

LOIS: (Reflexivo e murmurando para si) Así ten que ser a poesía, como un diamante que corte co seu fío diáfano a escura realidade. Un bisturí que esgace a carne. O verso fráxil contra a dura existencia. A palabra precisa fronte á paisaxe informe. Así, a poesía.

POESÍA E AUGA

**Auga para as cidades:
respondendo ao desafío urbano**

**28 de xullo de 2010
Asemblea Xeral das Nacións Unidas**

"O dereito á auga potable e ao saneamento, como un dereito humano esencial para o pleno disfrute da vida e de todos os dereitos humanos".

**Lois Pereiro. Náufrago do paraíso.
Biografía e antoloxía.
MARCOS CALVEIRO**

www.bibliotecamontecarrasco.wordpress.com

**21 DE MARZO
DÍA MUNDIAL DA POESÍA**

**22 MARZO
DÍA MUNDIAL DA AUGA**

**BIBLIOTECA
IES MONTE CARRASCO**

NA FONTIÑA DOS TRES CANOS

Na fontíña dos tres canos
cantarolean as augas.

Rachando penas esgrevias,
pola vea da montaña,
baixa dereita das nubes
cun subiote de prata.

Na fontíña dos tres canos
cantarolean as augas.

Botando o mesmo camiño,
entre os xuncos que a descalzan,
nun tobogán de herbas verdes,
pasea como rapaza.

Na fontíña dos tres canos
cantarolean as augas.

Espellando carballeiras,
das verdes touzas máis altas,
forma na pel a bandexa,
onde a irmá lúa se baña.

Na fontíña dos tres canos
cantarolean as augas.

Ondas de verde e azul.
ANA M^a FERNÁNDEZ

Cando chega a chuvia
parece de fideos.
Na cidade chove en amarelo,
e cando chove nada se ve.
A min gústame correr baixo a chuvia de fideos,
e sentir como me enchoupan o pelo,
como me mollan os pés de amarelo,
e como saben a canela e azafrán.
E logo gústame marchar para a cama
a soñar co seu sabor ata que cae o sol.

*A cidade onde vivo ten mar.
No inverno é mar bravío;
no verán, agarimoso;
cando quere mimoso e cando non,
maldito,
perigoso,
traidor,
e, se non,
que llo digan ó pescador
que nel anda, coma cunha espiña
para traer a porto
pescada e xurelo e sardiña.*

Cidades
FRAN ALONSO

ODA AOS MARIÑEIROS DE CANGAS

*Polo escuro do mar que vos contruba
aínda hai peixes de luz nos seus abrigos,
mariñeiros de Cangas, meus amigos,
meus irmáns de salitre e sol e chuva.*

*Solte a ría un exército de naves,
mariñeiros de Cangas, traede as liñas,
que, anunciando o fumazo das sardiñas,
polos cons e cabezos cantan aves.*

*Poñas ondas sen muros e sen diques,
polo lombo do Atlántico azulado
brinca e bufa o arroaz todo apurado
perseguindo os bonitos e os alcriques.*

*Máis alá de Sobrido ti me guíes,
mariñeiro de Cangas, ti me leves
pra ver os escumallos e os percebes
e mirar dende a popa as Illas Cíes.*

*Máis alá do Cabalo e Cabo Home
da Negra e deses baixos de Biduído,
mariñeiro de Cangas, vas perdido
e o mar é un gran misterio que te come.*

*Como horríbeis fantasmas aparecen
dende o fondo, xurdindo, nos sorrisos,
estrañas ardentías e navíos
e tristes afogados que amolecen.*

*Pero rompe, que podes, contra o medo,
dálle avante con forza, anque che doa,
contra noites e néboas pon a proa,
mariñeiro de Cangas, e ven cedo.*

*Ven loguiño a vender o peixe a vigo
e trae unha canción do son dos mares
pra beber e cantar xuntos nos bares,
mariñeiro de Cangas, meu amigo.*

Profecía do mar
BERNARDINO GRAÑA