Sogni in versi di Armando

'O saje

 

 

m'he ditto: 'o saje.

forse  comme dice tu,

 

ma ca ne pozzo sap

quanno 'a luna sculora

 

o se appresenta rossa

ca me spacca 'o core?

 

'o saje

ched'  'na coltullate:

 

'nu penziero 'e fierro

ca ferma 'o tiempo.

 

e quanno 'o sciore

sboccia nun ce pienze.

 

o quanno 'a lacrema jesce 'ncinta,

'o dulore d'o munno nun 'o cunusce.

 

'o saje: 'sta parola c'avessa

arrevut ll'anema:

 

ma, 'ncopp'a 'e binari

'e st vita, nun basta,

 

'o basta

soltanto p'e criature.

 

 

 

Lo schianto di vederti partire

 

 

e vennero le sentinelle guerriere

e i baci nelle coppe di cuori distillati

e le carezze zigrinate

 

sia la gioia che il dolore

i nostri passi sono di fango

un miscuglio alato

 

non volevi che partissi

n che volassi

n che nuotassi

 

e aspettare  sempre partire

un ancora millenaria

aggancia i venti nei versanti

 

degli occhi

le bugie corrono nei romanzi

rosa le poesie di morte

 

e giunse lora delle pupille

anchilasate dalle parole

i verbi inconiugati

 

in cui le tue mani

parlavano

la velocit che frena

 

lo schianto di vederti

partire

nelle faglie di te

 

(solitudine?

no,

ma cos' quest'ultima apposizione?)

Utente: transit Contattami Guarda il mediablog (foto, audio e video) di

questo utente. transit

'O viento

 

 

 

Nun  'o tiempo ma  'o viento

ca si lamenta:

 

'a cana Giuseppina  morta

doppo sgravato sette canille;

 

'a balena l'hanno acciso

'a criatura soja;

 

'o ciuccio arraglia

pe' 'e piaghe d'a fatica;

 

'a rondine  'mpazzuta,

v annanzo e addereto,

 

nun se fa capace

ca l'hanno distrutto 'o nido,

 

mentre essa

le purtave dduje vermezzulle;

 

'a jatta  'na figliola ca se ghiagne

'o sposo ca  caduto

 

'a nu quinto piano,

sfracellanneso nterra;

 

  nu lamiento

ca 'o rummore d'o traffico

 

'a tempesta 'e muntagne

e 'o maremoto

 

nun songo capace mai

'e cummigli.

 

ma vuje sapite bbuono

ca nisciuno v sentere 'o dolore

 

('o dolore fa male solo

a guardarlo 'nfaccia)

 

ca trase dint'e case senza dicere:

Bongiorno e, Bonasera;

 

isso, s'annasconne sott'a pelle

'e chi soffre,

 

senza d 'o canzo  d'arap 'a vocca:

sentitele stu lamiente,

 

tutt'e mamme d'o munno

'o cunusceno'e stentine 'e 'stu 'nfame.

 

ma se sape ca 'e mamme teneno

sempe 'na carezza e 'o sorriso pronte

 

p'addurc 'e ferite e 'o male 'e sta vita

ca t'arrevoglia sotto e ncoppo.

 

isso, 'o lamiento

cammina ncopp'a ll'onne d'o mare,

 

e nun tene niente a che ved

cu 'e miracolo 'e 'nu qualunque

 

antico e

moderno Ges Cristo,

 

o ll'illusionista

ca se vede dint'a televisione.

 

isso,

scorre dint'e vene 'e chi fatica.

 

e, quanno ce st o lavoro,

e pate 'e figli, diceno:

 

v'accatto 'nu sacco 'e pazzielle

e pp 'e scarpe, e o cazone e

 

tanti giacche e cappotti pesanti,

pe' quanno vene 'o friddo.

 

e, ogni ghiurno, 'o ppane

ncopp'a tavola e dint'o stipo

 

d'o mobil'e cucina nun mancarr

mai.

 

e non dovrete camminare mai

cu 'a capa acalata.

 

e nun ce dammo

'a soddisfazione a stu 'nfame

 

ca ce sbatte sempe 'nfaccia

'a legge d'o cchi forte.

 

 

Pietruzze del paradiso


Scivoli testarda,
a tagliare le unghie del cielo.

approssimi
l'angolo ottuso del bacio.

intoni
la voce che non hai scavato.

ridi famelica
di quel che tieni sgamato.

quantifichi
le pietruzze del dolore.

due anime fanno
un mucchio di voci recitate.

scardini
le cosce a cassetta.

l'ugola asimmetrica
del paradiso,

sfianca
la fabula, la via lattea.

Dint'o nido d'o viento


nun è 'o tiempo ma è 'o viento
ca si lamenta:

'a cana Giuseppina è morta
doppo sgravato sette canille;

'a balena l'hanno acciso
'a criatura soja;

'o ciuccio arraglia
pe' 'e piaghe d'a fatica;

'a rondine è 'mpazzuta,
và annanzo e addereto,

nun se fa capace
ca l'hanno distrutto 'o nido,

mentre essa
le purtave dduje vermezzulle;

'a jatta è 'na figliola ca se ghiagne
'o sposo ca è caduto

'a nu quinto piano,
sfracellanneso nterra;

è nu lamiento
ca 'o rummore d'o traffico

'a tempesta 'e muntagne
e 'o maremoto

nun songo capace mai
'e cummiglià.

ma vuje sapite bbuono
ca nisciuno vò sentere 'o dolore

('o dolore fa male solo
a guardarlo 'nfaccia)

ca trase dint'e case senza dicere:
Bongiorno e, Bonasera;

isso, s'annasconne sott'a pelle
'e chi soffre,

senza dà 'o canzo  d'arapì 'a vocca:
sentitele stu lamiente,

tutt'e mamme d'o munno
'o cunusceno'e stentine 'e 'stu 'nfame.

ma se sape ca 'e mamme teneno
sempe 'na carezza e 'o sorriso pronte

p'addurcì 'e ferite e 'o male 'e sta vita
ca t'arrevoglia sotto e ncoppo.

isso, 'o lamiento
cammina ncopp'a ll'onne d'o mare,

e nun tene niente a che vedè
cu 'e miracolo 'e 'nu qualunque

antico e
moderno Gesù Cristo,

o ll'illusionista
ca se vede dint'a televisione.

isso,
scorre dint'e vene 'e chi fatica.

e, quanno ce stà o lavoro,
e pate 'e figli, diceno:

v'accatto 'nu sacco 'e pazzielle
e ppò 'e scarpe, e o cazone e

tanti giacche e cappotti pesanti,
pe' quanno vene 'o friddo.

e, ogni ghiurno, 'o ppane
ncopp'a tavola e dint'o stipo

d'o mobil'e cucina nun mancarrà
mai.

e non dovrete camminare mai
cu 'a capa acalata.

e nun ce dammo
'a soddisfazione a stu 'nfame

ca ce sbatte sempe 'nfaccia
'a legge d'o cchiù forte.


Fango alato


E vennero le sentinelle guerriere
e i baci nelle coppe di cuori distillati
e le carezze zigrinate

sia la gioia che il dolore
i nostri passi sono fango
e miscuglio alato

non volevi che partissi
non volevi che volassi
non volevi che nuotassi

e aspettare è sempre partire
un ancora millenaria
aggancia i venti nei versanti

degli occhi
le bugie corrono nei romanzi
rosa le poesie di morte

e giunse lora delle pupille
anchilasate dalle parole
i verbi inconiugati

in cui le tue mani
parlavano
la velocità che frena

lo schianto di vederti
partire
nelle faglie di te

(solitudine?
no,
ma cos'è quest'ultima apposizione?)

Col fianco in lacrime 


Nessuno crede al vento
nella pancia, devasta
le cellule.

Nessuno guarda il vento
soffiare sulle tue labbra.
Incarcerate.

Nessuno ama il vento
quando scompiglia
i capelli dell'anima.

Nessuno corre nel vento
se camminare
frena il battito del cuore.

E questo Tu lo sai,
nel vento il Tuo corpo
parla la lingua astrusa 

del banale quotidiano:
ti rigiri nel letto,
col fianco in lacrime.

Così scorre il fiume


Se Tu sei
piuma cadente in volo planare
tra refoli e fruscii di vento di melanconia.

i campi in fiore della pianura
girata di spalle,
la vicinanza del mare in affanno.

e il tuono
della montagna
e Tu lo sai che è così.

dirsi chi siamo
darsi un nome o una sigla
è pura curiosità fine a se stessa.

e Tu sai
del cuore la canzone
che non hai mai scritto,

e così che scorre il fiume.
Un estratto dal libro inedito : “A petto di rondine” (su gentile concessione dell’autore) 

La Seconda Guerra Mondiale. E’ stata l’ultima guerra mondiale? Nessuno ricorda 
la Terza, la Quarta, la …


Agosto del '42,
in uno dei vicoli del centro storico.

- Ascite fore.

- Che stà succerenno?

- Marò, ma ch'è succieso?

- Forse vuò dicere che stà pe' succedere.

- Ve sto dicenno ascite a dint'a stu sfaccimmo 'e vascio.

- Nanninè ma fusse sorda? sta sunanno 'a sirena.

- Genti gè fujete ca mò jetteno a bombe a ncopp'a l'ariuplane.

- Ciccì addò fuje, tiene sulo a mutande ncuollo.

- Eh se, mò me metto pure 'a cravatta e 'o gilè. Nannì mocca a chi te vive 
fuje 'o si no ce rimane sott'e prete. 

- Si primma nun esceno 'e criature 'a cca nun me movo.

La famiglia Tramontano come le altre del vicolo corre con tutti i suoi 
componenti verso il ricovero, compreso nonno Gennaro e nonna Maria che non 
vogliono camminare. Ciccillo prende nonna Vinceza sulle spalle e Tonino che ha 
dodici anni si carica a sua volta nonno Gennaro che per fortuna è secco comm'a 
na mazza 'e scopa. Nonostante questo, Tonino arriva stremato sull'uscio del 
ricovero e cade atterra.

- Ma che succieso?, m'avite ditto ca me purtaveve ncopp'a nu bellu lietto.
- Onò, p''o mumento tiene pacienza. Doppo te porta a ffà nu bellu giro ncopp'a 
caretta. Mò aizete, ca 'e tedesche ce vonno bumbardà.
Ai bambini nati nei primi anni '50 dissero: La guerra ormai è finita. Voi 
siete le generazioni del futuro. Siate contenti. Avrete quello che non hanno 
avuto i vostri genitori. E poi ci sarà sempre la pace. Una pace duratura.
Però per molti bambini, 'e ccriature d'e viche e d'e vasce, la guerra non era 
affatto finita. Per i loro papà e fratelli non c'era lavoro. Le case erano 
tuguri.
e i palazzi pericolanti. molti "abitavano" nelle grotte di tufo o sotto le 
chiese.
E a tavola scarseggiava tutto, olio, pasta, pane, latte e zucchero e persino 
le sedie attorno alla tavola. e correva nei vicoli una voce di popolo, 
silenziosa, scurnosa, ma visibile, giacché la realtà, come la verità, si 
esprime a modo suo.

- 'A guerra pe' nuje nun è mai fernuta -

I vestiti erano pezze lacerate e la fame tanta, e nera: nera come la pece.

