Le riflessioni di Armando 

Due scarne mani

 

 

Non guardare i suoi occhi di battaglia.

non guardare la sua persona.

non raccogliere le sue lacrime.

 

non dirle delle tue pene d'amor cobalto,

o dell'entusiasmo irrefrenabile e,

non badare alle sue gambe e ai piedi:

 

non pesare il suo cuore:

non è soggetto alla forza di gravità.

non contare i suoi vestiti: troppi e, troppo pochi.

 

non farti condizionare dai suoi pensieri.

non farti commuovere dal suo sopportato dolore.

non farti incantare dal suo calore cherubino.

 

non farti fregare dal suo amore sfegatato.

non farti abbindolare dalla sua anima di pavone:

tutto ciò è risultato inutile, fermati:

 

e,

di nascosto, o incantato far nulla,

guarda le sue mani.

 

parlano, parlano e parlano,

il silenzio

viscerale dei gesti.

 

e,

 

furono loro,

quando nascesti al mondo,

a stringerti

 

in movimenti

di sangue,

dolore e, lacrime.

 

eppure,

sono le mani,

soltanto due scarne mani.

Munnezza! c'avite 'nchiavicat'e munnezza.

 

 

 

E nei colori della lotta di lunga durata

a sobbarcarsi d'ingenuità il mondo sulle spalle,

specie quello degli ultimi

 

a naso in sù, mira

il prolet bambino, sbalordito

- 'o ciuccio sta vulanno -

 

e farsi antenna e scudo d'amore

di una benedetta santa violenta

rivoluzione,

 

a piedi nudi e con le scarpe

scalgagnate di denti sorriso nel sole

nonostante siano tutti possidenti

 

(gli sguardi di prima e dopo)

 

e laureati col potere a colargli

tra le dita

l'olio di contadini a smazzarsi

 

le facce sghembe di durezza e

lacrime carcerate già prime della condanna

nei pozzi neri dell'anima animale,

 

e girare il mestolo nella pentola

il focolare buio

nessuno ha da mangiare

 

e nessuna bibbia e nessun libro

e nessuna ideologia

se non quella di portare in niente

 

quintali di offese e,

di ritrovarsi senza parole

le dita molteplicate.

Scrivere …

scrivere è

nun sapè scrivere,

 

(pecchè 'a sintassi e 'a

grammatica d'o core e d'a vita

'a meglio squola nun te po' mparà mai.)

 

scrivere è

'o sole dint'a ll'uocchie.

 

scrivere è

quanno me songo 'nnammurate.

 

scrivere è

quanoo m'he lassato.

 

scrivere è

'o core ca te scoppie mpietto.

 

scrivere è

'a pucundria d'a jurnata.

 

scrivere è

'a sciamarrelle ca me fa

piezze piezze.

 

scrivere è

pe' primma cosa,

nun sapè scrivere.

 

scrivere è

chella luce ca nun se vede maie.

 

scrivere è

cumbattere contro 'a tte stesso.

 

scrivere è stato aiere,

doppo 'a morte, e oggi,

ca staie murenno.

 

 

scrivere è

'a strega 'e ll'anema toia.

 

scrivere è

'a mano ca si rifiuta 'e scrivere.

 

scrivere è

chello ca nisciuno ha maie

liggiuto dint'a ll'uocchie tuoje.

La vera storia di Dulcinea del Toboso o Teresella 'e ncopp'e Quartieri

Spagnoli.

 

 

 

Marò,

che tenerezza m'ha fatto quanno aggio visto 'o quadro 'e stu don Chisciotte

secculillo secculillo mmiezz'a stu campo 'e grano. forse sta penzanno a chella

zoccola, pardon gran signora di Dulcinea del Toboso.

 

mi dovete credere, ma i' nun 'o sapevo, ma 'a gente parla, a gente ten'a

lengua e pircio dice: chella sta ncopp'e quartiere dint'a 'nu vascio 'e vico

Tofa. E tutti sanno ca si staje 'e casa dint'o vico Tofa a niente a niente si

'na grande pruosa.

 

'nzomma, stu povero poeta scunzulato 'e chi se va 'nnammuranno? 'e 'na

tufaiola. e, sapite vico Tofa, oramaje, ca vo dicere? ca dint'a ogni vascio ce

sta 'na troia ca fa 'a vita e ca Dulcinea del Toboso era 'a primma zoccola 'e

tutt'e viche, in primis di primis, per la precisione, vico Tofa. e ca v'aggia

dicere, mò 'e zoccole si chiammeno escort. e vuje ve mmaginaveve ca essa,

Dulcinea 'e ncopp'e Quartieri, talmente ca ce l'ha data sapurita sapurita a

chillu coso brutto 'e don Miguel de Cervantes, ca isso, perdenno 'a capa e

cagnannelo 'o nomme da Tufera- Tufaiola di sopra i Quartieri Spagnoli

nientedimeno ca in Dulcinea del Toboso. e tutti quanti sapite oramaje comme è

ghiute a fernì. essa, 'o zucculone, trasenno 'e sicco, pò doppo, dint'o romanzo

don Chisciote si è messa di chiatto. e mmò, o munno sano, a Teresella 'a

zengare di sopra i Quartieri Spagnoli, la conoscono come la gran signora

Dulcinea del Toboso. e tu ca te penzave: 'na sciuscia accussì ne fa ciento 'e

sti miracoli.

L'Angelo nei giorni dei morti e dei vivi


I suoi lineamenti,
industriano gli occhi nel vento.

i suoi sorrisi di palese mutismo,
pietre cavate del cuore.

i suoi gesti perpetui,
nel grembo s'avvitavano sereni,

a squadernare la vita,
a difesa estrema, il frutto suo.

partita già persa in partenza
ma vissuta;

a ricordar(ti) la scommessa
senza foto o immagini

sacre o profane,

l'oblio, attaccatura bassa
all'anima dei capelli.

ora che non vai per camposanti e
cimiteri e spelonche d'ossa,

t'appresti con emozione
al funerale di Angelo.

Angelo chi? come? dove?
cosa? che dici, cosa c'entra mai?

un cane maschio poi:

tu scantoni, farnetichi
confondi gli uni con gli altri.

e imbrogli anche i sentimenti
per i morti, per i nostri cari defunti.

in questa occasione poi.
torna indietro e cancella e riscrivi.

per esempio chi era Angelo?
e quanti erano al suo funerale?

c'è andato qualcuno,
aveva parenti e amici o

forse nessuno,
nessuno della sua combriccola

randagia di barboni o clochard,
cosa importa come chiamarli

i cani? vero. tutto vero.
eh si, proprio così.

erano in cinquanta,
un numero incredibile, esagerato.

E Angelo?
chissà cosa ha pensato Angelo,

il cane morto.

qualcuno gli ha tagliuzzato
la pancia e gli ha fatto fuoriuscire

le viscere e, poi, lo ha evirato.
calde sentite lacrime per Angelo.

Angelo il volto, la lingua e le capriole
e le leccate e le corse e il latte

dei nostri cari defunti,
l'angelo di peli e zampe e

nessuna cattiveria,
il messaggero

di vita e morte,
suo malgrado.

