

**escolma de libros publicados:
pan (libro de ler e desler) [2000]
-orama [2002]
número e [2004]**

DE

PAN [LIBRO DE LER E DESLER]

O P A N D E X E I R O S E C R E T O

Primeiro faime masa.

Como sabe que son liquefacta
aprovéitase do meu peito quente
e engade fariña.

Fariña moi branca espolvorexada e candeal,
varios quilos.

Auga dos regos internos emplumada coma o xéiser,
varios litros.

Amásame
mentres eu a dar voltas e máis voltas
e río a treu de verme así
abrazada por estas ganas de darme forma e quentura
penetrándome
a me remexer
na artesa dun devezo artesán polo que me estendo
coma pandemia e almo
que fora nutrir un reino de mil fames.

E canto me praxe
a coberta
da súa
temperatura animal

o seu fermento
a me inflar ionosferas
a me espoldrexar coma ave nun paraíso extremo
baixo as súas mans
o lévedo medra poderoso coma un lobo nas escuras

ao seu requento
polarizo luz.

Un milagre de codia dourada sóbeme polo corpo arriba
a chamarme "pandora, aínda estás ardendo"
i eu fumego de riso e farangullas
cando el tén a ben retirar cada man
dos farallóns dos meus peitos
convertidos xa para sempre en pan
EN PAN

pois alimentalo da totalidade
pandemeu
é para o que estou feita
imperfecta pandora de pan dourado
dona da caixa dos ventos
que xiran e xiran nos brazos
do seu muíño de pan

(para todo iso
e para me devorar no almorzo
cun pouco leite)

A L B A

olleiras.
non durmín nada
i el tampouco.
xa pode saír o sol
se quere.

alba.
isto do alba
era tan triste.
nas cantigas
era tan triste.
un vaise sempre
sen o outro e baixo o sol.

claro.
o alba pón en claro
todos os vosos
experimentos xenéticos.

sae o sol
e o camiño é unha tubería.
quedan tan lonxe xa os brazos
de onde veño.

e inda por riba é mediodía.

Reclamo a fantasía pró meu pobo.
Ese beizo descomunal a parir imaxinaturas
un reino onde adoita a dar luz
o azar
preñado de soños
o azar.

Poderán vir os grandes incendios o que nada perdura
poderán rebater definitivamente que eu porte no
ADN
o inaudito xen do alicorno
negar as mandarinas que prometes
que vivamos a lombos
dunha esfera ilimitada.
Dicir que non existe.
É fácil.
Pois non se ve.

Seica eu reclame a fantasía pró meu pobo
e que habitemos o incendio
reclame
todo o visible e o invisible
o que trenza cordais
a pendurar dende os altos paradisos,
a fantasía pró meu pobo.

Entre as patacas e a seitura.
No país do vento.
Vivir cós ollos da vaca sacrificada
metidos na inocencia.
Sen cotas para as nosas lácteas imaxinacións.

Reclamo a fantasía pró meu pobo.

Enrugada por dentro coma unha alfombra
que quixer voar.

Reclamo a fantasía pró meu pobo.

Afeitos en todo a ser
coma animais de costumes submariños
fosforescentes
por non ter máis remedio
pobo salgado e recaído unha e mil veces no mar

¿como non callado
en fantasías verdes
en argazos fantásticos
en osamentas de besta
transoceánica,

como non inchado en beizos
reclamando a fantasía coma unha turba
que pide pan?

O U R O

na túa boca
a quimera do ouro
o resplendor
o tesouro de sierra madre

na túa boca
a idade de ouro
as minas do rei salomón
a illa do tesouro

na túa boca
almorzo con diamantes
e vivo en gaiola dourada
da túa boca nasce
o ouro do rin

i eu debo de ser outro
lope de aguirre

Deste carbón sairá o meu diamante.

Das cousas pequenas comporáse o cosmos.
Nas areas finas vivirá un beizo.
Na palma dunha man a liberdade.

Destas grutas fondas sairá un home armado
de peles e pinceis
cara un xacando nun xalundes.
No seu ollo un brillar de átomos.
No seu labre palabras por crear.

Porque desta semente sairá un bosco infatigable
e dun pequeno dedo
un gran bisonte.

I eu levo xa en min todas as estirpes
coma quen levase unha álgebra enteira
broslada trálo embigo.

Mesmo con carbóns nos ollos
mesmo cunha alma ferrada ao chumbo
mesmo de verbas minerais
empantanadas
sairá o meu diamante
radial aínda que pouco feito
embrutecido de tanto ser
perante os días.

E das cousas pequenas
faráanse as torres
para que da torre
saia un grande puño
e nese puño
aniñará un pardal
sendo cativo
acadará o horizonte
e no horizonte
abismaráse o mundo
cara un elo fantástico
que todo o xunte
e dese xunto faremos unto
e dese unto un todo lene
un ovo novo
que deite leite
porque no branco bota raíz o escuro
o carbón negro do que sairá o meu diamante

i sexa esta a espiral
do noso azar policromado
e tamén do mineral destino
que só
este verso
raiar pode.

- O

Comería a túa alma
coma quen come un ovo
dóce
novo
perfecto microcosmos no seu óvalo de nacre.

Pinga d' ouro
mandorla
comería a túa alma sen casca
a túa alma sen culleres
sen caducidade.

Eterno almorzo da nenez de aldea.

Sen saber e sen querer saber
as nigromancias da tersura
que escuro demo agocha
nin milagreiro sabor
sen chegar a adiviñar sequera
que foi antes:
a túa alma
ou a galiña.

I I

EU, que podo facer
que este verso dure sempre
que volvan as anduriñas
a resolver a felicidade dun alto príncipe
sempre
que volva a neve
que volva sempre
que empuñen as vastas xentes a xustiza
e ábrase o mar a unha orde dos meus ollos

EU, que podo facer que Ulises
navegue e navegue
pensando sempre en volver
e a Bela que Durme sexa cen veces espertada
e a pomba trabucada
e Lesbia miña sempre miña

¿Hai algo que non estea nas miñas mans
na corrente de río que leva por diante
figuras e batallas
pra deixarme entre os dedos, peneirada
a fina area prata e negra
dunha páxina?

Facelo todo
podo.
A poderosa man do incerto príncipe
termando dun bufón baleiro
é tan só a miña
meu o seu pensar
que flota nas augas coma unha dama florescendo.

EU, príncipe das tebras e da luz,
xiro
e xiro
coma un muíño que agardase nunha páxina
a inmortalidade literaria
a máis ferinte
porque é quen de confundir a memoria das xentes
de facer dun triste muíño
un ser xigante
ao son dun olifante
que nunca soou.

EU, que podo facer deste Aleph a miña casa,
que podo recrear un Amor que dura sempre
-porque trálas perdices, agochado, estaba o sempre,
trála páxina que volver non podo
trála palabra fin,
trálo pano caendo...

EU, fragmento desa area prata e negra
tran préto da marabilla
que me queimo
teño que baixar os ollos ante ti
que non es libro
nin podo abrirte
nin sei lerte
anque sexas máis fermoso que Ulises
e que Lesbia
e que Roland
e Dulcinea

hei de baixar os ollos
e non seguir lendo

hei de baixar os ollos
ante o único fragmento do meu tempo
que non sei como facer

que dure sempre

Púlsame o peito e
abráiate de presenciar o desconxelamento estelar máis
grande
éntrame na espiral do corpo
víveme o útero.

Aliméntame de grandes espacios pois coido
que sen eles non mido ben a estatura do home
e preciso do cosmos para entender
un silencio que vénme xenéticamente imbuido.

Tócame as costas
e aparta
porque as asas de aceiro poden trabarte o
espírito.
E as gaiolas que lenemente pervirto
admiten o monstro animal
e a dentamia de arames.

Non me parece mal o hibridismo.
Así que ás veces
ramifícome en feras.

Escoita o meu canto.
Agarda

á miña voz sobrevoar a torre.
Non hai mitos que suporten fortificacións tales.

Do meu embigo xurdiu o mundo.
Peitéome na atmósfera.
Climas arrastro nas xemas dixitais

e edifico altura

potencia

bestialidade

Días sen comer por verte.
Preparado o sobreagudo
na miña gorxa de prata.

DE
-ORAMA

d e b u x o

estou debuxando.
unha liña
outra. non sei
a qué se asemella.

non me decato da hora. nin do volume.
nin reparo na elíptica da terra ou se este ano é bisesto.
¿serei home?¿serei muller? nin me importa.
¿serei serea?

cándo me vin por última vez, espello, espelliño máxico,
é irrelevancia
metabolismo, fotosíntese, metamorfose, partición
procesos que seguen sen min procurando procurar.
non sei que bombeo sangue ideas nervios
non sei que estás a punto de chamar
non sei da pomba que fai o seu niño
da tormenta que se escurece na nube
do cambio que se aveciña nos ciclos
da pistola esperando estoupar
da mapoula vermellando
do cisne esmorecendo
da política intrigando
de estrelas acendendo

só sei que estou debuxando

son aquí pero non son.
son aquí mais podería ser alá.
as liñas creban, succédense, xogan coa posibilidade de ser
outras
corrixo sobre a marcha, puntualmente. ninguén sabe.

algo que se parece a min, pero non.

establece un mapa do momento que imaxino.

sendo nada. a maxia da man
perante un espello enmascarado

m a t e m á x i c a s

as matemáticas son o refuxio
con máis sen fin que darse poida.

nada dubida alí. nada treme.
tan só cinco por cinco
igual a vintecinco.

non anos transcorridos
senón 25
tan alleo á experiencia humana
que ata sen océanos, sen sangue,
seguiría a ser
25.

sen abandono posible.
raíz de 625.
sen mutacións químicas.
sen tempo
sen ¿?

25. sinxelamente.
sen querer ser máis.
máis que matemáticas
descoñecidas ata de si propias.
carentes por completo da insoportable autocompaixón.
nin chamarán de noite á túa porta
nin pedirán nada de ti
mais tampouco che darán as costas
que non posúen
pois que van sempre de fronte e cristal nidio
así son as matemáticas.

un rudo 25.
un insubornable 25.
tal que nos seus 13
nos seus 25.

esencial e único.
infindo e único.
ignorando 24 e 26
nadal
vodas de prata
ou cuarto de qué.

ingravidamente.
pouco pero bastante.
e non 2 e 5 senón 25.
e sen saber do holismo nin de bertrand russell.

así son as matemáticas.
sen peso que levaren
sen medida
sen datas no lombo, sen querer voar.
lonxe deste mel que tanto esvara.

dando sempre no cravo
no cravo que nunca ardendo
no cravo que nunca teñen
cravado no corazón.

m e t e o r o l o x í a

nuboso a moi nuboso (cara ao centro de min mesma)
rachas fortes, ventos tanto (contra paraxes inconcibibles)
marusía, forte marusía (mergullada eu, mergullada)
temperaturas inestables (táboas cara a nada)

intermitencias, oscilacións,
rebordamento fluvial
ciclónicas e isobaras zigzagueantes
escarcha entre os dedos
o prognóstico diagnostica

maremotos intercostais, furacáns na fronte,
un cataclismo a desaugarse polo embigo abaixo
monzóns por tras dos ollos
e un cálido terral soprándome nos cóbados
entretécidos de area branca
de graos de mínima

follas a 451º fahrenheit

palabras de lava petrificándose na boca

estou en racha

eu atravesando meridianos e paralelos coa decisión dun
glaciar
eu abrindo a billa de cada xéiser necesario
son eu a que no ollo do satélite quere mudar os climas
a que danza sen permiso polos fusos horarios
a que epicentra tornados xirando contra as agullas do
reloxo

a súper heroína que aparece na capa retando a un meteoro

son eu a que insta ao home do tempo a que fabrique
ventos
-foehn, simún, nordés-
a que peneire a choiva

-poalla, sarabia, auganeve-
a que levante a alfombra oceánica
-tsunamis, maremotos-

á inclemencia
aos volcanos
á tectónica invisible
a subir polas escalas ritcher

son eu a que procura no tempo
un espello bramido para o seu incontenerse

máscara. subst. f. e m. forma do home; forma da muller/
espacio contido entre cada palabra e o seu referente na
clave do pensamento/ modo de sobrevivir a especie/
obxecto de múltiples utilidades chegado o momento de dicir
a verdade/ alma / trapecio

máscara. claves de apertura. inocencia
compracencia
habelencia
intelixencia

máscara. elementos. pel
biombo
cultura con c grande
mundanidade
focos

máscara. propiedades. sen chave. con propia luz.
subornable. mudable. soluble. xustificable. de cera,
madeira, titanio. camuflada. ígnea. de xornal. de proa.
equivoca. moldeable. sen tempo.

máscara. a única creación verdadeiramente de cada home
e cada muller condenada ao desapercibimento.

ollos. subst. m. ú. t. en sing. apetencia de eternidade / singularidade cósmica enchida de egoísmo / hipérbole de todo engano / todo para min/ lagoas prefabricadas para afundir sen asideiros/ máscara rota / cinceiros

ollos. morfloxía. primeiro están as ganas de verme. logo despois, as de verte a ti. unha concentración de avésporas. receptores de cristal celeste. células foto. tentáculo de nervio óptico desembocando na paleta que un pintor esqueceu. ilusións ópticas medidas en frascos axexando cun riso frouxo para conciliarse coa realidade. fóra do circuíto a realidade campa ás súas invisibles anchas.

ollos célebres. o de polifemo.
os das hurís do profeta.
os do home con raios equis
os da sulamita
o de hal-9000
os de miguel strogoff
os das mulleres de modigliani
o de vidro
os de liz taylor
os da aguia
os improbables ollos de homero
o sarxado nun perro andaluz
os de paul newman
o de escher
aqueles da medusa
os de perro azul
o terceiro
o do furacán

ollos.cores. gris abandono - verde esconxuro - azul
bautista - malva
satélite - castaño durante - negro vehemente
- lila autómatas

ollos. teoloxía. dende que o ollo de deus deixou de mirar por nós temos que abrilos baixo a máscara dos días e das noites. ver non é existir. non é comprender. ver é inventar.

inventariar. entretener. parafrasear a historia. ver é de inmediato opinar.

a b e l a i n s o m n i o

Son
aquela
costela abandonada nos mainzais
de ventre redondo coma ventre de mazá
de mans imposibles
acabándose

Son acabándome. E acabada nazo
como nace o mar do río que claudica:
Son a que se amplía a que se cuspe
a que durmiu mil anos e foi espertada.
Son a que hoxe
difunde as súas mans
súa palabra cúrvase coma un fino horizonte
sucesivo amarrado a ela mesma

Son a expulsada que mirou atrás
a espigadora coa lactación a ombros
a virxe cega
a desangrándose
a febra de herba
a que trafega a auga

Son comprometida sempre dende antes de nacer
son a noiva de cristo e de anticristo
a negación da alma e do entendemento
a comensal da néboa

Son a condenada a unha luva
a levantada en chapíns a medio metro do mundo
a que camiña detrás
con pés cosidos á fala

o sal que volve á auga
nada máis nacer

e o sexo broslado

A infatigable con lámpada de aceite
a que nunca durmía
e durmiu tres mil anos

Son a rostro, a cicatriz e a espera
son unha espello tranquilizando a mentiras
son a raptada
 a botín
 a obsequio
son a alianza entre dous pobos rivais
son a promesa dun grande imperio
a chave que seducirá ao tirano
a perruqueira que traizoará ao forzado son
a causa final dun asedio e dun libro
a despeitada que fuxirá amante
a indesexable ansia
a que non sabe

A que sempre fala para que escoite o ar
a que sempre escribe para a area sucia
a asimilada a todos os animais inferiores
a nobel indotada para a academia
a que se deixa bigote para ler a aristóteles
a mil unha do harén
ti mesma

A veleno administrado sabiamente
a soldado que se oíu en soños salvadora da patria
a ígnea e a océana
e, cómo non, a tola
a doña juana a juana inés emily christine etheria

judith lilith sarasvati eva
ono no komachi
a maría a iahvé deus
a buda

Son a compradora compulsiva de compresas
a que rompe cuncas
e ten corcova.
A inclinada sobre o vertixinoso tapiz do tempo para que non
ocorra
e descose
e deslé
e desenuncia
e descala

A que o desdeixa todo.
A ventre que dende sempre empurra.
A violencia
feita cabelo.

Son a profundamente habitante
son dun reino que é a penas este mundo
E ó fin debo dicilo:
Son a que son

E sigo sendo

para estefanía

a b e l a d i h o m e d e s i

Se dixese de min un signo diría puntos suspensivos
diría tronco a agardar machado
diría avultamento
e medusa diría

e diría logo quen
e logo engadiría cómo
onde e por qué e cara onde
se move esta metade pola terra
coma se rabo de lagartixa seccionada
se cabeza pestanexando perante súa guillotina
se tronco de galiña procurando o seu bico por entre a
morte
as cuestións infatigables que non caben en man en
pregunta

se dixese de min froito mazá diría
así de alta e paraíso noméome
así de madrasta e hespéride
así de filla de guillermo tell

Todas as ecuacións permiten o meu nome
mais ata hoxe foi difícil concilialas

Durmo co meu sangue volto cara atrás
cara aos sacrificios onde se concita o soño
O meu corpo que inspirou tanta vasilla
miña forma contenedor do mundo
o mundo feito de min e cun corno
cun sol
coa lingua brutalmente fóra

Hai varón en min ata a curva da última unlla
baixo a cal latexa o dedo que tentou tanto somnábulo
fuso
tanta droga para calmar as ansias
a vontade ingobernable
fame de saír canda o filósofo o navegante
o mago o contador de estrelas
o tafur o contrabandista
a sede desexo de abandonar un leito longo coma o seme
dun príncipe

O home é metade deus
A metade da metade é pouca cousa

Tanto hai de min nela
a bela
ollerosa medieval cumprindo un prazo
ata levantándose coa súa bombilla súa hormona
ata súa xaqueca seu sari son min
seus peitos colgando seu pulso dobrado
empuñadura trizando urnas
seus aros ao colo seus pratos labiais
para multiplicar pretendentes
e non esquezamos a súa radiactividade
nin as súas escarificacións
súas escarificacións que son
coma puntos suspensivos na aberta boca do home

para bea

gústanche os xogos de imáns, palabra irmá de diamante,
gústanche as faces nas pedras
as pirámides e os prismas e a visión da mosca

gústache o que dá voltas arredor dun eixe fixo
un sistema

e cando todo así
sobre todo gústache o que vén de non se sabe
e desimanta o punto fixo
e desacorda e desprisma
e desaparece
e non tivo nome nin lugar
nin traxectoria

p a n o r a m a

Tal vez sexa este un período de entreguerras.
Por costume histórico, todos os períodos o son.
Quén sabe se algunha especie que agora abonda, se
extinguirá de repente.
E ninguén poderá dicirme o nome dun novo planeta, nin
certas certezas que me tomo a broma.
Por exemplo, a próxima mutación.
Cómo será a vellez do novo príncipe, se chegará a rei. Sen
dúbida, algo acontecerá que ampliará as páxinas nos libros
de historia. Ou acurtará as páxinas nos libros de historia.
Quen estea nacendo agora, que cambiará toda a literatura,
o concepto focal de arte, o cretinismo substancial.
Non vou saber a súa mellor frase.

O xardineiro plantaba agromos de carballo. Nunca te
tomarei debaixo. Non comerei das mazás desta pebida.
O rexistro fósil seguirá incompleto, a catalogación dos
insectos, das estrelas.
O argot que se falará nas rúas, babilonio. Os medios de
locomoción.
Cousas que pensaba dicir e non direi. Cousas que pensaba
escoitar.
O novo traxe espacial de barbie.
En qué converterá o sexo, cara ónde miraremos entón.
¿Un neno que se esforza co ukelele revolucionará a música?
A chatarra orbital, qué farán con ela. As baleas brancas.
Quizais me meterán nun círculo de lapis, canda outros que
descoñezo. Sairei nunha fotografía que nunca verei.
Outros dous billóns de decimais de pi, nada.
Qué será de África, nada.
Se voltarán os alquimistas, *chi lo sa*.

Con qué ollo deixarei de ver primeiro

DE
NÚMERO e

cadeira de afogar por inmersión
[tormento do século XVII]

xa que sabía que lerías isto

polo fondo deste poema resiste a miña vida
a miña vida que é grandiosa e que non quero contarche

resiste, resiste
e a punta do seu iceberg é esta letra, é este punto.
porque ti saberás máis dela ca min, e iso non conforta

o meu trono é incómodo, pero reino
e o que importa, xa o sabes, vai no glamour destas palabras

o glamour: ansiote así, e tanto, que sairía deste papel para te
bicar nos ollos
eu, unha fraude de filantropía

pero non sabes quen son eu cando abandono as palabras
e íspome para o antroido, coidadosa, ferozmente

non sabes quen son eu cando deixo esta cadeira
veño dun idioma no que é tamén o lugar do corpo que adoramos

cadeira de afogar por inmersión, para que confese
e non penso dicirche nada, nada, nada

e non sabes quen son eu se caio a rolos deste trono
o meu trono é incómodo, pero eu reino

creme. cando saio exectada desta nave
o que ven os meus ollos de linda cosmonauta

e vou correndo cara o mundo, como enferma
e vou correndo cara o mundo, como enferma

e vés correndo cara min,
e non o sabes

para o meu irmán

LEVO agardando por este verso dende que nacín
gracias por darmos enteiro nesta tarde de ceo escandinavo
tras da fiestra sucia

sempre os versos amoreados tras da fiestra por fóra da fiestra
gracias, fiestra, polo vidro panorámico

gracias, retina, por retelo en ti [*sei que debo retelo, señor rilke*]
gracias, señor rilke, polo anxo enfermoso

gracias, malevos anxos, por vivir fóra do sexo e dentro del
gracias, nubes, por facerme crer no ceo
teorías, por facerme crer no ser
montaigne, por esperar que nunca te lea
euskera, porque non se me ocorre que non existas
miniaturas, por celebrar o universo tralo ollo dunha agulla
moedas, por ir de man en man

gracias, corrección, por embotellar para min a bebida que ansío
e que é o teu antídoto exacto con extracto e irreverencia
reverencias a ti, constelación de orión, por ser a única que distingo
no ceo
e a ti, nebulosa de orión, por parecéreste a min
e a ti, barbie, polo candor da soberbia
e a ti, matrioshka, por me conter incluso a min

gracias á inecuación que nos despexa incógnitos e desiguais
a galileo e a arquímedes por amarse sen sabelo

gracias ao número 25 por seguir sendo 25
tanto na marabilla como na cifra de mortos
ou no ordinal desta liña na configuración deste entramado

polas túas liñas, tamén liñas, *maclet* ou *romeylock* ou *otelear*,
tanto ten, gracias
gracias, ferido de punta de ausencia, por dicir *sei quén son e quén
podo ser*
gracias aos que non escriben
aos que arden corren transitan

á atlántida por non existir

ao vermello por vermellar

ao intre por transcorrer

lei, por amosar o camiño de desandarte, gracias
neno, por saber camiñar cara atrás, gracias
luz, por ser onda e partícula e lus a un tempo, gracias

infinitas gracias aos puntos infinitos
que fan unha recta que sae da pizarra dunha clase de cuarto curso
nun colexio derruído anos máis tarde
e a recta aínda non chegou ao seu final
pasou por riba dos entullos e os obreiros
por riba das novas construcións aclimatadas
por riba da rapaza sen cola de cabalo sen carteira con divisións
exactas e palabras divisas ás costas
polo medio desta liña que, me consta, estarás lendo
e a recta aínda non chegou ao seu final

gracias aos monstros e aos trasuntos, de qué maneira inacabada e
feliz, gracias

moitas, moitas gracias sexan dadas ao señor
-a calquera señor -que se chamou meu pai
a áfrica por canto á deriva
a lucy por fosilizarse
a ti por non verme ante esta palabra dende a inexistencia a ti por
gorecerte e pescudarme a ti por non vivir sempre por non ler
xamais

este anverso que agardaba por ti dende que naceu

1

[...]

cando chegamos alí lembro que tiramos moitas fotos, moitas fotos, fotos que fitarán obscenas dentro doutras fotos. Nalgunha delas ha reptar aquela fina ironía forxada na boa letra dos perdedores

Arbeit macht frei

mentres os vencedores rexentan as visitas guiadas ao inferno, a ortopedia de apilables *souvenirs* que ameazan con esmagar dunha vez por todas unha raquítica memoria

volta contra eles

porque non lembro un só número daqueles seres
nin a súa negada ata a extenuación beleza de autómatas
nin dentro deste texto, nin dentro daquel texto que os exclúe para sempre

*a música está en nós como a auga está no cántaro de barro
no barro mesmo do cántaro
pese a que o cántaro estea baleiro*

libro do poema que te observa

OS números primos

a primacía dos números primos

os primordiais números primos

eu, a número primo

ti, o número primo

primeiro primates, logo números primos

inmortais coma números primos

intocables a berrar *cómeme*,

e o teu nome coma un cristal de neve polo que ver este poema

naturais pero primos

irracionais pero primos

cunha absurda realidade que suscita ás delicias que nos dividen

que incita a máis números primos

e moitos, moitos máis números primos

e así toda unha vida dentro de nós mesmos, números primos

a soñarnos, parodiarnos, desafiarnos números primos

a sabernos tan tristes e tan primos

entre a estupidez da perfección que sempre salda toda conta

e o terceiro canto do galo no que negarse para un renacer

a ti, por exemplo

todo podería esquecelo

eu que son eu que son eu que son eu

e loito sen saberme [ti saberasme máis]

e nacín nunha páxina do teu libro, xusto ao borde, feminino e cansado

terribilizando, tal é o meu leite de verbos

e ti coñeces os meus límites de fera, en ti,

pero ti non me coñeces

i eu estenderei os meus dedos de sangue a miña pel que vista o universo

universa de min mesma para enxendrarme da ova sucia

ti non me coñeces e sabes todo de min

sabes o futuro desta liña que descansará na túa man

sabes o que miro cómo o miro a escaseza dos meus ollos que deron título a estes textos

podes pasearte impune pola orela de min violarme cos ollos voltos

cara atrás e verme tan virxe como se levitase

como se tivese a túa area contra os ollos e non puidera verte

cómo maxicamente pulsar as túas contras para que te abras

non sei quén es

non sei quén es