
[image: image1.jpg]2009 ® UMBERTO COSTAMAGNA

L’AltЯo Monferrato
percorsi d’arte e teatro fra borghi e castelli
Rassegna Teatrale
Direzione Artistica di Tonino Conte
I Castelli delle Favole
Sabato 4 settembre 2010 – ore 19

Castello di Casaleggio Boiro

Ingresso 12 € (ridotto 8 €)

Dalla Storia alle Storie

[image: image2.jpg]

Visita al Castello di Casaleggio Boiro: il pubblico incontra sulla porta del piccolo borgo l’attore Pietro Fabbri, che li guiderà in un breve itinerario tra la chiesa i cortili e le case contadine fino all’ingresso nella corte del castello nobiliare – uno dei più antichi del Monferrato, fondato nel X secolo su un’impervia rocca e a seguire

Ricordando Sharazad, Storie delle Mille e una Notte
raccontate da Mara Baronti

[image: image3.jpg]

Chi ha sentito parlare delle storie de Le Mille e una Notte? Tutti. Chi le conosce? Pochissimi. Ognuno di noi ha in mente i personaggi dei fumetti e del cinema: Aladino, Alì Babà, Sharazad, Simbad il marinario… Vale proprio la pena di entrare più direttamente in contatto con questo mondo: le Mille e una Notte ci raccontano di un Grande Islam sapiente, aperto e allegro.
Domenica 5 settembre 2010, Rocca Grimalda

Una Favola Lunga un Giorno

Nel borgo (Ingresso gratuito) – ore 17,30
L’inevitabile sfida di Don Chisciotte e Sancho Panza
[image: image4.jpg]

di Marina Allegri
regia di Maurizio Bercini

La compagnia Cà luogo d’Arte rievoca a modo suo, con fantasia e inaspettate invenzioni, il cavaliere dalla triste figura e il suo scudiero, sostituendo a Ronzinante una coloratissima Apecar. Per rivolgere a tutti una domanda di oggi e di ieri: è ancora possibile un “eroismo di strada”? Si può ancora osare andar per piazze a narrar di draghi, maghi e donzelle da salvare? Un altro sguardo sulla follia, un altro sguardo sul teatro.
Al Castello [Ingresso 12 € (ridotto 8 €)] – ore 21
Biancaneve
regia di Maria Grazia Cipriani

Teatro del Carretto
[image: image5.jpg]

Probabilmente la Biancaneve più nota e più magica del teatro degli ultimi anni. “Forse lo spettacolo più ambiguo che abbia visto. E quando dico “ambiguo” voglio dire che ha raggiunto l’essenza del teatro. Uno spettacolo per bambini, ma anche per tutte le persone intelligenti dai 5 agli 80 anni. … Quella meravigliosa scatola teatrale… all’inizio si presenta come un normale teatro per marionette e … poi a poco a poco si apre come un armadio magico, facendo apparire teste, o paesaggi, personaggi veri, oggetti misteriosi di grandezza spropositata, o la miniera dei nani, che sempre si prendono l’applauso a scena aperta”.

 Emanuele Luzzati

Sabato 11 settembre 2010 – ore 19

Cassinelle
e

Domenica 12 settembre 2010 – ore 19

Castello di Prasco
Fiabe in scena
(Ingresso gratuito)

Incontro - spettacolo con i partecipanti al 1° Laboratorio Fiabe in Scena condotto da Enrico Campanati presso la Cascina San Biagio di Cremolino.
[image: image6.jpg]

Sabato 18 settembre 2010 – ore 17,30

Cremolino

Ingresso 12 € (ridotto 8 € – Bambini 5 €)
Il Girotondo di Pinocchio
da Carlo Collodi

regia e adattamento Amedeo Romeo

allestimento Bruno Cereseto e Valentina Albino

con Enrico Campanati

Compagnia Teatro della Tosse
L’attore (Enrico Campanati) racconterà ai bambini la storia di Pinocchio, come fosse un cantastorie, ma servendosi di tanti teatrini di diverse dimensioni nei quali si muoveranno tutti i personaggi del romanzo (con sagome e burattini realizzati da Bruno Cereseto).

L’elemento innovativo sta proprio nel rapporto tra pubblico e attore. La scenografia infatti è posizionata a cerchio dentro il quale i bambini si muoveranno per seguire le vicende. Lo spettacolo quindi si può svolgere su un grande palco o una grande sala dove non ci sarà la divisione tra palco e platea.

Domenica 19 settembre 2010 – ore 19

Tagliolo M.to (da confermare)

Fiabe in scena
(Ingresso gratuito)

Incontro - spettacolo con i partecipanti al 2° Laboratorio Fiabe in Scena condotto da Enrico Campanati presso la Cascina San Biagio di Cremolino.

Luoghi e Date da definire

Ingresso 12 € (ridotto 8 €)

La Voglia di Dormire
Cuocolo/Bosetti, IRAA Theatre Melbourne

[image: image7.png]s,L.

Il sonno contiene il sogno, come un frutto è racchiuso nel guscio; ne fa dono come di un frutto o di un pensiero.

Parlare del sonno è parlare del sogno da fuori, dal suo luogo d'origine.

Il sonno è l'humus del sogno, la sua condizione di esistenza.

La voglia di dormire (1888), racconto per il quale Cechov riceve il Premio Puškin dall'Accademia delle Scienze, viene messo in scena da una compagnia assai singolare, con radici artistiche in Italia e Australia. Si tratta di Renato Cuocolo e Roberta Bosetti dell’Iraa Theatre di Melbourne, che, italiani di nascita – vercellese Roberta Bosetti, genovese Renato Cuocolo - svolgono parte della loro attività agli antipodi del pianeta, grazie ad un linguaggio – insieme intimo e internazionale - che emoziona gli spettatori di ogni parte del mondo. Pensato come una visita unica e particolare nella casa dello spettatore La voglia di dormire è uno spettacolo sull’inconscio, sul sogno, sul nostro “io” più nascosto e profondo, e affronta e sconvolge l’idea del teatro a domicilio. Scritto e diretto da Renato Cuocolo, è vissuto da Roberta Bosetti.

