Rime in nuvole di Armando

La donna (nel quadro) di Hopper

 

 

Sono qui.

Ossa e carne e,

 

fluttuo.

 

e, non ricordo il colore

dei miei occhi, pur sapendo

 

che la signora di fronte

dice che sono verdi.

 

la memoria bisticcia con i detriti

dell'anima, edificio d'amianto,

 

nell'attesa spasmodica

dell'aggrapparmi.

 

sovvengono

l'acqua del ruscello e la stella;

 

un ramoscello e l'animale impaurito

nascosto nel sottobosco.

 

D'avanti a questo tutto e

a questo niente.

 

Mi annichilisce e so che non posso

fare niente.

 

L'immarcescibile niente

dello Staus Quo.

 

possedere

scava nel baratro del niente.

 

e so,

so che non mi credete:

 

ho fermato il cuore

del mio corpo.

 

e, continuo a svegliarmi,

vestirmi e guardare.

 

Di cosa posso

parlare

 

se dovessi ... trattenermi

a svestire la voce?

 

il niente

di queste mie catene.

Sguardo in autunno

 

 

Declin il sasso

nel vento

 

e cuore

tracim a ventaglio

 

tra i funghi le foglie

 

mille spine

un coltello solo

 

autunno

o dell'amore.

I nostri padri

 

 

Prua

a corpo morto

 

la difesa

dei baci indelebile

 

eredit

fantasmata

 

di acciacchi e

slanci

 

forte e gracile

la pioggia

 

dei tuoi

pensieri

 

acqua sui vetri

invisibile

 

barriera,

 

difficilissimo,

il pane

 

ogni giorno.

I panni sporchi

 

 

A me, i panni stesi al sole,

anche quanno all'intrasatto

fa 'o maletiempo,

parlano di tutto quello che

successo alla vita nel vento.

 

dovete sapere che i panni stesi

al sole raccontano tutto ci che la  vita

riserva. quando non c' vento le ossa

riposano. ma non  affatto cos.

 

innanzitutto, gli uni stanno stretti,

asserragliati nel caos del chiasso,

anche se qualcuno si stacca dai fili e

corre a perdifiato nel vuoto.

 

per poi crollare, gi a terra.

ma ne sento i lamenti di ringhiere

caduti nel fango e al sudore

nell'affondo delle mani nel vuoto.

 

ma che profumi di sapone di piazza molle

e piante selvatiche cresciute abbarbicate

ai tubi di scolo e, sapone di piazza molle,

marrone, nuje mariuoli di raggi di sole e

 

ventariello frisco passo tra i fili e,

loro, i panni stesi, a stringermi e sfiorarmi

il viso e le mani, la testa e i capelli.

e cos per non lasciarli soli,

 

e accuss,

comm'a 'na pezza sporca e 'nzevata(unta),

mi appengo

a sti dduje chiuove tra nu balcone e n'ato.

 

e quando passano i turisti di tutte e razze

cacciano quelle sfaccimme di macchine fotografiche.

e, dopo, turnanno a casa diceno: Guardate che teatro.

e non si paga. Spesso rubano il Rolex e qualche volta

 

ci scappa il morto ma sono soltanto panni sporchi.

 

Camorra & Borghesia piccerella e grossa

 

 

 

Cu stu  tipo 'e ggente, ca 'e sicuro

nun stanno cu 'e sfruttato e nun songo

nemmeno rivoluzionari, anzi 'o sfruttamento

'e nu proletario ncopp'a n'atu operaio o

 

disoccupato le sta bbuono, fino a quanno

facimmo' e cumpagnielle pare ca st

tutt'apposto: ma nunn' accuss:

 

niente prorprio  tutto apposto,

anzi te faie 'o fegato fraceto,

comm'e 'nfatte

 

appena aiza 'a capa, pe' dicere

ca si 'na perzona onesta,

'nu lavoratore o nu cittadino normale,

 

pecch tu campi faticanno

dint'a 'nu Stato ca spisso o sempe

se scorda d'o cchi debole o 'e chi

cammina, pure tenenno poco,

cu 'a capa aizata

 

appena saluti cu 'a dignit toja, allora

dai fastidio:

addio frate e sore, cummare e cumpare e

tutta 'a faveza cumpagnanza .

 

ddoje minacce

e, si faje 'o nzisto,

'nu colpo addereto 'a capa stanno pronte:

comme 'o bacio d'a morte.

