

SCENAPERTA

CIRCUITOTEATRALEDELL'ALTO MILANESE

ORGANIZZAZIONE:

IN COLLABORAZIONE CON:

CON IL PATROCINIO DI:

CON IL SOSTEGNO DI:

CIRCUITI
SPETTACOLO
dal VIVO

stagione **17**
TEATRALE 18

Polo **ScenAperta** LEGNANO - ARESE - BRESCO - CANEGRATE - CARDANO AL CAMPO - NERVIANO - PERO - SAN VITTORE OLONA

GIOVEDÌ 18 GENNAIO 2018 - ORE 21

Teatro Città di Legnano Talisio Tirinnanzi

L'avaro

di Molière
adattamento, ideazione spazio, costumi, regia
Ugo Chiti
con Alessandro Benvenuti e Giuliana Colzi,
Andrea Costagli, Dimitri Frosali,
Massimo Salvianti, Lucia Socci,
Gabriele Giaffreda, Paolo Ciotti, Elisa Proietti
Produzione Arca Azzurra Teatro

Amaro e irresistibilmente comico, un'opera di bruciante modernità... L'avaro molieriano riesce a essere un classico immortale e nello stesso tempo a raccontarci il presente senza bisogno di trasposizioni o forzate interpretazioni. Dopo il successo del nostro "Malato Immaginario" - votato dal pubblico dei teatri toscani come miglior spettacolo della stagione 2014/15 - scegliamo ancora una volta Molière, ancora una volta nell'adattamento sempre rispettoso e spesso illuminante di Ugo Chiti, e aggiungiamo, nella parte del protagonista Arpagone, la grande cifra attoriale di Alessandro Benvenuti, al quale ci legano, oltre che una solida amicizia di lunga data, esperienze comuni di grandissimo spessore.

SABATO 24 FEBBRAIO 2018 - ORE 21

Teatro Città di Legnano Talisio Tirinnanzi

La locandiera

di Carlo Goldoni
regia Andrea Chioldi
con (in ordine alfabetico)
Caterina Carpio, Tindaro Granata,
Mariangela Granelli, Emiliano Masala,
Francesca Porrini
Produzione Proxima Res

Mirandolina, astuta donna che gestisce a Firenze una locanda ereditata dal padre, viene corteggiata dagli uomini che frequentano la locanda: il marchese di Forlipopoli, aristocratico decaduto, e il conte d'Albafiorita, un mercante arricchito che è entrato a far parte della nuova nobiltà. La bella locandiera, da buona mercante, non si concede a nessuno dei due, lasciando intatta l'illusione di una possibile conquista. L'arrivo del Cavaliere di Riprafratta, aristocratico altezzoso e misogino, sconvolge il fragile equilibrio instauratosi nella locanda. Mirandolina, infatti, ferita nel suo orgoglio femminile, si promette di far sì che il cavaliere s'innamori di lei. La Firenze settecentesca fa da sfondo a questa commedia amorosa solo apparentemente spensierata.

GIOVEDÌ 22 MARZO 2018 - ORE 21

Teatro Città di Legnano Talisio Tirinnanzi

Decameron Un racconto italiano in tempo di peste

di Giovanni Boccaccio
con Tullio Solenghi
progetto e regia Sergio Maiffredi
in collaborazione con Gian Luca Favetto
consulente letterario Maurizio Fiorilla
direttore di produzione Lucia Lombardo
Produzione Teatro Pubblico Ligure
con il Patrocinio dell'Ente Nazionale
Giovanni Boccaccio

Tullio Solenghi restituisce la lingua originale di Giovanni Boccaccio rendendola accessibile e comprensibile come fosse la lingua di un testo contemporaneo. Uno spettacolo divertente e colto davvero per tutti.

Tullio Solenghi affronta la lettura interpretata di sei tra le più note novelle: Chichibio e la gru, Peronella, Federigo Degli Alberighi, Masetto Di Lamporecchio, Madonna Filippa, Alibech.

Il nostro lavoro non è stato attualizzare Boccaccio, ma conservarne e curarne il suo essere contemporaneo. Quindi: non trasferirlo nel nostro tempo, ma mantenerlo contemporaneo a noi.

MARTEDÌ 10 APRILE 2018 - ORE 21

Teatro Città di Legnano Talisio Tirinnanzi

Cirano di Bergerac

di Edmond Rostand
traduzione Franco Cuomo
regia e adattamento Corrado d'Elia
con Corrado d'Elia e gli attori
della Compagnia Corrado d'Elia
Produzione Compagnia Corrado d'Elia

Torna l'attesissimo cult di Corrado d'Elia per un compleanno d'eccezione: 20 stagioni di successi in tutta Italia per uno spettacolo che ha fatto storia. Con più di 200 mila spettatori, oltre 1000 repliche, centinaia di articoli sui giornali, questo Cirano sembra davvero non sentire gli anni che ha. Sarà ancora d'Elia a interpretare in maniera sentita e appassionata l'indomito guascone dal lungo naso e dalla irresistibile vitalità e a raccontare del suo amore non corrisposto per Rossana, innamorata però di Cristiano, bello ma privo di spirito. Virtuoso insuperabile della spada e della parola, Cirano pagherà con la morte la sua diversità e il rifiuto delle convenzioni sociali, dell'asservimento politico e culturale, del conformismo ideologico.

VENERDÌ 26 GENNAIO 2018 - ORE 21
ARESE - Centro civico Agorà

Barbablù 2.0

I panni sporchi si lavano in casa

di Magdalena Barile
con Laura Negretti e Alessandro Quattro
regia Eleonora Moro
progetto teatrale Laura Negretti
Produzione Teatro in Mostra

C'era una volta un uomo con la barba dai terribili riflessi blu. C'era una volta un uomo che aveva avuto tante mogli: dicono sette ma forse anche di più... C'era una volta una porta chiusa che per nessun motivo deve essere aperta. La porta chiusa rimane, in "C'era una volta..." come adesso; perché l'orrore che si consuma all'interno delle mura domestiche e dietro una porta che troppo spesso resta serrata, e così terribile che poche donne trovano il coraggio di spalancarla. Nessun lieto fine!

Ph Alberto Scarinato

VENERDÌ 16 FEBBRAIO 2018 - ORE 21
ARESE - Centro civico Agorà

Più forte del destino

uno spettacolo scritto e interpretato
da Antonella Ferrari
liberamente tratto dall'omonimo libro edito
da Mondadori

Dopo il grande successo del libro pubblicato nel 2012 da Mondadori, giunto alla sua quarta edizione e per il quale ha ricevuto il premio Albori nella sezione Teatro, Antonella Ferrari porta sul palcoscenico l'omonimo adattamento teatrale della sua prima opera letteraria "Più forte del destino - Tra camici e paillettes la mia lotta alla sclerosi multipla". Antonella racconta, non senza emozionare, la sua storia, la sua lotta, la sua vita vissuta pienamente.

VENERDÌ 23 FEBBRAIO 2018 - ORE 21
CARDANO AL CAMPO - Sala Consiliare Pertini

Urlando Furiosa

un poema etico con Rita Pelusio
di Domenico Ferrari, Riccardo Piferi,
Riccardo Pippa e Rita Pelusio
regia Riccardo Pippa
co produzione Anna Marcato PEM HABITAT
teatrali e C.M.C - Nido di ragno
in collaborazione con
Teatro Verdi - Teatro del Buratto
organizzazione Sara Novarese

Vale la pena battersi per battaglie considerate perse? "Cos'è un gesto Epico?" chiese Urlando alla Luna. "E' un'impresa più grande di te che sai che potrebbe anche finire male ma che decidi ugualmente di compiere" "Ah" rispose Urlando e tornò a dormire.

Urlando Furiosa è un buffone poetico e irriverente nato dalla fantasia di Rita Pelusio, attrice e autrice che da anni sperimenta un teatro che sappia essere al contempo comico e civile.

Lo spettacolo che gioca con l'immaginario dell'epica, ci presenta un'eroina all'incontrario, piena di dubbi, in crisi, perennemente bastonata dalla realtà.

Ph Laila Pozzo

MERCOLEDÌ 7 MARZO 2018
CANEGRATE - Marilyn's Bar, via Marconi, 15

Ricette per tutti i giorni: donne che ridono di gusto

una lettura gastroComica a cura
di Mimma Pieri e Lilli Valcepina
Millima Teatro

Spettacolo organizzato
in collaborazione con

marilyn's
CANEGRATE E.A.B.R.

REPLICHE A PARTIRE DALLE ORE 19.30

Il riso, che salutare delizia! Bisognerebbe farsene una scorpiata ogni giorno! Ma quali le migliori ricette? Si può digerire il proprio corpo senza ridurlo a prodotto di macelleria?

Due attrici si cimentano in un'appetitosa lettura di consigli e suggerimenti di donne sapienti, di donne con il sale in zucca, per offrire una sorta di nuovo manuale su come mordere la vita... e goderne!

Posti limitati, spettacolo fuori abbonamento con aperitivo.
Prenotazione obbligatoria ai numeri 0331 1613482 e 329 7775140,
oppure scrivendo a info@scenaperta.org

VENERDÌ 9 MARZO 2018

SAN VITTORE OLONA - Biblioteca Civica Villa Adele

Con tutto l'amore del mondo

REPLICHE A PARTIRE DALLE ORE 19.30

Tre vite colte in un momento nodale: avere un figlio, traslocare, scegliere se amare. Tre frammenti sullo stato dell'amore oggi, costruiti a partire dallo sguardo attento e ironico di un autore contemporaneo: Tiziano Scarpa.

Evento speciale fuori abbonamento a ingresso libero.
Posti limitati, prenotazione obbligatoria ai numeri 0331 1613482 e 329 7775140, oppure scrivendo a info@scenaperta.org

con Francesca Albanese, Silvia Baldini, Laura Valli
allestimento scenico Erica Sessa
editing audio Diego Roveroni
Qui e Ora Residenza Teatrale

MERCOLEDÌ 14 MARZO 2018 - ORE 21
NERVIANO - Monastero degli Olivetani

Magnificat

di Alda Merini
con Arianna Scommegna
e con Giulia Bertasi alla fisarmonica
regia Paolo Bignamini
Produzione: Teatro de Gli Incamminati/deSidera in collaborazione con ScenAperta Altomilanese Teatri e ATIR

Le brucianti parole di Alda Merini raccolte nel libretto "Magnificat" suscitano una vibrante interpretazione da parte di Arianna Scommegna (premio UBU 2014 come miglior attrice) che sa restituire tutta la carnalità, tutta l'intimità e tutta la sorprendente immedesimazione della poetessa milanese nei panni della Vergine Maria. Nel "Magnificat" di Alda Merini, l'umanità di Maria fa emergere una potente contraddizione: la vastità del mistero che trova spazio in un corpo, e per giunta il corpo di una ragazzina. Così, nelle parole di quella che sarà la madre di Dio, incontriamo lo spavento e la speranza, lo sgomento e lo stupore, il dubbio e la certezza.

SABATO 10 MARZO 2018 - ORE 21
BRESCO - Centro Civico Pertini

Tutta casa letto e chiesa

Lo spettacolo si compone di monologhi comico-grotteschi sulla condizione femminile: tra il comico e il grottesco, si dipana fra un'ironia sapiente e uno slancio alla riflessione, all'impegno sociale, tra i tanti perché lasciati senza risposte. Tutto visto con gli occhi delle donne che non hanno perso la capacità di ridere guardandosi allo specchio.

di Dario Fo, Franca Rame, Jacopo Fo
con Marina De Juli
regia di Franca Rame
produzione Associazione Culturale Verba Manent

VENERDÌ 23 MARZO 2018 - ORE 21
ARESE - Centro civico Agorà

La Monnalista

Ogni giorno molte opere d'arte vengono abbandonate con colpevole negligenza presso i supermercati. Le possiamo trovare nei carrelli della spesa, in prossimità delle casse, vicino alle bilance per pesare la frutta. Aspettano solo di essere recuperate per finire esposte in un luogo consoni al loro valore: le pareti di una galleria d'arte contemporanea... La Monnalista nasce quasi per caso da una provocazione: si può fare teatro su qualcosa considerato da tutti privo di qualsiasi interesse come le liste della spesa?

con Alessandro Pazzi e Lorenzo Vergani
Pontos-Teatro

VENERDÌ 6 APRILE 2018 - ORE 21
CANEGRATE - Teatro San Luigi

Uno Nessuno Centomila

di Luigi Pirandello
 drammaturgia e regia Annig Raimondi
 con Maria Eugenia D'Aquino,
 Riccardo Magherini, Alessandro Pazzi
 Produzione PACTA . dei Teatri
 in collaborazione con il progetto riabilitativo
 RI – COSTRUZIONE del Dipartimento
 di Salute Mentale dell'ASST di Lodi

Inizialmente Vitangelo Moscarda (Gengé per gli amici) ci viene presentato come un uomo del tutto comune e normale, senza nessun tipo di angoscia. Un giorno questa piatta tranquillità viene turbata da un commento pronunciato dalla moglie: il suo naso pende un po' da una parte. Da questo momento la vita di Gengé cambia completamente, poiché si rende conto di apparire agli altri molto diverso da come si è sempre percepito. Così decide di trasformare il suo stile di vita, e, nella speranza di scoprire chi sia veramente, compie azioni che vanno contro a quella che era stata la sua natura sino a quel momento

Ph Lorenza Daverio

SABATO 7 APRILE 2018 - ORE 21
CARDANO AL CAMPO - Sala Consiliare Pertini

Montagne russe

di Eric Assous
 con Rossella Rapisarda, Antonio Rosti
 regia Fabrizio Visconti
 Progetto La Gare/Eccentrici Dadarò
 coproduzione Arterie C.I.R.T.

Un uomo e una donna. Un bar a fine giornata e poi un appartamento. Un copione apparentemente già scritto, eppure, minuto dopo minuto, via via più inaspettato e imprevedibile.

Sceneggiatore, regista e drammaturgo pluripremiato (si ricorda il Premio Molière, nel 2010 e 2015, e il Gran Premio per il Teatro dell'Académie Française, nel 2014), Assous è un vero e proprio caso in Francia mentre, in Italia, è ancora relativamente poco rappresentato.

Attraverso una commedia all'apparenza godibilissima per ritmo e capacità inventiva, l'autore riesce a veicolare una tagliente riflessione sul tema dei rapporti familiari e sul valore della responsabilità nei confronti degli altri.

VENERDÌ 20 APRILE 2018 - ORE 21
NERVIANO - Monastero degli Olivetani

La bottega del caffè

da Carlo Goldoni
 di Chiara Boscaro e Marco Di Stefano
 regia Marco Di Stefano
 con Valeria Sara Costantin, Giovanni Gioia,
 Marco Pezza, Diego Runko, Giulia Versari
 un progetto La Confraternita del Chianti
 una produzione Associazione K. - Teatro
 della Cooperativa - in collaborazione con
 Teatro In-folio Residenza Carte Vive

Si dice "classico" un testo che anche a distanza di secoli continua a parlare al pubblico. Un testo che rispecchia una contingenza umana che continua a persistere in ogni società. Un testo che fa ridere, ma anche pensare. La Bottega del Caffè di Carlo Goldoni è, a tutti gli effetti, un classico. Scritta nel 1750, la commedia affronta uno dei "vizi" maggiormente in voga nella, ormai in declino, Repubblica di Venezia: il gioco d'azzardo. Sono passati 260 anni e il gioco d'azzardo rimane, nonostante il tempo, una delle dipendenze più pericolose.

"Guardate le miserie di questi personaggi e ridetene. E soprattutto fate sì che un giorno non si abbia a rider di voi." (Carlo Goldoni)

VENERDÌ 20 APRILE 2018 - ORE 21
BRESSO - Centro Civico Pertini

Resistenze

ideato e diretto da Marco Oliva
 con Martino Iacchetti, Michela Marongiu,
 Elena Martelli, Marco Oliva
 Compagnia Teatrale Oltreunpo'

"Resistenze" è uno spettacolo teatrale che si interroga su che cosa vuol dire "resistere" oggi. Oggi che la democrazia e i diritti sembrano garantiti, oggi che siamo così liberi, a cosa dobbiamo resistere? A chi abbiamo delegato il nostro pensare? Qual è il ruolo di un semplice cittadino in quest'era globale? Siamo tutti cittadini del mondo, ma abbiamo dimenticato che il mondo è fatto di centimetri di terra, di acqua, di aria. I padri della Resistenza lo sapevano bene quando, insieme alla nostra cultura e agli ideali di libertà, difendevano con la vita le nostre colline e le nostre città.

Evento speciale fuori abbonamento a ingresso libero.
 Posti limitati, prenotazione obbligatoria ai numeri 0331 1613482
 e 329 7775140, oppure scrivendo a info@scenaperta.org

VENEDRÌ 4 MAGGIO 2018 - ORE 21
PERO - PuntoCerchiato

di e con Alessandra Faiella, Livia Grossi,
 Rita Pelusio, Lucia Vasini
 Produzione Nido di ragno

Appunti G

Sono passati quarant'anni da quando Pier Paolo Pasolini girava con il suo microfono per spiagge, borghi, fabbriche italiane gettando scompigli con le sue scomode domande: "Come vede lei il problema sessuale?" Appunti G è uno spettacolo comico, tutto al femminile che parte da un simile presupposto. Cosa sanno le donne e gli uomini del punto G? I falsi miti, le ricerche, le dicerie, le strumentalizzazioni della sessualità femminile sono il tema principale di un discorso che si sviluppa per quadri, scene, interviste...

SABATO 5 MAGGIO 2018 - ORE 21
SAN VITTORE OLONA - Sala Polivalente

di e con Max Pisu
 Mat&Teo

Tarcisio Recital

Un Max Pisu multiforme affronta e smaschera la quotidianità alternando fantasia e reale vissuto in una chiave, come al solito, surreale e divertente.

Tanti i temi toccati. Tra questi, il rapporto genitori-figli. E poi loro, i bambini, che crescono in quell'incrocio pericoloso tra scuola, amicizie "ad alto rischio" e problemi adolescenziali, conditi da tatuaggi, piercing, creste di gel e fidanzatini... a vita bassa. Le litigate di coppia, dove il "non ricordo" diventa l'unica arma di difesa, in grado di ribaltare la realtà dei fatti. Chiudendo con le riflessioni di un anziano che ci parla del passato in un'Italia proiettata nel futuro e ci rivela anche il motivo per cui i pensionati "piontonano" i cantieri.

VENEDRÌ 11 MAGGIO 2018 - ORE 21
NERVIANO - Monastero degli Olivetani

D'amore e guerra

libero adattamento ispirato ad
 "Addio alle Armi" di Ernest Hemingway
 regia e drammaturgia Marco Filatori
 scenografia e progetto luci Armando Vairo
 progetto teatrale Laura Negretti
 con Laura Negretti, Gustavo La Volpe
 Produzione Teatro in Mostra

Da una guerra non si torna indietro. Cambia in profondità la terra, le città, le persone, i confini. Lo spettacolo teatrale "D'amore e guerra" racconta una storia d'amore nella cornice di una guerra terribile. Il testo parte da un capolavoro della letteratura mondiale come "Addio alle armi" di Ernest Hemingway ma poi, strada facendo, si affranca e percorre una strada autonoma...

DOMENICA 27 MAGGIO 2018 - ORE 17
PERO - PuntoCerchiato

di Davide del Grosso e Claudio Orlandini
 con Davide del Grosso
 regia di Claudio Orlandini
 produzione ComTeatro

Rosso Wilde Il ritratto di Dorian Gray

"Di questo libro si può parlare. Di questo libro si deve parlare." E' iniziato così il nostro studio dell'opera di Wilde: con la consapevolezza della sua ricchezza tematica, della sua attualità così marcata da renderla un'opera urgente oggi e il nostro tentativo di tradurla in una forma teatrale immediatamente leggibile. Perché il romanzo di Wilde è un libro che come il suo protagonista non sa invecchiare...

*Spettacolo organizzato in collaborazione con l'associazione culturale TantiQuant
 di Pero - Progetto ScenAperta Teatro&Territorio 2018*

Comune capofila

Legnano

Città di Legnano

Adagiata sulle rive dell'Olona, con i suoi oltre 60 mila abitanti, Legnano rappresenta l'ultimo baluardo milanese alle pendici prealpine. Nota come città dell'industria e dell'omonimo palio, Legnano è una civis fortemente legata alle proprie tradizioni ma abitata da una comunità moderna, vivace e particolarmente attenta alle sfide che il futuro propone. Queste caratteristiche hanno consentito alla città di crescere al passo con i tempi, a volte addirittura anticiparli. In passato qui sono nate e cresciute importanti esperienze produttive che hanno giocato un ruolo da protagonista nello sviluppo dell'intero Paese, aprendo sentieri che altre realtà industriali hanno poi seguito.

■ Da vedere

Tra i numerosi luoghi di interesse culturale, citiamo **piazza S. Magno**, scenografico spazio pubblico sul quale si erge la **basilica di S. Magno**, massimo monumento cittadino. Ha una pianta quadrata d'ispirazione bramantesca e fu costruita tra il 1504 e il 1513 in sostituzione della chiesa romanica di S. Salvatore. Il campanile è del 1752. Alla parete di fondo della cappella maggiore si trova l'opera d'arte più importante della chiesa, il polittico di Bernardino Luini, datato 1523, una delle prove più alte del maestro leonardesco.

Cardano al Campo

Il Comune di Cardano al Campo conta quasi 13 mila abitanti e si trova in una posizione strategica, a 2 km dall'aeroporto di Milano Malpensa, a 35 km da Milano, e a poche decine di km dalle principali località turistiche di Piemonte, Lombardia e Svizzera. Cardano al Campo fa parte dell'area naturalistica del Parco del Ticino e vanta un'antica storia che affonda le sue radici già nel periodo romano.

■ Cenni storici

I più antichi documenti scritti dove appare il toponimo Cardano risalgono al periodo longobardo. Nei primi anni dell'800 la popolazione era formata da 1300 abitanti dediti prevalentemente all'agricoltura, all'allevamento e, in minima parte, impiegati nel settore tessile. Nel corso dell'ultima guerra mondiale Cardano subì l'occupazione tedesca. Furono requisite le ville lungo le vie Porraneo e Torre per essere trasformate in sedi di servizi militari. La Resistenza partigiana fu attiva e causò gravi perdite. I Caduti Cardanesi per la Liberazione furono: Idalio Spotti, Amatori Spotti, Luigi Ferrazzi, Pasquale Grossoni, Napoleone Ruberto, ai quali sono dedicate alcune vie del paese.

Arese

CITTA' DI ARESE
CITTÀ DI PAVIA
CITTÀ DI MILANO

Cittadina di pianura alle porte di Milano, di antiche origini, è nota per il suo sviluppo demografico avvenuto negli anni '60 intorno all'area della nota fabbrica Alfa Romeo. Arese conta circa 19.500 abitanti e si articola su un particolare piano urbanistico che ne fa uno dei centri più verdi e vivibili d'Italia. Sull'area ex Alfa Romeo è stato recentemente inaugurato "Il Centro", una delle più grandi città mercato d'Europa. La città possiede un innovativo Centro Civico, concepito secondo le più moderne tecnologie e adatto ad ospitare svariate attività culturali e sociali. Di particolare pregio e grande attrattiva è il Museo Storico Alfa Romeo che attira appassionati di automobilismo da tutto il mondo.

■ Da vedere

La **chiesa parrocchiale, intitolata ai Santi Pietro e Paolo**, costruita verso la fine dell'800, la **villa Settala-Marietti-Ricotti** del XVIII secolo (con un pregevole giardino all'Italiana e una rara Coffee House di fine Settecento), la chiesa di San Bernardino da Siena, in località Valera, e il cinquecentesco oratorio dedicato all'**Annunciazione della Madonna**, in località Torretta.

Nerviano

Nerviano conta circa 17.500 abitanti, ed è attraversato dal fiume Olona, uno dei fiumi storici della Lombardia e dell'Italia: sulle sue sponde sono nate le prime industrie tessili, conciarie e seriche d'Italia, più di duecento anni fa. Il canale Villoresi attraversa il territorio comunale da Nord Ovest a Sud Est e scavalca il fiume Olona con un'ardita opera di ingegneria idraulica. Inaugurato il 23 marzo 1884, il Villoresi prende la sua acqua dal Ticino e la porta fino all'Adda.

■ Da vedere

Da piazza Italia si accede alla ottocentesca **chiesa di S. Stefano**. La prepositurale fu riedificata nel 1841 in sostituzione dell'antica chiesa matrice. Nella vicina piazza Olona, si trovano **la Villa e il Palazzo Lampugnani**, mentre attraversando il fiume si giunge, in piazza Manzoni, all'ex **monastero degli Olivetani**, ora adibito a sede municipale. Da qui via Annunciata porta all'oratorio omonimo, noto anche come **La Rotondina** per via della pianta circolare. Di un certo interesse è anche il seicentesco **santuario della Colorina**.

Bresso

Sull'origine del toponimo Bresso esistono diverse interpretazioni. Brixium deriverebbe dal termine celtico brig che significa colle o rocca. Una seconda ipotesi riconduce l'origine del toponimo a Bresse, regione della Francia orientale, terra di provenienza dei Galli, che avrebbero poi imposto il nome del loro luogo di origine alla terra conquistata.

■ Da vedere

Nella storia dell'economia bressese è necessario dare il giusto rilievo all'attività della **Iso S.p.A. Automotoveicoli** fondata da Renzo Rivolta. I capannoni ancora visibili dalla via Vittorio Veneto ricordano l'epoca in cui Bresso, nel suo piccolo, diede un significativo contributo all'innovazione tecnologica e alla storia del design. In questi ultimi anni si è fatta pressante la necessità di coniugare la valorizzazione delle risorse e delle potenzialità della comunità bressese (**Parco Nord, tessuto produttivo artigianale e piccola-media impresa, Centro di Ricerche**).

Pero

Il Comune di Pero si sviluppa lungo l'importante asse del Sempione e nasce dall'unione dell'antica Cassina del Pero, denominata Pero dopo l'unità d'Italia, e Cerchiate, Comune autonomo sino agli anni '20 del XX secolo.

Entrambe le località nacquero e si svilupparono come centri agricoli favoriti dalla presenza di un'importante strada di ingresso a Milano e dal fiume Olona. Proprio la posizione strategica portò dopo la seconda guerra mondiale ad un radicale cambiamento: le tipiche cascine a corte lombarde, di cui non vi è quasi più traccia, furono sostituite con fabbriche e case, trasformando il paesaggio agricolo in una realtà urbana ed industriale. L'avvento del **Polo fieristico** e lo sviluppo del settore terziario stanno modificando ulteriormente l'aspetto di questo comune, che quotidianamente si confronta con la realtà metropolitana e con quella verde del **Parco Agricolo Sud**.

Canegrate

Canegrate è situata sull'ultimo costone occidentale della valle dell'Olona e il suo territorio, con leggero declivio, scende verso la pianura di Milano da cui dista circa 26 km. L'Olona, infatti, fino a Castellanza, scorre incassata nell'antica valle glaciale.

■ Da vedere

Tra la via Foscolo e largo S. Angelo, si trova l'importante complesso del **Palazzo Visconti-Castelli**. Costruito nel Settecento, si presenta oggi in una incompiuta forma a "L", con il lato residenziale che si apriva a est su un declivio boscoso verso la valle dell'Olona. La parte a nord è la più antica e corrisponde all'abitazione dei signori Meraviglia e Gallarati.

La **parrocchiale di S. Maria Assunta** presenta molti motivi d'interesse da un punto di vista artistico; elegante è il colonnato binato sul cortile a pianterreno, di rilievo i complementi in ferro battuto delle scale e dei balconcini, ben conservata l'affrancatura nei soffitti al pianterreno così come i soffitti a cassettoni decorati al secondo piano.

San Vittore Olona

I mulini sul fiume, antichissimi, citati fin dal 1043, costituiscono un elemento paesaggistico-ambientale di grande importanza per San Vittore Olona, tanto da aver dato il nome alla storica corsa campestre "**Cinque Mulini**" ideata nel 1933 da Giovanni Malerba e divenuta nel 1953 competizione internazionale. Interessante dal punto di vista artistico è la chiesetta di **S. Stefano al Lazzaretto**, adiacente al cimitero. Di origine trecentesca, fu eretta a baluardo protettivo voluto dalla popolazione per le epidemie di peste che dilagavano nella zona. Conserva all'interno un notevole ciclo di affreschi databili tra Quattro e Cinquecento. La Deposizione e la Natività sono attribuiti con una certa sicurezza al primo periodo di produzione di Gian Giacomo Lampugnani e vengono datati al 1487; è più tardo invece il Martirio di San Sebastiano, eseguito nel 1577 da un artista lombardo provinciale, formatosi su modelli luineschi. Storicamente il paese è legato alle alterne vicende della nobile famiglia Lampugnani. La loro supremazia, costante durante tutto il Medioevo, crollò nel 1476. Da allora il borgo ha continuato a crescere, sfruttando le acque del fiume Olona a scopo agricolo fino all'avvento dell'industria, in particolare tessile e calzaturiera, durante l'800.

SCENAPERTA

Class la Grande Prosa
Teatro Città di Legnano Talisio Tirinnanzi
ABBONAMENTO 2018

- 1** SABATO 24 FEBBRAIO
La locandiera
- 2** GIOVEDÌ 22 MARZO
DECAMERON
Un racconto italiano
in tempo di peste
- 3** MARTEDÌ 10 APRILE
Cirano di Bergerac

SCENAPERTA

Off Arese - Bresso - Canegrate
Cardano al Campo - Nerviano
Pero - San Vittore Olona
ABBONAMENTO 2018

- 1** VENERDÌ 26 GENNAIO - ARESE
Barbablu' 2.0 - I panni sporchi si lavano in casa
- 2** VENERDÌ 16 FEBBRAIO - ARESE
Più forte del destino
- 3** VENERDÌ 23 FEBBRAIO - CARDANO AL CAMPO
Urlando Furiosa
- 4** SABATO 10 MARZO - BRESSO
Tutta casa letto e chiesa
- 5** MERCOLEDÌ 14 MARZO - NERVIANO
Magnificat
- 6** VENERDÌ 23 MARZO - ARESE
La Monnalista
- 7** VENERDÌ 6 APRILE - CANEGRATE
Uno Nessuno Centomila
- 8** SABATO 7 APRILE - CARDANO AL CAMPO
Montagne russe
- 9** VENERDÌ 20 APRILE - NERVIANO
La bottega del caffè
- 10** VENERDÌ 4 MAGGIO - PERO
Appunti G
- 11** SABATO 5 MAGGIO - SAN VITTORE OLONA
Tarcisio Recital
- 12** VENERDÌ 11 MAGGIO - NERVIANO
D'amore e guerra
- 13** DOMENICA 27 MAGGIO - PERO
RossoWilde
Il ritratto di Dorian Gray

FORMULE DI ABBONAMENTO 17/18

ScenAperta Class - La Grande Prosa

(3 spettacoli: La locandiera - Decameron - Cirano di Bergerac)
poltrona € 60,00 / ridotto € 54,00
galleria € 48,00 / ridotto € 39,00

ScenAperta Off (13 spettacoli) € 39,00

BIGLIETTI D'INGRESSO

ScenAperta Class - La Grande Prosa

poltronissima € 28,00 / ridotto € 24,00
poltrona € 23,00 / ridotto € 19,00
galleria € 18,00 / ridotto € 14,00

ScenAperta Off € 10,00 ridotto € 6,00

HANNO DIRITTO AL BIGLIETTO RIDOTTO:

under 25, over 65, abbonati a "La grande prosa 7 spettacoli", possessori del carnet "Invito a Teatro", gruppi organizzati, soggetti convenzionati, possessori della +TECA card / sostenitore CSBNO, abbonati al "Teatro Metropolitan" Pacta dei Teatri/Salone di via Dini - Milano

A TEATRO CON FIDATY

Anche quest'anno vieni a teatro
con i punti Esselunga
info: www.lombardiaspettacolo.com

SEDI DEGLI SPETTACOLI

LEGNANO: Teatro Città di Legnano Talisio Tirinnanzi, p.zza IV Novembre
ARESE: Centro civico Agorà, via Monviso 7
BRESSO: Centro Civico Pertini, via Bologna 38
CANEGRATE: Teatro Auditorium San Luigi, via volontari della Libertà 3 Marilyn's Bar, Via Guglielmo Marconi 15
CARDANO AL CAMPO: Sala Consiliare Pertini, via Verdi 2
NERVIANO: Monastero degli Olivetani, p.zza Manzoni 14
PERO: PuntoCerchiate - Cerchiate di Pero, Via Matteotti 51
SAN VITTORE OLONA: Sala Polivalente, via Vittorio Veneto
Biblioteca Civica Villa Adele, via Fratelli Bandiera 12

PREVENDITA

INTERNET

www.vivaticket.it e nei punti vendita abilitati
www.vivaticket.it

LEGNANO CLASS/LA GRANDE PROSA:

- Presso la biglietteria del Teatro Città di Legnano Talisio Tirinnanzi (Infopoint)

Dal giovedì al sabato dalle ore 10.00 alle ore 13.00 e due ore prima dell'inizio degli spettacoli

- Presso Palazzo Leone da Perego

(via Gilardelli 10 - uffici di ScenAperta Altomilanese Teatri)
Da martedì a giovedì, ore 15.00 / 17.00

COMUNI DEL CIRCUITO (SOLO SCENAPERTA OFF):

BRESSO - Prenotazione telefonica ai numeri
02 61455235/236 - 0331 1613482

Ritiro biglietti al botteghino la sera dello spettacolo dalle ore 20.00 alle ore 20.45.

Oltre tale termine la prenotazione non sarà ritenuta più valida.

CARDANO AL CAMPO - Biblioteca Civica, via Torre 2

CARDANO AL CAMPO - Cartoleria Caletti, via Mameli 26

LEGNANO - Biblioteca Civica A. Marinoni, via Cavour 3

NERVIANO - Biblioteca Civica, piazza Manzoni 14

PARABIAGO - Meme Libri, via Santa Maria 16

SAN VITTORE OLONA - Cartoleria Barbetta,
via Vittorio Veneto 1

PER INFORMAZIONI

Infotel. 0331 16 13 482
cell. 329 77 75 140
Infoweb info@scenaperta.org
www.scenaperta.org
webopac.csbno.net

Media Partner: SempioneNews.it

Le schede dei Comuni sono in parte realizzate in collaborazione con la guida "Alto Milanese e i capolavori del '500 lombardo", a cura di Turismo Sempione, Touring Club Italiano, Fondazione Ticino Olona, Famiglia Legnanese

ritagli il suo **abbonamento-segnalibro** e lo consegni alla cassa dei teatri durante le sere di spettacolo: riceverà il tagliando SIAE che Le darà diritto a entrare a tutte le rappresentazioni indicate sulla tessera