CONCORSO STEFANELLA XAUSA 2004/05
Biennio - segnalato
Proposta biennio: “Ombre di paura, segni di speranza e ipotesi diverse di futuro nel nostro Universo.”

Chiara Todesco 1AI

Tipologia testuale: lettera.

S.O.S. FUTURO

Caro ragazzo del passato, a chiunque tu sia del vecchio pianeta Terra, la razza umana del futuro o meglio una ragazza da parte sua ti scrive questa lettera. Si, viene dal futuro e Io che la scrivo sono Nija, una dei pochi superstiti degli abitanti del pianeta Terra. Scrivo questa lettera dalla navetta spaziale “CRASH 2”. Sono scappata dalla rovina del mio pianeta: la Terra. Ma penso di dover cominciare dall’inizio la mia storia. Da quando ero piccola sono sempre vissuta in una piccola metropoli, con la mia tata, un robot di vecchia generazione, di quelli secondo cui dovevi andare a scuola e fare il bagno nella vasca piena di ‘acqua calda. I miei genitori, molto o meglio sempre impegnati col lavoro, mi avevano affidata a lei, che mi costringeva ad andare a scuola invece di seguire le lezioni attraverso l‘orologio come tutti i ragazzi normali e anche a lavarmi con l‘acqua, bene raro e assai prezioso che faceva spendere a mio padre quanto la costruzione di un albergo lussuoso a bagno. Continuava a ripetermi che non si fidava di quelle pillole che prese con 1 cm di qualsiasi bevanda rimuovevano lo sporco dall’interno dell‘epidermide e lasciava puliti e splendenti. Io mi lamentavo spesso con i miei genitori ma loro non mi davano ascolto perché, il più delle volte, stavano parlando con me al computer mentre seguivano due o tre conferenze. Tornando alla mia storia un giorno dopo aver sentito le solite notizie al telegiornale, che dicevano che il buco dell’ozono si stava allargando di 2 cm2 al secondo e dell’ ‘ennesimo attentato nucleare dei terroristi islamici, sentimmo la sciocchezza più grande che si fosse mai sentita: il pianeta Terra sarebbe esploso entro una settimana. Il bellimbusto del telegiornale diceva che secondo gli esperti alcuni GAS nocivi avevano creato una reazione chimica nell’aria, non tossica, ma che entro poco tempo avrebbe fatto nascere un gas che appena penetrato nel terreno e raggiunto il nucleo interno terrestre avrebbe distrutto tutto. Io come la maggior parte delle persone non vi credetti ma Tata insistette per prendere la prima navetta e partire almeno finche non fosse cessato il trambusto. Accettai volentieri perché così avrei saltato giorni di scuola; decidemmo, o meglio fu Tata a prenotare i biglietti per il posto più lontano possibile, di seguire la scia della cometa di Halley. Partimmo assieme a pochi altri impauriti al giornale e che, nonostante fosse pieno periodo lavorativo, avevano deciso di ascoltare i consigli degli “ESPERTI”. Eravamo partiti da appena due giorni quando al computer sentimmo dire che l’esplosione era da attendere entro poche ore. La notizia successiva riguardava le stazioni di lancio, che erano state invase da tutti i cittadini che cercavano di trovare posto in tutte le astronavi disponibili. Queste non potevano partire perché la folla di gente impediva il lancio dalla rampa. Gli esperti davano poche speranze, l‘esplosione avrebbe ridotto in cenere qualsiasi cosa si trovasse a meno di un giorno di distanza e consigliavano a tutte le astronavi in volo di allontanarsi il più possibile. Il nostro capitano aveva deciso di raggiungere Sirio, la stella più vicina dove era stato posto il punto d‘incontro di tutte le astronavi. Dopo appena qualche ora dall’ultimo telegiornale, sotto i nostri occhi è avvenuto il disastro. È stato uno spettacolo indescrivibile, sembrava che la terra prendesse fuoco poi c
è stata una luce fortissima che impediva a tutti di aprire gli occhi, un rumore assordante che mi ha fatto chiudere le orecchie con le mani tanta era la sua forza d‘urto. Poi come dal nulla la luce è scomparsa e ha lasciatoli posto a una nube di fumo rosso. Ora a poche ore dal disastro lo spazio fuori dalla navicella è completamente cambiato, è stato invaso da un‘orda di meteoriti che sembrano avvoltoi su una preda. Io nel frattempo sto scrivendo questa lettera, ho deciso che utilizzerò il mio TRASPORTATORE TEMPORALE MONOUSO PER OGGETTI per inviarla nel passato, e così raccontare a chiunque la trovi la mia storia perché sensibilizzi se stesso e gli altri a un rapporto diverso con l‘ambiente. Perché l‘avvenire dell’universo e della terra non sia la distruzione ma la prosperità che dia a tutte le generazioni future la possibilità di vivere in un mondo migliore. Se cambia il vostro modo di vivere nel passato, cambia anche il nostro modo di vivere nel presente e futuro. Questa è una richiesta d‘aiuto, se non lo fai per te fallo per tutti coloro che verranno dopo.

Grazie per qualsiasi cosa farai.

Nija
