

PICCOLO

EASTAP

EUROPEAN ASSOCIATION FOR THE
STUDIES OF THEATRE AND PERFORMANCE

© Archiv Alinari, Firenze

THEATRICAL MIND

Authorship, Staging and Beyond

curators: **Alberto Bentoglio,**
Claudio Longhi and Daniele Vianello

5th EASTAP Conference
Milan, 23 — 27 May 2022

CONSTANZA MACRAS
EASTAP Associate Artist for 2022
RICHARD SCHECHNER
EASTAP Associate Scholar for 2022

Piccolo Teatro Grassi, Piccolo Teatro Strehler
23 – 26 May 2022
University of Milan, via Noto 8
26 – 27 May 2022

piccoloteatro.org

In collaboration with

UNIVERSITÀ DEGLI STUDI DI MILANO
DIPARTIMENTO DI BENI CULTURALI
E AMBIENTALI

UNIVERSITÀ CATTOLICA
DEL SACRO CUORE

UNIVERSITÀ DELLA CALABRIA
DIPARTIMENTO
DI STUDI UMANISTICI

Università
Ca' Foscari
Venezia
Dipartimento di Filosofia
e Beni Culturali

with the patronage of

IULM
università
Iulm

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

The language of each individual's speech title indicates the language they will present in.

23

Teatro Grassi

9AM – 10AM REGISTRATION AND WELCOME COFFEE OFFERED BY PICCOLO TEATRO

10AM – 11AM SALA TEATRO GRASSI PLENARY SESSION

OPENING SESSION – INSTITUTIONAL WELCOMES

including:

Josette Féral – EASTAP President

Daniele Vianello – EASTAP Vice-President

Alberto Bentoglio – Head of Department of Cultural and Environmental Heritage of the University of Milan and CUT (Consulta Universitaria del Teatro) President

Claudio Longhi – Director of the Piccolo Teatro di Milano – Teatro d'Europa

11AM – 12PM SALA TEATRO GRASSI PLENARY SESSION

EASTAP Associate Scholar for 2022

Richard Schechner – University Professor Emeritus at the New York University, U.S.A.

Postpone the Great Game

Chair: **Josette Féral**

12PM – 1PM SALA TEATRO GRASSI PLENARY SESSION

EASTAP Associate Artist for 2022

Constanza Macras – Choreographer, Argentina

Chair: **Claudio Longhi**

1PM – 2PM LUNCH

2.30PM – 3PM SALA TEATRO GRASSI PLENARY SESSION

Presentation of the *European Journal of Theatre and Performance (EASTAP Journal)*

Presentation of the *Observatoire Critique*

Curator: **Erica Magris**

3:15 – 4:15PM SALA TEATRO GRASSI PLENARY SESSION

Chiara Guidi – Theatre Director, Actress and Playwright, Italy

Chair: **Gerardo Guccini**

4.30PM – 6.30PM PANELS

SALA TEATRO GRASSI Theatrical Mind: Theoretical Reflections and Creative Processes

Piermario Vescovo: *“Mente teatrale”, progetto, utopia*

Raimondo Guarino: *Shakespearean Authorship
and Collective Mind*

Aleksandra Jovičević: *Orson Welles and the Theatre,
Shakespeare and Beyond*

Helga Finter: *The Poet on Scene*

Sophie Proust: *Autorialità del regista
e «mente teatrale»*

Chair: **Daniele Vianello**

CHIOSTRO LATO CONFERENZE Choreographic Mind: Theoretical Reflections and Creative Processes

Rita Maria Fabris: *“Menti e corpi teatrali” femminili
plurali: utopie della danza contemporanea di comunità*

Emanuele Giannasca: *Il processo creativo
nel teatro coreografico di Lindsay Kemp:
estasi, sogno e cultura camp*

Andrea Zardi: *Nuove declinazioni della
mente coreografica*

Irene Picicelli: *Verso una pratica eccentrica.
L'eco delle teorie femministe e queer nella danza
contemporanea in Italia*

Chair: **Stefania Lodi Rizzini**

SALA 4° PIANO Experiments in Theatrical Directing From its Beginnings: Between Language and the Stage

Chiara Pasanisi: *I saggi della Regia Scuola
di Recitazione “Eleonora Duse” (1926-1934):
esperimenti di regia nel primo Novecento italiano*

Cecilia Carponi: *Michel Saint-Denis regista: Three
Sisters di Cechov al Queen's Theatre di Londra (1938)*

Asta Petrikienė: *Emergence of Director's Theatre
in Lithuania*

Francesco Di Marco: *Il regista come autore dello
spettacolo: un problema di statuto giuridico*

Chair: **Paolo Quazzolo**

6.30PM HAPPY HOUR BUFFET OFFERED BY PICCOLO TEATRO

24

Teatro Grassi

8.45AM – 9.15AM REGISTRATION

9.15AM – 10.30AM

PANELS

SALA TEATRO GRASSI
A Life Lived for Theatre:
In Memory of Giorgio Strehler

Paolo Quazzolo: *Dal testo alla scena: i progetti di regia di Giorgio Strehler*

Matteo Paoletti: *Giorgio Strehler and Opera Staging. A Life-long Clash of Utopia*

Antonio Palermo: *La poetica della luce strehleriana: l'apporto decisivo del regista allo sviluppo di una concezione drammaturgica della luce*

Chair: **Alberto Bentoglio**

CHIOSTRO LATO CONFERENZE
Traces of Theatrical Legacies:
Giuliano Scabia and Eugenio Barba

Laura Budriesi: *Giuliano Scabia nel "laboratorio Dams" di Bologna*

Arianna Frattali: *Mente Teatrale e Mente Collettiva: analisi di un "ultimo spettacolo" dell'Odin Teatret*

Leonardo Mancini: *Forma e trasfigurazione in Una giornata qualunque del danzatore Gregorio Samsa di Barba, Varley e Gleijeses*

Chair: **Laura Peja**

SALA 4° PIANO
Cultural Intersections
in the Open Space of Theatre

C. S. Biju: *Three Mahabharatha Theater Productions: Being and Space in the Performance Practice*

Gianina Druta: *Paul Gusty: The Romanian Ibsen Director*

Chair: **Ulla Kallenbach**

SALA GAIPA
Theatrical Mind and the Plurality
of the Performing Arts

Francesca Di Fazio: *Concezione drammaturgica e materialità della scena. La processualità*

trasversale nelle evoluzioni contemporanee del teatro visuale e di figura

Meriel Kenley: *Vidéo et processus de création: une incarnation paradoxale de l'Esprit théâtral?*

Gaia Vimercati: *La regia (im)possibile: tensioni e ambivalenze del circo contemporaneo nei confronti della mente teatrale*

Chair: **Aleksandra Jovičević**

10.30AM – 11AM COFFEE BREAK

11AM – 12PM **SALA TEATRO GRASSI**
PLENARY SESSION

Stas Zhyrkov – Theatre Director, Ukraine
Chair: **Matteo Casari**

12.15PM – 1.30PM
PANELS

SALA TEATRO GRASSI
"Live Digital Arts" Panel
1. New Perspectives on Live Digital Arts

Vincenzo Del Gaudio: *Chi è l'autore?*
Authorship teatrale e performance digitali

Desirée Sabatini: *Performing Arts Archives. Problematiche di analisi, trasposizione e catalogazione audiovisuale della memoria teatrale in video*

Laura Gemini, Stefano Brillì and Francesca Giuliani: *Staging Theatre without Theatres: Investigating Access Barriers to Online Performance Creation During the Covid-19 Pandemic*

Anna Maria Monteverdi: *Why so Few Female Designers? Women Scenic Designers in Intermediate Theatre*

Chair: **Antonio Pizzo**

CHIOSTRO LATO CONFERENZE
Theatre Directing "Before"
Theatre Directing

Mariagabriella Cambiaghi: *Il desiderio e l'utopia. Prospettive teatrali italiane tra Settecento e Ottocento*

Ilaria Lepore: *Il caso del "teatro polemico" di primo Settecento. Storicizzare il teatro o teatralizzare la storia: questioni metodologiche*

Laurène Haslé: *Sur la scène d'Adolphe Lemoine-Montigny, directeur du Théâtre du Gymnase de 1844 à 1880*

Chair: **Gerardo Guccini**

SALA 4° PIANO
Within the Spectator's Mind:
Models of Theatrical Participation

Carlo Fanelli: *Traiettorie della regia nel "teatro vivente"*

Benedetta Bronzini: *Da spettatore ad autore.*
Un caso di studio tedesco dagli anni '90 a oggi

Armando Rotondi: *Defining the "Director of Experience" According to Experiential Realms and Strategic Modules: Rimini Protokoll's Situational Performances*

Avra Sidiropoulou: *Great Expectations and Small Grievances: An "Informed" Spectator's Plea for Meaning*
Chair: **Francesco Ceraolo**

SALA GAIPA
Theatre Directing and Authorship:
Historical and Theoretical Frameworks

Sonia Bellavia: *L'autore 'secondo': I Sei Personaggi di Max Reinhardt tra il palco e lo schermo*

Marta Marchetti: *L'autorialità problematica dei Frères Karamazov di Jacques Copeau*

Laura Piazza: *Sei personaggi da Costa a Strehler*

Massimo Gallerani: *Il regista-autore e la deriva della scrittura scenica nella messa in scena dei classici*
Chair: **Anna Barsotti**

4PM – 4.30PM COFFEE BREAK

4.30PM – 5.30PM
SALA TEATRO GRASSI
PLENARY SESSION

Marta Cuscunà – Visual Theatre Author and Performer, Italy
Chair: **Sophie Lucet**

5.45PM – 7PM
PANELS

SALA TEATRO GRASSI
"Live Digital Arts" Panel
2. Performing Media

Alfonso Amendola: *Games e Teatro. Sincronia di linguaggi nel caso italiano Shakespeare Showdown*

Vincenzo Sansone: *The Creative and Design Methods of New Media Performance*

Cinzia Toscano: *Tra performer e marionette meccaniche, il gioco registico del Cinematic Theatre Meinhardt & Krauss*

Alessandro Anglani: *Sephirot il doppiogioco – From Representation to Simulation*
Chair: **Anna Maria Monteverdi**

CHIOSTRO LATO CONFERENZE
Playwriting Practices

Anna Barsotti: *L'immaginazione teatrale di Rosso di San Secondo*

Paolo Sommaio: *Il teatro totale di Mimmo Borrelli. «Mente teatrale» della scena italiana all'alba del nuovo millennio*

Rosa Branca Figueiredo and Mário Meleiro: *José Saramago's Theater as a Tribute to Camões*
Chair: **Piermario Vescovo**

SALA 4° PIANO
Insights Into Authorship
in Contemporary Theatre

Tomaž Toporišič: *From Directorial to Collective Theatrical Mind: Rethinking and Changing Contemporary Theatrical Landscape*

Agata Tomšič: *Ideazione, concezione, creazione e altre forme di "nuova autorialità" nel teatro contemporaneo*

Francesco Ceraolo: *Dalla "mente scenica" alla "mente fluida". Su alcune esperienze contemporanee dell'autorialità teatrale*
Chair: **Asta Petrikienė**

1.30PM – 2.30PM LUNCH

2.30PM – 4PM
SALA TEATRO GRASSI
PLENARY SESSION

The Constant Prince – Reconstruction, a performance by Jerzy Grotowski from the play by Calderón/Slowacki; project by **Ferruccio Marotti** – University Professor Emeritus at the Sapienza University of Rome, Italy
Ferruccio Marotti introduces a video of the performance, followed by a recording (also in video) of a brief dialogue between Marotti himself and Peter Brook.

2.30PM – 4PM SALA GAIPA
EMERGING SCHOLARS' FORUM: 1ST SESSION
Staging Theater: New Modalities of Fruition and Practice

Ludovica Campione: *What Do We Talk About When We Talk About New Theatre*

Silvia Garzarella: *Disclosing Ballet Culture Through Digital Technologies*

Dorottya Mátravölgyi: *Immersive Theatre Participation*
Curators: **Stefania Lodi Rizzini** and **Julia Tonsberg**

SALA GAIPA
Portraits of Actresses
From the 19th to the Early 20th Century

Doriana Legge: *Emma Gramatica, l'indipendenza creativa di una capocomica attraverso un secolo in divenire*

Ulla Kallenbach: *Imagination, Illusion and Ideality: The "Theatrical Mind" of Actress and Director Johanne Luise Heiberg (1812-1890)*

Simona Scattina: *Titina De Filippo, ritratto di una atipica capocomica*

Chair: **Mariagabriella Cambiaghi**

SALA 4° PIANO
Suspended Identities:
Paths of Community Theatre

Sanae Amrani Jai: *Applied Theatre as a Reflection of Moroccan Female Prisoners Reality, Socialization and Reintegration*

Isabella Corvino: *Il teatro in carcere a Nisida: un'esperienza di mente teatrale collettiva*

Giulia Emma Innocenti Malini: *Autorialità collettive nei processi performativi partecipati del teatro di comunità in Italia*

Chair: **Roberta Carpani**

SALA GAIPA
New Frontiers in Performance

Christine Wilhelmine Schmutz: *Emancipation and Self-inquiry – On the Fringes of the Theatrical*

Frithwin Wagner-Lippok: *A Paradigm of a Post-human 'Theatrical Mind': Wu Tsang's Performance Sudden Rise – A Phenomenological Approach*

Carl von Winckelmann: *Building a Becoming – Directing and Staging with and within Other-Than-Human Agencies, Through the Concept 'Mise en Relation'*

Chair: **Fabrizio Deriu**

10.30AM – 11AM COFFEE BREAK

11AM – 12PM SALA TEATRO GRASSI
PLENARY SESSION

Gianina Cărbunariu – Director and Playwright, Romania
Chair: **Erica Magris**

12.15PM – 1.30PM
PANELS

SALA TEATRO GRASSI
Presentation of Issue 4 of EJTP,
the European Journal of Theatre
and Performance (also known
as the EASTAP Journal)

ROUND TABLE (LANGUAGE: ENGLISH)
with:

Agata Łuksza and **Luk Van den Dries** – Editors-in-Chief

Pieter Verstraete – Guest Co-Editor Essays Section

Stefania Lodi Rizzini – Guest Co-Editor Artist in Focus Section

Armando Rotondi – Convener Artist in Focus Section

Valentina Temussi – Convener Book Reviews Section

Chair: **Timmy De Laet**

25

Teatro Grassi

8.45AM – 9.15AM REGISTRATION

9.15AM – 10.30AM
PANELS

SALA TEATRO GRASSI
The Archaeology of Dance
Both as Archive and Manifesto

Elena Cervellati: *Coreografie immaginarie. Il manifesto come precipitato di progettualità danzate*

Timmy De Laet: *The Archival Mind: From Choreographic Reenactment to an Enactivist Sense of Dance Archivization*

Enrico Frisoni: *Tra archiviazione e autorialità. Fare memoria della danza attraverso l'esperienza spettatoriale*

Chair: **Cristina Grazioli**

CHIOSTRO LATO CONFERENZE
Memory Strategies in Theatre

Giada Cipollone: *L'archivio mente. Il lavoro di INCOMMON sul teatro sperimentale italiano (1959-79)*

Darko Lukić: *Memories as a Theatrical Mind: Collective and Individual Memories as an Ordering Principle in the Performance*

Jessica Perich Carleton: *The Re-membling and Re-visioning of Samuel Beckett's Come and Go*

Chair: **Martynas Petrikas**

CHIOSTRO LATO CONFERENZE Declinations of the Great Novel of Theatre Directing

Grazia D'Arienzo: *"The Play is Full of Echoes".
La vocazione registica di Samuel Beckett*

Dominika Laronow: *Tadeusz Kantor et Teatr Cricot
2 – utopie artistique contre le système totalitaire*

Rosaria Ruffini: *The Third Mind – Peter Brook
e la regia come relazione*

Rūta Mažeikienė: *"Performance is a Huge Mosaic":
Authorship in Eimuntas Nekrošius's Theatre*

Chair: **Patricia Gaborik**

SALA 4° PIANO A Permanent State of Invention: Antonin Artaud, Beyond His Time

Laurens De Vos: *Antonin Artaud as an (Un)Willing
Participant in Immersive Theatre*

Rosa Lambert: *Reading The Theatre and Its Double
Through Submission Submission: An Exploratory
Analysis of Textuality's Relation to Ritualist Mimesis*

Caterina Piccione: *La mente teatrale di Antonin
Artaud: forma, scrittura e teatro*

Chair: **Helga Finter**

SALA GAIPA A Theatre of Ideas: Reality and Imagination

Maddalena Mazzocut-Mis: *Immaginazione
teatrale e gesto*

Luiz Fernando Ramos: *A Poetics of the Mind's Eye:
Looking for Imaginary Theatricalities*

Magdalena Figzał-Janikowska: *Theatrical
Imagination of Władysław Hasiór*

Chair: **Tomaž Toporišič**

CHIOSTRO LATO CONFERENZE Theater and Community: Reflective Surfaces

Séverine Leroy: *Ordonner, désordonner: comment
le processus de création réfléchit-il la société?*

Sophie Lucet: *La communauté comme principe
ordonnateur du théâtre*

Isabelle Starkier: *De la lettre à l'esprit: le parti-pris
de la mise en scène*

Chair: **Luk Van den Dries**

SALA 4° PIANO Morphologies of Collective Theatrical Creation

Roberta Carpani: *La creazione scenica nel teatro
di gruppo negli anni Ottanta: l'"ambiente teatrale"
di Laboratorio Teatro Settimo*

Marcela Moura: *Le collectif théâtral "Tg STAN" –
complexité d'une signature plurielle*

Gustavo Vicente: *Politics of Resistance in Teatro
do Vestido: The Creative Process as a Course
for Performers' Engagement*

Chair: **Fabrizio Fiaschini**

2.30PM – 4PM SALA GAIPA EMERGING SCHOLARS' FORUM: 2ND SESSION Reframing Performative Spaces of Resistance

Tereza Turziková: *Gender in Czech Theater
and Performance Art*

Alice Golisano: *Bosnia Calls, Avignon Reacts.
Civil Unrest in July 1995*

Geraldine Lamadrid Guerrero: *Theatre as the Relief Zone*
Curators: **Stefania Lodi Rizzini** and **Julia Tonsberg**

3.45PM – 4.15PM COFFEE BREAK

1.30PM – 2.30PM LUNCH

2.30PM – 3.45PM PANELS

SALA TEATRO GRASSI Research Directions and the Metamorphoses of Theatre Today

Peter M. Boenisch: *(Re)Thinking Diversity
in Contemporary European Theatre: A Re-Minder*

Laura Peja: *Theatrical Mind and Transcultural
Dialogue. Examples From the Contemporary Scene*

Annalisa Sacchi: *Per una scena mutaforma: Manuela
Infante tra neo-materialismo e General Intellect*

Chair: **Stéphane Poliakov**

4.15PM – 5.30PM PANELS

SALA TEATRO GRASSI Theatre and the Historical Avant-garde: Projecting the Stage of the Future

Cristina Grazioli: *Per un teatro planetario: Paul
Scheerbart e Bruno Taut visionari della modernità*

Aldo Milohnič: *Theatre-Mass/Tank Theatre as a
Utopian Project of the Slovenian Avant-garde Theatre*

Giulia Taddeo: *Anton Giulio Bragaglia
and the Utopia of the Stage as a Living Body*

Chair: **Armando Rotondi**

CHIOSTRO LATO CONFERENZE Theatrical Ecosystems and New Creative Horizons

Piersandra Di Matteo: *Curatela delle arti performative come "mentalità ambientale"*

Vincenza Di Vita: *La mente teatrale nel processo civile di AltoFest*

Tereza Turziková: *Fragmented Subjectivity: Environment as a Performer*

Chair: **Luiz Fernando Ramos**

SALA 4° PIANO Landscapes of the Contemporary Theatre Scene

Rosa Branca Figueiredo: *Pluralistic Setting of Contemporary Drama: Authorship and Staging of African Theatre*

Anika Marschall: *Øjne på Jorden: Investigating Gazes and Oppressive Structures in Danish Theatre*

Hassane Yousofi: *L' "Esprit théâtral" Arabe: Conceptualisation et Réalisation de l'événement théâtral dans des expériences Arabes contemporaines*

Chair: **Agata Łuksza**

5.45PM — 6.45PM

SALA TEATRO GRASSI

PLENARY SESSION

Sotterraneo – Theatre Research Collective, Italy

Chair: **Laurens De Vos**

26

Teatro Grassi

8.45AM — 9.15AM REGISTRATION

9.15AM — 10.30AM

PANELS

SALA TEATRO GRASSI The Aesthetics of Theatre Directing in the First Half of the 20th Century

Lorenzo Mango: *La mente teatrale di Edward Gordon Craig*

Matteo Casari and **Samantha Marenzi:** *Craig e Yeats. Visioni e pratiche della scena sullo sfondo di un carteggio*

Stéphane Poliakov: *Immaginazione e composizione: un disegno teatrale nell'estetica dei registi russi*

Chair: **Annalisa Sacchi**

CHIOSTRO LATO CONFERENZE Crossroads: Theatre and Political Utopias

Fabrizio Fiaschini: *L'immaginario ludico: infanzia e teatro in Walter Benjamin*

Patricia Gaborik: *The GUF Riviste and Fascist Rhetoric on the Theatre of Tomorrow*

Rui Pina Coelho: *Social Plays at the End of the World: Considering Some of Simon Stone's, Frank Castorf's and Tiago Rodrigues's Performances*

Chair: **Aldo Milohnić**

SALA 4° PIANO Postmodern Evidence of the Dancing Body

Renate Bräuninger: *Replacing Forms of Organisation*

Guillaume Bernardi: *From Post-Modern Dance Practices to Opera: Trisha Brown's L'Orfeo*

Valentina Temussi: *Rethinking Movement in Space as a Tool for Directors:*

Andrés Corchero – Susanne Thomas

Chair: **Timmy De Laet**

SALA GAIPA On the Realities of Commedia dell'Arte

Dorothee Polanz: *Il Mascheraio: Looking at Collective Creation in Today's Commedia dell'Arte*

Maria Grazia Turri: *The Comic as Organising Principle – Laughter and Power in Commedia dell'Arte Master-Servant Relationship*

Chair: **Livia Cavaglieri**

10.30AM — 11AM COFFEE BREAK

11AM — 12PM SALA TEATRO GRASSI PLENARY SESSION

Caroline Guiela Nguyen – Writer and Director for both Stage and Screen, France

Chair: **Enrico Pitozzi**

12PM — 3PM LUNCH

The Conference moves to the University of Milan, Department of Cultural and Environmental Heritage, via Noto 8; the last session of the Emerging Scholars' Forum remains at Teatro Grassi

2.30PM — 4PM SALA GAIPA
EMERGING SCHOLARS' FORUM: 3RD SESSION
Theatre and Ecology, From Nature
to Embodied Practices

Emanuele Regi: *Nature and Theatre: Questioning
About Historical Patterns and Models*

Ai-Cheng Ho: *The Application of Taiji Quan in Acting*
Curators: **Stefania Lodi Rizzini** and **Julia Tonsberg**

University of Milan, Department of Cultural and Environmental Heritage, via Noto 8

3PM — 4.30PM AULA K11
**CUT (CONSULTA UNIVERSITARIA DEL TEATRO)
ASSEMBLY**

4.30PM — 5PM WELCOME COFFEE

OFFERED BY CUT (CONSULTA UNIVERSITARIA DEL TEATRO)

5PM — 7PM AULA K11
EASTAP GENERAL ASSEMBLY

27

University of Milan, Department of Cultural and Environmental Heritage, via Noto 8

8.45AM — 9.15AM REGISTRATION

9.15AM — 10.30AM
PANELS

AULA KO2
**Performing Italy: Theatre Makers
and Audiences of Migrant Background
in Contemporary Italian Theatre**

PANEL DISCUSSION (LANGUAGE: ENGLISH)
with:

Omar Elerian – Theatre Director

Alberto Lasso – Theatre Producer

Nalini Vidoolah Mootoosamy – Playwright

Chair: **Margherita Laera**

AULA K11
**In the Footsteps of the Ancient: Theatrical
Mind and Rituals of Greek Tragedy**

Sotera Fornaro and **Raffaella Viccei:** *Alle origini della
mente teatrale. Dioniso nelle Baccanti di Euripide*

Fabrizio Deriu: *Una mente teatrale collettiva
all'opera. Note sulla composizione di Dionysus
in 69 del TPG diretto da Richard Schechner*

Monica Cristini: *La tragedia greca nelle
performance corali di Andrei Serban ed Elizabeth
Swados (1972-1974)*

Chair: **Stefano Locatelli**

AULA K12
**The Spectator's Eye in Theatre
From Past to Present**

Agata Łuksza: *On Theatre Piracy in the Late
Nineteenth Century*

Arnaud Maïsetti: *Le spectateur-dramaturge face
aux expériences esthétiques contemporaines*

Martina Flores Mendeville: *Emancipating
the Spectator Through the Lens of Jacques
Rancière and Bernard Dort*

Chair: **Séverine Leroy**

10.30AM — 11AM COFFEE BREAK

11AM — 12PM AULA KO2
PLENARY SESSION

Marta Górnicka – Theatre Director, Author and Singer
Chair: **Sophie Proust**

12.15PM — 1.30PM
PANELS

AULA KO2
The Craft of Directing: Hybrid Trajectories

Livia Cavaglieri: *Patrice Chéreau al Piccolo Teatro:
un dialogo a distanza con Giorgio Strehler*

Carla Maria Bino: *L'Officina delle Nuvole. Davide
Livermore e la regia 4.0 tra palco e schermi*

Isabel Bezelga and **Ana Tamen:** *Il n'y a pas
de répétitions dans la vie: diriger et jouer 'on-line'*

Chair: **Lorenzo Mango**

AULA K11
Themes of Theatre Historiography

Roberta Ferraresi: *Ripensare il teatro. La regia e la rifondazione degli studi di spettacolo*

Katia Trifirò: *Uno sguardo critico alla pratica scenica. Alberto Arbasino e gli altri, nel teatro italiano degli anni Sessanta*

José Maria Vieira Mendes: *After the 'Postdramatic': Theatre with Different Words*

Chair: **Monica Cristini**

AULA K12
The Universe of Dramaturgy Beyond the Text: From the Role of the Dramaturg to Performative Practices

Stefano Locatelli: *"Dramaturg" e "Dramaturgie" in Italia: Gerardo Guerrieri e il teatro pubblico italiano tra anni Quaranta e anni Sessanta*

Daide Cioffrese: *Mente premurosa. Il dramaturg nei processi di creazione collettiva e di cura*

Ina Pukelytė: *Co-creative Strategies in Performance Dramaturgy*

Chair: **Peter M. Boenisch**

Claudio Longhi – Director of the Piccolo Teatro di Milano – Teatro d'Europa

Christopher Balme – Professor of Theatre Studies at the Ludwig Maximilian University of Munich

Peter M. Boenisch – Professor of Dramaturgy at Aarhus University

5.45PM — 7PM AULA KO2
PLENARY SESSION
CLOSING SESSION – ROUND TABLE
including:

Josette Féral – EASTAP President

Daniele Vianello – EASTAP Vice-President

Alberto Bentoglio – Head of Department of Cultural and Environmental Heritage of the University of Milan and CUT (Consulta Universitaria del Teatro) President

Claudio Longhi – Director of the Piccolo Teatro di Milano – Teatro d'Europa

Christopher Balme – Professor of Theatre Studies at the Ludwig Maximilian University of Munich

Peter M. Boenisch – Professor of Dramaturgy at Aarhus University

1.30PM — 2.30PM LUNCH

2.30PM — 3.30PM AULA KO2
PLENARY SESSION

Marcus Lindeen – Writer and Director for both Film and Performance, Sweden

Chair: **Roberta Ferraresi**

3.30 — 4.30PM AULA KO2
PLENARY SESSION

Presentation of the works by the Observatoire Critique
Curator: **Erica Magris**

4.30PM — 4.45PM COFFEE BREAK

4.45PM — 5.45PM AULA KO2
PLENARY SESSION
PRESENTATION OF THE VOLUME OF ESSAYS AND CONTRIBUTIONS FROM THE 3RD EASTAP CONFERENCE

including:

Josette Féral – EASTAP President

Daniele Vianello – EASTAP Vice-President

Gerardo Guccini – Associate Professor at the Department of the Arts of Alma Mater Studiorum – University of Bologna

MASTER CLASSES

VENUE

SALA CARPI – TEATRO STREHLER,
Largo Greppi 1

ARTISTS

Constanza Macras, *The Multi-layered Language of Dance* [EN]

23 May, 4.30PM – 6.30PM

Marta Górnicka, *Chorus* [EN]

24 May, 10AM – 1PM

Aglaia Pappas, *La voce* [IT/EN]

25 May, 12PM – 2PM

Saverio La Ruina, *Tra scrittura e interpretazione* [IT]

26 May, 10AM – 1PM

Marcus Lindeen, *The Staged Conversation* [EN]

26 May, 2.30PM – 5.30PM

Thomas Verstraeten, *Look Out the Window.*

What You See is Called History [EN]

29 May, 2.30PM – 5.30PM

5th EASTAP Conference Milan, 23 — 27 May 2022

CURATORS

Alberto Bentoglio, Claudio Longhi, Daniele Vianello

ADVISORY BOARD

Christopher Balme (Ludwig Maximilian University of Munich)

Peter M. Boenisch (Aarhus University)

Maria João Brilhante (University of Lisbon)

Josette Féral (University of Quebec / Sorbonne Nouvelle University of Paris 3)

Clare Finburgh Delljani (Goldsmiths – University of London)

Helga Finter (Justus Liebig University of Giessen)

Milena Grass (Pontifical Catholic University of Chile)

Gerardo Guccini (Alma Mater Studiorum – University of Bologna)

Sophie Lucet (Rennes 2 University)

Lorenzo Mango (University of Naples L'Orientale)

Aldo Milohnić (University of Ljubljana)

Willmar Sauter (Stockholm University)

Piermario Vescovo (Ca' Foscari University of Venice)

And as artists

Antônio Araújo

Caroline Guiela Nguyen

Special thanks for the collaboration to **Stefania Lodi Rizzini**, **Erica Magris**, **Marcela Moura**, **Martina Sottana**, **Julia Tonsberg** and **Nicholas Vitaliano**

Venues

Teatro Grassi, via Rovello 2

Teatro Strehler, Largo Greppi 1

University of Milan, via Noto 8

Safety Measures

In order to guarantee the safety of its audiences, the Piccolo Teatro has adopted anti-COVID-19 protocols. For more information visit the website piccoloteatro.org