[image: image1.png]toscana

lacittadelteatro

TEATRO POLITEAMACASCINA-PISA


[image: image2.png]METAMQ\EE&%{I}EESTIVAL


Pasolini, Shakespeare, Cechov

Mercoledì 2 giugno

Secondo giorno per il metamorfosi festival. Appuntamenti a CASCINA, PONTASSERCHIO E PISA.

DEBUTTA LO SPETTACOLO “BESTEMMIANDO PREGHIERE”, ispirato a Pasolini, REPLICA “le TRE SORELLE” tratto da Cechov e VA IN SCENA la rivisitazione di shakespeare di garzella.

Domani, mercoledì 2 giugno, il festival Metamorfosi ospita a Cascina, per la sezione teatro, lo studio Crazy Shakespeare, ideato da Fabrizio Cassanelli e Alessandro Garzella (in scena nel Ridotto del Politeama alle 18.30). Uno spettacolo prodotto da Sipario Toscana, nato dalla ricerca teatrale condotta con alcuni pazienti psichiatrici della Asl 5 di San Frediano a Settimo. 

Alle 21 invece, al Teatro Rossini di Pontasserchio, andrà in scena la replica di Tre sorelle, con la regia di Alain Maratrat e la drammaturgia tratta da Cechov ed elaborata da Jean Claude Carriére, con la collaborazione di Renato Gabrielli. L'idea centrale è quella di raccontare la storia attraverso la sola voce delle tre sorelle. Eliminando, come ruoli in scena, tutti gli altri personaggi e raccontandoli attraverso i punti di vista di Irina, Masha e Olga. La sfida é di dare vita al mondo di Cechov, in tutta la sua complessità e profondità, partendo dal racconto di queste tre donne. Lo spettacolo si svolge in una sartoria, le protagoniste sono sarte, non sono le tre sorelle del dramma cechoviano, né le interpretano in senso stretto; ma a loro e a parti della loro storia prestano corpo e voce, sull’onda di una segreta e inespressa affinità.

Alle 23 poi, nell’area dei Vecchi Macelli di Pisa (via Nicola Pisano), debutterà lo studio sull’opera di Pier Paolo Pasolini “Bestemmiando preghiere”, ideazione e messinscena di Antonio Alveario e Alessandro Garzella. Un percorso di scrittura scenica ispirato a ciò che dell’opera di Pasolini risuona nella nostra vita di tutti i giorni. Una congrega di attori sospesi nel brusio che separa la nascita e la morte. Uniti dalla ricerca di un luogo di felicità. Spesso il destino, inopportunamente, mescola le carte, intrecciando sublime e oscenità. Madri puttane, o sante, partoriscono figli ingenui e violenti, corruzione di culture indifferenti, accatastate nei paradossi della meschinità. Quasi tutto - oggi - straripa e si confonde, perdendo il senso e la bellezza della vita: dov’è finito il millennio che annunciava luccichii? Pasolini profetizzava l’apocalisse, esorcizzando forse il mondo che oggi abbiamo. Questo spettacolo vorrebbe profetare il paradiso, esorcizzando con la preghiera, la bestemmia e il canto quello che vediamo nella nostra quotidianeità.

Biglietti da 15 a 8 euro – prenotazioni telefoniche allo 050.744400

Maggiori dettagli e schede degli spettacoli disponibili su www.lacittadeltatro.it
Foto dispnibili al link www.lacittadelteatro.it/foto user: poli pwd: staff

La Città del Teatro & Politema, via ToscoRomagnola 656, Cascina (Pisa) Tel. 050.744400 

Teatro Rossini p.zza Togliatti – Pontasserchio - Pisa

