
OPERA ENTERTAINMENT ROVIGO
www.operaentertainmentrovigo.it

327 8755584

regia di:
GIULIANO SCARANELLO

TEATRO DUOMO - ROVIGO
DOMENICA 28 MAGGIO 2017 - ore 21.15

INGRESSO € 7,00 - INFO: 327.8755584 - Prenotazioni presso Canonica Duomo
BIGLIETTERIA TEATRO: APERTA SABATO 27 DALLE ORE 16.30

Teatro
Duomo
Rovigo

Opera Entertainment Rovigo

Patrocinio del
Comune
di ROVIGO

Assessorato alla Cultura

VARIETÀ CON
COTILLONS
Cabaret Satirico-Demenziale

di Giuliano Scaranello

assistente regia:
SAMI KARBIK

scenografie:
GRAZIANO TOSETTI

costumi:
OPERA “E”

trucco e parrucco:
MONICA SOLOMONI

presenta

INTERPRETI

Margherita Borghetto, Alessandra Camozza, Matteo Dilavanzo,
Filippo Ferraresi, Mara Fornasaro, Davide Girardello, Barbara
Grande, Maurizio Noce, Lorenza Previato, Filippo Suman,
Federica Zagato, Mara Viaggi.

NEI RUOLI DI

Macchietta, Ex Soubrette, moglie, marito, innamorata in crisi,
passeggera di un treno, proprietaria di un animale, viaggiatore
nevrotico, annunciatrice sexy, attrice melodrammatica, padre
in affanno, madre saputella, cameriera distratta, farmacista sui
generis, cliente confuso, due donne e un uomo ad un funerale,
Grazia Rammenda, Graziella Rammenda, Graziosa Rammenda.

NOTE DI REGIA

	 Il Teatro di Varietà, o di Arte Varia, padre della successiva sfar-
zosa Rivista, è un genere di spettacolo apparentemente leggero, ma
pregno di stilettante ironia proiettata sullo spettatore abbagliato da
attrici in ostentazione di piume, lustrini e avvolgenti boa di struzzo,
oltre che da attori e cantanti in frac mantellato.
Nacque in Italia alla fine del XIX Secolo a Napoli e a Roma emulan-
do il Cafè Chantant francese ed il più colto Kabarett tedesco. Come
intrattenimento e recitazione si iniziò con numeri a metà fra canzo-
netta e dialogo per poi passare alla macchietta, ossia alla caricatura di
un “tipo” spesso rappresentato da un viveur: bello, ma senza cervello.
Completava il tutto qualche numero di danza e l’immancabile regi-
na della scena, ossia la “soubrette”… inarrivabile primadonna foriera
di desiderio inconfessabile. Maldacea, Petrolini e Totò furono i per-
sonaggi di spicco del Varietà, affiancati dalla bellissime Isa Bluette,
Wanda Osiris e Marisa Maresca, senza dimenticare attrici caratteri-
ste quali Anna Magnani, Tina Pica e Pupella Maggio.
L’avvento della rivista fu palestra e trampolino di lancio per celebrati
artisti come Macario, Carlo D’Apporto, Alberto Sordi, Ugo Tognaz-
zi, Raimondo Vianello, Sandra Mondaini, Delia Scala, Gino Bramie-
ri, Walter Chiari, Lauretta Masiero, Renato Rascel e, in anni più re-
centi, l’amatissimo trio Marchesini-Lopez-Solenghi.
Oscurato dal cinema il Teatro di Varietà approdò in televisione cono-
scendo tuttavia un lento declino. La storia ha comunque il dovere di
riconoscere, al genere di spettacolo oggi riproposto “rivisitato”, che
avanguardie come il Futurismo e il Dadaismo subirono il fascino della
improvvisazione e la capacità di tenere la scena da parte dell’attore
inteso quale comunione tra interpreti e pubblico.

GIULIANO SCARANELLO

MONSELICE (PD)
Tel. 0429.781133 r.a. - Fax 0429.710217

info@grafichergm.itgrafiche

BORSEA (RO) - Viale Don Milani, 3 - Tel. 0425 474858 - Fax 0425 988085
cecchetti-sedie@libero.it - www.sedietavolicecchetti.it

TECNICO LUCI	 RENZO RIZZIERI

TECNICO AUDIO	 SANDRO PADOVANI

un ringraziamento a	 CLAUDIO CECCHETTI
	 PIERO FERRAÙ
	 LEILA KARBIK
	 BARBARA BELLINELLO

Comunale di Rovigo

