

Volt egyszer egy operafesztivál

Az operafesztivál közvetlen élményei „üledvén”, úgy gondoltuk, nem haszontalan operajátszói kultúránk néhány, fesztivál-feldobta jellegzetességét utólag mérlegre tenni. S emlékeztetni különleges teljesítményre (Tóth János), megismerkedni alkotói ambíciókkal. Hernádi Oszkár felvételével pedig emlékezni díjátadás pillanataira...

Zenés színházak találkoztak

GONDOLATOK A SZEGEDI OPERAFESZTIVÁLHOZ

„Siker” — ez volt a kulcsszava csaknem mindenkinek, aki szót ejtett róla. A szakma és a közönség egyaránt éljenezte; a tényt, hogy megrendezheték, és a módot, a körülményeket, ahogy megrendezték — a negyedik országos operafesztivált.

Ez a fesztivál többek között abban különbözött az eddigiektől, hogy a párbeszéd, a felelős együttgondolkodás létrejött. A színházak vezetői közül jó néhányan végig (vagy csaknem végig) Szegeden tartózkodtak. A személyes beszélgetéseken kívül több hivatalos fórumon is találkozhattak. Oberfrank Géza kezdeményezte, hogy a vidéki színházak szorosabban mukodjenek együtt. Tegyük szervezetettebbé az énekesek cseréjét, a műveket egységes fordításokban játsszák, sőt csináljanak közös produkciókat. Ha meg tudnánk egyezni néhány olyan darabban, amelyet az elkövetkező években a vidéki színházakban be akarnak mutatni, ezt meg lehetne oldani úgy, hogy az előadás „körbeutazna”: azonos rendezésben, díszletekkel és jelmezekkel adnák elő mindenütt. Így jelentős összeget lehetne megakartítani. Az anyagiakon túl ez művészi kérdés is. Tegyük fel, kiváló produkciók jönnek így létre — ez haszon. Am a fenti összedolgozás vesélyeztetetheti a társulatok önálló arcanak kialakulását, csökkentheti a kísérletezés terét, azaz operajátszásunknak épp azokat a lehetőségeit, szűkítheti, amelyek legfontosabbak lehetnének a fejlődés szempontjából. Mindazonáltal ha meggondoljuk, hogy nálunk a rendezők, karmesterek, operai vezetők abba fektetik legtöbb energiájukat, hogy az előadások egyáltalán létrejűjenek, ilyen feltételek között nincs érv a közös produkciók ellen.

A fesztiválon örvendetes volt látni, komoly szakemberektől hallani, hogy a magyar operajátszás úgy éli meg ezeket a gondokat, hogy az utóbbi években bizonyos fejlődésnek indult. Hangsúlyozni kell, hogy az operafesztivál, mint rendezvény azért tűnt színvonalasabbnak az előző évekéhez képest, mert színvonalasabb az operai kultúra, amelyet tükröz. A változás bizonyos jegei már az itteni előadásokon is tapinthatóak voltak. Az elmozdulás a zenés színház irányába történt. A külföldi (elsősorban német) színpadokon már mintegy húsz esztendeje rájötték, hogy az opera nemcsak zene, hanem színház, dráma is. Pontosabban: zenés megtörtéző dráma. A zenei történéseket tehát képileg, színpadilag is meg kell fogalmazni. Ez az igény nálunk is régen deklaráltatott, ám konkrét kísérletek csak a legutóbbi években történtek. A fesztivál műsorának összeállítására rendkívül szerencsés volt. Egyrészt megfelelő arányban állt komoly és könnyű. (Wagnert kivéve) minden igazán jelentős szerző képviselve volt, másrészt pedig a társulatok jobbra újító, kísérletező produkciókkal rukkoltak elő.

A nyitóestén a házigazdák léptek föl, mégpedig mai magyar operával. A Várnász egyik látványos eredménye annak a műhelymunkának, amit Oberfrank Géza Szegedre kerülése óta végez. Bizonyítja, hogy a zenei megvalósítás magas színvonalra és az „élénk”, aktív színpadi mozgás meg egy ilyen különösen igényes mű esetében sem egymást kizáró, hanem épp segítő összetevők. A határozott felütés után a Népszínház folytatta az operahatást. Ezt a társulatot több szempontból sem lehet a többivel azonos mértékkel mérni. Nem azért, mert ők

operettet (*A párizsi élet*) játszottak, hanem mert a társulat létszáma csak töredéke egy igazi operaháznak, amint hogy nincs is igazi házuk, szinte állandóan utaznak, tájolódnak. Az énekhangok minősége, vagy a szcenika tekintetében természetesen nem lehet összehasonlítani őket akár a legrosszabbul ellátott vidéki színházzal sem, ám tevékenységükkel legalább úgy szolgálják az ügyet, mint azok.

A győri *Carmenről* írt napi beszámolómban azon sajnálkoztam, miért nem választott az új társulat kissé merészebb utat. Azóta némileg másképp látom a kérdést. A fő gond inkább az, hogy a maguk kijelölt elméleti keretben is hibákat vét az inszenálás. S bármekkora is örömről az új társulat „létképessége” fölött, ezeket a hibákat nem szabad elhomályosítani, hiszen kiküszöbölésük egyetlen útja a tudatosítás lehet.

Rendezési díjat kapott a pécsi *Figaro házassága* előadás, „az új szellemű megvalósításért”. Az a gyanúm, a rendezés inkább csak az új szellem képzetét keltette. Az, hogy a szereplők már a nyitány alatt megjelennek, az utóbbi időkben kezd divattá válni. Elvileg nem helyes, de a gyakorlatban izgalmas és indokolt lehet, ha a zene dramaturgiája szerint mozognak. Ebben az esetben csak tiszteletüket tették, bemutatkoztak. Az, hogy néhány áriát koncertszerűen tálaltak, jobb, mintha a szokásos „ágálás” kíséretében hangoznának el, ám kissé a probléma megkerülését is jelenti.

A szervezőket dicséri, hogy biztos érzékkel tették péntekre és szombatra, a legexponáltabb helyre a két legjobb előadást. Amit a *Macbeth*-ről ezúttal fontos kiemelni: ez volt az eset, amikor az újító, kísérletező szándék leginkább találkozott a mű, a zene szellemével, itt valószínűleg meg leginkább a zenés színház ideálja. Ha valamit, hát ezt a produkciót irányadónak tekinthetjük.

Békés András Sevilaija (mert-hogy leginkább az övé) még tovább ment az arányok eltolásában. Itt a színpad nem is egyenrangú a zenével, de felülmúlja azt. Az ötletzőn nem mindig a partitúrától ered, bár többnyire ökonómikus a bohóckodás, mégis kissé hátrébe szorítja a tiszta muzsikát. Vitakozni lehet a felfogáson, egyszerűen elutasítani nem. Ezért döbentett meg a zsűri döntése, hogy egyedül ennek a produkciónak nem adott semmiféle díjat. Ez az álláspont elszomorító, még akkor is, ha sejtethetjük: kit-kit a saját lehetőségeihez mér-

tek. Vannak ennek a rendezésnek túlzással; az azonban kétségtelen, hogy egészen kivételes megújítási kísérlet, amelynek értékét csak fokozza, hogy épp az Operaházban születhetett meg. Egyetlen változás sem zajlott le még ellentmondások, átmeneti kudarcok nélkül. Soha nagyobb „kudarcot” a magyar operai megújulásnak, mint ezt *A sevil-lai borbélyt*, ezt a „bohócián tehetséges” komédiát! A fesztivált záró tanácskozáson mindenki lelkesedve beszélt az értő, érdekes közönségről. Nős a nagyérdemű nem zavartatta magát és remekül mulatott ezen a valóban vig vigoperán. A *Macbeth* és *A sevil-lai borbély* kivételes sikerét elsősorban annak köszönhettem, hogy elfogadta a kor kihívását, és a műfaj alapkérdéseire mai választ tudott adni.

Ez után szép lecsengetésként a debreceni *Tosca* zárta a fesztiválprodukciók sorát. Puccini művében szinte minden a három főszereplőn áll. (S persze a karmesteren és a zenekaron.) Ha egy színház nem rendelkezik kiemelkedő szólistatriásszal, ne is gondoljon a Toscára — mondják. Debrecenben van egy pompás drámai szoprán (szerencsére az Aidát nálunk is énekl), aki ebben a szólistában is jenyűgöz (Pelle Erzsébet). Van egy széphanjú tenorista (Sebastian Gonzalez), aki túl van pályája delelőjén, de egy-egy pillanatra még képes összpontosítani erejét, s van egy megbízható Scarpia (Gyapjas Tibor). Az eredmény jó átlagszínvonalú, helyenként izgalmas előadás.

Ez történt a színpadon. Legalább ilyen fontos volt azonban mindaz, ami a színpad mögött játszódott, s amiről a bevezetőben beszéltem. Ezeknek a háttér-eredményeknek bizonyosan lesznek a közönség számára is észlelhető, ha tetszik „első” következményei. A továbblépésnek több lehetősége merült föl. Leszögezték, hogy a továbbiakban rendszeresen meg kell rendezni az operafesztivált, legalább két-évente. Erősíteni kell találkozó jellegét biztosítani kell, hogy minden társulattól legalább néhányan végig jelen lehessenek, s még több előadást, szemináriumot kell szervezni. Így nemcsak a kapcsolatok erősödnek, de a társulatok inspirációt, ötleteket meríthetnének egymás munkájából. Igen nagy volt a lelkesedés. A résztvevők nem vitakoztak azon, hogy van-e magyar operakultúra, hanem azért dolgoztak, hogy legyen.

MÁROK TAMÁS


A RENDEZŐ SZERINT:

Énekes színészek előnyben

Az operafesztivál egyik rendezői díját Ery-Kovács András kapta. A pécsi operatársulattal Mozart *Figaro házasságát* vitte színre. Bár prózai szakon végzett öt évvel ezelőtt, a Színművészeti Főiskolán, mindig is vonzódott a zenéhez.

— Tiltakozna, ha Szegednek jelentőséget tulajdonítanánk pályája alakulása szempontjából?

— Semmiképpen. Azonkívül, hogy éneket, zenét, irodalmat tanultam a Juhász Gyula Tanárképző Főiskolán, nyaranta rendszeresen asszisztáltam a szabadteri játékokon, Vámos László, Szinetár Miklós munkáiban. Már a szakmában dolgoztam, amikor a kisopera előadását irányítottam a tanácsháza udvarán.

— Közben négy esztendőig Szolnokon jegyezték a nevét.

— Szintén egykori szegedi, Paál István főrendező mellett tevékenykedtem. Ott készítettem a diplomamunkámat, aztán maradtam is. Az első három esztendőben sajátos arculatú, igazi művészszínházat alakítottunk ki közösen, páratlanul jó hányagulatban. Mindenki beleszólatott, mit játsszunk, hogy osszuk ki a szerepeket. És — jó színészekből állt a társulat, azt csinálták, amihez legjobban értettek. Ebben az időben a legkülönfélébb műfajokban próbálkoztam. Schiller drámájától, az Ármány és szerelemtől Eisemann vagy Lehár egy-egy operettjéig, Harold Pinter-darabig. A legviharosabb munkám kétségtelenül az Egy szerelem három éjszakája.

— Következett a negyedik szolnoki esztendő.

— Paál István lemondott, az új vezetőséggel pedig nem találunk meg a közös hangot. Ekkortájt kértek fel Pécselt vendégrendezőre, Puccini két egyfelvonásosára. Kellemesen teltek a próbák, akkor még a nagyszínházban. Tíz éve nem volt önálló rendezője az operatagozatnak, odaszereződtem.

— Azóta a pécsiék is Szeged, Debrecen korábbi sorsára jutottak: felújítják színházukat, addig kényyszerű körülmények közt dolgoznak.

— Valóban ez okozza a legtöbb fejtorést mostanában. A kamaraszínház hiába modern, a nézőtér és a színpad ugyan szabadon mozgatható, ám az operában jóformán kihasználhatatlan: a konvenciót, hogy a karmester az énekeseket és a zenekart is egyszerre látja, nem lehet egyszerűen felrúgni. Így erősen szűkül a választék. A korábbi repertoárt teljesen el kellett hagyni, a tavalyi sikeres előadásokat sem tudtuk átmenteni. Most olyan darabokat keressünk, amelyek elférnek. Alig akad mű, melyben mind a tizenegy szólista szerepet kap, ugyanis mindössze egyetlen nagyszínpadi és egy stúdióbemutatót tarthatunk évente. Sajnos, itt nem az operatársulat képviseli a színházat... Még az áldatlan szegedi mozikorszak is jobbnak tűnik, legalább rendes zenekari árok volt, nálunk az is kicsi.

— Mi lehet a megoldás?

— Mindenesetre kísérleteken át vezet az út. Ilyennek számít az évad elején bemutatott két Offenbach-egyfelvonásos. Orfeum-jelleggel adtuk elő: a játéktér közepén, körben ültek a nézők kis asztalok mellett, a zenekar a színpadra települt. Az énekesek és a közönség között jócskán csökkent így a szokásos távolság, s ez ráébresztette a szereplőket arra, hogy természetes gesztusokat kell használniuk. A hagyományos felngyitott mozdulatok korábban azért voltak szükségesek, hogy át tudják hidalni a rivaldát. Akik megérik az ízt, hogy az operában is „színjátszani” kell, nem csinálják másképp később sem.

— Létezik másféle álláspont is, tudniillik, hogy az operanékes a hangjával játszik, azaz elég, ha kiáll és énekelve elbűvöli a hallgatóságot.

— Az a véleményem, hogy az operai szituáció alárendeli az énekest. Az igazi nagy operaszínpadok rendkívüli színészegyeniségek is egyben. El kell hitetniük a szerepet, nem elég a hatalmas hang. Tito Gobbi például játékaival vált igazán nagyszerűvé. Plácido Domingo sem véletlenül lett világhírű: gyönyörű éneke mellett jelentős színpadi személyiség. A hazai operajátszásnak nincsenek igazán fejlett hagyományai, kultúrája ilyen téren, a főiskola opera szakán is bizonyos kliséket tanítanak. Pedig nekik is ugyanúgy kellene színpadi játékkal foglalkozniuk, mint a prózai színészeknek. Talán az Offenbach-darabok mutatják, hova szeretnénk eljutni.

VARJU ERIKA

Bartolo, a gumiember

nultam, aztán egyszer be kellett ugranom. Eddigi pályám csaknem beugrások története.

— Eleinte nagyon rosszul éreztem magamat a szerepben: hogy jövök én egy ilyen lomha vénemberhez? Ezért aztán az egyik próbán elkezdtem hülyülni. Én sokat foglalkoztam a Commedia dell'artével. Tulajdonképpen Bartolo is egy ilyen tipikus figura: Pantalone, az örök veszte. Hát én ezt csináltam: mindenbe belerúgtam, elestem, lepottyantam az erkélyről. Békés Andrásnak nagyon megtetszett. Később, ha valamire nem találtam ki gageget, már méltatlankodott: „Mi

az? Mi lesz már?” Így alakult ki ez a mitugrász pasi, aki borzasztó agilis, de mindig közbejönnek neki a tárgyak és az emberek, úgyhogy a darab végére teljesen összetörök.

— Oriási állóképesség kell ehhez a megoldáshoz.

— Ma borzasztóan elfáradtam, mert pár hónapja már nem csináltam a szerepet. Ehhez pedig állandó tréning kell.

— Gondolom, sportoló voltál.

— Kicsit atlétizáltam, kicsit tornáztam, de fontosabbnak érzem, hogy mindig volt mozgásigényem. Gyerekkoromban lestem a kaszkadőrö-

ket. És utánoztam őket: izgatótt, hogy lehet leesni egy fáról, hogy az ember ne törje össze magát.

— A könyöködön ez a forradás nem függ össze a szereppel?

— De, ez igen! Megütöttem, csontburjánzás keletkezett, azt kellett megoperálni.

— Oriási a sikered. Milyen „következményei” vannak?

— Gondolom összefügg vele, hogy kaptam két újabb főszerepet, Don Alonsót és Mozart Figaroját. Megosztja az embereket: megalakult a rokon-szenvezők és az ellendrukerek, az irigyek tábora.

— En az előbbibe tartozom, gratulálok.

M. T.

A sevil-lai-előadás legnagyobb meglepetése, unikuma Tóth János Bartolo alakítása volt. A fiatal énekes (32 éves) nem pohos orvost formált, hanem egy középkorú, állandóan csetlő-botló, izgó-mozgó férfit — szinte akrobatikus mozgással.

— Ki találta ki ezt a figurát?

— Én — mondja Tóth János, szemlesütve. — Ez a szerep úgy maradt rám, Gregor József énekelte volna, de ő a színpadi próbák előtt visszaadta. Hamarjában engem bíztak meg velem, mert elég gyorsan tanulok. Érdekes, hogy a Rózsasalvag Ochs báróját is ugyanígy énekelhettem el: kellett valaki, aki Gregor helyett próbál néha, én megta-