Υποσύνολο — Fragment

5 loυv / June –15 Aυγ / Aug

www. greekfestival.gr


## Φεστιβάλ Αθηνών & Επιδαύρου 2020 Athens & Epidaurus Festival 2020

## ΚΑΛΛΙΤΕΧΝΙΚΗ ΔΙΕΥΘΎΝΤΡΙΑ / ARTISTIC DIRECTOR Κατερίνα Ευαγγελάτου / Katerina Evangelatos

ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ / BOARD OF DIRECTORS

ΠΡΟΕΔΡΟΣ / PRESIDENT

Δημήτρης Πασσάς / Dimitris Passas

ΑΝΤΙΠΡΟΕΔΡΟΣ / VICE PRESIDENT  ${\bf A} \lambda {\bf \acute{e}} \xi \eta \varsigma \ {\bf \Gamma} {\bf \alpha} \lambda \eta {\bf v\acute{o}} \varsigma \ / \ {\bf Alexis \ Galinos}$ 

ΜΕΛΗ / MEMBERS
Πατρίσια Απέργη / Patricia Apergi
Ελένη Βαροπούλου / Helene Varopoulou
Σταύρος Γασπαράτος / Stavros Gasparatos
Αντώνης Καραμπατζός / Antonis Karampatzos
Νίκος Σταμπολίδης / Nikos Stampolidis

ΓΕΝΙΚΟΣ ΔΙΕΥΘΎΝΤΗΣ / DIRECTOR GENERAL  ${\bf I} {\bf ωάννης} \ {\bf K} {\bf ωπλάνης} \ / \ {\bf Ioannis} \ {\bf Kaplanis}$ 

ΚΑΛΛΙΤΕΧΝΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ / ARTISTIC COLLABORATORS

Stefanie Carp • Διεθνείς παραγωγές / International productions

Εύη Νάκου / Evi Nakou • Καλλιτεχνική έρευνα & Ανάπτυξη κοινού

/ Artistic research & Audience development

Κώστας Πηλαβάκης / Costa Pilavachi • Μουσική / Music

Ηλίας Χατζηγεωργίου / Elias Chatzigeorgiou • Χορός / Dance


## **Artistic Director's Note**

Punctual to its appointment with the public even under these unprecedented circumstances, the Athens & Epidaurus Festival presents a condensed version of its programme, thus actively supporting local artists, who are going through a particularly rough patch, while also giving local and international audiences the opportunity to enjoy large-scale performances and concerts at our most iconic monuments.

The festive programme we had originally announced on March 30, cautiously optimistic in the face of the ongoing pandemic, cannot be, ultimately, realised. For all of us here at the Festival, the forced cancellation of dozens of wonderful shows and collaborations with major figures of the Arts was truly painful. We had scheduled over 70 events, inviting creative teams from 14 countries, and collaborating with approximately 1,400 artists; events that were to be held in a variety of outdoor and indoor venues.

In this newly finalised, special version of our programme, we are announcing 17 Greek productions of Music, Theatre and Opera, featuring 300 artists whose work will be presented exclusively at the open-air Epidaurus theatres and the Odeon of Herodes Atticus. These events encompass some of our own productions, as well as collaborations with fellow state institutions, all of which had already been announced in our programme and will now be adjusted to the new reality.

I would like to thank the creative teams and artists featured in this year's Festival, who will have to work under highly unusual – artistically speaking – circumstances and be subjected to unprecedented restrictions both in rehearsal and during the shows. The entire Festival team is by their side to make their work easier, keeping everyone safe.

The 2020 edition of the Festival will kick off in an unconventional way, as this year we are collaborating with NEON Organization for Culture and Development for a daring visual and curatorial project highlighting connections between performing and visual arts, while also painting the iconic Odeon of Herodes Atticus in an entirely different, unexpected light for spectators.

Dear audiences and artists, as you may realise by now, this programme is not the total sum of our efforts; rather, it is a small but powerful FRAGMENT, that will bravely

unfold on our theatre stages to remind us that Art is vital and that the Festival will only be whole again when it will be able to embrace all the artists originally included in this year's programme, along with others added to next summer's programme, at a time when the Peiraios 260 venue, the heart of contemporary performing arts, will be open.

With that in mind, the Athens & Epidaurus Festival 2020 will bear the subtitle  $Y\Pi O\Sigma YNO\Lambda O - FRAGMENT$ .

The works that could not be realised this year are already being rescheduled for 2021, for an expanded 2020-21 Festival edition, in which audiences will have the opportunity to enjoy a large programme, enriched with new projects and coproductions, marking our 65<sup>th</sup> birthday celebration. The beginning or prologue, if you will, of this celebration starts this year.

A second set of special events is due to follow later this year, eventually culminating in our programming for the summer of '21.

We wish you all a great summer and are looking forward to seeing you in our theatres for an altogether different Festival experience.

Katerina Evangelatos

## **Athens & Epidaurus Festival 2020**

Υποσύνολο — Fragment

## Table of Contents

ODEON OF HERODES ATTICUS	
CITY PROJECT 2020 IN COLLABORATION WITH NEON	
DIONISIS KAVALLIERATOS Disoriented Dance / Misled Planet	8
A TRIBUTE TO THANOS MIKROUTSIKOS Set Up the Spotlight	9
ERT NATIONAL SYMPHONY ORCHESTRA- GEORGE PETROU Beethoven Gala	11
MONIKA Something is Blooming at Herodion	12
THESSALONIKI STATE SYMPHONY ORCHESTRA - ZOI TSOKANOU - SIMOS PAPANAS	
Works by Bartók and Vivaldi, featuring TTSO's famed string instruments	13
GREEK NATIONAL OPERA Two Opera Galas	14
GIANNIS AGGELAKAS - NIKOS VELIOTIS Wolves in Wonderland	16
ARMONIA ATENEA – THE FRIENDS OF MUSIC ORCHESTRA - GEORGE PETROU	
MARIANNA CALBARI	
Il ritorno d'Ulisse in patria by Claudio Monteverdi	16
ATHENS STATE ORCHESTRA - STEFANOS TSIALIS	
Beethoven 250 Years Works by Beethoven and Shostakovich	17
ANCIENT THEATRE OF EPIDAURUS	
NATIONAL THEATRE OF GREECE - DIMITRIS LIGNADIS	
The Persians by Aeschylus	20
NATIONAL THEATRE OF GREECE - ODYSSEAS PAPASPILIOPOULOS	
Lysistrata by Aristophanes	21
NATIONAL THEATRE OF NORTHERN GREECE - GIANNIS RIGAS	
The Birds by Aristophanes	22
I ITTLE THEATRE OF ANCIENT EPIDALIBLIS	

ALKINOOS IOANNIDIS Live Looping	25
MIHALIS KALKANIS GROUP ft HAIG YAZDJIAN & JANNIS ANASTASAKIS	26
RAFI MUSIC THEATRE COMPANY - NOVA MELANCHOLIA - MICHALIS SIGANIDIS	
Il diluvio universale by Michelangelo Falvetti	27
M. MARGARITI - M. PAPAPETROPOULOU - M. PANOURGIA	
"J'ai des yeux à la place des oreilles" – La voix humaine	
by Francis Poulenc, text by Jean Cocteau	28
SAVINA YANNATOU - PRIMAVERA EN SALONICO ft LAMIA BEDIOUI	
Watersong	29

The Athens & Epidaurus Festival will be realised in compliance with the special directives issued by the Ministry of Health with consideration for public health and a sense of responsibility towards the public and artists.

More information on audience arrival times and show starting times as well as advance booking to be announced at www.greekfestival.gr


## Φεστιβάλ Αθηνών & Επιδαύρου Athens & Epidaurus Festival

20 20

Υποσύνολο — Fragment

5 loυv / June –15 Aυγ / Aug

www. greekfestival.gr


## **ODEON OF HERODES ATTICUS**

## 5 JUNE - 3 JULY

CITY PROJECT 2020

A COLLABORATION OF NEON WITH ATHENS & EPIDAURUS FESTIVAL

#### **Dionisis Kavallieratos**

Disoriented Dance / Misled Planet

Visual installation

Curator **Polina Kosmadaki**, Art Historian & Curator for the Benaki Museum

This year, the Athens & Epidaurus Festival collaborates with NEON Organization for Culture and Development, participating in a highly original visual and curatorial project that highlights the various connections between performing and visual arts, while also painting the iconic Odeon of Herodes Atticus in an entirely different, surprising light for spectators.

Aiming to bring audiences in closer touch with contemporary culture and expand their contact with contemporary art, NEON has visibly contributed to the Athens & Epidaurus Festival programme in the past, presenting works of contemporary artists selected from the D. Daskalopoulos Collection since 2010. This year marks the first collaboration of the Festival and NEON in the context of the City Project programme. Each year, an artist is commissioned to create an original work of art, exhibited publicly for a specific amount of time and creatively connecting historic sites with contemporary culture.

Dionisis Kavallieratos' commissioned work *Disoriented Dance / Misled Planet* will come alive at the Odeon of Herodes Atticus, curated by art historian and Benaki Museum curator Polina Kosmadaki. An *in situ* installation, the work consists of a circular dance of about forty sculptures unfolding on the orchestra pit of the Odeon, bringing together aspects of different eras and civilisations, from prehistory to

antiquity to modern art to theatre to pop culture and folk art, referencing the tropes, rituals and kinesiology of ancient drama. According to the curator, "drawing on the religious, physical and socio-political connotations of circular dance – a ritual and

motif that can be traced back to the prehistoric age - Kavallieratos addresses the

magning of community commedeshin friendshin laughter gesture and physical

meaning of community, comradeship, friendship, laughter, gesture and physical

expression".

A powerfully original dialogue between the Roman monument and the artist's dancing figures that capitalises on the fraught tension of contrasts, offering us a

unique experience laden with memories of beloved Festival performances.

Opening hours Tuesday-Sunday 17:00-20:30. Mondays closed.

Free admission.

Up to 20 persons at a time will be admitted to the exhibition, in compliance with the directives of the Ministry of Health.

Booking is required.

More information at neon.org.gr

\*

#### 15 & 16 JULY / 21:00

**MUSIC** 

## A TRIBUTE TO THANOS MIKROUTSIKOS

Set Up the Spotlight

Music and songs originally written for theatre

Last year we bid farewell to Thanos Mikroutsikos, a major composer who defined the Greek music scene and revolutionised the musical landscape of the country through his various institutional roles, serving as Minister of Culture (1994-1996), founder and Director of the International Patras Festival and Artistic Director of the Athens & Epidaurus Festival (1998-1999). Apart from his deep impact on Greek society, thanks to his widely covered songs and unconventional personality, Thanos Mikroutsikos also left his mark on theatre, having scored music for over 90 performances, many of

which were productions of ancient drama originally presented at the Ancient Theatre of Epidaurus.

This year's programme opens with a tribute concert dedicated to Mikroutsikos' music written for theatre (1972-2019), specially commissioned by the Festival, an evening that carries a special symbolic weight and significance for us. An emotional musical journey through songs, choral parts, compositions for musicals and revues, all of which were beloved by audiences and went on to enjoy a life beyond the theatre stage; music originally written for theatre, for plays by Brecht, Lope de Vega, Euripides and Aristophanes, together with poems by Ritsos, Cavafy and Kavvadias set to music.

Singers Christos Thivaios, Foivos Delivorias, Kostas Thomaidis and Rita Antonopoulou will perform under the baton of Thymios Papadopoulos, whom Thanos Mikroutsikos used to call "my alter ego". In between the musical notes, actress Renia Louizidou will recite texts authored by Odysseas Ioannou.

Performers Christos Thivaios, Foivos Delivorias, Kostas Thomaidis, Rita Antonopoulou • Also featuring Renia Louizidou • Texts Odysseas Ioannou • Directed by Cecil Mikroutsikou • Arranged and conducted by Thymios Papadopoulos • Musicians Giorgos Katsikas drums, Dimitris Ntoutsoulis bass, Thodoris Economou piano, Dimitris Agathos trumpet, Jimmy Staridas trombone, Thymios Papadopoulos flute, clarinet, saxophone • Sound engineers Giorgos Korres, Giorgos Koleventis • Lighting design Andreas Kourtis • Executive producer Energeies Technis & Politismou 2020 - Manos Trantallidis

\*

18 JULY / 21:00

**MUSIC** 

ERT National Symphony Orchestra - George Petrou

Beethoven Gala

Works by Beethoven

Celebrating the 250<sup>th</sup> anniversary since Ludwig van Beethoven's birth, the ERT National Symphony Orchestra presents a gala dedicated to the music of the legendary

German composer.

Beethoven is arguably the most celebrated and world-famous composer in the history of music. His music left a deep impact, uniting nations across the globe through his timeless, universal, almost archetypal melodies. Rebellious and pioneering, he

redefined musical forms and passionately spearheaded the advent of Romanticism.

The ERT National Symphony Orchestra will present Beethoven's brilliant and uplifting Symphony No. 1, the great composer's sole aria concerto, featuring the internationally acclaimed soprano Myrtò Papatanasiu, as well as the divine Piano Concerto No. 4 and acceptable and Concerto No. 4 and acceptable acclaimed Concerto No. 4 and acceptable acceptable

Concerto No. 4, performed by acclaimed Greek pianist Alexandra Papastefanou.

Conducted by world-renowned, multi-award-winning conductor George Petrou, in his debut as the new music director of the ERT National Symphony Orchestra.

Piano Concerto No. 4 in G major, Op. 58

Soloist Alexandra Papastefanou

Concerto aria, Ah! Perfido, Op. 65

Soloist Myrtò Papatanasiu soprano

Symphony No. 1, in C major, Op. 21

Conductor George Petrou

\*

20 & 21 JULY / 21:00

**MUSIC** 

ALBUM RELEASE CONCERT

### Monika

## Something is Blooming at Herodion

The Odeon of Herodes Atticus will don the colours of a lovely Greek garden for this unique album release concert. Monika will premiere her new Greek-language album; an album she has been working on for more than ten years, taking care of it as if it were her own little garden. The fruit of this collective effort is now set to 'bloom' at the heart of the Odeon before a live audience.

In the popular singer-songwriter's own words: "There's nothing better than feeling the memories of music you have loved in the past stirring inside you when you hear something fresh and brand-new". Joined by her orchestra and a youth chorus, and using traditional instruments such as lavta, mandolin and harp, Monika will offer us a magical experience, taking us on a journey back in time and all the way to the present. The concert will include both old hits and new, unreleased songs, plus many surprises. Something is blooming at Herodion indeed...

Royal Orchestra and Chorus supervision **Aris Zervas** • Arrangements **J.B Flatt**, **Aris Zervas**, **Monika** • Directed by **Stavros Xenidis** • Lighting design **Lighting Art** • **George Tellos** • Sound **George Sotiropoulos** • Costumes by **Zeus** + Δione • Costume design **Lydia Vousvouni** • Featuring **Artemis Bogri** *mezzo-soprano* • Executive producer **Royal Music LLC** 

\*

23 JULY / 21:00

**MUSIC** 

Thessaloniki State Symphony Orchestra - Zoi Tsokanou - Simos Papanas

Works by Bartók and Vivaldi, featuring TSSO's famed string instruments

The Thessaloniki State Symphony Orchestra and its famed string instruments are

featured in this year's Athens & Epidaurus Festival, presenting two remarkable

works.

Rich in contrasts, Béla Bartók's Divertimento for String Orchestra will kick off the

evening programme, combining neoclassical style with avant-garde modernism, and

highlighting the dialogue of string instruments with imaginative expression, dynamic

juxtapositions and surprising shifts in rhythm that have been established since the

time of the concerti grossi.

Antonio Vivaldi's timeless masterpiece The Four Seasons will dominate the second

part of the evening. This work comprises the first four out of twelve concertos

composed by Vivaldi for violin, string orchestra and continuo. The so-called "red

priest" was inspired to compose one separate concerto for every season of the year.

He also composed an equivalent sonnet for each concerto's sheet music. The elegant

and brilliant end result is hailed as one of the best-known works in the history of

music. Vivaldi highlights the beauty of violin as few composers have managed to do,

having been a major violin teacher and a violin virtuoso himself. Simos Papanas,

concertmaster of the Thessaloniki State Symphony Orchestra, will perform as soloist.

Béla Bartók (1881-1945)

Divertimento for String Orchestra, Sz.113, BB.118

Conductor Zoi Tsokanou

Antonio Vivaldi (1678-1741)

The Four Seasons, 4 concertos for violin and string orchestra, Op. 8

Conductor / Soloist Simos Papanas violin

Supported by the Museum of Byzantine Culture Thessaloniki

\*

26 & 28 JULY / 21:00

**OPERA** 

### **GREEK NATIONAL OPERA**

## Two Opera Galas

Faithful to its annual date with the Athens Festival and adjusting to this year's unusual circumstances, the Greek National Opera presents two opera galas at the Odeon of Herodes Atticus.

## **26 JULY**

Arias and duets from Verdi, Giordano, Mascagni and Puccini operas

In the first gala, on Sunday 26 July, internationally acclaimed soloists such as Riccardo Massi and Dimitri Platanias will perform famous arias and duets from operas by Verdi (*Rigoletto, Il trovatore, Un ballo in maschera, La forza del destino*), Giordano (*Andrea Chénier*), Mascagni (*Cavalleria rusticana*) and Puccini (*Turandot*). The Orchestra of the Greek National Opera will be conducted by renowned Italian conductor Pier Giorgio Morandi.

Italian tenor Riccardo Massi, one of the most exciting performers of the Italian *spinto* repertoire, rose to international fame early on in his career, thanks to his formidable portrayals of iconic roles in Verdi and Puccini operas.

Along with his appearances in Greece, Dimitri Platanias, the celebrated Greek baritone of the Greek National Opera, has won over the most prestigious opera houses

and opera festivals in Europe, has worked with leading conductors and acclaimed

directors, and has shared the stage with world-renowned singers.

Performers Riccardo Massi tenor, Dimitri Platanias baritone and more to be

announced • Greek National Opera Orchestra • Conductor Pier Giorgio Morandi

**28 JULY** 

Arias and duets from Verdi, Ponchielli, Giordano, Leoncavallo and Puccini operas

In ther second Greek National Opera gala at the Odeon, on Tuesday 28 July,

audiences will have the opportunity to enjoy three internationally acclaimed opera

stars, Celia Costea, Giorgio Berrugi and Ambrogio Maestri, who will perform famous

arias and duets from operas by Verdi (Luisa Miller, Il trovatore, Un ballo in

Maschera), Ponchielli (La Gioconda), Giordano (Andrea Chénier), Leoncavallo

(Pagliacci) and Puccini (Tosca). The Orchestra of the Greek National Opera will be

conducted by renowned Italian conductor Pier Giorgio Morandi.

The lauded star of the Greek National Opera Celia Costea has been distinguished in

numerous international singing competitions and has had a brilliant career,

performing in some of the world's greatest theatres and concert halls. Her

performances in iconic roles of Verdi and Puccini operas stand out for their

sensitivity.

Ambrogio Maestri, one of the most in-demand baritones of our times, made a

sensation with his 2001 debut at La Scala in Milan, along with Mutti and Strehler.

Maestri has now conquered the world of opera, receiving enthusiastic reviews by the

most prestigious media across the globe.

Performers Celia Costea soprano, Giorgio Berrugi tenor, Ambrogio Maestri

baritone • Greek National Opera Orchestra • Conductor Pier Giorgio Morandi

\*

30 & 31 JULY / 21:00

**MUSIC** 

ALBUM RELEASE CONCERT

Giannis Aggelakas - Nikos Veliotis

Bodies to Thanos Anestopoulos and Pavlos Pavlidis.

Wolves in Wonderland

A spellbinding summer evening at the Roman Odeon, featuring dreamy, subtle performances by two beloved artists. Much like wolves, singer Giannis Aggelakas and cellist Nikos Veliotis will 'prey' on songs they have held dear from their early adolescence to the present day, delivering a loving, minimal, psychedelic performance. In their latest album, performed for Greek audiences live at the Odeon for the first time, the duo revisits landmark Greek songs of the last several decades, from Hadjidakis to Tsitsanis to Theodorakis to Xarchakos to Akis Panou to Lost

Sound design Giorgos Tachtsidis, Mimis Konstantinidis • Lighting design Nikos Kechagias • Musicians Giannis Aggelakas vocals, Nikos Veliotis cello, Fotis Siotas viola, Sofia Efkleidou cello, Ilias Baglanis keyboards, Lamprini Grigoriadou vocals • Production Novel Vox

\*

4 & 5 AUGUST / 21:00

**OPERA** 

**PREMIERE** 

Armonia Atenea – The Friends of Music Orchestra - George Petrou - Marianna

Calbari

Il ritorno d'Ulisse in patria

by Claudio Monteverdi

Armonia Atenea – The Friends of Music Orchestra returns to the Athens Festival with a new production of Claudio Monteverdi's operatic masterpiece *Il ritorno d'Ulisse in patria*.

Prolific and versatile, the beloved Armonia Atenea – The Friends of Music Orchestra

conjures a mesmerising soundscape, drawing on the unique sounds of early Baroque

musical instruments, under the baton of George Petrou, one of the most

internationally acclaimed Greek conductors. The opera will be directed by Marianna

Calbari, the accomplished theatre director and artistic director of the Greek Art

Theatre Karolos Koun. Featuring eleven renowned Greek soloists, led by baritone

Tassis Christoyiannopoulos and mezzo-soprano Mary-Ellen Nesi, both of whom have

received accolades for their performances in leading roles at great theatres around the

world.

Conductor George Petrou • Directed by Marianna Calbari • Set and costume design

Georgina Germanou • Lighting design Stella Kaltsou • Assistant to the director

Konstantina Psoma • Musical coaching Markellos Chrysikopoulos • Performing

period instruments Atenea - The Friends of Music Orchestra Performers Tassis

Christoyannopoulos (Ulisse), Mary-Ellen Nesi (Penelope), Mina Polychronou

(Minerva, L'Amore), **Eleni Voudouraki** (Melanto, L'humana Fragilità),

Charalambos Velissarios (Eumete), Dimitris Nalbantis (Iro), Marios Sarantidis

(Antinoo, Tempo) • Executive producer **Pure Art** 

In Italian, with Greek surtitles

\*

8 AUGUST / 21:00

**MUSIC** 

**Athens State Orchestra - Stefanos Tsialis** 

Beethoven 250 Years

Works by Beethoven and Shostakovich

Even though this year's unexpectedly disruptive pandemic stalled all worldwide

celebrations for the 250 years since Beethoven's birth, the Athens State Orchestra,

under the baton of its artistic director, distinguished conductor Stefanos Tsialis, will

emphatically remind us of this major anniversary, presenting two masterworks of the

great German classical composer.

The short but very dynamic Overture of the ballet *The Creature of Prometheus* (1801) with its ancient Greek themes, will open the evening programme, vividly portraying the titular, mythical Titan as an agent of knowledge and enlightenment for the human race. *Symphony No.* 7 (1812), an "apotheosis of dance" as aptly called by Wagner, expresses a triumphal affirmation of life, through ideal musical means, in a timeless, topical and universal manner. In between the two Beethoven works, the flourishing, exceptionally talented pianist Alexia Mouza will perform Shostakovich's electrifying *Piano Concerto No.* 1, in which a biting, often teasing modernist sensibility is masterfully combined with a genuine, touching sentimentalism.

Ludwig van Beethoven (1770 - 1827)

The Creatures of Prometheus Op. 43

Dmitri Shostakovich (1906 - 1975)

Concerto in C minor for Piano, Trumpet, and String Orchestra, Op. 35

Ludwig van Beethoven

Symphony No. 7 in A major, Op. 92

Conductor **Stefanos Tsialis** • Soloists **Alexia Mouza** piano **Giannis Karabetsos** trumpet

## Φεστιβάλ Αθηνών & Επιδαύρου Athens & Epidaurus Festival

20 20

Υποσύνολο — Fragment

5 loυv / June –15 Aυγ / Aug

www. greekfestival.gr


## ANCIENT THEATRE OF EPIDAURUS

Greek and English surtitles in all performances

\_\_\_\_\_

24 - 26 JULY / 21:00

**PREMIERE** 

**National Theatre of Greece - Dimitris Lignadis** 

The Persians

by Aeschylus

The Persians (472 BC) is both the oldest extant ancient drama and a historical document about the most significant armed conflict during the second Persian invasion of Greece: the Battle of Salamis. Aeschylus' tragedy focuses on one of the most pivotal battles in human history, in which the dramatist personally fought.

Without boasts and exultation, respectful of the grief of the defeated side, Aeschylus celebrates individual freedom, juxtaposing democratic ideals with despotism and blind allegiance to power. Those who are guided by prudence emerge victorious, whereas those who are guided by arrogance, cross the line and offend gods and humans with their vanity end up being punished by justice.

Translated by Th. K. Stefanopoulos • Directed by Dimitris Lignadis • Set design Alegia Papageorgiou • Costume design Eva Nathena • Music Giorgos Poulios • Choreography - Movement Konstantinos Rigos • Lighting design Christina Thanasoula • Musical coaching Melina Paionidou • Assistant to the director Nourmala Isty • Cast (in alphabetical order) Vasilis Athanasopoulos, Alberto Fais, Konstantinos Gavalas, Nikos Karathanos, Lydia Koniordou, Kostas Koutsolelos, Spyros Kyriazopoulos, Alkiviadis Maggonas, Laertis Malkotsis, Argyris Pantazaras, Dimitris Papanikolaou, Giannos Perlengas, Giannis Vogiatzis, Argyris Xafis

### 31 JULY & 1-2 AUGUST / 21:00

**PREMIERE** 

## National Theatre of Greece - Odysseas Papaspiliopoulos

Lysistrata

by Aristophanes

Popular actor Odysseas Papaspiliopoulos makes his first directorial venture at the Ancient Theatre of Epidaurus, staging a comedy by Aristophanes. *Lysistrata* was written in 411 BC, at a time when the Athenian city-state was at a critical point, in the midst of the Peloponnesian War. Following the disastrous Sicilian Expedition, Alcibiades has defected to Sparta. From their post in Decelea, the Spartans launch a fierce attack against the Athenians. Within the walled city, the situation is equally grim: the politically volatile situation has weakened the Assembly and the oligarchs are starting to make their present known.

Originally presented at the Lenaia festival in 411 BC, *Lysistrata* sees Aristophanes placing women in the public eye, confronting them with the possibility of taking political action for all matters related to both their household and their city – a theme he will revisit in *Ecclesiazusae*.

Lysistrata, whose name means 'army disbander', is no doubt capable of creating her own utopia. Aristophanes' comedy is a wink at politicians, offering a rather unorthodox solution.

Translated by Sotiris Kakisis • Directed by Odysseas Papaspiliopoulos • Set design Olga Brouma • Costume design Angelos Mentis • Music Katerina Polemi • Movement Tasos Karachalios • Lighting design Nikos Vlasopoulos • Musical coaching Melina Paionidou • Assistant to the director Anastasia Stylianidi • Cast (in alphabetical order) Paris Alexandropoulos, Vangelis Daousis, Daphne David, Stefania Goulioti, Stelios Iakovidis, Giannis Kotsifas, Nefeli Maistrali, Giorgos Matziaris, Elpida Nikolaou, Agoritsa Oikonomou, Odysseas Papaspiliopoulos, Nikos Psarras, Vicky Stavropoulou, Vicky Volioti

#### 7 - 9 AUGUST / 21:00

**PREMIERE** 

## **National Theatre of Northern Greece - Giannis Rigas**

The Birds

by Aristophanes

Fed up with the political, social and financial corruption of the city, Pesthetaerus and Euelpides seek Tereus, formerly a human and currently transformed into a hoopoe, in order to learn from him and from the other high-flying and perhaps knowledgeable birds whether there is a peaceful place where they could settle. Together they intend to found a new republic, somewhere between heaven and earth, that will hold dominion over both humans and gods, and where birds will have their rightful place. Aristophanes' beloved, ageless comedy is presented in a National Theatre of Northern Greece production, directed by Giannis Rigas, translated by K. H. Myris and featuring aa stellar cast. Taxiarchis Chanos and Christos Stergioglou portray the main characters, joined by a large cast of actors and dancers.

Translated by K. H. Myris • Directed by Giannis Rigas • Set design Kenny McLellan • Costume design Despoina Dani • Music Giorgos Christianakis • Choreography Dimitris Sotiriou • Lighting design Stelios Tzolopoulos • Musical coaching Chrysa Toumanidou • Masks Martha Foka • Mask movement Simos Kakalas • Assistant director Michalis Sionas • Assistant to the director Andreas Koutsourelis • Second assistant to the director Christoforos Mariadis • Photos Tasos Thomoglou • Production managers Athanasia Androni, Marily Ventouri • Cast (in alphabetical order) Eleftheria Aggelitsa (Triballus), Chrysi Bachtsevani (Herald), Taxiarchis Chanos (Pesthetaerus), Ioanna Dermetzidou (Herald), Dimitris Diakosavvas (Cinesias), Iovi Fragatou (Oracle), Irinna Keramida (Perjurer), Marianna Kimouli (Herald), Giorgos Kolovos (Prometheus), Anastasia Rafaela Konidi (Herald), Mara Malgarinou (Herald), Tatiana Melidou (Perjurer), Cleo Danae Othoneou (Iris), Vasilis Papadopoulos (Meton, Perjurer), Thanasis Papadopoulos (Meton, Perjurer), Thanasis

Restas (First Messenger, Poseidon), Giannis Sampsalakis (Euelpides), Christos Stergioglou (Hoopoe), Giannis Tsemperlidis (Poet), Periklis Siountas (Dealer in decrees), Katerina Sisinni (Messenger), Vasilis Spyropoulos (Priest), Nikos Tsoleridis, Lila Vlachopoulou (Slave to Hoopoe), Aristotelis Zacharakis (Inspector, Perjurer), Christina Zacharov (Perjurer), Stefania Zora (Second Messenger) • Chorus of Birds Eleftheria Aggelitsa, Chrysi Bachtsevani, Ioanna Dermetzidou, Dimitris Diakosavvas, Iovi Fragatou, Irinna Keramida, Marianna Kimouli, Giorgos Kolovos, Anastasia Rafaela Konidi, Mara Malgarinou, Tatiana Melidou, Cleo Danae Othoneou, Vasilis Papadopoulos, Grigoris Papadopoulos, Thanasis Raftopoulos, Thanasis Restas, Periklis Siountas, Katerina Sisinni, Vasilis Spyropoulos, Giannis Tsemperlidis, Lila Vlachopoulou, Aristotelis Zacharakis, Christina Zacharov, Stefania Zora

## Φεστιβάλ Αθηνών & Επιδαύρου Athens & Epidaurus Festival

20 20

Υποσύνολο — Fragment

5 loυv / June –15 Aυγ / Aug

www. greekfestival.gr


# LITTLE THEATRE OF ANCIENT EPIDAURUS

\_\_\_\_\_

## 17 & 18 JULY / 21:30

**MUSIC** 

### **Alkinoos Ioannidis**

## Live Looping

Jumping off cliffs and crossing steep paths while fleeing her pursuers, Frankojannou, the tragic heroine of Alexandros Papadiamantis' novella *The Murderess*, has been etched in the memory of readers for the past 120 years. The character is now restored to her natural habitat, a country landscape, coming alive through Alkinoos Ioannidis' music. The musician's voice, an instrument in itself, is accompanied by several musical instruments, which Ioannidis performs, records and plays back in real time, using the technique of live looping.

The popular singer-songwriter conjures a sonic world within which the atmospheric universe of Papadiamantis' novella unfolds. In the first part of the performance, the last two chapters of the masterful novella are set to music, opening a dialogue between three soloists at the crossroads of literature, music, narrative and theatre, a crossover of Papadiamantis' world and modern technology. In the second part, new arrangements of popular Ioannidis songs will be presented through live looping.

Sound engineers Vangelis Lappas, Vasilis Drougas • Lighting design Konstantinos Alexiou • Performed by actress Kora Karvouni and musicians Harris Lambrakis ney, keyboards, Alkinoos Ioannidis live looping, acoustic and electronic percussion, electric guitar and bass, Baroque flute, keyboards, electronics, additional texts, vocals • Production Roll Out Vision Services • Executive producers Athyr

### 24 & 25 JULY / 21:30

MUSIC

## Mihalis Kalkanis Group

featuring Haig Yazdjian and Jannis Anastasakis

Contrabassist Mihalis Kalkanis stands out among the new generation of Greek jazz musicians. As well as participating in acclaimed bands, Kalkanis, who comes from a family with a rich musical tradition, is a risk-taking creative artist and composer, successfully experimenting with music and delivering us surprising compositions. Kalkanis fuses electronic music with traditional songs of his grandmother's generation, doing field recordings in religious ceremonies of immigrants, and delivering a fusion of sounds in his album *World Echoes in Athens*.

In this concert at the Little Theatre of Ancient Epidaurus, Kalkanis once again attempts to do something unique. Collaborating with Syria-born, Armenian oud virtuoso Haig Yazdjian and avant-garde master of electric guitar Jannis Anastasakis, Kalkanis has created a soundscape where jazz, ambient, traditional, world music, psychedelia, noise, melodies and electronic are woven together to give birth to something altogether fresh.

Musicians Jannis Anastasakis guitar, FX, Lefteris Andriotis Cretan lyre, Vasilis Baharidis drums, Orestes Benekas keyboards, piano, Mihalis Kalkanis contrabass, Christos Kalkanis clarinet, Haig Yazdjian oud, vocals • Lighting design Perikles Mathiellis • Sound design Panagiotis Rizopoulos • Artistic supervision Mihalis Kalkanis

\*

#### 31 JULY & 1 AUGUST / 21:30

OPERA / PERFORMANCE

**PREMIERE** 

## Rafi Music Theatre Company - Nova Melancholia - Michalis Siganidis

#### Il diluvio universale

by Michelangelo Falvetti

How does one sing about one's desires and fears? To what extent are humans natural and to what extent are they spiritual? How does living with animals affect us? How much does it liberate us?

Rafi, one of the most dynamic Greek music theatre companies, returns to the Athens & Epidaurus Festival, this time at the Little Theatre of Ancient Epidaurus, with Michelangelo Falvetti's elegant Baroque oratorio *Il diluvio universale* (*The Great Flood*). Presented in Greece for the very first time, the oratorio of this provocative Sicilian priest caused a sensation when it was originally performed. Inspired by the Biblical story of the Great Flood, its protagonists are natural elements such as water, fire and air rather than Biblical figures.

The directorial duo of Nova Melancholia evokes the sense of a true tempest on stage. Audiences will be carried away by a seductive blend of period instruments, oriental maqam and animal sounds, with virtuosos Michalis Siganidis and Harris Lambrakis improvising and sweeping us off our feet as if they were medieval troubadours.

Composer Michelangelo Falvetti • Libretto Vincenzo Giattini • Adaptation - Directing - Set design - Costume design - Lighting design Vassilis Noulas, Kostas Tzimoulis • Musical adaptation - Arrangements - Musical coaching Panos Iliopoulos, Thanos Polymeneas-Liontiris • Movement Eugenia Demeglio • Assistant to the directors Dina Strani • Assistant to the set and costume designers Silia Koi • Performed by musicians Michalis Siganidis, Harris Lambrakis, Panos Iliopoulos, Giannos Giovanos, Guido De Flaviis, Thanos Polymeneas-Liontiris, Zoe Pouri and singers Yannis Filias, Lito Messini, Nikos Spanatis, Giorgos Roupas, Anastasia Kotsali • Executive producer Arte Atene - Konstantinos Tourkakis

With Greek and English surtitles

The performance will also be presented at the Dodoni Festival

7 & 8 AUGUST / 21:30

OPERA / PERFORMANCE

**PREMIERE** 

Myrsini Margariti - Maria Papapetropoulou - Maria Panourgia

"J'ai des yeux à la place des oreilles" ("I Have Eyes in Place of Ears")

La voix humaine by Francis Poulenc

Based on Jean Cocteau's monologue of the same title

"I've lived on you for fifty years,/ I spend my day waiting for you./ I think you're dead when you are late,/ I die when I think of you as dead,/ I am revived when you come back,/ and then, when you are finally here,/ I die lest you leave..."

One of the most heartrending works ever composed about the end of romantic love and the despair of being left, Francis Poulenc's one-act opera, based on Cocteau's *La voix humaine* (*The Human Voice*), will be presented for the first time at the Little Theatre of Ancient Epidaurus, in a bold directorial concept by Maria Panourgia. Five dancers/actors, each shut up inside his or her own telephone box, round up a cast led by soprano Myrsini Margariti, as fellow travellers throughout the heroine's anguish and dreams. The set design will reflect the heroine's emotional rollercoaster to the sounds of Maria Papapetropoulou's piano.

Music Francis Poulenc • Libretto Jean Cocteau • Translated by Marios Ploritis • Directed by Maria Panourgia • Dramaturgy consultant Yannis Konstantinidis • Set design Myrto Lambrou • Costume design Ioanna Tsami • Lighting design Eliza Alexandropoulou • Movement Zoe Chatziantoniou • Assistant to the director Giorgos Papadakis • Assistant to the set designer Sotiris Melanos • Performed by Myrsini Margariti soprano, Maria Papapetropoulou piano • Chorus Alexandra Delitheou, Alexandros Laskaratos, Giannis Papadopoulos, Fidel Talamboukas, Stella Vogiatzaki • Production managers Anastasia Georgopoulou • Angelika Kapsampeli • Executive producer Kart Productions / Maria Xanthopoulidou

Greek surtitles (trans. Marios Ploritis) provided by Megaron - Athens Concert Hall La voix humaine / Music: Francis Poulenc / Text: Jean Cocteau © Ed. Durand

With Greek and English surtitles

\*

14 & 15 AUGUST / 21:30

**MUSIC** 

Savina Yannatou - Primavera en Salonico

featuring Lamia Bedioui

Watersong

"Of his bones are coral made / Those are pearls that were his eyes": Savina Yannatou and Primavera en Salonico are inspired by Ariel's song in Shakespeare's *The Tempest* to create *Watersong*, a musical performance featuring songs about water and desert, life and death, fertility, magic, desire, and purification. The artists are joined by Tunisian singer Lamia Bedioui, whose distinctive voice will transport the Little Theatre of Ancient Epidaurus to the realm of the desert.

The Arabic language and the Bedouin dialect will cross paths with Mediterranean languages. Oud, kanonaki, ney, violin, accordion, percussion, waterphone and contrabass are the instruments accompanying the vocals, combining traditional influences with free improvisation. Traditional and Renaissance songs from several countries are mixed together, spinning tales about water and its power, about the life that water can both give and take away. Songs about rain, the sea, rivers, tears, drops; water on the body; the body immersed into the water; ultimately, our body.

Performers Savina Yannatou vocals, Lamia Bedioui vocals • Primavera en Salonico: Kostas Vomvolos kanonaki, accordion, arrangement Kyriakos Gouventas violin, Harris Lambrakis ney, Yannis Alexandris oud, guitar, Kostas Theodorou percussion, waterphone • Video animation Kleopatra Korai • Sound Yiannis Paxevanis, Giorgos Katsianos • Lighting design Maria Athanasopoulou • Executive producer PROSPERO

## ATHENS & EPIDAURUS FESTIVAL 2020 PUBLICATIONS DEPT.