

del 26 de Junio al 20 de Julio

Almagro 2008

31 Festival de Teatro Clásico
La Mancha

yo soy
clásica

www.festivaldealmagro.com

diseño gráfico: Paola Villegas

del 26 de Junio al 20 de Julio
2008
Almagro
La Mancha
31 Festival de Teatro Clásico

PATRONATO DEL FESTIVAL DE TEATRO CLÁSICO DE ALMAGRO

Presidente

Sr. D. César Antonio Molina
Ministro de Cultura

Vocales

Excma. Sra. D^a Soledad Herrero Sainz-Rozas
Consejera de Cultura de la Junta de Comunidades
de Castilla-La Mancha

Sr. D. Juan Carlos Marset Fernández
Director General del INAEM

Ilmo. Sr. D. Nemesio de Lara Guerrero
Presidente de la Excma. Diputación de Ciudad Real

Ilmo. Sr. D. Luis Maldonado Fernández de Tejada
Alcalde del Excmo. Ayuntamiento de Almagro

Excmo. y Mgfco. Sr. D. Ernesto Martínez Ataz
Rector de la Universidad de Castilla-La Mancha

Sr. D. Pablo José López Bergia
Secretario General Técnico del INAEM

Ilustrísimo Sr. D. Rafael de Lucas Vegas
Director General de Promoción Cultural
de la Junta de Comunidades de Castilla-La Mancha

Sr. D. Ángel Caballero Serrano
Diputado de Cultura
Diputación Provincial de Ciudad Real

Sr. D. Genaro Galán García
Teniente de Alcalde y Concejal de Cultura
del Excmo. Ayuntamiento de Almagro

Sr. D^a. Sonia Postigo
Subdirectora General de Teatro del INAEM

D. Eduardo Vasco
Director de la Compañía Nacional de Teatro Clásico

Ilmo. Sr. D. José Gadeo Jiménez
Interventor Delegado de Hacienda en el INAEM

D. Andrés Peláez Martín
Director del Museo Nacional del Teatro

D. Emilio Hernández Soriano
Director de Festival de Teatro Clásico de Almagro

Secretaría

D^a Paloma Palencia Herrero
Jefe de Servicio de Cooperación y Difusión Teatral
del Departamento Dramático

Una vez más nos reunimos ante este 31 Festival de Almagro para festejar con los clásicos su talante renovador y comprometido con la sociedad, pero en esta edición de una manera singular al tener como protagonista a la mujer.

Yo soy clásica, título que toma este año el Festival, responde a un deseo que se quiere trasladar a la sociedad para que conozca un poco más a autoras tan importantes como Sor Juana Inés de la Cruz o Feliciano Enríquez de Guzmán, y otras muchas que, como María Rosa Gálvez, aunque sus obras no estén presente este año, forman parte de ese Siglo de Oro plagado de célebres autores que ocultaron el nombre de estas escritoras sin que la Historia las pusiera en su lugar hasta ya bien entrado el siglo XX. A ellas se une el nombre de directoras, actrices, adaptadoras y trovadoras, que nos ayudarán a saborear el verso clásico. A esta importante contribución, hay que añadir exposiciones y jornadas en las que se pone de manifiesto el trabajo de las mujeres durante el Siglo de Oro español; con ellas se complementa una visión de la labor que ha ejercido y ejerce la mujer en el teatro y que, en muchas ocasiones, ha pasado desapercibida.

Almagro, ciudad que ha ido afianzando su espíritu clásico a lo largo de todos estos años, acoge además las palabras de Lope y Cervantes en el idioma francés; las peripecias de *La Celestina* en japonés o los versos de Shakespeare en ruso, contribuyendo a que en los muros del Corral de Comedias, los claustros y las calles resuenen voces que nos ofrecen una manera de mirar los clásicos muy distinta a la que estamos habituados.

Cesar Antonio Molina
Ministro de Cultura

Almagro, en verano, es la capital del espectáculo vivo con el Festival Internacional de Teatro Clásico, que celebra en 2008 su 31 edición. El Festival es causa de una explosión cultural, que atrae a gente del mundo entero y representa uno de los más firmes exponentes de la pervivencia del latido de nuestro Teatro Clásico y del teatro clásico de otras latitudes.

El Festival se desarrolla en el marco mágico del Corral de Comedias y se complementa extraordinariamente con los demás escenarios en monumentos históricos y diferentes espacios, incluida la calle, que contribuyen a satisfacer a un público numeroso y exigente, pero siempre fiel a la mayor cita de teatro clásico de España.

Lo que define a la programación es ofrecer un gran panel de textos, españoles y extranjeros, a través de creaciones inéditas o innovadoras. Lo importante aquí es sorprender al público con la calidad de una de las más importantes apuestas teatrales, en donde se encuentran manifestaciones en diversas lenguas, textos de diversas culturas, lenguajes teatrales de diferentes escuelas y una capacidad creativa que renueva el qué decir, la manera de decirlo y también de representarlo. En Almagro podemos decir que, teatralmente, conviven en armonía plena la tradición y la modernidad, la innovación y lo establecido; y todo ello supone enriquecimiento cultural y entender la cultura de forma dinámica.

El Festival de Teatro Clásico nos brinda, en esta ocasión, una oportunidad singular de asistir a representaciones de gran calidad, en un marco incomparable, con especial atención al tema de la mujer -“Yo soy clásica” es el lema-, elemento de interés añadido a un evento que es, de suyo, una de las citas ineludibles de nuestro calendario cultural. El protagonismo de la mujer es evidente. Unas protagonizan historias, otras las escriben o las dirigen y muchas más están en el recuerdo de cuatrocientos años de teatro.

El Festival se consolida también en sus vertientes teatrales complementarias de las representaciones que tienen que ver con el conocimiento, con la pedagogía, con los talleres y con todo tipo de encuentros.

Y como colofón, el Premio Corral de Comedias, ya en su octavo año, asegura su prestigio que trasciende fronteras y este año reconoce la labor del director de teatro Declan Donnellan y del escenógrafo Nick Ormerod.

Castilla-La Mancha se siente orgullosa de una de sus apuestas culturales más firmes y se complace en compartir el éxito del Festival Internacional de Teatro Clásico con las instituciones colaboradoras y especialmente con el público, el verdadero corazón que impulsa esta hermosa fiesta.

José María Barreda Fontes
Presidente de Castilla-La Mancha

Almagro se viste de fiesta. Ha estado preparando sus mejores galas para recibir a las gentes del Teatro. Cita ineludible a la que se enfrenta con la misma ilusión año tras año. El verano de La Mancha se dispone a acoger a todos los enamorados y a los profesionales del noble Arte Escénico ofreciéndoles el mejor marco: toda la ciudad es un inmenso escenario por el que pasarán las pasiones humanas reflejadas en los textos de nuestros clásicos.

Como Alcalde, me corresponde dar la bienvenida a todos aquellos que vienen atraídos por un buen espectáculo, por la belleza de nuestra Ciudad o por la simple charla al abrigo de las estrellas. Todo eso y mucho más es Almagro: un rico poso cultural lo inunda todo, salta a la vista al pasear sus calles y plazas, al hablar con sus gentes, al sumergirse en su rico pasado y en su magnífico presente. Los almagraños nos sentimos muy honrados con la visita de todo aquel que quiera conocernos, y le abrimos nuestras puertas con ese viejo estilo que dan los siglos.

Este año el Festival pone en primer plano a la mujer. No podía ser de otra manera: actrices, autoras, directoras, heroínas... toda una forma de ver y entender la vida. Justo reconocimiento a una labor a veces callada, y otras oculta, que ahora ve la luz en toda su grandeza.

Se levanta el telón, se hace la penumbra en la sala y comienza el reino de la palabra, del pensamiento hecho arte. La voz cobra protagonismo frente a nuestro silencio y se produce el milagro: Almagro y el Teatro, la simbiosis perfecta que cada año se conjura en las hermosas noches del estío manchego. Sean todos bienvenidos.

Luis Maldonado Fernandez de Tejada
Alcalde de Almagro

El Festival de Teatro Clásico de Almagro celebra este año su 31ª edición con más de ciento treinta representaciones de cuarenta y seis espectáculos, puestos en escena por compañías procedentes de España, Francia, Reino Unido, Rusia, Estados Unidos y Japón. Las funciones teatrales comparten programa con espectáculos musicales, exposiciones y diversas actividades formativas dirigidas a todos los públicos. En definitiva, la presente edición destaca por la diversidad de su oferta cultural, que se centra en el drama español clásico pero también abarca, entre otros géneros, el teatro de títeres, el circo, la danza y la música antigua.

Más allá de la dimensión internacional del Festival y de la elevada calidad y variedad de las obras que podrán verse en los escenarios de Almagro, esta edición rinde un especial homenaje a la mujer y su aportación al teatro clásico. No sólo las mujeres adquieren un papel más que relevante en numerosos textos de nuestro Siglo de Oro –recordemos Don Gil de las calzas verdes o Las bizarrías de Belisa, llevados a escena recientemente por la Compañía Nacional de Teatro Clásico-, sino que también encontramos una autora clásica de primer orden como es Sor Juana Inés de la Cruz. Este reconocimiento al imprescindible lado femenino del teatro clásico tendrá su reflejo en dos exposiciones y en gran parte de los títulos que darán vida a las cálidas noches manchegas para deleite de espectadores de todo el mundo.

El Festival de Almagro es a la vez un foro de expresión artística, un lugar de encuentro de los creadores con la sociedad y una oportunidad para situar a la cultura española en la vanguardia del panorama escénico internacional. Estos son los objetivos que mueven la decidida participación y el apoyo del Ministerio de Cultura, que se manifiesta en el Patronato del Festival, con la inestimable colaboración del resto de Administraciones Públicas, y en la ubicación en Almagro del Museo Nacional del Teatro.

Animo a disfrutar de las tres semanas de Teatro Clásico que nos esperan en Almagro, donde intérpretes, directores y directoras y otros profesionales del espectáculo nos darán la bienvenida en un entorno incomparable y traerán al siglo XXI las voces intemporales de los más grandes creadores de la cultura universal.

Juan Carlos Marset
Director General del INAEM

YO SOY CLÁSICA

En el principio fue la mujer. Nuestros primeros ancestros adoraron la fertilidad y la maternidad como origen de la historia, de las historias. Si el Festival de Almagro es una catedral de la memoria, y es la fiesta de la herencia de nuestra cultura, no puede olvidarse de las mujeres que nos parieron, culturalmente hablando, y que, en un mundo gobernado por los hombres, lucharon por aportar su específico equilibrio a la historia. Si las reinas sólo pudieron sobrevivir en el poder tratando de comportarse como jefes tribales, y las que no lo hicieron perecieron, las escritoras, las filósofas, y las actrices trataron de asomar su cabeza por las escasas grietas permisibles para dar fe de la vida femenina. Las espectadoras del teatro, - y de la sociedad pese a protagonizar los hogares - que no tenían acceso a la instrucción, bebían ávidas información, reflexión e historias en los teatros, lo que les permitía construir la España cotidiana desde sus atalayas familiares, y por lo tanto, sociales. Cuatrocientos años de teatro han forjado cuatrocientos años de mujeres, siempre más interesadas que el hombre por la educación sensible, que, llegando al siglo XXI se ha traducido en una abrumadora mayoría de mujeres en los patios de butacas y ante los libros. Las actrices de la escena clásica, sobre todo en España, llevaban a las mujeres de las ciudades historias de mujeres liberadas y luchadoras que hicieron, siquiera por tres horas, soñar a las españolas con la libertad.

En 2008 el FESTIVAL DE ALMAGRO ofrece a las mujeres protagonizar sus historias, escribirlas, dirigir las, y recordar con agradecimiento a aquellas que lo han hecho estos últimos cuatrocientos años. Y si hay un ciclo dedicado al mito de Don Juan no es más que un desagravio a la mujer. Y habrá un desfile de Moda inspirado en nuestras clásicas para vestir a las más contemporáneas. Y la mujer de Urbino que pintara el Tiziano nos dice "Yo soy clásica" desde su piel, el vestido más clásico e imperecedero jamás vestido. Y las mujeres de Almagro se asomarán a través de sus fotografías a esta galería de personajes, más o menos reales, más o menos de ficción, que han hecho de Almagro esa capital de la herencia clásica que nos hace cada año un poco más ricos en conocimiento. En el conocimiento de los hombres, pero también de las mujeres, reales o ficticias, que nos han hecho lo que hoy somos. Vamos a sacarlas del pasado para que nos ayuden a construir el futuro de todos.

Por una vez, y para que sirva de precedente, quiero generalizar en femenino, y por solidaridad responsable con la Mujer de teatro, me gustaría afirmar que yo también soy clásica.

Emilio Hernández
Director del Festival de Teatro Clásico de Almagro

CORRAL DE COMEDIAS

ACTO DE ENTREGA
8º PREMIO CORRAL DE COMEDIAS

Declan Donnellan es socio fundador y director artístico de la compañía Cheek by Jowl junto a Nick Ormerod.

De padres irlandeses, nació en Inglaterra en 1953. Creció en Londres y estudió Derecho y Lingüística en Queens' College, Cambridge. Ejerció como abogado en el tribunal de Middle Temple en Londres en 1978.

Junto a su compañero, Nick Ormerod, formó Cheek by Jowl en 1981 y, desde entonces, ha dirigido 25 producciones para la compañía. En 1989 fue nombrado director asociado del Royal National Theatre de Londres donde, entre otras producciones, ha realizado *Fuenteovejuna*, *Sweeney Todd*, *El Mandato* y las dos partes de *Ángeles en América*.

Para la Royal Shakespeare Company, ha dirigido *The School for Scandals*, *Rey Lear*, y *Grandes Esperanzas*. Asimismo, ha dirigido *El Cid* para el Festival de Avignon, *Falstaff* para el Festival de Salzburgo y el ballet *Romeo y Julieta* para el Bolshoi de Moscú. Otras producciones en Rusia incluyen *Cuento de Invierno* para el Maly Drama Theatre de San Petersburgo.

En el año 2000 y bajo los auspicios del Festival Chekhov, formó una compañía de actores en Moscú, cuyas producciones incluyen *Boris Godunov*, *Noche de Reyes* y *Tres Hermanas*.

Como dramaturgo, Donnellan es autor del guión, *Lady Betty*, representado por Cheek by Jowl en 1989. Asimismo, realizó las adaptaciones de *Don't Fool with Love* de Musset, *Antígona* de Sófocles, *El Mandato* de Erdman y *Mascarada* de Lermontov.

Ha recibido premios en Moscú, París, Nueva York y Londres, incluyendo 3 galardones Laurence Olivier - Director del año (1987), Mejor Director de escena (1995) y el Olivier a la trayectoria más sobresaliente (1990). En 1992 se le concedió título honorífico por la Universidad de Warwick y en 2004, en Francia, fue nombrado Caballero de la orden de las Artes y las Letras por su labor y trayectoria.

Editado por primera vez en ruso (2001), el volumen escrito por Donnellan "*El actor y la diana*" ha sido posteriormente publicado en inglés (2002, reeditado en 2005), francés, castellano e italiano.

al director británico

DECLAN DONNELLAN

y al escenógrafo

NICK ORMEROD

Nick Ormerod es socio fundador y director artístico de Cheek by Jowl junto a Declan Donnellan. Ormerod ha diseñado todas las producciones de la compañía excepto una de ellas.

Tras graduarse como abogado, Nick se formó en diseño en la Wimbledon School of Art. Su primer trabajo relacionado con el teatro lo desempeñó como ayudante en el Lyceum Theatre de Edimburgo. A partir de entonces, continuó trabajando con Donnellan en diversas producciones para el Royal Court Theatre y la Arts Education Drama School hasta que formaron Cheek by Jowl (1981).

El trabajo de Nick se caracteriza por ser sencillo y directo, rasgos que han definido el sello visual de la compañía. Citando a Carol Chillington Rutter: "Su talento es la poesía visual de la sugerencia, del minimalismo material"

Acerca del diseño teatral, Nick ha dicho: "El Teatro es algo muy pragmático. No es bueno llegar con una visión y pensar que vas a crear algo tal y como tú lo visualizas puesto que el proceso del trabajo en equipo te hace cambiar tu visión".

"Uno de los aspectos fundamentales de Cheek by Jowl consiste en la colaboración entre todos sus miembros. Siempre me desconcierta que los diseñadores de vestuario me digan que nunca discuten con un actor, que simplemente le dicen lo que tienen que ponerse."

Con la colaboración de:

estreno

DE MÍSTICOS Y PÍCAROS

Dirección
Rafael Alvarez

Ficha Artística
Fotografía
Fran Ferrer
Diseño Gráfico
Trébol Propuesta Gráfica

Música
Fragmentos Clásicos
Director Musical
Javier Alejano
Diseño de Iluminación
Miguel Ángel Camacho

Violín
Javier Alejano

Equipo
Directora de Producción
Herminia Pascual
Jefe Técnico
Oscar Adiego
Regidor
Félix Fernández
Distribución
Producciones El Brujo, S.L.

Hace unos meses tuve la oportunidad de visitar el museo egipcio del Cairo. Los turistas se agolpaban en las dependencias de la tumba de TutanKamon y los guías, como juglares modernos revivían el aroma de la leyenda fantástica y esotérica que rodeó aquel episodio. Pregonaban en todos los idiomas del mundo los pormenores del descubrimiento. Había mucha gente de muchas razas y colores. El trasiego era constante, recordaba la navidad en Occidente en unos grandes almacenes.

Yo estaba cansado y por un instante, distraído, fijé mis ojos en unas figuritas pequeñas, como estatuas de juguete: eran unos egipcios amasando pan. Pregunté al guía que instruía nuestra visita, y me explicó que estos panaderos habían quedado inmortalizados con el faraón. Sus imágenes garantizaban la supervivencia de éste en el más allá. Cuando el faraón despertara del sueño de la muerte, ellos estarían allí, pues el faraón para vivir en el otro mundo necesitaría PAN, y así, estos panaderos pequeños, con el pretexto de suministrárselo asegurarían de paso, su propia supervivencia. Finalmente, gracias al pan, todos inmortales.

En ese momento tuve la idea de hacer este espectáculo.

El hambre es la metáfora esencial que une a los pícaros con los místicos. Un gato rabioso que se agarra a las tripas y no hay manera de que las suelte. Para ello no hay medicina sino es esta del pan. El pan que da la vida.

Encontré la respuesta en Santa Teresa y su hambre insaciable y en el gran Antonio López, que lo expresó de esta manera: "si un italiano pinta una seda es más seda que la propia seda pero un pintor español, pinta un nabo y pinta el universo.

Suspirando por los bollos del avariento clérigo El Lazarillo podría haber dicho:

Vivo sin vivir en mí
y tan alta vida espero
que muero porque no muero.

Lazarillo, Guzmán de Alfareche, pícaros hambrientos ávidos de este pan real; ese infeliz Don Pablos, que intentando demostrar su condición caballeresca, terminará asumiendo su condición de marginado, de hambriento. Estos místicos sedientos de amor, este hambre eterna de amor eterno; los unirá a todos frente a una ya muy vieja arca, el arca por la que El lazarillo todavía suspira.

Rafael Álvarez

estreno en España

LOS EMPEÑOS DE UNA CASA

de Sor Juana Inés de la Cruz

Compañía:
Coordinación Nacional de Teatro
(México)

Poeta y monja, Juana Inés reelabora el título de una comedia de Calderón, *Los empeños de un acaso*, para dar cuenta de las proezas y desventuras amorosas de la inteligente y gallarda doña Leonor, personaje clave para entender el particular universo barroco de la autora.

Sobre ella dice el poeta Octavio Paz, que "sus artes diplomáticas, su belleza, su vivacidad y su natural risueño no explican enteramente el secreto de su popularidad. La inteligencia y el saber fueron las llaves que le abrieron las puertas de la sociedad virreinal".

José Solé es un director de escena con una trayectoria de más de cincuenta años en el teatro mexicano, en áreas como la actuación, el diseño escenográfico, las marionetas y la dirección; destacando su afinidad con el montaje de piezas de teatro clásico de diversas épocas. La ocasión es inmejorable para el montaje de esta comedia fundamental del teatro barroco de México y el mundo.

Con este montaje, el Instituto Nacional de Bellas Artes hace un homenaje nacional a este creador y promotor de las artes escénicas.

Ignacio Escárcega
Coordinador Nacional de Teatro

GOBIERNO
FEDERAL

Dirección
José Solé

Reparto
Renée Varsi
Antonio Rojas
Marta F. Del Solar
Erwyn Veytia
Marco Zetina
Carlos Orozco
Gerson Martinez
Carmen Mastache
Aleyda Gallardo
Diana Luna
Marco Vinicio
Abril Mayett
Francisco Silva

Ficha Artística
Producción
Instituto Nacional de Bellas Artes
Coordinador Nacional de Teatro
Ignacio Escárcega
Coordinador General
Saúl Meléndez
Escenografía e iluminación
Arturo Nava
Vestuario
Josefina Echeverría
Danzas Antiguas
Alan Stark
Música
Aurelio Tello
Producción Ejecutiva
Tatiana Maganda
Asistente de Dirección
Oscar Ulises Cancino

Vivir Mejor
21

22:45 horas
4 y 5 de julio

estreno

EL JARDÍN DE VENUS

de Félix María Samaniego

Radio Nacional de España consolida en este 2008 su participación en el Festival Internacional de Teatro Clásico de Almagro con un nuevo montaje de RADIOTEATRO, un género a medio camino entre la representación teatral y la emisión radiofónica con el que participa en este Festival desde 2005.

El Jardín de Venus es la apuesta de este año de Radio Nacional de España: una adaptación libérrima sobre los textos eróticos de Samaniego, que conforman un espectáculo teatral y radiofónico que bebe de las esencias de la sátira del siglo XVIII y se apoya en los versos de Samaniego para dar forma a un espectáculo fresco y divertido.

En *El Jardín de Venus* todo gira en torno a la hipocresía: personajes que ocultan su vida privada, sus aficiones, sus deseos y sus inquietudes forzados por un entorno hostil. *El Jardín de Venus* es un montaje que valora la necesidad de contar con un ambiente de libertad para poder disfrutar plenamente de la vida y de todo lo que nos ofrece con la plenitud necesaria para sentirse realizado y comprendido.

La figura de Samaniego deambula por toda la obra, casi como un ánima en pena que se defiende del entorno hostil con el único armamento del que dispone: la poesía, pero una poesía inesperada, crítica y erótica, a veces, casi pornográfica que arremete contra todo lo que supone represión o reacción y significa una oposición al ansia de libertad del poeta. La forma de enfrentarse a la cruda realidad circundante no es otra que esta sátira hiriente a veces, casi pornográfica, pero siempre matizada con la elegancia y la finura del que antepone la expresión literaria a cualquier otra consideración formal o estética.

En *El Jardín de Venus* se une a los textos en romance burlesco la presencia de la música en vivo y en directo y, por su formato y temática, es una apuesta también para la radio, donde es muy difícil oír obras en verso, aunque sea parcialmente, como es el caso, a pesar de que en Radio Nacional de España hayamos acometido en los últimos años producciones, como *Fuenteovejuna*, *El Viaje del Parnaso* o *La Tierra de Alvar González*, que demuestran claramente el interés de nuestra emisora por la poesía de autores españoles. Un esfuerzo que ha sido avalado por el respaldo del público que ha visto con agrado cómo la radio, de nuevo, es el medio en el cual tiene cabida nuestra mejor literatura y nuestro teatro más reconocido, representando un papel fundamental en la difusión de las obras de autores españoles que nunca debió dejar de llevar a cabo.

Retransmisión en directo de RNE

Dirección y Producción
Roberto Mendes

Reparto
Félix de Samaniego, Fabulista:
Carmelo Gómez
Inquisidor del Tribunal de La Inquisición de Logroño:

Miguel Valiente
Secretario del Tribunal del Santo Oficio:

Juan Suárez
José María de Murga, Acusador:

José Antonio Ramírez
Alguacil Hernando:

Alfredo Laín
Alguacil Manrique:

Javier Lostalé
Ricardo, joven amigo de Samaniego:

Javier Segade
Joaquina, amiga del Fabulista:

Vanesa Abad
María, amiga del fabulista:
Lourdes Guerras

Realización

Benigno Moreno
Mayca Aguilera
Mercedes De Prado
Amparo Hernández

22:45 horas
7 de julio

(En francés con subtítulos
en castellano)

estreno en España

UNA HORA CON CERVANTES, LOPE DE VEGA, CALDERÓN, CORNEILLE, MOLIÈRE...

Catherine Salviat

Catherine Salviat entró en la compañía de la Comédie Française el 1 de septiembre de 1969. Se convirtió en miembro de pleno derecho el 1 de enero de 1977 con el nº 461. Desde el 1 de enero de 2006 es miembro honorario.

A lo largo de su dilatada carrera en teatro, cine y televisión, ha trabajado como actriz, entre otras, en las siguientes producciones:

Pedro de Urdemalas, de LOPE DE VEGA.

El Cid, de PIERRE CORNEILLE.

El Gran Teatro del Mundo, de PEDRO CALDERON DE LA BARCA.

La Tempestad, de SHAKESPEARE

Fedra, RACINE

Atalía, RACINE

Las Máscaras de CARLO GOLDONI

MOLIERE:

Las Mujeres Sabias

Los Enredos de Scapin

l'Impromptu de Versailles

Las Preciosas Ridículas

El Enfermo Imaginario

El Burgués Gentilhombre

El Médico a Palos

Tartufo

La Escuela de los Maridos

El Impromptu de Versailles

El Misántropo

Don Juan, Molière

El Anfitrión

Reconocimientos:

Chevalier de la Orden Nacional del Mérito

Chevalier de la Orden de las Artes y las Letras

Interpretados por
Catherine Salviat
de la
Comédie-Française
(Francia)

Con la colaboración de:

22:45 horas

Del 9 al 12 de julio

(En inglés con sobretítulos
en castellano)

estreno en España

TROILO Y CRÉSIDA

de William Shakespeare

Producida por Cheek by Jowl en co-producción con Barbicanbite08; Les Gémeaux/Sceaux/Scène Nationale; Koninklijke Schouwburg, The Hague.

Para 2008, Declan Donnellan y Nick Ormerod han creado la producción más ambiciosa que Cheek by Jowl ha hecho nunca.

La Guerra de Troya, la leyenda que define la literatura occidental, es desnudada hasta su propio corazón crudo en la feroz sátira de Shakespeare sobre la gloria, la caballería y el amor maldito.

Tras siete años de lucha, Griegos y Troyanos, han llegado a un punto muerto. Mientras que cada bando busca nuevos deseos de sangre, descubren que no es únicamente en el campo de batalla donde héroes y heroínas desfilan.

A veces aterradora, otras cómica, y también apasionada, *Troilo y Crésida* constituye un reto para Cheek by Jowl.

Cheek by Jowl es una compañía de teatro con giras internacionales que trabaja en inglés, francés y ruso. Fundada por Declan Donnellan y Nick Ormerod en 1981, la compañía ha estado de gira por más de 200 ciudades en 40 países diferentes y es compañía asociada al Barbican de Londres.

"¡Teatro potente, iconoclasta!"

Time Out, Londres

"El regalo que Cheek by Jowl hace al panorama teatral a lo largo de su trayectoria consiste en su asombrosa habilidad para vivir en un precario, eterno presente"

Daily Telegraph, Londres

"Cheek by Jowl se ha convertido en un referente fundamental para la reinterpretación de los clásicos"

El Mundo, España

"Declan Donnellan es uno de los directores de escena más originales de hoy en día"

Le Figaro, Francia

"Una producción impactante, vital y asombrosa"

Le Figaro, Francia

Con la colaboración de:

Dirección
Declan Donnellan

Escenografía
Nick Ormerod

Intérpretes

Agamemnon **Anthony Mark Barrow**

Achilles / Priam **Paul Brennen**

Cressida **Lucy Briggs-Owen**

Thersites / Calchas **Richard Cant**

Hector **David Caves**

Paris **Oliver Coleman**

Pandarus **David Collings**

Alexander / Helenus **Gabriel Fleary**

Diomedes **Mark Holgate**

Nestor **Damian Kearney**

Ulysses **Ryan Kiggell**

Aeneas **Tom McClane**

Helen / Cassandra **Marianne Oldham**

Patroclus **David Ononokpono**

Ajax **Laurence Spellman**

Troilus **Alex Waldmann**

Equipo Artístico

Ayte. de Dirección: **Jane Gibson**

Diseño de Luces: **Judith Greenwood**

Música: **Catherine Jayes**

Diseño de Sonido: **Gregory Clarke**

Asistente de Dirección: **Owen Horsley**

Trabajo de Voz: **Patsy Rodenburg**

Director de Lucha: **Paul Benzing**

Director de Casting: **Siobhan Bracke**

Director Técnico: **Simon Bourne**

Supervisor Vestuario: **Angie Burns**

Regidor Técnico: **Dougie Wilson**

Regidor Compañía: **Richard Llewellyn**

Regidor: **Clare Loxley**

Ayte. Regiduría: **Rhiannon Harper**

Guardarropa: **David Stringer**

Iluminación: **Kristina Hjelm**

Sonido: **Helen Atkinson**

22:45 horas

13 y 14 de julio

EL PERRO DEL HORTELANO

de Lope de Vega

El Perro del Hortelano fue la primera obra que dirigí del Siglo de Oro español, y, a día de hoy, sigue siendo mi favorita. La combinación de risas y lágrimas que produce, me hicieron encontrarla irresistible, tanto entonces como ahora.

Es uno de los textos cumbre de Lope. Un ejercicio diestrísimo del teatro del renacimiento. Cuenta una poderosísima historia para cualquiera que se haya "enamorado de alguien del que no debería haberse enamorado". Es un examen tan exhaustivo de la relación entre el amor y el poder, y de la importancia que tiene el tabú en el amor, que lo hace tan relevante ahora como hace cuatrocientos años.

Laurence Boswell
Director del Montaje

Con el patrocinio
en el Festival de
Almagro de:

Compañía:
Rakatá

Dirección
Laurence Boswell

Reparto

Diana **Blanca Oteyza**

Teodoro **Ernesto Arias**

Marcela **Lidia Otón**

Tristán **Oscar Zafrá**

Conde Ricardo **Jesús Fuente**

Conde Federico **Rodrigo Arribas**

Conde Ludovico/Octavio **Mario Vedoya**

Anarda **Alejandra Saenz**

Dorotea **Elia Muñoz**

Fabio/Furio **Bruno Ciordia**

Celio **Eduardo Navarro**

Leonido/Paje/Antonello

Jesús Teysi

Ficha Artística

Estenografía:

Jeremy Herbert

Vestuario:

Susana Moreno y Lorenzo Caprile

Iluminación:

Jose Manuel Guerra

Adjunto a la dirección:

Carlos Aladro

Asesoría de Verso:

Vicente Fuentes

Música:

Christopher Slaski

Ayudante de dirección:

José María Ureta

Maquillaje y Peluquería:

Leticia Rojas

Ayudante de Escenografía:

Almudena López Villalba

Producción Ejecutiva:

Javier Ortiz

Producción:

Rakatá

Distribución:

Producciones Teatrales

Contemporáneas, S.L.

TONADILLAS ESCÉNICAS:

LOS ZAGALES O EL POZO (1761)

Música de Pablo Esteve

LECCIÓN DE MÚSICA Y BOLERO (1803)

Música de Blas de Laserna

3º Ciclo de Música
Siglos de Oro
en Almagro
Fundación Caja Madrid

Orquesta Barroca
de la Universidad
de Salamanca

Director de escena
Vincent Boussard

Director musical
Kenneth Weiss

Figurinista
Alvaro García

Reparto
Sopranos:
María Espada y Sonia Yoncheva

Tenor:
Juan Sancho

Bajo:
Gabriel Pérez-Bermúdez

Bailarina:
Macarena Vergara

Vestuario:
Raquel Renard y Álvaro García

La Orquesta Barroca de la Universidad de Salamanca fue creada en 1990 con el objeto de abordar con criterios históricos y filológicos el repertorio para orquesta de cuerda. El acercamiento a las obras que escucharemos en el Corral de Comedias la realizarán desde la óptica de los instrumentos y técnicas originales, bajo la dirección musical de Kenneth Weiss y la visión del director de escena francés Vincent Boussard, dedicado totalmente a los montajes operísticos desde 2001.

La tonadilla escénica es la forma más popular del teatro musical español de la segunda mitad del siglo XVIII. Este tipo de teatro cantado, de carácter breve y predominantemente cómico, se representaba dentro del complejo espectáculo teatral de la época, entre las diferentes partes de la obra principal. Así la tonadilla se acaba configurando como género independiente surgido mediante la conversión en forma autónoma del típico final cantado característico de los entremeses y sainetes.

La obra de 1761 de Pablo Esteve, *Los zagales o El pozo*, nos cuenta cómo un Arriero, de vuelta de Barcelona, va a casa de su Zagala y la disgusta contando un incidente con una "chusca" barcelonesa. Sin embargo, en plena discusión, aparece el Zagal que, durante la ausencia del Arriero ha estado cortejando a la zagala quien, finalmente, se queda con su Arriero. Moraleja: "en todas partes se cuecen habas".

En cuanto a la *Lección de música y bolero*, compuesta por Blas de Laserna en 1803, el bajo Eusebio y el bolero Berteli se lamentan por la escasez de mujeres hábiles para el canto de tonadillas. A continuación comienza un concertante en el que se representa un ensayo: la bolera repasa unas mudanzas de baile con Berteli mientras Eusebio toma la lección a Virginia solfeando. Sin solución de continuidad, entra en escena la nueva cantante que se estaba esperando para la compañía, canta un aria en estilo italiano y se incorpora después al concertante. Requerida por Berteli, la nueva cantante muestra luego su capacidad para cantar en estilo español. Finalmente, los tonadilleros aconsejan a Martina sobre la manera de conseguir el aplauso del público y todos concluyen su representación.

Una producción de:

Invertimos en talento

En la Obra Social de Caja Castilla La Mancha nos interesa que la cultura esté al alcance de todos. Desarrollamos un amplio programa de actividades educativas y culturales, incentivando a jóvenes talentos, y mostrando el trabajo de los grandes maestros.

Invertir para compartir.

HOSPITAL DE SAN JUAN

22:45 horas
Del 27 de junio
al 6 de julio
(Descanso, lunes 30)

Foto: Chicho

estreno

LAS MANOS BLANCAS NO OFENDEN

de Calderón de la Barca

Compañía Nacional de Teatro Clásico

Versión y Dirección
Eduardo Vasco

Reperto (por orden de intervención)

Lisarda **Pepa Pedroche**
Patacón **Toni Misó**
Nise **Elena Rayos**
Fabio **Pedro Almagro**
Federico **Joaquín Notario**
César **Miguel Cubero**
Teodoro **Adolfo Pastor**
Enrique **Juan Meseguer**
Laura **Ione Irazábal**
Serafina **Montse Díez**
Clori **Silvia Nieva**
Carlos **José Luis Santos**
Lidoro **Íñigo Asiain**
Criado 1º/Soldado 1º **Diego Toucedo**
Criado 2º/Soldado 2º **Sergio Mariottini**

Arpa **Sara Águeda**
Violín barroco **Melissa Castillo**
Cello barroco **Irene Rouco**

Ficha Artística

Foto cartel

Chicho

Diseño gráfico

Antonio Pasagali

Ayudante de escenografía

Nieves Garcimartín

Ayudante de vestuario

Deborah Macías

Ayudante de dirección

Héctor del Saz

Diseño de peluquería y maquillaje

Joel Escaño

Asesor de verso

Vicente Fuentes

Iluminación

Miguel Ángel Camacho

Coreografía

Nuria Castejón

Dirección musical

Alicia Lázaro

Vestuario

Lorenzo Caprile

Escenografía

Carolina González

Espejo de corte.

La comedia que nos ocupa está destinada al público de palacio, asiduo sin duda a las representaciones de los corrales, pero que va a ser testigo de la representación de una comedia compuesta específicamente para otro tipo de paladar: el cortesano. Evidentemente el tono de estas obras es cómico, pero de una comicidad menos gruesa, poblada de guiños al público asistente, un público selecto que se encuentra en un espacio (salones de corte, jardines, etc.) similar al que ambienta la comedia. Juegos de corte (lances entre príncipes, princesas, duques y variopintos cortesanos) que generan un microcosmos donde el esparcimiento y la alegría son el propósito único, donde una especie de *locus amoenus* y los referentes de aquella maravillosa edad dorada literaria lo inundan todo. Una Italia soñada, en este caso, con personas de alto linaje que buscan el amor o la posición enredados en una maraña de celos, amistad, apariencias, torneos, comedias, rivalidades políticas encubiertas y desavenencias familiares históricas, unidas por un río: el Pó, que les conduce sin remedio, como en una danza palaciega hacia su destino en lo emocional y lo heráldico. Un espejo a medida del cortesano, que refleja sus sueños, sus aspiraciones y sus ideales.

Calderón busca, incansable. Su obra, su variedad, tan desconocida aún por el gran público si exceptuamos los títulos habituales —nada representativos, por otro lado, de un autor tan polifacético— nos muestra un talento moderno, flexible y capaz de una diversidad que resultará impensable en un autor teatral no mucho tiempo después. Tras casi veinte años de actividad literaria se encuentra agotando los géneros que ha heredado, y podemos encontrar en esta obra tentativas de renovación e intentos por mantener en el espectador el asombro ante el ingenio del poeta. Recurre a los trucos habituales: cartas, caída del caballo, naufragios, mujeres vestidas de hombre, paralelismos, teatro dentro del teatro, princesa cortejada, amante venido a menos, etc. Pero también desarrolla e introduce recursos para ir más allá: el travestismo masculino, inusual, aunque no desconocido para la comedia; los números musicales: el incipiente camino que, introduciendo la música a la manera italiana culminará, años más tarde, en la zarzuela; y una declaración en boca de varios personajes sobre cómo ha de ser disfrutada la belleza y apreciado el decoro. Todo ello mediante unos personajes que viven su peripecia más como una aventura de ficción que como una realidad tangible.

Eduardo Vasco
Director del montaje

22:45 horas
Del 10 al 20 de julio
(Descanso lunes 14)

Foto: Ros Ribas

EL CURIOSO IMPERTINENTE

de Guillén de Castro

Compañía Nacional de Teatro Clásico

Versión
Yolanda Pallín

Dirección
Natalia Menéndez

Reperto (por orden de intervención)

Duque de Florencia **Arturo Querejeta**
La duquesa **Eva Trancón**
Camila **Nuria Mencía**
Leonela **María Álvarez**
Lotario **Francisco Rojas**
Torcató **Fernando Sendino**
Anselmo **Daniel Albaladejo**
Culebro **José Vicente Ramos**
Ascanio **Francisco Merino**
Criado 1º **Muriel Sánchez**
Criado 2º **Sancho Ruiz Somalo**
Criado 3º **Savitri Ceballos**
Criado 4º **José Ramón Iglesias**
Camarero **Ángel Ramón Jiménez**
Cómico 1º **Álvaro Lizarrondo**
Cómico 2º **Juan Ceacero**

Músicos

Violín: **Ana Hernández**
Violoncello: **Carlos Alberto Pérez**

Ficha Artística

Iluminación

Miguel Ángel Camacho

Coreografía

Mónica Runde

Vestuario

María Araujo

Escenografía

Joaquín Roy

Dirección musical

Ángel Ojea

Cuando Eduardo Vasco, director de la Compañía Nacional de Teatro Clásico, me ofreció leer *El curioso impertinente*, de Guillén de Castro, supe que me encontraba ante una comedia original, divertida y cruel. Que trata temas vigentes como la amistad, el amor y el poder. Que describe con magníficos contrastes los caminos de unos personajes que se enfrentan a una sociedad, a unos valores y a sí mismos, desde un conocimiento psicológico sorprendente. Que viaja de Italia a España, de la commedia dell'arte al teatro de enredo de Lope. Que conjuga con sabiduría la tragedia de Cervantes, fuente de inspiración de su obra, con su particular manera de entender la vida, a través de la comedia.

La obra desazona, provoca preguntas, brinda la posibilidad de soñar e imaginar, invita al atrevimiento sin apartarse del todo de unos códigos establecidos. Combina con maestría el humor y la crueldad. Enfrentarse a una sociedad, al otro y a uno mismo, luchar por lo que quieres suele ser tragicómico. A esto se añade el placer de jugar (en el más amplio sentido de la palabra) con un elenco de actores comprometidos en sacar el mayor jugo posible a cada verso, cada gesto, cada silencio. Un equipo técnico que ha valorado la posibilidad de imaginar una época, aportando con ingenio la combinación del siglo para el que fue escrito sin olvidar el momento en que nos encontramos.

La Compañía Nacional de Teatro Clásico me convida con libertad y confianza. Para mí este Curioso impertinente es un regalo.

Natalia Menéndez
Directora del montaje

Foto: Ros Ribas

Complejo
Industrial
Puertollano

REPSOL

Repsol
En su Compromiso
con la
Cultura
patrocina el
31 FESTIVAL de

Teatro Clásico de Almagro.

TEATRO MUNICIPAL

27 junio: 22:45h
28 junio: 19:00h y 22:45h

LA PRUDENCIA EN LA MUJER

de Tirso de Molina

Versión y Dirección
Alberto González Vergel

Reparto
La Reina Doña María **Abigail Tomey**
El Infante Don Juan **Juan Carlos Naya**
Ismael, Médico **Pablo Isasi**
El Infante Don Enrique **Francisco Grijalvo**
Don Juan Benavides **Ramón Serrada**
Don Juan Alonso Carvajal **Eliás Arriero**
Don Diego de Haro **David Areu**
Don Pedro Carvajal **Álvaro Gallegos**
El Rey Fernando IV **Mauricio Villa**
El Rey Niño **Antonio Palomo**
Exegeta I **Aitor Presa**
Exegeta II **Quique Sanmartín**

Equipo Artístico y Técnico
Decorado y figurines
José Miguel Ligeró
Realización decorado
Altamira
Confección Figurines
Cornejo y Tomy

Atrezzo
Agustí-Yebra
Maquinaria
Enrique Bódalo Cubillo
Electricidad
Carmen Martínez
Sonido
Luis Alberto Navarro
Música Original
Jorge Barral y Gustavo Ros
Artes Marciales (Kuk Sol Woolwn)
Luis Galache
Coreografía
Eloisa
Producción
Gustavo González Ros
Adjunta a dirección
Eva G. Szigriszt
Versión, iluminación y dirección
Alberto González Vergel

En esta excepcional obra de teatro de Tirso de Molina, "la Historia se hace actualidad y la actualidad, Historia" en certera frase de Blanca de los Ríos potenciada por Juan Ramón Jiménez al asumir que es un clásico "vivo", al tiempo que Ruth Kennedy, de la Universidad de Columbia (USA), nos informa de su influencia en la sociedad que la produjo", sociedad alterada históricamente por la posible desmembración de la España del siglo XVII auspiciada por el cardenal Richelieu y el Conde-Duque de Olivares, valido de Felipe IV. Ante tal conjura, el mercedario Tirso de Molina alertó al pueblo, desde los corrales de comedias, de lo que estaba fraguándose en relación con Cataluña, saliendo en defensa de la integridad territorial de España sirviéndose, como parábola, de la historia de María de Molina, viuda de Sancho IV el Bravo. Mujer con tesón, fortaleza y amor por su patria en su triple majestad: como reina heroica y magnánima frente a sus enemigos; como viuda casta y fiel a la memoria de su marido; como madre abnegada y amorosa en lucha denodada contra la traición, la ambición desmedida y deslealtad de muchos poderosos, amenazándoles con energía y entereza, sin miedo, cara a cara, obligándoles a desistir de sus propósitos mediante la concordia y política de Estado de los dos grandes partidos rivales, Benavides y Carvajales, obligados a defender la unidad de España jirón a jirón, hebra por hebra, con que tejer la libertad, igualdad y solidaridad de todos los ciudadanos.

Una escenificación clarificadora de lo que antecede resuelta con aparente sencillez dramática y espectacularidad visual dándose prioridad a una interpretación verosímil del verso clásico motivada desde la realidad profunda de sus diversos y contrapuestos caracteres, ensamblados coralmente en torno al protagonismo de María de Molina, único personaje femenino del extenso reparto de la obra y el más emblemático e importante de todo nuestro Siglo de Oro.

Alberto González Vergel

22:45 horas
del 30 de junio
al 2 de julio

EL BURLADOR DE SEVILLA O EL CONVIDADO DE PIEDRA

de Tirso de Molina

Trabajar sobre *El burlador de Sevilla* de Tirso de Molina es muy similar a intentar hacer un enorme puzzle del mundo. Lo que pasa es que éste no es un puzzle corriente. Las piezas casi parecen encajar, pero espera: aquí hay países que no hemos visto jamás, ciudades de las que nunca hemos hablado, mares que nunca hemos oído nombrar. Y todos nos inspiran viajes que, hasta ahora, ni siquiera hemos comenzado.

Dan Jemmett

Compañía:
Teatro de La Abadía

Dirección y versión
Dan Jemmett

Escenografía y vestuario
Dick Bird

Iluminación
Dominique Borrini

Ayudante de dirección
Fefa Noia

Asistente de dirección
Simon Breden

Agradecemos la colaboración de
Vicente Fuentes y
Alberto Castrillo-Ferrer

Reparto
Ester Bellver
Duquesa Isabela. Duque Octavio.
Don Diego Tenorio, padre de Don Juan. Arminta, labradora.

Lino Ferreira
Catalinón

Antonio Gil
Don Juan

David Luque
Rey de Nápoles. Anfriso, pescador. Rey de Castilla. Batricio, labrador.

Luis Moreno
Don Pedro Tenorio, embajador y tío de Don Juan. Don Gonzalo de Ulloa, comendador. Duque Octavio. Gaseno, labrador y padre de Arminta.

Marta Poveda
Tisbea, pescadora. Marqués de la Mota. Doña Ana de Ulloa.

Centro de creación de la Comunidad de Madrid

Director artístico
José Luis Gómez

Colabora:

Foto: Santiago Torralba

LA PAZ UNIVERSAL O EL LIRIO Y LA AZUCENA

Auto sacramental (versión escenificada)

de Calderón de la Barca
Música de José Peyró

El auto sacramental *La paz universal* se representó por primera vez en 1660 y se publicó en 1717 en Madrid, con el título *El lirio y la azucena*. Esta denominación que sacaba a la luz la obra impresa se ajustaba de manera poética al entramado histórico que se desarrollaba en la obra. Acontecimientos tan destacados como la finalización de 30 años de guerras y un enlace matrimonial real merecían ser celebrados, reconocidos y divulgados por un afamado y reconocido poeta, Calderón, quien recibió el encargo de escribir un auto que exaltase las importantes circunstancias contemporáneas para ser representado en Madrid en la fiesta estrella, el Corpus; fiesta de celebración esperada y famosa, realizada cada año con esmero.

En 1659 se firma la Paz de los Pirineos tras 30 años de guerra entre los reinos de España y Francia. Pero todo comienza mucho atrás: la tradición mística y milagrosa de los fundadores de las dos casas reales.

Y todo movido por unos personajes alegóricos; los conceptos que marcan la Historia: Discordia y Guerra deciden animar a los dos reinos al enfrentamiento. Pero será la Paz, acompañada del Ocio, Fama y Justicia, quien se introduzca en las intrigas políticas.

A pesar de todas las argucias del mal, triunfará la sencillez por medio del amor: las bodas de María Teresa de Austria con Luis XIV.

Una producción de:

FUENTE OVEJUNA

de Lope de Vega

Unos actores se reúnen en un espacio vacío, como ciudadanos integrados en su sociedad, discuten sus puntos de vista sobre la apatía del individuo, sobre su encerramiento personal, sobre la manipulación y el dirigismo, sobre el hombre como individuo y la masa, sobre el papel social del hombre ...

Poco a poco el espacio va convirtiéndose en campos o en las plazas de *Fuente Ovejuna* y los actores mimetizados por la temática se van, momento a momento, introduciéndose en el drama. El vestuario, las luces, el sonido o la música, la escenografía deberán ir surgiendo conforme la necesidad del desarrollo de la línea argumental así lo requieran.

Lope, su perfección dramática, la belleza de sus versos, la complejidad de sus personajes y sus relaciones hará esta idea posible.

Compañía:
SamarKanda Teatro
(Extremadura)

Dirección
José Carlos Plaza

Reparto
Memé Tabares
Pepa Gracia
Ana García
Simón Ferrero
Jose Recio
Fermín Núñez
Fernando Ramos
Juan Carlos Castillejo

Equipo Artístico
Diseño de Iluminación
Francisco Leal

Espacio Escénico
Jose Carlos Plaza
Diseño de Vestuario
Pedro Moreno

Realización Artística
Luisa Santos

Modistas
Gema García, Isabel Trinidad
y **Lola García**

Composición Musical
Mariano Díaz

Fotografía
Patricia Rodríguez
Técnico Iluminación
Santi Martínez

Técnicos
Keke Martín y Javier Cué

Cartelería
Luisa Santos

Producción ejecutiva
José Recio

Ayte. de producción
Patricia Rodríguez

Producción
SamarKanda Teatro

Ayte. de dirección
Carlos Martínez Abarca

22:45 horas

10 y 11 de julio

(En francés con sobretítulos
en castellano)

estreno en España

**Théâtre des
Bouffes du Nord**
(Francia)

Dirección

Declan Donnellan

Escenografía y vestuario

Nick Ormerod

Intérpretes

Oreste **Xavier Boiffier**

Phoenix **Vincent de Bouard**

Andromaque **Camille Cayol**

Céphise **Dominique Charpentier**

Pylade **Romain Cottard**

Pyrrhus **Christophe Gregoire**

Hermione **Camille Japy**

Astyanax **Sylvain Levitte**

Cléone **Anne Rotger**

Equipo Artístico

Director de Movimiento

Jane Gibson

Diseñador de Iluminación

Judith Greenwood

Música y sonido

Marc-Olivier Dupin

Asistente de Dirección

Michelangelo Marchese

Regidor General

André Neri

Regidor Iluminación

Vincent Gabriel

Regidora de Sonido

Diane Lapalus

Pelucas y Peinado

Sylvie San Martino

Vestuario

Marina Aguilar

Asistente de Producción

Agnès Courtay

Producción

**C.I.C.T / Théâtre des Bouffes du Nord,
Paris**

Coproducción

Théâtre du Nord, Lille

Cheek By Jowl Theatre Company, Londres

Con la participación artística del

Jeune Théâtre Nationa

ANDROMAQUE

de Jean Racine

"Andrómaca demuestra una audacia sobresaliente. Donnellan reconoce, con toda su musicalidad, la cruda verdad que yace más allá del yugo de las formas clásicas."

Le Figaro

Andrómaca es una historia de padres e hijos.

La Guerra termina en una explosión de vergüenza: una massacre de proporciones horripilantes. Incluso la vuelta a casa de los héroes es un desastre.

¿Cómo pueden los jóvenes medirse con estrellas inmortales de la grandeza de Aquiles, Agamenón, Clitemnestra, Héctor o Helena? Tan obsesionados con sus propios padres, ignoran el destino del pequeño Astyanax.

El análisis moderno y agudo de Racine acerca de la psyche humana ilustra perfectamente la vieja máxima "el corazón es un lugar traicionero". Subversivo, sorprendente e irónico, Racine desmiembra nuestro autoengaño con una lógica implacable.

Andromaque // Jean RACINE - Declan DONNELLAN

Photo © Pide

le jeune théâtre national

TWELFTH NIGHT

de William Shakespeare

Producida por el Festival Internacional Chekhov en Mayo de 2003, en asociación con Cheek by Jowl.

"Shakespeare en ese idioma universal: el teatro

Las fronteras de derriten como el hielo en Agosto en la fantástica producción *Noche de Reyes* del Festival Internacional de Teatro Chekhov "

The New York Times

"La producción de Cheek by Jowl dirigida por Declan Donnellan tiene una magia peligrosa"

04 Junio 2006

The Sunday Times

"¿De todos modos, quién necesita a las mujeres?"

28 Mayo 2006

The Independent

Hace 15 años, Cheek by jowl escenificó un inolvidable *Como Gustéis* representado por intérpretes masculinos exclusivamente con Adrian Lester como Rosalind y el bosque de Arden evocado únicamente por simples tiras de seda verde cayendo en un espacio desnudo. Ahora de gira, la compañía solo de chicos de *Noche de Reyes* hace eco de forma muy hermosa del temprano rumor de las confusiones sexuales de esa época..."

22:45h

12 y 13 de julio

(En ruso con sobretítulos
en castellano)

**Una producción del
Festival Internacional
Chekhov**
(Rusia)

Dirección

Declan Donnellan

Escenografía

Nick Ormerod

Intérpretes

Orsino, Duque de Illyria

Alexander Arsentiev

Sebastián, hermano mellizo de Viola

Aleksey Koryakov

Antonio, capitán, amigo de Sebastián

Mikhail Zhigalov

Capitán marino que ayuda a Viola

Vsevolod Boldin

Valentín y Curio, caballeros que sirven

al Duque de Orsino

Antón Shurtsov, Mikhail Dementiev

Sir Toby Belch, pariente de Olivia

Alexander Feklistov

Sir Andrew Aguecheek

Igor Teplov

Malvolio, mayordomo de Olivia

Dmitry Shcherbina

Feste, bufón de la casa de Olivia

Igor Yasulovich

Olivia, rica condesa

Alexei Dadonov

Viola

Sergey Demidov

Maria, dama al servicio de Olivia

Iliia Ilin

15 de julio: 22:45h
16 de julio: 19:00h y 22:45h

DOS CABALLEROS DE VERONA

de William Shakespeare

Compañía: Ur Teatro

Versión y dirección
Helena Pimenta

Reparto (por orden de intervención)

Valentín **Jorge Muñoz**
Proteo **Sergio Otegui**
Julia **Miriam Montilla**
Lucía **Saturna Barrio**
Antonio y Duque de Milán
Jesús Berenguer
Lanza y Pantino **José Tome**
Relámpago **Jorge Basanta**
Silvia **Irene Bau**
Turio **Carlos Jiménez-Alfaro**
El Perro Crab **Illún**

Ficha Artística

Escenografía
José Tomé / Pedro Galván

Iluminación
Miguel Ángel Camacho

Vestuario
Ana Garay

Coreografía
Nuria Castejón

Espacio Sonoro
Eduardo Vasco

Dirección de Producción
Daniel Pascual

Ayudantía de Dirección
Cris Lozoya

Ayudantía de Producción
Sus Domínguez

Ayudantía de Escenografía
Maite Onetti

Diseño Gráfico
Pedro Galván

Realización Escenografía
Mambo

Realización Vestuario
Cornejo

UR cumple 20 años. Para celebrar esta travesía hemos elegido nuestra pasión: Shakespeare. Una de sus comedias tempranas; *Dos caballeros de Verona* será el lugar de un nuevo encuentro entre Ur y el autor inglés a quien la compañía debe tanto. Hemos optado por un Shakespeare joven para no olvidar la necesidad de una mirada principiante, inocente y llena de amor a nuestro oficio, una mirada llena de frescura y libertad, de entusiasmo y compromiso a la que unir la experiencia acumulada en estos años.

Las comedias de Shakespeare tratan de cómo vivir, y especialmente de cómo proceder en el curso de nuestras relaciones con los demás, desde los negocios hasta el galanteo. Con un estilo cómico propio presentan un marco de acción fantástico y unos personajes verosímiles dedicados, casi en exclusiva, a la tarea de hacer la corte, foco céntrico que aglutina los elementos tan heterogéneos de que están formadas.

El núcleo mismo del galanteo es, naturalmente, el conocimiento de uno mismo. Sólo cuando vemos claramente lo que tenemos que dar y lo que necesitamos de los otros podemos empezar a ser felices en compañía. Con la ayuda de los diferentes personajes el debate sobre el conocimiento del yo se hace múltiple, irónico, dúctil. La búsqueda de la identidad propia no excluye al poeta quien parece estar haciendo en *Dos caballeros de Verona* un ajuste de cuentas personal con su culpabilidad: Shakespeare deja a su mujer e hijos y marcha a Londres movido por su pasión por el teatro. Es un tema que veremos en obras posteriores, pero, quizás, ésta es la que lo presenta de forma más desnuda. Triunfo personal frente a amistad o amor son las dos grandes fuerzas en conflicto que ocupan el centro de la historia. Guiados por la maestría del poeta recorreremos el camino de luces y de sombras que va de Verona a Milán para llegar al bosque donde manda, una vez más, la naturaleza.

UR Teatro

22:45 horas
18 y 19 de julio
(En japonés con subtítulos
en castellano)

estreno en España

LA CELESTINA

de Fernando de Rojas

Compañía: Ksec Act (Japón)

El joven noble Calisto se enamora de Melibea, una doncella recluida. Por supuesto, es rechazado rotundamente. Entonces recurre a la Celestina para que medie en sus amores. Esta tiene como máxima de la vida "si el hombre no goza cuando puede hacerlo...".

Celestina, con seductoras palabras tienta a Melibea y logra que se produzca el encuentro entre los dos. Pero ambos son jóvenes y ya nadie podrá detener su amor. Dice la Celestina: "La mujer joven, una vez ensillada, luego ya corretea sin parar por el campo".

Después, dos criados de Calisto, Sempronio y Pármeno, para arrebatarle la paga de sus servicios, matan a la Celestina, por lo que son apresados por la justicia y decapitados. Amor es una palabra muy dulce, pero realizarlo arranca lágrimas y sangre. El amor es una crueldad sin par, pero ¿se puede considerar feliz quien no lo ha conocido?

Con la colaboración de:

Dirección
Kei Jinguji
Traducción y versión
Yoichi Tajiri
Fotógrafo
Shun Waku
Intérpretes
Yoko Dambara
Daisuke Kato
Hitomi Toyohara
Akihiro Yano

Casting
Coro 1, Calisto
Masaya Nagano
Coro 2, Sempronio
Kazunori Tokida
Coro 3, Pármeno
Daisuke Higuchi
Coro 4, Narrador
Tadayoshi Sakakibara
Coro 5, Celestina
Senko Hida
Coro 6, Melibea
Eriko Shimizu
Coro 7, Areusa
Chiaki Kita
Coro 8
Hayato Osaki

Ficha artística y técnica
Dirección escénica
Hirofumi Suzuki
Iluminación
Shunsuke Yoshito
Sonido
Mitsuhiro Nakagawa

vive 93 vidas. vive paradores

Jornadas Gastronómicas de la Mujer Manchega en el Parador de Almagro

*Disfruta el festival del teatro y el arte del buen comer en el
Parador de Almagro del 26 de Junio al 20 de Julio.*

*Asadillo de pimientos, los duelos y quebrantos y las famosas
berenjenas de Almagro, son una muestra de la gastronomía
mancheña que podrás degustar en un ambiente único que
invita a la tranquilidad y al sosiego.*

*Enamórate de los sabores
Vive 93 vidas. Vive Paradores*

www.parador.es

PARADORES
Hoteles desde 1928

Parador de Almagro

*Ronda San Francisco, 31
13270 Almagro (Ciudad Real)
Tél: 926 860 100 • Fax: 926 860 150
e-mail: almagro@parador.es*

PATIO DE FÚCARES

LAS GRACIAS MOHOSAS

de Feliciano Enríquez de Guzmán

Estimado espectador:

Va a presenciar *Las gracias mohosas* cuyo texto ha sido extractado de los 'Entreactos' que la sevillana doña Feliciano Enríquez de Guzmán (1569-1644), primera dramaturga de los Siglos de Oro, escribió, formando parte de su obra la *Tragicomedia de los jardines y campos sabeos* (1624). Doña Feliciano, díscola en el seguimiento de las normas impuestas por Lope de Vega en su Arte nuevo de hacer comedias, prefiere seguir el dictamen de los clásicos y otorgar a estas piezas 'menores' la posibilidad de adoctrinar (fin prioritario del teatro) a quien las leyere.

La acción se ubica en el mundo de la mitología y desde el distanciamiento temporal se permite hacer una crítica al contemporáneo: las clases privilegiadas –status en el que debemos situar a la autora por los años que dio a conocer su obra- pueden verse reflejadas tras cada personaje de la obra, tras cada una de las acciones que llevan a cabo, que no son más que espejo de la depravación y holganza de la vida del seiscientos.

Los protagonistas dan muestra de sus sentimientos con discursos paródicos, con un juego lingüístico, energía y riqueza verbal dignas de las más altas composiciones del Barroco. No hay degradación alguna en la puesta en escena: lo que conoceremos será el realismo más crudo de una sociedad degradada por sus personajes picarescos y antiheroicos. Un tema tan personal como es el 'matrimonio' se convierte en un festejo trasgresor en el que una colectividad pretende legitimar lo impensable.

El lenguaje gestual de la representación sobrepasa toda convención, convirtiéndose en imprescindible para el disfrute pleno de esta puesta en escena. Los tableaux conseguidos son dignos de los pinceles del más prestigioso pintor contemporáneo. El cuadro de Los borrachos de Velázquez podría ser el mejor ejemplo para hermanar la realidad que ofrece el teatro y la pintura de aquella época.

Despierte todos sus sentidos –apreciado espectador- pues cada uno de ellos los necesitará para gozar de esta dinámica, crítica y divertida representación.

Piedad Bolaños Donoso

Especialista en la obra de D^a Feliciano Enríquez de Guzmán

Compañía:
Teatro del Velador
(Andalucía)

Dirección

Juan Dolores Caballero

Adaptación y Dramaturgia

Juan Dolores Caballero

Jose Antonio Raynaud

Reperto

Aglaya **Eva Rubio**

Talia **Mari Paz Sayago**

Eufrosina **Rocio Borrallo**

Baco **Luis Ruiz-Medina**

Pancaya **Juan José Macías**

Nisa **Benito Cordero**

Sabá **Alex Peña**

Orfeo **Abel Mora**

Anfión **Moustapha Bajha**

Anga **Juan Luis Corrientes**

Equipo Artístico

Iluminación

Antonio Valiente

Música

Inmaculada Almendral

Construcción Vestuario

May Canto

Ayte. Vestuario

M^a Carmen Sánchez

Diseño Gráfico

Manolo Cuervo

Construcción Escenografía y Atrezzo

Alfonso Menor

Producción Ejecutiva

Teatro Del Velador, Chinabaus S.L

BASTA QUE ME ESCUCHEN LAS ESTRELLAS

sobre Lope de Vega

Dramaturgo, poeta, soldado, amante, sacerdote, hombre de su tiempo. Abundante en todo, en obras y en amores, en amigos y enemigos, en dudas, en dolores, en pobreza, en gloria, en agonías... Lope abrumba y sobrecoge, emociona, entretiene, divierte y espeluzna. Una vida tan rica y compleja da para mucho escenario. Cartas, poemas, comedias y, sobre todo, amores: Marfisa, Filis, Belisa, Amarilis, Lucinda, Antonia de Trillo, Juana, Lucía... A través de sus mujeres, sus cartas, sus canciones y su obra el espectáculo irá desgranando, como en un gran retablo, las grandezas y las miserias del Fénix. Seis actores, música en directo, canciones y bailes que, respetando la estructura de nuestro mejor teatro barroco, recrearán una vida y una obra apasionantes.

Laila Ripoll

Compañía:
Producciones
Micomición

Texto

Laila Ripoll y Mariano Llorente

Dirección

Laila Ripoll

Reperto

Manuel Agredano

Teresa Espejo

Mariano Llorente

Juan Ripoll

Rebeca Sanz

Ana Varela

Antonio Verdú

Equipo Artístico

Estenografía y Diseño Gráfico

Arturo Martín Burgos

Vestuario

Almudena Rodríguez Huertas

Realización Vestuario

Toñi Llorente y M^a Dolores Serna

Tejedora

Angelita Huertas

Máscaras

Irene Curieses y Ana Varela

Arreglos música antigua

y Dirección musical

Alicia Lázaro

Coreografía y Música Tradicional

Marcos León

Iluminación

Luis Perdiguero

Técnico Luz y Sonido

Noelia Tejerina

Producción

José Luis Patiño

Distribución

Joseba García (A priori)

Ayte. Dirección

Antonio Verdú

LA GATOMAQUIA

de Lope de Vega

Después de 11 años de trayectoria de la Compañía La Ensemble Teatro Corporal, con un recorrido que se consolida en el tiempo y que surge del laboratorio de la R.E.S.A.D. dentro del recorrido de Interpretación Gestual, he considerado oportuno volver a nuestros comienzos con el pozo de experiencia acumulado en estos once años; sintiendo además la necesidad de trabajar por primera vez con nuestros clásicos.

Una vez tomada esta decisión había que encontrar el texto apropiado que conjugara una serie de características que han sido fieles a nuestro común hacer teatral. Investigando cae en mis manos esta obra de Lope de Vega. Desde la primera lectura intuyo que esta pieza literaria contiene todos los elementos de originalidad, frescura, ritmo, que me va permitir generar una dramaturgia dinámica que juegue a favor de lo teatral. Espero que una vez comience a construir esta parodia épico-burlesca (¿gatos qué animalizan al ser humano o humanos que humanizan a los gatos?) que nos propone Lope de Vega pasada por el tamiz de Don Pedro Villora y Don Jose Padilla coautores de la versión, el resultado (y esa es mi modesta pretensión) sea una propuesta novedosa para el público y el efecto sea del agrado de una amplia mayoría. Cuento para ello con el equipo humano que me ha ido acompañado a lo largo de estos años y que además de ser unos grandes profesionales han seguido creyendo en las propuestas que he hecho hasta la fecha. Realmente es un orgullo decir que todavía hay personas que realizamos este oficio por amor al arte, el arte de hacer teatro.

Goyo Pastor

Compañía: La Ensemble

Creación y Dirección
Goyo Pastor

Versión libre de
Pedro Villora y Jose Padilla:
"La Gato-maGía"

Ficha Artística

Marramaquíz **Manuel Navarro**
Zapaquilda **Sol Montoya**
Micifuf **José Padilla**
Bufalío, Coro **Francisco Pacheco**
Maulera, Coro **Mª José Sarrate**
Micilda, Coro **Paula Miguelez**
Garraf, Coro **Juanjo de La Fuente**
Ferramoto, Garfñanto, Coro **Goyo Pastor**

Ficha Técnica

Creación y Dirección
Goyo Pastor
Adjunto a la Dirección
Juanjo de la Fuente
Asistente de Dirección
Oscar Bacallado
Diseño de Vestuario
Helena S.Kriukova
Diseño Iluminación, Espacio Sonoro y Fotos
Patricio Jiménez
Diseño de Escenografía y Mascaras
Juanjo de la Fuente
Asesor de Movimiento
Fabio Mangolini
Asesor de Voz
Vicente León
Coreógrafo de Lucha Escénica
Juan Merino / Goyo Pastor
Productor Ejecutivo
Arturo Jarama
Distribuye en Exclusiva
Es.Arte

Foto: Chicho

LA NOCHE DE SAN JUAN

de Lope de Vega

La magia de la noche de San Juan ha sido registrada en la literatura de muchos países y Lope de Vega la convirtió en marco de sus obras en varias ocasiones. Si bien es cierto que muchas de las tradiciones sanjuaneras han sobrevivido en la España de nuestro siglo, especialmente en el ámbito rural, ya en el Madrid del XVII el propio Lope nos da cuenta de una forma de celebración particular, puesto que se trata de una fiesta de San Juan urbana. Lo que encontramos en esta comedia no es la tradición rural de dicha festividad sino la adaptación que la gran ciudad realiza de ella a un estilo de vida más sofisticado. Los sucesos de la obra son fiel reflejo de tal celebración por parte de la sociedad madrileña del XVII.

Esta obra formó parte del festival de la noche de San Juan que el conde-duque de Olivares organizó en honor al rey Felipe IV en 1631. Olivares, desde que Felipe era un joven príncipe, había ido acrecentando su influencia sobre el futuro rey ofreciéndole agradables diversiones y continuó con la misma estrategia cuando el rey era ya adulto. Con las celebraciones de San Juan de 1631 no pretendía otra cosa que mantener al rey entretenido e ignorante de los graves problemas existentes en el gobierno de sus territorios y de la desesperada situación de la población española.

La noche de San Juan no sólo era parte de este festival sino que fue escrita expresamente para este auditorio especial que asistía a la celebración. Siendo, pues, una obra de teatro de corte, se confunde en ella la ficción dramática con la ceremonia de protocolo cortesano. Todos actúan como actores sintiéndose observados y el ambiente del entorno forma un todo con personajes y público.

La propuesta que presentamos de *La noche de San Juan* ha prescindido de los aspectos de celebración cortesana manteniendo, sin embargo, la meta-teatralidad que el contexto de representación le otorgó y que ha dado lugar a un nuevo juego; el espacio de la representación se convierte aquí en el espacio mágico en el que los personajes tienen la oportunidad de vivir experiencias que su vida cotidiana ha limitado.

Helena Pimenta
Directora del montaje

Compañía Nacional de Teatro Clásico

Versión
Yolanda Pallín

Dirección
Helena Pimenta

Reparto (Por orden de intervención)

Leonor **Eva Rufo**
Inés **Rebeca Hernando**
Don Luis **David Boceta**
Don Juan **Alejandro Saá**
Tello **David Lázaro**
Don Bernardo **Javier Lara**
Blanca **Isabel Rodes**
Antonia **María Benito**
Don Pedro **Íñigo Rodríguez**
Fenisa **Mónica Buiza**
Marfisa **Cristina Bernal**
Leonardo/Félix **Rafael Ortiz**
Fabio/Octavio **José Juan Rodríguez**
Piano **Ángel Galán**

Ficha Artística

Foto cartel
Chicho
Diseño gráfico
Antonio Pasagali
Ayudante de escenografía
Mayte Onetti
Ayudante de dirección
Elisa Marinas
Espacio sonoro
Eduardo Vasco
Diseño de peluquería y maquillaje
Joel Escaño
Asesor de verso
Vicente Fuentes
Coreografía
Nuria Castejón
Iluminación
Miguel Ángel Camacho
Vestuario
José Tomé, Pedro Galván y África García
Escenografía
José Tomé y Pedro Galván

LA FIERECILLA DOMADA

de William Shakespeare

Dirección
Mariano de Paco Serrano
Versión
Diana de Paco Serrano

Reparto
Alexandra Jiménez
José Manuel Seda
Mario Martín
Carla Hidalgo
Pedro G. de Las Heras
Francesc Galcerán
Bruno Ciordia
David Alarcón
Oscar Oliver

Equipo Artístico
Diseño de Iluminación
Toño M. Camacho y Pedro Yagüe

Espacio Escénico
David de Loaysa
Diseño de Sonido
Mario Goldstein y Javier Almela

Vestuario
Elisa Sanz
Alquiler de Vestuario y Realización
Sastrería Cornejo

Ayudante de Vestuario
Maika Chamorro
Diseño Gráfico
Emerio

Prensa
Dyp Comunicación
Ayudante de Dirección
Javier Ortiz

Dirección Técnica y Equipamiento
Tecnifront

Producción Ejecutiva y Distribución
Clara Pérez
www.claraperezdistribucion.com

La fierecilla domada tiene lugar en el delirio onírico de un campesino borracho y no sucede sino en la representación de una de las piezas "fáciles de montar", que lleva en su repertorio, según explica uno de los cómicos, la compañía ambulante que ha de encarnarla ante los nobles ociosos que han elegido como objeto de burla y diversión al pobre gañán rendido en los brazos de Dionisos, al que como un anticipado Segismundo harán creer que su vida es otra.

Así concibe Shakespeare, creador de una importante galería de mujeres indómitas y hombre desalmados, esta "doma de la bravía"; la traslación de la que la autora de la versión es responsable ha mantenido intacta esta idea shakesperiana y, a diferencia de otras versiones y adaptaciones de que ha sido objeto la pieza a la largo de los tiempos, hemos puesto especial atención en mantener toda la carga irónica que el texto original ofrece, para lo que juega un papel sustancial el marco distanciador en el que la historia se inscribe y la vuelta a una realidad bien distinta de la representación a la que se arroja a Sly, el confundido borrachín convertido en noble; para ello nos hemos servido del cierre del marco del teatro dentro del teatro que otra versión de la pieza ofrece, pues suponía un instrumento idóneo para contemplar desde el otro lado burlón y distanciado la peripecia de la obra, pues desde ese otro lado comienza.

Porque no es Petrucho, el hiperbólico domador, quien dice la última palabra. Su actuación resulta ridícula por lo excesiva y por tanto no provoca en el espectador la identificación con el héroe cómico. Tampoco es Catalina, la mujer aparentemente domesticada, la que cierra el conflicto con su monólogo sobre la sumisión, porque dadas las actuaciones de su hermana y de la viuda sus palabra carecen de fuerza y ni ella misma las asume; las últimas voces son de advertencia al desgraciado borrachín sobre lo que le espera en su casa. Tal aviso constituye un guiño shakesperiano al público y confiere a la pieza modernidad y lúdico juego de comedia en estado puro, perverso cambio de papeles hasta la caída de la máscara una vez terminada la representación.

Diana de Paco Serrano
Mariano de Paco Serrano

al de Teatro Clásico Almagro 2008

LOS ENREDOS DE SCAPÍN

de Molière

Los enredos de Scapin es un mosaico de recursos donde Molière mete un poco de todo: comedia latina, farsa, teatro italiano e incluso recuerdos de viejas obras suyas, desde El atolondrado al Tartufo y al Avaro; por encima de la trama tópicamente de los dos jóvenes enamorados que necesitan de la astucia del criado para llevar a buen puerto su amor, el tema de la comedia juega con la idea del teatro dentro del teatro: El eje de la acción es ese criado que se dedica a crear intrigas sobre la marcha, a inventar situaciones en las que utiliza como personajes a cuantos le rodean: «Sin vanidad puedo decir que apenas se ha visto hombre que sea más hábil obrero de resortes e intrigas, que haya alcanzado más gloria que yo en este noble oficio», dice Scapin nada más iniciarse la obra; el efecto de esa frase, en un Scapin interpretado el propio Molière, debió de provocar una sonrisa de inteligencia en los seguidores del dramaturgo: ¿quién hablaba, Scapin o Molière? Y no es ésa la única vez en que Molière hace reflexiones personales sobre su situación biográfica por boca de su personaje.

Como farsa, *Los enredos de Scapin* no podía evitar insinuar un sentido social, cuestionando el medio burgués en que se desarrolla la obra: porque cuando Scapin abofetea con sus trucos la autoridad de los dos jefes de familia, Geronte y Argante, está ridiculizando el elemento en que descansa esa institución: el dinero; cuando hablan de honor refiriéndose a las bodas que proyectan para sus hijos, en realidad están hablando de interés: han buscado pretendientes que puedan incrementar y transmitir la fortuna familiar. Molière apunta su dardo contra la avaricia, entendida como una característica, la más esencial, de unos burgueses a los que Scapin sabrá tocar en su punto más sensible. Una sociedad, la de entonces, que se parece mucho a la actual, donde tampoco se reconoce otro valor que el del dinero.

El astuto criado llega en su sátira hasta la subversión, por ejemplo cuando describe a la justicia como un cúmulo de corrupciones que hacen imposible la vida de una sociedad mínimamente habitable, porque sería utopía y locura pedir que fuera justa. Y cuando Scapin habla, es Molière quien fustiga, entreverando el veneno de la sátira con los amores de Octavio y Jacinta, de Leandro y Zerbina; y tampoco dejará de dar su opinión en las materias amorosa, declarándose partidario de una moral distinta de la colectiva en la que afirma el derecho del individuo; no admite cadenas sociales, ni coacciones religiosas: «Odio esos corazones pusilánimes que por prever demasiado las secuelas de las cosas, no se atreven a emprender nada.»

El individuo debe ser dueño de su propio destino, y, predicando a través de Scapin una filosofía del placer que huele a libertinaje, como en *Don Juan*, Molière defiende la libertad soberana del hombre.

Mauro Armiño

Producido por:

Compañía:
Algarabía Teatro
(Castilla - La Mancha)

Dirección
Isidro Rodríguez
Adaptación
Mauro Armiño

Reparto
Criados
Scapin **David Bueno Delgado**
Silvestre **Raúl Tirado Quintanar**
Carlo **Fernando Ramallo**
Música **David Santacecilia**

Familia Azul
Argante **Gumiel de Hizán**
Octavio **Andrés Requejo**
Zerbina **Anabel Maurín**
Familia Roja
Geronte **Segundo Belmonte**
Leandro **Borja Rodríguez**
Jacinta **Susana Sucena**

Equipo Artístico/ Técnico
Ayudante de Dirección
Tanya Riesgo
Diseño de Escenografía
Domenech & Herrero
Diseño y Realización de Vestuario
Claudia Botero
Diseño de Iluminación
Borja Rodríguez
Música Original
David Santacecilia
Realización de Escenografía
Deblanc
Jefe Técnico
Luis Miguel Molina Rincón

Regidora
Dayana Gálvez
Directora de Producción
Carmen García
Ayudante de Producción
Amparo Rodríguez
Producción Ejecutiva
Algarabía Teatro
Distribución
Carmen García

ANTIGUA UNIVERSIDAD RENACENTISTA (A.U.RE.A.)

Tus inquietudes, al sol.

Música, talleres, teatro, cine, conferencias y coloquios, exposiciones, publicaciones... hemos sacado toda la cultura que imaginas a la luz del sol, para que esté a tu alcance y puedas disfrutar de ella.

22:45 horas

Del 28 de junio al 6 de julio
(Descanso martes 1 de julio)

Recomendado mayores 13 años

estreno

Dirección y Dramaturgia
Emilio Hernández

Una producción de
Ayuntamiento de Sevilla
Sociedad Estatal de Conmemoraciones Culturales SECC

Producción ejecutiva - distribución
Pentación Espectáculos

Reperto (Por orden de intervención)

Don Juan

Fran Perea

Catalinón

Jorge Roelas

La Duquesa Isabela

Isabel Pintor

El Rey de Nápoles, El Rey de Castilla

Manuel Tejada

Don Pedro Tenorio, Don Gonzalo de

Ulloa, Don Diego Tenorio, Gaseno

Juan Fernández

El Duque Octavio, Anfriso, el Marqués

de la Mota, Batricio

Enrique Arce

Tisbea

Lluvia Rojo

Doña Ana de Ulloa

Marina San José

Aminta

Ana Salazar

Equipo Artístico

Composición Musical

David San José

Coreografía

Ana Salazar

Vestuario

Helena Sanchis

Escenografía e Iluminación

Francisco Leal

Ayudante de Dirección

Juanjo Villanueva

Adjunta a la Dirección

Magüi Mira

Productor Ejecutivo

Jesús Címaro

DON JUAN, EL BURLADOR DE SEVILLA

de Tirso de Molina

NAPOLÉS-SEVILLA, el eje del placer, un viaje por la monarquía caduca y corrupta que da nacimiento y sostén al mito de DON JUAN.

AIRES DE FLAMENCO y mazurca napolitana, de Mozart y música urbana envuelven un espacio de arena, de fango, donde el lujo de una Corte se reboza entre el sexo y el juego con la muerte.

DON JUAN, el canalla español que Tirso lanzara al mundo frente al manchego idealista que creara Cervantes. Las dos eternas Españas.

LA MUJER VÍCTIMA de la impunidad de un mundo de hombres donde el poder es masculino, y la ley, la norma y la fuerza lo protegen para no perder ese privilegio.

LA MUERTE no le llega a Don Juan de la Justicia, sino de su propio juego, como a un torero, en un mundo ocioso donde el riesgo es orgasmo.

LA GRAN COMEDIA ESPAÑOLA donde la sensualidad, la música, el color, el humor y el amor ofrecen al espectador el goce del juego del actor como el mayor espectáculo del mundo.

Emilio Hernández

Con el patrocinio en el Festival de Almagro de:

22:45 horas

Del 8 al 12 de julio

EL MERCADER DE VENECIA

de William Shakespeare

"El mercader de Venecia", clasificada por la crítica como comedia romántica, fue escrita un poco antes de 1.598, se representó por primera vez en 1.600, y, cinco años después, la compañía de actores del rey Jacobo I la puso en escena para éste, que quedó tan complacido que quiso verla de nuevo dos días después.

Como todas las comedias, tiene una trama amorosa como acción principal. Aquí además hay una acción secundaria, y también amorosa y más romántica, si cabe, que es la que protagonizan Yesica, la hija del judío y Lorenzo.

Y junto a esto, o frente a esto, la historia protagonizada por el judío Shylock, que es un contrapunto dramático que pesa tanto como el componente amoroso de la comedia, hasta el extremo que, durante el romanticismo, eliminando el quinto acto, se representó "El mercader de Venecia" como un drama en el que la historia de la fianza de una libra de carne del mercader insolvente, y la lucha del judío con el mundo, hostil para él, del comercio veneciano pasan a un plano principal.

La comedia es, quizás, la más rica temáticamente de cuantas escribió Shakespeare, y en ella, además, juega, como elemento dramático principal el azar.

Las fuentes, como tantas veces en el autor inglés, son de origen italiano.

El asunto de la libra de carne como garantía de una deuda, está tomado de "Il Pecorone" ("El bobo"), un relato de finales del siglo XIV.

El de los tres cofres, aunque de origen oriental, aparece en la "Leyenda Aurea" de Jacobo de la Vorágine.

No obstante, la historia de Shylock tiene varios antecedentes en la literatura inglesa, el más importante de todos es el famoso "Jew of Malta" de Marlowe.

Hay, además, un acontecimiento histórico que contribuyó a añadir un interés morboso por la obra, y fue el rumor de que el médico de la corte, el judío portugués Rodrigo López, había intentado envenenar a la reina.

Al margen de todo esto, "El mercader de Venecia" es una de las obras más representadas de su autor por su riqueza argumental, la grandeza de sus personajes, y, sobre todo, por ser la comedia más atractiva y entretenida de cuanto se han escrito nunca.

Rafael Pérez Sierra

Con el patrocinio en el Festival de Almagro de:

Compañía de Fernando Conde

Dirección
Denis Rafter

Versión
Rafael Pérez Sierra

Reperto
Fernando Conde

Juan Gea

Natalia Millán

Luís Rallo

Jorge Lucas

Camilo Rodríguez

Luz Nicolás

Carlos Moreno

Dritan Biba

Ángel García Suárez

Ruth Salas

Carlos Ibarra

David Fernández

José Hervás

Ficha Artística

Escenografía y Vestuario

Pedro Moreno

Música

Miguel Roa

Producción

Darek Teatro S.L.

estreno

HAMLET

de William Shakespeare

Dirección
Juan Diego Botto
Dramaturgia
Borja Ortiz de Gondra
Juan Diego Botto
Reparto
Hamlet
Juan Diego Botto / Alejandro Botto
Claudio **José Coronado**
Ofelia **Marta Etura**
Gertrudis **Nieve de Medina**
Polonio **Luis Hostalot**
Laertes / Cómic 2 **Juan Carlos Vellido**
Horacio **Emilio Buale**
Rosencrantz / Cortesano 2 / Sacerdote
José Burgos
Guildenstern / Cortesano 3 / Fortimbras
Joaquín Tejada
Cómico 1 / Sepulturero / Cortesano 1
Félix Cubero
Volteman **Paco López**
Marcelo / Cómic 4 / Soldado 2
Marcos Gaba
Soldado 1 / Reinado / Cómic 3
Ernesto Arango
La proyección del padre
está interpretada por **Jordi Dauder**

Equipo Artístico
Diseño de luces **Felipe R. Gallego**
Escenografía **Llorens Corbellá**
Vestuario **Yiyi Gutz**
Música original **Alejandro Pelayo**
Proyecciones:
Director de Fotografía **Mischa Lluch**
Técnico de sonido **Carlos Bonmati**
Posproducción **Serena Digital S.L.**
Espacio sonoro **Jorge Muñoz**
Maquillaje y peluquería **Mayte Bujeda**
Maestro de esgrima **Nacho Fernández**
Ayudante de dirección **Darío Facal**
Asistente de dirección **Javier Aguayo**
Fotografía **Jean Pierre Ledos**
Prensa **María Díaz**
Producción ejecutiva **Sus Domínguez**
Ayte. producción **Carlos Montalvo**
Una Producción del Centro
de Nuevos Creadores

Hamlet es una de las obras más veces representada a lo largo de la historia y por lo tanto ha sido vista desde infinidad de ángulos.

Nuestra propuesta busca la mayor simplicidad y sencillez posibles. Eso no significa ni mucho menos faltarle el respeto al texto o ignorar la belleza de los diálogos y su profunda carga significativa, más bien al contrario. Lo que pretendemos es que esa carga se desprenda de la acción tan naturalmente como el humo del té caliente, sin que nosotros debamos forzarlo. Hemos tratado de centrarnos en dos de los muchos temas que contiene este clásico de Shakespeare; El poder y la familia.

El reflejo de poder como una maquinaria asfixiante que va triturando a todo aquel que se acerca a su corrupto corazón. Elsinor parece haberse convertido en un lugar donde todo está bajo sospecha. Claudio, el Rey, es un asesino que ha eliminado a su propio hermano para sentarse en el trono. De arriba a abajo es un estado envenenado por la ambición de poder. Hamlet desconfiará de todo el mundo; de su madre, de su tío, de sus mejores amigos, del amor de su vida, todos espían a todos y parecen corresponder a sus sospechas. Dando la sensación de un estado vigilado y paranoico.

Hamlet es un joven que se ve impelido a estar a la altura del padre y esa exigencia desemboca en una parálisis absoluta. El peso de lo que Shakespeare llama "la herencia de la carne" - Ese destino que nos es cedido por nuestros padres, cuyas acciones, de alguna manera mas real que simbólica, condicionan nuestra personalidad y nuestro futuro- Es uno de los temas centrales de la pieza. Hamlet es un Príncipe, eso significa que el destino de su vida es el de ocupar el lugar de su padre, es decir, ser Rey. Eso ya en si mismo -ocupar el lugar del padre muerto al lado de la madre- sería un buen tema para un drama. Que ese padre haya sido asesinado y te reclame desde el más allá que vengues su muerte es un excelente tema para un drama.

La dificultad de accionar atormentado por el temor a no estar a la altura del reto, la dificultad del paso de la juventud a la madurez, ese estadio de la vida que demanda acción determinación e independencia de juicio, es un peldaño casi imposible para el joven príncipe.

Juan Diego Botto

Equipo Técnico
Coord. técnica/maquinista **Fernando Díaz**
Técnico de iluminación **Jaime Martín**
Técnico de audiovisuales **Eurico de la Peña**
Regidor/Sastre **Carlos Aparicio**
Gerente **Pedro Sánchez**

con la colaboración de:

Con el patrocinio en el Festival de Almagro de:

Un clásico entre los clásicos

Las grandes obras de teatro hay que verlas en las mejores butacas.
Consíguelas comprando tu entrada para el **31 Festival de Teatro Clásico de Almagro. La Mancha**, con Telentrada.

Conéctate a www.telentrada.com o llama al 902 10 12 12.
También puedes comprar tus entradas en cualquier oficina de Caixa Catalunya.

IGLESIA DE LAS BERNARDAS

Compañía:
Teatro de Formas
Animadas de Vila do Conde
Teatro Nacional São João
(Portugal)

Dirección
Marcelo Lafontana
Dramaturgia y versión
José Coutinhas y Marcelo Lafontana

Traducción al portugués
José Coutinhas
Retraducción al castellano
Alberto Castrillo-Ferrer

Interpretación
Victor Madureira, Andreia Gomes,
Marcelo Lafontana

Diseño plástico
Luís da Silva
Música original
Eduardo Luís Patriarca

Diseño de iluminación
Rui Damas
Ayudante de Producción y Dirección
de proyecto
Carolina Medeiros

Construcción del Teatro de Papel
Ana Loureiro

Realización Audiovisual
Paulo Agra

Realización de elementos escénicos
Ana Loureiro, André Ribeira, Mónica Paiva, Pedro Madureira, Víctor Madureira

Sistema de iluminación del Teatro
de papel
Pedro Cardoso

Una coproducción de
**TFA – Teatro de Formas Animadas
de Vila do Conde y Teatro Nacional
São João**

Montaje y operación de luz
Pedro Cardoso

Montaje y operación - Sonido y Vídeo
Marco Lima

TEATRO DE PAPEL: CONVIDADO DE PIEDRA

A partir de "El Burlador de Sevilla" de Tirso de Molina

Puede el deseo liberarnos de la muerte? Claro que puede. Por lo menos de aquella muerte que tantas veces sobreviene en vida, una muerte menos literal pero más trágica en cuanto que no sustrae al cadáver la conciencia de su desvanecimiento. Don Juan es uno de los primeros héroes modernos, un hombre enfrentado a las construcciones morales que sirven de base a una sociedad que está en transformación pero todavía no lo sabe. En un momento histórico en el que la masificación de las ideas y de los papeles económicos y sociales amenaza la singularidad, la vitalidad pasional y la propia irreductibilidad del hombre, nos proponemos abordar (...) el personaje y el mito de Don Juan. Recorriendo los diferentes matices textuales, las puestas en escena diferentes entre sí, los elencos de creadores e intérpretes en diferentes fases de maduración, visitamos Moliere, convivimos con Mozart y llegamos ahora a la raíz: *El burlador de Sevilla*, de Tirso de Molina.

Recrear el talento retórico de Don Juan con figuritas de papel, actores sin peso (y por tanto inmunes a la posibilidad de caída), hechos al final de la misma materia donde se inscribe el texto al que dan voz, es un placer sólo posible porque iniciamos el trabajo hace dos años, bajo la propuesta y el estímulo de Marcelo Lafontana y del Teatro de Formas Animadas, esta pequeña aventura que es el São João de Papel. Después del Anfitrión, de António José da Silva, (...) esta segunda creación de papel revela una vez más la voluntad de trabajar repertorios clásicos para públicos juveniles, descubriendo en conjunto los placeres literarios y teatrales que surgen de los mitos fundadores de nuestra cultura. Donde Eros y Tanatos, el deseo y la muerte, van de la mano. Porque la vida sin deseo, y sin la acción que lo hace presente y lo consume, no es vida. Ni tal vez muerte...

José Luís Ferreira (Teatro Nacional São João)

EL CUERDO LOCO

de Lope de Vega

La escritura de la obra se fecha en torno a 1602, y la acción transcurre en una ficticia corte de Albania, en la que recientemente ha muerto el Rey Filipo. Su hijo, el Príncipe Antonio, corteja a Lucinda, hermana de su amigo el Conde Próspero, quien los sorprende en su propia casa al volver de madrugada. Para poder seguir viendo a Lucinda, Antonio envía a Próspero en calidad de General de los Ejércitos a enfrentarse con el Bajá Otomano que amenaza el Reino. Pero de esa forma enerva al Duque Dinardo, que ostentaba el cargo anteriormente, y quien a su vez está intentando seducir a Rosania, la joven madrastra del Príncipe, con objeto de hacerse con el poder. Para deshacerse de Antonio, Rosania y el Duque deciden darle un veneno que lo vuelva loco...

El cuerdo loco se trata de un texto poco conocido de Lope, pero plagado de interesantes elementos, especialmente aquellos que tienen un innegable paralelismo con el *Hamlet* de Shakespeare, y con una acción escabrosa, y sanguinaria, donde todos los personajes se dejan llevar por sus pasiones, convirtiendo la traición y hasta el asesinato en su moneda de cambio. La corte de Albania deviene una suerte de espacio bárbaro e incivilizado donde los hombres son bestias pasionales que ansían el poder a cualquier precio. La máxima renacentista de *El príncipe* de Maquiavelo, según la cual "el fin justifica los medios", se nos muestra en esta pieza en toda su virulenta contradicción.

Un texto que se ofrece para un trabajo de investigación actoral inusual en el Teatro Clásico español, con un esquema de personajes que se sale del modelo al uso, y donde tanto los personajes masculinos como femeninos se muestran excesivos en su conducta, adentrándonos en un universo propio de la tragedia renacentista, y formalmente muy cercano a las tragedias inglesas post-isabelinas.

Es por todo ello que Teatro en Tránsito se ha decidido por la puesta en escena de *El cuerdo loco* como un ejercicio de cuerda locura en la recuperación de esta pieza poco conocida de Lope de Vega que, vista desde nuestra perspectiva actual, está llena de fascinantes desafíos artísticos, mensajes y situaciones que, de nuevo y como siempre, los clásicos nos devuelven como plenamente actuales.

Carlos Aladro

estreno

Compañía:
Teatro en Tránsito

Dirección
Carlos Aladro
Versión
Carlos Aladro y
Azucena López Cobo

Reparto
Antonio **Israel Elejalde**
Dinardo **Juan Ribó**
Lucinda/Finardo **Beatriz Segura**
Rosania **Manuela Paso**
Próspero/Tancredo **Quique Fernández**
Roberto/Leonido/Guarda 2º **Emilio Gómez**
Sultán/Tebandro/Celio/Guarda 1º
Alex García

Equipo Artístico
Escenografía y Vestuario
Elisa Sanz
Iluminación
Pedro Yagüe

Composición Musical
y Espacio Sonoro
Juan Manuel Artero
Dirección de Producción
Federico Aladro

Producción Ejecutiva
Isabel Avila
Ayudante de Escenografía
Yaiza Pinillos

Ayudante de Dirección
Juana González
Prensa y Comunicación
Alexis Fernández

Diseño Gráfico
Cecilia H. Molano

Compañía:
AlmaViva Teatro

Dirección
César Barló

Reperto

Don Jorge, comendador

Antonio Sansano

Don Fernando, idem

Antonio Lafuente

Galindo, lacayo

Juan Carlos Arráez

Don Fernando, Veinticuatro de Córdoba

Alberto Gómez

Rodrigo, su esclavo

Sergio Leal

Doña Beatriz

Rakel Camacho

Doña Ana

Sonia de Martín

Esperanza, esclava

Triana Zárate

El Rey D. Fernando

Sergio Leal

Don Diego de Haro

Paco Puerta

Ficha Artística

Dramaturgia

Antonio Sansano / César Barló

Escenografía y Vestuario

Laura Ordás / Juantxo Bello

Sastrería

Rosa Zárate / María Barroso

Diseño iluminación

María José de Pomar

Espacio Sonoro

Triana Zárate, César Barló

Diseño Gráfico

Elena López / César Barló

Producción

AlmaViva Teatro

Asesora Producción

Carmen Vera

Ayte. Dirección

Andrés Vicente

LOS COMENDADORES DE CÓRDOBA

de Lope de Vega

Los comendadores de Córdoba es una obra que Lope de Vega escribe en 1596, fecha estimada, y que no se ha representado en los últimos siglos en España. El conocimiento de esta tragedia, por el trabajo de documentación realizado, es casi más intenso fuera que dentro de nuestro país.

El proyecto nace en la R.E.S.A.D. al amparo del profesor y dramaturgo Fernando Doménech en su seminario sobre Lope de Vega.

El trabajo de análisis y de propuesta escénica lleva a César Barló a iniciar el proyecto con el apoyo del dramaturgo Antonio Sansano. El elenco lo integran alumnos de todas las especialidades de la escuela y actores externos, todos ellos especializados y con una gran inquietud por el teatro clásico español.

La sociedad aún no condena y no se mueve ni se conmueve tras los asesinatos diarios de mujeres. Encontramos demasiados asesinatos y demasiadas absoluciones. Demasiadas órdenes de alejamiento que se contradicen con las de custodia de los hijos. Demasiadas sentencias absurdas que favorecen al agresor. Seguimos comiendo delante del telediario como si fuera normal. Y no. NO es normal aceptar que cada día muera una persona a causa de un sentimiento irracional como los celos, como la posesión de otro ser humano, como la reclusión, la opresión de esos a quienes "se quiere". No es normal

AlmaViva teatro pretende criticar esa apatía que nos embarga y nos paraliza. Porque nosotros somos parte del problema para ser parte de la solución.

Nuestra puesta en escena se olvida de los artificios, de la convención en la que todo es posible y nos enseña crudamente el suceso acaecido según el romance de Juan Rufo en 1447 que luego será la base para la tragedia de Lope de Vega.

César Barló

Director de Los comendadores de Córdoba

AlmaViva
teatro

ÑAQUE O DE PIOJOS Y ACTORES

de José Sanchis Sinisterra

Sanchis Sinisterra, autor y co-director de nuestro espectáculo, nos ha invitado a partir de una nueva versión de su texto, basada en la "versión americana" que publicó en 1999, resultado a su vez de una revisión del texto original, escrito en 1980, después de la experiencia acumulada a lo largo de la extensa gira intercontinental del primer montaje estrenado con su compañía TEATRO FRONTERIZO en 1981.

Esta nueva versión, que recupera algunos valiosos pasajes del texto original, conlleva una puesta en escena absolutamente renovada, basada en el espíritu de experimentación que distingue el consolidado trabajo dramático de Sinisterra, así como en su dilatada experiencia como director, proponiendo un montaje fresco y absolutamente contemporáneo.

Con una estética neobarroca que ahonda en la profunda teatralidad de este emblemático texto principal de la dramaturgia española del siglo XX, se presenta nuestro espectáculo, fruto del trabajo creativo de un equipo de profesionales de primera línea, que hemos conseguido reunir en este nuevo proyecto de METAMORFOSIS, encabezado por la codirección propuesta por el propio Sinisterra, formando equipo con Carlos Martín (Director del Teatro del Temple de Zaragoza).

Subvencionado por:

Compañía:
**Metamorfosis
Producciones Teatrales**

Dirección

J. Sanchis Sinisterra y Carlos Martín

Dramaturgia

José Sanchis Sinisterra

Reperto

Ríos **Juan Alberto López**

Solano **Yiyo Alonso**

Equipo Artístico

Iluminación

Pedro Yagüe

Espacio Sonoro

Nacho García

Diseño Gráfico

David López Antequera

Baúl y Atrrezzo

Richard Cenier

Vestuario

Anselmo Gervolés

Escenografía

Elisa Sanz

Fotografías

Carlos Bandrés

Prod. Ejecutiva

Mara Bonilla

Auxiliar Administración

Egly Larreynaga / Pablo Rogero

Aux. Producción

Montse Lozano

Comunicación y distribución

Distribución Lozano & Bonilla S.L.

y Amadeo Vañó

Coordinación de la producción

Juan Alberto López

Producción

Metamorfosis Producciones

Teatrales

IGLESIA DE LAS BERNARDAS

22:45 horas
7 y 8 de julio

NO PUEDE SER EL GUARDAR A UNA MUJER

de Agustín Moreto

Compañía:
Apata Teatro & Nacho Vilar Producciones

Dirección
José Bornás
Dramaturgia
Jesús Laiz

Reparto
Tarugo **David Lorente**
Doña Inés Pacheco **Muriel Sánchez**
Manuela **Marta Nieto**
Doña Ana de Bornós **Natalia Hernández**
Alberto **Antonio Zancada**
Don Diego de Rojas/Sancho Jorge Lasanta
Don Félix de Totelo **Javier Mejía**
Don Pedro Pacheco **Carles Moreu**

Equipo Artístico
Escenografía y vestuario
Alejandro Andújar
Ayudante de vestuario
Carmen Mancebo
Ayudante de Escenografía y Utería
Almudena Bautista
Diseño de Iluminación
Jorge Navarro
Técnico de Iluminación
Raúl Sáez
Técnico de Sonido
Pablo Alcázar

Asesor de Verso
Francisco Rojas
Dirección Musical
Cristina Bernal
Asesora de Movimiento
Pilar Andújar Grech
Maquillaje y Peluquería
Sonia Bosch
Ayudante de Producción Apata Teatro
Mercedes Fernández
Administración
Yolanda Carrión
Producción Ejecutiva
Marivic Andreo
Distribución
Nacho Vilar Producciones S.L.
Ayuntamiento de Dirección
Sara Martínez Viejo
Producción
Nacho Vilar Producciones & Apata Teatro

No puede ser el guardar una mujer es una comedia brillante, de ritmo vertiginoso y gran destreza teatral. Su hilo argumental, ágil, conciso y directo, su elaborada estructura, el equilibrio y la coherencia de sus actos, y la construcción de sus personajes que, sin ser complejos, gozan de un magistral desarrollo, la convierten en una de las mejores piezas de Moreto.

Cabe destacar, entre sus muchas virtudes, la importancia de sus protagonistas femeninos, nada que ver con esas damas presuntuosas y casi ridículas que pueblan los textos barrocos en los que se satiriza la pretensión de la Mujer de saber tanto o más que el Hombre y su deseo de rebelarse contra la condición de ser marginado por una sociedad machista. Lejos de todo esto, se trata de unos personajes femeninos transgresores, llenos de fuerza y cargados de razón que aúnan la pasión y la condición intelectual dando cuerpo y voz al ideal moretiano frente a la terquedad, el engreimiento, la necedad y el machismo.

Doña Ana y doña Inés se enfrentan, cada una con sus armas, al ataque contra la dignidad femenina propugnado por don Pedro (prometido de la primera y hermano y custodio de la segunda), y lo hacen defendiendo el derecho de la mujer a decidir y actuar según sus principios, según su propia voluntad. Así pues, si la dicotomía entre razón y necedad vertebró el texto (así como gran parte de la producción moretiana) también lo hace la defensa a ultranza del libre albedrío en la mujer.

No puede ser el guardar una mujer recorre, con certeza y sin temor, la senda de esta reivindicación femenina que nace en la tradición popular y llega hasta nuestros días. Y es que cantada primero (en forma de copla) y recitada después (convertida en refrán) la letra tradicional que expresa el sentir que da título a la obra es conocida por los espectadores del Siglo de Oro:

*Madre, la mi madre,
guardas me ponéis;
que si yo no me guardo,
no me guardaréis.*

Cervantes la utiliza en *La entretenida* y en *El celoso extremeño*, Lope en *Los melindres de Belisa*, en *El aldehuera* y en *El mayor imposible* (que serviría a Moreto como modelo de su *No puede ser*) y Calderón en *Céfalo y Pocris*. Ese sentir, esa manera de pensar sintetizaba de tal forma el pensamiento popular que (como hiciera Moreto) Boisrobert, el fundador de la Academia Francesa, se sirvió de *El mayor imposible* para escribir su *La folle gageure*. Y no termina aquí el recorrido de esta historia pues John Crowne se inspiró en *No puede ser* para escribir *Sir Courtly Nice, or it cannot be*, y Schröder hizo lo mismo para crear *Unmögliche Sache*.

Por último comentar que Moreto realiza esta suerte de refundición (tan común en la época pues el público no esperaba sorpresas sino convenciones teatrales asumidas y asimiladas) con gran talento y puntería. Es la suya una labor de acertada depuración que, aplicando su tono personal y su medida, mejora con frecuencia los originales que utiliza.

IGLESIA DE LAS BERNARDAS

22:45 horas
10, 11 y 12 de julio

LA DEVOCIÓN DE LA CRUZ

de Calderón de la Barca

Compañía:
Cámara Negra
(Galicia - Andalucía)

La devoción de la cruz es uno de los textos más fascinantes de Calderón de la Barca, aunque, incomprensiblemente, de los menos representados.

En él alienta un fuerte tono shakesperiano: hay reminiscencias del *Rey Lear*, de *Tito Andrónico*, de *Romeo y Julieta*... En nuestra versión queremos potenciar todos esos aspectos (aspectos cercanos también al Teatro de la Crueldad de Artaud), junto con lo que es propio de Calderón: su estilización hacia el auto sacramental, su carácter ritual y simbólico...

La devoción de la cruz no es aunque podría parecerlo, una obra religiosa. No trata sobre valores morales o sobre la relación del hombre con Dios. Trata de la relación del hombre con su pasado. La cruz que marca el pecho de Eusebio no es una marca divina, sino la marca de un trauma infantil (su abandono al pie de la cruz). Un trauma que le provoca un miedo y un respeto irracionales ante la forma de la cruz. No se trata de la imagen católica de un crucificado, sino el signo primitivo de dos líneas que se cruzan.

No hay en Eusebio valores "cristianos" (de hecho, es un canalla, un asesino, un ladrón y un violador). No le tiene respeto a nada ni a nadie, salvo al Tótem y al Tabú. Se trata, pues, de una obra fundamentalmente freudiana.

¿Cómo es posible que un hombre como Eusebio sea tan devoto de un signo como la cruz? Hasta el hombre más cruel le tiene miedo y respeto a tótems que guarda en su inconsciente por el peso de su infancia. Hasta el criminal más deshumanizado llora como un niño ante imágenes que le devuelven a su infancia, a sus traumas primigenios.

Nuestra versión centra la trama en los cuatro personajes principales, convirtiendo así la historia en una tragedia familiar e intimista, a través de una dramaturgia cercana a la que Cámara Negra hiciera en el pasado con el *Otelo* de Shakespeare.

Colabora: **ARTE**net

Versión y Dirección
Carlos Álvarez - Ossorio

Reparto
Eusebio **Néstor Arnas**
Julia **Oren Moreno**
Curcio **Javier Román**
Lisardo **Paco Luna**

Equipo Artístico
Iluminación
Carlos Álvarez Ossorio
Música y Espacio Sonoro
Francisco José Cuadrado

Con la colaboración especial
del Ensamble S21

Jorge Montes (Violín)
Carlos García Amigo (Violonchelo)
Vicente López Puig (Clarinete)
Julio Mourenza (Piano)
Paco Yáñez (Director Artístico)

Vestuario
Soojin Chung
Diseño del Cartel
Pablo Álvarez
Realización Escenografía
Escenografías El Molino

Una coproducción de
Cámara Negra y Fíngaro

Colabora: Artenet

HAMLET

de William Shakespeare

Después de "Alguien voló sobre el nido del cuco", "Esperando a Godot" y "El cartero siempre llama dos veces" Réplika Teatro enfrenta otro de los clásicos de la literatura teatral mundial. La evolución artística de la compañía nos permite afrontar obras de teatro de más complejidad, donde al trabajo actoral se suman aspiraciones de crear un espacio de percepción para el espectador con un enfoque contemporáneo de los "clásicos". "Hamlet" es uno de esos proyectos que nos permite seguir creando nuestro proyecto teatral de mayor complejidad, basándose en un equipo artístico estable y contrastado en las anteriores producciones.

Nuestra propuesta del montaje parte de una adaptación del texto de Shakespeare motivada sobre todo por el enfoque de los conflictos de la obra vistos siempre desde la perspectiva del mismo Hamlet, un chico joven, inteligente y de gran sensibilidad. El protagonista se convierte en una especie de antihéroe contemporáneo, un estudiante de Filosofía, pacifista, incapaz de realizar un acto de venganza al que le obliga la tradición y el espíritu de su Padre muerto. Las ambiciones de poder de los que le rodean le hacen dudar de la utilidad de los planteamientos humanistas y pacifistas del ser humano frente al afán del poder a cualquier precio.

Jaroslav Bielski

Compañía: Réplika Teatro

Dirección
Jaroslav Bielski

Reparto (Por orden de intervención)

Hamlet **Raúl Chacón**
Claudio **Borja Manero**
Gertrudis **Socorro Anadón**
Horacio **Pablo Castañón**
Rosencrantz **Niko Zamiat**
Guildenstern **Daniel Sances**
Ofelia **Marta Eguía**
Polonio **Luis Martí**
Actor **José Manuel Taracido**
Actriz **Antonio Martín**
Laertes **José Manuel Taracido**
Mensajero **Antonio Martín**
Sepulturero **Luis Martí**
Sacerdote **Antonio Martín**
Osric **Antonio Martín**

Equipo Artístico

Prensa y Comunicación
Luis Martí

Ayudantes de Producción
Luis Martí / Raúl Chacón

Dirección Comercial y Marketing
Luis Martí

Producción Ejecutiva
Socorro Anadón

Fotografía
Perico Uranga / Miguel A. Quintas

Realización Escenografía **Teatrek**

Realización Vestuario **Menkes**

Realización Diseño Gráfico
Julián Sánchez

Coreografía
Mónica Martínez

Ayudante de Dirección
Mónica Martínez

Música y Espacio Sonoro
Chema Pérez

Diseño Gráfico **Jaime Nieto**

Diseño de Iluminación
Jaroslav Bielski

Figurines y Escenografía
Malgorzata Zak

Espacio Escénico
Jaroslav Bielski

CORAL POLIFÓNICA ORDEN DE CALATRAVA DE ALMAGRO

(Castilla-la Mancha)

Agrupación coral reorganizada por Dña. Dulce María Bermejo Díaz, su fundadora, en 1986 a partir de un grupo de cantores ya existente en Almagro. Su repertorio es amplio y variado, del siglo XVI a nuestros días. Autores clásicos nacionales y extranjeros, contemporáneos, cancioneros de Palacio, Upsala, Medinaceli y polifonía popular de diversas regiones.

De 1987 a 2006 realiza numerosas actuaciones: conciertos de Navidad, Semana Santa y Fiestas Patronales de nuestra Ciudad. También son muchas sus actuaciones dentro y fuera de Castilla la Mancha. Ha tomado parte en los IV, VI, VII y VIII Encuentros Regionales de Agrupaciones Corales organizados por la J.C.C.M. en Toledo, Cuenca, Guadalajara, Albacete y Ciudad Real. En el año 1994 participó en el Encuentro Internacional de Corales de Córdoba, en el DC Encuentro de Corales Ciudad de Arahál (Sevilla).

Fuera de España, actuó en Guerande (Francia) en un concierto-encuentro con la coral de nuestra localidad Hermana. En 1999 cantó la misa de la Víspera de Epifanía en San Pedro del Vaticano (Roma). En 2001 en San Carlos Borromeo en Viena (Austria), misa y concierto.

En el año 2002, la dirección de la agrupación, pasa a manos de D. Justo Vicente Fernández Pedrero. Ese mismo año la Coral, participa en la misa retransmitida por Televisión Española. Se suceden los encuentros y conciertos por la región y fuera de ella. Destacaremos el Encuentro de Corales de Úbeda en 2002. La misa con motivo de la investidura de nuevos caballeros de la Orden Templaria de Jerusalem, celebrada en la Iglesia de San Francisco, en Almagro. También el Encuentro Coral Cervantino celebrado en Alcalá de Henares (Madrid) en 2004.

En 1998, durante el Festival Internacional de Teatro Clásico de Almagro, la Coral ofreció un recital de música popular. Esta idea, años después, derivó en lo que actualmente es el ENCuentro VOCES DEL RENACIMIENTO.

Este año 2008 celebramos el VI Encuentro Voces del Renacimiento, que en sus ediciones anteriores ha contado con la participación de magníficas agrupaciones corales. Con este concierto pretendemos evocar, con la música, con el canto, el ambiente del Renacimiento. Y compartir con el público las magníficas obras de arte que nos han legado los grandes compositores de ésta época. Se trata, pues, de un concierto muy especial, en el marco incomparable de Almagro y su Festival de Teatro Clásico.

réplika
teatro

IGLESIA DE LAS BERNARDAS

22:45 horas

19 de julio

(En inglés con sobretítulos en castellano)

estreno en España

Producido por Puy Navarro, en asociación con Francisco Reyes y en colaboración con Amnistía Internacional USA

Dirección
Cecil Mackinnon

Reparto (por orden alfabético)

Basilio Gerry Bamman

Clotaldo James Gale

Clarín Ephraim López

Soldado Julio Navarro

Rosaura Puy Navarro

Segismundo Vayu O'Donnell

Astolfo Francisco Reyes

Mayordomo y Soldado Patricio Witis

Equipo Artístico

Diseño de Video Proyecciones

Xavi Menós

Diseño de Vestuario
Moza Saracho y Courtney McClain

Diseño de Iluminación

Justin Townsend

Música

Ed Ware

Diseño de Sonido

Aural Fixation

Coreografía

Barbara Allen

Traducción

Gerry Bamman

Patrocinadores del Estreno

en Nueva York:

Banco Santander

Amnistía Internacional USA

Susan Sillins

Consulado de España en NYC

Kelly Caldwell

Diego Pitarch

Martin Creixell

www.lavidaessueno.com

LIFE IS A DREAM ("LA VIDA ES SUEÑO")

de Calderón de la Barca

Life is a Dream (poema virtual)

*Mas sea verdad o sueño,
obrar bien es lo que importa:
si fuere verdad, por serlo:
si no, por ganar amigos
para cuando despertemos.*

Calderón de la Barca

La Vida es Sueño, de Calderón de la Barca.

El príncipe Segismundo vive preso en un castillo sin tratar con ningún ser humano excepto con Clotaldo, su ayo. A tal situación le ha llevado su padre, el rey Basilio, para evitar que se cumplieran los augurios que pronosticaban que el padre sería humillado por el hijo. Finalmente, el rey decide probar a Segismundo y lo lleva a la corte tras haberle suministrado un narcótico. Al despertar, el príncipe se encuentra en un suntuoso palacio.

Esta producción de *La Vida es Sueño*, estrenada originalmente en el teatro The Culture Project de Nueva York en marzo de 2007, tuvo como punto de partida e inspiración las conferencias sobre Derechos Humanos y transiciones democráticas que don Baltasar Garzón moderó en la Universidad de Nueva York en 2005/06. El montaje mezcla la sencillez de su puesta en escena con el poder y vigencia actual de las palabras de Calderón.

El texto ha sido editado para agilizarlo y adaptarlo al público de hoy día, y la localización de los hechos se ha modernizado para poder encuadrarla dentro de los conflictos y violaciones de Derechos Humanos actuales.

La compañía se compone de artistas y diseñadores de todas partes del mundo, tanto de Estados Unidos como de España, Puerto Rico, México, Argentina e incluso Nueva Zelanda. La obra fue presentada en Naciones Unidas el 10 de diciembre de 2007 con motivo del Día Internacional de los Derechos Humanos, y su participación en el Festival de Almagro supone su estreno en España.

Patrocinador del estreno en España:

BOXEO, EL CALDERÓN
BUÑUEL, BERGMAN
TOM WAITS, LEONARD COHEN
COCIDO MADRILEÑO
CORTÁZAR, FAULKNER
TAPIÈS, ROTHKO, PICASSO
MANARA, IVÀ, IBÁÑEZ
FILOSOFÍA EXISTENCIAL
LA FUGA DE LOGAN
PAREJA DE HECHO
EL CENTRO, CÁDIZ
MORENAS
MAC, ROJO, LOS 90
ÁFRICA, AMANECER
ARIADNA GIL
GROUCHO MARX
WELLNESS
SIESTA
TURISMO RURAL

MOTOCICLISMO, NOU CAMP
HITCHCOCK, SPIELBERG
U2, DEPECHE MODE
FONDUE, CIERVO
ASIMOV, C. SAGAN
GOYA, VELÁZQUEZ
CORBEN, HERGÉ, MARVEL
CIENCIA EVOLUTIVA
LOS SOPRANO
MATRIMONIO
LAS AFUERAS, IBIZA
RUBIAS
PC, AZUL, LOS 80
ASIA, ATARDECER
SCARLETT JOHANSON
JIM CARREY
FITNESS
DOCUMENTAL
TURISMO CULTURAL

VIÑA ALBALI ENTRE AMIGOS DESDE 1970

FELIX SOLIS

LA CASA DE LOS MIRADORES

LA CASA DE LOS MIRADORES

22:45 horas
Del 29 de junio al 6 de julio

CASA CON DOS PUERTAS MALA ES DE GUARDAR

de Calderón de la Barca

Compañía:
Manuel Canseco

Versión
J. Antonio Castro
Dirección
Manuel Canseco

Reparto (Por orden de intervención)
Marcela (Dama) **Alejandra Torray**
Silvia (Criada) **Candela Rabal**
Lisardo (Caballero) **Alberto Closas**
Calabazas (Criado) **Pablo Alonso**
Félix (Caballero) **Pedro Forero**
Celia (Criada) **Carmen Sánchez**
Fabio (Padre) **Miguel Foronda**
Laura (Dama) **Cristina Palomo**

Equipo Artístico
Diseño Escenografía y Vestuario
Lorenzo Collado
Diseño de Luces **Manuel Canseco**
Ayudante Dirección **Raquel Berini**
Maquinista-Regidor **Carlos Dorrell**
Técnicos de Luces **Jesús Antón**
Técnico de Sonido **Javier Botella**
Técnico de Maquinaria
Manuel Alvariño
Sastra **Genoveva Vander**
Construcción de Decorados
T. Galileo y Tajuela Decorados
Almacén y Transporte **Lorenzana**
Impresión Digital **Antonio Rotulación**
Realización de Vestuario **Gabriel Besa**
Zapatería **A. Hidalgo**
Peluquería **Selina Casado**
Sombrerería **Concha López**
Distribución **A Priori Gestión Teatral**
Gestión y Prensa **Raquel Berini**
Producción y Diseño
Escenarios Virtuales S.L.

Comedia de capa y espada, comedia de enredo, de burlas y veras y de veras burladas. "Casa con dos puertas" es ese "otro" Calderón que se opone a sí mismo, que se opone y se ríe de lo "calderoniano", que busca la complicidad del público para divertirlo y, a la larga, para moralizarle más con las inmoralidades del "honor" moralizante y asocial.

El título al hablarnos ya de puertas nos está poniendo en la pista: un "vodevil" clásico, que el vodevil se define más por sus puertas que por su o sus camas.

Divertido Calderón, irónico y lúdico, con una estructura teatral logradísima.

Mi versión ha sido de clarificar. De afirmar y diferenciar caracteres y hasta "calderonianamente", de entrar dentro y desde allí, burlarme de la burla del teatro. Lo demás lo hace esta estupenda gente que lo hace. Y no es perogrullada, o por lo menos es perogrullada que hay que decir con frecuencia, para que nos enteremos que el teatro es acción y palabra hecha y dicha ahora y aquí por gentes y para gentes. Y a buen entendedor...

Juan Antonio Castro

Hace ahora treinta años, y después de varias colaboraciones con Juan Antonio Castro, decidimos llevar a cabo un trabajo que nos permitiera desacralizar el respeto reverencial con el que se venía tratando la puesta en escena de los clásicos, y embarcarnos en la aventura de popularizarlos, hacerlos asequibles, y cercanos a un público que por aquel entonces apenas tenía de ellos otra noticia que la estudiada en los libros de texto. "Casa con dos puertas mala es de guardar" fue la comedia escogida a tal fin. Juan Antonio se puso manos a la obra y no sólo nos entregó un texto jugoso, ligero y clarificado que, a mi juicio, mejoraba el original, si no que, como buen dramaturgo, asistió a muchos de los ensayos, participó en el proceso y tras observar las dificultades que le planteábamos corrigió escenas y parlamentos hasta conseguir el texto definitivo.

Manuel Canseco

LA CASA DE LOS MIRADORES

22:45 horas
8 y 9 de julio

JUEGOS DE AMOR Y DE AZAR

de Pierre Marivaux

Juegos del amor y del azar es una de las grandes comedias del repertorio universal. Un delicioso y divertido texto con el amor y sus juguetones enredos como tema principal. Es también una obra de señores y criados que se intercambian sus papeles en un irónico juego de espejos y burlas: los señores sufren las consecuencias de ser criados y los criados disfrutan por un rato las prerrogativas de ser señores. Todo envuelto en un encantador lenguaje y una carpintería teatral casi perfecta. Una brillante comedia para su disfrute y entretenimiento.

Que usted lo pase bien.

Compañía:
Profetas de Mueble Bar
(Islas Canarias)

Versión y Dirección
Juan Ramón Pérez, Fernando Navas y Carmelo Alcántara (Los profetas)

Reparto (Por orden de intervención)
Sivia **Minerva Santana**
Lisette **Gloria Fuentes**
Sr. Orión **Fernando Navas**
Mario **Jose Luis Rubio**
Dorante **Victor Formoso**
Arlequín **Carmelo Alcántara**

Equipo Artístico
Espacio
Bartolomé Ruano / Manuela Arencibia
Vestuario
León Revuelta
Iluminación y Sonido
Carlos Ramos
Ayudante de Dirección, Regiduría
Manuel Artilés
Ayudante de Producción
Lalo Hermosilla
Diseño Gráfico
Carlos Guimeráns
Fotografía y Vídeo
David Delgado
Prensa
Antonio Rojas
Realización de Vestuario
Lola Canales
Costureras
Alicia, Balduán, Carmen, Fita, Marta
Estilismo
Chesare Estilistas
Esgrima
Maykol Hernández
Máscaras
Sandro Hernández / La Charlatana Producciones 7
Maquinaria
Roque Alcántara
Músicas
Jean Baptiste Lully

LA CASA DE LOS MIRADORES

22:45 horas
del 11 al 13 de julio

Compañía: Centro Dramático Gallego

Dirección
Quico Cadaval

Reperto (Por orden alfabético)

Farignelli **Suso Alonso**
Olivia **María Bouzas**
André **Xan Cejudo**
Orsino **Marcos Correa**
María **Susana Dans**
Sebastián **Borja Fernández**
Padre Martini **Bernardo Martínez**
Violeta **Rebeca Montero**
Antonio **Simone Negrin**
Festas **Víctor Mosqueira**
Tobías **Xosé Manuel Oliveira "Pico"**
Gambini **Ramón Orenco**
Malvolio **Marcos Orsi**

Equipo Artístico

Ayudantía de dirección
Marta Lago y Rebeca Montero
Espacio escénico e iluminación
Baltasar Patiño
Figurines **Gilda Bonpresa**
Espacio sonoro y dirección musical
Bernardo Martínez
Maquillaje **Dolores Centeno**
Realización de la escenografía
Carpintería Metálica Galanas;
Rodrigo Roel
Realización del vestuario
Concha Abad; Milagros Reimúndez;
Cristina Cordero y Mari Carmen Morales
Cuaderno pedagógico
Miguel Vázquez Freire (Gálix)
Asesor de italiano **Simone Negrin**
Edición de libreto **Mon Serodio**
Fotografía **Tono Arias**
Diseño gráfico **Fausto Isorna**
Gabinete de imagen **Signum**
Revisión lingüística **Rosetta**
Gabinete de comunicación
IGAEM y Trisquelia
Coordinación Espazos CDG
Xocas López

NOCHE DE REYES. O LO QUE QUERÁIS

de William Shakespeare

Noche de Reyes, texto de referencia de la dramaturgia universal, se incorpora al repertorio del Centro Dramático Gallego tras su paso por el tamiz de Quico Cadaval, uno de los directores más consagrados y populares del panorama escénico gallego, impulsor del movimiento de cuenta-cuentos surgido en los 90, que disfruta ahora de su plenitud creativa.

La propuesta de Cadaval ensambla un divertido juego de enredos, contratiempos, malentendidos, engaños y desengaños con apasionantes historias de amor y desamor. Cuanto la comedia romántica puede dar de sí está reunido en esta pieza que aporta, además, la interpretación musical en directo a cargo de 3 instrumentistas y de los propios actores y actrices. Todo ello hace que el público asista en cada representación a una gran fiesta del teatro.

Noche de Reyes. O lo que queráis llega a Almagro después de desvelarse como el gran éxito de la temporada en Galicia, con 15.000 espectadores cosechados y numerosos galardones conseguidos, entre ellos el Premio María Casares al Mejor Espectáculo 2007.

MUCHO RUIDO Y POCAS NUECES

de William Shakespeare

Perfecta Diversión

Mucho ruido y pocas nueces es la comedia más brillante de Shakespeare, un producto exquisito, un puzzle perfecto, una combinación de despiadado ingenio y sorprendente ternura.

La guerra de sexos, un tema de siempre, es aquí abordado como nunca antes se hizo, desarrollando armas, encontrando equilibrios, hundiendo tópicos y sembrando incompreensión entre los personajes, para explorar en lo más profundo del alma humana, para descubrir, con sencillez, que somos tanto lo que somos como lo que no somos, que cada sentimiento encierra en sí mismo su opuesto, que toda comedia encierra un amor, que todo odio encierra un drama, que somos complejos, impredecibles, incomprensibles... inclasificables.

Vanessa Martínez

LA CASA DE LOS MIRADORES

15 de julio - 22:45 horas
16 de julio - 23:15 horas

Compañía: Teatro de Fondo

Dirección
Vanessa Martínez

Reperto
Benedict **Carles Moreu**
Beatriz **Maya Reyes**
Doña Constanza **Celia Nadal**
Claudio **Mon Ceballos**
Hero **Gemma Solé**
Leonora **Carmen Gutiérrez**
Dogberry **Pablo Huetos**
Don Juan **Vicente Colomar**
Boracchio / Fraile **Pedro Santos**
Margarita / Soprano **Rosa Miranda**

Músicos
Clarinete **Carlos Varela**
Viola **David Velasco**
Acordeón **Rosalía Cabanilles**

Equipo Artístico

Traducción
Vanessa Martínez

Producción
Pablo Huetos

Diseño Gráfico
Diego Areso

Asesoría de Texto
Will Keen

Música
Rodrigo Guerrero

Coreografía
Raquel Pastor

Iluminación
Luis Martínez

Escenografía / Vestuario
Vanessa Bajo Izquierdo

Ayudantía de Dirección
Vicente Colomar

Dirección Musical
David Velasco

LA CASA DE LOS MIRADORES

22:45 horas
del 18 al 20 de julio

LA MUJER POR FUERZA

Versión: José M^a Ruano de la Haza
de Tirso de Molina

Pocas son las comedias de nuestro Siglo de Oro en las que las protagonistas femeninas no basan su comportamiento en salvar su honra y honor, mancillada y malograda por el galán de turno; esto es hacer cumplir la palabra dada de matrimonio a un varón, restaurar su honra manchada por algún aprendiz de Don Juan, y para ello no faltará un cortejo desesperado de padres o hermanos, dispuestos a dar su vida en ello con tal de que se cumplan las leyes de moral establecidas.

Me explico... en gran parte de estas comedias, el leitmotiv de los personajes que dan lugar a la trama y en la que se apoya toda la acción, está basado en unos valores que a un público de hoy les resultarían un tanto lejanos, no ya por las peripecias que atraviesan los personajes para conseguir un amor deseado o bien, no alcanzado, sino en lo que derivarían en el caso de no conseguir sus propósitos (acabar en un convento o acabar en un prostíbulo).

Para el público contemporáneo, ¿qué sentido tendría hacerles ver por las vicisitudes que atraviesan los protagonistas de estas comedias y en las nefastas consecuencias en las que se ven envueltos?, a no ser que nos estuviésemos mofando de ellos y de su moral obsoleta. Y aún siendo así, ¿qué vigencia tendría hoy, en el siglo XXI, resaltar con cuatro siglos de retraso, que efectivamente, aquellos valores eran ya obsoletos y hoy nos parecen además de ridículos, graciosos? ¿Dónde está la gracia si ésta fuese una, (mi), intención posible? Juro que por más vueltas que le doy no se la encuentro por ningún sitio.

Ahora bien, si la protagonista de esta "Mujer por fuerza", a la que algunos ven como el precedente de la protagonista de "Don Gil de las calzas verdes", no va como ésta a hacer que un galán cumpla su palabra dada de matrimonio, sino que por el contrario va a conquistar a toda costa a un hombre que jamás la ha visto; estamos ante un personaje femenino tremendamente transgresor, y que con su comportamiento va a poner patas arriba todas las leyes cortesanas a las que están sometidos todos los hombres de esta comedia por mor de su reputación.

HONOR... ¿a qué suena la palabra honor? No sé por qué, pero nada más oírlo, ¿no entran ganas de echarse a dormir? HONRA... me viene la imagen de una habitación destartada y vacía. REPUTACIÓN... sería hoy la palabra que tuviese unas connotaciones más cercanas al público de hoy, pues no tardarían en entender la desesperación en las que se ve envuelto el conde, al sufrir un sinfín de enredos por no ver menoscabada su fama y prestigio y aceptará lo que los demás digan y piensen de él, aún a pesar de no ser cierto. ¿No estará dándole la vuelta a la tradicional tortilla Tirso? A mí al menos así me lo parece. Se ríe de las angustias que los hombres sufren por empeñarse en construirse una imagen perfecta y de acuerdo con los valores establecidos, aunque éstos sean tan cambiantes y antojadizos como lo son los hombres y sus conciencias. Ante eso siempre, y aunque aplastada desde hace cuatro siglos la osadía y valentía de la mujer, que con su aparente fragilidad hace tambalearse los cimientos en los que ufánamente el hombre se apoya para someter siempre al otro.

José Maya

CLAUSTRO DEL MUSEO DEL TEATRO

Compañía:
Perkustra

Idea original y guión

Ruth Prieto

Dirección escénica

Guillermo Heras

Reparto

Gerardo Quintana

Roberto Saiz

Loic Jongleur

Perkustra

Baret da Cru

Equipo Artístico

Vestuario

Ana Rodrigo

Dramaturgia

Guillermo Heras

Escenografía

Alfonso Díez

Dirección artística

Guillermo Heras

y Ruth Prieto

EL BURLADOR, EL PERRO Y LA VIDA

de Ruth Prieto

Son 3 historias que se entrelazan, para explicar como el teatro gira en torno a un personaje, en concreto nosotros tenemos 3 personajes uno de cada obra, que tienen algo que decir, sobre sus obras y sobre sus autores y sobre todo sobre lo que querían decir. Esos personajes son a veces tan importantes que traspasan el espacio y el tiempo y continúan hoy hablando sobre la historia que hace siglos comenzaron a contarnos. Es una historia de cuentos con tres personajes que interactúan contándonos cosas de sus respectivas obras *El burlador de Sevilla*, *El perro del hortelano* y *La vida es sueño*.

EL ENAMORADO Y LA MUERTE

Poema anónimo del S.XVI

*Anoche soñé soñando
Soñito del alma mía
Soñaba con mis amores
Que en mis brazos los tenía*

Qué puede decirnos hoy un poema del siglo XIV?

Y sin embargo nos dice y conmueve, porque habla del amor y de la muerte, de la realidad y de los sueños.

Raros son los romances que logran en apenas unos versos tanto lirismo y tensión dramática.

Nosotras celebramos su lirismo y le damos la vuelta al drama transformando la tensión en risa, imaginando lo que el poema no cuenta y el final que nos hubiera gustado.

Así nace una nueva historia, la nuestra, desde una mirada del siglo XXI llena de juego, ironía y humor, sobre uno de los poemas más bellos escritos en una Edad Media fascinante y terrible que tocaba a su fin.

Y el romance sigue soñando...

Una producción de:

Compañía:
El Retal Titeres

Guión

Gisela López

(Basado en el poema anónimo medieval)

Dirección

Gisela López

Equipo Artístico

Guión

Gisela López

Actrices

Daniela Saludes y Natalia Braceli

Selección Musical

Sofía Alegre

Violagambista

Noelia Reverte

Diseño de escenografía y vestuario

Gisela López

Diseño de muñecos y escenografía

Gisela López

Confección de Vestuario

Silvia de Lorenzo

Construcción de Escenografía

Carlos Neri

Una producción de:

Sociedad Estatal de Conmemoraciones
Culturales SECC

CLAUSTRO DEL MUSEO DEL TEATRO

MADRUGADAS CLÁSICAS

01:15 horas

28 de junio

(Madrugada del viernes al sábado)

Foto: Enric Climent

EL CABALLERO Y LOS MÚSICOS DE PALACIO

Viaje mágico por tres leyendas populares de la mediterránea.
Espectáculo vivo de música y teatro.

Ya hace unos años que el gusto por la tradición oral i la sabiduría popular se ha reconocido como uno de los ocios más placenteros i reconstituyentes de los que se puede disfrutar hoy en día. Todo un lujo si es acompañado por un excepcional propuesta musical de altísimo nivel.

Fresco, lúdico y " pedagógico " .

PepC / Compañía teatral

Actualiza la cultura popular.

Recupera les viejas esencias.

Es fresco, lúdico y contemporáneo.

Des de 1996, redescubre y divulga la sabiduría popular.

Tirikendo / Quinteto de viento

Fruto de cámara de la Orquesta de la Academia del Gran Teatro del Liceo.

Músicos atraídos por la experimentación y el riesgo.

Ferenc Farkas / Compositor

Nagykanizsa, 1905 – Budapest, 2000

Compositor i director de orquesta húngaro.

Su obra, que se adapta a medios muy diferentes, manifiesta un lenguaje ecléctico.

Pau Sandaran / Compositor

Barcelona, 1976

Valor emergente, exquisito, sorprendente.

Master de Composición en el Conservatorio de la Universidad de Viena.

Enric Climent / Fotógrafo

Creativo desde 1961

CLAUSTRO DEL MUSEO DEL TEATRO

MADRUGADAS CLÁSICAS

01:15 horas

5 de julio

(Madrugada del viernes al sábado)

DELIRIUM

O EL ARTE DE LAS RESTAURACIONES INVISIBLES

Canciones profanas del s.XVI

La historia contada en tres mareas y un eclipse lunar, narra la historia de un personaje inacabado de una comedia de Lope que naufraga cerca de las costa de Cádiz. Hundido en el fondo del mar, dentro de un viejo cofre, yace la mejor y la más trascendental obra de teatro jamás escrita. Su protagonista, inacabada, porque el autor no pudo terminar de concebirla, vive encerrada entre hermosos y terribles personajes que junto a ella reposan para ser estrenados algún día.

NOTAS AL PROGRAMA:

Los Griegos, maestros en el arte de la lírica y las palabras, decían que cuando la tragedia sobrepasa sus límites, cuando ya no es posible decir nada más, lo único que nos queda es empezar a cantar. Esa percepción catártica del universo humano, permanente en toda la poesía y el teatro de nuestro Siglo de Oro, revela una constante búsqueda de lo invisible en otras formas del color y la musicalidad. Reinventar el Barroco es el arte de la restauración invisible. Descomponer y arrancar gemidos de las voces, sueños y locuras que surgen del imaginario femenino, vivo y visual, presente en la inmensa mayoría de las piezas de Calderón y Lope. Desatar lo invisible, llevar la palabra hasta sus límites y transformar lo puro y virtuoso en graznido, en puzzle de sonidos disonantes, y a la vez resucitar en la sonoridad del verso lo ³impuro², lo indómito, lo perecedero. Laurencia, (personaje de la obra Fuenteovejuna) en el más célebre de sus monólogos desfigura el orden y el sentido de las palabras para dar paso a un discurso frenético y delirante en el que todas los versos se transforman en sonidos que juegan únicamente con consonantes y vocales, componiendo así un juego de formas que nos desarma el ³tópico dramático² y nos descubre otra dimensión del drama. Sólo una figura como la soprano y actriz María José Sánchez es capaz de asumir este reto empleando para ello sus grandes conocimientos musicales, sus innumerables recursos vocales. La voz como instrumento, acompañada en la escena por la violoncellista, compositora y directora de Orquesta Pilar Ordóñez, una pianista y la actriz Cristina Arranz. Un concierto a cuatro voces que desarrollan y dan vida a la partitura corporal de los personajes del siglo de Oro. Sobre partituras contemporáneas creadas a partir del texto en su proyección hacia el universo gestual y vocal, se recrea el mundo onírico y el paisajes vocal y gestual del Siglo de Oro. Lírica del texto, partituras vocales, improvisaciones que dialogan con el timbre del violoncello y el piano. La música de Bach, la grandeza del barroco y del cancionero popular español de los siglos XV y XVII se entremezclan con la música contemporánea convertida en personaje mas allá de la narración. En ³Delirium² Arte de las restauraciones invisibles no levantamos el telón para mostrar un recital convencional, es en esencia un performance, un espectáculo abierto, un estudio informal y provocador basado en las formas del teatro y la lírica del Siglo de Oro español contado desde la expresión vocal, musical y gestual contemporánea.

Arte Promociones Artísticas S.L.

Compendio de obras poéticas y teatrales del siglo de oro español.
Lope De Vega, Garcilaso, Calderón, Quevedo.

Dramaturgia
Liuba Cid

Artistas
María José Sánchez Soprano y actriz
Cristina Arranz Actriz
Pilar Ordoñez Violoncellista
Amalia Casas Piano

Espacio escénico
Liuba Cid
Diseño de Vestuario, mobiliario y atrezzo
Susana Moreno

Diseño de Escenografía (Telones)
Roberto Carril

Producción
Mayda Bustamante

Diseño espacio sonoro
Pilar Ordóñez

Diseño de Luces
LC Performance

Edición Musical
Otto Caballero

Realización de Atrezzo
Cerrajería Aulló

Taller de Realización de Vestuario
Petra Porter S.L

Distribución y Producción General
Mayda Bustamante
(Arte Promociones Artísticas S.L.)

Ayudante de Dirección
Carlota Ferrer

Asesoría Vocal
Esperanza Abad

Asesoría Histórica
Ramón Nieto

Asesoría del verso Clásico
María Paz Ballesteros

Compañía PepC

Quinteto de Viento Tirikendo

Dirección
Josep Castells

Equipo Artístico
Producción
PepC

Música
Ferenc Farkas y Pau Sandaran

Actor
Josep Castells

Músicos
Igor Cortadellas, Anikó Pusztai,
Pau Valls, Joana Altadill, Pau
Santacana

Ayudante de Dirección
Igor Cortadellas

Asesor Musical
Igor Cortadellas

Fotografía
Enric Climent

Montaje de Vídeo
Igor Cortadellas

Producción Vídeo
Anna Escayola

Ayudante de Producción
Eva Bret

Vestuario
Josep Castells

Construcción del Capcigrany
Max Bauges

CLAUSTRO
DEL MUSEO
DEL TEATRO
MADRUGADAS
CLÁSICAS

01:15 horas

12 de julio

(Madrugada del viernes al sábado)

EL JUGLAR DEL CID

de Pedro Manuel Villora

Compañía:
TCURETEATRO

Dirección
Juan Manuel Sánchez Cifuentes

Equipo Artístico

Actores
Juan Manuel Cifuentes / Israel Ruíz

Escenografía
Tcureteatro

Vestuario
Josep Ahumada

Música
Jorge Cubillana

Iluminación
Toño Camacho

Producción Ejecutiva
Oriol Subirana

Producción y Gerencia
José Miguel Alarcón

Distribuidora
Maribel Mesón

El vigía del Cid, el cantor de sus gestas, el cronista de un tiempo que aún no ha terminado. Este espectáculo nace de la asociación de varias ideas: por una parte, alguien escribió el "Cantar de Mio Cid", y lo hizo observando al personaje, e incluso acompañándolo en sus venturas y su destierro. Ese anónimo autor no sólo describe unos hechos sino que reelabora literariamente su material y, hasta cierto punto, reinventa una figura e interpreta una época. El autor del "Cantar del mio Cid" no es un historiador sino un poeta que comprende la realidad con ojos artísticos.

Pero un artista es quien escribe y otro quien recita. Del trovador al juglar hay cierta distancia, comparable a la que encontramos entre ellos y el bufón.

El juglar es un transmisor de arte y pensamiento. Es un instrumento para la comunicación, a la vez un divulgador y un periodista. Un actor-poeta cuyo oficio atraviesa tiempos y generaciones con ligeras modificaciones pero una misma ideal esencial: actuar es hacer en la realidad y por la realidad.

Con "El Juglar del Cid" se realiza un homenaje al actor eterno que entiende su labor no sólo desde la vertiente lúdica del entretenimiento sino desde la inserción en los medios sociales, económicos y culturales. El actor que se sitúa ante la realidad, la crítica y contribuye a transformarla. El actor que inventa lo que necesita y que disfruta al tiempo que hace disfrutar.

"El Juglar del Cid" es, así, aquel que observa; que selecciona, discrimina y reconstruye a su antojo; que analiza si le place y cuando gusta se emociona; que anima a modificar de uno mismo lo necesario porque nada es eterno y todo es mutable; que invita al juego de vivir y crear sin tomarse las cosas demasiado en serio ni excesivamente en broma. Es aquel que cuenta las cosas como fueron y también como podrían haber sido. Es el actor comprometido en su doble función de poeta y ciudadano.

Pedro Villora

BESÁME Y ABRAZÁME

Canciones profanas del s.XVI

CLAUSTRO
DEL MUSEO
DEL TEATRO
MADRUGADAS
CLÁSICAS

01:15 horas

19 de julio

(Madrugada del viernes al sábado)

Compañía:
Los Ojos de San Jorge

Dirección
Los Ojos de San Jorge
(Con la colaboración de Segundo Camacho)

Intérpretes

Cantante M^a Angeles Cortés
Vihuela M^a Angeles Chacón

Equipo Artístico

Dramaturgia
M^a Angeles Cortés

Arreglos musicales
M^a Angeles Chacón

Vestuario y escenografía
Loles Cortés

Técnico de Iluminación
Sergio Palma

En "Besáme y Abrazáme" podemos encontrar ejemplos de canciones profanas del siglo XVI con un tratamiento del amor que va desde el contenido erótico o sensual mas explícito hasta las de temática amorosa mas contenida... tratadas todas ellas desde una óptica teatral que exagera la intención del texto para hacer mas claro el contenido del mismo. Tenemos canciones que hablan de un amor prohibido, del deseo del amante, cuernos, venganzas... casi todas ellas teniendo a la mujer como narradora y protagonista de sentimientos y necesidades muy pero que muy similares a los que nos acucian en la actualidad.

En torno a tres escenarios, el amor en el campo y los pastores, el amor cortesano (en la casa y en el palacio) y el amor en las calles de los pueblos se articulan las canciones seleccionadas. Estos tres espacios representan las distintas facetas en las que se mueven las relaciones amorosas: el campo y la libertad, la casa con la parte mas íntima dando lugar a las emociones mas encontradas y la calle con lo social, lo público. Van unidas entre sí mediante breves y humorísticas intervenciones de los personajes que van apareciendo en las obras. Utilizamos para ello muñecos, marionetas, una maleta llena de sorpresas y al público.

Implicamos al público que desde el comienzo (y en los lugares en los que sea posible) entrará haciendo una procesión y mas adelante canta y participa con voluntarios.

La duración es aproximadamente una hora. Una hora de sorpresas, entretenimiento y el descubrimiento de una música que para el profano en la materia resultará de lo más revelador, curioso y nada aburrido, rompiendo con los tópicos sobre la música del Renacimiento.

AVANCE DE PROGRAMACIÓN 2008

XIII CICLO Los Siglos de Oro

Visiones de ultramar

LORENZO TIEPOLO. Personaje de América en el Salón del Trono. Fresco, detalle, 1767. Patrimonio Nacional

Verano. FIESTAS REALES

6 Viernes, 27 de junio, 20.00 horas

ARS LONGA DE LA HABANA
TERESA PAZ ROMÁN, directora
La Ilustración en Cuba (1780-1820)
Obras de Esteban Salas y Rafael Antonio Castellanos
CAPILLA DEL PALACIO REAL DE ARANJUEZ
Plaza de Parejas. Aranjuez (Madrid)

7 Viernes, 11 de julio, 20.00 horas

ALINE ZYLBERAJCH, clave
Sonatas de Domenico Scarlatti, Sebastián Albero, Antonio Soler,
José de Nebra y José Ferrer
CASA DE LAS FLORES DEL PALACIO REAL DE LA GRANJA DE
SAN ILDEFONSO. Paseo del Molinillo. Real Sitio de San Ildefonso (Segovia)

8 Lunes, 21 de julio, 21.00 horas

ORQUESTA BARROCA DE LA UNIVERSIDAD DE SALAMANCA
KENNETH WEISS, director musical
VINCENT BOUSSARD, director de escena
ÁLVARO GARCÍA, figurinista
Pablo Esteve: *Los zagales o El pozo*
Blas de Laserna: *Lección de música y bolero*
(Tonadillas escénicas. Versión semiescenificada)
PATIO DE CABALLOS DEL PALACIO REAL DE ARANJUEZ
Plaza de Parejas. Aranjuez (Madrid)

9 Viernes, 5 de septiembre, 20.00 horas

ISABEL REY, soprano
JOSÉ BROS, tenor
ORQUESTA SINFÓNICA DE GALICIA
VÍCTOR PABLO PÉREZ, director
Federico Chueca y Joaquín Valverde: *Cádiz*
(Episodio nacional cómico-lírico-dramático en dos actos. Versión de concierto)
TEATRO AUDITORIO DE SAN LORENZO DE EL ESCORIAL
Parque Felipe II, San Lorenzo de El Escorial (Madrid)

Otoño

10 Sábado, 4 de octubre, 20.00 horas

**SOLISTAS INSTRUMENTALES Y VOCALES
DE VOX BRASILIENSIS**
RICARDO KANJI, flautas y director
José Maurício Nunes García: *Modinhas y Lundus de Brasil*
REAL FÁBRICA DE TAPICES. c/ Fuenterrabía, 2. Madrid

11 Sábado, 25 de octubre, 20.00 horas

ENSEMBLE PLUS VLTRA
MICHAEL NOONE, director
Obras de Tomás Luis de Victoria
IGLESIA DEL REAL MONASTERIO DE LA ENCARNACIÓN
Plaza de la Encarnación, 1. Madrid

12 Martes, 11 de noviembre, 20.00 horas

ANNA CHIERICHETTI, soprano
JAMES VAUGHAN, pianoforte
Obras de Manuel García y María Malibran
SALÓN DE ACTOS DE LA REAL ACADEMIA DE BELLAS ARTES
DE SAN FERNANDO. c/ Alcalá, 13. Madrid

13 Domingo, 23 de noviembre, 20.00 horas

CAMERATA ANXANUM
Manuel Canales: *Cuartetos*
REAL FÁBRICA DE TAPICES
c/ Fuenterrabía, 2. Madrid

14 Martes, 2 de diciembre, 20.00 horas

CORO BARROCO DE ANDALUCÍA
SCALA CELEYTE
LLUÍS VILAMAJÓ, director
Obras de José de Nebra, José de Torres y José de San Juan
(Archivo de la Colegiata de Nuestra Señora de Guadalupe)
CAPILLA DEL PALACIO REAL DE EL PARDO
Plaza de Manuel Alonso, s/n. El Pardo (Madrid)

Información sobre precios y venta de localidades en
www.fundacioncajamadrid.es

Nota importante: Todos los programas, fechas e intérpretes de la XIII edición del Ciclo Los Siglos de Oro son susceptibles de modificación.

PATRIMONIO NACIONAL

IGLESIA DE SAN BLAS

AARÓN ZAPICO

CLAVE

El joven clavecinista asturiano Aarón Zapico, titulado en piano por el Conservatorio Superior de Música de Oviedo y en clave por el Real Conservatorio de La Haya, funda en 1999 junto a sus hermanos Pablo y Daniel el conjunto Forma Antiqua, con quien actúa en los festivales de mayor prestigio nacional y en Bolivia, Brasil, Singapur, Australia e Italia. Con esta formación ha grabado los discos *Bizarro!!*, *Insólito estupor* y un monográfico junto a la soprano María Espada dedicado a Domenico Scarlatti en el sello ARSIS. Además de sus conciertos a solo, colabora como solista o continuista con diferentes orquestas sinfónicas, barrocas y grupos de cámara. En esta ocasión nos presenta un concierto a clave solo titulado ... *a modo de canción*, en el que repasa varias obras de autores españoles de los siglos XVI y XVII sobre temas musicales de la época.

... A MODO DE CANCIÓN (1510–1712)

I. Antonio de Cabezón (1510-1566): Diferencias sobre el canto de *La Dama le Demanda*
Sebastián Aguilera de Heredia (1561-1627): Tiento de 8º Tono de *Batalla*

II. Anónimo: Diferencias sobre La Española
Pablo Bruna (1611-1679): Tiento por Ge Sol Re Ut sobre la *Letanía de la Virgen María*

III. Anónimo: Diferencias sobre el *Bayle del Gran Duque*
Francisco Correa de Araujo (1584-1654): Tiento de 6º Tono sobre la *Batalla de Morales*

IV. Sebastián Aguilera de Heredia: Diferencias sobre una ensalada
José Ximénez (1601-1672): Obra de Lleno de Primer Tono sin Paso

V. Joan Baptista Cabanilles (1644–1712): Gallardas de primero tono de todo gusto

Una producción de:

JACQUES OGG

CLAVE

El clavecinista, fortepianista y director holandés Jacques Ogg finalizó sus estudios de clave con Gustav Leonhardt en el Conservatorio de Ámsterdam en 1974. Profesor en el Real Conservatorio de La Haya, realiza numerosas grabaciones y conciertos de recitales a solo, de cámara junto al flautista Wilbert Hazelzet, el violagambista Jaap ter Linden y el violonchelista Christiaan Norde, o bien con diferentes agrupaciones como la Orquesta del Siglo XVIII, Concerto Palatino o Lyra Baroque Ensemble, de la que además es director artístico. El programa que ha diseñado para esta cita con el público de Almagro está compuesto por obras de dos de los compositores que representan la cima de la escuela española de clave del siglo XVIII: Sebastián de Albero, precursor del estilo melancólico o sentimental y Antonio Soler, el maestro más renombrado de la escuela clavecinística española, cuya marcada personalidad dominó poderosamente el panorama de la música española de dicho siglo.

PROGRAMA

Sebastián de Albero (1722-1756)
Recercata Seconda en la menor
Fuga Seconda en la menor (Andante)
Sonata Seconda en la mayor

Antonio Soler (1729-1783)
Preludio en re mayor
Preludio en sol mayor
Sonata n.º 100 en do menor
Preludio en do menor
Preludio en fa mayor
Sonata n.º 109 en fa mayor

Sebastián de Albero
Recercata Quinta en do menor
Fuga Quinta en do menor

Una producción de:

ALINE ZYLBERAJCH

CLAVE

Licenciada en el Conservatorio Nacional Superior de Música de París y en el Conservatorio de Música de New England en Boston, Aline Zylberajch comenzó su carrera como clavecinista, aunque su interés por la música de finales del siglo XVIII la llevó a interesarse por la práctica del pianoforte y por el repertorio y la gran variedad de instrumentos construidos en aquella época. Ha realizado numerosos conciertos y grabaciones, habiendo recibido el reconocimiento unánime de crítica y público. Entre ellas y en relación al programa que vamos a escuchar en Almagro merece la pena destacar su grabación de las *Sonatas de Scarlatti* (Ambronay/Harmonia Mundi), grabadas con un fortepiano de Cristofori Ferrini reconstruido por Denzel Wraight. En cuanto al programa de hoy, escucharemos sonatas de varios autores como Albero y Soler, a quienes tuvimos ocasión de conocer ya en el recital anterior del ciclo y a José Ferrer, organista y compositor zaragozano que para pianoforte o clave realizó algunas sonatas bipartitas y monotemáticas, típicas del siglo XVIII, similares a las realizadas en la época por el padre Soler o Scarlatti, de quien escucharemos también varias de sus famosas sonatas.

PROGRAMA

Antonio Soler (1729-1783)
Sonata n.º 54 en do mayor.
Allegro moderato

Sebastián de Albero (1722-1756)
Sonata en sol menor.
Allegro moderato

José Ferrer (1745-1815)
Sonata en sol menor.
Andantino

Domenico Scarlatti (1685-1757)
Sonata K 226 en do menor. *Allegro*
Sonata K 49 en do mayor. *Presto*
Sonata K 481 en fa menor. *Andante*
Sonata K 386 en fa menor. *Presto*

Sebastián de Albero
Sonata en fa mayor. *Andante*
Sonata en fa mayor. *Allegro*

Domenico Scarlatti
Sonata K 277 en re mayor.
Cantabile andantino
Sonata K 45 en re mayor. *Allegro*
Sonata K 215 en mi mayor. *Andante*
Sonata K 216 en mi mayor. *Allegro*

Antonio Soler
Sonata n.º 24 en re menor.
Andante cantabile
Sonata n.º 40 en sol mayor. *Allegro*

Una producción de:

KENNETH WEISS

CLAVE

Kenneth Weiss nació en New York, licenciándose en música en el Oberlin Conservatory of Music (EEUU) y continuando sus estudios junto a Gustav Leonhardt en el Sweelinck Conservatorium de Ámsterdam. De 1990 a 1993 fue el asistente musical de William Christie y Les Arts Florissants, participando en numerosas grabaciones y producciones operísticas. Desde entonces se ha centrado en los recitales de clave y música de cámara barroca, actuando en un gran número de festivales de todo el mundo. En 1995 su grabación de las *Variaciones Goldberg* de Bach para Empreinte Digitale (Harmonia Mundi) fue aclamada por la revista *Répertoire* "una grabación sorprendente y una de las más inteligentes (refiriéndose a las *Golberg*), que es comparable a las de Leonhardt y Verlet". De igual forma Gramophone alabó su grabación de las *Sonatas de Scarlatti*. Weiss, profesor además en el Conservatorio de París, cerrará el ciclo en la Iglesia de San Blas con la interpretación de una selección de las treinta sonatas que el compositor napolitano, afinado en España, Domenico Scarlatti tituló *Essercizi per gravicembalo*, su colección más famosa y publicada en vida bajo su supervisión en 1738. Aún hoy, la mayoría del repertorio scarlattiano interpretado en concierto, está basado en los *Essercizi*. Scarlatti fue el precursor de la escuela de clave española del siglo XVIII, gracias a su uso ingenioso de los aires populares españoles, además de su experimentación constante de las posibilidades del clave, creando seguidores de la talla del Padre Soler.

PROGRAMA

Domenico Scarlatti (1685-1757)
30 essercizi per gravicembalo (selección)
Sonata en re menor, K. 1. *Allegro*
Sonata en re menor, K. 5. *Allegro*
Sonata en fa mayor, K. 6. *Allegro*
Sonata en la menor, K. 7. *Presto*
Sonata en sol menor, K. 8. *Allegro*
Sonata en re menor, K. 9. *Allegro*
Sonata en sol menor, K. 12. *Presto*

Sonata en sol mayor, K. 14. *Presto*
Sonata en mi menor, K. 15. *Allegro*
Sonata en fa mayor, K. 17. *Presto*
Sonata en re menor, K. 18. *Presto*
Sonata en mi mayor, K. 20. *Presto*
Sonata en re mayor, K. 23. *Allegro*
Sonata en fa bemol menor, K. 25. *Allegro*
Sonata en la mayor, K. 26. *Presto*
Sonata en sol menor, K. 30. *Fuga, moderato*

Una producción de:

PATIO MAYOR

PATIO
MAYOR

NARRACIÓN
ORAL

01:15 horas

(Madrugadas del sábado al domingo)

NARRACIÓN
ORAL

29 de junio

ANA GARCÍA CASTELLANO

LA PATRAÑUELA

Actriz y narradora oral, Ana G^a-Castellano ha creado montajes como "Cantos y Cuentos de Don Quijote" o "El libro de Buen Amor. Oficio de Trotacuentos", que han visitado el Festival de Almagro en otras ocasiones. En "La Patrañuela" ofrece historias de doncellas y caballeros, pícaros y sabios, recopilados en textos medievales como "El caballero Cifar", o por el renacentista Juan de Timoneda. En todo ello, y para alivio de caminantes, pone música el grupo "La fabla tunbal".

6 de julio

ELISEO PARRA

DE LA TRADICIÓN ORAL...

...que aún pervive en nuestros días, he escogido una selección de cantares y coplas que, pulidos de generación en generación y de boca en boca, se han convertido en joyas musicales.

PATIO
MAYOR

NARRACIÓN
ORAL

01:15 horas

(Madrugadas del sábado al domingo)

NARRACIÓN
ORAL

13 de julio

QUICO CADAVAL

Nace en Ribeira, en la Ría de Arousa, donde Dios apoyó el dedo anular en su día de descanso (el séptimo). El feliz natalicio se produjo en el año cuatro a.m.m.m. (antes de la muerte de Marilyn Monroe) en una taberna, en la que creció. En su infancia convivió con marineros que extraían mágicamente bacalaoos salados de sus pantalones, quinquilleras que revelaban a gritos el origen de la vida mientras devoraban carne asada y ancianas que conseguían orinar de pie con precisión de cirujanas...

20 de julio

VICTORIA GULLÓN

LA VIDA EN UN CANTO

Victoria, romancera zamorana, canta, cuenta, recita y juega, invitando a todos a buscar en su memoria cosas que parecen olvidadas pero que ella saca como si estuviesen recién horneadas.
Cantos son lo que me queda de mi tierra, los cantos del camino, del río, redondos, lisos, porosos, alargados.
Recojo cantos que a veces regalo a amigos que vienen de lugares lejanos.
También me quedan los cantos que escuché y canté de pequeña, cuando tanto corría, a veces contenta, otras enfadada; las más de las veces, descalabrada.
¡Qué tarabanco, si no para, cuánto revuelve!
Sigo siendo tarabanco, buscando romances e historias que cuenten y canten la vida en un canto.

PATIO DE WESSEL

NARRACIÓN ORAL

lunes 30 de junio

MARÍA MOLINA (MARICUELA)

CUENTEANDO

Relatos que viajan por pueblos, historias, con humor, con rubor, que conmueven, que lo revuelven todo, absurdas, que viven en un país que nadie conoció pero que quizás te suene cuando gires la esquina. Son pueblos con sentido, sin sentido, consentidos.

De risa sin prisa... cuenteando... ¿El tema?, cualquier guisa: mermeladas, sueños, melenas verdes, gratitudes, sombras, chascos, amores... ¿cuenteando?... ¿inventando? un mundo apenas apenado.

lunes 7 de julio

EUGENIA MANZANERA

LORENZA MALANDANZA

Lorenza Malandanza es una revisión vital y divertida de esa figura del juglar, narrador oral, actor bululú.

Eugenia Manzanera, discípula del gran maestro de Commedia dell'Arte Antonio Fava y experimentadísima narradora oral, emplea la incorporación del personaje, el juego físico, la máscara, el contacto con el espectador, al servicio de la narración oral, creando un espectáculo divertido, popular y cargado de la más auténtica "esencia" de "Commedia".

NARRACIÓN ORAL

lunes 14 de julio

PAULA CARBALLEIRA

CON NOMBRE PROPIO

Pocas personas saben lo importante que es tener un nombre propio. Y todavía son menos las que saben lo importante que es que alguien recuerde tu nombre si eres una protagonista de cuento. Sabemos de niñas que tenían caperuzas rojas, pieles blancas como la nieve, rizos de oro o manchas de ceniza en la ropa, pero ¿cómo se llamaban realmente?

¿Quién puede igualarse a la sin par Sherezade, a la valiente Basilisa, a la infeliz Maimara?, sólo las mujeres que tienen historias propias, como nombres propios, que nos hablan de quienes son y de dónde vienen. A veces, esa ausencia de nombre hace que las bauticemos con el nuestro, y somos nosotras las que nos enfrentamos a los terribles peligros de la imaginación colectiva.

Acompáñenme a través de estas historias de las tradiciones orales de todo el mundo: Galicia, Irlanda, Bagdad, China, Islandia... en donde aparecen mujeres con nombres y apellidos o, simplemente, mujeres que determinan el discurrir del tiempo, de los tiempos.

Foto: Manuel González Vicente

4 y 5 de julio
21:00 horas

estreno

ELLA, CINCO HISTORIAS PARA CASANOVA

**Napoli Teatro
Festival Italia**

**Teatro de Repertorio
de Véneto**

**Proyecto Palacio
Real de Caserta**

(Italia)

Dirección
Luca de Fusco

Monólogos
**Maria Luisa Spaziani
Carla Menaldo
Valeria Parrilla
Benedetta Cibrario
Isabella Santacroce**

Actrices
**Gaia Aprea
Anita Bartolucci
Sara Bertelà
Giovanna Di Rauso**

El Napoli Teatro Festival Italia es el coproductor, junto con el Teatro de Repertorio de Véneto y el proyecto Palacio Real de Caserta, de cinco textos originales para contar una contrahistoria de las Memorias de Casanova. Los monólogos han sido elaborados por cinco escritoras italianas que relatan los hechos desde el punto de vista de las mujeres seducidas. La dirección del espectáculo está a cargo de Luca de Fusco.

El espectáculo se subdivide en cinco monólogos representados en cinco espacios distintos coincidiendo con las cinco fases distintas de la jornada de una mujer.

Las cinco escritoras italianas creadoras de los monólogos son: Maria Luisa Spaziani, una poeta cuya ligereza formal es extraordinaria; Carla Menaldo, escritora nacida en Padua; Valeria Parrilla, joven escritora napolitana; Benedetta Cibrario, de Florencia; Isabella Santacroce, transgresiva.

Cinco autoras distintas para desarrollar una de las tramas más cautivadoras de la literatura desde ópticas inusuales e inéditas.

En efecto, el espectáculo es un recorrido ideado para un número reducido de espectadores a los que las actrices les van a confiar, de manera íntima y discreta, sus historias.

Luca De Fusco se ocupará de la dirección del proyecto Casanova: para su montaje dirigirá cinco actrices de talento, que actúan como protagonistas en algunos de los mayores teatros italianos y que han sido elegidas ad hoc para los papeles que tienen que interpretar.

Se trata de Gaia Aprea, Anita Bartolucci, Sara Bertelà, Giovanna Di Rauso, y Marta Richeldi. El director de escena Maurizio Fusco es director del Teatro de Repertorio de Véneto. Se le considera un especialista del teatro del siglo XVIII; algunos de sus montajes han sido presentados no solamente en los teatros italianos más importantes, sino también en ciudades como París, Hamburgo y Berlín.

PLAZA MAYOR

Con el patrocinio en el Festival de Almagro de:

PLAZA
MAYOR

INAUGURACIÓN
FESTIVAL

00:15 horas (aprox.)
jueves 26 de junio

INAUGURACIÓN FESTIVAL

DON JUAN EN LOS RUEDOS

(Opera popular de caballos, bailes y cantes)

Compañía:
Salvador Távora
y La Cuadra
de Sevilla

Dirección
Salvador Távora

Reperto
Don Juan de La Lanza
Don Ángel Peralta

Don Juan del Ritmo
El Mistela

Don Juan de los Aires
Francisco Torres

En caballos de Alta Escuela
Los cuatro jinetes del amor:
Jaime de La Puerta
Paco Crespo
Vicente Sosa
Lea Vicens

En Danza
La Novia del Ritmo
María Távora
Dama seducida y Monja
Marta Balparda
La Novia del Viento
Raquel López

Música en directo
Al cante
Ana Real
Javier Allende

Al toque
Manuel Berraquero

Caja rítmica
Javier Prieto

Flauta
Juan Romero

Cochero
Carlos Fernández

D. Juan es una leyenda o un mito, pero sobre todo es un personaje literario. Tiene cuatrocientos años y está joven y vivo en este nuevo milenio. Hijo de Juan de la Cueva con El infamador tiene una interminable cadena de padres adoptivos que podemos enumerar desde Tirso de Molina, Goldoni, Molière, Mozart, Lord Byron, Prosper Mérimée, José Zorrilla, Gregorio Marañón, los Hermano Machado. Personaje de teatro, sujeto de ensayos, de estudios, ha inspirado también realizadores de cine. Héroe universal pasa por todos los países.

Más cerca, Jacobo Cortines, en su "Hipótesis de una elección: Juan Tenorio", analizando fundamentalmente a una criatura literaria, me lo sitúa en Sevilla-Lebrija, espacio geográfico de caballistas y toros, rodeado de personajes notables; y al quitarle el envoltorio literario y la corte de personajes nobles que le rodean y arrancarlo de las connotaciones morales de cada época, lo he encontrado en la soledad de los ruedos conquistando con sus arrojos como héroe legendario de ayer, hoy y mañana.

La imaginación, algo tan andaluz y sevillano como Don Juan, anda por la arena aspirando a transmitir con caballos, caballistas, la atracción del personaje en su más mágica realidad. Las mujeres, andaluzas de todas las clases sociales, terminan por entender que en sus conciencias y en los prejuicios que limitan el gozo libre del amor en este milenio, condicionan los comportamientos sociales más que el machista espejismo atractivo del conquistador, la presencia de los poderes reglamentados y codificados: el civil, el militar y el religioso.

Vamos al mundo de las emociones, el amor y la soledad, cogidos de la mano de Don Juan. Esta vez no es el señorito ateo y engañoso de Tirso, ni el de Moliere, ni el musical D. Giovanni de Mozart, ni tampoco el Don Juan Tenorio creyente y redimido por amor de Zorrilla, ni el payaso de circo de Guerra Cunqueiro, ni Menos, el Ángel Caído de Dumas... Este Don Juan en los ruedos, además de querer conquistar las arenas como escenario dramático, la Luna como decorado natural, a la manera de las antiguas tragedias griegas, con un sentido dionisiaco, aspira a la conquista temática y estética, de todos los corazones amantes de la belleza y la libertad en el amor y en el arte.

Salvador Távora

Sobre la seducción de Don Juan

El caballero "Don Juan en los Ruedos" luce cada tarde el éxito con los trofeos en su espíritu y en sus manos, al sentirse vencedor ante la bravura dominada. Esa bravura que se queda grabada en el recuerdo, le incita a buscar otra nueva bravura: LA MUJER.

La mujer va forjando al "Don Juan de los Toros", que, creado por el sexo femenino, se siente atraído por tantas mujeres, pero prefiere estar libre de todas y seducir cada tarde a una nueva, porque él está acostumbrado a encontrarlas en el vuelo de su capote que frena el aire, mientras ella, abanicándose, lo pone en movimiento... es el mito de Don Juan:

El mito de Don Juan está en el ruedo con el sexo clavado en la cintura; el mito de Don Juan es la bravura de una hembra que vive por su credo. Su mito es la dulzura y el torpedo de un amor que lleva a la locura y eterna su promesa no perdura porque él vive sumido en el enredo... Y libre quiere ser con las mujeres y mezclar el amor con los placeres de una vida romántica, egoísta... Para él el amor es pasajero, igual que la faena de un torero y la magia fugaz de un alquimista.

Angel Peralta

Equipo Técnico
Coordinador general
David Rial

Tramoya
Fernando Merino, Manuel Jiménez,
Andrés Niebla

Sonido
Miriam Riggott

Iluminación
José Luis Blanco

Sastra
Puchi Naranjo

4 Técnicos en Cañones de Seguimiento

Creación y Realización
Concepción, escenografía, ordenación
dramática de la música y
Geometría coreográfica
Salvador Távora

Música original cantes y coros del final
Salvador Távora

Con Arreglos de
Ángel Alcaide

Músicas Preexistentes:
Pasodoble Gallito **Santiago Lope Sango**

Bolero **Maurice Ravel**

Obertura de "Guillermo Tell"
Gioacchino Rossini

Ruslan And Ludmila **Michail Glinka**
Polonesa de "Eugène Onéguine"
Tchaikovsky

El Barón Gitano **Strauss**
Réquiem (Dies Irae) **Mozart**

Estudio de Grabación
Arte Sonora

Con la participación del *Coro de*
Opera de La Real Maestranza y la *Real*
Orquesta Sinfónica de Sevilla bajo la
dirección de **Juan Luis Pérez**

Figurines y realización del vestuario
Carmen de Giles

Ayudante a la Dirección
Carmen Petít

Coordinación General
Lilyane Drillon

NARRACIÓN ORAL

**VICTORIA GULLÓN,
ANA GARCÍA CASTELLANO,
MARÍA MOLINA (MARICUELA) Y
EUGENIA MANZANERA**

JUEGO DE DAMAS

Sobre el tablero, cuatro damas en blanco y negro, bailan el agua, cuentan su juego, quien no las atiende, se queda sin cuento.

Foto: Enric Climent

“CABALLERO ESPINZELLA”

Recopilación de leyendas medievales.

El eje conductor del espectáculo es el Caballero Espinzella, personaje mágico que surge de la leyenda del castillo de Espinzella. El Caballero lleva una armadura del siglo XVI. Él será quién contará las leyendas al público.

El hecho que la literatura oral sea objeto de nuestra atención tiene el origen en nuestro interés por mostrar las formas expresivas y artísticas de la civilización de la palabra tal como han subsistido en España y en general, en la Europa rural hasta el principio del siglo XX a través de las leyendas populares.

La leyenda forma parte del patrimonio histórico y, al mismo tiempo, de lo que solemos llamar folklore o cultura tradicional. El conocimiento de nuestras leyendas es una parte importante del conocimiento de nosotros mismos. Así mismo, forma parte del imaginario colectivo de la sociedad y nos trasporta al estadio imaginativo que motiva al estudio de la historia y de los tiempos pasados.

Foto: Enric Climent

Compañía:
PepC

Dirección
Josep Castells

Equipo Artístico

Producción

PepC

Música
Josep Castells

Actor
Josep Castells

Ayudante de Producción
Ana Escayola

Vestuario
Josep Castells

Construcción del Capcigrany
Max Baures

PLAZA
MAYOR

DANZA

21:45 horas
28 de junio

PLAZA
MAYOR

DANZA

21:00 horas
5 de julio

DANZA AÉREA: "MARA"

Compañía:
Marian Arriaga,
Artes Escénicas

Intérpretes

David Martín del Yerro, Héctor Varela, Juan José Torres, Marian Arriaga y Pepe Flores.

Percusión Cuarto Monje
David Martín del Yerro

música original
danza aérea y scena Monjes
Iñaki Rubio

música pre-existente
escena danza Mara
Talitha MacKenzie

coreografía y percusión Monjes y Mara
Marian Arriaga

Distribución:
MenchosA Teatro-Música-Danza

Mujer y espiritualidad, tradición, sabiduría, jerarquía, poder...

Brujas, curanderas, maestras, artistas, a lo largo de toda la historia trabajando en la sombra.

"Mara" es un espectáculo construido sobre un personaje femenino, pero su historia no es sólo de mujeres, sino del pulso eterno entre lo heterodoxo y la doctrina, entre el individuo y la jerarquía, entre la intuición y el pensamiento racional.

A través de la combinación de distintos lenguajes escénicos, danza – música – teatro, cinco personajes se retratan y se comunican desde la percusión en directo, el gesto, la danza aérea y el movimiento.

CALEIDOSCOPIO

LA HERENCIA DE LAS TRES CULTURAS EN LA DANZA Y LA MÚSICA DURANTE EL SIGLO DE ORO

Compañía:
Esquivel
(Danza & Música)

Retrato espectacular, colorista y divertido del ambiente cortesano y teatral del Siglo de Oro, en el que la Danza es un fiel reflejo de este momento en que las artes gozan de un período de esplendor.

Corte castiza sumada a un teatro alegre y explosivo: combinación ideal para derrumbar todos los tópicos sobre la "sobriedad" española.

Novedad y tradición de tres culturas se funden tanto en la Corte como en el Teatro.

La Danza impregna la vida cortesana, teatral y callejera: las máscaras de Palacio, las Procesiones del Corpus y los corrales de Comedias.

Los cómicos y maestros de danzar españoles difunden por Europa y América el repertorio coreográfico y musical español: Baja y Alta, Folías, Jácaras disfrazadas de Zarabandas, Canarios, Españoletas, Pavanas y Gallardas Españolas.

Los maestros de danzar italianos dedican sus composiciones a las principales damas españolas, y el coreógrafo de moda en Europa, no duda en dedicar su obra principal al rey bailarín por excelencia: Felipe III.

Acrobacia morisca en las danzas masculinas, sensualidad oriental en las damas y en las cómicas, castañuelas y abanicos, espadas, zapateados y guardainfantes... todo tiene cabida en la Danza Española.

En este Siglo de Oro para las Artes, eclosiona el estilo coreográfico español que perdurará sin interrupción hasta nuestros días en dos vertientes: La teatral que dará origen a lo que hoy denominamos "Baile Bolero", y la marginal que a finales del siglo XIX se abrirá al público en los cafés cantantes y que actualmente conocemos como "Flamenco".

PASARELA ALMAGRO: LA MODA Y LOS CLÁSICOS

Durante el año 2008, el Festival Internacional de Teatro Clásico de Almagro celebra su 31 edición con un discurso temático: "Las Clásicas", es decir, la mujer en el teatro clásico. La mujer como autora, como actriz y, por supuesto, como protagonista de las grandes historias escritas para ellas por nuestros mejores autores clásicos.

El Festival Internacional de Teatro Clásico de Almagro quiere incidir así, un año más, en la relación entre el teatro y la sociedad civil, en la influencia del teatro sobre la sociedad española de los últimos cuatro siglos y, sobre todo, abrir una reflexión sobre cómo nuestras ideas políticas y estéticas se vieron reflejadas en las grandes obras de nuestros clásicos.

Con ocasión de esta edición monográfica sobre la mujer, la programación del Festival incluye entre sus convocatorias un desfile en el que siete grandes creadores de la moda española actual exhibirán sus creaciones, siempre inspiradas en el mundo de la mujer clásica, es decir, en el vestuario que suelen llevar los grandes personajes femeninos del teatro desde el siglo XVI al XIX, objetivo común de todos los espectáculos integrados en el Festival Internacional de Teatro Clásico de Almagro

Siete diseñadores entre los nombres más sobresalientes de la moda española de hoy, Elio Berhanyer, Jesús del Pozo, Francis Montesinos, Devota & Lomba, Ágatha Ruiz de la Prada, Miguel Palacio y Ana Locking nos propondrán, cada uno de ellos cinco diseños, inspirados todos en el vestuario femenino del teatro de los últimos cuatro siglos. Un desfile con el que muchos de los mejores nombres de la moda española, quieren rendir su personal homenaje al Festival Internacional de Teatro Clásico de Almagro, y por extensión, al mejor teatro español de todos los tiempos.

Francisco Moreno y Pedro Mansilla
Comisarios de la Pasarela "La Moda y los Clásicos"

SOPLAN NUEVOS VIENTOS QUE NOS IMPULSAN HACIA TI.

En Caja Rural de Ciudad Real nos movemos para estar más cerca de ti.
Nos movemos para ir por delante de tus necesidades y ofrecerte el servicio más innovador.
Nos movemos para darte el trato más especializado, siempre.
Nos movemos para que Ciudad Real y su gente nunca dejen de avanzar.

Nos movemos para que tú no pares, porque cuando tú te mueves, todo se mueve.

NOS MUEVE ERÉS TÚ
LO QUE NOS MUEVE ERÉS TÚ

PLAZA DE SANTO DOMINGO

BANDA DE MÚSICA DE ALMAGRO (Castilla - La Mancha)

Dirección
Germán Huertas del Castillo

La Historia de la Banda de Música de Almagro se remonta a 1863, cuando el alcalde Gil Moreno expresó el deseo de que Almagro tuviera "una orquesta dirigida por un profesional que eleve a esta ciudad al lugar que el corresponde".

Su creación estuvo ligada a la construcción del Teatro Municipal y a la inminente llegada del ferrocarril a la ciudad. Su labor solo fue interrumpida por el estallido de la Guerra Civil. Numerosos directores han colmado de méritos la trayectoria de esta agrupación, siendo uno de los más apreciados D. Jesús Santacruz Carretero. Durante su mandato se creó la Escuela de Música y se grabaron cuatro discos.

Germán Huertas del Castillo
Director

DANZA CONTEMPORÁNEA: "LAS MUJERES Y SHAKESPEARE"

A partir de la inmensa galería de personajes femeninos que desfilan por las obras de Shakespeare, Trànsit Dansa ha creado un espectáculo de danza intimista a través del gesto, la actitud y el movimiento para dar una visión de estas mujeres que seducen activamente, subyugan al hombre, que desean, se travisten, aman, odian y escogen, mujeres que seducen activamente: Ophelia, Lady Macbeth, Desdémona, Rosalinda, Julieta, Viola, Thaisa, Imógena, Perdita, Paulina, Hermione, y tantas otras.

El espectáculo se estructura en cuatro módulos que forman un todo, pero también se puede entender de manera independiente, y por lo tanto se podrán bailar como piezas cortas. Cada parte es representada con un solo de la bailarina. Cada solo representa un personaje femenino: Rosalinda (*Cómo gustéis*), Isabel (*Medida por medida*), Catalina (*La fierecilla domada*) y Miranda (*La tempestad*). Cada uno muestra el universo esencial del personaje creando una atmósfera particular que los hace totalmente diferentes e independientes. El denominador común es la danza pero cada uno utiliza diferentes recursos para su composición. Rosalinda el cante y la música en directo, Isabela la voz en off, Catalina un monólogo y Miranda la proyección de un video-montaje.

Es un espectáculo que ofrece una amplitud de lenguajes expresivos y artísticos con un resultado atractivo para todo tipo de público.

Ajuntament de Mataró
Patronat Municipal de Cultura

Compañía:
Art Trànsit Dansa
(Cataluña)

Idea original, coreografía y dirección
Maria Rovira
(Con la colaboración de cada intérprete)

Dramaturgia, dirección de intérpretes y dirección musical
Javier Gamazo

Ficha artística

Profesor de la Compañía
William Castro

Intérpretes

Rosalinda **Marta Fernández**

Isabella **Isabel Tapias**

Caterina **Maria Garriga**

Miranda **Sol Vázquez**

Músicos

Chelo **Alba Haro**

Cajón **Yehosua Escobedo**

Vestuario

Marina Pineda
Elena Font

Iluminación, Fotografía y Producción técnica
Xavi Valls

Producción Artística
Jordina Blanch
Art Trànsit Dansa.

Colabora:
Ministerio de Cultura (Inaem),
Generalitat de Catalunya (Departament de Cultura i Mitjans de Comunicació), Ajuntament de Mataró (Patronat Municipal de Cultura)

PLAZA DE SANTO DOMINGO

DANZA

22:45 horas

20 de julio

DANZA

DANZA FLAMENCO: "CELESTINA ENTRE PALOS"

Compañía:
La Recua Teatro

Al baile
"La Rubia" y Leonor Leal

Al cante
Matilde Gómez

Bajo eléctrico sin trates
Sandro

Guitarra Flamenca
Román Cristóbal

Violonchelo
Sebastian Lorca

Coreografías
"La Rubia"

Dirección artística y puesta en escena
María Elena Diardes

Composición musical
Sebastian Lorca
Roman Cristobal

Arreglos musicales a cargo del grupo "Celestina entre Palos"

Con especial mención de Juan Masana

Dramaturgia
Luis María García

Textos
Fernando de Rojas
Luis María García
Ulises Díaz

Diseño de luces y espacio escénico
Agneth Tellefsen

Diseño Vestuario y Escenografía
La Recua teatro

Realización Escenografía
Marco Cantero

Realización video
Luis Monja
Eustaquio Pilar

Realización de Vestuario
Milagros Barroso

Es una Producción de
La Recua teatro

Distribución:
MenchosA TEATRO-MÚSICA-DANZA

"Celestina entre Palos" es un espectáculo de música y baile, que une la fuerza dramática de los textos basados en La Celestina con la hondura, plasticidad y musicalidad del arte flamenco. Ofrece un recorrido por la esencia dramática de las escenas fundamentales de la obra apoyándose en el trabajo de cinco músicos, un cantaor y dos bailaoras, "La Rubia" y Leonor Leal, que bailan e interpretan tanto el amor de Calisto, el rechazo de Melibea, el conjuro de la muerte o el dolor de Pleberio. Es un diálogo escénico entre el cuerpo de las bailaoras y la voz del autor. "Celestina entre Palos" propone un espacio donde la luz es otro personaje, una metáfora sobre las máscaras del miedo, la ocultación de unos personajes atrapados en cárceles de sombra y censura. Nuestra puesta en escena no busca un recorrido anecdótico por los pasajes de la obra, sino introducir al espectador en un paisaje de sensaciones dramáticas. Toda la poética que contiene la Celestina se potencia gracias a la sutileza y fuerza del arte flamenco. Esta fusión de géneros nos permite ofrecer al espectador nuestra mirada sobre la obra de Fernando de Rojas desde una estética y timbres diferentes.

EN UNION FENOSA,
AYUDAMOS A LA ENERGÍA
A HACER BIEN SU TRABAJO.

La energía trabaja sin descanso para dar a cada persona la cantidad adecuada de luz y de calor. Ni más, ni menos. Por eso, en UNION FENOSA, desde hace años aportamos soluciones que te permiten usar sólo la energía que necesitas. Llámarnos y te diremos cómo.

 UNION FENOSA
Una pequeña ayuda para un mundo mejor

901 380 220

unionfenosa.es

TEATRO EN LOS BARRIOS

TEATRO EN LOS BARRIOS

21:00 horas

Martes 1 de julio
ERMITA DE SAN JUAN

Miércoles 2 de julio
ERMITA DEL SANTO

Jueves 3 de julio
ERMITA DE LA MAGDALENA

TEATRO EN LOS BARRIOS

21:00 horas

Martes 8 de julio
ERMITA DE SAN JUAN

Miércoles 9 de julio
ERMITA DEL SANTO

Jueves 10 de julio
ERMITA DE LA MAGDALENA

EL BASILISCO ENAMORADO

COMEDIA DELL' ARTE

Si el viaje encierra en sí mismo la seductora idea de mutación, de traspaso de fronteras, de aventura; en la edad barroca un gran viaje artístico, además de geográfico, fue el de los cómicos dell'Arte italianos, que señalaron uno de los momentos mas significativos de la historia el espectáculo europeo.

Sus compañías eran vagabundas y ellos – los primeros actores profesionales de la edad moderna – vivían de plaza en plaza actuando sus canovacci y sus lazzi. El éxito que cosecharon los llevó de las plazas de los mercados a los palacios de los nobles italianos hasta alcanzar, venciendo la desconfianza de los predicadores de la Iglesia, la gloria y el respeto de las cortes y de los intelectuales de toda Europa. No era raro que, a lo largo de su vida nómada, precaria y picaresca, los cómicos pasaran de mendigar a codearse con los poderosos, de ser acusados de “vil bufonería” a verse reconocidos en su dignidad de actores.

Éste fue el caso de Isabella Andreini, cómica y “dueña” de la compañía de I Gelosi, famosos en toda Europa ya en la segunda mitad del siglo XVI. Hay noticia de su paso por Madrid y París, así como por todas las cortes de Italia. De origen humilde llegó a ser considerada una de las mas destacadas poetisas de su época, entrando en cenáculos como el del Cardenal Borromeo de Milán, inquisidor. Ella, juna actriz!

Partimos de su historia, de la historia de una actriz emblemática de su tiempo y de una mujer representativa de la historia entera del teatro moderno, una actriz muerta de parto al final de una gira por Europa. A través de ella y de su oficio, contamos la historia de una compañía de Commedia dell'Arte.

Fabio Mangolini

EL BUSCÓN

de Francisco de Quevedo

En la realidad escénica, nos mueve la convicción de que es mucho más sencillo para el espectador contemporáneo *vivir* la literatura clásica que *leerla*. El teatro nos da esa posibilidad. El Buscón es uno de esos textos que reúnen todas las condiciones previas para crear un espectáculo para todos los públicos: de Corte y Aldea, viejos y jóvenes, letrados más o menos. No es que pensemos que los clásicos son divertidos. Es que, en muchas ocasiones, si no son divertidos, es que no son clásicos. El aburrimiento es la única enfermedad grave que aqueja al arte en general y al teatro en particular. De la mano de Quevedo, queremos seducir al espectador con una risa que provenga de una vivencia escénica singular y cercana.

Nuestro proyecto de *Buscón* intenta encontrar a la persona que Quevedo oculta deliberadamente detrás de sus aventuras y desventuras. Pablos no existe en virtud de su propia individualidad, sino sólo en función de todo lo que le ocurre, embarcado en una carrera por superar una serie ininterrumpida de obstáculos que dificultan su propósito; ser otro, Otra cosa,. O sea, el conflicto que con más recurrencia y efectividad se ha planteado en la historia del Teatro.

Compañía:
Templanza
Producción
Escénica

Dirección
Ramón Barea

Actor
J.L. Esteban

Ficha Artística

Ayudante de Dirección
Irene Bau

Iluminación
Bucho Cariñena

Escenografía
Tomás Ruata

Vestuario
Beatriz Fernández Barahona

Fotografía
Pipa Alvarez

Diseño Gráfico
Activa

Producción Ejecutiva
María López Insausti

Distribución
Julio Perugorria Producciones

OTRAS ACTIVIDADES:
EXPOSICIONES

OTRAS
ACTIVIDADES:

EXPOSICIONES

Del 26 de junio
al 20 de julio

Lugar:

IGLESIA DE
SAN AGUSTÍN

Organiza:

Museo del Teatro

Director

Andrés Peláez

EXPOSICIONES

DE LA CAZUELA A LA ESCENA: TRES SIGLOS DE MUJERES EN EL TEATRO

La exposición "De la cazuela a la escena" presenta la evolución del papel de la mujer en el teatro desde el Siglo XVII a los inicios del XX; desde su presencia meramente institucional a su consagración, ejemplificada en la gran María Guerrero, modelo del Regeneracionismo finisecular español; pasando por María Ladvenant, "la Divina", primera dama y "autora".

La mujer en el teatro de este momento no sólo aparece como actriz (en España las mujeres tenían permitido actuar; a diferencia de otros países, pero debían de estar casadas), sino también como empresaria, escritora, mecenas, como personaje, vestida de hombre, como público y por que no, como inspiración, en forma de musa, o como protección, a través de la advocación de Nuestra Señora de la Novena.

Todas estas facetas se exploran en la exposición a través de piezas como el Libro de cuentas de María Ladvenant, el retrato de Rita Luna, la colección de fotografías de Isabel de Borbón, el retrato de "La Malibrán" o el de María Guerrero.

El Museo Nacional del Teatro quiere rendir homenaje a todas y cada una de estas mujeres responsables de la construcción de la identidad femenina actual.

EXPOSICIONES

VICAIRE: EL TRAJE DE CLOWN (Colección Genis Matabosch)

Cuando, en 1931, el taller Vicaire realiza sus primeros vestidos de payaso, Charles Vicaire diseña y crea por encargo de Despard una decoración con lentejuelas y para François Fratellini un elegante bolero plateado. En 1947, el hijo de Charles, Gérard, se convierte en el especialista de la concepción de vestidos para los carablanca, pasión que le conquistará durante medio siglo.

Más de cuatrocientos vestidos salieron de las mesas del taller: sacos, abrigos o boleros, que aún hoy son el orgullo de la profesión. Entre los profesionales de la pista, con la misma admiración y respeto que cuando se habla de un "stradivarius" para designar al violín de excepción, se utiliza la expresión "un Vicaire" para hacer referencia a un traje suntuoso.

La Maison Vicaire contribuyó a enriquecer, con sus bordados, la sobriedad de los vestidos de circo.

El 16 de enero de 1997, el Museo Nacional de las Artes y Tradiciones Populares (MNATP) de París recibe 145 figurines de payasos de carablanca donados por Gerard Vicaire. En esta exposición repasaremos brevemente la historia del traje del payaso de la Mansión Vicaire y las formas y técnicas particulares que creó.

OTRAS
ACTIVIDADES:

EXPOSICIONES

Del 26 de junio
al 20 de julio

Lugar:

MUSEO
DEL ENCAJE

Organiza:

Museo del Teatro

Director

Andrés Peláez

Del 26 de junio
al 20 de julio

Lugar:

CLAUSTRO
DEL MUSEO
DEL TEATRO

Organiza:
Museo del Teatro

Director
Andrés Peláez

EXPOSICIONES

LA ESCENOGRAFÍA ROMÁNTICA: JOSÉ MARÍA AVRIAL Y FLORES (1807-1891)

La exposición pretende mostrar la escenografía teatral romántica, caracterizada por una contundente preocupación por un naturalismo exacerbado y por una estudiada implantación de un neoclasicismo poco solemne, con toques de casticismo; a través de la figura de José Avrial y Flores, uno de sus máximos exponentes.

Este pintor y litógrafo, especializado en perspectiva, alcanzó éxitos sin precedentes con obras como Los Misterios de Madrid, Los Misterios de París, Don Álvaro o la fuerza del sino, Don Juan Tenorio, Enrique de Trastámara, La pata de la cabra, El Alcalde Ronquillo, El trapero de Madrid, La Corte del Buen Retiro, Junio Bruto, Los Hugonotes y un larguísimo etcétera.

Avrial no sólo renueva la escenografía teatral de la primera mitad del siglo XIX sino que su huella permanece en la generación de escenógrafos de la segunda mitad de siglo mediante sus clases de perspectiva en la Escuela de Artes y Oficios en Madrid.

Del 26 de junio
al 20 de julio

Lugar:

PALACIO DE
VALDEPARAISO

Patrocina:
**Instituto de la Mujer
de Castilla-La Mancha**

EXPOSICIONES

MUJERES CLÁSICAS DE ALMAGRO

La presente edición del Festival Internacional de Teatro Clásico de Almagro rinde homenaje a la mujer a través del teatro, y ha invitado a cuatro fotógrafos vinculados a la tierra, aunque con muy diferente formación, para que contemplen a la mujer de Almagro del tercer milenio desde su particular perspectiva, como lo ha hecho el teatro a lo largo de la historia, porque si bien es cierto que los tiempos han cambiado, los sentimientos, las inquietudes, los temores o las ilusiones siguen siendo muy parecidos.

Nacho Calonge

Las sociedades sufren cada vez cambios más continuos. El perfil humano de cada lugar varía y evoluciona constantemente. Pueblos como el de Almagro están formados ya por diferentes culturas que, portando un bagaje totalmente ajeno al de esta localidad manchega, son ya parte de ella. Se ha creado una simbiosis que alimenta a ambas partes.

Rocío Morales Cerro

Presentará una propuesta de "Mujeres trasgresoras, descontextualizando lo que nuestra experiencia nos ha enseñado y sacando las cosas un poco fuera de su lugar, de todas las edades."

Francisco Romero

"Madres e hijas: tan cerca y tan lejos". El objetivo de esta serie de fotografías consiste en reflejar la distancia que existe entre aquellas personas que tienen un mayor grado de vinculación y que en la mayoría de los casos se sienten muy distantes. El marco elegido es el Corral de Comedias al considerar que se trata del recinto donde se representan todos los conflictos humanos, que es la base sobre la que nació el teatro y sobre la que se seguirá manteniendo mientras exista el hombre.

Manuel Ruiz Toribio

"Las Clásicas". Las clásicas son las mujeres de Almagro que han vivido en su pueblo durante toda su vida, el mismo pueblo donde vivieron sus madres y sus abuelas. Son personas que conforman una parte primordial de esta localidad y que a la vez han sido y son las anónimas de la historia oficial. Fotografíarlas en sus casas y en sus trabajos, junto con sus antepasadas y sus descendientes, es el proyecto fotográfico para que de esta forma no caigan en el olvido.

Patrocina:

OTRAS ACTIVIDADES:
JORNADAS, CURSOS Y TALLERES

OTRAS
ACTIVIDADES:

JORNADAS,
CURSOS
Y TALLERES

PALACIO DE
VALDEPARAISO

Del 31 de mayo
al 7 de junio

IGLESIA DE
LAS BERNARDAS

11 de junio

PALACIO DE
VALDEPARAISO

Del 25 al 29 de junio

4 y 5 de julio

JORNADAS CURSOS Y TALLERES

Escuela de Verano para las profesiones Técnicas del espectáculo en vivo

Red de teatros y Centros de Formación de técnicos de Sevilla, Barcelona y Madrid

Encuentro final de curso del proyecto de Teatro "Vanessa Redgrave"

Escuela pedagógica de Cuarta Pared y Asociación TeVeo

Del Texto a la Representación. Una mirada Escénica actual sobre los clásicos

Dirección: Guillermo Heras

Tomando como base del Taller el texto de "La tragedia de Carmen", de Prosper Mérimée, Georges Bizet, Meilhac y Halevy, en la adaptación que hizo Jean Claude Carrière, traducido por Guillermo Heras, se realizarán sesiones de trabajo transitando desde la reflexión teórica hasta las alternativas prácticas que diversos creadores han desarrollado a lo largo de los últimos años para demostrar que, efectivamente, los grandes clásicos son, también, nuestros contemporáneos.

Taller de Interpretación Teatral "LA FUNCIÓN DEL VERSO CLÁSICO EN EL ESCENARIO"

Organiza: Colectivo de Teatro Clásico El Corral de la Olivera (Valencia)
Coordinación: Rafael Cruz (Director de la Compañía Teatral El Corral de la Olivera y del proyecto de formación teatral Off-teatro y cine.)

Participarán en el taller:

Vicente Foré: Profesor de la Universidad de Valencia. Coordinador del VII Congreso Mundial Shakespeare, miembro del Instituto Shakespeare y traductor al castellano de autores como William Shakespeare o Bertold Brecht.

Victoria Salvador: Actriz formada en el Piccolo Teatro de Milán y especializada en verso clásico español.

Contenido:

Viernes 4: Presentación del taller a cargo de Vicente Forés. Sesión práctica de verso a cargo de Victoria Salvador.

Sábado 5: Clases prácticas de interpretación con Rafael Cruz y Vicente Forés. Sesión práctica de verso con Victoria Salvador. Los/as alumnos/as del taller realizarán junto con los actores de la compañía El Corral de la Olivera una muestra/recital sobre los textos trabajados en el taller.

OTRAS
ACTIVIDADES:

JORNADAS,
CURSOS
Y TALLERES

PALACIO DE
VALDEPARAISO

Del 1 al 3 de julio

JORNADAS CURSOS Y TALLERES

Jornadas de Teatro Clásico "DAMAS EN EL TABLADO. Actrices y personajes femeninos en la Comedia"

Organiza: Universidad de Castilla-La Mancha

Dirección: Felipe B. Pedraza Jiménez y Rafael González Cañal

Comisión organizadora: Elena Marcello, Gemma Gómez Rubio, María José Casado y Almudena García

Contenido:

Martes 1 de julio

10:30 h. Recepción y entrega de documentos.

11:00 h. Inauguración de las Jornadas y presentación de Guerra y paz en la comedia española. Actas de las XXIX Jornadas de teatro clásico.

11:30 h. Una actriz se prepara. Victor Dixon. Universidad de Dublín.

13:00 h. Visita al corral de comedias de Almagro.

13:45 h. Libros en escena.

18:00 h. Casos de parejas cómicas en el teatro barroco español. Francisco Sáez Raposo. Universidad de Valencia.

18:30 h. Las máscaras femeninas en La vega del Parnaso. Edith M. Villarino. Univ. Mar del Plata.

19:00 h. La mujer sobre el tablado en el siglo XVII: de actriz a «autora». Teresa Ferrer. Univ. de Valencia.

22:45 h. Representación teatral.

Miércoles 2 de julio

10:00 h. Las damas no desdigan de su nombre. Rosa Navarro. Universidad de Barcelona.

11:15 h. Una actriz de hoy frente al teatro clásico. Alicia Sánchez. Actriz.

12:45 h. Coloquio sobre la representación de la noche anterior.

13:45 h. Libros en escena.

18:00 h. La mujer en el teatro de Cervantes. Una crítica de la cuestión feminista en el teatro. Violeta Varela Álvarez. Universidad de Salamanca.

18:30 h. Damas y criadas en comedias de Rojas Zorrilla. Elsa G. Fiadino. Univ. Mar del Plata.

19:00 h. El hato de una actriz. Carmen Sanz. Universidad Complutense de Madrid, RAH.

22:45 h. Representación teatral.

Jueves 3 de julio

10:00 h. Amor y mujer en el teatro áureo. Guillermo Serés. Univ. Autónoma de Barcelona.

11:30 h. Coloquio La mujer en escena: tres perspectivas. Marco Presotto. Univ. de Venecia, Laura Dolfi. Univ. de Parma, Juan Manuel Escudero. Univ. de Navarra.

12:45 h. Coloquio sobre la representación de la noche anterior.

13:45 h. Libros en escena.

18:00 h. «Mujer busca hombre»: protagonistas mitológicos y legendarios en Lope de Vega y Rojas Zorrilla. Óscar García Fernández. Universidad de León.

18:30 h. Damas por damas. Alba Urban. Universidad de Barcelona.

19:00 h. Del llanto a la risa: modos de construir los personajes femeninos en la comedia áurea. Melchora Romanos. Universidad de Buenos Aires.

OTRAS
ACTIVIDADES:

JORNADAS,
CURSOS
Y TALLERES

PALACIO DE
VALDEPARAISO

Del 7 al 9 de julio

JORNADAS CURSOS Y TALLERES

“EL EJERCICIO PROFESIONAL DOCENTE A DEBATE: FORMACIÓN, EJERCICIO Y EVALUACIÓN”

IV Escuela de verano del Consejo General de Colegios oficiales de Doctores y Licenciados en Filosofía y Letras y en Ciencias.

Organiza: Consejo General de Colegios.

El desarrollo de las reformas propuestas por la LOE, la heterogeneidad de un alumnado cada vez más plural y el nuevo modelo de formación inicial del profesorado en el marco del espacio europeo de educación son sólo algunos de los factores que obligan a una reflexión profunda del ejercicio profesional del docente contemporáneo.

Una reflexión que supone, al menos, reinventar su formación inicial y permanente, ligándola mucho más a la práctica; profundizar en los retos y competencias que exige su quehacer diario en el nuevo contexto, y asumir el compromiso de su propia evaluación para mejorar la calidad de la educación. Éstos son los ámbitos que articulan las Jornadas de este año.

7, 8 y 9 de julio

“PORQUE SUELE EL DISFRAZ VARONIL AGRADAR MUCHO” El personaje travestido en el teatro del Siglo de Oro

Organiza: Real Escuela Superior de Arte Dramático

Dirección: Fernando Doménech Rico

11, 12 y 13 de julio

Encuentro Juvenil “Premio Buero Vallejo”

Organiza: Ministerio de Cultura /Fundación Coca-Cola

15 de julio

Encuentro de profesionales de las Artes Escénicas de Castilla-la Mancha

Organiza: Telio

Del 17 al 20 de julio

Jornadas de Teatro Clásico para profesorado: La Mujer en la Gestión Teatral

Organiza Federación de la Enseñanza FETE-UGT

Dirección: Andrés Peláez

Coordinación: Elvira Novell

PATIO MAYOR

Domingos 29 de junio,
6, 13 y 20 de julio
22:45 horas

Cine Clásico

OTRAS ACTIVIDADES: HOMENAJES, PREMIOS Y LIBROS

HOMENAJES

HOMENAJE A:

ÁNGEL FERNÁNDEZ MONTESINOS

Procedente del TEATRO UNIVERSITARIO de Murcia. Inicia su carrera profesional con el estreno de *El libro del buen amor*, del Arcipreste de Hita y *La viuda valenciana*, de Lope de Vega, con el Teatro de Cámara DIDO, en el teatro María Guerrero de Madrid.

En 1961, obtiene el PREMIO NACIONAL DE TEATRO como mejor director por *La viuda valenciana* y *Aurelia y sus hombres*.

En 1962 obtiene la Medalla de oro de Valladolid a la mejor dirección.

Durante dos temporadas, dirige el teatro Lara de Madrid, estrenando, con Lola Membrives, *Cuando tú me necesites*.

En el desaparecido teatro Goya, estrena una espectacular versión de *Ocúpate de Amelia*, con Amparo Soler Leal, Ángel Picazo, Irene Gutiérrez Caba y José Luis Pellicena, entre otros.

En 1964, en París, dentro del Festival de las Naciones, estrena el musical *La feria del come y calla*, libro de Alfredo Mañas con música de Carmelo Bernaola.

Este mismo año es invitado por la SGAE a dirigir la Compañía Lírica titular del Teatro de La Zarzuela de Madrid, obteniendo un resonante éxito con *La Calesera*, pasando después a ser director titular de dicho teatro durante tres temporadas. Dirige, entonces, doce escenificaciones entre las que destacan: *Doña Francisquita* y *El rey que rabió*.

En la temporada de Opera dirige: *Goyescas*, de Granados y *El retablo de maese Pedro*, de Falla.

Estrena, en el mencionado Teatro de la Zarzuela, el espectáculo *Tío vivo madrileño*, una historia del género chico y de los comienzos de la revista española. Años más tarde dirige *Casi un siglo de zarzuela*, antología de las zarzuelas de Federico Moreno Torroba, en memoria y homenaje al compositor.

Durante quince años, de 1962 a 1977, al frente del Teatro Nacional de Juventudes en el Teatro María Guerrero, dirige y adapta obras como *La cabeza del dragón*, *Peter Pan*, *El pájaro azul*, *El pequeño príncipe*, *Platero y yo* (versión musical de José Hierro y Carmelo Bernaola), *Don Quijote*, etc., con colaboradores tan prestigiosos como José Hierro, López Aranda, Víctor Cortezo, Carmelo Bernaola, Aguirre, Viola y Guinovart.

Obtiene en 1972, nuevamente, el PREMIO NACIONAL DE TEATRO por su labor Teatral al frente del Teatro Nacional de Juventudes.

Director de comedias de gran éxito como: *Pato a la naranja*, con Arturo Fernández; *La mamma*, con Mary Carrillo y Sancho Gracia; *La pequeña cabaña*, con José María Mompín; *La libélula*, con Analía Gadé y Norman Brinsky; *Cardo borriquero* con Conchita Montes; *Mala semilla*, con Irene Gutiérrez Caba. A éstas siguieron títulos como: *Aspirina para dos* de Woody Allen; *La huella de Peter Shaffer*; *Trampa mortal* de Ira Levin; *Arsénico y encaje antiguo*, con Aurora Redondo y María Isbert; *Los ladrones somos gente honrada* de Jardiel Poncela y *Los buenos días perdidos* de Antonio Gala, entre otros muchos títulos.

Como director de la Compañía Lírica Isaac Albéniz realiza siete temporadas, montando dieciséis títulos de zarzuela, género chico y operetas.

Dirige el Teatro Nacional de Caracas, en el que además presenta diez montajes de teatro lírico.

Después, destacan sus montajes de *Filomena Maturano* de Eduardo de Filippo, con Concha Velasco y José Sazatornil ("Saza") y repone *Maribel y la extraña familia* y *Melocotón en almíbar*, ambas, de Miguel Mihura.

Escribe y dirige *Por la calle de Alcalá* (*Antología de la revista española 1920-1950*), con Esperanza Roy y Francisco Valladares, que alcanza las 1200 representaciones y permanece tres años en cartel. Debido al gran éxito obtenido, decide estrenar dicha obra en el Teatro Insurgentes de México. Para este nuevo montaje, que permanece en cartel dos temporadas, cuenta con una compañía mexicana y la presencia de Iran Eory.

De regreso a España, dirige la comedia musical *Mamá quiero ser artista*, obra de la que es coautor con Arteché, y está protagonizada por Concha Velasco, Francisco Valladares y un elenco de primeras figuras.

Realiza una gira por Latinoamérica con el espectáculo poético musical *Con estos versos de la tierra mía*, con Francisco Valladares, músicos y ballet español.

En el Festival de Teatro Clásico de Almagro, dirige *El castigo sin venganza* y *El Tríptico de Juan del Encina*.

Participa en el Festival Iberoamericano de Zarzuela, celebrado en La Habana, montando en el Teatro Nacional de Cuba, *El barberillo de Lavapiés* y *El dúo de la africana* con la Compañía Lírica titular de Cuba.

Estrena en La Habana y lleva de gira por toda España, un espectáculo del que es autor y director: *Antología del bolero*, (origen e historia del bolero) con orquesta y cantantes cubanos.

En Antena 3, y dentro del espacio "Encantada de la vida", dirige 60 espacios de obras del repertorio español, interpretadas por Concha Velasco y una selección de más de cien actores.

También para Antena 3, escribe y dirige *Homenaje a Celia Gámez*, un especial con una selección de las revistas estrenadas por la antigua reina de la Revista.

En 1999, estrena en el teatro Alcázar el gran espectáculo musical *Estamos en el aire*, un montaje sobre la historia de la Radio en España, con guión de Juan José Arteché y Ángel Fernández Montesinos.

En el año 2001, escenificación de *Los Caciques* de Carlos Arniches, *Las señoritas de Avignon* de Jaime Salom y *Trampa para un hombre solo* de Robert Thomas.

Recientemente ha estrenado una nueva versión de *La casa de los siete balcones* de Alejandro Casona. En estos momentos ensaya y prepara *Don Juan Tenorio*, según los figurines y bocetos de Salvador Dalí para el Centro Dramático Nacional.

PREMIOS Y LIBROS

Premio Lorenzo Luzuriaga.

Entrega del Premio durante las fechas de celebración del Curso FETE-UGT, a Doña María Jesús Valdés.

Dentro del marco de colaboración, que durante más de once años, viene desarrollándose entre la Federación de Trabajadores de la Enseñanza de la UGT y el Museo Nacional de Teatro para el fomento de la formación en Historia del Teatro de profesores de primaria y secundaria, se creó el Premio Nacional de Teatro FETE-UGT "Lorenzo Luzuriaga" como reconocimiento a la dedicación y aportación de todos aquellos profesionales que trabajan en las artes escénicas para fomentar los valores humanos.

La estatuilla que representa el premio, ha sido concedida en ediciones anteriores a María Carrillo, Ana Belén y Miguel Narros, Concha Velasco y Antonio Gala, Francisco Valladares y José Bablé, Pilar Bardem, y a Nuria Espert el pasado año.

Reunido el jurado, el 28 de marzo del presente año, y tras votación acordó por unanimidad otorgar la séptima edición del Premio "Lorenzo Luzuriaga" a **Doña María Jesús Valdés** por una significativa labor teatral que se concreta en una valiosa y dilatada carrera en el campo de la interpretación.

El jurado del Premio lo componen:

- Presidente: Carlos López Cortiñas, Secretario General de la Comisión Ejecutiva Federal.
- Secretaria: Elvira Novell Iglesias, Secretaria de Formación y Empleo de la Comisión Ejecutiva Federal.
- Vocal: Lorenzo Prado Cárdenas, Secretario General de FETE Castilla-La Mancha.
- Vocal: Andrés Peláez, Director del Museo Nacional de Teatro.
- Vocal: Francisco Javier Sánchez Gómez, Secretario de Formación de FETE Castilla-La Mancha
- Vocal: Francisco García González, Secretario General de FETE-Ciudad Real.

la criada . Estatus y función de un personaje dramático

Edición Festival de Almagro / Editorial Fundamentos

Con la colaboración de la RESAD.

Coordina: Luciano García Lorenzo

Presentación del libro de memorias de Ángel Fernández Montesinos, *El teatro que he vivido*

Autor: Ángel Martínez Roger

OTRAS ACTIVIDADES: TALLERES

TALLERES

3er Taller popular de Esgrima

Coordinado por Javier Ortiz.

Durante el barroco, era habitual que los maestros de esgrima visitaran ciudades y pueblos examinando a aquellos iniciados en el arte de las armas que deseaban convertirse en maestros y les enseñaban distintas técnicas y comprobaban sus conocimientos antes de acreditar su capacidad para practicar y enseñar el arte de la esgrima.

La misma idea subyace en este curso de iniciación a la esgrima para las gentes de Almagro que desean acercarse y tener un primer contacto con las armas.

Algunos de los contenidos que conformarán este taller, abierto a modificaciones según lo indique la participación y los conocimientos de los alumnos serán los siguientes:

Fundamentos de la esgrima:

1. La puesta en guardia
2. Desplazamientos:
 - 2.1. La marcha, el romper, el fondo y la flecha
 - 2.2. La distancia de ataque
3. Diferentes armas: florete, sable, espada, daga y sus características
4. El arma como extensión de uno mismo:

Cómo manejar las armas en la esgrima.
5. El ataque
6. La defensa: las paradas
7. Combinaciones parada-respuesta

PLAZA DE
STO. DOMINGO

4 y 5 de julio
20:00 horas

TALLERES PARA NIÑOS Y PADRES

Taller de verso y música

Impartido por Guillermo Heras y Ruth Prieto
(Alumnos de 10 a 16 años)

La Compañía Perkustra es una compañía de música y teatro dirigidos por Guillermo Heras, son muy simpáticos pero un poco raros, tocan la percusión y les gusta mezclar música y teatro. Si quieres saber más puedes colarte en su página web www.perkustra.com

Nuestros objetivos:

Definir las ideas de música, letra, verso, rima.

Familiarizar a los chicos y chicas con el lenguaje del teatro y sus herramientas.

Promover ejercicios de imitación, de caracterización, de musicalidad.

Escuchar y analizar ejemplos musicales y teatrales sobre los aspectos musicales del texto y los aspectos léxicos de la música. Desarrollar a través de juegos y actividades la comprensión de la métrica musical, la musicalidad y del lenguaje clásico del verso.

Promover el interés de los alumnos y alumnas por los lenguajes de la música y el teatro.

Algunos contenidos:

Música con letra y música sin letra

Sílabas, palabras, rima, verso

Géneros que usan verso y rima

El ritmo y la musicalidad de la palabra

Algunas cuestiones técnicas

Juegos de palabras

Raps

Bases rítmicas

Añadimos el movimiento

CLAUSTRO
DEL MUSEO
DEL TEATRO

30 de junio y 1 de julio
10:30h-13:30h

Compañía:
Perkustra

TALLERES PARA NIÑOS Y PADRES

Taller de Titeres

impartido por Grupo El Retal
(Alumnos de 5 a 13 años)

Objetivos

1. Estimular la imaginación y creatividad a través de:
 - la recreación de una época
 - la invención de personajes
 - el juego dramático
2. Desarrollar y ejercitar la habilidad y coordinación psicomotora mediante:
 - la construcción de los muñecos
 - la manipulación de los títeres
3. Promover el cultivo del gusto por el teatro y el arte en general

I Jornada

Presentación de distintas técnicas de manipulación y construcción de muñecos

Breve referencia ilustrada por fotografías y dibujos de la época que retratarán los muñecos.

Construcción de cabeza, manos y tronco

II Jornada

Cara: ojos, pelo, boca

Accesorios que definan el carácter del personaje, la época a la que pertenecen, el oficio al que se dedican: bigotes, sombreros, etc.

Nociones básicas de manipulación, con la ayuda de poemas y canciones.

TALLERES PARA NIÑOS Y PADRES

Taller para niños de Encaje de Bolillos

La valoración y protección de nuestro patrimonio es una labor que nos incumbe a todos, por lo que se deben poner todos los medios para que así sea. En este caso, la realización del Taller Infantil de Encaje permitirá el acercamiento de una manera pedagógica a esta tradición artesanal de Almagro, a la vez que se sensibiliza sobre la importancia que tiene el patrimonio etnográfico en nuestras sociedades.

Educar es conocer y conocer es conservar, esta afirmación nos lleva a la obligación de enseñar la trayectoria que han tenido nuestras tradiciones culturales con el fin de mantenerlas y afianzarlas, pero esta labor hay que realizarla desde edades tempranas, con el fin de consolidar esa educación, porque uno de los principales objetivos de este taller es educar.

El encaje de bolillos es un mundo que está claramente asentado en la sociedad de Almagro, y que gira en torno a todos los ciudadanos de una manera o de otra, por lo que nuestra función es encauzar ese mundo de una manera didáctica, y en este caso, el taller infantil de encaje puede cumplir esa función.

La realización de encajes es una actividad que permite la unión de múltiples elementos de aprendizaje, es decir, no sólo se va a enseñar a hacer encaje, se va a poder establecer relaciones sociales, pues permitirá afianzar el compañerismo, la solidaridad al transmitirse los conocimientos e ideas, el trabajo en equipo, también al tratarse de una actividad claramente familiar, le permite un afianzamiento de los conocimientos y de las relaciones que establezca posteriormente fuera de su ámbito habitual de vivienda, por lo que conseguiremos que educación y familia vayan por el mismo camino.

El aprendizaje de la técnica del encaje de bolillos permitirá a los niños/as desenvolverse en esta importante tradición artesanal de Almagro, adquirir habilidades sociales, acercarse a la Historia, el Arte, la Etnografía, etc., de Almagro, pero sobre todo, dotar a los/as participantes de las herramientas necesarias para mantener y acrecentar esta importante tradición de nuestra localidad.

AGRADECIMIENTOS

Por la cesión de propiedades para su uso
durante la celebración del Festival:

a la Hermandad de la Iglesia de San Blas,

Familia Vargas por la cesión de la Iglesia de Las Bernardas,
a la Comunidad de Propietarios de los patios Mayor y Wessel y al señor
Don Pascual Merino, por la cesión del espacio que ocupa
la Casa de los Miradores.

Por su colaboración:

A la Hostería de Almagro Valdeolivo,
al Restaurante El Corregidor y al Restaurante Abrasador.

EQUIPO DEL FESTIVAL DE TEATRO CLÁSICO DE ALMAGRO

Dirección del Festival Emilio Hernández

Programación

Isabel Barceló

Dirección Técnica

Francisco Leal

Gerencia

José Simón Díaz

Comunicación y Prensa

Paola Villegas

Luciana Pattin

Administración

Inmaculada Sáiz

Secretaría de dirección

Eloísa Segura

Ayudante de Producción

Lucía Rodríguez Miranda

Adjunto a la Gerencia

Juan Pablo Soler

Adjuntos a la dirección técnica

Antonio Martínez Camacho

Mario Goldstein

Coordinadores técnicos

Javier Hernández Almela

Pedro Yagüe Guirao

Vicente Briñas Ureña

Jefes de espacios

Jacinto Díaz González

Ramón Valencia Montero

Anibal Juan López Pérez

Braulio Blanca Arroyo

Óscar Saninz Corada

Víctor Sánchez Fabado

Carmen Chamorro Expósito

Jefes de sala

Consolación Molina Escobar

Concepción González Dotor

Dulce María García Fernández

Aurora María Barrejón Bermejo

Ángel de la Rosa Velazco

Patricia Gómez Bermejo

Matilde Naranjo Escobar

Técnicos

Antonio Serrano Soriano

Huberto Morales Cerro

Álvaro Salcedo Rufo

Carlos Díaz Llanos

David Roldán Espejo

Eduardo Ruiz Lozano

Felipe Valencia Montero

José González Martínez

José Rodríguez Lamadrid

Manuel Maldonado Revera

Manuel Martínez Fuster

Mariano Espineira

Nadia Elkalil Saez

Noelia Tejerina Blanco

Oscar Lackmans

Pablo Moral Luengo

Pepe Martini Gil

Raúl Carazo Robles

Tomás Charte Mesa

Yolanda García López

Yerai Zuluaga González

Concepto Gráfico

Paola Villegas

Programación web

Portfolio Multimedia

Diseño y maquetación

Paola Villegas

El Gremio Diseño

Fotografía

Manuel Toribio

Equipo de taquillas

Emilio Fernández Romero

Montserrat Fernández Romero

Adoración López González

Inmaculada San Roma Medina

Asesor histórico

Vicente Briñas Ureña

Traductor al inglés

Seth Cuddeback

Traductor al francés

Luis Martí

Sobretitulados

Savinen S.L.

PATROCINADORES

PROTECTORES

COLABORADORES

BENEFACTORES

