
Ugo Chiti (foto Massimo Fossati)

B A B Z H A R / I T A L I AB A B Z H A R / I T A L I A (/category/babzhar/italia/)

Agosto ’44, La notte deiAgosto ’44, La notte dei
pontiponti

P a o l a B e r t o l o n e P a o l a B e r t o l o n e -- 2 9 / 0 5 / 2 0 1 02 9 / 0 5 / 2 0 1 0

Uno spettacolo sul valore assoluto dell’arte. Anzi uno spettacolo sulla guerra e sulla
Resistenza. No, piuttosto uno spettacolo sulla dimensione affettiva del vernacolo e
della sua gestualità. O invece un tipico esempio di ‘teatro di narrazione’, teatro
didattico e engagé. Forse ecco……Lo spettacolo di Firenze e del suo miracolo
architettonico. Uno spettacolo sulla relazione intima degli italiani con l’arte.

Ci sono tanti spettacoli in Agosto ’44 La notte dei
ponti di Ugo Chiti (con Massimo Salvianti), che
cura anche l’ideazione dello spazio e della regia,
mentre i costumi sono di Giuliana Colzi, anche
attrice e le luci di Marco Messeri. Agosto ’44 La
notte dei ponti ha appena concluso le poche
repliche al Teatro India di Roma ed era stato
preceduto da un altro spettacolo con testo e regia
di Ugo Chiti, Racconti solo racconti. In entrambi
recitano gli attori di Arca Azzurra , la compagnia
toscana con una storia ultraventennale diretta dallo
scrittore, che è anche regista e premiato
sceneggiatore cinematografico: Andrea Costagli,
Dimitri Frosali, Massimo Salvianti e le bravissime
Lucia Socci e Giulana Colzi.

Facebook Twitter E-mail

http://ita.babelmed.net/category/babzhar/italia/

Con loro attraversiamo vie, borghi, piazze e ponti di Firenze, entriamo negli
scantinati-rifugio, saliamo scale di case silenziose e attonite, sentiamo l’odore della
polvere e della paura, con loro patiamo la sete quando l‘acqua era razionata,
attraverso i loro occhi guardiamo una città stravolta dalla tragedia della
devastazione, quasi inciampiamo nei cadaveri di chi, casualmente, si era preso una
pallottola, con loro assistiamo a una nascita intempestiva, vediamo carrozzine senza
neonati e motociclette impazzite perché prive di conducente. Nei giorni appesantiti
da una canicola soffocante dell’agosto del 1944, Firenze, città libera, viene
parzialmente distrutta dai tedeschi (ricordiamo via Por Santa Maria, lungarno
Acciaioli, borgo San Jacopo, via dei Bardi, via Guicciardini). che non vogliono
ripetere quanto successo a Roma e cercano di ostacolare un facile accesso in città
agli alleati alle porte, costruendo una linea difensiva sugli argini dell’Arno. Quando in
una notte saltarono quasi tutti i magnifici ponti di Firenze, insieme a interi caseggiati
medievali e rinascimentali, ‘la Gina’ vagava con la sua borsa della spesa in cerca
disperata di candele per illuminare il buio che la terrorizzava quasi più della guerra.
Le troverà le sue candele e gliele darà Giovanna, un’amica d’infanzia sperduta, dopo
una lunga giornata fatta di incontri, di paure terribili e di inevitabile, comica umanità
in preda alla fame, ai litigi familiari, alle ossessioni, alle coliche, al sesso anche in
piena occupazione tedesca, anche quando gli americani buttano volantini dal cielo
per avvertire la popolazione di sgomberare le strade e si profila, infine, la possibilità
di uno scontro dentro la città. Accanto alle due donne, in scena entrano e escono i
responsabili di Firenze, qualche partigiano, i comandanti tedeschi, il console che
tentò di impedire con tutte le sue forze di ‘far brillare’ il ponte di Santa Trinita.
Entrano, escono e leggono spesso dal leggio pagine di recenti libri di storia che
hanno ricostruito con fonti e documenti quanto è esattamente avvenuto in
quell’agosto del ’44, leggono anche emozionanti brani dai diari di capi partigiani e di
vari esponenti politici. Ma è il racconto dell’esplosione difficilissima del delicato e
forte e perfetto ponte di Santa Trinita e fare da climax allo spettacolo. Gli attori
appoggiati ai leggii dicono dei tre tentativi tedeschi per farlo saltare, di come lo
avevano impacchettato di dinamite, ma di come quello resisteva perché l’avevano
costruito troppo bene gli architetti del Rinascimento e lui non cedeva.

Dicono anche del sacrificio di alcuni partigiani che
provano a tagliare i fili e vengono centrati dalle
pallottole e si devono infine ritirare, dicono del dolore
dei cittadini di Firenze che si domandano se almeno
il David, almeno Santa Croce, Palazzo Vecchio, quelli
no, non siano stati distrutti.
Alle spalle degli attori, su quinte-screens allineate in
modo obliquo, sono proiettati dei filmati d’epoca e
delle immagini fotografiche delle esplosioni dei ponti:
color seppia o bianco e nero sbiadito, come quasi
sbiadita è la memoria di giornate fatali per l’Italia che
le attuali disposizioni governative in termini di politica
culturale vogliono cancellare, dal momento che,
com’è noto, di Resistenza non si parlerà più nei libri
scolastici italiani. Quella Resistenza che, e cito le
parole finali dello spettacolo, ci ha permesso di
guardare in faccia gli alleati senza vergogna.
Quindi, uno spettacolo didattico nel senso alto del
termine, ma concepito col sorriso, con la tenerezza
di chi accoglie tutte le fragilità.

Paola Bertolone
(29/05/2010)

Facebook Twitter E-mail

(/article/4179-carta-di-cagliari-liberta-dinformare/)

“Carta di Cagliari”, libertà d’informare“Carta di Cagliari”, libertà d’informare (/article/4179-carta-di- (/article/4179-carta-di-
cagliari-liberta-dinformare/)cagliari-liberta-dinformare/)

1 5/ 0 5/ 2 0 1 01 5/ 0 5/ 2 0 1 0

R E L A T E D P O S T SR E L A T E D P O S T S

http://ita.babelmed.net/article/4179-carta-di-cagliari-liberta-dinformare/
http://ita.babelmed.net/article/4179-carta-di-cagliari-liberta-dinformare/

X M e e t i n g d e i g i o r n a l i s t i d e l M e d i t e r r a n e o o r g a n i z z a t o d a l l aX M e e t i n g d e i g i o r n a l i s t i d e l M e d i t e r r a n e o o r g a n i z z a t o d a l l a
I n t e r n a t i o n a l F e d e r a t i o n o f J o u r n a l i s t (I F J) e d a l l a F N S I . T r a iI n t e r n a t i o n a l F e d e r a t i o n o f J o u r n a l i s t (I F J) e d a l l a F N S I . T r a i
p a r t e c i p a n t i d i t r e n t a P a e s i d e l b a c i n o m e d i t e r r a n e o , a n c h e i lp a r t e c i p a n t i d i t r e n t a P a e s i d e l b a c i n o m e d i t e r r a n e o , a n c h e i l
c o n f r o n t o t r a g i o r n a l i s t i i s r a e l i a n i e p a l e s t i n e s ic o n f r o n t o t r a g i o r n a l i s t i i s r a e l i a n i e p a l e s t i n e s i

(/article/5653-roma-musica-rom/)

Roma musica RomRoma musica Rom (/article/5653-roma-musica-rom/) (/article/5653-roma-musica-rom/)
0 4/ 1 2/ 2 0 1 40 4/ 1 2/ 2 0 1 4

A Roma musica rom e incontri per la giornata internazionale dei diritti umani.
C a m p a g n a “ I l m i o n o m e è R o m” e A s s o c i a z i o n e 2 1 L u g l i o i n v i t a n o iC a m p a g n a “ I l m i o n o m e è R o m” e A s s o c i a z i o n e 2 1 L u g l i o i n v i t a n o i
c i t t a d i n i a t r e g i o r n i d i e v e n t i , i n f o r m a z i o n e e a r t e . 8 -1 1 d i c e m b r e .c i t t a d i n i a t r e g i o r n i d i e v e n t i , i n f o r m a z i o n e e a r t e . 8 -1 1 d i c e m b r e .

(/article/5421-fuggire-migrare-sopravvivere-storie-di-arrivi-e-passaggi-verso-
leuropa/)

Fuggire | Migrare | Sopravvivere: storie di arrivi e passaggi versoFuggire | Migrare | Sopravvivere: storie di arrivi e passaggi verso
l’Europal’Europa (/article/5421-fuggire-migrare-sopravvivere-storie-di- (/article/5421-fuggire-migrare-sopravvivere-storie-di-

arrivi-e-passaggi-verso-leuropa/)arrivi-e-passaggi-verso-leuropa/)
0 8/ 0 1 / 2 0 1 40 8/ 0 1 / 2 0 1 4

Fotografie, proiezioni e un incontro a più voci per raccontare la storia di chi si
è messo in viaggio, oltrepassando barriere e confini, per raggiungere la
Fortezza Europa.

http://ita.babelmed.net/article/5653-roma-musica-rom/
http://ita.babelmed.net/article/5653-roma-musica-rom/
http://ita.babelmed.net/article/5421-fuggire-migrare-sopravvivere-storie-di-arrivi-e-passaggi-verso-leuropa/
http://ita.babelmed.net/article/5421-fuggire-migrare-sopravvivere-storie-di-arrivi-e-passaggi-verso-leuropa/

C O P Y R I G H T (©) 2 0 1 9 C O P Y R I G H T (©) 2 0 1 9 O H ! S O F T W A R E SO H ! S O F T W A R E S (H T T P : // W W W . O H S O F T W A R E S . C O M /) (H T T P : // W W W . O H S O F T W A R E S . C O M /)

F A C E B O O KF A C E B O O K (HTTPS://WWW.FACEBOOK.COM/PAGES/CATEGORY/SOCIETY---

CULTURE-WEBSITE/BABELMED-258265431651605/)

T W I T T E RT W I T T E R (HTTPS://TWITTER.COM/BABELMED)

L E G A LL E G A L (H T T P : // W W W . B A B E L M E D . N E T / A R T I C L E / 9 0 7 0 - M E N T I O N S - (H T T P : // W W W . B A B E L M E D . N E T / A R T I C L E / 9 0 7 0 - M E N T I O N S -
L E G A L E S /)L E G A L E S /)

http://www.ohsoftwares.com/
https://www.facebook.com/pages/category/Society---Culture-Website/Babelmed-258265431651605/
https://twitter.com/babelmed
http://www.babelmed.net/article/9070-mentions-legales/

