Det grekiska, elisabetanska och det fransk-klassiska dramat
Ett arbete i svenska av Ásdís Svavarsdottír

SP2S1 ht –99

Handledare: Monica Öthenius

Inledning

I detta arbete kommer jag att undersöka vilka likheter och skillnader jag finner mellan det grekiska, elisabetanska och det fransk-klassiska dramat. Dessutom komma fram till hur det första av dem, det grekiska har påverkat de andra två.

Arbetet kommer att vara uppdelat i följande stycken:

· Bakgrund

· Spelplats

· Handling

· Dramatiker

· Spelstil

· Skådespelare

· Sammanfattning

· Slutsats

Bakgrund

Det grekiska dramat utvecklades från riter till Dionysos – fruktbarhetens och livskraftens guds – ära. Riterna kring denna gud var från början vilda och folk festade väldigt. Men kulten blev dock så småningom lugnare och mer disciplinerad. Sedan invigdes de dionysiska festspelen där det förekom rituella danser som stöttades av körsång. Thespis var en man som införde växelsång mellan en person och kören. Detta var ett viktigt steg mot att skapa karaktärer för att sedan välja ut skådespelare. Kören var dock fortfarande en viktig del av det grekiska dramat.

På 1500-talet föddes humanismen under den engelska renässansen, därav den elisabetanska teatern. Denna epok återupplivade antikens språk, vetenskap, konst och litteratur. Medeltidens litteratur hade dominerats av kyrkan och hade inte lämnat många dörrar öppna för den enskilde individen. Renässansen erbjöd något nytt, och man började återigen fördjupa sig i litteratur och kultur. Man började skapa, till en början genom att imitera antiken men sedan alltmer utveckla sin originalitet. Man kan sammanfatta bakgrunden till det Elisabetanska dramat i tre punkter:

· Intresset för antik teater

· Utveckling inom konst och arkitektur

· Hovens förbättrade ekonomi

Det fransk-klassiska dramat växte fram under en epok som kallas barocken. Eftersom antikens teater hade återupplivats och utvecklats av den Elisabetanska teatern så hade det Fransk-klassiska till uppgift att självklart utveckla dramat men även dess scenteknik och teatermaskinella effekter. Man påverkades av samhällets teoretisk diskussioner om stil och regler. Man studerade antika dramatiker och skapade ett fulländigt regelsystem för dramats uppbyggnad.

Spelplatsen

Antikens spelplats uppkom av en rund dansplats, orchestran. Senare byggdes åskådarplatser en halvcirkel runt denna. Dessa platser kallades theatron, därav vårt ord teater. Intill spelplatsen byggdes ett enkelt omklädningsrum åt skådespelarna, skene, varav vårt ord scen kommer ifrån. Åskådarplatserna utvecklades sedan till trappliknande sittplatser med två tvärgångar emellan. Teateranläggningarna användes även till statsangelägenheter, allmänna samlingar och religiösa ceremonier.

De elisabetanska teaterplatserna var runda eller snarare åttkantiga byggnader med åskådarplatser i flera våningar utan tak. Skådespelarna hade publik på tre sidor. Runt scenen hade man ett skyddsräcke som skulle hålla den blandade och ibland bråkiga publiken på avstånd. Man använde även en balkong på väggen som scen tillsammans med den stora, för att kunna framföra sidohandlingar. På scenen fanns även en lucka ur vilkan karaktärerna kunde stiga upp ifrån för att göra dramat mer effektfullt.

I den fransk-klassiska scenuppbyggnaden satt åskådarna, förutom på stolar på golvet, även i små loger längs väggarna. En adelsman och hans familj kunde abonnera en loge som blev deras ”egen”. Man införde även effektmaskineri och perspektivscenen. Scenuppbyggnaden var lik den medeltida. Man använde sig varken av ridå eller dekorationsbyte eftersom handlingen utspelade sig på en samma plats.

Handling

Den grekiska handlingen byger ofta på myter kring gudasagor och kända krig. Genrerna tragedi och komedi var de största. Satyrspelet utvecklades som ett slags mellanting där det allvarliga förlöjligades.

I den elisabetanska handlingen var även genrerna tragedi och komedi de största, men gränserna mellan dem höll på att suddas ut. Det komiska blandas med det tragiska och en mer komplicerad handling med sidohandlingar växer fram.

Den fransk-klassiska handlingen skrevs i tidsenlig anda. Det skulle gärna handla om kärlek och folket skulle vara förnämt och vårdat. Helst fick inga sidohandlingar finnas och handlingen skulle utspelas i ett och samma rum under förloppet av högst ett dygn.

Dramatiker

I antikens Grekland var det de dramatiker som hann skriva många dramer och vinna många tävlingar som blev ihågkomna.

En av dem hette Aristofanes som skrev komiska verk. I sina komedier framstår han ofta som en samhällskritiker och hade ett stort intresse för politik. Han skrev bl.a. Lysistrate, vilken handlar om kvinnor som vägrar sina män sex för att få ett slut på kriget.

Sedan har vi Sofokles som var tragediförfattare och lär ha varit den förste i det antika dramat att tillsätta e tredje skådespelare, tritagonisten.

Sofokles dramer handlar mycket om konflikter mellan människor och gudar. Hans motiv hämtades framför allt från hjälte- och ättesagor Han skrev bl.a. stycket Oidipus.

Man kunde snart börja skilja ut två sorters dramatiker inom den elisabetanska teatern. Det fanns akademiker, som höll sig till litterära regler och dramatiker som börjat skriva humoristiska stycken med framträdande handling.

William Shakespeare är nog den mest kände dramatikern i vår tid, men man vet mycket lite om hans person. Fadern var handskmakare, och blev så småningom borgmästare. Shakespeare gifte sig ung med en åtta år äldre kvinna och när han dog var han en respekterad och rik borgare. Han hade då hunnit med att skriva ett 40-tal dramer på 20 års tid. Shakespeare hade en mycket blandad publik i London där han bodde, kanske mycket för att han i sina stycken blandade det tragiska med komiska och burleska instick.

Han skrev bl.a. tragedier som Macbeth, Hamlet, och den förmodligen mest kända Romeo och Julia som handlar om olycklig kärlek. Ha skrev även komedier som t.ex. En Midsommarnattsdröm.

Det sägs att om inte Shakespeare funnits hade Christopher Marlowe blivit den legendariske diktaren istället. Under sitt förhållandevis korta liv skrev han dramer som tilltalade den stora publiken utan att mista sitt akademiska värde. Marlowe skrev spännande och intensiva stycken och hade ett utomordentligt språk. Han skrev bl.a. ”The Jew of Malta” och ”Edward II”

Teaterns utveckling under den franska barocken var näst intill hektisk. Publiken började bli kräsen och dramatikerna fick mer press på sig. Pierre Corneille var det första stora namnet inom det fransk-klassiska dramat. Han började sin yrkesbana som ämbetsman gick snart över till att bli författare. Hans första stora genombrott var tragikomedin Le Cid som fick kritik för att inte ha följt de regler som traditionen krävde. Senare gav han ut dramer som halt följde regelverket, Horace och Cino. Dessa tragediers motiv var hämtade ur den romerska historien.

Man säger att Corneille tecknade människan som hon borde vara medan Jean Racine tecknade människan som hon var. Jean Racine anses vara det största namnet inom fransk-klassicismen tragiska författande. Han växte upp, föräldralös, på ett kloster där han fick läsa mycket om grekisk litteratur. Racines genombrott kom med Andromaque, som direkt förknippas med ett annat drama med samma namn, skrivet av antikens Euripides. Kritikerna tyckte att handlingen var för enkel, de hade vant sig vid Corneilles invecklade dramer. De tystnade dock då Racine förklarade att en senare tragedi, Bérénice, med att handlingen var enkel men känslorna komplicerade.

Spelstilen

Enkelheten i det grekiska dramats spelstil har bildat teorin om tidens, rummets och handlingens enhet. Ett antikt drama spelades ofta upp genom en inledande dialogscen, följaktligen tågade kören sjungande in till orchestran. Dramat var uppdelat i scener, och mellan dem sjöng kören. I den sista scenen tågade kören ut.

Det elisabetanska dramat var framför allt ordets teater. Ordlekar var ständigt förekommande och krävde ett vant öra. Komik blandades med tragik och väldigt liten del av uppmärksamheten ägnades åt tidens och rummets enhet.

I det fransk-klassiska dramat bildades mycket regler som bestämde hur dramat skulle vara uppbyggt. Man lade stor vikt vid att tragik ock komik inte fick blandas. Parallellhandlingar var grundläggande och tiden fick inte överstiga ett dygn. Huvudpersonernas själsliga liv stod i centrum.

Skådespelare

De agerande i det grekiska dramat var alltid män. Aktiva roller i handlingen hade kören, och skådespelarna, vilka man inte hade fler än tre utav. Avståndet mellan publik och scen var stort, så genom att skilja karaktärerna åt rent utseendemässigt använde man bl.a. masker, detta var väldigt praktiskt eftersom skådespelarna slapp att sminka av och om sig. Dessa masker har sedan dess utgjort en symbol för teaterkonsten, den komiska och den tragiska masken. Scenkostymen var för det mesta en praktful broderad mantel som man med dess hjälp underströk rollkaraktärens samhällsställning. Körmedlemmarna bar dräkter som skulle visa i vilket samhälle dramat utspelades.

Skådespelarna vid den elisabetanska teatern var retoriskt bildade och kunde få daglig undervisning och bli instruerade av dramatikerna. De mest erfarna kunde t.o.m. bli delägare och få en del utav vinsten. Även i dessa dramer hade man minst två roller per uppsättning. Kostymerna anpassades naturligtvis efter tidsandan och dess ideal, vackra utsmyckade dräkter som ofta bekostades av den engelska adeln.

Eftersom skådespelarna inom det fransk-klassiska dramat skull föreställa högt uppsatta och fint folk med ett starkt själsligt väsen uttryckte sig detta även i deras långsamma rörelser och pompöst utsmyckade dräkter, allt enligt det dåvarande modet.

Peruker och pudrade näsor var karakteristiskt för barockens tid. Här fick dock kvinnorna också vara med som skådespelare.

Sammanfattning

Grekerna uppfann det moderna dramat och spelade främst vid dramatävlingar. Händelserna i det grekiska dramat stod i centrum.

Två av de många stora dramatikerna var Aristoteles och Sofokles.

Det elisabetanska dramat uppkom som en efterapning av antikens drama.

Det talade ordet stod i centrum.

Viktiga och kända dramatiker var Marlowe och Shakespeare.

Fransk-klassicisterna ansåg även de att antikens dramer var något att efterlikna men dessa uppsättningar anpassades för akademikerna och överklassen, istället för som förr, åt alla samhällsklasser.

Psykologiska konflikter och det själsliga livet stod oftast i centrum.

Viktiga dramatiker var Corneille och Racine.

Slutsats

Nytänkandet binder de tre dramaepokerna samman. Antiken så att säga ”uppfann” det moderna dramat. Under medeltiden kontrollerades samhället till väldigt stor del av kyrkan och övermakten. Den enskilde individen kunde inte utveckla sin personlighet på samma sätt som på antiken. Efter denna långa period av torka inom kulturlivet började folk under renässansen blicka tillbaka på denna tid och deras författare som förebilder. Så småningom utvecklades det elisabetanska dramat. Efter det uppkom det fransk-klassiska dramat och även de influerades av den antika epoken.

Antiken har tydligen påverkat det elisabetanska och det fransk-klassiska dramat väldigt mycket. Den har utgjort en slags stam från vilken de andra har vuxit ut.

Förmodligen kommer antiken alltid att vara en inspirationskälla och plattform från vilken nya dramatiker kan ta idéer och lära av.

Källförteckning

Dikten och vi
1991
Brodow, Bergström, Nettervik
Gleerups

Teaterhistoria
1995
Carl-Gustav Pettersson, Theres Smids
N&K

