


A man and a woman are standing on a stage, looking at each other. They are positioned between two large, orange, vertical tubas. The woman is on the left, wearing a black dress with a keyhole cutout. The man is on the right, wearing a dark suit jacket over a blue patterned shirt. The background is dark with some architectural elements visible on the right.

Sonata per Tubi

arie di musica classica per strumenti inconsueti

Compagnia Nando e Maila

60 MINUTI - TOUT PUBLIC (tutte le età)

Di e con

Ferdinando D'Andria, Maila Sparapani, Marilù D'Andria

Aiuto alla creazione

Marta Dalla Via, Federico Cibir

Disegno luci e audio

Federico Cibir

Scenografie

Ferdinando D'Andria

Contributo ai giochi circensi e acrobazie

Riccardo Massidda, Gaby Corbo

Foto

Andrea Macchia, Marcello Cubeddu, Elisa Cerè, Aris Gambino

Produzione

Compagnia Nando e Maila ETS

Con il sostegno del

Ministero per i Beni e le Attività Culturali

Residenza internazionale

Eje Producciones culturales (Leòn - Spagna)

Ospitato dalle Residenze Artistiche in transito ministeriali

Festival Mirabilia, Teatro dell'Argine, CLAPS


Musica inconsueta o circo inedito?

È il circo dell'invenzione.

Cantato e suonato dal vivo, Sonata per tubi è uno spettacolo di **circo contemporaneo** che ricerca le possibilità musicali di oggetti ed attrezzi di circo, trasformandoli in strumenti musicali attraverso l'ingegno e l'uso della tecnologia.

"Ogni cosa che tocchiamo o facciamo emette suono: sia gli attrezzi di circo, che il palco, che noi stessi."

[Vai al video](#)


"Un circo vitale, semplice, efficacissimo nella sua immediatezza."

ANDREA PORCHEDDU

"Il valore di un arte che sa emozionarci e tenerci col fiato sospeso."

FIorenza SAMMARTINO


La trama

“Si tornerà a casa portando con sé un pezzo di magia”

ROSSELLA MARCHI

Ha inizio il concerto: **pezzi di tubo che volano vanno a comporre un contrabbasso e un violoncello.** La musica avanza tra Rossini, Bach, Beethoven, Pink Floyd, Rolling Stones e Luis Armstrong.

Poi arriva lei: una ragazzina adolescente, principessa moderna, che sconvolge ogni armonia. Il mito principale degli adolescenti di tutto il mondo è quello dell'eroe. In ogni adolescente c'è, nella fantasia, nei pensieri e nelle zone più profonde dell'animo, l'esigenza di fare qualcosa di eroico, di particolare, che sia al di fuori della quotidianità per diventare adulti.

Il circo alimenta la follia del trio in contrappunto con clave che diventano sax e con diaboli sonori. Ne consegue un crescendo di canti polifonici a tre voci, di danze e prove di coraggio, musicali e circensi, che condurranno ad un rituale finale per il passaggio dall'adolescenza alla vita da adulto. Il pizzicato del clown musicale fa trasparire l'anima dei tre attori che con un linguaggio universale e accessibile a tutti, **si incontrano e si scontrano nel magico gioco della vita.**

Tecniche circensi


Gli strumenti musicali

Basso Tubo contrabbasso

Tuboncello violoncello

Minitubo

Violino

Clavax clava-sax

Diabolofono diavolo sonoro

Palo sonoro palo cinese amplificato

Palco grancassa palco amplificato


Recensioni

SUONI E VISIONI

ANDREA PORCHEDDU

gliStatigenerali.com

12/08/2020

La casa e la bottega: si torna sempre lì. **Il teatro, storicamente, è un fatto di famiglia.** Si cresce "a bottega", si impara guardando e vivendo. Si condivide tutto, "gioie e dolori" – come si usa dire. Spesso gavetta, a volte successi. Come da tradizione si viaggia, si dorme assieme, e il teatro è lo sfondo e il primo piano, è la condanna e la salvezza, è la miseria e la nobiltà dell'arte. Allora, una delle cose belle che mi porto dietro dai due giorni passati al **Festival Teatro dei Luoghi di Lecce** è proprio un istante commovente, un "**affare di famiglia**". Nel bellissimo (e recuperato) spazio della Masseria Tagliatelle, c'era uno spettacolo dell'apprezzato duo **Nando e Maila**, Sonata per Tubi: **clownerie intelligente, contrabbassi inventati con tubi di plastica**, gag a non finire su arie celebri e pezzi rock. Insomma, un circo vitale, semplice, efficacissimo nella sua immediatezza.

Nando e Maila sono acrobati, multistrumentisti, clown e sanno dar vita a un lavoro estremamente godibile con **la musica, le canzoni, il palo cinese, le giocolerie, il coinvolgimento del pubblico. Tutto funziona, dunque bene.** Ma non basta. Perché a un certo punto del lavoro, sbuca da una botola del palcoscenico **una ragazzina**, davvero giovane, che subito entra in sintonia con i due protagonisti. Fa giravolte, suona, si inerpicava, fa acrobazie assieme ai due adulti. All'inizio evidentemente emozionata, poi sempre più a suo agio. Ecco, capiremo, ai saluti, che è la figlia di Nando e Maila, è la tredicenne **Marilù**. E che da ora quella famiglia di circensi girovaghi si è arricchita di un'altra protagonista. Ai saluti, in quel momento in cui arrivano gli applausi, era bello notare Marilù che guardava emozionata il padre, emozionata quanto lei, e poi scorgere il sorriso di Maila, che la abbracciava con gli occhi.


COLPI DI SCENA 2020

ROSSELLA MARCHI
eolo-ragazzi.it
ottobre 2020

(...) **“Sonata per tubi” è uno spettacolo, un concerto, in cui qualsiasi cosa può essere suonata.** Qualsiasi oggetto, anche il più impensabile può diventare un inaspettato strumento.

Con abilità straordinaria Nando e Maila suonano qualsiasi cosa con una precisione che rapisce e allo stesso tempo diverte. E poi, da una botola, completamente inaspettata, esce lei: un folletto giovane giovane che salta e piroetta. E’ Marilù la figlia dei due protagonisti che immediatamente carpisce la scena e completa il quadro familiare.

E’ un continuo di giochi e acrobazie, dalle clave al diavolo, dal palo cinese all’acrobatica.

Tutto passa sul palco di Nando e Maila, **come accade nel finale dei fuochi d’artificio che trattiene il fiato con gli occhi puntati al cielo e la bocca spalancata sapendo che quando si sentiranno i tre botte finali si tornerà a casa portando con sé un pezzo di magia.**

Può una coppia di **musicattori circensi** tenere una ribalta teatrale per 60 minuti con una scenografia forte esclusivamente di tubi componibili di materiale plastico arancio fluorescente?

Può la stessa coppia produrre emozioni, empatia e richiamare tanti applausi con soliloqui sincroni e brani di grandi autori della musica classica; performando azioni acrobatiche, senza svilire l'autenticità degli stessi grandi classici, ripresi e arrangiati?

Evidentemente sì e non solo. Lo spettacolo andato in scena domenica 4 ottobre a Sassari al teatro Verdi, ha inaugurato con gioia, sorrisi e tante emozioni l'edizione 2020 di MUSICOMICA.

Sonata per tubi è un'inedita invenzione di arti affini che incontrano le doti circensi e atletiche dei protagonisti con **una prosa teatrale d'avanguardia**. (...) **Una combinazione fiabesca di luci, suoni con il coinvolgimento diretto di alcuni spettatori, completa uno show di pregiata fattura.**


NANDO & MAILA INAUGURANO "MUSICOMICA"

LUIGI COPPOLA

l'altra ribalta
6/10/2020


(...) Sonata per tubi al Teatro dei Luoghi Fest & Fineterra ci mostra **tutto il valore di un'arte che più di tante altre sa emozionarci e tenerci con il fiato sospeso.** (...)

Una ricerca non utopica, non idealistica, non metaforica, ma che porta a risultati tangibili sul palco, evidenti come nel caso di Sonata per tubi, uno spettacolo per tutte le età.

Sonata per tubi sorprende senza ombra di dubbio e lo fa con la naturalezza spiazzante con cui Ferdinando D'Andria, Maila Sparapani e la loro figlia tredicenne Marilù D'Andria si destreggiano tra verticalismo, acrobazie e giocoleria uniti a una manipolazione di oggetti come tubi che diventano strumenti musicali polifonici.

Una naturalezza che è risultato di tanti anni di studio sul proprio stesso corpo e che indica una delle tante strade attraversando le quali, come critici e operatori teatrali, organizzatori e pubblico, potremmo imparare di nuovo a sorprenderci.


Fondata nel 1997, la **Compagnia Nando e Maila** è riconosciuta e sostenuta dal MiBACT come **Impresa di Produzione di Circo Contemporaneo e di Innovazione**.

Attori, musicisti e artisti di circo, Nando e Maila sono tra i primi a fondare una compagnia di Circo Contemporaneo che sperimenta la commistione dei linguaggi quando ancora in Italia non c'era, né un vero movimento di Circo Contemporaneo, né scuole di circo. Ciò ha determinato un approccio alla ricerca assolutamente originale, innovativo e personale, mettendo in gioco l'esperienza fatta negli ambiti di provenienza (musica, teatro e danza) piuttosto che una formazione accademica circense. La fusione dei linguaggi è riconoscibile nei personaggi in scena che suonano musica e articolano tecniche circensi in quel tentativo che rende sostanzialmente inutile la necessità di tracciare dei confini.

Attualmente porta in scena gli spettacoli "Kalinka" (2004), "Sconcerto d'amore" (2010), "Cabaret Circense" (2018) e "Sonata per Tubi" (2019) dove la musica si mescola al teatro e al circo, creando momenti di poesia e comicità per un pubblico universale ed eterogeneo. **Dal 2004 ad oggi, ha realizzato oltre 1500 repliche in Italia e all'estero** con una media di 100 repliche annue.