Noh drama miscellaneous

Timeline:

- 12th c. *Okina* is probably performed
- 1374 the *sarugaku* performers Kan'ami (1333-1384) and his son **Zeami** (1363-1443) are seen by Ashikaga Yoshimitsu (then age 17) and he begins to support their theater, establishing Noh in its more refined form
- 15^{th} c. Noh reaches its full aesthetic development under the influence of Zeami
- 16^{th} c. the advent of *kabuki* and *bunraku* theaters, which appeal more widely to theater goers

Keywords: nô 能 ("talent"); yûgen 幽玄 ("mysterious beauty"); omote 面 ("front" "mask", made of hinoki 檜, Jse cypress)

JO – HA – KYÛ basic organizing structure seen in plays, music, dance and some stories (each Noh play will have this structure)	the five categories of plays of the Noh repetoire (which totals 230 plays), further categorized with respect to the basic $JO -$ $HA - KY\hat{U}$ structure (in the earlier days of Noh performances, a play from every category was performed, in order, thus giving the day of theater a <i>jo-ha-kyû</i> structure as well some performances also began with <i>Okina</i> and nearly all included <i>kyôgen</i> interludes)	As an example, <i>Takasago</i> , split into the JO – HA – KYÛ system (page numbers refer to Tyler, <i>Japanese Nô Dramas</i>)
JO 序 literally "preface" a slow-paced, measured, restrained mood	waki nô / kami nô 脇能 ・ 神能 • celebratory, auspicious plays about divinities • nearly actionless	JO : from opening lines (281) to "Let us pause here a while and inform ourselves about the place." (281)
HA 破	 shura-mono 修羅物 plays about heroes involved in the Gempei wars, discussing their suffering or refinement emphasis not on violent action, but more dramatic than the above plays about divinities 	first part of HA : begins with entrance song (<i>issei</i>) of old man and woman (282); ends when they encounter the <i>waki</i> (Tomonari) (283
literally "to break or tear open" to leave the preface, to leave the pace of the preface, to develop the story or enter the main part of the dance or establish a more rhythmed or melodic portion of a musical piece	 kazura-mono 鬘物 plays about women and beauty core of repetoire (most "noh" of Noh plays) 	second part of HA : begins with the <i>waki</i> (Tomonari) noticing the couple and asking them a question (283); ends with "of His Blessing, O the precious gifts!" (285)
	yonbanme-mono 四番目物 • misc. plays • plays about mad characters, contemporary subjects, etc. • largest and most dramatic group of plays	main part of HA: begins with waki (Tomonari) asking to hear more about the Takasago Pine (285); ends with the long poem's final line "far, far away across the sea" (287)
		an interlude called <i>ai</i> : something of a prose repeat of information (287-289)
KYÛ 急 literally "quick" a quicker pace that leads towards the resolution or end	kiri nô 切能 • about supernatural beings • plays with some speed to them	KYÛ : begins with appearance of god Sumiyoshi (290) to end of play