

Pastori e Presepi
di

Nunzia e Luigi SUARATO

cap. 8°. La Costruzione

A cura di

Gianna De Filippis
Salvatore Argenziano

G. DF. - S. A. per www.vesuvioweb.com

Nunzia e Luigi Suarato. Pastori, cap. 8° 2

I Protagonisti
Luigi Suarato, maestro artigiano di Torre del Greco, è uno studioso attento

e appassionato delle più svariate forme di artigianato artistico.
Con la moglie Nunzia, abilissima nella realizzazione dei costumi,

appartiene all’ormai ristretto numero di quegli “Artigiani” che riescono, in
forza di una grande passione e un mestiere costantemente affinato da ricerche
presso le fonti più qualificate, a riproporre le suggestioni e le emozioni del più
classico “Presepe napoletano”, producendo con ineccepibile maestria delle
figure da presepe che brillano di luce propria, nonostante l’evidente fonte
classica di ispirazione.

Luigi Suarato è stato tra i protagonisti della rinascita del Presepe

napoletano negli ultimi decenni, e non solo a Napoli.
La sua prima mostra personale risale al 1981 nell’Oratorio B.V. Romano

di Torre del Greco. Tante altre ne sono seguite negli anni, da solo e con altri
appassionati, sempre in numero maggiore: a Napoli in Santa Chiara e a S.
Maria la Nova, e poi Pescara, Strasburgo, Pompei, Sorrento, Roma, Barletta,
Vico Equense, Ariano Irpino, Giffoni, Capri, e tante altre città, fino a
Montecarlo nel 1998 dove ha ottenuto un autentico trionfo personale con
l’acquisizione di un monumentale Presepe da parte di un esponente di primo
piano del Principato.

I Pastori e le strutture presepiali di Suarato sono ormai considerati oggetti
da collezione per la preparazione accurata della modellatura e delle “vestiture”,
e arricchiscono importanti collezioni pubbliche e private.

I Presepi e le varie scene sono ispirati a presepi antichi o rappresentazioni
pittoriche di noti autori del ‘700 e ‘800 napoletano.

G. DF. - S. A. per www.vesuvioweb.com

Nunzia e Luigi Suarato. Pastori, cap. 8° 3

La Tecnica
Il Presepe e le Scene.
Legno, sughero e stucco sono gli elementi alla base della realizzazione di

un presepe, di una scena. Questi materiali sono modellati opportunamente per
dare forma a muri, archi, colonne e palazzi. Infine dipinti con tempera
policroma per completare la visione architettonica della scena.

La prima fase di sviluppo dell’idea architettonica consiste nella
realizzazione di un modello in scala ridotta, di un bozzetto in creta. Ciò
consente all’autore di valutare le dimensioni finali che l’opera dovrà avere e il
numero di personaggi da inserire nella struttura.

Questo lavoro preliminare su scala ridotta costituisce la vera e propria
ideazione artistica dell’opera. In questa fase l’autore può verificare le
proporzioni dei vari componenti, il loro rapporto in relazione all’insieme, e
l’equilibrio formale del tutto.

Successivamente si passa alla “realizzazione artigianale” della “creazione

artistica” che ha già assunto la forma definitiva nel bozzetto.
Si sistemano i supporti dei vari piani in legno che poi si rivestono con

sughero lavorato a simulare rocce, mura, scale, grotte, eccetera.
Le congiunzioni vanno riempite con stucco, legno plastico, cartapesta, e

infine si dà su tutto un paio di mani di colore con quelle sfumature tipiche delle
scenografie teatrali. Si aggiungono muschio, rami, e quant’altro serve a ricreare
l’ambientazione voluta.

G. DF. - S. A. per www.vesuvioweb.com

Nunzia e Luigi Suarato. Pastori, cap. 8° 4

Le Scene da presepe e quelle per la Natività sono realizzate in forma più

ridotta ma con gli stessi metodi del “grande presepe” con lo scopo di
assemblare pastori simili per tipologia, dimensione e fattura (Rustici, Borghesi,
Orientali, ecc), creando dei gruppi omogenei e realizzando le classiche
scenografie presepiali tramandate a noi dai secoli scorsi.

Alla scena dominante del presepe, quella in cui si rappresenta la Natività

di N.S. Gesù, in una grotta stalla o in un tempio pagano, fanno da contorno
scene diverse.

La scena dell’annuncio ai pastori nella quale sono messi in evidenza i
rustici che fanno da protagonisti.

L’arrivo dei re magi con cortei sfarzosi di nobili orientali con bande di
musici, cavalli, e animali esotici di ogni specie.

Le varie interpretazioni della famosa taverna con i suoi rozzi avventori e
la tradizionale esposizione di cibarie e suppellettili da cucina, con gli
sciacquanti che consumano il pasto.

G. DF. - S. A. per www.vesuvioweb.com

Nunzia e Luigi Suarato. Pastori, cap. 8° 5

I Pastori
I Pastori, presentati come personaggi di un’opera teatrale, sono creati

ognuno per svolgere un determinato ruolo e vanno inseriti nelle scene di cui
sopra affinché possano interpretare il ruolo ad essi assegnato.

La testa è plasmata con l’argilla che avvolge piccole stecche di legno
sagomate a dare struttura formale al pezzo. Si passa alla cottura in forno a 950°
e dopo la cottura, si procede ad un trattamento di correzione, con finissima
carta vetrata per eliminare ogni piccolo difetto. Infine un bagno nella gomma
arabica e, a finire questa prima fase, una o due mani di fondo.

Quindi si applicano gli occhi che sono fatti con scaglie di vetro dipinto e,
dopo la modellatura delle palpebre, si procede alla definitiva colorazione e alla
patinatura conclusiva.

Molteplici sono le sfumature dei colori: dai toni tenui e delicati per la
Vergine e gli angeli, alle tonalità brune dei villici, a quelle diversamente
modulate delle varie razze di orientali.

Le mani e i piedi sono di legno intagliato oppure in argilla modellata e
trattata come le teste.

I componenti di cui sopra, testa, mani e piedi, vengono applicati ad un
manichino fatto con filo di ferro ricoperto di stoppa di canapa naturale. Gli arti
sono infilati nei terminali del filo di ferro che sporge dalle braccia e dalle
gambe del manichino stesso. La testa è fissata saldamente al busto con un
legaccio passante attraverso dei fori praticati nella “pettorina” e nel dorso.
Infine con altra stoppa si modella definitivamente il corpo.

Il pastore così assemblato viene poi vestito, praticamente “su misura”
poiché gli abiti sono realizzati addosso al manichino con mani e piedi già
montati.

Ad eccezione della Vergine, di S. Giuseppe e dei Magi, che vestono nella
foggia conosciuta della tradizione secolare pittorica, gli altri pastori vestono i
costumi tradizionali delle varie regioni del Regno delle Due Sicilie.

Ogni sorta di stoffa è impiegata per la vestizione: seta liscia e a disegni,
tela, cotone, raso, velluto, broccato, ecc. tutto naturale e tutto cucito
accuratamente a mano e arricchito con merletti, ricami e galloni di proporzioni
adeguate.

G. DF. - S. A. per www.vesuvioweb.com

Nunzia e Luigi Suarato. Pastori, cap. 8° 6

I Finimenti
Come potrebbero i personaggi del presepe napoletano svolgere il proprio

ruolo senza i finimenti?
Sono il corredo di attrezzi, suppellettili, gioielli, armi, strumenti musicali,

erbaggi, frutta, salumerie, commestibili, latticini, pollame, eccetera, che
arricchiscono tutte le scene presepiali.

Sono stati realizzati dall’autore con l’impiego dei materiali più diversi:
cera, creta, legno, avorio, ebano, tartaruga, pelle, argento, metalli vari, sempre
nel rispetto delle regole degli antichi modellisti.

Nel laboratorio Suarato si effettuano anche restauri e rivestimenti di
pastori antichi nel più rigoroso rispetto delle regole tradizionali con stoffe e
finimenti antichi o antichizzati ad arte.

Nunzia e Luigi Suarato vivono e lavorano a
Monteforte Irpino (AV)
Tel. 0825.68.27.07.

luigisuarato@virgilio.it

