

L'Istituto Statale di Istruzione Sec. Sup.
"TEOFILO PATINI" di CASTEL DI SANGRO
in collaborazione con
la Provincia dell'Aquila,
la Comunità Montana dell'Alto Sangro e Piano delle
Cinquemiglia,
il Comune di Castel di Sangro,
l'Istituto di Istruzione Secondaria Superiore
"Michetti" di Pescara,
bandisce il concorso denominato

VIII PREMIO TEOFILO PATINI

La donna in Patini e Michetti : immagini e parole

La partecipazione al concorso in questa edizione vuole essere un'occasione per sollecitare "giovani autori" a cimentarsi nella produzione artistica e a favorire la riflessione e la ricerca sulla condizione delle donne e sul ruolo da esse svolto nella società attraverso lo studio delle opere dei pittori abruzzesi dell'ottocento come T. Patini e F.P. Michetti.

REGOLAMENTO DEL CONCORSO

1-Categorie e Sezioni

Sono previste due categorie:

- 1) categoria riservata agli studenti delle scuole secondarie di I grado;
- 2) categoria riservata agli studenti delle scuole secondarie di II grado;

Per ciascuna categoria sono previste le seguenti sezioni:

- A) arti visive : pittura, disegno e scultura (lavoro individuale);
- B) saggio breve, ricerca documentaria (lavoro individuale);
- C) lavoro di gruppo a carattere pluridisciplinare.

2-Partecipazione

La partecipazione al concorso è gratuita ed è aperta a tutti gli studenti delle scuole secondarie di I e II grado.

Alla sezione C possono partecipare solo studenti della scuola secondaria di II grado.

3-Modalità di partecipazione

Nella sezione A il concorrente può aderire con una sola opera, realizzata in piena libertà stilistica, con qualsiasi tecnica e su qualsiasi supporto.

Nella sezione B si partecipa con un'unica composizione, redatta con libertà di stile in lingua italiana, in quattro copie dattiloscritte.

Nella sezione C si partecipa con lavori di gruppo (max cinque studenti) a carattere pluridisciplinare, realizzati con l'ausilio di tecniche miste. Sono ammesse le contaminazioni fra pittura, scrittura e tecniche sia meccaniche che digitali, dalla fotografia alle molteplici manipolazioni digitali, dalla cosiddetta web-art agli utilizzi di software in chiave artistica.

Tutte le opere devono essere accompagnate da una breve relazione nella quale si motiverà la propria scelta e si formulerà in sintesi un giudizio.

Chi partecipa al Concorso dichiara sotto la propria responsabilità che le opere sono di sua produzione esonerando gli organizzatori del Concorso da ogni responsabilità verso terzi.

Gli elaborati inviati non verranno restituiti.

4- Termini di partecipazione

Le opere dovranno pervenire entro il 28/03/09 (farà fede la data del timbro postale) alla segreteria di questa Istituzione scolastica e dovranno riportare la seguente dicitura:

**VIII Premio Teofilo Patini
Richiesta di partecipazione
Ist. Stat. Istruz. Sec. Sup. "T.Patini"
Via dei Caraceni n° 8 - 67031-
Castel di Sangro (AQ)**

Tutti i costi relativi alla trasferta e soggiorno dei partecipanti, oltre alle spese di invio materiale, sono a carico dei medesimi o delle Istituzioni Scolastiche di appartenenza.

5-Selezione e assegnazione premi

A giudizio insindacabile, la Giuria sceglierà i vincitori per ognuna delle sezioni, tra gli autori delle opere ritenute più originali: la qualità, l'innovazione e la ricerca artistica saranno criteri fondamentali di selezione, nonché l'attinenza al tema del concorso.

La giuria è composta da nomi di prestigio nel campo artistico, storico e letterario: Cosimo Savastano, Walter Capezzali, Terzio Di Carlo, Rossella Valentini, Paola Emanuela Di Palma.

6-Premi

La cerimonia di premiazione si svolgerà presso il Teatro Tosti di Castel di Sangro il giorno 5 maggio 2009, data della ricorrenza della nascita del pittore, alle ore 10,30.

Per ciascuna sezione sono previsti premi distinti tra i concorrenti delle scuole secondarie di I e di II grado, per l'ammontare di una somma complessiva pari ad € 2.500,00.

A tutti i concorrenti verrà consegnato un diploma di partecipazione.

I premi dovranno essere ritirati personalmente ed esclusivamente dagli alunni vincitori nel corso della cerimonia di premiazione.

Nell'eventualità di mancato ritiro, gli stessi saranno destinati ad incrementare il montepremi dell'edizione successiva.

La partecipazione al Concorso implica la piena conoscenza ed accettazione del regolamento, e, per i vincitori, la divulgazione del proprio nome, cognome e premio vinto su qualsiasi pubblicazione.

Qualsiasi comunicazione o eventuale variazione ufficiale delle disposizioni del presente regolamento - decisa in modo discrezionale e insindacabile da parte del comitato organizzativo del premio - saranno tempestivamente comunicate alle Istituzioni Scolastiche.

Il Referente
Prof.ssa Paola Di Palma

Il Dirigente Scolastico
Prof.ssa Cinzia D'Altorio