

Una nuova​ "CURA"​ per la creazione artistica:
nasce il ​Centro Umbro di Residenze Artistiche

Dal 2018 la Regione Umbria riconosce C.U.R.A. come Centro di Residenza Artistica
nella cornice del bando per Centri di Residenza in materia di spettacolo dal vivo​.

Il progetto di C.U.R.A. - Centro Umbro di Residenze Artistiche - nasce dalla
volontà di cinque soggetti della regione Umbria attivi da anni nell'ambito delle
discipline dello spettacolo dal vivo: ​Indisciplinarte ​srl di Terni, ​La Mama Umbria
International ​di Spoleto, ​Coop. GE.CI.TE. ​(Spazio ZUT!!!) di Foligno, ​Centro
Teatrale Umbro​ di Gubbio, ​Micro Teatro Terra Marique​ di Perugia.

Cinque realtà eterogenee per dislocazione geografica e vocazione estetica che
offrono una sinergia capillare capace di "curare" con soluzioni innovative il
tessuto artistico regionale, favorendone la crescita e lo sviluppo nazionale e
internazionale.

Già titolari di residenza artistica della Regione Umbria nel triennio 2015-2017,
dopo la prima esperienza di collaborazione nel corso di questo primo triennio,
hanno maturato la volontà di dar vita ad un progetto comune, costituendosi
come ATS ed elaborando ​C.U.R.A. come progetto complesso e organismo
multiforme che mira a ottimizzare e condividere le risorse in campo, creando un
modello unico e innovativo per rafforzare il ruolo della Regione Umbria in
ambito nazionale nel settore dello spettacolo dal vivo e creare le condizioni per
favorire crescita e sviluppo del tessuto artistico regionale al livello nazionale e
internazionale.

CHI SIAMO

INDISCIPLINARTE è un’impresa culturale che si occupa di curatela e
produzione artistica, progettazione culturale europea e sviluppo territoriale e
lavora in continua interazione con una consolidata rete di soggetti nazionali ed
internazionali. Indisciplinarte raccoglie professionalità diverse e complementari
e ha per obiettivo generare creatività, mobilità, immaginazione e intuizione
come stimolo cruciale per lo sviluppo economico e sociale dei territori.

LA MAMA UMBRIA fondata nel 1990 da Ellen Stewart, fondatrice e direttrice
artistica de La MaMa di New York, La MaMa Umbria è da sempre impegnata
nella promozione di scambi e collaborazioni tra artisti e gruppi di varie
nazionalità e provenienze. Nel corso di 28 anni di attività, ha presentato e
organizzato moltissimi eventi culturali, spettacoli di teatro e danza, concerti,
mostre, conferenze, corsi e Festival. Negli ultimi 20 anni ha avviato corsi e
Master di alta formazione, il Symposio per Registi, e il corso per scrittori e
drammaturghi, coinvolgendo docenti e artisti di fama internazionale. Ospita
artisti e compagnie internazionali in residenza creativa a Spoleto.

COOP. GECITE (SPAZIO ZUT!) La coop. Gestioni Cinematografiche e Teatrali
promuove progetti artistici legati al contemporaneo attraverso la realizzazione
di eventi e manifestazioni in ambito teatrale, musicale e cinematografico. Dirige
percorsi di formazione ed educazione artistica e creativa dedicati alle giovani
generazioni e per il pubblico in collaborazione con scuole e istituti scolastici
cittadini. Il progetto ZUT! sviluppa inoltre progetti e attività culturali e artistiche
in collaborazione con enti e istituzioni stimolando un approccio dinamico ai
linguaggi contemporanei dell’arte.

CENTRO TEATRALE UMBRO fondato nel 2000 a Goregge una piccola frazione
di Gubbio (PG). Goregge è legata al mondo da una impervia strada bianca e
rappresentava quel luogo completamente isolato, rurale, dove per noi fosse
possibile darsi il tempo di perseguire una visione, lontano dalle congestioni
della città, un luogo che rispondesse all’esigenza di ricerca e di sperimentazione
teatrale, necessarie per definire la propria identità artistica e umana.
Dal 2007 cura il festival di formazione attoriale professionale “Di umanità, si
tratta”. Contemporaneamente lo spazio diventa luogo di allestimenti e
preparazione di spettacoli di compagnie, o dei singoli artisti.

MICRO TEATRO TERRA MARIQUE è un’associazione di promozione sociale e
culturale nata dall’interesse di un gruppo di ragazzi a sperimentare e
approfondire lo studio dell’arte teatrale con l’intento di promuovere e sviluppare
le forme contemporanee dei linguaggi dell’arte ed in particolare del teatro, in
quanto espressione delle culture dei popoli e dell’essere umano nella relazione
tra attuante e testimone. Punto di partenza della sua attività è il sistema
teatrale della Biomeccanica Teatrale di Mejerchol’d. Dal 2004 Micro Teatro si è

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

fusa con il Centro Internazionale Studi di Biomeccanica Teatrale, diventandone
di fatto il braccio operativo e amministrativo.

MISSION
C.U.R.A. racchiude nel suo nome il nodo cardine del progetto: la volontà di
istituire delle nuove pratiche per curare e favorire lo sviluppo di identità creative
e di nuove progettualità con strumenti innovativi che rispondano alle esigenze
degli artisti, dei mediatori culturali e della società contemporanea con cui il
tutto si confronta. Obiettivo è infatti mettere a sistema e capitalizzare tutto il
patrimonio costruito negli anni e moltiplicarlo per un superamento delle
posizioni individuali verso un orizzonte comune.

IL PROGETTO
Il progetto si articola in residenze multidisciplinari, percorsi di incubazione ma
anche accompagnamento drammaturgico delle nuove idee e creazioni con
particolare interesse per progetti che promuovano intersezioni con le nuove
tecnologie. Parallelamente vengono sviluppati e promossi workshop e call per
nuove produzioni, azioni di scouting, processi creativi nello spazio pubblico e
site specifc, accompagnati da pratiche di mediazione con il pubblico grazie alla
creazione di spazi di incontro e approfondimento legati ai linguaggi
contemporanei delle arti performative.

GLI SPAZI
Gli spazi gestiti dagli enti che fanno parte del Centro costituiscono una
costellazione significativa di luoghi differenti all'interno dei quali sperimentare
nuove pratiche per la crescita e il sostegno del panorama artistico.

Spazio ZUT! e Auditorium Santa Caterina a Foligno
Creative Hub Cantiere Oberdan e La Mama Umbria International a Spoleto
Pieve San Giovanni Battista e Teatro Comunale Luca Ronconi a Gubbio
Ex-Fatebenefratelli a Perugia

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

NETWORK E PARTNER
Le numerose partnership e cooperazioni con professionisti e centri di residenza
della rete italiana e internazionale inoltre fanno da corollario a un progetto
ambizioso di rinnovamento del sistema di produzione artistica in cui sollecitare
lo scambio e la mobilità artistica come pratica di crescita e professionalizzazione
degli artisti. C.U.R.A. mira infatti a facilitare il processo di internazionalizzazione
dei progetti artistici con particolare attenzione per i giovani artisti agli inizi del
loro percorso favorendo un sistema efficace di promozione e divulgazione delle
diverse azioni previste nel progetto del centro.

La convinzione è che sia giunto il momento di costruire un sistema umbro
riconoscibile, un modello di cooperazione e scambio tra le organizzazioni
aderenti, che collabora attivamente su strategie a lungo termine promuovendo
la mobilità di idee e progetti artistici. È necessario dunque aprirsi all'incontro e
al confronto per avviare una metodologia comune che permetta il buon
funzionamento di C.U.R.A., che di fatto vede moltiplicarsi il patrimonio collettivo
di competenze, opportunità, spazi, attrezzature e risorse umane.

APPENDICE
IL PROGETTO 2018-2020

OBIETTIVI GENERALI E SPECIFICI
Attraverso il progetto C.U.R.A. si potrà coordinare la pluralità delle esperienze in
un sistema leggero e dinamico, che permetta di mantenere le autonomie dei
singoli soggetti, avvantaggiandosi delle diversità degli spazi e delle
competenze, favorendo contemporaneamente lo sviluppo di progetti diversi in
luoghi diversi. Proprio grazie alle diversità è possibile costruire un’offerta più
completa, che copra tutte le possibili aree di azione delle Residenze Artistiche.
Si svilupperà così un nuovo modello di cooperazione e scambio tra le
organizzazioni aderenti, promuovendo la mobilità di idee e progetti, per aprirsi
all’incontro e al confronto in modo da avviare una metodologia comune che di
fatto vede moltiplicare il patrimonio collettivo di competenze, opportunità,
spazi, attrezzature e risorse umane.
C.U.R.A. lavorerà nel progetto di residenze sperimentando nuove forme di
sostegno e insistendo sull’interconnessione di vari ambiti, stimolando e

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

facilitando la nascita di progetti innovativi, in stretto contatto con le comunità.
Una particolare attenzione sarà rivolta ai linguaggi artistici multidisciplinari
della scena contemporanea, favorendo così la partecipazione di giovani artisti
emergenti e il coinvolgimento di nuovo pubblico, lavorando in stretto rapporto
con il territorio di riferimento. Inoltre C.U.R.A. opererà nel territorio come
antenna di comunicazione a livello internazionale ed europeo, favorendo
scambi artistici e culturali con organizzazioni partner per lo sviluppo di progetti
transculturali.
Accanto a queste attività è naturale l’impulso al confronto e all’apertura verso
altri artisti, nella doppia direzione: sia artisti locali che artisti internazionali,
mettendo a confronto in una sorta di corto circuito competenze e vocazioni
molto diverse tra di loro, creando le condizioni per aprirsi a nuovi mercati e
sbocchi occupazionali. Contesti così delineati offrono momenti importanti di
formazione e aggiornamento, e anche importanti opportunità per i giovani
artisti di sperimentare un interesse che può trasformarsi in una professione.

● organizzare residenze che prediligono progetti multidisciplinari
● facilitare il processo di internazionalizzazione dei progetti artistici che il

centro sostiene
● porre particolare attenzione alla cura dei giovani artisti agli inizi del loro

percorso, attraverso residenze “trampolino”
● sviluppare il rapporto tra arte, performance e nuove tecnologie
● intraprendere percorsi di scouting di nuovi talenti attraverso la

partecipazione a reti nazionali ed internazionali, anche grazie all’utilizzo di
bandi pubblici

● promuovere e sostenere progetti di arte nello spazio pubblico e progetti di
comunità

● elaborare strategie formazione del pubblico e coinvolgimento delle
comunità locali soprattutto grazie al rapporto diretto con gli artisti in
residenza

● promuovere e sostenere percorsi di formazione per professionisti nell’ambito
delle performing arts

● organizzare e promuovere presentazioni di spettacoli, ospitalità e restituzioni
che puntino a far crescere il livello di confronto sul piano artistico e che siano
portatori di nuovi linguaggi e approcci innovativi nell’ambito delle
performing arts

● Elaborare un sistema complesso ed efficace di promozione e divulgazione
delle diverse azioni previste nel progetto del centro

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

RESIDENZE MULTIDISCIPLINARI
Tramite le Residenze si vuole sostenere il percorso di creazione e allestimento
scenico mettendo a disposizione delle compagnie/singoli artisti i diversi spazi di
lavoro, privilegiando e favorendo quelle realtà meritevoli che hanno necessità di
un luogo appropriato in cui sviluppare il lavoro di creazione e produzione. Si
vuole offrire la possibilità di sviluppare idee in condizioni adeguate, trovando
sostegno logistico e creativo. Si porrà l'accento sul processo di creazione
artistica avendo cura di comprenderne la fragilità e al tempo stesso le necessità
e potenzialità, creando un legame che va oltre il risultato artistico. Le modalità
di selezione degli artisti/compagnie che verranno selezionati da ​C.U.R.A. per le
annualità 2019-2020 saranno:
● Bando URA _ Residenze ​che selezionerà ogni anno 3 compagnie/singoli

artisti che stiano avviando, portando a compimento un nuovo progetto o
riallestendo una produzione, offrendo una residenza di 15 giorni nel periodo
marzo-maggio 2019, un contributo di produzione e, qualora queste diano
come esito uno spettacolo teatrale, l’inserimento della creazione ultimata
nel programma URA _ Rassegna/Fuori Traccia V Edizione. Le Residenze
saranno seguite da Alessandro Toppi e Michele di Donato (rispettivamente
direttore ed editore de Il Pickwick​) che coordineranno tutti gli incontri
aperti, sia con le scuole che con il pubblico, con esperti di settore e non.

● Bando "Call from The aisle" che selezionerà 3 progetti di danza e
multidisciplinari a cui verrà offerto un periodo di residenza di 15 giorni a
Perugia e un contributo alla produzione da concordare.

● Bando Next Generation che seleziona 5/6 artisti singoli e/o compagnie
nazionali e internazionali per un periodo di residenza di 15 giorni con
contributo da concordare. Questa modalità permette la collaborazione con
altre realtà sia nazionali che internazionali, favorisce il coinvolgimento dei
giovani e delle comunità locali e amplia una rete già avviata dal centro
C.U.R.A.

● Saranno potenziati e sostenuti anche percorsi legati alla musica, alle
sonorizzazioni digitali e alla sound art con artisti italiani e stranieri con
l’obiettivo di sviluppare un laboratorio creativo a cielo aperto con il
coinvolgimento, sia sotto il profilo della fruizione che quello della creazione,
delle realtà note e meno note del territorio non solo locale ma anche
nazionale e internazionale.

● Scelta diretta, progetti selezionati ​e ​azioni di scouting per artisti
emergenti.

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

INTERNAZIONALIZZAZIONE
Grazie alle reti messe in atto dal Centro C.U.R.A., tra cui ​IN SITU​, ​La MaMa ETC di
New York, ​Culture Hub in ​Seoul e New York, ​Res Artist ​e altre, avranno
importante rilievo i progetti internazionali. Attraverso il confronto con altre
culture si potranno condividere conoscenze e competenze, ricevere stimoli alla
creatività e attivare utili collaborazioni e scambi per la progettazione. L’incontro
con artisti internazionali crea una nuova comunità, innovativa e stimolante, sia
per gli artisti che per i giovani del territorio. Il confronto apre la mente e crea
nuove opportunità.
Per il biennio 2019-2020 si vuole creare presso ​La MaMa di New York ​un
appuntamento annuale inserito nella stagione del Teatro che abbia un focus
dedicato ai risultati delle residenze artistiche in Umbria​.
Il network ​IN SITU si avvale di progetti e strumenti specifici per il sostegno e la
crescita di realtà artistiche che intraprendano percorsi legati all’arte negli spazi
pubblici.
Più precisamente ci sono previste azioni come le HOT HOUSE, il MENTORING
che posso permettere ad artisti/formazioni artistiche che partecipano al
progetto del Centro di Residenza di entrare in contatto con il network IN SITU e
di poter circuitare nelle strutture aderenti al network stesso.
Oltre a questo c’è la possibilità di sostenere progetti artistici in residenza
artistica presso uno dei membri nel network, così da incentivare i processi di
crescita degli artisti mettendoli in contatto con soggetti internazionali che
possano favorirne lo sviluppo.

RAPPORTO TRA ARTE, PERFORMANCE E NUOVE TECNOLOGIE
Nel corso della storia, da sempre lo sviluppo delle tecnologie ha offerto agli
artisti nuovi strumenti di espressione. Ma negli ultimi decenni la velocità con cui
le scienze e le tecnologie entrano nel nostro quotidiano, apportando radicali
trasformazioni nei comportamenti e costumi, è cresciuta esponenzialmente.
Anche la nostra percezione della realtà è sempre più dipendente dalle
tecnologie informatiche, è dunque inevitabile che l'arte e la tecnologia siano
molto più integrate rispetto al passato. Soprattutto le giovani generazioni
stanno sperimentando sempre più questa nuova connettività come una parte
normale della loro vita. Si tratta di una interessante evoluzione che sta facendo
emergere nuove forme artistiche, nuove relazioni tra diversi settori della società,
portando ad una ridefinizione del senso e del significato dell’arte e della
creatività verso un approccio più partecipato, democratico e trasversale.

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

Tramite il progetto C.U.R.A nel corso del triennio 2018-2020 si vorranno
sviluppare maggiormente i progetti artistici che interagiscono con le nuove
tecnologie, tra cui:
● laboratori tra arte e tecnologia per i giovani
● Residenze mirate a media artists
● Streaming di restituzioni o rassegne multidisciplinari
● Progetti artistici da realizzare in telepresenza che permetterà di collegarsi

in rete con artisti e professionisti di altri luoghi per una formazione e
produzione di progetti ad ampio raggio permettendo una visione più
ampia della cultura e delle nuove tecnologie e aprendosi a nuove
prospettive internazionali

● Progetto FASE X ​percorso di formazione e approfondimento per artisti
operanti nell’ambito delle performing arts.

Il progetto nasce a seguito dell’emergenza sanitaria nazionale e delle
conseguenti restrizioni, si avvale infatti delle possibilità offerte dallo spazio
digitale per abbattere distanze fisiche e facilitare la possibilità di partecipare a
un percorso di formazione, sviluppo di comunità, assembramento digitale
attraverso incontri con esperti, practitioners e curatori e operatori nazionali e
internazionali con l’obiettivo di favorire una riflessione sul percorso di studio e
ricerca artistica utile allo sviluppo del processo creativo e stimolare una crescita
attraverso la riflessione sui temi specifici sollevati dalle domande.

SCOUTING DI NUOVI TALENTI E
COINVOLGIMENTO DI GIOVANI GENERAZIONI

L’azione di scouting di giovani generazioni è una ​azione trasversale a tutte le
azioni del Progetto C.U.R.A. Nella selezione dai bandi di Residenze verranno
scelti almeno due giovani compagnie, sia nella sezione diretta si darà una via
preferenziale ai progetti che coinvolgono i giovani talenti del territorio, nazionali
e internazionali, per favorire la nascita di residenze “trampolino” che possono
dare la possibilità agli artisti agli inizi del loro percorso di confrontarsi con
l’ambito professionale, entrando in contatto con tutor qualificati e avendo la
possibilità di accedere a opportunità sul territorio nazionale ed internazionale,
grazie alla vasta rete di collaborazioni e partenariati messe in atto dal Centro di
Residenza, anche con istituti di formazione internazionali. Fondamentale è
anche la scelta delle modalità di confronto con il pubblico. Ci sarà una
particolare cura nella scelta della modalità di presentazione al pubblico del
lavoro dei giovani artisti.
Un’azione specifica che verrà sostenuta da C.U.R.A. sarà il bando ​Next
Generation, ​un bando completamente dedicato alle residenze trampolino, ​una

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

residenza intensiva simultanea per giovani creatori Under 35, concepita per
dare sostegno a progetti che sono ancora nella loro fase iniziale di
concepimento e sviluppo. Gli artisti potranno lavorare ai loro progetti
individualmente, o insieme agli altri artisti in Residenza. Un gruppo
internazionale di artisti e produttori sarà invitato a seguire il ritiro in qualità di
mentori/tutor. Lo scopo è quello di scoprire nuovi talenti e di nutrire l’emergere
di nuove promettenti idee performative. Alcuni degli artisti che parteciperanno
al programma NEXT GENERATION potranno essere invitati per successivi
periodi di residenza nei diversi Centri, al fine di approfondire e sviluppare
ulteriormente il loro progetto artistico.

ARTE NELLO SPAZIO PUBBLICO E PROGETTI DI COMUNITÀ
Il progetto C.U.R.A. vuole continuare a sostenere progetti di arte nello spazio
urbano, dando forma a riflessioni e sollecitando una partecipazione collettiva.
Artisti che interagiscano con il territorio partendo dalle sue specificità per creare
un dialogo costruttivo con le comunità.
Si svilupperanno i seguenti progetti:
● Nutrimenti_ Habitat Creativo ​- per realizzare progetti artistici partecipativi

e interventi performativi in luoghi non convenzionali nel tessuto urbano con
una particolare attenzione allo spazio pubblico. Guidati dall’associazione
Demetra di Terni artisti, mediatori e creativi, durante il periodo di residenza
saranno invitati ad essere protagonisti attivi del paesaggio urbano, a influire
su di esso in maniera creativa e stimolante per alterare il normale
svolgimento della quotidianità, per creare comunità, per superare
l’estraneità che separa, per sperimentare, per gettare dei semi.

● Progetti Site Specific - progetti di creatività contemporanee pensati e
inseriti in un preciso luogo. Durante un periodo di residenza gli artisti,
lavoreranno in vari spazi pubblici della città, utilizzandoli come luoghi di
lavoro e palcoscenici. Traendo ispirazione dalle forme architettoniche e
scultoree, realizzeranno le performances, coinvolgendo nel progetto le
comunità locali.

FORMAZIONE DEL PUBBLICO E
COINVOLGIMENTO DELLE COMUNITÀ LOCALI

Nelle Residenze Artistiche la visione dello spettacolo è solo uno degli elementi
di un complesso sistema di relazione interattiva con il pubblico. Il pubblico
infatti può assistere a diversi momenti di una creazione artistica nelle sue
diverse fasi di sviluppo: la tradizione delle ​prove aperte​, o delle ​mise en espace​,

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

dove accanto alla visione di frammenti di spettacolo c’è l’illustrazione dei temi di
partenza, che gli artisti hanno approntato per l’elaborazione della pièce, la
spiegazione di certi passaggi formali. Una sorta di propedeutica all’educazione
all’arte e all’analisi di uno spettacolo, materie preziosissime in un mondo dove lo
spirito critico rispetto alle proposte culturali – che sono perlopiù quelle televisive
– diventa una materia fondamentale del sapere umano, della salvaguardia della
propria autonomia intellettuale, dell’apertura mentale. Verranno coinvolti
professionisti del settore attraverso un approccio che favorisca realmente la
mediazione fra le arti performative e il pubblico.
Si favorirà anche la scelta di progetti che prevedano proprio nella parte
processuale della creazione artistica il coinvolgimento diretto del pubblico,
convinti che questo tipo di rapporto possa rafforzare il legame tra pubblico
stesso e il mondo dello spettacolo dal vivo.

FORMAZIONE PER PROFESSIONISTI
Il progetto C.U.R.A. continuerà a svolgere azioni di alta formazione e porsi come
laboratori con artisti di rilievo nazionale e internazionale dedicato ai
professionisti. Creatività, formazione, partecipazione e innovazione saranno le
parole chiave che caratterizzano gli interventi a favore dei giovani e della
comunità locale.
In particolare nel 2020 si svolgeranno:
● “Di umanità, si tratta​” laboratori residenziali ed intensivi con artisti

internazionali: ​figure di spicco del panorama teatrale internazionale, attori e
registi che hanno percorsi ed esperienze differenti, ma che sono tutte legate
da un personale afflato artistico​.

● Corso internazionale di ​biomeccanica a livello internazionale che si svolge a
Perugia

● Symposium Internazionale per registi​, dove i partecipanti avranno la
possibilità di approfondire diversi aspetti di cosa sia possibile in Teatro.

● Playwright Retreat​, corrodi drammaturgia intensiva, dove i partecipanti
saranno guidati da scrittori e drammaturghi di fama internazionale.

● Ri_Generazioni, laboratorio creativo per stimolare i giovani a costruire una
città viva e effervescente

RESTITUZIONI E OSPITALITÀ
Per quanto riguarda le presentazioni pubbliche le residenze prevedono un
momento di incontro confronto aperto col pubblico attraverso restituzioni del
lavoro o solo sessioni di prova aperte Verranno utilizzati dei contesti qualificati

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

che possano garantire una reale possibilità di visibilità e di rapporto col pubblico
e con gli operatori del settore
● Re: act ​- la rassegna Teatrale ospitata dallo Spazio ZUT! Spettacoli, tappe,

punti di domanda, tentativi di risposta intorno alla società odierna proposte
dal teatro contemporaneo. Durante la Rassegna vengono presentati i lavori
dei progetti in Residenza.

● Re​: ​play ​– la rassegna musicale dello Spazio ZUT! che raccoglie proposte di
artisti attivi nell’ambito della musica e della sound art contemporanee che
presentano lavori svolti durante periodi di residenza.

● Fuori Traccia la rassegna teatrale di Gubbio che promuove il teatro
contemporaneo, la nuova creatività e il teatro ragazzi e per l’infanzia, ospiterà
otto spettacoli nei mesi di novembre e dicembre, quattro di teatro per adulti
e quattro di teatro ragazzi e per l’infanzia.

● La MaMa Spoleto Open​, evento inserito nel Programma del Festival dei
2Mondi di Spoleto, presenta il risultato di residenze artistiche e progetti
internazionali.

● Corsie Festival​, rassegna multidisciplinare di Perugia dedicata al processo di
creazione delle arti sceniche e performative contemporanee.

C.U.R.A. Centro Umbro Residenze Artistiche
www.curacentroresidenzeumbre.net - contatti: info@curacentroresidenzeumbre.net

