Kostym till barock hovbalett

Kostymens främsta uppgift var att hänföra publiken med sin nästan overkliga prakt. Man utgick från den romersk-militäriska dräkten som bestod av ett bröstharnesk av läder eller metall över en kort tunika. Dräkten hade även korta stövlar och en plymagerad hjälm. Man utvecklade den så att överkroppens harnesk förvandlades till ett liv som var broderat för att skapa en idealiserad muskulatur. Tunikan gjordes om till ett styvt skört som dekorerades av överväldiga broderier. Hjälmen, som ibland ersattes av ett diadem, hade stora plymbuskar och de korta stövlarna var formade så att vaden framhävdes.

 Damdräkten liknade hovets modedräkt, men var mer ”teatralisk” med djupare urringning och med mer utsmyckningar. Den långa kjolen och det korsetterade livet var tillverkade av tunga praktfulla material. På huvudet bar man glittrande diadem med stora plymer. En viktig detalj för både den manliga och den kvinnliga kostymen var ansiktsmasken och peruken.

Daniel Rabel (1578-1637) var den mest betydande kostymtecknaren vid Ludvig XIII:s hov. Han var en väldigt fantasifull konstnär som specialiserade sig på groteska kostymer och komiska effekter. Rabel har tecknat hermafroditiska figurer, till hälften man och till hälften kvinna, samt kvinnor med två ansikten, ett gammalt och ett ungt. Han har även tecknat en värdhusvärd iklädd en tunna, demoner i svart med röda elsdflammor, ondskan i svart med grå och svarta plymer. Han har även tecknat masker i svart och guld, gnistrande tiaror med espriter och plymer, korta åtsittande jackor och dekaderat skört.

Jaque Patin tecknade kostymerna till Ballet Comique de la Reine, ett verk av Balthasar de Beaujoyeux. Beaujoyeux ansåg att kostymerna var de mest superbra och praktfulla han någonsin sett. Genom hans beskrivning kan man få en bättre inblick hur hovbalett-kostymerna såg ut:

”Circe, den förföriska trollkvinnan, bar en dräkt av guldstoff i två valörer med små puffar av siden med invävt guld och över detta en grön silkesslöja med guldbroderier. Huvudprydnaden var liksom smycken kring höfterna hals och armar av ädelstenar och ovärderliga pärlor. I handen bar hon en gyllene trollstav.

 Najaderna var klädda i silverstoff täckt av röda slöjor med invävt silver som böljade kring höfterna och runt kroppen och slutade med små puffar av rött och guld vilket bidrog till dräktens grace. Halsar och armar var täckta av smycken, ja hela dräkten var täck av stenar som sken och glittrade som när man ser stjärnor framträda på nattens blåa himlavalv.”

Barock teater

Barocken är med teatralisk än någon annan epok. Konstraster och känsla är typisk för epoken. En teaterföreställning skulle vara överdådig och storslagen. Under barocken upptäcks teaterns förvandlings - och föreställnings möjligheter. De utvecklas och används för många olika syften. Man använde teatern i politiskt syfte- ett bra sätt att förmedla sina budskap. Dramatiken användes också i diadaktiskt syfte, både som skoldramatik vid universiteten och som jesuitdramer i motreformistiskt propaganda syfte. Samtidigt utvecklades den folkliga teatern.

Commedia dell´arte

Hur denna teaterform uppstod är en aning oklart. En teori är att det är en slags kvarleva av den senantika mimen och de medeltida gycklarnas improvisationer. Commedia dell´arte spred sig snabbt över Europa och fick, förutom i ursprungslandet Italien, en mycket stark ställning i Frankrike från 1500-talet till 1700-talet.

 Uttrycket ”dell´arte” betyder ”till yrket” och verkar syfta på att denna form av teater spelades av professionella teatergrupper. Commedia machere är en annan benämning som syftar på att skådespelarna oftast bar mask.

 Teaterformen bygger helt och hållet på skådespelarnas egna improvisationer kring ett bestämt ämne. Det fanns nämligen inte några manuskript. Skådespelaren hade en fast rollkaraktär som han vanligen spelade under hela sin karriär. Det fanns tre olika kategorier av rollfigurer; gubbar, tjänare och unga älskande. Skådespelarna kunde utföra farsartade inslag, som inte direkt hörde till handlingen. De kunde te x göra ett akrobatiskt konststycke eller komma med skämtsamma inslag. Skådespelarna hade lager av ordspråk, charader, gåtor, vågade historier, visor och pantomimer som de kunde kombinera på olika sätt.

 Commedia dell´arte var i stor utsträckning en turnéteater vilket gjorde att den spred sig så snabbt. Det gjorde också att scenutrustningen var mycket enkel; en målad fond, som antydde ett par hus, räckte oftast. Commedia dell´arte har inspirerat senare dramatiker (te x Shakespeare och Moliére) och lever kvar än i

Idag.

Moliére

Han föddes som Jean–Baptiste Poquelin (1622-1673). Skulle bli jurist men kunde inte hålla sig borta från skådespelandet och teatrarna. När han var 22 år gammal tog han artistnamnet Moliére. Efter många år som skådespelare fick han tillfälle att framträda för Ludvig XIV. Snart var han en av kungens favoriter med en egen teatergrupp och ständigt nya beställningar för slottsunderhållning.

 Hans specialitet var kritiska komedier, en rolig blandning av elakheter, kvickheter och farsinslag. Två av hans mest kända verk är Tartuffe och Den inbillade sjuka.
Scenteknik under Barocken

Under barocken utvecklades en avancerad scenteknik som gjorde det möjligt att ändra scenkulisserna inför en öppen ridå. Scenen formades som en hästsko och höjdes upp en bit från golvet. Publiken satt nu i ungefär samma höjd som skådespelarna vilket gjorde att skådespelarna fick mer nära kontakt med publiken. För att kunna öka publikantalet införde man logesystemet som gjorde det möjligt att se föreställningarna från små ”balkonger”. Teatermaskinerierna utvecklades och förfinades. De mest framstående inom scenkonstens utveckling var Nicola Sabbatini (1574-1654) och Giacomo Torelli (1608-1678). Torelli kallades för il Gran Stregone (den store trollkarlen) för sina invecklade scenmaskinerier. Han lyckades genom en uppfinning åstadkomma en så gott som omedelbar scenförändring under en pågående föreställning. Uppfinningen bestod av en maskinanordning som satt under golvet. Den gjorde att sidokulisserna kunde svängas runt samtidigt. Man började också göra arkitektoniska scenbilder där perspektivet spelade stor roll. Leonardo da Vinci bidrog med sin lära om luftperspektivet det d.v.s. färgens borttonande med avståndet. Belysningen åstadkoms av ljus eller lampor med reflektorer i metall dolda i dekorationerna. För att sprida ljuset och göra belysningen ”mjukare” placerande man glaskärl fyllda med vatten framför ljuset. Om man ville skapa någon speciell stämning kunde man färga vattnet.

Barock dans

Dansen utvecklades mycket under barocken och var en viktig del inom konsten. I och med de stramt åtsittande scenkostymerna med korsetter och stora kjolar hade dansarna inte så stor rörelsemöjlighet. Rörelserna koncentrerades främst till fötterna, som gjorde väldigt avancerade saker, och till händerna. Sett uppifrån kunde man se att dansarna alltid förflyttade sig i mönster och formationer. De som dansade var både amatörer och professionella.

 Inom den professionella teatern ingick dans som ett självklart inslag i föreställningarna. Dansen användes tidigare bara som en liten utsmyckning i föreställningarna eller som underhållning i pauserna, men nu fick den vara en del av handlingen.

 Frankrike påverkades starkt av Italiens kultur under barocken. Mycket av danskulturen kom tack vare drottningens dansintresse till Frankrike. Dansföreställningen ”Le Ballet comique de la Reine” visades 1581 i Paris med anledning av ett bröllop i den kungliga familjen. Detta var den första Europeiska dansföreställningen och bestod av tre huvuddelar; en ouvertyr, entréer och den stora slutbaletten. Självklart bestod den inte bara av dans utan också av musik och sång, men meningen var att dansen skulle vara det som förde handlingen vidare.

 Under 1640-talet ändrade hovbaletterna karaktär i och med moderniseringen av scentekniken. Dansarna sågs nu inte bara uppifrån utan även rakt framifrån. Dansen blev frontal och alla vändningar bort från publiken fick göras så att frontlinjen snabbt återställdes. Därför betonades

kroppens utåtvridning och dansarna gjorde lätta

språng upp i luften under vilka benen korsades

flera gånger, så kallat entrechat. Detta nya dans-

sätt ställde mycket höga krav på dansarnas skick-

lighet. Nu avgjordes rollbesättningen på skick-

ligheten och inte vilken ”klass” man hörde till.

Både professionella, amatörer, adliga och

borgade dansade tillsammans.

 1651 uppträdde Ludvig XIV i en hovbalett.

Han tog dansen på allvar och tränade varje dag

inför sin balettmästare Pierre Beauchamp.

Dansens status växte jätte mycket med det att

självaste kungen uppträdde i olika baletter. Han

gjorde mycket för att dansen skulle kunna ut-

vecklas och kvarstå efter hans tid. Han grundade

te x ”L´Academie Royal de Danse” 1661 och

1714 gjorde han Operan statlig och knöt en dansskola till den.

 Beauchamp, som var Ludvig XIV:s huvudansvariga koreograf förhovbaletterna och den första direktören vid ”L´Academie Royale de Danse”, lade grunden till ett dansnotationssystem. I början av 1700-talet utvecklade Feuille, en danselev till Beauchamp, notationssystemet som kom att bli till stor hjälp för många. Det publicerades även ett 50-tal läroböcker om dans i början av 1700-talet som gjorde att nya danser fick en stor spridning.

 De resande teatersällskapen under 1700-talet hade alltid dansare eller danskunniga med i ensemblen. De hade nämligen både dansinslag i pjäserna och i mellanakterna för att underhålla publiken. Dessa teatergrupper reste över hela Europa vilket bidrog till spridningen av nya sällskapsdanser.

 I Sverige fick genren sitt genombrott under drottning Kristina. Hennes hovbaletter slösades i prakt och kostade staten ofantliga summor.

