

Ministero dell'Istruzione
dell'Università e Ricerca

ISTITUTO di ISTRUZIONE SUPERIORE TELESINO@

Via Caio Ponzio Telesino, 26 - 82037 Teleso Terme (BN) - Tel. 0824 976246
Codice scuola: BNIS00200T - e-mail: bnis00200t@istruzione.it - sito web www.iistelese.it

Il Dirigente Scolastico - Domenica DI SORBO

Prot. n.

Teleso Terme, 16 dicembre 2011

Agli alunni di tutte le sedi
e p.c. DSGA
Albo e web

OGGETTO: Selezioni per Laboratorio teatrale 2012

Il laboratorio teatrale L'AltroTeatro sarà lieto di incontrare nuovi e vecchi partecipanti mercoledì 21 Dicembre alle ore 13,30 presso la sede di via Caio Ponzio Telesino (aula IIIB classico). I ragazzi che intendono impegnarsi nel laboratorio, avranno cura di presentare uno dei seguenti monologhi (la scelta sarà di Antigone per le ragazze e di Creonte per i ragazzi) tratto dall'*Antigone* di Jean Anouilh.

Monologo di Antigone

Comprendere ... Voi non avete che questa parola, in bocca, tutti, da quando ero piccola.

Bisognava comprendere che non si può giocare con l'acqua, l'acqua bella che fugge, fredda, perché così si bagna il pavimento, e con la terra, perché così ci si sporcano i vestiti.

Bisognava comprendere che non si deve mangiare tutto in una volta, dare tutto quello che sia, ha in tasca al mendicante che incontri, correre, correre nel vento fino a che non si cade per terra, e bere quando sei accaldato, e fare il bagno quando è troppo presto o troppo tardi, ma non quando se ne ha semplicemente voglia!

Comprendere. Sempre comprendere.

Io non voglio comprendere. Comanderò quando sarò vecchia.

Se divento vecchia. Non ora.

Tratto dall'*Antigone* di Jean Anouilh

Monologo di Creonte

“Per dire sì, bisogna sudare e tirarsi su le maniche, impugnare la vita a piene mani e mettersi dentro fino ai gomiti. È facile dire no, anche se si deve morire. Non c'è che da non muoversi e aspettare. Aspettare per vivere, attendere anche perché vi si uccida. È troppo vile. È un'invenzione degli uomini. Ti immagini un mondo dove anche gli alberi avessero detto no contro la linfa, dove le bestie avessero detto no contro l'istinto della caccia e dell'amore? Le bestie, loro, almeno, sono buone semplici e dure. Vanno, spingendosi una contro l'altra, coraggiosamente, sullo stesso cammino. E se cadono, le altre passano, e se ne possono perdere quante si vuole, ne resterà sempre una per ogni specie pronta a rifare dei piccoli e a riprendere lo stesso cammino con lo stesso coraggio, assolutamente identica a quelle che sono passate prima.

Tratto dall'*Antigone* di Jean Anouilh

Responsabili del laboratorio
Prof.ssa Mirella Colangelo
Prof. Carmine Collina