

Il viaggio e la vacanza lunga e imprevedibile

Samuele Puccini

**IL VIAGGIO E LA VACANZA
LUNGA E IMPREVEDIBILE**

romanzo

BOOK
SPRINT
EDIZIONI

www.booksprintedizioni.it

Copyright © 2013

Samuele Puccini

Tutti i diritti riservati

*Dedico questo libro che ho pubblicato alla
famiglia brasiliana che mi ha ospitato nella loro casa
quando ero in vacanza ha Fortaleza.*

Ce (Brasile).

*Perché sono persone molto brave e ospitali e socievoli che
mi hanno trattato come un figlio che non dimenticherò mai..*

Il viaggio e la vacanza lunga e imprevedibile

Il giorno 28 Aprile è il momento della mia partenza per arrivare in Sud America, dove mi aspettano 12 ore di viaggio.

Ho il volo delle 11.00 all'aeroporto di Fiumicino, e mi presento due ore e mezzo prima allo sportello Space tour...

Dove ci trovo già l'operatore ad accogliermi per ritirare il mio invito per l'imbarco..., e sono un po' nervoso perché è la prima volta che prendo un volo...

Il viaggio e la vacanza lunga e imprevedibile

Appena preso la ricevuta per la partenza, mi reco verso l'imballo dei bagagli e aspetto il mio turno...

Passata mezz'ora è il mio momento e gli lascio il mio rollè mentre la borsa la porto con me a bordo...

Arrivato nella sala d'attesa, dopo un ora ci vengono a prendere con il pulmino per portarci al aereo.

Arrivati tutti quanti al aeroplano ci fanno salire le scalette.

Poi all'entrata ci accoglie il personale di volo e ci controlla il biglietto e il documento di identità mentre ci indirizza al nostro posto numerato.

Quando siamo tutti a bordo gli addetti d'equipaggio ci informano di come fare in alcuni casi ci fosse un'emergenza come comportarsi, e il benvenuto e ringraziamento di aver scelto la compagnia.

Il viaggio e la vacanza lunga e imprevedibile

Dopo di che si chiudono i portelloni e ci annunciano che il primo scalo sarà Milano e ci impiegheremo 2 ore.

Il pilota mette in moto l'aereo mentre incomincia a azionare le turbine e dopo quindici minuti si muove tutto il mezzo lentamente, e dopo un po' con calma aumenta di velocità e dopo altri minuti incomincia il decollo, fino a che ci troviamo sopra le nubi a parecchi metri di altezza.

Nel frattempo ci mostrano di dove passeremo per giungere all'aeroporto di Milano tramite un monitor.

Arrivati a Milano ci fanno scendere per la pulizia del velivolo che dura un ora e nel frattempo ci fanno accomodare in sala d'aspetto per mangiare qualcosa e aspettare il momento per ripartire...

Passata un ora ritorna il pulmino e ci porta al velivolo, e si rimonta a bordo.

Il viaggio e la vacanza lunga e imprevedibile

Dopo di che si riparte per il Sud America, ma dopo due ore di viaggio il comandante ci avverte di una avaria e che bisogna atterrare per non rischiare di precipitare.

C'era il vetro anteriore rotto e salendo sempre di più si rischiava di incamerare troppa aria e con il peso nostro si precipitava.

Sentivo dentro me la paura che si fallisse l'atterraggio, ma per nostra fortuna riusciamo a farcela.

Una volta arrivati a terra il personale che ci accoglie in sala d'aspetto ci dice che c'è il prossimo alle 19.45 e ci danno un buono pasto e le più cordiali scuse per il disagio.

Quando ci rivengono a prendere ci rilasciano un foglio scritto dove c'è redatto che sono spiacenti per il disagio da noi subito, e che hanno rimediato un altro aereo.

Il viaggio e la vacanza lunga e imprevedibile

Questa volta è andato tutto bene arrivando a destinazione.

Una volta a terra arrivo all' aeroporto Pinto Martins e mi reco alla polizia aeroportuale, per farmi mettere il timbro sul passaporto.

Dopo vado a ritirare il mio bagaglio, ma non lo vedo ancora e aspetto 15 minuti ma ancora niente, intanto ne passano altri 10 e non lo trovo...

lo chiedo agli addetti al controllo bagagli e mi dicono che tutte le valigie sono qui, di avere pazienza che trovero la mia

Poi guardo se vedo Maria all'uscita e non vedo nessuno e provo a chiamarla ma non prende la linea

Dopo 2 minuti chiama mia madre e mi domanda del viaggio di come è andato e gli rispondo che è andato tutto bene e che ho dovuto cambiare aereo, ma non riesco a trovare la valigia, e che Maria non c'è ancora.

Il viaggio e la vacanza lunga e imprevedibile

Mia madre dice di chiamarla e del bagaglio avere un po' di pazienza che lo trovo, ci vuole un po' e forse perché ho cambiato aereo.

Io gli rispondo ok aspetto ancora un po' per il bagaglio ma per telefonare a Maria è impossibile perché la linea non prende bene

E mia madre risponde di provare a telefonare con il telefono dell' aeroporto.

Finalmente trovo il mio bagaglio dopo di che vado a vedere se riesco a chiamare a casa di Maria dal telefono dell' aeroscalo.

Vado a chiedere a uno delle pulizie che stava seduto a riposassi.

Lui mi dice che c'è il telefono ma è difficile prendere la linea da qui.

Pero mi accompagna lo stesso al telefono e mi digita i numeri compreso il prefisso della città e della nazione.

Il viaggio e la vacanza lunga e imprevedibile

Proviamo diverse volte e quando proviamo l'ultima volta riusciamo a prendere la linea, ma a casa di Maria non risponde nessuno...

In quell'istante penso subito che stanotte dormo fuori casa come i barboni