 Nu’ Presepio Allargato

 Chi ha avuto ha avuto, chi ha date ha date,
scurdammece ‘o passato

simme ssempe do Monaldi paisà.
Chiurimme pure chist’anno chiane chiane,
lasciannece ‘o viecchio arete ‘e spalle,
e chi ‘o tene ‘e chiù nun so astipasse e
‘o jettasse ‘a coppa abbasce;
‘e nuje che simme do Monaldi viecchie,
hai voglia ‘e quanta cose mo’ avimme jettà:
carta intestata, timbre, qualche “amico”

e persino ‘o stemma ‘ncoppa ‘e lastre.
Chisto presepio, che ggià poco me piaceva,

mò cche è stata allargato cu llate casarelle e che pasture,
nun pense che è cchiù belle ‘e primme
pecchè se vere che ‘a mano è sempe ‘a stessa,

annanze ‘a grotta nun è cagnate niente;

è solo aumentata ‘a solita gente annanze ‘a tutto:

altolocati, faccendieri, gabellani che, con i ricchi riali

(già arrubati), se vonne ‘ingrazià i favori ‘e sempre.
Comme pè tutte ll’ore de commiate,

chi pè vera affezione chi pè abitudine,
nu poco ‘e tristezza ce pigliarrà;

ma po’, comme succede cu nu Papa nuovo, nu vicerè,
n’amico che amiche nun è state maje,
nuje ca simme nu popolo già abituate a cagnà spisse,

nun ce farà specie ‘e salutà cu nu surrise a reggenza nova

che ce farà, nnata vota, cuntiente ‘e fesse.
Si po’ è overe che simme comme o Vesuvio,

che pare che dorme, ma ogni tanto se scete do suonno,

e allora che venesse nu nuovo arruvuotapopolo,

speranne sulo che nun se faria accattà
cumme a nu Masaniello ….. e nuje appriesse a isso.

Spezzammala sta’ catena infame

che ce leva l’alleria ‘e campà, tanto che pure o mariuolo,

a cunte fatte, l’ha capito.

 ANONIMO
