

SILENZIO DEI MAMMUT

(Riccardo Maffoni)

Una fitta nebbia mi copre di perché
in fuga da nessuno o forse in fuga da te
e il pensiero scivola su un vecchio ricordo
mentre vivo uno sporco e solitario giorno d'inverno

sento un grido che mi prende il cuore
ho ancora un'ora e poi sarò chissà dove

uh uh silenzio dei mammut
uh uh silenzio dei mammut

La via di notte è un pascolo di anime perse
le signorine al marciapiede sono sempre le stesse
il motore che corre va più in là
l'autostrada il deserto la paura la realtà

una donna piange seduta sul tram
le stelle alte in cielo vomitano sulla città

uh uh silenzio dei mammut
uh uh silenzio dei mammut

L'alba s'annuncia un gallo canta il mattino
io nel mio sogno addormentato come un bambino
la fuori il mondo sospeso fra mille orrori
col mio mento attento m'immergo a priori

il treno arriva da lontano pieno di gente
nessuno guarda qualcuno nessuno bada a niente

uh uh silenzio dei mammut
uh uh silenzio dei mammut