

SA NUGORESA

*Ite bella chi ses sa nugoresa
candho brillas sos ocros de bheranu,
ses arzilla che mugra dae manzanu
e su beccu t'annottas chin lestresa.*

*A ti facher sa corte est un impresa,
no' nde cheres nemmancu a coro in manu
menzus riccu mancari non sia' sanu
o tzeraccu fachendeti s'ispesa.*

*Non supportas nè amica nè bichina,
ses testarda imbidiosa e favulararja
malos contos t'imbentas a sa sola.*

*Matriarca, tiranna e reghina,
tue ses fizza de mama maghiarja
e su mascru ti piachet in cassola.*

LA NUORESE

*Quanto sei bella nuorese
quando brilli gli occhi di primavera
sei vivace come una mufla dal mattino
e l'ariete guardi con lestezza.*

*Farti la corte è un ardua impresa
non ne vuoi neanche con il cuore in mano
meglio ricco seppure non sia sano
o asservito facendoti la spesa.*

*Non sopporti né amica né vicina
sei testarda invidiosa e bugiarda
male storie t'inventi da sola.*

*Matriarca tiranna e regina
tu sei figlia di mamma fattucchiera
e il maschio ti piace fricassea.*