On Saturday April 14th, Gregg Biglieri gave a reading to celebrate the appearance of his eighth collection of poetry Sleepy with Democracy, published by Kyle Schlesinger’s Cuneiform Press.

To comment upon Biglieri’s poetry is difficult, and can easily lead to a quote from his poetry to explain the comment. Biglieri’s poetry is “ written from the exact middle of nowhere.” is a quote from Peter Quatermain’s introductory remarks, but Quatermain is in fact quoting Biglieri himself, so we better turn to Biglieri and see how he quotes, or references another.

And indeed one of Biglieri’s epigraphs does, I suggest, reveal a focus of his interest. In quoting from Kleist’s novella Michael Kohlhaas, Biglieri omits all the details--that Kohlhaas was a horse trader, that he was unjustly treated, crime after crime leads to vegeance after vengeance.

Biglieri omits the story itself and focuses upon fundamental relationships in the story, that apply to our own predicaments.

For it might be necessary to draw a veil, before the seat of justice, over a whole series of crimes which had proliferated until they were too numerous to be called to account, this did not apply to the first of them, which had led to all the rest.

A detail from the story--say, the claim that one needs a permit to transfer horses from Brandenburg to Saxony is roughly like some current lies and misdeed. But it’s roughly accurate. But a series of crime...too numerous to be called to account is not roughly accurate. It is accurate

The “too numerous” is what is “missing.”

HE USED TO TELL THIS STORY

About how his dad

Used to call him “dad”

And you can imagine

The kid’s embarrassment

Out on the ball field

When his father spotted

Him and yelled out

“Hey, dad!”
This passage (after allusions to Gertrude Stein, Aristotle and fathers) concludes

Perhaps we’ll never get

To the bottom of these

Paternal questions so

Shall we you and I

As “dad” and “dad”

Call our twin

Names together

Create a portrait

Of our mothers

Using only the

Missing words

We get just enough of Biglieri’s “story” so that any history of father-son-mothers is relevant to the poem. The particular pain is “missing” We become “Sleepy with Democracy”

And we need music.

Biglieri provided it: He had arranged with Michael Cross editor of Atticus Finch, and Douglas Manson from the local Amy Goodman station to have short musical interludes between the passages he read, so that the whole performance was well planned--no shuffling of papers, of well maybe I’ll read this--the “individual” poems really formed a single poem,. We heard each poem, one by one. Schlessinger’s printing makes the coherence readily visible. (Continued...)
