

Titolo: Chi manda le onde

Autore : Fabio Genovesi

Nell'ultimo romanzo di Fabio Genovesi *Chi manda le onde* pubblicato dalla casa editrice Mondadori, finalista al [Premio Strega 2015](#) e vincitore del [Premio Strega Giovani 2015](#), la protagonista si chiama Luna, è una bambina albina con tanti problemi dovuti alla sua malattia.

Lei se ne va in giro sempre infagottata per proteggersi dalla luce e dal sole, figlia di un amore durato un attimo, si deve difendere dalla vita, dagli sguardi sbalorditi dinanzi alla sua pelle troppo candida e a quegli occhi quasi trasparenti.

Luna, la vera protagonista del libro *Chi manda le onde*, ha una madre che l'adora e un fratello unico, che tutti ammirano: Luca. Lei è contenta, nonostante il suo essere diversa e, pur vedendo poco e male, spesso va al mare con la madre per prendere un regalo che le onde le portano a riva. Un dono alla volta, anche se non sa realmente cosa siano quei doni.

La sua stanza raccoglie oggetti di tutti i tipi, quelli che lei ha sottratto al mare, ma poi quelle stesse onde che le hanno portato regali per anni, le hanno sottratto di un bene prezioso: il fratello.

Luca prima di compiere diciotto anni è andato a Biarritz, spinto soprattutto dal suo professore, Sandro, un supplente che ha visto in lui la generosità del futuro e lo ha consigliato dicendo di prendersi tutto ciò che la vita gli offriva, nonostante la mamma non fosse d'accordo.

Poi le onde l'hanno travolto, portandolo in un luogo lontano, irraggiungibile e la mamma ha iniziato a sopravvivere, trascinandosi nella sua casa senza badare più alla piccola Luna.

Gli equilibri vengono a mancare, l'esistenza si rompe con una frattura irrimediabile, ogni persona legata a Luca si sente oppressa da un dolore inesprimibile, che si amplifica nel petto cambiando ogni cosa.

Ognuno reagirà a proprio modo a questa tragedia, chi grazie a un'amicizia, chi facendo qualcosa d'impensabile fino a un attimo prima, chi lasciandosi dilaniare dallo strazio.

Ricalcando un po' le orme di Niccolò Ammaniti, Fabio Genovesi in *Chi manda le onde* riesce a far vivere tante emozioni, a volte contrastanti, a volte forti, altre che un po' annoiano, ma non lascia mai indifferenti.

Con una scrittura che travolge con la sua velocità, con frasi che spezzano il fiato, con naturalezza e impetuosità, Fabio Genovesi fa notare tutte le sue capacità narrative, soprattutto mescolando le vite di personaggi molto differenti l'uno dall'altro, che sono costretti a confrontarsi.

Chi manda le onde è un bel libro, un po' fuori dagli schemi del Premio Strega, ma di sicuro impatto, che attraverso la sua storia parla di dolore e amore, di rabbia, di abbandono, di precariato, di voglia di riscatto.

I personaggi hanno vite a sé stanti, ma poi le loro esistenze non possono fare a meno di mescolarsi e diventare una grande onda che contrasta quel mare impetuoso che si è abbattuto su di loro.

La morte toglie la felicità per lungo tempo, ma amplifica il ricordo e Luna, la madre di Luca, Sandro, così come tutte le altre persone che hanno conosciuto quel ragazzo da ammirare, vivranno portandosi dentro qualcosa in più di quel giovane innamorato del mare.

