SECOND PERIOD OF THE RENAISSANCE. THE PREDECESSORS OF SHAKESPEARE

The most significant period of the Renaissance in England falls to the reign of Queen Elizabeth. England's success in commerce brought prosperity to the nation and gave a chance to many persons of talent to develop their abilities. Explorers, men of letters, philosophers, poets and famous actors and dramatists appeared in rapid succession. The great men of the so-called "Elizabethan Era" distinguished themselves by their activities in many fields and displayed an insatiable thirst for knowledge. They were often called "the Elizabethans", but of course the queen had no hand in assisting them when they began literary work: the poets and dramatists had to push on through great difficulties before they became well known.
Among the favourites of the queen were the celebrated traveller Sir Walter Raleigh ['rxleI], who wrote poetry and history, and the Earl of Leicester ['lestq], a powerful nobleman. Queen Elizabeth was very fond of amusements, and the Earl knew just in what way she liked to be entertained; so he arranged acting of all kinds, and dancing and music, and Elizabeth liked music with plenty of noise. The court also took pleasure in bull-baiting and bear-baiting, a cruel and cowardly sport. The tastes of the nobility were still very primitive.

Towards the middle of the 16th century common people were already striving for knowledge and the sons of many common citizens managed to get an education. The universities began to breed many learned men who refused to become churchmen and wrote for the stage. These were called the "University Wits", because under the influence of their classical education they wrote after Greek and Latin models. Among the University Wits were Christopher Marlowe, Thomas Sackville, John Lyly, George Peele, Robert Greene, Thomas Kyd, and Thomas Nashe; Christopher Marlowe being the most distinguished of them. The new method of teaching classical literature at the universities was to perform Roman plays in Latin. Later the graduates translated these plays into English and then they wrote plays of their own.

Some wrote plays for the court, others for the public theatres. But the plays were not mere imitations. Ancient literature had taught the playwrights to seek new forms and to bring in new progressive ideas. The new drama represented real characters and real human problems which satisfied the demands of the common people and they expected ever new plays. Under such favourable circumstances there was a sudden rise of the drama. The great plays were written m verse.

The second period of the Renaissance was characterized by the splendour of its poetry.

Lyrical poetry also became widespread in England. The country was called a nest of singing birds. Lyrical poetry was very emotional. The poets introduced blank verse and the Italian sonnet. The sonnet is a poem consisting of fourteen lines. The lines are divided into two groups: the first group of eight lines (the octave), and the second group of six lines (the sestet). The foremost poet of the time was Edmund Spenser. He wrote in a new, English, form: the nine-line stanza.

THE DEVELOPMENT OF THE DRAMA. THE THEATRES AND ACTORS

First Period

The development of the drama in England was in close connection with the appearance and development of the theatre. Since ancient times there existed in Europe two stages upon which dramatic art developed. The chief place of performance was the church, and second to it was the market-place where clowns played their tricks.

The church exhibited Bible-stories called "Mysteries"; they also had "Miracles" which were about supernatural events in the lives of saints. Both, the miracles and mysteries were directed by the clergy and acted by boys of the choir ['kwaIq] on great holidays. It has become a tradition since then to have men-actors for heroines on the English stage.
Second Period

Early in the 15th century characters representing human qualities, such as Mercy, Sin, Justice, Truth, etc. as well as Death began to be introduced into the miracle plays. They represented the temptations and moral forces of life. The hero was mankind. Such plays were called "Moral plays", or "Moralities". They showed the behaviour of man in this world: how he fought against all the temptations of life, and how he could possibly be saved from Hell at the inevitable moment of death. The devil figured in every play, and he was the character always able to make the audience laugh. Moralities were acted in town halls too.

Third Period

It was about the time of King Henry VIII, when the protestants drove theatricals out of the church, that acting became a distinct profession in England. Now the actors performed in inncourt yards, which were admirably suited to dramatic performances consisting as they did of a large open court surrounded by two galleries. A platform projected into the middle of the yard with dressing-rooms at the back. There was plenty of standing-room around the stage, and people came running in crowds as soon as they heard the trumpets announcing the beginning of a play. To make the audience pay for its entertainment, the actors took advantage of the most thrilling moment in the plot: this was the proper time to send the hat round for a collection.

The plays gradually changed; moralities now gave way to plays where historical and actual characters appeared. The popular clowns from the market-place never disappeared from the stage. They would shove in between the parts of a play and talk the crowds into anything.

The regular drama from its very beginning was divided into comedy and tragedy. Many companies of players had their own dramatists who were actors too.

As plays became more complicated, special playhouses came into existence. The first regular playhouse in London was built in what had been the Blackfriars Monastery where miracle plays had been performed before the Reformation. It was built by James Burbage in 1576 and was called "The Theatre" (a Greek word never used in England before). Later, "The Rose", "The Curtain", 'The Swan" and many other playhouses appeared. These playhouses did not belong to any company of players. Actors travelled from one place to another and hired a building for their performances.
The Actors and Their Station in Life

During the reign of Queen Elizabeth the laws against the poor were very cruel. Peasants who had lost their lands and went from town to town in search of work were put into prison as tramps.

Actors were often accused of being tramps, so travelling became impossible. The companies of players had to find themselves a patron among the nobility and with the aid of a letter of recommendation obtain rights to travel and to perform. Thus some players called themselves "The Earl of Leicester's Servants", others "The Lord Chamberlain's Men", and in 1583 the queen appointed certain actors "Grooms
 of the Chamber". All their plays were censored lest there be anything against the Church or the government.

But the worst enemies of the actors were the Puritans. They formed a religious sect in England which wanted to purify the Church from some Catholic forms which could still be found in the English Church. The ideology of the Puritans was the ideology of the smaller bourgeoisie who wished for a "cheaper church" and who hoped they would become rich one day by careful living. They led a modest and sober life. These principles, though moral at first sight, resulted in a furious attack upon the stage. The companies of players were actually locked out of the City because the Puritans thought acting a menace to public morality.

The big merchants attacked the drama because players and playgoers caused them a lot of trouble: the profits on beer went to the proprietors of the inns and not to the merchants; all sorts of unwanted people came to town, such as gamblers and thieves, and during the hot months of the year the plague was also spread by travelling actors. Often apprentices
 who were very much exploited by the artisans used to gather at plays for the purpose of picking fights with their masters.

Towards the end of the 16th century we find most of the playhouses far from the city proper.

CHRISTOPHER MARLOWE

(1564—1593)

The famous dramatist Christopher Marlowe was born in Canterbury on the 26th of February, 1564. His father was a shoemaker and could not afford to send his son to a private school. Christopher was kept at home till his father found means to give him an education. He entered the Canterbury Grammar School only at the age of 14. On graduating a few years later, he won a scholarship for Cambridge University. (A scholarship gave the right to receive a free education after competitive examinations.)

By the middle of the 16th century the University of Cambridge was no longer a school devoted entirely to theology as it had been in the Middle Ages. Most of the students studied Greek and Latin and classical literature. Marlowe's translations from Ovid prove that he took an interest in the classics. At Cambridge Marlowe met a number of students who were influenced by the ideas of the Renaissance, mainly that man should be free to express himself. Sir Walter Raleigh was the leader of this group. The members of the group also discussed religious and philosophical questions and leaned towards materialism.

Marlowe hated religion because it cramped individuality, and he began to have doubts in the existence of God. He became an atheist; he believed in the power of a strong individuality.

The students of Cambridge who came from poor families were all expected to become clergymen, but Marlowe, as many other graduates, was attracted to London where he hoped to apply his talents on the stage.

He went to London in 1587. At first he tried his luck as an actor but without success: during a performance at the Curtain Theatre he broke his leg, and that put an end to his acting. From that time on he took to writing plays.

The London playwrights contemporary with Marlowe were the "University Wits". The plays of these dramatists form an important phase in the development of the English drama because they broke away from all medieval forms. All characters were now living human beings and the situations were not fantastic but real. Besides that, much action was introduced into their plays.

Though none of the University Wits had as yet written any great play, they had prepared the public to understand different forms of drama. They wrote in many different styles: plain colloquial, declamation, smooth verse and witty prose. The public were accustomed to hear from the stage vivid dialogues between funny old women and silly men (realistic farce), they saw young girls disguised as boys in search of their lost lovers (romantic comedy), Greek goddesses and shepherds (classicism), kings in their purple and common folk (historical plays), and plays with complicated plots where the idea of revenge was presented with much bloodshed (the Spanish tragedies). Many of these plays were not properly worked out and in bad taste.

Marlowe, however, stood above the rest of the University Wits. He was the first in England to approach history from a political point of view. It was a time when people began to think of social and political problems.

Marlowe's principal plays are: "Doctor Faustus", "Tamburlaine", "The Jew of Malta" and "Edward II".

Marlowe's turbulent spirit revealed itself in the violent passions of his characters. Power fascinated Marlowe. He showed the power that knowledge gives in "Doctor Faustus"; in "Tamburlaine" — imperial power; the power of money in "The Jew of Malta", and the loss of power in "Edward II".

These tragedies of Marlowe show strong men who use their power not for the good of the people but for their own self only; this inevitably brings about evil to all or misery and a wretched state of mind to the hero. Finally the heroes perish.

"Doctor Faustus", a tragedy in blank verse and prose, was produced in 1588. It is a dramatization of the medieval legend of a learned man who sold his soul to the devil. The material was taken from a translation of a German story of the 16th century.

"Doctor Faustus" is ambitious to conquer knowledge and learning, for which he sells his soul to the devil. Knowledge and learning are sought by Doctor Faustus not for the mere study of nature but to gain power over the world.
О what a world of profit and delight

Of power, of honour, of omnipotence,

Is promised to the studious artisan.

All things that move between the quiet poles

Shall be at my command: emperors and kings

Are but obeyed in their several provinces,

Nor can they raise the wind, or rend the clouds;

But his
 dominion that exceeds in this
,

Stretcheth as far as does the mind of man.

Weary of sciences, Faustus makes а pact with Mephistopheles: Faustus will agree to surrender himself to the devil on condition that Mephistopheles serves him during the 24 years of his life. Mephistopheles fulfils all his desires. One of the most important is the calling up of Paris
 and the beautiful Helen. On seeing Helen Faustus wants to get back his soul and become the same man again. He addresses Helen with the famous lines:

Was this the face that launched

a thousand ships?
. .
Sweet Helen, make me immortal with a kiss,
. .
Come, Helen, give me my soul again.

But it was an idle wish, and Marlowe depicts Faustus's anguish when the time comes to surrender his soul to the devil.

Formerly people had been accustomed to see crime on the stage performed just for the sake of showing horror. Now Marlowe showed the emotions that crime produced in those who suffered because of it and in those who committed crime. He taught his audiences what tragedy really was.

Marlowe introduced blank verse similar to that in the Greek tragedies. In the space of the seven years that Marlowe wrote for the stage, he revolutionized English playwriting.

Thus the University Wits including Marlowe pointed out the way to Shakespeare, the greatest of humanists, who marks the highest point of English Renaissance drama.

Marlowe died a young man. During the reign of Elizabeth, the Church had become part of the State. Free-thinkers who were against the Church were thought to be against the State too. Christopher Marlowe was suspected of being disloyal. It is supposed that police agents murdered him in a fight at a London tavern, in 1593.

� A groom is з man or boy in charge of horses. In those days the principal actors were often called grooms.

� Apprentices were the first town workers.

� omnipotence [Om'nIpotqns] — complete or infinite power

� studious artisan ['stHdIqs 'RtIzxn] — a talented man desirous of studying

� between the quiet poles — between the North and the South poles

� his = here the learned man's

� that exceeds in this — which is larger than kingdoms

� Paris — a Troyan prince; Helen — wife to Menelaus ["menI'leIqs], hero in the Troyan War

