
ARTAXERXES
PROGRAM

Copyright:
Teaterselskabet PULCHRA SEMPER VERITAS og fotograferne
Motiverne fra Antikmuseet er fotograferet af Annette Niemann.

Sats og tilrettelæggelse: Rune Sanggård Andersen
Tryk: WERK’s Grafiske Hus, Aarhus 2012

Motivet på programmets forside:
Løvegrif fra paladset i Susa, glasseret tegl, 5. årh. fvt., nu i Louvre, Paris.

Efter kopi i Antikmuseet, Aarhus Universitet.

Tak til Den Gamle By og Antikmuseet
for hjælp under forberedelserne af opsætningen.

.....................

Billetter: 120 kr, studerende 80 kr,
grupper på 10 personer 25% rabat

Reservering: tlf. 50 90 14 74 eller www.teaterselskabet.dk
Billetterne købes kontant umiddelbart før forestillingen.

Der er ikke nummererede pladser i salen.
Spilletid ca. 2 timer incl. pausen efter 2. akt.

ARTAXERXES er nyudgivet af Teaterselskabet

.....................

Theobald Stein (1829-1901): Ludvig Holberg, bronze.
Afsløret 1875 foran Det Kongelige Teater i København.

Foto: Christian Bickel 2007. Wikimedia Commons.

HOLBERGS HELTE

Da Folkeuniversitetet opfordrede Teaterselskabet til at med-
virke i 1700-tals-festivalen, besluttede vi uden tøven at
opsætte ARTAXERXES af Ludvig Holberg. Det kunne ganske
vist have været fristende at spille en af hans store komedier,
og i disse tider, hvor krig og dårlig underholdning går hånd i
hånd, skulle det vel være Ulysses von Ithacia med hele ma-
skineriet. Der ville utvivlsomt være et talstærkt publikum til
denne udødelige parodi på det iscenesatte helteliv. Men med
festivalarrangementet frembød der sig en oplagt mulighed for
at virkeliggøre en længe næret plan, nemlig at nyudgive og
uropføre Holbergs eneste historiske skæbnedrama med sande
helte og heltinder.
Blandt Holbergs dramatiske værker er ARTAXERXES således
enestående. Men mange steder i sit forfatterskab giver Holberg
udtryk for sit syn på helte og heltedåd, og ikke komisk og pa-
rodisk. I en af sine fortaler til Helte-Historierne fra 1739 skri-
ver han om de Homeriske helte, Achilleus og Odysseus: ”(...)
den første (var) ved nøye Examen ikke andet end et glubende
Dyr, og den sidste ikke andet end en Ræv, eller sådan en, som
den gemene Almue nu omstunder kalder Politicus, hvilket
betyder en igiennemgaaen Skalk.” Og om Herkules: ”(...)
han løb om med en Kølle, og slog Folk ihiel. (...) Ney, der vil
andet til at erhverve Titul af en Heros. En Heros er en
udi Dyder fuldkommen Mand, som af Himmelen er dannet
heller til Menneskets Frelse og Conservation, end til dets
Ødelæggelse, (...)”

Efter alt at dømme var perserkongen Artaxerxes en gavmild og
fredselskende hersker. Han beskyttede jøderne og mindretal-
lene i Ægypten, og kort efter sin overtagelse af kongemagten
i 465 fvt. havde han modtaget den landflygtige Themistokles
som sin gæsteven, selv om det var ham, der havde udslettet
den persiske flåde i det berømte slag ved Salamis år 479, og
den endelige fredsslutning efter Perserkrigene blev indgået
år 449 imellem Artaxerxes og Callias fra Athen. Så hyldest-
koret til slut i skuespillet udtrykker på sin vis noget sandt om
Artaxerxes.
Dog kan en anden hersker også have været i Holbergs tanker,
nemlig den unge konge, der efter sin tronbestigelse i 1746
havde genåbnet ”Den danske Skueplads” og skulle have
sagt: ”Jeg vil ikke tillade, at åndslivet underkastes nogen
indskrænkning i mit rige.” Det var Fredrik V, til hvis bisæt-
telse i 1766 det i Johs. Ewalds Klage-Sang lød: ”Viis, Naadig
og Retfærdig./ Dig og din Throne værdig!” – som et ekko af
Holbergs

”Den som Retfærdighed
Med Mildhed kand foreene,

Blant store Helte Sted
Erhverv kand alleene.”

Torben Frische

ARTAXERXES

– imellem opera seria og borgerligt syngespil

Den italienske opera seria er en indtil det skabelonagtige
gennemstiliseret musikdramatisk genre. Den har et fast hier-
arki af karakterer, som regel bestående af en hersker og to til
denne nært knyttede par med forskellig status: prima donna
og primo uomo, seconda donna og secondo uomo samt et par
til dem knyttede bifigurer af ringe stand som deres ”fortro-
lige”.
Handlingen tager form af en sindrig intrige med kærligheds-
forviklinger og et ofte grusomt magtspil omkring herskerfigu-
ren, som bringer den sociale og politiske orden på kanten af
sammenbrud og kaster figurerne ud i alskens kvaler og ulyk-
ker. Det hele ordnes dog på forunderlig vis til slut: anslaget
mod den legitime orden afsløres, retfærdigheden triumferer,
skurken får sin straf, de forførte medskyldige tilgives af den
nådige hersker, de rigtige elskende får hinanden, og alle for-
enes i et afsluttende hyldestkor til den nådige og retfærdige
fyrste.
Teksten var delt op i en rimet dialog der sattes i musik som
recitativer, og lyriske refleksioner i skiftende versformer der
afsluttede og sammenfattede den umiddelbart foregående
scene i en ofte følelsesladet kommentar eller moralske over-
vejelser, og sattes i musik som da capo arie, dvs. et udspun-

det tredelt musikalsk forløb i formen a-b-a. Den egentlige
handling foregår som regel uden for scenen og meddeles i
dialogen af udefra kommende vidner eller deltagere, når den
har fundet sted.
Kernen i stykket er de følelsesmæssige reaktioner og moral-
ske overvejelser den dramatiske handling giver anledning til
hos de deltagende personer, og som typisk udtryktes i arierne.
Barokkens komponister udviklede et enestående nuance-
ret musikalsk sprog til udtryk for skiftende sindstilstande.
F.eks. udtrykkes vrede og hævngerrighed ofte gennem vidt
udspundne koloraturer der gav de højt specialiserede sangere
lejlighed til at vise deres formidable sangtekniske virtuositet,
men i det hele taget rådede både komponister og sangere over
et imponerende udtryksregister der nåede hele følelseskom-
passet rundt.
Sangerne indgik også i et hierarki der gav sig udslag i et helt
fast skema for tildelingen af de eftertragtede arier: Prima
donna og primo uomo havde hver fem arier, herskeren fire,
det sekundære par tre, mens de to fortrolige måtte nøjes med
én arie hver.

Artaxerxes
spilles af Laurits Borberg.

Laurits Borberg er født 1976. Cand.mag.
i klassisk arkæologi og æstetik & kultur
fra Aarhus Universitet. Arkæolog ved
Moesgård Museum. Har været volon-
tør ved Grønnegaardsteatret. Laurits
Borberg var medstifter af Teaterselskabet
1994 og har i det regi instrueret adskil-
lige Holberg-opsætninger og spillet bl.a.
titelrollen i Euripides-tragedien
Hippolytos og i Holberg-komedien
Mester Geert Westphaler.

Kampen om genrerne

Den berømteste leverandør af libretti efter dette skema var
italieneren Pietro Metastasio (1698-1782), der levede og
virkede i Wien i mere end 50 år. Libretti af Metastasio er
tekstgrundlaget for hundreder af operaer af 1700-tallets små
og store komponister, også de allerstørste som Händel, Sali-
eri, Mozart.
Den strenge stilisering afspejler genrens tætte tilknytning til
fyrstehofferne med deres ceremonielle omgangsformer; det
er hoffets og adelens kunstform par excellence. Det er derfor
ikke så mærkeligt at den kom mere og mere i miskredit
som det revolutionære 1700-tal skred frem og borgerskabet
etablerede sig som den nye magtfulde klasse. Borgerskabets
kamp for indflydelse udspillede sig i høj grad på den kul-
turelle scene, og ikke mindst igennem teaterkunsten. Både
i Tyskland og Danmark kæmpede man med at udvikle nye
dramatiske genrer som kunne påvirke den brede befolkning
med borgerskabets ideer om vigtigheden af at gøre fornuft og
dyd til ledetråd for den personlige livsførelse. Til det var ko-
mediegenren velegnet med dens evne til at latterliggøre laster
og lidenskaber og tåbeligheder i omgangsformer og skikke.
Det er baggrunden for oprettelsen af den første offentlige
danske skuespilscene i 1722, teateret i Lille Grønnegade,
hvortil Holberg skrev størstedelen af sine komedier. For at
komediens moralske indhold kunne virke på det brede pub-

likum, måtte den udspille sig i genkendelige lokale miljøer
og dialogen udformes i et sprog der nærmede sig almindelige
menneskers omgangstone.
Komedien blev en populær genre, i Danmark ikke mindst på
grund af Holberg. Men efterhånden opstod et behov for mere
ophøjede genrer der på en mere direkte måde fremstillede og
hyldede de moralske dyder som borgerskabet ønskede at le-
gitimere sin ret til magten med. De to genrer der umiddelbart
bød sig til, var den klassicistiske franske tragedie og den itali-
enske opera seria, men ingen af dem var med deres åbenlyse
tilknytning til det feudale systems herskerklasse spiselig for
borgerskabets kulturelle bannerførere. Holberg bekæmper
begge genrer indædt i sine epistler og parodierer dem i flere
af sine komedier. Og grunden er tydeligvis at de to genrer
rent faktisk erobrede terræn og øgede deres popularitet uden
for hoffet hos det teaterinteresserede borgerlige publikum.
Man manglede simpelthen en genre der kunne imødekomme
behovet for det ophøjede, ædle og rørende, men udformet på
en mere naturlig, virkelighedsnær og mindre opstyltet måde
end de to fremmede genrer formåede.
Det er formodentlig i dette lys man skal se Holbergs bearbej-
delse af Metastasios libretto Artaserse. Det moralske indhold
i stykket har forekommet almengyldigt, og Metastasios måde
at gestalte det på i stykkets handling har Holberg med sit
sikre blik for det teatermæssigt virkningsfulde kunnet aner-
kende. Det opstyltede og skematiske kunne dæmpes ved at

Semira
spilles af Laura Marie Klindt Nielsen.

Laura Marie Klindt Nielsen er født 1985. Cand.mag. i engelsk og dra-
maturgi fra Aarhus Universitet. Er volontør i Filmbyen i Aarhus, synger
i Christianskirkens kor i Aarhus og er en del af middelalder-bandet Göt-
terfunken. I Teaterselskabet har Laura Marie Klindt Nielsen medvirket
i adskillige opsætninger, senest som Pernille i Holbergs Den honnette
Ambition.

erstatte Metastasios rimede recitativer med en prosadialog i
moderat ophøjet stil og ved at indskrænke ariernes antal til
fire og opgive dacapoformen til fordel for en enkel strofisk
form.
Med Holbergs Artaxerxes tages et af de første skridt mod
udviklingen af nye borgerlige genrer som sørgespillet og syn-
gespillet, en udvikling som vi finder tilendebragt hos Johan-
nes Ewald i 1770’erne. I Holbergs Artaxerxes finder vi den
dramatiske intrige med kampen mellem det onde og det gode,
karakterer der udsættes for konflikten mellem deres moralske
pligt og elementære lidenskaber, og det godes sejr og dy-
dens belønning til sidst. Og vi får de musikalske indslag som
hvilepunkter i handlingen: enkle, næsten viseagtige sange der
følelsesfuldt og rørende appellerer til publikums medleven.
Hvad der mangler endnu, er flytningen af handlingen til et
genkendeligt hjemligt miljø med karakterer i form af jævne,
men ædle mennesker, som vi møder dem blandt Ewalds
fiskere i Hornbæk.

Mandane
spilles af Mette Fogh Møller.

Mette Fogh Møller er født 1976. Cand.
scient. i biologi fra Aarhus Universitet
og biokemiker i laboratoriet på Regi-
onshospitalerne i Herning og Holstebro.
Har tidligere sunget i Skjoldhøjkirkens
kor. I Teaterselskabet har Mette Fogh
Møller medvirket i flere opsætninger af
Euripides-tragedier, bl.a. i titelrollen i
Andromache og i rollen som Elektra i
Orestes.

Musikken

Holbergs Artaxerxes blev ikke opført i hans levetid, men
først i 1757, og da med en række ændringer der utvivlsomt
ville have ærgret Holberg: Prosadialogen var blevet omdigtet
til alexandrinervers, og af de oprindelig fire arier var kun to
tilbage som oven i købet var blevet digtet om; til gengæld var
der indføjet tre nydigtede arier, to cavatiner og en duet.
Men Holbergs originale stykke blev renskrevet og rollehæfter
skrevet ud allerede i 1753, tydeligvis som forberedelse til en
opførelse som aldrig blev til noget. Vi ved ikke hvem der mu-
ligvis kan have skrevet musik til denne planlagte opførelse,
men musikken til det omarbejdede stykke, der blev opført fire
år senere, var komponeret af Carl August Thielo (1707-63),
komponist, forfatter, musikpædagog, tidligere organist og
skuespildirektør og Holbergs nære medarbejder. Han havde
tidligere sat musik til flere af Holbergs sene komedier og var
knyttet til det nyoprettede Kongelige Teater som musikalsk
rådgiver, arrangør og komponist, nodeskriver og repetitør
mm. Det er nærliggende at tro at Thielo allerede i 1753 har
været sat på opgaven, men vi kender ikke Thielos musik til
Artaxerxes. Vi kender til gengæld ganske meget af Thielos
øvrige teatermusik, som han udgav i fire ”Samlinger af de
Oder som paa den danske Skueplads udi Kiøbenhavn ere
blevne opførte” i årene 1751-61.

Tre af de fire arier, mellemaktsmusikken og slutkoret i denne
opførelse af Artaxerxes er hentet fra disse samlinger. Den
fjerde arie (Mandanes arie henimod slutningen af anden akt)
er fra John Gay’s populære syngespil, The Beggar’s Opera,
det borgerlige teaters gennembrudsstykke i England som blev
så polulært at det bogstavelig talt bragte Händels italienske
opera til fallit.
Da man planlagde førsteopførelsen af Holbergs Artaxerxes
i 1753-54 var det italieneren Paolo Scalabrini (1713-1803)
som var kongelig kapel-mester. Han havde, før han kom til
Danmark, skrevet en opera, Artaserse, til Metastasios italien-
ske tekst, som blev uropført i Hamborg i 1742. Ouverturen til
denne opera er bevaret i manuskript i Det Kongelige Bib-
liotek, og vi har valgt denne tresatsede Sinfonia som forspil
til vores opførelse af Holbergs stykke. Så kan vi vist ikke
komme ret meget tættere på hvordan den opførelse der ikke
blev til noget i 1754, kunne have lydt.

Bjarne Troelsen

DRAMAETS PERSONER

ARTAXERXES, perserkongen Xerxes’ søn
Laurits Borberg

MANDANE, Artaxerxes’ søster
Mette Fogh Møller

ARTABANUS, Xerxes’ morder
Jakob Thomas Holm

ARBACES, Atabani søn, Mandanes kæreste
Mathias Myrtue Justesen

SEMIRA, Arbaces’ søster, Artaxerxes’ kæreste
Laura Marie Klindt Nielsen

DRABANTER
Mathias Lyngs & Jesper Wolff

PERSISKE STORMÆND
Maria Svane Christiansen

Amalie Deleuran
Molly Granhøj

Marie Sindberg Nielsen

SAMMENSVORNE
Mathias Lyngs & Jesper Wolff

 INSTRUKTION
Torben Frische

SUFFLERING
Lærke Borup & Amalie Jeppesen

REGI
Cathrine Gamst & Jesper Øllegaard

KOSTUMER
Cathrine Gamst, Anna Emilie Groth, Ane Lindholt,
Mona Markussen, Mette Mejdal & Pernille Tørring

SMINKE
Julie Ejlersen

LYS
Conny Kaalund

SCENOGRAFI
Torben Frische, Preben Hansen,

Annette Niemann & Jesper Øllegaard

PUBLICERING
Rune Sanggård Andersen,

Marie Louise Tørring & Nikolaj Tørring

KASSE
Agnes Langgaard Andersen, Søren Søndergaard Jensen,

James Jeffereys, Amalie Jeppesen & Sine Lindholt

Arbaces
spilles af Mathias Myrthue Justesen.

Mathias Myrthue Justesen er født 1987.
Studerer musikvidenskab ved Aarhus
Universitet. Synger i Vor Frue Kantori i
Aarhus og har medvirket i flere musicals,
senest i rollen som Loke i Viborg Teaters
opsætning af Valhalla – Balladen om
Balder.
I Teaterselskabet har Mathias Myrthue
Justesen medvirket i flere opsætninger,
bl.a. i titelrollerne i J.L. Heibergs Don
Juan og i Holbergs Plutus.

Modstående side:
Soldat fra paladset i Susa, glasseret tegl,
5. årh. fvt., nu i Louvre, Paris

Artabanus
spilles af Jakob Thomas Holm.

Jakob Thomas Holm er født 1976. Cand.
mag. i forhistorisk arkæologi og medievi-
denskab fra Aarhus Universitet. Udvikler
og underviser igennem læringsspil på
Østerskovs Efterskole. I Teaterselskabet
har Jakob Thomas Holm bl.a. medvirket i
flere opsætninger af Euripides-tragedier,
senest som Menelaos i Orestes.

ORKESTER

VIOLIN
Oda Hustad, Erik Nordholt, Jonas Refsgaard,

Jørgen Thaysen, Bo Weishaupt & Theresa Wimberley

VIOLA
Mikael Esmann & Ellen K. Madsen

VIOLONCELLO
Ursula Klindt Nielsen & Mette Løve Østerbye

TVÆRFLØJTE
Malene Rohden

FAGOT
Britta Thise

VALDHORN
Martine Minter & Christiane Klindt Nielsen

TROMMER
Frantz Nikolaus Klindt Nielsen

CEMBALO
Martin Nielsen

MUSIKALSK ARRANGEMENT og DIREKTION
Bjarne Troelsen

Traf Holberg og Metastasio hinanden?

Metastasio og Holberg tilhørte to forskellige generationer og levede
i to forskellige verdener. Den gamle Holberg lærte Metastasios
librettoer at kende og Metastasio har måske også læst et og andet
af Holbergs skrifter, men de to stiftede aldrig bekendtskab med
hinanden. Og dog er det sandsynligt, at de uafvidende har om ikke
truffet hinanden, så i hvert fald indtil flere gange passeret hinanden
på gaden, ja samtidig besøgt samme kirke.
Da Holberg som 31-årig i vinteren 1715-16 opholdt sig i Rom
vandrede han ofte rundt på Marsmarken. I det første af sine latinske
levnedsbreve fortæller han, at han især besøgte Chiesa Nuova på
grund af de udsøgte og formfuldendte prædikener, der dagligt blev
holdt dér af tre patre af Oratorieordenen. Samtidigt færdedes den da
18-årige Metastasio også her imellem sit barndomshjem i Via del
Cappellari ved Campo del Fiori og Chiesa Nuova, hvor den unge
digter ofte må have nydt præsternes smagfulde foredrag, omend
indholdet var jammerligt, ”dictionis elegantiam, an argumenti futili-
tatem”, som Holberg skriver.
Sidder man i denne lyse romerske barokkirke, pragtfuldt udsmykket
af mestrene fra modreformationens tid, er det morsomt at forestille
sig denne tilfældighed, og forbløffende er det at besøge læsesalen
i Borrominis tilstødende Biblioteca Vallicelliana: Et rokokointerør
fuldstændig som det var moderne på Holbergs tid.

TF

Emilio Gallori (1846-1924): Pietro Metastasio, marmor 1886.
Opstillet 1910 på Piazza della Chiesa Nuova i Rom.
Foto: Matthias Kabel, 2008. Wikimedia Commons.

Modstående side:
Francesco Borromini: Biblioteca Vallicelliana, læsesalen 1640-41.

Teaterselskabet
PULCHRA SEMPER VERITAS

opfører
ARTAXERXES, et heroisk Skuespil af Ludvig Holberg
med musik af Paolo Scalabrini og Carl August Thielo

4., 13., 14. og 15. marts 2012 hver aften kl. 20
i Helsingør Theater i Den Gamle By.

Opsætningen er økonomisk understøttet af

DRONNING MARGRETHE OG PRINS HENRIKS FOND

AARHUS STIFTSTIDENDES FOND

