

Inizio modulo

LA STRATEGIA DEL PESCE PALLA spiegata con ironia da Maria Letizia Maffei 

Creato Venerdì, 04 Luglio 2014 07:58 

Scritto da Valentina Baruffo 

Visite: 64 

In fuga dall’amore… Verso l’amore

© foto di Valentina Baruffo

[image: image2.jpg]


Il 30 giugno 2014 Maria Letizia Maffei presenta il suo libro Porca pupazza no! La strategia del pesce palla al teatro Ambra Jovinelli di Roma. Presentazione brillante, grazie all’aiuto delle sue amiche che interpretano alla perfezione gli stralci scelti per dare un assaggio della lettura che si presenta come un volume ironico e brioso, di quelli che non fanno più staccare gli occhi dalle pagine fino alla fine, per scoprire come sarà quel finale tanto atteso.

Con arguzia e simpatia, Maria Letizia Maffei trasporta il lettore all’interno della vita di Amy, quarantenne romana che mostra le strategie di sopravvivenza che tutti noi, più o meno consapevolmente, mettiamo in atto nei confronti delle grandi emozioni. 
Dopo la perdita della sorella a seguito di una lunga malattia, Amy si sente una sopravvissuta ed è convinta di dover rinunciare a qualunque possibilità di essere felice.
Tra le rinunce a cui si vota Amy, naturalmente non può mancare l’amore.

“Amy sa che il rischio di innamorarsi c’è, perché in realtà lei cerca l’amore. Nello stesso tempo, però, sente la necessità di difendersi” spiega Maria Letizia “quindi qual è la miglior strategia? La fuga. Si fugge, non si guarda la realtà, non si guardano i sentimenti che si provano, si cerca rifugio tra gli amici più vicini.”

“Scrivere questo libro mi ha divertita tantissimo, nonostante sia nato dalla necessità di esternare un grande dolore che portavo dentro di me. Era chiuso nel cassetto da diversi anni e non era destinato alla pubblicazione; poi un caro amico editore lo ha letto e mi ha convinta ad iniziare questa avventura” Continua l’autrice “non è una storia d’amore, è la storia di persone adulte che faranno di tutto per non innamorarsi, ma alla fine si innamoreranno loro malgrado”.

Ma quanto c’è di Maria Letizia Maffei all’interno del testo?
“C’è tanto di me in questo libro, forse la parte più dolorosa; ma c’è anche tanta voglia di prendere la vita con ironia.”

Sono presenti numerosi affetti all’interno del racconto: dai tanti amici a cui Amy può rivolgersi, alla sorella che non c’è più, all’uomo di cui si innamora; ma tra amore e amicizia, cosa sceglie l’autrice del libro?
“Devo proprio?” ride Maria Letizia “no non si può, io non ci riesco! Ci devono essere entrambi, non scherziamo!”

Porca pupazza no! si presenta come una lettura piacevole e scorrevole, divertente e allo stesso tempo occasione di profonda riflessione in merito a tematiche di cui tanto spesso si discorre con superficialità.
Uno di quei libri che conducono il lettore, attraverso un turbinio di emozioni, ad una fine alla quale si vorrebbe giungere il più tardi possibile, perché di quel racconto si vorrebbero leggere ancora tante e tante pagine.[image: image3.png]


[image: image4]
