

*La classe 3G della Scuola Sec. di 1° grado
"Dante Alighieri" di Volpiano*

è lieta di presentarvi

Sogno di una notte di mezza estate

di W. Shakespeare

Venerdì 28 marzo, alle ore 21, presso la Sala
Polivalente del Comune di Volpiano, Via Trieste n.1

Personaggi & Interpreti

<i>Teseo, duca di Atene</i>	<i>Alessandro Marise</i>
<i>Hippolita, regina delle Amazzoni</i>	<i>Sonia Rizzo</i>
<i>Egeo, padre di Ermia</i>	<i>Nicolas Capuzzo</i>
<i>Ermia, innamorata di Lisandro</i>	<i>Francesca Munaro</i>
<i>Lisandro, amato da Ermia</i>	<i>Matteo Gazzetta</i>
<i>Demetrio, corteggiatore di Ermia</i>	<i>Davide Principato</i>
<i>Elena, innamorata di Demetrio</i>	<i>Aurimar Rubino</i>
<i>Filotrato, maestro di cerimonie</i>	<i>Matteo Bertolotti</i>
<i>Oberon, re delle fate</i>	<i>Elmhedi Naji</i>
<i>Titania, regina delle fate</i>	<i>Maria Vittoria Perona</i>
<i>Puck, elfo dei boschi</i>	<i>Lorenzo Bellantuono</i>
<i>Fate</i>	<i>Martina Ferrero</i>
	<i>Giulia Franco</i>
<i>Peter Quince, falegname</i>	<i>Mario Artusio</i>
<i>Nick Bottom, tessitore</i>	<i>Lorenzo Santini</i>
<i>Francis Flute, aggiusta mantici</i>	<i>Francesco Amateis</i>
<i>Tom Snout, calderaio</i>	<i>Andrea Scelba</i>
<i>Snug, carpentiere</i>	<i>Andrea Melia</i>

e con la partecipazione straordinaria di

<i>Fate</i>	<i>Alessia Cabula, Giada Locci,</i> <i>Marzia Schiavelli (classe 2G)</i>
<i>Robin Starveling, sarto</i>	<i>Giacomo Arcella (classe 3E)</i>

messa in scena di:

Silvia Savioli

Trama

Il Sogno di una notte di mezza estate racconta delle imminenti nozze tra Teseo, duca d'Atene, e Ippolita, regina delle Amazzoni, da lui sconfitta e suo bottino di guerra.

Un gruppo di artigiani-attori prepara una recita per l'occasione, mentre Titania e Oberon, rispettivamente regina e re delle fate, presumibilmente protettori dei talami nuziali, sono in lite fra loro e assistono nel bosco, tra un dispetto e l'altro, all'incontro tra amanti incompresi, amanti in fuga, amanti non corrisposti...

Un fitto bosco di equivoci e malintesi, un re e una regina litigiosi, folletti dispettosi e creature magiche sono gli ingredienti ideali per una commedia divertente ma anche ricca di poesia e delicatezza, apparentemente elegante e cortese, impregnata di spunti noir e talvolta inquietanti.

Il notturno, le visioni, il sovrapporsi di atmosfere che precedono il sonno e la veglia, l'inquietudine, sono caratteristiche che attraversano l'opera e lo spettacolo e che permettono di fare un vero salto nel fantastico da un lato, un'incursione nelle ambigue immagini della mente umana dall'altro.

Il Sogno di una notte di mezza estate è un vero e proprio teorema sull'amore ma anche sul nonsense della vita degli uomini che si rincorrono e che si affannano per amarsi, che si innamorano e si desiderano senza spiegazioni, che si incontrano per una serie di casualità di cui non sono padroni.

Un gioco, a volte divertente a volte crudele, di specchi e di scatole cinesi che rivelano quanto la vita degli uomini sia soggetta a mutamenti inspiegabili e come il meccanismo del "teatro nel teatro" riveli la verità più profonda della vita.

Gli uomini si affannano in un folle girotondo e nel frattempo le fate si burlano di loro per soddisfare i propri capricci: il dissidio tra Oberon e Titania, infatti, sconvolge la natura e le stagioni mentre un magico fiore rompe le dinamiche degli innamorati che si scambiano ruoli e amanti.

Si ringraziano per la collaborazione...

*Tutti gli insegnanti della 3G
la Prof.ssa Annamaria Camoletto
la Prof.ssa Stefania Orsilli
la Preside dott.ssa Silvia Petricci*

il Comune di Volpiano

*l'Associazione TOTO
per i Fiori la ditta FIORITA - Leini'(TO)
per la Stampa locandina la ditta GRANERO sas - Volpiano(TO)*

*i genitori degli allievi
e in particolare Medea Giuseppina, per l'aiuto sartoria*

*Fonica e luci a cura di Immagine & Suono
di Alexis Doglio*