

Vittorio Monaco
Vecchi Versi


Vittorio Monaco

Vecchi Versi

ASSOCIAZIONE CULTURALE PIETRO DE STEPHANIS

INTRODUZIONE

Viviamo in un'epoca sempre più scarna ed essenziale che ha messo in un canto il piacere della narrazione. Eppure, memorie e racconti, valutazioni e riflessioni (non importa se in versi o in prosa) servono per pensarci, per collocarci nel mondo, per allacciarci agli altri, per capire che non siamo soli. Il loro essere espressioni simboliche di figure, situazioni, personaggi, eventi disegna, infatti, una vicenda collettiva che impegna a pensare al plurale, colloca su uno scenario multiplo, iscrive in un percorso già da altri sperimentato con esiti spesso costruttivi ed incoraggianti, orienta ad affrontare il negativo per vincerlo e superarlo. Ogni storia, pertanto, rimanda ad altre storie e insegna che tutto si lega e si connette, perché ogni storia narrata, letta o ascoltata lega agli altri e raddoppia la rete delle relazioni.

Precisamente in tale itinerario si inscrivono i versi di Vittorio Monaco. Questi, infatti, da un lato sembrano ansiosi di salvare quel patrimonio di pensieri sempre più insidiato dalla voracità di un mondo distratto, smemorato, malato di fretta; e, dall'altro, si pongono in veste di trasparente metafora di un universo che si vorrebbe più intelligente, solidale, attento ai bisogni collettivi.

Della scrittura di Vittorio Monaco protagonista è l'io

della vita quotidiana nel suo concreto agire, pensare, soffrire, riuscire, fallire. Una categoria visibile, empirica, chiaroscurale che diventa, così, pretesto per una riflessione etica sul fare dell'uomo. Di qui una ragnatela di tracciati che ora stigmatizzano la brutalità di violenze e fondamentalismi; ora si attardano sul senso del passato; ora scandagliano l'arazzo delle emozioni; ora sfiorano la matassa dei sentimenti; ora denunciano il peso delle prassi prescrittive che murano nella prigione dei ruoli; ora richiamano l'attenzione sull'importanza di quella società conviviale, di quel brodo sociale, di quel Noi collettivo (ovviamente pur con tutte le sue ombre) che la contemporaneità ha cancellato con aggressiva animosità; ora ricreano gli umori inconfondibili di quel mondo fieramente popolare, corposamente nutrito di giudizi sbrigativi (adeguati a confermare che "tutto è in ordine e che il mondo ha un senso"), impudicamente lontano da dubbi (salvo rare eccezioni); ora denunciano l'ingiustizia della diseguaglianza; ora insistono sul significato di "quell'andare lontano", verso l'estero, che ha cambiato il cartogramma sociale e culturale di tante contrade d'Abruzzo e inciso indelebilmente tante coscienze.

Sono riflessioni forti e insieme melanconiche, quindi, quelle che questi versi consegnano al lettore. Riflessioni che coinvolgono; che rivitalizzano il sussurro del mondo; che riscoprono i lasciti della nostra cultura considerati inservibili; che incorporano e proiettano ricordi per assaporare quella magia che riattiva la memoria emotiva e induce alla voglia di dire per vivificare la consapevolezza di sé e aprirsi sulla famiglia umana.

Eide Spedicato Lengo

CANZONE CLANDESTINA
(2002)

*A stelle spente, sotto un cielo nero,
la vita va per mare controvento.
A una costa, a uno scoglio, dove tira
la sorte — la fortuna o un accidente.
Bambini spersi, donne e creature
senza una casa che le rassicuri...
Va la barca di stracci e di dolori
a stelle spente, sotto un cielo scuro.*

*Lascia la fame e cerca la speranza,
come gli uccelli a fine di stagione,
che si addensano a stormi su una pianta
e si alzano a lontane migrazioni.*

*Uccelli spersi, uomini e ragazzi,
occhi di vetro, carne di nessuno...
E va la barca di dolori e stracci
a stelle spente, sotto un cielo scuro.*

CANZÓNA CLANDESTINA
(2002)

A chiuse stèlle, sòtte iù ciale nire,
la vita va pe' mare còntra viènte.
A na còsta, a nu scòjje, a do' la tira
la sòrte — la fortuna o n'accedènte.
Cétele spièrte, fèmmene e criature
senza na casa che le rassicura...
Va la barca de strècce e de delure
a chiuse stèlle, sòtte iù ciale scure.

Lassa la fame e cèrca la speranza,
'mma fènne i cièjje a fine de stagione,
quande a stórme s'assèmbra a na pianta
e s'àuza a luntane megrazione.

Cellócce spièrte, uèmmene e uejjune,
uècchie de vrite, carne de nesciune...
Va la barca de strècce e de delure
a chiuse stelle, sòtte iù ciale scure.

IN UNA CANTINA DEL SESSANTA
(1975)

*Passammo la serata alla cantina.
Ore di noia. Io, Tonino e Rocco.
Quando il vino raggiunge la corina,
a una a una scemano le brocche...*

*Si parlava di noi, di Pettorano,
di quel poco che ancora vi si fa;
di quanto costa guadagnarsi il pane;
di chi rimane e di chi se ne va.*

*“Dov'è finito il tempo di una volta?”
si domandava Rocco. “Quanta gente!
Nell'anno, dalla semina al raccolto,
i morti dieci e i nati erano cento.*

*Lungo via Cencio, giù per il Mulino,
la sera era una festa di ragazze:
una voce, un bicchiere, un mandolino –
e si faceva carnevale in piazza.*

*La gioventù sciamava intorno a morre,
come sciamano le api di mattina
al primo sole... Aldino, la Tamorra,
Michele il rosso, Antonio polentina...*

A NA CANTINA D'ÌÙ SESSANTA
(1975)

Ciò che ieri è stato vero per noi, oggi è vero per altri.

Stàseme l'àutra sèira a la cantina,
a còre cupe. I', Tunine e Ròcche.
Quande le vine tòcca la curina,
a una a una scòrtane le vròcche...

Avame 'scite 'n cònte de Pettrane,
de le male e le béne che se fa;
de quante còsta abbuscarse le pane;
de chi remane e di che se va.

“Ònda è fenite iù tièmpe de na vóta?”
s'addemmannèva Ròcche. “Quanta gèntel
l'anne, da la semènta a la raccóta,
i muèrte diéce e i nète avane ciènte.

Sòtte la Cència, abballe p'ìù Muline,
la sèira èva na fèsta de quatrate:
na vóce, nu becchière, nu viuline -
ed èva a mèzza estate carnevale.

La gioventù sciamèva attòrne a mòrra,
'mma sciamane le lape la matina
a spònta - sóle... Aldócce, la Tamòrra,
Mecchéle iù rósee, Antònie pulentina...

*Nomi di amici, nomi di parenti,
soffio di voce e piaga senza fondo:
di qua, di là, volati ai quattro venti,
spersi per le città di tutto il mondo.*

*Di tanta gente viva nel Cinquanta,
rimangono le case - a poco a poco
sole e svuotate come un camposanto...
A sant'Antonio non si accende un fuoco!"*

*Un sorso... un altro, lento... E fa Tonino:
"Nella miseria crescono i pidocchi!
La sorte è questa, cenere e fuliggine,
e mancano per piangere anche gli occhi.*

*La vita del cafone è sempre quella...
Quante sere va a letto senza pane!
Butta il sangue, si asciuga la pelle
e come ha fatto oggi fa domani.*

*Che cosa farci? Di chi è la colpa
quando un paese nasce sventurato?
È il destino... A chi dà carne e polpa
e a chi quattr'ossa secche e scorticate".*

*"Oh, no, Toni", risposi questa volta;
"la colpa è sempre... colpa di qualcuno:
legna tagliata è colpa dell'accetta
e della grascia altrui il tuo digiuno.*

Nóme d'amice, nóme de periente,
fiate de vóce e piàia senza fónne:
s'hènne spaliate 'n gire ai quèttre viènte,
spièrte pe' le cettà de tótte iù mónne.

De tanta gènte viva a iù Cenquanta,
remènene le case - a pùache a pùache
vóiete e sóle 'mma nu campesante...
A sant'Antònie nen s'appéccia u fùache!"

Nu sórse... n'àutre, liènte... E fa Tunine:
"Mannaggia la mesèria e i peducchie!
La sòrte è chèsta, cèine scritta e flina,
de chi pe' piagne 'n téne manche i uècchie.

La vita d'iù cafòune è sempre chèlla...
Quante sèire s'addòrme senza pane!
Jètta le sangue, s'assuca la pelle
e chemm'ha fatte uèjje fa dumane.

Che ce putèmmè fà? De chi la còlpa,
se 'stu paése è nate disgraziate?
É iù destine... A chi dà carne e pòlpa
e a chi quatt'ossa sècche e scurtecate."

"Nòne, Tunil" stavóta respunnètte;
"la còlpa è sempre còlpa de caccune.
Lèina tajjata é còlpa de l'accètte
e de la tròppa grascia l'addejjune.

*Fattà la tresca e sgomberata l'aia,
il grano a me - e a te pagliume misto...
Lo dico da fratello, tu lo sai:
no, non è il mondo che ha voluto Cristo".*

*E poiché una parola tira l'altra
(come un sorso di vino un altro sorso),
andava avanti ormai senza fine,
alle calende greche, quel discorso:*

*le sofferenze parlano da sole,
come capita ai pazzi qualche volta...
Parole che si perdono – parole
dette e ridette, che nessuno ascolta...*

*Sul tardi, dalla piazza il campanile
suonò le ore. Notte a colmo - sonno,
quando riposa il cane a Gneremine
e non abbaia l'altro alle Vicenne.*

*L'ultimo sorso... l'ultimo gocchetto...
Riordinò i bicchieri Gasperino;
e con il vino che faceva effetto
uscimmo incepicando all'aria fina.*

*Da cielo a cielo, fuori, quante stelle!
Migliaia di migliaia, da ogni parte...
Sole e profonde, senza fine belle –
lontane da chi resta e da chi parte.*

A trèscà fatta e are abbandunate,
le grane a mi - e a ti pajjuche e léstre...
Tuni, tu me chenósce 'mma nu frate:
nn'è quèste u mónne ch'ha vulute Créste".

E na paróla prima, n'àutra apprièsse
(chemmà nu sórse tira n'àutre sórse)
nen se vedèva via che fenèsse,
'n cape de le calende, qui trascórse:

le patemènze parlane da sóle,
'mma fènne 'n gire i pèzze quacche vóta...
Paróle che se pérdeno – paróle
dètte e redètte, che nesciune 'scóta...

A tarde, da la préce iù campanine
chiamése l'óra. Nòtte a cólme - suènne,
quande s'addòrme iù cane a Gneremine
e appòusa l'àutre cane a le Vecènne.

I'ótème sórse... i'ótème sguccètte...
Rezelése i bicchiare Gasperine;
e 'che le vine che facéva affiètte
resciamme 'ntruppechènne a le serine.

Da ciale a ciale, fóre, quante stèlle!
Mejjara de mejjara 'n gire dièsta...
Sóle e funnute, sènza fine bèlle –
luntane da chi parte e da chi rèsta.

IL RACCONTO DEL CARBONAIO
(1977)

Facevamo i carboni a Pecinisco
l'anno che incappammo in quel diluvio.
Il tempo, di stagione, girò a fresco
ed il cielo fu buio a metà Luglio.

Era d'estate – e ritornò l'inverno,
giù fino al Piano delle Cinque Miglia:
le nuvole, più nere dell'Inferno –
e il mondo, intorno, piccolo e smarrito.

Acqua a dirotto, giorni e settimane,
né si scorgeva segno di schiarita.
Erano colmi i pozzi per il piano
e l'erba sotto i faggi era marcita...

Stavamo alla capanna. Io, Tabacco
(zio Peppino Carrara il curatino)
e Gaetano, a batterci la fiacca.
Sfiniti e più bagnati di un pulcino.

IÙ CÓNTE DE IÙ CARVUNARE
(1977)

*Gli uomini lottano e perdono la loro battaglia.
Ciò per cui avevano combattuto si realizza comunque, malgrado la loro sconfitta;
ma si rivela altro da ciò che essi avevano creduto. Allora altri uomini devono
continuare a lottare per ciò che i primi chiamavano con un altro nome.*

Williams Morris

Faciàvame i chervune a Pecenésche
l'anne che s'ammattése qui dellóvie.
Iù tièmpe, de stagione, utése a frésche
e se chiudése u càle a metà Lójie.

Eva de 'state – e recalése iù vièrne,
fine al le Piane de le Cènche - méjja:
le nóvele chiù scure de le 'mbèrne
e u mónne se facése pecceréjje.

Acqua a zeffónne, jórne e settemane,
e 'n s'alluscèva ségne che fenèsse.
S'avane cólme i plózze pe' le piane
e 'm mièzze la faggéta èva le stèsse...

Stavame a la capanna. I', Tabbacche
(zi' Peppine Carrara u curatine)
e Caietane, a bàttese la fiacca.
Chiù 'ntremenzite e 'mbósse d'i pecine.

Anni di fame, quelli del Quaranta!
E se una macchia se ne andava a male,
l'invernata soffrivi pene sante,
la vita a rischio come le cicale...

Si era allentato il tetto di lamiera,
e le scarpe affondavano nel mollo:
dentro pioveva (non capiti a nessuno!)
peggio di fuori. L'acqua fino al collo!

Fumi di zolfo, vampe del demonio,
fulmini e tuoni, pioggia a fitti scrosci.
"Gi', accendi una candela a Sant'Antonio,
ci liberasse lui da questi colpi!"

ansimò Gaetano la leggera,
con un filo di fiato, a voce stracca.
"E quando passa un'esistenza intera?"
cacciò un sospiro fondo zio Tabacco.

Io stavo come un frate in un cantuccio,
senza peccato a fare penitenza.
Da troppo tempo mi rodeva un cruccio,
di attaccar lite - e persi la pazienza:

"Qui non servono lacrime e lamenti!
Non è più tempo di dire orazioni
o di accendere ceri a qualche santo.
La via è un'altra... quella di Baffone!"

Ènne de fame, l'ènne d'iu Quaranta!
E se na macchia se ne ièva a male,
iù vièrne iva pati le péne sante,
a réschie de fenì 'mma le cecale...

S'èva allentate u tétte de bendune
e i piade sciacquavane a nemmòlla:
dèntre piuèva (arràsene d'agnune!)
pègge de fóre. Tótta na pescòlla.

Fume de zuèlfe, vampe d'iu demònie,
lèmpe e retrècene, acqua jórne e nòtte.
"Gi', appéccia na cannéla a sant'Antònie,
ca ci-aiutésse a 'sci da chèste bòtte",

lanchiése Caitane la leggera
'che nu file de fiato, a vóce stracca.
"E mo' ce passa na 'sestènza 'ntera!"
caccése nu sespire zi' Tabbacche.

Chemmà nu frate, i stèva a nu curnécchie,
senza peccate a fa la penetènza.
Da tròppe tièmpe me cuvèva u təcchie
de letechè - e scappése la paciènza:

"Basta de jettè làcreme e lemiente!
Quèste nn'è tièmpe de cantà 'razione
e d'appeccè lumino a tótte i sènte.
La via è n'àuira... à-da veni Baffone!"

*“La via... di un colpo, brutto prepotente!”
saltò come una vipera Gaetano;
“un colpo al muso, che ti rompa i denti -
e ti insegni a parlare da cristiano.*

*Tu chiudigli la bocca, zio Peppi!
Per questa bestia noi perdiamo il pane.
A Ottobre io parto, e chiamo pure te:
ho pronto un passaporto americano”.*

*America... Tra lampi e schioppettate,
dentro una macchia, sotto il temporale,
l’America era il libro delle fate,
la medicina per qualsiasi male,*

*un voto, la speranza di una festa,
l’acquasanta che lava ogni peccato –
ché non sembrava vero andare all’estero,
lontano dal paese in cui sei nato...*

*E zio Peppino: “Statemi a sentire.
Liti e partiti sono una mal’arte.
Noi non abbiamo niente da spartire.
Le chiacchiere, lasciamole da parte.*

*Tu, Gi’, sei un ragazzo – e statti zitto.
Mettiti l’acqua in bocca e non parlare.
Chi parla, sparla. E se ti comprometti,
un’altra terra te la puoi scordare.*

*“Nu còlpe à-da venì... bròtte fetènte!”
zumpése ’mma na vépera Caitane.
“Nu lèccamósse che te fragne i diènte –
e te ’mpara a parlà chiù da crestiane.*

*Attóraje la vòcca, zi’ Peppi!
O pe’ ’ssa bièstia perdèmmè le pane.
A Ottòbre i’ parte, e chame pure a ti:
ca é pronte u passapùerte amerecane”.*

*Amèreca... ’Ntramièzze a schiuppettate,
dèntre na macchia, sòtte iù tempurale,
la ’Mèreca èva u lébbre de le fate,
la medecina bóna p’ògne male,*

*n’augórie, la speranza de na fèsta,
l’acquasanta che lava le peccata –
ca ’n te parèva le vèire a i dièsta,
luntane dau paése a do’ sci nate...*

*E zi’ Peppine: “Stèteme a senti.
Fa a bòtte p’i pertite è na mal’arte,
ca nu ’n tenèmmè niènte che sparti.
’Sse chiacchiare, lassèmmèle da parte.*

*Tu, Gi’, sci nu uajjónè – e statte zétte.
Mèttete l’acqua ’m mòcca e nen parlà.
Chi parla, sparla. E se te cumprumétte,
pu’ n’àutra tèrra te la pua scurdà.*

*Da quando, bene mio, il mondo è mondo,
chi lo comanda ha fatto e fa la legge.
Ti incaponisci? Calì a picco in fondo –
e più abbai, più ti trovi peggio.*

*Abbi fiducia in Dio e tira avanti.
Qui non è terra da piantarci grano:
devi emigrare in altri continenti,
se vuoi vivere, un giorno, da cristiano”.*

*Era la verità. Sua, la ragione.
Chi parla sparla e soffre mala sorte,
ché non ci può la mosca col leone.
La ragione era quella... ma era storta!*

*Ma dato che la fame è testa dura
e caccia il peggior lupo dalla tana,
mi misi presto con la lingua a posto:
poche parole... e dette piano piano.*

*Ed imparai l'arte di volare!
Presi così anch'io un apparecchio,
e feci scalo per le vie del Canada...
Partii ragazzo - e chi ritorna è un vecchio.*

*Ma dentro chiama ancora, da lontano,
la voce di quel tempo e non ha posa:
antica come il vino e come il pane,
sempre la stessa... il sogno di una cosa.*

Da quande, béne mia, u mónne é mónne,
chi je chemmanna ha fatte e fa la lègge.
Se une ce 'ncòccia, cala a pécche affónne –
e chiù abbaia, chiù se tróva pègge.

Lassa fà a Ddia e pènsa a terè 'nnènte!
Ècche nn'é tèrra da piantarce grane:
èmma megrà pe n'àutre cuntènente,
se ulèmmè fà na vita da crestiane”.

Èva le vèire. Zi' Pèppe èva ragiòne.
Chi parla sparla e pate mala sòrta,
ca nen ci - appò la mòsca a iù lióne.
La ragiòne èva chèlla... ma èva schiòrta!

Ma date che la fame é còccia tòsta
e caccia u pègge lupe da la tana,
m'avètta mètte 'che la lèngua a pòste
a parlà pùache - e a parlà chiù chiàne.

E me 'mparètte l'arte de vulà!
Cuscì pur'i' pejjètte n'apparèccchie,
da ciale a ciale, fine au Canadà...
Iètte uajjòne - e ce revènghe vièccchie.

Ma dèntre chiama ancòura, da luntane,
la vóce de lentanne e nen appòusa:
antica 'mma le vine e 'mma le pane,
sèmpre la stèssa... iù suènne de na còusa.*

(*) L'espressione "sogno di una cosa", per indicare l'utopia dell'uguaglianza originaria, è tratta da una lettera di Max a Rugg (1843). Questa utopia, in forme storicamente diverse, attraversa i millenni; perciò la sua voce è detta "antica come il vino e come il pane".

*Come un verme la cima di un cavolo,
la Bestia ammorba il mondo e lo contrista.
Ricomanda Pilato – e Gesù Cristo
pende di nuovo appeso a quattro tavole.*

*L'angelo salvatore fa il sacrista
e il prete fa la predica alle ciaule.
Perciò Iahvè si serve del diavolo
per cacciare all'inferno l'Anticristo.*

*E scorre il sangue, a fare scura e sporca
la polvere che resta della terra –
Kabul, Gerusalemme, Nuova York...*

*Chi chiama pace la strage e la guerra,
chi chiama bene la bomba e la forca
e chi spara, chi scappa e chi si atterra.*

Chemmà iù vièrme na cima de càule,
la Bièstia ammòrba u mónne e í cuntrésta.
Rechemmàna Pelate - e Gesù Créste
repènne muèrte, appise a quatre tàule.

I'àngele salvatòre fa u sacrésta
e u prèute fa la prèdeca a le ciàule.
Cuscì Giavé se sèrve d'iù deàule
pe' recaccià a le 'Mbèrne i'Antecréste.

E scòrre sangue, a fa chiù scura e spòrca
la pòlvèrè che rèsta de la tèrra -
Kabùl, Gerusalemme, Nòva Yòrka...

Chi chiama *pace* la strage e la uèrra,
chi chiama *béne* la bòmba e la fòrca
e chi spara, chi scappa e chi s'atterrà.

VECCHI VERSI

Vecchi versi tornati sulle carte,
stampati come nuovi un'altra volta -
scritti alla buona, ruvidi, senz'arte,
in una lingua da tanto sepolta.
Ma versi chiari, scrittura di parte,
voce di un'idea ora dissolta
e sogno di una cosa ancora vera.
Parole che non mutano maniera.

Appendice

PROFETI (epigramma)

Alláh akbar... e molti i suoi profeti,
i rituali, le regole, i divieti,

le *lectiones*, le chiose, le letture
per simboli, metafore e *figure*.

Ma amare l'altro, il *raca*, l'avversario,
nel mondo dei profeti così vario

e diverso, di *rabbi* e di messaggi,
di archimandriti, di *sufi* e di saggi,

uno soltanto, solo lui lo ha detto.
L'Ucciso. Che rimuore ad ogni ghetto.

*Finito di stampare nel mese di novembre 2002
nello stabilimento litografico Botolini s.r.l.
Rocca San Giovanni
(Chieti)*

*“Vecchi versi tornati sulle carte,
stampati come nuovi un'altra volta -
scritti alla buona, ruvidi, senz'arte,
in una lingua da tanto sepolta”.*