

 José María Álvarez nace el 31 de mayo de 1942, en Cartagena (España). Su vida ha estado dedicada obsesivamente a la Literatura y a los viajes. Ha dado lecturas de sus poemas y se encuentran éstos publicados en Francia, Alemania, Italia, EE.UU., Holanda, Bélgica, Inglaterra, Suecia, Cuba, Hungría, China, Egipto, Japón, Turquía… etc.; ha traducido al español la obra de Kavafis, de Robert Louis Stevenson, de Edgar Allan Poe, los Poemas de la locura de Friedrich Hölderlin, de Jack London, T. S. Eliot, Shakespeare, etc. Su obra poética ha ido configurando lentamente este libro: MUSEO DE CERA, comenzado en 1960 y que en esta edición alcanza su perfil definitivo.

 [image: Logo]

 José María Álvarez

 Museo de cera

 ePub r1.1

 Titivillus 14.06.2019

 José María Álvarez, 2002

 Editor digital: Titivillus

 ePub base r2.1

 [image: Fuente incrustada]

 [image: Ex libris]

 Σαν έξαφνα ώρα μεσάνυχτ’ άκουσθεΐ

 άόρατος θίασος νά πέρνα

 μέ μουσικές έξαίσιες, μέ φωνές -

 την τύχη σου πού ένδίδει πιά, τά έργα σου

 πού άπέτυχαν, τά σχέδια της ζωής σου

 πού βγήκαν όλα πλάνες μη άνωφέλετα θρηνήσεις.

 Σαν έτοιμος ¿πύ καιρό, σά θαρραλέος,

 άποχαιρέτα την, τήν’Αλεξάνδρεια πού φεύγει.

 Πρύ πάντων νά μη γελασθεΐς, μήν πεις πώς ήταν

 ένα όνειρο, πώς άπατήθηκεν ή άκοή σου*

 μάταιες έλπίδες τέτοιες μήν καταδεχθείς.

 Σάν έτοιμος άπύ καιρό, σά θαρραλέος,

 σάν πού ταιριάζει σε πού άξιώθηκες μιά τέτοια πόλι,

 πλησίασε σταθερά πρός τύ παράθυρο,

 κι άκουσε μέ συγκίνησιν, άλλ’ όχι

 μέ των δειλών τά παρακάλια καί παράπονα,

 ως τελευταία άπόλαυσι τούς ήχους,

 τά έξαίσια όργανα του μυστικού θιάσου,

 κι άποχαιρέτα την, τήν Αλεξάνδρεια πού χάνεις

 —Konstantino Kavafis

 «IE SUIS PAILLART, LA PAILLARDE ME SUYT.

 LEQUEL VAULT MIEULX? CHACUN BIEN S’ENTRESSUYT.

 L’UNG L’AUTRE VA ULT; C’EST À MAU RAT MAU CHAT.

 ORDURE AIMONS, ORDURE NOUS AFFUIT;

 NOUSDEFFUYONS ONNEUR, IL NOUS DEFFUYT,

 EN CE BORDEAU OÙ TENONS NOSTRE ESTAT»

 FRANÇOIS VILLON

 «WO ABER UBERFLUSSIGER, DENN LAUTERE QUELLEN,

 DAS GOLD UND ERNST GEWORDEN IST DER ZORN AN DEM HIMMELL,

 MUSS ZWISCHEN TAG UND NACHT

 EINSMALS EIN WAHRES ERSCHEINEN.

 DREIFACH UMSCHREIBE DU ES,

 DOCH UNGESPROCHEN AUCH, WIE ES DA IST,

 UNSCHULDIGE, MUSS ES BLEIBEN»

 FRIEDRICH HÖLDERLIN

 «COMO DIRECTOR DEL MANICOMIO DE CHARENTON

 LES DOY LA BIENVENIDA A ESTA SALA.

 AGRADECEMOS AL SEÑOR DE SADE, AQUÍ INTERNADO Y

 PRESENTE,

 EL QUE PARA DELEITE Y EDIFICACIÓN DE LOS DEMÁS

 ENFERMOS

 SE HAYA PRESTADO A COMPONER Y ENSAYAR EL DRAMA QUE

 VA A REPRESENTARSE»

 PETER WEISS

 «LLAMADME ISHMAEL»

 HERMAN MELVILLE

 «ABAJO TODO, TODO, EXCEPTO LA DERROTA»

 LUIS CERNUDA

 «Se acepta casi de forma universal que una obra

 de arte es la expresión de la personalidad o de las emociones del artista.

 Esta creencia ha rebajado y casi destruido el arte»

 KARL POPPER

 LIBRO I

 OTIUM

 «O Meliboee, deus nobis haec otia fecit»

 VIRGILIO

 «O beauty! where is thy faith?»

 WILLIAM SHAKESPEARE

 «Anoche soñé que volvía a Manderley…»

 DAPHNE DU MAURIER & A. HITCHCOCK

 CAPÍTULO I

 IL RITORNO D’ULISSE IN PATRIA

 «HER.—… Pray you, sit by us,

 And tell’s a tale.

 MAM. —Merry or sad shall’t be?

 HER. —As merry as you will.

 MAM. —A sad tale’s best for winter. I have one

 Of sprites and goblins.

 HER.—Let’s have that, good sir»

 WILLIAM SHAKESPEARE

 «El monóculo del marqués de Forestelle era minúsculo, no tenía reborde y obligaba al ojo en que iba incrustado a una crispación dolorosa y constante, como un cartílago superfluo»

 MARCEL PROUST

 «… un perfume

 de cámaras cerradas

 y pasado placer»

 KONSTANTINO KAVAFIS

 OH, HAZME UNA MÁSCARA

 «Era como si una vez más estuviese (en lugar de encontrarse en el umbral del Salón Ofelia contemplando la tranquila piscina donde Yvonne y Hugh estaban a punto de nadar) en el negro andén descubierto, al otro lado del cual crecían las coronillas y las ulmarias, y al que había acudido, después de beber toda la noche, para recibir a Lee Maitland que regresaba de Virginia a las 7.40 de la mañana; había acudido ligero, con paso rápido y en aquel estado de ánimo en que ciertamente se despierta el ángel de Baudelaire»

 MALCOLM LOWRY

 In memoriam Josef von Sternberg

 Descanso sin bajarme del caballo

 El calor destroza cuanto se ve

 Ante mí la Frontera

 Una voz me dice No cruces nunca esa Frontera

 Fumo un cigarro

 Sacudo mi uniforme de 35 campañas

 Indiferente como un caballero

 Que lo ha perdido todo y no espera ganar nada

 Cruzo el río.

 PRÍNCIPE DE LAS TINIEBLAS

 «Maldición! Estamos rodeados!»

 DE ALGÚN LIBRO

 El limpio cielo

 Del Sur El calor de una copa

 Mientras escucho a Mozart

 Las telas de Velázquez o Rousseau

 Estas playas en calma que contemplo

 Y aquellas que en Homero

 O con Virgilio he divisado tantas veces

 Quienes me amaron y yo amé

 La lealtad que mi alma

 Guarda a determinados

 Paisajes rostros libros

 La luz de la cabecera de mi cama

 Y en ella Stevenson Montaigne

 Cervantes Tácito Stendhal

 Shakespeare o Borges

 Mi cuerpo y mi destino

 Que acepto

 Eso es todo

 EL MUNDO EN SUS MANOS

 «¿Qué valen para un dios las cenizas de un hombre?»

 ALCEO

 «Luna, onor de la noche»

 FERNANDO DE HERRERA

 Mira en paz las altísimas estrellas

 Y escucha el dulce canto de los ruiseñores

 Y que bellas mujeres te distraigan

 Y que nunca tu copa esté vacía

 Mira pasar la Luna

 DIVERSAS INSTRUCCIONES CURIOSAS

 «Convencional es el héroe»

 SERGEI ESSÉNIN

 «Amo los críticos que tienen una cabeza y una anticabeza»

 ANDREI VOZNESSENSKY

 «¡Hermoso y cierto cielo, contempla cómo cambio!»

 PAUL VALÉRY

 He aquí la misma

 Cabra que diera leche

 A los fenicios El

 Ave de Asdrúbal

 El olivo plantado

 Por aquel legionario

 De las Galias dona

 Su fruto igual

 Y tritúrase fino

 Con la enorme

 Redonda piedra He

 Aquí las tierras

 Que Ulises el astuto

 Navegó

 Las aguas

 Por las que tantos barcos

 Tantos hombres vinieron

 Bajo el mismo destino

 Que convertirá nuestros sueños

 En arena

 MORIR COMO LOS BARCOS

 «Leo durante gran parte de la noche, y en el invierno parto hacia el sur»

 THOMAS STEARNS ELIOT

 Si la suerte o los dioses

 tienen dispuesta mi partida

 bajo otros cielos,

 su voluntad sea mía.

 Mas si puedo pedir,

 que la luz de mis ojos

 se ponga contemplando este paisaje,

 las antiguas playas,

 la vieja mar

 junto a la que nací.

 PASEOS DE UN SOLITARIO

 «… y en las puntas

 externas del balcón, están dos pajes,

 que enlutados también, mustios, empuñan

 dos astas inclinadas contra el suelo»

 ÁNGEL DE SAAVEDRA, DUQUE DE RIVAS

 Como si fuera un cuento,

 generosa es la casa

 que amparó la niñez.

 Y errarás por sus salas

 vacías

 buscando algo, que

 sólo tuviste en el principio

 y verás al final.

 MODERN REFINEMENTS

 «Llegan aves de Persia.

 Kublai Khan ha muerto»

 PEDRO GIMFERRER

 Buscando, ay,

 por la casa vacía

 un aire viejo…

 RECUERDOS DE UN PARQUE

 «Los árboles mueren pero el sueño prosigue»

 EZRA POUND

 «muerte, riquísima te veré cuando

 de esto sólo seas dueña»

 E. E. CUMMINGS

 Bendito parque, nobles alamedas

 que un velo de lluvia desvanece

 en el poniente de oro, estampa

 señorial, apacible, como fuera

 del tiempo, bálsamo que mitiga

 en la paz de sus bancos y paseos

 dolores e inquietudes

 del alma. Bajo tu melancólica arboleda

 eres amparo de quien, hijo

 del mismo Dios que tú, tan sólo vive

 o tan sólo quisiera

 vivir para oficiar, para celebrar

 la Belleza.

 PAIDEIA

 «Pues todas las aves vuelan

 corazón,

 pues todas las aves vuelan

 volad vos»

 «CANCIONERO ANÓNIMO»

 «Hay una leyenda que explica esta relación»

 FRANZ KAFKA

 El río se va a la mar.

 Cubierto del aroma

 de los naranjos,

 entre inmensos palmerales,

 como una estampa oriental,

 el río se va a la mar.

 Ay quién se fuera una tarde

 cuando el sol también se va,

 en ese instante en que el mundo

 se transforma en un ensueño,

 ay quién se fuera, entregado

 a esa belleza, como un

 Dios del crepúsculo, antiguo,

 entre doradas riberas

 feliz y antiguo, a la mar.

 CEREMONIA DEL SUR

 «La selva está llena de jinetes»

 FRIEDRICH VON SCHILLER

 «Iban a forzar las puertas de la muerte»

 G. K. CHESTERTON

 El Sur no tiene estatuas

 Como un reino increíble

 Bajan de las montañas hasta el mar

 Sus áridas llanuras

 Abrasados caminos

 Cadáveres de puertos que una vez

 Alumbraron los mares Devorados

 Bajo el sol por el tiempo

 Mundo viejísimo impasible

 Contempla el paso del Destino

 Los imperios que alzáronse y cayeron

 Enterrándolos Sin memoria

 ELOGIO DE LO QUE FUE SU CIUDAD

 «Fuera de esto, la nuestra Cartago Española, que hoy llamamos

 Cartagena, también era de las floridísimas Ciudades que había en la

 Bética, y mucho antes que Cartago la de Africa, porque la fundó Teucro,

 Capitán Troyano en tiempo de Jepté, Juez de los Hebreos, en cuya sazón

 sucedió la destrucción de Troya, según el mismo Beda, muchos años antes

 que naciera David y conocieran Reyes los Hebreos»

 PADRE ARGÁIZ

 «Con esto poco a poco llegué al puerto

 a quien los de Cartago dieron nombre,

 cerrado a todos vientos y encubierto

 y a cuyo claro y singular renombre

 se postran cuantos puertos el mar baña,

 descubre el sol y ha navegado el hombre»

 MIGUEL DE CERVANTES

 He oído hablar de Nínive y de Tebas,

 de Babilonia, Alejandría. Y en verdad que conozco

 la gloria de ciudades

 que los libros adulan. ¿Mas, acaso

 por lo que fueron celebradas

 —lujo, mujeres, vino, la gloria de su estirpe—

 no dio fama a la mía?

 ¿Mi biblioteca ignora

 lo que a ellas honró?

 ¿Fueron más bellas sus mujeres?

 ¿Su vino alegraba más el corazón?

 ¿Y su gloria puede compararse

 a la de los nobles príncipes

 que levantaron la mía con las cenizas

 de Troya?

 ENANOS BAILANDO AL SON DE CASTAÑUELAS CLÁSICAS

 «Miradlos, llenos de amor, ebrios de felicidad y alegría.

 Alegría, gentiles amigos! Que ella y una fresca Primavera de amor

 Acompañen vuestros corazones»

 WILLIAM SHAKESPEARE

 «Bajo la alta protección del Amor»

 GOETHE

 Bailan. Nacieron para

 bailar e invitarte a la fiesta.

 Alborozados exaltan la delicia

 de vivir, y sólo piden

 que te unas a ellos.

 A qué fiesta irían

 cuando su navío naufragó

 en Madhia. Pero qué puede la Muerte

 contra el destino que el artista

 les concedió: danzar,

 recordar la alegría.

 Nacieron para cautivar

 corazones, y la suerte

 les ha permitido quedarse

 para siempre entre un pueblo

 que también ha hecho del placer,

 del abandono y del amor

 el sol de su vida: un pueblo sabio.

 INVASIÓN DE LOS BÁRBAROS

 «Oh contemplación espléndida!»

 VICTOR HUGO

 Para Catherine Deneuve

 «Qu’elle est belle! et bizarrement

 fraiche!»

 Pasaron los reinos que fundaron

 hombres que venían del mar.

 Y los templos son polvo.

 Reyes y sacerdotes,

 vencedores y esclavos, y sus Dioses,

 se confunden en el polvo.

 Pasaron los grandes emperadores

 que tuvieron en su mano el mundo,

 pasaron sus triunfos y derrotas,

 y su gloria. Como el viento sobre las aguas.

 Y la ciudad olvidó.

 Así pasarán éstos que ahora asolan

 sus piedras, y pasarán sus hijos,

 y nosotros que contra ellos

 nos levantamos. Los mismos pájaros limpiarán todos los huesos.

 Y la ciudad olvidará.

 IN A LONELY PLACE

 «… Aquel lujo suave»

 JOHN KEATS

 «¡Amor! ¡En qué locura nos obligas a encontrar el placer!»

 DE LAS «CARTAS DE UNA RELIGIOSA PORTUGUESA»

 In memoriam Henri Rousseau

 Hace ya muchos años

 que nadie me despide

 ni persona me aguarda

 Lugares Gente Quienes por algún tiempo

 al desterrado acompañaron

 qué pocos resistieron

 el paso de los años

 Pero aquel hotel

 cerca de la frontera

 de Italia Donde las mimosas

 cubrían las montañas

 los pinares las playas

 Donde la luz del sol sobre los bosques

 hacía florecer el mundo

 Y la vida era clara

 como un vuelo de pájaro

 o el mar en las arenas de oro

 Ese lugar ha permanecido

 No sé qué especie de amor

 Pero no se precipita

 solitario hacia la muerte

 Allí una noche

 lleno de sol de todo el día

 bajo el efecto de unas copas

 bebidas en compañía verdadera

 el perdido borró sus cicatrices

 Si alguno de vosotros

 da con su cuerpo en esa tierra

 que recordándome beba una botella

 de buen vino del Sur

 PAISAJE

 «“dolce color d’oriéntal zafiro”. El verso impone esa lentitud a la voz. Hay

 que decir oriental»

 JORGE LUIS BORGES

 La Unión, Mar Menor, Cabo de Palos,

 viejos caminos

 que ilumináis como la Luna

 mi corazón.

 Paisaje

 donde morir

 a solas.

 VERSOS PARA EL TORREÓN DE LA IGLESIA DE JÁVEA

 «Hay que ser absolutamente moderno»

 ARTHUR RIMBAUD

 Allá donde camine

 No estaré nunca sólo

 Me acompañan la luz de tus pinares

 Oh Cabo San Antonio

 El limpio torreón con azulejos

 De la iglesia de Jávea

 EVOCACIÓN DE LOS PALACIOS DE SICILIA
 (LA CONDESA DESCALZA)

 «No de otra suerte temen la hermosura»

 FRANCISCO DE QUEVEDO

 «Pero si alguien objeta: «Eso es absolutamente falso. Yo he estado celoso,

 pero de otro modo», no queda más recurso que decir: “Vamos a someterlo a votación”»

 STENDHAL

 «Allí vi a un conocido, y lo detuve, llamándole:"Stetson!

 Tú que estabas conmigo en los navios deMylae»»

 THOMAS STEARNS ELIOT

 A Vicente Aleixandre

 reviviendo

 aquella primera serenísima

 mañana en el jardín de su casa

 Detrás de los visillos alguien tocaba un piano

 Había un retrato muy bello de un militar

 Y en una porcelana se marchitaban los claveles

 Los limoneros rodeaban el Palacio

 Había también un bosque de naranjos

 Y una larga avenida con almendros

 Y un concierto adorable de los pájaros

 Cerca de las escalinatas

 Recuerdo una mimosa en la ventana

 Del dormitorio de los príncipes

 Y un sol que recorría los espejos

 Recuerdo un viejo lecho con baldaquino

 Presidiendo la tristeza de los niños

 Había una sala con cuadros ingleses

 Y divanes bordados con hilos de oro

 Había una cajita de música

 Regalo de algún rey

 Al atardecer tocaban las campanillas

 Podíase oír un triste vals por los salones

 Y ver en el diván al caballero

 EN RECUERDO DE LAS VIEJAS ALAMEDAS

 «Pintan mis versos con sus colores»

 PIERRE RONSARD

 Balada de las viejas alamedas

 Mi niñez con los árboles del Sur

 Balada de las calles y los pinos

 Por donde fui al colegio

 Balada de Rosales paseando

 Mi nostálgico abrigo del Invierno

 Por el aire y la luz del Guadarrama

 Balada de los bosques de París

 De mis mañanas en el Luxemburgo

 Balada de las grandes arboledas

 De Bormes les Mimosas junto al mar

 Balada de Warwick aquella súbita

 Inesperada calma junto a Stratford

 Balada de las viejas alamedas

 Balada recordando árboles de mi vida

 DE ADMIRAR ES, EUMEO, ESTE PERRO

 «Leía

 una vez yo en libros que tenía»

 PEDRO CALDERÓN DE LA BARCA

 «He ahí otro noble espíritu que nos dejó»

 WILLIAM SHAKESPEARE

 Un epitafio hay

 en la Palatina, dicen que hallado

 en Arsinoe, por el Egipto

 central. Alguien con él conmemoró

 la valentía y la lealtad

 de su perro.

 Su lectura me trae

 recuerdo de otros perros

 que han ido acompañando

 mi vida.

 Hombres separados

 por siglos, hemos deseado

 semejantes palabras que fijaran

 tan noble relación. E imagino

 cuán afines seríamos

 en otras memorias, cómo al conversar

 descubriríamos con agrado

 nuestro acuerdo sobre mujeres

 o paisajes

 o libros.

 Hoy, un perro

 amado, nos reúne. Unas palabras

 que simbolizan en ese

 reconocimiento

 nuestra imagen del mundo.

 CANTO DE AMOR A BARCELONA

 «Ciudad grandísima que puede llamarse, con toda justicia, una gran tienda»

 AUGUST FRIEDRICH F. VON KOTZEBUE

 «Al caballero pertenecen bienes y honra»

 RAMÓN LLULL

 Cae la lluvia de Otoño.

 La ciudad resplandece.

 El tiempo que viví por estas calles,

 las mujeres y amigos que me siguen,

 antes de que la edad disipe como un viento

 helado

 cuanto los atraía.

 Sentarme en cualquier sitio,

 beber hasta la noche,

 viendo pasar a las muchachas

 y caer las hojas de los árboles.

 Si nuestras ilusiones envejecen,

 la piel guarda tu olor.

 Y así, prendido en esta despedida,

 brindo por ti.

 THE SAGA OF ANA-TA-HAN

 «Mientras el “Bremen” abandonaba las costas alemanas y los muelles

 comenzaban a perderse en la niebla, me volví hacia mi ayudante y le

 dije: «Estoy contento de que todo haya terminado. Espero que nadie nos

 siga»»

 JOSEF VON STERNBERG

 A Gabriel García Márquez

 recordando el tiempo que

 iluminamos bebiendo a la salud

 del Coronel

 La soledad es legendaria

 como los ríos. Y como los perfumes

 impregna.

 Todo es fragancia y humo.

 Recuerdo que tenía 13 años

 cuando me sorprendió con su desierto.

 Paseaba.

 O volvía.

 Y de repente

 como la lluvia fue clavándome.

 Una fosforescencia entre los árboles.

 Una especie de aullido en el Parque.

 Unos pájaros de plumas doradas.

 Para siempre fui marcado

 por esta alcohólica nocturna.

 Esta delicia de ojos secos.

 Desde aquellas umbrías alamedas

 igual que un cazador fuiste tendiendo

 tus redes, carnicera.

 Y fuiste disponiendo

 el orden serenísimo

 de nuestro asesinato.

 Sunt lacrimae rerum et mentem mortalia tangunt…

 Como si ya no fuese mía

 contemplo mi vida.

 VE DE PRONTO, COMO ESTRABÓN, MUCHÍSIMO

 «Dende allí mira su gente

 cómo iba de vencida»

 ROMANCE DEL REY DON RODRIGO

 «La pintura, la tradición y el estilo de los sabios

 perpetuarán la sorprendente historia»

 LUCIO APULEYO

 Dancing canalla donde

 la ciudad se pierde en las primeras

 sombras del puerto

 Mi vida se quemó bajo tus luces

 Habrás de devolverme alguna noche

 una de tantas que te di?

 Atravieso el alcohol

 La noche se desata

 Manto de los deseos

 Viejos marinos turbulentos

 Bellas profesionales

 Maricas disfrazados

 con inverosímiles trapos

 Gardel en el juke-box

 Amo este local indeseable

 Amo estas caras descompuestas

 por la madrugada Estos tugurios

 donde los habitantes se destrozan en un baile

 El burdel abre sus puertas encendidas

 Viejo cuerpo amadísimo

 Ah entrañable cabeza pelada!

 La recuerdas?

 Fue aquí

 Le salía el amor del fondo de las tripas

 Ardía en una fragancia de saliva

 La recuerdas?

 Entre las mesas de este bar

 recogiendo los vasos

 recogiendo en sus caderas al pasar

 los últimos deseos ya abrasados

 Misteriosa Llena de labios

 La luz inconcebible de sus 15 años

 Cuántas noches fue ella

 mi única compañía

 O una botella de vodka

 O Charlier Parker en el corazón

 Perderme entre sus piernas

 Bailar de nuevo en su vestido

 Su cuerpo es la verdad que esta noche deseo

 En su gesto de burla se estrella el desencanto

 Y segura de que todo habrá de serle concedido

 pide más

 Everybody loves my baby

 Era fluida y cálida como Lester Young

 La última copa aguada

 Local maldito

 Yo que en otro tiempo

 como algo exótico te veía

 ahora

 sin un reproche

 en tu barra me apoyo

 Devuélveme una hora

 Un segundo

 Mi juventud

 Aquella imagen

 La que quedó en tus cuartos tus espejos

 ALIMENTOS CRUDOS

 «Todos los troyanos y quienes junto a ellos combatían

 Venidos de lejanas tierras

 Siguieron el consejo del eximio Polidamante,

 Menos Ascio Hirtácita, príncipe de hombres,

 Que negándose a dejar el carro de batalla

 Con él se acerco a las veleras naves.

 ¡Insensato! No volvería orgulloso de sus caballos y su carro

 Ni había de escapar de las funestas Parcas»

 HOMERO

 «—No hay nada que hacer —exclamó el conde Fabricio Franco.

 —En efecto, no podemos hacer otra cosa que imitar a los rumanos

 s —replicó Mameli—. “Tutún si rabdare” (fumar y esperar)»

 CURZIO MALAPARTE

 «Va a empezar la matanza»

 ERNST JÜNGER

 A José María de Areilza

 Escribe.

 Tus días y tus páginas.

 Acepta ser como el viento que pasa.

 SACHIEZ QU’AMOUR L’ESCRIPT EN SON VOLUME

 «Una profunda melancolía turba mi alma»

 WILLIAM SHAKESPEARE

 «… Nuestra casa. La amaba con un absoluto abandono y todavía la

 amo cuando ya no es más que un recuerdo»

 GIUSEPPE TOMASI DE LAMPEDUSA

 El luminoso mirador, la fresca sombra.

 Mi abuela en su sillón

 mira pasar la tarde. Y mi madre, en el piano,

 toca aquel fragmento de Saint-Saëns, que

 sin ser un músico que ame

 siempre escuché con emoción.

 Yo juego con soldados. Y el transparente ocaso

 va velando objetos, muebles, cuadros,

 la delicada pintura de los techos.

 Mi

 madre se vuelve hacia

 mí. Sonríe. Y la dorada suavidad de los visillos

 aísla ese recinto

 y una estampa de bondad, de belleza, de paz,

 es regalada al corazón,

 fugaz e inolvidable como un perfume.

 Éramos felices. Como

 si la vida quisiera compensarnos

 de algo, como si quisiera

 dejar en nuestros ojos

 una imperecedera imagen de equilibrio,

 de amor, donde acogernos.

 PASEOS POR ROMA

 «Oh qué feliz me siento en Roma!»

 GOETHE

 Cuando tus ojos ya no juzguen

 sino contemplen,

 cuando ya sólo agradezcas.

 Ésa es la edad de Roma,

 la edad de pasear

 por Roma.

 EL DESTERRADO

 «Yo iba provisto de cartas de recomendación para un holandés, el señor

 Mesman, y para un comerciante de Dinamarca; ambos hablaban inglés

 y se ofrecieron a buscarme una residencia a propósito para mis actividades»

 ALFRED DE RUSSELL WALLACE

 La vida que amé y el que fue

 mi mundo.

 A veces sueño si aún

 existe.

 Pero los años van secando

 mi cuerpo

 y acostumbro a mis ojos a que acepten este paisaje como

 el último.

 Mucho me ha costado no

 desesperar,

 aunque sé que la vida sólo puede

 ir ya a peor.

 A veces, para mí y unos pocos

 amigos

 pretendo aquel antiguo

 lujo.

 Como un sediento el agua, espero

 la noche.

 Entonces camino hacia los bares

 del puerto,

 y en la belleza de alguna mujer olvido

 mi destierro.

 SOBRE LA FUGACIDAD DEL TIEMPO

 «La locura de investigar lo que ocurre más allá de los cielos, al hombre

 de la edad de oro ni siquiera se le pasaba por la mente»

 ERASMO

 «—¡Oh! —exclamé fatigado—. Sólo quiero reposo, silencio y un buen cigarro»

 EÇA DE QUEIROZ

 Para Patricia y Mario Vargas Llosa

 Cuando en la limpia noche llenes

 tu copa, oh no te abandones

 a la melancolía del recuerdo.

 Ni pretendas —es inútil— retener el tiempo ido.

 Entrega tu memoria a la boca de la ramera,

 bebe con alegría y nada esperes,

 pues la vida no es más que el tiempo de esa copa.

 BELLE DE JOUR

 «Descálzate y camina sin miedo hasta la cama»

 JOHN DONNE

 Oh Ángel de esta noche

 Bajo el cielo del Sur

 Llena otra vez mi copa

 Permite a mis sentidos renacer

 Gozar de nuevo el cuerpo

 De esta mujer que me acompaña

 El resplandor de los jazmines en la calma

 El avance sereno

 Del amanecer que se avecina

 Permíteme fumar un último cigarro

 Mientras contemplo el mar y la llanura

 La ciudad que descansa como un perro

 El paso antiguo de los barcos

 Sobre la claridad que empieza a levantarse

 Permíteme beber la última copa

 Y esta embriaguez sagrada El cuerpo

 Caliente

 De esta mujer Mi vida

 Como una música lejana

 Sean el telón de fondo

 De este momento en que saber

 Alcanza su equilibrio

 entierra

 Los ojos del destino

 Y todo ya angustia cárcel

 Persecución amores gloria derrota o luz

 Se confunden borrosos

 En el bajorrelieve

 MEDITACIÓN

 «Siempre estoy asombrado de mí mismo»

 OSCAR WILDE

 No hay sabiduría en el más allá.

 Ni aquí. Y será lo que fue.

 Sé que no hay nada

 más allá de la tierra que piso,

 del mar o el cielo que contemplo,

 de mi cuerpo que extraño.

 ¿A qué, entonces, responde la eternidad

 que mora en mi corazón?

 ANTE LAS RUINAS DE «VILLA IVANCICH»

 «He aquí un principesco testimonio»

 WILLIAM SHAKESPEARE

 «—¿Cómo es?

 —No sabría explicárselo. Hay que verlo para apreciarlo»

 RUDYARD KIPLING

 «Pero, oh!, cuán lejos de nosotros ya el ensueño de ese Príncipe»

 PIERRE LOTI

 A Gianfranco Ivancich

 Alguna vez, en estas arboledas

 que dora el sol de Otoño

 se levantó un palacio dando vida

 al sueño generoso de magníficos

 seres. Las bombas de una guerra

 sin honor, destruyeron

 la suprema belleza de aquella arquitectura,

 y ya fortuna alguna bastaría

 ni de bastar encontraríanse artesanos

 capaces de repetir aquel milagro.

 Mas podemos por libros y grabados

 y por fotografías, darnos cuenta

 de la joya que en medio de este parque

 brilló y durante siglos

 dignificó los ojos, la memoria

 de tantos hombres.

 Ahora un poeta

 que ha sido feliz bajo sus árboles

 antiguos, que ha sentido la melancolía

 de sus atardeceres, y la grandeza

 de un día que aún perdura

 en la perfección de una columna, el airoso

 trazado de unos arcos, la delicadeza

 de una estatua en la fronda, deja estas palabras

 emocionadas al evocar esa belleza, y agradece

 al último Príncipe su hospitalidad y su amistad.

 NIÑOS JUGANDO EN EL CAMPO DE SAN ZAN DEGOLA

 «No pidas otra cosa, sino

 que mientras bebes y escuchas esos sonidos felices

 el claro de Luna se refleje en el fondo de tu copa de oro»

 LI PAO

 Lentamente tus pasos te han traído

 —a ti y a ese perro que te sigue—

 por calles y puentes que la niebla desdibuja

 hasta la puerta de esta iglesia, como si debieras

 venir, como si el misterioso equilibrio

 de la vida, supiera

 que tu estado de ánimo necesitaba

 algo que lo exaltara, que desvaneciese

 esa espesa amargura que busca en ti anidarse.

 Y ya ves. Basta el color que el día

 da a este campo,

 basta con la alegría brutal de estos chiquillos

 que juegan, rebosantes de vitalidad, y que te recuerdan

 cuando tú sentiste así arder tu sangre.

 Qué paz. La solitaria imagen de la iglesia

 sobre el campo en silencio. Ni un ruido,

 más que los gritos y las risa de estos niños.

 Juegan, corren, ajenos a tus pensamientos,

 son la fuerza de la vida, ésa

 que sobrevivirá a todo.

 Agradéceles sus risas. Deja que te llenen, y ofréndales

 un instante tuyo de alegría.

 Aunque no sea más que en nombre

 de cuando tú sentiste así.

 Déjate ser feliz.

 BUDAPEST

 «EL sobredorado del amor, la dorada inocencia, arrastró sus ojos y su

 razón mediante sus atractivos tentadores»

 GOTTFRIED VON STRASSBURG

 «Arrogante esplendor»

 LUIS DE GÓNGORA

 Para José Serrallé, mi «Virgilio» sevillano

 En el atardecer de este Septiembre de oro

 cómo alza el sol sus llamas sobre el río.

 Un ensueño parece,

 anonadador y fantástico.

 Budapest perfilándose en la lumbre

 divina de la tarde. Tras la lluvia

 la tierra exhala

 un olor envolvente como si nos cubriera

 un manto de pétalos. Mi perro

 que ha comprendido el sagrado silencio

 de la Naturaleza, descansa feliz

 junto a mí. Todo parece,

 de pronto, detenido, inmerso

 en una ceremonia, como la misa solemne

 de los católicos. Y Venus, que empieza a brillar,

 es como cuando ellos alzan su hostia.

 Ya todo es mundo. Oh sentidos, desvaneceos

 en esta plenitud.

 INSTANTÁNEA

 «En un palacio, seda y oro, en Ecbatana»

 PAUL VERLAINE

 Velos de bruma, lejos, lentamente

 atravesados por un sol de marfil líquido.

 El viento mueve con suavidad el pelo

 que cae sobre tu frente, y la luz

 te hace cerrar los ojos, que

 por un instante

 me

 miran. Y esa sonrisa, apenas

 insinuada, muestra

 de amor sereno, en paz, seguro. Al fondo,

 en la luz de esa mañana extraña,

 la belleza de los cipreses

 de San Francesco del Deserto.

 E LA NAVE VA

 «—¡Y bien! ¡Dígame qué le ha ocurrido! —exclamó Trotta como hablando en sueños»

 JOSEPH ROTH

 «Ocurre al otro lado de la vida»

 LOUIS FERDINAND CÉLINE

 Pasas en la memoria suntuosa

 imagen, con movimiento y resplandor

 de tigre, deslumbrante, estremecedora grandeza.

 Pasas.

 Pasas.

 Como aquel día pasaste

 y como luego lo contaron

 Plutarco, Shakespeare, tantos…

 Pasas, oh nave de oro, oh nave de Cleopatra,

 nave de los amantes,

 cegando como el sol.

 LA ESTATUA

 «Extranjero, mira esta estatua»

 TEÓCRITO

 «Me hace mucha ilusión»

 LORENZO EL MAGNÍFICO

 Y allí, en la luz sagrada,

 envuelta en el sonido

 seco de las cigarras, bajo el calor inmóvil

 de la tarde turca,

 allí,

 de la fisura del mundo

 que la soñó, emergiendo

 triunfante cada amanecida,

 salvando con su perfección

 lo que una vez fuera el sentido

 humano del equilibrio, del esplendor,

 del saber vivir,

 la estatua brillaba en la luz purísima,

 en el aire de fuego de esa Asia

 que fecundó Alejandro,

 más pura que esa luz.

 La

 tocaste. Y por un instante,

 caliente de sol, te dio

 la sensación de estar tocando

 un cuerpo vivo.

 PIEDRA DEL SUEÑO

 «En medio de tantos desórdenes siempre reinó una alegría que los hizo

 menos funestos»

 VOLTAIRE

 Para Héléne y Bobo Ferruzzi

 Este pasador… En el oro más fino

 cincelado. Cuántas veces

 dedos anhelantes lo habrán apartado

 para que una melena oliendo a mujer

 cayese abandonada

 sobre unos hombros mórbidos.

 Ahora, muerto en esta vitrina,

 parece reírse de nosotros, reprocharnos

 que seamos capaces de pasar el tiempo

 admirándolo.

 «No soy nada

 —nos dice—, sólo un objeto

 para sujetar el pelo. Soy hermoso

 porque cuando alguien me hizo

 era impensable no modelar belleza.

 Pero sólo existo cuando brillo

 allí para donde fui concebido,

 no en el acabamiento de esta veneración mediocre,

 sino sobre un rostro hermoso y moreno».

 AYMANT

 «Como a Bennvenuto Cellini —hacia quien experimento mayor inclinación de la

 que tengo por los otros maestros del Quattrocento—, me gusta vagar por la arena

 abandonada por la marea, recogiendo conchas, guijas»

 CLAUDE LÉVI-STRAUSS

 … Las viejas playas. A las que siempre

 algo

 te lleva. Como ningún otro latido

 del mundo, esas orillas…

 Caminas por el filo de las aguas. El sol que las traspasa,

 ese velo cristalino,

 y esas conchas

 medio enterradas en la arena, y esas cintas

 azules

 que la luz dibuja.

 No es tu memoria

 quien reconoce,

 donde existe depositada esa luz, esos colores,

 estas orillas transparentes, la sensación

 de la mar en tus dedos.

 Es una dicha sin pasado. Sólo su instante

 de exaltación, la

 Vida

 más allá

 de lo comprensible.

 … E LA BELLEZZA DE LA BAIA DI TAORMINA

 «Éste es un final

 Sagrado que apetece»

 WILLIAM SHAKESPEARE

 «Tengo una idea sobre el particular —dijo el señor Pott—, y presumo que

 pueda ser adoptada a entera satisfacción»

 CHARLES DICKENS

 Para Javier Roca

 Llegarás a Taormina. Quizá tus pasos

 revelen el cansancio.

 O quizá es que al apagarse de ese día

 lo comparas, y te entristeces,

 con el de todo tu mundo.

 Llegarás

 a Taormina. Son caminos

 que ya muchos pisaron

 y alguno de ellos, maestro tuyo.

 Y verás las ruinas del teatro,

 y entre sus columnas muertas

 el espejo del mar, la sagrada presencia

 del Etna.

 Descansa contemplando este paisaje.

 La luz del movimiento del crepúsculo.

 Aquí, esa grandeza que amas

 nació, fue creciendo

 como los olivos, el lentisco, las chumberas,

 bajo los vientos de la mar,

 al par de todo ello, en la claridad.

 Aquí unos hombres

 aseguraron con su dibujo

 del mundo, ser ellos la medida

 de todas las cosas. Y a esa medida levantaron

 Arte y sabiduría,

 leyes y placer.

 Todo aquello de cuyas ruinas aún

 tú te alimentas, todo aquello

 que es la última instancia de tu alma.

 Llegarás a Taormina,

 y descansarás contemplando esa belleza.

 Y ya ni siquiera la amarás.

 Porque habrás comprendido.

 RAN

 «Contemplad el cadáver de Héctor»

 HOMERO

 Para José Luis Galiano

 El sol acababa de ponerse tras las aguas

 y yo estaba absorto por aquel esplendor.

 Mi embelesamiento fue rasgado por el sonido

 de la televisión que anunciaba una película.

 Era RAN, de Kurosawa.

 Contemplándola una vez más

 comprendí que su belleza no era inferior

 a la del crepúsculo que me había fascinado.

 Como él, RAN, misteriosamente, era otra cara de la vida

 adorando algo que ignoramos.

 REINO DE JUVENTUD

 «—Oh mira,

 qué bella juventud»

 DE DON GIOVANNI LORENZO DA PONTE

 «Me lancé sobre las ruinas con los brazos abiertos como para abrazarlas; las besé,

 intenté respirar el soplo divino que las había animado»

 GIACOMO CASANOVA

 In memoriam François Truffaut

 El tenue menear de los granados

 en flor, y junto a ellos

 el fresco porche, y las furtivas sombras

 de atardecer. El aire

 que empieza a refrescar unta tus ojos.

 Allí sentado, sintiendo el áspero

 vino de la tierra en tu garganta,

 miras cómo se incendian los cielos del poniente, y a lo lejos

 las luces de algún puerto pescador

 y la Luna roja que asciende

 como un milagro, embebiendo

 sueños. Bebes despacio, y contemplas a los últimos bañistas

 que se pierden en una mar ya obscura.

 Cuerpos jóvenes, desnudos, de movimientos

 felinos —como el que mira al sol:

 esa hipnosis de fuego—, desvaneciéndose con la luz

 encima de las rocas de la cala. Y es la hora

 suave, como el agua resbalando

 por esas rocas después de cada ola.

 Saboreas el vino. Acaricias

 como a una amiga, en tu memoria,

 esa imagen, ese gozo

 que se te ha dado a contemplar.

 Sabes que es la moneda

 que se pone en la boca de los muertos.

 ELEGÍA

 «Tumba y muerte de olvido solicito»

 CONDE DE VILLAMEDIANA

 «Con todo lo que llevo escrito se verá que yo soy partidario del caviar con un gran vino»

 NÉSTOR LUJÁN

 Acostumbro en la tarde a pasear

 cerca de las naves llegadas al puerto.

 Contemplo el mar, los pájaros.

 Estoy envejeciendo.

 Olvidadme.

 Sólo deseo ennoblecer los años que me quedan

 repitiendo los viejos versos, mejorándolos.

 Cuando al llegar la noche mi cuerpo se encamina

 buscando una mujer,

 os oigo susurrar a mi paso:

 «Se hace viejo, y no cuida

 de levantar casa y familia».

 No amé vivir con una amante sola

 como no son uno los paisajes que me placen.

 Y en cuanto a hijos, bastante deploro

 vuestra peligrosa y ciega incontinencia.

 Olvidadme.

 Regalo mis noches a las bailarinas

 de alados pies, y mi dinero a sus favores.

 «THE RIVER»

 «Yo he nacido para la tolerancia y para beber en una taberna»

 HENRY MORGAN

 «Piensa libremente,

 Mira impasible los Cielos y la Tierra»

 OMAR KHAYYAM

 En vano abro otra botella

 En vano intentan distraerme

 Con su sabiduría las mujeres de esta casa

 Como pasa el día así se va la vida

 Y aún sientes en tus ojos la luz de la mañana

 Cuando ya se dispone para el sueño tu cuerpo

 Ni el mar ni una mujer ni el sol ni la alta noche

 Responderán a mis preguntas

 Ni el Arte

 Ennoblezco mi hora Y brindo por la Luna

 No menos extraña que yo

 PAISAJE CON FIGURA DE UNA NOVELA DE LE CARRÉ

 «Canta al inmenso júbilo de vivir»

 GABRIELE D’ANNUNZIO

 Haber logrado salir de la espesa niebla

 del pensamiento de mi época, adentrarme

 con paso limpio, en paz

 por esas sendas de lucidez y comprensión

 que vio Karl Popper, saber como él decía

 que no es éste un mundo que confirma verdades,

 sino refuta errores.

 En medio del Horror, tender el alma

 a ese equilibrio mozartiano, y que aún los libros

 hagan arder mi corazón, no haya gozo mejor

 que perderme en sus páginas.

 Cultivar determinadas amistades. Ser aún capaz de emocionarme

 ante unos ojos, y ante el mar.

 Y como el Barley de Le Carré, estar dispuesto

 a cambiar

 siempre

 intereses ilusorios

 por personas reales.

 ABÇATRITAZ

 «Un secreto esplendor que aún no es ceniza»

 FRANCISCO BRINES

 «Si Brittles prefiere abrir la puerta en presencia de testigos —dijo Gilles

 después de una larga pausa—, me presto sin duda a acompañarlo»

 CHARLES DICKENS

 Podrías huir. Sin duda. La

 nueva Luz del mundo, Octavio, te

 perdonaría (si no gustoso, el interés

 le haría respetarte,

 cubrirte de riquezas). Y eres aún tan bella. Sí, podrías…

 Pero no seguirás ese camino.

 Y no

 por el amor de Antonio, ni porque fuera indigno

 de quien de tantos reyes es el último,

 sino algo más profundo: algo que sólo a ti te vale,

 a cuanto yace en tu memoria.

 Y cómo modificaría

 esa huida, el pasado.

 Lo que fuera esplendor

 —esa gloria por la que apostaste—

 ahora sería mediocridad;

 la grandeza de guerras y pasiones

 quedaría convertida en las vulgares

 apetencias de una zorra codiciosa.

 Por eso, no lo dudas.

 Y dejas que te vistan tus sirvientas

 con tus mejores ropas, y perfumas

 tu cuello, y te sientas

 segura y orgullosa

 en ese trono. Y sin

 que la sonrisa se borre de tu boca,

 metes la mano en ese cesto

 de higos que se mueven, y esperas

 la picadura en tu muñeca.

 VEINTE MIL LEGUAS DE VIAJE SUBMARINO

 «Y mandó juntar los suyos»

 ROMANCE DE BERNARDO DEL CARPIO

 «A la carga, plavamgamas!»

 VALMIKI

 Lo que hemos amado como Historia

 Tuvo un principio y tendrá un fin

 Y será como el paso de la Luna

 Entre la Horda y la Horda

 THE SACRED WOOD

 «Se fue a Venecia, donde, por ser persona muy dada a los placeres y del

 todo venérea, se decidió a residir y acabar allí sus días, donde había

 hallado un modo de vivir según sus gustos»

 VASARI

 «Se trata de tradiciones sumamente peculiares»

 CHARLES HOWARD HINTON

 A Pere Gimferrer

 Autumnales crepúsculos

 Seamos magníficos

 THE SHADOW LINE

 «—No puedo ver las velas altas, capitán»

 JOSEPH CONRAD

 In memoriam

 Joseph Conrad

 Sobre la playa el viento de Septiembre

 abre extraños caminos. Silenciosas aves

 del mar escoltan unos restos

 que las olas trajeron a la arena

 y que las olas borrarán.

 Algo que fue navío, soledad de delfín,

 sueño de hombres.

 Así el Arte.

 Y las cenizas del amor.

 LA LÁGRIMA DE AHAB

 «Cada día atribuyo menos valor a la inteligencia. Cada día me doy más

 cuenta de que sólo desde fuera de ella puede volver a captar el escritor

 algo de nuestras impresiones, es decir, alcanzar algo de sí mismo y de la

 materia única del Arte»

 MARCEL PROUST

 «Hay en mi alma, hiriéndola,

 una Luna que jamás se pone»

 IBN ZAYDUN

 «Todos los corazones están llenos de esa podredumbre

 llamada Majestad de la muerte»

 PAUL NIZAN

 El sol de oro ardiendo

 Y como cal viva hacia el cielo

 Adorando

 El Templo

 Quema el aire

 Sobre los olivares que bajan hasta el mar

 Esa mar detenida

 Esa desolación de carne viva

 Delfines en la luz Columnas

 De sol Barcos de lumbre en la mar que cruje

 Ah ese sol Como un cuchillo

 Hincándose en el cuello de los cerdos

 Esa sangre de fuego

 Para que todos dancen

 Alrededor

 Tierra amasada con

 Cenizas Las grietas enormes del

 Mundo Los templos

 bajo el cielo de bronce

 Sobre el mármol que hierve

 Baila el macho cabrío

 Los Dioses habitan en el vino

 En la embriaguez

 Las bailarinas

 Se tienden abren sus muslos

 Para que las penetre la verga gigantesca

 Del macho cabrío

 Los pedazos de columnas se convierten

 En Dioses

 Pétalos de carne

 Hilillos de sangre chorrean

 Por los muslos de la vírgenes

 Mientras el macho también se convierte

 En

 Sol

 En otra grieta inmensa

 Como si una medusa de luz envolviera

 Todo Las rocas

 Donde el mar

 Rompe

 Como una lapa gigantesca y blanda

 El cielo se resquebraja

 Chascan las velas por el viento

 Y los muchachos beben

 La frescura de las cisternas

 Antes de embarcarse en busca

 De un carnero de oro

 y

 Los huesos de un Rey

 Ah ese chirrido de pezuñas

 Contra el pedernal

 Y esas huellas en la playa

 Qué fulgor de huesos

 Mira

 Donde escarbes

 Con el primer sol ya cayó el primer asesinado

 Los sexos de las vírgenes se ofrecen como erizos

 Del mar Sangre también Los campos

 Tiemblan candentes

 En el canto de las chicharras

 Y los héroes se cortan el cabello

 Y sus esclavas vierten aceite sobre los leños de las piras

 Y miel

 Y vino

 Y después desfilan los guerreros ante el cuerpo que

 Arde

 Veo un palacio que brilla como el sol

 O como el halo de la Luna

 Todo es piedra

 Que surge de esa mar

 Vinosa

 Y al acecho los

 Perros salvajes las moscas de la Muerte

 La infección del aire

 Peces muertos cuyos vientres son

 Otra superficie

 Del mar Los alaridos de los cerdos

 La sangre sobre los mármoles Entrañas abiertas

 Y entonces los merenderos

 De la playa desierta

 Sillas derribadas

 Los toldos rotos

 Las rocas que cobran

 Un brillo inusitado hermoso mágico Entonces

 Hay algo en el horizonte Borroso en la calina

 Falos que indican la dirección

 De los lupanares Algo que crepita

 y este olor

 Espeso

 De carne chamuscada El aire

 Se pega como la peste

 Ah

 Que dicha

 Más allá de la razón

 Los infinitos olivares los campos de almendros y algarrobos

 Las montañas agujereadas que vierten ríos de plata

 Los templos

 Todo asciende en la luz

 Del sol

 Por los obscuros corredores

 Con puertas las putas instruyen a los niños

 Un maricón con una palangana

 —Veo aún su risa donde relucen

 Muelas de oro

 Las negras naves La sangre

 De las reses

 Que beberán los muertos

 y han de hablarnos

 Y siempre todo ahí Todo

 Esa mar que resuena

 Habitada por fieras El sol de sal

 Y siempre todo ahí

 Convirtiéndonos

 en Dioses

 VIDA EJEMPLAR: MELEAGRO

 «Entonces se llevó la mano a la cara y desenrolló las vendas. Lo que debía

 ser cara era una cavidad obscura»

 HERBERT GEORGE WELLS

 «Celebremos la memoria de aquel día,

 Cantemos un himno digno de ella»

 TORCUATO TASSO

 Como en un espejo, en su mirada

 se reflejan esos alegres cuerpos que

 bailan

 alrededor del fuego.

 Hace ya mucho

 Que este hombre sabe que la vida

 carece de sentido, que

 más allá de cierto

 respeto por sí mismo

 y por algunos de los otros,

 poco importa.

 Algunos ratos de lectura, sí, esas narraciones

 de las hazañas de los grandes; y los versos

 de unos cuantos poetas verdaderos.

 Algunas horas de conversación con un amigo

 Pero esos cuerpos, ah,

 esos cuerpos que bailan

 alrededor del fuego.

 Alegres, jóvenes, excitantes.

 Alguno de ellos ya se ha estremecido

 entre sus brazos. Y esa

 que baila y ríe, allí, sí,

 esa morenita…

 no debe tener más de quince años.

 Que poema no daría por gozarla

 esta noche en su cama.

 Llama con un gesto al copero,

 y mientras disfruta con el vino generoso

 contempla el esplendor del firmamento,

 le sonríe a la Luna. Es imposible

 saber qué expresa ahora su mirada.

 Muchas veces me ha dicho:

 Ella también es un absurdo,

 y también morirá.

 La edad ha ido secando

 su piel, ha ido dejándolo

 solo.

 Pero ninguno hemos oído

 de sus labios, sino

 invitación a la alegría, palabras

 llenas de dicha. Nunca

 —como no los escuchara la desgracia

 ni ha de humillar su fin—

 ni un lamento.

 «La primera dificultad en el movimiento árabe consistía

 en saber quiénes eran los árabes»

 T. E. LAWRENCE

 CAPÍTULO II

 SALA DE REVELADO

 «I will show you fear in handful of dust»

 THOMAS STEARNS ELIOT

 «A menudo caen hombres muertos en la calle, y allí se quedan. Entonces

 los comerciantes abren sus puertas, adornadas con mercancías, acuden

 ágilmente, introducen un muerto en alguna casa y reaparecen con la

 sonrisa en los labios y en los ojos, diciendo: Buenos días… El cielo está

 gris… He vendido muchos pañuelos de seda… Sí, la guerra»

 FRANZ KAFKA

 «Nunca se da un documento de cultura sin que lo sea a la vez de la barbarie»

 WALTER BENJAMIN

 «Fuera de ello lo que quisiera, lo mismo si los vengativos príncipes del

 Averno tenían que ver con Ahab terreno como si no, en este asunto de

 su pierna hizo lo más práctico y positivo: llamó al carpintero»

 HERMAN MELVILLE

 ZOOLÓGICO

 «Todas las fieras de la selva… Todos los animales por parejas… El zoo

 privado más prodigioso después del Arca de Noé»

 ORSON WELLES

 «Por último, sin ninguna enfermedad precedente, salen de la vida de un

 modo violento»

 FRANÇOIS RABELAIS

 A Sam Füller

 en recuerdo de una

 gloriosa fiesta

 Los animales profundos

 Estrictamente cuidados

 Por su domador. Ved

 El importantísimo simio,

 Los vampiros cantores.

 Así fue en todas

 Partes Roma Madrid París, los duros

 Habitantes patéticos

 Encanecieron

 CUNA DE HÉROES

 «Quien puede ser suyo, non sea enajenado»

 JUAN RUIZ. ARCIPRESTE DE HITA

 «Sólo el saber podrá

 Romper el poderoso sortilegio»

 NOVALIS

 El desamparo de la vida

 Una cultura de casa de huéspedes

 Desesperadas estampas

 No cabe duda nuestra herencia

 ha sido pródiga en desastres

 CAJA PARLANTE

 «Bufe el eunuco»

 RUBÉN DARÍO

 Las luces del Poder. Sus

 16 ruedas

 Y las que anduvo a patas

 AGENCIA DE DETECTIVES

 «El sable de mierdra se escapa y el gancho de finanzas no resiste!!!»

 ALFRED JARRY

 Pretendo que por una vez enjuiciemos

 El mundo sin melancolía

 Colócanse 10 niños

 Y 10 niñas con rollos

 De serpentinas —Color distinto entre parejas—

 A una señal del domador

 Tíranse los papeles

 Expresan de tal modo

 La gran felicidad de ser un niño[1]

 Pero, Y la fauna?

 La que no contempla sino ataca

 Los acantopterigios irascibles

 De diente largo y velocidad?

 MUÑECO AUTOMÁTICO

 «El autómata “Jugador de Ajedrez” fue inventado en 1769 por el barón

 Kempelen, un noble de Presburgo (Hungría), el cual lo cedió posterior mente, con

 el secreto de sus operaciones, a su actual propietario. Poco tiempo después, fue

 expuesto en Presburgo, en París, en Viena y en otras ciudades del continente. En

 1783 y 1784 fue transportado a Londres por Mister Maelzel»

 EDGAR ALLAN POE

 Básicamente automatizado

 El bondadoso engendro

 Su gracia delicada

 Austeridad casi animal

 Puede que melancólica criatura

 [image: image1]

 Bebedor prodigioso

 De barbitúricos, el prócer

 Lumpen obsceno administrárase

 Una dosis fatal

 Vuelca

 O frena, inesperado

 Aparato!

 APOTEOSIS CON UNA MUÑECA

 «Qué va a pasar aquí? No tengo aliento!

 Llega la confusión! No puedo hablar»

 WILLIAM SHAKESPEARE

 «Tanto es el provecho que viene desta dotrina a la vida civil, quitando oçio

 e ocupando los generosos ingenios en tan honesta investigación»

 ENRIQUE DE VILLENA

 La muñeca perseguida

 Por el agobiado señor

 Escapa con su falda de organdí

 Y sus trenzas rubias chillando

 El ciudadano violador

 Incapaz de reaccionar

 Liquida el negocio y

 Suicídase en su gabinete

 GLOBO SOBRE PARÍS
 (POSTAL)
 HOMENAJE AL ANTIGUO CHANSONNIER MONTEGUS QUE CANTABA CUPLÉS DE LA REVOLUCIÓN

 «Grande hazaña. ¡Con muertos!»

 FRANCISCO DE GOYA

 «—Supongo que no corro peligro.

 —Ninguno que yo no comparta con usted en mayor grado»

 WALTER SCOTT

 París oh limpio cielo

 de primeros de siglo

 Dulce nube…

 —Más, no!

 Oh arriesgadísima empresa!

 Extraño pájaro

 sobre la tour Eiffel un globo viene

 Inventores con gorra en su barquilla

 Monsieur con anteojos en lo alto

 Tal aventura es catastrófica

 Lívidos van los ocupantes

 del preciado artefacto

 Como una vieja

 estampa…

 Vuelan?

 Huyen!

 Ved que con el solo

 auxilio de su tripa

 pretenden frenar el desastre

 CANCIÓN PARA ANNIE
 QUE TENÍA UN RETRATO DE SU ABUELO EN CAMPAÑA

 «Las paredes del pequeño cuarto donde estamos sentados están

 cubiertas de fotografías. Todas las ramas de la familia están

 representadas; es como la vivisección del imperio»

 HENRY MILLER

 «Permítame salir de aquí! Y le juro por mi honor volver a la prisión

 en cuanto acabe la batalla»

 STENDHAL

 Se excita cuando canta el mayordomo

 Se diría huele la guerra

 Ese monóculo debe ser la grandeur

 ¿QUÉ PASO CON EL CADÁVER DE LA NIÑA ASESINADA EN LA ZAPATERÍA?

 «Camusot decidió esperar a que la miseria le devolviera la mujer que la

 miseria le entregó, y le dij o, besándola en la frente: En tal caso no seré

 más que tu amigo»

 HONORÉ DE BALZAC

 En homenaje a Buñuel

 Propietario de zapatería

 Degüella a su aprendiza

 Una puta chiquilla de 11 años

 Después de darle un beso

 La esconde entre las cajas

 Y vuelve al mostrador

 VERSOS PARA UNA TARJETA POSTAL

 «Tenemos la impresión de que al perder su naturaleza de objeto

 pasional, la tarjeta postal ha perdido su encanto y su esplendor. La

 locura la ha abandonado»

 DE UNA CARTA DE UN COLECCIONISTA

 Para Angel Montiel

 Adorable muchacha pornográfica

 Ah morboso fotógrafo

 Y la dulce quieta

 Con una pose

 Eminentemente de postal

 Ajena a todo daño

 CURIOSO MONASTERIO

 «Dad de comer a los novios»

 CÉSAR VALLEJO

 Está lleno de novios

 Y solitarios asombrados

 Como las viejas máquinas

 De los fotógrafos ambulantes

 PARALÍTICO PUESTO A SECAR

 «Ahora tráeme uno de esos biombos y ponlo aquí porque hay corriente

 de aire»

 PÍO BAROJA

 El paralítico abominable

 Toma el sol la vieja rata

 Ah con qué odio habla

 A la mujer que le empuja

 Chupa rabiosamente

 Y al darle el sol se orina

 THE DEVIL DOLLS

 «Al saber nosotros que no se había ahorcado, tuvimos por

 seguro que ven dría a vernos, y, en efecto, en seguida llegó;

 estrechaba con gran efusión las manos de los que hallaba a

 su paso, sin dejar de decir: «Muy bien; esto ya es algo que se

 parece a un asesinato»»

 THOMAS DE QUINCEY

 «Las sombras vienen hacia mí sonando»

 SORTILEGIO DE LOS INDIOS PAPAGO

 Nadie supo nunca lo que hacía

 Dentro de su mano de porcelana

 Ni con aquellas pinzas que llevaba

 Como remedio de las enfermedades

 Nadie supo nunca exactamente

 Cuántas bellas señoras se encontraban

 En su azul caserón asesinadas

 Tenía dedos de seda

 EN UN SANATORIO MURIÓ UN ANCIANO DISTINGUIDO SEÑOR

 «Una reunión de alegría familiar no estaría resuelta si la muerte no

 comenzase a querer abrir las ventanas»

 JOSÉ LEZAMA LIMA

 «Querida mía, este año no hubo primavera

 … ni risas ni metamorfosis»

 ANDRÉ GIDE

 Pulcro, como un susurro, el manicomio.

 Las camareras lucen santa cofia.

 Sillas de fuerza. Oh.

 Como una niña gorda, la señora

 del 24 baila, mueve

 sus brazos. Y aparece un abanico.

 Collares, camafeos. Ortopedia.

 Alguna vez, un ido tose, muere

 bajo los tilos…

 DESNUDO IMPORTANTE

 «El patizambo y la chepadita se aman apasionadamente y ofrecen, por

 tanto, en su doble aspecto, la mejor garantía para un «efecto armónico

 de segundo orden»»

 FRIEDRICH ENGELS

 «¿Qué se hicieron las damas,

 sus tocados e vestidos,

 sus olores?»

 JORGE MANRIQUE

 «—¡Ah, Jake! —dijo Brett—. ¡Lo hubiéramos podido pasar tan bien juntos…!

 —Sí —dije—. ¿No es hermoso pensarlo?»

 ERNEST HEMINGWAY

 El maniático contempla endemoniado

 la maravilla. Una a una

 la dama se desprende de su ropa,

 aparece blanquísima. Un terrible

 rubor casi arrebata

 al fiel consumidor.

 Blanca, perfecta, sólo

 cubriendo escaso velo su agujero,

 la dama repta en el diván.

 INVIERNO RUSO

 «El sultán no pudo articular palabra»

 ANTOINE GALLAND

 Qué insólito. El Invierno!

 Chimenea de las ánimas…

 Qué ruido de trineos!

 Será el entierro

 de Rasputín?

 Yo

 deliro, señores, yo deliro

 en mi dramático hotel.

 GALAS NOCTURNAS

 «de la tiniebla triste

 preciosas joyas, y del sueño helado

 galas»

 FRANCISCO DE QUEVEDO

 Oh dama que apareces en la noche

 En los grandes silencios de la cama

 En cabelleras de una belleza triste

 En besos insondables o entre piernas inmundas

 Sobre cuellos y alhajas abandonados

 Y en cada estremecimiento de esos cuerpos

 En cada suspiro en cada gota de sudor

 Única reina de esas horas

 Lejana y fría permaneces

 condenándolos

 BALADA PARA UNA DAMA QUE SEÑALANDO EL MAR LE DIJO: ESCRIBA SOBRE ESTE ACONTECIMIENTO

 «Es relación sin corromper sacada de la verdad»

 ALONSO DE ERCILLA

 «Un repentino accidente»

 ANDRÉS DE CLARAMONTE

 El mar rompe en la playa,

 dulcemente, como

 un beso lánguido y terrible

 de mujer fatal.

 CAMAFEO TIERNAMENTE

 «Con el cuerpo que le dieron los demonios»

 CANTO DE COYOTLINAHVALT

 «El cadáver no parecía haber experimentado el proceso de descomposición»

 JOSEPH SHERIDAN LE FANU

 A J. J. Muñoz

 Sobre qué dulce pecho

 reposa el medallón…

 Dorado camafeo, labradísimo

 por mano experta. Diera

 su vida el fiel orfebre

 para tan justa pieza. Mas el rostro

 ah, la limpia

 piel de la frente,

 los ojos tan antiguos,

 quién fuera tan sutil

 que realizar pudiera este retrato.

 Madame, el mundo es una música

 y la vida una música

 y yo soy como el rey de las campanas.

 Madame, yo más diría,

 pero este idioma es viejo, está parado.

 Madame, quedo con vos

 unido en la contemplación.

 1300 pesetas si es de oro.

 ROCKIN’ CHAIR

 «Sobreviven, conversan, abanican

 Mientras los caballeros enfrascados

 en la dulce emoción de las danseuses»

 VICENTE ALEIXANDRE

 «PICA LAGARTOS. —¡El mundo es una controversia!

 DONLATINO. —¡Un esperpento!

 EL BORRACHO. —¡Cráneo privilegiado!»

 RAMÓN DEL VALLE-INCLÁN

 A Rosa Aranda

 que durante tres años

 copió este libro en

 diversas ocasiones

 Hecho el amor contempla feliz

 el desnudo cuerpo

 de la mujer. Amoroso la tapa.

 Besa sus labios fríos.

 —Pueden llevársela. Es suicidio

 con cuerda. —Sí, Doctor.

 RELACIONES PELIGROSAS

 «Eran gente descuidada; arrollaban cosas y personas y luego se retraían

 resguardándose en su dinero o en su indiferencia o en lo que fuese que

 los mantenía unidos»

 F. SCOTT FITZGERALD

 «Que el más seguro tema con recelo

 Perder lo que estuviere poseyendo»

 GARCILASO DE LA VEGA

 A Edgar Allan Poe

 Explicado el Mundo

 el burgués levanta

 su singular cabeza

 sujeta con un imperdible.

 LAS DORADAS MANZANAS DEL SOL

 «Nos arrastramos hasta nuestro destino, mugrientos y algo bebidos»

 KARL SHAPIRO

 «Eran los reyes de Gregia fasta essa sagón

 vassallos tributarios del rey de Babilón»

 «LIBRO DE ALEXANDRE»

 A Nicolás Guillén

 en agradecimiento

 por el envío de su

 «Paloma de Vuelo Popular»

 Un cohete vuela con su cápsula

 hacia las estrellas

 Bailaremos tangos en la Luna

 EN LA ESTANCIA DE ORO

 «—Magnífico caviar

 —Sólo compro de esturiones felices»

 DE UNA PELÍCULA

 «Entonces enloquecimos»

 ARTHUR RIMBAUD

 El Otoño se extiende suntuoso

 sobre París. Imposible substraerse

 al célebre alarde: ese alma noble

 misteriosamente indescifrable

 del poeta, que siente

 con suma intensidad el deslumbramiento

 de esta visión sublime.

 Bajo la lluvia brilla el oro viejo

 de una tarde arrogante. Qué notable

 excitación, qué grato asombro.

 Tan elegante, o más, que ese ámbito excelso

 el ánima del vate, fastuosa, divina,

 trata de hallar metáfora eminente

 que por los siglos de los siglos

 recreando esta hora, maraville

 por su exquisita inteligencia y lucimiento

 sin distinción de clases, razas, lenguas.

 Inefable el enigma, sin embargo

 nuestro querido amigo no se topa

 la clave del portento. Desespera;

 busca afanosamente en los recursos

 de su arte sagaz: todo es inútil.

 Demasiada Belleza. Hasta medita

 en un suicidio que vincularía

 su nombre a ese titánico aspaviento

 del artista moderno, loco, muerto

 en pos de la expresión inasequible.

 Por fin, más moderado,

 más cuerdo y tolerante,

 recuerda que tampoco es para tanto,

 y regresa a su casa, lee a Plutarco

 y deja que su carne se macere

 solitaria ante el mundo y sus ilustraciones.

 DECORACIÓN CON PÁJAROS

 «La sala de Paleontología o de seres antediluvianos está en el primer piso, al que

 se sube por una hermosa escalera con barandilla de hierro forjado de labor

 primorosa. Lo que más sorprende en esta sala es el método riguroso con que han

 sido clasificados los restos fósiles»

 DE UNA GUÍA DE PARIS

 «¡Jubiloso Funeral!

 Y Keats y tantos otros, perdurando,

 Mágicamente perdurando»

 JOSÉ PAULO MOREIRA DE FONSECA

 «La perfecta igualdad que reina entre los individuos que componen las

 tribus fueguinas retrasará mucho tiempo su civilización»

 CHARLES R. DARWIN

 Animales de floración

 Concisa

 Súbitos

 Obscuras

 Colas

 —Rabo en argot—

 golpeando el suelo

 Llamándose entre sí

 Alambres Vendas de loco

 Trenes malditos cuyo itinerario no

 Consta

 Apenas un baile

 Un vestido mojado

 Agujero o vegetal

 Ucello

 Dentadura Mis

 Animales

 Inmediatamente cometidos

 NATURALEZA MUERTA

 «Yo perseguía el fuego fatuo de las mujeres»

 EDGAR LEE MASTERS

 «… disecando en el laboratorio un hermoso cadáver de mujer cuyos cabellos rubios caían hasta el suelo»

 PETRUS BOREL

 Bellas niñas pintadas

 esperan el momento de bailar

 Bajo el calor de orquestas poderosas

 bostezan Miran

 Un

 leve sueño parece insinuarse

 por sus ojos estúpidos

 Brisa nocturna del Verano

 Dorado pecho de las niñas

 Perfecto! Perfecto! grita un guardiamarina

 restregándose contra la barra contra

 el policía Dulce mamá! aúlla una vocalista

 descorazonada

 Suena un fox de cristal

 Y en lo alto

 la Luna

 DAMA DELANTE DE UN ESPEJO

 «Echa se omne sano e amanege frío»

 PEDRO LÓPEZ DE AYALA

 «Heroica ceniza»

 NICANDRO

 Indefenso el espejo ante la fama.

 Recordarse es

 algo

 muy

 serio.

 O BRIGHTEST!
 (LORD JIM)

 «Piensa en Flebas»

 THOMAS STEARNS ELIOT

 «Y ahora, señores, desapareceré»

 EL GRAN HOUDINI

 Todos los puertos

 escupían en su alma.

 «Sutilezas europeas», dijo el Príncipe (según

 Samuel Johnson)

 Lo mismo le pasó a Marco Antonio.

 VÖLKERWANDERUNG

 «¡Oh infamia! ¡Oh siglo!»

 MELCHOR GASPAR DE JOVELLANOS

 «Pero soy un caballero y erudito»

 FRAY JUAN INTERIAN DE AYALA

 «Ham, ham, huyd que rauio»

 JUAN RODRÍGUEZ DEL PADRÓN

 «Ma journée est faite; je quitte l’Europe. L’air

 marin brülera mes poumons; les climats perdus me

 tanneront. Nager, broyer l’herbe, chasser, fumer

 surtout; boire des liqueurs fortes comme du métal

 bouillant, —comme faisaient ces chers ancetres

 autour des feux.

 Je reviendrai, avec des membres de fer, la peau

 sombre, l’oeil furieux: sur mon masque, on me

 jugera d’une race forte. J’aurai de l’or: je serai oisif

 et brutal. Les femmes soignent ces féroces infirmes

 retour des pays chauds»

 Me ha convencido. Voy con usted.

 «COSA»

 «Hemos vivido por la alegría, por la alegría hemos ido al combate y por la alegría

 morimos. Que nunca el ángel de la tristeza sea unido a nuestro nombre»

 JULIUS FUCIK

 «Soy incapaz de enternecerme con los vegetales»

 CHARLES BAUDELAIRE

 Es una cosa

 Mucilaginosa

 Que va por la memoria

 Y no se posa

 NOCHE EN LA ÓPERA

 «La actriz llevaba aún puesta su bella bata abominablemente manchada, y de la que iba a hacer una reliquia.

 —Amo a la señorita —dijo Lucien.

 Al oír aquella frase, dicha con voz conmovida, Coralie saltó al cuello del

 poeta, lo estrechó entre sus brazos y volvió la cabeza hacia el comercian

 te en sedas»

 HONORÉ DE BALZAC

 «Uno puede matar perfectamente»

 CÉSAR VALLEJO

 … Y con la bella música levanta

 Sus terciopelos el telón

 Murmuran los rentistas en su fila

 Y un melancólico muchacho

 Tose frenético

 País con poderosas inquietudes

 Pero alguien en el gallinero

 Un desesperado oficinista

 Rompe el encanto de la belle soirée

 Con sus quejidos de rata

 Imposible callar al desgraciado

 Oh inefable camoto

 Joven vistiendo abrigo planchado

 Por mamá que soltero aún

 Acude a los teatros

 Insolente muñeco que tristísimo

 Gimotea en su silla

 Alterna estados sucesivos

 De ánima hasta llorar

 CANTANDO BAJO LA LLUVIA

 «En mi concepto, la melancolía es afección más importante y digna de estudio que las demás,

 ofreciendo especial interés cuanto se refiere a sus clases, síntomas, pronósticos, y curación»

 ROBERT BURTON

 «Esta habla andaba muy secreta»

 CANCILLER LÓPEZ DE AYALA

 Ayer empezó el Otoño

 Me ha salido una flor en el chaleco

 SEVEN PILLARS OF WISDOM

 «Prospero hace aparecer a Ferdinand y a Miranda jugando al ajedrez»

 WILLIAM SHAKESPEARE (O ACASO JOHN HEMINGE)

 La noche tiene pétalos

 densos

 Tripulaciones condenadas

 Largas sedas de damas

 Cenizas que un día fuesen

 refinadas criaturas

 Sótanos donde se oyen

 gritos

 Dulcísimas chupadas

 Ves apagarse tu piel

 como cristales cubiertos

 de un polvo triste

 Y nada es ya tocado

 por el Azar

 MURIERON CON LAS BOTAS PUESTAS

 «Mantenernos más tiempo en este sitio es imposible, por falta de víveres»

 SALUSTIO

 «Inmediatamente se oyó un grito: “¡Han tomado Constantinopla!”»

 STEVEN RUNCIMAN

 El bar es una piel fría y sudorosa

 un beso nocturnísimo

 lleno de lengua rostros

 que presenciaron la carnicería inadmisibles

 enfermedades ojos

 de puta consternados

 clientes que besan

 al camarero mientras gritan

 Darío

 y quizá por el persa dos borrachos

 se apagan las colillas en el alma

 entiendes a Hölderlin pasa

 el buque fantasma arañan los cristales puertas

 que se cierran muertos

 que vuelven a por objetos ya

 vendidos una escalera

 sube

 hasta otra habitación

 cerrada

 hay

 alguien

 bajo el cuadro

 FÉTES GALANTES

 «Veréis qué bien marchan estos camaradas, maese Shallow»

 WILLIAM SHAKESPEARE

 Para Fernando Peredo

 Silencio. No hagáis ruido.

 Silencio.

 Que nada distraiga a los alumnos;

 ya son bastante duros de mollera.

 Silencio.

 Pasad de puntillas.

 Mirad si os place. Regocijaos. Mas

 no perturbéis la clase.

 El Señor de Talleyrand

 está enseñando a comer a esta gentuza.

 PRODIGIO AMOROSO O CARTA DE UNA DESCONOCIDA

 «—Mas yo espero que vuestro amante…

 —¿No esté? Estad seguro. ¿Tenéis vos también una querida?»

 CASANOVA

 «Nada admitía explicación. Mi vida era una espera sorda de la catástrofe»

 PETER WEISS

 Ha obscurecido pronto en la salita.

 Un profundo suspiro dulce baila

 Derramado en la estancia.

 El Mundo son dos muebles y unos ojos.

 Todas me han ido abandonando,

 Las mujeres y las ilusiones.

 En este Balneario sólo queda

 Un insoportable olor a medicinas

 Y la bella enfermera que a las 7

 Me despierta con música y alcohol.

 Enfermera o amante alegre.

 Guardo sus grandes ojos

 Que temblaban a veces.

 Pesado olor de búcaros

 Donde se pudren crisantemos.

 Nadie me anunciará, como al maestro,

 La hora del crepúsculo.

 Ya todo lo que amamos

 Se quedó entre dos copas de champagne.

 Cortinas Rojas. Flores de borracho.

 A las obscuras plumas de la Muerte

 Detén, oh tú melancolía.

 Y que al fin los demonios se den cita!

 VERSOS PARA LA NIÑA DEL CUADRO

 «La conduzco junto a una ventana y me dispongo a reconocerle la

 garganta. Al principio se resiste un poco, como acostumbran hacer en

 estos casos las mujeres que llevan dentadura postiza»

 SIGMUND FREUD

 «Oh! Tengo una idea, en seguida vuelvo»

 ALFRED JARRY

 A César Vallejo

 La niña de los tirabuzones

 Corre por los pasillos con una vela encendida

 Ha matado a su muñeca y esconde

 Cadáver y aguja

 Corre perseguida por los perros

 Le brillan

 Los ojos!

 Vuela por las heladas estancias hasta el dormitorio

 De su confesor le busca

 La lengua

 La niña de los tirabuzones

 Tiene un bufón un leal enano

 Y mientras come le da patadas y le grita

 Riendo con la boca llena

 Qué loco está el loco!

 Qué loco está el loco!

 OPUS NIGRUM

 «En las sombras nocturnas vino a

 verme, púdica y fiel, la deliciosa

 virgen»

 BEN AL-ZAQQAQ

 Para Alain-Gérard Slama

 En la Biblioteca Ambrosiana

 de Milán, hay un mechón

 de la larga cabellera rubia de Lucrecia

 Borgia, junto a unas cartas suyas

 a Pietro Bembo.

 (Este poema existirá

 en la imaginación de aquel lector

 que sepa quién fue Lucrecia Borgia,

 qué significa un mechón rubio

 de una cabellera como ésa, qué dicen esas cartas

 —aunque quizá no es esencial—, que

 sepa quién fue Bembo.

 Esos conocimientos

 sublimarán en su alma una imagen, una emoción. Aquí, el

 Poeta

 se limita a fijar un escenario

 donde es el lector

 quien crea la poesía)

 CABALLERO HARTO

 «Abatido por el destino»

 PROPERCIO

 «Descansa así en paz, sin losa o nombre,

 Quien gozó de fortuna, belleza, amor, fama»

 ALEXANDER POPE

 «No tengo nada, debo mucho, y… el resto se lo dejo a los pobres»

 ÚLTIMAS PALABRAS DE FRANQOIS RABELAIS

 A Sir John Gielgud

 Abandona sobre la perfecta

 mesa de caoba una

 preciosa edición de Andrew Marvell.

 Apaga el cigarrillo.

 Piensa «así

 es la vida. Hoy

 personas. Mañana, estatuas». Conecta

 un complicado

 mecanismo que repite

 y repetirá hasta la llegada

 del Juzgado, el último concierto

 para piano de Mozart.

 DÍA DE 1927: ESTAMPA INVERNAL

 «Esos reyes poderosos que vemos por

 escripturas ya pasadas»

 JORGE MANRIQUE

 «El derrumbamiento de algo tan grande debió haber

 producido mayor conmoción»

 WILLIAM SHAKESPEARE

 «Es deuda general, no sólo mía, más

 de cualquier ingenio peregrino que

 celebra lo digno de memoria»

 GARCILASO DE LA VEGA

 A Inmaculada de Habsburgo

 Fue —dicen— un día frío,

 desapacible. Las filas de soldados

 formaban hacía horas bajo el viento

 cubriendo la carrera

 de Laeken.

 Cuando las puertas del castillo de Bouchout

 se abrieron, en la helada solemnidad

 de los antiguos árboles, lentamente

 avanzó un fúnebre

 cortejo.

 Soldado alguno

 de aquellas formaciones

 recordaba la historia de la dama

 a quien rendían honores en la muerte.

 Y el último latido de los viejos Imperios,

 Miramar, el destino que llevara

 a tan alta señora y a Maximiliano

 más allá de los mares,

 ni siquiera para la regia presidencia

 eran sino fantasmas del pasado.

 Y se cuenta que entonces

 unos ancianos avanzaron

 hacia el cortejo.

 Eran —con sus medallas—

 lo que quedaba de aquella Legión Belga

 que luchara en los llanos polvorientos

 de México, por el Emperador.

 Y siguieron al féretro,

 silenciosos acompañaron aquel duelo,

 y luego se retiraron,

 desaparecieron

 como ya habían

 desaparecido

 de la Historia.

 BALADA EN SOL MENOR

 «Ojos de mi señora»

 DEL «CANCIONERO MUSICAL DE PALACIO»

 «Solíades venir, amor,

 agora no venides, non»

 JUAN ÁLVAREZ GATO

 Hace años, en Roma,

 vi una mujer en un espejo

 que años después

 pasó por un espejo de La Habana

 Me miraba y decía «Sígueme» —Mas yo dije:

 «Sueño» y «Tan sólo me interesan

 tus labios y tus ojos

 y esa pulsera» «Me

 la regaló Edward Gibbon» dijo, «cierta

 noche en Southamptom, al partir

 el Regimiento»

 Y un brazo helado

 atravesó la luna con la joya

 «Quédate» dije, «hasta el alba. Bebamos»

 OTOÑO

 «Alto lo dejo en su épico universo

 Y casi no tocado por el verso»

 JORGE LUIS BORGES

 A Jimmy Giménez-Arnau

 Otoño de París de Venezia de Esmirna

 De bellas y melancólicas muchachas

 paseando sus ojos por el mar

 Suaves tardes de Niza y Mar Menor

 Otoño para leer Lettres Persanes

 Twelfth Night o las Sonatas

 Otoño para amar

 a una niña y recitarle la Odisea

 Otoño de Requiem de Faure

 Otoño para contemplar Las meninas

 DECLINE AND FALL

 «¿Debemos contar otra narración, oh Esopo? Hay un relato muy parecido

 y que fue escrito hace ya más de mil años…»

 PLUTARCO

 No hay que darle más vueltas

 Este siglo no tiene solución

 GÜEÑA

 «El mundo londinense estaba entonces dividido en varios clanes. Yo

 frecuentaba preferentemente los menos conformistas»

 PRÍNCIPE YUSUPOF

 «Sí. Aguardo a los cosacos y al Espíritu Santo»

 LEÓN BLOY

 Abajo, veintitantos

 pisos

 abajo,

 brilla como la Luna

 la playa de Copacabana. Un vodka

 muy frío. En un casete suena la Patética

 de Beethoven (la grabación

 de Rubinstein). Saboreo

 el inmenso placer

 de un habano, expulso el humo

 lentamente

 hacia la ventana abierta, y lo veo

 disolverse en la obscuridad.

 Abajo

 en la puerta del hotel, cientos

 de putas, preciosas, seductoras, de todas

 las edades, y baratas. Al

 fondo (con tonalidad de cartel

 de turismo: ese negro brillante)

 la noche como un túnel

 del Atlántico.

 En

 la

 mesa

 junto a la botella de

 vodka, la selección de Kipling

 que hizo Eliot para Faber.

 Puedes mandar que suban dos, seis, quince

 putas. Puedes matarte

 jodiendo. Puedes

 acostarte tranquilo y leer a Kipling.

 Puedes mudarte mañana a otro hotel

 o puedes quedarte aquí a vivir.

 Puedes bajar a bañarte bajo la Luna.

 Puedes ver como matan a un niño.

 Pueden matarte a ti.

 Toda

 una vida que no ha tenido otro sentido

 que escribir, ¿te llevaba

 no a «ésa» página, sino

 a saber que da igual?

 Ahora, por fin,

 es tuya, ya «la ves».

 Y por fin ya puedes no escribirla.

 Miras la noche, los aviones

 que pasan, el fulgor

 frío,

 sin origen

 de las estrellas.

 Sirves dos copas. Una

 para ti, la otra

 para la Muerte, la

 tosca, desabrida, invulnerable

 Muerte, la estúpida, la inexplicable,

 esa viuda inmensa y monstruosa.

 ANATRON

 «—¿Y tú quién eres?

 —La ocasión poderosa»

 POSIDIPO

 «Raya algún destello histórico allá entre las lobregueces del siglo»

 EDWARD GIBBON

 Para Evelyne Sinnassamy y Michael Nerlich

 No existían. He aquí un producto

 del siglo XX en sus finales. Genuino:

 Esta criatura,

 aún ni siquiera adolescente,

 vestida y maquillada como puta,

 exhibiendo (ignoro si sintiendo)

 lumbre de furia sensual,

 fantástica,

 letal.

 Esas piernas, ese culo, ese cuerpo

 moldeado por la lycra,

 no son ya piernas, culo, cuerpo,

 —como no lo es esa mirada

 pervertida— capaces

 de una devastación

 normal. Esos ojos, esa

 boca, ese rostro con ese maquillaje,

 es otra dimensión de la belleza

 y la sensualidad que controlábamos.

 Mientras tú aún estás pensando

 en Lampedusa, el rey Arturo, o en el RAMAYANA o en Rimbaud,

 o dándole vueltas a la Guerra de los Treinta Años,

 o que sé yo, pensando aún que nuestras vidas

 son esos ríos, según Manrique,

 que va al mar/morir,

 este Ser de la Noche

 bizarre déité como diría

 el disipado Baudelaire, ha descubierto

 que ni Gatopardos ni Wallenstein,

 ni siquiera el mar/morir. Sino que todo

 es, simplemente, una molestia,

 y que toda molestia ha de evitarse.

 La televisión, y en el colegio,

 y en su familia, ha aprendido

 que el mundo es suyo.

 Y ah, cómo retoza,

 como brilla, fantástica, a las luces

 de este bar, qué hermoso es ese rostro

 sin destino, excitante, cómo mastica

 nuestras entrañas, ese juguillo que le resbala

 por la comisura de los labios…

 Por fin, la quintaesencia

 de la sonrisa de la Esfinge,

 morfina de la desesperación,

 que bailará, llamándonos

 más allá de las cenizas, las ruinas, los despojos,

 por fin, la dulce mano

 que sostendrá, arrancado del cadáver,

 el corazón aún latiendo del Horror.

 PRESENTIMIENTOS DE OTOÑO EN PARÍS

 «A este Otoño le falta una pistola»

 WILLIAM MORRIS

 El Otoño florece en el alcohol

 Las cejas afeitadas

 De Lawrence Leer todos los días

 A Tácito Las estatuas

 Que enterraron las fieras

 Bajo el humus

 Como otros animales

 Miro extasiado la Luna

 ESCÁNDALO CUESTA VIDA EMPLEADO MUNICIPAL

 «En esto pareció que cobró el día un

 nuevo resplandor, y el ayre oyose:

 herir de una dulcíssima armonía»

 MIGUEL DE CERVANTES

 Absolutamente sorprendente

 El Verano dio un grito terrible

 Histérico

 HEREJÍA

 «Tengo razones para abreviar estas escenas»

 JACQUES CAZOTTE

 «Te propongo por escudo un vaso de agua hervida»

 OSSIP MANDELSTAM

 ¿Y qué queréis que os diga?

 Como hombre…

 ¡Adelante con los gobiernos moderados!

 Pero quizá al artista

 le falte ahí un poco de aire.

 SUEÑOS REVOLUCIONARIOS

 «La Furia, que ha cumplido ya su promesa»

 VIRGILIO

 Atroz Revolución, obscura y húmeda

 como la fiebre. Útero de cuero. Desmesurado

 pozo de serpientes

 de ilusiones pérdidas. Aún escucho tus alaridos

 bestiales, el chirriar

 del odio y la esperanza

 de que te alimentabas. Horribles

 astillas

 del hielo de la furia. Ah tus ríos

 de sangre, desbordando

 cestos de mimbre,

 empapando el serrín. Hay algo maravilloso,

 madre brutal, algo que nos dabas a beber,

 que calmaba la sed.

 Del abominable silencio,

 del hedor, de la horrible, y vasta, y hermosa

 crepitación nupcial

 cuando los ojos te brillaban como hogueras,

 oh, de eso nadie ha vuelto, nadie

 de tu abrazo como vidrios rotos,

 de tu lengua brutal

 y espesa, cuando nos besabas.

 VIVÍSIMA REMEMBRANZA DEL ÍNCLITO J. R. J. A 17 KM. DE MILÁN

 «Yo no sé si es prohibido,

 si no tiene perdón,

 si me lleva al abismo,

 sólo sé que es amor»

 MANUEL ESPERÓN

 ¡Qué velocidad violeta

 por la autopista, a la tarde!

 En coche vuela el poeta…

 ¡Qué velocidad violeta!

 LA PIEDRA QUE APARECE EN LA MAR CUANDO ASCIENDE VENUS

 «¡Qué enredo! ¿Es encanto o ilusión?»

 MOLIÈRE

 «No consigo recordar. Pero… algo brillante, sí, algo filosófico sí que era»

 EÇA DE QUEIROZ

 Sólo hay un problema

 metafísico, digno

 de consideración:

 El Coño.

 EL BUFÓN DE ESSEX

 «Se apaga el día; la luna asciende lentamente»

 LORD TENNYSON

 ¡Oh Luna! ¡Te amo!

 Cuando cruzas los cielos

 sé que pronto

 mi señor estará borracho.

 ¡Bien venida, Luna de los grandes!

 Roncan ellos, como la chusma,

 y yo descanso.

 Pero los asesinos son insomnes.

 Ya veo segar el cuello de mi amo.

 Lo siento, es un buen hombre.

 Esmeraré las reverencias

 ante sus asesinos; no creo que sus patadas

 duelan más. ¡Largos días

 de paz para Inglaterra!

 Ahí tenéis la cabeza

 de Robin. Bailaré para vosotros.

 Después bailará la ciudad,

 conozco bien sus vítores.

 ¡Ah, hermosa noche! Bella es la Luna.

 Mientras ella pasa y yo duermo,

 los soldados buscan jefe.

 ¡Eh, tabernero, llena tus tinajas!

 Los que venzan mañana

 traerán la garganta seca.

 SOLILOQUIOS

 «Tú infundiste en Baudelaire

 el esplín y el ideal

 … ¡Esfinge!»

 CRISTÓBAL DE CASTRO Y GUTIÉRREZ

 «Siempre fui tuyo

 Verdad pagana»

 KOSZTOLÁNYI

 «Me consideraré muy feliz cuando llegue de nuevo a un

 lugar donde haya Corte»

 WOLFGANG AMADEUS MOZART

 A Marco Polo

 La noche brilla como un ópalo noble

 Mutanabbi y el Príncipe de Alepo

 Hemos bajado mucho

 Tocas los brazos de una dama

 Que hay a tu lado Están

 Fríos

 Pides otra ginebra

 Cuántos rostros Y ni uno inteligente

 Le sonríes al lavabo

 O los grandes Papas del Renacimiento

 Escribir y vivir en aquel oro

 Entonces sí llegamos

 Muy lejos

 Muy

 Lejos

 Ahora me la sirve sin hielo

 Pasa una puta bella

 Como un manantial de Luna

 Piensas Mozart Tácito el Partenón

 AL SUR DE MACAO

 «No me fío de este globo»

 ÚLTIMAS PALABRAS DE PILÄTRE DE ROZIER

 AL SUBIR AL AEROSTÁTICO DEL QUE CAYÓ, MATÁNDOSE

 Besos de plástico

 Por supuesto esa respiración

 Que a veces uno escucha

 Sin ver a nadie por los pasadizos

 Del metro Pedazos

 De Historia con la densidad

 Exacta de la mierda

 La carne fría del amor

 En fin, la cacería

 Sirenas de ambulancias

 Cierta belleza independiente Y

 Hasta que ya no puedes más

 Ya no te cabe ni una copa

 Brilla Macao en la noche

 Y estás

 Anestesiado

 NOS VEREMOS EN FILIPOS

 «—Su disfraz es excelente —dijo Syme apurando su vaso de Macon—,

 mucho mejor que el del viejo Gogol. El de Gogol siempre me ha

 parecido demasiado peludo»

 GILBERT K. CHESTERTON

 Para Pepa y Luis Valenciano

 Dama terrible,

 concédeme

 tu inmenso desierto, embebe esta hora atroz,

 cuéceme en tu frío sentido de la desdicha.

 Sobre los días alza lentos palios

 empapados en tus flujos, todo lo que sin duda

 nos haga suponer tu humanidad, esmérate

 en tu belleza, que ha de cortar como una cuchilla. Contémplame: Yo,

 ese instrumento que pretendes tocar

 hecho con mis huesos, mis nervios, mi cerebro

 ya pulverizado. Oh dama terrible, coróname

 con tu ceniza de espanto.

 Pero escucha, te aviso,

 soy poderoso en el suicidio. Te

 aviso: estaréis festejando entre vosotras

 la devoración de otras entrañas masculinas,

 y escucharéis de pronto, de más allá de

 ese ardiente espejo que jamás atravesáis,

 una risa sardónica, abominable acaso,

 y os espantaréis, porque es

 mi salvación.

 PAISAJE DE UNA NOCHE DE VERANO

 «¿Qué iba a ser de nosotros? ¿Qué sorpresa nos tenía reservada la vida?»

 LAJOS ZILAHY

 «El pasaje secreto parecía volverse más sórdido»

 VLADIMIR NABOKOV

 Contempladla: Es la Noche.

 Espejos que laten como sienes,

 como el crepitar de vísceras marinas.

 Miradla: desciende y repta

 Broadway abajo; reina sobre el insomnio

 de los suicidas, resbala

 por la piel, afina el ojo de los saqueadores.

 Las láminas de los amantes se entrechocan.

 Oh, miradla: lentos túneles de obscuridad.

 Besos de labios repugnantes. Fibras solitarias

 que ilumina el neón de los hoteles.

 Y hay algo

 denso —como si un chasquido

 de látigo, de pronto,

 raja la noche—,

 allí,

 denso,

 allí,

 fuera,

 donde pasan taxis en el frío.

 ARMENIANA

 «Después del diluvio, nuevamente se dio principio a las ciudades

 y los reyes»

 TEÓFILO DE ANTIOQUÍA

 «Barbaro gusto!

 Secolo corrotto!»

 DE «EL BARBERO DE SEVILLA»

 Da gusto veros. Tan educados, tan

 tan

 disciplinados, y —¿por qué

 no?— tan unidas en vosotros todas las Culturas

 en una sola adoración.

 (Quizá pudiera mejorarse

 el sastre, pero, bueno, ya se sabe,

 estáis de viaje, tantas

 molestias. Y sobre todo, lo importante es

 lo que se siente, y ser

 muy natural, muy

 natural, sí.)

 Da gusto veros. Imagino que Michelangelo

 se hubiera alucinado

 de pensar que algún día

 tantos miles de seres ilustrados

 traerían sus ansias de pintura

 a saciarse aquí, en esta capilla.

 Pero el caso es que el siglo

 propicia estas reuniones.

 Y acudís

 en orden, enfilados,

 siguiendo flechas que encaminan

 la devoción, o asesorados

 por bedeles con graves uniformes;

 tan absortos, tan cuidadosos de

 no perder el paso, entorpecer a otros,

 rápido, rápido, tan pendientes

 de la voz que ordena Por aquí,

 Sigan Sigan, Deprisa, Los

 siguientes, que no atendéis

 —de todas formas

 son pinturas menores, nadie sabe

 qué hacen ahí—, ni al Pintoricchio,

 o a Botticelli, a Ghirlandaio…

 Vuestros ojos

 sólo miran al frente o bien la nuca

 del que os precede, ansiosos por llegar.

 Hasta que sin apenas daros cuenta,

 de pronto

 como un pavo real abre su cola,

 ante vuestra mirada desparraman

 su gloria el Juicio y la Creación.

 Ah, qué momento.

 Esas filas larguísimas, las incomodidades

 de la espera, el olor (sí, reconozcámoslo: cierto

 mal olor, la multitud, se sabe),

 la obediencia a las órdenes, en algunos momentos

 precisas, contundentes (aunque exista costumbre

 de obedecer, pero se nota),

 todo ese largo viaje

 desemboca en el mar de esta pintura

 que todos los colegios

 del mundo, unánimes, tan doctos,

 en nuestras mentes programaron

 de obligada visita y súbita contemplación.

 Morir tranquilos ya podéis.

 Habéis obedecido, y vuestra mansedumbre

 no será en vano. Miles de seres hermanados

 —naciones, lenguas, razas, religiones—

 en este instante decisivo,

 paciente, emocionante (me turba el describirlo) en lo que

 tiene

 de humillación de individualidades

 ante el Bien superior.

 Sí, ahí, atónitos, como un solo cuerpo, por fin sangre

 de esa fraternidad, contemplando

 el esplendor de Dios,

 mientras la inmensa bóveda os encierra,

 quietos, con el alma suspensa,

 entregados,

 esperando

 a que suelten el gas.

 HISTORIA DE ESPAÑA

 «Vuelvo ahora a las escenas finales de la huida de los calmucos»

 THOMAS DE QUINCEY

 «¿Qué se puede decir ante un absoluto? Durante toda mi vida, había

 luchado contra un mal institucionalizado. Tenía nombre y, casi siempre,

 también tenía patria. Era un mal que tenía una finalidad corporativa y

 que también tuvo un final corporativo.»

 JOHN LE CARRÉ

 La Conciencia de España, ese

 aire estancado,

 ese rostro del bufón Calabacillas,

 la mano helada de Lope de Aguirre

 firmando y añadiendo a su nombre: traidor,

 y siempre, al final, esa blasfemia

 que escupe, con más odio que miedo, el último

 alarido

 de los ajusticiados.

 Pero también los ojos limpios

 de la resplandeciente locura del Quijote,

 el valor admirable de Cortés,

 el entierro de Durruti.

 THE VESSEL PUFFS HER SAIL

 «Augusta escena»

 WILLIAM BECKFORD

 «—¡Cuenta! ¡Cuenta!»

 GABRIELE D’ANNUNZIO

 Usa tu inteligencia. Guárdate.

 Voici le temps des Assassins.

 EPITAFIO DE SINUHÉ EL EGIPCIO

 «A caza va el caballero

 por los montes de París,

 la rienda en la mano izquierda

 y en la derecha el neblí»

 LOPE DE VEGA

 «Después se encaminó hacia Palmira»

 FLAVIO VOPISCO DE SIRACUSA

 Sobrevive al Poder

 SE TRATA DE QUE SUENE LA MÚSICA

 «En lo que concierne a las armas, éstas son instrumentos de mal presagio»

 LAO-TSE

 «Son los mitos, nuestras metamorfosis»

 SALVATORE QUASIMODO

 Para Zsuzsi y Csaba Csuday

 Los pájaros acompañan

 al Rey. Su poderoso

 carro de guerra vuela.

 Los hititas ya

 vencidos son

 despedazados bajo

 el carro triunfante.

 Setos I de Siria

 según este cuadro de un templo

 tebano donde

 constátase su

 victoria, es un rey sonriente.

 Los hititas muertos

 no tienen

 cara.

 ESTELA FUNERARIA

 «Este que aquí dejó en la tetradracma…»

 KONSTANTINO KAVAFIS

 Sobre el muro, grabadas

 con una cuchara o con las uñas,

 dos palabras.

 El odio y la soberbia

 del vencedor, no precisó borrarlas.

 Quién fue. Joven

 o viejo, o mujer, o niño. Cómo

 soñaría su vida. Qué madrugada

 bajo ruido de puertas, botas, armamento,

 vivas y mueras bruscamente cortados

 por los disparos,

 vio ante sí el rostro de los asesinos.

 Qué les diría.

 Sobre el muro,

 junto a insultos y fechas,

 nombres escritos para no morir

 del todo, su

 YA VIENEN.

 Después caminaría

 con desesperación y sueño

 hacia el alba helada.

 LOS CABALLOS DE DUNCAN

 «El aniquilamiento de aquella fatal ambición que había convertido en

 hiel de egoísmo la saludable simpatía de una nación libre»

 LORD HOUGHTON

 «Fue sólo una complacencia susceptible de aplazamiento»

 DUQUE DE SAINT-SIMON

 «Algo más complicado que la muerte, una aniquilación menos definitiva

 pero más completa»

 MICHAEL HERR

 Se va a poner todo carísimo.

 Menos mal que las posguerras

 siempre son un negocio.

 Y el coño es algo que jamás se acaba.

 Pero se va a poner todo carísimo.

 Se han llevado hasta el piano

 para usarlo de barricada. Qué idiotez. De todas formas

 el mariconazo que lo tocaba

 debe estar criando malvas en Rusia. Los cañones

 retumban muy cercanos. ¡Dios, ya están ahí!

 Hace un rato que fui a la bodega

 a buscar otra botella de cognac

 ¿y a que no saben ustedes lo que había?

 Un montón, una pila

 de bolsillos.

 Sólo bolsillos. Sin el resto

 del pantalón.

 En fin… Tengo siete cadáveres

 a mi disposición: cinco jerarcas

 y otras dos putas (de todas formas ya muy viejas

 para la cantidad de ocupación que se avecina).

 Los muy imbéciles se han ido al otro barrio

 bien llenos de cognac, y uno hasta dando

 un viva a Hitler. También estaban viejos

 para la ocupación que se avecina. Este de aquí

 se ha volado los sesos

 con la otra mano entre mis piernas; querría

 calor, supongo. Ya se oyen los tanques.

 Deben estar a cuatro calles.

 Bien. Voy a maquillarme.

 Por suerte aún queda un espejo sin romper

 sobre la barra. Un poco de sombra

 en los ojos, rouge en los labios, las medias bien

 estiradas, y las tetas para arriba.

 El detalle de una gorra de SS

 puede quedarme bien. Tiene tirón.

 Al fin y al cabo todos somos nazis.

 Ya los oigo. Esas bestias. Digo yo

 que también los rusos beben y que debe gustarles

 un buen culo después de la batalla.

 Perfecto. Wunderbar, Wunderbar.

 Y otra vez nos reiremos, y otra vez

 beberemos champagne.

 UNA DELIRANTE SEÑORA SUFRE HORRIBLEMENTE

 «El gato.-¡Fu! ¡Fu! ¡Fu!

 El can.-¡Guau!

 El loro.-¡Viva España!»

 RAMÓN DEL VALLE-INCLÁN

 Un policía yace acribillado

 En la obscura puerta del café.

 Los camareros le torean el alma.

 En un chillido lánguido

 La melancólica parroquia

 Esconde sus pulseras, sus pendientes.

 —Y yo, tan blanca y presentable,

 Voy a ser deglutida por el monstruo?

 Sí, señora!

 ABSOLUTAMENTE MARAVILLOSA

 «Se puede pretender que el gesto

 de quien con un huevo se encuentra

 procede del cuidado de

 quien conduce una cosa repleta»

 JOÄO CABRAL DE MELO

 «Aventura que sería imposible con un alumbrado de gas»

 VICTOR HUGO

 Roto el huevo

 sale

 un pájaro innoble

 MILORD

 «Imaginemos a un señor que saliera en estos momentos a la calle, sólo,

 agitando una banderita al grito de “Viva la IIIInternacional… ”»

 LUIS BUÑUEL

 «¡Como un perro! —dijo; y era como si la vergüenza debiera sobrevivirle»

 FRANZ KAFKA

 A Gerónimo

 que se retrataba con un fusil

 descargado para poder

 comer en la Reserva

 La noche tiene labios

 de raso Escucho

 a Mozart

 Bajo este mismo cielo

 miles de hombres fueron

 brutalmente

 matados Un

 país ardió en guerra

 de clases Remonta

 hoy

 inconcebiblemente

 la paz

 Sí sí claro es

 así

 Cómo no darse cuenta que es así

 CAUDILLO BLUES

 «Y para contaros en pocas palabras las muchas razones que aquí me

 conducen, sabed que he venido a pedir justicia por un asesinato»

 CYRANO DE BERGERAC

 «Todo lo movía a negar esa posibilidad en un plano en que su ocurrencia

 de hecho no tuviera confirmación más que para el asesino»

 JULIO CORTÁZAR

 Este animal tiene pellejo!

 Ciego ve más!

 Ciego oye más!

 Ni siente ni padece!

 Qué animal! Casi me resisto

 A venderlo!

 ÇA IRA

 «Entró en Roma a mano armada, y enseñó a los generales a violar el asilo

 de la libertad»

 MONTESQUIEU

 «Miembros artificiales Habermann. Munich. Francfort. Pies triples,

 articulados, semiarticulados o de goma. Para adaptarse a todo terreno.

 Piernas que permiten esquiar, bailar, subir y bajar escaleras de hotel

 con normalidad. Todos los modelos con sujeción de succión neumática,

 sin correajes. Duración infinita»

 DE UN ANUNCIO

 «Gentes de corte, financieros, gordos comerciantes, banqueros, gentes

 de negocios… En la Naturaleza todas las especies se devoran»

 DENIS DIDEROT

 Según

 James

 George

 Frazer,

 tampoco

 podía morir.

 Al principio lo

 alimentaban como si

 fuera una niña, pero llegó

 a hacerse tan pequeño que

 lo metieron en una botella

 de vidrio y lo colgaron en la

 iglesia. Todavía está allí, en

 la iglesia de Santa María, en

 Lübeck. Es del tamaño

 de una rata, y una vez

 al año se mueve.

 FORCE OF EVIL
 (EL TRIUNFO DE LA MUERTE)

 «Morell capitaneando puebladas negras que soñaban ahorcarlo, Morell ahorcado

 por ejércitos negros que soñaba capitanear —Me duele confesar que la historia del

 Mississippi no aprovechó estas oportunidades suntuosas. Contrariamente a toda

 justicia poética (o simetría poética) tampoco el río de sus crímenes fue su tumba»

 JORGE LUIS BORGES

 «Intocable, en él se concentraba toda la bajeza humana»

 WILLIAM BURROUGHS

 «Por este cruel vencedor no tengáis ningún

 respeto. Lejos de evitar su mirada, cruzaos

 delante de él. Ofended su victoria»

 PIERRE CORNEILLE

 Bajo estandartes de sangre seca

 Coronado de Muerte

 Impune

 En la luz helada de la carnicería

 Hacienda honor y libertades

 A su poder espurio sometidas

 Sobre la estampa arrasada de su pueblo

 Señor del Silencio expiatorio de los gobernados

 El Investido doraba su impostura

 MUERTE DEL TIRANO

 «… iba faltando el espíritu y no viviría dos días. De este aviso resultó el

 comenzar a solicitar de palabra a los presentes, y con correos a

 diligenciar a los legados y a los ejércitos. Con un desmayo que le

 sobrevino se creyó que había acabado su vida, mas de improviso se

 supo que había recobrado habla y vista y que a gran prisa pedía la

 vianda. Amedrentados todos, unos procuraban volver y componer el

 rostro conforme a las pasadas muestras de tristeza, y otros disimular el caso»

 TÁCITO

 De quién será la sangre

 Que habrá de amortajarte.

 A quién, un alba fría,

 Llevarás contigo en el espanto

 Que sellará el horror de tus poderes.

 Y cuántos de los más claros de nosotros

 Habrán de ser perdidos

 Hasta que la Naturaleza restablezca

 Su equilibrio y te olvide.

 ANALES

 «Al preguntar Nerón la causa por qué había conspirado contra él,

 contestóle Sulpicio Aspro: «Porque no era posible poner de otra manera

 remedio a tus maldades»»

 TÁCITO

 Si muere en el Poder, sin que lo hayamos

 Juzgado, si su cuerpo

 No se pudre colgando en las murallas

 Como advertencia,

 invicta

 Esa espantosa Sombra habrá de perseguirnos.

 Obscuras fuerzas que tras siglos

 Para poder vivir el hombre sometiera,

 Él liberó con su gobierno, celebrando

 Corrupción y crueldad, bellaquería,

 Ignorancia. Y la vileza

 De su mundo, es y será la nuestra.

 Pues cuanto de más noble hubo en nosotros

 Secó hasta la raíz, substituyendo

 La fuerza bruta de sus partidarios,

 Su abyección e incultura, a Ley y norma.

 Y esos abismos

 Del Mal, no mueren con su muerte.

 Habrán de perseguirnos largos años

 Como una dolorosa, una terrible

 Expiación.

 ZAMORICAZ

 «He visto a las Euménides»

 LUCANO

 «Sólo nos queda el azar y la conjetura»

 JORGE LUIS BORGES

 «Y hasta las ruinas perecieron»

 LUCANO

 Ah, qué resbaladizo

 crujido. Como aplastar

 con el zapato

 una cucaracha (No; con más exactitud:

 como despachurrar un grillo con los dedos).

 Es normal. La vértebra —dijeron.

 Porque la cuchilla era excelente. Cortó

 como los carniceros las lonjas de tocino.

 En el instante de sentir

 su helor, el condenado

 emitió un gorjeo que los expertos

 no dudaron en celebrar. Los que estábamos cerca

 de la Máquina, gozamos

 en detalle el espectáculo, la mirada

 bobuna

 del infeliz; las damas que me acompañaban

 cómo aplaudieron esos ojos, que hasta encontraron

 turbadores, excitantes.

 Aún guardo la cabeza

 en mi despacho, entre mis libros, sujetando

 una bella edición de Tito Livio. Obviamente

 con el tiempo ha perdido

 prestancia; el polvo

 no es en vano, y ahora ya vivo sin servicio

 que le pase un plumero.

 Recuerdo la primera

 vez que lo vi. La noche del incendio. Las

 llamas ascendían por la cúpula, los crujidos

 del fuego, aquel cielo de brasas

 que descendió sobre nosotros. Cómo resplandecían

 —fue la más bella

 iluminación que he visto nunca en esa zona—

 los rostros, el charol, los uniformes, el cuero, la Puerta

 que parecía de bronce en los fogonazos. Es

 portentoso, cómo puedo

 oler aún aquel

 humo hirviente; cómo

 puedo sentir aquella embriaguez

 inefable, aquel ansia, y en el vientre

 el apretujón casi sexual de aquella noche. Y

 —obra maestra— en ese instante: la

 imagen, ¡ya fotografía!,

 del anormal saliendo chamuscado

 de aquella hoguera, detenido (lo habían sorprendido

 con una antorcha, dentro). Me emocionó

 cierta altivez

 en su gesto, y eso

 que los movimientos eran torpes, algo mecánicos, el

 mismo aire

 que mantuvo a lo largo del proceso; y

 que modificó en la ejecución: hasta el verdugo

 alabó la apacibilidad de su cliente, la soltura

 con que lo saludó y luego inclinose

 en la plancha con fluidez de anguila.

 Están reconstruyendo

 el Reichstag.

 Me parecía tan hermoso

 destruido. Esa cúpula

 como el costillar de un animal

 despedazado…

 No saben, no saben, no saben.

 Ni lo que fue, ni lo que viene.

 Yo… En fin… ¿Qué quieren que les diga?

 A veces pienso, lo sinuoso

 de la vida, cómo crea ligazones

 entre personas tan dispares: este

 necio holandés

 y yo. Me hice con su cabeza

 —además, nada; una propina

 al ayudante del verdugo —por contentar el caprichito

 de una de aquellas damas.

 Y cómo ha terminado

 siendo la compañía de mi vejez.

 He ido desinteresándome de todo. Ya leo poco

 —algunas páginas de Gibbon, de Tucídides, de

 Browne…—, a veces salgo a pasear

 por lo que fue la Unter den Linden (es curioso: los

 rostros que me cruzo

 son desesperanzados, como entonces), me acerco al

 museo…

 Pero en las largas noches del insomnio,

 cuándo ya palpo las telarañas de la muerte,

 con qué claridad veo

 que sólo esto me queda.

 He olvidado rostros de mujeres, de amigos, los recuerdos

 son un amasijo pastoso, sin sentido,

 pero la sonrisa estúpida que hubo en esta cabeza

 mientras lo sujetaban los policías, el sabor en la boca

 de las cenizas

 que respiré la noche aquélla, el afilado silbido

 de la cuchilla, los aplausos

 de beneplácito del público: Todo eso está ahí,

 qué fresco.

 Y supongo que ya

 es tarde para cortar la relación.

 Continuaré hasta el fin en este cuarto,

 y ahí, entre los libros,

 ahí, mirándome,

 como una cabeza de cordero ya despellejada,

 van der Lubbe.

 CERO EN CONDUCTA

 «Yo les decía: Hola; soy Joe Louis; ya sabe, el tipo que peleó con Max

 Schmeling, Ezzard Charles, Max Baer, Jersey Joe Walcott, Billy Conn y

 todos los demás buenos boxeadores»

 JOE LOUIS

 «Miremos la muerte quel mundo conquista»

 FERNÁN SÁNCHEZ DE CALAVERA

 «Querida Imaginación, lo que amo sobre todo en ti es que no perdonas»

 ANDRÉ BRETON

 Nos matarán a todos

 Esta gentuza nos va a matar a todos!

 SHAKE IT AND BREAK IT

 A Lil Green,

 cantando

 «Why don’t you do right»

 «Acuérdate siempre de que eran más de tres mil y que los echaron al mar»

 GABRIEL GARCÍA MÁRQUEZ

 A CHACUN SON BOCHE[2]!*

 SIGNOS

 «—Las trabillas me molestarán para bailar.

 —¿Bailar? —exclamó Emma.

 —Sí.

 —Has perdido la cabeza. Se burlarán de ti. Permanece en tu puesto. Es lo

 más conveniente para un médico»

 GUSTAVE FLAUBERT

 «Te digo que está allí, y lleva gorra. No, no es una visión. Sé cuándo

 se trata de una visión»

 ANDRÉ BRETON

 Puede usted asegurar que antes

 de llegar a la página

 siguiente

 no entrarán?

 «¡El capitán Halteras caminaba invariablemente en dirección Norte!»

 JULES VERNE

 «Al día siguiente los Rosser abandonaron la casa para siempre»

 ROBERT LOUIS STEVENSON

 Y CAPÍTULO III

 SUICIDIO EN UN CAFÉ CANTANTE
 (EL CABALLERO, LA MUERTE Y EL DIABLO)

 «It occupies me to turn back regards

 Oh what l’ve seen or ponder’d, sad or cheery;

 And what I write I cast upon the stream,

 To swin or sink —I have had at lest my dream»

 LORD BYRON

 «Había venido desde muy lejos hasta ese prado azul, y en este

 momento su sueño debió parecerle tan cercano, que difícilmente

 podría escapársele. No sabía que ya había quedado atrás, en

 algún punto sobrepasado, en la amplia oscuridad»

 F. SCOTT FITZGERALD

 «Lugares de otro tiempo donde la vida ardió,

 viejos teatros y cafés que fueron»

 KONSTANTINO KAVAFIS

 «El ocaso está histórico»

 JUAN RAMÓN JIMÉNEZ

 L’ÂGE D’OR

 «La esperanza tiene siempre encogido el corazón»

 SALVATORE QUASIMODO

 A Arthur Rimbaud

 Leo a

 Virgilio La

 Tarde estalla

 Con toda su espesura Alá es Grande canta

 Una voz abrasada Burroughs

 Pasa los días disparando

 Con su revólver contra

 La

 Pared Anquises muestra a Eneas

 Los romanos que han de sucederle

 SUICIDIO EN UN CAFÉ CANTANTE

 «Considerando en frío, imparcialmente,

 que el hombre es triste, tose y, sin embargo,

 se complace en su pecho colorado;

 que lo único que hace es componerse de días;

 que es lóbrego mamífero y se peina»

 CÉSAR VALLEJO

 «La bebida y el diablo nos llevaron a puerto»

 ROBERT LOUIS STEVENSON

 A don César

 pianista de «El Avión»

 que al verme entrar tocaba

 «As time goes by» o «Lili Marlen» y cuando me veía muy

 borracho «Blues en Si bemol»

 como Fats Waller

 Bajo el globo de luz tiemblan

 los músicos. Una vieja

 lesbiana y cantante, gime. Un

 piano toca.

 Y nadie

 se percata siniestro de la sombra

 que, oh!, estirase pendiente

 de una cuerda.

 Confiadamente beben, mientras corre

 un triste decorado. Alguien descuelga

 el último gran trago del suicida.

 Con un loro en un hombro

 nos divierte un anciano: «¡Oh, Respetable!

 ¡Se acerca el Valle

 de Josafat!»

 Por el ahorcado, un sucio camarero,

 bebo esta noche delicada.

 BUGLE CALL RAG

 «—Ah! —dijo ella—; tú no me entiendes y no me entiendes.

 —Pues entonces realmente no te entiendo»

 FRANZ KAFKA

 A Raoul Walsh

 La ciudad es una gran llanura

 perdida a través de las ventanas de este sitio.

 Mi vida va pasando sobre los cristales.

 En este bar cumplí un día 17 años.

 Y una mujer bebió conmigo aquella

 tarde, en una mesa que hoy no está.

 Oh silueta que vuelves

 cuando mis ojos ya alcanzaron

 una contemplación serena de las ruinas.

 Bebimos como viejos compañeros.

 A la salud de la salud. Y después coronamos

 el día, en una cama, encima del local.

 Qué importa que mediase en tal momento

 dinero. Ni que yo pagara.

 Como

 cuando la lengua corre todos los caminos

 del amor, entra, muerde,

 arranca las raíces

 de un sueño oculto,

 así

 hubo un instante

 que cogimos la vida como un rayo.

 Estés donde estés, oh engrandecida

 por el tiempo, oh entrañable, deseo

 que sientas sobre tu piel la misma

 vibración, el mismo

 calor, la intensidad que siento.

 PERSECUCIÓN Y ASESINATO DE BILLIE HOLIDAY

 «En noches de borrachera, lloraba su desventura, su

 soledad en este infierno»

 ALEJO CARPENTIER

 «Amor que en una soledad de perla

 Veló el misterio de su aristocracia»

 LEOPOLDO LUGONES

 Dictes-moy où, n’en quel pays,

 Está Marlene Dietrich, la mujer de oro,

 Blue Lu Barker, Lizzie Miles,

 Putas de satén y de altas horas,

 Bessie Smith que incendiaba la muerte,

 Tensa y magnífica,

 En su nube de alcohol y marihuana?

 Y nosotros que tanto las amamos?

 Dónde está Edith Piaf,

 Destrozada en un espejo de relámpagos,

 Que al amor coronó sobre la miseria?

 Nos acompañó tanto en noches tan sombrías.

 Y dónde está «Ma» Rainey

 La austera hija de Georgia

 Que entonaba el blues como Villon debía recitar?

 Pero y nosotros que tanto las amamos?

 Judy Garland, su luz maravillosa

 Que al apagarse cerró el tiempo de nuestra juventud,

 María Callas, Concha Piquer, Zarah Leander,

 Lil Green y la gran fiesta de los desesperados.

 Y Billie Holiday, la doncella de los burdeles,

 Que asesinaron en New York?

 Dónde están, oh noche soberana?

 Pero y nosotros que tanto las amamos?

 No, no preguntes esta noche

 Dónde están, ni nunca,

 Que estas palabras no turben tu corazón:

 Y nosotros que tanto las amamos?

 SALARIO, PRECIO, BENEFICIO
 (DIE ZAUBERFLÖTE)

 «¿Por qué de pronto esa inquietud

 y movimiento? (Cuánta gravedad en los rostros).

 ¿Por qué vacía la multitud las calles y las plazas,

 y sombría regresa a sus moradas?

 Porque la noche cae y no llegan los bárbaros.

 Y gentes recién llegadas de la frontera

 afirman que ya no hay bárbaros»

 KONSTANTINO KAVAFIS

 «Yo soy un animal, vuestro animal traidor y vil!»

 ROBERT MUSIL

 En homenaje a mis maestros Johann S. Bach y Wolfgang Amadeus Mozart

 En esta incierta hora donde salvo

 el Concierto n.° 3 de Brandeburgo

 nada parece asegurado. Las primeras

 sombras de Invierno lentas contra

 las flores que planté. Ya desvaída

 la luz. Y sólo el triste

 corazón empeñado contra la Gran Señora.

 A esta edad en que empiezo a ver claro a mis jueces.

 El siglo está servido.

 Y nosotros debemos descartarnos.

 JOVEN AMADO POR KAVAFIS

 «Yo estaba solo, vagando por entre aquellas ruinas»

 GUY DE MAUPASSANT

 «… una imagen que fuera la memoria de aquel príncipe muerto»

 WALTER PATER

 Para Carme Riera

 Él se sentaba ahí —y señaló, sin mirarlo,

 un rincón con una máquina

 de tabaco—. No. Entonces era diferente, había

 un

 velador; y no existía esa ventana.

 No era guapo. Pero

 tenía no sé qué, y conmigo siempre fue

 tan generoso —El viejo alzó los ojos

 (como agua sucia),— ¿No le importa

 —dijo— que pida otro café?

 Si —dijo después de un rato—, no era guapo.

 A veces íbamos, ahí, cerca,

 a una casa que alquilaba habitaciones.

 Aún recuerdo sus besos.

 Yo miraba aquel cuerpo

 devastado por los años. El raigón de un alma

 que había unido la suerte de su carne

 al obscuro placer de Alejandría.

 La mirada ya muerta, los labios

 —¿labios aquella grieta violácea?— secos,

 las manos como garras, y la piel con el brillo

 de esas solapas de los trajes muy gastados

 mil veces planchadas

 Traté de imaginar,

 cómo sería ese cuerpo cuando atrajo a Kavafis.

 Como fue, joven, aquel rostro. Qué gracia irradió un día.

 La seda adolescente, la embriaguez del olor joven,

 los rizos negros, caídos sobre la frente. Cómo

 fueron aquellos labios

 cuando el amor los humedecía, con qué fuego quemaban

 aquellos ojos, ya apagados.

 ¿Había vivido en aquel hombre

 la imagen que vio Kavafis cuando soñó con Mebes?

 ¿La seducción del joven empleado de comercio?

 Aquel despojo

 de cines, de urinarios de estación, de callejas portuarias

 ¿era el rostro divino de Tamíde

 o el joven de Antioquía tan amado por Balas?

 Pensé pedirle una fotografía

 que me dejara averiguar su juventud.

 Cuando la puerta del local se abrió, y entró un muchacho

 de notable hermosura. Los ojos de aquel viejo

 brillaron de deseo. Y entonces me di cuenta

 de que sí, bien pudo él ser

 el modelo de Miris o el joven del espejo,

 porque si todo ya había muerto

 en aquel cuerpo —memoria, orgullo, dignidad—,

 las brasas del amor seguían ardiendo

 y el más ligero soplo las volvía incandescentes,

 y aquellos ojos, aunque fuera un instante,

 de nuevo eran bellísimos, y esos labios

 otra vez estaban húmedos de amor, y aquellas manos

 otra vez se disponían a servir al Deseo.

 Entendí. Pagué y me fui.

 NEW YORK

 «Qué sueño más provechoso éste

 Para vuestra elevación»

 WILLIAM SHAKESPEARE

 Para Bárbara Probst Solomon

 Cuando llega Septiembre en las calles

 de Brooklyn una serena

 alegría se apodera

 de ti. Das largos paseos

 junto a las aguas, te encaminas

 a ver morir la tarde

 desde el Café del Río.

 Arrastra el viento húmedo hojas secas,

 y en el último sol Manhattan se aparece

 como brasas de oro. Quién

 deslumbrado por su

 belleza, no une a ella su suerte.

 Un asombroso

 fulgor desciende sobre el mundo,

 y hasta el aire alumbra, como

 el polvo que levantara

 la caída de un ángel.

 FIELDS OF PRAISE

 «Su vida libertina, sus orgías, habían prolongado su estancia en la frontera, donde

 se encontraba más cómodo para satisfacer todos sus gustos que en Madrid, donde,

 por más que no se contuviera, no podía menos de guardar cierta compostura»

 DUQUE DE SAINT-SIMON

 Para Dennis Scott

 en recuerdo de las noches en Isla de

 Pinos y la imborrable luz de Kingston

 Arde el sol en la extendida

 Colcha.

 Y más allá de la ventana, inmensos

 Arenales, donde otra

 Hora vio levantarse

 Estandartes y espadas borrados por el viento.

 Su luz sobre los rotos

 En el empapelado de este cuarto

 Dibuja templos arrasados,

 Rostros que se lanzaron a la muerte

 Por una mujer de ojos amarillos.

 … Y este cuerpo sudoroso que contemplo,

 Su piel y sus pinturas

 Corridas, su vaho fermentado

 En la sabiduría

 De que todo

 Ha de pasar como yo paso

 En él,

 sin desearme,

 Sin quebrantar por un instante

 Su orgullo, el lujo

 De estos ojos,

 a quien yo seguiría

 Hasta el Infierno.

 LA TUMBA DEL HOMBRE BLANCO

 «El mundo será su viuda»

 WILLIAM SHAKESPEARE

 Sus huellas, viento o lluvia

 o el desnudo desierto

 las borran. Sueña con tierras, gentes,

 océanos, el oro de ciudades

 que en los siglos transmite

 la infinita leyenda. No ama el viaje

 sino tocar esa terrible

 perla que aguarda en el Infierno.

 Sus noches son la monstruosa

 a sí mismo, y habla en lenguas

 que son como el sueño. No le valen

 ni la crueldad ni la aventura

 ni el calor de la hembra. Hasta que un día

 siente cómo su carne va adquiriendo

 la paz del animal. Y busca

 silencioso un cubil donde aguardar

 esa última botella o esa selva

 de fiebre o la abominable

 entraña de los mares, donde

 caerá sin nombre. En esa misteriosa

 turba —locos, héroes, asesinos,

 ambiciosos, guerreros —nadie deja

 rastro. Sus huesos forman parte

 de los tesoros del Oriente.

 UND IN DEN OZEAN SCHIFFEND DIEDUFTENDEN INSELN FRAGEN WOHIN SIE SIND

 «Perdona, capitán —Y saludó al cuerpo seco de casaca carmesí—. Pero también uno ha sido

 caballero de fortuna»

 MARCEL SCHWOB

 A una vieja bandera

 encontrada en el desguace

 de un navío de su Graciosa Majestad y

 que hoy ennoblece con su olor a mar

 mi casa

 Oh pájaros del mar. Veros un día

 Como os vieron aquellos capitanes:

 Sobre el limpio amanecer de una jornada

 Que en su ocaso guardara

 —Suerte del mar y del combate—

 La horca o la fortuna.

 LAS FLORES DEL INSOMNIO

 «Marcio —¿Avéislo vos leído? Valdés —Sí»

 JUAN DE VALDÉS

 «El calmuco le tendió la mano, sesgada la boca por una sonrisa de astuta

 complicidad, y traspasó la puerta»

 RAMÓN DEL VALLE-INCLÁN

 Releer a Suetonio Volver

 a Egipto

 Greta

 Garbo Los años que quemamos

 contra el tirano Dos

 líneas en cualquier libro «Registrose

 cierta oposición» etc La acuarela

 de Turner la colgaré en la salita

 Navíos

 En llamas El Océano se abre

 Terminaré viviendo en Roma

 Sí, como decía el Veneciano

 «bien vestido, libre y a esa edad

 en que bien puede un hombre

 fiar de la fortuna»

 Bellísimo

 espectáculo las cargas

 de Murat

 Espriu está enfermo

 Durante il volo giú dalla finestra la sua forma si

 ricompose un istante Lautschin

 Duino Valmarana la gloria

 de Venezia Qué gran dama

 Marie von Thurn und Taxis-Hohenlohe Anotar el

 capítulo

 XLVII de MOBY DICK «The Mat-Maker» Qué

 hermosa escena

 cuando Errol Flynn le dice a Olivia

 de Haviland pasear

 a su lado por la vida

 ha sido muy agradable, señora

 Mozart murió sólo

 Stendhal murió sólo

 Borges morirá sólo

 Sé que el olvido se encargará

 de mis páginas Mas otras

 que he leído le bastan

 a mi vida

 Haber cabalgado

 con Jeb Stuart a la batalla

 EL TRIUNFO DEL BARROCO

 «Veni, Veni, Mephostophile!»

 CHRISTOPHER MARLOWE

 La Muerte

 guarda las Puertas

 de la Modernidad

 THE CROWN O THE EARTH DOTH MELT
 O EL POETA FESTEJA ENTUSIASMADO SU MIEMBRO VIRIL

 «Ufano, alegre, altivo, enamorado»

 ANTONIO MIRA DE AMESCUA

 «Niágara undoso,

 Sola tu faz divina ya podría

 Tornarme el don divino»

 JOSÉ MARÍA HEREDIA

 «Fue muy amado»

 JEB STUART

 Por qué a ti no te afecta, por qué piedad no sientes

 ante este paisaje de rizos rubios cortados de mujer

 flotando en las aguas,

 oh, amigo mío,

 cómo envidio tu inmenso orgullo.

 Esa mano de fuego que ajena a otras consideraciones

 me arranca el vientre,

 me despelleja por dentro y lanza

 esos despojos más allá

 de la vida.

 Helado vuelo en el sol

 de los sentidos, tú, pedazo de carne estremecida, amada,

 piedra que brilla en el insomnio

 de los locos, noche obscura del alma, oceánicos huesos

 de la lujuria.

 Cuando te veo ahí

 resuelto como Nemo en su Nautilus,

 más allá de mí, de todo, atento sólo a la insondable

 respuesta que la Nada

 enterró en nuestra máscara. Ola de sal que ciega

 sobre los abotagados

 párpados de ese viento

 desconocido. Cuando, amor de mi vida, mi patria, mi caballo, mi

 espada,

 miro esos abismos carnívoros

 que te circundan, tus alas,

 la espuma salvaje de tu libertad,

 y te contemplo, ahí, duro, tieso, orgulloso,

 tu cabeza de niebla fría

 avanzando a ciegas por las despedazadas

 soledades de la mujer,

 horadando sin alma esas tinieblas, coronándome

 de dicha sobre el silencio sagrado

 y mineral de esas entrañas,

 entonces,

 todo el resto, desde mi asesinado corazón

 que tiembla en la noche del Universo

 como la llama de una vela en la brisa,

 a este cerebro que va hundiéndose en el horror, todo, manos, boca,

 ojos

 te adoran, te toman por su guía, todas las nupciales estirpes

 de la aniquilación, se humillan

 ante tus alhajas. Dame, oh, dame

 tu fiereza, la eucaristía de tu Luna

 asesina, la quemadura de tu tempestad,

 revísteme de tu esplendor.

 Si he de ser tu comida, come.

 Si odias las cenizas que soy de lo que un día

 soñé, mutílame, castígame, oblígame

 a ir contigo hacia esas transparencias del oro

 enterrado en el cielo.

 Sobre la traición inmensa

 cada vez que postergo

 tus intereses, perdóname.

 Deja que bese tus abismos,

 columna de la alegría,

 déjame ir contigo por las desmesuradas

 playas solitarias de la Muerte.

 Ah, querido, qué pura es tu memoria.

 A quién, qué adoras?

 Qué «toco» yo cuando tú adoras?

 Sí, qué limpia,

 qué pura es tu memoria.

 Tú sí oyes

 crecer la hierba de la Historia.

 ENTRE AQUELLAS RUINAS Y DESPOJOS

 «Están llamando»

 WILLIAM SHAKESPEARE

 La belleza del alcohol su luz de inteligencia

 va desplegando ante tus ojos

 su prodigio

 Harto ya de mujeres

 de política de intelectuales.

 Una

 habitación de hotel Amas

 vivir en hoteles (Otro día

 se ha ido —El coloquio en la Universidad la firma

 de libros luego las mismas estupideces una y otra vez la gente

 que quiere conocerte la cena interminable)

 Ahora

 por fin estás ya sólo

 Bebes tranquilo. Te has traído

 «The conduct of war»

 de Fuller. Espléndido

 libro Pero el vodka te ofrece

 otros paisajes: Te ves de niño en una habitación

 de hotel —escribes

 (¿una carta? No, seguramente no; pero) distingues

 con claridad una fecha: 1950. Ahora son paredones

 encalados cosidos a balazos. Un bar, estás

 bebiendo con Onetti, te habla de Carmen

 Amaya. La

 terraza del Pincio una tarde de Septiembre

 y Roma desvaneciéndose en el crepúsculo. Una

 noche en Atlanta, muy borracho y leyendo a

 Malaparte.

 Desde

 que el dinero está en las manos

 que está, bueno, supongo

 que no hay nada que hacer

 … Si, quizás

 —te hubiera dicho Welles —esto, fumar, leer un

 buen libro, llamar luego que manden

 una mujer. No tardará mucho ese momento

 en que habrá de encubrirse todo rastro

 de lucidez cultura de buen gusto

 Lawrence

 ya lo sabia

 ¿no?

 Antes de Arabia. Lo

 supo siempre.

 Ahora estás en el campo. Una mañana

 de sol inmóvil En una sombra del jardín tumbado en una hamaca

 disfrutas con las Memorias de Cellini Tu

 abuelo te llama subes

 con él a una azotea recorre con su dedo

 los labrantíos todo esto

 que ves es tuyo, dice Será

 tuyo. Y ahora es Paris la rue

 Marx Dormoy (actualmente frecuentas otros barrios)

 veintiséis años atrás. Sientes un frío

 espantoso. Cargas una maleta

 con doble fondo

 que has de pasar por la frontera

 con propaganda

 Pressing lidless eyes and waiting

 for a knock upon the door El viejo Eliot

 Otro de los pocos que vio el

 desastre

 Aunque supongo que es en Barcelona

 donde de pronto. Llovía mucho. El tren

 empezó a moverse. La lluvia en los cristales (como

 una película) Encendiste

 un cigarrillo, y al mirar de nuevo era una extraña

 fosforescencia en la lluvia

 cuanto quedaba. Después fue siempre todo

 de otro modo.

 Pones los pies sobre una mesa, reclinas

 tu cabeza. Beber,

 pensar. Como en un avión. Ningún sitio

 mejor

 para pensar.

 Así, Fabio, me enseña descubierta

 su esencia la verdad, y mi albedrío

 con ella se compone y se concierta

 O aquel comienzo Squire Trelawney, Dr. Livesey O

 Cuando de pronto a medianoche oigas

 O En un lugar de la Mancha o En los últimos decenios, el

 interés por los ayunadores

 Borges y Welles son los dos hombres

 que más has respetado. Y

 ya con cierta niebla, reflexionas: No

 puede mezclarse

 escribir con nada. No es esposa

 paciente, es una amante

 celosa, posesiva. Si dejas de mirarla

 te abandona

 Ahora se te aparece Rita Hayworth

 En «Gilda» Qué

 mujer, Dios mío

 Piensas en una serie de poemas

 sobre Rimbaud

 Lo que de verdad interesa Cuando ya deja

 de escribir

 Sí, eso o terminar

 de una maldita vez

 el libro de paseos por Venezia

 La

 madrugada y la bebida

 van invistiéndote de una nobleza

 excepcional Como a Octavio de Malivert

 ya nada puede impresionarte

 ni los infortunios de la virtud

 ni la prosperidad del crimen Piensas

 en el mar. Volver pronto, las playas solitarias

 del Invierno, su olor. El sol.

 Lo que ahora estos necios

 llaman Cultura

 Hay que prenderle fuego

 Como el gran Wilde decía

 en The importance of being Earnest

 más de la mitad de nuestra moderna Ilustración depende

 de lo que no debería leerse

 La luz sin fuerzas

 del amanecer sume

 los vasos y tu rostro en una especie de

 muerte.

 El último

 trago, va por ti

 Los dioses de la noche

 —dices —esos que otorgan

 mujeres y lecturas

 sean conmigo.

 Después vas al lavabo, orinas

 abundantemente, te

 miras al pasar en el espejo, coges

 el Fuller, y te metes en la cama.

 NUBES DORADAS

 «La nostalgia que siento no está ni en el pasado ni en el futuro»

 FERNANDO PESSOA

 «—En el coche queda una botella de ginebra.

 —¿Por qué no lo dijo antes, en vez de hacerme perder el tiempo

 hablando tonterías?»

 DASHIELL HAMMETT

 «La resistencia se organiza en todas las frentes puras»

 TRISTAN TZARA

 A Jaime Gil de Biedma

 Qué importa ya mi vida.

 Cada vez que levanté mi casa, la

 destruía. A cualquier país que llego

 no amo otro momento

 que aquel de divisarlo. Nunca

 pude decir dos veces bien venida

 a la misma mujer.

 Respetarse uno mismo.

 Pensar.

 Veo crecer los rosales que planté.

 Destapo la última botella del último

 pedido.

 Miro

 cómo mi vida salva cuanto hay de noble.

 Por ti, oh Cultura, y por todos

 los que vivos o muertos me hacen compañía, bebo.

 Más allá del tiempo y de mi cuerpo,

 bebo. Lleno

 de nuevo el vaso. Dejo

 que lentamente el alcohol vaya cortando

 los hilos que me unen

 a esta barbarie.

 Y con la última

 copa, la del desprecio,

 brindo por los que aman como yo.

 TUMBA DE KAFKA

 «LEAR —Dejadme sólo»

 WILLIAM SHAKESPEARE

 No hay nadie en el espejo

 (Importante ejercicio sobre la presa, que

 descompuesta huele

 los

 perros)

 Una luz sucia. Vienen. Con

 guantes de

 goma.

 De pronto un cristal se raja. Te cortas

 Y la Literatura. Y

 esa otra sombra

 el hombre,

 hijo de suicidas

 Los

 locos golpean dos piedras para

 obtener

 la voz de la Locura. Filas

 de detenidos

 ya no sienten. Dan escolta

 a la tumba de Kafka.

 EJEMPLO DE INTELIGENCIA: KASR AL-AMRA

 «Nuestro viaje ha tenido esta vez un pretexto histórico»

 EMILIO GARCÍA GÓMEZ

 Mientras el mundo arde y campa la barbarie

 de unos y de otros, exhibiendo soberbia

 los estandartes de sus credos,

 qué libre inteligencia

 la de aquellos Omeyas

 cuya finura de vida, su gusto por lo culto,

 los lleva a usar el griego y a contratar artistas

 sin distinción de fe

 para sus obras.

 En este cazadero

 de Kasr al-Amra, estas formas humanas

 desnudas, son el triunfo

 de la imaginación y del talento

 sobreviviendo a sus enemigos.

 A DOS DÍAS DE LAS MINAS DEL REY SALOMÓN

 «Al atravesar Creso la ciudad de Sardes encontró una llanura poblada de

 serpientes, que sus caballos devoraron con excelente apetito»

 MICHEL DE MONTAIGNE

 Bien. Una vez más, vosotros:

 espejo, cama, televisor, mini-bar,

 escritorio, acondicionador

 de aire. Y una vez más las luces

 de una ciudad por una ventana,

 siempre hermosa de noche.

 Tumbado en la cama, fumando, contemplo

 el techo, las puertas de un armario

 empotrado. Mecánicamente uno de mis dedos aprieta

 un botón de plástico, y por la pantalla

 del televisor se suceden imágenes

 de cualquier cosa, una tras otra, sin concadenar.

 Es fantástico; es lo más parecido

 a la vida. Y cuanta más velocidad emplea mi dedo

 más rápidamente se mezclan, lo mismo unos negros asesinados en

 Memphis

 que un médico monologando sobre el hígado,

 medusas, rinocerontes, un cuadro del Tiziano, coches

 estrellándose, un atentado (¿es una película o es

 Munich?; da igual, los dos siguen un ritmo cinematográfico),

 una escena de LO QUE EL VIENTO SE LLEVÓ,

 pero anuncia un desodorante, una telenovela

 venezolana, un concurso donde un cretino

 llora ante un Renault,

 y

 con sonido es aún mejor,

 porque puedes mezclar idiomas, explosiones, risas, aplausos,

 ruido de chapas despedazándose. Y tú, tumbado

 en la cama, fumando, con otro botón corres las cortinas

 y por fin ya la habitación se desconecta por completo

 del mundo, ya da igual la ciudad, la hora, sólo

 si esa matriz es confortable, si hay servicio de noche.

 Y consideras la calidad

 de los muebles, si merece la pena

 bajar después al bar.

 Y sigues allí tumbado,

 fumando.

 Y lo que ha habido

 hasta esa habitación,

 bien, allí ésta,

 como ese zapato sólo tirado

 que siempre se ve en los accidentes

 o en los fusilamientos.

 ENVÍO: Querido, hay lo que hay.

 Y bueno puede hacer a lo que venga.

 No lo afiles. Recuerda:

 Más se perdió en Cuba,

 y volvieron cantando.

 ASESINATO DE RASPUTÍN

 «¡Muere, cabrón!»

 JEAN RICHEPIN

 In memoriam

 Felix Yussupov

 El cadáver es como una pila

 de ropa sucia, allí tirado. El salón, de oro,

 que huele a sangre fresca, brilla

 como un buque en la noche.

 «¡La bestia ha muerto! ¡Viva el Zar!» gritan

 los homicidas, ebrios

 de sangre y vodka. El Príncipe

 Yussupov, despacio, va quitándose

 los guantes de goma; el Gran Duque Dmitri

 Pavlovich acaricia arrobado

 las mejillas de un joven oficial, un tal Suhkotin,

 que ha asistido espantado al espectáculo. Los criados retiran

 los mandiles de carnicero chorreantes de linfa.

 Es en ese momento —todos, como en una instantánea, sonríen

 mirando el imaginario objetivo de una cámara; gesto de haber pasado

 la mano por el lomo del horror—, en ese

 momento, digo, cuando la Historia

 da cuenta

 no sólo de unos ojos como carbunclos

 inexplicablemente ardiendo en el gesto del asesinado, sino

 de un alarido espeluznante

 que sale de ese cuerpo. Es un mugido espeso, largo, opaco, que saja

 los tímpanos, se pega como esputos en las tapicerías; un mugido

 doloroso, un

 temblor de animal ahorcado, de pata de oveja en la degollación. Un

 bramido

 grasiento, denso de despojos.

 Todos

 —y considere el lector lo que allí él mismo

 hubiera experimentado en tales circunstancias—

 se miran estupefactos. Momento que el cadáver

 aprovecha intentando levantarse.

 Muge, se arrastra, maldice el porvenir, repta, pretende

 escapar de las barras de hierro que, ahora sí, ya recuperados los

 verdugos,

 fracturan su espinazo. «¡Muere, bestia!» se escucha, y dos disparos

 atraviesan la noche de hielo de San Petersburgo.

 Sólo queda un minuto

 escaso, de vida en ese cuerpo. Los que han echado sobre sí

 la responsabilidad del ajusticiamiento,

 se miran complacidos, se abrazan, dirigen

 una última mirada a quien fue Rasputin, el ser odiado.

 Pretende aún éste un postrero meneo

 —médicos consultados dicen que acto reflejo

 como el parpadeo en las cabezas de los guillotinados—,

 y el cuerpo envuelto en su sotana

 como un caparazón mitológico, hediendo a sudor rancio,

 se alza, una mano de huesos astillados

 intenta agarrar algo,

 la sotana se abre

 y el verraco imperial exhibe ufano

 su inmenso, portentoso, descomunal miembro viril, tremulante,

 que ya en el filo de la muerte

 palpita rígido, se hincha, expulsa

 jugos viscosos como la salmuera.

 Y clava,

 clava sus ojos en los asesinos.

 Ah, esos ojos.

 Como una ventana de cristal rota por un disparo.

 Esos ojos no han dejado de mirarnos —esquirlas de la muerte—

 a través del tiempo, cómo faros.

 Sacuden el insomnio de las mujeres en celo.

 Se pasean por las ruinas de las viejas Coronas.

 Estuvieron en el cañón del revolver de Ekaterimburgo.

 Nos esperan.

 El monumento atroz de nuestra época

 son esos ojos (Acaso también lo sea esa bota

 que según los cronistas quedó después flotando

 entre los témpanos del Nevka). Sí, esos ojos.

 Y ese miembro viril de caballo que canta,

 que canta emocionado sobre el horror,

 su canción eterna de poder y venganza.

 THE CHASE - THIRD DAY

 «—Yo, Nemo, tomo posesión de estas tierras.

 —En nombre de quién, capitán?

 —En el mío, señor!

 Y diciendo esto, el capitán Nemo desplegó una bandera negra que llevaba una N de oro

 acuartelada en su tejido. Después, volviéndose hacia el astro del día cuyos últimos rayos

 lamían el horizonte del mar, exclamó:

 —Adiós, sol! Desaparece, ardiente astro! Ocúltate bajo este mar libre, y deja que una

 inmensa noche extienda sus sombras sobre mi nuevo dominio»

 JULES VERNE

 Para Deanne K. Flouton

 La rata ya

 debe estar

 fría Volver mañana

 a Scribners buscar

 los poemas de Stevenson

 Fría

 Et iam prima novo spargebat lumine terras

 Tithoni croceum linquens Aurora cubile.

 regina e speculis ut primam albescere lucem

 vidit et aequatis classem procedere velis

 Y al Museo

 Volver a contemplar esos dos

 Rousseau por los que daría mi

 vida

 Ya debe estar

 Fría

 Te amo viejo hotel de la 44

 Qué tacto tan suave

 Fría

 Miro las manchas

 de la colcha A la izquierda

 una mesa con

 el cenicero lleno lo que queda de Old Gentry

 ¿Estará ya bien fría?

 Tengo la piel

 seca

 Este cuerpo

 ha dado con sus huesos

 en demasiados sitios

 Releo

 a Tácito Las prostitutas

 miran impasibles desde sus puertas

 la lucha de los ejércitos y la suerte

 de Roma

 Muy fría

 ¿Qué se hizo el rey don Joan?

 Los Infantes d’Aragón

 ¿qué se hicieron?

 Más fría que mi alma

 Regresar a Istanbul

 Ver un film de Mizogushi

 Oír el viento que borró a Nínive

 Cuando ya esté bien fría

 la acostaré conmigo

 Contemplo mi

 cuerpo el vaso

 sobre el ombligo Aún

 orgulloso 62

 kilos de carne

 preparada a morir con la entereza

 la dignidad de quien jamás

 tuvo con la barbarie otro contacto

 que el estrictamente policial

 TELEGRAMA

 «Loco fatal.

 —graduado prestigioso en locura.

 —doméstico.

 —de doble tracción»

 EL MAESTRO ALCOFRIBAS NASIER

 «Un joven jardinero persa dice a su Príncipe:

 —¡Sálvame! Encontré a la Muerte esta mañana. Me hizo un gesto de

 amenaza. Esta noche, por milagro, quisiera estar en Ispahan.

 El bondadoso Príncipe le presta sus caballos. Por la tarde, el Príncipe

 encuentra a la Muerte y le pregunta:

 —Esta mañana ¿por qué hiciste a nuestro jardinero un gesto de

 amenaza?

 —No fue un gesto de amenaza —le responde—, sino un gesto de sorpresa.

 Pues lo veía lejos de Ispahan esta mañana y debo tomarlo esta noche en

 Ispahan»

 JEAN COCTEAU Y OTROS

 «Permanezco cuanto puedo en la postura del que se abandona por completo al

 azar; tomo todas las cosas por el lado negativo lo cual me inclina a soportarlas

 dulce y pacientemente»

 MONTAIGNE

 ¡DESESPERADOS DE TODOS LOS PAÍSES, UNÍOS!

 MAGNIFICAT

 «Sueño en todo esto, envuelto por la tibia niebla nocturna»

 LOUIS BERTRAND

 «Razones ardientes bebió con ávida boca»

 MARCIAL

 Para François-Michel Durazzo

 Ah, Desesperación. Qué lentitud, con qué

 calma

 clavas tus añas de porcelana

 alma adentro.

 Tu blancura de lepra

 se abre paso en mis nervios.

 ¿Desde qué abismo de mí mismo

 ésa salmuera de horror que tensa,

 esta avasalladora sensación de gusto, santidad

 de la angustia?

 Refocilarme ahí,

 esperar las heridas de esa

 palpitación, interrogarlas

 como los antiguos vísceras de las bestias.

 La lucidez alumbrada por ese espasmo

 es raíz de la vida.

 Algo que me clava en la tierra,

 indestructible, seguro. La custodia

 del mundo.

 Inviolable.

 En el fondo

 de ese horror, sé que hay algo

 donde asirme. Esa embriaguez

 inhumana

 me hace libre.

 Esta abyección no necesita a Dios.

 Y me amo.

 Amo esta radiante destrucción

 más allá de la cual, al fin, ya no veo nada.

 EL CORTEJO DE LOS MAGOS

 «Caminaban en silencio, cada uno embebido en sus propios pensamientos»

 JANE AUSTEN

 «La política del Hampa ve las cosas por el lado en que éstas no tienen pulimento»

 RUDYARD KIPLING

 Ya no queda nada. Maldita sea. Maldito sea

 todo. Ni un pedazo

 de tasajo. Ni higos.

 Ni un mendrugo. ¿Este viaje de locos

 no va a acabarse nunca?

 Y esta peste. Hay un olor insoportable.

 Ayer, mirándome en el agua

 ya no reconocí mi rostro. Cada día

 me repito mil veces

 mi nombre para no

 olvidarlo.

 Nos miramos con recelo unos a otros, con odio.

 ¿Dónde estamos? ¿Qué tierra es ésta?

 Alguna vez partimos de algún sitio.

 Una luz en los cielos. Esa luz, sí, esa

 luz… ahí… aún parece que la veo,

 nos guiaba con su fulgor. Pero hace mucho

 que desapareció. Hemos visto

 siguiéndola, cuanto los sueños de los hombres

 puedan imaginar, paisajes de cal viva,

 la alta nieve que abrasa, y mares, y llanuras

 que no existen, la extraña lluvia, el viento como hierro,

 desiertos que de pronto eran un inmenso bloque

 de hielo, y una cobra de oro en su centro brillaba,

 y en una isla como una escultura, un laberinto

 y una bestia bramando, devorándose a si misma.

 Hemos visto cuánto horror puede parir el hombre

 y también hasta donde puede llegar con su grandeza,

 hemos mascado lo que somos, hasta mirarnos cara a cara

 con el Destino, y escupirle.

 La fiebre ha rezumado en nuestra medula

 y ha ido apagando espejismo tras espejismo. Hemos pasado

 ante ciudades famosísimas, y al volver

 perdidos, sobre nuestros pasos, ya eran escombros

 que los hombres habían olvidado.

 Una noche llegamos a una posada medio derruida,

 y el Cometa se detuvo, su luz

 parecía embalsamar todas las formas. Y una voz

 dijo: Aquí.

 Pero, aquí, ¿qué? Había un recién nacido,

 estaba muerto. Teníamos

 hambre y frío. Melchor, enfurecido, violó a la

 madre. Y arrasamos el lugar. Después seguimos.

 ¿Dónde estamos? ¡Qué peste!

 Nuestros esclavos han ido muriendo,

 y los camellos, y todos nuestros tesoros

 abandonados a la codicia de los saqueadores.

 Qué locura. Ya no comprendo nada.

 Melchor ha perdido la cabeza. Ya no dice

 más que estupideces. Está loco, ¡loco!

 Es absurdo pensar que esto puede acabar bien.

 ¡Imposible!

 Ayer contemplamos un temporal sobre un mar

 que sólo era mar por debajo, inmensas masas de agua

 pero sólo por abajo.

 Ya no hay luz en los cielos que nos guíe.

 ¿Por qué seguimos? ¿Por qué cada jornada

 con más fuerza, y nuestros látigos

 desollando las espaldas de los porteadores?

 ¡Más rápido, más rápido, avanzad!

 Todo cuanto miramos, todo cuanto

 pensamos, ya está

 podrido.

 El polvo del camino está más húmedo

 que nuestras gargantas.

 Un sudor sólido de desasimiento

 va envolviéndonos.

 Aquella luz que vimos

 un día, aquel relámpago en el alma.

 Cómo resonaba nuestro corazón. Cada paso

 apartaba la muerte como una mano

 despeja de una telaraña. Sabíamos

 sabíamos

 que siguiendo esa estrella

 de pronto, una mañana, al hacerse la luz, contemplaríamos

 algo, y un rumor

 sordo, como esmerilado,

 un rumor de caracola, y relinchos

 en la inmovilidad del alba, por encima

 de las cenizas de la hoguera. Sí, lo sabíamos.

 Nuestros sentidos vivían tensos

 como la cuerda de un arco que va a disparar.

 Pero hemos llegado al borde

 del mundo. Y no había nada. Sólo

 en la lejanía, otro borde, y entre eso y nosotros

 tierra y aire como quemados,

 trozos de osamentas de otros viajeros.

 El último camello ha muerto ayer.

 ¡Y este hedor!

 Hace un rato, Balthasar se ha quedado como muerto,

 mirando fijamente;

 no ha dicho qué veía, pero de pronto

 se arrodilló

 y empezó a vomitar.

 Sé que ya no volveremos nunca, ¿a dónde?

 No debe quedar nadie.

 Ya no somos más que carne

 cansada. Pedazos de la muerte.

 No. Ni un paso más. Sentarnos

 en esas piedras. Y esperar el fin

 mirando a los ojos de las hienas.

 «No sólo es evidente en el sistema universal de la Naturaleza

 que las cosas más manifiestas al sentido han demostrado

 ser obscuras al entendimiento, sino que aún en objetos convenientes y apropiados, donde

 afirmamos que el

 sentido no puede errar, las facultades de la razón nos fallan las

 más de las veces»

 THOMAS BROWNE

 «Mientras tanto, la educación de Eugénie adelantaba»

 DONATIEN-ALPHONSE-FRANÇOIS DE SADE

 «Ripenso al propio osservatorio, ai cannocchiali destinati

 ormai a decenni di polvere; alpovero padre Pirrone, che

 era polvere anche lui; ai quadri dei feudi, alle bertucce

 delparato, al grande letto di rame nel quale era morta la

 sua Stelluccia; a tutte queste cose che adesso gli

 sembravano umili anche se preziose, a questi intrecci di metallo,

 a queste trame di fili, a queste tele ricoperte di terre e

 di succhi d’erbe che erano tenute in vita da lui, che fra poco

 sarebbero piombate, incolpevoli, in un limbo fatto di

 abbandono e di oblio»

 GIUSEPPE TOMASI DE LAMPEDUSA

 «Ought we not to leave

 The free-born mindof man still ever free?

 Since vain is the attempt to force belief

 With the severest instrument of death»

 THOMAS MORELL & GEORG FRIEDRICH HAENDEL

 «Non erat et terris animalia somnus habebat;

 effigies sacrae divum Phrygiique penates,

 quos mecum ab Troia mediisque ex ignibus urbis

 extuleram, visi ante oculos astare iacentis

 in somnis multo manifesti lumine, qua se

 plena per insertas fundebat luna fenestras»

 VIRGILIO

 LIBRO II

 FABULARIO

 «I can give you my loneliness, my darkness, the hunger

 of my heart; I am trying to bribe you with uncertainty,

 with danger, with defeat»

 JORGE LUIS BORGES

 «Namque sub ingenti lustrat dam singula templo

 reginam opperiens, dum quaefortuna sit urbi

 artificumque manus intra se operumque laborem

 miratur, videt Iliacas ex ordine pugnas

 bellaque iam fama totum vulgata per orbem,

 Atridas Priamumque et saevum ambobus Achillem.

 Constitit et lacrimans «quis iam locus» inquit «Achate,

 quae regio in terris nostri non plena laboris?

 en Priamus. sunt hic etiam sua praemia laudi;

 sunt lacrimae rerum et mentem mortalia tangunt.

 solve metus; feret haec aliquam tibi fama salutem».

 sic ait atque animum pictura pascit inani

 multa gemens, largoque umectat flumine vultum.

 namque videbat uti bellantes Pergama circum

 hac fugerent Grai, premeret Troiana iuventus,

 hac Phryges, instaret curru cristatus Achilles.

 nec procul hinc Rhesi niveis tentoria velis

 agnoscit lacrimans, primo quae prodita somno

 Tydides multa vastabat caede cruentus,

 ardentisque avertit equos in castro prius quam

 pabala gustassent Troiae Xanthumque bibissent»

 VIRGILIO

 «Cuando, en sueños, llegó a la casa de los poetas

 desterrados, situada junto a la que habitan

 los maestros desterrados —de donde le llegaran

 risas y discusiones—, apareció en la puerta

 Ovidio, y en voz baja le dijo:

 «No pases todavía. No has muerto aún. Quién sabe

 si volverás a tu casa. Y sin que nada cambie

 sino tú mismo». Con una mirada de consuelo

 Po Chu-I se acercó sonriendo: «El rigor

 se lo ha ganado todo aquel que citó una sola vez la

 injusticia».

 Y su amigo Tu-Fu, sereno, dijo. «El destierro

 no es el lugar donde se olvida la soberbia». Pero, más terrenal

 salió el andrajoso Villon, y preguntó: «¿Cuántas

 puertas tiene la casa donde vives?». Y Dante,

 cogiéndolo del brazo,

 se lo llevó aparte, murmurando: «Esos versos tuyos

 están llenos de imperfecciones, amigo; piensa

 que todo esta contra ti». Voltaire gritó desde lejos:

 «¡Preocúpate del dinero o te matarán de hambre!».

 «¡Y mezcla alguna que otra broma!», gritó Heine.

 «Es inútil»,

 gruñó Shakespeare, «cuando llegó el rey Jacobo

 tampoco yo pude escribir más”»

 BERTOLT BRECHT

 «Como un pájaro que la tormenta arrastra, venimos de la Nada. Por

 un instante, nuestras alas brillan a la luz del fuego, y, en un instante,

 de nuevo regresamos a la Nada. La vida no es nada. Pero la vida es

 todo. Es la Mano con que mantenemos apartada la Muerte. Es la

 luciérnaga que brilla en la noche»

 HENRY RIDER HAGGARD

 «Guardaos

 de lo ilustrativo, de lo descriptivo»

 FRIEDRICH HÖLDERLIN

 CAPÍTULO I

 MANO A MANO O RESTAURACIÓN SENTIMENTAL

 «Life’s but a walking shadow, a poor player

 That struts andfrets his hour upon the stage

 And then is heard no more. It is a tale

 Told by an idiot, full of sound andfury,

 Signifying nothing»

 WILLIAM SHAKESPEARE

 «Tolle Zeiten hab ich erlebt, und hab nicht ermangelt,

 Selbst auch töricht zu sein, wie es die Zeit mir gebot»

 GOETHE

 «Vita brevis, ars longa, occasiopraeceps»

 HIPÓCRATES

 «—Theodore, querido, ¿por qué no tocas “Dardanela”? A ver

 si así me vuelve la memoria»

 PALABRAS, MINUTOS ANTES DE MORIR, DEL CANTANTE NELSON

 EDDY, EN LA SALA DEL SANS-SOUCI HOTEL DE MIAMI BEACH

 «Un día comentó, sin levantar la cabeza: «En el interior se

 encontrará usted con el señor Kurtz»»

 JOSEPH CONRAD

 ¿QUÉ HACER?

 «Esperando obtener visiones, Bouvardy Pécuchet se comprimieron

 recíprocamente la nuca»

 GUSTAVE FLAUBERT

 Como Sabino al caminar hacia la muerte

 No viera un rostro amigo

 Escondiéndose todos por miedo de seguirle

 Los sueños de mi vida me abandonan

 Desencantadas máscaras

 Aceptación

 Más noble que los sueños

 BAILE DE HIELO

 «¡Qué niebla, qué confusión!

 ¿En qué Babilonia estoy?»

 GREGORIO SILVESTRE

 «—Es más de lo que yo puedo comprender —respondió Scott»

 JACK LONDON

 «Y a nuestros pies un río de jacinto

 Corría sin rumor hacia la muerte»

 LEOPOLGO LUGONES

 Destrucción personal,

 solitaria,

 arrogante.

 Dentro de una Cultura

 de la que no deseo salir

 y que

 no arrastraré

 en mi caída.

 Apostar.

 Y esperar, tranquilo,

 que la ruleta se detenga.

 LO QUE EL VIENTO SE LLEVÓ

 «Súbdito de oscuras auroras boreales»

 ANTONIO DE UNDURRAGA

 «Yo soy un dios que, cercado de ruina,

 poco a poco perdió juicio y sentido»

 JOSEP CARNER

 «Atalayas del ocaso»

 LUIS DE GÓNGORA

 A Arthur Rubinstein

 Dichoso corre Falstaff al encuentro

 del Rey. Quien fuera su conciencia

 y su alegría, cuando Príncipe,

 aguarda en una esquina

 el paso del cortejo;

 todo lo espera, y hace planes

 para brillantes días.

 Ya suenan las trompetas. Ya aparece a caballo.

 «Dios te proteja, dulce niño», grita

 Falstaff, saliendo de las filas

 de la multitud.

 «No te conozco, anciano»

 responde sin mirarle

 el Rey.

 Como Falstaff,

 los viejos sueños

 vienen de extraños días

 al que ahora somos, recordándole

 extrañas horas.

 O como él, quien ahora somos

 llama lejanos días.

 Mas siempre recibimos

 la misma seca

 respuesta: No

 te conozco, anciano.

 SELVA MORALE E SPIRITUALE

 «Desde la edad de seis meses, yo no era más que negativa»

 HENRI MICHAUX

 Niñez pálida imagen libertad

 violentísima.

 Lectura deformada

 por la distancia. Oh juego que culmina

 con la visión completamente

 preservada de otra

 distancia. Un árbol. Una rueda

 de carricoche.

 Lectura

 de la consumación.

 PUT IT RIGHT HERE OR KEEP IT OUT THERE

 «Pero el hecho es que yo no planteé ese interrogante, sino que lo he vivido

 desde la infancia»

 FRANZ KAFKA

 «Entonces, ¿erayo diferente de todos allí? Lo era. Por mi bien»

 JOÄO GUIMARAES ROSA

 En recuerdo

 de Ambrose Bierce

 Cuando era niño

 Me compraron un pájaro

 De cartón con máquina

 Y me dijeron: Esto

 Es el Arca

 De la Alianza

 DON’T YOU THINK I LOVE YOU

 «Sin otra compañía que el vino

 El ala de las tinieblas se abría suavemente»

 IBN HAZM

 «Lo turbio de una hora trasnochada»

 RAINER MARIA RILKE

 Qué volverá de aquellos años

 abandonados como un baile

 La vida transcurrió de prisa

 quemó todo

 abrió agujeros

 desclavó las cosas

 huyó lleno el estómago

 Los rostros se han dorado

 Oh niñez

 tú

 das

 las cartas

 LA GALERÍA DE LAS MACETAS

 «Yo tenía catorce años

 y era orgullosamente oscuro»

 PABLO NERUDA

 «Me estoy volviendo loco, Okey»

 HOWARD FRANKL

 Si las muñecas hablaran…

 Tú tenías una rubia.

 No dijo papá ni mama, y yo

 le destrocé

 la cabeza.

 VUELVE LA PRIMAVERA EN EL DESVÁN ANTIGUO

 «Creí necesario animar un poco esta lánguida escena»

 CHODERLOS DE LACLÓS

 Estaba mi silleta en el desván

 Un gramófono y una mecedora

 Las trenzas de mi madre rubias

 Un retrato dorado del abuelo

 Increíble y patético en su jaula

 Cuando Marzo floreciente lleno

 De rosas tímidas entra por la ventana

 María Luisa y Julita las dos salen

 Del rincón de los trastos

 Con sus trajes de vichy a cuadritos

 RECUERDA DOS AMIGAS
 (EMPTY BED BLUES)

 «Y así, un día, oyendo cantar en Chipre una canción que en otro tiempo él había

 compuesto para Ermellina, en la que describía sus mutuos placeres y ternuras, se

 dijo que no era posible que ella le hubiese olvidado; y este pensamiento encendió

 en su alma un deseo tal, que no pudiendo vencerlo ni demorarlo, decidió regresar»

 BOCCACCIO

 JUANITA

 La niña se peina sus trenzas

 Y se pone dos lazos de seda

 Espera a un príncipe fofo

 «—¿Vronski? —dijo István Arkadievich, reprimiendo otro bostezo»

 LEV TOLSTOY

 TERESA SAURA

 En el silencio de la casa vecina

 Vaga Teresa Saura la enigmática

 Siempre en camisón con grandes

 Ojos de loca

 Oh hija del sastre

 Suicida oh dulce muchacha

 De los bucles de oro

 Teresa Saura golpea el retrato

 De su papá cena

 Sola y después dicen

 Da gritos por la noche

 Relámpagos de su memoria

 Yo la he visto desde mi dormitorio

 Desnudarse dar cuerda a su cajita

 Teresa Saura dónde estás!

 Me coge en sus brazos Teresa

 Me besa me muerde los labios

 Mete su mano por mis pantaloncitos

 Me chupa todo el cuerpo Teresa

 Teresa Saura dónde estás!

 De verdad no he dicho nada a nadie!

 Forros blancos en todos

 Los muebles y las persianas

 Bajadas Teresa

 Te veo correr por tu habitación

 Con tu camisón blanco cantar

 Me vuelves loco Teresa Saura!

 «—Una mujer! Una mujer! —exclamó al reconocer el sexo de la momia»

 THEOPHILE GAUTIER

 CIERTA RESERVA EN CUALQUIER SALA

 «La heroica ciudad dormía la siesta»

 LEOPOLDO ALAS «CLARÍN»

 «Y hacia un calor pegajoso de moscas y olores de latas de sardinas a medio abrir»

 JACQUES VACHÉ

 «En efecto, todos los niños, o al menos todos los niños sanos, se masturban»

 MARIE BONAPARTE

 Reconocido seas por mi amor

 Tú pequeño agujero

 Practicado en la puerta

 Por donde vi mis primeras

 Muestras naturales

 La joven servidora

 Bañándose secándose

 Reconocido seas por mi amor

 Tú oh agujero feliz

 Primer vehículo de mi

 Pornográfica existencia

 ACUARELA ROMÁNTICA

 «Oh felicidad

 De los primeros años»

 ROBERT BURNS

 «Nos gozamos»

 OVIDIO

 Era el fin de un Verano Quizá mil novecientos

 cincuenta y tres

 La casa grande de la playa Hemos pasado

 la mañana nadando buscando cangrejos

 Bajo el agua rozamos nuestros cuerpos

 Y después mientras jugamos en la arena yo no puedo

 dejar de mirarte

 Un calor espeso

 cubre ahora la casa Los mayores

 duermen la siesta y el servicio

 en sus dependencias come

 Nosotros nos perdemos

 por habitaciones en penumbra

 donde el sol atravesando las persianas

 ilumina mundos fantásticos

 por pasillos misteriosos Sin

 darnos cuenta estamos en un cuarto

 lleno de baúles objetos antiguos rotos

 Tú ríes tu boca

 brilla Y me miras

 como yo nunca he visto mirar Y yo obedezco a esos ojos

 y de pronto te abrazo y tú te aprietas

 contra mi subo la mano por tu espalda

 toco tus pechos están húmedos

 de sudor

 Sin decir nada

 te alejas un poco y despacio

 te levantas la falda te bajas la

 braguita y veo tus muslos y tu vientre

 y como una hendidura rosada

 que se pierde entre ellos «Ven»

 —me dices en voz baja—

 Y tu cara se acerca

 noto tu mano acariciándome

 Nos besamos

 Y yo cierro los ojos

 y es como si ya jamás

 hubiera vuelto a abrirlos

 DEL ESPÍRITU DE LAS LEYES

 «“Estas cosas”, se decía la Duquesa,

 “no se veían antes del 89”»

 STENDHAL

 Hay unas bragas en una tumba

 ASESINATO DE UN CABALLO DE CARTÓN

 «Morir en una Revolución… ¡Qué bella eutanasia!»

 AMBROSE BIERCE

 A Francesc Vicens

 recordando aquella noche perfecta

 en su retiro de Fontanilles

 Oh caballo de cartón

 con las tripas sacadas. Oh niño

 que anda como loco por las salas

 con dos ojos

 como dos manchurrones y un cuchillo

 para desentrañar a los caballos.

 Cómo andará el caballo.

 Cómo reirá de gusto el más pequeño

 de la casa. Cómo acompañarán

 con risas el entierro

 sus deudos, los cantores

 infantiles. Quién

 será ya caballo. Quién

 podrá ser caballo después de esto!

 PARAÍSO PERDIDO

 «Empleaba mis horas en leer a los mejores autores clásicos y modernos, y a este

 propósito llevaba siempre buen repuesto de libros conmigo; y cuando

 desembarcábamos, en observar las costumbres e inclinaciones de los naturales»

 JONATHAN SWIFT

 «Una de las partes integrantes de la educación de un joven de alto

 naci miento es el viajar»

 JOSÉ NEGRETE, CONDE DE CAMPO-ALANGE

 Wagons-lits de esmerado gusto

 cruzan Europa en la noche helada

 [image: image2]

 Viajeros con pasado comme il

 faut absolutamente

 modernos Pasajeros

 que no levantan las cortinas

 desde París hasta Istanbul

 —O de San Petersburgo

 (con transbordo en Verzhbolovo)

 hasta París

 Y fuera el viento

 La soledad de Europa

 Wagons-lits silenciosos

 de maderas nobles nobles vidrios

 Gente elegante cruza Europa

 Y en alguna parada «Quizá sea

 Bucarest» dicen

 Y continúan su lectura

 LA MECEDORA MOVÍASE SOLA

 «Una tarde descubrieron dentro de un armario cuatro carrillons»

 GIUSSEPPE TOMASI DE LAMPEDUSA

 «Santo juego de un único, ardiente destino»

 MACEDONIO FERNÁNDEZ

 Sala inmensa donde a las 4

 de la tarde santísima una

 blanca luz se filtraba

 por los visillos. Tenue obscura

 sala donde los niños han crecido

 con tirabuzones y enfermizos

 pantalones de terciopelo.

 Sala finísima donde todo

 ruido prohibido fue y amordazados

 los infantes murieron.

 Murió papá del cual

 sólo queda este olor a flores muertas

 agua estancada esta

 delicada mecedora

 a quien dais con la mano

 para que muévase tal como

 si papá aún estuviera entre vosotros.

 BAILE CON ORQUESTA
 (TROPIQUES: LES SINGES DANS LA FORET DES ORANGES)

 «—Ah! Aquí se está mejor —suspiró.

 — Pero, no cree usted que debería sacarle un chal? —preguntó miss

 Thriplow al cabo de un momento.

 —Sólo lograría usted enojarla»

 ALDOUS HUXLEY

 «La memoria reproduce siempre una imagen mucho más bella que el original»

 ARTHUR SHOPENHAUER

 Para Hans Magnus Enzensberger

 No había otra salida

 Sino el suicidio o el asesinato

 THE ROYAL FIREWORK MUSIC

 «Ordenado, establecido, tal vez inteligible,

 dejo el pequeño mundo que soporto desde el origen»

 SALVADOR ESPRIU

 «Sintiendo su tibieza

 Lisa, como si acariciara un cuerpo ajeno»

 LUIS CERNUDA

 Mi Destrucción y todos sus adornos

 La madurez de mi destino Oh imagen

 Leal Signo

 Sereno Pájaro de

 Mezcalina Identidad Oh tú paisaje

 De los sentidos

 RECUERDO DE LA NIÑEZ

 «Urania rige todo ese sistema»

 RUBÉN DARÍO

 Para Rosa Pereda y Marcos Ricardo Barnatán

 Penumbra de persianas

 bajadas, lienzos blancos

 de encaje y lino, movidos

 por el aire de una siesta

 de Verano.

 En el silencio ardiente

 una muchacha y un muchacho se persiguen

 jugando por pasillos, sus

 cuerpos sudan, su piel está caliente, se

 besan, se tocan, juegan, se desean

 apasionadamente

 en esa tarde abrasadora.

 Una alegría cómplice, un vigor sensual

 más fuerte que ellos los

 guía.

 Y esas horas

 cómo están ahí, en el corazón,

 ascuas como aquella tarde; cuántas veces

 evocas esa dicha, el brío

 de aquella delicia. Que hoy encuentras

 de nuevo en esas páginas

 tantas veces leídas: otros jóvenes,

 Angélica y Tancredi,

 corretean también plenos de ardor

 por las salas vacías de un palacio, se

 persiguen, se

 desean

 con la furia de la carne joven.

 Cómo arden esos besos, la huella de unos dedos

 en el sudor de un cuello

 desnudo.

 Ellos también

 —como tú aquella siesta—

 creen que ese gozo es el preludio

 de una ventura que no ha de tener fin.

 Ni ellos ni tu sabíais

 que ésa sería la única dicha,

 que esos días no habrían de repetirse,

 que esa emoción ya estaba herida

 de muerte.

 Y sin embargo, acaso eso es lo único

 que se nos concede: ese contemplar el vuelo

 del éxtasis. La intensidad de ese momento

 como las chispas de una hoguera en el aire,

 inasibles, brilla por un instante.

 Un instante tan sólo. Que toda nuestra vida

 no basta para olvidarlo, para agradecerlo.

 PARA UN RETRATO SUYO, DE NIÑO

 «Después de la muerte se regresa mal»

 ANTONIN ARTAUD

 «Homero es mi ejemplo, su corazón sin bautismo»

 WILLIAM BUTLER YEATS

 Con qué ojos me miras

 Y quién eres

 Tú que también te pudrirás

 Sólo

 Sin haber alcanzado

 Ninguno de tus sueños

 Sólo

 INVESTIGACIÓN CONFIDENCIAL

 «Su voz era solemne como si el recuerdo de la brusca extinción de su clan

 lo asediase»

 F. SCOTT FITZGERALD

 «—Que me despierten a tal hora

 —dijo un viajero en un hotel.

 —Señor: ¿con música o sin música?

 ——No sé… Con música tal vez»

 JORGE GUILLÉN

 A Kathy Hutin

 Frágil el niño se dispone

 a su lección de piano.

 Que todo el variado repertorio

 pueda cumplirse, oh cielos.

 Y el violín del Invierno lo acompañe

 con su sonido largo y mágico.

 Morir por la cultura es vivir por ella, le diría.

 Mas impone la fusta

 que pende sobre el piano.

 La tersa mano nacarada

 de mamá. ¿O es la dulce

 partitura? ¿O acaso

 dentro también estoy del passepartout?

 Sigamos este baile de inocencia.

 Esta criatura perdida entre las flores.

 Melena rubia y bellos ojos. Frágil, el niño toca, mira

 al profesor. Sonríe

 colgada en el pasillo

 su afecma nurse Madeleine.

 DE LA INFLUENCIA DE LA LITERATURA EN EL CARÁCTER O RECUERDO DE UNA LECTURA DE «A TALE OF TWO CITIES»

 «—¡Muera Evrémonde!— seguía gritando aquel bárbaro»

 CHARLES DICKENS

 Siete años tendría el que subscribe

 cuando cayó en sus manos

 no el relato de Dickens conocido

 por A TALE OF TWO CITIES, sino una

 versión —eso sí, muy

 ajustada (tiempo después comprobaría

 el respeto de aquellos artesanos

 por el texto modelo) —como un largo

 tebeo. Hecho con mucha dignidad.

 Quizá (o sin duda) porque en esos años

 es cuando uno lee mejor, cuando siente en su carne

 cada palabra, cuando vuela

 la imaginación con una fuerza

 con que jamás ha de volver

 a estremecernos, aquel volumen ilustrado

 dejo en sus sueños una huella

 imborrable; y en esa

 especialísima cristalización

 que por tales edades se produce

 de lo que ya será nuestra insondable

 visión del mundo, las precisas imágenes

 y los textos elegidos de aquel libro,

 grabaron como a fuego en mi memoria

 determinados arquetipos; arquetipos

 —y todo hay que decirlo—

 que el paso de los años no había de alterar

 en lo fundamental. Y así

 esa broma de mal gusto,

 la absurdidad de los vaivenes de la suerte

 de nuestra vida, cuántas veces

 tuvo el rostro del buen doctor Manette,

 como siempre el populacho abominable

 fuera la tricoteuse Terese Defarge,

 y Jean Barsad el rictus miserable

 de la vileza, como el gesto

 del joven Sydney Carton permanece

 norma de generosidad y también de una

 muy británica manera de ser hombre.

 Curiosa forma de entender el mundo

 y de nombrarlo. Mas, si pienso,

 al final he acabado por ver todo

 bajo especie literaria. Pues el hombre

 que hubiera ansiado ser, está en aquella

 o en aquella otra página, y en ésta

 los ojos de esa mujer por la que hubieras dado

 cuanto se te pidiera, en aquel libro

 el paisaje admirado, y en el otro

 la frase, el gesto que te hubiese

 gustado a ti representar.

 Y es que

 —convendrá usted conmigo—

 la Literatura no deja de ser aquello

 que decía Lord Illingworth

 en UNA MUJER SIN IMPORTANCIA:

 Lo inexplicable persiguiendo lo inconcebible.

 ESTE POEMA NO TIENE TÍTULO

 «Allá en el Sur alcohólico»

 NICOLÁS GUILLÉN

 «Quién no quiere apartar estos días

 Del calendario»

 JOSEF KJELLGREN

 Estoy condenadamente loco como

 Charlie Parker Camino

 Por la ciudad Entro

 Por costumbre en un bar

 Cómo se maldice

 Desde este domingo

 Oh amor has fornicado aproximadamente

 DEAR HEART

 «Creo que es eso lo que usted quiere, imbécil. Ahora me marcho a Amboise St. a

 emborracharme. Si no sabe dónde está Amboise St., pregúnteselo a su hijo, y si no sabe usted

 lo que es un borracho, venga a verme y de paso tráigame algún dinero, porque me he quedado

 sin un céntimo»

 WILLIAM FAULKNER

 «Feliz quien pudo

 Hallar un destino a su medida»

 FRIEDRICH HÖLDERLIN

 Dedicado a

 Louis Aragon

 agradeciéndole

 el envío de su libro

 Cuando yo era melancólico en Italia

 a pesar de las apariencias

 carecía de importancia

 Pero ser melancólico en París

 es terrible terrible

 Ya no hay arreglo nunca

 HISTORIA DE AMOR EN UN CINEMA

 «Faltando al pudor más elemental

 Debo por necesidad de publicidad

 Divulgar con quién y en qué posición

 Me entrego al estupro y a la fornicación»

 GEORGES BRASSENS

 En el viejo salón cinematógrafo

 Las parejas se estremecen

 En la pantalla dos artistas

 Bésanse bailan fuman

 Y una cortina tenue los encierra

 La maravillosa que está conmigo

 Se abandona feliz

 Sus labios buscan en la sombra

 La boca sonrosada del actor

 CONSIDERACIÓN DELANTE ESTATUA SOLDADOS FRANCESES MUERTOS GRAN GUERRA

 «Si el que va al matadero,

 desgarrado y herido, viera de pronto a los burgueses comiendo

 albóndigas y chorreando salsa»

 VLADIMIR MAIAKOVSKI

 «El hombre contra el hombre. ¿Alguien quiere apostar?»

 JUAN JOSÉ ARREOLA

 Se fueron a la guerra en un tren

 Cantando coplas de desgracia

 Cerca de París estaban

 Hambrientos y matándose los piojos

 Cuando de pronto se incendió la tierra

 Después vencieron a Alemania

 Aunque nadie volvió para contarlo

 Y como yo no sé qué es Alemania

 Me quedo muy desconsolado

 RÜHMEN, DAS IST!

 «Mi delicada joya»

 WILLIAM SHAKESPEARE

 «Inolvidable éxtasis del ocaso»

 STEFAN ZWEIG

 Para Consuelo Berges

 Paseaba yo una tarde

 por mi añorada Budapest, cuando el anuncio

 de una exposición de

 muebles, ropas, joyas

 art nouveau, me detuvo.

 Es un arte que amo,

 y entré.

 Pronto mis ojos

 rindiéronse al encanto

 de aquella delicada

 contemplación. Recuerdo sobre todo

 una lámpara

 de mesa, dama bellísima

 en actitude, labor perfecta.

 Como el rayo

 postrero de un crepúsculo magnifico

 aquellas piezas resplandecían

 con la serenidad de lo bien hecho. La

 idea del vivir que esa belleza

 demostraba, de inmediato

 me emocionó, y sentí

 junto al placer más vivo de mirarla,

 cierta tristeza porque ya en mi tiempo

 ni los artistas ni

 aquellos que sus creaciones les demandan

 sientan ese respeto por la vida,

 ennobleciéndola

 así, haciéndola admirable.

 THE LONG GOOD-BYE

 «por donde no hallaba

 sino memorias llenas d’alegría»

 GARCILASO DE LA VEGA

 «oh dulcísima melancolía»

 JOHN FLETCHER

 In memorian Velázquez

 Cuando pases por el Quai de la Tournelle

 —al fondo Notre Dame y a tus pies el río—

 abre bien los ojos.

 Aún no lo sabes, pero en años venideros

 esta imagen calentará tu corazón

 en horas sombrías.

 No pienses ahora en ello.

 Abre bien los ojos y haz tuya

 su belleza. Regálale

 tu felicidad.

 REBELIÓN EN EL DESIERTO

 «¿Ha vuelto a aparecer eso esta noche?»

 WILLIAM SHAKESPEARE

 «Aquellos que mueren por causa de vampiro se convierten a su vez en vampiros»

 COLLIN DE PLANCY

 «¡Está usted edificante!»

 RAMÓN DEL VALLE-INCLÁN

 A Francisco Javier Roca

 Miro con verdadera ternura mi chaqueta.

 Una joven camina

 feliz entre las mesas.

 Toca la orquesta «Bésame, bésame mucho».

 Me sirvo un vodka. «Como

 si fuera esta noche».

 Bebo. «La última vez».

 Pequeña es la ciudad por los cristales.

 La vida ha hecho agujeros

 en las fachadas grises,

 como en mi corazón. G. Swanson

 baja por la escalera

 radiante; el mesurado

 Stroheim grita: Acción!

 Murió mi hermana una noche de Verano

 cuando el calor destrozaba las ventanas

 de la clínica. Un policía

 acaba de pararse

 en aquella taza de café.

 OOOH! LOOK-A-THERE, AIN’T SHE PRETTY

 «Lo que así es designado míticamente está definido tan sólo por su lugar,

 entre la imagen y el nombre, entre el objeto perdido y el objeto prometido,

 en los límites de lo innombrable»

 DE UN LIBRO SOBRE EL SENEGAL

 «Deseo que seas locamente amada»

 ANDRÉ BRETON

 A Isabel Martín

 Querida. En estos momentos, cuando

 el Otoño aparece lentamente.

 Y sólo me acompaña Billie Holiday

 cantando Lover Man y Crazy he calls me.

 En nombre

 de cuantos amamos, te felicito.

 Te felicito Octubre dulcemente

 Recuerdo con especial melancolía

 el tiempo que hemos vivido juntos.

 Reconstruyo aquel Mundo que doramos.

 Tus ojos que a veces eran inacabables.

 Tiempo perfecto. Cuando la voluptuosidad

 fue la única luz entre las sombras

 de un sitio triste y alquilado.

 Días que ardieron

 tan justos y serenos

 como los ojos de un amante

 tras el placer. Como la mutua

 aceptación de nuestros cuerpos y su historia.

 Hay cosas que no se juzgan. Se

 contemplan

 Te felicito este Otoño.

 DISHONOURED

 «—… Necesitamos un cambio. ¿Qué le parecería un viaje a Europa?

 —En cualquier momento. Esta tarde a las cuatro, por ejemplo, sería

 conveniente.

 —Lo encontraré en el barco»

 AMBROSE BIERCE

 «Me abstengo de todo comentario. Es una historia suficientemente atroz»

 LEWIS CARROLL

 Esperanzas que el tiempo ha convertido

 En extrañas

 Como esas mujeres desdibujadas

 Bajo las luces de una barra y a altas horas

 Lo que otorgaba su sentido

 A nuestro gesto

 Negados

 Imaginando la Aventura

 Aquel mar de los mapas del colegio

 LA MUERTE DE ERNEST HEMINGWAY

 «Tras tanto variar vida y destino»

 FRANCISCO DE ALDANA

 Para John Hemingway

 No ha sido frente al búfalo

 o el elefante. Como no fue en París

 cuando usted entró

 antes que Leclerc. Ni en ninguno

 de los hermosos momentos

 que tuvo la fortuna de vivir.

 Usted se ha matado, Hemingway,

 y a los que amábamos su gesta

 nos ha dejado como huérfanos.

 A mí no me emociona

 mucho su obra. Pienso

 que usted en algún momento perdió el rastro,

 pero tampoco es ahora la ocasión

 de discutirlo. Creo que algunos relatos

 —y sobre todo ese magnífico

 FRANCIS MACOMBER —van a sobrevivir.

 Lo que sí constituye un buen ejemplo

 es su aventura, Hemingway,

 su exaltación de la vida, del valor,

 las pruebas de la hombría.

 Su imagen a pie firme

 bajo el sol, con un rifle, ante la fiera,

 aguardando matar o ser matado,

 su alegría en las noches de bebida

 y mujeres, sin duda

 en los tiempos que vienen

 será una inmensa ayuda.

 Y como escribe Spender

 de Dylan Thomas, que ahora

 usted haya mirado así a la muerte

 prueba que el fuego era el corazón

 de su apuesta.

 GRABADO DE ISTANBUL

 «Jubón de gloria dadme»

 SIR WALTER RALEIGH

 A Alfonso y Chari y Pepe Serrallé

 Por el Cuerno de Oro

 un velero navega.

 Va o viene de países

 donde hombres

 que odian su patria, olvidan.

 Quizá el antiguo grabador

 nos dejó en esta lámina

 su sueño de otra vida.

 Muchos años después, en otro hombre,

 despierta el mismo anhelo.

 Grabador y grabado,

 aquél sueño y el mío…

 Un día

 el tiempo nos confundirá

 al olvidarnos.

 DIBUJO DE LA FÁBULA

 «En aquella sociedad impecablemente compartimentada»

 ALEJO CARPENTIER

 «Doquier que voy, conmigo va mi muerte»

 GUTIERRE DE CETINA

 Hace tanto tiempo que llueve

 Si cierro los ojos veo mi país

 Sobre la mesa está tirada la baraja

 Las cartas que he jugado no eran buenas

 Tardes lluviosas de París

 Es la melancolía que gotea en la ventana

 MUCHACHOS JUGANDO A LA PELOTA

 «Veré sin movimiento

 en la más alta esfera las moradas

 del gozo y del contento»

 FRAY LUIS DE LEÓN

 Para Taso Denegris

 Unos muchachos juegan a la pelota

 sobre la arena de una playa

 cerca de Sunion. Los automóviles

 cruzan veloces junto a las aguas. El cielo

 casi negro de azul

 brilla sobre la mar de plata

 como lomos de sardinas.

 Hacia Levante,

 formas de la luz, se alzan

 las columnas del templo de Poseidón, Señor de la mar sagrada.

 Las figuras de los jóvenes se recortan

 en la incandescencia del poniente

 como estatuas de atletas.

 Alguien

 corre hacia ellos, los

 llama con grandes gestos de alegría. Los muchachos

 interrumpen su juego

 y escuchan al que llega. Les anuncia

 que los persas han sido derrotados,

 que pueden seguir jugando

 y ser felices.

 «L’ÉDUCATION SENTIMENTALE»

 «Voy a contároslo»

 WILLIAM SHAKESPEARE

 «El recuerdo se podía contemplar»

 HENRY JAMES

 Para Héléne Dorion

 Molle enchanteresse

 Era yo un joven solitario

 que paseaba con sus pensamientos

 bajo la marfileña luz inglesa. Hermosos

 árboles y una apacible vida

 me acompañaban. Y solía detenerme

 —como aún es mi costumbre—

 en las librerías que iba encontrando en mi camino.

 Recuerdo una mañana

 de húmedo sol. Mis pasos me llevaron

 a una pequeña. Una vez más se repetía

 el culto misterioso de los libros,

 mi deslumbramiento ante los anaqueles

 de nobilísima madera, la belleza

 del local, la perfección de las encuadernaciones.

 De pronto, un lomo

 se destacó, rojo. Aún puedo revivir

 la alegría de mi mano acariciando su portada.

 «L’education sentimentale» —Gustave

 Flaubert. Con qué alborozo

 compro el volumen, cómo algo me dice

 que en esas páginas me aguarda

 la felicidad, y sólo ansío

 volver a mi habitación, leer.

 Después de tantos años

 todavía me basta

 con abrir, tocar ese volumen

 y hasta mi piel se estremece

 con la dicha de aquel día.

 Y siento aquella noche enfebrecida

 cuando sus páginas se hacían

 carne conmigo,

 y el palpitar del corazón,

 y el arder de los párpados. Y otra vez noto el frío

 del alba, y miro los cristales empañados

 mientras cierro el libro y permanezco unos minutos

 absorto, exaltado, asombrado.

 Los años no apagaron

 esa emoción primera,

 repetida lectura tras lectura,

 modificándose con la edad, descubriendo

 nuevas sugerencias, siguiendo los infinitos

 caminos de su meditación.

 El mundo empieza a empañarse

 y mucho he olvidado. Pero no algunos versos

 —mi Manrique, mi Virgilio, mi Shakespeare, mi Quevedo.

 Pero no a Stendhal ni a Mozart.

 Pero no el rostro de algunos seres.

 Y siempre en mi cabeza aquel final

 que bien cierra el de toda juventud

 tal como va a permanecer en la memoria:

 —C’est lá ce

 que nous avons eu de meilleur! dit

 Frédéric. Oui, peut-etre bien? C’est

 lá ce que

 nous avons eu de meilleur!

 dit Deslauriers.

 THE RIGHT SOMEBODY TO LOVE

 «Lo que más quisiera sería llevar máscara»

 STENDHAL

 «La grandeza no está vedada; está vedada la grandeza sin la sanción de

 la clase dominante»

 CESARE PAVESE

 A Alfredo Milego Diaz

 Cuánto tiempo hace ya

 que abandonamos nuestra tierra

 Poco llevábamos

 y menos conservamos

 A tantos fuimos enterrando lejos

 de los campos que nos vieron

 partir

 Y tantos

 que ni enterrar hemos podido

 Aún nuestros guerreros

 lejos están de la Frontera

 En montañas y llanuras sin nombre

 cubiertos de polvo quedarán los huesos

 de quienes deseen volver

 PUERTAS DE ORO
 (LA CAÍDA DE CONSTANTINOPLA)

 «Bien parece que en otro tiempo está ciudad estaba en su esplendor, que

 era una de las más nobles de las ciudades del mundo»

 RUY GONZÁLEZ DE CLAVIJO

 «Amé tu gloria»

 FERNANDO DE HERRERA

 Veo ponerse el sol de mi reino

 La luz del día entregará esta ciudad

 A un nuevo vencedor Y en otra lengua

 Ha de cantarlo y a sus dioses

 Enterraré la gloria que me fue encomendada

 Cayendo como uno más de sus hijos

 Desconocido ante sus puertas

 El vasto sueño se deshace

 Hay arqueros de oro en el crepúsculo

 Sólo quiero ya un poco de pan

 Vino unas frutas

 Y el largo olvido de la muerte

 La lechuza llama a los centinelas

 En las torres de Afrasiab

 AH, LA NATURALEZA!

 «Al despertar, Alejandro relató su visión a un intérprete de sueños»

 PSEUDO CALÍSTENES

 La lluvia en los cristales

 Convierte en un Pissarro que me agrada

 El boulevard Montmartre

 Otro día muere y pone

 Su mortífero vaso entre mis manos

 La joven que ahora me entretiene

 Duerme como un gato Y el asombroso tercer acto

 De la Tosca de Agosto del 53

 Con la Callas Di Stefano y Gobbi

 Se apodera de mi alma

 Esta noche puedo escribir algo

 O irme a jugar al póker

 O dormir que falta me hace

 Qué antigua está ya

 La Naturaleza!

 SUEÑO

 «Temo no conseguir expresar las peculiares sensaciones del viaje a través del tiempo»

 HERBERT GEORGE WELLS

 «Mas desperté del dulce desconcierto;

 y vi que estuve vivo con la muerte»

 FRANCISCO DE QUEVEDO

 ¿Dónde estuve en el sueño? ¿Quién he sido?

 ¿Y esos seres que he visto,

 esos paisajes abominables y dichosos?

 Algún rostro, algún gesto,

 este o aquel detalle, una puerta,

 me eran familiares.

 ¿Me eran?

 Le eran al otro.

 EL ORO DE LOS TIGRES

 «Está seguro el oro de Troya?»

 EURIPIDES

 Cuando la edad, como el Infierno

 del Libro VI, a Eneas,

 entre el lento cortejo de los días

 perdidos

 a Dido te señale

 —No intentes

 llamarla.

 Contempla su pasar majestuoso,

 mírala con orgullo.

 Mas deja que tu corazón escuche

 otras voces también en esa hora.

 Vuelve la vista hacia tu flota,

 al mar que hacia otras costas te destina.

 Condenado a errar como Ulises

 y al exilio con Dante,

 hijo de esa otra raza que levanta

 los Anales o Macbeth,

 siente el viento en tus velas,

 los hombres que te siguen desde Troya.

 Ellos combatirán contigo en la mañana.

 EL NACIMIENTO DE UNA NACIÓN

 «Desde la cumbre del Valmika el lejano arco iris de Indra»

 KALIDASA

 «Debe llegar un día en el que se destruyan los fundamentos del mundo»

 SEXTO PROPERCIO

 In memoriam Gustave Flaubert

 Las obras de Shakespeare

 La música de Mozart

 Los cuadros de Velázquez

 Los muros de Nefertari ante la Muerte

 El paisaje de Esmirna

 CARTA DESDE SUNION

 «Donde el sol calla»

 DANTE

 «Ah, quién sabe si en este momento no estaréis expresando un deseo más

 bien que una verdad»

 JOSEPH DE MAISTRE

 Llevaba razón el viejo Nietzsche:

 Que error esto de Dios.

 Eran los dioses los que correspondían

 a nuestra condición y nuestros sueños.

 DE UN LIBRO MUY AMADO

 «Enséñame a escuchar los cantos de las Sirenas»

 JOHN DONNE

 ¿A dónde se fue John Silver?

 ¿Habrá muerto? Quizá, por los años

 pasados. O debe ser muy viejo.

 No, no era John, hombre

 para esperar la muerte lentamente.

 En todos estos años

 ¿qué habrá hecho, qué aventuras

 habrán llevado su ardiente corazón

 por mares y espejismos?

 Ya nunca más veré a John Silver.

 Pero cómo están grabados a cincel

 en mi alma su imagen, sus palabras,

 cenizas del sueño de la libertad,

 el chasquido del ansia de vivir.

 Aunque no me oigas, viejo y querido John,

 cuántas veces te llamo, cuántas veces

 daría media vida porque estuvieras cerca

 y escuchar tu carcajada de desprecio,

 esa risa

 que como los gritos del loro,

 «¡Doblones!»; «¡Doblones!», «¡Doblones!»,

 resuenan en mi alma,

 recuerdo de cuando vivir era

 un encantamiento de extraña, alegre e inmutable grandeza.

 ORSON WELLES

 «Estoy sólo»

 WILLIAM SHAKESPEARE

 «Sin embargo eso no era nada en comparación con su testamento»

 DUQUE DE SAINT-SIMON

 El espejo del bar da a su rostro

 la pátina de un retrato antiguo. En la finísima

 luz de caoba y altas quentias,

 como una evocación, Orson

 Welles bebe.

 Sus ojos son tan fríos

 como su memoria. Sólo

 de vez en cuando el brandy

 entibia su alma; y en ocasiones

 la madrugada es rica en cuerpos

 venales, mas bellísimos. La disipación

 y su portentosa inteligencia

 dan a su rostro una grandeza

 histórica. También él

 viéndose en el espejo

 siente esa grandeza. Y también

 —testigo de sí mismo —la

 admira. Bien conoce

 el camino hasta esa

 excepcionalidad, qué paso

 por el abismo, qué altura

 de vuelo, y qué estar ya más allá

 del horror o de la dicha, para

 que un rostro

 brille, por un instante, así,

 imperecedero

 en la noche de un bar.

 THE DECK TOWARD THE END OF THE FIRST NIGHT WATCH

 «Mi nacimiento no trajo ningún bien al mundo.

 Mi muerte no disminuirá su esplendor ni su belleza»

 OMAR KHAYYAM

 «Que esta torre desnuda

 Sea ruina sin techo donde el búho

 Anide en las destruidas colañas y grite

 Su desolación al cielo desolado»

 WILLIAM BUTLER YEATS

 Antes de levantar los ojos de estos versos

 Ya no seré más que el polvo de una época

 Que no será recordada

 PANDEMÓNIUM

 «Cuando en lo alto»

 POEMA DE LA EXALTACIÓN DE MARDUK

 «Con 300 caballeros zarparé rumbo a Trípoli»

 MARGARITO DE BRINDISI

 «Los monjes de Egipto cavaban tumbas para verter lágrimas en ellas; hoy

 cavaría yo la mía y no caerían dentro más que colillas»

 E. M. CIORAN

 «Ningún placer elegante compensaba aquella vida y mi carácter se fue

 agriando»

 EDWARD GIBBON

 In memorian Oscar Wilde

 Oh Noche, hiela

 Mi memoria. Insomne

 Párpado, esmeralda

 De la madrugada, hiela

 Mis ojos.

 NOW TWO MIRRORS OF HIS PRINCELY SEMBLANCE ARE CRACKED IN PIECES BY MALIGNANT DEATH

 «Vida, hacienda, todo es de la muerte»

 WILLIAM SHAKESPEARE

 «Piensa que las cosas humanas no serán nunca más que mudanza incierta»

 ARQUÍLOCO

 «Me has convencido, Filonús»

 GEORGE BERKELEY

 A mi espejo

 Cuál ha muerto en tu luna? Quién

 de tantos

 que fuí. Y a cuál amaste?

 Oh silencioso río.

 Amargos navegantes llevas.

 VERSOS TRISTES

 «Yo cada vez soy más maniqueo —aseguró»

 VOLTAIRE

 «Me siento nacido para el ocio»

 PUBLIO OVIDIO NASÓN

 Luminosamente borracho y homicida

 Pareciéndome

 Como Gertrude Stein

 Cada vez más a mi retrato

 INTERVENCIÓN DE MICHELETTO DA COTIGNOLA EN LA BATALLA DE SAN ROMANO

 «Adiós, ángel mio. Debo escribir varias cartas además de la vuestra»

 MADAME DE SÉVIGNÉ

 A Pablo Neruda

 «No estás aquí» dijiste,

 con esa desmedida pretensión

 tan femenina (¡Que no se escape, que no se me escape!), y

 encendiste con rabia

 un cigarrillo, y te apartaste como

 para mostrar disgusto (pero

 tampoco mucho, no

 vaya a

 recelar; lo suficiente para

 que sepa lo importante

 que es que yo me abra

 de piernas). Y, bueno, sí, llevabas

 razón: No estaba

 allí. Escuché tus suspiros, notaba

 tus piernas enredadas como lianas en mis lomos,

 el golpear de nuestros cuerpos en la cama, la uña inmensa

 de la lujuria arañando

 dentro de mi vientre, y tus besos en mi garganta, y,

 sí, sin

 duda, oí

 el crujido del vacío al helarse. Pero

 lo siento, querida, yo no estaba

 allí. Yo estaba

 contemplando una pintura

 de Uccello, recreándola en mi memoria, y

 cuando volví a aquel lecho

 y te besé —” ¿Y dónde voy a estar?» te

 dije—, de la fogosidad de mis abrazos

 —y esto no es poner en duda tus encantos—

 un cincuenta por ciento, me imagino,

 era de Uccello, de la plenitud

 que me había invadido recordando

 la belleza sin par de esa batalla.

 GLASS-GLINT OF WAVE IN THE TIDE-RIPSAGAIN SUNLIGHT

 «FABIEN - Veamos qué sucede.

 SIR TOBY - Apostaría mi dinero a que tampoco sucede nada»

 WILLIAM SHAKESPEARE

 «Un buen número de aquellos extras habían sido rebeldes en los viejos

 tiempos, y se negaron rotundamente a ponerse el uniforme norteño. Uno

 de ellos me dijo: Mi padre fue con Jeb Stuart en Yellow Tavern. Yo no

 soy un maldito yankee. Y tiró su rifle y se fue»

 RAOUL WALSH

 No levanto la persiana por si

 hubiera desaparecido

 el mundo. Escucho el ruido que hace el hielo en

 mi vaso la

 mano lo mueve mecánicamente Miro

 las aspas lentas

 del ventilador. Las

 gotas

 de

 sudor resbalan

 por mi cuerpo, bajan, desde la frente, el cuello, suaves

 barbilla abajo algunas

 se deslizan por el

 pecho

 hasta el vientre. Las

 notas.

 El decorado es convincente. En

 el suelo, junto a la cama, la vida ha situado

 un cartón de Habanos roto cuatro o cinco

 cigarros apagados cascos de vodka, el volumen

 I de LIVES OF POETS, un plato con restos de arroz.

 Lo que haya fuera

 hierve. La caravana de Damasco era un espectáculo

 grandioso, escribía

 el capitán

 Burton.

 Calor de cristal Exótico Inmensas

 Lunas del opio

 rajadas

 Las

 gotas

 de sudor, dan de beber

 a las moscas. Las persianas abrasan

 como esqueletos de sirenas.

 Cuando cierre

 el bar

 subirá

 la mulata.

 O su madre.

 Acaba la botella. Intenta

 dormir.

 NON, JE NE REGRETTE RIEN

 «Cuando el telón se alzó de nuevo, Harpo, con gran sorpresa nuestra,

 se elevó»

 GROUCHO MARX

 «Siglo veinte, cambalache

 problemático y febril»

 ENRIQUE S. DISCÉPOLO

 In memorian Geoffrey Firmin

 Luces degolladas en la ventana

 Descompuestas como el carmín de una puta

 Plumas de saliva las escamas

 Perfectas del alcohol

 Enormes párpados de aves

 Palacios de agua en la desnudez

 TEMPLAR

 «El cerebro que habitan ángeles blancos»

 SIEGFRIED SASSOON

 Qué fantástico momento

 cuando en los ojos de una mujer

 te has muerto.

 LA CIUDAD DE LOS MUERTOS

 «Enturbióseles el mundo e un gran viento corría»

 POEMA DE YUCUF O JOSÉ

 «¿Cómo he de decir lo indecible?»

 SÓFOCLES

 Transparencia de opio. Las fachadas están húmedas.

 Escucho el ruido de mis propios

 pasos en el silencio como de catatónico

 de estas calles. En mi rostro siento

 la mano de lija del viento que vuelve loco. Esta tarde,

 cerca del puerto, la

 Muerte —iba vestida de muchacha,

 muy maquillada, bellísima, en una moto como una

 bengala— me ha

 sonreído. Pienso

 en Casanova, ya camino

 del fin por estas calles. Oigo la respiración pesada

 de Musil. Puedo ver a Joyce mirando el suelo, ávido,

 y acariciando unas bragas sucias de su mujer en su bolsillo.

 A Svevo, odiando. Los ojos ya perdidos

 de Michelstaedter. A Rilke, pasando la mano

 por el lomo de su soledad

 como si fuera un gato. A Anna Pulitzer

 mirándose en un espejo

 para no suicidarse

 sola. Entro a un café. Pido un

 cognac. Noto

 su calor vivificante, su trallazo de dicha

 en mi carne. Como si arañase el mármol

 del velador, oigo

 el atroz alarido

 de Winckelmann (recuerdo la matanza de un cerdo) y

 —¡De rodillas, cerdo!— el golpe

 de aquel carnicero, rematándolo.

 Pido otro cognac. En el vaho de la cristalera

 escribo mi nombre.

 BODY AND SOUL

 «Si eso la atrae, ponte el sombrero de oro

 Si puedes saltar alto, salta también por ella

 Hasta que grite Amado, amado saltarín del sombrero de oro,

 Tienes que ser mio!”»

 THOMAS PARKE D’INVILLIERS

 «El esmeralda no encuentra su Memling»

 EZRA POUND

 «No, pase lo que pase

 Aquélla fue una hora de sol y ni los más altos dioses

 Podrán nunca gozar de una cosa mejor

 Que haber visto transcurrir esa hora»

 EZRA POUND

 ¡La vida se está comiendo todo!

 TODO LO QUE NECESITO ES DINERO

 «¡Malditas bestias! Vais a gritar ¡Viva la República!

 mientras cae la cabeza de la República»

 DANTON AL PÚBLICO DE SU EJECUCIÓN

 Vivir Llevar el cuerpo hasta ese extremo

 En que todo se revela

 Qué importa que el Infierno esté a la vuelta

 Si ves la Luna de la vida

 Oh luz de la Derrota

 AFRICANA

 «Una y la misma es la fuerza que, más o menos discernible, se exterioriza tanto en la Naturaleza como

 en el Arte. También el animal posee, en una medida limitada, libertad, y, de otro lado, son muchas las

 cosas en que el ser humano sigue su instinto. Eso es lo que ocurre precisamente en la obra de Arte, cuya

 forma es, desde luego, el resultado de una serie de decisiones. Un poema, una pintura, una melodía

 pueden tener una determinada forma o también otra distinta —a menudo hay varias versiones. Mas justo

 cuando una obra de Arte nos interpela coactivamente, también hubo antes en el artista una coacción. La

 concepción tiene su sitio fuera del libre albedrío, incluso fuera del tiempo. El ser humano es sorprendido

 como por una fatalidad»

 ERNST JÜNGER

 «Nos acercamos rápido al final»

 ANDRZEJ KUSNIEWICZ

 Para Carlos Marzal

 Los que una vez, de pronto

 vimos, en aquel portal, iluminado

 por aquella ventana que se abría, el rostro

 de Harry Lime, y esa

 sonrisa, los que una vez oímos

 las palabras del comienzo

 de esa película, los que vimos aquellas

 ruinas, aquel cuerpo flotando en el Danubio,

 a quienes se nos quedó grabado para siempre

 el Dr. Winkel, aquel pasaporte en manos del policía, esas

 calles obscuras brillantes de humedad en blanco y negro,

 quienes al escuchar el nombre «Café Mozart» sentimos

 un escalofrío, quienes la vimos

 a ella…

 Si alguien me pregunta

 por mi educación sentimental, debo decir:

 Mucho le debo a EL TERCER HOMBRE; yo cristalicé

 mi sueño del amor, de la lealtad, de amistad, de traición

 en esa película.

 Y me lleve la vida

 donde me lleve, siempre vuelvo

 a esas calles destruidas,

 a esas casas bombardeadas, nocturnas, a esas alcantarillas, a la

 conversación

 en la rueda del Prater, al rostro

 de Alida Valli ante el tocador, al gesto

 final de Welles, pidiendo

 ¿Qué?

 Mátame —Déjame ir. En todo caso

 algo que está ya más allá

 de cualquier…

 Algo entre dos viejos amigos.

 ¿Podríamos amar

 otro Mundo? ¿Noches que no tuvieran

 lo que aquéllas tenían? ¿A otra mujer?

 ¿Otra forma de entender

 y de contar la vida?

 EL FANTASMA DE LA ÓPERA

 «Las flores que cubren el opio de misteriosos aniquilamientos»

 LAUTRÉAMONT

 «Cuajarones de sangre del siglo XX»

 GOTTFRIED BENN

 La mano que levante la porcelana de esta máscara.

 Que rompa la dulce crisálida de inusitadas suavidades.

 Quien baje las escaleras de este sótano

 como el esqueleto del mar

 hasta mi. Quien

 hasta mi.

 Con el odio que los resentidos amasan con avidez,

 se acerque, me crea muerto,

 atraviese el cerco de salmuera con que protegí mis intereses, y

 constatando mi rigidez (aparente)

 decídase

 a

 tocarme,

 a levantar la porcelana de esta máscara,

 quien

 tanteando por las abandonadas obscuridades,

 atraviese las llamas, los salones,

 los jardines y firmamentos

 quietos

 en los decorados,

 pretendiendo

 ¡si, pretendiendo!

 bajar a este sótano, apartar

 las cortinas, las ropas, los objetos,

 restos de Óperas, espejos

 que substraje

 para vestir con ellos mi suicidio, decorarlo, encerrar

 —urna de niebla— la única

 Libertad que yo he amado: no tener que mostrar

 otro

 gesto

 que mi desprecio por la mediocridad.

 Y pretendiendo

 (más aún que pretendiendo: usando los aparatos que los suyos

 le han encomendado —«¡Termina con él!» le han ordenado)

 haga

 caso omiso de mi gloria, sea capaz de acercarse

 hasta donde me pudro

 en mi caldo de orgullo,

 palpe, hurgue, descúbrame, y hendiendo

 la porcelana de esta máscara

 intente despegarla de mi rostro,

 de lo que queda de mi rostro, ése,

 ah, ése

 EL EXPRESO DE SHANGHAI

 «Los sabios y prudentes se imponen voluntariamente tan justa ley»

 PLATÓN

 Pido una carta

 Esconde mi fortuna o el desastre

 Sin verla

 Juego todo mi resto

 ELDORADO

 «Pidieron dos medios litros de cerveza y dijeron que la guerra era detestable. Paul

 declaró que prefería hacer cualquier cosa antes que combatir y Jean dijo que le

 aprobaba y ambos se conmovieron y dijeron que se alegraban de estar de acuerdo.

 Al volver a su casa Paul decidió ver a Jean con más frecuencia»

 JOHN DOS PASSOS

 «El mundo ya está maduro para algo»

 ROBERTO ROSSELLINI

 «¿Había asistido realmente a una batalla?»

 STENDHAL

 cosas muy importantes en el mundo algunas

 particularmente sig-

 [image: image3b]

 por ejemplo a las 5 1/2 de la madrugada

 muerta ya la fiesta

 cuando después uno se acuesta todo huele se

 mezclan

 en el contrapelo del cansancio

 la sonrisa casi estúpida de una joven a quien

 nadie invitó algún

 cuerpo de otra

 fiesta más

 sed

 que al principio quiero

 decir

 cosas

 en ese filo de ordenar la noche se

 un cuadro de Rousseau los últimos

 días de Lester Young la Serva Padrona

 Harlem Fuss de Fats Waller un

 [image: image4b]

 poema de Kavafis

 Borges un

 tango Mizogushi

 de

 [image: image4c]

 Sitúa se noche

 [image: image4d]

 Novia desnudada por sus solteros

 entre Li Po

 y el lujo

 I CAN ONLY SAY, THERE WE HAVE BEEN

 «Nunca menciono tal asunto —afirmó Davy Byrne humanitariamente—

 si creo que es un caballero al que le sucede eso. Lo único que conseguiría

 es reavivar el recuerdo»

 JAMES JOYCE

 Darías por nada. Cambiarías

 tu juventud por otra.

 Tanto has errado. Salvo

 cuando rendías el corazón.

 Pero, sí. Cambiarías

 tanto. Recuerdos,

 personas, aventuras

 que milagrosamente no costaron caras

 y que sólo demostraban poca lucidez.

 No es verdad que fuera buena escuela, o

 al menos

 que fuera una lección

 más noble que otras.

 Pero aquellos locales

 donde ardió esa juventud, donde se entregaba

 generosa a todas las pasiones, aquellas noches

 de humo y alcohol, atravesadas por mujeres

 de suntuosos rostros,

 calles de Invierno y bares

 donde hasta el último poro de tu cuerpo

 latía por la Literatura. Esos

 bares y esas

 noches, no. Que en ellos

 brilló como nunca

 la más irrecobrable

 luz de la vida.

 SACRA LUCERNA

 «Dar belleza y quizá cierta dignidad a esta obscura desbandada hacia la muerte»

 EÇA DE QUEIROZ

 La luz de morgue de las autopistas

 al amanecer. El universo

 fascinante

 de los faros. Estás

 cansado de conducir. Ves

 pasar a lo lejos las

 luces de Niza. Buscas

 cualquier emisora. Metes

 una cinta. Y, ah

 Mozart. En ese instante

 cuando el coche y tú y la música sois

 un solo ser inolvidable, hermético, lanzado

 a 170 km por hora como a través de una hendidura

 del mundo que se cierra

 violentamente a tus espaldas.

 En la crisálida perfecta

 del automóvil, con el panel iluminado

 bellísimo como New York en la noche. Y

 Mozart,

 «La flauta mágica».

 Y el humo de ese cigarrillo que te da la vida.

 LA PIEDRA QUE ATRAE LA CARNE

 «Las substancias lunares»

 ANA ENRIQUETA TERÁN

 Ella dormía con una pistola entre los muslos.

 Criatura extraña, cruel con los amantes, desvergonzada y

 más allá siempre, a salvo

 del éxtasis de la fascinación.

 Reinaba

 con brillo de espejo, en la noche desamparada.

 Hombres de todas las edades

 la miraban, estrujándose

 las entrañas del alma, deseándola.

 Nos fue matando a todos. Pero

 no consiguió, que con el último suspiro

 dijéramos otra cosa que:

 Oh, mírame, puerta del abismo,

 llévame contigo

 en tu lumbre, en tu caos, en las dentelladas de tus ojos.

 ELOGIO DE LA LOCURA

 «Audaz, cosmopolita»

 RUBÉN DARÍO

 «—Es lógico pensar que aprecio la exquisita intención que hay detrás de

 esto —dijo Bretwit.

 —Estaba seguro de que así sería —repuso satisfecho Gradus»

 VLADIMIR NABOKOV

 A Federico Fellini

 Las trenzas de una menor

 sobre mi pecho Pasan

 mulatas y hombres de smoking blanco La

 orquestina ameniza La

 noche

 pone huevos

 en mi corazón

 Burdeles de New Orleans Una

 suave luz sobre

 mi

 camisa manchada

 por el vino

 Ruinas de fuertes en la luz

 de la Luna Palmeras en el viento de las playas

 El ruido del planeta al ir

 EL CABALLERO DEL MISSISSIPPI

 «Lo que está presente,

 No está, porque es su esencia el movimiento»

 GABRIEL BOCÁNGEL

 «—¡No es posible que hayas pensado eso!

 —Di que parece imposible.

 —¿Pero lo has pensado?

 —Sí»

 RAMÓN DEL VALLE-INCLÁN

 A Xavier Seoane

 Hace una noche loca Un

 Arte Modernísimo hace

 LA CASA DE LOS MUERTOS

 «Abrázame, oh noche de senos desnudos, abrázame

 noche magnética y fecunda!»

 WALT WHITMAN

 In memoriam

 mi Maestro

 David Hume

 Ya no se respetan

 ni los lavabos de caballeros. El problema

 no es bajar sorteando

 cadáveres; al fin y al cabo, vas pensando

 en LAS BODAS DE FÍGARO, en Nabokov, en Roma.

 Pero es, sinceramente, complicado

 orinar mientras oyes

 los jadeos, suspiros —” ¡Sigue! ¡Sigue!»—

 de uno de estos imbéciles

 y contemplas el espectáculo sublime

 de una cabellera rubia de adolescente hundida

 en el vientre de unos jeans sucios,

 despatarrados sobre un water.

 También hay que llevar cuidado de pincharse

 con alguna jeringuilla o resbalar

 en algún vómito, o incluso

 más personales secreciones. Pero

 si va bien todo, y vuelves

 a la barra, como

 perteneces a otro mundo, y te basta, es suficiente

 para estar aún seguro de las tres o cuatro cosas que hay que estarlo,

 entonces puedes contemplar

 la ruina de esta sociedad

 sin que te duela demasiado, es

 más,

 en muchas ocasiones,

 con desprecio, como quien va por una calle

 y aparta de un puntapié el cadáver de una rata. Tampoco has

 salido

 esta noche

 para ver un Velázquez, o hablar con Borges, sino

 a tomar una copa, ése no cortar el último hilo

 con lo que pasa. Así que

 pides otro vodka, miras

 los cuerpos que se agitan espasmódicos

 en una pista, te detienes

 considerando ropas, maquillajes, algo

 que hay en los rostros posteriores

 a 1980. A veces,

 si hay suerte, una

 adolescente siente curiosidad

 por una experiencia rara con alguien de una especie en extinción,

 y como suele ser preciosa, te permite

 usar su belleza, que acompañada por tus mitos

 y obsesiones y un notable

 refinamiento cultural,

 aunque el trato (por mucho que le eches)

 no puede ser intenso, memorable, al menos

 sirve para comprobar una vez más

 que no hay dos coños iguales.

 De todas formas, lo normal

 es aburrirse, maldecir

 lo que te haya llevado a pisar ese sitio,

 incluida esa joven, y que estés

 deseando irte, regresar

 a tu cubil, tumbarte sólo en la alta noche

 y mientras escuchas fumando una vieja canción de Billie Holiday

 o a Trixie Smith con Buster Bailey y Armstrong,

 o a la Callas, o a Bach,

 que cómo entran a esa hora, Dios,

 mientras contemplas tu memoria

 y es como si rozaras

 la yema de tu dedo por su cicatriz,

 y bebes lentamente, y entras

 en esa lucidez alcohólica…

 … Bueno, bien, como decía

 el problema es orinar

 en paz, y para eso hay que concentrarse

 en el agujero de la porcelana, no permitir

 que ruido alguno te interrumpa,

 mover tu mano con delicadeza dirigiendo el chorro

 de forma que hasta dibuje palabras

 y hasta, si has bebido mucho, un verso

 —Fate’s hidden ends eyes cannont see,

 de Fletcher, por ejemplo, va bien—.

 Luego, de nuevo, sortear

 coitos de zombis, zombis

 a solas, líquidos pegajosos, miradas muertas, y

 regresar a la barra, hacerse oír

 por el mandril que sirve las bebidas,

 beber tres, cuatro

 copas

 más, hasta que empiezas a sentirte blindado.

 Entonces sales a la calle,

 los neumáticos de los coches hacen un ruido

 sobre el asfalto mojado que

 te emociona, y, ah, cómo brilla

 la noche, el fondo de la noche,

 como Rilke decía

 que en las serpientes el veneno brilla.

 PAR DIVERS MOYENS ON ARRIVE A PAREILLE FIN

 «Faticosa Luna»

 JOHN MILTON

 In memorian Gilbert Keith Chesterton

 ¿Dónde me esperas, Muerte?

 O tampoco tú sabes

 el lugar de la cita, también tú te encaminas

 a ciegas.

 AMOR CONSTANTE MÁS ALLÁ DE LA MUERTE

 «Cuando los hechos han ocurrido, alguna interpretación ha de

 relacionarlos con los presagios»

 MARCO TULIO CICERÓN

 A mi maestro Tácito

 Será como contemplar Istanbul

 O esas noches en las salas

 Heladas de los aeropuertos

 Cuando la barba se vuelve ceniza

 Aquel amanecer a 9000

 Metros sobre el Caribe

 O aquella madrugada

 En que Lester sonó como ninguna

 Apagaré todos mis rostros

 Y qué lugar o cuerpo

 Habrá de acompañarme

 Mas creo que unos versos una música

 Irán conmigo en ese instante

 Serena aceptación de un vano sueño

 Mozart algún momento de Kavafis

 El final de un soneto de Quevedo

 Mi amado Shakespeare

 LAS MENINAS

 «Ésta es la más espléndida y armoniosa y

 Encantadora contemplación»

 WILLIAM SHAKESPEARE

 «Su encanto, su aristocrática gracia»

 EDMUND SPENSER

 La noche es como una lona

 caliente. En su fogata

 murmuran los indígenas. Por la radio

 Una Mae Carlisle canta

 un viejo tema.

 Con el alma serena de ginebra

 contemplo esta lámina arrancada de un skira

 que hace ya tantos años a veces me acompaña.

 Está manchada, un poco rota,

 y a la luz de la lámpara

 tiene esta noche la tonalidad

 que aquella mañana

 de Invierno, cuando mi madre

 me llevó al Prado. Desde aquel

 día, esta imagen

 ha ido perfeccionando

 mi gusto, conformando

 mi idea de la vida, alimentándola.

 Aunque no fuese más que por haberla contemplado,

 aunque no fuese más que por la emoción

 que siento ante su belleza,

 no habría vivido en vano.

 VIAGGIO IN ITALIA

 «Vivir quiero conmigo,

 gozar quiero del bien que debo al cielo,

 a solas sin testigo,

 libre de amor, de celo,

 de odio, de esperanza»

 FRAY LUIS DE LEÓN

 Para María Gutiérrez y José Suárez

 Amanecer sereno libre

 Como una fiesta antigua

 Sueño

 Que hace claros los límites

 Entre el hombre y el sol

 Recibir en paz el día

 NEBELGLANZ

 «—Qué hermosa está la noche.

 —Con belleza de mujer, señora»

 HONORÉ DE BALZAC

 «… y a los buenos remeros, así les dijo»

 HOMERO

 Cómo sonaba Benny Goodman aquella

 noche, cómo sonaba. Plata en la

 sangre. Ya cerca de las cuatro,

 en aquella espesura de alcohol y de amistad.

 ¿Te acuerdas, Pepe Serrallé, te acuerdas, Tasos?.

 John Giorno bebiendo cerveza tras cerveza;

 Villena se había ido con un chico;

 Brines, allí sentado, sonreía dichoso;

 Felipe Benítez hablaba con Parcerisas y Marzal

 de no se qué, y una muchacha

 de ojos luminosos como amapolas los miraba.

 La noche exprimía

 el fin de aquellos días, todos juntos.

 Y nosotros los veíamos irse,

 con el último vaso entre las manos, ese vaso

 que a veces ya se inclina

 y se desborda. María

 Kodama, ¿te acuerdas? ¿Te acuerdas, Carmen? Cómo sonaba Benny

 Goodman. De pronto,

 Tasos, Benítez, Serrallé,

 Brines y yo, nos miramos.

 Fue un segundo.

 Un segundo de silencio trasparente.

 Nos mirábamos como si fuésemos espejos.

 Y entonces

 sonreímos.

 Fue como un escalofrío de alegría.

 Sí, todo estaba claro. Nos queríamos.

 Y entonces

 Benny Goodman sonó como nunca,

 y aquel bar de repente fue una nave

 que nos llevaba a todos nadie sabe a dónde,

 pero juntos, unidos,

 y felices,

 esperando ya sólo

 la sonrisa de Atenea

 la Diosa de claras pupilas.

 GRANDEZA: SAN PIETRO

 «Maravilla que todo lo compensa»

 FRANCIS THOMPSON

 A Olga Rudge

 El tiempo, acaso el hombre,

 destruirá esta belleza.

 O ha de ser olvidada

 incomprensible el alto espíritu

 que la alzó.

 Contémplala orgulloso.

 Así la contemplaron

 Rafael, Bernini, Maderno, Michelangelo.

 Orgullosos. Y tristes

 por lo que sólo era una sombra

 de sus sueños.

 ESTELAS

 «Por una tumba gloriosa»

 WILLIAM SHAKESPEARE

 «Memoria de su munificencia»

 EDWARD GIBBON

 Para Devereux Plantagenet Cockburn

 Me gusta pasear por esos cementerios

 Solemnes donde la burguesía del XIX

 Y quizá hasta la Gran Guerra

 Edificó sus sueños funerarios.

 Insignes tumbas de una clase

 Que no se destacó por su buen gusto,

 Pero que en sus ofrecimientos a la Muerte

 Con singular belleza sobrevive.

 Me gusta descansar en las umbrías

 De sus árboles, ir descubriendo lentamente

 —Un busto aquí, allá una alegoría—

 El esplendor abandonado

 De esa belleza mórbida.

 Noble imagen de los deseos de unas familias

 —Las últimas que aún dispusieron su fortuna

 A los pies de la suntuosidad—

 Y de los escultores que sirvieron a ese sueño,

 Tantas veces desconocidos, tantas veces

 Inolvidables como los antiguos.

 ESTAMPA DE MURCIA

 «En el punto fijo del mundo giratorio»

 THOMAS STEARNS ELIOT

 El muro azafranado de una iglesia

 barroca, en la frescura

 de la sombra de unos árboles,

 y a su amparo

 unas mesas de bar

 sin nadie

 en la soledad de la siesta.

 La luz adormecedora

 del Otoño, corona

 un silencio elegante, hendido apenas

 (como si una uña golpease

 una copa de cristal) por risas jóvenes,

 muy jóvenes, que vienen

 del interior del bar.

 Unas palomas

 buscan junto a mis pies un poco

 de comida.

 En la luz jubilosa

 —frescura de aljibe —dejas que tus sentidos

 muy despacio

 vayan adormeciéndose, fundiéndose

 con la paz de la hora, en la belleza

 de este ámbito, en la ventura de esas risas

 que el aire trae.

 Todo lo que contemplas

 va sumiendo tu alma

 en la más intensa complacencia,

 y esa imagen hermosísima,

 como si Venus se desperezase,

 se hace voz que susurra en tus oídos: el Arte

 de vivir.

 LECTURA DE VIRGILIO

 «—No. No con agua. La quiero del mismísimo temple de la Muerte»

 HERMAN MELVILLE

 Para John le Carré

 Sentado en mi terraza yo leía

 la Eneida, el corazón prendido

 en su belleza recia y broncínea.

 De pronto sucedió uno de esos momentos

 cuya plenitud sensual es el lazo más hondo

 con el misterio que acaso somos.

 Leía el Libro VIII, cuando ese verso:

 «Devexo interea propior fit vesper Olympo».

 Su belleza me arrebató, como una ola

 que te toma bañándote y te eleva.

 Y de repente, todo, cuanto me envolvía y yo

 ya no existíamos sino por esa

 belleza:

 DEVEXO INTEREA PROPIOR FIT VESPER OLYMPO.

 Cómo traducir la intensidad de esa curvatura

 del cielo por la que asciende

 ese lucero de la tarde.

 También la tarde del mundo estaba muriendo

 en sus últimas ascuas. Y yo sentí

 su incendio en mi piel, y los cielos y la tierra

 se tiñeron de rojo, como si esa estrella

 que desde el libro ascendía sobre el poniente

 fuera arañada por las cumbres de oro.

 MORALIDADES

 «Yo hubiera querido entrar en la Tierra de las Tinieblas, pero desistí de ello por lo

 penoso que resulta encontrar allí víveres y por el escaso provecho que me

 depararía»

 IBN BATTÚTA

 «¡Valor!»

 CAPITÁN MARRYAT

 No temas a la muerte,

 Pues es el mismo sueño que la vida,

 Y en ninguno somos nunca.

 El Azar es nuestro padre.

 La enfermedad que asola la ciudad o la belleza del cielo

 son el mismo Azar.

 A él me entrego.

 Ríete de los dioses. Y adóptalos sólo

 para defenderte de la locura de los hombres.

 Amor, fortuna o derrota,

 todo es tan efímero

 como la lozanía de tu piel.

 Y durará más el banco en que te sientas

 para escribir que las palabras escritas.

 MUCHACHOS NO PODÍA SACARLA DE MI CAMA

 «Condenado en el regimiento británico al que pertenecía a perder nombre y

 grado y ejecutada la sentencia. Su propio ejército en retirada lo había dejado por

 muerto en un fangoso campo de Georgia, y lo mismo hizo luego el ejército

 norteamericano que avanzaba; unos y otros se equivocaron. Cuando por fin volvió

 a reunirse con los suyos cuatro años más tarde, en Harrodsburg, Kentucky,

 caminaba con una pata de palo de fabricación casera y seguía llevando su espadón

 de doble filo. Llegó con el tiempo justo para enterrar a sus padres; luego pasó por

 un largo periodo en que vivió con su personalidad partida en dos, tratando de ser

 lo que él creía ser, maestro de escuela; pero acabó renunciando al esfuerzo y pasó

 a ser lo que realmente era: jugador»

 WILLIAM FAULKNER

 A Sócrates

 Sin deseo Inútilmente

 Como esta ciudad

 Como estas calles

 A la caída de la tarde

 Dorarse bajo el último

 Sol

 Que el desprecio construya tu casa

 Y el amor la defienda

 Que la violenta espuma del pasado

 Nunca brille en tus ojos

 Y que nadie sino tú conozca

 Las llaves de tu puerta

 Todo

 Angel es terrible dijo

 Rilke

 Corona

 La soledad con todo el horizonte

 De tu lucidez

 Y aguarda solamente

 Ya vivir y morir como has querido

 FUN IN A CHINESE LAUNDRY

 «La libertad engendra la anarquía, ésta conduce al despotismo, y el

 despotismo desemboca otra vez en la libertad»

 HENRI BARBUSSE

 «He simplificado mi política: aborrezco absolutamente a todos los

 gobiernos existentes»

 LORD BYRON

 A Orson Welles

 Durante años pisé el amargo polvo del exilio,

 encanecí bajo el sol y los vientos

 de la lejanía, los poderosos reyes

 me ignoraron

 y no hubo tierra que recogiese el caminante.

 Mas no temí ante la hora sombría

 y he preferido que el dolor me consuma

 antes que aceptar la humillación

 del poder de la soldadesca.

 Pero no sólo a mi orgullo atendía.

 Con mi destierro aseguraba

 nuestras leyes. Porque seremos juzgados

 por el gesto de los mejores,

 y contarán no quienes sometieron

 nuestras costumbres al tirano, sino aquellos

 que mantuvieron viva y limpia,

 en la persecución, la cultura que ennoblece

 nuestro destino.

 EL FESTÍN DESNUDO

 «Pero ahora voy a ser inmoral»

 LORD BYRON

 A Lester Young

 Tierra de ratas

 Os he dado

 Los mejores frutos de la corrupción

 Como el pianista de un prostíbulo

 Pedíais

 Dorado

 Di

 Oro

 La Fiesta es mia

 Pocas monedas se os cayeron del bolsillo

 Nos entendíamos vuestra puta y yo

 CRISTALERÍA DE SEDA

 «Mi relato será fiel a la realidad o, en todo caso, a mi

 recuerdo personal de la realidad, lo cual es lo mismo»

 JORGE LUIS BORGES

 «Mas cruzando los bosques no hay ya ningún camino»

 RUDYARD KIPLING

 A Txaro Santoro

 Escucho el Trío n.° 6 para piano violín

 y violonchello en Si bemol mayor

 de Beethoven Miro

 los retratos de Borges y de Shakespeare

 que me miran

 Tengo en mis

 manos una

 pitillera de plata que compré

 a un anticuario en Istanbul

 su anagrama bellísimo

 GL Quién y cuándo

 con cuánto amor encargaría

 esta pieza

 Y aquél para quien iba destinada

 Deseo

 seguir bebiendo Deseo

 leer de nuevo a Conrad

 Unos metros

 debajo de mis pies

 hace 2600 años hombres que venían del mar

 levantaron a otros dioses un templo

 Y hay serenas

 madrugadas en que la noche restituye

 murallas heladas

 barcos de oro y puertos sumergidos

 viejas canciones de Fenicia

 Ni una piedra siquiera

 de tantas puertas como tomé

 cubrirá mi memoria

 En esta hora

 engaño ya no cabe

 Sino firme

 gesto y sereno pensamiento

 Mi linaje

 no aplacará rigores de otro César

 Sé lo que nunca

 he de tener La página

 que nunca será escrita

 La mujer que nunca será amada

 Los afectos perdidos

 Silencioso

 afilo

 una espada

 que también la muerte detendrá

 Al tiempo que ha pasado por mi cuerpo

 madurándolo abriéndolo

 a la sabiduría amor belleza

 encomiendo esta hora

 Acepto

 ARENAS DE IONA

 «El argumento es anterior a Ovidio»

 EZRA POUND

 ¿Por qué un lugar es sagrado?

 ¿Por qué cuando tomas en tu mano un puñado

 de la blanca arena de Iona

 sientes que estás tocando algo

 inviolable, como si sólo su roce te invistiese

 misteriosamente con la sombra de su grandeza?

 El viento de la mar obscura, rompe

 sobre el cementerio donde yacen

 los huesos limpios como piedras

 de los viejos Reyes que salieron de la niebla.

 La mar al retirarse deja

 sobre la arena restos indescifrables, fragmentos

 de algo que tuvo sentido en algún sitio,

 para alguien. Trozos

 cuya significación ignoramos, pero

 que nos atraen, a los que interrogamos.

 Pienso en las Civilizaciones cuando se extinguen,

 en sus pedazos, a los que también interrogamos

 y que mudos, ahí, inescrutables, nos fascinan

 con esa belleza o ese misterio

 superior, más allá de toda

 interpretación.

 Nada me une ya

 a quienes eligieron Iona

 como templo. Pero el espíritu del Arte

 que a ellos atravesó, que en sus almas ardía,

 es el mismo que a mi me sobrecoge

 en esta playa que bate el viento helado.

 El rostro indescifrable del Arte,

 la única esperanza,

 nuestra única afirmación

 contra un Destino atroz.

 Un pedazo de madera podrida, casi deshecho en la arena.

 Una piedra en el paisaje donde un hombre grabó signos

 que simbolizaban su adoración de algo.

 Como el resplandor de una concha.

 Una luz que viene desde muy lejos.

 Pedazos de la aventura humana. Acaso

 nunca desvelaremos su misterio. Pero

 lo que ahí hay de Arte nos llama

 como una sortija de oro entre cenizas.

 SOLEILS COUCHANTS

 «Ciudad donde la abundancia se derrama a manos llenas

 Y jamás un extranjero la contempló sin admiración»

 WILLIAM SHAKESPEARE

 Llegué una tarde de Verano.

 Con la resaca

 aún de aquellas noches

 en El Cairo, finas como una espalda de mulata,

 todo el alcohol del mundo.

 Y el vuelo no fue bueno,

 aunque la mar resplandecía

 como plata hirviendo.

 Entonces

 aquel aeropuerto de

 locos, el viaje en un desvencijado

 Buick de los 50.

 Al fondo

 como la estampa de un cuento

 empezó a dibujarse la ciudad.

 Olía a marisco. Apuré la ginebra

 que me quedaba. En el poniente

 flotaba un vaho de cristales

 fríos y dorados.

 Era Istanbul. La ciudad deseada.

 Mucho en mi corazón por largos años

 me había llamado desde ese nombre.

 La Historia, los relatos

 de amigos, pinturas, libros; lo que yo deseaba

 hallar en algún sitio: una especial

 mixtura de exotismo, belleza y abandono donde

 perderme.

 En el hotel tomé dos o tres copas

 y después caminé sin rumbo por sus calles,

 fui dejando a mi cuerpo impregnarse

 de su olor. Cené pescado en una taberna

 que me recordó las de Sevilla.

 Continué después andando,

 y tarde ya en la noche

 encaminé mis pasos a la Torre.

 Estaba terminando un espectáculo

 tosco. Salí

 al balconcillo

 que la circunda.

 Ante mí se extendía

 bajo la Luna, aquel sueño de tantos

 hombres. El esplendor

 de la Süleymaniya, Santa Sofía, la Mezquita Azul, la Yeni Camii, el

 Cuerno de Oro.

 Y cuando di la vuelta,

 las luces de Asia.

 La ciudad resplandecía como una puta sabia

 excitándome.

 Brindé

 por el último emperador, aquel chiquillo

 que salió a la batalla despojado

 de sus dignidades, para morir como uno más

 en el ocaso de su mundo, después alcé mi copa

 por el final del mío, y

 por mi fortuna en contemplar la maravilla.

 Cuando volví al hotel

 hice subir otra botella.

 Y fui bebiendo mientras contemplaba

 la ciudad por la ventana.

 Medité en cuanto había sucedido

 en ella,

 el poder, el comercio, el amor,

 la corrupción y la grandeza,

 el mecanismo inexorable y ciego

 de la Historia, el Arte, lo que lentamente

 había rezumado

 su indeclinable, misteriosa

 belleza, a que hombre alguno

 ha escapado.

 Empezó a amanecer. Una neblina

 como el polvo de huesos

 de todas aquellas razas,

 de todos aquellos sueños…

 Dios, era tan hermosa!

 Y entonces supe que Istanbul

 era la ciudad de mi vida.

 Que su contemplación

 bastaba para la felicidad.

 Que esa belleza turbadora es cuanto

 podemos sentir del vasto orden, y quizá

 de la helada mirada del Destino.

 BAJO LA PROTECCIÓN DEL ST.CATHARINE’S COLLEGE

 «Mientras la fortuna del Imperio pasaba con esta conmoción unversal»

 TÁCITO

 Para Colin Smith

 Días de dicha tranquila, sosegados,

 días de largos paseos

 que al alma convenían,

 allá por las riberas de aquel río,

 sobre los verdes campos, tan alerta

 los sentidos, y al mismo tiempo tan desvanecidos

 en aquella concordia.

 Horas y horas entrañables en librerías de viejo,

 y las noches, las largas noches de lectura

 en mi despacho, viendo por la ventana

 la claraboya de la biblioteca, todos aquellos muchachos

 entregados a su trabajo; o las veladas

 con el placer de un buen whisky

 mientras la noche, glacial, fuera,

 aísla el bar con estudiantes como una foto antigua.

 Días que vais en el corazón, días de Cambridge, amados

 días. Cómo

 en horas de abatimiento,

 venís, como la mano de una madre

 refrescaba nuestra frente cuando teníamos fiebre

 y sólo con sentirla…

 HISTORIA DE LA LITERATURA
 (HOMENAJE A BAUDELAIRE)

 «El jardín, inmóvil bajo la luna»

 RAMÓN DEL VALLE-INCLÁN

 El Otoño es como una gasa dorada

 algo ajada, caída sobre el mundo. Deja en el espíritu

 la sensación melancólica

 y agradable de la llovizna en el rostro,

 de la mano que toca un abrigo mojado.

 Delicia del sabor de un café mientras contemplo

 a través de los cristales empañados

 las figuras borrosas de la gente que pasa.

 Desempaño con mi mano el cristal y veo

 la belleza de las verjas del Luxemburgo

 brillando de humedad. Hojeo

 un precioso librito que he encontrado

 en uno de los puestos junto al río. La edición 6 × 8

 que preparó Séché para Leopold B. Hill

 de Londres, de tus Sonetos. La he comprado

 para regalarla, aún no se a quien.

 Va la tarde muriendo lentamente

 como una mano que pasara

 sobre las aguas de un estanque

 desdibujando los reflejos. Una

 tarde que muere,

 como tú ahí escribes de los gatos,

 también con esa actitud augusta

 des grands sphinx allongés au fond des solitudes,

 esas

 parcelles d’or que

 étoilent vaguement leurs prunelles mystiques.

 CORAL

 «El sacrificio ha sido favorable»

 ARISTÓFANES

 «La gloria conquistada por los adolescentes»

 PÍNDARO

 El otro día, hojeando un viejo álbum

 de fotografías,

 apareciste. En una playa

 que ciega el sol (seguramente,

 Le Lavandou), orgullosa y alegre

 sobre las brasas

 de aquel Verano.

 Como un pinchazo

 esa imagen me trae

 algo de la pasión que sacudió esos días.

 Contemplé largo rato la fotografía:

 tus ojos dichosos, tu boca, esa

 mano que

 desenfocada

 parece querer tapar el objetivo.

 ¿Te das cuenta? No has envejecido.

 Dios sabe dónde

 estarás, ni siquiera si aún vives. Pero ahí,

 ah cómo brilla

 intacta

 tu sonrisa,

 los crepitantes ojos del deseo.

 Te había olvidado. Pero ahora

 que esa fotografía te devuelve,

 me doy cuenta de cómo la memoria

 generosa

 te había guardado sin decírmelo

 para darme algún día

 este regalo. Poder casi tocar

 un instante de felicidad.

 Tanto se ha ido…

 y entonces apareces

 tú,

 en esa playa de la juventud,

 y me haces este regalo,

 la posibilidad

 de que viva en alguien el que fui,

 la imagen deseada de quien era,

 esa que hasta yo mismo ya he olvidado.

 Porque igual que la otra tarde tú viniste

 puede que alguna vez, si tú recuerdas esos días,

 de ellos emerja un joven mediterráneo y sonriendo

 y recuerdes el placer de esas horas

 y algo de la pasión que entonces

 abrasó nuestros cuerpos

 aún te toque.

 Gracias.

 LA BELLEZA DE HELENA

 «Verdaderamente muy hermosa debe ser Helena

 Para que la pintéis cada día con vuestra sangre»

 WILLIAM SHAKESPEARE

 Para Louis Malle

 Pensad en Troya.

 La historia es

 conocida: El viento

 de la destrucción arrasando

 sus murallas, el hierro griego que traspasa

 la carne de sus hijos, la peste de la muerte,

 los alaridos bestiales de Casandra.

 Y recordad entonces algo.

 Ni en la última hora

 pudieron los troyanos

 condenar a la mujer que les trajera

 su aniquilación.

 Culpaban a los dioses.

 Y en el abismo del horror aún conservaron

 el sueño que los había deslumbrado

 ante Helena.

 Y perecieron.

 Y pereció su estirpe.

 Sin que ninguno se atreviera

 a condenar a la Belleza.

 GRABADO DE UN PALACIO DE VENEZIA QUE J. B. REGALÓ A A. M. S.

 «—¿No concurre usted, señor Max?

 —No estoy inscrito»

 MAX JACOB

 «—Sin embargo, cuento con su sentido de la justicia, de la Humanidad.

 —Débiles apoyes, madame —dijo Wolfe—. Pocos de nosotros tenemos la

 suficiente sabiduría para ser justos o el ocio suficiente para ser

 humanos»

 REX STOUT

 A Juan Benet

 Volarse la cabeza

 En tus altas ventanas

 Al final de una noche

 Orgullosa como tus muros

 Incendiado el alcohol

 Contemplaría

 Otros cuerpos rendidos

 En el alba de plata

 Y en su luz

 Entregar a tu belleza un cuerpo una memoria

 Que ninguna barbarie gobernó

 Saber que a todo sueño

 Sólo el olvido aguarda

 como a aquel que lo tuvo

 HOMENAJE EN PETROPOLIS

 «Sus ojos orgullosos miran a través de la membrana de la Muerte»

 JOHN KEATS

 Cuantas veces, mi admirado Zweig, en aquellas tardes

 de mi niñez, leyendo entusiasmado sus libros,

 me decía: Y todo esto desemboca

 en un lugar de extravagante

 nombre, de cómic de Superman, en las alturas

 del Brasil fabuloso. Y yo soñaba

 cómo sería ese lugar, qué fue lo último que usted

 miró antes de morir. Y ahora,

 casi cuarenta años después, soy yo quien mira

 lo mismo que usted vio. Y de alguna

 forma siento cerrarse un círculo, y me digo:

 aquí, aquél a quien tanto gozo debo,

 esa corazón donde latía

 el oro y la caoba y la sangre y el humo

 del desmoronamiento

 imperial, aquella refinada inteligencia

 vienesa, aquí ejerció el supremo alarde

 de su libertad. Y pienso en esas fotografías

 tantas veces vistas: usted y su esposa

 como dormidos. Elegantemente

 vestidos. No son cadáveres. Parecen dormir.

 Ella tiene echado sobre su pecho su

 brazo, abrazándolo. No parecen siquiera

 una pareja dormida después de amarse, sino

 dos amigos, rendidos de la jornada, que

 descansan, que se han quedado

 dormidos, y dulcemente se abrazan.

 Calor humano, alegría, complicidad.

 Usted mantuvo hasta el final

 —siempre fue un hombre muy elegante—

 el tipo de escritor que aguanta el gesto, que sabe

 que también es página cada decisión,

 que uno también firma su vida.

 ¿Sabe una cosa, Zweig? Es raro ya encontrar

 escritores como usted. La especie va extinguiéndose.

 Hay —me aseguran— hasta quien divulga

 que un artista es una persona como otra.

 BELLEZA CONTEMPORÁNEA

 «¿Temer tú la muerte?»

 ROBERT BROWNING

 «Nuevas estrellas arden en los cielos antiguos»

 RUPERT BROOKE

 Gracias, Noche amantísima,

 por la perfección de este momento.

 Por la comodidad de este sillón

 que me permite contemplarte sin que nada

 distraiga mis sentidos de tu belleza.

 Por la calidad y la temperatura de esta vodka

 que ampara mi sensualidad y la consagra mejor a ti.

 Por la excelencia del sonido de este mecanismo japonés

 que me regala la maravilla

 de la Scotto y Bergonzi en ese dúo imperecedero

 del primer acto de RIGOLETTO.

 Gracias, Noche encantada,

 porque todo eso me envuelve ante este ventanal por el que contemplo

 la seductora hermosura del Chrysler Building,

 al que tú, con tu manto bruñido,

 haces brillar magnífico, turbador.

 Este momento no es inferior

 a la sensación que tuvo Goethe ante Sesenheim,

 o Pound ante Venezia

 o Borges ante Islandia.

 Gracias, Noche narcotizadora,

 gracias por concederme la inmensidad de este momento,

 por enriquecer mi carne con este estremecimiento.

 Déjame agradecértelo. Te brindo mi placer.

 Y después entro en ti, me adormezco, soñando

 con aquellos viejos reyes que se hacían enterrar

 bajo montículos de conchas marinas.

 EN UNA ESCALINATA

 «—¡Basta de debilidad! —dijo Gorju—. Lo único que me falta ya sería

 perder la diligencia. Y cuando se prepara un buen golpe. ¡Allá voy! Dame

 diez sueldos para pagarle una copa al mayoral»

 GUSTAVE FLAUBERT

 Para Edmund Burke

 Cuando tú subías esa escalinata

 ya sabías que cada uno de tus sueños

 había sido aplastado

 por el hielo de la desesperación,

 del desasimiento y de la renuncia, ya sabías

 que la vida no es sino una broma obscura

 sin sentido. Tus párpados

 te pesaban. Tu mano, en el bolsillo,

 acariciaba con desgana, como si

 fuese a la Muerte, unas monedas y un pañuelo.

 Y de improviso, al levantar los ojos, allí estaba.

 Frente a ti. En el rellano. Y todos esos tristes pensamientos

 se volvieron exaltación de tus sentidos,

 y algo como un viento que venía

 de más allá de la razón o de la muerte

 te recorrió como un escalofrío.

 Y la miraste con orgullo: La Victoria

 de Samotracia. Y esa pierna

 que se adelanta como el paso

 del hombre, decidido, rotundo, hacia adelante.

 APOTEOSIS DE ADRIANO

 Como dice Proust: «Certes, ce qui palpite ainsi au fond de moi, ce doit

 etre l’image, le souvenir visuel, qui, lié á cette saveur, tente de la suivre

 jusqu’á moi»

 «Nombró el mundo»

 EULOGIO FLORENTINO SANZ

 Lo primero es una mención

 en una página amarillenta

 de un volumen de Cantú, el segundo

 de la edición de Gaspar-Roig

 de 1854. Tengo

 doce o trece años y descanso

 en una hamaca bajo los pinos

 que rodean la casa de mi abuelo en el campo.

 El ruido de las chicharras impregna una brisa cálida;

 cerca, en la era, el sol de Agosto abrasa el barro

 de los pajares. He tomado ese libro

 de la biblioteca de la casa. Leo de pronto:

 «Era una mezcla portentosa de virtudes y vicio»

 El estilo vanilocuente de Cantú

 seguía narrando las razones de ese escándalo. A

 mí aquellas palabras me atrajeron:

 un excelente Emperador que aunaba

 esas dos experiencias que ya entonces

 constituían lo que amo,

 perseverar en lo que muchos llaman vicios

 y en lo que yo llamo Cultura.

 Seguramente en aquel colegio

 donde intentaron abozalar mi inteligencia

 habría escuchado el nombre de Adriano,

 pero es a esa siesta venturosa

 a la que debo que su imagen

 anidara en mi vida.

 Cinco años después, un desolado

 paraje, junto al «Muro de los Pictos»,

 esa muralla que él alzó

 al furor escocés, casi en la desembocadura

 del Tyne. Una neblina helada envuelve

 el lugar; una voz agradable de mujer me indica: Son

 fortificaciones de Adriano. Casi escucho

 fragor de hierros en la niebla.

 Hasta aquí llegó Roma, me digo con orgullo.

 Dos

 años más tarde, es la VITA HADRIANI

 de Spartiano. Prosa no memorable, pero sí

 las hazañas que prodiga.

 Me conmueven la lucidez, y su coraje, la generosidad

 de ese espíritu altísimo, y cómo me turbó

 con el poema que conserva

 y que en Gregorovius después encontraría

 y en la versión de Pound: «Animula

 Vagula, Blandula». Era una noche

 de Primavera, en Murcia; cálida, mágica.

 Luego es Gibbon.

 Llueve sobre París. 1965. Hace muy poco

 dejé el apartamiento de la rue Marx Dormoy y ahora vivo

 en una casita en Bry-sur-Marne. Llueve, hace frío; no

 mucho, pero ya enciendo la chimenea

 y da gusto leer a su amparo.

 Abro DECLINE AND FALL. «No quedó —leo—

 provincia del Imperio

 que no honrase con su presencia». Admiré —qué cercano—

 a ese incansable viajero.

 Después —el libro ardía en mis manos—

 las memorias que a su nombre vincula

 mi nunca bastante venerada Yourcenar.

 Ah qué fiesta de los sentidos y la inteligencia.

 No era una sombra de un mundo desaparecido,

 sino alguien como yo, que podía

 aconsejarme, hacerme ver qué absurdas

 tantas de mis ilusiones, qué

 ociosos este o aquel temor, qué

 acertadas lealtades. Cómo latía en esas páginas

 —Dion Casio no la vio —esa alma errante

 que desde las arenas de Arabia y Mauritania

 a Bretaña salvaje,

 extendió «el arco del Imperio»,

 desde el Danubio al Rhin,

 pacificando Asia, poblando los dilatados horizontes

 de sabias arquitecturas, leyes justas,

 ese griego de corazón, Graeculum,

 el primer Emperador con barba de filósofo.

 Son, una noche, las tres cartas

 que le debemos a Dositeo. Y —¿1980?— una relectura

 lenta, paladeando cada palabra, cada pensamiento,

 la hondura de su reflexión, de MÉMOIRES D’HADRIEN,

 sentado en una sombra, en el Foro romano,

 teniendo ante mis ojos los restos del inmenso

 —cantan su belleza quienes jamás lo vieron—

 templo de Roma y Venus.

 Luego

 fue Itálica. Con la luz andaluza que bruñía

 los árboles y los despojos de la gloria.

 Pasé mis manos por aquellas piedras.

 Toqué el Imperio. Dejé que me invadiera

 una dicha solemne. Comprendí.

 La memoria de Adriano, esa memoria donde la pasión se funde

 con el Arte, placeres, leyes, gestas

 de la espada, ¿no es lo mismo

 que los Silencios de la Maestranza? ¿El rostro de Adriano,

 el orden de vivir que irradia, su sabiduría,

 no lo he visto a veces en alguno que me topo

 paseando junto al río, en ese puente

 por el que bajará la Esperanza de Triana,

 mientras me encamino a la grandeza

 de los vinos y tapas del «Sol y Sombra»?

 Y es en la Primavera

 del 85, Villa Adriana, esas ruinas inefables

 de lo que él nos regaló

 como museo de reproducciones

 de lo que había amado en este mundo,

 el Liceo de Atenas, la Academia,

 el Pórtico de los Colores, canopes que eran la memoria

 del Egipto, estanques a la sombra de luminosas arboledas

 donde las ninfas extendían sus mantos,

 aves de lumbre, furia de los sentidos, y la alta Biblioteca

 donde dejar volar los pensamientos. Allí, por esas sendas

 Adriano paseó con otros seres escogidos

 o bajo la noche al amor se entregaba

 con hermosas mujeres y adolescentes como ángeles. Allí toqué

 la piel de la cima del refinado espíritu

 de un gran Jefe de Hombres. En su honor

 —él los había escuchado en los largos atardeceres—

 dije yo allí en voz alta versos de la ENEIDA, de Homero, de

 Propercio,

 de Safo. Dije;

 «Interea medium Aeneas iam classe tenebat

 certus iter fluctusque atros Aquilone secabat

 moenia respiciens, quae iam infelicis Elissae

 conlucent flammis», evoqué

 las astucias de Ulises, el cuerpo

 de esa virgen de rubios cabellos

 del Libro II de las ELEGíAS… Las palabras resonaban

 sobre el silencio de las ruinas

 como si fueran luz del sol.

 Y ahora, una vez más,

 esta tarde de bronce, junto al Arno,

 vuelves a mí en la fotografía que las manos de una joven

 sostienen, un Antinoo. La joven lo contempla conmovida.

 Pienso que como pocos otros símbolos

 de lo que amo, tu memoria

 ha acompañado asiduamente

 mi vida. ¿Cuántas veces

 he pasado —hasta ya ni mirarlo—

 ante esa Moles Hadriani, ese Sant’Angelo

 que me lleva a San Pietro? Cuando ni miras algo,

 es que ya está en tu sangre, tan tú como tu carne.

 Como lo es el busto de las Termas,

 o el asombroso del Vaticano, y cerca de él,

 ese divino Antinoo como Baco, ese joven bitinio

 cuya sensualidad, cuya belleza

 —ah, haber podido ver el de Antoniano de Afrodisias—

 incendiaron tu alma. Cuantísimas mañanas

 lo primero que mis ojos han contemplado al despertar

 ha sido el Panteón, por mi ventana sobre la placita;

 cuántas noches, la última

 copa junto a la fuente

 ha brindado por su belleza,

 ha brindado por ti.

 Un gran maestro dijo que uno

 se obliga a vivir porque de vez en cuando

 vivir es extraordinario, es memorable.

 Entre esos instantes

 —Juan de la Cruz o pasear por Istanbul, Mozart, Velázquez,

 Nabokov, Borges, Shakespeare, el mar,

 eso que a veces hay en la mirada

 de una mujer—,

 pensar en lo que hiciste,

 tu recuerdo de Emperador tan sabio y valeroso,

 enriquece mi vida, anima

 mi pensamiento. Bien podría

 decirte lo mismo que hace años

 ofrecí a Marco Aurelio en unos versos:

 Te hubiera seguido con orgullo.

 ELBEHTA

 «¡Qué frío hace en Varsovia!»

 ARTHUR RUBINSTEIN

 «Maravillado estoy que un hombre de tan buen juicio como vos hayáis

 dicho cosa tan fuera de razón como ésa»

 ALFONSO DE VALDÉS

 «—Oh —dijo Adriano, volviéndose hacia la ventana sin inmutarse y

 hablando con una frialdad extrema— Encienda esas velas, por favor»

 FREDERICK BARÓN CORVO

 Para el teniente D’Hubert

 You must remember this decía

 aquella

 canción, que tanto

 gustaba repetir Madame Necker

 cuando volvía de visitar

 a su amante, el señor

 de Buffon. Cuentan

 que le brillaban los ojos, y que a quienes

 le preguntaban por la causa de tal arrobamiento,

 les respondía (mujer muy educada,

 sabía muy bien lo único

 que conmueve a los hombres y permite

 que mantengan por tiempo su relación con las mujeres): Cuando

 me habla sobre las maravillas de la Tierra,

 cómo sé que él es una de ellas.

 La siguiente historia puede tener en apariencia

 poco que ver con la anterior, aunque sin duda

 forma lo mismo parte

 de una meritoria educación: En el desfiladero

 de Nahr el-Kalb, todos

 los conquistadores, desde Ramsés,

 grabaron en la roca, afirmando su paso,

 los nombres de sus victorias.

 Hay otra inscripción, con sólo

 el nombre de alguien

 (Luego añade: «Sin

 patria»; lo que dará una idea del sujeto). Quien la hizo

 no sé si fue consciente, entonces,

 del sentido profundo de ese acto.

 Con los años lo entiende.

 Y no se equivocó.

 Ese nombre, como victoria,

 lo es, y acaso la más grande;

 la invulnerable, la ganada

 contra sí mismo, contra todas

 las fuerzas de la barbarie que lo habitan,

 lo que le ha permitido

 templar su inteligencia, su cultura,

 la gran victoria del orden contra el caos,

 contra la sumisión,

 sí, la victoria

 de la rebelión, de la duda, de la entereza

 para no admitir más que lo mejor.

 SHE’S ALL STATES, AND ALL PRINCES, I, NOTHING ELSE IS

 «Y abriendo las puertas vieron a Cleopatra muerta sobre un lecho de oro. De sus

 dos servidoras, la llamada Eira yacía muerta a sus pies, y Carmión, con vacilante

 mano, arreglaba la diadema sobre su cabeza. Díjole uno de los soldados «Con

 cuidado, Carmión», y ella respondió «Con toda la belleza, como conviene a quien

 era de tantos reyes descendiente”»

 PLUTARCO

 «Cien años pasaría alabando

 Tus ojos»

 ANDREW MARVELL

 A Maria del Carmen Marí

 Oh amor Camino

 No menos helado que el Arte

 Joya de Alcohol

 Tigres en el crepúsculo

 Olvidaremos juntos tu belleza

 OVER THE RAINBOW

 «SGANARELLE. —Vamos a prepararlo todo para la boda»

 MOLIERE

 A María del Carmen Mari

 Cuando los ángeles del vino

 en la alta noche muestran a mis ojos

 los placeres posibles, y me dicen

 sueña una mujer,

 al alba será tuya,

 impasible contemplo las insinuaciones

 de las más bellas cortesanas.

 Para mi ya no existen otros ojos

 que los tuyos, ni boca comparable,

 ni puedo imaginar que mis caricias

 hagan nacer amor en otro cuerpo.

 Digo entonces: Partid,

 oh dulces ángeles, llevad

 a otros lechos vuestra alegría.

 Pues qué mujer después de la que amo

 encontraría en mis ojos sino la vasta noche.

 CANTO DE AMOR

 «Guiarme puede a través de la vana máscara del mundo»

 JOHN MILTON

 A María del Carmen Mari

 Mi dulce amor, mi último puerto,

 tú, la de los largos cabellos,

 la de piel obscura como el mar en tempestad,

 la de ojos que no igualarían

 las joyas del faraón.

 Como la más bella perla del Eritreo

 luces junto a mí.

 El fulgor de esa perla brillará en el último

 temblor de mis ojos, y algunos

 dirán «vive aún, parece que mirara»,

 y serás tú —oh ignorantes—

 que continúas viviendo en mi mirada muerta.

 ALL OTHER THINGS TO THEIR DESTRUCTION DRAW, ONLY OUR LOVE HATH NO DECAY. AMBORUM FOEDERE CERTO CONSENTIRE DIES, ET AB UNO SIDERE DUCI

 «Ella es una maravillosa mujer»

 WILLIAM SHAKESPEARE

 A María del Carmen Mari

 El recuerdo de aquel amanecer en las Pirámides

 El sol abriendo los ojos del desierto

 La música de Vivaldi

 Que he escuchado esta tarde Las páginas

 De Saint-Simon que ahora me confortan

 Y las de Borges que releeré antes de dormirme

 El ensueño ante este grabado de Jaffa

 Que hay frente a mi mesa

 El olor de la mar que me llega con la brisa del poniente

 Las noches de Venezia de New York de Madrid de Istanbul de Roma

 de La Habana

 Cuya alegría ha convocado en vano

 Para unos versos que quizás nunca vea

 Acaso todo esto sucedería sin ti

 Pero junto a ti es más dichoso

 EN FAVOR DE VENUS

 «No hay en el mundo condición que iguale a la de los amantes»

 IBN HAZM

 A María del Carmen Marí

 Los sueños de mi niñez ofrecería

 Las mujeres de aquellos sueños

 Todas las mujeres deseadas

 Todos los cuerpos que he gozado

 Y los que aún persiguen mi imaginación

 Todo lo ofrezco esta noche

 A mis dioses del Amor

 Para que no te olviden

 Para que yo no olvide

 FARSA ITALIANA DE LA ENAMORADA DEL REY

 «El enamorado recorre su camino a ciegas»

 PROPERCIO

 «Tus labios están calientes todavía»

 WILLIAM SHAKESPEARE

 «El firmamento giratorio es para mi como el aro de una

 sortija que todo lo ciñe y en la que tú eres la piedra

 preciosa»

 IBN HAZM

 Sé bella

 Deja que el planeta camine hacia el hielo

 Todo pasa menos la belleza

 Clava en mis ojos tu bandera negra

 EL DIOS ABANDONA A ANTONIO

 «Que ningún otro entusiasmo sino por la virtud y el arte

 brille en mis ojos y que dueño de él yo me regocije

 con lira, baile y canto y goce un corazón honrado

 en compañía de los hombres de bien»

 TEOGNIS

 Cuando de pronto a media noche oigas

 esa música que entierra tu fortuna,

 y más allá

 de las murallas, las enseñas

 de Octavio, el acre olor

 de los conquistadores

 —Pide a tu esclava

 más vino. Mira esa copa

 donde mañana él beberá, la ciudad

 que ha de glorificar su paso como antes

 el tuyo,

 el mar y los desiertos

 a los que rendirás tu espada y tus legiones.

 Bebe sereno,

 y mientras noche y alba se disputan

 su reino, encomiéndate

 a cuanto has tenido, acepta,

 no desees otra estela

 que los días por el amor ennoblecidos,

 el tesoro fundado en la memoria

 de haber vivido así.

 LA CHARTREUSE DE PARME

 «No leer

 no sufrir, no escribir, no pagar cuentas,

 y vivir como un noble arruinado

 entre las ruinas de mi inteligencia»

 JAIME GIL DE BIEDMA

 «Goza sin cesar de la soledad»

 MARCO AURELIO

 Cierras las «Décadas». Subes

 despacio las escaleras

 hasta tu dormitorio; te recreas

 en algún cuadro, escuchas

 a Paisiello, lejano.

 Un baño bien caliente

 saboreando un vodka helado.

 El traje azul marino, y la corbata

 del Trinity College.

 Llenas la pitillera. Compruebas el dinero.

 Unas gotas de Atkinson

 en el pañuelo. Son las 8.

 Los primeros imbéciles

 ya habrán llegado al cocktail.

 Las próximas dos horas

 —o las próximas cinco—

 te traerán frases estúpidas,

 dolor en la columna, halagos

 de mujeres, copas sin alegría.

 Hacia la madrugada olvidarás.

 Subirás despacio las escaleras

 hasta tu dormitorio; te recrearás

 en algún cuadro, escucharás,

 lejano, a Vivaldi.

 Releerás a Montaigne o a Raymond Chandler.

 DOS CABALGAN JUNTOS

 «Un orden de vivir, es la sabiduría»

 JAIME GIL DE BIEDMA

 In memorian Antonio Machado

 Dejo vivir mi cuerpo y lo contemplo.

 Lo veo amar y lo veo escribir.

 Lo veo vivir. Y a veces

 somos uno en algún sitio.

 Acabaremos juntos.

 BIZEDI

 «Así nosotros, desesperanzados, ya sin esforzarnos ni cuidar la razón,

 resueltos íbamos de lodazal en lodazal, por la alta mar de esa líquida basura»

 GIORDANO BRUNO

 «—(Caballero, yo no me mezclo en esos asuntos; no estoy aquí para eso»

 CONDESA DE ESPOZ Y MINA

 «Quiero que veáis —dijo el Conde— que soy de nobles sentimientos»

 HELDRIS DE CORNUALLES

 El otro día, Cintia, me decías

 que siempre me quedaba en la puerta, que no

 daba el paso «decisivo» decías, del que ya no hay retorno,

 y que era cobardía ante la vida,

 que me estaba perdiendo no sé qué.

 Seguramente es cierto que me pierdo

 «eso», pero no tengo duda, te aseguro

 que conozco territorios muy cercanos

 y acaso alguno más allá, y que nunca

 me produjeron algo que pudiera

 considerar siquiera

 como placer menor.

 ¿Sabes lo que me preocupa, lo que

 a veces me inquieta?

 Imaginar que no hay salida

 en tu descenso a los Infiernos,

 hilo que te asegure regresar.

 Porque veo algo terrible

 en tu forma

 de lanzarte a la vida. No

 se sostiene en nada, no

 sirve

 para

 nada. No lo sabes, pero

 repites lo que significan las palabras

 del asesino en MACBETH

 al aceptar matar a Banquo:

 «Haría lo que fuese

 por desquitarme

 del mundo».

 Y yo no quiero desquitarme

 de nada.

 Claro que es hermoso, de vez en cuando

 adentrarse en esa plenitud

 de la disipación, te lleve donde lleve,

 y entregar cuerpo y alma a los abismos

 de eso que hay en nosotros escondido,

 darse la lengua con las simas de la vida,

 tocar el esplendor de ese misterio

 salvaje, que jamás descifraremos,

 Pero siempre, querida, que haya un faro

 al fondo de esa noche,

 las columnas ardientes de la sabiduría,

 el Arte, algunas

 certidumbres morales,

 el ejemplo indeleble de los grandes,

 esos modelos que nos guían.

 MODELO

 «Cabe ser nativo el denuedo; pero tan sufrido esmero sólo puede ser parto

 del sumo ejercicio y consumada disciplina»

 EDWARD GIBBON

 Para Jean-François Revel

 Hay un texto que siempre

 he tenido por norma: aquel pasaje

 de Tucídides, narrando

 cómo cierto ateniense

 intentó defender,

 aunque perdió,

 frente a Brasidas el de Esparta,

 la Colonia de Anfípolis.

 El narrador expone escuetamente

 las circunstancias del desastre,

 sin agregar querella alguna.

 Esa derrota

 costó al vencido la más dolorosa

 de las heridas, la pena de destierro

 para siempre de Atenas.

 Y el vencido es el propio… Tucídides. Y nada

 dice sobre su atroz destino, nada

 advertirás en esa página

 de su castigo y su amargura.

 Saber contar así…

 E NON HO AMATO MAI TANTO LA VITA!

 «Que tu vida nos dé ejemplo

 de recreo en la dicha, jamás

 en el dolor»

 LUCILIO

 Como Milton, diría

 I did but prompt the age to quit their clogs

 by the known rules of ancient Liberty.

 Pero

 reconozco mi fracaso. Y así

 ya un poco más allá (leal optimismo)

 de la mitad de nuestra vida,

 seguramente modificaría

 o me conformaría con un No hice más que urgirme

 a alejarme del inmenso engaño

 con las sabias reglas de la antigua Libertad.

 Y aún

 quizás así sea mucho. Acaso baste

 con no envilecerme demasiado,

 tener aún capacidad de asombro y gozo,

 y venir de vez en cuando

 hasta esta placita

 y mirando la fuente de Giácomo della Porta,

 contemplando el milagro del Panteón,

 beber mientras me dejo tocar

 por la exuberancia de la vida romana

 y pasar tranquilamente esas horas

 que preceden al sueño.

 ELOGIO DEL TABACO

 «Digamos inmediatamente que desconocemos la naturaleza exacta de la

 experiencia crucial»

 MIRCEA ELIADE

 «Poder fumar es una bendición —dijo aspirando el humo con delectación»

 HERBERT GEORGE WELLS

 «Extraordinario placer»

 WILLIAM SHAKESPEARE

 Pocos placeres bajo los cielos misteriosos

 más elevados y serenos

 que tú, tabaco. Siempre

 aumentando la dicha, en la fortuna,

 o consolando el infortunio,

 con la misma elegancia

 con que silenciosamente envuelves

 el sueño de la lectura o de la música,

 los secretos ritmos de la meditación

 o el agradable conversar.

 Tantos momentos perdurables van unidos

 a ti, tantas horas

 que tú acompañas y mejoras.

 Enigma portentoso

 del humo, al que nos entregamos

 como a la sabiduría o a la suerte

 que tampoco nunca entenderemos.

 Noble compañero de la inteligencia,

 de la alegría de vivir, del

 amor, y de ese otro

 favor, el vino

 que alegra el corazón y la mirada.

 Nunca nos faltes.

 GATO ROMANO

 «Donde el espíritu puede volar y adormecerse;

 y a su vera lograr un sueño deleitoso»

 JOHN KEATS

 Para Luis Antonio de Villena

 Gato de tus calles, Roma de mi vida,

 tumbado al sol horas y horas

 viendo pasar el mundo hacia ninguna parte.

 Qué hay como desperezarse por tus Foros,

 luego una buena sombra al pie del Panteón,

 y ahí es nada rascarme contra una

 columna de Bernini, una fachada de Maderno.

 Siempre habrá un vencedor —éste o el otro—

 que tirará unas sobras, y me bastan;

 eso y de vez en cuando, buenas gatas.

 A lo mejor, cuando sea viejo, caerle en gracia

 a un Cardenal, y qué delicia entonces,

 esas largas veladas mientras lee

 mi amo sus apólogos,

 sentir su mano tibia, esa mano cansada

 de bendecir, pasar sobre mi lomo

 distraída, dichosa…

 DE VITA BEATA

 «Por todas esas cosas juzgué que por allí andaba el fin de la tierra. Y

 mandé edificar en aquel lugar un arco muy grande y grabar en él una

 inscripción con esta leyenda: «Los que quieran llegar al País de los

 Bienaventurados caminen por la región a mano derecha, para no

 perderse mortalmente»

 PSEUDO CALÍSTENES

 «Cosas de gran belleza y placer que descansan y alivian los ojos»

 FRANCIS BACON

 Para Abelardo Linares

 No me habléis más de vuestro mundo,

 pues me aburre. Qué me importan

 a mi tan lerdas creencias.

 Dejadme con mis dioses nocturnos.

 Dejadme mirar a las mujeres que me ofrecen el más noble de los

 paraísos

 en la fragancia de su cuerpo.

 Dejadme beber y entregarme al sueño.

 Además, esas creencias

 son propias de gente baja.

 Cuanto yo deseo saber ya está en los libros de Tácito.

 Dejadme, olvidad a este poeta,

 salvaros vosotros. Yo no deseo otro reino

 que los ojos de las mujeres del barrio del placer.

 Y en la embriaguez, bajo la inmensa noche,

 ver pasar las naves de Salomón.

 AUTORRETRATO DESDE EL ESPEJO CONVEXO

 «Y ahora voy a relatar con alguna extensión uno de los más curiosos

 incidentes de la vida de Johnson»

 JAMES BOSWELL

 «Expugnar de Sion el noble muro

 Objeto fue del guerrear glorioso»

 TORQUATO TASSO

 «Estas bagatelas se omiten siempre en las memorias. Y son el carácter del

 pasado»

 DUQUE DE SAINT-SIMON

 «To the Happy Few»

 La alta noche borra

 mis huellas

 En la embriaguez soy

 eterno.

 FIESTA EN VENEZIA
 CITTA NOBILISSIMA ET SINGOLARE

 «¡Qué ciudad!»

 JUAN ANTONIO DE VERA Y FIGUEROA

 «La carne es fuerte, pero el espíritu se debilita notablemente»

 DE UNA PELÍCULA DE FRITZ LANG

 En el suave atardecer

 la luz de las arañas envuelve

 el salón con resplandor de acuario. Una

 bruma casi imperceptible

 asciende del Canal, empaña los reflejos.

 Hermosísima damas se deslizan

 con lentos movimientos, faisandés,

 copa en mano. Y al fondo

 en un sofá descansa

 una adolescente de muy cálida,

 mórbida mirada.

 Perfumes lisos, joyas delicadas. Los salones refulgen

 en la luz nimbada de un crepúsculo de oro

 y el ambiente adquiere ese bruñido

 de las telas de Rembrandt.

 El sol poniente se refleja en las arañas

 y los cuadros, y magnifica los rostros.

 Retazos de conversaciones

 de inteligente finura, quintaesencia

 de una experiencia más allá

 de la desolación; belleza física que

 roza

 tus ojos, tu piel como un escalofrío.

 Perfección acabada. Ni un gesto, ni una

 palabra

 advertirás, que no sepa morir.

 La grandeza de quienes fueron, son

 la Serenísima, es este imperceptible, sutilísimo,

 orgulloso ir desvaneciéndose

 como si nada sucediera. Quienes

 hijos son del saqueo

 de medio mundo, y de esa gloria, saben

 cuán ridículo es lamentar lo inevitable: ayer

 la grandeza, y hoy

 el infortunio. Y pasan

 ante el final con la mirada

 y la desenvoltura con que un día

 humillaron a Papas

 y embajadores. Es

 la

 Fortuna, esa que dora el sol

 en la punta de la Dogana.

 Y si marcó los rumbos de la Venezia poderosa

 por qué pretender que entre su vientos

 no sople el del ocaso.

 Sí. Van a morir. Pero mientras esa trivialidad

 engorda ahí, ellos atienden cosas nobles,

 esta fiesta, beben, conversan

 sobre tal edición príncipe, la gracia

 del Bronzino, o la Callas aquella noche en Londres,

 una corbata delicadísima, lo airoso de unos

 zapatos. Gastan. Desprecian.

 Oh, sí. Vedlos morir. Son el último

 pétalo que cae

 de ese misterioso lujo, noble y culto,

 que como Mommsen decía es

 la flor

 de la Civilización.

 ZAROCAN

 «Es muy propio de nuestra naturaleza ir muy lejos en la perfección»

 LAWRENCE DE ARABIA

 «No tengo ninguna objeción grosera que oponer a la circunnavegación

 del globo con fines de Arte, de estudio y de benevolencia»

 RALPH WALDO EMERSON

 «Quien ha contemplado la Belleza

 Deja su suerte en manos de la muerte»

 AUGUST VON PLATTEN-HELLERMÜNDE

 Noche legendaria

 Ópalo de los Ángeles

 Noche de plata en llamas

 Ah esa hora

 Cuando sacudes, con la mirada turbia

 Tu pelo sobre tus hombros

 Desnudos

 Y el deseo roza con sus labios

 El cristal de tu copa Ah esos labios

 Canallas, húmedos

 De divinos licores

 RETRATO DE MOZART

 «Al final acabamos dependiendo de las criaturas que creamos»

 GOETHE

 «El propietario de la tienda no estaba: había ido al dentista»

 VLADIMIR NABOKOV

 No sabemos cómo

 fuiste. Te imaginamos

 como nos enseñara Lange a hacerlo.

 Nos emociona algo, que

 acaso no existió. Pero también acaso amamos

 lo único que debe

 ser adorado:

 lo que hace el Arte

 con la realidad.

 MIDNIGHT, FORESCASTLE

 «Pues ni la magnificencia de las pirámides que hasta las estrellas se levanta. ni la morada del Júpiter de

 Elide que al cielo imita, ni la fastuosa riqueza del Sepulcro de Mausolo escapan a la última condición de

 la muerte. O llama o temporal les robarán su arrogancia, o al correr de los años, vencidos por su peso,

 se desmoronarán. Mas no ha de perderse en el tiempo el nombre ganado con inteligencia: porque la

 inteligencia tiene la gloria que no muere»

 SEXTO PROPERCIO

 «Los salones de Bentinck-House se hallaban más llenos de invitados que

 nunca»

 OSCAR WILDE

 Para José Manuel Fernández Melero

 Ir más lejos en cuerpo y pensamiento,

 Pero saber que hay puertas

 Que sólo abren al horror.

 UNE SAISON EN ENFER

 «Y así, inequívocos signos revelaron que en él había un elemento divino»

 EUNAPIO DE SARDES

 La obscura servidumbre del Azar.

 Cumplimos destinos misteriosos, como

 modelando aire, o agua, y al final

 ese que llegamos a ser, verdad es que cumple

 acaso alguna de nuestras ilusiones,

 pero son otras muchas, que jamás imaginamos,

 las que desvelan sus noches. Quien hoy recorre

 mis caminos es, sí, aquel niño cuyos ojos

 se deslumbraban ante grabados con paisajes

 como este que hoy contemplo; mas no menos

 el personaje soñado por aquel niño

 y el propio personaje que el personaje ha creado.

 Donde no morir. Donde no moriré.

 No sé de quién es este rostro

 que contemplo en mi espejo. Pero

 si alguien soy de verdad, es el que soy

 en la leyenda, Domingo Badía y Leblich

 no existe, sino el príncipe Ali-Bey el Abassí.

 Por fin ya todos

 los que me precedieron y los que sueñen

 un remoto atardecer con mis hazañas.

 Después no seremos ni tú ni yo, lector, tú o yo,

 sino otro, que será el que seas leyéndome, leyendo

 las aventuras del que yo he sido escribiéndolas.

 WUTHERING HEIGHTS

 «¿Conoces a Job Terry? No hay quien no conozca a Job Terry en todo

 el Pacifico»

 RICHARD E. DANA

 «Soy yo cuando estoy en escena»

 FANNY WHITESIDE BROUGH

 «El que soy en mis telas es sin duda el verdadero»

 DIEGO VELÁZQUEZ

 «Éste es el animal que no ha existido»

 RAINER MARIA RILKE

 A mi maestro Jean Renoir

 Hazte traer

 cuanto precises. No salgas. ¿Para

 qué? No hay ya lugares

 donde puedas ser feliz.

 Los negocios que te permiten

 vivir, resuélvelos por el teléfono. O escribe

 cartas, éstas a los amigos,

 con el mejor estilo que disfrutes.

 De vez en cuando, mira

 si arde la ciudad. Conserva limpio

 tu 38. Cuida con toda

 delicadeza tus rosales.

 Y siéntete orgulloso

 de que los pájaros aniden

 en tu jardín, que ofrece paz.

 Bajo sus árboles acude cada tarde

 y contempla el crepúsculo. Da gracias

 a tus dioses por esa

 mágica estancia, por el día

 vivido, por los libros, la música, los cuadros

 que de la Muerte salvas.

 Y cuando piedra o bala rompan tus cristales,

 no levantes los ojos

 de aquello que te ocupa; más, perdidos

 en el bellísimo paisaje de tus libros

 elije la más noble

 edición que poseas de TREASURE ISLAND.

 Y mientras populacho y soldadesca

 con fin de igual vileza se acuchillan,

 tú lee sereno, escucha a Rubinstein

 interpretando a Chopin. Acaricia

 la frente de tu perro.

 Y en la alta noche

 encamina tus pasos hacia el sueño.

 ELOGIO DE LA EMBRIAGUEZ

 «Yo no deseo la felicidad. La vida es más noble»

 GEORGE BERNARD SHAW

 «El destino baraja las cartas, pero somos nosotros quienes jugamos»

 ARTHUR SCHOPENHAUER

 «Contempla tu rostro en el espejo»

 BRIAS DE PRIENE

 Para Pedro Gómez Valderrama

 ¿Quién soy yo para quejarme de mi suerte?

 ¿Acaso esta tierra no ha humillado otros sueños

 más altos que los míos? ¿Estas arenas

 no empaparon lágrimas

 de más nobles desterrados?

 Y ni sus nombres recordamos.

 También nosotros seremos olvidados,

 y el sentido de nuestros versos

 mil veces modificado. Dónde, cuándo

 y en qué idioma será por fin reconocido

 aquello que dijimos…

 Pero ay de aquél cuya palabra

 no permanezca, clara, a través de los cambios,

 aquél cuya vida y cuya obra

 no pueda contarse un día

 con la frescura de los cuentos

 que narran los marinos.

 Escribe. Y bebe. Bajo la clara noche

 brinda por las estrellas, bebe

 en la memoria nobilísima

 de quienes ya, antes que tú, recorrieron

 este camino. Brinda por ellos

 y por el mundo que de la destrucción salvaron.

 Que en el vino contemples la alta hora

 en que se funden sueño y desencanto.

 Acepta tu destino como el precio

 de tu palabra. Escribe.

 LA CIVILIZATION

 «La poesía nos da uno de los más firmes argumentos de la nobleza de

 nuestro ser, mostrándonos que el alma humana se complace en un orden

 más perfecto y una variedad más hermosa que la que puede encontrarse

 en la naturaleza después del pecado original»

 MARCELINO MENÉNDEZ PELAYO

 «Entre todas las cosas que por experiencia los hombres hallaron, o por

 revelación divina nos fueron mostradas para pulir y adornar la vida

 humana, ninguna otra fue tan necesaria, ni que mayores provechos nos

 acarrease, que la invención de las letras»

 ANTONIO DE NEBRIJA

 ¿Sabes?

 Es lo único.

 Esa fuerza salvaje y sabia de la vida:

 la carcajada de Falstaff.

 Sobre todo Poder, discurso, leyes,

 el esplendor o la miseria de tu vida.

 Esa carcajada.

 Es la cima del Arte.

 DIAMANTE

 «—Es de agradecer su visita en una noche tan fría —la mujer abrió la

 puerta de la casa “de las bellas durmientes”.

 —Por eso he venido»

 YASUNARI KAWABATA

 Para Alfonso Sampedro

 ¿Podemos ya, di, podemos,

 ahora que todo o casi todo,

 y además es lo mismo,

 acaso ni siquiera se ha perdido, solamente

 que no era para tanto,

 o que bien muerto está, podemos, di, ahora,

 sentarnos juntos,

 hablar, beber,

 jugarnos lo que sea…?

 Estamos ya en el mismo bando,

 maldito hijo de perra.

 Ni me asustas ni me asombras. Al fin y al cabo

 tengo más años que tú entonces,

 cuando te conocí,

 y ya sé un poco por dónde van las cosas.

 Esta noche es tan buena como otra,

 querido John el Largo.

 No está mal este sitio. Las mujeres son guapas,

 y al menos no te sirven matarratas.

 Vamos. ¿No te lo pide el cuerpo?

 Sentarnos a beber, la noche por delante,

 beber sin red, y hablar, reírnos

 de la vida

 —en eso no te equivocabas—, podemos luego

 llamar, que vengan unas putas.

 Y por qué no, después,

 ya con el alba, más

 que borrachos, ya

 santos,

 salir y prenderle fuego a todo.

 EL SEVERO DISCURSO DE LAS IDEOLOGÍAS

 «El verdadero mito era yo, detrás de la cámara»

 JOSEF VON STERNBERG

 «… Uno se siente atado por la miseria, impedido de participar en esta u otra obra,

 o ciertas cosas necesarias están ya fuera de mi alcance. A causa de esto, no se

 puede dejar de sentir melancolía y se siente entonces un vacío donde debería haber

 amistades y afectos fuertes, y se siente un terrible descorazonamiento comiéndonos

 hasta la misma energía moral, y la fatalidad parece que pone una barrera a los

 instintos afectivos y sentimos cómo una oleada de asco sube en nosotros, hasta

 hacernos exclamar:

 ¿Hasta cuándo?»

 DE UNA CARTA DE VAN GOGH A SU HERMANO

 «—Lo de Hungría fue muy hermoso. Ahora sobrevivo… Bueno, me gusta

 mi trabajo, eso es todo»

 BELA LUGOSI

 «Al morir, sale por la boca de todo hombre un ser llamado “yulio”»

 DE UN HECHICERO SUDAMERICANO DE CUANDO LA CONQUISTA

 In memoriam Hölderlin

 Cuando mi vida esté madura

 Como un fruto ya libre para desprenderse

 Cuando todos los sueños me abandonen

 Sólo pida un día más para mi cuerpo

 Entonces oh Memoria

 Sé indulgente

 Nostalgia que tu río

 Inunde estas riberas

 Perdidas

 Mas no para crear

 Depósitos de olvido

 Sino para oficiar el Desafío

 EL EMBRUJO DE SHANGHAI

 «—¿Hay acaso un tercer documento? —preguntó Utterson.

 —Aquí tiene, señor —dijo Poole, entregándole un abultado sobre lacrado»

 ROBERT LOUIS STEVENSON

 Sí. En un espejo

 perdido

 de la niñez.

 Ahí

 nos esperamos.

 EL CLAVECÍN BIEN TEMPERADO

 «Corporación nacional de agentes comisionados en especies coloradas del

 colorado del rojo y casas de labor activa pro especies coloradas del rojo (todas las

 casas de comunidad de agentes comisionados en especies gené ricas del colorado

 del rojo, u oficinas grandes de cuyos agentes, y también todos cuyos mismos

 agentes)»

 JULIO CORTÁZAR

 «Debo aún temer al azar?»

 STÉPHANE MALLARMÉ

 En

 homenaje a la

 memoria

 de mi muy venerado

 maestro Charles Baudelaire

 NO HAY HUMANISMO CONSECUENTE

 Sl NO TIENE EN LA MANO

 UNA PISTOLA

 GULLIVER’S TRAVELS

 «Mi visita tiene un carácter a la vez privado y oficial. Un hombre de

 ciencia le llamaría anfibio»

 RAMÓN DEL VALLE-INCLÁN

 «Las gentes honradas se hacen ahorcar lejos de su país»

 GIACOMO CASANOVA

 In memoriam

 Charles Louis de Secondat

 Barón de La Bréde

 y de Montesquieu

 Vendrán. Forzarán

 la puerta. Y todo aquello

 que amas, será humo

 con el de tus libros.

 Y aún da gracias

 si salvas la piel…

 Mas si pudieras

 huir, no mires

 atrás, gana

 la frontera, en otra tierra

 levanta tu casa, y otra vez

 hazte de libros, pon en pie

 el antiguo templo de la Sabiduría.

 Y aprovecha

 el tiempo, antes

 de que entren. Y si puedes

 salvarte, huye, no mires

 atrás, y en otra tierra…

 HEART OF DARKNESS

 «AUGUSTISIMA VENETORUM URBS QUAE UNA HODIE LIBERTAT I S AC

 PACIS, ET JUSTITIAE DOMUS EST, UNUM BONORUM REFUGIUM, UNUS

 PORTUS, QUEM BENE VlVERE CUPIENTIUM TYRANNICIS UNDIQUE AC

 BELLICIS TEMPESTATIBUS QUASSAE RATES PETA N T, URBS AURIDIVES,

 SED DlTIOR FAMAE, POTENS OPlBUS, SED VIRTUTE POTENTIOR, SOLIDIS

 FUNDATA MARMORIBUS, SED SOLIDIORE ETIAM FUNDAMENTO CIVILIS

 CONCORDIAE STA BILI TA…»

 DE UNA CARTA DE PIETRO DE BOLONIA(1364)

 «Estamos en Venezia»

 WILLIAM SHAKESPEARE

 Para María del Carmen Marí

 Ha llovido. En los charcos de la Piazza

 —agrandados por un poco de acqua alta—

 se esmaltan las arcadas, la torre, el campanile,

 y el oro de San Marco es como otro poniente

 en este crepúsculo de Septiembre.

 Ayer la luz era de Guardi,

 pero el viento y la lluvia han convertido

 en un Canaletto cuanto miras.

 Otra vez esta vieja y fascinante

 ciudad te ha recogido. Lentamente

 se suceden tus días, paseando,

 alguna vez una velada con amigos. Cuando la tarde

 cae, regresas como los pájaros

 a tu escritorio. Por la ventana

 entra el silencioso apagarse

 de los cielos, suenan los campanarios

 como corazones de ángeles. La apacible

 lectura en la larga noche,

 el cultivo esmerado de los recuerdos,

 el afinamiento de los sentidos

 hasta que el placer es como un aria de Mozart.

 Si

 en ciertas ocasiones, algún joven,

 y cuánto mejor si alguna jovencita,

 te visita y trae noticias de tu patria,

 la citas en un bar de la Piazzetta,

 y allí, mirándola protegido

 tras el cristal de tu copa, y mostrándole

 (con estudiado gesto) la belleza

 de la ciudad —«Es la áurea Venetia

 de Juan Diacre, aquella

 que soñaba Melville labrando sus palacios

 como la Naturaleza los arrecifes de coral,

 orgullosamente», cuentas—, mientras el sol declina

 (siempre citas a esa hora) le

 dices: «Nada quiero saber

 de allí; hace ya mucho que di todo

 por perdido. Y bien, querida amiga,

 olvide usted también, beba conmigo, conversemos.

 Tiene usted ante sus ojos

 el «liquido cristallo» que un día vio

 Petrarca, sí, desde ahí, junto al ponte

 del Sepolcro. Al lado,

 junto a la Pietá, durante treinta y cinco

 años enseñó y compuso

 Vivaldi. Entre esas dos columnas

 murió Bocconio, y en aquella escalinata

 decapitaron a Faliero.

 Mire a esa dama tras la cristalera

 del café, es como el cuadro

 de Alessandro Milesi. Ante esas aguas Pietro

 Orseolo soñó la grandeza

 de la Serenísima, y por ellas

 se alejó Marco Polo. Bajo esas cúpulas

 cantaron y agradecieron sus victorias

 Dandolo y Mocenigo, Morosini, y aquel noble

 triunfador de Lepanto,

 Venier. Ahí, ante el Papa

 Alejandro lll se humilló Barbarroja

 y los Barones de la IV Cruzada

 pactaron el Imperio del Oriente.

 Y además, ¿qué importa todo eso?

 Conozco una anciana cerca del Arsenale,

 con más de 80 años, y jamás

 ha pisado esta Piazza; no

 le interesa, no es su sestiere.

 Y usted ¿había estado ya antes

 en Venezia? No es ciudad para jóvenes,

 quizá ya no es ciudad

 para nadie. Siga

 mi consejo. No visite museos. Pasee

 sin rumbo, contemple. Sentirá que es cierto

 aquello de la plus

 triumphante cité. Véala

 cómo muere. Como un animal.

 Es la mejor metáfora

 del destino de nuestra Cultura,

 de los mejores de nosotros.

 De todas formas, si algo le hace falta,

 éste es mi teléfono».

 Después ves alejarse entre las mesas

 esa visita. Entonces, te levantas,

 te acercas a las aguas. La Salute

 va desdibujándose como

 en el óleo de Monet. La Laguna se hunde en la noche

 con los colores que vio Parkes Bonington. Contemplas

 San Giorgio y la Giudecca. Ahí

 el Cardenal Grimani ofrecía fiestas

 a las que más de mil góndolas llevaban invitados,

 de los pasteles salían pájaros y cortesanas,

 corría el vino de Hungría, la malvasía de Chipre,

 y a la luz de la Luna brillaban los cuerpos

 de las mujeres más hermosas de la Tierra.

 Bebes una última copa en el Mónaco

 mirando el balanceo de las góndolas, los suaves movimientos

 de una dama madura, que también sola —piensas

 en la Condesa

 Selvo— bebe, los vaporettos que pasan

 hasta desaparecer en la obscuridad de la Laguna. Las

 olas rompen contra las bricolas. Ya es hora

 de volver. Caminas lentamente. Brillan

 los mármoles del Palazzo. Parece como si la Luna

 encerrase a Venezia en una perla. Subes

 el ponte della Paglia. Aquí se encontraron

 el joven Veronese y Tiziano ya viejo.

 Entras hacia tus calles. Los comercios

 han cerrado. Campo San Zaninovo, luego el sottoportego

 de la Stua, siempre tan solitario, y el río silencioso, las rojizas

 paredes desconchadas. Nadie habita esas casas. Los

 geranios que cuelgan como colas

 de pavos reales muertos.

 Oyes tus pasos en la fondamenta.

 Ahí está tu calle, la calle del Remedio.

 Te acercas al portón, abres, subes las escaleras

 —los bustos y retratos

 mirándote—. Y otra vez tu ventana

 sobre el canal. El jardín abandonado de un palacio

 al otro lado, lleno de gatos,

 con una palmera. Y la solemne noche veneziana.

 Miras la biblioteca, los bellísimos tapices,

 respiras la frescura de la noche. Entonces,

 despacio, te sirves una copa, enciendes

 un cigarro, metes una cinta

 con «La traviata», te sientas ante tu mesa

 y empiezas a escribir este poema.

 BEZAQUID O PIEDRA DE LA SERPIENTE

 «Sé más de lo que puedo expresar en palabras, y lo poco que puedo

 expresar en palabras no habría sido expresado si no hubiera sabido más»

 VLADIMIR NABOKOV

 «—¿Y bien? —preguntó Van Helsing»

 ABRAHAM STOKER

 Para Fernando Savater

 Una vez más, te encuentro. Casi puedo

 llamarte ya buen, viejo amigo,

 querido… Tantas veces

 a lo largo de mi vida

 —como quien al volver una esquina en cualquier sitio

 de pronto ve a un conocido ¿Qué haces tú aquí?—.

 La primera vez, recuerdo

 muy bien, fue durante

 una enfermedad, de niño, y cómo me sacaban

 de aquella postración las peripecias

 de Candide, Pangloss, el apesadumbrado Martin.

 Hay libros tuyos, por ejemplo

 EL SIGLO DE LUIS XIV,

 que cuántas veces he leído…

 O tus cartas, tu DICCIONARIO… No sé; y un montón

 de biografías.

 Tú siempre ahí,

 mirándome,

 irónicamente, a mí

 y al mundo. Como aquel día en París,

 cerca del río; caminaba yo muy amargado, y al doblar

 la calle, en la placita, tú, y esa sonrisa.

 Pero esta vez, te lo aseguro,

 has estado magnífico.

 Tú no viniste nunca aquí. No sé por qué,

 pues es una ciudad que bien entraba

 en el placer —y conveniencias—

 de tus viajes.

 Sigue siendo la ciudad maravillosa

 que siempre fue. Y eso que sufren

 una espantosa situación —demencia de los gobiernos. Tú

 supiste

 mucho de esto: Todos son iguales

 en su codicia, su ineptitud, su indiferencia

 ante el dolor humano—; nada funciona

 en la Administración, y no logro entender

 cómo puede este pueblo ni comer.

 En medio de las ruinas

 del mundo que no fue, que fue incapaz de darles

 suerte y fortuna, y el frío de la cuchilla

 del que ahora viene sobre ellos,

 aún luce la hermosura de un palacio

 hoy museo. Se llama el Ermitage. Qué voy a contarte

 de su estado: le han quitado hasta la calefacción

 y las luces —de diez, dos, tres— hacen casi imposible

 contemplar sus tesoros. Hay Rembrandt que es inútil

 te pongas donde te pongas a mirarlos,

 o algún Rubens, o Velázquez, Monet, Van Gogh, Leonardo…

 Pero no es en la anécdota

 donde quería pararme. Toda Rusia se sume en el desastre

 ahora, pero el coraje de este pueblo

 sobrevivirá —lo ha hecho tantas veces—

 y mañana, un día, este museo

 brillará de nuevo.

 Y es eso lo que tiene

 que ver contigo.

 Cuando, ya, agotado

 de recorrer salas y salas, helado, estupefacto

 ante ese caos, de pronto,

 al pasar a otra sala,

 ¿qué encuentro?

 A ti, querido,

 en tu mármol —también es de Houdon—. Y como siempre

 esa sonrisa fina, esos ojillos,

 más sobre todo esa sonrisa

 de compresión total, esa sonrisa que nos dice:

 Olvida esto, pasará, como pasaron

 todas las monstruosidades de este mundo.

 Se llevan a muchísimos, sin duda, pero terminan

 por pasar. Y además…

 Son demasiado fuertes. No podríais

 contra ellos. Caerán, y por la misma

 ciega fuerza que los ha encumbrado. Ahora es inútil.

 ¿Que no es justo? La Historia no lo es,

 no está en sus atributos.

 Salvad

 lo que podáis. Que no os arrastre.

 Y el Arte, ciertas costumbres, el máximo posible

 de humanidad entre vosotros,

 engañad —lo que sea—

 a vuestros gobernantes, entendeos

 entre vosotros, tratad que sobreviva

 al menos el recuerdo de la Libertad y la Conciencia.

 Y todo esto, no con tono grave,

 apocalíptico, sino

 con esa sonrisa, sabiendo que el humor

 es parte principalísima de esa salvación.

 Por eso te digo que has estado

 magnífico, querido.

 En tu homenaje

 —en un coloquio en la Universidad—

 le dije a los alumnos

 que tenemos el derecho; es más,

 tenemos el deber

 de traicionar a nuestras patrias,

 «pasarnos» y entendernos

 nosotros,

 desobedecer a todo

 cuanto no seamos nosotros,

 lo que no sea

 nuestra Libertad y nuestra Conciencia.

 BERUTH

 «La seguridad, la indolencia, la impasibilidad y la privación de los males de este

 mundo que conseguimos mediante la muerte, no nos proporciona demasiada ventaja»

 MONTAIGNE

 «¡Usted aquí! ¡Qué infamia!»

 DE «LA CALLE SIN ALEGRÍA»

 La Muerte. Ahí.

 Poder decirle

 como en el BEOWULF: en el Canto de Fin,

 el reto de Sigeferp:

 Sigeferp is min nama

 Héroe lleno de fama

 Que en tantas batallas

 Famosas combatió

 Y entonces ése: ¡Sabedlo!

 Por si me vences

 o por si caes ante mi espada.

 PARÁBOLA DE LOS CIEGOS

 «Alhajas como crepúsculos»

 VICENTE HUIDOBRO

 «Veneraciones sacras

 me sirven de consuelo»

 FERNANDO DE VALENZUELA Y ENCISO

 A mi maestro Omar Khayyam

 Pasaremos. Ceniza

 De un sueño.

 Como pasaron Delfos,

 Alejandro, Palmira.

 Pasarán las palabras

 Con que los grandes

 A los grandes recordaron.

 Después un viento

 De oro y hierro

 Igualará montes y llanos,

 Dignidad y soberbia.

 Y, muerto,

 Girará este planeta

 Eternamente, con su carga atroz,

 Grandiosa, inexplicable.

 DU NUR ZIEHST WIE DER MOND

 «Sentí que la enferma Venecia y yo nos parecíamos en este momento crepuscular,

 anheloso y sin embargo soberbio; que ambos simbolizábamos algo semejante,

 destinado a menoscabarse y a perderse: la actitud de una casta (¿de una idea?)

 frente a la vida: y que con todas nuestras debilidades arbitrarias, nuestras

 vanidades y nuestras corrupciones, Venecia y los hombres de mi estirpe— que

 habían iniciado su progreso en el mundo. hacia la meta aristocrática, con similar

 reciura heroica, y que se fueron desmoronando juntos, en la marchita melancolía

 del refinamiento— habían contribuido a darle a ese mundo, a ese mundo que se

 iría volviendo, cuando creía volverse mejor, cada vez más uniformado y mediocre,

 un tono, una orgullosa grandeza, cuya falta lo privaría de una forma insustituible

 de intensidad y de pasión»

 MANUEL MUJICA LAÍNEZ

 Para Badr Tawfik

 Sirvo a la Literatura

 Y adoro a sus dioses

 Y en los placeres de la noche

 La conversación la música

 Jóvenes cuerpos iluminados por el deseo

 Calmo mis inquietudes

 ACONTECIMIENTO DEL OPIO

 «¿El capitán Nemo, vive todavía?»

 JULES VERNE

 Quien ha besado esos labios,

 ya

 nunca

 Quien ha contemplado

 el desierto que brilla en esa Luna,

 sus tesoros hundidos.

 Mudado por su luz que baña de otro sentido

 todo,

 sabe que sólo tiene ya

 un oponente digno de él: lo

 Desconocido.

 Y se deja arrastrar por ese éxtasis

 hasta sentir que se disuelve

 en la abundancia del movimiento

 de algo

 que es más

 que

 la vida.

 La hechicera arquitectura de la Civilización.

 ¿Tocaríamos tanto esplendor sin

 pertenecerle? Esa Belleza, abrazándonos

 como las alas de aquel cisne que fecundó a la hembra,

 nos sorbe en su vértigo de dicha.

 Oh. Que nos arrebate.

 Sí, como

 el suicida de la sociedad.

 Piedra de ansia.

 Somos su carne.

 En algún lugar de esa lámina de insomnio anida

 (¿Oyes su respiración en la obscuridad?)

 lo que para vivir necesitamos que esté

 ahí.

 Ahí, sí, como el sol o la mar.

 Deslumbrando al sabio y asombrando al bárbaro.

 Ah, ese Encantamiento

 aplaca

 cuanto lacera no ya nuestra memoria, aunque

 la unte de un dulcísimo bálsamo, sino

 que calma algo dentro de nosotros,

 algo que no sabemos lo que es,

 pero que araña la carne.

 La música, el Arte, la Poesía,

 misteriosas ofrendas en un altar impenetrable.

 También, acaso,

 l’affreux rire de l’idiot.

 Entrego mi mente a su silencio desollado vivo,

 saboreo los jugos que manan de su sexo,

 anonada mi yo,

 su Gracia asciende por mi cuerpo y mi inteligencia.

 Esa plenitud que viene

 ¿de dónde?

 arrasando cuanto no sea su grandeza,

 y que ahora pasa por mí

 y se pierde

 en el futuro.

 VIZARD

 «—Péntiti.

 —No.»

 LORENZO DA PONTE —MOZART

 «RIGOLETTO - Ah, la maledizione!»

 Para Frangois-Michel Durazzo

 Oh noche incandescente que desciende.

 Que de sí misma arde.

 Los inmóviles mares

 de blanca lumbre de la Luna

 derramando

 líquida plata

 sobre aquel que vela.

 Sí, contempla

 cómo chascan las colas

 de la abundancia.

 Pero aun así —¡responde! - ¿estás seguro?

 Todo parece

 embalsamado

 bajo esa luz como un imán.

 Su brillo, ajeno, sin unirnos a su destino, se funde

 con lo incomprensible de nuestra existencia bajo esta bóveda.

 Todo el firmamento tiene un sudor frío.

 … Y ese bramido,

 ese bramido que sale de debajo del mundo.

 ¿Qué bestias pugnan por salir?

 El «salvaje futuro», the all-haile hereafter

 de Macbeth

 La muerte —¡qué salud!— engorda, ríe.

 El oro está lleno de serpientes.

 Todo es liso.

 La civilización es un cristal

 Que atraviesas haciéndolo

 añicos. Y

 entonces:

 El Otro Lado, los posos del abismo.

 Y aún así, ¿habría jubilo que no

 latiese

 en nuestras entrañas?

 Ni el firmamento es más insondable que nuestra alma.

 No soy hijo de ningún Dios,

 y ya soy sólo desesperación.

 En la noche espesa como una ciénaga,

 la fosforescencia misteriosa

 se heriza como el veneno de la cobra.

 Mirándola

 alzo mi copa

 y brindo

 por el animal del mundo.

 ESCUDO DE ARMAS

 «Ningún hombre sabe en qué consiste la libertad para otro hombre»

 FERNANDO VELA

 «Más allá de las islas Filipinas hay una, que ni sé cómo se llama»

 TOMÁS DE IRIARTE

 «Iguala con la vida el pensamiento»

 «EPÍSTOLA MORAL A FABIO»

 «La más sublime oportunidad que alguna vez tuvo el mundo se malogró

 porque la pasión por la igualdad hizo vana la esperanza de libertad»

 LORD ACTON

 «… pensando en Itylo,

 En los navios de Tracia»

 ALGERNON CHARLES SWINBURNE

 LIBERTAD! DESIGUALDAD! GLORIA!

 LOS PLACERES DE LA ISLA ENCANTADA

 «Y en esto, llegaron a la venta, a tiempo que anochecía»

 MIGUEL DE CERVANTES

 A Salvador Espriu

 Pasada ya la cumbre de otro día

 el caballero mira el sol

 ponerse. Saborea

 la más esclarecida

 copa de la jornada,

 y abre un libro.

 Recuerda las palabras

 de Tácito ensalzando

 a Helvidio Prisco: «Firmísimo

 contra todo linaje de temor»

 A VOUS PARLE, COMPAINGS DE GALLE

 «Como se passa la vida

 como se viene la muerte

 tan callando»

 JORGE MANRIQUE

 «Piensa, ya sin asombro, que esa cara

 Es él»

 JORGE LUIS BORGES

 La Noche brilla como los huesos de la furia.

 La membrana del mar bruñida por su halo

 es atravesada por un chasquido de luz

 que salta sobre esa lámina cegadora

 y queda detenido en el resplandor de plata.

 En el silencio calcinado escucho

 el rumor de la espuma —como uñas una tela—

 rasgar la petrificación del paisaje.

 El viento pasa sobre esa imagen muerta.

 Restallan los palios de la noche.

 La Luna bate como latigazos

 sobre las guijas de la playa.

 Algo dentro de mí

 ah esa crín espesa y dura,

 se abre paso.

 Como si sólo en esas rajas de la vida

 tocara su última razón mi existencia.

 Noche de la que parten

 hondísimas raíces, oh excesiva, oh magnánima.

 Como si del fondo de algo que no sabemos

 pero que habita en nosotros,

 a ti nos uniera un vasto río de vida,

 de embriaguez y asombro de existir.

 Tus paredes son ásperas

 como las de la Locura.

 Todos los sentidos,

 tensos como el olfato del lobo,

 atraviesan tu brutal coágulo y casi tocan

 la inmensa bestialidad que ha alumbrado esta expansión.

 Pero si sobre esa desnuda e incomprensible succión

 sembramos

 entonces se nos concedería.

 Sí,

 se nos concedería.

 Y por todos los cercos de la noche,

 despojos de eternidad, muros de olvido.

 La grasa de los rebaños ardiendo en los altares.

 Oh Luna,

 Señora mía,

 despójame de la inteligencia.

 No es la inteligencia quien ha creado todo esto.

 Te entrego

 mi cuerpo. Que de cada una

 de sus cicatrices, de su

 memoria, y de su dicha, se eleve

 un canto de alabanza.

 Te entrego

 mi carne y mi voluntad y mi razón. Que yo sea

 sólo una quemadura

 de la ferocidad de tu poder.

 Sí. Que muera en mí cuanto no sea alabanza,

 cuanto en mí no se postre ante el Misterio.

 No quiero despertar al Dios que duerme

 en esa luz, sino lamer sus párpados.

 Si los alza, me abrasaría.

 Sólo aguardar en esta playa.

 Y en esa yerta hora

 vendría,

 de más allá del silencio del mundo,

 la nave del largo viaje.

 ¿Qué darle al fúnebre barquero?

 Nada me queda, le dirás, mas

 Mira

 Ésta es, intacta, mi alegría,

 y es lo que ofrezco en pago de este viaje.

 Ah barquero. Tampoco tú preguntes.

 Vocat lux ultima victos

 El día final llama a los vencidos.

 Y sobre el rostro de la Muerte

 vi descender una lágrima de oro.

 «Para los griegos, el mundo y los dioses eran obra de una Necesidad insondable. Tal

 explicación no es insoportable y resulta provisionalmente satisfactoria. También que Ormúz

 viva en guerra con Ahrimán puede admitirse. Más un dios como Jehová, que «animi causa»,

 por voluntad y “alegría de corazón”, produce este mundo atroz y aún se felicita, ¡eso si que

 es fuerte!»

 ARTHUR SCHOPENHAUER

 «Yo había sido condenado por el arco-iris»

 ARTHUR RIMBAUD

 «… Sangre… Tu vida depende de que sigas escondido»

 EDGAR ALLAN POE

 CAPÍTULO II

 INDESEABLES
 (TRÍPTICO DE LAS TENTACIONES)

 «Arquers del rei, els cantics

 ja no s’entonaran

 damunt l’alt mur»

 SALVADOR ESPRIU

 «El suplemento ilustrado del “Petit Parisien” representa a la

 famosa María T… en camisa y en el momento en que dentro de

 su buhardilla intenta un esfuerzo supremo»

 MAX JACOB

 «La muerte? Oponle todo tu vestido!»

 CÉSAR VALLEJO

 In

 Memoriam

 Carmen Cuenca

 RETRATO DE UN AMIGO

 «El sombrero en la mano entró con pie derecho

 En una sastrería proveedora del rey»

 GUILLAUME APOLLINAIRE

 Era hermano mayor con su familia

 Y un verdadero pañuelo para todos

 Comerciaba rarísimos productos

 En una vieja tienda de su padre

 Públicamente bien considerado

 Jamás pisó lugar concupiscente

 Y preparó su boda con recelo

 Mal borracho tenor hombre muy célebre

 Tenía un corazón municipal

 EL BOTICARIO LOCO

 «—¿Qué será de su falda de franela?»

 CÉSAR VALLEJO

 «Con ojos de alinde»

 FERNANDO DE ROJAS

 Dulzón, con lentes,

 indispensablemente loco,

 el boticario canta.

 TENDERO DE ULTRAMARINOS SUCESIVAMENTE TENTADO

 «Quando el aver ovo el burgués recibido,

 Ovo grand alegría, tóvose por guarido»

 GONZALO DE BERCEO

 «Mi decepción es ante todo de orden moral, dijo. La situación de mis tiendas

 es desesperante»

 BERTOLT BRECHT

 «Las aves nocturnas e las funéreas»

 JUAN DE MENA

 Sucesivas metamorfosis

 ha pasado el tendero

 hasta llegar a levantar

 este gran edificio

 Hubo una obscura edad

 en que las tentaciones

 mordían en su cuerpo

 La juventud nefasta

 cantó en su corazón

 y presentaba ante sus ojos

 otros mundos brillantes

 fuera del mostrador oloroso

 Pero el buen vertebrado

 desechó voces falsas

 Montó un potente frigorífico

 e importando embutidos

 hoy es grande y furioso

 con sucursales y señora

 VERSOS PARA DON MATÍAS, TEÓRICO RELOJERO

 «Os he preguntado sin mala intención si pertenecíais al arma de ingenieros, a

 causa de vuestras gafas. Como sabéis sólo los oficiales de ese cuerpo tienen

 derecho a portar lentes»

 GERARD DE NERVAL

 «El caballero contestó que no tenía conciencia de haberse estremecido»

 CHARLES DICKENS

 Don Matías, relojero del barrio,

 en el bajo de casa —oh su tic tac—,

 cayéndosele el pelo entre relojes.

 Su positivo turbio enorme ojo,

 siniestro, imperturbable.

 Me inquieta este individuo.

 CARNE PARA EL PERRO

 «Los bebedores de alcohol etílico bailaban en brazos de los policías, y

 mujeres que parecían montones de ropa aguardaban, escondidas en los

 zaguanes y en huecos de las paredes rezumantes, a vampiros y bomberos»

 DYLAN THOMAS

 «Es buena coyuntura

 la que me ofrecen los propicios signos

 para invocar de la región oscura»

 MIGUEL DE CERVANTES

 A Rafael Alberti

 en recuerdo

 de aquella fría noche

 en París

 que me acompaña todavía

 Muchos no volverían de los mares.

 Era algo que ya daban

 por hecho. Gente de atroz pelaje,

 entraban en las tabernas de las putas

 y pasaban su mirada de aguardiente

 sobre los cobardes, orgullosos.

 Cuando se emborrachaban hasta la locura,

 invocaban los abismos, se burlaban

 de la furia del viento y de las aguas,

 asesinando con el pensamiento

 y abrazando con ojos turbios

 carne caliente de mujer.

 Celebraban nombres de ahogados,

 faros milenarios,

 barcos que la tormenta hundió, costas malditas,

 nombres de navegantes legendarios

 y puertos lejanísimos y exóticos

 donde a todos habíales sucedido

 lo que alguien llamó The inmortal story.

 Ceremonia sagrada de tabernas

 perdidas en salvajes callejones,

 bajo un vaho de alcohol de fin del mundo

 y el mar que golpeaba en las paredes

 haciéndolas crujir como cuadernas

 de un barco en temporal.

 EL VIEJO BUZO DE PORTENTOSAS HAZAÑAS

 «Era un simple clérigo pobre de clerecía, Dicie

 cutiano missa de la Sancta María, Non sabía decir

 otra, diciela cada día, Más la sabía por uso que

 por sabiduría»

 GONZALO DE BERCEO

 Yo guardo su fotografía

 con la escafandra puesta y dedicada

 Dicen que combatió con las ballenas

 Era el buzo más conocido

 Ahora está viejo

 Juega a las cartas en un bar

 Y cuenta fabulosas inmersiones

 Regresando después

 LOS FERROVIARIOS DEL MINERO

 «Con su inteligencia laica»

 SALVATORE QUASIMODO

 «Tratándose del combatiente pagado o condenado, resulta conveniente

 que lo haga o lo sufra todo con decoro»

 GOTTHOLD EFRAIN LESSING

 In memoriam Virgilio

 Conducían el viejo tren pequeño

 por las montañas.

 El mundo se había roto.

 VERSOS QUE ESCRIBIÓ POR ENCARGO DE UN MINERO, QUE QUERÍA GRABARLOS EN SU PIERNA DE MADERA

 «La perfección, la gracia, el suare gesto»

 PEDRO DE ANDRADE CAMINHA

 «Han de crecer las formas anunciadas»

 PAPINIANO CARLOS

 A Pedro Cantares

 último trovero de la serranía

 minera de La Unión

 La perdí en un pozo

 ¿Quién la encontraría?

 Sin dinero y sin pata,

 ¡madre mía!

 ARTIFICIO DEL ILUMINADO

 «Apenas hubimos tomado asiento, cuando súbitamente húbose estampado en la pantalla la siguiente

 noticiosa frase: Véanse funcionando aunque sólo con la mínima fuerza para moverse a sí mismos, los

 cuatro inventos relacionados y más próximos al Movimiento Continuo. ¡Cuál no seria la tan grata

 emocional sorpresa de este autor, al escuchar la voz de mi compañera que decíame, enfáticamente,

 ¡mira, mira, tu invento funcionando! Efectivamente compañero lector, un aro de 16» verticalmente

 montado en dos cajas de bola, exactamente igual al mio, tres meses antes, total mente construido aunque

 aún no probado por estar trasladando mi taller para La Habana, veíanse lindamente rodar como

 desafiando, ozadamente, al Supremo Poder Divino en esta cuestión, la más difícil intentada, jamás, por

 mortal alguno. De dichos tres inventos, vistos funcionando allí, recuerdo que, mecánicamente, el más

 perfecto y de verdadera apariencia motriz, húbonos parecido el que refiérome, si simidualmente

 inventado. Al igual que tantos otros acaecidos, preferentemente la sensacional duplicidad inventiva,

 relacionada con el primer automóvil marca Ford»

 FRANCISCO FABRICIO DÍAZ (CITADO POR JULIO CORTÁZAR)

 «Esta muerte me entristeció tanto más cuanto que el enano no me había

 dado ningún detalle»

 HEINRICH HEINE

 A Marcel Duchamp en recuerdo y agradecimiento

 Lo recuerdo por calles cada vez más

 frenéticas,

 vendiendo el culo en bares y urinarios,

 inyectándose morfina ya

 en el pantalón directamente.

 Sus

 ojos de pez podrido.

 Su fino juego de billar.

 Entró una noche en coma

 en el «Trianón»,

 diciendo: ¡Los huesos de la luz!

 En realidad no es su gabardina

 lo que me obliga a

 cantar. Tampoco

 sus cicatrices de ex soldado

 de la República, su aire

 tropical. Ni la pipa

 protegida que adquirió.

 Son sus gritos

 peludos, invocando

 en la cumbre de la borrachera.

 Y Raskolnikov contestando en el sótano.

 Y los vasos que al estallar

 clavaban en cristal contra la puerta

 los nombres malditos

 de todos los ejecutados.

 HISTORIA AMOROSA

 «Mi maestra, sin experimentar la menor preocupación…»

 DANIEL DEFOE

 «Os introduce en la muerte que es una sociedad secreta»

 ANDRÉ BRETON

 A

 miss Nymphes de Ruisseau

 miss Vénus de Barriere

 Aquella que fue puta y borracha ha

 Muerto

 Luisa la rizadita

 Que contaba en la cama historias viejas

 De casas con un recibidor y un gran espejo

 Y un mayordomo gordo sirviéndote café

 Luisa la rizadita

 Me prestaba dinero algunas veces

 Y otras me conseguía

 Adorables muchachas rubias

 Eso que se llevan

 Serán sus trapos viejos

 Su palangana desconchada

 Su cinta para el pelo

 Luisa está como siempre en el portal

 Escondiendo en la puerta su botella

 Llamando a los chiquillos

 BALADA DE UN ANTIGUO SEÑOR

 «¿Qué hacéis vosotros que perturbáis al mundo?»

 JEAN MOLINET

 «Nuestro héroe, acomodándose sobre un tapiz de Georgia, se colocó tras la espalda un cojín.

 «Todo esto iba acompañado de gestos encantadores. Si se le abría un poco la bata.

 inmediatamente su mano la volvía a cruzar para arreglar aquel desorden»

 NICOLAI V. GOGOL

 Era un viejo señor el caballero

 Y en el fondo de su corazón

 Vivía el Emperador

 Amaba los relojes y las fuentes

 La música de Haydn y su perrera

 Amaba el matrimonio el adulterio

 Y los juegos de azar y el arte antiguo

 Amaba los retratos del siglo XIX

 Los viejos libros bien encuadernados

 Los puentes de París y las cortinas

 De ancianos terciopelos Hizo versos

 Que hablaban del amor y de Venezia

 Y tocaba el violín como lo viera

 Tocar en una tela de Chagall

 Bebía lentamente Dio tres hijos

 Al mundo y una casa

 Blasonada y terrible y un bastón

 Que gustaba exhibir y que movía

 Graciosamente describiendo

 La historia de los Borgia

 O hablando de su madre la señora

 Que nunca comprendió el Renacimiento

 Era borracho sabio e invertido

 Amaba un maniquí de negras prendas

 Y alguna noche triste le hizo versos

 RETRATO DE UNA VIUDA DE CORONEL DE INGENIEROS

 «Es conocido el fervor de Michelangelo anatomizando cadáveres. Solía

 plantar una candela sobre el ombligo del muerto para así estudiarlos

 hasta por la noche»

 PAUL DE SAINT-VICTOR

 Con la devoción de las familias

 venidas a menos, cada noche

 rezaban por el alma del Gobierno.

 Olía, quizá; un vago rastro

 de muerte en los pasillos.

 Y pasaban gatos gigantescos.

 Presidiendo el salón

 en un dorado marco

 colgaba aquel retrato: digna anciana

 de estirado gesto y finas joyas.

 Viera pasar a tres generaciones

 cada vez más asustadas,

 y también cruzar aquellas puertas

 a varios prestamistas y partir cuántos objetos

 queridos. Yo iba por la bisnieta,

 agraciada jovencita un poco cursi

 pero de una notable,

 perversidad. Y note siempre

 que no le era antipático a la anciana;

 llegó a existir incluso entre nosotros

 cierta complicidad. A veces

 veía en sus preciosos

 ojos azules, un brillo de desprecio

 (que quería compartir) por toda aquella

 progenie de desgraciados incapaces

 de hacer cara a la vida.

 Supongo que el retrato, con los años,

 unido ya a lo poco que quedase

 de cubertería y abanicos

 o mantones de Manila, habrá parado

 en cualquier anticuario. Si algún día

 vuelvo a verlo, lo compraré.

 Yo también apreciaba a aquella dama

 y algún sitio tendré donde se luzca.

 RECUERDA HABER CONOCIDO A UN ANCIANO SEÑOR, QUE ERA ASTRÓNOMO

 «—Aquel Pierres Papin, el de los naipes.

 —¿Aquel francés jiboso?»

 MIGUEL DE CERVANTES

 «Prosigue oh Muerte, ese camino allá lejos, el tuyo, distinto del camino de

 los dioses. Yo te digo: Tú que tienes ojos, tú que escuchas; no hieras a

 nuestros hijos ni a nuestros hombres»

 RGVEDA. X, 18

 A J. C. Curutchet

 El retrato casi

 Lo explica Largo

 Su gesto altivo

 Que sólo un gorro

 De Astrónomo aconseja

 Hay también una sala abierta a los espacios

 Y un ventanal por donde asoma un telescopio

 En una libreta sucia de café

 Escribe el nombre de las estrellas

 Una noche vio el Cometa

 Ah vida querida

 No robes nada de su mesa

 Cuida al viejo

 Limpia su telescopio

 Sácale punta al lápiz

 Ayúdale a sentarse

 Afina el clavicordio

 Ponle gafas

 Péinalo

 FLYING HOME

 «Un tipo sin camisa

 meciéndose en su mecedora»

 LAWRENCE FERLINGHETTI

 «Es el Hombre Moderno el que yo canto»

 WALT WHITMAN

 Claudius el físico tenido por mago

 huyó una tarde de Los Alamos

 Se llevó para siempre una fórmula secreta

 y una fotografía de Mary Pickford

 Viajando en tren hacia el Oeste

 descubrió un valle hermosísimo

 y apeándose sólo con una pequeña maleta

 lloró de contento como puede verse en un grabado

 Claudius el físico trabajó durante años

 instaló una lechería y plantó árboles

 Y fue realmente feliz aunque nostálgico

 Todas las noches de buen tiempo Claudius el físico canta

 Sentado en su mecedora mira el cielo

 se mece en el porche fumando con alegría y canta

 mientras pasa a lo lejos el río Colorado

 MOONLIGHT

 «Se lo aseguro: ¡una vida admirable!»

 MADAME DU CHÄTELET

 Para Felipe Benítez

 Duerme, como en su vida,

 con marinos y ciertos caballeros

 de la vieja New Orleans.

 La leyenda en la piedra

 dice que fue querida

 por todos, que fue bella;

 y unas fechas indican

 que no sufrió la afrenta

 del 65.

 Diviértete, viajero.

 No encontrarás en la ciudad

 de hoy, ese esplendor.

 Pero, diviértete, viajero.

 En nombre de la dama que aquí yace,

 de su alegría de vivir,

 del lujo que arrebató su corazón.

 LA «DUQUESA»

 «Le clareaba el pelo en algunas partes y, como decía madame de

 Guermantes, necesitaba un peletero»

 MARCEL PROUST

 «—¿El doctor Livingstone?, supongo. —Y él me responde: —Sí»

 JAMES ROWLAND a HENRY MORTON STANLEY

 «Hay fisonomías proféticas»

 HONORÉ DE BALZAC

 Radiante criatura ésta

 que la memoria me devuelve,

 aureolada de armiño,

 cuajada en un destino a contrapelo.

 Guardo como un tesoro sus últimos años,

 la calentura excitante de su sala,

 las meriendas lascivas de los viernes.

 La veo de nuevo bajo una música azul

 de flores, en su melancolía

 feliz. Los años se habían ido llevando

 a todos los suyos y el dinero.

 Le quedaban aquel palacio hipotecado,

 unos perros ciegos que agonizaban sobre cojines

 bordados, su colección sagrada de muñecas

 mecánicas, abanicos

 de Singapoore, y una joven criada

 a quien hacia «cosas» en los atardeceres.

 Conservo sobre todo

 sus ojos de niña atroz donde se confundían

 el suicidio de su madre y noches

 de porcelana. Y sobre todo

 el final desatado,

 cuando en la punta de la muerte,

 seca ya la criada,

 consumidos los recuerdos,

 más allá de la noche inmensa de su decadencia,

 urdió las altas sedas del orgullo

 e instruyó a los espejos

 en el arte supremo

 de sobrevivirla.

 DON MARIANO, TAXIDERMISTA

 «Allí bajo la cúpula del Infierno»

 JOHN MILTON

 «Inexplicable sobreviviente rasgando la pesadilla»

 W. H. AUDEN

 Para Carlos Cano

 El señor Mariano, qué gran tipo.

 Un maestro, sin duda. El más conspicuo

 taxidermista que haya visto

 la Modernidad. ¿Habría niñez

 memorable, posible, sin contar

 en el asombro de sus revelaciones

 con hechiceros como él?

 Y así, aún lo veo

 encerrado en su cristalera de un portal,

 rodeado de frascos enigmáticos,

 ojos de todos los tamaños

 (me los traen de Berlín,

 decía), despojos de animales, afilados

 instrumentos exquisitos

 para extraer cerebros y recónditas

 carnes (él afirmaba eran los mismos

 que usaban los egipcios en la Casa de los Muertos),

 y como envuelto en una vaharada

 letal.

 El olor descompuesto que salía

 de su covacha, la sangre seca de su guardapolvos,

 sus largas uñas que en ocasión usaba

 para una olvidada podredumbre:

 Todas esas imágenes llenaron

 de admiración los sueños

 de mi niñez y la de otros. Y sobre todo ese momento

 sublime, excepcional, mágico, único,

 en que decía: «¡Mirad!», y de un armario

 sacaba su obra, y lo que fuera

 horas antes, carroña,

 ahora se revelaba

 un ave en el momento más airoso

 de su vuelo, un mono

 que nos miraba alegre balanceándose

 de una rama brillante, una culebra

 en el instante de atacar al hombre.

 Buscaba nuestro aplauso, y nos miraba

 con ojos como ascuas,

 y nosotros sentíamos helársenos la sangre

 pues creo que no exagero si aseguro

 que nos imaginaba disecándonos,

 su obra maestra, sí, la cima de su oficio.

 Era hombre rijoso don Mariano,

 alimentaba la pasión por escolares

 de 8 ó 9 años, y aprovechaba los corrillos

 que se formaban para verlo en su faena,

 sentando a alguna en sus rodillas

 y mientras le mostraba sonriente

 (solitario molar de oro entre raigones)

 su mármol rebosante

 de vísceras, tijeras, barnices y formol,

 acariciaba suavemente aquellos muslos

 delgados, y alguna vez besaba

 aquellas nucas luminosas y feroces.

 Acusaba a la Iglesia de imprudencia

 por encargar estatuas de sus santos

 en vez de embalsamarlos, y su sueño

 era haber conservado

 a la Virgen María.

 Querido y respetado

 Don Mariano,

 qué mal acabó usted.

 La tarde que lo llevaron al asilo,

 cuando vinieron para conducirlo

 por decisión municipal, no dijo nada.

 Con qué sublime dignidad cerró su puerta,

 desdeñó todo aquel mundo que dejaba,

 y al pasar junto a nosotros, sin mirarnos,

 susurró únicamente: «Queda a medias

 el canario de don Salvador. No es culpa mía».

 Meses más tarde nos dijeron

 que lo había fulminado una infección

 consecuencia de haber empezado

 a disecarse a sí mismo.

 Es a gente así a quien debo

 mi esmerada educación.

 PLACA FOTOGRÁFICA

 «Ala de murciélago, o ligamento entre la tuba, y el ovario, que al primer

 aspecto, estando los vasos llenos de mercurio, era delicia el mirarlos»

 LAURENCIO HEISTER

 Ah con su vestido azul la loca

 Qué tristeza en sus grandes ojos líquidos

 Mira insistentemente toca un pájaro

 Canta la loca!

 Con su vestido azul

 Qué loca baila en la fotografía

 DOÑA ELENA

 «La abuela quedó alisada y amarilla

 sin recuerdos de la monarquía»

 CARLOS DRUMMOND DE ANDRADE

 «Estos relatos excitaron nuestra curiosidad y, a ruego de las señoras, me

 vi obligado a acompañarlas al teatro»

 OLIVER GOLDSMITH

 La mujer de las castañas, doña

 Elena, sola en su tenderete,

 mientras caía la lluvia y hace

 frío en la calle.

 De todos los recuerdos de aquel

 tiempo, de los buenos

 y de los malos, sale

 doña Elena muy favorecida.

 EL IMPRESOR QUE VIVÍA EN LA LLAMADA CUESTA DEL MAESTRO FRANCÉS

 «Hecho de carnemomia»

 MIGUEL DE CERVANTES

 «Ahora ha enfocado su atención en las arañas y ha cazado varios ejemplares

 bastante grandes que ha encerrado en una caja. Las alimenta con moscas y el

 número de éstas está disminuyendo sensiblemente»

 ABRAHAM STOKER

 «Me ha molestado usted, y, por desgracia, soy tan nervioso que necesito

 mucho tiempo para volver a orientarme»

 FRANZ KAFKA

 Dedicado a Ferdinand Joseph la Menthe

 Conocido por toda Cartagena,

 el impresor Matías bajaba diariamente

 su calle, saludando,

 abrochándose a veces la bragueta,

 hasta el viejo café donde tomaba

 su escueto desayuno con anís.

 El impresor Matías trabajaba

 solo. Su buen hijo

 en un principio hijo con guardapolvos,

 ya no viene al taller, casóse, vive

 en Barcelona, y nunca escribe.

 El impresor Matías ha olvidado

 toda la historia. Bebe, paga

 su copa. Y después marcha

 como el rey de los cuentos, al trabajo,

 derecho y muy peinado, quiero decir

 con fijador sus cuatro pelos.

 Hemos de remontarnos al Cantón.

 INEXPLICABLEMENTE, UN MUERTO

 «—¡Excelencia —grité—, es usted un farsante! ¡O se quita la peluca o se la quito yo!»

 C. K. CHESTERTON

 «Es verdaderamente un primitif dijo el conde, mirando la duquesa»

 STENDHAL

 Don Rosendo

 era un extraordinario y conocido tragasables.

 Vestía una peluca muy famosa,

 ropa larga, chistera. Se adornaba

 para salir heroico al escenario

 con medallas y títulos. Y entonces,

 después que lo anunciaban —Gran silencio

 del público. Violines—, don Rosendo

 aparecía de pronto con su sable.

 Sucedió por el año del rigodón,

 en Petersburgo, delante de la Corte,

 que don Rosendo estaba muy borracho

 —y hay que estar muy borracho para esto—

 se fue metiendo el sable por la boca,

 el pulso le temblaba, estaba pálido,

 no acertó a ver por dónde lo metía,

 y de tanto meterlo

 se pinchó.

 De tal manera fueron sus finales.

 Allí postrado. Tieso.

 Con una empuñadura con su nombre

 asomándole un poco por la boca

 y la punta del sable, en la barriga

 asomándole un poco.

 Las damas se aflojaron con llantos el corsé.

 Sollozaban pidiendo sus frasquitos de sales.

 Y algunos caballeros,

 inflando su pechera almidonada,

 miraban de uniforme en uniforme,

 intentando hacer algo con el muerto.

 FOTÓGRAFO

 «Malas costumbres habla contraído efectivamente nuestro amigo; no

 pocas, sobre todo, en los últimos tiempos. Decaía visiblemente,

 rápidamente, y era cierto que se volvía sucio. Bebía más»

 FYODOR DOSTOIEVSKI

 «—No está solo —dijo con voz apagada el señor Jones, como quedándose

 dormido—. No te olvides del chino»

 JOSEPH CONRAD

 Yo vine muchos años después, cuando ya sólo

 quedaba de su vida un disparate.

 Asmático, muy calvo, insobornable,

 durrutista pequeñito

 condecorado de la guerra con un

 cajón,

 fotógrafo de prensa,

 teniendo en elección varios caminos

 se internó en estas artes fabulosas

 Escondido detrás de las palmeras

 sorprendía el paso de los soldados,

 que así quedaban complacidos.

 Algunos de su tiempo murmuran era dado

 a otras actividades más obscenas.

 Yo lo recuerdo, viejo,

 allá en su reino,

 con aquellas gatas que llevaba

 atadas con una cinta a la cabeza,

 emborrachándose de anís.

 RECUERDOS DE UN AMIGO EN UNA CASA DE CITAS DONDE GUARDAN SU RETRATO

 «Quiénes son o qué son o dónde están hasta que

 un incendio los saca a la calle o se oye un tiro y la

 Policía está en la puerta»

 HORACE GREGORY

 «Las copas se llenan y vuelven

 naturalmente a estar vacías y a veces

 en la madrugada se mueren

 misteriosamente»

 PABLO NERUDA

 «No tengo, ni quiero, ni espero remedio»

 CARTAGENA

 A Paco Salinas

 que vivió conmigo tantas

 noches locas

 En el espejo del salón

 donde siempre se peinaba al salir

 doña Lola ha puesto su fotografía

 Está entre la hija paralítica

 de doña Lola Rodolfo

 Valentino

 y un joven militar

 Aquí vivió Paco cinco años

 Entre el ir y venir de las muchachas

 Caliente con sus zapatillas

 que le regaló Manolita

 Los tiempos que se fueron

 el íntimo secreto

 volaba por sus ojos cuando

 borracho a las 3 de la madrugada

 hablaba mezclándolo todo

 Luego cantaba tangos

 Entre aquellas botellas de coñac

 y aquellas muchachas

 nos quedamos Y aún no he podido regresar

 BLACK AND TAN FANTASY
 (NOSOTROS, LOS DE ENTONCES)

 «Mucho antes de llevar nuestra idea a la práctica sabíamos que el posado de los

 tigres planteaba un doble problema, sentimental y moral… Se deci dió por último

 que posaríamos uno»

 JULIO CORTÁZAR

 Y posamos un tigre

 Y en aquella grandeza enloquecidos

 Ibamos por el Mundo mientras fuera

 Todo Madrid compraba dulces

 CICLISTA VOLADOR
 HAZAÑA RECOGIDA EN UNA FOTOGRAFÍA QUE COMPRÓ POR 50 FRANCOS

 «Has conocido a Guy al galope

 En el tiempo en que era militar?»

 GUILLAUME APOLLINAIRE

 «Piensa con esta visión, oh letor»

 JUAN DE PADILLA «EL CARTUJANO»

 Oh qué dulce aparato volador.

 Poderoso optimismo el de su dueño.

 Quiere subir del suelo. Corre. Mueve

 las alas. Y levanta

 como un pájaro raro, su artilugio.

 Llueve sobre París

 en la fotografía.

 SOCIEDADES SECRETAS
 (HONEYSUCKLE ROSE)

 «… Y Monsieur de Franval se alejo, prohibiendo estrictamente a su esposa que

 volviera a mencionarle el tema»

 MARQUÉS DE SADE

 «También domestica fósiles para sonsacarles los secretos de la Evolución»

 PAUL ABLEMAN

 A Alberto Viertel

 De los asuntos que amo en este pueblo

 destruido guárdenme

 la gran pasión de Maribel Sepúlveda

 la música de su famoso tango

 el múltiple desvarío que desde el hundimiento

 de las empresas familiares recorre

 asiduamente su calle afrentándola

 Oh rostro descompuesto

 por la soledad y los barbitúricos

 Pinchada enteramente como

 un viejo muestrario hipodérmico

 Ah Ah Ah Señora mía Ovarios de oro

 Las manifestaciones incontroladas

 del Gobierno sacuden esta noche

 su dulce figura lánguidamente

 depositada en el cenador

 Oh abandonada desde

 que Mr McListonne olvidó esta casa

 su invernadero saturadísimo por

 un viaje a Ultramar sintiéndose geógrafo

 cartógrafo La vocación que dormía

 en los ojos desencajados del Kaiser

 colgado en su daguerrotipo tieso y raro

 Largo es Octubre y dado

 a cultivar la niebla

 Oh cielo

 que anuncia Muerte

 Lamentos en la sombra

 inadjudicables Torres

 de escalofrío

 Sólo esta especie de amenaza

 Aquellas bragas sacudidas

 por el recuerdo de Francisco Villa

 Maribel Sepúlveda callada y solitaria

 Mecida por el tierno fonógrafo tan sólo

 Y todos junto a ella considerando

 la estructura de servidumbre asimilada

 esta gran sala sin habitantes

 las 17 medallas del inventor

 McListonne Río Janeiro Deauville

 Mr McListonne el errante

 Enamorado allá en la selva como

 Rimbaud de su abisinia Y para el resto

 de los tiempos ya sin posibilidades

 de regresar Grandes jugadores

 grandes aventureros y bailarines de pro

 aunque dramáticos como Paul «Gardenia»

 fallecido con el Titanic cuando tenía

 al fin póker de Ases y los mostraba

 a una tripulación enfurecida

 El tiempo pasa lento

 como la Pavana

 n.° 5 de Milán

 Y de aquella hermosura sólo esta

 incertidumbre La ciudad Este pasillo

 Estos inconvenientes del Otoño

 su ilustrísima serenidad

 La confabulación de la melancolía

 ya declarada obscura

 Su manto de catástrofes

 Lo que sin duda ocurre

 a los viajeros temerarios

 Este presentimiento inútil

 Esta carpintería del escándalo

 Profanación de enfermos

 Oh perrera de los solitarios

 Maribel Sepúlveda

 Obsérvese su personal encanto

 La frescura de unos ojos a

 cuyo recorrido negada siempre

 fuese la desventura

 La blanca piel que 10 generaciones

 de tenderos han fabricado astutamente

 Oh dama Oh gala que acompaña

 Un ritual precede al gesto

 desenvuelto Un pacto

 de no agresión

 Oh consagrada al rito tenebroso

 Sólo ella conoce la tradición

 inviolable de los propietarios

 mineros El arcón notarial

 Las últimas legiones de César

 cargadas hasta reventar

 Los reinos arrasados en el plomo

 Vendas quemadas sangre seca

 El estertor mortal de la llanura

 El viento dramático del XIX

 cuando viceversa de Victor Hugues

 llegaron a estas costas negras

 de Trinidad Los animales muertos

 Los sueños orgullosos del poblado

 Minas famosas pozos asesinos

 Los tiempos increíbles de la plata

 el dinero como un inmenso río desbordando

 mesas de juego Una espesura

 de aguardiente

 de putas y pistolas

 El lejano esplendor del territorio

 Y la miseria con paso de estandarte

 antorchas de degüello y de saqueo

 Las campanas sin fin de la revuelta

 Lo que ocurrió desde el Herciniano

 a este cadáver de columnas

 blancas y suelos alfombrados

 La reliquia perdida de una estirpe

 fieramente comercial Oh salas

 donde una vez hubiera música

 delirio Flaubert en pelotas por los pasillos

 Todos ajenos al desastre

 de la montaña A los mil ojos

 que los miraban conspirando

 Caballos capados con una botella rota

 La lumbre despedazada de los dinamiteros

 Oh desgracia que dio la platería

 que aún reluce en las mesas

 Sidol Criados Cuadros

 de sorprendidos ingenieros

 Son los funestos que se coronan

 Y sin noticias de la insurrección

 Bajo un día de fuego

 en la luz erizada de la Sierra

 comida por la pólvora y el viento

 entierra esta ciudad sus ojos incendiados

 Enfermedades solapadas

 como musa de médico

 Los abogados

 La desenfrenada orquesta del suburbio

 donde olvidada sólo atenta

 a sus manos la observación Chopin peut etre

 ah la triste cómo afina

 cómo evita ser interrumpida

 Absorta trastornada

 Evidentemente predispuesta

 a muerte u objeto igual definitivo

 Agujero Levitación Carne

 de perro

 Ah Maribel la trashumante

 por la delgada línea de un suspiro

 La triste enloquecida morfinómana

 Arrastrando tras sí los aposentos

 desnudos

 Porque de aquel rosario sólo ella

 fue la cuenta perdida

 El desamparo inevitable

 Maribel Sepúlveda la viuda

 de Mr McListonne el navegante

 El perdido también

 «Viajó.

 Conoció la melancolía de los barcos, el despertar helado bajo

 las lonas de las tiendas, el aturdimiento de los paisajes y de las

 ruinas, la amargura de las amistades recientes e interrumpidas.

 Regresó.

 Frecuentó el mundo, tuvo aún otros amores. Pero el recuerdo

 del primero los volvía insípidos; además, la vehemencia del

 deseo, la flor misma de la sensación, se había perdido. Las

 ambiciones de su espíritu también habían disminuido. Los años

 pasaron; y soportó el peso de su inteligencia y la inercia de su

 corazón»

 GUSTAVE FLAUBERT

 Y CAPÍTULO III

 EL ARTE DE LA FUGA

 «O terque quaterque beati,

 quis ante ora patrum Troiae sub moenibus altis

 contigit oppetere! o Danaum fortissime gentis

 Tydide! mene Iliacis occumbere campis

 non potuisse tuaque animam hanc effundere dextra,

 saevus ubi Aeacidue telo iacet Hector, ubi ingens

 Sarpedon, ubi tot Simois correpta sub undis

 scuta virum galeasque et fortia corpora volvit!»

 VIRGILIO

 «Dejar morir el tiempo

 Divinamente inútil»

 LUIS CERNUDA

 «Mis pensamientos regresan al campamento

 de Lake y a lo que allí encontramos»

 HOWARD PHILLIPS LOVECRAFT

 «Un viento extraño agita a los jinetes de T’ai»

 LI PO

 LA ISLA DEL TESORO

 «Pintadas aves —cítaras de pluma—

 coronaban la bárbara capilla»

 LUIS DE GÓNGORA

 In memoriam Cervantes

 Navegar con los hombres

 Sin Dios ni patria

 Ni Ley

 Haber sentido

 La cubierta y el aire de la mar

 Como última tierra

 Asaltar Maracaibo

 Reír ante la horca

 Y sobre las cenizas

 De todo un mundo

 izar

 La seda negra de los perdedores

 LA RUEDA DE LA FORTUNA

 «—Qué declaras tú? —preguntó el Rey

 —Nada! —respondió la cocinera»

 LEWIS CARROLL

 «… Y, por supuesto, una de las escenas más satisfactorias de “Los pájaros”

 es aquélla en que no se ve ningún pájaro»

 ALFRED HITCHCOCK

 A Kenji Mizogushi

 Cabe fundar a este perdido

 En una lenta posibilidad

 Como volviendo de la Muerte

 Algo como si Lester Young

 Qué buscaba sino el resplandor

 Por eso incendia las maletas

 En aquella pensión de los demonios

 Hay una fuerza negra

 Que sobrepasa al irredento

 Un silencio como un cuartel desierto

 Una serpiente de ojos fríos

 Tres versiones posibles

 De su accidente

 Y en todas el destino es espantoso

 Abandonando San Francisco

 La Primavera del 47

 Llamándose «El Doctor» vuela al Brasil

 Donde perece en un intento

 De comerciar con tribus insensibles

 Desaparecería en el Caribe

 Siempre con rumbo Sur

 El testimonio último

 De este destino apocalíptico

 Cruza la Historia en boca de borracho

 Y lo devuelve al Norte

 Enamorado cae ante un marido

 Junto a la puerta de un cinematógrafo

 New Orleans EE. UU.

 OH OH OH EL CINE

 «”¿Qué clase de funeral ha sido?», pregunta la ceremoniosa señora cuando él

 vuelve a casa. «¡Oh!», contesta el ceremonioso caballero, «nunca se ha visto más

 grosera y asquerosa impropiedad: no había plumas»»

 CHARLES DICKENS

 «Lo ha dicho magníficamente —murmuró con entusiasmo la marquesa—.

 Es maravilloso»

 WITOLD GOMBROWICZ

 A «Casablanca»

 o —mejor— a

 «Atlantic City»

 Películas amadas. Como algunas páginas,

 la obra de algún músico,

 ciertos cuadros o pasear por Roma,

 son la única vida que deseo

 vivir. El esplendor de esas sombras

 me consuela de esas otras

 que son mi tiempo, y que desprecio.

 EL RETRATO OVAL

 «Nuestra Señora

 De las cosas imposibles que buscamos en vano»

 FERNANDO PESSOA

 «Les construiremos una capilla a los críticos en Niza»

 VLADIMIR MAIAKOVSKI

 «Lo que escribía estaba lleno de esplendores»

 RAYMOND ROUSSEL

 Querido Borges algún día

 En la rueda infinita del tiempo

 Más allá de la máscara descompuesta de estos años

 De las palabras que contra el Horror pudimos levantar

 Más allá del espanto

 La larga cabellera de la sangre

 Los pájaros espesos de la sabiduría

 El esplendor y la miseria y el azar

 En la luz incendiada de un mundo ya propicio

 El Canto será libre

 Más allá del dolor Sólo alabanza

 Y al final de ese día

 Bajo las largas sedas de una noche inefable

 Todo ha de sernos revelado

 Sabremos que la Muerte estaba loca

 Y rodeados de vino y músicos y bailarinas

 En una fiesta dorada de tigres y de espejos

 Flaubert Khayyam Virgilio y Shakespeare

 Y Baudelaire y el Inmortal

 Desterrado beberán con nosotros

 Y el Aduanero nos retratará para siempre

 THE LAST CAVALIER

 «Los viejos Pintores: con cuánta claridad supieron

 Cuál era su sitio en este mundo»

 W. H. AUDEN

 En la luz de un atardecer

 invernal, Velázquez va ultimando una tela.

 Pinta despacio. Atiende

 a otros asuntos:

 unas palabras de su Rey, los juegos de la Infanta,

 los alardes del perro.

 Sabe que el Arte es largo y que otros ojos

 modificarán, acaso con justicia,

 los suyos.

 Cuando la luz se vaya

 limpiará los pinceles.

 Es feliz.

 SAN PIETRO —«ANTINOO»

 «La sensualidad de la belleza»

 LYTTON STRACHEY

 «Bella y amada muerte! Joya de los magníficos

 Que sólo en las tinieblas resplandece»

 HENRY VAUGHAN

 Para Margaret Thatcher

 Aunque aún nos conmuevan ciertos hechos

 de aquel Imperio, y hasta en nuestras costumbres

 y a veces hasta en nuestra piel perviva

 como un brillo de la gloria de Adriano,

 qué tenue

 sin embargo esa emoción, qué fría comparándola

 con la que nos produce

 algo que los tiempos hubieran olvidado

 de no ser por el amor que ordenó al Arte

 cantarlo. Y desde que Adriano consagrara

 la intensidad de su pasión en blanco mármol,

 la belleza de Antinoo, ese joven amado,

 atravesando épocas con la limpieza de una flecha

 aún nos turba, aún goza la frescura, la

 palpitante vida de aquel día,

 posee y exalta nuestros sentidos, emociona

 hasta los huesos lo que de mejor hay en

 nosotros.

 Belleza que como el opio

 abrigas al desolado espíritu, abriéndole

 vastos océanos de sensaciones purísimas,

 intensas simas de vértigo. Tú, que como el amor

 devuelves la juventud a los sentidos.

 Refugio del paseante solitario,

 misteriosa belleza, embriagadora como el vino.

 Tú que destinas a ser Dios a quien hubiera muerto,

 sin ti, desconocido. Y ahora reina

 para siempre, deslumbrante, ardiente

 como la pasión que despertó, como los ojos de Adriano

 cuando lo desearon.

 JAIME GIL DE BIEDMA

 «El oro de los tigres»

 JORGE LUIS BORGES

 Hoy, 11 de Mayo de

 1990, borro

 tu nombre, tu dirección y tu teléfono

 de mi agenda; ya nunca

 volveré a llamarte o a escribirte.

 Ahora, durante el tiempo que nos quede,

 algunos amigos recordaremos ciertas noches compartidas

 de alcohol y conversación, y en alta

 voz diremos tus poemas.

 Después también nuestros nombres

 serán borrados por alguien en su cuaderno

 de direcciones. Después, un día

 en alguna antología, un joven

 para quien serás sólo un nombre,

 sentirá cómo con la lectura de tus versos

 late su corazón y la emoción de la Poesía

 toma su cuerpo.

 Todos, y ese joven también, y otros después, seremos

 un día borrados.

 Pero no HIMNO A LA JUVENTUD,

 pero no PANDÉMICA Y CELESTE, ni DE SENECTUTE,

 pero no AÑOS TRIUNFALES.

 ABARQUID

 «Cincelado el amor en una copa»

 OENÓMACO

 «La pasión crea un drama de las piedras inertes»

 LE CORBUSIER

 Debió ser muy hermosa

 esa copa.

 A él lo emocionó.

 … La parra de púrpura, la flor

 de la Maravilla, esa mujer

 que despierta con sus movimientos

 la sed de gozo en los amantes jóvenes.

 Teócrito ve su mirada de deseo,

 y ese deseo despierta el suyo

 y después el que aún deslumbra

 en la alegría de su Idilio I.

 En ese collar de la felicidad,

 desde la mano del artífice

 que labrara la copa

 —y aún antes, desde el sueño

 de quien a él lo sugirió—

 a Teócrito, a nosotros,

 todos somos cuentas de

 un misterio

 que hace resplandecer en nuestras almas

 su hechicera melodía,

 un placer que sólo puede ser tocado

 por los dedos del Arte.

 ZARBENIC

 «Hay que acostumbrarse a todo en la vida, incluso a la eternidad»

 GASTON LEROUX

 No nos conocimos

 personalmente. No hubo ocasión. Cuando

 llegué a París (por el 59), usted estaba

 en otro círculo. Y luego nunca

 coincidimos.

 Pero

 desde muy joven

 he leído tantas de sus obras.

 Sus novelas, menos. Pero VOÍX DE SILENCE,

 sus memorias, sus intervenciones

 en tantos foros…, cómo

 me han interesado. Y sobre todo,

 usted, su rostro, sus fotografías, su vida, sus apuestas

 apasionadas, como decía Maiakovski

 en el poema a Gorki, entregando siempre el corazón

 a los tiempos tumultuosos.

 Hace un rato,

 viniendo hacia el hotel

 he comprado en Delamain una primera

 edición de esas VOIX, y LA POLITIQUE, LA CULTURE, donde han

 reunido

 sus discursos, artículos, entrevistas

 desde 1925.

 Las librerías exhiben todos

 sus libros. Y la ciudad entera, incluso el «metro»,

 está llena de sus retratos, frases suyas por todas

 partes. Preparan su traslado

 al Panteón —ustedes los franceses

 aún guardan un sentido muy solemne

 de estas celebraciones—. Aunque creo

 que esta vez no nos erizaremos

 como cuando usted pronunció la oración fúnebre

 por Jean Moulin. Pero es el mismo

 «terrible cortege»

 de un siglo en carne viva.

 Esa celebración, hará que algunos,

 a quienes la propaganda de los necios

 ha tenido alejados de su obra,

 lo lean. Cuántos

 corazones jóvenes

 se sentirán estremecidos

 por su palabra, como a nosotros

 nos sucedió. Sus páginas

 van a caer como una cuchilla

 sobre tanta mediocridad como hoy se escribe

 y se piensa, sobre esta Nada infame

 del pensamiento

 «correcto».

 Recuerdo ahora su retrato

 (el que le hizo Gisele Freund): despeinado —casi se nota

 el viento—, mirándonos, con ese cigarrillo

 en su boca. De todas sus imágenes

 es quizá la que prefiero. Ahí, mirándonos,

 para siempre, desde esa Historia

 que jamás usted dudó que estaba haciéndola.

 Por la ventana de mi habitación —en una

 llovizna transparente como el opio— veo anochecer sobre París. Es

 hora de servirme una copa.

 Por los recuerdos que me ha traído, por como

 dentro de un rato

 voy a volver a sentir el placer de su inteligencia,

 alzo,

 Malraux,

 esa copa

 y brindo por usted, por su leyenda,

 por el que aún, desde esa

 fotografía, en la memoria,

 sigue mirándome.

 HETORA

 «Armonía cosmopolita»

 ZOILO ESCOBAR

 Deliciosa la cena,

 señora,

 y aún más delicioso

 todo lo que la cena ha convocado.

 Yo os miraba y pensaba:

 Reina Carme Riera

 —sobre las copas de excelente vino—

 feliz,

 dosificando la inteligencia de los invitados.

 Más atractiva que la conversación

 misma. Dosificando los placeres

 de la Cultura. Hasta la noche

 se estremece

 envidiosa de la belleza de este instante.

 O PATRIA MIA
 (MARÍA CALLAS)

 «La realidad era el escenario; lo que había detrás mío, el público, el

 auditorio y la propia Scala eran los artificios. Sólo lo que sucedía en el

 escenario era la vida»

 CARLO MARIA GIULINI

 Como la Luna tú iluminas

 las ruinas del mundo.

 Una noche, escuchándote

 en la «Lucia» comprendí

 que el Arte es algo misterioso

 que misteriosamente ciertos

 seres irradian. Y que otras

 criaturas, no

 menos misteriosamente

 gozan.

 Cuando ya va a ponerse nuestra hora,

 tú, pájaro majestuoso,

 pasas ante ese crepúsculo

 y brillas para siempre

 como aún contra el cielo se levanta

 la limpia belleza del Partenón,

 el insomnio de Othello

 o el oro destrozado de Rembrandt.

 TUMBA DE KEATS

 «Referimos esto para recordar las virtudes antiguas»

 POLIBIO

 «Así todos ganamos en sabiduría»

 RALPH WALDO EMERSON

 Para Jeannine Alcaraz

 Aquel inglés que amó a Italia

 y cuyos versos brillan

 como iluminados por la Luna,

 tierra es

 de Roma.

 Si llegas a esa noble

 ciudad, ve donde la piedra

 dice que reposa.

 Como contemplando la noche

 o envejecer tu rostro,

 no entenderás la muerte,

 pero no será extraña.

 SEVILLA SAGRADA

 «Bien claro parecía el don divino

 labrado por la mano artificiosa»

 LUIS DE CAMOENS

 «Emisiones de bálsamo divino»

 SAN JUAN DE LA CRUZ

 «No sé qué extraño encanto,

 qué atracción invencible y misteriosa

 ejercen sobre el alma»

 MANUEL DE SANDOVAL Y CUTOLI IBARRA

 Pasan sobre una noche que se eriza

 como una piel ante la mano del amante.

 Salen de la insondable luz muerta del Universo

 y sobre las planicies de ceniza, donde las bestias

 bajan de sus dominios y

 desarraigan

 al hombre, ellas extienden su gloria

 que se desparrama como el alba incendia el cielo.

 Sí. Contempladlas. Joyas de la Luna.

 Miradlas. Arrodillaos ante ellas.

 Son las Vírgenes de Sevilla.

 Contempladlas. Cómo se mueven en la noche,

 aballestando nuestros sentidos

 con su poder de seducción. Miradlas.

 Como antiguas queridas saciadas.

 Cómo arde la noche.

 Miradlas. Ellas afirman

 contra cuanto pasó o pasar pueda,

 nuestro orgullo de poder decir:

 Así hemos adorado.

 Esto fuimos capaces de crear. Esta belleza.

 Esta grandeza arrebatada

 por su propio huracán: la furia del Mito.

 LAS GRANDES CALMAS

 «El reino de Murcia, cuya belleza material aventaja a todo lo que se puede

 hallar en Italia»

 CASANOVA

 Cuando llegan los días de las grandes calmas

 el Mar Menor parece

 la más delicada pintura sobre seda. La luz

 ciega; la neblina que transparenta

 las islas es como esa veladura

 con que los años envuelven los recuerdos.

 Cuando llegan los días

 de las grandes calmas, sientes

 la mar llamándote. Y hacia sus orillas te diriges. Los senderos

 de cañas, son los mismo

 que vieron tus ojos al abrirse

 a la vida. Por esa orilla entonces,

 paseas, contemplas la superficie de las aguas, oyes

 el sonido casi imperceptible de las olas

 deshaciéndose en la arena de la playa.

 Y algo

 que ya no es ni

 tu memoria, ni tus sueños, sino

 algo que compartes con esas guijas, con esa mar, con

 el sol y los peces y ese perro

 que duerme junto a ti: una sensación

 mineral de estar en paz, te

 funde

 con esa luz. Y

 comprendes —tu carne sabe—

 que no eres, como todo ese ámbito,

 más que parte de un latido misterioso,

 maravilloso, divino

 de la Vida.

 SPIRANTIA SIGNA

 «Para el talento no existe la muerte»

 SEXTO PROPERCIO

 «Y en esa luz triste un delfín tallado nadaba»

 THOMAS STEARNS ELIOT

 Caminaba por el orden dichoso de un día de Junio.

 Ardía en el sol el canto de los pájaros.

 La mañana lentísima me llevaba

 desde los viejos templos entre los olivos

 a la frescura de aquel museo.

 Qué profundo sentido latía allí en mi vida;

 como si el paisaje divino de Agrigento la hubiera engastado

 en su joya de claridad y orden.

 Recorría las salas sin rumbo, divagando, aprovechando

 la frescura de aquel ámbito, deteniendo

 acaso una mirada aquí, o en alguien que pasara.

 Una vitrina atrajo

 mis ojos. Había una crátera

 de tan poderosa belleza

 que al respirar creí sentir

 en el aire como un olor ajado

 de tiradas guirnaldas.

 Qué vivos los sentimientos que plasmó el artista

 en su representación de una fiesta amorosa,

 esos cuerpos abrazándose, esas manos,

 la alegría, el gozo de vivir,

 el lujo de abandonarse a los placeres.

 Cómo abrían para mí sus significaciones,

 transfigurado en Arte ese pedazo

 de vida.

 Fortificado en tan hermosa

 lección, podía

 decir yo entonces a mi mundo

 lo mismo que el artista

 que creó esa belleza

 le diría a los bárbaros del suyo:

 Qué poca es vuestra fuerza,

 vuestra hecatombe, frente

 a la que a mí me hizo soñar

 estas figuras dichosas que el Amor toma.

 Esta felicidad que desde el 400 a. C.

 viene intacta hasta mí.

 DE VITA CAESARUM

 «La Conciencia señala a la libertad un camino seguro»

 RAMÓN LLULL

 A Ramón del Valle-Inclán

 La embriaguez del tirano, y cuantos hechos

 en su estela se inscriben

 —Su bárbara agresión a toda forma

 noble de vida, la sevicia

 de su ley, sus verdugos,

 el vaho chabacano de su tropa,

 la maldad de su estirpe:

 Espantoso cortejo coagulado,

 deslumbrante de sangre y poderío,

 tan sólo iluminado

 por tantos ojos libres que cegaron,

 tanto varón purísimo

 que en honrosa miseria

 vivió desafiándolos.

 EN LA MUERTE DE JOSEF VON STERNBERG

 «Llegó a la alta ciudad en que la Muerte,

 Majestuosa, reina entre un cortejo

 De declinante y pálida belleza»

 PERCY BYSSHE SHELLEY

 «Cante mi boca sus alabanzas

 Y bendiga toda carne su santo nombre por los siglos de los siglos»

 PSALMOS

 Cuántos enemigos

 Habría que ofrecerte

 Oh Muerte

 Para estar empatados

 DON ALFONSO REYES

 «Sobre la montaña donde Orfeo retirose, bien pronto toda vegetación se

 hizo maravillosa»

 PUBLIO OVIDIO NASON

 Un avión volando sobre el Atlántico,

 como atravesando un silencio anterior

 a la Creación, una densidad sin

 formas. Todos los pasajeros

 duermen. Por la ventanilla, una Luna fantástica ilumina

 el ala, estremecedora blancura

 que nimba la noche, que la hace irreal.

 Lo que cuento está detenido en esa

 blancura. Una azafata

 también descansa, cerca; ha

 cenado, la bandeja está a su lado

 en el asiento. En una pantalla se proyecta

 una película. La azafata tiene unas piernas

 largas. Le habrían gustado a usted. Un hombre

 es feliz en este ámbito, Don

 Alfonso. Arrellanado en su butaca

 bajo la luz del foco, lee

 el volumen V de sus Obras Completas,

 esa admirable historia

 de un siglo. No son las primeras

 ni las últimas horas de placer

 que a usted le debe, y recordando

 su vida, deseando expresarle

 su admiración, la asocia

 a un título que ama, de un libro de Gianozzo

 Manetti: De La Dignidad

 Y Excelencia Del Hombre.

 Usted las encarna como pocos.

 SCOPETINA DE LA LUNA

 «No es la Naturaleza la que nos enseña el amor,

 sino Madame de Staél o Chateaubriand»

 ALEXANDR PUSCHKIN

 Ah, viejo Anacreonte,

 cómo has vencido al tiempo, y cómo

 igual que tu memoria

 calentaba tu propio corazón,

 calientas el de otros, haces amar la vida.

 De entre todas las imágenes

 en que te recreabas

 para sobrevivirte, la que

 más te atraía

 era Τό χειλού ώςεν οιυου,

 τρέμοντα δ’αυτόν ήδη

 Έρως έχειραγώγει

 Con labios perfumados, exhalando

 el perfume del vino.

 Con ese cuerpo que aún vibra

 de sensualidad,

 y al que sólo Eros guía.

 Oh amigos míos,

 tomad a Anacreonte como ejemplo.

 Ningún Dios fue más fuerte

 para él, que ese regusto de vivir,

 ninguna causa.

 PIEZA DE MUSEO

 «Voluptuosidad incomparable, inefable embriaguez,

 Yo te canto»

 PAUL VERLAINE

 Un escultor, un día —Auguste Clésinger

 se llamaba —entregó al mundo

 esa «mujer picada por un aspid»

 que hoy conserva un museo.

 Los turistas

 junto a ella pasan; si alguno se detiene

 lee la inscripción, y sigue

 su visita. O con frecuencia

 son grupos de chiquillos, dirigidos

 por un profesor que les explica

 los efectos de la terrible picadura,

 cómo el autor captó el dolor,

 la angustia, el miedo.

 Y sin embargo

 bastárales contemplar el vuelo de esos ojos,

 ese rostro, escuchar los suspiros

 que salen de su boca, de ese pecho

 que infla el amor, esa espalda que se arquea,

 esos muslos que aprieta

 el gozo,

 para entender

 que no es la Muerte la que toma

 a esa mujer, sino el placer,

 el éxtasis, la absoluta

 anonadación del orgasmo.

 Si el buen Auguste Clésinger

 se vio forzado por la censura de su tiempo

 a inventar una anécdota trivial

 que permitiera a sus ensueños

 ser expuestos en el Salón del 47,

 qué sutil, fascinador, inteligente

 fue, para legarnos esa belleza apasionada:

 el instante supremo

 en que una mujer entrega su carne

 a la Historia.

 DESOLADA GRANDEZA
 (G. T. DE L.)

 «En polvo se convierten las imperiales torres de Troya»

 ALEXANDER POPE

 «Nos iremos al reino de Eli, porque ya en éste no queda nada digno de mención»

 MARCO POLO

 «En lo mejor confía, por senderos de bendición camina»

 FRIEDRICH HÖLDERLIN

 He aquí el final del viaje.

 Por la ventana del hotel

 contemplo Roma extenderse

 como polvo de oro suspendido

 en una noche helada.

 Esto era todo.

 Esto. Y la limpia

 memoria de una biblioteca

 en Palermo, algunos días de Londres,

 Mozart, Chopin, Stendhal, algún rostro muy amado,

 el lujo de mi vida con honor defendido.

 Y mi libro. Las páginas que hicieron

 más bello, más noble el mundo.

 ESTATUA DE MARCO AURELIO

 «Vi el arco que los dioses han temido»

 ERCOLE BENTIVOGLIO

 Para Dionisia García y Salvador Montesinos

 Imagino que así fuiste. Como en la estatua

 Donde aguardas el fin de las edades.

 Los dos nobles destinos

 —La limpia inteligencia, una espada honorable—

 Fueron uno en tus Águilas.

 Te hubiera seguido con orgullo.

 LOS ZAPATOS COLOR CIRUELA

 «Contre nous de la République

 L’étendard sanglant est levé»

 DE LA «MARSELLESA» DE LOS VENDEANOS

 «Flotaba

 con tan apasionado brillar»

 JOHN KEATS

 Erguida, digna, ya sin desprecio apenas,

 con las manos atadas a la espalda, en esa

 carreta

 que corta las riadas de gentuza

 como una proa las aguas sucias,

 la Reina avanza. Sus cabellos

 se han vuelto blancos, y esos ojos

 ya están del otro lado de la vida.

 Avanza lentamente hacia la Máquina.

 Ahora se ha detenido la carreta.

 El verdugo, Sanson, tensa la soga

 que ata esas manos, y ella sube

 hasta el patíbulo, despacio.

 Ahorrémonos la descripción del brutal acto.

 Sólo quiero

 evocar algo; hacer que lo veáis.

 Es un segundo solamente. Cuando

 el verdugo ata ese cuerpo

 a la tabla. Ese instante.

 El cuerpo cae hacia delante.

 Y al alzarse las piernas

 unos zapatos color ciruela de tacones altos

 resplandecen

 como pájaros

 al sol.

 María Antonieta los había escondido

 y hoy se los ha puesto para ir a ese baile.

 El bestial populacho ruge su odio, pero

 —en un silencio que podría cortarse—

 nosotros sólo vemos

 el fulgor de ese raso

 que parece volar.

 Es el brillo de la Civilización

 sobre el hedor de la Revolución.

 BRINDIS

 «El sumo bien reside en la Imaginación»

 NOVALIS

 «Permitid que me arrodille,

 Y no digáis que es superstición, si

 Imploro su bendición»

 WILLIAM SHAKESPEARE

 Si me dijesen: De cuanto amas

 quédate sólo con lo imprescindible,

 una de esas pocas cosas

 —precisa para vivir como el aire que respiro—

 seria su FAKE, Welles. Como esa gota

 de agua en la noche

 en el cristal de una ventana o en la hoja de una planta

 que brillando de Luna encierra

 en ese fulgor la vastedad del firmamento,

 así su FAKE

 resplandece en mi memoria e ilumina mis días,

 alumbra mis ilusiones.

 No hay espectáculo como el de la Inteligencia.

 No hay diversión como verla danzar,

 la belleza del brío de sus pasos.

 Más elegante que el amor, más noble

 que lo que de por sí traería la vida,

 no hay espectáculo como el de una cabeza

 como la suya, Welles, volando,

 desbrozando el camino;

 ese sentido de la Belleza, de la

 Libertad, ese anhelo

 de comprender.

 No hay nada más alto que esa forma

 de entretenernos y enseñarnos

 a mirar el mundo.

 BELYNIZ

 «Tu doctrina, madre de libertad indómita»

 ZENÓDOTO

 «No me interesa tanto la historia del hombre como la historia de la

 imaginación del hombre»

 FEDERICO FELLINI

 Esta tarde he vuelto a ver

 tu CAMPANADAS A MEDIANOCHE. El tiempo

 —igual que no pasaba por tu corazón—

 nada ha robado a esta película. Tu obra

 está tan fresca, majestuosa, fascinante

 como cuando la creaste.

 Igual que sucedía al estar cerca de ti,

 se oye crepitar el talento.

 Si te hubieran dejado, si las intrigas de los miserables

 no hubieran destrozado film tras film,

 si hubieras vivido más…

 Da igual. Tanto se ha perdido

 de tantos, pero es bastante lo que queda.

 Bastaría un plano, la decisión de ese diálogo,

 ese punto de vista, esa gloria que resplandece

 en un segundo.

 Y para siempre tú estarás,

 como el corredor de aquel poema

 muerto al tocar la victoria, que entre los rizos de su pelo

 aún mojado de sudor,

 lucía una guirnalda sin marchitar.

 PRO MUNERE POSCIMUS USUM

 «El hombre no ha nacido para resolver el problema del Universo»

 GOETHE

 Para Francisco Brines

 Ya alumbran en los cielos las estrellas.

 En otros tiempos

 las estudió. Ahora son luminarias

 sobre el placer con que regala

 sus horas y las de sus amigos.

 En la madrugada de Nisshapur

 brindará por la Luna.

 Más allá de la arena y de la lluvia

 sabe que hay ciudades que desea

 —como a sus bibliotecas y a sus reyes—

 olvidar. Sus músicos le bastan,

 las bailarinas, la conversación.

 Un invitado

 le pide que recite algún rubái.

 Por qué negarse. Son hermosos

 y perfeccionarán la cena.

 AHAB

 «Qué momento, oh dioses!, qué espectáculo»

 MAMERTINO

 Para Emil Cioran

 agradeciéndole su acogida

 Los mares y los cielos

 Son espesos calientes como sangre

 Oigo la vida en mi carne

 Es su rumor el que amo

 Más poderoso que el ojo sin vida

 Del Leviatán La muerte es un espejo

 Que no refleja sino nuestro rostro

 Mirándola Que sepa

 Cuánto la odias

 Sé que he de hundirme con Moby Dick

 Y que ella emergerá mostrando

 Mi cadáver sobre su lomo

 Pero cada vez que surja de las aguas

 También brillará al sol

 Mi arpón clavado en ella

 RECUERDO DE UNA LECTURA DE «THE UNVANQUISHED»

 «En la aurora de nuestra juventud, las escenas del Arte nos deslumbran

 con su grandeza, y ansiamos protagonizarlas; poder tocar el arco iris…»

 ARTHUR SCHOPENHAUER

 «—¿Qué pretende usted dar a entender con eso?»

 FRANZ KAFKA

 En la cabina (como el vientre donde nos hicimos),

 envuelto en las sábanas de yerto y fresco roce,

 remetidas, el cuerpo ajustadísimo;

 pero frío en los pies. Casi toda la noche

 leyendo su novela. Después

 los pies empezaron a calentarse,

 hasta demasiado, era molesto, pero se enfriaban

 las manos. De vez en cuando

 un trago de cognac y un cigarrillo.

 Luego traté de dormir un poco, pero

 era imposible. La fuerza, el aliento

 de lo que usted contaba en esas páginas

 me tenía en tensión. Con los ojos cerrados

 mi cabeza era un relámpago donde centelleaban

 escenas, imágenes que usted creaba en mi imaginación

 como los niños oían el mundo bajo las faldas de Granny,

 envueltos en su olor caliente. La cabina y yo y

 ese resplandor éramos una masa animal que penetraba

 con furia en una obscuridad de viento,

 sólida. Encendí otra vez la luz

 y seguí leyendo. Después me adormecí. Y al despertar

 —una parada, rumor

 de conversaciones en un anden—

 estuve unos minutos tratando de situarme

 con cierta exactitud. Y aún medio dormido tomé el libro

 que estaba tirado sobre la moqueta. Levanté

 la ventanilla; el sol hería

 como un cristal roto. Densas polvaredas

 como limaduras de hierro oxidado

 se habían pegado al cristal,

 parecían insectos reventados por el impacto.

 Y usted, Faulkner,

 seguía contándome ese relato admirable

 con palabras que restallaban en mi imaginación

 con la misma furia.

 Por el cristal, velozmente,

 con fantásticas variaciones provocadas

 por la irisación, un paisaje aplastado destellaba,

 montañas a lo lejos, gasolineras solitarias.

 Me llevé el libro al vagón restaurant

 y seguí leyendo mientras desayunaba.

 De pronto tuve la misma sensación

 que aquella tarde de mi niñez, cuando en el calor

 de una siesta de Agosto, me sentí devorado, deslumbrado

 por las leyendas de Gustav Schwab, o la emoción de la primera

 vez que leí «La isla del tesoro», o el día en que las Coplas

 de Manrique entraron en mi vida: la certidumbre

 de que ya no era igual el antes y el después

 de ese momento, que esas páginas

 modificaban, enriquecían

 mi idea del mundo, ya eran yo, para siempre,

 con la intensidad del amor o del miedo,

 de una forma tan física como el sabor

 del café que estaba bebiendo, tan vivas como el sol que abrasaba

 el vidrio de la ventanilla.

 Sí, mías. Mi memoria,

 los cegadores y lisos campos donde la felicidad

 no puede ser traicionada.

 SOMBRA DE ANTOLOGÍA

 «En esta estancia, como en las demás que visité, vi jaulas de dorado alambre,

 de mil formas y tamaños, y en cada una de estas jaulas lucía un pájaro exótico»

 WILLIAM BECKFORD

 «Un nombre que sobreviva a la muerte»

 VON PLATEN-HALLERMÜNDE

 Sentiría las vastas soledades

 de la creación,

 mas carecía de talento,

 aunque algún verso, sin embargo,

 casi alcance

 la perfección. Sería un espíritu sutil,

 culto, y hasta quizá consciente

 de que los dioses no habrían de entregarle

 lo que en otros veneraba.

 Sombra de algún libro, lees su nombre

 cuando pasas las páginas

 buscando a esos otros.

 EL CORAZÓN DE LAS TINIEBLAS

 «Mis aversiones son simples: la estupidez, la opresión, el crimen, la crueldad, la

 música dulzona. Mis placeres, los más intensos conocidos por el hambre: escribir y

 cazar mariposas»

 VLADIMIR NABOKOV

 «La diferencia entre un hombre culto y un hombre inculto, es que el segundo vive

 sólo para el momento, leyendo su periódico y viendo la última película, mientras

 que el hombre culto vive un presente mucho más vasto, en esa eternidad vital en

 que los psalmos de David y las obras de Shakespeare, las Epístolas de San Pablo y

 los Diálogos de Platón, hablan con el mismo encanto y la misma fuerza que los

 hicieron inmortales en el instante en que se escribieron»

 G. HIGHET

 «Milagro de singular artificio,

 Cúpula que el sol dora sobre bóvedas de hielo»

 SAMUEL TAYLOR COLERIDGE

 A mi maestro Chopin

 En la luz de mi lámpara

 Hiela Tácito los ojos de Tiberio

 Falstaff muere

 Jim Hawkins se hace hombre

 Fuera sobre la grava del jardín oigo

 Pasos

 Es el amor que me abandona

 Pero mi corazón está en paz

 EL DESESPERADO

 «La llaga del Universo»

 ALFONSO REYES

 «Por lo demás, pese a mis resoluciones, yo daría muy a gusto 50 luises por tener

 semejante enfermedad.»

 STENDHAL

 Sí. Tembló. Deslumbrado

 por lo que no podía expresar, por lo que acaso estaba

 más

 allá

 de toda posibilidad

 de ser narrado.

 Como

 si las llamas del sol que convertían los campos

 —belleza u horror —en un salvaje

 espectáculo, en él hubieran

 prendido, arrebatándolo

 cuando casi tocaba

 esos chispazos de la yesca de la Muerte.

 Entonces, en el silencio de la tarde abrasada

 sonó un disparo. Alguien diría

 después, un campesino dijo

 haber pensado que era un cazador.

 Ante los campos

 de trigo, bajo aquel aleteo

 de cuervos en la lumbre de los cielos,

 ved solitario un caballete

 con una tela inacabada, y a sus pies

 un cuerpo de hombre derribado.

 El campesino dijo que escuchara

 gritos viniendo de esos campos: C’est

 impossible! Y luego el seco

 pistoletazo.

 Cuando pasen los años, las pinturas

 de éste que ahí puso a sus días

 fin, decorarán despachos, oficinas

 de Bolsa, barcos de millonarios, o museos.

 Respetemos, amemos

 el gesto que lo llevó a buscar

 con ojos vidriados de desesperación,

 más allá de la locura, en el desierto

 del desamparo, la Pintura.

 Mas pensemos

 que fue incapacidad,

 porque el Arte debe, ha

 de

 ser

 posible.

 RETRATO DE KENJI MIZOGUSHI

 «El Arte ha de encantar»

 …

 «El Arte es superior a la Naturaleza»

 WILLIAM SHAKESPEARE

 «Nada tan sólido y útil como esta clase de meditaciones»

 MARQUESA DE SÉVIGNÉ

 Ensimismado, recorre solitario

 sus viejas calles. La vida y

 ahora la enfermedad han ido sumiéndolo

 en una veladura de desasimiento, y esos ojos

 sepulcros son.

 Ha considerado

 evitar a su nombre

 la humillación de la decrepitud. Algún amigo

 en tal sentido le da ejemplo,

 y es noble decisión la del suicidio

 cuando se lleva a cabo

 por dignidad. Pero desea

 no dejar a medias su trabajo,

 y requiere más tiempo.

 Cuando la tristeza se apodera

 de él, sale a pasear, recorre

 esas calles que ama, mira el vivir de otros,

 eso le da fuerzas, a

 veces habla con algún comerciante,

 procura ser amable, que su rostro no exprese

 sino firmeza y gusto por la vida.

 Miradle. Y sentid la emoción

 de ver pasar a uno de los grandes.

 Esa sombra, aún orgullosa, es una

 de las más poderosas y limpias inteligencias,

 unas de las almas más sensibles y lúcidas

 de nuestro mundo,

 y en verdad que bien puede

 igualarse a los antiguos.

 Miradle con respeto. Y que os sirva

 de ejemplo. Amable, digno,

 elegante, ilustrando con la mejor caligrafía

 las últimas escenas de su vida,

 en el Verano de Kyoto

 Kenji Mizogushi se encamina a la muerte.

 EL BUFÓN CALABACILLAS

 «La rádula es tenioglosa»

 DE UNA GUÍA DE MOLUSCOS

 «Esto requiere una descripción más extensa y un tono épico más

 levantado. Trataremos de responder a esas dos exigencias»

 RAFAEL CANSINOS-ASSÉNS

 Ni aquéllos para quienes un día

 Seas incomprensible

 Se atreverán a olvidarte.

 BELLE LEÇON AUX ENFANTS PERDUS

 «Este camino te conducirá adonde quieres

 pero, oh joven, deberás convertirte en un hombre»

 DE «LA FLAUTA MÁGICA»

 Para Miguel y Rafael Alvarez

 Trazado parecía su destino,

 envejecer cuidando su posada.

 Mas sucedió que un día

 tocó a su puerta un viejo navegante,

 y de sus labios escuchó

 tan ardientes historias de mares y tesoros

 que como fiebre en él prendieron

 haciéndole soñar otra fortuna.

 Y tras ella partió. Cruzó los mares,

 se hizo hombre en remotas

 playas,

 y aprendiendo a vivir de quien sabía,

 sus músculos tensó en la Aventura,

 el riesgo le enseñó

 a elegir, apostar,

 a defenderse: el precio de la vida.

 Que a ti también,

 como a Jim Hawkins aquel día,

 te aguarde una «Hispaniola».

 LAWRENCE DE ARABIA O ESPERAR HASTA QUE LA ESPERANZA CREE DE SU PROPIA DESTRUCCIÓN LA COSA QUE CONTEMPLA

 «En medio de tanta felicidad, en la flor de la edad y con una salud

 envidiable, decidió repentinamente desaparecer»

 SUETONIO

 No serán los desiertos

 En que mis armas combatieron

 Ni las puertas vencidas de Damasco

 Quienes canten mi fama y soledad

 Ni el vano Imperio que proclama

 Mi odio Y que otros hombres

 En lenguas por venir

 Consagrarán en su ruina

 Sea mi gloria mostraros

 La Libertad Y mi estela

 Tomar como un amante

 Los cuerpos y los ojos incendiados

 Por el velar más alto

 ELOGIO DE POMPEYO POR SEXTO POSTUMIO, SOLDADO.
 O DE LO QUE PUEDE CONSOLAR HABER VERIFICADO EL PROPIO VALOR Y HABER CONOCIDO A GRANDES HOMBRES

 «No nos concierne aquí la historicidad oculta bajo la leyenda, sino

 solamente la leyenda»

 ALFONSO REYES

 «Para Rey tan excelente

 pertenesge tal presente»

 JUAN ALFONSO DE BAENA

 Valeroso Pompeyo, el más noble de los generales.

 Hijos dejé y esposa, por ti;

 cuando ella secó las lágrimas de su cara

 ya me cubría el polvo de tus ejércitos al avanzar.

 Yo luché junto a ti contra el infame Mitrídates

 hasta echarlo del Ponto, y fui de los valientes

 que se batieron junto al Lykos bajo tus enseñas.

 Padecí los rigores de la Siria.

 Oh tú, el más grande y justo. Y cuando llegamos

 a las puertas de Roma,

 que se hubieran rendidos a nuestras espadas,

 y te hubiésemos coronado, bien lo sabías,

 tú preferiste licenciarnos. Y entregaste una gloria

 por la que treinta años

 luchamos. Sólo anhelabas envejecer en paz

 y más diste a tus legiones que a tu familia.

 Yo marché a tu lado cuando tras tu carro

 desfilaban vencidos los reyes, y nunca vi en tus ojos

 sino el honor de entregar ese poder a Roma.

 Y cuando la patria estuvo en peligro por el traidor César,

 acudí a tu llamada, y bajo tus órdenes marché

 hasta los países del Oriente,

 me batí en Pharsalos y nos vencieron.

 Luego supe que la arena despojó a Pompeyo de sus tres triunfos.

 Oh mi general, el más noble y valeroso.

 ¿Por qué no luchamos hasta sucumbir,

 por qué no ordenaste atacar, atacar, atacar,

 y morir sobre el campo de batalla

 y no a manos de un niño?

 Oh mi general, el más noble de los soldados.

 He tenido que callar años y años

 el honor de haber servido bajo tus órdenes.

 Ahora ya soy viejo, pronto daré a la tierra

 este cuerpo cuyas cicatrices

 acreditan la gloria de haberte seguido.

 Escrito por Sexto Postumio, soldado

 que luchó con Pompeyo

 hasta que los Dioses nos volvieron el rostro.

 GUERREROS EN MARATÓN

 «Un monumento a los muertos, ¿no debería ser, esencialmente, un

 reconocimiento, una manifestación de gratitud, la concreción de la memoria que

 un país tiene por los innumerables soldados que defendieron su libertad con la vida?

 JOSEP PLA

 Para Raymond Carr, por tantas horas magníficas

 Poco sabemos de ellos. Apenas

 algo sobre su aspecto, sus

 armas; y que Milcíades los mandaba. 9000

 atenienses —dicen

 los libros—, y 1000 hoplitas

 que vinieron de Platea.

 Ninguno había visto nunca nada fuera

 de sus campos, sus costumbres y sus leyes.

 El viento mueve los matojos y levanta polvaredas

 sobre la tierra que defendieron.

 Aquí, hace ya muchos años,

 unos hombres lucharon con valor

 contra un pueblo oriental, y decidieron

 con la furia de sus armas aquel día

 lo que aún es Europa, la Civilización

 de la que somos hijos.

 Muchos desconocían si hasta el rostro

 del invasor innumerable, tenía los rasgos de los suyos.

 Otros vinieron obligados.

 Y acaso alguno sí supiera

 que la hora llamaba a la batalla

 a defender sus formas de vivir, su uso

 de la libertad y de la justicia, su concepto

 de la verdad. Mas todos obedecieron

 la voz de sus mayores que ordenaba luchar.

 Y como si su sangre fuera el viento huracanado

 y su vigor la furia de la tempestad rocosa

 de Grecia, bajo los cielos relumbraron

 sus armas, y arrasaron a los persas.

 Ellos no supieron sino

 que cumplían con su deber,

 y los sobrevivientes regresaron

 a sus labores, con humildad y honor.

 Pero si hoy, 2500

 años después, tú y yo aún sentimos

 en nuestra alma el vértigo

 de la Libertad, si aún hay algo

 en nosotros que sigue enfrentándose a la Horda,

 si aún hay pensamiento y sentido

 de la individualidad, es porque ellos

 defendieron orgullosos aquel día

 este pedazo de tierra polvorienta

 y sellaron el paisaje con su gloria.

 KAMIKAZE

 «La Historia es la impronta que el hombre libre da al destino»

 ERNST JÜNGER

 «Lo que Dios abandonó, ellos lo defendieron»

 ALFRED EDWARD HOUSMAN

 Para Shozo Masuda y Norio Shimizu

 «Shikisimano yamatogokorowo hitotowaba

 Asahi ni niou yamasakurabana»

 Amaba

 las flores de la montaña

 que huelen con el alba.

 Amaba a su familia, amaba vivir,

 pero ese amor sólo tenía sentido

 en un mundo que no hubiera perdido su belleza,

 en una vida que no hubiera olvidado su honor.

 Un amanecer bajo los cielos de Okinawa

 se estrelló con su avión contra un navío

 de otra nación que pretendía

 modificar su sentido de esa vida, sus valores, su orden,

 su armonía y su belleza.

 Como el sable del guerrero

 deslumbra por un instante al sol

 antes de hundirse en la carne

 del enemigo,

 él brilló en el sol naciente

 y fundió su nombre en esa luz,

 que es la luz de la leyenda.

 LA ÚLTIMA CARGA

 «Y su epitafio la sangrienta luna»

 FRANCISCO DE QUEVEDO

 Seremos Historia

 Después de la carga seremos Historia

 Una imagen que alguien evocará

 Como convenga a sus ilusiones Seremos

 Historia

 Nombres legendarios

 Hombres que atravesaron el Destino

 Y ya no importará

 Qué bandera avanzó a nuestra cabeza

 Por qué matamos

 O caímos —Tantas cosas

 Han soñado los hombres encontrándolas justas

 Y justas fueron si honorable quien las defendía

 Sólo importará que así lo hicimos

 Y valerosamente Que sentimos

 El viento de la vida en nuestro rostro

 La belleza de la carga

 El restallar de las banderas

 Y Yellow Tavern será una litografía

 Y otros hombres repetirán en sus sueños

 Esta hora Y algunos lo dieran todo

 Por haber participado en la gloria de este día.

 LA MARSELLESA

 «Profundo corazón de la derrota»

 WILLIAM SHAKESPEARE

 Tienes 19 años Las calles de tu barrio

 Son una fiesta Hablas alegre con la gente bebes ríes

 De pronto alguien entona

 «La Marsellesa» Lentamente

 Como un mar que fuera el viento embraveciendo

 La rue de La Fayette es un inmenso canto que sube

 Con la solemnidad de la furia

 Sientes —y no te engañas—

 Que todos se conmueven como tú que un indecible

 Calor en el corazón os

 Une

 Si ahora analizas la canción

 Nada obtendrás La música es notable

 Ciertamente Aunque himnos hay más nobles

 La letra es pretenciosa Quien

 La soñó ignoró el destino

 De su obra que iba para otros fines

 Y desde aquellos días cuántas

 Distintas y hasta encontradas ocasiones

 La han repetido Sobre campos de batalla o en la madrugada

 Del borracho Al caer la cabeza de los reyes

 O como exaltación de otros poderes

 Quizá más intolerables que los de aquellos

 Mas qué importa Hay algo en este canto

 Cuyas raíces son más hondas

 Que las de cualquier reflexión

 Algo que devuelve siempre a nuestra sangre

 Su lugar en la calle

 Al escuchar «La Marsellesa» más allá

 De lo que cada uno opine

 Del júbilo de los pocos años

 O del estoicismo maduro

 Algo se levanta

 En nosotros orgulloso resuelto arrastrándonos

 En un estallido de libertad

 Contra todo agravio

 A. B. PASA EL PUENTE SOBRE EL RÍO DEL BÚHO

 «Cuando el amo o la señora llaman a un criado por su nombre, si ese

 criado no se halla presente, ninguno de los demás deberá darse por

 aludido, de lo contrario no tendrá fin el sirvientaje; y los propios amos

 reconocen que si un criado viene cuando se le llama, con ello basta»

 JONATHAN SWIFT

 A Susan Ludvigson

 Se sabe que abandonó prometedoras empresas

 Y que cierta tarde salió del país

 Después de recorrer con la vista donde había luchado

 Para unirse en México con Villa

 Se conoce de A a Z cuanto compone

 Una vida miserable No por ello exenta de belleza

 Su gesto vago su acentuada tendencia

 A estar borracho la Escuela

 Militar de Kentucky una familia

 De derrotados Kenesaw Mountain

 Donde habló de tú con la Muerte

 Nombres perdidos en un mapa

 Ríos que usted nunca navegaría

 Se pretende por supuesto ignorar que estaba

 Totalmente decidido a quemarlo todo

 Cuanto a uno como ustedes atase

 No significó para él sino un blanco donde disparar

 Oh respetable público Para juzgarlo

 Ganen primero ese derecho De la misma manera

 Que ganara quien digo el de escupirles

 MAZINTARICAN

 «—Joven, no olvidéis el sitio en que estáis!”—, gritó Massena»

 CHATEAUBRIAND

 «La atracción que la Historia ejerce sobre nosotros es, sin duda, y en lo

 más profundo, de carácter poético»

 GEORGE MACAULAY TREVELYAN

 «En su país de hierro vive el gran viejo»

 RUBÉN DARÍO

 Sí, es importante el mar, que resplandece

 en la gran calma de la noche. Y cómo

 no agradecer la delicadeza de este clima

 donde una suave brisa con olor a algas

 empaña la vastedad de un firmamento limpio.

 Pero todo eso, la paz en que esta noche

 puedo leer, esta belleza, es menos

 en mi corazón que el entusiasmo

 por empezar su libro, mi muy respetado

 Hayek.

 Recuerdo una mañana, recuerdo que había niebla,

 y aquella librería

 de viejo, en Cambridge, cerca del río;

 de pronto ese volumen:

 THE CONSTITUTION OF LIBERTY.

 Qué horas de dicha, de

 descubrimientos, de sentirme ratificado

 en tantas conjeturas, de abrir mis ojos hacia otras.

 Cuánto me acompañaron esas páginas,

 y lo siguen haciendo, como todas las suyas.

 Pero el asombro aquellas noches

 leyendo en mi habitación del College hasta la madrugada, no

 es más intenso que la emoción que ahora me invade

 —como cuando uno está a punto de lograr a una mujer que

 ansía—

 mientras tengo en mis manos, aún sin abrirlo,

 LA FATAL ARROGANCIA.

 Cómo palpita mi corazón de ganas

 de empezar a leer. Miro la negrura de la noche

 por el ventanal, y como Antonio

 después de Actium

 interrogó a los vientos que salían de aquella obscuridad,

 por su destino, yo interrogo a sus páginas

 tratando

 de desentrañar el mío, el nuestro, el de esta

 terrible y a veces admirable

 época.

 Hoy es 23 de Marzo. Hace tres años

 que usted se fue. Ya no tendremos

 nuevos escritos suyos, y cómo se acrecienta

 la sensación de orfandad.

 Hace algunos días que compré este libro,

 y he querido esperar

 a hoy, como homenaje,

 como afirmación ante la Muerte

 de la plenitud de su pensamiento,

 ese fuego de lucidez que hoy prenderá en otro hombre libre,

 «con la misma substancia y la misma forma»

 como Dante decía.

 Así, permita que imagine

 que sigue ahí, que aún es posible

 verle, estrechar su mano,

 escucharle.

 Y permita así que le regale

 el gozo que me invade, la alegría que se apoderará de mi alma

 cuando empiece a adentrarme en su libro.

 TWELFTH NIGHT

 «Quedar, ser sólo en la palabra

 como el cantero de una catedral

 en la calma de la piedra»

 RAINER MARIA RILKE

 Para María Luisa y Emilio García Gómez

 El más noble español

 mira venir la muerte. De la calle

 suben gritos y olor

 de guisos.

 Voluntad

 de los cielos son altas empresas,

 enfermedad, hambre o fortuna.

 Por suerte su Ilustrísima

 Señoría el Arzobispo

 no le tiene en olvido.

 Sabe que algunas páginas

 escritas por su mano

 no han de morir, como él.

 Mas si también murieran…

 El Arte, como el cuerpo,

 sujeto está a la suerte.

 Las sombras de la tarde

 van cubriendo su cuarto, velan

 el lomo de unos libros

 amados, su escritorio, un pequeño

 tapiz donde se pudre

 la gloria de Lepanto.

 JORGE MANRIQUE
 (O DOCTRINAL DE LOS CABALLEROS)

 «Cuando la furia de la guerra derribe las estatuas

 Y el desorden de cuajo arranque las murallas,

 Ni la espada de Marte ni el fuego de la batalla

 Asolarán el resplandor de tu memoria»

 WILLIAM SHAKESPEARE

 «—Es un pacto noble, un pacto excelso.

 —Pero ¿lo ha expresado con palabras?

 —Si»

 HENRY JAMES

 «La poesía es el tema del poema»

 WALLACE STEVENS

 Para Hannah Arendt

 Voy a repetir el más antiguo

 de los gestos. Lo he leído

 tantas veces. Torres que aguardan

 en el viento ser tomadas

 y defendidas. Baluartes

 con carne herida que el sol pudre.

 Olor de sangre. Polvo

 amasado con sangre.

 Huesos sin tumba. Yo

 que voy a morir matando

 he entonado días como éste

 y he sentido el vértigo

 de la batalla y del valor.

 Ahora contemplo bajo el sol

 esas torres. Ahora siento

 el polvo y el sudor y el sabor de la sangre

 y en mi mano la resuelta espada.

 Arden los cielos. El sol ciega.

 Hay alacranes en los estandartes.

 Oigo los hierros de la Ilíada.

 TUMBA DEL MARAVILLOSO
 (LESTER YOUNG)

 «Y de pronto ya no hubo más que una inmensa montaña de hielo sobre

 la que colgaba una cabellera rubia»

 ANTONIN ARTAUD

 Tú eres lo último que oyó Ahab Encías de Luna

 en cuyo filo bosques

 y pájaros como amatistas

 brillan

 Tú

 eres la lluvia en los espejos

 Velos de sol

 Plumajes en el frío

 El guerrero que incendia su armadura

 de oro en altos muros

 El vaso decisivo de la noche

 esa gran nave sin nadie

 que abre su boca de mujer y llena

 de ceniza el alba

 «TUSITALA»

 «A lo largo de la atalaya, los príncipes vigilaban el paisaje»

 BOB DYLAN

 Para Asunción y Paco Rabal

 Ya no recuerdo el día en que zarpe

 Ni qué sueño anidaba

 En mi corazón.

 He visto tierras

 Bajo otro sol, islas detenidas

 En el hielo,

 Gentes de extrañas lenguas, y milagros.

 Mas no podré a los míos

 Decir alegre, ved

 El cofre del oro,

 Los collares y telas que he traído

 Desde tan lejos.

 Pues nada diera

 El viaje que los puertos

 No se comiesen.

 UNA HISTORIA INMORTAL

 «Viola —Oh, amigos, dónde estamos?

 Capitán —En Illyria, señora»

 WILLIAM SHAKESPEARE

 «No puede usted imaginarse qué travesía»

 IVAN TURGUENIEV

 La fama o el olvido El vano sueño

 de las diversas formas de gobierno

 La misteriosa muerte El oleaje

 de la vida

 Inquietudes que el tiempo

 modifica o destierra

 Pero algo irá siempre

 contigo algo

 que sucedió en un libro en una

 película ciertos

 rostros cuya mirada

 de amor templa

 tu memoria Y

 ese dolor

 el que Stendhal decía

 seco

 reflexivo

 sin lágrimas

 sin consuelo

 LE CRÉPUSCULE DU SOIR

 «Qué costa, qué playa, qué aire, qué cultura»

 JUAN CARLOS ONETTI

 «Louis, creo que esto es el comienzo de una hermosa amistad»

 LO DECÍA HUMPHREY BOGART EN UN FILM INOLVIDABLE

 A Errol Flynn

 Miró la tarde deshacerse

 sobre el Caribe. Sus ojos absolvieron

 alguna botella particularmente

 feliz, qué dama helada, sus

 hijos a quienes nunca vio

 crecer. La soledad aceptada. Y el olvido.

 Se despidió del camarero.

 Subió a su barco. Se mató.

 OVER THE RAINBOW
 (IN MEMORIAM DURRUTI)

 «Una semana antes de morir —cuenta Leonard Father— se encontró

 Parker con Dizzy Gillespie en el «Basin Street». Daba lástima ver a

 Charlie, su situación desesperada. «Vamos a juntarnos otra vez, —le

 insistió a Dizzy—. Quiero tocar otra vez contigo antes de que sea

 demasiado tarde.»»

 SEGÚN JOACHIM ERNEST BERENDT

 «Que haber sido Señor!… Qué digo?

 Señor ay! Acaso ya no lo es!

 Según los davídicos dicen

 Jamás conoceréis su lugar»

 FRANÇOIS VILLON

 No había caballero

 Ni siquiera

 Caballo

 Una explosión cuanto quedó de la bandera

 Portada en el silencio

 Del galope

 FOR GOD, YOU HAVE HERE A GOODLY DWELLING, AND RICH

 «Famosa memoria»

 WILLIAM SHAKESPEARE

 «Estoy abierto a todo lo que pueda instruirme»

 BERNARD MANDEVILLE

 «Creo que la única historia digna de consideración es aquella que trata

 de mi familia»

 THOMAS, CONDE DE ARUNDEL

 Es la Venezia que adoro

 Donde soy feliz Pero acaso

 No la amaba ya antes de contemplarla

 Ese deslumbramiento no había sido

 Designado por antiguas láminas por libros

 Donde se narra su destino?

 Como escribir fuera siempre el espectáculo

 Lunar de los Angeles de Rilke la Belleza

 La Estela de los Estuardo de Canova

 Y así París si fue mi juventud

 Son evocaciones como saliendo de la niebla de Verlaine

 De noticiarios de la Liberación del 44

 Mi paso por aquel puente repetía

 Los de Dante Y mi asombro ante Roma o Esmirna o lstanbul

 Es el de todos cuantos me precedieron

 Y me lo enseñaron fundido con mis ojos

 Como yo estaré en otros

 Sobre las ardientes arenas he sentido

 La presencia desesperada de

 Lawrence En cada estación la muerte de la Karenina

 Ante paisajes que amo o ciertas telas

 O emocionado ante una fachada imagino

 Qué sentirían allí Montaigne Stendhal Goethe

 Como miré los firmamentos sicilianos

 Con los ojos del Príncipe Y con Stevenson he navegado

 En busca de fortuna y toda tierra en la lejanía

 Era la que Hawkins vio saliendo del amanecer

 En el capitulo XII de LA ISLA

 Tantas mujeres no han sido sino la esfinge

 Con la que yo decoraba una historia

 Cuya contemplación era lo que me satisfacía

 Y en cuántas páginas

 De Shakespeare o de Tácito

 O de Plutarco vi desfilar instantes de mi vida

 Y al suceder en ellas engarzarse

 Con la vasta respiración de lo nacido

 En aquel campo de batalla yo noté

 El paso de Fabrizio

 Del Dongo que también cruzaba en otro sueño

 La soledad es el viento

 Contra la fortaleza de Essaouira

 Alguien me ha precedido

 Hasta en mí mismo en la pasión

 Por la Callas y la lealtad

 Al viejo Sur Confederado

 Un niño que yo fui creó a lo largo de sus noches

 Al hombre que ahora escribe OLD RUFFIAN

 OLD RUFIAN

 «A los pies de la Fortuna, el que pisó su cabeza»

 FRANCISCO DE QUEVEDO

 No habrá gloria en tu muerte

 —al menos la del guerrero—. Y es inútil

 que envíes mensajeros

 desafiando al César. Tu destino

 es ver tu inmenso sueño

 despedazarse.

 Hasta que una mañana,

 tiritando aún del frío del desierto,

 te despiertes, y nadie

 esté contigo. Ya Cleopatra

 habrá elegido morir, más sabia

 que tú, simplemente para que nada

 humille su nombre, ni el perdón siquiera. Tus capitanes

 ya estarán lejos, bajo otras enseñas.

 Y César repetirá entre sarcasmos

 aquello que decía Shakespeare al empezar el actoIV:

 … to Antony. Let the old ruffian know

 I have many other ways to die.

 TUAN JIM

 «Ah, la maldición!»

 DE «RIGOLETTO»

 Recuerda

 Lord Jim camina por la playa

 Nada importa

 ya La leve sombra

 del tigre Funerales

 de un mundo tan lejano

 como su lengua La vasta noche de fiebre

 y de desprecio

 Nada importa Qué más da Pronto

 un disparo abolirá el caos

 y fijará la leyenda

 CONCIERTO NUM. 27 EN SI BEMOL MAYORPARA PIANO Y ORQUESTA

 Hoy, tú o Isabelle, venid Marseille

 por tren expreso. Lunes mañana me

 amputan pierna. Peligro de muerte.

 Asuntos serios a solucionar. Arthur.

 Hospital Conception. Responded

 [image: image5]

 IT WAS A VERY GOOD YEAR

 «No le sacarán del borrador de su locura; es un entreverado loco lleno de

 lúcidos intervalos»

 MIGUEL DE CERVANTES

 «Un escuadrón volante de locos»

 LUIS VÉLEZ DE GUEVARA

 «Maduro para alojarse en toda clase de manicomios»

 FRIEDRICH NIETZSCHE

 A Juan Carlos Onetti

 Los 17 últimos whiskys de

 Dylan Thomas tras los cuales

 dijo Es todo un récord

 Y se hundió en el delirio

 SITIO DE LOCO

 «“¿Quién ha podido jamás sondear las profundidades del abismo?”. Dos

 hombres entre todos tienen el derecho de contestar ahora. El capitán Nemo y yo»

 JULES VERNE

 A mi hermana

 cuyo recuerdo está lleno

 de alegría

 El largo viaje por pensiones

 clínicas extrañas tierras

 de Hölderlin hasta desembocar

 en aquella habitación en Tübingen

 donde vivió cuarenta años sin

 recordar su nombre tocando el piano

 a solas cantando sólo recibiendo

 visitas a quienes llama Su

 Santidad Floreciendo

 como una luz sin plantas ni animales

 en una desamparada hermosura

 CALL FOR DEAD

 «En el negro ámbar de la noche»

 BEN AMMAR DE SILVES

 «Mensajeros

 De más allá de las puertas de la muerte»

 RAINER MARIA RILKE

 Para Francisco Brines, que amaba estos versos

 La noche se coagula

 al fondo de las aguas,

 en el silencio inmenso

 de los arbotantes de la bóveda

 del firmamento. Una

 extraña

 fosforescencia lunar blanquea

 con blancura de huesos

 la inmóvil mar de las orillas.

 Metes las manos en el agua, notas

 su frescor, con él mojas tus sienes

 Y paseas,

 paseas a lo largo de esa playa, acaso sientes

 algo cercano a la felicidad

 cuando te roza ese aire

 que viene de la mar.

 De

 pronto,

 te detienes.

 Como un animal, escuchas.

 Sí, allí, del fondo

 de la niebla. Allí. Es el lento

 hundirse de unos remos

 en las aguas obscuras. Sí, allí. Mira.

 Rasgando los velos de esa obscuridad,

 una nave, su proa

 que se alza, y se hunde, y pasa. En el silencio

 del mundo, detenido,

 pasa.

 Una nave. Y un hombre atado al mástil.

 Sólo un instante dura la visión, y ya se pierde

 otra vez en la bruma.

 La superficie de las aguas

 chisporrotea de Luna. A tus pies, la mar

 inunda las arenas, que la absorben.

 El vaho de la noche

 enfría el humo de tu cigarrillo,

 sientes su helor en tus pulmones.

 Respiras profundamente. Con delectación.

 EL SILENCIO DE LAS SIRENAS

 «En cuanto al sentido de la vida, no creo que lo tenga. No es que yo me pregunte sobre

 esto en absoluto, pero sospecho que no lo hay, y esto para mi constituye fuente de gran consuelo.

 Hacemos lo que está en nuestras manos poder hacer, y eso es todo»

 ISAIAH BERLIN

 «Freue dich also, Lebendger, der lieberwärmeten Stätte,

 Ehe den fliehenden Fuß schauerlich Lethe dir netzt»

 GOETHE

 «Otra victoria del tedio»

 STENDHAL

 En la limpia penumbra Pero no es la hermosura/de este cuadro

 de la pinacoteca lo que el hombre contempla

 del Vaticano Aunque la anécdota en el Arte

 no es lo que estima

 Un hombre el tema de Melozzo

 Contempla un cuadro: Sixto da Forlí le

 IV nombrando hace reflexionar

 a Bartolomé Sacchi,

 también llamado

 Platina,

 su bibliotecario;

 entre los

 dos, el Cardenal Giuliano

 della Rovere, el que sería con los años

 Julio II.

 Sus pensamientos divagando

 lo alejan de este Papa (lo ama más

 en el retrato

 de las Stanze) y de este nombramiento

 Es otro asunto el que ahora arde

 en su memoria

 Ideas que lo llevan

 a quien fundó esa Biblioteca a quien como un milagro

 alzó el Mundo en sus manos

 como una Sagrada Forma de sabiduría:

 NicolasV

 Pues refiere la Historia

 que en los pocos años de su Pontificado

 rodeándose de magníficas personas

 —Bessarion Cusa Colonna Silvio Piccolomini…

 logró atraer a Roma

 lo mejor de su época entendimientos claros sin

 confines

 Y alli la inteligencia floreció

 (Al acabar este fragmento

 compruebo que ya antes

 Eugenio IV había amparado

 a Biondo, a Maffeo Begio

 y a otros. Y que después, Pío II

 —aunque más inclinado a antigüedades

 y estatuas— igualmente

 procuró cultivar

 esas extraordinarias facultades)

 Esa grandeza duró unos veinte años

 escasos

 Pero cómo lucieron

 dando lo mejor de su espíritu

 hombres como Lorenzo Valla Decembrio

 Poggio Fiorentino

 o Guarino o Manetti o Demetrio Calcóndylas

 /Y se hicieron traducciones

 de lo más notable de la Antigüedad

 Ah qué pronto las hienas de la Intolerancia los

 asesinos de

 siempre

 se armaron nuevamente Por suerte Alberti pudo

 escapar refugiándose en Florencia pero

 tantos murieron en extrañas

 circunstancias

 Un nuevo Papa

 PauloII abrió otra vez las puertas

 de la persecución los interrogatorios las torturas

 otra vez las hogueras

 El proceso

 contra Pomponio Leto es ya modelo

 que ha de seguirse

 hasta Stalin o Hitler o cualquiera

 de las farsas de nuestras Democracias

 En este instante, las meditaciones

 de nuestro paseante solitario

 son interrumpidas por la aparición

 de una joven. No sabe bien por

 qué, pero la asocia

 al Concierto para Flauta en Re

 mayor de Hoffmeister y a una página

 de Georges Bataille, donde glosando

 a Lévi-Strauss comenta

 la oposición de los estados

 de Naturaleza y de Cultura.

 Nuestro flâneur siente un dulce hormigueo

 en sus genitales, una levísima

 erección, y por unos segundos su alto espíritu

 abandona esta pintura, para darse

 a la contemplación de esa muchacha

 rubia, sus bellos ojos y su carnosa boca,

 a imaginar el consuelo de esos labios

 para el ardor de su virilidad.

 La vida siempre ha sido

 así

 Pronto pasa, sin embargo, esta agradable

 digresión, y el caballero vuelve La busca libre

 a Melozzo da Forlí. del saber la limpia inteligencia

 sólo de vez en cuando como un relámpago

 /en la noche

 ve una oportunidad de prosperar

 Siempre a hurtadillas Siempre

 sabiendo que uno tiene poco tiempo

 Dándolo todo en ese instante

 Mientras vuelve el verdugo Antes

 de que vuelvan a arrancarse

 las lenguas

 (A partir de este punto nuestro

 protagonista

 establece consideraciones más

 generales)

 De todas formas, este cuadro Siempre

 no termina de emocionar a nuestro intentando escapar de la persecución

 /connaisseur siempre escondiéndose

 Le gustan más los Ángeles del fresco. con la vista puesta en otra meta

 Y qué decir de otras pinturas de estas salas que la sociedad (a la que su suerte poco

 Así que se encamina pensativo importa)

 —los testigos afirman que altanero—

 hacía cinco o seis telas. unos hombres

 No le place laboriosamente tejen

 ver muchas obras de seguida. el Arte

 Por hoy ha de bastar con Santa Elena

 del Veronés, los Perugino La mayoría y el Poder

 esa Coronación del Pintoricchio no son jamás capaces

 Filippo Lippi, sí, y Tiziano, y desde luego de aceptar esa luz

 La comunión de San Gerónimo y la persiguen

 del Domenichino. Pero han tardado un poco en darse cuenta

 Y ese poco ese agujero en las tinieblas

 Y sale. es de inmediato aprovechado

 por el artista

 y mientras dura

 … Pensativo, decíamos. el estupor

 No tan sólo los cuadros, crea

 ni el rescoldo

 de la pasión erótica sufrida.

 Piensa en algunos libros

 que desea comprar: uno, con cartas

 de Lawrence, el de Arabia;

 The taylor of Panama,

 que ha visto en Heathrow (Aunque quizá

 se lo ha enviado ya

 su autor); y otro de Kipling.

 No sabe bien por qué, pero recuerda

 un atardecer navegando por el

 Danubio. También ignora

 por qué, de pronto, vienen

 los hombres —no las caras—

 de un par de amigos

 de la niñez.

 ¿Dónde nos habíamos quedado?

 Ah sí

 el Arte

 Lo único que perdura

 cuando ya nadie recuerda

 ni el nombre de los asesinados

 ni a qué Dios celebraba

 EJERCICIO DE ADMIRACIÓN

 «Un jardín proporciona más certidumbre que cualquier sistema filosófico. La pura

 intuición es suficiente. Que en él acontecen cosas enteramente distinta de las que

 percibimos, algo como un dialogo cósmico entre la tierra y el sol por intermedio de

 las flores, es algo que puede quedar contenido en los sentimientos sin que por ello

 sea necesario que un Más Allá se ocupe. El poema esta de acuerdo con esto»

 ERNST JÜNGER

 In memoriam Bertrand de Jouvenel

 Cierro, una vez más, TWELFHT NIGTH,

 y una vez más, más lejos

 aún que la comprensión, en ese vértigo

 de las palabras, siento

 que he visto

 quizá cuanto hay que ver, el hueso mondo

 de la vida.

 Oh, quién

 ha llegado más lejos,

 ni con tanto valor?

 Quién ha mirado así a los ojos

 de lo que somos?

 Quién ha arrojado con tan alto

 orgullo, con lucidez tan limpia,

 con entereza tal, su guante

 —el nuestro— a ese vacío,

 a la sima de esa atrocidad o esa grandeza,

 de esa burla, ese absurdo

 que somos?

 DESIERTOS

 «He sido minucioso al describir Neill’s Harbour, porque opino que en

 época no lejana será de gran utilidad para los balleneros»

 WILLIAM EDWARD PARRY

 «Con el cuidado de un profesional y la serenidad que las circunstancias

 requerían, se saltó la tapa de los sesos».

 EDUARDO CHAMORRO

 A mi maestro Orson Welles

 No hay Dios en las arenas abrasadas.

 He visto lo que los antiguos reyes

 levantaron para perpetuar su estirpe y su muerte.

 He visto al sol ponerse más allá de ciudades

 que difícilmente podríais creer que existieran.

 Y he visto a un hombre suplicar para que una serpiente

 acabara con su vida. Y he visto la lepra. Y las luces de Alejandría.

 He contemplado el esplendor de los reinos

 de más allá del desierto

 y escuché el canto de los guerreros nómadas

 de las arenas, y mis noches oyeron

 las lamentaciones de los héroes

 ante las cenizas del campamento de su amada.

 He luchado en el mar, y contra el león, y contra otros hombres.

 Fui cautivo y sané cuerpos.

 He gozado el lecho de una princesa

 y los placeres de las mujeres de la casa de Karib’el.

 ¿Qué vino no he bebido o qué raza

 no he tenido bajo mi cuerpo?

 Sé cuanto un esclavo

 debe saber, y cuanto sabe un protegido del Rey.

 Mi espada es regalo de un jefe de hombres

 y mis cicatrices recuerdo de otro jefe de hombres.

 La Luna brilla esta noche con toda su hermosura

 sobre las naves y el puerto.

 La ciudad duerme. Todos tienen un sitio

 que pueden llamar suyo.

 Sólo yo, el poeta, soy ceniza en el viento.

 «Por el anarquista a quien das

 Los dos colores de tu país

 El rojo para nacer en Barcelona

 El negro para morir en París»

 LÉO FERRÉ

 «¿La vida comenzó en una explosión y terminará en un concordato?»

 RENÉ CHAR

 «Tu as un ami dans le vampire»

 LAUTRÉAMONT

 «Had I but died an hour before this chance,

 I had liv’d a blessed time: for, from this instant,

 There’s nothing serious in mortality:

 All is but toys: Renown and Grace is dead,

 The wine of Life is drawn, and the mere lees

 Is left this vault, to brag of»

 WILLIAM SHAKESPEARE

 «The uncontrollable mystery on the bestial floor»

 WILLIAM BUTLER YEATS

 «Le lendemain (…) il se retira á la Chartreuse de Parme»

 STENDHAL

 Y
 LIBRO III

 LE RÊVE

 «There is no such thing as a moral or an inmoral book. Books

 are well written, or badly written. That is all»

 OSCAR WILDE

 «Thou saw’st the locked lovers when leaping from their flaming ship»

 HERMAN MELVILLE

 «This murtherous shaft that’s shot,

 Hath not yet lighted: and our sofest way,

 Is to avoid the aim. Therefore to horse,

 And let us not be dainty of leave-taking,

 But shift away: there’s warrant in that theft,

 Which steals itself, when there’s no mercy left»

 WILLIAM SHAKESPEARE

 «BARNARDINE: Has cometido…

 BARABAS: Fornicación. Pero fue en otro país,

 Y además la moza ha muerto»

 CHRISTOPHER MARLOWE

 «¡Les aseguro que soy Jack el Destripador!»

 CONFESIÓN DE FREDERICK BAILEY DEEMING POCO ANTES DE SER

 EJECUTADO. CONFESIÓN ABSOLUTAMENTE FALSA

 CAPÍTULO I

 BELLOS Y MALDITOS
 (LES CHASSES MYSTÉRIEUSES)

 «Sais-tu que je suis fée?»

 F. R. DE CHATEAUBRIAND

 «Sternflammende Königin!

 Sag mir, guter Freund, warst du schon so glücklich,

 Diese Göttin der Nacht zu sehen?»

 DE «LA FLAUTA MÁGICA»

 «Aschenbach, cómodamente sentado, incapaz de ofrecer resistencia, más bien excitado y

 lleno de esperanza, veía en el espejo cómo sus cejas se enarcaban más pronunciadas y

 uniformes, cómo sus ojos se alargaban aumentando su brillo gracias a unos suaves toques de

 pintura en el párpado inferior; veía cómo hacia abajo, donde la piel había tomado ya un

 sombrío tinte de cuero, aparecía ahora un carmín delicado; sus pálidos labios se coloreaban

 como fresas, los surcos de las mejillas y la boca, las arrugas de sus ojos desaparecían bajo la

 crema. Su corazón palpitaba estremecido, mientras ante sus ojos aparecía aquella renovada

 y devuelta juventud. El peluquero se dio al fin por satisfecho, y, como es costumbre en ellos,

 agradeció a su cliente con humilde cortesía. “¿Ve usted qué fácil resultó?”, dijo dando los

 últimos toques a la toilette de Aschenbach. “Ahora puede el señor enamorarse sin reparo”»

 THOMAS MANN

 «Al fin, cuando en los cuerpos hay presagio de dichas y Venus está a punto de sembrar los

 campos de la mujer, los amantes se aprietan con ansiedad, diente amoroso contra diente; del

 todo en vano, ya que no alcanzan a perderse en el otro ni a ser un mismo ser»

 LUCRECIO

 «Dejadme que compare mi amor con los de antaño;

 Mi reina es igualmente dulce y bella»

 THOMAS CAMPION

 «Las fieras altas de la piel luciente»

 FRANCISCO DE QUEVEDO

 GREED

 «El pasado… Apenas terminaba de montar uno de sus aspectos,

 aparecían nuevos elementos que desintegraban todo el conjunto»

 LAWRENCE DURRELL

 «Y así entré sólo en Deraa, bajo la luz plena del amanecer»

 T. E. LAWRENCE

 A Pablo Picasso

 Habitaciones cuerpos

 Que hoy retornan a mí iluminados

 Por una extraña luz. Una mujer

 Vistiéndose. Desvaída

 Ella también bajo el calor

 De una tarde. Unas

 Manos de niña

 Con una palangana.

 Identidad

 Afirmada esta noche

 Bajo esta luz de vasos sucios

 Olores imposibles unas medias. Imagen

 De algo que fue robado

 A la muerte y pagado

 Con la misma moneda.

 LA CONJURA DE LOS BOYARDOS

 «Un hombre de plata sobre un caballo negro con un rojo

 estandarte y una lanza

 desnudanunca morir y ser infinito

 un príncipe dorado en una pintura guerrera»

 GREGOY CORSO

 «Pero estaba decretado desde el origen de los tiempos que el asistente

 Searing no debía asesinar a nadie aquella mañana soleada del verano, y

 que tampoco debía ser él quien anunciara la retirada de los

 confederados»

 AMBROSE BIERCE

 Cuerpos ennoblecidos por el sexo

 Sueños resbaladizos Melancólicas

 Figuras

 Cuerpos

 Deseados en el brillo de una noche

 Violentos

 Y entrañables después

 Humildes y calientes

 Bajo la luz helada de un amanecer

 Criaturas que el recuerdo

 Me devuelve

 Imposibles comidas de nostalgia

 Como de toda la vida

 Como lo que se siente por la dama

 Que no fue amada en su día

 Y hoy permanece ya en el corazón

 Desposeída para siempre

 CORNALINA

 «Las alondras cantan en el jardín. ¿Qué hora será?»

 ANTON VAULVRITCH TCHFJOV

 Para Jessie

 (con su permiso, Sra. Mann)

 ¿Quién

 ni siquiera la Luna

 que te baña, podría

 competir en belleza y en misterio

 contigo?

 THE ONLY GIRL I EVER LOVED

 «Y más tarde un Ángel, entreabriendo puertas,

 Vendrá a reanimar, fiel y jubiloso,

 Los turbios espejos y las llamas muertas»

 CHARLES BAUDELAIRE

 «“¡Bonos son los amores!”

 E aquellos plus tiernos tiénense por mejores»

 «LIBRO DE ALEXANDRE»

 Porque las escolares siguen afectándome

 porque la tarde está confabulada

 con tus largos ojos de animal radiante

 y cuanto la imaginación

 inventa por encima del hastío

 otra vez como entonces me impide descansar

 no tenga paz sino en tu cuerpo

 aún no acabado de mujer

 que en él recobre el equilibrio del deseo

 y las bellezas de la languidez

 ALICIA EN EL PAÍS DE JOSÉ MARÍA ÁLVAREZ

 «Pudiera ser que no hubiese fornicio»

 RAMÓN DEL VALLE-INCLÁN

 «Jamás he comprendido el pudor»

 GUSTAVE FLAUBERT

 A Aline Elie

 En el Chalet du Parc

 se sentaba la joven.

 Rubio su pelo acariciando

 su blanca cara,

 sus ojos azulísimos,

 casi la nuca levemente.

 Llevaba un traje rosa.

 Dos veces nos miramos,

 ella en su mesa

 y yo ante mi pernod.

 Y la última al fin

 nos sonreímos.

 Luego me fui

 de aquel bar endiablado

 camino de otro bar.

 Porque la vida es larga

 y mi costumbre entonces

 no daba para dos.

 LA MURALLA CHINA

 «Deliciosas criaturas perfumadas

 quiero el beso de sus boquitas pintadas»

 LE PERA & GARDEL

 No se trata de

 ti Quizá tú seas hermosa

 Se trata de tu ropa

 maravillosa de tu look

 fascinante mi

 amor

 ADORABLES CRIATURAS

 «Los estadistas aconsejan al Príncipe tenga medios en que se divierta el

 pueblo, porque la melancolía no dé lugar a levantar ánimos a no-vedad»

 FRANCISCO MARTÍNEZ DE LA MATA

 «Fue un año estupendo»

 FRANK SINATRA

 Son cosas de la noche,

 como los taxis, la lluvia o el neón.

 Criaturas fascinantes

 que pasan y te excitan.

 Llama al camarero, que traiga más ginebra.

 Y sigue bebiendo, contemplándolas,

 hasta que el alba disuelva

 la belleza amada.

 EL OCASO DE LOS ROMANOV

 «Ven… Ya Marruecos

 se cubre con el velo de la noche»

 DANTE

 «Marchemos francamente, y yo el primero, por la senda constitucional»

 FERNANDO VII

 El sol ha muerto. La noche que se eleva

 alisa el paisaje de arena como

 si pasara una mano sobre ella.

 Duerme, duerme, dulce niña; ahora que ya nuestros sentidos

 satisfechos, también duermen.

 Cuánto amo contemplarte dormida.

 Esa delicada sonrisa, tus labios entreabiertos, esa piel como bronce

 donde brilla la Luna.

 Alzo por ti mi copa a Tique.

 Hace un rato, cuando llevabas mi cuerpo

 a la plenitud del gozo,

 de pronto me di cuenta

 de que yo no existía en ese abrazo. Que no eran

 por mi esos suspiros, tus estremecimientos,

 esas palabras que quemaban, sino

 simplemente la explosión del milagro

 de tu naturaleza, proclamando

 su fuerza. Esa intensidad de la carne

 ayer la mostrarías ante otro

 y otro será mañana; y no son sólo unas monedas

 las que te hacen fingir. No había mentira en tus ojos

 febriles de gusto, no había mentira

 en la complacencia de tus caricias.

 Oh duerme, duerme, dulce niña. Y déjame abrazarte,

 adormecerme, como un perro

 junto a su amo, y buscar en tu cuerpo

 un latido de calor, una razón

 para seguir vivo.

 DÍAS PERDIDOS Y HALLADOS EN EL TEMPLO

 «Oh ponientes, oh tigres, oh fulgores»

 JORGE LUIS BORGES

 «Más seductora que el níveo astro de Latona,

 Más bella que la áurea estrella de Venus»

 JUAN SEGUNDO

 «Que nadie se atreva a partir si el amor no lo quiere,

 o sepa que parte cuando un dios lo prohíbe»

 TIBULO

 En una de las páginas amadas

 de cierta Antología,

 baila.

 Dulcísima criatura

 que una noche alegró

 los ojos de un poeta

 de Samos.

 «Vestida como un niño»

 baila.

 Y como aquella noche

 otro hombre la

 desea.

 SWEET LITTLE THIRTEEN
 (YOU NEVER CAN TELL)

 «Ese cuarto o quinto sexo que llamamos una muchacha»

 JUAN CARLOS ONETTI

 «Puerta de bronce, caballería de nubios, guardaban su virginidad. Labios

 para instrumentos de viento, duros como espadas»

 LEZAMA LIMA

 «—¡Con cuánta belleza da usted expresión a este sentimiento!

 —dijo él—. Lo entiendo, aún sin compartirlo»

 NATHANIEL HAWTORNE

 A José Lezama Lima

 Agradeciendo

 su amistad

 Cruzan la noche, brillantes

 como automóviles. Lujosas

 gatas calientes restregándose

 contra tu corazón.

 Cuerpos

 que clavan sus raíces

 en agujeros de ceniza. Venezia

 del amor.

 La

 noche extiende sus plumas. Y ellas pasan

 como la Luna, dejando

 en tus ojos, como el polvo de las alas

 de una mariposa en los dedos,

 el resplandor de un arte

 perfecto.

 LE CHEF-DOEUVRE INCONNU

 «… entró, como solía hacerlo a veces en esas horas, para asistir a sus vicios

 y desordenes, y acrecentarlos»

 TÁCITO

 «Después de todo, uno no se puede acostar solamente con altezas serenísimas»

 GIUSEPPE TOMASI DE LAMPEDUSA

 A Luis García Berlanga

 Tenía en la cara el calor indecible

 de las que nacen putas. Esa especie de olor

 a cama usada y cuarto de sirena.

 Cruzó por el jardín de Luxemburgo

 dando la mano a una señora.

 También otros

 se quedaron mirándola. Y ella les devolvió

 descaradamente la visita.

 La seguí por el Parque largo rato.

 Ah, cómo se movía

 sabiéndolo. Sabiéndome

 perdido para siempre.

 Aquellas piernas

 y aquel pelo aún deslumbran

 en mi memoria. Y a estas horas

 a quién deben estar estrechando. A quién

 debes estar besando,

 u odiando, vida mía.

 Deseo que no crezcas.

 Y si has crecido, que algo

 guarde en ti aquella reina pavorosa.

 Pero si el tiempo incluso

 la borró de tu carne,

 brindo por aquel día luminoso,

 por aquellos minutos

 y por el polvo de tus ojos.

 BELLA, DESLUMBRANTE COMO LA CÚPULA DE LA MADRASA DE TCHAHAR BAG DE ISPAHAN

 «Ángel, niño, mujer… Los sensuales

 ojos adormilados, y anegados

 en inauditas savias incipientes»

 MANUEL MACHADO

 Venía yo de comprar libros

 en la Cuesta de Moyano, y

 sentada junto a la verja del Botánico

 la vi. Tenía unos libros y cuadernos

 en el regazo y chupaba

 ensimismada

 un bolígrafo. Me detuve

 a contemplar el milagro dulcísimo

 de su belleza, la frescura

 de sus piernas, la inefable

 gracia

 de su pelo, que ella echaba continuamente

 hacia atrás con su mano, el brillo ardiente

 de sus ojos perdidos. De

 pronto,

 sonrió; seguramente

 recordaba algo agradable.

 Me dije: eres la misma

 chiquilla, es la misma emoción

 que hace ya muchos siglos

 impresionó a un romano. Es la dicha

 de la juventud, que se repite

 en cada cuerpo. Ah, te he visto

 ya

 una mañana, en un museo de Nápoles, el

 mismo instante, el mismo gesto, la

 misma

 gracia inefable

 de quienes todavía

 no han sido heridos.

 LA ESCLAVA LIBRE

 «Una vez dentro de la casa de Miss Hamilton comenzó a perder su sangfroid.

 Cuando de pronto se encontró rodeado por un grupo de mujeres desnudas me miró

 consternado.

 —Elija una —le dije—. Puede elegir

 —Elija por mi —murmuró sonrojándose violentamente»

 HENRY MILLER

 «Que para siempre vayas

 Por ardientes alcobas»

 JULES LAFORGUE

 De las mujeres que amé

 Sólo queda una fotografía

 Heladas por el tiempo

 En su imposible terciopelo

 Como esos ojos que a veces miran

 En la madrugada desde el fin de una barra

 TATUAJE

 «Sospirando yva la niña,

 e non por mi»

 ÍÑIGO LÓPEZ DE MENDOZA, MARQUÉS DE SANTILLANA

 «… dónde andará aquél, aquel amor»

 AGUSTÍN LARA

 Fue aburrido aquel viaje.

 Y lo hubiera olvidado

 si una imagen fugitiva de tu rostro en

 una discoteca,

 no retornase ahora.

 Devolviéndome toda tu

 belleza, aquellos ojos entregados

 al amor, tu boca

 soberana del mundo.

 Y en ese bar te dejo.

 Maravillosa en el recuerdo.

 En el momento, y con el mismo

 gesto, cuando te levantaste

 con aquel tipo estúpido

 —¿Qué harías con él? —que dijo: La

 cuenta.

 MARINA

 «¿Qué debemos hacer hoy para salvar la Cultura?»

 CURZIO MALAPARTE

 Para Vicente Gallego

 Sólo dos cosas, Filis, yo quisiera

 decirte, hacer que aniden

 en tu desvergonzado corazón: Es la primera

 un consejo de Ovidio, cuando escribe: Si a una de vosotras

 Venus negó sensual naturaleza,

 fingid.

 Supongo que ahora no lo entiendes.

 Pero hazme caso.

 Confía en tu instructor.

 La otra se refiere

 a tu pregunta: ¿Y cómo

 sugieres que debería ser mi vida?

 Querida, serás muchas.

 Pero aquí sí que dicto

 un canon. Y es curioso: lo dijo

 un enemigo (acaso

 de los más feroces, inconciliable), el que fuera Ministro

 de Propaganda en aquel Reich

 de los Mil Años, Joseph Goebbels.

 Según Speer en sus Memorias,

 llamolo a su Departamento cierta tarde

 Goebbels, y le pidió:

 «Amigo Speer, quiero que me diseñe

 un despacho de verdad impresionante».

 «¿Cómo le gustaría?», dijo Speer.

 «Estilo trasatlántico», repuso

 Goebbels.

 Pues eso, vida mía, Filis querida y deseada:

 Estilo Trasatlántico.

 MARGULL

 «Hace el amor gran villanía al no enlazarte a ti»

 JACOPO DA LENTINO

 Como un desnudo con alhajas

 la noche de Verano languidece

 en este bar junto a las aguas.

 Desazón del calor. Una música ingrata

 que impide hablar. Y esos seres

 (en los que nada reconoces)

 ofrendando a la madrugada su vacío

 de alcohol y drogas…

 Y de pronto, en medio de esos rostros,

 el tuyo. Esa mirada alegre,

 ese gesto risueño, esa

 vitalidad deslumbrante que

 como dando saltitos

 se exhibe ante mí.

 Una vez más, la vida

 ha sido generosa; me permite

 contemplar la delicia de una juventud

 en su esplendor, imaginar mis manos

 acariciando esa piel suave,

 y a mis labios besando ese pelo salvaje,

 esas sienes, esa boca, ese vientre,

 soñando el calor y el olor de ese cuerpo.

 Sí. Y este viejo corazón,

 como si no estuviera hastiado,

 como si aún tuviera diecisiete años,

 se alboroza, tiembla.

 Y estos viejos ojos

 de los que se ha borrado la vileza de este sitio,

 el sinsentido de esta noche,

 agradecen vivir —¿A quién, a qué? Al Deseo.

 Que como ciertos libros, como algunas

 obras de Arte

 es lo único ya

 que hace soportable la existencia.

 EPÍSTOLA MORAL A FABIA

 «Lo que nos sobrevive es el amor»

 PHILIP LARKIN

 «Lástima que los hechos no concuerden con esta teoría»

 ALEXIS DE TOCQUEVILLE

 A une passante

 La estación de Milán, una mañana

 de Verano. Si no se hubiera retrasado

 el expreso a Venezia, no te hubiese

 visto. Yo esperaba

 fumando, en el andén, aburridísimo.

 Y entonces

 de pronto te vi venir.

 Más que andar, palpitabas.

 Tu cuerpo delicado, y al mismo tiempo

 rotundo, mórbido, irradiaba

 un hálito de desorden, energía y voracidad,

 y el dorado resplandor

 de tu piel sudorosa tenía rumor de acantilados,

 como viento.

 Cuando pasaste junto a mi

 un vaho calcinado

 me embelesó. Era el Nepente.

 Qué hermosa eras. Ser

 báquico, fragmento de la explosión

 de algún sol,

 secreto de la mirada de la Esfinge. Qué

 segura

 de tu poder.

 Satisfecha, soberbia, ciega como las fuerzas

 de la Naturaleza, llevando cuerpo y alma

 hasta el hervor de la disolución.

 Eras el brillo de los ojos de la fiera. No

 era el calor humano

 que un ser desprende y que te abraza

 ante el viento de soledad del mundo. No era el amor

 calmo y sereno, que

 como esas estatuas de las costas sicilianas

 anuncia a los navegantes

 que allí empieza la Civilización. Sino

 el estallido salvaje y fascinante

 del Deseo, la intensidad brutal, magnífica,

 la pasión de la carne en su estado más puro,

 la terrible belleza de su salto de leopardo.

 Debiste darte cuenta

 de cómo te miraba,

 o acaso te quemaste al pasar.

 Volviste el rostro

 y vi como iniciabas

 una sutilísima sonrisa.

 Tus ojos turbios

 con la insolencia y la devastación

 de la fiebre, orgullosos, triunfantes,

 brillaron de dicha.

 Sentí la grandeza.

 Entre esas piernas

 —pensé—

 yo sería Dios.

 LOS OJOS DEL PLACER

 «Quien vino después reinó como un malvado»

 OSCAR WILDE

 Para María del Mar Bonet,

 «noça inefable, enyor, rara visit en la nit».

 Conserva cuanto puedas de aquel día,

 la luz espléndida naciendo

 por los enormes ventanales,

 o las manos del Príncipe entregándote

 su libro, los jardines, la voz

 de Callas en «L’altre notte in fondo

 al mare», las copas

 de vodka

 adorablemente frías,

 mas sobre todo guarda

 el cuerpo inmaculado que gozaste,

 el abandono supremo de sus ojos

 una vez que el deseo fue cumplido.

 HISTORIA DE AMOR

 «ESTRAGÓN (con esfuerzo). —Gogo liviano— no romper rama

 —Gogo muerto. Didi pesado

 rama romper— Didi sólo»

 SAMUEL BECKETT

 «Por fin, el caballero rojo dijo:

 — No pretenderás apropiártela. Ya sabes que es mi prisionera»

 LEWIS CARROLL

 Nos iremos, y este retrato quedará

 perdido en la pared.

 Los ojos que miraran,

 el suave abanicarse,

 después, caída, la mano,

 un lánguido ademán,

 su camisa blanca

 rizada donde el cuello

 dulcísimo aparece,

 se pierde entre los rizos

 de su cabello largo.

 A ti mi amor de aquellos tiempos

 esta melancolía libidinosa.

 APOYÁ EN EL QUICIO DE LA MANCEBÍA

 «Hiel sabrosa, dulce agrura»

 RODRIGO COTA DE MAGUAQUE

 «Sus ojos eran dulces y sutiles, salvajes y adormecidos»

 THOMAS DE QUINCEY

 «Absorto en tu belleza»

 J. BAUTISTA DA SILVA LEITAO DE ALMEIDA GARRET

 Lo último que dijo

 fue

 Da

 igual, mi amor.

 Siempre nos quedarán los grandes almacenes.

 Y así la vi alejarse. Sin

 volverse.

 Segura sabe Dios de qué cosmogonía.

 Una vez más, pensé: Siempre

 se van, y siempre

 demasiado tarde.

 Unas semanas antes, si te hubiera

 pedido: Incendia

 el Prado, mata por este coño,

 no sé si no lo hubieras hecho.

 Qué no habrías dado

 por sentir tuyo su deseo,

 el coño de esos ojos, de esa boca, de ese gesto. Porque ese hechizo

 que ella era en ese instante

 te deseara.

 Y semanas más tarde ya no es nada.

 Puedes mirarla con indiferencia.

 Puedes verla partir sin sufrimiento. Es

 más,

 a salvo,

 entusiasmado.

 DAMA APOYADA EN UNA BARRA

 «Ella es tan bella, tan sabia, tan absolutamente encantadora

 Para merecer la dicha a cambio de mi desesperación»

 WILLIAM SHAKESPEARE

 Una vieja copa de Singapore sling en homenaje —obviamente (¿quién

 se acuerda

 ya de él?) —a

 Maugham, mientras

 contemplo el terciopelo de tus piernas

 y la lenta

 luz oriental

 va convirtiendo el bar del Raffles

 en un decorado lo suficientemente exótico

 para hacer memorable esta pasión.

 La belleza nocturna de tu rostro,

 esos labios como el fin del mundo,

 el brillo de la diosa en esos ojos.

 Sé para siempre

 como esta noche en esta luz,

 como adormecida en un velo de placer,

 hermosa como ninguna lo fue nunca,

 insinuante, majestuosa, dueña de tu poder.

 Ah,

 las putas caras de locales

 caros

 son sin duda mejores

 EL ÁNGEL AZUL

 «Margot le dirigió una sonrisa. Parecía más jo-ven, más inocente, mas

 fresca que otras veces su belleza no resultaba tan profesional. «Sólo Dios sabe

 lo que pasa por su corazón” pensó Wilson»

 ERNEST HEMINGWAY

 Cantaba por 200

 Pesetas Medio

 Desnuda De

 2 a

 2 1/2 Luego

 Puede usted asegurar que la encontraba

 Mojada hasta las bragas

 Contra la barra Dando tiempo

 Al tiempo Todos los agujeros

 Del vicio Hasta que al fin la provocaba

 Un imbécil Y se subía la falda

 Diciendo ¿Esto no vale?

 Antes de entrar ya sin regreso

 En una borrachera espesa como un mar de lenguas

 BLUE ÁLVAREZ
 (HOMENAJE A RITA HAYWORTH EN «GILDA»)

 «De Satán o de Dios, qué importa. Angel o sirena,

 Qué importa, si tú haces —Ada de ojos de terciopelo,

 Ritmo, perfume, luz, oh mi única reina!—

 El Universo menos horrendo y los instantes menos pesados»

 CHARLES BAUDELAIRE

 «Ich bin von Kopf bis Fuss auf Liebe eingestellt»

 MARLENE LO CANTABA EN «EL ÁNGEL AZUL»

 «—Voy a entregarte a la Policía. Las posibilidades son de que escaparás

 con vida. Eso significa que saldrás en libertad dentro de veinte años. Eres

 un ángel. Te esperaré hasta que vuelvas —se aclaró la garganta—. Y si te

 ahorcan, te recordaré siempre»

 DASHIELL HAMMETT

 Para John Giorno

 por los amados días de New York

 Vuelves como cada año

 El Otoño Suavemente

 Cuando es preciso

 Como un solo de Lester

 Que de repente trae

 Con una sola nota

 Todo lo que faltaba

 BABY DOLL

 «Y sin embargo, las estatuas

 se inclinan a veces, partiendo en dos

 al deseo, como se parte un durazno. Y la llama

 se vuelve entonces beso sobre los miembros y sollozo;

 luego, fresca hojarasca que se lleva el viento»

 GIORGIOS SEFERIS

 «Ninfas bellas y sátiros lascivos»

 LUIS DE GÓNGORA

 Cuando fue Verano aquella vez

 en el Salón de Doña Estefanía

 Las densidades del recibidor

 El lujo de la alcoba

 La chica nueva que llegó en Septiembre

 de cara a temporada

 Lo que se enciende al verla entrar

 por vez primera y Doña Estefanía

 presentándola

 Muchachas que bailan

 interminablemente en la memoria

 bajo un brillo de espejos

 Hoy que todo regresa

 con la misma canción que entonces escuchábamos

 desearía que el tiempo hubiera respetado

 aquella casa

 y que vosotras

 doradas por el sueño

 permanecieseis siempre deslumbrantes

 como existís en mi recuerdo

 EL ESPLENDOR PERDIDO

 «Tenía unos ojos admirables, de un gris azulado tan extraordinario que con sólo

 verlos una vez era imposible olvidarlos: su talle era fino y esbelto como el de una

 flor. Me tenía completamente subyugado»

 PRÍNCIPE YUSSUPOF

 «Ten una muchacha bella y delicada»

 HIPONACTE

 «La vida es deseo»

 CHARLES CHAPLIN

 Para Carme Riera

 «la fruita d’or, llunyana»

 En las noches de Luna paseo por mis jardines

 sobre el puerto, contemplo las estrellas

 y el mar en calma.

 Ah cómo me recuerda Alejandría,

 el aire trae los mismos

 aromas y la misma frescura,

 y a veces imagino que ante mis ojos

 son sus alegres calles las que duermen.

 ¿Qué habrá sido de Fila? ¿Quién gozará esta noche

 su cuerpo que tanto deseé?

 Mi corazón aún está abierto

 a su gracia adolescente,

 aún puedo sentir su boca en mi cuerpo,

 sus infantiles ademanes,

 la música de sus pulseras todavía suena

 en mis oídos y consuela mis noches.

 Por qué aceptar que habrá,

 como yo, envejecido.

 No la traerán los dioses ni la noche.

 Pero vive en mi sueño,

 puedo en él detener aquellas horas.

 Y fijar para siempre con los versos

 el brillo de su cuerpo casi impúber.

 JUVENTUD DIVINO TESORO

 «Joya de alegría, jaspe de la ventura»

 WILLIAM DUNBAR

 «Muchos siglos de hermosura

 en pocos años de edad»

 LUIS DE GÓNGORA

 «Ésta es la sede de Venus»

 MARCO VALERIO MARCIAL

 Ya queda atrás la barra

 donde,

 inescrutable

 un camarero hace la caja.

 En la penumbra canallesca,

 dulzona como ciertos

 licores, ves tu rostro

 pasar por un espejo, y, un poco al fondo, ella,

 que dice adiós a alguien.

 Llama a un taxi el portero. Pero, no.

 Preferís pasear; ese beso del aire fresco.

 Contemplas su andar, cómo se mueve.

 ¿Quién será?

 ¿Y qué importa

 eso? Una estatua bellísima ante la que

 sacrificar. Otras vísceras donde averiguarás

 qué.

 No hace ni media hora,

 en otra mesa, cerca,

 aún bebía con otro. Otro que tardó menos

 en salir de su vida

 que el hielo en derretirse en su gin-tonic.

 Y entonces te miró.

 Esos ojos, y su sonrisa,

 pasaron sobre tu desasimiento como

 el chisporroteo de la Luna en las charcas iniciales.

 Cuando se levantó y anduvo hacia la barra,

 la imaginaste a lomos de un delfín,

 sobre las aguas sagradas.

 Ah, abrazar ese cuerpo,

 gozarlo,

 besar esa boca y escuchar en el alma

 la música que Antonio aquella noche,

 el Cortejo del Dios, por un instante

 sonando para ti

 antes de perderse de nuevo

 camino de otros.

 Pero ya nada importa.

 Porque el asfalto brilla

 como el mar en la noche,

 y ella se interna hacia el más allá

 con sus zapatos en la mano, y riendo, descalza.

 EL ÚLTIMO CUPLÉ

 «Por encima de todas las ideas filosóficas, aún en lo referente a la virtud

 misma, el último fin de la vida es el placer»

 MONTAIGNE

 «Señora, amor es violento,

 y cuando nos transfigura

 nos enciende el pensamiento

 la locura»

 RUBÉN DARÍO

 «Ah! qué corrupción hay que tener en el espíritu y en el corazón para ser

 capaz de imaginar todo esto»

 MME. DE LA FAYETTE

 A Marie

 por los días de La Habana

 y sobre todo por aquella tarde en

 el «Floridita»

 ¿Qué hacemos, di, sin irnos a la cama?

 Perfecta fue la cena,

 Y ya palabras y bebida

 Y música trenzaron

 El momento. ¿Qué

 Hacemos, di,

 Sin irnos a la cama?

 Nuestros cuerpos, como el deseo,

 Hijos son de esta ciudad

 Fatal, su placer y sus luces.

 Que el meublé nos cobije,

 Que sus paredes, sus espejos

 Y nuestra piel atravesada,

 Digan si fuimos maravillosos.

 OBRAS COMPLETAS

 «Qué galante eres»

 LUIS VÉLEZ DE GUEVARA

 No hay otra solución

 en cuanto a las mujeres se refiere:

 Todas.

 Y es falso que una encierre

 el asombroso enigma de la especie

 y, por tanto, baste.

 No. Mas

 ya que todas no es posible,

 lo más parecido a todas es

 muchas.

 FEMME SE PROMENANT DANS LA FORÊT EXOTIQUE

 «Si he sido infiel

 a mi bien amada

 jamás lo fui al canto

 que canté por ella»

 NAZIM HIKMET

 «—Advierte Sancho —dijo Don Quijote—, que el amor ni mira respetos ni guarda

 términos de razón en sus discursos, y tiene la misma condición que la muerte»

 MIGUEL DE CERVANTES

 «Tu nombre adorna mi Canto y en la Fiesta te he celebrado»

 FRIEDRICH HÖLDERLIN

 Venía del Norte de una profunda

 noche atlántica

 Y era como el desnudo

 echado con los brazos

 abiertos de Modigliani

 Muy cristiana y sabiendo que pecaba

 cómo ese fuego del martirio

 la hacía aún más bella incendiaba su anhelo

 convertía cada acostada

 en el bombardeo de Hamburgo

 Y qué feliz fuí yo

 contemplando ese duelo de su Iglesia y su carne

 Hasta por fin aquella noche

 cuando al borde del colapso

 mas una y otra vez ascuas del deseo

 bu Dios y tan extraña creencia

 huyeron de sus ojos Eran menos

 que la luz soberana

 de una mujer y un hombre amándose

 llenos de alegría radiantes

 maravillosos libres

 Cuando alguna vez oh cuerpo envejezcas

 y empieces a perderte

 den la tela de araña del olvido

 recuerda aquella cama

 Cuanto pasó hasta que otro cuerpo

 esterró sus fantasmas

 Y para que no muera ese momento

 y aquella espléndida criatura

 permanezcan ensalzados

 en el poema

 y sobrevivan

 LOCURA DE AMOR

 «El rey vio el rostro de la joven, y admirado de su belleza, ardió en deseos

 de poseerla»

 GEOFFREY DE MONMOUTH

 «El amor, pues, fue la causa de esta terrible aventura»

 VOLTAIRE

 «Precioso cuerpo, gracias»

 WILLIAM SHAKESPEARE

 Y bien, mi amor, ahora que ya por fin

 lo único importante es esta Luna

 sobre los cocoteros de la playa

 y la música romántica con que esa

 orquestina de película

 hace recordar —sobre todo

 a mí —inefables

 escenas y otras damas, ahora, mi amor,

 cuando todo nos invita a ser felices,

 el ambiente, las copas, el lujo del local,

 cuando todo ayuda a que la hora

 sea inolvidable, como dicen

 que luego dicen los que han amado mucho,

 ahora, querida, cuando no hay en el mundo

 nada más allá de tu milagro

 de joven bronceadísima

 de ojos de perla y labios de coral,

 ahora, mi amor, soltemos las amarras

 del deseo, y que ruede,

 ruede este mundo impresentable,

 mientras tú y yo, después de una magnífica

 cena, nos abandonamos

 a los dulces hechizos tropicales.

 DIE ENTFÜHRUNG AUS DEM SERAIL

 «La pequeña pausa que para tomar aliento, introdujo Ulrich en sus explicaciones,

 era una pausa eminentemente retórica, porque su intención era seguir

 desarrollando sus puntos de vista»

 ROBERT MUSIL

 «De acuerdo. Se acabó»

 ÚLTIMAS PALABRAS DE TAMARA DE LEMPICKA

 Para Eduardo Chamorro, en

 recuerdo de los viejos días de

 Istanbul y El Cairo

 Vestida de fulgores

 ella baila y baila bajo luces

 bestiales. Fantástico animal

 vomitado por la noche,

 reina de ese instante

 en que la gentuza transfigura su rostro

 brutal en lívidas imágenes

 de la aniquilación, miradla

 bailar, bailar,

 hermosa y seductora, copa de oro que brinda, que se alza

 impávida a la Muerte,

 al caos. Miradla.

 Miradla. Descuartizando

 el deseo, descuartizando

 todo cuanto no sea

 excitación en su estado más puro.

 Poseerla, sí, poseerla. Tocar

 el interior mineral e

 inmóvil

 de la demencia.

 LA FIERA AMANSA LAS MÚSICAS

 «Primero (y último) de una estirpe que durante siglos no había sabido hacer ni

 siquiera la suma de sus propios gastos ni la resta de sus propias deudas, poseía

 una marcada y real inclinación por las matemáticas»

 GIUSEPPE TOMASI DE LAMPEDUSA

 “—Y ¿cuál es su pecado dominante?”

 —Visitar a una moza»

 FÉLIX MARÍA DE SAMANIEGO

 Sexualmente

 Somos casos perdidos

 HOUND DOG

 «Todo se transfigura y es sagrado»

 OCTAVIO PAZ

 «La alusión, con su enigmático artificio»

 BALTASAR GRACIÁN

 «¿Están ustedes muchas? ¡Jesús cuántas!»

 JOSÉ VARGAS Y PONCE

 Para Margalit Matitiahu

 Ellas abandonan su lugar perdido

 Y vuelven de vez en cuando a mi

 Fragancia de otros tiempos

 Cuando el cuerpo no daba más que el cuerpo

 Sitios como una triste cabellera

 Las trenzas del amor despavoridas

 Busca tan sólo un cuerpo alegre

 Unos ojos que rían Una boca golosa

 Unas manos que sepan

 El calor asombroso de alguna adolescencia

 Alguna edad sin miramientos

 Oh cuerpos que anidaron en el tiempo

 BLASON DU CORPS FEMININ

 «Y pues veis y habéis notado

 regularmente en qué paran

 de los más finos anhelos

 y más amantes constancias

 (por falta de verdaderos

 amadores, y de gratas,

 ardientes correspondencias)

 las más amorosas ansias»

 MARGARITA HICKEY PELLIZZONI

 «Conozco la puerta secreta de la muerte»

 ROBERT LOUIS STEVENSON

 el cielo era

 como ojos grises grises

 (no, no mejores la escena) el cielo era

 una mierda de cielo

 en la place Vendóme

 había pájaros muertos en los parabrisas

 y cómo entraba el primer vodka

 a las 8 de una mañana de amianto

 entre putas disfrazadas de princesas

 y el rencor en los ojos del servicio qué

 raya

 de vida! Ben Webster no había dejado de tocar

 toda la noche o tocaba

 en mi cabeza y que hermosos eran habían sido

 aquellos zapatos de tacón tirados

 a los pies de una cama aquellas medias la

 braguita enredándose en los pies aquel sabor a ostra

 de un sexo desconocido la voz de una mujer susurrando obscenidades

 y luego aquella sucia

 luz de un alba con brillo de cubito

 de hielo y hay ruido ya en la

 calle sé que sonó un teléfono

 en ese instante y que ella habló con alguien muy querido

 y que luego me dijo no ha pasado

 nada de esto ha pasado

 y debes irte y fuera el sol hería

 como el filo de una copa rota

 magnífico deseo

 de una noche de alegría

 hace ya treinta y muchos

 años

 en un hotel de place Vendóme y que revive ahora

 porque tus pasos te han traído

 al salir del museo sin pretenderlo

 al mismo bar

 y el sabor del vodka que has pedido

 le ha devuelto a tu carne ese recuerdo

 y otra vez retumba la desolación y aunque no

 recuerdas cómo era

 el rostro de aquella mujer pero sí el olor

 y sí aquellos zapatos de tacón abandonados y cómo estaban húmedos

 sus labios

 sobre todo el olor

 de hembra caliente

 y pides otro trago y brindas

 por el que fuiste entonces

 por como ardió tu carne aquella noche

 por Ben Webster por ella

 y aunque hoy quizá ya no pudieras

 sentir aquel deslumbramiento

 sabes que fue mejor aquello que esto

 y vuelves a brindar por esa noche

 y por aquella cama

 donde brilló donde proclamaste

 la fuerza de tu deseo

 contra el caos del Mundo

 PORGI AMOR, QUALCHE RISTORO

 «No le describiré detalladamente, porque se hace tarde, la idolatría que

 sentía por su hija»

 STEFAN ZWEIG

 Si, como Dorción, yo aún tuviera

 el poder de irradiar un deseo que te alcanzase,

 ah, cómo, deliciosa criatura

 vería tu cuerpo retorcerse de placer

 sobre mi cama, y clavarse tus dientes en tus labios.

 Y cómo besaría

 yo, esa delicadísima sangre

 que aún los haría más bellos.

 LA PIEDRA QUE SE HACE EN EL CARACOL DE LA MAR

 «En estos tiempos que corren, provechoso es disponer de una mujer hermosa»

 ALESSANDRA MACINGHI-STROZZI

 «Sé que jamás en todos los días de mi vida

 Olvidaré su rostro»

 GACE BRULÉ

 Para Ramona

 Bajando el pecho y levantando el lomo

 (como Lucrecio aconsejaba)

 te ofreces, sensitiva

 criatura, esplendorosa,

 generosa.

 Con tu cabeza hundida en las almohadas,

 esa melena rubia alborotada,

 esa espalda que se arquea,

 ese vello de tu espinazo,

 tus ojos turbios, con relámpagos

 de alaridos, fuegos, saqueos, devastaciones;

 y ahí, ascendiendo, sobre esos dos muslos rotundos,

 el culo que se ofrece al placer.

 Y yo me inclino,

 declino

 cuanto soy, todo se rinde ahora

 ante tu plenitud, ante ese otro

 altar de Venus,

 acaso el más hermoso,

 donde dentro de un instante

 —un instante como siglos—,

 después de besarlo, lamerlo, olerlo, acariciarlo,

 me hundiré hasta los tuétanos

 hasta no ser ya más que Vida,

 como si un sol dentro de mi

 reventara, expandiéndose, hasta no ser

 más que ese latigazo de la carne,

 hasta no escuchar más que el aleteo

 de las alas de la Gloria.

 ANNOXATIR

 «Mi aventura española fue de corta duración»

 «KIM» PHILBY

 «Y, sin embargo, a mi me parece que esto es lo que niegan

 virtualmente los historiadores y sociólogos»

 ISAIAH BERLIN

 De qué planeta me llegabas. De qué

 otra Civilización. Lo único que había

 reconocible desde mi mundo, de ese tuyo,

 lo único común, fue el resplandor

 de tus ojos, cómo brillaron

 en aquella cama, la hondura de tu suspiro.

 Después

 —ya habíamos cumplido

 con los deseos del Placer, ya éramos suyos,

 ya le habíamos ofrecido

 nuestro homenaje y ya no le importábamos—

 sólo tu andar, de espaldas,

 airoso, espléndido, camino de tu mundo.

 Luego

 se cerró la puerta

 del ascensor.

 YCTANIZ

 «Musafir “Huésped, visitante”—

 El que viaja por medio de la reflexión mental (Fikr) sobre los inteligibles; lo cual es

 entender las cosas invisibles a través de la analogía de las visibles (I’Tibar), de

 modo que pueda cruzar (.Abara) desde la orilla de este mundo a la otra»

 IBN AL’ARABÍ

 Esta prenda, suave, delicada,

 casi caliente aún, aún húmeda

 de ti.

 Aspiro

 su olor, hundo mi rostro

 en ese perfume

 mojado

 que abre a mis ensueños

 los mares de la dicha.

 Siquiera imaginar que te ha rozado,

 que esa humedad es tuya,

 esta dulcísima manchita

 que beso.

 ¿Tendrá la Muerte

 este olor? ¿Esta sensación de suavidad?

 ¿Esta tibieza?

 Ah, déjame

 un instante aún palpándola.

 Tarda en volver del baño.

 Déjame

 cerrar los ojos, inhalar su fragancia

 y comulgar con ella.

 Ah, vida mía,

 esto sí que es el «éxtasi amoroso»

 que abrasaba a Quevedo.

 Casi me causa más placer

 que acariciarte a ti.

 ZEBECH

 «Tus pensamientos passiuos

 Denen ser contenplatiuos»

 PEDRO DE VERAGÜE

 Ese

 relamerse, esos labios

 brillantes de saliva, ese mohín

 entre infantil y disoluto,

 esos ojos burlones que cruzan como un rayo

 el universo de plástico del aeropuerto…

 Su amiga, sin embargo,

 aún siendo hermosa, acaso más hermosa, no

 excita.

 Y es que no es la belleza la que irradia

 ese misterio que te hechiza,

 esa lumbre de júbilo,

 ese pájaro con las alas en llamas.

 No es la belleza de esos ojos, sino su forma de mirar;

 el desmadejamiento de esas piernas,

 esa lengüecita incandescente,

 esa lividez canalla bajo sus ojos,

 cómo mueve el pelo,

 cómo lo sabe.

 Eso

 que los Dioses conceden

 sólo a muy pocas,

 y a veces sólo poco tiempo.

 Esa dicha a la que no puede

 tocar

 el Destino.

 LA PIEDRA DEL FUEGO

 «Ah, qué vida, qué oficio»

 CESARE STERBINI

 Para Julio Martínez Mesanza

 recordando nuestro viaje a Egipto

 Pero qué haces ahí, vida mía, diamante

 del deseo,

 qué haces en esa mierda de barriada,

 con esas otras chicas

 irrecuperables, en la cola

 de ese cine atroz, coqueteando con muchachos

 que parecen salidos de un criadero de jabalíes.

 Qué haces tú ahí, cuando tu sitio

 —una vez bañada, bien maquillada, con bellísimas joyas—

 estaría en mi cama,

 donde ese libertinaje

 que relumbra en tus ojos, encauzado

 adonde llegaría; donde esa boca

 que humillará cualquiera de los zafios

 con quien te juntas, acariciaría

 carne digna de tu belleza;

 donde la gloria de ese cuerpo

 no sería entregada a las bestias, sino educada, gozada en su esplendor,

 dispuesta para

 —cuando me abandonases— ser apreciada

 por quienes sí merecen ese gozo.

 Por quienes tu belleza ha convertido

 en tus iguales.

 CLINIA

 «Todos sus nombres fueron famosos más allá de la

 frontera que guardaban»

 LORD ELTON

 Oh mañana de oro de este Otoño de Rusia,

 cómo podría agradecerte

 la maravilla, la felicidad que me guardabas.

 Esa joven que en un banco del parque,

 solitaria, fuma.

 Qué hermosos los cabellos

 rubios que suavemente caen

 sobre el abrigo, el cutis de marfil,

 y esas ojeras, ah

 fascinantes como las ojeras de las novias. Y de pronto

 esos ojos azules

 que se alzan como pétalos,

 con la tibieza mórbida, el perfume

 de su cuerpo,

 y me han mirado.

 Qué hay en el atractivo, qué hay de pronto en unos ojos

 para abrasar así el corazón, para que ya no importe

 quién sea ella, sus pensamiento o su vida,

 para que diera uno lo que fuese

 por sentir en las venas

 su narcótico, para que se apodere de nuestra carne tanta

 alegría.

 Sí, como decía

 Acetes: «Doy por seguro

 que en ella habita un Dios».

 VOI, CHE SAPETE CHE COSA E AMOR

 «Son jovencitas sumamente interesantes»

 P. C. WREN

 «Cuántas noches

 pasé también en dulce compañía

 de una esclava gentil»

 MUTAMID

 «¡Vaya puta de postín!»

 WILLIAM SHAKESPEARE

 Desde la barra, desde mesas

 nocturnas. Sedosas

 aguardan como animales misteriosos.

 Fiera la pupila, desmayada

 la boca, mientras uñas finísimas

 rasgan el humo. Excitantes

 criaturas que unos dioses

 sabios destinaran

 al gozo de los hombres.

 Y las deseas. Asombroso

 rumor de una pasión antigua.

 Son el placer. Y aguardan,

 bellas y gatunas,

 a que elijas. Por

 dinero, ellas regalan

 horas espléndidas. Son como aquellas

 que hicieron las delicias del persa y del romano,

 las que seguían a los ejércitos

 y aguardaban en los puertos.

 Los que están en tu sangre

 se estremecieron en sus brazos,

 y se estremecerán tus hijos.

 No has de hacer nada

 por sus favores, tu cabeza

 puede perderse en otros pensamientos.

 Cuando tu cuerpo siente

 la fiebre del placer, las

 llamas,

 esplendorosos animales de la alegría.

 Y ellas dibujan tus deseos.

 Porque el placer es su reino.

 Porque tu maravilla es su destino.

 ARGENT VIVO

 «¡Qué vida más tranquila parece llevar mi familia! —pensó Gregorio»

 FRANZ KAFKA

 «La voluntad y los apetitos… ah!»

 EDMUND BURKE

 Para T. G.

 ¿Lo recuerdas? Tuvimos

 la Luna en la palma de la mano.

 Nunca otra vez la música

 de aquel tambalillo de la playa

 volverá a hacernos bailar,

 ni, sin que nosotros lo escuchemos,

 a crujir el mundo volverá.

 Volverá tu marido, no es mal tipo,

 en su jardín tu aburrimiento a colgar,

 y el calorcillo que alumbra entre tus muslos

 ¿a quién llamará?

 Quizá otros brazos y otros besos

 profundamente sentirás,

 y tu marido y yo quizá acabemos

 bebiendo solitarios en un bar,

 haciéndonos amigos; como es lógico

 evocarte nos unirá.

 Pero recuerda, como yo te he leído a Scott Fitzgerald

 nadie te lo leerá.

 THEORY OF MORAL SENTIMENTS

 «Si intentamos ahora sacar la conclusión final de todo el razonamiento

 anterior, el primer principio de esta parte de nuestra actual

 investigación deberá ser el siguiente:»

 WILHELM VON HUMBOLDT

 «Este descanso tan dichoso»

 VIRGILIO E FRAY LUIS DE LEÓN

 Para Francisco Díaz de Castro

 La plata de las aguas.

 Y estos cuerpos mojados por la mar

 que al secarse parecen de oro.

 Y esa alegría que irradian.

 Queman.

 Os amo,

 y agradezco

 que estéis ahí, ofreciendo

 vuestra belleza, que tanto me consuela,

 que me hace amar el mundo

 aún.

 Oh sí, seguid

 bañándoos, corriendo por la playa,

 deseándoos,

 como yo

 os deseo.

 STRANGE FRUIT

 «Estoy dispuesta para ser besada;

 Bésame»

 DE UN MADRIGAL DE MONTEVERDI

 «¿Pagó usted por verla? Entonces puede hablar»

 SAMUEL FÜLLER

 Tantas veces me había preguntado

 Qué la trajo a este puerto,

 Qué abandonó para vender

 Su hermosura en los bares.

 Tantas veces, a últimas horas,

 Me hablaba del desierto,

 De su tribu, de un sitio

 Que nunca

 Localicé, donde quería morir.

 Y ha muerto en una calle

 Sucia, bajo el cuchillo

 De quién.

 La echaremos de menos. Marineros

 De Italia y de Noruega,

 Y griegos, y los sin patria,

 Y cuántos otros.

 Muchos más

 Que las arenas que olvidó.

 IDILIO

 «Cambiar de mujer no es cambiar de gusto»

 SACHA GUITRY

 «Bésame, Peluca de Plata»

 RAYMOND CHANDLER

 Para Isabelle Huppert

 Oh tú, mi desconocida,

 bella como la Luna de la noche,

 más maravillosa que un tapiz de Samarkanda

 y más perfecta que las rosas de Persia.

 Sobre la mesa del burdel

 dejé mis monedas, y tú me diste

 un oro más perdurable bajo la noche de Alepo.

 OJOS VERDES

 «Con saetas de amor fiere cuando los sus ojos alza»

 JUAN RUIZ, ARCIPRESTE DE HITA

 Eran dos ojos

 verdes y atigrados

 tras las cuencas de una máscara

 de Carnaval.

 Cuando pasaron ante ti

 y por un segundo te miraron

 se hizo silencio tu alma

 y el corazón latió con esa fuerza

 con que a veces el sexo

 late.

 Sobre aquella explanada

 hacia la mar, bajo el bárbaro viento

 africano, entre la muchedumbre abandonada

 a la locura, esos ojos

 brillaron un segundo,

 y aún

 cómo acompañan

 tus ensueños, cómo calman

 tus pesadumbres, cómo te hacen amar

 la vida.

 Unos ojos brillantes de felicidad

 ante la mar eterna,

 ante los ojos del amante, esa otra mar.

 EL OCTAVO PILAR DE LA SABIDURÍA

 «“¡Sí soy real!”, gritó Alicia»

 LEWIS CARROLL

 Para Nuria Mulet

 Que joven eres, Dios mío, qué joven

 eres.

 Como la luz que se filtra en la lluvia

 y abre con manos puras paso al sol.

 Como esas noches largas, cuando ya

 uno no espera nada, y suena el timbre.

 Como a quien hacen un regalo,

 sonreír,

 no preguntar, no decir nada, sino

 agradecer su favor a la vida,

 y como el limpio placer de quien da

 de comer a un pájaro, no intentar

 atraparte, sino verte, verte y después

 si vuelas y no vuelves,

 que tu vuelo sea dichoso.

 LAS MINAS DEL REY SALOMÓN

 «Diré que eres más bella que la Luna»

 RUBÉN DARÍO

 «La alegría es el paso de una perfección

 menor a un perfección mayor»

 BARUCH SPINOZA

 «El amor requiere talento»

 HERMANN KEYSERLING

 Oh Reina de mis placeres, cuando veas

 caer la tarde, embellece

 aún más, si es posible, tus encantos.

 Dispón el vino, las uvas, los jazmines.

 Que un fuego no más fuerte que la Luna

 ilumine la estancia.

 Al oírme, finge

 dormir, y luego

 simula despertar,

 el suave abandono,

 la morbidez de la mirada.

 Deja entonces que mis manos recorran

 tu piel, y lentamente

 ábrete al amor, deja

 arder tus muslos y tu vientre,

 y tu lengua, y tus labios. Que tus ojos

 proclamen el placer. Oh Reina

 de mis noches, Señora de mis manos.

 ¿Qué podrá el tiempo

 contra tu gracia y tu esplendor?

 ¿Qué podrá contra mí que te he amado?

 FOOLISH WIVES

 «¿Por qué seguiste

 a ese cuerpo adorado

 con tus barcos hasta Actium?»

 WILLIAM CARLOS WILLIAMS

 De todas las palabras

 Que una mujer ha dicho a un hombre

 Las más hermosas siguen siendo

 Déjame ser tu puta

 LOS ESPEJOS Y LOS DÍAS

 «Te vi muerta en la luna de un espejo encantado»

 FRANCISCO VILLAESPESA

 «… las Playas, las Largas y Prodigiosas Playas»

 RUDYARD KIPLING

 Cuando el tiempo empañe

 tus ojos, como escarcha

 del alba tras la fiesta,

 y ya

 no reconozcas estos días

 de tu juventud,

 frente al espejo

 que sin piedad te humille,

 muestra orgullosa la que fuiste,

 tu cuerpo que fue amado

 en la plenitud de su belleza,

 el victorioso sueño del placer,

 la que fue deseada,

 querida

 y olvidada.

 POLVO DE ESTRELLAS

 «No podía resucitar a los que había amado, ni tampoco a los guerreros

 muertos, pero sentí alegría: los apaches habían vengado la matanza de Kaskiyeh»

 GERÓNIMO

 Dirías, aún sin el concurso

 de ese texto magnifico,

 oh Reina mía,

 pues la noche que sobre

 la vasta luz de Alejandría

 fue estela de aquel sueño,

 no iluminó en la otra

 gesto más noble que

 en esta Janet Suzman que hoy contemplo.

 O sovereing mistress of true melancholy.

 MADUZ

 «Prefiero a lo que miro lo que creo»

 FRANCISCO DE QUEVEDO

 «Es dichoso vivir en estos climas que permiten relaciones normales»

 MONTESQUIEU

 Suavemente (si

 lo considero

 con ecuanimidad, acaso

 sin rescoldos de pasión, es más,

 sin interés; pero al fin y al cabo, suavemente)

 te

 miro,

 mientras un norteamericano de origen africano

 (obsérvese cómo venero la solidaridad y el pensamiento liso)

 toca al fondo del bar, en piano blanco,

 una pieza —y esto es lo importante—

 cuya letra en tiempos menos lisos

 fue «Easy living» y la cantaba Billie Holiday.

 Lo importante —repito— es el recuerdo

 que este arreglo trivial me trae de lo que era

 vida,

 y cómo los decorados, y la escena,

 mudan por la memoria hacia horas que yacen

 agazapadas en el alma.

 La situación es siempre parecida:

 Un rostro

 de mujer —no necesariamente joven—

 al final

 del punto de mira de mi vaso,

 unos ojos que miran de pronto, cómplices, animales,

 como puestas de sol, unos labios

 —que ya han dejado su carmín en cigarrillos—

 húmedos,

 el movimiento de una melena que roza una nuca.

 Noches y noches, rostros,

 mientras hilas la Nada

 y sientes la ginebra calentar tu alma,

 y a veces, por un instante,

 notas que tienes en la mano

 el secreto del mundo.

 Todo eso junto eleva esta anodina

 escena, y a quien seas,

 a depurado Arte.

 Desde luego

 si decides seguirme mientras me siento tan activo

 gracias al «Easy living» original y a las llamitas

 de esos otros momentos,

 casi me atrevo a prometerte

 una experiencia interesante

 —como muy poco, diferente—

 y en ningún caso, espero, que vulgar.

 Aunque seguramente a ti te da lo mismo,

 a mí, no.

 DAMA DE LA LITERATURA

 «El Destino está trazado»

 PIERRE DRIEU LA ROCHELE

 «Encantadora dama»

 WILLIAM SHAKESPEARE

 Para John LeCarré

 Contemplando en el espejo su belleza

 la dama pronto olvida

 al que dejó su lecho. Desnuda con sus joyas

 parece revivir una mitológica

 escena, Hesione tal como la vieran

 en la costa troyana Telamón y Heracles.

 Se siente victoriosa utilizando

 ese cuerpo y sus mañas

 en someter los ojos y quizá la bolsa

 de quienes la desean. Altiva, lo fia todo

 al latir de esa hermosura, capaz, sueña

 con la arrogancia de la juventud,

 de reinar para siempre.

 La Fortuna

 —caprichosa como el Amor o el Arte—

 no ha de negar ese Destino. Como si a ella también

 la hubieran hechizado ese mirar

 y esa gracia, la entregará por unos días

 al amor de un poeta. Y en su sueño apasionado

 el brillo de ese cuerpo cierta noche

 a la luz de unas velas, sus

 caricias, sus ojos fastuosos, quizá hasta alguna frase,

 irán tejiendo versos donde nace

 una fatal y fascinante

 criatura.

 Y carne de esa otra

 dama, sublime, invulnerable,

 ya Literatura, ésta atravesará los siglos perpetuando

 su poder sobre los hombres, encantando,

 viviendo eternamente bella en las palabras

 de unos sonetos, maravillosa sobre escenarios

 que repetirán el milagro.

 LA PIEDRA QUE ATRAE LOS HUESOS

 «¿Finezas de amor vinculan?»

 GABRIEL BOCÁNGEL Y UNZUETA

 Oh puta de mi alma,

 collar de mi demencia,

 alegría furiosa que desgarra como el dolor,

 fiebre del firmamento, Luna

 de la sexualidad, ascua

 de la desesperación,

 déjame, déjame,

 no hagas ni un gesto que me impida

 ser el vampiro.

 DESPEDIDA EN CITEREA

 «¡El máximo prodigio en Tecnicolor!»

 DE UN ANUNCIO

 «Ah, Dedalus, los griegos!»

 JAMES JOYCE

 A Monika Walter

 Aún está caliente tu silueta en la cama

 No quiero ver el barco que te lleva

 A dónde para siempre

 Despertarme muy tarde Y otra vez

 Desayunar sólo Dejar que el tiempo

 Y otras sábanas y otros

 Huéspedes nos borren

 VOLVIÓ UNA NOCHE
 (FALLING IN LOVE AGAIN)

 «Recuerda, cuerpo»

 KONSTANTINO KAVAFIS

 A Virginia Careaga

 Si la noche trajese al mismo tiempo

 Que su imagen, su cuerpo de aquel día,

 Y este deseo que ahora siento

 Pudiera en él rendirlo

 Igual que mi memoria

 Honra en versos su carne.

 Porque sólo a su boca y a su lengua

 Doy cuentas esta noche.

 Solamente ante ti los claros ojos

 Que la espada o el tiempo no humillaron,

 Se rinden.

 Quiera la vida que el recuerdo

 De tus caricias nunca me abandone,

 Que mi piel aún conserve

 Ante la muerte aquel deslumbramiento,

 Y que las huellas del placer

 Sobre mi cuerpo,

 venzan.

 I CAN’T GIVE YOU ANYTHING BUT LOVE

 «y véante mis ojos,

 pues eres lumbre dellos,

 y sólo para ti quiero tenellos»

 JUAN DE LA CRUZ

 «Sepultará el olvido su memoria»

 FRAY LUIS DE LEÓN

 Pasa el Nilo como por mi copa

 Y en la dorada luz de la alta noche

 Cuanto nos condenaba y torna

 Inútil vivir juntos imposibles

 Se pierde en las riberas serenísimas

 Quedando sólo tú

 tal como fuimos

 Aquellos días

 Gloria del cuerpo

 Para gozar como una buena música

 O una copa perfecta

 Mientras

 Te pierdes lentamente

 Y aquel amor

 hasta sentirlo

 Como una historia de otro

 Verlo morir como a uno mismo

 solo.

 DESEOS HUMANOS

 «Aprobación de la vida hasta en la muerte»

 GEORGES BATAILLE

 «Ciro, oyendo esto, dijo: “Pues bien, lo acepto, y así sea»”

 JENOFONTE

 [image: image10]

 NOMBRE ESCRITO EN EL AGUA

 «Cuando tú me mirabas,

 tu gracia en mí tus ojos imprimían;

 por eso me adamabas,

 y en eso merecían

 los míos adorar lo que en ti vían»

 JUAN DE LA CRUZ

 A

 mi maestro

 Montaigne

 Como la hiedra a una pared vieja

 el deseo se agarra a mi alma.

 Si pudiera borrar su imagen.

 Yo era feliz sin ella.

 ¿Por qué la suerte puso ante mí su cuerpo,

 el brillo de su piel, su mirada de oro?

 Yo era feliz sin ella.

 Conversaba bajo el sol del ocaso

 con un amigo. Hablábamos de Stendhal.

 Yo era feliz.

 Y de pronto cruzaste, jugando con un gato,

 me miraste, reías, y al fondo el mar que separa

 los mundos.

 Es la luz de la adolescencia, me dijo

 aquel amigo. Habrá muerto en seis meses apagada.

 Yo era feliz sin ti. Y verdaderamente

 seis meses antes o después

 nada serías. Pero la tarde aquella hora

 —como el poeta puede parar el tiempo en sus versos—

 mostró la más hermosa que serías,

 y la belleza condenó a mi alma

 a un atroz exilio. Pues aunque ahora te tuviese

 ya no tendría la que fuiste ese instante.

 Nunca podré tenerla. Y mis ojos

 errarán por siempre. Y moriré odiando mis manos

 que serán polvo sin haber tocado el milagro.

 MEDITACIÓN AMOROSA

 «Todas las cosas resbalan al olvido, inmenso abismo que te precedió y

 habrá de seguirte»

 MARCO AURELIO

 Para Maram al-Masri

 Huele este cuerpo, acaricia estos cabellos,

 mira estos ojos. Mas no pretendas

 tenerlos. Aun en la vasta noche del placer,

 cuando más tuyos los creas,

 estarán tan lejos como la patria de tus padres.

 Sólo tu placer es tuyo.

 Nunca traspasarás el velo.

 GOMA DE ALCOHOL
 (NICTÁLOPE)

 «Necesito un trago. ¿Qué es esto? —el Cónsul cogió una botella destapada de

 loción que estaba en el alféizar de la ventana—. ¿A qué crees que sepa?, ¿eh?

 Para el cuero cabelludo —antes de que Hugh pudiera detenerlo, el Cónsul dio un

 largo trago. No está mal. No está mal —añadió triunfante y relamiéndose—. Sabe

 un poco a pernod. De cualquier manera, un buen hechizo contra las cucarachas

 galopantes»

 MALCOLM LOWRY

 «Y mientras estaba allí sentado, meditando sobre el viejo mundo desconocido,

 pensé en la admiración hechizante que habría sentido Gatsby al ver por vez

 primera la luz verde en el extremo del muelle de Daisy»

 F. SCOTT FITZGERALD

 A Herman Melville

 Bajo los restos fríos de la fiesta

 La playa se extendía como una masa blanda

 Un sueño espeso recorrido por los últimos

 Borrachos

 Amanecía pegajoso

 Sobre vasos botellas pedazos de cangrejos

 Ropas

 Resaca

 De una noche que a imagen de la vida

 Había quemado pronto

 Sus ilusiones y toda su belleza

 Sobre las dunas las primeras luces

 El mar blancuzco de la amanecida

 El cuerpo desperezándose de una joven

 Que anoche todavía excitara el deseo

 Insolente Mostrando ante nosotros

 Su juventud inverosímil

 Burla del tiempo

 Helado

 Reproche

 A cada hora de placer desperdiciada

 Y la memoria

 De cuando fuimos insolentes como ella

 Como nunca volveríamos a serlo

 Como los condenados la salida

 De un sol que no verán

 Ponerse

 contemplábamos

 Todo

 Alguien

 Muy entrañable

 Con el lúcido cinismo que nos caracteriza

 Me susurró La sombra

 De Creúsa

 Yo

 Dije Eneas

 Acates

 las pinturas murales de

 Cartago

 El mar era una balsa

 De aceite Una luz calcinada

 Bajo la que íbamos vistiéndonos

 Despidiéndonos todos hasta otra

 Feliz reunión

 Hasta otra playa

 Donde quemar un poco más en otra noche

 Nuestra lealtad y nuestro orgullo

 AZDE

 «El cuerpo de la más hermosa de las mujeres, ofreciéndose desnudo, pero con el

 rostro cubierto, aún incitando al placer no avivaría jamás el gozo del corazón, eso

 que llaman amor. Porque si al entregarse al gozo físico, al descubrir su rostro, éste

 no fuera hermoso, uno huiría horrorizado sin que la hermosura del cuerpo, la

 perfección de las formas, pudiera invitarle a consumar el acto. Muy distinto es

 cuando un rostro privilegiado, una fisonomía encantadora, fascina a un hambre.

 Cuando desnuda ese cuerpo, por muchas que fueran sus imperfecciones, ese rostro

 vencería»

 GIACOMO CASANOVA

 Las mujeres que se aparecen en la alta

 noche del alcohol, no deberían

 ser como tú.

 Los viajeros ya no siguen su camino,

 o si lo siguen, se pierden en esos ojos sin Luna.

 No es la dicha que viene,

 sino algo que nos abandona,

 que convierte el alma en piedra pómez,

 fibras del insomnio

 de la Muerte…

 Pero aún así, y aunque arrastres contigo a los Infiernos,

 vuelve, aparécete en la noche.

 Eres tan bella. Vuelve

 a mirarme desde el fondo de esa barra, clava en mí

 tus ojos

 en celo,

 oh cobra.

 IMPOSTURAS CONSAGRADAS

 «En lo que pensábamos el capitán Ahab y yo era en la vida y en la forma

 de salvar a toda la tripulación»

 HERMAN MELVILLE

 Imágenes que vuelven

 En el fondo de una copa

 Encadenadas al cristal

 Despiadadas como una risa loca

 El espejismo conquistado

 Una fragancia sofocada

 Que confunde capítulos diversos

 Descompuesta esta noche

 En este bar canalla

 La pesadez de la orquestina

 Las damas de la barra de Boulogne

 Vida vendida ante el perro

 Disfraz del camarero

 Animales y caza envilecidos

 Por la persecución

 Estos cuerpos enfermos

 Estos amores desolados

 Algo por lo que siempre

 Siempre daremos más

 HUMILLADOS Y OFENDIDOS
 (THE BIG SLEEP)

 «Finalmente. me dijo: «El Führer ha visto sus películas y ha dicho: Éste es el

 hombre que nos hará las grandes películas nazis». Le dije: «Me complace, Herr

 ministro». ¿Qué otra cosa podía decir? Ése fue el momento en que me dije. «Esta

 tarde es la única ocasión que tienes de poder salir con seguridad de Alemania»»

 FRITZ LANG

 «Hacer del escándalo un arte»

 WILLIAM SHAKESPEARE

 «Al sólo de Lester Young

 en «I can’t get started»

 (Conciertos de Los Angeles, 1946)

 En estas horas abrasadas

 Estos momentos en que

 Tumbado y aburrido

 Casi se confunde uno con la vida

 Volvéis vosotras oh arrancadas

 Estampas de una noche

 Casi borrada ya por el alcohol y el tiempo

 Y es imposible precisar aquel armario

 Aquella madriguera de rata sin

 Misericordia aquellos

 Labios malpintados con gusto a colorete

 Pero tú te destacas

 Sobre un vago escenario

 Desde la cama Mirando torpemente

 Y sólo tus palabras

 Puedes

 Quedarte De todas formas esta noche

 Palabras que me aseguraban

 Estar al menos libre hasta la madrugada

 Siguiente Oír entonces ruidos en la escalera

 Frenar un coche abajo

 Mientras yo contemplaba

 Tu cara inexpresiva

 Y pensaba que no venían por mí

 De tantos

 Sólo tú has vuelto ahora

 O es a ti a quien elijo

 Imaginando que así libras esta noche

 Ahora que la ciudad se cierra

 Como cerramos la puerta aquella vez tras de nosotros

 Y en las sombras del cuarto

 Una atmósfera pegajosa

 De miedo de deseo

 y sobre todo

 De piedad

 Ilumina a todas las criaturas

 ASTARNUZ

 «Algún Dios de amor avía»

 CARTAGENA

 «Como la adormidera del desierto»

 JUAN AROLAS

 «La súbita luz de este conocimiento, surgido en medio del horror, obró un

 efecto extraordinario en mí»

 HENRY JAMES

 Son cosas que suceden

 en los hoteles. Cuando un hombre

 llega, aburrido, tira

 la chaqueta en la cama, se sirve un vodka, y

 con rostro impenetrable

 conecta el aparato de la televisión.

 Es raro que acontezca

 algo notable. Pero

 aquella noche —oh ebria la Fortuna—

 nada más encenderse,

 apareció en pantalla un rostro único,

 admirable, perfecto, inteligente,

 cómplice.

 Me aguardaba

 como las panteras acechan a su presa.

 Era Sharon Stone.

 Me dije: No es posible.

 Y contemplé la imbecilidad de aquella película

 como cuando recorro el Canal Grande de Venezia,

 sin dejar de asombrarme.

 No es que uno sea demasiado impresionable.

 Le aseguro al lector haber pasado

 por trances de esta índole, muy altos.

 Pero

 el gesto y la mirada de la Stone

 son otra cosa. Y

 si entonces —y hoy— porque ese rostro,

 esa boca, esos ojos, ese gesto

 estuviera en mi cama, me pidieran

 no releer ya nunca a Stendhal, yo aceptara.

 Porque gozar a una mujer así

 no es placer inferior

 ni acaso de otra especie

 que escuchar la Misa en si menor de Bach en Chartres,

 que acariciar la carne del crepúsculo sobre Istanbul

 o que leer a Pindaro en voz alta

 desde Delfos. Meter la lengua en esa boca

 y recibir la suya, debe ser

 ¡Dios! como la sacudida en la inteligencia cuando

 uno lee a Shakespeare, o a Borges, o a Nabokov, como

 lo que debió sentir Colón

 al oler tierra. Sentir cómo ese cuerpo se abandona al placer,

 ver enturbiarse esa mirada,

 no es de rango menor

 que comprender el Partenón.

 Y

 hay que ver, todo eso,

 con la cantidad de excitantes pensamientos

 a que después diera lugar, con lo que ha enriquecido

 mi vida y mi memoria,

 es algo que sucede, así, sin pretenderlo,

 una noche de tantas,

 por ir a dar una conferencia en Barcelona,

 en una habitación

 de hotel, de pronto, como dicen

 que veía

 Mozart,

 o los santos,

 a Dios.

 ESCAMOTAGE D’UNE DAME CHEZ ROBERT-HOUDIN

 «Yo, que tantos hombres he sido, no he sido nunca

 Aquél en cuyo abrazo desfallecía Matilde Urbach»

 JORGE LUIS BORGES

 Un hombre escribió este poema y

 otro lo dedica

 mas ambos declaran a

 María del Carmen Marí su dama

 Como este cuerpo yace

 Después de haber amado

 Suave Ya sin gestos

 Crueles

 Bajo la incierta noche

 Arrebatada de belleza

 Así melancolía

 Las limpias alas de tu vuelo

 Cuanto devuelve en este instante

 La obscura procedencia de nuestro desencanto

 Sitúa vagamente

 Este sitio

 Establece

 Nuestro derecho a estar aquí acostados

 El cuerpo de esta joven

 Perfecto Coronado

 Por el placer ardiendo bajo el oro

 Voluptuoso de esta alcoba

 Cuerpo

 Desnudo ya ni siquiera alegre

 Rendido espléndido

 Resumen de otros cuerpos devorados

 Por la vida

 Bellos

 O sórdidos Mas siempre

 Deseados

 Que la belleza me proteja

 Del tiempo Absuelva

 Y nos salve

 hermosos y lascivos

 Como todos los amados por la diosa que amamos

 BEZAHAR

 «Míos fueron, mi corazón,

 los vuestros ojos morenos.

 ¿Quién los hizo ser ajenos?»

 «CANCIONERO ANÓNIMO»

 «En estos tiempos que corren, provechoso es disponer de una mujer hermosa»

 ALESSANDRA MACINGHI-STROZZI

 «Estas divertidas divagaciones levantaron por un momento su ánimo, y

 entregose a la contemplación»

 JORIS-KARL HUYSMANS

 Para Carles Duarte

 El oro de la tarde

 sobre el mar de tu cuerpo

 El crepúsculo ardiendo en tu mirada

 El ulular de sirenas de tus entrañas

 Nuestras lenguas enlazándose como pájaros suntuosos

 Contemplando tu belleza y mi deseo

 acepto la vida

 RETRATO DE NIÑA CON «VINGT MILLE LIEUES SOUS LESMERS» O COMO ALECCIONA FLAUBERT: QUELLE JOIE CESERAIT QUE DE VOIR CE BON PETIT ÉTRE S’ÉPANOUIR AUX SPLENDEURS DE L’ART ET DE LA NATURE!

 «Al corazón gentil acude siempre el amor»

 GUIDO GUINIZELLI DA PRINCIPI

 «Que arda en el Deseo

 Y que sus besos quemen

 Cuando la estreche entre mis brazos»

 AUGUSTE KOPISCH

 Dulcísima criatura, de una felicidad

 que aún no ha salido de Watteau.

 Cuando te miro, adormecida en esta siesta,

 y sobre tu regazo, abandonada, esa mano, y

 caído de ella, ese libro querido…

 En instantes así

 cómo todo mi ser

 responde

 a la invitación de ese abandono, a esos labios

 entreabiertos, al olor que imagina

 emanar de tu cuerpo.

 Qué no daría por besarte, tocarte, por ser yo

 quien te hiciera gozar, por verte retozona,

 abandonada al placer, por escuchar

 tus suspiros, por

 beberte.

 Pero bien sé que debo contentarme

 con esta adoración.

 Y dejarte

 ahí, dormida.

 Escucha.

 No hagas caso

 jamás de las mentiras

 con que querrá amaestrarte nuestro mundo.

 Sé

 como Shakespeare decía,

 a rebel’s whore,

 la puta de un rebelde.

 MUJER COMO VOLUNTAD Y REPRESENTACIÓN

 «No habrá día, señora, que yo no os ofrezca mi servicio»

 DE «EL ALTO LIBRO DEL GRAAL»

 «Árbol solitario de la Arabia»

 WILLIAM SHAKESPEARE

 Mi señor, soy tu esclava.

 Como los ríos en la mar sus aguas

 diluye tú en mí tus pesares.

 La muerte absurda, el temor de los años,

 disuélvelos en mi amor —que soy eterna—.

 Apoya tu cabeza en mi regazo.

 Tocaré para ti la música más dulce

 y llenaré tu copa, y sentirás mi mano

 acariciar tu frente y sentirás mis labios

 en los tuyos, suaves como mis palabras.

 Te acariciarán mis ojos y mi risa.

 Mi cuerpo es tuyo, mi señor,

 como tuya es mi alma.

 Soy un espejo donde siempre

 te verás más hermoso, más vivo, más dichoso.

 Mi destino es tu alegría

 y mía tu grandeza.

 Son muchas las esclavas, mi señor,

 pero ninguna te ama tanto.

 ARTE AMATORIA
 (ARTE REGENDUS AMOR)

 «Sobrada eternidad es una hora»

 AGUSTÍN DE SALAZAR Y TORRES

 «Las mozas, que no estaban hechas a oír semejantes retóricas, no

 respondían palabra»

 MIGUEL DE CERVANTES

 No es otro cuerpo, solo,

 quien nos enseña del Amor.

 Ni siquiera el gozo con el propio.

 Puede revelar parte de su misterio,

 pero el placer perfecto

 es cuando trenza su experiencia

 con la dicha más intensa de la imaginación,

 cuando esa hora de locura

 se engarza en la memoria

 de lo que hemos leído, visto, madurado.

 ¿Es igual el Amor después o antes

 de LAS BODAS DE FÍGARO, de ADA O EL ARDOR, de ANTONY AND

 /CLEOPATRA,

 de lo que con Montaigne hemos sentido,

 de Quevedo, de LA CARROZA DE ORO o GILDA?

 El brillo del sufrimiento y de las dudas

 del deseo, el lujo de lo delicioso

 ¿igual sin lo que sabemos del siglo XVIII,

 sin olvidar lo que sabemos de éste nuestro?

 El último sentido del Amor

 que es un sentido estético

 va siempre más allá.

 Es eso que se nos escapa de las manos,

 como si quisiéramos tocar un crepúsculo.

 UN AMOR DEL CONDE

 «Todo depende del Destino»

 PEDRO I DE SERVIA

 «Si nuestras alas se incendian al tocarse

 ¿qué podemos temer en este mundo?»

 ELIZABETH BARRETT BROWNING

 Para Sol

 Cae la noche sobre Transilvania.

 La obscuridad es espesa en los caminos

 que ya ciega la niebla.

 Los bondadosos lugareños atrancan puertas

 y ventanas, se ocultan

 en sus cubiles, persignándose.

 Todos temen

 algo que viene de la noche.

 Pero ella, no.

 Ella lo ansía. Su corazón

 le abrasa el pecho, su carne

 son latidos.

 Despacio, recreándose en el deseo,

 desnuda sus hombros, suelta sus cabellos

 y acariciando el fuego de sus muslos

 se tiende sobre el lecho

 ante el abierto ventanal.

 Las entrañas inmóviles aguardan

 al nocturno exquisito.

 Y es ahora

 ese batir de alas

 en el bárbaro hielo de la noche. Y ese aliento

 que empaña el aire como la luna de un espejo.

 Y es la joven

 que lo siente venir,

 su respiración que se acelera,

 que eriza los hermosísimos pezones.

 Sí, contempladlo. Negro en la

 noche, el caballero.

 Sus ojos, lumbres del abismo.

 Lentamente se acerca hasta ese cuerpo

 que lo ha esperado. Sus

 labios besan, rozan

 esa piel que caliente se estremece, sus dientes muerden

 la blancura de ese cuello,

 sumido en el perfume que asciende de sus pechos

 como una embriaguez densa de especias y prodigios.

 La sangre del Amor pasa a otro cuerpo

 que con ella se nutre.

 Yace

 tirado en un rincón un crucifijo.

 Se escucha el viento como

 un cristal

 rajándose.

 Cuando

 el Conde la clave contra el lecho

 y con el último temblor de sus riñones

 haga suya otra criatura,

 qué son, qué importan

 los que le temen u odian, o esa estaca

 que ya se afila en algún sitio.

 RESPONSORIOS DE TINIEBLAS

 «Saludos de todos los que combaten en el frente de Aragón arma en mano,

 contra el fascismo»

 BUENAVENTURA DURRUTI

 A mi maestro

 Giuseppe Tomasi de Lampedusa

 Cuando miro el amor, ya consumido,

 Mientras pudiera todavía

 En mis dedos sentir aquella suave

 Piel que la edad irá borrando,

 Cuando aún en sus ojos hermosísimos

 La luz celebra, y al perderse

 Sombra y derrota dejan en los míos,

 Cuando sé que el amor, hora cumplida

 Su reino, me abandona,

 Quisieran ir los ojos detrás suyo,

 Y rescatar de su doliente estela

 Una imagen que el tiempo no humillara

 Y pudiera seguirnos a la muerte.

 HIEROFANIA O CEREMONIA DE LA SIRENA

 «Crepusculallas»

 FRANCISCO DE QUEVEDO

 «Maravilloso es el favor de la Sublime y nadie sabe En que

 consiste lo que otorga ni de donde proviene»

 FRIEDRICH HÖLDERLIN

 «Frente a mí, a menos de media milla, flotaba

 la “Hispaniola” con sus velas desplegadas»

 ROBERT LOUIS STEVENSON

 Imaginaos la piscina de un hotel

 bajo los lentos cielos de Sicilia.

 En el chirriar de las cigarras en la siesta

 hasta la sombra de los árboles quemaba.

 Bajo un olivo un hombre entrega su carne al sopor

 de la hora.

 De pronto,

 las ascuas del instante se remueven

 por un chapoteo que le hace abrir sus ojos.

 Mira, y ante a él

 un rostro dichoso emerge

 con una sonrisa turbadora

 de las aguas azules.

 La criatura salió de la piscina. Pasó despacio ante el hombre.

 Soledad lunar de la belleza,

 evanescente, milagro, botín del mundo,

 joya perfecta y hechicera, con esa

 fastuosa calidad de seda

 de juventud, recién salida

 de la brutal crisálida infantil

 como un ser fabuloso, flujo de Venus.

 Pasó despacio,

 y se tendió, no lejos de él, al sol.

 La luz brillaba sobre su piel mojada. Y esa sonrisa en su

 boca, esos ojos perdidos.

 El hombre piensa: «Es algo metafísico. En sí mismo,

 que se regocija en su existencia milagrosa

 y que ofrece a este sol de Dioses

 el orgullo de su existencia».

 Durante largo rato el hombre la contempla.

 Se deleita admirando

 su piel lujosa, y ese cuello

 de perdición,

 la deslumbrante curvatura de sus nalgas;

 el mítico poder de esas piernas morenas,

 el vello rubio reluciente,

 su vientre hundido, ambiguo,

 su boca, que la sueña caliente,

 sus ojos, que de pronto, se abren, y miran,

 miran el mundo

 queriendo hacerlo todo suyo.

 El hombre se siente como narcotizado. Se

 dice «¿Eran así aquella sonrisa

 y aquellos ojos, aquella

 tarde de sangre y polvo

 en aquella

 muralla remota?»

 La criatura, despacio, estirándose

 como si se desperezara

 en su cama, al despertar, vuelve

 su rostro hacia él.

 Esos ojos brillan como el mar.

 Algo salvaje anida en esa carne, como

 si palpitase

 en la fuerza ciega que hizo el mundo,

 aquella primera luz hendiendo las tinieblas.

 «Ser misterioso —piensa el hombre—

 que flotas sobre mi vida

 como la Luna en la gran calma de los mares,

 ¿a dónde conduces mi deseo?»

 Entonces, ella se levantó. Pasó

 junto a mí. Sentí su olor.

 Sus ojos me rozaron.

 Entre sus labios brillaban dientecillos.

 La vi alejarse hacia el bar.

 «O acaso —dije— no has venido

 a darme nada ni a pedirme nada.

 Sólo a que te contemple

 y descanse en ese hechizo de lo que he llegado a ser»

 Era la Belleza. Creación sin sombras, carne

 gloriosa, no

 sólo para amarla,

 para gozar su gracia, sino

 para venerarla como a una de

 esas

 culminaciones de la vida

 donde parece que la Naturaleza rinde

 homenaje al misterio de su origen.

 «Amor…», dije.

 Y tendí mis manos hacia ti.

 Pero sólo toqué aire encendido.

 Mas como si la fuerza de aquella invocación

 hubiera sido una mano acariciando su nuca,

 la criatura se volvió

 y me miró. Sus ojos

 rieron. Se relamió. Brillaron al sol sus dientes.

 Y fue como si el aire fuese tela

 y en ella tu belleza dejara su exudación de oro.

 Y entonces comprendí.

 No era sólo deseo. O era un deseo que ardía

 más allá de ti

 lo que abrasaba mis entrañas y mi memoria.

 Lo que ese ser me daba

 era la disolución en el instinto

 —como la sangre caliente del animal cazado—,

 la misma

 tensión del Arte. En la que

 fundirme.

 El anonadamiento en la Belleza.

 «Es la llama que alumbra

 las cuevas de la Muerte», me

 dije.

 Y como a un Dios ese hombre te adoró.

 «Muertas amadas, qué ha sido de aquel oro, de aquel pelo

 Que sobre el pecho caía? Tengo frío y me siento viejo»

 ROBERT BROWNING

 «—Comprendido— dijo el Gato de Cheshire»

 LEWIS CARROLL

 CAPÍTULO II

 DECORACIÓN DE LA «CASA» DE RUE D’AMBOISE

 «Un lot: Une dent seule.

 Un lot: Deux dents.

 Un lot: Trois dents.

 Un lot: Quatre dents.

 Un lot: Deux dents.

 Monsieur le Directeur,

 Je viens vous demander si je n’ai rien laissé a votre compte. Je

 désire changer aujourd’hui de ce service-ci, dontje ne connais

 pas le nom, mais en tout cas que ce soit le service d’Aphinar.

 Tous ces services sont la partout, et moi, impotent, malheureux,

 je ne peux rien trouver, le premier chien dans la rue vous dira

 cela. Envoyez-moi donc leprix des services d’Aphinar a Suez. Je

 suis completement paralysé: donc je désire me trouver de bonne

 heure a bord. Dites-moi a quelle heure je dois etre transporté a bord…»

 ARTHUR RIMBAUD

 «Tú que me reprochas el acudir en batalla y

 asistir a los placeres, ¿puedes acaso

 hacerme eterno? Ya que no puedes evitar mi

 muerte, déjame salirle al paso con cuanto poseo»

 MU’ALLAQA DE TARAFA B. AI-’ABD AL-BAKRI

 «“Los pájaros! —Los pájaros!”, gritó Tashtego»

 HERMAN MELVILLE

 O FINS D’AUTOMNE, HIVERS, PRINTEMPS TREMPÉS DE BOUE ENDORMEUSES SAISONS!

 «El espectáculo es la trampa en que atraparé la conciencia del rey»

 WILLIAM SHAKESPEARE

 «Sobre el basalto ardiente del insomnio»

 CÉSAR MORO

 Flores de grasa

 Espejos como lágrimas de ángeles

 Trenzas cortadas Estas ventanas

 Que ya pronto abriréis

 Cicatrices como un mar de agujas

 Alas de yodo Pinzas Techos

 Donde verse

 Por el culo

 Oh noche oh lentos animales

 Una fatal vegetación

 Atravesando rasos

 Insólitos fulgores

 Los largos pétalos de la memoria

 Las aguas antiquísimas

 Las fermentaciones

 Ah Céleste qué vacio

 Arde en todas las puertas

 Espesura quemada

 Máscaras de éter

 Qué Canto elevaría

 Oh ratas

 Oh infancia de Combray!

 JE VOUS AIME ET VOUS LOUE

 «Qué música armoniosa, oh amigos, escuchad!»

 WILLIAM SHAKESPEARE

 Para Alfonso Reyes

 a quien tantas horas

 de los más altos gozos

 debo

 El viejo Porpora, los días

 Maravillosos en aquel circulo de amigos

 Alrededor del barón Fürnberg,

 La amistad y el mecenazgo de Esterhazy,

 El amor de la Polzelli

 Que tanto alegró mis horas.

 Poco os dirán quizá estos nombres.

 Pero lo fueron todo para mí.

 Ellos. Y las calles de Viena

 Serenas y melancólicas como un Nocturno.

 Tan sólo quise

 No dejar en entredicho su respeto

 Por mí, satisfacer de alguna forma

 Lo que pusieron de sus vidas

 Y su ilusión en mis composiciones.

 Fue a su cariño y a su entendimiento

 A lo que mi música entregaba

 Lo que en su más profundo

 Ser es, un acto

 De gratitud.

 D’ENVELOPPER AINSI MON COEUR ET MON CERVEAU

 «En el halo de la muerte el Yo funda su imperio»

 GEORGES BATAILLE

 «—¿De modo que eres rebelde de corazón?

 —Sí, señor

 —¿Y espía?

 —Sí, señor.

 —¿Espontáneamente?

 —Sí señor»

 MARK TWAIN

 Yo, George Sanders, decido morir.

 Quién dice que el camino del suicidio,

 Misterioso y claro como cualquier senda del vivir,

 Sea tan sólo desesperación o cobardía.

 A veces es el blanco ropaje de la Locura;

 Otras es una mano orgullosa que sobre la página de la realidad

 Escribe BASTA!

 Y a veces la puerta final del desasimiento,

 Como esos pétalos que se desprenden solos, muertos.

 Pero acaso

 También sea el gesto definitivo y sobreactuado

 Que te pone en paz contigo mismo,

 Que hace ordenar las piezas

 Y entrega, rinde, no para el mundo, sino

 Para ti, para tu inteligencia,

 El tablero en orden.

 D’UN LINCEL VAPOREUX ET D’UN VAGUE TOMBEAU

 «Alas que rozaban la superficie, deslizándose, rascando, buscando un

 medio de entrar»

 DAPHNE DU MAURIER

 «Las bellas mariposas de grandes alas, las ninfálidas, que vuelan a

 grandes alturas, eran cada vez más numerosas»

 A. DE HUMBOLDT

 «Me traspuse»

 MATEO ALEMÁN

 Guarde para la muerte estos salones

 La fina copa esta penumbra

 Transparente

 Guarde estos cuerpos coronados de música

 Sus ropas de cristal

 Su caricia terrible

 Derrame aquella hora ante mis ojos

 Como ésta sin fin

 Espejos del deseo

 Bailad criaturas increíbles

 Cuerpos de seda

 Nuestros sueños son menos que sus collares

 Bailad Besadme

 El-Iskandaríya Alejandría

 Dame estos cuerpos para la hora de morir

 Recuerdos nombre condición destino

 Caigan bajo esta música

 Muerte madura

 Aquí

 Cuando todo brinda

 Conmigo

 Amado

 Aceptado

 DANS CETTE GRANDE PLAINE

 «—Usted tiene toda la vida por delante.

 —No, la mejor parte se fue ya. Y se fue por nada»

 HENRY JAMES

 «Jamás podremos, sin embargo,

 abandonarel libre derecho a

 examinarleyes, fundamentos, límites,

 razones, series de enigmas sin

 fondo, con lúcido, frío, sutil rigor»

 SALVADOR ESPRIU

 «El pensamiento es subversivo y revolucionario, destructivo y terrible; el

 pensamiento es impiadoso para el privilegio, las instituciones establecidas y los

 hábitos confortables; el pensamiento es anárquico y sin ley, indiferente a la

 autoridad, y no teme a la decantada sabiduría de las edades. El pensamiento

 contempla el pozo del infierno y no tiene miedo. Ve al hombre, una débil mota,

 rodeado de insondables abismos: se mantiene soberbiamente, tan impasible como

 si fuera el señor del Universo. El pensamiento es ilimitado, audaz y libre; la luz del

 mundo y la gloria principal del hombre»

 BERTRAND RUSSELL

 Sentado en una roca contemplo el sereno

 Mar Y en la azul lejanía

 El paso de las naves

 Qué lejos está Roma

 Mas también la crueldad

 De los Césares el miedo

 Ah Roma… El viejo mundo se deshace

 Por el Norte tribus de bárbaras costumbres

 Asolan las fronteras Y luego como un cáncer

 Las maquinaciones de esos hombres

 «de misantropía general»

 Adoradores de un judío ejecutado

 He visto tanto Mi obra está acabada

 Pero no deseo morir

 Escribir ya es inútil

 Pero escribir es sólo

 Un lado de la vida

 Sentado en una roca

 Contemplo el paso de los barcos el vuelo de las aves

 Leo un poco como duermo bien

 De vez en cuando me traen una mujer preferentemente

 De las colonias En su cuerpo fatigo

 Mis miembros y mis ojos

 De noche sigo el curso

 De las estrellas oigo a los músicos oigo al mar

 Espero el olvido

 OU L’AUTAN FROID SE JOUE

 «… esa virgen, la muerte»

 JORGE LUIS BORGES

 «Mi vida acabe y mi vivir ordene»

 FRANCISCO DE QUEVEDO

 Para Jorge Luis Borges

 y María Kodama

 Mis libros.

 La ceniza de mis sueños.

 Ya hurtando la salud a la inteligencia.

 Y sobre el alto monumento

 Que de mi lucidez, yo, Montaigne, alzara,

 Las frías constelaciones de esa noche

 Extraña como el hombre.

 La trama de mis días

 —No menos misteriosa que intentar comprenderla—

 Asemeja una herida que el sol seca.

 No hay al fin de ellos

 Sino humildad, soledad, ruinas. Mas

 —Ya en la mano—

 La paz conmigo mismo.

 OÙ PAR LES LONGUES NUITS LA GIROUETTE S’ENROUE
 (EIN HUNGERKÜNSTLER)

 «Su vida fue tan honorable, y los elementos

 Que la constituían, se equilibraban de tal modo, que la Naturaleza irguiéndose

 Podía afirmar ante el mundo: Éste fue un hombre!»

 WILLIAM SHAKESPEARE

 Recordaréis

 Algunas obras Quizá el «Fausto» O

 «Las afinidades…» Ciertos versos

 O puede que sean algunas frases

 Las que sobrevivan como aquélla tan célebre

 De exaltación del Orden

 O que el hombre no tiene en su destino

 La Libertad

 A vuestro gusto Pero si de algo os vale

 Os diré que mi cima como artista

 No está en mis páginas sino

 En la exaltación de mi alma

 Aquí ante el Sur contemplando

 La Antigüedad

 Ruinas hechas ya Naturaleza

 Y vivir En el silencio de un paisaje

 Que asiste indiferente

 A la destrucción y a la felicidad

 Belleza que el cuerpo siente

 Como al sol al calor o al viento

 Como al entrar desnudo

 En la mar Bajo una

 Luz que te funde

 Con todo te une a todo

 Esa plenitud es la sangre de mi Arte

 Y en ella estoy unido a mis iguales

 Y como ella

 La única fama

 Entre mis iguales

 La que no morirá

 MON ÂME

 «El primer violín saludó conmovido y dijo: «En vista del éxito obtenido,

 pasaremos al segundo movimientoEl violoncelista, que para asombro general

 había sacado un paquete de cigarrillos, se levantó hecho una fiera y le increpó:

 “¡Ma qué segundo movimiento si yo ya me mandé todo el cuarteto!”»

 JULIO CORTÁZAR

 «La ausencia de chaqué revela las alas de este ángel»

 MARCEL PROUST

 Aus dem Besitz

 Carmen Alonso-Hinojal

 Los días que pasaron

 Y los días que el tiempo me traerá

 Ah cómo se dan cita en esta hora

 Derrotado en el Canto un cruel destino

 Por la bondad por el amor iluminados

 Como una Primavera descendida

 Sobre los campos infinitos

 Qué has de llevarte oh Muerte

 Cuando todo florece más allá de mi nombre

 En la lumbre más pura

 Del sol y la cosecha de los años

 En el calor humano

 Humildemente

 Scardanelli

 MIEUX Q’AU TEMPS DU TIEDE RENOUVEAU

 «Ante dos copas de aguardiente

 sobre el manchado mostrador»

 CONCHA PIQUER & Q. L. Y QUIROGA

 «… Bueno. Nadie puede desviarme del camino de perdición que me he trazado»

 ROBERTO ARLT

 Podéis cerrarme las puertas de Westminster

 Las putas de Venezia me consagran

 Míos son la pasión y el amor

 Y el lujo y la aventura

 Meteros Westminster en el culo

 Todo vuestro mundo no vale una copa bien bebida

 El fuego de la carne el placer de una noche

 Sólo mi vida arde con el rayo del siglo

 Adorad la Vida

 OUVRIRA LARGEMENT SES AILES DE CORBEAU

 «Desde mi escondite he trabajado como agente comercial»

 SATURNINO DE LUCAS GILSANZ (34 AÑOS ENCERRADO, PRIMERO EN UN

 ARCÓN, LUEGO, EMPAREDADO, POR MIEDO A LA REPRESIÓN POLÍTICA)

 «Este mundo de imbéciles será destruido por un Cometa. El propietario de

 este establecimiento vende sus mercancías a cualquier precio en previsión

 de la catástrofe»

 JOSHUA SLOCUM

 «No tengo la melancolía del literato, que es emulación; ni la del músico, que es

 fantasía; ni la del cortesano, que es orgullo; ni la del soldado, que es ambición; ni

 la del legista, que es política; ni la de la dama, que es amaneramiento; ni la del

 enamorado, que es todo esto reunido; sino que la mia es una melancolía propia,

 compuesta de muchos simples, extraída de múltiples objetos; y, en verdad,

 resultado de la contemplación de los diversos espectáculos que me depararon mis

 viajes, que, rumiados sin cesar por mi pensamiento, me envuelven en una tristeza

 sombría»

 WILLIAM SHAKESPEARE

 A Eduardo Chamorro

 El Tirreno, un desolado

 paisaje, y Montaigne

 y Cimarosa me acompañan.

 A veces algún cuerpo áspero al tacto.

 Una botella de buen

 vino, a veces.

 ¿Qué ha sido ya de todo?

 Como un día escribirá John le Carré,

 ves tu cara en el espejo. No

 es

 de nadie

 que recuerdes.

 Ya sólo tú, Civitavecchia.

 Esta hora helada

 donde Ulises pasa

 atado al mástil en el atroz silencio.

 La Historia

 como algunos grandes vinos

 a veces decapita su botella

 con pinzas al rojo vivo.

 En las atalayas del fuerte

 los soldados vigilan el sueño

 de los liberales encarcelados.

 Europa será pronto una cárcel inmensa.

 Y Libertad, Cultura, Inteligencia,

 llevarán a la muerte.

 No entregar nunca la pistola!

 RIEN N’EST PLUS DOUX AU COEUR

 «Luego, cuando la vivísima impresión de lo que para él era la fatalidad, lo

 arrancó para siempre de los puertos y del trato de los hombres blancos,

 empujándolo hacia las selvas vírgenes, los malayos de la lejana aldea que escogió

 para esconderse, añadieron otra palabra a aquel monosílabo que era la forma

 sagrada de su incógnito: Tuan Jim, es decir, Lord Jim»

 JOSEPH CONRAD

 «Para Dowding era “su” Batalla»

 PETER TOWNSEND

 Cuanto la vida fue y hoy son cenizas

 El Lacrymosa que nunca acabaré

 Sí Os saqué el dinero

 Creíais pagar así mi lealtad

 Más allá de la inclinación de mi cabeza

 Necios

 Mientras para vosotros era un pobre maestro servil

 Yo levantaba un orden que perdurará

 Y en el que habéis sido destruidos

 PLEIN DE CHOSES FUNEBRES

 (WILLIAM BECKFOR RECUERDA A LADY

 HAMILTON CUANDO ÉSTA, DURANTE UNA

 FIESTA EN FONTHILL, INTERPRETÓ

 «AGRIPINA LLEVANDO LAS CENIZAS DE

 GERMÁNICO EN URNA DE ORO»)

 «¿Queréis ver mis estampas?»

 JEAN DE LA BRUYERE

 «Nada hubo en el triunfo que llamara tanto la atención como el rey

 Bituito, cubierto con sus armas de múltiples colores y erguido en el

 mismo carro de plata en el que había combatido»

 LUCIO ANNEO FLORO

 «Por Dios, sentémonos en tierra

 Y contemos las tristes historias que narran la muerte de los reyes»

 WILLIAM SHAKESPEARE

 Joya de esa memoria

 que con el pasado nos consuela,

 entre ésas, pocas, imágenes

 que rezumadas por el tiempo

 se revelan los más preciosos símbolos

 de lo que fue nuestro deseo,

 de lo que verdaderamente somos,

 es así como vienes

 tú, y no es la vez primera,

 a decorar mis noches. Y contigo

 vuelve también todo el entorno

 en que fuiste posible. Vuelve Fonthill

 en su esplendor, aquella madrugada

 magnífica, cuando sobre las sedas de una fiesta

 ciertamente no para espíritus vulgares,

 apareciste, resplandecías, y mirándome

 —a veces he pensado

 si no serías la Muerte —interpretaste

 el dulce canto de Agripina

 llevando las cenizas de Germánico.

 Qué hermosa eras, y cómo permanece esa belleza,

 figura de la nuestra, la de nuestro

 fantástico destino.

 Hoy, querida, la fortuna,

 como esas nubes que ensombrecen los campos

 cuando un minuto antes brillaban en su gloria,

 ha entenebrado nuestros días. Ese abyecto

 sueño con el que en estos tiempos se domina

 la desventura de la sociedad, ya no permitiría

 aquella maravilla. Nuestro mundo

 ha muerto, y con él la belleza de la vida

 desaparecerá, desaparecerá toda muestra

 de inteligencia, el Arte que amamos desaparecerá.

 Me alegro de no verlo. Tengo hasta la esperanza

 de que cabezas como las que vienen

 no podrán imaginarme. Mientras tanto

 soy feliz, ya ves. He disfrutado

 de una jornada muy

 agradable. Me gusta mi

 ropa, compré algún libro precioso, paseé

 y el día tenía una luz encantadora.

 Y suceda lo que suceda

 una obra perfecta fue mi vida,

 y un pasado como ése ya es bastante

 para no envilecer los años que me quedan.

 Antes de dormir, acariciaré

 tu imagen. Y con la integridad de ánimo

 que da el despreciar tan absolutamente,

 me dormiré como un niño.

 ET SUR QUI DES LONGTEMPS DESCENDENT LES FRIMAS

 «De vez en cuando tal vez extrañe las brillantes personalidades de mi

 pasado. pero los amigos de ahora son infinitamente más reales. El

 pasado fue maravilloso; fue juventud y regocijo. No lo habría dejado

 aunque me hubiesen ofrecido reinos. El presente es tranquilo: es la edad

 y un poco de sabiduría. Siento agradecimiento por haber sobrevivido lo

 suficiente para experimentarlo»

 POLA NEGRI

 A Emilio García Gómez

 Con cuánto amor levanté

 Mis sueños

 Ante la fortuna adversa

 De exilio en exilio

 nuestra vida

 Empapada de sangre

 Reinos de luz

 A través del espanto y de la incertidumbre

 Del miedo y del dolor

 No escribir más

 Volver a ver los árboles de Stratford

 Decir como Kent Os

 Doy mi adiós

 A todos Adaptaré

 Mi viejo rumbo

 A un nuevo país

 Basta

 Hice mi trabajo lo mejor que sabía

 He gozado de amistad y de amor

 Acompañé mis banderas hasta el fin

 Sean ellas leales ahora conmigo

 He enterrado a mis muertos

 Estoy en paz

 O BLAFARDES SAISONS, REINES DE NOS CLIMATS

 «El Massé es con toda seguridad una de las jugadas más difíciles, pero es

 indispensable conocerla a fondo porque sin ella no sería posible el juego de la Serie»

 INSTRUCCIONES VERBALES DE UN ANTIGUO MAESTRO DE BILLAR

 «La amnesia ha sido planificada»

 GEORGE STEINER

 Toute beste garde sa pel

 Usé todas las puertas

 Pero nunca os vendí

 He aceptado la desesperación

 No al Poder

 Oigo los pasos de la guardia

 De Monseñor

 Ya sólo siento

 Que no tendré en la mano una pistola

 Para llevarme unos cuantos por delante

 Cuando entren por mí

 QUE L’ASPECT PERMANENT DE VOS PALES TÉNEBRES

 «Se forma un camino nevado más allá de la embriaguez; ese camino es la muerte»

 WALTER BENJAMIN

 «Con lento dolor se convierte en sueño oscuro

 aquella luz de los altísimos palacios»

 SALVADOR ESPRIU

 «Vivid! Cread! Floreced!»

 ERIC VON STROHEIM

 Para Stephen Spender

 que amaba estos versos

 Una lengua de vaca

 Lame los techos de Harar

 Oh sol

 devora! Reina

 Oh cuerpo!

 Proclamad el desierto!

 SI CE N’EST, PAR UN SOIR SANS LUNE
 (CASANOVA EN DUX)

 «No pretendas saber más»

 WILLIAM SHAKESPEARE

 «La horda estaba vencida»

 ALEJO CARPENTIER

 «Os confío este secreto con la seguridad de que me lo guardaréis. Suplicóos

 que me favorezcáis con vuestras luces, y avisos, para poder tratar esta materia con

 interés, y con verdad»

 CLEMENTE XIV (GANGANELLI)

 Mira la biblioteca de su benefactor

 Y ya no entiende para qué los libros

 Discute por un poco de comida

 El resplandor de la lumbre ilumina

 Unas manos amoratadas un gesto estúpido

 De vez en cuando al paso

 De una sirvienta brillan

 Sus ojos

 Mira cómo duermen

 Los perros, también viejos

 Si alguna vez le vuelve a la memoria

 El que un día fue, aquel joven hermoso

 Y amado aparta

 Esa imagen de un

 Manotazo como si fuera

 Una mosca

 Sólo ansía

 No sufrir calentarse no pasar hambre

 DEUX A DEUX, D’ENDORMIR LA DOULEUR

 «A wopbopaloobop Alopbamboom!!!»

 LITTLE RICHARD

 A mi maestro Vladimir Nabokov

 Armado de leopardos y de oro

 Al viento las banderas de la Muerte

 La tarde cae sobre los campos de Viana

 Atravesar el resplandor

 Clavarme contra la luz de la locura

 Petrificados en la carga

 Caballeros de hielo

 Oh acabar

 A la cabeza de mis últimos leales

 Cargar!

 Dejar nuestro NO en la punta de las lanzas

 Enemigas

 Cargar!

 Cargar!

 Yo os conjuro

 Galopad conmigo en el final Rostros de mi niñez

 Cuerpos amados

 A la cabeza de estos estandartes Palacios Salas

 del Vaticano Putas

 de Roma

 Cargad conmigo en esta hora

 Sobre estos campos de Viana

 Rosa Vanozza Y Alejandro Y tú Lucrecia

 Y Alfonso de Aragón

 Tú y tu cuello

 Cargad conmigo en esta hora

 Espléndida!

 A la cabeza de mis banderas!

 Valentinois

 Joyas de carne

 Romagna

 Y tú Leonardo pinta

 El final

 Igual que iluminaste

 Horas mejores

 Y vosotros

 halcones que miraba

 desde mi torre de Medina

 Cargad sobre estos campos!

 Precipicios incendiados!

 Cargad!

 Orgullo!

 Sueños!

 Atravesad las cenizas!

 La selva el viento la serpiente!

 Cargad conmigo

 Días cuyas semillas ya fructificaron

 Racimos de luz como muros de pájaros

 Los labios del Infierno!

 El gusto quemado de todos mis caminos!

 Patíbulos de sol! Y tiempo! Y escrituras!

 Cargad!

 Cargad sobre estos campos

 Donde yo César Borgia

 Generalísimo de los Ejércitos Pontificios y

 Navarros

 Muerto a la cabeza de sus tropas Campos

 De Viana

 Y una oscura

 Iglesia y una

 Losa

 Señor del Fuego!

 Cegado por un látigo de gritos!

 Morir bajo estandartes bellísimos!

 Mi cara destrozada bajo la

 Máscara!

 Cargad!

 Cargad

 Ojos! Carne podrida!

 Cargad conmigo!

 Amores perros!

 Lectura inexorable

 Del Esplendor!

 Destrozaos contra el delirio!

 Pasad la cara descompuesta!

 Tocad los agujetos!

 Cargad conmigo

 Asesinados y asesinos!

 Mostraos todos en esta hora de espadas y sangre y rostros!

 Generalísimo a la cabeza

 De sus

 Ejércitos!

 Campos

 De Viana

 Yo os conjuro

 Pasad los cielos a cuchillo!

 Generalísimo bajo banderas

 De cal viva!

 Campos

 De

 Viana! A la cabeza

 De mis halcones!

 Cargad conmigo!

 Hundíos en la muerte!

 A la cabeza de sus ojos!

 Campos

 De viana

 Donde yo César

 Borgia!

 Y una obscura

 Iglesia

 Y una

 Losa

 SUR UN LIT HASARDEUX

 «FAUSTO —iQué premonición encierran estos coágulos!»

 CHRISTOPHER MARLOWE

 «La vida no se puede discutir»

 TAO CH’IEN

 «¡Siempre el Destino!»

 LEÓN BLOY

 In memoriam

 Stendhal

 Miró al mundo. Y ya

 no

 sintió

 ni compasión.

 Pero eso es algo pensado

 después. Primero

 hay una tarde de Verano

 —hilos vivos de luz atravesando

 las persianas bajadas,

 sudor, silencio fuera, la hora de la siesta—;

 y un niño, tumbado boca abajo en su cama, con

 un libro en el suelo. Asiste

 absorto

 a una escena: un noble

 romano, que ha decidido

 no someter su libertad a la vileza

 del Emperador, dispone

 una cena, y junto a sus amigos,

 con alegría, con dignidad, acompañado

 en ese viaje por una esclava muy hermosa,

 se abre las venas.

 ¿Por qué se queda tan grabada

 esa escena en el niño?

 ¿La descripción de Sienkiewicz?

 No es memorable, no; aunque sí tiene «algo».

 ¿Acaso esa elección, que misteriosamente

 en su interior no sabe qué lo lleva

 a respetarla, es más: que admira?

 Pasan los años. Ahora estamos

 en el 59 o el 60. Un cine de Verano.

 Han hecho una película

 sobre esta historia. Le divierte

 el Nerón de Ustinov. Y vuelve a emocionarle

 la escena del suicidio. El Petronio de Gwenn

 es acertado, y Eunice es bella,

 no como él la imaginara aquella tarde tan lejana,

 pero tiene atractivo. Se repite

 el inefable dictado de la carta

 —quizás en esa carta

 esté gran parte de la fascinación

 que lo ha turbado siempre. Dejar, poder dejar

 un adiós como ése—.

 Pero ahora ya considera otros matices:

 el ansia de belleza de Petronio,

 su humor, la certidumbre

 de que vivir, según qué precio

 deba pagarse, puede no merecer

 la pena, una noble manera

 de entender la amistad, lo que es posible o no

 aceptar del Poder,

 y el calor de la esclava,

 y ese sutil desprecio

 a lo bajo, mediocre…

 Pero el porqué; la médula

 de la admiración por un suicidio como éste,

 viene más tarde. Lo comprende una noche

 de Primavera, mientras bebe en la piazza

 del Panteón.

 Esa grandeza

 ahí, que tanto ama,

 no le sirve esa noche. Ni el sabor del alcohol.

 Ni siquiera ese último aliento

 de la sexualidad, que lo ha protegido tantas veces.

 Todo es ya demasiado. La

 soledad, es demasiada soledad.

 El desacuerdo con su tiempo

 también es gigantesco.

 Lo peor de la vida hace ya mucho

 que se ceba en su alma, y ha sentido el chasquido,

 al cortarse, uno a uno, fríos como hielo,

 los hilos que lo unen

 al desco de vivir.

 Y hay un momento en esa noche

 que lo sobrecoge, que le hace sentir miedo: Mira

 a su alrededor, la muchedumbre, todo,

 y se da cuenta de que ya no siente

 ni compasión.

 En ese instante vuelve

 la imagen de Petronio, aquella cena.

 ¿Sintió él también esa vaharada

 del horror? ¿Supiste que ya nada

 tenías que hacer en este mundo,

 que lo único digno era alejarse,

 no unir tu nombre a esa abyección?

 ¿Y que tanta vileza procreaba un desprecio

 tan intenso

 que podía a su alma asemejarla

 a la del monstruo al que jamás

 hubiera consentido en someterse?

 Y entonces comprendió

 ese suicidio.

 Y admiró, con envidia, aquellos tiempos,

 cuando aún era posible

 poner fin a tu vida

 no en soledad, con desesperación, como el que huye,

 sino

 eligiendo, orgulloso;

 y hacerlo así, como el romano,

 rodeado de amigos

 que aceptan acompañar ese momento

 con su respeto, con su afecto, en la delicia

 de una cena como ésa, y sintiendo suya la belleza

 de una Eunice,

 que también, libremente, y por amor,

 acompaña tu viaje.

 «He cambiado. Más adelante contaré qué ácidos corroye ron las transparencias deformantes

 que me envolvían, cuándo y cómo hice el aprendizaje de la violencia, descu brí mi fealdad—

 que durante mucho tiempo fue mi principio negativo, la cal viva en que se disolvió el niño

 maravilloso—, por qué razón me vi llevado a pensar sistemática mente contra mí mismo

 hasta el punto de medir la eviden cia de una idea por el desagrado que me causaba. La ilu

 sión retrospectiva está hecha migas; martirio, salvación, inmortalidad, se derrumban, el

 edificio cae en ruinas, agarré al Espíritu Santo en la bodega y lo expulsé de allí; el ateísmo

 es una empresa cruel y de largo aliento: creo que lo he llevado hasta el fondo. Veo claro,

 estoy desengañado, conozco mis verdaderas tareas, seguramente merezco un premio de

 civismo; desde hace unos diez años soy un hom bre que se despierta, curado de una amarga y

 dulce locura y que no acaba de darse cuenta ni puede recordar sin reíse sus antiguos errores

 y que ya no sabe qué hacer con su vida. Me he vuelto otra vez el viajero sin billete que era a

 los siete años; el revisor ha entrado en el compartimento, me mira, menos severo que antaño,

 en realidad sólo quie re irse, dejarme que termine el viaje en paz; que le dé una excusa

 válida, cualquiera, y se contentará. Desgraciadamente no encuentro ninguna y, por lo demás,

 ni siquiera tengo ganas de buscarla»

 JEAN-PAUL SARTRE

 «Ahora que estoy en el mismo estado que Bergotte, quiero añadir algunas notas al relato de

 su muerte»

 MARCEL PROUST

 Y CAPÍTULO III

 UN PACTO HONRADO CON LA SOLEDAD
 (LA BOHÉMIENNE ENDORMIE)

 «En un viejo país ineficiente,

 algo así como España entre dos guerras

 civiles, en un pueblo junto al mar,

 poseer una casa y poca hacienda

 y memoria ninguna. No leer,

 no sufrir, no escribir, no pagar cuentas,

 y vivir como un noble arruinado

 entre las ruinas de mi inteligencia»

 JAIME GIL DE BIEDMA

 «Oh, Starbuckl it is a mild, mild wind, and a mild looking sky. On such a day —very much

 such a sweetness as this— I struck my first whale —a boy-harpooneer of eighteenl Forty -

 forty - forty years ago! - ago! Forty years of continual whaling! forty years of privation, and

 peril, and stormtime! forty years on the pitiless sea! for forty years has Ahab forsaken the

 peaceful land, for forty years to make war on the-horrors of the deep! Aye and yes, Starbuck,

 out of those forty years I have not spent three ashore. WhenI think of this life I have led; the

 desolation of solitude it has been; the masoned, walled-town of a Captain’s exclusiveness,

 which admits but small entrance to any sympathy from the green country without —oh,

 weariness! heaviness! Guinea-coast slavery of solitary command! —whenI think of all this;

 only half-suspected, not so keenly known to me before —and how for forty yearsI have fed

 upon dry salted fare —fit emblem of the dry nourishment of my soul! —when the poo rest

 landsman has had fresh fruit to his daily hand, and hroken the world’s fresh bread to my

 mouldy crusts — away, whole oceans away, from that young girl —wifeI wedded past fifty,

 and sailed for Cape Horn the next day, leaving but one dent in my marriage pillow-wife?

 wife?— rather a widow with her husband alive! Aye, I widowed that poor girl whenI married

 her, Starbuck; and then, the mad ness, the frenzy, the boiling blood and the smoking

 brow, with whichfor a thousand lowerings old Ahab has furiously, foamingly chased his

 prey —more a demon than a man! —aye, aye! what a forty years» fool —fool —old fool, has old

 Ahab been! Why this strife of the chase? why weary, and palsy the arm at the oar, and the

 iron, and the lance? how the richer or better is Ahab now? Behold. Oh, Starbuck! is it not

 hard, that with this weary load I bear, one poor leg should have been snatched from under

 me? Here, brush this old hair aside; it blinds me, thatI seem to weep. Locks so grey did never

 grow but from out some ashes! But do I look very old, so very, very old, Starbuck? I feel

 deadly faint, bowed, and humped, as thoughI were Adam, staggering beneath the piled

 centuries since Paradise. God! God! God! —crack my heart! —stave my brain! - mockery! moc

 kery! bitter, biting mockery of grey hairs, haveI lived enough joy to wear ye; and seem and

 feel thus intolerably old? Close! stand close to me, Starbuck; let me look into a human eye; it

 is better than to gaze into sea or sky; better than to gaze upon God. By the green land; by the

 bright hearth stone! this is the magic glass, man; I see my wife and my child in thine eye. No,

 no; stay on board, on board! —lower not whenI do; when branded Ahab gives chase to Moby

 Dick. That hazard shall not be thine. No, no! not with the far away homeI see in that eye!»

 HERMAN MELVILLE

 «Pienso que los rayos de mi destino se están concentrando en un foco»

 EDGAR ALLAN POE

 «Bendito sea Dios por conservaros la afición a la Literatura. Con un gusto tal, un estómago

 sin problemas, doscientas mil libras de renta y un capelo rojo, no son de envidiar todos los

 soberanos de este mundo»

 VOLTAIRE

 «Quién sabe lo que pasa en el camino de una gran hazaña?»

 STENDHAL

 THE PEARLS

 «Y ahora voy a entrar en esa parte de mi historia que conduce

 directamente a la catástrofe que hace tanto tiempo que esperáis»

 HENRY FIELDING

 «Animal tenebroso, cuya frente

 carro es brillante de nocturno día»

 LUIS DE GÓNGORA

 «Pensemos solamente en la batalla»

 HOMERO

 En

 Homenaje

 a Konstantino Kavafis

 Ni el Arte difícilmente

 Conseguido Ni

 Las llanuras sin horizonte

 Que alcanzaré con la siguiente

 Copa Cuando el pensamiento

 Atraviese todos los espejos

 Destruya en mí el espacio

 Y el tiempo

 Solamente

 Deseo

 Que la vida me dé el tiempo preciso

 Para que el Canto llegue a su destino

 Ponerme en paz con cuanto quise

 Hacer Y con mi muerte

 Y contemplar sereno

 Cómo los días maduran o florecen

 O me abandonan

 libres

 LA LUZ DEL DESEO O LAS PERLAS DE LA MELANCOLÍA

 «Las estrellas difuntas con el oriente del día, con el ocaso reviven»

 QUINTO SEPTIMIO FLORENTE TERTULIANO

 Si la blancura de mis sienes

 fuera el luto de mi cuerpo.

 Pero, ay, mi corazón aún se estremece

 al contemplar a las bailarinas.

 VNA RATIS FATI NOSTROS PORTABIT AMORES CAERULA AD INFERNOS UELIFICATA LACUS
 (O «LA NIÑA DE DUINO»)

 «Con su doble poder, el del Arte y el de la Naturaleza»

 WILLIAM SHAKESPEARE

 «A mi parecer estas verdades debieran vivir de edad en edad,

 Como herencia transmitida a todas las generaciones, Hasta

 la consumación de los tiempos»

 WILLIAM SHAKESPEARE

 A «la Niña de Duino»

 Fue una mañana de Septiembre. La mar resplandecía

 como el sol en un espejo. Yo

 venía de Trieste, y me detuve

 en un pequeño restaurant junto a la playa

 bajo el castillo de Duino.

 Saboreaba un excelente

 blanco y unos erizos, cuando

 como un ensueño, de las aguas

 emergió aquella criatura fabulosa.

 No tendría más de nueve años.

 El pelo largo y lacio como de oro,

 desnuda, muy morena. Que salía

 del mar como la luz

 del alba. Pasó a mi lado

 dejando en el suelo sus huellas

 húmedas. Amé su rostro, sus

 ojos, aquellas formas

 inciertas y perfectas, su imagen

 se apoderó de mi alma. Su mirada

 no tenía fondo, con la fuerza

 de quien ignora el sufrimiento, cada gesto

 exaltaba la belleza

 salvaje de un misterio animal. Mirándola

 comprendí que se me había concedido

 contemplar algo sagrado.

 Era un dios al que encomendarte.

 Pura alabanza.

 Y adorando esa belleza, deseé

 que a la hora de la muerte

 fuera ella, la que saliendo

 de las aguas de mi vida, viniera

 como esa mañana

 y tomándome de la mano

 me condujese a la destrucción.

 LA NOCHE AMERICANA

 «Tu vida es preciosa pues contiene

 Todo aquello por lo que vale la pena vivir,

 Juventud, belleza, sabiduría, valor, todo

 Lo que la felicidad y lo más excelente pueden llamar suyo»

 WILLIAM SHAKESPEARE

 «Nada aquí es plebeyo»

 PUBLIO PAPIRO ESTACIO

 La lenta soledad de los cipreses

 La sabia disposición del paisaje

 Bajo la luz de oro que rocía el crepúsculo

 Un hombre pasea por las sendas

 Entre las ruinas de la Villa Adriana

 Alguien que ya no tiene paz que ha aceptado

 Que sus ojos se acostumbren

 Al caos Y que quizá más tarde

 Acepte la insensibilidad

 Pero este atardecer

 Las sombras alargándose junto al estanque

 Los pájaros que se recogen

 Como en otro mundo

 Por un momento

 Contempla estos jardines como fueron

 Y sueña que el Emperador y unos amigos

 Y unas mujeres alegres cruzan

 Ante él conversando entregados

 Al esplendor del instante dichosos

 Ha sido una ilusión Y él bien lo sabe

 Pero en lo que ha sentido

 Ha contemplado el paso sereno de la vida

 Y el orden donde floreció su belleza

 Y continúa su paseo

 Con una suave sonrisa indescifrable

 EN UN HOTEL DE GINEBRA

 «El día muere; una lluvia fina

 Apaga la lumbre del poniente»

 THÉOPHILE GAUTIER

 En el capítulo XXVI de sus Memorias

 Casanova cuenta cómo un día feliz, en una habitación

 de «Las Balanzas», después de haber gozado

 los encantos del amor de Henriette, ésta había escrito

 en el cristal de una ventana

 con la punta de un diamante que él le había regalado

 estas palabras melancólicas:

 «Tú también olvidarás a Henriette».

 No la he olvidado —dice Casanova—.

 Y ya blanca mi cabeza, su recuerdo

 aún es un bálsamo para mi corazón.

 Muchos años después, en el capítalo

 LXXIII, 20 de Agosto

 de 1760, anciano ya, y harto,

 da con sus huesos Casanova

 de nuevo en ese hotel.

 Cuando abstraido se acerca a la ventana

 la tibia luz del día ilumina esas palabras

 escritas trece años

 antes: Tú también

 olvidarás a Henriette.

 Se me erizaron los cabellos —dice Casanova—.

 Comparé el que ahora era, con el de aquellos días.

 Y escribe entonces algo prodigioso:

 Aunque aún es capaz de amar, «ya no tenía

 los sentimientos que justificarían

 el extravío de mis sentidos».

 Los sentimientos… La emoción… Ah, mi muy querido,

 mi muy venerado, mi muy entrañable

 Giacomo Casanova. Con qué absoluta claridad

 estás diciéndonos que nada

 imperecedero hay en la carne, nada

 memorable, sin ese

 amor que vuelve el cuerpo brasas,

 esa locura que se apodera de nuestra alma

 ante determinados, y no otros,

 seres; ese desenfreno

 de nuestros sentidos, que nunca satisfacen

 su anhelo; ese vivir tan sólo

 por la mirada de unos ojos.

 Y cómo la lija de la vida

 lo que va arrasando no es la furia, el vigor

 de nuestro cuerpo —en cuántos lechos

 con cuantos cuerpos hermosísimos

 conocerías todavía un arrebato

 que el día siguiente olvidará—, sino

 esa ciega alegría, ese talento

 para enamorarnos, para hechizarnos,

 ese seísmo sagrado con que el amor nos funde,

 nos aniquila y nos da vida, ese milagro

 cuya visión ya nunca olvidaremos.

 HISTORIA MARAVILLOSA A LAS 5 DE LA MADRUGADA

 «¡Ay, muerte! ¡Muerte seas, muerta e mal andante!»

 JUAN RUIZ, ARCIPRESTE DE HITA

 «Un rasgo desagradable de este estado de cosas, en otros sentidos tan

 satisfactorio, era la necesidad de secreto»

 AMBROSE BIERCE

 «¿Florece Jonia? ¿Es ya tiempo?»

 FRIEDRICH HÖLDERLIN

 A la profesional impecable

 a la perfecta maga

 de las canciones norteamericanas

 a mi muy querida y venerada

 maestra y amiga

 Judy Garland

 con los sentimientos

 de la más profunda humildad

 dedico estas flores fatales

 Sólo quedamos vivos

 Sobre la ciudad kaputt

 Johann S. Bach y yo

 Y los dos muy borrachos

 BELLEZA ORIENTAL

 «Nada de cuanto el sol ilumina puede compararse a esta princesa»

 BOSSUET

 «El sabio es el fin de la Sabiduría»

 RAMÓN LLULL

 A la Callas

 Cuenta el Libro

 que hubo una vez un Rey

 a quien su suerte hizo despiadado.

 Pero ese mismo azar (quizá ese Orden)

 llevó ante él, cierta jornada,

 a una mujer. Y por más de mil noches

 ella entretuvo al Rey

 con tan prodigiosas narraciones

 que poco a poco fue trocando

 su odio en olvido,

 hasta que comprendió

 que si él era la cima

 del mundo (como así debe ser),

 más alto estaban

 la inteligencia, la imaginación,

 la compañía de la belleza

 y la clemencia.

 Esto fue en lo antiguo de los tiempos

 y Shahrazad el sueño de unas noches.

 Como aquellos que las soñaron

 y aquellos que las leen.

 EL ORO DE LOS TIGRES

 «Las voluptuosas estancias, despertadas»

 JOSÉ LEZAMA LIMA

 El viejo Salgari. Después de tantos años

 en que no me he atrevido a releerlo,

 y cómo sigue ahí, metido

 en el alma, colmando la imaginación

 de ese anhelo sin nombre, inaprensible, mágico. Cuántas veces

 aún resuenan en mis sueños sus bahías

 remotas, y en mi boca el sabor

 salobre

 del viento marino, y oigo el fragor de animales y selvas feroces

 y escucho cantos en la noche en misteriosas lenguas

 y el ardor de hombres que danzan desafiando a la Fortuna y a la

 Muerte

 alrededor de un fuego, haciendo brillar armas.

 Todo lo que conserva —aventura y audacia—

 aún en mi carne su alegría infantil.

 El oro de los piratas, esa lumbre, ese relámpago

 bestial

 de la libertad sin regreso. Todo lo que es ansia

 de un lugar en el mundo, y la violencia

 que es nuestra raíz, y las rompientes

 de coraje, de riesgo, donde nos medimos.

 Ah, viejo camarada. Qué horas tan hermosas

 vivimos juntos. Cómo

 todavía

 haces cantar a lo que en mí queda

 de alegres y salvajes canciones corsarias.

 LA DAMA DE WARKA

 «El bueno de Chevalley no terminó de comprender esas palabras; sobre

 todo le resultaba obscura la última frase»

 GIUSEPPE TOMASI DE LAMPEDUSA

 Más allá de

 todo,

 la Dama

 de Warka permanece.

 Ese rostro sin

 edad, ni sexo. En las cuencas vacías

 de sus ojos, sólo

 un hálito

 de compasión.

 Dice el Museo de Bagdad, que era

 una sacerdotisa de sangre real. Era

 un rostro para el artista

 en ese instante en que nos dimos cuenta

 de que sólo tienen ya sentido

 la piedad y el orden.

 SEPULCRO CLÁSICO

 «Los dioses

 Quieren que se cumplan sus secretos designios»

 WILLIAM SHAKESPEARE

 «Toda la ciudad rebosaba de una ingente muchedumbre que había

 acudido de todos los rincones del país»

 HERODIANO

 Fue en la Primavera

 de 1485. Unos asalariados excavaban

 en la Vía Apia. lmaginaos

 la lentitud de la mañana, ciertos cantos.

 De pronto, voces. Los azadones

 han golpeado —ascuas

 del mármol —una

 losa.

 Manos encallecidas desocupan

 la tierra. Y aparece

 un sepulcro y una

 inscripción: «Julia» —«Hija de

 Claudio».

 Cuando la losa es levantada

 un suave perfume —dice el

 libro—, dulzón, como de flores,

 impregna el aire. Allí, dormida,

 hay una joven de sutil belleza.

 No tendrá más de 15 años, sedosa cabellera

 cubre sus hombros, y entreabierta

 (como para besar) la boca, y las mejillas ruborizadas.

 Quedáronse asombradas

 aquellas buenas gentes. Y en el silencio más profundo

 respetuosamente contemplaron

 aquella imagen que les revelaba

 lo que una vez fue Roma,

 lo que alguna vez ellos habían sido

 como romanos.

 Y ante la niña se inclinaron

 como la Iglesia les había enseñado

 a postrarse ante la Virgen.

 Después llevaron el sarcófago

 al Capitolio. Y pronto Roma fue la meta

 de filas de peregrinos, muchedumbres

 de todas hablas y regiones, que venían

 a contemplar a la dormida.

 Y aún en la grandeza imperecedera

 de aquella Roma ya cristiana

 —reinaba Inocencio VIII—

 la belleza pagana

 y clásica, triunfó.

 ALABANZA DE SAYF AL-DAWLA DE ALEPO POR ABUL-L-TAYYIB AHMAD IBN AL-HUSAYN DE CUFA

 «Creo en el genio que Dios ha dado a ciertos individuos y valoro

 la sociedad que les hace posible la existencia»

 KENNETH CLARK

 (Omito el excesivo encomio de la estrofa inicial)

 … Y los días pasados, la alegría o dolor

 que los iluminaron, quienes en ellos fueron,

 rompen en la memoria como olas

 en una playa. Y en la mojada arena se hunden,

 como huellas, por un instante son, mas de inmediato

 las borra el agua para siempre.

 Más altos, ennoblecidos por la dicha,

 quedarán los años

 que tu bondad me proporciona,

 el lujo de mi vida, que es el tuyo,

 donde llegare yo, que es donde llega

 tu nombre, pues la gloria

 de una Corona

 es la de los poetas que a su sombra crecieron.

 Me río de quienes murmuran: Un extranjero,

 que en ditirambos paga los caprichos

 de su señor. Oh infame turba.

 Como no proclamar el altísimo nombre

 de quien leyó mis versos con amor,

 y admirándolos, consideró al Poeta

 persona principal de su reinado.

 ¿Sería tan ingrato, que a quien trocó la suerte

 del desterrado y le ofreció su copa

 y dijo «En mi merced olvidarás», no diera

 mi corazón y mi lealtad?

 ¿Y extranjero? Un artista

 no ha de tener más patria que su obra.

 Levanta, oh mi señor, palacios y columnas

 que perpetúen nuestro nombre.

 Embellece la ciudad. Nosotros

 pasaremos, y tan sólo el Arte

 dirá si fuimos

 magníficos…

 Por tu favor, los versos

 que una fortuna adversa llevaría

 en su miseria, son guardados

 celosamente. Me das tiempo

 para esmerarme en mis poemas,

 pagas con creces el mundo que precisa

 mi palabra. Oh mi señor,

 ¿no habría de servirte

 con mis versos mejores, y si fuera

 preciso, con mi espada?

 ELEGÍA ROMANA

 «Resplandece como la luna de rosados

 dedos eclipsa todas las estrellas

 cuando el sol se ha ido»

 SAFO

 «Así proclamó la supremacía de Roma»

 TITO LIVIO

 Si alguna vez me pierdo,

 Buscadme en Roma.

 Amo tanto Istanbul…

 Pero buscadme en Roma.

 Deseo más Venezia,

 Mi juventud está en París

 Y mi corazón es de New York,

 Pero buscadme en Roma.

 Si alguna vez me pierdo,

 Id a Roma, y al atardecer

 Salir a pasear sin rumbo fijo.

 Me encontraréis mirando la fachada

 De algún viejo palacio,

 Hablando con cualquiera.

 Me alegraré de veros,

 Os invitaré a beber

 Y recordaremos el pasado.

 OTRO POEMA DE LOS DONES [3]

 «Sosegada mansión de la grandeza»

 DIEGO DE TORRES Y VILLARROEL

 «¿Será que de este sueño se recuerde?»

 «EPÍSTOLA MORAL A FABIO»

 «Todo pasa y lo que ven tus ojos despiertos es como sueños»

 MUTANABBI

 Gracias quiero dar al sagrado

 Azar, o al Libro donde todo estaba escrito,

 Por la diversidad de las criaturas

 Que forman este singular Universo,

 Por la razón, que no cesará de soñar,

 Por el rostro de Elena y la perseverancia de Ulises,

 Por el amor que nos deja ver a ciertos seres

 Como si fueran dioses,

 Por Monteverdi y la esmeralda de Góngora,

 Por el París de mi juventud,

 Por las amargas monedas de Villon,

 Por Shakespeare

 Que acaso fijó el Universo,

 Por el fulgor del fuego

 Que ningún ser humano puede mirar sin un asombro antiguo,

 Por la caoba, el vino y las rosas,

 Por la sensibilidad de mi cuerpo,

 Por la palabra divina de Juan de la Cruz,

 Por ciertas vísperas y días de 1975,

 Por los caballeros que junto a Lee

 Dieron gloria a una fecha ante Richmond,

 Por los días y noches de Istanbul,

 Por el arte de la amistad,

 Por los últimos años de Hölderlin,

 Por Montaigne, por Quevedo, por los cuadros de Velázquez,

 Por aquel sueño oriental que soñó

 Mil noches y una noche

 Y por aquel otro sueño helado de Baudelaire,

 Por las palabras de Tácito y de Suetonio,

 Por los films de Renoir, de Ford, de Walsh, de Greta Garbo,

 Por Mozart

 Que hablaba con los ángeles en las calles de Viena,

 Por los ríos secretos e inmemoriales

 Que convergen en mí,

 Por las lenguas que he hablado y las vidas que he

 Vivido o que quizá éste viviendo,

 Por el mar que es la más grande y libre Aventura

 Y el espejo más noble de nuestros sueños,

 Por el oro abolido de Kavafis,

 Por Joseph Haydn, por las páginas de Lampedusa,

 Por el idioma de Inglaterra y el idioma de España,

 Por el Destino que aún relumbra en los versos de Virgilio,

 Por las estaciones del año, por Roma, por Venezia,

 Por los libros y los cuadros y la música

 Que conozco y amo y también por los muchos que ignoro,

 Por Stendhal, por Chopin, por Beethoven,

 Por los ojos de alguna mujer, por la Luna,

 Por la vida que antiguas minorías consagraron como Arte,

 Por las rayas del tigre,

 Por la Universidad de Cambridge,

 Por el cielo estrellado que contempla impasible nuestra suerte,

 Por Flaubert y las joyas de Li Po y de Mutanabbi,

 Por los españoles que sirvieron con lealtad a Roma,

 Por los fondos de cristal de Verne,

 Por el honor y la gloria de Manrique,

 Por los árboles, por la prosa de Stevenson, por Lester Young,

 Por el olvido, que anula o modifica el pasado,

 Por la costumbre

 Que nos repite y nos confirma como un espejo,

 Por Mizogushi, por Borges, por Melville, por Welles, por Khayyam,

 por Hayek,

 Vastos como la alta noche, su equilibrio y su astronomía,

 Por el valor que el hombre ha demostrado

 En ciertas cargas a caballo, ciertas navegaciones,

 Por Swift, Tolstoi, los cuadros de Rousseau, las canciones de Billle

 Holiday,

 Por la patria, que yo he sentido lejos de la que debiera

 Ser la mía, pero también a veces en algún paisaje

 Del puerto que me vio nacer,

 Por Cervantes, Hume y Johann S. Bach,

 Por el hecho de que la Poesía es infinita

 Y se confunde con la suma de las criaturas

 Y no llegará jamás al último verso

 Y varía según los hombres,

 Por el ejemplo de orgullo de mi abuela en su muerte,

 Por la luz de la lámpara de mi cama

 Donde navega la Hispaniola, muere Cleopatra, Medea mata,

 Por Rembrandt, por la paz de mi sueño,

 Por haber aceptado la vida y la muerte,

 Por mi vida, la más misteriosa forma del tiempo.

 MEMORIAS DE ULTRATUMBA

 «En el hombre están el Laberinto y la Esfinge»

 ERNST JÜNGER

 «Acto continuo presenté la dimisión»

 ERNEST FEYDEAU

 «… y así pusiérase la vida a discreción de las naves y de la fortuna»

 TÁCITO

 La sabiduría es un fruto imperfecto

 como dijo Píndaro.

 Y el amor lleva la muerte en sus ojos.

 Envejecer.

 Morir.

 Dejad que se duerman

 con el vino mis piernas

 y mis ojos.

 Su sueño hace llegar la muerte

 con suaves pisadas de amante.

 EN UN MUSEO ALEMÁN

 «En alta nieve ardo encendido»

 FRANCISCO DE QUEVEDO

 «Las otras cosas las dirá la gloria»

 JORGE LUIS BORGES

 Para María del Carmen Marí

 Flores de adormidera

 con que una vez un japonés de luces puras

 pintó una puerta.

 Desde el gozo que aquel día

 él sintiera, a cuántos nos ha hecho

 dichosos,

 acaso consolando sombrías horas,

 acaso haciendo concebir

 otras piezas preciosas.

 ¿Pero es sólo la belleza

 lo que trae a mi alma

 este inefable regocijo?

 ¿Qué exaltaría en este corazón

 que ya ha latido ante Venezia,

 ante la Estela de los Estuardo, ante la Esfinge,

 que ha tocado el misterio de nuestro Destino

 en Sunion?

 Es algo más allá,

 recóndito, inalcanzable, como

 el sentido de la vasta noche,

 inasible como el ruido de los mares

 o el viento sobre la tierra.

 Algo que anida en la belleza, en cada

 belleza, que a través de ella nos revela

 la mirada más amorosa sobre nuestra suerte,

 el perdón por nuestra locura,

 el rostro más hermoso de la vida.

 «FALSTAFF»

 «ROSINA —Suspiros y penas se funden

 en este instante de felicidad»

 CESARE STERBINI Y GIOACCHINO ROSSINI

 «Tratemos de entrar en la muerte con los ojos abiertos»

 MARGUERITE YOURCENAR

 Para Frederica von Stade

 por su Cherubino de

 Glyndebourne, de 1973

 Qué buen final, maestro. Usted que había

 incendiado su cabeza tantas veces

 hasta darnos el rostro inolvidable

 del odio y del amor, de la venganza,

 del deseo, y la muerte, y el valor,

 y el sufrimiento, y la piedad,

 y despedirse

 así, cantando

 la juventud y la alegría,

 con esa risa limpia y sana que envuelve

 el mundo, dejando

 cada cosa en su sitio.

 Acababa la obra, uno sale

 a la calle, gozoso, con su corazón

 latiendo por ese entusiasmo que es la más honda

 sabiduría, habiendo comprendido

 nuestra vida mejor, cuánto de inútil

 había en ciertos pesares, y

 cuánto

 de irrisorio

 en ciertas convicciones. Arrobados por

 la belleza

 de esa música, todo lo que no era

 en nosotros

 embriaguez de vivir, celebración

 de la vida, oculta avergonzado

 sus ojos, y huye.

 Qué buen final, maestro. Qué adiós.

 Sobre su tumba, como

 los antiguos de aquél a quien amaban,

 nuestro júbilo hoy escribe: Detente,

 caminante,

 y escucha:

 Esta felicidad

 es la tumba de Verdi.

 ZAVARGET

 «El ser humano es todo uno, una unidad integral: todo es solidario con todo»

 JULES MICHELET

 «Sin volver la espalda, con disciplina doria»

 HEGEMÓN

 «Me apuesto lo que quiera a que soy un enigma para usted»

 ANDREI BIELY

 Habías cerrado el libro. Meditabas

 —el mundo pasando por la ventanilla— en esas

 palabras

 de Stendhal: La

 vejez

 de los que hemos contemplado

 la retirada de Moscú,

 no será ridícula.

 Y de pronto

 el crepúsculo se extendió sobre los cielos

 convirtiendo el mundo en una llama.

 Y todo

 dejó de ser: en esa

 belleza, el libro mismo, Stendhal,

 ese tren, adonde ibas,

 hasta quién podías ser,

 ya no existía.

 Sólo

 ese esplendor, su gloria,

 y el orgullo

 —tu orgullo—

 de formar parte de ella, ser con ella.

 DELFOS

 «—¿Por qué estamos aquí?

 —Para repasar en mi alma cada una de las sílabas aquí pronunciadas»

 WILLIAM SHAKESPEARE

 «Puedo asegurar que el autor, en los más trágicos momentos, siempre encontró

 que ciertos pasajes de los clásicos —algunos versos de Esquilo, Lucrecio o Virgilio;

 o el sentido de algún discurso de Tucídides; o las huellas que ciertas formas de

 acritud o serenidad habían dejado en un Diálogo de Platón —se le venían a la

 memoria y le daban consuelo: Estos hombres habían recorrido el camino que

 nosotros, habían llegado más lejos, quizá hasta el fin, y la sabiduría de su

 experiencia más vasta y la acerbidad de un sufrimiento superior está expresada en

 la belleza de sus palabras»

 ARNOLD TOYNBEE

 Para Stephen Spender

 por las horas magníficas

 que hemos compartido

 La misma fuerza misteriosa

 ha configurado la Historia

 como la superficie de esa piedra

 que está junto a tus pies.

 Esa veta son las campañas de Alejandro,

 esa tonalidad la belleza del tigre,

 esa faja Roma o

 Federico el Grande,

 contempla los cadáveres del Ganges,

 ésa es la peste y eso es el desierto.

 No fue piedra y no será piedra.

 Tómala en tu mano. Quema

 de sol. Lisa. Una piedra.

 Caída de un templo, o arrancada

 por un labriego, un animal, o por la lluvia. Lisa. Gastada. Una

 piedra. Ésa. O aquélla.

 Es diferente. Pudo también ser otra

 la Historia.

 Sobre tu cabeza el sol de Homero y de Picasso;

 brilló en Austerlitz y verá un planeta muerto. Tu sombra

 va moviéndose en torno

 de tu cuerpo, fundiéndose

 con raíces, polvo, escarabajos, hormigas.

 Por esa Sacra Vía pasó Apolo coronado.

 En esa roca la Sibila pronunciaba

 su narración del mundo.

 Vendrán los cristianos y olvidarán

 esa gloria con su extraña

 noción de la otra vida. Pero tú

 que miras a la altura de tus ojos

 a los dioses, es aquí donde hallas

 tu medida, donde comprendes tus

 límites, mas también tu poder, y tu Destino, que los dioses

 no han de tocar.

 Mira el paso del sol sobre los secos campos.

 Siente el aire caliente. Mira

 los pájaros que a lo lejos cruzan

 ante el vértigo de luz de las Fedríadas azules.

 El silencio de los barrancos abrasados.

 Las quebradas de olivares hacia Anfisa.

 Las sagradas aguas de Itea.

 Mira.

 Ahí se alzó el templo.

 Pudo no haberse alzado. Pudo

 no existir

 Grecia. No es menos extraña

 que tú; no más que esa piedra

 que toca tu mano.

 Pero existió. Y tú ahora. Y tus ojos contemplan

 lo que la más alta sabiduría imaginó

 para que vivir fuera posible.

 Un instante de gloria

 en el discurso de la humanidad.

 Y como todo hecho grandioso,

 como todo gran hombre,

 inexplicable, sin que jamás podamos comprender

 por qué sucedió ni hacia dónde miraba.

 FROM THE DAWN BLAZE TO SUNSET
 (WIE ES EIGENTLICH GEWESEN)

 «Dos deberes tendría todo verso: comunicar un hecho preciso y tocarnos

 físicamente, como la cercanía del mar»

 JORGE LUIS BORGES

 Nada hay más alto ni más noble

 Que el pensamiento humano que sus frutos

 Más generosos

 Grandes fueron los reyes que supieron

 A esa claridad encomendarse

 Nada queda de los otros

 Y si uno de sus nombres

 Acude alguna vez a nuestros labios

 Es para maldecirlo

 MONÓLOGO PLATÓNICO ANTE LAS INQUIETUDES ARISTOTÉLICAS

 «Dicen que la piedra de Sciro, estando entera, anda por encima del agua»

 CAYO PLINIO APULEYO

 Este joven es muy inteligente,

 acaso demasiado inteligente.

 Se hablará de su obra. Pero

 qué lástima que todo ese talento

 se afane por encerrar el vasto mundo

 en un sistema. Aún no se ha dado cuenta

 de que lo único importante

 es pensar, divagar, pensar, contradecirse

 continuamente, emerger de cada duda

 como del mar bañándote

 para hundirte de nuevo en otra ola.

 Sentir el pensamiento como la frescura de esas

 aguas. De

 todas formas, si lo suyo no es eso,

 que monte los sistemas que le plazcan,

 también son un buen tema,

 también es un espléndido argumento. Y

 al fin y al cabo,

 eso es lo único que importa:

 las volutas de la Inteligencia.

 MÁS ALLÁ DE LA ABOMINACIÓN DEL ASOLAMIENTO

 «He encontrado esto en una tierra legendaria»

 VLADIMIR NABOKOV

 Cuenta Okakura

 recordando al gran Maestro

 del Té, Kobori-Enshu,

 que cierto noble

 de la época Sung

 dijo: Cuando era joven

 entonaba alabanzas de pintores

 cuyas telas me habían seducido.

 Pero con el tiempo, madurando,

 es a mí mismo a quien aplaudo

 al ver que me emociona,

 que soy capaz de que me agrade

 la obra que un gran artista hizo

 para que me agradase.

 Medita sobre esto,

 lector querido.

 BEZEBEKAURY

 «Su belleza es asombrosa. Su ingenio y su conversación poseen aún más

 encanto que su belleza»

 LA ROCHEFOUCAULD

 «Amigo, quiero regalarte

 Una armadura de oro; era de un Rey»

 WILLIAM SHAKESPEARE

 En recuerdo de

 Patrick Henry y James Otis

 que cuando el Parlamento inglés

 declaró, en 1767, que la mayoría

 podría aprobar cualquier Ley que

 estimara conveniente, se opusieron,

 a los gritos de «¡Traición y Carta Magna!»

 Con qué fervor decíais,

 queridos, afirmábais,

 no os cabía la duda más pequeña:

 «La Humanidad», «Progreso», «Homines novi»

 —con la fe ciega de Le Queu, Boullée, Voltaire

 (éste quizá no tanto),

 hasta el hijo de perra de Saint Just—.

 Qué confianza en nuestras facultades.

 Y qué caligrafía.

 Supongo que aún existen

 algunas libertades que es preciso

 agradeceros, cierto entusiasmo, sí,

 y una intuición profunda

 (incluso en los momentos más ubérrimos)

 de dejar en su sitio la pública opinión.

 Pero de todo ello

 —y cómo lo arrincona—;

 de aquella violentísima

 palpitación del siglo,

 lo que más dichoso permanece

 son ciertas damas, sus salones. Esas sabias,

 elegantes, bellas, educadas

 damas, capaces de hacer posible

 la felicidad.

 Comprenderéis, queridos, que á coté

 de una tal perfección, otros hallazgos

 palidezcan, saenen a déjá vu;

 pero que estas

 suntuosísimas joyas de la vida

 cada vez resplandezcan con más luz.

 Dulce y feliz educación, como escribieron

 los Goncourt, donde bien claro estaba

 qué es lo valioso.

 Mientras toda

 una época, un mundo, convulso y desquiciado

 se arrastra a su suicidio,

 estas tejedoras de armonía

 —como cuando vivieron

 a los afortunados que pudieron contemplarlas—

 no dejan de regalarnos

 con su propia palabra o con las biografías que inspiraron,

 paz, equilibrio, talento y alegría.

 Y conscientes

 de que todo pasa menos la buena educación,

 qué enseñanza —en sus cartas,

 en sus memorias— lo poco que descienden

 a mencionar el tedio de la Historia

 entregando su lucidez a hacer más viva

 la existencia, más alta,

 más sutil.

 Hay una frase

 memorable

 en una carta de Madame du Deffand, cuando nos dice

 «Hay que conocer los hechos de la Historia»

 —y aquí viene la altura

 de vuelo—, «pero hasta cierto

 punto».

 Quizá es difícil

 pedir —en eso entran los gustos,

 ciertas disposiciones personales,

 incluso fetichismo—,

 pediros que sintáis

 por ellas, el amor,

 la adoración que siento. Pero al menos

 considerad esto que digo:

 a un lado de ese

 «hasta cierto punto» se decanta

 el humor, el bienestar, la comprensión, la tolerancia, el Arte

 en sus formas más nobles, despejadas;

 del otro lado están

 el doctor Gebhardt y sus congéneres, la sima, el pozo negro

 de la actual Democracia, el caos y la locura.

 Esto seguramente no lo veíais

 borrachos como estábais de confianza

 en la Razón, en el Progreso

 y otros dislates célebres.

 De todas formas, ya da igual

 y a lo hecho, pecho.

 Pero

 amigos míos, de verdad,

 consideradlo —no erais tontos—:

 hay menos Civilización en todo

 Rousseau, que en la sonrisa,

 en la frase oportuna en una cena,

 que alguna de estas damas era capaz de imaginar. Lo dijo

 muy bien, Hume, en una carta

 a Madame de Bouffler: «Usted me salva

 de una total indiferencia hacia la vida».

 Y ese hacer deseable

 la vida,

 es lo importante.

 ORO

 «Aquellas torres habían crecido sobre un vasto bramido de toros degollados,

 desangrados, de testículos al sol, por edificadores conscientes del significado

 profundo del sacrificio»

 ALEJO CARPENTIER

 «La Cultura es el conjunto de formas que han sido más

 fuertes que la Muerte»

 ANDRÉ MALRAUX

 Para Marie Claire Zimmermann

 Tanto tiempo buscando

 una imagen del Arte, del sentido

 —Será ceniza más tendrá sentido—

 del Arte,

 y vengo a descubrirla,

 después de tantas frases

 tachadas, ya mías, ya de otros,

 en un escrito de Barres

 que cita a Condorcet:

 Cette

 contemplation est pour moi un

 asile

 ou le souvenir de mes persécuteurs

 ne peut pas me poursuivre.

 ET POST EQUITEM SEDET ATRA CURA

 «Al atardecer regresamos a Nápoles»

 ALPHONSE DE LAMARTINE

 Se va la vida

 Como las aguas de los ríos,

 La que tu mano moja

 No es ya aquélla en que tu mano se había hundido.

 Y se van con los días

 Las personas y el mundo que tú amabas,

 Cenizas antes

 De que te calentaras con su fuego.

 MÚSICA DE CÁMARA

 «—El Regimiento emprende la marcha dentro de una hora. Puede venir

 con nosotros, si quiere.

 —Pero ¿a dónde va el Regimiento?

 ——Al infierno, Sam. O a la gloria. Depende de cada punto de vista»

 DE «MURIERON CON LAS BOTAS PUESTAS»

 A la Estela de los Estuardo

 de Canova

 Más allá del amor

 De los trabajos

 Que sobre piedra

 Papel o tela advierten

 La grandeza del hombre

 Más allá

 De la amistad con nuestro cuerpo

 Como nos enseñara

 Shakespeare

 vivir es el camino

 Hasta reconciliarnos con Polixenes

 Poder mirar entonces a la Estatua

 Invocarla

 Y ver a Hermione

 Abrir sus ojos descender

 Y perdonarnos

 Saber que ese camino

 al igual

 Que la querida imagen

 De piedra

 era

 Ya polvo Y como nuestros huesos

 Perdonado

 EIN RÄSEL IST REINENTSPRUNGENES

 «Era una noche azul, serena, clara,

 Que embebecido en plácido desvelo,

 Alcé los ojos en tributo al cielo»

 NICOMEDES PASTOR DÍAZ

 «Van los vagos acordes de mi Lira

 entre el rumor universal dispersos»

 FROILÁN TURCIOS

 Naturaleza es, no sentimiento,

 dijo Quevedo de la Muerte.

 Y he ahí su rostro, sus ojos que hipnotizan

 como el fuego,

 su aire espeso como cristal triturado,

 su irrespirable agujero

 donde alguna vez estuvo.

 ¡No! ¡Fuera, puta! Pues no ha de ser tu copa

 de la que yo beba la embriaguez que deseo.

 Yo beberé en la copa de Venezia.

 Dejo que su belleza me envuelva

 como el olor de ciertas mujeres,

 que meta su lengua con sabor de carmín y semen

 en mi boca. Amo ese vino.

 Sé que debo respetar la voracidad de esta bestia.

 Entregarle a Venezia mi carne.

 Paso la mano por los muros rojizos que se deshacen.

 En el aire mojado de esta tarde de Otoño

 sé que esta ciudad es mi defensa

 contra la Muerte.

 Como su belleza celebra en la pura transparencia

 de las emanaciones marinas, más allá

 del tiempo, sé que mi admiración

 por ella, me une

 a su destino.

 Qué fabulosa ganancia

 bajo el zafiro de los cielos:

 El velo de oro ardiente del crepúsculo

 que rasga un pájaro. La desnudez jubilosa

 de la luz

 en la que tiembla el día

 como un hilo de araña.

 Todo lo que inmensamente sucede, depositándose.

 ¿Valdríás tú, Muerte, podrías

 más que la seguridad en quien soy que aquí me arraiga?

 Nada que tú puedas mostrarme,

 ni los fastuosos tigres de tu odio,

 ni ese instante cuando habitas el silencio de las Sirenas,

 los túneles despojados donde prometes el apaciguamiento

 de todo dolor,

 nada

 puedes jugarte contra mí

 si esta ciudad me defiende,

 si Venezia me custodia contra la Nada,

 si mi amor por ella me salva.

 Ciudad amada.

 Como si cuanto ha de adorarse

 se ofreciera en su forma más bella,

 y al adorar lo incomprensible, humillo

 mi voluntad. Y sólo

 mis sentidos

 arden

 ante esa Belleza

 como el vaho de Dios en un espejo.

 SECUTAZ

 «Y el velo del Templo se rasgó por la mitad»

 ACTAS DE PILATO

 «La perla imperecedera en la que duerme la memoria»

 PIERRE LOUYS

 (AGIAS - DELFOS)

 ¿Qué hacer ante la estatua de este atleta

 sino adorar?

 Adorar la belleza, y el sentido

 de esa belleza, de ese sueño

 de gloria

 aún no destruido

 por los cristianos, aún

 Vida.

 Adorar cuando fuimos

 tan grandes, tan lejos, aquí, así.

 CONFESIÓN DE UN HIJO DEL SIGLO

 «Nuestro siglo no tiene forma… vivimos de restos»

 ALFRED DE MUSSET

 «Si volvemos a vernos, bien, nos reiremos; Si no, bien habrá estado esta despedida»

 WILLIAM SHAKESPEARE

 In memorian

 Francis Scott Fitzgerald

 Sí,

 repetir una

 belleza, una

 sabiduría

 que

 ya

 somos

 casi incapaces

 de comprender,

 que

 como la Luna, el mar, misteriosamente nos sigue

 conmoviendo, maravillándonos

 en medio del horror.

 LA SONRISA

 «Lo mejor de la biografía de un escritor no es el relato de sus aventuras

 sino la historia de su estilo»

 VLADIMIR NABOKOV

 Para María Kodama

 en recuerdo de tantos días dichosos

 junto al Mediterráneo

 Seguramente es lo que debe

 haber al fin de un vivir largo

 y cumplido. Lo único que debe

 quedar,

 ya olvidados placeres y amarguras, ya perdida

 hasta la misma pasión de inteligencia.

 Sólo

 —como una brisa que de pronto se levantara

 acariciando con agrado el rostro—

 la intuición de no haberse equivocado

 mucho. Esa sonrisa

 plácida y serena

 del Voltaire de Houdon

 en el foyer de la Comédie.

 SICELIDES MUSAE

 «La soledad del hombre

 y su secreto espantoso»

 SALVADOR ESPRIU

 Como Shakespeare escribe

 We are such stuff

 As dreams are made on.

 Somos

 lo que dejamos que pase a través de nosotros.

 Y del cerner de tantos años

 acaso sólo tres certezas:

 Sobre

 la Libertad de la Conciencia,

 no hay trato;

 el Arte es ese viento

 que nos arrastra más allá de lo que somos;

 la capacidad de amar,

 de sentir piedad ante el dolor humano

 es

 con la Religión, la Música, la Poesía

 lo más alto que hemos conquistado.

 ALADINS PROBLEM

 «Va alzándose la Luna,

 Oh confín de los sueños…!»

 JULES LAFORGUE

 «El júbilo de ser, pero el sentido

 también de ser, al margen del azar»

 LUIS ALBERTO DE CUENCA

 He visto el apagarse de otro día.

 Y la belleza del crepúsculo

 ha vuelto a emocionarme.

 Tengo en mis manos un buen libro,

 y sus páginas, y Mozart, y el silencio de la noche

 me aseguran la dicha.

 No hay nadie ante quien deba yo callar

 si no es porque libremente me someto

 a su más alta inteligencia,

 a su mayor bondad.

 Puedo decir

 como Cristina de Suecia en aquella carta

 a Chamut: Mi bien

 no está en poder de la Fortuna.

 REMEDO
 HOMENAJE A HORACIO

 «Las obscuras guirnaldas de yedra aún olientes a mirra»

 ANÓNIMO DE LA PALATINA

 Alzar yo quise un monumento

 de palabras, que más que el bronce

 o la sabia arquitectura de los griegos

 durase, al que ni los vientos de la desgracia

 ni la ruina del mundo, ni la innúmera

 sucesión de los días, ni el tiempo y su infinita

 mudanza, destruir pudieran.

 No morir del todo, que algo de mi

 burlase a la cruel Libitina.

 Permanecer en la memoria

 de quienes vengan, viviendo en su lectura

 hasta que la Poesía sucumba

 del interés del hombre.

 Que de mi se repita, desde los altos rascacielos

 de New York al desnudo desierto,

 que no infamé la Lengua de los míos,

 que honré a la Inteligencia, y que en mis versos

 consuelo y enseñanza se disfrutan.

 Tuya sea, Melpómene, la grandeza que alcancen

 mis méritos, que para mí sólo deseo

 ceñir mis sienes orgullosas

 con tu laurel de gloria.

 LOS ACANTILADOS DE MÁRMOL

 «Por Dios, sentémonos en el suelo

 Y evoquemos esas amargas historias…»

 WILLIAM SHAKESPEARE

 Da igual.

 Somos la única planta

 que no vuelve sus hojas

 hacia el Sol.

 THE ODDS IS GONE, AND THERE IS NOTHING LEFT REMARKABLE BENEATH THE VISITING MOON

 «Flandes, Alba, muertos, saqueos, tumbas»

 PAUL VERLAINE

 «El profeta y el que cumple la profecía, serán una misma persona»

 HERMAN MELVILLE

 A

 la Universidad de Cambridge

 The odds is gone,

 And there is nothing left remarkable

 Beneath the visiting moon.

 NOCTURNOS

 «Omnes eodem cogimur: omnium

 versatur urna, serius, ocyus

 sors exitura, et nos in aeternum

 exilium impositura cymbae»

 HORACIO

 «Princes á mort sont destines,

 Comme les plus pouvres vivants;

 S’ils en sont cources n’attaines,

 Autant en emporte ly vens»

 FRANÇOIS VILLON

 «We are such stuf

 As dreams are made on; and our little

 life Is rounded with a sleep»

 WILLIAM SHAKESPEARE

 In

 Memoriam

 Carmen Alonso-Hinojal

 I

 Verás muchos rostros del amor,

 E irse los días.

 Y alguna noche, contemplando el firmamento

 Sentirás en tu frente la plenitud y el frío

 De esa inmensidad.

 Comprenderás el esplendor

 Y la miseria.

 Y mirarás con sarcasmo y miedo el paso

 De los reyes. Y con agradecimiento, el mar.

 Deja que tu cuerpo sienta

 Pasar la vida,

 y a tus ojos

 Mirar en paz

 Las cenizas del mundo.

 II

 Si tu destino está ya escrito

 O si el azar es quien te toma

 Como el viento a las hojas,

 Qué importa.

 Tuyo es el viaje y tuyos son los puertos,

 Porque en la ignorancia elijes

 Y con tu carne pagas.

 III

 Un pájaro que cruza

 Los cielos, la sombra de una nube

 O la Luna en la mar,

 Así pasa el amor.

 Y olvidarás

 Como el viajero olvida.

 IV

 Todos pasaron. El orgullo

 De Troya, los reinos del desierto

 Y la sabiduría de los atlantes,

 Roma, Inglaterra, al-Andalus.

 Pero el vino que bebes esta noche

 Y la mujer que miras,

 No serán polvo.

 V

 Los grandes de otro tiempo

 Como los pétalos de las rosas

 Cayeron.

 Las columnas que Imperio tras Imperio

 Levantaron los hombres, son hoy polvo

 Y arena, y aún sobrevivieron a sus sueños.

 Goza.

 Contempla el sol ponerse,

 Como él muere tu mundo.

 Sé digno de ese oro.

 VI

 Ya se acerca el Otoño, y antes

 De disfrutarlo, habrá pasado.

 Como la Primavera, como el Verano…

 Gocemos estas noches, oh mi Reina,

 Antes de que el Invierno enfríe nuestros cuerpos.

 Ven. Déjame contemplarte.

 Bésame. Desnúdate.

 Baila para mi.

 Somos la luz del mundo.

 Y que la Muerte, pájaro de la Luna,

 Nos encuentre durmiendo,

 Derribadas las copas, soñando en el Edén.

 VII

 Leerás una y otra vez,

 Mejorándolos (o quizá no), los antiguos

 Libros. Contemplarás

 Las infinitas telas

 De unos pocos.

 Llenarán tus días

 Unos músicos, unas mujeres bellas,

 El mar y los crepúsculos

 Y lejanas estrellas.

 Amarás a otros perros.

 Bendecirás a tus dioses

 Por el don de la bebida.

 Cada mañana, en el espejo,

 Verás la derrota.

 VIII

 Tengo 38 años. Miro mis manos

 Que envejecen como los libros

 Y las cosas que he ido conservando.

 He aprendido a vivir en un mundo que desprecio.

 Extraño hijo de una patria consumida

 Por el rencor y la intolerancia,

 Deseé que mi corazón

 No albergara su odio, que mis manos

 Estuvieran limpias de sangre de los míos,

 De los de alguna forma, míos.

 He viajado tanto, y amé tan pocas mujeres.

 También yo he conocido

 La mélancolie des paquebots, les froids réveils

 Sous la tente,

 L’étourdissement des paysages et des ruines.

 He buscado en jardines remotísimos

 La flor perfecta.

 La carne no es triste

 y releo viejos libros.

 Miro pasar la Luna y mi cuerpo.

 IX

 Los que soñáis un mundo

 Sin libertad, ni belleza ni gloria.

 Que mis Dioses os maldigan

 Y los vuestros os olviden.

 X

 A tu lado, feliz,

 Duerme la mujer

 Que amas ahora. Brilla en su piel la Luna

 Y suaves resplandores iluminan

 Su belleza.

 Contémplala orgulloso

 De que hayan sido dedos tuyos

 Los que arrancaron de su piel

 Tan singulares armonías.

 Y devuelve a la noche su regalo,

 Y como viejos Príncipes,

 Sé aún más generoso. Ofrécele la música de Mozart

 Y en la serena madrugada

 Recita unos versos de Villamediana.

 XI

 Los infinitos laberintos

 Del arte y del amor.

 Cada noche repites

 Esos afanes misteriosos

 Inútilmente.

 Y luego, el sueño,

 Más misterioso aún,

 Te toma.

 Cuando el sol se levante

 Iluminará a un hombre preguntándose

 Quién escribió esos versos

 Que ve en su mesa, quién amó a la mujer

 Que duerme junto a él.

 XII

 En la mujer, como en los gatos,

 Una extraña diosa muerta anida.

 Y la acariciarás en cuántos cuerpos,

 Y alguna vez incluso habrás de demorarte

 En la luz de unos ojos.

 La desearás cuando ya nada desees,

 Y si la fortuna llena tus manos

 La buscarás para entregársela.

 Ante ella caracoleará tu caballo

 Y brillará tu espada.

 Y ella, muda y ciega, sonreirá.

 Y ha de bastarte ese milagro.

 XIII

 El amor te envejece

 Como la mar a los marinos.

 XIV

 Da la paz a tu cuerpo.

 Bebe al claro de Luna.

 En la noche hay un verso

 Que puedes escribir y que repetirán

 Los hombres. O que nunca verás.

 Bebe feliz.

 XV

 No interrogues al cielo indiferente

 Ni mires con pavor tu carne.

 Nunca sabrás,

 Ni cuando pase junto a ti,

 Cuál es tu destino,

 Ni que extraños caminos dispusieron

 A tus pies los Dioses.

 XVI

 Muchas tierras verás. Y cuántas formas

 De Poder… Pero fíjate siempre

 Qué bibliotecas y palacios

 Y plazas se levantaron en tal reino,

 Qué arte nació a su sombra,

 Su tolerancia, su clemencia. Medita

 A quiénes obligó

 Al destierro, a quién asesinó.

 Juzga a un Poder por quienes lo negaron.

 XVII

 Polvo en el viento, pasarás.

 Y es tan poco

 Lo que como la luz de estrellas muertas

 Alumbrará tus días.

 Lo único que debes comprender,

 Lo único que merece

 La pena que comprendas,

 Es tu soledad.

 Polvo en el viento

 Pasarás con los pájaros

 (Aunque los veas morir)

 Y con los árboles

 (Aunque te sobrevivan)

 XVIII

 No sólo la sabiduría, no

 sólo la belleza, no sólo

 la dicha.

 Y XIX

 Pasa la Luna.

 Brilla aún sobre ciudades

 Que sólo por leyenda conocemos.

 Y ya ilumina un mundo muerto.

 «Though the great song return no

 more

 There’s keen delight in what we have:

 The rattle of pebbles on the shore

 Under the receding wave»

 W. B. YEATS

 RYOANJI
 (KIOTO)

 «Te lo confesaré con asombro»

 JOHN MILTON

 «El níquel era para el cine»

 FRANCIS SCOTT FITZGERALD

 15

 rocas, dispuestas

 en un orden. Acaso

 todo

 cuanto podemos

 saber.

 CAPCIA

 «Una noche en que Natura

 a meditación convida

 con su pompa taciturna»

 JOSÉ MARÍA MAURY

 Y bien, a estas alturas

 de la Historia (si es que a esto

 puede llamarse Historia),

 lo único que queda

 es aguardar que vengan a por ti.

 Lo detestable es

 que la espera sea tan aburrida,

 tan mediocre,

 tan vil.

 PAPELES PRIVADOS
 (LOBOTOMÍA)

 «He tomado una firme resolución, la de irme a vivir para siempre a Oceanía.

 Pienso terminar allí mis días, libre y tranquilo, sin preocupaciones por el mañana

 y sin la eterna lucha contra los imbéciles»

 PAUL GAUGUIN

 Charenton Charenton

 Napoleón Napoleón

 La Nación La Nación

 Revolución Revolución

 Copulación Copulación»

 PETER WEISS

 «… Sin embargo, antes de llegar al verso final ya había comprendido que no saldría jamás de

 ese cuarto, pues estaba previsto que la ciudad de los espejos (o de los espejismos) sería

 arrasada por el viento y desterrada de la memoria de los hombres en el instante en que

 Aureliano Babilonia acabara de descifrar los pergaminos, y que todo lo escrito en ellos era

 irrepetible desde siempre y para siempre, porque las estirpes condenadas a cien años de

 soledad no tenían una segunda oportunidad sobre la tierra»

 GABRIEL GARCÍA MÁRQUEZ

 «Por qué diablos sale usted de su litera? Qué pretende usted subiendo a

 cubierta en ese estado?»

 JOSEPH CONRAD

 «¡Bebed y jurad, vosotros que vais en la proa de la ballenera de la

 muerte! ¡Muera Moby Dick!»

 HERMAN MELVILLE

 A

 William Shakespeare

 Billie Holiday

 y

 Jorge Luis Borges

 dedico estos papeles privados

 Perfectamente de acuerdo con la Casa

 Smirnoff

 abro

 una de sus botellas

 Noto el contacto

 sereno

 del vaso en mis

 dedos su

 temperatura

 justa

 Bebo Siento

 cómo llena mi

 boca Inunda

 de un calor como la luz

 mi estómago

 Si algo en el mundo me acompaña

 es esta hora

 cuando la noche abre extraños párpados

 sobre las cristaleras de este club

 Y el mar lame

 la madera de las embarcaciones

 las terrazas del bar

 Como los años nuestro cuerpo

 Oh alas

 detenidas

 de la embriaguez

 Mi

 vida arrastra

 de cuanto fue

 sólo estas trenzas desangeladas

 Avanzando a ciegas por la edad

 Dejando en cada año

 los sueños que otro año no comprendería

 El pasado de oro

 La ciudad

 Calles queridas

 Adornos destruidos

 Los esplendores abatidos

 del viejo barrio tolerante

 Cuadros donde anidaron pájaros

 dolorosos

 Entrañables imágenes

 Devoradas por todos los brillos

 Como una mujer largo tiempo deseada

 y a quien vimos envejecer antes

 de que pudiéramos meterla en nuestra cama

 Contarle al barman qué

 La mirada de algún borracho

 Mujeres pintadas como flores secas

 El Rey Lear

 Billares

 Hoteles que añaden a mi vida

 un silencio de nuevo

 Guarda en tu corazón estos momentos

 y si llegas a viejo

 que te sirvan

 «Usted y yo somos los dos más

 grandes artistas de

 la actualidad Usted

 en estilo egipcio y yo en moderno»

 Digamos como el Frédéric

 de Flaubert

 Es la

 mejor

 época

 que hemos tenido

 A

 Lester Young, Billie Holiday, Mozart, Montaigne, Velázquez, Bogart, Ben Webster, las putas, Dante, Borges, el Príncipe de Lampedusa, Sinué el Egipcio, Lord Jim, William Shakespeare, Nabokov, Mandeville, Ali Bey, Lizzie Miles, Bela Lugosi, Eneas, Goethe, Vatsyayana, Alice Liddell, James Whale, Palestrina, los pintores rupestres, Schiller, Matisse, Galileo, David de Mayrena, von Arx, Newton, Suetonio, Le Carré, Luciano de Samosata, Hume, John Silver, Tod Browning, Po Chu Yi, Alfonso Reyes, Homero, Chagall, Buster Keaton, la Dama de Elche, Hölderlin y todas sus Máscaras Sagradas, Pabst, Avicena, Bob Dylan, Malaparte, Haggard, Buddy Bolden, Maurice Joly, Lawrence Durrell, Marilyn Monroe, Abd El-Krim, Hawthorne, Modigliani, Camöes, Apollinaire, Little Richard, Louis de Saint-Simon, Manuel Machado, Abraham, Johnny Hodges, AlfonsoX el Rey Sabio, Arthur Gordon Pym, Thoulet, Mowlavi, Rhett Butler, Cleo de Merode, Pierre Abélard, Jorge Negrete, Wainewright, T. S. Eliot, Graham Greene, Conrad, Joyce, Mata Hari, Errol Flynn, Paul Valéry, el Marqués de Santillana, Josef von Sternberg, Marco Polo, Louise Michel, Billy Wilder, los Grimm, Lao-Tsé, Vermeer Van Delft, Clifton Weeb, Athanasius Kircher, Madame du Deffand, Metternich, Lord Macaulay, Gertrude Bell, Giovanni Bellini, Yeats, Brines, Drieu la Rochelle, Maugham, Groussac, Rollo Martins, Grace Kelly en el momento de su boda, Jane Austen, Gogol, el Cardenal Bessarion, Runciman, los Argonautas, Philip Marlowe, Ingres, Francisco de Asís, Kobayashi, Hannah Arendt, Tennyson, Agustín Meseguer, Dantón, los Mandelstam, Pierre Bezhukov, Gavrilo Princip, César Borgia, Fellini, Newcomen, Michelet, Sandokán, el juez Roy Bean, Don Quijote de la Mancha, Averroes, Safy al-Dawla, Li Po, Sam Fuller, Turner, Canaletto, Rafael de Urbino, Giordano Bruno, El barón Corvo, E. S. Discépolo, César, Semuel lbn Nagrella, la duquesa Sanseverina-Taxis, Marguerite Yourcenar, Browning, Tiberio, Hamlet, Plutarco, Roger de Flor, Milton, Goldoni, Custer, Turgueniev, Chejov, Joshua Slocum y todos los navegantes solitarios, Duke Ellington, Antonio Machado, Robin Hood, los fotógrafos ambulantes, Beethoven, Vico, Valentino, Ladislao Magyar, el escultor de los relieves funerarios de Nefertari, el Bosco, von Gentz, Kleist y su suicida, Lauren Bacall en «To Have and Have Not», Sófocles, Puccini, Zenón de Elea, Thalberg, Duchamp, la voz en off del Marqués de Sade, Peckinpah, Falstaff, Firdusi, Van Gogh, Casiano, Johnny Eck, Garcilaso de la Vega, Beckett, Maurice Sceve, Graves, Ranke, Ziryab el Pájaro Negro, Joanot Martorell, Rossini, los que Vieron el Veda, Piero della Francesca, Arquiloco, Sinatra, Paulette Goddard, Arthur Rubinstein, Haydn, Omar Khayyam, Albrecht Dürer, Popper, Biely, Jean Vigo, Aldana, Durruti, Herbert Spencer, Pedro Cantares, Michelangelo, Elagabal, Nerval, Pedro Gonzálvez el hombre lobo canario, Andrew Marvell, Hemingway, Eudoxio de Cízico, el ectoplasma de Edgar Allan Poe, el Veronés, Anthony Burgess, Valle-Inclán, Albrecht Haushofer, Gloria Swanson, Wagner, Gilgamesch, Sam Spade, Diderot, Carlomagno, James Thomson, Byron, Píndaro, Corbiere, Kim y el Lama, Edmund Wilson, Sandro Penna, Bertrand de Jouvenel, Malle, Montesquiou, von Mises, Cunqueiro, Jacques Becquer, Aretino, Edith Piaf, Mae West, Schubert, El Zorro, J. S. Bach, Swedenborg, Gardel, Staviski, Enrique VIII, Rulfo, Ava Gardner, Rabelais, Jesse James, John Huston, Keats, Juan de la Cruz, E. G. Robinson, John Silver, Jean Renoir, Cioran, Henry Fonda, John Donne, Es-Sindibad del Mar, Solón, Cabral de Melo, Raymond Roussel, Ray Charles, Raquel Meller, Los Genera les Grant y Lee y todos los Sudistas, H. G. Wells, «M», Leopardi, Ajmátova, Paz, Vivien Leigh, Chopin, Jaime Gil de Biedma, Talleyrand, Sterne, el Gran Condé, M. Lebaudy, Emilio García Gómez, los Lumiere, Locke, Dos Passos, Lucien Chardon, Nazim Hikmet, Epicuro, Balthus, los Maestros Cantores, Tiziano, Whistler, Julio II, Alejandro VI, Napoleón, La Momia, Max Jacob, Dreyer, Rafael Alberti, Rita Hayworth, Neruda, Alberto Viertel, Franz Kafka el Enterrador, Emily Bronte, Gibbon, Isaiah Berlin, Allan Breck, Garibaldi, Billy Barlow, el Aduanero Rousseau, Francisco Roca, Heddy Lamar, Víctor Hugo, Lubitsch, Winckelmann, Lope de Aguirre, Paisiello, Grimmelhausen, las legiones de Galo, Guicciardini, el almirante Nelson, las 4 Cabezas de Pessoa, el Dr. Johnson, Kurt Weill, Lorenzo de Médicis, Salustio, Monteverdi, Tolstoy, Landrú, Verdi, los Montgolfier, Rigoletto, Virgilio, Ulrich, Quevedo, Christopher Marlowe, Goya, la Papisa Juana, Marcel Proust y su indudable olor a cadáver, Brahms, Larra, el Dr. Etienne Deschamps, Pla, Fabrizio de Salina, Sartre, Verlaine, el Rey Arturo, Botticelli, Walter Scott, Léo Ferré, Alejandro Magno, Rilke, John Ford, el Testamento inquietante de Musil, Hopper, Canova, el Gallo de Morón, Marlon Brando, Zapata, el coronel Leroy, Cicerón, Ronsard, Laughton, Francisco Delicado, Safo, Lee Masters, Hayek, Whitman, el Coronel Aureliano Buendía, Guido Cavalcanti, Liddell Hart, El Golem, Faguet, Toulouse-Lautrec, David Shaltiel, los autores de series de aventureros y aparecidos en general, Cole Porter, King Vidor, Bretón, el capitán Burton, Kipling, Stevenson, Burckhardt, Onetti, Barbey d’Aurevilly, Cellini, Camus, F. F.Coppola, Cincinnatus C., Don Pío Baroja, el rey Mutamid, Cyd Charisse, Nostradamus enloquecido definitivamente, Ibn Arabí, Beatriz Cenci, Chesterton, el Conde Drácula, Saavedra Fajardo, Daumier, el Arcipreste de Hita, Colón, Péguy, Max Linder, Christian Gunther, Raskolnikov, la lucidez desesperada de Stendhal, el Cónsul Geoffrey Firmin, Oscar Wilde, Voltaire, Polibio, Ruskin, Johann de Bohemia, Jussi Björling, Gregory Corso, Lord Acton, Braudel, Renan, Satán, el Marqués de Cabriñana y su Código de Honor, Gautier, Isak Dinesen, Nestor Luján, Gigli, Hokusai, Judy Garland, el Parmigianino, Rossellini, Jacques Vaché, el autor de aquella canción del Oeste que decía: «Una mañana al amanecer, llegaron a caballo. Los muchachos estaban borrachos de pólvora y vino. Llegaron para incendiar Lawrence, en la misma frontera», Peter Weiss, Constant, Scott Fitzgerald, Murnau, Herman Melville, Marco Aurelio, E. E. Cummings, Malatestino dell’Occhio el Tuerto, d’Annunzio, Bloy, Wellington, José María el Tempranillo, Van Eyck, Chenier, Elmyr de Hory, Arthur Rimbaud, Shahrazad, Dashiell Hammett, el Cardenal de Retz, Rojas, Jonathan Swift, Leonardo, Marco Aurelio, Alfred Jarry, Akenaton, Madariaga, Mizogushi, De Quincey, Maiakovski, Cabeza de Vaca, Des Esseintes, Pearl White, Etienne-Louis Boullé, Antinoo, Chateaubriand, Reynaud el del «Praxinoscopio», Maurice Heine, Eurípides, quienes escribieron el Mahabharata, Mutanabbi, Holbein, Fred Astaire, Schliemann, Malraux, Ibn Battuta, la Callas, la Esfinge, Felipe II y su colección de enanos, Louise Labé, Bukka White, Stuart Mill, Ernst Jünger, Rembrandt, Federico de Montefeltro, los que fueron soñando Las Mil y Una Noches, Bruto, Essex, Juan Segundo, Klee, Chaplin, Emerson, Abdel Kader, Pirandello, Murashaki, Frankenstein, Novalis, Petronio, Lugones, Michaux, Jack London, el Maestro de las 11000 vírgenes, Basho, Ben Hazm, Marlene Dietrich, los disecados de la Capella Sansevero de Nápoles, Musset, Praxiteles, Ahmet Karahisari, Madame de Sévigné, Tomás Moro, Lola Montes, Eliade, Kepler, Séneca, Edipo, Ovidio, el Príncipe de Ligne, Erasmo, Thoreau, Rilke, Murat, el Emperador Adriano, Maquiavelo, Churchill, Robinson Crusoe, Burke, Jack el Destripador, Puschkin, César Vallejo, Vicent Price, Faulkner, los Humboldt, De Maistre, Lawrence de Arabia, Nero Wolfe, Guillermo, Pergolesi, Magritte, Beiderbecke, Charlie Parker, Benda, Cortázar, Ramón Gómez de la Serna, Gatsby, Baudelaire, Cleopatra, el capitán Nemo, Buñuel, El Coyote, Raoul Walsh, Montesquieu, la Pimpinela Escarlata, Zweig, Herry Wotton, todos los estilitas, Fu Manchú, Lévi-Strauss, Lucienne Delyle, Ascaso, Makhno, Maceo, Fred Govin, Eusapia Paladino, los hermanos Marx, Lautréamont, Brummell, la Castiglione, Marx Ernst, Fats Waller, Brueghel, Marianne Jung, Dylan Thomas, J. Wilkes Booth, J. G.Elser, Othello, el Guerrero del Antifaz, Martín Fierro, el Capitán Hatteras, Bakunin, Caballo Loco y todos sus guerreros, Góngora, Alfonso de Nápoles, la madre de Zushio en «Sansho Dayu», Haendel, John Singer Sargent, Madame de Stael, Herodes Atico, Raymond Aron, el espía Cicerón, Max Weber, Tortelier, Rudaki, Alain, Thomas Browne, Michelle Pfeiffer, las Grandes Duquesas Tatiana y María, Doña Concha Piquer, Hazlitt, William Paley, George Steiner, Allam Bullock, Huizinga, Barres, Tosca, Auda abu Tayi, Tocqueville, Alfredo el Grande, Hipócrates, Gutenberg, Ucello, Bacon, Spinoza, Heatcliff, el verdugo de Valladolid Florencio Fuentes, Swann, Trotski, Rubén Darío, Bataille, Max Ophüls, Chuck Berry, Gozzoli, Nicholas Ray, el rey zulú Cetiwayo, el Mayor Picquart, Debra Paget, el Museo Grevin, Adam Smith, Boswell, Jenófanes, Anacreonte, Erich von Stroheim, Moliere, Calígula, Hawks, Madame du Chätelet, Louis Armstrong, Maximiliano, Beckford, Olaudah Equiano, Dillinger, el General Francisco Villa, Lil Green, Arthur Cravan, Jelly Roll Morton, Louise Brooks, Catalina de Cardona, Royer-Collard, Robert Mitchum, Lope de Aguirre, Francis Villon, todos los Samurais, Meleagro, Fray Angélico, Coleman Hawkins, Schopenhauer, Clark Gable, Choderlos de Laclos, Peter Lorre, el inventor de la ginebra, John Wayne, la orquesta del Titanic, Bronzino, Villamediana, Isócrates, Cheng Chu-Yu, el forense Miguel de Cervantes, Tito Livio, Kawabata, Vatel, Anthony Blunt, Dostoievski, Rikyu, Brecht, Camba, la Stone, Don Rafael Riego, Caridad la Negra, Lovecraft, Celan, Cimarosa, Cézanne, D. W. Griffith, Lope de Vega, Raymond Chandler, Enrique de Villena, todas las Resistencias, el último Emperador de Constantinopla, Artaud, su camisa de fuerza, el Príncipe Yusupov, Tony Almerico, Van der Lubbe, Tanizaki, Perchicot, Nat «King» Cole, Bertrand Russell, Plinio, Laurel y Hardy, Duns Escoto, Fray Luis de León, Tucídides, Mommsen, Smiley, Atila, Máscara de Hierro, Vicenzo Gemito, Magallanes, Esquilo, James Brooke, Renan, Verne, Cheu Pan Yen, Propercio, Nietzsche, Ma Rainey, el Mariscal de Richelieu, Don Enrique el Navegante, Ambrose Bierce, la Garbo, Casanova, Lewis Carroll, los Lanceros de Bengala, Pisístrato, Robert Lowell, Doña Urraca, Woody Allen, los taxidermistas, Consuelo Berges, Sherlock Holmes, los Cruzados, Cyrano, von Rundstedt, Walter Pater, Caravaggio, Annette von Droste Hülshoff, Fidias, G. D. Painter, Howard Carter, Ronald Firbank, Jim Colosimo, Leo Szilard, Gerónimo, Sidney Bechet, Rubens, Spender, Montegús, los primeros Correos a caballo, Gustav von Aschenbach, el Marqués de Bradomín, Roger Corman, Sataspes, Cook, la majestad de los cantaores, Pursewarden, Mateo Morral, Jorge Manrique, Elia Kazan, Tsvetaieva, Vivaldi, Teócrito, Max Schrech, Mitrídates, Yoshida, Lezama Lima, Salgari, Tomás de Aquino, Aristides Bruant, Bernini, Orson Welles, Pedro la Ramée, Heine, Torres Escartín, Lucrecio Caro, Madame Steinheil, Max Estrella, el Coronel «Rol», el Capitán Renault de «Casablanca», Tom Castro, John Gielgud, Horacio, Truffaut, Pola Negri, Espriu, Lorca, Justine, Aviraneta, Ezra Pound, Walter Benjamin, la Sombra de Ahab: Malcolm Lowry, Orestes, la Gran Isabel de Inglaterra, Keith Douglas, los corresponsales de sucesos, Sordello de Mantua, Wellington, Epaminondas, el Rey Demetrio, Rafael el Gallo, Manet, La Rochefoucauld, M. Thatcher, Fielding, Luis Cernuda, Ramón Llull, Géricault, T. Münzer, Gabriel García Márquez, las apariciones de Henri Christophe, el rey Lear y su bufón, todos los miembros de las Brigadas Internacionales incluidos sanitarios, Job, Caneti, San Juan, todos los corsarios, todos los piratas, todos los caballeros de fortuna, el Fantasma de la Opera, Jeb Stuart, Picasso, Tácito, Percy B. Shelley, Rasputin, Flaubert, Robert Greene, Revel,

 Boccherini, Alejandro el Grande, Robert Burton,

 Kavafis,

 el Holandés

 Errante y

 el Capitán Ahab

 dedico esta copa

 Todo aquello que no fue satisfecho

 Todo a una carta

 Pidiendo ya tan sólo

 ponerme al fin de acuerdo con la vida

 como cuando dos huyen de la policía

 Aprendiendo a morir sin nadie

 Habrá enterrado uno algo en esta vida!

 Contemplo una ciudad arrodillada

 ante el espejo de la Sumisión

 Los salones de un club abandonado

 Los camareros

 a esa hora

 en que también los camareros han bebido

 Y digo

 Oh Melancolía

 bailo contigo cuando bailo sólo

 Estamos siendo exterminados

 Es quizás el momento

 de contemplar un Dürer y entenderlo

 Repasar mentalmente

 unos poemas de

 Villon Poner un disco de Fats Waller

 O Lester Young

 Beber la última copa

 a la salud de Billie Holiday

 Y esperar a que la policía

 tire la puerta y me sorprenda

 muerto.

 LAWRENCE DE ARABIA

 «—Lo único que le importaba era su reputación profesional.

 —Bien, pues busquen ustedes otro sin reputación profesional»

 CHRISTOPHER ISHERWOOD

 «… y el rayo de luz, atravesando la obscuridad del callejón, iluminó con

 toda claridad el rostro de Harry Lime»

 GRAHAM GREENE

 Para Javier Roca, especialista en esa sangre seca

 Besó al Destino en la

 boca. Hizo gritar de placer

 a esa vieja puta, la vida.

 Vio cómo lentamente

 se secaba en su alma

 la sangre.

 Y después tocó lo único más alto: la absoluta

 invulnerabilidad de los que pueden

 hablar de tú a tú

 con la aniquilación.

 Sí. Es inolvidable

 EL TEATRO

 «La superficie del mundo engalanada está»

 FRIEDRICH HÖLDERLIN

 «—Hemos llegado —dijo Nemo»

 JULES VERNE

 Ah. Es

 aquí. Estas paredes

 brutales de la pesadilla, este latir

 profundísimo y ahogado, como respiraciones de animales

 en la espesura, que no

 los ves, pero que acechan ahí, que aguardan.

 Sí

 aquí. Los monos despellejados con cristales,

 el terrible agujero del planeta,

 las aguas desaparecidas, el aire incendiado

 y arañado por uñas de demencia.

 Sí, son estas

 las ascuas que abrasaron

 los ojos de los desesperados

 y orgullosos

 buscadores de fortuna.

 Aquí.

 Hubo un silencio atroz y en ese vaho

 de sangre fresca, la Naturaleza

 seccionó el cordón umbilical

 con cuanto fuera carne humana. Un viento

 tórrido,

 espumante de lluvia con escamas

 fermentó el inmenso caldo de las selvas.

 Y aquellos aventureros

 entendieron. Sí, entendieron.

 Y amaron

 la fiebre, y

 adorando el gran río

 dejaron convertirse su mente en una Luna.

 Y entonces,

 de los cenagales, de la podredura

 de raíces, entrañas de pájaros, espesas

 costras de las aguas, de la humedad caliente

 de las grasientas ciénagas,

 de los desamparados coágulos, del liquido temblor

 de la vastísima médula universal, del estertor final

 de seres inconcebibles para el hombre, de la humedad de partos

 deslumbrantes,

 de las heridas, de la desesperación,

 primero

 ascendieron cadáveres

 de serpientes, luego

 blancos vientres de peces, repulsivos al tacto,

 después los ídolos y las esmeraldas ascendieron,

 cubrieron la superficie

 hirviente.

 Y entonces,

 en el silencio de hombres y anímales,

 con un temblor de aurora boreal,

 ascendió majestuoso, limpio de muerte,

 el gran Teatro de la Opera de Manaos.

 TOSIGO ARDENTO

 «Exim Annaei Lucani caedem imperat. is profluente

 sanguine ubi frigescere pedes manusque et paulatim ab

 extremis cedere spiritum fervido adhuc et compote

 mentis pectore intellegit, recordatus carmen a se

 compositum quo vulneratum militem per eius modi

 mortis imaginem obisse tradiderat, versus ipsos rettulit

 eaque illi suprema vox fuit»

 TÁCITO

 Para

 María del Carmen Mari:

 The nobleness of life

 Is to do thus [Embracing]: when such a mutualpair

 And such a twain can do’t, in which I bind,

 On pain of punishment, the world to weet

 We stand up peerless.

 I

 Saliendo de la niebla en el frío

 de una mar triste

 flotan los grandes balnearios.

 Las largas pasarelas de madera

 se pierden como en un espejo

 empañado

 Sillones solitarios toldos a la deriva. Y

 escuchas

 el romper de un oleaje

 antiguo.

 La proa de una barca

 se balancea solemne en la blancura. Recuerda el viejo

 automóvil de mi abuela —Finales de un Verano, los

 primeros

 fríos, al atardecer; unos hombres

 ciegan con tablachos puertas y ventanas

 en el caserón de la playa. Y el coche, negro, inmenso,

 magnifico, como una embarcación

 fúnebre —silencio de fotografía: Todos

 subimos. Veo alejarse la playa

 por la ventanilla el viento mueve las palmeras

 Mientras

 envejezco. Unas

 muchachas pasean

 con pies desnudos por la arena abrigan

 sus cuellos con sus brazos

 en torno del jersey. Las oigo

 reír. Sus rostros

 se pierden en la niebla Las olas rompen

 lentamente. Como lisos

 animales moribundos

 crujen los embarcaderos.

 Llega

 con el ruido del mar

 la música de unos altavoces

 lejanos, una pista

 de coches de choque.

 Terrazas

 de playas solitarias,

 con el vaso en la mano

 Siempre has sido

 nocturno. Por eso amas

 Istanbul, suntuosa, y amas Venezia,

 y la madrugada de New York, coches

 de policía en la lluvia.

 Sí,

 Recuerda: el Atlántico en la soledad de los muelles,

 el chapoteo en los pilares mueve el agua

 cadáveres de ratas, las

 luces

 como un tren fantasma

 de un trasatlántico alguien cruza

 por el suelo mojado, con

 botas de agua, en el silencio

 helado, al fondo

 de enormes puertas metálicas

 Como ahora se pierden

 sobre la mar quieta

 los grandes balnearios destruidos,

 sus largas pasarelas misteriosas.

 Damas fosforescentes

 pasan lentas. Las gaviotas pasan al otro lado de la

 niebla. Las patas de la mesa

 se clavan en la arena,

 rompen conchas. El

 Mundo se derrumba. Ah,

 maravilloso. Veremos una caída memorable.

 Contemplándola, afirma el gesto da

 una

 propina.

 La hubiera dado aquel

 niño que iba en el automóvil de tu abuela,

 la playa alejándose

 las palmeras brillando con el viento. Deja

 pasar la noche, bebe,

 escucha

 la mar que

 rompe

 contra los balnearios destruidos.

 Al otro lado de estas aguas

 Alejandría, Esmirna, el Sueño de Alejandro, callejuelas

 sucias

 de algún puerto

 Y

 Oye esa musiquilla que viene

 desde los altavoces de una pista

 de coches.

 Una vieja

 y dulzona y

 estúpida

 canción

 Alguna noche, en Piazza

 San Marco, contemplando

 su esplendor,

 imaginaste

 aquél era el lugar

 perfecto

 para acabar tu vida. Sí, ahí, la última botella,

 las orquestinas

 tocando, pasan japoneses y adolescentes

 bellísimas,

 la sombra de Ezra Pound.

 Sí, pero

 no en Invierno, pensaste,

 aunque sería más honorable, sino

 una de esas

 noches asombrosas de final de Verano

 entre cientos de turistas, un vals ramplón,

 tu memoria es como la cama de una puta. Y, tú,

 uno ya con la grandeza

 de la Piazza,

 van haciendo su efecto los somníferos,

 irías viendo desdibujarse las columnas, las cúpulas

 de la Basílica apagándose en tu cabeza

 la música, las voces Pensarías

 quizá, Las

 Meninas, The Winter’s Tale, María Callas, tratando

 de mantener un gesto

 orgulloso.

 Mientras

 los palacios se borran el agua

 pudre los cimientos las piedras cubiertas

 de verdín.

 Por

 Dios, déjalo! Todos se han ido!

 Y levantas

 ante el esplendor de la Luna

 esa otra Luna de tu desasimiento

 Hay luces en la niebla.

 Lejos. Como perlas.

 Pasa la mar su lengua. Pasan

 mujeres de oro y automóviles

 fascinantes. Oyes

 una canción de las que llaman

 españolas. Las luces de una noria. Apuras

 tu copa.

 Besarías

 a la Muerte en la boca.

 Algunas parejas

 se

 abrazan, como fantasmas

 en la niebla de las pasarelas.

 Nada

 tienes.

 Esa arena

 que tomas en tu mano.

 Existió una mañana

 —los palacios se reflejaban en el Gran Canal

 como joyas tiradas en una sábana de seda—

 Yo recorría los salones

 de uno de esos palacios.

 Estaba lleno de turistas,

 asombrados del lujo;

 una —supongo— profesora

 monologaba ante unos chicos

 sobre cierta tela.

 Miraban

 no ya como si aquello

 fuera el pasado (incluso

 yo, a quien tanto consuela esa belleza), sino

 como signos

 indescifrables de otro mundo.

 Pensé que aquellos techos y pinturas aquellos

 muebles y objetos

 preciosos, aquellas ropas todo, alguna vez

 fue elegido por alguien (alguien cuya vida

 casi ni imaginar podemos)

 porque era el decorado natural

 de su vivir

 Nosotros deambulábamos por un acuario muerto,

 pedazos de un sueño abandonado

 ya sin ninguna relación

 con nuestra vida.

 Y pensé en las Stanze

 del Vaticano,

 creadas para gozo de un gran Papa

 Él hubiera

 estrellado su copa contra un fresco

 en una noche deliciosa

 Y Rafael hubiese decorado de nuevo esa

 pared,

 y quizá aún mejor.

 Ahora esa belleza

 era algo que debía

 ser vigilado, protegido, gloria

 irrepetible, extraña,

 que moría

 en los ojos

 de quienes ya no pueden concebirla.

 Pero quizá esa fuera

 mi suerte. Ver el final.

 Y como esa belleza

 la soledad de mi memoria.

 Y es por eso

 que no debes temer

 la muerte Ni siquiera

 la imagines honorable,

 orgullosa, engastada

 en esa joya espléndida

 de la Piazza.

 Puede llevarte un día

 entre los hierros quemados

 de un coche. O mueras sólo en un hotel.

 Toma un puñado

 de arena. Está húmeda. Es como tomar

 una huella en la mano. Escucha

 el chapoteo del agua

 contra los pilares

 Solemnes, abandonados, en la

 niebla,

 flotan los grandes balnearios.

 El rumor de esa mar

 que rompe, obscura; casi

 comprendes todo. Estás bebiendo

 contra un fondo de luces nimbadas por la niebla

 de una pista de coches

 de choque. La Muerte baila para excitarte

 en una pista de cemento una canción

 estúpida. Pasan

 niñas que son abismos.

 Ah, escucha. Son los remos

 de las naves griegas. Oye

 el zzzzzzzzzzz de las gaviotas

 al atravesar

 la niebla.

 Cielo de carne

 húmeda.

 El mundo se detiene.

 Dioses

 del suicidio.

 Luna violenta de Vivaldi.

 II

 Si esto sólo

 hubiera permanecido Si no leyésemos a

 Homero,

 Virgilio, Tácito. Si ninguna

 ruina

 hubiese llegado a nuestros ojos

 bastaría

 esta columna,

 solitaria en el borde del promontorio,

 con la altura justa para que un hombre

 la use como descanso, y al frescor de los pinos

 contemplando el paisaje

 deje volar sus pensamientos.

 Columna en el sol de la tarde

 inmensa de Sicilia. El paseante

 se detiene asombrado.

 Todo es locura fuera de este ámbito.

 Y apilamos unos leños

 junto a ella, e hicimos una hoguera,

 y mirando el fuego bebimos vino

 y el poniente como un pavo real

 fue cerrándose solitario y lejano

 al fondo de las aguas. Alguien entonó

 versos de la Iliada, exaltando

 un desafío y el valor de unos hombres

 ante sagradas puertas.

 Cómo

 calentaban

 el corazón cómo

 revivían

 la emoción más antigua,

 la de la fama, la sangre y la victoria.

 Un perro

 que bajaba del monte

 se acercó. Le tiramos

 un pedazo

 de pan.

 La columna

 se recortó en la luz

 de una grandiosa noche que ascendía.

 Sí. Esa claridad.

 Decidida por alguien

 contra el mismo Destino.

 Nos tumbaremos junto a ella,

 a mirarla

 y a lamernos las heridas.

 Y III

 Shakespeare salvó por poco

 la

 cabeza. Es algo

 en lo que debemos reflexionar medirnos

 cuidadosamente

 el

 cuello.

 Después

 viaja. Conviene

 (sin embargo) —mientras discurre

 como un ciclorama

 el paisaje —conviene

 meditar mucho aquello

 que Montaigne escribió: la necedad es amo

 tan implacable

 que no sólo corrompe mi

 juicio, sino

 también

 mi conciencia. Y

 Oh, sí, Mundo, Pasa!

 Stendhal se sentó en este

 café.

 (acaso

 aún no se ha sentado

 Stendhal

 en

 este

 café) Recuerdo una noche era Invierno la

 Luna era una diosa solemne.

 Brillaban

 las puertas del Florian

 como mariposas de oro en la niebla.

 Estaba yo bebiendo lentamente

 cuando entró una pareja y tras de ellos

 un perro.

 Se sentaron

 bajo una de esas pinturas agradables

 de Casa y Carlini. Un camarero

 vino y sirvió café, unas pastas.

 Se retiró. Y al poco rato

 apareció llevando una escudilla

 de plata, llena de agua,

 y la dispuso junto al perro.

 Ese esplendor no se improvisa.

 Como los ojos de los niños limpiabotas

 de Istanbul, como la lepra en El Cairo.

 Saber que un fin de mundo

 no es más que la vana repetición

 de ciertas desventuras ya sabidas,

 y jamás con interés superior al de un servicio

 crepuscular y perfecto.

 Bien.

 Shakespeare salvó por poco la

 cabeza. No lo olvides. Es algo que debemos

 tener siempre

 presente. Aprende

 a sobrevivir. Siempre

 ha valido

 poco

 nuestra cabeza.

 Recuérdalo.

 Recuérdalo

 mientras pasan las góndolas

 como labios de la Muerte mientras pasa tu vida

 y la reconoces en algún

 fragmento

 pasan

 aves la niebla. La mar rompe

 contra los muelles. Y

 nada significa

 nada, la Historia

 carne podrida,

 ah, y tú,

 bebedor solitario

 que lo ves todo

 ah, tú,

 que sabes el final

 Contemplas

 en la luz del crepúsculo

 fachadas serenísimas, ves sobre la Dogana

 apagarse el oro

 del mundo, la Fortuna de pronto quieta

 en el silencio de los vientos, notas

 cómo se hunde la ciudad

 Has visto el tiempo en las aguas.

 Y lo que amabas, lo que respetabas, flota

 como desperdicios en el oleaje.

 Piensa en Shakespeare.

 Recuerda qué hermosa es esta Piazza

 para morir.

 Sin conocer a nadie. Una de esas magníficas

 noches de Verano, las orquestinas tocan, todo

 está lleno de gente

 desconocida. Unos somníferos.

 Y alcohol.

 Mientras la Luna pasa

 y ves desvanecerse la belleza.

 Dirían, luego: un extranjero, sí, quizá el corazón. Antes de

 hacerte la

 autopsia.

 Qué encontrarán.

 Calles que ciegan al viajero, rostros

 de mujeres.

 La

 noche es una locura. Tiene

 brillo de espejos. Sientes

 cómo el alcohol es uno

 con tu cuerpo,

 te hace perfecto como un verso de Virgilio.

 Todos

 los que fui han ido

 muriendo en noches

 así. Apuras

 el último

 trago, sales, notas el frío en la

 cara, pasa un taxi

 Después está el desierto. Rimbaud lo atravesó.

 Sí, Rimbaud, aquel enfermo atroz.

 Defendiendo

 su cinto con monedas.

 Yo lo recuerdo, entrando al Jeu

 de Paume, en la salita

 de la izquierda, en la tela

 de Fantin-Latour. Ah, una

 de esas noches orgullosas,

 juntos los amigos, bebiendo, soñando

 con la gloria, al lado de Verlaine,

 Luna de aquellos cielos.

 Ah el verso que no moriría.

 Tiene los ojos idos. Quizá es la noche

 del célebre Merde

 á la Poésie.

 Posa —creo—. Sabe

 que otros como él visitarán ese retrato

 Verlaine brilla.

 Ese merde

 aún le parece

 fe en la Poesía. Él la ha visto

 perderse, mientras acaricia una copa verdosa la ha visto

 borrarse en la

 niebla de un sucio callejón, como

 una

 puta que

 se retira

 cansada

 En

 la noche vidriosa

 beben.

 Pienso

 en

 dos acontecimientos

 posteriores:

 Ernst Jünger

 contempla

 desde una ventana del Majestic

 París apagado. Sea cual sea el vencedor

 en esa guerra que tras los cristales empañados

 Se acabó.

 Una cabeza

 que había ensanchado los límites

 de la inteligencia, el valor, la tolerancia,

 muere. En un espejo

 lleno de sangre

 se contempla

 satisfecho un indeseable. Tiempo

 de asesinos, había soñado

 el joven de la tela que comento.

 Y años

 después, en un pueblo pequeño

 de EE. UU. un ex-soldado

 entra

 en un snack, lleva dos rifles, una

 pistola, empieza

 a disparar contra la gente, no

 selecciona, mata

 a veinte. Deja de disparar

 cuando ya no le distrae.

 Bien. No hay que

 llevarse las

 manos

 a la cabeza.

 Es

 normal sucede.

 Y quizá de todos

 los que allí comían, puede que solamente el

 asesino

 guardara en su corazón algo de vida, quizá

 era el único

 con quien podrías sentarte

 a beber.

 La televisión informó de ello

 inmediatamente. Pudimos ver los cuerpos.

 Tiempo

 de asesinos.

 Cuando las luces de las avenidas

 brillan como un chasquido en las aceras mojadas.

 Y pasan automóviles

 bellísimos damas

 de poderosas

 miradas.

 El viento viene lleno de cristales,

 arrastra miembros,

 fetos atrancan los desagües,

 y en New York asoman con la madrugada

 sacan su cabeza por

 agujeros en las avenidas

 seres de ojos blancos y sin pelo.

 Los que han de sobrevivir.

 No

 Rimbaud, que posó esperándolos.

 Ni Verlaine, sombra inaudita

 de la Luna.

 Ved los seres albinos,

 habituados a los desperdicios,

 sus animales fríos.

 Eso es cuanto quedará.

 Muchas veces he leído

 en la admirable VIDA DE POMPEYO,

 su muerte. Y a esas páginas

 insuperables me remito.

 Pero insistiré sobre una imagen:

 cortaron su cabeza, conservándola

 para comprar favores

 de César, quien

 despreciaría la ofrenda (y apartando

 su

 rostro, lloró,

 dice Plutarco).

 Quedó tirado el cuerpo en una ciénaga;

 su liberto, Filipo, lavó los restos en el mar

 y con unos maderos de una barca

 erigió la pira funeraria.

 Entonces alguien se acercó,

 alguien que en su juventud había sido

 soldado en las Legiones de Pompeyo,

 y en nombre de esa gloria veló el fuego

 hasta que el más grande de los capitanes

 fue ceniza.

 Quizá estos versos

 repitan ese gesto,

 y velen

 otro cadáver:

 el del Arte.

 Porque sólo esas cenizas.

 La madrugada tiene un brillo

 lunar

 de desesperación

 Sí, escucha.

 Cuidado con tu cuello.

 Shakespeare lo

 salvó

 por

 poco.

 La noche

 es hermosa, divina.

 Tampoco importa mucho

 que una Civilización

 se hunda.

 «—¿Fue ahí donde Burton y Speke descubrieron el lago?—

 pregunté a Bombay.

 —No me acuerdo, buana; pero de todos modos debió ser

 por estos alrededores.

 ¡Pobres viajeros! El uno estaba ya medio ciego y el otro casi

 paralítico cuando llegaron a este lugar»

 HENRY M. STANLEY

 SIGNIFYING NOTHING

 «It was as though a veil han been rent. I saw on that ivory

 face the expression of sombre pride of ruthless power, of

 craven terror, —of an intense and hopeless despair. Did he

 live his life again in every detail of desire, temptation, and

 surrender during that supreme moment of complete

 knowledge? He cried in a whisper at some image, at some

 vision —he cried out twice, a cry that was no more than a

 breath— “The horror! The horror!”»

 JOSEPH CONRAD

 haber mirado

 sosteniendo la mirada

 los ojos de un tirano;

 la lectura de algún poema de Kavafis;

 haber pisado la tierra de Lee, de Stuart;

 ciertas noches de Sevilla, ciertos días de Venezia o Istanbul;

 la última conversación con Borges; aquella

 tarde de un Invierno junto al Mar Menor

 y el verso de Homero limpio y misterioso como las conchas de la

 playa;

 la emoción de la primera vez que leí a Stendhal,

 la primera vez que contemplé las meninas;

 algún rostro que fue el amor, algún rostro que fue el calor humano;

 el viento de Shakespeare

 y entonces habían pasado más de veinticinco años y

 yo estaba sentado otra vez en el mismo

 lugar meditando recordando versos Dios qué belleza los

 castaños

 junto al Pont Neuf, como

 si

 todo ese tiempo

 hubiera sido un segundo, y dije Qué

 disparate A estas horas

 cuando el viejo Anacreonte se recogía

 cuando la Pompadour ya no daba un franco por su pozo sin fondo

 y tú

 recordando versos bajo los castaños

 junto al Pont Neuf. A estas horas

 Te das cuenta?

 Y estás en París entre dos aviones, de

 dónde vienes, adónde vas? repitiendo «Florece

 Jonia?».

 Y hay tanto orgullo en tu voz, tanta alegría

 como si esa invocación, como si esos versos

 mientras el río va obscureciéndose con el

 atardecer, va como empañándose el aire

 Quevedo Keats Rilke Virgilio con tanto orgullo

 como si de alguna forma repetirlos

 y la belleza de la noche

 de Otoño se extiende sobre el mundo, paseas un rato,

 la sangre ya está seca,

 oyes la respiración de la ciudad,

 las calles brillan húmedas. Son como en una vieja

 película (pero no eran calles

 de París, sino Viena, en la postguerra Pero

 ¿es París’? ¿Es esto

 París?

 Hay bares nuevos alguno es agradable

 Millones de personas van de un lado a otro se

 miran, bajan los ojos y aceleran

 el paso, se están muriendo las mujeres

 Sí, qué

 absurdo. Tratas de ordenar tus pensamientos

 y es como si te arrancaras

 un trocito de

 piel

 alrededor de una herida.

 Bueno. Blüht Jonien, ist es die

 Zeit[4]? y paseas una vez más por los viejos

 lugares aquí compré la obra de Tucídides, en uno de estos

 bouquinistes, Baudelaire, the pisan cantos, Yeats,

 el siglo de luis XIV algunos sitios ya no están

 sólo los huecos fríos

 del tiempo. A lo mejor la noche trae

 uno de esos cuerpos

 hijos del alcohol, la desvergüenza y el deseo

 que tanto amas, como fogonazos

 en la madrugada,

 el rostro de Helena en las murallas. y el coche

 lanzado seguramente buscábamos

 matarnos. De pronto el mundo fue como si se detuviera

 y allá lejos perla en la bruma iba apareciéndose

 el lago de Garda —Tengo

 ganas de

 joder, dijo Virginia

 y paramos el coche y el otro chico aquel inglés que habíamos subido

 en Menton y yo

 salimos, paseamos, hasta

 que oímos un chillido de rata de Virginia y

 el inglés aquél dijo deben haber acabado volvamos

 Y mientras tanto, Mozart

 el k622 para clarinete

 y mientras tanto Beethoven, Trío en Re

 Menor Op 70 n.° 1

 ese Largo assai et espressivo

 y las pinturas de Velázquez pudriéndose en los museos

 y las páginas de Lampedusa mientras

 tanto. Y tú pensando en César

 Porque no sólo la inteligencia,

 hay que probarse en el coraje, poder

 decir: Yo estuve allí.

 Mientras suenan los

 altavoces Air France anuncia TWA anuncia Alitalia

 anuncia Swissair anuncia KLM anuncia E inmensas manadas se

 cruzan en las salas de espera como bajaban de los camiones iban

 dócilmente en fila

 a las duchas, unos gritos, sí, y la siguiente

 tanda, en fila, mansamente. Gigantescas

 pilas de calzoncillos, zapatos, pantalones, chaquetas,

 abrigos, gafas, oro de dentaduras, sacos de pelo,

 medias, bragas, maletas

 Cuando Palermo

 debe estar seductora como nunca

 O nos encaminamos

 a la caída de la tarde a la terraza

 del «Aerides» y bebemos robola mientras

 el sol poniente envuelve al Partenón

 como en una llama, y tú, bellísima,

 me miras

 O recorremos el Valle de los Templos

 sintiendo la bárbara espesura

 lunar del Africa O volvemos

 a nuestra amada Budapest O paseamos junto a las aguas del East River

 O miramos, entendiendo, comprendiendo

 las piras de Benares, el Ganjes sagrado. sí, eso

 haremos

 hasta que nuestro pensamiento sea

 como un guijarro limpio, pulido por las aguas, hasta que entendamos

 que aunque miramos, ya no vemos, pero aún miramos

 que aunque pensamos, ya no sabemos, pero aún

 pensamos, que si en algún momento, algo

 como una quemadura

 toca el corazón, es

 excepcional, ya

 sin demasiado sentido, sin

 que esa sabiduría tenga

 vida, engendre

 vida o venga de la Vida.

 Si, eso

 haremos y

 y

 ¡¡¡Es enorme!!!

 y pase lo que

 pase

 Cuando llegué a Kairouan

 bajo un sol de plomo derretido

 vi la santa Mezquita

 Era como un espejismo

 Quien contempló su blancura no regresa

 Quien apartó los ojos vio la Muerte

 El guardián de la Mezquita

 miró aquella sombra que se acercaba

 a sus puertas. ¿Quién es éste

 —se preguntó el guardián—

 cuyos ojos conozco? Contempla

 los azulejos (parece asombrado

 de su belleza, mas ignora,

 infiel, su sentido); ahora descansa

 junto a las mujeres y los niños que se refugian

 como animales, del horrible sol. Le ofreceré

 agua de rosas, le pediré

 unas monedas que serán

 comida.

 Volverá al desierto, como si regresara a

 algo.

 Otros vendrán como él.

 ¿Era el desierto?

 Porque fíjate bien

 Niza Roma la Scala Leningrado

 la Rueda del Prater Barcelona

 Da igual. Venezia. Decorados

 amontonados

 de alguna representación antes

 de nacer

 nosotros.

 Ahora son nidos de ratas

 seguros cálidos nidos

 donde incubar la peste donde afilarse

 las uñas, los ojos

 mirándonos pasar mientras pasamos ¿hacia dónde? las ratas están

 quietas, aguardan

 entre los restos de los decorados

 en las bolsas de basura,

 criando.

 Da igual. Mira: Esos decorados: Teatro

 es algo que se soñó, Pintura

 algo que alguna vez hicieron hombres

 parecidos a nosotros. Como esas fachadas

 que aún quedan como flotando en otro mundo. Como esa música

 que alguna vez se compuso

 Dicen que Artaud le regaló los dientes al Papa.

 Dicen que Virgilio sabía lo que pasaba.

 Dicen que Lawrence se hizo penetrar con una botella de cerveza hasta

 que divisó las cúpulas de Damasco. Dicen, dicen

 ¿A quién creer a estas alturas?

 Pero yo que he escuchado el canto de las Sirenas

 su balsámica tonada una noche de Invierno

 desde Cabo Sunion, yo que he sentido

 en Hasting el paso lento de los viejos reyes de hierro os

 digo

 Poneos a cubierto.

 Y tú, amigo mío, Mozart, querido, ¿qué

 haces?

 Tenemos miedo. Hemos vendido el alma.

 y tú

 como cuando tocabas para Maria Antonieta,

 pidiendo un beso,

 ¿te casarás conmigo?

 Pero, hijo, carne

 del Éxtasis, tocando mientras quede mundo,

 y nuestros corazones clavados en tu música

 para que los exhibas como trofeos.

 Eso es lo que quedará

 de nosotros. Mozart a través de nosotros

 (¿De nosotros que acaso ya no lo entendemos?)

 Homero a través de nosotros,

 Fíjate en los perros

 rebuscando en los escombros. Están asustados.

 Cuando sale la Luna aúllan

 Escucha esas sirenas Día y noche Constantemente Ambulancias

 Coches

 de policía ¿qué sucede? pasa algo que no nos

 dicen que no nos dirán ya

 nunca. Los locos se pasean entre las ruinas, nos

 miran.

 Nuestro Destino, decía Mann

 en estos tiempos tiene

 su significación en términos políticos

 ¿Y sabéis lo que eso quiere decir?

 ¿Sabéis lo que eso significa?

 Significa que moriremos detenidos

 Y ya no Mozart

 No Velázquez

 Las viejas formas de piedra y mármol

 permanecerán incomprensibles,

 Y nosotros

 ¡¡¡Es enorme!!!

 como los legionarios de Galo

 erraremos perdidos en lo desconocido

 quemándonos los pies en las arenas

 helándonos de noche

 ¿Sabes cuándo nos derrotaron?

 Me refiero a nosotros, los artistas,

 nosotros que habíamos sobrevivido al terror y al oro

 ¿sabes en qué momento nos derrotaron?

 Cuando aceptamos

 ser y vivir como los otros

 Nosotros cuyo único destino

 era la Gloria o el Olvido

 Pero eso es agua ya

 pasada. No hay que darle más vueltas.

 Estamos muertos.

 Yo,

 que he visto eso,

 miro ahora pasar las nubes en el silencio

 del sol, sobre la lumbre del mar,

 entre columnas de templos que parecen viento sólido

 yo, que miro ahora el mundo

 desde promontorios sicilianos

 mientras ella desnuda su cuerpo joven y bello

 hasta ser paisaje

 detenida en la gloria de una tarde

 como una piedra más, como tierra caliente

 Y sueño que juntos nos alejamos de Europa

 nos hundimos en el polvo y el calor

 de caminos donde somos extranjeros

 «los» extranjeros, desconociendo

 lengua, leyes

 habiendo, por fin, olvidado.

 ¿Daría eso igual?

 ¡¡¡Es enorme!!!

 ¡¡¡Enorme!!!

 cuando destriparon a Alberto

 en aquel sucio tambalillo de Manila

 lo único que dijo fue «Esto

 no le habría pasado a Marcel

 Proust» (lo cual tampoco es

 cierto, pero

 no había leído A LA RECHERCHE qué sabía de las ratas

 ensartadas por agujas, de aquellos carniceros

 a quienes pagaba. Menos

 mal

 que el alcohol anestesia. Y al fin y al cabo, siempre

 quiso morir en una fiesta

 bajo lentas palmeras recortándose en el amanecer

 como en una película, mientras fuera quedaba para siempre

 esperándole

 su automóvil azul maravilloso

 Bien, así es

 la

 vida

 Una fuerza que arrastra a los seres

 a cualquier destino, pero siempre adelante

 lo mismo a Monteverdi que a una mosca o a la hierba.

 Recordad a los emperadores

 romanos recordad «el arco del Imperio», así

 es la vida.

 Una

 vida que incluye a estas alturas

 (y no puedes eliminar una de las partes)

 al Dr. Mengele y a Van

 Gogh, Schubert y coches-bomba

 la edición que se quiera de los ANALES y casi nadie

 para quien tenga ya

 sentido, a Venezia devastada por el turismo

 pero al mismo tiempo su inmarchitable belleza

 Acabaremos en campos de concentración.

 Experimentarán con nuestros cuerpos

 Disecarán nuestro entendimiento

 ¿Acaso ya no están haciéndolo?

 Jamás en la Historia

 nos habían controlado tan profundamente

 Pero al mismo tiempo podemos, amor mío, pasear esta tarde

 por Roma, podemos

 apaciguar nuestros ojos en sus calles, en sus fachadas

 en la alegría que aún no ha sido destruida,

 Podemos volver esta tarde, amor mío,

 a la balaustrada de la Trinitá

 y ver a la ciudad desvanecerse en el crepúsculo

 ¿Recuerdas la última vez?

 La hemos contemplado tantas veces

 pero aquel atardecer fue deslumbrante como nunca yo te

 dije: Quién

 ante una ciudad como ésta, no ha sentido

 envidia por aquellos

 conquistadores, que podían

 si la Fortuna era con ellos

 hacerla suya. Quién

 ante tal belleza

 no ha suspirado por decir: Es mía,

 esta ciudad,

 y sus hijas.

 Ahora el Otoño desciende suavemente

 pájaro soberbio, sobre la ciudad.

 Las hojas de los árboles caen ante mí

 sin ruido, como desnudando algo misterioso. Las he

 oído

 crujir bajo las botas

 de Pierre Bezhukov, rozar un verso

 de Rilke, cubren un jardín mojado por la lluvia, las

 pisa el asesino en la obscuridad de un cine

 de la niñez. ¿Os

 acordáis

 de Scarlet O’Hara, de Vivien Leigh

 con la cara sucia de tierra diciendo

 nunca volveré a pasar hambre? ¿Os acordáis

 del Café de Rick? ¿Del comienzo asombroso

 —tanto en la película como en la novela—

 de el tercer hombre? Si os acordáis

 cuando todos corran y se miren sobrecogidos

 podéis sonreír

 ¡¡¡Es enorme!!! ¡¡¡Enorme!!! Rostros

 sin expresión y sin destino

 nos mirarán mientras caminamos detenidos

 a la luz de antorchas, faros de coche, linternas

 Ojos como de ternera nos mirarán sin párpados

 durante los interrogatorios aquél

 que pregunta

 irá mientras lo hace moviendo lentamente con su

 cucharilla, disolviendo bicarbonato lentamente en un vasito

 pequeño verás bicarbonato ya seco pegado

 en las comisuras de sus labios

 Pero tú estarás tranquilo

 Será como si no te hubieran aún sacado

 de tu casa aún estarás bebiendo, sonriente

 fumando Escucharás

 todavía LA BOHEME de Jussi Björling

 y Victoria de los Angeles

 Esperarás que llamen a la puerta

 Y así, quieto, mirando

 como desde siglos un punto

 de la habitación. Hablando

 con los grandes del pasado.

 Pues no

 en vano, no

 en vano

 Sic volvere Parcas

 Así lo tenían hilado —fíjate bien: volveré— las

 Parcas

 Sí, bueno…

 ¿Y todo el pasado, esas brasas, los amigos,

 las noches soñando con la Literatura?

 Muchos han terminado como Elsa

 en un lavabo de cafetería

 achicharrada de heroína

 un brazo desnudo bellísimo flotando

 en los orines, con una jeringuilla que aún

 temblaba

 Otros han acabado de confidentes de la policía

 Otros han abierto comercios

 Otros son esposas de albañiles

 Casi todos lamiendo el culo

 del Poder, de éste, de aquél, qué más

 da. Obsesionados por el dinero.

 La última vez que vi a Lezama Lima

 se atragantaba como un cerdo con un muslo de pavo

 Tenía hambre. Un saco de pellejo.

 Y ese pavo gracias a la Embajada. ¿Qué iba a hacer?

 No pudimos sacarlo

 de Cuba. Murió dos o tres meses

 después, de forma rara.

 ¿Pero qué es raro

 ya? ¿No es todo más o menos

 normal?

 Tito Livio lo percibió con claridad.

 ¡¡¡Es enorme!!!

 Mira esas jóvenes que pasan. Míralas

 moverse por la discoteca.

 Seductoras, modernas, agresivas

 No tienen alma solamente son bellas.

 Su memoria no existe.

 No pronunciarán ni una palabra inteligente.

 Solamente son bellas. Cuerpos hermosos, sudorosos

 excitantes Luego son aburridas en la cama

 no les interesa mucho, supongo.

 Realmente son imágenes de anuncios

 fotografías de atrayentes colores

 Las ves moverse como si pasaran

 por la pantalla de tu televisor

 Pero de todas formas qué te importa.

 La cama es un asunto personal,

 son tus sueños

 los que han de arder. Y para ello

 bastan esos muslos

 que acaricia la minifalda, esos culos que se estremecen

 bajo el raso, esa manera de flamear el pelo, esas

 miradas fastuosas, esos pechos turgentes,

 esas bocas glotonas. Piensa en San Pietro si

 miras bien, qué

 perdura?

 La cúpula

 (que no es tan bella como en el proyecto de

 Michelangelo)

 la fachada, la tumba en el altar

 de Paulo III, la del Papa Rezzonico,

 la Estela de los Estuardo. Aquí, y allá, detalles.

 Pero del temporal que había en la cabeza

 de Julio II, como un turbión hacia los cielos

 Inmensas manadas de turistas, dócilmente, como

 se deja uno detener, se entra a las duchas

 de

 gas.

 Obedeciendo.

 Liquidación por derribo.

 Un decorado pomposo aquello que fue el Sol.

 De todas formas, esa Estela,

 esas tumbas

 esa cúpula, esa fachada. Ahí para siempre,

 orgullosas,

 mientras ante ellas pasan, qué más da, turistas o

 conquistadores

 Ahí, para siempre.

 Como Venezia.

 Como algunas Casas sicilianas.

 Esta canalla toma la Bastilla.

 Pero Istanbul permanece.

 Como Marraquesh. Lenin

 Hitler y Roosevelt —y antes Clemenceau— y los jueces, destruyen

 una Civilización que costó 2500 años

 levantar

 Pero ahí está Delfos

 y la RONDA NOCTURNA

 y Kavafis y Tolstoi y Kafka

 y LA FLAUTA MÁGICA

 y Tácito

 y el mar

 y la Luna

 y KING LEAR

 y MOBY DICK, y LA ISLA DEL TESORO

 Mientras la ciudad se dirige a la Muerte

 Mientras todos nos dirigimos a la Muerte

 largas lentas filas, mansamente

 unos gritos, sí, y la siguiente

 tanda

 ¡¡¡Es enorme!!! ¡¡Enorme!!!

 y las ratas despedazan las bolsas de basura

 anidan en la basura

 todos escarbamos en la bolsas, disputamos

 lo que queda en una lata

 a las cucarachas, buscamos si hay algo de valor para venderlo

 luchamos contra otro que ha encontrado restos de algo

 y la calle

 se llena de pedazos de las bolsas

 de plástico rotas que nadie,

 nadie,

 ¡oídme, nadie!

 se llevará ya nunca.

 Es lo que le dije a Claudia. Ella no quería

 tenerlo, en aquellos

 momentos, no

 podía, es una locura —me

 dijo —tenerlo. De todas formas

 es un asesinato —le

 dije—. Podemos tomar la decisión

 de abortar

 —dije—. Pero es un asesinato. Se puede

 asesinar —dije—, puede uno verse

 obligado, de

 acuerdo. Pero es un

 asesinato. Puede que no haya otra salida.

 Pero hay que saber que se

 mata.

 Recuérdalo. Ma

 ta-mos.

 Y hay que pagar por ello. Y

 sí, es

 poco

 lo que podemos esperar.

 Recuerdo las gafas de Hemingway tiradas sobre una

 mesa, y

 todo

 «puesto», como ha de ser la casa

 de un escritor según las reglas del turismo. Entonces miré los libros

 que quedaban en aquella biblioteca, los

 cuadros, los objetos que había amado, la máquina

 de escribir. Así que ahí fue, de ahí salieron

 algunas de las páginas que aún nos emocionan.

 Luego te volaste la cabeza, pero eso fue en

 Ketchum, bueno, las cosas son así, Gianfranco

 fue a tu entierro. Todavía conserva

 tu otra máquina, la de ACROSS THE RIVER, la que la regalaste

 a Adriana, y la piel del leopardo de las nieves. No

 estuvo mal. Una bella

 leyenda en vida. Y luego te largaste justo a tiempo

 antes de ver en qué se convertía

 vivir.

 Por lo demás, La Habana

 sigue hermosísima, y aún es posible ser feliz una noche

 en sus bares,

 y ahí está esa carne lujosa de sus mulatas.

 Sí

 Es poco lo que podemos esperar.

 Pero esta tarde

 contemplando la mar que se extiende misteriosa

 divina (como cantaba Homero)

 más allá del Santa Panagia

 es como si sobre las aguas vinieran

 antiguos cantos, el ulular de las sirenas

 y el brillo de las armas

 que avanzan contra Troya

 en las cóncavas naves.

 Y tus ojos pueden resbalar

 sobre la lámina de las aguas

 bruñida por el sol, saltan

 delfines, no, están muertos, lisos

 vientres de delfines,

 y sobre ellos como otro lejano canto

 que habla de Orden, Leyes,

 de seres «Juez Árbol Rey Simiente».

 Es necesario que olvidemos mucho.

 Hasta quizá sea necesario

 aprender a no leer.

 Porque qué sentido está teniendo ya leer

 Hay demasiados libros

 Aunque prescindamos de los detestables Demasiados

 libros todavía Cuántos libros una

 vida cuántos

 libros podría disfrutar

 50 80 100 acaso

 Pero este abismo de títulos ahora y aunque algunos sean buenos

 el exceso destruye la lectura

 la hace imposible

 Hay que no leer

 Unos pocos viejos libros y leerlos una y otra

 vez

 Hay que olvidar mucho

 Olvidar sobre todo el dinero

 No tiene ya sentido

 Como hay que entender que los museos

 son la muerte de la Pintura como de alguna forma las grabaciones

 exterminan

 ¡¡¡Es enorme!!! ¡¡¡Es enorme!!!

 la

 Música Como las mujeres se han convertido en tumbas

 Mira las grandes ciudades

 Reconstruidas. Resplandecen en la noche

 como jamás brillaron. Son hermosas.

 Y han de deslumbrarnos más aún.

 Nunca fuimos más fuertes más jóvenes más

 ricos. Nada puede sucedernos Hemos

 dominado a la Naturaleza, no tiene ya secretos

 el hombre mañana dominaremos los espacios

 Fuera hace frío, pero aquí se está bien.

 Como aquella película decía

 Hasta la orquesta es hermosa.

 Es el Progreso ¿comprendéis? Siempre adelante.

 Vamos a cubrirnos de dinero, de oportunidades,

 de placer, de libertad.

 Pero si aguzas el oído

 es como si bajo el asfalto de nuestras calles

 en el silencio de la noche mojada

 un resonar de botas en el empedrado, escuadras

 que desfilan tras sus estandartes,

 rostros impávidos en el resplandor de las antorchas,

 como si del subsuelo de Berlín,

 de París de Atenas de New York de Madrid

 ascendiera un vaho antiguo de putrefacción y cuero,

 y si afinas aún más

 escucharás

 más fuerte que nuestras esperanzas, que nuestra alegría

 la carcajada de Goering, de Heydrich, de Frank, de Lenin,

 de Goebbels, de Hitler, de Stalin, de Roosevelt, de Kelsen,

 de Churchill. Bien sabían

 que durarían mil años.

 Infiltrados en cada piedra de los nuevos edificios,

 en el Arte, en lo que fuera Ley,

 en los objetos que nos rodean,

 en la radio, en la televisión, en la prensa,

 en todo aquello que nos han hecho creer

 que es la vida,

 ellos anidan, crían, se divierten victoriosos.

 Mientras implacablemente el horror que soñaron,

 la coronación de la vileza,

 el asesinato de la individualidad, de la independencia de pensamiento.

 Y el miedo, el miedo, la traición, y el silencio,

 un silencio atroz, espeso, va

 sin piedad, va reduciendo a añicos

 hasta en nuestra alma todo aquello

 que lenta y penosamente había levantado

 al hombre desde Grecia.

 Ellos están en cada uno de nuestros gestos,

 «eso» está en nuestra sangre.

 Pero quizá tampoco nada

 de otro orden de vivir

 eches de menos

 ya.

 Nuestra memoria, nuestro entendimiento

 está más muerto que uno de esos animales

 aplastados en las carreteras. Nuestro corazón

 seco como esa sangre sobre el asfalto.

 Porque todo en nosotros ha aprendido a obedecer.

 Todo en nosotros ha consentido

 en someterse ¿Entendéis

 esto?

 Obedecer.

 Habíamos matado reyes Habíamos combatido por reyes

 Habíamos afrontado el cadalso orgullosos

 Nos habíamos sublevado

 un millón de veces, la furia

 de la Libertad se alimentaba

 de la reciedumbre de nuestro corazón. ¡Estábamos

 vivos!

 Equivocados o por senda obscura

 Mas algo en nuestra carne

 quemaba como el sol, era un viento que nos empujaba

 hacia sueños de oro.

 Pero después, como una enfermedad infecciosa,

 fue deslumbrándonos un espejismo

 donde parecía alzarse como la luz del día

 la Libertad hasta iluminar toda la tierra,

 y la esperanza de esa culminación

 lentamente fue haciéndose nosotros

 como una piel: La Cima de los Tiempos. Pero desde esa cumbre

 lo que ahora contemplan nuestros ojos

 con desesperación, con vergüenza, con miedo,

 es una humanidad sin esperanzas, atemorizada, vencida,

 la fuerza de la Muerte campando

 sobre todo lo que había sido

 moderación, inteligencia, bondad, equilibrio,

 multitudes ya sin capacidad

 de razonar, de elegir, sometidas

 a una extraña, sutil, implacable

 obediencia:

 La Democracia nos enseñó a obedecer,

 y era algo contra lo que alzarse

 significaba exterminar las más generosas ilusiones

 que nos habían llevado hasta matar por ellas.

 Y obedecimos. Nunca hasta entonces habíamos obedecido

 de forma tan indiferente.

 Hubiésemos obedecido cualquier orden.

 En Alemania, en 1934, obedecimos.

 Y hemos seguido obedeciendo.

 Y obedeceremos.

 Después ya qué más

 ¡¡¡Es enorme!!!

 da

 Carne de depósito

 Sin Dioses, sin meta, sin Destino,

 caminamos en el horror

 con la locura en los ojos.

 Voy a contaros una historia:

 1975 Cerca de Tay-ninh

 (la carretera —un río de fango— atestada de refugiados;

 caos de tropas vencidas, hedor a gasolina, a ropas sucias, a orines, a

 hambre

 En un camión van unos cuantos

 corresponsales extranjeros

 de guerra. Junto al camino

 una anciana implora arrodillada

 en el barro, con sus brazos

 —dos muñones— extendidos. Un fotógrafo

 le dice a otro: ¿Y qué le doy?

 1000 de

 velocidad, le

 responde el otro.

 Eso daremos.

 Estamos dando 1000 a todo.

 Y las ratas que nos miran desde los escombros.

 Y los animales esos posteriores a las ratas.

 Ésos dan todavía más

 velocidad.

 El muñón se agitará en el aire

 hasta ser una fotografía apasionante

 bella, cruzada

 esa belleza como

 un limpiaparabrisas en la lluvia

 por un muñón, ¿muñón?, no, una forma

 moderna

 airosa

 Y entonces Bueno Son

 —¿son?—

 las 5, no tardará en amanecer

 llevas encima botella y media

 de vodka está tocando Lester Young

 ¡Está tocando Lester Young!

 I want a little girl

 una grab. de Septiembre

 del 38. Y es como Baudelaire.

 Así que

 me asomo a la ventana del hotel

 ¿Es Chicago, Milán, Londres?

 Esa cosa obscura cruzada de sirenas

 de ambulancias, coches de policía,

 como gelatina, centelleante de luces, hermosa. Y

 dices Queridos, va por vosotros

 y subes el volumen

 y lo único que quieres

 es beber otra copa y joder

 Joder hasta que el corazón vuele en pedazos,

 Joder mientras está tocando Lester Young.

 Joder mientras el mundo se derrumba.

 Hasta que los cuerpos desaparecen en un rumor

 como de mar, y ya no hay sino palpitación de la carne

 húmeda, como la amanecida del mundo,

 carne y sábanas empapadas

 en sudor en semen en saliva,

 y entonces devorar su boca su culo sus pechos su

 vientre sus muslos su coño rebosante

 caliente chorreando

 Joder una y otra vez

 y después, ya sin alma, tumbarte

 como un animal, inocente y sagrado,

 tumbarte boca arriba, y mear, mear con fuerza,

 fuente de carne, hermosa, palpitante, estremecida.

 Porque al fin y al cabo, decidme, después de

 todo, decidme

 acaso al final no se trata sino

 de una cuestión de misteriosas una simple cuestión de muy complejas

 lealtades. No, dejaos de historias, si aquella

 Constantinopla de mediados

 del XI, si Federico el Grande, si Alejandro, si

 Pericles. Sólo

 así

 comprenderéis. Philby y los otros, Cambridge

 aquellos

 días. Bueno. Entonces, sí. Y una cierta

 apuesta

 sombría.

 Porque quizá de lo Otro.

 Quizá de lo Otro.

 Y entonces

 Hemos engendrado monstruos.

 No tendremos ni quien nos entierre.

 Hemos entregado el Poder a gente sin Conciencia.

 Hemos retornado la sociedad a la Horda.

 así que esto era

 todo. Esto era así

 Todo. Y, bien. Hay entonces dos caminos:

 O pegarse un tiro o

 no. Porque esto era

 ¡¡¡Es enorme!!!

 ¡¡¡Enorme!!!

 todo.

 Y era así.

 Siempre ha sido

 así, me dijo

 Espriu una vez. En aquel despacho desnudo

 del Paseo de Gracia. Lo que usted debe hacer es

 escribir. Y en la escritura, no será.

 Llevaba razón Espriu. Él hizo eso con su obra.

 Una columna como

 las que a veces hay en las costas de la Magna Grecia,

 orgullosa, airosa, solitaria, para

 siempre, frente al mar y los vientos, diciéndonos

 Esto lo hizo un hombre, esto es obra

 de un

 hombre

 «El hopo de crines como fuego al viento

 sobre el yelmo de Héctor», dije

 y dije esto contemplando

 (como si se tratase de dos diapositivas superpuestas ante

 una luz, veía)

 bajo el sol poniente arder murallas

 que eran Troya, hombres que con ensangrentados puñales aún

 en sus manos, lloran

 ante un cadáver que fue César, hombres con ojos como ascuas, con

 una cruz, que avanzan

 hacia desiertos donde aguarda el árabe,

 el día que amanece en Maratón

 sin saber que al morir

 habrá sellado para siempre la suerte de una

 Civilización contemplando

 el fulgor del Mediterráneo

 que casi hería los ojos, mis pies desnudos

 hundidos en la mar hasta los tobillos,

 y las olas batiendo entre las guijas

 de la playa con un fragor salvaje. Como fuego

 al

 viento, re-

 petí.

 Sobre el yelmo de Héctor.

 Y sentí que me estremecía hasta el fondo de mis huesos

 como si algo en mí me disolviera en aquel ámbito

 sagrado.

 Y sentí la alegría tomándome

 Esa sabiduría que no es sino dicha

 donde el Arte, las páginas soñadas por los hombres

 son ya tu propia carne

 tú como tu respiración, como tu sangre

 la cueva encantada de Stevenson

 el resplandor de bronce de la ILIADA

 los abismos de la COMEDIA

 Schopenhauer y Melville, Mozart, Velázquez,

 el oro crepuscular de Tácito

 Rembrandt y Shakespeare, Montaigne, las infinitas

 NOCHES, el insomnio

 de Borges, la demencia

 de Hölderlin, Virgilio, el inefable

 temblor de los libros

 Sí, ese escalofrío

 de los sentidos, esa inmensa, devastadora, casi insoportable

 alegría

 del Arte.

 El sueño, la Fantasía, la Imaginación.

 Es lo que había querido

 decirme Borges, pocos

 días antes de morir,

 emocionado hasta las lágrimas,

 con aquellas palabras: Alvarez

 soy

 muy

 feliz

 Sí

 Era la Cultura

 La gran Concordia, la Armonía

 El único sentido de vivir

 Sí,

 la Cultura, el Arte

 la cima de nuestro paso

 lo mejor que hemos hecho.

 Mira

 bajo esos pinos

 se sentó Goethe y contempló

 Roma una noche de Junio, iluminada por la Luna;

 en ese diván de terciopelo rojo intrigó

 Casanova; Virgilio navegó por esas aguas;

 Nelson aceptó la muerte en la cubierta de ese

 navío; Melville recorría cada mañana

 esa acera, solitario y olvidado;

 Alejandro soñó el mundo desde esa colina;

 en ese escenario cantó la Callas;

 junto a ese portal cayó muerto Stendhal.

 Todo eso está ahí.

 Todo eso está ahí. Para siempre.

 Hasta cuando ya no exista quien pueda recordarlo.

 Para siempre.

 Como la Esfinge,

 como el dolor,

 como el placer del cuerpo

 O no.

 No estará para siempre.

 Ni siquiera está ya.

 ¡¡¡Es enorme!!!

 Pero esta noche

 en el calor inmenso de Esmirna

 miras la mar que se funde en la obscura lejanía

 con la belleza de los cielos estrellados

 y la mujer que amas baila para ti.

 Ella baila en la terraza solitaria

 pasa ante la Luna

 en esta noche cálida de Septiembre

 con la copa en la mano

 y tú la miras

 consintiendo en tu vivir, la miras

 Mientras tus dedos rozan suavemente

 un mármol de eternidad

 algo que hace miles de años fue representación eminente

 de la belleza, y que el agua y los vientos han mudado

 hasta no ser sino un presentimiento

 como las aves que anuncian tierra sobre los Océanos

 intuición de la perfección y de la dicha

 Y entre las buganvillas en la noche de estrellas

 esa joven que amas baila para ti como una antigua bailarina

 ante su diosa, que es la misma

 que adoráis vosotros esta noche.

 Porque nada podemos pedir

 Nada merece ser pedido

 Nada es ya digno de ser pedido

 sino esto

 los misterios del amor

 y la contemplación de la belleza,

 la emoción de ese ensueño

 como la mejor despedida al mundo que amamos

 Ven, vida mía,

 luz de mis ojos.

 Nos hemos salido del tiempo.

 Excelencia de la sensación pura

 carne gloriosa exaltación del gozo

 Ven, vida mía.

 Nosotros pasaremos, pero no este instante.

 Los amantes ofrecen a la Luna

 su grandeza. Cada uno de nuestros gestos

 ha sido ya cantado

 por la Poesía, soñado una y mil veces

 ha sobrevivido al horror, al caos y a la cordura

 y a la misma plenitud del Amor.

 Por eso, ven, vida mía.

 En tus ojos brillan ciudades de leyenda,

 tu cuerpo es la Aventura,

 tu sexo el mar,

 tu boca climas misteriosos,

 mirarte es como mirar las ascuas del sol

 y la fuerza de la Creación en tu cuerpo desnudo.

 Hermosa como las treinta y seis vistas del monte Fuji

 Como la cola de un pavo real espadañada en su esplendor

 Como la prosa de Reyes y el verso de Li Po

 Como la locura de Scardanelli

 Como las Óperas de Mozart

 Como las telas de Velázquez

 Como las películas de Mizogushi

 Como el vino y el secreto firmamento

 Como Istanbul en el crepúsculo

 Como la risa de Falstaff

 En la luz plateada de la noche

 como la más bella de las esclavas aguardas en el lecho

 Me hipnotizas.

 Qué puede haber más valioso

 que poseer esa belleza

 sentir crepitar esa carne tuya

 entre mis brazos, oir unos suspiros

 que son por el placer que yo despierto, saber que esa lascivia

 que de ti se apodera yo la traigo

 a tu piel, como son tus ojos

 los que regalan a los míos la dicha.

 Somos poderosos y ciegos como un seísmo,

 como la lluvia o el viento.

 Miradlos: Son los amantes.

 Amor los lleva en su volar de fuego.

 Nada es posible sino contemplarlos.

 Arrastrándose uno a otro

 como la Luna a las aguas,

 miradlos, son los amantes,

 nada existe para ellos

 sino ese sol del mundo de su abrazo.

 Y más allá

 el brillo de lo extraordinario

 como los ojos de la fiera.

 Luego, un día,

 miraras ese amor

 como contemplas la perfección misteriosa de una concha

 en las frías arenas.

 Lentamente la violencia de los elementos

 produce al azar una belleza

 que las aguas entregan, que otros cuerpos

 destruidos en la perfección de éste, regalan

 a algo que acaso sea

 la culminación del mundo

 No pidas más.

 Contempla ese esplendor contémplate

 en esa transformación.

 Esta noche

 de amor no estaba

 en la vida. Como no estaba Chartres.

 Como no estaba LA CARTUJA DE PARMA.

 Como no estaba la Novena Sinfonía.

 Tú la has añadido.

 Y en cuanto a lo otro,

 lo que estos insensatos llaman vivir

 bueno,

 déjalo,

 déjalos.

 ¡¡¡Es enorme!!!

 Spender no dijo nada. Mientras él contemplaba

 la mar como vino obscuro

 rizada por el viento, yo pensaba

 en aquel poema suyo, la vejez de Hölderlin.

 Creo —le dije— que has escrito

 alguno de los versos

 que harán que alguien recuerde nuestro siglo.

 Pasamos hermosos días

 y comimos arroces y pescados

 y bebimos hasta que el vino rojo

 calentó nuestra sangre y nuestros ojos

 y era magnífico verlo

 tarde en la noche, infatigable

 seguir hablando con los ojos brillantes

 alegre, inteligente, generoso.

 Welles tampoco dijo nada. Miró

 el yermo helado

 donde sucedería de nuevo la batalla

 entre los insurrectos y Henry IV la niebla

 Tampoco dijo nada. Miró a lo lejos. Bebía y miraba

 a lo lejos

 y siempre, filas

 filas de detenidos filas

 de refugiados, interminables

 filas de seres de rostro devastado

 ojos que es imposible mirar sin estremecerse

 filas de detenidos

 la basura de la Historia

 lo que a nadie importa

 números cifras en los grandes proyectos

 filas y filas, en silencio,

 en vagones de ganado

 trenes que nadie ha visto

 aguardando sumisos en las salas de espera

 del mundo, llenando los hoteles las cárceles los grandes almacenes,

 /los aviones

 Mientras podemos verlo, contarlo,

 leer el hombre sin atributos, ada o el ardor,

 o a Scott Fitzgerald, escuchar a Vivaldi, yo

 ¡¡¡Enorme!!! ¡¡¡Es

 enorme!!!

 qué

 sé, cualquier

 cosa.

 Después, una mañana, como Gregorio Samsa

 nos encontramos convertidos en insectos.

 Sí, mírate:

 el pecho se hunde, el cuello enflaquece

 el vientre se abulta, brazos y piernas

 adelgazan, la piel se seca, adquiere

 características calizas

 Bien

 Borges ha muerto

 Onetti le escupe a la Muerte en un cuartucho de

 Madrid, Enzensberger ha visto al «Titanic» hundiéndose

 Javier Roca aguarda la consumación de los tiempos

 esperando que RIGOLETTO prevalezca sobre las trompetas del Juicio

 Mario va camino de la Presidencia

 Gil de Biedma ya no escribe

 Pound ha muerto

 Welles supo que ya no había salida

 La Yourcenar al final no quería ver

 ni su propio rostro en un espejo

 Ginferrer es ya todo un académico

 Gabriel ha descubierto la fascinación del Poder

 John debe inyectarse la heroína directamente en el colon

 Green está en Antibes, como más allá de

 todo, bueno, aún

 de vez en cuando puede hablarse

 ¡¡¡Es enorme!!!

 con él. Ve lejísimos. Como Nabokov,

 como Hayek, como Lampedusa. Espriu también

 se ha ido.

 No pudieron con él

 Tampoco pudieron con Borges

 tampoco pueden tanto, si

 se ata uno al mástil, tampoco pueden

 tanto. Welles

 llegó al final, digno, orgulloso,

 como un hombre, no

 podía ya hacer nada, pero

 no claudicó.

 Como Walsh, como Truffaut.

 y también mientras tanto Montaigne

 escribiendo los ENSAYOS

 y Plutarco, y Shakespeare, y Dante escapando a uña de caballo. Y el

 Otoño

 que cae lentamente sobre Siracusa

 la ruta del aceite delfines

 y hay cantos en el silencio de la noche

 cantos de esclavos

 y se está levantando la Gran Pirámide cuentan

 quienes vienen de Oriente relatos de

 marineros, quién los creería

 y luego están los ojos embelesados por los libros

 aquellos ojos de un niño perdidos en los libros antes

 de saber leer, asombrados

 ante estampas que son la Maravilla, en el espacio puro

 de páginas que aún no entiende, pero siente el contacto

 la fascinación

 de una biblioteca

 y hay rostros que fueron el calor humano, que lo serán por siempre, y

 otros que fueron el Amor,

 y algún poema de Kavafis,

 y Sevilla, y Venezia, Roma, Istanbul, Esmirna,

 y Juan de la Cruz, y aquella tarde

 de Invierno en las orillas

 del Mar Menor y el verso

 de Homero limpio y misterioso

 como las conchas de la playa

 y la emoción de la primera vez que leí a Stendhal

 y Mozart

 y Shakespeare

 y los castaños junto al Pont Neuf

 como si veinticinco años fueran un segundo,

 y está la mar,

 la vieja mar de Ulises

 ¿Os acordáis?

 ¿Recordáis aquel día?

 Eran los fondos encantados

 como los habíamos visto en páginas de Verne.

 Las algas nos rozaban, éramos peces,

 el sol atravesaba las aguas

 como columnas de luz, nos deslumbraba su fulgor

 sobre nosotros, oro empañado,

 una plenitud incomunicable

 se nos ofrecía para que jugáramos,

 y nosotros tocamos ese día su éxtasis

 de sangre y carne y sensaciones

 Esa vez fue quizá

 la que estuvimos más unidos,

 y sin duda la última.

 Nos bañábamos cerca de las grandes

 rocas, vosotros buceábais a mi lado

 yo era un pez seguido por sus hijos

 cogimos caracolas y rocas del

 fondo, y de pronto nos miramos

 los tres, y sonreímos, y yo sentí

 la felicidad

 sentí su calor como

 el que siente un pájaro en la mano

 latir el corazón de la felicidad.

 Años después, bajo otros cielos

 volví a sentir ese fragor

 Las nubes obscurecieron de pronto

 el mundo. Venían del mar. El polvo

 nos cegaba. Nosotros contemplábamos

 el montículo.

 El ruido del viento atravesaba la llanura. Alguien

 dijo: Es la cólera

 de Aquiles.

 Todos callamos, nos arrodillamos

 y besamos la tierra.

 Como ahora acato

 ¡¡¡Es enorme!!! ¡¡¡Enorme!!!

 el horror o la felicidad.

 Enciendo un cigarro. Sobre mí se mueve

 la silenciosa noche, el cerco suntuoso

 de la Luna. Siento

 cómo mi ser se

 petrifica.

 El viejo,

 misterioso,

 inescrutable, amado

 fluir

 de la vida.

 Y es como si en la

 cima de mi desasimiento

 se rompiera el último

 hilo.

 Y

 ya

 sólo

 un vaho de

 carne,

 animal,

 despiadado,

 arrogante,

 feliz.

 «Edifico en desiertos conquistados a la Nada y al Caos»

 RALPH WALDO EMERSON

 «Oigo crecer la osamenta de una nueva edad terrestre»

 SAINT JOHN PERSE

 «… y a mis pies el profundo y corrompido estanque se cerró

 sombrío, silencioso, sobre los restos de la Casa Usher»

 EDGAR ALLAN POE

 «Now my charms are all o’erthrown,

 And what strenght I have’s mine own,

 Which is most faint. Now «tis true

 I must be here confined by you,

 Or sent to Naples. Let me not,

 Since I have my dukedom got

 And pardoned the deceirer, dwell

 In this bare island by your spell;

 But release me from my bands

 With the help of your good hands.

 Gentle breath of yours my sails

 Must fill, or else my project fails,

 Which was to please. Now I want

 Spirits to enforce, art to enchant;

 And my ending is despair,

 Unless I be relieved by prayer,

 Which pierces so, that it assaults

 Mercy itself, and frees all faults.

 As you from crimes would pardoned be,

 Let your indulgence set me free»

 WILLIAM SHAKESPEARE

 «E io, che ascolto nelparlar divino

 Consolarsi e dolersi

 Cosí alti dispersi,

 L’esssilio che m’mé dato, onor mi tegno:

 Ché, se giudizio o’forza di destino

 Vuolpur che il mondo versi

 I bianchi fiori in persi,

 Cader co’buoni é pur di lode degno»

 DANTE ALIGHIERI

 «LEGO LA NADA A NADIE»

 JORGE LUIS BORGES

 «AMANECÍA Y SHAHRAZAD GUARDÓ SILENCIO.»

 «LAS MIL Y UNA NOCHES»

 «Los pájaros reciben el tributo estatuario de ser disecados después de

 su muerte»

 BERNARD SHAW

 «Ahora sin embargo ha sido abolida esa costumbre y clausurada la

 jaula»

 CHARLES DICKENS

 [image: Foto del autor]

 JOSÉ MARÍA ÁLVAREZ, (Cartagena, Región de Murcia,1942) es un poeta, traductor, ensayista y novelista español. Licenciado en Filosofía y Letras, Especialidad de Geografía e Historia (Universidades de Madrid y Murcia) y también realizó estudios de Filosofía Pura (Universidad de Madrid) y los cursos de Raymond Aron (La Sorbona y el Còllege de France). Su vida ha estado consagrada a la Literatura y a los viajes.

 Sus primeras actuaciones literarias tuvieron lugar en 1957, en el Aula de Cultura de la Caja de Ahorros del Sureste. De esa época datan sus primeras publicaciones: Alma y Poesía y Psyche. En1959 aparece ya su poesía publicada en una revista de ámbito nacional y en 1961 su primera publicación fuera de España.

 Ha dado conferencias y cursos en Universidades de EE. UU, Francia (Dijon y la Sorbona), Alemania (Humboldt, Berlín), Rusia (San Petersburgo y Moscú), Japón (Sofía, Kansai, Kyoto), Caracas (Universidad Católica), Buenos Aires (Cátedra Hayek), destacando sus intervenciones en las Universidades de Oxford y Cambridge en Inglaterra.

 En 1976 se le concedió la Beca Juan March de Creación Literaria. Forma parte de la Antología Nueve novísimos, que se considera el punto de ruptura y el nacimiento de la nueva Poesía Española, y que fue publicada en 1970.

 Así mismo está incluido en las antologías más importantes de poesía española, destacando las de la Pleiade en Francia y la de Oxford en Inglaterra; así como en los libros de texto para la Enseñanza.

 Ganador del Premio Loewe en 1998 por La lágrima de Ahab y en 1992 del premio La sonrisa vertical por La esclava instruida.

 Actualmente reside en la costa del Levante español y en París.

 Notas

 [1] STEVENSON, Henry: Puertos del Mediterráneo: Sus peligros, volumen 17, «Cartagena», Smith & Smith, Londres,1938, páginas 723 ss. LAVILLAT, Pierre: Ventosas y otras formas animales, Prensas Colegiales, París, 1947. HAYLONTHOWELL, Perry: Degeneración de los altivos, Editorial Guadalquivir, París, 1960 (se opone a las tesis de Stevenson). FRENÉTICO GARCIA, Luis: Prostíbulos básicos, Editorial Azteca, México D. F., 1953. LEDESMA SANDOVAL, Remigio: Cómo triunfar en un puerto, Cuadernos Marítimos, XXXVI. Barcelona, 1958. BORGES, J. L.: Chancro y Peronismo, Luis de Caralt, Barcelona, 1947. <<

 [2] Como el lector instruido supondrá, boche es polivalente. <<

 [3] Al llegar a esta página, el lector imaginará sorprendentes semejanzas con un poema de Borges. No indague vanas resonancias. Considerando la acordanza de nuestras devociones, he preferido a los vericuetos de la imitación la brillantez del plagio, modificando tan sólo allí donde diferían las lealtades. Son cosas que suceden, precisamente, en las mejores familias. <<

 [4] Es un verso de el archipiélago de Hölderlin. <<

OEBPS/Images/cover.jpg
JOSE MARIA ALVAREZ

MUSEO
DE<CER ¢

OEBPS/Images/image2.jpg
“B[SOWIAIOAT “USTRW BN BIS B SOWBSUIA
'SUAI) SOMIAD ‘SR 2P

BOOUNUI BUN 3P [3 $3 0I)SOI 0AND BUIEP BUN
X omideo [U2 20 e1olA anb unuesioq [
‘sotuwosut st uayidar anb sogons sa1y

OEBPS/Images/image3b.jpg
nificativas

OEBPS/Images/image5.jpg
A LA TOUR ABOLIE

JESUIS LE TENEBREUX,—LE

—Ha, cousin Silence, that
thou hadst seen that that
this knight and I have see!
Ha, Sir John, said I well?
—We have heard the chimes
at midnight, Master Shallow.

LE PRINCE D'AQUITAINE

‘ITOSNOONIT— ‘dNFA

OEBPS/Images/fuente.png

OEBPS/Images/ex_libris.png

OEBPS/Images/image4b.jpg
ue[oAl

OEBPS/Images/image4c.jpg
pronto bajo esta especie de

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/image10.jpg
A\

OEBPS/Images/image1.jpg
unxsmmommmosmmmunmonﬂénmmommm

OEBPS/Images/image4d.jpg

OEBPS/Images/autor.jpg

