

CHARLES BUKOWSKI

ANTOLOGÍA POÉTICA

(EDICIONES ALMA_PERRO)

LOS LOCOS SIEMPRE ME HAN AMADO

y los subnormales
a lo largo de párvulos
primaria
secundaria
universidad
los no queridos
se prendían
de mí.
los mancos
los epilépticos
los tartamudos
los tuertos,
cobardes
misántropos
asesinos
fenómenos
y ladrones.
en el trabajo y en
el ocio
siempre atraje
a los indeseables. me encontraban
y se prendían de mí. aún lo
hacen.
ahora en este vecindario
hay uno que me ha
encontrado.
él merodea
empujando un carrito de supermercado
lleno de basura:
latas abolladas, cintas de zapatos,
bolsas vacías de papas fritas,
envases de leche, periódicos, portaplumas...
"hey, compaéro, cómo estás?"
me detengo y conversamos
un rato
luego me despido
pero él
me sigue.
paso las cantinas
y los burdeles...
"mantenme informado,
compañero, mantenme informado,

quiero saber qué pasa."
él es mi novedad.
nunca lo he visto
conversar
con nadie más.
el carrito traquetea
un momento
detrás de mí
entonces algo
cae.
él se detiene
para recogerlo.
entretanto yo
camino por
la puerta principal
del hotel verde de la esquina
cruzo a lo largo
del vestíbulo
y salgo por la puerta
trasera
hay un gato
enmierdándolo todo ahí dentro
absolutamente encantador,
me sonrío.

CAUSA Y EFECTO

los mejores mueren a menudo por su propia mano
sólo por alejarse,
y aquellos que quedan atrás
nunca pueden entender cabalmente
porqué alguien
desearía
alejarse
de
ellos

CONFESIÓN

Esperando la muerte
Como un gato
Que va a saltar sobre
La cama

Me da tanta pena
Mi mujer

Ella verá este
Cuerpo
Blanco
Rígido
Lo zarandeará una vez y luego
Quizás
Otra:

<<!Hank!>>

Hank no
Responderá.

No es mi muerte lo que
Me preocupa, es mi mujer
Que se quedará con este
Montón de
Nada.

Quiero que
Sepa
Sin embargo
Que todas las noches
Que he dormido a su lado

Incluso las discusiones
Más inútiles
Siempre fueron
Algo espléndido

Y esas difíciles
Palabras
Que siempre temí
Decir

Pueden decirse
Ahora:

Te amo.

PARA JANE

225 días bajo la hierba
y ya me conoces mejor que yo mismo.

ellos se han llevado tu sangre,
eres un palo seco en una canasta.

es así como funciona?

en este cuarto
las horas de amor
aún hacen sombras

cuando te fuiste
te llevaste casi
todo

me arrodillo en las noches
ante tigres
que no me dejarán ser.

lo que fuiste
no volverá a suceder.

los tigres me han encontrado
y no me importa

VIVIR DE CUBOS DE BASURA

El viento sopla fuerte esta noche
Y es viento frío
Y pienso en los chicos
De la calle.
Espero que algunos tengan
Una botella de tinto.

Cuando estás en la calle
Es cuando te das cuenta de que
Todo
Tiene dueño
Y de que hay cerrojos en
Todo.
Así es como funciona la democracia:
Coges lo que puedes,
Intentas conservarlo
Y añadir algo
Si es posible.

Así es también como funciona
La dictadura
Sólo que una esclaviza
Y la otra destruye a sus
Desheredados.

Nosotros simplemente nos olvidamos
De los nuestros.

En cualquier caso
Es un viento
Fuerte
Y frío.

ARTE

Cuando el
Espíritu
Se desvanece
Aparece
La
Forma.

ACTO CREATIVO

Por el huevo roto en el suelo
Por el 5 de julio
Por el pez en la pecera
Por el viejo de la habitación nº 9
Por el gato sobre el muro

Por ti mismo

No por la fama
Ni por el dinero

Tienes que seguir luchando

Cuanto te haces viejo
Disminuye el atractivo

Es más fácil cuando se es joven

Cualquiera puede alcanzar
Las alturas alguna que otra vez

La clave consiste en
Resistir

Cualquier cosa que sirva
Para que

Esta vida siga bailando
Frente a
Doña Muerte.

LOS MEJORES DE LA RAZA

No hay nada que
discutir
no hay nada que
recordar
no hay nada que
olvidar
es triste
y
no es
triste
parece que la
cosa más
sensata
que una persona puede
hacer
es
estar sentada
con una copa en la
mano

¿BEBE?

deshecho, anclado he sacado de nuevo
la vieja libreta amarilla
escribo desde la cama
como hice el año
pasado.

Iré al médico
El lunes.

<< sí, doctor, las piernas flojas, vértigo,
dolor de cabeza y dolor de espalda>>

¿bebe?, me preguntará
¿hace los ejercicios,
toma las vitaminas?

Creo que simplemente estoy enfermo
De la vida, siempre los mismos
Factores fluctuantes
Rancios.

Incluso en el hipódromo
Veo correr a los caballos
Y me parece
Que no tiene sentido.

Me voy enseguida después de apostar
A las carreras que quedan.

¿se marcha?, me pregunta el
empleado.

Si, está aburrido,
Le contesto.

<< pues si cree que es aburrido,
lo de ahí fuera>>, me dice,
<<imagínese aquí dentro>>

así que aquí estoy
apoyado de nuevo en
las almohadas

nada más que un viejo
nada más que un viejo escritor
con una libreta
amarilla.

Algo se
Acerca por el
Suelo
Hacia
Mí.

¡ah!, no es más que
mi gato

por esta vez.

YA ME HAN CONTADO HASTA OCHO

Desde mi cama
Observo
3 pájaros
en un cable
de teléfono.

Uno se va
Volando
Luego
Otro.

Queda uno,
Luego
También él
Se va.

Mi máquina de escribir está
Silenciosa como un sepulcro.

Y yo me he quedado
Reducido a observar
Pájaros.

Simplemente he pensado
Que te lo debía
Contar
Cabrón.

PUTREFACCIÓN

Últimamente
Me ronda este pensamiento
Que este país
Ha retrocedido
4 ó 5 décadas
y que todo el
avance social
los buenos sentimientos de
una persona hacia otra
se han borrado
y se han reemplazado por la
vieja
intolerancia de siempre.

Más que nunca
Tenemos
Egoístas ansias de poder
Desprecio por el
Débil
El viejo
El pobre
El desvalido.

Estamos reemplazando necesidad con
Guerra
Salvación con
Esclavitud.

Hemos desperdiciado
Los logros
Nos hemos deteriorado
Deprisa.

Tenemos nuestra Bomba
Es nuestro miedo
Nuestra vergüenza
Y nuestra condena

Ahora
Se ha apoderado de nosotros
Algo tan triste
Que nos deja

Sin aliento
Y ni siquiera podemos
Llorar.

MELANCOLÍA

la historia de la melancolía
nos incluye a todos.
me retuerzo entre las sábanas sucias
mientras fijo mi mirada
en las paredes azules
y nada.
me he acostumbrado tanto a la melancolía
que
la saludo como a una vieja
amiga.
ahora tendré 15 minutos de aflicción
por la pelirroja que se fue,
se lo diré a los dioses.
me siento realmente mal
realmente triste
entonces me levanto
PURIFICADO
aunque no haya resuelto
nada
(...)
hay algo mal en mí
además de la
melancolía

**EL ROSTRO DE UN CANDIDATO POLÍTICO EN UNA VALLA
PUBLICITARIA**

Ahí está:

No demasiadas resacas

No demasiadas peleas con mujeres

No demasiados neumáticos desinflados

Nunca pensó en el suicidio

No más de tres dolores de muelas

Nunca se saltó una comida

Nunca estuvo encarcelado

Nunca estuvo enamorado

7 pares de zapatos

un hijo en la universidad

un coche que no tiene más que un año

pólizas de seguros

un césped muy verde

cubos de basura con tapa hermética

seguro que le eligen.

OH SÍ

hay cosas peores que
estar solo
pero a menudo toma décadas
darse cuenta de ello
y más a menudo
cuando esto ocurre
es demasiado tarde
y no hay nada peor
que
un demasiado tarde

PAZ

Junto a la mesa de la esquina en
El café
Está sentada
Una pareja de mediana edad.
Han terminado de comer
Y están bebiendo una cerveza
Cada uno.
Son las 9 de la noche.
Ella está fumando un cigarrillo.
Luego él dice algo.
Ella asiente.
Luego habla ella.
Él sonríe, mueve la mano
Luego se quedan callados.
A través de la persianas
Junto a la mesa
Parpadea
Una luz roja de neón.

No hay guerra
No hay infierno.

Luego él levanta su botella
De cerveza.

Es verde,
Se la lleva a los labios
Le da un sorbo.

Es una Coronet.

Ella tiene el codo derecho
Apoyado sobre la mesa
Y en la mano
Sostiene el cigarrillo
Entre el pulgar y
El índice
Y cuando ella le mira
Fuera las calles
Florecen
En la noche.

EL PERDEDOR

y el siguiente recuerdo es que estoy sobre una mesa, todos se han marchado: el más valiente bajo los focos, amenazante, tumbándome a golpes.... y después un tipo asqueroso de pie, fumado un puro:

<< Chico, tu no sabes pelear>> me dijo.
y yo me levanté y le lancé de un golpe por encima de una silla.

fue como una escena de película y allí quedó sobre su enorme trasero diciendo sin cesar << Dios mío, Dios mío, pero ¿ qué es lo que te ocurre?>> y yo me levanté y me vestí, las manos aún vendadas, y al llegar a casa me arranqué las vendas de las manos y escribí mi primer poema, y no he dejado de pelear desde entonces.

ENCUENTRO CON EL FAMOSO POETA

aqueel poeta había sido famoso
y después de unas décadas de
oscuridad
tuve suerte
y aqueel poeta pareció
interesarse
y me pidió que fuera a su
apartamento en la playa.
el era homosexual y yo
heterosexual, y lo que es peor,
joven y lozano.
Llegue, eche una
mirada y
declamé (Como si no lo
supiera), "Hey! Donde
cojones están las
tías?"
el simplemente sonrió y se toco
su mostacho.
Tenía pequeñas lechugas y
delicados quesos y
otras exquisiteces
en la nevera.
"Dónde guardas la jodida
cerveza, tío?" Le
pregunte.
no importaba, yo había
traído mis propias
botellas y empecé
con ellas.
Comenzó a parecer
alarmado: "He oído sobre
tu brutalidad, por favor desiste de
ella!"
me apalanque en su
cama, eructé: "ah, mierda nena, no voy
a hacerte daño! ha, ha,
ha!"
"eres un excelente escritor," dijo
él, "pero como persona eres
extremadamente
despreciable"

"eso es lo que más me gusta de
mi, nena!"
continué sirviéndome
bebida
en seguida
pareció desvanecerse tras
unas puertas correderas
de madera.
"eh nena, sal de
ahí! no te voy a hacer nada
malo! podemos sentarnos y
hablar sobre esa estúpida mierda
literaria toda la
noche! no te
embruteceré,
mierda, lo
prometo!"
"no te creo!,"
dijo una
vocecita
bien, no podía hacer nada
sino
seguir bebiendo, estaba
demasiado borracho para conducir
a casa.

cuando me desperté por la
mañana, él estaba de pie inclinado sobre
mi
sonriendo.
"uh," dije,
"hola..."
"decías en serio lo que me
dijiste la pasada noche? pregunto
el.
"ah, el
que?"
"abrí las puertas y me estuve
ahí de pie y tu me viste
y dijiste que
parecía que yo estuviera surcando
el mar en la proa de un gran
barco... dijiste que
parecía un

escandinavo! es
cierto?"
"oh, si, si, lo
parecías..."
me preparó te caliente
con tostadas
y me lo
zampé.
"bien," dije, ha
sido estupendo
conocer..."
"estoy seguro," contesto
él.
la puerta se cerró detrás
mío
y encontré el ascensor
para bajar
y
después de vagabundear un poco por
la playa,
encontré mi coche,
subí, y me fui
en lo que parecían ser
términos agradables
entre el famoso poeta y
yo
pero
no era
así:
el empezó a escribir material
increíblemente odioso
sobre
mi
y yo
dirigí mis disparos hacia
el.
todo el asunto
fue más o menos
como
la mayoría de encuentros de otros
escritores
y
de todos modos
esa parte sobre que

le llame
escandinavo
no era cierta en
absoluto: Le llame
vikingo
y tampoco
es cierto
que sin su
ayuda
yo nunca hubiera
aparecido en la
Penguin Collection of
Modern Poets
junto a el,
y quien
era?
ah, si:
Lamantia.

VERDAD

una de las mejores líneas de Lorca
es,
"agonía, siempre
agonía..."
piensa en esto cuando
mates una
cucaracha o
recojas un hoja para
afeitarte
despertando en la mañana
para
enfrentar el
sol

POBREZA

es el hombre que tú nunca has visto quien
te mantiene alerta,
el que ha de venir
algún día.

él no se encuentra en las calles o
en los edificios o en los
estadios,
o si está allá
lo he pasado por alto de algún modo.

él no es uno de nuestros presidentes
u hombres de estado o actores.

me pregunto si se encuentra allí.

bajo las calles
paso delante de farmacias y hospitales y
teatros y cafés
y me pregunto si él se encuentra ahí.

he mirado casi durante medio siglo
y él no ha sido visto.

un hombre vivo, verdaderamente vivo,
digamos cuando desciende la mano
al encender un cigarrillo
ves sus ojos
como los ojos de un tigre mirando fijamente
al pasar en el viento.

pero cuando las manos bajan
es siempre los
otros ojos
los que están allá
siempre siempre.

y pronto será demasiado tarde para mí
y habré vivido una vida
con farmacias, gatos, sábanas, saliva,
periódicos, mujeres, puertas y otros surtidos,
pero en ninguna parte
un hombre vivo.

TODO

"Los muertos no necesitan
aspirina o
tristeza
supongo.

pero quizás necesitan
lluvia.
zapatos no
pero un lugar donde
caminar.

cigarrillos no,
nos dicen,
pero un lugar donde
arder.

O nos dicen:
Espacio y un lugar para
volar,
da
igual.

los muertos no me
necesitan.

ni los
vivos.

pero quizás los muertos se necesitan
unos a
otros.

En realidad, quizás necesitan
todo lo que nosotros
necesitamos

y
necesitamos tanto
Si solo supiéramos
que
es.

probablemente
es
todo

y probablemente
todos nosotros moriremos
tratando de
conseguirlo

o moriremos

porque no
lo
conseguimos.

Espero que
cuando yo esté muerto
comprendáis

que conseguí
tanto
como
pude. "

A LA PUTA QUE SE LLEVÓ MIS POEMAS

"Algunos dicen que debemos eliminar del poema
los remordimientos personales,
permanecer abstractos, hay cierta razón en esto, pero
¡POR DIOS!
¡Doce poemas perdidos y no tengo copias!
¡Y también te llevaste mis cuadros, los mejores!
¡Es intolerable!

¿Tratas de joderme como a los demás?
¿Por qué no te llevaste mejor mi dinero?
Usualmente lo sacan de los dormitorios y de los
pantalones borrachos y enfermos
en el rincón.
La próxima vez llévate mi brazo izquierdo o un
billete de 50,
pero no mis poemas.

No soy Shakespeare
pero puede ser que algún día ya no escriba más,
abstractos o de los otros.
Siempre habrá dinero y putas y borrachos
hasta que caiga la última bomba,
pero como dijo Dios,
cruzándose de piernas:
veo que he creado muchos poetas pero no mucha
poesía."

CONOCÍ A UN GENIO

"Hoy
conocí a un genio en el tren
como de seis años de edad;
se sentó a mi lado y,
mientras el tren
corría por la costa,
llegamos al océano.
el niño me miró y me dijo:
el mar no es nada bonito.

fue la primera vez
que me di cuenta
de ello."

EL AMANTE DE LAS FLORES

"En las montañas de Valkeri
entre los pavorreales que se pavonean
encontré una flor
tan grande como mi cabeza
y cuando me estiré
para olerla

perdí el lóbulo de la oreja
parte de la nariz
un ojo
y la mitad de la cajetilla
de cigarrillos

regresé
al siguiente día
con la intención de cortar
aquella maldita cosa
pero la encontré
tan hermosa
que en cambio
maté un
pavorreal."

ZAPATOS

cuando eres joven
un par
de zapatos
femeninos
de tacón alto
inmóviles
solitarios
en el ropero
pueden encender
tus huesos;
cuando estás viejo
son sólo
un par de zapatos
sin
nadie
en ellos
y
también.

CULMINACIÓN DEL DOLOR

"Oigo incluso cómo ríen
las montañas
arriba y abajo de sus azules laderas
y abajo en el agua
los peces lloran
y toda el agua
son sus lágrimas.
oigo el agua
las noches que consumo bebiendo
y la tristeza se hace tan grande
que la oigo en mi reloj
se vuelve pomos en la cómoda
se vuelve papel sobre el suelo
se vuelve calzador
ticket de lavandería
se vuelve
humo de cigarrillo
escalando un templo de oscuras enredaderas...

poco importa

poco amor
o poca vida
no es tan malo

lo que cuenta
es observar las paredes
yo nací para eso

nací para robar rosas de las avenidas de la muerte."

ELOGIO AL INFIERNO DE UNA DAMA

Algunos perros que duermen a la noche
deben soñar con huesos
y yo recuerdo tus huesos
en la carne
o mejor
en ese vestido verde oscuro
y esos zapatos de taco alto
negros y brillantes,
siempre puteabas cuando
estabas borracha,
tu pelo se resbalaba de tu oreja
querías explotar
de lo que te atrapaba:
recuerdos podridos de un
pasado
podrido, y
al final
escapaste
muriendo,
dejándome con el
presente
podrido.
hace 28 años
que estás muerta
y sin embargo te recuerdo
mejor que a cualquiera
de las otras
fuiste la única
que comprendió
la futilidad del
arreglo con la vida.
las demás sólo estaban
incómodas con
segmentos triviales,
criticaban
absurdamente el viejo indecente
lo pequeñito:
Jane, te
asesinaron por saber
demasiado.
vaya un trago
por tus huesos

con los que
este viejo perro
sueña
todavía.

MANEJANDO A TRAVÉS DEL INFIERNO

la gente está exhausta, infeliz y frustrada, la gente es

amarga y vengativa, la gente está engañada y temerosa,

la gente es iracunda y mediocre
y yo manejo entre ellos en la autopista y ellos proyectan lo que les han dejado de sí mismos en su manera de manejar.

algunos más odiosos, algunos más disimulados que otros.

a algunos no les gusta que los pasen, e intentan evitar que otros los hagan.

algunos intentan bloquear los cambios de carril.

algunos odian los autos más nuevos, más caros.

otros en esos autos odian los autos más viejos.

la autopista es un circo de emociones

chiquitas y baratas, es

la humanidad en movimiento, la mayoría

viniendo de un lugar que

odia

y yendo a otro lugar que odia todavía

más.

las autopistas nos enseñan en qué

nos hemos convertido y

muchos de los choques y muertes son la colisión

entre seres incompletos, entre vidas penosas

y dementes.

cuando manejo por las autopistas veo el alma de

mi ciudad y es fea, fea, fea: los vivos han

estrangulado

su corazón.

LO QUE HAY QUE SABER

Van Gogh se cortó una oreja
y se la dio a una
puta
que la tiró
extremadamente
disgustada.

Van, las putas no quieren
orejas
quieren
dinero

supongo que ésa es la razón
por la que fuiste un pintor
tan grande:
no entendías
muchas cosas
más.

LITERATURA CONTEMPORÁNEA, UNO

Me emborraché una vez y se lo
conté a ella.

Cómo había vivido
en una choza de papel en Atlanta
renta semanal de un dólar veinticinco
sin luz
sin agua
sin sanitario
sin calefacción

sin nada en mis
bolsillos
ni siquiera un
centavo

helaba

sin amigos

mis padres a 3,000
millas de distancia
se negaban a
enviarme dinero

solamente
una carta de mi padre
de seis páginas
recordándome
mis fracasos
mi rechazo
a enfrentar
la realidad

de mi estupidez
de querer
ser un escritor

todos mis manuscritos
me eran devueltos
de las revistas

pesaba

198 libras y entonces
llegué a pesar 133

había un alambre
colgando sobre mi
cabeza
un alambre que alguna vez
albergó
una bombilla

alcancé aquel
alambre
sin saber si tenía vida
o no

agité mi mano
acercándola
más y
más
y después me detuve

vi algunos periódicos
en el suelo

no tenía papel
para escribir
y tiempo atrás había empeñado
mi máquina de escribir

noté que
cada página del
periódico tenía un ancho y blanco
margen en los
bordes

tenía un
trozo de lápiz

recogí el
periódico
y con el pedazo de lápiz
comencé a escribir
palabras
en los bordes

sentado en el umbral
congelándome a la luz de la luna
para poder
ver
escribí a lápiz
en todos los bordes
de todos los periódicos
en aquella choza.

me emborraché
una noche
y de nuevo le conté a ella
sobre la choza

ella dijo
"nunca antes había
escuchado esa historia."

ella entonces subió
a su nuevo Fiat de diez mil dólares
que le regalé
en su cumpleaños
y condujo hasta
el supermercado de la esquina
para comprar nuestra
cena
de esa noche

ABRAZA LA OSCURIDAD

La confusión es el dios
la locura es el dios
la paz permanente de la vida
es la paz permanente de la muerte.

La agonía puede matar
o puede sustentar la vida
pero la paz es siempre horrible
la paz es la peor cosa
caminando
hablando
sonriendo
pareciendo ser.

No olvides las aceras,
las putas,
la traición,
el gusano en la manzana,
los bares, las cárceles
los suicidios de los amantes.

Aquí en Estados Unidos
hemos asesinado a un presidente y a su hermano,
otro presidente ha tenido que dejar el cargo.

La gente que cree en la política
es como la gente que cree en dios:
sorben aire con pajitas
torcidas.

No hay Dios
no hay política
no hay paz
no hay amor
no hay control
no hay planes.

Mantente alejado de dios
permanece angustiado
deslízate

ARRINCONADO

Bueno, ellos ya decían que llegaría
Esto:
viejo,
perdido
el talento, titubeando
con las palabras.
escucho pisadas
sordas, me vuelvo,
miro detrás de mi...
aún no, perro viejo.
demasiado pronto.
ahora
ellos están sentados hablando de
mí:sí, le ha ocurrido, está
acabado...es una
pena.
nunca fue gran cosa,
¿verdad?
bueno...no, pero ahora
ahora
están celebrando mi defunción
en tabernas que yo ya no
frecuento
ahora
yo bebo solo
dentro de esta máquina
defectuosa.
mientras las sombras cobran
formas
peleo en lenta
retirada
ahora
la promesa que fui
mengua
mengua
ahora
enciendo otros cigarrillos
me sirvo otras
copas
ha sido una hermosa
pelea
y aún
lo es.

LA NARIZ

hey, hijo de puta,
levántate de tus rodillas de mierda
que te voy a dar cintazos otra vez.
¿qué es eso?
¿qué decís?
¡te voy a matar!
pará de llorar, mierda.
está bien, tiramos tu auto al mar
y violamos a tu hija
pero sólo estamos extendiendo las posibilidades
de un realismo en funcionamiento, ¡callate!, dije
que cualquier hombre debe estar listo para
cualquier cosa y si no lo está
entonces no es un hombre ni un chivo expiatorio
ni una notita ni una hoja de planta,
deberías haber sabido la totalidad de la trampa,
estúpido,
al amor significa eventual dolor
la victoria significa eventual derrota
la gracia significa eventual impureza,
no hay salida...
¿lo ves? ¿lo entiendes?
Mickey, levántale la cabeza
quiero romperle la nariz con este caño...
carajo, ¡casi me olvido de la
nariz!
la muerte es cada segundo, pibe.
el almanaque es la muerte. las sábanas son la muerte.
vos poniéndote las medias: la muerte, los botones de
tu
camisa son la muerte.
las remeras deportivas son la muerte, las chicas son
la muerte. ¿no lo hueles? la temperatura es la
muerte.
los cupones de descuento son la muerte, las
zanahorias
son la muerte. ¿no lo
sabías?
o.k., Mack, ya está la nariz.
no, las bolas no, demasiada sangre.
¿que dónde estaba él? oh, sí, él era taxista,
lo arrancamos de su taxi

en Madison, destruimos su casa, su auto,
violamos a su hija de 12 años, quemamos a su esposa
con nafta.

mira sus ojos

mendigando piedad...

A SOLAS CON TODO EL MUNDO

La carne cubre el hueso
y dentro le ponen
un cerebro y
a veces un alma
y las mujeres arrojan
jarrones contra las paredes
y los hombres beben demasiado
y nadie encuentra al otro
pero siguen
buscando
de cama
en cama,
la carne cubre
el hueso y la
carne busca algo más carne.

no hay ninguna posibilidad:
estamos todos atrapados
por un destino
singular.

nadie encuentra jamás al otro.

los tugurios se llenan
los vertederos se llenan
los manicomios se llenan
las tumbas se llenan

nada más
se llena.

HIELO PARA LAS ÁGUILAS

aún recuerdo los caballos
bajo la luna
aún recuerdo dar a los caballos
azúcar
terrones de azúcar blancos
casi como de hielo,
tenían cabezas
como de águila
peladas cabezas que podían morder
y no lo hacían.

los caballos eran más reales
que mi padre
más reales que Dios
y podían haberme pisado
pero no lo hicieron
podían haberme hecho cualquier cosa horrible
pero no lo hicieron

yo aún no tenía 5 años
pero me acuerdo;
dios mío qué fuertes y buenas
aquellas lenguas rojas que babeaban
desde sus almas.

POEMA DE AMOR A UNA CHICA QUE HACÍA STRIPTEASE

hace 50 años yo miraba a las chicas
que se desnudaban y contoneaban
en el Burbank y en el Follies
y era muy deprimente
y muy dramático,
la luz iba cambiando del verde al
púrpura y al rosa
y la música era fuerte y
vibrante,
ahora estoy aquí sentado esta noche
fumando y
escuchando música
clásica
pero aún recuerdo algunos
nombres: Darlene, Candy, Jeanette
y Rosalie.

Rosalie era
la mejor, sabía cómo hacerlo
y nos revolvíamos en los asientos y
rugíamos
cuando Rosalie brindaba magia
a los solitarios
hace ya tanto tiempo.

y ahora, Rosalie,
estarás muy vieja o
muy quieta bajo
tierra,
yo soy aquel chico
con la cara llena de granos
que mentía sobre su edad
sólo para poder
verte.

eres buena, Rosalie
en 1935
suficientemente buena como para recordarte
ahora
que la luz es amarilla
y las noches son
lentas.

PARA JANE

225 días bajo la hierba
y sabes más que yo.

hace mucho que te has quedado sin sangre,
eres leña seca en una cesta.

¿es así como son las cosas?

en esta habitación
las horas del amor
aún hacen sombras.

cuando te fuiste
te llevaste casi
todo.

me arrodillo por las noches
ante tigres
que no me dejan tranquilo.

lo que fuiste
no se repetirá.

los tigres me han encontrado
y no me importa.

SABOREO LAS CENIZAS DE TU MUERTE

las flores esparcen
agua inesperada
en mi manga,
agua inesperada
fría y limpia
como nieve
mientras espadas
afiladas como tallos
entran contra tu pecho
y las dulces rocas salvajes
caen encima
y
nos encierran.

NÚMERO 6

Me decidiré por el caballo número 6
una tarde de lluvia
con un vaso de café
en la mano,
un corto camino que recorrer,
el viento lanzando a los
pajaritos desde el
tejado superior de la
tribuna,
los jockeys saliendo
en silencio
para una carrera corta
y la lluvia mansa que hace que
todo
de pronto
parezca casi igual.
los caballos tranquilos unos con otros
antes de la batalla enloquecida
y yo debajo de la tribuna
buscando los cigarrillos
conformándome con café
luego los caballos pasan
llevando a sus hombrecitos
es fúnebre y elegante
y agradable
como el abrirse
de las flores.

MARINA

majestuosa, mágica
infinita.
mi niña es
el sol
sobre la alfombra
al otro lado de la puerta
cogiendo
una flor ¡aja!
un viejo
destruido en la batalla
emerge de su
silla
y ella me mira
y solo ve
amor,
¡aja! , y me reconcilio
con el mundo
y respondo con amor
simplemente
como
estaba
previsto.

COMIDA RÁPIDA

llevé a mi amiga a tu último recital de poesía,
me dijo ella.

¿y qué? ¿y qué? , le pregunté
es joven y hermosa, me dijo ella.
¿y bien? le pregunté
no soporta tu
osadía.

después se estiró en el sofá
y se quitó
las botas.

no tengo unas piernas muy bonitas,
dijo.

bueno, pensé, yo no hago una poesía
muy bonita y ella
no tiene unas piernas muy bonitas.

¡dos revueltos!

UN CABALLO DE OJOS AZULVERDOSOS

lo que ves es lo que ves
los manicomios rara vez
se exhiben.

que todavía paseemos y
nos rasquemos y encendamos
cigarrillos

es más milagroso

que las mujeres hermosas en las playas
que las rosas y las mariposas.

sentarse en una habitación pequeña
y beberse una lata de cerveza
y liar un cigarrillo
mientras se escucha a Brahms
en una pequeña radio roja

es haber regresado
con vida
de una docena de guerras

oír el ruido
de la nevera

mientras las mujeres hermosas de las playas
se pudren

y las naranjas y las manzanas
ruedan.

CONSEJO AMISTOSO A UN MONTÓN DE JÓVENES

Id al Tibet
montad en camello.
leed la Biblia
teñid vuestros zapatos de azul.
dejaos la barba.
dad la vuelta al mundo en una canoa de papel
suscribíos al Saturday Evening Post
Masticad sólo por el lado izquierdo de la boca
casaos con una mujer que tenga una sola pierna y
afeitaos con navaja

y grabad vuestro nombre en el brazo de ella

lavaos los dientes con gasolina
dormid todo el día y trepad a los árboles por la
noche.

sed monjes y bebed perdigones y cerveza.
mantened la cabeza bajo el agua y tocad el violín
bailad la danza del vientre delante de velas rosas
matad a vuestro perro
presentaos al Alcalde
vivid en un barril
partíos la cabeza con un hacha
plantad tulipanes bajo la lluvia.

Pero no escribáis poesía.

AMOR

gas, dijo él, ámame
bésame
besa mis labios
besa mi pelo
mis dedos
mis ojos, mi cerebro
hazme olvidar.
gas, dijo él, ámame
el tenía una habitación en el tercer piso
rechazado por una docena de mujeres
35 editores
y media docena de agencias de empleo
y no digo que él fuera nada
bueno

abrió todos las fogones
sin encenderlos
y se fue a la cama
algunas horas más tarde un tipo
yendo a la habitación 309
endendió un cigarrillo en el
hall
y un sofá voló por la ventana
una pared estallo como arena húmeda
una llama purpura ardió a 20 metros en el aire
el tipo en la cama no lo supo, ni le importo
pero tengo que decir que el
estuvo bastante bien
ese día.

MÁS DISCUSIÓN

Risque, ella dijo, ¿no adoras a Rilke?

no, dije, me aburre,
los poetas me aburren, son mierdas, caracoles,
pedacitos de
polvo en un viento barato.

Lorca, dijo, ¿qué te parece Lorca?

Lorca era bueno cuando era bueno. Sabía como cantar, pero la única razón por la que te gusta es porque fue asesinado.

Shelley, entonces, ¿qué te parece Shelley?

¿no se ahogó en un bote de remos?

entonces ¿qué te parecen los amantes? me olvidé sus nombres...
los dos franceses, uno asesinó al otro...

bárbaro, dije, ahora háblame de Oscar Wilde.

un gran hombre, dijo ella.

él era inteligente, dije, pero vos crees en todas esas cosas
por la razón equivocada.

Van Gogh, entonces, dijo ella.

ahí vamos, dije, ahí vamos de nuevo

¿qué me quieres decir?

quiero decir que lo que los otros pintores de la época decían era verdad:
que era un pintor promedio.

¿cómo lo sabes?

lo sé porque pagué \$10 para entrar y ver algunas de sus

pinturas. vi que era interesante,
honorable, pero no grandioso.

¿cómo puedes decir, preguntó, todas estas cosas acerca de toda esta gente?

querrás decir, ¿por qué no estoy de acuerdo con vos?

¡para ser un hombre que casi se está muriendo de hambre, hablas como si fueras un tremendo sabio!

pero, dije, ¿no se murieron de hambre todos tus héroes?

pero esto es diferente; no te gusta nada de lo que a mí me gusta.

no, dije, simplemente no me gustan de la manera que te gustan.

me voy, dijo.

podría haberte mentido, dije, como la mayoría lo hace.

¿quieres decir que los hombres me mienten?

sí, para llegar a lo que crees que es sagrado.

¿quieres decir que no es sagrado?

no lo sé, pero no te voy a mentir para que funcione.

vete a cagar entonces, dijo.

buenas noches, dije.

ella dio un bruto portazo.

me levanté y prendí la radio.

había un pianista tocando la misma pieza de
Grieg. nada cambió. nada
cambia nunca.
nada

SIN SUEÑOS

las camareras de pelo gris
en los cafés por la noche
se rindieron,
y mientras camino por las veredas de la luz
y miro las ventanas
de las casas de las enfermeras
puedo ver que ya no es
con ellas.

veo gente sentada en los bancos de la plaza
y puedo ver por la manera
en que se sientan y miran
que se acabó.

veo gente manejando autos
y veo por la manera en que manejan sus autos
que ni aman ni son
amados
ni consideran el sexo
está todo olvidado
como una vieja película.

veo gente en las tiendas y supermercados
caminando por los pasillos
comprando cosas
y puedo ver por la manera en que
les queda la ropa y por la manera en que
caminan y por sus caras y sus ojos
que no les importa nada
y nada se preocupa
por ellos
puedo ver cien personas por día
que se rindieron
del todo

si voy al hipódromo
o a algún espectáculo deportivo
puedo ver miles
que no sienten nada por nada o
por nadie
y no reciben
ningún sentimiento.

por todas partes veo a aquellos que
no mendigan nada sino
comida, refugio y
ropa, ellos se concentran
en eso,
sin sueños.

no entiendo por qué esa gente no
desaparece
no entiendo por qué esa gente no
expira
por qué las nubes
no los asesinan
o por qué los perros
no los asesinan
o por qué las flores y los niños
no los asesinan,
no entiendo
supongo que ya están asesinados
sin embargo, no puedo acomodarme al
hecho de que existan
porque son
demasiados

cada día
cada noche
hay más de ellos
en los subtes
en los edificios
en los parques

no sienten terror
por no amar
o por no
ser amados.

tantas tantas tantas
de mis criaturas
compañeras.

LA DUCHA

nos gusta ducharnos después
(a mí me gusta el agua más caliente que a ella)
y ella me lava primero
me extiende el jabón por los huevos
los levanta
los aprieta,
luego me lava la polla:

"¡oye esto sigue duro!"

luego me lava el vello de ahí abajo,
la tripa, la espalda, el cuello, las piernas,
yo sonrío sonrío sonrío,
y después la lavo yo a ella ...

primero el coño,

me pongo detrás, mi polla en sus nalgas
suavemente enjabono los pelos del coño,
lavo ahí con un movimiento suave

tal vez me detenga más de lo necesario,

luego las piernas por detrás, el culo,

la espalda, el cuello, la hago girar, la beso,

enjabono los pechos, luego la tripa, el cuello,

las piernas por delante, los tobillos, los pies,

y luego el coño, una vez más, para que me dé

suerte...

otro beso, y ella sale primero,

se seca, a veces canta mientras yo sigo allí

pongo el agua más caliente

disfrutando los buenos momentos del milagro amoroso

luego salgo...

normalmente es por la tarde y todo está tranquilo,

y mientras nos vestimos hablamos sobre qué otra cosa

podríamos hacer,

pero el estar juntos resuelve casi todo,

en realidad, lo resuelve todo

porque mientras esas cosas estén resueltas

en la historia de un hombre y

una mujer, es diferente para cada uno

mejor y peor para cada uno...

para mí, es tan espléndido como para recordarlo

después de la marcha de los ejércitos

y de los caballos que pasan por las calles fuera

después de los recuerdos del dolor y el fracaso y la
desdicha:

Linda, tú me has traído esto,
cuando te lo lleves
hazlo lenta y suavemente
hazlo como si estuviera muriéndome en sueños en lugar
de
en vida, amén.

DEFINIENDO DE MAGIA

Un buen poema es como una cerveza fría

Cuando la necesitas

Un buen poema es como un

sanguche de pavo caliente

cuando estas

Hambriento

Un buen poema es una arma como

Cuando en una esquina ves una patota.

Un buen poema es algo que

te permite pasear a través de las calles de la

Muerte,

Un buen poema puede hacer que la muerte huela a

Caliente manteca

Un buen poema puede idear una agonía y

Y colgarla en la pared,

Un buen poema puede hacer que tus pies toquen

China,

Un buen poema puede hacer que una quebrada mente

Vuele,

Un buen poema puede permitirte sacudir las manos

Un buen poema puede permitirte jugar dados

Con el diablo

Y ganar,

Un buen poema puede hacer casi cualquier cosa

Y lo más importante

Un buen poema sabe cuando

Parar.

SE ESCAPÓ

He perdido otro poema
en esta computadora
es como pescar
un pez
que se suelta del anzuelo
justo cuando lo íbamos
tomar .
Pero este poema
no era pez
de los más grandes,
el mundo no lo
extrañara,
ha nadado
lejos,
a los Los Países Bajos .
Y encarno mi
anzuelo de nuevo
esperando
por uno grande.

LA PAPELERA DE RECICLAJE

Es grandioso, he escrito dos poemas
y no me gustan
Están en la papelera de reciclaje
de la computadora
los he movido hasta ahí
y los he descartado.
Ellos se han ido para siempre, no
hay papeles, no hay sonido.
No hay furia, no hay placenta
y en consecuencia la pantalla en blanco
te está esperando
Siempre será mejor
arrojarlos por ti mismo
y no lo haga el editor.
Especialmente en una lluviosa
Noche, mala como esa música
en la radio
Y ahora
ya sé lo que piensas
pues por ahí arrojaste
algo que has mal concebido
también
Ja ja ja ja
Ja

MI AMIGO WILLIAM

mi amigo william es un hombre de suerte:
carece de imaginación para sufrir

mantuvo su primer trabajo
su primer esposa

puede manejar un auto 20.000 kms.
sin una frenada

baila como un cisne
y tiene los ojos más lindos
de este lado de El Paso

su jardín es un paraíso
los tacos de sus zapatos siempre están parejos
y su apretón de manos es firme

la gente lo ama

cuando mi amigo william muera
difícilmente sea de locura o cáncer

él pasará de largo al diablo
y se meterá en el cielo

lo verás esta noche en la fiesta
sonriendo
sobre su martini

bienaventurado y delicioso
mientras algún tipo
se coge a su esposa en el
baño.

MAMÁ

aquí estoy
en la tierra
mi boca
abierta
y
ni siquiera puedo decir
mamá,
y
los perros corren y paran y mean en
mi lápida. lo tengo todo
excepto el sol
y mi traje se está
arruinando
y ayer
los restos de mi brazo izquierdo
desaparecieron
quedó muy poco, todo como arpa
sin música.

al menos un borracho
en la cama con un cigarrillo
puede movilizar 5 camiones
de bomberos y
33 hombres
yo no
puedo
hacer
nada.

PENSIÓN DE MALA MUERTE

No has vivido
Hasta no haber estado en una
Pensión de mala muerte
Con nada más que una lamparita
Y 56 hombres apretujados en catres
Y todo el mundo roncando a la vez
y algunos de esos
Ronquidos tan profundos y
Tan bastos e increíbles.....
Oscuros, carrasposos,
Infrahumanos, resollantes
Del mismísimo infierno
Parece como si
Se te partiera la cabeza
Entre esos sonidos de muerte
Y los olores entremezclándose:
Medias sucias y rígidos y
Calzoncillos con orines y excremento
Y por encima de todo eso
Un aire que circula lentamente
Muy parecido al que emana de los
Cubos de basura destapados
Y esos cuerpos en la oscuridad
Gordos y flacos y encorvados
unos sin piernas sin brazos
otros sin cerebro
y lo peor de todo:
la total ausencia de esperanza
los envuelve, los cubre totalmente.
No se puede soportar
Te levantas
Sales
Caminas por las calles
Subes y bajas aceras
Pasas edificios
Doblas la esquina
Y vuelves a subir
la misma calle
pensando
todos esos hombres
fueron niños una vez
¿qué les pasó?
¿y qué me pasó a mi?
Esta oscuro y hace frío ahí fuera

EL GENIO DE LA MULTITUD

Hay suficiente traición y odio,
violencia.

Necedad en el ser humano
corriente

como para abastecer cualquier ejercito o cualquier
jornada.

Y los mejores asesinos son aquellos
que predicán en su contra.

Y los que mejor odian son aquellos
que predicán amor.

Y los que mejor luchan en la guerra
son -AL FINAL- aquellos que
predican

PAZ.

Aquellos que hablan de Dios.

Necesitan a Dios

Aquellos que predicán paz

No tienen paz.

Aquellos que predicán amor

No tienen amor.

Cuidado con los predicadores

cuidado con los que saben.

Cuidado con

Aquellos que

Están siempre

Leyendo

Libros.

Cuidado con aquellos que detestan

la pobreza o están orgullosos de ella.

Cuidado con aquellos de alabanza rápida

pues necesitan que se les alabe a cambio.

Cuidado con aquellos que censuran con rapidez:

tienen miedo de lo que

no conocen.

Cuidado con aquellos que buscan constantes

multitudes; no son nada

solos.

Cuidado con

El hombre corriente

Con la mujer corriente

Cuidado con su amor.

Su amor es corriente, busca

lo corriente.

Pero es un genio al odiar
es lo suficientemente genial
al odiar como para matarte, como para matar
a cualquiera.

Al no querer la soledad
al no entender la soledad
intentarán destruir
cualquier cosa
que difiera
de lo suyo.

Al no ser capaces
de crear arte
no entenderán
el arte.

Considerarán su fracaso
como creadores
sólo como un fracaso
del mundo.

Al no ser capaces de amar plenamente
creerán que tu amor es
incompleto
y entonces te
odiarán.

Y su odio será perfecto
como un diamante resplandeciente
como una navaja
como una montaña
como un tigre
como cicuta

Su mejor

ARTE.

LOS MÁS RAROS

No es frecuente verlos
porque donde hay multitud
ellos
no están.

Esos tipos raros no son
muchos,
pero de ellos
provienen
los pocos
cuadros buenos
las pocas
buenas sinfonías
los pocos
buenos libros
y otras
obras.

Y de los
mejores de los
extraños
quizás
nada.

Ellos son
sus propias
pinturas
sus propios
libros
su propia
música
su propia
obra.

A veces me parece
verlos
por ejemplo
cierto viejo
sentado en cierto
banco
de una cierta
manera

o
un rostro fugaz
en un automóvil
que pasa
en dirección
contraria
o

hay un cierto movimiento
en las manos
de un chico o una chica
que empaqueta
las cosas
en el supermercado.
A veces
incluso es alguien
con quien estuviste
viviendo
algún tiempo,
te vas a dar cuenta
de una mirada rápida
y luminosa
que nunca
le habías visto
antes.
A veces
sólo notarás
su
existencia
repentinamente
en un
vívido
recuerdo.
Algunos meses
algunos años
después de que se hayan
ido.
Recuerdo
a uno:
Tenía unos
20 años
iba borracho a
las 10 de la mañana
se miraba en un
espejo
resquebrajado
de Nueva Orleans,
un rostro soñador
contra los
muros
del mundo
¿Qué
ha sido
de mí?.

NOSOTROS LOS DINOSAURIOS

Nacimos así
en medio de esto
mientras rostros de tiza sonríen
mientras doña muerte ríe
mientras los ascensores se rompen
mientras panoramas políticos se disuelven
mientras el chico del supermercado
termina la Universidad
mientras peces envueltos en petróleo
escupen su aceitosa plegaria
mientras el sol está enmascarado.

Nacimos así
en medio de esto
en medio de guerras prudentemente enloquecidas
en medio del paisaje de fabricas con ventanas
rotas y vacías
en medio de bares en donde la gente ya no habla
en medio de peleas que pasan de los puños a
las armas y a las navajas.

Nacimos en esto
entre hospitales tan caros que es más barato morirse
entre abogados que te cobran tanto, que es más
barato declararse culpable.

En un país donde las cárceles están llenas
y los manicomios cerrados.

En un lugar donde las masas elevan a los ineptos
a la categoría de héroes.

Nacimos en esto
caminamos y vivimos
a través de esto
muriendo por esto
mutando por esto
silenciados a causa de esto
castrados,
abusados,
desheredados
por esto,
engañados por esto,
usados por esto,
jodidos por esto,
enloquecidos y enfermos por esto,
convertidos en seres violentos

convertidos en seres inhumanos
por esto.
Los corazones están ennegrecidos
los dedos buscan las gargantas
al revolver
la navaja
a la bomba
los dedos se dirigen hacia un Dios insensible
que no responde.
Los dedos van a la botella
a las pastillas
a la pólvora.
Hemos nacido en medio de esta lastimosa devastación
hemos nacido en medio de un gobierno endeudado
hace 60 años
que pronto no podrá pagar siquiera los intereses
y los bancos arderán
y el dinero no servirá para nada.
Habrá asesinos libres e impunes por las calles
habrá pistolas y mafias oficiales.
La tierra se volverá inútil
los alimentos serán una recompensa que se esfuma.
El poder nuclear estará en manos de la mayoría
explosiones sacudirán la tierra.
Hombres robot afectados por radiaciones
acecharán a otros hombres.
Los ricos y los elegidos observarán
desde plataformas espaciales.
El infierno de Dante parecerá
un juego de niños.
El sol ya no se verá y será siempre noche
los árboles morirán
toda la vegetación morirá
hombres afectados por radiaciones comerán
la carne de otros hombres afectados por radiaciones.
El mar estará contaminado
los lagos y los ríos desaparecerán
la lluvia será el nuevo oro.
Un viento oscuro esparcirá el hedor de
cuerpos putrefactos de hombres y animales
los escasos sobrevivientes serán, asediados
por nuevas y horribles enfermedades.
Y las plataformas espaciales se irán
destruyendo por el desgaste y la

escasez de provisiones
y el simple efecto de la decadencia general.
Y entonces surgirá de eso
el silencio más hermoso
jamás oído
y el sol todavía ahí, oculto
estará esperando el próximo capítulo.

POEMA PARA EL LIMPIABOTAS

Equilibrio es el que mantienen los caracoles que trepan
los acantilados
de Santa
Mónica;
Suerte es bajar andando la Western Avenue
y que las chicas de una sala de masajes
te griten, "Hola cariño".
El milagro es tener cinco mujeres enamoradas de mí
a los 55 años,
y lo bueno es que sólo puedas
amar a una de ellas.
El regalo es tener una hija más buena
que vos, con una sonrisa mejor que la tuya.
La calma te la da el manejar un
Volkswagen azul del '67 a través de las calles
como un adolescente, escuchando
-El anfitrión que más te quiere- en la radio,
disfrutando del sol, disfrutando del fuerte zumbido
de un motor reconstruido
mientras serpenteas en el tráfico.
La bendición es que te guste la música rock,
la música clásica, el jazz...
Todo lo que contenga la energía original del placer
y la probabilidad que retorna
es la tristeza profunda por debajo
tuyo, por encima tuyo
entre paredes como guillotinas
furioso por el teléfono que suena
o los pasos de alguien que pasa;
pero la otra probabilidad
(el extremo melodioso que
siempre viene a continuación)
hace que la cajera del
supermercado se parezca a Marylin,
a Jackie antes de que acabaran con su amante de Harvard
a la chica del Instituto a la que todos
seguíamos hasta su casa.
Está lo que te ayuda a creer
en algo más aparte de la muerte:
alguien que se acerca en un coche
por una calle demasiado estrecha
y se corre a un lado para dejarte pasar,
o el viejo boxeador Beau Jack

limpiando zapatos
después de pulirse todo el fajo de billetes
en fiestas,
en mujeres,
en parásitos,
tarareando,
respirando sobre el cuero
dándole al trapo,
levantando los ojos y diciendo:
"¡Que coño!. Lo disfruté una temporada
que me quiten lo bailado"
Algunas veces soy amargo
pero en general el sabor ha sido
dulce, sólo que me he atrevido
a decirlo. Es como
cuando tu mujer te dice:
"Dime que me quieres" y tu
no puedes.
Si me ves sonreír en
mi Volkswagen azul
pasándome un semáforo en rojo
manejaando rumbo al sol
es que estoy atrapado en
los brazos de una
vida loca.
Pensando en los artistas del trapecio
en los enanos con grandes habanos
en un invierno ruso a principios de los años '40,
en Chopin, con su bagaje de tierra polaca
en una vieja camarera que me trae una
taza extra de café y
se ríe mientras lo hace.
Lo mejor de vos
me gusta más de lo que crees
los demás no cuentan
a no ser porque tienen dedos y cabezas
y algunos tienen ojos
y la mayoría tienen piernas
y todos ellos
tienen sueños buenos y malos
y un camino por recorrer.
La justicia está en todas partes y funciona
y las ametralladoras, los billetes
y los cercos lo demuestran.

UN DISPARO EN EL OJO DE LA LUNA

Era sólo una pequeña habitación, sin baño,
un calentador, una cama, dos sillas, una pileta,
el teléfono estaba en el pasillo.

Yo vivía en el segundo piso de un hotel,
y tenía trabajo.

Llegaba del trabajo a las 6:30 de la tarde
y a eso de las 8

ya había 4 o 5 personas

en mi habitación

todos borrachos

o en proceso de estarlo

a veces había

6 o 7

la mayoría se sentaba en la cama

ah, y había una radio,

prendíamos la radio

tomábamos y

charlábamos.

Era raro, siempre había como

una electricidad en el ambiente

algo de risa y

a veces discusiones

serias que también eran

estúpidas.

Nunca nos retaron,

el encargado nunca

nos molestó, ni la

policía.

Con una excepción

o dos

no hubo

confrontaciones

físicas.

Yo siempre daba por terminadas

las fiestas alrededor

de las 3.

"Dale Hank, ¡si recién
empezamos!"

"Vamos, vamos,

todos afuera".

Y

con una excepción

o dos
yo siempre dormía
sin ninguna
dama.
A ese lugar
le decíamos
el Hotel del Infierno.
no tenía idea de que
estábamos intentando
hacer
creo que simplemente
celebrábamos
por seguir
vivos.
Esa pequeña habitación
llena de humo, música y
voces,
noche tras noche
tras
noche.
Los pobres, los locos,
los perdidos.
Encendíamos ese hotel
con nuestras almas
torturadas
y el hotel
nos amaba.

3 HORAS; 16 MINUTOS; 30 SEGUNDOS

Se supone que soy un gran poeta
y tengo sueño por la tarde,
sé que la muerte es un toro gigantesco
dispuesto a embestirme
y tengo sueño por la tarde
sé que hay guerras y hombres que pelean en el ring
sé que hay muy buena comida, buenos vinos, buenas
mujeres

y tengo sueño por la tarde,
me inclino hacia el sol tras una cortina amarilla
y me pregunto donde habrán ido las moscas de verano
recuerdo la muerte tan sangrienta de Hemingway
y tengo sueño por la tarde.
Algún día no tendré sueño por la tarde
algún día escribiré un poema que encenderá volcanes
en las colinas que están ahí afuera
pero ahora mismo tengo sueño por la tarde
y alguien me pregunta -"Bukowski, ¿qué hora es?"
y yo contesto:- "3 horas, 16 minutos, 30 segundos".
Me siento culpable, me siento asqueroso, inútil,
demente, tengo sueño
por las tardes,
están bombardeando iglesias, bien, eso está bien,
los niños montan ponis en los parques, eso está bien,
las bibliotecas están llenas de libros sabios,
hay música grandiosa encerrada dentro de la radio
y yo tengo sueño por la tarde,
tengo una tumba dentro de mí diciendo
bah, deja que lo hagan los demás, déjales que ganen.
Déjame dormir,
el ingenio está a oscuras
barriando la oscuridad como una escoba,
me voy a donde se han ido las moscas de verano,
intenten atraparme.

ENFERMO

Estar muy enfermo y muy débil es algo muy extraño.

Que ir desde tu cuarto al cuarto de baño y volver te absorba toda la energía parece una broma pero no me produce risa.

De nuevo en la cama vuelves a pensar en la muerte y llegas a lo mismo: cuando más te acercas menos terrible resulta.

Tienes mucho tiempo para examinar las paredes, y los pájaros, en un cable telefónico cobran mucha importancia.

Y la televisión: hombres jugando béisbol un día tras otro.

Falta de apetito.

La comida sabe a cartón, te pone enfermo, más que enfermo.

Mi dulce esposa sigue insistiendo en que coma.

"El médico, dijo..."
pobrecita mía.

Y los gatos.

Los gatos saltan a la cama y me miran.

Me miran fijamente y después dan otro salto y se van.

Qué mundo este, piensas: comer, trabajar, coger, morir.

Afortunadamente tengo una enfermedad contagiosa: no hay visitas.

Me quedé en 70 Kg.

De 98 que pesaba.

Parezco de un campo de concentración.

Lo

soy.

Sin embargo soy afortunado: me deleito en la soledad, nunca voy a

extrañar la multitud.

Podría leer grandes obras, pero las grandes obras no me interesan.

Estoy sentado en la cama esperando que todo esto se resuelva de una forma u otra.
Simplemente como todos los demás.

LA NOCHE EN QUE ESTUVE A PUNTO DE MORIR

La noche en que estuve a punto de morir
yo estaba sudando en la cama
y podía oír los grillos
y una pelea de gallos afuera
y podía sentir como mi alma se desprendía y
atravesaba el colchón.

Y justo antes de que tocara el suelo me levanté de un salto,

estaba tan débil que casi no podía andar
pero caminé de un lado a otro y encendí todas las luces,

después regresé a la cama.

y otra vez mi alma se desprendió y atravesó el colchón

y me levanté de un salto,

justo antes de que tocase el suelo

caminé de un lado a otro y prendí todas las luces

y después volví a la cama

y otra vez se desprendió y

yo me levanté

y prendí todas las luces.

Yo tenía una hija de 7 años

y estaba seguro de que ella no quería que muriese

si no, no me hubiese

importado.

Pero durante toda aquella noche

nadie llamó por teléfono,

nadie vino a verme con una cerveza,

mi novia no llamó.

Todo lo que podía oír eran grillos y hacía

calor.

Y seguí entregado al asunto

levantándome y acostándome

hasta que el primer rayo de sol entró por la ventana

a través de los arbustos

y entonces me metí en la cama

y el alma se quedó

dentro por fin

y me dormí.

Ahora la gente viene a verme

llaman a mi puerta y ventanas

el teléfono suena

el teléfono suena una y otra vez
recibo cartas fantásticas por correo
cartas de odio y cartas de amor.
Todo vuelve a ser igual.

NI LO PIENSES

Ahora, escúchame, cuando muera no quiero ningún llanto, sólo hagan un entierro decente. He tenido una vida plena, y si alguien tuvo un filo, fui yo. Viví 7 ú 8 vidas en una, suficiente para cualquiera. Todos somos, finalmente lo mismo, así que sin discursos, por favor, a menos que quieras decir jugaba a los caballos y era muy bueno en eso. Tu eres el próximo y quizás yo ya sepa algo que tu todavía no sabes.

LA TRAGEDIA DE LAS HOJAS

Me desperté en medio de la sequedad y los helechos
estaban muertos,
las plantas amarillas como maíz en sus tiestos;
mi mujer se había marchado
y las botellas vacías como cadáveres desangrados
me rodean con su inutilidad;
sin embargo seguía brillando el sol,
y la nota de mi casera estaba arrugada en una
amarillez agradable e inofensiva, ahora lo que era
necesario
era un buen comediante, al viejo estilo, un bufón
que bromease sobre el dolor absurdo; el dolor
es absurdo,
porque existe, nada más;
Me afeité cuidadosamente con una maquinita vieja
el hombre que había sido joven una vez y
había dicho que era un genio; pero
esa es la tragedia de las hojas,
de los helechos muertos, de las plantas muertas;
y me dirigí al oscuro vestíbulo
donde estaba la casera
terminante y cargada de maldiciones,
mandándome al infierno,
agitando sus brazos gruesos y sudorosos
y gritando, pidiendo a gritos el alquiler
porque el mundo nos había fallado
a los dos.

MUJERES

Me gustan los colores
de sus ropas,
su manera de andar,
la crueldad de algunos rostros
de vez en cuando
la belleza casi pura de una cara
total y encantadoramente femenina.
Están por encima de nosotros
planean mejor y se organizan mejor.
Mientras los hombres ven televisión
toman cervezas y juegan al béisbol,
ellas, las mujeres,
piensan en nosotros, concentrándose,
estudiando, decidiendo, si aceptarnos,
descartarnos, cambiarnos, matarnos o
simplemente abandonarnos.
Al final no importa
ya que hicieran lo que hicieran
acabamos locos y solos.

SUERTE

Lo que está mal de todo
esto
es ver a la gente
tomando café y
esperando.

Los empaparía de suerte,
la necesitan,
la necesitan incluso más
que yo.

Me siento en los cafés
y los veo
esperando.

Supongo
que no hay mucho más que hacer.

Las moscas suben y bajan
en la ventana
tomamos nuestro café y
fingimos no mirar
a los demás. Yo
espero con ellos.

Entre el movimiento
de las moscas
la gente camina.

SUERTE II

Hubo una vez
en que fuimos jóvenes
dentro de esta máquina...
bebíamos
fumábamos
tecleábamos.
Fue un tiempo de
esplendor
un milagro
aún
lo es.
Sólo que ahora
en vez de
ir hacia
el tiempo
es el tiempo
el que viene hacia
nosotros
y hace que cada palabra
taladre el papel
clara
rápida
contundente
alimentando
un espacio
que se cierra.

VIEJO MUERTO EN UNA HABITACIÓN

Esto dentro de mí no es la muerte
pero es igual de real
como caseros quisquillosos
haciendo redobles en mi puerta por un alquiler
mastico nueces metido en la funda
de mi soledad
atento a tambores más importantes...
Esto dentro de mí
que se arrastra como una serpiente,
aterrorizando mi amor por la vulgaridad,
algunos lo llaman arte
algunos lo llaman Poesía:
no es la muerte,
pero morir terminaría con su poder
y cuando mis manos grises
dejen caer un último lápiz desesperado
en alguna habitación barata
me encontrarán allí
y nunca sabrán
mi nombre,
mi intención
ni el tesoro
de mi huida.

DEMASIADO TARDE

Yo era lento de desarrollo
me volví bueno demasiado tarde:
la secundaria había pasado,
era verano
sin trabajo
y mi padre mirándome
por sobre los platos
en la comida.
Durante el día solía
rondar por las canchas
"Oigan, ¿alguno quiere
jugar al fútbol? ¿béisbol?"
de vez en cuando juntaba
algunos tipos y entonces
me veía bien:
podía empolvar la pelota
mejor que nadie,
podía hacer imposibles atrapadas,
elegantemente sobre mi
hombro.
en el fútbol
era el mejor corredor
de medio campo del
barrio -
-me reía de ellos
mientras
hacía gambetas
mientras las chicas y la gente del barrio
aplaudían mi
maestría.
pero los muchachos
ya no querían jugar
más: "escucha, Hank,
tenemos cosas que
hacer.
¿por qué no juntabas
equipos
cuando estabas aún
en el colegio?"
entonces se iban
y la gente se iba
y yo me quedaba

en la vacía
cancha
solo.
entonces volvía
a la casa y
volvía a mi padre
que me observaba por sobre
su plato de comida:
"bien, hijo, ¿qué has hecho
hoy?, ¿has encontrado
trabajo?
me tendría que haber visto
con todas esas chicas
gritando.
no se daba cuenta
con quién
estaba sentado
a la mesa.

SIRENA

Tuve que ir al baño por alguna cosa
y toqué
y estabas en la bañera
te habías lavado la cara y el cabello
y te vi de la cintura para arriba y
(excepto por los senos)
parecías una niña de 5 u 8 años
regocijándose suavemente en el agua
Linda Lee.
No sólo eras la esencia de ese
momento
sino de todos mis momentos
hasta entonces
bañándote gustosamente en el marfil
sin embargo
nada había
que pudiera decirte.
tomé lo que quería del baño
algo
y me salí.

POLICÍA

tres niños pequeños se me acercan corriendo,
soplando sus silbatos,
y me gritan:
¡está usted detenido!
¡anda borracho!
y comienzan a pegarme
en las piernas
con sus macanas de juguete.
uno de ellos incluso trae una placa.
otro unas esposas
pero mis manos están en alto.
cuando entro en la licorería
se arremolinan afuera
como abejas
expulsadas de su colmena.
compro una botella de
whiskey barato
y tres dulces.

ELLOS NO COMEN COMO NOSOTROS

Mi padre comiendo
sus orejas se movían
masticaba con gran vigor
yo deseaba que estuviese en el infierno.
Miraba el tenedor en su mano
lo miraba meterse la comida en la boca.
Mi comida no tenía sabor y estaba muerta
los pedazos de conversación de mi padre
se introducían en mi cabeza
las palabras caían por mi espalda
y se derramaban en mis zapatos.
"Come Henry", decía mi madre.
El decía, "Mucha gente se muere de hambre
y no come tan bien como nosotros".
Yo quería que estuviese en el infierno
miraba su tenedor
juntaba más comida y se la metía en la boca,
masticaba con un estilo de perro
sus orejas se movían.
Yo estaba listo para las
brutales palizas que me daba
pero verlo comer traía la oscuridad,
ahí sobre el mantel,
ahí con el servilletero verde y azul.
"Come o te cago a patadas", me decía
más tarde en la vida le hice pagar de algún modo.
Pero todavía me debe
y ya no voy a cobrar.

ESTÁN POR TODOS LADOS

Los olores de tragedias están
por todos lados
se levantan a la mañana
y empiezan a encontrar las cosas
mal.

Y se sumergen
en la rabia,
una rabia que dura hasta
que se van a la cama,
e incluso ahí
se retuercen en su
insomnio,
incapaces de quitar
de sus mentes
los pequeños obstáculos
que han hallado.

Se sienten en contra,
es un complot.
Y por estar constantemente
furiosos sienten que
siempre tienen
razón.

Los ves en el tráfico
tocando bocina como salvajes
ante la más leve infracción,
puteando
desparramando sus
insultos.

Los sentís
en las colas
de los bancos,
de los supermercados,
de los cines
presionan
en tu espalda
te pisan los talones
están impacientes por
una furia.

Están por todos lados
y en
todas las cosas,
esas almas

violentemente
infelices.
En realidad están asustados,
como siempre quieren
tener razón
fustigan
sin cesar...
es un mal
una enfermedad de
esa raza.
El primero de ellos
que vi fue
mi padre
y desde entonces
he visto mil padres
malgastando sus vidas
en el odio,
arrojando sus vidas
al pozo ciego
y gritando
enloquecidos.

INFORME METEOROLÓGICO

Supongo que está lloviendo
en alguna ciudad de España ahora
mientras estoy sintiéndome tan mal.

Me gustaría pensar en eso ahora.

Vamos a un pueblito mexicano-
suena lindo:

mientras estoy sintiéndome
tan mal.

Las paredes amarillas por el tiempo
esa lluvia

ahí afuera,

un cerdo moviéndose en su chiquero en la noche
molestado por la lluvia,

pequeños ojos como brasas de cigarrillo,

y su maldita cola:

¿Lo ves?

No puedo imaginar a la gente,

es difícil para mí imaginar a la gente,

quizás se sienten tan mal como yo o

casi tan mal.

Me pregunto qué hacen cuando se sienten mal
probablemente no hablan de eso.

Dicen:

"Mira, está lloviendo"

es la mejor manera.

LA ROTURA

Demasiado
demasiado poco
demasiado gordo
demasiado flaco
o nadie.
Risa o
lágrimas.
Odios
amantes.
Extraños con caras como
cabeza de clavos.
Brazos corriendo a través
de calles de sangre
agitando botellas de vino
ensartando y cogiendo
vírgenes.
O un tipo viejo en una pieza barata
con una foto de Marylin Monroe.
Hay una soledad tan grande en este mundo
que puedes verla en el lento movimiento de
las agujas del reloj.
Gente tan cansada
mutilada
sea por amor o por no amor.
La gente no es buena con los demás
el rico no es bueno para el rico
el pobre no es bueno para el pobre.
Tenemos miedo.
Nuestro sistema educacional nos dice
que todos podemos ser
ganadores del carajo.
No nos habló sobre
las alcantarillas
o los suicidas.
O el terror de una persona
sufriendo en un lugar
sola
sin que la toquen
ni le hablen
regando una planta.
La gente no es buena con los demás
la gente no es buena con los demás

la gente no es buena con los demás.
Supongo que nunca lo serán
no les pido que lo sean
pero a veces pienso en eso.
Los glóbulos nadarán
las nubes oscurecerán
y el asesino decapitará al chico
como sacando un poco de un cono de helado.
Demasiado
demasiado poco
demasiado gordo
demasiado flaco
o nadie
más odios que amantes.
La gente no es buena con los demás
quizás si lo fueran
nuestras muertes no serían tan tristes.
Mientras tanto miro a las chicas
jóvenes retoños
flores de oportunidad
debe haber una manera en la que
todavía no hemos pensado.
¿Quién puso este cerebro dentro de mí?
Llora, pide
dice que hay una oportunidad.
No dirá
"NO".

LOS BASUREROS

Aquí llegan
estos tipos
camión gris
la radio que suena,
están apurados
es bastante interesante:
camisa abierta
panzas colgando.
Arrastran los tachos de basura
los hacen rodar hasta la pala elevadora
y entonces el camión tritura todo ahí arriba
haciendo demasiado ruido...
Esos tipos tuvieron que llenar solicitudes
para conseguir el laburo
están pagando sus casas y
tienen autos viejos,
se emborrachan los sábados a la noche.
Ahora en el sol de Los Ángeles
corren de acá para allá
con sus tachos de basura
toda esa basura va a algún lado
y ellos se gritan uno al otro
entonces ya están todos arriba del camión
yendo al oeste, hacia el mar
ninguno de ellos sabe
que estoy vivo.

MI VIEJO

A los 16 años
en la época de la depresión
llegué a casa borracho
y toda mi ropa
-los pantalones, las camisas,
las medias-
mi valija y las hojas con
mis relatos
estaban desperdigadas por el
jardín de adelante y por la
calle.

Mi madre me esperaba
detrás de un árbol:
- "Henry, por favor, toma
esto... y
alquílate una pieza."
Pero le preocupaba
que yo no terminase
la escuela secundaria
así que volví
otra vez.

Una noche entró
con unas hojas
con uno de mis relatos
(que yo jamás le había
dado)

y me dijo: "este es
un relato estupendo."
Yo le contesté: "¿en serio?"
y él me lo entregó
y lo leí.

Era un relato sobre
un hombre rico
que se había peleado con
la mujer y había
salido adentrándose en la noche
a tomar un café
y había observado
a la camarera, los cuchillos,
los tenedores, los
saleros, los pimenteros
y el cartel de neón

de la ventana,
después había regresado,
he ido a las cuadras
para ver y acariciar a su
caballo favorito
que lo mató
de una coz en la cabeza.
Por alguna razón
aquella historia
significaba algo para él
aunque
cuando la escribí
yo no tenía ni idea
de sobre que
estaba escribiendo.
Así que le dije:
"Está bien, viejo, puedes
quedártela."
Y él la agarro,
salió,
cerró la puerta.
Creo que jamás
nos sentimos tan cerca
como entonces.

NO TENEMOS DINERO, TESORO, PERO TENEMOS LLUVIA

Llámenle efecto invernadero o lo que sea
pero, simplemente, ya no llueve
como antes.

Recuerdo en particular las lluvias de
la época de la depresión.

No había nada de dinero pero había
mucho lluvia.

No llovía sólo una noche o
un día.

LLOVÍA 7 días y 7
noches

y los sumideros de Los Ángeles
no estaban hechos para tragar tanta
agua

y la lluvia caía GRUESA,
MALVADA y
CONSTANTE

y se OÍA como golpeaba contra
los tejados y en el suelo
cataratas de agua caían desde los tejados
y muchas veces GRANIZABA
gruesos GRANOS DE HIELO
como bombas

que explotaban
y se estrellaban contra las cosas
y la lluvia,
simplemente, no

CESABA
y todos los tejados tenían goteras.

Cacerolas,
pucheros

por todas partes;
goteaba ruidosamente
y había que vaciarlos
una y otra
vez.

La lluvia alcanzaba los bordes de las veredas,
invadía el césped, subía por las escaleras y
entraba en las casas.

Había trapos de pisos y toallas
y la lluvia muchas veces llegaba a los
retretes, burbujeando, marrón, enloquecida,

en remolinos
y los coches viejos estaban en las calles,
coches a los que les costaba arrancar hasta en
días soleados.
Y los hombres que se habían quedado sin trabajo
miraban por la ventana
a sus viejas máquinas que morían
como objetos vivos
allá afuera.
Los desocupados,
fracasados en época de fracasos,
estaban prisioneros en sus casas con sus
esposas, sus hijos
y sus
mascotas,
que se negaban a salir
y dejaban excrementos en
lugares impropios.
Los desocupados se volvían locos
confinados con
sus mujeres, en otro tiempo hermosas.
Había terribles peleas
mientras las notificaciones con desahucio
caían en los buzones.
Lluvia y gritos, latas de porotos,
pan sin manteca, huevos
fritos, huevos duros, huevos
escalfados, bocadillos de
manteca de maní y un pollo
invisible
en cada puchero.
Mi padre, jamás un buen hombre
en el mejor de los casos, le pegaba a mi madre
cuando llovía,
y yo me metía entre ellos,
piernas, rodillas,
gritos
hasta que
se separaban.
"Te voy a matar" le gritaba yo
a mi padre, " si le vuelves a pegar,
te mato".
"Saca a este pendejo
hijo de puta del medio"

"No Henry, quédate
con tu mamá".
Todas las familias sufrían
pero creo que la nuestra
estaba sometida a un terror
mayor que la media.
Y por la noche
cuando intentábamos dormir
la lluvia seguía cayendo
y en la cama
en la oscuridad
al mirar la luna contra
la ventana rajada
que impedía que entrara
la mayor parte de la lluvia
yo pensaba en Noé y en el
Arca
y pensaba que el diluvio
había vuelto
todos lo
pensábamos.
Y después de pronto
paraba.
Parece que siempre
paraba
a eso de las 5 o 6 de la madrugada,
que paz entonces,
pero no exactamente silencio
porque las cosas seguían haciendo
ping
ping
ping
y ya no había niebla
y a las ocho de la mañana
había una
ardiente luz amarilla
-de un amarillo Van Gogh-
loca, cegadora
y después
los desagües del tejado
aliviados del caudal de
agua
empezaban a expandirse con
el calor

PANG PANG PANG

y todo el mundo se levantaba

y miraba afuera,

todo el césped

empapado,

más verde,

y allí estaban los pájaros

sobre el césped

PIANDO como locos,

no habían comido decentemente

durante 7 días y 7 noches

y estaban hartos de

bayas y

esperaban que los gusanos,

gusanos casi ahogados,

salieran a la superficie.

Los pájaros

tiraban de ellos para arriba

y se los echaban garganta abajo;

había mirlos y gorriones,

pero éstos

enloquecidos por el hambre,

más pequeños y más rápidos,

conseguían su

propósito.

Los hombres estaban de pie en sus porches

fumando cigarrillos,

y sabían

que había que salir

a buscar empleo

que probablemente no

existía, que había que arrancar ese coche

que probablemente no

arrancaría.

Y las en otro tiempo hermosas

mujeres

estaban en cuartos de baño

peinándose,

maquillándose,

intentando recomponer

su mundo,

intentando olvidar esa

terrible depresión que

las atenazaba,

preguntándose qué podrían
preparar para
el desayuno.
Y en la radio
nos decían que
la escuela ya había
abierto
y
poco después
allí estaba yo
de camino a la escuela,
enormes charcos en las
calles,
el sol como un nuevo
mundo
mis padres de vuelta en aquella
casa,
y yo llegando a clases
en punto.
La señora Sorenson nos recibió
con un " no tendremos
recreo, como siempre el patio
está demasiado encharcado"
"OHHHH", dijo la mayoría
de los chicos.
"Pero vamos a hacer algo especial
a la hora
del recreo", continuó diciendo
"y va a ser divertido."
Bueno, todos nos preguntábamos
en qué consistiría
y las dos horas de espera
mientras la señora Sorenson
iba impartiendo
sus lecciones
se nos hicieron largas.
Yo miraba a las
nenitas, tan lindas
todas, tan limpias y
atentas,
sentadas quietas y
derechas
y su pelo era
hermoso

bajo el sol
de California.
Después sonó la campana del recreo
y todos esperábamos
la diversión.

Entonces la señora Sorenson nos
dijo:

"ahora lo que vamos a hacer
es contarnos
unos a otros lo que hicimos
durante la tormenta.

Vamos a empezar
por la primera
fila y después con las siguientes
Michael tu
empiezas."

Bueno empezamos a contar
nuestras historias. Michael empezó
y siguió otro y después otro,
enseguida nos dimos cuenta de que
todos estábamos mintiendo, no
exactamente mintiendo, algún chico
empezó a reírse y alguna chica
empezó a lanzar
miradas aviesas y
la señora Sorenson dijo:

"Bueno
¡Un poco de silencio!
A mí me interesa lo que
hicieron
durante la tormenta
aunque a ustedes
no."

Así que tuvimos que contar nuestras
historias, y eso si que eran
historias.

Una nenita dijo que
cuando salió el arco iris
la primera vez
había visto el rostro de Dios
en uno de los extremos.

Pero no explicó
en cual.

Un nene dijo que había sacado

la caña de pescar
por la ventana
y había sacado un
pescadito
y se lo había dado a su
gato.
Casi todo el mundo contó
mentiras
la verdad era simplemente
demasiado espantosa y
embarazosa
de contar.
Y después sonó la campana,
el recreo
había terminado.
"Gracias", dijo la señora
Sorenson, "estuvo muy
bueno"
mañana el patio
estará seco
y podremos utilizarlo
de nuevo"
La mayoría de los chicos
aplaudió
y las nenitas
siguieron sentadas
derechas,
quietas,
tan lindas,
limpias y
atentas,
con sus cabellos hermosos
bajo un sol que
el mundo
no volvería a ver jamás.

LLEGARON A TIEMPO

me gusta pensar en escritores como James Joyce
Hemingway, Ambrose Bierce, Faulkner, Sherwood
Anderson, Jeffers, D. H. Lawrence, A. Huxley,
John Fante, Gorki, Turgenev, Dostoievsky, Saroyan,
Villon, incluso Sinclair Lewis, y Hamsun, incluso T.

S.

Elliot y Auden, William Carlos Williams y
Stephen Spender y el valiente de Ezra Pound.

me enseñaron tantas cosas que mis padres
nunca me enseñaron, y
también me gusta pensar en Carson McCullers
con su Café Triste y Ojo dorado.
ella me enseñó muchas cosas que mis padres
nunca supieron.

me gustaba leer los libros de tapa dura de las
bibliotecas
en su simple encuadernación de biblioteca
azul y verde y marrón y rojo claro
me gustaban los viejos bibliotecarios (varones y
mujeres)
que te miraban seriamente
si tosías o te reías muy fuerte,
y aún cuando se parecían a mis padres
en realidad no había ninguna similitud.

ahora ya no leo a estos autores que alguna vez leí
con tanto placer,
pero es bueno pensar en ellos,
y también me
gusta mirar las fotografías de Hart Crane y
Caresse Crosby en Chantilly, 1929
o las fotos de D. H. Lawrence y Frieda
asoleándose en Le Moulin, 1928.
Me gusta ver a André Malraux en su traje de aviador
con un gatito en el pecho y
me gustan las fotos de Artaud en el loquero
Picasso en la playa con sus fuertes piernas
y su cabeza pelada, y también está
D. H. Lawrence ordeñando esa vaca

y Aldous en Saltwood Castle, Kent, Agosto de
1963.

Me gusta pensar en toda esta gente
que me enseñaron tantas cosas que yo
nunca había imaginado antes.
y me enseñaron bien,
muy bien
cuando eso era tan necesario
me mostraron tantas cosas
que nunca creí que fueran posibles.
todos esos amigos
bien adentro de mi sangre
quienes
cuando no había ninguna oportunidad
me dieron una

40.000 MOSCAS

Separados por una tormenta pasajera
nos juntamos nuevamente
Buscamos cuarteaduras en paredes y techos
y las eternas arañas
Me pregunto si habrá una mujer más.
Ahora
40,000 moscas recorren los brazos
de mi alma
cantando:
"I met a million dollar baby in
5 and 10 cent store"
¿Brazos de mi alma?
¿moscas?
¿cantando?
¿qué clase de mierda es ésta?
Es tan fácil ser poeta
y tan difícil ser
hombre.

**BEETHOVEN DIRIGIÓ SU ÚLTIMA SINFONÍA COMPLETAMENTE
SORDO**

sus pinturas no serían tan valiosas
ahora
si no se hubiera
cortado la oreja
usado ese trapo alrededor de la cabeza
y luego matado
entre los tallos de maíz.

¿y serían los poemas de ese otro
tan famosos si no hubiera
desaparecido a los 19,
abandonado todo para ir a
traficar armas y buscar oro
en África sólo para
morir de sífilis?

¿qué hay de aquel que fue
asesinado en la ruta
por fascistas españoles?
¿le dio esto
a sus palabras más
significado?

o tomemos a ese que fue un
héroe nacional
esas sinfonías-iceberg elevándose
cortando ese cielo particular
en dos
lo tenía todo servido
entonces se preocupó por la vejez
decidió salvar su cabeza
fue a su casa
desapareció y no fue visto nunca
más.

qué extraño comportamiento, ¿alguien no dijo
una vez?

que el hombre deba ser tan durable como su
arte, eso es lo que ellos esperan, ellos pretenden lo
imposible: creación y creador siendo lo
mismo. este es el truco sucio
de todas las épocas

EL ÁNGEL QUE EMPUJABA UNA SILLA DE RUEDAS

hace mucho tiempo él editaba una pequeña revista
fue en San Francisco
durante la era beat
durante los experimentos de leer-poesía-con-jazz
y lo recuerdo a él porque nunca me devolvió mis
manuscritos

pese a que le escribí muchas cartas,
cartas humildes, cartas sensatas, y, al final, cartas
violentas;

me dijeron que él saltó de una terraza
porque una mujer no lo amaba.
no importa. cuando lo vi nuevamente
estaba en una silla de ruedas y llevaba una botella
de vino en donde meaba;

escribía poesía muy delicada
que yo, naturalmente, no podía entender;
me autografió su libro
(el cual me dijo no me iba a gustar)
y una vez en una fiesta lo amenacé con trompearlo y
yo estaba borracho y él lloró y
me dio pena y a cambio golpeé al próximo poeta que
pasó

con su botella de pis en la cabeza; o sea,
nos entendimos, después de todo.

él tenía a esta mujer muy flaca e intensa
que lo empujaba por todas partes, ella era sus brazos
y piernas y

quizás por un tiempo
su corazón.

era casi un lugar común
en los recitales de poesía en los que él participaba
verla a ella empujarlo rápidamente por el lugar,
a veces deteniéndose cerca mío, diciendo,
"¡no tengo idea de cómo vamos a subirlo al
escenario!"

a veces lo lograba. generalmente lo lograba.
luego ella comenzó a escribir poesía, no leí casi
ninguno de sus poemas,
pero, de alguna manera, me alegré por ella.
luego se lastimó el cuello mientras hacía yoga

y empezó a cobrar seguro por incapacidad, y
nuevamente me alegré por ella,
todos los poetas querían cobrar seguro por
incapacidad
era mejor que la inmortalidad.

me la encontré un día en el mercado
en la panadería, me tomó las manos y
temblaba toda
y me pregunté si alguna vez habrían tenido relaciones
esos dos. bueno, de cualquier manera estaban
inspirados
y ella me contó que estaba escribiendo poemas y
artículos
pero más que nada poesía, estaba escribiendo un
montón,
y esa fue la última vez que la vi
hasta que una noche alguien me contó que había hecho
una sobredosis
y yo dije, no, ella no
y me dijeron, sí, ella.

un día o dos después
en algún momento durante la tarde
tuve que ir al correo de Los Feliz
para enviar a una revista erótica algunos cuentos
chanchos.
al volver
afuera de una iglesia
vi a esas sonrientes criaturas
muchísimas sonriendo
los hombres con barbas y pelos largos y usando
bluejeans
y muchas de las mujeres eran rubias
con mejillas hundidas y pequeñas sonrisitas,
y pensé, ah, una boda,
una bella boda a la antigua,
y entonces lo vi a él en la vereda
en su silla de ruedas
trágico pero de alguna manera calmo
viéndose aún más gris, un perfil como de halcón
amaestrado,
y supe que era el funeral de ella,
realmente había hecho una sobredosis

y él sí que se veía trágico ahí afuera.

Tengo sentimientos, sabes?

quizás esta noche trate de leer su libro.

CAPITÁN BUENVINO

uno pasa de ser un poeta
a ser un animador.
una vez leí mis cosas en Florida
y el profesor de allí
me dijo, "te das cuenta de que ahora
eres un animador,
¿no?"

me empecé a
sentir mal por el comentario
porque si el público
viene a ser animado por
vos
entonces te vuelves de alguna manera
sospechoso.

y así, otra vez,
saliendo de Los Angeles
despegamos y
el capitán del vuelo se presentó como
"Capitán Buenvino,"
y miles de millas
después me encontré transferido a un pequeño avión
de 2 motores y despegamos y
la azafata puso una bebida
en mi mano
tomó mi dinero y luego
aulló, "¡bébalo,
estamos aterrizando!"
atterizamos
despegamos nuevamente y ella puso
otra bebida en mi mano,
tomó mi dinero y luego
aulló, "¡bébalo,
estamos aterrizando!"
la 3ra vez ordené
2 bebidas
aunque sólo aterrizamos
una vez más.

di dos lecturas aquella noche en Arkansas
y terminé en una casa con

alfombras limpias, un bar para servirse, una chimenea
y profesores que hablaban sobre presupuestos
y becas Fullbright, y en la que
las esposas de los profesores
se sentaban muy quietas sin hablar.

estaban todos esperando a que yo
el animador
que había volado con el Capitán
Buenvino los
animara me levantara a
la esposa de alguien rompiera las ventanas
meara las alfombras los hiciera sentir superiores
los hiciera sentir piolas y liberados.
¡si tan sólo le metiese un cigarrillo
en el culo al gato!
¡si tan sólo me transase a
la alumna voluntariosa
que está escribiendo una monografía sobre
Chinaski!

pero me levanté y me fui a mi
dormitorio de poeta
cerré la puerta
me saqué las ropas
fui a la cama y
me dormí
con lo cual
me animé
de la mejor manera
que conocía.

EXTRAÑO

algunas noches
como esta noche
parecieran reptar por atrás del cuello
de uno y detenerse en la base del cráneo,
se quedan allí
así
de esta manera.
probablemente sea un pequeño preludio a
la muerte,
un pre-calentamiento.
lo acepto.
entonces la mente se vuelve como
una película:
observo a Dostoievski en un pequeño cuarto
y él está bebiendo un vaso de
leche.
no es una película larga:
él apoya el vaso y se
acaba.
luego estoy de vuelta
aquí.
un purificador de aire
hace su blando sonido detrás mío.
fumo demasiado, todo el cuarto
a veces se pone azul
por eso mi mujer ha puesto el
purificador de aire.

ahora la noche ha abandonado la base
de mi cráneo.
me recuesto en la silla
giratoria
recojo un destapador con la forma
de un caballo.
es como que estoy sosteniendo al mundo entero
aquí
con la forma de un caballo.

dejo al mundo,
abro un ganchito de papeles y comienzo a limpiar
mis uñas.

esperar a la muerte puede ser perfectamente apacible.

POEMA NAVIDEÑO PARA UN HOMBRE ENCARCELADO.

hola Bill Abbott:

me parece muy valioso que distribuyas mis libros
allá en la cárcel, mis poemas y cuentos.

si puedo aligerar la carga de algunos de los tipos
con

mis libros, cojonudo

pero la literatura, sabes, es difícil de asimilar
para el hombre ordinario (y para el extraordinario
también);

a mí no me gusta la mayoría de la poesía, por
ejemplo,

por eso escribo la mía de la manera que me gustaría
leerla.

la poesía pareciera que se está volviendo mejor, más
humana,

la claridad del lenguaje tiene algo que
ver con eso (w. c. williams vino y le pidió
a todos que aclararan el lenguaje)

luego

vine yo.

pero escribir es una cosa, y la vida

otra, pareciera

que hemos mejorado la escritura un poquito

pero la vida (nuestra y ajena)

no pareciera estar mejorando gran

cosa.

quizás si escribiéramos lo suficientemente bien

y viviéramos un poco mejor

la vida mejoraría un poquito

como para que no dé vergüenza.

quizás los artistas no han sido lo suficientemente
poderosos,

¿quizás los políticos, los generales, los jueces, los
curas, la policía, los hombres de negocios han sido
demasiado

fuertes? no me

gusta esa idea

pero cuando miro a nuestros pálidos y preciosos
artistas,

actuales y pasados, me parece que es posible que sí.

(a la gente no le gusta cuando hablo así.
Chinaski, déjalo, dicen,
no eres tan grandioso.
pero
joder, no estoy hablando acerca de ser
grandioso.)

lo que estoy diciendo es
que el arte no ha mejorado la vida como
debería, ¿quizás porque ha sido algo demasiado
privado? y a pesar del hecho que los viejos poetas
y los nuevos poetas y yo
hemos tenido todos problemas idénticos o parecidos
con:

las mujeres
el gobierno
Dios
el amor
el odio
la indigencia
la esclavitud
el insomnio
la deportación
el clima
las esposas, y así
sucesivamente.

ahora me escribes
que al hombre de la celda de al lado tuyo
no le gusta mi puntuación
como pongo las comas (especialmente)
y también la manera en que divago
para decir algo con precisión.
ah, él no se da cuenta de la intención
la cual es
liberar, humanizar, relajar
y aún así hacerla tan real como sea posible
a la palabra en la página. la palabra debe ser como
la manteca o
el churrasco o los bizcochos calientes, o los anillos
de cebolla o

cualquier otra cosa que sea realmente
necesaria. debería ser casi
posible que agarres las palabras y
te las comas.

(debe de haber algún vivo en alguna parte
por allí
que dirá
si es que lee alguna vez esto:
"¡Chinaski, si quisiera una cena voy y
la pido!")

como sea
un artista puede divagar y aún así mantener
la forma esencial. Dostoievski lo hacía. él
normalmente contaba 3 o 4 historias marginales
mientras contaba la que era
central (en sus novelas, claro está).
Bach nos enseñó cómo poner una melodía encima de
otra y otra melodía encima de
esa y
Mahler divagaba más que ninguno que yo conozca
y yo encuentro gran significado
en su pretendida falta de forma.
no dejes que los chicos de la forma y la regla
como el tipo de la celda contigua
te las pongan encima tuyo. sólo
dale un ejemplar de Time o Newsweek
y estará feliz.

pero no estoy defendiendo mi obra (ni de ti ni de él)
estoy defendiendo mi derecho a hacerla de la manera
que me hace sentir mejor.
siempre pienso que si un escritor se aburre con su
obra
el lector va a
aburrirse también.

y no creo en la
perfección, creo en mantener los
intestinos libres
por lo que coincido con los que me critican
cuando dicen que lo que escribo es un montón de
mierda.

NIRVANA

sin mucha elección
y casi sin quererlo,
él era un joven
a bordo de un autobús
que cruzaba Carolina del Norte
rumbo a
algún lugar
y empezó a nevar
y el autobús paró
en un café
sobre las colinas y
los pasajeros
entraron.
él se sentó en el mostrador
con los demás,
pidió y le
trajeron su comida,
que estaba particularmente buena
lo mismo que el café.
La camarera no era
como las mujeres que él
había conocido.
No se hacía la interesante,
un humor natural emanaba
de ella.
El cocinero decía
cosas locas.
El lavacopas,
atrás,
se reía
con una risa
limpia
y placentera.
el joven miraba
la nieve a través de las
ventanas.
Quería quedarse
en ese café
para siempre.
Un curioso sentimiento
lo inundó :
que todo

era
bello
ahí,
que todo permanecería
siempre bello
ahí.
entonces el chofer
avisó a los pasajeros
que ya era tiempo de irse.
el joven
pensó, me voy a quedar
aquí, me voy a quedar aquí.
Pero
se levantó y siguió a
los otros hasta
el autobús.
Encontró su asiento
y miró el café
por la ventanillas.
el autobús arrancó,
dobló una curva,
y fue camino abajo,
alejándose de las colinas.
el joven
miraba
hacia adelante.
Los otros pasajeros
charlaban
de otras cosas
leían
o
intentaban
dormir.
no se habían dado cuenta
de la magia.
el joven
puso su cabeza
contra el asiento,
cerró los ojos,
fingió
dormir.
Nada quedaba
sólo escuchar el
sonido

del motor,
el sonido de las
ruedas
en la nieve

PARA LOS MERCED-MANIACOS

está justificado
todo morir está justificado
todo asesinato
toda muerte
todo lo que fenece,
nada es en vano
ni siquiera
el cuello de la mosca,
y una flor
pasa entre el ejército y,
como un niño pequeño
que presume,
eleva su color.

ALMAS DE ANIMALES MUERTOS,

Después del rastro
Doblando la esquina, estaba
una cantina
donde me sentaba y veía caer el sol
a través de la ventana,
una ventana que daba a un lote
lleno de hierbas altas y secas.
nunca me di un regaderazo con los muchachos
en la fábrica
después de trabajar
así que olía a sudor y
sangre
el olor a sudor disminuía después
de un rato
pero el olor-sangre empezaba a fulminar
y ganar fuerza.
fumé cigarrillos y tomé cerveza
hasta que me sentí lo suficientemente bien
como para subirme al camión
con las almas de todos esos animales muertos
que viajaban conmigo
las cabezas volteaban discretamente
las mujeres se levantaron y se alejaron
de mí.
cuando me baje del camión
sólo tenía que bajar una cuadra
y subir una escalera para llegar,
a mi cuarto donde prendería el radio
y encendería un cigarro
y que nadie se molestara conmigo.

DÍAS COMO NAVAJAS, NOCHES LLENAS DE RATAS

siendo muchacho dividí en partes iguales el tiempo entre los bares y las bibliotecas; cómo me las arreglaba para proveerme de mis otras necesidades es un puzzle; bueno, simplemente no me preocupaba demasiado por eso- si tenía un libro o un trago entonces no pensaba demasiado en otras cosas- los tontos crean su propio paraíso. en los bares, pensaba que era rudo, quebraba cosas, peleaba con otros hombres, etc... en las bibliotecas era otra cosa: estaba callado, iba de sala en sala, no leía tantos libros enteros sino partes de ellos: medicina, geología, literatura y filosofía. Psicología, matemáticas, historia, otras cosas me aburrían. Con la música estaba más interesado en la música y en la vida de los compositores que en los aspectos técnicos... sin embargo, era con los filósofos con los que me sentía en hermandad: Schopenhauer y Nietzsche, incluso aquel viejo difícil-de-leer Kant; encontré que Santayana, bastante popular en aquella época, cojeaba y era aburrido; con Hegel realmente tenías que escarbarlo, sobre todo con una resaca; hay muchos de los que leí de los que me he olvidado, quizás con buena razón, pero recuerdo un tipo que escribió un libro entero en el que probaba que la luna no estaba allí y tan bien lo hizo que después pensaba, está absolutamente en lo cierto, la luna no está allí. ¿cómo creta va un muchacho dignarse a trabajar 8 horas al día cuando la luna ni siquiera está allí? ¿qué otra cosa

estará faltando?
y no me gustaba la literatura tanto como los críticos
literarios; ellos sí que eran verdaderos agujones,
esos tipos usaban
un lenguaje refinado, hermoso a su manera, para
llamar a otros
críticos, otros escritores, unos huevones. Me
subían el ánimo
peor eran los filósofos quienes satisfacían
esa necesidad
que acechaba en alguna parte de mi confuso cráneo:
vadeando
por sus excesos y su
vocabulario cuajado
aún me asombraban
saltaban hacia mí
brincaban
con una llameante declaración lúdica que aparecía ser
una verdad absoluta o una puta casi
absoluta verdad,
y esta certeza era la que yo buscaba en una vida
diaria que más bien parecía un pedazo de
cartón.
qué grandes tipos eran esos viejos perros, me
ayudaron a atravesar
esos días como navajas y noches llenas de ratas; y
mujeres
regateando como martilleros del infierno.
mis hermanos, los filósofos, me hablaban como nadie
venido de las calles o alguna otra parte; llenaban
un inmenso vacío.
Qué buenos muchachos, ah, ¡qué buenos muchachos!
sí las bibliotecas ayudaron; en mi otro templo, los
bares,
era otra cosa, más simplista, el
lenguaje y el camino era diferente...
días de bibliotecas, noches de bares.
las noches eran todas parecidas,
hay un tipo sentado cerca, quizás no de
mal aspecto, pero a mí no me parece bien,
hay una horrible muerte allí -pienso en mi padre,
en maestros de escuela, en caras, en las monedas y
billetes; en sueños
de asesinos de ojos fríos; bueno,

de alguna forma este tipo y yo llegamos a cruzar miradas

una furia lentamente comienza a acumularse: somos enemigos,

gato y perro, cura y ateo, fuego y agua; la tensión crece,

bloque sobre bloque apilado, esperando el choque; nuestras manos

se abren y cierran, cada uno bebe, ahora, finalmente con un propósito:

su cara se torna hacia mí:

"¿alguna cosa te molesta?"

"sí. tú"

"¿quieres algo para arreglarla?"

"seguro."

terminamos nuestros tragos, no paramos, nos movemos hacia el

fondo del bar, afuera en el callejón; nos

damos vuelta, mirándonos cara a cara.

le digo, "no hay más que aire entre nosotros. ¿algo para cerrar el hueco?"

él se precipita hacia mí y de alguna forma es una parte de una parte de la parte.

COMO TODOS LOS AÑOS DESPERDICIADOS

ayer la ebria Alicia
me dio
un frasco de mermelada de breva
y hoy ella
silba
por su gato
pero
el no vendrá
venir-
él está con los caballos
en una
cuba de cerveza
o
en habitación 21
del Hotel
Crown Hill
o está en el
Cracker
Citizens National
Bank
o
arribó a
Nueva York a
5:30 p. m.
con una maleta de papel
y
7 dólares.

cerca a Alicia
en su patio
un ganso de papel
camina
volteado de arriba a bajo
en una caja de cartón que dice :

California
Naranjas.

la ebria Alicia silba.
no bien no bien.
trabaja despaciosamente.
cada quien se esfuerza duro

pero los
dioses.

Alicia entra por una
bebida, viene
afuera,
silba de nuevo
todo el camino hacia una
banca del parque en
El Paso-
y su amor viene
corriendo de los
árboles
ojos brillantados como un
film de color
y no aguardando
hasta
el Lunes

entramos
juntos.

FUERA DE LOS BRAZOS DE UN AMOR...

fuera de los brazos de un amor
y ya en los brazos de otra.

me he salvado de morir en la cruz
por una dama que fuma marihuana
escribe cantos y cuentos,
y es mucho más amable que la última,
mucho mucho más amable,
y su sexo es tan bueno o mejor.

no es placentero ser puesto en la cruz y dejado ahí,
más placentero es olvidar a un amor que no
cumplió
como todo amor
finalmente
no perdura...

más placentero hacer el amor
en la playa en Del Mar
en la habitación 42 y después de todo
sentado en la cama
tomando buen vino, hablando y tocando
fumando.

escuchando las olas...

he muerto muchas veces
creyendo y esperando, esperando
en una habitación
contemplando un cielo raso agujereado
esperando la llamada, una carta, un golpecito, un
sonido...

volviéndome salvaje adentro
mientras ella bailaba con extraños en clubes
nocturnos...

fuera de los brazos de un amor
y ya en los brazos de otra
no es placentero morir en la cruz,
más placentero es escuchar tu nombre susurrado en
la oscuridad.

LA CASA

Construyen una casa
media cuadra abajo
y yo me levanto aquí
con las persianas bajas
a escuchar los ruidos,
los martillos clavando las puntillas,
tac, tac, tac, tac,
y luego escucho los pájaros y
tac tac tac
y voy a acostarme,
tiro las cobijas hasta la garganta;
han estado construyendo esta casa
por un mes y pronto tendrá
su gente... durmiendo, comiendo,
amando, moviéndose por todas partes,
pero algo
ahora
no es correcto,
parece una locura,
hombres caminando en su techo con puntillas en la
boca
y leo acerca de Castro y Cuba,
y por la noche camino por
y las nervaduras de la casa muestran
y adentro veo gatos caminando
la manera como los gatos caminan,
y luego un muchacho que pasa en una bicicleta
y aún la casa está sin terminar
y en la mañana los hombres
regresan
caminando por todas partes en la casa
con sus martillos
y parece que la gente no construye casas
nunca más,
parece que la gente debiera parar de trabajar
y sentarse en cuartos pequeños
en segundos pisos
bajo luces eléctricas sin persianas;
parece que hay mucho para olvidar
y mucho para no hacer
y en farmacias, mercados, bares,
la gente está cansada, no quieren

moverse y yo me paro en la noche
y miro a través de esta casa y la
casa no desea que se construya;
a través de sus lados veo las colinas moradas
y las primeras luces del atardecer,
y hace frío
y abotono mi chaqueta
y me paro allá a mirar la casa
y los gatos se para y me miran
hasta cuando me siento desconcertado
y me muevo hacia el norte por la acera
donde habré de comprar
cigarrillos y cerveza
y retornaré luego a mi cuarto.

PÁJARO AZUL

hay un pájaro azul en mi corazón que
quiere salir
pero soy duro con él,
le digo quédate ahí dentro, no voy
a permitir que nadie
te vea.

hay un pájaro azul en mi corazón que
quiere salir
pero yo le echo whisky encima y me trago
el humo de los cigarrillos,
y las putas y los camareros
y los dependientes de ultramarinos
nunca se dan cuenta
de que esté ahí dentro.

hay un pájaro azul en mi corazón que
quiere salir
pero soy duro con él,
le digo quédate ahí abajo, ¿es que quieres
hacerme un lío?
¿es que quieres joder
mis obras?
¿es que quieres que se hundan las ventas de mis
libros
en Europa?

hay un pájaro azul en mi corazón
que quiere salir
pero soy demasiado listo, sólo le dejo salir
a veces por la noche
cuando todo el mundo duerme.
le digo ya sé que estás ahí,
no te pongas
triste.

luego lo vuelvo a introducir,
y él canta un poquito
ahí dentro, no le he dejado
morir del todo
y dormimos juntos
así

con nuestro
pacto secreto
y es tan tierno como
para hacer llorar
a un hombre, pero yo no
lloro,
¿lloras tú?

AIRE Y LUZ Y TIEMPO Y ESPACIO

ya sabes, la familia, el trabajo,
siempre ha habido algo
en mi camino
pero ahora
he vendido mi casa, he encontrado este
sitio, un estudio grande, tienes que ver que espacio

y

qué luz.

por primera vez en mi vida voy a tener un sitio y
tiempo para
crear.

no, hijo, si vas a crear
crearás aunque trabajes
16 horas diarias en una mina de carbón
o
crearás en un cuarto pequeño con 3 niños
mientras que no cobras más que
el paro.

crearás como parte de tu mente y de tu
cuerpo
destrozados.

crearás ciego
mutilado

demente,

crearás con un gato subiéndote por la espalda
mientras

la ciudad entera se estremece ante un terremoto, un
bombardeo,
una inundación, un incendio.

hijo, aire y luz y tiempo y espacio

no tienen nada que ver con la creación y no crean
nada

más que, quizás, una vida más larga para
encontrar nuevas
excusas para no hacerlo.

CISNE DE PRIMAVERA

También en primavera mueren los cisnes
y ahí flotaba
muerto un domingo
girando de lado
en la corriente
y fui hasta la rotonda
y distinguí
dioses en carros,
perros, mujeres
que giraban,
y la muerte
se me precipitó garganta abajo
como un ratón,
y oí llegar a la gente
con sus canastos de camping
y sus risas
y me sentí culpable
por el cisne
como si la muerte
fuese algo vergonzoso
y me alejé
como un idiota
y les dejé
mi hermoso cisne.

TODO

Los muertos no necesitan
aspirina o
tristeza
supongo.

pero quizás necesitan
lluvia.
zapatos no
pero un lugar donde
caminar.

cigarrillos no,
nos dicen,
pero un lugar donde
arder.

O nos dicen:
Espacio y un lugar para
volar,
da
igual.

los muertos no me
necesitan.

ni los
vivos.

pero quizás los muertos se necesitan
unos a
otros.

En realidad, quizás necesitan
todo lo que nosotros
necesitamos

y
necesitamos tanto
Si solo supiéramos
que
es.

probablemente
es
todo

y probablemente
todos nosotros moriremos
tratando de
conseguirlo

o moriremos

porque no
lo
conseguimos.

Espero que
cuando yo esté muerto
comprendáis

que conseguí
tanto
como
pude.

MI COLEGA

para ser un chico de 21 años en Nueva Orleans yo no valía mucho

la pena: Tenia una pequeña habitación que olía a meados y muerte

pero quería estar allí, y habían dos adorables chicas al final del vestíbulo quienes no paraban de golpear a mi puerta y gritar.

"Levántate !

Hay cosas buenas allá afuera !"

"Largaros," les decía, pero eso solo las estimulaba mas, me dejaban notas bajo la puerta y pegaban flores con cinta adhesiva al pomo de la puerta

Yo estaba metido en vino barato y cerveza verde y demencia...

Conocí al viejo tío de la habitación de al lado, de algún modo yo me sentía viejo como él; sus pies y tobillos estaban hinchados y no podía atarse los zapatos.

Cada día sobre la una del mediodía salíamos a dar un paseo

juntos y era un paseo muy lento: Cada paso era doloroso para él.

Cuando nos acercábamos al bordillo, yo le ayudaba a subir y bajar agarrándole por el codo y por la parte de atrás de su cinturón, lo conseguíamos.

Me gustaba: nunca me cuestiono sobre que hacía o que dejaba de hacer.

El debería de haber sido mi padre, y lo que mas me gustaba

era lo que decía una y otra vez: "Nada vale la pena."

Era un sabio

aquellas chicas jóvenes deberían de haberle dejado a el las notas y las flores.

CARTA DESDE MUY LEJOS

Ella me escribió una carta desde un pequeño
cuarto cerca al Sena.
dijo que iba a asistir a clases de
baile. Se levantaba, dijo
a las 5 en punto de la mañana
y escribía a máquina poemas
o pintaba
y cuando sentía deseos de llorar
tenía una banca especial
junto al río.

Su libro de Cantos
se iría
en la Caída.

No supe qué decirle
pero
le conté
que haría sacar cualquiera de los dientes dañados
y tener cuidado del amante
francés.

Puse su foto junto al radio
cerca del ventilador
y se movió
como algo
vivo.

Me senté y lo observé
hasta cuando ya había fumado
5 o 6
cigarrillos que quedaban.
Entonces me levanté
y me fui a la cama.

COMO SER UN GRAN ESCRITOR

tienes que follarte a muchas mujeres
bellas mujeres
y escribir unos pocos poemas de amor decentes

y no te preocupes por la edad
y/o los nuevos talentos.

sólo toma más cerveza más y más cerveza.

Ve al hipódromo por lo menos una vez
a la semana

y gana
si es posible.

aprender a ganar es difícil,
cualquier idiota puede ser un buen perdedor.

y no olvides tu Brahms,
tu Bach y tu
cerveza.

no te exijas.
dormí hasta el mediodía.

evita las tarjetas de crédito
o pagar cualquier cosa en término.

acuérdate de que no hay un pedazo de culo
en este mundo que valga más de 50 dólares
(en 1977).

y si tienes capacidad de amar
ámate a ti mismo primero
pero siempre sé consciente de la posibilidad de
la total derrota
ya sea por buenas o malas razones.

un sabor temprano de la muerte no es necesariamente
una mala cosa.

quédate afuera de las iglesias y los bares y los museos
y como las araña sé

paciente,
el tiempo es la cruz de todos.
más
el exilio
la derrota
la traición

toda esa basura.

quédate con la cerveza

la cerveza es continua sangre.

una amante continua.
agarra una buena máquina de escribir
y mientras los pasos van y vienen
más allá de tu ventana

dale duro a esa cosa
dale duro.

haz de eso una pelea de peso pesado.

haz como el toro en la primer embestida.

y recuerda a los perros viejos,
que pelearon tan bien:
Hemingway, Celine, Dostoievsky, Hamsun.

si crees que no se volvieron locos en habitaciones
minúsculas
como te está pasando a ti ahora,
sin mujeres
sin comida
sin esperanza...

entonces no estás listo

toma más cerveza.
hay tiempo.
y si no hay
está bien
igual.

Y LA LUNA Y LAS ESTRELLAS Y EL MUNDO

largas caminatas
nocturnas
son buenas
para el
alma:
viendo furtivamente a través de las ventanas
mirando extenuadas
amas de casa
intentando escabullirse
de sus frenéticamente encervezados
maridos

conocí a un genio

conocí a un genio en el tren
hoy
como de 6 años de edad
se sentó a mi lado
y mientras el tren
avanzaba a lo largo de la costa
llegamos hasta el océano
entonces él me miró
y dijo,
no es hermoso.

fue la primera vez que me
percaté
de ello.

POESÍA

se
requiere
de mucha
desesperación
insatisfacción
y desilusión
para
escribir
unos
pocos
buenos
poemas.
no es
para
todo mundo
ya sea para
escribirlos
o siquiera para
leerlos

TÚ

eres una bestia, me dijo ella
con tu blanca panza
y esos pies peludos.
nunca te cortas las uñas
y tienes manos regordetas
zarpas como de gato
tu narizota colorada y brillante
y los huevos más grandes
que he visto nunca.
arrojas esperma como una
ballena arroja agua por
el agujero de su espalda
Bestia bestia bestia
me besa,
Qué quieres para el
desayuno?

CÁLIDAS NALGAS

este Viernes por la noche
las muchachas mejicanas en el carnaval católico
parecen muy buenas
sus maridos andan en los bares
y las muchachas mejicanas lucen jóvenes
nariz aguileña con tremendos ojazos,
cálidas nalgas en apretados bluyines
han sido agarradas de algún modo,
sus maridos andan cansados de esos culos calientes
y las muchachas mejicanas caminan con sus hijos,
existe una tristeza real en sus ojazos
como si recordaran noches cuando sus bien parecidos
hombres-
les dijeron tantas cosas bellas
cosas bellas que ellas nunca escucharán de nuevo,
y bajo la luna y en los relampagueos de las
luces del carnaval
lo veo todo y me paro silencioso y lo lamento por
ellas.
ellas me ven observando-
el viejo chivo nos está mirando
está mirando a nuestros ojos;
ellas sonrían una a otra, hablan, salen juntas,
ríen, me miran por encima de sus hombros.
camino hacia una caseta
ponga una moneda de diez en el número once y gane un
pastel
de chocolate con 13 coloreadas colombinas en la
cima
suficiente por demás para un ex-católico
y un admirador de los calientes y jóvenes y
no usados ya más
afligidos culos de las mejicanas.

UN DIA EXTRAÑO

era uno de esos calurosos y agobiantes días en
Hollywood Park
y una inmensa multitud, una cansadora,
grosera, tonta multitud.

gané en la última carrera y me quedé a recoger el
premio
y cuando me subí al auto
había una inmensa congestión de autos intentando
salir de allí.

entonces, me saqué los zapatos, me senté y esperé,
prendí la
radio, con suerte encontré música clásica, encontré
un poco de whisky en la guantera, lo destapé
y tome un trago.

dejaré que todos salgan
pensé, después me
voy.

encontré tres cuartos de un cigarro, lo prendí, tomé
otro trago
de whisky.

escuchaba la música, fumaba, tomaba del
güisqui y veía a los perdedores
salir.

incluso había por allí un juguetito de mierda
a unas 100 yardas al
este.

entonces aquello
terminó.

decidí terminarme el poco
de trago.

eso hice, me estiré en el
asiento.

no sé cuánto tiempo
dormí
pero al despertar estaba oscuro y
el estacionamiento estaba vacío.

decidí no ponerme los zapatos, encendí el auto
y salí de
allí...

al volver a mi lugar pude escuchar que el teléfono
sonaba

mientras metía la llave en la puerta y la abría,
el teléfono seguía
sonando.

caminé, levanté el
teléfono.

"¿diga?"

"hijo de Puta ¿dónde has
estado?"

"en el hipódromo"

"¿en el hipódromo? ¡son las 12 y media de la noche!
¡he estado llamándote desde
las 7 de la tarde!"

"recién acabo de llegar del
hipódromo".

"¿tienes una mujer por allá?"

"no"

"¡no te creo!"
y ella colgó.

caminé hacia el refrigerador, saqué una cerveza, fui
al baño, dejé el agua corriendo en la
tina.
terminé la cerveza, saqué otra, la destapé

y me metí a la tina.

el teléfono sonó
de nuevo.

salí de la tina con mi cerveza y
dejando todo mojado
caminé hacia el teléfono, lo levanté.

"¿diga?"

"¡hijo de Puta, todavía no
te creo!"

y me colgó.

caminé de vuelta a la tina con mi cerveza,
dejando otra estela de agua.

en cuanto logré meterme a la tina
el teléfono sonó
otra vez.

lo dejé sonar, contando las
veces que lo hacía: 1, 2, 3, 4, 5, 6, 7, 8, 9,
10, 11, 12, 13, 14, 15,
16,

ella colgó.

entonces, unos 3 ó 4 minutos
pasaron
el teléfono sonó
de nuevo.

conté las veces:
1, 2, 3, 4, 5, 6, 7, 8,
9, ...

entonces hubo
silencio.

en eso me acordé que había
dejado mis zapatos en el

auto.
no importaba, sólo que tenía
un par.

no era probable, sin embargo, que alguien
quisiera alguna vez robar ese
auto.

me salí de la tina para buscar otra
cerveza,
dejando otra estela
tras de mí.

era el final de un
largo
largo
día.

LO HACES MIENTRAS MATAS MOSCAS

Bach, dije, tuvo 20 hijos.
apostaba a los caballos durante el día.
jodía durante la noche
y bebía en las mañanas.
en el medio escribía música.

al menos es lo que le dije
cuando ella me preguntó,
cuándo es que
escribís?

AMOR, FAMA Y MUERTE

se sienta afuera de mi ventana
como una vieja que va al mercado;
se sienta y me observa,
suda nerviosamente
por entre alambre y niebla y ladrido-perro
hasta cuando inesperadamente
golpeo la pantalla con un periódico
como manoteando una mosca
y usted pudiera escuchar el grito
en esta ordinaria ciudad,
y entonces salió.

la manera de terminar un poema
como este
es quedarse de pronto
callado.

LA INTELLECTUAL

Ella escribe
continuamente
como un largo pulverizador
rociando
el aire,
y discute
continuamente;
no hay nada
que yo pueda decir
que no es en verdad
algo más,
luego,
paro de hablar;
y finalmente
discute con ella misma
afuera de la puerta
diciendo
algo como-
no estoy tratando de
impresionarme a mí misma
a partir de ti.

pero conozco
estará de
de regreso, ellas siempre
Vuelven.

Y
a las 5 p. m.
estuvo golpeando a la puerta.
la dejó entrar

no me demoraré, dijo
si no lo deseas.
está bien, dije,
voy a tomar un
baño.

fue a la cocina y
comenzó con los
platos.

como estar casado,
aceptas
todo
como si así
hubiera sido.

LA TIGRESA

terribles discusiones.
y, por último, acostados pacíficamente
en su larga cama
estampada
en rojo con frescos diseños de flores,
mi cabeza y vientre abajo
cabeza a los lados
bañados por opaca luz
mientras ella se baña silenciosa en la
otra habitación,
todo va más allá de mí,
como la mayoría de las cosas,
escucho la música clásica en la radio,
ella se baña, oigo el ruido del agua.

NOTA SOBRE LA CONSTRUCCIÓN DE LAS MASAS

Alguna gente es joven y nada más
alguna gente es vieja y nada más.
Y alguna gente está en el medio
sólo en el medio.
Y si las moscas usaran ropa
y todos los edificios ardieran en
fuego dorado,
si el cielo se sacudiera como
en la danza del vientre
y todas las bombas atómicas empezaran a
gritar,
alguna gente sería joven y nada más
y alguna gente sería vieja y nada más
y el resto sería lo mismo,
el resto sería lo mismo.
Los pocos diferentes*
son eliminados bastante rápido
por la policía, por sus madres, sus
hermanos, y otros
por sí mismos.*
Lo que queda es lo que
ves
es duro.-

MANUAL DE COMBATE

dijeron que Céline era un nazi
dijeron que Pound era un fascista
dijeron que Hamsun era un nazi y un fascista.
pusieron a Dostoievsky frente a un pelotón
de fusilamiento
y mataron a Lorca
le dieron electroshocks a Hemingway
(y tú sabes que se pegó un tiro)
y echaron a Villon de la ciudad (París)
y Mayakovsky
desilusionado con el régimen
y luego de una pelea de enamorados,
bueno,
también se pegó un tiro.
Chatterton se tomó veneno de ratas
y funcionó
y algunos dicen que Malcom Lowry se murió
ahogado en su propio vómito
borracho.
Crane se tiró a las hélices
del barco o a los tiburones.

El sol de Harry Crosby era negro.
Berryman prefirió el puente.
Plath no encendió el horno.

Séneca se cortó las muñecas en la
bañera (es la mejor manera:
en agua tibia)
Thomas y Behan se emborracharon
hasta morir y
hay muchos más.
¿y tú quieres ser un
escritor?

es esa clase de guerra:
la creación mata,
muchos se vuelven locos,
algunos pierden el rumbo y
no lo pueden hacer
nunca más.
algunos pocos llegan a viejo.

algunos pocos hacen dinero.
algunos se mueren de hambre (como Vallejo).
es esa clase de guerra:
bajas por todas partes.

está bien, adelante
hazlo
pero cuando te ataquen
por el lado que no ves
no me vengas con
remordimientos.

ahora me voy a fumar un cigarrillo
en la bañera
y luego me voy a ir a
dormir

462-0614

Tengo muchas llamadas ahora.
Son todas como
"¿Eres Charles Bukowsky,
el escritor?"
"Si", les digo
y me dicen que entienden
lo que escribo,
y algunos son escritores
o quieren serlo
y tienen trabajos tontos y horribles
y no pueden enfrentar la habitación,
el departamento,
las paredes,
esa noche.
Buscan alguien con quien
hablar,
y no creen que
yo no puedo ayudarlos
que no conozco las palabras,
no pueden creer
que a menudo ahora
me doblo en mi habitación
agarrándome la panza y digo
"Jesús, Jesús, Jesús, ¡no de nuevo!"
no pueden creer
que la gente sin amor
las calles
la soledad
las paredes
son mías también
y cuando cuelgo
piensan que me guardé
mi secreto.
Yo no escribo desde
el conocimiento.
Cuando suena el teléfono
a mí también me gustaría escuchar las palabras
que pudieran aliviar
un poco esto.
Por esa razón mi número
figura en la guía.

CHICAS TRANQUILAS Y LIMPIAS CON LINDOS VESTIDO

Todas las que conozco son putas, ex putas, locas. Veo hombres con mujeres tranquilas, amables, los veo en los supermercados, los veo caminando por las calles juntos, los veo en sus departamentos: gente en paz, a menudo horas o días de paz.

Todas las que he conocido son adictas a las pastillas,

alcohólicas, putas, ex putas, locas.

Cuando una se va

llega otra

peor que la anterior.

Veo tantos hombres con chicas tranquilas y limpias bien vestidas

chicas con caras que no son lobunas o predatorias.

"No traigan más una puta por acá", les digo a mis pocos amigos, "me voy a enamorar de una".

"No podrías estar con una buena mujer Bukowsky".

Necesito una buena mujer,

necesito una buena mujer,

más de lo que necesito una máquina de escribir,

más de lo que necesito a mi auto, más

de lo que necesito a Mozart.

Necesito tanto una buena mujer que

puedo saborearla en el aire, puedo sentirla

en la punta de mis dedos,

puedo ver veredas construidas

para que sus pies caminen,

puedo ver almohadas para su cabeza,

puedo sentir mi risa que espera,

puedo verla acariciando un gato,

puedo verla durmiendo,

puedo ver sus pantuflas en el piso.

Sé que existe

pero, ¿Dónde está ella en esta tierra

mientras las putas continúan llegando?.

PARIS

fue como no haber estado allí.

Celine se había ido.

no había nadie allí.

Paris fue un bocado de aire azulado,
las mujeres pasaban como una inhalación como si tu
nunca

fueras a ATREVERTE a irte a la cama con
ellas.

no había ningún ejército por ahí.

todos eran ricos.

no había pobres a la vista.

no había viejos a la vista.

cuando te sentabas en una mesa en un café

te caían celosas miradas

de los demás

asiduos

quienes estaban seguros de ser

más importantes que

tú.

la comida era demasiado cara para comerla.

una botella de vino te costaba

tu mano derecha.

Celine se había ido.

hombres gordos fumaban cigarros convirtiéndose en
gloriosas bocanadas de humo.

hombres delgados permanecían sentados muy estirados y
charlaban

únicamente entre sí.

los camareros tenían los pies grandes y estaban
seguros

de ser más importantes que

nada y

que nadie.

Celine se había ido

y Picasso se estaba muriendo.

Paris fue absolutamente nada.

vi a un perro que parecía un
lobo blanco.

no recuerdo haber abandonado
Paris.

pero debo de haber estado
allí.

fue de alguna manera como dejarse
una revista de moda en una
estación de tren.

A LA PUTA QUE SE LLEVÓ MIS POEMAS

Algunos dicen que debemos eliminar del poema
los remordimientos personales,
permanecer abstractos, hay cierta razón en esto, pero
¡Por Dios!

¡Doce poemas perdidos y no tengo copias!

¡Y también te llevaste mis cuadros, los mejores!

¡Es intolerable!

¿Tratas de joderme como a los demás?

¿Por qué no te llevaste mejor mi dinero? usualmente
lo sacan de los dormidos y borrachos, pantalones
enfermos en el rincón.

La próxima vez llévate mi brazo izquierdo o un
billete de cincuenta,

pero mis poemas no.

No soy Shakespeare

pero puede que algún día ya no escriba más,
abstractos o de los otros;

Siempre habrá dinero y putas y borrachos

hasta que caiga la última bomba,

pero como dijo Dios,

cruzándose de piernas:

"veo que he creado muchos poetas

pero no tanta poesía".

LA MUERTE SE ESTÁ FUMANDO MIS CIGARROS

sabes: otra vez estoy borracho
aquí
escuchando a Tchaikovsky
en la radio.
por Dios, lo escuché 47 años
atrás
cuando era un escritor muerto de hambre
y aquí está
otra vez
y ahora soy un éxito menor como
escritor
y la muerte se pasea
por todos lados
en esta pieza
fumando mis cigarros
chupando de mi
vino
mientras Tchaik se abre camino
por su Patética,
que viaje ha sido
y la suerte que he tenido fue
porque lancé los dados
bien:
pasé hambre por mi arte, pasé hambre para
ganar 5 malditos minutos, 5 horas,
5 días-
sólo escribir la palabra
justa;
la fama, el dinero, no importaba
quería la palabra impresa
y ellos me querían en una perforadora,
una fábrica de producción
ellos querían que fuera un empleado de una
tienda de departamentos.

bueno, la muerte dice, mientras se pasea,
te voy a agarrar de todas formas
no importa lo que hayas sido:
escritor, chofer de taxi, cafiche, carnicero,
paracaidista, te voy a
agarrar...

está bien nena, le digo

chupemos juntos ahora
mientras la una a.m. se desliza a las 2
a.m. y
sólo ella conoce el
momento, pero he podido estafar-
la: tuve mis
5 malditos minutos
y mucho
más.

ELLOS Y NOSOTROS

allí estaban todos afuera en el porche delantero
conversando:

Hemingway, Faulkner, T.S. Eliot,
Ezra Pound, Hamsun, Wally Stevens,
e.e. cummings y algunos otros.

"oye", dijo mi madre, "¿no puedes
decirles que se queden callados?"

"no", le contesté

"están hablando pura basura", dijo mi
padre, "deberían andar buscando
empleo"

"tienen empleo", le dije

"huevadas", dijo mi
padre

"exacto", le
dije

entonces Faulkner entró
tambaleándose
encontró el whiskey en el
armario y salió con
él

"que persona más terrible"
dijo mi madre

entonces se levantó y espió afuera
a la entrada

"tienen una mujer con ellos",
dijo, "sólo que parece
hombre".

"ésa es Gertrude", le
dije.

"hay otro tipo mostrando sus

músculos", dijo ella, "diciendo poder darles la tunda a cualquiera de los tres".

"ése es Ernie", le dije.

"¡y éste", mi padre me apuntaba, "quiere ser como ellos!"

"¿es cierto eso?" mi madre preguntó.

"no como ellos", le dije, "sino uno de ellos".

"tú te consigues un maldito empleo", me dijo mi padre.

"cállate", le dije

"¿qué?"

"dije `cállate´, estoy tratando de escuchar a estos hombres".

mi padre miró a su esposa:

"¿éste no es hijo mío!"

"espero que no", le dije

Faulkner entró tambaleando a la pieza Otra vez.

"¿dónde está el teléfono?" preguntó.

"¿para qué mierda lo quiere?" mi padre preguntó.

"Ernie acaba de volarse los sesos", le dijo.

"¿ves lo que le pasa a hombres como esos?" gritaba mi padre.

me levanté
lentamente
y ayudé a Bill a encontrar
el
teléfono.

LOS SUPLENTES

Jack London bebiéndose la vida y a la vez
Escribiendo sobre extraños y heroicos hombres.
Eugene O'Neill bebiéndose a sí mismo distraído
y a la vez escribiendo sus oscuras y poéticas
obras.

ahora nuestros modernos
dan charlas
clases en las universidades
de traje y corbata,
los pequeños niños sobriamente estudiosos,
las pequeñas niñas con sus ojos vidriosos
mirando-
los,
los céspedes tan verdes, los libros tan aburridos,
la vida tan muriéndose de
sed.

un poeta en Nueva York

cenando afuera esta noche
encuentro una mesa desocupada
y mientras espero mi pedido
saco una copia de mi esposa de
Un Poeta en Nueva York.
Suelo llevar conmigo cosas para leer
para así no tener que mirar a
la gente.

encuentro que los poemas son malos (según yo)
estos poemas escritos en 1929
el año en que la bolsa de valores
quebró.

cierro el libro y miro a
la gente.

mi pedido llega.
la comida también está mala.

algunos dicen que lo malo y lo bueno
vienen en alternativas rachas.

eso espero.
espero por lo bueno, pongo un trozo
pollo al limón en mi
boca, lo masco
y finjo que todo está
más o menos
bien.

LOS EXTRAÑOS

puede que no lo crean
pero hay gente
que va por la vida
con muy poca
fricción o
angustia.
visten bien, comen
bien, duermen bien.
están contentos con
su vida
familiar.
tienen momentos de
congoja
pero dentro de todo
permanecen imperturbables
y a menudo
se sienten muy bien.
y cuando mueren
es una muerte tranquila,
usualmente mientras
duermen.

puede que no lo
crean
pero gente así
existe.

pero yo no soy uno de
ellos.
oh no, no soy uno
de ellos,
no estoy ni tantito cerca
de ser
uno de
ellos

pero ellos están
ahí
y yo estoy
aquí

TREGUA

Necesito pasear por la cera
en algún sitio
en una umbría tarde
encontrar una mesa
en la terraza de un café
sentarme
pedir una copa
y quiero sentarme allí
con esa copa
y quiero que
una mosca aterrice
en esa mesa.

entonces
quiero ver
una mujer pasar caminando
en un vestido verde.
quiero ver pasar
un perro gordo
con pelo corto y marrón y
ojos sonrientes.

quiero morir
sentado allí.
quiero morir
derecho
mis ojos todavía
abiertos.
quiero que un avión
pase volando en lo alto.
quiero que pase
una mujer

en un vestido azul.
entonces quiero
que ese mismo perro
con pelo corto y marrón y
ojos sonrientes
pase caminando
de nuevo.

eso será

suficiente
después de todas las
otras cosas
y de todo lo
demás.

AIRE Y LUZ Y TIEMPO Y ESPACIO.

"sabes, yo tenía una familia, un trabajo, algo siempre estaba en el medio pero ahora vendí mi casa, encontré este lugar, un estudio amplio, deberías ver el espacio y la LUZ, por primera vez en mi vida voy a tener un lugar y el tiempo para CREAR"

no, nene, si vas a crear vas a crear trabajando 16 horas por día en una mina de carbón o vas a crear en una piecita con 3 chicos

mientras estas desocupado, vas a crear aunque te falte parte de tu mente y de tu cuerpo, vas a crear ciego mutilado loco, vas a crear con un gato trepando por tu espalda mientras la ciudad entera tiembla en terremotos, bombardeos, inundaciones y fuego. nene, aire y luz y tiempo y espacio no tienen nada que ver con esto y no crean nada, excepto quizás una vida más larga para encontrar nuevas excusas.

PERRO

un solo perro
caminando solitario sobre una acera caliente del
verano
parece tener el poder
de diez mil dioses
por qué es así?

BIEN, ASÍ ES LA COSA..

a veces cuando todo parece ir de mal
en peor
cuando todo conspira
y corroe
y las horas, días, semanas
años
parecen desperdiciados-
tendido sobre mi cama
en la oscuridad
mirando hacia el techo
concibo lo que muchos considerarán un
detestable pensamiento:
aún es agradable ser Bukowski.

APOSTÁNDOLE A LA MUSA

jimmy foxx murió de alcoholismo
en un cuartucho de hotel
de mala muerte.
beau jack terminó lustrando
zapatos,
justo cuando empezaba.

hay docenas, cientos,
más, tal vez mil más.
ser un atleta envejecido
es uno de los más crueles
destinos,
ser reemplazado por otros,

no escuchar más las
aclamaciones y a los conocedores, ya no ser
reconocido,
ser solamente un hombre viejo
como cualquier otro
viejo.

casi como para no creerte
a ti mismo,
revisas el álbum de recortes
con las amarillentas
páginas. y ahí estás,
sonriente;
ahí estás,
victorioso;
ahí estás,
joven.

la multitud tiene otros
héroes.
la multitud nunca
muere,
nunca envejece
pero la multitud a menudo
olvida

ahora el teléfono
no suena,

las muchachas se han
ido,
la fiesta
terminó.

por eso escogí
ser un
escritor.
si vales una
maldita cosa
puedes seguir con

tu relajo
hasta el último minuto
del último
día.
puedes seguir
mejorando en vez
de empeorar,
puedes seguir
golpeándolos contra la
pared.
a través de la oscuridad, la guerra,
con buena o mala
suerte
puedes continuar
golpeándolos,
con el deslumbrante relámpago
de la
palabra,
derribando a la vida en la vida,
y a la muerte demasiado tarde para
ganar verdaderamente
contra
ti.

LA SUERTE NO ERA DAMA PARA MÍ

siendo medianamente joven me sentaba en los bares
poniéndome hasta las orejas
pensando en algo que pudiera
sucederme, quiero decir, intentaba con las damas:
"oye, muñeca, escucha, los vendedores ambulantes
lloran por tu belleza..."
o algo así.

ellas nunca volteaban, miraban hacia el
frente, justo hacia el frente,
aburridas.
"oye, muñeca, escucha, soy un
genio, ja, ja..."

calladas frente al espejo del bar, estas
mágicas criaturas, estas sirenas secretas,
de grandes piernas, estallando desde sus
vestidos, usando brillantes tacones como

dagas, pendientes, bocas de fresa,
sentadas ahí, sentadas ahí,
sentadas ahí.
una de ellas me dijo: "me
aburres."
"no, muñeca, estás
atrasada..."
"oh, cállate..."

entonces entraba el galán, algún tipo
pulcro con traje, bigote de lápiz, corbata de moño;
delgado, ligero, musical, delicado
y tan sabihondo
y todas las damas comenzaban a llamarlo
por su nombre: "oh, Murray, Murray"
o algo así.
"qué tal, muchachas!"

siempre supe que podía derribar a uno de esos
jodidos pero eso difícilmente hubiese tenido
relevancia
entre la suma total de cosas,
las damas simplemente se reunían alrededor de Murray

(o algo así) y continuaban ordenando
bebidas,
compartiendo la música de la sinfonola
y escuchando la risa de sus
bromas privadas
que yo difícilmente
podía
oír.

yo me preguntaba cuántas cosas maravillosas
me estaba perdiendo, el secreto de la
magia, algo que ellos conocían,
y me sentí otra vez como el idiota en el
patio de la escuela, a veces un hombre nunca sale
de ahí -queda marcado, uno se da cuenta con un
simple vistazo
y así
me excluían,

"soy el rostro perdido de
Jano," pude haber dicho en algún
momento de silencio.
para ser,
por supuesto
ignorado.

ellos enfilaban
hacia sus carros en el estacionamiento trasero
fumando
riendo
para alejarse
hacia una consumada
victoria eterna

dejándome
para seguir bebiendo
yo solo
sentado ahí
con el rostro del
cantinero cerca del
mío:

¡ÚLTIMA RONDA!

su carnoso rostro indiferente
de pacotilla bajo la luz
barata

después de mi último trago
salía hacia mi carro de diez años de edad
junto a la banqueta
subía
y manejaba siempre cuidadosamente
hacia mi cuarto
de alquiler

recordando el patio de la escuela
de nuevo,
durante el recreo,
me escogían al último
para el juego de beisbol,
el mismo sol brillando sobre mí
igual que sobre ellos,
luego oscurecía,

la mayoría de la gente del mundo
reunida;
mi cigarrillo colgante,
y yo escuchaba el sonido
del motor.

LA SUPERFICIE DEL SOL

Los toros son grandiosos
como la superficie del sol
y aunque los matan para las rancias multitudes,
es el toro quien atiza el fuego,
y aunque hay toros cobardes
tanto como toreros y hombres cobardes,
generalmente el toro se mantiene puro
y muere inmaculado
sin ser tocado por símbolos y élites o falsos amores,
y cuando lo sacan arrastrando
nada ha muerto
y el hedor final
es el mundo

ALUBIAS CON AJO

Esto es bastante importante
poner tus sentimientos por escrito
es mejor que afeitarte
o cocinar alubias con ajo
es lo poco que podemos hacer
este pequeño coraje del conocimiento
y también está, por supuesto
la locura y el terror
de saber
que alguna parte de vos
es como un reloj
al que no puede dársele cuerda
otra vez,
una vez que se para.
Pero ahora hay un tic-tac bajo tu camisa
y revuelves las alubias con una cuchara,
un amor muerto, un amor que partió,
otro amor...
¡ah!, tantos amores como alubias
sí, cuéntalos ahora
triste, triste
tus sentimientos hirviendo sobre la llama
trágate esto.

CENA 1933

Cuando mi padre comía
se le ponían los labios
grasientos
con la comida
y mientras comía
hablaba de lo
buena que era la comida
y de que
la mayoría de la gente
no comía
tan bien
como nosotros.
Le gustaba
rebanar
las sobras
del plato
con un trozo de
pan,
mientras hacía
ruidos de aprobación
que más bien parecían
gruñidos
sorbía el
café,
haciendo un ruido
fuerte
de burbujas
y después
dejaba
la taza.
"¿Qué hay de postre
gelatina?"
Mi madre
la traía
en una fuente grande
y mi padre
la servía
y al caer en el plato
la gelatina producía
un ruido extraño,
casi como
el sonido de un

pedo.
Después venía
la crema batida,
a montones
sobre la gelatina.
"¡mmm, gelatina y
crema batida!"
mi padre sorbía de
la cuchara
la gelatina y la crema
batida.
Sonaba como si
estuviera entrando en
un túnel
aerodinámico.
Después de acabar
aquello
se limpiaba la boca
con una enorme servilleta blanca,
frotando con fuerza
en movimientos
circulares,
la servilleta
casi le ocultaba
toda
la cara
y después de eso
sacaba
los cigarrillos
Camel.
Encendía uno
con un fósforo de cocina
de madera,
y después dejaba
el fósforo
aún encendido
en un cenicero,
después un sorbo
de café,
volvía a dejar la taza
y daba una buena calada
al Camel.
"¡mmm, que buena
estaba la comida!".

Poco después
en mi cuarto,
tumbado en la cama
a oscuras,
lo que había
comido
y lo que había
visto
conseguían
ponerme
enfermo.
Lo único
bueno
era
escuchar
los grillos
afuera.
Afuera
en otro mundo
en el que yo
no vivía.

PLATÓNICO

ella deseaba una tarde platónica y le dije, muy bien
pero qué haremos?
ella dijo, me gusta conversar.

así que la llevé al hipódromo y
conversamos.
ella llevaba una cinta india en la cabeza
y conversó sobre literatura
y yo sobre caballos
ella iba a enseñar poesía cuando regresara
al este

después de las carreras, ella mencionó
que le gustaba este lugar hispano, que la comida era
muy
buena, ya dado que yo había ganado \$65 en las
apuestas
pensé que estaría bien.

la decoración era española
la comida mexicana y
el hombre al piano cantaba canciones norteamericanas
en inglés,
estridente.

ordenamos bebidas y cena
y ella hablaba fuerte y
agudo
para que pudiera escucharla por encima
del cantante y del piano
ella gritó: realmente deseo
enseñar! he deseado hacer algo

parecido desde que mis

hijos crecieron!
yo grité: ajá!
me comenzó a dar jaqueca
ella gritó: crees que la poesía

puede ser enseñada?
yo grité: no!

ella gritó: creo que yo sí puedo hacerlo!
yo grité: quieres otra bebida?
regresé a mi asiento con algo de vodka
con seven up

algún día, gritó, voy a
aislarme dentro de mí misma! voy a estar sola
y realmente voy a escribir algo!
ella continuaba gritando aunque
el hombre del piano ya se había retirado.

mientras ella hacía proclamaciones
como que giraba, una semidanza
con repetidos movimientos de los brazos. a veces
reía frenéticamente y golpeteaba mis piernas y las
pellizcaba.
los dioses no me ignorarán!
gritaba.

te llevaré hasta tu carro, le
dije, este vecindario está
lleno de violadores.
oh, te agradezco, dijo.

después de subirse al carro
y encender el motor
bajó la ventana
y me besó en la mejilla,
y se alejó.

bien, como dicen:
el sexo no lo es todo.
también está el alma.
regresé a mi lugar
y comencé a buscar la
mía.

SÉ BUENO

siempre se nos pide
entender el punto de vista de otra persona
sin importar
cuán anticuado
tonto
o detestable sea.

se nos pide
ver
su más completo error
su vida desperdiciada
con
benevolencia,
especialmente
si son
ancianos.

pero la edad es la suma
de nuestro quehacer.
ellos han envejecido
equivocadamente
porque han vivido
fuera de foco,
se han rehusado a
ver.
que no es su culpa?

de quién entonces?
mía?
se me pide ocultar
mi punto de vista
de ellos

por miedo a su
miedo.
la edad no es un crimen

pero la vergüenza
de una vida
desperdiciada
deliberadamente

entre tantas
vidas
desperdiciadas
deliberadamente
lo es.

EL DEDO

los conductores de automóviles
cuentan con muy pocos recursos
y originalidad.

Cuando se enfadan con
otro
conductor
a menudo le muestran el
DEDO.

he visto a dos hombres
adultos,
los rostros colorados
conduciendo uno junto a otro
mostrándose mutuamente el
DEDO.

bien, todos sabemos lo que
quiere decir, no es ningún
secreto.

aun así, ese gesto se emplea
con una frecuencia tan excesiva que ha
perdido gran parte de su
impacto.

algunos de los hombres que se muestran
el DEDO son jefes de
industrias, concejales de la ciudad
tasadores de seguros

contables y/o simplemente
desempleados.
no importa.
es su respuesta
favorita.

la gente jamás admitirá
que conduce
mal.
el DEDO es su
respuesta.

veo a hombres adultos
MOSTRARSE EL DEDO mutuamente
a lo largo de todo el día.

me lleva a la reflexión.
cuando considero
el estado de nuestras ciudades,
el estado de nuestros estados,
el estado de nuestro país,
comienzo a
comprender.

el dedo es un estado de la
mente.
todos nosotros somos LOS QUE SE MUESTRAN EL DEDO.
nos lo mostramos
uno al otro.
nos lo mostramos de ida y
de vuelta.
no sabemos otro modo
de responder.

menuda manera infernal
de no
vivir.

CERVEZA

No sé cuántas botellas de cerveza
consumí mientras esperaba que las cosas
mejoraran.

No sé cuanto vino, whisky
y cerveza,
principalmente cerveza
consumí después
de haber roto con una mujer
esperando que el teléfono sonara
esperando el sonido de los pasos,
y el teléfono no suena
sino mucho más tarde
y los pasos no llegan
sino mucho más tarde.

Cuando el estómago se me sale
por la boca,
ellas llegan frescas como flores en primavera:

- "¿Qué carajo hiciste?

Llevará tres días antes de que puedas cogermé"

Una hembra dura más
vive siete años y medio más
que el macho, y toma muy poca cerveza
porque sabe que es mala para la
silueta.

Mientras nos volvemos locos
ellas están fuera
bailando y riendo
con muchachos divertidos.

Bueno, hay cerveza
bolsas y bolsas de botellas vacías de cerveza
y cuando levantas una
se desfonda

y las botellas caen
rodando
entrechocándose
derramando ceniza gris húmeda
y cerveza vieja
o las bolsas caen a las 4
de la mañana

produciendo el único sonido en tu vida.

Cerveza

ríos y mares de cerveza

cerveza, cerveza, cerveza.
La radio pasa canciones de amor
mientras el teléfono permanece en silencio
y las paredes se ciernen
y cerveza es todo lo que hay.

UN MODELO

Yo quiero ser como ese
hombre que ha entrado en el
restaurante
esta noche,
ha aparcado justo
enfrente
de la puerta delantera.
bloqueando la salida a un buen puñado
de coches aparcados,
ha cerrado la portezuela de su coche
de un portazo,
ha entrado,
la camisa cayéndole
sobre su gran
barriga.
cuando ha visto al
maitre
ha dicho "hey, Frank,
dame una puta
mesa junto a la
ventana!"
y Frank ha sonreído y le
ha conducido a
ella.

Yo quiero ser como
ese hombre.
Ser a mi manera no
está funcionando.
desde hace mas de 70 años
ya.

FELIZ CUMPLEAÑOS

cuando Wagner era un
viejo
se dio una fiesta de cumpleaños
en su
honor
y se tocaron
un par de
incidentales composiciones
juveniles.

después
preguntó:
"¿quién escribió éstas?"
"tú", le dijeron.
"ah", respondió

"es como siempre había
sospechado: la muerte
entonces
tiene algo de
virtud".

UN POEMA ES UNA CIUDAD

un poema es una ciudad llena de calles y cloacas,
llena de santos, héroes, pordioseros, locos,
llena de banalidad y embriaguez,
llena de lluvia y truenos y periodos
de ahogo, un poema es una ciudad en guerra,
un poema es una ciudad preguntando por qué a un
reloj,

un poema es una ciudad ardiendo,
un poema es una ciudad bajo las armas
sus barberías llenas de borrachos cínicos,
un poema es una ciudad donde Dios cabalga desnudo
por las calles como Lady Godiva,
donde los perros ladran en la noche y persiguen
la bandera; un poema es una ciudad de poetas,
muchos de ellos muy similares
y envidiosos y amargados...
un poema es esta ciudad ahora,
a 50 millas de ninguna parte
a las 9:09 de la mañana,
el sabor a licor y cigarrillos,
sin policía, sin amantes, caminando en las calles,
este poema, esta ciudad, cerrando sus puertas,
fortificada, casi vacía,
enlutada sin lágrimas, envejecida sin pena,
las montañas rocosas,
el océano como una llama de lavanda,
una luna carente de grandeza,
una leve música de ventanas rotas...

un poema es una ciudad, un poema es una nación,
un poema es el mundo...
y ahora pongo esto bajo el cristal
para el loco escrutinio del editor
y la noche está en cualquier lado
y lánguidas damas grises se alinean
el perro sigue al perro al estuario
las trompetas anuncian los patíbulos
mientras los hombrecillos deliran sobre cosas
que no pueden hacer.

EL INFIERNO ES UNA PUERTA CERRADA

hasta cuando me moría de hambre
las notas de rechazo difícilmente me molestaban:
sólo creía que los editores eran
verdaderamente estúpidos

y sólo fui y escribí más y
más.

hasta consideraba los rechazos como
acción; lo peor era el buzón vacío.

si una debilidad o un sueño tuve
fue
sólo querer ver a uno de aquellos
editores
que me rechazaron,
ver la cara de él o de ella, la forma
en que vestían, la forma en que cruzaban
una habitación, el sonido de su voz, la mirada
de sus ojos...
sólo una mirada a uno de ellos-

ves, cuando miras esto
un pedazo de papel impreso
diciéndote que
no eres muy bueno
entonces hay una tendencia
a pensar que los editores
son más parecidos a dioses que
lo que son.

el infierno es una puerta cerrada
cuando te estás muriendo de hambre por tu
maldito arte
pero algunas veces sientes al menos que
echas una mirada a través del ojo de la cerradura.
joven o viejo, bueno o malo,
no creo que nada muera tan lenta y
duramente como un
escritor.

ATRAPADO

no desvistas mi amor
podrías encontrar un maniquí:
no desvistas el maniquí
podrías encontrar
mi amor.
hace mucho que ella
me ha olvidado.

se está probando un nuevo
sombrero
y parece más
coqueta
que nunca.

ella es una cría
y un maniquí
y muerte.
no puedo odiar
eso

ella no hizo
nada
fuera de lo normal.
yo sólo quería
que lo hiciera.

TIRA DE UN HILO, UN TÍTERE SE MUEVE...

Cada hombre debe darse cuenta
de que todo puede desaparecer muy
rápidamente:
el gato, la mujer, el trabajo,
la rueda delantera,
la cama, las paredes, la
habitación; todas nuestras pequeñas necesidades
incluyendo el amor,
posarse en cimientos de arena-
y cualquier causa que se dé,
sin importar su falta de relación:
la muerte de un chico en Hong Kong
o una ventisca en Omaha...
puede servir para crear tu ruina.
toda tu vajilla china estrellándose contra el
suelo de la cocina, tu chica entrará
y tú estarás de pie, borracho,
en medio de todo y ella preguntará:
¿dios mío, qué es lo que pasa?
Y tú responderás: no sé,
no sé...

QUERIDOS PA Y MA

a mi padre nunca le gustó
lo que yo escribía: "la gente
no quiere leer este
tipo de cosas."

"sí, Henry", decía mi
madre, "a la gente le gusta
leer cosas que le haga
feliz."

fueron mis primeros
críticos literarios
y los dos tenían
razón.

UNO PARA VIEJO DIENTE TORCIDO

Conozco una mujer
que compra rompecabezas
chinos
piezas que al final
logra acomodar.
lo hace con precisión matemática
resuelve todos sus rompecabezas
vive junto al mar
pone azúcar en el patio
para las hormigas
y cree
en el fondo
en un mundo mejor.
su pelo es blanco
rara vez lo peina
sus dientes están torcidos
y usa enteritos amplios
sobre un cuerpo que la mayoría
de las mujeres quisieran tener.
Durante muchos años ella me irritó
con lo que yo consideraba
excentricidades
como poner cáscaras de huevo en remojo
(para alimentar a las plantas
dándoles calcio).
pero cuando pienso en su vida
y la comparo con otras vidas
que parecen más interesantes, originales
y bellas
comprendo que ella hirió menos gente
que cualquiera que yo conozca
(y con herir quiero decir nada más que herir)
ella tuvo algunos momentos terribles,
momentos en los que quizás debí haberla
ayudado más
porque ella es la madre de mi única hija
y una vez fuimos grandes amantes,
pero ella se fue
como dije
hirió menos gente que cualquiera
que yo conozca ,
y si lo consideras así,

bueno, ella ha creado un mundo mejor .
ella ganó.

HOY LOS MIRLOS ESTÁN ALBOROTADOS

más que solo que un huerto seco y agotado
puesto sobre la tierra
para uso y abuso.

Abatido como un ex boxeador que vende
periódicos en la esquina

deshecho en lágrimas como
una corista que se ha hecho vieja
y recibe su último cheque.
un pañuelo vendrá bien su señoría,
vuestra merced,

hoy los mirlos está alborotados
como las uñas encarnadas
en una noche
en la celda...
vino gemido vino,
los mirlos corretean y
revolotean
repitiendo
melodías y castañuelas españolas,
y cualquier parte no está en
ninguna parte...
es un sueño peor que
las tortitas o una rueda pinchada:
por qué continuamos
con la cabeza y
los bolsillos llenos de
polvo
como un niño malo que acaban de expulsar
del colegio...
dígame
usted que fue un héroe en alguna
revolución
usted que enseña a los niños
usted que bebe con calma
usted que posee grandes casas
y pasea por jardines
usted que ha matado a un hombre y posee una
bella esposa
dígame usted
por qué ardo como un

viejo vertedero
seco

podríamos mantener una correspondencia
interesante,
tendríamos ocupado al cartero
y las mariposas y las hormigas y los puentes y
los cementerios
las estructuras de cohetes y los perros y los
mecánicos de coches
continuarían
un poco más
hasta que nos quedásemos sin sellos
y/o ideas.

no se avergüence de
nada supongo que Dios pensó en todo
incluso
en las cerraduras
de las puertas.

CUANDO PIENSO EN MI MUERTE

pienso en automóviles estacionados en un
estacionamiento
cuando pienso en mi muerte
pienso en sartenes
cuando pienso en mi muerte
pienso que alguien te hace el amor
cuando no estoy
cuando pienso en mi muerte
tengo problemas para respirar
cuando pienso en mi muerte
pienso en toda la gente que espera morir
cuando pienso en mi muerte
pienso que no podré tomar agua nunca más
cuando pienso en mi muerte
el aire se vuelve completamente blanco
las cucarachas en mi cocina
tiemblan
y pienso que alguien tendrá que tirar
mi ropa interior limpia y sucia
muy lejos.

UNA DE LAS MÁS ARDIENTES

llevaba una peluca rubio platinada
el rostro arreglado y empolvado.
el lápiz labial
pintaba
en sus labios, enormes
labios rojos.

del cuello colgaban algunas arrugas
pero era la dueña de una cola
que envidiarían las pendejas
y sus piernas estaban muy bien formadas.

usaba bombachas azules, las que bajé
y levantando su vestido y con la t.v. titilando
se la puse de parado.
forcejamos alrededor de la cama
(mis pensamientos: me estoy follando una tumba, estoy
devolviendo la vida a los muertos, maravilloso
tan maravilloso..
igual que comer aceitunas frías en la madrugada
mientras la mitad de la ciudad arde en llamas.)
acabé.

muchachos ustedes pueden quedarse con todas sus
vírgenes

déjenme a mí las jovatas calientes en tacos altos
que poseen culos que se olvidan de envejecer

por supuesto, después te despides
o te emborrachas mucho
que viene a ser la misma
cosa.

bebimos vino durante horas y miramos t.v.
y cuando nos metimos en la cama
a dormir todo el alcohol
ella no se sacó la dentadura postiza
en toda la noche

NOTA ACERCA DE LAS CARTAS DE AMOR DE BEETHOVEN

piensa:
si Ludwig estuviera vivo, hoy,
recorrería la ciudad
en un convertible rojo.

levantando reventadas
neuróticas
ésas que andan sueltas por lo bulevares.
nosotros poseeríamos
una música como nunca antes soñó nadie.

y él
en su deportivo rojo
la capota baja
de aquí para allá
condenado por siempre jamás
a desencontrarse con su amada

JOHN DILLINGER VIENE MARCHANDO

algunas veces escribo acerca de los años 30
pienso que fueron un buen campo de adiestramiento.
la gente aprendía a convivir con la adversidad
como si esta fuera cosa de todos los días.
cuando los problemas golpeaban a la puerta
barajaban de nuevo y hacían su propia jugada.

de no existir posibilidades
muchas veces ellos creaban
una.
la gente que estaba "empleada"
realizaba su trabajo con pericia.

un mecánico podía reparar
tu automóvil.
los médicos visitaban a los enfermos en sus casas.

los choferes de los taxis
no sólo se preocupaban por conocer cada calle
de la ciudad
también intentaban definir el universo.

los dependientes de farmacia
se acercaban al mostrador
preguntando amablemente, señor ¿qué necesita usted?

los acomodadores de cine
eran más elegantes y buenos mozos
que los galanes de las películas.

todos cosían su ropa
remendaban sus zapatos
casi todo el mundo hacía las cosas bien.

ahora la gente dentro y fuera
de sus profesiones
es totalmente inepta.
a veces realmente
no comprendo cómo hacen
para limpiarse el propio culo.

además cuando la adversidad llega
se desaniman
desisten
se entregan de pies y manos
caen abatidos en la cama.

estos mimados en demasía
se acostumbraron
al triunfo por el camino fácil

ellos no tienen culpas supongo
de no haber vivido la década del 30
pero yo
no los adoro
ni sentiré tentaciones al respecto.

LA HISTORIA DE UN SUFRIDO HIJO DE PUTA

una noche llegó piel y huesos a mi puerta, mojado
apaleado

temeroso

era un gato blanco bizco rabón

lo dejé entrar lo alimenté fue uno más en la casa

desarrolló hacia mí cierta cariñosa confianza

hasta que un buen día un conocido,

estacionando en mi cochera

pasó con su auto por encima del gato blanco bizco
rabón

de inmediato llevé lo que quedaba de él a un
veterinario que dijo:

"no hay mucho para hacer... dale estas pastillas... su
espinazo

está aplastado, pero fue aplastado anteriormente y de
algún modo

logró sanar, si sobrevive no volverá a caminar, mira

estas radiografías, le metieron un escopetazo,

mira estos puntos oscuros

son perdigones enquistados... además, alguna vez tuvo
una cola

y alguien se la cortó...

me llevé el gato a casa, era un verano caliente, uno

de los más calientes en décadas, puse al gato en el
piso del baño,

le serví agua, sus pastillas, no deseaba comer ni
beber agua,

yo sumergía mi dedo en el agua, le humedecía la boca
el hocico

y le hablaba, ese verano no fui a ningún lado, pasé
muchos días

de ese verano en el baño hablándole, acariciándolo
suavemente,

él me miraba con esos ojos que se le entrecruzaban

mientras tanto pasaban los días,

una tarde realizó su primer movimiento

arrastrándose con sus patas delanteras

(las traseras no querían moverse)

llegó hasta el rincón donde yo había preparado su
cama

se arrastró un poco más y se dejó caer en ella,

fue para mí como el sonido de un clarín presagiando
la victoria posible

aturdiendo el baño, desparramándose por la ciudad, yo
le conté entonces a ese gato -que la había pasado mal
también, no tan mal,

pero bastante mal...

una mañana se irguió, se paró sobre sus patas,
cayendo luego de espaldas,

me observaba mansamente.

"lo puedes hacer" le dije.

él insistió, se levantaba y volvía a caer, una y otra
vez,

finalmente

caminó unos pocos pasos, era la viva imagen de un
borracho

sus patas se negaban a obedecerle, cayó nuevamente,
descansó

y nuevamente se levantó.

ustedes conocen el resto de la historia: está mejor
que nunca,

bizco casi sin dientes, pero ha recuperado su gracia,
y esa mirada

de sus ojos, pícara, no lo ha abandonado...

algunas veces me hacen entrevistas, ellos desean
saber

de mi vida, de mi literatura,

yo me emborracho, alzo en brazos a mi gato

bizco, herido de bala, atropellado dos veces, rabón

y digo: "miren, miren esto!!!"

ellos no entienden nada, insisto, nada de nada,
preguntan

algo por el estilo de: "reconoce usted influencias de
Celine?".

"no", levanto mi gato, "por lo que sucede, con cosas
como esta, como esta !!!".

sacudo a mi gato, lo llevo

hacia la luz brumosa por el humo y el alcohol, está
relajado, él sabe..

este es el momento en que la entrevista finaliza

a veces me siento orgulloso cuando miro las
fotografías

ahí estoy yo, ahí está mi gato, hemos sido
retratados juntos
él también comprende que son boludeces, pero que de
alguna manera te
ayudan.

PRÁCTICA

pensar a cada momento en la muerte
es, cristo-jesús,
más complicado que acertar
un ganador en las carreras,
pero
es algo
en qué pensar.

recuerdo a Henry Miller
en el programa de t.v.
de Tom Snyder
Tom le preguntó a Henry (que
ya estaba muy viejo, entonces)
"señor Miller, piensa usted alguna vez
en la muerte?"
y él contestó con simpleza "por supuesto
que lo hago."

recuerdo haber leído
un excelente poema acerca de la muerte
escrito por D.H. Lawrence:
"construye entonces
la nave de la muerte
pues has de recorrer
el largo camino
hacia el olvido".

los cristianos poseen
ideas similares.
hace algunos días en la autopista
el automóvil que iba delante del mío
llevaba pegado en su paragolpes
un autoadhesivo
con la siguiente leyenda:
"no mueras sin Jesús".

existen
además
-no lo olvides-
los tipos machos
en las fábricas en los bares
que se rompen la garganta gritando:

"el único modo de morir es
cuando estás acabando".
bueno, eso yo también
lo he hecho.

cualquier
cantidad
de veces.

QUÉ ES LO QUE QUIEREN

Vallejo escribiendo de
la soledad mientras se hambrea hasta
la muerte;
la oreja de Van Gogh rechazada por una
puta;
Rimbaud huyendo al África
en busca de riquezas y hallando
un incurable caso de sífilis;
Beethoven por siempre sordo;
Pound arrastrado a través de las calles
en una jaula;
Chatterton bebiéndose el veneno para las ratas;
el cerebro de Hemingway que chorrea y cae
dentro del vaso con jugo de naranja;
Pascal abriéndose las venas
en la bañera;
Artaud encerrado en el loquero;
Dostoievsky empujado hacia un muro;. .
Crane lanzándose hacia las hélices de un barco;
Lorca fusilado al borde del camino por la guardia
civil española;
Berriman saltando desde un puente;
Burroughs que hace puntería con su esposa;
Mailer persiguiendo a la suya con un cuchillo;

-¿eso es lo que quieren:
un maldito show
una cartelera de neón
encendida
en medio del infierno.
eso es lo que quieren,
ese montón de aburridos
Inarticulados
protegidos
monótonos
amantes de los
carnavales?

¡BRAVO!

ellos aplauden cada obra
sin falta, sin pensarlo
y cuatro o cinco voces responden
con el mismo tono agudo
"¡BRAVO! ¡BRAVO!"
como si hubieran escuchado una nueva
y vital explosión
creativa.

¿dónde han ido a parar las audiencias
que eran capaces de elegir y
discriminar?

lo que ahora piensa la mente colectiva de
la audiencia es:
entendemos
sabemos
por lo tanto
respondemos
al unísono.

y luego
al volante de sus automóviles
salen precipitadamente del estacionamiento
subterráneo
más rudos y toscos
que cualquier muchedumbre del boxeo
que cualquier muchedumbre del hipódromo
cortándose el paso
derrapando
puteando.

la Marcha al suplicio, claro está
Cuadros de una Exhibición, por supuesto
el Bolero, sí
¿La Siesta de un Fauno?

tocando bocina
disparándose por las autopistas
BRAVO L. A. oeste
BRAVO Westwood Village
BRAVO Hollywood Hills

BRAVO Beverly Hills.

Sinfonía Patética, claro está.

CANCER

encontré su habitación donde terminaba
la escalera.

ella estaba sola.

"hola, Henry", dijo,

"sabes, odio esta habitación, no hay
ventanas".

yo tenía una resaca fea.

el olor se me hacía insoportable,

sentía como si fuera

a vomitar.

"me operaron hace dos días"

dijo. "me sentí mejor al día siguiente

pero ahora es lo mismo, quizá

peor".

"lo siento, ma".

"sabes, tenías razón, tu padre

es un hombre terrible".

pobre mujer. un marido brutal y

un hijo alcohólico.

"perdóname, ma, vuelvo enseguida..."

el olor me había penetrado.

mi estómago estaba saltando.

salí de la habitación

y baje por la escalera,

ma siéntate ahí

agarrándome de la baranda,

respirando el aire

fresco.

la pobre mujer.

seguí respirando el aire

y me las arreglé para no

vomitara.

me levanté, subí la escalera
y volví a la habitación.

"me querían meter en un psiquiátrico,
¿lo sabías?"

"si, les dije que tenían a la persona
equivocada".

"pareces enfermo, Henry, ¿te sientes bien?"

"me siento mal hoy, ma, mejor vuelvo
y te veo mañana".

"está bien, Henry..."

me levanté y cerré la puerta,
bajé la escalera corriendo.
salí a un jardín de rosas.

vomité en el jardín de rosas.

pobre mujer...

al día siguiente llegué con
flores.
subí la escalera hasta la
puerta.
había una corona.
quise abrir la puerta.
estaba cerrada.

bajé la escalera
atravesé el jardín de rosas
y salí a la calle
donde estaba estacionado
mi auto.

había dos nenitas
de 6 ó 7 años
que venían de la escuela.
"perdón, damitas, ¿les gustarían
estas flores?"

se detuvieron y me miraban.

"toma", y le alcancé el ramo a la más alta. "divididlo, por favor, dale la mitad a tu amiga".

"gracias", dijo la más alta, "son muy bonitas".

"sí, son bonitas", dijo la otra chica, "muchas gracias".

se fueron por la calle y yo me subí al auto, arranqué, y volví a casa.

COMENTARIOS SOBRE MI ULTIMO LIBRO DE POESIA

Estás mejor que nunca.
transaste.
una bosta.
mi madre te odia.
eres rico.
eres el mejor escritor de lengua inglesa.
¿puedo ir a verte?
escribo como tú, sólo que mejor.
¿por qué conduces un BMW?
¿por qué no das más recitales?
¿todavía se te para?
¿conoces a Allen Ginsberg?
¿qué piensas de Henry Miller?
¿escribirías un prólogo para mi próximo libro?
te mando una foto de Céline.
te mando el reloj de bolsillo de mi abuelo.
la chaqueta adjunta fue tejida por mi esposa en el
estilo bávaro.
¿te emborrachaste con Mickey Rourke?
soy una chica de 19 años y voy a ir a limpiar tu
casa.
eres un bastardo apestoso por decirle a la gente que
Shakespeare es ilegible.
¿qué piensas de Norman Mailer?
¿por qué le robas a Hemingway?
¿por qué aporreas a Tolstoy?
estoy en la carcel y en cuanto salga voy a ir a
verte.
creo que chupas culos.
salvaste mi puta vida.
¿por qué odias a las mujeres?
te amo.
leo tus poemas en las fiestas.
¿realmente te pasaron todas esas cosas?
¿por qué bebés?
te vi en el hipódromo pero no quise molestarte.
quisiera renovar nuestra relación.
¿realmente te quedas despierto toda la noche?
puedo beber mucho más que vos.
se lo robaste a Sherwood Anderson.
¿conociste a Ezra?
estoy sola y pienso en ti todas las noches.

¿a quién carajo crees que engañas?
no tengo mucha teta pero sí unas buenas gambas.
jódete, tío.

mi esposa te odia.

¿podrías leer los poemas que te mando y hacer un
comentario?

voy a publicar todas las cartas que me mandaste.
pajero hijo de puta, no engañas a nadie.

DAMA MELANCOLIA

ella se sienta
a tomar vino
mientras su esposo
trabaja.

ella se toma muy
en serio que le
publiquen sus poemas
en revistas poco conocidas
ella conserva dos o tres delgados
volúmenes de sus poemas
impresos en mimeógrafo
ella tiene dos o tres
hijos entre los 6 y los 15
años
ella ya no es
la hermosa mujer
que fue.
ella regala
fotos en las que está
sentada sobre una roca
en el océano
solitario y maldito.
pude haberla tenido
alguna vez.
Me pregunto
si ella
piensa que
pude haberla salvado.

En ningún de sus poemas
menciona a
su esposo
en cambio
escribe acerca de su
jardín
nosotros sabemos que es
un jardín, como sea,
quizá ella
fornique con sus capullos
de rosas
y se espine
antes de escribir
sus poemas.

EL ANGEL QUE EMPUJABA SU SILLA DE RUEDAS

hace mucho tiempo él editaba una pequeña revista
fue en San Francisco
durante la era beat
durante los experimentos de leer-poesía-con-jazz
y lo recuerdo a él porque nunca me devolvió mis
manuscritos

pese a que le escribí muchas cartas,
cartas humildes, cartas sensatas, y, al final, cartas
violentas;

me dijeron que él saltó de una terraza
porque una mujer no lo amaba.
no importa. cuando lo vi nuevamente
estaba en una silla de ruedas y llevaba una botella
de vino en donde meaba;

escribía poesía muy delicada
que yo, naturalmente, no podía entender;
me autografió su libro
(el cual me dijo no me iba a gustar)
y una vez en una fiesta lo amenacé con trompearlo y
yo estaba borracho y él lloró y
me dio pena y a cambio golpeé al próximo poeta que
pasó

con su botella de pis en la cabeza; o sea,
nos entendimos, después de todo.

él tenía a esta mujer muy flaca e intensa
que lo empujaba por todas partes, ella era sus brazos
y piernas y

quizás por un tiempo
su corazón.

era casi un lugar común
en los recitales de poesía en los que él participaba
verla a ella empujarlo rápidamente por el lugar,
a veces deteniéndose cerca mío, diciendo,
"¡no tengo idea de cómo vamos a subirlo al
escenario!"

a veces lo lograba. generalmente lo lograba.
luego ella comenzó a escribir poesía, no leí casi
ninguno de sus poemas,
pero, de alguna manera, me alegré por ella.
luego se lastimó el cuello mientras hacía yoga

y empezó a cobrar seguro por incapacidad, y
nuevamente me alegré por ella,
todos los poetas querían cobrar seguro por
incapacidad
era mejor que la inmortalidad.

me la encontré un día en el mercado
en la panadería, me tomó las manos y
temblaba toda
y me pregunté si alguna vez habrían tenido relaciones
esos dos. bueno, de cualquier manera estaban
inspirados
y ella me contó que estaba escribiendo poemas y
artículos
pero más que nada poesía, estaba escribiendo un
montón,
y esa fue la última vez que la vi
hasta que una noche alguien me contó que había hecho
una sobredosis
y yo dije, no, ella no
y me dijeron, sí, ella.

un día o dos después
en algún momento durante la tarde
tuve que ir al correo de Los Feliz
para enviar a una revista erótica algunos cuentos
chanchos.
al volver
afuera de una iglesia
vi a esas sonrientes criaturas
muchísimas sonriendo
los hombres con barbas y pelos largos y usando
bluejeans
y muchas de las mujeres eran rubias
con mejillas hundidas y pequeñas sonrisitas,
y pensé, ah, una boda,
una bella boda a la antigua,
y entonces lo vi a él en la vereda
en su silla de ruedas
trágico pero de alguna manera calmo
viéndose aún más gris, un perfil como de halcón
amaestrado,
y supe que era el funeral de ella,
realmente había hecho una sobredosis

y él sí que se veía trágico ahí afuera.
Tengo sentimientos, sabes.
quizás esta noche trate de leer su libro

EL HOMBRE DEL PIANO

El hombre del piano
toca una pieza
que no compuso
canta una canción
que no es suya
en un piano
que no es de él.

mientras
la gente en las mesas
come, bebe y habla.

El hombre del piano
termina
y no hay aplausos
luego
comienza a tocar
una nueva canción
que él no escribió
comienza a cantar
palabras
que no son suyas
en un piano
que no es propio
mientras
la gente de las mesas
continúa
comiendo, bebiendo y hablando.

Cuando él termina
sin aplausos
anuncia en el micrófono
que tomará un descanso
de diez minutos
se va al baño
y entra
cierra la puerta
saca un toque
y lo prende.

Está feliz
de no encontrarse

en el piano.

Y la gente en las mesas
comiendo, bebiendo y
hablando,
feliz
de que él
no esté ahí.

Así sucede
casi en todas partes
con todos y
con todo,
tan violento
como cuando en las
altiplanicies
se incendia
el negro cisne.

EL TONTO HA HEREDADO

si sufro frente a
esta máquina de escribir
imagínense cómo me sentiría
recogiendo
lechugas en Salinas

pienso en los hombres
que conocí en
fábricas
que no tienen posibilidad
de irse.
que se ahogan mientras viven
que se ahogan mientras ríen
viendo a Bob Hope o
a Lucille Ball mientras
2 ó 3 niños lanzan
pelotas de tenis contra
la pared.

algunos suicidios nunca son
recordados

EL TRIVIAL CAFÉ DEL MUNDO

Nuevos mundos brillan en el polvo
suben por los barrios bajos de la mente sólo
para atragantarse con ideas
del tamaño de un mosquito.

es de lo más difícil
como comer una ensalada
en el trivial café del mundo;
es de lo más difícil crear arte
aquí.

observa. las piezas con las cuales trabajar se
perdieron. deben ser creadas o
encontradas.

los críticos deberían ser generosos y los críticos
son

rara vez
generosos.
creen que es fácil
apagar el agua con fuego.

pero no ha sido esfuerzo en vano
no importa lo que ellos nos hayan
hecho:

los críticos
las mujeres perdidas
los trabajos perdidos,
a la mierda con ellos de todos modos
difícilmente sean más interesantes que

este café trivial, este mundo trivial,
sabemos que debería haber un lugar mejor,
un lugar más simple,
pero no lo hay;
ese es nuestro secreto
y no es
gran cosa.
pero es suficiente.

elegimos un fuego trivial
que se marchita.

crear arte significa
estar terriblemente solo
para siempre.

EN UN BARRIO DEL CRIMEN

las cucarachas escupen
clips
y el helicóptero da vueltas y vueltas
oliendo sangre
los reflectores miran a nuestro
dormitorio

5 tipos en esta calle llevan pistolas
otro un
machete
somos todos asesinos y
borrachos
pero hay peores en el hotel
de enfrente
se sientan en el umbral verde y blanco
depravados y banales
esperando ser institucionalizados.

aquí cada uno de nosotros tiene una
planta pequeña y verde en la ventana
y cuando peleamos con nuestras mujeres
a las tres de la mañana
hablamos despacio
y en cada porche hay un pequeño plato de comida
que siempre por la mañana ya vaciaron
creemos
los
gatos.

HEMINGWAY, BORRACHO ANTES DEL MEDIODIA

ella conoció a Hemingway en Cuba
y ella tomó esta foto de él un día
que estaba borracho antes del mediodía—
él estaba tirado en el piso
la cara hinchada con la bebida
la tripa colgando de su marrueco
apenas mirando
macho
después todos.

él oyó el click de la cámara,
levantó un poco su cabeza del
suelo y
dijo, "Hermana, jamás publique esa
foto."

Yo tengo la foto ahora enmarcada
en la pared sur
frente a la puerta.

la dama me la regaló

ahora su libro acaba de ser
editado por Rusconi (Italia) y se
llama
HEMINGWAY.

hay fotos:
Hemingway con la dama y un
perro.

el cuarto de trabajo de
Hemingway.

Hemingway alimentando un
gato.

La cama de Hemingway.

Mary Hemingway con
la dama.

Hemingway y Mary, Venecia, 31
octubre 1948.

Hemingway y
la dama.

Hemingway y
Ettore Sottsass jr.
Hemingway, Venecia, marzo
1954.

pero
ninguna foto
de Hemingway
borracho antes del
mediodía.

de un hombre que era muy bueno
con la palabra

la dama la había guardado.

HEREDO

El viejo de al lado se murió
la semana pasada,
tenía 95 o 96,
no estoy seguro.
pero ahora yo soy el viejo choto
del barrio.
cuando me agacho
a la mañana para recoger
el diario
pienso en ataques cardíacos
o cuando nado en mi
pileta
solo
pienso,
Jesucristo,
van a venir y
me van a encontrar flotando aquí,
boca abajo,
mis 8 gatos sentados en el
borde
lamiéndose y
rascándose.
morirse no es malo,
es esa pequeña transición
de aquí a
allá
lo que es extraño
como apagar de golpe
el interruptor de
la luz.

Ahora soy el viejo choto
del barrio,
estuve esforzándome en serlo por
algún tiempo,
pero ahora tengo que hacer
algunas nuevas
jugadas:
debo olvidarme de subirme
del todo la bragueta,
usar pantuflas en vez de mis
zapatos,

llevar los anteojos colgando de mi
cuello,
tirarme pedos sonoros en el
Supermercado,
usar una media de
cada color,
dar marcha atrás con el auto
contra los cubos de basura.
debo acortar mis
zancadas, dar pequeños
pasitos,
empezar a mirar torcido,
agachar mi cabeza y
preguntar, "¿qué? ¿qué
dijiste?"

Tengo que tenerlo listo,
encanecer mi cabello,
olvidarme de
afeitarme.
quiero que me reconozcas
cuando me
veas:
ahora soy el viejo choto
del barrio
y no puedes decirme
una puta cosa que yo ya no
sepa.

¡respeto a tus mayores,
nene, y largo
de mi
camino!

HIELO PARA LAS ÁGUILAS

Aún recuerdo los caballos
Bajo la luna
Aún recuerdo dar a los caballos
Azúcar
Terrones de azúcar blancos
Casi como de hielo,
Tenían cabezas
Como de águila
Peladas cabezas que podían morder
Y no lo hacían.

Los caballos eran más reales
Que mi padre
Más reales que dios
Y podían haberme pisado
Pero no lo hicieron
Podían haberme hecho cualquier cosa horrible
Pero no lo hicieron.

Yo aún no tenía 5 años
Pero me acuerdo;
Dios mío qué fuertes y buenas
Aquellas lenguas rojas que babeaban
Desde sus almas.

IMAGEN

Él se sienta en la silla a mi costado.

"te ves saludable," dice con un tono que es casi de desilusión.

"abandoné la cerveza y bebo sólo 3 botellas de vino blanco alemán cada noche," le digo.

"¿vas a dejar que tus lectores sepan que te reformaste?" pregunta. va a la heladera y abre la puerta. "¡cuántas vitaminas!"

"tiamina-hcl," digo, "b-2, colina, b-6, ácido fólico, zinc, e, b-12, niacina, calcio magnesio, complejo a-e, pp... y 3 botellas de vino blanco alemán cada noche."

"¿qué son esas cosas en frascos sobre la piletta?" pregunta

"hierbas," le digo, "hidrastis, albahaca dulce, germen de alfalfa, mu, hierba de limón, equinacea, papaya, gotu kola, trébol, consuelda, fenobreco, sasafrás y camomila... y bebo sólo agua de manantial, agua mineral y mis 3 botellas de vino blanco alemán."

"¿les vas a contar sobre todo esto a tus lectores?" pregunta nuevamente.

"¿debo contarles?" pregunto.
"¿debo contarles que no como más nada que camine en 4 patas?"

"¡eso es lo que quiero decir," dice. "la gente cree que eres un tipo duro!"

"¿oh?" digo.

"¿y qué pasará con tu imagen?" pregunta. "la gente no espera que vivas de esta manera."

"lo sé," digo, "perdí mi panza de cerveza. me reduje de un talle 44 a un 38, y perdí 14 kilos."

"quiero decir," continúa, "que todos nosotros pensamos que eras un hombre que caminaba valientemente y sin cuidado hacia su muerte, tontamente pero con estilo, como Don Quijote y los molinos de viento... esas cosas."

"no se lo digamos a nadie," respondo, "y quizás podamos salvar mi imagen o al menos prolongarla."

"lo que falta es que empieces a creer en Dios," dice.

"mi dios," digo, "son esas 3 botellas de vino blanco alemán."

"me desilusionas," dice.

"sigo jodiendo," respondo, "y sigo apostando a los caballos y sigo yendo a las peleas de box y sigo amando a mi hija y hasta amo a mi novia actual. nada de eso ha cambiado."

"está bien," dice, "no levantemos la perdiz. ¿podrías llevarme a casa? tengo el coche en el taller."

"está bien," digo, "también sigo conduciendo mi coche."

cierro la puerta y caminamos hasta la calle donde estaciono ahora.

LA APUESTA

ella no es para vos, macho,
no es tu tipo,
está borracha
ha sido usada
tiene todos los malos
hábitos,
me dijo él
entre una carrera y otra.

voy a apostar al caballo 4,
le dije.
bueno, lo que pasa es que me
gustaría hacerla cambiar,
salvarla, podrías decir.

no puedes salvarla, dijo él
tienes 55 años, necesitas ternura.
voy a apostar al 6.
no eres tu el que puede salvarla.

¿quién puede salvarla?, le pregunté.
no creo que el 6 tenga posibilidades, me gusta el 4.

ella necesita alguien que la sacuda
de pared a pared, dijo él, que
le dé patadas en el culo, a ella le
gustaría eso. se quedaría en casa y
lavaría los platos.
el 6 va a andar bien.

no soy bueno pegando a las mujeres, le dije
olvídala entonces, dijo él

es difícil, dije.

se levantó y apostó al 6
yo me levanté y aposté al 4.
ganó el 5
por tres cuerpos
pagó 15 a 1.

ella es pelirroja

como un relámpago del cielo,
dije.

olvídala, dijo él.

rompimos nuestros boletos
y nos quedamos mirando el lago
del centro de la pista.

iba a ser una
larga tarde
para nosotros dos.

LA VIDA FELIZ DE LOS CANSADOS

Esmeradamente sintonizado con
La canción de un pez
Estaba en la cocina
A medio camino de la locura
Soñando con la España
De Hemingway.

Hace bochorno, como se suele decir,
No puedo respirar;
Cagué y
leí las páginas de deportes,
abrí la heladera
Vi un pedazo de carne
Morada
Y la volví a dejar
Ahí.

El lugar en el que encontrar el centro
Es en el límite
Ese repiqueteo en el cielo
No es más que una cañería
Que vibra.

Cosas terribles avanzan por las
Paredes; flores de cáncer crecen
En el porche; a mi gato blanco
Le arrancaron un ojo
Y sólo quedan 7 días
De carreras de la temporada veraniega.

La bailarina nunca llegó del
Club Normandy
Y Jimmy no trajo a la
Furcia,
Pero hay una postal desde
Arkansas
Y un impreso retornable de Food King:
10 días gratis en Hawái,
Todo lo que hay que hacer
Es rellenarlo
Pero no quiero ir a
Hawái

Quiero la furcia con ojos de pelicano
Ombligo de bronce
Y
Corazón de marfil.

Saco el pedazo de carne
Morada,
Lo echo a la
Sartén.
Entonces suena el teléfono.
Caigo sobre una rodilla
Y ruedo bajo
La mesa. Ahí me quedo
Hasta que deja de sonar.
Después me levanto y
Pongo
La radio.

No me extraña que Hemingway fuera
Un borracho, ¡maldita España!
Yo tampoco puedo
Soportarla.
Hace un bochorno
Tan grande.

LAS PAREDES

después de que anduviste un rato por los bares
bebiendo
volviendo a tu habitación con una
gorda
haciéndolo
durmiendo
para despertarte a la mañana
y encontrar que tu billetera no está
otra vez.

no hay trabajo
no hay comida
no hay alquiler

sólo una resaca y
las paredes oscuras y peladas.

después de que anduviste un rato por los bares
llevas tu billetera en el bolsillo de adelante
llevas una navaja
llevas la mayoría de tus billetes
en tu zapato.

vas al cajero a hacer una extracción.

se te hace tan carne que
aún cuando te vas de tu habitación
solo
automáticamente escondes
tu billetera y tu dinero
y al despertar
te pasas horas
buscando...

se te hace tan carne
que a menudo cuando estás bebiendo con
una mujer en la que confías
una que está viviendo con vos
te despiertas para decirle
"mierda, no puedo encontrar mi
billetera".

"ahora sabes que está acá", dice ella,
"solamente la escondiste en algún lado".

y después de algunas horas
la encuentras.

en los viejos días
hubo algunos momentos extraños:
una vez, entrando en la biblioteca
para devolver algunos libros
paraste a la bibliotecaria justo
cuando se los estaba llevando:
"un momento por favor..."
(viste un filo de verde)
y abriste el libro y
sacaste 3 de veinte y
uno de diez.

otra vez
en una pensión de Texas
después de una noche de feroz borrachera
a la mañana siguiente
encontraste tu billetera
pero no el dinero.

debías el alquiler
y le dijiste al adueña de la pensión que habías
perdido tu dinero en algún lado...

volviendo después de un triste paseo
por las calles
la dueña de la pensión te encontró

tenía un puñado de verde y dijo,
"Sr. Chinaski. estaba pasando la aspiradora
en su habitación y de repente se atoró,
saqué la bolsa
y ahí estaba..."

una honesta y adorable dama.

afortunadamente, después de eso, encontré más
honestas y adorables damas
algunas que incluso pusieron dinero en

mi billetera
así que no soy un misógino,

sólo perdí doscientos o trescientos dólares,
pero tengo especiales reservas
sobre esas gordas de las calles
porque creo que el más desagradable
de los crímenes es cuando
el pobre roba al pobre
y después de charlar y beber y
reír y hacer el amor
uno deja al otro
roto y con resaca
para que se despierte así
en alguna ciudad extraña
solo
entre negras y
desnudas paredes.

LOS PROFESIONALES

Escritores constipados
agachándose en sus máquinas
en noches calurosas
mientras sus esposas hablan por
teléfono.
mientras la TV suena
en el fondo
se agachan sobre sus máquinas
prenden cigarrillos
y desean la fama
y
bellas jovencitas
o al menos
algo sobre que
escribir.

"sí, Barney, él está todavía tecleando.
no puedo molestarlo.
está escribiendo una serie de novelas cortas para
la revista Pinnacle. su personaje central es un
tipo que él llama 'Bugblast.' Me quemé mucho con el
sol
hoy. estaba leyendo una revista en el patio
y no me di cuenta de todo el tiempo que estuve allí
afuera..."

infinitas noches cálidas de verano.
las aspas del ventilador golpean y repiquetean
contra el armazón metálico.
el aire no se mueve.
es difícil respirar.
allá afuera la gente está esperando milagros
milagros incesantes con las
palabras.
el mundo está lleno de
escritores constipados.
y lectores ávidos que necesitan montones de nueva
mierda.
es deprimente.

MI PRIMER AFFAIRE CON UNA VETERANA

cuando miro hacia atrás
y veo cómo ella abusaba
de mí
me avergüenzo de haber sido
tan inocente,
pero debo decir
que andábamos parejos
en los tragos,
y yo comprendía que su vida,
sus sentimientos por las cosas
se habían arruinado
en el camino
y que yo no era más que
una compañía
temporaria.
me llevaba diez años
y estaba mortalmente herida por el pasado
y por el presente.
me trataba mal:
abandonos, otros
hombres.
me causaba inmenso
dolor
continuamente.
mentía, robaba,
estaban los abandonos,
los otros hombres.
sin embargo, tuvimos nuestros momentos
y nuestra opereta terminó
con ella en coma
en el hospital
y yo sentado junto a su cama
durante horas
hablándole,
y ella abrió los ojos
y me vio:
"sabía que serías tú",
dijo.
y cerró los ojos.

al día siguiente estaba
muerta.

me emborraché solo
dos años seguidos
después de eso.

QUÉ RISA

sería bueno salir
de acá,
irse,
reventar, huir
de los recuerdos de todo
esto,
pero quedarse tiene su
sabor también:
todas esas nenas que
creían estar
muy fuertes
y ahora viven en sucios
departamentos
mientras esperan
el próximo capítulo
de la telenovela,
y todos esos tipos
ésos que de veras
creían
que iban a conseguirlo,
sonriendo en el
álbum del colegio con sus
caritas lozanas,
ahora son
policías,
empleados,
encargados del puesto
de perritos calientes,
peones del hipódromo,
huellas en el
polvo.

es bueno quedarse
por aquí
y ver qué
les pasó a
los demás - sólo que
cuando vayas
al baño,
evita el
espejo
y

no mires
lo que el agua
se lleva
cuando tiras
la cadena.

RAPSODIA DE UN AMIGO EBRIO

Te veo bebiendo payaso de ojos tristes,
solías escribir locos poemas sobre ángeles y Dios.
Pensaba que Dios estaba muerto
pero escuchándote a vos... no estaba seguro.
No había mentira en tu fuego.
Tus poemas se volvían tristes
tus amantes te traicionaban.
después de andar por los bares,
sólo la resaca y paredes peladas.
Sin experimentar miedo por amar
o no ser amado.
Decías que sólo los hombres de suerte
carecían de imaginación para sufrir.
Te amé como un hombre ama a un amigo
que está lejos y extraña.
No había elección estábamos unidos
por un destino singular.
La soledad es tan grande
que puedo verla en el lento movimiento
de las agujas del reloj.
Nunca nadie encuentra a quien busca.
Tenías un vaso de los lamentos
y te sentabas a beber con el
por las amantes que te habían herido.
Me enseñaste que no toda la gente
es buena con los demás... tenías miedo,
y nunca les pedirías que lo fueran.
Quizás si lo fueran, la muerte no sería tan triste.
Siempre juntando más odios que amantes.
aprender a ganar es difícil,
pero cualquiera, incluso uno mismo
podía ser un gran perdedor.
Cuantas botellas de cerveza, vino, whisky,
principalmente cerveza tomaste
esperando que las cosas mejorarán
o cuando te peleabas con una mujer...
y esperabas que el teléfono sonara
mientras te volvías loco...
Y la radio pasaba canciones de amor,
y el teléfono permanecía silencioso,
y las paredes frías... y cerveza...
cerveza era todo lo que había.

Y cuando una botella caía
producía el único sonido en tu vida.
Mientras tanto los basureros de la ciudad se llenan,
las plazas de drogonos se llenan,
Los manicomios se llenan, los hospitales se llenan,
Los cementerios se llenan, ninguna otra cosa se
llena.

Y sientes el vacío...

Esperabas a la muerte, como a un gato
que salta por sorpresa sobre la cama
...Y ella, llegó.

Tú decías que el próximo era yo
y que quizás tu ya sepas algo
que yo todavía no sé...

SANDRA

Es la esbelta y alta
damisela
con aros y
vestido largo

Siempre anda drogada
y acelerada
con zapatos de tacón
metiéndose pastillas
borracha.

Sandra se inclina
hacia afuera de su silla
hacia Glenbdale

Pienso que se va a dar
en la cabeza con la cerradura
del armario
cuando intenta
encender
otro cigarrillo
con el que aún
tiene encendido.

A sus 32 años le gustan
los jóvenes pulcros
sin cicatrices
con cara de nalga
de princesa.

Me lo dijo muchas veces
y me mostró sus trofeos
carne joven rubia
estúpida y silenciosa
que
a) se sienta
b) se levanta
c) habla
cuando ella lo ordena

A veces me muestra uno
a veces dos
a veces tres.

Sandra se ve muy bien
de vestido largo
Sandra es muy capaz de
romperle el corazón a un hombre.

espero que encuentre
uno.

5 DÓLARES

estoy muriendo de tristeza y alcohol
me dijo sobre la botella
en una tranquila tarde de jueves
en un viejo cuarto de hotel por la estación del tren.

me he traicionado con la
creencia, engañado con el amor
me trampee con el sexo.

la botella es malditamente fiel,
la botella no mentirá.

la carne se corta como se cortan las rosas
los hombres mueren como mueren los perros
el amor muere como mueren los perros,
dijo.

escucha, Ronny,
préstame 5 dólares, dije.

el amor necesita demasiado, dijo,
el odio se cuida a sí mismo.

sólo 5 dólares, Ronny.

el odio contiene verdad, la belleza es una fachada.

te pagaré en una semana.

acurrúcate en la espina
acurrúcate en la botella
acurrúcate en las voces de viejos en cuartos de
hotel.

no he comido nada decente, Ronny, en un
par de días.

acurrúcate en la risa y el horror de la muerte.
quita la nata de la leche.
adelgaza, prepárate.

algo en mis tripas, Ronny, y podré hacerle frente.

ése es el truco
morir solo y estar listo
y no ser sorprendido.

Ronny, escucha---

el llanto majestuoso que escuchas
no es para
nosotros.

supongo que no, Ronny.

las mentiras de los siglos, las mentiras del amor,
las mentiras de Sócrates y Blake y Cristo
serán nuestras compañeras de cama y lápida
en una muerte que nunca acaba.

Ronny, mis poemas son rechazados por el
New York Quarterly.

éste es el por qué de mi llanto,
fuera de todo conocimiento.

esto es todo lo que ese sonido es, dije,
mi divina mierda.

ENTREVISTAS

Los jóvenes del movimiento subterráneo
con sus periódicos y revistas
de poca circulación
llegan con frecuencia a entrevistarme.
Sus melenas son largas
sus cuerpos delgados
tienen grabadoras y
vienen con abundante cerveza.
Muchos de ellos
se las arreglan para quedarse algunas horas y
terminan borrachos.

Si estoy con alguna de mis amigas
logro que ella hable
Sigue adelante -digo-
cuéntales la verdad.
Ellos corroboran sus pensamientos
me pintan como algo semejante a un idiota
lo cual es cierto.
Entonces soy interrogado:
¿Por qué dejó de escribir durante diez años?
No sé.
¿Por qué no entró en el ejército?
Por loco.
¿Sabe hablar alemán?
No.
¿Cuáles son sus escritores modernos preferidos?
No lo sé.

Raras veces veo las entrevistas
aunque cierta vez uno de estos jóvenes
me contó que mi amante lo había besado
mientras yo estaba en el baño
Te zafaste fácil -le contesté-
y dicho sea de paso
olvídate de esa tontería que te dije sobre
Dos Passos, ¿o fue acerca de Mailer?
Hace calor esta noche
y la mitad del vecindario está borracha
La otra mitad está muerta.

Si tengo algún consejo que dar acerca de escribir

poesía es éste: no lo hagas
Ahora estoy enviando a alguien a comprar pollo frito.

"ENTREVISTA A BUKOWSKI" por Sean Penn

Nota publicada en 1987 por la revista Interview

Charles Bukowski nació en Andernach, Alemania, en 1920. A los tres años de edad llegó a los Estados Unidos y creció en Los Angeles. Actualmente reside en San Pedro, California, con su esposa, Linda. Famoso borracho, peleador y mujeriego, Genet y Sartre lo llamaron "el mejor poeta de los Estados Unidos", pero sus amigos lo llaman Hank.

BARES:

"Ya no voy mucho a bares. Saqué eso de mi sistema. Ahora, cuando entro a un bar, siento náuseas. Estuve en demasiados, es apabullante. Son para cuando uno es más joven: todo eso de irse a las manos con un tipo, hacerse el macho, levantarse minas. A mi edad, ya no lo necesito. Hoy sólo entro a los bares para mear. A veces cruzo la puerta y empiezo a vomitar".

EL ALCOHOL:

"El alcohol es probablemente una de las mejores cosas que han llegado a esta tierra, además de mí. Entonces nos llevamos bien. Es destructivo para la mayoría de la gente, pero yo soy un caso aparte. Hago todo mi trabajo creativo cuando estoy intoxicado. Incluso me ha ayudado con las mujeres. Siempre fui reticente durante el sexo, y el alcohol me ha permitido ser más libre en la cama. Es una liberación porque básicamente yo soy una persona tímida e introvertida, y el alcohol me permite ser este héroe que atraviesa el espacio y el tiempo, haciendo un montón de cosas atrevidas... Entonces el alcohol me gusta, cómo no".

FUMAR:

"Me gusta fumar. El cigarrillo y el alcohol se equilibran. Yo solía despertarme de una borrachera y había fumado tanto que mis dos manos estaban amarillas, casi marrones, como si tuviera puestos guantes. Y me preguntaba: '¡Mierda! ¿Cómo se verán mis pulmones?'".

PELEAR:

"La mejor sensación es cuando golpeas a un tipo que no se supone que puedas golpear. Una vez me metí con un tipo, me estaba insultando. Le dije: 'Bueno, adelante'. No

tuve ningún problema, le gané la pelea fácilmente. Estaba tirado en el piso. Tenía la nariz ensangrentada. Me dijo: 'Jesús, te mueves siempre tan lentamente que pensé que serías fácil. Y cuando empezó la condenada pelea, ya no podía ver tus manos, te volviste tan rápido. ¿Qué pasó?'. Le dije: 'No sé, hombre. Así son las cosas. Uno ahorra para cuando tiene que usarlo'".

LOS GATOS:

"Es bueno tener un montón de gatos alrededor. Si uno se siente mal, mira a los gatos y se siente mejor, porque ellos saben que las cosas son como son. No hay por qué entusiasmarse y ellos lo saben. Por eso son salvadores. Cuantos más gatos uno tenga, más tiempo vivirá. Si tienes cien gatos, vivirás diez veces más que si tienes diez. Algún día esto será descubierto: la gente tendrá mil gatos y vivirá para siempre. Realmente es ridículo".

LAS MUJERES Y EL SEXO:

"Yo las llamo máquinas de quejarse. Las cosas con un tipo nunca están bien para ellas. Y cuando me tiran toda esa histeria... Tengo que salir, agarrar el auto e irme. A cualquier parte. Tomar una taza de café en algún lado. En cualquier lado. Cualquier cosa menos otra mujer. Supongo que están construidas de diferente manera, ¿no? Cuando la histeria empieza, se acaba todo. Uno se tiene que ir, ellas no entienden por qué. '¿Adónde vas?', te gritan. '¡Me voy a la mierda, nena!'. Piensan que soy un misógino, pero no es verdad. Es puro boca a boca. Escuchan que Bukowski es 'un cerdo macho chauvinista', pero no comprueban la fuente. Seguro, a veces pinto una mala imagen de las mujeres en mis cuentos, pero con los hombres hago lo mismo. Incluso yo salgo mal parado muchas veces. Si realmente pienso que algo es malo, digo que es malo, sea hombre, mujer, niño o perro. Las mujeres son tan quisquillosas, piensan que me la he tomado con ellas en particular. Ése es su problema".

LA PRIMERA VEZ:

"Mi primera vez fue la más rara. No sabía cómo hacerlo, y ella me enseñó a chuparle la concha y todas esas cosas de coger. Me acuerdo de que me decía: 'Hank, eres un buen escritor, pero no sabes una mierda sobre las mujeres'. '¿Qué quieres decir? Estuve con un montón de

mujeres.' 'No, no sabes nada. Déjame enseñarte algunas cosas.' Le dije que bueno y ella: 'Eres buen estudiante, aprendes rápido'. Eso fue todo. (Está un poco avergonzado. No por los detalles sino por el sentimentalismo del recuerdo.) Pero todo ese asunto de chupar conchas se puede poner un poco servil. Me gusta hacerlas gozar, pero... Todo está sobrevalorado. El sexo sólo es una gran cosa cuando no lo haces".

EL SEXO ANTES DEL SIDA (Y SU CASAMIENTO):

Yo nada más entraba y salía de entre las sábanas. No sé, era como un trance, un trance de coger. Y las mujeres... uno les decía algo, las tomaba de la muñeca, 'vamos, nena', las guiaba hasta el dormitorio y se las cogía. Cuando uno entra en el ritmo, sigue adelante. Hay un montón de mujeres solitarias allá afuera. Son lindas, pero no se saben conectar. Están sentadas solas, van al trabajo, vuelven a la casa... es algo maravilloso para ellas que un tipo se les aparezca. Y si se sienta cerca, bebe y habla, es entretenimiento. Estuvo bien, tuve suerte. Las mujeres modernas... no te cosen los botones".

ESCRIBIR:

"Escribí un cuento desde el punto de vista de un violador de una niña muy pequeña. Y la gente me acusó. Me hicieron entrevistas. Decían: '¿Le gusta violar a niñas?'. Dije: 'Por supuesto que no. Estoy fotografiando la vida'. Me metí en problemas con montones de cosas. Pero, por otro lado, los problemas venden libros. Pero, en última instancia, escribo para mí. (Da una larga pitada a su cigarrillo.) Es así. La pitada es para mí, la ceniza es para el cenicero. Eso es publicar. Nunca escribo de día. Es como ir al supermercado desnudo. Todo el mundo te puede ver. De noche es cuando se sacan los trucos de la manga... la magia".

LA POESÍA:

"Siempre recuerdo que, en el patio de la escuela, cuando aparecía la palabra 'poeta' o 'poesía', todos los pendejos se reían y se burlaban. Puedo ver por qué: es un producto falso. Ha sido falso y snob y endogámico por siglos. Es ultradelicado, sobreapreciado. Es un montón de mierda. Durante siglos, la poesía es casi basura total. Es una farsa. Ha habido grandes poetas, no me entienda mal.

Hay un poeta chino llamado Li Po. Podía poner más sentimiento, realismo y pasión en cuatro o cinco sencillas líneas que la mayoría de los poetas en sus doce o trece páginas de mierda. Y bebía vino también. Solía quemar sus poemas, navegar por el río y beber vino. Los emperadores lo amaban porque podían entender lo que decía. Por supuesto, sólo quemó sus poemas malos. Lo que yo quise hacer, si me disculpa, es incorporar el punto de vista de los obreros sobre la vida... los gritos de sus esposas que los esperan cuando vuelven del trabajo. Las realidades básicas de la existencia del hombre común... algo que pocas veces se menciona en la poesía desde hace siglos. Mejor, que quede registrado que dije que la poesía es una mierda desde hace siglos. Y una vergüenza".

CÉLINE:

"La primera vez que leí a Céline, me fui a la cama con una caja grande de galletitas Ritz. Empecé a leerle y me comía una galletita Ritz, me reía, me comía una Ritz, leía. Leí la novela entera de un tirón y me terminé la caja de galletitas. Y me levanté y tomé agua. Tendrías que haberme visto. No me podía mover. Eso es lo que un buen escritor te puede hacer. Casi te puede matar. Un mal escritor puede hacerlo, también".

SHAKESPEARE:

"Es ilegible y está sobrevalorado. Pero la gente no quiere escuchar esto. Uno no puede atacar templos. Ha sido fijado a lo largo de los siglos. Uno puede decir que tal es un pésimo actor, pero no puede decir que Shakespeare es mierda. Cuando algo dura mucho tiempo, los snobs empiezan a aferrarse a él, como ventosas. Cuando los snobs sienten que algo es seguro, se aferran. Pero si les decís la verdad, se ponen salvajes. No pueden soportarlo. Es atacar su propio proceso de pensamiento. Me desagradan".

SU MATERIAL DE LECTURA FAVORITO:

"Leí en el The National Enquirer una nota titulada '¿Es su marido homosexual?'. Linda me dijo: '¡Tienes voz de marica!'. Yo dije: 'Oh, sí, siempre me lo pregunté'. Ese artículo decía: '¿Su marido se depila las cejas?'. Y yo pensé, mierda, lo hago todo el tiempo. Ahora sé lo que soy. Me depilo las cejas, soy un marica. Es muy amable de parte de The National Enquirer decirme lo que soy".

EL HUMOR Y LA MUERTE:

"El último gran humorista era un tipo llamado James Thurber. Pero su humor era tan magnífico que tuvieron que ignorarlo. Este tipo era, podría decirse, un psiquiatra de las edades. Tenía algo ambiguo, hombre-mujer, veía cosas. Era sanador. Su humor era tan real que uno gritaba de risa, era como una liberación frenética. Aparte de Thurber, no puedo pensar en nadie... Yo tengo algo de humorista, pero no como él. No llamo humor a lo que tengo, lo llamo un 'filo cómico'. Estoy colgado en eso. Casi todo lo que pasa es ridículo. Cagamos todos los días. Eso es ridículo, ¿no te parece? Tenemos que seguir meando, poniendo comida en nuestras bocas, nos sale cera de los oídos. Tenemos que rascarnos. Cosas feas y tontas, ¿o no? Las tetas no sirven para nada, salvo..."

NOSOTROS:

"La verdad es que somos monstruosidades. Si pudiéramos vernos, podríamos amarnos, darnos cuenta de lo ridículos que somos, con nuestros intestinos retorcidos por los que se desliza lentamente la mierda mientras nos miramos a los ojos y decimos: 'Te amo'. Nos carbonizamos y producimos mierda, pero no nos tiramos pedos cerca del otro. Todo tiene un filo cómico".

GANAR:

"Y después nos morimos. Pero la muerte no nos ha ganado. No ha mostrado ninguna credencial. Nosotros hemos mostrado todas las credenciales. Con el nacimiento, ¿nos ganamos la vida? No realmente, pero de seguro la hija de puta nos tiene atrapados... La muerte me provoca resentimiento, la vida también, y mucho más estar atrapado entre las dos. ¿Sabes cuantas veces intenté suicidarme? Dame tiempo, sólo tengo 66 años. Sigo trabajando en eso. Cuando uno tiene tendencias suicidas, nada lo molesta, excepto perder en las carreras de caballos. ¿Por qué será? A lo mejor porque uno usa su mente en las carreras, no su corazón. Pero nunca cabalgué. No estoy muy interesado en el caballo sino en el proceso de acertar o no, selectivamente".

LAS CARRERAS:

"Traté de ganarme la vida con las carreras por un tiempo. Es doloroso. Es vigorizante. Todo está al límite, el alquiler, todo. Pero uno tiende a ser cuidadoso. Una vez estaba sentado en una curva. Había doce caballos en la carrera y estaban todos amontonados. Parecía un gran ataque. Todo lo que veía era esos grandes culos de caballo subiendo y bajando. Parecían salvajes. Miré esos culos de caballos y pensé: 'Esto es una locura total'. Pero hay otros días en los que ganas cuatrocientos o quinientos dólares, ganas ocho o nueve carreras al hilo, y te sentís Dios, como si lo supieras todo. Y todo queda en su lugar".

LA GENTE:

"No miro mucho a la gente. Es perturbador. Dicen que si miras mucho a otra persona, te empiezas a parecer a ella. Pobre Linda. La mayoría de las veces me la puedo pasar sin la gente. La gente no me llena, me vacía. No respeto a nadie. Tengo un problema en ese sentido. Estoy mintiendo pero, créeme, es verdad".

LA FAMA:

"Es destructora. Es una puta, una perra, la destructora más grande de todos los tiempos. A mí me tocó la mejor parte porque soy famoso en Europa y desconocido aquí, en Estados Unidos. Soy uno de los hombres más afortunados. La fama es terrible. Es una media en una escala del denominador común, la meten trabajando a un nivel bajo. No tiene valor. Una audiencia selecta es mucho mejor".

LA SOLEDAD:

"Nunca me sentí solo. He estado en una habitación, me he sentido suicida. Estuve deprimido, me he sentido horrible más allá de lo descriptible, pero nunca pensé que una persona podía entrar a una habitación y curarme. Ni varias personas. En otras palabras, la soledad no es algo que me molesta porque siempre tuve este terrible deseo de estar solo. Siento la soledad cuando estoy en una fiesta, o en un estadio lleno de gente vitoreando algo. Citaré a Ibsen: 'Los hombres más fuertes son los más solitarios'. Nunca pensé: 'Bueno, ahora va a entrar una rubia hermosa y vamos a joder, y me va a frotar las bolas, y me voy a sentir bien'. No, eso no iba a ayudar. Viste cómo piensa

la gente común: 'Guau, es viernes a la noche, ¿qué vamos a hacer? ¿Quedarnos acá sentados?'. Bueno, sí. Porque no hay nada allá afuera. Es estupidez. Gente estúpida mezclándose con gente estúpida. Que se estupidicen entre ellos. Nunca tuve la ansiedad de lanzarme a la noche. Me escondía en bares porque no quería esconderme en fábricas. Eso es todo. Les pido perdón a los millones, pero nunca me sentí solo. Me gusta estar conmigo mismo. Soy la mejor forma de entretenimiento que puedo encontrar".

EL TIEMPO LIBRE:

"Es muy importante tener tiempo libre. Hay que parar por completo y no hacer nada por largos períodos para no perderlo todo. Seas un actor o una ama de casa, cualquier cosa, tiene que haber grandes pausas en las que no hacer nada. Uno se tira en una cama a mirar el techo. Hacer nada es muy, muy importante. ¿Y cuánta gente lo hace en la sociedad moderna? Muy poca. Por eso la mayoría está totalmente loca, frustrada, enojada y odiosa. Antes de casarme, o de conocer a muchas mujeres, bajaba las cortinas y me metía en la cama por tres o cuatro días. Me levantaba para cagar y para comer una lata de judías. Después me vestía y salía a la calle, y el sol brillaba y los sonidos eran maravillosos. Me sentía poderoso, como una batería recargada. Pero, ¿sabes qué me tiraba abajo? El primer rostro humano que veía en la calle. Esa cara me hacía perder la mitad de la carga. Esta cara monstruosa, sin expresión, tonta, sin sentimientos, cargada de capitalismo. Pero aún así valía la pena, me quedaba la mitad de la carga todavía. Por eso el tiempo libre es importante. Y no digo tomarse tiempo para tener pensamientos profundos. Hablo de no pensar en absoluto. Sin pensamientos de progreso, sin pensamientos sobre uno mismo. Sólo ser un haragán. Es hermoso".

LA BELLEZA:

"No existe algo como la belleza, especialmente en un rostro humano, eso que llamamos fisonomía. Todo es un imaginado y matemático alineamiento de rasgos. Por ejemplo, si la nariz no sobresale mucho, si los costados están bien, si las orejas no son demasiado grandes, si el cabello no es demasiado largo. Es una mirada generalizadora. La gente piensa que ciertos rostros son hermosos, pero, realmente, no lo son. La verdadera

belleza, por supuesto, viene de la personalidad. No tiene nada que ver con la forma de las cejas. Me dicen de tantas mujeres que son hermosas... pero cuando las veo, es como mirar un plato de sopa".

LA FEALDAD:

"No existe. Hay algo llamado deformidad, pero la simple fealdad no existe. He dicho".

ÉRASE UNA VEZ:

"Era invierno, yo me estaba muriendo de hambre intentando ser escritor en Nueva York. No había comido en tres o cuatro días. Así que finalmente dije: 'Me voy a comer una gran bolsa de palomitas'. Cada grano era como un churrasco. Tragaba y echaba palomitas a mi estómago que decía '¡Gracias, gracias!'. Estaba en el paraíso, caminando por ahí, hasta que dos tipos pasaron a mi lado y uno le dijo al otro: '¡Jesús!'. El otro dijo: '¿Qué pasa?' '¿Viste a ese tipo comiendo palomitas? Dios, era horrible.' Así que no pude disfrutar el resto de la bolsa. Pensé qué quisieron decir con eso de que 'era horrible'. Yo estaba en el paraíso. Supongo que era un poco cochino. Ellos siempre pueden distinguir a un tipo hecho mierda".

LA PRENSA:

"Disfruto las cosas malas que se dicen sobre mí. Aumenta la venta de libros y me hace sentir malvado. No me gusta sentirme bien porque soy bueno. ¿Pero malo? Sí. Me da otra dimensión. Me gusta ser atacado. '¡Bukowski es desagradable!' Eso me hace reír, me gusta. '¡Es un escritor desastroso!' Sonrío más. Me alimento de eso. Pero cuando un tipo me dice que dan un texto mío como material de lectura en una universidad, me quedo boquiabierto. No sé, me aterra ser demasiado aceptado. Siento que hice algo mal".

EL DEDO:

(Levanta el dedo meñique de su mano izquierda)
"¿Viste alguna vez este dedo? (El dedo parece paralizado en una forma de "L"). Me lo rompí una noche, borracho. No sé por qué, pero nunca se acomodó. Pero funciona perfecto para la letra 'a' de la máquina de escribir, y qué demonios, le agrega algo a mi personaje".

LA VALENTÍA:

"A la mayoría de la gente supuestamente valiente le falta imaginación. Es como si no pudieran concebir lo que sucedería si algo saliera mal. Los verdaderos valientes vencen a su imaginación y hacen lo que deben hacer".

EL MIEDO:

"No sé nada sobre eso".
(Se ríe.)

LA VIOLENCIA:

"Creo que, la mayoría de las veces, la violencia es malinterpretada. Hace falta cierta violencia. En nosotros hay una energía que necesita ser sacada. Creo que si esa energía es contenida, nos volvemos locos. La paz última que todos deseamos no es un área deseable. De alguna manera, no estamos destinados a eso. Por eso me gusta ver peleas de boxeo, y por eso yo mismo las protagonizaba en mi juventud. A veces se llama violencia a la expulsión de energía con honor. Hay locura interesante y locura desagradable. Hay buenas y malas formas de violencia. Es un término vago. Está bien si no se hace a expensas de otros".

EL DOLOR FÍSICO:

"Con el tiempo uno se endurece, aguanta el dolor físico. Cuando estaba en el Hospital General, un tipo entró y dijo: 'Nunca vi a nadie aguantar la aguja con tanta frialdad'. Eso no es valentía. Si uno aguanta suficiente dolor, uno cede. Es un proceso, un ajuste. Pero no hay forma de acostumbrarse al dolor mental. Me mantengo lejos de él".

LA PSIQUIATRÍA:

"¿Qué consiguen los pacientes psiquiátricos? Una cuenta. Creo que el problema entre un psiquiatra y su paciente es que el psiquiatra actúa de acuerdo al libro, mientras que el paciente llega por lo que la vida le ha hecho. Y aunque el libro pueda tener cierta perspicacia, las páginas siempre son las mismas y cada paciente es diferente. Hay muchos más problemas individuales que páginas. Hay demasiada gente loca como para resolverlo diciendo: 'Tantos dólares por hora, cuando suena el timbre terminamos'. Eso sólo puede llevar a una persona un poco

loca a la locura total. Recién empiezan a abrirse y a sentirse bien cuando el psiquiatra dice: 'Enfermera, arregle la próxima cita'. Todo es asquerosamente mundano. El tipo está ahí para quedarse con tu culo, no para curarte. Quiere tu dinero. Cuando suena el timbre, que entre el siguiente loco. Ahora, el loco sensible se va a dar cuenta de que cuando el timbre suena, significa que lo cagaron. No hay límites de tiempo para curar la locura, y no hay cuentas para eso, tampoco. Muchos de los psiquiatras que yo he visto parecen estar al límite ellos mismos, además. Pero están demasiado cómodos. Creo que el paciente quiere ver un poco de locura, no demasiado. Ah, los psiquiatras son totalmente inútiles. ¿Siguiente pregunta?".

LA FE:

"La fe está bien para los que la tienen. Mientras no me la tiren por la cabeza. Tengo más fe en mi plomero que en el ser eterno. Los plomeros hacen un buen trabajo. Dejan que la mierda fluya".

EL CINISMO:

"Siempre me acusaron de cínico. Creo que el cinismo es una uva amarga. Es una debilidad. Es decir: '¡Todo está mal! ¿Entiendes? ¡Esto no está bien! ¡Aquello no está bien!'. El cinismo es la debilidad que evita que nos ajustemos a lo que ocurre en el momento. El optimismo también es una debilidad. 'El sol brilla, los pájaros cantan, sonrío.' Eso es mierda también. La verdad está en algún lugar entre los dos. Lo que es, es. Si no estás listo para soportarlo, jódete".

LA MORALIDAD CONVENCIONAL:

"Puede que no exista el infierno, pero los que juzgan pueden crearlo. Pienso que la gente está sobredomesticada. Uno tiene que averiguar lo que le pasa, y cómo va a reaccionar. Voy a usar un término extraño aquí: el bien. No sé de dónde viene, pero siento que hay un básico rasgo de bondad en cada uno de nosotros. No creo en Dios, pero creo en esta 'bondad', como un tubo dentro de nuestros cuerpos. Puede ser alimentada. Siempre es mágica, por ejemplo cuando en una autopista sobrecargada de tráfico un extraño hace lugar para que alguien pueda cambiar de mano... es esperanzador".

SOBRE SER ENTREVISTADO:

"Es como ser arrinconado. Es vergonzoso. Por eso, no siempre digo toda la verdad. Me gusta jugar y burlarme un poco, así que doy información falsa sólo por el gusto de entretener y mentir. Así que si quieren saber algo sobre mí, no lean una entrevista. Ignoren ésta, también".