
	

«ΚΟΥΡΕΑΣ ΤΗΣ ΣΕΒΙΛΛΗΣ»-1-ΣΤΗ ΧΩΜΑΤΕΡΗ ΤΗΣ ΕΛΣ. 	

C r i t i c’s P o i n t
Kατ᾽᾿ εὐθεῖαν στὸν...ὀφθαλµίίατρο ἀπὸ τὸν

τελευταῖο «Κουρέέα» τῆς Λυρικῆς!

8/2016.
τοῦ ΓΙΩΡΓΟΥ ΛΕΩΤΣΑΚΟΥ.

ΔΕΝ ΑΣΤΕΙΥΟΜΑΙ, ΔΕΝ ΚΑΝΩ ΧΙΟΥΜΟΡ, ὅπως συχνὰ συνηθίίζω:
Ὅταν ἔπεσε ἡ αὐλαίία τῆς τελευταίίας διδασκαλίίας τοῦ «Κουρέέα τῆς
Σεβίίλλης» ἀπὸ τὴν Ἐθνικὴ Λυρικὴ Σκηνήή (ΕΛΣ), τὰ µάάτια µου ἔτσου-
ζαν τόόσο ὥστε αἰσθάάνθηκα ἄµεσα τὴν ἀνάάγκη κάάποιου κολλυρίίου. Πρὶν
ὅµως ἐξηγηθῶ, παραθέέτω ὡς συνήήθως τὰ στοιχεῖα τοῦ ἔργου, ὅσο καὶ ἄν
µαζὶ µὲ τὴν Κάάρµεν τοῦ Μπιζέέ, ἀποτελεῖ τὴ µίία ἀπὸ τὶς δύύο δηµοφιλέέ-
στερες ὄπερες ὅλων τῶν ἐποχῶν. ΡΟΣΣΙΝΙ ΤΖΟΑΚΚΙΝΟ [Rossini

Gioacchino, 1762-1868]: Ὁ Κουρέέας τῆς Σεβίίλλης [Il Barbiere di

Siviglia, ὄπερα µπούύφφα, 2 πράάξεις, κείίµ. Cesare Sterbini, πάάνω στὴν
ὁµώώνυµη κωµῳδίία τοῦ Γάάλλου Pierre-Augustin Caron de Beaumar-

chais, παγκόόσµια α´ʹ΄´. ἐκτ.: Ρώώµη, Teatro Argentina, 20 Φεβρ. 1816].
 Θὰ σχολιάάσουµε κυρίίως τὴ σκηνοθεσίία, συµπαραγωγὴ µὲ τὸ
Teatro Comunale τῆς Μπολόόνια. Ἀξιέέπαινες καθ' ἑαυτὲς οἱ συµπαρα-
γωγὲς ἀρκεῖ νὰ γίίνονται ἐπὶ ἴσοις ὅροις. Ὄχι ὅµως νὰ στέέλνουµε στὸ
ἐξωτερικὸ τὰ µαργαριτάάρια τῶν φωνῶν µας (Πλατανιᾶς, Χριστογιαν-
νόόπουλος, Σούύρµπης―συµπτωµατικὰ ὅλοι βαρύύτονοι) καὶ νὰ µᾶς
στέέλνουν λύύµατα, ὅπως ὁ Francesco Micheli (σκηνοθεσίία), πλαισιω-
µέένος ἀπὸ τοὺς ἀντάάξιούύς του Nicolas Bovey (σκηνικάά, φωτισµοίί) καὶ
Gianluca Falaschi (κοστούύµια). Μαζὶ τους προφανῶς συνεργάάσθηκε καὶ
ἡ ἡµεδαπὸς Παναγιώώτης Τοµαρᾶς, στὸ «σχεδιασµὸ ὀπτικῶν µέέσων»
ἀγγλ. visual design. Ἄν ὑπάάρχει ἑλληνογνώώστης ἢ ἀγγλογνώώστης ποὺ
νὰ νογᾶ ἴντα πράάµα παναπεῖ τοῦτο, ἂς µᾶς διαφωτίίσει. Ἴσως κάάτι νὰ
ξέέρει ὁ λυρικάάρχης κ. Μύύρων Μιχαηλίίδης, ἀλλὰ σίίγουρα θὰ τηρήήσει

	

«ΚΟΥΡΕΑΣ ΤΗΣ ΣΕΒΙΛΛΗΣ»-2-ΣΤΗ ΧΩΜΑΤΕΡΗ ΤΗΣ ΕΛΣ. 	

σιγὴν ἰχθύύος. Καὶ ἡ µικροέέρευνάά µας γιὰ ὅσα ἀποσιωπᾶ τὸ πρόόγραµµα
τῆς ΕΛΣ: κατὰ τὸ Διαδίίκτυο ὁ Micheli (γ. Πάάρµα, 1972) ἠθοποιὸς
καὶ σκηνοθέέτης, δραστηριοποιεῖται κυρίίως σὲ ἐπαρχιακὰ ἰταλικὰ λυρικὰ
θέέατρα, φθάάνοντας τὸ πολὺ ὡς τὸ φηµισµέένο Φενίίτσε τῆς Βενετίίας. Ἡ
«συµπαραγωγὴ» τῆς Μπολόόνια µὲ τὴν ΕΛΣ, µᾶλλον εἶναι ἁπλῶς γενικὴ
δοκιµήή τῆς νέέας «σκηνοθεσίίας» του: τὸ ἔργο θὰ παιχθεῖ ἔτσι στὸ Teatro

Comunale τῆς Μπολόόνια στὶς 5-15 Μαΐΐου.
 Στὸ ποµφολυγῶδες του σηµείίωµα προγράάµµατος, ὁ Micheli δηλοῖ
ὅτι ἑστιάάζει τὴ σκηνοθεσίία του στὴ µορφὴ τῆς Ροζίίνας, ἀποκαλεῖ µάάλι-
στα τὴν ὄπερα «Ροζίίνα του». Ὅτι ἡ α´ʹ΄´πράάξη «ἔχει διαµορφωθεῖ σὰν τὸ
φανταστικὸ κόόσµο, τὸ ὄνειρο καὶ τὴν ἐλπίίδα τῆς νεαρῆς, γλυκιᾶς κοπέέλ-
λας» 1, µιᾶς ἄβγαλτης, συµπεραίίνουµε, νέέας, ποὺ δὲν «ἐρωτεύύεται ἕναν
ἄνθρωπο» ἀλλὰ µιὰ φωνὴ (...) τὸν Λιντόόρο» 2 καὶ ὅτι ἡ β´ʹ΄´ ἀντιπροσωπεύύ-
ει τὸν πραγµατικόό κόόσµο κ.λπ. Μποῦρδες, ὅπως θὰ ἀνέέκραζε ἡ ἀνεπα-
νάάληπτη καὶ ἀλησµόόνητη Σαπφὼ Νοταρᾶ στὴν ταινίία Ἂχ, αὐτὴ ἡ
γυναῖκα µου (1967). Ποιὰ ὄνειρο βρέέεεεε; Καὶ µόόνο τὸ κείίµενο τῆς
πρώώτης της ἄριας, τῆς περίίφηµης Una voce poco fa, ἀποτελεῖ
θαυµαστὴ ἐπιτοµὴ τῆς ψυχολογίίας της: Ma se mi toccano qua nel mio

debole, sarò una vipera, e cento trappole prima di cedere farò

giocar 	
 	
 [ἑλλ. κατὰ προσέέγγιση: Μὰ ἂν µ' ἀγγίίσουν στὸ ἀδύύνατο σηµεῖο
µου, θὰ γίίνω ὀχιὰ καὶ πρὶν ἐνδόόσω ἑκατὸ παγίίδες θὰ τοὺς στήήσω!]
 Πάάρα κάάτω: στὴν α´ʹ΄´ πράάξη τέέσσερα µόόνο «σκηνικὰ» (ἐλλείίψει
εὐστοχόότερου ὅρου): πρῶτον καὶ κυριόότερον ἕνα τεράάστιο ἀµετακίίνητο,
φεῦ, παραλληλόόγραµµο ποὺ ἔπιανε σχεδὸν ὅλο τὸ φόόντο τὶς σκηνῆς. Τὸ
ἀποτελοῦσαν ἀναρίίθµητες µπάάρες σὰν λαµπτῆρες ἐκτυφλωτικοῦ φθορικοῦ
φωτισµοῦ ποὺ ἄλλαζαν ἀδιαλείίπτως χρώώµατα : µώώβ, σιέέλ, λαχανίί,
κίίτρινο, κόόκκινο, ρόόζ κ.ο.κ. Ἰδοὺ γιατὶ χρειάάστηκαν ὀφθαλµίίατρος οἱ
δεινοπαθήήσαντες θεατέές. Δεύύτερον ἕνα πελώώριο ἡλιοφέέγγαρο (δηλαδὴ
ἐναλλάάξ ἥλιος καὶ φεγγάάρι), ἐξ' ἴσου ἐκτυφλωτικὸ ποὺ ἐπίίσης ἄλλαζε
χρώώµατα. Τρίίτον ἕνα κουκλίίστικο καραγκιόόζ-τσαρδίί ρόόζ ἀπὸ µέέσα, ποὺ
ἀνεβοκατεβαίίνει µὲ σπάάγγους, καβοῦκι, ὑποτίίθεται τῆς Ροζίίνας καὶ τοῦ

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Βλ. στὸ πρόόγραµµα, σ. 9, Σηµείίωµα τοῦ σκηνοθέέτη.
2 Βλ. στὸ πρόόγραµµα, σ. 54, τὸ κείίµενο τοῦ Νόόρµπετ Ἄµπελς Σὰν ἄγαλµα.

	

«ΚΟΥΡΕΑΣ ΤΗΣ ΣΕΒΙΛΛΗΣ»-3-ΣΤΗ ΧΩΜΑΤΕΡΗ ΤΗΣ ΕΛΣ. 	

κατὰ Micheli παραµυθόόκοσµούύ της. Τέέταρτον ἕνας...σκελετὸς, καθ' ὅ
γιατρὸς ὁ Ντόόν Μπάάρτολο. Ἄν ἢταν πραγµατικὸς καὶ ὄχι ἐµφανῶς
πλαστικόός (;) θὰ βρυκολάάκιαζε ἐπειδὴ συνεχῶς τοῦ ξεβίίδωναν καὶ τοῦ
ξαναβίίδωναν χέέρια καὶ πόόδια. Περνοῦµε στὰ κοστούύµια, πάάντα στὴν α´ʹ΄´
πράάξη: ἡ Ροζίίνα (µελαχροινὴ κατὰ τὸ κείίµενο) φοροῦσε κατάάξανθη
περρούύκα a la garçon καὶ ἕνα καθ' ὑπερβολὴν ἀφράάτο... ρόόζ µίίνι
φραµπαλάά, σὰν σφουγγάάρι. (Συγγνώώµην, ἀγνοῶ τὴ σχετικὴν ὁρολογίία,
ἐπειδὴ δὲν διετέέλεσα ποτὲ µόόδιστρος). Ὁ Δὸν Μπάάρτολο (ἀγνώώριστος ὁ
ἀγαπητόός Κασιούύµης) φοροῦσε κοστοῦµι 20οῦ αἰ. χρώώµατος χακίί, µὲ
πελώώρια «τετράάγωνα» ποὺ θύύµιζαν ὄστρακο χελώώνας καὶ περρούύκα
µακριῶν µαλλιῶν ποὺ ἔχουν ἀρχίίσει νὰ ἀσπρίίζουν. Ὁ Ντὸν Μπαζίίλιο
ἦταν ἕνας φρικτὸς τὴν ὄψη Χάάρος, Δράάκουλας ἤ Φράάνκενσταϊν (ἄµοιρε
Ἀποστόόλου!), ζωντανὴ κόόπια τοῦ ταλαίίπωρου σκελετοῦ. Στὴν α´ʹ΄´ πράάξη
ἐµφανίίστηκε µὲ µαῦρο «φράάκο» (;!) ποὺ τὰ ψαλιδωτὰ κάάτω ἄκρα του,
ἦταν ἀφράάτος καὶ φουσκωτὸς φραµπαλᾶς, ὅπως τὸ φόόρεµα τῆς Ροζίίνας,
ἀλλάά σὲ ἀπόόχρωση...κάάρβουνου κώώκ. Στὴ β´ʹ΄´ πράάξη, ἔµεινε ἴδιος καὶ
ἀπαράάλλαχτος ἐκτὸς ἀπὸ τὸ φράάκο, ποὺ πῆρε τὴν κανονικήή του ὄψη,
δίίχως φραµπαλᾶ. Ἐδῶ, µείίναµε ἐµβρόόντητοι µὲ τὴ µεταµφίίεση τοῦ
Ἀλµαβίίβα σὲ µουσικοδιδάάσκαλο ντόόν Ἀλόόνσο, µαθητοῦ τοῦ Ντόόν Μπαζίί-
λιο: ποδιὰ παληοκαιρινοῦ µπαλωµατῆ καίί... µακρυὰ καστανὴ περρούύκα
ποὺ θύύµιζε τσιγγάάνα. Οἱ ὑπόόλοιποι, ὁ λευκοντυµέένος Φίίγκαρο καὶ ο
Ἀλµαβίίβα, ἦσαν ἁπλῶς ἀνεκτοίί. Στὴ β´ʹ΄´ πράάξη, τὸ «πραγµατικὸ»
ἐσωτερικὸ τῆς οἰκίίας Μπάάρτολο, φωτιζόόταν καὶ πάάλι ἐκτυφλωτικὰ ἀπὸ
πελώώρια τζαµαρίία-ὀροφήή, µὲ λεπτὰ κάάγκελα. Γιὰ τὸ µάάθηµα τῆς
µουσικῆς, στήήθηκε ὁλόόκληρο µπαλλέέτο ποὺ κουβαλοῦσε ρόόζ ἢ κόόκκινο
κασσετόόφωνο καθὼς καὶ ψευτοκλαβιέέ ἐνῶ, ἡ πλήήρης ἔλλειψη ἐπίίπλων
ἀνάάγκασε τὸ σκηνογράάφο νὰ ἀνοίίξει στὸ ἀνοιχτόόγκριζο τοῖχο ἕνα εἶδος
περιττοῦ «σηκοῦ» γιὰ νὰ ἀκουµπήήσει ὁ Φίίγκαρο τὰ σύύνεργάά του, στὴ
σκηνὴ τοῦ ξυρίίσµατος τοῦ Ντὸν Μπάάρτολο. Εδῶ, ἡ ξεχασµέένη
σαπουνάάδα, φουσκώώνει τόόσο ὥστε νὰ πληµµυρίίζει µὲ ἀφρὸ ὅλο τόό σπίίτι.
Τόόσο ὥστε νὰ χρειαστοῦν κατόόπιν ἀρκετὴν ὥρα 4 βοηθοὶ σκηνῆς (πὲς
µπαλλέέτο!) µὲ σφουγγαρίίστρες, γιὰ νὰ καθαρίίσουν τόό δάάπεδο. Τὸ
ροσσίίνειο ἀριστούύργηµα µεταµορφώώθηκε σχεδὸν σὲ slapstick tragedy,
ὄχι comedy. Στὸ χάάππυ-ἔντ µόόνο, ἐµφανίίζει ὁ ἀνεκδιήήγητος Micheli τὸ
νόόµιµο πιὰ ζεῦγος Ροζίίνας-Ἀλµαβίίοβα, µὲ ὡραιόότατα κοστούύµια 18ου αἰ.

	

«ΚΟΥΡΕΑΣ ΤΗΣ ΣΕΒΙΛΛΗΣ»-4-ΣΤΗ ΧΩΜΑΤΕΡΗ ΤΗΣ ΕΛΣ. 	

Ἐπισηµάάναµε σχολαστικὰ ὅλα αὐτὰ τὰ σκοπίµως ἄσχετα καὶ
ἐξοργιστικῶς ἀποροσανατολιστικὰ ἀπὸ τὴν πασίίγνωστη δράάση καὶ
µουσικὴ τοῦ ἔργου γιὰ νὰ παραφράάσουµε συµπερασµατικὰ τὸ λιµπρέέτο
ἀνακράάζοντας Andate al diavolo tutti di quà (ἀµέέτε στὸ διάάβολο ὅλοι
ἀπὸ δῶ). Ἐπὶ πλέέον, προσωπικάά, βροντοφωνάάζω στὸν πασιφανῶς
ἀνύύπαρκτης αἰσθητικῆς παιδείίας καὶ ἐκλεπτύύνσεως λυρικάάρχη, ὅτι πλη-
ρώώνει τὰ ἐµέέσµατα αὐτὰ µὲ τὰ δικά µου (καὶ φυσικὰ ὄχι µόόνον) χρή-
µατα ὡς φορολογουµένου κτήνους ποὺ πούύλησε τὸ πατρικὸ του διαµέέ-
ρισµα ὅπου ἔζησε 62 χρόόνια, ἐπειδὴ, µετὰ 4 χρόόνια ὅπου βρῆκε πιὰ
ἀγοραστήή, δὲν εἶχε νὰ πληρώώσει ἐτήήσιο ΕΤΑΚ 11.000 €. Ποιοὶ σὲ
διόόρισαν καὶ ποιοὶ σὲ κρατᾶνε ἀκόόµα λυρικάάρχη κ. Μιχαηλίίδη;
 Καὶ περνοῦµε στὸ ἄψογη ἀλλ' ἄσχετη µὲ τὰ ἀνωτέέρω, µουσικὴν
ἀπόόδοση, διερωτώώµενοι ἂν ὑπάάρχουν πιὰ σκηνογράάφοι καὶ ἐνδυµατολόόγοι
προβληµατιζόόµενοι γιὰ τὸ πῶς αἰσθάνονται µέέσα σὲ τέέτοια τερατώώδη
σκηνικὰ καὶ κοστούύµια οἱ µονῳδοὶ καὶ χορῳδοὶ καὶ γιὰ τὸ πῶς αὐτὰ
µπορεῖ νὰ ἐπηρρεάάζουν ἀρνητικὰ τὴν ἀπόόδοσήή τους. Ἀρχιµουσικὸς ὁ
Μίλτος Λογιάδης, ἕνας ἀκόόµη ἐπιφανὴς ἀδικηµέένος τῆς σύύγχρονης
ἑλληνικῆς µουσικῆς, ὁ ὑψηλοτάάτου διεθνοῦς ἐπιπέέδου ἑρµηνευτὴς τῆς
συµφωνίίας Τουρανγκαλίίλα τοῦ Μεσσιάάν, τῆς ὄπερας τοῦ Ντεµπυσσὺ
Πελλέέας καὶ Μελισσάάνθη καὶ ἐπὶ 20ετίίαν ἐµπνευστὴς τῆς Ὀρχήήστρας
τῶν Χρωµάάτων, ὑπὸ τὴν καλλιτεχνικὴ διεύύθυνση ἑνὸς Γιώώργου Κου-
ρουποῦ, ποὺ ἐνῶ ἄφησε ἀνεπανάάληπτο καὶ ἀκατάάγραπτο δυστυχῶς
πολιτιστικὸ ἔργο, τορπιλλίίστηκε ἀπὸ τὶς ἐχθρόόµουσες κυβερνήήσεις Ν.Δ.
καὶ ΠΑΣΟΚ. Μοναδικὰ συγχρονίίζοντας ὀρχήήστρα καὶ φωνὲς, λεπτούύρ-
γησε ὑποδειγµατικὰ τὴν παρτιτούύρα, δίίχως τὴν παραµικρὴν ἔκπτωση
στὴ συµπαρασύύρουσα καὶ αἰώώνια νεανικήή της ζωντάάνια, φωτίίζοντας καὶ
ἀξιοποιώώντας µουσικοδραµατικὰ ἀφανεῖς πτυχὲς ἀνεξάάντλητου ἀριστουρ-
γήήµατος. Στὸ ἐπίίπεδόό του ἐξάάρθηκε πλήήρως ὁ διευθυντὴς τῆς χορῳδίίας
'Aγαθάγγελος Γεωργακάτος, ὅσο καὶ ἂν στὴν α´ʹ΄´ πράάξη ὁ Micheli
τὴ µεταµόόρφωσε σέέ...µπαλλέέτο ποὺ ἀνέέµιζε... κηροπήήγια µὲ γλόόµπους,
φυσικὰ ἀντὶ κεριῶν
 Κόόµης Ἀλµαβίίβα, ὁ τενόόρος Ἀντώνης Κορωναῖος, µὲ φωνὴ
ἀρκετὲς φορὲς ὄγκου µικρόότερου τοῦ προσδοκωµέένου καὶ ὠχρὴ, ἀλλὰ µὲ
ὁµοιογενὲς τίίµπρο καὶ ἐπαγγελµατικὴ προσέέγγιση τοῦ ρόόλου. Χαµέένος
µὲς στὴν τρισηλίίθια περιβολήή του ἔµοιαζε ὁ πάάντα ἀξιόόπιστος βαρύύτονος

	

«ΚΟΥΡΕΑΣ ΤΗΣ ΣΕΒΙΛΛΗΣ»-5-ΣΤΗ ΧΩΜΑΤΕΡΗ ΤΗΣ ΕΛΣ. 	

Δηµήτρης Κασιούµης ὡς Ντόόν Μπάάρτολο καίίτοι ὑπερασπίίστηκε παλ-
ληκαρίίσια κατάάσταση ποὺ ἐνδυµατολογικὰ διέέλυσε τὸ ρόόλο. Ροζίίνα, ἡ
ὑψίίφωνος κολορατούύρα Βασιλικὴ Καραγιάννη, διεκπεραίίωσε ἄψογα τὸ
ρόόλο, ἑστιάάζοντας ὡστόόσο ἐµφανῶς σχεδὸν µόόνο στοὺς βοκαλισµοὺς: τὶς
ψηλὲς νόότες ἔβγαλε µὲ ἀνεπίίληπτη ἄνεση, λάάµψη καὶ τονικὴν ἀκρίίβεια.
Ἀνεπίίληπτος 100% Φίίγκαρο, φωνητικὰ καὶ ὑποκριτικὰ ὁ ἐκ τῶν
πολυτίίµων µας πιὰ βαρύύτονος Διονύσης Σούρµπης δικαίίωσε τὸν τίίτλο
τοῦ ἔργου, καίίτοι ἐµφανισιακὰ ὁ ἄµοιρος θύύµιζε...νοσοκόόµο ἢ τραυµα-
τιοφορέέα τοῦ ΕΚΑΒ. Ὁµοίίως κρίίνεται καὶ ὁ ἄριστος βαθύύφωνος Τάσος
Ἀποστόλου (Ντόόν Μπαζίίλιο, Δράάκουλας κ.λπ.). Στὴ µοναδικήή σκηνήή
της, (β´ʹ΄´. πράάξη., 6 σκηνήή), ἡ ὑψίίφωνος Ἀλεξάνδρα Ματθαιουδάκη,
ἀξιοποίίησε τὸ παράάξενο κοστούύµι καὶ τὴν ἄσχετη à la garçon
µελαχροινήή της περρούύκα, γιὰ νὰ δηµιουργήήσει ἕνα θεατρόότυπο στὴ
µοναδικήή της ἄρια ὡς ὑπηρέέτρια Mπέέρτα ποὺ ἀντικρίίζει ἀποστασιο-
ποιηµέένα τὸν ἀντιφατικὸ καὶ φασαριόόζικο κόόσµο γύύρω της µὲ τὴν
ἐρωτοµανίία του ἀλλὰ καὶ στὰ πρόόθυρα τῶν γηρατειῶν, φοβᾶται µήήπως
µείίνει γεροντοκόόρη. Ἀξιέέπαινα διεκπεραίίωσαν τοὺς ρόόλους τους ὁ
βαθύύφωνος Ζαφείρης Κουτελιέρης (Φιορέέλλο, ὑπηρέέτης τοῦ Ἀλµαβίίβα),
καὶ οἱ Χρῆστος Λάάζος (Ἀξιωµατικόός) καὶ Φίλιππος Δελατόλλας
(συµβολαιογράάφος). Ὑγείία νὰ ἔχουµε, καὶ γερόό στοµάάχι νὰ καταπίί-
νουµε...(Ὀλύύµπια, 17.2.2016).

――――――――――――

