

I GIORNI DEL VINO E DELLE ROSE

sei racconti


Edizioni ETS


www.edizioniets.com

© Copyright 2008

EDIZIONI ETS

Piazza Carrara, 16-19, I-56126 Pisa

info@edizioniets.com

www.edizioniets.com

Distribuzione

PDE, Via Tevere 54, I-50019 Sesto Fiorentino [Firenze]

ISBN 978-884672168-6

PREMESSA

L'assaggio del vino serba in sé una traboccante potenzialità evocativa, racchiude tanto il piacere di gola quanto, nel rammentarne – dirne, riportando alla memoria – le sensazioni, il compiacimento, la *voluptas*, della parola. Sa di... È come il... Ricorda la... sono spie linguistiche, frutto di un allenamento appassionato, di una coltivazione della sensibilità gustativa, di un 'rapporto vivificante con ciò che è assolutamente vitale', che ci spinge ad aprire i cassetti della memoria per rintracciare la quintessenza del nostro vissuto e tentare di darne voce autentica. E il nominare, come la lezione di Luigi Veronelli insegna, estende la sensibilità.

“I giorni del vino e delle rose”, concorso letterario indetto dall'azienda vinicola Villa Petriolo, ha inteso esplorare la densità simbolica e l'immaginario del vino, incentrando il tema dell'edizione 2008 specificatamente sulla sua valenza di medium, eminente mezzo di godimento anche, e soprattutto, spirituale, tramite per raggiungere l'ebbrezza, la comunione, frequentare la seduzione, la meditazione, assaporare la nostalgia, il ricordo. Pregustare l'avvenire, il frutto buono. E sulle parole per raccontare e far raccontare il vino. Un profumo, un sapore, ci trascinano nel vivo di situazioni vissute anche tanti anni prima, con un'immediatezza nel sentire che ci meraviglia. Il vino ha evocato volti, personalità, divenendo dimensione

metaforica di un'esistenza: il valore di un vino, la sua fragilità o resistenza, il momento giusto per esser bevuto o il tempo del riposo in cantina, ha identificato gli umori e le inclinazioni di chi quel vino lo ha prodotto, lo ha bevuto, o di chi, semplicemente, a quel vino somiglia. Oltre che generare ricordi personali, il vino ci ha donato un'impressione più indefinita, richiamando a sua volta altre rappresentazioni, brani musicali, opere pittoriche, testi letterari, film, generatori di una stessa atmosfera emozionale. Ha messo in contatto mondo delle sensazioni e mondo delle rappresentazioni, affettività e ragione, passione e discernimento.

Tanti e suggestivi i racconti pervenuti nella tenuta di Cerreto Guidi da tutta Italia, e non solo, per questo giovane concorso letterario. La partecipazione è andata ben oltre le nostre aspettative, triplicando quasi il numero dei racconti in gara rispetto alla prima edizione. Un percorso tutto in crescendo, che mi auguro possa ulteriormente rafforzarsi negli anni a venire. In virtù dell'ampia diffusione del bando, il concorso ha riscosso il successo sperato, incoraggiandoci a proseguire la strada intrapresa.

Oggi *I giorni del vino e delle rose* continuano a trascorrere, emanando preziose essenze. Grazie a tutti coloro che hanno contribuito a dare voce al vino ed al suo immaginario.

Silvia Maestrelli

I Premiati

I racconti vincitori sono stati selezionati da una giuria composta da personalità impegnate nell'arte e nella valorizzazione del patrimonio enogastronomico e ambientale a livello nazionale, in un'ottica di contaminazione dei saperi che ha mosso la redazione dell'idea progettuale sin dall'inizio. Sotto la guida del Presidente di giuria, il critico cinematografico Enrico Ghezzi, i componenti della giuria – la cantautrice Chiara Riondino, l'enologo di Villa Petriolo Federico Curtaz, la giornalista Cristina Tagliabue, Ernesto Gentili della guida *Vini d'Italia* de L'Espresso, lo scultore Marco Bagnoli, il Sindaco di Cerreto Guidi Carlo Tempesti – hanno decretato i seguenti vincitori:

- *Primo premio al racconto* “Ivre ovvero Cappotto Verdebottiglia (e porte scorrevoli)” di Giovanni Puglisi, Leonforte, Enna e Daniela Pirani, Pieve di Cento, Bologna
- *Secondo premio al racconto* “Cammina, cammina” di Cristina Trinci, Empoli, Firenze
- *Terzo premio al racconto* “Il lago color del vino” di Luca Ragagnin e Enrico Remmert, Torino

Nelle parole di Chiara Riondino la sintesi del giudizio espresso dalla giuria:

Racconto vincitore: fresco, stralunato, allucinato, questo racconto contiene citazioni e riferimenti che non disturbano la lettura; le parole scorrono su un tappeto ritmico incalzante e l'esercizio di ricerca nel gioco linguistico non appare mai forzato, anzi sottende un divertimento sincero e palpabile.

Secondo premio: *potente e denso, non oscuro ma scuro, come il colore della bella terra di Toscana, il racconto ripropone la dicotomia tra l'amore-passione e l'amore-protezione: alzi la mano la donna che è riuscita a rendere compatibili i due aspetti.*

Terzo premio: *chissà perché la folla di palmipedi mi ha ricordato certa fauna presente ai premi letterari. Forse è solo una mia fantasia, ma se non lo fosse aggiungerebbe valore a questo racconto, ben scritto, non invadente, cortese come un gentiluomo d'altri tempi.*

Segnalazioni

Premio speciale Villa Petriolo al racconto "Histoire d'E" di Nicola Perullo, Livorno.

Premio sezione "Il vino dell'amicizia", riservato agli studenti dell'Istituto Superiore Statale F. Enriques di Castelfiorentino, al racconto "Una goccia di oro rosso" di Arianna Imbrescia, Castelfiorentino, Firenze.

Premio Strada dell'olio e del vino del Montalbano Le Colline di Leonardo al racconto "Terre di Franciacorta" di Raffaele Olivieri, Passirano, Brescia.

Per "I giorni del vino e delle rose" Villa Petriolo ha assegnato menzioni di merito ai seguenti racconti: "A due velocità" di Massimo Roscia, Veroli, Frosinone; "Escher's wine" di Andrea Bellucci, Montelupo F.no, Firenze; "Le rose dell'architetto" di Giovanni Failla, Strasburgo (Francia); racconto "Se stasera sono qui" di Gianni Gandini, Albiolo, Como; "Quasi tutti acini" di Stefano Tofani, Lucca; "Luca 6-13" di An-

drea Ciresola, Monteforte d'Alpone, Verona; "Obbiada" di Tiziano Torraca, Massa; "I giorni del vino e delle rose" di Luigi Bellucci, Genova; "Il vino dell'amicizia" di Vanni Marchioni, Firenze; "Salmastro" di Domenico Guarino, Firenze; "La casa dei vedovi" di Miriam Casalini Serni, Panzano in Chianti, Firenze; "Inebriamenti" di Roberto Bellini, Pistoia; "Teardrop on the fire" di Anna Riuni, Pontassieve, Firenze; "I giorni del vino e delle rose" di Marcella Barbara Saleri, Lumezzane, Brescia; "Il sapore della vita" e "Montefalco: una storia fantastica intrisa di fuggenti attimi di realtà" degli alunni delle classi IIIA e IIIB della scuola primaria G. Carducci di Empoli.

Sostenitori

L'iniziativa, ideata da Silvia Maestrelli e coordinata da Diletta Lavoratorini, ha visto affiancarsi, nella promozione di uno dei principali prodotti d'eccellenza del made in Italy, numerosi Enti ed associazioni: Regione Toscana, Comune di Cerreto Guidi, Circondario Empolese-Valdelsa, Le terre del Rinascimento, Associazione Nazionale Città del vino, Fondazione Città Italia e Dimore Storiche sezione Toscana, Associazione Italiana Sommeliers Toscana, Comitato Dama di Bacco di Vinci, Associazione Strada dell'olio e del vino del Montalbano *Le colline di Leonardo*, Istituto Superiore Statale Federigo Enriques di Castelfiorentino, casa Editrice ETS di Pisa.

Silvia Maestrelli ringrazia tutti i sostenitori, i partecipanti, i giurati, le redazioni, gli appassionati di

vino e parole, gli amici di Villa Petriolo per il grande supporto offerto per la promozione e la buona riuscita del concorso letterario “I giorni del vino e delle rose”.

Per informazioni sul concorso letterario *I giorni del vino e delle rose* e per leggere tutti i testi visita il sito www.villapetriolo.com ed il blog di Silvia Maestrelli www.divinando.blogspot.com

Un sentito ringraziamento da Villa Petriolo a tutti i partecipanti del concorso letterario “I giorni del vino e delle rose”, in ordine rigorosamente di arrivo postale a Villa Petriolo.

Adriana Assini, Giacomo Bezzi, Romeo Tacconi, Cristina Antonini, Vito Ventrella, Tiziana Monari, Vanni Marchioni, Ernesto Maria Volpe, Simona Aiuti, Gianluca Lucchese, Luca Ragagnin, Enrico Remmert, Federico Cianferoni, Domenico Guarino, Delia Gamba, Melissa Poli, Massimo Martinelli, Rita Lucia Bocci, Giovanni Contarino, Maria Ivana Tanga, Patrizio Poli, Lucia Torti Fagnani, Leopoldo Papi, Raffaele Olivieri, Trilla Martini, Francesca Murru, Serena Francini, Palmira Cornamusini, Massimo Roscia, Cristiano Zuccarelli, Barbara Migliorini, Alida Pellegrini, Massimiliano Bardotti, Maurizio Asquini, Arianna Mannella, Selena Mannella, Ludovica Mazzuccato, Giacomo Dall’Ava, Gabriella Zanotto, Giovanni Teresi, Carola Chiarlitti, Miriam Canalini Serni, Giulio Serra, Barbara Perucca, Patrizia Chini, Sandra Frenguelli, Katuscia Ceron, Patrizia Esposito, Laura Vicenzi, Elena Gianotti, Giuliana Ferrari, Raffaello Spagnoli, Stefania Ruffo, Marina Priorini, Andrea Bellucci, Andrea Ciresola, Marco Taddei, Simone Censi, Dionigi Mainini, Andrea Giuntini, Maria Delfina Tommasini, Maurizio Rovini, Eliana Olivotto, Marco Peirotti, Giulia Vannucchi, Achille Fiorillo, Gianfranco Ronga, Denise Giacchi, gli alunni delle classi III A e III B della Scuola Primaria G. Carducci di Empoli ed i loro insegnanti, Fabio Biasio, Vanda Menon, Silvia Zanolli, Elisabetta Santini, Ilaria Morbidini, Luigi Bellucci, Arianna Senore, Maria Lurini, Antonio Giordano, Fabiola D’Amico, Riccardo Carli Bol-

lola, Maricla Di Dio Morgano, Anna Riuni, Aldo Quario, Paola De Stefani, Barbara Bonaccini, Lidia Scarselli, Ivano Mugnaini, Susanna Breschi, Gabriella Maddalena Macidi, Luigi Brasili, Michelle Van Der Schoot, Martino Savorani, Filomena Gagliardi, Bruno Bianco, Dante Bernamonti, David Scarselli, Michela Ricciarelli, Paolo Caponigri, Rosaria Cuomo, Marina Bellanti, Antonietta Feresi Fabbri, Amelia Gatti, Susanna Araldi, Jakupi Ajdi, Alena Fialovà, Fanny Costella, Marcella Maestrelli, Paolo Pianigiani, Maria Adelaide Faccenda, Guergana Radeva, Cristina Trinci, Amina Biuzzi, Michela Pierallini, Roberto Bellini, Valentina Ferri, Aurora Tosi, Francesca Solazzi, Paolo Miano, Nicola Perullo, Francesco Diana, Alice Spreafico, Sara Bocchi, Claudia Girardi, Marcella Barbara Saleri, Orfeo Paci, Tiziano Toracca, Mabel Campagnaro, Elisa Maria Baiocchi, Marcello Manuali, Stefano Amato, Marco Tibaldi, Gilberto Meneghini, Mirella Mazzocchi, Vanadio Cantaro, Francesco Balacco, Lucrezia Gherardini, Lina Kutufà, Stefano Tofani, Giorgia Severi, Leonardo Debbia, Valeria Fioranti, Michela Benedetti, Marta Marconi, Chiarina Tagliaferri, Gian Luca Sassu, Dario Honorat, Arianna Imbrescia, Daniela M. De Freitas, Giuseppa Rita Russo, Giancarlo Scalabrelli, Gianni Gandini, Gianna Messori, Matteo Isoni, Mirco Camarin, Daniela Caruso, Alessio Viscardi, Maria Bellucci, Guia Frassetto, Lucio Franco Masci, Luciano Lo Casto, Luca Scialò, Giovanni Puglisi, Daniela Pirani, Stefania Parigi, Beatrice Bausi Busi, Walter Serra, Alessia Dimiccoli, Anna Maria Gaglioli, Annamaria Proscia, Maria Luisa Rapaggi, Umberto Amalio Trombetta, Oriana Casiello, Silvia Gigli, Luca Giustozzi, Giovanni Failla, Paolo Covassi, Marco Volpe, Emilia Fragomeni, Floriana Rita Pesculli, Vincenza Lucchetti, Mariangela Cioria, Niccolò Panozzo, Roberto Torre.


