

Isla al sur

Rogelio Guedea

el poema que no conoce la mano que lo escribe,
la mano que no sabe hacia dónde va el poema,
de dónde viene,
si nace cuando nace o anuncia
sólo su morir:
su dictado de presencias, su pulsación
de sombra // el poema recostado sobre el borde del tiempo, vuelto
tiempo, hueco, rajadura,
y su aire oscuro irrespirable sur
isla distante: mismísimo.
como aleteo de jaula, como libertad
de celda // todo aquello que quiere salir
y no: su voluntad.

Final del juego

Rogelio Guedea

Un poema hecho de nubes sin rostro, hecho de pájaros sin canto, un poema
necesitado de memoria, nacido en el plexo de la noche

incierto, vuelto de espaldas para no mirar el futuro, un poema en la pisada
de dios, con los extremos en lo imposible, invisible el fuego que le diera vida,

un poema hecho de abismos, para que el hombre que lo habite no pueda
retornar.