

CALENDARIO 2021 – Il Viaggio

...l'amor che move il sole e l'altre stelle.

Dante Alighieri

Gruppo Culturale
Amici del Pettiroso

 Capit
RAVENNA

GENNAIO 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

In generale, ho visto che la gente ama molto viaggiare. Il viaggio spinge le persone a sperare che in un altro paese, in un altro clima, in un'altra lingua, troveranno quello che manca là dove sono. Spesso ho percepito gli amici che partono come gente che si libera da una prigione. Perché la libertà sta sempre dall'altra parte. Finché l'altra parte non diventa la tua dimora. Allora il viaggio verso l'altrove che non esiste ricomincia.

Ornela Vorpsi

“La scrittrice dichiara di non amare affatto i viaggi... e quindi entra in scena, attraverso una scrittura leggera e ironica, il tema dello spaesamento, suscitato da un viaggio a Sarajevo per andare a trovare un amico che sta male: un tuffo nel cuore dei Balcani, generoso e polveroso come nei ricordi d'infanzia.”

R.L.

FEBBRAIO 2021

<i>Lu</i>	<i>Ma</i>	<i>Me</i>	<i>Gi</i>	<i>Ve</i>	<i>Sa</i>	<i>Do</i>
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Cinque anatre andavano a sud
Forse una soltanto vedremo arrivare
Ma quel suo volo certo vuole dire
Che bisognava volare

Francesco Guccini

“Molto tempo fa, prima che i grandi percorsi migratori fossero mappati, gli uomini si erano accorti che gli uccelli periodicamente scomparivano, ma non capivano perché e dove andassero. Qualche leggenda li portava addirittura sulla luna. È un viaggio che lascia sul percorso molte vittime. Ma, per vivere, si deve volare.”

R.M.

MARZO 2021

<i>Lu</i>	<i>Ma</i>	<i>Me</i>	<i>Gi</i>	<i>Ve</i>	<i>Sa</i>	<i>Do</i>
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Addio, monti sorgenti dall'acque, ed elevati al cielo; cime ineguali, note a chi è cresciuto tra voi, e impresse nella sua mente, non meno di che lo sia l'aspetto de' suoi familiari; torrenti, de' quali distingue lo scroscio, come il suono delle voci domestiche; ville sparse e biancheggianti sul pendio, come branchi di pecore pascenti; addio!

Quanto è tristo il passo di chi, cresciuto tra voi, se ne allontana!

Alessandro Manzoni

APRILE 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
			1	2	3	4
5		7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Ma il vento riprese a soffiare: era il vento di Levante, il vento che veniva dall'Africa. Non portava l'odore del deserto, né la minaccia d'invasione dei Mori. Portava, invece, un profumo che egli conosceva bene e il suono di un bacio: che gli si avvicinò pian piano, pian piano fino a posarsi sulle sue labbra...

Paulo Coelho

“Santiago, il ragazzo protagonista del racconto di Paulo Coelho, intraprende un lungo viaggio alla ricerca di un tesoro, un cammino che sarà tanto reale quanto simbolico, un percorso universale di crescita interiore.”

V.B.

MAGGIO 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

E, all'improvviso, il mare della mia infanzia. [...] Dentro di me, peraltro, non avevo smesso di pensare che la luce di laggiù non ha eguali. Ai miei occhi ogni mare, per quanto bello, sembrava un impostore. Ora, gettando un primo sguardo sul paese, pensavo che era più luminoso di quanto ricordassi. Il fatto che avesse continuato a esistere per tutto quel tempo, che fosse rimasto lo stesso per tanti anni, e che io fossi capace di riconoscerlo, mi sembrava un dialogo, un richiamo e la sua eco, una reciproca espressione di riconoscimento...

Hisham Matar

“Con questo romanzo autobiografico, lo scrittore anglo-libico ha vinto il Premio Pulitzer 2017 ed è stato tradotto in oltre 20 lingue.

Il libro è una toccante, profonda meditazione sulla perdita, sui luoghi privati e collettivi della memoria.”

R.L.

GIUGNO 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Nell'androne d'una locanda della città di N., capoluogo di governatorato, entrò una graziosa, piccola vettura a molle, di quelle in cui viaggiano gli scapoli: tenenti colonnelli a riposo, capitani in seconda, proprietari di campagna che possiedono un centinaio d'anime di contadini: in una parola, tutti quelli che si dicono signori di mezza taglia.

Nikolaj Gogol'

*"Il viaggio di Pavel Ivanovič Čičikov inizia con la fine di un altro viaggio.
In mezzo il deserto su cui la piccola vettura a molle macina chilometri.
Di fattoria in fattoria, il viaggio ha una meta:
comprare anime morte."*

R.M.

LUGLIO 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

All'alba dell'indomani, | giorno consacrato a Sant'Elia, | Steller scese a terra. Dieci ore aveva | ottenuto da Bering, cui grande sgomento | era scritto sulla fronte, | per una ricognizione scientifica... | |
...Senza timore si accostavano | a Steller gli animali, volpi nere e rosse, | ma anche gazze, ghiandaie e cornacchie | ne dividevano l'itinerario | sulla spiaggia... | |

Winfried Georg Sebald

"Il naturalista, medico ed esploratore Georg W. Steller accompagnò Bering nel suo viaggio del 1741 alla scoperta dello Stretto che gli sarà dedicato. Così Sebald s'immagina una sua giornata nel luglio di quell'anno. Fra gli animali che incontra, c'è anche la ghiandaia cui verrà dato il suo nome."

G.G.

AGOSTO 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

«Certe volte - disse Arkady - mentre porto i miei vecchi in giro per il deserto, capita che si arrivi a una catena di dune e che d'improvviso tutti si mettano a cantare. "Che cosa state cantando?" domando, e loro rispondono: "un canto che fa venir fuori il paese, capo. Lo fa venir fuori più in fretta"».

Gli aborigeni non credevano all'esistenza del paese finché non lo vedevano e lo cantavano: allo stesso modo, nel Tempo del Sogno, il paese non era esistito finché gli Antenati non lo avevano cantato.

Bruce Chatwin

"Le vie dei canti è contemporaneamente un romanzo, un saggio, e un diario di viaggio in Australia. Chatwin, scrittore e viaggiatore britannico, indaga i canti degli aborigeni, quale conoscenza iniziatica che fonde i miti della creazione con le mappe del territorio. Un tema ricorre nella sua opera: il nomadismo come condizione originaria dell'umanità."

R.L.

SETTEMBRE 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

Se, colle labbra protese, t'appresti | a nutrir d'un bacio, a dare pace | a quel di me che
m'abita i pensieri, | non affrettarlo un atto così tenero, | |è dolce come l'essere il non
essere, | perché io sono vissuto in quest'attesa | di voi, ed il mio cuore altro non era
| che i vostri passi...

Paul Valéry

"Quanti passi avrà contato il nostro povero calzolaio, col volto a due spanne dal marciapiede, in tutta la sua vita di lavoro, a mangiar polvere e schizzi di fango, a respirare il tanfo della metropoli? Sono i passi dei mille viaggiatori della città, indaffarati o strascicati, rapidi o indecisi; mille piccoli viaggi d'ogni giorno, per strade troppo note o sconosciute. I passi che attende Valéry, invece, di chi sono? e da quale paese giunge la misteriosa viaggiatrice? e questa è una poesia che parla d'amore, o di cos'altro?"

G.G.

OTTOBRE 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

La ragione e la passione sono il timone e le vele della vostra anima di marinai. Se le vele o il timone si spezzano, altro non vi rimane che essere sballottati, andare alla deriva oppure arrestarvi in mare aperto. Infatti la ragione da sola è una forza che pone limiti; mentre la passione incustodita è una fiamma che si autodistrugge.

Khalil Gibran

“Gli storici raccontano che il 12 ottobre 1492 Cristoforo Colombo scoprì l’America. Sappiamo che la flotta di Cristoforo Colombo era costituita da tre Caravelle, un tipo di imbarcazione a vela progettata da Ingegneri portoghesi per raggiungere le Indie via mare, circumnavigando l’Africa e viaggiando quindi in direzione est; Colombo, sbagliando, pensò di raggiungere le Indie per un percorso più breve navigando nella direzione opposta! Per sua fortuna incontrò un continente sconosciuto.”

V.B.

NOVEMBRE 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Alla fine di novembre del 1974 mi telefonò un amico da Parigi e mi disse che Lotte Eisner era gravemente malata ed era probabile che morisse. [...] Presi una giacca, una bussola, una sacca con dentro lo stretto necessario. I miei stivali erano così nuovi e così solidi che si poteva contare su di loro. Presi la strada più diretta per Parigi, nell'assoluta fiducia che lei sarebbe rimasta in vita, se io fossi arrivato a piedi. A parte questo, volevo essere solo con me stesso.

Werner Herzog

“Il regista Werner Herzog intraprese, nel 1974, un viaggio a piedi da Monaco a Parigi, per raggiungere un'amica malata, storica e studiosa del cinema tedesco.

Una scelta davvero singolare e coraggiosa, tre settimane di pellegrinaggio attraverso strade, boschi, paesi squassati da temporali e bufere di neve, villaggi deserti e una natura arcaica, inaspettata.”

R.L.

DICEMBRE 2021

Lu	Ma	Me	Gi	Ve	Sa	Do
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Le sette. Un fischio, si parte. Il treno passa sulle piastre girevoli con lo stesso rumore dei temporali di teatro, e s'immerge nella notte, ansimando, soffiando vapore, mandando bagliori rossastri sui muri, sulle siepi, sui boschi, sui campi.

Guy de Maupassant

MESE PER MESE, CI HANNO ISPIRATO, CI HANNO ACCOMPAGNATO:

COPERTINA

Dante Alighieri, *“Divina Commedia, Paradiso”*

Immagine: “Ragazza che legge seduta sulla luna” Rim E. B. anni 11 - Concorso “Arte senza frontiere” 2017

GENNAIO

Ornela Vorpsi, da *La mano che non morde*, Torino: Einaudi, 2007, pp. 7-8.

Foto: “Letture di viaggio” dal web

FEBBRAIO

Francesco Guccini, da *Le cinque anatre*. Canzone pubblicata nell'album "Amerigo" (EMI Italiana, 1978)

Foto: “Oche grigie in volo”, Parco avifaunistico - Distretto dei laghi di Mecklenburg

MARZO

Alessandro Manzoni, da *I Promessi Sposi*, Milano: Mondadori, «I Meridiani», 2002, p. 163 (Ediz. orig. 1840)

Foto: “Colline” (Ph. Giovanna Tomassetti, 2020)

APRILE

Paulo Coelho, da *L'alchimista*, trad. it. di Rita Desti, Milano: Bompiani, 1996. (Ediz. or. *O Alquimista*, 1988)

Immagine: “Strada musicale” di Veronika D., anni 13 - Concorso “Arte senza frontiere” 2016

MAGGIO

Hisham Matar, da *Il ritorno. Padri, figli e la terra fra di loro*, trad. it. di Anna Nadotti, Torino: Einaudi, 2017, p. 37. (Ed. orig. *The return: Fathers, Sons and the Land in Between*, 2016)

Foto: “Deserto Libico” dal web

GIUGNO

Nikolaj Gogol', da *Le anime morte*, trad. it. di Agostino Villa, Torino: Einaudi, 1954, incipit. (Ed. orig. *Mërtvye duši*, 1842)

Foto: “Paesaggio del Nevada”

LUGLIO

Winfried Georg Sebald, da *Secondo natura: un poema degli elementi*, trad. it. di Ada Vigliani, Milano: Adelphi, 2009, p. 59 (ed. orig. *Nach Der Natur: Ein Elementargedicht*, 1988)

Foto: “La ghiandaia di Stellar”

AGOSTO

Bruce Chatwin, da *Le vie dei canti*, trad. it. di Silvia Gariglio, Milano: Adelphi, 1995, p. 27. (Ed. orig. *The Songlines*, 1987)

Foto: “Orme sulla spiaggia” dal web

SETTEMBRE

Paul Valery, da *I passi* (“Les pas”, in *Chantes*, 1922), trad. it. di Giorgio Ghiberti, *academia.edu*.

Foto: “Negozio di calzolaio”, Bateman St., Soho, Londra, Anni Dieci del Novecento.

OTTOBRE

Khalil Gibran, *Il profeta. Il giardino del profeta*, trad. it. di Valentina Colombo, Milano: Bompiani, 2019. (Ed. orig. *The Prophet*, 1923)

Immagine: “Sulle onde” di Julija G. anni 13 - Concorso “Arte senza frontiere” 2016

NOVEMBRE

Werner Herzog, *Sentieri nel ghiaccio*, trad. it. di Anna Maria Carpi, Parma: Guanda, 1994, p. 9. (Ed. orig. *Vom Gehen im Eis*, 1978)

Foto: “Scarponi nella neve” dal web

DICEMBRE

Guy De Maupassant, *“Appunti di un viaggiatore”*, in: *Tutte le novelle*, Vol. 1, trad. it. di Mario Picchi, Milano: Mondadori, «I Meridiani», 1999, p. 1313. (Ed. orig. *Notes d'un voyageur*, 1884)

Immagine: “Il treno nella neve” di Claude Monet, 1875 – Musée Marmottan Monet, Paris

Siamo gli Amici del Pettiroso, gruppo culturale attivo dal 2016 nell'ambito della Capit (Cooperativa Attività Popolare Italiana), importante ente nazionale per il tempo libero e la promozione sociale e culturale, senza fini di lucro.

Siamo gli autori di questo calendario 2021: un augurio per chi lo sfoglierà, ma anche una sommaria presentazione per chi non ci conosce.

Siamo gli organizzatori dell'annuale Concorso Letterario Città di Ravenna, giunto nel 2020 alla sua quinta edizione. Racconto, poesia in lingua, poesia in dialetto romagnolo sono le tradizionali sezioni in cui si articola.

Per la prima volta, quest'anno abbiamo assegnato un tema: il viaggio, tema che ispira anche il calendario presente. Un po' per ricordare anche noi, da ravennati, i 700 anni dalla morte di Dante, autore del viaggio oltremontano che ha segnato l'immaginario di tutto l'Occidente.

Come tradizione, i migliori testi ricevuti sono raccolti nell'antologia "In volo col pettirosso". La manifestazione ha il suo epilogo in una serata con la presentazione del volume, la proclamazione dei vincitori e la cena conviviale.

Un'altra nostra attività sono i salotti letterari.

Nel corso di questi anni abbiamo sperimentato diverse formule: da una singola celebre opera di narrativa, al focus sul personaggio di un romanzo; dalla vita, dalla lettura e dal commento dei versi di un poeta, ai salotti a tema su un genere letterario; dagli incontri con gli autori, al vero e proprio evento, come la conferenza storica sulla dinastia dei Kennedy di Giovanni Prodi e i racconti di Grazia Deledda in esaltura, ovvero con lettura fruibile anche per disabili sensoriali.

Ove possibile, ed è un nostro marchio di fabbrica, abbiamo cercato il coinvolgimento dei partecipanti.

Il Gruppo "Amici del Pettiroso"

Paola Bazzi

Valerio Bazzi

Giorgio Ghiberti

Rita Lugaresi

Renzo Maltoni

Giovanna Tomassetti

Riferimenti:

amici.pettiroso@gmail.com

[Facebook Associazione Amici del Pettiroso](#)

[Concorso Letterario città di Ravenna 2020](#)

[Capit Ravenna](#)