

III CONVEGNO EASTAP

EUROPEAN ASSOCIATION
FOR THE STUDY OF THEATRE
AND PERFORMANCE

Comporre per la scena e altri spazi: pratiche e teorie a confronto

BOLOGNA
27 FEB / 1 MAR

TEATRO ARENA DEL SOLE
LA SOFFITTA – DAMSLab

CURATORI

Claudio Longhi, Daniele Vianello

COMITATO SCIENTIFICO

Antonio Araujo (Università di San Paolo)
Christopher Balme (Università Ludwig Maximilian di Monaco di Baviera)
Maria João Brilhante (Università di Lisbona)
Chloé Déchery (Università di Parigi 8)
Josette Féral (Università del Québec / Università "Sorbonne Nouvelle" di Parigi 3)
Clare Finburgh Delijani (Goldsmiths – Università di Londra)
Gerardo Guccini (Alma Mater Studiorum – Università di Bologna)
Stefan Hulfeld (Università di Vienna)
Lorenzo Mango (Università degli Studi di Napoli "L'Orientale")
Aldo Milohnić (Università di Lubiana)
Elena Randi (Università degli Studi di Padova)
Anneli Saro (Università di Tartu)
Diana Taylor (Università di New York)
Gabriele Vacis (Università Cattolica del Sacro Cuore di Milano)
Piermario Vescovo (Università Ca' Foscari di Venezia)

COMITATO ORGANIZZATIVO

Claudio Longhi – Daniele Vianello – Gerardo Guccini (*Co-organizzatori*)

Silvia Cassanelli, Valentina Falorni, Licia Ferrari, Viviana Gardi, Stefania Lodi Rizzini,
Giulia Maurigh, Rossella Mazzaglia, Debora Pietrobono, Martina Sottana, Francesco Vaira,
Angelo Vassalli

SEGRETERIA

Angelo Vassalli (*Responsabile*)

Licia Ferrari, Francesco Vaira

<https://eastap.com>

<http://emiliaromagnateatro.com/convegno-eastap/>
eastapconference.bolognaz020@gmail.com

Programma

26 Febbraio Ridotto dei Palchi, Teatro Storchi, Modena

19.30-21.00 Aperitivo sociale

27 Febbraio Teatro Arena del Sole

8.30-10.00 **FOYER**
Accreditamento e Welcome Coffee

10.00-11.00 **SALA DE BERARDINIS**
SESSIONE DI APERTURA
Osvaldo Panaro – Direttore del Dipartimento Cultura e Promozione della Città, Comune di Bologna
Chiara Elefante – Prorettrice per le risorse umane, Alma Mater Studiorum – Università di Bologna
Giacomo Manzoli – Direttore del Dipartimento delle Arti, Alma Mater Studiorum – Università di Bologna
Josette Féral – Presidente EASTAP
Daniele Vianello – Vice-Presidente EASTAP
Claudio Longhi – Direttore Artistico di Emilia Romagna Teatro Fondazione
Gerardo Guccini – Responsabile scientifico La Soffitta
Lorenzo Mango – Presidente CUT (Consulta Universitaria del Teatro)

11.00-12.00 **SALA DE BERARDINIS**
Cerimonia di premiazione EASTAP
Rustom Bharucha – Regista teatrale e Dramaturg, India
Between Intercultural Pasts and Futures: Potentialities of Theatre in the Present
Presidente: **Josette Féral**

12.00-13.00 **SALA DE BERARDINIS**
FC Bergman – Compagnia teatrale e Artisti Associati EASTAP 2020, Belgio
The Form as Content
Presidente: **Claudio Longhi**

13.00-13.30 **SALA DE BERARDINIS**
Presentazione dello Young Scholars' Forum

13.30-14.45 **FOYER**
Pranzo
Un buffet verrà offerto nel foyer del teatro

14.45-16.00 **SESSIONI PARALLELE**
SALA DE BERARDINIS
ESPERIENZE DI TEATRO DOCUMENTARIO
• **Pierre Katuszewski**
Des théâtres documentés: écritures et pratiques, jeu, réception et traces

- **Erica Magris**
"Teatri nomadi": forme teatrali documentarie e processi compositivi transnazionali
- **Varvara Sklez**
Performing Memories of The Distant Past: Between Practice and Research

Presidente: **Gerardo Guccini**

SALA SALMON

TAVOLA ROTONDA

CREARE UNA RIVISTA: IL RUOLO DI *THE EUROPEAN JOURNAL OF THEATRE AND PERFORMANCE* DENTRO E FUORI EASTAP

Josette Féral – Direttrice editoriale

Agata Łuksza and **Luk Van den Dries** – Caporedattori

Sophie Lucet – Co-redattrice Sezione "Saggi" Numero 2

Timmy De Laet – Responsabile editoriale

Lorenzo Mango, **Aldo Milohnić** e **Daniele Vianello** – Membri del Comitato di redazione

SALA ARCHI

PRESENTAZIONE DEL PROGETTO PON METRO

Così sarà! La città che vogliamo: il teatro come servizio per l'inclusione sociale nel PON METRO 2014-2020

Veronica Ceruti – Comune di Bologna

Luca Gadler – Emilia Romagna Teatro Fondazione

Stefania Paolazzi – Fondazione per l'Innovazione Urbana

Così sarà! La città che vogliamo, progetto promosso dal Comune di Bologna e realizzato da Emilia Romagna Teatro Fondazione, è finanziato dall'Unione Europea – Fondo Sociale Europeo, nell'ambito del PON METRO 2014-2020

SALA VETRI

PRATICHE DI TESTUALITÀ OLTRE LO SPAZIO SCENICO

- **Chloé Déchery**

Ce que la conférence fait à la performance: un état des lieux sur la conférence performée, essai d'écriture scénique hybride

- **Doriana Legge**

"La messa in ascolto": forme e pratiche della scrittura teatrale per la radio

- **Marta Marchetti**

Il lettore in gioco. The Quiet Volume di Tim Etchells e Ant Hampton

Presidente: **Martynas Petrikas**

SALA BIANCA

IL TEATRO DEI ROBOT

- **Matteo Casari**

Il nō dei robot: l'artificio e l'empatia

- **Izabella Pluta**

Lorsqu'un robot raconte une histoire. Texte et programmation dans La Vallée de l'étrange de Stefan Kaegi

- **Cinzia Toscano**

Riflessioni e pratiche: la multiforme varietà del teatro dei robot

Presidente: **Gabriele Sofia**

16.30-17.45

SESSIONI PARALLELE

SALA DE BERARDINIS

PARADIGMI PARTECIPATIVI

- **Giacomo Pedini**

"Eppur si move": Stage-Writings for Spectators or with Players?

- **Maria de Lourdes Rabetti**

The Dramaturg's Mediation from Stage to City: Cariocas Experiments

- **Carmen Pedullà**

The Role of the Spectator in Participatory Theatre: A Proposal for a Theoretical Model

Presidente: **Claudio Longhi**

SALA SALMON

PENSARE LA DANZA

- **Elena Cervellati**

Testi da e per la danza. Pratica e teoria nel Manifesto 1992. Danza come arte contemporanea

- **Timmy De Laet**

The Textuality of Dance: From Movement to Document toward Historiography

- **Giulia Taddeo**

The Age of Anxiety? Choreographing Youthfulness at the Time of the Italian "Economic Miracle"

Presidente: **Susanne Franco**

SALA ARCHI

NOVECENTO E OLTRE: INDAGINE SULLA DRAMMATURGIA ITALIANA

- **Roberta Carpani**

La committenza e la composizione del testo nel XXI secolo: tre performances di Laura Curino sulla storia industriale italiana

- **Paolo Pizzimento**

La Divina Commedia dal testo alla pratica scenica: l'esperienza del "Teatro delle Albe"

- **Dario Tomasello**

"Micro-società", "Intra-teatralità", "Nuovo terzo mondo": dinamiche creative nella drammaturgia italiana novecentesca

Presidente: **Martina Sottana**

SALA VETRI

LINGUE DELLA PRATICA COMPOSITIVA: TRADURRE/"TRADIRE"

- **Rosa Branca Figueiredo**

Creating for the Stage: How Translation Functions in Trans-ported Meaning across Cultures/Languages

- **Maddalena Giovannelli**

Un autore in sala prove: il traduttore

- **Margherita Laera**

Babel as Utopia? Practicing Multilingualism in the European Rehearsal Room

Presidente: **Andy Lavender**

SALA BIANCA

FORME IBRIDE DI CREAZIONE SCENICA

- **Shintaro Fujii**

Spectacle japonais contemporain à l'heure de la «reprise» et du «reenactment»

- **Véronique Perruchon and Nadia Moroz Luciani**

Les concepts de Théâtralité et Performativité de la lumière dans le théâtre contemporain européen et brésilien

- **Filippo Romanello**

Theatrical Composition beyond Representation

Presidente: **Marcela Moura**

FOYER 1° PIANO

YOUNG SCHOLARS' FORUM:

PRESENTAZIONE DEI PROGETTI DI LAVORO, 1ª SESSIONE

Drammaturgie contemporanee e prospettive intermediali

Curatori: **Jeroen Coppens e Stefania Lodi Rizzini**

18.00-19.00

SALA DE BERARDINIS

Lola Arias – Scrittrice, regista teatrale e cinematografica, attrice, Argentina

Theatre as a Remake of the Past

Presidente: **Josette Féral**

28 Febbraio Teatro Arena del Sole

8.30-10.00

FOYER

Accreditamento

9.15-10.30

SESSIONI PARALLELE

SALA DE BERARDINIS

PERFORMANCE E SCRITTURA SCENICA: TRE INCONTRI

- **Anna Barsotti**
Eracle di Euripide per Emma Dante: fra scrittura scenica e composizione drammaturgica
- **Piermario Vescovo**
Paradosso del performer
- **Lorenzo Mango**
On Analyzing Dramaturgy in the Era of "Stage-Writing"

Presidente: **Daniele Vianello**

SALA SALMON

INTERROGARE LA PERFORMANCE

- **Mauricio Quevedo Pinto**
Under the Surface: Reading-Writing the Body in Performance whilst Seeing under the Performer's Skin
- **The Two Gullivers**
Performography: The Creative Process of Performance Art through Preparatory Drawing
- **Maria Grazia Turri**
Attori Shakespeariani recitano la Commedia dell'Arte: scenario come spazio transizionale

Presidente: **Enrico Pitozzi**

SALA ARCHI

LO SPETTATORE NEL TEMPO

- **Agata Łuksza**
Not only Applause: Creative Spectators in Late Nineteenth-Century Theatre
- **Elisabeth Viain**
Vidéo, séries et théâtre contemporain: un nouveau moyen de séduire le public?
- **Carlo Fanelli**
Vedere oltre lo sguardo. Il ruolo dello spettatore nel teatro del Rinascimento

Presidente: **Margherita Laera**

SALA VETRI

TRADIZIONI ATTORICHE

- **Anna Sica**
On "Ensemble": The Norm of the Earliest Nineteenth-Century Italian Leading-Manager Actor Directing
- **Raffaella Di Tizio**
Vittorio Gassman come autore teatrale. Una pratica compositiva fra tradizione e innovazione
- **Raimund Rosarius**

Text-Trained Bodies at the Service of East and West?

Presidente: **Armando Petrini**

SALA BIANCA

SCRITTURE SCENICHE PER LA CITTÀ

- **Mariagabriella Cambiaghi**
Da un osservatorio particolare: modalità di scrittura per la scena a Milano tra Otto e Novecento
- **Theresa Eisele**
Stage-Writing Social Realities: Urban Types on the Nineteenth-Century Viennese Stage and Beyond
- **Laura Peja**
Composizioni sceniche tra arte e meticcio culturale: esempi di "performance urbane"

Presidente: **Silvia Mei**

10.30-11.00

Pausa caffè

11.00-12.00

SALA DE BERARDINIS

Gabriele Vacis – Regista, autore e fondatore della Cooperativa Laboratorio Teatro Settimo, Italia

Drammaturgia dell'interazione – Dramaturgy of Interaction

Presidente: **Daniele Vianello**

12.15-13.30

SESSIONI PARALLELE

SALA DE BERARDINIS

SPAZI DELLA DANZA TRA MUSEI E DRAMMATURGIA CURATORIALE

- **Gaia Clotilde Chernetich**
Chiara Bersani's Gentle Unicorn: Updating Dialogue with the Audience, from the Stage to Museum, and Back
- **Susanne Franco**
Dancing in Museum Spaces and the Writing of Dance History
- **Alessandro Pontremoli**
Per una drammaturgia curatoriale

Presidente: **Elena Randi**

SALA SALMON

COME CAMBIA LA REGIA TEATRALE

- **Peter M. Boenisch**
Regietheater between Representation and Situation
- **Duška Radosavljević**
The Heterarchical Director: A Model of Authorship for the Twenty-First Century
- **Avra Sidiropoulou**
Redefining the Director's Role in a Theatre of Shifting Textualities

Presidente: **Clare Finburgh Delijani**

SALA ARCHI

ELEMENTI TESTUALI PER LA SCENA

- **Silvia De Min**

Quando la didascalia calca la scena: effetti compositivi di un elemento testuale che si fa personaggio

- **Ragnhild Gjefsen**

How Does Verbal Language Communicate in Modern Theatre?

- **Ulf Otto**

Archaeology of the Cue: On the Division of Light and the Organization of Energies

Presidente: **Piermario Vescovo**

SALA VETRI

L'ALTERITÀ A TEATRO

- **Anke Charton**

Performing Otherness: From Social Margins to Stage Practices

- **Stella Lange**

Precarious Representations in Script and on Stage: Falk Richter's Interrogations of Europe

- **Vito Minoia**

The Innovative Concept of Theatres of Diversities

Presidente: **Agata Łuksza**

SALA BIANCA

NUOVI MODELLI DRAMMATICI

- **Andrea Caruso Saturnino**

Writing through Images: The Scenic Typology of Cia. Finzi Pasca

- **Andy Lavender**

Writing Experience: Textual Construction in Contemporary Multimodal Performance

- **Maria Helena Werneck**

Figurability Apparatus in the Scenic Writing of the Collective Theatre Group O Bando

Presidente: **Edith Cassiers**

FOYER 1° PIANO

YOUNG SCHOLARS' FORUM:

PRESENTAZIONE DEI PROGETTI DI LAVORO, 2ª SESSIONE

Le pratiche contemporanee e il loro rapporto con il passato

Curatori: **Jeroen Coppens** e **Stefania Lodi Rizzini**

13.30-14.30

Pranzo

14.30-16.00

SALA DE BERARDINIS

TAVOLA ROTONDA

COMPORRE PER LA SCENA: LE PROSPETTIVE DEGLI ORGANIZZATORI TEATRALI

Natalia Álvarez Simó – Co-Direttrice del Centro Cultural Conde Duque, Spagna

Vincent Baudriller – Direttore del Théâtre de Vidy, Svizzera

Francesc Casadesús Calvó – Direttore del Grec Festival, Spagna

Annemieke Keurentjes – Direttrice della programmazione dell'Holland Festival, Olanda

Savas Patsalidis – Direttore del Festival di Teatro di Thessaloniki, Grecia

György Szabó – Direttore del Trafò House of Contemporary Arts, Ungheria

Presidente: **Matteo Casari**

16.00-16.30

Pausa Caffè

16.30-17.30

SALA DE BERARDINIS

Virgilio Sieni – Coreografo e danzatore, Italia

Archeologia del gesto – The Archeology of the Gesture

Presidente: **Lorenzo Mango**

17.30-19.00

SALA DE BERARDINIS

Assemblea generale EASTAP

29 Febbraio DAMSLab

8.30-9.15

HALL

Accreditamento

9.15-10.30

SESSIONI PARALLELE

AUDITORIUM

RICONFIGURARE LE DRAMMATURGIE DELL'AUTENTICITÀ

- **Thomas Rosendal Nielsen**
Emersive Dramaturgy
- **Erik Exe Christoffersen**
Singularization
- **Annelis Kuhlmann**
Collapsibility: Dramaturgical Consciousness as Social (Lack of) Consciousness

Presidente: **Aldo Milohnić**

TEATRO

CREAZIONI D'ATTORE E DIMENSIONE BIOGRAFICA NELLA REGIA

- **Lada Cale Feldman**
The Stratified Actor: Eichmann in Jerusalem at the Zagreb Youth Theatre
- **Armando Petrini**
Composizioni d'attore. Il caso dell'attore-regista: Carmelo Bene e Leo de Berardinis
- **Beata Popczyk-Szczęśna**
Creating for the Stage - New Biography

Presidente: **Raimondo Guarino**

SALA SEMINARI

LA DANZA TRA INTROSPEZIONE E POSSESSIONE

- **Eliane Beaufils**
Des mises en mouvement de l'écriture. Chétouane, Gehmacher, Marouda
- **Lindsey Drury**
Staging "Pagan Dance" in the Early Twentieth-Century United States
- **Cláudia Marisa**
Acts of Intimacy: Simulacrum and Belief in Contemporary Dance

Presidente: **Rossella Mazzaglia**

SPAZIO CINEMA

"ANTICHI MAESTRI": SCRIVERE PER LA SCENA PENSANDO ALLA REGIA

- **Julia Nawrot**
Between Theory and Practice: Tadeusz Kantor's Cricotages as New Spaces of Representation
- **Fernando Matos Oliveira**
Monodrama, Solo Performance, One-to-One Performance: Scenes of Monological Reminiscence
- **Wenju Zhu**
Samuel Beckett's Revised Stage-Writing from the Intermedial Perspective of Visual Arts

Presidente: **Laurens De Vos**

HALL

TEATRI DI FIGURA

- **Cristina Grazioli**
La Marionetta come Figura: un modello di composizione per il teatro d'attori
- **Laurette Burgholzer**
(Se) jouer de la théorie? Haikus gestuels et micro-drames dans le théâtre de marionnettes contemporain
- **Francesca Di Fazio**
Drammaturgie originali per il teatro di figura contemporaneo. Il lavoro di Gigio Brunello e Gyula Molnár

Presidente: **Roberta Ferraresi**

10.30-11.00

Pausa caffè

11.00-12.00

AUDITORIUM

Marta Cuscunà – Attrice, regista e drammaturga, Italia

Animatronica e componentistica industriale applicate alla scena – Animatronics and Industrial Components Applied to the Stage

Presidente: **Clare Finburgh Delijani**

12.15-13.30

SESSIONI PARALLELE

AUDITORIUM

DRAMMATURGIE IMMERSIVE

- **Ida Krøgholt**
Dramaturgy of the Spectator: How the One-to-One Performance Garden Gave Direction to the Spectator's Sensations
- **Louise Ejgod Hansen**
Immersed into a Capital of Culture: Rethinking Theatre in Aarhus 2017
- **Josefine Brink Siem**
Putting Yourself in the Space of Another: Towards an Atmospheric Approach to Immersive Performances

Presidente: **Annelis Kuhlmann**

TEATRO

CORPO, IMMAGINAZIONE, MOVIMENTO: ALTRE SCRITTURE

- **Guy Cools**
Rewriting Distance: How to Make Writing Embodied and Performative
- **Ulla Kallenbach**
Writing for the Imagination: Designing the Spectator's Imaginative Performance in the Drama Text
- **Rosa Lambert**
When Text Becomes Movement: The Kinetic Quality of Writing

Presidente: **Giulia Taddeo**

SALA SEMINARI

MUSICAL THEATRE

- **Magdalena Figzał-Janikowska**

Seeing Sound: Music Performativity in the Theatre of Georges Aperghis, Niels Rønsholdt and Wojtek Blecharz

- **Sebastian Stauss**
Filling Gaps by Adjusting Opera for Younger Audiences
- **Alessandro Turba**
Riscoprendo All'Italia, "unicum" teatrale di Sylvano Bussotti

Presidente: **Chloé Déchery**

SPAZIO CINEMA

TRAUMA/CRISI/ELABORAZIONE DEL LUTTO A TEATRO

- **Darija Davidovic**
Crossing the Line, Highlighting The Women's Side of War – Staging Unfinished Pasts by Dah Teatar Belgrad
- **Senad Halilbašić**
Staging Competing Histories - War (of) Memory in Contemporary Bosnian Theatre
- **Ioanna Lioutsia**
Contemporary Greek Theatre: How Crisis Spawned Drama

Presidente: **Patricia Gaborik**

HALL

ALLA PROVA DELLA COLLETTIVITÀ

- **Marion Boudier**
«La dramaturgie prospective». Accompagner l'écrivain de spectacle Joël Pommerat
- **Magdalena Hasiuk**
Le théâtre Węgałty - de l'épopée et de la création collective aux collages des textes d'acteurs et le Devised Theatre
- **Marcela Moura**
Les dynamiques complexes de la scène théâtrale de Joël Pommerat

Presidente: **Erica Magris**

13.30-14.30

HALL

Pranzo

Un buffet verrà offerto nella Hall del DAMSLab

14.30-15.45

SESSIONI PARALLELE

AUDITORIUM

LINEE EVOLUTIVE NELLE PRATICHE DRAMMATURGICHE CONTEMPORANEE

- **Laurens De Vos**
A Tale of Truth: Milo Rau's Writing beyond Postmodernism
- **Roberta Ferraresi**
Scritture "ready-made". Pratiche drammaturgiche della scena contemporanea
- **Aldo Milohnić**
On Rewriting Classic Plays in Contemporary Postdramatic Theatre

Presidente: **Luk Van den Dries**

TEATRO

RIPENSARE IL TEATRO

- **Silvia Mei**

Metateatralità nella scena italiana contemporanea, ovvero sulla difficoltà di fare (il proprio) teatro

- **Janek Szatkowski**
Poietic Hierarchy as a Dramaturgical Tool in the Composition of Performance
- **Agata Tomšič**
Il modello atlantico come paradigma compositivo contemporaneo

Presidente: **Giacomo Pedini**

SALA SEMINARI

TEATRI POSTDRAMMATICI

- **Luule Epner**
Writing for Postdramatic Theatre: The Case of Estonia
- **Arianna Frattali**
Da Genet alla Fortezza: un teatro postdrammatico
- **Dror Harari**
Postdramatic Theatre as an Emergent Phenomenon – Viewed Through Marion's Philosophy of Excess

Presidente: **Fabrizio Deriu**

SPAZIO CINEMA

NATURA POLITICA DELLA PRATICA TEATRALE

- **Rui Pina Coelho**
Attempts to Change the World in Tiago Rodrigues and Joana Craveiro's Rehearsal Room
- **Diana Damian Martin**
Stat-ing the Body: Composition as Politics, Politics as Composition
- **Fabrizio Fiaschini**
Il gesto teatrale come forma compositiva della scrittura politica

Presidente: **Sylvie Roques**

HALL

PER UNA RISCOPERTA DELLA PRIMA METÀ DEL NOVECENTO TEATRALE ITALIANO

- **Patricia Gaborik**
Stirring the Collective Passions: In Search of a Dramaturgy for the Fascist Masses
- **Laura Piazza**
Contro Sire Le Mot. Achille Ricciardi régisseur e riformatore
- **Gabriele Sofia**
Giovanni Grasso drammaturgo? Un esempio di pratiche di composizione del teatro dialettale

Presidente: **Angelo Vassalli**

15.45-16.15

Pausa caffè

16.15-17.30

SESSIONI PARALLELE

AUDITORIUM

PROGETTO ARGOS

- **Edith Cassiers, Luk Van den Dries, Chiara Guidi, Sophie Lucet, Antonia Vasilakou, Avra Xepapadakou**
Ob-serving Making Theatre: Towards a Methodology for the Observation of Creative Processes

TEATRO

ALLE RADICI DEI PROCESSI COMPOSITIVI

- **Raimondo Guarino**
The Generation of Plays in Early-Modern Europe: Defining Drama between Books and Stages
- **Isabella Molinari**
Dal pennello alla scena. L'Accademia degli "Uniti" del Cavalier d'Arpino (1608): pratiche e drammaturgia
- **Armando Rotondi**
Aesthetics and National Identity: Mihail Pascaly's Theories in First Romanian Theatre

Presidente: **Franco Perrelli**

SALA SEMINARI

AI CONFINI DEL TEATRO: SAGGIO E PAESAGGIO

- **Jasper Delbecke**
Revisiting the Scenic Essay
- **Stéphane Hervé**
Un théâtre mélancolique. Les paysages au-delà de la scène
- **Tomaž Toporišič**
Essay on Stage: The Artistic Practice Introducing a Germ into the Cultural Matrix

Presidente: **Knut Ove Arntsen**

SPAZIO CINEMA

COMMISTIONI SCENICHE, LINGUISTICHE, FORMALI

- **Laura Budriesi**
Il "teatro vissuto" di Gisèle Vienne in Jerk (2008-2018)
- **Lorenzo Donati**
Oggetti teatrali non identificati: verso un nuovo modello drammatico?
- **Monica Garavello**
Quando teatro e cinema convivono sulla scena: due spettacoli a confronto

Presidente: **Anna Barsotti**

HALL

LINEE FEMMINILI TRA ORGANIZZAZIONE E CREAZIONE

- **Małgorzata Budzowska**
Postdramatic Composition of a Stage Script in the Production of The Bacchae by Maja Kleczewska
- **Selene D'Agostino**
Transit Festival An International Women's Theatre Festival: Towards a Composite Dramaturgy
- **Simona Scattina**
Il postmodernismo "intenso" di Emma Dante

Presidente: **Stefania Lodi Rizzini**

17.45-18.45

AUDITORIUM

Marco Martinelli – Fondatore, drammaturgo e regista del Teatro delle Albe, Italia
Ai margini: l'irriducibile forza dell'evento teatrale – On the Edge: The Irreducible Strength of the Theatrical Event

Presidente: **Gerardo Guccini**

1 March

DAMSLab

8.30-9.15

HALL

Accreditamento

9.15-10.30

SESSIONI PARALLELE

AUDITORIUM

INTERAZIONI TEATRALI NEL TEMPO DEL POSTDRAMMATICO

- **Knut Ove Arntzen**
The Resurrected Theatre Machine: A Postdramatic Paradox
- **Davide Cioffrese**
Ontroerend Goed: Dramaturging the Performance of the Unsettling
- **Fiona Graham**
Performing Dramaturgy: The Interventions of the Dramaturge in Performance Development

Presidente: **Timmy De Laet**

TEATRO

FORME COMUNITARIE DI TEATRO

- **Rūta Mažeikienė**
From Personal Stories to Collective Narratives: Stage-Writing in Community Theatre
- **Annamaria Sapienza**
La scena flessibile: spazio e relazione nel teatro comunitario
- **Fabrizio Deriu**
M² di Dynamis Teatro. Un intervento pratico-critico sulla percezione dello spazio umano

Presidente: **Josette Féral**

SALA SEMINARI

SCRIVERE E "DOCUMENTARE" LA DANZA

- **Annamaria Corea**
Games of Sources and Rules of Composition in "Shakespearian" Ballet between XVIII and XIX Centuries
- **Concetta Lo Iacono**
La mise en scène della Muette de Portici. Un livret tra teatro musica e danza
- **Samantha Marenzi**
Composizione visiva. La fotografia di danza tra documento e creazione artistica

Presidente: **Elena Cervellati**

SPAZIO CINEMA

INGLOBARE MONDI

- **Sylvie Roques**
Du Tour du monde (1874) aux propositions contemporaines: métamorphose des pratiques scéniques
- **Victor Thimonier**
Fictions encyclopédiques sur les scènes contemporaines
- **Gaia Vimercati**

Hunger for Presence: *nuove prospettive sui linguaggi della corporeità nel circo contemporaneo*

Presidente: **Cristina Grazioli**

11.00-12.00

AUDITORIUM

Tue Biering – Regista teatrale, Danimarca

You Are all Hostages of Me: Reclaiming Stage-Writing to Counter Stereotypes

Il discorso-performance dell'artista è presentato dal Dipartimento di Drammaturgia dell'Università di Arhus, in occasione del suo 60° anniversario 1959-2019

Presidente: **Annelis Kuhlmann**

12.00-12.30

AUDITORIUM

OBSERVATOIRE CRITIQUE: Presentazione del lavoro

Curatrice: **Erica Magris**

12.30-14.00

AUDITORIUM

TAVOLA ROTONDA

SESSIONE CONCLUSIVA

Fra i relatori:

Josette Féral – Presidente EASTAP

Daniele Vianello – Vicepresidente EASTAP

Claudio Longhi – Direttore Artistico di Emilia Romagna Teatro Fondazione

Gerardo Guccini – Responsabile scientifico La Soffitta

YOUNG SCHOLARS' FORUM

Curatori: Jeroen Coppens e Stefania Lodi Rizzini

Teatro Arena del Sole, Foyer 1° Piano

27 Febbraio

PRESENTAZIONE DEI PROGETTI DI LAVORO, 1ª SESSIONE

Drammaturgie contemporanee e prospettive intermediali

- **Ricardo Coreia**
Theatre of the Real
- **Silvia Dimitru**
Postdramatic Theatre and Deconstruction: An Anti-mimetic Approach to Contemporary Dramaturgy
- **Antonio Figueiredo Marques**
Moving People: Intermediality and Presence
- **Eleonora Marzani**
Cross-breeding Practices for Creating for the Stage
- **Raquel Rodrigues Madeira**
The Choreographic between Stage and Navigable Network Space
- **Hongming Shu (aka Swan Lichy)**
Performativity as a Language of Sense-making for Cultural Service in Local Museum
- **Gaia Vimercati**
Hunger for Presence: New Perspectives on the Notions of Body and Corporeal Presence in Contemporary Circus
- **Rezvan Zandieh**
Injured Body and Bloody Body of the Artist. History, Concept and Aesthetic
- **Xuang Xiao**
Screendance. Geographies and Aesthetics of an Art in Motion

28 Febbraio

PRESENTAZIONE DEI PROGETTI DI LAVORO, 2ª SESSIONE

Le pratiche contemporanee e il loro rapporto con il passato

- **Ai-Cheng Ho**
Application of Taiji Quan in Actor's Training
- **Bojana Jankovic**
Right to Be Unknown: Construction of Eastern European Identities in the Work of Uk-based Immigrants Artists
- **Nadia Luciani**
The Performativity of Light as a Link between the Stage and the Spectator
- **Alexander Millington**
An Examination of the Representation of Physical Acts of Intimacy and Sexual Behaviour in Contemporary British Theatre from 2001 to 2017
- **Diana Pacurar**
Semiotics
- **Laura Pernice**
The Scenic Reinvention of the Brilliant Friend: Storia di un'amicizia by Fanny & Alexander
- **Maria Chiara Provenzano**
The Archive of Koreja Theatre in Lecce
- **Gjefsen Ragnhild**
A Theatrical Language
- **Tessa Vannieuwenhuyze**
Staging the Self: The Contemporary Performance Practice of Musical Persona on and beyond the Actual and Virtual Stage

MASTERCLASS

24 Febbraio

10.00-14.00

MODENA, SCUOLA DI TEATRO "IOLANDA GAZZERRO"

Masterclass con **Daria Deflorian** – Attrice, autrice e regista, Italia

Scrittura di scena e drammaturgia d'attore

Stage-Writing and Actor's Dramaturgy

Curatore: **Daniele Vianello**

27 Febbraio

14.30-18.30

BOLOGNA, LIBRERIA ARCHIGINNASIO: SALA DELLO STABAT MATER

Masterclass con **FC Bergman** – Compagnia teatrale, Belgio

About Creating. The Kitchen of FC Bergman

Sulla creazione. La cucina degli FC Bergman

Curatore: **Sergio Lo Gatto**

28 Febbraio

9.30-13.30

BOLOGNA, ORATORIO SAN FILIPPO NERI

Masterclass con **David Marton** – Regista teatrale e musicista, Ungheria

Via Gluck

Curatore: **Sergio Lo Gatto**

14.30-18.30

BOLOGNA, TEATRO DELLE MOLINE

Masterclass con **Saverio La Ruina** – Attore, autore e regista teatrale, Italia

Il corpo del racconto: Come "scrivo" e interpreto i miei testi

The Body of the Story: How I "Write" and Interpret my Texts

Curatore: **Daniele Vianello**

29 Febbraio

09.30-13.30

MODENA, SCUOLA DI TEATRO "IOLANDA GAZZERRO"

Masterclass con **Aglaia Pappas** – Attrice, Grecia

The Function of the Voice

La funzione della voce

Curatore: **Sergio Lo Gatto**

14.30-18.30

MODENA, SCUOLA DI TEATRO "IOLANDA GAZZERRO"

Masterclass con **Veronica Melis** - Attrice, Italia

The Quality of Presence. Between Body, Space and Imagery

La Qualità di Presenza. Tra Corpo, Spazio e Immaginario

Curatore: **Sergio Lo Gatto**

10.00-16.00

CESENA, PALAZZO DEL CAPITANO

Masterclass con **Matthew Lenton** – Fondatore, Direttore artistico e regista di

Vanishing Point, UK

Writing in Three Dimensions

Scrivere in tre dimensioni

Curatore: **Claudio Longhi**

III CONVEGNO

EASTAP

EUROPEAN ASSOCIATION FOR THE STUDY
OF THEATRE AND PERFORMANCE

Comporre
per la scena
e altri spazi:
pratiche e teorie a confronto

TEATRO NAZIONALE
EMILIA ROMAGNA
TEATRO FONDAZIONE

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA
DIPARTIMENTO DELLE ARTI

LA SOFFITTA

Consulta Universitaria del Teatro
Associazione dei docenti italiani di teatro

UNIVERSITÀ DELLA CALABRIA
DIPARTIMENTO
DI STUDI UMANISTICI

Università
Ca' Foscari
Venezia
Dipartimento di Filosofia
e Beni Culturali

Under the patronage of

af

Alliance Française

Bologna