
IL FESTIVAL DEI DUE MONDI
Una edizione ridotta e tutta all'aperto per l'emergenza coronavirus

Spoleto riparte
con Muti e Bellucci
Il direttore artistico Giorgio Ferrara: «La crisi ha portato un periodo di riflessione»
D! LORENZO TOZZI
Anche il Festival dei

due mondi di Spoleto,
la madre di tutti i Festi­

val italiani, riaccende le mic­
ce e si prepara alla ormai
prossima stagione estiva, no­
nostante le comprensibili
difficoltà che hanno costret­
to il direttore artistico uscen­
te, Giorgio Ferrara, a postici­
pare le date e a ridurre la
kermesse umbra a soli otto
spettacoli.
Uno sforzo comunque consi­
derevole che Ferrara, che
passerà il prossimo anno il
testimone a Monique Vaute,
già direttore artistico e poi
presidente del RomaEuropa
Festival, non minimizza.
Otto le serate senza repliche
(in luogo delle circa 40 con­
suete) tra il 20 ed il 30 agosto
con due lunghi ma intensi
weekend tutti all'aperto nei
suggestivi luoghi del Teatro
romano e della Piazza Duo­
mo. Si inaugura il 20 con
l'Orfeo di Monteverdi ridise­
gnato da Pierluigi Pizzi e rac­
contato dall'Accademia bi­
zantina diretta da Ottavio
Dantone. Sarà poi la volta (il
21) di Emma Dante con lo
spettacolo­concerto I Mes­
saggeri ispirato a Sofocle ed
Euripide. Torna poi (il 22)
per la terza puntata del suo
progetto mitologico la com­
positrice Silvia Colasanti
con Arianna, Fedra, Didone,
monodrammi per attrice so­
la (Isabella Ferrari) per la di­
rezione musicale di Roberto
Abbado. Sarà poi la volta del­
la lanciatissima pianista Bea­
trice Rana (il 23).

Anche il Festival dei

due mondi di Spoleto,
la madre di tutti i Festi­

val italiani, riaccende le mic­
ce e si prepara alla ormai
prossima stagione estiva, no­
nostante le comprensibili
difficoltà che hanno costret­
to il direttore artistico uscen­

te, Giorgio Ferrara, a postici­
pare le date e a ridurre la
kermesse umbra a soli otto

spettacoli.
Uno sforzo comunque consi­
derevole che Ferrara, che
passerà il prossimo anno il
testimone a Monique Vaute,
già direttore artistico e poi
presidente del RomaEuropa
Festival, non minimizza.
Otto le serate senza repliche
(in luogo delle circa 40 con­
suete) tra il 20 ed il 30 agosto
con due lunghi ma intensi
weekend tutti all'aperto nei
suggestivi luoghi del Teatro
romano e della Piazza Duo­

mo. Si inaugura il 20 con
l'Orfeo di Monteverdi ridise­

gnato da Pierluigi Pizzi e rac­
contato dall'Accademia bi­
zantina diretta da Ottavio
Dantone. Sarà poi la volta (il
21) di Emma Dante con lo
spettacolo­concerto I Mes­
saggeri ispirato a Sofocle ed
Euripide. Torna poi (il 22)
per la terza puntata del suo
progetto mitologico la com­
positrice Silvia Colasanti
con Arianna, Fedra, Didone,
monodrammi per attrice so­
la (Isabella Ferrari) per la di­
rezione musicale di Roberto
Abbado. Sarà poi la volta del­
la lanciatissima pianista Bea­
trice Rana (il 23).

Sorprese anche per il secon­
do weekend con Monica Bel­
lucci (27 agosto) che inter­
preta Maria Callas su testi e
regia di Tom Wolf, Le creatu­
re di Prometeo di Beethoven
(28 agosto) concerto in for­
ma scenica con la coreogra­
fia di Simona Bucci e i son­
tuosi costumi di Roberto Ca­
pucci (sul podio Andrea Bat­
tistoni). Il 29 Luca Zingaretti
legge La sirena da un raccon­
to di Tornasi di Lampedusa.
Infine tradizionale concerto

in Piazza il 30 agosto al co­
mando di Riccardo Muti sul
podio dell'Orchestra Cheru­
bini.
Per Ferrara dunque tempo
di bilanci dopo tredici anni
di Spoleto.

«È stata un'esperienza positi­
va e felice ­ racconta il regi­
sta ­ Sono orgoglioso di esse­
re riuscito a riportare il festi­
val a una visibilità straordi­
naria. Wilson e Ronconi so­
no stati i cardini di questa

linea artistica. Poi c'è stata
apertura a tutti i mondi pos­
sibili e immaginabili. Alla fi­
ne sono sollevato ma felice
di lasciare in queste ottime
condizioni: 30 o 40 spettaco­
li ad edizione con 150 alzate

di sipario. Anche
quest'anno avevo un bel pro­
gramma ed ho recuperato la
situazione con otto serate

simboliche di grande impat­
to e tutte italiane».
Quali i ricordi più belli?
«Ho la gioia di aver potuto
mettere in scena la più gran­
de attrice italiana anche se è
mia moglie (Adriana Asti
n.d.r.) con spettacoli meravi­
gliosi: il primo fu Giorni feli­
ci con la regia di Wilson. Un
ricordo bellissimo. Poi il rin­
contro con Ronconi, di cui
ero stato assistente. Un an­

no prima di morire mi ha
messo in scena con Danza
macabra di Strindberg. Poi
la prima volta di Muti a Spo­
leto e tanti importanti incon­
tri come regista di opere liri­
che e le commissioni di ope­
re nuove».

Lo spettacolo più amato?
«La prima apparizione di
Neumeier in Piazza Duomo
con 100 ballerini, il San Fran­
cisco Ballet che quest'anno
doveva venire con l'Eroica,
Harding con la London Sym­
phony e poi tanti giovani
coinvolti dell'Accademia di
Arte drammatica e delle or­

chestre giovanili».
Un aneddoto poco noto?
«Sono rimasto sorpreso per­
ché gli spoletini, di natura
orgogliosi e diffidenti, all'ini­
zio mi guardavano con so­
spetto, ma poi sono cambia­
ti e hanno dimostrato tanta

voglia di venire a teatro».
Che insegnamento trarre
dalla pandemia?
«Nonostante la paura e il ter­
rore ci ha costretto a un sano
periodo di riflessione. An­
che i cittadini hanno impara­
to lo smart working, hanno
visto di più la tv che è cam­
biata in meglio: una tv come
la vorremmo vedere sem­
pre. Certo questo periodo la­
scerà segni terribili non solo
dal punto di vista economi­
co, ma anche culturale. Re­
sto preoccupato per il prosie­
guo. Non si vedrà la parola
fine sino al vaccino e c'è tan­
ta incertezza su soldi pro­
messi e non ancora erogati».
Un consiglio per il futuro
del Festival?
«Rispettare l'idea di Menotti
con la pluridisciplinarietà
ed affiancare giovani a perso­
nalità straniere di grande lu­
stro».

«Ho la gioia di aver potuto
mettere in scena la più gran­
de attrice italiana anche se è
mia moglie (Adriana Asti
n.d.r.) con spettacoli meravi­
gliosi: il primo fu Giorni feli­
ci con la regia di Wilson. Un
ricordo bellissimo. Poi il rin­
contro con Ronconi, di cui
ero stato assistente. Un an­
no prima di morire mi ha
messo in scena con Danza

macabra di Strindberg. Poi
la prima volta di Muti a Spo­
leto e tanti importanti incon­
tri come regista di opere liri­
che e le commissioni di ope­
re nuove».

Lo spettacolo più amato?
«La prima apparizione di
Neumeier in Piazza Duomo
con 100 ballerini, il San Fran­
cisco Ballet che quest'anno
doveva venire con l'Eroica,
Harding con la London Sym­
phony e poi tanti giovani
coinvolti dell'Accademia di
Arte drammatica e delle or­
chestre giovanili».
Un aneddoto poco noto?
«Sono rimasto sorpreso per­
ché gli spoletini, di natura
orgogliosi e diffidenti, all'ini­
zio mi guardavano con so­
spetto, ma poi sono cambia­
ti e hanno dimostrato tanta

voglia di venire a teatro».
Che insegnamento trarre
dalla pandemia?
«Nonostante la paura e il ter­
rore ci ha costretto a un sano
periodo di riflessione. An­
che i cittadini hanno impara­
to lo smart working, hanno
visto di più la tv che è cam­
biata in meglio: una tv come
la vorremmo vedere sem­
pre. Certo questo periodo la­
scerà segni terribili non solo
dal punto di vista economi­
co, ma anche culturale. Re­
sto preoccupato per il prosie­
guo. Non si vedrà la parola
fine sino al vaccino e c'è tan­
ta incertezza su soldi pro­
messi e non ancora erogati».
Un consiglio per il futuro
del Festival?
«Rispettare l'idea di Menotti
con la pluridisciplinarietà
ed affiancare giovani a perso­
nalità straniere di grande lu­
stro».

Data: 25.06.2020 Pag.: 20
Size: 596 cm2 AVE: € 45892.00
Tiratura: 24893
Diffusione: 13371
Lettori:

MEDIA 1


Sorpresa
Monica Bellucci in una delle
serate più attese del
Festival, il 27 agosto,
interpreta Maria Callas su
testi e regia di Tom Wolf.
A destra il direttore artistico
uscente, Giorgio Ferrara,
sotto il Maestro
Riccardo Muti

Lancetta

Rispettare la
tradizione

e affiancare ai
giovani grandi
stranieri

Data: 25.06.2020 Pag.: 20
Size: 596 cm2 AVE: € 45892.00
Tiratura: 24893
Diffusione: 13371
Lettori:

MEDIA 2


	MEDIA
	IL TEMPO - SPOLETO RIPARTE CON MUTI E BELLUCCI


