

sentsazioei eginiko argazkien letrak

Eneko Urizar

Ilustrazioak Marta Timón
Azala Naia

New York, Maiatzak 2009

Gizon batek besopean
poesia liburu bat dakar.

Ezagutzen zaitudanetik Eneko
ehuneko ehunean bizi zara.
Bizitzan,
egiten duzun gauza txikiena ere
hil ala biziko erronka bihurtuz.
Badakit ere, zure sentitzeko modua
halakoxea dela, eta are gehiago,
beti ikusi zaitut errealitatearekin borrokan
dituzun sentimendu potolo hoiek,
inork,
ez haizeak ezta gizarteak ere,
eraman ez ditzan.

Zu Artista bat zarelako gaude gaur hemen,
ikusten duzunaz hitzegin nahi duzulako
eta idatziz,
guri erregalatu nahi diguzulako.
Zergaitik Eneko?
Zergaitik konpartitu zure altxorra?
Erantzun hori, seguraski liburu honetan aurkituko dugu,
irakurtzeko *burua zabaltzen* badugu,
momentu batez *garena* alde batera usten badugu,
istant batez *ez izateko* kemena lortzen badugu.

Zu Eneko zara eta halaxe zatoz
garbi, inongo historiorik asmatzeke
konplikatuak ez diren gauzak konplikatzeke.
Nik liburu hau behin eta berriro irakurriko dut,
bildurrik gabeko pertsona bat zarelako
eta zure bizitza,
zure bidea
zuk lantzen duzulako.
Errespetua dizudalako
eta batizbat
gauza guztien gainetik
zurekin egon nahi dudalako,
orain
eta beti.

Maitasun osoz

Bernat

Hace tiempo que decidí que no juzgo nada
en términos de bueno y malo.
Hace tiempo que comprendí que a la persona que *hace* algo y lo muestra
hay que respetarla
porque lo que está haciendo es regalar parte de sí
superándose
haciendo un esfuerzo increíble.

Primero se ara la tierra y luego se escribe,
y no al revés.
Quien haya tratado de crear y moldear algo con cariño
algo más que un vómito
lo comprenderá.
Me pregunto cuántos de nosotros/as escribía cuando era joven,
cuántos pretendían pintar o tenían un cierto talento para algo.
Pasa la vida y te das cuenta de que nada es tan fácil como te han hecho creer,
pasan los años y cada vez es más difícil sacar, extraer tiempo de nuestras vidas.
Y dejamos de escribir,
de pintar
de escucharnos
de enriquecernos *creando*.

Yde pronto... tac!
un día
escuchamos algo,
una nota
un verso
lo que sea que nos despierta y nos dice,
dios, qué ha sido de mí?

Pues esta nota, este verso, es Eneko en sí,
porque él ha decidido *crear*.
Abrazar, zarandear y besar su talento y expresarlo
a través de la música
a través de las palabras.

Hace mucho que conozco a Eneko
hace mucho que le echo de menos
y estas poesías nos han mantenido juntos,
me han hecho reír, llorar y pensar.

Os dejo con ellas
y las recomiendo de desayuno, merienda y cena,
esperando que sirvan para despertar,
que clavados en nuestra memoria
viajen con nosotros a partir de ahora.

Destruir es más fácil que crear,
por éso no me meto a juzgar,
quizás una crítica constructiva,
quizás tratar de participar en la introducción de éste libro vital,
quizás ser y disfrutar también de la creación del otro,
hoy
de Eneko.

Porque te quiero.

b.

*Soñar es la actividad
estética más antigua
Jorge Luis Borges*

apunte bat

Mendi batean
etzanda
belarrak
besarkatzen nau
Gero eta sakonago.
Mendian puntan
erdian
gaua da.
Biluzik nago
mendi hutsaren erdian
eta aran ederra
nire aurrean
iluminazio telurikoa
denborarik ez dago
espazioak dena jan du.
Orduan orkestra bat
musikaz
betetzen du
nire mundua.
bizi nahi dut.

5A

5-200

5

2

gauza politak

Gauza politei buruz idaztea
emozio edo kolore
sentsazio ala oroimen?
Dena dela!
Dena balio du.

Lagun biren arteko
besarkada
desiratutako pertsonaren
azalaren ukimena
amonaren muxua
alabaren esku txikiak
estutzen zaituenean.

Itsasoaren usaia
txalupa batetan
inprimatua.
Kitarra edo bibolin
edo piano
jakitunen soinu miragarria.
Ahots goxo batek
irakurritako bertsoak.

Mendiaren puntatik
Bilbao ikustea.

Kafesne baten berotasuna
parranda baten
oroitzapenak:
dantzak eta drogak.

Hondartzako krema
atmosfera.
Ispiluan eder norbere
burua
so egitean.
Zure aurpegi-gorputza
perfektutzat
pertzibitzerakoan.

Ardo beltza
eta otarrainaren zaporea.

Horiek gauza onak!
Funtsean derrigorrez ez,
baina plazereak
ez du objetibotasunik
ezagutzen.
Ezta behar ere!

Konnotazioak benetazkoa
egiten baitu plazerea!

Prozesu konplexuak ere:
Arrakastaren kilimak
amodioaren ezjakintasunak
heriotzatik ihes egiteak

Eskalatzen duen
pertsona baten gorputza
eta kemena
eta naturarekin kontaktua
eta errespetua.
Baina niretzat...
itxura. Hori da batez ere
liluragarriena!
Ez dakit zer den politagoa
paretaren purutasuna,
nagusitasuna,
zailtasuna eta bere boterea
edo eskalatzailearen
gorputza
mugimendu elastiko eta
teknikoak.
Magnesiaren usain bezain
hutsak.

Hori da eskalatzearen
funtsa.

Egunero pausu bat gehiago
bertikalitatearen kontra
grabitarekin dantzan,
norbere ideiak aldegiten
ikusiz.
Pareta eta zure arnasa
biok bat: itsatsita moduan.
Milaka aukera
baina bizpahiru bakarrik
zuzenak.

aitzaki bat

Zapata beltzak
kordioak lotuta
hasi berriro.

"Metal eta beirazko
gela iluminatu haundi bat,
eskailera mekanikoak
dotore jantzitako
gizon erakargarria" -
ahal dudan guztia
metro bagoitik irteteko
imaginazioa lagun,
behar dudan bakarra
bidaiak aldatzeko
monotoniatik ihesi
arratsaldeak goizeekin
ez nahasteko
egunak desberdintzeko.
Horrelako burutazioekin
125. kalera iritsi naiz.
Idatzi eta idatzi
eserita nahiz zutik
zerbait onaren atzetik
edertasunaren iturritik
etengabe edan nahirik.

Sentsazio batetik
ikusmen batera,
denak balio du
zerk egiten ditu
nire poemak?
zerk betetzen ditu ?
zeren bila nabilen
jakiteak
lagunduko ninduen.
Edo agian ez,
eta azken hitza
idaztea ekarriko luke
jakiteak.
Hitzek galduko lukete
bere funtsa,
izate eta garrantzia.

Sokabako kitarralez
tinta lehorreko lumalez.

Zertarako?
Zergatik iritsi behar dut
beti
horrialdearen
amaieraraino?

estetikaren esklabua

Perlak zure belarrietan
rastak zure buruan
esteta bat naiz.
Eta gustatzen zait.
Zer gertatuko
litzateke
mundua itsusia balitz?
Alkandora morea
eta nire poema
Zure deskribapena:
traketsa
baldarra
itsusia
zaramara joan beharra
paper birziklatua
bilakatzeko.

Bi ezpainak ertsita
pomuloak markatua
beroa egiten du
dena desenfokatu
eta estetikak
bere sena galdu du.
Ni galduta nago
estetikaren esklabu.

*anguish is the
apprehension of
one's own freedom
Søren Kierkegaard*

dolor

Lo único que no duele
es estar muerto.

Tengo una grieta en el alma
y quiero cerrarla
pero no voy a cerrarla
porque por ahí
se va la oscuridad.

eta bakarrik

Bakardadeak itotzen nauela gaur ere idatzi beharra. Orokorrean ondo baina abiaduraren menpe, eta bakarrik. Hori bakarrik.	Eta bakarrik. Lehenaldian inspiratu behar geroaldiarekin amestu nahi biak ere diruditen baino konplexuagoak. la urte bi aita joan zitzaigunetik. Eta bakarrik. Intensidade eta anplitude absolutoko garaia. Segunduro orduak itolarriak eta aieneak begiradak eta irribarreak negarrak eta sotinak dena batera. Sentsazioen porrusalda eta ideien purea. Benetako menua bizitza funtsean eta heriotza azkenean. Bizitzak ez du izaterik bestela. Topikoetatik ihesi eta bakarrik. Betierekoak ez garela ulertu dut. Eta horrek hodeitzen du geroaldia.
Hitz iturririk ez mundu abstraktorekiko lotura galdu dut. Zaila egiten zait horren lasai begiratu nola sentikortasunetik gutxinaka aldentzen nihoan. Bat baino gehiagotzat hartzen dut nire kontzientzia nire "nia" guztiak bateratu ezin. Eta bakarrik. Eta gaixorik? abstrakzioa kontzentrazioa haxe sentsazioa! berriro errimak! alde hemendik! edertasunaren adierazle zikinak. Ba al da guzti hau poesia? Ni ez naiz ezer.	

Hitz putak
errealitate dira
eta ez bakarrik polita
gelditzen delako zerbait
moduan.

Nire esentzia
besteak gabe
esentzian ez da.
Eta bakarrik.

letras como lágrimas

Aferrarse a lo sensible
es mejor
que el vacío desierto
de la razón.
Los caminos de la lógica
me han llevado
al abismo de lo evidente
y cómo duele!
ay!
duele el fracaso
duele la envidia
duelen las horas
y los días
y los meses
y los años.

No se cómo seguir
ni por dónde salir.
No me quiero rendir
pero servirá de algo
aplazar el holocausto?

Qué ha sido del niño-mago
al que no le importaban
los resultados?
Tendrá razón Fer
y acaso me he estado
engañando,
y todo gira
en torno a la
autosatisfacción?
A la búsqueda de ver

nuestro nombre en dorado
escapando
de lo que creemos
mediocre?

Oigo mi respiración
y veo mi mirada;
estoy desesperado
aislado
y no puedo pensar.
El miedo me corroe
me atraviesa y me vacía

y me bloquea.

Cada mañana
tengo ganas de escapar
no sirve perseverar.
Cada tarde
el ahogo de la tristeza
no me deja respirar
es la frialdad de la ciencia.
La ciencia de las
recompensas
de los manuscritos
el juego de las verdades.
La ciencia de los resultados
Te conviertes en un nadie.
El mismo nadie
de la espada de
Schrödinger.

Parece que la fábrica
de misiles soviética
me ha doblegado,
me siento vencido
me siento perdido
y no se qué hacer.

Sigo mirando hacia atrás
buscando al que era feliz
con aprender y desarrollar.
No me gusta ser
pretencioso.
Quiero volver a sentir
placer
al encerrarme
en el autismo
del cuarto de cultivo
pasar horas rodeado
de desconocidos
corriendo de piso en piso.
Tardar semanas en
construir
una hipótesis
que un solo experimento
destruya.
Buscar aquella luz.

No recuerdo cómo vivía
antes.
Antes del encierro
de la esterilidad
del plástico
de las células
de pipetas y tubos.

Mis ojos delatan tristeza
carente de ideas
tristeza tumorosa
que infecta el aire
y lo hace irrespirable
donde los demás no
pueden
hacer nada
salvo contagiarse
y llenarse de metástasis.
Los ojos ajenos
me auscultan con pena.
Mis ojos o
mi punto de vista
tienen que estar torcidos,
tan torcidos
que pronto seré
absorbido por el olvido:
"absor-lvido".
Vaya ejercicio
de autocompasión
lamentable y penoso.
Me avergüenzo de
un comportamiento
tan mezquino
obstinado y obtuso
que ofende a mi energía.
Me gusta abrir el desagüe
de las desdichas
y utilizar las letras
convirtiéndolas en
lágrimas.
El agujero negro se ha
abierto.

La herida está supurando.
sin poder cicatrizar.

letras como lágrimas II

y entonces abro los ojos
y te veo,
y me sonrías.
Y todo se diluye,
y duele menos
cuando me doy cuenta
de que te quiero.
Debajo de la nieve
aún congelado
quiero seguir.

revolución

A pesar de los pesares
hay que llorar
hay que reirse
todo a la vez
siempre con los dos
la risa y el llanto.

A pesar de los pesares
las parejas besándose
las putas viejas
que no pueden callarse
la incomodidad de las
butacas
cines del ayer.
Pero no todo
son desventajas.

Vaya quilombo mental.

Viva la revolución
la revolución de las ideas
la revolución de las artes
vida y sólo vida...
por todas partes.

oasis en la angustia

En la duna
o entre las olas
o fumando al pie de la
caravana
o conduciendo hacia
ninguna parte
escuchando Astrud o
Bob Marley,
no me sentía fuera del
mundo.
Encontré cobijo
en lugares desconocidos
a donde no había
pertenecido
y por lo tanto
no me sentía distinto,
porque no podía
compararlo
con ningún otro momento
con ningún otro tiempo

y me reinventé

Todo detenido y respiré!
al final
me abandonó el estrés
y me saqué la pila, Fer.

He vuelto
un poco más limpio
lleno de arena, sal y sudor.

Pero limpio
donde no se ve.

Aunque mis tripas siguen
atenazadas
y mi pragmatismo
desaparecido
porque sigo buscando mi
sitio,
y no lo encuentro.
Puede que sea un destino
vacío.

Hago lo que quiero
y estoy donde me apetece
casi siempre rodeado de
gente
pero casi todo es efímero
y nada permanece.
Cierras los ojos
un instante
y cuando los abres
nueva casa y otra ciudad
otra realidad.

Y si me dejara llevar?
y si lo arreglase todo con
un "sin más"?

No serviría
tampoco para eso
porque me gusta

marcarme el paso.
Tengo que superar el
miedo al futuro
y que ya no me atenace
la terrible
incertidumbre
que se cuela
por el agujero
del desagüe de mis miedos.

contra la pena, en el sentido de tristeza para Victor Hugo

Es la amargura
de sentirse extraño,
el no saber.
No puedo afrontarlo,
y no se por qué?
Pueden buscarse
mil motivos
un sinfín de razones.
Pero esta vez
son tan abstractas
que no puedo
plantarles cara.
No se cómo
y no se si puedo,
no me consuela
que sea "lo normal"
porque por fin
tengo ganas de ser feliz
y no quedarme
mucho tiempo en el fango
y no pasarme
todo el tiempo meditando
y no disfrutarme
con todos
y cada uno de mis llantos.

Y dejar de escribir
en mayúsculas.
No más regocijo
en la tristeza
no más tiempo
sumido en una niebla
espesa.

5749-GDO

un baño de soledad

Me toco la piel
de la cara, los labios
los párpados
como si fueran
de otra persona.
No los siento míos
y me doy lástima.

Mi soledad me embriaga
me embarga
y me emborracha
y me gusta.

*Cúan vano es sentarse a escribir
cuando aún
no te has levantado a vivir
Thoreau*

de trivialidades y otros asuntos

Observo atónito
el sonido de motores
a través de la terraza
y me veo inclinado
escribiendo
y estoy contento.

musikaria

Kitarra bakarraren
soinua banintz
bizi nahi nuke.
Hori da nire patua
Hori izan nahi dut:
arima magikoen unkitzailea
bizitza hutsen zalatzailea
eta amets egilea.

Abeslari, soinujole,
musikari eta idazlea.

Momentu unkigarriak
pasarazteko jaiotakoa.
Hodei biren arteko
espazio eta
argiaren pasadizua
zuhaitzen hostoak.
hiru planoan, bidean.

Abeslari, soinujole
musikari eta idazlea.

Inpresionista sentitzen
naiz,
Cezanne edo Monet
moduan
eta euria egingo du.

Me entusiasma
tener esta cualidad,
aunque este mal
que yo lo escriba.

Tener los poros abiertos
para captar, procesar
y estar solo a eso
sin que una brisa
de otro pensamiento
me nuble.
Como antes
cuando me atacaban
los recuerdos.
A pesar de que
los sigo teniendo.

Esta capacidad
para soñar
con el presente
o que el presente
me haga soñar.
Me guía hacia adelante.
El análisis
está ahí siempre
pero se hace mas fuerte
cuando cojo la pluma
y lo comento con alguien.

quiero

Quiero pintarle un cuadro
a alguien
y no sé.

Quiero escalar una
esparpada montaña
y no soy capaz.

Quiero cantarle al alba
y al anochecer también,
y tampoco sé.

Quiero salir volando
y huir por un momento
necesito un poco
de silencio,
y no lo encuentro.

Quiero disfrutar de todo
y tener ideas propias
sin que estén invadidas
ni de nadie
ni de nada,
pero no soy brillante.

Quiero gritarle al mundo
por encima del bullicio
y del día a día lastimoso
todo lo que tengo dentro
pero no me va a oír.
Aunque no por eso
me detengo ni ceso
en mi empeño.
Quizá por eso sienta

esta necesidad
de plasmar
todo lo que siento.

Quiero seguir adelante!

Es momento de algo!

Agárrame y miremos
al frente.

música

Según la música
que escucho
escribo en
uno u otro idioma
en una u otra lengua
según la música.

kamiseta bat

Kamiseta horrek
abentura usaina dakar.
Zure gorputzak
ahaztu dituen
une zoragarriak.
Garbitzeak
ez du ezer
aldatuko.
Memoriaren kontra
ezin da ezer egin.
Ezin da memoria ahaztu
ezin gara
gizaki antropologikotik
ihesi eta
ezeresean galdu

ez zaitut behar

Eguzkia izkutatu
eta zerua gorritu,
horrek ez bazaitu
liluratzen
nik ezin dut
ezer egin;
ezin zaitut lagundu.

Urunaren ukimenak
ez bazaitu
kikiltzen
izar gabeko
munduan bizi zara.
Gorrotatzen zaitut
alde hemendik!

Ez zaitut nire ondoan nahi.

Eskerrak gaua datorrela
eta zure kobazulora
itsu, satorra moduan
joango zarela.

Azkenean,
eskerrak ilargian
gorde dezakedala
nire arima.

del tiempo

A veces me veo
como ido
y van pasando los días
que conforman los meses
y se engloban en años
como capítulos de una
película
que no se para
que no se termina.

Y sigue faltándome el
tiempo
para hacer más
y convertir una hora
no en una unidad
sino en sesenta partes
que poder exprimir.
Esto es demasiado corto
para vivir a flor de piel.

Mi mirada se pierde
mirando a la nada
sin ver,
sin importarme
qué tengo delante
y sintiéndome vacío
observo el polvo
que se acumula
inexorablemente
ante mis ojos.

desvelados

Y a quién le importa?

A quién agitas?

a quién escupes

la realidad

que llevas dentro?

A quién haces vibrar?

de momento vibro yo.

Esperando los resultados

de algún experimento.

Vibro cuando discuto

con cualquiera

con quien sea

que esté dispuesto

a compartir conmigo

sus ideas.

En una fiesta...

Una fiesta de

diferentes puntos de vista

compartiendo

nuestros desvelos.

les mots de Jean

Hydrophobe impénitent
(toujours monomère,
par défaut),
voyant la dopamine
avec le charme
d'une ballerine

soñando que sueño

Las palabras
han dejado de salir
ya no sé si escribir
o dedicarme "sólo" a vivir
sin recoger como antes
cuantas historias pudiera
aquí.
Estoy un poco atontado
y no es todo
por el vino blanco
y ya es hora de despertar
y volver a ser el de antes
a estar despierto
y oler perfumes
a morir por un beso.

Azules cromáticos
se mezclan hoy
con rojo fuego
porque yo ardo
en el mismo deseo
confinado en mi
y me está consumiendo.
Agítame e inspírame!
no dejes que mi existencia
carezca de todo sentido.
La verdad es que no se
a quién se lo pido.
Sólo espero que alguien
me escuche.

Ese alguien que me falta

para empezar
y terminar el círculo.
Ese alguien cuya melena
descanse sobre mi hombro
y con quien fundir
mi cuerpo
y no saber donde termina
y no saber donde empiezo.

Ese alguien a quien
confesarle mis secretos.
Ese alguien a quien
gritarle te quiero.
Ese alguien con quien
pelear
y discutir un día entero.
A quien invadir su espacio
dejándole libre
para ser un ente pleno.

No me creo
que no pueda ser tan
bueno.
Tiene que haberlo
y desearé siempre tenerlo.
Escupir mis ideas
a entrañas del externo
mirar fíjamente
y arreglarlo todo con un
gesto.
y fumar en pipa
y leer revistas

Alguien, dónde estas?
y si no existes?
dímelo ya
porque daré por terminada
la búsqueda y la espera
y me entregaré a la desidia
y a consumir mis días
al desenfreno de la mente
al fluir como el deshielo
por escarpadas paredes.

Renunciaré a ser aita
de alguien
a quien proteger,
dar cariño y abrazar
y dar cobijo.

Alguien que me pregunte
porque el sol
es la única estrella
que no está al lado
de la luna
como todas las demás.

Alguien con quien
salir a pasear
y cuya pequeña mano
se aferre fuerte
a mis dedos
y acompañarle a la cama
y quizá contarle un cuento

y soñar con que nunca
crecerá.

Qué proyecto!
Más grande de
todo lo que he hecho.

lotsarik ez: biluzik

Ariketa berdinekin
perfekzioa lortzeke
errepikatu
eta errepikatu,
hobetu nahiean.
Idazteko tresnari
eutsiz
mikrofono moduan
erabiltzeko;
esan eta abestu
behar ditudanak
munduak
entzun ditzan.
Eta papera da
eskenatokia.
Metroko argiak
beharbeste potentzia!
eta nire barruak
aktoreak eta abeslari
eta musikariak.
Inork ez eskatuta
dohainik
gaur hemen solasean.
Biluzik arima
lotsarik ezean,
askatasunarekin
larrua jotzen.
Horrek bultzatzen nau
kronika berekoi hau
inurriaren kemenarekin
maiz eraikitsera.

Beste ameslarion
artean
mundu hobe bat
asmatzen.
Hau poza !
Beste ezarren beharrik ez
gauza arruntekin
idazten.
Bizipenen itzal luzea
eta bizinahiaren kolpeak.

Oso xehea
bihurtu den rutina
Ez da forman
agian
oso erromantikoa.
Ez dago aritz mahairik
ezta kafe usainik
ezin leihotik begira
azpimunduan nagoelako
arratoiekin.

*Sin ningún recuerdo
sin otra cosa
que no fuera
este momento
Bernat*

cruce de miradas

Acabo de llegar a casa
y todavía me tiemblan las
piernas:
hace mucho que no cruzo
mi mirada con la de nadie!

He añorado
viajar en metro
en tranvía o en autobús.
Con la música
pegada a mi piel
y cruzar mi mirada
con una mujer
desconocida.
Y soñar con un futuro
con ella
intentar decirle
con mis ojos
lo mucho que la deseo.

Hace mucho que extraño
que mi mirada
no baile
con la mirada de nadie.
Con la luz tenue
del metro
y espiar a través del
reflejo de la ventana
y ver su rostro
en el cristal,
paralizado.

herriko tabernan

Taberna batean sartu,
errealitatea hortxe dago
atearen atzean
memoriari esker.
Hortxe nago Posta kalean
izen ezin hobearen duen
tokian:
Herriko Tabernan
leihoan eserita
kalera begira
garagardo eta zigarroen
elkar usaina.
Egunkaria irakurri ezik,
gainetik begiratu.

Hori dena imajinatzen dut,
euskaldun bat New Yorken.

Mahaiak atxikitzen nau.
Abestien letrak
eskuliburu ziztrin batean
kanporatzen
ikusten dut nire burua,
Orduan norbait dator
eta kanta bertan behera
dantzari nioa
Bilbao erretzera!

memoria del descanso

El final de la primavera
es el final de una época?
el principio
del verano de 2003
que se me ha colado
dentro.
Los olores
del calor
y las sensaciones
de la piel
se me ha pegado
ya el cálido verano.

Me gusta como me siento
con gozosos escalofríos
que son siempre
bienvenidos
como señales
de pequeñas descargas de
placer,
pequeñas pero intensas.

Y entonces me doy
cuenta...
Quiero soñar
con atardeceres eternos
alejados de ninguna parte
sin estar señalados en el
mapa.
Montarme en la
autocaravana

y poner kilómetros
de por medio
y vivir al día
y hacer locuras
sin que nada importe
y dejarme crecer la barba
sin preocuparme
más por nada
sólo o acompañado
da igual!
pero no lo voy a dejar
escapar.

Guiarme por instintos
y por deseos escondidos
en busca de momentos
infinitos.
Vale ya de racionios!
Me tengo que dar rienda
suelta
y fijar mis ojos
en sinuosas carreteras.
Viajar por viajar

sin más y sin metas
sin diarios de a bordo
ni planes que cumplir
y sin que importe
donde se va a dormir.

Creo que lo convertiré
en mi ideal de vacaciones
descanso mental merecido,
buscaré mares recónditos
playas desiertas
de arena negra
donde el sol se clava
no sólo en el mar
sino en mis ojos.
Dejando ese punto negro
en la vista
que denota
su irrevocable y
magnánima
presencia.
Con olor a sal
y brisas meciéndolo todo.
Con paseos eternos
en olvidados pueblos
a través de angostas calles
que ya pocos caminan
sino son lugareños.

Escapar de objetivos
turísticos
y zambuyirme en lo
desconocido
para poder allí volver
siempre que lo necesite.
Gozar cocinando algo
mientras miras por la
ventana
escuchando ritmos y
músicas

con dulces voces
que denoten calma
y posibilidades mejores.

Leer lo que sea
fumando un cigarrillo
el periódico por ejemplo.
Sin prestarle atención
pero disfrutando de su
tacto
y de su cuasi ausencia
total de color.
Por qué el periódico
es una de las pocas
maravillas
que se resisten
al paso del tiempo
y al modernismo?
será porque así
es como debe ser.
Ha encontrado su esencia
y no puede ser de otra
manera
porque sino deja de ser.

Cuando sea!
Pero me iré!
o nos iremos! Aún mejor!
Convertirlo en costumbre
pero no en monotonía
que nos cierre puertas
y nos deje sordos y ciegos.

Y descubrirme
y estar conmigo
ahora que estoy
tan bien
y que no sólo me soporto
ahora que he aprendido
a quererme
y a querer vivir mejor
no con más objetos inútiles
pero si con más intensidad.

Viajar como volar
hacia ninguna parte
y hacia todas...
donde no importe
que existan otros lugares.
Donde merezca la pena
respirar,
donde no se oigan voces
y el silencio no te
abandone
donde puedas entrar en
comuni3n
con el tiempo
y entederte como unidad
y aprenderte como
individuo.

Llevo dentro un viajero
sin brújula
no un viajero
sino un descubridor.
De lugares
que hagan olvidar

que hay otros más!
Donde no puedas
ni siquiera imaginar
que en otra direcci3n
tambi3n se podría estar,
un lugar con esencia
que no necesite
de ser fotografiado
para poder ser
revivido, rememorado,
regozado
y contado a alguienes.

Que te acompañe para
siempre,
que siempre que quieras
est3 hay para ti,
para que puedas
recordarlo.

dune de Pyla

Hemos estado en
les landes
Barrondo, Gor y Marta.
y tengo que decir
que me ha gustado
la visita por Francia.
Dune de Pyla.
Que fantasía
de la naturaleza!
Una masa de arena
que separa los pinos
de la otra arena,
la del mar.

Majestuosa montaña
inestable
que desafia la fuerza
de las olas y del aire.
Allí sentado
con los ojos clavados
demasiado pequeños
para lo grande
que era aquello.
Rodeado por un atardecer
no menos impresionante,
el cielo teñido de
rosas, morados y añiles
y mil azules brillantes.

Correr vertical abajo
a grandes pasos
y caer dando

un gran salto.
Hacia los pinos.
Hacia el otro lado,
donde no se ve mar
y quedas rodeado,
como enterrado.
Volver a ascender
por una pared
que resbala bajo mis pies.

Al alcanzar la cima
el espectáculo otra vez,
porque los antiguos mil
colores
han dado paso
a las estrellas, la luna
y a un iluminado
anochecer.
Las masas de arena
que se vislumbraban antes
sobre las tranquilas
aguas de la bahía
ya no se ven.
Y ahora hace frío,
la brisa húmeda
se posa sobre
las partes al descubierto
de todo mi cuerpo.

Ese cigarro que nunca
olvidas
nos lo fumamos después,

entre risas e historias
con sabor al pasado,
anécdotas del viaje
y el posterior itinerario
Hossegor, Biscarrosse,
Arcachon
para terminar en *Lacanau*.
En esos agradables
silencios
me puse a pensar.
A expandir y a apretujar
ideas
escondidas detrás de mis
ojos
y debajo de mi pelo.

Me hubiera gustado
gozar más,
alargar este tiempo de
calma
de sol y de sal,
sin proyectos, planes o
citas.
Sólo importa
en que playa dormir,
ni siquiera cuándo llegar
o cuándo o qué comer.

Sentí que la angustia
que me había
dejado exhausto
durante todo el año
desaparecía para siempre
y hasta mi piel
se puso del tono
de una cálida noche.

lugares

Son todo lugares,
últimamente
pienso mucho en Bilbao
como sino quisiera
olvidarlo
como prueba de quién soy.
De que no estuve
allí todos estos años
en vano, sin más, andando.

El día a día es Manhattan.
Donde todo parece
mentira
como de película
como los decorados
itinerantes
que generan celuloide.
Su ruido incesante
menos en casa
sino fuera por la caldera.
Dichosa caldera!

Y qué maravilla
de amaneceres.
Llenos de frío
donde, no se por qué
principio termodinámico
la luz es más luz.
Y el sol es más sol.
Y la frontera de la 125
hacia Columbia
hacia la fábrica de sueños.

Hacia Javitch, Hen,
Axel y Kandel.
Cada vez que voy
me lleno
y me sorprendo.
Ciencia teórica
donde no hay problemas
y todo sale
o los problemas
se anticipan
y todo sale
y el que quiera que hable.

Hain hurbil entzutean
arrotza desagertzen da
eta etxean, nire nian
sentitzen naiz

Lekeitio

Lekeition bizitza
gustatuko litzaidake
Neguan batez ere.
Ez dut ia
Lekeitio neguan ezagutzen.
Imaginatzen ditut
paseoak.
Nire haurtzaroko
abuztuak.
Nire gaztaroko
San Antolinak
eta nire lehenengoko
anfetamina.

Gustatuko litzaidake
nire buruari buelta eman
ametsak ordenatu.
Poemak egun osoan idatzi
kafesne bat kaian
zergatik ez porrotxo bat?
Erosketa batzuk.
Isuntzatic Karraspiora
eta bueltan
malekoiatik ibili.
Talara igo eta olatuen
gatza eta zarata
azalean gorde.

Sabatikoa han hartuko dut
andreekin hitzegiteko
arrantzalegandik ikasteko
ur hotzean bainatzeko.

Ostiral gauean Zulora jeitsi
kontzertu bat edo beste.
Eta berriro koadernora
agian kitarrarekin
plazara joan.
Amorotora bizikletan
eta Markinara merkature.
Gorka bisitatzera
Ondarrure.
Berarekin bazkaldu

eta bere barreaz disfrutatu
intimidadean.
Farmaziara bueltan
besarkada ixil batez
agurtu
eta Lekeitiora bueltan.

Lekeitio hil ninteke.

emigrante

Echo de menos a mi gente
sus caras, sus ojos
sus sonrisas, sus miradas.
Con ellos todo es fácil.
Nada cuesta
y ahora todo está claro.
Con la perspectiva
que sólo te da la lejanía,
con lo sangrante
y a flor de piel
que siento su ausencia
todo es más sencillo,
un verdadero
juego de niños.

Os echo mucho de menos
chicos!
A los del piso.
Aunque hay más huecos,
todos los que sois
mi cotidianeidad
mi día a día
y mi poder sobrellevar.
Seguir adelante
es una necesidad
y a vuestro lado
todo parece más real.
Esto es como una película
y yo como siempre
el egocentrista
el actor principal
el guionista.

Mi punto de vista,
soy el que lo escribe
el que lo cuenta
el que lo vive.

Todos sabéis
que me asustan los
cambios.
Siempre os digo lo mismo;
con vosotros es más
sencillo
con vosotros
es siempre distinto.
Puedo ser yo!
Con o sin matices
con o sin palabras
pero creo que siempre
el mismo;
siempre Eneko
y hoy no podía
ser menos.

Echo de menos el mar
su sonido, sus olas,
sus imágenes, su olor...
ahora son sólo recuerdos
y todos los recuerdos
se convierten en anhelos
son simplemente un deseo
pero no os creáis,
también me da miedo
seguir adelante

y que poco a poco
todos cambiemos.
Sin verlo y sin saberlo.
Y con la distancia.
Cuatro días
son a veces eternos.
Por eso
se que os quiero.

sin más (siempre me gustaron los títulos)

No sé cómo empezar.
Tampoco hay mucho que decir...
no os esperéis noticias ni declaraciones ni invitaciones...
no las necesitáis!
Tampoco estoy borracho, ni drogado... eso si que es solo un recuerdo.
Bueno...

Sin más.

Esto es el típico mensaje masivo pero solo que en un formato un poco más íntimo.
Seguro que cada uno se queda con algo (o tira el mensaje al pantano)

Os escribo supongo que para deciros simplemente una cosa:
QUE OS HECHO DE MENOS
y que no tengo tiempo para decíroslo uno por uno, una por una,

como debería.
Creo que no hay un día en el que no hable de vosotros con alguien en plural o en singular.
Aunque solo sea con Isa o con Naia.
o conmigo mismo.

No se...

Sin más

Y no interpretéis esto como una llamada de socorro nada más lejos...
Al contrario.
Me siento de puta madre!
Creo que también quería que supieráis eso.

Las chicas son increíbles conmigo:
no se parece a nada de lo que había imaginado
No podía saber lo que había al otro lado de la esquina,
como me decía una de vosotras hace no mucho

Sin más

Supongo que el tiempo
y en mi caso la distancia
(cada vez que vuelvo me
doy cuenta de lo
geográficamente lejos-
cerca que estamos)
te dan la perspectiva
suficiente
para el ejercicio del
análisis.
Y a mi me ha dado por
analizar
mis relaciones con
vosotr@s
en singular y en plural.

Todas son casi perfectas
Todas son casi mejorables
Todas son casi.
Casi todas
y todas casi.
Parezco Kirmen Uribe...
Era tan fácil en mi cabeza...
cuando mientras Naia se
dormía
e Isa le contaba un cuento
pensaba en esta movida
en este manuscrito sobre
la amistad
que quería vomitaros.
Perdón si os ensucio
mucho.

Escribo esto porque hace
tiempo que me he ido
y es mi forma de
despedirme
no creo que vuelva por allí
en un tiempo
Y creo que necesitaba
decíroslo
Aunque muchos ya lo
sabíais
y muchos lo sospechasteis
antes que yo
Pero os quiero ver a todos
en la "*maison*"
No tenemos planes
todavía...
pero estaréis al tanto!

Me di cuenta la última vez
que volví
hace menos de lo que
muchos creéis
porque no se lo dije a casi
nadie...
sin ánimo de establecer
jerarquías de amistades
sin ánimo de ofender a
nadie.

Sin más

Volví y revolví
a Nueva York.

alguienes me dijeron algo importante
y me di cuenta de lo que me pierdo estando aquí con Kandel y sus sopas con Columbia y sus *homeless* con Nueva York y sus cosas
No me pierdo nada, diría uno que yo me sé... con su dialéctica interminable... pero a mi manera me pierdo
"No ha cambiado nada por aquí"-diríais muchos Pero no os dais cuenta Es como nosotros que no nos damos cuenta de que Naia cambia tantísimo hasta que se nos pira con un traficante con cadenas o peor aun, con un pijazo de Wall Street.

Si que han cambiado cosas y yo no he estado para disfrutar de ese pedazo de vuestra vida con vosotros Como el nacimiento de Lucía primero,

gero Markel (eta jada bigarrena martxan) y Maitane desde lejos, pero cerca... y el de Aiora y Aritz después y la noticia del segundo Urruzuno-Sanz o las clases magistrales del professor o las oposiciones del número uno o las idas y venidas y las peleas con la tesis o los bailes de la otra (con y sin escenario o coreografía preparados) las soledades de un@s y los emparejamientos de otr@s los amores y los parejeos las caras nuevas las destrucciones de las casas y las construcciones de sueños dentro, tanto en Gasteiz como en Bilbao.
las nuevas aventuras cinematográficas o profesionales de cualquier índole las inversiones en ladrillo los suspensos y los aprobados

vuestros cumpleaños
y demás fiestas de
guardar!!!!
y todas esas pequeñas
cosas

"ay! como hemos
cambiado..."-
que diría aquel.

Son muchas cosas. Son ya
casi 6 años.

Sin más

La cena llena de risas y de
vino
o de vino y luego de
risas,.....noooooo...
no nos hace falta vino para
reir...pero como nos
descojonamos con el vino
Vaya momentazo!
y allí me di cuenta de una
cosa;
a los que estabáis gracias
por ayudarme a darme
cuenta.
A los que no, también.
Muchos ni siquiera sabíais
que estaba en Bilbao en
ese momento.
Sin excusas. No me hacen
falta. No nos hacen falta.

Somos mayores.

Me di cuenta de lo que os
quiero
de lo maravillosos que sois
y de lo que si no os lo digo
reviento

Y dicho esto no me queda
mucho más.

Sin más

Como con las fotos de
Naia...
os envío esta mierda
que no comparo con las
miradas y las sonrisas de
mi hija
para que os deis cuenta
de lo geniales que sois
y eso tenéis en común
tod@s:
que sois de puta madre
y que os quiero
Me repito.

Siento esta cursilada
terrible!
Pero ya no me sirve con
dedicatorias en libros
o con un simple
muxu bat, bi eta hiru...
Era necesario para mi.

Para mi psique perturbada
de tanta mierda y tanta
mierda!

lo dicho
os quiero
sin mayúsculas
sin mas

Gracias chic@s

Seguid haciéndome reír!
Seguid haciéndome
como soy!

Lo dicho
Sin más: os quiero

ignorancia

y la falsedad no la entiendo
tampoco la superficialidad
pero las palabras
no sirven,
hoy no llegan
hoy no son suficientes
quizá no quieran.
Para no plasmar
así lo más feo
de la naturaleza
humana:
la ignorancia.

introspectivo

Los discursos perfectos siempre me han impresionado.

Planteamiento:
como presentaciones consecutivas de ideas, razones o motivaciones y objetivos.

Desarrollo:
como argumentación discusión y revisión de lo establecido sin miedos a ir en contra incluso de uno mismo.

Conclusión:
desenlace y recapitulación con un punto final precedido de la nueva aportación. Pero todo son matices no es fácil de encajar esta teoría con mi individuo además empiezo a estar harto de enfrentarme a mi mismo.

Escuchar como mi voz escupe ideas o conceptos que yo ya conozco.

Se aprende mucho de uno mismo y este recorrido no puede llegar a buen puerto sino se escucha todo lo que tienen que decir otros cuerpos. Como al ir a bailar y dejar que otros se acompañen contigo a la vez que se aprende a flotar juntos y solos. Pero caemos en la demagogía y el absolutismo al no dejar las ventanas del cambio aireando nuestras miserias y nuestras oscuridades.

Dogmas preconcebidos reacciones dadas por hecho teorías con fuerte fundamento.

Todo se desvanece
al mismo mínimo
atisbo de duda
por qué no podemos
dudar?
por qué hay que estar
seguros?
y qué hay de aquello
del famoso SPGH?

Sentitu:
Percepción como origen
sentidos como nacimiento
génesis absoluto.

Pentsatu:
Replanteamiento de lo
establecido
en todos y en todo
pero sobre todo
en uno mismo
reflexionar
sobre lo acaecido
sin límites
solos en nuestro abismo.
Llegar más allá
al fondo
donde la vista
ya no escucha
los olores
de la suave franela.

Garatu:
Discusión con los demás
la que destruya
no sin más
por el simple hecho
de hacer mal
y hundir.
Destrucción edificable
donde se entrelazan
sinápsis interminables
y se transmiten
en muy limitado
espacio y tiempo
esas ideas sopesadas
sobre lo sucedido.
Desarrollar un algo con
sentido
matizar y llegar al final.

Hedatu:
No como profetas
no como poseedores
de verdades absolutas
el perfecto *feedback*
o renutrir o realimentar
en su más cruda
traducción.
Dejemos lugar
a la adaptación
y a la interpretación
porque sino se detiene
todo
y volvemos
a la atmósfera cero

y al más absoluto vacío.

No vamos a poder
crear más
sino hay esa posibilidad,
o si pretendemos
adoctrinar
estamos jodidos
y no merece la pena
haber dejado nunca el
principio.
Hubiera sido mejor
el aborto que la eutanasia
a mi modo de ver.
Donde la idea generada
no podrá ser revisitada
y está viciada
y el hecho de usarla
para construir sobre ella
nos atrofiará los sentidos
convirtiéndose
en un ejercicio
monótono y repetitivo
no enriquecedor y
mezquino
y absolutamente
anticreativo!
No habrá más pureza,
no podremos disfrutar
de la belleza
nunca más.
Estaremos muertos
habiendo
dejado tras nosotros

un rastro de nada
y un sinfín
de lamentos.
No seremos nunca
espontáneos
y nada nos sorprenderá
horror!
estaremos alienados
mecanizados y
capitalizados.
Listos para
formar parte
del fin de los tiempos.

Levanto la mirada
y veo muerte
guerras y destrucción.
Somos la única especie
que lucha consigo misma
para involucionar.
Hemos prostituido
el precioso don de pensar
el regalo de la corteza
cerebral
para ir hacia atrás,
encerrarnos y sobrevivir.
Ya nadie grita
ni se queja ni se rebela
y si lo haces,
date por muerto.
Serás un paria
si vives para contarlo.
Sobrevivir no puede servir.
Quiero bailar!

sin que importe nada
quiero disfrutar
con mi cuerpo
del ansiado placer
de volar con la música
y rozar con un cuerpo
ajeno
y no tener miedo
a ser malentendido
a ser reprendido por ello
castigado y reprimido
me niego!
Quiero mirar la carretera
y soñar con descubrir.
Llegar y olvidarme de todo
olvidarme de mi,
y ponerme a cantar
y después a escribir.
Idealista, utópico,
bohemio?
inútil, imposible, esnob,
moderno?
aislado, ermitaño, jodido?
pero creo que vivo
y no sobrevivo
o sobremuerto
o vaso medio lleno
o medio vacío
y ya estamos otra vez
con Alfred
y el todo es relativo.

Parece que voy
demasiado lejos
y escribo palabras
sin sentido
puede que para los demás
sean masturbaciones
sin sentido,
y como tales ejercicios
siempre son íntimos
personales, depravados,
obscenos
y a mi ahora mismo me
han servido.

*Kontzienteki libre izaten
erakutsi zenidalako,
eskerrik asko.
Bernat*

irradi saio berezia

Nola ez?
Gaur benetan
elkarrizketa
benetako
interlokutorearen bila
zure bila
zure atzetik.
Beti izan al da horrela?
Sekulako emozioa
sentitu nuen
zu irratian entzutean
dena niretzat.
Hainbestez mintzo
zigarro kolpe tarteetan
zure ahots sakona
heldua eta nagusia
ederra!
sekulako ideia!
Beste inorekin bezain
hurbil sentiarazi ninduzun
gure paradojak.
Zu Milanen eta ni Bruselan.

Agian intensidatea
areagotu zen
bakarrik egotearekin.

Benetan ez dakit nola
ezta ere zergatik
baina hura zen
oparitutako disketatik
entzun nahi nuen lehena.

Bihotza gelditu zitzaidan
musika eder horren azpitik
zure ahots kordak
soinu bihurtu zirenean
han egon nintzen
leihotik begira.
Zurekin, irratilez.
Beste komunikazioen
erabilpenean
zu bai bisionarioa!
pertsonek kikiltzeko
gaitasuna!
Ni betetzeko boterea.
hor dirau berriz ere sua!
dena harridura ikurrez
betetzeko.
horrela utzi nauzu.
Buelta eman ninduzun
berriro.
mila esker.
Edo bi mila.

Aitor

Cuando un hermano
te necesita
todo se hace banal
y nada importa más.

No poder estar
a su lado,
para hacer
que una sonrisa
aleje las ansiedades
y los golpes de la vida.

No tengo nada que decirte
pero si pudiera estar ahí
sería diferente,
no por lo que te diría
ya que serviría
sólo con hablar
y compartir
una puesta de sol,
aunque fuera una más.

En momentos como este
el vínculo se hace presente
todo duele,
aprieta fuerte, valiente!

Es lógico sentirse
impotente
pero tener la conciencia
tranquila
es una suerte

y eso te hará seguir!
Confía Turu,
ánimo tío!
Yo estoy contigo.

Sé que hoy no te llega
mi aliento,
pero algún día leerás esto
y comprenderás mi anhelo
volveremos a ver
partidos juntos
más que a ver, a comentar
y a pasar un rato agradable
escucharemos atronadoras
guitarras
y estribillos imposibles.
Iremos de compras
por el Casco Viejo
te haré la comida
los sábados y los domingos
después de las farras
y me acompañarás
viendo una película más
en el sofá.

Nos enfadaremos y
gritaremos
se nos pasará
y nos abrazaremos.
Con palabras de cariño
nos quitaremos los miedos
en nuestro cuarto

donde tantas
cosas nos hemos dicho.
No estás sólo
yo estoy contigo.
Me tendrás ahí siempre
dándote la mano
y levantándote del suelo.
Zuk esan zenidan bezala
laster elkar egongo gara
izar alaiago batetan

...

zurekin nago
nahiz eta soilik bihotzean
eta hor izango nauzu beti
izar alai horretan!
Inork ez inoiz ez
zapalduko duen txoko
horretan.

Gaurko ametsgaizto hau
berehala joango da
zoriontsu izateko
garaiarekin.
ametsak
egi bihurtzeko denbora.
Ez min.
Ez negar
ezta aienik ere
horietan ere,
hurbil izango nauzu.

Naiak igeri egiten du
bakar bakarrik.
Oso pozik
bere hanka txikiak
ur azpian astinduz
txaloka eta algaraka
bere norabideak erabakiz.

Naiak ohe haundi batean
egiten du lo.
Nahi duenean jeiki
eta gure bila dator.
Gaur goizean moduan,
bere loredun pijamarekin
ttipi-ttapa, poz-pozik
amaren besoen bila
bere norabideak erabakiz.

Naiak euskaraz egiten du,
ingelesa
eta frantzesaren ere bai.
Ingelesa batez ere.
Beti komunikatzeko
irrikitan.
Eta abestu ere.
Bere oihuak eta barreak
bere negarrak eta tristurak
bere beldurrak
bere kilimak
eta saltoak eta jolasak.
Bere unibertsoa.

Gero eta bereagoa
bihurtzen.
Begirada hondo
horren atzean
ez da ume txiki bat
izkutatzen jada,
neskatila bat baizik.
Gure eguneroko
hortzadarra!
korrika etorri eta
besarkatzerakoan
argi guztiak itzal daitezke
eta mundua ez litzateke
ilunduko
ez dugu gehiago
eguzkiaren behar.
Inoiz ez baino argiago
ditugulako birikiak.

Barrondo

Me faltas tío
necesito de tu sarcasmo
tu irrealidad, surrealismo
y tus milagros.
Tu humor incombustible
para mis días tristes.
No es fácil
hacer el bufón
y actuar por los dos
porque cuando se baja
el telón
yo he disfrutado menos.
El escenario de cenas
y demás reuniones sociales
es para mí sólo
demasiado grande.
Me falta tu sonrisa
para poder
a veces
mirar hacia delante.

ohol odorea

Desagertu al dira
metaforak munduan?
Non daude ideiak?
Gaur egungo filosoforik?
Seguruenik Barrondok
pila bat dakiela.
Edo Bernatek.

Bernatekin pensatu
eta ohol odorea
datorkit burura.
Denbora berreskuratzerik
balego,
Bernatekin igaroko nuke.
Beti urrun, beti izateke!
Gaur idatziko diot.

Agian poema bat
atzikituko.
Behar dut!
Hurbiltasunaren ilusioa.
Pozten nauen gezurrak,
letren abentura!
Ezer berri kontatzeko,
baina mezu baten behar.
Idazten pasa ninteke
eguna,
koloreak ikusten
eta sentitzen dudana
deskribatzen:
arima galduen edertasuna!

poema komunikabidea

Arratsaldeko poema
edo hori. Edo ariketa.
Zer gertatuko litzateke
denok poemak idatzi
eta elkar erabiliko
bagenitu?
ala poemen bidez
komunikatzeko gai bagina?

Gizarte sekretua:
emozioak eta estetika
hizkuntza eta lexikoa.
Komunikabide oso sexia.
Itxura bai
baina esanahi borobilagoa
esanguratsuagoa
zuzenagoa
eta ziur nago
bihotzaren gustokoa.
Atzo Bernatek
erantzun zidan
unkituta eta aberastuta
gaur Eiderrek eta Doltzak
negarrez omen
nire lami opari
irakurtzerakoan.
Ba al dago
hori baino
ezer politagorik?

korrespondentzia

Bernat:	hemen zauden bitartean, nire ondoan, nire hego azpian... lehen bezala...
"zenbat gauza egiteko...	
bizitza badoa komatxo eta puntu tartean.	kolorez betetako buru eta etorkizun bat
eta bizirik egotea delitu bat dirudi, fabrikako makina bihurtu garen momentu honetan.	merezi genuelako. diot zerbait okertu dela, beste bide bat hartu dugula, aurreko gizonen testigua
Hitzak badoaz baina badatoz ere, noizean behin, ixilean, atzetik, zugan pentsatzean gaur.	dugu eskuan eta elkarri begiratu genion esanez, eta orain zer? eta orain zer Eneko?
Asko pasatu dugun arren elkarrekin, ez dizut nire onena eman, elkarrekin genuen pasioa deuseztuz txikituz.	zuk umea duzu dagoeneko, suposatzen dut lasaiago hilko zarela, edo ez?
Eta jaso beharko da inork zapaldu aurretik, irailean behar bada	egun batetan faltan botako zaitut. eta hor egongo zara, faltan, hemen,

nire barruko hutsuneari
sentsua eman nahiez.

..."

Eneko:
"Egia esan nekatuta
baina ohera ezin naiz joan
hau ez badizut idazten.

Zu zara munduan
poema bitartez
horrelako sakonkeriak
esaten didan pertsona
bakarra.

Poemak edo ez-poemak!

Igual dio

Besteokin
espazio eta kilometroen
erromantizismoa
eta egunerokotasun
faltaren
idealizazioa izan daiteke
hustasuna eta
ezinegonaren
parte bat.

Zurekin ez!

Badakit zurekin
ez nagoela bakarrik

Naia dago bai
eta Isa
eta Marta
baina esan nizun moduan
zu ezagutu eta gero
zoriontsu naiz
bakarrik hil egin
ez naizelako

Nahiz eta hemen ez egon
nirekin
nire ondoan
zu ni zara
eman zidaten estruktura
berbera horretan
hor sartu zaitut
Bernat

Eta orain zer?
Orain gu!
Gure pasioa berpiztu!
Egia esan
nigan
ez da inoiz hil
ez da inoiz txikitu!
ez da gertatu.

Eta maite zaitut
Eta berriz ere
Artzandako zure mendi
horretan
zurekin naiz.
zurekin naiz.

Gazteak beti izango gara
egunero hor zaude
eta urte bat barru
kilometro gutxira egonda
gure mundu koloredun
eta eder
eta magiko
horretan
murgilduko gara
gizonen testigua hartzeko
gizonen historia egiteko
gizon historikoak garelako
gu eta historia
gu eta istorioa!

Inork ez ditu inoiz ez
nire barruak
zu bezain gogor astindu
zu bezain altu oihukatu
eta xuxurlatu!
Energia eta indarra!
Emozionatua nago
Barrutik negarrez
negar sakonenak
hoberenak
nirekiko.
Zugatik!
Zure hitzak
ederrak baino ederragoak
ez dago linguistek

asmaturiko
metaforarik
zure hitzen
edertasunarekin
konpara daitekena.

Inork ez nau
bizirik nagoenaren
kontzientzia indibiduala
hain argi erregalatzten.

Zure pasioa ez du
inork zapalduko
Nire pasioa
ez du
inork zapalduko.

Maite zaitut Bernat"

Martista

Martaren koadroak
ikusi ditut arratsaldean.
Estilo bitxia
estilo pertsonala.
Bakarra,
behintzat niretzat:
emagaldua oso polita da
bere koloreak
gorriek eta marroiek
arima daukate.
Umeen begiradak
umea eta telebista,
hori izango al da
nirekin elkarrizketa
telefonikoa izan ondoren
sortu al zuena?
Agian bai. Agian ez.
Esplikatu nien,
nola Naia tentelatzen
zuen telebistak.
Agian bai, hori liteke!
agian bai, hortik jaio zen.

Gustatuko litzaidake
koadro bat erostea.
Margozten
imaginatu ahal izateko
Marta margolaria!
Marta artista:
Martista.

Pintzelekin magia
egin dezakezulako,
errespetatzen zaitut.
Bernat zorionzeagatik
eta bere ondoan
egoteagatik
miresten zaitut.
Zarena izateagatik
maite zaitut.

Ez dut behar
zure ondoan denbora,
ulertzeko eta ikusteko
zein berezia zaren
zein ederra den
zure barruko mundua.
Zure izpiritua,
pintzelak erabiliz
proiektatzen dena
eta gu ispiluok
iluminatzen gaituena.
Espero dut gure argiaren
berotasuna noiz edo noiz
isladatzea
eta zure gorputza aurkitzea
eta zure arima berotzea!

Eskerrik asko
margozteagatik

Egun ederra uztailaren 30a.
Doltzaren urtebetetzea!
Belgikako etxean ezagutu
eta nire bizitzaren zati bat
bihurtu.

Doltza, zure munduan
nahi duzun gizabanako
horretako bat da.

Lami bat bezain
liluragarria.
Lami bat bezain magikoa.
Lami bat bezain sorgina.
Lami bat baino errealagoa.

Bere irribarreak gerrak
buka ditzake
eta bere ilea aizearekin
dantzatzean
milaka argazki
egin nahi zenituzke
baina mugimendu eta
erritmo hura
ezin harrapatu.

Bihotz onen artean
bihotzoneko haundia!
Emakume argi
eta oso sexia
Euskal Herria baino
euskaldunagoa!

Bere besarkadek beti indar
eta energia ematen dute.

Lami bat bezain fina.
Lami bat bezain
puskagarria.
Lami bat. Lami bat.
Lami bat.

Atzerrian egotearekin
egunero hurbil izan ezin
baina ezin hurbilago egon.

Gaur telefonoz
hitzegin,
bere irrati-saioko ahotsa
entzun,
bere mendi eta lar
eta itsaso eta arrain
eta merkatu eta taberna
eta ohol eta ohial
eta txalaparta eta alboka
azento eta zaporeekin.

Eta irribarre egiten entzun.
Horixe da niretzat oparia,
nire urtebetzea balitz .
Orain bai udara da!

Lami bat bezain bitxia.
Lami bat bezain goxoa.

Lalaralaaaa!

Musika jarriko
bertso hauei inoiz!

Bere ametsak betetzeke!

Eider bere ondoan.
Zer esanik ez: benetazko
maitasuna!
Eider eta Doltza
Doltza eta Eider
Eta bere unibertso
zoragarria
mundu hobeago bat
izan daitekenaren
esperantza.

Jo ta ke neskak!
Etorriko da berri ona.
Eta dena musika
bilakatuko da
Eta lamiak etorriko dira
gurekin ospatzera
zuekin bidaiatzera.
Basajaunek basoak
margoztuko
eta Mari loak hartuko.
Nire bihotza bularretik
ateratzear dago
pentsatzearekin bakarrik.
Zorionak Doltza.
Zorionak Lamia
Maite zaitut

*Ven a dormir conmigo:
no haremos el amor,
él nos hará*
Julio Cortázar

zure beldurra

Beldurra ikusten dut
zure begietan
eta nirea balitz
dardarka hasten naiz.

myself through your eyes

And I write.
And I want to write.
And I want to write for you.
And I want to write for you
and for me.
I don't care about
anything else.
Here is the poem
here are these words.
Now that I am with you
even if I am not.
It is almost like before
when I was wondering
about you
when I dreamed about you
trying to guess
where were you.
But I was not.
The fantasies of desire
that's magic!

We try to enjoy
making each other happy.
Speaking different
languages
and discovering our bodies.
that one
you thought you knew
the other one
you want to explore.
To excite
and to touch
and to protect

and to see
with the clearest light.
Cooking one
and eating the other.
Brushing my teeth
daily and sexy.
It amazes me.

I surprise myself
looking to the future
and finding it difficult
if you are not there.
Come back from the moon
I want you here.
I like myself when I am
with you.
Feeling that close
finally feeling home.
I like to see myself
through your eyes
like Johnny Deep
or Malcolm X.
That's how I feel.
Funny and handsome
intelligent and sweet.
Socrates.
Attractive and required
and desired.
You have succeeded
to connect me with life.
Making me realize
that I am more alive.

Cut me with the knife
of your tongue
and hurt me
I will always survive
and look at you
like I would die.
I don't know why.

like your skin
and your lips.
That is my reality
regarding you
regarding me.

I enjoy you
because nothing lasts
forever
I will try every day
I promise

When I speak about
emotions
everything is too used
synonyms don't hide
dialectic and semantic
prostitution
and nothing else
seems pure
and talented
and beautiful.
Stopped in time
where no dimensions.

You are beautiful
and you don't know
you are bright on your own
and you don't believe.
You are slim
and you eat light cheese.
You are sweet

no instincts

I start to miss you
when you are not here
the beginning of the end.

I am all.
I don't believe
in any tomorrow.

This should be a good
starting point
shouldn't be?
reason blocks us
from being what we are
from doing what we want.
Scared of what? why?
and your voice
at the end
killed me.
There is no point
to suffer,
not with me.
Not at the very beginning!
Let's make things
uncomplicated
I tremble
I want to escape
I wan to reach you
close my eyes
and feel quiet.
In your arms
the intensity makes sense
I understand the whole
vocabulary.
I feel no need
because with you I am
absolute.

zu zara dena niretzat

No necesito repasar
los últimos poemas
para descubrir
en todos ellos
tu presencia.
No como hoy,
que no estás!
Llevo doce horas
pensando en ti.
Es difícil seguir
y dejarte allí.
Me vuelvo loco
hablando sólo
sin ti.
El frío, la oscuridad
y el negro silencio.
Quiero estar a tu lado
y disfrutar de tus locuras
aprovechar tu sonrisa
y emborracharme con tu
dulzura.
Eres lo que siempre
busqué!
Lo supe cuando te
encontré.

Sigo emocionado
cada vez que te
declaro mi amor
cuando te abrazo
enfermo y me mareo.
Y lloro!

Igual que al principio.
Por eso he dejado de
escribir
porque ahora
te lo digo todo a ti.

Siempre había creído
en el amor de las batallas
los imposibles
los que nunca empiezan
o los que terminan
en desgracia.
Hasta ahora
hasta ti.

Menos humo
con las ventanas abiertas
y las interminables
esperas.
Todo me hace gracia
y soy un adicto a la sonrisa.

Contigo todo cuesta
menos.

Busco nuevas fronteras
donde poder agradarte
para que te acaricie
la brisa de mi amor
y te proteja de todo mal
y te inunde de fragancias
que te lleven a otro lugar

donde no llega
ninguna droga conocida.
Que mis besos
te trasmitan
al igual que mis caricias
que eres
lo mejor de mi vida.
Mi círculo polar
y mi edén.
Mi paraíso perdido
y mi sueño de verano.
No voy a dejar
que el día a día
corrompa la magia
y nos derrumbe.

Me lo inventaré
todo
una y otra vez.

Cierro los ojos.
Imagino tu mirada
...
ahora sí.
Ahora ya me puedo
ir a la cama.

New York. Hiria.
Hurruntasunaren atzerria

titulurik gabekoa

Zapore garratxa
gaur goizean Manhattanek.
Argi ederra
hodeien gainetik
kolore urdinez
agurtzen zaitu.

Goiz nostalgikoa
udaran hutsik
dago Manhattan.

Central Park
zeharkatzea
nahi nuke
baina
denborarik ez.
Halere desioak
bizirik
mantentze nau.
Eta larruzko jaka
erosiko dut
nire urtebetetzerako.

Indartsu sentitzen
ditut gaur nire barruak.
Arnasa hartzean
argiago eta errealagoa
ikusten dut nire burua.

Daliren begiak leihoan
bibotearen desafioa
paretatik zehar
arin arin dihoa.
Eskua nire aurpegitik
bidaiatzen.
Eta berriro Dali.
Metroz aldatu beharra
bidaiari berrien artean
Columbia bidean.
Aitor Gorosabelek eta
bereok
indarrez bultzatzen naute
jainko hilen uhartetik,
hemendik hurbil alegia.

Metroaren leloa:
going your way.
Ingelesa oso hizkuntza
aberatsa da,
esaldi berberak
bere laburtasunean
mila burutazio
nigan sortzen ditu.

Hortxe daude
Jean Philippe eta Marie
55-eko atean
Villageko kaleen artetik
hotzarengandik ihesi.
Jean Philippen
bi egunetako bizarra
nirearekin topo egiten du
eta Marieren aurpegi
zuriak pena ematen dit
nire muxua ematean.

Oso goiz iritsi gara
eskerrak
Steven Bernstein haundiak
bere bandarekin
jazz heldu eta zuzen bat
dakar.
12 dolarrekin
bidai kosmikoa
egiteko aukera.

Marie bere txanoa kendu
eta ilea moztu diotela
ikusi dut.
Ederra dago!
Aurpegia gehiago
nabarmendu da.
Jean Philippe eta Marieren
arteko erlazioa
Hoegaarden batekin
daztatzen dut,

beraiekin...
Bernsteinen soloa,
kaosa, bolumena
eta harridurek
taberna kolpatzen dute;
baina benetako
poesia
baterijoleak
eta kontrabajistak sortzen
dute
eta kitarrak ere
laguntzen dit
hegaz egiteko
eta amesteko
eta mundu
berria asmatzeko.
Notak bularraldetik
ateratzean
irribarre bat
eramaten dute beraiekin.
Nire irribarrea.
Jean Philippena.

55-eko debeku garaiko
atmosferarekin
80 urte atzera noa.
Lokaleko argiak tronpetan
isladatzen dira
eta bapatean
gure adiskidetasuna
toki eder horretan

dagoela sentitut dut.
Momentu musikala
eta
lasaitasuna.
Sentsua ematen dio
nire izaerari
Pelikuletan moduan
musikarekin bat
argazki instant hura.

Eskerrik asko Steven.
Merci Jean Phillipe

tres años en un segundo

Apenas centímetros
separan
estas letras
de anteriores penínsulas.
En un viaje sin retorno
aunque la relectura
te deje casi volver atrás.

Pues eso. Resumiendo.
Sin más
en Nueva York
de postdoc
con Isa y con Naia
con las chicas.
Fenomenal.
Es curioso que
en los dos años
de vida de la enana
he estado tan ocupado
viviendo
que no he escrito
ni una línea,
una pena. Por mi.

Y hoy es otra noche
neoyorkina más!
Y estoy agotado,
pero tengo ganas
del dolor de cuello
y del brazo que no da.

Recuerdo nueces
y queso

Me acuerdo
de montes y de mares
cascos de botella
donde se refleja la luna
o las luces de una farola.
En Barrenkale
o Barrenkale Barrena.
Pienso en árboles
aunque no se muy bien
por qué.
Pienso en mi tierra
de donde vengo
y donde cuando puedo
vuelvo.
De vez en cuando
pero siempre regreso.

Miro el reloj
y es tarde
Isa se va a dormir
y yo también
con ella.
Y con la firme promesa
de volver a escribir
porque tres años
son mucho.

metro bisioak I: Manhattan

Manhattan.
Atzerri hurbil bat.
Metalaren zarata
eta usaina.
Metroan,
Hiriren artean hiriena!
Manhattan: etxe urrun bat.
Berriro inflexio puntu
batean
kurbak zuzenak baino
luzeagoak
baina biguinagoak
eta errexagoak
gorputzarentzat.
Eta beroa eta hezetasuna,
Manhattan: urruti dagoen
hurbiltasuna.
Ur tantak lurrean
pertsonek
zapaltzen dituzte
beren ditzira eta
edertasunez
jabetu barik.
Bagoian hotza.
Baina usainak.
Denok idazten barik
irakurtzen,
lo egiten edo musika
entzuten.

Metroan bizi zenezake.

Manhattan: Metro bagoiak
gela bihurtzen ditueneko
bizilekua.
Inor gutxik
burua alztatuz
Manhattan: Burumakur
bildumen hiriburua.

metroko bisioak II

Metroaren barruko
zikinkeria
arratsaldero moduan
aulki ezegonkor
Mikelen ahots epela eta
ezezagunez beteriko tren.
Hizkuntz arrotzen
eta begirada galduen
pena.
Ile apainketak
eta tatuajeak
eta arrasistentzat infernua!

Iragarkiak eta zarata
begiak itxi
eta musikaz disfrutatu
iluntzen da dena
eta hori bai paradisia
bost axola ingurua.
Nire eskuak eta luma
eta garuna.
Nire bi irrien bila nihoa
iristear nago nire etxera
iristear nago gure bizitzara.

metro bisioak III: forma ederrak

Forma ederrek
kitxikatzen gaituzte
nonnahi eta noiznahi!

Aho tinko itxi bat,
begi triste
eta lepo lirain bat.
Oin ttikiak
eta esku txuri finak.

Ezkontzeke dagoenaren
lekuko
eraztun ximplea:
elkar bizitza hobe baten
ametsa:
intimitatea.

Bularren arteko espazioa.
Bularren arteko paradisua:
serenidatea.

Belarri txikiak
eta ile fin eta amaigabea.
Aukeratutako arropa
eta aterki bat.

Atzo jazz kontzertu ederra.
Formak hegaz zebiltzan!

Barruak pixkat garbitzeko.

metroko bisioak IV: oroimena

Ate azpiko espazioak
argia pasatzen uztean
emakumeak
hankak gurutzatzen ditu
argia pasatzen uzteko.
Metal hotza
eta ipurdi borobila
formen arteko dantza
muskuluak indartzen.

Bere aurpegia ezin
gogoratu
baina bere edertasunaren
aztarnak
sinapsi bilakatuz
eta hizkiak lotu
esaldiak sortuz.
Alkandora berdea zuen
baina hori
nori inporta?
Garrantzitsuena
gaur gogoratu zaitudala
edertasuna isladatzeko!
inspirazioaren
edertasunarekin
bisioa da politena,
eskerrik asko musa.

udako goiza

Goizean goiz
New York-eko kaleak
erdi hutsik.
Naia Isarekin bizikletan
eta ni beraien atzetik
korrikan.
Benetan momentu ederra,
denok barrezka
denok pozik
eta elkarrekin.

Udako eguzkia
goizaren brisarekin
nahasiaz
eta elkarrekin.

Naia buelta emanaz
eta bere bizikleta
aulkitxotik:
"Come on aita, run!"
eta beregana iristean
bere eskutxoa ematen dit
eta denok oihuka
zoriontsu
Park Avenue-tik zehar
gure unibertsoa
hemendik at,
Atezainek soilik ulertzen
dutena.

Please Bleed - Ben Harper

delirio de amor:la luna y el sol

Cuando me siento mal
cuando me siento triste
cuando creo que el
mañana
carece ya de sentido...
entonces apareces tú.
Entonces cierro los ojos
aunque se que no estás,
te siento aquí a mi lado
aferrándonos las manos.

Saca el aire de mis ojos.
Haz que nunca despierte
del sueño fugaz de tenerte:
hazme reir
hazme sangrar
hazme sentir
hazme llorar !!!

alégrame el día

A veces la vida no es
tal y como deseamos.
A veces no es como
nos gustaría a los
enamorados.

Odio al destino
por no poder nunca
tenerte
odio al que decidió
no se por qué,

que tan sólo
una gran amiga fueses.
Odio al diós que evita
que podamos querernos.
Odio al que no deja
que nos amemos.

Detesto darme cuenta
de que no puedes
despertarte
entre mis brazos
abrazada a mi,
sería todo un halago.

Creo que
voy a perder el juicio
con mi alma
te has quedado.
Sácame de quicio,
mi corazón
está en tus manos.

Lloro por ti.
Nunca llores tú por mi.
Al besarte de refilón
lo comprendí
serás por siempre
mi religión
fugaz tenencia ilícita !!
castígame
porque he pecado.

Tus labios para mi
todo lo son,
tu boca mi hogar
tus labios....
tus labios son un
manantial.
Húmedos, suaves...
ya en otra cosa
nunca podré pensar...
tan sólo en que jamás
podré volverte a besar.

No quiero presionarte
sólo quiero adorarte
porque se
que no puedo amarte
está escrito
en alguna parte
que algún día
mi princesa
tenga que dejarte.

Tu mirada es un consuelo
tus labios mi deseo
tu cuerpo mi anhelo
todo parece un sueño.
La poesía vomitada
sale de mi cerebro.

Mi corazón desde ayer
late más deprisa
es una bomba
que no cesará nunca
de desearte.

He soñado contigo.
He soñado que nos
queríamos
he soñado que me besabas
has soñado que te
besaba???
maravilla !!!
y que nada ya nos
importaba.
He soñado con nuestros
cuerpos,
temblorosos y desnudos al
alba,
como un orgasmo de
madrugada.

Eres mi ángel
mi mar, mi montaña...
eres mi cielo
eres mi mañana.
Yo soy tu noche
yo soy el que te agita
soy el que la vida te quita
no me dejes hacerlo cosita.

Nuestra historia
es como la de la luna
y el sol:
tú el sol, la luna yo.
La triste luna se enamoró
en un gran amanecer,
del maravilloso sol.
Tan rápido como pudo
a él le confeso su amor.

Nunca estarían juntos,
el destino les había
separado.
el sol tenía las nubes
la luna las estrellas.
el sol tenía el día
la luna
sólo la cálida noche poseía.
Una noche la luna no salió
y el sol se asustó.
- "Luna nueva",
pensó el sol.
pero no, ya no.
La luna había dicho adiós
había muerto.
Había muerto de amor.
Amor que con la luna
terminó
no termines conmigo
no acabemos
como la luna y el sol.
Aunque sería bonito
por lo menos,
eso pienso yo.

Vuelve el sabor de tus
labios.
Me perturba,
me inunda,
me desnuda,
saca de mi un gran soñador
dispara al escritor
al poeta
al amor.

No se me permite
de ti enamorarme.
Pero ya estoy perdido
no se donde refugiarme.
Lleva mi pecho
junto al tuyo.
Esconde mi cuerpo
entre tus brazos.
Guarda mi corazón
en una caja
y nunca la pierdas.

Que me quiera más dices
eso ya es imposible
por qué? te preguntas...
no puedo ya quererme
carezco del amor,
a ese tú lo tienes.

No se si fuiste tú,
supongo que fui yo
no creo que para ti
tu beso
fuera lo que para mi
pues para mi lo es todo.
Fue algo intencionado?
Fue algo provocado?
es igual prefiero no pensar
porque como
ya te he dicho
no creo que nunca
podamos
volvemos a besar.

tócame con tus ojos

Desnúdame con tu mirada
ábreme tus brazos
tócame con tus ojos
haz q no me importe nada.

Escúchame que yo
hablo de una vida
auténtica
háblame de ti,
cuéntame tu vida.
Lo quiero saber todo
hazme feliz un día
hazme feliz
para toda la vida.

Masturba mi mente
con tus palabras sinceras
y cortarme el alma
con tu alma de piedra.

Saca lo mejor de ti
toca mi pecho, y nota
como mi corazón se
acelera
tacto suave,
de una mujer sincera.

No nos cierres puertas
abramos juntos el futuro
corramos hacia la luz
ya ves, yo, ya no dudo!!!

Tu mirar me ha
trastornado,
tu sonrisa me ha cautivado,
tus palabras me han
atravesado,
y tú, me has encantado.

Enciende la llama
de mi alma
colorea mis días grises
siéntate a mi lado
como tu sabes, con calma.

Haberte besado,
aunque sea como amigo,
y no como tu enamorado
ha sido maravilloso
ha sido increíble,
fantástico placer prohibido
labios pecaminosos.

Me has hecho feliz
y como has visto
no suele ser fácil.
Me has hecho sentir
contigo merece estar aquí,
dulce niña frágil.

planes frustrados de fuga

Cada noche
tumbado en ese sillón
que tú ya conoces
pienso en este momento
de cálido y gozoso
recogimiento.
Instante feliz para mi,
cuando te dedico
mis ideas más bonitas.

Me tumbo en la cama
coloco música a mis
palabras
y me armo de valor
para vaciarte mi alma.

Esta es mi noche,
nuestra oscuridad
en sus brazos te recoge
hoy quiero hablarte
de la fuga, de la huída.
Sí, fúgate conmigo
al lugar de los sueños
prohibidos.
Vayámonos de aquí
ahora estoy decidido
soñemos juntos cariño mio
eternos anocheceres
y disfrutemos sí
de todos los placeres.

Sólo pensar en ello

me aturde
me sobrecoge
no puedo ni soñar
con pedirte que conmigo
te vayas hoy a escapar.
No tengo nada que ofrecer
sólo que el sentido
vas a creer perder
con todo
lo que te voy a querer.

Sabes que para mi
eres la criatura
más preciosa.
Frágil. Sincera.
Idealista. Melancólica.

No llores más, llorona !!!
Haz como el sol
y deja tus ojos secar
no me digas adiós:
déjame llegarte mejor.
Pónmelo todo fácil
y no perderemos el tiempo
no corras hacía allí
Cuando te vas, nada siento
y sólo me queda
tu recuerdo.

Quiero hablarte
quiero emocionarte
déjame llevarte

a la tierra del sol naciente

Marchémonos !!!

Ya habrá momentos
para pensar
ahora tenemos que actuar
coge tus cosas
y vámonos ya.
Desnuda mis ideas
acaricia mi pelo
como la madre con su cielo
cuando este siento miedo.
Apriétame fuerte
contra tu pecho.
Cógeme la mano
y nunca la sueltes
ahora y siempre
espero que me sujetes.

Imaginas lo que sería?
nadie lo soportaría
sólo yo, porque tú no se,
sólo yo por
tan cerca tenerte.
Te adoro. Te añoro.

Hace tiempo que mi cama
está triste y vacía
y duermo sólo.
No te pido sexo.
Para mi nada vale eso.
Sólo quiero notarte
abrazarte. Tocarte.

Acariciarte. Besarte.
Cerca sentirte: temblor.
Percibirte: calor.
Oírte respirar
y poder verte soñar
y olerte al despertar.

Por una noche
estaríamos juntos;
dulce placer prohibido
mi sueño habrías cumplido
y sería como habernos ido.

Fuguémonos !!!

Vente conmigo a otra vida
dejemos atrás tanta ira
toda serán sonrisas.
Cada tarde para ti
tocaré y cantaré
cada tarde te escribiré.

Me duele el alma
sangra mi abdomen
que alguien me perdone
cómo soy tan insensible?
cómo tan egoísta?
En tu lugar me he puesto
no me odies por esto
nunca
tenía que habértelo hecho
pero no puedo
ser más sincero.

Sé que es amor
lo que siento.
Lo siento mi niña
pero ya nada puedo hacer
porque tanto te quiero.

Te das cuenta?
mis dedos
se han vuelto locos
se han revelado.
No hay manera
de detenerlos.

Sé que eres
una mujer madura
no me cabe la menor duda
y supongo que mis letras
no son hoy bien recibidas.
Pero no quiero engañarte
porque
en cuanto lo haga
me habré perdido
y ya no volveré a escribirte
sólo porque entonces
te habría mentido.

Llámame idiota
pero no embustero.
Sé muy bien
lo que grita mi pecho.
y sólo grita: te quiero.

Sé que nuestro amor
es todo imposible

además no nos iría bien
porque tú no me quieres.
No tienes la culpa
son así los sentimientos
no me consumiré
en lamentos.

Olvidaré pronto estos
deseos;
pero hoy que
tan grandes y duros los
siento
o te los confieso,
o miento...
o te los escribo,
o muero...
o te los grito,
o desaparezco.

marchémonos !
huyamos !
fuguémonos !
corramos !
lejos muy lejos !

No dejes que te haga llorar
no dejes que te haga sufrir
estoy aquí
para hacerte feliz.
Se que suena usado,
pero tu sonrisa
es para mi la vida
y tu miedo mi dolor.

Algún día comprenderás
que conmigo al lado
se abren puertas
de otra realidad
pero no de felicidad
demasiado real
para soportarla
demasiado sentimental
para razonarla.

Es tarde ya
con tus ojos en mi
voy a descansar.
Recuerda mi petición

adiós al pasado
y vayámonos !!!

Te mando esto
con un beso.

merece la pena

El desconsolado sol
una tarde de invierno
cuando su presencia
es tan efímera,
se puso a escribir.
Escribió un cuento
que su enamorada luna
le había contado:

Era la historia de amor
entre la lluvia y el tejado.
Todo comenzó
en un día muy soleado.
El tejado estaba sofocado
y entonces llegaron.
Entonces las nubes
un montón de gotas
descargaron.
El tejado gritó de placer
más calor ya ese día
no iba él a tener.
Pero en dos días enteros
no paró de llover.

Al tejado se le ocurrió
con las aguas
ponerse a conversar.
El susurro de las mismas
al tejado golpear
era muy sugerente.

Las gotas tenían
voz rosa
de mujer temblorosa.

El tejado se enamoró
en un abrir y cerrar de ojos
de las tranquilas aguas
de aquel otoño mojado.
Su amor era permitido,
no como el de la luna
y el sol.
No como aquellos a los que
el destino
no se lo permitió.

Se acariciaban
cada día de lluvia
las gotas resbalaban,
el tejado se estremecía.
El tejado disfrutaba
como nunca antes
de las tristes y grises tardes
de las frías madrugadas
y de las hermosas
mañanas.

Una de esas tardes
yo estaba paseando
y escuché el rumor.
Eran las palabras del amor.
Era como la luna y el sol.
el agua me dio un consejo:

"se siempre sincero
contigo.
las cosas que
verdaderamente
importan hay que
intentarlas
aunque luego
termine todo mal.
Habrá merecido la pena
luchar
habrá merecido la pena
llorar
sólo porque alguien
te habrá enseñado
cómo amar."

Estas palabras me
golpearon,
mi vida para siempre
trastornaron.
Y entonces te conocí.
La vida me dio una
oportunidad
de ser a tu lado feliz.
Para contigo todo
compartir.
Para hacerte sentir
para hacerte vivir
para hacerte sonreír,
mi niña de bella sonrisa
y ojos pícaros.
Desde hoy serás siempre
mi niña.
Lo mejor de mi vida.

Hoy no te puedo tener
ni mañana tampoco podré
afortunados labios
que te besan
cuando quieren,
afortunadas manos
que pueden
acariciarte siempre,
afortunados brazos
que pueden sobrecogerte,
afortunado cuerpo
que puede poseerte.

Me pregunto si podré
volver a ser el mismo.
Volver a ser el de antes
ahora que
ya te he conocido.
Me pregunto si podré
olvidarte cuando no estés.
En mi vida te has colado
y mi creatividad y pasión
se han desbocado.
No dejo de pensar en ti.
No puedo olvidarte.
No entiendo.
No comprendo como
el destino ha sido
conmigo tan cruel
por tenerte y no tenerte.
Por adorarte
y por quererte
no puedo explicarme
semejante paradoja.

Por qué tan tarde?
Por qué ahora?
Nunca podremos tener
una tarde
plenamente gozosa.

A mi
el que nuestros cuerpos
no vayan nunca a tocarse
desnudos entre
mis sábanas
no me preocupa,
pero he vuelto a entrar
en tu jardín, en tu casa.
En tu corazón, en tu pecho.
Creo que la puerta
me has abierto,
y ahora no quiero salir.
Déjame quedarme a vivir.
Déjame hacerte más feliz.

lo intento

Siento no poder estar
para compartir contigo
un día tan especial,
y no tenía otra forma
para decírtelo
de verás: lo siento.

en la niebla de los montes
descubiertos por el sol
cada amanecer.
en la luminosidad
de todas las estrellas
todas las noches.

en la impaciencia
de una joven embarazada
que anhela tener cerca
la dulce niña
que crece en ella.
en su ansia, en su miedo
en sus náuseas y en su cielo.

en la mirada perdida
de un anciano mendigo,
en sus duras manos
y en su cuerpo sin abrigo.
en su experiencia y en las
cajas que le dan cobijo.
hoy quiero que sepas
que te entiendo, o lo intento.

en todos los abrazos
y en todos los besos
de los enamorados.
en sus caricias, sus peleas

y en sus malos momentos
amarga lucha, dulce amor.

en la fuerza del que sigue
sin mirar hacia atrás
sin preguntarse que será,
ni que vendrá al cruzar.
en su pasión por no parar
sólo, sólo y con su pesar.

en el susurro de una voz,
que te atraviesa
con su gran precisión.
en todas las notas
que emana su garganta
y que quieres hacer tuyas.

en los brazos del marinero
ajados por las mareas,
por los años y los vientos.
en sus rotas manos
espejo de su desesperación
imagen de su resignación.
hoy quiero que sepas
que te entiendo, o lo intento.

en la amargura del viudo
en el miedo del huérfano
en el vacío del hermano
en el dolor de una madre
en la soledad de una novia
en los engaños de la vida.

en el amor de una madre,
ese amor incondicional
del que tanto se habla.
pero, y el amor de un hijo?
que no por menos mentado
también amor desinteresado.

en el olor de la madera
en el tacto de la harina
en el sonido de un te quiero
en la visión de un desnudo
en el sabor de un beso,
sí, en el sabor de un beso

siento no estar ahí
viendo como se inundan
tus ojos de lágrimas
al darte cuenta de que
es tu miedo mi dolor,
y de que tanto te añoro hoy.
hoy quiero que sepas
que te entiendo, o lo intento.

un deseo

Espero que el mar
os guarde
y que las mareas
os mezclen
y las olas
no os cansen!
como les ha pasado a otros
y que nunca dejéis
de ser
el uno para el otro
una gran aventura.

Que al consumir
vuestro romanticismo
ni se consuma
ni os consuma.

*Maestro de tantas enseñanzas,
canta para la música*

capitán general

Oírte respirar
es una gozada
y tocar tus brazos:
enclenques y castigados
es sentirme cerca.

Mirarte a la cara
besarte y darte calor,
con tu cabeza alta
pero un poco hundida
en el fondo de la
almohada.
de vez en cuando
un movimiento,
un temblor.

Tu yugular
se hincha y deshincha
como tus pulmones
que abren paso al aire.
Qué me dices
de tu humor?
cantas canciones,
mientras sonríes entre
lamentaciones.
Sabes que el dolor
es tu aliado
porque al final
te permite saber:
fino hilo al que te sujetas

porque así, y sólo así,
a veces,
sabes que sigues aquí.

Cuando te despiertas
el sobresalto
dura un instante
y vuelves a ser el de antes,

capitán general...
sigues siendo
un comandante.
Ya se que tienes
muchas olas
y supongo que un tifón
delante,
pero miras al frente
y ordenas con voz
siempre firme.

Ama, el rubio y yo
somos tu tripulación:
-"grumete, a babor"
-"grumete a estribor"
y pones todo tu cariño
nos entregas todo tu amor
a cada uno lo suyo....
y para ti, lo sabes,
lo mejor.
Con cada uno distinto
como siempre ha sido.

No te preocupes,
nada nada
nada ha cambiado.

Déjame hacer
un pequeño inciso,
no por corto
menos intenso y
precioso...
y ama y tú?
tú y ama?
joder, aita y ama!!!
que miradas!
momentos máximos
no sólo de comprensión
de complicidad
y de máximo amor.
Seguridad y calma
que mutuamente os
proporcionáis.
No hay lugar
para los tópicos,
ni comportamientos
estereotipados
sale lo que sentís...
Es tan grande
que me molesta
no ser capaz de abarcar
y me ansía
poder ser más sagaz,
rápido y tenaz.
Porque todo
lo quiero escribir.

La transformación se ha
dado.
se está dando:
En ti. En mí. En nosotros.
Alerta y miedo en cariño.
Soledad en amor.
Tristeza?
No. Tristeza no. Ahora no.
Vida en muerte.
Miserias en poesía.

* * *

Ahora toca lo que toca
más que nunca...
Joder.
Un nunca otra vez.
Que categórico!
* * *

Tocar es lo que toca.
Tocarte hasta el final.
Ya sabes que sigues vivo.
Aunque llore,
aunque grite...
sigues aquí.
Todavía te oigo respirar.
Tú, instinto de
supervivencia.
Yo instinto paternal.
A pesar
de los comentarios,

que a partir de ahora
y tú estando en coma....
los escucho
en tiempo pasado!
Va a ser algo traumático?
por ahora son minutos,
que despiertan un
montón de mecanismos.

Tiro de pareado fácil....
cuán sabio es el
organismo!!!
Me sigo sintiendo extraño.
además de agotado.
pero tengo que
y voy a seguir...

comentario

lecciones-sin pretensiones,
sólo comentarios...

Todo.
Todo son sentimientos
encontrados

nIrthlerhgIekrg
ejrgpejrpgjeporjg
er`**gore**gpòergèirgpoerg

.....
que casualidad,
después del bloqueo
he podido entreleer
una palabra. Sólo una.
Que curioso.
y ya la he puesto la negrita,
pero después...

Ahora no puedo seguir,
Te tengo que ir a ver...
Te tengo que atender
Te voy a querer.

ejercicio de limpieza

Necesito hablar
y no quiero.
Necesito razonarlo
y no puedo.
Ningún oído me consuela
ninguna mirada sirve ya!
Gestos y sinceridad,
sólo eso...
sentimientos.
Esencias y nada más.

Hoy más que nunca
quiero calma
quiero soledad,
hay tanto que no asimilar!
razonar tanta
sensibilidad...
percepción disparada
y tiempo para reflexionar,
a solas todo es **más**.
no puedo concentrarme
porque
hasta una leve brisa
se siente con fuerzas para
agitarme.

Sería fácil escribirlo,
larga lista de adjetivos
hojas, tinta
y un sin fin de sonidos.
Tampoco se si sabré

enfrentarme a mi
porque a ti creo que sí...
quié sabe?
hoy por hoy sí!
no sólo las situaciones,
ni tampoco las palabras
y mucho menos las
personas.
Todo es puro surrealismo
todo es puro
todo es no real y real.
y me tengo que enfrentar.

Para todo
hay una primera vez,
menudo topicazo!
y si es siempre la primera?
donde mucha experiencia
y mucha sabiduría
o lo que sea
no serán buenas
compañeras.
Cada situación es un
mundo
y estoy empeñado
en sacarle todo
exprimir cada segundo.
agotar mi cerebro,
mis caricias y mis besos.
Hasta rendirme a tus
encantos.

y entonces,
pero ten claro que sólo
entonces
me rendiré
y caeré a tus pies.
Sólo entonces serás dulce.
Sólo entonces.

adjetivos & frases (por qué no? palabras/hitzak)

rabia
dolor
impotencia y frío
miradas vacías
pensamientos
pureza
nire barruen heriotza
puta vida

belleza
brillos y colores
falta de tiempo
no se puede dirigir
no se pueden hacer planes
qué bonita es la
espontaneidad!
maitasun absolutoa
barkamena
garbitasuna

noiz etorriko ote zara?
eta ez bazatoz?
zer deritzozu?
pentsatu, arren
benetan eramango
duzula??!!
puta muerte! puta! puta!
intranquilidad interminable
si no vienes pronto
nos encontrarás
agotados.....
y muertos

miedo

No puedo saber
si lo sientes,
tampoco quiero
que me lo notes
ni me lo cuentes,
pero no es fácil estar
asustado
y seguir hacia delante.
Pero
qué te voy a contar a ti?

Hoy más que nunca:
"es tu miedo mi dolor"

Pero he sido capaz,
aunque no te parezca capaz
de reirme de todo.
Estoy pudiendo
transformar:
miedo en alerta
miedo en cariño
miedo en amor...
en besos, en miradas
intensas
en palabras con música.

Además, este ejercicio
me ayuda
a no venirme abajo,
a sentirte más vivo,
de lo que probablemente

hayas estado nunca
conmigo.
A tenerte más dentro
y cuando suceda,
a llevarte conmigo.
No a sucederte
pero sí a que me
acompañes.
Más cerca
más vivo
menos muerto.

Soy plenamente
consciente,
como siempre,
de todo.
La percepción es mi aliada
como siempre, disparada.

Al darle la vuelta
la realidad es menos
sangrante.
Ya sangraré,
pero ahora no.
Con contarle
me es suficiente.
Pero después de todo,
me doy perfecta cuenta
y me falta tiempo
para anotar lo que pienso.
Y lo que siento?
eso ya es imposible.

Aunque
de una u otra forma
se que es perfectamente
deducible.
No sólo eso,
sentimientos hechos ideas
que fantasía de mi cerebro!
pero es verdad,
y lo se porque así lo siento.

y menos, si no hay nada
que curar.

No puedo
abstraerme del todo.
nunca podré ya?
cuántas veces
he dicho nunca
en estos últimos días.
Tus últimos días aquí.
Tus primeros días en mi.
el tiempo lo cura todo!
y unos cojones!
la pena ,el dolor,
la pérdida,
la rabia, el vacío,
las lágrimas...
se transforman:
en calma,
porque el nerviosismo
ya no se aguanta,
la tensión pasa a ser cariño
y el cariño comprensión.
Es puro costumbrismo!
eso, eso, eso es lo que es.
el tiempo no cura nada,

preparativos

Como tú!	no habrá ya más dolor.
todos estamos preparados,	has tenido poco
listos y.....cuándo?	y estás teniéndolo todo.
Me tiembla la vida	Mierda de dolor.
sólo de pensarlo.	
Bloquearse es poco	Procuramos estar a tu
paso y pasaré.	altura...
Por un tiempo.	y cantar?
O quién sabe, no, no lo se.	uffffff....
No lo puedo saber.	tendré que poner una
Nadie lo sabe.	pared
Nadie sabe nada.	entre tú y yo,
Siempre me he creído	porque sino no podré
cosas que no son.	y quiero poder poder.
Dando por hecho	<i>pangue lingua gloriosi...</i>
y a veces, pues no, así no.	va a ser demasiado!
Pero creo	igual viene Txitxo,
que estoy cambiando.	pero eso, tú ya lo sabes.
Rápido, muy rápido...	están Javi y Lide
Nunca pensé	y además estaré yo.
que iba a poder ocuparme,	
que no preocuparme...	Me duele tener que
eso es innato.	planearlo.
natural...	Pero como tú....
coche, traje, cura, pelos...	que no soy así, joder.
y afeitarte?	Y por eso me cuesta tanto.
mientras el corazón	Pero ahora es mejor,
te late por debajo	tengo que poner el piloto
vías fuera...vías dentro	automático.
líquido mortal,	Tengo que hacer
salvación,	lo que tengo que hacer
para ti, porque para mi no.	
Para ti juro que	

prepararme, prepararlo,
prepararte?
a ti no puedo,
además
tú lo haces bien solo.
Que no sólo bien.
bien?
otra vez estoy sin adjetivos
otra vez estoy sin adjetivos
sin adjetivos,
pero aquí estoy!
Me voy a cortar el pelo.

real. pura

Todo es tan fácil
tan sencillo todo
que estoy abrumado.
Es de lo poco que **es!**
auténtica y real
escondida, pero inevitable.
Se ha escrito tanto de ella
de tan distintas formas
y maneras.

Combinada
con otra gran dama
resultan difícilmente
separables:
dobles parejas, infidelidades
tan distantes,
tan entrelazadas...
tan iguales!

 vida y soledad
 soledad y vida
 soledad y muerte

y tras la muerte soledad.

creo que soy arrogante
por pensarlo,
y no más valiente que nadie
por decirlo,
pero,
cuánto he aprendido!
y cuánto me queda?!
qué emoción...

pero como no...
emoción que lleva desazón
miedo estúpido
a lo desconocido.
Terribles ganas...
y también amargas
madrugadas.

Todo está mezclándose
a ratos alegres, feliz?
sí, por tantas lecciones,
por tantas horas intensas
a tu lado....

[no pude terminarla
"turbulencias" en el vuelo.]

tú no

Me ha cambiado la vida.
La vida me ha cambiado.
A mi. A todos. A ti.

No puedo dejar
de darte vueltas,
para tanto eras?
Tanto eras para mi.
Ya no sólo parece que sí.
Es sí.
Ya no eres
y se que no estás aquí.

Quiero limpiarme!
No se cómo explicarme,
soy un auténtico gilipollas.
Cómo quererte ahora?
Cómo percibirte?
Y demostrártelo.
Imposible.
Soy un idiota.
Raza humana?
No lo se.
Pero no me reconforta.
No puedo ser constructivo.
Canciones, árboles, gestos
ropas, caras, ojos, olores,
palabras, sensaciones,
sentimientos...
Todo me recuerda...
No puedo concentrarme

no soy capaz
de hacer.
Necesito estar solo
pero cuando lo estoy
me asusta darme cuenta:
ya no estás
te has marchado
en contra
de tu voluntad.
Pero hay algo más terrible
que no percibirte.
Nunca más estarás.

Joder.
Y cómo me trago eso?
Lo se.
Soy muy injusto,
tal vez me acostumbre
y para ti no hay nada.
Leo el periódico,
y tú no
Huelo el tabaco
y tú no
Ando sobre las calles
y tú no
Me quemó con el aceite
y tú no
Sueno con mi guitarra
y tú no
Siento, lloro y grito
y tú no
Siento, río y suspiro

Lo siento aita.
Se ha abierto más,
me he abierto por la mitad
No soy tan fuerte.
Tú eras mi razón.
Temblor. Vacío. Desazón.

Y escucho música
y fumo
y hablo
y trato de escuchar
y sigo?

Pero nada me llena
y todo es un gran lío.

Nire lehenengo abentura poetiko hau orain dela 15 bat urte hasi zen, Bernatek Cortázarren *Salvo el Crepúsculo* oparitzerakoan. Harrez geroztik idatzi eta idatzi ibili naiz, batzutan oparoago, bestetan hilabeteak ixilik emanez. Batzutan espainolez, bestetan euskaraz, baita frantzesez edo ingelesez. Gaur egun ia dena euskaraz idazten dut. 15 urte hauoi omenaldi egiteko edo zuogandik urruti egotearren nire burua berrerosketo edo batek daki zergatik, bilduma hau egiten hasi nintzen 2008ko udazkenean. Martistaren pintzelak nire buruan biziko balitz bezala nire hitzei beste dimentsio bat eman zien, nire letrak sorotsiz eta edertuz. Saiatu, saiatu naiz argialetxeen bitartez nire ahotsa zabaltzen. Nahiz eta, besteak beste “indar espresiboa, poemen konstrukzioaren eta konposizioan ederra” (*Gorka Arrese, Susa*), edo “giza-harreman sare pribatuaren inguruan egindako liburua” (*Arratsaldekoa, EITB*); nire lehenengo lanak ordu gehiago behar dituela argi daukat “lanaren tipologiagatik, ez da gure bilduman ondo egokitzen” (*Xabier Mendiguren, Elkar*) edo “Euskaraz ez duzu indar berberaz konstruitzen, nik uste” (*Gorka Arrese, Susa*). Liburudenda baten apalategi batean izatetik auskalo zenbat denbora behar dudana -beti bezain baikor eta apal jarraitzen dut. Horregatik, nire mundua egin izan edo egiten edo egingo duzunokin kopia hau elkarbanatzeko premia sentitu dut – ezta exhibizionista izatearena ere, ez da aldatu. Gero gerokoak. Eskerrik asko zuon bizitzekin nirea laztantzeagatik. Nire poesia bihurtzen zarete egunero.

Sentitutako
eta asmatutako
poesia guztia
hitz bihurtu
ezin dudalako
idazten
jarraitu behar.

Sin palabras
estoy muerto
soy sólo eso,
frases
guardadas en años
que envejecen
sin arrugas.

Esta mi primera aventura poética comenzó hace 15 años, cuando Bernat me regaló *Salvo el Crepúsculo* de Cortázar. Desde entonces, he estado escribiendo que te escribo, a veces sin parar y otras veces con periodos de meses en silencio. A veces en español, otras en euskara, y en ocasiones en inglés o en francés. Hoy en día escribo casi exclusivamente en euskara. En modo de homenaje a estos 15 años, o por redimirme por haber estado lejos de vosotr@s o yo que sé por qué, empecé a hacer esta selección en otoño de 2008. Como si el pincel de Martista viviera en mi cabeza, dio otra dimensión a mis palabras, socorriendo mis letras y haciéndolas más hermosas. A pesar de que “para ser un primer libro tienes una voz definida, y original, porque recoge tus experiencias con una mirada que confunde origen, sentimiento, voz y observación” (*Kepa Murua, Bassarai*), tengo claro (los editores también) que mi primer trabajo necesita muchas horas. Porque no sé cuán lejos me encuentro de estar en una estantería de una librería -sigo tan optimista y humilde como siempre- he sentido la urgencia de compartir con tod@s aquell@s que hicistéis, hacéis o haréis mi mundo esta copia – sigo tan exhibicionista. Lo que tenga que ser que sea. Gracias por acariciar mi vida con las vuestras. Cada día os convertís en mi poesía.