[image: image1.png]STUI)I RICERCHE


L’arte di tener fantasia. Concerti per El Greco 
Fondazione Benetton Studi Ricerche e almamusica1433 dedicano un percorso di quattro concerti al celebre pittore con il racconto in musica di un'epoca straordinaria
Treviso, gennaio – aprile 2016


La nuova stagione di musica antica organizzata dalla Fondazione Benetton Studi Ricerche e almamusica433 nel segno di El Greco. Giunta alla sua terza edizione, con la direzione artistica del Maestro Stefano Trevisi, la rassegna propone quattro concerti ispirati alle opere del celebre pittore cretese e racconta un'epoca straordinaria. 
Durante il periodo della mostra El Greco in Italia. Metamorfosi di un genio, curata da Lionello Puppi, uno dei punti di riferimento del lavoro scientifico della Fondazione Benetton, e da Serena Baccaglini, sarà possibile immergersi nei suoni e nei colori musicali dell’affascinante Siglo de Oro. Accanto ai corsi di alto perfezionamento e ai laboratori di musica medievale e danze antiche che compongono la stagione, i concerti in calendario da gennaio ad aprile offriranno una visione panoramica non solo degli interpreti più importanti di questo repertorio a livello internazionale ma anche degli strumenti più diffusi e praticati nel Cinquecento.

Il titolo della rassegna, L'Arte di tener fantasia, riprende l’omonimo trattato sull’insegnamento dell’improvvisazione, pubblicato nel 1565, e influenzato dall'opera di molti degli autori protagonisti dei concerti proposti, tra i quali spicca il compositore e clavicembalista Antonio de Cabezon (1510 – 1566). Proprio alla sua figura emblematica si ispira il concerto di apertura della stagione, La Tecla dell’Alma, in calendario il 22 gennaio. Paola Erdas, clavicembalista italiana specializzata nel repertorio spagnolo del cinquecento e ospite del progetto di musica antica fin dalla sua prima edizione, esplorerà alcune delle pagine dell'opera di Antonio de Cabezon accompagnata dalle voci di Kalicantus Ensemble.
Il mese di febbraio vedrà a Treviso uno dei più apprezzati liutisti del panorama internazionale.

Xavier Diaz-Latorre sarà il protagonista di Sones de Palacio y Danças de Rasgueado, un programma interamente dedicato al repertorio di due strumenti unici, la chitarra a cinque ordini e la vihuela, che trovano in Xavier un esecutore multiforme ed eclettico.

In occasione della Giornata Europea della Musica Antica, il 19 marzo, tornerà a Treviso Anonima Frottolisti, tra i gruppi italiani emergenti che più sta attirando l’attenzione nel mondo della musica antica, per presentare Orlando che ismarrito avea il cervello. Nell'anno in cui si celebrano il cinquecentenario della prima pubblicazione dell'Orlando Furioso di Ludovico Ariosto e i quattrocento anni dalla morte di Miguel de Cervantes, andrà in scena un concerto dedicato alla letteratura eroica e cavalleresca, tra religione e credenza popolare, guerre e cavalieri, giganti e demoni.
A chiudere la rassegna, il 9 aprile, sarà il più premiato gruppo vocale italiano di musica antica, Odhecaton, che, con i suoi sei Diapason d'or ricevuti per la miglior interpretazione della polifonia antica, porterà a Treviso Tu es Petrus, un concerto dedicato alla musica spagnola dei grandi Cristobal de Morale e Tomas Luis de Victoria. 
Gli appuntamenti sono alle ore 21 agli spazi Bomben, l’ingresso è a pagamento.
Il biglietto del concerto dà diritto all’ingresso omaggio alla mostra allestita a Ca dei Carraresi.
Per informazioni: Fondazione Benetton Studi Ricerche, tel. 0422.5121, www.fbsr.it
almamusica433, cell. 334.3429025, www.almamusica433.it;

Fondazione Benetton Studi Ricerche 

via Cornarotta 7-9, 31100 Treviso, tel. 0422.5121, fax 0422.579483, fbsr@fbsr.it, www.fbsr.it

