ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΕΛΟΠΟΝΝΗΣΟΥ
Σχολή Καλών Τεχνών - Τμήμα Θεατρικών Σπουδών

Διδάσκουσα Χριστίνα Ζώνιου,
(μέλος του Ειδικού Ερευνητικού Διδακτικού Προσωπικού του Τμήματος Θεατρικών σπουδών Πανεπιστημίου Πελοποννήσου–
Γνωστικό αντικείμενο: Υποκριτική)
zoniou@uop.gr

ΕΚΠΑΙΔΕΥΤΙΚΌ ΥΛΙΚΟ ΠΑΝΩ ΣΤΙΣ ΟΠΟΙΟ ΣΤΗΡΙΧΘΗΚΕ ΤΟ ΜΑΘΗΜΑ ΥΠΟΚΡΙΤΙΚΗΣ[footnoteRef:1] [1: Το μάθημα έγινε στα αγγλικά με μετάφραση στα τουρκικά. Το μάθημα ήταν κυρίως πρακτικής φύσης με θεατρικές ασκήσεις αυτοσχεδιασμούς και παρουσιάσεις. Επίσης έμφαση δόθηκε στην επεξεργασία μέσω θεατρικών δραστηριοτήτων της λειτουργίας των media που αποτελεί και το κυρίως γνωστικό αντικείμενο του Τμήματος Radio &Television.]

ΣΤΟ ΠΛΑΣΙΟ ΤΗΣ ΑΝΤΑΛΛΑΓΗΣ ERASMUS ΜΕ ΤΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ISTANBUL GELISIM UNIVERISTY (24-18/9/2012)

Εισαγωγή στην υποκριτική

Υποκριτική (ορισμός από το Cambridge Guide to the Theatre): Η τάση να παίζει κανείς ρόλους και να επινοεί καταστάσεις είναι κοινή για όλη την ανθρωπότητα. Η υποκριτική είναι μαζί το να δρας και το να προσποιείσαι ότι δρας. Για τον ηθοποιό αλλά και για τον θεατή η μυστήρια δύναμη κάθε παράστασης πηγάζει από τη διφορούμενη ένταση μεταξύ πραγματικότητας και επινόησης. Αυτό το διφορούμενο είναι παρόν σε όλες τις μορφές υποκριτικής, όπως και να προσπάθησαν να το λύσουν οι διάφορες κοινωνίες και τα άτομα. Στον 20ο αιώνα, για παράδειγμα, στη Δύση πολλές θεωρίες της υποκριτικής επέμειναν κυρίως στην ακεραιότητα της δράσης, ενώ στον 19ο αιώνα οι Ευρωπαίοι ενδιαφέρονταν περισσότερο για την αυθεντική φύση της επινόησης, για το στυλ της και για τον σωστό της ρόλο στην κοινωνία.

Ορισμοί του ηθοποιού:
- Από το Theatre as a Sign System (Elain Aston & George Savona, Routledge, London 1991):
«Στο θέατρο, ο ηθοποιός είναι ο φορέας μέσω του οποίου το δραματικό πρόσωπο μεταφέρεται στον θεατή.»
- Για τον Γέρζυ Γκροτόφσκι:
«Ο Περφόρμερ, με το π κεφαλαίο, είναι ένας άνθρωπος εν δράσει. Δεν είναι ένας άνθρωπος που ενσαρκώνει το ρόλο ενός άλλου. Είναι ο χορευτής, ο ιερέας, ο πολεμιστής: βρίσκεται έξω από τα καλλιτεχνικά είδη. Η τελετουργία είναι περφόρμανς, μια εκτελεσμένη δράση, μια πράξη. Η παρηκμασμένη τελετουργία είναι το θέατρο. Δε θέλω να ανακαλύψω κάτι το καινούργιο, αλλά κάτι το ξεχασμένο. Ένα πράγμα τόσο παλιό που όλοι οι διαχωρισμοί μεταξύ καλλιτεχνικών ειδών δεν ισχύουν πια.» (Γέρζυ Γκροτόφσκι, ‘Il performer’, Teatro e Storia, n.4, 1988)

Ο ρόλος του ηθοποιού για τις διάφορες σχολές:
-σούπερ μαριονέτα
-ο ηθοποιός σκηνοθέτης του εαυτού του
-ο ηθοποιός δραματουργός του εαυτού του
-ο ηθοποιός ακροβάτης, χορευτής, τραγουδιστής, κλόουν, κλπ
-ο ηθοποιός μύστης, ιερέας
- ο ηθοποιός διανοούμενος
-ο ηθοποιός αφηγητής
-ο ηθοποιός δάσκαλος
-ο «κοινωνικός» ηθοποιός, ο ηθοποιός- ακτιβιστής
-ο ηθοποιός εργάτης
-ο ηθοποιός περφόρμερ
-ο ηθοποιός, μέλος μιας ομάδας, συλλογικότητας
-ο ηθοποιός ψυχαγωγός

Ερωτήσεις προς συζήτηση

· Τι είναι υποκριτική;
· Τι είναι ταλέντο;
· Ποιες δεξιότητες πρέπει να καλλιεργήσει ένας ηθοποιός;
· Τι είναι ηθοποιός;
· Πώς άλλαξε η αντίληψη του ηθοποιού μέσα στην ιστορία;
· Πώς αλλάζει η αντίληψη του ηθοποιού στις διαφορετικές σχολές και στις διαφορετικές κουλτούρες;
· Ποιος είναι ο ρόλος του ηθοποιού για τις διάφορες σχολές;
· Πώς πρέπει να εκπαιδεύεται ο ηθοποιός για τις διάφορες σχολές;
· Πώς δουλεύει ο ηθοποιός στις πρόβες;
· Ποια είναι η σχέση του ηθοποιού με το κοινό για τις διάφορες σχολές;
· Ποια είναι τα εκφραστικά μέσα των φοιτητών;
· Ποιες δεξιότητες χρειάζεται να καλλιεργήσουν;

Α. Η εκπαίδευση του ηθοποιού
 Ποιες δυνατότητες και ικανότητες πρέπει να αναπτύξω για να υποδυθώ ένα ρόλο; Τι είναι ταλέντο;

· Αυτογνωσία
· Σώμα -εκφραστικότητα, φαντασία, πλαστικές ικανότητες
· Φωνή- τεχνικές ικανότητες, ορθοφωνία, εκφραστικότητα και φωνητική φαντασία
· Ενεργητική ακρόαση
· Αντίληψη του χώρου
· Αντανακλαστικά
· Αίσθηση του ρυθμού
· Φαντασία
· Συναισθηματική μνήμη
· Αισθητηριακή μνήμη
· Παρατηρητικότητα
· Ψυχραιμία κι αυτοπεποίθηση
· Χιούμορ, ειρωνεία, αυτό-ειρωνεία
· Γλωσσική ετοιμότητα - ευρηματικότητα
· Τεχνικές χαλάρωσης
· Αυτοσυγκέντρωση
· Εξασκημένη ικανότητα απομνημόνευσης
· Συνεργασία και κοινωνικές δεξιότητες
· Καλλιτεχνική ευαισθησία και γούστο
· Διανοητικά και συναισθηματικά προσόντα για την κατανόηση και ανάλυση των δραματικών κειμένων από όλη τη δραματουργική παράδοση
· Ενημέρωση σε σχέση με τις σύγχρονες και παρελθούσες θεατρικές και γενικότερα καλλιτεχνικές τάσεις και διαμόρφωση άποψης πάνω σε αυτές.
· Ενημέρωση σε σχέση με θέματα της πολιτικο-κοινωνικής επικαιρότητας και γενικότερη παιδεία

Β. Η δουλειά του ηθοποιού στις πρόβες

1)Το ερωτήματα που απασχόλησαν τις διάφορες σχολές, σχετικά με το που έδιναν έμφαση κατά την προετοιμασία του ηθοποιού και τη δουλειά του στις πρόβες, είχαν και έχουν να κάνουν με τα εξής διλήμματα:

· Ηθοποιός και ατομική δεξιοτεχνία ή «ανσάμπλ» (θίασος όπου όλοι έχουν την ίδια καλλιτεχνική αξία και που δημιουργούν παραστάσεις συνόλου και ενιαία αισθητική άποψη);
· Ψυχολογικό θέατρο (ανάλυση κειμένου και χαρακτήρων με βάρος στα κίνητρα και τις βιογραφίες τους) ή αντιψυχολογικό θέατρο (θεατρικότητα και μάχη ενάντια στην «τυραννία» των χαρακτήρων και των νοημάτων);
· Ρεαλισμός και αληθοφάνεια ή συμβολισμός και μη ψευδαισθητικό θέατρο;
· Αφήγηση και αποστασιοποίηση από το ρόλο ή ταύτιση με το ρόλο και το δραματικό πρόσωπο;
· Εξατομικευμένο δραματικό πρόσωπο ή χορός και ομαδική ερμηνεία;
· Υποκριτική ως τελετουργία ή ως πολιτική πράξη;
· Θέατρο ως προσωπική έκφραση του καλλιτέχνη ή κοινωνική αποστολή;
· Σκηνοθέτης, συγγραφέας, ηθοποιός, σκηνογράφος, Dramaturg ή θεατής ως το κέντρο βάρους της θεατρικής δημιουργίας;

2) Ένα άλλο ερώτημα που απασχόλησε και δίχασε - τουλάχιστον στις θεωρητικές τους διακηρύξεις - τους δημιουργούς του 20ου αιώνα ήταν:
Πώς και από που ξεκινά τη δουλειά ο ηθοποιός για να ερμηνεύσει έναν ρόλο; Οι διάφορες σχολές υποστήριξαν έναν διαφορετικό τρόπο από τους παρακάτω ή έναν συνδυασμό αυτών. Η δουλειά του ηθοποιού μπορεί να ξεκινήσει:

α) Από την κατανόηση του δραματικού προσώπου και την κατασκευή του ρόλου
· Κείμενο
		- ανάλυση όλου του κειμένου
		- ανάλυση μόνο του ρόλου	
		- παράφραση
		- αυτοσχεδιασμός 		
		- δραματοποιημένες αναγνώσεις
		- απομνημόνευση και παίξιμο με τα λόγια από μνήμης
· Κίνηση
· Συναισθηματικός κόσμος του δραματικού προσώπου
· Εξωτερική εμφάνιση
· Βιογραφία του χαρακτήρα

β) από τη ζωή, τις ιδέες και την προσωπικότητα του ηθοποιού
Τι συναισθήματα μου δίνει το κείμενο και τι σκέψεις μου γεννάει;
Προσωπικά βιώματα, φαντάσματα, σύμβολα, όνειρα, εφιάλτες, κλπ. του ηθοποιού από την προσωπική του ζωή συμπληρώνουν το φαντασιακό του συγγραφέα και του σκηνοθέτη, σε σημείο ορισμένες φορές να αντικαθιστούν το αρχικό κείμενο.

γ) από τη ζωή, τις ιδέες και την προσωπικότητα του σκηνοθέτη (ή του σκηνογράφου)
Οι ηθοποιοί καλούνται να υπηρετήσουν το όραμα του σκηνοθέτη. Η πρόβα ξεκινάει με ένα συγκεκριμένο προκαθορισμένο σχέδιο που έχει σκεφτεί ο σκηνοθέτης. Σε μερικές περιπτώσεις ιδιαίτερο ρόλο παίζει και η προσωπικότητα του σκηνογράφου.

δ)Από τον συγγραφέα:
· Ανάλυση κειμένου: Που, πώς, πότε, γιατί, με ποιο σκοπό (και στη συνέχεια ανάλυση του κειμένου του χαρακτήρα)
· Θεωρητική, αισθητική και ιστορική προσέγγιση του έργου και της εποχής του. Στην προσέγγιση αυτή βοηθούν το διάβασμα σχετικών μελετών και ανάλογων έργων της εποχής, η παρακολούθηση ταινιών και ο παραλληλισμός με άλλες τέχνες όπως η ζωγραφική, η λογοτεχνία, η μουσική, που μπορεί να επηρέασαν το συγγραφέα.

ε) από τα μηνύματα που θέλει να μεταδώσει ο θίασος και το πολιτικό και το αισθητικό μανιφέστο
Συζητήσεις για τα μηνύματα του έργου και για το τι θέλει η ομάδα να περάσει στο κοινό της (τι θέλει να καταγγείλει ή να εξάρει).

Δ. Η επαίδευση του ηθοποιού - Το «τρέϊνινγκ».
Κ. Στανισλάβσκι: Θεωρεί ότι σωματική ένταση είναι ο χειρότερος εχθρός της δημιουργικότητας, όχι μόνο παραλύοντας και παραμορφώνοντας την ομορφιά του σώματος αλλά και επηρεάζοντας την ικανότητα του νου για συγκέντρωση και φαντασία. Προτείνει στους ηθοποιούς να εφαρμόζουν τεχνικές αναπνοής και τεχνικές από τη γιόγκα για να αναπτύξουν τις ικανότητές τους για χαλάρωση.
Ν. Κάρποφ (δάσκαλος της σχολής της «βιο-μηχανικής του ηθοποιού»): «Το τρέϊνινγκ έχει δύο όψεις: το άνοιγμα του ενός προς τον άλλον και την αυθεντική σχέση με τον εαυτό μας, δηλαδή το να είναι ελεύθερος κανείς από οποιαδήποτε έγνοια σχετικά με τους θεατές. Και στις δύο όψεις η δουλειά είναι σκληρή, με την έννοια ότι ο ηθοποιός πρέπει να αντιμετωπίζει συνεχώς και άμεσα την λανθάνουσα σύγκρουση σε κάθε σχέση (με τον εαυτό μας και με τους άλλους).»
Ε. Μπάρμπα: «Το τρέινινγκ χρησιμεύει για να μετατρέψει το καθημερινό σώμα - νου του ηθοποιού σε σκηνικό σώμα -νου.»

Μέρη του τρέινινγκ:
1) Χαλάρωση

2) Αυτοσυγκέντρωση
3) Προθέρμανση, ενέργεια
4) Ασκήσεις χτισίματος της ομάδας
5) Ασκήσεις εμπιστοσύνης και ακρόασης
6) Ασκήσεις σωματικής έκφρασης
7) Ασκήσεις φώνής και λόγου
8) Θεατρικά παιχνίδια
9) Αυτοσχεδιασμοί

Ε. Η ιστορία της υποκριτικής
Η υποκριτική είναι μια εφήμερη τέχνη: μόλις τελειώσει η παράσταση, δε μένει τίποτα άλλο παρά μόνο η ανάμνηση της. Δεν υπάρχει ούτε τεκμηρίωση ούτε καταγραφή της υποκριτικής πριν από το τέλος του 19ου αιώνα, εκτός από τις γραπτές μαρτυρίες όσων παρακολούθησαν τις παραστάσεις και κάποιες απεικονίσεις. Τα αριστουργήματα της υποκριτικής τέχνης είναι σε εμάς γνωστά μόνο από τις μαρτυρίες. Είναι σαν να είχαν εξαφανιστεί όλα τα έργα του Ρέμπραντ και να είχαν διασωθεί μόνο οι μαρτυρίες των θαυμαστών του.

Οι απαρχές της υποκριτικής χάνονται στο μακρινό παρελθόν. Η υποκριτική τέχνη ίσως να ξεκίνησε το 4000 π.Χ. όταν οι Αιγύπτιοι ηθοποιοί -ιερείς τιμούσαν τη μνήμη των νεκρών τους. Η υποκριτική ως επαγγελματική μη θρησκευτική εκδήλωση εμφανίστηκε για πρώτη φορά κατά πάσα πιθανότητα στην Κίνα. Εκεί οι υποκριτές με τα δρώμενά τους διατηρούσαν ζωντανή τη μνήμη της θριαμβευτικής επικράτησης της δυναστείας του εκάστοτε αυτοκράτορα πάνω στην προηγούμενη δυναστεία.

Η υποκριτική παρέμεινε μέχρι σήμερα μια τέχνη και μια τεχνική ανάμνησης, όπου οι ηθοποιοί βασίζονται στη συναισθηματική μνήμη, για να αναπαραστήσουν τα συναισθήματα των ρόλων πάνω στη σκηνή.

Η μεγάλες εποχές της υποκριτικής ήταν αυτές κατά τις οποίες οι ηθοποιοί έχαιραν υψηλής εκτίμησης από την κοινωνία τους ή μέρους αυτής. Η αρχαία ελληνική υποκριτική ήταν εξέλιξη της απαγγελίας και του ψαλμού των ποιητικών κειμένων και των τελετουργικών χορών που επευφημούσαν τον Διόνυσο, το Θεό του κρασιού και της γονιμότητας. Ο πρώτος ηθοποιός του δυτικού κόσμου, λέει η παράδοση, ήταν ο Θέσπης, ο οποίος μεταβάλλοντας τη μορφή του Διθυράμβου, εισήγαγε στην Αθήνα γύρω στο 560 π.Χ. την υποκριτική, τη ενσάρκωση ενός δραματικού προσώπου. Υποκριτής στα αρχαία ελληνικά είναι αυτός που απαντάει στον χορό.

Η ιστορία της υποκριτικής του 20ου αιώνα μπορεί να περιγραφεί με δυο λόγια ως η προσπάθεια να ανακαλυφθεί η «εσωτερική αλήθεια» στην ερμηνεία και την παράσταση. Μεγάλες αλλαγές στην υποκριτική προκάλεσαν άτομα και θίασοι, αφοσιωμένοι στην ιδέα της υποκριτικής που εμπνεόταν από σύγχρονες για την εποχή τους ψυχολογικές και πολιτικές ιδέες.

Σχηματικά, τις αρχές του 20ού αιώνα πρωτοπόροι της εξέλιξης της εκπαίδευσης του ηθοποιού στον Δυτικό κόσμο ήταν οι: Κονστανίν Στανισλάβσκι, Βζέβολοντ Μέγιερχολντ, ο Εβγκένι Βαχτάνγκοφ, Μιχαήλ Τσέχοφ και Ζακ Κοπώ. Λίγο πριν και από τα μέσα του αιώνα και αργότερα κεντρικές θα είναι οι απόψεις του Μπέρτολντ Μπρεχτ, και της Τζόαν Λίτλγουντ, του Αντονέν Αρτώ και των εκπροσώπων της Μεθόδου: Λη Στρασμπεργκ, Στέλλα Άντλερ, Σάνφορντ Μάισνερ. Τέλος τις νεωτεριστικές τάσεις του δεύτερου μισού του 20ού αιώνα αντιπροσωπεύουν οι Γέρζυ Γκροτόφσκι, Τζόζεφ Τσάικιν, Πήτερ Μπρουκ, Εουτζένιο Μπάρμπα, Ζακ Λεκόκ και Ντάριο Φο.
1

