

Una producció de
 El bidó de Nou Barris

Amb el suport de

Amb la col·laboració de

**18è Circ d'Hivern de l'Ateneu 9Barris · AAART!
Del 14 de desembre del 2013 al 12 de gener de 2014**

COMEDIA. Comunicació & mèdia sl · Aloma Vilamala · Ana Sánchez

T. [00 34] 933 10 60 44 · M. [00 34] 616 26 56 26 · avilamala@comedianet.com · www.comedia.cat

Índex

1. Presentació	pàg. 2
2. El 18è Circ d'Hivern	pàg. 3
3. Sinopsi	pàg. 3
4. En qui s'inspira AAART?	pàg. 4
5. Els artistes	pàg. 7
6. Història. Tots els circs d'hivern	pàg. 9
7. Informació pràctica	pàg. 12

2. Presentació

El Circ d'Hivern a l'Ateneu Popular 9Barris

El projecte Circ d'Hivern va sorgir l'any 1996 amb la intenció de fomentar la creació de companyies estables professionals relacionades amb el circ i d'oferir propostes inèdites i de qualitat adreçades a tot tipus de públic a través d'una convocatòria pública.

Ho han fet possible artistes i creadors de circ de primer ordre de l'escena catalana i internacional que han cregut en el projecte i han contribuït a col·locar-lo en un lloc imprescindible de la cartellera d'espectacles nadalencs de Barcelona els mesos de desembre i gener. Marcel Escolano (Los Galindos), Silvestre (Los Excéntricos), Jordi i Adelaida Perillós (Circ Perillós), Sabine Rieck (Cirque Gosh), Jordi Aspa (Escarlata Circus), Adrián Schvarzstein (ex membre del Circ Ronaldo), Leandre o Piero Steiner, són alguns dels artistes que han participat en les diverses edicions del Circ d'Hivern, creant escola, fomentant el planter i fidelitzant un públic sensible a una estètica i uns espectacles amb personalitat pròpia.

Des de l'any 2005, l'Ateneu Popular 9barris distribueix les seves produccions. En aquest sentit, l'Ateneu continua obrint camí amb la voluntat de crear un circuit estable de circ de sala, i per donar a conèixer la qualitat artística i creadora dels professionals del circ de Catalunya a la resta d'Espanya i Europa.

El resultat és que **Circus Klezmer**, espectacle de la 9^a edició del Circ d'Hivern, ha realitzat després de la seva estada a l'Ateneu, més de 200 actuacions a Catalunya, la resta d'Europa i a nivell internacional. **Rodó**, espectacle de la 10^a edició del Circ d'Hivern, va rebre el Premi Nacional de Circ 2006. **El Circ de Sara**, espectacle de l'11^a edició del Circ d'Hivern de 2006, ha rebut el Premi San Miguel al Millor Muntatge en Sala de l'edició 2006 del Festival de Tàrraga. **Limbus**, 14^è Circ d'Hivern va ser als XVI Premis Butaca i als Premis de Circ de Catalunya. **Circumstàncies**, 15^è Circ d'Hivern ha rebut el premi a la millor direcció (Ricardo Gallardo) i al millor número de circ (Cia. Balagans) dels Premis de Circ de Catalunya organitzats per la revista Zirkólika. **Maravillas**, 16^è Circ d'Hivern va rebre el 2013 la menció especial del Jurat a FETEN 2013.

2. El 18è Circ d'Hivern. Aart!

Enguany, l'Ateneu presenta un nou Circ d'Hivern. L'espectacle es titula Aart! i s'inspira en Da Vinci, Goya, Miró i Malèvitx, entre altres artistes cabdals de la història de l'art. Del 14 de desembre de 2013 fins al 12 de gener de 2014 es podrà gaudir d'aquesta nova mirada a l'art a través de diversos números d'acrobàcia, corda llisa, pallaso, equilibris, equilibris mans a mans i roda Cyr.

Del 14 de desembre de 2013 fins al 12 de gener de 2014 es podrà veure aquesta espectacle hivernal tan especial, que enguany proposa un viatge cap a les interioritats del món de l'art. Les tècniques acrobàtiques i els pallasos, la roda Cyr, la corda llisa i els malabars es trobaran amb els pinzells i les pintures. Els traços de Leonardo da Vinci, Francisco de Goya, Egon Schiele, Antonello da Messina, Arcimboldo, Georg Baselitz, Malèvitx o Joan Miró inspiren aquest espectacle únic. L'Ateneu Popular 9 Barris proposa una aproximació al món de l'art amb una nova mirada; una mirada desacomplexada, gestual, d'humor, emocional, irreverent... la mirada del circ. A més a més, hi haurà projeccions audiovisuals rodades a la Fundació Miró que es combinaran i complementaran els números dels artistes.

3. Sinopsi

Quan et perds pels passadissos d'un museu, arriba un moment en què, de cop i volta, ja no existeix la noció de l'espai i del temps i t'agafa una mena de mareig. És en aquest moment, indefens, quan la pintura t'atrapa i t'hipnotitza. Les pintures provoquen situacions límit als cinc protagonistes de l'espectacle. Des de contorsions impossibles, dansa aèria, girs insensats, bells equilibris...

El viatge per la història de l'art comença fent referència a les mirades i els somriures de complicitat d'Antonello da Messina, que es barregen amb els rostres de la companyia, i segueix amb les acrobàcies que inspiren la gestualitat de les postures d'Egon Schiele. També es fa referència al famós dibuix de Da Vinci, inspirat amb les teories de Vitruvi, en què un cercle rodeja una figura humana, just com si estigués dins d'una roda Cyr. Goya va pintar en un dels seus *caprichos* l'ascensió i caiguda del poder, que es converteix en un equilibri mà a mà. L'artista alemany Georg Baselitz pintava retrats en els quals la gent apareix cap per avall, i amb la corda llisa s'experimentarà aquesta sensació. Com Miró, els artistes juguen amb l'espai de manera entremaliada, en quadres de dimensió coral, i com feia Giuseppe Arcimboldo amb els seus retrats de fruites i verdures, hi haurà un número de clown en el qual s'imita el pintor amb l'ajut d'un carro de la compra.

4. En qui s'inspira AAART?

Antonello de Messina. Presentació

Antonello da Messina és un enigmàtic pintor italià del segle XV. D'ell es conserven un conjunt de retrats de gran bellesa, en els quals criden l'atenció les mirades i els somriures de complicitat dels seus protagonistes. En una projecció que ens trasllada fins a una galeria plena de retrats, els quadres d'Antonello i els retrats dels artistes que apareixeran al llarg de l'espectacle es barregen. Amb les seves expressions i un vestuari matusserament antic, es presenten i busquen la complicitat del públic.

Francisco de Goya. Equilibris mans a mans

El Capricho *Subir y bajar* de **Goya**, no representa una escena de circ sinó l'ascensió d'algú que ostenta el poder i que a causa de la seva vanitat li espera una imminent caiguda. Aprofitant que es troben sols en una sala del museu, Jonathan Frau i Carlos Abreu fan un deliciós joc d'equilibris de mans a mans.

Egon Schiele. Acrobàcies

Egon Schiele va dedicar part de la seva curta vida a pintar-se i dibuixar-se a ell mateix en autoretrats, amb postures dislocades i en tensió contorsionista. Ara Jonathan Frau s'inspira en les seves posicions i aplica els seus coneixements de gimnàstica artística i equilibris acrobàtics per acostar-se a les pintures. L'acròbata, un espectador íntim dels quadres de Schiele, suporta moviments desencaixats que el dominen contra la seva voluntat.

Leonardo Da Vinci. Roda Cyr

Les obsessions artístiques i alhora científiques de **Leonardo da Vinci** el van dur fins a trobar una lògica per a la proporció del cos humà. El seu famós dibuix (inspirat amb les teories de Vitruvi) consisteix en atrapar l'home dins d'un cercle (juntament amb l'esfera, una de les formes més perfectes de la naturalesa). Sergi González, artista de la Roda Cyr, sucumbeix a aquesta bella geometria, tancat dins d'un cercle. Quan comença a rodar perillosament es converteix en una esfera.

Georg Baselitz. Corda llisa

L'artista alemany **Georg Baselitz** va pintar una sèrie de retrats en els quals la gent apareix cap per avall. És una provocació a l'espectador: veure el món al revés, amb el desig de replantejar-ho tot de nou. Irene Estradé experimenta el que suposa viure en aquest nou món, i descobreix què succeeix.

Joan Miró. Número Coral

La pintura de **Joan Miró** sovint ha jugat amb l'espai, de manera entremaliada. Línies i gargots fan piruetes pel quadre com si volguessin transcriure l'anar i venir absurd de les persones. El grup d'amics protagonistes es belluga per l'escenari seguint el camí traçat pel pinzell.

Giuseppe Arcimboldo. Clown i malabars

La diversió del pintor del segle XVI **Arcimboldo** consistia en compondre retrats d'il·lustres personalitats amb un desenfadat ball de fruites i verdures. Cinc-cents anys després, els artistes tenen un repte particular: imitar la genialitat del pintor amb l'ajut d'un carro de la compra. Apareixerà a l'espectacle una mena de monstre extravagant sortit d'un dels seus quadres.

Kazimir Malèvitx. Cubs de fusta

Nacho Flores utilitza cubs de fusta similars als que **Kazimir Malèvitx** va utilitzar a les maquetes d'edificis que havien de flotar a l'espai. El joc amb aquestes figures dalt de l'escenari recorda el pintor rus, pel qual les formes geomètriques han de ser les protagonistes absolutes de la pintura.

5. Els artistes

Carlos Abreu e Lima

Neix el 1983. Comença la formació al 2003 a la escola de circ Chapitô a Portugal i continua en les escoles de circ Carampa i Lido en Toulouse, on resideix actualment. A banda d'aquesta formació estudia teatre, dansa i clown. Al 2012 crea la companyia Paranoid Circus amb l'artista Jonathan Frau amb un duo de portes acrobàtics.

Irene Estradé

Va estudiar a la Rogelio Rivel i continua els seus estudis en Cirque Zofy de Suïssa i Le tramp d'Argentina. Ha treballat en diverses companyies en espectacles de carrer i sala. És membre fundadora de la companyia A Plom i Vol amb l'espectacle *René y Sanbasilio* i ha treballat amb la direcció de Adrian Schvarzstein en l'espectacle *Call me Maria*. Les seves especialitats circenses són els equilibris mans a mans i l'acrobàcia en aeris, però ja fa uns anys que ha intensificat l'entrenament i investigació amb la corda llisa.

Jonathan Frau

Neix el 1985 a Sardenya, Itàlia. Aquest jove artista es en gimnàsia esportiva durant 13 anys, des de 1990 fins al 2003. Al 2006 comença la formació preparatòria en l'escola Carampa de Madrid per entrar en l'escola de formació professional Lido de Toulouse, on resideix actualment. Forma part del projecte de creació *Oktobre* (projecte seleccionat per a circus Next) amb la trapecista Eva Ordonez i Yann Frisch i crea la seva pròpia companyia, Paranoid Circus, amb un duo de portes acrobàtics amb Carlos Lima.

Nacho Flores

Nacho descobreix el circ en una petita escola anomenada Ellebog, a Amsterdam, on comença com a malabarista i clown. Després es forma a l'escola preparatòria Carampa, a on comença amb la corda tibada. Allí coneix a Ernesto Terri, i decideix marxar per aprendre la tècnica d'equilibris sobre corda tibada a Buenos Aires. Perfecciona la tècnica a Moscou per a perfeccionar la tècnica. Termina la formació a Lido de Toulouse.

Sergio González Gallego

Neix al 1978 a Barcelona. El curs 1999-2000 obté el certificat curs de dansa contemporània i jazz al Centro Maxime D'Harroche i el certificat curs de pedagogia infantil aplicada a la dansa i al moviment impartit pel C.I.R.E.T. (Centro Internacional de Investigación, Enseñanza y Terapia), a Barcelona. Del 2007 al 2009 realitza la diplomatura en Arts del Circ Contemporànies, (The Foundation Degree in Circus Arts) a l'escola de circ contemporani Circus Space de Londres. A nivell professional comença a treballar al 2003, i el 2012 s'incorpora a la companyia Atempo Circ com especialista en perxa xinesa per l'espectacle *Learning, beginning to lose*.

Xavier Erra (Direcció)

Nascut a Barcelona el 1967 i llicenciat a la Facultat de Belles Arts de Barcelona el 1992. Tot seguit, estudia el primer i segon curs d'escenografia a l'Institut del Teatre de la mateixa ciutat. Entra a treballar a l'equip d'utilleria del Teatre Nacional de Catalunya i posteriorment fa d'ajudant d'escenografia de l'escenògrafa Montse Amenós. Al mateix temps comença a dissenyar escenografies amb Xavier Saló (1998 – 2007). Treballa amb directors com Tamzin Townsend, Oriol Broggi, Pep Pla, Magda Puyo. Les seves escenografies han trepitjat escenaris com el Teatre Nacional de Catalunya, Teatro de la Abadía, Sala Villarroel, Sala Beckett, Teatre Borràs, etc. Paral·lelament dissenya projectes educatius entorn a exposicions de teatre i art. Des de 2007 dissenya escenografies en solitari, treballant gèneres com el teatre, la música, el circ, els titelles i la dansa. En el món del circ destaca la seva participació a l'espectacle *Plecs* (Idea original i escenografia). Puntualment participa en la direcció artística d'espectacles de música i circ.

6. Història

Tots els Circs d'Hivern

Esplèndid (1996)

Aquesta primera edició recreava el garbuix i la creativitat del pati d'una escola a l'hora punta. Hi van participar Manuel Sebastian, Tere Celis, Bet Garrell, Marcel Escolano, Pep Castells, Dédé, Silvestre, Mónica Botella i Jordi Borrell, que va assumir-ne la direcció artística.

Funcions realitzades: 22 | Total espectadors: 3.496

Fantàstic (1997)

Espectacle de caire circense protagonitzat per Pere Aragonés, el duo Marco i Polo, Mayte Ferreras, Miner, Laura Jardí, Anna Montserrat i dirigit per Joan Montanyés, Monti.

Funcions realitzades: 21 | Total espectadors: 2.686

Zog, el planeta de Zog (1998)

Les aventures d'en Zog, un extraterrestre que quan arriba a la Terra entra en contacte amb una singular troupe d'humans. Hi participaren els col·lectius Malabarlos, Desastrosus Cirkus, Vai Vai i Manel Sebastián, sota la direcció de Tere Celis i Anne Morin.

Funcions realitzades: 24 | Total espectadors: 3.268

Celobert (1999)

Celobert va recrear la intimitat del pati interior d'un bloc d'habitatges, on els veïns es relacionaven de manera ben especial. Hi participaren el duo Bacaloca, Joan Lluís Montero, Marcel Aguilar, Mathieu Vander, Pep Rosés, Pili Serrat, i els músics Diego Burián, Daniel Levy i Jordi Fiol. A la direcció, en Xavi Mateu.

Funcions realitzades: 25 | Total espectadors: 3.532

La Terra és blava com una taronja (2000)

Un espectacle que sondejava la vessant humana dels nous corrents migratoris, combinant diferents jocs visuals, en una aposta per la reflexió. Hi participaren Ane Miren, Elmo, Jose, Miki, Norma Ros, Teresa Celis, i els músics Raül Costafreda, Santi Camús, Jordi Perillós. A la direcció, Adelaida Perillós (Circ Perillós).

Funcions realitzades: 25 | Total espectadors: 4.620

Casaboja (2001)

Una clínica molt especial, on s'aprèn a recuperar els somnis trencats per les malalties mentals. Una producció de la Cia. Circ Kran, amb la participació de Marcos Aboal, Tanja Haupt, Ulrich Weigel, Nacho López, Katrin Lachmund, Chistian Menzel, Jane Huxley, Verdon Hervé i el conjunt musical O Jarbanzo Negro, amb Norberto Presta i Peter Panero a la direcció.

Funcions realitzades: 25 | Total espectadors: 3.761

Ulls Clucs (2002)

Una original combinació de números en un circ amb aires de cabaret alemany. Amb la participació de Sébastien Leguen, Jordi Aspa, Romy Seibt, Bet Garrell, Marcel Escolano, Judith Lanigan, Pierre Pilate, i Sabine Rieck a la direcció.

Funcions realitzades: 26 | Total espectadors: 5.192

La Plaça dels Prodigis (2003)

Un espai màgic, on el temps no passa i la ficció i la realitat es barregen. Un espai únic on vuit personatges es troben a la recerca de l'equilibri més difícil; éssers sensibles, divertits, màgics, reunits per crear un impossible. Una coproducció amb Desastrosus Circkus en la qual van participar Jordi Juanet (Boni), Ruth Salama, Owen Espinosa, Ramiro Vergaz, Steffen Lundsgaard, Katja Amtoft, Lulu Hernández, Joan López Vílora.

Funcions realitzades: 27 | Total espectadors: 6.727

Circus Klezmer (2004)

Un casament circense en clau de música klezmer. Un espectacle que es basa en l'humor jueu i ens transporta a un petit poble de l'Est d'Europa a principis del segle XX. És el primer Circ d'Hivern que surt de la factoria Ateneu i segueix encara de gira. La creació i la direcció són d'Adrián Schvarzstein i hi actuen Maite Sanjuan "Lola", Emiliano S.Alessi, Cristina Solé, Joan Català i el mateix Adrián Schvarzstein. La música és interpretada en directe per Rebecca Macauley, Petra Rochau (o Tanja Haupt) i Nigel Haywood. Els llums són de Francis Baena.

Funcions a l'Ateneu: 28 | Total espectadors: 7.985

Funcions en gira des de l'any 2005: 150

Rodó (2005)

Leandre Ribera, Teresa Celis i Claire Ducreux van partir del tema de l'hivern i la neu i van concebre una pista immaculada com a espai de joc i de sorpreses. L'espectacle, eminentment visual, està carregat de poesia i alterna gags absurds amb imatges d'una gran bellesa. És una aposta cap al circ com a art de les proeses i fuig del teatre per a centrar-se en un llenguatge que parteix del cos i de la seva capacitat a reptar la llei de la gravetat. Se li va concedir el Premi Nacional de Circ 2006.

Funcions a l'Ateneu: 26 | Total espectadors: 7.968

Funcions en gira (2006-2007): 13

El Circ de Sara (2006)

Un espectacle que beu de les fonts del circ itinerant i parla del circ com a manera de viure i com a art de l'exploració dels límits i de les perifèries. Una proposta que fusiona el llenguatge teatral amb el musical i les disciplines circenses com la perxa xinesa, la roda alemanya i les teles aèries per explicar la particular història de la Sara i del seu petit circ itinerant. Aquest espectacle, creat per Piero Steiner i Ricard Panadès, va ser mereixedor del Premi San Miguel al Millor Muntatge de Sala de la Fira de Teatre de Tàrraga al setembre de 2007.

Funcions a l'Ateneu: 26 | Total espectadors: 7.899

Funcions en gira (2007-2009): 41

Click! (2007)

Amb **Click!**, Hansel Cereza ha volgut donar un pas més en la fusió de llenguatges escènics, en un espectacle de teatre-circ en el qual les disciplines circenses, com ara el trapezi doble, la perxa xinesa, les teles o l'acrobàcia de terra, integren la dramaturgia. El moviment està present amb coreografiat per Susana Goulart. a més a més present en un sentit metafòric: aquest click que tots podem fer per canviar el rumb de la nostra vida. **Click!** va estar nominat als Premis Butaca 2008.

Funcions a l'Ateneu: 26 | Total espectadors: 8.081

Oniricus (2008)

Oniricus és una creació de Brian Mongard, que ha volgut, amb el Circ d'Hivern, trobar-se amb el món dels somnis, amb una màquina de somiar.

Funcions a l'Ateneu: 30 | Total espectadors: 8.570

Limbus (2009)

El circ tradicional ni al cel ni l'infern, ni mort ni viu, admirant-lo com un clàssic i perdent-li el respecte com uns fills adolescents. **Limbus** proposa una visió personal del circ, ressacosa, somiada, imaginada, que sigui capaç d'explicar la grandesa i la cruesa del circ, els lluentons dels vestits i les mitges trencades, el moviment perfecte i el gest groller. Circ contemporani que ens parla de circ tradicional.

Limbus va estr nominat als Premis Butaca 2010 i als Premis de Circ de Catalunya.

Funcions a l'Ateneu: 29 | Total espectadors: 8.610

Circumstàncies (2010)

Circumstàncies qüestiona, investiga el cric, per a tots els públics i en clau d'humor i risc, a través del circ moviment, per sorprendre'ns i copsar què som o què podríem arribar a ser. Nominat als Premis de Circ de Catalunya.

Funcions a l'Ateneu: 32 | Total espectadors: 8.458

Maravillas (2011)

Una família d'artistes de circ que intenta trobar el seu camí dins d'un món que cada vegada canvia més ràpid.

Funcions al Mercat de les Flors: 24 | Total espectadors: 8.902

El Dorado (2012)

El Dorado és un hotel perdut on hi viuen uns personatges ben estranys que reben la visita d'un astronauta. Tot canviarà de cop.

Funcions a l'Ateneu: 29 | Total espectadors: 7.322

7. Informació pràctica

AAART!

Ateneu Popular 9 Barris.
Portlligat 11-15. Barcelona

Idea original, direcció i escenografia

Xavier Erra

Creació col·lectiva i interpretació

Jonathan Frau, Nacho Flores, Carlos Lima, Irene Estradé, Sergio González

Estrena

14 de desembre

Funcions obertes al públic

Del 14 de desembre fins al 12 de gener

de dilluns a dissabte a les 20h

Diumenges a les 18h

No hi ha funcions del 16 al 20 de desembre, 24 i 31 de desembre i 5, 7, 8 i 9 de gener.

Funcions escolars

9, 10, 11, 12 i 16, 17, 18 i 19 de desembre del 2013 a l'Ateneu Popular 9barris

Preus

Adult: 12€

Nens: 6€

Aturats: 9,50€ (descompte del 21% corresponent a l'IVA cultural)

Entrades a www.ticketea.com/circdhivern i al telèfon 93 354 79 08 (a partir del dimecres 11 de 17:00h a 19:00h de dilluns a dissabte i de 16:00h a 19:00h els diumenges)

Una producció de Bidó de Nou Barris

Amb la col·laboració de Generalitat de Catalunya (Departament de Cultura) |

Ajuntament de Barcelona (Institut de Cultura de Barcelona) | INAEM

Col·laboren en el projecte: La Central del Circ | Fundació Miró | Successió Miró

SERVEI DE PREMSA

18è Circ d'Hivern / Ateneu Popular 9 Barris

COMEDIA. Comunicació & mèdia sl

Aloma Vilamala / Ana Sánchez

Bertran, 18-20, Sobreàtic. 08023 Barcelona

T. [00 34] 933 10 60 44 · 932 95 56 34

M. [00 34] 616 26 56 26 (Aloma)

M. [00 34] 638 01 45 45 (Ana)

avilamala@comedianet.com · www.comedia.cat