[image: image1.png]

Dámaso Alonso

Poemas Puros

Cómo era

¿Cómo era, Dios mío, cómo era?
Juan Ramón Jiménez.

La puerta franca.
 Vino queda y suave.
Ni materia ni espíritu. Traía
una ligera inclinación de nave
y una luz matinal de claro día.

No era de ritmo, no era de armonía
ni de color. El corazón la sabe,
pero decir cómo era no podría
porque no es forma, ni en la forma cabe.

Lengua, barro mortal, cincel inepto
deja la flor intacta del concepto
en esta clara noche de mi boda,

y canta mansamente, humildemente
la sensación, la sombra, el accidente,
mientras Ella me llena el alma toda.

(De «Poemas puros. Poemillas de la ciudad»)

Calle del arrabal

Se me quedó en lo hondo
una visión tan clara,
que tengo que entornar los ojos cuando
intento recordarla.

A un lado, hay un calvero de solares
en frente, están las casas alineadas
porque esperan que de un momento a otro
la Primavera pasará.

 Las sábanas,
aún goteantes, penden
de todas las ventanas,
el viento juega con el sol en ellas
y ellas ríen del juego y de la gracia.

Y hay las niñas bonitas
que se peinan al aire 1ibre.

 Cantan
los chicos de una escuela la lección.
Las once dan.

 Por el arroyo pasa
un viejo cojitranco
que empuja su carrito de naranjas.

Madrigal de las once

Desnudas han caído
las once campanadas.

Picotean la sombra de los árboles
las gallinas pintadas
y un enjambre de abejas
va rezumbando encima.

 La mañana
ha roto su collar desde la torre.

En los troncos, se rascan las cigarras.

Por detrás de la verja del jardín,
resbala,
 quieta,
 tu sombrilla blanca.

Gota pequeña, mi dolor

Gota pequeña, mi dolor.
La tiré al mar.
 Al hondo mar.
Luego me dije: ¡A tu sabor
ya puedes navegar!

Más me perdió la poca fe...
 La poca fe
de mi cantar.
Entre onda y cielo naufragué.

Y era un dolor inmenso el mar.

Libros Tauro

http://www.LibrosTauro.com.ar
�PAGE \# "'Página: '#'�'" ��

