

Ca' di mè vecc

Cara, vègia ca',
ca' di mè vecc.
I mûr sbiavà,
i cupp di tecc
un po' s-ciapatà;
'na grunda ch'la dagna,
mia 'n'ûss ch'al pagna;
'na scala da legn
un po' carulà
ch'la vâ sù la lobia,
là, suta di tecc.

L'è propri baroca,
'na mèsa bicoca,
la ca' di mè vecc.

Gh'è anca la topia
da malvasia,
'na sèta da sass
tra 'l sul e l'umbria:
lì par setàss,
lì par cûntàss
storii d'incoeu:
ricordi di noni,
speransi di fioeu.

I traf sùl sufit,
par tèra i tavèli;
al foeuch sempar visch;
sa spègia la fiama
int'al ram di padèli.
Sù la litéra,
sèca, 'na rama
da rimuliva
e una sciriola...

Ma cum'è bèl
lura ch'ass riva
legg int'al ciel,
da sura di tecc,
scrit da penèl
dal fûm un po' viola:
"Son la tò ca',
la ca' di tò vecc".

Una bicoca
un po' baroca.