

RAIN

Maurice Scully

Smithereens Press

RAIN

Maurice Scully

RAIN

is first published by Smithereens Press
<http://smithereenspress.blog.com>
on 19 March 2013.

Copyright © Maurice Scully 2013.
All rights reserved.

Cover Image: 'Tree Silhouette Black and White Outline' by Logga Wiggler.
Author Photograph by Hazel Scully.

Text set in Times New Roman 10 point.

smithereens.press@gmail.com

Smithereens Press 2

RAIN
[signed piece]

RAIN
[signed piece]

Stop.

A toddler
playing
with
his

tin bucket
& broken
spade

in a small cracked
black & white
photo from
the 50s

popped out of
a book on
yr desk

leaf-shaped fibulae
spears & shields
a stony ingle
a

quiet cell
in the woods
berries birdsong
rootlets

that
trickle

down
through
separating

/ ...

earth-crumbs
cuckoo-spit
nettle-stalk
conduits

gullies of fire/I/
whose flames
lick &
twist

around blackened
jagged rocks
rear &
flick

as a fly zips by
overhead
then dis
appears

into
the
light

(

)

h'm or is
it ice melting
in a forest
gully I/stop/

this must
be that
beautiful
little quick

/ ...

feathered
animal
feeding by
the

wave-edge
just
recently
arrived

to here
here this
piece

one
hitting
another
&

spliced
pips
kernels
shells

with that
dark
shimmer

of
alpha
bets

& grammars
come
down

/ ...

quietly
on to
the leaves
of

the canopy
in the
garden

where
you
stop to

listen to
look
back

touch

fleck
of paper
caught
in a

bent staple
patterns
in
a

book
opened
on a
table

that make
your
take your
name-

/ ...

shell
twistedly
melted
into it

(

)

moved
glasses-case
to the left
held page

down
flat like
that so
that

who it's
for is
dully
audible

a white
speck

-door-

sliding
over black
in twilight

become a

-door-

swan each

/ ...

-door-door-

tree a
sheath of

-door-

moving
moisture
each forest
a colony

of glistening
spirits in the
transpiration
stream

between
base &
open
sky _

_ _ _ _

it's been
swell folks
but don't
ask me

ask me why
just stamp yr
feet into a nearby
pool then

dip this piece
into that pot
there then
weave &

/ ...

ooze where
let's see - wow -
flatten it - work
this

box
until it gets to
cohere left
to right

itself & fall
apart again
too. There.

Blob.

. . .

And for its feet
he made some
colourful shoes &
for its skull he
made a papier-
mâché stopper.
He was sixty &
he was ready
believe you me.

Be wise
be calm
be consistent
be resourceful
be forthright
be genuine
be alert
be sociable
be objective
be free
be careful.

()
()
()

NOTE

'Rain' derives in part from watching the outlines of flight of some nail-clippings as they land on grass. The idea of fitting this action into a book of 'dances' (it eventually became the rain) occupied me for a long time. Another element in the piece is a photograph of Roy Lichtenstein signing copies of his prints.* That picture shows the artist among several tables adding his seal of value to what is to a large extent the work of a team of master printers & sophisticated equipment.

This got me thinking on the 'magic' hovering around name & number. The absence of that effect in embedding one's own name into the body of one's own poem, 'forest/gully', 'for is/dully', 'for its skull he' etc., makes for a striking difference in outcome. This in turn brought me to the idea of giving the rain a competing voice as well as its graphic presence & sporadic murmur (repeated plosives etc.). It seemed important too to let the tension come in from another language as out of another element staining the ink on the page as it were by cutting across the stanza flow ('door' is the Irish language 'deor' distorted).

The number of stanzas, 60, is the signature of this writer's life so far.

The 'empty stanzas' can be read as gestural parts of the dance.

The final stanza consists of some astrological advice found in an old Athens newspaper on the island of Patmos. It can be read as more rain-music, but in another key.

The roman alphabet as a sub-motif suggested some of the lexis towards the end ('wow', 'box', 'why' & 'ooze' for example) & this in turn is taken up in other parts of the book of which it forms a part, 'Several Dances'. As are the motif of printing & the motif of the business politics of art.

All of which of course is a long way away from nail-clippings. And is subjective & unnecessary to know in the first place other than to give the reader some idea of how the thing was put together.

The photo that pops out of the book on the desk at the opening is an actual item from the author's early childhood & synecdoche for a local obsession with lyrical autobiography.

Maurice Scully was born in Dublin in 1952. Many books generally available. 'Rain' is from his forthcoming book *Several Dances*.

*In 'Contemporary Master Prints from the Lilja Collection', Lilja Art Foundation/Azimuth Eds, 1995. Lichtenstein is signing copies of *Wallpaper with Blue Floor Interior* while assistants blow-dry the marks as he moves along.

<http://smithereenspress.blog.com>

smithereens.press@gmail.com