

Antología de isabel.

Presentado por

Poemas del Alma

Dedicatoria

*a todos los amigos,,
y el saber el pensamiento es
la libertad del espíritu en su libre
expresión, sin parámetros..
donde el hombre no llega.*

Agradecimiento

a julian..por darnos este espacio con total libertad,,
a los amigos que dan su libre expocicion,
sobre las letras,que dejo..
por estar hay del otro lado,,
brindando apoyo moral..
eso no tiene valor.

GRACIAS....

Sobre el autor

UNA MUJER COMUN ..SOLO TENGO
LO QUE ME DIERON MIS PADRES..ESTUDIO..
TESORO,SIN VALOR MATERIAL..
CREER NADA ES AL ASAR,,DIOS NO TIENE
NOMBRE,,
LAS PALABRAS SON EL ALMA QUE MUEVE EL
MUNDO,,
DAN PAZ..COMO GUERRA.
NEOFITA EN ESTE TEMAS DE ESCRIBIR ,LO
DABA.EN MI
ESTUDIOS,PORQUE ME
GUSTABA,MUCHISIMO..

Índice

1...JURAMENTO CONSTITUCIÓN...URUGUAYA
33 ALMAS LLEGAN...
A J.E.R.poeta uruguayo.
A MI MANERA
A TUS PIES.
ACEPTADO O NO
acuerdateacuerdate
ADIÓS AMIGO POETA RAMBAL.
ADIOS MI EX AMOR
Adios Pichon
AL PERDERTE.....
ALEGRIA PARA TODOS
ALGO SIEMPRE MOTIVA NUESTRO SENTIR..VIVIR..
ALMA TE ESPERO
AMADA AL VIENTO...
AMAME SOLO ..TE AMARE
AMAMOS ESTO
AMIGA CAMBIA...SE FELIZ.
AMISTAD ES
AMOR ,,,,AQUI ESTOY.
AMOR DE ESTRELLAS,,
Amor de primavera
AMOR NO CIERRES TUS OJOS,,,

AMOR O EFIMERAS

AMOR VUELVE,,YA NO SUFRAS.

AMOR,,,POR TI,,POR MI.

AMOR....VIVE.

AMOR...INFIN....

AMOR..JUVENTUD..MUERTE...JUNTOS....

ANIMAS EN SUEÑO..

APOCALICES

ASÍ. ES AMOR.,,

AURORA BOREAL..hija..

AVE QUE ERES LIBRE...

avisame

baila diosa de ebano.....

beccio violin de vida.

BELLA BAILA....

belleza cetrina.....

BRILLA LA LUNA....

BUSCA LA PETUNIA.....

BUSCA TU ESTRELLA

BUSCO....Esp.....

CADAVER CULTO

CAMIN..AL PRESEN---

Camina sin mochila..

CAMINO AL AMOR

CAMINO DE FE.

color amor

COMO PUDE AMARLO TANTO...

COMO SOMOS,QUE SOMOS

CORAZÓN LOCO.....

CUAL HUMANOS SOMOS.....SERA.

CUANDO ..EL CUANDO...

DAME PAZO AL AMOR

De rey a linyera

DEJAME TU ESPLENDOR..M....

DEL TE AMO....

DESNUDATE

DESPIERTA DEL SUEÑO....

DETIERRA EL AMOR

DONDE SE FUERON LOS POETAS.....

DORMIREMOS EN AZUL TIERRA...

DOS CORAZONES...

DUEÑA ,,MUNDO,,

Dueña de nada

dueña de tu mente,,y pensar,

DUERME AMOR...DUERME.

el

EL AMOR ES ESTO....

EL CAMINO

EMBRIAGADA DE AMOR..

entregar el sello de niña a mujer..

EPIFIAMIAS

ESPER....AMOR...

espero

ESPERO AMOR,,,ESPERAME.

ESPERO EL MAÑANA.....

ESPIGAS...DE VIDA.....

ESTACIÓN DE MUNDO

ESTAS AQUI

ESTE POEMA ,NO LO ES..SOÑAR..VIVIR..

ESTO ES AMOR

EXISTES,,LIBERTAD,,,,,

Fantasmas del sueño...

FELIZ DÍA MAMA,,ESTE DÍA ES TUYO..

feliz,,amigos del alma...

FLORES NEGRAS...RIE..SOLEDADE.

FRASES DE AMOR Y REDENCIÓN...

FRASES AL VIENTO,,,

FRASES AL VIENTO..

FRASES AL VIENTO....

FUE UNOS DE MUCHOS

FUTURO MIO..

GRACIAS A LA GENTE,,EL CIELO...

hablame solo hablame

HASTA SIEMPRE HERM....

HERAN AMIG.....

HIPÓCRITA.....

hombre del miedo.

HOY

hoy

HOY LLEGO

Hoy sera tu mañana.

HOY ES LA NOCHE...

Hoy es mio

HOY LETRAS DE POETAS.

hoy llego hoy me voy

hoy los ojos hablan

HOY NADA ES TABÚ..

HOY RÉQUIEM DEL HOLOCAUSTO

HOY SOÑÉ,,con un mundo ideal..

HOY SOLO DEMOS LO MEJOR DE NOSOTROS....

Hoy,,Es Un Dia

Humo En Los Ojos

Impiedad...

impunidad

INVIERNO DE VIDA.

KARMA DEL PENSAMIENTO...

LA CANCIÓN MAS TRISTE..

La luna y el mar.

LA NOVIA...

LA PANTERA,,,,,,,,BUSCA,,,,,

LEBRE Y VUELVES A MI

LETRAS DE INSOMNIO...

LETRAS AL VIENTO.....

LETRAS...es lo que salio.

LIBRES PENSADORES

linyera soy

LIRIOS DE AMOR,CUAL FIERA.

LLORA AMOR..LLORA....

Llora...llora.

LO AMO....LO Am....

LO PROMETIDO CUMPLIDO

LOCA JUVENTUD...

LOCO ,,LOCO PERO TE AMO.

LUZ DE MI ALMA

LUZ Y OSCUROS LINEALES

MAMA..ETERNO FULGOR DE LUZ.

MANO A MANO...

MANOS

MARCHA DEL SILNCIO

ME DESPIDO LENTAMENTE

ME ENSEÑO LA VIDA

ME GUSTA LA NOCHE OJOS NEGROS.

MENSAJE...

MENTES DE PUEBLOS.....

MI AMOR SACROSANTO

mi dueña

MI LOCURA DE PLACER

mi luz

MI NIÑO DE JUNIO.....

MI VIDA

Mírame desde afuera.

MIS HARAPOS

MIS LIRIOS DE PAZ

MIS REMINISCENCIAS DE DOLOR.

Muchacha triste.

MUJER MADURA

mundo en el tullo...

MURIÓ DE AMOR.

NADIE,

NATALI

NELLY,,Y DONDE NACE LA POESIA,

neofita

NIÑA ,, ADOLESCENTE,,,

NIÑO OJOS...

niño...mil..idioma..vive,,sobrevive.....

niños del alma

No es lejado

NO HABLES CORAZÓN

NO ME DEJES SOLA

NO SE QUE ES,,SOLO ...AMOR(placer)

NO SOY NADIE

NO SUFRAS POR MI.

noche de espejo.

NOCHE ESP...

NOCHE NEGRO...ESPER...

NUNCA FALTARAS

NUNCA TOMO IDEAS DE OTROS

OJOS PURPURA COLOR SANGRE....

OLA PAPA

OLA SOLEDAD

OYE NIÑO

PABLO NERUDA,,,por siempre

PARA MIS POETAS,,,NUNCA RENUNCIEN..AL AMOR,,DEL INTERIOR.

PARISTE TU POEMA DEJALO SER

PASION EN LA PLAYA...y mas..

PELEA..CON AMOR,,INVIERNO LLEGASTE.

perdón por tu sufrir.

Perfume de amor.

PODER...PAL..ESCRIBI....

POEMA DE TROVADORES EN LETRAS

POETA DEL AMOR,EN LETRAS.

POETA,,HABLA CON TU VOS..

poetas libres

POR AQUI P.....

POR ESO HABLO ASI..

POR QUE ES HACI

POR QUIEN PEDIRAS...EL 24 A LAS DOCE...

PORQUE SERA...

PROVERBIO ARABE

que bello mundo..

QUE DOLOR

QUE NOCHE ..HAY QUE DESPERTAR...

QUE NOCHE TRISTE

QUE SIGNIFICAN.....

QUE TE AMO....

QUERER ES UN TODO

QUIEREME

QUIERO SER PARTE DELMUNDO

RECUERDO DEL ALMA

REENCARNACIÓN,,VERDAD,,

REFLEJO DEL VERDE,,LUNA.

REVIVAMOS EL AMOR....

RIMAS DE VIDA...

rio espejo del te amo

ROMP..CADEN....

RUISEÑOR POR UNOS MINUTOS

SELLEMOS ESTA NOCHE,,

SENT,,TU AMOR...

SER O NO SER

SI LA LEY ES HOMBRE

SI LA VIDA ME DIERA LA OPORTUNIDAD...

SIEMBRA LIBERTAD...

SIEMPRE ESTAR.....

Sigue ...

SILENCIO....

SILENCIO...VERDAD.

SIN BATALLA

SIN FRONTERAS AMOR....

SOÑAR UN MUNDO FANTÁSTICO

SOÑE.....ARENAS.....AMOR..

SOLO FRASES

SOLO FRASES AL VIENTO...

SOLO FRASES AL VIENTO...

SOLO FRASES AL VIENTO...

SOLO FRASES..

SOLO JUVENTUD.

SOLO TUYA,,HOY

SOMOS

somos los niños

SUEÑO ,DE AMAR.....VIVIR.

SUEÑO DE AMOR ..gigantes...

SUEÑOS Y ESPERANZA.....

TAN ESPERADO AMOR

TAN..SOLO....FUE..POE...

TEMAS DEL RECUERDO...

TENGO...MIRO..SUEÑO.

TIENES PROHIBIDO

TRISTE FINAL DE UN AMOR.....MIRAR VÍDEO.....,...

TU JOVEN,,TU SER,,HOMBRE.

TU MUJER

TUS ORQUIDEAS..BESOS

UN CUALQUIERA

UNA GOTA....

Van de la mano.

VAS A ESTAR.....

VEN PASA.....

VIAJE DE SUEÑO

VIENTO LLEVALE.....

virtud o aprendizaje de vida

VIVIR LO SOÑADO....

VIVIR..SIN VIDA.....

Vuela al mundo sideral

Y EL HOMBRE LO

YEMANYA.....MAR DE MUSA

1...JURAMENTO CONSTITUCIÓN...URUGUAYA

EL 18 JULIO DE 1830"

REZA VA HACI NUESTRA PRIMERA
CONSTITUCION,,,,URUGUAYA.

JURAMENTO

"¿Juráis a Dios y a la Patria cumplir y hacer cumplir en cuanto de Vos dependa, la Constitución del Estado Oriental del Uruguay sancionada el 10 de Setiembre de 1829 por los representantes de la Nación? ¿Juráis sostener y defender la forma de gobierno Representativo Republicano que establece la Constitución? Si así lo hiciéreis Dios os ayudará; si no, Él y la Patria os lo demandarán"

HOY ELLA A CAMBIADO MAS NO SUS PRINCIPIOS
DE LIBERTAD,DEMOCRACIA,DERECHOS INDIVIDUALES.

33 ALMAS LLEGAN...

DIOS HOY NOS UNIMOS
CON EL CONJUNTO DE
LA HUMANIDAD.....
DALES ALAS Y ALMA
A LOS 33 HOMBRES
QUE SE LIBERAN,
DE LA TIERRA, Y
LLEGAN, A LA SUPERFICIE
DE LA TIERRA, CON EL
FERVOR DE VIVIR,
QUE LOS ESPERA...
33 AÑOS DE JESUS.....
33 HOMBRES ESPERAN
POR TU AYUDA..
DIOS LOS ILUMINE.

A J.E.R. poeta uruguayo.

Hoy a 150 años de aquel
Poeta ignorado en su momento.
Su nacimiento, sigue el golpe
Inocente del niño
Jugando con la copa de
Cristal.
Serenos? Divertidos, solo
Ese solemne ruido.
A su pensar de campanas
Calmo su sufrimiento.
El cual volvió, cuando en su
Juego en lleno la copa con arena.
Dejo de tintiniar y el dolor volvió
Como el llanto del niño.
Por perder su sonido cristalino
Su copa de cristal.
Que poeta, en su mundo sideral
Nunca dejara de sonar su copa
De cristal.
A mi poeta preferido.
José Enrique Rodó.
14 del 2021.
Isabel

A MI MANERA

Hoy estamos en la noche de la nostalgia,
divago en pensamientos, pasados,
repaso cual, una vida de juventud,,
de adulta ,y lleno mi mente,
de recreacion,de una vida ,con la escalera
en subida,cuando el vivir a prisa sin ,
pensar mucho,y accionar,sin medir
actos y consecuencias.

Hoy yengo mis pensares en el amado
perdido,en el hijo no nacido,y los amores
no correspondidos,

La musica me retrae en los caminos transitados,
donde mi huella dejaron,con pasion,o desinteres.
reflrjo en mi mente mi niñes,rodeada, de
hermanos,y unos padres maravillosos,para ese
momento tengo una una melodia del tiempo,
mi juventud,estudiando y amores de adolescente,
que transitan rostros,con sonrisas y algarabia,
donde su melodia apasionada,me lleva a el tiempo,
ya siento llagar las melodia donde vivia,mas pensando en el
mañana,y llega suavemente la melancolia,y ese
amor sentido,y sentrado en mi ser,
y continuo,con mis nostalgias a traves del iodo,
hasta llegar al hoy,donde vivir es todo,
una caminata,sola,con compañía,pero elegida ,
por mi,a mi manera,a mi deseo,
unas veces gane ,otras perdi,
todo a mi manera,libre para elegir...

Noche de Nostalgia,en paz y tranquila conmigo
misma vivi,a mi manera y di lo que podia.

Sigan melodias llegando para cada una,
tengo una vivincia y un recuerdo.que hoy llenan mi ser.

A TUS PIES.

**ES TU PIE MENUDITO, COMO DE UN NIÑO...
EN CUYA FELPA ROSA, PRENDI MI AMOR ENTERO.**

**Y TU PIE REGORDITO, TIENE ESO..
QUE POR ESO QUIERO
DEJAR A TUS PIES MI CORAZON...**

**ALFOMBRA DE ROSAS QUISIERA
PONER A TUS PLANTAS...
SEMBRAR TU FLORIDO SENDERO
DE COSAS MUY MIAS..**

**AMARTE CON FERVOR HASTA LA MUERTE...
SER TU PRINSESA ALADA PARA QUERERTE..**

**CORTAR EN LA PAZ DE MI HUERTO
LAS FLORES MAS BELLAS,,
}PONER EN LAS NOCHES DIVINAS,
REGUERO DE ESTRELLAS....
Y COMO PECADORA ARREN Pentida**

IMPLORAR A TUS PIES,

PERDON....Y OLVIDO.....

ANON....ISABEL.

ACEPTADO O NO

MORIR ES UN HECHO NATURAL
COMO EL NACER, SIN EMBARGO,
NO ES ACEPTADO DEL
MISMO MODO.....

acuerdateacuerdate

acuerdate de mi
en una noche oscura
iluminando tu camino
acuerdate de mi
como un hombu
fuerte y firme donde
podras recostarte
acuerdate de mi
en el frio invierno
dandote calor
acuerdate de mi
cuando tengas una hija
y la mires con eterno amor
acuerdate de mi
cuando el dolor embargue tu alma
dandote consuelo
acuerdate de mi
cuando tus cabellos esten grises
acuerdate de mi
caminando en la arena
de una playa
donde el cielo se junta con la tierra
acuerdate de mi
en tu ultimo suspiro....
nunca...nunca
te olvides de mi
ese dia sera
como si no hubiera existido
y ni una huella en el
camino dejara
si me mantienes viva en tu alma
habre vivido por
dos alma en este mundo....

ADIÓS AMIGO POETA RAMBAL.

con tristeza y un adiós
con el gran cariño.
que se gana mi gran amigo rambal.
hoy supe se fue, en el camino ,
de los poetas.
en la eternidad , dormiré como,
el gran hombre que era.
amigo,, mi sorpresa, es mi dolor,
de lejos nos conocimos
de lejos , estarás mirándonos,
con esa grandesa que tenías..

un beso eterno,, mi rambal.

ADIOS MI EX AMOR

como me explico que amandote tanto,no seas feliz. como me explico,siendo, tu compa?era,y dandote todo no seas,feliz. me miras y no me ves, soy tal cual,un objeto, inerte en tu casa, Cuando y como paso, que el amor se seco, cual flores de primavera. yo enamorada dando todo, de mi y cuidando de ti cual aguila,mirando una presa que le brindaba alimento diario,se le escapo como tu amor,se fue a otro lado. hoy soy cenicienta,que cuida de todo,mas para mi no tienes tiempo. el tiempo se me va,y no puedo permitir,morir teniendo tanto, amor para dar. como me explico asiendo maletas, para emprender un viaje, hoy todabia no es tarde, tengo ansias entumecidas,deseos, de amar y ser amada, no me siento mujer,contigo, no me miraste atentamente y cambie, para emprender un nuevo,camino, y si es mi destino,encontrar un amor. como es posible mataste mi amor y, deseos por ti. adios mi gran ex amor.-

Adios Pichon

*Llego la noche, con mansa paz,
en tu cama ,descansaba tu,
cuerpo,
desgastado por la ironia del destino,
con esa paz, de los que se van
esperaste, pasar la media noche.
llego el momento, solo el que se va,
cuenta se da ,
Pediste por tus hijos, paridos con amor.
con suaves suspiros, y manos ,
cual terciopelo entrelazadas con tus crias,
te fuiste .
sin pena,, cumpliste, ya la luz eterna,
te esperaba.
con mirada lejana de cristal.
marchaste tras tu paz, por el tunel,
de una eternidad.
solo quedo un los amo, con vos de
pichón, preparado a dejar el nido.*

AL PERDERTE.....

AL PERDERTE YO A TI
TU Y YO HEMOS PERDIDO,
YO PORQUE TU HERAS
LO QUE YO MAS AMABA,
Y TU POQUE YO ERA
LA QUE TE AMABA MAS.
PERO DE NOSOTROS DOS
TU PIERDES MAS,QUE YO
PORQUE YO PODRE AMAR,
A OTROS,COMO TE AMABA A TI,
PORO A TI NO TE AMARAN,
COMO TE AMABA YO
INCONDICIONALMENTE.

ISA..E.CARDENAL.

ALEGRÍA PARA TODOS

Quiero en mi foro interior sentir,
que alrededor mio no existe el
dolor,,,,,
contrasta con la felicidad que pueda sentir,
me siento egoista de tener la dicha,
de que no sientas lo mismo,que yo.--
quiero auroras boreales en el cielo ,
de noches,estrelladas,que hablan del
universo hermoso,dado sin pedir,,
dale a tu mundo y el mio,la paz,,
para que todos.tengamos dicha,
de vivir en un mundo mejor,
Tu tristeza cercana o lejana llega a mi,
dando angustia ami sentir...
por un día dios ,tenga la eterna vibracion ,
que su mundo ,alcanzo ,.....
sus rayos de luz,y redencion de amor.
Solo pidamos un dia de ,?que?,los
seres amamos y sufrimos,por otros,
que el silencio de la inocencia ,de su sentir,
Perdon ,te pido si feliz,
estoy mientras tu sufres..
un fimamento negro vemos ,en las noches,
si nos acercamos veremos ...
miles de luces.que extasian nuestros ojos,,
y polvos de estrellas flotando ,cuales .
sirenas en mares profundo...
Este es nuestro sentir ,el mundo,
nos pertenece a todos,por igual.....

ALGO SIEMPRE MOTIVA NUESTRO SENTIR..VIVIR..

MIRAR VIDEO

SOMOS,UNICOS,NO DUALES.
SIEMPRE IMPREGNADOS,
DE IDEALES,IDEAS,Y PENSADORES.
NO HAY OTRO CLON DE NUESTRA PERSONA,
NI OTRO ,QUE LLEGUE A DONDE LLEGAMOS,
SOLO POR EL ECHO DE UNA MATRIZ,VIENTRE,
DE UNA MUJER,QUE NOS PARIO,EN ESE MOMENTO.
UNICO,IRREPETIBLE,EN LIBRE ALBEDRIO.

ALMA TE ESPERO

EN LAS NOCHES, DEL SUEÑO
ALADO, DEL AMOR LEJANO,
MIRO EL FIRMAMENTO Y EXTACIADA
VEO SU ROSTRO, SUEÑO CUAL NIÑA,
CON LA LLEJADA DE EL , EN EL CABALLO
BLANCO. CABALJANDO CUAL PRINCIPE
MITIGANDO LA SOLEDAD,
EN LA SABANA DESIERTA , ENCUENTRO LA
CALMA, CON AGUAS AZULES, REFLEJOS DEL
CIELO , CON LUCERO EN LAS NOCHES Y
ESTRELLAS, ENTRANDO EN MI CORAZON,
EL AMOR ES EL ROPAJE QUE CUBRE MI
PIEL DEL FRIO DESGARRADOR, DEL CALOR
QUE ME SOFOCA, DEL MIEDO QUE ME
CONZUME,..

SE FUE LLEVANDOSE UN PEDAZO DEL HOGAR
YA QUE EL VIAJE HERA, LARGO Y COMO
ARMADURA MI PECHO LLENO DE AMOR.
VUELBE PRONTO AMOR, QUE LOS DIAS
SE ME VAN, LAS HORAS SON MINUTOS
Y TU ARMADURA SE DEVILITA, LAS FUERZAS
ME ABANDONAN, CUAL ARENA ENTRE
LOS DEDOS, SE ME ESCAPA EL HILO DEL
ESPIRITU CON LA CARNE,
TENGO MIEDO DE NO RECONOCER TU ANDAR
CUANDO ENFRENTA, TE ME PARES,
LAS ESTRELLAS VATECINAN CERCA ESTAS DE TU
LLEJADA, TE ESPERO EN MI AMACA, TAL CUAL CUANDO
PARTISTE, NUESTRO AMOR MAS NUNCA A DE MORIRSE.

AMADA AL VIENTO...

MIRADA AL VIENTO OJOS DE
CRISTAL,,,,,,,,,
SIN LAGRIMAS ,NI DESVENTURAS....
LLEVAS CONSIGO EL BIEN,,,,,,,,,
AMADO,QUE LLEGARA EN UNOS MOMENTOS,,
LE DARAS EL ACIERTO DEL AMOR..
MAS PURO ,,,,,,
LLEGA ,,SE ACERCA EL MOMENTO.....
DEL PARIR EL FRUTO DEL AMOR...
AMADA AL VIENTO,RECIVE,EL CARIÑO..
DEL HOMBRE QUE TE AMA,,,,,
HOY MAS QUE NUNCA.....

AMAME SOLO ..TE AMARE

TE QUIERO, CON EL ALMA,
TE SUEÑO CON LA MENTE
DESPIERTA.....
ERES LA CUSPIDE DE MI AMOR,
LA DICHA DE MI VIVIR,
MI CORAZON LATE CON .
CIEGA LOCURA, SOLO.
CON SABERTE CAMINAR,
BELLA Y LIBRE AL CAMINO DE VIVIR
ESTE AMOR, QUE CIENTO, POR TI,
TAN SOLO SI DEJAS DE SOÑAR SIN MI,
ME BUELVO LOCO, DE PENSAR,
ALGUN, DIA DEJAS DE AMARME,
PROMETEME, POR DIOS.
PROMETEME, MAS NUNCA, NUNCA,
DEJARAS DE AMARME.....
SOY UN ROMEO. LOCO DE AMOR
TU MI JULIETA PROMETIDA A MI,
CON TU PALABRA, TU AMOR..
HOY SIN NADIE QUE SE INTERPONGA...
SOLO DAME AMOR...
DAME TU PASION...
SOLO TAN SOLO. AMAME...
POR SIEMPRE AMARTE PROMETO.
COMO HOMBRE, CON DESTINO INCIERTO.
EN EL BARCO DEL AMOR. MI AMADA.

AMAMOS ESTO

Hoy un día, como cualquier
otro día, tomo el día, como
unos de los más,
hablo mi idioma latino,
nativo, montevideo,
siento de lejos unas cuerdas
de tambores,
ya que estamos en carnaval.
Aquí se festeja un mes,
Los escritores de las murgas, parodista, revistas,
exponen sus letras, a un jurado.
el cual nunca participo de una actividad,
mundana, frente a un público.
temprano escuche un estrofa a Pablo Neruda..
decía algo así, cuando callo en la quimera

murio una flor,
Pablo, vivira en un mundo sideral,
no encontrara fronteras ni lugar su voz universal..
ra
mas tarde un solo de murga,
si la vida me diera de vuelta la oportunidad,
de vivirla no la quiero mas, fue tan poco,
lo que me brindo, cada vez que algo le
pedi, y ella siempre me lo nego,,
si la vida me diera otra vida,
le dijo que noo.,
y pense en nosotros, que plasmamo,
un deseo, es escribir,,
ya que en un carnaval, se canta letras
de poetas, Creo firmemente..
nos merecemos con falencia, defecto de rimas,
palabras mal escritas..

NOS MERECEMOS ESTAR AQUÍ..
PORQUE QUEREMOS, SOÑAMOS
DESEAMOS,, Y NOS DA FELICIDAD,,

FELICITACIONES AMIGOS DEL FORO..
ADMIREMOS NUESTRO CORAJE Y FE..

...

.

AMIGA CAMBIA...SE FELIZ.

hay pobre de ti amiga,
tienes dinero a montones,
mas no amontonas amigos.
muestras en la aurora de la pobreza,
los ramilletes de el,
cuantas veces demaciados,te e
encontrado con mil años de
soledad,en alguna ventana,
de un bar ,con tu soledad.
que cubre tu vida..
Date cuenta estas a tiempo,
sal al mundo y charla amablemente,
con alguien,rie,aprende de escuchar,,
existe un mundo lleno de menos,
dinero,mas lleno ,pleno de felicidad,
nunca estamos solo cuando al caminar,
sembramos amigos..entrgamos amistad.
mientras tu cuentas tu feudo,,,,,,,,,,,,,
el mio esta lleno de amigos.....
pobre de ti sola sigues,ya que nada aprendiste,
que la vida es unirse,entre personas,con el solo echo de
ser amigos,reir,llorar,compartir,y relizar sueños juntos..
te hablo con el alma,cambia,y se una mas del mundo.

AMISTAD ES

...LA PERSONA QUE ELEJIMOS
CON EL CORAZON,
ES LA PALABRA JUSTA,
EN EL MOMENTO PEOR,....
ES ALGUIEN QUE TE ACEPTA
TAL COMO SOS...
ES QUIEN TE DEDICA SU TIEMPO
SIN ESPERAR NINGUN FAVOR...
...ES COMPARTIR PENAS Y SONRISAS
Y NUNCA TENER QUE PEDIR PERDON,
AMISTAD ES LA TERNURA,
QUE YO HE DESCUBIERTO EN VOS....
SEAMOS COMO HERMANOS....
APRENDAMOS UNO DEL OTRO...
Y PASEMOS POR TODOS LOS POETAS.....
QUE EL TIEMPO NOS DE..

BESOS AMIGOS.....DEL ALMA.

AMOR ,,,,AQUI ESTOY.

*En tu alma,estaré siempre cual
karma de del ave que vuela
en la libertad,en los antiplanos,
mirando desde arriba,a trabes de humo,
nubes,y una bruma,desde las alturas,
Amor,te miro cual sombra,en una tumba,
triste y sin esa euforia por vivir cada día,
como el primer día,único.
Amor no te deje, solo me aleje, siempre
estaré ,cual ave, mirándote,adorándote,
como decirte,como,llegar a que tu lo cepas...
AMOR YO ESPIRITU,,,,TU CUERPO...
JUNTOS POR SIEMPRE ,,,,NUNCA
TE DEJARE,,,HACI ES LA VIDA,ESTA VIDA.*

AMOR DE ESTRELLAS,,

camina por el sendero ..
donde las flores son del color de tus ojos,
las azucenas miraran con envidia tu fortuna.
¿quiero una noche estrellada?
solo para mis ojos...solo para mi alma.
tan solo que me recuerde ese amor,
tan sublime,que nació,,de mi de ti..
hoy duerme en sueño eterno.
en el campo ,donde yacen los lirios de
emperadores,del amor,,,,sublimes ¿perennes.

Amor de primavera

Deja de llorar corazón

Por el amor perdido

Olvídate que alguna vez soñaste

que te amaría.

Cuando se pierde ese amor

Ese amor de uno solo

ya no es amor perdido. Es caprichoso amor

Amaste y no te amaron.

Lentamente recoge esas plumas y comienza nuevamente a sobrevivir viviendo , escucha la musica del alma retoma otro camino, sin mirar atras. Amor solo amor de uno desnuda tu alma al viento cerrando los puños, grita fuerte muy fuerte.no volvere a dejar mi amor a un viento de primare, ya que el verano quema los corazones sin presente , ni futuro.

Isabel..sese.

AMOR NO CIERRES TUS OJOS,,,

¡O AMOR!,NO CIERRES LOS OJOS TODAVIA..
ESPERA QUE EL ,,ATARDECER SE ESCONDA,,,
Y LLEGE LA NOCHE,,LLEVATE LUZ ROJOSA AMOR,
LLEVATE PARTE DEL FIRMAMENTO...EL LUCERO
..UNAS ESTRELLAS...PARA EL CAMINO..
HAY TANTAS EN EL CIELO..
AMOR¡,TODAVIA NO TE DEJES HIR,,,
ESPERA LLEVA MI LAGRIMA,,CUAL CRISTAL,,
¿NO?DEJALOS ABIERTO UN POCO MAS,,
MI ALMA SE ROMPE,,TE DEBO DEJAR HIR,
NO¿NO¿ LOS CIERRES,,,,APOYA TU CABEZA
EN MI PECHO,,
Y LENTAMENTE ,,Y CON MUCHO CUIDADO,,
VE CERRANDOLOS,,REFLEJANDO TU PARTIDA
EN MI MIRADA,CON CRISTAL DE AGUA,,,,,
LAGRIMAS DE AMOR..
AMOR,,YA NO ESTAS EN MI,,,,TE RETIRASTE,,
CON LA SUAVIDAD DE UNA BRUMA DESVANECIENDOSE,,
MIRO TU ROSTRO Y TUS OJOS CERRADOS,,,
SON LO MAS BELLO,,DOS ARCADAS PERFECTAS..
LOS BESOS ,,CON LA TERNURA,,Y SUAVIDAD,,
DE UN PICHON,NO QUERO MOLESTARTE..
YA VUELAS EN EL MUNDO,,DE LOS AMANTES
ESPIRITUS,,,,TA VES ME MIRAS,,,,¿NO SE?
MOJO TU ROSTRO CON LAGRIMAS,,,,
MAS TU SIGES TU SUEÑO ETERNO..
AMOR ESPERAME,,EN EL MUNDO..DEL QUE
ESPERAN A SU AMADA,,ALGUN DIA,,
JUNTOS,VIBRAREMOS EN LA ETERNIDAD,,
MIENTRAS REFLEJA MI MIRAR CON EL TUYO,,
PARA NUNCA OLVIDARME,,DE ESTE LADO..
DONDE QUEDAN LOS CORAZONES ROTOS DE AMOR..

AMOR O EFIMERAS

Si te toca la fortuna
de vivir, en lo mejor,
rodeados de amor,
placer y siempre,
atento a todas,
las miradas...no olvides
estas entre el cielo,
el abismo.
si llegas a caer,
solo hestaran,
los que te aman,
quieren de alma,
corazón, por ser.
los de mas efímeras ,
amistad y amor.
aprende a reconocer,
lo verdadero de lo trivial.

AMOR VUELVE,, YA NO SUFRAS.

Te siento, triste en la distancia,
llega a mi tu melancolía, gris
el mar, los llanos, las montañas,
no son, obstáculos en el presentimiento
de tu soledad, de uno,,,,,,
Solo deseo que des vuelta la página,
que revivas , el beso enamorado,
los caminos tomados de la mano
soñando, e ilusionados con el mañana
aquellas noches, donde el amor,
encontrándose con la pasión,
bajo el viejo, sauce nos protegía,
y nuestro amor bullía en nuestra
sangre, dejando todo en besos .
caricias, palabras promesas.
vuelve, deja ese loco rodar
y sufrir solo, en ese camino
de a uno que quieres llegar.
Amor, el mañana te dará esa
oportunidad de llegar a tu meta.
Mas hoy te quiero a mi lado,
tu sufrir me duele, ya que no
puedo, calmar la soledad que
se adueña de tu alma solitaria.
Mis brazos, mis besos, te esperan.

AMOR,,,POR TI,,POR MI.

En la fría noche, la húmeda tierra,
me llama ,yo toco cual cristal,
ese pequeño, terruño,
cual ave fénix,
resurgen de mi recuerdos,
del amor perdido,
de la flor marchita,
de aquella rosa roja, en
mi libro de poesías de amor
guardado.
Todo llega envolviendo, con suave brisa
mi cuerpo,
rosa mis sentidos.
hay me doy cuenta, la frágil mente
del sueño a la realidad,
amar, es nunca pedir perdón.
amar y ser amado es vivir ,
un sueño en llama de todos.

AMOR....VIVE.

Cual alma vagabunda, buscando el anochecer oscura.

Tu alma, triste, en la silente, pena, busca

Aquel acuerdo, que dejó en este mundo,

Clavado, en tu mente sin un Dios,.

Espera, que encuentres un consuelo, en las noches, cuando duermes, tus ojos no se humedezca de una soledad, que te lleve,

Tu vida, saqué la niña, que se fue volando

Un atardecer, dejando, el vacío que hoy, cual rosas marchita, guardas en tu mente.

Las hojas, de un poema tan triste como tu vida. Te invito a vivir a soñar a reir

» Duérmeme, y mañana, levántate VIVI.

AMOR...INFIN....

¡AMOR!.....
ERES ESENCIA EN EL ALMA
QUE TRASMITE, COMO UN HAZ
DE LUZ, QUE ILUMINA LA
SENDA CON TODOS LOS,
REFLEJOS Y TODAS LAS
PUREZAS.....
QUE INMORTALIZAS A LA
MADRES SIMBOLIZAS AL HOMBRE
MATERIALIZAS EN EL HIJO.....
REFLEJADO EN LA SAVIA,
NATURALEZA HACES QUE
ELLA SEA CUMBRE DE
PROGRESO, FRATERNIDAD,
Y SABIDURIA; ILUMINADA POR
UN SOL DE VERDAD, Y CERTIFICADA,
POR UN FIRMAMENTO, QUE EN
ACRISOLADO MANTO, REFLEJA EN LA
PUREZA DE SUS DIAS Y NOCHES
LA ALEGRIA DE VIVIR....

AMOR..JUVENTUD..MUERTE...JUNTOS....

DOS HENAMORADOS,DE ,
DIFERENTES RAZA,COSTUMBRE,
IDIOLÓGICA ,UN DIOS IGUAL
LLAMADO DE DIFERENTE NOMBRE,
UN AMOR SIN FRONTERA,CIEGO ,
PASIONAL,JOVEN,SIN MIRAMIENTOS..
SIN MIRAR,LOS PELIGROS ACECHANDO,
EN ESTA EPOCA,ELLOS,LO TOMARON.
CON EL COMPAS DE LA VIDA POR VIVIR..
EN SUS TIERRAS ,SE MIRABA,LA PARTE ,
DEL INFIEL,CON LA MUJER DE OTRA ,
CREENCIA,LA CUAL SABIA.MAS NO DABA IMPORTANCIA...
ELLA TAN BELLA OJOS NEGROS PERLAS DEL OCEANO,
EL RUBIO,OJOS COLOR CIELO..
CAMINABAN,POR LA PLAYA,ESTUDIABAN JUNTOS,
ALMORZABAN,Y LAS HORAS PASABAN,FELICES,
A LA BELLA JOVEN,LE LLEGO UNA CARTA,QUE
VOLVIERA A SU PAIS,SU PADRE ESTABA MUY ENFERMO,
SIN MIRAR MAS LE DIJO A SU AMOR,¿VIAJARE?
QUIERO LA BENDICION DE MI PADRE A NUESTRO AMOR...
EL TRISTE LA TOMA DE LA MANO,Y EN SU DEDO PONE,
CON MANOS DE SEDA,UN ANILLO,
¿DILES QUE TE AMO MAS QUE A MI VIDA?,Y UN BESO TIERNO
Y LARGO COMO EL TIEMPO SELLO,ESE AMOR...
LLEGO EL DIA DE LA PARTIDA.EL LA LLEVA AL AEROPUERTO.
Y MIRO COMO SE ALEJABA SU AMADA,SUS CABELLOS
NEGROS CUAL MANTO,SE DA BUELTA Y GRITA TE AMO.TE AMARE
POR SIEMPRE ,ESPERAME AMOR...EL EN ESE MOMENTO.
SINTIO,,SU CUERPO ESTREMECER,,,,ALGO DE ANGUSTIA LO AGOBIA,
EL AVION DESPEJO ,CON SU PRECIOSA,CARGA,Y LO MIRO HASTA DESAPARECER..
PASO UNA SEMANA Y EL NO SABIENDO NADA,,TRATO DE AVERIGUAR...
SIN NOTICIAS,EN LA FACULTAD,EXPLICO Y PIDIO SE PUSIERAN EN CAMPAÑA..
CON LA FAMILIA A VER QUE PASABA..ESTA TENIENDO LOS MEDIOS,

LLAMO A SU CASA NATAL....Y QUE ANGUSTIA,SENTIA,,A LOS MINUTOS,
QUE MIRABA,EL ROSTRO,DE LA BEDEL,QUE SE DESFIGURABA,
CUANDO LA MUJER CAMINO HACIA EL ,YA PRESENTIA LO MALO.
ELLA CON VOS,ENTRECORTADA LE EXPLICA...
CUANTO LO CIENTO PRECIOSA CHICA,AMABLE,DULCE..
DICE SU FAMILIA QUE,ESTAN AVERIGUANDO,LA POLICIA,,,
FUE CRUEL MENTE ASESINADA,NUNCA LLEGO A CASA DE SU FAMILIA,
DICEN QUE CORTARON SU CUELLO,SACARON SUS OJOS,
QUEMARON SUS CABELLOS,Y ATADA LA QUEMARON VIVA...
Y COMENZO,A LLORAR,UN LA OFICINA EL SILENCIO,TOTAL..
TREMULO DE DOLOR ,SINTIO,EL MUNDO CALLAR.
LAS PALABRAS,GEMIDOS,,CAMINO HASTA LA CASA.SIN
SABER COMO LLEGO,SENTADO,LLORO COMO UN NIÑO,
GIMIO EL DOLOR MAS GRANDE,Y GRITO AL VIENTO.....
¿PORQUE.....PORQUE....DIOS ME MATASTE MI AMOR.?
CUANDO CAMINABA,ALREDEDOR.DE LAS PIESAS,..EN EL BAÑO..
VE DE REFLEJO.ALGO ROJO EN EL ESPEJO....CASI SIN MIRAR..
SE ACERCA,A VER QUE ES,ESCRITO EN PAREDES Y ESPEJO..
DECIA,,,,UNA SANGRE PURA,UNA MUJER DE NUESTRO PUEBLO..
NUNCA,JAMAS SERA TOCADA POR UN INFIEL.....
YA PURIFICAMOS SU ALMA ,CON SU DOLOR...ESTA CON NUESTROS ANCESTROS..
MUDO ,CASI CIEGO DE DOLOR,DEL ALMA,NO REACCIONA,Y VA
A LA COCINA,CON UN CUCHILLO Y GRITANDO,AL CIELO.DICE..
NUNCA,NUNCA,ME LA QUITARAN...SE CLAVA EL CUCHILLO EN EL CORAZON..
MURIENDO DE AMOR,,,,LLEGA AMADA Y LLEVAME CONTIGO...
CIERRA LOS OJOS ,,Y SE ENTREGA A LA MUERTE,CON EL ROSTRO AMADO...
DE OJOS NEGROS ,CABELLO DE SEDA,,Y CASI VE COMO LE EXTIENDE LA MANO
VEN AMOR,,,EL EL CIELO ETERNO,,SOLO HAY UN DIOS,,UNA SEÑAL..AMOR--

ANIMAS EN SUEÑO..

CUANDO LAS ANIMAS,,
PERSIGUEN NUESTRO SUEÑO..
DESPERTAMOS CON LA ANCIEDAD..
¿QUE ME PASA?,,,
DAMOS RIENDA SUELTA A NUESTROS MIEDOS,,
E INSEGUIRIDADES,,,
LEVANTAMOS NUESTRO CUERPO,,
Y LA LUZ LLEGA A NUESTRA ALMA,,YA
CAMINANDO ,,LA SENCIBILIDAD
DEL ANGEL PERSONAL,QUE NOS CUIDA,
DESPEJA NUESTRA MENTE,,VIBRA EN NUESTRO CUERPO,
LA LLAMA DE LA PAZ,,NOS RODEA Y EL AURA,,
NUESTRA,,NOS LIMPIA DEL SUEÑO,,,
DESTRUCTOR DE NUESTRAS ILUSIONES,,

APOCALICES

hay humanidad,demos
pazo al albedrio,y una luz,
para caminar,detras quieren salir,
y atropellarnos,los siete .
CABALLOS DEL APOCALICIS.
Juntemos nuestro amor,
CERRANDOLES LA SALIDA.
ESPEREMOS EL AMANECER.
que vuelvan a su espacio.

ASÍ. ES AMOR.,,

QUE BELLEZA EXTRAÑA TIENES ..
ESO QUE ME EMBELEZA, Y REAFIRMA MI
AMOR POR TI..
CANDO CIERRAS LOS OJOS..
UNA MARCA DEJADA EN ARCO,,
DE PESTAÑAS PERFECTAS,,
CUANDO ESTAS EN SILENCIO,
ESOS LABIOS CARNOSOS,
QUE HABLAN SIN MOVERSE..
TU PERFIL OBALADO..
CON EL MECHON CAIDO A LA DERECHA,
CONTINUAMENTE MESCLAS TUS DEDOS
LO LLEVAS LENTAMENTE HACIA ATRAS,,
EN ESOS MOMENTOS VEO EL GRAN HOMBRE QUE
ERES ,CON TU PERSONALIDAD CALIDA.
CONTRARIA A LA MIA,
INQUIETA, DISCONFORME POR ALGO VANAL,
TU ,HABRES SIEMPRE LENTAMENTE TUS OJOS,
ME MIRAS Y ESBOZAS UNA SONRISA,
ES UNA BRISA QUE LLEGA Y CALMA MI TORBELLINO,
LA PAZ EN TU VOS, LA CLARA MIRADA A LAS COSAS,
TODO TU ROSTRO FRENTE A MI ES EL INMENZO,
LIENZO DE AMOR CON SOLO MIRARME,,
CUAL DICHA LLEVAS DENTRO DE TI,,
QUE TUS HERRORES PAZAN ,Y CASI NO SE NOTAN..
POEQUE TU LOS VES, Y CALMAMENTE LOS DICES,,
ME GUSTA TU SER, CON DEFECTOS Y VIRTUDES,
RIO DE AGUA CRISTALINA,
SIEMBRA DE AMOR.
ELIXIR DE PASION ,LOCA, MAS NO TORMENTOSA,
ME GUSTA HACI, TAL CUAL ERES MI SUEÑO REALIDAD.

AURORA BOREAL..hija..

pequeña estrella fugas,
del viento llegaste
al viento te entregaste,,
con cuerpo de niña ,al mundo viniste,
y cual estrella pasaste de largo,
te vimos pasar en ligero y lejano
movimiento del hombre,escapaste,
susurro de amor,en noche de luna,
a ella seguiste,hija de la luna,
que bella te vimos ,tan impregnada del
aura de luz,blanca y pura,,
quisiera darte el poema mas bello,
del pesador,,mas grande
mas no encuentro algo mas bella que
tu,callada con labios del amor,
cuerpo de ser,,,espíritu libre
de toda atadura,volaste con tu estrella fugas,,
dejaste un rastro ,que en el umbral,,
de fosa pequeña,con toda pureza,,
posamos en la tierra,,con amor infinito,,
la pequeña huella que nos regalas,
para saber,donde duermes hija de la luna,
y como nombre te dijo Aurora,,de por
siempre,hay estarás,,
Aurora,del bien amado,hermosa boreal.

AVE QUE ERES LIBRE...

AVE QUE VUELAS LIBRE
EN CUALQUIER ,RAMA DESCANZAS,
LLEVA EN TU PLUMAJE
EL MENSAJE DE AMOR,
EN LOS CAMBIOS DE ESTACION.
VIAJA EN DIFERENTES LUGARES DONDE
EL HOMBRE HABITA,DEJA TU PLUMA DE AMOR..
AVE,DE BELLO PLUMAJE,,,,,
TIRA EN EL MEDIO DEL MAR,LAS AGUAS
LLEGAN A LA ORILLAS,Y TU MENSAJE DARA,,
VUELA AVE LIBRE,DON DEL PROCREADOR.
DE SER LA MENSAJERA,,,,DE AMARSE...
ILIMITADAMENTE..LAS RASAS POR IGUAL..
AVE,,VUELA SIN DESCANZAR..
QUE NO TE ENJAULE,LA MANO
DE AQUEL,QUE AMAR NUNCA SABRA...

avisame

*muerte acércate lentamente
si dispones de libre albedrío
avísame en sigilo
no me arranques de golpe
pues mi espíritu
talvez no esté preparado
y se revele en ese instante.
y no se que esperar.*

baila diosa de ebano.....

febrero noche de libertad,
grito del pasado,de silencio,del hombre,
traido a estas tierras,engrillado,
a subasta publica,cual animal.
Febrero longas templadas al calor del fuego,
vivo quedando un aro rojo en su centro,
esta lista,cuerpos,robustos febriles,
hambre de salir ellas diosas de evano,a recorrer,
las cuadras,en un desfile,de loco freneci,
donde el tambor,suena,y los
sentidos,se nublan,ante el loco,baile,
caderas al viento,nalgas de musculos,
firmes,colores cetrinos,de mujeres bellas,
musas y diosas por una noche,
Al compas del tambor,gira un pasado,
traido y arraigado,en el mundo,
del negro lubolo,trayendo ,el
espíritu de sus antepasados,a la
llamada del los tamboriles ,
cha cha..chacha,cha cha chacha,
llegan esclavos,y en el karma de su gente,
griten con la vos del tambor....
LIBRES..LIBRES,
diosa color cetrino,dale tu clamor,
a tu pasado.....
y con movimientos de placer africano,
pasa el camino,del medio mundo,
donde yace tus raices,y despierta ,
el embrujo de ser negra,y bailar ,donde,
alli murio,tu antepasado,dejando su costumbre,
ROSA LUNA,desde el firmamento, acercate,
a centir,la llamada de libertad.....
suenen tambores,hasta el amanecer,

que los dedos sangran ,pero de sentir,
el viento africano ,del negro libre en su
habidad natural.

alumbra luna,despierta lucero,estrellas
vivaces,miran,el baile de libertad..

las diosas de ebano siguen su paso al compas del tamboril.

beccio violin de vida.

beccio quiere un violin..
que sea hombre..
dice alfredo.
que violin,no llora cuando sufre...
que hombre no sangra por dentro ..
cuando,esta con desamor.
que escuela de vida enseña,
a no tener el dolor...
del hambre,soledad,
la engañosa muerte..
que violin no suena..al dolor y amor..
su triste sonido lleva vientos,
de un desgastado vivir..
de un triunfo,,
beccio quiere un violin que lo llame..
con un triste sonido..
niño de violines que lloran y mueren..
con el triste sonido...
suenen violines suenen..
por el amor perdido..encontrado...

BELLA BAILA....

BAILA MI BELLA.....
MIRA HACIA DENTRO MIS,
TEMORES,
MIEDOS,
FURIAS,
ODIOS,.....
Y MIS SUEÑOS ,MI GRAN
BAUL DE VALOR INCALCULABLE,
DONDE ESTA LA MUSICA DE LOS
VIOLINES AL VIENTO,
Y LA PASION.DE POETA,
JUNTO AL ALMA ENAMORADA,
DE TUS BELLOS ,MOVIMIENTOS DE CISNE,
CUANDO A MI TE ACERCAS,
VUELA MI ALMA A LOS VIENTOS.

belleza cetrina.....

bella como nunguna
baila al compas del tambor.
su movimientos de caderas..
mientras los gluteos, golpean .
uno con otro....una linea
amarilla brillante en la noche cubre,
sus trasero.el conchero.
con caralo en la cintura..
es la dama que lleva,
el ritmo del tambor..
unos pechos que vibran..
casi como saliendo del sosten..
van al repique del ritmo
cadencioso del repique.
el chico,el piano.
tambores,de sangre caliente..
gritos y casi enloquesidos..
cuando pasa ella..
es una esfinge de ebano.
los sentidos se enloquecen y dan rienda suelta a
locura que llevamos dentro nuestro..
las mujeres salimos a su paso,
y damos movimientos de candombe,
ella nos mira y muestra una sonrisa
amplia y brillan en la noche.
esos dientes blancos de marfil..
es la diosa de la noche,,
los hombres hayyyyyyy
enloquesen y gritan.
!mueve...mueve; mi negra..
no hay celos ,ella es un sueño
de una noche...y esa noche es para
ella...es la ninfa..musa..la reina de la noche.

del desfile de florida y cuareim..
cuerpo cetrino,belleza afro,baile de ancestros,
llegan a mirar su decendencia bailar,
y en ese momento se ciente clamor de años
de esclavos,con su baile de libertad,
llegan con su espiritu a mirar su gente...
libres en el continente de la libertad.
de grandes hombres nacidos del vientre
que acuno sus pensares del libre accionar,
como hombres,..buscadores de la razon de ser.

BUSCA LA PETUNIA.....

SOY UNA MUJER COMO TODAS,
TENGO MUCHAS CAPAS,
VE SACANDO DE A UNA,CON PACIENCIA,,,,,
CUANDO LLEGES AL CORAZON ,
ENCONTRARAS UNA,PETUNIA.....
ESPERANDO POR TI,REGALA CON TU
HOMBRIA,Y CUIDALA MIMALA,
ELLA ESTA HAY,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
REGALA CON AMOR Y PASION.....
PERDURARA,SINO NO
TE DARA EL AROMA QUE BUSCAS,,,,,
NI PERDURARA MUCHO TIEMPO,
SE MARCHITARA,COMO TODA FLOR,
SIN DAR SU MEJOR,COLOR,AROMA...

BUSCA TU ESTRELLA

No busques en mi el amor perdido,
yo no puedo ser la otra,
busca tu estrella en donde la dejaste,
busca tu amor, donde lo perdiste,
yo soy ante ti, una aparición,
de un pasado no quieres,
enfrentar.

soy mar, cerca de la orilla, y vuelvo al mar extenso,
soy luna, de sueños rotos, soy flores de estación, con
aromas, versátiles, soy ave de paso en tu vida,
pero, nunca la mujer, que adoras, y tu intranquilo
corazón añora, soy yo, con mi yo, interno.
vete y busca tu perenne amor,
yo busco un solo corazón para mi.

BUSCO....Esp.....

¡Oh vida, que en infinita grandeza tantos secretos encierras!

¿CUAL SERA TU FINAL?

Pasan los siglos como relampagos, el hombre nace y muere
y siempre espera algo mas. Su ciencia triunfa, pero aun en ese
gran adelanto que todo lo transforma, pregunta: ¡¿Que hay mas alla?
. Gigante, en potencia pequeña, el hombre vence el obstaculo, que el,
mismo pone. Pero cuando no es del hombre, impotente y perplejo,
se ve vencido.

Muchas veces dice, "Si la nada existiera, yo seria feliz, Pero hay algo lo se,
que me hace vibrar, Que siempre esperanzas , me da"

No divago en preguntas, espero, busco,, investigo porque,
se mas, aca o mas alla esta la verdad....

CADAVER CULTO

DESLUMBRADA
DE AMOR,
ESPERANDO SU
MOMENTO,CON EL
CORAZON,PALPITANTE
HOY HERA SU DIA
EL LE DARIA ,CUAL
ROMEO,SU DECLARACION
DE AMOR QUE ESPERO
POR AÑOS,MIENTRAS,
ESTUDIABA,CERRANDO
SUS OJOS SE MIRABA
CAMINANDO DE BLANCO,
CUAL PRINSESA,HACIA EL
ALTAR,ESCUCHABA,
LAS CAMPANAS
LE HABLAVAN,DE DIAS
ACRISOLADOS,NOCHES
DE PASION,SIMPLES COSAS
COTIDIANAS,FRAGANCIAS DE FLORES
BAILANDO,AL VIENTO,BESOS DE LA MAÑANA,
AMOR EN LAS NOCHES
ESPERANDO LLEGADAS
DEL BIEN AMADO HOMBRE
DE SU VIDA,ELLA TODA
ALEGORIA DE UN FUTURO
JUNTO A SU AMADO,
SENTADA EN LOS ROSALES
LO VIO VENIR,SE PARO
ENROJECIO SUS MEJILLAS
SU MENTE ERA UN TORBELLINO
EL TODO LLENO DE ALEGRIA
LLEGO ASTA ELLA,Y CON

TODA EMOCION,LE MUESTRA
EL TITULO,AQUI ESTA AMOR
SE BESARON Y DE LA MANO
ENTRABAN A LA CASA CUANDO
EL SE PARA Y DICE,SAVES
ME OFRECIERON TRABAJAR
EN EL EXTERIOR,Y COMO LOCO
ACEPTE,SON SOLO TRES AÑOS MAS
Y CUANDO VUELVA MI QUERIDA
PRINSESA,NOS CASAREMOS.
LE TEMBLARON LAS PIERNAS
QUEDO PARADA MIRANDOLO
Y CON UNA TRISTEZA,
DE MIL AÑOS...CONTESTO
SOLO ESTARAS Y LO MAS TRISTE
SERA AL PAZO DE LOS AÑOS
QUEDARAS,SIN AMOR PARA DAR.-
SOLTO SU MANO Y RETIRANDOSE
SOLO SERAS....
UN CADAVER CULTO,

AL FINAL DE TUS DIAS
SIN NADIE QUE TE LLORE.-
YO.... SALDRE EN BUSCA DE
LA VIDA NO VIVIDA.-

CAMIN..AL PRESEN---

TRATE DE HUIR.DEL
PASADO Y EL ME ENCONTRO..
LOS PRESENTES NO SE FABRICAN SE
ENCUENTRAN COMO LO DIAMANTES
PUROS...
MARCA UNA RUTA Y COMIENZA.
A TRANCITARLA,.....
HASTE TU CAMINO.....A MEDIDA DEL ANDAR...

Camina sin mochila..

Busca mi alma en el sufrir, miro y cada ves , te veo mas lejos.
Mi llanto te llama igual te vas,
Ya as cumplido tu etapa.
Con este mundo
Que triste esta soledad
Que vas dejando en tu partir.
Yo sólo quiero tu felicidad,
Si eso depende tu dejarme,
Vete tranquila , lo llevare
A tu recuerdo en felicidad.
Cuando lleges a la luz
Tan solo mandame una señal
Que ya no sufres.
Y el no te seguirá, en la eternidad
No puede entrar.
Te amo y deajo partir , tu amor
siempre conmigo estará.
Y libre estas.
Ya que no sufres mas.

CAMINO AL AMOR

Cuando en los oscuros campos,
las luces, de dios iluminan..
con su amor el oscuro noche,
luciérnagas libres enamoradas,
dan su luz, así el amor encuentra,
su sendero de vuelta.....
llegando a su amado, cual mariposa
nocturna,,
Esperado amor, donde perdiste tu paso,
que te ¿demoro?, y yo aquí
esperando, tus besos de miel,, y cerezas.
como fruto maduro, ser deseado,,,,,
vuela luciérnaga, así veo su sombra,
en lo alto del llano, camino presurosa
al encuentro de ese amor,,,,,,
que creía perdido... lucero del cielo sideral..
manten en perpetua imagen,,,,,
cuando nuestros labios se junten, encuentro
del amor , llenando el amor,, y la noche.
No termine en esta noche.. de flores con luz.

CAMINO DE FE.

*cuando en el oscuro túnel
camino, no tengo miedo,
no sufro con pensamientos de
fantasmas, ni alegóricas
bestias que me persiguen..
el túnel está oscuro, no lo percibo,
mi alma lleva esa luz, que alguien
amado va a mi paso ¿ciento esos pasos?
esa fragancia armoniosa, que da paz
a mi corazón.....
PORQUE tendré miedo de lo desconocido
si mi mente me habla en susurro
me dice.. Camina !yo ire delante, tu detras ;
tranquila, mi amor te protege, mi amistad da luz,
el camino no es tan oscuro como el cielo de
la cruz del este, ya amanecerá.*

color amor

pintemos las caras
color esperanza.
con nuestra palabras
pincel corazon

llevando mensajes
de amor a la vida
dejando alegría
con una sonriza
sigamos camino
hacia el horisonte
pintemosle
a el color arcoires
dejemos colores
de paz y amor
con una palabra
que se llama

AMOR.-

COMO PUDE AMARLO TANTO...

como pude amarlo tanto,si hoy lo odio tanto,
del amor ,al odio hay tan solo un paso...
estaba pasando algo ,,
tu alma estaba lejana,,
no me compares ,,por que si lo haces me
hieres tanto.....
esa mujer que tu dices no besa como ,yo
no canta como yo...no ama como yo..
es un sentimiento que me quema el alma,,
tu estabas en mi sueños,con el alma tan bella,,
como pude amarlo tanto....
si jugo,con mi amor...
como pude amarlo...si rompió mi corazón,,
volverás otra vez,,aquí estaré esperándote..
para "ti" hombre...como pude amarte,,
si eras tan falso...jugar conmigo,es jugar con fuego
es un adiós,,mi hombre dios,,,
sola estaré mas tu amores tendrás,,falsos como tu.

COMO SOMOS,QUE SOMOS

EN LA GUERRA EL HOMBRE
MUERE Y VIVE CON LS JUSTIFICACION
QUE ES UNA CAUSA JUSTA,
EN EL DIARIO VIVIR,SE JUSTIFICA,
CON LA MISERIAS HUMANAS.
¿CUANDO VENDRA EL MOMENTO QUE MIRANDO EL ESPEJO,
DEL MISMO?
DIRA ,
!CUAL SOMOS POBRE DE ALMA,
POBRE DE AMOR
TRISTE Y VENCIDO,
LEVANTARA SU ROSTRO Y VERA,
QUE CON LA PALABRA,ARMONÍA,
Y COMPRESIÓN,
EL SER VIVERA EN PAZ CON LOS SERES,
COMPRENDIENDO LO INCOMPRECIBLEiiii
SOMOS TAN PERFECTOS,NI LA CIENCIA,PUEDE COPIAR,NUESTRO YO.

CORAZÓN LOCO.....

¿Que cara dura sos,,,
me mentiste,,,ese amor.
que me predijiste,,,
ES una mascarada.
Dices,que amas a las dos,
que tu corazón loco,,,
Amas a una,! amiga y madre de tus hijos
a la otra por darte pasión, vida,compresion, ,,,
no conoces tu corazon loco.
que le dicen ,así,por amar a dos mujeres,
eso es cobardia,corazon loco,
el amor es uno,entre pareja...
Quedate con tu corazón loco,
yo vivo con un solo amor.
y mi corazón mas que loco..
Vete,con la otra ,,DICE..
y pone a dormir esa locura ,
de tus amores,con tu corazón loco.
es imposible amar, a dos..mujeres
CON TU LOCO CORAZO,QUEDATE SOLO.

CUAL HUMANOS SOMOS.....SERA.

En la vida el amor,es una señal de felicidad,
no importa como llege,-
en ese momento no preguntamos,como llego.
Solo lo vivimos y nuestro ser se entremece,
No damos vuelta la cabeza,nada nos importa.
la felicidad,tristeza ajena,pasamos desapercibido,no importa nada.
Mas cuando la vida nos quita de a poco esa,efimera felicidad...
miramos a nuestro alrededor ,y cuanto sufrir ,nos da esa
sonrisa ajena,ese oido que no nos escucha,esa mano que esperamos
y nos suelta en un momento.
La vida es risa y llanto,,,,,mas es ser mas humanizados en los demas.
Cuanto nos falta para ser ese ser mas humano y comprencibo,
lo cual no significa que seamos malos,,solo ignorantes espirituales.

CUANDO ..EL CUANDO...

CUANDO FRENTE A LA CONTRARIEDAD,
TE ENCUENTRES,,,,,ENFRENTALA
CUANDO LLEGUE,LA TRISTESA..
DALE..VIDA A TUS SUEÑOS....
Y A LOS SUEÑOS REALIDAD..
CUANDO VIVAS CON EL HAMBRE..
DALE VIDA,A TU CONDICION..
CUANDO RIAS,,,,,HASTO CON PASION.
DEJA VOLAR LOS PAJAROS HALADOS
DE TU MENTE,,,,,,NUNCA SERAS PRISIONERO..
DE LA IMAGINACION...TUS PALABRAS
TE DARAN LA LIBERTAD.....
CUANDO VEAS LLEGAR LA MUERTE..
DEJALA AVANZAR,Y SI ESTA EN TI
ENFRETALA CARA ACARA.....
SINO SIGUELA MANSAMENTE.....
CUANDO VEAS CAER UN LUCERO..
PIENSA.ES UNA GUIA,,,,,DE LA PAZ...
CUANDO TENGAS UN AMIGO.....
DALE MAS RESPETO ,QUE CARIÑO..
MIRA CON VISTA DE AGUILA..
EL CIELO ES MAS,UN UNIVERSO...
DE MILLONES DE LUCES,,,,,
QUE FUE UN REGALO DEL CREADOR..
CUANDO ESCRIBES..DEJA QUE OTRO,
LO DICIERNE EN LIBERTAD.....
CUANDO AMES,NO ENJAULES ESE AMOR..
DEJALO DAR SU LIBERTAD,Y EXPANDIR SU AMOR.

DAME PAZO AL AMOR

calla corazon ,nublas la razon,
dame viento albedrio,que
el amor se me escapa,
en la noche estrellada,
el demonio de los celos
me atrapan,
llega a mi esperanza,el
me espera en el camino,
los demonios,dicen no estara.
ya llega el amanecer,y
la luz de sol ilumina mi alma,
apresura el camino cuando,
largo se me hace ,quiero volar no
puedo mas ,algo livido,de amor,
quita de mi pazo,demonios,
de desamores,
el corazon ,me dice,paso a paso,
llegaras y el hay estara,
esperando tu llegada,
con brios de henamorado,
y una valija,llena,de sueños
y caminos,ya se fue el
lucero ,el sol paga en mi cara,
y en la verada del camino.
una amor florece ,junto al bien amado,
que espero a su henamorada,
sin espantos ni demonios.

De rey a linyera

Te miro, cual espejo, retrato
de un pasado.
Te conozco detrás de los
harapos.
Cual destino, cual causa,
te llevo al destino cruel
de la calle.
Un frío hormigón tu colchón,
un trapo viejo gastado,
tu manta.
Dios si tan solo pudiese,
entrar en esa mente,
descubriría tu cruel secreto.
De rey a linyera.

DEJAME TU ESPLENDOR..M....

ESTAS HAY SENTADA...
PEINANDO TUS CABELLOS...
ERES UNA MUJER COMO OTRA...
TU IMAGEN SE REFLEJA ,A MEDIA
LUZ...CUAL PINTURA DE UN GRANDE..
TE MIRO Y VEO.....
POR MI AMOR....MI IMAGINACION....
UNA BELLEZA,,,,UNA....DIOSA...
MI CORAZON LATE RAPIDO.....
LO CIENTO..MUY DENTRO DE MI..
CON AFAN..ME ACERCO LENTAMENTE,
Y ROSO..MIS DEDOS ,,EN TUS SEDAS..
!SOLO SON TUS CABELLOS¡.....
EL AROMA,,DE MIL FLORES..
SE VIENEN..A MI....
QUE BELLEZA,,MUJER..
HOY VEO...EN TI..
QUE LOCO PENSARES,,,ME LLENAN ,
DE TI.....
NOOO.NOOO...TE DETENGAS.....
CONTINUA...FRENTE A FRENTE....
DE TI MISMA.....
DE ESPALDAS...TE AMO.....
DE FRENTE...TE AMO.....
ESE ESPEJO..ME DA
TU TODO..Y LOS AÑOS...
NO TE HACEN..MELLA....
SIGO COMO LA PRIMERA VES...
AMANDOTE,,,,,,,,,,,,,,,,,,,,,
SIGUES....DANDOME...EL TIEMPO..
DEL AMOR....PORQUE.....
CADA TANTO...TE VEO....MI,
DIOSA EN MI PASION.....

MUJER DEL TIEMPO.....DE MI VIDA..
DEJA ACARICIAR....TUS CABELLOS,
DEJAME..MUJER PALPAR,,TU ROSTRO..
PORQUE ESTE HOMBRE TE AMA.....
Y HACI QUIERE..SABOREAR...
LA GLORIA DE LOS DIOSSES.....
SIENDO HOMBRE....MI ESFINGE..
MI MUJER IDEAL.....

DEL TE AMO....

EN EL CRISTAL,QUE
ADOSA MI CORAZON,
EL SENTIR DE LAS VIBRACIONES
DE TU AMOR, LLENA EL SILENCIO
DE LA NOCHE, CON TONOS DE
EMOCIONES ENARDECIDAS
DE PASION,
DEL TE AMO, COMO UNA RELIGION

DESNUDATE

Hoy te quiero ver como nunca
desnudate,deja la lampara
encendida,deseo me complasca
y des a mis ojos tu cuerpo desnudo.
yo hare lo mismo,desnuda ante
tus ojos,mirare tu cuerpo como
nunca y tocare tus partes,hasta
las mas intimas fibras.-
Siempre nos escondemos bajo
sabanas.como algo que ocultamos.-
mirame desnuda y ve mis perfeccion.
como lo imperfecto,
estos rollitos son del tiempo.
los tuyos tambien,pero
agamos algo diferente
hoy seamos cuales amantes
tengamos sexo explixito,
hece que soñamos y fantaziamos
simplemente hagamoslo,lo
prohibido para unos y lo real
para otros,juntos empezemos
y demos rienda suelta,a la
fiera que llevamos dentro
acorralada,por perjuicios,hoy
es el comienzo de otro sentido
de amarnos,libres,ya es tiempo
de alejar,lo convencional,y
podamos disfrutar del amor
y del sexo,que queremos,
estar estaciados de el
perdurar y no soñar con esos
amores prohibidos,nos seamos fieles
en cuerpo-alma-placer

DESPIERTA DEL SUEÑO....

cual flecha corta el viento,
llegando a tu alma.....
sufrida castigada.....
por los vaivenes del tiempo,
del amor desencantado.....
de los besos,que no fueron,
del amor que no llego.....
en vano tu tiempo, regalaste,
a las ilusiones,de pasiones pasajeras.
hoy te toca vivir el amor verdadero,
centrado en ilusiones,fantasias,
de tener el sueño,perfecto,
de la mujer ,carne y alma,
la cual lloras no es,tu amor de sueños,
pues la vida es ,.....esto convivir,
con besos,de labios,deseosos de pasion,
piel de hembra,buscando tu hombria,
mas tu vives del amor,de la mente,
en sueños,con noches de amor...
dejando de lado la realidad.....
despierta llega el dia,y tu amada..
ya cansada,va camino a buscar,
el amor ,el hombre que duerme,en tu interior..
y otro lo hace realidad,solo con su beso
y sus manos,vibrando en todo su cuerpo...
tan solo eso en la relidad del lecho...

DESTIERRA EL AMOR

besame, con tus labios,
que retraen mi cuerpo y alma ,
en el edén perdido,
cual solapado fantasma,
dos almas perdidas y solitarias en
el velero del manso mar,
que no ruge ,no empuja ,
solo esta hay cual testigo,
ámame, con la pasión,
del tiempo retraído en el pasado..
no dejes que esa soledad de a dos nos arrastre
perdiendo el mar bravío, que sentimos rugir en
el ayer, ¿mira cambio el viento ?
nuestro velero deja huella en el inmenso mar,
se ondula , dando un vuelco a nuestro tiempo,
es un presagio,,, ¿verdad?, tomemos el viento
a favor como, y entregame tu cuerpo, destilando,
gotas de un sudor agridulce, no luches contra el,
ven , hagamos el amor con la turbulencia, de este
mar qué nos arrastra a lugares desconocidos,
no desperdiciemos el tiempo,
besame ,, te besare, con labios húmedos de ansiedad,
entregame tus mieles, dejate arrastrar,
son muchas las penas a olvidar, y el mar
tiene mucha agua, no necesita nuestras lágrimas ,
con tinte dolor, locura,,
que oscura noche nos toca dar un paso mas
allá del destino, donde yase un amor enterrado-
vuela con la noche a tu favor y destierra el
dolor con amor, yo con mano firme mantendré las velas
seguras, y comencemos otro idilio, amor , pasión
que reviva nuestras vidas... sin pensar que pasara mañana.

DONDE SE FUERON LOS POETAS.....

hoy nostalgia.....
cual amante de la fe,del nazareno
busco resurgir en letras,
mis amigos poetas,
con alegóricas palabras,y amor
infinito...
todos los días,estaban presente,
con letras,extridas del hueco de sus
entrañas,llenos ,de amor,fuego,pasión,
y risas,,cual don quijote,en sus llamas hoy no los veo.

DORMIREMOS EN AZUL TIERRA...

CAMINEMOS JUNTOS,,
EL MAR HOY ESTA CALMO,
PARECE, INVITAR ANDAR SOBRE SUS
ONDEADAS, QUE TERMINAN, EN LA ORILLA..
CUAL ESPUMA PERFUMADA,,
TOMAME DE LA MANO, JUNTOS PENCEMOS EN EL HOY,,
EL MAÑANA ESTA MUY LEJOS,,
CUAL MEA CULPA, ENTRE DOS,,
SELLAREMOS EL TIEMPO,, CON ESTA CRISTALINA
LLANURA, QUE NO ES MAS QUE UN SENDERO,
FLOTANTE EN NUESTRO EXISTIR..
MIRA ,, COMO SE LEVANTAN, Y BAJAN,
ESAS PEQUEÑAS MONTAÑAS,,,
AMOR , SON SOLO ESPEJOS, DE UN ALMA
Y SI MIRAS BIEN SON MILES DE ELLAS,,
JUGANDO EN EL AGUA,, ALMAS UNIDAS POR SIEMPRE..
EL TIEMPO PASA , LA VIDA, NOS QUITA, ¿ESO ?
QUE ES EL AMOR,, PERENNE , ETERNO..
SIENTO TU MANO TIBIA,, SUDOSA,, CASI TEMBLANDO...
¡TIENES MIEDO DEL VIVIR,, DEL QUEDAR SOLO!
EL SOL SE PONE , Y SE REFLEJA TU ,, DESDEN DEL AYER,,
EL PRESENTE TE ASUSTA,, ¿YA NO TENGAS MIEDO?
ESA MURAYA NO ES INPENETRABLE,,
APRIETA MI MANO... MAS FUERTE...
TE ACOMPAÑO EN EL VIAJE...
TE ACOMPAÑO EN EL VIAJE, ¿¿¿ MAS CUANDO LAS SIRENAS CANTEN ,, SU TRISTE
..... ADIOS,,
EL MAR SERA NUESTRA CASA,, JUNTOS,,
CON LA CULPA,, DORMIREMOS,, EN SUS PROFUNDIDADES.
YA MAS NUNCA TENDRAS,, QUE PEDIR PERDON..
EN EL FONDO AZUL TIERRA,, BAILAREMOS..
EL AMOR ETERNO,, SIN DESPEDIDAS.

DOS CORAZONES...

cual hermoso es tu recuerdo

tu pelo color chocolate,tus mirar
profundo tratando de saber
mi pensar,las tardes corriendo
en la arena,detras de tu
miserable pelota,gastada,
descolorida, como amabas,esa
muestra, desganada,y cansada
de dientes una ves fuertes e imponentes.
luchaste contra ese amor,extraño
para mi,no dejabas,nadie tocar.
solo ella podía sacártela, con atrevido
gesto ese amor tuyo de entre tus dientes.
llego el dia que nunca creo yo,pienso,
ella ya no llego a quitartela.
Mirabas a tu alrededor y nunca,mas
viste ,buscabas, esperabas.
mas sin entender, ya no la vistes mas.
en poco tiempo tu mirada perdió,
el brío,y fuiste apagando tu fuego
tu mirar,ya no tenia ese brillo.
te entregaste mansamente a vivir,
una eterna monotonía,que te canso.
te entregaste,tal vez para encontrarla,
y encontrar donde comía,jugaba,dormía.
alguien te escucho,lentamente con los días
te fue acercando a ella.
y llego ese dia, creo yo se encontraron
si dios,lleva los perros,al cielo.
ahi estaran juntos.la verdad llego .
juntos estarán...
los amo...mi alma está con los dos...

besos al cielo.

a mi amada tina,y mi fiel neri.

11/7/2022

2/1/2023

DUEÑA ,,MUNDO,,

CUANDO LEO UN LIBRO,,
ESTOY EN EL MUNDO,
DUEÑA DEL CIELO..EL ME LO TRAE..
DUEÑA DEL MAR ..EL ME LO TRAE..
DUEÑA DE AMORES,,EL ME LO DICE..
DUEÑA DE LAS TRISTEZAS,,EL ME LO DICE..
DUEÑA DE PASIONES.....EL ME LAS ENTREJA,,
DUEÑA DEL DOLOR...EL ME LOS ENTREJA..
EL LIBRO ES MI RECORRIDO POR LOS SENTIDOS,,
LOS SERES,Y UN MUNDO QUE TAL VES..
NUNCA LLEGUE A RECORRER,
EL ME LO TRAE A MI...
SOLO LO SIGO,CON MIS OJOS Y MI MENTE..
SOY DUEÑA DE LA PALABRA.....
POR ESCRITORES,,DUEÑOS DEL PENSAR.

Dueña de nada

Mi siembra de flores,
deslumbrante a mis ojos
cientos colores,y formas
me miran,y bailan a la suave
brisa,me hablan de vidas,
que nunca,llegase a discernir,
Cual dueña del mundo,
me acerco,acecho, queriendo
tomar,tal belleza,infinita
Cuando mi mano,aprieta ,
salvaje,tal tallos,quito rápidamente
los custodias clavan sus
lanzas,feroces,en mi carne.
salvando,sus diosas.
Espinas gigantes,se esconden,
sigilosas,mezcladas,con las diosas.

dueña de tu mente,,,y pensar,

En el silvestre ,campo virgen,
mirando el cielo,

DUERME AMOR...DUERME.

hay cual blanco, transparente,
con esas flores que rodean ,tu cuerpo..
el blanco del clavel se funde, con tu rostro..
esa seda .enmarca tu belleza,
tus cabellos negros, ondulan en tu frente,
sereno, casi calido, tu dormir,,,,,
quien dijo que la muerte,,,,,,es una agonía
solloso, miedo. como saber ,que sientes..
que no sientes.. si te veo, tan placido.
en tu cama de madera.....
estas qui...tu alma esta.
o, te fuiste al mundo, de las almas..
que dejan su cuerpo, mas no su amor..
sentiras, el frio, del marmol.....
tu casa,, de hoy..y hasta, un siempre,
la toco y el frio me acongoja,...
tu siempre tendras, ese rostro ,..
bello y perenne, en mi mente..
duerme amor. en tu cama de marmol,
rodeado de amor ,ya no te preocupes.
nunca defraudaras a nadie...
tu fin se cumple, por amor naciste,
por amor, fuiste feliz, por amor moriste...
por amor esperame con tu mano fuerte,
cuando llegue mi momento de dormir...
en la cama de marmol, junto a ti.....

el

porque
era el tiempo
de morir
era el tiempo
de llorar
era el tiempo
de reir
era el tiempo
dentro del tiempo
el tiempo
de amar
el tiempo de
dejar
una vida sin valor

libre el alma
y viajar
con el tiempo
al llegar
al mundo
material
sin nada que cargar

EL AMOR ES ESTO....

CUENDO LO RECONOSCAMOS
TAL CUAL ES ASI,
SEREMOS MAS FELICES,
CON LO OBTENEMOS,
DEL QUERER...
DEL AMOR, TAN SIMPLE,
COMO "YO SOY ESTO" .

EL CAMINO

EN EL ATERCIOPELADO VERDE
DEL CESPED,MOJADO DE ROCIO
SENTI TU LLANTO LEJANO,
EL DEJO DEL AMOR ,DESESPERADO
EN LA DISTANCIA DEL CUERPO,
CERCANO EN LA MENTE,
DESEO DE VERME, YO MIRANDO
EL CAMINO DECIERTO,
DONDE TUS HUELLAS SE PERDIERON,
CON EL BESO APACIONADO,
CUANDO ¿DIGUISTE,ESPERAME?
A PASADO TANTO TIEMPO,
QUE YA TE VEO ¿VOLVER POR MIS BESOS,
MAS NO DEMORES MAS,
EL GRIS INVIERNO SE ACERCA,
NO QUIERO OLVIDAR TU ROSTRO AMOR.
NI EL CAMINO DONDE TE PERDISTE DE MI VISTA.

EMBRIAGADA DE AMOR..

Pensare que aquel velero
que se aleja,te lleva,
Mis ojos miraran,cuando
se pierda en el horizonte,
rojo sangre,rojo pasión.
reposando en las sabanas,
azules,agua marina,del amor,
Donde vallas ,llevame en tu
retina,,y corazon,.....
Se que tu no olvidas que
este amor,
te espera,te sueña,te añora.
Cuando la tristeza,te embargue
mira,mas alla de tu horizonte,
y encuentra me en el camino,,
voy a tu encuentro.....
con el aura del amor,
nacido,dentro del pecho,
y guardado cual.piedra
preciosa en nuestro ser.
Amor,nunca ,nunca,estés
solo,siempre en ti estaré.
en las noches mi espiritu te
embriaga,y cobija de amor.

entregar el sello de niña a mujer..

cual bella sensacion,es la espera
en una esquina del amor....
cuando ve acercandose,la amada,
fluye mas sangre en su ser..
palpitaciones,de emocion,y la ilucion de tener
entre sus brazos ,ese fragil cuerpo,que
tambien espera ser tocado,cual cristal,
para callar su ruido,del deseo,
llegan mas cerca,uno del otro.las miradas van dando ese color
carmesi,en las mejillas,y una tenue respiracion,,,
da ese primer sintoma,,,,,
va a darse el momento,,esperado de entregar,
el don entregar la flor pura,de una niña mujer.
no existe temor,las caricias continua,llevaron
al momento.de sus deseo,de entrega total.
primero en sueño,hoy
en realidad y despierta como nunca,
llegara el momento,deseado,de ser defloreada,,,
solo ,es el sueño echo realidad..
entregar su cuerpo desnudo,en la tenue luz
de la luna,y como suave colchon el cespel,
como techo el cuielo,con mil lucitas,,,,,,
testigos una flora de la naturaleza,,,,,
es el eden,mas nunca olvidara este momento..
el sera el que rompera el sello a la vida,,
y lo guardara como tesoro en su mente..
taves nunca vuelva a tener una flor pura.
como la que sus manos y cuerpo ,tendran
en la noche ideal de sus vidas.....

EPIFIAMIAS

SIN EL AMOR .
HASTA LOS CARDOS
PERECEN....

AMAME,POR MIS VIRTUDES,
NO POR MI APARIENCIA.

NO ME DIJAS TE QUIERO,
QUERER,ES TODO,LO
QUE DECEAMOS,
DIME TE AMO...

CUANTO MAS AMOR
ME DES,MAS
TE BRINDARE...

DALO TODO,MAS
NO MI AMOR,
GUARDALO PARA TI.

ESPER....AMOR...

SI TUS OJOS FUERAN
ESPEJOS, SERIAN MIS
REFLEJOS DEL AMOR
CUAL RAYOS DE LUZ
BAÑAN TU CUERPO,
QUE NADA TE TOQUE
Y DAÑE TU ALMA,
ESPEJOS DONDE PUDIERAS
VER EL AMOR, QUE POR
TI CIENTO, Y NUNCA APAGAN
NI NUBLAN, EL TIERNO
SUAVE BRISA, DEL AROMA,
DEL AMOR,
TAN SOLO SI TE TUVIERA,
EN MI VIDA,.....
SI LLEGAS MIRA CON TUS
OJOS ESPEJO, DEL ALMA
REFLEJO, DE MI AMOR
ETERNO, Y PERENNE,
ESPERADO AMOR.

espero

como hablarl
a la luna.si tan alta
no me escucha.
como
mirar
el sol
si sus reflejos me encandilan
como ver en la noche
si la oscuridad.no da luz.
espero el
amanecer y
encuentro todo
lo negado por los otros-
el,renacer del dia.y la fe por
vivir nuevamente...

ESPERO AMOR,,,ESPERAME.

Cierro mis ojos, ante la canción,
que retrae mi mente al pasado,
brilla la tierra, brilla el cielo,
cuando mi gran amor caminaba,
con seda en su pisada, manos
fervientes en mi cuerpo,
labios de fuego en mi boca,
era un hombre del alma,
mi alma,.....

hoy lo recuerdo en el brillo del cielo,
en el brillo de la tierra, en el triste
sepulcro,
donde con una flor lo dejé, en esa
tierra húmeda de la lluvia anterior..
si en el cielo se espera, allí estará

conmigo en un tiempo, y lugar,
dejaré el invierno del amor,
floreceré en la primavera del amor,
junto a él, mi amor, el eterno universo
será nuestro hogar.

ESPERO EL MAÑANA.....

HOY PUBLICO MIS LETRAS
PARA LOS QUE NO VEN...
SI MAÑANA SIGUEN.....
SEÑAL NO VEO YO...
ESTARE POBRE DE ESPIRITU....
IGNORANTE EN LA EVOLUCION...

ESPIGAS...DE VIDA.....

EN LA SIEMBRA,DEL CAMPO,
LARGAS ESPIGAS,BRILLAN.SON
EL PRESENTE,EN FILA ESPERANDO,
DE ELLAS,SU NECTAR QUE DA VIDA,
SIEMBRA DE VIDA,COSECHA,,
CON MANOS TOSCAS DE TANTO ,
TOCAR LA TIERRA,.....
RUSTICAS SU AROMA,OLOR PURO,
DE SEMILLAS,OLOR ESPERANZA,,,,,
ELLAS VIAJAN,DE UN LUGAR,,,,,
A OTRO DEL PLANETA.....
COLOR DORADO,CAPA DURA,
CORAZON BLANDO,LLENO DE AMOR,,,
NO CONOCEN,COLOR,RAZA,IDIOMA,.
ODIOS,GUERRAS,.....
SOLO VAN ALLI,DONDE SE LAS NECESITA,
Y SE ENTREGAN CON DICHA,ENVUELTAS,..
EN TELAS RUSTICAS,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
ESTAN AQUI ANTES QUE NOSOTROS.....
ESPIGAS DEL HOMBRE.....
PASADO PRESENTE ,FUTURO,.....
ESTAN EN MILES DE TONOS DE TIERRAS,
Y ESTARAN,POR SIEMPRE.....
AUNQUE NOSOTROS YA NO ESTEMOS

ESTACIÓN DE MUNDO

Una cama de hospital,
una madre, habla por telefono,
con su hijo pequeño.....
Con voz pausada y cansada le dice..
!hijito, mama esta un poco enfermita,
te ama mucho, cuando mejore te va
a buscar!....
Cuelga a las pocas horas, esa madre,

cae cual hoja desflorada, por el viento y frio,

su cuerpo cayo, en un estado de silente,

Adios..nubes grises del cielo, fueron esparciendose,

el mar cual fria tumba, llegaba a la orilla y con fiereza espuma

volvía a entrar al mar.
una tierna sonrisa, de paz, Ella se entregó al viento
En el firmamento, una gota de agua baña la
flores de amor, La armonía de la entreja,
la luz de un viaje sin retorno,
El viaje sideral, último de este verde mundo,
acaricia las fronteras, del estoy y me voy llendo.
una estrella fugaz escapa, y atrapa esa madre,
entregándola cual tesoro, en un firmamento de mil almas.
sin límites ni espacio..
Ella mira su tesoro, desde arriba, con brújula.
indicándole el camino.
Allá de vez en cuando, entra un suave viento,
que acaricia, sus mejillas.
El abrazo de la madre,
diciéndole ...
[soy estación de mundo}.....

A Roxana Cardozo,, madre y amiga
con sus jóvenes 29 años.
{de aquí a la eternidad,, hermana}

ESTAS AQUI

Ayudame dios mio
a vivir en este
mundo lleno de dolor,
alegrías, esperanza
dandome alas alada
y volar por tu
universo sideral
llegar a comprenderte
en tu pacion
cuando nos diste
este mundo para poder haci
llegar a tu
eterna axistencia.
caminare por el sendero
de espinas y piedras
si al final veo la luz.
y que hacemos aqui.-
en nuestro interior

ESTE POEMA ,NO LO ES..SOÑAR..VIVIR..

con amanecer de aromas ,
que incitan a vivir ,
esta vida,con placida pasión
del día amanecer de dioses,
adagios de atardeceres,
con bruma de mares.mansos..
bruma de una,adoración...
a estoy aquí....
mirarme ámame..sienteme.
hoy es este día mañana.
otro sera,mas no el mismo .
del viví ayer..
campos de silvestres flores..serán
mi cama tu cama..
para el día donde,el subconsciente despierta
desde ,el yo y ti,,
rodeados del mundo cuna de hombres...

ESTO ES AMOR

QUE MANO
ES LA QUE
ACARICIA
MIS CABELLOS
CON TANTO
AMOR SIENTO
MI CUERPO
TANQUILO
MI PENZAMIENTOS
VIAJAN DENTRO
DE UNA
LUZ DE REMANZO MAR
DEJANDOME ABANDONAR
EN LA CORRIENTE
QUE TUMULTUOSA
ESTA CERCA
MANOS QUE HABLAN
DEL AMOR SINCERO
SIMPLE,LIMPIO
SIN QUIMERAS
REPROCHES DE HERRORES
LEVANTO MIS OJOS Y SU
MIRADA TRANQUILA
ME DICE ENTREJATE
ESTO ES AMAR
ESTO ES EL AMOR
SIGUEN BAJANDO Y
EL RIO INMENZO
ENCAUSADO SE
DESBORDA EN PACION
ESTO ES EL AMOR.-

IN QUIMERAS

EXISTES,,LIBERTAD,,,,,

LIBERTAD...ERES UN EXIOMA.
ERES UNA INCOGNITA
ERES FILOSOFIA
ERES PARTE DE MI
ERES CONJUNTO DE ESPIRITU ,MENTE CEREBRO.
ERES INVENTO DEL HOMBRE.
ERES UN VIENTO
UN MAR
UNA PARED DE LADRILLOS
UNAS REJAS..
UNA PALABRA VAGNA,SIN VALOR.
QUIEN TE INVENTO-
QUIEN TE LLAMA,
PORQUE TE BUSCAN.
ERES MAR,,,
ERES LA NECESIDAD DE EXISTIR PARA
LAS GUERRAS,,LOS OPRIMIDOS.
O ERES PARTE DEL MISMO UNIVERSO..
LIBERTAD,,QUE ERES,,QUIEN ERES,,
TODOS TE BUSCAN,,,NADIE TE PUEDE CONTENER
NI TE DESIFRAN,CUAL MISTERIO,,
LIBERTAD,,,DIME ,CUANDO ,COMO,DONDE,ERES LIBERTAD

Fantasmas del sueño...

Si las sombras
de la noche,te
dejan huella
en tu alma.
el amanecer
te devolvera
la luz,del manso
resplandor,de vida.
que la noche te quita.

FELIZ DÍA MAMA,,ESTE DÍA ES TUYO..

HOY,ES TU DIA MADRE..
SOLO QUIERO DECIRTE,
GRACIAS POR ESPERARME..
NUEVE MESES CON AMOR..
GRACIAS POR TUS NOCHES DESVELADAS,
POR TU CUIDADOS,,DESDE EL NACER..
TE AMO..ME AMAS
TE EXTRAÑO..ME LLORAS.
TE DEJO... ME ESPERAS..
TE IGNORO ..ME DISCULPAS..
TE VEO PASAR LOS AÑOS..
NO ME DOY CUENTA CUANTOS..
TE ENFERMAS,,NUNCA CREO PERDERTE.
SIENTO QUE NO TE VAS NUNCA,,
SI ESA HORA LLEGA,,MI CORAZON
SE INUNDA DEL BASIO,NUNCA
LLEGA A CUBRIR,,,NO CON TU AMOR,
IDEAL...FLOR PERENNE,,DE MI JARDIN,,
HOY ES TU DIA,,,TE TENGO ..
BUSCO DARTE EL REGALO IDEAL..
MAS PARA TI ESE,,SOY YO,,
AQUEL QUE NO LA TENGA,,
SU RECUERDO ,,VIVE EN UN MOMENTO..
Y LA TRISTEZA EMBARGA NUESTRA
ALMA,,SIN SABER,,NUNCA TE FUISTE..
POR QUE VIVES POR SIEMPRE,,
EN EL ALMA ,,PLASMADA A FUEGO DE AMOR..
MIL BESOS TE DOY..MIL BESOS AL VIENTO
TIRO POR POR TI..
MADRE,,UNICA MUJER CUAL DIOS
TODO PERDONAS,,,

FELIZ DIA DE LAS MADRES A LAS POETAS DEL FORO,

UN BESO DE COLORES ,FLOREAL A TODAS,.....

feliz,,,amigos del alma...

feliz feliz
enontre mi espacio
amado,
mi rincón,del alma.
tal ave atravieso
el tiempo
y lugar.
estoy en casa nuevamente
.....sese

FLORES NEGRAS...RIE..SOLEDAD.

CON LA MIRADA PERDIDA EN EL HORIZONTE,
DESVANECIENDO TU ROSTRO, EN MI MEMORIA,
DEJANDO CAER EL MURO, QUE DETENIA MI CAMINAR
CUANDO TU CARCAJADA SE RETENIA EN MI MENTE,
CUAL FANTASMA PERSIGUIENDO, UN CUERPO,
HOY LIBRE DE UN PASADO, AMARGO HIEL,
TE DEJO MIS FLORES NEGRAS, UN DIA AMADAS,
HOY, UN SECO RAMAL, DE UN PASADO DE AROMAS,
Y VIDA DE ROSAS, ENCONTRADAS EN SU VISTA,
BESOS, AMORES Y JUVENTUD,.....
DE AQUELLO QUEDO ESTAS FLORES NEGRAS,
ENTRE UN LIBRO CON MIL PALABRAS, SECAS
POR EL TIEMPO, Y LA HORAS DIARIAS DE
LOS DIAS.....
RIE..RIE CON TUS FLORES NEGRAS.....
UN AMANACER DE MIL COLORES, EMPIEZA, ASOMANDO,
EN EL HORIZONTE, CON EL COMIENZA, MI CAMINO,
CON PASO DE CAMINANTE...ESTOY EN, EL DEJANDO MI HUELLA.

FRASES DE AMOR Y REDENCIÓN...

ASI COMO ME LLAMAS
CUANDO SUFRES.....
ASI ME TIENES QUE RESPONDER
CUANDO TE NECESITO

LA VERDAD ABSOLUTA SOLO
ESTA EN DIOS....

LA HERMANDAD ES LA FORMA
HUMANA DE SENTIRSE HERMANOS..

NO SE PUEDE EN NUESTRO MUNDO
VIVIR EN PERFECCION,PERO SI EN UNION...

FE SIN RAZONAMIENTO ES FANATISMO..

CUANDO TU MIRADA SE PUEDA REFLEJAR
EN LOS OJOS DE TUS HERMANOS,
SABRAS LO QUE ES AMOR.....

LA PIEDAD NO ES LASTIMA,ES AMOR
PRODIGADO CON TERNURA,QUE NO
NECESITA DE LA RECIPROCIDAD
PARA SENTIRLO.....

HACE DOS MIL AÑOS PASO EL HOMBRE
HIJO DE DIOS,TRAYENDO SU PALABRA
Y MURIO,CON SU FE EN NOSOTROS..

PERDONALOS PADRE NO SABEN LO QUE HACEN.

FRASES AL VIENTO,,,

LA EQUIVOCACIONES
UNA ROSA PISOTEADA Y
ULTRAJADA,LA REDENCION,
EL PERFUME DE ESA FLOR

DE NIÑA ESCUCHE A LOS QUE
MAS SABIAN,..
PARA DE ADULTA SABER
ENSEÑAR A LOS QUE MONOS SABIAN.

BASTA DE DOLOR Y MAS HUMANIDAD,

NO CONFUNDIR LA SAVIA DEL ARBOL
CON EL POLVO DELAS HOJAS SECAS.

PARA ENSEÑAR PRIMERO
HAY QUE CONOCER.

MIENTRAS SEAS CAPAZ,DE HACER UNA
PREGUNTA,EXISTIRA ALGUIEN,QUE
PUEDA BRINDARTE UNA RESPUESTA.

EL AMOR EN CUALQUIER,
SITUACION,Y EN TODOS
LOS TIEMPOS,SIEMPRE ES FECUNDO,

EL AMOR ,NO SE HACE SE NACE.
CUANTO MAS CREAS SABER,
MAS TIENES QUE APRENDER.

FRASES AL VIENTO..

TE ADMIRO, EN LO MAS
PROFUNDO DE TU SER
SIEMPRE RENACE UNA ESPERANZA ,
EN LA CONTRARIEDAD...

ESOS OJOS BRILLANTES, COLOR
CIELO DE PRIMAVERA,
NO VEN EL MUNDO,
MAS LLACE, EN TU ESPIRITU
LOS MIL COLORES DEL AMOR.

AMAME SIN TAPUJOS,
ACEPTAME, SIN CONDICIONES,
DE MI OBTENDRAS EL AMOR,
MAS PURO, Y PERENNE,
QUE NACE DE MI SER.

EL DIA QUE ME VALLA,
BESA ESE CAPULLO,
ENTREGAMELO POR
LA ETERNIDAD, EN MI REPOSO
INFINITO,,,,,, MUY CERCA
BESARE, TUS LABIOS A TRAVES,
DEL VIENTO, Y ALIENTO QUE RESPIRES.

VUELA COMO EL CONDOR..
MIRA COMO EL AGUILA..
SE COMO LAS GABIOTAS,,,
PERO NO OLVIDES, LA
PALOMA, ES SIGNO DE PAZ..

SE TU EL QUE REFLEJA
LA LUZ,MAS PURA
DEL QUE VE LOS MIL COLORES
DE LA VIDA,Y REFLEJA EL ARCO IRIS,

FRASES AL VIENTO....

EL CAMINO DE PIEDRA,
NO AMEDRANTA MI LLEGADA.

EN EL RIO DONDE EL ENFERMO ,
LAVO SU CUERPO,
HAY ESTA EL AMOR..
NO TEMAS,EL AGUA CORRE Y LAVA SU ANDAR.

QUE PERFECCION,BUSCAS..MAS BELLA
QUE LAS DEL NIÑO LLEVAR ALIMENTO A SU BOCA.

NO LLORES POR MI PARTIDA,
LLORA POR EL QUE SUFRE.
YO VUELO EN EL CIELO AZUL DEL AMOR.

PERDONA MIS HERRORES ,O QUE
TE IGNORARA EN ALGUN MOMENTO,
MI SUFRIR,ME HACIA CIEGO.

TE AMO CON EL ALMA,
TE EXTRALO CUAL MADRE,
LORO,CUAL NIÑO.
SUFRO COMO SER..
LUCHO TAL GIGANTE.
SOLO POR LA JUSTICIA.

FUE UNOS DE MUCHOS

EN PENSAMIENTO SIMPLE

VIVE SUEÑO

DE AMOR UNIVERSAL

FUTURO MIO..

soy niño
nosotros somos los niños
que esperamos el futuro
El cual vosotros dejareis
con vuestras deciciones.
por favor pensais que quiero ser feliz
jugar,reir,,estudiar.
tener mama..papa,una familia muy grande.
un cielo de arco iris,un azul,de techo.
un piso de verde cespced,donde poder caer.
cuidemos el mundo,el es mi mundo,
mañana crecere,yo lo cuidare.
para los que vendran,con amor y paz.

GRACIAS A LA GENTE,,EL CIELO...

GRACIAS A LA GENTE QUE ME A DADO TANTO..
GRACIAS..A MI DIOS...QUE ME ILUMINA,,
DÁNDOME,CAMINOS ,PARA TRANSITAR,,
CUANDO SE ME NUBLA EL LIBRE PENSAR.
ME MUESTRA LA LUZ,,DE MI ANDAR,,
SEPARO LO MALO,DE LO BUENO..
Y SI,COMIENZO,UN NUEVO DIA,,
DESCANSO,MI ALMA EN LAS NOCHES ESTRELLADA..
Y EN EL NUEVO DIA,,,MIRO ESTE MUNDO,,,
QUE NOS PERTENECE,,,A TODOS EN SU MAR,,
EL EL CIELO AZUL ,GRIS ,,,O LLORANDO...
POR EL HOMBRE QUE LO INVADIRIA,SIN PENSAR EN SUS SISTEMA...
PERFECTO ,,EN SU FORMA,,,, COMO EN LA
PROFUNDIDADES,,,DEL VOLCÁN,DORMIDO....
CON LAGRIMAS DE FUEGO..CUANDO LO HACE,,
DESPIERTA Y SALE A LA SUPERFICIE,,,
SIN QUERER ,,MATA SIN QUERER...HIERE...
GRACIAS A MI DIOS NO PASO ,,POR ESAS
CAUSAS,DE FIERAS ,HERIDAS,,
LE PIDO,..AL MUNDO JUNTEMOS LAS MANOS..
PARANDO A LOS CABALLOS .. DEL APOCALIPSIS..
ME QUEDO MIRANDO EL FIRMAMENTO...Y PENSANDO....

hablame solo hablame

abrazame fuerte ,mas fuerte,
hoy no quiero,pasion,solo hablame y
suavemente,cuentame tus historias,sobre la
aurora voreal,que con sus mil colores
aparese y yace sobre el cielo oscuro,
dando a la noche magia,
el mar espejo de la luna,muriendo en las
arenas con suaves espumas,y volviendo a nacer,
en las profundas aguas del inmenzo mar,
del cantos de las sirenas
en las noches de ilucion,
del caballo alado que trota en las arenas lejanas
del decierto,donde la mente juega,y ve paraisos.,
de aguas azules como tus ojos,
del bosque verde,con mil
plantas,que nunca conocere,del rayo de luz,
del cual aparece el unicornio,
blanco y transedente en la mitologia
cuentame de, socrates tomando la cicuta,
de las pitonisas,hablando del futuro,
hoy quiero viajar con mi
mente libre,de la razon,
y mi albedrio abierto a la ilucion,
abrazame y viajemos juntos, a una fantacia
que me hace feliz.,
solos,solos eso tambien es amor.-
se ese don quijote,yo esa dulcinea.-

HASTA SIEMPRE HERM....

querido y amado hermano,
liberate del sufrimiento, que
arraigado esta en tu espíritu,
deja volar las penas, suelta esa,
mochila que cargas, con tanto
peso, habrete al mundo del acrisolado y
diafano, amanecer, del que,
perdona,....
busca en tu razón el porqué
llagaste a ese lugar donde duerme el sufrir,
y apaga la razón.....
O querido hermano, hoy no dejes pasar,
el tren del cargamento de libertad,
corre que se aleja. suelta lo que te peza,
dale al diapason del amor,
el toque de vibraciones, del perdón,....
Dices me dejaron solo...
nooo tu te encerraste, en tu propia cárcel..
vuela el firmamento, mira el universo,
cuantoas almas buenas...
pierden con FE, sus vidas y sin más se despojan del traje
con el que nacieron y se llevaron sus virtudes..
calma, hermano. transita el camino del amor...
palomas de aire, águilas de libertad,
condores de alturas, del antiplano, te
dicen con vos que solo tu entiendes....
mira que fácil es vivir en cada lugar .
que nos pertenece,,
a ti como ser, es volar al mundo de
la paz, y rompe cadenas con el dolor..
extiende tu mano mil manos te ayudan
a subir este camino, del sueño de paz ..
cuando lleges a tu meta, mira y no olvides,

a los qu quedamos..

atados en este mundo....

HASTA SIEMPRE ,DE AQUI A LA ETERNIDAD.

HERAN AMIG.....

NI LOS DIENTES
SON AMIGOS
CUANTAS VECES
NOS MORDIERON LA LENGUA.

PERRO QUE LADRA NO
MUERDE HASTA QUE
LO DESATAN.

TE AMO,MUCHO
PERO NO PUEDO
! OLVIDAR MI GRAN AMOR.¡

HIPÓCRITA.....

CUANDO DIJAS,,,¡NUNCA FUI TAN FELIZ!

HIPOCRITA....

REFLEJA TU ROSTRO EN EL ESPEJO....

!ROMPELOj...¿COMO A MI CORAZON?=
Y SONRIE CUAL PAYASO ENMASCARADO...

hombre del miedo.

*ola hombre que sueñas ,con cielos y
no miras la tierra,hombre que juegas a ser dios,
y te mueres,hombre de mil colores,
y mil lenguas,con pensamientos de otros ,
los propios los escondes,por miedo,al miedo.
esclavo de tus querer y tu razón sin fuerza.
con ambiciones ,que matan en nombre de la
libertad,del hambre y pobreza.los mios los de todos huesos
carne putrefacta un día serán,pobre hombre*

HOY

hoy en esta noche te ,
encontre,y a los ojos te
mire y vi la eternidad,
en un momento de placer.
no quiero el amanecer,el sol me
quitara,el sueño ,que esta en mi,
hoy,devuelta yo senti,
el calor de ese amor,.....
creia murio y hoy te lo vi,
en tus brivares de la noche...
llename de ese amor.....
que siempre te espere...
MAS NUNCA OLVIDARE..

hoy

HOY

En la triste, calma de mi alma,
el vacío de la gabiota que volo,
un día de noviembre, noche y
madrugada del amor ,el nido dejo
tal vez llevo donde los dioses hablan.
estela azul dejo, cuando partio.
Aurora boreal, de mil colores ondularon
el cielo de luna blanca, topandose con sol.
O tan solo se fue con la familia amada.
que de su mano la llevo, a traspasar el umbral
de aqui al mas alla.
Adios, hasta siempre te dijo pajarito que dejo
su nido, con mansa paz.

HOY LLEGO

HOY HOY
LLEGASTE.
TE ESPERAMOS.
TE SOÑAMOS,
TE SENTIMOS
,SIN VERTE,
SOLO HERAS
LATIDOS,
MOVIMIENTO,Y
UNA ILUSION
HOY TIENE ROSTRO,
CUERPO ,UN
ALMA,Y TAN
PEQUEÑO,
CUERPECITO
,FRAGIL,
ESTAS PERA QUEDARTE,
TE ENTREGAMOS NUESTRO AMOR
INCONDICIONAL,.
TE AMAMOS,TU GRAN COBIJA SERA
AMOR,
VIENVENIDO,A LA FAMILIA
PEQUEÑO
GUIGANTE,-

Hoy sera tu mañana.

*quieres aparentar tu pobreza con vestidos ,ropas caras, en las noches sales a vender tu cuerpo
Dime si en tus noches de amantes , del ahora encobtraras el amor.en la esquina un hombre te mira
con mansa mirada y deseoso de sentir tus caricias.tu con el ego de ser las miradas con tu
vestido azul carmesí. En algun momento te fijaste en el .*

*No sólo ves el dinero .la pasion pasajera, que triste es ser amada si no meras al lugar y persona
que sueña con bailar contigo. Al son de una salsa , apretado uno al otro. Sintiendo entiendo el
calor suavemente al son de la música.*

*Despierta el hoy es todo el mañana seras la nada de uso pasajero.Seguiras asi , hasta que un dia
te des cuenta paso tu momento y sola estaras.*

HOY ES LA NOCHE...

*hoy es noche nostalgia,
necesito de ti...
como agua al sediento...
tus labios firmes de hombre,
en mis pechos, besándoles,
tu boca en mi cuerpo,,
con el vapor ardiente
de tu aliento, vapor.
ataca me cual Atila,
con fiereza, sin mirar
tu destrozo,, es mi goso..
no es una coincidencia.
el encontrarnos..
algo me trago a ti
yo una simple mujer.
ciento el soplo de viento ,
ataca mi cuerpo, mas tu
cual troyano, me cubres
la desnudes, con tu cuerpo,
escudo del mirar. del frío.
hay hombre, si no te hubiera
conocido, espartano, hambriento
de amor,,
besame, tomame, dedos ,mano
que recorren mi figura con,
esa locura del hoy es día
de amarse, jadear, gritar.
ciego, mudo, sordo.
A este mundo que nos
rodea ,lleno de amores
muertos, por cobardía.
miedo, al vivir.*

Hoy es mio

Hoy estoy, con mi armonía, del que
siente su alma latir,
sueños de amores, besos tibios de placer,
Hoy estoy con una mirada al firmamento,
del sauce, cayendo en mi regazo,
de una luna de amar y dejarme soñar,
mi propia aurora boreal..
cubre mi cielo, [mio]..
estrellado... luna reflejada en mi portal de amor.

HOY LETRAS DE POETAS.

*Cuando miro la guerra,
en mis sueños.*

*Se que algún día el
mundo,emprenderá,
la PAZ,AMOR.*

Salvaran el mundo.

Hoy letras de poetas y soñadores.

hoy llego hoy me voy

el nacer es virtud, no importa
el acto, si fue amor, o deseo vanal.-
es una vida que viene,
es un ser que se prepara
dentro de un calido
remanzo de paz, armonia,
protejido por otro cuerpo
con todo lo necesario,
como un gran hogar,
esperando su gran momento de
salir al mundo.-

Y así comienza su propia
vida, y es su dueño, del
camino, que a de elegir.-
y las semillas que as de
sembrar, recojeras las cosecha
cuando te toque partir.-
no hay hora al nacer,
no hay hora al morir.-

hoy los ojos hablan

*en estos tiempos
rostros tapados,
es el momento
de mirar a los
ojos, en profundidad ,
ya que ellos
hablan mas que
mil palabras.
miramos, lo profundo de
alma humana.
si nos proponemos.*

HOY NADA ES TABÚ..

*Rojo,,,los besos ardientes
boca,,res guardando,boca
respiran,de agitado movimiento.
entrelazadas las piernas,
apretando fuertemente.
sintiendo la piel mojada
del sudor pasión..
salado,ácido,,cuando
besamos ,cada centímetros
de cuerpo,entrando en
¿ese?lugar,erogueno,del
mar,cual cueva,escondida,
esperando,el nadador llegue,
a su entrada,descubriendo
su interior,,,,,,,,,,,,,
a oscuras,,toca el portal.
de su imponente,locura...
besarlo tiernamente...
y comienza tu entrada triunfal.
El cielo es testigo,cada estrella
de una noche,frenética,
en que nada fue,tabú,del
ardiente sexo amor,loco.*

HOY RÉQUIEM DEL HOLOCAUSTO

TODOS LOS SERES SON IGUALES
CON DERECHO DE VIVIR,BAJO EL
MISMO CIELO.
SIN DIFERENCIA DE RELIGION,ETNIA,CREDO
VIVIR UNOS,JUNTOS A OTRO,DIFERENCIANDONOS
NUESTRAS VIRTUDES,Y APRENDIENDO ,
DE OTRAS COSTUMBRES,PARA SER MEJORES.
EL COLOR ,EL IDIOMA,NO NOS HCE MENOS HUMANOS.
EL GENOCIDIO DE ALGUNA MANERA,NO MATA,
LAS IDEAS,LAS COSTUMBRES,...
SOLO AFERRA MAS ,LA IDEA,DE LIBERTAD.
Y NUESTRO APOYO HUMANO DE AMOR,
A LOS QUE SUFREN ESA,DESCRIMINACION MORTAL.

HOY SOÑÉ,,con un mundo ideal..

*Soñé con el fraternal
amor y respeto
entre todos los seres
HUMANIZADOS*

HOY SOLO DEMOS LO MEJOR DE NOSOTROS....

UNA FELIZ NAVIDAD LES DESEO

CON EL CARIÑO QUE ME BRINDAN..

A LOS POETAS,,LOCOS DEL FORO..
POR SOÑAR CON UNA IGUALDAD,
AMOR ,PAZ,Y ARMONIA ,EN EL MUNDO..
A LAS DOCE DEL 24.....

LEVANTARE,MI COPA POR MIS POETAS...
JUNTO A MI FAMILIA.....

UN BRINDIS, CHIN,,CHIN,,,.....
SEAN FELIZ.....
JESUS LLEGE A VUESTROS HOGARES....
Y EL REFLEJO DE SU LLEGADA,NOS UNA ,
MAS,,,,,,BESOS DEL ALMA.....

Hoy,, Es Un Dia

hoy en este día caluroso
» me empuja una lista
» de pensamientos
» unos tras otros se cruzan
» por momentos que se alejan
» van cayendo del tiempo
» cual si es vivir un presente
» juntándose despedazando, cuando
» se chocan entre sí
» que me dice que los ojos,
» no se lastiman tan solo con
» recuerdos, lastiman si se va
» hoy tan solo si se va cual
» payaso sonreía, cantaba, aría,
» con la disculpa de Es mi cumpleaños,
» Pues ya no quiero serlo, (me payasó me)
»
» Hoy tan solo quiero un, rato de
»
» *silente silencio, por mis amores perdidos,*
» *por los que no están,*
» **por los del espacio del mas alla.**
» Hoy no sere payaso, no vendere una alegría.
» Tan solo sere yo, y mis recuerdos
» sentada en el presente.

» ,

Humo En Los Ojos

*humo en los ojos
cuando te fuiste,
cuando dijiste
llena de angustia
ya volveré.....*

*humo en los ojos
cuando volviste,
cuando me viste,
antes que a nadie
no se por que.*

*humo en los ojos
al encontrarnos,
al abrazarnos
el mismo cielo
se estremeció.*

*humo en los ojos
niebla de ausencia,
que con la magia
de tu presencia
se disipó.*

Impiedad...

El llanto en la noche oscura es un gemido de dolor profundo

Nadie lo escucha excepto tu alma sufrida de pronto saltas cantando .ries lloras

Te miran cual loco. Huyendo de tu lado no saben quien eres, que tienes, estas loco, das miedo. En la noche oscura te pierdes entre sombras. Nadie pregunta que tienes chico.solo se alejan cual perro rabioso.

Llega la mañana en el prado, caminan un sol caliente tenue los cuerpos, mas al ti el frio cruel llego. Quieto en dormido en posición fetal duermes. Nadie pregunta, ni se acerca. Un linyera te llama y segues quieto. Te toca el frio en tu cuerpo lo asusta. Sigue llamándote .ya se dio cuenta duermes con las almas que se lleva la droga. Un linyera triste te mira mientras una lagrima negra. Corre por su mejilla. ¡¡ por bajó se dice , tu familia sabrá pibe , que te fuiste solo , sin una mano piadosa.

1/8/2021

Isabel...sese

impunidad

que hacer con el dolor, amor perdido.

el amor se pierde en un dolor

es tan impune, seca la flor, el alma , nubla el día mas hermoso

quita la risa cascabel , nubla la mirada,

en los ojos mas bellos, seca de tristeza, el árbol frondoso de hojas verdes .

llegado ese día apaga. ese palpitar ,

de un corazón, ya no quiere no puede latir,

la razón es el amor perdido.

INVIERNO DE VIDA.

*ten en cuenta invierno,
que mis primaveras se van..
se hacen mas cortos los días.
las noches ,largas y oscuras..
se esfuman los minutos,,
en el humo del vivir..
cuanto lejado dejare.si me
pongo a pensar,que camino elegi ,
en el mundo de los vivos ..
transitar,con un paso de caminante,
sin mirar en sus orillas,el crecer del pastizal,
de las flores silvestres,libres nacen y mueren
renaciendo en primavera,de su suelo
germinal,cual ave dejando el nido,
y el mundo enfrentar,,,,
ten en cuenta invierno cuando llegas
te llevas un trozo de mi vida,,,
desamasada en la punta ,,
llendo y viniendo...ya nada quedara.*

KARMA DEL PENSAMIENTO...

QUERIDOS POETAS AMIGOS...
LO QUE HACEMOS EN VIDA RESUENA
EN LA ETERNIDAD.....
Y EN VUESTRAS LETRAS QUEDAN...
EL KARMA DE NUESTRO PENSAR....

LA CANCIÓN MAS TRISTE..

LA CANCION MAS
TRISTE,ES SENTIR,
EL LLANTO,DEL NIÑO
ESPERANDO,EL AMOR..
¿NUNCA LLEGARA?

La luna y el mar.

recostados en el cesped juntos
Promesas que nunca se cumplieron.
El mar y la luna testigos silentes
De esas promesas.en el horizonte
Nos miraban ,con tristezas infinitas
de otros amores.
Tus ojos negros,cabello rizado.
Brillaban en esa calida noche. .
Con un eterno beso ?
Entraste corriendo al agua
Me saludabas a medida
que seguias tu entrada triunfal.
Espere..espere tu vuelta.
Tu salida triunfal de agua con luz
de luna.camine en la orilla.
Cuando un pensar me aviso
"" Se fue con el mar? caminando
a la luna.""
No quise creelo y espere,
La luna se fue.
El mar ya hera azul.
Hasta hoy , no volviste
amor.....seguiste ...seguiste
tal ves te perdiste.
La luna sabia.el mar tambien
Solo yo no sabia.
En el fondo quedaste a
dormir sueo eterno.

Isabel

LA NOVIA...

*con tenues palabras,
ropas con todo esplendor,
van llegando, los invitados,
el salón es un eclipse,
entre el blanco, y marfil,
a la hora fijada, entran,
los dos entre nervios y alegría,
con pasos, cortos y livianos,
son los novios.....
ya esposos, promesa echa con fervor,
ella da la imagen de un ada,,,
bella, sera por siempre ese
momento, es su momento..
la novia.....
es la virgen en cuerpo y alma
reluce su belleza*

hoy es su día inmortal.

ES REINA..ES AMOR...ES...

EL LUCERO BAJO A LA TIERRA.

EL FIRMAMENTO, CON ESFERAS

SIDERAL BAILANDO AL COMPAS

DEL RITMO DEL CORAZON.

LA PANTERA,,,,,,BUSCA,,,,

Agazapada en la túnica de la
noche oscura,musculos digno de
campeonas,ojos que brillan
en la oscuridad,
cual luceros en la tierra,
bella,como ninguna,digna
diosa amada,temida,
cuando enfrente,de su pazo,
algo se interponía,,,,
su rugir es el frio hielo del miedo,
con movimientos de bailarina
majestuosa,sin igual,ese caminar.
cadencioso,no deja de admirar,
con caderas pronunciadas,da esa sensación
de pasión,deseo,e imposible de poseer,
es lo que mas ,llama cual abeja en panal,
pasos suaves,silenciosos,mirada
de selente ferbor,,,,,
cuerpo negro azabache,perfecto cual musa
del pintor con halagos y temor,
sin embargo el que la ve quiere poseerla,
sueña con una noche de locura de sexo
y morir en el intento,,,,,
de poseer ,esa belleza de la naturaleza,
ella es la pantera,haci la llaman,
que enloquese a los hombres,,
la idolatran en su pasión,,
las mujeres envidian el paso de ella.
su sola presencia,,,,
la Pantera,,asi le dicen,,
mujer perfecta descendiente de ancestros,,
en busca de libertad,,,,,
hoy libre como el viento del norte ,abrumadora

a su huella,,y en su paso deja su olor de brumas...

LEBRE Y VUELVES A MI

ondea tus cabellos al viento.
te sientes libre otra vez,
cuanto tiempo a pazado,
de los dias de pasion,
locos lujuriosos.
besos ,ardientes,con labios brutales,
cual alimento del dia,
cuerpos unidos desnudos,
escruñados,sudosos.pegados
buscando piel ,planisies y curvas,
donde,los dedos frotar,con ardor,
palabras de locuras,complacientes,
penetrando nuestros cuerpos en el
frenesi locamente de acabar juntos.
hay cuantas poses,exitantes,lugares
impenzables,solo hera vamos
hacemos el amor,dejame tocarte en toda tu
extencion,buscando un limpido,de gosar.
guemidos ,apretar de lo que se pudiera
dandole al cuerpo firmesa,en el termino ,
del gose sexual.
y hoy te veo y esos recuerdos llegan,
exitando aquellos momentos,tu pelo igual al viento.
estamos desimulando mirando el mar,
mas nuestro fuego interior,llama,
y esperamos el momento de escapar..
el tiempo pasa el amor no.

u

LETRAS DE INSOMNIO...

QUAL ARBOL FRONDOSO.
EN TU VIENTRE,,,,
CRECE EL NÉCTAR DEL AMOR.

NO SUPE COMPRENDERTE
Y ME AMABAS
HOY COMPRENDO,¿MAS TU NO?-

EN EL ESPEJO DE TU ALMA
REFLEJAS LA PASIÓN
DEL AMOR MIO,

CUANDO MIRO EL FIRMAMENTO
TU ROSTRO
ES MI PUNTO LUCERO.

AMAME POR MIS VIRTUDES
NO POR MI
APARIENCIA,CUAL ESFINJE-

LETRAS AL VIENTO.....

LA VERDAD NUNCA
DAÑA UNA
CAUSA JUSTA.
GHANDI

SI DAS FELICIDAD,
A TUS AMIGOS
TU TAMBIÉN SERAS FELIZ.

NO AXISTEN DEFICULTADES
CUANDO SE TIENE
UN AMIGO COMO VOS
PARA COMPARTIR
EL CAMINO.

CUIDATE MAS NUNCA
OLVIDES,DAR LO
MEJOR DE TI.

TE AMO TAN SIMPLE
COMO ERES,
TU ÁMAME TANTO COMO YO
SIMPLEMENTE ASÍ.

LETRAS...es lo que salio.

*llore ¿mas llore
incomprensiblemente,
se apagaba mi alma.*

*amándote me dormí..
en la mañana
solamente,te fuiste.*

*irresistible,arranque,la flor
el sauce,herido quedo
llegando el otoño.se seco !murió!*

*en el silencio,la música
transporta mi pensar
donde nadie puede entrar,
el cáliz,bebo de su interior,
rapaz disgusto su sabiduría.*

*cuantas beses,la eternidad
solo,depende de un beso.
de ellos,,tuyo,,mio...de todos.*

LIBRES PENSADORES

AQUI ESTOY
SENTADA LEYENDOS
POEMAS

DE AMOR,TRISTEZAS,
PACION,PENSAMIENTOS,
DEL FUERO INTERIOR,
DE AQUELLOS,SOÑADORES,
QUE HABLAN EN LETRAS
PALABRAS DEL ALMA,
SON PALOMAS,DE PAZ,
AGUILAS DEL VUELO
MIRANDO EL MUNDO,
ALCONES CON SUBLIME VOLAR
EN LAS ALTURAS PLANEAN
VAJAR Y ATRAPAR VUESTRO
CORAZON,CON VIENTOS
QUE TRAEN ,MARES DEL MUNDO,
FERTILES TIERRAS EXTRAIDAS,
DEL CORAZON DE VOLCANES
LAVAS ARDIENTE QUE NO QUEMAN
EL CURPO,TRASPAZAN TU ALMA,
ALBORADAS DE VERDADES,
ANOCHECERES TRISTES,QUE
TE HACEN LLORAR,
SON GAVIOTAS,JUNTAS,
SE PREPARAN A VIAJAR,
Y SE LLEVAN SU LETRAS,
TIRANDOLAS AL PASAR,POR CAMPOS,
CIUDADES,TIERRAS LEJANAS,
DE HOMBRES HAMBRIENTOS,DE
PODER SOÑAR,CON TODOS
LOS VERSOS,POEMAS,CUENTOS
DE LIBRES PENSADORES,

CON PLUMAS DE CONDOR.-
ESCRITAS PARA TODOS.-
Y AL ALMA ESTREMECER.-

linyera soy

linyera soy mis
amigos son ,los bagabundos
hombres de la calle
perros solitarios,van donde voy
a la noche miedo no
le tienen,amigos de
aquel
que camina,sin tener
piedras que llevar,en su espalda,flinguiendo
dolor,en la multitud no existo
ya que no me ven,soy un fantasma con alma
y a nadie nada le debo.
Me tiene miedo aquel que con su
mano blanca,no la extiende por miedo
a dar lo que se cree que solo el,
puede obtener de este mundo cosas materiales,
no sabe el,de la libertad.
no tengo miedo,libre camino,
y nada que ocultar,
canto mi canto
de la libertad,tengo pluma por
espada,mis arapos,que me cubren calor
me dan,una noche de estas noches,
mis arapos y mis amigos,dormiremos
lentamente de aqui a la eternidad.-
linyera soy.....

LIRIOS DE AMOR, CUAL FIERA.

CUANDO EL ALMA TE ROMPA
EL SENTIDO DEL POR QUE VIVIR,
GRITA ,EL AMOR ENCERRADO EN TI,
DESNUDA TU ALMA EN LLANTO,,,
MAS LA ALEGRIA,LLEJARA, LENTA
FIRME, Y NO SERA EFIMERA,,,,
ES PARA DORMIR EN EL RINCON
PERENNE, DONDE, NO LLEGA EL DOLOR.
EL AMOR DESPIERTA CUAL FIERA,,,,
ARRASANDO, CON TUS DESDENES.
CUAL LIRIOS DE LA PAZ.

LLORA AMOR..LLORA....

SI ESPERAS PERDON..
SI QUIERES VENIR...
SI TE LLAMA LA SOLEDAD.....
VEN A MI.....
PERDONO TU TRAICION.....
TU CAMINAR,SIN MI.....
TU MIRADAS AL FIRMAMENTO
TUS PENSAMIENTOS DE AMOR,,
TUS CAMINARES,.....
EL SOÑAR.....
EL MAR TOCANDO TU PIEL.....
LOS ATARDECERES SIN FIN.....
LAS NOCHES ALABADAS.....
POR TU SENTIR.....
SIN MI.....
TE PERDONO.....
EL
AMOR ES MAS FUERTE QUE EL ODIO....
QUE TU ABANDONO.....
QUE TUS LOCURAS,,,,,,,,,,,,,,,,,,,,,
VUELVE..,A MI.....
TE PERDONO,SOLO POR EL TE AMO...
Y ENFRENTASTE EL QUERER VIVIR SIN MI..
Y LLORANDO EN MI PECHO..
DECIR,,,,,NO PUDE,,,,,SOLO SE... NO PUDE.
AMAME COMO LA PRIMERA VES.....
HASTA, EL FIN DE MIS DIAS...AMOR..AMOR.

Llora...llora.

*Llora, llora por tu
perdidas, inremplazable
en tu vida.*

Entrégale una flor.

*Mas te dijo , triste los niños,
que pierden madres en guerras,
madres que pierden hijos,*

Al menos tu diste todo

a su lado, por quien

*lloras, amándolo, tomado de la
mano en su partir.*

LO AMO....LO Am....

desnuda tu alma ,
deja al viento tu,
pensamientos,hoy
confiezate,en voz alta,
que en los cielos,escuchen,
tus deseos,fervientes de amor,
alado pajaro,se hacerque ,
y cuente al oido,del
amado,amante,que lo
amas,lo quieres por siempre.
busca los girasoles,y la violeta africana,
flores,misticas,que te daran tu deseos,
agitete,cual loca,sin serlo,cierra tus ojos ,
mas cabalga al amanecer,
perenne,donde estan los ,
amores desencontrados.
corre que se va el tiempo,y lo
perdido,ya no se encuentra.
ya en sus brazos descanza de tanto,
sufrir,y brinda tu ser de mujer,
plena y totalmente,sin tapujos,desnibida,
y arruca entre tus brazos y piernas,
el amado,amante,desnuda,ya de temores y
penzares que auyentan ,tu pasion ,erotica ,.
mas no olvides.de desojar las flores ,
y en sus petalos,recostarte,cuando el te
ame una y otra ves,en un ectaxis,
de roses,de cuerpos enamorados ,enredate,
y bebe,los besos,del tiempo,perdido.-
gime como loba,grita cual loca,araña,
araña como gata,desgusta el celo ,
como fiera salvaje,asta que los rinda,
el cansancio,y el sabra lo elejiste-

LO PROMETIDO CUMPLIDO

vestida de rojo,color carmesi,
en su mano blanca,lleva una rosa,roja,
el vestido,con encaje ,una pañoleta de seda,
cruza su blanco cuello,llegando al piso.
espera al compañero,quedo de llegar ,
a las nueve y treinta,.ya esta atrazado,
cuando los nervios quisieron ,borrar su sonrisa,
hay llega el,promesa cumplida,se miran a los ojos ,
se desconocen ,con el porte de ambos,vestidos de gala.
Mas de inmediato reaccionan,y entran a la sala.
se sientan en una mesa ,y con suave vos aceptan una copa,
estiran sus manos por sobre la mesa,acariciandose,
el mirandola prufundo a los ojos le dice,con vos amorosa,
te prometi una noche,seras mi dueña mi reina,
comienza,la musica,un vals,caballero,el se levanta,
camina por detras de la silla y con porte de antaño.
extiende su mano ,con reverencia,ledice....
mi bella dama daria Ud.,el placer de bailar este vals,con este
su humilde,admirador,de tal belleza cual musa,hoy me embruja,
ella con tenue sonriza,acepta con la cabeza,como no e de bailar,
con un caballero,que hoy subyuga mi admiracion....
caminan lentamente al centro,del salos y mirandose fijamente a
los ojos el posa su mano en su cintura,ella cruza sus brazos en su
cuello,a pazo suave comienzan,a bailar cual dos enamorados,
giran,giran,y al compas de la musica,se juntan un poco,mas
cuerpo a cuerpo,mejillas con mejillas,su vestido es una ola suave ,y
su pañoleta,plumas undulando en el aire libre,
son dos almas ajitadas,ardiendo en un deseo
,se sienten sus respiracion,profundas,y un fuego arde por
dentro,estan exitados,mas no paran de bailar,
hoy es el dia de promesa,del amor,perenne,
bailan pasadas las dos de la mañana,
beben ,rien,se miman,acarisias de manos,

buscando mas,besos suaves roses de labios,
que elevan mas la pasion,y un deseo ferbiente de amarse.
el de nuevo caballerosmente,la cubre con su chals,y se
prestan a retirarse,le toma lamano y rauda y espasiosmente,
se retiran del salon,se miran y con eso dicen te deseo ,
hoy mas que nunca...

Solos ya en la abitacion,el le dice mirandola,casi como
leon tirandose sobre su presa,LO PROMETIDO CUMPLIDO MI AMOR.,
ya ella va desvistiendo suavemente,prenda por prenda,
el sentado,idolatrando su musa,espera en la cama,
y se le acerca ,me ayudas con mi ropa interior,ya no
hubo,mas palabras ella le va sacando la ropa el enceguedido,
se la quita tirandola donde caiga,y comienza,una danza de besos,caricias,
tomame ,hasme tuya,con la pasion,de un troyano,la ceguera,
de un hombre cual perro en celo,y asme sentir el goce de una mujer.
hambrienta de deseos,te me entrego por completo,as de
mi tu amante,esposa,fantasias de ser todo lo que deseas como hombre.-
porque aqui estoy yo,como mujer mi amor,indomable.-

LOCA JUVENTUD...

HAYER TE VI ,,CASI MUERO,
CON TUS PANTALONES A CUADRITO,
CAMISA ROSA VIEJO,,,,,
CON EL PECHO INFLADO,,,,,
CUAL POLLO DOBLE PECHUGA,
EL GRAN VARON,, VESTIDO..
CUAL GRAN, LOCO...
MIRAVAS A TODOS POR ENCIMA
DEL HOMBRO, FUMANDO TAL CUAL
EL GRANGASBY.....
Y RECORDE, CUANTO TE QUISE,
QUE LOCA ES LA JUVENTUD,
MAS LOCA ESTABA YO,,,,,
RIO Y VEO, EL HAYER ES INCOGNITA
DEL PORQUE ¿HICIMOS ESTO, AQUELLO?

LOCO ,, LOCO PERO TE AMO.

cuando,,quiero entrar en tu pensar,,
cierras la puerta del verbo,,amar,
cuanto te conozco,,¿si te conozco?
somos dos cuerpos quemando
oxigeno,,cuerpo a cuerpo..
piel con piel..sabor a sudor..
tu pasión .¿cual es¿amar la verdad,,
y que es la verdad..
amar el amor..¿que es el amor¿

siento que te conozco....
mas tu interior..subyuga,,tu
interior..
cuando callas,, "hay ciento que te conozco"...
con tus ademanes y tu mirar..
es cuando se mas de ti,,,,,
conocido..mi desconocido.....
hablas del mundo...de mi de ti...del ser
y de nosotros callas..habla tu mirada..
llegare algún día a conocerte,,,,
tu,,cual eres..tal cual..sin mascara,,
tu acciones hablan mil veces mas que tu...

LUZ DE MI ALMA

CUANDO MIRO LAS ESTRELLAS

SIEMPRE ME ACUERDO DE TI

Y EN CADA UNA DE ELLAS

HABRA UN BESO PARA TI

LUZ DE MI ALMA, CADA DIA.

AMOR ETERNO DE MI EXISTIR

LUZ Y OSCUROS LINEALES

nuestra alma en sus dos caras,
cual luna dividida en dos partes,
una da luz en la oscuridad,
la otra parte se mantiene oculta en esa,
negra luz, del mal,
Parte de luz dando lo bueno,
amando con amor, buscando el bien dentro
nuestro, amor entre dos seres,
amor dandolo sin pedir nada,
buscando la felicidad,
biendo el bien, y queriendo ver,
la luz, al final,
Parte oscura, tomando las noches,
para dar rienda suelta, a los oscuros males,
buscando amor para dar sufrimiento,
derroche de pasión loca inimaginable,
entrega de cuerpo y alma, a las
perversas sombras del mal,
bebiendo sangre cual vampiro,
del diablo.
entrega a los mas bajos instintos, del ser.
sin toma de consecuencia,
en esta batalla, hasta el mas fuerte ,
en un momento se devilita y cae,
subyugado ante los mas bajos,
perversos, deseos, dormidos, en
nuestro interior, y la mente inerte,
y deseosa se entrega, a lo oculto,
mientras placidamente , el bien ,
descansa, y se nubla sin reaccionar.
quien descubriera, porque, dentro de
un ser lineales, viven la ,
LUZ Y OSCURIDAD.

QUE LLAMA MAS A NUESTRO SUBCONCIENTE .
QUIEN PREDOMINARA, EN UN MOMENTO.
DESPIERTOS A QUIEN ACEPTAMOS.

MAMA..ETERNO FULGOR DE LUZ.

MADRE...MAMA.
TE LLAMO.CUANDO SUFRO,
TE MIRO EN LA LUZ,DE AMANECER.
CUANDO MIRO EN TU OJOS,VEO MI
CREACION.....
EN LA DISTANCIA,TUS BESOS,ME LLEGAN
EN LA TRISTEZA,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
TU RISA EN LA FELIZIDAD-----
TODOS LOS DIAS ,,RECUERDO..
DIOS ME DIO LO MEJOR.....
A TI MADRE QUERIDA-----
HOY ES TU DIA.....
MAS TODOS LOS DIAS SON TUYOS,
MIS REMINISENCIAS,DE TUS BESOS
LLEVO EN,A LA TUMBA,,,,,,,,,,,,,
HACI TENGA CIEN AÑOS DE VIDA.
NUNCA SE TE OLVIDA,,ESO ES MAMA-

Desde el Uruguay un feliz día
a las madres del foro.....
y a las que pronto serán ,
llamadas.MAMA.

MANO A MANO...

*amarte ciegamente fue mi perdición,
adorarte mi esclavitud,
darte mi cuerpo sin limites,mi degradacion
creerte sin razonar,mi decepción,,
volar en tus mares,mi desorientacion,
cuanto tiempo,te ame sin fronteras,
sin brújula,cual loca,sin ver lo que eras,
un mentiroso.,embaucador,aprovechador,
del amor ,tu hombría cual fachada,
del perfecto,desgraciado,que con labios
y ojos bebieron de la fuente,donde el cisne,
mansamente,entregaba su virtud.
ya te veré ,en el bumeran de la vida,
pisoteado,con el mismo método,,
que utilizas,del engaño,bien metódico,
florecere,renaceré,de este invierno cruel,
y cuando estés,en mi lugar...
solo te diré,con mano cruel.
mano a mano Hemos quedado,,*

MANOS

manos
espejos del alma,
reflejan la esencia de tu interior,
son las manos del niño cual petalo
de las flores,recien abierto el capullo,
manos de madre solo al rozar,
sientes el manto del amor,
manos del musico,cual titeres bailando,alegres
manos del amor,todas fuego,furor,subiendo y bajando,
como marea de playa,calidas aguas que nos sumerge,
manos de bailarinas,son cisnes,son aves ,moviendose al viento,
manos de hombre de campo,asperas cual lija,sinseras,
rudas y fuerte,de tero,
manos de armas,lijeras,dedos inquietos,sudosas,llevando,
muerte ,quedando,mansas,cual animal
salvaje despues,del olor a cadaver,
manos de actor ,segun su papel,mas bien tranquilas,
manos de ciencia,intranquilas ,movendose,suavemente
cual seda,hilando de un lado a otro,
manos que escriben,libres sin desplazarse a
mucho espacio,buscando un descanso,en el
cielo azul,mil golondrinas viajando en orden,
manos de obrero,callosas,arrugadas,ancianas,
cual paloma de un lado a otro,
manos de libros,suaves,lentas,armoniosas,
musica para el alma,segun la tonada,
manos de dios,siempre juntas,sean de quienes
sean ,firmes,y donde esta la mirada ayi estan,
son manos de niños,hombres,mujeres,destacan
su ser,dando vida a todo,y maravillas eternas al
mundo que camina en la civilizacion,llevan progreso
llevan,amor,esperanza,desesperacion,dolor.-
son las manos del ser humano.-

MARCHA DEL SILINCIO

hayer en la tarde,estaba en lo mio en mi vida ,del atardecer,en la calle ruidos de
,autos,colectivos,gente llendo y viniendo ,el ruido comun del dia que se termina.alborotado,cuando
de pronto,salgo de lo mio,para darme cuenta,e algo.-

no centia nada ,no se escuchaba,nada,

solo unos pitos de ves en cuando,eso me alerta,

¿poque no sentia el ruido mundano diario?

habri la ventana,y atonita,mire cientos

de personas caminando,tal cual un hormiguero,juntas

unas a otras,sin hablar una sola palabra

20 de Mayo,dia de la marcha

por los desaparecidos,dia

de todos los hombres,mujeres,niños

desaparecidos,sin repuestas.

baje a mirar mas de cerca,

pude ver los rostros de esas

personas anonimas pero

con un mismo propocito,

en busca de la verdad.

que pazo con ellos,

cabellos blancos,con mil arrugas

hablaban,por si mismo

,hombres con fotos de sus padres

jobenes acompañando a sus familiar

.en tanta gente junta.y ese silencio

decia todo,sufro,BUSCAM,E

no me olvides,o tal ves

en otros casos ,dejame ir,

descansen padres mio.

continua hijo,no mires hacia atras

el silencio total y esas velas en

amor a las tumbas que jamas seran,

llenadas,porque ellos.no estan

solo son desaparecidos,ya en 30 años.-

igual los siguen buscando.
cual santo rial,o manto sagrado,,
esta el fin de sus dias.
la verdad oculta y los muertos
ya no seran olvidados,,ellos,son.ellos
los
desaparcidos,-
muertos vivientes por siempre
en un muro,,
la marcha del silencio,
la marcha de la esperanza.-
ayer pazo lentamente.-
encuentrame,no me olvides.

ME DESPIDO LENTAMENTE

ES IMPRESCINDIBLE ACLARAR QUE
LA MUERTE NO LLAMA, SOLO SE PERCIBE AL FINAL,
DE LA VIDA.
EL ALMA QUE HABITA EN ESE CUERPO,
INTIMAMENTE COMPRENDE, SU
PROXIMA PARTIDA, Y DE ALGUNA
MANERA, SE VA DESPIDIENDO DE TODOS.-
LOS QUE AMA.

ME ENSEÑO LA VIDA

HOY TE DOY LAS GRACIAS
CUANDO ME HERISTE
SUFRI...
HOY CON EL TIEMPO,
COMPRENDO.
QUE PUEDO SEGUIR VIVIENDO
SOÑANDO,RIENDO.
NO MORI CON TU PARTIR.
LO FUERTE QUE ES MI ALMA.ME

ME GUSTA LA NOCHE OJOS NEGROS.

ME GUSTA, TU ROSTRO,
REFLEJADO EN LA VENTANA
ESOS OJOS NEGROS , TIERNO,
MAS EN TUS SILENCIO FIRMES EN UN PUNTO,
SOLO TU LO VES,,
ES CUANDO VEO ESE AMOR QUE TE TENGO
TIERNO, AMOROSO.
EN ESE MOMENTO MI SER ME DICE ,
SOLO A MI ME AMAS.
EN LA NOCHE MI SER VE LO QUE LA LUZ NO
DEJA VER,
TU DESEO, PASIÓN, CUANDO ME MIRAS,
CONFIRMO ESE PRESENTIMIENTO.
ME GUSTA ESE SILENCIO,
QUE SOLO HABLA DE AMOR.
TUS OJOS BRILLAN EN SU MIRAR.
SOLO LA NOCHE DA LA FIRME ESPERANZA
DE VIVIR CON EL AMOR EN ESE PEQUEÑO ESPACIO.

MENSAJE...

Soy como un pájaro herido,
mis noches no tienen luna
porque la negra fortuna
mi último nido quiso deshacer.

paso las noches sin verte
y vuela mis pensamientos
para no dar a mis ojos
el dulce tormento de volver a ver

comprendo que es mejor
lo que ha pasado
para tu bien.

Tenemos un derecho
sacrosanto cada quien.

Tu debes de seguir por donde vas;
la vida es una sola nada mas,
lo mismo nos acerca
que nos vuelve a separar.

ANO....

MENTES DE PUEBLOS.....

HOY ESTOY, CON MI MENTE LIBRE..
LUCHANDO CON MIS FUERZAS,
POR EL LIBERTAD..... DEL PENSAMIENTO.
LA LOGICA, DEL IDEAL DE PENSAR,
CON LOS SENTIMIENTOS,
Y LOS IDEALES , QUE BRINDAN AL HOMBRE,
ESE DERECHO, DE DORMIR EN LA CUNA,
DE HOMBRES LIBRES.
CUIDANDO EL ARCO QUE LA SOSTIENE.
CON LA FIRMEZA, DE LA VERDAD, Y EL
ACTO DE SABER QUE LA LIBERTAD,
ES EL DON DE LUCHAR DIARIAMENTE,
PORQUE ELLA. VIAJE DE MENTE A MENTE.
Y BAJO SU SOMBRA, NACE.. EL DON DE LOS
PUEBLOS, DEL MUNDO.... CON LA LIBERTAD
QUE SE NACIO..... Y EN LA CUAL A DE VIVIRSE,

MI AMOR SACROSANTO

como ama una madre,
con el amor sacrosanto
asi yo te amo ,mi vida,
dios quisiera que nunca,
dejes mi amor solitario,
en ese momento seria
un vegabundo ,de mente,
mis manos se secarian,
al no tenerte,acariciando
tu cuerpo cual diosa,divina
en las noches de amor-
tus labios,carmeci hablandome,
de amor,embelesan,mis labios
ardientes,con tus pasion,
dejandome,sin fuerza,
ni voluntad,de ser yo-
perdoname mi amor,
estos ataques de celo,
que no se justifican,
se que me amas me entregas,
todo como mujer,no quiero
verte llorar,por mis locuras de amor-
te amo como el cristal,mas fino
de este mundo,son nuestros
hijos y mi madre,con el amor
sacrosanto que no tiene,fin.
ni se cuando empezo.
solo se que tu amor es el elixes
de una vida,la mia que entregaria
a dios,si haci el pediria,llevandome
tu mirada azul,como el cielo.
y volaria con tu amor.
por toda la eternidad.-

mi dueña

que bonitos labios tienes
dentro de ese rostro hermoso
dentro de ese rostro hermoso
que me miran con amor,

nunca quisiera perderlos moriría
de dolor,tu susurras en mi oído
devanesco de pasión,

te ofresco mi vida
te entrego
mi alma,tu camina por
la luz,o la oscuridad
llevandome en tu mirar,,

si te llegas
a perder
pierdete llevandome,
yo sin ti no
quiero vivir,
mujer dueña de mi.-

MI LOCURA DE PLACER

*la pasión ,que derrumbe de
tener el razonio, en el
momento de sentir ,la loca fantasia
de hacer el amor.
es casi una locura temporal, a florando
dentro de nuestro ser.
vibramos con el atame, mientras
el cuerpo con un pequeño temblor,
pide en silencio... sentir los labios
húmedos en nuestro cuerpo,
mil dedos tocando, nuestros pechos..
y esa locura de no poder, responder..
humeda piel, olor a ser..
ya sueltame ,yo yo quiero sentir,
tu cuerpo unido al mio,
rosar mis labios en tus pecho,
seguira, mi pantaleta en tu cuello
cual collar,,
te atare de manos y pies pues yo mujer
hoy soy una fiera Hambrienta de
locura...y te dejare axausto, con todos
mis placeres ocultos, te bañare
cual con mis deseos acultos...
tu solo entrégate cual bebe,
recibiendo mi locas fantasías,,
que hoy se hacen realidad.
seras ,mi esclavo y amo.*

mi luz

*en mi corazón arde una llama,
ardua pasión que no puedo apagar.
mi amor por ti es imposible,
cada noche miro el cielo
y pido a dios omnipotente
que un día pueda ser tuya
tu hombría me cautiva tu dulzura
gracia me enloquecen.
pero aunque te amo con toda mi alma,
reconozco que nuestros caminos
no se entrecruzan.
seguire amandote en silencio, mi amor
imposible mi penitencia eterna.
aunque nunca pueda tenerte, siempre
estarás en mi corazón mi luz eterna.
jer...*

sese

MI NIÑO DE JUNIO.....

En este si lente silencio,
donde esa boca dulce ,pequeña,
y balbuceante,no sale ni un solo sonido,
Ayer heras puro,gritos ,sonrisas,llanto.
Hoy mi alma gris por dentro ,llanto por fuera,
espera con desasosiego ,que digas algo.
muevete,grita,llora,molestame,
Quiero sentirte vivo.
quiero sentirte andar por todos lados,
tu quietud,tu silencio.cada día están apagando
mi palpitar,secando mis ojos de llorar en
la oscuras noches....
no me canso de mirar tu cuerpecito pequeño,
tan quieto,tan frágil....
y miro el cielo...
Dios dame fuerza para seguir hasta e final,,
sea cual sea,,y así podre quebrarme cual quebracho.
en una tempestad....
escucha en tu silencio te amo,,mi niño de Junio.
el frió te trago y hoy te quiere llevar..
mi alma fria quedara.

MI VIDA

que vamos hacer mi alma
si no estamos ,ya juntos
te amos mas que a mi vida,
y con esperansa te añoro
tu que arias sin mi dices .
no tienes paz tu congoja
,que en las noches lloras
como niño ,y como hombre,
maldices este destino incierto,
es un martirio,mis musculos
no me responden,mi pensamiento,
no hablo,solo mis ojos,dicen
la tristeza,que embargo,al no tenernos
juntos,esta vida nos toco,
sufrir de amor,desauseado,somos dos alma
perdidas de amor en esta vida,
dios quiera que muy pronto,
junto estaremos mi alma,
si no es en esta vida,lo haremos en la otra,
somos,dos locos de amor llevame,
donde ballas,
yo seguire tu destino,
este amor es eterno de esta
vida a la otra.
que nos tiene atrapado,
y juntos haci moriremos.
amandonos con locura.-

Mirame desde afuera.

Si hoy te dejara ver mi alma
Tu dejarías de verme a mi
Solo verías el frágil anterior
De este cuerpo, para encontrar
Un interior, nublado?? con pequeños
destellos de luz.
Que fortalece el exterior,
Ya no me verías igual.

Sese..isa

MIS HARAJOS

Caballero del ensueño ,tengo pluma por espada,
mi palabra es el alcazar de mi reina la lusion,
mi romantica melena,asi lacia y mal peinada,
es mas bellas que las trenzas enruladas de ninon.

Tengoun primo es el rico,poderoso y bien querido,
yo soy pobre,soy enfermo,pienso escribo y se soñar.
Y una noche de esas noches,tan amargas que he sufrido,
mis harapos con su smoking,se rozaron al pasar.

Me miro como al descuido,no dejo su blanca mano,
se estrchara con la mia,contagiandole el calor.
El su smiking lo vestia,mi elegante primo hermano,
y alejose avergonzado de su,primo el soñador.

El helado cierzo a ratos,arreciaba,incompasivo,
yo sentia frio adentro,frio afuera y todo asi,
y arrimandome a una puerta rompi en llanto compulsivo
y llorando como un niño ,como hombre maldeci.

Vas rozando las hilachas de mis tragicos harapos
una mueca de ironia mi meseria le arranco.
Tambien rien en los charcos los inmundos renacuajos
cuando rozan el plumaje de algun condor que cayo.

Arquetipo inconfundible de tartufos que disfrazan,
con el corte irreprochable de algun smoking o de frac.
Tu eres,primo,el arquetipo,mis orgullos te rechazan,
dejame con mis harapos,son mas nobles que tu frac....

Marino Garcia
Alberto Ghiraldo

AMOESTAPOESIAECHACANCION.....

MIS LIRIOS DE PAZ

La hermosa planta,
llamada Lirio de la Paz,
me alegró el verano,,
tupio sus hojas verdes
de hermosas flores blancas.
"paradoja",, el mundo en ciertos
lugares, destruye, impunemente
la tierra, ciudades, pueblos,
arrasa, impiadosamente, con
lo bello, creado por el hombre,
y la naturaleza nos regala.
dejando ,dolor, tristeza, hambruna,
hogares oscuros,,,
¡una planta, da vida, alegría??
El que usa inteligencia, libre albedrío
destruye, tanto.
cual de los dos es mas inteligente,
la naturaleza,, o el ser.

MIS REMINISCENCIAS DE DOLOR.

QUITA ESOS OJOS DEL AMOR
DE MI MENTE.QUE SOLO ME HACEN DAÑO.
QUE VALE MAS QUE UN AMOR PERDIDO
Y DEL DOLOR QUE AN CAUSADO,
EN MI ALMA SE FUNDIO TUS OJOS Y LABIOS
EN MI LOCA BOHEMIA BUSCO AMOR EN
OTROS AMORES...SE VAN COMO LLEGARON,
ES MENTIRA QUE UN AMOR SE APAGA,ES
ESE FUEGO,QUE ME CONSUME ...
CUANDO EN MI MENTE VIENE TUS OJOS BRUJOS
Y LABIOS BUSCANDO,UN PERDÓN SIN FIN
TE PERDONARE CON TINTA SANGRE DE
MI POBRE CORAZON... LLEVÁNDOME A LA TUMBA..
TUS OJOS CON MI AMOR.

Muchacha triste.

¿Cuál tristeza te aflige?
Ni el mar en su bravura
llena con miedo ese hueco,
que te distrae en la vida...
Dime muchacha de edad temprana,
¿qué es lo que dormita,
en tu alma desolada
del que vive en las montañas?
¡Qué tristeza ,más aguda,
que aflora en tus ojos!
No es desamor, pues lo tienes,
mas tu vida se apaga,
cual llama de los dioses,
que a los hombres irrespetan,
sin temor a sus destinos...
Ni el viento suave terciopelo,
que golpea en tus mejillas,
da color a tan bello rostro,
ni luz a dos cielos, son tus ojos,
que abrumados, piden cerrarse ,
en sueño eterno....
Dime muchacha, ¿cuál tristeza es
la que en tu pecho anida,,,
Cuando florecen los lirios
es cuando más lloran.

MUJER MADURA

SE DICE QUE LA MUJER EN CIERTA EDAD,NO
YA NO VIVE,,,,,,,,,,,,,
NO TIENE EXPECTATIVAS,,,,,,,,,,,,,,,,,,,,,
CUANTA VERDAD,NO ES ASÍ..
NO CORRE DETRÁS DE FANTASÍAS,,,,,,,,,,,,,,,,,,,,,
VIVE LA VIDA,CON LA ALEGRÍA DIARIA.....
NO RETIENE EL VIENTO,SABE QUE SE ESCAPARA.
MIRA EL SOL,SIN CERRAR LOS OJOS,EL DA LUZ,
VIAJA POR LA ARENA,MAS NO QUIERE CASTILLOS.
EL SE DESPLOMARA,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
MIRA EL MAR,,,,,MOJA SUS MANOS,,,,,,
PUES SE LE ESCAPARA,ENTRE SUS DEDOS,,,,,
NO CORTA LA FLOR SE MARCHITARA,,,,,,
HACE AMIGOS,,NO LOS RETIENE.....
LES QUITA SU LIBERTAD.....
VIVE EL AMOR,SIN RETENERLO DIARIAMENTE,
SABE QUE VOLVERÁ.....
NO EXISTE EL EXTAXIS,,SE TERMINA CON EL TIEMPO...
NO CORRE EN BUSCA DE LA FELICIDAD,ELLA VIENE SOLA.
MIRA EL HORIZONTE,NO TODOS LOS ATARDECERES SON IGUALES,
NI LOS AMANECERES ,DAN LA MISMA LUZ DEL DÍA,,,,,,,,,,,,,
APROVECHA SUS HORAS,CON LA PAZ DE LO VIVIDO...
NO SE PREOCUPA DE LO QUE DIRÁN... NO SE ESCLAVIZA,
NI DE LOS ERRORES COMETIDOS,,,,,
YA APRENDIÓ POR LO VIVIDO.....
ES DUEÑA DE SUS ACCIONES,ERRAR ES PARTE DEL SER...
LOS AÑOS QUE PASARON,LE DEJARON LA ENSEÑANZA,
AMAR ES PARTE DE LA VIDA..
ERRAR ES PARTE DE VIVIR,,,,,,
PERDONAR DA PAZ,,,,,
EN LOS AÑOS QUE SE VIVIERON,,DE POCO,
HAY QUE ACORDARSE,,SE BUSCABA LA PERFECCIÓN...
Y LA VIDA ES TAN SIMPLE,,COMO EL REFLEJO EN EL ESPEJO.

SOLO QUE SE CAMINA EN BUSCA DE VIVIR,,,,,,
MUJER SIEMPRE SE ES,,Y CON LOS AÑOS SABER VIVIRLA,,
EN PLENITUD,,SIN CORRERLA.

mundo en el tullo...

cuando hera una niña,
fui feliz.con mis padres y hermanos.
muy humildes,mas eso no deajo de
que la decicion de nuestro padre,
fuera Su lejado,Estudiar.
A muy temprana edad el murio,
nuestra madre sola con siete hijos,
costurera de barrio,continuo con su decicion,
todos con mucho sacrificio fuimos a diferentes,
Y estudiamos,una mente ilustrada,es muy dificil
de engatuzar.y nunca callar sabiendo lo que defendemos.
hoy ya el tiempo a pasado.
Cuanto agradecer a esos padres por mirar el futuro,
no en valor material,si no en la savia de dar libertad,
poder amor,y progreso,con letras encerradas en papel,
a bertadas a los ojos del que,abre un simple libro.
encuentra el mundo en su mundo.
Eso es libertad sel saber.

MURIÓ DE AMOR.

ELLOS ETERNOS ENAMORADOS..
EN UN PUEBLO PEQUEÑO..
CAMINABAN EN LAS TARDES TOMADOS DE LA MANO..
ELLA, JOVEN ,,BELLA FERTIL FLOR DE LA CAMPIÑA,,
EL SOÑADOR DE SER ALGUIEN ,EN LA VIDA,,
SE VA A LA CIUDAD A TERMINAR SU CARRERA,,
SE PROMETEN AMOR ETERNO...LLORAN SU DESPEGO.
EL PROMETE,,,¿AMOR NO LLORES VOLVERE POR TI?
EN UN DIA BELLO DE SOL RADIANTE PARTE A LA GRAN
CUIDAD A CUMPLIR SU SUEÑO.....EN EL ANDEN
ELLA CORRE SIGUIENDO A SU AMADO ,A TRAVES
DE LA VENTANILLA..
¡VOLVERE ESPERAME AMOR, VOLVERE¡
LA JOVEN DE SU AMOR RECIBIO ..SEIS CARTA,,,
EN TODO EL AÑO....¡ESTA MUY OCUPADO, CON SUS ESTUDIOS
SE DECIA SU FRAJIL, Y NOBLE CORAZON¡
PASARON AÑOS Y DE EL ELLA NO SUPO NADA, HABIENDO Y TODO LO
SIGUIO ESPERANDO,,,CAMINANDO POR SUS LUGARES,
SOÑANDO, CON EL REGRESO DEL AMADO.
MUCHOS JOVENES LA PRETENDIAN,,,MAS A TODOS
LES DECIA ESTOY COMPROMETIDA,,EL ESTA EN LA CUIDAD,,
VOLVERA SE QUE VOLVERA...
PASO TRES AÑOS ,DEL NO SUPO NADA,,,HASTA QUE UN VESINO
LE DIJO....¿SABES VUELVE TU AMOR?,,LLEGA POR TREN?
ESE DIA ILUMINADO POR UN CIELO AZUL, CON BELLAS NUBES BLANCAS,
MUY TEMPRANO FUE A LA ESTACION,,,SU CORAZON PALPITABA
EL AIRE LE FALTABA,,,SUS MANOS TEMBLABAN..
EL TREN PARO Y BAJARON UN GRUPO GRANDE DE PERSONAS,,
SE SALUDABAN ,,PRESENTABAN,, Y EN LA MULTITUD,,,
¡O ALLI ESTABA EL?, CORRIDA Y FATIGADA LLEGO DONDE SE ENCONTRABA,
JUNTO A EL UNA HERMOSA MUJER DE CIUDAD SE ENCONTRABA DE SU BRAZO,,
CUANDO A SUS OIDOS,,LLEGO LAS TERRIBLES PALABRAS..
LES PRESENTO A MI ESPOSA....

PETREFICADA, BLANCA, Y CON MENTE NUBLADA, QUEDO PARADA DETRAS DE EL..
CUENDO SU AMOR SE DIO BUELTA A SALUDAR,,, VIO EL ROSTRO..
MAS TRISTE , UNOS GRANDES OJOS NEGROS,, SIN VIDA,,,,
QUISO ACERCARSE A HABLARLE Y NO PUDO.,
LA JOVEN SE DIO BUELTA Y CUAL MUERTO SALIO CAMINANDO..
EL SOLO VIO UN CUERPO CAMINANDO HACIA EL RIO..
UNAS AGUAS ,, CLARAS,, LIMPIDAS,,, QUE REFLEJABAN CUAL ESPEJO,
TODOS DISTRAIDOS CON SUS FAMILIAS, AMIGOS,,,
NUNCA SE DIERON CUENTA DEL TRAGICO FINAL..
ESA HERMOSA JOVEN ,, CON EL CORAZON HERIDO MORTALMENTE,
AGONIZANDO CUAL FLOR EN LA NEBLINA... FRIA DEL INVIERNO..
ENTRACE AL RIO,,, Y CAMINO ,, CAMINO,,, HASTA QUE EN SUS AGUAS
DESAPARECIO. Y EL RIO MANSO,,, MUDO... SOLO FUE TESTIGO..
DE LA FLOR QUE SE HUNDIA.
SUS PADRES LA BUSCARON Y EN POCAS HORAS UN GRITO DE LA ENCONTRAMOS
LLEGO,,,, EL PESCADOR DEL PUEBLO TRAIA UN TESORO, EN SUS BRAZOS,,
COMO ARROPANDO UN BEBE,, LA DEPOSITO SOBRE ,, EL SUELO..
Y DEL AMOR NADA QUEDO.... ELLA MURIO DE AMOR..
DIJO SU PADRE,,, CON OJOS CANZADOS DE MIL AÑOS DE DOLOR.
TOMASE EL CUERPO DE LA FLOR, MARCHITA Y DEL PUEBLO SE ALEJO.
Y MUCHAS COSAS SE DIJERON,, MAS TODAS UNA SOLA VERDAD HERA,,,
EN EL PUEBLO,, SE COMETA SU HISTORIA.. .

NADIE,

ABRISTE LOS OJOS CON EL RITMO
DULCE DE TU MIRAR,CUAL AVE,,
Y AUNQUE DE TUS LABIOS,SALIO
UN TE "QUIERO" ,,SE QUE ME ENGAÑAS,
NO TEMAS NO ROMPERE ESTE MOMENTO,,
ETERNO PARA MI#
CON LAS LEYENDAS FRAGIL DE TUS ENGAÑOS,,
AL FIN TUS SINSABORES,,Y PESARES..
TAMBIEN FUERON MIOS,
NADIE PUEDE,INSPIRAR,LO QUE TU NOS INSPIRAS,
NADIE MIRA CON TU MIRADA,ENSOÑADORA,,COMO MIRAS..
NI EXPRESAR,,LO TUYO ,, "TU EXPRESAR..EXELSOR,,
NI NADIE BESARA,,COMO,, "SOLO TU BESAS"..

NATALI

o
cual
presagio da
este atardecer.
el sol
lucha ferozmente con
las negras nubes
que lo quieren
ocultar, mi pecho
,apretado
mi mente me prepara
susurran
en mi oído
"que" que
será lo que
me dicen
algo que¿ será?
Natali estas hay

no no no
golpea mi corazón

nonono
es el de ella que
paro de latir
suavemente con el sol
entraron a dejar
de brindar su calidez
ya no están
lentamente nos
dejaron su calor
y se fueron más allá
y la noche nos

cubrio.- con su frio
y soledad.-

NELLY,,, Y DONDE NACE LA POESIA,

CUANDO UN POETA..
DA AL MUNDO SUS LETRAS
ESTA ,DANDO ,AMOR..
MUCHAS,PALABRAS,,,
QUE DARÁN INICIATIVA,
AL SER CON ANCIAS,DE
VOLAR,,EN PENSARES..
HOY NUESTRA AMIGA POETA NELLY
CASTELL,PUBLICO,UN
LIBRO,,titulado,
DONDE NACE LA POESIA,

FELICITACIONES,,,AMIGA POETA.
TENGA EL PORVENIR LLENO DE VIVENCIAS HERMOSAS...
Y EL LEGADO,QUE DEJAS ,,ES TU TESORO.

BESOS ,SUERTE,TRIUNFOS,Y ES TU MOMENTO,,,,
NADA PUEDE EMPAÑARLO....

AMIGUCHI,,,DIOS TE ILUMINA,

neofita

hoy mi mente
nublada y sin
penzares para que fluya
algo de ella.
solo se
si no olvido no e perdonado
no puedo decir te perdono pero no olvido.-

NIÑA ,, ADOLESCENTE,,,

rebelde como ,el charrúa,,
impaciente como un niño...
caprichosa,,incondicional..
sin libertad...
llena de rencor...
prisionera de tu alma..
dale vuelo al pensar..
usa la razón..
aplaca la mirada filosa del odio..
mira el presente,,
deja el futuro al camino..
si hoy no comprendes,,,
no escuchas tu corazón..
vives en el pasado..
la mano amiga es mordida por ti,
nunca seras feliz,,,
ni tu alma llegara,al remanso,de paz..
joven niña,escucha ,tu dolor
propio de tu condición,,,
no vuelas por atarte ,encadenarte
en tu dolor autoinfligido....
de un pasado que ya no existe.
vuela cual ave,en el viento del amor.
descansa,tu rebeldía en los campos floridos,
busca tu yo,,dentro de ti....
olvida,con paz ,,y armonía ,,
en un mañana ,,seras una gran mujer,
amada,protegida,,cual cristal.

NIÑO OJOS...

l mire directo, a sus ojos.
cuanto mas profundizaba en ellos,
vi lo mas triste del alma..
De ese niño, rico materialmente,
pobre en amor, y cariño.
un solo y oculto deseo de
ser amado.
ojos huecos de negra soledad,
de solitaria alma.
Dime niño, que tristeza te lleva,
que desamor de tus congéneres,
te lleva a ,lo mas negro y profundo,
donde la luz no llega.
Donde la risa cascabel no sale,
los sueños de fantasía, no llega.
el duende, de las noches,
que adormecen, los dulces,
juegos, y titanes, princesas,
no dan a tu mirar, ese reflejo,
de vida tierna, que te mereces.
mirame y di algo..
Dime.. que es....
PERO ELLOS...HABLAN..
"NO TE OLVIDES DEL AMOR".

niño...mil..idioma..vive,,,sobrevive.....

cuanta veces en el día preguntan
en muchos,lados..diferente países
ola chico de que país,eres,,,
¡yo! uruguayo,en miles,de lugares.idiomas
se hace la misma,pregunta....a diferentes,
niños trabajando,como maleteros,limpia zapato,
niños,son niños..con ojos,de ancianos,otros..
con mente velos..cuerpos cansados...viviendo
en la calle...en puertas,envueltos en cartón...
se levantan,,,cara frias,,sucias...
mas,dispuestos,a sobrevivir,,en este mundo..
cruel...vidas sin cumple años..sin amor...
niños,del mundo...utilizados como hombres..
para morir,,por religiones..credos,,ideologías--
almas..sin paz,,el mundo,,triste en sus pequeñas,,
mentes,,creyendo no ¿hay esperanza?.¡no me gusta la vida!
escuchamos su clamor,,,su pedido de auxilio...
tu hombre poderoso,hombre sensible,hombre noble..
levanta tu voz,,,camina por ellos y con ellos
cual destino te trago a este mundo...
cual mujer te parió...y dejo a tu destino atos....
cual hombre save de tu nacer,,,e ignoro....cual es ese
dios...si dios....tiene culpa de tu destino..
o nuestro libre albedrío...deja a nuestro **acción libre**
y tu dejado...a tu suerte...niño inocente...

niños del alma

niños del alma

Antorchas prendidas
cual fuego candente
son niños con hambre
niños
con dolor
acercates a ellos
con manos
fraternas
y calma
su alma
con paz y amor.-

No es lejado

*no te olvides nunca,
todavía hay esperanza,
:que esto{-no es el futuro:
ya camina una juventud
que arreglara,lo que hombres
sin alma,dejaron.
esto no es nuestro lejado.*

NO HABLES CORAZÓN

En las noches cual sala de hospital,
emerge el sufrimiento, del alma,
cuerpo , espíritu.

Por que sera que, esa condicion humana es tan ,
condicionada.

La soledad despierta en las efimeras almas
del que sufre, llora, desalentado.

Por eso es muy bueno salir , mirar el mundo con ojos de niño.
casi sin conciencia del entorno, que nos rodea.

No caer tan facil, endurecer la caparazon del corazon,
no escuchar sus latidos, no su voz quejosa de si misma.

Tal ves haci tengamos mas oportunidad de vivir un sueño.

VIVIENDO LA REALIDAD ...DEL SUFRIR.

NO ME DEJES SOLA

NO TE VALLAS NUNCA
COMPAÑERO,ESTA TARDE
PINTA DE GRIS,CUANDO
AL SABER QUE TE VAS,
MIS LATIDOS TRUENAN EN MI.
LA LLOVISNA MANSA DE AFUERA,
SON MIS LLANTOS POR .TI
,MI AMOR,QUERIDO DE HOY,
RECUERDA LAS NOCHES DE AMOR,
PASION PROMESAS,ECHA POR TI,
NUNCA ,ME DEJARIAS ,Y HOY
ME DICES QUE TE VAS,EL FUEGO SE APAGO,
DE TU CORAZON POR MI,MI AMOR .
NO ME DEJES SOLA COMPAÑERO,
TE VAS DETRAS DE OTRO AMOR,Y DEJAS
MI INMENZA SOLEDAD,Y MI TRISTEZA SIN
FIN CON ESTA TARDE TAN GRIS,
COMO MI ALMA LLENA DE DOLOR.
POR TI AMOR TE ALEJAS,
Y NO MIRAS ATRAS,FUGANDOTE
CUAL LADRON,LLEVANDOTE MI SENTIR.-
ADIOS AMOR,MAS NUNCA VOLVERE A VERTE.-
UN BESO DE ADIOS.-

NO SE QUE ES,,SOLO ...AMOR(placer)

Amante bohemio
llename,placer..goza
anocheciendo volverás.

amado mio
vive dentro mio
cintiendome mujer

llora amor
pechos ardientes esperan
ojos húmedos.

ardere en orgasmo
climax fausto hambriento
mujer satisfecha.

NO SOY NADIE

HUMO VEO EN TUS OJOS, Y LOS MÍOS
CUANDO ME DICES
HASTA PRONTO, DEJO DE SOLEDAD,
Y LEJANÍA.
CUANDO ESCUCHO, QUE BUELVES,
HUMO SIGUE EN MIS OJOS
YA QUE TU VOS NO ESCUCHO,
NI TU CUERPO SIENTO EN
MIS BRAZOS, Y MANOS,
HUMO PASAN LOS DÍAS EN MIS
OJOS SIN VERTE, Y EN LAS FLORES,
NO CIENTO PERFUMES, NI PERSIVO
COLORES, DE FANTASÍAS.
HAY VIENES CAMINANDO,
AS LLEGADO, EL HUMO
NO DESAPARECE,
HASTA QUE EN MI CUERPO TE CIENTO,
HUMO DESAPARECE Y EL MUNDO,
BUELVE A TENER ESA LUZ CLARA,
Y LOS MIL COLORES CLAROS LOS
VEO, Y SENTIRES DE PERFUMES,
DE MIL FLORES EN MI JARDÍN
DE ENSUEÑO, DE ESTE AMOR QUE CIEGO,
ME TIENE, CUANDO TUS LABIOS
PRONUNCIAN UN TE AMO,
BESAN MIS BOCA MUDA, Y
MIS OJOS TIENE VIDA, Y LOS TUYOS
SON MI ALIENTO, Y ME MIRAN ETERNAMENTE.-

NO SUFRAS POR MI.

NO LLORES MAS NO POR FAVOR,
QUE EL AMAR NO ES UN PECADO,,
EQUIVOCARNOS PODEMOS TODOS,
SI MI AMOR TE DA DOLOR ,
PERDONAME NO ES MI INTENCION,
CUANDO VEO TRISTEZA EN TUS OJOS,
PREFERIRIA QUE NO ME AMARAS,
Y SAL A VOLAR EN BUSCA DE TU FELICIDAD,
YO TE TENDRE SIEMPRE PRESENTE,
Y EL VALOR DE TU FELIZIDAD .
SERA EL ´PREMIO A MI SOLEDAD,
SOLO TE PIDO QUE NO ME OLVIDES,
QUE CADA TANTO ,ME TRAIGAS A TU
MENTE, Y RECUERDES LO VIVIDO...
Y MIRES EL FIRMAMENTO ,MIRANDOME ,
CON LA FELICIDAD,,,
DE AQUEL AMOR QUE NOS UNIO,

noche de espejo.

me gusta la noche,
ya que ella es donde,
ponemos nuestra conciencia,
bajo la tenue luz,
donde vemos nuestro yo.
solos y con suerte con un cielo
titilante, con pequeñas, guirnaldas,
como techo, nos sentimos, dueños del
universo,
nos damos cuenta que el sufrimiento existe,
por la debilidad, de nuestro ser.
la alegría un estado de armonía,
con nosotros mismo.
¿porqué será que tenemos que volar?
para sentirnos libres, de la angustia.
muchas veces, somos el reflejo, en un espejo.
la noche, se convierte en nuestro subconsciente despiertos.

NOCHE ESP...

LLEGA FELIZIDAD.APURATE
TOCA MI PUERTA..
NO DESCANSES..
EL TIEMPO SE ME VA..
LOS MINUTOS..SON SEGUNDOS..
LLEGA Y DAME TU ELIXIS ,
SOLO UN MINUTO..
QUIERO ,TENER ESA IMPRONTA DEL AMOR,,
ANTES, DE PARTIR,,
YA PASO.MUCHO TIEMPO..
Y NO QUIERO,HIRME,,
SIN ESE EL NECTAR DE LOS DIOSES..
LA CARICIA,,EL BESO,,LA MIRADA,,
DEL QUE AMA,
NOCHE ESPERA,,
EL DIA NO LO VIVI ,,ESPERO MI SOL DEL ALMA.

NOCHES NEGRAS...ESPER...

EN LAS NOCHES
MAS OSCURAS
LAS LUCES....
QUE ME
ILUMINAN...
SON MIS.....
AMORES....
TODOS AL
UNISONO....
ESPERANZA,,,
ME DAN.....

NUNCA FALTARAS

AMAME SIN CONDICIONES.
QUIEREME, CON MIS FALENCIAS
PROTEJEME, CONTRA MI
LOS OTROS DE MI
GUIAME EN EL CAMINO
DEL AMOR PERENNE
ODIA MIS HERRORES,
PERO NO ME CONDENES,
NO ME DEJES SOLA
LA OSCURIDAD
EN SOLEDAD ES LA MUERTE
EN VIDA.-

NUNCA TOMO IDEAS DE OTROS

DISCULPEN MIS PALABRAS,NO OFENDO,NO QUIERO SER OFENDIDA,

AQUI EXISTEN BELLAS PERSONAS,CON MENTES LIBRES,CULTAS,Y EL QUE NO PUDO

LLEGAR A CULTIVARLA ,POR LAS COSAS DE LA VIDA,PLASMA SENTIMIENTOS,QUE NACEN

DE MENTES CON ILUCION,FANTASIAS,,BELLOS POEMAS NACIDOS DEL ALMA

O VIVINCIA,DE VIDA,-

NUNCA JAMAS NUNCA,

PODRIA,

PONER MIS IDEAS,NACIDAS DE OTRA MENTE,O RETOCAR UN POEMA DE UN

COMPAÑERO,DEL FORO,DIOS LA CASUALIDAD,QUE CASI CHOCAMOS EN TITULO,

E IDEAS CON UN INTEGRANTE DE POEMAS DEL ALMA,-

QUIERO QUE SEPAS AMIGA DEL ALMA,QUE LAS VIBRACIONES,DE MIS LETRAS

NACEN DE MI SER,Y NO ULTRAJO,UN POEMA DE TI,YA QUE SERIA POBRE DE

ESPIRITU,.... Y PARA VIIR ENGAÑADA POR MI MISMA,ES DARLE MUERTE CON

MI PROPIO,CONSENTIMIENTO,A LA FUERZA NTERNA DE MI SER.-

PIDO MIS DISCULPAS AMIGO YA QUE AQUI ENCONTRE UN RINCON,DE

BELLAS PERSONAS,LETRAS PRESIOSAS,DE ALMAS QUE A TRAVES DE SUS LETRAS,

REFLEJOS ROSTROS AFABLES,Y SON UN CANDOR PARA LOS SENTIDOS.-

LOS QUIERO Y ME SIENTO COMO EN UN GRAN HOGAR,DE ALMAS RICAS-

,

OJOS PURPURA COLOR SANGRE....

cuando me dijeron,,,tu verdad,
que tus alas se fueron..a
otro nido,,calentar..
el puñal,se clavo y a mi pecho..
desangro,,,mas nunca lo vi---
solo mis ojos purpura color sangre,,
del odio,ira..desazon,mi alma
se hundio,,,en el oscuro dolor..desperte
de ese freneci mareada,,de la verdad,,
¿quien,lo dijo...?quien me hablo?
¡una fiel amiga fue!que al oido,me hablo.

OLA PAPA

Ola, lloras con lágrimas ,
de niño siendo hombre,
no ves a tu frente,
esos ojitos grande
te miran fijo, de ves en
cuando pestañean.
ternura infinita, dulzura
de juegos, y amor.
manitos, pequeñas
tocan tu rostro
¿ola?. papa. mira,
te presto mi juguete,
mientras mama duerme,
asi no la extrañas.
papi... silencio, no la despertemos.
estubo muy cansada ultimamente.
ven vamos afuera, ya no llores.
yo te acompaño, ¡sabes también te amo!.

OLA SOLEDAD

OLA SOLEDAD, ESTE
DÍA ME ENCONTRASTE
COMO AMIGA TE QUEDASTE
ENFRENTANDO EL PASADO,
CUANTAS NOCHES EN SILENCIO
A MI LADO TE PONIAS
REFLEJANDO EL DOLOR,
OYE SOLEDAD CUANDO
LLEGAS COMO AMIGA
ME EMBARGAS EL CORAZÓN,
DE AMARGURAS YA PASADAS,
Y NO QUIERO YA SUFRIR,
HOY TE PIDO TE RETIRES
VUELVE AL TUNEL DEL SILENCIO,
YA VIENE EN CAMINO MI
AMIGA ESPERANZA,
Y CON ELLA SEGUIRE.-

OYE NIÑO

oye criatura ven aqui
porque estas a esta
hora tan temprano
aqui con tus pisesitos
descalzo,color morado de frio
,extiende tu mano fria,
como la propia muerte,oye ven no
hullas,de donde sos
por que no estas con
alguien que su amor
te proteja.-
acaso no tienes madre,
hogar,alguien que por ti
mire y cuide,las noches frias,te
encuentran,en una calle cualquiera,
porque yo te veo y los demas no.-
que alma oscura la del hombre,
que pasa por tu lado y
mira cual fantasma
,y continua su camino,
oye no me tengas miedo,
mi hablar te asusta,no
mirame,sigueme.que juntos
podremos hacer que por ti
miren dentro del espejo del alma,
y vean que estas ,existes,
y la verguenza del que puede por ti,
algo hara,cuantos,como tu habran en
estas calles y los podremos ayudar,
si empezamos,por uno vendran
cientos,y cientos ayudaran.
duermete mi niño,duermete mi amor
que mañana el sol saldra para ti.-

no es necesario, que los ames, quierelos
ayudandolos, con piedad.-

PABLO NERUDA,,,por siempre

LETRAS DE UN GIGANTE,,,

POEMA AL ALMA..

rocio del corazon,

ave de paso,

por nuestras vidas,,

***PARA MIS POETAS,,,NUNCA RENUNCIEN..AL AMOR,,DEL
INTERIOR.***

CUANTA SAVIA .
EN TU PLUMA,
COLOR ,OLOR A AMOR,FRATERNIDAD,
AMISTAD,,,
NUNCA TE RINDAS..

"EN EL FONDO DE NUESTRO SER LLASE ,
EL VERDADERO -----"YO"
DEJALO SER LIBRE,,,NO APAGUES LA LLAMA.

PARISTE TU POEMA DEJALO SER

Hay quien pudiera tener,
esa pluma de manos sabias,
que con magia cristalina
,escribes tus poemas,
con sabores esquisitos,
al alma llegas, con que virtud,
lanzas tus pensamientos,
con derroche sobre el papel,
que frio e inerte espera le des vida.-
El lucero, ilumina, casi con imprudencia, rapido,
que termines, antes que el sol le salga y le gane la parada.-
no desperdicias ni uno de tus sentidos,
los cinco, se te acercan, haci los, atraes los
llamas, con tu mente, y los pones en tu plasmar.-
ellos se agitan y tu bailas a su ritmo, y sin darte cuenta
sueñas al viento, un sol en media noche
TUS POEMA , SON TUS OBRAS, PARIDOS DE TU ALMA,
Y HACI LOS DEJAS CRECER LIBRE, DESDE EL MOMENTO
QUE CORTASTE EL CORDON LUMBICAL, LE DAVAS
LA INDEPENDENCIA, QUE NESECITA TUS LETRAS.-

PASION EN LA PLAYA...y mas..

cuando las olas rompen ,
en la orilla,con su espuma blanca,
el viento levanta ,una suave,
brisa,con ese perdurable olor a mar,
el sol refleja su imagen,en el gran,
espejo del mar,
callendo la tarde el calor,ya no quema,
la arena se enfria ,y caminamos descalzos,
sobre su planicie,de formas diferentes,
las gaviotas, sobrevuelan,en busca
de una comida,exquisitas,
callendo la noche,es hay cuando,
comienza.el amor y la pasion,
a dar sus primeros sintomas,
como si fuera un reloj..
besos,caricias.....
y pasando los minutos,esa loca
ancias toma,fuerza,del dia.
que se termina y da paso ...
al cuerpo en un deseo casi.
descontrolado...
de mirarse tocarse,juntarse,cuerpo a cuerpo..
y sin mirar su entorno ,comienza.
cual animales depredadores,
escondidos en matas..
haciendo el amor freneticamente,..
tal ves.. los vea alguien que busca ,
el tesoro de piedras,y se encuentre con un acto..
de dos en pleno gose de pasion,,,
en gemidos,piernas entrelazadas.
besos en pechos,manos acariciando,
los lugares donde se brinda el plecer,
y da mas locura al momento ..

de estar tomando una lluvia de
ardiente posecion,del uno al otro..
es la playa todo se permite en el deseo..
agua que ondules,y bajo su superficie,
estan dos cuerpos unidos ,en plena accion,,
fornicar..locamente al baiben,,del chasputeo del agua..
cual placentero es amar en la playa..
cama de arena,,,,,cama de agua..
extaciados,,de tener ese momento..
y vivirlo..intensamente,.

PELEA..CON AMOR,,INVIERNO LLEGASTE.

cuando sientas el frio del invierno,
que cubre tu alma,ya es hora de
darle paso,'al amor'.....
que dormita cual ave fenix,en tu corazon
desde que ¿dejaste los arboles,morir...
sin pelear,,ni dar batalla,,
¿despierta y pelea...pelea,,en busca de tu felicidad,,
la vida se escurre cual agua entre tus manos..
no te dejes morir solo...en la eterna soledad....
recuerda el camino donde quedo el nido con tu amor.....

perdón por tu sufrir.

cuando veo lo bueno,
de lo feo y malo,
lo triste del alma,
del desesperado.
renuevo mi fe, en mi
semejantes...
que día a día,, dan mas vidas,
a todo el que sufre.

Perfume de amor.

*con un vino en la cabeza
Bailas a mi alrededor
Me vuelve loco tu perfume
Tu mirada provocadora.
Mujer sueño ...
Con los ojos habierto
Que eres mía en esta noche
Al terminar la música veo
Desaparecer tu imagen
Entre humo y licor.
Tu perfume me acompaña
Caminando en el amanecer
Te vas conmigo a la cama.
Eres el fantasma de mi amor
Lugubroso, que me besa en sueño
De un hombre enamorado
De algo intangible.
Despierto en mis minutos
de amor y dolor , soledad es mi
gran compañera de tu
ser.*

12/8/2021

Isabel

PODER...PAL..ESCRI....

CUANDO TE BUSCO,
NO TE ENCUENTRO,
SI TE ENCUENTRO NO ME ENTIENDES,
EL NO SABER DONDE ESTAS,
SI MIRO LAS ESTRELLAS TE ENOJAS,
PORQUE QUITO MI MIRADA DE TI,
ME RECLAMAS QUE LA NOCHE ES PARA ,
ESTAR MIRANDO JUNTOS,NUESTRAS ALMA.
TE ACARICIO,NO TE GUSTA,,
NO ES EL MOMENTO DE GASTAR EL TIEMPO,
EN TONTERIAS,DE NIÑOS,
HABLAS DE HOMBRES GIGANTES,EN PENSAMIENTOS,
DE FILOSOFIA DE VIDAS E IDEALES,LEJADOS,
DE HOMBRES SABIOS.....
EL AMOR ES LEJITIMOS DE TODOS,UN DON DEL
QUE TIENE ESE DON DE AMAR A TODOS ,
COMO HERMANOS,,,,
TE ESCUCHO Y NO TE ENTIENDO,SI ENTIENDES
ESA METAFORA,DEL AMOR HUMANO..
ES TAN SIMPLE EL AMOR DE A DOS.....
QUE NO HACE FALTA DEL SABIO,SABER,
AMAR ENTRE DOS DA COMO FRUTO,EL DON DEL NACER,,
LA RAZON,DE EXISTIR,LA LOGICA DEL VIVIR.....
LA EXISTENCIA DE LA HUMANIDAD...
CON TODO HACI TE AMO LOCO LINDO...
BOHEMIO,DE UNA RAZON ,DE NO ENTENDERME,
SOLO A UNA PERSONA.....
Y DESCUBRES EL PODER DE UNA PALABRA ESCRITA...
Y SU SECRETO QUE ENCIERRA..

POEMA DE TROVADORES EN LETRAS

Que penzaria Juana de Arco,cuando,
el pueblo que libero la quemo,
Nostradmus,que sus letras ,
perduran y siguen casi sin desifrar,
Cleopatra,con su perenne belleza,
Elena de traya,por su amor,un pueblo,
desaparcio,en la guerra.
Gomorra,depravada,con un fuego,la consumo,.
La Antlanta,vida en el mar,
Julio Verne,con su viaje a la profundidades
e la tierra,-
El rey Arturo,con sus caballeros,
y todas las historias,que bebimos,
de un pazado,real o imaginario.
Hoy poetas escritores,penzadores,
traen en sus letras a todas esas,
historias,la cual da el libre penzar,
para fomentar a los seres,el
lugar de soñar y plasmar,en letras,
sus sueños,honorificos, y cual pitoneza
tiran a una llama ardiente de pasiones,
que el querer nomas bebe en versos.
Los trovadores,contaban cantando,
en los pueblos,y eran poetas,en vos-,
historias reales,y fantasticas.

POETA DEL AMOR, EN LETRAS.

CUANDO, TUS LABIOS NO SE MUEVEN,
ES HAY QUE CIENTO TU MANTO DE AMOR.
CUANDO, DE ESPALDAS, ESCRIBES,
ES HAY QUE SE ME HABLARAS, DEL AMOR.
TU MANO ,ME DICE, ME TRASMITE, EL CANDOR
DEL AMOR QUE LLACE EN LO PROFUNDO,
DE TU SER, CUAL POSEIDO DE PASION VIRGINAL..
¿A, MI POETA CUANTO TE AMO?, TAL VES NUNCA
CEPAS EN TU FUEGO, LO BELLO DE TUS LETRAS.
LA ARMONIA, DE CADA PALABRA, DICHA EN TINTA.

POETA,,HABLA CON TU VOS..

» porque el poeta nunca muere..
» el trovador canta en la vida
» dice su verdad en poesías
» el pueblo y los pueblos son su
» seguidores del de la paz,,,
» amante de la justicia,,,
» no son de aquí ni allá, son del mundo,,
» nunca cales, cantor de equidad..
» sienta muerte, atoras su vos
» recluta con mucho amor su cabeza
» en el muro de los libertarios
» cuando calla un cantor, muere la vida,,
» renace su estridente grito de verdad,,
» cantor, artífice de tus letras,
» lleva tu pluma, tu vos, a la eternidad
» donde descansa, los nombres, dioses
» del mundo, ideas, que nos merecemos..
» hoy ya en tu aurora,,,,¿ va el.....poeta?...

poetas libres

canten lo poemas
de todos los poetas,
ellos se recorren todos los
lugares, con sus mentes
de este universo, hablan
todos los idiomas. nos cuentan de sitios
que nunca conoceríamos, del ,
amor, pasión, tristeza,
despedidas, reencuentros,
historias de vidas,
guerras, paz,
ilusión, pintadas, abstractas
de fantasías. liberando mentes
llevando palabras. que nos dan caminos
para ser libres
del pensamiento. nunca dejemos
que los acallen, son trovadores
de lapis y papel. libres
dueños de su pensar
son los poetas, enseñan soñar.-
canten los poemas
de los poetas,,,,,,,,,

POR AQUI P.....

son las cinco de la mañana.
despierto, con sueños traídos ,
de mi subconciente, de mis
días, en este mundo.
años, días horas, que
transcurrieron hechos, dejando
hondas cicatrices, en mi ser,
cual garras de águila feroz,
trataron de apagar el fuego de un
día hermoso pasado, en la sabana ,
de la vida , paso a un recuadro de
felicidad, luchando. por apagar el,
triste pasado, cual florentino esperando el
amanecer enfrentado, con el diablo,
salgo cual ave y viajo a mis días,
de dicha, llenos de colores, y mil
caminos a recorrer, .
enciendo y la casilla de mi mente ,
va derecho al presente, con sueños,
esperanza, de una paloma, llena
de amor,,,,,.....
que traicionera mente quiso,
quitarme, el día que despierta, con los trinos,
de los pájaros, deseos a cumplir un día a día,
Cual sería ese fantasma , que en provecho,
de sueño y noche, llego sigilosamente,
a mi subconciente, y trato de quitarme,
este día a vivir con la felicidad, de ser
otro más, en mi vida sin terminar, .
tengo días donde mi huella dejar,
es mi firma por aquí pase yo.....

POR ESO HABLO ASI..

PORQUE NACI EN UN HOGAR
DE MUCHOS HIJOS.
PORQUE NOS DIERON
MAS EL TESORO DEL AMOR,
PORQUE SE AMARON HASTA EL PARTIR

NOS ENSEÑARON EL VERBO AMAR.
EL NUNCA DECIR ,NO TE PERDONO,
PORQUE TRABAJARON HASTA EL PARTIR,
PORQUE EL TANGO.....
AMANECIA JUNTO A NOSOTROS,
CON EL CAFE Y LAS TUNICAS BLANCAS..
PORQUE NUNCA,PASAMOS FRIO,,,,
Y SIEMPRE EN LAS NOCHES,
LA MESA PARA OCHO,ESTABA
PREPARADA.....
PORQUE TUBIERON EL TRISTE,
DESTINO DE TENER UN HIJO,
ENFERMO CON POLIO.....
QUE CON TRECE AÑOS,HERA UN NIÑO,,
Y DEJO ESTE MUNDO,RODEADO DE
HERMANOS,QUE LO VIERON,EN SUS MOMENTOS.
CUANDO SE ESCUCHABA EL TANGO,
MIRABA EXTASIADO LA RADIO.
Y SONREIA .CON ALEGRIA,ESAS VOCES..
QUE NUNCA LO DEJABAN POR.....
POR ESO ES QUE HOY ,SE QUE LA
VIDA HAY QUE VIVIRLA,SIN MUCHO
VADAJE,NI EQUIPAJE ,QUE PECEN A LA
HORA DE RETIRARSE ,AL OTRO ESPACIO
UN BESO,Y UNA ROSA SON EL ADIOS.....
LO DEMAS QUE SE QUEDEN LOS OTARIOS.
QUE NADA APRENDIERON DE LA VIDA.

POR QUE ES HACI

Buscame en las noches de soledad
calmare tu ancias.

llamame en tu locura
te acompañare cual perro fiel.

soy estacion del mundo
por que es haci que te amo.

nunca olvides las reminicencias
del amor,que vive y viviran en mi.

si muero,baja a mi tumba y el amor encontraras.

POR QUIEN PEDIRAS...EL 24 A LAS DOCE...

ES UN FUSIONADO....
LOS ESPERO CON
ALEGRIA.Y DEN SUS
LETRAS,DEL ALMA.

BESOS A TODOS,POETAS DE MIS HORAS.

PORQUE SERA...

hoy estoy mañana,
es una ilusión,
de saber estar, o
me perderé..
POR UN TIEMPO-

Estará la lechusa,
rondando en las
noches cual presagio
de una noticia.

Como será el vivir ,
solo
por vivir, sin ilusión,,
sin deseos, ni tener,
el desafío, de mejorar cada día.
como será vivir inerte, en esta vida,
sin pasión ni metas de llegar,
al árbol de la sabiduría,
que son los años.

Amare sin , ser amada,
vivire sin querer vivir,
llorare sin lágrimas sinceras,
reire con mueca , de payaso,
mas cuando muera,
nada sentire por no ,
tener sentimientos...

PROVERBIO ARABE

Nodigas todo lo que sabes,
no hagas todo lo que puedas,
no creas todo lo que oyes
no gastes todo lo que tienes.

PORQUE

Quien dice todo lo que sabe,
quien hace todo lo que puede,
quien cree todo lo que oye....
y gasta todo lo que tiene.

MUCHAS VECES

Dice, lo que no conviene,
hace lo que no debe,
juzga lo que no ve,
gasta lo que no puede-

que bello mundo..

camino y veo a mi alrededor,
campos verdes para mis ,
ojos y del mundo,,
pienso que mundo mas bello..
personas caminando,
felices sonriendo,o solo caminan ,
con paso tranquilo.
y pienso que bello mundo,
flores en mi camino y del que busque dando vida,
que bello,,este es mi mundo y el tuyo,
se saludan ,dando un beso ,
como diciendo te quiero,
es un bello mundo,bebes que ríen,crecerán,
serán mejor que nosotros,es maravilloso.
un cielo azul,con nubes blancas,,
que bello..
quiero vivir en este mundo ...
maravilloso....amar...sentir amor,,que bello es,
porque este mundo es bello..
vivir es bello,nacer es bello,,
en este mundo de amor...es bello.

QUE DOLOR

salvame dios que dolor.
que sentimiento profundo,
hoy e perdido en el
mundo la joya de mas
valor.....
perdi el iman de mi amor.
ya murio de quien naci..
perdi a mi madre querida..
a quien le di tanto desvelos a criarme..
mas otra madre querida..no e
de hallar a quien llorar
las flores me dicen no llores,
como no e de llorar..
la muerte traidora me la quito..
madre..aqui vengo.....

QUE NOCHE ..HAY QUE DESPERTAR...

huelo tu aroma, con cautela,
me acerco por detras, no quiero darte el
placer de ser el que llegue, primero
a mis labios, ansiosos, de recibir,
el tibio calor, de la piel, humeda de tu boca,
esa boca con labios tiernos,
que llenan mi piel de rose suave,
cuando me besan...
busco el hombre que se deja,
y se entrega a las caricias, de mi boca..
lentamente, con brisa de amor,
te provoco, y casi sin darte cuenta,
te vas entregando, al plaser de hacer
el amor, en el pequeño cuarto, donde,
te entregas a tus libros,,,
comienzo quitando tu camisa,
y mirandome con sonrisa, picara te entregas,
dejando de lado el libro habierto,
en la pagina que estabas,
ellos silenciosos, son testigos, de un
amor, con deseo, de piel, susurros, y
sin palabras dan el consentimiento,
del baile erotico, de un amor, amor
que ellos tienen fijos en letras.
mas no en accion,,,,,
miles de amores en palabras,
asombrados de lo que es en vida,
el amor,,,,,
ellos tienen historias de amores,
de placeres, mas nunca pudieron,
sentir el pulso de un deseo, un latido energico,
besos en todas sus paginas,
como en el cuerpo, manos que caminan en la piel,

cuerpos desnudos, traspirados y el olor ,olor a amor..
silenciosos y mudos miran y gozan, con nuestra
entreja de vivamos, el amor hoy,,,,,,
el pequeño cuarto se llena de mil colores,,
mil olores, y entreja de hombre mujer..mujer ,,hombre.
cuando estamos por llegar al climax,.....
el destino se cruza.....
suena el reloj..son las..5.30.....
hay que levantarse, e ir, a trabajar.....
pero que noche la del sueño..que triste despertar...

QUE NOCHE TRISTE

MIRANDO A TRAVES DEL VIDRIO EMPAÑADO
POR EL CALOR INTERIO Y EL FRIO VIENTO QUE
HACE EN ESTA NOCHE TRISTE, COMO PAZO MI MANO
EN EL Y PUEDO MIRAR EL CIELO ESTRELLADO , REFLEJA TU ROSTRO
Y SIENTO TU MIRADA SOBRE MI PARECE , QUERES DECIRME ALGO
Y BAJAS TU CABEZA, ESTE SILENCIO ESTA HABLANDO, TE
PARAS Y TE VAS DE
LA PIEZA , SOLA SIENTO UNA PROFUNDA TRISTEZA, Y EL VIEJO
SAUCE SE MESE LENTAMENTE, MUY SOLO HALLA AFUERA
CON SUS MITADES VERDES Y OTRAS SECAS ,
SOLO
ESTA SOLO COMO YO, QUE NOCHE TRISTE, QUE LARGA Y FRIA NOCHE PAZAMOS
ESE DIA, SENTIMOS QUE ALGO ESTABA EN SU FIN

MIRE LA GUITARRA
MUDA, SOLA,
SIN SU VIBRAR
SUS CUERDAS MUDAS
ESPERANDO SU DUEÑO.-
ACERLA CANTAR
QUE NOCHE ESTA
DE TANTO PENSAR SENTIA
SU TONADA MAS
TRISTE Y MELANCOLICA
DE LA VIEJA CANCION
MI NOCHE TRISTE.
HACI AMANECIMOS
Y EL MUNDO SEGUIA
SU CURSO CON CARAS EXTRAÑAS
QUE NI MIRABAN, NI SABIAN
DE NUESTRA NOCHE TRISTE,-

LLEGANDO A SU FIN.-

QUE SIGNIFICAN.....

DOS QUE VIENEN JUNTA
A MORIR EN LA PLAYA,
Y QUE AL ROMPERSE SE CORONAN,
CON UN PENACHO DE PLATA,
DOS JIRONES DE VAPOR
QUE EN EL LAGO SE LEVANTAN,
Y AL REUNIRSE EN EL CIELO,
FORMAN UNA NUBE BLANCA,

.....
DOS IDEAS QUE A LA PAR BROTAN,
DOS BESOS QUE A UN TIEMPO ESTALLAN,
DOS ECOS QUE SE CONFUNDEN.....
ESAS SON NUESTRAS ALMAS...

.....
DOS ALMAS LLORAN EL PARTIR
DEL SENTIMIENTO PERDIDO,,
QUE NO HAN DE ENCONTRAR,
EN OTRAS ALMAS,PERDIDAS..

.....
MIRANDO VOLAR LAS AVES,
ME CIENTO ATADO EN LA TIERRA,
PUES ELLAN MIRAN DE ARRIVA
DONDE ANIDAR,HACI LO QUIEREN-

QUE TE AMO....

cuando estés lejos de mi
piensa que estoy contigo,
nunca debes de olvidar,
que te amo, que te amo.
mas que de mi existir,
con la fuerza del volcán,
y en tus ojos me veré.
cual espejo, de cristal..
nunca, dejare de sentirme,
muy dichoso, del amor..
que nació, junto al mar.
muy azul, mas azul, que
el cielo del pintor, dando vida,
a su obra.....de amor..
nunca olvides que te amo,
y por ti vivo así.... amándote.
POR SIEMPRE,, QUE TE AMO...

QUERER ES UN TODO

*En el mirar,
de la vuelta
del pajarero a su nido,
nos damos
firmemente
cuenta del
amor y fortaleza,
no hay débiles,
ni heroísmo,
solo amor.*

QUIEREME

NO TE ENOJES CONMIGO,
SOY EL REGALO MAS
LINDO QUE DIOS TE A HECHO-

QUIERO SER PARTE DEL MUNDO

Quiero escuchar ,este día,
palabras de enamorados,
Quiero sentir risas .de niños
felices,jugando
Quiero la fe comprobada del que
no cree ,en nada..
Quiero ser el que lleva la paz del
amor..
estamos tan ,tristes,
nos olvidamos reir..
Vivimos en el mundo ,
que a todos nos pertenece,
somos los dueños de sueños,
se harían realidades..
El mundo nos necesita como aire y agua,
nos merecemos un día de paz,
de amor ,,y sonrisas.
vamos a vivir este momento sagrado...
paz amor,y sin hambrunas.
juntemos las voces ..
que se haga realidad.

RECUERDO DEL ALMA

EL REINO DE LA PAZ
Y FELIZIDAD REINABAN
EN MI ALMA.
EN LA EPOCA DE LOS LIRIOS,
ABIERTOS, CON MIL COLORES DEL AMOR.
DE LOS QUE ESTAN ..
Y LOS HOY DORMITAN EN LA ETERNIDAD.
POR SIEMPRE UNIDOS,

REENCARNACIÓN,, VERDAD,,,

EL VIENTO CALIDO,PEGA EN MI ROSTRO,,
UN SOLAPADO,SUEÑO QUE ESTA AGASAPADO,
ME HACE ENTRESERAR MIS OJOS,,
UNA VOS ,CERCA,MAS ENTRE DORMIDA LA CIENTO LEJANA,
ME DESPEGA POR UNOS MOMENTOS,,,
EN EL MOVIMIENTO DEL COLECTIBO,CUAL CUNA,
ME BUELVO ADORMECER,,,,
BUELA MI MENTE ,MIS PENSAMIENTOS SE ENTRE
MESCLAN,, Y COMIENSO A SOÑAR,UN SUEÑO ,,DE UN SUEÑO,,
ENTRE RUIDOS DE ARMAS,,
GRITOS,,CORRERIAS,,ME VEO EN MEDIO DE UNA BATTALLA,,
EL MIEDO,CORE POR MI ESPALDA,,
NO SE DONDE VOY,CON QUIEN ESTOY,, QUE LUGAR
ES DONDE SE ENTABLA LA BATALLA,,CORRO EN MEDIO DE LA
OSCURIDAD,,SIGO A ALGUIEN,,CAIGO Y CUADO UNA LUZ,
TIRAN PARA VERSE ENTRE SI,VEO CON ASOMBRO,,
UN ROSTRO ENSANGRENTADO,,AL CAER SOBRE EL
SE VE HABRIO SUS OJOS,, Y ME VE---¿ERES LA ENFERMERA?
CREO NO TENGO,SALVACION MI PECHO ME DUELE NO SIENTO MIS PIERNAS,
¿LEMIRO Y SUS PIENAS NO ESTAN,,¡SU VOS CASI APAGADA..
Y CASI MURIBUNDO,ME DICE,,¡DILE A MI MADRE,ME PERDO
POR DEJARLA SOLA,POR NO ESCUCHAR SU LLANTO,,
NO ENTENDER SU DOLOR,, Y LLEGAR A ESTE MISERABLE LUGAR,MORIR SOLO
EN UN CAMPO EXTRAÑO,, QUE LA AMO,, Y SI DIOS ME PERMITE ENCARNARE,
OTRA VIDA,,PARA ESTAR CERCA DE ELLA,,
NO SE COMO,MAS TENGO QUE DARLE,
LA PAZ,QUE EN ESTA VIDA,LE QUITA,, ¡DILE VOLVERE,iiiiiiiiii
CASI MUERO ,CUANDO ANTE UN AGUDO GRITO,Y UN DOLOR AGONICO EXPIRO ESE
MUCHACHO... Y ERA TANTO LOS GRITOS DE AUXILIO,,
DE DOLOR..AGONIA ,,SUFRIMIENTO,, YA NO HERA NECESARIO VER,,
EL OLOR A SANGRE ,HERA EL PROPIO ,OLOR DEL VIENTO,,
MI ESPIRITU SE INQUIETO,,,,
QUERIA DESPERTARME MAS EL SUEÑO,,NO DEJABA,DESPERTARME DEL SOÑAR..

UNA LUCHA CON MI PROPIO YO ,SE ENTABLO,EL SUEÑO SEGUIA,,,CORRIA CUIDANDO MI VIDA,,,Y SENTI UN DOLOR PROFUNDO EN MI PECHO,,MIS DEDOS HUMEDOS QUEDARON , Y SIN SAVER PORQUE SENTI ,ESTABA HERIDA,EN EL PECHO,,MIS PIERNAS SE AFLOJARON,CAI,ME ARRASTRE,LAS FUERZAS ME ABANDONARON,, CENTI ,EL FLUIDO DE LA VIDA SE ESCAPAVA,, EN ESE MOMENTO CIENTO,VAMOS CORRETE,,,EL SUEÑO,, SE HABIA IDO,ESTABA BIEN,,,SUSPIRE,MAS ESTABA EN OTRO LUGAR,,, DONDE LAS VOSES SEGUIAN LEJANAS,,ALGO RARO,,PASAVA,, EL PECHO LO SENTIA PRECIONADO,,EL AIRE ESCASEABA EN MIS PULMONES,,

DE REPENTE CIENTO MUY SUAVE CASI EN MIS OIDOS,,
¡DISCULPE ME BAJO¡DESPERTE,,SANA A SALVO,,SIN DOLOR,,SOLO UN TRISTE PRECENTIMIENTO O SENTIMIENTO,,,EL SUEÑO,,ME VENCIO..Y DIO PASO A LA ENTRADA A OTRO SUEÑO,,,,MIRE Y LA LUCES DE LA CALLE,,,DE LOS COMERCIOS,, ESTABA EN MI MUNDO,, SOLO QUE EL ROSTRO DEL MUCHACHO,FLASEBA EN MI MENTE,, Y UNAS PALABRAS REPETIA EN MI ..RENCARNARE,,,RENCARNARE,,, Y BUSQUE EN LIBROS Y ENCONTRE ALGO SOBRE REENCANACION .. DE DIRENTES RAZAS,,,PAISES,,,,

REFLEJO DEL VERDE,,LUNA.

En las noches,solo escuchando
la dulce voz,
que habla del amor,cual afimera
quimera del alma triste.
Reflejando mi rostro en el vidrio,
empañado por el frio.
no llega a mi alma la soledad.
las verdes plantas,se reflejan del otro
lado,como dos rostros.
Una con cara de mujer,
girando la cabeza,con cara del mundo,
nocturno,bañado de luna.
cual luz en la oscuridad.
Es una mujer reflejada,con verde respaldo.

REVIVAMOS EL AMOR....

CUANTO TIEMPO,ES VIVIR,
ESPERANDO ESE AMOR,
QUE LLEGANDO ,VIENE,
Y LO QUIERO ,RETENER.
QUE PASO EL TIEMPO,
Y VIVAMOS EL AMOR,
QUE NEGADO SE NOS FUE,
EN LA BARCA DEL NACER,
NUESTRO AMOR,FLORECERA
BESAME CON TU FUROR,,
Y YO ME ENTREGARE,
A TUS BRAZOS,CUAL MAR
ARRUCADA,EN TU AMOR,
MIENTRAS EL TIEMPO SE NOS VA.
LAS ESTRELLAS SERAN TESTIGOS
DE LA PASION,DE ESTAR
CON EL TIEMPO JUSTO
DE VOLVER A REVIVIR,,
BESAME, YA EL VIENTO
NOS AVISA LLEGAMOS AL FINAL.
AUNQUE A BESES,SEA GRIS,,
EL AMOR,ES COLOR.SI SABEMOS
DECIFRAR,EL AMOR EN SU
CLAMOR,¿DEL TE AMO,ESPERAME?

RIMAS DE VIDA...

RIMA EL VIENTO EN LAS
NOCHES GELIDAS, GOLPEANDO,
EL HUMO DE LA CHIMENEA.
RIMA EL HACHA GOLPEANDO ,
EL MADERO CERCENADO EN PEDAZOS..
RIMA EL LLANTO DEL BEBE,
EN EL PEZON DE SU MADRE,
BEBIENDO SU NECTAR, DE VIDA.
RIMA EL HOMBRE SOMBRERO EN MANO,
BAJO EL ARBOL, FRONDOSO, DANDO SOMBRA.
A HORAS DE TRABAJO, CEMBRANDO EL CAMPO,
RIMA EL DOLOR DEL ALMA,
ANTE EL PEDIDO DE PAZ, CERCA DE DIOS,
RIMA EL PASO CADENCIOSO DE LA JOVEN
ANTE EL CHICO, QUE LE GUSTA,
RIMAN LAS PALABRAS DEL ESCRITOR,
ANTE JOVENES MENTE, TRATANDO DE ENTENDER..
RIMA EL MAR CON FURIA, ANTE EL HOMBRE PERPLEJO,
Y DESAMPARADO, DE LO DESCONOCIDO...
RIMAN LOS GEMIDOS DEL ACTO DE AMOR,
ACABANDO JUNTOS, EN PLACER, DESNIBIDOS,
RIMAN LAS PROMESAS DEL HOMBRE,
A LOS PUEBLOS, CON PROMESAS A CUMPLIR..
RIMAN LAS LETRAS DE TODO AQUEL,
QUE DEJO SU LEJADO EN PAPEL ESCRITO,
CON RIMAS QUE LLENAN EL ESPIRITU DE
LEBERTAD, RAZON, AMOR, ENSEÑANSA,

rio espejo del te amo

bajo el oscuro cielo, con mil
estrellas, y un diáfano,
candor de aromas de flores,
sueño con el amor perpetuo,
de tocar el lucero y esa luna
llena, de deslumbrar esa figura
del amor, que llega raudamente,
en busca de caricias perenne,
sin tapujos, habiendo su alma,
dejando, a su pazo, huellas del
que viene para quedarse,
suspiros del que ama,
profundo, y extendiendo mi mano,
entrelazadas con la de él,
a orillas del río manso,
espejo del cielo,
tocándole con los dedos ondula,
todo el cielo, en aros,
ya que bajo para nosotros.
amémonos sin razón,
sin causa, ni efecto,
demos el uno al otro, solo un te
AMO CON EL ALMA.

ROMP..CADEN....

CUANDO EL AMOR TERMINA.
SE GASTA COMO UNA PIEDRA
SE PIERDE EN EL LABERINTO DE LA VIDA,,,
SE ESFUMA EN EL AIRE ,O ES ARENA ENTRE LOS DEDOS,
QUEDA EN ALGUNOS CASOS,EL PLACER,
EL GUSTO POR EN BUEN SEXO,
O EL COSTUMBRE DE TENER LA PERSONA FISICAMENTE,
BELLA QUE ATRAE LAS MIRADAS,
NO SE QUIERE PERDER ESE ULTIMO RECURSO,
PARA MANTENER UNA MASCARADA,
SE BUSCA LA DOBLE VIDA,AMANTES !AMIGAS¡ !AMIGOS¡
CON ANCIAS LOCA DE SENTIR,UN BESO ,CARICIAS,,
PLACER, HAY EMPIEZA ,LA DECADENCIA
COMO PERSONA,UTIL.Y VAMOS CALLENDO ,
EN LOS BAJOS INSTINTOS,,,,
DEL SER,,
MIRA DE FRENTE AL ESPEJO Y DEJA TODO
ESO QUE TE DENIGRA,EN EL TUNEL DE LA DESESPERACION.
HABRE TUS ALAS Y BUSCA UN LUGAR PARA HACER TU
NIDO....MIRA LAS AVES,,MIGRAN Y SIEMPRE,,,
LIBRES HACEN SUS NIDOS,,EN UN LUGAR PROPIO.
SIN TENER ,NADA QUE PERDER,,
DEJA LA MENTIRA..
TUS TESOROS SON TU PERDICION..
TUS RIQUEZAS SON TUS CADENAS,,
GRITA ?LIBERTAD¡¡Y COMIENZA...
CON PASO CANSINO,,,TU NUEVA VIDA,
ROMPE CADENAS CON EL PASADO.
HABRETE CAMINO, CON EL PRESENTE..
SEMBRANDO UN FUTURO.....
EL AMOR ESTA,EN TODAS PARTE..
NO ES PROPIEDAD UNIVERSAL DE NADIE..
SALTE DE ESA CARCEL...VIVE..VIVE..

RUISEÑOR POR UNOS MINUTOS

ella niña para mujer
el adolescente para hombre
juntos caminan
por el caminito del
prado entre el rosedal,
casi siempre en sus
momentos amorosos,
el tenía la desconfomidad,
de la amiga,de ella,
que los acompañaba en
en sus momentos,de caricias y susurros
cuando se tocaban con timides,la pasion queria
aflorar,no podia,estaba la amiga.
una tarde acalorado el reprimino la tercera persona
entre ellos,entre sollosos,y enojos se
separaron,eso lo tenia mortificado ya
que pasaban los dias y el perdon no
llegaba,un amigo le sugirio,hacerle un poema,
y en su ventana recitarlo,una
noche especial. el

desesperado armo,un poema para su
amada,y pidio a su amigo,que
le dijera lo escuchara en su ventana.-
ella joven acepto inmediatamente,
su chico,le brindaba un poema,
toda ilucion espero,ese dia,
llego la tan anciada noche,
una piedrita en la ventana hera
la señal,para habrirla, y escuchar su rui señor

****O AMADA MIA QUE TARDES**

TRISTES Y SOLITARIAS,SON SIN ESTAR

A TU LADO, ABRAZARTE,APRETAR

TUS MANOS, CON LAS MIAS
SENTIR TUS PAZOS JUNTOS A
LOS MIOS, SOY UN ALMA PERDIDA
EN UN DESIERTO, DE ARENAS, FRIAS***
haci inspirado esta, ella toda emocionada
escuchaba a su amor, cuando se refleja una
silueta, al lado de la chica, el sin meditar
corto su poema, y sin mas ni mas le
reprocha la presencia de la otra persona
diciendo... olle esta esa gorda de tu amiga,
que no tiene nada que hacer
el estupor fue grande cuando
se prende la luz y del ventanal
y ve con imagen de la madre de ella.
Adios perdon, no termino de despabilarse
cuando de la ventana volaban, libros, cuadernos.
todo lo inimaginable, y ella deci,
estupido torpe es mi mama, la invite
a escucharte, para que viera, lo amable y tierno
que heras, cerradas las ventanas, el
chico, parado blanco como un papel. se le acerca el
amigo y le dice, olvide decirte que su mama
estaria por si su padre, se daba cuenta.-
ADIOS AMOR DE JUVENTUD.
ADIOS AMOR DE ESTUDIANTES.-

s

SELLEMOS ESTA NOCHE,,,

EN MI PRIMAVERA BOREAL.
EL FUROR SEXUAL ME LLEGA,
LLENANDO MI CUERPO CON FUEGO DE PASION,
AL SENTIRTE CERCA DE MI PIEL,SELLADA
AL FUEGO,DE MIEL Y PERFUMES DE PETALOS,
DE FLORES FRESCAS CORTADAS AL ROCIO,
SOLO PARA TI.....
CUANDO TE ACERQUES,MI FUEGO AMELADO,
TE ATRAIGAPEGANDOTE A MI PIEL,
CON DESEOS LOCOS,DE AMARNOS.CUANDO
LLEGE EL AMANECERDESNUDA BAILARE,
LA DANZA DE IZIS,SOBRE TU CUERPO.
SIEMPRE RECORDARAS MI PRIMAVERA BOREAL,
DE ESTA MUJER SEDIENTA DE AMOR POR TI,
TU POR MI,ALMAS DE ENAMORADOS,
SOLO ENTREJEMONOS A UNA NOCHE DE ENSUEÑO,
AMEMONOS HASTA QUE LAS FUERZAS NOS ABANDONE,
SOLO HACI SELLAREMOS ,ESTA NOCHE,,,,,
DEL AMOR,,,INOLVIDABLE,,
DE SAN VALENTIN,,NUNCA LA OLVIDAREMOS,,,

SENT,, TU AMOR...

ENTENDI TU CORAZON
EN MEDIO DE LA NOCHE
SERENA,HABRI,,,,,,,,,,,,,
MI CORAZON.....
AHORA TU ABRE,EL TUYO
PARA SENTIR,EL FEBRIL,
AMOR ETERNO,QUE
DORMIA SIN FLUIR,
EN EL PALPITAR DEL ALMA,,
AURA,DEL AMOR.

SER O NO SER

CUANDO EL ALMA
LLORA, LA MIA,,,
OTRA RESURGE EN ALEGRIA..
ES EL SENTIDO
DE VIVIR ,
¿PORQUE ES HACI?
NADIE TIENE LA RESPUESTA...
ES COMO EL NACER.....HOY
EN OTRO LUGAR MORIR...HOY.

SI LA LEY ES HOMBRE

SI LA LEY ES HOMBRE,
Y EL HOMBRE CONDENA,
PORQUE SE TOMAN,EL
DERECHO DE SER DIOS,
HACER JUSTICIA POR
SU PROPIA MANO.
MATAR NO CURA LA SOCIEDAD,
DIOS TOMA SU EQUIDAD,
EN LA MEDIDAS DE LOS
HERRORES,QUE ESTOS COMETEN.
DOCE ALMAS PRENDIDAS FUEGO
ENCERRADOS,COMO ANIMALES,
MURIERON,ANTE LOS OJOS DE
ALMAS QUE MORIAN CON ELLOS
SUS MADRES,AL GRITO AYUDA
A MI HIJO,O DIOS AYUDA,
TENIAN ENTRE 18 A 25 AÑOS
DE EDAD,HERAN PRIMERISOS,
CON DELITOS MENORES.-

O DIOS RECIBE ESAS ALMAS
Y CUIDALAS COMO NO LAS
CUIDO LA JUSTICIA,
Y BRINDA PAZ A SUS MADRES.

SI LA VIDA ME DIERA LA OPORTUNIDAD...

SI LA VIDA ME DIERA DE VUELTA
LA OPORTUNIDAD,DE VOLVERLA
A VIVIR NO LA QUIERO MAS...
FUE TAN POCAS LAS COSAS,
QUE SIEMPRE TE PEDI,..iiiiiiii
SIN AMBARGO SIEMPRE ME DIJISTE NO,
SI LA VIDA ,ME DIERA DE VUELTA LA ,
REVANCHA DE EXISTIR,SIN PENSARLO ..
LE DIRIA NO LA QUIERO MASiii
SI VIVIRLA,A LA VIDA, TODO LO
QUE ME COSTOiiiiiiii
SI LA VIDA ME DA OTRA OPORTUNIDAD....
SIMPLEMENTE-----
NO LA QUIERO MAS...

SIEMBRA LIBERTAD...

SIEMBRA TU TIERRA,,
ARA TUS DOMINIOS..
MAS NO PUEDES,
SEMBRAR MIS PENSARES
EN LA MENTE..
NI ARAR MI RASOZINIO..
UCULTOS A LOS OJOS DEL HOMBRE..
LIBRES A LAS CADENAS,DE LA ESCLAVITUD..
AMANTE DEL VIENTO PAMPERO.

SIEMPRE ESTAR.....

cuando el cansancio.
te quiera doblegar.
cuando las lagrimas
empujen por salir.
cuando ya creas no tengas
esperanza.....
cuando ya no sueñes,
cuando,te duela tu cuerpo..
Piensa....en mi,
cuando tu voluntad,se aleje,,
no tengas ,el deseo de comer,
dormir,trabajar,.....
Piensa..en mi.....
cuando pienses...en la muerte..
el deseo no te llame..
la ilusion..sea..efimera....
y quieras bajar los brazos,,
Piensa en mi.....
el amor que te espera,,,
te sueña.....
y palpita por ti.....
Amor,,siempre piensa en mi..
cual reflejo,,de mi.....
llegara a ti ,,se que sufres...
Piensa en mi.....ayi...estoy.

Sigue ...

cuando tu corazon roto

Echo retazos salga

de esos fuegos malignos

del pensamiento.

Tal ves encuentre cual ave fenix

un renacer, del sufrir

en vano.

Empieza con tu alma

Sigue con tu corazon

Ese es el único camino

De seguir adelante.

SILENCIO....

SILENCIO,
NO MIRES POR LA VENTANA,
CON TU CORAZON TRISTE,
DEJANDO TANTO DOLOR,
EL JARDIN LLENO DE FLORES,
NO DEBE SENTIR TANTO SILENCIO,
Y ESA TRISTE SOLEDAD.
QUE IGNORE,QUE LA QUE LAS AMA,
TIENE UN BASIO EN SU ALMA.
DEJALAS ALEGRES Y COLORIDAS,
BRINDANDO SU PERFUME,AL VIENTO,
QUE LO ELEVA AL AMOR.
QUEDATE DENTRO ,NO ASOMES EL SUFRIR,
SILENCIO,O PRESENTIRAN,EL OLOR A
MUERTE DEL AMOR.Y SE MARCHITARAN.
SILENCIO ALMA ,YA DEJA DE LLORAR,
SI A DE MORIR,DEJA MI JARDIN.
SILENCIO...SE APAGA MI CORAZON.
RODEADO DE VIDA PURA,BELLEZA CELESTIAL.

SILENCIO...VERDAD.

DICE MAS LA PALABRA ,
EN SILENCIO.....
QUE UN GRITO,EN LA
MULTITUD ENCEGUECIDA,,,
EL MIRAR A LOS OJOS ,
SE ESCUCHA LA VERDAD.

SIN BATALLA

QUIEN SUPONE QUE PUEDE VENCER A LA,
MUERTE,IGNORA QUE ESTA NO LUCHA NUNCA,
PUES CON NADIE ENTABLA BATALLAS
TERRENALES O ESPIRITUALES.

SIN FRONTERAS AMOR....

SIN FRONTERAS,BUSCO
EL ALMA,QUE PERDIDA SE SALIO,
DE SU CAMINO,UN NOCHE DE LOCURA
ENTRE EL VINO,Y EL ANCIAS DE VOLAR,
NO ENTENDIO QUE LA MURALLA NO PODIA CRUZAR
EL PODERIO CON ARMAS ,CUAL RATA ESPERABA
QUE CRUZARAN,Y ¿EL VINO Y EL AMOR
LO ESPERABAN DETRAS,CUAL GRITO DE
¿MUERO EN EL INTENTO,CORRIA,TAMBALEANDOSE
A LA MUERTE SEGURA.
EN LA SILENTE NOCHE SE SINTIO UN ALTO,
Y UN RUIDO DE MUERTE CRUZO EL MURO,
DEL OTRO LADO,DEL MALDITO MURALLON EL
AMOR,SOLO Y MIRANDO EL CIELO,
ROSAS PURPURAS EN SU PECHOS CRECIAN,
¿SOLO Y FELIZ,MURMURABA,YA LLEGUE MI AMOR?
CON MI SANGRE,SELLO MI PASION.
EN EL CIELO LA LUNA LORO.
MIENTRAS,UNA FOSA SERIA SU CAMA
ETERNA SIN NOMBRE SIN FRONTERA
SIN CADENAS LIBRE ALLI DUERME ETERNAMENTE.
DONDE EL HOMBRE,NO PUDO ENCADENAR,
UN AMOR,UNA CAUSA,LA LIBERTAD.

SOÑAR UN MUNDO FANTÁSTICO

*ESTA MELODIA DA
EN EL MUNDO PERFECTO E IDEAL,
SOÑAR CON UNA CREACION,
DEL MAS PURO SENTIMIENTO.
DORMIDO EN NUESTRO YO,
Y SABER SOMOS PARTE DEL TODO,
Y DE LA CREACION.*

SOÑE.....ARENAS.....AMOR..

SOÑE, UN SUEÑO DE PAZ.
CAMINABA, POR ARENAS DE DECIERTOS,
QUE NO QUEMABAN MIS PIES,
QUE POR ESOS, EN UN PASADO,
TRANZITO CON PASO TRANQUILO,
UN ESPIRITU LLENO DE SABIDURIA, Y AMOR..
SOÑE,,,.....
QUE HABLABA EL IDIOMA DEL AMOR, LA PAZ,
EL PERDON, ESPERANZA.....
QUE TODOS SOMOS IGUALES, NOS DIFERENCIA,
NUESTRAS VIRTUDES, Y LO QUE HACEMOS,
CON NUESTRO EXISTIR.....
SU CAMINAR LENTO, FIRME Y UNA FIGURA,
QUE LLAMABA LA ATENCION, NO SOLO POR,
LO FISICO,.....
LA ARMONIA Y SUS PALABRAS, QUE LLEGABAN AL ALMA...
CAMINOS DE TIERRAS ROJAS, Y AGUAS AZULES,
QUE CALMABAN MI SED, REFRESCAVAN MI CUERPO..
QUE LUGAR SERIA, EL DE MI SUEÑO.....
DONDE TANTA PAZ Y FORTALISE MI ESPIRITU,
TODO, EN TAN SOLO UN SUEÑO.....
QUE HOMBRE SERIA QUE TRANSITO POR ESAS ARENAS, Y CAMINOS,
DEJANDO UNA ESTELA CUAL COMETA, DE SENTIRES ARMONIOSOS,
AL ALMA HUMANA.....
DESPERTE..... SOLO HERA UN SUEÑO.....
EL MUNDO SEGUIA SU TRANSE DE AMOR,, MAS DE HORROR.
ODIOS Y GUERRAS.....
QUIERO VOLVER A DORMIRME,,,
QUIERO SEGUIR, ESE CAMINO, DEL QUE AMA A TODOS
SIN DIFERENCIA DE RAZA, CREDO, COLOR, IDIOMA....
QUIERO DORMIR TALVES AL DESPERTAR, SEA MAS
PIADOSA, AME MAS, Y AYUDE AL QUE SUFRE,
PAREN LAS GUERRAS, LAS HAMBRUNAS,,,,,,,,,,,,,,,,,,,,,

LOS NIÑOS, TENGAN UN MUNDO MEJOR.....
Y A LA MUERTE NO TEMERLE, TANTO.....
SOLO A NO HACER NADA POR LOS DEMAS....
A DIOS ENTREGO MI ESPIRITU...

SOLO FRASES

e tenido una larga vida..
pero as,vivido esa vida.

no existen dificultades
cuando se tiene
un amigo como vos
para compartir
el camino.

el amor es esa fuerza,
vital que renueva,
mas no abuses de ella.

bebo,para olvidar,
no te as dado cuenta,
ya no tienes nada
para olvidar.

dentro del amor,duerme la pasion,
si no despierta,sera que ese amor,
es una atraccion,fisica,le falta, el
condimento del fuego,eso lo contiene,
el amor,asi,como el mirar diariamente,
y todos los dias,revivirlo,con echos.

si piensas,demasiado
las ideas cambian, en segundos
al final,seran solo palabras
sin contenidos.y perdiste la idea
original e ideal.

SOLO FRASES AL VIENTO...

EL AMOR LLEGA, EN EL MOMENTO
QUE TIENE PARA LLEGAR.....
ES LA LUZ EN LA OSCURIDAD.

CUANDO TUS ILUSIONES SE
DESVANECEN....
NUNCA SE PIERDE EN LA MENTE,
CADA TANTO VUELVEN.

EL ROSE DE UN AMOR
EN NUESTRAS VIDAS,,,,,
DAN FUERZAS DE GIGANTES
AL ENFRENTAR LA VIDA.

NO LLORES, POR LO QUE CREES,
PERDISTE, TAL VES ERA SOLO,
UNA ILUCION, UN DESEO FERVIENTE.

SOLO FRASES AL VIENTO...

CUANDO LA SELVA RUGE,,,
SON HOMBRES FIERAS..
PUEDE MAS,,EL MAL..
QUE LA RAZON,,Y EL BIEN.

UN BESO...TRAE UN BESO..
EN ESE VIENTO,,URACANADO
DE CLAMOR,,ARDIENTE DE PASION..

MURIO LA FLOR..QUE EN TI VIVIA,,
CUANDO ARRASTRADA POR EL
ARDIENTE,,DESEO DE SER MUJER,,
ENTREGASTE,,UN CAPULLO.....

MIRA ESE VIENTRE,INFLAMADO..
DESEOSO...DE CARICIAS,,,,,,
Y ENTREGADO A SER GERMINADO..
CUAL TIERRA FERTIL...UNA GARDENIA.

SOLO FRASES AL VIENTO...

CUANDO DORMIA,,CENTI EL CIELO..
ENTREGARNOS,,SUS ESTRELLAS..
DESPERTE EL SOL ,,ILUMINABA LA TIERRA.

YO UNA DULCINEA DEL TOBOSO,,,
EN EL ESPEJO ,MIRO MI ROSTRO,,
Y ME QUEDO CON LA BELLEZA
DE MI ESPIRITU.....

EN TU REBELDIA EL QUE NO BEBE AGUA..
DESESPERADO,,BEBERA ARENA,,
SECA COMO SU ALMA.

NUEVE MESES ESPERAS ,,A UN ROSTRO,
Y EN UN INSTANTE,,TE ENFRENTAS
AL ROSTRO MAS AMADO,,
POR SIEMPRE...Y LLORAS DE FELICIDAD.

DOS CUERPOS DESNUDOS,,,BUSCAN
DARSE ENTRE ¡SI!,,,PLACER,,,GOSO...
¿EL PORQUE?..A BESES NI,LO SABEN..

SI BUSCA LA VERDAD,,NO LA ENCONTRARAS,
EN TU ENTORNO,,,,TENDRAS QUE
SALIR AL MUNDO..Y VER SI LA ENCUENTRAS,
CUANDO CREAS TENERLA,,¡CUIDADO!,
SERA UNA VERDAD,,¡O TU VERDAD!,EN TU PENSAR,,

SOLO FRASES..

ALBORADA DE ESPERANSA...

REQUIEM DEL AMOR...

ESPERA EL DIA,,CAMINO HACIA TI.

FIGURA DE MUSA,,EMBELESA

A TU AMOR,,,

CON LA PASION,,DEL AYER,,HOY,,MAÑANA,,

NINFA ERES ESA MUJER,,,COMO

TODAS....,,ENTREGADA AL MUNDO,,

Y EL MUNDO ESE MUNDO,,,¿ TE TRAGO..

DIME TU PITONISA,,¿DIME?..

CUANDO LLEGARE...A EL TIEMPO,,

DONDE LOS SAUCES,,,LLORAN

POR MI ,,¿POR TI...POR EL QUE VENDRA.

ANCESTROS ...COMO PUEDO..

CAMBIAR EL DESTINO.....

SI PUDISTE ¿TU?HABLAR CON LOS

ESPIRITUS,,,YO TENDRE EL VALOR...

DUERME MUNDO,,EN EL SUEÑO..

DE LOS DIOSES,,,PAGANOS,,,

YA VENDRAN,,,LOS DIOSES DEL BIEN.

SOLO JUVENTUD.

*En el campo,cual tapiz,
bajo el árbol donde,tantas
veces las promesas del amor perenne
adormecía nuestros sentidos,cual murmullo
del río,pasivo corriendo cual sangre fuego de pasión
entregandonos ,en cuerpo ,alma,espíritu,
las palabras,eran verdades eternas,soñadas.
sin razón,sin moralejas,ni éticas,solo nosotros,
entre el cielo y la tierra.
la idiosincrasia,de la vida no llegaba a nuestro sentir,
El mundo,no tenia una tonada para nuestra vida,
momentánea,{ya que vivíamos el momento{
del momento..... Todo...todo fue la brisa,la cascada,
el atardecer,palabras dichas sin la profundidad,del
verdadero amor...
Hoy solo queda lo material del mundo,que son del
mundo,,,,nosotros,las palabras ,las acciones,efimeras
pasión del momento,de aquel momento,de juventud.*

SOLO TUYA,,HOY

que locura es este amor,
que bulle en mi sangre.
con unas ansias loca de ser,
tu amada... amante.....
de estar en tus brazos,
de entregar todo en un
solo momento.....
mirame ,,date cuenta ..
quiero deseo hacer el amor...
como nunca de todas ..
maneras y pociones....
besar tus dorso....
sentirte,,mio,,en entrega...
sin fronteras,,
hoy te entrego mi alma...
mi amor....
mi cuerpo,,mortal....
de carne ,deseo ,pasion,,
y jadear,en cada locura de axtasis...
cuando tu me poseas.....
hoy dejo mi ser en tus manos,,
y mente,,solo dejame disfrutar....
como mujer sin..pedirte nada.

SOMOS

SOMOS...

si tienes razón, porque gritas
si no la tienes para que gritas-
si amas porque lloras
.llora si nunca amaste-
el nacer es virtud
el acto no importa-
si tienes fe aférrate a ella
si no la tienes vuscala-
no critiques lo que no entiendes
entenderas si usas la razón-
asi como alimentas tu estomago
con exquisitas comidas,
alimenta tu espíritu con la savia del amor-
no le mientas a la verdad,
la equidad, te enfrentara-
forma tu hogar con los cimientos justo,
si sobran, o faltan sufriras.-
ama a los niños y ancianos,
fuiste niño y amado, seras anciano querras amor-
si llegaste a la cima y la fama,
se mas humilde que ella, aso te presedera en el tiempo-
tu elije tu camino,
no permitas que te lleven-
ama y da mucho amor,
al final eso se te devolbera-
busca el equilibrio en la vida,
asi el no viene a ti. sufriras-
ama y dejate amar-
la eternidad es armonia
somos parte de ella-
COMO TAL TODOS
SOMOS IGUALES ANTE DIOS,

NOS DEFERENCIAMOS POR
NUESTRAS ACCIONES Y VIRTUDES-

somos los niños

nosotros somos los niños
los niños de este mundo
y somos millones de
ellos.-
estamos en la riqueza
estamos en la pobreza
estamos en las guerras-
estamos con nuestros padres
estamos sin nuestros padres
estamos y siempre estaremos
en todas las partes del mundo
pedimos amor y paz
entiendan en los adultos
haci podremos
tener un mundo
con fantacia,
en el cual podremos jugar
estudia y tener amigos
lejos de toda miseria
de guerras, hambre y, frío y soledad
junto a quienes nos aman
y haci poder crecer, para

llegar a ser adultos
vivir nuestras propias vidas.
denos esa oportunidad.
por dios tengan piedad.
cuiden a mami y papi
ellos me cuidan a mi.-
"ven niño ,ven
con tus fulgores
luz de tu amor
dame la felicidad"

este es tu camino niño"
porque nacistes aquí.-

SUEÑO ,DE AMAR..... VIVIR.

EL SOÑAR,EN EL AMOR DE UNA VIDA,
EL DEJAR VOLAR EL ESPIRITU,LIBRE,
SIN ATADURAS,EN UN MUNDO INVISIBLE
A NUESTROS OJOS,VIVIENDO EN
OTRO PLANO,PARALELO,AL MUNDO ,
DE LOS CON CUERPOS,EL AMOR,
ES PURO,INNATO,SIN EL DESDEN ,
DEL SOÑAR,"YA QUE ESTAMOS EN EL",
QUE VIBRAR DE AMAR AL QUE SUFRE,
SIN CONOCERLO.
VIAJAR DE UN LADO OTRO,ENTRE LUCES,
QUE NO CIEGAN,NUVES,QUE NO TAPAN LA VISION,
DESDE EL FIRMAMENTO ,VER ,OIR,EL MUNDO
DE OTRA PERPECTIVA.
CERCA NUESTRO VEMOS OTRAS,CENTIR,
OTRAS ALMAS QUE NOS DAN AMOR.
SERA QUE EXISTE EL MUNDO DEL ESPIRITU,
SERA QUE HAY OTRA VIDA,SIN ARRASTRAR
UNA MATERIA CORPORAL,QUE LA LUZ,NUNCA SE APAGA,
QUE EL DIAFANO AMANECER ES PERENNE,
QUE AMAR,ES VITAL,DEL "YO",
SOLO ES UN SUEÑO,
DESPERTAR AL MUNDO DEL HOMBRE,
Y VER ,TENER ESA DUDA.
QUE EXISTE EN EL PARALELO,DE NUESTRO MUNDO.
"CUANDO LOS SERES DUERMEN,VIVEN ESE MUNDO IDEAL"
SOLO QUE ANOCHE TUVE UN SUEÑO."IDEAL"

SUEÑO DE AMOR ..gigantes...

!Amor humano;.....que en la agonía
no llegas;que en el sufrimiento me
olvidas,y que en los momento de confusión
y desesperación,es cuanto mas te alejas de mi...
¿QUE ERES?¿EL SENTIMIENTOde una situación cómoda,
o la ficción de la práctica,de algo no existe?

"cogito,ergo sum"
(pienso,luego existo)

abrazame amor.fuertemente como .
que yo sienta,tu amor,como un dios,
besame suave,suavemente,tal
fuera la primera,ves,.
hoy me siento como un niño,
desvalido,que tiene un amor
de gigante,para protegerme.
de mis propios temores, nacidos
de mi fragil,humanidad.
Dejame haci en tu pecho dormir,
mi sueño, de mortal....

SUEÑOS Y ESPERANZA.....

CUANDO SE TIENE SUEÑOS, LOS DIAS
SE TORNAN, MAS CORTOS,
YA QUE SE ESPERA, LA LLEGADA,
DEL VIENTO RENOVADOR, DE LA RUTINA.
EL CAMINO DE PIEDRAS, NO ES EMPINADO,
MIRANDO EL VERDOR QUE LO RODEA,
LAS OJAS CAIDAS TOMAN FORMA,
COMO EL CIELO AZUL, CON NUBES,
BLANCAS, QUE SE TRANSFORMA, EN
ALGO, BELLO EN NUESTRA MENTE,
LA LLUVIA ESCUCHANDOLA,
NOS BRINDA LA LIRA DE LA, MUSICA
MAS TIERNA AL ALMA.
TAN SOLO UNA SUAVE BRIZA,
ACARICIA EL ROSTRO, CUAL BESO,
DE LOS MAS TIERNOS.....
TOCAMOS CON MANO DE SEDA,
LA FLOR MAS SIMPLE DE LA NATURALEZA,
EL ROSE DE UN BESO, ES UNA ALEGORIA,
DE SENSACIONES, TRASPORTANDONOS,
A LOS CINCO, SENTIDOS CON UNA PAZ, Y FELICIDAD,
DE SOMOS DUEÑO DEL UNIVERSO,
BRINDAMOS AMOR, A MANOS LLENAS,
TAN SOLO POR TENER SUEÑOS Y ESPERANZA,
EN EL FUTURO,,,,,,,,,,,,,
CUANDO PERDEMOS ESA VIRTUD,
ES HAY QUE VEMOS LA VIDA,
BLANCO Y NEGRO,,,,,,
YA EL ARCO IRIS, DE ILUCIONES.
SE A ESFUMADO, EN NUESTRO EXISTIR.

TAN ESPERADO AMOR

tan esperado amor
tan ansiado amor,
llega pronto a mi, en mis venas
bulle, la sangre, del
no saber donde estas,
como estaras.....
tanto espere mi amor...
que llegue, pronto
ese momento, de estar,
frente a tus ojos.
los cuales hoy estaran,
llenos de lagrimas...
tan esperado amor..
ya te siento, cerca de mi...
mil besos por cada, segundo ,
dare en tu rostro, mi tan esperado amor.
YA ESTAS AQUI DUERME MI GRAN AMOR.

TAN..SOLO....FUE..POE...

TAN SOLO SI FUERA POETA.
ESCRIBIRIA..EN CADA NOCHE.
UN POEMA,QUE.....
HABLARA DE AMOR..
DEL PROFUNDO SENTIR..
DE SER.....TAN SOLO...
DEL DOLOR....DE UN HIJO
DEL DOLOR DE UNOS PADRES
CUANDO LA DESPEDIDA ETERNA LLEGA...
DE LA CREACION....DE UN MUNDO..
PERFECTO,,,DE MIL PENSARES.....
IMPERFECTO..POR QUIENES LO HABITAN..
TAN SOLO SI FUERA POETA.....
BRINDARIA,,,A.MI MENTE LA SAVIA.....
.DEL AMOR DONDE DUERME EL SUFRIR..
ENTRARIA AL TUNEL DEL TIEMPO.....
TAL VES ..ESTE LA ATLANTIDA.....
EN LA...MISMA PROFUNDIDA.....
CON SERES CUAL EVOLUCION..
ME DEJARIA SUMERGIDA EN,..
SUSPENDIDO ESPACIO.....
CORRERIA EN LA GUERRACON POEMA DE PAZ.....
LLEGARIA A CADA CAMA DEL ENFERMO.
BRINDANDO ..CALMA AL SUFRIR.....
SI FUERA POETA TE DARIA ESA
PALABRA ,JUSTA PARA TI COMO..
EL MEJOR.....DE LOS REMEDIOS..
LA BEBERIAS POR TUS OJOS...
SANARIA TU MENTE Y FISICO....
TE TRAERIA EL JUSTO TIEMPO QUE
NECESITAS.....PARA VIVIR ALREDEDOR
DEL MUNDO EN EL PASEO.....

DONDE EXISTE..MIL LENGUAS,,,,,,,,,,,,,
MIL DIALECTOS.....
Y VERIAS OTROS HOMBRES.MUJERES.
NIÑOS Y ANCIANOS...CON MIL HISTORIAS....
DEL MUNDO DE LOS HOMBRES.....
ESTE NUESTRO..PLANETA.....
TAN SOLO.....
MIRARIA....EL FIRMAMENTO CON VIDAS..
QUE COECISTEN CON NUESTRA ...
HUMANIDAD.....
TAN SOLO.....SI FUERA POETA.....

TEMAS DEL RECUERDO...

E SABIDO QUE TE
AMO ,CUANDO VI
QUE HERA TARDE,
Y NO VOLVIAS,,

LA NOCHE EL DIA ME HACE
ODIAR,PORQUE EN EL
DIA TE PERDI.....

HABLAME DEL MAR
MARINERO, YA QUE SUS
SECRETOS CONOCES..

TENGO...MIRO..SUEÑO.

TENGO...TU AMOR INCONDICIONAL
TENGO...TU SUEÑOS EN CRISTAL
TENGO...SUEÑOS PARA VER
TENGO...SOMBRA DE MI SER
TENGO... ROSTRO EN EL ESPEJO
TENGO....VERDAD Y JUSTICIA.

MIRO..LA VIDA TAL CUAL
MIRO...MI ALMA EN TUS OJOS
MIRO SUEÑOS ECHO PEDAZOS
MIRO..AMOR EN LAS CALLES
MIRO...TRISTEZA DE VIVIR

SUEÑO---MORIR EN PAZ
SUEÑO.....NO VER MAS DOLOR
SUEÑO....CURAR EL DOLOR
SUEÑO....NIÑOS FELICES
SUEÑOS...AMAR HASTA MORIR
SUEÑO..LA PAZ DEL MUNDO

TIENES PROHIBIDO

*tienes prohibido no amar
no buscar la felicidad,
ser impaciente con quien te ama,
no darle espacio,de adorarte,
tienes prohibido,no buscar
la paz del que sufre,
de ignorar ,tu dolor o del otro
tienes prohibido,no soñar
con el amor de tu vida,
aunque no estés con el,
tienes prohibido,no escribir
un poema de amor,al otro,
tienes prohibido no sufrir
y salir en busca de la armonía
tienes prohibido no mirar el mar
inmenso como el cielo e irrespetarlo,
el callar ante la mentira,y buscar la verdad,
tienes prohibido,el olvidar devolver
algo de lo que recibiste,por el otros.
tienes prohibido mirar el firmamento
y hablar con dios,por nosotros..
tienes prohibido,ser egoísta y pensar solo en ti..
tienes prohibido no entregarte con pasión al amor,
tienes prohibido no ser parte del mundo.
y cuidarlo como dios,con tu fuerza interior.
o levantando tu vos en su defensa..
tienes prohibido.....*

TRISTE FINAL DE UN AMOR.....MIRAR VÍDEO.....,...

MI CORAZON CONMOBIDO..
ACONJOGADO...
SUFRIO CON ESTE AMOR..
Y PENSE ,,¡QUE TRISTE LUCHAR CONTRA LA MUERTE!
QUE INDEFENSE,,ES LA HUMANIDAD,,
CUANDO EL DESTINO ,,
GOLPEA ,NUESTRO SER,,,
VER ESTE AMOR..
ES UNA ADVERTENCIA,,NO SOMOS DIOS,

TU JOVEN,, TU SER,, HOMBRE.

*Cual es tu secreto...
ese que te enbelesa
que te da el porte..
del príncipe azul..
soñado, que rescata
a la princesa en su último
suspiro.....
Eres el tipo del que bebe el agua
pura,, del Grial sagrado... ¿y se esfuma!
cual sueño etereo... del amor puro..
O eres el dueño y custodia del amor..
entregado con fina caja de cristal..
que lo en llorna,, y pone en su cabecera
i en las noches ,, besa con ternura,,
¿con hasta mañana amor?
juventud tesoro apreciado, don de una vida,,
con días efimeros,, apremiantes, del ¡lo se !,
con besos tímidos,, y ansias ¿claro--oscuras?
hoy en la cima,, mañana el abismo...
Di muchacho de brazos cetrinos,,
cual son tus impacientes,, celos... desvelos
¡cual moro de Venecia?,, ves enemigos donde no los hay.
Sabes no es que seas un fracaso..
en el camino de la vida,, tan solo eres un
¡fata de experiencias,, de vivencias,, de saber,
que la vida , tiene muchos caminos,,
cuando con tu porte, de príncipe ensoñado..
comiences a transitar.. veras mil senderos,, mil sueños..
miraras ,, mujeres, musas, ninfas,,
Hay demostraras cual es tu,, verdadero YO HOMBRE.*

TU MUJER

mujer
arquitecta
de formar de vida
que hobra del mundo
no esta hecha por ti
forma los hombres
formas mujeres
y nunca terminas
de seguir tu hobra
ella salen de ti
con el tiempo
las dejas hir
.imprecionaran al mundo
desepcionaran a otros
pero tu
nunca comparas tu hobra
la creaste para ti
y siempre sera tu
hobra.para bien
para mal
sabes que
por la
eternidad
llevaras tu hobra
que perpetua
dejara tu firma
cual artifice del
mundo ideal-.

TUS ORQUIDEAS..BESOS

*En un dulce recuerdo,
tus besos, con olor a orquídeas,
no dejan de llegar a mis mentes,
y sentidos.
Como olvidarte, como sacarte de mi mente,
si he ras mi todo.
mi aire, mi lluvia, mi vida.
hoy todo es recuerdos efímeros,
de aquel ayer, donde cada día....
tu me dejabas una orquídea,
con un TE AMO POR SIEMPRE.
El día que no llegaste, tu orquídea,
no llego, supe,,,
nunca mas tus labios,
llegarían a mi con olor a orquídeas.*

UN CUALQUIERA

QUISIERA HABLARCON TODA LA VERDAD,
OYELO BIEN.....
CONTARLE AL MUNDO LO QUE HAY QUE CONTAR..
DE UN HOMBRE....
QUE SEPAN TODOS QUE TU ERES
LA CAUSA DE MI SUFRIMIENTO,
DE MI CRUEL TORMENTO,
DE MI PADECER,,,
<<<<<<

UNA GOTA....

En la vida como en la muerte,
uno nace....vivir,
otro renace es morir,
Metaforicamente,morir,
es vivir sin deceso de vivir.
La idiocincracia,del creer,
en una vida mejor sin llevar,
ropaje)cuerpo..materia=
algo que los humanos,queremos
cualdo ya se retir5a el AMOR,
a la vida.
El nacer,es amar esa ropa,
cuerpo,que se ama,hasta llegar a la urora boreal,
de nuestro existir.
quien podra decirnos con verdadero,signo.
como debemos forgar nuestra acciones y llevar,
llevando,una vida de de la cual no tenemos ni idea.
Somos artifice de nuestro existir.
Valorar,cuanto amamos LA VIDA,
esa sera la Fuerza y Arma,de llegar a
unir nuestro,destino con la vida,
El Amor, de Nacer,o de Morir.
UNA GOTA DE AGUA PUEDE SER LA DIFERENCIA.
UN PUÑADO DE TIERRA,DAR LA OBCION.

Van de la mano.

*Si te dije, te perdono,
pero no olvide.
creeme no existe ninguna
ni olvido, ni perdono
van de la mano.*

VAS A ESTAR.....

si en el brillo de los ojos,
inocente de un niño,
veo reflejada tu alma.
eres el hombre,
si en la fiera mirada de la
furia,y desolacion ,de esos ojos
veo,tu imagen ,no eres para mi.
busco la paz,armonia,esperanza.
amanaceres de amor,
atardeceres de a dos,
y el futuro largo de días
siempre de comprension..
no solo es amar,es el camino,
del que va y viene,con
la firmeza,del¿ vas a estar?

VEN PASA.....

La sonrisa en tu rostro
no esconde,tu dolor.
mueca,del amor perdido.
Solo ,habla en tu interior,
invitandola a pasar,
¿Ola soledad?,ven conmigo,
me acompañas,y a sola hablaremos
ante ti me confesare.

ESCONDER LA TRISTEZA,ES HABRIR
LA PUERTA,DE LA SOLEDAD,DEL ALMA.

VIAJE DE SUEÑO

en el sueño ,cual reconfortante,
vuelo de mi espíritu,libre del,
cuerpo,sin carga alguna salgo
a un universo ,ilimitado,
mirando desde mi perspectiva,miro
el mundo con colores,grises
como en todo sueño,y allí donde duermen las
almas ,que estan felices,de su armonico
vibrar,en ese mundo invisible al ojo humano,
presentido a los ojos amados,hay mil colores,
suaves entrelazados,cual espiral,de nunca tener final,
como una brisa paso a su lado y ellos,
me dan un tierno rozar,con luz trasparente,
ya que no me encandilan.
Sin hablar siento cual vos,desde lejos,
debes volver ya es tiempo,aquí no es tu lugar,
buelve al mundo,donde el cuerpo,
añida al alma,
ya en tu momento,tu tiempo,tendras,
tu espacio,donde las almas viven perenne,
la luz,es parte nuestra,y el ser con cuerpo,
no habita aquí,vuelve,a tus sueños,y
despertaras,con la paz de saber,que hay algo,
mas,en que creer,y donde se descanza,nunca,
durmiendo,solo vibrando en la luz.
baje siguiendo un hilo que llegaba,
donde mi cuerpo descansaba,hay me pose.
ya que viva estoy.-

VIENTO LLEVALE.....

A VIENTO LLEVAME DONDE
SE ENCUENTRE,EL HIDALGO HOMBRE,
QUE ME TIENE,LLENA DE ILUCION,,,
FRONDOSO BOSQUE,HABLALE ,
DE MIS SUSPIROS,,,,,,,,,,,,,
QUE SON POR SU AMOR.....
QUE ME CORRE,BULLIENDO EN MI
SANGRE,DENTRO DE MIS VENAS....
ESTOS LATIDOS,DEN EN ESTE BOSQUE,
GOLPES DE,LLUVIAS,QUE LE LLEVEN,
MIS DESEOS.....
LO QUIERO CON LOCA FANTASIA...
Y VERDADEROS DESEOS,QUE
SUS BESOS,....
GOLPEEN MIS MEJILLAS.....
HAY VIENTO TRAELO,,,,,,,,,,,,,
CON SUS LABIOS,LLENOS DE MI...
CON LABIOS ARDIENTES DE SUS ,
PASIONALES,BOCA...LLENA DE AMOR.,,
ENTREGALE MI RECADO,CON LOS
PAPIROS,DE TU BOSQUE EXTRAIDO,
CON MI AMOR,,,,,SIGO ESPERANDO.

virtud o aprendizaje de vida

*recuerdos de mi!! creo yo? larga vida,
en este pasaje aprendí,y hoy sigo aprendiendo,
la paciencia no es virtud,es cansancio
de vivir,revivir,momentos difíciles casi igualados
una y otra vez,ya lo tomo cual bumeral.
de tanto esperar algo que puede acontecer
el que lo pasa por primera vez dice,piensa,
es una virtud,al no ver desesperación,
angustia,llanto.PASADOS
Ya está grabado esos hechos y asumidos
por eso no tiene efecto de diversos
índole en nuestro pensar
positivo,negativo,da sera lo que tiene que ser.
si lloras,traes angustia,negatividad en tus pensamientos.
tranquilo tienes la fortaleza mental
y piensas en positivo,aunque el panorama sea
oscuro,tus ojos lo ven,tu mente da luz.
creo que aprendí mucho,en los años,días.
horas,minutos,ya que todo eso cuenta
en la existencialidad de tener vida.*

VIVIR LO SOÑADO....

CUANDO LA INCREDULIDAD DE LOS VIOLENTOS,
CREEN GANAR,,LLEGA EL SUAVE ,TIERNO ,CANDOR,,
DE LAS VOSES DE LOS ¿NO A LA VIOLENCIA?-
CUANDO CALLES ANTE EL DOLOR Y MUERTE ,
DEL INOCENTE,,,,
LLEGA EL JUSTO LEVANTANDO SU VOS...
CUANDO CREES ESTAR VENCIDO,,
LLEGA ESA LUZ A TU MENTE,,DESPIERTA,,
CUANDO EL DESPIFARRADOR DE BIENES,,LEJADO DE OTRO,
NO MIDE SU SUERTE..TAPANDO SU FALENCIAS CON DONERO--
LLEGAS TU CON TU CANZADO CUERPO,Y RECUPERAS ENERGIA
DISFRUTANDO CADA MOMENTO QUE RESPIRAS.
CUANDO TIENES EL DON DE SOÑAR,AMOR..AMAR..
DESCUBRES EL AMOR...
MIENTRAS EL OTRO SIN SUEÑOS DE AMOR,PAGA POR EL.
SU TRISTE Y FRIO CORAZON....NO AFLORA PRIMAVERAS..
VIVIR EL SUEÑO,DE LA NO VIOLENCIA,ES VIVIR LA PAZ EN LA GUERRA.
TE ABRES CUAL FLOR ,DIARIAMENTE,,EN EL AGRESTE CAMPO.

VIVIR..SIN VIDA.....

VIENTO DEL ESPLENDOR,
CUAL VIAJANTE SIN PASAPORTE
SIN FRONTERAS,
SIN PASADO,PRESENTE,FUTURO,
"SIN EL HOMBRE,CON CUERPO Y ALMA,
LLAMA A TU DESTINO,Y RIEGALO...
AVE,TU QUE VIAJAS ,SIN MOCHILA,
CRUZA LOS MARES,Y EN EL FIRMAMENTO,
AZUL,LIBERTAD,KARMA DEL ESPIRITU ,
DEL AVE FENIX,DEL ATARDECER INDOMABLE,
ESCRIBE CON TINTA SANGRE,EL ALMA,
DEL NIÑO QUE PARTIO,EN NAVE DE NUBE.
DE LA MADRE,QUE VIAJO AL SIN FIN,
DE LA ETERNIDAD,
DEL PADRE,QUE DEJO SU ESPIRITU SUFRIENTE,
EN LA TIERRA MADRE,SIN PODER VOLAR.
DIME VIENTO,,,¿COMO HACEN?.....
A VOLVER JUNTARCE ESOS AMORES,
QUE UN DIA SE ,SEPARARON.....
"DIME VIENTO TU QUE TODO LO SAVES"

Vuela al mundo sideral

*hoy mire el firmamento,
y una inspiración de Adios,
se acerco, agasapadamente,
y me dijo, con mansa paz,
Asta siempre, fue algo
muy extraño.*

*Un alma o espíritu se despedía del
mundo terrenal.*

*Un pajarito, con alas e plumaje extraño,
un aleteo, casi levitando, con,
fondo de tierra madre.*

*Si se fue, al mundo de los silencio
del alma que descansa.*

Adios mi dulce pajarito.

*Ya a qui cumpliste tu tiempo,
vuela al mundo sideral,
del que llegan los gigantes Dioses,
que lucharon en este lado.*

Una flor, un beso.

Y EL HOMBRE LO

EN UN TIEMPO PASADO,
LA VIDA,DE LAS HADAS FUE,COMO EL DE LAS FLORES EL DE LAS MARIPOSAS ,LAS
ESTRELLAS...
DAR LUZ,,COLOR AROMA.POR EL PLACER DE DARLOS

SOLO,PODIAN DESARROLLAR SU MAGNIFICA EXISTENCIA,
,EN UNA ARMONIA TOTAL..

TODA LA TIERRA,LLANOS Y MONTES,MARES Y RIOSY FUENTES HARAN SUYOS,,

EL HOMBRE HERA NIÑO, UNOS FRUTOS SACIABAN SU APETITO
MATERIAL..EL AMOR LLENABA SU CORAZON..

PERO EL HOMBRE,PECO DE AMBICION, Y QUISO CONOCER,,
LOS SECRETOS DE LA NATURALEZA,,
ARRANCOS LAS FLORES PARA DESHOJARLAS;

Y CAZO LAS ,LAS MARIPOSAS PARA ARRANCAR SUS ALAS
Y DESHACER,SU POLVO DE ORO Y RUBIES,,

QUISO PENETRAR EL SENTIDO DE LAS ESTRELLAS,DESMINTIO SU LUZ
Y BRILLO,QUISO COGER LAS HADAS ,SIN DEJARLAS EN PAZ, EN MUCHAS DE ELLAS
DECISIERON SU NATURALEZA,,BUENA, Y EL NACER EN ELLAS EL PECADO DEL RENCOR,,

DESAPARECIERON, EN UN PERFUMES DE MALES,, QUE SE INJERTO, EN EL
CORAZON , COMO ESPINAS,,

DE AQUELLAS QUE PERDONARON,, SU PERFUME QUEDA TODAVIA EN TODAS PARTES,,
EN EL AMBIENTE,, ES LA LUZ,, ES LA PAZ,, ES LA ARMONIA,,
ES ESE ALGO SUTIL , QUE TE RODEA,, TE EMBRIAGA, QUE TE COGE Y SE HACE DUEÑO
DE TI , CUANDO VIVES BAJO SU CIELO AZUL..

YEMANYA.....MAR DE MUSA

DOS DE FEBRERO,LAS PLAYAS,
SUCUMBEN,ANTE EN GUENTIO
DANDO SU PRESENTE A LA DIOSA,
DEL MAR.....
YEMANYA,,,,,
CUANTO TESOROS DEJAN AL MAR,,,,,
ESPERANDO QUE LA DIOSA..
DE SU PROTECCION.....
CURE LOS ENFERMO.....
CURE MAL DE AMORES...
DE TRABAJO,,,,,,,,,
PROTEJA LOS HOGARES....
ELLA CON SU BELLEZA DE MUSA INSPIRADORA,,
DA A SUS FIELES,.....
PERO A CAMBIO EN ALGUN MOMENTO.
PIDE ALGO..
SE LE PODRÁ CUMPLIR A UNA DIOSA,,
UN PEDIDO,,QUE POR SER DIOSA
TODO LO TIENE,,,,,
EL MAR LLEGADO EL MOMENTO RECLAMARA
LO QUE BRINDO,,,,,Y SE LE QUITO...