

Het moderne levensgevoel

Dans in de moderne kunst (3)

In 1905 suggereert Albert Einstein in zijn *Spezielle Relativitätstheorie* dat de vierde dimensie van de ruimte wel eens tijd kan zijn. Kunstenaars doen vervolgens verwoede pogingen om het element 'tijd' in hun beelden en schilderijen te verwerken. Daarbij grijpen ze naar muziek en dans als kunsten die zich in de tijd afspelen, maar muziek blijkt heel wat minder makkelijk zichtbaar te maken dan dans.

De Tsjech František Kupka, die in Parijs woont, maakt er als eerste schilder gebruik van, in bewegingsstudies van ballet: zijn 'symorphie' ontwikkelt zich in de ruimte zoals een symfonie in de tijd. Hij probeert de ruimte op een abstracte, 'roterende' manier uit te beelden. De dichter en avant-gardeprofeet Guillaume Apollinaire is enthousiast en bedenkt de term 'Orphisme' voor de abstracte kleurenstudies van Robert Delaunay, terwijl de schilder Henri Valensi een *Association des Artistes Musicalistes* opricht; in 1937 vindt een van de 23 Muzicalistische tentoonstellingen in Amsterdam plaats. Verschillende abstracte schilders die beweging, tijd en energie uitbeelden krijgen het etiket 'Orphist' opgeplakt, waaronder Kupka, Francis Picabia, Fernand Léger en Sonia Terk, de vrouw van Delaunay. Behalve aan Einstein danken de Orphisten hun inspiratie ook aan de Franse filosoof Henri Bergson, die stelt: wat echt is, is de voortdurende verandering van vorm; vorm is alleen een momentopname van een overgang. Het gaat de schilders er dus om dynamische vormen te suggereren. De Delaunaytjes schilderen vooral ritme, Picabia dansende vormen. Voor Léger is contrast in vorm gelijk aan dissonant in muziek.


František Kupka, *Traits, plans, profondeur*, 1913-23


De Italiaanse Futuristen voegen rond 1910 het element beweging toe aan het Kubisme. Picasso, Braque en Gris hebben steeds getracht de vierde dimensie in hun Kubistische stillevens te voegen door er een viool of gitaar in te verstoppen, maar echt beweeglijk of muzikaal worden de schilderijen daar niet van. De Futuristen Gino Severini, Giacomo Balla, Fortunato Depero en Enrico Prampolini werpen zich op de dans als meest geschikte manier om dynamiek en de werveling van de grote stad in hun schilderijen te krijgen. Prampolini ontwerpt ook filmdecors om zijn ontwerpen tot leven te laten komen. Arnolfo Ginna maakt een studie voor een abstracte film (in 1912), die hij *De muziek van een dans* noemt.

Links: František Kupka,
Traits, plans, espace III, 1913-23

Midden: Fernand Léger, *Disques*,
1918

Rechts: Francis Picabia, *Udnie*
– *Jeune fille américaine* – *Danse*,
1913


Links:
Francis Picabia,
La danse à la source,
1913

Rechts:
Robert Delaunay,
Cirkels, zon en toren,
1913, p.c.

De jonge Severini maakt in de jaren 1909-1916 opvallend veel schilderijen en tekeningen van dans. In deze periode verblijft de jonge Italiaan veel in Parijs, waar een vloedgolf van nieuwe dansen de uitdrukking lijkt te zijn van het moderne levensgevoel. Vanaf de *chahut*, die door Seurat is vastgelegd, en de verwante can can, bekend uit het werk van Toulouse-Lautrec, bestormen wilde, sensuele en exotische dansen de cabarets van Parijs. Waar men in Wenen walst, danst de Parijzenaar het klokje rond op het ritme van diverse *galops* en *quadrilles*, de *cake-walk*, de Braziliaanse *maxixe*, de Argentijnse *tango* en verschillende uitzinnige - en bepaald onelegante -, uit de Verenigde Staten geïmporteerde 'dances animalières' als de *turkey trot*, de *monkey glide*, de *camel walk*, de *chicken scratch* en de uiterst populaire *danse de l'ours*, waar Severini eindeloos op blijft variëren. In combinatie met het gekleurde licht van de cabarets ontstaan vrijwel abstracte composities van licht en beweging.


Links: Sonia Delaunay, *Chanteur flamenco*, 1916
Rechts: Robert Delaunay, *La joie de vivre*, 1930


Links: Georges Seurat, *Le chahut*, 1889-90, Kröller-Müller
Rechts: Fortunato Depero, *Ballerina idolo*, 1915, pentekening,
Museo di Arte Moderna e Contemporanea, Trento

Parijs is lichtstad, maar ook bewegingsstad. Van de podiumkunsten is ballet het populairst: op een gegeven moment zijn er liefst veertig balletzalen in de stad. In 1909 strijkt het *Russisch Ballet* neer in Parijs en oefent een ongeëvenaarde invloed uit op alle aspecten van het leven, van schilderkunst tot hoeden en parfum. Tijdens de Eerste Wereldoorlog gaat het op tournee naar Zuid-Amerika. Onderweg verbranden de kostuums en decors van de gevierde oriëntaalse productie *Cleopatra*. Impresario Serge Diaghilev geeft het echtpaar Sonia en Robert Delaunay opdracht vervangingen te maken in moderne stijl. Het markeert het begin van een definitieve modernisering van de *Ballets russes*: voortaan gaan er, naast de


Links: Fortunato Depero,
Rotazione di ballerina e pappagalli,
1917-18

Rechts: Gino Severini,
Danseuse dans la lumière
(*Etude de mouvement*), 1915


gebruikelijke exotische en traditioneel-Russische balletten, ook moderne balletten in productie. Het eerste van die succesvolle samenwerkingsprojecten tussen moderne kunstenaars, componisten en schrijvers is *Parade*, van Picasso, Satie en Cocteau. Later werkt Picasso nog een aantal keren samen met Igor Stravinsky voor de Ballets russes. Jean Cocteau wordt vaste medewerker van de concurrerende *Ballets suédois*, die eveneens in Parijs zijn gevestigd.

Het Zweeds Ballet gooit het van begin af aan over de avant-garde-boeg en weet vooraanstaande modernisten te strikken voor compromisloos moderne balletten. Fernand Léger probeert het element beweging in zijn schilderijen te integreren en experimenteert daartoe met film: na eindeloze arbeid resulteert dat in een zeer kort, primitief animatiefilmpje, *Charlot cubiste*, waarin een kubistisch gestileerde pop van Charlie Chaplin danst. Het ballet lijkt meerbelovend en Léger werkt aan een aantal producties van het Zweeds Ballet mee. *Skating Rink*, uit 1922, speelt zich geheel af op een ijsbaan; de zwart-witte kostuums contrasteren zeer wel met de bonte, abstracte decors. Een jaar later revolutionariseert *La création du monde* niet alleen balletmuziek en balletkostuums, maar eveneens het ballet zelf. Bij een libretto van Blaise Cendrars, die in 1921 een *Anthologie nègre* publiceert, ontwerpt Léger 'voorwereldlijk-Afrikaanse' kostuums en decors. Darius Milhaud vermengt voor de muziek Zuid-Amerikaanse tangomelancholie met jazzfrenesie, met een overmaat aan slagwerk. De sterdanser van het gezelschap, de Zweed Jean Börlin, maakt een vernieuwende, 'abstracte' choreografie. Ballet wordt bewegende kunst, met pure beweging, onafhankelijk van het ritme van de muziek, een 'mechanisch theater'.

Gino Severini, *La danseuse en bleu*, 1912


Gino Severini, *Danseuse à Pigalle*, 1912


Gino Severini, *La danse du pan-pan au Monico*


Gino Severini, *Danse de lours au Moulin Rouge*, 1913-15, p.c. Gino Severini, *Mer = Danseuse*, 1913-14, Peggy Guggenheim Collectie, Venetië
Rechtsboven: Ivo Panaggi, *Mechanisch ballet*, 1924 Rechtsonder: Affiche voor het ballet *Skating Rink*, 1921

In de korte tijd van hun bestaan (1920-25) hebben de *Ballets Suédois* in hun streven naar een modern totaalwerk een zwaar stempel gedrukt op de Parijse avant-garde. Jean Börlin groeit uit tot een symbool voor artistieke vernieuwing. In zijn eerste choreografie uit 1920, *Sculpture nègre*, danst hij als Afrikaans afgodsbeeld op muziek van Francis Poulenc. De Art Déco-beeldhouwers Jan en Joël Martel vervaardigen rond 1925 een beeldje van de *jeune premier* in Légers kostuum voor *Skating Rink*, een dwaas ballet rond een gedicht van Riciotto Canuti over een schaatsbaan


Fernand Léger, Ontwerp voor het gordijn voor het ballet *Skating Rink*, Parijs 1921

in Parijs, waar de geringen komen om zich te verliezen in een fantasiewereld. Fernand Léger ontwerpt wederom decors en kostuums en de minimale muziek is van Arthur Honegger, net als Milhaud een van Les Six, een groep componisten rond Jean Cocteau, die een dwars gevoel voor humor en satire koppelen aan een hartgrondige afkeer van Duits-expressionistische muziek en liever teruggrijpen op de klassieke drieklank, maar ook op kermis- en carnavalsmuziek.


Fernand Léger, Decorontwerp voor het ballet *La création du monde*, Parijs 1923

Rechts: Francis Picabia,
Scène uit het ballet *Relâche*,
1924


Onder: Entr'acte uit het
ballet *Relâche*, 1924


Zelf treedt Cocteau op als 'Grammofoon 1' in het door hem geschreven en vormgegeven, absurde ballet *Les mariés de la Tour Eiffel*, op muziek van alle Six. Ook andere kunstenaars dan Léger worden gevraagd voor het Zweeds Ballet: Giorgio de Chirico ontwerpt volks Italiaanse kostuums en decors bij *La Jarre* van Pirandello en Francis Picabia maakt het krankzinnigste decor voor *Relâche*, waarvan de naam al aangeeft hoe dada een en ander bedoeld is: *relâche* betekent afgelast en de eerste voorstelling is inderdaad toevallig afgelast, maar als het publiek zich een tweede keer vertoont, kan het niet alleen genieten van circusachtige toeren in avondkleding voor een decor dat uit schijnwerpers bestaat die op het publiek zijn gericht; ook wordt de pauze gevuld met een filmpje van René Clair, waarin sterdanser Jean Börlin de hoofdrol vervuld en dat verder niets met ballet uitstaande heeft, behalve de ballerina die steeds terugkomt, van onderen door een glasplaat gefilmd. Als we eindelijk haar gezicht zien, blijkt ze een forse baard te dragen.

Zo steekt Picabia de draak met ballet en met de verwachtingen van het publiek. Dada. Het blijkt tevens de laatste productie van de Ballets Suédois te zijn; het geld is op en Börlin ook.

Michel Didier