[image: image20.jpg]

[image: image2.png]Materialy pochodza z Platformy
Edukacyjnej Portalu www.szkolnictwo.pl

Wszelkie treści i zasoby edukacyjne publikowane na łamach Portalu www.szkolnictwo.pl mogą być wykorzystywane przez jego Użytkowników wyłącznie w zakresie własnego użytku osobistego oraz do użytku w szkołach podczas zajęć dydaktycznych. Kopiowanie, wprowadzanie zmian, przesyłanie, publiczne odtwarzanie i wszelkie wykorzystywanie tych treści do celów komercyjnych jest niedozwolone. Plik można dowolnie modernizować na potrzeby własne oraz do wykorzystania w szkołach podczas zajęć dydaktycznych.

Teatr grecki
[image: image1.jpg]

Narodziny teatru
[image: image6.jpg]

Geneza teatru antycznego wiąże się z kultem boga Dionizosa – patrona narodzin i śmierci, winnej latorośli, urodzaju i wina, odradzającej się natury
i plonów.

Dionizos był synem Zeusa
i Semele.
File Upload Bot

http://pl.wikipedia.org/wiki/Grafika:Dionysusbl.jpg
[image: image7.jpg]

Wizerunki Dionizosa
· Najstarszymi wizerunkami były proste słupy, na które nakładano brodatą maskę i ubierano je w powłóczyste szaty.
· [image: image8.jpg]

Później powszechny stał się wizerunek nagiego młodzieńca z przerzuconą skórą
Autor: FlickrLickr
http://commons.wikimedia.org/wiki/Image:Bacchus_head_in_Italy.jpgjelonka.

[image: image9.jpg]

· Często przedstawiano go w wieńcu z bluszczu lub z liści winorośli, z tyrysem (zielony pręt zakończony szyszką), z kiścią winogron lub dwuusznym pucharem (kantaros).
Autor: Zaqarbal
http://commons.wikimedia.org/wiki/Image:Baco_(M.A.N._Madrid)_01.jpg
Autor: Fuzzypeg
http://commons.wikimedia.org/wiki/Image:Dionysos_Richelieu_Louvre_trans.png

Kult Dionizosa
[image: image10.jpg]

W Atenach odbywały się cztery ważne święta ku czci boga Dionizosa, ale dla historii teatru ważne są dwa z nich – Wielkie i Małe Dionizje.

Autor: Vissarion
http://commons.wikimedia.org/wiki/Image:Dionysos_mosaic_from_Pella.jpg

[image: image11.jpg]Theatron Orchestra

<4~ Rekonstrukcja teatru Dionizosa z V w.p.n.e.

Swiatynia Dionizosa

o

Wejscia dla aktorow

Rekonstrukcja teatru Dionizosa =9
z drugiej potowy V w.p.n.e. TN / / ; ; /
Pojawity sie trzy wejscia dla aktoréow BEER ‘ 2 7 4ﬂvialtynia Dionizosa
i dekoracja sceny. d . .

Dionizje Wielkie (Miejskie)
· Obchodzono w miastach w końcu marca i z początkiem kwietnia.
· Trwały pięć, a potem sześć dni.

· Miały charakter podniosłego misterium.

· W pierwszy dzień świąt, po złożeniu ofiary z kozła, śpiewano uroczystą pieśń zwaną dytyrambem.
· Wielkie Dionizje rozpoczynały się od procesji - nocną porą efebowie uroczyście wnosili posąg Dionizosa do teatru, by symbolicznie odtworzyć mityczne przybycie boga do Aten z Eleuterai.
· Pierwszy dzień poświęcony był składaniu Dionizosowi ofiary z kozła, któremu
Autor: File Upload Bot
http://commons.wikimedia.org/wiki/Image:Diego_Vel%C3%A1zquez_015.jpg
towarzyszył śpiew chłopięcego chóru. Posąg boga przenoszono ze świątyni do gaju Akademosa. W gaju odbywało się nabożeństwo i uczta. Po zachodzie słońca posąg przenoszono w blasku pochodni do Aten.
· Drugiego dnia miała miejsce prezentacja chórów chłopięcych i męskich.
· Kolejny dzień był przeznaczony na komedie polityczne.
· Czwartego, piątego i szóstego dnia trzech autorów prezentowało swój dorobek literacki.
· Wielkie Dionizje dały początek tragediom.
Dionizje Małe (Wiejskie)
· Obchodzone były na wsiach.
· Obchodzono je z okazji otwierania naczyń z młodym winem, program zawierał procesje, występy grup aktorskich zabawy ludowe, które obchodzono trzy razy do roku - pierwsze odbywały się jesienią w święto winobrania, drugie w styczniu w święto wytłaczania wina oraz trzecie - pod koniec lutego - w święto otwierania beczek z młodym winem.
· Miały charakter wesołej, ludowej zabawy. Radość była powszechna, bo nawet niewolnicy w tym dniu mieli zupełną swobodę.
· Wędrowni grajkowie i komedianci mieszali się z gospodarzami, którzy przysłaniali twarze zabawnymi maskami z kory drzewnej, inni chodzili posmarowani osadem winnym lub farbą garncarską, podobni do starych, nieokrzesanych bożków. Wino przelewało się strumieniami.
· Małe Dionizje dały początek komediom.

Koryfeusz

· Z dytyrambu, czyli chóralnej pieśni z towarzyszeniem tańca ku czci Dionizosa, z czasem wyodrębniono tzw. DIALOG KORYFEUSZA (przewodnika chóru) z chórem.
· Koryfeusz dał początek pierwszemu aktorowi.

Aktorzy

· Początkowo na scenie w ogóle nie występowali aktorzy, tylko chór i jego przewodnik.

· Aktorzy, tylko mężczyźni, występowali przeważnie w bardzo jaskrawych luźnych strojach, w maskach i butach na koturnach, natomiast na głowach upinali wysokie fryzury (szaty, buty, jak i uczesanie miały na celu nadanie występującym znacznego wzrostu).
· Aktor antyczny występował w chitonie, czyli długiej, luźnej szacie z rękawami o jaskrawych barwach, często zdobionych wzorami geometrycznymi lub figuralnymi, przepasanej wysoko pod piersiami. Na chiton narzucał chlamidę (krótki płaszcz spinany na prawym ramieniu) lub himation (długie okrycie zarzucane na prawe ramię), zależnie od roli. Pod chitonem aktorów grubo owijano czy “watowano”, ażeby tusza ich była dostosowana do wysokości.
· Wysokość koturnu świadczyła o statusie społecznym odgrywanej postaci. Najwyższe koturny mieli aktorzy odgrywający role osób wywodzących się z rodu królewskiego. Wszystko to służyło temu, by aktor był dobrze widziany z daleka. Teraz jego wzrost sięgał ponad 2 metrów.

· Elementem znaczącym, symbolicznym były kolory. Purpurę przeznaczono dla władcy, kolor pomarańczowy – dla kurtyzany, a szarość i czerń oznaczały żałobę (tak jak i ścięte włosy). Kolory peruk wskazywały na wiek i przynależność społeczną granej postaci: rude nosili niewolnicy albo barbarzyńcy, czarne – mężczyźni w “kwiecie wieku”, czarne z siwizną – starsi mężczyźni, jasne – młodzieńcy i młode dziewczyny, a siwe – starcy.
· Aktorzy w społeczeństwie greckim byli cenieni bardzo wysoko, korzystali nawet z przywilejów - zwolnienia ze służby wojskowej i płacenia podatków
· W tragedii na scenie mogło występować jednocześnie tylko trzech aktorów. Aktorzy byli wprowadzani na scenę stopniowo:

· pierwszego wprowadził Tespis

· drugiego – Ajschylos

· trzeciego – Sofokles.

Dramatopisarze antyczni

Tespis

Tespis (VI w. p.n.e.) – grecki poeta i aktor, twórca tragedii - aktora (odpowiadacza), dialog z chórem dramatu jako gatunku literackiego. Wprowadził pierwszego aktora rozwijającego dialog z chórem i przewodnikiem chóru, co stanowiło zaczątek dramatu jako rodzaju literackiego. Wystawiał swoje dramaty na wozie, jeżdżąc po wsiach, stąd określenie "wóz Tespisa", oznaczające teatr objazdowy. Nie zachowały się autentyczne fragmenty jego dzieł.

Ajschylos

[image: image12.jpg]

Ajschylos – Ur. 525 w Eleusis, zm. 456 p.n.e. w Geli na Sycylii. Współzawodniczył z Sofoklesem. Poeta pragnął zgłębić tajemnicę ludzkiego losu. Wierzył, że przez wolę boską i ludzkie namiętności działa fatum. Kara za popełnione przekroczenia, spada na sprawcę i jego ród, doprowadzając ich do zguby. Przez cierpienie, człowiek zdobywa doświadczenie. Jako pierwszy wprowadził drugiego aktora, zastosował nowe środki wyrazu artystycznego, jak: opisy, opowiadania, dialog. Dbał o wywołanie odpowiedniego nastroju. Jemu również przypisuje się zróżnicowanie masek aktorskich, bogate kostiumy i koturny.
Napisał 70 tragedii i 20 dramatów satyrowych, z czego zachowało się 7 w całości: „Błagalnice”, „Persowie”, „7-dmiu przeciw Tebom”, „Prometeusz skowany”, „Oresteja”. Pierwsze tłumaczenia polskie pochodzą z XIX w. i do dziś są grywane na scenach. [image: image3.png]

[image: image4.png]

Gabor

http://pl.wikipedia.org/wiki/Grafika:Aischylos_B%C3%BCste.jpg
Sofokles

[image: image13.jpg]

Sofokles – Urodził się w Kolonos pod Atenami. Żył w latach 469-406 p.n.e. Posiadał wykształcenie obejmujące muzyka, śpiew, taniec, znajomość literatury i gimnastykę. Był przyjacielem Peryklesa i Herodota. Napisał ok. 120 sztuk (ok. 90 tragedii i 30 dramatów). 24 razy u zyskał nagrodę. Zachowało się siedem całych tragedii. Najbardziej znane utwory Sofoklesa: „Ajas”, „Antygona”, „Król Edyp”, „Edyp w Kolonos”, „Elektra”, „Trachinki”, „Filoktet”.

Liftarn

http://pl.wikipedia.org/wiki/Grafika:Sophocles.jpg
Maski

· [image: image14.jpg]

Maska wywodzi się prawdopodobnie z kultu Dionizosa, gdzie nosili ją przebrani za satyrów mężczyźni tańczący wokół kolumny Dionizosa.
· Pierwsze maski wykonywane były z nietrwałych materiałów, takich jak utwardzany gipsem len, korek, czy drewno i zakrywały całą twarz. Po kolorze łatwo było widzom odróżnić maski kobiece – jaśniejsze – od męskich – ciemniejszych

· [image: image15.png]

Maska zakrywała całą głowę, często zaopatrzona była w perukę, mogła też wskazywać na przynależne postaci cechy. Mocowana była na głowie aktora za pomocą filcowego paska lub skórzanego rzemienia.
· Maski mówiły o płci postaci, jej wieku, pozycji społecznej, charakterze i innych cechach.

· Pełniły funkcje akustyczne - wzmacniały głos aktora na tyle, że był on słyszany przez najdalej znajdujących się widzów.
· Aktor mógł wystąpić w jednej z czterech masek:

· masce śmiechu

· masce płaczu

· masce gniewu

· masce strachu.

Publiczność

· Publiczność była aktywnym uczestnikiem spektaklu, a udział w przedstawieniu traktowano podobnie jak udział w uroczystości religijnej.

· Przed wejściem na widownię każdy widz otrzymywał małą metalową markę (symbolon); wyciśnięty na niej znak określał przydzielone mu miejsce.
· Wstęp był bezpłatny, później wprowadzono bilety w cenie 2 oboli. Perykles, doceniając wychowawczą rolę teatru, wprowadził "zasiłek teatralny" w tej wysokości dla ubogich obywateli.
· Dla dygnitarzy, kapłanów, przedstawicieli obcych państw i innych uprzywilejowanych gości honorowych przeznaczone były z urzędu pierwsze, najniższe rzędy, które były ozdobione rzeźbami. Tam zasiadali również sędziowie agonu i autorzy. Pośrodku znajdował się wspaniały, wykuty w kamieniu fotel dla kapłana Dionizosa. Specjalne miejsca wydzielano dla efebów, czyli młodzieńców. Dla kobiet rezerwowano najwyższe rzędy. Na koronie widowni, zwanej theatronem, ustawiano posągi.
· Publiczność obowiązywał odświętny strój (biała szata).
· Za czasów Peryklesa wypłacano uboższym obywatelom zasiłek za utraconą dniówkę z powodu uczestnictwa w przedstawieniu. W teatrze mogli bywać także niewolnicy, jeśli uzyskali zgodę pana.
· Publiczność teatru antycznego żywo reagowała na to, co działo się na scenie. Pochwałę i naganę manifestowano klaskaniem w dłonie, tupaniem lub gwizdami. Antyczny widz korzystał ochoczo z prawa do swobodnego wyrażania swej opinii.
Schemat teatru

[image: image5]
[image: image16.jpg]

Orchestra (tanecznia)

Nazwa półkolistego placu, znajdującego się pomiędzy sceną a widownią, na której chór, liczący do piętnastu osób, wykonywał rytmiczne ruchy i śpiewy.

Proskeon
[image: image17.wmf]Podwyższenie na którym występowali aktorzy.
Autor: Radomil
http://pl.wikipedia.org/wiki/Grafika:Efez_teatr_1_RB.jpg
Skene
· Początkowo drewniany, później kamienny podłużny budynek usytuowany naprzeciw widowni wzdłuż linii stycznej do orchestronu. Mieściły się w nim szatnie dla aktorów, magazyny rekwizytów. W nim także przebywali ci artyści, którzy akurat w danej chwili nie grali.

· Fasada budynku była też tłem dla przedstawianej sztuki. Umieszczano w niej troje drzwi, przez które na scenę wychodzili aktorzy. Każde z nich miało ściśle określoną, stałą symbolikę i było przeznaczone dla konkretnych postaci. Najistotniejsze były drzwi środkowe (nazywane królewskimi), ponieważ nimi wychodzili najważniejsi w sztuce bohaterowie. Drzwi boczne przeznaczone były dla postaci mniej znaczących.
· Budynek sceniczny odgrywał również istotną rolę dla akcji wystawianej sztuki. Często w nim odbywały się wydarzenia, które nie były pokazywane na scenie i o których postacie tylko mówiły. Na jego ścianie zamieszczano dekoracje. Na krańcach ograniczony był bocznymi skrzydłami.
[image: image18.jpg]

Theatron (widownia)

Widzowie, którzy początkowo oglądali przedstawienia siedząc na trawie, z czasem zajęli miejsca na kamiennych lub drewnianych ławach wznoszących się stopniowo w górę. Im dalej znajdowały się miejsca dla publiczności, tym wyżej były one położone. Dlatego teatry budowano na stokach wzgórz. Widownia składająca się z około 30 rzędów siedzeń, rozmieszczonych na obwodzie ¾ koła, mieściła nawet 14 tysięcy widzów.
Autor: Radomil

http://pl.wikipedia.org/wiki/Grafika:Milet_amfiteatr_RB.jpg
PAGE
2

[image: image19.jpg]

