RAI TRE

Centro di produzione di Torino
LA MELEVISIONE

Edizione 2005-06
Copione n. 112
«BIBLIOTECHINA PIGNADORO»

Durata 22’30”
Personaggi: MILO, LUPO, LINFA, VERMIO

Canzone nuova: BIBLIOTECA DEI SOGNI
di

Mela Cecchi

Bruno Tognolini

Ianna Carioli

Martina Forti

Venceslao Cembalo

Luisa Mattia

Lorenza Cingoli

Lucia Franchitti

A cura di

Mussi Bollini

Regia di

Alfredo Franco

NOTA. Questo copione parla di libri, e non del libro in generale ma di precisi libri editi che si trovano “anche” a Città Laggiù. Per il noto divieto di promuovere “prodotti” in TV, dei libri ancora coperti da diritti d’autore non si diranno i titoli esatti, ma parafrasi o storpiature che, con l’aiuto di accenni alla storia, faranno capire ai bambini lettori quanto basta.

Titoli e autori esatti dei libri citati sono elencati in coda al copione.

Alcuni oggetti, libri e situazioni della puntata riproducono in parte analoghi passaggi dello spettacolino teatrale “Milo e il tesoro del libro”.

 AUTONUM RVM. SIGLA INIZIALE. (45”)

 AUTONUM CASA. Milo. 2’15”

Seduto di fronte a uno scatolone (o baule, o altro luogo adatto), Milo ne estrae dei LIBRI, che esamina con un sorriso, apre, indugia a leggere e poi depone sul tavolo, dove altri sono già impilati. Dopo qualche tempo, vede e saluta il bambino.

MILO

Ciao, amico bambino! Coma stai?…

Sono contento che sei venuto a trovarmi: guarda… Libri!

I miei libri vecchi, quelli che ho letto da un pezzo: li avevo messi via per fare posto ad altri nuovi, e ora li sto tirando fuori perché da oggi… troveranno altri lettori!

Linfa ha avuto una bellissima idea, vuole…

(apre un libro, si perde)… vuole… (si riscuote)
Accipigna, non riesco a andare avanti! Mi incanto… Basta aprirne uno, leggere una o due righe, che mi ricordo la storia e… per esempio, guarda che meraviglia questo!

Mostra il libro che ha fra le mani: si leggerà il titolo “LA FABBRICA DELLE CARAMELLE”, e qualche illustrazione a piacere della scenografia.

“La fabbrica delle caramelle”, mi era piaciuto tantissimo! È la storia di un bambino povero che aveva vinto un buono speciale per visitare una famosa fabbrica di caramelle… (ascolta il bambino)

Come dici?… Lo conosci anche tu ma con un altro titolo? Be’, non è strano: lo sai che qui al Fantabosco le cose sono sempre un po’ diverse da Città Laggiù.

Ripone il libro, ne prende un altro: idem, titolo leggibile e una illustrazione.

E questo?… “Lo Strevisco”. Era un po’ triste, ma meraviglioso! La storia di un bambino che aveva una malattia rara, per cui doveva stare chiuso in casa, e non poteva vedere il mondo. Allora il sultano suo padre chiamò un pittore che…

Gli viene in mente qualcosa, si ferma, sospira; poi si alza e comincia a mettere frettolosamente i libri che ha sul tavolo in una BORSA. Intanto:

Ma accipigna a me, folletto grulletto, cervello di libretto!

Sto facendo tardissimo all’appuntamento con Linfa!

Ti dicevo della bellissima idea che ha avuto: vuole raccogliere i libri vecchi di tutti noi per aprire una Bibliotechina! Ora però devo proprio correre!

Punto di raccolta dei libri, il Chiosco di Milo Cotogno!

Corri, folletto!

Mette la borsa a tracolla ed esce.

 AUTONUM CHIOSCO. Linfa, Milo, Lupo. 4’

Linfa al Chiosco aspetta accanto a una piccola pila di SEI LIBRI posati sul Bancone. Sospira, guarda f.c. come attendendo di vedere apparire qualcuno. Poi si volge ai libri, sorride, li passa in rassegna bisbigliando fra sé i titoli.

LINFA
“Titti Calzearighe”, “Alice nel Paese delle Meraviglie”, “I Mumìni d’inverno”, “L’incredibile storia di Lucìnia”…

Arriva Milo, di corsa.

MILO

Eccomi! Scusami, Linfa: mi ero perso fra i libri.

LINFA
Ciao, creatura. Non preoccuparti, avevo da fare.

Cos’hai portato?

Milo tira fuori i suoi libri dalla borsa e li consegna uno a uno a Linfa, che li esamina e li mette sul Bancone. Inquadrature a piacere delle copertine.

Quella de “Il Piccolo Re” ricorderà vagamente “Il Piccolo Principe”; quella de “Lo Gnomobbit” ricorderà “Lo Hobbit” di Tolkien (per gli altri vedi elenco finale).

MILO

Ecco, guarda: “La fabbrica delle caramelle”…

“Lo Strevisco”… “Il Piccolo Re”… “Lo Gnomobbit”… “Pinocchio” e “L’isola del tesoro”. Fammi vedere i tuoi.

Cambio. Linfa prende uno ad uno i suoi libri, ne legge il titolo, li consegna a Milo.

LINFA
Eccoli: “Titti Calzearighe”…

“Alice nel Paese delle Meraviglie”…

“I Mumìni d’inverno”… “La Storia Senza Fine”…

“Peter Pan nei Giardini di Kensington”…

… e “L’incredibile storia di Lucìnia”.

MILO

Accipigna! Sei miei, sei tuoi… già dodici libri!

Entra Lupo Lucio, si avvicina, li ascolta con la solita aria di disincantato sfottò.

LINFA
No, di più: devono ancora arrivare quelli di Ronfo, di Fata Lina… tanti! Dài, dimmi quello che ti piace di più fra i tuoi.

MILO (passando in rassegna i suoi libri)
Accipigna, non so mai rispondere a questa domanda.

Però… be’, mi piace molto “Il Piccolo Re”. Racconta di un Re bambino che finì tutto solo in un’isoletta, e conobbe una dolcissima volpe…

LUPO LUCIO
Morta di fame, poverina! Su un’isola deserta…

Linfa lo fulmina con un’occhiataccia poi, ignorandolo, mostra un libro a Milo.

LINFA (un po’ imbarazzata)
A me invece è piaciuto… ti sembrerà strano per una gnoma poetessa, ma… be’, questo: “L’incredibile storia di Lucìnia”. Racconta di una bambina che ruotando un anello magico trasformava tutto in cacca…

LUPO LUCIO
E che merito c’è? Io lo faccio anche senza anello.

MILO (altra occhiataccia al Lupo, altro libro)
A me è piaciuto anche questo: “Lo Gnomobbit”: uno gnomo della razza hobbit che guidava una compagnia di nani a recuperare un tesoro rubato a un loro re, e custodito da un drago nel ventre di una montagna.

LUPO LUCIO
A proposito di ventre: non avreste qualche libro su come cucinare gli gnomi a cui piacciono i libri?

MILO (sbottando)
Lupo Lucio, insomma! Possibile che devi sempre fare il solito cinico che non gliene importa niente di niente?

LINFA
O solo di cose che riguardano la pancia!

LUPO LUCIO
Sentila, la gnoma maestrina! Ma cosa credete, che io non li legga, i libri? Li leggo!… Libri da lupi, ma li leggo!

MILO

Bravo! Allora perché non presti anche tu qualche libro “da lupo” alla Bibliotechina?

LUPO LUCIO (piccato)
Li porterò, così vedrete!

Il Lupo esce. Con l’aiuto di Milo, Linfa carica i dodici libri in una SPORTA.

LINFA
Anch’io devo affrettarmi, Milo. Ho dato appuntamento allo gnomo falegname che mi ha costruito il banchetto.

MILO

Bene! Fra un po’ ti raggiungo, così me lo mostri.

LINFA
Ti aspetto. A fra poco, creatura.

Linfa si carica la sporta in spalla e parte. Milo, rimasto solo, parla al bambino.

MILO

È proprio una bella cosa, sai, rimettere in circolazione i libri che ci sono piaciuti! Sembra quasi di ospitare qualche amico in una nostra casa, in un nostro giardino.

Ci si chiede: chissà se è arrivato in quel punto in cui succede quella sorpresa… chissà come ci è rimasto… chissà se gli sta piacendo… (sospira, riflette)
Già: chissà chi prenderà in lettura i miei…

 AUTONUM LAGHETTO. Linfa, Lupo, Milo. 5’

Nei pressi del Ponticello, Linfa ammira estasiata un ornato e grazioso CARRETTO DA LIBRAIO AMBULANTE, in legno, con ruote e stanghe per il trasporto, piano principale e uno o più vani inferiori e/o mensole superiori, e insegna retta da due aste che recita in bei caratteri “BIBLIOTECHINA PIGNADORO”.

LINFA
Oh, che meraviglia, che meraviglia!

Lo gnomo falegname è stato bravissimo!

Su, al lavoro, bibliotecaria Linfa!

Mette mano alla sporta, tira fuori i libri e prende a disporli per generi

Allora… “Titti Calzearighe”… lo metterei qui con… con “L’incredibile storia di Lucìnia”… e magari… sì, “Alice nel paese delle meraviglie”: reparto bambine magiche e un po’ matte. Poi “La Storia Senza Fine”… qui con

(vede il Lupo, s’interrompe) Lupo Lucio! Hai portato i tuoi libri! Che belli, dài, fa’ vedere!

Lupo Lucio si avvicina con una SACCA in spalla: ne cava DUE PACCHI DI TRE LIBRI ciascuno, legati con corde e nodi facilmente slacciabili.

LUPO LUCIO
Piano! Non sono tutti belli! (mostra i due pacchi)

Questi son belli… Questi son bruttissimi!

Questi tre: sono quelli che odio e che non leggo mai!

Il Lupo slega uno dei pacchi, mostra e consegna a Linfa i tre libri che menziona.

A piacere della regia, inquadrature delle copertine con titoli e illustrazioni.

“I Tre Porcellini”, “Cappuccetto Rosso”, “Il Lupo e i Sette Caprettini”. E i lupi in queste storie sono dei poveri fessi che vengono gabbati, cacciati, squartati e ricuciti ripieni di pietre! Non mi piacciono i lupi ripieni!

Scioglie l’altro pacco: anche qui, inquadrature a piacere su titoli e copertine.

Questo invece… “Il Lupo e l’Agnello”! Questa è una vera storia di lupi, quelle altre sono favole, fiabe, bugie!

Così fanno i veri lupi: ho ragione io! Sei tu che mi sporchi l’acqua! Perché?… Perché io sono il lupo! GNAM! E poi ancora…

Lupo Lucio si esalta, consegnando a Linfa gli altri libri. Arriva Milo, si ferma accanto a Linfa e con lei assiste incantato al seguito della infervorata conferenza.

… ecco: “Il richiamo della foresta”, “Il libro della Jungla”… Questi sono lupi! Fieri, indomabili, battaglieri! Cacciano nei ghiacci, sfidano la tigre, insegnano ai cuccioli d’uomo come si vive! E questi sono libri che BISOGNA aver letto, per sapere cos’è un lupo!

MILO e LINFA (applaudendo)
Bravo!… Bravo Lupo Lucio!… Bravo!

Agli ultimi accenti vibranti del discorso del Lupo, Milo e Linfa esplodono in un sincero applauso, cui seguono le prime note della…

CANZONE (nuova): “BIBLIOTECA DEI SOGNI”, testo di B. Tognolini, musica di P. Serazzi

MILO

Se sogni un castello che ha mille porte

Perduto nella lontananza

E ogni sua porta ti cambia la sorte

Una vita diversa ogni stanza

LINFA
In una diventi un feroce guerriero

Nell’altra tu voli nei cieli

In una ti trovi in un fitto mistero

E infine sei tu che lo sveli

MILO e LINFA
Questo castello esiste

Puoi esserne sicuro

Non è un regno celeste

Non è un mondo futuro

È nella tua città, lo sai?

Ha un numero e una via

Si chiama biblioteca

Si chiama libreria

LINFA
Se sogni un giardino dai mille sentieri

E ognuno è un destino diverso

Con viaggi, battaglie, giornate, misteri

E tu non ti senti mai perso

MILO

Cammini un sentiero e diventi un Re Drago

Un altro e sei il suo prigioniero

A un bivio sei il settimo figlio di un mago

E a un altro c’è un nuovo sentiero

MILO e LINFA
Questo giardino esiste

Puoi esserne sicuro

Non è un regno celeste

Non è un mondo futuro

È nella tua città, lo sai?

Ha un numero e una via

Si chiama biblioteca

Si chiama libreria

Finita la canzone Linfa, seguita da Milo e dalla pigra curiosità del Lupo, si dà da fare per sistemare i sei libri di Lupo Lucio nei “reparti” del suo carretto.

LINFA
E allora via, finiamo di allestirla, questa Biblioteca!

“Il richiamo della foresta” e “Il libro della Jungla”… li mettiamo con “Lo Gnomobbit” e “L’isola del tesoro”… qui nel reparto avventura.

MILO

È davvero bellissima la tua Bibliotechina Pignadoro. Dove la terrai?

LINFA (senza smettere di sistemare i libri)
La terrò nel giardino di casa mia, e da lì la porterò qui accanto al ponticello, dove c’è più passaggio di gente.

E qui, una volta alla settimana, la Bibliotechina Pignadoro aprirà i battenti! E… sentite?

EFFETTI SONORI
FRUSCIO COME DI FIUME, MA INTRECCIATO DI VOCI LONTANE CHE PARLANO E NARRANO

MILO

Cosa?

LINFA
Questo fruscìo!

MILO

È il fiume.

LINFA
No, non è il fiume. È il fruscio delle storie… Di tutte le storie narrate nei libri! Se si sta attenti, si può sentire in ogni biblioteca che conserva le storie con cura e le offre ai suoi lettori con amore.

I tre tendono le orecchie per un po’, incantati. Poi Milo sospira e saluta.

MILO

Bene, amici. Vi lascio al fruscìo delle storie.

(un inchino) Faccio i miei auguri di buon lavoro alla migliore bibliotecaria gnoma che abbia mai conosciuto!

Linfa si inchina sorridente. Lupo Lucio fa un po’ il verso a entrambi. Milo parte.

Lupo Lucio si avvicina ai libri: sotto lo sguardo divertito di Linfa, che prende posto dietro il carretto, guarda, sbircia, fa finta di andarsene poi torna… etc. Infine:

LUPO LUCIO (minimizzando come sempre)
E come… come si fa per prendere un libro in prestito?

LINFA (trionfante)
Oh, sante rime, magnifico! Il mio primo lettore!

Bene, dimmi: che libro vuoi? Di paura? Di viaggi?…

LUPO LUCIO
Di carne, con aglio possibilmente.

LINFA
Su, non far lo sciocco! Un libro di avventure nei paesi lontani?… Oppure di magia e cose misteriose?… O di vita quotidiana con qualche tocco fantastico?… Ooo…

Su Lupo Lucio che esamina dubbioso ma attratto i libri, la scena chiude.

 AUTONUM CHIOSCO. Milo, Vermio. 1’30”

Milo, chino su una pergamena srotolata sul Bancone, sta discutendo con Vermio.

MILO (incredulo e accigliato)
Non è possibile, accipigna!

Tasse anche sui libri presi in prestito in biblioteca?

VERMIO (annuisce addolorato)
Purtroppo sì, amico folletto! E io non posso farci niente!

Tu, che vai spesso a Città Laggiù, saprai bene che anche gli umani lo dicono: i libri qualcuno li ha scritti, qualcuno li ha stampati, e quando si leggono qualcuno dev’essere pagato, anche se li si è presi in prestito in biblioteca.

Una piccola cifra, s’intende… Che io sono stato incaricato di raccogliere.

MILO

Linfa la prenderà molto male.

VERMIO
Già, per questo son qui, Folletto Milo: mi serve il tuo aiuto, per far accettare questa gravosa legge alla nostra nuova gnoma bibliotecaria.

MILO (indispettito)
Va bene, Vermio Malgozzo, verrò per vedere cosa succede: ma non mi convince!

VERMIO (indicando in calce alla pergamena)
Neanche il sigillo di Re Quercia in calce alla pergamena?

MILO

Neanche quello, messere! Non sarebbe la prima volta che lo falsifichi. Andiamo!

I due si avviano.

 AUTONUM LAGHETTO. Linfa, Lupo, Vermio. 3’30”

Lupo Lucio, sdraiato comodamente in un sito a piacere della regia, ma che paia un po’ appartato rispetto al carretto dei libri, legge il libro che in copertina reca il titolo (leggibile) “LO GNOMOBBIT”. Per qualche tempo gli occhi (che corrono le righe), il viso (che partecipa alle emozioni della vicenda), le mani (che tracciano nell’aria gesti di emozione), ci raccontano la sua lettura fervente e soggiogata.

Dopo un poco un’apertura di campo ci mostra lì accanto Linfa, che lo osserva attenta e compiaciuta, di nascosto. Segue per un po’ i segni della sua appassionata lettura, poi si alza e in punta di piedi, sfregandosi le mani per la soddisfazione, si avvia alla sua Bibliotechina. Dove, ahimè, stanno giungendo anche Vermio e Milo.

LINFA
Milo, ma… cos’è quella faccia? Cosa c’è?

MILO (cupo)
Cosa vuoi che sia, quando c’è di mezzo Vermio? Tasse!

VERMIO (con viso affranto)
Ahimé sì, gentile gnoma: una tassa! La stessa che vige in tutti i regni di fiaba e di realtà. Pensa, anche a Città Laggiù. Quasi tutti i regni di quell’impero chiamato Europa fanno pagare una piccola tassa per i libri dati in prestito nelle biblioteche, e vogliono convincere anche i paesi chiamati Italia e Spagna, gli unici in cui ancora non accade, a fare altrettanto.

I libri sono scritti dagli autori e stampati dagli editori.

È il loro lavoro e debbono guadagnarci il giusto, anche se non sono venduti ma solo prestati. Guarda, è scritto qui.

Vermio srotola la pergamena, e con lei anche un altro cartello più grande, che porta la scritta “1 LIBRO 1 LILLERO”, e che armeggia per attaccare sotto l’insegna.

Linfa e Milo esaminano la pergamena e confabulano.

LINFA
Milo, cosa facciamo? Dobbiamo cedere?

MILO (confuso)
Non so, Linfa. Il sigillo sembra quello di Re Quercia… e poi ciò che dice Vermio di Città Laggiù è vero: i libri in biblioteca si pagano in quasi tutti i paesi.

VERMIO (con sospiri affranti)
Eh! Son le spietate leggi del mercato, cari gnometti!

Il mondo non è più la bella fiaba di una volta!

Cosa possiamo farci! È il mercato!… Il mercato!…

E scrollando il capo, il malo uomo se ne va. Linfa vede il cartello e sbotta.

LINFA (infuriata)
Un… un libro, un lillero? Ma… ma è una mascalzonata! Anzi, peggio! È… è una pura idiozia!

Nessun regno ragionevole farebbe una legge così!

Prestare i libri nelle biblioteche è un’usanza antichissima!

Molti lettori futuri, che non sanno ancora di amare i libri, devono essere attratti, scoperti, conquistati!

Facendoli pagare li si scoraggerà!

E un regno che scoraggia i suoi lettori è… è…. è stupido

MILO

La penso anch’io così. E son convinto che Re Quercia non c’entra niente con questa storia. Ma dobbiamo…

LUPO LUCIO (voce fuori campo - interrompendolo)
AAAAHUUUUUU!

Un ululato disperato interrompe Milo. Lupo Lucio si leva dal suo rifugio di lettore, irrompe furioso col libro aperto in mano, e protesta.

LUPO LUCIO
Ma che libro mi hai dato, gnometta! La storia se ne sta andando! Cos’è questo imbroglio! Ero arrivato a un punto emozionantissimo, e… e guarda, non si legge più niente!

LINFA
Fa vedere!

Prende il libro dalle mani del Lupo, lo guarda, sbalordisce, lo fa vedere a Milo.

… guarda Milo, la scrittura sta… sta sbiadendo!

Con Milo anche noi vediamo il prodigio; le pagine saranno STAMPATE CON COLORE‑CARATTERE GRIGIO CHIARO, quasi illeggibile.

MILO

Accipigna! Hai ragione! Le letterine stanno diventando grigie, come se impallidissero!

Linfa corre a sfogliare altri libri (non occorre che li vediamo).

LINFA
Anche questo!… E questo!…E questo!… Tutti!

Tutti i miei libri, Milo! Cosa accade?

MILO (più rimuginando fra sé che parlando a lei)
E se fosse che… che la storia…

No, no, sarebbe troppo fantastico, troppo strano…

Però… questo è un regno di fiaba, dove le cose fantastiche e strane sono di casa!…

Sì, forse è davvero così! Devo ritrovare Vermio!

Milo esce di fretta. Lupo Lucio, irritato, continua a tentare di leggere il suo libro.

Linfa sfoglia altri libri, trovandoli tutti sbiaditi. Infine si acciglia e riflette.

LINFA
Cosa hai detto poco fa, Lupo Lucio? Che “la storia se ne stava andando dal libro”? Vuoi vedere…

Vuoi vedere che è proprio questo che intende Milo…

 AUTONUM CHIOSCO. Milo, Vermio. 2’

Milo arriva al Chiosco ansimando un po’ e strascicando lievemente i piedi (senza caricare l’azione: debolezza e lentezza, non sofferenza).

EFFETTO VISIVO. I colori dell’intero quadro sono alterati, sbiaditi, a dare il senso di uno svanire del mondo narrato analogo a quello delle pagine narranti.

Milo trova Vermio che si regge al bancone indebolito (ancora: senza caricare).

VERMIO
Folletto! Cosa… cosa accade? Camminavo per il bosco quando… ho sentito come un mancamento e ho pensato di venire qui a bere un Tiramisuper per rinfrancarmi, ma… c’è qualcosa di strano!

MILO (sostenuto)
Trovi? Be’, trovo anch’io, Vermio Malgozzo.

E anch’io mi sento debole e… sbiadito.

VERMIO (guardandosi intorno)
Sì, sbiadito è la parola giusta. E… anche qui intorno, mi pare che stia sbiadendo tutto… gli alberi, i prati, le bottiglie… Tu… tu sai cosa sta accadendo?

MILO

Davvero non l’hai capito? Be’ allora te lo spiegherò io.

Sta accadendo che mettendo una tassa sui libri, proprio nelle case dei libri, le biblioteche, non solo stai scoraggiando i lettori, ma stai scoraggiando le storie!

VERMIO
Scoraggiando… le storie? Cosa vuoi dire, folletto?

MILO

Che le storie si sono offese e se ne stanno andando!

Se ne vanno dai libri! Se vedessi le pagine dei libri della Bibliotechina capiresti: le righe sono pallide, sbiadite.

VERMIO
E noi cosa c’entriamo? Perché mi sento debole anch’io?

MILO

Perché noi siamo storie, personaggi di storie, e stiamo sparendo con loro! Lo capisci adesso? Tutto il nostro mondo è un mondo raccontato, e guarda! Sta sparendo!

VERMIO (colpito, smarrito)
Sparendo! Stiamo… sparendo!

MILO

E tutto per cosa: per un pugno di lilleri?

Sei contento di sparire dalla vista dei lettori, degli ascoltatori, degli spettatori di fiabe, Vermio Malgozzo?

VERMIO
No, non sono contento, non voglio sparire!

MILO

Bene, allora andiamo a togliere quello stupido cartello.

Sempre che siamo ancora in tempo…

I due, pallidi nel loro mondo pallido, vacillando un po’, si incamminano.

 AUTONUM LAGHETTO. Lupo, Linfa, Milo, Vermio. 3’30”

EFFETTO VISIVO. Anche al Laghetto i colori sono alterati, come al Chiosco.

Linfa, anche lei indebolita, si è seduta da qualche parte. Lupo Lucio, un po’ languido a sua volta, la guarda e ragiona fra sé, cambiando idea più volte.

LUPO LUCIO
Eh… e certo che… che un morsichino potrei pure darglielo, a quella succosa gnometta dei libri!…

Mo no, va là, Lupo Lucio, non si sente bene!…

Però neanche io mi sento bene, e una buona gnometta mi tirerebbe su… Quasi quasi… (si avvia, ma si ferma)
No… no… inutile, non posso… (melodrammatico)
Sto cambiando, non sono più lo stesso!

Si trascina alla Bibliotechina, apre i suoi libri di lupi e trova le pagine bianche.

Bianche! Pagine bianche!… “Il richiamo della foresta”…

”Il libro della giungla!”… i miei libri di lupi gloriosi, sono andati! E anch’io sto sparendo! Il famoso, pauroso, pericoloso lupo delle storie si sta estinguendo!

AHUUUUUU!…

Ed ecco arrivare Milo e Vermio, che si trascinano reggendosi a vicenda.

Si avvicinano al carretto della Bibliotechina. Milo apostrofa Vermio:

MILO

Allora… Vuoi davvero, Vermio Malgozzo, tassare con la cifra di un lillero il prestito dei libri che da millenni si offre per niente nelle biblioteche del mondo?

VERMIO (a capo chino, sconfitto)
No, non voglio. Se il prezzo di quei lilleri è sparire, io… io non voglio sparire!

Vermio strappa via il cartello.

MILO (guardandosi intorno)
Tornate, storie!

LINFA (guardandosi intorno)
Tornate, storie!

TUTTI (guardandosi intorno)

Tornate, storie!… Tornate, storie!… Tornate!…

EFFETTI SONORI (in lenta assolvenza)
FRUSCIO COME DI FIUME, MA INTRECCIATO DI VOCI LONTANE CHE PARLANO E NARRANO

Ecco tornare, in lenta assolvenza, il fruscio delle storie. I quattro lo sentono.

EFFETTO VISIVO. I colori cominciano a tornare gradualmente al normale.

LINFA
Sentite?… Lo sentite anche voi?

VERMIO
Cos’è? Il fiume?

MILO

No, Vermio, non è il fiume! Sono le storie!

LUPO LUCIO
Stanno tornando!

MILO

Sì, stanno tornando! Questo è il fruscio incessante delle storie, che scorrono confuse una nell’altra in tutte le biblioteche del mondo!

LINFA (trionfante)
Anche nella mia!

I petti respirano a fondo, gli arti si sgranchiscono: i quattro riprendono forza.

Linfa corre al carretto, apre un libro, lo mostra agli altri: la stampa è nitida e nera.

LINFA
Guardate qua! Sono tornate le paroline delle storie, coi loro fiumini infiniti, neri sul bianco!

VERMIO (sconfitto)
Sì, questa tavolta l’avidità stava per giocare un brutto scherzo al Barone Malvento. Non sapeva che sarebbe sparito lui stesso…

MILO

Il Barone Malvento? Ma non era un editto di Re Quercia?

Col suo sigillo?

VERMIO
Oh, be’, sai com’è la politica, folletto…

Re Quercia lo avremmo convinto in seguito, e intanto il sigillo lo avevamo… ehm… preso in prestito.

LINFA
Preso in prestito, eh? Be’, mi pareva strano che Re Quercia avesse fatto una legge così ingiusta!

MILO

Vermio Malgozzo, sei il solito… misero… avido…

L’invettiva è interrotta da Lupo Lucio, che intanto s’era dato da fare al carretto per trovare il libro con la favola “Il lupo e l’agnello”, e ora lo squaderna trionfante.

Vermio ne approfitta per defilarsi di soppiatto.

LUPO LUCIO
Oh! Anche la storia del Lupo e l’Agnello è di nuovo bella leggibile nero su bianco! Meno male! Che mondo sarebbe senza un buon Lupo Cattivo che ha sempre ragione?

LINFA
Dài, Lupo Lucio, vieni qui che scegliamo un altro libro per il prestito a casa, così te lo porti nella tana.

I due si dedicano ai libri della Bibliotechina, sfogliandoli e discorrendo.

Milo viene in PP a salutare il bambino.

MILO

E tu? Sei mai stato in una biblioteca?…

Be’, se non ci sei stato mai, chiedi a qualche grande di andarci insieme. Vedrai che posto incantato, e che fruscìo di storie si sente, appena entrati!

E vacci presto, prima che i Grifi Malvento di Città Laggiù mettano le loro tasse anche sui prestiti dei libri!

Per fortuna ho saputo che i colleghi di Linfa, i bibliotecari lì da te si stanno organizzando per ribellarsi a questa tassa. Be’, speriamo che la spuntino…

Ciao amico, ci vediamo domani?

LIBRI DI CITATI DA MILO COTOGNO

1. “Lo Gnomobbit” : J. R. R. Tolkien, LO HOBBIT

2. “Lo Strevisco” : R. Piumini, LO STRALISCO

3. “La fabbrica di caramelle” : R. Dahl, LA FABBRICA DI CIOCCOLATO

4. “Il Piccolo Re” . Saint Exupery, IL PICCOLO PRINCIPE

5. Una edizione illustrata di PINOCCHIO

6. R. L. Stevenson, L’ISOLA DEL TESORO

LIBRI CITATI DA DI LINFA

1. “L’incredibile storia di Lucìnia” : B. Pitzorno, L’INCREDIBILE STORIA DI LAVINIA

2. “Titti Calzeastrisce” : A. Lindgren, PIPPI CALZELUNGHE

3. “I Mumìni d’inverno” : T. Jansson, MAGIA D’INVERNO

4. “La storia senza fine” : M. Ende, LA STORIA INFINITA

5. Lewis Carrol, ALICE NEL PAESE DELLE MERAVIGLIE

6. J. M. Barrie, PETER PAN NEI GIARDINI DI KENSINGTON

I LIBRI CITATI DA DI LUPO LUCIO

1. Fiaba I TRE PORCELLINI

2. Fiaba CAPPUCCETTO ROSSO

3. Fiaba IL LUPO E I SETTE CAPRETTINI

4. Favola IL LUPO E L’AGNELLO

5. J. London, IL RICHIAMO DELLA FORESTA

6. R. Kipling, IL LIBRO DELLA GIUNGLA

RAITRE - LA MELEVISIONE - Copione N. 112 BIBLIOTECHINA PIGNADORO - pag. 18

