MÚSICA ENVASADA

Andrés Anwandter


poesía

MÚSICA ENVASADA

Andrés Anwandter

Música Envasada

[texto impreso] / Andrés Anwandter

1ª edición. Pequeño Dios Editores, 2017.

PDE-SP-24 / 112 páginas. 12,6 x 17,7 cm.

I.S.B.N.: 978-956-8558-44-4

© Andrés Anwandter
© Pequeño Dios Editores
Nueva de Lyon 19, departamento 21
Providencia, Santiago de Chile
info@pequeñodios.cl
www.pequeñodios.cl

Diseño portada e interior: María Fernanda Pizarro Corrección de textos: Catherina Campillay

Impreso en Chile / Salesianos Impresores S.A. Primera edición 2.000 ejemplares Santiago de Chile, julio de 2017

MÚSICA ENVASADA

Andrés Anwandter

Pequeño Dios Editores
SERIE POPULAR

CONTENIDO

Biografía	11
Mientras las sombras se alargan afuera	15
Mediados de febrero	16
Explico a mis hijos el paisaje sonoro	17
Es una joda en realidad	18
El año te deja un puñado de imágenes	19
Ruta doscientos dos	20
Una gama de grises la verdad	21
Beatrix Potter	22
Sin detergente	23
Rascarse los ácaros de la cara	24
Cite lo que cite en el fondo estoy citando a Garcilaso	25
Sala de montaje	26
Pasearse por los temas en lugar	28
Dárselas de etnógrafo	30
Nocturno	32
De noche se escuchan sus gritos	33
Bajo la cabeza batería el corazón	34
Cumpleaños	35
Me corrigen mis hijos	36
A punta de pan integral	37
Para las autoridades un evento	39
Es pregunta	40
Tacto	42
Pienso en muchachas marchitas	44
Las imágenes no importan	45
Será una mera dirección al final en la cabeza	46

Recuerdan los dedos canciones que nunca	48
Oratoria	50
Selva valdiviana	51
Vereda opuesta	52
No quisiera perderte	53
Aunque no entienda lo que digas	54
Campaña	55
Pragmática	56
Siempre se es negro para algún otro	58
Luchar con las ventanas para abrirlas	59
Qué sentido tendrá sentir	60
El amarillo de las ampolletas	61
Jurar que	63
La musa de hierro	64
Pienso en el dibujo de la vaca de Coval	65
Nutrición	66
Chile es otra realidad	67
Educación y clase	69
Lugares comunes	70
Roneo	71
Volver al mono	72
Aunque prefiero el vinilo	73
Qué buscamos en los surcos del vinilo	75
Estampados en género	76
La reforma según Wordsworth	77
La reforma final	79
La clase interminable	80
Quién celebra que hayan dado de baja al juez Garzón	82
Pensión	84
Achaques y lauchas	86
Pienso en la genealogía del poder	87
Con una dieta de gramática	88
Haber concebido el cerebro	90

Juegos florales	91
Según La Segunda	92
Sacar los cálculos	93
Tienen las vitrinas derechos	95
El principio de razón suficiente	96
Escultura pública en lugar de estatuas	97
Por pensar como en el siglo dieciocho	99
Calle Calle	100
Ni meta ni sueño ni plan	101
Por ejemplo	103
En desenredar los audífonos	104
Bajo el asfalto	105
Mañana es transgénero	107
5	


Andrés Anwandter

Andrés Anwandter (Valdivia, 1974) tiene estudios de psicología y ciencias políticas. Ha publicado El árbol del lenguaje en otoño (1996), Especies intencionales (2001 - Premio Municipal de Poesía), Square poems (2001), Banda sonora (2006 - Premio de la Crítica), Chaquetas amarillas (2009), Amarillo crepúsculo (2012) y Adverbios terminados en mente (2015). Selecciones de su poesía han aparecido en diversas antologías y revistas, donde también ha mostrado su labor de traductor de poetas como Ernst Jandl, H. C. Artmann o Tom Raworth. En paralelo, ha desarrollado una obra poética visual (en el contexto del Foro de Escritores de Chile) y sonora, a través del dúo Motor Nigthingale, junto al poeta Martín Bakero. En el año 2014 obtuvo el Premio Pablo Neruda de Poesía Joven por su trayectoria. Actualmente vive en la ciudad de Bristol (Reino Unido), donde realiza un doctorado que indaga sobre el lugar de la poesía en la educación.

time passes

listen

time passes

dylan thomas

MIENTRAS LAS SOMBRAS SE ALARGAN AFUERA

no hablar de nada más que de uno mismo

en vez de iluminar con la linterna

de las palabras los muros

descascarados de la historia

al interior de la cabeza

bajo el sol anaranjado de comienzos de otoño

prefiere objetar las imágenes

que sus ojos acogen y hundirse total

mente a oscuras en el oído

MEDIADOS DE FEBRERO

el oleaje a lo lejos alojado en las orejas

que se dirigen como los pájaros

al sueño las ligeras variaciones del ceño

a lo largo de la noche acechado por imágenes

degeneradas que lavan cada mañana las olas

una hilera de basura a lo largo de la orilla

una foto en blanco y negro devuelta

a su cajón respectivo en la memoria

el rumor del mar subyace todo el tiempo

al sonido general de la playa

EXPLICO A MIS HIJOS EL PAISAJE SONORO

no porque griten las gaviotas están

enojadas dando vueltas en bandadas

al final de la tarde parecen

dibujos de niños pequeños

las nubes de fondo acuarelas

de grandes que nunca se ven

igual en las fotografías a color

ES UNA JODA EN REALIDAD

es una pena que no pueda hablar de mis hijos

sin poner unas comillas imaginarias

sobre cada palabra

como si fueran prendas

que colgara a secar de un cordel

con perros de ropa de plástico al viento

que paulatina mente comienza

a levantarse por las tardes

bajo los cielos parciales

hacia el final del verano

EL AÑO TE DEJA UN PUÑADO DE IMÁGENES

las horas son hojas que agita el viento por la ventana

levantas la vista un momento de la pantalla los días

son pájaros varios que vienen a poblar el follaje

distrayéndote meses enteros se van entre pocas

páginas que cuentas otra vez y olvidas

sobre el velador un vaso de agua

a medias el reloj adelantado unos libros

la arena de veranos anteriores que llevas todavía en los bolsillos

RUTA DOSCIENTOS DOS

las luces de los autos reflejadas en el agua de los espejismos

camino a mehuín viene a ser

la única imagen que traje de vuelta

de viajar al otro lado del planeta anotada

en una libreta mental

pasada de moda con doble espiral

y una foto desteñida de un velero en la portada

UNA GAMA DE GRISES LA VERDAD

cuando chico el teléfono

era cosa de grandes

contestarlo la rara

vez que sonara algo

más bien inconcebible

para un niño en esos años

que mis hijos imaginan

tal y como se los cuento

en blanco y negro

BEATRIX POTTER

se me caen las cebollas del bolsillo

de la chaqueta al escapar enganchada

en un cerco la dejo rajarse nomás

y los zapatos por ahí tirados que espero

la lluvia entierre junto a mis huellas

digo con voz algo fingida

mis hijos hace rato se quedaron dormidos

SIN DETERGENTE

como los perros para la ropa

nos abrazamos a veces otras

sostenemos simplemente sin hablarnos

nuestras sábanas al viento con sus manchas

más o menos rebeldes que la noche

disimula los silencios evidencian

las palabras lentas labran

su camino fatigoso de regreso a la conciencia

tardarán varios lavados de seguro

en desvanecerse del todo

RASCARSE LOS ÁCAROS DE LA CARA

de las lágrimas se encarga la lluvia

parecen decirte los cielos

de pronto cubiertos de nubes oscuras

como si fueran meros símiles del ánimo

la lluvia no llamada ni menos bienvenida

CITE LO QUE CITE EN EL FONDO ESTOY CITANDO A GARCILASO

lárgate lluvia me digo

de una buena vez riega las últimas

flores los pastos resecos del parque

espanta los bichos molestos

moja las hojas donde escribo

y borronea de este modo

los remordimientos del final del verano

en lugar de simplemente llorar

SALA DE MONTAJE

desordenados latidos que se manda

de cuando en cuando el corazón

por su cuenta saltos

en el tiempo secuencias

perdidas encuentras

después enroscados

en el suelo del estudio pedazos de cinta

que pretendes editar

todos juntos algún día una sola película para pasarse

todas las vidas descartadas

en permanente rotativa

PASEARSE POR LOS TEMAS EN LUGAR

de detenerse tartamudo en el intento de decir

alguna cosa interesante no encontrarás al caminar

distraído las gaviotas seguirán a lo lejos gritando

armando escándalos hasta tarde los faroles

encendidos contra el cielo todavía anaranjado

del verano en tus orejas encogido

todo el rumor de la ciudad es una música

incidental del pensamiento que deseas

descomponer en el oído mientras avanzas

a grandes zancadas a ratos cautelosas pisadas dejas atrás las veredas

con sus eventualidades y te encuentras

de pronto por fin en medio del campo

DÁRSELAS DE ETNÓGRAFO

no me quejo yo se quejan

las ramas de los árboles que el viento

violentamente a ratos

retuerce una tarde cualquiera

sentado en un banco del parque

dibujo con la punta del zapato algo sobre el polvo

que inmediatamente borro en lugar de anotarlo

como suelo hacer en mi libreta

de fondo va justo pasando un avión

imagino que me miran

desde las alturas los sociólogos

NOCTURNO

acabo de ver de verdad

una imagen de huidobro sobre el vidrio

empañado resbalaba

lentamente la noche

la ciudad afuera silenciada

por una nieve sorpresiva

ver sus ojos dibujados con el dedo

llorar en la ventana del baño

DE NOCHE SE ESCUCHAN SUS GRITOS

a través de las paredes desde lejos el sonido

de los bajos todos mis vecinos

vienen de otro país aunque hubiesen

a la larga renacido en este

sus historias están rotas esparcidas por la tierra

como los clásicos trozos de loza

que te encuentras al cavar

cada cual es un pequeño paisaje abstracto

un pedazo de evidencia que los investigadores

generalmente pasan por alto y los niños en cambio atesoran

BAJO LA CABEZA BATERÍA EL CORAZÓN

duele el corazón por partir

una y otra vez como un pan

que no se deja desmigajar

para los pájaros que alojan

la noche del pecho es una caverna

que pueblan los ecos

de los bajos jamaicanos

en pleno carnaval varios días

después todavía

toma con las manos su cabeza adolorida

pero en ningún caso se queja

CUMPLEAÑOS

que algo te duela significa alguna cosa en realidad

no como pensaban los lingüistas

inmotivada y arbitraria sino por ejemplo

una espina diminuta

que eres finalmente capaz de sacar con unas pinzas

del corazón sin desinflarse

escapa entonces por toda la pieza

un globo desbocado imaginas

las risas grabadas y terminas

escuchándote reír por la noche a carcajadas

que algo te duela al otro día sin remedio

ME CORRIGEN MIS HIJOS

no pensé en mi corazón ni sentí mi cabeza

a lo largo del día las piernas

me llevaron por su cuenta a la punta del cerro

tal cual ignoraron el esfuerzo de los hombros

por cargar una mochila más o menos

innecesaria el de los pies con un calzado inadecuado

y la mente absorta en las sublimes vistas sobre el valle

agrario desplegado ante los ojos

atravesado ocasionalmente por cazas

eurofighter typhoon o como quiera que se diga

A PUNTA DE PAN INTEGRAL

es el oído no la lengua que sabe

la propia voz al decir halla a veces

amargas o dulces algunas palabras

son semillas que nos quedan pegadas

entre los dientes y un par

de cepilladas a la rápida no bastan

para olvidarse finalmente de ellas asoman cuando uno sonríe

hace una mueca ante el espejo

PARA LAS AUTORIDADES UN EVENTO

es un hoyo en la calle que recoge la lluvia

y refleja más tarde los cielos grises

virados al sepia del barro eso

cuando no pasa un auto destrozando momentánea

mente la imagen vuelve a fijarse

luego de algunos minutos

ES PREGUNTA

qué significa no volver a verse más

un deseo meramente cuya consecución

con ayuda de magia de una complejidad

digamos media por lo que leo en un manual

de sortilegios es posible no volver a verse más

en persona en una foto en el espejo del baño

empañado tras la ducha una noche de verano

dibujarse con el dedo la cara

en la memoria que se va desmoronando con los años una montaña cada vez más pequeña

cuya cima te empeñas en vano en alcanzar

TACTO

no pienso con las manos

así como están

de embarradas saludarte

tanto tiempo metidas

buscando el fondo en una inmensa

poza que el verano no logró evaporar

los recuerdos estancados

reflejan nubes pasajeras

y ocasionales aviones

cuyo murmullo me arrulla

entre el follaje cada vez

más escaso del parque

PIENSO EN MUCHACHAS MARCHITAS

en lugar de ir a buscarte finalmente escribí

irte a buscar como si me esperaras de verdad

en una parte de la ciudad

que no me cabe todavía en la cabeza una pieza

de un juguete de mi hija

salvada de la aspiradora que encuentro en el bolsillo

me distrae por no decir devuelve

violentamente al presente y sus labores pendientes

postergadas en un banco del parque

LAS IMÁGENES NO IMPORTAN

en cualquier lenguaje casa es casa

aunque signifique lo contrario

el más ínfimo lugar donde duermes está situado en relación

a las estrellas más allá

de todo techo la noche

gira contigo hacia el otro

lado la tierra amanece ya se escuchan las micros rugir

a lo lejos en las orejas

desayuna la ciudad de millán cuyo escudo

es flanqueado por un par de leones

SERÁ UNA MERA DIRECCIÓN AL FINAL EN LA CABEZA

lo que llamas hogar un pedazo de cielo

que se ve por la ventana cambiar

de color a lo largo del día unos cuantos ambientes

donde calcen las cosas que insistimos

en acarrear todavía de lugar en lugar

un poco más acorralados cada vez por los muebles

a pesar del reguero de pasados

demasiado pesados para ser arrastrados

a tumbos por las calles números

inválidos viejos teléfonos fijos que pretendes haber olvidado en alguna libreta

y recuerdan todavía los dedos

RECUERDAN LOS DEDOS CANCIONES QUE NUNCA SACASTE EN GUITARRA

las guitarras melancólicas de angola

ondulando todavía en el espacio

de una hora más o menos que demora

en hacer el aseo con la radio prendida

y ordenar a la vez la memoria musical irrumpiendo

de tanto en tanto en el canto

escoba en mano con los ojos cerrados

en un idioma a medio hacer frente a un espejo

jura que imita la pose de urbano de castro en una foto en blanco y negro

meses antes de ser detenido

ORATORIA

seré capaz de traspasarle realmente

mis emociones a la masa

quedando más o menos feliz

según lo que atraviese al amasar mi cabeza

una mujer por ejemplo en la ventana

algo que dijo mi hija desde otra pieza

frente a la televisión sin apenas mirarme

se allana después la memoria sobre el mesón con el uslero

y la palma de la mano las sábanas

el hueco preciso ocupado en la cama la noche anterior

iluminado por el sol de la mañana

SELVA VALDIVIANA

rememora el murmurar del estero invisible entre las quilas la silueta

del chucao que pretendes acechar con más bien aparatosos

binoculares del cuello te cuelgan

desaparece

para al instante

cantar

desde el otro lado de la huella tanto más adentro del oído

en la mitad de la vida te encuentras de pronto

en un bosque sin entradas ni salidas

VEREDA OPUESTA

ni rentable económicamente ni políticamente eficaz

la poesía no se entiende con la ciencia las estrellas

por ejemplo no son astros que titilan a lo lejos

ni las nubes lentas se desmigajan

bajo el cielo anaranjado por el smog de santiago

la polución es un problema estético nos hace

toser a menudo en invierno mandar tantos niños por día

a saturar en las noticias los hospitales estatales

no construidos al final del período una cifra

camuflada una antena de teléfono con forma de palmera

NO QUISIERA PERDERTE

entre toda la gente que se me atraviesa

a diario los gestos que finjo

no entender de reojo tu cara

sonriente con gafas en una terraza

de algún restorán desolado conservo

un cubo de hielo en un vaso de recuerdo

el cenicero de vidrio lleno de colillas

un encendedor de otro color en el bolsillo

al final de la noche en lugar de las llaves

AUNQUE NO ENTIENDA LO QUE DIGAS

puedo ver lo que quieres decirme en lugar

de escuchar mis palabras lees

cualquier cosa que atraviese

tu cabeza te parece un misil de corto alcance

la verdad un tubo de escape embutido

con fertilizante que arrojan

del otro lado de la muralla

gatilla una guerra que dura varios meses pretendes

pasearte por entre noticias vas directo en realidad

a la sección comentarios y pones bombas virtuales

que luego explotan realmente

CAMPAÑA

no necesitamos armas de juguete

para el combate nos basta solamente con un palo

una rama de cerezo que parece una uzi

ornada de líquenes y musgo es objeto

de larguísimas negociaciones previas al inicio de la guerra

unos cocos de pino son granadas de mano

capaces al menos de abrirle la cabeza a los niños

programas de televisión que nos instan a ser creativos

PRAGMÁTICA

no usar por ejemplo la lengua

para decirte alguna cosa

no volverla herramienta ni armamento

que arrojarnos al azar a la cabeza

por evitar el arsenal de los cajones

en una discusión conjetural en la cocina

palabras corto punzantes para abrir una lata sin antes leer

lo que dice la etiqueta

SIEMPRE SE ES NEGRO PARA ALGÚN OTRO

juro que soy un objeto alojado en tu cabeza

aunque fuere solamente de manera momentánea

una bala imaginaria disparada sin pensar

una lámpara de estudio sobre el mueble de los libros

y las fotocopias que no te decides a empacar

un papel en un cajón de la memoria

que vuelves a abrir cada tanto trajinas

sin lograr encontrar lo que buscas

una llave separada del llavero

ha cerrado para siempre alguna puerta

LUCHAR CON LAS VENTANAS PARA ABRIRLAS

perder lo que no se ha tenido

buscando a sabiendas por toda la casa

hallar una cosa igual a la otra

recién encontrada ocupar

por unos instantes espacio

real en un estante entre libros

y recuerdos una pieza

de la infancia conservada tal cual en la cabeza

bañada por el sol desvaído

de las mañanas de otoño

QUÉ SENTIDO TENDRÁ SENTIR

repentina piedad por un viejo

frigider original incapaz

de mantener congeladas

las cosas que traigo del supermercado

me veo obligado a botar cada tanto

junto a los vegetales vencidos

y otros recuerdos a la basura

pasan de largo los días iguales

todas las noches me arrulla

desde la cocina su murmullo

EL AMARILLO DE LAS AMPOLLETAS

si la realidad es una sopa

como predicen pensaremos

en el futuro acerca de ella

si una mujer por ejemplo

la prepara o un hombre

qué ingredientes privilegia

cuánto rato la deja gentilmente hervir

burbujeando con flojera

bajo una capa de grasa

cuyos círculos podrían fotografiados de cerca

ser ángeles de luz amarilla

en una revista esotérica

JURAR QUE

dvd tras dvd educativo

testeados en todas

las guaguas del mundo

a juzgar por los colores

de sus caras sonrientes

en las carátulas transformarán

a mis hijos en genios

medio humanos medio máquinas

secos para las matemáticas

LA MUSA DE HIERRO

como dije como había escuchado en los monitos

que vi con mis propios ojos peces

pasar bajo el agua no me creyeron

los maestros y me agarraron

pa'l hueveo más bien

mientras cambiaban unas bujías al tractor

con mis propios ojos decía uno

sacándose los lentes cagado de la risa

PIENSO EN EL DIBUJO DE LA VACA DE COVAL

de una vejiga de plástico estrujas

un mojón de manjar sobre el pan

que procedes a esparcir con parsimonia

una imagen que debiera suscitar

la risa en los lectores mayores

de cuarenta pero no siempre lo hace

NUTRICIÓN

como como como cerdo engordo

de más y me da por tartamudear

al hablar no termino una frase ni empiezo

otra sin despotricar

contra el gobierno de turno

me hincho en las noches y espanto

a los seres queridos a punta

de estruendosos eructos por recuperar

el control del control remoto

CHILE ES OTRA REALIDAD

puta que son caras las mujeres por la concha

de su madre en el sistema de isapres

les gusta gastarse la plata

de todos en un puro papeleo

que no leo jamás antes de firmar

sin agarrar a garabatos por lo menos

a la pobre ejecutiva de ventas cada vez que me cambio de plan

llegan los guardias te sacan de contexto

EDUCACIÓN Y CLASE

en vez del pico los economistas

quieren ahora meternos cuco

con los niveles de cesantía

o quizás delincuencia

atroz dice una rubia

con voz de cuervo y enormes gafas

desde una 4 x 4 dorada

en las noticias de la noche

LUGARES COMUNES

finalmente avanza la micro

y se sabe más o menos adónde va

tras una larguísima luz roja parte

rugiendo y echando humo negro como un toro furioso

es una exageración no una metáfora

la manera que cubren cada cosa que pasa

con un manto de duda los medios

RONEO

la sangre es tinta en las revistas de historietas

una herida bien o mal dibujada

refleja entera la sociedad donde nació

a mediados de los años setenta

una lámina que muestra a lautaro

con los colores de la cara corridos

otra que muestra a galvarino

VOLVER AL MONO

volver al blanco y negro para ver

las cosas tal cual son sin matices

la sangre gris como la arena

que abunda en las playas nubladas del sur

sus eternos caminos de ripio

el paisaje en general a los ojos de un perro

que pasa con una pelota de tenis en el hocico

lo escuchas jadear todavía en estéreo

sentado en un banco del parque

AUNQUE PREFIERO EL VINILO

sé que si se trata de leer es mejor

la fotocopia que nada

entre todos los papeles que me ha tocado

memorizar el de estudiante

cabe en un par de anillados con tapas de mica

que a estas alturas debiera

haber dejado atrás en alguna

de tantas mudanzas insisten no obstante

en asomarse entre discos viejos rayados que oyes aún de cuando en cuando

escarbando los recuerdos que ha guardado el oído

QUÉ BUSCAMOS EN LOS SURCOS DEL VINILO

sino el crujir de la hojarasca

el caracoleo de las gotas iniciales de un chubasco

sobre el techo de zinc los chasquidos

de la madera en mitad de la noche

la fritura en la cocina los saltos

abruptos el desgaste del sonido

pueden ser reproducidos hoy en día

casi todos de manera digital

no así la nostalgia alojada en lo profundo del pecho

donde el oído se esconde del acecho del olvido

ESTAMPADOS EN GÉNERO

un rebaño de niñas y niños una piara de niños y niñas

manadas de niñas y niños jaurías de niños y niñas

niñas y niños más silvestres niños y niñas más salvajes

los gritos distantes de niñas y niños jugando en un parque

aunque evoquen imágenes más o menos encontradas

son patrones auditivos complejos que sirven para intimidar

a las audiencias desprevenidas con la inminencia de crímenes

inconfesables los niños y las niñas por separado

todos/as cortados/as con la misma tijera

LA REFORMA SEGÚN WORDSWORTH

una raza de niños reales

no muy sabios ni muy educados

ni tan buenos tampoco

pero espontáneos frescos

atravesados por el odio y el amor feroces

temperamentales pacientes

modestos tímidos aventurados

locos en sus juegos como las hojas al viento

y equivocándose y sufriendo

y muchas veces doblándose bajo el peso misterioso

de nuestra vida de dolor y miedo

y sin embargo felices nadie

más feliz sobre la tierra que ellos

simpleza en los hábitos verdad en el habla

así se potencian sus mentes

que los libros y la naturaleza sean sus goces tempranos

y el conocimiento lo que honramos

bajo el nombre de conocimiento

no la experiencia adquirida al perder el poder

LA REFORMA FINAL

no necesariamente saber

para dónde va la micro pero al menos

que ésta pase de verdad y al hacerlo

no lo haga entre comillas en tránsito

es decir vacía

ni pare en cualquier esquina

aparte de llevar por cierto gratis

sin distinciones a cualquier estudiante

hacia un futuro cercano

donde la historia se reinicie

LA CLASE INTERMINABLE

para ahorrar baterías no realmente

energía adelantar las canciones indeseables

con un lápiz bajo el banco

como si la profesora no fuera

a notarlo mientras dicta desde el libro de texto

o escribe dándonos la espalda

la tiza resplandece en la pizarra

la música ensombrece de súbito el acontecer

parece que sonara la campana te sacas los audífonos en vano

una nube tapa el sol un momento

QUIÉN CELEBRA QUE HAYAN DADO DE BAJA AL JUEZ GARZÓN

quién se enjuaga la boca haciendo gárgaras

con la palabra democracia

en lugar de lavarse las manos ante una audiencia

consigo mismo todo el tiempo

quién pudiera salirse de su propio papel

para mirarlo como si fuera

una página completa de la guía telefónica su nombre

repetido en los listados aparecidos en la prensa

quién imagina no obstante tener

sobre los hombros un par de jinetas y hace el loco nomás cuando las saca a relucir

en situaciones totalmente inadecuadas

PENSIÓN

en vez de pagarte en la pega te pegan

una sola patada en la raja que te arroja escaleras abajo

en un sueño la mañana siguiente toparse en la micro

una vieja compañera de curso que finge no haberte podido

reconocer después de todos estos años perdidos

pensando en lugar de ganar otro poco de plata

que meter en un saco sin fondo te ha mantenido

intacta la capacidad de preocuparse

tus cotizaciones por ejemplo una gigantesca laguna

que refleja los colores del cielo y entreteje en su oleaje tranquilo imágenes frágiles oscuras del futuro

reforzadas por astutos comerciales de seguros

las semanas pasan cada vez más rápido

otra señal del final del otoño

ACHAQUES Y LAUCHAS

nada tiene que ver el dolor con una serie de dolores

que se apoderan de vez en cuando

del corazón apretado hecho un puño golpea

bajo el pecho la puerta

por algunos momentos más o menos eternos

el miedo que digo no tengo a la muerte

se hace presente escabulléndose

hacia el pasado inmediato

y desde allá mira al futuro agazapado tembloroso

con sus ojillos brillantes bajo los muebles de cocina

PIENSO EN LA GENEALOGÍA DEL PODER

poder imaginar la vagina

de una mujer sin haberla

visto alguna vez dibujada

con tiza sobre una pizarra

por un profesor más o menos

degenerado en una clase de biología

a mediados de la década pasada

CON UNA DIETA DE GRAMÁTICA

y más bien pobre comprensión

de lo leído en la escuela

rarificar la poesía hasta volverla

una especie de gas un olor específico

le lleva a revisar si la llama

del calefón sigue viva

o por extensión al recuerdo

de una estufa a parafina que almacena la nariz

enviándole señales engañosas al cerebro

imágenes que el ojo habría objetado reforzadas por añejos materiales de enseñanza

moldearon su niñez

y asoman todavía entre sus versos

HABER CONCEBIDO EL CEREBRO COMO UNA TABLILLA DE CERA

me he prestado para todo tipo de malos entendidos

que se descubren recién

a la tercera lectura han podido pasar

varios años entremedio pero son solamente

unos pocos minutos los que has perdido

por adulterar la realidad en tu libreta de notas

y desdoblarse entre líneas para el otro

cada verso un anagrama de tu nombre

que no serás capaz de deletrear

JUEGOS FLORALES

puedo escribir por ejemplo como neruda o más bien

debo dejar otro poco en remojo mis encogidas orejas

que ha marchitado por dentro la noche oscura del ojo

para que al toque florezcan como por arte de magia

los lugares comunes transfigurados

en áreas silvestres protegidas de la infancia

el chapotear del estero invisible entre las quilas y helechos

la llamada ocasional del chucao y otros detalles que incluyo

en un poema enviado a concursar a santiago

SEGÚN LA SEGUNDA

un incendio ha consumido el gimnasio de las ánimas

o coliseo como también

me acabo recién de enterar le dicen algunos medios

luego de las remodelaciones a las que fuera sometido

y no me puedo imaginar a distancia sin fotos

nada pudo hacer la segunda compañía agustín edwards del río

absurdamente vecina inmediata del recinto deportivo

hoy de madrugada en el diario lo que viene a ser

mediodía al otro lado del mundo

SACAR LOS CÁLCULOS

cuántos espermios habrá matado

una llamada que supuse tuya y no supe

contestar en mi bolsillo izquierdo

cuántas especies nativas menos sostienen los ambientalistas

habrá en unos pocos años más

cuántas antenas disfrazadas de palmeras requerirá

la comunicación entre nosotros

dos individuos que atraviesan

diariamente sin cruzarse la ciudad de santiago

cuántas cámaras nos filman al paso y no alcanzan para hacer una sola

película coherente los pedazos

TIENEN LAS VITRINAS DERECHOS

a no ser hechas pedazos a piedrazos

a propósito a vista y paciencia de cámaras varias

a capucha descubierta a mansalva

a pito de supuestamente nada a plena luz del día

a pesar de la condena uniforme al menos una vez a la semana

las vitrinas de una multitienda que estafaba sin piedad a sus clientes

EL PRINCIPIO DE RAZÓN SUFICIENTE

dada su voluminosidad no su peso

intelectual fue llamado el ladrillo

y sirvió no obstante de base

a los edificios conceptuales de la dictadura

las primeras torres de espejo reflejaban palmeras

de miami provenían los oscuros caracoles

y lustrines de comienzos de los años noventa

que rematarán los terremotos del futuro como hicieron

mucho antes con las casas de adobe

ESCULTURA PÚBLICA EN LUGAR DE ESTATUAS

una hilera de miles de kilómetros de torres

que divida a la gente además del territorio

y cicatrice las heridas que la historia

telúrica ha dejado en el paisaje

visibles solamente desde el cielo

aparte de la frase de zurita

los rectángulos turquesa del litio el agua tornasol de los relaves

el retroceso acelerado de los glaciares

POR PENSAR COMO EN EL SIGLO DIECIOCHO

querer más bien por tradición

que por principio a toda costa

achicar el estado con un tarro de leche

nido tamaño familiar oxidado

bajo el asiento del bote que entretanto se va

con una lentitud exasperante a pique

en medio del río el país finalmente

a merced de los lobos marinos

CALLE CALLE

el reflejo variegado de unos botes amarillos que el paso

de una lancha momentánea mente dispersa

las gaviotas se mecen semidormidas

entre las olas a media tarde

levantan a ratos un lejano griterío pasajero

todas las radios a la redonda

relatan el mismo partido mientras descargan

ripio un domingo al otro lado del río

NI META NI SUEŃO NI PLAN

que no haya meta lenguaje

se juegue todo en la sola

sinuosidad del sonido

donde anida el oído

es un jardín lleno de pájaros

mimetizados con el follaje

los dibujos evanescentes

de las palabras en el aire

las ramas sin hojas meses más tarde

los reflejos caligráficos

del pajonal sobre las aguas

los pasos cautelosos del pidén

y sus gritos realistas

POR EJEMPLO

las clásicas toses y carraspeos al inicio

el típico pájaro que ignora la gente cantando

los chasquidos habituales de las sillas si hubiere los crujidos de la ropa

los aviones más o menos lejanos que no paran de pasar a cada rato

todo aquello constituye hoy en día un minuto de silencio

guardado en un acto solemne

EN DESENREDAR LOS AUDÍFONOS

pasan cada vez más rápido

las décadas rebobinadas

en la cabeza acelerada

la realidad se reduce

a un siseo que llamamos

silencio por falta

de otro nombre mejor

recogido en las orejas

el rugido del océano

BAJO EL ASFALTO

hay adoquines y más abajo se supone

una playa de la era paleozoica

luego de capas de desperdicios de otras edades

entre las cuales pretendes hallar

alguna imagen para llenar el vacío

que dejó la marejada del siglo

pasado en lugar de utopía unos pocos principios fósiles

en un gabinete de curiosidades

MAÑANA ES TRANSGÉNERO

hable de lo que hable estoy hablando

en el fondo de nada que no hayan dicho

otros mucho antes y no vayan

a volver a decir otros tantos después

las palabras no nos tienen

el más mínimo cariño ni nosotros

las tratamos de verdad como mascotas

arrojándoles lejos un palo en los prados del parque

nada habrán de traernos de vuelta los poemas

aparte del ruido de las ciudades

enterrado en lo profundo del oído

Pequeño Dios Editores

DE LA MISMA SERIE

1. El Espejo de Agua y Ecuatorial	Vicente Huidobro
2. Entre Dientes	Rodolfo Alonso
3. Perro de Circo	Juan Cameron
4. El Hombre Invertido	Mauricio Barrientos
5. La Novela Terrígena	Mario Verdugo
6/7. Azul	Rubén Darío
8. Ahora, Mientras Danzamos	Soledad Fariña
9. El Derrumbe de Occidente	Claudio Giaconi
10. El Imperio de la Inocencia	Santiago Azar
11. Me Miran a la Cara	Juan Sánchez Peláez
12. Luz Adjunta	Braulio Arenas
13. René o La Mecánica Celeste	Jorge Cáceres
14. Canciones para una Banda de Rock	Piero Montebruno
15. La Fauna del Cielo	Tito Valenzuela
16. La Manoseada	Sergio Parra
17. Juegos i Guiños	Guillermo Daghero
18. El Frío e Impersonal Mundo de la Poesía	Gonzalo Contreras
19. Poemas Chilenos	José Santos Chocano
20. País Insomnio	Francisco Véjar
21. Soñándote	Jordi Lloret
22. En la Quietud del Mármol	Teresa Wilms Montt
23. La Infiltrada	Paola Andrade-Cantero
24. Música Envasada	Andrés Anwandter
25. La Lluvia del Sur	Juan Diego Spoerer