[image: image1.png].PortaleRagazzi

[image: image2.png]Assessorato all' Educazione:

LE CHIAVI DELLA CITTA

Progetti e percorsi formativi per Ia scuola delfinfanzia, primaria, Secondaria di 1° grado

[image: image3.jpg]veati

LUCENTI

Comunicato stampa, 1 Marzo 2011

[image: image4.png]VENERDI 11 MARZO or: 2030
SABATO 12 MARZO ot 10:00 / zoag‘ e
MARTEDI 15 MARZO ow1000

TEATRO COMUNALE
DI FIRENZE

 Un progetto unico in Europa
L’AIDA dei ragazzi, anteprima al Maggio
Protagonisti 600 studenti elementari e medi. Per celebrare il 150° dell’Unità d’Italia quattro spettacoli dall’11 al 15 marzo, in collaborazione con Le Chiavi della Città, PortaleRagazzi e Venti Lucenti
[image: image5.jpg]

Firenze - Un’Aida spettacolare e del tutto inedita, sceneggiata e interpretata da 600 studenti delle scuole elementari e medie inferiori, farà da anteprima al 74° Festival del Maggio Musicale Fiorentino, che sarà come noto inaugurato dall’omonima opera di Giuseppe Verdi, direttore il maestro Zubin Mehta, regista Ferzan Ozpetek.

Anche nelle passate edizioni il progetto all’Opera ha dato vita a uno spettacolo che si ispirava al titolo inaugurale del Festival. Ideata per celebrare il 150° anniversario dell’Unità d’Italia, l’Aida dei ragazzi andrà in scena al Teatro Comunale venerdì 11 marzo, con inizio alle 20,30. Il progetto è di Daniele Bacci, regia e scrittura scenica di Manu Lalli con riduzione musicale di Claudia Gori. Dirige il maestro Alvaro Lozano. Durata: 60 minuti.

Tre le repliche: sabato 12 marzo (ore 10 e 20.30), martedì 15 marzo (ore 10). Info, prenotazioni e prevendita: biglietteria del teatro: 055.2779350 (martedì – venerdì ore 10 – 13 e 14.30 - 16.30, sabato 9 - 13). www.maggiofiorentino.com.
Lo spettacolo fa parte dello speciale progetto di educazione musicale per la scuola all’Opera, giunto così alla quinta edizione. Un’iniziativa d’avanguardia, unica nel panorama internazionale.
L’Aida dei ragazzi è stata presentata oggi da Maria Rosa De Giorgi, assessore all’Educazione del Comune di Firenze, che con il programma Le Chiavi della Città promuove il progetto, e dai rappresentanti delle istituzioni che vi collaborano: la sovrintendente al Teatro Comunale Francesca Colombo, e Michele Gremigni, presidente dell’Ente Cassa di Risparmio che opera attraverso PortaleRagazzi.it. Per la compagnia Venti Lucenti, che cura direzione artistica e regia, la regista Manu Lalli.
Con l’iniziativa all’Opera si desidera appunto avvicinare i giovani al mondo della lirica, facendoli partecipare attivamente alla messa in scena (come sceneggiatori, costumisti, attori e cantanti), con un complesso lavoro di preparazione nelle scuole e l’assistenza di professionisti.

Il successo del progetto è testimoniato di circa 2500 richieste (97 classi di 24 istituti). Gli esclusi, per evidente impossibilità di aggregare tutti, sono stati però messi in condizione di cantare dalla platea insieme ai compagni in palcoscenico i temi Su! Del Nilo e la melodia della Marcia trionfale.
Ciò è stato possibile anche grazie a PortaleRagazzi (www.portaleragazzi.it), che, in una sezione specifica, pubblica tutte le informazioni utili, musica e parole comprese. Questa collaborazione ha permesso di rispondere in modo più ampio e articolato alla domanda di cultura musicale della città e della scuola, traducendo i tradizionali percorsi introduttivi alla lirica nei linguaggi dei nuovi media.

Aida, assai celebre e amata, è un opera il cui titolo si presta benissimo al coinvolgimento sia degli studenti e delle loro famiglie, sia del pubblico abituale del Maggio.

L’opera debuttò al Cairo il 24 dicembre 1871. Riproporla oggi consente di attualizzare il dramma della schiavitù, della guerra e dei conflitti interpersonali, costringendo i giovani cantanti-attori a misurarsi con problematiche ancora vive. Tutto ciò senza perdere di vista la magia del teatro e della musica verdiana, straordinaria ed esaltante struttura portante non solo di opere d’arte, ma della stessa ricerca d’identità del nostro paese, che proprio nel marzo 2011 compie 150 anni.

La prima dell’Aida diretta dal maestro Mehta è in programma il 28 aprile con 5 repliche.
[image: image6.jpg]TEATRO

DEL MAGGIO
MUSICALE
FIORENTINO

[image: image7.png]connen
%FIENZE

[image: image8.jpg]@9, ENTE
§F § CASSA DI RISPARMIO 1
w DI FIRENZE 1829-2009

