[image: image1.wmf][image: image1.wmf]

Medzoo M’Okos

(Medzoo della tempesta)

Sabato 13 novembre presso il Teatro Filippini

ore 9,30 per le scolaresche

ore 20,30 per la cittadinanza

Siamo vicini al cuore della foresta africana. Nel Camerun dei fiumi, degli alberi giganteschi, dei villaggi perduti in mezzo alla vegetazione. Nel Camerun delle tribù Beti dove i cantastorie narravano i racconti dello "mvet" al suono dei loro strumenti di bambù e zucche... Qui le lotte tra clan erano all'ordine del giorno. Per le tribù Beti, è proprio lo mvet che racchiude la simbologia delle sette epopee che i popoli Bantu hanno dovuto affrontare durante il loro migrare dalle zone saheliane fino alla foresta dell’Africa Equatoriale.

L’epopea di MEDZOO M'OKOS, tramandata da più di due secoli dai cantori dello mvet, contiene impressionanti visioni sul mondo di oggi. Un clan di Paria (uomini mortali che per vivere dovevano lavorare) decide di costruirsi una sovrumana creatura artificiale per ribellarsi al giogo degli Ekan (immortali semidei che si sono arrogati il diritto di essere i tutori dell’ordine sulla terra). Nasce Medzoo, mostro di violenza che diventa ben presto incontrollabile. E’ sicuramente giusto distruggerlo ma... perché è nato?

La trama - tra narrazione, canti, danze, dialoghi e rituali - si sviluppa sull'onda dell'ironia e di uno humor tutto africano; in un carosello di scambi di ruoli dove si smarrisce sempre di più la linea di confine tra buono e cattivo, tra mortali e immortali, tra attore e personaggio.

Lo spettacolo è stato realizzato da attori italiani formati con un metodo teatrale prettamente africano e attraverso viaggi studio in Africa, e da attori migranti africani, che hanno portato il loro bagaglio culturale-artistico nella lavorazione della produzione.

con: Franco Campus, Olivier Elouti, Clément Nseki Galo, Anastasia Savino,

Adriana Simonetta, Riccardo Trovati

regìa di Leonardo Gazzola

coordinamento musicale: Franco Campus

disegno luci: Marco Luzzi

costumi: Adilson Gomes da Silva

collaborazioni artistiche di: Lisa Bergamo (danze), François Bingono e Félix Kama (drammaturgia), Angela Gaeta (costumi), Maurizio Mazzanti (oggetti), Henri Olama (canti e body painting)

Costo del biglietto per studenti euro 3.00 / Costo biglietto intero 5.00 euro

 E’ richiesta prenotazione per le scolaresche.

