

POETIZANDO AS AULAS

IES FONTEXERÍA
ABRIL 2012
MUROS

PARTICIPAN: Fran, Gabriel, Paola, Inés,
Iago, María, Manuel, Sabela, María,
Melania, Juan, Carlos, Alejandro,
Sofía, Santi, Susana e Marta.

ORGANIZA Equipo de dinamización da
biblioteca

MIENTRAS TÚ EXISTAS...

Mientras tú existas,
mientras mi mirada
te busque más allá de las colinas,
mientras nada
me llene el corazón,
si no es tu imagen, y haya
una remota posibilidad de que estés viva
en algún sitio, iluminada
por una luz cualquiera...

Mientras
yo presienta que eres y te llamas
así, con ese nombre tuyo
tan pequeño,
seguiré como ahora, amada mía,
transido de distancia,
bajo ese amor que crece y no se muere,
bajo ese amor que sigue y nunca acaba.

Angel Gonzalez

ADVERTENCIA

Si alguna vez sufres -y lo harás-
por alguien que te amó y que te abandona,
no le guardes rencor ni le perdes:
deforma su memoria el rencoroso
y en amor el perdón es sólo una palabra
que no se aviene nunca a un sentimiento.
Soporta tu dolor en soledad,
porque el merecimiento aun de la adversidad
mayor
está justificado si fuiste
desleal a tu conciencia, no apostando
sólo por el amor que te entregaba
su esplendor inocente, sus intocados mundos.

Así que cuando sufras -y lo harás-
por alguien que te amó, procura siempre
acusarte a ti mismo de su olvido
porque fuiste cobarde o quizá fuiste ingrato.
Y aprende que la vida tiene un precio
que no puedes pagar continuamente.
Y aprende dignidad en tu derrota,
agradeciendo a quien te quiso
el regalo fugaz de su hermosura.

Felipe Benitez Reyes

SUCESIVA

Déjame acariciarte lentamente,
déjame lentamente comprobarle,
ver que eres de verdad, un continuante
de ti misma a ti misma extensamente.

Onda tras onda irradian de tu frente
y mansamente, apenas sin rozarte,
rompen sus diez espumas al besarte
de tus pies en playa adolescente.

Así te quiero, fluida y sucesiva
manantial tú de ti, agua furtiva,
música para el tacto perezosa.

Así te quiero, en límites pequeños,
aquí y allá, fragmentos, lirio, rosa,
y tu unidad después, luz de mis sueños.

Gerardo Diego.

ME DA VÉRTIGO EL PUNTO MUERTO Y LA MARCHA ATRÁS

Me da vértigo el punto muerto
y la marcha atrás,
vivir en los atascos,
los frenos automáticos y el olor a gasoil.
Me angustia el cruce de miradas
la doble dirección de las palabras
y el obsceno guiñar de los semáforos.

Me da pena la vida, los cambios de sentido,
las señales de stop y los pasos perdidos.

Me agobian las medianas,
las frases que están hechas,
los que nunca saludan y los malos profetas.

Me fatigan los dioses bajados del Olimpo
a conquistar la Tierra
y los necios de espíritu.

Me entristecen quienes me venden clines
en los pasos de cebra,
los que enferman de cáncer
y los que sólo son simples marionetas.

Me aplasta la hermosura
de los cuerpos perfectos,
las sirenas que ululan en las noches de fiesta,
los códigos de barras,
el baile de etiquetas.

Me arruinan las prisas y las faltas de estilo,
el paso obligatorio, las tardes de domingo
y hasta la línea recta.

Me enervan los que no tienen dudas
y aquellos que se afellan
a sus ideales sobre los de cualquiera.

Me cansa tanto tráfico
y tanto sinsentido,
parado frente al mar mientras que el mundo
gira.

Ortega Palomares

TRISTES GUERRAS

Tristes guerras
si nos es amor la empresa.

Tristes, tristes.

Tristes armas
si no son las palabras.

Tristes, tristes.

Tristes hombres
si no mueren de amores
Tristes, tristes.

Miguel Hernández

USTEDES Y NOSOTROS

Ustedes cuando aman
exigen bienestar
una cama de cedro
y un colchón especial

nosotros cuando amamos
es fácil de arreglar
con sábanas qué bueno
sin sábanas da igual

ustedes cuando aman
calculan interés
y cuando se desaman
calculan otra vez

nosotros cuando amamos
es como renacer
y si nos desamamos
no la pasamos bien

ustedes cuando aman
son de otra magnitud
hay fotos chismes prensa
y el amor es un boom

nosotros cuando amamos
es un amor común
tan simple y tan sabroso
como tener salud

Ustedes cuando aman
consultan el reloj
porque el tiempo que pierden
vale medio millón

nosotros cuando amamos
sin prisa y con fervor
gozamos y nos sale
barata la función

ustedes cuando aman
al analista van
él es quien dictamina
si lo hacen bien o mal

nosotros cuando amamos
sin tanta cortedad
el subconsciente piola
se pone a disfrutar

ustedes cuando aman
exigen bienestar
una cama de cedro
y un colchón especial

nosotros cuando amamos
es fácil de arreglar
con sábanas qué bueno
sin sábanas da igual.

Mario Benedetti

EL LOBITO BUENO

Erase una vez
un lobito bueno
al que maltrataban
todos los corderos.

Y había también
un príncipe malo
y una bruja hermosa
y un pirata honrado.

Todas estas cosas
había una vez
cuando yo soñaba
un mundo al revés.

José Agustín Goytisolo

TODAS AS MULLERES QUE FUN

Esta nostalxia de nome e apelidos
foise delineando en cada unha das paredes
desta casa.
Camiñas cara á porta e non dis nada,
Eu conteño a respiración e
dóeme a pel de tanto querer prolongarte....
pesa este amor viaxeiro que nos rexistra cada
dous días a equipaxe
Pesan os cadrís que esvaro do teu corpo,
os fillos que non temos preguntan por ti,
teño que nomear cada unha das túas
vértebras,
cada un dos teus poros enraizados no mundo
para saber das túas viaxes cara ao meu
acento choutador,
de como pronuncias unha-xeonllo-fazula
e colgado de ti un letreiro xigante escrito en
inglés
que non entendo,
e eu veña a dicir que non importa,
que por unha vez más abriremos a xanela,
e tentarei sorrir mentres dis “fazula”,
e eu sigo coas miñas meixelas vermelas.....
Cómo explicarче que me doe a historia deste
país,
explicarче como vai iso de non querer
axeonllarme,
de non avergoñarse por dicir aínda-libres
e procuro apresurarme a borrar esas manchas
negras de humidade,
para que non semelle que algo vai mal.
E sigo co meu acento cantareiro mentres ti
entras pola porta,
e contas os desastres do mundo,

e como é de grande a selva amazónica.
Eu tento finxir que algo do que dis importa,
pero dóeme a pel de tanto querer prolongarte.

Andrea Nunes Brión

CABALLO DE CARTÓN

Era un niño que soñaba
un caballo de cartón.
Abrió los ojos el niño
y el caballito no vió.
Con un caballito blanco
el niño volvió a soñar;
y por la crin lo cogía...
¡Ahora no te escaparás!
Apenas lo hubo cogido,
el niño se despertó.

Tenía el puño cerrado.
¡El caballito voló!
Quedose el niño muy serio
pensando que no es verdad
un caballito soñado.
Y ya no volvió a soñar.
Pero el niño se hizo mozo
y el mozo tuvo un amor,
y a su amada le decía:
¿Tú eres de verdad o no?
Cuando el mozo se hizo viejo
pensaba: Todo es soñar,
el caballito soñado
y el caballo de verdad.
Y cuando vino la muerte,
el viejo a su corazón
preguntaba: ¿Tú eres sueño?
¡Quién sabe si despertó?

Antonio Machado

SEN TÍTULO

Levou-s'a fremosa, levou-s'a velida,
vai lavar cabelos, na fontana fría,
leda dos amores, dos amores leda.

Levou-s'a fremosa, levou-s'a louçana,
vai lavar cabelos, na fría fontana,
leda dos amores, dos amores leda.

Vai lavar cabelos, na fontana fría,
passou seu amigo, que lhi ben quería,
leda dos amores, dos amores leda.

Vai lavar cabelos, na fría fontana,
passa seu amigo, que a muit'amava,
leda dos amores, dos amores leda.

Passa seu amigo, que lhi ben quería,
o cervo do monte a augua volvía,
leda dos amores, dos amores leda.

Passa seu amigo, que a muit'amava,
o cervo do monte volvía a augua,
leda dos amores, dos amores leda.

Pero Meogo

SEN TÍTULO

Maria Pérez, a nossa cruzada,
quando veo da terra d'Ultramar,
assí veo de pardón carregada
que se non podía con elemerger;
mais furtan-lho, cada u vai maer,
e do perdón ja non lhi ficou nada.

E o perdón é cousa mui preçada
e que se devía muit'a guardar;
mais ela non ha maeta ferrada
en que o guarde, nen a pod'haver,
ca, pois o cadead'én foi perder,
sempr'a maeta andou descadeada.
Tal maeta como será guardada,
pois rapazes albergan no logar,
que non haja seer mui trastornada?
Ca, o logar u eles han poder,
non ha pardón que s'i possa asconder,
assí saben trastornar a pousada!
E outra cousa vos quero dizer:
atal pardón ben se dev'a perder,
ca muito foi cousa mal gaanhada.

Pero da Ponte

DIME

Dime desde allá abajo
la palabra te quiero.
¿Hablas bajo la tierra?
Hablo con el silencio.
¿Quieres bajo la tierra?
Bajo la tierra quiero
porque hacia donde corras
quiere correr mi cuerpo.
Ardo desde allí abajo
y alumbró tus recuerdos.

Miguel Hernández

RECUERDO INFANTIL

Una tarde parda y fría
de invierno. Los colegiales
estudian. Monotonía
de lluvia tras los cristales.
Es la clase. En un cartel
se representa a Caín
fugitivo, y muerto Abel,
junto a una mancha carmín.
Con timbre sonoro y hueco
truena el maestro, un anciano
mal vestido, enjuto y seco,
que lleva un libro en la mano.
Y todo un coro infantil
va cantando la lección:
«mil veces ciento, cien mil;
mil veces mil, un millón».
Una tarde parda y fría
de invierno. Los colegiales
estudian. Monotonía
de la lluvia en los cristales.

Antonio Machado

DESMAYARSE, ATREVERSE, ESTAR FURIOSO

Desmayarse, atreverse, estar furioso, áspero, tierno, liberal, esquivo, alentado, mortal, difunto, vivo, leal, traidor, cobarde y animoso; no hallar fuera del bien centro y reposo, mostrarse alegre, triste, humilde, altivo, enojado, valiente, fugitivo, satisfecho, ofendido, receloso; huir el rostro al claro desengaño, beber veneno por licor suave, olvidar el provecho, amar el daño; creer que un cielo en un infierno cabe, dar la vida y el alma a un desengaño; esto es amor, quien lo probó lo sabe.

Lope de Vega

GALICIA

¡Galicia! Nai e Señora, sempre garimosa e forte; preto e lonxe; onte, agora, mañán... na vida e na morte!

....
¡Todo prá nosa Galicia, fror de todal-as virtudes; prá sedenta de xusticia, ferida de escravitudes!

Namentras a sangre libre
en beizos e corazón...
¡a espranza de vela libre
e este berro: Redención !

¡Xuremos! "Dereito ou torto,
sin más alcuño ni-acheego,
doente ou sán, vivo ou morto,
gallego...¡soio gallego!"

Ramón Cabanillas

Y MORIRME CONTIGO

Yo no quiero un amor civilizado, con recibos y escena del sofá; yo no quiero que viajes al pasado y vuelvas del mercado con ganas de llorar.

Yo no quiero vecinas con pucheros; yo no quiero sembrar ni compartir; yo no quiero catorce de febrero ni cumpleaños feliz.

Yo no quiero cargar con tus maletas; yo no quiero que elijas mi champú; yo no quiero mudarme de planeta, cortarme la coleta, brindar a tu salud.

Yo no quiero domingos por la tarde; yo no quiero columpio en el jardín; lo que yo quiero, corazón cobarde, es que mueras por mí.

Y morirme contigo si te matas y matarme contigo si te mueres porque el amor cuando no muere mata porque amores que matan nunca mueren.

Yo no quiero juntar para mañana, no me pidas llegar a fin de mes; yo no quiero comerme una manzana dos veces por semana sin ganas de comer.

Yo no quiero calor de invernadero; yo no quiero besar tu cicatriz; yo no quiero París con aguacero ni Venecia sin tí.

No me esperes a las doce en el juzgado; no me digas "volvamos a empezar"; yo no quiero ni libre ni ocupado, ni carne ni pecado, ni orgullo ni piedad.

Yo no quiero saber por qué lo hiciste; yo no quiero contigo ni sin ti; lo que yo quiero, muchacha de ojos tristes, es que mueras por mí.

Y morirme contigo si te matas y matarme contigo si te mueres porque el amor cuando no muere mata porque amores que matan nunca mueren.

J. Sabina

SÓS

Fomos ficando sós
o Mar o barco e mais nós

Roubáronnos o Sol
O paquebote esmaltado
que cosía con liñas de fume
áxiles cadros sin marco

Roubáronnos o vento
Aquel veleiro que se evadeu
pola corda floxa d' o horizonte

Este oucéano destracou d' as costas
e os ventos d' a Roseta
ouretáronse ao esquenzo

As nosas soedades
veñen de tan lonxe
como as horas d' o reloxe

Pero tamén sabemos a maniobra
d' os navíos que fondean
a sotavento d' unha singradura

N' o cuadrante estantío d' as estrelas
ficou parada esta hora:
O cadavre d' o Mar
fixo d' o barco un cadaleito

Fume de pipa Saudade
Noite Silenco Frío
E ficamos nós sós
sin o Mar e sin o barco
nós.

Manuel Antonio

LAS SOLEDADES DEL MURO

Su herida golpead de vez en cuando;
no dejadla jamás que cicatrice.
Que arroje sangre fresca su dolor
y eterno viva en su raíz el llanto.
Si se arranca a volar, gritadle a voces
su culpa: ¡que recuerde! Si en su palabra
crecen flores, nuevamente,
arrojad pellas de barro oscuro al rostro,
pisad su savia roja.
Talad, talad, que no descuelle el corazón
de música oprimida.
Si hay un hombre que tiene
el corazón de viento,
llenádselo de piedras

y hundidle la rodilla sobre el pecho
(pero hay que tajar noche
-tajos de luz- para llegar al Alba
y acuchillar los muros de las heridas altas
y ametrallar las sombras con la vida
en las mandos
sin paz
amartillada).

Marcos Ana

A XUSTIZA POLA MAN

Aqués que tén fama de honrados na vila,
Roubáronme tanta brancura que eu tiña;
Botáronme estrume nas galas dun día,
A roupa decote puñéronma en tiras.

Nin pedar deixaron, en donde eu vivira;
Sin lar,sin abrigo,morei nas curtiñas;
Ó raso cas lebres dormín nas campías;
Meus fillos...,!meus anxos...!
, que tanto eu quería,
!Morreron,morreron, ca fame que tiñan!

Quedei deshonrada, mucháronme a
vida,
Fixéronem un leito de toxos e silvas;
I en tanto, os raposos de sangue maldita
Tranquilos nun leito de rosas durmían

-*Salvádeme !ou xueces!, berrei...,!tolería!*
De min se mofaron, vendeume a xusticia.
-*Bon dios axudaime, berrei, berrei inda...*
Tan alto que estaba, bon dios non me oíra.
Estonces cal loba doente ou ferida,
Dun salto con rabia pillei a fouciña,
Rondei pasesño...!Ne-as herbas sentía!
I a lúa escondíase, y a fera dormía
Cos seus compañeiros en cama mullida.

Mireinos con calma, i as mans
estendidas,
Dun golpe,!dun soio!, deixeinos sin vida.
I ó lado, contenta, senteime das vítimas,
Tranquila, esperando pola alba do
día.
I estonces...estonces, cumpreuse a xustiza:
Eu, neles; i as leise, na man que os ferira.

Rosalía de Castro

