Fantasia di rime di Armando

A mezzadria

a mezzadria
mani di pietra.

pane caldo
e ragù.

salcicce
e polenta:

a sdoganare
profumi,

stringe i palmi
a cavalcioni,

la vita
a momenti.
Estate, amore e morte 


Guizza
la passione al sole

notturna
nuvola nera

il giuramento
d'amarsi

smembra:
oh, estate.

La bimba alla spiaggia


mattina presto.

la bimba il piede
imprime

l'orma
preistorica,

inseguita dalle piccole
onde, sgambetta.

festante paura
la spiaggia.

Suoni e rumori


vela

sguscia
il tempo,

anima
stride

canglore.
'E scarpe scalcagnate

 

 

 

Dint'o core tengo 'e pampuglie,

s'appiccia juorno e notte;

 

dint'e mmane tengo

'o grananone pe' palumme;

 

'ncapa tengo

'e perucchie chin'e sango;

 

dint'a ll'uocchie

tengo 'o viento ca trattengo

 

quanno a' paura

me piglia;

 

dint'e cosce tengo ll'arteteca e

ll'argiento vivo;

 

dint'o stommaco tengo

sempe nu murmuliamiento

 

'a Voce m'ha ditto ca songo

'e parole d'e poete;

 

dint'a casa tengo

a bella mbriana e sette speretille;

 

ma tengo nu solo pare 'e scarpe:

songo tutte scalcagnate e ogni notte

 

me parlano e

vonno essere accarezzate

 

comme si fosseno

ddoje criature.

 

 

 

Si io fosse viento

si io fosse viento e

tu nuvola

 

te curresse dint'o core e

pp te vucasse

 

doce doce

ncopp'o mare.

 

si io fosse mpazzuto 'e te

m'ammesurasse

 

pure cu ll'ommo

cchi forte d'o munno.

 

si io fosse auciello e tu

'a  canaria,

 

screvesse 'a musica

'e ll'anema.

 

si io fosse

'o frutto cchi doce

 

me facesse magn 'e vase

d'a vocca toia.

 

si tu fusse

'a mano d'o core

 

e io scemonuto

'e te,

 

nisciun'o munno

fosse capace

 

e spezz st catena

d'acciare,

 

c'addiventa 'e mullica

quanno tu me vase

 

cu 'e labbra nfose

'e stelle,

 

pe' sta pecundria malata,

ca me stracce

 

mpietto.

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Stringhe di bugie


Aspetti il vento
prima di lucidarti le scarpe.

Aspetti il bacio
prima di dragare il sogno.

Aspetti il sale
per insaporire la serata sciapita.

Aspetti i passi delle ombre
per vederne baluginare le nitide orme.

Aspetti lo scivolare delle lacrime
ma non sai piangere da oltre mille anni.

Aspetti la pioggia per bagnarti l’anima,
ma non hai vestiti di ricambio.

Aspetti di volare in alto nel cielo,
ma hai il sangue di cemento armato.

E, stringhe di bugie,
il rosario double face della tua coscienza.

Aspetti di lucidare le ossa
prima di coricarti e far l’amore.

aspetti il bicchiere adatto
prima di mandare giù

la parte dolce dell’amaro.
haiku

 

[image: image1]
s'avvinghia

all'anima

 

il tremulo

lunare

 

cuore

aumenta

 

rappreso

sguardare

Straniera ncopp'o munno


T'hanno pigliate
pe' 'na bambola 'e pezze;

'a sera ncopp'o cumò e
'o juorno sistemata mmiezz'o lietto.

è 'o putere 'e ll'uommene
ca s'annasconneno addereto

a sta parola ca chiammano dio.

uommene 'e putere, dio e tradizione,
accussì vonno ca 'a capa, 'e capille e

'a faccia toia
te le annasconnere,

comme si essere femmena
è nu peccato, 'na colpa

comme si t'avissa mettere
scuorno d'essere 'na femmena:

- ma chi aggio acciso? - ,
t'addumanno 'a ruimila anni.

femmena so' nata
e femmena aggia campà e

murì.

chisto nun è nè 'nu sfregio
nè 'na sfida a dio:

addereto a sti cancella
ce sta solo 'a vita mia:

vita
'e femmena.

