

 La importancia de la presente edición es su carácter eminentemente testimonial. Ésta es la poesía completa autorizada y revisada, verso a verso, por el propio autor, tras años de trabajo conjunto en sus archivos. Hoy ya es una realidad que Muñoz Rojas es generalmente considerado uno de nuestros «clásicos modernos», como diría Dámaso Alonso desde que lo leyó por primera vez. Y si ha permanecido en ese rincón discreto, si «huye del mundanal ruido y sigue la escondida senda», ha sido porque allí es donde estaba su centro, donde ha podido mantener su aventura poética, su verdadera vocación, la llamada de su corazón (contemplador innato) en lugar sereno, a donde hoy acude ya nuestra admiración con la certeza de que todo está en su sitio. En realidad, nuestro autor no ha cambiado nunca de lugar. Quizá por eso su principio y su fin, como para Eliot, coinciden. Clara Martínez Mesa

 [image: Logo]

 José Antonio Muñoz Rojas

 Obra completa en verso

 La alacena olvidada

 ePub r1.1

 Titivillus 03.07.2020

 José Antonio Muñoz Rojas, 2008

 Edición de Clara Martínez Mesa

 Retoque de portada: AlNoah

 Editor digital: Titivillus

 ePub base r2.1

 [image: Ex libris]

 PRÓLOGO

 […] escribir, que es el andar del alma; no lo dejes, escribe y guarda y vuelve sobre lo escrito. Y rompe o no lo escrito según te lo pida al releerlo, y eso sí, comunícate, viértete en el papel o en el momento con el amigo o con la tarde que te invite al diálogo. Lo que se guarda se pierde, lo que no se da no se tiene. La intimidad es personal, el secreto es de la vida y del mundo; somos parte de ese secreto, un rompimiento de poesía que surge, lo desvela. Pero del secreto, del misterio vivimos, en él están nuestras raíces.

 (CARTA DEL AUTOR A CLARA MARTÍNEZ MESA,17 DE JUNIO DE 1994)

 NUESTRA EDICIÓN

 La importancia de la edición que nos ocupa es su carácter eminentemente testimonial. Ésta es la poesía completa autorizada y revisada, verso a verso, por el propio autor, tras años de trabajo conjunto en sus archivos. El proceso de edición ha nacido de la amistad y la cercanía lectora, una vez abierta la puerta de una alacena olvidada que el olvido roía.

 José Antonio Muñoz Rojas es poeta magistral, artesano del verso, transmisor de un léxico profundamente arraigado en su cotidianeidad y casi extinguido, y creador “de unas pocas palabras verdaderas” que cree no haber hallado todavía. Amante de la vida por encima de la poesía, como dijo Vicente Aleixandre de sí mismo, pero consciente y amante del don cultivado. Desde mi infancia y adolescencia, la obra de Muñoz Rojas ha sido mi norte, y la amistad con el escritor, un privilegio. Durante mis estudios universitarios comencé a visitarle con asiduidad, y al cabo de poco tiempo, surgió de forma casual el ayudarle a revisar y ordenar su archivo literario personal. Hubo que empezar por reunir ingentes carpetas y documentos desordenados, guardados durante casi un siglo, donde se mezclaban manuscritos y autógrafos propios, recortes de revistas con fuentes primarias y secundarias, correspondencia literaria, folletos, libritos y demás documentos aparentemente azarosos que, como en un enorme rompecabezas, fueron tomando forma y conformando el testimonio documental de todo su mundo literario. Pasados los años, cada vez iban creciendo más mis responsabilidades sobre el cuidado y catalogación de su archivo de autor. Comenzó entonces la tarea de dictarme uno a uno sus poemas y textos recientes, previamente a su edición, y de revisar además todos los textos que iban apareciendo abandonados, inéditos o relegados a publicaciones en revistas antiguas, tarea que surgió a partir de mis sucesivos hallazgos de los textos según los iba clasificando. A través de la revisión de los cuadernos manuscritos originales donde aparecían los distintos poemas y libros, nos fuimos dando cuenta de que las versiones definitivas de los textos (las publicadas), distaban mucho de unos cuadernos a otros, ya que el autor había reescrito sus poemas varias veces a lo largo de los años, volviendo una y otra vez al sentido y variando la forma de muchos textos, hasta la última versión, que fue la que se publicó para cada libro. Esta tarea nos ha servido para fijar aquellos textos que presentaban alguna variante entre distintas publicaciones y, sobre todo, para la revisión final de los inéditos incluidos en nuestra edición.

 Todo este trabajo mutuo ha delimitado la constitutio textus en nuestro trabajo. El privilegio de aprender del poeta de forma natural, simultáneamente al trabajo con su archivo literario, ha aportado la mayoría de las razones de ser de la edición que nos ocupa. Todas las fases descritas por Alberto Blecua (1990) han sido llevadas a cabo mayoritariamente en el taller del autor, en el taller del autor, y han sido contrastadas con él continuamente. No puedo ocultar que fue el autor quien un día me pidió que realizara “el estudio definitivo” de su obra poética y quien ha dejado a mi criterio su producción íntegra. La personal forma de escribir de Muñoz Rojas y mi conocimiento directo de ella, ha llevado necesariamente a una adopción de su criterio en la transcripción de los poemas, por lo que nos hemos dado cuenta de que la puntuación de anteriores ediciones de sus poemas no ha sido la adecuada en algunos casos: durante la revisión conjunta de sus manuscritos y el dictado inmediato desde sus borradores, al contrario que su amigo y maestro Pedro Salinas, nunca estaba pendiente de los signos de puntuación, sólo del contenido, del mensaje, y era mi forma de entender su dicción y sentido lo que llevó a comprender la forma idónea de su discurso. No es que las demás ediciones estuvieran mal planteadas, sino que el autor entregó, por ejemplo a Cristóbal Cuevas, los manuscritos o textos mecanografiados apenas sin puntuación, ya que suele escribir sin atender a ella, y cada editor hizo después el arreglo a su modo de entender. Además faltaban siempre manuscritos o autógrafos inéditos que con el tiempo hemos revisado e incluido en el texto de nuestra edición, como iremos explicando. El poeta necesita un transcriptor in situ, por sus continuos hipérbaton, encabalgamientos, ausencia de puntuación en muchas ocasiones y otros rasgos propios, y surgió la complicidad natural, brindada por el tiempo y la paciencia, en su manera de encadenar o truncar los versos. Había que variar o, en la mayoría de los casos, eliminar muchas comas que andaban retardando innecesariamente una lectura fluida y profunda.

 Es importante destacar que Muñoz Rojas adoptó a partir de 1990, aproximadamente, un rasgo de estilo propio que hemos respetado en sus últimos libros, sólo en aquellos casos en que la edición ya incluía dicho rasgo: al modo inglés, en los enunciados interrogativos y exclamativos sólo escribe el signo final de interrogación o exclamación. Esto se debe a que gran parte de sus lecturas de siempre han sido las anglosajonas (Shakespeare, John Donne, T. S. Eliot, Dylan Thomas…) y ha hecho suya esta forma al escribir. Es el caso de la puntuación en Objetos perdidos, Entre otros olvidos y La voz que me llama. Estos contienen enunciados cortos, llenos de dubitaciones, perífrasis, etiologías y comunicaciones y, tratándose además generalmente de poemas muy breves, la adopción de este rasgo no entorpece la comprensión de lectura; sin embargo, en anteriores libros, hallamos enunciados interrogativos y exclamativos muy extensos, como es el caso de Abril del alma u Oscuridad adentro, y la supresión de los signos iniciales hubiera obstaculizado el inicio de enunciados de este tipo y su diferenciación con el resto del discurso. Por tanto, hemos decidido mantener dicho rasgo únicamente en esos tres libros, de modo que respetamos de paso todas las ediciones que se han hecho, antiguas y recientes, considerando este rasgo como distintivo de dichos libros y en ningún caso de los anteriores.

 Su negativa a publicar de forma inmediata sus creaciones, permaneciendo sus libros inéditos en muchos casos hasta décadas después, planteaba además la tarea de revisar lo ya publicado, contrastándolo todo con los manuscritos u originales. Por tanto, cada poema de esta edición ha sido contrastado con el original a través de borradores, originales o autógrafos, ya que abundan los distintos escritos de este tipo en sus archivos y cuadernos. Esto sucedió con los libros que editó Cuevas (1989)[1], además de los poemarios Consolaciones y Rayo sin llama, con las octavas que insertamos en el Cancionero de la Casería y con los poemas sueltos que hemos añadido a los libros principales. En las notas finales se ofrecen todos los datos sobre los poemas que fueron publicados aisladamente en revistas, aparte de cuantos datos documentales que hemos considerado útiles y necesarios para la comprensión de su trayectoria creativa.

 En cuanto a la ordenación de los textos, el criterio ha sido cronológico, con algunas salvedades justificadas desde el criterio temático o semántico. Todos los libros se suceden en el tiempo, de forma que pueda descubrirse su evolución creativa, observarse sus relaciones intratextuales y entenderse su testimonio vital como poeta. Pero cuando no se suceden en alguna ocasión los libros linealmente y se solapan, ya que su composición ha sido paralela tratándose de libros distintos, el criterio supera al puramente cronológico por una razón muy sencilla: por ejemplo, Canciones se escribió entre 1933 y 1940, y Al dulce son de Dios, entre 1936 y 1945. Nuestra sucesión se debe a la separación temática que existe entre ellos, y a que ningún poema del segundo pertenece al libro original del primero, aun cuando no se publicaran como libros independientes hasta su inclusión en la edición de Cuevas. Por eso, aunque a veces se solapen las fechas de composición, consideramos acertado el orden finalmente adoptado, por superponerse de ambas formas correctamente. Se toma, pues, como partida el primer año del periodo de composición, y le sigue el siguiente desde este criterio, suponiendo cada libro un conjunto temático coherente, que es lo que en el fondo debíamos respetar, dada la redacción paralela de varios libros que a veces ha llevado a cabo el autor.

 Sólo existe una excepción propiamente dicha a este criterio, incluidas las salvedades explicadas: el libro Cantos a Rosa contiene los poemas de la primera edición, más los dos libros con que amplió éste en los años noventa (Novísimos a Rosa y Postumos a Rosa). No considerábamos lógico para la lectura de toda su obra seguida el hecho de que estos dos poemarios, que nunca se publicaron como libro aparte, se incluyeran por separado en nuestra edición, ya que pertenecen a los Cantos a Rosa, constituyen su prolongación, su discurso de madurez sobre el símbolo original de su rosa. Realmente sólo se antepondrían, sin seguir la línea cronológica, a Oscuridad adentro, ya que su composición fue entre este libro y los que aparecen después. Por tanto, concluimos dejarlos como un todo y no truncados entre sí.

 La composición de algunos libros como tales ha sido posterior a su escritura, ya que algunos se componen de las producciones del autor en un periodo determinado, no publicándose el conjunto de poemas como libro hasta el de Cuevas —en lo sucesivo CC— o hasta nuestra edición. Es el caso de Poemas de juventud, Al dulce son de Dios, Dedicatorias y divertimientos y Oscuridad adentro. El autor nos recuerda sus inicios poéticos:

 Mis primeros versos son del colegio en los años veinte. Salvo los Versos de retorno, unos impacientes principiantes del 29 cuando la Imprenta Sur rompía genialmente en Litoral, aprendí la lección de dejar dormir algún tiempo lo que escribía para que madurara y hasta los Sonetos de amor de los 40. La verdad es que no he sido un poeta abundante sino más bien tardío y escaso.[2]

 Poemas de juventud contiene la selección definitiva de los primeros poemas del autor, como muestra de su producción inicial. En un principio, el autor deseaba que no se incluyera nada anterior a Ardiente jinete en nuestra edición (dijo literalmente: “Una poesía completa es eso, poesía y completa; y esos versos no son poesía ni completan nada”), pero finalmente accedió a incluirlos por tratarse de un capítulo testimonial. Contiene a su vez la selección definitiva del librito Versos de retorno, que sí se publicó como tal. Pero el conjunto del capítulo no se publicó más que, en una pequeña parte, como primero de la edición de CC.

 Al dulce son de Dios se compone de todos los poemas de temática religiosa pertenecientes al periodo de 1936 a 1945. Está a caballo entre dos libros de temática totalmente distinta: Canciones y Sonetos de amor por un autor indiferente, todo sonetos de amor y publicado como libro independiente. Por tratarse de poemas de esa época, todos de temática religiosa, los reunimos bajo el mismo título que les dio el autor para CC.

 Dedicatorias y divertimientos incluye todos aquellos poemas de entre 1940 y 1970 que fueron escritos a personas concretas (es el caso de las Dedicatorias) o por entretenimiento del autor, sin más propósito que el disfrute de su composición (caso de los divertimientos). No podíamos de ninguna forma, a pesar de que muchos poemas superaban cronológicamente a los del siguiente libro, Cancionero de la Casería, incluirlos aparte, ya que pertenecen temáticamente al título que se les da, y agrupan en un solo capítulo, ya de por sí doble, todos los textos de dicha índole.

 Oscuridad adentro consta de todas aquellas composiciones de 1950 a 1980 que poseen una temática exclusivamente metafísica y metapoética —el poeta desgrana los motivos y dilemas de su vida y de su propia escritura— y que, por tanto, merecen un capítulo aparte. Se adopta el título del poemario “Oscuridad adentro” dedicado a Aranguren, por compendiar el sentido total del conjunto de poemas. Por razones temáticas no pueden separarse del conjunto textos de este apartado por meras razones cronológicas, que en casos como éste pesan menos.

 Ante las notas finales, ofrecemos un glosario del mundo del campo, que consideramos imprescindible para la comprensión de su poesía, ya que es característico de su obra el empleo de un léxico particularmente inusual y exclusivo, no existiendo otras voces de difícil interpretación más que las pertenecientes al mundo rural y su naturaleza. Las acepciones aportadas para cada vocablo están tomadas en su mayoría de María Moliner.

 En nuestra tesis doctoral se estudian y comentan en profundidad los capítulos necesarios para una mayor comprensión de la trayectoria poética y vital de Muñoz Rojas, de su retórica, de la crítica existente sobre su obra, de las perspectivas generacionales y, en fin, de todo aquello que conforma el comentario completo de su poesía[3]. Allí ofrecemos además una exhaustiva bibliografía de la obra completa del autor.

 No existen en la obra de Muñoz Rojas apenas variantes significativas entre las distintas ediciones de su poesía, ya que el poeta siempre ha mantenido el criterio de que, una vez publicados, los textos no deben cambiar; a no ser que se publicara algún poema suelto en revistas durante su juventud y fueran revisados hasta su versión definitiva para la publicación del libro al que pertenecían (para la edición de CC, casi siempre). Por esta razón han permanecido inéditos numerosos libros y poemas sueltos tanto tiempo, debido a su constante revisión y corrección de manuscritos y copias, hasta que por fin, décadas después, en muchos casos, ha decidido publicarlos. Dichas variantes quedan descritas en las notas finales.

 Los textos inéditos que se aportan en nuestra edición son, por orden cronológico: de Consolaciones: todos los poemas en alejandrinos excepto el último (“Sueño adentro”), que ya rescatamos en 2005. De Cancionero de la Casería las diez octavas reales (“A ti que en esta tierra consentida…”). De Lugares del corazón: “Era para los años que cumplía…”. Pero la mayor aportación de esta edición es la de numerosos textos que permanecían aislados y olvidados. Los publicados únicamente en revistas antiguas o ediciones de difícil acceso, minoritarias y/o agotadas son: De Poemas de juventud: “Caminemos, caminemos…”, “Noche de San Juan”, “Romance (Los ecos de la verbena…)”, “Madre, por la calle pasan…”, “Domingo (Ahora ya fina seda…)”, “Pastor dulce de recuerdos…”, “Muriendo ya, clavel…”, “Dingle Lañe, 1932”, “Dover, 30 de octubre de 1933”, “Amor de todas las cosas”. De Canciones: “Poema a lo divino”, “Sáficos”, “El quicio”. De Al dulce son de Dios: “Dios en el campo”. De Cancionero de la Casería: “Olivos de mis gentes, yo quisiera…” De Cantos a Rosa: “Rosa tardía” (Novísimos a Rosa). De Lugares del corazón: “Ahora que cielo, vega, mar, collado…” De Dedicatorias y divertimientos: “Verano de 1928. Antonio Machado”, “Un hombre cabal”, “Hace ya mucho tiempo que Carmeta…” “Quiero, Carmen amiga, en la blancura…”, “A este Febrero, que se equivocó y se vistió de Abril en 1966”, “Cuarenta de Abril”. Rayo sin llama (libro íntegro). De La voz que me llama: “Si me preguntas qué es sentir…”.

 En 2005 realicé junto a Antonio Carvajal una selección de textos inéditos o ilocalizables (Rescoldos), que han sido ubicados en la presente edición cada uno en su correspondiente libro; los textos escogidos en verso fueron: “Sueño adentro” (último poema de la primera parte de Consolaciones, hasta ahora inédita); “A Jesús Martínez Labrador, amigo” [Dedicatorias y divertimientos], que allí aparecía bajo el título “Como tu barro”; los cinco poemas que en Oscuridad adentro aparecen bajo el título “Calma y espera” (parte 9.ª).

 Por último, existe un brevísimo corpus de inéditos o textos en publicaciones sueltas (la mayoría en la revista malagueña Caracola) que, tras haber sido revisados por el autor, se han omitido en nuestra edición. Respetamos completamente su suprema decisión a este respecto. Ofrecemos por tanto la totalidad de la poesía en verso actualmente autorizada por el autor y que consideramos definitiva.

 Sin desestimar las metodologías seguidas de hecho en este trabajo, no he encontrado ningún método académico que haya resultado más empírico que el de la conversación permanente, el del acercamiento real desde mi infancia a la persona que escribe, surgido de la contemplación de la tierra, de las estaciones, del instante pleno y fugaz a su lado. Ese método, sin pedirnos permiso ni a él ni a mí, ha desembocado irremediablemente en una consecuencia testimonial. Nada ha sido impuesto a una complicidad latente y creciente. Los primeros y últimos cauces de estudio sobre su poesía han sido la amistad y el tiempo detenido. De su silencio he aprendido a veces más que de sus palabras. A su poética, a su dolorido sentir, se llega andando por el campo, recogiendo nardos, rosas y fresas de su huerto. A Rosa se la encuentra uno en el aire tras unas pocas impresiones compartidas sobre la hermosura del olivar y las herrizas, en el rosal mismo o en su mano, que coge la nuestra con ternura. Su Abril se comprende paseando en abril por la sierra de la Camorra, oliendo la tierra mojada, contemplando el prodigio de la primavera en los trigales cercanos, sorprendiendo el canto del ruiseñor y celebrando la llegada de los vencejos.

 Infinitas son las posibilidades de expresar todo lo aprendido desde este prisma, y sin embargo, la simple forma de un jirón de nube sobre el horizonte del eterno trigal, lo resume todo sin voz alguna. Lo entraña todo un paseo con el poeta, en la última hora de luz del verano, y “a beberse la tarde”, como él llama a dejarse caer por el angosto caminillo entre almendros y cipreses, con las sierras azules de Rute y el Torcal de fondo, alma y mirada deslizadas en la serenidad que nos aísla del mundo y a la vez nos conciba con su vertiente dichosa. Nada hay ajeno al instante, y hasta las incontables horas y años de trabajo entre estanterías y archivos, hasta el agotamiento innegable de la investigación subyacente, descansan bajo la sombra del árbol de Judas, se vuelven eco del chorro de agua sobre la alberca, obedecen de continuo al canto de las aves que retornan al oscuro silencio que se siente en aquel campo tras los grillos.

 Cuando la soledad de dos almas se entrelaza y habla el mismo idioma, y ríe el corazón por el mismo costado, es posible entenderse y admirarse por encima de todo. Los desencuentros son nimios, los avatares son velados, el miedo porque nos falte el amigo a la culminación de nuestro trabajo sobre su vida y poesía, se tiñe de una fe ciega en que no nos faltará nunca. Y es joven el amigo, tenga la edad que tenga, aunque diga que cada día va muriendo un poco más, aunque asegure que lo único que hace desde que Marilu se fue es ir muriendo, y que sólo unas pocas ilusiones, como ésta, le mantienen vivo. Precisamente por su inconsciente insistencia en vivir el presente, nunca he conseguido plasmar en un diario tantos y tantos momentos que me han marcado como persona y que quizá vayan perdiéndoseme sembradas en la memoria. Porque lo necesario y real ha sido vivirlos, no escribirlos. Porque, al igual que su poesía, han nacido de la vida y vuelven a ella en continuo movimiento, en vuelo inasible.

 El cuidado de la obra de Muñoz Rojas es ya para siempre responsabilidad que asumo desde la ética del amor. Ojalá, al menos, quede cumplida en esta edición, la primera parte de mi labor, por él encomendada.

 BIOGRAFÍA ESENCIAL DE JOSÉ ANTONIO MUÑOZ ROJAS

 José Antonio Muñoz Rojas nace el 9 de octubre de 1909 en Antequera, Málaga, quinto hijo de Carmen Rojas Arrese-Rojas y Juan Muñoz Gozálvez. A los dieciséis meses queda huérfano de madre, siendo criado por su abuela materna, Teresa Arrese. Sus años de colegial transcurrieron entre Málaga (Colegio Jesuita San Estanislao de Kostka, Miraflores del Palo) y Madrid (Colegio de Nuestra Señora del Recuerdo en Chamartín de la Rosa), adonde deben trasladarlo por razones de clima, ya que enfermó de pleuresía. Conoce allí a José Luis López Aranguren, amigo en su madurez. Comienza la carrera de Derecho en Madrid, donde don José Castillejo anima su vocación jurídica. En las vacaciones de 1927 lee por primera vez a Antonio Machado: impresionado por el verso del que sería ya su poeta para siempre, escribe su primer libro de poemas, Versos de retorno, que sale de los talleres de Sur en 1929, gracias a lo cual conoce a Prados, Altolaguirre, Hinojosa y José Luis Cano. Después, en Madrid, conoce a los poetas profesores, a Juan Ramón y a los demás del 27, cuyo seno de vida literaria, en la que participó como joven discípulo, le traerá a tres de sus amigos y maestros: José Moreno Villa, Dámaso Alonso y Vicente Aleixandre. Poco después conoce a Ridruejo, Leopoldo Panero y los de la llamada generación del 36, con los que funda Nueva Revista y junto a los cuales aparecerá en las páginas de Cruz y Raya años más tarde. Antes y después de la guerra publica textos poéticos, narrativos y ensayísticos en revistas de talante tan variado como ínsula, Cántico, Escorial, Revista de Occidente o Papeles de Son Armadans. En 1934 termina la redacción de Ardiente jinete, que no se publicará hasta 1984 y cuya mayor parte arderá en los archivos de Cruz y Raya, sólo salvado Este amor. Con este librito de poesía gana uno de los premios del Concurso Nacional de Literatura, junto a Aleixandre, Cernuda, Altolaguirre y otros. Ese mismo año participa con los del 27 en el homenaje dedicado a Pablo Neruda y comienza su contacto personal con Miguel Hernández y, ocasionalmente, con García Lorca. En 1933 muere el padre del autor.

 Atraído desde siempre por la poesía de John Donne y de T. S. Eliot, y no por el oficio de abogado, en 1936 marcha a Cambridge, donde estudia las relaciones de la poesía metafísica inglesa con el Siglo de Oro español y traduce con éxito a Eliot, Hopkins, Dylan Thomas, Crashaw… Allí conoce a Unamuno y al propio T. S. Eliot. De vuelta a España estalla la guerra civil y su hermano Javier es asesinado por miembros del bando republicano. Tras ser refugiado por el cónsul de Holanda, unos amigos de la familia consiguen trasladarle a Cambridge como lector de español, donde continuará sus investigaciones, sumido en la nostalgia y el dolor por lo que deja atrás.

 En 1939, tras la muerte de su abuela, vuelve a España y conoce a Mª Lourdes Bayo Alessandrí, su futura esposa, con la que contraerá matrimonio cinco años más tarde; tendrán siete hijos: Teresa, Rafael, Lucas, Eduardo, Gracia, Pablo y Pedro. Hasta 1951 vive entre Málaga y Antequera, época en la que inicia junto a Alfonso Canales la colección malagueña “A quien conmigo va”. En La Casería del Conde (cortijo cercano a Alameda, comarca de Antequera), su residencia desde entonces, lee a Fray Luis y, como él, disfruta de la contemplación del campo y de la experiencia de una vida rural que le viene dada tras la regeneración de las extensas tierras familiares y su cultivo. Además de dar trabajo en el campo a muchas familias durante la posguerra, funda y patrocina las Escuelas San Francisco Javier (hoy Virlecha/La Salle), para transformar en bien la pérdida de su hermano. Sigue viajando a Madrid, donde continúa su vida literaria. En 1942 publica en Málaga los Sonetos de amor por un autor indiferente (Ediciones Meridiano) y un año después, en Adonais, Abril del alma, ambos entonces aclamados por un público selecto. En 1945 publica Historias de familia en la Revista de Occidente, obra que tuvo un éxito considerable entre la narrativa de los cuarenta, y que Gerardo Diego consideró “narrativo a su manera, entre realista, biográfico y fantástico”.

 En 1951 se publica en la colección malagueña El Arroyo de los Ángeles su libro más conocido, comentado y editado, Las cosas del campo, que escribió únicamente para dar rienda suelta a sus vivencias con las gentes en un diario del campo; la segunda parte del libro, Las musarañas, de ensoñadora recreación de la infancia, se edita en Revista de Occidente en 1957. Impulsa, desde su consejo directivo inicial, la revista malagueña Caracola.

 Un año después, de la mano de Juan Lladó, se hace cargo de la Sociedad de Estudios y Publicaciones del Banco Urquijo, donde dirige una admirable labor de mecenazgo cultural durante un período de verdadero humanismo en la España de entonces. En 1954 publica en Adonais Cantos a Rosa, su gran libro de poesía amorosa, que aumentará en su vejez con Postumos a Rosa y Novísimos a Rosa, obras en un tono muy diferente al de los sonetos y alejandrinos de los cuarenta, engarzado en endecasílabos blancos, más cercano a la naturalidad de Ardiente jinete y de Objetos perdidos.

 Entre 1954 y 1980 escribe dos grandes poemarios, Consolaciones y Oscuridad adentro, y otros libritos como Lugares del corazón…, Coplillas y Cancionero de la Casería, todos ellos recogidos por primera vez en 1989, en cuidadísima edición de la poesía casi completa del autor hasta 1980 por Cristóbal Cuevas, cuyo buen hacer, por la exhaustividad de su ensayo introductorio y por la presentación de toda su trayectoria poética, marcó un hito en la justa valoración de la calidad literaria y humana de Muñoz Rojas. Uno de los poemas de Oscuridad adentro, “Salmo”, refleja con rotundidad la actitud vital del autor durante su madurez. En 1976 se reedita Las cosas del campo en Destino, momento en que aparece por primera vez el texto de Las sombras; un año después aparece Antequera, norte de mi pluma, dedicado a su tierra natal. En 1979 se publican por fin sus Cuentos surrealistas, que fueron redactados en los años treinta. Antes de la referida edición de Cuevas, fue realmente el poeta Antonio Carvajal quien dio el primer impulso a la consolidación de su obra, cuando en 1984 reeditó en Granada sus Sonetos de amor por un autor indiferente.

 En 1992 comienza una nueva etapa de edición definitiva de su obra, de manos de Manuel Borrás y la editorial Pre-Textos, recuperadores primordiales de su legado; ese año aparece Amigos y maestros, como homenaje a todos los escritores y pensadores del siglo XX a los que Muñoz Rojas trató y de quienes se considera admirado discípulo. En La gran musaraña, publicada en 1994, plasmará, tras su jubilación, sus memorias en una prosa poética impecable y reveladora, similar a la que hallamos en 1995 en Dejado ir. Los Ensayos anglo-andaluces de 1996 suponen un tributo a las letras inglesas desde el prisma de su propia tradición. En 1999 se reedita Las cosas del campo y en 2000, Historias de familia.

 En cuanto a sus últimos libros de poesía, en 1997 nos sorprende con un nuevo tono lírico, entre lo coloquial y humorístico, lo metafísico y lo religioso, con sus Objetos perdidos, que le traen el Premio Nacional al año siguiente. Este tono ha culminado en la amargura y la clarividencia de Entre otros olvidos (2001), poemario de lo más profundo del alma humana y del misterio de la palabra poética. En 2002 se reedita Las musarañas.

 Entre 1992 y 2006 recibe diversos premios que reclaman su olvidado e indudable valor literario: Hijo Predilecto de Andalucía en 1992, Medalla de Oro de la ciudad de Antequera en 1992, Hijo Predilecto de Málaga en 1998 (junto a sus desaparecidos Altolaguirre, Prados, Hinojosa y Moreno Villa), Medalla de la Real Academia de Bellas Artes de San Telmo 1995, Premio de Ensayo y Humanidades José Ortega y Gasset 1997 (por Ensayos anglo-andaluces), el ya citado Premio Nacional de Poesía 1998 (por Objetos perdidos), Premio Luis de Góngora y Argote 1998, Medalla de la Fundación Menéndez Pelayo 2004 y Premio Andalucía de la Crítica 2007 en Narrativa (por El Comendador). La concesión en 2002 del Premio Reina Sofía de Poesía Iberoamericana supone el eslabón fundamental del tardío y merecido reconocimiento público a su trayectoria creativa. La elegancia, la extraordinaria humildad y el humanismo que definen a Muñoz Rojas (y que la crítica, desde Fernando Ortiz, ha reconocido unánimemente) han hecho que, entre otros factores, su obra haya permanecido en un plano discretísimo con respecto a generaciones y grupos literarios, antologías y estudios de historia literaria española; sirva como complemento a esta hipótesis el hecho de que el autor rechazase en su día la posibilidad de un asiento en la Real Academia Española de la Lengua. Además, su labor creativa presenta, por sus características originales e individuales, un difícil encasillamiento dentro de este tipo de estudios.

 En 2005 se publica La voz que me llama, su última obra en verso, y en 2006 El Comendador, narración con tintes líricos que permanecía inédita desde los años sesenta. Se reeditan Las sombras, y surgen importantes antologías de su obra poética.

 Hoy ya es una realidad que Muñoz Rojas es generalmente considerado uno de nuestros “clásicos modernos”, como diría Dámaso Alonso desde que lo leyó por primera vez. Y si ha permanecido en ese rincón discreto, si “huye el mundanal ruido y sigue la escondida senda”, ha sido porque allí es donde estaba su centro, donde ha podido mantener su aventura poética, su verdadera vocación, la llamada de su corazón (contemplador innato) en lugar sereno, a donde hoy acude ya nuestra admiración con la certeza de que todo está en su sitio. En realidad, nuestro autor no ha cambiado nunca de lugar. Quizá por eso su principio y su fin, como para Eliot, coinciden.

 I
POEMAS DE JUVENTUD[1]
[1929-1935]

 DE VERSOS DE RETORNO[2]
[1929]

 I

 CAMINEMOS, caminemos

 lentamente hacia la aldea

 con la paz puesta en la boca

 y con el alma serena.

 Y en los ojos los cristales

 que nada enturbian, que llenan

 este paisaje de otoño

 de nostalgia y de tristeza.

 Los humos de los hogares,

 azules, sobre la tierra;

 de los hogares templados

 en donde al fuego se sueña,

 con otras llamas más hondas

 que no consumen y queman.

 Las niñas de ojos azules

 y de frente de quimera

 y castillos en el aire,

 áureos castillos que encierran

 el tesoro de los cuentos

 de Blanca Nieve, la buena.

 Las niñas que aguardan siempre,

 aguardan a quien no llega,

 ¡niñas tristes de los pueblos,

 siempre al amor de la reja!

 Soñemos todo lo bueno

 caminito de la aldea,

 con la paz puesta en la boca

 y con el alma serena.

 II
NOCHE DE SAN JUAN

 En el remanso de la tarde

 se ha posado un recuerdo

 —su dulce sombra triste,

 sus ojos negros.

 La fiesta de San Juan

 ardía en el pueblo.

 Nosotros en la seda del silencio

 bordábamos mirándonos

 nuestros pensamientos.

 Y la luna en lo alto

 nos descubrió el secreto.

 En el mundo, nosotros,

 la luna y el silencio.

 III
ROMANCE

 Los ecos de la verbena

 se los lleva la alborada

 sobre sus caderas finas

 de sangre, de oro y de nácar.

 Está la noche borrosa.

 Están tocando campanas.

 Que es domingo, niñas, hoy;

 vamos a misa de alba.

 Caerán los golpes de pecho

 sobre la roja mirada

 de aquel clavel incendiado

 en tu corazón de plata.

 Y dirás: “Señor, perdón”

 con la vocecita clara

 con que dijiste: “Te quiero”

 cuando la luna alumbraba.

 Y pensarás: “¡Oh! Dios mío,

 tú el señor y yo la esclava”,

 como pensaste en la noche:

 “¡Tú el amado y yo la amada!”.

 IV
SALMO

 Levavi oculos meos in montes.

 SALMO CXX, 1.

 A los montes altos

 levanté mis ojos.

 Estaban en mí, desenfrenados,

 todos los instintos.

 A los montes altos

 levanté mis ojos

 cubiertos de llanto.

 Invoqué al Señor Dios

 de los Santos:

 ¿Me darás auxilio?

 Los montes, callados.

 Rodaban quebrados,

 de mis altas cimas,

 todos los pecados;

 mas otros subían.

 A los montes altos

 levanté mis ojos

 cubiertos de llanto.

 V
ROMANCE DE LA LUNA SOLA

 LA luna es rueda de un carro

 que tenía cuatro ruedas.

 Yo le pregunté a la luna:

 ¿Dónde están tus compañeras?

 —¿La de oro? Ésa se fue,

 rueda que te rueda, rueda,

 a juntarse con su hermana

 dormida sobre las trenzas

 de tu novia.

 La de diamante

 también se fue hacia la tierra,

 y se encontró allí un hermano

 en su corazón de piedra.

 La de cristal se rompió

 caminito de la tierra;

 yo supe después que fue

 porque los hombres no vieran

 que era negra turbiedad

 la que creían transparencia.

 —¿Y tú, Luna?

 Aquí me tienes,

 rueda que te rueda, rueda,

 sin compañeras ni carro,

 esperando que me quieras.

 VI

 Madre, por la calle pasan

 carros de Caballería,

 vienen cargados de paja.

 Me traen sabor de era,

 olor de tarde romántica

 —¡tardes de agosto,

 riberas aún no mojadas!—,

 caminito de la era

 y color de mies trillada

 que vimos ponerse verde,

 pálida

 después, y luego crujir

 al hacerse paja.

 ¡Tardes de agosto! ¡Caminos

 silenciosos de la Infancia!

 VII

 Porque dice el Señor

 que será en vano

 adelantarse al alba,

 después de amanecer me he levantado

 a comer el pan

 amargo

 que nos puso la vida.

 He llorado

 pensando que algún día

 pueda partir mi pan con otros labios.

 VIII
DOMINGO

 AHORA ya fina seda

 el corazón latiendo

 sin rozadura amarga,

 ¡qué dulce la subida

 de vuelta de la tarde!

 ¡Qué grata la bajada

 retorno sobre el césped!

 Y no importa que sea

 el aire gasolina;

 que los colores sean

 amarillo canario

 y verdes inmorales:

 por encima de todo

 el aire sigue siendo

 el aire. Hay vencejos

 que en la boca al oído

 y en la vista al recuerdo

 me traen la silueta

 de una torre de pueblo.

 IX

 Pastor dulce de recuerdos,

 vestido triste de ausencias,

 por montes de soledades

 guardando las tardes muertas.

 Por montes de soledades

 y esperando que otras vengan;

 cayado débil de lágrimas

 oyendo balar estrellas.

 Mis ganados son tan mansos

 que pintan lienzos de aquellas

 colinas, de no sé dónde,

 ilustradas con presencias

 de algún cuando reclinado

 aquí lejos, o allá cerca.

 Cuandos y dondes ausentes

 que no eran, cuando eran,

 y que muertos os mecéis

 a mi vera, vera, vera.

 X

 El Sol era el pastor único

 de una manada de estrellas.

 Mientras que el pastor dormía

 se escaparon las estrellas

 y se fueron a clavar

 en lo azul de una moneda.

 El buen pastor indignado

 las busca y no las encuentra,

 arde que te arde —día—.

 Ya se han ido las estrellas

 silenciosas a clavarse

 en lo azul de la moneda.

 Noche y día, día y noche,

 cara y cruz de una moneda.

 XI

 Papeles viejos

 de mis estantes,

 decidme vuestros secretos.

 Los ha escrito

 con su tinte amarillento

 y su pluma de ave vieja,

 el tiempo.

 Maestros,

 decidme vuestro saber

 —oro viejo.

 Papeles de mis estantes,

 los estantes de la casa

 de mi pueblo,

 decidme lo que en vosotros

 escribió el tiempo.

 Nada nuevo,

 dicen los papeles nuevos.

 XII

 … a ver si con partirlo y con sembrarlo

 la primavera le mostraba al mundo

 el árbol del amor puro y eterno.

 J-R-J.[3]

 Muriendo ya, clavel,

 y tu mejor aroma derramando.

 Yo, en el aire más dulce

 —mi corazón ahora—

 te abriré sepultura.

 Tú verás si se mezcla

 con el tuyo mi aroma,

 qué árboles de amor

 alumbrarán la tierra.

 Y en sus ramas qué pájaros

 cantarán qué canciones

 de dulzura y de aroma.

 Se verán los olores,

 los cantos se olerán,

 se tocará al amor

 en este solo árbol.

 XIII
COPLAS

 Al fin y al cabo vereda,

 unas veces por el llano

 y otras veces por la sierra.

 Caminitos del vivir,

 tan ligeros al bajar

 y tan tardos al subir.

 En verano polvorientos

 los caminos[4] de la vida,

 y encharcados en invierno.

 Arroyo que andando vas,

 dime si el mar es tu fin

 o si la tierra es tu mar.

 Y si la sierra es tu mar,

 ¿por qué, arroyo de mi vida,

 por qué tan despacio vas?

 Fue vereda al empezar,

 más tarde se hizo camino,

 luego camino real.

 Nació camino real,

 luego se quedó en camino,

 y en vereda al acabar.

 A la corta o a la larga,

 el valor que menos vale,

 el valor de las palabras.

 Los dos seres de mi yo

 aunque son hombres distintos

 tienen sólo un corazón.

 El corazón da consejos

 tan buenos como una madre,

 tan sabios como los viejos.

 Junto a la muerte la vida,

 junto a la luz el misterio;

 se adivinan las paredes blanqueadas

 y los yertos cipresales del cementerio.

 En otros odres distintos

 vertamos el vino añejo,

 los odres hacen el vino.

 Lo que importa únicamente[5]

 caminante,

 es caminar.

 Caminar siempre de frente,

 sin mirar

 lo que tuvimos delante

 o lo que está por andar.

 ¡Oh!, los pobres ojos míos,

 de piedra son, aunque abiertos;

 de mirar sin ver, cansados;

 de cerrarse y ver, sedientos.

 ¡Lira de mi corazón,

 has destemplado tus cuerdas

 y apagado tu canción!

 POEMAS TEMPRANOS
[años treinta]

 DEL AIRE[6]

 Mirada, negro copo definido,

 cortando leve y ágil la nevada.

 Paralela nerviosa mano helada,

 otro copo del aire retenido.

 Ya la batalla empieza. Artillería

 celeste, derribando torreones,

 alzados porque triunfen tus cañones

 en la blanca victoria de este día.

 Muerte del Sol encima de las nubes.

 Tarde, entierro. Mañana, funerales.

 Vida del Sol si hasta las nubes subes,

 y ciego Sol si bebe en tus cristales.

 Los árboles sus sombras han perdido

 y la hoja se queda en pensamiento.

 Cartas urgentes al Otoño han ido.

 (En el sello un caballo vence al viento).

 “No vendrá hoja. Suspende tu viaje”.

 —El Otoño, escribiendo sus memorias.

 Me iré a la Luna. Lo que llevo traje

 a contar como nuevas mis historias.

 Y al Viento por el hilo desatado:

 ¿Qué hará, Viento, sin hoja, tu lamento?

 Sobre su tumba el Aire arrodillado,

 encomendando está el alma del Viento.

 Hay una bella forma que se va.

 La nieve dulcemente retenida.

 Apenas iniciada, yerta huida.

 Sobre mi corazón la nieve está.

 DE PAR EN PAR[7]

 Mirador 1

 ¿A DÓNDE la saeta?

 El niño está presto,

 que ha cruzado la calle

 sin amor ni recuerdo.

 Arco que tú no sabes,

 aljaba de misterio;

 blanco que no sabrás.

 ¡Oh muerte de lo incierto!

 De una acera a la otra,

 puente de movimiento;

 que es ahora, que no es,

 que ha sido, ¿cuándo? Luego.

 Línea recta en potencia.

 Un punto: no me acuerdo

 del punto que me sigue,

 ni yo del que procedo.

 Continuidad, no hay nada,

 continuidad, concreto.

 Mirador 13
Acacia

 Hasta que mueren todos,

 o callan los ruidos

 de la tierra, no abres

 al aire sus heridas

 con tus lanzas de aroma.

 Tus hermanas, arriba,

 también de luz lo hieren.

 Qué heridas placenteras,

 brotando luz, si aroma

 es la lanza; qué finas

 brotan aroma, si es

 luz la lanza brillante.

 Acacia, tú compendias

 estrellas, mundo, seno.

 No se abrirá mi flor

 hasta que sea de noche.

 CUATRO POEMAS[8]

 A Vicente Aleixandre

 1

 Yo te quisiera decir

 la fuerza de las arañas,

 los caracoles al sol,

 las cinco letras mayúsculas.

 Pero el alto muro intacto,

 la rebeldía de las horas,

 las lágrimas que han hundido

 mis omoplatos serenos.

 Tú no tendrás epitafio,

 y vendrá un hombre mañana,

 llenas de humedad las manos,

 para escribirte con humo.

 2

 El lucero de los vientos

 cantará mi desventura.

 Mas no sabrá como yo

 el temblor y la palabra,

 la almohada y el espejo,

 el libro y la pena antigua.

 El corredor que se pierde

 en el cuarto de las lágrimas.

 Y el mar contenido y suelto,

 sin playas ni corazones.

 3

 A la derecha del pecho,

 donde termina el latido

 y empieza el descubrimiento.

 Donde tu hermana encontró

 la sortija y el secreto

 de cómodas conciencias,

 la razón de las huidas

 de tempestades y tórtolas,

 y los estremecimientos

 de tigres y enredaderas.

 Cuando las noches de invierno,

 la desnudez de las sábanas.

 4

 Se iban. Todos se iban

 más allá de tus dos manos.

 Profetas y emperadores

 por el espejo se iban

 a vaciar tardes y lagos,

 a resucitar los muertos

 que murieron sin pedir

 la libertad de tus senos.

 ¡Qué cabalgar luna adentro

 músicas y tentaciones!

 (Mi alejamiento llorando

 en un rincón su belleza).

 Se sabe que no vendrán

 esta noche a tus espaldas

 caballeros y rebaños.

 DINGLE LANE, 1932[9]

 Mira este campo verde, estas encinas

 y estas rosas, llévalas contigo siempre,

 sin olvidar que el día nunca acaba

 cuando cada reloj, en cada alma,

 dé doce golpes lentos al silencio.

 Mira este campo verde, las encinas

 reposan en la niebla, la niebla

 enreda paz y paz sobre los campos.

 Quién pudiera perderse en esta niebla,

 quién pudiera perderse sin sentirse.

 Yo nunca olvidaré que tu palabra,

 tu palabra, mi amor, vino a buscarme

 frente a encinas también, frente a rosales,

 campos secos y sin lluvia,

 y tomando mi mano me condujo.

 Te esperaré, mi amor, pero la lluvia,

 la lluvia sobre el campo, sobre el alma.

 DOVER, 30 DE OCTUBRE DE 1933[10]

 SE quedan las rocas blancas, las aves blancas y la espuma.

 Esto es cuanto tenía que decir la rosa.

 Marineros, no llorad por un decir tan breve.

 Tiempo y libertad tienen el mar para contarla,

 empezará diciendo que octubre y alejarse,

 al que saben barco y lágrima y orilla.

 AMOR DE TODAS LAS COSAS [1935]

 Amor de tantas cosas bajo el sol como existen,

 de troncos y de cuellos, de hombros y de playas,

 a los que sólo amor dicen mar y destino.

 Amor de cuántos ríos y cuántos horizontes,

 de cabellos de niño y cuerpos que descansan,

 de lomos de animales, y de huellas recientes,

 de árboles y nubes que a los ponientes hablan

 con una voz de fuego en las aguas tranquilas.

 Amor de tanto amor como no tiene nombre

 y tiene residencia en estancias o pechos,

 de palabras y labios que se buscan sin suerte,

 de besos y de cantos que el aire no recoge,

 de tanta mano inútil como el amor ignora.

 Amor de tanta frente que se reclinaría

 si una peña dijera: ahí está mi ternura,

 y de tanta mejilla como la muerte siega

 sin que un signo de amor lleve sobre sus pétalos.

 Amor de tantos ojos que se abren a esperar,

 de tanta rosa inútil que esperando se cierra,

 de la lluvia y el alba que aparecen reunidas

 cuando el invierno muestra el dedo sobre el labio.

 Amor de tanta herida y tanta dulce frente,

 de tanto vuelo libre y tanto surco abierto,

 amor de la firmeza con que los miembros aman,

 de la brisa que viene y el pájaro que vuelca

 un arroyo de amor cada vez que enmudece.

 Amor, ¡a cuánta cosa y tiempo donde ir!

 ¡Cuántos juegos en ti en que tocar la vida!

 ¡Y cuántas mudas aguas en que ver la muerte!

 II
ARDIENTE JINETE
[1931]

 En ardiente jinete que apresura

 GARCILASO

 PRÓLOGO[11]

 Aquí está este Ardiente jinete[12], descabalgado desde mediados los treinta, y vuelto a cabalgar. Veremos si puede, porque los años pesan y más bien pienso que aquellas piruetas juveniles no tienen ahora la mínima vigencia que en su día pudieran haber tenido. Mucho desde entonces han cambiado los terrenos de aquellas cabalgaduras. Del primitivo Ardiente jinete, anunciado en las páginas de todos los colores de Cruz y Raya, sólo ha sobrevivido la parte primera, Este amor, que hoy, tardíamente, aparece. El resto del libro pereció en los archivos de Cruz y Raya y en las ruinas de mi casa. Sólo se salvó Este amor, al cuidado de un grandísimo amigo de los tiempos de Nueva Revista, Amalio Gimeno, recientemente fallecido, a quien desde aquí rindo el tributo de mi gratitud y mi cariño.

 De lo que no estoy seguro es de si no hubiera sido mejor la desaparición total del libro, porque así cabría, al menos, pensar que se habría perdido algo más importante. No recuerdo las otras partes que acompañaban a este Jinete, sí que eran ciertamente posteriores a 1931, fecha de su composición, y en mi memoria, harto vaga, bien distintas. El libro se presentó a los premios nacionales de 1934 y le cayó uno de la pedrea, si bien es verdad que tuvo la competencia de palabras mayores de la poesía española en los demás participantes, entre los que contaban Vicente Aleixandre, Manolo Altolaguirre y creo que Luis Cernuda.

 Se me ha ocurrido completar esta edición con otros poemas amorosos, ya publicados y agotados desde hace tiempo, para que el jinete no vaya tan solo. Abarcan desde 1931 a 1954 —con la excepción de la coda—, y constituyen jalones de un solo amor verdadero. Creo que el tono ligero, y hasta ingenuamente cínico, de Este amor tiene una contrapartida en la intentada profundidad melancólica de los Cantos a Rosa, aparecidos veintitrés años después, no sin un puente intermedio que incluye la sonetería[13] de los años cuarenta, en los Sonetos de amor, y que responde a situaciones personales y generales de aquellos momentos.

 Suelto este Jinete con sus aparejos gracias a la invitación de Ángel Caffarena, con el deseo de que, a sus años, no le mate esta cabalgada póstuma.

 ESTE AMOR

 I

 ¿QUÉ quieres, amor mío[14],

 si la tarde no cabe en nuestros ojos

 y sobra con el agua cogida en nuestras manos

 para la sed del cielo?

 Amor mío, ¿qué quieres?;

 ¿que no te lleve al colegio,

 que te diga que sí,

 que la vida contigo es una lámina de plata

 y sin ti una moneda de cobre;

 contigo un suspiro,

 más que un suspiro,

 menos que un suspiro,

 o casi tanto como un suspiro?

 Quédate ahí sentado.

 Ahí estás bien,

 ahí ves los borreguitos pasar,

 el agua quieta, quietísima,

 admirablemente la primavera,

 la vieja y el viejo,

 el carrito del niño con su buey y su mula,

 y cinco buzos explorando el puente del buque hundido,

 y veinticinco grajos sobre los cadáveres

 de aquellas tres horas que pasamos juntos

 y que no cupieron después en tu frente.

 II

 Era mi alegre amor del que no se hablaba,

 que sonreía todos los domingos

 y tenía señalado un día del año

 para convidar a los amigos.

 Un amor sin baile ni música,

 sin hola qué tal,

 o cuándo comiste la última vez,

 sin perfiles ni bahías,

 sin más amor que el amor

 de la m ontaña al pino,

 o del pino a la lluvia,

 sin más cuidado

 que arroparlo bien todas las noches

 y llamarlo por la mañana a la hora en punto,

 y tenerle una taza de júbilo o de pena,

 según su voluntad, en la mesita de noche.

 Así,

 un amor sin rodillas

 para sentarme en ellas y clamar:

 Cuando despierten los muertos, amada, entonces,

 con una boca muy grande

 a la que vengan a recrearse

 los picos de las águilas

 y las uñas diminutas de los hipopótamos.

 III

 Gracias, amor

 por haberme dedicado el libro de tus aventuras,

 el relato de tus desvelos

 y tus cuadernos de viaje.

 Así sabré cuándo y dónde naciste,

 quiénes fueron tus padres,

 cómo encontraste el primer amor de tu vida.

 Ya caminaré sin perderme,

 sin tentaciones mansas como los ojos de los bueyes,

 o agudas como los picos de las sierras,

 llevado de tu mano

 sin más miedo que tu mano misma,

 sin más ventura que tu misma mano.

 Como eres más alto que yo,

 levantaré los ojos para preguntarte

 por qué canta el estornino

 y no canta la zumaya,

 por qué se desliza la serpiente,

 o qué insectos están encargados

 de transportar las almas al otro mundo.

 Tú, amor, me contestarás dulcemente,

 y así, entre dulces preguntas y respuestas,

 entre verte y amarte,

 iré pasando, amor, mi vida.

 IV

 El amor es una incógnita

 que no puede resolverse en los bancos verdes,

 junto a la fuente verde,

 entre los árboles verdes,

 ni sentados ni andando,

 como hacían los antiguos,

 y que sin duda resolverán las futuras generaciones

 en cuclillas,

 oyendo pájaros desconocidos

 —el mirlo y el ruiseñor sintiendo

 arroyos desconocidos

 —el ruiseñor y el mirlo—.

 El amor queda algo al Este de las cordilleras

 y no se encuentra ya en las márgenes de los ríos,

 por bellas que sean,

 ni junto al mar o la luna.

 Se ha instalado en el aire

 y allí se pasea con su bastón y su hongo, deteniéndose para

 comprar flores hermosas

 y ofrecerlas a la primera desconocida.

 Dice que es difícil que baje

 como no bajen todas las alturas,

 que él ya no es un mito,

 ni una rama,

 ni un pájaro,

 ni una telaraña miedosa a las escobas,

 sino simplemente una jovencita

 que espera cada tarde

 un joven con saetas

 que cuidadosamente guarda en su armario

 para enseñarla luego a las amigas.

 V

 Ya sabes que el miserable quiso robarte

 y, a no ser porque mis petañas fueron fuertes,

 te hubiera arrebatado a mi desvelo

 y a estas horas habrías dormido bajo el techo de su cámara,

 y habrías peinado tus preciosos cabellos

 ante el espejo de su cuarto,

 y te habrías sentado en su misma silla,

 y no quiero pensar, amor,

 lo que, cuando canta el búho

 y se silencia la estrella,

 habría sido de tu cuerpo leve,

 de tu leve sonrisa,

 de tu inmenso secreto,

 de tus dedos finísimos,

 ni de tu lengua.

 No quiero pensarlo porque te tengo

 y, estrechándote, están de más

 el mar, la montaña,

 la hoguera en medio del bosque,

 las lámparas y las estrellas

 sin cuya luz, amor, el amor es amor también.

 VI

 He pensado, amor, que nos vayamos a una aldea

 para que te acostumbres a salir a la calle sin corbata

 y veas lo que nunca has visto:

 pacer las ovejas;

 y sepas lo que no has sabido:

 el dulce son del caramillo;

 y prueben tus zapatos

 el prado y la pradera,

 y toques las piedras

 y las cortezas de los árboles

 que tantas veces viste en el cine sin tocarlas.

 Porque ignoro, amor, si tienes pie,

 aunque sé bien que tienes cintura;

 ignoro si puedes encaramarte como una cabra,

 o sólo sirves para estar sentado.

 Ignoras muchas cosas

 que es preciso ignorar,

 y sabes por otra parte demasiadas.

 Seguramente oíste hablar de la aurora

 y del crepúsculo;

 pues bien, existen crepúsculos y auroras,

 y es posible madrugar,

 y es posible tener la nieve en las manos,

 y oír el caramillo,

 y tocar las piedras,

 y resguardarse del sol bajo los árboles,

 y ver los rayos hender las encinas;

 en fin, amor, amar no es imposible.

 VII

 Creo, amor, que debes afeitarte,

 porque ¿qué dirá ella

 cuando te vea con semejantes barbas?

 El amor ha de ser limpio,

 deportivo y alegre

 como una mañana de junio.

 Ha de saber bien el decálogo,

 y no olvidar que el origen de todos los males

 duerme en las comisuras de los labios

 y despierta como la muerte

 cuando menos se espera.

 VIII

 El amor no bajará a las profundidades del mar,

 por el peligro que supone desnudarlo

 y entregar su cuerpo, tanto tiempo cubierto,

 al aire y al agua.

 Puede constiparse

 y, lo que es más grave, ser reñido por sus padres

 con absoluta prohibición de salir de casa,

 salvo con la nurse

 o con un amigo prudente

 que no le enseñe lo que hay dentro de las almejas

 o dónde van a parar los ríos,

 porque precisamente cuando el amor conozca

 el paradero de los ríos

 ya podemos alquilar una habitación

 en cualquier planeta barato

 e irnos allí, amiga,

 a jugar a las chinas,

 a saltar a la comba

 bajo la sonrisa de Dios.

 IX

 Amor, te tengo abandonado y no lo mereces,

 no mereces que los hombres no te saluden cuando pasas,

 ni te den una limosna cuando la pides.

 Amor, eres un pordiosero,

 y debieras ser un rey.

 ¡Qué penas, amor mío, llevas pintadas

 en tu cara bellísima!

 ¡Cuánto debes haber sufrido!

 Realmente mi vida ha sido un calvario

 con una cruz de miradas.

 Si quisieras, podrías refrescarte en mis lágrimas

 porque, aunque mis lágrimas son ardientes,

 son frías para tu cuerpo moreno,

 amor, para tu lengua fina

 como la de las víboras,

 para tu ferviente sed

 y tus historias conmovedoras.

 Ven y sentémonos junto a la chimenea,

 oye el cuento que nunca oíste.

 El silbido del tren era un anuncio.

 Qué, ¿no te conmueve, amor?

 ¿ni el silbido del tren entre las peñas?

 ¿ni la leve penumbra de tu ceja?

 ¿ni el rubor,

 ni la hoja,

 ni ese roce último que no se siente

 y sin embargo es la carne?

 Entonces, ¿eres de hielo?

 ¿no eres de este mundo?

 ¿estás aquí,

 o eres lo que hay entre las manos

 cuando se estrechan fuertemente?

 X

 De todas las que están ausentes

 tú eres la que no te alejas.

 Pero, como mi pecho es tan grande y está vacío,

 te pierdes inevitablemente.

 Tienes tiempo y espacio para todo,

 para bañarte y dormir,

 para el bridge y el baile.

 ¿Recuerdas que te dije un día:

 “Fíjate que mi amor no es una casa,

 sino una modesta cabaña

 donde apenas hay confort,

 ni más alimento que pan, vino y aceite”?

 ¡Oh!, ¿dices que es bastante,

 que con aceite, pan y vino

 puede comer el amor?

 Pero ¿y la sal? ¿y el azúcar?

 En esta cabaña faltan la sal y el azúcar,

 y está sola entre los bosques,

 y sólo llegan a ella

 los lejanos silbidos del tren,

 y en los días claros se ven sus humos,

 que en los días oscuros

 hay que contentarse con tus ojos.

 XI

 ¡Qué temprano has venido hoy, amor! —le dije,

 porque efectivamente anocheció antes.

 ¡Será por lo que sea;

 que lo averigüen los enanos.

 No te lo puedo decir. Será que lo he soñado

 y desperté pensando:

 ¡Cómo se alegrará cuando lo sepa!

 Me alegro muchísimo,

 porque yo tenía también mi sueño,

 y vino un labrador creyendo

 que mis caderas eran enjambres

 donde faltabas tú solamente.

 Había abejas y pecados,

 mártires y martirios,

 pero faltabas tú

 aunque corriera la sangre.

 Y, faltando el amor, ya lo sabéis,

 hay neuralgias,

 hidropesías,

 no hay amor, naturalmente,

 ni vida,

 y sin vida no se pueden tomar a las cinco

 esas gotas de amargura

 que tienen todas las tazas de té.

 XII

 ¿Dónde quieres que huyamos, amor,

 si la tierra es redonda,

 ¿y las manzanas sabemos que son redondas,

 lo que quiere decir que es imposible alejarse,

 que todo en el mundo tiene polos y ecuador,

 o cuando menos veredas

 por donde se deslicen los pensamientos,

 por donde puedan subir las cabras,

 por donde vengan los sueños

 a decirnos su verdad sabida,

 a enseñarnos su cuerpo mordido

 por tantas bocas?

 Amor, ¿cómo han creído morderte

 cuando simplemente mordían

 una naranja o un coral durísimo?

 XIII

 Ya te acordarás,

 y si no te acuerdas mejor que si lo olvidas.

 No quería ofrecernos la tarde

 sus colinas o sus prados

 para descansar en ellos.

 Parecía una gran dama

 con su traje rojo

 y su quitasol lila.

 ¡Qué bella tarde

 para amarse!, le dije.

 Y empezamos a amarnos.

 Amar ya tiene otro sentido;

 no es pasear entre los árboles

 bajo sus verdes copas húmedas,

 con humedad en los ojos

 y detenerse a la entrada del puente.

 Ya los amantes no se besan

 más que al regreso de los grandes viajes,

 ni dan carreritas ligeras,

 ni se esconden tras los biombos,

 ni estrechan un universo

 cuando estrechan simplemente una cintura.

 Perdón, amor, sin duda me he excedido

 y dije cintura en vez de sonrisa.

 Fácilmente se confunden

 sonrisas y guitarras,

 músicas y monedas,

 cinturas y dulcísimas naranjas.

 XIV

 Ya te tengo aquí y no quiero más.

 ¿Qué más puede querer

 quien tiene la boca llena,

 las manos llenas,

 los ojos llenos,

 aunque tenga vacío el estante de los libros,

 y un día, cuando quiera leer sobre el amor,

 encuentre que no figura en los diccionarios de las nubes?

 No os extrañe;

 en este reino tan dilatado,

 —en esta nubecilla nadie,

 ni siquiera tú,

 sabe escribir la palabra amor.

 Esta palabra, cuando joven,

 se creyó ligera

 y, sin debida autorización de sus padres,

 partió para países lejanos,

 donde ha emblanquecido su cabeza,

 y tose cuando habla,

 y tropieza si anda,

 y no puede saltar limpiamente,

 ni resistir otra temperatura más alta

 que la más alta cima de tu pecho.

 XV

 Amor, es necesario desear algo,

 aunque sea la lluvia o la escarcha;

 lo que no puede ser

 es permanecer ante las montañas

 sin dirigirles palabras cariñosas,

 ver los ríos viajar continuamente

 sin desearles buen viaje.

 Hay que ser complaciente con todas las cosas,

 las que existen y las que no existen.

 No olvidar cuando salgamos

 que no sabemos cuándo será el retorno,

 y que puede presentarse la ocasión

 de convidar a migajas de pan a los gorriones,

 a pan y sal a los borregos,

 que podemos ir a parar a la Arabia,

 donde los camellos se mueren de sed,

 y les salvaríamos la vida

 si con la cartera y el portamonedas

 hubiéramos puesto en nuestro bolsillo

 un vaso,

 que el agua ya se encargarán los cielos

 de que no falte.

 XVI

 ¿Qué autoridad van a tener, amor, tus palabras

 si me hablas con los labios pintados,

 amor, y cómo voy a entrar en ti

 si me cierras todas las puertas

 y nadie me enseñó a fabricar llaves,

 ni a introducirme por las chimeneas?[15]

 ¡Yo que esperaba encontrarte con los brazos abiertos

 en el umbral para recibirme!

 No me digas que lo tendré todo,

 rocío y nevadas lentas,

 un buen fuego y un sillón cómodo.

 Amor, hay otros países más allá de la pena y la alegría;

 todo no se reduce a vivir con los ojos abiertos,

 a vivir con los ojos cerrados.

 Entre otras cosas notables

 existen los espejos,

 existen los muertos y las madrugadas,

 existes, amor, tú mismo.

 Todo esto lo suelen ignorar los vecinos,

 que se contentan con arrancar una hoja del almanaque

 sin rezarle al santo del día.

 Amor, los santos existen,

 y yo debo existir cuando te hablo,

 y no moriré hasta que tu mano,

 tu misma mano que me dio la vida,

 me traiga una mañana o una tarde,

 un mediodía o una medianoche,

 como una amiga buena y desconocida,

 como un torrente y un suspiro,

 la muerte con quien partes pan y lecho.

 XVII

 Yo quiero que seas todas las cosas,

 y te confundo frecuentemente con los recuerdos.

 Amor, ¿cómo vas a alejarte,

 si no tienes dónde ir?

 ¿Crees que todos compartirán contigo un lecho

 y que todos te esperan a cenar?

 Amor, ¡no seas inocente!

 Lo más que te quieren es como quieren a las aves,

 lo más que te recuerdan es como a los recuerdos.

 ¿Qué has hecho, amor, qué has hecho?

 ¿Pero otra vez te has ido?

 ¡No tardes! ¡Ven!

 XVIII

 Amor, veo pasar tu entierro todas las noches,

 y por la mañana me despiertan las campanas

 que festejan tu nacimiento.

 ¿No te convendría más

 una vida ordenada,

 una esposa modelo,

 una casa confortable?

 Acabarás enflaqueciendo;

 pero, ¡qué más da, amor,

 si se hacen más hermosos tus ojos cuando palideces!

 No me importa

 si eres alto o bajo,

 grande o chico,

 ni dónde duermes,

 ni qué comes;

 sólo quiero que vengas sin dilación cuando te llame,

 alegre como unas castañuelas,

 trayéndome lo que te pida

 sin pedirme retribución por tus servicios.

 Te pagaré con amor,

 y si el amor se me escurre, porque suele escurrirse,

 te daré algo que sabe a lo mismo

 y espera en las encrucijadas a los tímidos viajeros,

 como los ladrones.

 XIX

 Ya es hora de levantarse, amor, le dije.

 Se te suelen pegar las sábanas,

 y luego pasas el día entre bostezos.

 ¿Te sientes cansado?

 ¿Te encuentras viejo?

 El corazón hace tiempo

 que sólo sirve para inundarnos el pecho,

 al repasar la lista de la lotería,

 o al sufrir un examen.

 Conviene reservarlo

 para que no se estropee. Tenerlo engrasado y limpio,

 apartado de nosotros cuando amemos,

 sacarlo al sol de vez en cuando,

 y encerrarlo bien de noche para que no se escape.

 Es un mal bicho este bichito de nuestro pecho,

 al que hay que educar desde pequeño

 con sabias y prudentes máximas,

 no darle demasiado dinero,

 y enseñarlo a mirar con modestia.

 A las mujeres las saludará

 con una leve inclinación de cabeza,

 sin mirarlas de frente,

 por el peligro que supone

 encontrase al volver a casa

 encinas en vez de algarrobos,

 en vez de gayombas pitas,

 que en vez de pájaros cantan dulces serpientes en los árboles.

 XX

 Vamos a dar nuestra lección diaria.

 La geografía la estudiaremos en tu cuerpo,

 y la geometría en tus palabras.

 Amor, pero no sé dónde estudiaremos aritmética,

 desde que te oí decir que dos y dos eran cuatro,

 que cuatro y cuatro eran ocho,

 y así sucesivamente.

 ¿Cuándo aprendiste semejantes pamplinas?

 Sin duda te castigaste a ti mismo

 a sumar ordenadamente,

 por haberte roto las piernas.

 No me hables con números o palabras,

 sino con gestos o brincos;

 quiero ver y no oír,

 quiero vivir y no recordar.

 Amor, rompámosle a este buen viejo

 todas sus plumas,

 su pluma verde,

 su pluma pajiza.

 Si con las plumas volara o se reclinara,

 romperíamos nuestras escopetas,

 pero sólo le sirven para morderlas.

 ¿Y la lección de astronomía?

 La astronomía es imposible estudiarla de noche;

 no tenemos más observatorio que tu espalda,

 y allí es difícil instalar los telescopios,

 porque es resbaladiza como una pendiente de hielo,

 extensa como un mapa,

 surcada de ríos,

 encrespada de montañas,

 y a lo mejor con enormes océanos no descubiertos

 tan salados como todo tu cuerpo.

 XXI

 ¿Otra vez empezar?

 ¡Qué largo aprendizaje!

 ¡Qué patinar indefinidamente!

 Pero ¿ya no recuerdas el principio?

 ¿No puedes repetirlo?

 Sin embargo, es más fácil

 que comerse ese melocotón,

 que llenar esa copa de vino.

 Empezaba:

 Íbamos y la pradera.

 ¿Tienes el pecho liso?

 Entonces, ¿cómo olvidas fácilmente?

 Y luego los cencerros, los ladridos.

 Amor, claro, un rebaño.

 Ni por sierras, colinas, ni montañas;

 sencillamente, amor, por donde sabes.

 XXII

 Amor, acaso tú que recorres mi sangre

 sepas dónde nace este arroyo,

 acaso te hayas sentado en su orilla

 viendo copiarse los árboles y el crepúsculo.

 Acaso te hayas entristecido

 oyendo los violines,

 y hayas deseado que este arroyo

 fuera siquiera un río modesto,

 para ahogarte tranquilamente

 en sus aguas espesas y saladísimas.

 Es difícil que puedas suicidarte,

 porque ninguna profundidad

 te llega al hombro

 y ningún cuchillo es más afilado que tu cuello.

 Amor, ¿dónde acomodaremos esta tarde

 que se pega de tal modo a nuestro cuerpo?

 ¿No tienes un rincón en tus ojos?

 ¿Y en tu pelo?

 ¿En alguno de tus valles?

 Compadezcámosla,

 que ella sí que no sabe por qué vino a este mundo,

 ni por quién derrama su sangre.

 Nosotros sabemos

 que estamos para amarnos,

 y sabemos para lo que sirven las heridas

 y para lo que no sirven.

 Pero a ella la cogieron diciéndole:

 “Reclínate en el hombro”.

 —¿Sabéis lo que he de hacer?

 ¡Oh amiga nuestra, serénate!

 Todavía sobra una piedra

 para que tú te sientes;

 este cántaro está lleno de ternura.

 Bebe;

 ya ves, mejora tu cara,

 se te caen esos malvas enfermizos.

 ¿Y el destino?

 No pienses en los elefantes.

 ¿Y el destino?

 Mira el balanceo de esa rama,

 la caída de esa fruta.

 Pero ¿quién te arrancó los ojos,

 y cómo puedes llorar sin ellos?

 Amor, que está lloviendo

 y olvidamos imprudentemente nuestro paraguas.

 Amor, que nos mojamos,

 que es ya tarde,

 nos esperan la cena y el brasero.

 Mas te has dormido

 en mitad de estos campos.

 ¡Salta!

 Amor, ¿pero te has muerto?

 XXIII

 Hablé de ti y dijeron: “¡Pamemas y pamplinas!”

 No te entristezcas si te lo cuento todo,

 pero estoy seguro que no sabían lo que decían,

 porque las pamemas son raras flores de los bosques

 y las pamplinas aves exóticas

 y peces ignorados.

 Ellos toman té todos los días

 e ignoran que ahorcarse es hacerse el nudo de la corbata.

 Nosotros jugamos simplemente al escondite

 y no hacemos más tonterías

 que las estrictas para no morir.

 ¿Es pecado jugar al escondite?

 Amor, mi jeroglífico,

 no te escondas dentro de ti,

 que así no vale.

 Te palpo y te veo, y digo: Aquí está,

 y apareces saludándome en la otra orilla.

 Así es inútil.

 Has de ser tú el que te refugies en mi cuerpo,

 que ahí nadie dará contigo.

 Te puedes asomar a mis ojos como a la ventana de una fortaleza

 y ver los paisajes de tu infancia

 —el molino y los álamos,

 la molinera y su marido,

 las eras y el campanario.

 ¿No te basta con esta felicidad encaramada,

 con esta soltura de mirarlo todo

 sin que nadie te vea?

 ¿O prefieres acaso

 que saquemos nuestros pañuelos de despedida

 y desaparezcamos del globo terráqueo?

 Adiós.

 ¿Hasta cuándo?

 No sabemos hasta cuándo.

 Hasta nunca quizá, ¡ay!, amor.

 XXIV

 Amor, que te están esperando los de siempre.

 No olvides que prometiste bajar todas las tardes a las siete.

 ¿Dice que el amor ha salido?

 ¿Vestido de tarde o de noche?

 ¿Desnudo?

 El amor no se viste nunca.

 ¿Lo detuvieron tras largas pesquisas?

 ¿Se le acusa de asesinato?

 ¡Ay, amor! ¿Tú asesino?

 Asesinó a dos horas que se sentaron,

 al salir del reloj,

 en un banco del parque;

 las corrompió primero

 y las asesinó después.

 Será condenado a muerte.

 Lo siento principalmente por los árboles

 y las locomotoras.

 ¿Para qué servirán las hojas

 y quien tiene que viajar

 si desaparecen penínsulas e islas,

 archipiélagos y tiernas yemas de los árboles?

 ¿No te acuerdas

 que ahí nadie dará contigo?

 XXV

 Amor, tienen un cuarto pequeño tras sus ojos

 al que llaman cuarto de los huéspedes,

 y es el que te han destinado

 a ti que siempre dormiste en el césped,

 sin libros en la mesita de noche,

 porque tu luz se va con el crepúsculo.

 A lo mejor paseando dirás:

 ¡Si me han levantado una estatua!,

 y tengas que salir corriendo en busca de un estanque

 para reconocer tu cuerpo.

 ¿Cómo vas a ser de piedra o de bronce?

 ¿Dan calor bronces o piedras?

 ¿Se levantan y se acuestan?

 ¡Qué raro, amor, qué raro que el bronce y las piedras respiren![16]

 III
CANCIONES[1]
[1933-1940]

 LA MADRE

 Y la madre soñaba oscuramente:

 Será rubio, tendrá estos ojos mismos.

 Le amarán las muchachas. Una tarde,

 de pronto, llorará junto a una rosa.

 Le crecerá la angustia sin saberlo,

 y cada nuevo umbral será una herida.

 Temblará al traspasarlos, hijo mío,

 acaso una paloma, acaso nada.

 El viento por la frente, las caídas

 hojas que se acumulan, los rumores

 del corazón callados. Nadie sabe

 las formas repentinas de la dicha.

 Yo lo siento aquí hondo en mis entrañas

 el río de tus años que me deja

 una nostalgia antigua, una dulzura

 vieja en mi corazón como la sangre.

 Me hace toda ribera, toda muro,

 donde lamen las aguas de tu vida.

 Torno otra vez a ser niña jugando,

 corriendo como niña entre las rosas.

 ¡Oh sueño en mis entrañas! ¡Oh alto río,

 resonando de siempre en mis entrañas!

 CANCIÓN[18]

 ¿Cómo eran ellas?

 Rápidas

 como los arroyos que de las colinas venían.

 Venían de las colinas y volaban

 como arroyos llenos de canciones.

 ¿Adónde, dónde vais? ¡Quién os siguiera!

 ¡Quién tras las manos se fuera, tras las huellas!

 El viento apresurado en los cabellos,

 el viento, sin moverse, en vuestros miembros.

 ¿Adónde, dónde, jóvenes arroyos?

 Os invitamos a volar, al vuelo

 del viento por las copas, por las olas;

 a que unáis vuestras manos a las nuestras.

 Orillas nos aguardan, promontorios.

 ¿Adónde, dónde vais? ¡Si nos dijerais

 adonde vuestra prisa va a llevaros,

 en qué orillas se extienden las espaldas,

 y cuáles aguas vuestros pies esperan!

 Los ojos y las manos, los cabellos,

 los hombros al igual que los collados,

 los muslos incesantes, las colinas

 que nombraremos senos, invenciones;

 las cinturas, los brazos, las espaldas,

 los ardientes cabellos como nubes,

 las piernas cuyo oficio el aire adora,

 los huesos con ternura, con dureza.

 ¡Oh belleza del cuerpo siempre en vuelo!

 Desnudas como vamos, como somos,

 sin apariencia de secreto, claras,

 un secreto escondemos que al tocarnos

 encenderá vuestras manos, rosas.

 ¡Ay, el amor se queja en esas arpas!

 ¡Qué canciones inventa, qué suspiros!

 Quiere la libertad de vuestros miembros

 para en ella, seguro, aprisionarse.

 En vuestros brazos, sobre vuestros hombros,

 arroyos, dondequiera que vayáis,

 encontraréis orillas y misterios.

 Incansable la dicha se os extiende.

 ELEGÍA

 No puedo negar amor a estos cabellos perecederos,

 aunque los sepa detenidos un punto en el oro

 en su camino hacia las nieves eternas.

 Ni a estos perfiles al sol, con el sol acabando,

 ni a estos cuellos o tallos pendientes de un estío.

 Sin mi voluntad

 cae el peso de mi amor sobre tallos, cabellos,

 a pesar de la brevedad de la flor de la aurora,

 de la rosa o paloma que en las manos me dejas,

 de los arroyos o cabellos que desencadenas en mis brazos;

 a pesar de lo negra y lo honda

 que se hace la noche sin ti;

 a pesar de los espejos extraños

 que donde quiera se forman al dejarte;

 a pesar de lo eterno,

 o tal vez porque lo eterno es tu fuga.

 A UNA CICLISTA[19]

 Por la calle se desliza

 La pérfida bicicleta.

 Jorge Guillén

 Entre autobuses, entre corazones,

 entre los olmos, entre los vallados,

 entre almas atónitas, por puentes,

 exhalada tu firme bicicleta.

 Te sigue el río de la carretera,

 tierno su duro arbitrio conmovido,

 respondiendo a tu llanta con lamentos:

 Te pierdes. No te pierdes. Te persigo.

 ¡Qué júbilo sin prisa en lo que es llano!

 ¡Qué salto en los collados repentinos!

 ¡Qué dejarse caer por las cañadas,

 exhalada tras ti, la carretera!

 Siguiéndote va, helada, cuando tuerces,

 y ¡qué lento suspiro cuando un valle

 te traga, qué alto grito

 cuando una loma justa te devuelve!

 Bella ciclista, tu ave de pedales

 conduces por un aire de jardines,

 de prados, aguardando entre los troncos

 a que estalle final la primavera.

 El viento en tus oídos te proclama

 única emperatriz de los ciclistas.

 Te persigue, te pide los cabellos;

 tú se los das y te los va peinando.

 “Nadie me espera, nadie me despide;

 mis cabellos y el viento, los pedales,

 los troncos y los ríos so los puentes;

 sin partida o llegada, siempre voy.”

 Siempre va, siempre va, aunque suspiren

 árboles melancólicos, y lloren

 los ojos de los puentes ríos de llanto.

 No pesa el corazón de los veloces.

 DULCE JUVENTUD

 Era sobre los campos. Era alegre.

 ¡Oh río de mis días! Como arroyos

 el tropel de mis días. ¿Quién recoge

 tantos haces de amor? ¡Oh tarde! ¡Oh tarde!

 Todo se va alejando, pero a veces

 quisiéramos morir menos aprisa,

 no alojarnos por siempre en estas cosas,

 tanto vuelo, lo bello que se escapa.

 ¡Oh dulce juventud! Largos los días

 y perezoso el paso iba. Torno

 la cara y miro. Sois vosotras. Sois

 las mismas. ¡Y viniendo! Yo esperaba.

 Y ahora pesa un poco. Pero es dulce.

 MAYO

 En amarillo las bellas velloritas,

 y en todos los colores cantan las primaveras.

 Su Dominus vobiscum murmuran los narcisos,

 aún sin sangre los pétalos de sus palmas abiertas.

 Et cum spiritu tuo, dicen los asfódelos,

 al aire el son y olor de sus trompetas.

 No me olvides, no me olvides, los nomeolvides piden,

 y el coro de los árboles: “¡Ay, ya estamos dispuestas

 las novias a la boda!”.

 Vuelven las señoritas golondrinas,

 y hojas en bandadas con los pájaros llegan.

 Se quita el cielo nubes, y vestidos azules

 a los ángeles pide. (El río murmura y no contesta.)

 EPITALAMIO

 Estaba enamorado y le decía:

 “Te quiero. Te olvidare, y muriera”.

 Y ella le respondía con la mano

 estrechando la suya y lo miraba,

 como elevada, como transformada

 en alegría que la hacía sin peso,

 que la llevaba por el aire. Casi

 estuvo por decirle: “Adiós, me voy”.

 Pero temió y calló. Sólo le dijo:

 “Te quiero yo también. Si te olvidare,

 que me olviden los ojos que te miran”.

 Y se quedó sin verlo. ¿No nevaba?

 Y ella era dulce, y él tan joven

 que apenas si la tierra los sentía.

 Se casaron un jueves a las cinco.

 Entre un dedoble de jazmines. Era

 como un jazmín el sí: los labios de ella.

 Por los caminos de la dicha iban

 en busca de su hora. Nunca aguarda.

 PRESENCIA TUYA

 Déjame esta palabra,

 amiga. Ella te abra

 mi corazón. La labra

 lo mucho que te amo,

 la paz con que te llamo,

 la voz con que te clamo.

 Mi raíz tú la tienes.

 Tierra de donde vienes,

 allí tengo mis bienes.

 Aire que tú respiras,

 allí tengo mis miras.

 Soledad que retiras

 o que acercas, presencia

 tuya por toda ciencia,

 mi pan y mi querencia.

 Tu ternura, mi fuente;

 tus palabras, mi gente;

 tu cuerpo, mi presente.

 Mi árbol, mi aposento,

 sed y contentamiento.

 Lugar donde me siento

 con la dicha, la vida,

 la hermosura, la herida,

 el cielo, la medida.

 Yo cantarte no sé.

 Yo sé decirte lluvia,

 o tierra, o desazón, olivo

 hundiendo su raíz

 en mí, mi aire

 por sus ramas.

 Yo sé decirte era

 donde tus pensamientos trillan,

 y alforja y almiar,

 tejado, fuélliga.

 Yo sé dentro de mí

 dónde caminas.

 Te digo agua,

 rumor, alcaraván,

 alberca, tilo.

 Yo sólo sé nombrarte

 con palabras que dicen

 cosas que amo y que conozco:

 brasero, labio

 —el mismo que te nombra;

 de donde no te caes—

 Lo demás tiene nombre.

 Se dice y se nos pierde.

 Lo demás tiene extensión.

 Se oculta y se consume.

 Lo demás tiene peso.

 Vuela y nos abandona.

 Lo tuyo no se nombra[20].

 AMOR, ¡OH PLUMA![21]

 Como el amor que sabe,

 como el amor que viene,

 como el amor que rasga

 y en nuestros dedos cede,

 lo mismo que el amor,

 la ternura o la nieve,

 lo mismo que el volar,

 se quiere o no se quiere.

 Amor, ¡oh pluma!, ¡oh vilo!

 ¡Oh, ven!, ¡oh, si no vienes!

 ¡Oh barco! y ¡oh ventura!:

 Cuando vengas me encuentres.

 ¡Oh álamos! ¡Oh torres!

 ¡Cuántas cosas presentes!

 La memoria y el río

 sobre el que gracia viertes.

 Que estás tú y él está,

 que te vayas y quede,

 que con venir te vayas,

 que con irte te acerques.

 No sé ya qué te diga

 ni qué hueso se queje

 ni en qué lágrimas, ojos

 por convertir me resten.

 Ni en qué rosales, manos,

 ni en qué llanuras, vientres,

 ni en qué plumas, cabellos,

 ni en qué dedos, torrentes.

 Ni en qué lomas, qué lomas,

 dulces hombros de nieve,

 para que en ellos duerman

 cabellos indolentes.

 No sé dónde me llevas

 ni sé dónde tenerte

 de tanto como ocupas,

 lo poco que apareces.

 Hiciera ríos mis brazos

 y los ojos dos puentes

 porque tú navegaras

 y porque yo te viere.

 ¡Que no te hicieras agua,

 y yo en la orilla, leve

 hierba que tú al pasar

 quedara estremeciéndose!

 ¡Que no fuera, no fuera

 cualquier cosa que fuere…!

 La voluntad se ha muerto

 por miedo de perderte.

 A tus brazos, tus brazos,

 venga lo que viniere,

 a tus brazos el mar,

 en tus brazos la muerte.

 Sobre tu espalda van

 corriendo cien jinetes;

 ¡ay, ojos de los míos,

 quién no los conociere!

 Que salen como flechas

 y como flores mueren

 cuatro cascos clavados

 en llanuras de nieve.

 No hay huida de ti,

 que todo lo presente

 lo tienes resumido,

 los bosques y los peces.

 Ya nada queda en mí,

 la hoja o la corriente,

 que todo ha sido, todo,

 quererte o no quererte.

 POEMA A LO DIVINO[22]

 Porque el mar no es bastante,

 ni el río o la paloma.

 Que no siendo tu espejo,

 ni el espejo del cielo

 o el espejo del agua.

 (Otro espejo sería

 una lámina helada

 respondiendo con muerte

 a la cara del alba.)

 Que no siendo tu aire,

 ¡qué plomo, qué ceguera

 respiran los pulmones!

 Que no siendo tu luz,

 los ojos no hallan otra.

 Saber que siempre tú,

 en la roca y la planta.

 Tú en la estrella y la ola,

 en la espiga y la ceja.

 Un pico de tu manto,

 bien de azul o de nube,

 un dejarme caer

 tu mirada o tu mano.

 (Tus singulares manos,

 que la piel o la pluma,

 la montaña y el río.)

 Ni importa que se acabe

 con los mundos el mundo;

 que el tiempo no halle puente

 y lamente su sino.

 Ni que se tronchen albas

 y ponientes, lo mismo

 que tallos cuando aún

 no hay un hombro dispuesto.

 Cómo pesa tu peso

 sobre todas las cosas.

 Cada viento, tu aliento.

 Tu luz, cada mañana.

 Y ¡qué vida la tuya,

 con la noche! ¡Qué exacta

 tu presencia en las horas!

 ¡Qué olor das a la noche

 al prestársela al mundo!

 SÁFICOS[23]

 Dulce reposo de mi sien cansada:

 ¡oh playa alegre en que mis miembros gozan,

 ribera y casa, umbral y mi collado,

 gracia simplísima!

 A ti los ojos de mirar cansados,

 a ti los brazos de estrechar sedientos,

 a ti los labios que la sed aflige,

 alma y ventura.

 Cuando la noche con su mano oprime

 el pecho, y duro el corazón nos late,

 cuando los dedos de lo oscuro aprietan

 nuestras gargantas;

 como los ríos que su paso alargan

 por la campiña, con su gozo llevan,

 igual que brisa que la mar refresca,

 tu pensamiento.

 ¡Oh paño fino que mi sien rodea!

 ¡Oh sombra alegre que mi paso acoge!

 ¡Oh bosque entero a mi delicia abierto!

 ¡Oh deleznable!

 A UNAS AZUCENAS EN MI ALMOHADA

 Oh, qué lámpara viva! ¡Qué candela

 de candor y frescura en mi almohada!

 ¡Oh, qué mano en mi frente desusada!

 ¡Oh, qué ala del tiempo que no vuela!

 Cuando me duermo, voy bajo la vela

 de vuestro olor, derecho al alborada:

 si despierto, al cuidado hallo montada

 por la dulzura vuestra, centinela.

 Mientras, fuera, llegados de los cielos

 con sus últimos cantos aprendidos

 a las ramas del chopo, ruiseñores

 responden a desvelos con desvelos,

 y con sus quejas dan a los oídos

 lo que al alma vosotras con olores.

 A UNAS MANOS

 Oh flores de marfil, blancas señoras

 que del aire ordenáis el movimiento!

 ¡Oh candelabros, cuyo encendimiento

 son diez de luz avispas, digo auroras!

 ¡Oh caricias del tiempo, que a las horas

 hermosura prestáis y sentimiento!

 ¡Oh alas, cuyos gustos hace el viento

 órdenes que obedece voladoras!

 ¡Oh margaritas de los cinco dedos,

 que así tenéis a mi esperanza en vilo,

 y a mi amor al umbral del alborozo!

 Sobre mi frente vuestros pasos quedos

 suelten a la esperanza el claro hilo,

 y la razón al viento, de mi gozo.

 A UNA ESPALDA

 ¡Oh extensión de extensiones dilatada!

 ¡Oh llanura sin lindes, primavera

 de regalo al sentido, donde espera

 un alba indeclinable a la mirada!

 ¡Oh tenue loma, donde agazapada

 la delicia se esconde, a la ladera!

 ¡Oh mar! ¡Oh mundo mío! ¡Oh verdadera

 nieve en fuegos serenos reposada!

 A tanto gozo concentrado, a tanto

 júbilo sin confín, hoy, peregrina,

 mi mano entre alborozos adelanto.

 ¡Oh seda que ellas hallan! ¡Oh colina

 donde la dejo reposar! ¡Oh, cuánto

 el alma recostada aquí adivina!

 Se me ha roto el cristal, no la figura[24],

 no aquel reverberar que siempre crece

 por dentro de mi amor y que estremece

 y renueva y ahonda mi ventura.

 Ya más y más serena la locura

 del despertar aquel, en que se mece

 mi recuerdo y se ahonda y enternece

 este amor en que amar no tiene hartura.

 Nada puede romperse. Dicho todo,

 todo vivir contigo siempremía,

 mi tierra y mi labor. Paso no doy

 que a ti no lleve de uno u otro modo.

 Ni sé darle otro nombre a compañía

 más que a la tuya a donde siempre voy.

 EL QUICIO[25]

 El corazón seguro se sabía

 de memoria el lugar del pan y el beso,

 iba en su busca con latido, preso

 y libre, encadenado a su porfía.

 Corazón y latido tuyos. Mía

 la sujeción gozosa, el bien ileso,

 la faz en resplandor, la hora sin peso

 y sin pasar, eterno el todavía.

 Y todavía a la vuelta encuentro eso

 que con tu nombre el labio si quería

 pronunciándolo sólo iluminaba:

 el sendero a la paz, el quicio al beso,

 lo cierto a la hermosura; tu porfía

 y el pan sobre la mesa que aguardaba.

 DULCÍSIMOS NAVÍOS

 Pasaban los dulcísimos navíos

 con suspiros cargados, con amantes

 mientras en las barandas, señoritas,

 tomando el aire fresco, se mecían.

 Los árboles al viento sus follajes,

 los amantes sus ojos a otros ojos,

 a las playas las olas sus espumas,

 los jazmines al aire su silencio.

 Lo mismo que una novia, descendía

 por su cielo sin límite la noche.

 Suspendidos, los ríos aguardaban

 la señal de la brisa para amarse.

 El mundo era una isla rodeada

 por todos sus costados de dulzura.

 Las rosas no sabían de marchitarse.

 Era un silencio sin temor de herida.

 Entregarse eran aguas, era fuente

 donde fluía la vida sin quebranto.

 Iba el aire sin prisa por las copas,

 sobre el agua sin roce en las riberas.

 ¡Oh borrarse de límites, tersura

 donde en silencio el tiempo deslizado

 daba lugar a música, a misterios

 tan claros que los ojos no creían!

 Pensé que había llegado a las alturas

 donde tiempo y espacio se realizan

 y que estaba bebiendo los espejos

 donde la vida entera tiene suma.

 Pensé que me perdía por los bosques,

 que andaba por los mares y riberas,

 que a mi paso, mansísimas, las bestias

 con dulzura acudían, con caricias.

 Sentí que me asomaba sin saberlo

 a misterios hondísimos, guardados,

 y en lugar de la sangre, me latía

 la música en las venas ordenada.

 Sentí que entre viejísimos deseos

 andaban mis más tiernas esperanzas

 y que por fin los ojos trasponían

 el dulce juego del azul ceñido.

 Temí que los sentidos se me fueran,

 perderme sumergido en la delicia;

 una angustia lentísima avanzaba:

 morir estaba a un paso solamente.

 A mí me ha sucedido muchas veces

 ir caminando y encontrarme

 de pronto una palabra que había dicho

 hace tantos amores a estas horas,

 hace tantos latidos y amarguras,

 cuando la adolescencia. Ella tenía

 aproximadamente dieciocho

 años, y unos cabellos que las brisas

 adoraban, diciéndole al oído:

 Nunca los tuve iguales en mis dedos.

 Vivir no se medía, se gozaba

 asomado a un pretil de donde el mundo

 era un suelo extendido de hermosura

 que rodeaba el júbilo, y el gozo

 se llamaba José como me llamo,

 urgía con los latidos de aquí dentro

 un millón de esperanzas por minuto.

 A mí me ha sucedido muchas veces

 encontrarme con sombras y decirles:

 Sois las mismas, acaso conocéis

 este viejo aposento, y verlas irse

 como un poco de humo, como un poco

 de hermosura. La vida es eso, sombra.

 A mí me ha sucedido muchas veces

 buscarme inútilmente, no encontrarme

 aunque estaba citado en la esperanza

 a una ternura fija, y ver pudrirse

 las rosas que llevaba entre las manos.

 Y hallar que la palabra no servía,

 que era inútil el canto, derrotada

 la palabra en los labios, miel sin nadie,

 en busca de su labio. Duramente

 el corazón aprende sus congojas

 para saber un poco. No es alegre

 llegar a esta certeza del vocablo

 inútil casi siempre, casi nunca.

 Claro que no son sólo estas orillas.

 Las hay sin amargura, aunque se acaban

 en apariencia, pero no se acaban

 porque se miden con la sangre. Tienen

 nombres que apenas tienen nombre. Dicen

 al corazón dulzura, nos derraman

 generosos al mundo, nos reviven.

 A mí me ha sucedido muchas veces

 ir caminando y olvidarme

 de todo en la esperanza. Dios sin duda

 nos coge de la mano. ¿No es su mano?

 A merced de las horas, sin derecho

 más que a un poco de aire, de hermosura,

 nacemos, y es bastante. A veces sobra.

 Todo en fin es amor. Me ha sucedido

 encontrarme a menudo que no peso,

 que esto que llaman por llamar no tiene

 más que un nombre, querencia. Va a lo alto

 inevitablemente. Va a lo alto

 como el chopo y el bien. Sigue a lo alto.

 IV
AL DULCE SON DE DIOS
[1936-1945]

 Al dulce son de Dios, del alma oído.

 F. DE ALDANA

 ¡QUÉ hermoso nacer para esto que nacemos![26]

 Para entregarle cada día al sol nuestros cuerpos,

 y los cabellos al mensaje que la lluvia les trae;

 para escuchar alternativamente a la esperanza y los pájaros.

 ¡Qué hermoso nacer entre praderas,

 o entre collados que nos dicen: “Recuéstate”;

 ir con el indolente pie dudando

 si usar de la oferta de sombra que la nube y el árbol,

 a una con su belleza, nos brindan!

 O entre los ríos que sólo tienen palabras de dulzura.

 ¡Qué hermoso nacer para entregarse a los hermosos cabellos

 que, extendidos, son ríos que de pronto se callan,

 dejando ardiendo los deseos renovados del aire,

 y los hombros, remansos del cuerpo,

 donde la pasión se reclina y refresca,

 y las cinturas y las piernas como saetas!

 ¡Qué hermoso nacer y darse al gran amor de la tierra,

 y ofrecerle materia y lugar de expresarse;

 qué hermoso escucharlo cuando el sol se nos pierde,

 y saber que sólo se trata de un viaje pasajero,

 que continuamos y continuamos, que somos expresiones,

 que el agua está entendiendo lo que digo

 tan bien como tú a quien mi canción se dirige!

 ¡Qué hermoso pensar que el mar es dondequiera,

 extensión dondequiera, de aguas convocadas,

 que en azul o que en verde le contestan al cielo,

 como tus ojos, que responden con color a los míos!

 Y si digo “Tierra”, pienso lo que piensas,

 lo que todos sentimos, compañía

 y morada donde el amor tuvo nombre,

 lugar que nunca rehusó asilo

 a miembros humanos por cansados que fueran.

 Y entre tantas cosas que de amor son motivo,

 no hay sitio[27] para nada que el amor no proclame;

 que todo lo que se nombra tiene belleza en nombrarlo,

 incluso esta canción que a ti va como un ave.

 Hermoso, por la virtud que confiere a las cosas,

 el nombre, con sólo rozarlas,

 las saca a la vida donde no hay resquicio

 para nada sin nombre o belleza.

 ¡Qué hermoso nacer y sacarle a los pechos de nuestras

 madres esa leche de tan blanca hermosura,

 y amarla, y a las cosas, e irse diciendo:

 “Ésta es la lengua del amor, y no hay otra;

 y quien no hable de amor no ha nacido,

 que sólo al amor se nos dio nacimiento”.

 Decir amor y perderme es lo mismo,

 mas no decirlo es peor que la muerte:

 que en un instante abre el sentido a todas las hermosuras.

 ¡Qué hermoso nacer para morir,

 y repentinamente ver la claridad que el agua y la llama llevan en sí mismas,

 y ver la contenida hermandad de muerte y belleza,

 la obra de Dios entre las obras!

 ¡Oh, qué gran rosa en las manos la muerte!

 ¡Oh sombra que aclara las sombras!

 Esta gran rosa, la muerte, nos fue dada

 porque entre tanta hermosura vamos a ciegas,

 porque los ojos son chicos y el mar inmenso,

 y el tiempo de ver reducido sin tino,

 y las cosas con un revés que no alcanzamos.

 Mas con esta rosa, Señor, ya no hay duda,

 sino hermosura doquier, que es tu nombre.

 LIBERTAD

 "TODAS las cosas trabajan”.

 Pensé en los actos perversos,

 los que dejan abandonados a los que tienen sed junto a las fuentes,

 los maldicientes y los amargos;

 aquellos cuyos pechos son sepulcro, cuyas lenguas

 son venenosas, cuya amargura

 no tiene rubor, y cuyas plantas

 corren donde hay ocasión de sangre,

 y huyen de donde asienta la paz sus plantas;

 ¡os que creyeron falso el grito de la madre y las lágrimas del hijo;

 los que dieron para recibir;

 los que se preguntaron en el secreto de su corazón si algo valía la pena.

 Temblando digo que oí:

 “Todas las cosas trabajan”.

 Y la máquina se me apareció inmensa y perfecta:

 Había un universo con astros y cometas,

 había un rincón en el bosque en el que cada insecto atendía a su tarea,

 y un rincón en el mar en el que iban y venían, ocupados, los peces.

 Y un distante grupo de hombres en la tierra que no tenían la mirada limpia.

 Y como yo fuera a oír la causa de su aflicción,

 fue la Voz:

 “Todas las cosas trabajan para el bien”.

 Y un grito inmenso:

 “Dejemos a la libertad que prosiga su tarea;

 hasta al rencor que no tiene freno da Dios bordes;

 no hay herida mortal en este mundo;

 nada importa, porque tan claro como el agua corre el verso:

 Todas las cosas trabajan para el bien, hermano".

 QUAERE INTUS

 Y la Voz, y la Voz más fuerte es la que nos dice:

 “En ti mismo”.

 Y tornar sobre mí mismo es encontrarme

 con esto que quieren conocer los que me aman

 y desconocer los que me aborrecen y que sólo tú conoces.

 Pero, Señor, es grito lo que quiero darte,

 y con llanto como mejor te oigo,

 con llanto tienen las palabras claridad de diamantes,

 con llanto tu luz es transparente:

 Señor, es contigo con quien yo quiero estar.

 Mas, ¿dónde te hallas, Señor?

 ¿Qué no respira con placer en la Naturaleza,

 cuando andamos por el campo en una dulce tarde de otoño,

 en que tan lueñemente se desarrollan las encinas

 frente a las sierras hondas,

 en que sentimos que la paz y el temblor que están fuera,

 borrada la pared que los separa, los tenemos dentro;

 en que salimos de la angustia del latido,

 de la batalla sin cesar del corazón,

 para hallarnos en un reino sin miedos?

 Desaparece el peso y triunfa el ala.

 Nos suspende un pensamiento de alegría.

 Nos dice: “¡Qué hermoso cielo tienes dentro! ¡Qué luz!”

 Diciéndonos: “No hay diferencia entre ese bello exterior

 y esta masa de arterias que apenas conocemos,

 y visceras cuya misma idea nos espanta,

 que todo es lo mismo, porque las paredes no existen,

 y la única fórmula es el aire, la dicha”.

 SOLEDAD

 Soledad de las horas,

 soledad fabricada con compañías deshechas

 de seres que quisimos, cuya presencia es viva,

 y sin embargo nos acompañan.

 La soledad es clamor que se endereza a todo,

 es gana de hacer hombros de los simples collados,

 palabras de la brisa,

 y lenguaje del cielo el caer de la lluvia,

 y luces de esperanza las de cada lucero.

 Soledad entre las cosas

 que no entiendan la lengua que nosotros hablamos:

 que digamos “la roca” y la roca no oiga,

 y que la luz y el agua no siempre se comprendan,

 ni el agua la mirada que perdí y ya no encuentro.

 De que le falte seno al árbol y esté errante

 tu espíritu por todo, sin encontrar refugio

 donde yo te supiera y corriera a buscarte

 cuando sintiera débiles mis hombros para el peso

 de las tardes, o graves mis miembros cuando el alba

 golpea con sus nudillos las puertas de la tierra.

 Soledad de las noches, soledad de los lechos.

 Desiertos son los lechos sin orillas que besen

 los labios de las olas, desiertos son los lechos.

 La soledad no tiene trato con la esperanza,

 ni la fe ha caminado nunca cerca de ella.

 Solo el hombre en la tierra;

 la tierra sola sigue.

 Sola la voz del hombre y el rodar de la tierra.

 Igual que una promesa, la mujer fue anunciada,

 y huyó la soledad arrastrando a los hombres.

 AL DULCE SON DE DIOS

 Tanta lucha, Señor, es porque un día

 nos sueltes a tu paz y eternidades,

 y hallen sus aguas los resecos labios,

 y hallen sus lechos los rendidos miembros,

 y sus visiones los cegados ojos;

 porque en tu luz las aguas se desnuden,

 y puedan ofrecerte sus espejos,

 Señor, y en ellas tu infinito veas;

 porque, Señor, de libertad las vistas,

 porque las sueltes libres al espacio,

 a vivir de mirarte y remirarte,

 de perderse en ti mismo contemplándote,

 de asomarse, Señor, a esos oteros

 donde pierden los límites el nombre;

 porque les des tu vuelo y su figura,

 ese descanso de la luz sin mengua,

 el dichoso sosiego de tus llamas,

 la paz de hacer tu voluntad que es todo.

 Ser puramente; que distancia, huida,

 la premura del tiempo que nos urge,

 los duros aletazos de los sueños,

 despertarse y partir pierdan sentido,

 y los tiempos y espacios yazgan juntos

 en la misma almohada del olvido[28].

 Y beberte, Señor, que nos absorbas;

 quietudes de tu gozo sean lo nuestro,

 y existir, navegar los océanos

 sin playa, de tu paz, Señor, ni fondo;

 irle dando lo suyo a la belleza,

 libre ya de los trajes con que siguen

 estas mortales sendas sus desvelos:

 no dependa de la palabra, aurora,

 voces u hojas que a la tarde cantan,

 aguas, cabellos que la luz escoge,

 miembros, collados que los ojos quieren,

 delicias de las horas en ventura

 sometidas al ala irrefutable

 del tiempo, que en volar gasta su vida.

 ¡Oh libertad de Dios! ¡Oh vasta vida!

 ¡Oh voluntad de paz que de ella mana!

 EL CRISTO DE VELÁZQUEZ

 Inmóvil y perfecto, estás clavado.

 Nuestra mortal angustia se estremece

 cuando ni sombra de dolor parece

 donde todo el dolor se ha consumado.

 Grita, Señor. Retuércete. ¿El costado

 no atravesó una lanza? ¿No te mece

 el dolor en su cuna? ¿Qué flor crece

 en tu frente, que así te ha coronado?

 ¿No es tu sangre de hombre la que vierte

 el cuerpo, ni sudor el que derramas,

 ni peso humano el que te tiene inerte?

 ¿Por qué, entonces, Señor, hombre, no clamas?

 ¿O es que te tiene en pie frente a la muerte

 la fuerza de lo mucho que nos amas?

 CORPUS CHRISTI

 ¡La alondra al vuelo y la campana al vuelo!

 Traiga la abeja cera en sus panales,

 traiga el arroyo sol en sus cristales,

 traiga el aire su flor, su luz el suelo.

 Traiga la vid su gozo, y su revuelo

 en las campiñas traigan los trigales,

 que ya son nuestros panes celestiales

 y nuestros vinos son sangre del cielo.

 Que la azucena y la gayomba cante[29],

 y el pífano, el tambor y la campana,

 cuanto en flor o sonido se pronuncia,

 porque viene, dulcísimo y vibrante,

 el Señor de la era y la mañana

 por un camino de romero y juncia.

 A SANTA MARÍA DE LA VICTORIA,PATRONA DE MÁLAGA

 Madre de la Victoria, monte, faro,

 y luego sol sin noche, y luego día,

 y luego siempre fuente y alegría,

 y luego libertad, y luego raro

 lirio de flor y fruto, y siempre claro

 olivar y romero y compañía,

 y siempre amiga voz y siempre guía,

 y siempre justa paz y siempre amparo.

 Apenas, Madre, sé cómo cantarte,

 que en tu alabanza toda se desnuda

 la tierra de rumor, aroma y verso,

 y es inseguro y pobre todo arte,

 y es vacilante, toda lengua muda,

 y en tu comparación nada es diverso.

 ORACIÓN

 Señor, con nada que darte

 y tanto como pedirte

 y sólo ojos para mirarte

 y apenas voz para decirte.

 Señor, ¡qué caña al viento,

 y sin canción! ¡Qué desolado

 pájaro, sin más que lamento

 entre el ardor de lo creado!

 Decirte que aquí me tienes

 es decir que hay una guija

 en las orillas que pisar, si vienes.

 Decirte que te espero es cantar

 bajo tus cielos lo que todo canta:

 “Esperar y esperar y esperar”.

 Y ya está seca la garganta.

 Por tus cinco llagas, Señor,

 y por tus clavos, chorros de vida,

 no nos dejes de tu amor,

 y recuérdanos como a una herida.

 PASO DE DIOS[30]

 Señor, ¡cómo has venido azul sobre la tierra,

 tras tantos días oculto tras tu lluvia y tu viento!

 Difícil como un monte, Señor, te vela a veces

 tu propio poderío. Y vamos ciegos, lentos,

 lo mismo que un camino borrado por las yuntas.

 Mas hoy tu sol, tu azul, el aire de tu paso,

 un temblor que decía, Señor, que te acercabas,

 hacía todo vibrante, el tronco y el renuevo,

 orlaba las veredas con la flor, la esperanza,

 y un calor que venía de lo hondo de tus hornos

 calentaba la tierra. ¡Qué vaso rebosante

 la tarde, derramándote, Señor, en su dulzura

 sobre tus mismas cosas! Mi corazón estaba,

 como siempre, al acecho, y temblaba en la espera,

 siempre espía de tus pasos.

 Esto es largo y oscuro.

 La palabra no sirve. La palabra se quiebra.

 A veces te balbuce la lengua, y queda todo

 en silencio y tiniebla. A veces, la mirada

 de un niño te recoge: una luz repentina

 que remata los árboles; la hierba que suspende

 una gota que tiembla: haces de nuestra carne

 espejo de un instante, y luego todo sigue.

 Se siente tu ruido, tu terror, tu belleza.

 EL CALVARIO[31]

 ¡Qué tristes están los cielos!,

 ¡qué duros son los collados!

 No llevan agua los ríos,

 no llevan las voces cantos,

 no llevan los mares olas,

 no llevan los cielos astros.

 ¿Qué voz gime, qué voz llora?

 ¿A quién llevan caminando?

 Jerusalén, llora, llora,

 Jerusalén, tu pecado.

 El lirio en forma de lirio,

 la rosa en forma de llanto,

 y son las calles las penas

 y cada dolor un paso

 y cada paso una muerte

 y cada muerte un pecado.

 ¡Ay, el lirio de Judea

 con la cruz sobre los brazos!

 Las fuerzas, que tiene pocas,

 no pueden con lo cargado.

 Pesa la cruz, pesa el mundo

 sobre unos hombros tan flacos.

 ¿Quién es aquel caballero

 a quien le mandan recado?

 Le dicen el Cirineo,

 le dicen que le eche mano;

 les dice que va de prisa,

 que le esperan hoy temprano.

 Le dicen que no lo esperen,

 y que le ayude a llevarlo

 el madero aquel al monte

 que llaman Monte Calvario.

 ¿Cómo un lirio, cómo un lirio

 puede llevar peso tanto,

 pena a pena, mundo a mundo,

 muerte a muerte, paso a paso,

 sobre pétalos y hombros,

 un madero tan pesado?

 ¿Quién[32] son aquellas mujeres

 que vienen a consolarlo,

 y quién consuela a las rosas

 cuando las han deshojado,

 y quién consuela a las piedras

 cuando se quiebran en llanto?

 Hijas de Jerusalén

 —ha salido el lirio hablando—,

 no lloréis por mí, llorad

 por lo que tenéis cercano.

 Tiempos vendrán en que digan:

 “Vientres bienaventurados

 los que nunca concibieron,

 pechos que no amamantaron”.

 Cuando dirán a los cielos

 y dirán a los collados:

 “Sobre nosotros caed,

 sobre nosotros volcaos,

 si han cortado el leño verde,

 ¿qué harán con el leño árido?”

 Siguen, suben, suben, llegan.

 ¡Oh montecillo nombrado

 sobre cuya cumbre rala

 tres árboles han plantado!,

 donde no creció la aulaga,

 lenguazas ni jaramagos,

 monte de nunca sin fuente,

 cielo de siempre sin pájaros;

 ¡oh, qué bosques y qué fuentes!:

 Hombres, venid a quedaros;

 venid, hombres, a beber

 de estos arroyuelos claros.

 Ya lo cogen, ya le arrancan

 sus vestidos a pedazos;

 ya lo cogen, ya lo tienden

 en el lecho preparado.

 ¡Cómo gimen los martillos!

 ¡Cómo se adentran los clavos!

 Ya levantan el madero,

 ya gime del peso el palo,

 ya se desgarra el pellejo,

 las rodillas se doblaron.

 Montañas, mares, abismos:

 temblad, moveos, alzaos;

 gima la ola y la madera,

 gima el ciervo en esos campos,

 la rueda se pare, quede

 fijo en el surco el arado.

 Entre dos facinerosos

 ya me lo han crucificado,

 y sale una voz y clama;

 va diciendo: “¡Perdonadlos!”

 Ya los vestidos se juegan

 sobre la tierra a los dados;

 al que le toca, los vende

 por menos de cuatro cuartos.

 Ya le reprenden y dicen:

 “¡Que se salve el que ha salvado!

 ¿Milagros, y no por casa?

 ¡Por casa quiero milagros!”

 “¡Oh buen Rey de los Judíos!,

 si puedes salvarte, hazlo,

 que luego es tarde —le dice

 aquel del siniestro lado—;

 sálvate a ti si eres Cristo,

 y ya a nosotros de paso”.

 Y el otro le respondía:

 “A éste sin culpa han colgado,

 y nosotros, mal que hicimos,

 con mal aquí lo pagamos.

 Señor que tienes un reino,

 acuérdate de mí, entrando".

 Y una voz de lejos viene,

 una voz viene, un halago

 del aire diciendo: "Hoy

 lo gozarás a mi lado".

 V
SONETOS DE AMOR POR UN AUTOR INDIFERENTE[33]
[1942]

 En uno de mis muchos y melancólicos vagabundajes por las ruinas de nuestra casa vine a encontrar, medio oculto entre escombros, un manojo de papeles requemados y señalados por la lluvia, que hube de recoger llevado de no sé qué secreto instinto[34]. Tan pronto como me puse a descifrarlos, me di cuenta de que se trataba de los Sonetos de amor por un autor indiferente, cuya noticia me era conocida sin que, en vida de la casa, hubiera conseguido verlos. En diversas cartas y documentos familiares se aludía a ellos, con exclusión discretísima del autor, y siento que la destrucción completa del archivo me impida traer a colación eruditamente las citas. Con los versos ante los ojos, y a mano dichos documentos, hubiera sido más fácil identificar tanto el autor como la musa.

 Desde luego, he desechado por inaprovechables las tesis obvias: las que lo atribuían a los poetas familiares conocidos. Hay que desechar la atribución más inmediata, la de D. T.[35], poeta romántico de los de perilla y serrallo, versificador afortunado de distintas leyendas antequeranas, autor de un poema filosófico en cuartetos, Ignoto, y de una inacabada Historia de Antequera, porque las diferencias de estilo son tan acusadas que no vale la pena recalcarlas. Tampoco cabe la de D. J.[36], hermano del anterior y, como él, cantor legendario y su compañero en las lides del tiempo, porque sus obras nos son conocidas merced a los repetidos y fehacientes testimonios que él mismo se encargó de transmitirnos. ¿Entonces? Yo siempre sospeché que tío Ramiro, alguna de cuyas dichas y desdichas tuve ocasión de referir en otro lugar, hubiera dejado tras sí algo más que epístolas y primores genealógicos, y siempre mantuve viva la esperanza de encontrarme de manos a boca, en el rincón menos esperado, con el fruto de su corazón. Creo que estos sonetos no son, ni más ni menos, que eso. Razones de estilo, aparte de estas meramente corazonales, me inclinan a sostener la tesis. En medio de su siglo XIX, mantuvo tío Ramiro una dignidad clásica en su manera, que conviene con la parte formal de sus sonetos. Si atendemos únicamente a ésta, habría que suponerlo alejado de la época en que los escribió, como bebiendo en fuentes que llevaban más de dos siglos de correr, aunque el fuego por debajo, la domeñada pasión, se manifiesten de un modo sordo y constante.

 Y sobre todo, más importante que el estilo mismo, la musa se identifica a través de estos sonetos con una claridad que excluye las confesiones. A nadie más que a Beatriz de Vibraye[37] se pudo cantar de esta manera, y nadie mejor que tío Ramiro pudo hacerlo. No haremos hincapié en detalles insignificantes, como el que se refiere al color de los cabellos (la condesa de Suzenet los tenía castaños, “tus hermosas crenchas castañas que adoro”, dice tío Ramiro en una carta, y la musa aquí parece tenerlos rubios), porque los poetas han precedido a las mujeres en el arte de falsificarlos; ni en aguas o flores de aquí y allá aparecen, y que sabemos que ella gustaba. Se muestra aquí mejor pintada que ella misma lo hiciera en el pastel con que cerraba el álbum, que regalara a tío Ramiro lleno de las hazañas de sus ascendientes, los Barnuevos, la mirada perdida y dulce, la frente alta y grande, los labios finos, el pelo caudalosamente partido en mitad de la cabeza, y aquellos trajes blancos que a tío Ramiro enamoraban.

 En cuanto a la fecha de composición, los hay evidentemente compuestos a su lado, con toda probabilidad en el castillo de Sauvigny-le-Bois, en 1856, y otros en su ausencia pocos años después.

 Me veo obligado a respetar el título bien contra mi voluntad, por ser aquel con que “su autor quiere que se designe”, según un documento contemporáneo. Inexactitud manifiesta, porque los sonetos muestran que el autor no era, por fortuna, un indiferente en materia tan capital, ni a nosotros nos es indiferente quién el autor fuera. Sospecho que compuso muchos más. A las llamas piadosas hay que agradecerles éstos, que el poeta nunca pensó ni quiso ver publicados. Yo tomo como mandamiento esta aparición suya entre ruinas, la recojo como una prueba más de la victoria del amor sobre la destrucción y la muerte, y los publico para su gloria que por siempre viva[38].

 José Antonio Muñoz Rojas

 Ipsas aquas uri consuevit

 A ti, la siempre flor, la siempre viva

 raíz, la siempre voz de mi desvelo;

 a ti, la siempre luz, el siempre cielo

 abierto a dura piedra y verde oliva.

 A ti, la siempre sangre fugitiva

 de cuanto en ti no halló razón y celo;

 a ti mi siempre verso, el siempre vuelo

 del torpe corazón y ala cautiva.

 A ti mis pensamientos, aguardando

 antes de amanecer a que amanezca

 para montar su guardia a tu memoria;

 a ti mis dulces sueños, entornando

 puertas al alba, porque no amanezca

 y se pierda en la luz tu tierna historia.

 Contigo aquí, contigo y la alegría

 de tenerte, y la luz que se derrama

 contigo por el mundo, y con la llama

 que de mi corazón hace un espía

 de cuanto a forma bella se confía;

 y cuanto tiembla en agua, fuego o rama

 contigo aquí lo tengo, y cuanto ama

 o roza con amor, en noche o día.

 Contigo aquí, ¡qué dulces y presentes

 están las cosas todas en que deja

 su dedo de silencio la hermosura!

 Abre la libertad sus largas fuentes,

 y en ellas quietamente se refleja

 el temblor de la dicha y su figura.

 Si te llamo azucena, si te llamo,

 ¿a qué jardín del mundo no le obligo?

 Si te digo romero, si te digo,

 ¿a qué monte del mundo no reclamo

 que tenga tu color y olor? Te amo

 por el romero en ti, porque te sigo

 como a jardín del alma que te digo,

 como monte del alma que te llamo.

 Y con tanto nombrarte y renombrarte

 sin variar de nombre, a cada cosa

 bella la voy llamando con mi acento

 y la dejo morir al silenciarte,

 y si digo azucena y digo rosa,

 las nombro a ellas, pero a ti te siento.

 Si siquiera el celindo, si siquiera

 la madreselva aquella que se vía

 en ti tan natural, que parecía

 como una flor de más que en ti creciera.

 O aquella jarablanca prisionera

 del viento, que a llevársela venía,

 o aquella jarastepa que lucía

 su color, por decirte compañera.

 O la sierra asperísima y hermosa

 asomándose al valle, donde al río

 la ciudad lentamente rodeaba

 con una libertad tan amorosa

 que con ella perdía su albedrío

 y a sus aguas entera se entregaba.

 Asómate al recinto, que te tengo

 en él cuatro arbolillos bien plantados,

 y arriates que riegan mis cuidados,

 y flor en que mis brazos entretengo.

 De él a ti, de ti a él, me voy y vengo,

 y de ir y venir ya señalados

 los senderos están, y los sembrados

 al paso que ni alargo ni contengo.

 Ya está mi corazón a la costumbre

 de ir y venir a ti tan guarnecido

 que sin esa costumbre no existiera.

 ¡Oh dichoso recinto y certidumbre

 de encontrarte, y hallarte en el latido

 del corazón, con ansia y sin espera!

 Más que dicha, que paz, te llamaría

 pura concentración de mi albedrío,

 mar al que va, por ser tuyo y ser mío,

 todo cuanto de mí ve luz del día

 u oscuridad de noche, cuanto cría,

 de temblor o ternura, playa o río,

 libertad que te doy, y dulce brío

 de la esperanza viva, que confía

 en encontrarte sólo su existencia

 para ser alto fuego, ser deseo,

 y luego siempre ser, por siempre y puro.

 ¡Oh razón de mi vida y mi creencia!

 Voz por quien canto y ojos por quien veo

 en medio de lo hondo y de lo oscuro.

 Esta adivinación de tu figura[39],

 esta impresión del alma que enternece

 el cristal[40], esta sombra que parece

 un recuerdo que sale en la espesura

 donde están los recuerdos y apresura

 al verlo el corazón, y que estremece

 el mundo en una luz que crece y crece,

 hasta donde el temblor no tiene altura,

 comparación no admite con aquella

 imagen que yo llevo dibujada

 dentro del corazón en que te siento,

 que donde va mi sangre va su huella,

 y donde van mis ojos su mirada,

 y donde va mi voz, pone su acento.

 ¡Qué salto el corazón! ¡Oh pecho, oh muro

 que así lo tiene preso y no lo deja

 salirse al mundo, donde tanta vieja

 voz de amigo lo llama! Duro, duro,

 golpea y más golpea y más seguro

 el hierro es carcelero y él no ceja[41],

 y las flores, lo mismo que la abeja

 en la colmena, oliendo está en lo oscuro.

 ¡Qué secreto adivina la hermosura

 derramada en el mundo, y le responde

 con latido a latido poderoso!

 Sin ojos está viendo y sin figura,

 figura es de la dicha, que le esconde

 su destino de ciego y generoso.

 Yo te daría, amor, yo te daría

 la viña y el almendro y el olivo,

 la tapia que le sirve de recibo

 a tanta madreselva y lozanía.

 Y luego con mis brazos le daría

 descanso a tanto pensamiento esquivo,

 y luego con mis ojos, a lo vivo

 de tu alma, hiriendo en gozo, llegaría.

 Porque en la tarde tengo tan contenta

 una brisa que sabe lo que quiere

 y le habla al hueso con ternura tanta,

 que el puro hueso en dicha se acrecienta,

 y no sabe si vive ya, si muere

 la voz o la delicia en la garganta.

 En esta clara tarde, en cuyo quicio

 reclinado y cantando está el sosiego,

 ha venido a tocarme con su fuego

 y de entonces me tiene a su servicio.

 ¡Ay corazón, sin más ansia ni oficio

 que latir en lo oscuro para luego

 reposar en lo oscuro, y en lo ciego

 encontrar la razón de tu ejercicio!

 Igual que el mar contra la costa quiebra

 una vez y otra vez, tú contra el muro

 del pecho tu pujanza vas quebrando;

 y lo mismo la costa lo celebra

 con una blanca espuma, que en lo oscuro

 está siempre secreta resonando.

 Oh tú, la siempre tú, la siempre espía

 de mis cuidados y la siempre rosa,

 la siempre recogida y rumorosa

 soledad, siempre libre compañía!

 La siempre sed y siempre fuente fría

 al labio presta, y siempre venturosa

 al corazón, y por decirte hermosa

 te llamo libertad y digo mía.

 La que siempre me encuentro en el instante

 de la ventura; la que siempre espera,

 sentada en el umbral de mi deseo

 con su siempre ternura vigilante;

 la siempre paz que llamo en mi ribera,

 la siempre luz por la que vivo y creo.

 VI
ABRIL DEL ALMA[42]
[1942-1943]

 And you and love are still my argument

 SHAKESPEARE

 POEMA

 I

 Con tu amor has llamado a mis puertas cerradas:

 en la noche han venido tus nudillos tenaces

 a pedir en mi fuego un lugar a tus manos.

 Con tu voz encendida en los labios temblando

 has venido a ofrecerme tu riqueza sin arcas,

 un espejo en que ver la hermosura del mundo,

 un mar en que perderme y un cielo en que vigilen

 las estrellas tranquilas de tu dulce desvelo.

 ¡Oh estío con sus fuentes!, ¿cómo negarte asilo

 cuando me traes repletas las noches de esperanza

 y las jornadas ricas de hermosura y descanso,

 bajo la siempre sombra de tu mirada ardiente?

 ¡Oh estío sin descanso con riberas a mares

 que sólo por contar tu hermosura persisten

 en llegarse a mojar las playas de la tierra!

 ¡Oh estío con albercas de paz donde extenderse

 y entregar a su sueño de libertad los miembros,

 con campos de sosiego donde horas y espigas

 tienen el mismo son de música abundante,

 y donde los recuerdos nos lamen los costados

 y van adelantadas las sueltas esperanzas

 lo mismo que lebreles tras la presa segura!

 ¡Oh octubre que a mi paso me ofreces tus laderas

 donde bullen los pámpanos, y la dulzura advierte

 que el nombre de tus manos es reposo y silencio!

 ¡Oh dulcísimo otoño, que con lengua de luces

 que tan quietas se extienden[43], nos dices que la tierra

 nos aguarda y recibe lo mismo que a semilla

 para luego tornarnos en gloria nueva alzados!

 ¡Oh otoño que disfrazas la muerte de belleza

 (en tus brazos la muerte ¡qué puente de ventura!)

 y tornas deslumbrante la hoja que no aguarda

 más que un signo de viento para hacer el viaje!

 ¡Oh laderas de octubre tus dorados cabellos!

 Como el otoño doras la ausencia de alegría,

 ¡qué redonda alegría no tenerte y sentirte,

 reconocerte en cosas lejanas que no has visto,

 verte saltar en otras hermanas en belleza,

 amantísimas cosas que de lejos te siguen!

 ¡Oh primavera joven, con ternuras, con brisas

 todavía por febrero[44], que llegan a la sangre

 convocando delicias secretas que el invierno

 había lento sellado con su pie y aspereza,

 sacando frescos gozos de lo hondo de la entraña,

 estableciendo puentes entre júbilos varios,

 atando nuestra voz a la voz de las aves

 y nuestra sangre ansiosa de la sangre que sube

 y nuestros pies amantes de la tierra que pisan,

 lo mismo que el cabello del rapaz vientecillo

 o las hojas primeras de la luz del crepúsculo!

 ¡Oh invierno de violetas y de tardes desnudas

 que deja a la belleza dos ramas afiladas

 con que pueda expresarse y dar su norma al mundo,

 de cantos de retorno entre luces dudosas

 cuando la luz se sale riente a recibirnos,

 y de llamas alegres en las noches oscuras,

 que con su lengua abren un camino al misterio!

 ¡Oh invierno a mediodía, la paz de tu presencia!

 ¡Oh estación de mi vida y lugar de mis gozos,

 ternuras como ríos y amores como mares,

 deseos como llamas y llanos de sosiego,

 sendas a la ventura dondequiera trazadas,

 valles donde los céspedes a las espaldas urgen,

 donde arroyos limpísimos a los miembros invitan,

 y sin usura sombra los árboles nos prestan!

 A tu puerto seguro, a tu soto de bienes

 encamino mis firmes pensamientos amantes:

 te rodean como mieses con susurro de mayos,

 de alborozo que el viento le arranca a las espigas.

 Porque te tengo, tengo la riqueza del mundo,

 un espejo sin mancha en que ver la belleza,

 una nave en que embarque mis ansias, y mis ojos

 satisfagan su hambre de infinito en hartura,

 un compás que me apunte los derroteros fijos

 donde la eternidad con su mugido clama.

 Frontera de lo eterno, tu medida acompasa

 espacios y universos, lo mismo que un deseo

 recorre en un galope la curva de la tierra.

 Invisible y tenaz, por tu propio milagro

 anudas los distintos confines, y estremeces

 los montes alejados, si por ellos suspiras,

 o encabritas los ríos soberbios, si sencillo

 como un puente, les tiendes tus miradas serenas.

 Expresión de la tierra y lengua de lo bello,

 por eso lo creado como un perro te ronda

 y se presta a las formas que resalten tu gracia.

 Asomado a las aguas sin rizo de tus ojos,

 ¡cuántos peces de dicha he visto discurriendo

 de tu alma a mi alma, sin que traspongan linde!

 ¡Cuántos vuelos de júbilo he visto dibujados

 y qué duro cimiento al amor le he sentido!

 Rocas y tempestades, suspiros y cadenas,

 que revienten los mares y los vientos se cuajen

 y arrastren a las sierras en vilo los arroyos,

 este duro cimiento, como un cabello fino,

 seguirá su mensaje de amor a lo creado,

 proclamándose eterno, hermano de lo eterno.

 II

 ¡Cómo resuena el mundo en tus horas de ausencia!

 ¡Cómo pierden sentido la flor y la pisada!

 Se vacía el universo de estrellas y de nubes

 y queda espacio solo y espacio tras espacio

 a la avidez resuelta de la huella y el ojo.

 ¡Qué difícil sacarte a las cosas, a darles

 su color y esperanza! ¡Qué barrera cuajada

 entre el pecho y el mundo, la brisa y el anhelo!

 ¡Qué solos van andando entre las vivas cosas,

 sin reposo ni prisa, los pensamientos míos!

 Me vuelvo a tu esperanza y se ilumina el mundo;

 me torno a tu recuerdo y me cercan los sueños

 como el mar a las barcas, o a las rosas el aire:

 viene la luz al árbol, y a las sienes la brisa.

 Lo mismo que una madre sobre la frente dulce

 deja caer la mano, y se levanta lenta

 la bandada de nubes, así tu pensamiento,

 como mano de madre, sobre esta frente mía,

 levanta de su sueño de estupor a las cosas

 y devuelve misión a la brisa y al río

 y hace entenderse al mar con la amorosa playa.

 III

 Suelta la luz al mundo: los arroyos la esperan.

 Está tu corazón a tu puerta sentado,

 y a la puerta del mundo está nuestra aliada.

 Ya gozo y esperanza tienen un nombre solo,

 y un lenguaje los lentos sisones que en su vuelo

 van escribiendo paz sobre el campo tendido,

 en víspera de júbilo, con una pluma lenta.

 Se irán las avefrías, y las aves guiadoras

 de las tórtolas dulces harán susurro el campo,

 mientras la jarastepa con sus cinco palabras

 pronuncia a la belleza su himno silencioso

 y la flor de la encina se enciende suavemente

 y la alondra, del hilo de su canto, remonta

 y remonta y remonta el azul sin resquicio.

 ¡Ay, qué dulce la tierra a la reja y la planta!

 ¡Qué vados a la dicha por los ríos del mundo!

 ¡Qué sutilmente el aire enternece las sierras

 y borra las paredes entre el pecho y la dicha

 y encomienda a los ojos su misión de ternura

 dibujando las formas de lo bello por todo,

 sumergiendo las almas en las aguas eternas

 donde belleza y ser se sienten hermanados!

 ¡Oh tu amor en mi alma, qué siembra de ventura!

 Voy por los pegujales que a ti sola se deben

 y que a mi andar revelan su júbilo en murmullos

 cargados y oscilantes, listos a la delicia.

 Voy con mi corazón asomado a las cosas

 como si fuera andando por el mar sin saberlo,

 y te encuentro en las cosas prolongada en dulzura,

 las formas de tu gracia resonando en lo oscuro.

 Me torno a los olores del romero o la rosa

 y luego es simplemente tu llamada en mi hombro.

 Me vuelvo a los murmullos de la ola o la espiga

 y luego es simplemente tu voz que me persigue.

 Soñar la libertad es vivir en tus muros;

 ser aire es apretar los pies contra la tierra

 amante, donde arraigo todos mis pensamientos:

 cantar es simplemente soñar que voy contigo

 recorriendo los gozos que siembras a mi paso.

 IV

 Vienes con el silencio. Tengo mi amor en vilo.

 Ni un instante se vaya sin que te lleve entera.

 Te busco en el silencio que se hace en mi alma,

 cuando en ti estoy pensando y tu voz no lo rompe;

 pero siento en mi mano tu mano, y en mi dicha

 una luz sólo tuya. Dejadme en mi silencio

 que la lleve a las cosas. Yo no quiero un minuto

 que no vaya derecho, como raíz al agua,

 en busca de su esencia. El mundo se me rompe,

 y se me va la brisa cuando la siento irse,

 y me quedo temblando, sin dulzura en las cosas.

 Dame el silencio tuyo, la próxima ternura

 que tan firme me yergue, aire de mi esperanza,

 donde extienda la copa de este amor poderoso

 y donde vengan aves a proclamar que existo.

 ¡Ay amor!, ni un instante que tú no me lo llenes,

 ni una gota de olvido, o paso que no tenga

 la inefable memoria de que por ti la selva

 y la dicha y la rosa, el agua o la esperanza,

 tienen razón sentida y nombre entre las cosas.

 V

 Estoy al cabo ya de la esperanza mía.

 Un día la esperanza fue tan larga y tan lenta

 que todo fue esperanza aquel abril del alma.

 Soltaba pensamientos, y yo no sé qué viento

 venía y los llevaba, como si fueran humo,

 a su cielo constante. Soltaba una palabra,

 y yo no sé qué cauce se la llevaba a ella.

 Un camino seguían mi espíritu y mis ojos.

 ¡En qué bosques las casas y en qué ríos las calles

 y en qué orillas de gozo trocósenos el mundo!

 Mi corazón temblaba, y a veces la delicia

 lo echaba a sus umbrales de miedo de perderlo.

 Me encontraba a mi alma temblando entre las cosas

 y ya lo inexpresable me asomaba a los ojos

 con dulzura de lágrimas, y existir era un puro

 ascender a regiones donde no había frontera

 que partiese en dos mundos realidad y esperanza.

 VI

 Cada vez que te alejas, más firme te recojo.

 ¡Cómo vedan los sueños libertad que no sea

 la del ensueño mismo! Tú piensas que te pierdes,

 mas sólo son tus miembros; tus sueños van quedando

 morosamente asidos, como humo sin viento,

 al cielo donde encuentran su existencia ordenada.

 Yo los siento venir y anidar aquí dentro.

 ¡Qué enjambre el corazón, y qué rumor de sueños

 pertinaz a su puerta! ¡Qué claro enjambre mío

 que da rumor al mundo y a los labios las justas

 palabras y dulzuras para sentir las horas

 pasar tan blandamente e irse de puntillas!

 ¡Oh altísima morada, la de este amor en donde

 has concentrado vegas de sentimiento, y ríos

 que hacen de la ternura sus orillas perennes!

 VII

 Vente a la luz y dame la esperanza perdida.

 ¿Adónde has caminado, que traes los cabellos

 con nieve de otras ansias? ¡Ay, esperanza mía!

 Contigo, en los primores de aquella primavera,

 dejé mis sueños irse cantando por el mundo.

 ¡Qué grácil resonaba tu voz en las umbrías,

 y en las noches qué fresco venía tu recuerdo

 a rondar mi almohada y soltar su hilo claro,

 lo mismo que un arroyo de delicia resuelta!

 ¡Cómo agrandaba el mundo pensar que te tenía!

 Venida de la luz, soltabas las bandadas

 de gacelas, de dichas por los sotos sin nadie.

 Certera me guiabas por los duros secretos

 donde ni el ojo ve, ni la lengua pregunta,

 y sólo, salvadora, la planta del que ama

 halla sendero fijo y luz a la ventura.

 VIII

 A tu amor he traído esta sien espinosa;

 en tu brazo he soltado con mi frente las ansias

 que me quiebran el pecho, y van desembocando

 en tus ojos los turbios ríos de mis pensamientos.

 ¡Qué ligero tu brazo y qué claros tus ojos!

 Los pensamientos van cambiándose en ventura,

 y la esperanza en flor que tengo entre las manos,

 y en olores presentes los recuerdos, y en lenta

 vereda de delicia mis pasos por el mundo.

 IX

 Qué morosa delicia hacerte en las ausencias!

 Irte parte por parte pidiéndote a las cosas,

 y que las cosas vengan a ofrecerte en su gozo.

 ¡Que vengan los olores de las rosas del mundo,

 que vengan las alondras y las jaras sencillas,

 que se apresure el río y el aire, figurando

 que son cabellos tuyos y ligereza tuya;

 que vengan los habares, que de tal modo fingen

 que has andado por ellos, cuando su olor exhalan;

 romeros y gayombas que a la dulzura abren

 una puerta por donde se nos entran los sueños!

 ¡Que se apresure el mundo a traerte a mis ansias,

 que traiga su mejor tributo a recrearte;

 yo necesito darle a lo mejor del mundo

 mi corazón, y entonces soñará que te tiene!

 ¡Ay, qué acoso de olivos ofreciendo sus ramas,

 qué acoso de alcaceles ofreciendo sus tallos,

 qué sencilla le llega al corazón la rosa

 que las cosas le ofrecen porque moras en ellas!

 Extrañadas a veces me han hallado las tardes;

 la forma de hermosura que junto a mí veían

 eras tú simplemente, descendida a mis sueños.

 ¡Qué trasplante de mundos con entornar los ojos

 y verte recogida simplemente en mi alma,

 sentirme aguas eternas por donde tú transitas,

 empujada por vientos que van a la belleza!

 X

 Asómate a mis ansias y sécalas de espinas.

 A veces ansia sola, la existencia se pierde

 entre rocas de ansia, en donde el pie no acierta

 a hallar rastros de gozo, ni la cabeza sitio

 adonde vengan alas de sueños a aliviarla,

 y entonces, blandamente, lo mismo que una mano,

 tu mirada resuelve, sencilla como un niño,

 en flores de sosiego los retoños pendientes,

 y alegra el pie el camino, y la mirada el cielo,

 y llama la alegría y responde la vida,

 igual que una gacela, al rumor en el bosque.

 XI

 ¡Qué vendaval de sueños te arroja a mis playas!

 Yo voy a tus despojos de puntillas, con miedo

 de ahuyentar la hermosura que a ti viene a acogerse

 cuando al sueño abandonas tus miembros sin cuidado.

 ¡Qué terca competencia de mi anhelo y las olas,

 solícitos rondando tu abandono a la gracia!

 ¡Qué pequeña en la playa concentras la hermosura

 vastísima del mar y la arena remota!

 ¡Qué pequeña en mi alma te miro, y cómo suena

 por ti, toda insondable, clamándote a lo eterno!

 ¡Cómo absorbes, pequeña, los ríos sin orillas

 de mis sueños que en ti seguros desembocan!

 ¡Oh misterio de espacios concentrados y audaces

 donde el tiempo se acoge y desecha las alas,

 donde mares y montes amantes se reclinan,

 donde la rosa puede desnudarse en su gracia!

 XII

 Como el viento en los trigos por abril, tu recuerdo

 va removiendo olas de dulzura en mi frente.

 ¡Qué tierno se hace el mundo, y qué razón recobra!

 ¡Qué resonancia clara sale de las cavernas

 donde tienen su fuente los sueños más remotos,

 y qué dulce se extiende por miembros y campiñas!

 Dejadme a mi ternura, que, rey de mi ternura,

 no hay frontera en el mundo ni mar que no traspase.

 ¿Eres tú abril, o abril es este espejo hondísimo

 que se forma en mi alma cuando me asomo a ella?

 ¿Quién más abril que tú, que eres la primavera

 del alma con la sola razón de haber vivido,

 que sales como abril del campo sin trabajo,

 lo mismo que la alondra de los trigos recientes,

 con raíces tan fuertes como troncos de encinas

 y con flores tan frágiles como flores de encinas;

 que poco a poco vas quitando a la esperanza

 sus últimos rincones y se los das al gozo,

 que en trance tal de júbilo colocas al espíritu

 que pierde la razón del tiempo en su existencia?[45]

 SONETOS[46]

 … which can say more

 than this rich praise that you alone are you?

 SHAKESPEARE

 I

 Siempre y a un tiempo cierta e ilusoria.

 Así la voz, así la paz de llena;

 la piel como este trigo de morena,

 y de estos mismos chopos la memoria

 en estos mismos ojos, y la gloria

 del viento en los cabellos, y en la vena

 este rumor de sangre y de colmena,

 y de miel y de flores esta historia.

 Siempre te estoy mirando y esperando,

 que por algo los mares tienen olas

 y la luz amanece cada día;

 siempre te estoy buscando y encontrando

 y por eso estoy solo y nunca a solas

 y llamo soledad mi compañía.

 II

 Ya no sé desear más que la vida,

 porque entre las victorias de la muerte

 nunca tendrá la grande de tenerte

 como una de las suyas merecida.

 Y porque, más que a venda y más que a herida,

 está mi carne viva con quererte

 e, igual mi corazón que un peso inerte,

 halla su gravedad en tu medida.

 ¡Qué temblor no tenerlo en ningún lado,

 ni en el pecho, la vena o la palabra,

 y a lo mejor en valle, fuente o roca!

 ¡Corazón prisionero y emigrado

 que con cada latido el hierro labra

 y que convierte en sueño cuanto toca!

 III

 Ya me partí de ti, ya me he quedado

 sin frente, claridad, mano ni sueño,

 ya nada dice cuanto de risueño

 hay en encina, lirio, arroyo y prado.

 Tenía el corazón acostumbrado

 a aquella libertad de un solo dueño,

 y hoy lo tengo perdido en el empeño

 de ser a un tiempo libre y olvidado.

 ¡Ay, enero, tan claro en los caminos,

 donde con flores los almendros salen

 y con paz se despiertan las mañanas!

 ¡Ay, riguroso enero en mis destinos,

 donde flores de almendro no me valen,

 ni la extendida paz de estas besanas!

 IV

 Sólo quiero los ojos para verte

 y si los cierro es sólo por mirarte;

 sólo vive mi alma de formarte,

 mi corazón palpita con quererte.

 La voluntad la tengo ya de suerte

 que no la llevo nunca de mi parte;

 si tengo libertad es por buscarte,

 y si temo perderla es por perderte.

 O también si te busco es porque, avara,

 guardas mi libertad siempre contigo.

 ¡Ay, déjame ir a ti como una ola,

 o igual que cae en el campo el agua clara,

 o como sigue en mayo al aire el trigo!

 ¡Oh tú, mi sola tú, mi sola sola!

 V

 No tiene todo el mar la sal precisa

 ni belleza en la tierra el instrumento

 ni música celeste el movimiento

 ni tales lirios por enero, herriza;

 ni hubo temblor en pájaro o en brisa

 ni en río, ni en caballo, ni en acento,

 ni en verano o espalda se halló el viento

 con una más sabrosa y menos prisa

 como encerrada tienes, sin saberla,

 de la ceja al cabello una ternura

 que levanta al arroyo y al collado.

 ¡Ay, déjame morir de no tenerla,

 orillas de la dicha y hermosura,

 perdido en tu memoria y olvidado!

 VI

 Tan jara, tan mi dueña y preferida

 del viento, por cabello y aventura,

 tan monte, tan romero, tan locura

 de cuanta flor a valle abril convida.

 Tan herriza en enero florecida,

 tan canto y gozo ciertos y hermosura,

 tan sosiego y tan río, tan ventura,

 tan libertad, tan soledad, tan vida.

 Tan… ¿qué decirte que decirte pueda,

 si cojo cualquier flor y me responde

 el mismo color tuyo que yo amaba

 y, al tocarla, en la mano se me queda

 el mismo olor aquel, y se me esconde

 aquella claridad que me lo daba?

 VII

 Aquí tienes, amor, tu antiguo huerto,

 con su doblada hilera de granados

 que abril dejó de verde coronados

 y junio con sus flores ha cubierto.

 Y donde en flor segura y fruto incierto

 se muestran los olivos blanqueados,

 y van al amarillo los sembrados

 y al calor las gayombas se han abierto.

 Aquí te espero, amor, por las veredas

 que no vienen ni van a parte alguna

 sino a aquel corazón en donde habitan,

 y donde aun sin venir siempre te quedas,

 y haces mi soledad tan oportuna

 que la paz y el silencio la visitan.

 VIII

 Oh áspera y tan dulce! ¡Oh prisionera

 que quieres de ese muro desatarte,

 y al aire, que es lo tuyo, quieres darte,

 y perderte en el fuego que te espera!

 Y a la luz, que es lo nuestro, verdadera

 extensión en que puedas dilatarte,

 y a la sed y al silencio, aquella parte

 de música y de aguas sin ribera.

 Y al viento los cabellos, y a la ansiosa

 arena y a la planta y a los mares

 esa sal que en tu cuerpo se proclama;

 dale nombre de flor a lirio y rosa,

 de eternidad a sierras y olivares,

 de paz y libertad a quien te ama.

 IX

 Mira el florido almendro donde asoma

 con febrero la hoja primeriza,

 y juntarse en la piedra de la herriza

 lirio sin fruto a olivo sin aroma.

 Y en tanto que, preñado, se desploma

 el cielo, en cubrial y en albariza,

 la primavera con temblor avisa

 su cercanía por cañada y loma.

 Y mira el pegujal esperanzado,

 y el bruto con el peso ennoblecido,

 seguro de su vientre generoso.

 Y mira el corazón ya sin cuidado

 de aquella claridad que lo ha tenido,

 abrirse como un mar a campo y gozo.

 X

 En este olivarillo de la loma

 que apenas tiene sombra, apenas flores

 que ilustren su pobreza con colores

 o alegren su silencio con aroma,

 y que devuelve en fruto cuanto toma

 de la tierra, y nos da con sus sudores

 aceite, que en dorados resplandores

 la dura oscuridad reduce y doma;

 en este olivarillo, mi consuelo

 me vino, sin saber cómo ni cuándo,

 mientras iba por él entretenido;

 no sé si es de la tierra o es del cielo;

 sólo sé que lo siento aquí alentando

 y el corazón lo tiene por latido.

 XI

 Por aquel resplandor de aquella frente

 que tienes de ternura rodeada,

 y donde encuentran juntos su posada

 la luz serena y el candor ardiente;

 por el temblor aquel de aquella fuente[47]

 en donde bebe siempre mi mirada

 y que tiene mi sed acostumbrada

 al agua de tus ojos transparente;

 por la gacela en ti, por la paloma,

 por la dulzura en ti, por la aspereza,

 por la miel y la sal, porque te amo,

 ¡oh paz donde la paz halla su loma

 y la extensión encuentra su belleza

 y silencio esta voz con que te llamo!

 XII

 Ay jara que te digo y que te quiero

 y chaparral en flor, de donde llueve

 una paz y una música que embebe

 este deseo alerta y siempre entero!

 ¡Ay frescor de la tarde en el albero

 que adorna el jaramago mucho y leve!

 ¡Ay vientecillo que el sembrado mueve,

 y amor y libertad en que te espero!

 ¡Ay! ¿qué fuera, qué fuera del collado

 donde a la tarde vengo a reclinarme,

 y donde toda flor está diciendo

 su nombre, con tu nombre equivocado,

 y en su olor, con tu olor, vienen a darme

 nuevas de tu mejilla que yo entiendo?

 XIII

 Si quieres que te quiera, que te quiera,

 deja que como pueda te lo diga,

 te cante flor y te proclame espiga

 y te busque en el mar y en la ribera.

 Si quieres que me calle y que me muera

 no extrañes que esta sombra te persiga

 y fueras donde fueras, siempre siga,

 y vayas donde vayas, siempre fuera.

 Si quieres que este cuerpo habite un hombre,

 que tengan estos ojos luz que miren,

 que tenga el corazón sangre y alientos,

 y tenga soledad y amor y nombre

 para las cosas, deja que respiren

 sobre tus hombros estos pensamientos.

 XIV

 Por tu cabello un pétalo de jaras.

 ¿Qué aroma de tomillo de ti crece,

 que estando junto a ti no me parece

 sino que ando aquel monte en donde avaras

 fueron las horas, donde fueron claras

 las tardes? Y que ahora se embellece

 si lo ando recordándote, y parece

 como que estás en él. ¡Ay, si asomaras

 al viso, cuánta flor y cuánta ave,

 y cuánta flor de nombre no aprendido

 se llamaría del tuyo, si te viera!

 Que no sabe si vive, que no sabe,

 porque te vio una vez y echó en olvido

 aquel ser y ser flor que en ti aprendiera.

 XV

 Eres de prisa y eres de ternura,

 hecha del metal mismo de las flores,

 alabada por todos los primores

 de la estación, raíz de la hermosura.

 Vengan y vayan, digan tu finura

 las aves por ti todas ruiseñores,

 soledades contigo las mejores,

 las playas que se mueren de ventura

 pensando que tu planta, que la huella

 de tu cuerpo la hará por el estío

 feliz con sólo echarte reclinada.

 ¡Ay olor de azucenas que te sella!

 ¡Ay mi dulce, mi bien, y aquel navio

 donde mi dicha viene y va embarcada!

 XVI

 Déjame, ¡ay!, cantártelo al oído,

 ¡oh frágil!, ¡oh preciosa!, ¡oh azucena

 blanca en olor y en la color morena,

 con más miel en lo dulce y más olvido

 del generoso olor, y más latido

 de sangre caudalosa por la vena,

 más ganada y más mía y más serena,

 y más me tienes más y más rendido!

 Y más rendido, y mira la esperanza

 y la paz tan sencilla y tan derecha

 y tanta y tanta luz como amanece

 y tanta libertad como se alcanza

 en esta soledad que nos rececha,

 y en medio de este amor que crece y crece.

 XVII

 Gracias, Señor, por lumbre, por ribera,

 por amoroso muro y por semilla,

 por la mar que se postra y por la quilla,

 por molino y besana, troje y era.

 Por sangre, por mirada, por ladera

 que la vid ennoblece, y donde brilla

 en tus piedras el sol, por faz sencilla,

 y flor en zanja y mariposa en vera.

 Por darme y por no darme, por tenerme

 de tanto sueño el corazón colmado,

 y de tanta esperanza de ternura

 embebidos los huesos, por haberme

 mis techos con tu paz tan bien cargado,

 que gimen ya las vigas de ventura.

 VII
CONSOLACIONES
[1947-1950][48]

 I

 Yo ya sé que la tierra es cielo que pisamos,

 Que poco a poco vamos quedándonos en ella.

 Cuando acordamos nada va quedando en nosotros

 en donde no haya puesto su dulzura la tierra.

 Mientras tu hombro me ofrece mar tranquilo,

 mientras tengo en tus ojos árboles donde vengan

 tantas aves continuas que de los míos se escapan,

 mientras esa ternura que tienes, esa tierra

 valiente de tu carne donde crecen varones,

 donde los ríos de amor caminan sin riberas,

 mientras te tengo, al canto la voz entrego, digo

 con la voz, con el alma, dónde tengo mi tierra.

 Ay estrecho entre mares, brazo de río, cañada

 de hermosura, mi herriza por la tarde, tremenda

 herriza entre olivares, verdor entre barbechos,

 entre veranos fuente, entre labios, ribera.

 Desde ti parto a todo, a ti vuelvo de todo,

 y todo me lo encuentro y todo me lo cuentan

 las aguas infinitas, los granillos menudos,

 y siento hacerse dulce el calor de la sierra

 por la tarde. ¿No sigue? ¿Acaso existe amante

 sin espejo? ¿La muerte? Por el río tan ligera,

 parece que es su misma andadura, que el agua

 cantando sin sentirla, en el correr la lleva.

 Y es tan dulce sentirla, la caricia, la mano,

 ¡Tu mano! Nada tengo sin ti. Si tú supieras

 qué honda en nuestra sangre es su planta que crece,

 que nuestra sangre misma al correr alimenta.

 Pero el mar. En tus brazos he recordado el mar.

 El mar desde tus brazos siempre estuvo tan cerca!

 Entre tantas memorias como me trae el río,

 entre estos viejos muros y estos olivos viejos,

 te he llevado lo mismo que una bandera joven,

 oh amor, que en lo más hondo de mi sangre te siento.

 Tengo los ojos, ¿cómo? ya tanto te han mirado

 que apenas te conocen. Ahora empiezan de nuevo.

 De nuevo el pie en los mismos pasos casi olvidados,

 de nuevo el corazón en los mismos senderos.

 Acaso mientras torna la sombra en la ladera

 ¿no es dulce que nos llenen el alma, los recuerdos?

 De nuevo a descubrirte, de nuevo a recordarte:

 éste es el hombro, amor, y este amor es el viento

 mismo de aquella tarde, tarde. Las palabras usadas:

 “Amor por los arroyos, mientras tu pie ligero

 sembraba chinas blancas, las aguas salpicaban…”

 La yerbabuena olía y bajaban los cerros

 de lo alto de la tarde a echarse por la noche

 como rebaños grandes de tiniebla y misterio.

 El alma se tendía sobre su dicha. Olía

 la yerbabuena abajo. Los árboles y el viento,

 el agua negra. ¿Cómo serán de noche las aguas?

 Por la noche le sale al agua su misterio.

 Tus palabras sonaban como agua por la noche.

 Ahora las siento claras, brillan como peces. Huelo

 como este boj y fuente, igual que las magnolias

 y ya no sé. Te sigo por tu olor desde lejos,

 desde años te sigo. Aquel jardín lo habían

 hecho para tu paso, todo sin forma y tierno,

 igual que una esperanza, que sólo cuando crece

 va cobrando su forma y comienza a mordernos.

 Igual que tantas cosas. Se llenaban tus ojos

 de pronto. Me decías: “Lo que en mis ojos tengo

 te lo daré algún día.” Y yo: “Cuando las aguas

 de esta noche repasen las orillas del tiempo.”

 Cansado de esperarte me eché a la mar. Brillaba

 la mar con el sol fuerte. Los remos le rompían

 las olas, o iba alegre. Cantaba el corazón.

 Tu sombra entre las venas me pulsaba cautiva.

 El corazón lo mismo que un potro. ¡Qué ancha era

 la mar, el mundo! Daba contra la luz, la cara. Hería

 la luz mis ojos. Era hermosa la mar y vivir por la mar,

 y no temer e ir entrándole a la vida

 como un río sin miedo, con árboles, tranquilo,

 sintiendo poco a poco perderse las orillas.

 ¡Oh qué sueño! Sonaban los bosques interiores

 De mil espejos raros. Tocaba maravillas.

 Los pies siempre dispuestos y las manos a alzarse

 y la sombra sin peso, sin sombra perseguida[49].

 SUEÑO ADENTRO

 Hoy ya que sólo queda la sombra y el recuerdo,

 la sombra de los árboles saliendo entre la brisa

 de aquel jardín en donde las horas iban lentas,

 como un cielo de noche, sin noche y sin orillas.

 Hoy ya que sólo llevo tantos pozos a donde

 si me asomo, contemplo las cosas que me miran,

 la mano vieja, el tacto, la estancia grande y clara,

 el silencio y la voz cantándome tranquila

 mientras me voy perdiendo sueño adentro. En la calle

 un silbido, unos pasos, un vuelo. No se olvida

 lo que escriben los sueños en la sangre. Revive

 por la noche y a veces nos hace por el día

 tornar la cara. Llaman. Ay qué sombra, tu sombra

 en las paredes blancas, tu falda fugitiva,

 entornando postigos, dejándome embarcado

 riberas de los sueños, aguas del sueño arriba.

 Hoy que todo se hace transparente y tranquilo

 como el mar cuando está muy cerca de la orilla,

 y latido a latido el corazón devuelve

 la ternura hecha sangre que parecía perdida.

 Todo torna a lo mismo. ¿No son las sombras sabias

 guardando los espejos, donde se vio algún día

 aquella cara joven, aquella forma dulce,

 aquel calor de ave en la mano? Prendida

 de paso y para siempre clavado, para siempre

 haciendo aquel instante. En lo hondo, a lo lejos

 ¿este cuarto, este instante tus ojos no veían?

 II

 De niño, muchas veces[50]

 me acompañabas. Tenías

 tus rincones, tus tiempos.

 Todo era hermoso. Íbamos

 a jugar. Otros niños

 venían, y eran gritos

 en el jardín, colgados

 sobre las flores; era

 como un festón de júbilo

 sobre la casa. Luego,

 de pronto, sin saberlo,

 nos cogía la garganta

 y oscurecía el patio

 igual que ahora. Aún

 no acerté con el nombre

 pero sí con las manos,

 duras, en la garganta.

 Era entonces sencillo

 y no pesaba el aire.

 Las laderas, cargadas

 de hierbas olorosas

 y, entre ríos de cielo,

 riberas como nubes,

 sostenidas, flotando[51].

 Parecía que el mundo

 sobre el gozo flotaba

 por siempre, como un ángel.

 Y era estar sin sentirse

 en las cosas. Estar

 sin cansancio en las cosas.

 La esperanza, ventura.

 ¡Qué poblada la casa![52]

 ¿Quién llenaba sus cuartos,

 quién colmaba su aire,

 con amigos de siempre,

 con olores de siempre?

 Era una hermosa nave

 soplada por memorias

 de siempre. Crujían

 sus muros con el peso

 de pasos de recuerdos.

 Se encendían dulcemente

 las primaveras. Iba

 bogando por el tiempo,

 mares de la hermosura,

 a este mismo recuerdo.

 Pasajeros, nosotros.

 ¿Y cómo he de decirte

 lo mucho que te he amado,

 lo mucho que te amo?

 Llevándome a las cosas

 de la mano, contigo,

 daba gloria a las cosas

 acercarse contigo.

 ¿Y fueron estas manos

 que ahora escriben, las mismas

 del insecto y la yerba?

 ¿Estos ojos los mismos

 de la noche y el miedo?

 ¿Son acaso estas aguas

 que me refrescan dentro

 aguas de mi Alhajuela?[53]

 El campo tan hermoso,

 el pino solo, el agua

 por el arroyo, entre

 gayombares, veranos

 encontrados por siempre

 aquí dentro, alhajuela

 del alma, para siempre.

 Decir es siempre hermoso.

 Poder decir, cantar.

 O irse por jardines

 la primavera y luego

 dejar la primavera

 y encontrar aquel niño

 que acaso fuimos. Irnos

 con él, irle contando

 lo que fuimos. Oírle:

 Igual que yo, lo mismo.

 La calle hervía. La calle

 de Madrid, con acacias

 en flor y un aire tibio.

 Parecían a lo lejos

 tan gráciles, que iban

 en el olor andando

 de las acacias. Luego,

 que el olor las llevaba.

 Venían de los olivos.

 Traían la mano dura

 de trabajar la tierra.

 Traían el pecho tierno

 con los hijos. La casa

 era grande. De día

 se quedaba sin nadie.

 De noche se llenaba

 de calor y de hijos.

 La tierra, agradecida,

 les fue dando lo suyo.

 Lo de ellos fue la tierra

 que hoy, blanda, les abriga.

 Un estío a la tarde

 la tuve clara. Era.

 Nunca sentí armonía

 ni supe el verso puro,

 ni libertad en mano,

 ni forma de ternura,

 ni ala, como aquélla.

 Quise decirle: Espera.

 Pero ella no se nombra

 sin deshacerla. Vive

 interior y nos salva.

 Amaba aquellas nubes

 y aquellos campos verdes

 y las colinas y los setos

 y los árboles altos,

 y aquellas rocas blancas

 donde el mar se estrellaba.

 Y campanas y pájaros

 negros sobre los olmos,

 y una paz y una luz

 que no cegaba, echada

 más bien sobre los campos,

 como el verde y las vacas

 enormes.

 Por febrero,

 los prados de alazores

 tras las murallas nobles

 hervían junto al río.

 Aquello todo, hoy

 se me ha vuelto campanas

 lejanísimas dentro,

 rescoldo entre cenizas,

 colinas verdes, olmos

 donde la paz se echaba,

 igual que el verde, mansa.

 Parece que no cabe

 en el pecho. Tan grande,

 tan hermoso, que el pecho

 es chico. Y nada importa.

 ¿De quién serán los árboles,

 de quién los ríos, los cielos

 sino de aquel que ama?

 Miradle los caminos,

 alta frente, la luz

 sobre la frente, el paso

 sobre las aguas sin roce,

 la palabra purísima,

 el fuego limpio. Tiemble

 la Enemiga. Dejadlos

 en su dicha. Se hicieron

 los árboles, las nubes,

 las aguas, los senderos

 pacíficos, los céspedes

 bajo la sombra, el irse

 en la paz, para ellos.

 Dejadlos, los amantes.

 Bajaban los almendros

 las cañadas. Venían

 lentos, con la dulzura

 de la flor, ¡tan cargados

 y tan ligeros! ¡Oh, ingrávido

 su pie, sobre la tierra

 cubierta con los pétalos

 caídos!

 En las piedras

 reclinada la flor.

 Estaba muy hermoso

 el campo, y un río

 pausado de belleza

 parecía.

 Posible,

 como la flor ingrávida

 del almendro, la dicha.

 VIII
CANCIONERO DE LA CASERÍA[54]
[1938-1951]

 A las gentes de la Casería

 ALTOS MAYOS

 I

 ¿Horas, las horas? ¿Vilanos?

 Para asir tanta hermosura,

 ¡quién diera a estos ojos manos!

 Dame prisa, dame altura

 para ver, para que labren,

 como abejas, aquí dentro

 tanta hermosura que abren

 el alma para el encuentro

 de tanto bello quehacer

 como hay, de tanto hermoso

 esperar, de tanto olivo

 y de tanto desear

 en lo vivo.

 ¿Y aquella grave señal,

 aparición vegetal

 a la que el tiempo no rinde,

 ni la mano con hacha

 mella? Encina, déjame ir

 bajo tu sombra a morir

 cuando floreces, que suelo

 bajo tu sombra en el cielo

 figurarme. A tus ramas

 llegará la primavera

 con sus mieles. Un momento

 sobre tu falda dormido.

 Perdido

 entre las ramas y el viento.

 II

 Sube lenta

 de las lomas la mañana.

 ¿Qué le cuenta

 esta alondra a la besana,

 que la tiene recogida

 en sí misma? ¡Cuánto espejo,

 cuánta herida,

 cuánto dejo

 de tu hermosura!

 III

 ¡A vivir! ¡A vivir! ¡Cantar! ¡Cantar!

 ¡Sobre las crines soltar

 las riendas, que en los cercados

 está abril y hay que cantar!

 “Cuando vino, lo esperaba;

 cuando llegó, entre los ríos

 —entre mis brazos— estaba.”

 ¿Y no eran los brazos míos

 aquellas altas campanas

 que lo llamaban?

 ¡Venid!

 Como los ríos, las mañanas

 de hermosura.

 Verde nuevo y vieja lid:

 la delicia y la premura.

 ¡Oh tu tropel!

 Nube abierta,

 cielo alto.

 ¿No despierta

 todo? A los umbrales

 está llegando. ¿No sientes

 ya labios en tus brocales

 y las fuentes

 manar hondas,

 correr lentas?

 ¿No las tientas

 con tu temblor?

 ¿Y las ondas

 venir lamiendo? ¿El compás

 de latido no es

 el mismo de dentro? ¿Ves

 la dulzura, cómo mana

 y la espina florecida,

 y quedarse la mañana

 entre tus manos vencida?

 IV

 Se queda

 el abril sin flor ni rama,

 pájaro sin alameda,

 muchacho a quien nadie llama.

 Nube sin sol. Desconsuelo.

 O granado sin amor,

 hoja roja o roja flor.

 Ala sin vuelo en el suelo.

 Corazón, en los laureles,

 ¿qué haces?

 Vienen altas

 mariposas.

 Tú no sueles

 descansar.

 ¡Oh, qué bien saltas,

 corazón, entre las cosas,

 como si no fuera un río

 este irse entre las manos

 del tiempo! ¡Duros vilanos!

 Y la sangre, desvarío

 por las venas. O ese fuego

 que te enciende,

 ese sosiego

 que te huye. Ese caballo

 que te arrebata ¿hacia dónde?

 ¿Tu alto mayo?

 V

 Qué navaja de hermosura

 afila los chopos, ata

 la aspereza a la dulzura

 en el romero? ¿La plata

 suelta en las hojas?

 Gentil

 primavera, costurera

 que hoja a tallo, a ramo flor

 va cosiendo.

 Llena abril

 su carreta y la derrama

 por la cerca y por la rama.

 ¿No vibra

 entero el aire?

 ¿Quién libra

 esta hermosura paloma?

 Se asoma

 entre lo azul un momento

 ¿quién? ¿Qué río?

 ¿Todo, acaso, sólo mío?

 ¿O sólo en el chopo el viento?

 VI

 Si cantándote pudiera

 olvidarme! ¡Si siquiera

 pudiera contigo ir

 por la muerte a recordarme

 lo que contigo sería

 vivir!

 Pero no puedo. Me pesa

 el querer.

 El no poder no querer

 y quedarse.

 El no poder no beber

 y saciarse.

 El no poder no esperar

 y seguir.

 El no poder no morir.

 El no poder no poder.

 VII

 ¡Si no tuviera la voz

 como la tengo, perdida!

 ¡Si no tuviera la vida

 como la tengo!

 Tu hoz,

 antes de la luz primera,

 entre la rama y la rama.

 Tu palabra se derrama,

 agua, fuego. La caricia

 de tu mano. La delicia

 en tus labios la sembré,

 y luego nació. Se hizo

 árbol alto, muerte, rizo.

 Con un suspiro, con una

 gacela (no digas pena,

 aunque mordía). La luna

 no ha visto otra. Caballo

 de hermoso cuello, los remos

 brillantes, listos. ¿No subes

 sobre la grupa? Iremos

 más arriba de las nubes,

 entre los ojos, por esa

 llanura, no digas frente,

 hombros que llaman ternura,

 labios de prisa y dulzura,

 despacio, deprisa, aprisa.

 ¡Viene sola y de repente!

 VIII

 Y si pudiera guardarte!

 ¡Pero mis manos, tus llamas!

 Y tenerte y no olvidarte

 entre las floridas ramas

 del albarillo. Ya vamos,

 entre las aguas mecidos.

 Hoja en el agua. Perdidos.

 Perdidos, nos encontramos.

 IX

 Tu dedo temblando al filo

 de la hoja.

 Vilo de todo. Tu paso.

 ¿Esa nube,

 o acaso el humo? ¿No sube

 la alameda?

 Temblor del terrón dormido

 despertando con ternura.

 Yo me quedo

 niño, roca de hermosura,

 de amor, de terror, de miedo.

 Brizna de hierba en la boca

 de la bestia. ¡Oh, preñada

 de simientes! Quien la espera

 nada espera, nada… ¿Nada

 ser ribera?

 X

 Lo nuestro es lo amargo

 y breve.

 Lo suyo lo leve.

 ¡Oh sombra breve

 en el muro!

 XI

 ¿Qué se queda

 que no es río,

 ni alameda,

 ni fluir?

 ¿Qué separa

 en presteza y albedrío

 breve rosa y agua clara?

 XII

 Cuando vengas

 a mi corazón, no olvides

 a las nubes y a las hojas.

 ¿Con qué mides?

 ¿Con latidos?

 Comenzados, concluidos.

 XIII

 ¿No nos llenas

 tú las manos? De estos sueños,

 ¿no rebosan tus colmenas?

 ¡Oh tremenda

 garra, dedo, delicada,

 dura, amarga, dulce almendra!

 ¿A quién

 ofreceré la amargura

 —labio seco, mano dura—,

 sin el bien

 del beso, o de la palabra

 que la abra?

 XIV

 NO Sé

 si era en el muro su sombra

 o era en el campo su pie.

 Si era el aire, si era acaso

 el tiempo al pasar. ¡Oh raso

 cielo alto donde estabas,

 donde iría!

 ¡Oh tú, la dulce y la mía,

 la que llamo

 sin el nombre. La que espero

 sin la hora.

 La que amo

 sin[55] estío. ¡Oh señora

 de mi sed!

 EL TIEMPO EN LAS HERRIZAS

 El tiempo en las herrizas

 yo me lo pasaba

 con el lirio y la piedra

 y la jara.

 Dejadme cantar, cantar,

 que la voz ya no la tengo

 perdida,

 y quiero cantar, cantar.

 Aquella agua

 en el cabello, la hoja

 tan estrujada. Se fragua

 todo de pronto, y ya está.

 ¿Qué mano en el surco arroja

 el corazón? Ya vendrá

 el nacer,

 el temblar y el florecer.

 Y sólo dentro la sombra.

 ¿Qué sombra dentro aparece

 sobre el agua? No se nombra

 la palabra. Se estremece

 el agua.

 ¡Oh ya morir

 que has venido! ¡Ya, qué darse

 para siempre!

 ¿Entre los brazos no tienes

 ya para darme el calor

 antiguo? ¿No vienes

 si te llamo?

 ¡Ay, amor

 suelto, vivo!

 ¡Y yo sin él!

 Llegaba tremendo y bello.

 Arrojaba yerba y flor

 su resuello.

 La herriza entera estallaba

 de hermosura y de terror.

 La tierra se echaba, mansa,

 a los pies de un solo lirio.

 Una brisa. Y la esperanza.

 COPLAS

 I

 A María Pepa Estrada,

 amiga desde que era niño

 Yendo ribera del río[56]

 le sentí decir al agua:

 Lo tuyo como lo mío.

 No te pares a pensar

 si la mar o si la fuente,

 si la fuente o si la mar.

 Palabras que son puñales:

 Dios te libre, corazón,

 de herida que no te sangre.

 Pena es la pena y la vida,

 penas que van y que vienen,

 olas en playas perdidas.

 Lo más malo de este mundo

 es echarse a andar por dentro

 y no encontrarse con uno.

 La pena y lo que no es pena

 es lo que tengo y no tengo

 cuando te vas de mi vera.

 Cuando te vas de mi vera

 no me quedo otra vez solo,

 que me quedo con mi pena.

 Aquella forma de andar

 tan pasito y tan ligero

 no paro de recordar.

 Aquella que yo quería

 toda la tarde esperando

 ninguna tarde venía.

 Aquella que yo esperaba,

 toda la tarde esperando

 con un nudo en la garganta.

 Toda la noche en lo oscuro

 sintiendo en la calle pasos

 y no era ninguno el suyo.

 II

 A Ángel Caffarena

 Dicen que la soledad,

 dicen que la compañía.

 Todo es uno y nada más.

 La mano, paloma, dame,

 andando dentro de mí,

 perdido sin encontrarme.

 Eso es cosa de la edad,

 irse dando trompicones

 de pena en perplejidad.

 Encinas del alma mía,

 que me arrancaban el alma

 al arrancaros sentía.

 Ponientes dentro del alma,

 tardes de julio encendidas,

 ya para siempre apagadas.

 Que seguís estando ardiendo

 tras vuestras sombras perdidas,

 por mi corazón adentro.

 Pasan las nostalgias, sombras,

 que por mucho que me escondo,

 nunca me dejan a solas.

 No supe lo que decía

 cuando tuve la ocurrencia

 de decir que te quería.

 Nadie sabe las palabras

 que caben en un silencio.

 Silencio: lengua del alma.

 Con sólo estarte mirando

 te estoy diciendo las cosas

 que por sabidas me callo.

 Miradas, voces del alma,

 con sólo mirarte digo

 lo que no dicen palabras.

 Aves que van y que vienen

 de mis ojos a los tuyos,

 de los tuyos nunca vuelven.

 Por la sierra, por el llano,

 déle Dios, cuando estén cerca

 del agua, sed a mis labios.

 Y agua cuando tengan sed,

 y a mis ojos déles muerte

 si no te vuelven a ver.

 III

 A la ventana se asoma

 y en el espejo se mira

 de la bestia y la paloma.

 Eso es todo y nada pasa:

 paloma en el aire es,

 de labio a oído, palabra.

 La vida pasa volando:

 palabra en el aire es

 paloma de labio en labio.

 Paloma viva en el aire,

 de labio en labio volando;

 quien la escucha es quien la sabe.

 A mi caballo le suelto

 las riendas sobre las crines

 y va en tu busca derecho.

 Compañera de compaña,

 soledad de soledad,

 ¿quién no te lleva en el alma?

 ¡Ay, Soledad de mi vida,

 si fuera como debiera

 contigo me casaría!

 Que me busquen si me pierdo

 por los caminos que van

 desde tu sien a tu pelo.

 Y si me vuelvo a perder,

 por los caminos que van

 desde tu pelo a tu sien.

 No se lo digas a nadie:

 A vivir llamo quererte,

 y a la pena llamo sangre.

 No paro de recordar

 aquello que me decía

 de morir sin libertad.

 Que me coja la mañana

 por los caminos que van

 de tu boca a mi palabra.

 Y que la noche me coja

 teniéndote bien cerquita,

 y con tu nombre en la boca.

 ¡Ay, cómo baja

 el Genil de la sierra

 de nieve y agua!

 Y en la campiña

 Guadalquivir le dice:

 Vente a Sevilla

 y al mar. ¡Oh muerte,

 Córdoba mía,

 morir sin verte!

 NANAS[57]

 ¡Ay, que no se duerme

 mi niña!

 Los zorzales vienen.

 Le traen en el pico,

 para que se duerma,

 tres ramas de olivo

 con tres aceitunas

 que no se han comido.

 Para que se duerma,

 los zorzales cantan

 y mi niña sueña.

 No se lo digas a nadie;

 lo digo porque lo he visto;

 la cigüeña en el alambre.

 Calle la abubilla,

 cante la zumaya,

 que duerme mi niña.

 Y la cogujada

 mañana temprano

 esté a la ventana.

 Y al alcaraván,

 que vengas o vayas

 lo mismo le da.

 Se duerme mi niña.

 ¡Ay, caballo blanco

 sobre la otra orilla!

 Y la mar, la mar

 sobre el hombro mío

 navegando va.

 Navegando viene

 cuando el despertar.

 Mi niña en el barco,

 al aire del sueño

 viene navegando.

 Un caballo blanco,

 siempre que se duerme

 la espera ensillado.

 Un pájaro verde

 subido en un barco.

 CANCIONES DE LA CASERÍA[58]

 I
COPLAS DE LA CASERÍA

 Con la primavera,

 jinete en el aire,

 la jara en la sierra,

 ya la jarablanca,

 ya la jarastepa,

 no toca la blanca,

 la rosa se lleva.

 Y los nazarenos

 y los zapaticos[59] del Niño[60] Dios,

 con el airecillo

 no bailan a un son.

 Y el mirlo tan negro

 al rayar el día,

 solo en el albero.

 Besanas del olivar,

 donde lloro todavía

 si me paro a recordar.

 Vamos a talar,

 que tengo una niña moza

 y se me quiere casar

 saliendo de la aceituna,

 llegada la Candelaria,

 que el novio ya la importuna.

 Por el campo,

 con la yunta en la besana,

 va la copla retumbando,

 con la yunta y el olivo,

 ¡ay, si pudieras quererme,

 supieras lo que te digo!

 Sierra de piedra y sin agua,

 cuatro matagallos secos,

 cuatro encinas destrozadas.

 Entre los olivos,

 blanco entre lo verde,

 solo aquel cortijo.

 Y cuando llega febrero,

 una procesión de lirios

 que retumba floreciendo.

 ¡Ay olivar, olivar!,

 que lo mismo que vas, vienes;

 lo mismo vienes que vas.

 Olor a ramón quemado,

 mi[61] cuerpecito arrecido

 y yo sin tenerte al lado.

 Ay, barcos de los cortijos

 anclados en estos mares

 cuajados de los olivos!

 Los míos son verdes mares

 plantados en tierra firme

 y navegando sin aire.

 II
OLIVOS

 Vosotros sin olor, duros olivos,

 que árbol no llamaré, que diré hermanos,

 tan amorosos, aunque tan sin manos,

 y tan serenos, aunque tan esquivos;

 que bajáis las cañadas fugitivos

 y coronáis en paz los altozanos,

 vosotros, cuya flor os vuelve canos,

 cuyo ejemplo nos torna pensativos;

 vosotros, cuyo tronco es lumbre luego

 y cuyo fruto aceite que acompaña

 al hombre por su muerte y por su vida:

 Oíd con bendición mi justo ruego,

 y derramad sobre la vasta España

 vuestra flor, toda en fruto convertida.

 Olivos de mis gentes, yo quisiera[62]

 como vosotros ser. Al fin no llevo

 la misma sangre de la tierra. Pruebo

 como vosotros sed y primavera.

 ¿No vivimos los dos en esta espera

 de la tierra, la madre y este cebo

 de la escasa caricia y el relevo

 final, la misma tierra verdadera?

 Con tu raíz me fundo, en la esperanza

 de volver a la tierra y al molino

 la trama florecida, el fruto incierto,

 olivo de mi sangre y mi labranza,

 amarrado al secano y a tu sino

 de jugártelo todo a cielo abierto.

 III

 Déjame sola,

 que sienta mis propios pasos

 venir entre las coscojas

 del monte aquel que no olvido

 y de aquella tarde en que

 me dijo lo que me dijo:

 “Que la aceituna negree

 entre el verde del olivo,

 y ya verás si es mentira,

 si es verdad lo que te digo;

 que los zorzales la lleven

 negra y brillante en el pico

 y comiencen a afilarse

 las hojas de los hocinos;

 estos brazos y este cuerpo,

 todo lo que tengo mío,

 negreando la aceituna,

 las bajeras del olivo”.

 IV
ANA JURADO MOSCOSO[63]

 Ana Jurado Moscoso,

 con su jaca y su retaco

 por los olivos arriba,

 por los olivos abajo.

 Le han avisado que vienen

 Guardia Civil y notario

 para embargarle sus tierras

 por la mañana temprano.

 “Como pasen de la linde

 del cortijo, me los cargo,

 vengan dos si vienen dos,

 vengan tres o vengan cuatro.

 Lo que tengo es porque es mío

 y está en sudores labrado,

 por mi padre que esté en gloria,

 Don Juan Antonio Jurado.”

 V
A LA ATREVIDA[64]

 Oh fuego, en mi piel brillante prisionero!

 El ojo ardiendo y el ollar hinchado,

 nerviosa el anca sobre el bien plantado

 casco, y la crin lo mismo que el acero.

 ¿Qué saeta en qué arco, ni qué arquero

 a qué blanco distante te ha lanzado?

 ¿Qué ardiente nube, qué soliviantado

 río fue igual a tu arrebato fiero?

 Soñando prados, en tu vientre hermoso

 un potro llevas, del que el viento espera

 de un hijo sin razones las hazañas.

 Hijo es de aquel caballo que amoroso

 te cabalgó al llegar la primavera

 y te dejó encendidas las entrañas.

 VI

 La luna como una hoz

 siega estrellas en el cielo.

 Toda la noche segando,

 que ya viene amaneciendo.

 Sobre los filos del alba,

 ¡qué gavillas de luceros

 para que, al salir el sol,

 los barcinen sus carreros!

 Y en llegando el mediodía,

 en la era estén crujiendo

 cobras de yeguas doradas,

 cascos de rayos y fuego.

 VII

 Se la llevó

 día de Pascua por la tarde.

 Le dijo que iba a La Roda

 a despedir a su madre.

 Abril con abril se paga,

 se paga sangre con sangre.

 Abril me llama y me queman

 palabras que son mi carne.

 Riberas tengo que dicen,

 manos que cantan, que canten,

 brazos que ramas se tornan

 alzando cinturas aires.

 VIII

 Y esta casa tan bella!

 Cuando vengo de lejos

 a caballo, entre olivos,

 me parece a lo lejos

 un barco en estos mares

 de olivos[65], empujado

 por olas de olivares,

 llevando aquello que

 más amo. Al fondo, ¿sierras,

 nubes? ¿Qué pueblos

 por las sierras prendidos,

 al filo de las lomas?

 Cortijos y olivares

 y olivares y más

 olivares…

 Ahora, por febrero,

 se pone tierno el campo.

 Da miedo de rozarlo.

 Yo voy con el caballo,

 perdido. Me parece

 que están viendo este campo

 por mis ojos, los ojos

 que hoy duermen. Me parece

 que están viendo este campo

 por mis ojos, los ojos

 aún no abiertos. Está

 el campo como el ojo

 de un niño, reflejando

 tanta belleza sin

 saberlo. Temblamos,

 no se rompa el espejo,

 inmenso temblador

 del campo, por febrero.

 Siempre me asomo al viso

 desde donde columbro

 la campiña a lo lejos.

 Olivares y olivos

 y cortijos de nombres

 que han estado, de siempre,

 sonando en mis oídos:

 La Deleitosa, El Duende…

 La dura tierra arada,

 la dulce tierra uncida

 al hombre, haciendo yunta

 por siempre.

 Luego

 vengo despacio. Dejo

 las riendas sueltas. Siempre

 está la casa hermosa,

 bogadora entre olivos.

 Y dentro de la casa

 los que amo.

 Si llego,

 se me cuelgan, lo mismo

 que un collar de dulzura

 que pesa alegremente.

 IX
CHOPOS DE SANTILLÁN

 La mañana. La sierra.

 Chopos de Santillán.

 La vega. ¿Qué es aquello,

 sobre la vega? El mar

 de los olivos viene

 por las lomas, y va

 por los hondones. Sube

 y baja. ¿Soledad?

 Y en la sierra (¿en el sueño?)

 distante, la ciudad

 sobre la sierra o sobre

 la memoria. Se van

 los ojos en su busca

 y ya no espero, ya

 estoy. ¿Dónde estoy?

 Déjame con mi paz.

 Aquí el tomillo. Allí

 la esperanza. ¡Oh pasar

 de las cosas! ¡Oh dura

 contra mí realidad!

 Son ellos por las calles

 a los que espero. Y ya

 tan tarde los espero.

 Acaso no vendrán

 los que espero. ¿Y estoy

 aquí sin esperar

 a nadie?

 Mi escopeta. El tomillo.

 Florecerá

 este tomillo luego.

 Abejas libarán

 de este tomillo. Luego,

 volando, al colmenar

 con la carga. Y yo aquí

 ¿soñando? Mi ciudad,

 apenas en la sierra.

 ¡Chopos de Santillán!

 Y la sierra y la vega,

 y todo el olivar,

 y la mañana, y esta

 alondra. El retamal

 azuleando. Gritan

 los ojeadores. ¡Va!

 Y de pronto, ¡qué raudo

 por encima, metal!

 Un tiro. Y la mañana

 cae herida mortal—

 mente en el campo.

 Y yo aquí. Y la ciudad

 por la sierra. ¿En el sueño?

 Toda la realidad.

 X
RIMAS

 1
SEGADORA

 De azul y blanco, blanco y colorado,

 la muerte nos acecha

 a nosotras, las hijas del arado,

 que hacemos la cosecha.

 Las mil y mil espigas en que el viento

 largo se complacía

 cuando —“¡A jugar al mar con movimiento,

 espigas!”, nos decía.

 “A las olas, las olas, a las olas,

 una sola es la brisa,

 unas las horas de la dicha solas:

 ¡A gozarlas deprisa!”

 Para eso las lluvias, las heladas,

 el surco recogido,

 para correr las horas desatadas

 a galope tendido,

 en tanto el verde de la vida dura,

 antes que el amarillo

 haga de vuestra carne mies madura[66]

 y la entregue al cuchillo.

 Ya están las lonas listas, y las aspas

 esperando el momento:

 “¡Ay, nuestros tallos finos, nuestras raspas

 donde se echaba el viento!”

 Ya os llaman a los filos y a los dientes,

 ¡ay, Dios, de brisa a brisa!

 Un corte en las gargantas obedientes:

 la muerte tiene prisa.

 De una en una las aspas traicioneras,

 ¡ay, Dios, nuestras cabezas,

 amadas de las brisas volanderas,

 sobre las lonas tiesas!

 2
EPITAFIO A UNA JOVEN PASTORA QUE AMANECIÓ AHORCADA[67]

 Al viento

 hoja inesperada,

 de un olivo sediento

 la oliva más morada.

 No vengan los zorzales

 a picar de este fruto. El estornino

 enjarete tus honras funerales

 y lamente tu sino.

 Tanta amargura larga

 como en el hueco de estos ojos cabe,

 y tanta sed amarga

 como este labio sin color ya sabe…

 ¡Ah, tú!, la convertida

 en inútil badajo, la campana

 tañendo, mas sin vida,

 en el primer romper de esta mañana.

 3
ELEGIA

 A Nicolás, cochero e historiador,que murió un día de febrero[68]

 Un pedazo de espíritu y pellejo

 sobre dos piernecillas. Le llamaban

 hermano los olivos porque era

 viejo como ellos. Le escuchaban

 cuando iba contándoles su historia.

 Conocía el año y la ocasión

 de corazón y memoria;

 menos de memoria que de corazón.

 Les recordaba el día

 que los plantaron, los nombres

 de manijero y talador. Sabía

 la relación de tierras y de hombres

 de estos contornos. Era la voz viva

 de cerro, chaparral, zanja y oliva.

 Y ahora, en esta tarde de febrero,

 medio con lluvia, medio con dulzura,

 retornará a la tierra su voz muerta,

 será raíz oscura

 de tierno tronco para rama cierta.

 Se quedará este campo sin historia,

 y tan calladamente,

 bajo la tierra oscura,

 será como un arroyo su memoria

 del sol aquel y aquel relente,

 de aquel atardecer y aquella gente,

 bajo la tierra dura.

 4
GEÓRGICA[69]

 Salí con el caballo a los barbechos,

 alegre, con el corazón henchido, y cantaba.

 Cantaba sobre la tierra como un jardín.

 Iba mi corazón como un caballo,

 paseado dulcemente por la hermosura.

 Y tenía gana de cantar, de saltar

 alegría adelante, los arroyos,

 de tenderme[70] al galope de los caballos,

 de los becerros lucientes y de las nubes,

 y me encaramaba a la alegría como a un caballo

 suelto sobre los montes, como una cabra,

 extendido y feliz como una alberca,

 o bien como un hermoso tilo derramado en el aire.

 ¡Oh monte lleno, alegría! Desbordado

 caballo a galope, hermosura adelante

 por los surcos tiernos con la lluvia, entre olivos!

 ¡Oh pálidos amigos, a quien es la tormenta visita,

 y se nos hinche el corazón como una vela de gozo!

 Entre alondra y alondra la vida no pesa.

 La sangre, saltando de arroyo en arroyo,

 cantando, se va cantando y se apresura.

 La canción se cernía como una primilla,

 y estaba el corazón como un prado de alegre.

 Insectos pequeñísimos, aves que vuelan altas,

 tantas memorias, tantos deseos como se han ido,

 labrando surco a surco, la esperanza

 y, por último, tú, sobre los montes,

 ligera, divina, la gracia resuma

 tu labio, la voz. Ya no eres,

 ¡oh!, por el campo, con el corazón

 alegre como el campo en la tarde mojada,

 como la canción o el palomo gozoso,

 y el trigo regado y alegre que espera,

 o el retozo del sembrado. Entero se echa

 el corazón por los campos, se pierde,

 y sube a la antigua, la sonrisa perdida a los labios.

 Y luego, siempre a caballo sobre la alegría,

 sobre la ternura, sobre la tierra,

 sobre todo lo hermoso que tiembla —labio, canción—,

 las cosas por las que los hombres han muerto,

 por las que los hombres han subido: el arado y el gozo.

 Surco a surco se va haciendo la alegría,

 el arroyo sin fin entre riberas de corazones humanos.

 ¡Oh río de sangre, tan hermoso en el mundo!

 Alegría del mundo y el hombre. A caballo

 por los campos mojados se hunden los cascos.

 Hundiéndonos vamos en el gozo. Tú sabes,

 corazón, lo que es abrirse, cantar, dejar abajo

 la alberca gozosa. Tú sabes lo que es hermosura,

 y perderse, estrechar, ir creyendo y saber.

 Gozosas las cosas van, y los prados,

 y la tierra húmeda, y los relinchos, y las yerbas

 dulcemente tronchadas, los azadones; y en la sierra,

 vuelta flor toda aspereza, las vacas

 saltan locas, husmeando el amor que se acerca;

 y los caballos, vencidos, noblemente

 vuelven al establo sin relincho.

 Y todo parece que sube. El campo

 con los ramones nuevos, con las primeras cañas,

 las veras. Lo único sumiso es el agua

 que corre, porque el aire levanta en vilo de gozo

 a la tierra, y la deja ingrávida, dulcemente ceñida,

 lo mismo que otro cielo sobre los ojos. En esa

 dulcísima elevación, existencia sin peso,

 enorme masa de alegría, temblor, ya las choperas,

 los vallados humeantes, como hogueras de dicha,

 y un pueblo de moradores alegres de las nubes baja.

 Ya la luz tiene alas, tan finas que se confunden

 con las primeras flores caídas del albarillo

 que la brisa, viniendo, derribó sin sentirlas,

 dejando en el suelo su pie leve, soñado.

 En este gozo sin vacío, la madre tiende los ojos

 dulcemente cargados, y el brazo cae sobre el seno,

 y el hombre deja la mirada perderse,

 y se siente crecer en la dulzura, los ramones al gozo.

 La alberca gozosa. Tú sabes lo que es hermosura,

 y perderse, estrechar, ir creyendo y saber.

 5

 A ti que en esta tierra consentida[71]

 con el sudor de tanta noble frente,

 de tanta vieja mano endurecida,

 de tanto surco fiel y diligente,

 tanta sangre gastada y tanta vida

 como en ella ha dejado nuestra gente,

 te entregas a lo hermoso y a lo eterno

 de la labor del campo y su gobierno,

 te va mi verso en el amor nacido

 y en el aire del campo descuidado,

 a tierra, lluvia y sol agradecido

 como a la piedra viva el lirio alado,

 o el almendro en febrero florecido

 contra la oscura encina del vallado,

 y un poco del temblor de la hermosura

 regalarte quisiera, en tu ventura.

 Que por abril ya esté la flor menuda

 colgándole al olivo gris y leve,

 y que ningún mal viento la sacuda

 ni tardo hielo te la merme aleve;

 por agosto la rama venza ruda

 y en fruto convertido te lo lleve:

 hinche el troje y reviente en el molino

 cuando empieza a cantar el estornino.

 Estallen los granados con su fruto

 abierta en par la risa de su boca,

 y que llegado mayo para el bruto

 no sea la yerba de tus campos poca;

 salte la liebre a tu lebrel astuto,

 resude para ti mieles la roca,

 y el semental al vientre de tus yeguas

 para la primavera no dé treguas.

 Que te zureen a coro las palomas

 y te llenen de paz tus palomares;

 y la tendida viña de tus lomas

 haga correr el vino en tus lagares;

 suave el aire llenen los aromas

 de la flor que se cuaja en tus habares.

 Rinda a la viga en el granero el grano

 al rematar la era en el verano.

 Vístanse tus herrizas de hermosura

 y tiemble de chaparros y coscojas;

 por primavera la corteza dura,

 los ramajes, los troncos y las hojas;

 amarillee la aulaga de ternura:

 sierras azules y campiñas rojas

 emparejen piaras y rebaños

 en número y ventura con tus años.

 Acabada la ronda de las eras

 rómpale al campo tu braván los pechos,

 ordene las sequizas rastrojeras

 en largos surcos, hondos y derechos.

 Otoño coronado en sementeras,

 en montes, olivares y barbechos

 esparza delicado y silencioso

 paz en el aire y en la luz reposo.

 Acaricie la espiga los estribos

 cuando rompan las mieses como mares

 los nobles pechos y los cascos vivos

 de tu yegua y le laman los ijares.

 Quiebre la dura paz de los olivos

 y suspenda a barbechos y encinares,

 la estela que se abre de alegría

 en el aire ladrando, tu jauría.

 Venga dispuesta en forma la abundancia

 que, ala del corazón, no peso sea,

 y en invierno los muros de tu estancia

 alegre el fuego de tu chimenea,

 y ese bien que se guarda y no se enrancia

 te tenga el alma y que tu ojo vea

 crecer el árbol que plantó tu mano,

 y su sombra te guarde en el verano.

 Que este temblor de sierras en el fondo

 por la tarde, entre azules y moradas,

 que cercan maternales en redondo

 verdes olivos, tierras coloradas

 y nos llegan al alma en lo más hondo,

 siempre tengan tus ojos reflejadas,

 y su paz que se acrece y no se posa

 viva en tu corazón como una rosa.

 IX
CANTOS A ROSA[72]
[1954]

 ¡Oh Rosa, de ti misma semejanza!

 LOPE DE VEGA

 ROSA DE SIEMPRE

 Tú de verdad, y para ti mi vida.

 Rosa de siempre, lo mortal te sabe

 de memoria y amor. ¿Qué en ti no cabe?

 Mi verso para ti. Tú, su medida.

 Pedazo de mi tiempo, de mi herida,

 me llevas y te llevo, mar y nave;

 ¡oh Rosa!, ¿qué hará el labio que te alabe

 más que alabarte? Lo fugaz se olvida,

 pero nunca la luz. El viejo río

 seguirá su camino al mar, la nada.

 Por los aires de Dios la primavera

 seguirá proclamando el poderío

 de lo que pasa, ¡oh Rosa! condenada

 por dentro a florecer, morir por fuera.

 I

 Me la encontré de pronto. Dije: ¡Rosa![73],

 ¿por este corazón tú nuevamente?

 Tú, la Rosa de siempre inesperada,

 la dolorosa Rosa por quien vivo

 espiando la hermosura, por si en ella

 vas ignorada, vas como las nubes

 o la belleza por la noche, mientras

 nosotros en el sueño. Así, de pronto.

 ¿Cómo esperar de pronto que en setiembre

 ocupado en las cosas de setiembre,

 en esperar la lluvia, arar el campo

 o fatigar el monte, tú vinieras

 tan alegre diciendo: José mío,

 ¡si vieras qué hermosura de viaje!?

 II

 Ella estaba en el campo. Y era alegre.

 Tenía unos hoyuelos. Daba gloria

 verla reírse. Daba risa, daba

 pena verla pesar como en las manos

 un agua deliciosamente fresca

 y fugaz. Le dije: Oh Rosa, espera.

 Me dijo: ¿Yo esperar? ¡Quién fuera Rosa

 y se esperara! Dime que me quieres.

 Para morir es pronto todavía.

 III

 Rosa, la dulce, la temprana, ¡salta!

 Figúrate que el agua te recoge.

 Cierra los ojos. ¿Cuántas son? Las formas

 de la dicha nacieron en los montes

 y bajaron al llano con los ríos,

 hacia la mar segura con las aguas.

 IV

 Piensas, Rosa, que están a estas alturas

 en pie y andando aquellos que algún día

 ocuparán los huecos que dejemos?

 ¿Que empezamos a andar con los que un día

 ocuparon los huecos que ocupamos?

 ¿Que suenan otras voces y parece

 que el aire se nos vuelve extrañamente

 quieto, y como habitado de otros seres

 que estos diarios, y nos hablan cerca

 de cosas que quisimos? Con dulzura

 nos vemos lejos. ¿Cuánto de nosotros

 va quedando en las horas, cuánto sigue

 andando con nosotros?

 Rosa dice:

 Pálpate bien los ojos. Mira en torno.

 Toca este brazo, ¿no es el de tu Rosa?

 V

 Verás, Rosa, que nunca dije nada

 que rozara el amor y, sin embargo,

 esto no expresa nada si no expresa,

 Rosa, que estoy calado hasta los huesos

 en tu amor; que sin ti, Rosa, no veo,

 no oigo, Rosa. Te digo mis oídos,

 te digo mis entrañas, mi aposento,

 te digo mis latidos; si algo puedo

 es porque tú me ofreces una senda

 que me asoma a la dicha; si algo mío

 existe que merezca una ternura,

 que haga saltar un corazón hermano,

 o acudir a la puerta apresurada

 algún alma al leerme, y quiera abrirme.

 Si algo saca color a la alegría

 y descubre algún agua en el secano

 de tanto corazón como latimos,

 es solamente, Rosa, porque puedo

 decir: Rosa, te quiero, y tú me escuchas.

 VI

 Con un pie en el estribo siempre Rosa.

 No sé esta tarde, si quizá mañana.

 Todo depende, acaso, no sabemos.

 Todo depende de los vientos. Nunca

 se está seguro. Siempre puede, cuando

 menos se espera, presentarse. Dice:

 ¿No tienes, Rosa, el equipaje listo?

 Esto se va ya mismo. Nada espera.

 Siempre se queda atrás la mayor parte.

 Y yo tengo una pena. Me la callo.

 Corazón que me aguarde, será el mío.

 VII

 SÉ, Rosa, que existir es indudable-

 mente triste. Por eso a ti me acojo,

 pensando que a tu sombra será menos,

 o que sepa vivir de otra manera.

 Un poco otra manera, que es librarse,

 librarse un poco y caminar un trecho;

 pensar en ti. ¿Acaso no soñamos?

 Soñar, Rosa, contigo es esperarse

 indefinidamente, ver la angustia

 pasar como una sombra. Tu voz suena;

 Descansa. Tiembla un poco. No respires.

 VIII

 Oh Rosa, mi cadena!; con suspiros

 me tienes amarrado. Tú no sabes

 que el peso de las cosas corresponde

 a su poder de gozo, y en tus brazos

 me siento aire. Déjame que suba.

 ¡Oh Rosa, tan pequeña desde arriba,

 tan amada, tan bien, tan dulce! Estoy

 viéndote en el jardín saltar. No toques

 más de lo justo el corazón, que puede

 hacerse añicos. No suspires. Deja,

 que el tiempo llevará lo suyo. Deja,

 que el tiempo te traerá lo suyo. Eso

 que si se nombra es muerte. ¿Acaso dulce?

 IX

 Deja que algunas veces, Rosa, beba

 lo suficientemente justo para

 no olvidar que soy hombre y eres Rosa.

 Que tengo un corazón que necesita

 la mínima embriaguez para ir tirando

 y divertir la angustia que se aburre

 de tanto verse el rostro. Bebe, Rosa.

 La tarde es una copa que el poniente

 va colmando hasta el borde, este poniente

 que se vuelve hacia ti, que es una rosa

 abierta inmensamente sobre el mundo,

 como en mi corazón, Rosa, te abres.

 Ven, bebamos, vivamos, nada pesa.

 ¿No se cifra la angustia en el fracaso

 de flotar sin poder? ¿No es alejarse

 un poco de esto poco que nos cerca

 el fin de todo? Deja, Rosa, irse

 el mundo levemente, tras la copa.

 X

 El telegrama sólo me decía:

 No llegaré esta tarde. Abrazos, Rosa.

 Y la tarde me dijo: ¿Qué me hago

 desde las cinco hasta las ocho y media?

 Y la huerta me dijo: ¿Dónde cuelgo

 granados y membrillos? Y las viñas

 y los olivos y los romerales

 y las abejas y las siempre hermosas

 caracolas colgaron vagamente.

 Todos llamaban: Corazón, ¿qué hacemos?

 Y el corazón les dijo: Rosa falta.

 XI

 TE llamaras acaso Rosa, y fuera

 más propio. Quizás prisa, quizás irse,

 o simplemente huir entre mis brazos,

 o quizás simplemente. Pero Rosa

 es quedarse; tus hombros, son tus brazos

 gordezuelos, tu cara y tus mejillas

 como dos rosas, y que son dos puentes

 que de la dicha llevan a la dicha.

 XII

 Rosa, mi corazón, mi latifundio[74],

 mi campo de amapolas, mi arroyuelo,

 mi torreón de mirlos, mi rodo,

 mi noche de verano, mi proyecto

 al fresco de la tarde, mi ola, ¡salta,

 salta a mis brazos! Deja que revuelva

 un poco tu cabello, mientras pienso

 en la colmena oscura, con las mieles

 ya colmadas de agosto, y el murmullo

 de las abejas. Corazón, mi Rosa,

 te adoro simplemente. ¿Te lo he dicho?

 XIII

 Nada tienes que ver con la poesía.

 Una cosa es poesía y otra rosa,

 aunque, al nombrar los pétalos, las gentes

 piensen que los poetas no andan lejos.

 Mas no es verdad, y sí que tras los pétalos

 andan los muladares, los canteros,

 los hortelanos, las fecundaciones,

 tus manos indudablemente bellas

 que los recogen un momento, dudan,

 y los entregan a las aguas mansas.

 XIV

 José, ¡qué pobre hombre! Lo sé, Rosa.

 Rosa, ¡qué dulce Rosa! ¿Tú lo sabes?

 José, no sabes nunca lo que quieres,

 ni dónde vas, ni lo que piensas. Dilo.

 Ni lo que dices o qué esperas. Dime,

 ¿puede una Rosa como yo pasarse

 la vida junto a ti? Rosa no fuera

 si me quedara siempre. Adiós, me voy.

 Te seguirá mi verso donde vayas,

 lo encontrarás bajo el embozo, bajo

 la servilleta. No podrás moverte

 sin decir este verso, Rosa mía.

 XV

 Rosa por el jardín, por los paseos.

 Rosa, me suenas dentro si te llamo

 y vas por los paseos. No contestas.

 Me contesta la Rosa que pasea

 por dentro sin cesar. José, me dice.

 La Rosa alegre del paseo se calla,

 la Rosa dulce del jardín se muere,

 la tierna Rosa del florero canta

 su morir con aroma. Los sillones

 del salón blandamente agradecidos:

 ¡Ay, Rosa, no te vayas! Y ella dice

 adiós, con un perfume que se queda

 errando largamente por la noche.

 XVI

 Rosa, sólo decirte fuera verso;

 pero le temo a la poesía; me mata.

 Prefiero declinarte: Rosa, ¿Rosae?

 Y en seguida: mi Rosa, de mi Rosa.

 Yo te miro. Me miras. Se deshace

 al aire de alegría. Brincas, saltas.

 Rosa, ¡qué hermosas tienes las mejillas!

 Déjame, tengo hambre. Tú figúrate

 que son membrillos, eres árbol, eres

 un membrillo en el huerto. Yo paseo

 por el huerto. Me paro en los membrillos,

 y te alargo la mano y lo recojo.

 XVII

 Le dije: Ven aquí. Te quiero, Rosa.

 Mira los tilos, mira las gayombas

 volcándose en el aire. Tú no sabes

 lo que se siente cuando se derrama

 un tilo en las espaldas. Quien no tenga

 una mano al alcance cuando cae,

 dulce y lenta, la lluvia de los tilos,

 perecerá. Entonces ella dijo:

 ¿Qué sabes tú de muerte ni dulzura?

 XVIII

 Rosa, entre todas, nunca ausente, dije.

 Si me duermo, te abres. Por lo hondo

 de lo oscuro me llevas, por la noche

 camino de tu olor. ¿De dónde vienes?

 Cuando te tengo al cabo, cuando grito,

 es el fin de la Rosa, rompe el grito

 el sueño y tan tranquila en tu florero

 estás oliendo clara y al alcance.

 XIX

 Cuando te dije: Espera, Rosa, un poco,

 me dijiste: ¿Esperar? ¡No fuera Rosa!

 ¿Cómo sin ser José tú respiraras

 la porción asignada de tu aire?

 ¿Cómo, sin ver tus ojos, me amarías?

 Eso sí no que no, Rosa, le dije,

 porque mis ojos ciegos te ven, Rosa,

 Rosa, en el mar cuando te bañas, Rosa,

 cuando devoras delicadamente,

 cuando contemplas las estrellas, subes

 a descansar, o por lo oscuro siento

 un llamar y es olor, y digo: Rosa.

 XX

 Rosa, te digo. Dices: José mío.

 Así las rosas hablan cuando hablan.

 Dicen ferrocarril, tarde, quedarse;

 dicen raso, ternura, paz, amiga,

 pasearse, tu hombro y lentamente.

 ¡Ah, lentamente! Fuera lentamente

 en alas del color, de la hermosura,

 hacia basuras, hacia estercoleros,

 hasta decirlo brevemente muerte,

 hasta decirlo humanamente irse,

 y quedarse perdido en la memoria,

 quedarse mustio por la piedra fría.

 XXI

 Es tan bello cantarte! Yo estaría

 cantándote y cantándote. Llamaras:

 Acaba, que la mesa está ya puesta,

 y dijera: ¿Acabar lo que no tiene

 comienzo? Deja que comience y diga:

 Hubo una rosa que me amaba. Era

 exactamente como tú. Tenía

 prisa siempre. Se iba a los arroyos

 por seguir el ejemplo de sus aguas.

 Fue una prisa perpetua de hermosura,

 un apresuramiento de belleza

 asomado a unos pétalos. Soñando

 en detenerla se me fue la vida.

 XXII

 Rosa, mi Rosa, te dijera ausente

 algunas veces sin haberte ido.

 ¿Quién con paso se queda? ¿Qué se queda?

 ¿Nada se queda, Rosa, estos hermosos

 ponientes de setiembre? Huele a gloria

 el campo con la lluvia. Sabe a vida

 pasear con el fresco en el silencio

 que hace la tarde mientras pasa lenta,

 mientras pasa la tarde y los palomos

 en un revuelo raudo se recogen.

 XXIII

 Divinamente dulce y bien plantada

 en el florero, en las habitaciones,

 como que tienes tierra en las honduras

 del corazón cantor, de la honda pena

 donde nacen las rosas de este mundo,

 la angustia que estercola la belleza,

 el temblor que te presta los colores,

 el rozar a que pides suavidades,

 y la esperanza que te lleva leve[75],

 ala sobre las cosas, tan sin peso,

 tan con suspiro, prisa, tan diciendo:

 ¿Estás bien? Tengo prisa. ¿Soy hermosa?

 XXIV

 Rosa y comprometerse nunca fueron

 compatibles. Mi Rosa siempre dijo:

 No me cites, por Dios, para mañana.

 Mañana, tierra, nadie, son iguales

 para las rosas. No sabemos nada

 si no es del leve instante. Somos

 tan verdaderamente de él como es el ala

 del aire en que se apoya. Sin embargo,

 algo pudiera hacerse amando un poco,

 y llenar el mañana de ternura

 con citarlo, diciendo simplemente:

 Sobre las ocho en punto, donde sabes.

 XXV

 Rosa del alma, a veces son los días

 largos y secos. Rosa, son las horas

 secas y largas. Dentro, son los pasos

 del tiempo cortos, secos. Es la muerte

 llamando cada hora. Son las noches

 lo mismo que desiertos, que miradas

 de un ciego junto a ti, que los oídos

 de un sordo junto al mar, o tu palabra

 cuando, medio susurro, José —dices—,

 soy Rosa, ¿no me miras? Toca. Es sangre.

 XXVI

 Te huelo, luego existes, Rosa, Rosa.

 Te canto, luego existes. José, ¿existes?[76]

 Yo no puedo cantarte, no tocarte,

 ni siquiera decirte que te amo,

 como es verdad. Te amo y todavía

 después de tantos años de ir partiendo

 contigo pena y sal y sueño y pena,

 de saberme al dedillo los rincones

 del corazón, de ver cómo te asedian

 las sombras poco a poco, con los años,

 de ser a sombra misteriosamente…

 José, ¿por dónde iba? ¿No te acercas?

 XXVII

 Acaso, Rosa, te he esperado tanto

 que tengo, de esperarte, las raíces

 del esperar tan secas que da miedo.

 Acaso, Rosa, no existiese nunca.

 (Y decirlo es morirme poco a poco,

 mientras lo voy diciendo.)

 Rosa, Rosa.

 Lo digo sólo por saberme vivo,

 oler a casa propia y bien templada,

 saber que muerte y que quedarse solo

 nada tienen que ver.

 Dios de las rosas,

 ¡qué hermosura de nombres derramaste

 para consuelo de los pobres hombres,

 sólo por la virtud tuya capaces

 de decir: esta Rosa. Y sean jardines!

 XXVIII

 No morirá la rosa marchitada[77].

 ¿O morirá? Se trata sólo de eso.

 El latido continuo y la esperanza

 que nos sirve de sombra y esa angustia

 que sigue como un muro largo, largo,

 que sigue como un pozo, como un perro,

 lo proclaman aleves. Sin embargo,

 el corazón te seguirá en memoria,

 una vez que marchita ya no huelas.

 El corazón te seguirá llamando

 con certeza de ti, seguirá oliendo

 tu rastro hasta decir leve: mi Rosa.

 XXIX

 Ese poco de sangre recogido

 es tan grande belleza y tanta prisa

 a quien nombraron Rosa y le dijeron:

 Vete con ese olor. Pon la mañana

 ardiente con tenerte. Vuela en dicha

 del alba hasta la tarde. No detengas

 un minuto tu paso. Pasa, Rosa[78],

 que por donde pasaste decir puedan:

 En este mismo tallo ayer estaba,

 y ni el aire se atreve. Quede el hueco

 de tu hermosura resonando. Quede

 como un verso en el aire el de tu paso,

 y la memoria de tu olor, camino

 que nos siga llevando a tu hermosura.

 XXX

 Oh, no te muevas, Rosa! Queda siempre,

 siempre tranquila en tallo y en belleza,

 como te veo, olor y sentimiento.

 Tranquila en transcurrir, mas sin moverse;

 tranquila en respirar sin perder vida;

 tranquila en apariencia, mas creciendo

 en tu ser mismo de belleza y gracia,

 de nave eternamente y sin arribo,

 de dulzura en aumento y sin llegada,

 de esperanza subiente y sin cansancio,

 de ternura voraz y con sosiego,

 de Rosa eterna en corazón crecida.

 XXXI

 Mientras llueve, me acuerdo de la huerta,

 lejana fuera, tan cercana dentro,

 en donde los granados y las vides

 abren sus bocas y derraman ricas

 sus racimos. Recorro las veredas

 por donde me llevabas de la mano,

 y aquel tronco final donde dejabas

 tu cuerpo reclinar, mientras las hojas,

 doradas al otoño y a la tarde,

 se detenían en ti, pensando acaso

 que eras un árbol más de la hermosura

 que le salía a la tierra sin sentirlo.

 Yo murmuraba: Rosa. Y no sabía.

 Contestabas: José. Mas sin mirarme.

 XXXII

 Las nubes pasan. Rosa, ¿no aparecen

 los huertos diminutos desde arriba,

 tu sendero y el mío? ¿No nos vemos

 asidos a la dicha como plumas

 que un pájaro soltara por el aire

 en el vuelo ignorado a su destino?

 XXXIII

 Entre el sueño y la muerte vamos, Rosa,

 andando en medio de tiniebla, espanto,

 gritos, furias perdidas, necios ríos

 de estupidez humana, quicios duros

 cerrados a lo hermoso y a lo eterno;

 apenas voz, apenas canto. A veces,

 intento de una música a este sordo

 arrastrarse de pasos en la tierra.

 XXXIV

 Adiós, José. Mi Rosa, ¿adiós? Acaso,

 mejor callar. Adiós no es siempre irse,

 mientras sigan creciendo primaveras,

 y en los cauces más secos adelfares,

 y en la memoria nombres que son rosas,

 como tu nombre mismo. Llega un punto

 en que vocablos, hombros, rosas, irse,

 o quedarse da igual. Los hombres somos

 medida sólo de un amor. El resto

 sí que es morir, adiós, lo no existente.

 XXXV

 Pensar que nunca más esta hermosura,

 pensar que ya mañana estos vocablos,

 pensar que estos colores, estas nubes…!

 ¿Y no pensar? Las rosas no pensamos;

 casadas al instante, lo seguimos

 hasta la muerte. Nuestra vida canta

 con olor, suavidades, la dulzura

 del existir aprisa o lentamente.

 Lo demás tiene nombre sin historia.

 Hija de siempre de las cosas claras,

 las estancias de luz, las aguas donde

 la paz halla aposento, el tiempo tiene

 no paso, mas temblor. El temblor queda.

 No te cumple lo torpe. Todo sale

 seguro al existir. No hay esperanza,

 porque la dicha existe, la tenemos

 sin desear ni desazón. Se mide

 con hermosura todo. La hermosura

 fue en el comienzo. Su fluir no cesa.

 PÓSTUMOS A ROSA
[1990]

 Y juntas al no ser el ser que fuiste

 LOPE DE VEGA

 I

 A José Hernández[79] por su rosa

 Nunca segundas partes fueron, Rosa.

 Y sin embargo, Rosa, lo que pasa

 es que no hay segundas ni primeras.

 Pregunta al corazón. Di qué [80] te dice.

 ¿No es acaso la sangre y el latido

 la medida del tiempo? El Tiempo, Rosa,

 que tú ignoras, tan bella, que te sigue

 como un perro tenaz, que sólo espanta

 tu aroma difundido. Y es bastante.

 II

 Quiero contarte cosas que me pasan.

 Cuando digo me pasan tiemblo, Rosa,

 porque me pasan[81] dice muchas cosas.

 Esto de las palabras, Rosa, siempre

 induce a confusión. Hablo, tropiezo,

 caigo, me repongo, vuelvo a caer.

 Hablar, Rosa, es darse trompicones

 de palabra en palabra. La lengua dice

 cosas que no quisiera, a tientas anda.

 ¿No ves, Rosa, que hablando, como hablo,

 caigo en lo mismo y a lo mismo vuelvo?

 Cosas que pasan. Te diré que anoche

 ardieron los rastrojos, una hermosura

 de fuego que en festones se corría

 de gozo dando saltos, crepitando,

 la llama daba brincos, le ponía

 un rostro diferente a los contornos,

 sorprendida la noche en sus silencios

 por la herida que abría en sus costados

 la navaja de las llamas alegres.

 Era una fiesta de purificación[82].

 III

 Te contaré, mi Rosa, las congojas,

 los sustos y los saltos que aquí dentro

 el corazón mantiene, las batallas

 contra el muro del pecho. El pobre pájaro

 tiene las alas rotas de estrellarlas

 contra esos barrotes invisibles

 y tan reales. Y en lo oscuro siempre.

 IV

 Rosa, me dices muchas veces:

 José, ¿qué haces ya por estos predios

 que no te pertenecen? ¿Vives? ¿Sientes?

 Rosa, te siento a ti y eso me basta.

 Me bastan pocas cosas. Tú. Y quedarse.

 Y mirar.

 V

 Rosa, Rosa te digo y nunca alcanzo

 la hondura de tu nombre y sus reservas.

 Rosa segunda que ahora te me abres,

 ábreme tú el secreto, que yo vuelva

 a escuchar tu palabra, que yo pueda

 decirte, Rosa amiga.

 Aquí, a la postre, vuelvo a hallarte.

 Eres la misma y yo lo mismo. Sólo

 que el paso tiembla y tu misterio

 se hace más hondo. ¿Qué hacer, Rosa,

 si tú no me lo descifras?

 NOVÍSIMOS A ROSA[83]
[1998]

 Púrpura enciende y vana desafía

 cuantas lluvioso Abril le debe a Flora.

 LOPE DE VEGA

 I

 Rosa, mi Rosa, ¿por qué[84] de pronto

 y de nuevo me llamas? ¿Me llamas

 o respondes? ¿Dónde has andado

 desde entonces? Decirte que aquí sigo

 lo mismo, el mismo. Nadie sabe

 nada de eso, de lo mismo que siempre

 ni de siempre, ni ese todavía colgando

 todavía. Sólo tú, Rosa, tienes

 la sabiduría de las ignorancias

 que son al fin y al cabo, por acabar,

 las sabidurías supremas, esas

 como las tuyas que lo saben todo.

 II

 Esto es sólo deseo de ti, de tanta herida

 diaria de ti como he sufrido, como sigo

 sufriendo con sólo decir Rosa.

 ¿Por qué me dueles tanto? Tus ocasiones

 no sé si vivo o muerto me tienen,

 porque quererte es morir y vivir,

 como se sabe, a un tiempo.

 III

 Nunca como antes y siempre

 como antes. Son los lugares mismos,

 la mano misma que te escribe. ¿El agua misma

 la que corría entonces? Estas luces

 de finales de mayo, son las del mayo aquel,

 cuando entre los granados me dijiste:

 Te quiero como nunca. Yo te dije:

 No me hables de nuncas que no existen

 sino de siempres nuestros para siempre,

 o quizá todavías que nos aguardan.

 IV

 A mí, Rosa, casi todo me da lo mismo.

 Yo sé sólo de una Rosa que me dio la vida,

 que por eso respiro, y mientras siga

 siendo fragancia pronunciar su nombre

 y morirme de amor cuando la miro,

 losé, por Dios, mejor es que no sigas.

 V

 La dicha, ¿qué es la dicha? (La palabra

 no me hace feliz, dicho de paso.) Yo diría

 que es sencillamente ir contigo de la mano,

 detenerse un momento porque un olor nos llama,

 una luz nos recorre, algo que nos calienta

 por dentro, que nos hace pensar que no es la vida

 la que nos lleva, sino que nosotros somos

 la vida, que vivir es eso, sencillamente eso.

 VI

 Lo que te quiero, Rosa, no es para dicho,

 que si dicho fuera destrozaría lo que te quiero.

 Sólo eso que no es nada, la mirada o el silencio

 que no se siente cuando pasa y se confunde

 con la mirada, pudieran quizás, Rosa,

 acaso ni ellos, decir cómo te quiero.

 VII

 Por qué obstinadamente vuelves, Rosa,

 una y otra vez? La misma

 con las mismas, ese misterio

 del no acabar y ser la misma y otra,

 porque tu aroma cuenta siempre

 historias de fragancias repentinas

 al abrir alacenas interiores.

 Aunque

 nunca el secreto de tu Rosa sabrás:

 porque eso y morir sería lo mismo.

 Y para eso, Rosa, siempre es tarde.

 VIII

 Muchos me dicen: ¿Y esa Rosa tuya

 es de verdad? Yo les contesto:

 Rosa y verdad son sólo una.

 Rosa es el nombre de lo eterno

 que ella, eterna, si pronunciara

 no sería Rosa.

 Ni yo este corazón que vive de eso.

 IX

 A José Estrada

 No estará José Estrada todavía

 oyendo el agua aquella en la Alhajuela,

 perpetuamente oyendo el agua. (Esto, Rosa,

 fue antes de tu tiempo, si tiempo

 alguna vez tuviste. ¡Oh Rosa y tiempo!)

 Agua y memoria, ¿no son, Rosa, lo mismo,

 corriendo siempre en la memoria

 de José Estrada en su Alhajuela?

 Como yo lo estoy viendo en este instante,

 si memoria no es también agua corriendo.

 X

 Alguien me dice: Ten cuidado

 con Rosa, que la matas;

 las rosas, no tocarlas mejor,

 no se te quede el corazón sin Rosa.

 XI

 No será este latido

 eso que llamas Rosa? Anoche

 al asomarme al patio

 me arrebató un olor.

 Pensé: mi Rosa. Mas no era.

 XII

 Y tú, Rosa, no sabes,

 que queda lo que aguarda;

 que nadie más que tú si digo Rosa,

 José responde simplemente.

 XIII

 Parece que no tienes en el mundo

 más que Rosa y Abril[85], cuando[86]

 ¿qué sería de Abril, pongo por caso,

 sin los celindos, como del estío

 sin la iluminación de los jazmines

 y su acompañamiento? Y de la misma Rosa,

 si no fuera por ti, que no eres nada.

 XIV

 Sólo eso: pisar, sentir la tierra[87]

 por la mañana con la fresca; que el rastrojo

 cruja bajo tus pies cuando lo andas;

 que tu perro te busque la caricia

 y el belfo de tu potro el verde tierno.

 En la penumbra de la estancia luego,

 quedarse quieto sin pensar, sintiendo

 sólo el pasar del tiempo sin sentirlo.

 La tarde, ya la promesa del jazmín cumplida,

 no perderse un instante de su gozo.

 Y en el corazón Rosa latiendo.

 No fuera esto lo sumo. O demasiado.

 ROSA TARDÍA[88]

 Cuando te fuiste me quedé diciendo:

 sin Rosa ya lo mismo da la vida,

 y me volví a la casa. Con tu ida

 la casa no encontraba, pero oliendo

 estabas todavía. Y yo sintiendo

 que estabas y no estabas, la perdida

 presencia acaricié. Oh la medida

 de la nada tu ausencia, mas creciendo.

 Porque sin ti ya nada vale, todo

 se queda en esperar, en aire, en pena,

 en cantar para nadie, en aire, en nada.

 Déjame en mi desdicha y a mi modo,

 que ya no puedo más. Me siento ajena

 el alma y sola. Nadie en la morada.

 X
LUGARES DEL CORAZÓN
[1960-1965][89]

 El silencio, por dentro. Yo llamaba[90].

 Me preguntaban: “¿Quién?” Yo respondía.

 Y era la misma paz[91] la que me abría

 la puerta aquella que la paz guardaba.

 Salía a recibirme cuando entraba

 aquel olor que yo tan bien sabía,

 y una voz, que estoy oyendo todavía,

 mi nombre como ahora pronunciaba.

 Y estaba todo dicho con el nombre

 hablado con la voz, y pronunciado

 en la dulce costumbre de la casa.

 Vuelve a llamar el niño, y es el hombre

 a quien la paz le dice su recado,

 y una voz para siempre dice: “Pasa”.

 Tengo el recuerdo aquí. La luz aquella

 del jardín por la tarde en el estío,

 y los vencejos en el ancho río

 de la tarde tranquilamente bella.

 ¡Oh Señor, oh terror!, tu amor lo sella

 y el instante no pasa. En el sombrío

 jardín, el agua, el tiempo, siguen[92]. Mío

 sigue el instante aquel, sigue la huella

 de su paso en el alma. La memoria

 va escribiendo la tarde y el relente

 y el frescor del jardín recién mojado.

 Alguien se acerca. Y es la misma historia.

 Alguien que llega. Tú. Precisamente

 hablábamos de ti cuando has llegado.

 El agua aquella, alhaja, mi Alhajuela[93],

 y huerto (el agua corre) de granados,

 y sierra (el agua loca) de ganados,

 en donde mi nostalgia se consuela,

 de tu memoria (¡oh agua!) centinela.

 Pobre tierra la tuya. Los arados

 la rompen pobremente. Los sembrados

 crecen estérilmente. Pero vuela

 a ti mi corazón. ¡Oh distraídas

 resistencias del tiempo contra el vuelo

 del corazón, derecho a sus moradas

 como un toro de muerte a sus heridas,

 el olor y la sombra, el agua, el suelo

 del huerto, con su sombra y sus pisadas!

 Y volverán los niños. Los oiremos[94]

 gritar cuando se acerquen. ¿Quién espera

 y no vive? ¿Quién vive y no es ribera

 del tiempo que le lame? Contendremos

 tal vez el corazón. Tal vez dejemos

 el corazón salirse. ¡Quién pudiera

 no esperar y vivir! O ¡quién viviera

 quieto sobre las horas!

 Nos iremos

 por la sombra en la sombra. ¿No los sientes

 tus mismos pasos en la sombra, lejos

 y en tu mano su mano? ¡Oh mano aquella

 que me llevó de niño! ¡Oh accidentes

 del vivir cada paso, muros viejos

 del corazón, jardín y tarde bella!

 Madrid en flor, en flor y primavera[95],

 y un hervor en la calle y un latido

 de primavera dentro y un sentido

 de primavera fuera y dondequiera.

 Y una esperanza. ¿Viene? ¡Si viniera

 la de siempre esperada! No ha venido.

 Asómate, que viene. Y ya se ha ido.

 Arrebatadamente primavera

 por dentro y de sazón. Temblor. ¿En dónde

 está que ya la tengo y no la toco,

 y me da la noche y no la encuentro,

 y el corazón la palpa y me la esconde

 la luz cada mañana, poco a poco?

 ¡Oh primavera fuera, no por dentro!

 Te he querido cantar. Yo te he querido

 dejar (mas no podía) este arroyuelo

 del verso (¡fuera claro!) por tu suelo,

 y darte algún frescor, ¡oh tú, crecido

 de siempre por mi sangre, no en olvido

 nunca, mas en amor y en el desvelo

 siempre de tu querer, olivo, vuelo

 de ramón bronco en el secano ardido!

 ¡Oh señor de este campo que te quiere

 y por ti se desnuda y se despoja

 de lujuriosa hierba y flor bravía!

 ¡Oh sangre de mi sangre que se muere

 Por tu raíz y tronco, flor y hoja!

 ¡Oh campo de olivar, oh Andalucía!

 A Juana Mordó

 Dos muchachas. La vida se aligera

 con la palabra, el son. De labio a oído,

 paloma es la palabra, y el latido

 palabra de la sangre verdadera.

 Paloma de la sangre prisionera,

 sola en la oscuridad de su gemido.

 Palabra de la sangre es el sentido

 llamando a la hermosura que está fuera.

 Así, desde la bestia a la paloma,

 entre soñar y ser va la jornada,

 vuelo del corazón hacia su altura.

 Muchacha a la ventana, que se asoma

 apenas, y ya siente la llamada,

 apenas en los labios la dulzura.

 The Backs at Cambridge are losing

 a number of old elms which have

 been marked down for removal.

 (THE TIMES, 3 de diciembre.)

 Vosotros, viejos olmos. No pasaba

 el río (¡oh tiempo!), e iba manso y dulce era,

 y con vosotros yo, por la ribera,

 viéndoos en la corriente que os dejaba

 estremecidos, mientras plateaba,

 las hojas en el fondo. ¿Quién dijera

 que, yendo en este tren, ahora leyera

 que os están derribando?

 El tiempo lava

 al pasar, y la vida limpia sale,

 y el recuerdo más claro. Aquellos días

 del esperar cantando. ¡Oh verdes prados

 de aquella juventud! ¿Ya nada vale?

 ¿Derribada quizás? ¡Oh ramas mías

 de los olmos aquellos derribados!

 El calor que esperaba. ¿No era aquello

 como vivir? ¿No siento todavía

 su labio de frescor? Era en la fría

 madrugada. La brisa en el cabello,

 y el cabello rondándole en el cuello,

 defendiéndola apenas. ¿No era mía

 la hora de su plenitud que se encendía,

 y la vida en la mano?

 ¡Oh corcel bello,

 arrebatadamente bello y duro,

 que la robaste de mis brazos!: deja

 la dulce pesadumbre del recuerdo,

 el dulce recordar entre lo oscuro,

 el oscuro sentir, mientras se aleja

 aquello, ¡ay!, que para nunca pierdo.

 BREZO

 No se llamaba Brezo? Brezo blanco,

 blanca locura, brezo todavía

 en esta hermosa tarde. Sola y mía

 la tarde aquella. A la ventura y manco,

 por el monte sin nadie y el barranco

 blanco de brezo, fresco de aquel día,

 y el corazón el mismo que solía,

 un manojo de brezo en flor arranco.

 Y lo llevo en el alma recogido

 desde mil novecientos treinta y tantos,

 una tarde de junio, ¡tan presente!

 Y ahora (¿por qué romeros?) me ha venido

 como en la tarde aquella. ¡Ay brezo, cuántos

 corceles o recuerdos, de repente!

 RAÍZ DE MI SER

 Como a la paz el bien, como a la altura

 el aire que se cierne, como al trigo

 el agua por febrero, y al amigo

 la mano del amigo, y la hermosura

 a abril (a ti) te viene, y la ternura

 me viene a mí, y a ti, cuando contigo

 mi ventura silencio o te la digo

 simplemente y a ti, tú, mi ventura.

 Te tengo en la memoria y la presencia,

 más allá del comienzo y el olvido,

 más acá de la rosa y certidumbre,

 ¡oh raíz de mi ser y mi querencia!,

 ¡oh senda de mi paso a su sabido

 cuarto del alma, bien de su costumbre!

 EL TIEMPO DEL CANTAR[96]

 Con la canción, el agua, la ribera,

 el tiempo del cantar, la voz no tiene

 aire que la sostenga, y se entretiene

 todavía diciéndote que fuera

 de ti nada es ya nada. Ni siquiera

 vale este verso que a la voz se viene,

 ni esta luz que en la tarde se mantiene,

 como ala de la tarde, y la aligera.

 El tiempo del cantar. La voz perdida.

 El recuerdo colgando. La amargura

 como un filo encendido del poniente.

 Así, presa del tiempo, va la vida,

 mientras resuena dentro la hermosura,

 y el corazón está con lo que siente.

 Era para los años que cumplía[97]

 demasiada ternura, demasiada

 dulzura en poco tiempo, derramada

 pesadumbre de amor que la tenía.

 Siguiéndonos de siempre, madre mía,

 de cerca y desde siempre tu pisada,

 cuidando de nosotros, entregada

 de lo alto a nosotros, cada día.

 Ciego, con tu mirada me he alumbrado,

 torpe al andar, tu mano me ha tenido,

 solo sin tu calor por esta vida.

 Sombra con ser, sintiéndote a mi lado,

 corazón, con tu sangre este latido,

 voz esta que te dice a ti debida.

 ERES LA MISMA

 Sí, eres la misma. Cuando considero

 que nada pasa y todo, y es mentira

 el espejo del tiempo en que se mira

 la vida, encuentro que lo verdadero

 es el brote interior, aquel venero

 donde el hombre se halla y se retira

 consigo y con su luz. En torno gira

 el mundo, pero el hombre sigue entero.

 Te tengo aquí. Las cosas no han cambiado.

 Sigue la misma desazón gustosa,

 el esperar de pronto inesperado.

 Tus puertas son las mismas. Presurosa

 sales si llamo. Llamo. Te he llamado.

 Y la misma. Y lo mismo. Y más hermosa.

 Ahora que cielo, vega, mar, collado[98]

 entre nubes y viento han dividido

 y los bueyes, el cuello al ubio uncido,

 al campo van abriéndole el costado;

 en busca de paz fija y sueño usado,

 de calor cierta y de común latido,

 mi corazón del pecho se me ha ido

 y no lo tengo aquí, sino a tu lado.

 ¡Ay, si tu corazón le respondiera

 con verdadera sed al agua suya

 y agua a tu sed la mía fuera clara!

 ¡Qué quieto en tu memoria me estuviera,

 y sin salir de la esperanza tuya,

 la libertad qué lejos me llevara!

 XI
DEDICATORIAS Y DIVERTIMIENTOS[99]
[1940-1970]

 I
DEDICATORIAS

 A VICENTE ALEIXANDRE[100]

 Poeta en este mundo,

 sólo contigo y con tu sombra espesa,

 sólo contigo y con tu arcángel claro,

 sólo contigo y tus raíces negras,

 sólo contigo y con tu cielo dentro,

 sólo contigo, sólo por la tierra

 con alas, con espumas, entre rosas,

 con hierros y con gritos, entre penas.

 Poeta en este mundo,

 el alma al aire de la vida abierta,

 el corazón a la llamada dócil

 y la voz a la luz siempre dispuesta.

 Poeta en este mundo, con los ríos

 manando del costado sangre vieja,

 en busca de los tiempos

 que no tenían ribera,

 cuando el trébol bailaba con el lirio

 y eran dulces los hombres y las bestias.

 Al andar haces claros los misterios

 y tienen tus pisadas transparencias

 y tu mirada excava lo insondable

 y haces la roca y la esperanza tiernas

 y los pozos más hondos, y los mares

 los haces breves, viva la presencia,

 rompes la sed y cuajas la ventura,

 libras al vuelo antílopes y estrellas.

 Abres campo a los sueños, determinas

 lindes de eternidad a la existencia,

 y allí donde se escuchan los crujidos

 del rodar de los mundos, te contemplan

 la vasta soledad en la que cantas,

 la clara libertad por la que alientas.

 A UN POETA AUSENTE

 Tu memoria conmigo en esta tierra

 que tanto amaste, Emilio[101], me acompaña.

 Sobre este mismo mar de tanto azul

 que no ha dejado un día de tu ausencia

 de preguntar por ti con ola y ola,

 bajo este mismo cielo que ni un día

 dejara tu recuerdo sin amparo,

 por este mismo aire que no encuentra

 ninguna soledad como la tuya,

 ni corazón que mueva por sus altos

 latido semejante.

 Por las guijas

 de tus playas, perfiles de tus montes

 que hacen puro temblor el sol poniente,

 por cañadas hondísimas sin agua,

 arroyos de adelfares donde late

 hondo bajo lo seco un filo eterno

 que une las altas sierras a los mares,

 cubríales pobrísimos, pizarras,

 ruinas de viñedos y lagares,

 almendrales fantasmas que le prestan

 alguna leve nieve a estos inviernos,

 entre estas sierras puras que rodean

 tu ciudad maternales, entre estas

 cosas que no se van, que van por dentro,

 y tan seguras, entre lo que pasa,

 algo queda por siempre: la memoria.

 Sentimos que el instante se nos queda

 inmóvil con aquellos que se quiere,

 pura piedra en la sierra, agua perdida,

 fuego ardiendo perenne, mar inmóvil,

 dureza de un espejo conmovido

 por la sola visión de la belleza,

 justo instante de amar que a los humanos

 nos hace eternos, ángeles acaso

 parados en el aire de las horas.

 Yo siento el aire vivo con nombrarte,

 el corazón caliente con sentirte,

 más bello este paisaje que aquí sigue

 con soledad de ti, con su hermosura

 sin tasa a tu llamada. ¿No lo sientes?

 RETRATO DE DON ANTONIO[102]

 Este hombre que se sienta con las manos

 sobre el bastón, el bastón entre las piernas,

 el sombrero calado, este hombre

 con los ojuelos medio entornados,

 mirando más allá, más acá, no mirando, este hombre.

 Este hombre que no tuvo tiempo o gusto

 para hacerse el nudo de la corbata,

 con las grandes manos sobre el bastón,

 en la mesa del café,

 qué día, de qué año, en qué ciudad española,

 con su traje de un paño más bien grueso, y los labios,

 ¡ah!, los labios de este hombre que se cierran, dicen

 una sola palabra que no dicen,

 dicen una vida que se encierra en una palabra,

 muchas vidas que se encierran en una palabra.

 Este hombre que ha llegado

 hace sólo un ratito

 y se pasa la vida esperando en la mesa del café a que alguien llegue,

 como se pasa todo el mundo la vida esperando.

 No vendrá nadie a sentarse al otro lado del tablero de mármol

 y las manos seguirán sobre el bastón, y el hombre

 esperará inútilmente sin despegar los labios.

 Sabe lo que sabe y lo que no sabe,

 dos certidumbres: la una en los labios,

 los ojos ven la otra, el corazón la siente.

 Agarrada a los labios la sed que no calmará agua ninguna.

 Tal vez el aire que viene de un recuerdo

 una vez;

 tal vez los ojos han visto algo

 una vez;

 la mano ha sentido otra mano

 una vez;

 ha palpado en la sombra

 una vez;

 ¡oh memoria!, una vez

 tuvieron en su mano la llave;

 una vez

 fue a abrir la cancela;

 soñó desde unos brazos

 una vez.

 Y se quedó quieto.

 VERANO DE 1928. ANTONIO MACHADO

 Está desde aquel día,

 desde el estío aquel sonando hondo

 su verso; igual de claro que aquel día,

 igual de ancho que un estío,

 sirviendo de temblor con su palabra

 a tanto temblor nuestro sin palabra.

 Y las pocas palabras verdaderas

 siguen siendo temblor, parte por siempre

 de lo creado y único camino

 de salvarnos un poco cada día,

 darle nombre a los mundos que en nosotros

 claman por su palabra verdadera.

 EN EL PRIMER ANIVERSARIO DE LA MUERTE DE MI AMIGO LEOPOLDO PANERO

 I

 Siempre por este tiempo,

 tú a lo tuyo, tu Astorga leonesa,

 que daba plenitud a tu acento

 y entonada desnudez a tu canto.

 A lo mío yo,

 este campo de olivar y olivar

 y tal arroyo que lo quiebra con gayombas y adelfares,

 tal tajón que platea la matalahúga

 o azulean los garbanzales.

 Campos unidos por los barros y polvos labradores,

 por el hielo de las altas noches

 y las chicharreras del verano.

 Campos secos del corazón

 donde el agua

 se busca y se cuida como a la cosecha,

 donde el hilo del agua va hilvanando

 la delicia a la tierra

 con el chopo y el sauce.

 En estos mutuos campos, pedazos de la ardida España

 temida y creciente en el corazón,

 inesperada en la ternura y el terrón sequísimo,

 en la ternura y el verde,

 feroz y ofrecida,

 implacable y amada,

 viniste a morir.

 II

 Como un paso que se acerca por el oscuro callejón,

 en medio de la noche,

 temerosamente,

 al entregarse agosto a las noches refrescadas,

 al entregarse los rastrojos a agosto,

 al fuego y al brabán,

 cuando se tienden más los vuelos de las tórtolas

 y los tordos bajan sobre las uvas al madurar

 y los higos primeros,

 hay por el campo un olor que yerra y dice,

 dice dentro una pena: que tal día hace un año,

 cuando andaba eligiendo hermosamente

 la semilla para su otoño,

 para su propia tierra,

 en su propia tierra,

 llamado por su tierra,

 cayó sobre su tierra como una planta a la que vuelca la reja,

 a la que el surco llama a su fecundidad;

 cayó hermosamente con el canto en la voz,

 cantando lo más hermoso de su tierra,

 la verdad de su tierra y su ternura,

 la impiedad de su tierra y su ternura.

 Con el amor puesto en la canción,

 cuando agosto se despide sobre los campos,

 uncido al brabán sobre el surco,

 con el canto y la esperanza

 hondos en el corazón como una siembra,

 en su tierra

 vino a morir.

 MIGUEL[103]

 Tú, mejor que nadie, a tus alturas,

 sabes que no, Miguel, sabes que no.

 Mientras mordiste el ajo vivo

 y la almendra amarga y las collejas

 y te agarraste a la esteva, y fue el silbido

 tu palabra; mientras bañaste

 en tus ojos la luz del campo, y no cubriste

 sino con cáñamo tus pies, y acariciaste

 tu libertad para ti mismo.

 Mientras mordiste los ásperos limones

 y el barro, Miguel, que era tu nombre, fue tu tierra,

 y hablaste con silbidos los diálogos

 de la tierra, la madre, fue en tus labios

 fiel clavel de la tierra, la palabra.

 A DON ALFONSO QUEREJAZU.
EN LAS ALTURAS DE GREDOS[104]

 En las alturas de Gredos

 los piornos encendidos;

 la primavera con ellos.

 Llama viva en la Palabra

 en las alturas de Gredos,

 primavera de la llama.

 De mano de la humildad,

 tu palabra-lazarillo

 nos llevaba a la verdad.

 De mano de la Palabra,

 en las alturas de Gredos,

 caminos de la Esperanza.

 A DÁMASO, EN SUS ALTURAS[105]

 Dámaso amigo, el tiempo nos depara

 diversas ocasiones, varias gentes,

 nos lleva entre moradas y accidentes,

 unas veces la cruz, otras la cara.

 A veces gozo todo, la vía clara,

 todo va bien por estos continentes.

 A veces negro todo. Diferentes

 nos hace cada instante. Nunca para

 ni nos deja parados. Pesadumbre

 y ligereza al par. Nada sabemos

 ni en sus motivos, si los hay, contamos,

 hechos a su medida y su costumbre.

 Así, tras de la luz, como podemos,

 tras de la paz, como podemos, vamos.

 A JORGE, ESTOS VERSOS AHORA SÍ QUE DE RETORNO, A LOS TANTOS AÑOS DE AQUELLOS[106]

 Desde entonces cadena ininterrumpida

 hasta este último eslabón muriendo.

 Polvo sobre polvo. Vida sobre vida.

 Tal rasgo, tal lugar, tal manera

 misma de ver las cosas. Por los siglos

 pisando estos lugares, de siempre

 a los suyos encadenados; el trajinar labriego,

 el guerrear, los hijos, las llamadas;

 rodando a lo sabio cada año,

 los rincones sabidos, los deseos surgiendo,

 los pasos a lo mismo, los temblores

 avisando el colmo y la sazón de la esperanza.

 Año tras año uncidos.

 Habrá que preparar

 el otoño, el grano para la siembra,

 la tierra para el grano, el apero

 para la siembra, las bestias del apero.

 Unas nubecillas sobre las crestas

 y un silencio en los árboles advierten

 la hora. Habrá que prepararlo

 todo. Así año tras año, generación

 tras generación. Habrá que reparar

 los muros, tantos temporales como llevan

 sufridos y las grietas comienzan.

 Habrá que ir preparando la casa

 para los hijos.

 Fija, la lamparilla

 señala en su temblor constante, en su romper

 tímido la oscuridad, el seguro

 continuar, el hilo que año tras año,

 gente a gente, los va atando, urdiendo

 su labor en cañamazos de tiempo.

 Ahora que lo dices creo

 que llevas razón. Las cosas no son tal y como

 aparecen. Hay muchos recovecos

 inadvertidos. Estos pobres juicios

 van a ciegas, tentando como un ciego

 sin báculo la oscuridad. Por dentro

 hay como una iluminación. Si remueves,

 tras las cenizas quedan ascuas vivas.

 CARTA A ALFONSO CANALES SOBRE EL LIBRO EL PUERTO [1979]

 Te escribo, Alfonso para decirte

 que tu libro llegó. ¿Llegar un puerto?

 Desde este tren donde viajo, el navajazo del poniente

 enternece los visos de las lomas

 al encenderse, haciendo su juego

 de sangre, el de la vida, por el cielo.

 Pero era de tu libro, entreleído

 entre la noche y el desvelo, llevado

 de su mano, de lo que quería escribirte.

 Alfonso, sabes muchas cosas, dices

 muchas de ellas. Para leerte a estas alturas

 (hablo, claro, de alturas de los años,

 mejor descendimientos), hemos

 de estar con los dardos dispuestos,

 los lebreles alerta, no se nos vaya

 aquélla, la esperada. Muchas son

 tus sabidurías. Tu verso

 es para la voz viva; así se me ha entregado,

 o entregado alguno de sus sentidos. Vienen

 lentamente los sentidos de la poesía.

 La poesía (leo ahora) es una encarnación

 que le da cuerpo a lo anterior, invisible

 e inaudible, súbitamente revelado.

 ¿Retórica? Sin retórica, la palabra

 se muere, ni hay letra que nos salve.

 Ahora desenvaina el sol un rayo

 para dejar al seis de marzo caer sobre los campos,

 entre Andújar y Córdoba, donde el río

 le da su espejo, que es el morir, una tarde

 cualquiera. Decía que tu verso

 es para dicho en alta y viva voz.

 Esta mañana me amaneció escuchándolo.

 Tras los años descubro (nunca es tarde)

 que para leer tu verso

 la voz es necesaria. Amanecí

 leyéndote. Tardó tu libro

 en llegar, ¡oh, la pereza de los envíos!

 Llegó a punto a la cita del goce,

 esta mañana misma, seis de marzo.

 P. S. ¡Ah, se me olvidaba! ¿Cómo

 se te ocurre eso de las distancias?

 Dime si dentro del corazón existen.

 Y, de aprender, sólo una cosa podría

 enseñarte: perplejidad, que es donde habito.

 Y ni siquiera.

 EN MEMORIA DE A. JAMESON

 Storrington es un pueblecito de Sussex,

 condado, como es sabido, del sur de Inglaterra.

 En la calle del Oeste hay una casa pequeña

 —cottage dicen allí—, Twitten Cottage es su nombre,

 de pedernal y ladrillo como es uso en el país,

 un par de salitas abajo y otro par de dormitorios arriba,

 más los servicios y un jardincillo trasero que, a la primavera,

 se embellece con unos anémones temblorosos.

 Storrington es un pueblecito de no sé cuántas casas,

 habitado por no sé cuántas gentes.

 Hasta ahora Storrington no tenía para mí más que una casa,

 la casa, un habitante,

 mi corazón, un amigo.

 De vez en cuando el corazón se me iba a Storrington,

 llamaba a la puerta,

 abría la ternura de unos ojos,

 le recibía una voz amiga.

 Y así muchas veces, cansado de esto y de lo otro,

 cansado de mi corazón,

 echaba mi corazón a volar, camino de Storrington,

 y dejaba que su latido golpease la puerta amiga.

 Hoy, un portazo grande ha cerrado esa puerta,

 y aquí tengo a mi corazón para siempre en la calle

 de este Storrington para siempre deshabitado,

 y he de levantar dentro de mí la casita de pedernal y ladrillo,

 pena a pedernal, ladrillo a pena,

 y encender en mis ojos la llamita de aquellos,

 y contestar con mi voz a su voz.

 Dios, no nos dejes tan solos con los que se nos van,

 acompáñanos con ellos, que vengan y nos sostengan.

 Acompáñate de ellos para acompañarnos.

 Se nos rompe la soledad sin ellos.

 Nos deja solos la soledad sin ellos.

 Nos dejas solos de ti sin ellos.

 Ellos, los amigos, son tu camino,

 que ahora me cierras llevándote al amigo.

 Tenlo, Señor, contigo. Tráenoslo contigo a esta soledad.

 A JESÚS MARTÍNEZ LABRADOR, AMIGO[107]

 El barro es tu palabra,

 el barro se hace carne en tu palabra.

 Con barro hablas, dices, cantas

 música de tus dedos en el barro,

 sacándole su son a cada uno,

 su grito, su dolor, su miedo o pasmo,

 haciéndolos mirada, gesto, oído,

 dejándote tu alma en cada uno.

 Humilde canta el barro,

 amoroso responde, generoso,

 al toque apenas leve,

 sutil, con que tu mano le dice:

 Responde, mira, escucha.

 Misterio de lo inerte, de lo inerme,

 nada inerte ni inerme

 con mi soplo de amor.

 El espíritu en vilo el amor lleva

 de modo tal que le da vida

 a lo que muerte parecía.

 Todo lo mueve algo

 que de no ser amor, no sería nada.

 Tus dedos van diciendo, susurrándole

 al barro: Mira, escucha, tiembla.

 Muévete a compasión.

 Amor sin compasión es barro inerte.

 O no es amor aquello que mueve la materia?

 Algo que si nombre no tiene siempre queda,

 que destruido sigue si una vez existió.

 Eso fue en el principio, algo

 que gime, vibra o canta; nunca muere.

 Como tu barro, que canta, gime, vibra.

 Nunca muere; si no el viento de qué?

 Eso fue en el principio, un algo

 que al crear te hace suyo,

 razón de ser de amor,

 y torna la materia éxtasis en tus manos.

 A RAFAEL, MI HERMANO[108]

 Mi Rafael, el tiempo nos condena

 a vivir en el ansia y en el viento;

 lo mejor y peor son un momento

 y siempre es pronto si la vida es buena.

 Y no es seguro nada, y la cadena

 no liga a la hermosura, sí al aliento;

 todo tiene su música y su cuento

 y buena va la vida mientras suena.

 Lo demás, esperar. No de los hombres.

 Materia de esperanza no procuran

 aunque hechos estén de su sustancia.

 Las rosas como son[109]. Sus varios nombres

 les prestan su apariencia mientras duran.

 Memoria de un olor es su fragancia.

 A MI HERMANO JUAN

 Querido Juan, el tiempo que nos tiene

 cogidos en sus horas, que nos lima

 la ocasión de gozar, la breve cima

 en que el vivir se colma y se entretiene

 en júbilo la sangre y se nos viene

 la palabra mejor, y nos anima

 a lo bueno del mundo, el alto clima

 de Dios que nos calienta y nos mantiene;

 para los días de la gente, el tedio,

 la inclinación oscura donde quiera,

 el bien huido, el mal necio y sin tino.

 Que Dios nos tenga, Juan, de medio a medio,

 nos dé la paz de dentro y la de fuera,

 la gracia de ver claro en el camino.

 A ALFONSO URQUIJO, EN SU NAVA EL SACH

 Entre la jara, Alfonso, y la coscoja

 y el chaparro, ya sabes dónde digo,

 bueno es el mundo si lo alivia amigo

 con quien partir el pan y la congoja.

 Si tienes a la vera quien recoja

 mano cansada y corazón contigo

 del amor necesario, y sea testigo

 de la vida diaria que deshoja

 sus horas raudamente y de su huella

 sólo deja el regusto de lo bueno,

 y de lo bien logrado la memoria.

 Un vaso de buen vino sin querella,

 un monte de solaz y caza lleno,

 y decir: Aquí paz y después gloria.

 A MAURICIA Y JUAN LLADÓ[110]

 Que Dios sobre vosotros flor y trigo,

 y cuanto bueno cría, y todo aumento

 de lo bueno que cría, sin descuento

 jardín y troja os llene. Y sean testigo

 de vuestro bien alegre, sol amigo,

 lluvia en sazón y en su sazón el viento;

 que sueño sin romper y largo aliento,

 Mauricia, sean contigo, Juan contigo.

 Que, Juanmauricia, con el mismo verso

 se hace un nombre de un par de corazones,

 como Dios de dos sangres hace una.

 Que el Señor de lo uno y lo diverso

 en vosotros derrame bendiciones

 de alegría, de paz y de fortuna.

 UN HOMBRE CABAL[111]

 Era un árbol extraño. No tenía

 par en el bosque. Se entregaba

 a la vida de modo que dejaba

 dondequiera su huella. Poseía

 la virtud de crear, sin la porfía

 de la briega, y donde transitaba

 sendas al bien en su quehacer, dejaba

 siembras de bien que sin sentirlo hacía.

 Flor y sazón, un hombre si los hubo,

 mudo al rencor, maestro de su ira,

 la mano generosa de lo bueno.

 Dio a los demás cuanto de bueno tuvo,

 rastro de bien lo que dejó en su gira,

 nada humano en la vida le fue ajeno.

 II
DIVERTIMENTOS

 A JANE CLEMENS, MALAGUEÑA

 Para Carlos Rodríguez-Spiteri

 Estoy enamorado de ti, Jane Clemens,

 irremediablemente enamorado de tu nombre

 y la brisa que al nombrarte se levanta

 y la sal que al nombrarte nos alegra.

 Jane Clemens, natural de Málaga,

 nacida un abril para su gloria,

 florecida entre los estefanotes[112] y las buganvillas,

 venida a menos en caudal

 y encaramada para siempre a la belleza,

 derramada en las orillas todas de la hermosura,

 llegada como una nave de preciosos cargamentos.

 Como siempre, Jane Clemens, como siempre.

 ¿Como siempre? Al abrir este libro, leo:

 “Hay ya gris en tus cabellos, y los jóvenes

 no contienen súbitos el aliento cuando pasas…”

 Y ahora por mi recuerdo pasas

 y un aire de mucha ternura te rodea

 igual que la delicia por abril,

 igual que por el latido la esperanza,

 lo mismo que el olor por esas tardes

 de Málaga que tanto amaste, Jane,

 que tanto, Jane, amo.

 A CARMELA OLIVER

 I

 Hay una voz presente que me pide lo escriba,

 hay una voz lejana que sabido lo tiene.

 Lo que el poeta dice de lo hondo le viene,

 lo sabe la lejana, lo dice la voz viva.

 Escrito está el mensaje. ¿Habrá quien lo reciba?

 Siempre habrá quien reciba lo que en lo hondo suene.

 La voz oye el poeta. La mano lo detiene.

 Escucha. Suena dentro. Palabra es fugitiva.

 Palabra es fugitiva, por eso siempre queda

 la música en el aire y la canción al viento.

 Amiga, el tiempo es agua, y el poeta es un río.

 Amiga que me escuchas mientras el verso rueda,

 no hay verso sin oído, palabra sin aliento;

 a ti, amiga, va el verso, no sé si tuyo o mío.

 II

 Hace ya mucho tiempo que Carmeta[113],

 hace ya tanto tiempo, le pedía

 un verso que esperando todavía

 está (¡ay!, ¿desde cuándo?) a su poeta.

 Pero el poeta a mano la receta

 del verso, el tiempo, a mano no tenía.

 Mañana dijo que será otro día.

 Cada día su verso, si le peta.

 Ahora, Carmela amiga, ya no sabe

 el poeta si un año son, o ciento

 si quien pide es Carmeta o es Carmela.

 El tiempo, el verso, amiga, cosa es grave,

 y más se pierde cuando va en aumento,

 y pasa y pesa más cuando más vuela.

 III

 Quiero, Carmen amiga, en la blancura[114]

 de esta esperada página el traspaso

 dejar de algún temblor, apenas paso,

 de la sangre caliente a la escritura.

 Dejar en la escritura la hermosura,

 entera si pudiera, a cielo raso,

 y con el verso el corazón escaso

 para necesidad de tanta altura.

 Pero entregado y cierto. Nadie sabe

 decir lo que por dentro le resuena

 y la sangre traduce en su latido.

 Carmen amiga, el tiempo es cosa grave,

 dejémosle correr sin otra pena

 que darlo por gozado y no perdido.

 A ESTE FEBRERO, QUE SE EQUIVOCÓ Y SE VISTIÓ DE ABRIL EN 1966[115]

 Qué disparate, Abril se ha equivocado,

 y tomando la posta de febrero

 y diciéndose flor para qué os quiero,

 a Marzo a la torera se ha saltado.

 Y un alboroto por el campo ha armado

 de yemas sin sazón, tramas sin fuero,

 la violeta diciéndose me muero,

 apenas el color recién morado.

 No me abrilees Febrero a estas alturas,

 que luego viene Marzo con su yelo

 y nos hace la pascua antes de fecha.

 Tú con las tuyas y él con sus diabluras.

 Y donde dice vega pone duelo

 y nos deja a dos palmos de cosecha.

 CUARENTA DE ABRIL[116]

 Abril cuarenta veces ha venido,

 cuarenta veces mil y más viniera,

 y cada vez es más la vez primera,

 cada vez más abril, loco perdido.

 Abril de cada día, mantenido

 todo el año, contigo primavera

 y multidichas de la vida entera.

 Abril cuarenta abriles ha cumplido.

 Abril, ¿quién te conoce, así parado

 cumpliendo en vez de más años de menos,

 edad más bella cuanto más cumplida?

 Yo te conozco, Abril, nunca cansado

 de traerme de ti los brazos llenos,

 de dejarme de ti llena la vida.

 EN ESTOCOLMO, UNA TARDE

 Eres sueca como la vida que digo,

 rubia como la golondrina, y da gusto;

 el mar a veces azul, y no te sigo;

 el tiempo salta que es un susto.

 Mi corazón espiga que digamos

 tu cabello por no decir mentira,

 las siete de la tarde nos amamos;

 nunca es tarde mientras se respira.

 Déjame vagar por esas vegas;

 lo de menos el nombre; lo de más

 sentir que pasas, que no llegas;

 ¡ay, vida mía! ¿dónde vas?

 Me duele la vida, ese recuerdo

 de lo que nunca fue, y la ocasión

 la pintan verde; si me pierdo

 no busquéis el corazón.

 Eso de la música, antojos;

 los brazos, las colinas, ¡zas!;

 yeguas circulan por esos ojos;

 no pierdas, si lo pierdes, el compás.

 Te vas, bella sueca de las siete,

 de entre las manos bajo los pies,

 a veces conjugación lo que promete,

 otras, suéltame, sale al revés.

 Hay muchas clases de irse

 de tus descansos, es un decir;

 es un decir el desdecirse,

 sin quedarse no poderse ir.

 El tiempo, el tiempo, el avión;

 se nos ha hecho tarde, y para colmo,

 dejarse atrás el corazón

 sobre las siete en Estocolmo.

 A MI SOBRINA PEPA

 Oh tú, sobrina Pepa,

 sobrina de verdad de las espigas!,

 en tanto que yo sepa

 decirte a lo que obligas

 —a rosa y a lucero,

 a brisa y a cantar y compostura,

 a dulce tarde, y fiero

 despertar, y relente y calentura—,

 mi voz sin abandono

 cantándote estará sin desperdicio;

 mi verso irá en tu abono

 trenzando y destrenzando su ejercicio;

 mi corazón parado,

 mi verso sin candela ni instrumento;

 ¡oh Pepa!, tú has llegado,

 y el aire se ha quedado sin aliento,

 y sin su paso el río

 alegre, y sin verdad y sin mentira

 el mundo, ni albedrío;

 la voluntad sin ira.

 ¡Oh Pepa, mi sobrina,

 saltando por las cosas!

 ¡Oh Pepa, saltarina

 de corazones y de rosas!

 Ya no te sigue, Pepa,

 mi verso. Lo has cansado. Más alada

 que mi palabra vas. ¡Oh, que no quepa

 sin ti ya nada!

 ROMANCE DE DON SEBASTIÁN, REY DE BASTOS[117]

 1

 Don Sebastián, Rey de Bastos,

 iba por el olivar,

 los ojos grandes y tristes,

 y la barba de azafrán

 —de su cabellera, el aire

 es comedido galán;

 el manto, de piel y pluma

 y la corona real—,

 sobre su jaca burrera

 que se deja el viento atrás,

 negra si la noche es negra,

 y en las ancas un lunar,

 duras las crines de estopa

 y la cola de alquitrán,

 y relinchos que se quedan

 prendidos por donde va.

 La primilla suspendida

 se olvida de avizorar,

 las tórtolas no se mueven

 cuando lo sienten pasar,

 sólo las perdices pican

 el aire con su metal

 sin enterarse de nada

 y sin quererse enterar.

 “Olivos por donde voy,

 plata que tenéis me dais,

 aceite para el cabello

 y aceitunas para el pan,

 sombra para mis pesares

 y leña para quemar;

 ni plata ni fuego os pido

 mientras no me deis la paz”.

 Los olivos siguen serios

 sin volver la cara atrás,

 que las lomas están pinas

 y ellos tienen que llegar.

 Tanto le pesa la pena

 y el basto a Don Sebastián,

 que se apea de la jaca

 y se sienta a descansar

 debajo de un grande olivo,

 el mayor del olivar.

 La corona pone a un lado

 y echa la cabeza atrás.

 Lágrimas duras de azogue

 por las mejillas le caen,

 suspiros como pavesas

 por la boca se le van:

 “¡Ay, amantes sin orillas

 de donde lanzarse al mar!

 ¡Amantes de tierra adentro,

 a morir y nada más!

 Pena como la que tengo

 no la ha sufrido mortal”.

 Y apoya sobre la mano

 la hermosa testa real;

 los cabellos se la cubren

 de oro, de miel y azafrán.

 El más bello rey de todos

 tiene una pena mortal:

 de amores se está muriendo

 en medio del olivar.

 2

 La joven Sota de Oros

 se levantó peripuesta,

 se puso el jubón pajizo

 y se alisó la melena,

 se caló un bonete raso

 con cinturillas de perlas,

 se miró luego al espejo

 y sonrió satisfecha,

 porque el espejo le dijo

 con su lisa y blanca lengua

 que en la baraja de sotas

 no había sota como ella;

 luego los gregüescos verdes

 en las redondas caderas,

 y sobre los lisos muslos

 se fue ajustando las medias,

 finas si tienen que serlo,

 pero las ligas no encuentra.

 Maldice su mala suerte,

 y el suelo todo de hogueras

 se hace a sus pies, sin descanso

 dondequiera que los sienta.

 “Llegaré tarde a la cita

 y Don Sebastián no espera”,

 y en el blanco pecho se abre

 con las uñas roja puerta

 por la que la sangre brota

 sin tener la nieve en cuenta.

 Se abalanza a la ventana

 seguida de sus doncellas:

 “¡Miradla, amigas, miradla

 quien en el pico las lleva!,

 la enemiga de mi dicha

 que por los aires se vuela”.

 3

 El toro del desengaño

 su hondo cuerno le ha metido

 al Rey, cuya sangre suelta

 va corriendo como un río

 por el olivar abajo,

 dejando a su paso lirios.

 La alondra de la esperanza

 que en las barbas tenía nido

 se remonta y se remonta

 por el azul encendido.

 Los tristes ojos del Rey

 la siguen en su camino

 y sus orejas escuchan

 perderse el lejano trino:

 “¡Ay esperanza que tuve

 y alejarse de mí miro!”.

 La alondra tiene sus alas

 y el toro dos cuernos fijos,

 la alondra una voz de ángel,

 el toro su negro hocico.

 La una le habla desde el aire,

 la otra con el cuerno hundido;

 la de la alondra le llega

 tan delgada como un hilo:

 “Mientras se espera se vive;

 quien no espera no está vivo”.

 Grande y ronco, desde dentro,

 el desengaño le ha dicho:

 “Esperar sin esperanza,

 Don Sebastián, es perdido.

 Más te vale estarte muerto

 que estar de la muerte al filo;

 la esperanza sólo juega

 cuando los deseos son niños.

 Muérete, Don Sebastián,

 la muerte sólo es lo fijo”.

 Don Sebastián la cabeza

 reclina sobre el olivo.

 La jaca lo ve morirse

 y lo llama con relinchos.

 La Muerte, tan complacida,

 aparece por el viso;

 como presente de rey

 le trae el último suspiro:

 “Cuando en los labios lo tenga,

 Don Sebastián será mío”.

 4

 Fuera la Sota de Oros

 de su palacio y de sí,

 por el campo daba gritos:

 “Don Sebastián, alhelí

 de mi amor y de mi culpa,

 ¿cómo estás vivo y sin mí?

 Tu joven Sota se muere

 porque no te tiene a ti”.

 Cuando llegó al olivar

 vio una figura gentil,

 con cara de albayalde

 y las manos de jazmín.

 “Doncella, donde usted vaya,

 yo con usted quiero ir.”

 “Yo no soy yo; soy mi pena,

 que es lo que queda de mí.”

 “Doncella, para su pena

 tengo yo un remedio aquí.”

 De la faltriquera saca

 un gran tarro de elixir.

 “Tragar no puedo, señora,

 que el dolor me traga a mí.”

 La señora entonces saca

 de su regazo un cojín

 bordado con aves verdes

 sobre un fondo carmesí.

 “Doncella, bajo este olivo

 un sueño vais a dormir,

 mirando las aceitunas

 y escuchando el colibrí.

 Os dormiréis de doncella;

 despertaréis querubín.”

 La joven Sota reclina

 su cabeza y, sin sentir,

 se duerme y sueña que duerme

 un sueño que no halla fin.

 El Rey de Bastos ha muerto

 a cuatro olivos de allí.

 XII
OSCURIDAD ADENTRO
[1950-1980] [118]

 I
RAÍCES EN LO OSCURO

 1

 Hay raíces que labran en lo oscuro

 y no sacan al aire tronco u hoja,

 pasos perdidos en lo oscuro, dentro,

 voces oídas en lo oscuro, sordas,

 manos que tientan y no alcanzan, ojos

 abiertos en las sombras.

 Oscuridad adentro, ¡cómo huelen

 en nostalgia y recuerdo aquellas rosas!

 2

 Esto es largo y oscuro. Nadie viene.

 El corazón espera y siempre espera.

 Y nadie viene. El corazón no sabe

 más que esperar junto a las aguas negras,

 donde pasan las sombras de las nubes

 sin señalarse apenas.

 El corazón está con lo que sabe,

 llamando y sin entrada en las tinieblas.

 3

 Dicen que habitas en lo hondo y llega

 como un rumor de ti, como una brisa

 que viniera de lejos, como una

 remota lucecilla.

 El corazón se alegra. La mirada

 te busca. El pie vacila.

 4
SOBRE ESTE POLVO

 SOBRE el polvo,

 sobre esta angustia me deshago,

 sobre este tener que usar los nombres,

 sobre este gran temor de usar los nombres.

 Sobre este polvo

 que sabe a ti, que tú saboreaste,

 este repetimiento de congojas,

 este aire continuo de congojas,

 este camino de congoja y polvo.

 Sobre este polvo,

 Señor, que respiraste, que respiro.

 Igual que la tormenta

 en la sierra lejana, que la piara

 galopando aterrada en la llanura,

 igual que por la noche el temblor de que vengas.

 Sobre este polvo

 se abre enorme la angustia,

 me retuerce la angustia.

 Me deshago.

 II
SONETOS

 1

 Aquello era la gloria. Se llamaba

 ternura, paso de ángel. No tenía

 ni un roce, ni una arruga. Se veía

 aún la mano de Dios que lo formaba.

 Como el ojo de un niño, como acaba

 un poeta su verso y todavía

 está en el aire errando la armonía,

 mi corazón en su delicia estaba.

 Viejísimo rumor del paraíso

 que en las entrañas maternales suena;

 hierro de Dios en nuestra carne inerte.

 Freno y espuela en nuestro ijar sumiso,

 mano de Dios que nuestro sueño ordena,

 cara de Dios que en nuestros ojos duerme.

 2

 La conozco de siempre. Ése es su paso.

 Como se escuchan pasos conocidos,

 y al corazón le dicen los oídos:

 “La que esperas se acerca”. Y está acaso

 el temblor al acecho del abrazo,

 así en el corredor, como latidos,

 han sonado sus pasos conocidos

 y en mi puerta, después, su aldabonazo.

 Y el corazón le ha abierto: no esperaba.

 Tenía prisa de entrar: nunca se iría.

 Cogió el mejor lugar del aposento.

 ¡Ay, corazón, se empieza y no se acaba!

 De lejos y derecha te venía

 y por mi sangre, suelta, yo la siento.

 3

 Está entre la hermosura. No se siente.

 La hermosura la lleva aparejada.

 La hace más hermosa estar dañada

 y sentir su temblor tan brevemente.

 No para de roer. Oscuramente

 va por las dulces venas, engañada,

 abriendo al corazón la bocanada

 que segará la vida de repente.

 Espanto pequeñísimo, enemigo

 clavado en las entrañas de la vida,

 diente oscuro y cruel en la belleza.

 Gusano pertinaz, viejo testigo

 que corta nuestra hora a su medida,

 y que no acaba nunca cuando empieza.

 4

 ¡Qué duros tus retornos! No esperaba,

 Señor, que así vinieras, que así fuera

 hacia ti sin saberlo, de manera

 que, al querer acordar, ya me asediaba

 tenaz tu corazón, ya me llagaba

 tu amor, terco y ardiente con la espera,

 y sin poderte ver, claro te viera,

 ciego como tu vista me dejaba.

 Toro, verano, Dios, déjame echado

 en esos de tu paz descansaderos,

 en esa de tu luz por siempre aurora,

 y déjame de mí, por ti, olvidado,

 tus aguas a mi sed abrevaderos,

 tu sangre de mis[119] culpas redentora.

 5
TIEMPO Y HOMBRE

 Va siendo ya para la voz cansada

 disperso el recordar, loca la hora,

 pasando más deprisa y más señora

 de este río sin tregua. Encadenada

 la acción al desear, y la mirada

 sin romper en lo oscuro, y sin demora

 empujando la mano destructora

 ¿de quién y para quién?, ¿hacia qué nada?

 ¡Oh tiempo!, Dios te suelta con el aire,

 respiración, latido, pobres gentes

 que han de labrar con tiempo sus asuntos.

 Araña inútil, hombre, tú donaire

 del tiempo, entre las manos inclementes

 del tiempo, tiempo y hombre siempre juntos.

 6
GOLPEAR NUESTRA CARNE

 Oh Dios!, si para tiempo o para muerte

 anudaste a estos huesos tantos sueños,

 y en este corazón tantos diseños

 hiciste de ti mismo; si por verte

 espíritu y dolor a común suerte

 redujiste y lanzaste a tus empeños,

 y nos diste la gloria de ser dueños

 y el terror de tenerte y de perderte;

 si de ti mana el bien y corre el llanto,

 y la lengua que canta y la que aúlla

 son obras ambas mismas de tu diestra,

 ¿por qué tanto, Señor, y tanto y tanto

 golpear nuestra carne que es tan tuya,

 para matar tu imagen que es tan nuestra?

 7
DIOS DEL ESTÍO

 A Manuel Alvar, en recuerdo de
su visita veraniega hace tantos

 Qué atroces tus veranos! ¡Cuánto estío,

 y qué largo a tan breve primavera

 para esta parva humana que en tu era

 avientas al sabor de tu albedrío!

 ¡Y este calor tremendo, el ancho río

 que tiene tierra y cielo por ribera,

 y este secano en que se hunde entera

 la raíz de tu amor, el pecho mío!

 Barcinador celeste te imagino,

 con tus enormes horcas barcinando

 gavillas de sudor y de despojos.

 Y en estos duros campos adivino

 tus huellas que los pies me van quemando,

 tu sequía a mi sed en los rastrojos.

 III
RETORNOS

 1
OLOR A JAZMINES

 He entrado en la casa deshabitada de todo

 salvo de un olor a jazmines

 que la llenaba. Me he quedado

 como vestido de su olor, como penetrado

 de ese mundo, fuera de mí, parte de él,

 con tantas sombras que participan de este olor,

 aire hoy sólo animado por el aroma de los jazmines,

 a quien setiembre saca su blanco más profundo,

 como a una vieja arpa su mejor sonido

 una mano antigua, o a unos huesos cansados

 su quejido, el amor.

 Errabundo por la vieja casa me he perdido

 buscándome a mí mismo

 a ver si por fin me encuentro. El errabundo

 olor de los jazmines me persigue.

 2
ESPEJO INTERIOR

 A lo de siempre vuelvo desde siempre:

 a la mano primera y a la casa,

 al mayo de celindos y gayombas,

 a las ruedas del tiempo en los umbrales

 tras la paz albergada, a aquellos ojos

 de ternura conmigo, a los silencios

 escogidos.

 El corredor de losas relucientes,

 la escalera subiendo a la ventura

 del sabido calor, y los serones

 de la Alhajuela[120] rebosando frutos.

 Y luego mayo, loco en la Ribera,

 los ruiseñores locos en el huerto

 de Perea, cantando locos mientras, lentas,

 las ruedas del trabajo y de la lana

 las aguas de la sierra iban moviendo

 bajo murallas nobles.

 Los ojos, aves locas, se escapaban

 en vuelos de miradas, al prodigio

 del agua y de la rueda, a los olores

 de gayomba y culantro, a los colores

 de malvas y amapolas, a los vencejos

 zurciendo en el azul blancos retazos.

 ¡Oh este espejo interior, donde aparece

 el de hoy, el de ayer, el siempre niño!

 3
DIOS TORRENCIAL

 Necesariamente al comenzar las tardes a alargarse,

 necesariamente

 al irse las sombras alargándose,

 desde muy antiguo,

 como venida de muy antiguo,

 una desesperanza,

 desde muy antiguo, y necesariamente

 con los primeros largos días del verano,

 con el primer calor estival, sobrevenía.

 ¿No eres tú, Dios mío, el pan, la sal de la tierra?

 ¿No eres la roca, el arroyo, el belfo ansioso?

 ¿No eres la espera?

 Dios de mi desesperanza,

 Dios ternísimo, carne hecho;

 Dios, desde chico

 te miro, Dios, te escucho;

 dentro Dios, fuera Dios,

 Dios por todo, pared mía, aire, espacio mío,

 corazón aquí dentro,

 latido, sobresalto,

 esta hermosura, terror tuyo,

 mar extendido o puñado de tierra,

 una pequeña, antena del insecto indeciso,

 línea, esta línea, vocablo, este vocablo.

 Todo para nadie; derrámate,

 rómpete, Dios torrencial.

 4
TU OFICIO, POETA

 Para que algo quede de este latir,

 para que, si alguien quiere mirarse, pueda;

 para calmar quizá alguna sed, y que alguien diga

 “a mí me pasó algo semejante”.

 Los poetas estamos para eso:

 para ofrecerles tránsito a los demás,

 para que se encaramen sobre nuestros latidos, y que divisen

 un poco más allá, en medio

 de tanta oscuridad como nos circunda.

 A veces nada tiene sentido, ni siquiera

 que me des la mano o ese

 limón redondo tan bello en la vereda.

 A veces lo que tiene sentido no tiene sangre,

 ese poco de sangre por la cual se muere.

 Todo es ganas de morir de otra manera,

 ganas de imitar a los ríos y que la tierra vea

 que hay otras aguas y otras penas, y los cielos

 contemplen misericordiosamente

 nuestras peregrinaciones.

 Tu oficio, poeta, es contemplar,

 que todo se te escriba dentro; luego,

 quizá leer allí mismo, quizás decir a los otros

 lo que allí mismo, escrito, tú lees.

 5
ME DICEN QUE OS DIGA

 Soy un poeta que tiene

 la voz temblorosa, y no sabe

 qué clase de luz se le viene a las manos,

 y cómo disponerla, y decirles

 a los demás la clase de luz

 que se le viene de pronto, sin saberlo, a las manos.

 No sabría deciros, si alguien

 no estuviera por dentro diciendo:

 “Di ahora: La luz tenía esta forma,

 y una vez comenzado sigue siempre”.

 No sé muy bien qué luz sea ésta;

 no sabría deciros de la voz.

 Soy un poeta a quien se le dice.

 Escucho. Os hablo. Acaso me entendáis.

 De esto que digo apenas sé la forma.

 Siento una resonancia, pego el oído.

 Se viene la palabra como un agua.

 “Diles esto. No digas otra cosa.”

 No es triste ni alegre. No es triste

 ni alegre un poco de ceniza.

 Es un poco de ceniza. Si lo vemos,

 decimos: Es sólo un poco de ceniza.

 Claro que no digo lo que tengo pensado,

 porque tampoco lo sé muy bien. Me dicen

 que os diga. Nunca dicen:

 “Diles algo que entiendan”. Simplemente:

 “Diles”, y a veces solamente

 es como un poco de ceniza.

 Como una chispa de luz que la ceniza

 lleva olvidada, y otras veces

 es un derramarse de algo como la tristeza

 o la alegría.

 No me llagáis responsable.

 Más vale que paséis sin parar.

 Uno es un poeta que ve de pronto una rendija

 abierta a una luz indudable.

 6
TRANQUILO DESCANSARÍA

 Tranquilo descansaría, si fuera esto

 bastante. Si la cancela al abrirse

 nos entregara el mundo de la fuente

 como al ansia nosotros por las tardes

 aquellas que se abrían sobre nosotros

 inmensamente, y en melancolía

 nos sumergían, o igual que a la azucena

 la tiene mayo en sus mañanas,

 o el fuego del rastrojo se da al viento.

 La vega, ahora entregada a los calores

 de julio, se silencia. Girasoles

 se tornan lentamente obedecidos

 a un calor que les urge. Todo pasa[121]

 serenamente. Descansa el campo

 año tras año, los mismos y distintos;

 al misterioso rodar nos llama

 la naturaleza. Los mismos y distintos

 adelfares, llenando de colores

 los lechos agostados. Todo llama

 y espera. A esto nos han hecho.

 Y la llamada persiste. Se nos pierde

 tras la esquina la sombra. La figura,

 la misma, el mismo acezar. ¿No es ella?

 Ella en todo lo nuestro estuvo presente.

 Compañía resumida en el brillar

 de los ojos pequeños, compasivos;

 en el huir ligera a las colinas,

 los helechos rojizos y la entrega

 a la hermosura. Los brezales

 ocultaban la entrega y la hermosura.

 Alguien nos toca en el hombro. Alguien

 dentro murmura, alguien presente

 nos dice algo al oído. Ya nadie espera.

 El relente y las estrellas

 invitan a dejar sola la noche.

 7
LA VISTA SE VUELVE

 Inevitablemente la vista se vuelve

 atrás, y no quiere soltarse

 de las amarras del pasado,

 el aire de la inocencia, los pasos

 por la calle, la premura

 tras algo que esperaba denso

 de promesas y de alcance.

 Prístino todo —sólo

 un alargar la mano— y al alcance.

 Caballos espléndidos rompían,

 nubes bellísimas colgaban,

 vencejos locos nos reclamaban a sus vuelos;

 suelta el agua en delicia, desbordaba

 el gozo, y andar por el gozo a la delicia

 era. Hermosuras libres, corredoras,

 en éxtasis invitaban, alargándonos la mano.

 Las calles iban anchas a la esperanza

 y transeúnte la alegría por ellas.

 Las campanas con su son al aire

 convocaban a más dicha.

 ¿Dónde, ahora que siguen los vencejos y las aguas

 y las nubes se cuelgan, está el hilo

 sutil que las ataba a tanta dicha?

 Aún el cuerpo sigue, y su presencia;

 ávidos los ojos, en la forma

 creen tocar aquello que al alcance estaba.

 8
LA ESPERA

 El cuarto con la ventana en flor.

 Encaramados

 a su soledad, con anchos caminos

 donde escapar, nos invitaba

 y las dejábamos en busca

 de tanta pretendida

 ilusión. ¡Había tantas

 ventanas, puertas, avenidas…!

 Camino todo era, y los pies ansias

 dispuestas, incansables. ¿Por qué vuelven

 ahora continuamente a suscitarse

 aquellas ocasiones? Déjame tranquilo

 rumiar mi soledad sin avenidas.

 Deja que el agua sin más su son repita.

 Nada quiero. Dejar los ojos a cuanto

 quiera entregárseles. No ir a las cosas;

 dejarlas penetrar hasta lo hondo,

 estarse quietas en lo hondo. Esperar.

 Cada hora lo suyo. Esperar es misterio,

 y el misterio uncido va a la espera.

 Siempre está algo por venir.

 No la esperanza, cosa de otros dioses.

 La espera, que es vivir mientras se muere.

 9
CALMA Y ESPERA[122]

 Dentro de mí estás, pueblo mío,

 tanto como sobre los cerros en que te asientas,

 por mí van tus calles pinas hacia los siglos

 o extendidas hacia la vega

 que te trae la labor y el pan de cada día.

 Dentro de mí suenan repiques de campanas,

 vuelvo la vista y tendida,

 fría y extendida estás,

 abierta al solano, edificada sobre el yeso.

 Batanes sonaban,

 misteriosas tenerías,

 molinos y aguas corredoras,

 menestrales y hortelanos,

 zurradores con el trajín y el afán,

 al paso lento de la yunta y la rueda

 te ocuparon un día.

 Una luz propia los amaneceres

 te desnuda enterneciendo la sierra

 y te devuelve con las primeras sombras

 a los sueños de tus viejas piedras

 y a los recuerdos de tus romances.

 Pasos amados, polvo de mis gentes,

 fueron ascuas a mis días,

 hoy rescoldo cuando atardece.

 Calma y espera

 Si fuera bastante tranquilo

 descansaría. Si la cancela al cerrarse

 y el mundo de la fuente se entregara,

 como el ansia a nosotros por las tardes,

 aquéllas que se abrían inmensamente

 y en melancolía nos sumergían,

 igual que a la azucena la tiene

 mayo en sus mañanas

 y el fuego del rastrojo tiene al viento.

 La vega, ahora entregada a las calores

 de julio, se silencia. Girasoles

 se tornan lentamente obedecidos

 al calor que les urge. Todo pasa

 serenamente. Descansa el campo

 del trabajo invernal. Año tras año

 los mismos y distintos, al misterioso

 rodar, llamando la naturaleza.

 Los mismos y distintos adelfares,

 llenando susurrosos de colores

 las ramblas agostadas. Todo calma y espera.

 A eso estamos hechos. Y la llamada

 persiste. Se nos pierde

 tras la esquina la sombra, la figura,

 la misma, el mismo acezar. Ella?

 En todo lo nuestro estuvo siempre,

 resumida en el brillar de los ojos

 compasivos, en la huida

 ligera a las colinas, los helechos

 rojizos, la entrega a la hermosura.

 Los brezales erguidos ocultaban

 la entrega y la hermosura.

 Alguien dentro susurra. Alguien presente

 dice algo que túneles abre

 interiores al misterio. Ya nadie espera.

 El relente y las estrellas asomando

 invitan a dejar sola la noche

 y a nuestra soledad la desconsuelan.

 Algunas veces

 Cuando se tiene la palabra dentro

 en que se encarnan aire y significado,

 todo dentro es hervir confuso,

 no resuelto temblor que bulle dentro,

 tantos rescoldos que no rompen en llama,

 tantos rotos cristales hirientes dentro,

 que sólo la palabra resuelve en libertad,

 algunas veces.

 Algo dentro pide

 su voz y pronunciarse. Una cadena

 nos ata y nos dispone así a la angustia

 de la libertad. Uncidos vamos

 al tiempo, nuestra yunta,

 la libertad y el tiempo uncidos.

 IV
VOLANDO AL JAPÓN [123]

 1

 Me dicen que estamos incomunicados

 y se me ocurre qué quieren significar con eso,

 cuando resuena la soledad

 y gime dentro algo que le responde.

 Como un vacío resonante por dentro,

 un perderse por dentro;

 no está oscuro

 ni tienen sentido lo oscuro o la luz,

 es otra cosa,

 la poesía debe de ser así,

 un resonar en lo interior,

 un balbuceo que cuando se traduce en palabras

 ocurre el milagro

 y se multiplican el pan y los peces,

 y gime algo por dentro.

 2

 Le gusta a uno la hermosura del campo,

 ayer por ejemplo, con unos rompientes

 de luces y sombras por los olivares,

 con una luz que se colaba de pronto entre las nubes

 y creaba el mundo.

 Y Dios se paseaba por la tarde

 y se veía que Dios andaba por la tarde

 entretenido en ella,

 iluminándola y oscureciéndola.

 Había unas flores, muy pocas, en los albaricoqueros

 y un juego de sombras y luces.

 Se está bien solo, se camina por dentro,

 se coge uno del brazo y se habla

 de tantas cosas como con la gente.

 No nos dejan decirnos.

 La belleza anda suelta, desnuda y descalza.

 Le decimos anda, ven, y no viene. O viene.

 V
EL BREZO Y LAS SOMBRAS [124]

 1

 En esta ciudad tranquila, donde el viento

 y el rumor de las olas y las[125] gaviotas

 y la línea del horizonte y las colinas

 (en estos días tan hermosos e inesperados),

 el pensamiento como un ave, y los sentidos

 como visos de cerros que, lejanos,

 anunciaran países de esperanza.

 Pero no hay mucho tiempo, porque el día

 discurre tan aprisa como hermoso,

 porque es dulce temer que esto se acabe

 y no sentir el peso del latido.

 Pero el amor es fuerte y sigue siempre,

 y la esperanza dulce y sube siempre,

 porque no estar aquí ni en parte alguna

 es condición del hombre, carne propia.

 2

 Hoy, seis de setiembre, una tormenta

 ha ido tras nosotros en Escocia

 por carreteras estrechas, bordeando

 lagos bellísimos que las lluvias

 ocultaban como cabellos del cielo.

 Andar por Escocia con la lluvia,

 como por la vida, rodeados

 de hermosuras no vistas, con el alma

 tras ellas y sin tiempo, cuando nada

 hay que hacer al llegar, sino decir:

 Aquí, tras la hermosura, sin lograrla.

 Somos unos cuantos hombres venidos

 de ramas de árboles distintos

 todos diciendo cada día a las ocho

 good morning, mientras echan

 un poco de café sobre su taza.

 Good morning para cada uno significa

 una cosa distinta, aunque pretendan

 que se escribe lo mismo.

 Escribir es morir, si alguien no espera

 la palabra, y la entiende y la hace suya.

 No es paloma aunque vuele, es puro aire

 conformado en amor por unos labios.

 3

 Vivir no es otra cosa que un discurso,

 una adición de sombras incesantes

 a mil perplejidades por minuto,

 de ternuras de pronto, de congojas

 de siempre, de esperanzas de nunca,

 un calor que se nos va, una pena

 que se nos viene.

 4

 De pronto, una bandada por la noche

 de aves que habitaron estas ramas

 ha retornado rauda, y he vivido

 memorias de otro tiempo, en estas nubes.

 Una tarde de agosto en que batía,

 ya anochecido, el mar de las rocas, fuimos

 por las murallas.

 Anduvimos después campos y pueblos,

 ricos con lo encontrado de nosotros,

 montes de helecho y brezo y hermosura,

 lagos donde los cielos se asomaban,

 temblando como amor.

 5

 Sonaba el agua fresca del arroyo

 y los veranos se quedaban en lo hondo

 de la vega, y arriba, por la sierra,

 tantos airecillos venían

 con tantos olores, cuyos nombres

 todavía nos refrescan el alma.

 Y ahora, inevitablemente,

 duramente, indiferentemente,

 aquello es sólo niebla en la memoria,

 tela para la araña del recuerdo,

 colgada por un hilo que se afina

 irremediablemente.

 6

 Qué sabes tú de lo que te viene,

 de dónde te viene, por qué te viene?

 ¿Qué sabes tú de esta voz que sientes,

 de esta luz que no ves, de este camino

 por dentro, de estos pasos por dentro?

 ¿Quién te llama?

 Lo único que tienes es la pregunta.

 ¿Por qué me tienen aquí? ¿Para qué sirve

 esta chispilla de alegría que se enciende,

 este asomo de esperanza que no sigue,

 este camino que se acorta y no sigue?

 Lo único que puedes es preguntar,

 repasar de nuevo tus perplejidades.

 ¿Esperar a que alguien conteste tu pregunta?

 7

 La tarde comienza a alargarse, y el camino

 se pierde un tanto en la noche, y nuestro paso

 se torna indeciso y busca. Espera.

 Aún la violeta no ha venido, y la hermosura

 se cuelga de tantas cosas que decirte,

 y la vocecilla por dentro sigue diciendo: Espera.

 Es tiempo de liar los bártulos. No llames. Nadie.

 Las sombras que se fueron continúan

 pero su voz se pierde a veces, y su consuelo

 se acerca más despacio que solía. En el bosque

 hay muchas señales de silencio. Las muchachas

 se ven más hermosamente. Los deseos,

 como muchachas cansadas, reposan. Y ella

 te sigue hablando interiormente. Espera.

 VI
OSCURIDAD ADENTRO

 1
OSCURIDAD ADENTRO

 A José Luis L. Aranguren[126]

 Las palabras tienen sentido

 o no tienen sentido.

 Hay, sí, como el reflujo de algo

 que interiormente

 llama y vuelve a llamar,

 se silencia y queda en silencio.

 La estela no tiene más que nombre,

 la profundidad no se ve a sí misma,

 el temor no cesa, y excava,

 se adelgaza la esperanza por la que vivimos.

 Señor, no toques más, deja.

 El corazón teme mucho;

 los rostros de los hombres cada vez

 muestran más largos caminos

 y más dolientes, y recorrerlos

 es andar por la decepción y la angustia.

 No es lo que te quiero decir

 lo que te quiero decir.

 En todo caso temo no tener

 lo que tengo.

 Temo no saber

 lo que sé.

 Temo no morir

 lo suficiente, o morir

 demasiado.

 En todo caso las formas

 suelen prestarse al engaño,

 y descansar no viene mal

 tras un largo camino.

 En todo caso al andar

 parece que quedan atrás cosas

 y que otras cosas se presentan delante

 y al hablar parece que los mundos

 salen de nuestra boca

 y que[127] las pompas las pincha un niño distraído.

 Si sabes lo que quiero decir,

 si te clavas en la esperanza y murmuras,

 si por fin ves la hermosura clamada,

 si haces carne de esta esperanza,

 palabra de este aliento,

 hermosura de esta esperanza,

 ¡oh hermano, hermano!, deja que vayamos juntos.

 Entre la decepción y la esperanza,

 entre la hermosura y la realidad,

 entre la carne y el deseo,

 entre la hoja y la tierra,

 entre el aire de la hermosura y la esperanza

 y los corceles del corazón

 y los aludes del corazón, corazón abajo,

 enterrándolo todo,

 entre el recuerdo y sus testimonios,

 la silla donde se sentaba, las dulces prendas que sabes,

 entre el vivir y el no vivir

 está la misma muerte, pero el hombre

 es también decepción.

 De modo que los hombres

 tienen el hacha pero no el árbol,

 tienen la mano pero no el fruto,

 el temor pero no la gloria,

 el andar pero no el llegar,

 y ni el comienzo, ni el fin,

 ni el descanso, ni la nada.

 Sólo el empujón y el aire

 hacia el fruto y el temor y la gloria.

 Temo ir demasiado lejos

 cuando no acabo de empezar a moverme.

 Temo entrar aquí dentro

 cuando de aquí dentro no he comenzado a salir.

 Espero manejar estas herramientas

 cuando no me dieron herramientas ningunas.

 Me dicen que haga esto o aquello,

 que cante el arroyo o la tarde,

 que diga primavera o mejilla o temblor,

 que abra los ojos y contemple,

 que los cierre y vuelva a contemplar,

 que me eche al mundo y sus regocijos,

 y nada encuentro de lo que dicen

 más que un humo en las manos,

 un rastro de lo que dicen

 mientras suena sin parar un eco,

 mientras tiembla sin temblar la rama,

 mientras espera sin esperanza el temblor.

 Me digo: Vámonos de todo esto, y me voy

 efectivamente, adiós, me voy,

 miles de ansias lejos,

 miles de temores lejos,

 miles de ausencias lejos

 para decir por fin y cerrar los ojos

 y abrir los ojos y encontrar

 que no hay miles

 de ansias, ni de temores, ni de números

 y que estoy donde estaba,

 ni sé si esto se mueve, como dicen

 que algo se mueve.

 A veces digo: Ya está,

 con lo que quiero significar sosiego,

 bien, en su sitio todo, el rumor

 pendiente de la hoja, la hoja

 pendiente del aire, el arroyo

 por su pendiente, el cantar

 por su labio, la alegría

 por su agua, la ternura

 por su carne, la esperanza

 por su cielo, la hermosura

 por su alma, la limpieza

 por sus lustres, la libertad

 por sus comienzos.

 Y torno la vista, y nada

 está, y me vuelvo a decir:

 ¡Si hace un momento estaba

 donde tenía que estar, y lo llamaba

 y me respondía lo que me tenía que responder,

 y cantaba lo que tenía que cantar!;

 y cuando iba a decirle una palabra

 la tuve que inventar porque no la encontraba;

 cuando tuve a punto la palabra

 como una cierva en un arroyo,

 había saltado como una cierva de mi vista;

 y ni siquiera me quedé solo para poder decir

 que la recordaba, porque seguía allí

 el hecho mismo, pero de otra manera, y dolía

 como una espina secreta que no se puede sacar,

 como un remordimiento que se mete corazón adentro,

 que vive de nosotros y es nuestro dolor mismo.

 2
SALMO[128]

 Por qué no has de sangrar, piedra?

 Hora es ya de que sangres, piedra.

 Hora es de que te arranques los varios aparejos que te ocultan

 y enseñes la sangre de la piedra.

 Vas entre crecidas tumbas y desiguales apariciones,

 dejándote enterrar y arrebatar los dones que se te dieron.

 Entregas por rescate tu respeto

 y tus días por monedas de menosprecio,

 la hermosura a los traficantes de las esquinas

 y la luz que te fue dada a sus ventoleras.

 Hora es ya de que entregues,

 viandante de la noche, la luz a quien sepa llevarla.

 Mira cuánto amor has dejado en las piedras.

 Así ni canto ni agua vendrán a tus labios.

 Si no enciendes la verdad,

 ¿cómo quieres que la tiniebla no se alargue?

 Sacude los huesos y dile al pájaro

 que vuelva a tus labios y cante.

 Sin canto no hay silencio donde crecer.

 Yo tiemblo, y le digo a la encina florecida:

 ¿De dónde sacas la esperanza?

 Se me queda la alegría entre los cambrones

 y la compasión no crece como debiera

 ni la piedad usa mi corazón para derramarse.

 Arrojado de mí por los caminos,

 sin habitación para el decoro, ¿qué ángel

 elegirá este aire para su vuelo?

 ¿Qué cardo para crecer,

 si falta compasión para las raíces

 y en el aire aparecen señales

 de aquella a la que sólo una vez se conoce?

 La diversidad de escarchas es grande

 y los mantos de la noche cobertores de miedos antiguos.

 La luz usa lenguas diferentes, y lo que late silencios varios.

 Así el pájaro canta sobre la rama eterna,

 y el año que las violetas no asoman, un hueco en el aire advierte su ausencia

 y nos quedamos en el jardín esperando.

 El tiempo de la consumación se presenta bajo especies diversas

 y la llamada pide al corazón que se entregue.

 Vuelvo a los locos pájaros de la noche;

 su solicitud turba los caminos de mi sueño,

 la arrebatada vuelta al calor no tiene límites

 ni la prontitud con que los fantasmas nos cercan

 con toda forma de perversión, y su deslizamiento

 sobre la conciencia nos deja sin contemplaciones.

 Y sin contemplación no hay soledad que nos salve.

 Los nombres claman. Los nombres de la piedra y la esperanza

 de nuevo se aúnan para consumar una continuación

 por la que el pájaro se pregunta:

 ¿Por qué? Si lo único es el canto y no suena,

 si el vuelo está en el aire y no se advierte,

 si la suma de la tristeza es piedra, y piedra el canto.

 Por eso lo que se llama esperanza

 no responde a las posibilidades de la piedra

 y el nombre de la misericordia se reserva para la piedra

 y las aproximaciones de la paz se rodean de murallas.

 Y eso entre tantos pájaros como presiente la primavera.

 ¿De dónde vienes? ¿Por dónde pasas y penetras?

 Me tienes en los entresijos de tu dulzura

 e, inhábil para los oficios que me corresponden,

 quiero que me desates y me entregues a tus ministerios.

 Tu misterio, al que me unes y en el que me acoges,

 dice dentro de mí que las posibilidades de la piedra

 en la ternura y la extensión de la paz y las profundidades

 de la misericordia, unidos a tanta hermosura

 como crece en el monte y se lleva el río,

 no son países olvidados sino ofrecidos.

 El amor adopta a veces forma de rescoldo;

 por un soplo de la noche nos enciende,

 nos hunde en su tristeza. Desde el principio

 fue silencio su ministerio y transcurrió por el misterio

 sin dar señales de revelación más que cuando

 lo llamaron ciertos pájaros,

 los pocos que en el mundo ha habido,

 y lo pusieron de manifiesto con su canto.

 No es arena lo que me pesa en las manos

 sino la falta de esperanza.

 Las dehesas de la misericordia no agostan sus pastos.

 Crece innumerablemente la misericordia en las dehesas del mundo

 y alimenta la esperanza la mina secreta de la seguridad.

 Todo se sabe y espera. El corazón está como un latido

 y una disposición continua clama por el postigo

 donde el pájaro hallará su huida a la luz.

 Tú déjalo. Tú no sabes nada.

 Todo lo más te tocan en el hombro.

 Si la que esperas no está,

 si a la de que te hablan no la entiendes,

 si a la que llamas no responde,

 señal de que la tierra no olvida,

 señal de que la voz es cierta.

 Es lástima que te cierres.

 La alegría tiene ser de hierba

 y está oculta y crece

 y la lluvia está ligada a la esperanza.

 La piedra existe.

 Si a lo que no entiendes lo llamas pena

 y a lo que te sacude lo llamas dolor

 y no sabes nada de sementera,

 hay mil modos de escuchar,

 pocos de decir.

 La voz tiene una palabra

 y no suena si no está transida por el misterio.

 Entre la bruma estás, más querida entre la bruma.

 ¿Cómo al cabo de la separación

 ibas a retornar entre la bruma

 a traerme una palabra que habías

 dicho hace cuánto, dónde,

 pero que has dicho pensando

 que yo ahora y aquí iba a oírte[129]

 sin perder un ápice de su dulzura,

 trayéndome, como el viento a la primavera,

 las mil señales de tu ternura antigua,

 aquella mirada donde yo veía los cielos más azules

 y la caricia de una mano donde yo compendiaba la delicia de

 Amiga, cuando la luz comienza a caer

 y el camino se entrevera de melancolía,

 ¡cómo penetran y nos abren los entresijos

 las raíces del querer que no muere,

 las rejas del recuerdo que abren el surco a la esperanza,

 y los pájaros llenan el aire de una canción

 que hemos esperado toda la vida

 y que ahora, a la postre, suena como nunca y nos calienta!

 3
DIOS DE LO ALTO

 Dios de lo alto,

 de lo hermoso,

 de lo insaciable,

 tras cada puerta,

 tras cada noche,

 tras cada latido,

 cada acariciada cadera,

 temida noche,

 dura esperanza que no muere,

 tierna esperanza en que reclinarse.

 Dios de la inmensidad circundante,

 del perseguidor latido,

 la temida esperanza,

 la máscara seguida,

 la desnudez imposible,

 el querer total.

 Y más acá y más allá,

 Dios, mi duro Dios,

 Dios dentro latido,

 Dios mundo terror,

 Dios y carencia

 y lluvia dulcísima,

 recuerdo de los días primaverales, riberas preciosas

 a la dicha que nos esperaba,

 que cogíamos con el corazón en la boca,

 la mano en el temblor,

 la luz en los ojos,

 la delicia en la nube.

 Dios allí

 y en lo más oscuro,

 el terror nocturno…

 4

 Hay cosas que me aburren:

 los espárragos y las fábricas,

 las reuniones y la política,

 aquello donde el hombre aparece y no se encuentra.

 Me enternecen la libertad y la tierra recién arada,

 la ahijada y la tierra,

 la sementera y la tierra,

 la sazón y la tierra,

 cada cosa en su sazón y en su sitio.

 Tengo la suerte de tener labranza y amigos,

 brazos abiertos, es decir, familia,

 suelo de los míos, es decir, pasado.

 Habrá, pues, que dejarse de historias que se venden,

 de máscaras que se compran,

 de patrias no del corazón,

 de tesoros sin cotización celestial[130],

 aunque vivir sea equivocarse

 y la poesía oficio de tartamudos,

 donde se encuentran a veces y en la oscuridad

 hombres de buena voluntad

 que buscan a Dios entre las sombras[131]

 y en la perplejidad lo encuentran,

 y en el temblor, la luz,

 y la esperanza de un refrigerio orillas suyas,

 con un agua suya para más sed,

 y gloria sin tasa,

 y deseo deseado y aliviado.

 5

 La noche está preciosa.

 Hay una luna rielando sobre el ala del avión

 y abajo nubes como algodoncillos de Dios

 y dentro unos recuerdos y esperanzas como nubes, como algodoncillos,

 sobre el mar y la vida los recuerdos flotando.

 Sobre las nubes, entre lo oscuro y lo inmenso,

 una lucecita roja intermitente recuerda.

 Lejos quedan la libertad y sus consecuencias,

 las principalidades y sus concomitancias,

 las ternuras y sus sucesos.

 Aquí, en la solemnidad de la noche, donde reina lo oscuro,

 donde la desnudez no resplandece,

 una lucecita que se enciende advierte

 que en el mundo todo es vano y para siempre;

 que en el reino de la esperanza el temor tiene su lugar,

 que existe una correspondencia con los dones más distantes

 y una concomitancia con las suciedades más resplandecientes.

 Todo en el mundo es vano, y no valen

 el resplandor y sus consecuencias,

 el suceso y sus concomitancias,

 la complicidad y sus compensaciones,

 la seguridad y sus adormecimientos.

 En medio del torbellino, sólo hace falta

 un poco de soledad para que se haga visible,

 un poco de pena para que luzca,

 una altura a la que sube cualquier avión moderno para que proclame

 que nada vale en el mundo más que ese poco de temblor

 que sobre la compasión se levanta,

 más que esa dulzura que sube

 cuando la carne se hace puente hacia la plenitud,

 cuando Dios se refleja en la pupila del niño,

 cuando se abre la rosa y se advierte su huella.

 Sobre la inmensidad de la noche y su ámbito,

 ahora que vemos a treinta y tantos mil pies de altura,

 equivalentes a los metros que nadie sabe,

 una porción de corazones,

 cada uno tras su latido,

 yo, un poeta nacido en una ciudad del Sur,

 sin acabar nunca de salir de ella y los años primeros,

 que perdió su oficio, o no supo encontrarlo,

 que creyó oír[132] la voz lejana

 y se quedó con la palabra a medio balbucir

 como muo nomore a quien se le uio la paiaora y le rano su vuero,

 camino de Dios siempre en la esperanza,

 debatido entre las varias razones que a una cierta edad nos acechan,

 inclinado sobre un espejo y perplejo,

 tembloroso hacia una luz que apenas se le alcanza,

 una palabra entreoída y sin posible enunciación,

 un calor en cuya creación se gasta la vida,

 un aliento gastado en busca de la verdad, de la luz,

 de la indicación al país de la ventura,

 las regiones donde continúa el amanecer

 y el mediodía se resuelve en aurora,

 en revelador encendimiento,

 en no usada senda donde el pie no cesa en la ventura,

 el corazón en un latido que se confunde con la belleza,

 la caída en la noche dura y dulce,

 con la ternura como un can y una cierva

 y la hierba como la carne

 en que perderse, selva por la que irse,

 dejando el aliento y la dicha.

 Inalcanzada la imagen soñada, la perfección y la libertad.

 Dios mío, aquí, ahora que me llevas, ala de todo,

 orilla de la nada, linde de terror, anunciación y consolación,

 urgencia y perplejidad,

 chispita de luz y querida venilla,

 agua para más sed,

 trilla de hermosuras,

 Dios de mi libertad, que me la cercas,

 Dios de mi esperanza, que me la enterneces,

 Dios de mi terror, con el que me muerdes,

 Dios de mi remordimiento, con el que me amas,

 Dios de mis hijos, en que te miras,

 Dios del latido de mi corazón, por el que te pronuncias.

 6

 Se han roto las nubes, y abajo

 está una seca, arrugada y pobre masa de tierras erizadas

 donde hondos vallecillos huyen de la aridez de los altos

 y se adivinan veredas de cabras,

 tránsito de muchas gentes, muchos años, que usan esta lengua,

 de muchos corazones latidos por sangre como ésta.

 En la lejanía se pierde la pobre tierra erizada

 y desde la altura se vislumbra

 algún río difícil que empuja sus aguas,

 algún montoncillo de agrupados tejados a sus veras

 y hazas quebradas con las distintas coyunturas,

 amarilleando cereales y, erguidas,

 ahora que se acerca el tiempo de la trilla,

 o verdecidas ya las primaverales siembras.

 Tierra de esta sangre y esta palabra

 rodeada por mi corazón por todas partes,

 arrugada expresión terrenal donde circula

 mucha nostalgia y hermosura

 y la honrosa servidumbre de la humana grandeza,

 el destino hacia la semejanza para la que se nos designó en un principio.

 Increíble y extraña,

 pobre y fecunda,

 arisca y entregada,

 tierra de trashumancias en busca de la hierba,

 tierra de pan candeal, de la granada y la aceituna:

 para cantarte se me ha dado esta palabra que te expresa,

 este lenguaje que resuena como un río empujado a la altura.

 XIII
RAYO SIN LLAMA
[1993][133]

 Piafa escarbando, gozoso de su fuerza,

 y se lanza al encuentro de las armas;

 no se asusta, se ríe del miedo,

 no se vuelve ante la espalda,

 sobre él vibra la aljaba,

 la llama de la lanza y de la jabalina;

 JOB, 39, 21-23

 Tan repentinamente suelto y libre.

 F. DE ALDANA

 The wild, the free,

 like waves that follow o 'er the sea,

 came thundering on.

 BYRON

 I

 Quiero decir caballo,

 se empujan olas blancas,

 ¿cómo se empujan?

 Digo crines, digo y corren,

 caballos crines olas con espumas,

 cabalgando.

 Trigos, espinas lamen ijares

 ásperos haciendo surcos sin arado,

 ijares lamen los ijares espigas,

 ondulando.

 Decirte amor,

 ijares enardecidos curvado el seno de la loma,

 caballos extendidos.

 Déjame amanecer.

 Pero vuelve, vuelve

 el retorno del molino y la oveja,

 vuelven la ola y el galope,

 el viento en la sien,

 galopando

 como nunca en las lomas,

 soñaba en el galope

 loma arriba, gozaba

 el caballo loma arriba.

 Vivir es galopar, mientras el viento.

 Hermoso como nada, como nadie,

 hijo de lo veloz,

 hermano, lejos espuelas,

 arneses, baticolas, crines y viento,

 la hermosura.

 Galopar es morir mientras se vive.

 Nube sombra, polvareda siguiente.

 Yo sumiso,

 tú, locura y arrebato.

 Era entonces la gloria.

 Se llamaba con nombre de éxtasis

 se llamaba y venía a la mano

 y se quedaba.

 La ola que no vuelve

 y sigue,

 cabalgando.

 Era la luz y la nube

 cabalgando,

 es el fuego y el hierro,

 cabalgando.

 II

 Rayo el ojo y el ollar fuego,

 fuego ollar el campo entero,

 galopando,

 el campo tan tendido,

 se alza, vibra, se encarama,

 entregada la cañada al galope,

 galope el campo entero

 la cola viento y el relincho al viento.

 Nadie sabe de éxtasis, de irse,

 lo que es ser viento sobre el viento,

 fuego en la muerte de la huida.

 Nadie que no haya galopado al viento.

 Crin al aire enardecida cola,

 quadrupedantem,

 nadie que no haya sido acariciado

 por la ventura del galope

 a campo tendido,

 a no ser en la dicha de la huida.

 Uncido al hombre siempre,

 arma y escudo,

 fortaleza y transporte,

 carne y vestido era.

 Ya el relincho su palabra,

 anunciador de muerte o vida.

 Desde siempre a tu lado

 en la caverna, la yegua maternal,

 allí quedó su huella,

 de ella viviste, leche y sangre.

 Tendióse el arco.

 Hubiste de morir para dar vida.

 III

 Escrita está la Historia por tus cascos,

 el ritmo de los tiempos, tu galope.

 Qué fuera si no fuera aquel milagro

 del solo casco, aquella que dijo el poeta,

 sandalia golpeante y reluciente,

 cantando a Félix Randall, Herrador,

 que tan bien conocía su oficio.

 Galopasteis el Bering,

 fuego contra los hielos galopando,

 estepas infinitas aguardaban

 vuestro galopar, para él se hicieron,

 ofrecidas a vuestro galopar

 eternas se extendían, ansiosas

 del rumor de vuestros cascos

 y su herida batiente.

 Estepas infinitas, hierro y fuego,

 carne, crujir de sillas, las estepas

 avanzaban ante ellos, las empujaban

 los pechos, los relinchos. Seguían

 y seguían las estepas, ¿hasta dónde

 si su nombre era infinito,

 si lo infinito se llamaba estepa?

 Furia el turbión de vuestro galope,

 torrente, el alarido.

 Asia sin fin, empujada sin fin

 por vuestros pechos.

 Atrás anchas praderas que os dieron vida,

 a extinguiros ahora. Mudas quedaron.

 El destino tiene quiebros extraños,

 resabios del destino, siglos, siglos,

 esperando vuestro retorno las praderas.

 De Occidente volviendo, fue su ruta

 el mar; sus jinetes, navios de Tartesos,

 a poblarlas de nuevo y prestarle

 corcel a Gary Cooper.

 Uno de ellos, Morcillo se llamaba,

 Dios lo hicieron los indios.

 Como Dios lo adoraban.

 IV

 Kikkulis, trece y pico siglos antes de Cristo,

 Maestro Picador de Sepululiamas,

 Rey de los Hititas, en cuneiforme y barro

 escribió cuanto de pienso y prado,

 de yerba y almohaza,

 de látigo y caricia cada día.

 El Hitita, Maestro Picador,

 en unas pocas tabletas lo dejó escrito

 como quien bien lo sabía:

 “El sexto día bañarlo cinco veces,

 por la mañana, a mediodía

 dejarlo pastar,

 bañarlo una vez más cuando la tarde”.

 Kikkulis el primero, cuantos fueron

 maestros en el arte

 de doma y trato, pienso y mano,

 hasta Don Juan Valero, también Maestro Picador,

 que nos sacaba mañanas de verano,

 cuando niños, a enseñarnos lo mismo,

 sólo unos siglos después:

 “En la boca del animal

 y vuestra mano, está el secreto”,

 mil novecientos veinte de Cristo.

 V

 Tus lomos corcel, tu cuello arco

 que disparas huyendo,

 tu piafar ¿tras qué corcel?

 Tras este ser en la belleza,

 forma de la belleza de tus formas.

 Enamorados de tus formas cuantos

 capacidad de amor tuvieron

 a la belleza de las formas vuestras

 en el moverse, en el reposo,

 movimiento hecho gracia, hecho

 belleza el ser. ¿Dónde sin vosotros,

 piedra de la caverna,

 lienzo, seda, mármol o bronce,

 música, poesía, hallaron

 pincel, cincel, palabra, nota,

 su destino cabal, mano, ejercicio

 y expresión en que plasmarse,

 sino en vuestras formas de belleza?

 ¿No fue corcel el nombre,

 de lo que es criatura el aire? ¿Ni dónde

 hubo alianza de lo que vuela y queda?

 ¿Dónde sin vosotros los maestros

 de las cavernas, los ignorados y nombrados,

 los Fidias, los Uccellos, los Leonardos,

 los de Don Diego Majestades,

 o los Stubbs pastando prados del siglo dieciocho?

 Entre los ojos, los tesoros del mundo.

 EL CORÁN

 Volarás sin alas, vencerás sin espada.

 EL CORÁN

 Death on a pale horse

 W. BLAKE

 ¿Dónde rayo sin llama?

 CALDERÓN

 XIV
OBJETOS PERDIDOS
[1997][134]

 I

 Señor que me has perdido las gafas,

 por qué no me las encuentras?[135]

 Me paso la vida buscándomelas

 y tú siempre perdiéndomelas.

 Me has traído al mundo para esto,

 para pasarme la vida buscando unas gafas

 que están siempre perdiéndoseme?

 Para que aparezca este tonto

 que está siempre perdiendo sus gafas,

 porque tú eres, Señor, el que me las pierde[136]

 y me haces ir por la vida a trompicones,

 y nos das unos ojos y nos pierdes las gafas,

 y así vamos por el mundo con unas gafas

 que nos pierdes y unos ojos que nos das,

 dando trompicones, buscando unas gafas

 que nos pierdes y unos ojos que no nos sirven.

 Y no vemos, Señor, no vemos,

 no vemos, Señor.

 II

 Y así como ésta me pasan muchas cosas,

 vuelvo por algo al cuarto y se me olvida

 a lo que vuelvo al cuarto, y me quedo pensando,

 a qué habré venido al cuarto, Dios mío.

 Tantas cosas como me estoy dejando que no encuentro,

 y vuelvo al cuarto y no las encuentro,

 y vuelvo buscando algo que está allí

 y no encuentro, perdiendo y no encontrando,

 no encontrándome.

 Dónde andas?

 Pensabas que tenías que hacer esto y lo otro,

 y lo otro y lo de más allá. De más allá?

 De más allá, hay más allá? me pregunto.

 Y me responde un silencio y colijo

 —colijo, colijes, colijamos, colijen—,

 que efectivamente hay más allá,

 porque[137] —ay, este porqué!—

 si no hubiera más allá no habría silencio.

 Luego colijo, colijamos, el silencio

 es el más allá por el que me pregunto.

 III

 Nada se pierde dentro, todo queda.

 Quedar, quedar? El verso aquel

 suena por dentro. Era de Yeats?

 Me suena a Yeats, pero no era.

 “Por los jardines, donde los sauces.”

 O eran mimbreras? Apuros del traductor.

 Sauces? Mimbreras? Pero lo que busco

 es otra cosa, un verso perdido dentro.

 Casi lo tengo ya. Era? Acababa?

 Deep of my heart acababa. De pronto:

 Are wronging your image that blossoms a rose in the deep of my heart[138].

 IV

 Ahora que tantas cosas están perdiéndoseme,

 ahora que tantas cosas están olvidándoseme,

 ahora que tantas cosas aparecen en rincones perdidos,

 un pañuelo olvidado, la flor aquella,

 un olor, el nombre de este rostro. El nombre?

 Por Dios, dónde está el nombre?

 El nombre, el nombre. Tiene barba y mujer.

 Me habla cariñosamente, pero sin nombre.

 Seguro que es el mismo, con barba y sin nombre,

 una mirada dulce y sin ponerle nombre.

 Lo malo no es que se nos pierdan,

 sino que no sabemos dónde se nos pierden

 tantos objetos perdidos como se nos pierden;

 un montón de objetos perdidos es la vida.

 Y la memoria trabajando en lo oscuro,

 buscando incesante, escarbando en lo oscuro,

 un animalillo escarbando por dentro,

 buscando por dentro. Y nada, nada.

 Una mirada dulce con barba y sin nombre.

 Y por fin y de pronto: se llama “Montaña”.

 V

 A Cecilia y Pepa[139]

 A qué tanto buscar las llaves

 que están siempre perdiéndoseme?

 Cecilia, Pepa, mis llaves, las habéis visto?

 Pero para qué guardar unas llaves

 que no voy a encontrar y que cuando las encuentre,

 por fin mis llaves, no guardan nada dentro,

 tal vez expresiones, “con tanto como te he querido”.

 Nada de aquello poco, nada queda,

 como un tonto escribiendo esto poco,

 de qué, para qué? De un armario cuyas llaves

 no encuentro, como un tonto escribiendo.

 VI

 A Carmen

 Por favor, mándamelo, me dijo.

 Quién fue? Me la encontré en la calle.

 Dios, por Dios, dame su nombre

 para mandarle el libro, no me gusta

 decir que sí, que sí, que se lo mando

 y que luego resulte que no, que no,

 que no ha llegado. Pero dame,

 Señor, su nombre y la ocasión.

 Fue en la calle y ayer. Antesdeayer?

 Ésta es otra cuestión porque los días,

 Times winged Charriot hurrying near[140];

 se nos pierden que no hay manera

 de llamarlos por su nombre. Aguarda,

 fue en la calle y ayer. Era morena

 y guapa. Dios misericordioso, dame

 el nombre, sin el nombre nadie es nada.

 Nadie? Nada? Y no podré mandarle

 el libro. Y eso que era morena y guapa.

 Me la encontré en la calle. Estoy seguro.

 VII

 Ahora que lo pienso bien

 lo que me pasa es lo que no me pasa.

 Qué es lo que me pasa, Dios mío?

 Que no me pasa nada. Por eso

 me quedo así, sin hacer nada.

 Sabes lo que haces, o lo que dices

 cuando dices, sin hacer nada?

 Puede no hacerse nada? Sería

 nada lo que tú haces, Dios mío?

 Nadie y nada. Es eso todo?

 VIII

 Qué es lo que se me ha perdido,

 porque algo indudablemente se me ha perdido

 y no lo encuentro, buscando siempre

 algo perdido (o seré yo el perdido?)

 Las gafas? Las llaves? Las gentes?

 Los nombres de las gentes o sus caras?

 Con barbas o sin barbas? Como ahora

 tantas gentes las llevan y no saben[141]

 darles nombre a las barbas que llevan.

 Sé que algo se me ha perdido y no sé qué es ese algo.

 Algo es algo. Algo? O resulta

 que algo y nada es lo mismo en este caso,

 es decir, nada, y yo he hecho el tonto de siempre

 en busca de nada sin saberlo.

 IX

 Y ésa es otra cuestión: saberlo o no saberlo.

 Ahora que ando tras tantas cosas que no encuentro,

 que ando, como decía, perdona que me repita,

 quién decía, desgraciado el que no se repite,

 que ando a trompicones, buscando y repitiéndome,

 ahora, pierdo el hilo, y vuelvo al principio,

 saberlo o no saberlo; espera un poco,

 otra cuestión, cuestiones todo. Déjame

 respirar un poco, un algo, un nada.

 X

 Hoy le tocó al paraguas.

 Mejor que te lo lleves, por si acaso,

 está que si sí, que si no, de todos modos

 nunca estorba un paraguas por si llueve.

 Por favor, señorita, soy señora,

 por favor, alguien ha visto, olvidado

 un paraguas en estas mesas? Eso

 Seguridad lo sabe. Quién es Seguridad?

 He dicho Seguridad, Seguridad he dicho.

 Dónde se encuentra? En cualquier parte,

 porque Seguridad está por todas partes.

 Yo busco un paraguas simplemente

 que esta mañana se me escapó.

 Puede un paraguas escaparse y perderse

 entre autobuses, entre corazones?[142]

 Perdone, pero ese verso es mío y lo tenía

 también perdido no sé dónde.

 Aquellos días andaba sin paraguas,

 entre autobuses, entre corazones,

 ya sabe lo que llueve en Inglaterra,

 bastaba irse cantando so la lluvia,

 entre autobuses, entre corazones.

 XI

 Creo que ayer tarde en este mismo banco

 me lo dejé. Está seguro? Dice en este banco?

 Sí; estuve en este banco. Cómo era?

 Seguro me lo dejé. Tarde me di[143] cuenta

 que algo me faltaba. Volví otra vez al banco.

 No me dejé algo olvidado aquí? Usted delira.

 No existen bancos ni parques para

 corazones olvidados. Sí una sección

 para objetos perdidos. Allí tal vez, quizá,

 podrá encontrarlo.

 XII

 Lo peor es que pase lo que me pasa ahora

 mismo, que tenía un poema a punto y se me ha ido.

 Estará traspapelado en mis papeles, el desastre que soy.

 El caso es que yo estaba tan contento con mi poema.

 Se me ocurrió, como se ocurren estas cosas, así, de pronto,

 yendo cualquier hora en busca tuya como siempre,

 y de pronto un remusguillo y allí estaba el poema.

 Pero luego, al ponerme a escribirlo ya no estaba,

 traspapelado sin duda en la memoria, perdido en la memoria.

 Y aquí estoy, tratando de inventarlo malamente.

 XIII

 Dónde puede dejarse el alma, dónde?

 Dónde dejarse el alma si no hay dónde.

 En un lugar de un momento cualquiera

 según vamos caminando; en un verso guardada;

 en cualquier tarde de éstas caminando;

 en una tal vez mirada que nos mira;

 en cualquier labio, en una calle cualquiera

 de cualquier parte, sin saberlo.

 XIV

 Es otra de las cosas que decimos

 sin saber muy bien lo que decimos,

 eso de perder el tiempo. No es tan sencillo.

 Por lo pronto habría que hallar la alacena

 donde guardarlo y cerciorarnos

 que sigue. No está claro eso

 de que el tiempo se pierde, ni dónde

 va si se pierde el tiempo. Se pierde

 el aire o la noche? Dónde se pierde

 el tiempo que dicen que se pierde?

 Llevo tanto tiempo perdiendo el tiempo,

 sin saber cómo lo pierdo, ni dónde

 como no sea en tu regazo. Me gustaría

 guardarlo para necesidades urgentes,

 como ésta de tu regazo donde

 dejar para siempre y nunca el tiempo

 que dicen que se pierde.

 XV

 No dejes que me pierda, Señor, que soy

 este que todo lo va perdiendo, pero esto

 que tú tan bien conoces, la tua volontate

 é riostra pace[144], no me dejes perderla porque muero.

 Algo que antes con llamar hallaba.

 Con tocar la campanilla y pronunciar

 la palabra que era bastante para entrar.

 Estaba allí siempre y a la espera.

 Hoy es otra de las cosas que no encuentro.

 Se quedó para siempre en la casa

 cuya llave perdí. O era sólo palabra

 y la llave está dentro?

 Y sin ella no vivo, más bien muero.

 O era la tua volontate palabra sólo?

 XVI

 Hoy le tocó al audífono, una

 de mis varias prótesis, dejado u olvidado,

 con lo que me hubiera gustado no perderme

 lo que los sabios dijeron. Eran varios

 y cada uno decía lo que decía.

 Y yo, perdiéndomelo por el maldito audífono

 olvidado, que debía ser mucho, todo,

 nada, y yo perdiéndomelo, por culpa

 del olvidado audífono, lo que decían los sabios.

 XVII

 Hay palabras que se unen y crean.

 Su unión siempre es fecunda. Quien las tenga

 de huéspedes en el alma será salvo.

 Decirlas es perderlas. Viven dentro.

 Sus nombres son Silencio y Soledad.

 Y su fruto la paz. A veces nuestra.

 XVIII

 Siempre. No digas siempre,

 o si lo dices, dilo con un beso

 y será siempre para siempre.

 Caminando y perdiéndome

 en busca siempre de ese siempre,

 que cuando llego ya se ha ido.

 Y me quedo sin siempre para siempre.

 XIX

 No será nunca, si me entiendes,

 que tanto vive en mí y es para nunca,

 a pesar de que vivo y respiro y te deseo.

 O será todo, tú, nunca para siempre?

 Horror, Dios mío. Tú nunca para siempre.

 XX

 Dónde? Puede ser dónde en todas partes

 y luego no ser dónde en parte alguna.

 Seguro lo olvidé, no sé seguro dónde.

 En el jardín quizá, bajo el toronjo,

 o en el rincón de los celindos?

 Y ahora ando loco buscando el dónde,

 donde sentarme y descansar un poco,

 el banco aquel del corazón perdido.

 Y lo busco y lo busco sin hallarlo.

 Estará quizá dentro y en lo oscuro.

 XXI

 Dónde, siempre, cuándo, cómo,

 adverbios que son alas, que son vida

 en la esperanza. En un lugar cualquiera,

 en este jardín mismo. En lo eterno de un beso,

 una hora cualquiera, noche y día.

 El cómo, dejárselo al momento:

 a menos que sea nunca y es mi pena.

 XXII

 No es eso. Qué es eso que no es eso?

 Me he parado a pensar?

 Qué es eso de pararse

 a pensar? (Las cosas a que la lengua obliga).

 Porque cuántas cosas se sueltan y se encierran

 en decir sólo eso. Eso puede ser uno mismo,

 o quizás más bien ése o éste, o aquél, o el

 que está escribiendo esto o eso, o lo de más allá.

 De nuevo y siempre lo de más allá. Eso, lo de más allá?

 XXXIII

 Una vez más, Señor, me condenas perdiéndome

 las gafas; una vez más me pones en trance

 de maldición y pecado. Por favor, devuélvemelas.

 No es, Señor, que me las pierdas, es que me las escondes

 y me dejas sin ver. Es que nos quieres ciegos? Que no veamos

 el horror que nos rodea, tantas cosas terribles

 como hay que ver cada día? Es una muestra de tu misericordia

 dejarnos sin ver? Por qué no te llevas

 la mirada, ese ave? De todo nos priva nuestra

 desesperación de ciegos, hasta de ese olor

 del jazmín vespertino, de la escapada de puntillas

 de la tarde, de aquellos que tú bien sabes

 su nombre, porque tú eres su invención,

 tú le pusiste nombre, amor,

 y aquí ando las veinticuatro horas del morir de cada día

 sin ver, hasta donde lleguen los hastas,

 hasta que un toque en el hombro y una voz diga:

 “No busques más lo que tienes delante”.

 XXIV

 Perdió la cabeza. Dónde, cuándo, cómo?

 Ha puesto anuncio? “Cabeza perdida, no sabe

 dónde”. Por una tontería se pierde la cabeza.

 Estará en cualquier parte donde el amor habite,

 entre tantas cabezas perdidas. Hay cabeza

 que no se pierda si el amor anda cerca?

 Para qué sino para perderse está la cabeza?'

 Por eso son inútiles identificaciones,

 ni posible generosa gratificación.

 Lo mejor es dejarla perdida, que se pierda.

 XXV
OCASIONES PERDIDAS[145]

 1

 Entre tantos objetos perdidos, los hay

 dolorosos, lo siguen siendo,

 los irrecuperables. Aquel encuentro

 que nunca fue. Tan a mano como lo tuve,

 tan perseguido luego, cualquier tarde

 en cualquier cuarto de cualquier colegio,

 o tomando una cerveza en cualquier pub.

 Cambridge en sus glorias, aunque no hubiera

 sonado la primavera, ni apuntado (o sí?)

 el primer crocus todavía y el tiempo fuera

 infernal como suele, y Mrs. Thatchford

 insistiera, oh el Reverend Cárter

 y su hija Joyce y John, su novio, que luego

 se enamoró perdidamente en Málaga

 de mi mujer, menos mal que fue a parar

 a las Bahamas.

 Decía

 que estuve a punto de encontrar,

 en cualquier lugar del Cambridge aquel,

 aunque lo impidió la habitual difidencia

 de mi amigo Theo Redpath.

 Era Mr. (o Professor!)

 Wittgenstein, la persona que lo acompañaba

 aquel día, en aquella calle de Cambridge?

 —Professor Wittgenstein, no sabes?

 Pero ésta no fue la única

 ocasión perdida para el encuentro,

 porque años después, muchos años,

 no fue en Cambridge, sino aquí

 en Madrid, y en un libro, donde tienen

 siempre lugar los verdaderos encuentros,

 un libro que también puede ser una calle

 que te lleva en cualquier momento

 al descubrimiento y la verdad,

 a la ocasión perdida y encontrada.

 Fue en su palabra

 donde encontré definitivamente

 a Mr. o Professor? Wittgenstein.

 2

 Cuántas veces ahora[146]

 me viene a la memoria

 el instante perdido para siempre.

 Fue súplica tu palabra en el quicio?

 Qué ceguera o sordera o muerte

 dejó en el aire la súplica

 para siempre?[147]

 XXVI

 Yo sólo sé escribir esto

 porque no sé hacer otra cosa,

 tan perdido como siempre he andado,

 porque no sé más que andar perdido,

 porque no sé hacer otra cosa,

 tan a tientas, golpeando el muro,

 por si golpeando el muro llego a alguna parte,

 tentando el muro. No sé hacer otra cosa.

 Por Dios, por Dios, no sé decir otra cosa.

 Por si Dios me enseña otra cosa,

 por Dios. Que estás en los cielos.

 XXVII[148]

 Son, pero no objetos,

 que no se pierden nunca, aunque se pierdan.

 Acaban reapareciendo

 otros con nombre, Gabriel, Algie,

 y los demás sin nombre, no olvido,

 siguen para siempre,

 viven en nosotros mismos, en ellos y con ellos vivimos.

 XV
ENTRE OTROS OLVIDOS
[2001][149]

 I
CUESTIONES[150]

 1

 Esta mañana amanecí con un poema

 en la cabeza. O dónde estaba que a poco

 de levantarme estaba en el papel.

 Y me dio alegría encontrármelo

 así, como quien no quiere la cosa,

 la misma alegría que a veces

 me ha pasado, que es andar la tierra

 en las Chozas (de eso hace tiempo)

 y encontrarme una piedra rara y

 darle un puntapié y resultar que era

 un hacha prehistórica, del paleolítico creo

 (sucedía con frecuencia en aquella tierra).

 No es que el poema tuviera el valor

 de un hacha prehistórica, pero encontrarse

 un poema una mañana cualquiera,

 que estaba allí, en la tierra, en el alma,

 y que al darle un punta con qué pie

 saliera… Estaba esperando

 lo mismo que un hacha prehistórica:

 el puntapié.

 2

 Ésta podría ser la primera de Cuestiones[151],

 y es que muchas veces pensamos

 en los libros que nos gustaría escribir,

 y no sabemos, como siempre, lo que decimos,

 porque ninguno de esos libros es verdadero

 y no existirá nunca, porque el verdadero

 llevaba toda la vida en lo hondo esperando

 y no acabará nunca de salir de[152] lo hondo.

 3
HOMENAJE

 Por qué me gustará tanto andar la tierra

 arada, sentir la tierra tanto.

 Andar, andar, aunque sea torpe-

 mente, ay Fray Luis![153], cómo me gusta

 romper el verso y dividir adverbios,

 como tan magistral-

 mente hacías tú, tantas cosas

 que se te caían de las manos

 sin sentirlas, eso sí que es difícil,

 porque si alguien ha sentido el verso

 y se le ha caído de la mano sintiéndolo,

 has sido tú entre los pocos, Fray Luis.

 4

 Fíjate cómo ahora estoy escribiendo,

 pero me gusta, lo que no había imaginado.

 Qué es esto? reguerillo, rescoldo,

 oh[154] las palabras, el otro día andaba

 solo, pronunciando, por el solo gusto,

 regusto de sentirlas, sosiego, soledad;

 el gusto de paladearlas en el alma,

 que para eso se hicieron.

 5

 Te rompes los sesos pensando

 la quiero o no la quiero;

 querer se quiere siempre, lo que pasa

 es que a veces querer es otra cosa

 y todo lo que sabemos es otra cosa,

 así que no sabemos nada, y ya es bastante

 no saber nada y seguir con la tarde

 tan hermosa y andar la tierra arada

 que decía, y cansarse un poquito.

 6

 Hay compañías perfectas,

 las que no hablan y dicen

 tantas cosas sin hablar,

 que no decimos y se entienden

 aunque no se hablen porque

 van de mano de la verdad.

 Música en los labios,

 aquellos que amé tanto.

 Los labios que tú sabes

 y no olvido.

 7

 De puntillas ha entrado en mi alma

 sin sentirlo, ni si el alma tiene puertas,

 aunque he sentido pasos, y calor,

 y ese silencio que sucede.

 No hay silencio como el de la soledad,

 que no es tan fácil como se dice

 eso de estar solo (pero eso es otra cosa,

 siempre todo es otra cosa). Pero vuelvo

 a la soledad que tan bien se lleva,

 con ese silencio que se hace

 en la soledad, y desvanece las compañías

 que no son soledad, y nos hace

 andar por dentro, sintiendo las resonancias

 del silencio en la soledad, las olas

 de la soledad en el silencio.

 8

 Alguien me ha hablado[155]

 de una isla desierta y yo le he dicho:

 Pero existe una isla desierta?

 Claro que en el mundo existen

 muchas islas desiertas, es decir,

 espacios rodeados de almas

 por todas partes que son las aguas,

 aunque desierto e isla son términos

 imposibles, sobre todo si se piensa

 que el amor no tiene refugio

 más que en lo hondo de cada uno,

 que es lo que le dije cuando me dijo

 aquello de la isla desierta.

 Y es sabido que cada uno

 lleva dentro su isla desierta

 y cuando llegas a verla, no está,

 y te encuentras que la llevas contigo

 donde vayas, esa isla desierta

 que somos cada uno de nosotros,

 rodeada de nosotros por todas partes,

 de manera que no hay manera de llegar.

 9

 Otra vez vuelve vuestro pensamiento

 como olas continuas y suaves

 de una resaca infinita,

 como si de verdad existierais

 fuera de las lindes del corazón.

 Y ésa es la cuestión,

 simplemente vuestra existencia

 fuera de las lindes del corazón.

 10

 Siempre está lo inexpresable

 en su pugna con la palabra

 ofrecida inútilmente,

 rumor de ola insistiendo

 en la orilla. Como quiera

 que lo que es, es, lo dejamos

 por si acaso quedara

 en la mano alguna vez

 ese grano de sal

 que lleva oculto.

 11

 A veces inesperada-

 mente fiel, otras rebelde,

 cuanto más precisa

 más tenaz su ausencia.

 Otras, el verso que escondido

 estaba en sus abismos,

 salta de sus abismos.

 12

 Si cuando pienso en la isla desierta

 no estuviera pensando en mí mismo,

 si cuando me siento en una piedra en lo alto

 no estuviera pensando en mí mismo,

 si cuando me visto, me desnudo o me afeito

 no estuviera pensando en mí mismo,

 no estuviera ahuyentando fantasmas

 de mí mismo,

 los muchos fantasmas del yomismo

 que soy,

 si me desenterrara y me rayera

 de este yomismo que soy,

 quizá sería un hombre libre.

 13

 Seguir, seguir a qué? a dónde? y la palabra

 nos atormenta

 y seguimos, seguimos. Y de pronto una cosa,

 una cosa, cómo se llama?

 lo que no es memoria en este mundo

 que no tiene remedio, como no sea

 de mano del Espíritu ese Santo,

 voz y llama, y lo imploramos,

 Veni Sancti Spiritu

 y la consolación que sigue,

 refrigerio dulcísimo,

 huésped del alma.

 14

 Adivina, adivinanza, que quizá

 cuando acabe (o empiece)

 la luz, quizá entonces

 tenga nombre la vida

 o lo que sea tenga su nombre

 y yo la libertad de este yo mismo.

 15

 Qué hará ése en medio del campo,

 escribiendo en medio del campo,

 que ha parado su coche

 y se ha puesto a escribir.

 Ése, que a lo mejor soy yo,

 a lo mejor trataba

 de contar el sentimiento

 de esta tarde tan bella.

 Como se sabe, inútilmente.

 II
CUÁNTO ABRIL[156]

 1

 Abril, oh cuánto abril yéndoseme

 de las manos, de los ojos[157],

 en esta luz de Abril, que tú tan bien te sabes,

 en dónde la aprendiste?

 De dónde la sacas y me dejas temblando,

 contemplando esta luz?

 Por qué, Abril,

 dime, no la guardas un poco, que podamos,

 cuando vienen los que sabes, por dentro,

 a oscurecernos?

 Abril, torna como sueles, como sabes,

 diciéndonos, diciéndose aquí me tienes,

 en esta nube rosa de la tarde

 que me trae embobado en su hermosura.

 2

 Cuando no era eso todo lo que escribir quería,

 sino quejarme de esta inanidad que me acompaña

 seguro, cómo lo diría, lo digo,

 claro, los años, los peligros

 de andar a tientas como siempre andamos

 reclamando la pared, el suelo, el muro

 donde apoyarnos para seguir andando,

 adónde, a qué? Tú no lo sabes.

 A lo mejor, mejor es no saberlo.

 3

 Hoy, tras esperarlo de pronto,

 pronto con lo gris y lo oscuro te me muestras,

 aunque sea veintitrés de ti mismo

 y debieras estar saltando,

 saltando al sol con tus colores,

 dejando que las nubes un momento

 abran un delantal de azul

 y un rayo de calor nos temple el alma.

 4

 Son tus invitaciones a quedarse,

 se dice fácilmente eso de quedarse

 y en eso está todo lo que merece

 estar; si no fuera por nuestros

 cortos alcances, quizá lo retuviéramos.

 Y cuando tanta sed viene a los labios,

 con una sola gota de la tuya bastaría.

 5

 A veces pienso, Abril, que algo te falta

 cuando veo que no ves lo que está a ojos vista,

 que a mí todavía me prende el alma

 (el alma me he dicho, por si acaso),

 la mirada, instante de fulgor que nos penetra,

 como si fueras tú.

 6

 Tan por dentro siempre, no porque sea

 Abril del uno al treinta de tus días,

 sino porque luce mi abril aunque se nuble

 o con nubes mejor, cualquiera sabe,

 como Rosa sin ropa muchas veces.

 Por Dios tápate, Rosa,

 para verte mejor.

 7

 Por eso yo querría que hoy a solas me dejaran

 con mis cosas, las cosas de José

 con sus manías, entretenerse con sus cosas,

 con si Rosa es tan bella como dice,

 tan bella y tan fugaz, fugaz es nada,

 con si Abril anda ya con botas nuevas,

 de violeta en celindo,

 como si el jaramago no estuviera

 con sus incontinencias

 en miles de amarillos,

 proclamando aquí estoy, tenedme en cuenta,

 por si Abril se olvidara,

 porque Rosa y Abril son sólo uno[158].

 8

 Abril y Rosa se casaron[159]

 como se sabe, un jueves a las cinco,

 el cinco mismo. No llegaron

 las azucenas a tiempo.

 Los celindos en punto.

 9

 Qué te urge a partir, Rosa, tan pronto,

 a dejar cortado el verso igual que una

 flor pisada dejada en el camino?

 10

 Déjate ya de abriles y de rosas,

 y vamos a lo nuestro, tú que sabes

 que lo nuestro es lo nuestro

 sin que deje de serlo por mucho

 que cambiemos de piel y de sonrisa;

 ya sabes, quien tú sabes,

 que todo es uno y lo mismo,

 y lo demás, y los demases.

 Y siempre Ése.

 11

 Abril, oh cuánto Abril, pero Abril cuándo?

 oh cuánto abril del alma entonces claro,

 eso del alma y de lo otro y lo demás!

 Los demás? Qué es eso que el alma

 pone en vilo, eso, lo otro y lo de más allá?

 12

 INDUDABLEMENTE el verso,

 allá en las hondas cavernas,

 disparatado viene con iluminaciones

 que hacen temblar las hondas

 cavernas del sentido, por supuesto

 lleno de incoherencias,

 de locuras semejantes a infausta Grecia,

 la escritura, un camino que no lleva

 a parte alguna, sino al[160] gusto

 de que a letra siga letra,

 palabra a palabra,

 para lo mismo y eso

 de lo otro y lo mismo

 en que esta sangre se entretiene

 latiendo, como si fuera algo

 esta escritura, y su decir para nadie, para nada.

 13

 Bastante fuera y tan contento,

 pero nunca bastante es lo que basta,

 porque queda eso que queda, y otra vez eso

 que escuece cuando andas por el sueño

 y viene de pronto, déjame le digo,

 con la nada que tengo, que es bastante.

 14

 Sabiduría tu brevedad,

 eterna fueras y morirías,

 brevísima y por siempre.

 Olor la música?

 Las rosas como son, como tú eres,

 como Abril es Abril y no lo sabe.

 15

 Y apenas este poco de agua fresca,

 apenas este algo si es que es algo,

 algo este manar, este secreto,

 este rebelde corazón latiendo.

 Dame un beso o vivir que es todo uno

 y cuanto necesito para morir un poco.

 16

 Más allá?

 Más acá,

 presencia y nombre,

 lo siempre entre nosotros,

 los nunca idos

 por siempre me acompañan;

 es cuanto necesito para morir un algo

 y que siga esta sed sin la cual muero.

 17

 Porque lo invisible y lo impalpable

 vienen en forma de tacto, con son y gozo,

 y se nos inunda el alma y podemos respirar,

 eso que hacemos sin sentirlo, sin saberlo,

 como lo hacemos todo, lo milagro.

 18

 No puedo desprenderme de vosotros,

 antiguos amantes, dueños del alma mía,

 ni de eso (eso, eso, eso) que me queda,

 que todavía, al no tener otra ternura

 que le dé nombre, llamo con el nombre

 (si lo tiene) de alma, algo

 que cuando me sacude, de pronto

 sin saber de dónde viene,

 digo con toda el alma.

 III
OLVIDOS

 1

 Por qué de nuevo este

 cómo decirlo? chorro de vida

 dándole de pronto

 sentido al sinsentido.

 Años hacía que aguardaba,

 a punto de saltar alguna vez,

 adentrándose, aguardaba este

 mil y novecientos para siempre.

 No son años, sino vidas,

 eternidades lo que miden.

 2

 Revuelvo los rescoldos, quedan

 entre las cenizas restos

 de aquel hermoso crecimiento

 de la encina en la linde

 donde tantas aves anidaron,

 tanto canto oculto en vano

 esperó su momento. Y ahora,

 removiendo las cenizas,

 a mis labios viene la palabra

 que encendieron los tuyos.

 3

 Mientras espero

 se me vuelven voraces los recuerdos

 de la ocasión del gozo

 y el encendimiento, y el rescoldo

 se oculta en la ceniza, leve,

 no vaya a morir. Espera,

 deja al menos que me consuma

 el gozo del recuerdo.

 4

 Bonito viene mayo, trae

 despeinados celindos, azahares

 tardíos, enreda luces

 en las hojas recientes,

 se va deteniendo, desplegando

 aroma, color, luz.

 Para su colmo faltan

 tus labios que lo enciendan.

 5

 Lo demás no digas que es vida

 por hermosa que haya sido la primavera,

 que haya llenado los cielos con una luz

 que te asemeja, hecho temblor

 de hermosura este campo cuando,

 entre aterido y seco, se moría,

 pisaba leve, como nunca delicado,

 llamando a la resurrección.

 6

 Dije un día: La infinita

 extensión de tu cuerpo. Los poetas

 decimos a veces verdades

 que decimos sin saber.

 7

 A veces me pregunto,

 cuando sobreviene tanta

 hermosura cualquier tarde de éstas

 que me aprieta y deshace el corazón,

 cómo no estás aquí,

 si eres tan parte de la tarde

 y de mí, disuelto como estoy

 en la hermosura que me cerca.

 8

 Te tengo en lo que de mí queda

 por ti con vida. Tantos galopes

 perdidos en la llanura. Tantos

 olvidos que estaban ahí

 hasta que los despertaste

 y ahora son corceles

 en las esperanzas de mi memoria.

 9

 Janeiro nao e mes para morrer[161]

 E. DE ANDRADE

 Cómo para morir? Cuando volví

 se me entró a chorros,

 volví a sentirme agua,

 brote, calor, que tenía sitio

 en el aire, que acudía

 tácito al lugar de tus sueños,

 que poblabas los míos con tus cielos.

 10

 Entreabriles te cunden,

 sueltas primaveras te engalanan,

 deja que el jazmín te cite

 en agosto. Entonces

 te asumirán las aguas

 de la alberca como a cosa suya,

 y se acomodará el verde

 a esas infinitas extensiones.

 11

 Adónde me llevará

 este sinfín que a la menor[162] indicación

 del tomillo o la rosa

 se presenta y es como si estuvieras

 sin estar. Y sé que es inútil,

 que es tarde para que traspase

 esa puerta a cuyo umbral te espero.

 12

 Sólo en las hondas raíces del tiempo

 crecen las plantas eternas del amor.

 Muchas veces pasamos de largo y no vemos,

 sordos somos a la queja del amor.

 Pasamos a un paso como si no estuviera

 allí diciéndose. Y está allí y pasamos

 de largo para siempre.

 13

 Lo que cabe de vida en una mano

 que aprieta la tuya y te lleva.

 Nadie sabe lo que de pronto se te viene

 cuando resucita el pálpito.

 Aquella mañana, andando por dentro,

 preciosas las prímulas, andaba por dentro

 de la mano, no iba solo y nadie

 podía apercibirse, cuando estalló

 la primavera. No me dejes. Tengo

 el corazón a medio romper.

 14

 Nada como cuando la casa se queda sola

 entera para nosotros. Qué repentina

 repoblación de sombras, seres, ecos,

 palabras, resonancias, tiempos que parecían

 muertos, presencias, invocaciones,

 poblaciones de invisibles criaturas, de formas

 de aparecer, conocerse, sus pronunciaciones

 de mano del jazmín y su olor, de mano

 de cualquier pájaro y su canto, cualquier

 luz o color. Maravillosa plenitud

 de cuanto ha llenado nuestro mundo

 en esta invasión de pronto, cuando

 la casa se queda sola y nosotros a solas,

 y por ella vagamos con nosotros.

 15

 Ni la esperanza de una lluvia

 que no llega. Ni pisar el otoño

 en estas hojas caídas, ni la

 trágica risa de la granada

 pudriéndose, ni tu andar aquí dentro

 eternamente.

 16

 Ahora que la explosión de los nardos

 acompaña y hace temblar la noche

 con su olor, y los jazmines

 fuera y dentro recrean las horas

 para de ellas vivir quién sabe cuándo

 ni cómo ni dónde, ni por qué. Y sin embargo

 a ellas por siempre volviendo estoy.

 17

 Ven como sea, en la luz

 de la mañana, en el primer vuelo

 de cualquier pájaro de los que ahora

 mismo cruzan el cielo, o se levantan

 de la tierra. Ven como sea,

 que esta hermosura de tarde

 te necesita para su eternidad.

 XVI
LA VOZ QUE ME LLAMA
[2004][163]

 Amarrado a qué estoy sino a mí mismo.

 A veces, dulce amarra, me sostiene

 el beso o la caricia y es mi vida

 aunque se llame amarra y lo parezca.

 Jugando con palabras siempre estoy

 sin saber dónde terminan por llevarme,

 sabiendo que son nada y en nada quedan

 salvo que la verdad, que es suya, las pronuncie.

 A mí me pasa muchas veces

 estarme quieto y en lo hondo,

 esos hondos de Dios que Dios se sabe,

 un reguerillo que apenas si se siente,

 y de pronto oír la voz llamando

 a la letra. O se pierde irremisible-

 mente, o Dios sabe dónde vaya

 porque no hay llave que se pierda

 ni palabra perdida. Muchas veces,

 dando vueltas a estas cosas

 que estaban y no están y siguen,

 las llaves y las penas y algo siempre.

 Aquí me tienes llevado de esto

 que sí es esto, en la música

 de Mozart, sintiendo en el alma

 sus reiteraciones, sus invitaciones

 a nada menos que morir.

 Tantas cosas sin decir, a punto

 de palabra, hierven por dentro

 por la voz que rompa

 lo que se nos queda dentro

 hirviendo, por romper.

 Claro que me gustaría

 sentarme a la orilla de este pequeño río

 que ni siquiera arroyo

 de un rumor interior que se produce ahora mismo

 y me hace decir cuánta hermosura

 de cualquier cosa que se mueve

 sin saber adónde.

 Una ramita,

 cuatro insignificantes florecillas,

 qué manera de devolvernos

 en la levedad de un olor,

 en la insignificancia de algo

 entre lugares, instantes,

 una mano que te lleva,

 un corredor reluciente.

 Miro al árbol de la nieve,

 el patio aquel, el patio, aquella sombra,

 la mano aquella todavía.

 Si me preguntas qué es sentir [164]

 te diría: compadecer. Si me apuras,

 no simplemente estar, porque estar

 no es vivir, y si me apuras

 sólo compadeciendo vivimos.

 Lo demás es jugar con el aire

 que nos es dado.

 No sabría decir las cosas que se tienen

 sin saber que se tienen.

 El aire no es otra cosa que compasión.

 Sin ella apenas se respira.

 Y así andamos por este mundo

 preguntándonos muchas veces

 qué es lo que nos hace vivir

 que no es el aire, que respiramos

 como si tal cosa, sino algo

 que respiramos sin que el aire lo sepa.

 La verdad, que hay más que eso:

 que existen clavos que se te clavan

 en lo oscuro y destrozan

 lo que era sentirse claro,

 y las horas golpeando duramente

 a eso que llamabas Paz contestando

 a la voz que te preguntaba Quién?[165]

 y te lo sigue preguntando todavía

 y no puedes contestarlo porque a estas alturas

 no lo sabes, ni lo sabrás nunca.

 O acaso en lo oscuro te dirá su secreto.

 Mientras tanto, tratas de no replicar

 a preguntas sin respuesta.

 Qué ala de temblor

 es este ala. Lo que es la ternura

 quién lo sabe, quizá alilla

 a punto de volar y llevarnos

 donde sólo ella sabe

 llevarnos.

 Hay días en que uno es éste y el otro,

 no tiene más remedio que dar suelta

 a tanto como lo llena y pide lengua

 o voz, lo que se dice ser.

 Otra cosa sería puro estallido

 para nada, para todo, una mano que pide

 encontrar dónde encontrarse. La otra mano?

 A veces algo echamos de menos

 y no sabemos dónde está ni cómo

 llamarlo. Sentimos algo

 y es seguramente eso,

 la necesaria compasión,

 la luz de una mirada suelta,

 la palabra que se queda

 sin pronunciar.

 Así lo mismo que éste muchos otros,

 sólo expresión de amor, me faltan nombres.

 Sólo lo mucho de eso que por dentro

 y por siempre me ha tenido, no digamos

 los años, los caballos del tiempo

 y también, tú mejor que yo lo sabes,

 lo que es sentir, de manera que te quedas

 sin ser tú mismo.

 Siempre espero que se abra la ventana,

 como si abriéndose se abriera

 a un fulgor completo, como si

 la ventana no lo[166] fuera sólo,

 sino iluminación total

 de la explosión de la esperanza

 que llevamos dentro y que por fin

 nos inunda, la inundamos,

 y cesamos de ser lo que somos para ser

 lo que es y por siempre será dentro.

 Todos se fueron de la estancia.

 Era una tarde, como suele este junio

 de luces lejanas de poniente

 que se colaban alma adentro

 y te traían, la lejana de siempre,

 la de nunca. O quizá no fuera

 ella misma sino yo el milagro

 de existir sin latido.

 Dejado, dejado, cuando queda

 todo lo que te llevaste. Nada pudiste

 llevarte. Lo que eras tú estaba en mí,

 nunca dejado, llevado siempre

 en mí, que no hay lugar que no te encuentre.

 No puedes irte de este corazón

 que es tuyo y mío.

 Deja tu presencia

 una leve huella. Se queda

 como pasando, como sin estar,

 como si siguiera estando sin estar,

 como si no dejara de oprimir

 la mano, como si la mirada

 siguiera mirando.

 No sabes cómo te siento

 ahora que me has dejado.

 Me pasa siempre cuando

 me dejas. Más honda

 te quedas cuando te vas.

 No tienes lejanía posible.

 El amor que eres no sabe irse,

 queda siempre cuando se va,

 quedándose.

 Te pido una cosa sólo:

 que me saques de mí

 a la hermosura que me rodea

 estos días de abril.

 Ábreme la ventana

 a estos tironazos de abril

 que rompen mis cadenas

 y me sacan a la libertad

 de esta hermosura. Dime

 si son lo mismo libertad

 y hermosura.

 Qué población de resonancias,

 de presencias, al quedarnos solos.

 Qué inesperadas compañías

 acuden al abrirse los silencios,

 qué canciones de amor

 siempre sonando.

 No tiene nombre. Tiene latido.

 Por eso no hay manera de llamarlo

 ni para qué. Se parece

 a una latente eternidad.

 Ser, estar y tantos nuncas,

 tantos siempres como nos trae

 ahora mismo el tacto de la albahaca

 estos mediados de julio, nos salen

 al encuentro para decirnos:

 Somos ese tú mismo que te estás sintiendo.

 Lo más prodigioso es tu invento de cada día,

 que llenes este vacío que es vivir sin ti, contigo,

 que son lo mismo latido y tu paso en mis adentros,

 que no hay soledad que tú no puebles,

 de manera que eso que llamo mi soledad

 eres tú, como eres mi libertad.

 Este amor y todavía

 si quieres estoy donde bien sabes

 y te espero. No pido. Sólo

 que sabes donde estoy. En ese vasto

 territorio que sabes en que espero.

 La verdad que muchas veces me digo

 a qué, si ya pasó para mí la hora.

 Y cuando resta todo

 y no hay manera de que no estés,

 donde quiera que vayas ahora andando

 no das un paso fuera de mí,

 que no hay pasos tuyos fuera de este latido,

 mi soledad sin ti.

 Y así, entre la invención y el sentimiento

 sin saber dónde el uno acaba y empieza el otro,

 que no todo es puro juego, sino algo

 que te duele o consuela,

 y así, entre inventar y sentir

 se va la vida, sin sentirla.

 Déjame con mi soledad, que me hace falta,

 déjame que me pueble de ella, que si quiere

 hablarme me hable con su silencio,

 nunca muda la soledad. Aquella que quien tanto

 la sentía la llamó sonora. La soledad no habla,

 sólo se siente cuando nos lleva

 por sus caminos sin camino.

 Qué vano es el decir y sin embargo

 aquí la estoy sintiendo, la siento

 resonar. Es eso acaso, sonando dentro,

 ese sentir no dicho, la soledad sonora?

 Quiero las anchas tardes

 para estarme contigo.

 Quiero estarme contigo simplemente,

 si sabes que estar contigo significa

 quedarse como no estando,

 como sintiendo esos chorros de vida

 que es lo tuyo y llámalo

 como quieras y déjalo estar,

 estando contigo.

 ELEGÍA DE LA ALHAJUELA [167]

 Un montón de escombros es lo que queda

 de aquella entrada, de aquella reguerilla

 donde corría el agua, eternamente el agua,

 con la capillita de mis lecturas al fondo.

 Busco la entrada y no está y la estoy viendo

 sin poder entrar aunque estemos viéndola

 y sintiendo el agua cantando, el agua correr.

 Pero no puedo entrar en la estancia

 porque la estancia no existe aunque la vea,

 ni siquiera la reguerilla donde el agua

 corría eternamente, ahora corazón abajo,

 y los ganados llegando al abrevadero,

 una larga tropa de mugidos balidos cencerros

 llegando, dentro de mí, al abrevadero,

 y el ruiseñor en la breña, y el culantro

 que huele todavía en el agua corriendo.

 ETEREIDAD[168]

 Y se queda uno con la esperanza

 colgando de su delgado hilo,

 de tantas cosas colgando,

 de tantas esperanzas deshaciéndose,

 con tanto temor oculto,

 con tantos olvidos como caben

 en un instante, tantos olvidos

 vividos y padecidos.

 Y esa mujer que llegó hoy con su misterio,

 con su etereidad, que lo hace posible,

 que la define y la sostiene

 y ha dejado la casa llena de su misterio.

 GLOSARIO DEL MUNDO DEL CAMPO

 abubilla (del sup. lat. “upupella”, dim. de “upupa”): Pájaro coraciforme que tiene un penacho de plumas eréctiles sobre la cabeza,

 adelfa (del ár. and. “addífla” del el. “diflá”, y éste del gr. “dáphne”): Arbusto apocináceo de hojas lanceoladas coriáceas y flores grandes en racimos, de diversos colores. Baladre, laurel rosa, rosa francesa, ahijadera: Prado reservado a las ovejas que crían,

 alacena (del ár. and. “alhazána”): Pequeño armario empotrado en la pared, donde generalmente se guardan cosas de comer. Alhacena, alhanía, lacena.

 alazor (del ár. and. “al’asfúr”): Plantas compuestas cuyas flores, de color azafrán, se emplean para teñir de amarillo, y cuyas semillas se dan de comer a las aves. Azafrán bastardo, azafrán romí.

 albarillo (de “albar”): Variedad de albaricoques de carne muy blanca.

 albariza (de “albar”): Terreno de secano blanquecino, en una loma,

 albayalde (del ár. and. “albayád”, blancura): Blanco de plomo,

 alberca (del ár. and. “albírka”): Depósito artificial de agua, piscina,

 albero (del lat. “albarius”, de “albus”, blanco): Terreno albarizo; tierra amarillenta; paño para secar,

 alcacel (del ár. and. “alqasíl”): Cebada todavía verde,

 alcacer, alcaraván (del ár. and. “alkarawán”, el. “karawán” de or. persa): Ave caradriforme esteparia de plumaje pardo rayado de blanco. Árdea, dorniel.

 alforja (del ár. and. “alhúrg”): Tira de tela fuerte con las puntas dobladas de modo que forman dos bolsas, que llevan los campesinos colgada al hombro o se pone sobre las caballerías, para transportar cosas.

 algarrobo: Árbol leguminoso, propio de regiones marítimas templadas, de copa extendida y ramas bajas y que alcanza gran corpulencia,

 algodoncillo: Planta asclepiadácea de América, cuyas semillas tienen una borra parecida al algodón, alhelí (del ár. and. “alhayrí”): Planta crucifera de jardín, de hojas alargadas de color verde blanquecino y flores en espiga, de diversos colores y olor muy agradable. Viola,

 almiar (del lat. “metalis”, de “meta”, meda): Montón que se hace con la paja para guardarla, apretándola alrededor de un palo. Baraño, borguil, henazo, meda, montonera, nial, niara, niazo,

 almohaza (del ár. and. “almuhássa”): Instrumento formado por una plancha de hierro que lleva insertas unas sierrecillas, que se utiliza para limpiar a las caballerías. Rascadera, rasqueta.

 alondra (del lat. “alaudula”, dim. de “alauda”): Pájaro insectívoro, de 15 a 20 cm. de largo, de color pardo con un collar negro, que anida en las mieses. Alauda, alaude, alhoja, aloa, aloeta, aloya, capada, carabinera, copetuda, jaracalla, sordilla, subigüela, sucinda, terrera, zurriaga.

 alto: Elevación del terreno en el campo.

 altozano: Elevación de poca extensión y altura sobre el terreno llano,

 anca (del occit. ant. “anca”, cadera): Cada una de las dos mitades de la parte posterior del cuerpo de las caballerías y otros animales. Grupa, cuadril.

 arnés (del fr. “harnais”, del sup. escandinavo “herrnest”): Conjunto de cosas que se les ponen a las caballerías, especialmente a las de montar. Aparejos, guarnición,

 arriate (del ár. and. “arriyád”, huerto): Recuadro acotado en un jardín o patio, donde hay flores plantadas. Bancal, era, terraza,

 asfódelo (del lat. “asphodelus”, del gr. “asphódelos”): Planta liliácea silvestre, muy abundante, con flores blancas a lo largo de un tallo erguido y hojas radicales,

 aulaga (del ár. y rom. and. “alyiláqa): Planta leguminosa de hojas de forma de púa y flores amarillas como las de la retama. Abolaga, aliaga, ardeviejas, argoma, gáraba, otaca, tojo, cádava, gromo,

 avefría: Ave caradriforme de color blanco y verde, con un moño eréctil de dos o tres plumas encorvadas. Frailecillo, judía, quincineta,

 báculo (del lat. “baculum”): Bastón que se emplea para apoyarse. Cayado.

 barbecho (del lat. “vervactum” de “vervagere”, arar): Campo que se deja sin cultivar durante un año o más, para que descanse. Añada, añojal, aramio, hoja, huebra, sabático. Campo ya labrado para sembrar en él.

 barcinar: Recoger las gavillas, cargarlas en el carro y transportarlas a la era. Cosechar.

 batán (¿del sup. ár. and. “batán”?): Instalación movida por fuerza hidráulica, provista de unos mazos con los que se golpean los paños que se fabrican para desengrasarlos, apretar el tejido, etcétera,

 baticola: Correa con un ojal por donde pasa la cola de la caballería, que sirve para evitar que la montura se corra hacia delante. Grupera, tiracol.

 belfo (del sup. lat. “bidifus”, metátesis de “bífidus”, partido en dos): Labio del caballo o de otros animales que los tienen de forma parecida. Befo.

 besana (del lat. “versare”, dar vueltas): Primer surco que se hace cuando se empieza a arar un campo. Labor de la tierra en surcos paralelos.

 boj (del cat. y arag. “boix”, del lat. “buxus”): Arbusto buxáceo de hojas persistentes que se emplea para setos y cuya madera, muy dura y blanca, se emplea para mangos de herramienta y trabajos de tornería. Boje, bujo.

 brasero: Recipiente redondo de metal, donde se pone un carbón menudo especial que se va quemando lentamente debajo de la ceniza; se coloca debajo de las mesas como calefacción,

 brabán (en el Cancionero de la Casería aparece “braván”, homófonas halladas simultáneamente en diccionarios especializados): Antiguo arado de hierro con dos ruedas, para tiro animal, breña: Tierra quebrada y llena de maleza. Aspereza, fraga,

 brezo, brezal (del sup. célt. “vroiceus”): Arbusto ericáceo de madera muy dura de la que se hacen, por ejemplo, pipas y carboncillo de dibujo. Bermejuela, berozo, gabuzo, urce,

 briega: Brega, acción de bregar. Bregar (del gót. “brikan”, golpear): Trabajar mucho (en el campo),

 brocal (del lat. “bucculáre”, taza): Pequeña pared que rodea la boca de un pozo.

 buganvilla (de “Bouganville”, navegante francés que trajo esta planta a Europa): Planta nictaginácea muy decorativa por sus brácteas moradas o rojas que, semejando flores, cubren casi totalmente la planta,

 cambrón (del lat. “crabro, onis”, abejorro, por comparación del aspecto de la planta con el aguijón y las alas de este insecto): Arbusto solanáceo de ramas retorcidas y espinosas. Espino cerval, escambrón, zarza, espina santa,

 campanilla: Nombre de diversas plantas, en especial convolvuláceas, cuyas flores tienen forma de pequeñas campanas, cancela: Verja baja que cierra el paso en algunas entradas cuando están abiertas las puertas, por ejemplo, las que suele haber a la entrada de los patios andaluces,

 cañada (del lat. “canna”, caño): Pequeño valle o paso entre dos alturas de poca importancia. Camino natural frecuentado por los ganados trashumantes. Cabañal, cabañera, cajón, cordel, galiana,

 cañamazo (del sup. lat. “cannabaceus”, de “cannabum”, cáñamo): Nombre aplicado a distintas plantas herbáceas, generalmente gramíneas, que se cultivan para el forraje y para el pasto de los animales. Estopa de cáñamo, arpillera,

 caracola: Planta leguminosa, trepadora, de flores vistosas reunidas en racimos, cultivada como planta de jardín por la belleza de sus flores.

 caramillo (del lat. “calamellus”, cañita): Planta quenopodiácea del mismo género y usos que la barrilla, con hojas agudas de color verde claro. Carambillo, jijallo, salado, sisallo, tarrico.

 carrero: Conductor de un carro, carretero.

 casco: Parte córnea del pie de las caballerías en donde se clava la herradura. Pezuña, uña.

 cayado (del sup. hispanolat. “caiatus”, del lat. “caía”, porra): Bastón tosco, curvo por la parte por donde se agarra, usado particularmente por los pastores.

 celindo: Arbusto saxifragáceo que da en primavera flores blancas o algo amarillentas, muy olorosas, de un tamaño algo mayor que el de una violeta, en grupos abundantes,

 cendal (del occit. “sendal”, del lat. “sindon, -onis”): Barbas de la pluma,

 chaparro (del vasc. “txaparro”): Chaparra (planta de encina o roble): Se aplica en Andalucía a las encinas jóvenes,

 chicharrera: Calor sofocante,

 clavo: Capullo seco de la flor del clavero.

 cogujada (del sup. lat. “cuculliata”): Pájaro granívoro, parecido a la alondra, de plumaje pardo rojizo, con un penacho en la cabeza. Alondra moñuda, carabinera, cochevís, copada, cotovía, cugujada, galerita, totovía, tova, vejeta,

 colleja (del lat. “cauliculus”): Planta cariofilácea silvestre que, en algunos sitios, se come como verdura. Tiratiros, verdezuela.

 coscoja: Árbol o arbusto fagáceo, semejante a la carrasca o la encina, sobre el que vive preferentemente la cochinilla. Chaparra, maraña, matarrubia.

 crocus: Cultismo (lat. “crocus”, del gr. “krókos”) para designar el “croco”: Azafrán, planta iridácea.

 cubrial: Terreno cobrizo o rico en cobre (vocablo inventado por el autor).

 culantro: Planta umbelífera, aromática, de hojas filiformes y flores rojizas. Cilantro, coriandro.

 dehesa (del lat. “defensa”, protegida): Campo acotado, generalmente de prados y dedicado a pastos. Acampo, ahijadero, alijar, boalaje, boalar, defesa, redonda, redondo, rodeo,

 derrotero: Camino.

 descansadero: Sitio donde se descansa o apropiado para descansar,

 despojo: Vientre, asadura, cabeza y manos de las reses despedazadas para carne.

 espuela: Arco de metal, con una espiga que lleva en su extremo una estrella o ruedecilla con dientes, que se ajusta al talón para picar a la cabalgadura. Esporón, espuera, lloronas, roncadora, acicate, aguijón.

 estepa (del hispanolat. “stippa”): Llanura extensa sin vegetación arbórea. Pampa, tundra.

 esteva (del sup. lat. “steva”, del lat. “stiva”): Pieza que lleva el arado en su parte trasera, sobre la que se apoya la mano del que ara. Mancera, mangorrillo,

 estiaje: Sequía.

 estopa (del lat. “stuppa”): Parte basta del lino o del cáñamo que queda al peinarlos y que se utiliza para cuerdas, telas bastas y otros usos. Alrota, aresta, arlota, carrasca, escaba, malacuenda, sedeña, tasco, tomento, arpillera, cerrón,

 estornino (dim. del lat. “sturnus”): Pájaro cantor de cabeza pequeña, plumaje negro con reflejos metálicos y pintas blancas. Tordancha, tordo.

 fuélliga [sólo hemos encontrado esta acepción en “fuelle”]: En los carruajes, cubierta de piel o de tejido impermeable que, mediante unas varillas de hierro puestas a trechos y unidas por la parte inferior, se extiende para resguardo del sol o de la lluvia, y se pliega hacia la parte de atrás cuando se quiere,

 gavilla: Haz de cañas o ramas, o de mies.

 gayomba (¿de or. prerromano?): Arbusto leguminoso de flores amarillas y muy olorosas, en grandes ramos. Piorno, retama de olor,

 grupa (del fr. “croupe”): Parte trasera de una caballería. Ancas, cuadra, gurupa.

 guija (el lat. vulg. “petra aquilea”, piedra aguzada): Guijarro, haz (del lat. “fascis”): Conjunto atado de cosas largas, tales como mies, leña o hierba, colocadas paralelamente y atadas,

 haza (del lat. “fascia”, faja): Porción de tierra de cultivo, herriza: Terreno pedregoso, por lo general en la cumbre de un cerro, que permanece inculto por su resistencia a la reja y escasa productividad.

 hocino (de “hoz”): Utensilio usado por los hortelanos para trasplantar. Paso de un río entre dos montañas. Faja de terreno que queda entre el río y la montaña. Huertecillo cultivado en ella, hondón: Parte del estribo donde se apoya el pie. Valle profundo,

 horca (del lat. “furca”): Utensilio en forma de tenedor de dos o más púas, que se utiliza para aventar, amontonar las mieses y otras operaciones agrícolas. Bieldo, horcón, horqueta,

 ijar: Cada uno de los dos espacios situados entre las falsas costillas y los huesos de la cadera; se emplea especialmente hablando de animales. Ijada, vacío, hipocondrio,

 jara (del ár. and. “sá’ra”): Arbusto cistáceo muy abundante en los montes del centro y mediodía de España, de hojas muy viscosas, con el envés velloso y flores blancas. Ládano, coihue, estepilla,

 jarablanca: Estepilla.

 jaramago: Planta crucifera, de flores amarillas en espiga, común entre los escombros. Balsamita, raqueta, ruqueta, sisimbrio, yuyo.

 jarastepa (jara estepa): Arbusto cistáceo semejante a la jara, pero mucho más pequeño, de hojas también vellosas, pero pecioladas y cenicientas por el envés, y flores con largos pedúnculos, abundante en España.

 juncia (del lat. “iuncea”, f. de “iunceus”, semejante al junco): Planta ciperácea propia de sitios húmedos, de tallo triangular, aromática y medicinal. Junza.

 lagar (de “lago”): Trozo de tierra de poca extensión, plantada de olivar, en la cual hay edificio y artefactos para extraer el aceite,

 lámina (del lat. “lamina”): Parte ensanchada de las hojas, pétalos y sépalos.

 lecho (del lat. “lectum”): Fondo de un río, lago, mar, etcétera. Si se trata de un río o canal, también todo el cauce,

 lenguaza: Lengua de buey, planta borraginácea.

 linde (del lat. “limes, itis”): Límite entre campos, fincas, casas, etcétera,

 manijero (del fr. ant. “maisnagier”): Capataz de una cuadrilla de trabajadores del campo,

 matagallos: Aguavientos, planta labiada.

 matalahúga (o matalahúva, del ár. and. “habbat hulúwwa”, grano dulce): Anís, planta umbilífera, y su semilla,

 menestral (del lat. “ministerialis”, funcionario imperial, empleado): Persona que trabaja en un oficio manual. Artesano,

 mies (del lat. “messis”): Nombre aplicado a las plantas de cereales ya maduras. Se usa también en plural, refiriéndose a más de un campo o a más de una especie de cereales: “Las mieses están ya maduras”. Campos, sembrados. Cereal, grano, mese, panes,

 mimbrera: Arbusto silicáceo cuyas ramas son los mimbres. Mimbrón, vimbrera, zuma.

 misión (del lat. “missio, -onis”, encomendar, llevar): Ración de pan, carne y vino señalada a los segadores por una cantidad determinada de trabajo.

 morena (de or. prerromano): Montón de mies de los que se hace según se va segando.

 muladar: Estercolero. También se refiere al establo de las mulas, aunque esta acepción no la hemos hallado en ningún diccionario,

 nazarenos (del lat. “Nazarenus”): Hierba bulbosa de flores de color violeta.

 nomeolvides: Miosotis, planta borraginácea.

 ojeador: Hombre que ojea la caza. Ojear: Ahuyentar la caza con voces, tiros, etcétera, para que vaya al sitio en que están preparados los cazadores o las redes para cazarla,

 ollar (del gall. o port. “olio”, ojo): Orificio de la nariz de las caballerías.

 pámpano (del lat. pampinus): Brote tierno de la vid, cuando las hojas están todavía acogolladas. Zarcillo de la vid, pámpana,

 parva (¿del lat. “parva”?): Montón de mies extendida en la era para trillarla, o ya trillada,

 pavesa (del sup. lat. “pulvisia”, de “pulvis, -eris”, polvo): Porción ya carbonizada o convertida en ceniza de una materia combustible ligera, como papel o paja, que puede ser llevada por el viento. Bolisa, cardeña, favila, monjas,

 pegujal (del lat. “peculiaris”): Porción de terreno que el dueño de una finca cede al guarda o encargado de ella para que la cultive por su cuenta, como parte de su remuneración,

 piafar (del ff. “piafer”): Dar patadas o rascar el suelo con las manos el caballo cuando está parado e inquieto,

 pina (del lat. “pinna”, almena, pluma): Mojón terminado en punta,

 piorno (¿del sup. “viorno”, del lat: “viburnum” con influencia de “pino”?): Gayomba, arbusto leguminoso. Codeso (otro arbusto leguminoso),

 pitas: Planta agavácea de hojas radicales carnosas, acabadas en un fuerte aguijón, y flores amarillas en un alto y grueso bohordo o tallo central; sus fibras se emplean como textiles, para cuerdas, etcétera. Agave, cabuya, caraguatá, cardón,

 posta (del it. “posta”): Cierto número de caballerías que estaban apostadas de trecho en trecho en las carreteras o caminos para renovar las del correo, el tiro o las diligencias. Distancia entre una posta y otra.

 predio (del lat. “praedio”): Finca o propiedad, particularmente rústica.

 primilla: Ave falconiforme parecida al cernícalo, de menor tamaño y color rojizo uniforme, que vive en colonias próximas a asentamientos humanos.

 prímula (del lat. “prímula”): Nombre científico de la planta primulácea primavera.

 promontorio: Elevación del terreno, o monte de poca altura. Peñasco,

 rambla (del ár. and. “rámla”): Cauce formado en el terreno por las aguas que corren por él cuando llueve,

 ramón: Conjunto de ramas cortadas para darlas al ganado, por ejemplo en tiempo de muchas nieves o sequía. Pienso, ramulla,

 raspa: Filamento áspero del cascabillo del trigo y otros cereales. Tallo y pedúnculos que quedan después de quitar los granos, las flores, etcétera. Escobajo, escoyo, rampojo,

 raspajo: Envoltura tierna que recubre la cáscara de algunos frutos, como la almendra o la nuez,

 rastrojera: Conjunto de tierras en rastrojo. Temporada en que pastan en ellas los ganados, hasta que se vuelven a labrar.

 rastrojo: Partes bajas de los tallos de la mies, que quedan al ser segada ésta. Campo o tierra en que quedan, antes de ser labrado de nuevo. Restrojo, rispión, riza, pajonal, correntía,

 reguerilla (reguera): Cauce pequeño por el que se lleva el agua de riego desde el canal o acequia hasta los bancales,

 reguerillo (reguero): Hilo de cualquier líquido que corre sobre una superficie.

 reja (del it. “reggia”, del lat. “porta regia”): Cancela, celosía,

 relente (del fr. “relent”, de “rele”, del lat. “regelare”, helar): Humedad que se nota en la atmósfera al refrescarse ésta en las noches serenas. Cencío.

 remanso (del lat. “remansus”, supino de “remanere”, detenerse): Lugar de una corriente donde se hace más lenta o donde el agua queda quieta o casi quieta. Lugar o situación tranquilos en un entorno que no lo es.

 remusguillo (remusgo): Viento tenue, pero frío y penetrante, remo (del lat. “remus”): Brazo o pata de un animal. Ala de un ave.

 resabio (del sup. lat. “resapidus”, de “resapere”, tener sabor a): Vicio o mala costumbre que alguien tiene o que le queda; se emplea frecuentemente con referencia a los caballos,

 rescoldo: Fuego de brasa que se conserva bajo la ceniza. Borrajo, calibo, escoldo, rescaldo.

 retama (del ár. and. “ratáma”): Arbusto leguminoso de hasta 2 m de altura, muy ramificado, con ramas delgadas y flexibles, hojas simples y pequeñas, flores amarillas y fruto ovoide; es propia de los matorrales que crecen en las zonas de tala o pérdida de encinares. Escobera, ginesta, genesta, genista, hiniesta, iniesta, retamo,

 revuelo: Segundo vuelo que da un ave. Vuelo hecho dando vueltas,

 ribera (del sup. lat. “riparia”, de “ripa”): Faja de tierra que está al lado de un río o del mar. Borde, margen, orilla. El terreno que se riega con el agua de un río. Huerta, vega,

 saeta (del lat. “sagitta”): Resto del sarmiento que queda en la cepa cuando se poda.

 sementera: Siembra para la cosecha. Temporada en que se hace. Tierra sembrada.

 serón: Especie de sera alargada que se coloca sobre las caballerías para llevar carga.

 siempre viva: Perpetua amarilla, planta compuesta,

 silla: Aparejo para montar a caballo donde se sienta el jinete,

 sisón: Ave gruiforme común en España, de color leonado con listas negras en la espalda y en la cabeza, y blanco por el vientre y en el borde de las alas; las patas son amarillas y el pico gris con la punta negra. Es de vuelo tardo, pero, en cambio, corre mucho. Avutarda menor, gallarón, sisa, sisonte, sinsón.

 solano (del lat. “solanus”): Viento del Este. Viento cálido, cualquiera que sea su procedencia. Rabiazorras,

 solaz (del occit. “solatz”): Descanso o recreo del cuerpo o espíritu. Solacio.

 tajón: Vena de piedra caliza que se hace cal.

 tenería (del fr. “tannerie”): Taller donde se curten las pieles. Curtiduría.

 tordo (del lat. “turdus”): Pájaro, muy común en España, de cuerpo grueso, pico negro delgado y plumaje de distintos colores, pero siempre moteado. Chirlomirlo, furaré, torda,

 toronjo: Pomelo (árbol rutáceo).

 trama (del lat. “trama”): Floración del olivo.

 trashumancia (de “tras” y el lat. “humus”, tierra): Acción de pasar el ganado y los pastores de las dehesas de verano a las de invierno, y viceversa.

 trilla (del lat. “tribulare”): Operación de triturar la mies y hacer que el grano se suelte de las espigas, con el trillo o con una máquina trilladora.

 troje (troj) (¿del sup. gót. “thraúsh”, arca?): Lugar rodeado de paredes, donde se almacenan frutos, especialmente cereales. Granero. Algorín de los molinos de aceite. Alhorín, troja, trox,

 trompetas (de amor): Girasol (planta compuesta). También se aplica a las flores cuyos pétalos hacen forma de trompeta,

 turbión: Aguacero violento y con viento,

 ubio: Yugo de uncir las muías o bueyes.

 umbría: Lugar, por ejemplo en un valle, que, por su orientación, está siempre en sombra,

 vado (del lat. “vadus”): Lugar de un río o curso de agua por donde se puede atravesar sin barco o puente. Esguazo, pasil, vadera,

 velloritas (¿del lat. “bellis”?): Primavera (planta primulácea).

 vena (del lat. “vena”): Conducto subterráneo natural por donde corre agua.

 vencejo (de “oncejo”): Pájaro apodiforme insectívoro, semejante a la golondrina, con la cola partida. Arrejaco, arrejaque, oncejo,

 venero: Manantial de agua.

 vera (del celtolat. “viria” anillo, círculo): Borde u orilla de un río.

 vilano (de “milano”). Milano (ave rapaz): Corona de filamentos largos y finos que rodea las semillas de muchas plantas compuestas y les sirve para ser transportadas por el viento,

 viso (del lat. “visus”): Sitio alto desde donde se ve un panorama extenso o hermoso. Mirador, vistillas, vuelo: Arbolado de un monte.

 zapaticos del Niño Dios: Flor cuyo significado no hemos hallado en ningún diccionario, cuyo nombre es utilizado popularmente en Andalucía para designar flores menudas, generalmente de color blanco. En “Las yerbas ignoradas”, de Las cosas del campo, el autor escribe: “Los que llaman nazarenos, la que dicen lechitrezna, los zapaticos del Niño Dios (que son el prodigio de finura con que Dios pisa la tierra), los jaramagos…”

 zorzal (del ár. and. “zurzál”): Nombre común de diversas aves paseriformes del género turdus, de color grisáceo o marrón, que habitan en la Península Ibérica durante el invierno,

 zumaya: Aldorta (ave ciconiforme). Chotacabras,

 zurrador: El que tiene por oficio zurrar, golpear las pieles.

 Claves polisémicas

 Dentro de este amplísimo campo semántico, existen voces polisémicas, que bien pueden significar algo fuera de este área, o bien dentro de ella. Al tener dos o más significados, y siempre dentro de contexto, la lectura en ocasiones suscita una preciosa ambigüedad, y si estamos en un poema cuyo contexto es el campo y a la vez el amor, Dios o la belleza, se une el significado de lo que sería el sustantivo concreto con el del abstracto, y es doblemente enriquecedor. O hallamos dos acepciones de sustantivos concretos. Ejemplo: “aspereza” (vid. infra), “derroteros”, etcétera. Y el siempre juego verbal del autor con aquellos sustantivos que en el campo son una cosa y, fuera de él, otra, como los casos de “siempreviva” (la amada y la flor), “trompetas” (las flores —o forma de algunas flores— y la música), “seno”, “entraña”, etcétera.

 Muchas de las dobles acepciones provienen, por supuesto, de fenómenos metonímicos, pero lo que importa aquí es la aportación semántica en un contexto concreto de seres, objetos y abstracciones a que nos lleva la palabra poética. Enumeramos algunos de estos ejemplos, ofreciendo sus posibles significados, a sabiendas de que José Antonio Muñoz Rojas los conoce todos. Las definiciones están tomadas de Julio Casares (1994) y de María Moliner (1994):

 aspereza: Calidad de áspero; desigualdad del terreno, escabrosidad,

 brizna: Filamento o partícula larga y delgada de una cosa; Hebra que tiene en la sutura la vaina de la judía y de otras legumbres,

 candela: Vela para el alumbrado; Flor del castaño;

 candelera; unidad de medida para la luz; lumbre; claro que deja el fiel de la balanza cuando se inclina a la cosa que se pesa,

 celo: Cuidado y diligencia con que se procura el cumplimiento de los deberes; Amor a la gloria de Dios y al bien de las almas; Recelo o envidia; pl., Sospecha de que la persona amada ponga su cariño en otra; Apetito venéreo en los irracionales.

 clavo: Barrita de hierro con cabeza y punta, que sirve para fijarla en alguna parte, o para asegurar una cosa a otra; Capullo seco de la flor del clavero; Daño que uno recibe; Dolor agudo, o grave aflicción; Tumor que sale a las caballerías en la cuartilla,

 copa: Vaso con pie para beber; Todo el líquido que cabe en una copa; Conjunto de ramas que forman la parte superior de un árbol; Parte hueca y superior del sombrero; pl., Cabezas del bocado del freno.

 entraña: Cada uno de los órganos importantes conocidos en las principales cavidades del cuerpo; Lo más íntimo o importante de una cosa; Lo más oculto o escondido; El centro, lo que está en medio; índole o carácter de una persona; etcétera,

 hierro: Se trata de un uso metonímico que no siempre se refiere al mundo de la agricultura, aunque en algunos casos el poeta emplea este sustantivo para referirse al arado (aquí el fenómeno metonímico), como ocurre en el soneto II de Abril del alma (en Rayo sin llama se refiere, sin embargo, a la herradura del caballo: «¡Corazón prisionero y emigrado, que con cada latido el hierro labra, y que convierte en sueño cuanto toca!»).

 hocino: Instrumento cortante, compuesto de un hierro corvo con mango, que se usa para podar y cortar leña; El que usan los hortelanos para trasplantar; Terreno que dejan las angosturas de las faldas de las montañas o los valles estrechos, cerca de los ríos o arroyos; pl., Huertecillos que se forman en dichos parajes; Angostura de los ríos entre dos montañas,

 lecho: Cama para descansar y dormir; Cama para el ganado; Cama de los carros; Madre de río, cauce,

 lozanía: Fuerza, verdor y frondosidad en las plantas; En los hombres y animales, viveza y gallardía; Orgullo, altivez,

 mayo: Quinto mes del año; Árbol o palo alto, convenientemente adornado que se pone en un lugar público en que han de celebrarse fiestas, danzas, etcétera; Ramos que ponen los novios a las puertas de sus novias; pl., Músicas y cantos con que obsequian los mozos a las solteras.

 misión: Poder que se da a una persona para desempeñar algún cometido; Porción de víveres que se da a los segadores como remuneración.

 orilla: Ribera, límite de la tierra, que la separa del mar, lago, río, etcétera; Vientecillo fresco,

 palma: Palmera; Cualquiera de las plantas monocotiledóneas, siempre verdes, de tallo leñoso, sin ramas, coronado de grandes hojas que se parten en lacinias; Parte interior y algo cóncava de la mano, desde la muñeca hasta los dedos; Gloria, fama, triunfo,

 remanso: Detención o suspensión de la corriente del agua u otro líquido; Pachorra, lentitud,

 remo: Instrumento de madera, en forma de pala larga y estrecha, que sirve para mover las embarcaciones haciendo fuerza en el agua; Brazo o pierna, en el hombre y en los cuadrúpedos; pl., En las aves, cada una de las alas,

 renuevo: Renovación; Vástago que echa el árbol después de podado o cortado.

 saeta: Asta delgada y ligera, con punta de hierro que, disparada con el arco, sirve de arma arrojadiza; Punta del sarmiento que queda en la cepa cuando se poda; Copla breve y fervorosa que se canta al paso de las imágenes en algunas procesiones religiosas,

 seno: Concavidad o hueco; Pecho (cuerpo humano); Cualquiera de las concavidades interiores del cuerpo del animal; Regazo,

 trasplantar: Mudar un vegetal del sitio donde está plantado a otro,

 trompeta: Instrumento músico de viento; (trompeta) de amor: Girasol.

 vado: Paraje de un río con fondo firme y poco profundo, por donde se puede pasar andando, cabalgando o en carruaje; Solución, curso, remedio o alivio de algún mal o dificultad; Tregua, interrupción,

 vena: También este sustantivo plantea una doble lectura en el caso de Muñoz Rojas: en el soneto I de Abril del alma leemos: “…y la gloria / del viento en los cabellos, y en la vena / este rumor de sangre y de colmena…”. Esa vena que el poeta escoge para este verso, acoge dos significados que se funden y complementan: por una parte, el significado del campo semántico de la agricultura, que según María Moliner sería doble (“Filamento de tejido conjuntivo de los que surcan las hojas vegetales formando un reticulado” y “Conducto subterráneo natural por donde corre agua”; de este último tenemos un derivado precioso, “venero”); por otra, el significado del campo semántico del cuerpo humano (en María Moliner, “Cada uno de los vasos por donde vuelve la sangre al corazón después de haber bañado los tejidos”).

 Notas al prólogo

 [1] Incluye Cuevas los libros casi completos (o a veces selecciones de poemas por periodos cronológicos o temáticos) Poemas de juventud, Ardiente jinete, Canciones, Al dulce son de Dios, Sonetos de amor por un autor indiferente, Abril del alma, Dedicatorias y divertimientos, Cancionero de la Casería, Cantos a Rosa, Consolaciones y Lugares del corazón y Oscuridad adentro. Muchos de estos títulos han sido modificados en cuanto al número de textos, el orden o su contenido en nuestra edición. <<

 [2] Del discurso pronunciado en el Colegio de Abogados de Málaga (febrero de 2003). <<

 [3] “La alacena olvidada: Estudio y edición de la Obra Completa en verso de José Antonio Muñoz Rojas. Universidad de Granada. Departamento de Teoría de la Literatura, 2008. Dirigida por Antonio Chicharro Chamorro, el tribunal estuvo constituido por Antonio Carvajal, Antonio Sánchez Trigueros, Enrique Baena Peña, José C. Paulino Ayuso y Álvaro García, quienes revisaron el texto íntegro de la poesía completa del autor que aquí ofrecemos.” <<

 [image: Foto del autor]

 JOSÉ ANTONIO MUÑOZ ROJAS (Antequera, 9 de octubre de 1909-Mollina, 29 de septiembre de 2009). Su vida literaria ocupa holgadamente tres cuartos de siglo, desde el momento de conformación de las estéticas del 27 hasta bien entrado el siglo XXI. A lo largo de todos esos años, ha visto pasar a su lado la fiebre vanguardista de los veinte, la poesía «entre pureza y revolución» de los treinta, la oposición entre el garcilasismo y el expresionismo tremendista de los cuarenta, el socialrealismo y las estéticas que se abren hacia el medio siglo, los culturalismos y esteticismos marginales, las poéticas del 68, la poesía figurativa y la poesía minimalista a partir de los ochenta…, y así hasta el cansancio. Ya en los años de su fecunda vejez, su obra (rescatada y dada a la luz por la editorial Pre-Textos) se ha levantado del duradero y parecía que cómodo silencio en que se encontraba, para convertirse en una presencia viva, a la que muchos poetas jóvenes acuden para familiarizarse con algunos rasgos esenciales de la poesía de un siglo.

 Muñoz Rojas estudió con los jesuitas de Málaga y Madrid, y cursó Derecho en la Universidad Central. Por entonces fundó —con José Antonio Maravall, Leopoldo Panero y José R. Santeiro— Nueva Revista (1929-1931). Con la publicación de su primer libro, Versos de retorno (1929), tomó contacto con los directores de Litoral (Prados y Altolaguirre) y José Luis Cano, además de granjearse la amistad de muchos poetas del 27, entre ellos Vicente Aleixandre. En ese contexto, colaboró en revistas como Mediodía, Isla, Los Cuatro Vientos, El Gallo Crisis, Caballo Verde para la Poesía, Cruz y Raya…; años después lo haría también en publicaciones de posguerra como Escorial, Garcilaso, Ínsula, Arbor, Papeles de Son Armadans, etc.

 En 1932 opositó sin éxito al cuerpo diplomático, y entró a trabajar en la Escuela Internacional fundada por José Castillejo. En septiembre de 1936, y gracias a la intervención de sus amigos de Cambridge los profesores Bullock y Parker, se incorporó a la lectoría de español de dicha Universidad, en la cual pudo iniciar una investigación sobre las relaciones de los poetas metafísicos ingleses con los autores españoles de su tiempo.

 Concluida la Guerra Civil, en 1940 volvió a Málaga, donde, entre otras actividades, fundó con Alfonso Canales la colección «A quien conmigo va». Instalado en Madrid, en 1952 ingresó en el Banco Urquijo, del que fue Secretario General, y se ocupó intensamente de su Sociedad de Estudios y Publicaciones.

 Versos de retorno supuso una aportación dentro de la corriente neopopular y machadiana, perceptible también en libros posteriores como Cancionero de la Casería, mientras que con Ardiente jinete desarrolla el tema amoroso con cierta experimentación vanguardista. A aquel libro le siguieron títulos como Canciones, Sonetos de amor por un autor indiferente, Abril del alma y, sobre todo, Cantos a Rosa, símbolo de la belleza y la fugacidad del tiempo, todos ellos poemarios en torno al amor, la melancolía serena y la armonía del alma con la naturaleza, de la mano de un estilo directo y coloquial que busca el acercamiento entrañable al ser. Con Las cosas del campo aborda la prosa poética marcada por cierto estilo horaciano, presente también en su obra memorialística: Historias de familia, Las musarañas, Amigos y maestros, La gran musaraña o Dejado ir (estancias y viajes). Una vertiente más reflexiva da curso a las preocupaciones en torno al recuerdo, la soledad y el tiempo, bajo un estilismo de ruptura y repeticiones que se puede rastrear en sus libros de diversas épocas —en muchos de los cuales el tiempo de la escritura no concuerda con el de la publicación—: Al dulce son de Dios, Consolaciones, Lugares del corazón en nueve sonetos que lo celebran, Salmo, Oscuridad adentro, Objetos perdidos, Entre otros olvidos, Rescoldos o La voz que me llama.

 Es autor también de Ensayos anglo-andaluces y de diversas obras dramáticas (Hay que lamentar una víctima y Cuando llegue el otoño), y ha traducido a poetas ingleses como Wordsworth, John Donne, Crashaw, Hopkins o Eliot. Fue Premio Nacional de Poesía en 1998 por Objetos perdidos, y en 2002 se le concedió el Premio Reina Sofía de Poesía Iberoamericana por el conjunto de su obra.

 Notas

 [1] Los poemas I, II, III, V, VI, VII, VIII y IX han sido rescatados de su sola publicación en la revista Verbum [Versos de retorno y otros versos, Buenos Aires, Verbum (Revista del Centro de Estudiantes de Filosofía y Letras), 75, 1930, pp. 449-459]; aquí se incluían trece poemas de Versos de retorno (“próximo a aparecer”), con nota de Ángel J. Battistessa. El poema “Muriendo ya, clavel…”, sólo lo hemos localizado en la revista Síntesis [Versos, Buenos Aires, Síntesis (Artes, Ciencias y Letras), 38, julio de 1930, pp. 105-107]: aparecen los poemas de Versos de retorno “Muriendo ya, clavel…”, “Mirador, 3: Margarita en la Gran Vía / Aire”. El último poema (“Amor de todas las cosas”) estuvo inédito hasta que Rafael Inglada hizo su edición [La rebusca, Martita Wiessing (il.), Málaga, “Poesía Circulante”, 14, Imprenta Sur, Unicaja, 1998].

 El resto de poemas —IV, X, XI, XII y el V (en Verbum también)— más los dos primeros de “Poemas tempranos”, fueron los seleccionados por Cristóbal Cuevas en José Antonio Muñoz Rojas: Poesía (1929-1980), Cristóbal Cuevas (ed., sel. y pr.), Excelentísimo Ayuntamiento de Málaga (“Ciudad del Paraíso”, I), 1989. No hemos publicado aquí más que la selección definitiva del autor de los poemas pertenecientes a esta época.

 El autor ha desechado los siguientes poemas: “Desolado” y “Miedos”, en Sevilla, Revista de Filosofía y Letras, 1, diciembre de 1928, p. 10, y “Adrina”, en Manuel Altolaguirre y Concha Méndez (imp.), Madrid, 1932. En cuanto al libro Versos de retorno, éste era más extenso, pero el autor se niega a publicarlo íntegramente. Realmente no tienen el resto de poemas más que un valor testimonial. <<

 [2] Málaga, Imprenta Sur, 1929. La redacción de este libro pertenece a los veranos de 1928 y 1929, cuando el autor pasa sus vacaciones en Antequera leyendo a Machado y a Juan Ramón (“¡Oh esos libros, guías de la primera juventud, en la que somos como la tierra dispuesta a la semilla (…) y en cuyo verso amigo hallará su aire propio la ensoñación salvadora, la musaraña eterna!”). Versos de retorno es el resultado del descubrimiento de la poesía de manos de Machado, el vuelco de sus primeras y propias ensoñaciones poéticas. El manuscrito lo recibiría Jorge Guillén, quien dijo en carta al poeta: “Usted va, usted sale: ¿por qué, y de qué, retorno!”. Ernesto Giménez Caballero dice en la Gaceta Literaria que más que de retorno, son del entorno literario, aludiendo a sus claros ecos de Machado, Juan Ramón y los poetas románticos de sus lecturas infantiles. Pero la publicación del librito en la Imprenta Sur de Málaga le trae el trato con Emilio Prados, Manuel Altolaguirre, José Mª Hinojosa y José Luis Cano. La influencia de la lectura de los poetas románticos se palpa en estos versos, ya que su primer contacto infantil con la literatura le vino de su abuela (cfr. 48): “Mi abuela sabía muchos versos de Espronceda, de Zorrilla, de Bécquer. Gustaba recitarlos las noches de luna…” {La gran musaraña). <<

 [3] Una de sus primeras lecturas poéticas fue la Segunda Antolojía Poética de Juan Ramón. <<

 [4] Sustituimos “caminitos” por “caminos” a CC para mantener el octosílabo. <<

 [5] Reminiscencias clarísimas de su maestro Antonio Machado, cuya lectura por aquellos veranos fue una revelación para el poeta. <<

 [6] Madrid, Nueva Revista, 6, 14 de marzo de 1930, p. 3. <<

 [7] Madrid, Nueva Revista, 4, 31 de enero de 1930, p. 1. <<

 [8] [Revista] Poesía, coordinada por Manuel Altolaguirre y Concha Méndez, París, [ca. 1931]. Según el testimonio de Muñoz Rojas, en el nº 4, en edición de lujo, se publica un poema del autor junto con los de otros poetas, entre los que estaba Gerardo Diego. <<

 [9] Manuel Altolaguirre (imp.), Madrid, Ediciones Héroe, 1933. El autor sólo conserva el original mecanografiado, fechado en 1932. Los datos de la edición los tomamos de Enrique Baena Peña, “Estudio y edición crítica de las obras de José A. Muñoz Rojas”, en Literatura española contemporánea, II, Universidad de Málaga, 1988 [se trata del guión de un proyecto inédito]. Este original se reproduce en facsímil en Galeote, Revista de Poesía, 8 {Homenaje a José Antonio Muñoz Rojas), Excmo. Ayuntamiento de Antequera, 1991; contiene textos dedicados a la obra y figura del autor, por un gran número de escritores, como Dámaso Alonso, Manuel Alvar, Fernando Ortiz…, y poemas escritos al autor por Mª Victoria Atencia, José Luis Cano, Carmen Conde, Elena Martín Vivaldi, Pablo Gª Baena, Vicente Núñez, etcétera. <<

 [10] “Dover 30 de octubre”, Antequera, 1933. Del original sólo se conserva la portada, vista, con estos datos, y una prueba de imprenta, guardada por el autor (dedicada a Pedro Salinas). Se da noticia de esta publicación, con reproducción de la portada original, en Galeote, 8 (Homenaje a José Antonio Muñoz Rojas) —cfr. 9. <<

 [11] [Palabras preliminares a] Ardiente jinete, Ángel Caffarena (ed.), Diputación Provincial de Málaga (“Puerta del Mar”, I), 1984. <<

 [12] Ardiente jinete, Ángel Caffarena (ed.), Diputación Provincial de Málaga (“Puerta del Mar”, I), 1984. El subtítulo del libro es Poemas de amor (1931-1954). En esta publicación se incluyen los libros Este amor (vid. infra), Sonetos de amor por un autor indiferente (cfr. 33), una selección de sonetos, titulada Sonetos de Amor de “Abril del alma” y de “Lugares del corazón” y, por último, Cantos a Rosa, con los 37 poemas de la 1.ª ed. (cfr. 72).

 La composición de Ardiente jinete abarcó desde 1931 a 1934, año en que Muñoz Rojas lo presentó al Concurso Nacional, obteniendo un tercer premio, compartido con José Mª Morón y Alfonso Marqueríe (el primero fue para Aleixandre y el segundo, para Cernuda y Altolaguirre); gracias a ese concurso conocerá a muchos de sus amigos y maestros futuros. Sin embargo, el original ardió en los Archivos de Cruz y Raya, donde se estaba preparando su edición, y sólo se ha salvado una parte, el poemario Este amor —guardado por Amalio Gimeno—, que es el publicado con el título del libro original, cincuenta años después, en la edición de Ángel Caffarena. Para más detalles, recomendamos consultar el Ensayo introductorio de Cristóbal Cuevas y las Palabras preliminares de Muñoz Rojas al libro, que se incluyen en ambas ediciones (Caffarena y CC). Omitimos el subtítulo de Este amor, que era “Amor corriente” y encabezaba los poemas. <<

 [13] El autor siempre se ha referido a sus sonetos con este término, por no haberse considerado a sí mismo nunca versado en dicho arte. <<

 [14] El tú o receptor lírico de algunos poemas del autor, como los de Este amor, el “Salmo” de Oscuridad adentro o Entre otros olvidos, suscita ambigüedad. En este poemario es predominantemente el Amor (“Como eres más alto que yo”, “Amor, te tengo abandonado y no lo mereces”), aunque otras veces es la amada (“e irnos allí, amiga”, “De todas las que están ausentes / tú eres la que no te alejas.”); incluso se refiere al amor en tercera persona (“El amor es una incógnita”) y hallamos combinaciones de este tipo que sugieren a la vez extrañeza y complicidad, posiblemente heredadas de la poesía amorosa de John Donne. <<

 [15] Frases interrogativas sorprendentemente extensas para el verso contemporáneo (El“Salmo” de Oscuridad adentro o los alejandrinos de Abril del alma ofrecen bastantes ejemplos), posible influencia de la apasionada lectura en su juventud de los místicos españoles e ingleses y, sobre todo, de las largas frases en la poesía de T. S. Eliot. El encabalgamiento en sus versos sirve de hilo conductor de una poesía estilísticamente cercana en ocasiones al enunciado de los filósofos clásicos latinos y del humanismo renacentista. <<

 [16] Omitimos el último poema que aparecía en CC [XVI, “Final de amor: (Coda de los años sesenta)”], que comenzaba “Amor, te me vas, te me has ido…”, por voluntad del autor; no pertenecía al libro original. <<

 [17] El texto original de Canciones es el que aparece en CC, el mismo texto escogido en Canciones: (1933-1940), Francisco Torres (ed.), Jesús M. Labrador (il.), Benalmádena, Ediciones de aquí (“Seguro Azar. Poesía” I), 2003. Los poemas que hemos añadido al libro para terminar de completarlo se especifican en notas 22, 23, 24 y 25. La puntuación ha sido modificada en esta edición bajo el beneplácito del autor. <<

 [18] La mayoría de los poemas de este libro pertenecen, según fechas de los cuadernos manuscritos originales, al invierno de 1936. <<

 [19] Poema escrito en Cambridge el 24 de febrero de 1936, al contemplar a una ciclista en un parque. <<

 [20] El polisíndeton, reforzado con la extensión de diferentes tiempos verbales, será marca fiel de sus últimos libros de poemas (Novísimos a Rosa, Objetos perdidos, Entre otros olvidos y La voz que me llama), que introduce series de especificaciones a una misma realidad o bien enumeraciones. Pero pocos rasgos estilísticos en la obra de Muñoz Rojas son tópicos absolutos; en este libro hallamos multitud de casos de amplio encabalgamiento. <<

 [21] “Amor, oh pluma…”, Córdoba, Zubia [3.ª época], 14, septiembre de 1986. <<

 [22] Recogido de La rebusca, Rafael Inglada (ed.), 1998 (cfr. 1). No perteneciente al libro original, lo incluimos aquí por su tono similar al de Canciones y su idéntica cronología. <<

 [23] Id., 22. <<

 [24] Id., 22. El poema está escrito tras contemplar el cristal roto del marco que contenía la foto de su esposa, Mª Lourdes Bayo Alessandrí. <<

 [25] Id., 22. <<

 [26] La métrica en este libro es variadísima. Los cinco poemas iniciales en versículo, su complicada sintaxis, así como la abundancia de extensas coordinadas y subordinadas para la descripción de la naturaleza, hicieron que dudáramos sobre su inclusión en un libro aparte, bajo este título. Hasta CC, sólo conocemos la publicación del poema “Paso de Dios” en Córdoba, Cántico, 4, abril de 1948. <<

 [27] Unimos dos versos que aparecían separados en CC. <<

 [28] Hallamos en este libro claros ejemplos del hipérbaton y del largo encabalgamiento estrófico que aparecen en toda su obra (Ardiente jinete, primera parte en alejandrinos de Abril del alma u Oscuridad adentro). <<

 [29] Error de concordancia que no puede ser corregido pues fallaría la rima (“que la azucena y la gayomba canten”). <<

 [30] Cfr. 26. <<

 [31] La descripción del calvario de Jesús recuerda en su tono, entre el naturalismo y la ternura, a las descripciones del Comendador Ruy Díaz de Rojas de su novela El Comendador, Clara Martínez Mesa (ed.), Valencia, Pre-Textos, 2006; tanto a las inspiradas en testimonios populares, como a las líricas que conforman el relato del autor, que enlaza emoción y fantasía con datos históricos. Lo mismo ocurre en este romance. Hallamos además fórmulas típicas del romance medieval, como el dativo afectivo, la anáfora, las interrogaciones retóricas o las citas interiores en estilo directo. Vid. “Romance de Don Sebastián, Rey de Bastos” en Dedicatorias y divertimientos. <<

 [32] Aparente error de concordancia (debería decir “quiénes”), trasladado sin embargo del habla popular local. <<

 [33] Sonetos de amor por un autor indiferente, Málaga, Ediciones Meridiano, 1942; Sonetos enamorados, Madrid, Ediciones Escorial, 1943, pp. 411-415 (consta de 8 sonetos escogidos de Sonetos de amor por un autor indiferente)', Sonetos de amor por un autor indiferente: (los publica José Antonio Muñoz Rojas), Antonio Carvajal (ed.), Universidad de Granada, Aula de Poesía del Secretariado de Extensión Cultural/Vicerrectorado de Extensión Universitaria, 1984; también en CC. <<

 [34] El autor continúa la tradición literaria del manuscrito encontrado, al modo de Cervantes o Unamuno. <<

 [35] Se trata de Don Trinidad de Rojas, su antepasado decimonónico. En La gran musaraña: (memorias), Valencia, Pre-Textos, 1994, leemos “En la familia hubo un poeta, tío Trinidad, vaya nombre, llamarse Trinidad, hermano de mi abuelo, malísimo para los negocios, tenía una gran biblioteca, aquí vivió, ser poeta, se podía ser muchas cosas…” <<

 [36] Don Juan de Rojas, hermano del anterior. <<

 [37] Beatriz de Vibraye fue Condesa de Suzenet; el autor cree fidedigna la referida relación amorosa con su tío Ramiro. <<

 [38] [Palabras preliminares a] Sonetos de amor por un autor indiferente, 1942 (cfr. 33). La cita inicial del poemario debe de pertenecer a Eros y Psique, de Apuleyo, aunque en las versiones consultadas aparece “ipsas aquas urere consuevit”. <<

 [39] Este soneto fue el escogido por el autor para el díptico que se imprimió en recuerdo de su esposa, durante su misa funeral en noviembre de 2003. <<

 [40] El poema surgió de la contemplación de una fotografía de Marilu. <<

 [41] Reminiscencias de las metáforas del amor cortés de los cancioneros medievales castellanos, también asimiladas de la poesía amorosa de John Donne. <<

 [42] Abril del alma, Madrid, Adonais, IV, 1943. El poema XI (“Qué vendaval de sueños te arrojan a mis playas…”) aparece en Málaga, Litoral, 231-232 (La poesía del mar), 2001, p. 153. <<

 [43] Sustituimos “entienden” por “extienden” a CC, y en el poema X, “sácalas” por “sécalas”. <<

 [44] Abril del alma fue escrito en febrero de 1942; se trata de un epitalamio que contrasta con la nostalgia de la primavera durante los primeros meses invernales en la Casería del Conde, recientemente habitada (cfr. 54). <<

 [45] Cfr. 15. <<

 [46] Encontramos en este libro amplias similitudes retóricas con la poesía del Siglo de Oro, especialmente con Garcilaso, Aldana y Fray Luis de León, con quien el poeta se hermana desde siempre (recuérdese que su tesis inacabada trataba sobre la relación de la poesía española del Siglo de Oro con la inglesa): “Y en tanto que, preñado, se desploma / el cielo”, “Y al viento los cabellos”; véase el parecido con los comienzos de Garcilaso: “y en tanto que el cabello, que en la vena / del oro se escogió, con vuelo presto, / por el hermoso cuello blanco, enhiesto,/ el viento mueve, esparce y desordena” (Soneto XXIII). También el hipérbaton y el encabalgamiento adornando flores y frutos, los epítetos bucólicos (“florido almendro”, “el agua clara”, “redonda alegría”, “primavera joven”), las metáforas comunes del locus amoenus (“altísima morada”, “¡Oh laderas de octubre tus dorados cabellos!”) y la fusión del alma enamorada con la naturaleza cómplice (“atando nuestra voz a la voz de las aves”, “cuando la luz sale riente a recibirnos”, / “Rocas y tempestades, suspiros y cadenas”, “¡Oh estación de mi vida y lugar de mis gozos”). <<

 [47] Sustituimos “frente” (CC) por “fuente”. <<

 [48] La parte inicial de este poemario había permanecido inédita, y sólo se publicó el último poema (“Sueño adentro”) en Rescoldos, Antonio Carvajal (pr.), Clara Martínez Mesa (ed. y not.), Sevilla, Point de Lunettes (“Cáliz verde”, 5), 2005, antología de inéditos y otros textos de difícil acceso hasta ese momento, bajo la temática común de la creación poética. El original, manuscrito y mecanografiado, apareció durante nuestro proceso de catalogación del archivo de Muñoz Rojas, guardado junto a los manuscritos de Abril del alma. El poemario, dedicado implícitamente a su abuela Teresa (cfr. 49), pertenece según el autor casi a la misma época de composición que aquél (finales de los cuarenta y principios de los cincuenta). Insistí en que los revisara y de ello resultó esta versión definitiva con algunos cambios sobre el original encontrado, por lo que se trata de una composición de aquella época con modificaciones de 2003. Se publicó únicamente uno de los poemas de la segunda parte (“Bajaban los almendros…”) en Málaga, Caracola, 2, diciembre de 1952. El título del libro sigue la corriente de las diversas Consolaciones de Séneca y Ovidio.

 En CC sólo se incluyó el siguiente fragmento del primer poema, con numerosas variantes con respecto al original:

 Mientras tus ojos sean árboles de mis pájaros,

 mientras esa ternura que tienes, esa tierra

 valiente de tu carne, donde crecen varones,

 con mi verso te digo dónde tengo mi tierra.

 ¡Ay, estrecho entre mares, brazo de río, cañada

 de hermosura, mi herriza por la tarde, tremenda

 herriza entre olivares, verdor entre barbechos,

 entre veranos fuente, en secanos ribera!

 Mas, ¿la sombra, la muerte? ¿Acaso existe amante

 sin espejo, sin noche? Por el río tan ligera,

 parece que es su misma andadura, que el agua

 cantando, sin sentirla, entre el correr la lleva.

 Cuando acordamos, nada va quedando en nosotros

 en donde no haya puesto su dulzura la tierra.

 <<

 [49] Las sombras simbolizan en toda su obra personas fallecidas que pertenecieron a una época feliz en su vida, o simplemente imágenes nostálgicas de la infancia. En este caso se trata de una evocación de su abuela materna, Dª Teresa Arrese Rojas, quien lo crió tras la muerte prematura de la madre del autor, Dª Carmen Rojas Arrese-Rojas, en febrero de 1911, cuando éste contaba sólo dieciséis meses. Las sombras, una de sus reeditadas obras en prosa poética, contiene la mayoría de estos melancólicos recuerdos, mientras que en Las musarañas se muestra la vertiente más dichosa de su infancia. <<

 [50] Desde este poema hasta el final del libro se encuentran los poemas que aparecían en CC bajo el título conjunto Consolaciones y Lugares del corazón; se trata de la segunda parte hallada originalmente. Se ha omitido el último poema, “Los niños”, por considerarlo el autor poco valioso desde el punto de vista formal y por no guardar relación con el conjunto del libro. <<

 [51] Se trata en este caso de la residencia veraniega de su familia, de su casa más añorada de la infancia, el cortijo La Alhajuela, hoy en ruinas, situado en la ladera de la sierra del Torcal de Antequera. Hay diversas descripciones de este lugar en Las Musarañas [Madrid, Revista de Occidente, 1957; Cet âge lointain. Las musarañas, François Pechère (tr.), Bruxelles, 1977; Las musarañas, Valencia, Pre-Textos, 2002] y en La gran musaraña (cfr. 35). De este último: “Lo que a nosotros nos hubiera gustado de verdad era pasarnos la vida en La Alhajuela, meter las manos en sus aguas corrientes, subir a la sierra, estar con los borreguillos o los chivos, porque ésos sí que eran lo que eran, y no los animalitos que nos pintaban en los libros”. <<

 [52] Evocada frecuentemente en sus versos, se trata de la casa de su abuela Teresa (cfr. 48 y 49), ubicada frente a la natal del poeta, y donde transcurre su infancia; estaba situada en la calle Carrera de Antequera, entre dos conventos, el de las Descalzas-Carmelitas —templo de culto para la familia del autor— y el de la Victoria (franciscanas). En Las Musarañas (vid. supra) aparece descrita al detalle. <<

 [53] Cfr. 51. <<

 [54] Publicado como conjunto en CC, se trata de una selección de poemas escritos en verso sobre el campo y sus gentes, escritos todos ellos durante este periodo. Véanse los textos que han sido añadidos para nuestra edición, con los cuales se cierra el libro, incluidos los inéditos que habían quedado atrás —cfr. 62 y 71—, La Casería del Conde es residencia del autor con su esposa desde mediados de los años 40. Después se trasladaron a Madrid por motivos laborales: Muñoz Rojas comienza a dirigir la Sociedad de Estudios y Publicaciones del Banco Urquijo, de la mano de Juan Lladó (cfr. 110). Tras la jubilación del autor en 1983, la Casería se convierte en su residencia habitual hasta la actualidad. El cultivo de las extensas tierras de labranza anejas llevó a que Muñoz Rojas se familiarizara con los oficios del campo, e hiciera de ellos vastísimo terreno léxico para su obra entera.

 Aparecieron en Caracola, 11, septiembre de 1953, tres poemas de la serie “Altos Mayos”, y en el nº 18 (abril de 1954), otros tres, todos ellos con variantes iniciales. <<

 [55] Suprimimos el artículo “el” delante de “estío” a CC. <<

 [56] En Coplillas, Málaga, El Guadalhorce (“Cuadernos de María José”, IX), 1966, aparecieron algunas de estas coplas. Son evidentes en ellas los ecos de Machado, que ya encontramos en sus poemas tempranos. Otras aparecieron en “Coplas”, Homenaje a Ángel Caffarena, Diputación Provincial de Málaga, 1986, pp. 58-59. La que comienza “Y agua cuando tengan sed…” presenta aquí una variante a CC: se sustituye “suerte” por “muerte”, que es lo correcto según el autor. <<

 [57] Escritas a su hija mayor, Teresa. El autor gustaba de escribirles a sus hijos poemas a modo de romancillos, cuentos y villancicos que se han quedado en su mayoría en el ámbito familiar, por falta de intención editorial. <<

 [58] Publicado en su mayor parte en Cancionerillo de la Casería: (1940-1945), Ángel Caffarena (ed.), Málaga, El Guadalhorce (“Ángel”, 5), 1987. <<

 [59] Suprimimos las mayúsculas para nombrar estas flores a CC. <<

 [60] Suprimimos “de” a CC. <<

 [61] Sustituimos “ni” por “mi” a CC. <<

 [62] Rescatamos este soneto que sólo apareció en una publicación no venal de 47 ejemplares: José Antonio Muñoz Rojas, Dos sonetos, Ediciones Imperfectas (“Selección de poesía española”, Amina y Salvador López Becerra (imp.), Jesús Martínez Labrador (il.), 2006. <<

 [63] Inspirado en un caso real: Ana Jurado Moscoso merodeaba por la Casería durante la juventud del poeta. <<

 [64] Yegua muy querida por Muñoz Rojas. La adoración del autor por los caballos ha sido constante durante toda su vida —a esta afición dedica el poemario Rayo sin llama. <<

 [65] Referencia a los vastos olivares que rodean la Casería. <<

 [66] Evidente carpe diem, eco sobre todo de sus lecturas de Garcilaso y Aldana (“Coged de vuestra alegre primavera / el dulce fruto antes que el tiempo airado / cubra de nieve la hermosa cumbre”, Soneto XXIII de Garcilaso). <<

 [67] Caso real que sucedió en las inmediaciones de su casa. El manuscrito de este poema, fechado en 1938, es uno de los primeros del Cancionero. <<

 [68] Nicolás era un jornalero de la Casería que sabía y contaba la historia de los olivos como si fuera la ciencia más importante del mundo; le dedicó el capítulo “Nicolás el historiador” en Las cosas del campo, Madrid, Ínsula, XIII, 1952; Barcelona, Destino (“Áncora y Delfín”, 474), 1976; Barcelona, Orbis (“Grandes autores españoles del siglo XX”, 94), 1985; Martita Wiessing Oropesa (il.), Valencia, Pre-Textos, 1999; Manuel Borrás (sel.), Martín Chirino (il.), Fundación Caja Madrid, noviembre de 2006 [edición antológica de lujo de 91 ejemplares]. <<

 [69] Madrid, Correo Literario (“Arte y letras hispanoamericanas”, 7), 1 de septiembre de 1950, p. 3. Incluido después en José Luis Cano, Antología de la nueva poesía española, Madrid, Gredos, 1978, pp. 330-338. Siempre quiso revisar este poema pero no lo hizo; lo considera inacabado. El título es homenaje a Virgilio. <<

 [70] Sustituimos “tenderse” por “tenderme” a CC. <<

 [71] Añadimos al Cancionero estas octavas, compuestas en la misma época, que quedaron inéditas. En ellas se transmite el más hondo homenaje a los trabajadores del campo a la vez que se labra la estrofa de Bocaccio, con Boscán y Góngora. <<

 [72] Cantos a Rosa, Madrid, Rialp (“Adonais”, CXIV), 1954; en esta 1.ª edición se incluye, además de los 37 poemas de Cantos a Rosa, el libro inédito Canciones (incluido independientemente por CC), en el que aparecen poemas como “La madre” y “Epitalamio”. “Rosa” [poema II], aparece en Breviario de Poesía malagueña contemporánea: (1881-1965), Mª Victoria Atencia y Juvenal Soto (ed.), Málaga, El Guadalhorce, noviembre de 1975; de esta edición acogemos las variantes al texto con respecto a CC y a Pre-Textos, 1999; sustituimos “pasar,” por “pesar” y suprimimos los signos de admiración ante “Oh Rosa, espera”. En CC no aparecen los poemarios “Póstumos a Rosa” ni “Novísimos a Rosa”, que sí se recogerán en 1999 y ahora. <<

 [73] Se han eliminado las comillas para reproducir las palabras de Rosa o de José, ya que resultan innecesarias y entorpecen la lectura encadenada de los versos. <<

 [74] Existe una grabación de este poema en la voz de Muñoz Rojas en www.cervantesvirtual.com. <<

 [75] Sustituimos “aleve” (en CC) por “leve” (comprobado el original autógrafo). <<

 [76] Traslación del cogito ergosum cartesiano a la filosofía propia del autor, que asevera y después pone en duda. <<

 [77] “No morirá la Rosa marchitada.”: Véase la semejanza estructural y acentual, con el verso de Garcilaso (cfr. 66) “Marchitará la rosa el viento helado”. Volviendo al tópico del carpe diem, estos cantos reflejan un romanticismo que va más allá del paso del tiempo y de la fugacidad de lo material. <<

 [78] Suprimimos “y” para que resulte el endecasílabo a CC. <<

 [79] José Hernández es pintor y grabador, amigo del poeta; el poema se refiere a un grabado que le regaló éste recreando la Rosa de sus poemas (vid. 109). <<

 [80] Sustituimos “que” por “qué” a Cantos a Rosa, 1999. <<

 [81] Suprimimos las comillas a Cantos a Rosa, 1999. <<

 [82] El tema de la quema de los rastrojos aparece de forma muy similar en el texto “Arden los rastrojos” de Las cosas del campo (cfr. 68). <<

 [83] Libro inédito hasta la edición de Cantos a Rosa, 1999. <<

 [84] Sustituimos “porqué” por “por qué” a Cantos a Rosa 1999. <<

 [85] En esta nota intratextual el poeta descubre sus dos mayores símbolos literarios, rosa y abril, referidos a una primavera ideal del corazón, a un estado de dicha plena que la poesía intenta reflejar en su búsqueda de la belleza. <<

 [86] En Cantos a Rosa 1999 aparece“… mas que Rosa y Abril, ¿cuándo / qué sería de Abril…”. Compensamos esta errónea puntuación. <<

 [87] Cfr. 4 y 153. <<

 [88] Recogido de La rebusca, 1998 (cfr. 1). Se publicó la primera versión en Caracola, 46, agosto de 1956, presentando variantes que el autor revisó y corrigió definitivamente para aquella edición. <<

 [89] En CC y Lugares del corazón, en nueve sonetos que los celebran, Ángel Caffarena (ed.), Málaga, Dardo [Antigua Imprenta Sur] (“Cuadernos de María Cristina”), 1962. <<

 [90] Cfr. 52. <<

 [91] Suprimimos la mayúscula al nombre “paz” a CC. <<

 [92] Sustituimos “sigue” por “siguen” a CC. <<

 [93] Cfr. 51. <<

 [94] El poeta y Marilu tienen siete hijos: Teresa, Rafael, Juan Lucas, Eduardo, Gracia, Pablo y Pedro. <<

 [95] [Varios textos: “La ciudad”, “Plaza Mayor”, “Madrid en flor, en flor y primavera…”], ABC, 14 de octubre de 1971. <<

 [96] Publicado en el nº 42 de la revista Caracola (tomo la referencia del cuaderno donde se encuentra el original manuscrito del autor). <<

 [97] Soneto inédito de los años 60 que incluimos en este libro por similitudes cronológicas y temáticas, que sólo se imprimió en un pliego de felicitación familiar, la Navidad de 1987. Se trata del único poema dedicado explícitamente a su madre. <<

 [98] Escrito también en los años 60, no perteneciente al poemario original y sólo publicado en Dos sonetos inéditos, 1999 (cfr. 62). <<

 [99] Selección de poemas dedicados y otros joviales, sólo aparecidos en CC. <<

 [100] A su gran amigo Vicente Aleixandre, dedicaría varios textos: “A cielo raso. Vicente Aleixandre: La destrucción o el amor”, Madrid, Cruz y Raya, 25, 1935, pp. 135-147; “Sombra del Paraíso, por Vicente Aleixandre”, Madrid, Escorial, 43, 1944, pp. 458-463; “Vicente Aleixandre a treinta años vista”, Madrid-Palma de Mallorca, Papeles de Son Armadans, 22-23, noviembre-diciembre de 1958, pp. 322-323, después incluido en Amigos y maestros, 1992; “Carta a Vicente Aleixandre sobre amistad y poesía”, Madrid, Ínsula, 374-375, enero-febrero de 1978, después incluido en Amigos y maestros, 1992; “Testimonio”, en Vicente Aleixandre: Primeros poemas, Madrid, Revista de Occidente [Anexo al nº 44, XII, extraordinario, edición facsímil], 1985. <<

 [101] “A un poeta ausente: (Emilio Prados)”, Ángel Caffarena (ed.), Málaga, Dardo, 1964. También le dedicaría las semblanzas “Memoria de Emilio Prados”, en Cita sin límites: Homenaje a Emilio Prados en el centenario de su nacimiento, Mª José Jiménez Tomé (coord.), Universidad de Málaga, 2001 y “A Emilio Prados en su libertad”, Málaga, Puertaoscura, 6, 1988, p. 46. Ambos incluidos en Amigos y maestros, 1992. <<

 [102] Poema dedicado a Antonio Machado. En prosa escribió la semblanza “Encuentro con Antonio Machado”, Madrid, Ínsula, 58, octubre de 1950, p. 8; después incluido en Amigos y maestros, 1992. El siguiente poema (“Verano de 1928”), lo rescatamos de su sola publicación en Antología de la poesía malagueña contemporánea, Ángel Caffarena (ed.), Málaga, El Guadalhorce, 1960, p. 142. <<

 [103] Poema escrito inmediatamente tras la muerte de Miguel Hernández. Este poema apareció en Homenaje a Miguel Hernández, Barcelona, Plaza & Janés, 1975, p. 174. También, bajo el título “Encuentro con Miguel”, en Barcelona, Pliego de Poesía [suplem. de El Ciervo], 70 (“Homenaje a Miguel Hernández”), 1992. Acerca de la lucha de Muñoz Rojas, Vicente Aleixandre y otros amigos por la vida del poeta, recomendamos la lectura de Cartas de Vicente Aleixandre a José Antonio Muñoz Rojas (1937-1984), Irma Emilozzi (ed.), Mª Carmen Martínez Pereira (col.), 2005. <<

 [104] El poeta realizó una ponencia en Gredos bajo la tutoría de Alfonso Querejazu, para lo cual escribió Verso y prosa de Gredos, Madrid, Gráficas Valera, 1963, pp. 27-44. El ensayo, titulado “Carta al Padre Alfonso Querejazu sobre la perfección cristiana”, conforma uno de sus manifiestos poéticos fundamentales. Apareció después en Rescoldos (cfr. 1). <<

 [105] “A Dámaso Alonso en sus alturas”, en Homenaje universitario a Dámaso Alonso, Madrid, Gredos, 1970, p. 33. <<

 [106] “Homenaje a Jorge Guillén”, Excmo. Ayuntamiento de Málaga, 1983. Se refiere el autor en el poema al momento en que entregó a Guillén su primer libro, Versos de retorno, de cuyo título se avergonzaría años después, debido a la temprana edad con que lo compuso. Jorge Guillén le escribió: “Usted va, usted sale: ¿por qué, y de qué, retorno?”. <<

 [107] El escultor Jesús Martínez Labrador es autor de tres retratos escultóricos testimoniales del autor. Éste es el único poema que incluimos en la sección “Dedicatorias” que no aparecía en CC. <<

 [108] Aparece otro poema (“Como no había labios que acudieran a las aguas…”), también dedicado a su hermano Rafael, en Madrid, La tentativa poética, 1935. No está incluido en nuestra edición por considerarlo el autor mediocre en su forma. <<

 [109] “Las rosas como son” es el lema del ex-libris del autor, realizado por su amigo José Hernández (cfr. 79). <<

 [110] Juan Lladó fue su amigo primordial, presidente del Banco Urquijo, quien le puso al frente de la Sociedad de Estudios y Publicaciones del banco, desde donde Muñoz Rojas realizó una admirable labor de mecenazgo cultural durante la posguerra y hasta 1983. <<

 [111] Poema dedicado a Juan Lladó (vid. supra), recogido de La rebusca (cfr. 1). <<

 [112] Sustituimos el latinismo “stephanotis” por “estefanotes”, nombre popular malagueño para esta planta, a CC. <<

 [113] Id., 22. <<

 [114] Id., 22. <<

 [115] Id., 22. <<

 [116] Id., 22. Marilu nació el 8 de Abril de 1919; con la expresión “cuarenta de abril” celebra su cuadragésimo cumpleaños. <<

 [117] “Romance de don Sebastián, rey de bastos”, Ángel Caffarena (ed.), Málaga, El Guadalhorce (“Cuadernos de María José”, LXVIII), 1984. <<

 [118] Debido a que no publicó el autor libro alguno de poesía durante estos años y, sin embargo, sí escribió con fecundidad, bajo este título se recoge su producción poética completa de este periodo. El título pertenece al de los tres poemas dedicados a J. L. L. Aranguren. <<

 [119] Sustituimos “mil” por “mis” a CC. <<

 [120] Cfr. 47. <<

 [121] Sustituimos “posa” por “pasa” a CC. <<

 [122] Los cinco poemas, que permanecían inéditos, pertenecen a mayo de 1970 y los rescatamos en Rescoldos (cfr. 1). Los incluimos como la parte novena de esta serie de Oscuridad adentro, por coincidencias cronológicas, temáticas y formales; los autógrafos originales aparecieron junto a los de los poemas que en el libro aparece justamente antes. <<

 [123] No incluido en CC, sólo aparece, como texto inédito, en Textos poéticos (1929-2005), Rafael Ballesteros, Julio Neira y Francisco Ruiz Noguera (ed.), Madrid, Cátedra (“Letras Hispánicas”, 583), 2006 (antología de textos poéticos en verso y prosa). <<

 [124] “El brezo y las sombras”, Antequera, Galeote, [“A Pablo García Baena”, edición especial de los nn.] 5-6, enero de 1990. <<

 [125] Sustituimos “la” por “las” a CC (cfr. 1). <<

 [126] “Oscuridad adentro (a José L. López Aranguren)”, Madrid-Palma de Mallorca, Papeles de Son Armadans, XVI, julio de 1957, pp. 71-75. <<

 [127] En CC: “y las pompas las pincha…” (añadimos “que”). <<

 [128] En cuaderno manuscrito del autor, fechado en 28 de febrero de 1968; reescrito tres veces, se trata de uno de los poemas más extensos de su producción, de temática profundamente metafísica. Se publicó en Ángel Caffarena (ed.), Málaga, El Guadalhorce (“Cuadernos de María Isabel”, X), 1970, y su versión definitiva, con nuestra corrección, en Rescoldos (cit. 1). <<

 [129] Sustituimos “oirte” por “oírte” a CC. <<

 [130] Vocablo que al autor le resulta familiar debido a su oficio bancario. <<

 [131] Reminiscencias de Antonio Machado, cfr. 4 y 153. <<

 [132] Sustituimos “oir” por “oír” a CC. <<

 [133] José Hernández (grab.), Real Maestranza de Caballería de Ronda, Julio Soto (imp.), Ana Jessen (ene.), marzo de 1993; se trata de una edición de lujo de 95 ejemplares, con grabados de José Hernández y poemas de Muñoz Rojas sobre la temática ecuestre. <<

 [134] Valencia, Pre-Textos, 1997; íd., 1998 (2.ª edición, corregida y aumentada); después se han realizado dos reimpresiones: en septiembre de 2000 y en julio de 2002. <<

 [135] El modo gráfico para los signos de interrogación del autor es, en muchas ocasiones, el inglés, sólo al final del enunciado; en los libros Objetos perdidos, Entre otros olvidos y La voz que me llama hemos respetado esta peculiaridad, por haberse hecho así en las ediciones de Pre-Textos. <<

 [136] Sustituimos “pierdes” por “pierde” a Objetos perdidos, 1997 (cfr. 134), por tratarse de un error de concordancia. <<

 [137] Sustituimos “por qué” por “porque” a Objetos perdidos, 1997 (id.), por tratarse de una ultracorrección. <<

 [138] Referencia al poema de William Yeats “The lover tells of the rose in his heart”, cuyo primer cuarteto dice:

 All things uncomely and broken, all things worn out and old,/The cry of a child by the roadway, the creak of a lumbering cart, /The heavy steps of the ploughman, splashing the wintry mould,/Are wronging your image that blossoms a rose in the deeps of my heart.

 <<

 [139] Mujeres que se encargan de cuidar la Casería y de atender al autor y a su familia. <<

 [140] Cita del poema “To his Coy Mistress”, de Andrew Marvell. <<

 [141] Sustituimos “saber” por “saben” a Objetos perdidos, 1997 y 1998 (cfr. 134). <<

 [142] Referencia intratextual al primer verso de su poema “La ciclista”, de Canciones. <<

 [143] Sustituimos “di” por “di” a Objetos perdidos, 1998 (cfr. 134). <<

 [144] Dante, Divina Comedia: “En la sua volontate é nostra pace”. <<

 [145] En la 1.ª edición se titulaba “La ocasión perdida”. <<

 [146]

 Cuántas veces ahora

 se viene a la memoria

 el instante perdido para siempre,

 nunca recuperado.

 Fue súplica en el quicio

 tu palabra? Qué sordera o ceguera

 la dejó en el aire morir,

 caer como una rama seca,

 eso sí, para siempre,

 el instante perdido.

 Ésta era la versión que existía inicialmente en La voz que me llama, pero finalmente se añade aquella versión en la ed. ampliada de Objetos Perdidos (cfr. 134). Aparece en la antología Yo sólo sé nombrarte como texto inédito por entonces. <<

 [147] Sustituimos el signo de exclamación por el de interrogación a Objetos perdidos 1997 y 1998 (cfr. 134). <<

 [148] Texto añadido en la edición aumentada (cfr. 134). <<

 [149] Valencia, Pre-Textos (“La Cruz del Sur”, 542), 2001. <<

 [150] Éste iba a ser el título del libro, pero finalmente, por consejo editorial, se optó por Entre otros olvidos. <<

 [151] Cfr. 150. <<

 [152] Sustituimos “en” por “de” a Entre otros olvidos, 2001 (cfr. 149). <<

 [153] La pasión por caminar es compartida con sus dos maestros primordiales, Machado y Fray Luis (vid. 4 y 102). <<

 [154] Suprimimos el signo de admiración a Entre otros olvidos, 2001 (cfr. 149). <<

 [155] “Alguien me ha hablado …” Estepa, Los papeles mojados de Río Seco, 4 (No cabe soledad donde la aurora: Homenaje a Antonio Carvajal), primavera-verano de 2001, p. 25. El autor recitó este poema en homenaje al poeta granadino, en el acto de presentación de dicho homenaje. <<

 [156] Cfr. 85 y 86. <<

 [157] Suprimimos el signo de exclamación a Entre otros olvidos, 2001 (cfr. 149). <<

 [158] Cfr. 85 y 86. <<

 [159] Cfr. 85 y 86. En este libro, ambos símbolos se juntan e intercalan en un guiño intratextual al final de su producción poética. <<

 [160] Sustituimos “el” por “al” a Entre otros olvidos, 2001 (cfr. 149). <<

 [161] Referencia al poema “Nao sei” de Eugenio de Andrade, lectura del autor en el momento de creación de este poemario: “Nao sei porque diabo escolheste/ janeiro para morrer: a térra/ está táo fria”. <<

 [162] Única variante de Entre otros olvidos: en la reimpresión de 2001 se sustituye “mayor” por “menor”. <<

 [163] Valencia, Pre-Textos (“La Cruz del Sur”, 722), 2005. El título original del poemario era Versos, palabra sola con que el autor pretendía cerrar el ciclo de su producción poética, iniciada con Versos de retorno en 1929. <<

 [164] “Compasión”, en Madrid, Once de Marzo: (Poemas para el recuerdo), Eduardo Jordá y José Mateos (ed.), Valencia, Pre-Textos/Librería Rafael Alberti (“Poesía”, 698), 2004, p. 122. Pertenecía al borrador de La voz que me llama pero no se incluyó en su edición (cfr. 163) por tratarse de un poema escrito después de la entrega de originales. <<

 [165] Referencia a la casa de su infancia (cfr. 52). <<

 [166] Añadimos el pronombre original (“lo”); fue ultracorrección en La voz que me llama, 2004 (cfr. 163). <<

 [167] “Dos poemas inéditos [“Eternidad” y “Elegía de la Alhajuela”], El País (“Babelia”), 2 de febrero de 2002, p. 3 [en el monográfico sobre el autor “José Antonio Muñoz Rojas: La memoria y el olvido”]. <<

 [168] Id. 167. <<

OEBPS/Images/cover.jpg
JOSE ANTONIO

OBRA C

EN VERSO

OEBPS/Images/ex_libris.png

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/autor.jpg

