Settimana di Studi Danteschi

 “Amor che ne la mente mi ragiona”

<<Amor che ne la mente mi ragiona>> è la canzone con la quale inizia il terzo libro del Convivio. L’argomento principale è l’esaltazione della filosofia, donna dell’intelletto che ha la funzione di alleviare il dolore provocato dalla morte di Beatrice e di presentare il suo autore come amatore della saggezza, uomo di integra vita morale che soffriva <<ingiustamente pena d’esilio e povertà>> mentre <<peregrino quasi mendicando per le parti quasi tutte d’Italia>>veniva <<mostrando la piaga de la fortuna, che suole ingiustamente al piagato molte volte essere imputata>>. Con il Convivio, Dante vuole riabilitare il proprio nome infangato dalle accuse non vere che gli mossero i suoi avversari politici. Per questo motivo e per amore della saggezza filosofica, Dante imbandisce un convito, non perché si annoveri tra quei “beati i pochi che seggono a quella mensa dove lo pane degli angeli(sapienza) si manuca”, ma perché “fuggito de la pastura del vulgo, ai piedi di coloro che seggono” raccoglie “di quello che a loro cade” e ne assapora la dolcezza, conoscendo la misera vita di coloro che ne sono rimasti digiuni.

Così come nel Convivio, anche nel II canto del Purgatorio viene ripresa la stessa canzone stilnovista ora intonata da Casella su richiesta di Dante.

L’amoroso canto evoca al Sommo poeta la sua giovinezza nella quale, dopo la morte dell’amata, si era lasciato sedurre dalla filosofia e dalle consolazioni della poesia. La richiesta del canto fatta a Casella, tende a riprodurre la condizione terrena del riposo e del sollievo in un contesto in cui però non può albergarvi il riposo perché il compito delle anime è quello di salire per purgarsi. Il canto distoglie le anime dal loro compito, le seduce rinnovando in loro i dolci ricordi terreni ritardando così la loro purificazione. Sarà Catone a risvegliare il gruppo dal torpore che ricorda la terra per spronarli a riprendere quel viaggio che li porterà a Dio.

Il nostro lavoro ha privilegiato l’esegesi sul Convivio; l’eternità dell’opera di Dante, viene rappresentata dal lavoro dei ragazzi di 3ª A che hanno pensato di attualizzare la canzone attraverso una messa in scena che prende le mosse del II canto del Purgatorio. Il testo verrà accompagnato da una base musicale di stampo rap, dimostrazione che Dante è continuamente presente anche in una società moderna come la nostra ed è soprattutto accessibile ai giovani del mondo d’oggi.

Liceo Scientifico B.Croce

٧ A

“Amor che ne la Mente mi Ragiona”

[Ritornello- Dr. Difra & Catwoman]

Amor che ne la mente mi ragiona,

de la mia donna disiosamente,

move le cose di lei meco sovente,

che lo intelletto sovente disvia.

[Verso 1-Style D]

Tutto è in sospeso per me ,non trovo un perché sono leso da te,anche se

ho speso del tempo in cui teso cercavo

d dare un senso a ciò che provavo

e ignaro , speravo di riuscire a capire cos’è che sognavo

cos’è che volevo

ma adesso più

lo chiedo al mio ego più

in me stesso , non vedo chiaro

e baro

è amaro

lo stato , vago, in cui vivo,ho sbagliato e pago ogni tipo di errore

sei un sparo che affligge il mio cuore , un effige bagliore

io attore che finge

placo il sentore d’amore che spinge , mi vince, si evince

lei è puro splendore,un cristallo un angelo un raggio di sole

[Ritornello- Dr. Difra & Catwoman]

Amor che ne la mente mi ragiona,

de la mia donna disiosamente,

move le cose di lei meco sovente,

che lo intelletto sovente disvia.

[Verso 2- EarthQuake]

Mi sento pazzo

il mio cuore mi batte

come un razzo

qualcosa mi mette imbarazzo

questi giorni sono

un strazio per me

ho bisogno di spazio

per pensare a cosa devo fare io

il mio cuore

non è più mio

mi sento un Dio

ma ora la vita non ha più brio

sono pensieroso,serioso,e ho perso il mio sorriso

qualcuno mi ha smosso dal fondo

fangoso del mio mondo

scuro e tondo

qualcosa di stupendo

mi sta illuminando

vivo un sogno

l’unico mio bisogno

è vedere la donna

a cui agogno ogni secondo

lei che mi ha fatto conoscere

che cos’è l’amore

lei così stupenda

con quella bellezza si tremenda

a lei penso per ore ed ore

lei guardo con stupore

di lei sono il cantore

da quando rubò il mio cuore

[Ritornello- Dr. Difra & Catwoman]

Amor che ne la mente mi ragiona,

de la mia donna disiosamente,

move le cose di lei meco sovente,

che lo intelletto sovente disvia.

[Verso 3- Style D & EarthQuake (Dr. Difra)]
Ecco qui la sua rappresentazione,

ecco sì, sul beat la sua descrizione

(è un angelo!!!)
Oh cielo, vedevo nero,ma ora la fisso e spero

Mi possa aiutare a trovare… una soluzione

Sono in una fossa, cerco l’espiazione

Della mia colpa

Si crea in me

Confusione alla sua visione, e molta

Perdizione

Una sorta d’assuefazione

È bella

oltre ogni immaginazione

è una fonte

d’ispirazione

pensando a lei, una visione

ho scritto questa canzone

cammina leggera

come un velo

scesa direttamente

dal grande cielo

è un angelo senza paragone

è un raggio di sole

mi fa soffrire

ma è il mio unico vero amore
[Ritornello x2- Dr. Difra & Catwoman]

Amor che ne la mente mi ragiona,

de la mia donna disiosamente,

move le cose di lei meco sovente,

che lo intelletto sovente disvia.

Voci:

Gabriele Di Francesco (Dr. Difra)
Mariangela Galati (Catwoman)
Nicolò Marrone (Style D MC)
Iuri La Rosa (EarthQuake)

Ballerine:

Chiara Rubino

Simona Catalano

Francesca Motisi

Producer:

Nicolò Marrone (mix beat producer)

Massimo Lo Iacono (program controller)

 Stefano Visconti (Dj a’ Viscò and Track producer)

Cameram:

Sebastiano Orlando

Roberto Amatuzzo

Anima:

Francesco Cammarata

Francesco Domina

Samuele Messina

...featuring 3°A & 5°A

 Teacher:

 Gaetana Santoro
Liceo Scientifico B. Croce

