Flamenco


FINEST 111/2003

Di Gigliola Tallone


info@archiviotallone.com

Se dovessi spiegare ad un marziano caduto sulla terra il senso dell’esistenza per noi umani, non gli mostrerei grafici e tabelle, nè gli farei vedere immagini animate della nostra anatomia riproduttiva od esempi dell’evoluzione della nostra specie. Porterei l’alieno su una spiaggia andalusa a vedere una ballerina di flamenco. Una tabla improvvisata, un chitarrista, un cantaor con la voce rauca e gli stivali appuntiti, la luna alta nel cielo e un fuoco da cui spande il profumo di sardine. Lo farei sedere a pochi metri, in mezzo al gruppo degli spettatori casuali. E guardare. Se il gesto è il mezzo di comunicazione più universale, le danza flamenca è il linguaggio conoscitivo ed emozionale più profondo che l’arte popolare abbia mai concepito per narrare l’animo umano: filosofia, psicologia e metafisica insieme, gettate negli occhi e nel sangue di chi assiste. Guardiamo i piedi della ballerina in una buleria: sfiorano con ticchettio di pioggia sottile il legno, scandendo in crescendo passi più rapidi e sicuri, finchè i piedi battono con rabbia come tamburi, in successioni spezzate di silenzi e suoni della chitarra e dei palmi. è la nostra presenza fisica sulla terra, il rapporto materiale ineluttabile con la vita che sfugge ad ogni razionale previsione, trascinandoci nel suo gioco, di cui dobbiamo accettare le regole. Saliamo al busto fiero ed eretto e al viso concentrato, con gli occhi quasi presi da un sogno, alle braccia che si levano sulle spalle in movenze languide e sensuali e poi, quasi immobili, imprimono ai polsi e alle mani movimenti di farfalle, di ventagli, di ricami nell’aria. Non ci sono pause scontate nè melodia, il suono e il ritmo sono imposti dalla narrazione delle emozioni, in una sorta di empatia con chi danza. Nessuna donna può pensare di competere con la ballerina flamenca presa nella danza, come farebbe nella realtà quotidiana o fittizia in una sala cinematografica. Là sopra la tabla, è tutto l’universo femminile: timido e arrogante, gioioso e assorto, dolce ed esaltato, felice e tragico… Le braccia ora si muovono a scatti ora fluide, emanando un esultante senso di trionfo e lente scendono in abbandono, come arrese al dolore che invade tutta la figura, per levarsi ancora, accarezzando l’aria. Il flamenco come dinamica simbologia della condizione umana: i piedi ancorati alla terra e le braccia elevate verso il cielo necessitano i sentimenti e le emozioni come motore che imprime loro lo slancio vitale per raggiungere l’equilibrio tra la materia e lo spirito. Non c’è un attimo solo in cui cessi il movimento: come la vita, che è necessaria a se stessa. L’anima gitana ci insegna l’unica regola valida: buttarsi nel gioco, senza mai fermarsi, pronti a godere di ogni piccola conquista, come ad accettare le sconfitte, per poi ricominciare, con la testa alta, con coraggio. Le braccia ora si avvolgono al corpo e imprimono a tutta la figura un movimento a spirale che accellera fino allo spasimo, in un agitarsi di vesti, le forti gambe appena scoperte, sudore e tendini tesi del collo, battere dei palmi, battere di piedi. L’ energia del corpo viene portata al limite estremo, in un turbinio caotico, travolgente e giocoso. L’energia cosmica che esplode per creare un nuovo universo. La vita ricomincia, la vita è un gioco, la vita è una ballerina di flamenco, in una spiaggia andalusa, sotto la luna alta nel cielo.

Al mio marziano vibrano le antenne: ha capito.

