

Borgogno, Arcadio

Borgo Valsugana TN, 17.10.1914 – Trento, 15.2.1977

Poeta, autore in lingua e in dialetto, pittore, insegnante. Cultore del disegno, frequentò l'Istituto d'Arte di Modena e approfondì i suoi studi nel corso di un soggiorno a Venezia, diplomandosi in seguito a Bologna. Affrescò chiese, dipinse pale d'altare, creò vetrate, illustrò libri. A partire dal 1955 intensificò la sua attività poetica, affiancandosi nel panorama locale all'esperienza di Marco Pola. La sua opera poetica è stata raccolta in due volumi dal titolo Versi, editi rispettivamente nel 1978 e nel 1986.

G. DE MOZZI, *Ricordo di Arcadio Borgogno*, in "Strenna Trentina", 1978, pp. 113-116

E. FOX, *Arcadio Borgogno* in "Ciàcere en trentin", n. 26 (dic. 1992), pp. 2-15

S. BENVENUTI, *Storia del Trentino*, vol. 4: *Personaggi della storia trentina*, Trento, Panorama, 1998, p. 30

Collocazione: BCT36

Estremi cronologici della documentazione conservata: 1934-1999

Data di acquisizione e provenienza: 2009. Dono Giampaolo e Sergio Borgogno

Consistenza del fondo: 4 faldoni. Della donazione fanno parte anche oltre 300 volumi della biblioteca del poeta.

DESCRIZIONE DEL FONDO:

Carteggi

- 1944-1974. Lettere (296) ad Arcadio Borgogno

Cesare Basini (30), Emma Basini (17), Silvio Branzi, Guido Cadorin (64), Giuseppe Caprara (20), Felice Carena (3), Guido Catalani (8), Nino Catania (5), Ettore Cozzani (5), Gino Cucchetti (2), Salvatore Di Pietro, Alessandro Dommarco, Nedda Falzolgher (8), Diego Gadler, Manlio Galvagnini (18), Eugenio Gioacchini (10), Cesare Mainardi, Dyna Mc Arthur (71), Biagio Marin (3), Luigi Menapace, Aristide Monicelli (8), Luigi Moresco, Nino Pino (3), Ninnina Satta Medici, Renata Sellani (12), Cesarina Seppi (segn. **BCT36-1/1**)

- 1972-1999. Lettere (18) a Gina Borgogno

Livia Cadorin (2), Giuseppe Caprara (2), Ermellino Mazzoleni (14) (segn. **BCT36-1/2**)

Scritti

- Lettere d'amore (dattil.) (segn. **BCT36-2/1**)

- | | |
|--|---|
| 1. Perderti sarebbe perdermi | 19. Tesoro mio |
| 2. Amore caro, Angiolo mio | 20. Amore mio caro |
| 3. Stella mia | 21. Tesoro, Stella mia |
| 4. Stella, mio bellissimo amore, anima mia | 22. Angiolo caro |
| 5. Stella amore mio | 23. Alla più bella Stella fra le stelle |
| 6. Angiolo caro | 24. Angiolo caro, mio unico bene |
| 7. Stella, mia adorata | 25. Amore mio bellissimo |
| 8. Stella, mia adorata | 26. Mio unico tesoro, amore mio caro |
| 9. Stella, mio amore, mio dolcissimo amore | 27. Amore mio grandissimo |
| 10. Angiolo mio, mio dolcissimo amore | 28. Stella mia, amore mio dolcissimo |
| 11. Stella mio caro amore | 29. Stella cara |
| 12. Mio tesoro | 30. Stella, amore mio |
| 13. Tesoro mio dolcissimo | 31. Amore mio, amore mio caro |
| 14. Angiolo caro, tesoro e amico mio tenerissimo | 32. Stella mia, amore mio |
| 15. Stella tesoro mio | 33. Stella cara, amore mio |
| 16. Amore mio, tesoro caro | 34. Stella mia bellissima, mio unico bene |
| 17. Stella, mio dolcissimo amore | 35. Stella mia, amore mio caro |
| 18. Amore mio | 36. Stella mia, Cocca mia bella |
| | 37. Mio amore, mio grandissimo amore |
| | 38. Amore mio caro |
| | 39. Amore, mio meraviglioso amore |

40. Stella mia, amore mio meraviglioso
41. Amore mio, cuore mio
42. Stella mio caro amore
43. Stella mia
44. Angiolo mio, tesoro mio

Manca la lettera numerata (a penna) 17

- Impressioni in prosa (dattil.) (segn. **BCT36-2/2**)

1. Visita al vecchio maestro
2. Solemnità di paese
3. Sul mare
4. Una notte in questura
5. Il sergente maggiore
6. Cose tristi
7. Il cappello a scacchetti
8. Un giorno con Josef

- Poesie (dattil.) (segn. **BCT36-2/3**)

1. La cavalcata della febbre
2. Quante sono le rondini
3. Il tepore delle tue mani
4. L'alba
5. Anch'io ero nato da te
6. Vorrei metterti
7. quando la sera scende
8. È sera
9. Entra il mesto
10. sul lago calmo
11. Calma è la sera
12. Come son triste
13. Un giorno rileggendo
14. Quando nell'alma
15. Nedda 01
16. Nedda 02
17. Scende la sera
18. Il tempo s'è fermato
19. E conobbi i tuoi labbri
20. Vorrei scrivere nella notte
21. Dal tremulo brillio
22. Ognuno ha la sua casa
23. Ho sognato
24. Vasta è la campagna
25. Lieve venia la brezza
26. È triste ora
27. Dio Tu che puoi, che vedi (2 copie)
28. Torbole
29. So che tornerai
30. È troppo tardi
31. Come una ventata di fuoco
32. Ferocia sono
33. Il tempio
34. L'eco dei tuoi passi
35. Dolcissima e chiara
36. Che lunga sete
37. Non ti conobbi ieri
38. Il maestro
39. Le tue mani
40. Essa è una rondine

41. A Nedda
42. Lago
43. C'è in me
44. Vanno i gabbiani
45. Acque del fiume
46. Le chiese sono buie
47. G. Cadorn
48. La mia solitudine
49. Dimmi almeno che credi
50. Quando la nebbia
51. Giunsi attraverso
52. Il male non esiste
53. Se vivranno le illusioni
54. Amore si fa tardi
55. E tutto adesso è finito
56. Ma tu non saprai
57. Lasciami andare
58. L'autunno è triste
59. Notturmo
60. Or nevicata
61. Vicino alla strada
62. Dal vecchio campanile
63. La bianca tua rosa
64. Perché madre natura
65. Beethoven
66. Fantasia
67. Immensità d'azzurro
68. Leopardi
69. Sotto le volte oscure
70. Fra il buio e la tempesta
71. Il vecchio castello
72. Quando la sera scende
73. Notte di maggio
74. Nella notte
75. Bimbo dammi la mano
76. Pasqua
77. Suona un violino
78. Scesa è la notte
79. Nedda (3)
80. Prima, nel cielo
81. Ho sognato
82. Nel core
83. Dall'abbaino
84. Mi bastava ben poco
85. Gente
86. Pesa l'anima mia
87. Aveva la notte
88. Teschio
89. Autunno
90. Zingari
91. L'eco dei tuoi passi
92. Pesa l'anima mia
93. Cimitero abbandonato
94. La nonna
95. Ma non seppi resistere
96. Come una vampata
97. Sere d'autunno
98. Non volevo credere
99. Un petalo di rosa
100. Chissà
101. Ho bisogno di vita

102. Cammino solo
103. Corron le nubi
104. Tramonto
105. Stasera ho pianto
106. È presto sera
107. Nelle sere di maggio
108. Il tempo passa
109. Vorrei scriverti ancora
110. Io t'ho voluto bene
111. Le parole di sempre
112. Natale
113. Signore
114. Ho temuto di perderti.
115. E tu cantavi
116. Corre il treno
117. Il tuo giuoco
118. E piove

- Poesie (dattil.) (segn. **BCT36-2/4**)

1. Gente
2. Pesa l'anima mia
3. Aveva la notte
4. Teschio
5. Autunno
6. Zingari
7. L'eco dei tuoi passi
8. Pesa l'anima mia
9. Come una ventata di fuoco
10. Dall'abbaino
11. Cimitero abbandonato
12. La mia ombra
13. La nonna
14. Ma non seppi resistere
15. Come una vampata
16. E conobbi i tuoi labbri
17. Sere d'autunno
18. Non volevo credere
19. Il tempio
20. Un petalo di rosa
21. È troppo tardi
22. Chissà
23. Ho bisogno di vita
24. Cammino solo
25. Corron le nubi
26. Tramonto
27. Il tuo gioco
28. Stasera ho pianto
29. So che tornerai
30. È presto sera
31. Nelle sere di maggio
32. Il tempo passa
33. Vorrei scriverti ancora
34. Non ti dar pena
35. Io t'ho voluto bene
36. Le parole di sempre
37. Natale
38. Signore
39. Un'onda di ricordi
40. E tu cantavi
41. Corre il treno

42. Scende la sera
43. Mi bastava ben poco
44. Nedda (1)
45. Nedda (2)
46. Nedda (3)

- Poesie (dattil.) (segn. **BCT36-2/5**)

1. Da tanto tempo ormai
2. Dolcissima e chiara...
3. Che lunga sete
4. Lago
5. C'è in me
6. Vanno i gabbiani
7. Acque del fiume
8. Le chiese sono buie
9. G. Cadorn
10. La mia solitudine
11. Dimmi almeno che credi
12. Quando la nebbia
13. Il tempo s'è fermato
14. Il male non esiste
15. Se vivranno le illusioni
16. Amore si fa tardi
17. E tutto adesso è finito
18. Ma tu non saprai
19. Lasciami andare
20. L'autunno è triste
21. L'eco dei tuoi passi
22. Vorrei scriverti ancora
23. Dal tremulo brillio
24. Ho sognato
25. Vasta è la campagna
26. Lieve venia la brezza
27. È triste ora
28. Dio Tu che puoi, che vedi
29. Torbole
30. Quante sono le rondini
31. Il tepore delle tue mani
32. Essa è una rondine
33. Le tue mani
34. Ferocia sono
35. L'alba
36. Non ti conobbi ieri
37. Il maestro
38. Anch'io ero nato da te
39. Vorrei metterti..
40. quando la sera scende..
41. È sera
42. Entra il mesto
43. sul lago calmo
44. Calma è la sera
45. Come son triste
46. Un giorno rileggendo
47. Quando nell'alma
48. Notturmo
49. Or nevicata
50. Vicino alla strada
51. Dal vecchio campanile
52. La bianca tua rosa
53. Perché madre natura

54. Beethoven
55. Fantasia
56. Immensità d'azzurro
57. Leopardi
58. Sotto le volte oscure
59. Fra il buio e la tempesta
60. Nell'arido suolo pietroso
61. Il vecchio castello
62. Quando la sera scende
63. Nella notte
64. Bimbo dammi la mano
65. Pasqua
66. Suona un violino
67. Scesa è la notte
68. Prima, nel cielo
69. Ho sognato.
70. Miriadi di stelle
71. Ognuno ha la sua casa...
72. Nel core
73. Tu sei entrata
74. Cantano gli usignoli
75. E piove
76. Valeva la pena tentare
77. Il ricorrere del tema

- Poesie in vernacolo (dattil.) (segn. **BCT36-2/6**)

1. La meridiana
2. Dio mio
3. Come su 'l mar
4. Eco, l'è sera (2 copie)
5. Trent e Roma
6. El me ritrat
7. Adasi adasi
8. Senigallia
9. Aspetar e sperar
10. No! No te scrivo (2 copie)
11. Su l'Umbria verda
12. La voze de la not (2 copie)
13. No i ven pu
14. I pini
15. La Madonina
16. M'è restà 'na pena
17. Sento le me radis (2 copie)
18. San Zen (2 copie)
19. La stradela
20. Chissà perché le not
21. E ste casote
22. Quele to man
23. No sentet?
24. 'na voze (2 copie)
25. El vent
26. L'onda
27. 'l me giardin
28. Attesa
29. La luna
30. La macia de sangue
31. Sinteri
32. Se ricordo (2 copie)
33. Zerto che mi
34. El ziresar de i morosi
35. Come i barboni
36. Te conterò
37. T'ho vista algeri sera
38. Me nascorzo
39. No 'l so se l'è sincere (2 copie)
40. la zintura rossa
41. Guai robar
42. Vei su da mi
43. I progenitori
44. So ben mi de bao de politica
45. Delusion (2 copie)
46. I ociai
47. La grazia
48. te incontro qualche volta Maddalena
49. El protetor
50. La servota
51. Varda for la campagna (2 copie)
52. Ho sognà poze larghe
53. L'acqua
54. Gnanca quela
55. Te incontro qualche volta Madalena
56. En cafedon
57. Testament
58. I costi
59. Dolor de vedof
60. En funeral per carità
61. L'è stà vendro
62. 'l capel d'alpin
63. Meio morir
64. Cossa dirai?
65. La tassa
66. S'ha sposaà la Mariarosa
67. L'orbo
68. La banda
69. Varda quel'om
70. I ciclisti
71. La vita
72. Marinela
73. Ho sbrego su le letere
74. A dirla 'n tra de noi
75. El pontesel
76. En do' set
77. I arboi
78. Vendema
79. E quando che te baso
80. Mì me ricordo
81. El capitel
82. Come porti i capelli bella bionda
83. Tragedia
84. Se te savessi
85. Le dolomiti
86. Cesota abandonada
87. Ridi
88. Senti Fabrizio
89. Senigallia 2
90. Allo scultore Sisinio Zuegg
91. Senigallia [**manca**]
92. El dent de'l giudizi
93. El baston de 'l frate
94. I frati
95. El frate da zerca

96. Sogni balossi
97. Deventar comunista
98. Venezia
99. I zighi
100. I montadi
101. La caza
102. Sera en montagna
103. Quatro man
104. Canicola
105. Encantesim
106. La poesia
107. Resta via
108. E piove
109. Musica
110. Fum
111. Santa Luzia
112. Malinconia
113. Ti te voi che desmentega
114. Ancora adèss
115. A la finestra
116. 'na penelada
117. El mondo vegnù preda
118. Le man de tera
119. Angossa
120. Zircoi

- El palaz del diaol, leggenda
- I amori de castel Toblin, leggenda (2 copie)
- La pignata
- El sagrestan

- Autografi (segn. **BCT36-2/7**)

a) Quaderno, cc. 53, di mano di A. B., inchiostro verde, 1934-1944.

Le poesie occupano quasi sempre il recto delle cc. e sono numerate da altra mano nel margine inferiore: 1-67; sul verso dell cc., in inchiostro blu, poesie più tarde: 1949-1954: 27, 29, 31, 33, 43, 45. Di mano diversa [Gina Borgogno?] le poesie 56, 58, 60, 61, 62, 63, 64, 65, 66,67.

1. Il canto mio
2. quando la sera scende
3. È sera
4. Entra il mesto
5. Tremulo e dolce
6. sul lago calmo
7. Calma è la sera
8. Quanta follia
9. Un giorno rileggendo
10. Quando nell'alma
11. Quando l'ombra
12. Se penso
13. Sotto le volte oscure
14. Già l'ultimo baglior
15. Campane
16. Fra il buio e la tempesta
17. Vicino alla strada
18. Nell'arido suolo pietroso
19. Una nota

20. Il vecchio castello
21. Dal vecchio campanile
22. La bianca tua rosa
23. Perché madre natura
24. Scorre l'onda
25. Ho bisogno di vita
26. Tramonto
27. Cantano gli usignoli
28. Notturmo
29. Immobile nel sole
30. Su questo colle
31. È la mia musa
32. Quando la sera scende
33. L'anima mia
34. Notte di maggio
35. Crepuscolo
36. Or nevicata
37. Notte
38. Cammino solo
39. Nella notte
40. Lontanissime
41. Guardo le stelle in cielo
42. Beethoven
43. Gondole nere
44. Fantasia
45. Il lago nella notte
46. Bimbo dammi la mano
47. Immensità
48. Suona un violino triste
49. Scesa è la notte
50. Quando l'adolescente
51. Vendemmia
52. Sotto il tuo stanco volto
53. Natale
54. Come son triste questa sera
55. Perché lungo le siepi
56. Nelle sere di maggio
57. Scende lenta la sera
58. Prima nel cielo
59. Gina, nel core mio
60. Tu sei entrata
61. Ho sognato con te
62. Sui colli la notte
63. Ho sognato
64. S'alzavano le note
65. [prosecuzione della precedente]
66. Corre il treno veloce
67. Ognuno ha la sua casa

b) Fogli sciolti

1. La cavalcata della febbre (inc. *È già notte*), 2 copie, cc. 13
2. Tote ste peze(?), cc. 2
3. Dopo trenta zingue. cc. 2
4. Noze d'arzènt, c. 1
5. Vesperale (inc. *Ampia si stende*), c. 1
6. Dio tu che sai, c. 1
7. Non chiedo alla vita, c. 1
8. Ascoltami, c. 1
9. Dimmi tu, c. 1

10. Zingari (inc. *Io vedo*), c. 1
11. Le dolomiti, c. 1
12. Acque del fiume, c. 1
13. È possibile, c. 1
14. Non ho più sera, c. 6
15. Giunsi attraverso il dolore, c. 1

16. Fiorellin cortese, c. 1

Pitture (segn. **BCT36-3**)

Originali: matita, tempera, carboncino, china

1. Santo, 104 x 97 cm
 2. San Giuseppe e Gesù bambino 130 x 53 cm
 3. Bozzetto per la Caserma Pasubio (1941), 39 x 65 cm
 4. Mostra dei vini Trento 44 x 33 cm
 5. Mano 30 x 40 cm
 6. Mostra dei vini 32 x 23 cm
 7. [All'assalto!] 36 x 24 cm
 8. Hallier 22 x 16 cm
 9. I pattinatori 26 x 22 cm
 10. [Alpino] 25 x 17 cm
- materiali a stampa che riproducono disegni e bozzetti (8 pezzi)

Documenti (segn. **BCT36-4**)

- Ritagli, fotocopie, appunti, note biografiche e critiche, anche posteriori alla morte, 4 raccoglitori e 2 fascicoli (segn. **BCT36-4/1**)
- 22 audiocassette di recitazione (segn. **BCT36-4/2**)
- 1 cd con fotografie scannerizzate (segn. **BCT36-4/3**)
- 30 diplomi, 1957-1976 (premi letterari, attestati, conferimento del titolo di Cavaliere, 1968) (segn. **BCT36-4/4**)
- 1 CD con 167 file di testo (poesie) (segn. **BCT36-4/5**)

Appendice

Nel Fondo fotografico:

- Bartolomeo Bezzi*, 25x19 (segn. 2351)
 Ferrari A., Milano *Mario Bezzi*, 24x18 (segn. 2352)
B. Bezzi, Notturmo a Venezia, 22x16 (segn. 2353)
Ritratto femminile, 22x14 (segn. 2354)
Ritratto femminile, 20x11 (segn. 2355)
 Filippi T., Venezia *B. Bezzi, Mattino sul lago*, 25x33 (segn. 2356)
B. Bezzi, Bozzetto della decorazione alla Mendola, 29x59 (segn. 2357)

Nella Sala dei forzieri:

- maschera funeraria di Nedda Falzolgher

