

SOLSTIZIO D'INVERNO

Piove, acqua fredda ruginita:

le foglie cadono ingiallite,

alberelli secchi ed abbattuti.

Le montagne innevate,

il giardino non più fiori

ma gelo ed erbacce impietrite.

Solstizio d'inverno

vento gelido impetuoso,

genti;abbigliate

coperte,e accanto al fuoco.

Inverno,arido trasmigrante,

di sole bramoso di caldo

soppresso,da nuvole e nebbia

il solstizio d'inverno che

depone,sull'astro

di genti,e sull'universo

in crisi ed in rovina

SAGITTARIO 26

20 01 2011.

AL VENTO

Una poesia scritta,
su un foglio di carta,
ed inchiostro del cuore,
ma il vento ha strappato
dalle mie mani,
per portarlo a tè.

Ho sparso i miei baci
al vento così:
potranno arrivare
a tè, ovunque tu sia.

Sussurra frasi di lode
al vento impetuoso,
àlchè un sibillio
romantico e dolce,
mi trafigge l'orecchio
ed io posso capire
dove sei:

Sagittario 26 marzo 2011

Chiù nisciune

Chiù nisciune

Cammine cu st'amico

e guardo stu balcone

inta a nu vicoletto

fatte e porte chiuse

e feneste a soffietto.

Ca ce steve Giuann u tuocche

nu cumpagn e scola

e tantu tiempe fa.

Quanne ie teneve l'anne

da quarta elementare,

partette p'America

e nun è turnate chiù.

Chesta è nnata casa

ca se venne

e de Salvatore a pecura

se ne iette a como

tant'anne fà

mmo s'è fatta na posizione

e a stu rione nun torna

nun torna propie chiù.

Guarda stu rustico e prète

e nu giardine ca nna vvote,

ce steve nna vicchiarella:

e ie me fermava a beve

a chella funtana

cca mmo nun ce sta chiù.

Ormaie a gente sta à parte

e fòre, a svizzera, a francia

a germania e milano.

e cà nun turnarranne chiù.

E vecche ca cè stevene

s'ò scumparse e ormaie

e nnu paese abbandonate

ca nisciune rimane chiù