
LA BESTIA SULLA LUNA
dramma in due atti di Richard Kalinosky

regia di Michael Rodgers

29 - 30 - 31 OTTOBRE 2012
TEATRO FRANCO PARENTI

Milano
«gar u cegar» (c’era e non c’era)

tutte le favole armene cominciano così...

Durante le serate del 29, 30 e 31 ottobre, presso il Teatro Franco Parenti di
Milano (via Pier Lombardo 14, Milano), verrà presentato LA BESTIA SULLA
LUNA, dramma in due atti di Richard Kalinosky.
Lo spettacolo, diretto da Michael Rodgers, mette in scena le terribili
ripercussioni del Genocidio armeno sulla prima generazione dei sopravvissuti,
attraverso il difficile rapporto di Seta (Laura Anzani) e Aram (Salvatore
Palombi), due giovanissimi sposi per procura.

Lo spettacolo, fortemente voluto da Merenda, ha il patrocinio di Amnesty
International, a testimonianza di quanto la parola “genocidio” sia ancora una
tragica esperienza nella storia di tanti popoli nel mondo. L’intento della
produzione è quello di mettere in scena il grande carico di sofferenza che
l’Umanità è in grado di produrre ma, al tempo stesso, di indicare una tenace
via di speranza attraverso i moti di amore e coraggio di moltissimi uomini e
donne senza nome.

Un sentito omaggio alla Memoria, ancora oggi l’unica via per un futuro migliore.

UFFICIO STAMPA: Camilla Ronzullo per Bastian Contrari - stampa@bastiancontrari.org / 340/5718248

http://merenda.tv/
http://merenda.tv/
http://www.amnesty.it/index.html
http://www.amnesty.it/index.html
http://www.amnesty.it/index.html
http://www.amnesty.it/index.html
mailto:stampa@bastiancontrari.org
mailto:stampa@bastiancontrari.org

da “Beast on the Moon” di Richard
Kalinoski dramma in due atti

con Salvatore Palombi, Laura Anzani, Diego
Castellote Viganò, Saverio Buono

regia Michael Rodgers
scenografia Mauro Radaelli
costumi Sabina Maglia
produzione Merenda
con il patrocinio di Amnesty International
locandina Andrea Ventura

date e orari: lunedì 29, martedì 30 e
mercoledì 31 ottobre, ore 20.30
durata dello spettacolo: 120'

info: scheda dello spettacolo sul sito del
teatro

LO SPETTACOLO
1921, Milwaukee: Seta (Laura Anzani) arriva nella casa di Aram Tomasian, (Salvatore
Palombi) l’uomo che l’ha sposata via posta, un giovane fotografo fuggito in America dopo
aver assistito del tutto inerme al massacro della propria famiglia.

Vi irrompe con spontaneità infantile e con la tipica forza di chi cerca in ogni modo di
dimenticare i traumi del passato, trovandosi ben presto immersa nel mondo cupo e triste in
cui si è rifugiato il marito.

Aram è strenuamente votato a ricreare una famiglia che possa sostituire quella che gli è
stata strappata. Per lui, ricostruire il nucleo familiare nello stesso modo - patriarcale e
atavico - con cui lo concepiva il padre, significa ricomporre un ordine frantumato
dall’abominio, dalla tragedia, dalla violenza.

UFFICIO STAMPA: Camilla Ronzullo per Bastian Contrari - stampa@bastiancontrari.org / 340/5718248

http://www.andreaventuraart.com/
http://www.andreaventuraart.com/
http://www.teatrofrancoparenti.com/?p=informazioni-spettacolo&i=569&tag=
http://www.teatrofrancoparenti.com/?p=informazioni-spettacolo&i=569&tag=
http://www.teatrofrancoparenti.com/?p=informazioni-spettacolo&i=569&tag=
http://www.teatrofrancoparenti.com/?p=informazioni-spettacolo&i=569&tag=
mailto:stampa@bastiancontrari.org
mailto:stampa@bastiancontrari.org

Nonostante le rispettive chiusure, le invalicabili reticenze e gli effetti di una deportazione
che ha fatto perdere loro l’identità più profonda e meno rintracciabile, i due rinasceranno
con l’arrivo di Vincent (Diego Castellote Viganò), ladruncolo italiano che Seta “adotta”
all’insaputa del marito. Il ragazzino abbatterà il muro di orgoglio ed egoismo che li
separava, permettendo ai due giovani armeni di trovarsi attraverso la faticosa condivisione
di un dolore meschino e indicibile. Seta e Aram, finalmente liberi di guardare gli orrori del
passato, potranno procedere nel loro cammino condiviso.

La storia di è narrata da Vincent (Saverio Buono), che appare in scena oramai
settantenne.

NOTE DI REGIA
Quando mi è stato chiesto perché ho scelto di dirigere questo spettacolo, la mia risposta
iniziale è stata "perché ho sempre amato questo testo". Ma poi ho pensato "un attimo, non
è questa la ragione, sarebbe troppo facile, troppo carina" (parola che odio).
Ad un tratto mi sono ricordato di aver letto qualcosa che Kazan ha scritto nel suo libro
'Sulla Regia': il regista deve impegnarsi due volte per un progetto. La prima volta per un
entusiasmo spontaneo. La seconda dopo essersi posto delle domande e superato dei
dubbi.

Così ho iniziato a fare domande (un sacco di domande) e a nuotare nel dubbio Credo
di esserci ancora in mezzo.

Il mondo di un superstite di un genocidio mi è sconosciuto e provo sempre una profonda
umiltà quando sento le storie di coloro che hanno dovuto affrontare quello che io posso
solo immaginare. Tuttavia io, come molti di noi, ho dovuto sopravvivere ad eventi nella mia
vita che ho spesso pensato non sarei mai stato in grado di superare e chiaramente, senza
fare un confronto con la scomparsa di 1,5 milioni di Armeni, il mio istinto di sopravvivenza è
stata la strada iniziale per connettermi con questi personaggi.
Che cosa li ha fatti andare avanti? Che cosa li ha spinti a procedere, quando tutto era
contro di loro? Come hanno potuto affrontare la vita di tutti i giorni sapendo quello che i
loro simili avevano fatto al loro popolo?
La risposta è che non potevano: avevano bisogno di qualcosa o qualcuno in cui credere.
Qualcosa o qualcuno che li tenesse in piedi quando non potevano più sopportare il

UFFICIO STAMPA: Camilla Ronzullo per Bastian Contrari - stampa@bastiancontrari.org / 340/5718248

mailto:stampa@bastiancontrari.org
mailto:stampa@bastiancontrari.org

pensiero di essere sopravvissuti. Un altro essere umano, forse, che stava cercando la loro
stessa ragione di vita.
Penso sia questo il motivo per cui io, personalmente, ho deciso di dirigere questo
spettacolo.

Michael Rodgers, regista de LA BESTIA SULLA LUNA

BIO
Salvatore Palombi

Diplomato al Laboratorio di esercitazioni sceniche di Roma diretto da Gigi Proietti, partecipa ad alcuni
spettacoli televisivi e poi allo spettacolo teatrale con la regia dello stesso Proietti “Il desiderio preso per la
coda” di Pablo Picasso.
In seguito lavora sempre in ruoli di spicco con alcuni tra i più importanti registi teatrali italiani tra i quali
Giancarlo Cobelli (in "Troilo e Cressida", “Re Giovanni” di William Shakespeare; “Edoardo II” di Christopher
Marlowe; “L'Illusion comique” di Pierre Corneille; “Un patriota per me” di John Osborne), Luca Ronconi (in
Amor nello specchio di Giovan Battista Andreini, accanto a Mariangela Melato), Gabriele Lavia (in Molto
rumore per nulla di William Shakespeare, nel ruolo di Don Pedro).
Nel 2000 è co-protagonista accanto a Raffaele Paganini e Chiara Noschese, nel musical della
Compagnia della Rancia “Dance” con la regia di Saverio Marconi.

Nel 2009, diretto da
Clemente Pernarella, è
uno dei protagonisti di
"The crack-up" spettacolo
ispirato all’opera e alla
biografia di Francis Scott
Fitzgerald e Zelda Sayre.

In teatro è stato inoltre
diretto da Massimo Belli
(“Inquietudine d'amore" di
Y u k i o M i s h i m a) ,
G i a m p i e r o C i c c i ò
(“Gl'Innamorati" di Carlo
Goldoni, “La sposa di
Mess ina ” di Fr iedr ich
Schiller), Ninni Bruschetta
(“Giulio Cesare" di William

UFFICIO STAMPA: Camilla Ronzullo per Bastian Contrari - stampa@bastiancontrari.org / 340/5718248

mailto:stampa@bastiancontrari.org
mailto:stampa@bastiancontrari.org

S h a k e s p e a r e) , G i g i D a l l ' A g l i o (“ F i g l i e d ' I s m a e l e " d i A s s i a D j e b a r) .
Nel 2011, diretto da Stefano Genovese, ha debuttato al Sejong Art Center di Seoul in "The
Mission" (musical di Andrea e Ennio Morricone ispirato all'omonimo film).
Nel 2012 è nel nuovo cast di "Perthus", atto unico di Jean-Marie Besset, con la regia di Giampiero Cicciò.
In TV ha preso parte alle fiction "Colpi di sole", "La squadra", "Camici bianchi".

LAURA ANZANI
Nata e c re sc i u ta a
M i lano, s v i l uppa un
crescente interesse per il
teatro che la porta a
scegliere studi classici. Ma
saranno i viaggi ad
aprirla inesorabilmente
alla fotografia ed al
cinema.
L a v o r a n d o c o m e
p r o d u c e r p e r l a
pubblicità ed il cinema
italiano, capisce di voler
seguire la sua unica vera
passione: la recitazione.
Così parte alla volta di
New York, dove si ferma
per due anni e frequenta
la New York Film Academy
e lo studio - al lora
chiamato Black Nexxus -
diretto da Susan Batson.
L’incontro con artisti di
varie nazionalità dà vita
a diversi progetti teatrali
e cinematografici ai quali
attualmente sta lavorando in qualità di attrice e produttrice.
In teatro è stata diretta dalla regista australiana Gabriella Rose-Carter a Milano e New York, dove ha
anche partecipato a diverse produzioni indipendenti.

Nel cinema: “Amore Bugie e Calcetto” di Luca Lucini, “Il Bene Oscuro” di Ettore Pasculli e “Notte Finisce
Con Gallo” di Matteo Pellegrini.

UFFICIO STAMPA: Camilla Ronzullo per Bastian Contrari - stampa@bastiancontrari.org / 340/5718248

Scrivi per inserire testo

mailto:stampa@bastiancontrari.org
mailto:stampa@bastiancontrari.org

