
GIORNALE DI LECCO 1/2/2016

Teatrosfera porta in scena... più di una
commedia Ritmo incalzante e
interpretazione brillante: convince la
trasposizione di «Alarms», successo
londinese di Michael Frayn

Dopo la pausa dello scorso anno, quando il gruppo ha felicemente
continuato le repliche de «La Mandragola», raccogliendo consensi e
riconoscimenti, torna a calcare le tavole del Cenacolo Francescano
la compagnia Teatrosfera che propone «Alarms, più di una
commedia …» dell’autore inglese Michael Frayn, reduce da
strepitosi successi nelle passate stagioni a Londra e riproposta dieci
anni fa per la prima volta sui palcoscenici italiani da Zuzzurro &

Gaspare. La pièce è composta da diversi episodi in cui vengono descritti in chiave comica
piccoli microcosmi di vita quotidiana in cui il comune denominatore è la difficoltà di
comunicare in modo diretto a causa del dilagare della tecnologia. Un tema certamente
assai consono a Frayn (autore di «Rumori fuori scena») che sempre ha dimostrato una
grande capacità di osservazione umoristica dei comportamenti umani: il teatro, inteso
nella sua forma complessa e appagante di commedia, è stato lo sbocco naturale per uno
scrittore dedito alla divertita e divertente registrazione dei tic, delle smanie e delle
fantasie del genere umano, oggi. In questa commedia spesso le battute lasciano spazio
alla mimica. Così la stampa inglese accolse al suo debutto londinese questa piéce: «La
commedia più divertente dell’anno» (Guardian); «Elegante, intelligente, ilare: il ritorno di
un maestro» (Sunday Times); «Intensamente divertente...» (Daily Telegraph).
Originalmente composta da otto episodi, nella versione proposta da Teatrosfera il
numero degli episodi è stato ridotto a quattro per riportare lo spettacolo a tempi meno
dilatati. La compagnia ha interpretato questa commedia rendendo al meglio il ritmo
incalzante nel continuo susseguirsi degli equivoci dove mimica e sincronia di entrate ed
interventi costituiscono elementi basilari per il pieno adeguamento alle esigenze sceniche
del testo: merito di una regia attenta, coadiuvata dall’interpretazione brillante, convinta
e convincente di tutti gli attori che hanno saputo caratterizzare con brio effervescente
ma sempre senza eccessi i loro personaggi. Gli applausi del pubblico hanno sottolineato
l’attenzione e il gradimento riservato a questo riuscito spettacolo. Un gradito ritorno per
un gruppo che ha saputo unire bravura interpretativa a ricerca di testi e situazioni
originali e mai banali.

	Teatrosfera porta in scena... più di una commedia Ritmo incalzante e interpretazione brillante: convince la trasposizione di «Alarms», successo londinese di Michael Frayn

