RAI TRE

Centro di produzione di Torino
LA MELEVISIONE

Edizione 2004-05
Puntata n. 144 - Copione n. 129
«SOGNI DI LUPI

E DI GNOMI»

Durata 23’
Personaggi: MILO, GNOMI, LUPO

Canzone (vecchia): “IL LETTO VOLANTE”
di

Mela Cecchi

Bruno Tognolini

Ianna Carioli

Martina Forti

Venceslao Cembalo

Luisa Mattia

Lorenza Cingoli

A cura di

Mussi Bollini

Regia di

Vincenza Carpignano

 AUTONUM RVM. SIGLA INIZIALE. (45”)

 AUTONUM CASA. Milo. 2’45”

Milo legge, intento e incantato, immerso in un Librone. Dopo un po’, evidentemente colpito da ciò che ha letto, esclama:

MILO

Accipigna e strapigna! È verissimo! È proprio così!

(al bambino) Ciao amico! Son contento che sei arrivato, così senti anche tu. Sto leggendo un Librone sui sogni che ho preso alla Biblioteca Scribantina. Sì, sui sogni che si fanno quando si dorme, proprio quelli.

Tu ne fai?… E te li ricordi?…

Sono strani, vero? Sono come… come storie spezzettate e mescolate, sembrano fiabe sforbiciate da Sciupafiabe!

Ma cominciamo dall’inizio, stai a sentire.

Milo, come sempre, un po’ legge e un po’ spiega con parole sue.

(legge) “Il sogno è un’attività del cervello e della mente, che mentre dormiamo non smettono di funzionare.

Ma funzionando nel sonno, producono più percezioni ed emozioni che pensieri. Percezioni vuol dire che noi usiamo i sensi, anche se non c’è niente da sentire…”

(parla) Cioè, per esempio: gli occhi non vedono niente perché sono chiusi, ma il cervello si immagina che vedano tante cose. Sono le cose che abbiamo visto durante il giorno, o anche molti giorni fa, che lui ricorda e spezzetta e rimonta in modi strani”.

(legge) “Il cervello, però, non lavora solo con le percezioni dei sensi, durante i sogni, ma anche con le emozioni della mente. Paura, gioia, sorpresa, tristezza… Le emozioni dei sogni sono forti, pulite e a volte un po’ esagerate, perché non sono frenate o corrette dai pensieri e dai ragionamenti come quando siamo svegli”.

(legge) È vero! Lo hai notato anche tu? Nei sogni si è tristi, o spaventati, o allegri e felici in un modo speciale, fortissimo, che quando siamo svegli non si ritrova mai!

(legge) “Emozioni e sensazioni costruiscono insieme storie spezzettate e strane, con salti frequenti di tempo e di spazio”.

(parla) Vero anche questo! Io sogno d’essere in un posto, e subito dopo sono in un altro senza esserci arrivato camminando. Anche tu, vero?…

(legge) Le storie strane e confuse dei sogni riflettono paure e preoccupazioni, oppure gioie e speranze della nostra vita da svegli. Ma spesso anche cose che non hanno né capo né coda, che magari abbiamo solo pensato una volta, o che non sappiamo neanche di aver pensato mai”.

Milo chiude il libro.

Infatti, accipigna! Io a volte sogno cose normali, che mi sono successe, o che mi possono succedere: ma altre volte sogno cose così strane! Accade anche a te?…

E quello che è più strano è che… mentre le sogni, queste cose, non ti sembrano così strane! Puoi sognare che tua mamma è tua mamma, però allo stesso tempo è anche una specie di carrozza… e a te non ti sembra strano! O che entri a casa tua, e casa tua è una balena… o che…

Gli viene in mente qualcosa, s’interrompe, va alla finestra, la apre, guarda fuori.

Accipigna, Milo! Sempre così! Chiacchiera chiacchiera, fra un po’ sognerai che il sole è calato tre volte e tu non sei andato ad aprire il Chiosco!

(al bambino) Scappo! Ma mi porto il Libro dei sogni al Chiosco, e se poi vieni continuiamo a leggerlo.

Ciao, ci vediamo lì!

E preso il Libro dei Sogni sottobraccio, Milo esce.

 AUTONUM ZONA GROTTA. Lupo, Ronfo. 4’30”

Lupo Lucio arriva con un fascio di fronde fra le zampe, che brontolando prende e sistemare a mo’ di giaciglio. E sempre brontolando, ci si stende.

LUPO LUCIO
Fame, fame, sempre fame

Fame più grande di un grande reame

Fame di figlio, di padre e di nonno

Ed anche sete… E pure sonno.
E contro la fame i rimedi sono due: uno, mangiare, e se non c’è da mangiare… due, dormire, per dimenticare che non c’è da mangiare. Ma per dormire in santa pace, qui al Fantabosco, bisogna trovare il posticino giusto, lontano da scocciatori… Gnomi protettori degli animali, principi in cerca di gloriose imprese, folletti ficcanaso…

Ecco: qui nessuno ti disturberà, Lupo Lucio.

Buon riposo, Lupo Lucio! Dormi bene!

Il Lupo chiude gli occhi, e in pochi secondi russa tranquillo.

Ma dopo altri pochi prende ad agitarsi, fa smorfie, borbotta… Sogna.

EFFETTO SOGNO. Con una cornice sfumata, con sfocature o alterazioni dei colori e dei movimenti (e/o altri accorgimenti), si comunicherà al bambino che il Lupo sta sognando (verrà comunque suggerito anche in battuta).

Presso la grotta‑anfratto (in genere usata per Drago Focus) il Lupo sorveglia la preda che ha catturato: una sorta di grande COMPOSIZIONE DI FIORI, che volendo può avere un vago cenno di forma umana, ma è più simile a un grande cespuglio fiorito, legato con FUNI VISTOSE alla roccia.

Coerentemente con le ultime cose dette da Milo, il Lupo dapprima non pare sorpreso della cosa e, trafficando per accendere il solito fuocherello ai suoi piedi, parla famelico e minaccioso alla strana preda.

LUPO LUCIO
Ah ah! Ti ho preso, preda! Finalmente! E ora ti mangio!

No, è inutile che protesti, che implori, che piangi!

Io sono il predatore, tu la preda, e io…ti mangerò!

Un primo tentennamento: annusa estasiato la preda, ma poi riprende a minacciare.

Preda fiorita, sei bella e profumata! Mmmm…

Ma è inutile che profumi così, io ti mangerò!

(…)
(annusa ancora) Però… che strana preda sei!

Io non avevo mai catturato una preda così.

Forse è un sogno, io sto sognando di averti catturata…

Ma per mille code di coyote, è lo stesso! Sogno o non sogno, strana o non strana, tu sei la preda e io ti mangerò!

(…)
(annusa) Come?… Cosa dici?… Il tuo profumo dice qualcosa di dolce… di mansueto… di prezioso…

Segue una pantomima dell’attrazione, del dilemma e del cedimento. Il Lupo annusa la preda, si estasia, si controlla e si costringe a tornare al fuoco, poi annusa ancora, accarezza i fiori, li ammira, e infine cede e prende a slegare il serto fiorito.

E va bene! Tanto, sogno o realtà, la fine della fiaba è sempre quella! “Gira la carta, ruota la ruota,

la preda resta viva e la pancia resta vuota!”

To’, vai! Torna nel bosco, creatura fiorita!

Trova il tuo buco nella terra, piantati, e fiorisci ancora!

La creatura di fiori, liberata, si allontana (tirata da un filo o altro).

Subito echeggia una voce femminile, arcana e dolce.

VOCE FEMMINILE F.C. (con effetti)
Bravo, Lupo Vivente! Hai fatto la cosa giusta!

LUPO LUCIO (guardandosi intorno allarmato)
Zia Jena, e tu chi sei? Dove sei?

VOCE FEMMINILE F.C. (con effetti)
Non temere, Lupo Vivente. Sono Mamma Natura, sono intorno a te, e anche dentro te.

LUPO LUCIO (frugandosi sotto la pettorina)
Dentro me? E dove, dove sei? Dove ti sei ficcata?

VOCE FEMMINILE F.C. (con effetti)
Ascoltami, Lupo Vivente. Tu hai fato un bel gesto, liberando i Fiori Viventi perché fioriscano e profumino ancora. Meriti un premio.

LUPO LUCIO
Ah! E… e certo che merito un premio! Finalmente qualcuno lo capisce! E… che premio sarà?

Una tacchinella arrosto?… Due tacchinelle arrosto?

VOCE FEMMINILE F.C. (con effetti)
Molto di più, Lupo Vivente. Ti rivelerò un segreto.

Proprio di fronte a te, sappilo, c’è la soglia della Grotta dell’Abbondanza Carnosa, piena di arrosti di tutte le prede più saporite della terra: porcellini e tacchinelle, vitelli e fagiani, tapiri e cudù.

Lupo Lucio, emozionatissimo, si inoltra nell’ingresso della Grotta, tasta, sbircia, ma invano: pare non esserci alcun varco (roccia o altro ostruisce l’accesso).

LUPO LUCIO
Cudù! Le antilopi piccole e grasse dell’Africa!…

Porcellini… Tacchinelle… Vitellini… Arrosto di cudù!

Dov’è questa Grotta della Felicità… come si entra?…

VOCE FEMMINILE F.C. (con effetti)
Ti occorre la parola chiave, Lupo Vivente.

La parola chiave… la parola chiave…

RONFO (voce fuori campo)
Lupo Lucio!… Lupo Lucio, sveglia!… Svegliati!

FINE EFFETTO SOGNO. Gli effetti visivi del sonno sbiadiscono e scompaiono. Vediamo Ronfo chino presso il Lupo dormiente, che lo scuote. Il Lupo si sveglia.

RONFO
Lupo Lucio, su! Ti vuoi svegliare?

LUPO LUCIO

Eh!… Ah?… Ooooh! Ma… possibile, gnomo impiccione, che tu non debba mai farti gli affari tuoi? Perché mi hai svegliato? Stavo quasi per… per…

RONFO
Ti ho svegliato perché stavi ululando e protestando tanto che ti si sentiva in tutto il bosco. E io cominciavo a preoccuparmi: non si sa mai cosa può accadere a un lupo in preda a gli incubi. Dài, su, raccontami questo sogno.

Il Lupo, sbuffando, si leva a sedere, e prende a raccontare commosso.

LUPO LUCIO
Ho sognato… Ho sognato che avevo catturato una bella preda… bella e profumata… fiorita…

 AUTONUM LAGHETTO. Linfa. 1’30”

Linfa, china sul suo Quadernetto in riva al lago, intreccia laboriose rime.

LINFA
Dimmi sogno, dammi un segno

Fammi il mondo in un disegno

Del mistero sei il teatro

Del pensiero sei l’aratro

Della notte sei la nave

Della mente sei la …

Della mente sei la… sei la… laaaa… (sbadiglia)
Sante parole! Certe volte le rime vengono giù buone e docili come susine in solestizia, certe altre devi cavarle dalla terra fredda con le unghie come patate di neverno!

Sbadiglia ancora. Si sistema meglio, semisdraiata, assonnata.

E poi mi sta venendo anche un sonno…

Allora: se il sogno è l’aratro del pensiero, perché lo rivolta e lo svela… ed è la nave della notte, perché ci fa attraversare il suo mare nero…allora per la mente mi serve una parola che fa rima con “nave”:

della notte sei la nave, della mente sei la… sei la… la…

Sbadiglia, posa il capo, chiude gli occhi, dorme. Dopo un po’ però, anche lei pare agitata da un sogno. Si divincola come se fosse legata. Parla nel sogno

No!… No, lasciami!… Chi sei, non sei il lupo!… Lasciami!… Slegami ti ho detto!… Ma chi sei?…

NO!… TU! Proprio TU!… Ma. Sei impazzito?

Lasciami! Slegami ti ho detto!…

Su Linfa che si lamenta e si divincola, STACCO.

 AUTONUM CHIOSCO. Milo, Ronfo, Linfa. 4’30”

Ronfo e Lupo Lucio, al bancone, bevono un Tiramisuper parlando con Milo.

LUPO LUCIO (dopo aver bevuto)
Non ti so dire, Milo Cotogno, se sia più una schifezza il tuo Tiramisuper o il sogno che ho fatto. Comunque va bene, se proprio insisti ora lo racconto anche a te.

Dunque: ero lì che cacciavo, e come al solito – si fa per dire, insomma – ho preso una bella preda grassa.

Che però era fatta di fiori.

MILO

Di fiori?

LUPO LUCIO
Sì, una preda di fiori! Che fortuna, eh? E allora generosamente, l’ho lasciata libera, che andasse a continuare a fiorire e profumare da qualche altra parte.

RONFO
E lì viene il bello! Ha sentito la voce di Madre Natura, che gli svelava il posto di un tesoro fatto di mille arrosti!

LUPO LUCIO
Mi svelava una bella coda di coyote, mi svelava!

Quando ho cercato di entrare in quella specie di Paradiso, la Zia Natura mi chiedeva di dire la parola chiave, la parola chiave… Ma la parola chiave io non la so!

LINFA (voce fuori campo)
Anche io ho sognato una chiave!

Arriva Linfa, stordita e scossa, e appena vede Ronfo lo assale con una sgridata.

LINFA
Ah, sei qui anche tu! Ma non ti vergogni?

Hai il coraggio di apparirmi davanti, fratello indegno?

RONFO (sbalordito)
Linfa, cosa ti prende? Cosa t’ho fatto?

LINFA
Mi hai fatto, che… Be’ (più incerta)… veramente nella realtà non mi hai fatto niente. (adirata) Ma nel sogno sì!

MILO

Ho capito, dev’essere passato sul Fantabosco il Vento Sognatore, perché a quanto pare hanno sognato tutti.

Sentiamo, Linfa, raccontaci anche il tuo.

LINFA
Ho sognato di trovarmi legata a una roccia, come quando mi cattura Lupo Lucio per mangiarmi. Solo che non era il solito Lupo, stavolta, ma… mio fratello.

RONFO (sbalordito)
IO? Ma… Linfa, cosa vai a sognare!

E perché mai ti avevo legata?

LINFA
Per prendermi la chiave di casa!

Ma eri molto cattivo e crudele, sembravi un lupo!

RONFO (esasperato)
Ah! Ma insomma, questa chiave ti ossessiona proprio, se ci fai sopra dei sogni così scemi!

MILO

Aspettate, fratellini, un attimo!

Cosa sarebbe questa storia della chiave?

RONFO
È una vecchia discussione. Lei si sente un po’ troppo reginetta di casa, e rompe. Non vuole nemmeno darmi la chiave quando esco da solo.

LINFA (polemica)
Non sono io che mi sento “reginetta”, sei tu che sei così distratto e disordinato che…

MILO (interrompendola)
Fermi, fermi accipigna! Frenate e cavalli!

Non è il momento dei soliti battibecchi: sono molto più interessanti questi due sogni, che sembrano le due metà di un sogno solo…

Pensateci un attimo: il Lupo sogna di catturare una preda, che invece che la solita gnoma stavolta è un mazzo di fiori… (e io, Linfa, se fossi in te gli darei un bacio per il pensiero gentile!)… Poi la libera, ma non può riscuotere il premio perché gli manca una parola‑chiave.

E Linfa sogna d’essere legata e imprigionata non dal solito Lupo, ma dalla persona che gli sta più cara…

E che le vuole prendere la chiave!

Un attimo di sospensione. Milo guarda i tre, che lo guardano, e poi:

LUPO LUCIO, LINFA e RONFO
E allora?

MILO

E allora non capite? Dobbiamo provare a rifare questi sogni… dormendo vicini per vedere se si mescolano!

LINFA
Io dormire vicina a quel lupo mangiagnome?

LUPO LUCIO (facendole il verso)
Io dormire vicino a quella gallina beccarime?

Mentre Milo e Ronfo li esortano con le battute seguenti, il Lupo e Linfa si lasciano convincere e condurre a sdraiarsi vicini in un punto opportuno della scena.

MILO

Dài, forza, non fate gli smorfiosi! Nessuno dei due è contento del suo sogno: e allora rifateli scambiandovi le parti migliori, tutto qui.

RONFO
Milo ha ragione, su, sdraiatevi qui.

LINFA
Ma a me non viene sonno!

RONFO
Ah, quello non è un problema! Guardate me…

Ronfo si china sui due sdraiati, chiude gli occhi, dopo qualche secondo ronfa leggermente, e dopo qualche altro secondo, contagiati, ronfano anche i due.

 AUTONUM SOGNO / ZONA GROTTA. Lupo, Linfa. 3’

EFFETTO SOGNO. Stessa scena del sogno precedente: solo che stavolta legata alla roccia c’è Linfa. Lupo Lucio le traffica ai piedi col solito fuocherello.

LUPO LUCIO
Oh! Zia Jena! Ecco una preda più giusta!

LINFA
Ed ecco un cacciatore più giusto, e non un fratello!

Ma… ora come andiamo avanti?

LUPO LUCIO
E come si va avanti, nella caccia, non lo sai?

Che il predatore si pappa la preda bella e cicciotella!

LINFA
No, Lupo Lucio, lasciami, ti prego! Non mangiarmi!

Non ricordi? Questo è un sogno!

LUPO LUCIO
Certo, un sogno! E chissà se la gnoma sognata è buona come quella vera? Appunto! Bisogna provare.

LINFA
Lasciami libera, Lupo, ti prego! Non te ne pentirai! Madre natura ti ricompenserà! Non ricordi? La Grotta dell’Abbondanza Carnosa, traboccante di arrosti…

LUPO LUCIO
Già, e la parola chiave che non si trova.

Allora, fuocherello, ti accendi o no?

LINFA
Ma se mi lasci libera ti aiuterò io a trovare la parola chiave. Promesso! In quella grotta troverai ben altro che una povera gnoma neanche più tanto tenerella.

LUPO LUCIO (in dubbio)
Uhm… Sicura? Parola di Gnoma che non mente mai!

LINFA
Parola di Gnoma che non mente mai! Liberami.

LUPO LUCIO (liberandola)
Zia Sciacalla, spero di non pentirmene!

VOCE FEMMINILE F.C. (con effetti)
No, Lupo Vivente, non te ne pentirai! Hai fatto la cosa giusta. E sai già dove trovare la tua ricompensa.

LUPO LUCIO
Certo che lo so! Vieni qui, tu!

Lupo Lucio prende per mano Linfa e la trascina sulla soglia della grotta.

Avanti, paga il debito! Qual è questa parola chiave?

LINFA (sorride)
La parola chiave è la parola “chiave”.

LUPO LUCIO
Cosa?… Bada, gnoma, se mi prendi in giro la ricompensa fai presto a diventare di nuovo tu!

LINFA
Non ti prendo in giro. Devi dire una parola, per entrare lì dentro, e questa parola è “chiave”! La parola… “chiave”! Dà retta a una gnoma poetessa, maestra di parole.

Prima di addormentarmi stavo giusto componendo una filastrocca che diceva:

Dimmi sogno, dammi un segno

Fammi il mondo in un disegno

Del pensiero sei il teatro

Del mistero sei l’aratro

Della notte sei la nave

Della mente sei la …

Della mente sei la … sei la…?

LUPO LUCIO (grida)
CHIAVE!

Con una luce abbagliante, la soglia dell’antro si spalanca (possiamo anche vedere solo la luce che se ne sprigiona). Il Lupo quasi sviene, investito dai profumi che ne emanano. Li respira per un po’ avidamente, quindi con un urlo si precipita dentro.

Linfa, sorridente, siede fuori e attende, sistemando la sua filastrocca.

LINFA
Dimmi sogno, dammi un segno

Fammi il mondo in un disegno

Del pensiero sei il teatro

Del mistero sei l’aratro

Della notte sei la nave

Della mente sei la chiave

Del futuro sei lo scrigno

Dimmi sogno!

E l’attesa è già finita: ecco il Lupo uscire dalla grotta con l’aria estatica, tenendosi a due zampe una grossa e beata PANCIONA.

 AUTONUM CHIOSCO. Milo, Ronfo, Linfa, Lupo. 6’

Milo e Ronfo scuotono i due dormienti.

MILO (destando Lupo Lucio)
Lupo Lucio! Sveglia su! Diteci com’è andata.

RONFO (destando Linfa)
Linfa! Sveglia, sorella! Hai trovato la chiave?

I due si svegliano, si levano sorridenti e incantati. Il Lupo non ha più pancia.

LINFA
Oh! Che… bel sogno! Che cosa è successo?

LUPO LUCIO
Che sogno meraviglioso! Mamma lupa, ho mangiato, e mangiato! Arrosti di capretto, di fagianella, di porcellino, di tapiro, di cudù, e mi son fatto una…

Fa per abbracciarsi la pancia, e scopre che non c’è. E strabilia e ulula e impreca.

… AH! La mia pancia! La pancia non c’è più! La pancia non c’è più! Dov’è finita la mia pancia piena!

Ridatemela indietro, la rivoglio!

RONFO
Calmati, Lupo! La pancia non c’è più perché… perché era solo un sogno! Hai solo sognato di mangiare.

LUPO LUCIO
Solo sognato?… Ecco chi è il ladro!

Sogno ladrone, ridammi la mia pancia! Non è giusto!

Sogno bugiardo! Sogno falso e traditore!

MILO

Ma no, pensaci! È stato un sogno bellissimo, invece!

Dovreste esserne felici, tu e Linfa. Dormendo vicini vi siete scambiati le parti più belle dei vostri sogni.

Tu hai rinunciato a privare la natura di un mazzo di fiori così delicato e vivo come lei; e lei ha vinto la sua avarizia cedendo una chiave fatta di parole a qualcuno che ne ha fatto buon uso…

LUPO LUCIO (esasperato)
Ma quale buon uso!… Ma dove!… Ma quando!…

Gira la carta, ruota la ruota, il sogno resta sogno e la pancia resta vuota! No, inutile che li difendi, Milo Cotogno: i sogni sono traditori e bugiardi!

Ti illudono per poi deluderti, e abbatterti di più.

MILO

Non è vero! Ora dici ‘purtroppo era solo un sogno’,

ma quante volte ti è capitato invece di svegliarti dicendo

‘per fortuna era solo un sogno’?

E poi ci sono sogni che fanno ridere, sogni che fanno gola, sogni che fanno viaggiare… sì, quando il tuo letto diventa come una nave spaziale!
CANZONE: “IL LETTO VOLANTE” (testo di B.Tognolini, musica di A.Valente)

MILO

Quando arriva la notte e io ancora non dormo,

dentro l’uovo del buio io sto zitto, sto fermo...

I pensieri son leggeri come dentro una bolla,

ed allora… ed allora…

… il mio letto decolla!

MILO, LINFA, RONFO

Letto che viaggi nei paesi lontani

portami in cielo, portami via.

E prima che torni di nuovo domani

riportami in camera mia.

LINFA

Vola letto delle favole, tappeto volante

sui terrazzi, sulle regge, sui mercati d’oriente.

Guardo in volo i paesaggi, poi mi fermo un pochino

a giocare, a giocare... con Aladino!

MILO, LINFA, RONFO

Letto che viaggi nei paesi lontani

portami in cielo, portami via.

E prima che torni di nuovo domani

riportami in camera mia.

Letto che viaggi nei paesi lontani

portami in cielo, portami via.

Ma prima che torni di nuovo domani

Riportami in camera mia…

Riportami in camera mia…

Riportami in camera mia…

Finita la Canzone, Lupo Lucio riparte ostinato.

LUPO LUCIO
Inutile che me la dici e me la canti, folletto Cotogno: i sogni sono e restano traditori e bugiardi!

MILO

Non è vero! Io ho letto tante cose sui sogni, e ho imparato questo: i sogni qualche volta ci dicono cose di cui abbiamo paura, e allora ci svegliamo dicendo ‘per fortuna era un sogno!, e qualche volta cose che desideriamo, e allora ci svegliamo dicendo ‘purtroppo era un sogno!

E anche metà e metà: cose di cui abbiamo paura, ma le desideriamo anche un po’.

Capito Lupo Lucio?

LUPO LUCIO
No. Però è lo stesso, folletto: ciò che c’era da capire l’ho capito.

MILO

E cioè, cosa?

LUPO LUCIO
Che “Chi sogna non piglia lepri”, o se preferisci

“Chi mangia in sogno si sveglia a pancia vuota”.

Ma siccome “Aria fra i denti non riempie la panza”, io parto per la mia caccia senza speranza. Addio amici!

Fame, fame, sempre fame

Fame più grande di un grande reame

Fame, miseria, penuria e bisogno

Che non mi sazio nemmeno se sogno

Stomaco vuoto più buio e più cupo

Fame da sempre, fame da lupo!

E intonando la sua litania (che termina f.c.), il Lupo se ne va.

Linfa e Ronfo lo guardano uscire, poi riprendono il loro battibecco.

MILO

Ciao, amico Lupo!

RONFO (un po’ ironico)
E tu, invece, sorellina? Nei tuoi sogni c’è ciò che desideri o ciò che temi?

LINFA
A te che t’importa? Non sono affari tuoi.

RONFO
Invece sì, dato che perfino quando sogni sei una tirannica sorella maggiore, custode delle chiavi.

LINFA
E tu perfino in sogno mi devi venire a tormentare?

MILO

Uffa pigna, amici, basta litigare! Ascoltami Linfa.

Talvolta i sogni ingrandiscono paure ed ansie che magari sono ancora piccole, tanto piccole che non sappiamo neanche di averle. Lo fanno apposta: è come se gli mettessero un mascherone troppo grande e troppo brutto, così son sicuri che le vediamo, queste piccole insicurezze.

Allora io direi che il sogno che hai fatto ti vuole dire una cosa semplice: che magari è ora di pensarci, a dare le chiavi a tuo fratello, prima che ti diventi un lupo feroce!

RONFO (facendo a Linfa il gesto degli artigli)
Grauuuurrrrr!

LINFA (ridendo)
Smettila, scemo! (a Milo) Va bene, prometto che ci penserò. Ciao Milo, ci vediamo domani!

RONFO
Ciao Cotogno.

MILO

Ciao amici.

Linfa e Ronfo escono. Milo al bambino a casa.

E ciao anche a te, amico mio. E buonanotte, stanotte, quando viene la notte, e fai bei sogni.

Sì, è vero, i sogni dicono un po’ le nostre paure e i nostri desideri… ma delle volte non è così: sono solo sognacci antipatici e basta!

Non spaventarti, se ogni tanto qualche sognaccio antipatico viene a trovarti. Guardalo in facci e digli:

Brutto sognaccio, vattene, sgombra!

Io sono amico di Milo Cotogno

Non ho paura di quella tua ombra

Non ne ho bisogno!

E poi arriva il sole, e spazza via tutto con la scopa dei suoi raggi.

Ciao, a domani! Ciao!

RAITRE - LA MELEVISIONE - Copione N. 129 SOGNI DI LUPI E DI GNOMI - pag. 17

