

Un arcoíris brilla en mi
muro

Esta es una antología, hecha de autoría propia, con algunas referencias a obras literarias, cinematográficas y musicales, por lo que esas referencias son citadas después de su aparición.

Es una obra gratuita, que aparece [Aquí](#).

Un arcoíris brilla en mi muro by [Angel Xavier Luna Zarate](#) is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License](#).

Axaluz. Julio de 2010.

Esta obra está bajo una licencia Attribution-NonCommercial-NoDerivs 3.0 Unported de Creative Commons. Para ver una copia de esta licencia, visite <http://creativecommons.org/licenses/by-nc-nd/3.0/> o envíe una carta a Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

Ojos verdes de primavera,
Son un campo que florece.
Laberinto donde te pierdes
Para nunca regresar.
Al verlos te estremeces,
Y no te queda más, que suspirar...

1/6/2010

Salvador Herrera Pretelín.

Para mis amigos que evitaron creara mi muro,
A los que se mantuvieron junto a mí.
Para Adrián, Andrea, Jezzica, Kary, Mayra y Salvador.

Improved Versions of the Wall

15 de Octubre 2009-----24 de Febrero 2010

Contenido

Me despedí.....

Ronin

Luna llena

Tic-toc.....

Ultimo poema.....

Sacrificio.....

Eris.....

El viaje.....

El momento se acerca.....

A videar.....

Fin.....

Obtén ki absorbiendo algo de mi gamerscore y juegos pirotécnicos

Jamás axaluza destruirá the wall

El rosa alegre después de manchas de roscharch.....

El juicio.....

Dulce niña.....

Haikú

Tic toc v 2

Un poco de lo mucho que significas para mí.....

ME DESPEDÍ

I

Me despedí de ti...
De una forma apresurada
Cuando tu camino agarrabas,
Las últimas palabras
Y adiós

II

Y te soñé
Y recordé ese adiós y buena suerte
Que me llegaron en un momento difícil
Y todo parecía real,
Pero la vida no te da el camino fácil...

III

Y no dormí,
Solo para fijar en mi frágil memoria
Ese sueño
En el que vi a tu corazón latir

IV

Amaneció
Y con ello la realidad,
Luchar.
Como un espartano solitario
En una batalla contra casi 100 persas,

Divisé la silueta de tu rostro,
Siguiéndome y dándome ánimos,
Como fantasma en el bosque prohibido.
Y recordé esa batalla en la que caí rápidamente,
Y visualicé la forma de remendar ese error
No por ti,
Sino por mi ego...

V

Sobreviví a esa oleada
Pero así como vino esa oleada, regresó
Y me defendí de nuevo,
Y logré quedarme en pie

VI

Pensé en que tendría que matar...
Liberar ese instinto que ha tenido que ser apagado
Y ver la agonía de ese ser...
La sangre correr...
Adiós mundo cruel.

VII

Pero no,
Ya era mucho para ese día...
Y al final del día salí triunfante
Y oí tu voz
"Los venciste..."
Falta una batalla mas...

Felicidades...

Adiós”.

VIII

Y sigo esperando el final de la batalla

Que no terminará

Hasta que el ego o mis sentimientos lo decidan....

Axaluza

RONIN

Solitario caminas...

La gente ve en ti una figura...

Proyectas una imagen simple...

Pero un enmascarado eres...

Pero yo sé quien está debajo de la máscara...

Solo ocultas tu rostro...

Porque no quieres lastimar a la gente...

Pero temes que la gente te lastime...

No tengas miedo...

Existe otro Ronin que te busca...

Y él tiene la solución a tus miedos...

LUNA LLENA

I

Despierto en medio de la nada...

Veo mis brazos...

Cicatrices de una noche de luna llena...

Sábado resulto ser la víspera...

II

Esa noche salió la bestia en mí...

Cazando un animal muy ágil e inteligente....

Lo mejor de la manada...

Contoneándose entre la multitud...

Un intento fallido...

Y la presa huyó....

III

Miércoles...

Vuelvo a ver a la presa...

Me distraje...

Y un lobo la atrapó...

No la mató...

Pero corrió hacia mí...

Deje el paso libre y huyó...

Sería lo mejor, pero ya no de mi gusto...

IV

Ahora recuerdo...

Cada luna regreso al mismo lugar....

Pero no por la presa...

Sino por lo que la presa me enseñó....

En memoria de mi 2007

TIC-TOC

3 para las 12...

Apaga la luz, ¿estás loco o qué?...

Fue un día largo...

Necesito asimilarlo...

Tic toc.

Fui hacia ti...

Iba herido...

Bebiste mi sangre...

Gran bienvenida...

2 minutos para las 12.

Todo fue como antes...

Fui feliz...

Nada cambio...

Liberamos demonios internos...

¡Apaga la maldita luz!

Me enjuiciaron,

No había cargos reales.

El juez y el jurado hicieron su trabajo.

Observaste, te mantuviste neutral.

Buen movimiento.

Me defendí solo...

1 minuto...

Soy el mejor en lo que hago,

Pero siempre habrá alguien quien pueda ser como tu...

No ataques ni te defiendas...

Solo mantente al acecho...

El tiempo se acaba...

Usa una excusa...

Tienes tiempo...

Todo es perfecto...

Fin del día...

Todo es normalidad...

Nada pasó...

El tiempo pasó

El sueño huyó...

Solo queda el insomnio...

Y cumplir el plan original.

ULTIMO POEMA

Odio que estés lejos

Amo cuando estas cercan

Amo que nos gusten las mismas cosas...

Odio que por eso a veces seas inmadura...

Amo que seamos diferentes,

Odio tus gustos,

Odio la mayoría de tu música,

Amo el sonido de tu voz...

Amo tu música de locos,

Amo cuando haces música,

Odio no ser tan imaginativo como tú,

Odio que no te pueda manipular,

Y por eso amo que seas impredecible...

Amo aprender de tus gustos,

Amo que aprendas de mis gustos

Odio que me volvieras insensible,

Amo que despertaras de nuevo mi sensibilidad...

Odio tener patrones repetitivos,

Amo que ya seas de mi pasado,

Amo que seas extraña

Amo que soy tan extraño como tu...

Amo unir historias en 1 sola

Adivinar cuál es la tuya puede parecer sencillo,

Pero no sabes qué forma de mi historia contigo,

Y cual es de mis otras historias,

Si quieres conocerlo,

Yo te lo diré,

Y confirmarás la última cosa por la que me gustas.....

Sacrificio.

Eres inteligente
Rompiste mi seguridad
Hiciste romper mi promesa...
Entendiste lo malo,
Pero no viste lo bueno
Decidiste despedirme,
Me diste un último trago de ti
Te preocupaste por mí
Me amenazaste,
O diste tu ultimátum
No lo sé,
Solo decidiste alejarte
Duele
Eres alguien irremplazable,
Para mí no eres mortal
La sangre llama,
La sed de sangre y venganza,
Hay que cubrir los instintos.
El ser salvaje está despierto,
La supervivencia es difícil
Los cazadores nunca deben separarse
Si quieren una buena presa
Todos deben acechar,
Pero eres solitaria,
Soy solitario,
Cada luna llena debo pagar mi cuota,
Pero tu cuota debe ser diaria.

Quizá no pueda cumplir tu cuota,
Mi sangre te doy,
No me importa el dolor,
Cada mes siento el mismo dolor,
Sin causa placentera,
Este sacrificio doy,
Para tener un dolor que no me mate,
Pero que me dé una causa para seguir...
Saber que todavía existo,
Y que la bestia se amansada

Eris

Tengo un vicio...

Jure dejarlo...

Pero la costumbre me gana...

Creo que algo te gustó...

Pero ya dejare el vicio...

Mentira.

Cuatro líneas

Y toda preocupación

Se va aminorando...

La realidad se distorsiona...

Todo da vueltas...

Los colores no son los que se ven...

El tiempo nos esclaviza...

Hay un daño...

La luz se va...

No veo la luna

Un eclipse...

Respira...

Y corre a donde quieres estar...

Nosotros y ellos...

Somos diferentes...

Hay un nosotros que no existe,

Quien es quien es difícil de diferenciar,

Pero ya estoy saliendo de esto,

La cura es peor que el vicio...

Y solo me hace regresar...

La mente vuela.

Comienzo a temblar...

Obligado a ver escenas del pasado...

Me incorporo...

Y todo se vuelve realidad...

El efecto se va...

Y escribiré...

Para seguir el círculo de mí vicio...

Escribir.

El viaje.

I

Maldito viaje...
Veo el arcoíris,
Y me acuerdo,
Veo un prisma,
Un cover jarocho con marimba,
Un café,
Incienso de tabaco
Y varios números.
Una horda de nerds está aquí,
Podría sentirme en ambiente,
Pero raro entre los raros,
No soy del montón...

II

Termino el viaje.
La lucha hice,
Ya no fueron más de 90,
Solo 9.
Luché y logré mi cometido, Pero no el verdadero yo.
Y por haberme planteado mal,
Gané un deseo
No el consciente,
Sino el inconsciente.
Perder.
Y con ello terminar un ciclo.
La derrota duele,

Pero viene lo mejor,
Tío Fidel lo dice...

III

Lloré.
Tal cual Dobby con calcetín,
Libre por fin.
The Show Must Go On.
Una nueva historia comenzara.

IV

Soy parte de todo y nada,
Lo bueno y lo malo,
Y al final siempre hago lo que quiero,
Solo falta un último catalizador,
Y regreso a lo que me gusta.

El momento se acerca...

El momento se acerca,
Volver a la carrera,
Será un maratón,
En el que mis vicios reales afloraran,
Vicios que dejé por falta de tiempo
Y por qué otras cosas los reemplazaron,
Pero la enfermedad quiere presentarse de nuevo.
Pero la voz me curo...

Comienza el día,
Y con ello otra lucha diaria
Por ser alguien en la vida.
Chayanne tiene razón...
Pero mis malas costumbres
Me hacen quedar como idiota...
Again.

Huele a queso...
Ven lo que hago...
Una aventura y un don se oye...

Gran día,
Mi bipolaridad se notó,
El deseo o la realidad?

Cual es cuál?

La libertad puede ser una maldición,

O un gran instrumento.

Pero existen secretos que no debo saber,

Noche de copas una noche loca...

Espero nunca terminar así,

Pero siempre el reloj me hará recordar

Que el tiempo debe ser aprovechado,

Negar el pasado no se debe de hacer.

Aprovechar el momento

Y no negarse a un posible futuro,

No sabrás como está el gato,

Si no abres la caja...

Soy un ignorante en varias cosas,

Mi lista incluye ese apartado,

Mojo gano alguien,

Y no precisamente piernotas...

Debo visitar nuevos mundos,

Que el de la reina es hermoso,

La búsqueda incluye a otras princesas,

Que mi princesa del arcoíris nunca olvidare,

Pero el mundo no gira alrededor de una princesa.

Este Mario busca a una nueva Peach...

Soy geek y qué?

Smart is new sexy...

El problema es que soy demasiado inteligente.

Al final de todo,

Esta es poesía geek-nerd.

No niegues tu juramento,

Es algo del que puedes entrar...

Pero nunca salir.

A videar.

Día de videar algo bueno,
Irían unas devotchkas,
Todo parecía bien, 10:30
Era la hora de reunión,
No llego quien esperaba,
Ya que podía hacer,
Geekear y disfrutar.
El karma es sabio,
Al final de todo, todo te lo ganas.

Fin

Fin de un ciclo,
El fénix renacerá,
Pero no se sabe cómo crecerá ese fénix,
Sus momentos,
Lágrimas,
Risas,
Al final el ouroboros
Se comerá a sí mismo,
Para poder formarse de nuevo,
El círculo infinito
Que está en equilibrio.

Debo Terminar un ciclo,
Es por mi bien,
Nunca podrás tener todo,
Nunca podrás llenar los espacios vacíos
De tu muro.
Por eso mi PC necesita firewall...

CH₂OH-CH₃.
Hermosa sustancia,
Etanol,
Causante de alegrías y desgracias,
Hoy reviví eso.
Cerrar círculos no es fácil,

Y siempre el círculo se intenta cerrar
Cubriendo espacios,
No funciona,
Pero te da en que pensar.

Sé que debo hacerlo,
Lo que pospuse durante mucho tiempo,
Llego el momento,
Te veré y diré lo que siempre quise decirte...
Deberé hablar contigo seriamente.

Maldita cabeza,
Me das viajes a lugares recónditos,
Y veo que nunca seré lo que quieren los demás,
Siempre encontrare algo o alguien
Que me lleve al infierno y al cielo
En 1 solo momento.

A veces extraño los momentos
En que pude haber cambiado mi muro,
Y no lo hice,
Una frase,
Un movimiento,
Un sí o un no...
Pink no esta tan lejano,
Freud usaba el psicoanálisis,
Tu mente es traicionera.

Soy a veces un insensible,
Pero siento un dolor,
No sé de donde viene ni a donde va,
Solo sé que debo cambiar,
Mostrar al boss...
Mi ego crecerá,
Pero tiene sus desventajas,
Las personas spam.
Te llegan sin sentido,
Con ideas e información idiota,
Además de quitare tiempo y aire.

El fénix muere poco a poco,
Y un día,
Adiós mundo cruel.
Y con su muerte,
Fin de un ciclo,
Y el fénix renacerá...

Obtén ki absorbiendo algo de mi gamerscore y juegos pirotécnicos

Falsas promesas;
Que yo hice,
Pero regresé,
Me di cuenta de mis errores contigo,
Nunca te olvidé,
Pero estuve con otras ideas en la cabeza,
No sé si te diste cuenta,
Pero vi mis errores,
Vi que has hecho,
Y a veces ciento que te perdí,
Pero quizás solo sientes lo mismo que yo,
O pensabas que ya no te quería,
Pero no es así.
Y aquí estoy,
Reflexionando que haré,
Y un último paso daré.
Pero hay dudas,
Que pueden volverse en la siguiente opción,
A menos que me digas que no.

Jamás Axaluza destruirá The Wall

No sé qué paso,
si fue la verdad,
o solo te cubriste,
celos?
Miedos a perder?
O traumas no lo sé, todos tenemos traumas.

Pronto te veré
y espero no seas tan cerrada,
quizá no sabes que me gustas mucho,
que cometí muchos errores
y me distraje de procurarte...

Sabes cómo probarme,
o me diste pruebas
y tarde en observar las pistas (existen?),
un CD,
escritos quizá?

En tu salón ya me conocían por algo, no sé,
solo me importas tú,
Pase lo que pase no te olvidaré...

El rosa alegre después de manchas de Roscharch

Todavía lo recuerdo,
Ella me odio porque me gustaba el sonido de un pájaro,
Me salí de ahí,
Salimos de ahí,
Mencionó a un esqueleto,
Dijo que sabía rico.
Adiós.
Voltee y te vi,
Sonreías...
Tu pecho decía algo...
Amo ese concepto,
Y llevaste ese concepto,
Solo para hacerme sonreír,
Sabias mis problemas,
Y aún así,
Tú fuiste así.
Ella lo odió.
Pero yo regresé feliz a casa,
Mientras caía un muro frágil
Que había sido dañado tiempo atrás...

El Juicio

El juicio ha dicho,
Derribar el muro
Que me separa de los demás,
Dejar de ser un Ronin,
Y ser un samurái,
Ser un Guerrero real
Tener un fin por el cual luchar,
Pero antes,
La senda del Guerrero recorrer,
Llegar al sitio
Donde todo terminara y comenzara,
Deshacerme de lo que oculto
Y ser un guerrero,
Con alguien con quien ser,
Y con quien estar.

Dulce niña

Dulce niña,
Me cautivaste desde que te vi,
Te ignore por mucho tiempo,
Por qué no lo sé.

Asustabas a muchos,
13 años,
Bonita edad,
Jimmy Hendrix y Kurt eran tus ídolos,
Yo no sabía quiénes eran,
Pero lo descubrí después...

Y llego ese día,
Una fiesta,
Y ahí te vi,
Brillando en tu dulce alegría y sonrisa,
Ahí me di cuenta de quien eras...

Y el destino nos juntó,
3 meses compartiendo sala, pláticas, lecturas y buenos momentos.
Intenté acercarme,
Y quizá no me dio resultados rápidos,

Pero llegue a conocerte.

Y llego lo peor,
Tus padecimientos y tu tobillo.
Te extrañe mucho esos días.

Y el gran día llego,
Tú hiciste un gran esfuerzo e hiciste lo que pudiste.
Yo en cambio fui el mejor de mi área,
Pero no me sentí bien,
Tú no ibas a Xalapa.

Y llego tu cumpleaños.
Lucias radiante,
Y tímidamente te pedí tu número.

El verano comenzó y las vacaciones también.
El mejor verano,
Entre mensajes y saludos.

Y poco a poco fui abriéndome,
Una ayuda aquí,
Ten mi libreta,

Ten un CD,
Me prestas un CD,
La amistad creció.

Un día acudí a pedirte ayuda,
Y ahí de verdad me di cuenta
Que estabas tan cerca,
Pero quizá inalcanzable.

Un día fui ahí,
Sin sentido lógico,
Solo verte ese día,
Y ahí estabas,
Los libros te Rodeaban,
Te hable,
Y no sé qué paso,
Nerviosa acaso te quedaste?
Buenas noticias,
Me diste una respuesta,
Solo un poco más...

Después paso Veracruz,
Un mal planteamiento
Y fueron 3 meses de locura desesperación y confusión,
Te decepcioné,
Lo sé,
Quizá te perdí lo suficiente

Para hacerte llegar a esa conclusión.

Termino ese tiempo
Y me di cuenta de mi error,
Intente apresuradamente de ganarme
Tu confianza y cariño de nuevo.

Y así llego febrero,
Fui a tu casa.
El día más feliz de mi vida,
Fue perfecto,
Solo por el detalle de que quieres estar sola.

No hay rencores,
Solo que debes enfrentar
Tus demonios internos.

Y yo que haré?
A hacer lo que siempre hago,
Construir un muro alrededor de mí
Y aislarme.

Te quiero mucho,

Y aguantar tus silencios
Y la tensión es insoportable,
Pero aquí sigo,
Al pie de la lucha,
Y con mis sentimientos a flor de piel.
Es doloroso
Tener que guardarme todo lo que siento,
Aprovéchalo,
No con cualquiera abro mis sentimientos.

Yo solo quería pasar mis últimos días contigo...

"The sun is the same in a relative way but you're older,
Shorter of breath and one day closer to death."

Haikú

Te observé.

Lucías hermosa.

Continué.

Tic Toc v 2

Tic toc.

Leíste mis razones

Tic toc.

Nos miramos

Me miras.

Te miré.

Se cruzan las miradas.

Risas nerviosas.

La duda flota.

Y ahí estoy,

Frente a ti.

Desnudo sentimentalmente,

Vulnerable a tu juicio.

Y todo cambió,

No sucedió lo que quería,

Pero aún sé que puedo seguir luchando.

Un poco de lo mucho que significas para mí.

Amo tu risa.

Amo el sonido de tu dulce voz,

Y la dulzura con la que me regañas.

Amo El brillo de tus ojos risueños.

Amo tu belleza matutina.

Adoro que lees mi mente.

Odio que no pueda verte diariamente.

Amo tu dulzura.

Adoro tu belleza vespertina.

Amo que sabes cómo hacerme feliz.

Adoro esas horas de pláticas interminables.

Adoro recordarte siempre.

Amo tu sentido del humor.

Amo tu belleza natural.

La forma en que iluminas el día que te veo.

Y sobre todo,

Lo que más amo es a ti.

Me duele no tenerte,

Ojalá y quien sea el afortunado te haga feliz.

Improved Versions of the Wall II

Axaluza

Marzo 2010

Contenido

Sabes cómo comenzar de nuevo?

Historia de una noche/sueño

El regreso de la razón y análisis.....

Bookend.....

Stop!

Este es el final.....

Mi Gwen Stacy

Sabes cómo comenzar de nuevo?

Volver a comenzar y tener en cuenta mucho.

Derribe el muro me expuso mucho, ya no puedo dividirme y ser tan insensible como para que la vida normal afecte a lo de la escuela....Reconstruir el muro ya no es posible y solo estoy confundido.

Yo quería estar contigo, Pero la infancia no lo permitió, Que pude hacer? Nada...Los días pasan, la Luna se mueve y aquí sigo, volver a lo que siempre o evolucionar?, no lo sé, solo buscare nuevas oportunidades..

Volvió una de mis pesadillas, vino hacia mí, pero todo lo que sentía y tenía guardado lo solté. Quizá estaba arrepentida, quizá solo quería disculparse y volver a comenzar. Pero sé que eso no es posible. El orgullo no la dejara libre, hasta que se dé cuenta de que su muro es muy débil, su máscara es muy engañosa y yo lo sé. En fin decidí cerrar definitivamente ese sueño (muy crudo por cierto) y dejar atrás todo eso.

Odio a veces que no escriba cosas en prosa, es la forma real de escribir, pero la costumbre es así. Esto es el principio de otras historias. Solo queda oír al Tiempo y el gran concierto en el cielo.

Historia de una noche/sueño

No sé en qué momento comienza comenzó el sueño y donde termino la realidad, la fantasía que adornó a una noche, y que demuestra la belleza bizarra de los sueños. Aquí la narración de lo que recuerdo...

Baje de un auto y llegué a casa, unas palabras con mi madre y me acosté, una plática a distancia con dos bellezas , habiendo terminado de platicar y agotando mis energías, me desconecte de la realidad...

Recuerdo haber tomado algo que tengo debajo de mi cama, y salido de casa y regresando al sitio donde estaba horas anteriores, siguiendo la fiesta, platicas, bromas y voces lejanas se oyen en mi cabeza. Me duele la cabeza de recordarlo...

Un resplandor misterioso, y estoy cerca de mi casa, bajando de un auto negro, una despedida y entré a mi casa. Recuerdo caer sobre mi cama, sueños vagos y un destello. Colores intermitentes, sonidos agudos y cerdos volando, persiguen a mi viaje mental.

Desperté con una chica. Estatura media, labios hermosos, ojos provocadores y cuerpo deseable, una fantasía realidad?, lo dudo, no me parece lo suficiente mente interesante para cautivarme. Me doy cuenta de que estuve inconsciente en mi cuarto y en mi casa. Recuerdo haber advertido que tendría a algún invitado. Le advierto a la chica, que para evitar malos entendidos, se cambie a la otra cama que está en mi cuarto. Se cambió de cama y se durmió. Acto seguido entra mi madre a revisar si llevé a algún invitado. La visualizó un poco destapada. Susurró unas palabras, la arropó y se fue. Me vio despierto y preguntó por alguien a quien quiero mucho, pregunto por su ausencia en la fiesta y dudó sobre alguien más.

No puedo distinguir lo real de lo fantasioso, solo recuerdo unos dulces ojos
tras un abanico...

El regreso de la razón y análisis.

Ya paso mi etapa de prosa, lo sé, pero sé que tiene una causa.

Destruí mi muro, pero con ello vulneré mi capacidad para desdoblar mi personalidad, ser más insensible, preocuparme menos, reflexionar más, tener la capacidad de que una cosa no afecte a otra

Hace meses me preguntaba por qué Vicereine se alejó de mí, la respuesta es simple, se vulneró mucho, al revelarme sus más profundos pensamientos, y me dio las armas para controlarla, pero solo me faltó 1 sola pieza, con la cual yo podría haberle ayudado, pero siempre se negó.

Así quizá me siento.

Ella sabe quién soy, como soy, mis miedos, preocupaciones, etc.

Intente unos experimentos para probar algo, pero efectivamente, olvide los pasos de un buen experimento, ahora qué?, paso otra oportunidad. Las oportunidades debes tomarlas, porque no sabes cómo terminara la gente. 2 oportunidades en el pasado, 2 muchachas que salieron embarazadas(no de mi obviamente).

Axa tu puedes ser el que necesita ser curado, conocerte internamente, y así saber cómo mejorar tu mismo. Tus traumas debes superarlos, eso ya es pasado, vive en el ahora, no en el pasado ni el futuro.

Bookend

Fin de un libro,
Que poco a poco fue escribiéndose,
Un autor decidió dejar la trama es algo simple,
Pero el otro quiere un final feliz.

El final feliz ya no se podrá,
El papel se acabó,
La historia se quedara
Hasta donde el borrador dejó,
O más bien se pudo escribir.

Una historia sin comienzo y fin,
Una historia que parece repetirse,
Una historia que espero seguir.

Y un libro más,
Que espero terminar,
Si no con un final feliz,
Quizá con un lindo recuerdo
Y mucho cariño.

Stop!

Bueno ya te bateo de nuevo, ahora que hay que hacer? No lo sé, mis impulsos no lo resisten, mis nervios se alteran,

Led zeppelin me pondrá emo, solo me hacer recordarte, tú linda cara, todo de ti...

Necesito un abrazo o algo de afecto no familiar, me siento mal, ya no podré verte igual, debo cambiar, ya serás solo otra amiga más y volveré a ser ese solitario que muchos ignoraban.

Ya cambie mucho, y todo esto para ser mejor, poder vencer miedos, poder verte a la cara, ver tus lindos ojos, hacerte reír y pasar un buen rato juntos.

Y no pude tenerte esta vez, cerrare el capítulo, pero espero volverlo a abrir y seguir con lo que siempre quise de nosotros. Estar juntos y ser felices lo más posible.

Me siento realmente mal. Nubecita podría hacerme sentir bien. Aunque sea un momento, pero no quiero estar triste. Mi tratamiento seria no sé, una salida con amigos o algo.

Pero no, tú estas muy arraigada en mi vida, eres como una micorriza para las raíces de mi vida. No puedo arrancarte, porque al hacerlo se va una parte de lo que soy.

Como olvidar los mensajes del verano, las Porras por mensajes de celular, los chistes en el Messenger, te extrañaren.

Ahora debo regresar a lo que fui y seré. Un Ronin. Reconstruiré mi sendero y continuaré.

Pero este camino, está hecho de senderos entrecruzados, espero volver a cruzarme en el tuyo...

Este es el final.

Ya termino todo, mi corazón está totalmente roto, ya me cansé de que siempre es lo mismo. Ahora ya no. Dejare todo y así lo dejaré ir. No quiero que me rompas el corazón, quedare con él, que solo te trató mal y no te dio nada. No puedo odiarte, no te tengo rencor, solo te digo que si no me llegaste a apreciar, te has perdido de mucho. Nunca me cansare de decirlo, te quiero mucho y no dejaré de hacerlo porque eres la única persona a la que realmente me importa, por la que mis preocupaciones no son solo yo, por la que mi egoísmo se desvanece, por la que he llorado y suspirado muchas veces, por la que estaba dispuesto a dejar todas mis cosas, por la que me tendré que aguantar todo esto que siento y por la que tendré que mentirme a mismo todo los días de mi vida.

Mi Gwen Stacy

Sábado 30 de junio, luna llena, resplandeces como nunca lo habías hecho, me doy cuenta porque estoy enamorado de ti. Tu esbelto cuerpo y tu figura tan singular, algún día estaremos juntos. Eres inigualable, nunca podré borrarte de mi corazón...

Tic toc, estamos en tu casa, de muy buen gusto todo, odio ese reloj en tu sala, está muy cerca del sillón, donde platicamos toda esa tarde de sábado 31 de octubre... después de varios problemas ahí estamos platicando como simples amigos, sé que no pasará nada más, pero sigo de necio, me voy con un buen recuerdo...

29 de mayo, tu cumpleaños. Estoy feliz de verte recuperada, te extraño, todos los días te veían, pero por tu tobillo ya no puedo verte todos los días. Pido tu número. Y ahí es cuando comienza mi acercamiento a ti...

Sábado de gloria; estás ahí con tu novio, ardo en celos. Mejor me olvido de ti.

3 de junio, viajaremos juntos, ahí es donde te conocí lo suficiente para decir que me gustas, eres muy inteligente, divertida y entiendes mis frikerías. Me introduces a ese mundo extraño y oscuro, no tengo miedo, porque sé que eres confiable.

1 de julio, recuerdo esa escena, ya ha pasado 1 año. Me di cuenta de que no eres lo que quiero. No eres inteligente, no eres buena en algo, solo eres

banalidad y malos hábitos. Sé que te veré muy seguido, pero es mejor no volverte a ver...Adiós flaca...

Domingo 27 de Septiembre, voy a verte y pedirte ayuda. Eres simple. Y eso me gusta, no necesitas ser muy extravagante para deslumbrarme, tú linda cara y tu humor es lo mejor de ti. No tienes un cuerpo tan deseable, pero eres la niña más hermosa promediada en (cuerpo+forma de ser+gustos)/aspectos. Me enseñás a tocar guitarra. Solos tú y yo. Me cantaste algo muy bonito.Pink Floyd. Mi eterno placer y lo sabes. Me voy feliz a mi casa, me ayudaste y pase un lindo momento contigo...

Secundaria... te veía en la tienda muy seguido. Siempre te creí rara y muy feroz, y eso me llamaba la atención.

El verano salí de viaje, te mandaba mensajes, nos divertíamos mensajeandonos. Debí actuar rápido, antes de que tú o yo nos encontráramos con otras personas...

31 de diciembre. Me dices adiós definitivamente. Gran forma de terminar mi mejor año. Lloré 30 minutos. La buena noticia es que estás lejos, podre olvidarte más rápido.

“Luego de eso todo se volvió profundamente oscuro. Literalmente. La peor y la mejor forma de decir adiós: aquella en la que piensas que nos volveremos a ver y que simplemente jamás ocurrirá”. Adiós...

2 de febrero, logré convencerte de que me enseñaras a tocar guitarra de nuevo, y fue el mejor día de mi vida... olvidaste que yo iría a tu casa, y

llegué a levantarte. Todavía recuerdo tu linda cara esa mañana, un pequeño cumulo de maquillaje en tu mentón, la belleza matutina que tanto me gusta de ti... Y platicamos reímos, oímos música y conocí tu verdadero nido, tu cuarto, en ese punto me di cuenta hasta donde llegué... Te propuse andar, estabas confundida, y regresé a mi casa muy triste y confundido.

15 de octubre, iba al evento más importante de mi vida escolar, que sería al día siguiente. Habíamos quedado en salir ese día. Salimos y fue una gran tarde en el puerto, conocí de cómo es tu vida ahora, posteriormente conocí a quien le pertenece tu corazón, ardí en celos, pero callé. Me despedí y fui a descansar, justo ese día conocí lo que es viajar...

28 de marzo, me bateas oficialmente. Me duele mucho, pero ya lo decidiste. Espero y te arrepientas, aun así te quiero mucho...

Bum! Recuerdo todo, recuerdo cada cosa que viví con cada una de ustedes, cada momento y los tiempos que pasaba en cada vez, diferentes años, diferentes sueños, diferentes personalidades, ahora solo puedo recordarlas en sueños y malos momentos, en un objeto, o recordando esa hermosa cara de la Luna, que cada 28 días me muestra que yo no cambio mucho...

Why so serious? JA

Y creo este es el fin de mis improvisaciones del muro, me duele mucho terminarlo, pero así es la vida, agradezco a mis amigos y amigas que me aconsejaron, oyeron cuando los necesite, me ayudaron a ser objetivo, y de los que aprendí.

Ahora me embarco en otra aventura, ahora por mi futuro, en la que mis aptitudes y habilidades deben ser usadas al máximo.

Me despido esperando poder tener una revancha, o intentar de nuevo, pero ahora con bríos.

Improved Versions of the Dark Side of the Moon

ABRIL 2010 – 15 de julio de 2010

Contenido

Panic attack.....

Great Travel On My Mind.....

Remember.....

Días.....

Odio.....

Adicción.....

In-A-Dream-O-Da-Vida.....

Adicción v2.....

Mentiroso.....

Over The Hills And Far Away.....

Sweet Disposition.....

Divina Petición.....

Sabes.....

Crónica de un Ragnarok.....

Quiero.....

Anónimo.....

Día Postumo.....

Un día.....

Ecos

La canción del día

El Pacto

Mundo Cruel.....

Reflexiones de un final predecido

El final del tiempo

Extraño.....

Creí.....

Te veo al otro lado.....

I.....

II

III

IV.....

V.....

VII.....

VII.....

VIII.....

IX.....

Intento

Mi día.

La duda.....

Historia de una noche.....

Incierto.....

Parte I

ABRIL 2010 – MAYO 11 2010

Panic attack

The panic here comes
The night will be long
But anybody knows
Who is in my mind...?

Ya viene el pánico
La noche será larga
Pero nadie sabe
Quien está en mi mente

Ronin...
I dont need a house...
But I need you
Yeah!

Ronin...
Yo no necesito una casa...
Pero te necesito...
Yeah

You blade is you Voice...
My skin is strong,
You cannot hurt me,
But I feel pain

Vagas por el mundo
Buscando tus víctimas,
En sueños,
En recuerdos
E invocaciones,
Solo proteges a alguien.
Logras convencer a quien cree en ti,
Muchos creemos en tu existencia,
Pero no eres más que una ilusión.

Great Travel on My Mind

Un viaje,
Pensar en ese camino,
Y olvidarme de ti por un momento.

Tu
La Niña de mi vida,
Por ti mi alma camina
Por ti axa suspira.

Y llegue al final.
No te quise dejar de pensar
Pero qué fácil es
Cuando buscas en otras personas
Lo que no te de la otra.

Solo contigo puedo frikear feliz.
Solo contigo puedo ser yo mismo.
Tú ves mi locura.
Tú eres mi locura.
Tú eres en quien quiero invertir
Esa moneda que no puede reembolsarse,
Solo por ti mi mente divaga
Y ve todo lo que amo de ti.

Por ti mis días son azules.
Por ti tendré que guardar todo lo que tengo.
Por ti escribo todo esto.

Remember...

Mañana de lunes...

Aun lo recuerdo,

Blusa oscura y pantalón verde oscuro.

Chaparrita y apariencia interesante.

Debo conocerla,

Sé que algún día tendremos un lazo muy fuerte.

Algo que es muy fuerte,

Y en lo que toda confianza esta en mí.

Pero mi confianza esta en ti y tu felicidad...

Klic.

Te veo,

Estatura media,

Pelo algo rizado...

Te había visto mucho antes,

Y ahora debo conocerte...

A veces eres como yo,

A veces eres como alguien,

Que la tengo muy cerca,

Pero no la siento,

A ti te siento en ese lugar.

Jeje

No recuerdo en qué punto

Pasamos de ser compañeros

A lo que somos ahora,

Yo te hable?

O fue al revés?

No lo sé,

Solo sé que eres una nube que alegra mi día...

Sé que nunca me dejaras solo,

Sé que siempre estarás ahí para oírme.

Igual yo estaré siempre para ti...

Antes de conocerte

Creí eras muy diferente.

Pero después supe qué tipo de niña eras...

Te encargabas de los 1 y 0...

Después vi cómo eres realmente.

Y te di una pequeña vuelta de tuerca.
Eres increíble.

Gracias a ti aprendí a ser lo que quiero ser.
Tú fuiste mi apoyo cuando más lo necesité.
Alegras mis días,
Solo miro al cielo y ahí te veo,
Flotando en el cielo azul y tu cuerpo blanco,
Viajando en un ciclo sin fin...

Ah!
Pero tú,
Mi máximo orgullo,
Mi alumna singular,
La alumna más extraña,
Vienes de dos mundos diferentes,
Y perteneces a los dos,
Equilibrada serás invencible,
Así que oye mi consejo.

Dulce inocencia,
Que vive en tu corazón,
El mundo gira en torno a ti,
Preguntándose como puedes ser así.
Dulce y preciosa,
Tímida, pero poderosa,
Sencilla, pero muy valiosa,
Eres simplemente hermosa

Días

Ya paso algo de tiempo
Y qué hago?
Tras días de lágrimas,
Días de reflexión,
Días en los que olvido de ti
Días en los que dudo
En encontrar algo mejor que tu...
Días en los que descubrí lo que es ser paiki.
Nunca te olvidare,
Pero debo borrar esa dulce sonrisa
Y el lugar que ocupaba en mi mente.
Días en los que extraño a varias personas
Y en los que espero volver a ver.

Ahora tú eres otra.
Ahora ya no sé qué eres para mí,
Pero no te alejes de mí.
Aunque no lo creas,
Puedo llegar a ser muy frío,
Y dejar atrás todo lo que alguna vez sentí...

Me di cuenta de que eres,
Y saberlo me parte el alma,
Por qué algún día eras todo,
Mi luz,
Mi inspiración,
Lo único que me ataba a este lugar,
Después de todo,
Podré irme de aquí,
Y dejar todo atrás...

Volver a comenzar,
Y evitar tus errores tan inmaduros,
Por qué algún día sabrás,
Que todo pudo haber sido una dulce ilusión,
Incitada por la acetil amida...

Odio...

Odio terminar hablando solo,
Odio terminar leyendo mis propias líneas,
Odio terminar recordando mi Soledad,
Odio terminar en la Ficción,
Odio que mi realidad no sea como la he deseado.
Odio los finales en el que Axa termina solo...

Adicción.

Sabes que es una adicción?
En eso estoy,
2 semanas sin dosis,
3 segundos de exposición,
Y Axa enloquece de nuevo...
Poco tiempo y se disipa el efecto...

Saliendo de ahí
Y buscando nuevas cosas
Donde mi mente se olvide,
Un vistazo,
Y ahí apareces,
No puedo escapar de ti,
Siempre apareces,
O tu recuerdo llega al auxilio mío.
Te vi,
Y decidí ignorarte,
Primero superare la adicción
Y después todo cambiara.

Tu dulce veneno,
Que paraliza a mí ser...
Una tentación,
Frente a mí en un pedestal,
Pero mi voluntad gana,
Evito contacto,
Y así evito recaer,
Solo fui por lo que quería,
Ahora ya no eres mi prioridad...

In-A-Dream-O-Da-Vida

La vida a veces es extraña, comienzas pensando en una meta, pero en el camino llegas a conocer a gente maravillosa, otras no tanto, y poco a poco empiezas a encariñarte con la gente que te rodea y te acompañaran en el viaje. Tras mucho tiempo de conocer a las personas, y convivir empiezas a sentir algo, ¿lo entiendes?

Lo sé, generalmente mi forma de escribir eran en prosa, pero las circunstancias me obligaron a usar los versos, aunque no rimaban, así me gustó hacerlo. Antes escribía reseñas, ensayos y artículos de opinión, además de rantear, por lo que lo de la redacción no me era muy extraño. Pero es extraño escribir estas líneas, no sé si es una carta, un relato, o que se yo, mi psique me obliga a canalizar mis nervios, ira y sentimientos en la escritura, y después en la música. Y sí, oigo música mientras divago en una ilusión y una sala. Mi metabolismo se ve reflejado y empieza mis instintos a aflorar.

Recuerdas esa escena en el final de Harry Potter and the deady hallows en el andén 9 y 3/4? Aquí estoy. Solo. Sin rumbo. Dudando de mi futuro. Oyendo a un británico divagar (amo hacerlo). Poco a poco un ciclo se va cerrando, y la parte oscura tocará vivir.

Ya la adicción está disminuyendo, y la sintomatología parece desaparecer. A veces simplemente me desconcierta, y si fuera muy inmaduro haría lo mismo que tú, pero, me di cuenta de lo que hay fuera del muro. Me di cuenta de que tu actitud me da lástima a veces. O simplemente es mi forma de canalizar la frustración que siento. Al final de todo no eres nadie realmente notable, solo eres y estas, solo eres un granito de polvo en el universo.

¿Sabes cómo es estar cerca del culpable indirecto de un crimen? Es algo extraño, porque sabes que sus actos ayudaron a que todo sucediera, pero aun así no puedes culparlo. Si algo aprendí de Heroes es, que todos estamos conectados. Una palabra de alguien puede mover a otras personas. Lo sé, generalmente soy un escucha, pero en casos especiales soy un hablador, se cómo tratar a la gente y por lo que la filosofía marcaría como método mayeúutico. En palabras simples, en convencer a través a las personas con problemas, a ayudarlos, aconsejarlos, etc. Pero por alguna extraña razón, evito privarlos de las relaciones interpersonales. Que yo sea

un Ronin no significa que quiero que todos sean así. A veces me hundo en mi tristeza, pero evito arrastrar gente, se delimitarme.

Y andabas por aquí. Já. No sé a qué viniste, actúas raro (más de lo que tu frikismo puede aguantar). Quizá venias a ver a los que estaban aquí. Soy terco, te ignoré, ¿qué más puedo hacer? Debo reenfoarme. No one told you when to run, you missed the starting gun.

Chocolate. Divino manjar que nos regalaron los dioses olmecas. Varios sabores y colores. Recuerdo cuando me despedí. Chocolates regalé. El amargo lo regalé por recomendación, pero me di cuenta de que lo amargo llegaría 2 días después.

Me acabo de dar cuenta de que me deshago de la gente fácilmente. Prefiero evitar detalles. O que a veces soy muy agresivo con mis comentarios, por eso evito muchas veces hablar. No es por timidez, bueno, a veces sí, pero pues es un vicio que tengo. Amo burlarme de la gente estúpida y sus errores. Eso todavía es parte de esos malos hábitos.

Hace tiempo leí un libro, sobre superación personal. El por qué esta en el quinto párrafo. Usualmente y por lo que hago, debería(o eso creo) idolatrar a los libros de autoayuda, pero no, los odio, y creo que hasta cierto punto son inútiles para mí, esas cosas no funcionan conmigo.

Aun así, me doy cuenta, gracias a que leo, que esto podría alargarse a algo mucho más pesado, en el cual divagaré por una ptitsa, sus grudos y su guba. Y todo comienza a complicarse, a tomar tintes nadsat, de fantasía. Já. Qué ironía; La fantasía fue una de las cosas con las que nos divertíamos, pero tu abusas en creerla. Solo me queda escribir. Y viene a mi mente una canción, a mucha gente quizá no le guste el grupo, pero recuerdo esa frase; "Cantaré hasta morir, hasta verte sonreír...".

Otra cosa, e irónicamente sabe usted querido droogo, o usted linda ptitsa, es que soy muy asiduo a estar en la computadora. A veces solo por gusto, otras por necesidad. Pero aquí estoy. Escribo, y esto es lo que ocupa mi mente y donde se almacena una parte de mi alma. Mi último horrorcruz, el último, en el que quedará todo y no

seré olvidado nunca, por lo menos para 1 o 2 personas. Pero no seré olvidado.

Llego un momento en el que me puse a recopilar mis memorias y recuerdos sobre devotchkas, lágrimas y delirios. Anteriormente ya he narrado unos recuerdos buenos, otros no tanto, aunque la mayoría de la gente diría que olvide, yo no olvido mucho, solo puedo distraer mi mirada.

Yo un día prometí no volverte a hablar, lo he hecho, pero stalkear se me ha hecho vicio, agradezco a un amigo por permitirme ocupar su nombre. Nunca cambias, igual de fría, solitaria y poética. Te conocí soltera y sigues así, me da risa tu vida. Te quejabas de la mía, pero solo deberías ver la tuya misma. Ya muchas cosas para alguien que odio.

Habitualmente, y por mi propia idiosincrasia, me alejaría del dolor, porque el dolor es malo, el placer es bueno. Punto. Pero no es tan fácil, existe un delicioso sabor en la tristeza de perder a alguien, de sentirse mal, ser una víctima, ¿entiendes? Generalmente yo diría que es masoquismo. No lo dudo, pero a veces es bueno aguantar uno que otro golpe... Por si no te habías dado cuenta, estaba sedado por algo muy lindo. Recuerdo una frase de Mark Twain; "Él podría estar lo suficientemente drogado para no sentir dolor, incluso si se le golpease con el campanario de la iglesia". Y la verdad si, mientras tu adicción siga latente, y la fuente, tu voluntad se reduce a metano, simple, sin forma y volátil. Otro efecto nocivo es la enajenación, la falta de interés, la falta de enfoque, para rehacer la vida y continuar. Y la constante frustración y quejas por lo malo que sucedió.

Casi 2 hojas de pensamientos aleatorios y frases que solo yo entenderé completamente. Cualquier maestro de redacción podría encontrar peculiar mi forma de escribir, no es común, la mayoría no usa tantas palabras ni tiene una imaginación y memoria como la mía. Y regresa la imaginación. No el odio ni me diré anti imaginación, pero yo solo quiero separar mi imaginación de mi realidad. Hace tiempo imagine la explicación de la realidad circunstancial, en 3 realidades: la que yo como observador y otros observadores vemos; la que un observador alterno ignora, pero que yo conozco; y la que obtengo al comparar y reunir las realidades, obteniendo una visión total. Y tras leer, me di cuenta de que no fui el único en pensar así, pero me di cuenta de que no ando tan perdido en observar mi realidad. La

mayoría se pregunta sobre sí mismo y lo que lo rodea, pero nadie conoce la respuesta.

Es curioso la forma en que la gente cambia, como tus máximos odios, miedos y desgracias pueden hacerte convertirte en algo que no quieres ser. Recuerdo hace 1 años, que conocía alguien, y actuaba de forma sombría. Y tras un análisis de conciencia, me he estado convirtiendo en algo muy parecido a esa eminencia de persona. Jajaja. Odio los cambios bruscos. Por eso cambio lentamente, evoluciono, poco a poco. Habitualmente comenzaría a molestar gente y reírme, pero ya no lo hago tan seguido, quizá porque me divierto más divagando que haciendo otras cosas. Podría llenar hojas y hojas con palabras y elogios para ti, pero igualmente con quejas, reclamos, tus errores, tus defectos, lo que odio de ti, pero no eres tan real y tangible como todo, vives en una fantasía, una fantasía sin final, donde los pollos negros son tus ídolos, donde todo lo puedes controlar, donde todo lo puedes modificar, crear y destruir a cómo te plazca. Recuerdo haber escrito y aplicado cosas, y tiene cierto aire de verdad; la gente huye de la realidad, la gente le teme a los retos, la gente le teme a las relaciones y compromisos.

Notas algo raro? Llevo 3 hojas y no he hablado de mi música. Esa fiesta de sonidos graves y agudos, al son de un compás y un ritmo único, que me tienta a perderme en el universo infinito de mi imaginación, y salirme de mis sentidos... Quienes me conocen ,saben que siempre intento explicar las cosas, si es que se las causas. Pero odio que intenten explicar a la música. Yo no lo hago, solo la disfruto, porque la música debe de ser algo libre, simple y sin explicaciones.

Y la música me lleva a otro tema un poco más profundo; el Tiempo. No sé si en realidad existe, o es solo otro invento del hombre, como el dinero o la economía. Solo que el tiempo nos embarca en una aventura sin final, sin solución, pero que nos cuenta sobre cosas que pasaron hace mucho, cosas que están sucediendo, y cosas por suceder, cosas sin certeza, cosas que no se pueden conocer totalmente, si no se documentan.

Ya falta poco tiempo para un evento importante. Quizá seas tú quien acompañe a Axa en el viaje y siguiente y ultimo evento en mi historia preparatoriana. El Gran Viaje le llamaría El Covenant. El camino

hacia el final, el último camino que recorreré contigo, o solo. Un último camino y viaje solo, que novedad.

Disfrutando la victoria y tu derrota, y dejar que rompieras mi corazón, por última vez, he decidido dejarte atrás, ahora es posible, ya te veré menos, evitare sufrir al verte cada día, mientras mi corazón se va rompiendo en más partes. Yo seguiré adelante de nuevo, te quedaste atrás, te extrañare mucho, quizá ya sientas que lo supere pero no he podido, siempre caído en tu dulce aroma y deseo verte y tenerte cerca, pero al final de todo; Wish You Were Here...

Pero hoy fue la última gran dosis, después de mañana no habrá nada, un futuro incierto, una vida por seguir, varios sueños por cumplir, extender las alas y volar a un nuevo lugar, porque mi temporada esta terminándose, mi estancia aquí ya es breve, yo quería estar contigo, pero no podrá ser. Solo me alegro que aun sigas en este mundo, me alegro de que puedes ser feliz. Me alegro de que dejare de sufrir. Mucha suerte en tu camino, yo ya tengo mi destino, con mi sangre escribo este final...

Adicción v2

Madre, tengo miedo,
Volví inhalar ese veneno.
Ese veneno que tanto idolatraba,
Ese veneno que me ataba a ti,
Ese veneno que me debilitaba poco a poco,
Ese veneno que me hace recordar.
Ese veneno con el que selle una muerte.
Ese veneno con el que me ilusioné,
Ese veneno que casi toca mis labios,
Con el cual culminaría todo.

Poco a poco empezó a hacer efecto,
A dormitarme,
Quitándome la tranquilidad,
Y haciéndome olvidar cuanto al odio,
Y cuanto odio todo lo que me hizo.

Recordar su legado,
Su trágico legado,
Y las secuelas que me dejó.

Mentiroso

Soy un vil mentiroso, miento para evitar sufrir, no puedo borrarte de mi mente, de mis pensamientos, de mis recuerdos y mis divagaciones, porque al final siempre estás ahí, al final de mi arcoíris emocional ,está el mayor tesoro; Tú.

Miento para ocultar lo que siento, para no volverte a molestar, porque sé que es desesperante aguantar tus silencios, tu desinterés y el increíble encanto que me hace mirarte... He mentido y he tratado de superarlo. Pero vuelvo a caer en esa dulce adicción, y lo peor es que estas tan cerca, pero la mente viaja a otros lados... Y es así como yo también evito mi realidad, con mi Ficción, donde el pasto es verde, puedes cortarlo y ya sabes... Donde las devotchkas dominan mis sentidos, donde todo es azul y verde, donde axa es todo y nada, donde solo yo puedo crear y destruir con solo un clic, donde todo es analógico y binario a la vez, donde el único muro que me separa es mi cráneo...

Y ahora bajo el influjo de la victoria, he decidido dejarte atrás y dedicarme realmente a lo que quiero hacer, ser feliz con mis amigos, disfrutar la victoria, celebrar la victoria que yo ayude a forjar, que yo ayude a fortalecer tu fuerza, a creer en ti mism@, a dejar atrás todo mi egoísmo(gran parte), todo lo que debía dejar atrás lo deje.

He mentido al mostrar un pequeño interés en ti, porque aún me importas. Y mucho, aunque sea platicar contigo en el Messenger, solo algunas frases, pero me importa que aun estés aquí.

Over the Hills and Far Away

Aun recuerdo ese día, fui a pedirte ayuda, y me ayudaste (no eres mala, siempre dispuesta a ayudar). Platicamos un rato y me ayudaste a tomar el primer paso para cumplir mi sueño; Aprender a tocar guitarra. Circulo de Do y digitación me enseñaste. Luego empezaste a tocar unas canciones, Wish you were empezaste a tocar, mi corazón comienza a latir más fuerte, me doy cuenta de que eres aun más dulce de lo que te conocía, interpretaste con inspiración esa canción, me enamore de ti.

Paso el tiempo y me diste la oportunidad de visitarte de nuevo. Martes, aun lo recuerdo, 9 am, quería aprender a tocar guitarra, pero pues realmente iba a otra cosa. Toco la puerta, y nadie responde, otra vez y sale tu madre, extrañada de mi llegada. Me invita a pasar a la casa, y te manda a hablar. Habías olvidado que iría a tu casa, así que despertaste, y en pocos minutos bajaste. No eras una miss universo o una gran modelo, pero apareciste con tu belleza matutina, una belleza improvisada. Aun recuerdo ese pequeño cumulo de maquillaje en tu barbilla, Je, lindo recuerdo, linda expresión en tu cara, quizá no te diste cuenta. Pasamos a tu cuarto, platicamos horas y horas. Y volviste a intentar hacerme tocar guitarra, pero mis dedos largos dificultan tocar las notas. Y me arme de valor por fin. Te enseñe algo que había preparado para ti, algo que era lo que yo sentía, lo que quería contarte desde hacia tiempo atrás. Leíste y releíste. Y ahí estábamos frente a frente, mirándonos, cruzando risas y miradas, dudando sobre que contestarías, sobre cuál sería el futuro. Pero fue ahí, frente a ti, donde todo lo que creía, pensaba, sentía, lo conociste. Y decidiste declinar, evadir la pregunta, y prestarme algo de rock. Sí, soy muy fácil de calmar. Regrese a casa, regrese con la cabeza en ti, con el corazón abierto y desinflado. Se sentía como condón usado y con el mequito adentro todavía. Asquerosa analogía, pero cuando estas así hasta ves las semejanzas entre un cuervo y una mesa.

Obviamente fue un golpe muy intenso, y con un solo golpe no voy a rendirme.

Pasan los días y no puedo alejarme de ti, de tus recuerdos, de tus palabras, e imágenes de ti en mi cabeza. Solo puedo platicar contigo de forma banal y sin ilusiones,

Sweet Disposition

Alguna vez has sentido esa fea y extraña sensación, justo después de ver que todos tus planes se han ido al caraxo?.

Pues así me siento, y así me he sentido varias veces, una por pasarme y dar todo lo que podía, otra por sentimental, y una más por confiar en las fechas.

La primera afecto a la segunda y la segunda me orillo a la causa de la tercera. Todos mis planes están entrelazados, lo notas?.

La primera vez fue por que gane algo, sin quererlo, y por tal cosa tuve que seguir preparándome para una nueva fase, descuide la comunicación y relación con varias personas, incluyendo a ella.

Después de terminado todo, decidí hablar contigo, y así fue que, por sentimental, se derrumbó otro plan. Huyendo del dolor, me metí en otro reto, para no tenerte tan lejos, o para definitivamente alejarme de ti. Mala idea, tú te quedaste atrás, yo ya estaba muy adelante, logre hacer que algunas personas me acompañarán. Iba feliz, porque esas fechas todavía podría cubrirlas. Mala idea, al final resulto que cambiarían las fechas y yo ya no podría cubrirlas.

Así que, me iré de aquí, sin nada más, solo y en busca de un nuevo comienzo.

Pero aun no me voy y tú ya cambiaste mucho. Hablas de otra forma, dices otras cosas, te juntas con otras personas... Ya no eres la misma con la que alguna vez platicaba horas y horas, imaginando historias de Mr. Conejo, su vida y aficiones. O quizás aún sigues ahí, muy escondida, sabiendo que algún día volveré, o algún día volverás a abrir tus brazos a alguien.

Divina Petición.

Volver a comenzar.
Divina petición,
Pero sin solución,
Ya había comenzado algo contigo,
Pero ya terminó.

Y en mis sueños puedo verte,
Brillando sobre el pasto verde,
Tras un conejo,
Tras un espejo.

Pero eres solo una ilusión

Sabes

Sabes cuando estás enamorado, cuando buscas un CD completo, solo para tener la canción que te recuerda a esa persona especial.

Sabes que aun estás enamorado cuando después de una plática simple, estas emocionado.

Te das cuenta que estás enamorado cuando repites y repites la misma canción, pero La Canción Sigue Siendo La Misma.

Sabes cuando estás enamorado, porque las pláticas más banales son las más memorables.

Sabes que estás enamorado, cuando solo una sonrisa te lleva al mismísimo cielo.

Sabes cuando estas enamorado, cuando un hola inesperado te hace cambiar la cara a una linda sonrisa.

Sabes que estás enamorado cuando esperas, y cualquier persona que se te acerca, sientes que es esa persona especial.

Sabes que estás enamorado, cuando aparece en tus notificaciones de la red social.

Sabes que estás enamorado, cuando tienes una playlist de las cosas que escuchas en tu mente mientras piensas en ella

Crónica de un Ragnarok

Veamos, te conocí en el peor momento de mi vida. Te conocí en las peores condiciones. Te conocí con las personas menos deseadas. Básicamente eres todo lo que odio en una persona. Pero que hermosa eres. Odio que seas estúpida, vacía y banal. Me emociona manipular tu psique. Adoro cuando tu desesperación es inmensa y debes recurrir a mí, y cuando en un arranque de egocentrismo y vanidad me niego. Insistes una y otra vez. Para evitar perder lo único que te importa conservar, lo único que te mantiene sedada, lo único que te mantiene atada a la cordura. Porque eso es lo que te ha llevado al borde de la locura.

Y porque sigo aquí? Porque adoro ver tu lindo rostro y me gusta ver como todo tu mundo está a merced mía, todos tus miedos y deseos los conozco. Pero existe algo, que aún en ti, no puedo encontrar. Tienes una mente limitada.

Solo me queda ser el titiritero y esperar el final. Solo me queda ver el Ragnarok de tu vida. Y Axa será el Odín que reconstruirá tu mundo. O puedo ser Loki, confundir tu existencia y dejarte a la deriva, destruyendo tu vida, y la de otros.

Es solamente tu decisión.

Quiero

Quiero llorar.

Quiero ser mortal de nuevo

Quiero estar contigo.

Quiero golpear a alguien.

Quiero viajar a algún lugar nuevo.

Quiero estar con mis amigos.

Quiero ver las estrellas.

Quiero un cielo azul y nubes blancas.

Quiero que me digas;

Bazinga! Sufriste mucho, realmente quiero estar contigo.

Quiero tener tiempo para escribir.

Quiero leer un buen libro.

Quiero ser normal por un día.

Quiero abrazarte y decirte lo mucho que te quiero.

Quiero dejar de soñar y vivir como siempre.

Quiero encontrar a alguien para mí.

Quiero que todo sea como en el lejano 2008.

Quiero que todo termine y tus recuerdos

Y lo que siento se queden atrás y siga mi camino.

Quiero un Twinkie

Anónimo

Alguna vez has tenido esa extraña sensación que tienes cientos de personas a tu alrededor, pero ninguna es con la que quieres platicar. Que tienes el ultra nuevo gadget, con 128 Gb de almacenamiento y sonido estero, etc., pero que no admite la aplicación que necesitas? Que tienes un súper sistema de sonido, pero no tienes la música adecuada, o aun que sea música. Cuando te das cuenta que debes conocer a más gente, o que debes retomar pláticas con la gente.

Cuando te das cuenta de que todo lo que conoces no es lo que crees, cuando todo eso sucede, tienes una extraña y fea sensación... Cuando ves que todo fue fantasía, Te das cuenta, que rompieron tu corazón. Que esas pláticas largas, esas sonrisas

Día Póstumo

Estoy nervioso, comienzo a sudar, y comienza mi aventura del día. Me había enterado que Rosa había llegado a la ciudad, después de algunos meses de ausencia, regresó.

Recuerdo esa última platica, en la que yo mismo le dije que nunca más quisiera volverla a ver o hablarle, después de que me dejara en ridículo frente a la demás gente e intentara embriagarme en tu propia guarida...

Aun así, por alguna extraña razón, decidí ir a su casa, caminando casi un kilometro, esperando ver su reacción después de 5 meses sin vernos.

Llego a mi destino, e increíblemente no hay seguros, ni perros, ni nada que me impida entrar a la casa. Agradezco eternamente no ser un vampiro, porque no me gusta pedir permiso para pasar a algún lugar... Entro y la veo ahí, sentada frente a su madre, platicando cosas banales de tu nueva vida como estudiante a esclava del gobierno fascista.

Cruzamos nuestras miradas.

Y corté el gélido y desesperante silencio, con un clásico "hola, tengo algo muy importante que decirte; te pido perdón por todo lo que te dije, por las cosas que dije de ti, y te perdono por todo lo que alguna vez dijiste, o escribiste sobre mí. Te pido y espero tener una nueva oportunidad. Volver a comenzar, desde cero, como amigos, ¿Paz?"

Y ella, con sus fríos ojos y mirada amenazadora contestó, Extrañaba tus locuras, sentimentalismos, y tu eterna lucha por mantener la mente de otros bajo control, aunque odio que siempre quieras justificarlo todo y creer que realmente soy una buena persona. A un así, acepto tu propuesta...

Una sonrisa, y he de voltear hacia atrás, y la veo, Esmeralda, distraída y radiante, frente a la televisión y la consola de videojuegos. Platicamos durante mucho rato, reímos como locos, y después observamos el cielo de una linda tarde de mayo, alejado del ajetreo del mundo, en un lugar muy cercano a la naturaleza.

Y llego el momento de irme, por alguna extraña razón tenía que salir de ese lugar, quizá el aire que inundaba la escena, me hacía creer que tanta belleza y felicidad en tampoco tiempo no significa nada bueno, creía que eso era un mal augurio, algo muy malo iba a pasar...

Una última sonrisa y Esmeralda desaparecen en un pestañeo. Doy un giro, desesperado empiezo a buscarla y veo a Rosa, sentada observando el sitio donde estábamos, con su mirada tenebrosa y

con desdén, con una leve sonrisa, suspiró, y soltando una las últimas frases que escuché de su propia voz y con su dulce, pero amarga y sarcástica e indiferente a lo que yo podría sentir, susurró; Por primera vez, y agradécemelo, te daré un consejo, por favor, no dejes ir a Esmeralda, se escabulle fácilmente, y si escapa de ti, duda mucho que volverás a verla, es como un Mew, es único, tierno y muy asustadizo si quieres atraparlo, no debes perderla de vista, o deberás la perderás, por favor cuidalaaaaa...

Y de pronto perdí la noción del tiempo y el espacio, solo recuerdo que aparecí en mi casa, con una punzada en el pulgar izquierdo, y un disco de Led Zeppelin en la mano derecha.

*(Los nombres fueron cambiados y las situaciones son inciertas en su origen)

Un día.

Y un día despertó
Sin recuerdos,
Sin rencores,
Sin remordimientos...

Un día despertó,
Solo, y sin familia.
Solo, y sin amigos.
Solo, y sin un pasado

Un día despertó,
Recordando un último sueño.
Una linda mirada,
Una última sonrisa..

Un día despertó,
Y se dio cuenta,
Lo mucho que perdió.

Parte II

MAYO 14 2010 – Junio 16 2010

Ecos

Oigo un eco.

Un eco del sonido del ayer,

Risas a lo lejos,

Murmullos de esos días...

Todo comienza muy cerca,

Pero las ondas se expanden,

Y pierdo lo que comencé.

Oigo un eco.

Un eco de un grito.

Un grito final.

Adiós.

La canción del día

Un día escribí una canción,

Lirica compuesta por varias cosas.

La fuerza y valentía en 6 cuerdas,

La crudeza de 4 cuerdas,

Y la dureza de los tambores.

Un día compuse una canción para ti.

Era una canción para mí.

Era una canción para todos.

Era la canción sobre nosotros,

Y de cómo terminó mal.

El Pacto

Hoy se selló un pacto.

Un último pacto.

En el que yo tenía puesto mi todo.

Donde residían mis últimas esperanzas.

Pero el universo se movió.

El Sol fue eclipsado por la Luna.

Y perdí mi luz por un momento.

Ahora ya no hay nadie.

Ahora sí.

El libro se ha cerrado.

Todo ha cambiado.

Solo me tengo a mí.

Y el bello recuerdo de ti.

Mundo Cruel

Oh mundo cruel,
Hoy veo tu verdadera cara,
Tu fría y maldita cara,
Tu amarga realidad,
Esta realidad que me rompe el corazón.
Veo hambre y desesperación,
Un mundo a la deriva,
Una madre esperanzada de ver a su hijo,
Una próxima madre,
Soñando ver cumplido su sueño.
Un joven confundido,
Sin rumbo,
Sin idea del mundo cruel,
Esperando encontrar su camino.
Un poeta enamorado,
Escribiéndole versos a una mujer.
Una mujer sola,
Buscando por última vez a una pareja.
Un hijo que no conoce a su padre,
Un padre buscando desesperadamente
A su verdadera vocación paternal,
Un poeta despreciado,
Que escribe y escribe,
Pero aun así,
Nadie lo quiere como él.

Reflexiones de un final predicho

Que hay después del arcoíris? Nada, solo es una vaga ilusión, los sueños guajiros, un lugar que no existe, donde no existe nadie, donde no encontrarás nada... Solo tu propia ilusión.

Por qué nunca tengo un buen final de la historia? Eso me he preguntado muchas veces. Por qué?, porque a veces soy muy impulsivo

Ahora sí estoy confundido, ya no sé en qué pensar, sólo pienso en una u otra cosa, y al final termino pensando en algunas de ellas.

Los viejos tiempos, esos días su casa, las largas y lindas pláticas, nuestros chistes, nuestras fantasías, todo lo que teníamos... De repente, se fue. Terminó.

Creí que todo mejoraría, sería un poco más ligero, pero no, solo vienen problemas, deseos frustrados, días perdidos y sueños sin final.

Al final solo queda mi soledad, los escombros de nuestra construcción, las historias reales y nuestra fantasía, las poesías de un corazón enamorado, desesperado, que odia, que siente, que extraña, que sufre, obligado a vivir en un mundo, en el que lo que siente, sueña, anhela, vive, no puede ser revelado totalmente. Donde no tiene más sentido que vivir.

Los días pasan, Y debo verte ahí.. Ya no estás en el pedestal donde te tenía, Ya no estoy en las nubes donde viajaba, Ya no hay nada. Los días pasan Y comienzo a dejarte atrás, Adiós sueños y finales, Hasta nunca mis ilusiones, Adiós nuestro final Y aquí estoy, Solo, desprotegido, Recordando tu esplendor, Tu brillo natural. Todo, absolutamente todo, Se perderá en el universo, Como lagrimas bajo la lluvia,

El final del tiempo

Quiero escribirte una poesía

Quiero contarte sobre mi vida

Quiero que ya no sea fantasía.

Debo volver a empezar,

A contar con los demás

A despedirme,

Jamás

El final se acerca,

No sé qué haré,

Si te volveré a ver,

Si aún podré reírme de tu cruel fantasía

Y comenzaré un último reto en este nivel,

Mi último truco,

Mi último gran éxito.

Extraño

Extraño tu risa,
Detesto tus silencios,
Odio el abismo que se forma entre nosotros,
Odio tu indiferencia,
Odio que esto esté pasando,
La pregunta es;
Como es que llegué aquí?

Viviendo en un barco,
Llegue a tierras nuevas,
Conocí nuevos animalitos,
Observe maravillosos paisajes,
Un paraíso terrenal.
Mala noticia, Todo fue un sueño.

Creí

Creí que había superado todo.
Creí que había encontrado a alguien,
Creí que podría ser feliz por fin.
Creí ilusamente en encontrar a alguien,
Creí que era real,

Creí que todo fue real,
Pero este viaje me llevo a lugares,
Me hizo regresar a ti.
A tu suave alegría,
Tu fugaz presencia.

Creí que estabas flotando,
Con un zeppelin imitándote,
El arcoíris tocándote,
El sol soplando hacia un lugar desconocido.
Dirigiéndote al horizonte.

Solamente olvide,
Que es lo que veía.
Ilusiones lluviosas,
Esperanzas forzadas,
Tibia Soledad,
Fresca agonía.
Húmeda despedida.

Te veo al otro lado

I

Me han dicho loco, por mucho tiempo, pero no estoy loco, yo lo sé.

Bum!. Bum! Suena mi corazón. Hoy es un día más en mi vida común y corriente, mi rutina diaria.

Trabajo en una fábrica, estoy acostumbrado a oír el sonido de las maquinas. He de aceptarlo; Odio mi trabajo, pero aun así debo conformarme con él.

Despierto otro día mas. Es una buena noticia. Respiro tranquilamente, será un buen dia. No tendré miedo.

Háblame y tendré miedo de nuevo. He estado mucho tiempo loco... Por ti. Déjame, pero no te vayas. Te extraño. Al final, solo es una pérdida de tiempo.

Como un conejo, cavaré un hoyo y me hundiré en el, viajaré a un mundo nuevo, mi mundo, donde la vida es en colores, el olor a alguien me inspira a vivir

II

Salgo de casa, corro, corro por mi vida, corro por qué debo llegar a tiempo, corro porque no quiero perder un momento contigo.

Dormí mucho, y se me hizo tarde. Debo correr de ti, de tus recuerdos, de tus miradas. No iré a trabajar. Tomaré un avión, hacia un lugar lejano. Donde no deba de trabajar en algo que odio, donde no sea un esclavo de alguien, hacia un lugar lejano del sufrimiento, lejos del mundo cruel en el que vivo, el que nos corrompe y nos hace cambiar.

Correré lejos del mundo.

III

3 de la mañana. Suena el despertador. Bienvenido a otro extraño día en la vida mía. He aprendido mucho, y sé que desperdicio mucho mi tiempo. Nadie me lo dicho. Nadie me ha dicho que hacer para cambiar. Ya han pasado diez años y no sé qué hacer, ¿espero que alguien me ayude?.

Ha pasado mucho tiempo. Han pasado varios días y lunas. Y aquí sigo recordando todo como si hubiera sido esta mañana. Aunque intento huir de los recuerdos, ellos me persiguen.

Oigo latir mi corazón, algo va a pasar...

Abro los ojos y veo donde estoy. Tirado en el pasto verde, en medio del campo, adormitado, viendo las nubes pasar, imaginándoles formas y dándole vida en la imaginación.

Soy joven, pero mi vida ojala y sea larga, debo aprender a vivir, a conocer a las personas, a no encerrarme y a buscar la felicidad. Corro y corro, pero sin saber hacia dónde estoy yendo, es cierto, cada respiro, es uno más que me acerca a la muerte, la muerte está cerca, doy mis últimos respiros, me despido de ustedes.

Hogar dulce hogar, el único lugar en el que soy feliz, junto a mis cosas, mis recuerdos, y donde soy quien soy...

IV

Camino en un lugar extraño, todo es paz y tranquilidad, mis pasos resuenan como notas musicales, el suelo me hipnotiza a cada paso que doy. De repente, pierdo el control y me olvido del trance. ¿Estoy vivo? ¿Estoy muerto?. ¿Donde estoy?.

No acabando de razonar, comienzo a escuchar un canto, no angelical, un canto vocal, una invocación a la madre naturaleza, y viajar por el mundo, las nubes nos persiguen, envidian la vida, intentan detenernos, pero el sonido nos hace ignorar a los demás.

Hasta lo más alto del cielo se oye ese canto.

De repente todo sonido murió. Despierto de mi sueño.

V

Tengo un serio problema. Es dorado y todo lo aman. Se llama Dinero. Muchos lo quieren lejos, otros lo quieren. ¿Para qué morir por esa porquería?. Mal chiste lo sé. Es un éxito, solo porque con él me puedo comprar mi carro, mi avioneta, o un equipo deportivo.

A lo que recuerdo tengo mucho. Y a veces me olvido de la gente. Es increíble el lindo sonido al pagar. Gastar, gastar y gastar.

Vivir en una nube ilusoria donde creo tener todo, no es bueno, el oro no lo es todo en la vida. La vida biológicamente no necesita del oro. Para vivir no necesitas oro. Eso es todo.

Solo se inventó una de las cosas más complejas, complicadas e inútiles, y todos somos esclavos de ella, que podemos hacer? Gastarlo. Gastarlo en las cosas sean buenas(incluye aquí lo que consideres bueno).

Lo había olvidado, después de que desperté fui a gastar mi dinero, que tuve que ganarme trabajando. No soy rico, pero tengo algo de dinero, es mío, aléjate de él, no te lo daré.

VII

Soy un trabajador, eso lo saben todos, trabajo día a día, para tener un patrimonio. Soy un obrero trabajador, dice una canción que escuché en algún lugar.

Nosotros y ellos, trabajamos para trabajar, fue nuestra elección para vivir, déjenos trabajar, queremos ser útiles a nuestro país.

Pero hay gente que no lo valora, creen dominar todo, no saben quién es quién, quien es más importante, o quien es inferior. Al final solo rodarán y rodaran, no saben trabajar, su única batalla es pelear con sus palabras. No sudan, no sufren por su trabajo. Para ellos solo

somos sus peones. Un numero más en la grafica. Solo existimos en las estadísticas y como clientes.

Estoy orgulloso de lo que hago, muchos no lo ven, pero lo poco que yo hago, mas lo que nosotros hacemos, y lo que ustedes hacen, hacemos que este barco funcione.

Sin nada que hacer, solo piensan en su día ocupado, sus trajes italianos. Pero el Anciano morirá, y todos seremos realmente iguales.

VII

La vida está llena de colores. Mi vida lo está. He vivido el Dorado de la Gloria y el éxito. Un amor en verde. La paz azul. La ira, el enojo y el odio en morado. Los días grises y oscuros, que acompañaron a mis días tristes y desolados. El rojo de mis batallas internas y contra varias personas. El naranja divagador.

Mi vida comenzó en negro. Un lienzo negro en el que pintaré mi vida. Cada momento de mi vida ha trazado una línea importante en mi lienzo. Cada lagrima, cada golpe, cada emoción, todo queda tatuado en un lienzo, que no veo final instantáneo. Al final, regresaré en negro.

VIII

Los locos están entre nosotros. Nos recuerdan los bellos días de paz, nos enseñan el camino a la sencillez, a vivir en ti mismo, en tu casa. Quizá no te recuerden, pero cada vez son más interesantes.

Todos te ven, no te reconocen, tu cuerpo ha cedido, tus carnes han comenzado a caerse, pero tu mundo sigue inmaculado. Tus sueños tan lejanos, pero reales, tan cercanos, pero imposibles para ti.

Lo único que te mantiene en este mundo es la simple y vieja tornamesa y ese LP viejo, casi 40 años tiene de antigüedad, pero aún sirve, y te acompaña cuando te pierdes en los grandes valles, viajando como un zepelín, en un cielo azul, acompañado de las aves, siguiendo de cerca al arcoiris, que escapa de ti.

Abre tu mente, despégate del suelo, abre tus brazos y empieza a elevarte, al espacio, los cometas te rodean, y te detienes, aterrizas en la luna, donde siempre soñaste vivir.

Comienzas a marchitarte, el tiempo se acaba para ti, comienzas a hablar de molinos de viento, tus aventuras en carretera. Y es así, sin cordura cuando te das cuenta sobre la verdad del mundo, todo es tan simple y sencillo.

Pero ha llegado tu momento. Ya te vas de aquí, dejas un mundo cruel y complicado, pero tu mente no lo ve así, solamente dormirás, para el gran viaje a través del universo. Pronuncias tus últimas palabras...

IX

Recuerden, que todo lo que vi, toda mi vida, fue real. Nada fue producto de mi imaginación. Lloré, reí, me divertí, me aburrí, me entristecí. Compré , robe , regalé y me regalaron. Gané, perdí, pero aprendí.

Hoy estoy aquí,

Al borde del mayor evento de mi vida,

A punto de conocer algo más de la belleza de la naturaleza,

Y me pongo a recordar,

Toda mi vida.

Viviendo rápido,

Muriendo joven,

Gastando mis energías,

Como sol radiante,

Brillante, pero rápido final,
Conocí el mundo,
Toque el cielo,
Robé sonrisas,
Regalé mi corazón,
Colecioné recuerdos,
Y aquí estoy,
Abriendo mis brazos al sol,
En plena oscuridad,
Me doy cuenta de que has eclipsado al sol,
En este momento tu eres lo único que veo en el cielo,
Mientras espero a que vuelvas a tu lugar,
Y poder verte discretamente cada noche...

Parte III

17 junio 2010- 15 de julio de 2010

Intento

Intento escribirte algo hermoso.
Pero no puedo.
Me has atrapado.
Estoy sin palabras,
Un escalofrío,
Estoy nervioso,

Cada día que pasa eres más hermosa.
Cada día más que pasa,
Me voy dando cuenta de las cosas que no te conté..

Dulce duda que flota en el aire,
Mi mente flotando sobre ti,
Mi zepelín privado para ir contigo.

El sonido de tu voz suena distante,
Pero el latido de tu corazón lo oigo perfectamente,
Diciendo mi nombre en Morse.

Me dejas sin palabras,
Mis silencios son por ti,
Me dejas mudo,
Me olvido de todo,
Y solo te veo.
El universo se detiene,
Caminas a tu paso singular,
Sosteniendo esa gran y bella sonrisa,
Mientras eclipsas al sol.

Mi día.

Suave mañana,
Que me despierto con tus palabras,
Convirtiéndose en mi alegría.
Sonreí.

Frío día,
Dudando de todo,
Preguntándome que decís.
Entendiendo esas 3 palabras.
Extrañándote.

Abismal noche,
Platica normal,
Alegría sin igual,
Despedida insípida.
Descubrí que quizá solo fueron ilusiones,

La duda.

Quisiera escribirte todo lo que siento,
Pero aun no sé lo que sientes por mí.

Tus silencios me intrigan,
Tus palabras me confunden,
Tus actos me atrapan,
Tu sonrisa me atrapa,

Me has reducido a un simple mortal de nuevo,
Regresaron a mí las ganas de seguir adelante.

Cruel agonía por tus silencios,
Fría sensación de tu indiferencia,
Que congela mi respiración,
Haciéndome olvidar tu cálida compañía.

Has sentido algo?

Hoy es uno de esos días en los que te sientes solo.

Hoy es uno de esos días en los que hablo solo

Haz sentido esa fea y cruda sensación de querer decir algo, de vivir algo, pero simplemente te da miedo el abismo?

Has sentido esas ganas de decir algo, pero tu voz se va.

Has tenido ese vacío?

Intentar superarlo es difícil,

Vivir con ello, lo es más.

Historia de una noche.

Había cientos de cosas que quería decirte,
Pero mi voz se fue.
Hubo cientos de momentos en los que estuve a punto de decirlo,
Pero mi voz huyó.
Hubo momentos que rompían mi corazón,
Pero mi garganta no pudo defenderse,
Hubo pocos momentos que me elevaban al cielo,
Me hacían sentir al Nirvana muy cercano,
Y esos momentos son los que quedan más grabados en mi corazón.

No hable mucho, sólo canté, y todo lo que canté,
salió a todo pulmón, directo del corazón,
solo para ti y para mí,
esperando una respuesta,
Una sonrisa,
Imaginándote junto a mí.

Incierto

Lenta agonía,
La incertidumbre me acobija,
Esperando tu respuesta estoy,
Pensando en ti,
Esperando el momento de ir hacia ti.

No pudo suceder,
Se borró mi sonrisa,
Se borraron mis ilusiones.
Se borró el final.

All alone, or in twos
The ones who really love you
Walk up and down outside the wall
Some hand in hand
Some gathering together in bands
The bleeding hearts and the artists
Make their stand
And when they've given you their all
Some stagger and fall after all it's not easy
Banging your heart against some mad buggers Wall

Outside The Wall.

Roger Waters, 1979.

EPILOGO.

Y es así en como termino mi primer libro. Espero y les haya gustado, obviamente tiene muchas referencias a mis vivencias, pero igual a mis sueños, imaginación y otras cosas.

Has conocido mis secretos, mis pensamientos, he derribado el muro.

Ahora solo quiero un descanso y quizá escriba mucho mas.

Pero eso no es seguro. Quizá algún dia los sorprenda con algo mas.

Y hoy cierro mi libro.

Axaluza.

15 de julio de 2010

A handwritten signature in black ink, appearing to read 'Axaluza', written in a cursive, stylized script.