

TEATRO

Mosaico con maschera tragica e comica (Musei Capitolini)

Indossare una maschera, assumere magicamente un'identità diversa dalla propria, "recitare una parte" sono esperienze che risalgono di fatto all'origine della società umana.

L'ultimo spettacolo

*Ascolta, ti ricordi
quando venne la nave del Fenicio a portar via
me, con tutta la voglia di cantare
gli uomini, il mondo e farne poesia.*

*Con l'occhio azzurro io ti salutavo,
con quello blu io già ti rimpiangevo,
l'albero tremava e vidi terra
i Greci, i fuochi e l'infinita guerra.*

*Li vidi ad uno ad uno,
mentre aprivano la mano
e mi mostravano la sorte
come a dire "Noi scegliamo
non c'è un dio che sia più forte"
e l'ombra nera che passò, ridendo, ripeteva no...no,no...*

*Ascolta, ero partito per cantare
uomini grandi dietro grandi scudi
e ho visto uomini piccoli ammazzare
piccoli, goffi, disperati e nudi.*

*Laggiù conobbi pure un vecchio aedo,
che si accecò per rimaner nel sogno,
con l'occhio azzurro invece ho visto e vedo
con l'occhio blu mi volto e ti ricordo*

TEATRO GRECO

TRAGEDIA (τραγωδία)

Da tràgos: capro e odé: canto

Tragedia è opera imitativa di un'azione seria... adatta a suscitare pietà e paura, producendo di tali sentimenti la purificazione (κάθαρσις).

Teatro di Epidauro 350 a.c.

MARMOR PARIUM LXI OLIMPIADE(536-533 a. C.)

TEORIE SULLA NASCITA DELLA TRAGEDIA

ARISTOTELE

“La prima tragedia
Derivò da coloro che
Intonavano il ditirambo”
(Dell’arte poetica)

(Stagira 384 – Calcide 322 a.C.)

Friedrich Wilhelm NIETZSCHE

**La tragedia: sintesi di spirito
Apollineo e spirito Dionisiaco.
(da “La nascita della tragedia”)**

(Roken 1844 - Weimar1900)

Sigmund FREUD

**La tragedia:
una cerimonia totemica.
(da Totem e Tabù)**

(Pribor 1856 – Londra 1939)

LO SPAZIO TEATRALE

θέατρον

Da théasthai: osservare

- 1) La cavea: riservate agli spettatori.
- 2) L'orchestra: luogo dove si muoveva e cantava il coro.
- 3) I corridoi
- 4) il palcoscenico: riservato agli attori

AZIONE SCENICA

το δράμα

Da dràn: agire

La tragedia greca è strutturata secondo uno schema preciso:

- **Prologo (πρόλογος)**: da “prò e logos”, discorso preliminare.
- **Parodo**: canto d’ingresso, intonato dal coro.
- **Episodio**: dopo l’ingresso.
- **Stasimo**: canto dopo l’ingresso.
- **Epilogo (επίλογος)**: ultimo discorso.

SOFOCLE

“Felice Sofocle, che morì dopo aver a lungo vissuto, uomo fortunato e saggio, che compose molte e belle tragedie: egli ebbe una morte serena, senza aver sofferto alcun male” (Aristofane)

(Colono 497 – Atene 406 a.C.)

EDIPO RE

Οιδίπους Τύραννος

(Il colpevole impuro)

LA CATASTROFE INIZIALE

Καταστροφή

Rai

L'IMPEGNO

Rai

IL PROCLAMA

Rai

LA VERITA' RIFIUTATA

Rai

Rai

IL SOSPETTO

Rai

UNA STORIA MISTERIOSA

Rai

Rai

LA VERITA' CONFERMATA

Rai

LA CATASTROFE FINALE

Καταστροφή

Rai

LA CATARSI

Κάθαρσις

Rai

Rai

Solo chi varca il termine della vita
immune dal dolore,
solo quell'uomo puoi chiamarlo felice.

Rai

