[image: image1.jpg]

[image: image21.jpg]Somos Poesia

(Jnamos nuestras P\u mas y expresiones artisticas, enun
rincén calido y amigable .. Sirvala palabra para hermanar
poetas, naciones y continentes, construyendo caminos

que corfluyan en el entendimiento y el respeto.

[image: image23.jpg]Los Administradores de Sabor
Artistico queremos desearos:

Sabor Artístico la revista Nº 5 - Diciembre 2008

[image: image22.png]

1 – De Piensa en Verso: Los poemas destacados están presentes aquí Naná Smith con el primer premio mejor poema de Octubre, el poema destacado del concurso de Hallowenn por Agustín Sánchez, y un poema de Cristino Vidal Benavente. Ver más

2 – De el Mundo de la Poesía: Un poema de Grisel, uno de Rafael Requerey otro de Mustafá Bouhsina Ver más
3 – De Somos Poesía: Los ganadores del concurso de cuentos de terror: Juan Pablo García, Martha Velásquez y Libia Carciofetti . Ver más

4 – De Poetas Modernos: Un poema de Isaías Sandoval, María de León, José María Carbo Escabia y Eledendo Ver más
5 – De Corazón de Poeta: Un poema de María del Mar Ponce López y otro de Grisel Vidales-Eduarda Ver más
6 – De Poetas Universales: Los ganadores del Certámen Versos para 12 imágenes : Artesana, María José García y José Cercas. Ver más
7 – De Sabor con estilo latino: Un poema de nuestra amiga Graciela. Ver más

8 – De Sabor Artístico: La propuesta a un juego creativo, contestada por Amelia Prieto, A. Elisa Lattke, Seduc y Maite Martín-Camuñas.. Ver más

9 – Salutación de Sabor Artístico a toda la gente: Sabor Artístico quieres desearle unas felices fiestas :.. Ver más
[image: image2.jpg]Alreda em M.

'UN'SITIO DONDE COMPARTIR TUS SENTIMIENTOS

LA MUERTE DE GARCIA LORCA

A Federico

Nunca han de morir los versos,
Que quedaron de tu pluma
Y, entre las sierras y cerros,
al abrigo de la luna,
se oyen ecos de guitarra,
que son canciones de cuna.

Las que te canta Granada,
recordando la hermosura
de tus sueños y romances,
llenos de paz y amargura.
Allí…en el albaicin
de casta gitana pura,
las cuerdas de una guitarra
le están cantando a la luna

Federico…García Lorca
con tus sones de ternura,
mientras el Darro refleja…
Su paso por la llanura y
los almendros se inclinan
rindiendo le a tu figura,
la paz que nunca debieron
ofrecerte prematura.

En un barranco se funde…
el polvo de tu angostura,
dándole savia a la tierra,
la que te dio sepultura.
Bajan el Genil y el Darro
con los reflejos de luna
y se refleja tu esencia
ya sin eco de amargura.

Autora

Naná Smith

RECORDANDO A POE

HALLOWEEN - RECORDANDO A POE

La oscuridad completa de la estancia
su negrura condensa, se hace espesa
y un terror sin nombrar mi frente besa
en arcada de inmensa repugnancia.

Un hedor de carroña me distancia,
alguien se mueve allí. Mi mente lesa
ha creído escuchar, de espanto presa,
de cercanas cadenas resonancia.

Un quejido no humano, de locura,
ha sajado mis nervios en pedazos
con la viscosidad de lo ya muerto.

Y al rozarme la cara esa criatura,
al notar en mi piel sus fríos brazos,
el sentido perdido, caigo yerto

[image: image3.jpg]

Autor

Agustín Sánchez

NUESTRO NIDO (DECASÍLABO MELÓDICO)
Construyamos los dos nuestro nido,
el que hayamos soñado sin duda,
para huir de esta vida tan ruda
y enviarla sin más al olvido.

Un hogar de lo más divertido
que funcione sin letra menuda
y al calor del amor siempre acuda
la ventura que te he prometido.

Es lo menos que puedo ofrecerte
y pedirte que tú hagas lo mismo.
Ya verás cómo voy a quererte

sin que veas en mí el egoísmo
del amor. Preferible la muerte
a vivir en perenne espejismo.

Autor

Cristino Vidal Benavente

[image: image4.jpg]

El Mundo de la Poesía

Mi querido viejo

Tu alma es grande , llena
de amor, ternura , dulzura.
Tu voz siempre suave , pausada
sintiendo tus palabras como caricias.
Tus manos tersas, siempre tibias
acariciándome hasta dormirme.
Compartimos hora , días …
Me peinabas, me adornabas
para llevarme a estudiar.
En las noche solitarias del campo
juntos nos conteníamos.
Disfrutábamos de las cabalgatas,
siempre dejabas que llegara
primero, tu sonrisa era todo amor.
Que grande te veía
mi querido viejo, eras un gigante
que protegías mis miedos de niña.
Hombre dulce , tierno y frágil.
Hoy al verte con tu cuerpo
tan delgado, pequeño, taciturno,
callado, si no te hablo, no me hablas,
casi no recuerdas …
Tu voz frágil, temblorosa , siento
que estás poco a poco yéndote
de este mundo.
Cuando me miras y te sonríes
sin hablarnos, siento que mi alma
se quiebra en mil pedazos.
Hoy es tu cumpleaños , no te puedo abrazar.
Oí tu voz, te pregunté como estabas
y como siempre me respondiste igual :
estoy bárbaro mi querida hija.
No modulabas bien , tu voz la sentí débil.
Mi querido viejo , te recuerdo
y te recordaré siempre diciéndome :
estoy bárbaro mi querida hija.

10/04/07

Hoy ya hace 2 mese que no te tengo mas.
Dejo las flores que te gustaban, sencillas como vos.
Las violetas.

Autora

Eduarda – Grisel Vidales

[image: image5.jpg]A

El ángel de las mañanas

El ángel vívido de las mañanas
despierta al huérfano del alba

El mar ciego, de ausencias tempranas,
torna en campo de amapolas blancas.

Calma penetrante de mi demora,
verdad de mi silencio, sin porfía,

Ángel, estela, aurora, mi vía,
noche, día, albor, oriente, mi calma,

Autor

Rafael Requerey

Amor de mis amores

Mi sol saliente la veo en el occidente
mis versos lo plasmo en el papel plateado
de la luna que solo sale del oriente
sentí que mi vida nació en esa mañana
que el corazón se beneficio de tenerte
eres centro de belleza del universo
cuando intento empezar mi dialogo contigo
con tu hermosura se paraliza mi hablar
las palabras se quedan solo en alabarte
mis poemas se terminan por no saber
como puedo llegar a individualizarte
si yo soy todo de ti y tu todo de mi.
Siempre cree que amarte es el único amor
llena todos los rincones de mi corazón
pero de tu amor nacieron otros amores
pintados con los distintos bellos colores
uno de ellos es amor que doy a mi gente
que me ama tanto con cariño y me respeta
el tiempo nunca logro cambiar su faceta
mi segundo amor lo ofrezco a las rosas rojas
que embellecen dando la fragancia a mi campo
tercer amor a Larache que esta en mi sangre
mi Hanaa eres el amor de mis amores.

Autor

Mustafá Bouhsina

[image: image6.png]

Juan Pablo Garcia primer premio: EL JINETE SILENCIOSO

La luna aún no se elevaba sobre el horizonte, por lo que reinaba una tenaz oscuridad que no permitía ver mas allá de la punta de la nariz. Los dos jinetes trataban de llegar al otro lado del parque para alcanzar el camino hasta sus granjas, trotaban sus caballos a paso medio, mientras el mas joven conversaba sobre la suerte de haber colocado sus productos a buen precio en el mercado del pueblo, el otro permanecía extrañamente callado. Juan, así se llamaba el chico, se esmeraba en mantener la conversación y parloteaba sin orden sobre cualquier tema, pero no conseguía sacar una sola palabra al jinete, quien con la cabeza gacha y envuelta en un manto negro, solo dirigía a buen recaudo a su montura.

Siendo un gran conversador se hizo el propósito de averiguar cual era el motivo de tan hiriente mutismo e insistía en comentar sobre el grano, los precios, la hija del tendero y hasta la señora pechugona que lo miraba con picardía mientras negociaba con el marido, pero su compañero se mantenía en silencio, concentrado en el trote de su caballo que ahora comenzaba un galope prudente. Juan cansado de hablar solo pensó en quedarse rezagado y dejar que el otro se le adelantara, quizás era mejor viajar solo que acompañado de tan arisco viajero. Así se distrajo metido en sus propios pensamientos, mientras el otro se alejaba rápidamente perdiéndose de su vista.

Distraído como iba apenas se dio cuenta de que la luna había comenzado a asomar y ya traía un buen trecho de cielo cuando notó la claridad que lo envolvía, así pudo ver a un lado del camino una carreta con una rueda rota y a una linda damisela que agitaba los brazos llamando su atención. Se acercó feliz de poder serle útil a la niña y llegó saludando con su habitual alegría, la joven explicó que el caballo se había asustado cuando un jinete solitario se había atravesado en su camino y se rompió la rueda al chocar con un peñasco. Juan desmontó con galantería para evaluar el daño sufrido, y con sorpresa observó que la dama en cuestión viajaba sola a esas horas de la noche, pero prefirió no pecar de indiscreto y no hizo ningún comentario.

Se agachó al lado de la carreta para buscar la rueda que había saltado en pedazos con el impacto, cuando escuchó un movimiento a sus espaldas que lo sobresaltó, apenas tuvo tiempo de volver el rostro, cuando sintió el aliento que soplaba sobre su cuello y unos colmillos que apresaban su garganta dejándolo sin aliento. Más allá, parado sobre la colina, el jinete sonreía dejando ver sus colmillos, mientras esperaba por su amada que permanecía sobre su cuello, bebiendo su sangre hasta dejarlo sin aliento.

La campana de la Iglesia comenzó a repicar sin pausa, como avisando al pueblo del terrible acontecimiento, cuando Juan se despertó sobresaltado, mientras con un manotazo enviaba hasta la puerta de la habitación al celular, que no dejaba de avisar que era hora de levantarse.

Martha Velásquez Segundo premio: SEDUCCIÓN

Desde que llegó a ocupar la antigua mansión de La Ceiba, los rumores eran ya el pan cotidiano en el vecindario. Su nombre era Ursula. Se decía que era viuda y que poseía una gran riqueza, heredada de sus tres fallecidos esposos. Era una hermosa mujer y todos los hombres la devoraban con la mirada. Ella había puesto sus ojos en mí y yo me sentía muy halagado, a pesar de que me doblaba en edad.
Una noche regresaba muy ebrio. Al pasar frente a su casa, la vi. recostada en el barandal de su balcón. La luz de la lámpara de la calle, caía sobre su rostro pálido y su vestido rojo brillante, dándole un aura de misterio, que me asustó.

Al llegar a mi apartamento me acosté. Empezaba a dormirme cuando sentí, sobre mi espalda, unas suaves caricias, que despertaron mil sensaciones en mi cuerpo. Me dí la vuelta y pude ver una silueta femenina, contra la tenue luz que se filtraba por la ventana. Al sentir sus cálidos labios sobre los míos, correspondí a su pasión desenfrenada, sin sentir algo diferente que no fuera el placer.
A partir de esa noche, se sucedieron muchos extraños encuentros y con el paso de los días empecé a sentir mi desgaste físico. Al levantarme siempre estaba agotado. Una rara enfermedad me estaba consumiendo, y ningún médico lograba descubrirla. Ursula dejó de coquetearme, tal era mi aspecto físico que dejé de interesarle.

Sin poderme contener le confié todo a mi mejor amigo. Le conté de lo que yo suponía eran sueños o pesadillas. De esa presencia inmaterial que como un vampiro acudía todas las noches para robarme mi aliento y mi energía. El me escuchó atentamente y al final me dijo: - Debe ser una bruja que te está acosando. Voy a recomendarte una manera de cazarla, como lo hacen en mi pueblo. Cuando ella esté contigo, dile que venga por sal. Me reí del consejo, pero esa noche lo puse en práctica.
Al día siguiente, cerca de las once de la mañana, tocaron a mi puerta, al abrir me encontré con Ursula. Vestida de gris, sin maquillaje alguno, parecía más avejentada, pero en su rostro lucía una gran sonrisa. Venía por la sal que le había prometido.

Libia Carciofetti Tercer lugar: ESOS OJOS

Solo pude ver sus ojos; alabastro puro, tenían brillo pero no tenían fulgor.
Su cabeza pendía de un alambre invisible, sin ningún movimiento que demostraran tener signos vitales. Buscaba hasta el rictus de su boca pero no tenía ni una sonrisa... ni un gesto de dolor.
Se acercaba a mi lecho y me extendía los brazos, mientras obnubilada, levitaba a un mundo superior...Mis piernas bajo de las sábanas eran un par de castañuelas como suenan en un bodegón. La cubría un manto color ceniza oscuro, pero sus ojos ¡Sus ojos! No se separaron un solo minuto de los míos. De pronto quedó todo a oscuras y me encontré frente a este monstruo presa del terror.
Su risa sarcástica, estridente, enloquecedora... repitió tres veces... ¡Aquí estoy , aquí estoy, aquí estoy! ¿Cuantas veces me invocaste? En silencio, a oscuras, en voz baja , en alta voz.
¿De que tienes miedo? ¡Siempre fuiste valiente! Desafiaste al mundo, desafiaste al amor.
Mi cuerpo sudaba grandes gotas, y sentía por momentos que había perdido la razón.
Quería gritar ¡SOCORRO! Pero un dolor punzante en el pecho me impedía la respiración.
Deja que te toque me dijo de pronto, eres blanca como azucena, y nuevamente ¡Sus ojos!
taladraban en mi interior, haciendo que se acelerara mi pulso y presa de la desesperación
le dije : ¡Solo dime tu nombre! y no preguntaré más nada ¡Te lo juro por Dios!
¿Como ? ¿Que has dicho? ¿ DIOS ? Pertenezco a su embajada y solo vine a llevarme lo mejor.
¿Donde está tu hijo? ¡El único que tienes! ¿Donde lo has escondido? ¡Mas vale que me lo digas!...
El periódico sensacionalista, señaló por la mañana... que la policía científica, estaba investigando el caso del hallazgo de un cuerpo completamente arañado y aún sangrante que había asfixiado a un bebé que tenía entre sus brazos, en posición fetal... y como única huella dos esferas simulando ojos al costado del cadáver de esta mujer y su niño.

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Juan Pablo García

Martha Velásquez
Libia Carciofetti

No me detengas ahora

Señor del ritmo tambor
soy juventud rebosante.
Traigo alegría fulgurante,
creadora de arte menor
con rol de exacto temblor
ante tu tacto galante.

No puedo parar ahora,
tengo materia manejable
tengo vigor imparable,
domino lugar y escora
con ágil saber. Decora
la hábil palabra rozable.

Y saben vivir sensibles
las palomas, vuelan raso,
veloces repuntan alto
y sus plumas salen libres

Autor:

Isaías Sandoval

La Bruma

SURGE DE MÍ ANGUSTIA Y ESPERANZA
SURGEN ESPACIOS CON ROSAS ENCENDIDAS
Y UNA TÉNUE SONRISA A TU LARGA DESPEDIDA
JUNTO A AQUELLA ROSA QUE ME DIO TEMPLANZA.

SENTÍ QUE AQUELLA ANGUSTIA TAN MARCHITA
RODABA POR ESE SUELO TAN AMARILLENTO
ACASO MIL PÉTALOS TRAIDOS POR EL VIENTO
NO BASTARON EN COLORES A LA BRUMA INFINITA.

Autora:

María de León

LA VAGUADA

Retuvo al torrente la vaguada hechicera,
melena de sauce, arrullo de alameda,
vereda honda y sinuosa
por donde discurren las horas.

Embrujada el agua y rendida en la ribera
restalló sobre ella el sol a través de un álamo
con luces que rebotaban de piedra en piedra
y acostándose rodando sobre un ribazo.

El viento agitó el agua y desveló al sol;
lanzó un suspiro y al instante la vaguada
devino un vegetal orgasmo de pasión
con el sauce el torrente y la alameda.

Autor:

José María Carbo Escabia

Tema de amor para una balada triste

... de tu cuerpo a mi cuerpo, Fenicia, relámpagos;
de mi cuerpo al tuyo un río, un beso en vendaval, una marea;
¡ … cómo te he amado y cuánto !
¡ cómo fue aquel temblor de rosas abiertas
y qué ambrosía cosechó en tus pechos la furia de mi aliento !
... es difícil recordarte y no obtener un instante hermoso
de luz por la memoria;

… éramos un hombre y una mujer, un hálito, un rumor, un cántico,
un eco solo y purísimo ¿ te acuerdas ?
fuimos una vez;

… hasta el alba de un día cualquiera en que ladraron los perros,
y, sin cansarse, toda la noche estuvieron ladrando, ladrando y ladrando;
aún brillaba la luna cuando, cerca de la madrugada,
se alejó la jauría con la muerte.

Autor:

Eledendo

[image: image10.png]Un Silio
{'Iﬂ//wyﬂlllllﬂ/
conel
WM/MZM/
Yol Amov

CORAZON DE POETA & EL HADA DE TUS SUEÑOS

¡CORAZÓN, NO DIGAS NADA!

Con todo el corazón que me reclama
un beso de tu boca,
con todo mi existir que me traslada
a tus caricias locas.
Por tanto amor que yo te supe dar
y que apenas se nota,
vuelo como paloma a tu regazo,
mis alas están rotas.

Y olvidar me destroza la mañana
todo fue una mentira,
porque nunca aprendía a ser de hielo,
no sé como se olvida.
Encenderás la luz de tu mirada
con otra flor perdida,
y yo me quedaré aquí encerrada
muriendo con la vida.

Y escribo las palabras:"yo te amo"
comiendo mi pasión,
que este amor que a mí me está matando
destruye el corazón.
Mas no se que ocultas en tus ojos,
mentiras o traición,
que yo te di la luz de mis sentidos
a cambio de dolor.

Te busco en la puerta de mis sueños,
hasta pisé la luna
para encontrarme con tus ojos bellos,
sin esperanza alguna.
Y por más que te quiero y te reclamo
rechazas la hermosura,
de sentir este amor que yo te entrego
cargado de ternura.

Autora:

María del Mar Ponce López

[image: image11.jpg]

EL AYER...

En las bellas noches silenciosas
de marzo escucho el cantar
de los grillos, como susurros.
Me invade una extraña sensación
de melancolía . . . tristeza . . .
Miro hacia el cielo y veo miles
de estrellas titilar más brillantes
que nunca.

¡ Que hermoso cielo en las noches
silenciosas de marzo !
Me quedo extasiada entre el canto
de los grillos y el brillo intenso
de las estrellas.

Y por momentos llega hasta mi
el aroma a madreselvas que me
traen recuerdos de aquel amor,
dulce amor, cuando juntos
creíamos que podíamos comernos
el mundo . . .

Y trenzados en un abrazo , unidos
por besos y caricias sensuales,
embriagados por las madreselvas
que desprendían su aroma al
caerles suavemente gotas de rocío,
en madrugadas eternas . . .

El ayer . . . ¡ Ah ! que mundo tan lejano.

Autora:

Grisel Vidales -Eduarda

[image: image12.jpg]

[image: image13.png]

PPoetas Universales

“Poetas Universales” en su certamen mensual

-Versos para 12 imágenes-

 “IMAGEN OCTUBRE 2008”

Ha otorgado los primeros premios en cada categoría a los siguientes poetas y poemas:

OTOÑO

(PRIMER PREMIO)
(Sonetos)

Agoniza la verde primavera,
quemaron su prestancia los helechos,
la pasión que el verano azul libera
arrastra el ocre otoño entre desechos.

El parque de pasados esplendores,
los jardines repletos de color
perfecta fantasía del olor
son hoy marchitos restos de sus flores.

Van cayendo los años por la vida,
blancas por el invierno nuestras sienes,
ennegrecen las venas antes rojas,

y así vamos al punto de partida
privados del control de antiguos bienes,
resecos como el alma de las hojas.

Al final solo tienes
un banco perdido en la distancia
donde rumiar la hiel de tu arrogancia.

Autora:

Artesana

TRISTEZA

 (PRIMER PREMIO)
(Poesía Clásica)

En el pálido lienzo de la tarde,
se dibuja el otoño entristecido,
poblando de hojas el camino,
el suelo, el paseo y el parque.

Una nube de plata, un cielo ceniciento
y la lluvia desata, suspiros al viento,
que al recuerdo mata.

La música quejosa se ha esparcido
y el tinte oscurecido de sus notas,
han dejado mis ojos mohecidos
rasgados, como si fueran tela rota,
en ella, convertidos.

Y todo se compone de tristeza.
Mi vida se quedó sola en el banco,
dejó su tono fatuo la viveza
y fue mi sentimiento, solo llanto.

La pena se aposenta en tono quedo
y empiezo a vivir con la amargura,
de no poder contar con la soltura,
de aquellas sienes blancas que venero.

Un principio y final, triste y postrero.

Autor:

María José García

COMO DECIRTE

 (PRIMER PREMIO)
(Verso Libre)

Como decirte ahora cuanto te quise;
la flor blanca amarillea en el tiempo,
y yo, como siempre,
te escribo poemas en las sombras.

Como explicarte que te evoca mi memoria
bajo este sol que anuncia tu nombre;
no cuelgan ya los labios en las aceras,
ni quiebran los vocablos tildes rotas.

Como hablarte con mi voz amordazada;
en las ventanas se anuncian soledades
y los besos huyen deshojando primaveras
por los caminos de los labios desterrados.

Como comentarte ahora que no te quiero
bajo este otoño gris que me conmueve;
te escribo estos versos que te anuncian
las palabras que surcaron el silencio

Autor:

José Cercas

[image: image14.jpg]- ——n =

= 0 [T

DEJO

Dejo aquí todo lo que una vez me diste,
Algunos momentos fugaces de felicidad
Besos marcados por el apuro y la indiferencia
Dejo, las caricias que en vano se fueron borrando en el desasosiego.
Dejo los sueños que solo lo alimentaban mi pasión…
Y mi propio engaño.
Dejo que sonrías en libertad y rompas las cadenas
Que hoy te unen a mí.
Dejo aquellas fotos viejas,
Donde mi mirada llena de esperanzas se reflejaba solo en vacíos.
Te dejo el desamor, de estos años que no fueron míos,
No me perteneciste, no me engañaste,
Solo no dejaste que viera tras el espejo la verdad.
Dejo mi orgullo y mi vanidad y todo aquello que puedas olvidar
Dejo todo lo que una vez me diste.
Un camino inerte, con el triste recuerdo de lo que quise
Y no fue mío.
Te dejo las noches, te dejo los días, pero te dejo también
Mi pobre alma vacía, que una vez perdida se entrega al olvido
De esta triste partida.

Autora:

Graciela

[image: image15.jpg]

[image: image16.jpg]

Sabor artístico

Encontrarnos en la literatura, la pintura, la música y el arte en general es el objetivo. COMPARTIR TODO LO QUE NOS GUSTA.

La propuesta era escribir un cuento, un poema, una historia un relato o lo que se nos ocurriera con la única condición de que tuvieran estas palabras:

PIZZA
NIÑA
AMBULANCIA
ROSAS
VELA
MESA

Estos fueron los resultados:

Autora: Amelia Prieto

Teresa fue una niña que creció feliz. Todos atendían a la preciosa criatura que dio luz a las vidas de sus padres, y más aún, trajo la esperanza a sus abuelos. Sobre todo a su abuelo Santiago, que ya mayor y achacoso, creía que no viviría para mimar a un nieto. Pero quiso el cielo que viviese unos cuantos años más de los previstos. Y esa pequeña se convirtió en el ojo derecho de Santi, como le gustaba llamarle.

Más, desgraciadamente, ocurrió lo que tenía que pasar, que tantos síncopes habían debilitado tanto su ya nada fuerte corazón que una fría noche del mes de marzo, el abuelo marchó para encontrarse con aquellos que antes habían emprendido el largo camino.
Aún ahora Teresa recuerda tantas anécdotas, a pesar de sobrepasar la treintena, y hacer 24 años que perdió a su compañero de juegos y a su confidente. A él le contó que un compañero de mesa en el comedor del colegio le hacía gracia. Y además la había pedido que fueran novios!!!!

- Fíjate, Santi, que me ha dicho que si quiero ser su novia!!!!

y el abuelo le preguntaba:

- Y a ti, Teresa, princesa, te gusta para novio???

Y ambos rieron. Tan sólo tenía 5 añitos y ya pensaba en comprometerse, con la de años que le quedan para vivir y desvivir.

Y le viene a la memoria, el día que para hacer que comiera, pues se había dejado ir un poco ya, le había preparado una pizza, que aunque al abuelo no le gustaban mucho, Teresa era lo único que sabía preparar.

- Síiii, abuelito, ahora hay que poner encima el tomate frito y encima el jamón y el queso y claro, tú me tendrás que encender el horno, que soy pequeña para eso y me puedo quemar.

Y el abuelo, aquella tarde comió un trocito de pizza.

Y el recuerdo más bonito que tiene es aquel día que le pidió que para dormirse le leyera un cuento. Santiago llegó a la habitación de la niña con un libro y una vela encendida y a la luz de la vela le contó un historia de príncipes y princesas, dragones y castillos y magos y brujas que hacían encantamientos.

A la mañana siguiente, Teresa se despertó con la sirena de una ambulancia. Se llevaban a su abuelo, a su amigo, a su compañero, a su confidente. Él no volvió nunca más a la casa y ya nunca más nada volvió a ser lo mismo.

Aunque cada semana pone un ramo de rosas amarillas frescas en el jarrón que había en la habitación que ocupó durante tantos años en su casa y de la que ahora Teresa disfruta.

Autora: A. Elisa Lattke V

[image: image17.jpg]

Quiero comer pizza, mamá!

¡Mamá, mamá tengo ganas de comer pizza! ¿No podrías llamar y que trajeran una?
-Grito Candela desde el piso de arriba a su madre que ya bajaba las escaleras, mientras se quedaba en el baño al cuidado de Vania la chica fisioterapeuta que la atendía.

¡Mamá! ¿Me escuchas?

-Sí, no te preocupes, enseguida llamo, hija.

Candela llevaba en silla de ruedas desde que tuvo el accidente. Fue una mañana al iniciar el nuevo curso, iba en el automóvil con su padre a la escuela. A él se le hacía tarde para ir al trabajo, sin embargo prefirió ser prudente llevando a la niña en su silla especial en el asiento posterior, tenía sólo seis años y era su primer curso. Había empezado el mismo, tres meses atrás y estaba muy entusiasmada. La escuela no estaba tan lejos de su trabajo. Durante el trayecto la niña le pidió que comieran juntos en la ciudad en una pizzería. A mitad de camino en una curva con poca visibilidad por la niebla y aunque iban despacio, un camión se les echó encima... Así ocurrió todo... Ella se salvó milagrosamente de entre los amasijos de hierro, aunque llevaba el cinturón sus piernas ya no volvieron a moverse. Habían pasado tres años. Todos los médicos pronosticaban que nunca volvería a andar, pero era necesario mantener el tono muscular de sus miembros inferiores. Los médicos habían hecho un buen trabajo porque apenas le quedaban cicatrices, pero la niña tenía que llevar siempre una silla de ruedas y habían instalado un ascensor especial para que siempre bajara por el mismo hasta la planta inferior. Diego, su padre, permaneció varias semanas en coma profundo, pero al recuperarse no recordaba nada de lo ocurrido. Su dolor era mayor al ver el estado en que estaba su pequeña Candy, se echaba la culpa lamentando lo que había pasado sin poder saber cómo... Aunque sabía lo sucedo por todo lo que pudo leer tiempo después en la prensa y en los informes de la policía de tráfico.

Desde entonces todos decidieron no vivir en la ciudad y se fueron a otra más pequeña a la orilla del mar, pidiendo Diego su traslado. Sin embargo sí recordaba que su hija Candy, como la llamaban siempre, esa mañana le había dicho que quería comer con él al salir de la escuela, que lo mejor era ir a una pizzería... No pudo ser, toda la ilusión de su niña se había truncado por completo.

Ya habían pasado tres años de tan lamentable accidente y Candela tenía nueve años. Ese día en que Candy era atendida por la fisioterapeuta, Diego, su padre, pudo por vez primera recordar aquél terrible momento mientras se encontraba en el trabajo. Eso le sumergió en una momentánea desesperación. Llamó a Isabel, su esposa y le refirió lo que le estaba pasando. Ella lo tranquilizó y le pidió que cuando volviese a casa pasara por una pizzería y comprase una para cenar los tres, que era la primera vez en tres años, que su querida niña deseaba de nuevo comer pizza. Pues antes la rechazaba por completo si se la nombraban. Desde que la sacaron de entre los hierros con las piernas casi trituradas, llevándola en ambulancia al hospital, recordaba que antes de tan fatídica curva, su padre repetía continuamente: "Sí, Candy, comeremos pizza, sí, te recogeré a la salida de la escuela, pasaremos antes a recoger a mamá...", hasta que perdió el conocimiento y dejo de verle. Luego iría a visitarla al hospital después de muchas operaciones para dejarle los huesos de nuevo en su sitio. Había tenido varias intervenciones en sus piernas, pero ya nada podían hacer por ella los mejores traumatólogos.

Candy, recibía los cuidados diariamente de su fisioterapeuta en la habitación, donde habían habilitado un pequeño gimnasio en una más pequeña que se comunicaba con la suya; allí no faltaba de nada para poder conseguir que mantuviese sus músculos en forma mientras crecía. Tenía que hacer todos los ejercicios recomendados a diario por los médicos. Vania, se encargada de los mismos. Durante un momento se distrajo por una llamada a su teléfono, mientras la niña intentaba mantenerse de pie asida a dos barras y vigilada por ella. Sacó el móvil de su delantal para atender la llamada y se retiró un poco de las barras por donde Candy tenía que andar, apoyando sus manos en ellas mientras intentaba dar unos pasos y otro a lo largo de una tramo de cuatro metros y volver nuevamente hasta finalizar el mismo por espacio de diez minutos. Hubo un momento en que se descuido de mirar a la niña para leer algo en unos papeles, poniéndose de espaldas a Candy. Cuando volvió a mirarla la niña no estaba y salió presa de los nervios a buscarla fuera de la habitación. Al salir, con gran sorpresa vio a Candy agarrada al pasamano de la escalera, mientras llamaba a su madre entusiasmada e intentaba dar sus primeros pasos para bajar hasta la salita del recibidor. Su madre que había acudido corriendo ante la insistencia de la niña, subió asustada temiendo que se cayera al ver que venía sola hasta que vio a Vania que corría a coger a la niña y le hizo una señal para que no lo hiciera y esperase. La emoción dominaba a las dos mujeres que esperaban con temor, una abajo y otra arriba mientras la niña descendía poco a poco, con una sonrisa y, a veces hacía una mueca de dolor aguantando cada esfuerzo, sin embargo el entusiasmo de la niña era notorio a pesar del dolor, intentando dominar el peso de su cuerpo al bajar las escaleras flexionado las rodillas, pues era allí y en sus tobillos donde el dolor se hacía notorio y ofrecía aún resistencia a sus músculos, avanzando poco a poco sin desprender sus manos del pasamanos. Ambas mujeres, una delante y otra atrás seguían atentas a que terminara de bajar los escalones.

En ese momento se abrió la puerta de la calle y apareció Diego, su padre, con una enorme caja que contenía la pizza y un ramo de rosas rojas. Viendo la escena emocionado dejo la pizza donde pudo junto a las flores y se quedó esperando abajo con los brazos abiertos, mientras la niña iba terminando de descender los últimos peldaños hasta que la recibió en sus brazos, sudando por el esfuerzo y llorando emocionada de haber conseguido volver a caminar, se quedaron los tres abrazados y llorando, mientras Vania, igualmente llorando encendía una vela que esperaba en el comedor y preparaba los platos y los cubiertos, junto a la piza y un florero con las rosas rojas en

el centro de la mesa.

Autor: Seduc

[image: image18.jpg]

La niña de los ojos tristes…

El pulular de la ambulancia y su estridente ruido anunciaba la prisa cotidiana con que una vez mas se transportaba a la niña de los ojos tristes, el cansancio de su cuerpecito una vez mas caía sobre ella, invariablemente las rosas que adornaban el jardín de su casa parecía anunciaban su despedida palideciendo su pétalos, como si presintieran esta seria la ultima vez que la verían.

Solo era obra de un milagro que en medio de tanta destrucción las rosas permanecieran.

Todo era frió, la guerra había destruido todos los caminos, las calles un día bellas perdieron todo, angustiante el camino, soldados por doquier, a pesar de solo haber unas cuantas cuadras al hospital, entre brincos por tantas cosas tiradas, al fin llegaban intentando una vez mas recuperar de la inconciencia a la niña de los ojos tristes, el único doctor que quedaba en el destruido hospital corrió de inmediato, necesitamos sangre dijo, no la hay contesto la enfermera con voz entrecortada, el camillero viendo el pesar del medico con voz fuerte hablo; tome de la mía no debe morir quien en la infancia ha mostrado tal corazón, sin impórtale ni credo ni raza mostró el amor..
Todo fue silencio, a pesar de los esfuerzos, aquella fría noche ella murió, las lagrimas corrieron por los rostros de los presentes ni siguiera oyeron los gritos en la calle..
La guerra acabo¡ la guerra acabo !…

Doce niños judíos alrededor de una pequeña mesa con apenas una débil vela alumbrando, cenaban sobras de una pizza que aquella tarde fatídica la niña de los ojos triste rescatara entre las ruinas de la antigua pizzería totalmente destruida por las bombas, ni la leucemia la detuvo, salio como todos los días en busca del alimento de sus amigos los judíos..

La guerra acabo dijo una vocecita, salgamos, cubriéndose sus ojitos por tantos días de estar sin luz caminaron por el pasillo donde a cada lado habían las rosas que tantas veces cuidara la niña de los ojos tristes, que bellas rosas dijeron, el mas pequeño entre lagrimas atino a decir seguro la niña de los ojos tristes este camino nos preparo, libertad adornada de rosas demostrándonos su amor..

Una tumba hay en el viejo panteón marcada con veinticuatro manitas y encima una flor..

Gracias Esther..por salvar a mi abuela…

Autora: Maite Martín-Camuñas

[image: image19.jpg]

Noche de Poker

Era una noche de jueves como otra cualquiera. Llevábamos ya, al menos, una hora de partida y estaba poniéndose muy interesante ya que el montante sobre la mesa ascendía a una suma bastante elevada.

En esta mano sólo quedábamos Oscar y yo, las apuestas habían ido subiendo sin apenas darnos cuenta, yo llevaba una buena mano pero la tensión era palpable pues el mencionado Oscar no se rendía. ¿Qué llevaba en su mano? Ese era el quiz de la cuestión. Tan grande era el silencio en torno a la sala, que al escucharse la sirena de una ambulancia a lo lejos, todos los concurrentes nos vimos sobresaltados por el inesperado ruido.

Nadie se movía del sitio. Cómo para ganar tiempo Oscar se llevó su trozo de pizza a la boca sin decidirse a ver mi jugada o seguir subiendo.

En tan expectante momento sonó mi móvil y al descolgar me dieron una buenísima noticia: Mi señora acababa de dar a luz a una hermosa niña. Casi me levanto de mi silla y abandono la partida, pero algo me dijo que no era aun el momento. Aquella cantidad de dinero apostada me serviría, no sólo para comprar rosas para mi mujer, sino que podría comprar para mi hija todo lo necesario para los próximos cinco años.

En el paroxismo de la espera ofrecí a la Madre encender una vela si ganaba la partida, pero no parecía que Oscar pensara de igual forma porque seguía meditando su postura.

Manoseaba las fichas una y otra vez, pero no terminaba de decidir qué hacer, yo empezaba a sudar porque se me acababa el tiempo y debía marcharme al hospital, pero tampoco quería dejar la partida en manos de mi contrincante con las buenas cartas que tenía en la mano. Finalmente el contrario tomó una decisión, arrojó sus cartas sobre el tapete y levantándose de la silla miró a todos los concurrentes y dijo un áspero adiós.

¡UF! Respiré aliviado porque al fin podría marcharme con todo el dinero, lástima de que Oscar no hubiera subido la apuesta porque con mis dos sietes me habría comido el mundo.

Autora: Lulú Hernández

[image: image20.jpg]

LA NIÑA LINDA

Había una niña linda que siempre se la pasaba frente a la ventana de su casa, daban las 7:00 pm de la noche, y ella le gustaba ver como la gente iba de un lado a otro, como los coches de varios tamaños, colores, marcas y modelos pasaban frente a sus ojitos ávidos.

Pero lo que más la emocionaba era oír el ulular de alguna ambulancia, con su torreta roja girando rápidamente anunciando que le abrieran paso pues algún herido iba a recoger, o bien a prestar los primeros auxilios.

Enfrente de la casa de ésta linda niña, estaba la pizzería más importante del barrio, vendiendo miles de pizzas con diversos ingredientes y rellenas de un exquisito queso. El aire sutilmente llevaba hasta su olfato ese rico aroma a pan recién horneado, la niña cerraba sus lindos ojitos y le gustaba aspirar y aspirar ese riquísimo aroma a pizza.

De pronto todo se vio en penumbra, la luz se había ido quizás algún corto o un ventarrón hizo alguna falla eléctrica, pero todo el barrio se quedó en tinieblas. La madre de la niña linda inmediatamente se acercó a su hija pues sabía de antemano que estaba asustadísima, llevaba ya en su mano una vela encendida le acaricio la cabeza y le pregunto que si estaba bien a lo que la niña le contestó que sí.

La vela la colocó en el centro de la mesa para que la usara lo más que se pudiera, la niña linda vio de pronto muchas sombras y repentinamente alzó sus bracitos y sin darse cuenta tumbó el jarrón favorito de su madre, cayendo al suelo y partiéndose en mil pedazos, quedando en el suelo las rosas que ahí había.

Habían pasado solamente 15 minutos cuando regresó la luz la niña linda vio nuevamente que todo volvió a la normalidad, un gran bostezo le decía que ya era hora de ir a descansar, pensando que al día siguiente algo nuevo sucederá, y que nuevamente después de la cena se acomodará frente a la ventana observando a la gente que suele pasar.

Desde esta página de la Revista Sabor Artístico, los administradores quieren desear a los participantes en este Foro, en especial, y en los Foros Hermanos (Corazón de Poeta, El Mundo de la Poesía, Piensa en Verso, Poetas Modernos, Poetas Universales, Sabor Latino y Somos Poesía),

- que la Paz inunde nuestros corazones,

- que la Felicidad se convierta en nuestra compañera de viaje,

- que el Amor se instale en nuestras almas para así poder crear cuanto seamos capaces, bien mediante la palabra, los pinceles o los buriles,

- y que este año que está por comenzar sea venturoso para todos nosotros.

He de destacar y agradecer la labor que realizan los moderadores de los subforos así como las administradoras, Gilda Degendhardt y Amelia Prieto, a quienes envío un cordial saludo.

Además, a fin de que los administradores de otros foros puedan enviarnos las noticias, promocionar sus concursos, y listar los ganadores de los mismos, os avisamos de que a partir de Enero de 2009, la revista pasará a publicarse el día 15 de cada mes.

FELICES NAVIDADES PARA TODOS!!!!!!!!

Y si llegaste hasta aquí de la revista, tu comentario es importante, por lo tanto ponlo en el foro o envíalo por mensaje a ec1959@hotmail.com.
Buena vida para todos !!!!
Esta revista trata de hermanar los foros que difunden su arte y su poesía.�
�

PORTADA�
�

Foros Participantes�
�
� HYPERLINK "http://corazondepoeta.forolatin.com/"��Corazón de Poeta ��
�
� HYPERLINK "http://elmundodelapoesia.mejorforo.net/index.htm"��El Mundo de la Poesía��
�
� HYPERLINK "http://piensaenverso.superforo.net/act?u=1&ak=b80358"��Piensa en Verso��
�
� HYPERLINK "http://arteycultura.serveftp.com/foro/index.php"��Poetas Modernos ��
�
� HYPERLINK "http://www.poetasuniversales.com/index.php"��Poetas Universales ��
�
� HYPERLINK "http://saborartistico.foroespana.com/index.htm"��Sabor Artístico��
�
� HYPERLINK "http://www.saborconestilolatino.com/"��Sabor latino ��
�
� HYPERLINK "http://somospoesia.freeforums.org/index.php"��Somos Poesía��
�

Comunicamos que Mundo Poesía�
�
ha cambiado su nombre por�
�
El mundo de la Poesía�
�

Foro Poetas Modernos �
�
deja volar tu imaginación y disfruta�
�
 Realización:�
�
Madrina: Cármen Acosta Antonia Pérez García Campos�
�

