

Primer tablero

Salvador Gallardo Cabrera

A Ernesto

Sin tiempo y sol blanco no hay amor bajo una línea de agua
Nada puede ser retenido: ni los trayectos ni las láminas de luz
Dos ojos color azul prolongan un cuerpo roto y puro
Nunca acaba el agua fría, la ortiga, la piedra de apedrear
El agua disuelta está en ningún sitio, vuelta al cielo
Ningún camino quebrado: es la tierra que gira y corta con su filo
El monstruo de la tierra, su ligera hacha lunar que ríe
Cuatrocientos ojos por rostro, desencajado de la geografía, invisible
Y tú, sin ciencia del arribo o del regreso: pájaro de lo desconocido
Entre las grúas rígidas de luz tras la mañana que no amanece
Si despertaras con los ojos vueltos hacia fuera —en la marea opuesta
Justo en la orilla de la vida desbordado tu poder terrenal
Las grúas te indicarían un trazo que no verás en la autopista
Franja blanca sobre trampa de agua

¿Cómo dura un camino en la tierra que corta?
—“Dura contra el dolor es la ruptura de todos los lazos”
La lluvia enreda tu auto contra la serenidad perfecta de la carretera
Y cómo estar en medio, a tu lado, donde no respondes
Buscar ahí la insistencia, abrazarte con la rapidez de un latido
Contra el dolor que nada dice, contra la mañana de la que no vuelves

Contra el brazo que cuelga a tu cuerpo por la sumisión terrestre
 Ya no y aún no nunca más en las migraciones que nos rigen
 Esto es todo, nada más ha quedado, nada puede recordarse todavía
 Tengo por agua de navegación la memoria de los polos
 Gotas blancas y pesadas sobre el parabrisas de un auto
 Siempre adelante te pierdo si te recuerdo si no lo hago estoy perdido
 El cielo acostado sobre la tierra, no hay luz, no puede levantarse la luz
 Ráfagas de agua pulverizada al final de la línea
 En el día más largo del hemisferio, ya termina, nunca terminará
 El día sin la vibración de una salida nueva, un día herido
 Sólo quien se alcanza a sí mismo puede soltar todos los lazos
 Sólo el amor atraviesa sus propios límites
 Así un guijarro flota en geoda de lluvia lejana
 Es el sol que abre bajo la línea de agua o rompe una puerta en T
 Sus rayos la fuente luminosa tu brazo la aguja del cuadrante
 Escribe en el desierto del suelo las rayas de sombra
 Un pájaro intercepta y canta esa escritura muda, jamás anulada
 Para todo trayecto mantiene oculto su principio y su final
 Bajo tu brazo el sol abre 180 grados respecto del ala del pájaro
 Crece en silencio, vuela sin historia, afirma, hacia delante
 Luego cae, se ahoga, indica un trazo que no viste en la autopista
 De uno de sus destellos de cercana lejanía saco de ahí la insistencia

Te sé separado de la vida pero no de lo que vivirá
 Cesen las luces y el agua y el veneno del sol muerto

Salvador Gallardo Cabrera (Aguascalientes, 1963), edita la colección "Trayectos y devenires" para Vértice/ediciones. Ha publicado *Sublunar* y *Las máximas políticas del mar*.