8

EVERYMAN

I. INTRODUCTION TO MEDIEVAL DRAMA

1. In the third century, the ________ of ancient Greece and Rome was banned by the ______________ Church because of its pagan and worldly associations.

2. Ironically around 700 years later, in the 10th century, it was the church which brought _________ back, using it as an instrument for teaching episodes of the _________ and _____________ morality.

3. This medieval drama began as an elaboration of the ___________ Mass, with different members of the cathedral choir taking the roles of the angels at Christ’s tomb and the three Marys.

4. The success of the Easter Mass play led to dramatization of the ______________ service and other Biblical events. Elaborate costumes and scenery were brought into the church, and spectators used to cheer or scream with horror at fiery scenes portraying _______ full of devils and sinners.

5. Such dramas within church walls over time became embarrassing to the ___________, which banned drama from the church by the end the 13th century.

6. In the 14th century the production of these religious dramas was entirely out of ecclesiastical hands, but their popularity demanded continued ____________________. There were two types of medieval plays: Mystery Plays and Morality Plays.

7. _______________ plays are so called because they were concerned with “the spiritual _____________ of Christ’s redemption” of humankind (M. H. Abrams and S. Greenblatt, The Norton Anthology of English Literature, 7th ed., vol. 1, p. 379). At first, they mainly dealt with Easter and Christmas accounts, but afterwards any episode from the Old Testament which foretold or prepared for Christ’s redemption was used, such as the stories about Adam and _______, Noah’s _________, and Abraham and _________.

8. While mystery plays dramatized the Biblical text, the second type—_________________ plays—were dramatized sermons. They used an ___________, where one person will stand for many (such as Everyman) or where a person will stand for a thing (Goods/Wealth) or an idea (Good Deeds).

Morality plays developed late in the 14th century (the time of the great poet ______________) and reached their height in the 15th century.

II. EVERYMAN

 A. DATE: Everyman, the finest of the Morality plays, is dated around _______.

 B. MAJOR THEMES OF EVERYMAN: ITS RELIGIOUS IDEAS

1. Everyman presents the major religious ideas of the ___________ Church during the Middle Ages, telling what will result in a person’s salvation or damnation.

2. The following will cause a person NOT to be saved:

(1) Replacing faith in God with faith in ___________ things, such as friends, ___________, or money, will damn a person. In the play, friends are symbolized by the character __________________; family, by the two characters, ______________ and Cousin; and money by the character, _________. All four of these characters at first promise Everyman that they will be ______________ to him, but when they find that he is headed to the grave they immediately ___________ him.

(2) While the first part of the play stressed the folly of putting faith in worldly things, the last part emphasizes how foolish it is to put faith in _____________ things. Again four characters are used—Beauty, ______________, Discretion (the ability to make decisions), and _________ Wits (the five senses), the first two representing the ______________ body and the last two, one’s _____________ capacity. They promise to accompany Everyman into the __________, but when they reach its entrance, they, just like worldly things, quickly desert ________________.

(3) The Seven __________ Sins (Pride, _____________, Anger, __________, Envy, ________________, and Laziness) prevent a person from gaining salvation. Before Everyman gains penance (forgiveness for his sins), he exhibits each of these ___________ sins, which are referred to in lines 34-35.

 Note: All line citations are from the Norton Anthology cited above.

3. The following will result in a person being saved:

(1) The simple act of affirming ____________ in God will gain a person salvation. The central idea of the play is the responsibility of each person to _______, the Creator and Sustainer of all life, who at any time can send __________ to a human being. In Everyman, the character Knowledge represents this ___________ in God. Knowledge leads Everyman to Confession (representing the Catholic _____________), which grants Everyman penance or __________________ for his __________. At this point—the Climax of the play—Everyman can __________ to God for salvation.

(2) Doing _________ works is a sign that one is saved. In the play, good works is symbolized by the character Good _____________. At first, she is presented as __________ and unable to stand since Everyman had never done any acts of goodness or unselfishness in his life. However, after praying, Everyman wants to do good works. This is symbolized by Good _____________ rising, joining Everyman in his journey to the grave, and being his ____________________ when he is called to his ___________ accounting before God. The principal good work which a Christian can do, the play continually stresses, is to show ______________ to the poor. Significantly, “_______________” is the last word of the play.

(3) Observing or affirming the Seven Holy _____________________ instituted by Christ (________________, Confirmation of faith, the ______________, Penance, Ordination of priests, _________________, and Anointment of those close to _______________) will gain one grace and redemption. In the play, these Seven ______________ Sacraments (lines 722-27) are counterweights to the Seven ______________ Sins.

 C. SUMMARY OF THE PLAY

Scene 1 (Norton, p. 446): A Messenger appears who announces the subject of this “__________ play” (3): that “Everyman” is ____________________ for his own salvation (10-20).

Scene 2 (pages 446-48): God (identified with _____________) enters. He says that human beings have grown sinful and have forgotten Him: “Drowned in ______, they know me not for their _________. / In worldly _________ is all their mind” (26-27).

God, as Christ, speaks of His crucifixion: “I __________ between two, . . . To get them life I suffered to be ________” (31-32). He continues that people are caught up in “the ________ deadly sins” (36). Therefore, God concludes that He will “have a _____________ of every man’s person” (46). He calls for _____________, who enters and is told to summon _____________ for his final judgment (69-71).

Scene 3 (pages 448-50): Death delivers his summons to ______________, who immediately begs for more time (101-02), since he says he is not ready to _______ and is unprepared to face God’s ______________ (113). Everyman even tries to _________ Death (122-23).

Finally, Everyman, resigned that he cannot evade his rendezvous with death, asks that he be allowed to take some ____________ on his journey to the grave (135-36).

Death surprisingly __________ this request (157-60 and 180-83), perhaps knowing the seeming folly of it, as Everyman himself will soon find out.

INCITING MOMENT: This scene provides the inciting moment or major problem of the play. The inciting moment is that point early in a play in which the reader asks a question which will be answered at the Climax of the play. Here we ask, “Can ____________ find someone to go with him on his journey to the ________?”

Scene 4 (pages 451-53): The first person whose help Everyman seeks is a character named _______________ (representing worldly friends). At first, Fellowship _____________ to do anything to help Everyman, even die himself or follow Everyman into __________ (207-09, 217-20, and 232-33).

However, when Everyman tells Fellowship that he wants him to accompany him to the _________, Fellowship backs out (249-53). Fellowship says his earlier promises were simply a _________ (258).

He adds that he will join Everyman in ___________ pleasures—he even says he will help Everyman commit __________—but he will not join him in his trip to death (270-82).

Scene 5 (pages 453-454): Shaken and dismayed by Fellowship’s betrayal, Everyman turns to __________ and Cousin (representing __________). However, he learns quickly that even the bond of blood is unavailing.

With Kindred and __________, the same pattern is used: At first they _____________ that they will do anything for Everyman, but once they know he is bound for a rendezvous with _________, they quickly bow out.

Cousin pleads that he cannot make the journey since he has a “cramp in my _____” (356). Kindred says he himself will not go, but offers Everyman his _________________ as a companion (360-64).

Scene 6 (pages 454-56): Forsaken by family, Everyman next turns to the character Goods (meaning money). He, as the others, begins by promising to help Everyman since “_________ [can make] all right that is wrong” (413).

As before, when ___________ finds out where Everyman is going, he also refuses to accompany him. Goods then drops any semblance of friendliness to Everyman.

He even mockingly lectures Everyman, pointing out to him that if he had used his wealth moderately and given part of it to the __________, then he should not be going to his “damnation” (416-22 and 429-34).

Goods says that wealth has been put on earth to damn humanity: “My [desire] is man’s _______ to kill” (442). He “laugh[s]” (456) at the thought of Everyman’s ______________.

Scene 7 (pages 457-58):
At this point the first dramatic movement of the play ends with Everyman at his __________ ebb. In the final speech of this section, he summarizes how relying on friends, __________, and money has brought him to the point of damnation.

However, he then takes his first step on the right road: he turns to his ___________ Deeds (481), who, although lying weak and helpless on the ground agrees to help him (495).

However, she continues that she is unable to rise to help Everyman, since Everyman’s account book shows that he has never done any good ______ during his selfish and materialistic life (507).

Asking Good Deeds what he should do, Everyman is told to seek out her sister _______________ (symbolic of faith in Christ) (519-20).

Scene 8 (pages 458-61): Knowledge, in turn, directs Everyman to ________________ (symbolic of the Church), which, in turn, grants Everyman penance (forgiveness) for his sins (555-58). Confession tells Everyman he must seek God’s “_________” (568 and 570).

At this point Everyman ________ to God to “__________ my grievous offense” (587). In his prayer, he also calls on the Virgin ________ to intercede for him (597-602).

Invoking the “Holy __________” (611), Everyman then begins to whip/scourge himself: “My body sore _____________ shall be” (612).

Everyman’s prayer and contrition allow Good Deeds to stand up: “I thank God, now can I _______ and go, . . . Therefore with ______________ I will [be able to] go” (619-21).

This is the CLIMAX of the play since it answers the question asked at the _____________ Moment: Everyman has now found a defender to go with him into the __________. He will not have to face __________ alone.

Scene 9 (pages 461-66): Everyman, Good Deeds, and Knowledge then begin the trek toward the grave.

They are joined by four new characters: Beauty, _____________, Discretion (symbolizing the ability to make decisions), and _________ Wits (symbolizing the five senses).

As they walk, these four promise (as did friends, ___________, and money) to be faithful to Everyman and never to leave him (687).

Knowing his death is near, Everyman gives half his wealth to _________ and the other half to the ___________ (699-702).

Knowledge advises Everyman to seek a priest for his Final _______________ (the sacrament of Anointment of those close to death) (706-09).

Just as the Seven Deadly Sins had been mentioned in scene two, so now the ___________ ________ Sacraments of the _____________ Church are listed: _____________, Confirmation of faith, the Eucharist, ______________, Ordination of priests, ______________, and Anointment of those close to death (here called Extreme _____________) (722-27).

Everyman exits to receive ______________ Unction.

While he is gone, Knowledge and Five Wits discuss priests, agreeing that most are holy but some are bad. Knowledge makes two criticisms of sinful __________:

(1) Some priests receive money for administering the sacraments: They “do _______ or sell” “_______ their Saviour” (757).

(2) Although they should live celibate lives, some have intercourse with _____________ and even father ______________ (760-63). Note: These criticisms are similar to those which Chaucer made of _________ religious figures, such as the Friar, the Summoner, and the Pardoner, in The _______________ Tales.

After Everyman returns, the party continues its journey until they come to the gravesite.

Here, staring into his grave, Everyman has a final wavering: “Alas, I am so _________ I may not stand” (788).

Everyman is not the only one shaken. ______________, Strength, ______________, and Five Wits successively desert him (794-850). This betrayal by the things of the ________ parallels the earlier desertions by the false things of this ________—friends, family, and __________. Of course, the playwright is also suggesting that at the moment before death, all things of the body must ______, since only a person’s soul survives.

However, Good __________ does remain with Everyman and bolsters his courage: “Everyman, I will [remain] with thee: / I will not ___________ thee indeed; / Thou shalt find me a good _____________ at ___________” (852-54).

At this point __________________ says even she will leave Everyman when he enters the grave (since Faith in Christ must remain in this world until Judgment Day) (859-60). However, she promises to stay by the grave until she knows Everyman’s ___________ (862-63).

Good Deeds then speaks of the ____________ of earthly things, whether of the world or of the body (870-73).

Just before she and Everyman prepare to step into the grave, Everyman says, “Into thy hands, Lord, my _______ I commend” ((880).

Scene 10 (pages 466-67): The play closes with Knowledge stating that Everyman was_________. Indeed, even an __________ speaking offstage confirms his salvation (894).

Finally, a theologian (called a _________) appears to remind the audience that if a person’s good deeds are not sufficient at the last hour, God may say, “Depart, ye cursed, into everlasting ______.” (See footnote 9’s translation of line 915).

However, the Doctor says that a person who has done many good deeds in this world—particularly “____________,” the last word of the play (921)—”High in ____________ he shall be crowned” (917).

Answer Key

I.

1. drama; Christian.

2. drama; Bible; Christian.

3. Easter.

4. Christmas; Hell.

5. Papacy.

6. performance.

7. Mystery; mystery; Eve; Flood; Isaac.

8. Morality; allegory; Chaucer.

II.
 A.
 1470

 B.
1. Catholic

2. (1) worldly; family; Fellowship; Kindred; Goods; faithful; desert.

 (2) bodily; strength; Five; physical; mental; grave; Everyman.

 (3) Deadly; Greed; Lust; Gluttony; deadly.

3. (1) faith; God; death; faith; Church; forgiveness; sins; pray.

 (2) good; Deeds; weak; Deeds’; defender; final; charity; charity.

 (3) Sacraments; Baptism; Eucharist; Matrimony; death; Holy;

 Deadly.

 C.
Scene 1. moral; responsible.

Scene 2. Christ; sin; God; riches; hanged; dead; seven; reckoning;

 death; Everyman.

Scene 3. Everyman; die; judgment; bribe; companion; grants;

 Everyman; grave.

Scene 4. Fellowship; promises; Hell; grave; joke; earthly; murder.

Scene 5. Kindred; family; Cousin; promise; death; toe; prostitute.

Scene 6. money; Goods; poor; soul; damnation.

Scene 7. lowest; family; Good; works; Knowledge.

Scene 8. Confession; mercy; prays; forgive; Mary; Trinity; punished;

 walk; Everyman; Inciting; grave; God.

Scene 9. Strength; Five; family; charity; Church; Unction; Seven; Holy;

 Catholic; Baptism; Penance; Matrimony; Unction; Extreme;

 priests;

 (1) buy; God;

 (2) women; children; sinful; Canterbury;

 faint; Beauty; Discretion; body; world; money; die.

 Deeds; forsake; friend; need; Knowledge; fate; vanity; soul.

Scene 10. saved; angel; Doctor; fire; charity; heaven.

