Selección de poemas

Delmira Agustini

[image: image1.png]

Delmira Agustini

Selección de poemas

Intima
Yo te diré los sueños de mi vida
en lo más hondo de la noche azul...
Mi alma desnuda temblará en tus manos,
sobre tus hombros pesará mi cruz.

Las cumbres de la vida son tan solas,
¡tan solas y tan frías! Yo encerré
mis ansias en mi misma, y toda entera
como una torre de marfil me alcé.

Hoy abriré a tu alma el gran misterio;
ella es capaz de penetrar en mí.
En el silencio hay vértigos de abismos:
yo vacilaba, me sostengo en ti.

Muero de ensueños; beberé en tus fuentes
puras y frescas la verdad; yo sé
que está en el fondo magno de tu pecho
el manantial que vencerá mi sed.

Y sé que en nuestras vidas se produjo
el milagro inefable del reflejo...
En el silencio de la noche mi alma
llega a la tuya como un gran espejo.

¡Imagina el amor que habré soñado
en la tumba glacial de mi silencio!
Más grande que la vida, más que el sueño,
bajo el azur sin fin se sintió preso.

Imagina mi amor, mi amor que quiere
vida imposible, vida sobrehumana,
tú sabes que si pesan, si consumen
alma y sueños de olimpo en carne humana.

Y cuando frente al alma que sentía
poco el azur para bañar sus alas
como un gran horizonte aurisolado
o una playa de luz, se abrió tu alma:

¡Imagina! ¡Estrechar, vivo, radiante
el imposible! ¡La ilusión vivida!
Bendije a dios, al sol, la flor, el aire
¡la vida toda porque tu eras vida!

Si con angustia yo compre esta dicha,
¡bendito el llanto que manchó mis ojos!

¡Todas las llagas del pasado ríen
al sol naciente por sus labios rojos!

¡Ah! tú sabrás mi amor; mas vamos lejos,
a través de la noche florecida;
acá lo humano asusta, acá se oye,
se ve, se siente sin cesar la vida.

Vamos más lejos en la noche, vamos
donde ni un eco repercuta en mí,
como una flor nocturna allá en la sombra
me abriré dulcemente para ti.

Los relicarios dulces

Hace tiempo, algún alma ya borrada fue mía.
Se nutrió de mi sombra... Siempre que yo quería
el abanico de oro de su risa se abría,

o su llanto sangraba una corriente más;

alma que yo ondulaba, tal una cabellera
derramada en mis manos... Flor del fuego y la cera,
murió de una tristeza mía... Tan dúctil era,
tan fiel, que a veces dudo si pudo ser jamás...

Fue al pasar

Yo creí que tus ojos anegaban el mundo...
Abiertos como bocas en clamor... Tan dolientes
que un corazón partido en dos trozos ardientes
parecieron... Fluían de tu rostro profundo
como dos manantiales graves y venenosos...

fraguas a fuego y sombra, ¡tus pupilas!... tan hondas
que no sé desde dónde me miraban, redondas
y oscuras como mundos lontanos y medrosos.

¡Ah, tus ojos tristísimos como dos galerías
abiertas al Poniente!... ¡Y las sendas sombrías
de tus ojeras donde reconocí mis rastros!...

¡Yo envolví en un gran gesto mi horror como en un velo,
y me alejé creyendo que cuajaba en el cielo
la medianoche húmeda de tu mirar sin astros!

Ofrendando el libro

a Eros
Porque haces tu can de la leona
más fuerte de la Vida, y la aprisiona
la cadena de rosas de tu brazo.

Porque tu cuerpo es la raíz, el lazo
esencial de los troncos discordantes
del placer y el dolor, plantas gigantes.

Porque emerge en tu mano bella y fuerte,
como en broche de míticos diamantes
el más embriagador lis de la Muerte.

Porque sobre el espacio te diviso,
pueste de luz, perfume y melodía,
comunicando infierno y paraíso

-con alma fúlgida y carne sombría...

Otra estirpe

Eros, yo quiero guiarte, Padre ciego...
pido a tus manos todopoderosas
¡su cuerpo excelso derramado en fuego
sobre mi cuerpo desmayado en rosas!

La eléctrica corola que hoy despliego
brinda el nectario de un jardín de Esposas;
para sus buitres en mi carne entrego
todo un enjambre de palomas rosas.

Da a las dos sierpes de su abrazo, crueles,
mi gran tallo febril... Absintio, mieles,
viérteme de sus venas, de su boca...

¡Así tendida, soy un surco ardiente
donde puede nutrirse la simiente
de otra estirpe sublimemente loca!

Ceguera

Me abismo en una rara ceguera luminosa,
un astro, casi un alma, me ha velado la Vida.
¿Se ha prendido en mí como brillante mariposa,
o en su disco de luz he quedado prendida?

No sé...
Rara ceguera que me borras el mundo,
estrella, casi alma, con que asciendo o me hundo.
¡Dame tu luz y vélame eternamente el mundo!

Inextinguibles...

¡Oh tú que duermes tan hondo que no despiertas!
Milagrosas de vivas, milagrosas de muertas,
y por muertas y vivas eternamente abiertas,
alguna noche en duelo yo encuentro tus pupilas
bajo un trapo de sombra o una blonda de luna.
Bebo en ellas la Calma como en una laguna.
Por hondas, por calladas, por buenas, por tranquilas
un lecho o una tumba parece cada una.

Nocturno

Engarzado en la noche el lago de tu alma,
diríase una tela de cristal y de calma
tramada por las grandes arañas del desvelo.

Nata de agua lustral en vaso de alabastros;
espejo de pureza que abrillantas los astros
y reflejas la cima de la Vida en un cielo...
Yo soy el cisne errante de los sangrientos rastros,
voy manchando los lagos y remontando el vuelo.

Libros Tauro

http://www.LibrosTauro.com.ar

 HIPERVÍNCULO http://Libros.Port5.com

�PÁGINA \# "'Página: '#'�'" ��

