
In un libro edito da Interlinea lo storico Cesare Bermani ripercorre la nascita del brano: "Legato al lavoro e al riscatto"

Dai canti in risaia alla Resistenza
"Vi svelo le origini di Bella ciao"
LA STORIA
MARCELLO GIORDANI

NOVARA

Cesare Bermani non
ha dubbi: "Bella
ciao" è la canzone ita­
liana più celebre al

mondo e supera in popolarità
anche "O sole mio" e "Volare".
Cantata sui balconi dell'emer­
genza sanitaria e dai protago­
nisti della serie tv "La casa di
carta" prodotta da Netflix, nel­
le piazze delle sardine e sem­
pre più all'estero, "Bella ciao"
è diventata un'icona della li­
bertà e in occasione del 25 apri­
le Interlinea manda in libreria
il volume "Bella ciao. Storia e
fortuna di una canzone: dalla
resistenza italiana all'universa­
lità delle resistenze", scritto
dal maggiore storico della tra­
dizione orale, Cesare Berma­
ni. Nel libro Bermani rende
giustizia alle origini del brano,
che sono assolutamente popo­
lari e legate al lavoro e al riscat­
to dei più deboli.
Un canto di riscatto
Per anni "Bella ciao" è stata
considerata un canto nato in ri­
saia, l'accompagnamento al la­
voro delle mondine e sono sta­
ti in parecchi a mettere in di­
scussione il suo legame con la

Resistenza: "Anch'io e i miei
compagni di studi e spettacolo
– racconta Bermani ­ avevamo
inizialmente pensato che la
"Bella ciao" partigiana discen­
desse da un canto di risaia e su
questo avevamo impostato lo
spettacolo omonimo presenta­
to al teatro Caio Melisso di Spo­
leto il 21 giugno 1964 all'inter­
no del Festival dei due mondi.
La rappresentazione si apriva
con la "Bella ciao" delle mondi­
ne, che sfumava poi in quella
partigiana. Fu questa presun­
ta "scoperta" a determinare il
titolo dello spettacolo e del di­
sco che se ne ricavò. La loro
grande fortuna fu dovuta all'ir­
ritazione che lo spettacolo di
canzoni popolari determinò in
una parte del pubblico, quella
sofisticata e reazionaria, sinte­
tizzata nella frase di una signo­
ra ingioiellata che urlò, dopo
un'esecuzione di Giovanna
Daffini, "Non sono venuta a
teatro per sentire cantare la
mia serva" ".
Lo "scandalo" di Spoleto, in­

gigantito dai mass media, fece
la fortuna del canto popolare.
Solo nel '74 Bermani accerta
che il brano era stato effettiva­
mente cantato nel Vercellese
prima della guerra, con un te­
sto diverso ma con un'aria simi­
le. Lo storico novarese allarga
le ricerche al Sud e scopre un

Daffini, "Non sono venuta a
teatro per sentire cantare la
mia serva" ".
Lo "scandalo" di Spoleto, in­

gigantito dai mass media, fece
la fortuna del canto popolare.
Solo nel '74 Bermani accerta
che il brano era stato effettiva­
mente cantato nel Vercellese
prima della guerra, con un te­
sto diverso ma con un'aria simi­
le. Lo storico novarese allarga
le ricerche al Sud e scopre un

paio di "origini" della canzo­
ne: "Una Bella ciao partigiana
era stata cantata dall'apri­
le­maggio 1944 nella zona di
Montefiorino (Modena), dive­
nendo popolarissima durante
la Repubblica partigiana, vis­
suta cinquanta giorni, da giu­
gno all'inizio di agosto del
1944. Era stata popolare non
solo nella zona di Reggio Emi­
lia ma anche nell'alto Bologne­
se, cantata anche da formazio­
ni anarchiche sui monti Apua­
ni. Poi era stata cantata in
Abruzzo, dalla Brigata Maiel­
la, contro i tedeschi. In effetti il
brano era il frutto di una riela­
borazione di una canzone pre­
cedente, "Fior di tomba".
Alla ricerca degli autori
La storia di Bella Ciao
il racconto dei tanti che
dichiarato di esserne
ri. La vicenda più
quella di Rinaldo Salvadori, to­
scano, carabiniere con la voca­
zione della musica che nel
1933 conosce Marie Freçhais,
marsigliese che d'autunno e
d'inverno faceva la domestica
in primavera faceva la monda
del Vercellese. Per la chanteu­
se delle mondine, come la defi­
nisce Salvadori, il carabiniere
musicista compone "La risa­
ia", con un ritornello che è
quello di Bella Ciao. La canzo­
ne si diffonde a macchia d'o­
lio, complici i battimani che
l'accompagnano e i festival del­
la gioventù, di cui diventa la co­
lonna sonora. "È stata fatta co­
noscere al mondo da grandi
cantanti – dice Bermani –:
Yves Montand e Pete Seeger,
Manu Chao, i Chumbawam­
ba. Anche negli Usa di Trump
è stata ripresa in chiave resi­
stenziale. Ho sempre pensato
che la capacità di un canto di
suscitare emozione e coinvol­
gimento sia la prova dell'uni­
versalità della condizione
umana oltre confini, nazioni,
governi, culture e lingue: "Bel­
la ciao" è l'espressione del de­
stino condiviso per la passione
della libertà. Per questo è uni­
versale anche nel fastidio che
provoca in quei sedicenti mo­
derati che non vogliono essere
messi di fronte a scelte fonda­
mentali". –

Alla ricerca degli autori
La storia di Bella Ciao è anche
il racconto dei tanti che hanno
dichiarato di esserne gli auto­
ri. La vicenda più curiosa è
quella di Rinaldo Salvadori, to­
scano, carabiniere con la voca­
zione della musica che nel
1933 conosce Marie Freçhais,
marsigliese che d'autunno e
d'inverno faceva la domestica
in primavera faceva la monda
del Vercellese. Per la chanteu­
se delle mondine, come la defi­
nisce Salvadori, il carabiniere
musicista compone "La risa­
ia", con un ritornello che è
quello di Bella Ciao. La canzo­
ne si diffonde a macchia d'o­
lio, complici i battimani che
l'accompagnano e i festival del­
la gioventù, di cui diventa la co­
lonna sonora. "È stata fatta co­
noscere al mondo da grandi
cantanti – dice Bermani –:
Yves Montand e Pete Seeger,
Manu Chao, i Chumbawam­
ba. Anche negli Usa di Trump
è stata ripresa in chiave resi­
stenziale. Ho sempre pensato
che la capacità di un canto di
suscitare emozione e coinvol­
gimento sia la prova dell'uni­
versalità della condizione
umana oltre confini, nazioni,
governi, culture e lingue: "Bel­
la ciao" è l'espressione del de­
stino condiviso per la passione
della libertà. Per questo è uni­
versale anche nel fastidio che
provoca in quei sedicenti mo­
derati che non vogliono essere
messi di fronte a scelte fonda­
mentali". –

LA STAMPA (NOVARA)
Data: 18.04.2020 Pag.: 42
Size: 465 cm2 AVE: € .00
Tiratura:
Diffusione:
Lettori:

INTERLINEA 1


In alto, il libro che uscirà il 25
aprile per Interlinea.
Accanto, l'autore Cesare
Bermani nella sua casa

LA STAMPA (NOVARA)
Data: 18.04.2020 Pag.: 42
Size: 465 cm2 AVE: € .00
Tiratura:
Diffusione:
Lettori:

INTERLINEA 2


	INTERLINEA
	LA STAMPA (NOVARA) - DAI CANTI IN RISAIA ALLA RESISTENZA "VI SVELO LE ORIGINI DI BELLA CIAO"


