

Antología de wilson calderon diaz

Presentado por

Poemas del Alma

Dedicatoria

A DIOS por brindarme la mente y los dedos ,

A mi madre por su amor y su amistad,

A mis amigos y a mis enemigos porque me hacen notar que vivo,

A mis hermanos poetas del portal por compartir mis emociones ,

A POEMAS DEL ALMA por hacerme parte de su historia.

Agradecimiento

A PORTAL POEMAS DEL ALMA,
Quien hace posible con el arte contribuir a la expresión de los pueblos,
un poeta jamás será un arma ,
un poeta siempre será un alma.

Sobre el autor

Un ser humano común y corriente que desde niño
supo encontrar en un lápiz y papel una forma de
volar sin alas ,
y de llorar sin lagrimas ,
nacido en un bello país llamado COLOMBIA ,
Y de un pueblo sin igual llamado ARBOLEDAS.

Índice

ya no me llamo olvido

por suerte soy poeta

Tu fuente no cesa

Tanto la vaca como el poeta

Escribe

Poeta por decreto

Si hoy te viera..

Ese silencio tuyo

Tu bella estrategia

Enormes ganas de tu ausencia

Tu voz

Las palabras me rescatan

Soy ajeno

De nada me sirve

El perro y el pollo

Tus labios

Déjame

Cortos versos

Tu media costilla

TE extraño como un loco

Brisa fresca

Es mía ,La locura.

Te espero

Al amor me apego

Estoy, a orilla de tu mar...

Mientras te beso.....

Como gata bajo el aguacero...

No me canso

Rayito de Sol

Inevitablemente....

Dime, que esconden tus ojos.

Bella mía

De repente...

Verso, como beso...

Cada día te amo más...

Quisiera no extrañarte...

Quiero seas parte de mi realidad....

Gracias a ti

No te seguire llorando..

QUIERO VERTE..

Tus sonrisas, tus ojos, tu pelo...

Tus miradas hablan

Con tu dulce recuerdo

Quiéreme...

Dos soledades acompañadas

MI AMIGO EL MAR...

ESCRIBIRE TU OLVIDO.

Ahora que respiro....

Realmente Bella....

No me duele perderte, me duele haberte conocido.

SOLO EL AMOR ES SUFICIENTE...

CONTIGO.

Cuando me miras...

BESO CUBANO

PEDACITO DE CIELO...

abrazame, besame.

TU

PÀGINA CERRADA.

ALMA VACIA QUIEN HIERE AL INOCENTE.

CONTAGIADO DEL AMOR....

MI PRIMER AMOR..

COMO PEZ EN EL MAR PROFUNDO...

ES MEJOR LLORAR QUE ODIAR..

QUE NO FALTE...

LO QUE ERES EN MI VIDA...

EL ARTE DE VIVIR..

ENAMORADO TODO...

MI OPCION ES AMARTE..

UNA VEZ MAS..

HOY QUE TE ENCUENTRAS LEJOS..

EL AMOR QUE TE PROFESO...

DE REGRESO...

TE ESPERO...

ENCONTRE MI NORTE...

ESCRIBO TAL CUAL RESPIRO...

PRESO AHORA VIVO DE LA LIBERTAD....

NO TE OLVIDO AUNQUE LO QUIERAS...

BRISA SON TUS OJOS..

LA ROSA DESNUDA

SIN SEÑAL.....

POEMA SON TUS OJOS...

LOCO POR TI....

HUELO EN TU SILENCIO EL PERFUME DEL ADIOS...

HÁBLAME...

CALLADO EN LA ARENA...

LO QUE UNA VEZ FUIMOS...

.VUELVE A SONREÍR...

POEMA LOCO...

BESOS DE CHOCOLATE...

VETE CON EL VIENTO..

LO QUE TU AMOR ME INSPIRA...

A MI AMIGO EL POETA...(kavi en su cumpleaños)..

CUANDO TU SONRÍES...

COSAS MARAVILLOSAS...

NACÍ PARA QUERERTE....

QUÉDATE QUIETA...

MI ALMA TE BUSCA...

LA VOZ DEL POETA..

Extrañandote.....

UNA BELLA MUJER LLAMADA POESÍA...

LLUEVE AFUERA ,TAMBIÉN DENTRO DE MI...

MI SUERTE Y MI MUERTE..

ROSA SIN PERFUME...

LEJANA MIRADA...

NO HABLES...

A UNA CUBANITA....

LO QUE NUNCA LE CONTARE A LA LUNA...

Y PREGUNTAS SI TE AMO...

CONTIGO TODO

LOS SUSPIROS DEL POETA...

POR LOCURA Y FORTUNA.....

SENCILLAMENTE INEVITABLE....

SERENO...

NO SE ME OCURRE OTRA COSA QUE PENSAR EN VOS...

ES URGENTE...

AUNQUE ME MATES CON UN TAJANTE NO...

TE SUPLICO....

VERTE AQUÍ ES MEJOR QUE VERTE POR ALLÁ.....

FORTUNA...

TODAVÍA SE PASEAN SUS HUELLAS EN MI PENSAMIENTO...

NO T E VAYAS...

ME ESTORBAN LA SOLEDAD Y TU AUSENCIA....

BRISA SON TUS OJOS

ME HACES FALTA....

AHORA Y TAMBIÉN MAÑANA...

AQUI TE ESPERO...

FUERA DE MI OLVIDARTE...

QUE DELICIA TU COMPAÑÍA...

MOSCAS NO SON FLORES..

SOLEDAD AL JARDÍN....

LAS HOJAS EN EL ÁRBOL...

MIENTRAS PASAN LAS TORMENTAS.....

MIENTRAS RESPIREMOS....

TODO ES MEJOR CONTIGO....

CUANDO TU ME HABLAS....

MIENTRAS EXISTAN LOS POETAS

YA QUE SABES MIS DEFECTOS, Y QUE TENGO PRESENTES LOS TUYOS....

UNA FUGAZ SONRISA.....

BELLAMENTE POSIBLE.....

A MI PUEBLO ...

MUCHAS MANERAS Y UNA SOLA MANERA DE VIAJAR....

ES PRECISO QUE SEPAS....

Quiero verte

Lléname el alma...

VUELVO A SER COBARDE..

Quedate ...

No juegues con mi alma....

SUFRO...

TE QUIERO EN MI VIDA
BELLA CRUEL
ENAMORADO DE VOS
POR SI REGRESAS...
DI ADIOS SIN MIRARME A LOS OJOS
CUANDO TE VI
EL BESO DEL REGRESO.....
QUIERO AMAR Y SER AMADO....
AQUÍ TE ESPERO...
EL COLOR DE LOS OJOS DEL VIENTO
Y AHORA QUE ?.....
POETA DE LOS DE AYER.....
DIA PRIMERO (HOY)
NO ES SUFICIENTE QUE TE QUEDES...
NO ME PIDAS SER SILENCIO
Y SI HOY HABLAMOS TU Y YO
ESCRIBEME
ABRAZAME..
ARBOLEDAS MI PUEBLO BELLO
FRÍA MAÑANA, CORAZÓN EN VERANO.
ATRÉVETE A VOLAR CONMIGO.
BASTA UN SI
NO TIENES QUE HABLAR..
TU BESO AMANTE.
DE QUE ME SIRVE TU RECUERDO.

A TI DIOS ÚNICO.
ANTES QUE , ME CONDENES AL OLVIDO
ENAMORAME
VAMOS A BAILAR SOBRE LA ARENA.
SOY POETA
LA PLUMA DEL POETA
ASOMA TU AROMA.
FUISTE MIA
ESCUCHAME .
MI TEMOR A AMARTE.
LOCO POR TI
NO EXAGERES AL QUERERME.
BRISA DE MAR ES TU MIRADA.
CON EL ATARDECER ESCRIBIRE TU OLVIDO.
NO DEJES QUE ANIDE EN TI EL HIELO
PASO A PASO .T
ME ENAMORA DE TI
DI
NO SERE ALMA SUICIDA
SIN PALABRAS
A VOLAR SOLEDAD
AUN TE EXTRAÑO
PROPICIO UN BESO TUYO
PARA QUÉ
BESAME EL ALMA

OLVIDA

LIBRE

ANIDATE AQUÍ EN MI PECHO.

SI NO ME AMAS

TOMA MI MANO.

NO ES TU CULPA

AMADA MIA

VOLAR CONTIGO

LO QUE SOS AHORA

RECUERDOS

CALLA

APARECETE

QUEDATE EN CASA

SE MANANTIAL EN LA SEQUIA

INTACTO

MIENTRAS PASA LA TORMENTA

CUANDO FEO SE VAYA

¡HOLA!

DI LA VERDAD , Y VUELA.

BONITO

DETEN TU VUELO, PALOMA.

TU AMOR ES LO QUE QUIERO.

TUYO HASTA LOS HUESOS

DAME DE TU POESIA

LA DAGA DE TU OLVIDO

CONTANDO LOS DÍAS PARA VERTE

CALLA

CONCÉDEME TU OLVIDO.

PAJARITA MENTIROSA

OYE, APARECE TE.

DEJAD.

OJALÁ Y TE BESE LA SOLEDAD

TE AMO

POETA

POESÍA EN MI SANGRE

MI REGALO

EXTRAÑO DE TI

CARTA DE AMOR

HUMO EN TUS ROSAS

TOTAL

CUANDO CAE LA LLUVIA

IRRUMPE EN MI UNIVERSO

BASTA UN VERSO EN LA FRÍA MADRUGADA

EL ARMA DEL POETA

ESCRIBEME

AUN PIENSO EN VOS

LA MAGIA DE LA ROSA

VERSO Y BESO DE IGUAL MANERA

EBRIO DE VOS

NO LLORES POR EL

DESMEMORIADA

TUYO

NO PIERDES NA

EL INVIERNO EN TUS OJOS

HUYE

SOS

INSTANTES

NI LO UNO, NI LO OTRO.

DIME, ALGO BONITO.

BÉSAME Y DI ADIOS

DESDE SIEMPRE POETA

NO ME NIEGUES NADA

QUIERO SER

VIDA MÍA.

AYER, ME VISITÓ EL TIEMPO

VOS

DEJAME SER GOTA DE TU MAR

ME HIERE TU MIRADA

AUN SOY HOJA VERDE

SI NO ME AMAS, TAMPOCO ME ODIES.

ENAMORADO

QUIERO VERTE....

JUNTOS

AUN SOY POETA

Hola

FLUYE

Aun mis hojas estan verdes

ahora respiro profundo

Adios,Paloma.

A otro perrito con tu hueso

No fue tu culpa

Me gusta el color de tu alma

YA NO SOY TUYO

PREFIERO UNA TAZA DE CAFE

POEMAS DEL ALMA

PERFUME DE OLVIDO PERCIBO EN TU MIRAR

ASOMATE A LA VENTANA

ya no me llamo olvido

corre tras la puerta que este abierta.
hoy no te quiero conmigo.
no porque te odie,
simplemente porque la mia esta cerrada.
ya no me llamo olvido,
al que sacas como la basura cada vez que te lo pido
no lo hagas.

por suerte soy poeta

yo no vivo llorando porque te fuiste,
nada me hiere aunque parezca.
mato los malos recuerdos al instante
jamás espero a que amanezca.
por suerte que soy poeta
verso en vez de estar muriendo
le pongo alas a mis temores y que se vayan
no es de valientes estar gimiendo.
como ves ingrata soy guerrero
nada en la memoria yo retengo
que me haga lagrimar los ojos
por suerte que soy poeta, me sostengo.

Tu fuente no cesa

conozco la brisa que emanan de tus labios,
y me refresco cada vez que puedo,
ya que tu fuente no cesa
y eso me gusta .
porque se que me esperas
de la misma manera
en que te busca mi sed.

Tanto la vaca como el poeta

La vaca no es poeta
la vaca da rica leche
El poeta no es una vaca
El poeta da profundo verso
tanto la vaca como el poeta
aportan al universo
rica leche la vaca
y El poeta profundo verso.

Escribe

Los sonidos besan sin dejar saliva,
las palabras acompañan y te sacan a dondequiera,
Escribir es una forma de volar sin alas,
no temas a emitir sonidos con nombres y apellidos,
no temas forjar caminos,
la infinita hoja blanca espera y como el mar nunca se llena.
Ríos innumerables vienen y no ha podido,
poetas sin fin han escrito y la poesía no termina.
Escribe y cuenta,
escribe y besa el silencio o acaricia el bullicio de tu corazón enamorado,
habla. escribe, no temas ser uno más que recorre el universo de las sílabas y de los sentimientos.
Escribe.

Poeta por decreto

¿ Acaso soy yo poeta?
pues, si no es así, lo decreto.
De ahora en adelante,
mis manos tienen la facultad de escribir lo que le dicta el corazón,
duela o ría, llueva o truene.
De ahora en adelante dejare huella de cuanto sienta y no sienta,
al fin y al cabo que es la vida.
¿ no es acaso un poema?
creados para respirar, creados para reír.
De ahora en adelante,
quien me hable será considerado protagonista de mis poemas,
sin que lo sepa y aunque lo capte.

Si hoy te viera..

Fue nuestra historia tan corta,
pero tan largos y profundos los besos,
que sin mentirte bella traicionera: -si hoy te viera,
seria tu perro faldero.

A Dios le pido no aparezcas,
mi voluntad donde quedaria
pues no he podido matar recuerdo
seguro se hara fuerte mi cobardia
si hoy te viera..

no se que podria detenerme
para estamparle mil besos largos y profundos
como te los di la vez primera.

Ese silencio tuyo

Dame ese silencio tuyo,
para hacerlo trizas,
para darte a cambio mis carnavales.
para que sepas que te quiero viva y no cotidiana.

Tu bella estrategia

Ya descubri la forma en que me enamoraste,
estuve días investigando y por fin di con la respuesta,
tu bella estrategia, son tus ojos.
cual pendulos que hipnotizan,
cual luceros que enamoran.
Yo los veo una y otra vez,
y nunca me canso.
Son mi delicia tanto al despertar,
como al anochecer contigo.
Por un momento pense que era tu sonrisa,
pero ella solo fue un pretexto.
La fuerza que ejerces sobre mi , viene de la forma en que me miras.
No hay mas dilema ,
tus ojos me enamoraron ,
como enamoro la luna al mar.

Enormes ganas de tu ausencia

Es preciso que te diga, porque te olvido.
porque no quiero ya me beses,
siento veneno en tus labios.
Ya es mejor que no regreses.
no busques salvar este barco,
que se hunda como plomo en el mar
no busques mi perdón en esta parroquia.
Huye sin que te lo pida.
enormes ganas de tu ausencia me asaltan,
cada día y no me opongo,
quiero borrarte como huella en la arena,
quiero que sepas que no te buscaré más,
aunque pases dejando por dentro de mi pecho,
la cicatriz más dolorosa,
espero que ya no vuelvas.

Tu voz

Melodía a mi alma,
cual concierto de turpiales.y segundas voces de arroyos recónditos.
La manera perfecta de un susurro,
me gusta que gastes mis oídos,
como al chocolate,
me gusta que me hables, me gusta que me cantes.

Las palabras me rescatan

Si no fuera ¡ay DIOS mío! porque me hiciste poeta,
ya estaría perdido.

Pues cuando me he sentido naufragar,
ellas, las palabras vuelan, navegan, corren, me asaltan y me obligan a despojarme de vicios,
de tristezas, de miedos, me enseñan, me cargan, las palabras me rescatan.

Ahora yo las busco, y si no, ellas me encuentran,
se meten en mi sangre y salen por mis poros y hasta elegantes en mis labios, y en cada
respiración,

soy poeta, soy loco, vivo y sufro pero no muero.

Soy ajeno

Jamás me llames cobarde,
porque te niego un beso.
Comprende que soy ajeno,
busca ratoncita otro queso.
Como puedo ofrecerte lo que no tengo,
sería de mi parte un plan perverso.
Soy feliz con la mujer que quiero,
y para Ella tengo lo propicio y mis excesos,jamás me llames cobarde,
por defender lo que es de alguien,
no soy ladrón por eso te lo confieso.
Ojala encuentres quien te quiera,
con toda sinceridad te lo deseo.

De nada me sirve

De la misma manera que llegaste,
vete, golondrina.
Ya no soy tu verano, ya no soy tu suerte.
De la misma manera que me amaste,
borrame, y vete.
Ya aprendere a ser lo que temi ser,
un deshauciado en el olvido.
De la misma manera que un día hablaste,
hoy: calla, como el silencio fúnebre.
De nada me sirve que quieras quedarte,
si me niegas lo básico a cada instante,
las caricias, los besos, tu compañía verdadera.

El perro y el pollo

El perro ya no ladra , porque lo dej? su compa?era, el pollo le dice:-amigo. no es la tragedia primera. Levanta mejor esas patas y extiende valiente la cola, que en la vida hay circunstancias pasajeras, y eso te esta pasando ahora. - Vamos, conmigo a la granja, no seas perro de pulgas vampiras, quien te dijo a ti que no puedes olvidarla, te metio las m?s absurdas mentiras, no hay mal que dure cien a?os, ni gato que se ba?e con agua, con el tiempo se olvida amigo, los da?os. y en espa?ol se ladra tambien en nicaragua, escucha amigo perro ,el consejo, que te acabo de piar, no te hagas orejas de conejo, que sale adelante quien sabe escuchar.

Tus labios

Son la isla totalmente carmesí,
donde quiero quedarme y jamás salir,
lugar que emana no solo besos,
también bendiciones para mi alma.
Ellos, me ofrecen caricias y palabras,
cosas fundamentales en la vida de un hombre,
me gusta la parsimonia de sus movimientos,
cuales olas que besan la playa,
das la talla perfecta con los míos,
pues ellos desde que descubrieron tu soberanía,
han jurado morir por ser tuyos para siempre.

Déjame

No me hables,
me hieren tus palabras,
cual esquilas mortíferas.
Ya no pronuncies mi nombre con tu voz asesina,
ya no me busques para tus antojos perversos,
¿Acaso se te olvida que te di mi alma y la hiciste pedazos?
si no has de tomar el agua de mi fuente.
dejala correr por caridad te pido.
Déjame,ya con lo poco que queda de mi

Cortos versos

Podría enumerarte tantas cosas,
por ejemplo la inmensidad del mar y su profundidad, para comparar tu amor,
pero hoy amanecí sin cobertura,
por eso me basta con decirte: TE AMO.....

Tu media costilla

Tratame, como lo que soy: Tu media costilla,
no andes dejando por ahí tirados, mis sentimientos,
como chicles usados.

Demuestra que soy, tu sol en tu universo.

No andes vacilando, malgastando lo que es tuyo,
devorame en cuanto sea posible, reinventame en cada caricia ofrecida a mi salud.

Ya no seas flor dormida, que la primavera.
son estas ganas de ti que jamás escondo.

Tratame, como lo que soy: Tu cielo abierto,
no busques otros paisajes,
que por ti mujer mi amor es cierto.

TE extraño como un loco

Cuando no estas junto a mi,
mi alma se siente ajena,
me siento vagar sin rumbo por el viento,
me siento vacío y sin fe.
Cuando de vista te pierdo,
no soy más que un pedazo de metal,
no soy más que un pañuelo sucio tirado por el destino.
Cuando no estas junto a mi nada es perfecto,
te extraño como un loco.
cuando no estas junto a mi ,
esa es la realidad mi amor infinito.

Brisa fresca

Con tu sencillez me derretiste el alma,
con tu mirada sincera y tierna el corazón.
Yo que era un vagabundo de amores,
encontre en ti mi norte y mi ilusión.
Mi pretexto más bello es que amanezca,
para darte un beso antes que te bese el sol,
mi certeza más hermosa es verte junto a mí cada día.
La poesía se queda corta para expresarte.
Lo infinito que quiero regalarte,
gracias mi brisa fresca por llegar a mi sequía,
gracias mujer por hacerme el hombre más feliz.

Es mía ,La locura.

No ha podido el tiempo amenazante
borrar de mí ,tu huella
sigues siendo mi estrella,
de mi destino caminante.
!y que importa ...que ya no me quieras ;
-yo si te amo,es mía , la locura
que más da soportar con valentía tu tortura,
vivo o muero, como tu lo prefieras.
Esto de amarte de amarte me consume el alma,
pero para qué la quiero,
si tu me la desprecias,
respirar profundo amargo hiere, cuando no se es correspondido

Como hieren ,amor mío,
tus palabras necias.

Te espero

No voy a emprender el camino del rencor,
opto por dejar fluir como la corriente del río,
tu amor....
me baño con la nostalgia si lo reconozco,
pero mi perfume en el alma será y seguirá siendo, la calma.
No pretendo con esto ser un corazón conformista,
simplemente que al amor no se le mendiga,
el amor debe ser libre y sin manipulaciones.
Te extraño como nunca y me gustaría ir a buscarte,
pero debo asimilar que fuiste tú quien decidí emprender el vuelo,
lo único que yo puedo hacer en esta mi realidad cruel,
es desearte buena suerte.
mientras yo aquí preso de amor,
te espero.

Al amor me apegó

Al amor me apegó como una sanguijuela,
para chupar de él la esencia,
que ha de nutrir mi alma,
Tengo derecho a enamorarme,
y busco la brisa para mis días de intensa soledad,
no quiero, cerrar las puertas de mi corazón,
mucho menos, aislarme para que pase la que busco y no me encuentre.
Al amor me apegó como sanguijuela,
hasta que me de lo que busco,
un amor para mi compañía.

Estoy, a orilla de tu mar...

Estoy ,a orilla de tu mar...
esperando las olas de tus besos,
con los ojos cerrados espero tu brisa,
mientras llegas escribo en la arena mis incertidumbres,
se que las borraras al instante.
Es imposible que mis ojos no lluevan,
y que mi corazon no entone canciones cuando te marchas,
pero lo hermoso de toda esta crueldad de extrañarte.
es cuando te veo llegar.

Mientras te beso.....

Mientras te beso...
calla,
enmudece,
disfrázate de silencio,
no respires,
no abras los ojos,
no escuches al viento,
deja que sea mi respiración,
tu música.
deja que sea eterno este momento.
no tienes que decir nada,
es mi corazón quien te hablará con sus latidos,
pero es necesario que hoy seas , silencio.

Como gata bajo el aguacero...

Busco, conectar Tù mirada con la mia,
y huyes como gata bajo el aguacero.
Busco, encallar mi corazòn en el tuyo ,
y te abres paso a ser àguila en el acto.
Si has de portarte asi,
ahora que solo me gustas.
No quiero imaginarme cuando me robes la vida entera,
si que me costara el olvido ,quien sabe cuantos siglos.
mira niña, si has de quedarte ,
desnudame el alma y este cuerpo trigueño.
pero si no ha de ser asi .
corre gata bajo el aguacero,
que mi amor no da esperas,
pues quiero ya tener dueña.

No me canso

No me canso de mirarte a los ojos,
con ellos encuentro lo que busco,
la dosis perfecta de calma, para seguir el camino.

No me canso de besarte,
porque en tus labios me alimento,
de la pasión que necesito,
para sentirme un hombre enamorado.

No me canso de tocarte,
ya que en toda tu soberanía,
puedo habitar, y cada caricia es mi más bello descubrimiento.

No me canso de escucharte,
porque tus palabras son susurros perfectos para las tormentas,
que a veces me asaltan.

Rayito de Sol

Como ese rayito de sol en mi ventana,
entraste en mi vida.
Derrepente ,tus ojos bellos me hablaron
con un lenguaje extraño y tierno.
Me hablaron sin hablar,
con gestos finos cual sonrisa de angeles,
me besaron sin besar,
como la caricia del viento y el roce del silencio.
Desde entonces, Yo te amo.
Y busco sin pedirlo tus besos deliciosos
y busco tus manos traviesas,
para retarlas a que jueguen con mi cuerpo.
Nada más bello en mis días
que esperar a que anochezca,
para sentir tu calor y tu compañía.
Nada hay mas excitante,
que mientras duermes,
susurrarte al oído. " eres el amor de mi vida".
Nada más emocionante que seas Tú
la mujer que me hace sentir el amor al límite.
Nada mas importante hay en mi corazón.
que tu existencia.
Gracias por llegar a mi puerto.

Inevitablemente....

Cuando te beso,inevitablemente mis ojos
cierran sus ventanas.
Se entregan solidarios al paso del rocío de tus labios.
Se duermen para no pecar de imprudentes,
dan paso a la memoria para filmar la escena,
del arco iris que nutre su sed cual pegaso viajero.
cuando te beso tu soberania danza en mi esencia.

Dime, que esconden tus ojos.

No veo el brillo de tus ojos al tope,
siento el aire pesado en tu mirada.
No calles si eres víctima de algo,
que este robando tu serenidad, aquí estoy.
Dime, que esconden tus ojos,
¿Quién los hace nublar así a punto de llover?
ven y refugiate en mi pecho,
y cuéntame, desahogate, cuenta conmigo.
Para ser tu pañuelo de lágrimas estoy si es urgente,
no guardes lo que envenena tu alma.
no pienses que estás sola,
mi compañía será tu patrimonio antes y después de la vida.
No voy a quedar tranquilo, alma mía,
hasta encontrar el motivo de tu respirar pausado,
sabes, que te amo.
y tus espinas son mis espinas.
las arrancaremos juntos.

Bella mía

En la noche que llegaste a mi
la luna emigro al ver tu belleza,
pues se sintió celosa de ti
al irradiar tu sonrisa tal sutileza.
y como no he de amarte ,mi alma,
si yo por ti espere desde siempre.
Contigo tuvo lugar ,el nacimiento de mi calma,
te convertiste Bella Mía, en mi pasado y mi presente.

De repente...

Casi voy siempre cuerdo
pero hay veces que me olvido de pisar la realidad,
y me elevo a crear lo que no me ha sido posible.
No soy un hombre de exageraciones ,
pero eso se me olvida, cuando invento.
Cuando veo y no puedo callar lo que siento,
es inevitable omitir, la belleza cuando esta insiste a todo momento.
Poner por escrito lo que quiero y lo que sueño,
se hace de repente un mal sin remedio.
ya no verso como antes,
ahora verso siempre.
Casi ni hablo,
hablan mis manos, mis dedos danzan en el tránsito diáfano de cualquier espacio,
blanco que me encuentro.

Verso, como beso...

Con el alma.

Con la sinceridad de un niño

y la pasión de un hombre.

A veces pierdo la noción y confundo

una caricia con una palabra.

Es la locura más cuerda que me permito

cuando verso y cuando beso.

He comprendido con el tiempo,

que las dos cosas, tanto escribir como besar ,

son hechas con amor,

o simplemente no se hacen.

No tienen vejez ni caducidad, escribir y amar.

Los herederos de la pluma que habla

siempre confundirán las palabras con las caricias,

llamados ellos siempre,

Poetas.

Cada día te amo más...

Escribo sobre tu piel mis versos.
En cada beso que te doy,
en cada caricia que plasmo cual tatuaje único.
No busco ir más allá de tu existencia
porque en tu anatomía obtengo lo que nutren mis ojos enamorados.
No ando en espera de amores ideales,
simplemente porque tú con tus defectos y todo
te has convertido en mi más bella realidad,
la mujer que sabe amarme tal y como soy,
con mi limón personalidad y mi dulce escondida forma de amar.
No ando, vuelo desde que pisaste mi universo.
Cada bocanada de mi respiración te nombra,
cada sueño de mis noches te aloja,
cada poema de mi autoría te sonríe,
cada día te amo más...

Quisiera no extrañarte...

A veces quisiera ,ya no amarte.
Cerrar mis ojos y al abrirlos nuevamente
sentir el vacío sereno de la calma,
cosa que perdí contigo al creer serías mi balsa en mi naufragio.
a veces quisiera no extrañarte como lo hago.
No merece mi corazón esta agonía a la que lo condenaste,
cuando fue precisamente el quien te curó las alas
cuando te hirieron.
No reprocho el que me hallas dejado de amar,
te saco en cara que no me avisaste para poderte comenzado a olvidar,
se que al amor no se le mendiga,
pero también se que tampoco se le miente.

Quiero seas parte de mi realidad....

Dame por piedad un beso de tu boca,
dime con voz tierna ,que estas por Mi , TÚ loca.
enciende las hojas secas de mi pasión
con la chispa hermosa de tu mirada de angel.
Dale a mi corazón las coordenadas para llegar al tuyo.
Ya que me es imposible conformarme,
viendote solo en mis sueños.
Quiero seas parte de mi realidad,
mujer , dueña del amor que guardo,
dueña de mis poemas inéditos,
dueña de mis caricias tranquilas y las de tormenta,
dueña de mi sueldo y mis días,
dueña de este amor que te profeso.

Gracias a ti

Gracias a ti...empezaron a menguar mis días difíciles,
por fin llegué a sentirme desnudo de rencores,
comprendí, que la caricia si es necesaria,
y un TE QUIERO a tiempo salva.

Contigo, las noches largas se han tornado en una compañía de música y poesía.

Gracias a ti...ya no ando pendiente del tiempo,
ahora si, que disfruto de la vida y lo que ofrece.

Gracias a ti...mi humor agrio ha emigrado,
opto ahora por sonreírle hasta los problemas.

Gracias a ti...supe de que color y sabor es un beso.

Gracias ti...no seré llamado ya jamás,
soldado del olvido.

No te seguire llorando..

Como el rocío que seca con la salida del sol,
no dejaré rastro de ti en mi existencia .
Buscaré en lo posible matar tus huellas asesinas,
las que me confunden y me hacen daño.
Piensas que soy inmune a tus ataques ,
pero no es así ya están acabando conmigo.
Dices amarme y me tratas como a tu enemigo,
dices querer salvar este barco y lo llenas de plomo
para que se hunda.
Te vas a donde quieras sin decirme nada,
no pronuncias un hasta luego ni das aire de volver.
No te seguiré llorando...
porque simplemente , aquí acaba esta farsa que llamas amor.

QUIERO VERTE..

Quiero verte...

otro día si ti es insoportable,
es como respirar hierro.

Quiero verte...

para decirte que no soy el mismo sin vos.

Para que mires a mis ojos ,
y te des cuenta que se están quedando locos,
buscándote por todas partes.

Quiero verte...

con cualquier excusa.

es urgente que te vea.

que te bese,

que me sonrías como sabes hacerlo,
para encender mi vida con la tuya.

Quiero verte..

ya sabes en donde te espero...

no tardes .

Tus sonrisas, tus ojos, tu pelo...

Pétalos de oro son tus sonrisas para mí.
adornas cada día con tu presencia mi vida,
no busco espejos para verme,
prefiero los tuyos tan cristalinos y profundos.
dos recién nacidos son tus ojos,
tan tiernos como tan ángeles,
puedo pasar todo un día junto a ellos y no se va mi adicción.
Tu pelo es una cascada azabache con aliento de jardín,
donde me refugio después de amarnos.

Tus miradas hablan

No hace falta que tu voz grite.
me basta con que me mires y me callas,
me confirmas,
que no soy ajeno en tu corazón.
Tus miradas hablan...
me dicen : ven corriendo a mi.
cada gesto tiene su propio vuelo,
cada vuelo su propio destino.
espero en silencio me besen tus ojos,
como siempre ,
con tu lluvia de caricias.

Con tu dulce recuerdo

Con tu dulce recuerdo...
se alimenta el alma mía,
por eso jamás ando volando raso.
por eso quien analiza mis ojos,
ve en ellos el brillo de una estrella fugaz.
no por cosas de azar ,
sino porque mi corazón ha probado la delicia de un beso verdadero,
y la palabra tierna y sincera de un amor.
por eso ando plasmando versos a mi paso,
cual campesino alegre la semilla.
por eso vivo con una sonrisa siempre,
porque aprendí con vos ,
de los detalles más simples a ser un gigante.
por eso con tu dulce recuerdo...
cuando no estás me sostengo.

Quièreme...

Quièreme...despacito como una gota de miel de abeja resbalando en corazón de cristal.

Quièreme... como lo hacen las palmeras con danzas en una sola baldosa.

Quièreme ...hasta que duela y te diga basta ,no puedo más de amor.

Quièreme...con la firme intención de ser mi esposa, hasta que apague mi vida.

Quièreme ...así de simple.

Y te prometo que tuyo seré por los versos de los versos.amèn.

Dos soledades acompañadas

Eras tu una letra. Era yo una vocal. Dos soledades gimientes y una misma ansia de amar. vino y soplo el amor, y empieza nuestra historia. Dos soledades acompañadas como ahora, dos corazones palpitando en un solo tono, dos almas que se funden, dos razones de vivir, y una misma voz que susurra: Nos llegó el amor. Tan maravilloso es sentirse amado, que ya no sé si sueño o estoy despierto. tan bello es tener a tu lado a alguien, que el tiempo cesa hasta en lo simple de un beso. Tan increíble es sentirse enamorado, que ya no sé si moriré y llegue al cielo.

MI AMIGO EL MAR...

Mientras las olas mojan mis pies,
y se pierde mi impaciente mirada mar adentro.
en tu honor mis lágrimas caen y se camuflan en mi grande amigo.
El sabe, que lo que siento por ti no muere.
Conoce de antemano nuestra historia,
yo se la hice saber con detalles.
Por eso cuando no estas EL , mi amigo el mar me espera.
para escucharme, para con su música calmar mis silencios.
No tiene manos pero su brisa son sus manos,
No tiene manos pero sus olas me acarician ,
No habla pero escucha.
por eso lo busco cuando tu no estas.

ESCRIBIRE TU OLVIDO.

Vomitare de mi pensamientos tus pasos,
aquellos que dejaron huellas asesinas.
Voy a encargarme de escribir tu olvido,
no importa que me sangren los dedos.
Lo hare por mi bien,
te lo prometo embustera,
asi sea lo ultimo que haga ,
antes de mi eternidad.

Ahora que respiro....

Dame tu hermosa compañía,
tus besos tiernos,
tus abrazos ,tus palabras de amor,
ahora que respiro.

No me niegues tus sonrisas y tus locuras,
dame de tu tiempo para disfrutarlo,
dame de ti todo cuanto sea posible ,
para cuando ya no este ,llevarte conmigo.

ven y riamos juntos mientras corremos bajo la lluvia,
ven y hablamos de todo mientras nos tomamos un café,
no dejemos que la vida nos robe lo que nos pertenece,
esta oportunidad hermosa de vivir,

ven y contamos estrellas mientras esperamos que una fugaz aparezca,
y así tener el mas hermoso pretexto de pedir un deseo,
yo pedirè que se cumpla el tuyo,
ya que el miò ya esta cumplido,
y es tenerte aquí mi lado como siempre lo soñe.

Realmente Bella....

Eres para mi mujer : Un poema,

Una joya preciosa,

Un ángel de la guarda,

Una canción de amor,

Única.

Realmente Bella,

tan fuera como por dentro,

tan tierna como una rosa bañada de rocío,

tan esperada como un milagro.

Gracias por llegar a mi vida,

por quedarte ,

por tu afán de hacerme feliz,

por tu amor cierto.

No me duele perderte, me duele haberte conocido.

Pense que eras manantial, y resultaste ser agua estancada. y me hiere ahora saber que bese tus labios mentirosos, me sorprende la manera de ser tan tonto al no darme cuenta de lo que realmente eras, No me duele perderte , me duele haberte conocido, porque ahora experimento la incertidumbre mas cruel. la de haber dado al fango lo que pertenecia aun corazon verdadero. Me duele descubrir que no eras lo que decias, sino que resultaste ser lo que siempre temi, una mujer mentirosa, que no valora, que juega con los sentimientos, de un hombre enamorado. No me duele perderte, me duele en lo profundo, haber sido ciego al creerte que mi amor era correspondido.

SOLO EL AMOR ES SUFICIENTE...

Para vencer en esta vida es necesaria más de un millón de cosas,
pero para salvarse ,
solo el amor es suficiente.

Amar es dar la vida por la persona amada,
aceptarla con defectos y virtudes,
comprenderla aunque te cueste lágrimas ese proceso.

Tener la palabra precisa de amor aunque por dentro lo dudes,
solo podemos decir que el AMOR existe en nuestro corazón,
cuando a pesar de que nos fallaron queda en el alma un aire de perdón,
una cosa es sentirnos molestos por la acción del engaño,
pero otra muy distinta es dejar llevar lo que sentimos a las puertas del odio.

Tienes derecho a expresar lo que sientes,
pero ten cuidado de extralimitarte porque te hará daño.

Ten en cuenta que amar implica dos cosas:

en la buena,

y en la mala,

si no entiendes esa opción ,

no emprendas ni siquiera el camino.

y no solo en el campo de pareja,

todos los otros de tu existencia.

Solo el AMOR es suficiente...

para hacer esto posible .

CONTIGO.

Contigo, vine a saber que DIOS existe
porque , a un àngel enviò para mi dicha,
Desde entonces mi oraciòn a EL persiste,
pidiendo por ti , por mi ; aleje desdicha.

me enseñaste a leer los amaneceres,
con los ojos que tienen los poetas,
fue en tu pecho, que yo supe de placeres,
logras desviar de la soledad, saetas.

me enseñaste a desnudarme de rencores,
dejando mi alma diàfana como rìo,
por eso ahora yo, en el amor confiò,
ahora vivo gracias a tus amores.

Contigo, el tiempo ya no corre,
mi corazòn vive siempre extasiado ,
ya, no es mi anhelo un verso triste y pobre,
es poesia, estar uno enamorado.

Cuando me miras...

Cuando me miras...

la llama de mi amor se enciende,
empieza el concierto de mi corazón enamorado,
con su música, latidos y suspiros.

Cuando me miras ...

me desvanezco cual gota de rocío besada por el sol,
me siento un volcán que despierta.

Cuando me miras...

me transformo en guerrero,
me pinto la mejor sonrisa en el rostro,
se me da por ser el mejor poeta.

Cuando me miras...

el tiempo muere en mis manos,
las aves trinan para ti enviadas por mí.

Cuando me miras...

mi universo estremece,
y si me besas me sacas de órbita.

Cuando me miras...

todas las cosas maravillosas pasan.

BESO CUBANO

Tu que en esa isla hermosa vives, mujer que te metes en mis sue?os, de tus ojos y tu boquita quiero ser due?o ya mi declaracion de amor no esquives. Dame aunque sea por una vez en la vida, un beso cubano, para sanar mi herida, esta que llevo en el alma, y que ni el tiempo ya calma. Me bebo el mar que te rodea, con tal de encontrarte perla preciosa, acepta con perfume infinito esta rosa, sera feliz mi corazon cuando te vea, llegar algun dia por mi soberania.

PEDACITO DE CIELO...

Ahora , que mis ojos ya no te son indiferentes,
salto y hago piruetas como los delfines,
le sonriò al universo con mayor intensidad,
se me nota igualmente en la mirada un brillo sobrenatural,
que no deja camuflar nostalgias ni lluvias torrenciales.
Tu mi pedacito de cielo...
cambiaste mis días grises por eternos azules,
tu ternura cual nube perfecta,
me abraza, me mimas, asesinas mis penas.
Ahora que tu camino y el mío son la misma dirección,
no busco correr ,
ahora que se juntaron nuestras dos realidades,
siento que respiro más pausado.
siento que palpítamos en un solo corazón.

abrazame, besame.

Bañame con tu mirada fresca,
susúrrame al oído un poema de amor,
ancla en mis días grises,
tu arco iris por favor.

cántame si es posible ,
esa tu mejor canción,
que cuando escucho tu voz ,
da brincos mi corazón.

regálame tu fotografía,
para llevarte si te quedas,
con tu sonrisa es inevitable mi alegría,
te extraño tanto cuando no estas.

abrazame siempre que puedas,
bésame de igual forma mujer,
sueñame como yo te sueño,
quierème como yo te se querer.

TU

Ya no ando persiguiendo sueños...
tu eres mi sueño .
no busco tesoros escondidos...
tu eres mi fortuna.
Desde que llegaste a mi ,
puedo decir que toque el fondo de lo que buscaba.
me haces tanto bien,
rebasas mi alma cual copa de dulces emociones que ya no se si camino o vuelo.
que podría decirte ahora ...
si ya las palabras sobran,
hablan las miradas,
y ellas dicen: mi total felicidad...
eres TU.

PÀGINA CERRADA.

No fuiste el ave de mi nido.
Por lo tanto te deje volar,
no es necesario làgrimas en esta historia,
te marchitas flor hoy porque así lo has querido,
no hay mas tela por cortar.
Cierro esta pàgina en mi vida,
y arrojé tu recuerdo al mar.
asumirè lo que ha de romper mi risa,
pero buscarè del mismo modo ,
intentar recuperar para mi alma,
el sentido de vivir y las ganas de volverme a enamorar.

ALMA VACIA QUIEN HIERE AL INOCENTE.

Vivir sin darse a la tarea de amar ...

es un desperdicio del valioso tiempo.

obrar mal contra el otro aunque no sea crea en un ser supremo no tiene sentido ,ya que todos tenemos derecho a respirar y ser felices.

Quien pasa por encima del inocente para lograr sus propósitos sea quien sea ,

crea en DIOS o no, no tendrá éxito.

será un alma vacía ,

que ni el mar logrará llenar.

CONTAGIADO DEL AMOR....

Hoy experimenta mi alma

la sensación más serena,

cual águila que se come el inmenso infinito.

como el agua en una montaña que se nutre de rocíos insistentes.

Me siento contagiado del amor...

de aquel amor verdadero que vio en mí lo que nadie vio, que dio respuesta a mis lágrimas y oído a mis naufragios.

aquel amor del que pensé era simplemente utópico, pero resultó más cierto que saber que todavía vivo.

He recibido un aliento que me da fuerza,

una tranquilidad que me enseña que soy una persona importante para alguien y me contagia igualmente a sentir por todo ser humano el mismo sentimiento.

Nada había llegado a hacerme sentir esta libertad tan pegajosa y emocionante.

hasta que cambio mi respiración cual hierro inhalado por la sensación de un águila comiéndose el inmenso infinito.

MI PRIMER AMOR..

Aquella que beso mi frente por vez primera,
y me cubrió la desnudez entre su pecho y con sus manos,
fue sin duda mi primer amor en este mundo.

Aquella que desvelo sus noches para que yo durmiera,
que me hablaba con sus ojos antes que yo hablara,
es sin duda lo repito mi primer amor,

El único ángel real que he visto en mi existencia entera,
la persona menos cuerda al atreverse a decir que yo soy un gran tesoro .

Ella de quien ya saben quien hablo,
es y sigue siendo mi primer amor.

COMO PEZ EN EL MAR PROFUNDO...

Ahora mi poesía tiene perfume,
de aquel carísimo que ni una flor conserva.
Porque filtro cada sentido con la esencia de un sentimiento vivo.
Ya no digo lo que opino,
ahora muestro lo que fue benéfico en mi terreno,
algo así como dar semilla garantizada.
como pez en el mar profundo...
ahora me gusta darle nombre a mis cosas mejores,
sin caer en la atadura de llamar a lo fundamental cosa poca.
doy un poco de lo mucho que he recibido,
con la consigna de cada día ser más generoso.

ES MEJOR LLORAR QUE ODIAR..

Supe en carne propia lo que deja el sabor del odio,
es un veneno disfrazado de dulce.
pensé encontraría al final la delicia como de entrada,
y no fue así, casi me mata a mí también.
busque de quien si supiera de amores y no lo hallaba,
hasta que un día agobiado bajo el peso del que empuja y no levanta me vi haciendo daño hasta los
que solo me habían amado,
ese espantoso amigo de nadie EL ODIÓ.y seguí el consejo del que me amó hasta morir por mí, allí
comprendí aunque también duela llorar, es mejor desahogar todo un río que querer ahogarse en un
mar de sin sentido.

QUE NO FALTE...

Que no falte en tu rostro una sonrisa ,

quizás levanta la esperanza de un alma que no se siente amada.

Que no falte la palabra de aliento en tu boca para quien va rumbo al abismo.

Que no falte en tu mesa un espacio para quien tiene hambre.

Que no falte en tu diario vivir tu acción de cambiar lo que hace daño a otros sea quien sea ,por el solo hecho de ser un ser que vive y necesita de tu amor.

LO QUE ERES EN MI VIDA...

Fuente de agua dulce que parece tener colores,
un poco más de los que tiene un arco iris,
eso es lo que eres en mi vida.

Un pedazo de cielo que se queda en mi cama cada día,
que me despierta con un beso sincero y una café sabroso,
eso es lo que eres también en mis días.

Un espacio blanco donde mi poesía se hace presente,
una mujer que tiene la sonrisa que me enamora y la palabra que me alienta, eso es lo que eres sin
duda para mi alma.

La respuesta a mis plegarias después de intensos paisajes grises,

la gota de rocío gigante que cayó en mi desierto donde la soledad me acobardaba y
tormentaba, eso es lo que eres en mi existencia,

gracias mil profundidades por quedarte aquí conmigo y convertirte en la flor que adorno el florero de
mi corazón con tu presencia.

EL ARTE DE VIVIR..

No supe valorar un beso hasta que llegaste TU,
ahora detecto si hay esencia o es mera conveniencia,
un poder sobrenatural que lo aprendí con vos,
por ser como el cristal y paloma libre en plaza,
hoy tu sinceridad con carácter desplaza,
todo acto nocivo para el bien de los dos.

No sabia de una caricia salvadora hasta que me cubrió tu ternura,
supe que siente el corazón cuando lo asalta eso que llaman AMOR,
no te miento hermosa alma mía que contigo vine a descubrir...
el inigualable arte de vivir,
que bello es respirar sabiendo que compartes conmigo,
esta obra maestra llamada nuestra historia de AMOR.

ENAMORADO TODO...

Mi poesía cobra vida en tus ojos,
y en tu voz se hace canción,
lo que siento se despierta con tu sonrisa,
y parece estallar mi corazón.
Mis sueños huelen a ti, huelen a rosas de inédito jardín,
me asombra que estés aquí,
que muero de tanto amor,
que jamás pienso en que habrá un día fin.
Enamorado todo me tienes..
que es imposible saber ,
si sueño o estoy despierto,
me tienes loco mujer.
Que la luna se oculte ,
que el sol no caliente más,
no me preocupa tanto,
pero si, si algún día me falta tu mirar.
Enamorado todo estoy de vos,
mi fuente de agua dulce,
mi anhelo es siempre que estemos los dos,
hasta el final de nuestros días.

MI OPCION ES AMARTE..

Podría agudizar la memoria y matar con los detalles,
tu falla a mi sinceridad de diamante,
pero esta mi opción de amarte te absuelve,
te financia en vez de olvido el perdón,
no busco con esto creas soy un santo ,
busco con lo que vence toda maldad ,
demostrarte que pese al dolor y la injusticia,
siempre es mas rentable decir te perdono ,
porque el amor es eso ,amar incluso muriendo.

UNA VEZ MAS..

Estoy contigo para darte amor,
para llenarte el corazón, una vez más,
no busques en la vida otra dirección,
ven y encalla siempre en mí,
sufro si tu no estas.

No quiero seas viento que se va,
quiero tenerte aquí como mi más bella compañía,
cuando tu sonrisa nace en mi universo yo,
doy gracias al cielo por ser tu mi alegría,
permite soñar con verte siempre aquí,
mientras busco la forma de convencerte,
de que me ames fuerte,
que no te quieras ir.

Una vez mas recibe mi sentimiento,
quiero expresarte con poesía,
lo que emana de mi alma,
ve en mis ojos que no miento.

HOY QUE TE ENCUENTRAS LEJOS..

Hoy que te encuentras lejos,
mas cerca pasas por aquí,
mas tu recuerdo no dejo
realmente que es así.

Hoy que te encuentras lejos,
mas valoro lo que eres en mi ser,
más ganas me nacen de amarte,
más en el amor logro creer.

Hoy que te encuentras lejos,
mi alma puede utilizar ,
eso que llaman telepatía,
si se me da por mensaje enviar.

Hoy que te encuentra lejos,
me preparo para tu llegada,
como planta moribunda en el desierto,
sin ti mi universo es nada.

EL AMOR QUE TE PROFESO...

Ya no es mi vida una hoja al viento,
mi corazón hallo en ti refugio,
exorcizaste con tu compañía mi soledad,
emigrando de mis días mi lamento.
Ahora que fértil es mi universo,
también es el amor que te profeso,
por eso escribo con naturalidad mi verso,
eres mi musa de inspiración te lo confieso.
Antes de ti, era yo como un desierto,
que hasta la lluvia me veía como enemigo,
ahora siento que al estar aquí tu conmigo,
hasta renace dos veces lo que en mí había muerto.

DE REGRESO...

Me ausente y no te dije nada.

perdonad amigos esa osadía tan grande mía,

pero como ave que se fuga del voraz incendio,

mi alma tuvo por asalto cosas que nunca espere encontrar.

pero hoy de nuevo de regreso estoy,

confesando sin tapujo alguno haberlos extrañado en mis versos y en mi alma.

vuelvo con la intención de acompañarlos y que me acompañen,

con la certeza hermosa de volver a recibir sus aires frescos de amistad y de versos.

TE ESPERO...

Se que te fuiste con los ojos llenos de inviernos,
aun cuando la primavera estaba presente.
no lo notaste porque así es la vida cuando no damos paso al perdon,
nos ciega y nos hace insensibles hasta del mas minimo detalle,
de todos modos se que has de volver,
lo siento en mi alma,
y cuando eso pase ,estare ansioso por verte llegar,
solo queria decirtelo,
te espero....

ENCONTRE MI NORTE...

Con la libertad con que mis alas hablan,
Me hago preso del amor que anduve buscando,
me entrego sin medida y con la voluntad de un niño recién nacido en los brazos de la que fue mi
utopía más añorada y que hoy hago por fortuna cierta,
Encontre mi norte...
hallé en la vida lo que no podrá quitar la muerte,
estas ganas mías de seguir ,
al que lleva por nombre amor ,
y que me amó sin merecer yo tal locura,
que loco me contagia tal ternura,
lo sigo a el DUEÑO de mi verso y mi universo.

ESCRIBO TAL CUAL RESPIRO...

Escribo tal cual respiro,
con la confianza de un pez en su ancho y profundo mar,
no busco el aplauso ni el lucro,
por hacer lo que a mi alma enriquece,
pues me siento libre siendo lo que por suerte soy: un poeta.
De aquellos que se alimentan de sonrisas,
y se ganan con ternura lo que con violencia no se logra,
un suspiro que sueño con ser eterno,
y se gana con un verso la compañía de su mejor sueño.

PRESO AHORA VIVO DE LA LIBERTAD....

Escogí con mi voluntad serena,
abandonarme a ti ,regalarme a ti, ser solo tuyo.
no ando cuerdo , ahora soy loco por ser tu fiel compañía.
Preso ahora vivo de la libertad,
reconociendo en mi alma que tuve afuera y me sentí absurdo,
ahora vivo dentro y me siento aire que no para,hoja que no razona en otoño y simplemente va
donde DIOS la mande,asi me siento haciendo lo que debí hacer y tuve miedo,
viviendo una vida ,muriendo por no perderla.
pertenezco a tu gracia que me enamora y no pretendo dejarte,
como el andante caballero loco y soñador ,Don Quijote. Emprendo a conocer el mundo con la firme
intención de hablar de tus hazañas,verdad mía y de quien te busque,sin temer las batallas y
gigantes que tenga que enfrentar,
basta saber que me robaste el corazón para aventurarme a contagiar el mundo de esa mi realidad
mas bella.Tu palabra.

NO TE OLVIDO AUNQUE LO QUIERAS...

Pudiera echarte como ceniza al viento,
mientras bebo con melancolía un sorbo de café en esta tarde fría,
pero me doblego y busco mejor llenarme de valentía antes que dejarme arrastrar por ese aire de rencor que no deja nada.
ya tengo bastante con cargar en mis ojos lágrimas de metal como para imponerme por cobardía un resentimiento que después me cobre con creces la osadía.
por eso he decidido esta tarde tan generosa en dolores ,
decirte que no te olvido aunque lo quieras ,
pues amar duele , y quiero antes que dejarte ,
seguirte amando.

BRISA SON TUS OJOS..

Ahora que has decidido quedarte ,
golondrina que no paras tu vuelo,
permitid por fin abrazarte,
para asesinar este mi largo desvelo.
Sabes de sobra que te amo,
pero te haces sorda a mis suspiros,
dame por DIOS niña la brisa de tus ojos,
mira bella que tanto los admiro.

LA ROSA DESNUDA

Si fuese yo pintor convertiría tu mirada en un camino,

tu sonrisa en en mis flores,

tus labios en un río,

tu voz en trinar de aves,

tus caricias en el viento.

pero como soy poeta,

me conformo con decirte que :tu mirada yo busco,

tu sonrisa es simplemente preciosa,

tus labios me hipnotizan,

tu voz me alegra la vida,

tus caricias me transportan a las nubes,

eres sencillamente mi musa,

cual rosa desnuda.

SIN SEÑAL.....

POEMA SON TUS OJOS...

Me perfumas el alma con tu mirada de rosa,

y me siento vacío automáticamente de lo que no sirve y hierde el respiro de mi corazón por ti loco, me siento ajeno del dolor con la anestesia de tus besos,

y es preciso que sepas brisa mía que nada busco en otros universos,

pues poema son tus ojos y con ellos me deleito.

poema son tus cabellos al viento,

poema tu sonrisa de media luna,

poema tu voz mi más dulce concierto.

LOCO POR TI....

Me podria beber el mar de un sorbo ,
si tu me lo pidieras.
pero callo esta mia locura,
para aparentar ser un hombre inerte en poesía,
y asi desbordar de esos ojos tan bellos tuyos ,
una mirada.
y de esa sonrisa unica infinidad de destellos.
pero callo esta mia locura,
para darte a comprender que un poeta tambien sabe ser silencio,
y madrugada.
loco por ti ...
vivo ahora,
si es que a esto le llaman vivir,
el amar sin ser correspondido.

HUELO EN TU SILENCIO EL PERFUME DEL ADIOS...

No es preciso que sople el viento de tus palabras,
leo en tu mirada cual poema claro que no deseas existir en mi cápsula de amores ,
presiento tu viaje como un presagio certero ,
huelo en tu silencio el perfume del adiós,
pero nada hay que pueda mojar tus alas de ansias de distancia,
y tampoco buscare yo por cambiar tu deseo,

prefiero la tortura de extrañarte ,
que vivir la realidad que te quedas sin amarme.

HÁBLAME...

No acobardes tus vientos ni te quedes callada,
grítame a la cara que soy recuerdo o simple chicle tirado en el suelo,
pero di algo.
merezco por el cielo tu veneno o tu antídoto,
pero no la tortura de la indiferencia ,esa si que mata en lenta agonía
habla como en esos ayeres que fuimos tan presentes,
vuelve tormenta en tus labios lo que fue brisa ,
pero no escondas tu veredicto
acaba conmigo de una vez por todas
háblame y te prometo que me callo y me marchó,
te olvido y te doy mi ausencia.

CALLADO EN LA ARENA...

Al parecer hoy tampoco llegarás,
niña inquieta bajo las alas de las gigantes olas,
y sospecho que una vez más mis ojos escribirán con su pluma de sal,
otra nostalgia que llevara impregnado tu nombre,
aquí callado en la arena,
escribo otras tantas penas,
aquellas penas que espero el mar se trague,
y me des a cambio tu fértil regreso, tu mirada alentadora,
tu corazón que tanto extraño,
tus besos que quitan este baño de mar bajo la luna,
que me está volviendo loco,
tus ojos escarchas de océano
tu voz alimento de mi alma.

LO QUE UNA VEZ FUIMOS...

Dos mares desafiantes de ternura extrema,
Dos volcanes y una misma erupción,
pétalos de una misma rosa,
lluvia del mas torrencial aguacero,
eso fue lo que una vez fuimos tu y yo,
sin embargo de aquellos dias nada queda,
ni la huella de arena,
ni lava hecha fósil,
ni el perfume de la flor,
todo lo ha borrado el tiempo,
tu lo mataste ,
y yo luego de quemar todo,
arroje al viento las cenizas,
por eso de lo que una vez fuimos,
nada queda ,
se fue.

.VUELVE A SONREÍR...

Si aun las cenizas siendo nada se embarcan en el viento,
mas tu que tienes alma, levanta el vuelo,
vuelve a sonreír,
no des cabida a la tristeza ,
porque ella es pereza en el amor,
ten por amiga la alegría que te enseñara de perdon,
quien ama sufre un poco ,pero quien odia toda la vida llorara,
vuelve a enamorarte de alguien,
que el sol todos los dias ha de salir,
y ha de iluminar aquel rostro ,
que tu vida de amor llenara.

POEMA LOCO...

Una esquila de tus besos asesinos me ha herido el alma,
y huyes cual atleta del viento ,con prisa y sin oídos,
valientemente desmemoriada y tajante,
completamente cruda y sin entrañas,
al dejarme a la deriva de un mar dulce de veneno,
sabes por cierto ,que nunca aprendí a nadar,
sabes de sobra que soy alérgico a la sal,
sabes sin duda que sin ti me cuesta respirar,
ignoras totalmente mujer...
que aunque me mates con el olvido
yo muero loco de amor extrañandote
gracias .

BESOS DE CHOCOLATE...

Antes de ti fueron mis labios ,
simplemente eso, labios.
cuando llegaste a mi vida cual hoja en otoño,
precisa y hermosa,
me quede sin respiro con tu voz y tu silueta,
me estrene como poeta,
y tu como mi mas bella rosa,
de besos de mar pase a besos de chocolate,
porque me enseñaste a besar,
dejando mi corazón loco de remate,
desde entonces mi adicción,
es tu boca y tu sonrisa,
busco llegar a ti a toda prisa,
musa mía,
alma mía,
mi alegría.

VETE CON EL VIENTO..

No des eternidad a mi agonía,
vete de una vez y no me tortures,
vete con el viento ,
refugiarte en el mar podrías en vez de anclarte en mi pobre corazón
ya no tengo lágrimas el las tienes todas,
deja de sonreír como si fueras un ángel ,
deja de pronunciar palabras que ni tu misma te crees,
vete con el viento,vete con el viento,
las cenizas no tienen alas ,
pero como tu amor,
es mejor que se las lleve el viento.

LO QUE TU AMOR ME INSPIRA...

Estar aparcado en tu pecho mientras tu corazón me acompaña con su melodía,
es una bendición ,
el saber que hago parte de tu vida mi mas bella realidad,
sentirte en el amanecer ,
sentirte en el ocaso,
me hace tan feliz ,
y es lo que me da fuerzas,
lo que tu amor me inspira cada día,
es que vale la pena vivir,
además de inspirarme escribir sin fin de poemas,
también me hace gritar,viva el AMOR.

A MI AMIGO EL POETA...(kavi en su cumpleaños)..

Nos une por suerte gran amigo,
el ser poetas y sobrevivientes de mil batallas,
no es necesario viajar al fondo del mar para saber que es profundo,
igualmente amigo mío no es necesario que te conozca personalmente para saber que en tu corazón se esconde un alma que lucha y se enfrenta a lo cotidiano, no es menester atravesar los mares que hay de Colombia hasta donde hoy te encuentras para tener certeza de que vive en ti un buen ser humano, pues en palabras desnuda el ser viviente parte de lo que piensa y sueña, que bueno amigo kavi compartir contigo escenas de nuestras vidas plasmadas en versos, y hoy mucho más que festejas un año más de vida, me hago presente con este poema saludo deseándote que pases un maravilloso día junto a los seres que amas y los que desde el otro lado del mundo disfrutamos de tu amistad y tu poesía. recibe un gran abrazo y que el DIOS en quien yo creo te llene de muchos más y te de salud y mucha poesía. ¡Feliz cumpleaños!

CUANDO TU SONRÍES...

En esos días en que hasta respirar duele,
cuando tu sonrías ,todo cambia.

Las nubes del cielo parecen que escribieran tu nombre,
y miles de palomas blancas tu apellido y tu fruta preferida,
y entonces el sol se enfurece porque tu me llamas como al lo llaman,
cuando tu sonrías ...

mi reloj sufre de amnesia y mi corazón sufre de locura,
es preciso medicarme un poema de amor para restablecerme un poco,
es preciso que al menos tu perfume lo hagan presente,
es preciso que tu voz no se vaya,
es preciso tu brisa,
es urgente tu mirada,
es inevitable que te quedes en lo lejano,
cuando sonrías ...

nada pasa ,todo vuelve ,
todo sana,

vivo de nuevo en suspiros y ecos de amor.

COSAS MARAVILLOSAS...

El beso de un madre,
el abrazo de un amigo,
la sonrisa sincera de un vecino,
el que se conmueve del dolor ajeno,
el poeta que alienta,
el ciudadano que ama su pais,
el que no promueve violencia,

NACÍ PARA QUERERTE....

la perfecta manera en que miras,
despierta mi alma con locura,
la precisa forma en que me besas
cuando no estas es mi tortura.
por eso siempre busco de ti,
y con tus caricias me alimento,
enamorado desde que te vi,
no me canso de decirte lo que siento.
por eso es la poesía cómplice de mi corazón,
no pasa un día de mi vida,
que no vaya en tu dirección
aunque el viento me lo impida,
nacé para quererte siempre,
esa es mi mas bella vocación.

QUÉDATE QUIETA...

No puedo concentrarme en escribirte un poema inspirado en tus ojos,
sino dejas de llenarme de besos,
ignoras que un poeta cuando trabaja debe manejar el silencio del alma,
ignoras que puedo negarte un beso por tres segundos,
si persistes en tu falta,
como te atreves a sobornar a mi corazón hablándole al oído,
y traer tu sonrisa ,eso no es justo,
quiero plasmar tu mirada en un verso,
no insistas,
quédate quieta.

MI ALMA TE BUSCA...

No me acostumbro al silencio de tu ausencia,
ni busco encontrar en otro corazón tu palpar,
pobre es mi paisaje sin tu sonrisa de sol,
no es fácil darte por olvido ,
cuando tus huellas aun viven amartillando mis recuerdos,
sabiendo que mi alma te busca como los ríos el mar profundo,
no es fácil dar por humo lo que fue una hermosa nube,
lo que lleno mi vida,
lo que vació mis absurdas soledades,
ahora que te vas ,
siento que no soy el mismo.

LA VOZ DEL POETA..

Grita con su dedos el poeta,
no esconde lo que dicta su alma,
la euforia del mas sencillo beso,
ni la tristeza mas profunda de una lagrima,
esa es la voz del poeta,
la letra que se hace imagen,
verso que se torna en plegaria,
y quien en la vida no ha llorado,
y quien en la vida no ha sonreído,
y quien en la vida no ha sido,
un poema escrito,
sencillamente ha mentido.

Extrañandote.....

Bebo el sorbo de tu ausencia,
y lo siento amargo ,
no me cae bien en pocas palabras el que estes lejos,
me paso dibujando tu tierna sonrisa para consolarme ,
pero no basta ,no cesa el bullicio en mi cabeza,
no cesa la lluvia en mis ojos,
aunque el sol este mas guerrero que nunca,
el frío de mi alma sencillamente no muere,
porque definitivamente,
sigue extrañandote.

UNA BELLA MUJER LLAMADA POESÍA...

Sus manos son suaves que acarician el alma cual nube blanca al madrugador sol,
embellece la frase mas simple para ayudar al que le niegan un beso,
ella es silenciosa como el pensamiento tierno de un suspiro,
pero a veces impetuosa como las olas del mar en la tormenta,
se expresa sea otoño, primavera, invierno o intenso verano,
así es ella sin afanes ,alegre, pausada cuando debe,
compañera del que se enamora,
cómplice del que anda buscando el amor,
medicina del que desea desahogarse,
eso y mucho mas es ella,
la poesía.

LLUEVE AFUERA ,TAMBIÉN DENTRO DE MI...

Insistente es la huelga de las gotas que como kamikazes se lanzan contra la ventana y forman la tormenta de bullicios en el techo,
y dentro de mi también parece pasar lo mismo,
sin fin de suspiros kamikazes se siembran en mi corazón y hacen empañar los espejos de mi alma ,
y no siento que esto vaya acabar,
pero se que nada dura y hasta el sol muere todos los días y se que también al siguiente vive como si nada,
son momentos que aunque no sean eternos si los hacen parecer,
por eso escribo con mi cómplice compañera la poesía los versos y las palabras que me nacen del corazón y siento que me libero un poco ,
y siento que aunque llueva afuera y también dentro de mi,
como el sol muero por hoy ,
pero estaré mejor mañana,
todo pasa ,
nada queda,
mucho menos las penas,
el amor nos salva.

MI SUERTE Y MI MUERTE..

Eso sos vos en mi existencia,
veneno y antídoto,
lluvia y sequía,
no se porque diablos me das lo que luego me has de quitar,
perfecta ladrona de mi felicidad,
porque no te vas y te hundes en el mar ,
y a mi me dejas donde quieras pero sin memoria,
a que juegas mentirosa,
tenes carita de ángel pero un corazón de hierro oxidado,
si no has de quedarte por lo menos avisa,
sabes , no es tu culpa.
aquí el tonto soy yo,
esperando volar a las vacas.

ROSA SIN PERFUME...

A que juegas conmigo ,
ladrona de mis suspiros y latidos,
que ganas con convertir mis ojos en nubes grises ,
que logras con dejarme al deriva de la noche y luego te marchas,
si bien lo supiste a tiempo que yo no era lo que buscabas,
por qué me tienes como el gato que juega con el ratón,
para qué dices amarme,
para qué me das esperanza de olor a felicidad...
si tu eres una rosa sin perfume.

LEJANA MIRADA...

No te escondas como los ojos negros en la noche,
sal y busca de mí que estoy bajo tu balcón,
no rechaces un corazón que por vos se muere,
no inventes que hace frío pues mi calor te rodea de verano,
no permitas que se llene soledad lo que debes dejar acompañar,
ven y te instalas en mi alma,
no soporto lejana tu mirada,
pues con ella se nutre mi universo,
no seas la parte cruel de la rosa,
deja que bañen mis sueños despiertos,
tu perfume ,
tus caricias que un día fueron solos mías,
tus palabras que me inundaban el corazón de poesía.

NO HABLES...

Es preciso que hoy no digas nada,
deja que sea mi alma quien grite este amor que por vos esconde,
no hables,
cierra los ojos y abre el corazón,
para que la poesía guardada en estos días de ausencia,
se precipite como la nieve en el invierno,
y sientas el calor en cada palabra,
sientas que aun en la distancia has estado mas cerca de mi ,
no hables,
no es justo apagar con el ruido del universo ,
el silencio de los besos que hoy también te traigo.

A UNA CUBANITA....

Para que mencionar su nombre,
si ella sabe que este poema va como flecha a su oído,
ella sabe que es un mensaje tardío por su días de existencia,
ella sabe que va dirigido a sus dos inmensos azules,
a y su cabellera de viento dorado disfrazado,
ella sabe que este poema tiene igualmente sabor a menta y chocolate,
y tiene música,
tiene ecos de amor en figuras de cristal,
tiene acento colombiano ,
tiene un infinito ,
que sigas cumpliendo muchos mas.

LO QUE NUNCA LE CONTARE A LA LUNA...

Huyo de las noches como gato de la lluvia,
no invento canciones después de que el sol fallece,
pues tenía por celestina a la luna,
y ella no dió los mensajes que te deje en otros días,
por eso por simple precaución mi último poema para ti ,
te lo enviaré con el sol ,
pues sospecho alma mía,
que ella quiere separarnos ,
por eso lo que nunca le contaré a la luna ,
es que tú y yo ya volvimos.

Y PREGUNTAS SI TE AMO...

Me arrancas del corazón si fin de latidos,
de mis ojos todas las miradas,
de mi boca todos los besos,
de mi pensamientos todos los sueños,
y preguntas si te amo,
te has vuelto loca alma mía ,
si ni siquiera duermo por estar soñandote despierto,
si tengo los dedos hinchados labrando para vos los mejores poemas,
si anhelo para envenenar mi soledad siempre tu compañía,
busco no hablarle a la luna ni a las estrellas con tal de ser solo tuyo,
bebo agua bendita para que sea mi poesía pura y mis besos lo que necesites,
le doy la libertad a la rutina para que no manche lo que quiero sea siempre nuevo.

CONTIGO TODO

Me besas y acaban mis inviernos,
me hablas y la soledad emigra de mis aposentos,
me llamas y como palomo vuelo hasta ti,
me buscas y me siento sol y me siento volcàn ,
me vuelvo loco por irradiar tu jardìn de amor,
me desespero por despertar y verte,,
asì de simple,pues contigo todo ...
es mejor que antes.

LOS SUSPIROS DEL POETA...

Jamàs dudes bella dama de un poema que te escriba un hombre embriagado del amor,
no des por mero viento huracanado lo que es del corazón,
pues así como el ojo parpadea también el alma no cesa de dar sus aires y sus cielos ,
a quien bien sueñe volar,
al igual los suspiros de un poeta,
tan cortos y profundos,
como gotas en el mar que nunca duermen.

POR LOCURA Y FORTUNA.....

Mil caballos blancos en pleno galope es tu sonrisa,
millones de hojas azabache tu cabellera al viento,
miles de suspiros nacen de mi alma y mueren impregnados en tu soberanía,
y me vuelvo loco atrapando palabras para pintarte un poema ,
para dar música estos empedernidos latidos de mi corazón que amenazan con dejar de galopar ,
si no cumplo mi promesa ,
como ves mi aires pueden verse llenos de humo y de tragedia,
si no me valgo de la poesía para este fin,
no es cosa de poetas ,
es mas bien de un cuerdo enamorado que por locura y fortuna,
bien ha querido perder por ti la razón.

SENCILLAMENTE INEVITABLE....

Sencillamente inevitable,
que amanezca y no te lleve como tatuaje en mi pensamiento,
que vea tu sonrisa y mis ojos no brillen,
que me digas te amo y no suspire,
que me toques y no me vuelva loco,
Sencillamente inevitable,
verte y no sentirme que nada me falta,
escribir un poema sin que lleve algo de ti,
suspirar ,suspirar, y suspirar por ti,
Sencillamente inevitable,
dar por sencillo lo grande y hermoso que es tu amor en mi existencia.

SERENO...

Sereno, esa la palabra precisa para decir como me siento,
agradecido es el gesto que hoy muestra el paisaje de mi alma,
y pensar que fueron mis ojos mar de lágrimas ,
y fueron mis pensamientos autopista de pesar ,
y fueron mis noches piscina de tiburones hambrientos,
y fueron mis poemas solo silencio,
como puedo expresar lo que como lluvia en sequía salvo mi vida,
como transmito lo que me a mi me saco del naufragio,
como plasmar en cortas palabras la dicha de sentir que si es real el amor,
como llenarte el oído sin que desparrames ni una coma,
pues lo que hoy te digo en verso libre,
es mi realidad mas hermosa,
me vi en el abismo y la oscuridad quiso cobijarme,
y EL en quien puse mi confianza me dio la mano,
aun sin verlo sentí su compañía ,
y desde entonces a nada temo,
a nadie busco mas que a EL ,
su nombre es JESÚS en quien he puesto mi fe.

NO SE ME OCURRE OTRA COSA QUE PENSAR EN VOS...

No siempre la señal de la inspiración esta disponible,
por ejemplo hoy he intentado dejarte de mi puño y estilo un bello poema de amor,
pero resulta que no agarre ni una palabra ,todas se escaparon como palomas espantadas en el
parque,me parece el colmo estar sin cobertura.
por suerte cuento con mi alma siempre encendida,
pues a pesar que me falle lo que quiero decirte,
no me falla lo que siento por eso
no se me ocurre otra cosa que pensar en vos.

ES URGENTE...

Hoy de nuevo al despertar a mi mente traje tu recuerdo,
y me sentí como un soldado desarmado en plena guerra,
y es que no basta que te pasees por mi pensamiento,
ni basta que tu hospedes en el tuyo solo fragmentos,
no es conveniente que dejemos por meros suspiros a distancia,
lo que ha de ser caricias y besos ciertos,
no es posible amor de mi alma dar por hecho que nada pasa,
me haces falta como el mismo aire que respiro,
no soy el mismo sin la brisa de tus ojos,
ni soy el mismo sin tu voz ,
no aguanto un día mas sin ti ,
no me digas que es vivir condenar al corazón a migajas recibir,
es urgente la distancia recortar,
es urgente nuestro barco salvar.

AUNQUE ME MATES CON UN TAJANTE NO...

Tanto me gustas que a pesar de que me ignores,
doy por hecho que tal vez mañana no será así.
aunque me mates con un tajante no...
se esperar como esperan pacientes las plantas su primavera,
doy por olvidado los días en que tus ojos bellos,
me hirieron con ese cruel veneno de la indiferencia.
quien no ha esperado que caiga la lluvia en la sequía,
igual mi alma no pierde la esperanza de que un día ,
no muy lejano seas tu mi más refrescante manantial.

TE SUPLICO....

Te suplico alma mía que no apagues tu sonrisa ni un segundo,
ya sabes que soy poeta y necesito materia prima para mis versos diarios,
no cierres las ventanas de tus ojos que de ellos bebo la frescura de muchas primaveras,
no dejes de hablarme como siempre lo haces casi susurrado cual cascada ,
te suplico alma mía que me mires una y otra vez como mira la luna la solitaria playa,
te suplico alma mía no ceses de besarme mientras seas tu mi mar,
mientras sea yo tu arena en el reloj,
no busques otros labios,
no busques otras caricias,
no busques otro loco poeta,
mientras exista este corazón que es tuyo,
mi pedazo de cielo azul,
seré tu príncipe.

VERTE AQUÍ ES MEJOR QUE VERTE POR ALLÁ.....

Aunque todo sea lo máximo y digan que la tecnología es súper avanzada,
jamás podrán lograr que me sienta pleno mientras estás lejos de mi,
pues verte aquí es mejor que verte por allá,
nunca un beso será beso a la distancia,
nunca una caricia será caricia sin el calor del corazón,
nunca serán los ojos más sinceros que en vivo y en directo,
por esta razón te quiero más bien cerca que lejos.

FORTUNA...

Amanecer vivo y ver el rostro del sol ,
si que es verdadera fortuna,
ver los hijos crecer,
respirar el aire sin necesidad de maquina,
correr ,cantar,escribir ,poder contar los colores,
desayunar,comer helado en un parque,
tener amigos,escuchar musica ,poder estudiar,
tener agua en casa,parecen cosas simples pero no lo son,
si nos detenemos un poco y captamos lo valioso que es vivir ,
nos podemos dar cuenta que incluso nuestra llegada a este mundo fue una hermosa fortuna ,
que otros no lograron tener,

TODAVÍA SE PASEAN SUS HUELLAS EN MI PENSAMIENTO...

Aunque el tiempo huye como ladrón que ha sido sorprendido,
no ha logrado ni aun con su osadía matar el recuerdo de ella,
todavía se pasean sus huellas en mi pensamiento,
sigue vigente mi locura por su sonrisa tierna y sus ojos bellos,
todavía se atreve a moverme el alma como un péndulo ,
aun se deja ver para mostrar que tiene sobre mi influencia y besos guardados,
ojalá y entienda que yo vivo como árbol, esperando en el mismo sitio que me dejó ,
ojalá y se de cuenta que como el cisne solo tengo para ella mis noches y mis amaneceres.

NO T E VAYAS...

Cambiaré el invierno por muchas primaveras y dejaré el fútbol mientras doy paso al invierno,
pero no te vayas de mi lado,
no empañes mis ojos con tu ausencia,
no condenes a mi corazón a beber la cicuta del olvido,
no conviertas en desierto el edén de nuestra historia,
no te vayas,
no te dejes llevar por las nubes grises,
que el sol nunca se esconde son ellas las que quieren borrar su brillo,
no te vayas,
te quiero siempre en mi camino.

ME ESTORBAN LA SOLEDAD Y TU AUSENCIA....

Quiero en este nuevo episodio de nuestra historia ,
que decretemos menos días sin vernos y muchos más en compañía ,
aprovechemos que todavía vive el fuego en nosotros,
para cuando queme el frío de la duda jamás sintamos que faltara el abrigo,
no soporto mi vida sin ti y me estorban la soledad y tu ausencia,
con tus ojos para que quiero estrellas,
sin tu voz para que quiero música,
con tu compañía para que soledad ,
sin tu presencia para que esta poesía mía.

BRISA SON TUS OJOS

Mis días son mejores contigo,
porque llenas con tu sonrisa mi paisaje,
y brisa son tus ojos con los que me vuelves loco,
vacías con tu compañía los fantasmas que intentan fastidiar mi realidad,
contigo no me siento cobarde ni en la noche más oscura,
y sencillamente con tu forma de ser convertiste el mar de mi ansiedad,
en el más sereno manantial,
gracias por caer como un ángel del cielo,
por ser la fuente que por bendición encontré en el más cruel de los desiertos.

ME HACES FALTA....

Extraño tu cristalina mirada, tu voz de melodía,
y tus sonrisas coquetas ,
extraño la forma única en que sabes pronunciar mi nombre,
extraño tu fastidiosa forma en que te enojas,
extraño tus besos,
Tu loca manía de pasar tu mano por tu cabello cuando me quieres interrogar.
simplemente lo que quiero decirte en este poema :
me haces falta...

AHORA Y TAMBIÉN MAÑANA...

Quiero verte sonreír como sonrién las mañanas de la primavera,
Quiero cuentos conmigo como el mar con la orilla y arena,
Quiero me llames con urgencia si es posible cuando te asalte una pena,
Que importa si estoy lejos,
No des a tu llamado espera.
Ahora y también mañana cuando necesites,
busca en mi universo y tendré la puerta abierta,
busca en mi pecho y veras mi corazón latiendo,
como reloj que no duerme y ángel que esta dispuesto,
no lo dudes parte mía,
que sino yo también puedo estar muriendo.

AQUI TE ESPERO...

Por que buscas nido en lo lejano?
Amor de mi alma,
si el calor esta en mi pecho y a gritos mi corazón te llama,
a donde podrias ir sin que mi pensamiento no te toque,
no huyas que ya pronto llega el invierno,
y no mientas que loco y enamorado ,aquí
siempre,
aquí te espero .

FUERA DE MI OLVIDARTE...

Aunque la necia soledad hoy viva conmigo,
no busco jamás ser su definitivo amante,
eres tu con quien quiere mi alma abrigo,
pero tu amor mi vida no es constante.
y por más que yo te quiera,
no puedo obligarte a quererme,
no hace una flor la primavera,
tú también intenta más verme.
me cansa mucho tu pereza,
que a veces me duele hasta quererte,
pero fuera de mí está olvidarte,
si contigo me juego hasta mi suerte.

QUE DELICIA TU COMPAÑÍA...

Como respirar el aire del campo,
es cuando pienso en vos,
que delicia tu compañía,
mi pedazo de cielo sos.
Ver las estrellas en su firmamento me causan admiración,
pero más aun ver tus ojos, captar que en mí se fijan,
eso sí que no tiene comparación,
adornan mi vida entera y las penas me mitigan.
y que puedo decir cuando me faltas,
si hasta la memoria pierdo de solo pensarlo,
tu das a mi corazón la dicha,
sin ti bien cierto jamás eso puedo lograrlo.
por eso no inventes estar sin mí,
mientras dure el aire que respiremos,
antes bien busquemos ser uno solo,
y jamás la duda y el olvido tendremos.

MOSCAS NO SON FLORES..

Te atreves a dudar de mi cariño,
porque alguien te dijo de mi horrores,
pues yo te digo con la sinceridad de un niño,
no creas mi vida que las moscas no son flores.
ya sabes que la nieve es siempre blanca ,
aunque caiga al piso y se unte de lodo ,
no creas de lo que te dicen todo,
pues el agua sucia donde quiere se estanca.
no puedes vivir sin filtro a los rumores,
pues a veces engañan los insensatos,
no son moscas las flores,
ni son tampoco insectos los gatos.
mira bien cual nube trae lluvia,
para que no te pasen por ingenua,
no sea que solo fuere nube pasajera,
no hagas caso a toda lengua.

SOLEDAD AL JARDÍN....

No siento que me sirva estas lejos de vos,
pues como el pez necesita el agua,
yo necesito tu compañía ,
necesito comprender para que tengo este corazón,
me urge sacar a soledad al jardín,
y que ocupes el lugar al que ella quiere someterme,
y es que tu sonrisa me fascina,
y te confieso por vos siento mas cosas,
Y por vos me muero digas si o no te quedas.
si te quedaras

LAS HOJAS EN EL ÁRBOL...

Aun las hojas en el árbol sin tener alma emprenden vuelo,
cuando el viento en su furia las arrebató,
no es de ningún modo la creación cosa barata,
las verdes sienten la ausencia de las ya secas y hacen duelo,
porque entonces aquel que tiene alma,
no toma por sabia la perfección de la naturaleza,
el que dejemos que nos mueva la fraternidad,
y no veamos al que sufre con la más entusiasta tibieza.

MIENTRAS PASAN LAS TORMENTAS.....

Hoy no es un buen día para que hablemos,
mucho menos para que se crucen las miradas,
doy por cierto que nada arreglaremos,
si te digo o me dices ,es mejor las dos cosas dejar tiradas,
mientras pasan las tormentas,
tanto la tuya como la mía.
es mejor pasar por mudos,
que causarnos una herida.

MIENTRAS RESPIREMOS....

No borremos como hacen las olas,
lo escrito sobre la arena,
la verdad no vale pena,
que nos quedemos amando a solas.
siempre es buena la compañía,
mientras respiremos,
después de morir veremos,
si seguimos juntos todavía,
por lo tanto hoy que el sol nos calienta,
y que la luna en las noches nos acompaña,
demostramos por cierto que no es bueno estar solo,
mientras respiremos busquemos vivir en calma.
no busques flores muertas el jardín ,
que no tiene sentido tal fin,
busca las que viven y dan su aroma,
que esto si no es ninguna broma,
ni mucho menos sonreír,
mientras respiremos,
vayamos juntos,
hasta el fin.

TODO ES MEJOR CONTIGO....

Sin dudar hoy quiero decirte,
que me gustas mas cada día,
incluso un poco mas que el gran cielo azul,
pues es mas fina tu compañía y alegría,
es mas perfecta tu sonrisa que la primavera,
no iguala una estrella de ninguna manera,
el brillo de tu mirar ,
ni mucho menos la brisa me puede dar,
lo que pueden tus besos,
todo es mejor contigo,
aun esos días en que asalta el invierno,
no me acostumbro a verte viajera,
en esos días es mi tragedia entera,
no me conformo con verte y hablarte,
mi alma te quiere precisa y constante.

CUANDO TU ME HABLAS....

Que puede mi alma hoy decirte,
si la dejas sin palabras cuando me miras,
y que decir cuando tu me hablas,
me transformo en silencio ,es verdad no son mentiras,
cual estatua viva de carne,
con la sonrisa del profesor jirafales,
cuando ve a su amada de frente,
mi amor por ti hoy se hace vigente,
es tu voz y tu sonrisa mas bellos que los mas finos cristales,
que puede mi alma hoy decirte,
que no te haya dicho mi corazón,
con vos porque motivo he de estar triste,
si llenas mi existencia entera,eres mi mas bella razón,
que mas puede mi alma hoy decirte,
que no te haya dicho ya mi corazón.

MIENTRAS EXISTAN LOS POETAS

Jamàs moriran las cartas de amor,
mientras existan los poetas,
aunque lancen los ateos de la letra sus saetas,
aunque intenten llenar el universo de rencor.
siempre es mejor la compania,
que la soledad para el egosimo,
es verdad que es bueno ser uno mismo,
siempre y cuando vivamos con otros en armona.
todo cuanto respira y aun no tenga alma,
recibe de DIOS sus beneficios,
merece tambin su calma,
como era todo en sus inicios.
mientras existan los poetas,
habra cancin, danzara el girasol,
la palabra tendr pies,
el alma su esplendor.

YA QUE SABES MIS DEFECTOS, Y QUE TENGO PRESENTES LOS TUYOS....

Cuando no tolere ni el viento en tu faz,
no andes buscando debatir,
pues no se puede sin oxígeno vivir,
ni sin diálogo respirar la paz.
no hay beso sin saliva,
ni agua de mar sin sal,
no se pasa a la otra orilla del río,
sin una balsa o por lo menos nadar,
ya que sabes mis defectos,
y que tengo presentes los tuyos,
no juguemos de perfectos,
y bajemos los orgullos .

UNA FUGAZ SONRISA.....

Fugaz sonrisa que me anclaste un noviembre
se ha convertido en mi mas mas bella obsesión,
yo que apático fui a los amores,
viniste Tú bien por cierto niña a robarme el corazón.
Desde entonces mi alma que era silencio,
ya no quiso mantenerse en su burbuja,
los dardos de tu mirada serena ,
rompieron como al cristal, mi soledad y al amor me empuja,
cosa tan simple y bellamente tierna,
cambia mis días de invierno a eterna primavera,
una fugaz sonrisa tuya quien lo creyera.

BELLAMENTE POSIBLE.....

Las flores tienen su aroma,
y el mar tiene su sal,
yo tengo tu sonrisa sin igual que asoma,
como tengo por suerte tu tierno mirar.
Bellamente posible hasta cuando DIOS lo quiera,
un juramento de amarnos hasta el final,
es realidad y no pesada broma,
que hoy seamos lo que soñamos,
y que en estado de coma,
valientemente ya dejamos,
lo que muchos días empañó nuestra felicidad.

A MI PUEBLO ...

Heredan mis poemas mucho de tu silencio,
embriagan tus paisajes mis recuerdos,
tanto que se me hace fácil tener materia prima,
para mis versos más cuerdos,
como verte pueblo mío y no suspirar por cierto,
como marchar y no extrañarte,
como no mencionar tu sin igual nombre,
Arboledas y que mi corazón no profese amarte.

MUCHAS MANERAS Y UNA SOLA MANERA DE VIAJAR....

De mano en mano viaja la moneda,
de viento en viento lo hace la pluma,
de verso en verso mi poesía,
de mar en mar lo prefiere la bruma.
yo que tengo cuerpo y alma,
ahora que vivo de muchas maneras,
por tierra cuando mi destino es cercano,
por aire cuando mi bolsillo esta obeso,
por mar ni siquiera lo intento,
porque me mareo simplemente es eso.
si viajan la moneda y la pluma,
que no tienen ceso ahora yo que tengo mucho más
se que puedo yo hacerlo,
si lo logra un simple metal y una pliega fugaz,
cuando muera de una sola manera mi viaje será...
como rayo a inversa mi destino final,
porque los rayos caen al suelo en lo normal,
pero las almas al cielo ,las que a DIOS verán.
aprovecho ahora que puedo viajar,
disfrutando de la hermosa libertad,
muchas maneras hay en el universo viajar,
pero tan solo una para al cielo entrar,
sin equipaje pero con la gracia celestial.

ES PRECISO QUE SEPAS....

Si hoy mi presencia es como un perfume lejano,
y ves que no me ves y que soy silencio,
y que mis poemas no asoman,
no pienses que ya no verso ni mucho menos que no te pienso,
simplemente que a veces en la vida como al sol ,
una pequeña nube lo tapa,
es preciso que sepas que si no he vuelto,
es porque ya estoy pensando en el regreso,
es preciso que sepas que también te extraño,
y quiero seguir junto contigo robar muchas sonrisas al universo,
con la simplicidad de un verso.

Quiero verte

Hoy las nubes empañan mi sol
Y la melancolía brota sin querer
De este tuyo corazón
Y me opongo al exilio de tu sonrisa
Pues la idea es que llegues no que seas paloma en vuelo
Quiero verte
Quiero decirte tantas cosas con mis versos y mis besos
Quiero tu mirada no tu recuerdo
Quiero seas mi realidad no un bello sueño.

Llename el alma...

borra con un sutil beso el cansancio de mis ojos ,
Empequeñece tu silencio y hablame de amor y hablame de amor y hablame de amor ,
y así creciera mi dicha no lo dudes mas ,
Llename el alma de tus días .

VUELVO A SER COBARDE..

En el ayer tuve el valor de vencer mis miedos y pude arrancarte un beso y bajarte la luna aunque la querrias en menguante ,

Hoy vuelvo a ser valiente pero esta vez busco arrancar mis alas para no seguirte ,

Vuelvo a ser cobarde y me baño de melancolía mientras el

Tiempo cicatriza esta herida que hoy abriste y no se cuanto finja no dolerme,

No insistas

Quedate ...

No le busques dientes al viento ni espinas a la cascada,
Ni busques pretextos ,
Quedate y mas nada,
Se por un instante flor y echa raices en mi vida ,
Se por siempre mi compañía,
Se mi sombra y mi alegría,
Se lo que Dios ha querido que seas,mi esposa y compañera,
Quedate,
No seas paloma en vuelo,
Que bien sabes que por vos me muero.

No juegues con mi alma....

Si no vas a beber agua de mi manantial aleja tu sed,
Emigra con tus hojas de otoño a otro parque,
Ignorame y sigue tu destino,
Busca blanco para tus flechas,
Pero no juegues con mi alma,
No desgastes una fingida ternura con mis sentimientos,
Y permite con tu sinceridad que hoy mi alma sea libre.

SUFRO...

Sufro al ver que eres ausencia,
al saber que tu calor no derrumbara mis noches de frio,
Sufro al no escuchar tu voz en vivo y en directo,
al sentir tu caricia y tu sonrisa lejana,
sufro el tener que tener por compañía la soledad ,
Sufro y no pasara este tormento,
hasta ver que tu silueta asoma,
que tus ojos como dos luceros en la madrugada ,
me devuelven la luz y pasan por mis labios,
asì sabre que ya no "sufro".

TE QUIERO EN MI VIDA

No te asustes como paloma en plaza,
que al sentir los pasos huye,
mis besos no asesinan ni quiebran siquiera el aire,
no saques pretextos,
no inventes irte lejos ,
te quiero en mi vida ,
precisa y constante,
como ave que en invierno se queda en el nido,
deja de ser cruel,
no es divertido ,
ser silencio ,
cuando por ti mi corazón grita!TE AMO;

BELLA CRUEL

A un paso de la locura tienes mí corazón,
aun así no pierdo la esperanza,
no me doy por vencido,
se que esos tus ojos verdes Bella cruel,
fijaran como las manecillas del reloj algún día en mi tiempo,
y ese día te reprochare tu tardanza,
tus días de indiferencia,
tus ojos al vuelo,
pero igual te amare mucho mas y me diras :calla,
con un beso.

ENAMORADO DE VOS

Si tan solo supiera leer tus miradas,
bastaría para arriesgarme,
no quiero pasar por loco,
aunque ya por cierto me tienes de remate,
lo difícil desde que te vi es olvidarte,
lo difícil es declararte que ando enamorado de vos,
no das luces y soy medio ciego en cuestiones de conquista,
que me has hecho,
dame por ventura la esperanza,
rompe el silencio que esconden esos ojos hechiceros,
dime cualquier cosa,
pero no me mires de esa manera,
y te vas con aire de guerrera victoriosa,
a costa de un hombre enamorado.

POR SI REGRESAS...

Aun te menciono en mis poemas,
y sigue vigente la sonrisa en mis labios,
pinto cada día de esperanza mi corazón,
por si regresas te des cuenta que nunca mate tu recuerdo.
para que comprendas el alcance de un hombre enamorado,
para que te vayas acostumbrando que conmigo es hasta que apague la vida,
para que quieras quedarte y jamás pensar en abandonar el nido,
ojala y no demores ,
aunque si es posible a un millón de poemas podría esperar tu llegada.

DI ADIOS SIN MIRARME A LOS OJOS

Si hoy te marchas como hoja seca en el viento.esta bien,estas en tu derecho.

Si bien quieres vestirme de libertad.

Esta bien, estas en tu derecho.

Si bien deseas un nuevo destino y un nuevo amor .esta bien, estas en tu derecho.

Pero solo quiero pedirte un solo favor .

Di adios sin mirarme a los ojos ,

Huye como gata en el tejado,

Dame la oportunidad de no decaer suplicando un " no te vayas" .

Para eso necesito que no provoques mi sed de ti ,

Vete y nada mas asi como cuando aquel precioso enero se te dio por ser parte de mi vida.

Gracias ,por tus momentos

CUANDO TE VI

Aun lo recuerdo como si fuera ayer,
Tu risa haciendo triza todo mi ser,
La lluvia despeinando tu cabello,
Que paisaje tan bello,
Tus ojos con mis ojos eclipsándose,
Total me enamore ,
Y sin duda tu también,
Todo paso cuando te vi,
Y desde entonces estas aquí,
Como gota de rocío,
Tu corazón en el mío.

EL BESO DEL REGRESO.....

Hoy es un buen día para estar de vuelta,
para hablarte susurrado y contarte que te extraño ,
para confesarte que aunque quise volver,
no fue posible,
el destino me tenía secuestrado y sin voz,
al punto de casi enloquecer.
por suerte que soy poeta y no como cuento,
aun sin lagrimas ,lloro.
aun sin alas doy saltos como la rana,
pero no doy el brazo a torcer al fracaso,
y con ansias hoy deseo darte,
un beso para anunciarte que he vuelto,
ven ,respondeme.....

QUIERO AMAR Y SER AMADO....

Busco un alma que cuando bese muera un poco,
y no ande como si no hubiera pasado nada,
de esas flores sin aroma ,
a metros de mi,
quiero una con pestaña firme y corazón
verdadero y no emociones,
quiero amar y ser amado,
aunque duela saber que un día puede irse lejos,
quiero dejar de cargar con tanta poesía por dentro si ni siquiera asoma Por mi nido,
ni la mas viajera golondrina,
es el colmo versar cuando hace pétalos,
que no besan estos labios míos.

AQUÍ TE ESPERO...

Hermosa y tierna pedazo de mi alma,
por que demoras tanto,
cuando desbordado mi corazón te invoca,
por que te empeñas en ser gaviota solitaria,
cuando juntos podríamos comernos el océano y construir un nido,
no seas rebelde princesa,
tu príncipe aquí se aburre aunque el cielo
este azul y nada parezca faltar,
aquí te espero...
no inventes viaje,
sabes que por vos muero,
Hermosa y tierna.

EL COLOR DE LOS OJOS DEL VIENTO

Una paloma blanca cruzando el azul de cielo,
le dijo al verde árbol frondoso:
sabes de que color los ojos tiene el viento,
pasa tan ágil que no acierto,
responde el verdoso ,
una cosa absurda saber este secreto,
grita una nube gris a lo lejos,
calla, mentirosa le reprocha una amarilla mariposa ,tu que sabes de eso,
tiene razón la niña en vuelo comenta el negro Cuervo,
me parece que son blancos como la nieve,
eso sí cuando no llueve,
me da risa y me muero de risa yo que soy
roja manzana contradecirte cuervito,
los ojos del viento son amarillos y secos
yo los he visto en otoño.

Y AHORA QUE ?.....

*Me hechizas con tus ojos cual péndulos,
y ahora que?.....
por que me dejas a la deriva como un velero azotado por el viento huracanado,
tienes la osadía de besarme y hablarme susurrado como cual poetisa tierna,
y ahora que ?...
por que te haces la loca diciendo que debes encontrarte contigo misma,
le diste esperanzas a mi corazón de un amor que lo intentaría todo,
y ahora que?...
por que finges que mis huesos son cenizas ,
y mis miradas hojas de otoño al viento,
no me dejaste partir cuando sospeche de tu pereza hacia mi compañía,
y ahora que ?.....
por que te empeñas en volar , y volar, sin mi
cuando sabes que de ti estoy mas enamorado que un loco empedernido.*

POETA DE LOS DE AYER.....

soy de los que besa cerrando los ojos,
y abriendo el alma,
soy de los que escribe cartas de amor en pleno siglo veintiuno
soy de los que menciona el mar inmenso en sus poemas,
como si fuera su amigo más querido de la infancia,
y confieso :nunca he ido al mar.
mentiroso acaso, pensarán ustedes,
es posible hablar de algo sin conocerlo,
¡claro que sí;
Soy poeta de los de ayer,
de los que escriben hasta con tinta sangre su historia,
y toda aquella historia o vivencia digna de ser contada,
soy como el andante caballero Don Quijote ,
que loco de amor llegó a ser más cuerdo,
que el guerrero más osado,
soy de los que aun respira poesía y no tabaco,
de los que prefiere llorar que fingir ser otro,
de los que escribe a mano,
aun cuando me critican que tengo letra de médico,
al fin y al cabo soy poeta no temo a las palabras,
porque duermo y vivo escribiendo.

DIA PRIMERO (HOY)

*Hoy levanto el vuelo como aquella ave migratoria que no mira atrás,
Hoy arrojo al mar profundo las tóxicas razones que han herido mi alma,
Hoy buscaré verle la cara al sol, sin tener miedo a que me queme su mirada,
Hoy voy a sonreír y daré gracias a Dios,
por la bondad de un día nuevo,
Hoy escribiré las penas y las tiraré al viento y les dire: Vuelen, Vuelen sin mi,
Hoy cantare en vez de andar llorando,
Hoy besare la vida con la intensidad de un caballo en su pleno galope,
Hoy inyectare de amnesia a mis rencores,
Hoy seré un poco de lo que fui
Hoy seré mas de lo que he querido ser,
Hoy es el día de invocar los mejores sueños,
Hoy es el momento precisó de empezar de nuevo.*

NO ES SUFICIENTE QUE TE QUEDES...

*No es suficiente que te quedes...
si decides continuar con esta historia,
pon de tu parte,
besa con ganas,
habla y no te quedes como el silencio de medianoche,
perdona el pasado ,
desarma tu corazón de dudas absurdas,
inventa con entusiasmo estrategias y no obstáculos,
emprende,
o por lo menos , inténtalo.*

NO ME PIDAS SER SILENCIO

NO ME PIDAS SER SILENCIO

*No es propicio dejar a la corriente,
este amor que aun herido ,
no se resigna a la muerte,
no me pidas ser silencio,
que un corazón enamorado ,
solo sabe gritar lo que siente,
mas bien invoca los recuerdos
aquellos donde reíamos locamente,
e ignoramos el tiempo,
porque simplemente amarnos ,
era nuestra mejor suerte.*

Y SI HOY HABLAMOS TU Y YO

*Si no dejamos a las venenosas lenguas,
lo que a nuestros corazones compete,
si los exciliamos a infinitas leguas,
y si hoy hablamos TU y YO,
quizás podamos dar paso a la verdad,
y hasta Dios quiera ,
renazca en ti y en mí,
lo hermoso que un día
nos hizo estremecer nuestras almas,
empieza, Tu*

ESCRIBEME

*Escribeme,
saca tiempo y desnuda el alma ,
si tienes que decirme que me amas,
o si tienes que corregirme algún defecto,
Escríbeme,
que sean testigos la hoja y la pluma ,
que deseas estar en mi vida,
sabes que son para mi tus palabras,
como la anhelada lluvia ,
en tiempo de la mas cruel sequía,
Escribeme,
para dejar plasmado en el tiempo,
y también en el espacio ,
rastros de este amor que hoy vivimos,
Escribeme,
que no dormiré hasta leerte.*

ABRAZAME..

ABRAZAME ..

Abrazame,

dame del calor sanador de tu alma,

Hoy me siento alejado de la alegría,

tu compañía ansío para levantarme,

para sentir que a pesar de la noche larga,

no estaré sólo y sin esperanza,

Abrazame,

como abraza el ave en su nido su cría ,

como abraza el sol la planta,

como acompaña el silencio la soledad,

Abrazame,

y gracias mil por ser mi mas valioso abrigo.

ARBOLEDAS MI PUEBLO BELLO

*En un lugar del mundo,
donde la naturaleza enamora,
con aves de mil colores ,
y la mas perfecta Aurora,
montañas que hipnotizan los ojos ,
de todo el que por allí pase,
Arboledas mi pueblo bello yace,
con imponencia inevitable,
el aire cual perfume caro,
nutre el alma del corazón poeta,
el río danza y su gente canta,
al unísono trino del pico de plata,
y cae el Rocío en la madrugada,
besando la flor que nunca falta,
el campanario se une cotidiano,
con su concierto único,
voz de Dios alentando .*

FRÍA MAÑANA, CORAZÓN EN VERANO.

*La lluvia asalta la ciudad,
y le quiebra un poco su rutina,
el sol salió de viaje quizá,
me atrevo a decir que a donde la vecina,
y aunque fría la mañana,
mi corazón a tu lado esta en verano,
para que salir temprano,
sin antes brindar con un Café ,
no llores mi alma a borbotones,
por el sol que alegre ,
no sabemos a donde se fue.*

ATRÉVETE A VOLAR CONMIGO.

*Desde que te vi,
supe que el amor tocó mi puerta,
ya no más soldado de la soledad,
Atrévete a volar conmigo,
ya que tu sonrisa ,
hace juego con la mía,
no me niegues tu compañía,
ni hagas mi corazón trizas,
no busques en otro lugar,
lo que para ti tengo de sobra,
tu eres la mujer perfecta para amar,
Dios ha hecho su obra,
porque tanto le pedí ,
y ahora tu estas aquí,
con esos ojos que me adornan el destino,
no rehuses porfavor,
Atrévete a volar conmigo.
acepta ya que sea tu abrigo,
mucho más que un simple amigo,
tu héroe , loco, y único amor.*

BASTA UN SI

*Por que lo piensas tanto,
basta un si ,
y daremos inicio a una historia de amor,
le daremos alas a nuestros corazones,
que sueñan cruzar la inmensidad,
por que lo piensas tanto,
basta un si,
y tendremos la valentía de navegar,
aunque sea por ahora en un simple velero,
por que lo piensas tanto,
basta un si,
y entre los dos venceremos los temores,
exciliaremos la soledad necia,
entre los dos daremos paso a construir,
lo que hará nuestras vidas mas intensa.*

NO TIENES QUE HABLAR..

*Deja que sea yo quien de el primer paso,
un beso impregnado con brisa de mar,
deja que sea el silencio la música,
de nuestro primer momento de amar,
te he seguido rastro hace tiempo,
tus ojos tiene la culpa,
quien los manda a ser tan hermosos,
y encima traviosos y curiosos,
hasta el punto de hacerme enloquecer,
no tienes que hablar,
deja que sea yo quien de el primer paso,
quien te abra la puerta de mi corazón,
deja que sea la luna la única testigo,
que deseo amarte mas allá de la emoción,
no lo pienses más,
a un hombre enamorado ,
no se le hace esperar,
no tienes que hablar,
deja que sea yo ,
quien de el primer paso.*

dd

TU BESO AMANTE.

*Ahora que pende de un hilo,
la historia de amor que tejimos tu y yo,
no es necesario palabras cortantes,
ni mucho menos la indiferencia feroz,
después que fui tu beso amante,
merezco si es posible el perdón,
el amor cuando es fuerte y constante,
siempre da tregua y no mata la ilusión,
ante la herida da tiempo,
ante la confusión calla ,
y aunque el dolor le sobrepase,
se alimenta del recuerdo mejor,
no estaba entre mis planes fallarte
ni en los tuyos tampoco el rencor,
no me excilies de tu soberanía,
castiga si quieres mi delito,
restringeme si quieres estar en tu compañía,
pero no me otorgues el olvido infinito.*

DE QUE ME SIRVE TU RECUERDO.

*De que me sirve tu recuerdo,
por más nitido y hermoso ,
cuando se que no piensas en volver,
cuando se que no valoraste mi querer,
De que me sirve tu recuerdo,
si de pan de viento nadie vive,
para que torturar el alma,
con besos que jamás tendrán sabor,
para que alimentar el corazón ,
de espejismos perfectos , locura esta,
prefiero la realidad ,
y no ser desierto convencido que agua lluvia caerá.*

A TI DIOS ÚNICO.

*En la mañana que despierta,
a ti mi Dios único invoco ,
se que existes no me equivoco,
ya que si estoy vivo,
y siendo yo tan poco,
cuando duerme mi cuerpo,
y tu cuidas de mi alma,
y como acaricia el viento,
tu me llenas de calma,
aún cuando he desviado el camino,
cayendo en la corriente,
me vigilas desde la orilla,
Salvandome muy Clemente,
como no darte gracias ,
como no Bendecir tu Nombre,
como no pedir tu ayuda,
Dios de los poetas,
que jamás su rostro esconde,
al que con sincera plegaria,
le busca y le invoca,
gracias Mi Creador ,
que a mi corazón responde.*

ANTES QUE , ME CONDENES AL OLVIDO

*Antes que, me condenes al olvido,
por el gran delito de fallarte,
quiero decirte que lo siento,
pero no he dejado de amarte,
aunque nada justifica lo sucedido,
tan sólo una cosa hoy te pido,
busca en tu memoria,
la verdad de esta historia,
esas veces que busque de tu fuente,
y te mostraste cruel e indiferente,
busca en tu memoria,
la verdad de esta historia,
esas veces que pedí palabras,
y recibí miradas macabras,
aunque nada justifica lo sucedido,
tan sólo,
una cosa hoy te pido,
busca en tu memoria,
la verdad de esta historia
y no me llames culpable,
cuando tu atención no fue amable,
quiero decirte : lo siento,
pero no he dejado de amarte.*

ENAMORAME

*Enamorame,
da a tus ojos potestad para que me miren,
da a tu boca rienda suelta ,
para que busquen de mis besos,
da a tu corazón las indicaciones ,
para que junto al mío ,
puedan palpar sincronizadamente,
como lo hacen las olas del mar inmenso,
da a tus pensamientos la libertad ,
para que como el aguila,
vuele a su merced,
sin temer al viento,
da a tu voz la melodía perfecta,
para pronunciar un : T e Amo,
no seas necia que el amor ha llegado,
Enamorame,*

VAMOS A BAILAR SOBRE LA ARENA.

*Vamos a bailar sobre la arena,
con la música del mar sereno,
con los pies descalzos ,
y nuestros besos para estreno,
mira , como la luna sonrío,
pero no mejor que tu mi princesa,
ven, háblame al oído,
que ya nuestra danza empieza,
nuestros corazones se unen al concierto,
co su tíc , tac, cual tambores ,
mientras las olas besan nuestras plantas,
ya vienen nuestras caricias mejores.*

,

SOY POETA

Soy poeta,
cuando respiró,
cuando camino por la calle,
cuando beso y abrazo,
cuando llueve y hace frío,
soy poeta,
si el calor amenaza,
si el llanto es escaso,
si vuela la golondrina
si danza la palmera,
soy poeta,
cuando me duele el alma,
cuando a mil esta mi corazón
cuando ni lo uno ni lo otro,
soy poeta,
desde niño,
desde joven,
ahora que soy menos niño y menos joven,
y Dios quiera también ,
cuando mis cabellos parezca,
simulacro de invierno,
cuando mi alma vuele como águila
a la vida que nunca termina.

LA PLUMA DEL POETA

*La pluma del poeta pinta,
el aire que se convierte en brisa,
la sonrisa del que se enamora,
el suspiro que va de prisa,
la pluma del poeta,
teje la esperanza en la noche oscura,
vierte en el alma la más fina alegría,
contagia el corazón con la ternura,
la pluma del poeta,
abraza al recién nacido,
besa al que está sin compañía,
da fuerza al que se siente abatido,
la pluma del poeta,
incita al que canta,
conmueve al que peca,
acompaña al que danza.*

ASOMA TU AROMA.

*Asoma tu aroma ,
y en un suspiro me vuelves loco ,
tanto así que quisiera ser el viento,
para robar tu perfume poquito a poco,
¡A y de mi , sino lo consigo,
al universo entero ya que alboroto,
bella Dama que mi corazón confundes,
con tu belleza y tu sutil ambiente,
amame ya, no seas indiferente ,
que sin tu mirada mi barco hundes,
y si muero sin darte ni un beso,
no te conmueve eso,
mira que por Ventura hoy te suplico,
porque no se si mañana este de regreso.*

FUISTE MIA

*Me asombra la manera ,
con la que hoy me miras,
no es la misma mirada fértil ,
que ayer poblo mi soberanía,
me aterra comprender ,
como habiendo sido mi sol ,
hoy eres temprano de hielo,
tan extraña como lejana,
como hieres mi alma,
con la crueldad de una loca perversa
como arrancas de mi corazón,
lo poco que me queda de serenidad,
donde queda la mujer ,
que un día hizo de mi boca su santuario,
donde la voz que pronunció,
tantas veces mi nombre,
donde la promesa,
de un día , sin irte lejos,
me quedo estupefacto,
ciego,sordo, sin gloria,
de pensar que fuiste mia,
y hoy de otro.*

ESCUCHAME .

Escuchame,
y mirame fijamente a los ojos,
si miento lo captaras al instante,
de ingenua no tienes ni un pelo,
si finjo muéstrate cortante,
pero mientras no despejes tus dudas,
no me arroje al mar enfurecido,
atrapa por un segundo mi atención,
y luego verás si tengo o no la razón,
Escuchame,
y luego marchare como el viento,
y no sabrás de mis huesos,
ni insistire en que me perdones,
ni mencionare los sucesos,
asumire la voz que pronucies,
y me convertire en silencio,
seré tu mas fiel extraño,
pero antes de eso quiero me escuches.

MI TEMOR A AMARTE.

*Tu mirada se ancla en mi anatomía,
como aquella mujer,
que divisa desde el puerto el barco zarpar,
y siento que la nostalgia te encadena,
y yo finjo que no te vi y paso de largo,
no lo hago por despreciarte ,
sólo en defensa propia ,
ya una vez jugaste con mis sentimientos,
y simplemente no quiero hacer memoria,
aunque tu Lugar nadie lo ocupa,
todavía el pensar en ti me preocupa,
mi corazón herido grita : ni lo intentes,
y surge en mi ser derrepente,
un afán loco de huir de ti sin preguntar,
quizás te pueda aun amar,
pero no olvidó que me dejaste ,
y sin salvavidas ,
cuando en tus cinco sentidos ,
me arrojaste al mar,
puedes que hayas cambiado,
pero mi temor a amarte ,
aún sigue intacto,*

LOCO POR TI

*Al despertar antes que el Café,
yo bebo tu recuerdo,
me parecen tan asesinos ,
el tiempo y tu ausencia,
que pido a Dios no demores,
sí , lo confieso: estoy loco por ti,
desde que te vi aquella vez,
cuando tu sonrisa me dejó sin sonrisa,
cuando tartamudear fue mi poema,
cuando con tus ojos me embrujaron,
y secuestraste mi corazón sin tocarlo ,
loco por ti,
como el pescador del mar,
como el poeta de los versos,
como la misma locura del amor,
y no quiero curar de esta enfermedad ,
de la que me ha causado tu figura,
porque para que vivir,
sin el veneno de tu amor.*

NO EXAGERES AL QUERERME.

*Me asombra como te conviertes,
de bella rosa en otra cosa,
cuando te da por ser celosa,
y a mi fidelidad perviertes,
por que he de buscar yo flores,
cuando tengo en tus amores,
lo que mi alma necesita,
mi bella boca de fresita,
aleja de ti esos temores,
yo he nacido para amarte,
por que al cielo pedí que un día llegarás,
como habría de fallarte,
si tanto suplique que en mi tu te fijaras,
no tiene lógica la cosa,
dejad ya de ser tan celosa,
bueno es que no quieras perderme,
pero no exageres al quererme,
que el amar es en justa medida,
y más allá es cosa prohibida,
confía en mi corazón,
que yo te amo con justa razón*

BRISA DE MAR ES TU MIRADA.

*A tu lado todo es una delicia,
aún cuando callas, tus ojos hablan,
me besas con pericia,
y en mi corazón los suspiros se alargan,
brisa de mar es tu mirada,
tan perfecta y tan serena,
ven aquí a mi pecho morena,
y quédate siempre anclada,
ven y toma mi mano,
y huyamos a besar la noche,
con nuestras caricias en derroche,
que para amarnos hoy tu y yo estamos.*

CON EL ATARDECER ESCRIBIRE TU OLVIDO.

*Con el atardecer escribiré tu olvido,
abriré la página para cerrar tu adiós,
no me voy a inundar de rencores,
sólo porque nada funcionó entre los dos,
buscaré si es posible navegar,
lo haré por agua dulce,
a vos te dejo el mar,
buscaré borrar de mi memoria,
sólo tu altanería e indiferencia,
todo lo demás hará parte de mi historia,
seguiré siendo el poeta ,
como árbol que donde nació muere,
seguiré respirando,
aunque todavía tu recuerdo me hierde.*

NO DEJES QUE ANIDE EN TI EL HIELO

*Percato en tu mirada ,
un aire de querer irte con el viento,
ya no mora tu ternura acostubrada,
y cada mañana cruelmente así lo siento,
y respiro profundo como el muribundo,
que siente que se le va la vida,
no vale la pena estar sin vos,
porque esa es mi más letal herida,
ojala y retorne tu cariño,
esperare no dure la tormenta,
hoy mi corazón triste se lamenta,
y llora cual si fuera un niño,
no dejes que anide en ti el hielo,
cuando volcan ha sido tu amor,
sabes mi vida que te quiero,
que sos de mi vida lo mejor.*

PASO A PASO .T

*Tranquila , si vas a besarme,
respira profundamente,
no hay necesidad que sea a prisa,
deja que mis cinco sentidos,
sincronicen adecuadamente,
no quiero que sea un simple beso,
por eso vamos sin afanes,
paso a paso,
como se escribe la historia,
originalmente y sin libretos,
que sea la esencia y la creatividad,
quien den el toque perfecto,
de este y todos los demás besos,
no hay por qué presionar,
el destino ya sabe de sobra,
que tu boca y la mía,
cabalgaran en pleno galope,
mas bien amor de mi alma,
cerremos los ojos,
y que pase lo inevitable.*

ME ENAMORA DE TI

*Me enamora de ti,
la forma como hablas,
entre susurro de mar y cascada,
serena y excitante a la vez,
me enamora de ti,
tu mirada siempre floreciente,
de madrugada como al mediodía,
me enamora de ti,
la forma en que besas,
tu caricia propicia,
hasta tu silencio es poesía,
y tus locuras mi mejor carnaval,
me enamora de ti,
la forma en que ríes,
y la forma de callar tus enojos,
sencillamente de ti,
me enamora todo.*

DI

*No calles lo que ahoga tu alma,
arranca de raíz la cizaña,
no vivas respirando humo,
di la cosa que te tiene extraña,
si he sido yo el culpable,
de tu ausente sonrisa,
no me exonerés ni disculpes,
confiesa todo deprisa,
si fue otro de igual manera,
di y se libre en tu dolor,
no des cabida al rencor,
pero tampoco dejes impune al pecador,
di*

NO SERE ALMA SUICIDA

*Por las barbas de Don Quijote,
y las mariposas amarillas de Gabo,
con este recuerdo yo acabo,
y doy fin al despelote,
basta ya de ver mi corazón herido,
torturado por la ingrata que se fue,
mujeres hay cual flores en el jardín,
de alma de oro y bellos ojos café,
por el bigote de Pancho Villa,
y la barca del Calderón,
arranco de mi sueño la pesadilla,
y le doy nuevo aire a mi ilusión,
por que he de estar llorando,
por la que no valora y olvida,
no sere alma suicida,
prefiero vivir cantando.*

SIN PALABRAS

*Ha llegado el momento Amor,
de amarnos sin palabras,
será el lenguaje,
tus ojos y mis ojos,
serán tus manos y mis manos,
será tu silencio y mi susurro,
serán tu corazón y el mío,
quienes serán boca y poema,
versando desbocados,
lo que desde adentro gritan,
serán los eternos amantes por unos cuantos minutos,
serán dos aves devorando el cielo azul sin pausa.*

A VOLAR SOLEDAD

*Me canse de ser noche sin luna,
barco encallado en la arena,
Me canse de compañía ninguna,
de andar como alma en pena.
A volar soledad,
no te quiero mas en mi nido,
quiero encontrarle sentido,
a esta vida mia corta en felicidad,
Me canse de ser mar sin brisa,
mañana sin sorbo de café,
necesito flor en mi florero,
mujer tierna que encienda mi fe,
A volar soledad,
vete y acompaña el viento,
yo debo amar con sentimiento,
quizas me salve de verdad,
Me canse de ser abeja sin panal,
gota de rocío sin flor,
invoco la llegada del amor,
antes que llegue mi final.*

AUN TE EXTRAÑO

*Cenizas hoy es lo nuestro,
según tu embotado corazón,
no pienses por mi,
yo aun te amo,
aun te extraño,
a orilla de tu rencor,
me encuentro esperandote,
pidiendo a Dios con fe,
que desarmes tus ojos ,
y puedas volver a mirarme,
como lo que he sido,
tu media costilla,
tu hombre y tu hombro,
tu compañía entera,
el loco que solo encuentra,
en ti la mas bella manera,
de vivir y amar.*

PROPICIO UN BESO TUYO

*Como besa el rocío el campo,
propicio es un beso tuyo,
cada día de mi existencia,
vivir bajo el amparo de tus ojos,
escuchar tu voz siempre,
enternecer con cada caricia inédita,
delirar cuando rozas mi piel,
y emprender el vuelo con valentía,
aunque la lluvia no cese,
aunque el sol fatigue en su enojo,
basta con mirarte,
y que me beses como bien lo sabes,
para que mis pasos sean soldados,
y mis sentimientos Águilas,
basta con tu compañía,
para sentirme confiado,
porque siento que valió la pena,
ser guerrero para luchar por vos,
cada amanecer entre tus brazos.*

PARA QUÉ

*Para qué ser aire,
sino me respiras.
para qué esta poesía mía ,
si tus oídos se cierran.
para qué extrañarte si no llegas,
ni mucho menos das esperanza.
para qué hablarte de amor,
cuando ni miras a los ojos.
para qué soñar con vos,
si en la realidad me ignoras.
para qué las palabras,
si las arrojas al viento.
para qué gastar tinta,
si vas y no te quedas.*

BESAME EL ALMA

*Calla por un momento,
y desliza por mi soberanía,
una caricia alentadora.
Besame el alma,
como en aquella vez primera,
cuando tus ojos se anclaron ,
y decidieron ser parte de mi vida.
Besame el alma,
y no pronuncies ni siquiera ,
el silencio ,ni siquiera parpadea,
deja que sea la música,
el latido interminable,
de nuestros corazones,
calla, solo besa.*

OLVIDA

*Ingrata dama que te vas en velero,
olvida estos ojos míos,
que no han de llorarte más,
olvida esta boca mía,
que no ha de pronunciar tu nombre,
olvida este poema,
que morirá hoy en el ocaso,
olvida que te amé,
ya que ahora mismo,
de mi memoria barro tu recuerdo.*

LIBRE

*Me gusta sentir el viento en la cara,
y la arena en mis pies descalzos.*

*Me gusta sentir el sol,
en su primer resplandor,
y el olor de la flor en el jardín.*

*Me gusta sentir como cae la lluvia,
sobre mi existencia,
y el abrigo que asalta después .*

*Me gusta sentirme libre,
como el ave en el hermoso cielo,
como el pez en el profundo mar.*

*Me gusta respirar el aire,
cuando es del campo,
y también me gusta caminar.*

*Me gusta ver la gente sonreír,
siempre ,a pesar del paisaje gris.*

*Me gusta el llorar de una guitarra,
y la locura del tambor.*

ANIDATE AQUI EN MI PECHO.

*Ahora que el frío amenaza,
y destierra tu abrigo,
cuenta vida mía conmigo,
ven, y anídate aquí en mi pecho.
Si necesitas un oído,
si te urge un abrazo,
sabes que yo no te olvido,
ven, y estaciona en mi regazo.
Las penas en compañía,
se van como hojas al viento,
no perturbes tu pensamiento,
ven, y anídate aquí en mi pecho.*

SI NO ME AMAS

*Si no me amas,
para que me enloqueces,
el agua que que no se bebe,
hay que dejarla a la corriente.
si no me amas,
no finjas que mi amor te interesa,
no espantes la abeja del panal,
porque puede picarte,
y si no has de amarme,
no me ilusiones a amarte.
si no me amas,
no juegues conmigo,
no me conviertas en tu enemigo,
que tus alas puedes quemar,
no soy payaso de nadie,
si quieres divertirte,
paga y ve a una función,
pero conmigo ni lo intentes,
que ya tengo de piedra el corazón.
ya muchas veces me han herido,
y aunque la fe no he perdido,
pero si el concepto del perdón,
si quieres gotas de rocío,
ve y lo buscas en otra dirección,
yo soy desierto ,
que no admite compañía,
mas que el rayo de sol.*

TOMA MI MANO.

*Si aun te mueres por besarme,
como aquel primer día que llegaste,
y con sonrisa tierna me miraste,
como quien no quiere, pero si quiere
Toma mi mano,
y corramos por la playa,
y tomemos ese café en Italia,
o en Argentina si quieres,
y cantemos a dúo,
y contemos estrellas,
mientras que una fugaz aparezca,
e interrumpimos con besos,
y la noche nos envuelve,
y desnudamos nuestras almas,
antes que la ropa.
Toma mi mano,
y caminemos como los ancianos, despacio y sin afanes,
para disfrutar de esta historia,
que apenas comienza.*

NO ES TU CULPA

*Ahora que sufro por vos,
y que la vida echo por la borda,
vestido de lagrima y suspiro,
me doy cuenta ,
no es tu culpa,
soberano soy de tal desdicha,
al dejarte anclar en mi vida,
con la ambicion de besar tu boca,
por confiar en tus ojos coquetos,
por no oír el consejo de mi madre:
"Esa mujer tiene la mirada tibia"
tome el riesgo y acabaste conmigo,
vertiste tu veneno con ternura,
hasta el punto de hacerme creer,
que alcanzaba el cielo,
torpe corazón el mío,
y astuta tu alma ,
que con viento derribo mi ser,
no es tu culpa,
ebrio del deseo bese donde no debía,
y hoy pago tal osadía,
mientras te arranco del pecho.*

AMADA MIA

Besa la estrella la noche,
y el viento la cabellera de la palma,
que vanidosa posa bajo la luna,
y tu Amada Mia ni seña alguna,
tu ingratitud si que asoma,
en gran derroche,
vieras como tengo el corazón,
de seguro te conmovieras,
pero de que sirve que lo sepas,
igual te da mi suerte,
que mi muerte,
olvidas que fuimos fuego y estopa,
chicle y saliva,
como me duele verme sin ti,
como me duele tu recuerdo,
basta ya de tanto cielo gris,
cubre con tus dos azules,
esta vida mia ,
que todavía son tu total soberanía.

VOLAR CONTIGO

*Deseo emprender por el cielo azul,
Tengo en el pecho mi equipaje,
un corazón a punto de la locura,
y es contigo con quien quiere alas,
volar contigo es mi sueño,
que importa si caemos al mar,
contigo hasta el dolor sabe mejor,
no digas nada y vente ya,
que muera el reloj,
pero no las ganas de amarnos,
es tiempo ya que seamos felices,
los demás intentaron vencer,
pero el amor es nuestro,
y para ese desafío,
solo tu y yo podemos hacerlo realidad.*

LO QUE SOS AHORA

*Antes eras lo que mi voz te pedía,
dulce amanecer y sonrisa plena,
lo que sos ahora me espanta,
y llena mi alma de confusa pena.
desmemoriada hoja de otoño,
a donde vas sin mi compañía,
si ayer jurabas amarme,
y hoy me dejas en melancolía,
donde esta la ola enardecida,
que moría por un beso de mi boca,
donde dejas los recuerdos,
de nuestros días niña loca,
como puedes negarte,
cuando mi corazón te invoca,
Antes eras lo que mi voz te pedía,
susurro y caricia de mi soberanía,
lo que sos ahora me hiere tanto,
porque eres agua de mar,
cuando sediento busco,
de tu ternura y no de tu ironía.*

RECUERDOS

*Como olas traviesas ,
están de regreso los recuerdos.
arrancando una sonrisa,
aquellos que fueron días azules.
y arrancando una lágrima,
aquellos que fueron grises.
Hábiles como el viento,
y lentos como caracoles de jardín.
Unos gritan a dúo y mueren,
otros callan y viven siempre.
Ya no se si son caballos en galope,
o palomas en vuelo raso.
Lo que si tengo certeza,
es que mientras respire,
estarán de ida y de regreso.*

CALLA

*Calla,
Si no has de hablarme bonito,
cesa tu sonrisa,
si no vas a quedarte conmigo.
Pero si decides hacerlo,
desnuda tu alma ante mi alma,
y deja que sean tus ojos,
dardos en mi anatomía,
mientras recoges lo que quede de mí,
cuando vencido entre tus brazos,
te suplique : Matame de Amor.*

APARECETE

*Aparecete,
No juegues con mi alma,
ni niegues a mi corazón,
la lluvia de tu mirada.
Aparecete,
Vuelveme loco,
como aquella vez de enero,
cuando fundimos piel y emociones,
no te hagas la tonta,
tu fuiste quien más volaba.
Aparecete,
y no dejes al destino tu decisión,
yo muero por vos,
y vos no sabes fingir.*

QUEDATE EN CASA

Mientras la noche oscura pasa,

"Quedate en casa".

Mientras el mar agitado calma,

"Quedate en casa".

Mientras me quito las espinas,

"No me abrazes"

Solo, mírame y sonríeme,

Háblame al corazón,

Ya volverán los días azules,

y podremos navegar sin miedo a naufragar, sin afanes para un beso,

SE MANANTIAL EN LA SEQUIA

*Abre los ojos de tu alma,
ante quien ahora llora,
seca sus lágrimas,
y moja de solidaridad su existencia,
se manantial en sequía,
desborda tu bolsillo al sencillo,
ante aquel hermano sufriente,
sin cuenta ordinaria ni corriente,
se por un momento o quizás más,
el amigo que abraza,
la palabra que levanta,
el sol que da abrigo,
mientras pasa el enemigo,
y pueda seguir su camino.*

INTACTO

*Aunque el tiempo huye ,
Como huye el silencio de la ciudad,
Como lo hace el gato bajo la lluvia,
Aun te guardo en mi,
Sigue intacto lo que te profese,
Cuando por primera vez te bese,
intacto, tu perfume en mis días,
Intacto, tu gesto en mi alma,
Intacto, el deseo de verte.*

MIENTRAS PASA LA TORMENTA

Ven,
Arrunchate en mi pecho,
Te ofrezco la música,
de mi corazón enamorado .
Ven,
Construye aquí tu nido,
Hasta que la cuarentena termine,
Y un día aun después si así lo deseas,
Ven,
Y danza en mi ombligo,
Siembra un poema de amor,
En mis noches vacías,
rompe con tu sonrisa azul,
Mis días grises, el hielo de la monotonía.
Ven,
Ancla como hoja verde en el río,
Y así comprenderé que mis ojos,
ocupan espacio en tu mirar,
Y mis besos ocupan espacio en tu boca.
Ven,
Y mientras pasa la tormenta,
Se mi abrigo ,
Se mi locura,
Se mi más íntima lágrima,
Se mi Amor.

CUANDO FEO SE VAYA

*Por ahora seremos pajaritos en jaula,
Locos de remate en su manicomio,
Soledades acompañadas,
Naufragos , lobos aullando.
Pero cuando feo se vaya,
Seremos aguilas en desenfreno,
Bocas en carnaval,
Bullicio de noche y de día,
Pulga y perro borrachos,
Sobre el verde cespèd,
Kamicases del tiempo,
Devorando la libertad.
Cuando feo se vaya,
Sonreiremos bailando,
Olvidaremos los días limon,
Disfrutando de fresas con crema,
Todo sera mejor,
Soñaremos despiertos,
Hablabremos sin gestos.*

¡HOLA!

HOLA!

Quería saber como estas,

Te extraño y te recuerdo,

Me gustaria verte pronto,

Cuando vuelvas te esperan mis poemas,

Y nuestro perro que ladra cada que suena el telefono,

Mi vida sin ti no me queda,

Hasta tus defectos me hacen un rio de falta,

Definitivamente el cafe es mejor con vos,

Contigo mi corazon si que sabe andar a mil,

Vuelve pronto,

DI LA VERDAD , Y VUELA.

*By*No es necesaria una mentira mas,
Se que tu aroma se expande flor,
No te he de guardar rencor,
Ni voy a insistir jamas,
Di la verdad, y vuela...
No te quedes fingiendo ser una,
Cuando tu sinceridad es otra,
No te tortures ni me tortures,
Ya veia la estadística de tu torta,
Ya no besas como en enero,
Ni hablas como en invierno,
Ya tu amor no lo siento entero,
No me das cielo, pero si infierno.
Prefiero dejarte ir,
A Que te quedes sin sin estar,
Ya el tiempo me enseñara a olvidar,
Y se que de esta voy a salir,
Se que dolera como herida de puñal,
Se que mis ojos mojaran como bebe su pañal,
Pero estare bien,
No saldre del nido,
Mientras bien te olvido,
Y me resigne a este , nuestro final,
Di la verdad, y vuela...
Yo me quedo ,
Mientras aprendo a volar.

BONITO

*Bonito,
Que me beses mientras susurras a mi oído palabras de Amor,
Bonito,
Que me sonrias y me abrazes en simultanea,
Bonito,
Que pronuncies mi nombre,
Y que lo hagas cantando,
Bonito,
Tu mirar,
Bonito,
Tu pelo,
Bonito,
Sentir tu corazón ,
Junto a mi corazón,
Bonito,
Coincidir en este mundo con vos,
Bonito,
Que seas seas pa mi,
Y yo ser pa ti.
Bonito,
Mi princesa bella,
Que seas la dueña de mi castillo y mi bolsillo,
Bonito,
Que llegaste y te quedaste,
Bonito,
Saber que piensas en mi,
Bonito,
Darme cuenta que lo mismo me pasa.*

DETEN TU VUELO, PALOMA.

*Ven aquí a mi pecho,
Deten tu vuelo paloma,
La tormenta cruel ya asoma,
Y a mi calor tienes derecho.
Desde el día en que apareciste,
Mi corazón ya no está triste,
Se ha convertido en montaña,
Y toda mi soberanía te extraña,
Todo mi destino detuviste.
Ven aquí a mi pecho,
Y anida en el sin reparo,
Mientras oímos el disparo,
De la lluvia sobre el techo.*

TU AMOR ES LO QUE QUIERO.

*Desde que te vi,
Mi vida cambio,
No se si para bien,
No se si para mal,
Solo puedo comprender,
Que desde que llegaste,
Mi lenguaje enredaste,
Mi mundo no es igual,
Para bien o para mal,
Pero mi destino cambiaste,
Desde que te vi,
No hago mas que en ti pensar,
Ya todo en mi no es normal,
Hasta mi nombre ya,
Me cuesta recordar,
Confundido en tu mirar,
Desde que te vi,
No soy capitan de mi velero,
Tu amor es lo que quiero,
Ya sea para mi bien ,
Ya sea para mi mal.*

TUYO HASTA LOS HUESOS

*Por que me preguntas si te quiero,
Si sabes que sos mi vida entera,
Que te amo de tal manera,
Que soy tuyo hasta los huesos,
Por que dudas de mi corazón,
Si ni un minuto sale de mis cesos,
Y que por vos pierdo la razón,
Por que no alejas tus temores,
Acaso no te basta mi poesía,
Sabes que te quiero mía,
Con anillo y flores de mil colores.*

DAME DE TU POESIA

*Ya que entras a mi vida,
Como rocío en la mañana,
Dame de tu poesía,
Mientras te beso con ganas,
Ya que abriste la puerta,
Y que te enamoraste de mi,
Dame de tu poesía,
Amame con frenesi,
Rompiste mis horas tristes,
Con tu mirar tan sereno,
Dame de tu poesía , mujer.
Que con vos me siento pleno.*

LA DAGA DE TU OLVIDO

*Ya no recibo de tus ojos ,
El brillo que una vez abundó,
Ya no eres otoño de besos,
Eres invierno de melancolía,
Caricia perezosa,
Gesto congelado,
Sonrisa en agonía,
La daga de tu olvido,
Hoy atraviesa mi corazón enamorado,
Siento que tu pasión ha emigrado,
Que sos avecilla que abandono el nido,
De que me sirve quererte tanto,
Si tu amor ya me da espanto,
Mejor te dejo,
Aunque viaje herido.*

CONTANDO LOS DÍAS PARA VERTE

*Te extraño con el afán de un loco,
Y mi arco iris sin ti es solo sombra,
Mi sonrisa un niño perdido,
Mi calma una utopía,
Escribo poemas sin fin,
Y me la paso contando los días para verte,
Y me la paso con mis ojos cerrados,
Para detener la lluvia de mi llanto,
Te extraño tanto,
Que si no vuelves pronto,
Ire a arrancarle a la distancia tu presencia,
Antídoto, de mis días veneno.*

CALLA

*Veo que tu paisaje es gris,
y tu mirada cual rayo,
calla,
y no me hables hasta que cese tu ira,
hasta que el sol este de regreso,
puedes herirme ,
y puedo igual tornarme en tormenta,
deja que tus cuervos vuelen,
mientras palomas blancas den señal ,
y podamos hablar y hasta besarnos,
calla,
no es bueno darle alas al escorpión,
no es necesaria una guerra,
si tu y yo no somos enemigos,
tan solo fue un mal día,
calla,
ahorra palabras con espinas,
conserva la rosa,
y nunca dudes que a pesar de todo,
Nuestro Amor es mas grande que un día gris.*

CONCÉDEME TU OLVIDO.

Astuta tu manera de evadir mis besos,
que hieres mi corazón enamorado,
si ya no sientes mariposas como antes,
dejad que vuelen y cuento acabado,
concedeme tu olvido,
y mi velero sera una paloma en vuelo,
dime : ya no te quiero,
y pisare la hoja seca sin hacer chasquido,
no finjas ser honesta,
y acaba con esta,
con esta historia,
que ya mataste en tu memoria,
como mata el tiempo,
las horas,
los años,
y lo que no se ama.

PAJARITA MENTIROSA

*No me trines pajarita,
que ya se de tus vuelos razos,
Ve y canta en otro bosque,
No te quiero entre mis brazos,
Eres mentirosa ,
Y no cambias aunque sabes que por vos muero,
Alza ya tu vuelo,
Que ya me enamoré de la rosa.*

OYE, APARECE TE.

*Tengo un corazón que ya se hace volcán,
y unos besos a punto de madurar,
y mi piel que grita: ! llueve por favor ;
no te vayas nube, quédate
moja esta gana mía de amarte,
empapa mis días,
hasta que calme mi locura,
y este de regreso mi cordura,
oye, Aparécete
cuanto tiempo crees que vive el pez,
fuera de la pecera,
de igual manera,
yo sin vos muero,
yo sin vos no aguanto ni la eternidad de un segundo.*

DEJAD.

*Dejad que tus besos,
Sean kamicases en mis labios,
Dejad que mis ojos,
Sean anclas en tus ojos,
Dejad que mi corazón,
Sincronice con tu corazón,
Dejad que mi poesía,
Anide en tus oídos,
Dejad que tu silencio,
Emigre con mi Silencio,
Y hagamos fiesta hasta el ocaso,
Dejad que vuelen las palomas,
Concentrate en mi soberanía,
Ya que para amar basta,
Tu alma y mi alma,
Tu cuerpo y mi cuerpo,
Lo demás se puede ir volando.*

OJALÁ Y TE BESE LA SOLEDAD

*Dejas mi barco a la deriva,
Y no te conmueves,
Das por hecho que el viento
Me dejará en buen puerto,
Pero tu no mueves ni los labios,
Para pedir a Dios por mí,
Ojala y te bese la soledad,
Para que sientas cuanto duele,
Cuanto duele el silencio,
El silencio impuesto,
El olvido que no se desea.*

TE AMO

*Cierra los ojos,
Haré llover sobre tu rostro,
El Rocío de mi melancolía,
Con la esperanza ,
De que te apiades de mi,
Para que ablande tu corazón,
Y veas que realmente Te amo,
Como aquella vez primera de enero,
Cuando se te dio por aparecer,
Cuando hiciste de mis brazos ,
Tu nido y hoguera,
Cuando hablaste a mi oído,
Con aquel susurro que hace dormir,
Suplicándome te diera espacio,
Te permitiera ser mi compañía,
Y escribiéramos una bella historia,
La más bella y tierna historia ,
Historia de amor sin final,
Historia que hoy ,
Parecieras acabar,
Por culpa de un tercero,
Recuerda nuestro enero,
Y déjame volverte a enamorar.*

POETA

Poeta,
Tu que ves lo que otros no pueden,
Tu que traduces ,
El lenguaje de la flor,
Que gozas del trinar de las aves ,
Y sabes lo que murmura el viento,
Háblale a la mujer que Amo,
Convencela con tu verso,
Exorcisa de ella,
Esa manera tan tibia de amar,
Contagiala de tu sensibilidad,
Hazle ver de qué estamos hechos,
Los corazones enamorados,
Y si es posible inviernale los ojos,
Que yo gustoso iré como verano,
Y le arranco con un beso,
El sabor y la huella ,
Que haya dejado su melancolía,
Yo asumo la responsabilidad,
Y juro curarla ,
Hasta que enferme de amor por mi,
Tu que sabes de Amores ,
Poeta,
No me niegues tal pedido,
No recurro a Cupido,
Que por desgracia ,
Ya quedo el pobre sin flechas.

POESÍA EN MI SANGRE

*Solo con cerrar mis ojos,
Puedo acompañar el águila en su vuelo,
Puedo nadar con el delfín en el océano,
Puedo recorrer el jardín junto al caracol,
Puedo ladrar un poco con mi perro,
Puedo saltar con la rana en el charco,
La poesía en mi sangre,
Me da el privilegio de ser hoja o piedra,
Gota de mar o Rocío de la mañana,
La poesía en mi sangre,
Me recuerda que desde el vientre ,
Nací para ser verso en en el universo,
Que mi vida es respirar en sincronía ,
Con la tinta y la pluma.*

MI REGALO

*Te regalo mis lágrimas,
para que construyas un mar,
Te regalo mi corazón,
para que lo conviertas en un cristal,
Te regalo mi sangre,
para que pintes la más perfecta rosa,
Te regalo mi poesía
para cuando la más cruel decepción,
Te haga caer ,
Te sirva de compañía,
y al fin comprendas,
El valor de una lágrima,
El valor de un corazón,
El valor de extrañar,
El valor de un poeta.*

EXTRAÑO DE TI

*Hoy que el día parece ,
Náufrago de sol,
Y mi soberanía ,
Como el patio de la luna,
Extraño de ti,
Tu sonrisa y tu cintura,
Extraño de ti,
Esa rosa bella de tu boca,
Y esa mirada de ternura ,
Que sólo encuentro,
En tu compañía ,
Extraño de ti,
Esa palabra susurrada,
Que vaticina un beso,
Y una noche con ojos en éxtasis,
Extraño de ti,
Hasta tu defecto mas evidente,
Y tu callada manera de reír,
Extraño de ti,
La forma de decir "Te quiero" ,
Sin pronunciar palabra.*

CARTA DE AMOR

*Hablame,
como en aquellos dias,
cuando los dedos danzaban con la pluma,
y la luna curiosa disfrazada de silencio,
deseaba saberlo todo,
Hablame,
como el poeta ,
con carta de amor,
con la sutil manera,
como cuando me besas,
igual que la primera vez ,
estampa tu perfume en el papel,
y asi podre soñarte un poco mas,
no se romperá el hechizo,
y dare por hecho que soy tuyo,
tuyo hasta la muerte.*

HUMO EN TUS ROSAS

*Fuiste el amor de mi vida,
No lo niega mi corazón,
Fuiste quien dejó la herida,
Hasta hacerme perder la razón,
Ya no te busco ,
Hay humo en tus rosas,
Ya no me ofuzco,
Se comprender las cosas,
Tu amor murió,
Como muere la tarde sobre el mar,
Tu hilo se rompió,
Ahora mi realidad es marchar,
No hace falta el tiro de gracia,
De un tajo ya te olvidé,*

TOTAL

*Ahora que vi tus ojos,
Pierden los míos su rumbo,
Ahora que te besé,
No soy un poeta mas,
Soy tu perro faldero,
Soy copo de nieve en tu tejado,
Sos mi volcán,
Soy tu cafecito mañanero,
Soldado de tu piel,
Tu total enamorado.*

CUANDO CAE LA LLUVIA

*Cuando cae la lluvia,
cosa cosa curiosa mi inspiración sube,
cuando cae la lluvia,
se me da por extrañarte el doble,
y cesan mis melancolías,
cuando cae la lluvia,
los ojos de mi alma abren como pétalos de rosa,
y los de mi cuerpo se van a invernar,
cuando cae la lluvia,
me parece preciso para un beso,
e inoportuno para el adiós,
cuando cae la lluvia,
y estes lejos lejos de mi,
recuerda que te Amo ,
que aun mas que las gotas del aguacero,
es lo que siento por vos,*

IRRUMPE EN MI UNIVERSO

*No tardes, Amada mía.
Irrumpe en mi Universo,
Como lo hace el rocío sobre la verde hoja,
Como lo hace el viento por la ventana,
Como lo hace el kamicase tiempo,
Baña con tu mirada azul,
Mi desteñida vida,
Borra con tu boca,
La huella del silencio que sembró mi soledad,
Convierte mi poesía en tu pretexto para extrañarme,
Haz conmigo tu antojo mañanero,
Y remata con el ocaso,
Mis besos inéditos.*

BASTA UN VERSO EN LA FRÍA MADRUGADA

*Basta un verso en la fría madrugada,
Basta con que me recuerdes,
Mi bella Amada,
Basta un like en mi corazón enamorado,
Basta tu último beso para vivir otro día,
Basta saberme tuyo aunque la distancia sea nuestro muro actual,
Basta con esperarte,
Ya que cuando estés de regreso,
Faltarán bocas y manos para amarte.*

EL ARMA DEL POETA

*Todo guerrero posee un arma,
Toda causa su lema,
Es el arma del poeta la pluma,
Es la misma vida su tema,
Aún cuando el corazón espinado,
En su verso vive la rosa,
Se lleva el viento la hoja seca,,
Pero la verde queda valiente,
Así es el poeta nato,
Que no se deja llevar por la corriente,*

ESCRIBEME

*No asesines tu mirada azul,
Mientras todavía sueño contigo,
Deja escapar tu tonto orgullo,
Que como daga me hace daño.
Escríbeme,
Dame un like aunque sea fingido,
Y no des por hecho que estoy bien,
Sabes, sin ti yo no lo soy.
Aún guardo la esperanza de verte,
Como aquel marinero el puerto,
Mi poesía es para ti,
Como es para ti este corazón clavado en mi pecho.
No des por hecho que estoy bien,
Dame una señal de humo siquiera,
Y podrás salvar mi ojos,
De una tormenta segura,
Y de un silencio que no merezco.*

AUN PIENSO EN VOS

*Han pasado los años,
Y sabes una cosa,
Aún pienso en vos,
En aquel primer beso de nuestra historia,
Basta con cerrar mis ojos y ahí estas,
Parece que fuese sido hoy,
Y mi amor sigue intacto,
Aunque el tuyo no da señal,
Han pasado los años,
Pero me asombra saber,
Que desde que te fuiste,
No he tenido ojos para otros ojos,
Los tuyos me embrujaron,
Hasta el sol de hoy,
Que importa si no me quieres,
Yo igual moriré,
Amandote como la vez primera,
Y en cada poema de mi puño,
Plasmó el amor que te profeso.*

LA MAGIA DE LA ROSA

*Solo el ojo del poeta,
Con finura asombrosa,
Puede ver la magia de la rosa,
Que en el jardín deja ver su silueta.
Y si la viste el rocío,
Enamora al sol al instante,
Que imagen tan fascinante,
Que me recuerda tu amor y el mío.*

VERSO Y BESO DE IGUAL MANERA

*Me puedes llamar loco,
Si querés y sin reparo,
Pues verso y beso de igual manera,
Por eso hoy pedirte quisiera,
Piénsalo dos veces,
Si querés de mi locura,
O te espanta que así te quiera.*

EBRIO DE VOS

*Desde que aparecieron tus ojos,
en mi soberanía,
como hojas en otoño,
no hago otra cosa que ser feliz,
ebrio de vos ando todo el día,
hasta punto de no saber si camino o vuelo,
hasta el punto de no saber si sueño o estoy despierto,
y no me importa que me llamen loco por tu causa,
al fin de cuentas es mi corazón el que palpita,
como caballo en pleno galope,
como la más furiosa ola de mar,
contigo descubro que he nacido para ser volcán de amor,
ave que quiere tu cielo,
soldado que quiere morir en tu piel.*

NO LLORES POR EL

*Quien te dijo a ti,
Que existe solo un árbol frutal,
Si un hombre no te valoro,
Otro te amara más brutal,
No llores por El,
El agua que no es pura dejala correr,
Prepara el corazón para quien dé verdad te va a querer,
No lo dudes llegará,
Como llega el más hermoso amanecer,
Levanta esa sonrisa,
Que en velero vendrá tu marinero,
De tu amor será prisionero,
Y el pasado quedará sin tiquete de regreso.*

DESMEMORIADA

*Por mi puedes volar,
Yo me quedo navegando,
Ya que no me pudiste dañar,
Pues con Dios siempre ando,
Desmemoriada flor,
Que el jardinero tanto cuidaba,
Así pagas con dolor,
Al amor que te profesaba,
Ojala y tus pétalos algún día,
Reciban el pago de tu crueldad,
Y que sumida en la soledad,
Reconozcas que fuiste impia,
Con este loco corazón,
Que por vos perdió la calma,
Cuando le juraste amor,
Mientras planeabas irte con el alba,
Desmemoriada flor,
Que el jardinero tanto cuidaba,
Le llenaste con espinas,
Aún sabiendo cuanto te amaba,
Por mí puedes volar,
Yo me quedo navegando,
Otra flor curó mi herida,
Ahora tu Desmemoriada,
Te puedes ir volando.*

TUYO

*Tuyo,
Como ese primer día,
Que bajo la celestina noche,
Fuimos como gatos en el tejado,
Y la luna un pedazo de queso,
Que gran suceso,
Tu boca y mi boca,
Una sola respiración,
Tu mi ola,
Yo tu mar,
Una historia bella,
Que empezaba,
Tu sonrisa mágica,
Y mi poesía a estrenar,*

NO PIERDES NA

*No esquíves la mirada,
Ahora que te hablan mis ojos,
No pierdes na,
Y vas a saber que siento por vos,
No sabes mentir,
Te he visto dando likes a mis tontos comentarios,
Y tu sonrisa me aprisiona,
Y tus mariposas se queman en mi fuego,
Mientras la perfecta foto de tu perfil me seduce,
Eres cruel,
Sabes que me vuelve loco,
No escondas lo que sientes,
No pierdes na,
Yo por vos muero,
Y si me quieres al desnudo,
Basta que pronuncies,
Mi nombre susurrando,
Y na,
Soy todo tuyo,
Como el poema,
En la pluma del poeta.*

EL INVIERNO EN TUS OJOS

*Me duele ver que han herido tus alas,
Me duele ver tu jardín sin una flor,
Me duele ver que sin amor,
Te dejo a quien amor regalas.
Me duele ver el invierno en tus ojos,
Ver que han callado tu risa,
Hecho tu corazón triza,
Y tu confianza en despojos.
Cuenta conmigo,
Quiero ser tu amigo,
También tu abrigo,
En esta fría tempestad.
El sol nunca muere,
Mañana temprano está de vuelta,
Refugiate aquí en mi pecho,
Recupera un poco la fuerza,
Mañana puedes volar.*

HUYE

*Ya que no fuiste sincera,
Huye como la mariposa en primavera,
No vas hacer la primera,
Que hará mella en mi corazón.
Ya que no sabes de amores,
No enciendas mis rencores,
Que me bastan mis errores,
Como para perder ya la razón.
Se como el silencio,
Que en su fingir es necio,
Marcha aunque llueva recio,
No tolero la falsa emoción.
Olvidate de mi cariño,
No me engañes como a un niño,
Hoy de coraje mi alma tiñó,
Con tal de jamás ver tu falta de decisión.*

SOS

*Sos como la sombra,
Pareciera que me acompañas,
Pero si deseo tocarte,
No es posible.
Sos como pompa de jabón,
Hermosa pero efímera,
A la hora de hablarte de amor,
Sos como una estrella,
Fascinante pero lejana,
Sos mi mas grande ilusión,
Sos lo que ansío de madrugada,
Pero para vos,
Yo solo soy,
Que otra cosa,
Que solo tu amigo.*

INSTANTES

*Disfruta de la vida,
Mientras aún respiras,
Disfruta de los instantes,
Del sol de la mañana,
De la noche estrellada,
Del beso de familia,
De la caricia volcánica de tu amado,
Disfruta del sonido del mar,
De trino del ave,
De la fruta y el vino,
Aunque nada dure para siempre,
Disfruta los instantes maravillosos,
De la vida que se te ha dado,
Nada turbe el poder del asombro,
Ya que vivir es disfrutar,
De lo creado.*

NI LO UNO, NI LO OTRO.

*Me preguntas si ya no te quiero,
Y que si quiero irme lejos.
Ni lo uno, ni lo otro.
Lo que pasa es que mi cielo está nublado,
Y mi manantial turbio,
Y mi corazón untado de melancolía,
Pero ya pasará,
Como pasa la más oscura noche,
Ya volverás a ver el color de mi sonrisa en su tono habitual,
Ya dejara la espina de la rosa mi soberanía,
Y entonces te daré lo que hoy reclamas,
No es que mi amor por ti este muriendo,
Solo que viven en mi días grises,
Y como poeta que soy,
Hasta el más mínimo dardo de injusticia,
Me hiere el alma.
Ya estaré como siempre,
Continuando nuestra historia,
Por ahora, ten paciencia.
Sabes, que te Amo.*

DIME, ALGO BONITO.

*Mira niña vengo del dolor,
A Media asta tengo el corazón,
Hablame pasito,
Dime algo bonito,
Pará levantarme y no quedarme,
En la desesperación,
Ya que tus ojos en mi se han fijado,
Borra de mi mente el pasado,
Cultiva tus besos,
Que ya ves,
Estoy enamorado,
No prometas nada,
Yo solo creo en lo que veo,
Me han herido tanto,
Que si me dices un "Te Amo",
De primera no lo creo,
Pero, hablame pasito,
Dime algo bonito,
Que si llega el huracán,
Por lo menos este acompañadito,
No te vayas de mi lado,
Contigo me siento confiado,
Y si al despertar ya quieres volar,
Por lo menos avisa,
Pará poderte olvidar,
Sin que duela una eternidad,
Ten paciencia mi Amor,
Mira niña vengo del dolor.*

BÉSAME Y DI ADIOS

*Se que las nubes no traen lluvia en verano,
como tampoco tu amor en esta nuestra historia,
Ya le dejo a Dios mi destino,
Ya que por corazón tienes una piedra,
Besame y di Adiós,
Y ya no invoques mi nombre,
Cúando ya estés lejos,
Pues desde hoy mató tu recuerdo,
Y ser asesino de tu recuerdo,
Me ayuda a liberar tontas utopías,
Pues contigo no floreció,
Lo que tanto de ti anhelaba,
Besame y di,
Adiós.*

DESDE SIEMPRE POETA

*En mi poema 260
Dare un poco de Mi,
Que diré?
Desde cuando escribo,
Agarrándole a las letras sus enormes alas,
Desde cuando capturó una lagrima en su danza más emotiva,
Pues desde que mis ojos abrieron sus fauces y mis cinco sentidos fueron pájaros en vuelo,
Locos y desatinados pero al fin de cuentas,
Pájaros en vuelo,
Libres tragándose el cielo azul a sorbos,
Orgullosos de vivir,
De hacer parte de algo,
Como pompas de jabón alimentadas del soplo de Dios,
Aún cuando ni leía,
Aún cuando ni escribía,
Mi alma ya plasmaba la sonrisa de la rosa,
Y el dolor de una madre al dar a luz,
Y el silencio de nacer cayendo la noche,
Y el calor asesino de la tierra donde por accidente llegué al puerto de esta vida,
Desde cuando escribo?...
Desde siempre poeta,
Soy.
Y cuando muera nacere en cada verso,
De cada alma hambrienta de poesía,
Porque no me voy,
Queda en mis versos,
Un poco más de Mi,
Y se dirá fue un poeta,*

NO ME NIEGUES NADA

*No me niegues los ríos de tus besos,
Si el mar de mi corazón,
Lo alimenta tu amor,
No me niegues el sol de tu mirada,
Si con vos a mi no me falta nada,
Aunque caiga el cielo,
En tu pecho me refugio,
Tu poesía es mi pan,
Y tu voz la mano que me arranca del abismo,
No me niegues el volcán de tu pasión,
Moriría de hipotermia,
Yo que poeta soy,
No me niegues nada,
Quedate aquí estancada,
Entre mi alma y mi corazón.*

QUIERO SER

Quiero ser,
En tu mar sereno, tu velero,
En tu piel, tu prisionero,
En tu corazón, el jardinero,
De tu sueño, escudero.
Quiero ser,
De tu sonrisa, fiel amante,
De tus ojos bellos, el vigilante,
De tu poesía, el cantante,
De tu mal genio, el más distante.
Quiero ser,
En tu paisaje, el azul,
De tus recuerdos, el baúl,
En tu memoria, tu mejor historia,
Quiero ser,
Tuyo hasta la muerte,
Que seas tu mi suerte,
Envejecer sincronizadamente,
Como las hojas secas,
Del árbol en el que pintamos,
Nuestros nombres poéticamente,
Y que el viento gozoso,
Cuál mariposas amarillas,
Hace volar magistralmente.

VIDA MÍA.

*! Vida Mia!,
Por qué quieres matarme,
Al negarme la fuente de tus besos,
Al dejarme ya, mira...
En los meros huesos,
Y al punto de la locura,
Si decides no volver.
! Vida Mia.!,
Por qué quieres matarme,
Si sabes que yo soy pez de tu manantial,
Sal de tu profundo mar,
Soldado de tu soberanía,
La nube de tu lluvia,
El loco que no cura,
Sino sólo con tu Amor.*

AYER, ME VISITÓ EL TIEMPO

*Ayer, me visitó el tiempo,
Fui condenado a un enero más,
Algunos amigos me lo hicieron notar,
Otros ni se acordaron,
Que importa yo si los recordé,
Y me daba ganas de llamarles,
Y decirles, oye mira un día como hoy llegué a esta vida,
Pero no,
La amistad vence las olas del mar,
Pero quizás la mía tan solo tiene la furia de un manantial,
Quizás no he sido yo tampoco un buen amigo,
Y debo pagar con la ingratitud,
El serlo.
En fin ya pasó,
Que bueno que se quedó un día,
Ya vendrá en otro enero,
Solo espero que de aquí hasta allá,
Mis amigos me perdonen mis pecados,
Y me dejen en mi próximo cumple,
disfrutar del cielo de su amistad,
Ufff, casi que no sobrevivo,
Con los años el alma enternece.*

VOS

*Fui ciudadano,
De la más cruel soledad,
Y si ahora soy libre,
Ha sido por Vos
Vos me curaste las heridas,
Que dejaron viejos amores,
Tu con esa sonrisa,
Me exorcisaste de rencores,
Vos si que supiste darme,
Lo que yo andaba buscando,
Tu corazón sincero,
Y el soplo para levantarme,
Vos caíste del cielo,
En el momento perfecto,
Que más le pido a la vida,
Si con vos lo tengo todo,
En este caótico universo.*

DEJAME SER GOTAS DE TU MAR

Ahora que tu sonrisa,
Golpeó mis días serenos,
Dame tu Amor de prisa,
Y seamos de la soledad ajenos.
Déjame ser gota de tu mar,
Velero sobre tu vientre,
El gato en tu Tejar,
Tu compañía en el presente.
Ahora que por fortuna llegaste,
Ven y construimos el nido,
Ya que mi corazón robaste,
Ser tuyo solo te pido.
Déjame plantar en tu viña,
Seré tu más fiel obrero,
Mira que por vos muero mi Niña,
Hacerte feliz es mi sueño primero.
Déjame ser gota de tu mar,
Prisionero de tu mirada,
El río en el que puedas remar,
Y puedas sentirte amada.

ME HIERE TU MIRADA

*Aun cuando dices amarme,
Te siento lejana y sin alas en tus besos,
Aún cuando duermes en mi cama,
Tu calor es perfecto recuerdo,
Y tu compañía no alcanza a ser soledad siquiera,
Y entonces es cuando lloro,
Al sentir que hasta tu mirada me hiere.*

AUN SOY HOJA VERDE

*No me llores,
aun no he muerto.
y vengo como el verano,
por el sol de tu sonrisa.
Aun soy hoja verde,
y conmigo no se ensaña el viento.
pero contigo sí, mi corazón,
con tal de que me des tus besos.*

SI NO ME AMAS, TAMPOCO ME ODIAS.

*Se que aunque lo quieras,
ya no puedes amarme,
han secado tus ríos,
y mis lagrimas hasta ahora nacen,
al saber que te pierdo,
y en tu corazón ya no existo ya,
por un momento ,déjame verte,
ver en tus ojos esa magia fuerte,
que hoy es mi muerte,
si no me amas,tampoco me odias,
quiero besarte y arrojarme al mar,
aunque no sepa nadar,
te dará igual mi suerte,
si un día abriste tu puerta,
hoy también te pido esta abierta,
para bien poder decir Adiós
y así me duela menos,
no volver a verte.*

ENAMORADO

*Aun sin ver tus ojos,
T u voz ya hizo lo suyo,
como el eco mas sonoro,
ha hecho nido en mi mente,
Aun sin besar tus labios,
tu alma toco mi alma,
y mi corazón ha hecho palpitar el tuyo.
Aun sin rozar mi piel,
robas ya mi tranquilidad,
solo puedo pensar en vos,
sueño con vos,
y deseo ser solo de vos,
como gota de rocío sobre la tierna rosa,
deseo descubrir el misterio de tu mirada,
anclarme en tu pecho mientras cae la lluvia,
hacerte mía ,
hasta que mi nombre muera,
hasta que seque el mar,
y el cielo sea simple césped,
quiero estar enamorado de vos,
hasta cuando Dios lo quiera,
y mi Amor alcance.*

QUIERO VERTE....

Ya he conocido de tu mar profundo,
ahora quiero tus olas y tus playas,
no quiero que jamas te vayas,
pero si no apareces ,Mi Amor me confundo.
si bien es cierto que creer sin ver es FE,
debo decirte que es urgente ,
verme en tus ojos,
y navegar en tu vertiente,
ya mi locura esta cuerda,
y si no te das completamente,
no te garantizo mantener vivo mi volcan,
aunque me jures que me amas locamente.

JUNTOS

*Espero de ti que te quedes,
que te conviertas en mi compañera de cama,
que seas la mas hermosa y fresca sombra ,
de mis dias de sol,
y la mas tierna y calida compañía,
en mis noches y en mis sueños.
Anhelo que Juntos seamos uno,
y nunca seamos islas de mares diferentes,
que donde yo beba agua,
tu bebas agua,
donde yo vaya tu vayas,
donde yo camine ,
tu camines,
y sean tus ojos mi espejo favorito,
y que sean los mios el tuyo,
deseo tantas cosas en la vida ,
pero solo una me emociona,
envejecer contigo ,
mientras nos duren la fuerzas,
y la vida se nos apague,
TE amo.....*

AUN SOY POETA

Deje por un tiempo mi locura,
Y hoy cuerdamente la extraño,
Deje de plasmar lo que siento,
Y sin mentir me hice daño.
Deje de pintar con palabras,
Por ignorancia o por pereza,
Y hoy me cobra el alma,
Con la más insistente agudeza,
Me grita : vuelve poeta,
O muerto estas que ya no regresa,
O peor aun ya no eres poeta.
Y yo con voz de niño le susurro: me secuestro el viento, me devoro el tiempo,
Pero aun por suerte,
Soy poeta.

Hola

Hola,
Por mi preguntabas,
Estoy de regreso como paloma mensajera a su casa,
Si en verdad me extrañabas,
Recuérdame con código preciso cual es mi fruta favorita y color,
Y así sabre que no mienten tus labios,
Dame un beso para notar si percibo lo que deje antes de partir,
Sabes que si emigro en otoño, no fue preciso porque me tenías amarrado al rosal del jardín,
Si hoy me atrevo a hablarte,
Es porque se anduviste tras mis pasos,
Y si me atrevo hablarte,
Es porque a pesar del tiempo y mis rencores,
Para bien o para mal,
Sigues metida en mi corazón,
Cual espina de pez, y me atraganta solo el pensar, perderte porque aun te Amo.

FLUYE

No es necesario que te quedes,
Para enfrentarme al frío me basta una cobija,
Para humectar los labios con mi taza de café basta,
No es necesario que te quedes,
Aprendí que la compañía de un perro es más sincera que tu fingida sonrisa,
Fluye, y no te detengas,
Quizás la vida te ponga en la dirección correcta,
Ahora soy yo quien te anima a volar,
Ahora soy yo quien reza por tu partida,
Ahora soy yo quien quiere estar sin ti,
Ahora soy yo quien te quiere cerrar la puerta,
No es necesario que te quedes,
Para estar solo el silencio me basta.

Aun mis hojas están verdes

Fui arrebatado por el tiempo
pero estoy de vuelta con mi pluma,
me golpeo el invierno y me salvo el verano,
jamás los borre de mi alma aunque fui preso del olvido.

ahora respiro profundo

Hoy me siento pleno,
como sol de mediodía,
ya te fuiste lejos,
Mal amor de mi vida,
ahora respiro profundo,
disfrutando de mi libertad,
con tu amor fui vil vagabundo,
mendigando un trozo de pan,
rezo por que nunca vuelvas,
rezo por si vuelves no caer.

Adios, Paloma.

Yo, por vos di mi voz,
payaso de tu diversion,
fui en tus días tristes,
quien te dio el corazón.
tu, espina de mi rosa,
no valoraste mi Amor,
entiende bien una cosa,
te vas ahora por favor,
Adios, Paloma..
ya tengo nuevo Amor.

A otro perrito con tu hueso

Mira, Ex Amor de mi alma.
No andes rondando mi casa,
ni mucho menos mis historias,
que es lo que a ti te pasa?
si decidí volar sin ti,
no fue precisamente por loco,
tu siempre diste muy poco,
y mi amor lo hizo con frenesí,
a otro perrito con tu hueso,
ya no soy ya payaso de tu risa,
busca ratoncita otro queso,
te dejo mentirosa voy de prisa.

No fue tu culpa

Recibo del primer sorbo de café,
mas calor que de tus labios,
un amor así para que?
si parecemos ya dos extraños,
En nuestra cama hay dos soberanías,
en nuestra conversación solo silencio,
si no me ibas a amar pa que venias,
perdon,no fue tu culpa,fui yo el necio.

Me gusta el color de tu alma

Que porqué me enamoré de ti?
preguntas, por tu sonrisa mágica,
porque paz encontré en ti,
porque no eres tan trágica,
ves cosas donde los demás no,
por eso Te amo,
me gusta el color de tu alma,
porque ella anida colores que ni existen,
y que tú los inventas para mí,
Te amo porque tienes un beso tibio y la palabra precisa,
y aquí termino mi poema,
bien sabes, soy de pocas palabras.

YA NO SOY TUYO

Hola, hija de mi ex suegra,
cuantas veces debo decirte Adios,
no entiendes que ni quiero nombrarte, ni besarte, ni hablarte,
solo quiero que vuelas, te esfumes,
que te vayas lejos de mi vida,
ya no soy tuyo,
sueltame, dejame, tirame como a chicle usado,
no andes robando, esculcando, mi existencia, ya no queda nada para ti,
me incomodas, me estresas, y mira ni a este poema pude darle rima,
ya que bloqueas mi serenidad...
vete .

PREFIERO UNA TAZA DE CAFE

con el frio se me da por extrañarte,
pero recuerdo que no quisiste quedarte,
y entonces prefiero una taza de cafe,
que me brinda calor y no daña mi fe,
no puedo negar lo que aun siento,
pero tampoco quiero en mi vida lamento,
si decidiste estar sin mis huesos,
también yo debo olvidar de los tuyos

POEMAS DEL ALMA

Hoy que camino con medio siglo encima,
les confieso que mis pasos han sido rima,
de niño siendo analfabeta ya me inspiraba,
de adolescente ya poema escribía,
versaba por lo que en mi vida tenía,
versaba por lo que en mi vida faltaba,
Los poemas del alma brotaban,
cuando mi corazón de amor ardía,
los poemas del alma no callaban,
ni en la más cruel melancolía,
me sentía con alas gigantes,
cuando yo por ventura hablaba,
de mis emociones, de mis instantes,
ya cuando reía, ya cuando lloraba.

PERFUME DE OLVIDO PERCIBO EN TU MIRAR

No hace falta que pronuncies ni una vocal,
perfume de olvido percibo en tu mirar,
como el perro no hablo,
pero huelo tu indiferencia cruel,
las migajas de gestos,
que tienes para mí me torturan, ya sabes que muero por vos y vivo por vos.

ASOMATE A LA VENTANA

si quieres ver a tu romeo ,
asomate a la ventana,
mira ,hermosa no bromeo,
sin comprar la loteria gana,
este amor que yo te ofrezco,
se que no te soy indiferente,
soy como la semilla solo crezco,
si lo toca la lluvia derrepente,
quiero la lluvia de tus besos,
anhelo anclar en tu corazon,
quiero seas dueña de mis pesos,
quiero por vos perder la razon.