[image: image1.png]¥,
@ Volviendo a las Fuentes

INTERIOR: Solución del laberinto

 De cantos Populares

Alberto Monteagudo

 RUIDOS Y SILENCIOS

 Por mucho ruido no se escucha el rigor del mar: ruido de tijeras, ruidos de cercenar, ruidos de silencio, ruido entretenido, ruido mentiroso, ruido entrometido, ruido mal nacido, ruido de insolencia, ruido de indecencia.

Silencio que no escucha y que ignora al bien. Silencio para tirar por la ventana la justicia. Silencio para frustrar el amor, a modo de inquisición y a cada momento volver a tirar la casa por la ventana.

 Silencio para ignorar lo distinto.

 Silencio que había reconocido todo, pero quedó en “su libertad”.

 TRASPASAR LA CORAZA

 Cantar la Misa Criolla, o un blues, o un pasodoble, o el tango que nos dice lo que pasa en nuestra vida, lo que pasa en nuestro tiempo, en nuestro lugar. Las verdades verdaderas. Por cantar de una manera igual a unos… pero distinto a otros…, a los de siempre. Por la imaginación de pretender a todos los hombres como posibles candidatos a Cursillos, y que sólo su personalidad es el límite.

 Por creer que es para muchos el mensaje de Cursillos y que la despersonalización que excluye es sólo por ahora, pero puede ser un sí más adelante.

 Que un rotundo NO equivale a la posibilidad de cerrar, quizás, una puerta que tiene ese hombre para llegar a Dios.

 Cuando hacemos preferencia entre los de personalidad, debiera ser apuntando a los que tienen mayor posibilidad de ayudar a otros.

 Todos tienen derecho a subir a la barca y sólo dios puede dar su última palabra.

 ¿Dudamos ante la Verdad? ¿Dudamos ante esta Verdad? ¿Es un invento? ¿No será un invento el No?

 Nunca pensamos, nunca soltamos el sí, que verdaderamente sólo en la búsqueda de la mayor eficacia del bien común radica la diferencia.

 ¿Puede que estas ideas no acaben siempre tan mal? ¿Puede ser que la libertad sea seguir la voz de la búsqueda del Amor, que hace perder el respeto sólo humano, y se saque el disfraz y quede al descubierto la ignorancia y/o la mentira, y/o las intrigas, y/o el poder, y/o el personalismo, y/o el amiguismo haciéndoles pasar a todas estas actitudes el peor de sus momentos, porque las conocemos.
 LA CADA VEZ PEOR SITUACIÓN DE LA MÁSCARA
 Evitar lo artificial y dar valor a lo que de verdad vale: la vida.

 Basta de levantar el tubo para recibir malas noticias, o hasta tener miedo de que, sin siquiera levantarlo, te hayan dejado en el contestador agravios que ni siquiera pueden entenderse como broma macabra.

 A cara limpia comer lo mejor. Cada uno sabe lo que le gusta, y sirve para soñar.

 De pronto todas las buenas noticias que llegan desde el Cielo y no darnos cuenta de cómo pasa el tiempo, y esperar nuevas llamadas…y más, y más amor que se multiplica con más y más amor, en más y más llamados, que nos encuentra en la esperanza de un mundo mejor.

 CON LA MEJOR MOTIVACIÓN

 Aprender a vivir cada vez un poco mejor, y que no nos impidan intentarlo, que no nos ahuyenten los aullidos de los lobos. Que las palomas blancas del desatino del exilio nos devuelvan al destino que cada uno tiene de pensar, hacer y amar.

 ¿Cómo será nuestra forma de vivir?

 Olvídate de los desengaños. Empezá a soñar. No dejes más que entre la duda.

 Sabes de quién te fías.

 BUSCAREMOS Y VOLVEREMOS

 Bucearemos y volaremos. Bucearemos en las profundidades, pasaremos por torbellinos. Y volaremos muy alto. También atravesaremos las nubes. Cantos, pero sin precauciones mentirosas, siempre de a dos.

 Explorando, sin tomar vacaciones. Durmiendo con los pies en la tierra y la cabeza en el cielo, con un ideal que vale la pena vivirse, después de haber sacudido todos los rincones de mi interior, y luego salir a la calle del exterior, y encontrándome con otros rostros, ver el mío y disfrutar al “ser feliz” mirando la primavera en la gente de mi entorno gracias al ideal que llevo dentro, y por el cual puedo ir mucha más lejos, y apostar por la altura hasta subirme a pichón de estrella y regresar. Esquiar sobre la nieve sin maquillajes, de cara al sol y sin vueltas, deslizarme en zig zag y llegar nuevamente a tierra firme, de comienzo un poco rocosa, árida pero con hambre no saciada, sabiendo que hay reservas para otros platos de la mesa.

 URGENCIAS

 Abrir las puertas. No hay nada prohibido en nuestra casa. La libertad no es un mito, ni quimera.

 No es libertad en los excesos. Es la libertad de decirle al otro: “Estoy contento de que existes, y espero que mis faltas y mis fallas no lleguen a provocarte dolor por no respetarte en tu libertad, en tu ser de persona.

 ESTOY TRATANDO DE SINTONIZARME

 Puedo llegar a ponerme malo (mal) o bueno (bien). Puedo quedarme tranquilo, hacerme el digno y que quieras aceptarme como si fuera yo quien te puede sacar de tu cerrazón y si quieres puedo ser tu abogado, tu censor; pero si quieres puedo ser quien te deja en dudas, y si quieres me puedo sentar a esperar.

 A vos, sí, a vos te hablo.

 “Todos los que estamos en la Obra del Siglo”.
 SOÑANDO - SABIENDO
 Mejor llegar a viejos sabiendo que no hay malos y buenos. Hay maldad y bienestar. ¿En cuál estamos? ¿En dónde nos encontramos en este momento de nuestro hacer? ¿Cuál es nuestro hacer? El bienestar es con todos y es de todos. Hay que ser capaces de dar espacio, desinstalando todo lo que sea necesario.

 La libertad no es tan libre como para que las cosas sean sólo según mi gusto personal.

 La verdad es la que posibilita la libertad auténtica.

 NO APUNTARNOS A CUALQUIER…

 Encontrarnos aquí en el fondo, que nos podemos ayudar levantando un brindis por la amistad, que es posible en amistad y porque tenemos salida, no dando mis sentimientos a cualquier cosa que no sea lo mejor: El Amor.

 No apuntarnos, no anotarnos en o cualquier… que ayude a la impersonalidad y dé lugar a la vertebroterapia.

 LO QUE VIENE - OPCIONES PARA TODOS

 Alimentarse con colores. Cada uno con lo mejor y con lo que más le agrada.

 Cuesta lo que uno considera que vale. Y vale según lo que cuesta para cada uno, y si se da cuenta, lo mejor es mejor que nunca y a un precio accesible.

 La clave es una agenda abierta para todos los gustos y podemos ir al amor como al respirar, ocupando todo el tiempo (día y noche) sabiendo cada uno qué quiere pescar y cómo hacerlo naturalmente, sin artificios, sin vestiduras a rasgar, desde una misma barca, trasladando gente de una orilla a otra en conocimiento de su capacidad para más. Hacer lo que tenemos que hacer y que, precisamente, cada uno decide siendo mejor persona.

 Sabemos de verdad que la barca también tiene más capacidad, que sin zozobrar puede llevar más gente y que puede hacer más viajes si nos lo proponemos.

