Armando, la voce della differenza 
Nella fonderia dell'afonia

 

 

 

Dammi il tuo male,

tutto. e, caricalo:

 

a sangue

infetto;

 

a pallettoni,

le canne mozze.

 

portami nell'atrocità

del tuo mondo,

 

anestesia che non prende

la garrota acuminata

 

nelle labbra

i capelli di vento.

 

istruisci le mie

mani.

 

tagliale, scarnificale,

sferruzzale e,

 

conficca a stragi

il tuo dolore,

 

nel mio cuore:

mettimi alla prova.

 

fammi sapere

di quanta parola.

 

di quale parola

sia io, carne

 

nella fonderia

dell'afonia.

Pane, lavoro e Libertà

 

 

Vuje nun ce credite,

ma sta nave, 'o sole e a luna

 

ca fanno juorno e notte

agiatete e calme,

 

nzieme a gente

ncopp'o ponte

 

me spccano 'o core:

si, stu scemo 'e core.

 

o sento ca sbatte,

ma no mpietto a mme,

 

mpietto

tengo 'e spine.

 

sento 'e tremmulià

'o mutore 'e sta nave:

 

essa tene ncatenato

chisti core.

 

ce porta addò c'addà purtà,

o è sole 'a prumessa

 

ca c'ha fatto ll'aiuto d'o prevete

ncopp'a ll'altare?

 

O tiempo va e vene

e mamma e papà diceno:

 

venite a vedè quanto

è gruosso 'o mare.

 

astrignute uno cu n'ato

isso, cu 'a mano stennuta dice:

 

l'abbascio sta a terra nova.

ma pure 'o lavoro, a libertà

 

e 'a scola pe vuje

criature.

 

ma chillo era 'na furbizia

e mamma e papà.

 

p'arrivà dint'o puorto

ce vuleva ancora tiempo.

 

'o core sbatteva a zompafuosso,

mentre ammuina ballava 'o tinghi tango

 

dint'o stommaco,

Carulina sbattette 'nterra.

 

Nuje astritte astritte,

e muti comme pisce 'e mare.

 

dduje uommene cu 'e cammese janche

e nisciuna parola, arravugliaeno

 

a sosora piccerella nosta

dint'a 'na cuperta nera e se

 

'a purtaieno sotto,

dint'a na cella fredda.

 

doppo vintiquattore, Carulina

'a fecetteno sciulià 'nfunn'e mare.

 

pure allora

nun ce sentettemo abbandunate.

 

quaccosa steva a parta nosta:

'a famme,

 

feroce e 'nfame.

po' trasettemmo dint'o puorto

 

d'a Libertà.

 

L'altra vita

 

 

Imprimo passi ondulati

nell'acqua torrentizia.

 

sbuccio i baci

alla nuca cappiata.

 

sbobino la mia pelle,

nell'imbrunire stirato.

 

oscuro bagliore

il giorno di sempre.

 

timbri il cuore,

di quel che vaga,

 

lungo il ritorno,

la breve eternità.

 

