

ΔΕΛΤΙΟ ΤΥΠΟΥ - ΠΡΟΣΚΛΗΣΗ

Το Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού – CID – Unesco

σας προσκαλεί στην μουσικοθεατρική παράσταση

ΕΛΛΗΝΙΚΗ ΔΙΑΧΡΟΝΙΑ 2017: Ελληνικός λόγος & μουσική - Όμηρος, αρχαία τραγωδία – κωμωδία, Βυζάντιο

στο Βεάκειο Θέατρο • Πέμπτη 21 /9 ώρα 9μμ

ΕΙΣΟΔΟΣ ΕΛΕΥΘΕΡΗ

Συμμετέχουν:

Ομάδα μελέτης αρχαίας όρχησης θεάτρου Δόρα Στράτου: Χορικά & θεατρικά δρώμενα (μουσική Π. Στέφου – Λύραυλος),

Πολιτιστικός Σύλλογος Κερατσινίου «Η Ελληνική Παράδοση»: Χορικά & θεατρικά δρώμενα,

Ιερά Φιλενθέων Ιστή: χορικά & θεατρικά δρώμενα,

Γιώργος Γενναίος & συν/τες: Μελοποιημένα αποσπάσματα αρχαίας ποίησης (Όμηρος, Αισχύλος, Σοφοκλής, Αριστοφάνης),

Μάνος Ελευθερίου: Το ταξίδι του Σεικίλου – ιστορικοφιλολογική ανάλυση,

Ραδάμανθς Αναστασάκης - «Ιδεοθέατρον»: Αποσπάσματα Ομήρου & Αισχύλου,

Άγημα Λεωνίδας: επίδειξη αρχαιοελληνικής πολεμικής τέχνης,

Ευαγγελία Θαλασσινή: Κομμός – θρήνος «Αντιγόνη» Σοφοκλέους.

Οι καλλιτέχνες συμμετέχουν αφιλοκερδώς για τη διάδοση - ενίσχυση της μελέτης & διδασκαλίας του αρχαίου Ελληνικού χορού & δράματος

Piraeus Section CID Section Pirée CID

Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού

Τηλ: 210-4186956, 6974-769100 E-mail: kalliopipv@hotmail.com

www.piraeussectioncid.org

ΠΡΟΓΡΑΜΜΑ

1^ο μέρος

1. *Λαβύρινθος – χορός του Θησέα*, χορογραφία με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση*, σε ρυθμό *Απανωμερίτη* Κρήτης, σύμβουλο παραδοσιακού χορού, *Καλλιόπη Βαρουδάκη* 4'
2. *Το ταξίδι του Σείκιλου* – παρουσίαση φυσικού αντιγράφου του κιονίσκου του Σείκιλου και ομιλία, με τον *Μάνο Ελευθερίου*, φιλόλογο – αντιδήμαρχο πολιτισμού του Δήμου Γαλατσίου 10'
3. *Σείκιλος*, χορογραφία με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ*, σε μουσική εκτέλεση *Λύραυλου* 1.30'
4. *1^{ος} Δελφικός Παιάνας* – ύμνος στον Απόλλωνα, χορογραφία με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ*, σε μουσική εκτέλεση *Κύριλλου*, μετρική ανάλυση *Στέλιου Ψαρουδάκη* & σύμβουλο χορογραφίας *Marie – Hélène Delavaud – Roux* 4.30'
5. *Ομήρου Οδύσσεια*, ραψ. ω', στ. 321 – 322 & 328 – 29, σε σκοπό *Κεχαγιάδικου* χορού Λήμνου, μουσική απόδοση του *Γιώργου Γενναίου*, με τους *Γ. Γενναίο* (λαούτο –τραγουόδι), *Ειρήνη Τεννέ* (κρουστά – τραγουόδι) & μετρική ανάλυση *Νίκου Χαραλαμπίδου* 2.30'
6. *Ομήρου Ιλιάδα*, ραψ. Α', προοίμιο και διάλογος *Αχιλλέως – Αγαμέμνονος*, με τον *Ραδάμανθου Αναστασάκη* - «*Ιδεοθέατρον*», σε απόδοση *Κ. Δούκα* 6'
7. *Ο Θρήνος του Τελαμώνα του Αχιλλέα Μπιθιζή*, εκτενές θεατροποιημένο απόσπασμα & χορικά, πάνω σε μουσικές κι έθιμα της *Σαλαμίνας* με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ* & τον *Πέτρο Τσαπαλιάρη* 15'
8. *Σοφοκλή Αντιγόνη*, γ' στάσιμο στ. 775 – 794 («*Έρωσ ανίκατε μάχαν*»), μουσική απόδοση *Γιώργου Γενναίου* & *Ειρήνης Τεννέ*, μουσική επεξεργασία *Γ. Γενναίου*, σε μελωδία & μετρική ανάλυση *Άννας Λάζου*, χορευτικός αυτοσχεδιασμός με την *Φιφίκα Νικολοπούλου* 3.30'
9. *Σοφοκλέους Αντιγόνη - Κομμός*, ρυθμική απαγγελία στα αρχαία ελληνικά με την *Ευαγγελία Θαλασσινή (Αντιγόνη)* και την *Τίνα Κάνδουλα (χορό)*, μουσικός αυτοσχεδιασμός σε μουσική σύνθεση *Χρήστου Σταυρίδη* & συνοδεία *Αντιγόνης Παπαηλία* (κανονάκι) 10'

Piraeus Section CID Section Pirée CID

Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού

Τηλ: 210-4186956, 6974-769100 E-mail: kalliopiv@hotmail.com

www.piraeussectioncid.org

ΔΙΑΛΕΙΜΜΑ

2^ο μέρος

1. *Νεφέλες Αριστοφάνη*, θεατροποιημένο απόσπασμα και χορογραφία, με τις ομάδες *Αρχαία όρχηση –ΙΦΙ*, σε διασκευή του *Andrew D. Irvine* 6'
2. *Βάτραχοι Αριστοφάνη*, στ. 326 - 336, «Ύμνος εις τον Ίακχον», μουσική απόδοση & μελοποίηση *Γ. Γενναίου & Ει. Τεννέ*, σε μετρική ανάλυση *Ν. Χαραλαμπίδου* 1'
3. Οργανικό
4. *Φαύνος*, χορογραφία σε κρητικό ρυθμό *Λαζώτη* Κρήτης, με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ* & τον *Κώστα Φαρασόπουλο*, σύμβουλο παραδοσιακού χορού, *Καλλιόπη Βαρουδάκη* 3'
5. *Αισχύλου Προμηθέας Δεσμώτης*, α' στάσιμο στ. 397 - 414, μουσική απόδοση & μελοποίηση *Γιώργου Γενναίου*, σε μετρική ανάλυση *Νίκου Χαραλαμπίδου* 1.30'
6. *Αισχύλου Προμηθέας Δεσμώτης*, μονόλογος *Προμηθέως*, με τον *Ραδάμανθ* *Αναστασάκη - «Ιδεοθέατρον»*, σε απόδοση *Ρ. Αναστασάκη*, μουσική *Carl Orff* 10'
7. *Τσακώνικος*, με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ* 1.30'
8. *Τερψιχόρη*, χορογραφία σε απόσπασμα της *Κόριννας*, σε ρυθμό συρτού στα 2, με τις *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ*, μουσική σύνθεση *Γιώργου Παυλάκου* & μετρική ανάλυση *Στέλιου Ψαρουδάκη* 3'
9. *Μάχη οπλιτών*, 5^{ος} – 4^{ος} αι. π.Χ., με το *Άγημα Λεωνίδα* 3'
10. *Πάνας*, στάσιμο Αίαντα Σοφοκλή, χορογραφία, με τις ομάδες *Αρχαία όρχηση – Ελληνική Παράδοση – ΙΦΙ*, σε μελοποίηση *Παναγιώτη Στέφου – Λύραυλος* 4'
11. *Καπαδοκία - Βυζάντιο* - 2 χοροί, χορογραφία σε μουσική απόδοση *Γ. Γενναίου*, σύμβουλο παραδοσιακού χορού *Καλλιόπη Βαρουδάκη* 4'
12. *Οπτασία*, χορευτικός αυτοσχεδιασμός, σε μουσική *Georges Biget* (όπερα *Αλιείς μαργαριταριών*), απόδοση *Leonid Sobinov* (1911) 4'

ΠΑΡΟΥΣΙΑΣΗ: *Αριστούλα Τόλη*

ΚΡΟΥΣΤΑ: *Λάζαρος Σαββίδης*

Piraeus Section CID Section Pirée CID

Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού

Τηλ: 210-4186956, 6974-769100 E-mail: kalliopiv@hotmail.com

www.piraeussectioncid.org

**Κωνσταντίνα Γογγάκη Επίκουρη Καθηγήτρια Φιλοσοφίας του Αθλητισμού, ΕΚΠΑ
(Παρουσίαση βιβλίου «Όρχησις και άθληση», εκδ. Αρναούτη, Αθήνα, 2015)**

Η τέχνη της ορχήσεως ή της ρυθμικής κίνησης έχει πολύ μακρινές καταγωγές. Σύμφωνα με μια παράδοση, η μητέρα των ολύμπιων θεών η Ρέα πρώτη μαγεύτηκε απ' αυτή την τέχνη, και στη συνέχεια η ίδια δίδαξε το χορό στους ιερείς της, τους Κουρήτες στην Κρήτη και τους Κορύβαντες στη Φρυγία.

Η λέξη «όρχησις» είναι ελληνική (όπως άλλωστε και η *άθλησις*), και απαντάται ήδη στην *Ιλιάδα* και την *Οδύσσεια*, καθώς στα χρόνια του Ομήρου το τραγούδι και ο χορός αποτελούσαν απαραίτητα στοιχεία κάθε θρησκευτικής τελετής και κοινωνικής γιορτής. Αλλά, και παλιότερα, στις μαγικές, προθεϊστικές τελετές η *χορεία* (ωδή και χορός), και ειδικότερα οι εκστατικοί χοροί, αποτελούσαν την εξωτερική της πίστης στις μεταφυσικές δυνάμεις. Ακόμη και στα μυστήρια, ο χορός αποτελούσε ένα μέσο μύησης. Κατά τον Λουκιανό (*Περί ορχήσεως* 15) καμιά αρχαία τελετή δεν γινόταν χωρίς όρχηση. Μάλιστα ο Ορφείας και ο Μουσαίος, εξαιρετοί χορευτές οι ίδιοι, έχουν νομοθετήσει ότι η μύηση πρέπει να γίνεται με το ρυθμό της *όρχησης*.

Η σχολή του Πυθαγόρα ήταν εκείνη που πρώτη έθεσε τη σχέση μουσικής και ψυχής στην υπηρεσία της ανατροφής και της ψυχικής διάπλασης. Σύμφωνα με τη βασική του θεωρία, όπως ο κόσμος ολόκληρος είναι «αρμονία και αριθμός», έτσι και ο άνθρωπος είναι καθορισμένος σωματικά και ψυχικά από την αρμονία και τον αριθμό.

Η κίνηση, με τη μορφή του χορού και της γυμναστικής, αποτελεί σημαντικό μέρος και της πλατωνικής θεωρίας για την παιδεία. Ο Πλάτων, παρόμοια με τον Πυθαγόρα, επιχειρεί να θεμελιώσει τη *χορεία* (χορός και τραγούδι μαζί, *Νόμ.* Β' 654b) και γενικότερα την τάση του ανθρώπου για ρυθμό και κίνηση στη φύση, τη φυσιολογία του ανθρώπου. Η φύση προίκισε τον άνθρωπο με την κίνηση και τη φωνή. Χαρακτηριστικό παράδειγμα αποτελεί η διαρκής κινητικότητα και οι ήχοι κι οι φωνές των μικρών παιδιών, που δεν σταματούν ποτέ. Ειδικά ο συνδυασμός της αρμονικής κίνησης και του ωραίου τραγουδιού στο νανούρισμα, λειτουργούν κατά τον Πλάτωνα κατευναστικά στην ψυχή των παιδιών, εξουδετερώνοντας τις μανικές κινήσεις. Οι θεοί εξάλλου χάρισαν –μόνο στον άνθρωπο– την αίσθηση του ρυθμού και της αρμονίας. Επομένως το ένα είναι δώρο της φύσης και το άλλο δώρο των θεών. Είναι, συνεπώς, έμφυτα στους νέους η αρμονία, ο ρυθμός και ο χορός, ο οποίος μάλιστα έχει πάρει το όνομά του, κατά τον Πλάτωνα, από την έμφυτη σε αυτούς χαρά (*Νόμ.* Β' 653d-e, 654a).

Ο Πλάτων διακρίνει δύο είδη γυμναστικής, το ένα είναι η όρχηση και το άλλο είναι η πάλη (*Νόμ.* Ζ' 795d-e). Όταν χορεύουν οι άνθρωποι, υποστηρίζει ο φιλόσοφος, είτε παριστάνουν τα λόγια της Μούσας προσπαθώντας να εκφράσουν τη μεγαλοπρέπεια και την ευγένεια που περιέχουν, είτε αποβλέπουν στην ευρωστία, την ευλυγισία και την ομορφιά του σώματος (*Νόμ.* Ζ' 795e). Η όρχηση φαίνεται να υποδηλώνει τις χορωδιακές χορευτικές

Piraeus Section CID Section Pirée CID

Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού

Τηλ: 210-4186956, 6974-769100 E-mail: kalliopiv@hotmail.com

www.piraeussectioncid.org

παραστάσεις κατά τη διάρκεια των θρησκευτικών δημόσιων τελετών (G. Morrow, *Plato's Gretan City. A Historical Interpretation of the Laws*, Princeton, New Jersey, Princeton Univ. Press, 1960, 336), ενώ το άλλο είδος της ορχήσεως αποσκοπεί στην ευεξία και το κάλλος των μελών, και συνίσταται στην άσκηση του σώματος στις αρμόζουσες κινήσεις, ώστε με τις σωστές κάμψεις και εκτάσεις όλα τα μέλη του σώματος να κινούνται με ρυθμικό τρόπο καθόλη τη διάρκεια του χορού (Νόμ. Ζ' 795e), λαμβάνοντας την ιδιαιτερότητα και τη χάρη της κίνησης του χορευτικού συνόλου.

Ο Πλάτων αναφέρεται διεξοδικά στις κινήσεις του σώματος τις οποίες ονόμασε «χορό», προβαίνοντας σε διαχωρισμό των ειδών και σε υποδιαιρέσεις. Αναφέρεται στη μίμηση των κινήσεων των ωραίων σωμάτων που σκοπό έχει να δώσει την αίσθηση του μεγαλείου, αλλά και στο είδος το μιμούμενο τις κινήσεις των άσχημων σωμάτων, που περιγράφεται ως φαύλο (Νόμ. Ζ' 814d). Αναφέρεται στον ειρηνικό χορό, με τη μίμηση των κινήσεων των συνετών ανθρώπων που απολαμβάνουν την ευημερία που τους προσφέρει η πόλη, αλλά και στον πολεμικό, που έχει το όνομα «Πυρρίχιος» και απεικονίζει τις κινήσεις που απαιτούνται από τους στρατιώτες για την αποφυγή χτυπημάτων, με ελιγμούς, υποχωρήσεις, άλματα στον αέρα και επικύψεις (Νόμ. Ζ' 815a). Σε αυτούς τους χορούς, που δείχνουν τα ωραία σώματα και τις ενάρετες ψυχές, η σωστή στάση του σώματος είναι να βρίσκεται όρθιο με τα μέλη του ελαφρά εκτεταμένα (Νόμ. Ζ' 815b).

Το σωματικό κάλλος, η αρμονία έχει ως τελικό σκοπό την ευεξία της ψυχής και του σώματος, σε μια ιδεώδη σύνθεση. Το σώμα υπό τους ήχους του αυλού, με τις αρμονικές του κινήσεις, στον ρυθμό της μουσικής και των επωδών, απελευθερώνεται επιβεβαιώνοντας την αξία της σύζευξης ψυχικού και σωματικού κάλλους. Οι σωματικές κινήσεις με τη χάρη της ελευθερίας τους, εναρμονισμένες με τις βαθύτερες ψυχικές ανάγκες, παρέχουν στην ψυχή την λυτρωτική αισθητική αξία της προσωπικής έκφρασης.

Ο Πλάτων επισημαίνει ότι η τέχνη σ' όλες της τις μορφές, λειτουργεί ως καθαρτική για την ψυχή. Η τέχνη είναι μίμησις τρόπων και ηθών, και εκείνοι που μιμούνται, καθώς κι εκείνοι που τους παρακολουθούν, επηρεάζονται, τελικά, από το ήθος που εκφράζει η μίμηση. Συνεπώς η τέχνη πρέπει να μιμείται μόνο τα χρηστά ήθη και απ' όλα τα είδη της να αφαιρεθούν τα στοιχεία που διακρίνονται για την ασχημοσύνη και την αρρυθμία τους, ώστε να ωφεληθεί η άριστη πολιτεία.

Η γενικότατη υπόδειξη της χορείας είναι χορεύοντας οι νέοι να μιμούνται ενάρετους ανθρώπους, δηλαδή σώφρονες, όσιους, ελεύθερους, και κυρίως ανδρείους, και ν' αποφεύγουν να μιμούνται τα αντίθετα, ώστε να γίνονται κι εκείνοι ενάρετοι. (Πολ. Γ' 395c εξ, Νόμ. Η' 830d, Τ. Αρβανιτάκης, *Πλάτων. Περί της κινήσεως, Ζήτρος/Σκέψη, χχ.*, 244). Ο χορός έχει τόσο μεγάλη σημασία για την εκπαίδευση, ώστε μπορεί να ταυτιστεί ο απαίδευτος με τον *αχόρευτον* και ο πεπαιδευμένος με τον *κεχορευκότα*. *Όλη μεν που χορεία όλη παιδευσίς ην ημίν* (Νόμ. Β' 672e). Άλλωστε, όπως αναφέρθηκε, είναι *κατά φύσιν*, δηλαδή

Piraeus Section CID Section Pirée CID

Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού

Τηλ: 210-4186956, 6974-769100 E-mail: kalliopipv@hotmail.com

www.piraeussectioncid.org

έμφυτα στους νέους η αρμονία, ο ρυθμός και ο χορός, ο οποίος μάλιστα έχει πάρει το όνομά του, κατά τον Πλάτωνα, από την έμφυτη σε αυτόν χαρά (Νόμ. Β' 653d-e, 654a).

Σήμερα η ορχηστική τέχνη, αν και αποτελεί τμήμα της ελληνικής παράδοσης το οποίο θα έπρεπε να διδαχθεί τουλάχιστον στους νέους, ωστόσο τείνει να περιθωριοποιηθεί ή και να ξεχαστεί. Κι όμως, μπορεί να καταδείξει τη συνέχεια του Ελληνικού Πολιτισμού, συνδέοντας την αρχαιότητα και το τώρα μ' έναν ιδιαίτερο τρόπο. Είναι σημαντικό, μεταξύ άλλων, να διαπιστώσει κανείς ότι και οι Αρχαίοι Έλληνες τραγουδούσαν και χόρευαν τον συρτό, τους ηπειρώτικους, τους κρητικούς, τον πυρρίχιο, το ζειμπέκικο, τον κόρδακα (τσιφτετέλι) και άλλους χορούς, που συνδέονται με τις χαρές, τις γιορτές και τα πανηγύρια σ' όλη την Ελλάδα.

Θα πρέπει να τονιστεί η συλλογική προσπάθεια της όρχησης, που συνδυάζει το επιστημονικό με το εκλαϊκευτικό στοιχείο της γνώσης, και πραγματοποιείται επί 20ετία και πλέον στο Δόρα Στράτου με την επικουρία του Πανεπιστημίου Αθηνών και δη της Πανεπιστημιακής Λέσχης. Το βιβλίο, «Όρχησις και άθληση», προσφέρει μια γενική εικόνα του τί έχει συντελεστεί μέχρι σήμερα, επιχειρώντας να προσελκύσει το ενδιαφέρον νέων μελετητών του χορού για περαιτέρω ενασχόληση με τα θέματα αυτά. Καλό θα ήταν να γίνει μια τιμητική εκδήλωση για το σημαντικό έργο της χορογράφου Μαρίας Χορς, η οποία αποτέλεσε την ψυχή του δραματικού χορού- η παρουσία και ο ρόλος του οποίου στην αρχαία τραγωδία είναι καθοριστικός. Εξάλλου, είναι καλό να διοργανωθεί και ένα διεθνές συνέδριο στην Ελλάδα, καθώς η όρχηση αποτελεί ένα ελληνικό πολιτισμικό προϊόν, και θα μπορούσε να αξιοποιηθεί και ως τομέας τέχνης αλλά και ως τομέας εκπαιδευτικής αγωγής στο σχολείο και γενικότερης γνώσης.

Πιστό αντίγραφο της περίφημης στήλης του Σεικίλου – κατά παραγγελία του Δήμου Γαλασίου (το πρωτότυπο φυλάσσεται στο Μουσείο της Κοπεγχάγης)

Piraeus Section CID Section Pirée CID

Τμήμα Πειραιά του Διεθνούς Συμβουλίου Χορού

Τηλ: 210-4186956, 6974-769100 E-mail: kalliopiv@hotmail.com

www.piraeussectioncid.org

