La Strada

 Testo e musica A. Sorino

C’è una strada vuota

dietro la collina

regno dei tuoi giochi

quando eri bambina

Ora quei ricordi

tieni tu lontani

fissi come il cielo

sopra le tue mani

Perché in quella strada

tu vivesti il giorno

che partir ti vide

senza far ritorno

E lei vide chi

conquistò la tua beltà

con la cieca forza

della viltà

Rit.

Il gelo che ai sogni tuoi

rubò per sempre la fantasia

fu quello che ti lasciò in dote

quando una guardia lo portò via

E fu così che agli occhi tuoi

apparve in pieno la verità

che lupo è l’uomo all’altro uomo

e troppo rara è l’onestà

Rit.

E sempre lei racconterà

a tutti quelli che porterà

che una bambina le ha rapito

un giorno la malvagità

Di un uomo che questo si sa

uomo non era ma vanità

e alla sua vista anche una stella

se guarda in alto sparirà

