
At las of the lost islands

1.	 Open the Atlas – strumentale ...	1:59

2.	 Come Atlantide – Elisa Bombacigno	4:31

3.	 Tra il Carso e le stelle – Flavio Furian.............................	4:18

4.	 Ricordo quand’ero aprile – Andrea Scarcia & Cæ Lys...	5:06

5.	 Treno atomico – Elisa Bombacigno	4:25

6.	 Radio Pulsar – strumentale ...	 3:20

7.	 Ma l’aria è fresca e chiara – Maxino	 3:42

8.	 Atlas of the lost islands – strumentale	 3:28

9.	 Vermilion Sands – Joy Jenkins ..	 5:14

10.	Cieli elettrici – Barbara Stefani ...	3:33

11.	Città nel vento – Raffaele Prestinenzi	4:41

12.	The Pleasant Journey – Edward Funkhouser	5:07

13.	Ombre – Cæ Lys ..	 6:42

Lo senti questo respiro?
È la città che riposa
Lo senti questo respiro?
Laggiù

E puoi sentirla cantare
Laggiù nel fondo del mare
Come un lucente zaffiro
Nel blu

Ma adesso è una città dormiente
Torri di vetro e di cemento
Un incubo geometrico
Cresciuto nell'oceano

Ora come Atlantide
Lei dorme negli abissi
Ti ricordi Atlantide?
Regina verde dei Sargassi

Ora come Atlantide
Smarrita tra le onde
Ti ricordi Atlantide?
Laggiù tra le perdute sponde

La gente dorme nei letti
Nella città già sommersa
Le auto son come pesci
Laggiù

Era di sabbia e di sole
Un tempo verde splendore
Lei sola persa nel mare
Più blu

Ma adesso è ormai una fredda tomba
Lapidi d'asfalto e di cemento
Un mausoleo eccentrico
Laggiù sotto l'oceano

Ora come Atlantide
Lei canterà tra i pesci
Ti ricordi Atlantide?
Splendente diva degli abissi

Ora come Atlantide
Lei dorme negli abissi
Ti ricordi Atlantide?
Regina verde dei Sargassi

Come At lan tide

C’erano dei giorni come dita nel naso
Ore solitarie quando il tempo già evaso
Ti lasciava vuota la clessidra e la sera
Scappava dalla vita via nell’aria più nera

Nel vento tu guardavi solo il sole svanire
Tra nuvole irreali oltre i pini ed il mare
L’anima ferita dai cocci tormentata
Perdeva della vita nella sera andata

Ma il tempo è quel fiore che sboccia nel cielo
Da cogliere al volo ora che hai rotto il velo
Con gli occhi la tocchi
Lei che gli occhi accende,
La sera vi prende e vi porta con sé

C’erano estati come coche sgasate
Malinconicamente sulla riva lasciate
Tu guardavi il sole rubare le ombre della sera
Aspettavi il buio per sparire nell’aria nera

Nella notte tu sentivi la radio fornire
Notizie ai temporali sulla via da seguire
Per viaggiar tra il Carso e le stelle sue d’agosto
Ti sentivi un po’ diverso e quasi fuori posto

C’erano notti (che mondi tu veri sognavi)
Chiusi in stanze ermetiche (di paure schiavi)
Quando tu eri un altro (e ancora lei non c’era)
A riempirti la vita, la clessidra e la sera

Ma adesso quel sogno è ormai un fiore appassito
Da sciogliere al vento ora che sei rinato
Con le mani tu la sfiori
Con le mani lei ti prende
La notte vi accoglie e vi porta con sé

Tra il Carso e le St elle

Ricordo quand ero Aprile

Mi ricordo quand’ero aprile
Già stanco dei freddi giorni
In attesa solo di fiorire
In cima al mio mare dei sogni

L’aria dolce del Sud saliva
Entrava dentro nelle mie crepe
La calcarea pelle mia sfiorava
Portandosi via le ore scure

La pioggia fresca già s’asciuga
E mi ha bagnato un po’ i capelli
Sciogliendomi in qualche ruga

Dentro l’uomo in riva al mare
Come ciottolo entrerò nel cuore
Vedendo il sole tramontare

Mi ricordo quand’ero aprile
Sbattuto spesso da venti forti
Aspettavo il sole per uscire
Dimenticandomi dei giorni storti

La pioggia fredda già s’asciuga
E mi ha riempito gli occhi scuri
Ma l’ultima nube è in fuga

Dentro l’uomo in riva al mare
Come ciottolo entrerò nel cuore
Vedendo il sole tramontare

Sono distesa qui su un bel prato
Con gli occhi persi nel blu
Distrattamente vedo passare
Cirri e pensieri lassù

Spendo i miei anni ancora verdi
Con vecchi video in tivù
Sognando sempre di andare via
Da questa periferia

Ora vorrei che un razzo cosmico
Mi porti via da un mondo gelido
Verso un pianeta lontano e limpido
Dove io crescerò

Ora sto cercando tutti i miei sogni
Li ho lasciati fuori appena ieri
Forse li ha rubati un colpo di tempo
Li ha portati via da me in un lampo

Su una panchina in mezzo al parco
Fisso quel merlo laggiù

Distrattamente beccare via
Tutta la mente mia

E mentre perdo la mia ragione
Torna un pensiero su
Scappare via da questa mia vita
Prima che sia finita

Ora vorrei che un treno atomico
Mi porti via dal mio cubicolo
Lontano da facce assai tese e da
Scadenze di fine mese

Ora io rivoglio tutti i miei viaggi
Fatti nel passato senza biglietto
Già da troppi anni più non ci penso
E niente adesso ormai per me ha più senso

Ora sto cercando tutti i miei sogni
Li ho lasciati fuori appena ieri
Forse li ha rubati un colpo di tempo
Li ha portati via da me in un lampo

Treno Atomico

Che c'è di nuovo nell'aria nostra
Nel cielo blu sopra di noi
L'hanno detto quelli in radio
State in casa, forse è meglio

Che c'è di nuovo dentro la pioggia
In nubi blu sopra di noi
L'hanno detto i tizi in video
State attenti, forse è meglio

Ma l'aria è fresca e chiara
Del ciel ti puoi fidare
Per questo stiamo andando
Tutti quanti al mare

Ma l'aria è fresca e chiara
Ti puoi fidar del sole
Per questo andiamo in spiaggia
Gustandoci il tepore

Che c'è di nuovo nell'erba fresca
In questa terra carsica
L'hanno scritto sul giornale
Non la vedi ma è già qua

Non ha un odore, non ha un colore
Cos'è ‘sta bella novità
Che ti ammali di tumore
È la radioattività

Ma l'aria è fresca e chiara
Del ciel ti puoi fidare
Per questo stiamo andando
Tutti quanti al mare

Ma il sole splende in alto
Nel cielo blu di maggio
Per questo stiamo andando
Adesso tutti in viaggio

Ma l Aria e Fresca e Chiara

Though I know
There is a space and time
There is a place inside
It’s in me – It’s where you can hide

We should know
Differences so impure
Dangerous for all those rules
Insecure – So unworthwhile

Can’t you see
My world is where should be
Come in my universe – Drop in me

I’d like to write the perfect song
I’d give it to the perfect band
We’ll sing along – Waking the sand

I’d love to paint you all day long
Face to the horizon of this land
‘s where I belong – Vermilion Sands

Safe and sound
Sleep to the gentle pound

Of my tail moving slow
In the shade – Floating around

In my room
Caress my skin of blue
So our love can bloom – Wait and see

I wanna touch you with my hands
All four will make a lovely effect
On your tanned skin – Let me begin

I’d love to sing for me and you
Ranging from E6 to C2
I’ll make it grand – In Vermilion Sands

I wanna dance the night with you
Over the roof of this hotel
That’s where I stand – Vermilion Sands

Thanks to a warp in space and time
Romance a trillion miles away
So close at hand – Vermilion Sands

Vermilion Sands

Cieli Ele t trici

Via via
Scappo da piazze piene
Dalla musica falsa
Come la gente perbene

È guasta
L’aria che si respira
In questa stantia città
Che lenta ora spira

Via via
Da negozi e vetrine
Che tutto ti vendono ma
Niente che poi ti serva

Cieli elettrici, notti stanche
Niente più stelle su me
Cieli elettrici, luci bianche
Nè sogni da vivere

Via via
Dentro boschi più scuri
Corro in lande deserte
Via lontano dai fari

E resto
Stesa sui prati incolti
Cerco nel blu senza cavi
I mondi miei capovolti

Via via
La mente mia si rilassa
Lontano quel treno che va
Sembra la terra che russa

Cieli elettrici, notti bianche
Niente più sogni per me
Cieli elettrici, luci stanche
Piove il mattino su me

Cieli elettrici color notte
Ho dipinto per te
Grandi tele in stanze vuote
È quel che ti resta di me

Ci t ta nel Ven to

Son tue le parole
Che fanno volare
Leggera le soffi
Le spingi nel cuore tu

Che sei una marea
Di volti, di gente
Di strade, di incroci
Miliardi di luci tu

Regali i tuoi cieli
Di notti serene
Di sere nebbiose
Di ponti, di case perse

E lune inattese
Città sorprese
Da albe e tramonti
Di nuvole accese

Son tue le parole
Che fanno volare
Col cuore le scrivi
Nel cielo le soffi tu

Che sei una marea
Di volti, di gente
Di grida, di suoni
Negozi e portoni

E dentro te io mi perdo
Tra canyon di case
Salite e discese
Giornate spese

Nelle vie del centro
La pioggia io sto respirando
E l’estate muore dentro

E il vento mi porta sul mare
Sogno perso nel blu
E il vento mi porta sul mare
Sogno laggiù nel vento
Perso nel blu

So my mind opens up as I close my eyes
Where sensations lead me as I wander. I

remember tales made of fear and joy
The winter wind, sails without a choice
Those blushing leaves by a stormy sea
Clouds passing by in a cup of tea

For silence comes after a noisy sound
It’s so pure - And I’m sure
For me there’s no concern
Go your way - Go astray
You’ll get quiet in return
For peace willl come when war is all around
So I close my eyes

Now I can feel the wind blowing through my hair
How long I’m here, I could be anywhere. I

recall the words of a lullaby
A silent blimp is breaking through the night
A weird fate is changing history
The landscape changes with my fantasy
For silence comes after a noisy sound

It’s so clear - It’s so clean
For me there’s no concern
Go your way - Go astray
You’ll get quiet in return
For peace grows up when war is all around
Go your way - Go astray
You’ll get quiet in return
Free your mind - Redefine
C’mon go out of bounds

For music pauses to enhance the sound
Let it go - Let it grow
Until you see the lines
Let it go - Let it grow
Until you read the signs

A rising swell can leave the ship aground
There’s no point of arrival in my pleasant journey
There’s no point of arrival, there is no returnig

So my mind opens up
So my mind opens up
So my mind opens up as I close my eyes

A Pleasan t Journey

In queste sere sottili
Dall’atmosfera sospesa
Giochi un po’ con i fili
Di una vita in attesa

Con le finestre aperte
Sull’aria dolce di maggio
Resti sul letto inerte
Aspetti un po’ di coraggio

La testa piena di grilli
Più di quelli nei campi
La mente via dagli strilli
Cerchi l’amore ma inciampi

Lontana strada che canti
Nelle notti di pena
Auto rapide verso il domani
Che tu vedi di schiena

Sono lame lucenti
Fari sulle pareti
A falciare pensieri indecenti
Come erba nei prati

Mille ombre dai boschi
Stan saltando sui sassi
Stan ballando tra i muschi
Solo per te

Mille ombre dai boschi
Tra le case di sasso
Stan fuggendo tra i muschi
Via da te

In queste tue sere vane
Guardi sperso lo specchio
Troppo giovane ancora
Per vederti da vecchio

Con le finestre aperte
Sulla luna di maggio
Te ne resti in disparte
Aspetti un po’ di coraggio

Mentre le ombre dei tigli
Sono mari in tempesta
La tua mente ora vaga
Nella nera foresta

Notti di ombre nella tua mente
Lucide lame le luci dell’alba
Ecco poi il giorno troppo 	
 invadente
Che arriva che taglia le ali tue
 d’ombra

Le bufere interiori
Atmosfere sottili
Notti insonni passate
Tra esili fili

Care ombre notturne
Così morbide e nere
Vuoi con loro fuggire
Via da te

Mille ombre dai boschi
Stan saltando sui sassi
Stan ballando tra i muschi
Solo per te

Ombre

Credits
Testi e musiche di Paolo Pascutto
eccetto Come Atlantide (P.Pascutto / M.Cernecca), Vermilion Sands (P.Pascutto / E.Funkhouser)
e The Pleasant Journey (P.Pascutto / E.Funkhouser)
Tastiere, programmazione e arrangiamenti: Paolo Pascutto
Assoli, tastiere addizionali e cori: Massimiliano Cernecca
Chitarre: Marco Poznajelsek
Sax: Angelo Chiocca
Voce soprano in Ricordo quand’ero aprile: Cæ Lys
Basso in The Pleasant Journey: Marco Poznajelsek
Vocoder in Radio Pulsar: Massimiliano Cernecca
Speaker francese in Radio Pulsar: Joanne Mezzarobba
Cantanti: Elisa Bombacigno, Maxino, Edward Funkhouser, Flavio Furian,
Joy Jenkins, Cæ Lys, Raffaele Prestinenzi, Andrea Scarcia, Barbara Stefani

Registrato e mixato nello studio di Massimiliano Maxino Cernecca da aprile 2016 a luglio 2018.
Progetto grafico e illustrazioni di Paolo Pascutto. Controllo e revisione testi: Manuela Angeli.

Angelo Chiocca suona sax (www.sequoiasaxophones.it)

Ringraziamenti
Un grazie enorme a Maxino, per la sua pazienza e disponibilità perché senza di lui e il suo immenso talento
questo progetto non sarebbe mai partito – un grazie speciale a tutti i cantanti e musicisti che hanno arricchito
con le loro interpretazioni questo album – and thank you Edward per i due splendidi testi in inglese.

A Manuela, perché c’è sempre bisogno di nuove canzoni da cantare.

www.paolopascutto.it/musicaeletrica

musicaeletrica © 2018

