
10 EXTRA
N.21 del 21 maggio 2015

libri

lA fARfAllA
con i RoToRi
d’AcciAio
sERgio Roic
s.roic@ticino.com

Cari amici lettori, eccovi un altro
romanzo della prolifica e dotata
giallista ticinese Manuela Mazzi,
immaginativa, ingegnosa e che vi
raccomando di leggere. Ma perché
vi raccomando questo Lo sfregio
della farfalla (Ma. Ma. Edition), che
ripresenta, stavolta in ambiente tici-
nese, le avventure dell’elicotterista
Cristiano Monteceneri e dei suoi
amici? Ve lo raccomando perché
la trama è avvincente, i luoghi sono
quelli di casa e soprattutto perché
la tensione, in uno stile che concede
molto all’elemento cinematografico,
sale, scende e poi sale di nuo-
vo come nei più riusciti film (par-

don, romanzi)
d ’av ven t ur a.
E allora vivia-
mola questa
nuova avven-
tura dell’elicot-
terista Chris
che si trova
invischiato in
una storiaccia
di mortali per-
cosse andata
in scena sulle

colline del Locarnese. Nella turpe
vicenda è coinvolta l’amatissima
figlia di Chris e anche il commissario
della polizia giudiziaria Nicla Ferri, la
sua quasi-compagna. Tra insupera-
bili complessi di colpa, vite solitarie
perdute, strani giochi virtuali che si
trasformano in massacri troppo re-
ali, tra gite in elicottero (avventure!
avventure!) e giapponesi filmanti
e petulanti, tra il jet set locarne-
se e ticinese e un sottobosco di
vite segnate e perdute, ecco che il
giallo della Mazzi procede spedito
e tormentato verso la meta della
soluzione dell’enigma senza tuttavia
disdegnare considerazioni anche
profonde sulla vita di ognuno e di
tutti e sul valore e il disvalore delle
ritualità che si insinuano nelle no-
stre vite, come quelle dei tanti, forse
troppi personaggi che ci tiriamo
dietro nelle frequentazioni virtuali di
Internet. Attenzione, ci suggerisce
l’autrice, attenzione a non precipi-
tare in un gioco più grande di noi…

MANUELA MAZZI
Lo sfregio della
farfalla (Ma.Ma.)


