Favolando sulle rime di Armando

Vocca 'e fravulella

 

Quante volte

te guardavo cu tutt'o core

ma tu faciva 'a sprucita;

 

aspettave ca ascive dall'istituto

nzieme 'a classe toia, ma tu

 

avutave a faccia a chella parte:

 

'a staggiona era trasute

cu 'o sole dint'e capille e redeva:

 

'o core me vuttava

comme a dicere: vuttate.

 

dille chello ca essa vò sentì
e accarezzele 'e capille.

 

ma tu chiacchieriave,

penzave a ffà ‘a bellella,

 

forse pe me fa nquartà
'e gelusia.

 

'e scennenno scenneno

t'a pacchiave malamente proprio,

 

sapenno ca tenive ll'uocchie ncuollo

e chell'ati maschi: maronna mia,

 

che passiata 'e musica

avesse sunuto cu chillo culo tuio

 

a mandolino.

 

nzuonno me veneva vocca toia

'e fravulelle.

 

quanno 'e primi di settembre 
te vedette mano e mano

 

cu chillu citrullo 'e Vicenzo
cu ll'uocchie azzurri e alto cchiù 'e me.

 

Tanta era arraggia ca me ne jetto

cammenanno abbascio via Caracciolo.

 

'O mare calmo calmo me guardaie e

me dicette: 'O tiempo  galantuomo.

 

Si si, rispunnette,

ma ie' me sento 'e mur.

Duje surze d'acqua addù Capa 'e fierro


Nennè,
nun ce arrive a bevere?

Ah! ah! ah!, viene ccà.
Sai chi songo?

Io songo 'o viento. Siento a mme.
Io mò metto 'e mmane

a cuppetiello.

e pure si chest'acqua
è bella fredda,

bive 'o stesso:
è acqua surgiva.

doppo,
maie maie

te scurdarraie.
Angelo, il clochard

 

 

In fondo che importanza ha,

credere o non credere,

in un giorno di sole,

di pioggia, di freddo,

di morte?

 

ecco,

non ci crederete,

ma sono io,

Angelo,

dermatite e occhi cisposi,

compresi.

 

io che ho creduto agli uomini e,

gli uomini che inseguivano

sogni di carte e potere,

non ci crederete,

ma sto qui a parlarvi.

 

ma il mistero  presto svelato.

ho incaricato un mio amico

a postare appena si fosse presentata

l'occasione quanto state leggendo.

 

un grazie a chi mi ospita,

adesso che non ci sono più.

credere o non credere, ecco.

Potrei dire che

sarebbe facile giocare sul mio nome:

Angelo.

 

Angelo si chiamava mio padre.

Lui per non l'ho mai conosciuto.

Avevo quattro anni quando attorno a lui

fecero terra bruciata di baci, carezze e,

notizie:

morì,

 

solo e scarno:

come un legnetto secco.

 

quante cose ho lasciato e,

per quanto non abbia posseduto niente,

mi piaceva possedere almeno l'incertezza

di niente,

che poi  stata la mia ricchezza:

 

la ricchezza dei beni  una parola

che mi ha sempre messo alle corde.

 

voleva per forza gareggiare con me. ecco:

quando si scambia una persona con un altra.

 

quel che ho lasciato

nell'aria;

quel che ho lasciato

una vita;

quel che ho lasciato

nell'ultimo bacio;

quel che ho lasciato

un ricordo

svanito nel sole

affacciato.

 

ci siamo seduti,

abbiamo parlato e,

bevuto un goccio d'acqua,

io e il sole.

 

E' nata 'na criatura

 

 

Quanno nasce 'na criatura fisica,

e letteraria,

 

sgravata  dinto a nu lietto 'e nuvole

'e lignammo,

 

sarebbe a dicere,

'o parto con doglie,

 

in cui pure se c'è sempre

la famosa voce che dice:

 

Tu donna partorirai con dolore.

 

Dint'a tte pienzo:

ma va fa ‘nculo a soreta,

tu e 'o dolore,

 

almeno me songo luvato

'o penziero e,

 

me pozzo pure

arrecrià,

 

nun una,

ma ddoie vote.

 

No, anzi tre,

 

pecchè ce sta

chi me vò bbene.

 

O nnire vascio e 'o ppane.

 

 

O ‘nnire vascio

quanno a matina te scite cu chillu penziero:

o penziero do ppane.

 

E t'arruvine o core e llanema

ca vanno fujenno addereto 'e pianine.

 

O nnire vascio  nu culore.

O culore e llanema nosta.

 

(Pe ved sti culore e chesti ombre e

sti chiaroscuri guarda o maestro Caravaggio)

 

O nnire vascio

stanema appesa a fune do panariello

ca scenne a cielo.

 

O nnire vascio

a fune da forca co muorto appiso

accuss te mpare  mmocca a sfaccimmo e chi t mmuorte.

 

O nnire vascio

a fune do Pataterno ca thanno ditto

                                                   ca scenne e nvece nun

scenne maie.

 

O nnire vascio

a fune da festa e piazza do plebe rialata do Rre e a Riggina.

 

O nnire vascio

a fune ca mazze e panelle fanno e figli belli.

 

O nnire vascio

a fune da Maronna ca taccumpagna.

 

O nnire vascio

a fune de dame e carit ca sta l parriv e nun arriva.

 

O nnire vascio songo

sti belli canzone pe taddurc o stommaco animale.

 

O nnire vascio

a squadra nosta quanno piglia o scudetto

mentre nvece stamme chine problemi.

 

O nnire vascio

a squadra do core,

e Maradona, ca per channo ditto ca:

 

nu strunzo, nu drogato,

nu nigno de rua;

nzomma, nu guaglione e miezza via;

 

sarebbe a dicere, na meza latrina,

pecch ignorante.

 

O nnire vascio

quanno a matina te scite cu chillu penziero:

o penziero do ppane.

 

O nnire vascio

o nnire dinta lluocchie de ccritaure.

 

O nnirevascio

o core de ccriature jttato mmiezza via.

 

O nnire vascio

o nnire e chi sfrutta o cuorpe de ccriature

e è ffà addivint carne e maciello:

 

per esempio operaio zittoemuto, disoccupato,

lavoratore sottopagato e precario

e soldato:

 

surdato spacciatore e surdato killer e camorra.

 

E a dummeneca va Santa Messa,

saddonocchia, prega Ddio e dice:

Ora Pro Nobis e Cosi ssia.

 

E ascenno ascenno a dint'a chiesa

'o pontone d'o vico Vincenzo s'accatta

 

'a mano a donna Carmela 'nu palatone 'e pane.

Pure si staje a diet, 'o piezzo 'e pane, dint'a casa,

 

nun adda mai manc. spicie 'e chisti tiempe.

'O desiderio d'o ppane  comme 'o desiderio

 

e ll'ammore: senz'ammore e senza pane se more.

 

 

Mulliche e scurzetelle 'e pane

 

 

'a staggiona ride ancora

tra 'e nferriate d'o curtile

 

e se ne ncapricciate

'e vase perdute.

 

cielo niro e terra fredda

e 'o calore d'a casa

 

te zennea

cu 'e mmane arrussate

 

e 'n copp'a tavola

cuzzetielle, tozzole e jonte,

 

mulliche e scurzetelle

'e pane

 

ca 'o core,

pe' cuntentezza e paura,

 

astipa

pe' tiempe malamente

 

din'e sacche 'e ll'anema

add nun ce stà a forza

 

'e tratten

ddoje lacreme

 

chelle ca te facevano ridere,

tanto erano sceme e

 

ma per, tennere,

 

comm'o mussillo

'e sta criatura,

 

ca te sbatte mpietto

a quanno si nat'.

 
