[image: image1.jpg]partita iva 00093120434

E comuhne piazza della liberta 3 /62100 macerata
. T 0733 256 434/236/239 F 0733 256 365 codice fiscale 80001650433
E dl macerata ufficiostampa@ comune.macerata.it www.comune.macerata.it

ufficio comunicazione

COMUNICATO STAMPA N. 1

martedì 28 gennaio 2014

OGGETTO: Con un ricco calendario di appuntamenti torna il “Teatro Ragazzi” per le scuole

 Ventiquattro spettacoli, 3.000 ragazzi e tutte le scuole, pubbliche e private, dalle materne a quelle dell’infanzia fino alle medie, coinvolte. Così i teatri di Macerata – Lauro Rossi e Don Bosco – tornano ad ospitare, come accade ormai da molti anni, una stagione dedicata ai bambini delle scuole di ogni ordine e grado della città realizzata su iniziativa del Comune di Macerata e dell’Amat, con il contributo della Regione Marche e del Ministero dei beni e delle attività culturali e del turismo e con il sostegno dell’Apm.
 Undici appuntamenti, in orario scolastico, e alcune recite nelle scuole dell’infanzia compongono il cartellone che vuole porsi come occasione di incontro delle giovani generazioni con il teatro quale luogo privilegiato dove alimentare lo stupore, l’incanto e la riflessione, presentato questa mattina in Comune alla presenza dell’assessore alla Cultura, Stefania Monteverde e della responsabile Teatro Ragazzi Amat Marche, Ornella Pieroni.
 “Si tratta di un’occasione straordinaria – ha affermato la Monteverde – e non di un’iniziativa scontata. Fare teatro per i bambini e i ragazzi significa lavorare su un progetto culturale di grandissimo spessore. La politica culturale di una città non può non investire sul teatro per ragazzi. E’ un’operazione culturale che permette a tutti i bambini, visto anche il prezzo popolare per assistere alle rappresentazioni (3 euro e 1,50 per i bambini della scuola dell’infanzia ndr) di incontrare il teatro e questo significa avere una visione politica importante”.
 Per Ornella Pieroni dell’Amat “cercare gli spettacoli per questa rassegna – ha detto – è una grande soddisfazione e al tempo stesso una sfida perché significa trovare proposte che offrano argomenti di cui poi si possa discutere a scuola”. A lei il compito di illustrare il ricco programma della rassegna.
 Primo appuntamento 31 gennaio e 1 febbraio al Teatro Lauro Rossi con Fuori classe di Teatro La pulce, rivolto ai ragazzi delle scuole secondarie di primo grado. Lo spettacolo tratta il tema del benessere a scuola, ponendo come prioritarie le relazioni tra docenti e alunni come base per la motivazione e l’apprendimento.
Sempre alla stessa fascia di età è dedicato lo spettacolo di Fondazione Sipario Io femmina, e tu? in scena al Teatro Don Bosco il 3 e 4 marzo. Un ring colorato, guantoni, sgabelli e asciugamani. Un maschio e una femmina Lo spettacolo vuole, in modo benevolo, lanciare una sfida a grandi e piccoli: montare su un ring non per vincere ma per imparare ad affrontarsi e confrontarsi attraverso un gioco di continue scoperte e stupori.

 È sempre il Teatro Don Bosco ad ospitare il dittico dedicato ai bambini del secondo ciclo della scuola primaria. Il primo appuntamento in cartellone il 26 e 27 febbraio è Pelle d’oca, un interessante spettacolo della Compagnia Arione De Falco che parla del viaggio, il viaggio di disperati, rifugiati, profughi, di uomini che non potevano più restare là dove si trovavano. “Dopo un’attenta riflessione abbiamo scelto di parlare del volo coraggioso compiuto da milioni di oche selvatiche alla ricerca di un luogo dove trovare ristoro da fame e da sete e vivere finalmente in pace”, scrive la compagnia nelle note allo spettacolo.
 Sempre gli animali sono i protagonisti del secondo appuntamento in programma il 18 e 19 marzo. Questa volta sono la cicala e la formica – nello spettacolo di Accademia Perduta che li ricorda anche nel titolo, La cicala e la formica -, due piccoli animali, simbolo dell'ozio e del lavoro tra i più famosi al mondo grazie anche alla popolare favola di La Fontaine.

 Ai più piccoli del primo ciclo della scuola primaria sono dedicati Il brutto anatroccolo (11 e 12 febbraio Teatro Don Bosco) e Dream Theatre (25 marzo sempre al Don Bosco). Il brutto anatroccolo di Teatro dell’Acquario mette in scena la famosissima favola di Andersen, rispecchiandone la struttura del racconto e mettendo particolarmente in evidenza i problemi che ogni individuo incontra nel difficile percorso alla ricerca della propria identità e nell’affermazione di sé stesso. Con le tecniche del teatro di figura e delle ombre ci si immerge in una atmosfera onirica, coadiuvata da musiche e canti originali. Dream theatre. Il mistero misterioso di Teatro Sovversivo è un’avventura magica attraverso i segreti del teatro.
 Conclude la proposta Storia con le gambe per orecchie in partenza del Teatro Pirata e del Gruppo Baku per i bambini delle scuole dell’infanzia che ospiteranno lo spettacolo nelle proprie sedi. Storie con le gambe è una scatola di racconti, che nel tempo si svuota e si riempie, cambia e cresce. Piccoli oggetti, storie nuove e storie antiche che trovano una veste diversa, un nuovo modo di raccontarsi. Storie con le gambe ripropone l’atmosfera dei racconti intorno al fuoco, realizzando per i piccoli spettatori un incontro intimo, dolce e divertente con la magia del teatro.

 Il costo per ogni bambino è di 3 euro, per i bambini della scuola dell’infanzia 1,50 euro. Le prenotazioni sono indispensabili all’assessorato alla Cultura del Comune di Macerata.
Nelle foto: un momento della conferenza di questa mattina e le scene di alcuni spettacoli

\\srvdc01\COMUNICAZIONE_Comunicazione\Com2014\Presentazione rassegna Teatro Ragazzi.doc

[image: image1.jpg]