

 Te propongo un pecado

 Miguel López

 Te propongo un pecado

 Miguel López

 Copyright © 2018 by Miguel Lopez

 Fotografía de portada: Pexels

 Ninguna parte de esta publicación puede ser reproducida, almacenada o transmitida en manera alguna ni por ningún medio, ya sea electrónico, informático, químico, mecánico, óptico, de grabación o de fotocopia, sin permiso previo de su autor.

 Todos los derechos reservados.

 MIGUEL LÓPEZ

 [image: C:\Users\chimico\Documents\Escritura\Cartas bajo\LogoLibro.png]

 Visita la web:

 librosdemiguel.com

 Sígueme en:

 [image: C:\Users\chimico\Documents\Escritura\Cartas bajo\portada\twitter mini.png]

 lopezbmiguel

 [image: C:\Users\chimico\Documents\Escritura\Cartas bajo\portada\instagram mini.png]

 lopezbmiguel

 [image: C:\Users\chimico\Documents\Escritura\Cartas bajo\portada\Facebook mini.png]

 MiguelLopezEscritor

 Tarde o temprano el deseo desborda cualquier limitación

 Indice

 Indice

 Introducción

 Pupilas candentes

 Deudas

 Lo primero

 La pasión que se esconde

 Modales

 Dos días bastan

 Bucket List

 A tu lado

 Siénteme

 Arte

 Contigo

 Sin reglas

 Me ves

 Forestal

 Necesaria

 Conservación

 Explicaciones

 Pseudociencia

 Fantasía

 Dime

 Mil veces más

 Preparado

 Sin preguntas

 Encontrar la vida

 Lento o explosivo

 Contigo

 El futuro que quiero

 Ciclos

 Al día siguiente

 Viernes

 Te deseo

 Por el aroma

 Explosivos

 De la primera vez

 No pierdas el tiempo

 La cura

 Nunca antes

 A un centímetro

 Desnudos

 Finalmente

 Deseos previos

 Tal vez

 El equipo

 Inminente

 Insoportable

 Épico

 A tiempo

 Devenir

 Insaciable

 La realidad

 Astronómica

 Palabras finales

 Otros libros de esta colección:

 Introducción

 No hay que ocultar el hecho de que vivimos en un mundo que siempre ha intentado ser gobernado a través de un sentimiento de culpa; a través del pecado.

 Pero no todos los pecados tienen la misma consecuencia ni el mismo daño. Soy un firme creyente de que tenemos la libertad de irrumpir algunos convencionalismos en busca de nuestra propia identidad sexual o de nuestro propio placer, siempre que evitemos dañar a un tercero.

 No estamos solos. En este planeta hay almas que buscan conocer los caminos prohibidos que comienzan y terminan en el propio cuerpo, en esa oscuridad que a veces llamamos intimidad, donde podemos cometer crímenes con alevosía y con el consentimiento de nuestro cómplice, de nuestra cómplice, y proponernos, sugerirnos, hacernos, y saciarnos, hasta que no podamos más.

 Pupilas candentes

 En ti sobresale esa belleza

 que no es de revistas de moda

 de cocteles ni pasarelas.

 Es la sensualidad

 que no se encuentra

 en cualquier modelo o artista.

 Es la mirada profunda

 que te hipnotiza

 y te muestra los placeres

 de unas manos que

 ni siquiera te están tocando

 o la calidez de una boca

 que aún no envuelve tu aliento.

 Es la mirada angelical y perversa

 que acota mi pasado y presente

 en este instante sorpresivo

 del que no quiero escapar

 y voy a tu ritmo

 mirándote de vuelta

 dejándome desear.

 Deudas

 ¿Y si te digo que no puedes pasar toda la vida sonriéndome de esa forma tan encantadora sin pagar las consecuencias?

 ¿Y si nos vamos juntos a saldar nuestras deudas dónde nadie nos encuentre?

 ¿Y si yo soy realmente quien termina en deuda con el destino por haber cruzado nuestros caminos?

 Lo primero

 A veces necesitamos empezar a sanar

 con anestesia para el dolor

 no con la que venden en farmacias

 ni la que recetan los doctores

 sino con el acto mismo de tenernos

 con hormonas que nos incitan

 que vienen de otro cuerpo que ha sufrido

 tanto o más que el nuestro

 y las palabras no tienen cabida

 entre las caricias que se merecen

 porque ellos tienen su propio lenguaje

 y van cimentando el camino de las almas

 renovando los escombros del deseo

 borrando las pasiones del pasado

 con gemidos del presente

 purgando los sabores viejos

 con las mieles de otros labios

 con el sudor de este pecho

 que cambia en cada noche sus latidos

 y no es necesario aún amarse

 porque cada cosa tiene su tiempo.

 La pasión que se esconde

 “tu tacto es el mensaje que no necesita descifrado”

 La pasión que se esconde no se contamina con el juicio de las envidias, permanece como es, la pasión en sí misma, natural, intensa, honesta, sin pretensiones que se extiendan más allá de la satisfacción del momento, de nuestro momento.

 El deseo que expresamos, bajo la falda de una mesa, o tras la espalda de un tercero, es la consecuencia de que ambos lleguemos a este punto en nuestras vidas, donde los preámbulos se requieren más tangibles, más de cuerpos y tactos, y tu tacto es el mensaje que no necesita descifrado, pues me entrego inevitablemente a sus misterios.

 A poca luz somos esas sombras de las que nadie habla, y nuestros gemidos se confunden con el resto de la noche, y todo parece acabar cuando amanece, y nos vestimos de compañeros, nos disfrazamos de simples amigos, o de superficiales conocidos, viviendo felices en la fachada que nos da la libertad de poder elegir si repetimos este juego, o lo dejamos pasar.

 Modales

 “yo quiero pasar sin anunciarme”

 No me gusta usar palabras complicadas para describir el efecto de tus caderas sobre mis hormonas, cómo sube la marea de mi puerto y me dejo seducir por los sonidos de tu boca, que me dicen miles de cosas diferentes, pero a mí me parecen todas iguales; una invitación a cuerpo, y yo quiero pasar sin anunciarme, porque no tengo identificación ni buenos antecedentes, pero tú me perdonas, yo sé que me perdonas lo inocente de algunas de mis torpezas, de mi inexperiencia.

 No me gusta retenerte en esta carta, no vale la pena desperdiciar el tiempo, quiero ser tan directo como nuestro deseo lo permita, alargar las horas que sean sobre tus montañas, bañarme en tus fuentes, frotarme con tus humedades, y acelerar en las subidas.

 Contigo, no me gusta comportarme.

 Dos días bastan

 Este fin de semana

 nos vamos de excursión

 al bosque de nuestras piernas

 y podemos ser víctimas

 de tantos animales salvajes

 que yacen bajo la piel.

 Este fin de semana

 la selva revive tus sonidos

 y los ríos harán caer

 caudales de placer inadvertido

 como ha sido siempre

 como debió ser.

 Después de este fin de semana

 no seremos los mismos

 porque tú sabes

 que se sella nuestro destino

 al descubrir esa piel

 que tanto hemos deseado.

 Bucket List

 “enterrados bajo esta ficción de castidad impuesta”

 Vamos a morir algún día con el recuerdo de que fuimos osados y atrevidos, con un poco de ese picor sobre la piel del sexo en que nos arropamos, y bailar de alegría en una tarde cualquiera, por la libertad que tuvimos de tocarnos tanto, aunque lo mucho no sea lo más trascendente, sino la forma en que supimos encontrar tantos tesoros ocultos, enterrados bajo esta ficción de castidad impuesta.

 Vamos a morir con la satisfacción de haber antepuesto nuestros mejores gustos entre tú y yo, la prioridad de las ganas, pasar del deseo a la sensación, de la sensación a la memoria, de la expectativa a la manía, y coleccionar estos momentos que nos alivian las preocupaciones, y entumecen los miedos.

 Vamos a vivir, con ansiedad, nuestro placer.

 A tu lado

 Te propongo que

 cuando despiertes

 una mañana de estas

 tu sueño apenas empiece

 y me tomes a tu lado

 para cambiar las ganas por encuentros

 y los temores por tentaciones

 que no nos borre la memoria la vergüenza

 porque pecaremos en nuestro propio mundo

 con las normas que hemos venido a rehacer

 a nuestra medida

 bajo el antojo de nuestras pasiones

 sin soltarnos hasta acabar

 o hasta recomenzar

 en este ciclo infinito de saciedad

 que se perfila en la luz

 de nuestras sombras.

 Siénteme

 “que me habla con una perversidad disimulada”

 Te confieso que hoy estoy aquí, sucumbiendo ante la tentación de lo prohibido, en esta locura que crece desde el primer día que te vi, y no me siento ya cómodo desde este lado del espacio que nos separa.

 Te confieso que hoy estoy aquí, queriendo ir hasta ti, para compartir la pasión que despiertan tus miradas, y esa boca, que me habla con una perversidad disimulada, y me hace fantasear con ser tu próxima víctima, ser un rehén voluntario de tus encantos.

 Te confieso que te quiero sentir, entre las sábanas que a veces te cubren, para arder en el fuego que nos debemos.

 Arte

 Tu cuerpo

 es esa receta especial

 de un menú desconocido

 en un restaurante imperial.

 Es la escultura

 de la sexta de Beethoven

 vestido con la prosa de Cortázar

 entre flores y chocolates

 de Madagascar.

 Tu cuerpo

 es el ansia

 de esta alma rebelde

 que te ha deseado por años

 y a quien finalmente

 vas a domar.

 Contigo

 “los amaneceres son sin cenizas, porque la fogata sigue prendida”

 Contigo lo bonito y lo morboso se vuelve un dúo inseparable, y la lista de cosas pendientes de hacer antes de morir no se acaba, y te deseo más, y los amaneceres son sin cenizas, porque la fogata sigue prendida y la fiesta no tiene fin.

 Contigo mis dedos se untan de sabores divertidos, y hay más movida que descanso, aunque una cosa a veces es la otra, y no me quedo esperando la cuenta, sino que pido más y más postre.

 Contigo basta el tiempo, porque la vida la hacemos.

 Sin reglas

 Hay una selva de moralidad

 que crece en exceso por el mundo

 y pretende quitarnos

 la mejor vista de nuestra carne.

 Pero yo no me dejo

 y te quiero sobre mí

 a pesar del pecado

 y me quiero sobre ti

 para explotar en otro universo.

 Yo pretendo que al acostarnos

 despertemos para siempre

 y que las emociones vibren

 entre tantas posiciones

 que vayamos conociendo

 los límites de los límites

 desde adentro

 desde afuera

 porque nunca sobra

 lo que siempre había faltado.

 Me ves

 “ya no hay silencios, sino respiraciones profundas que lo dicen todo”

 Me ves, con ese miedo de arder en una pasión que no podrás controlar, y yo antes vivía de la culpa, pero me cansé, y solo quiero disfrutar sin inhibiciones de este placer contigo, porque ya nadie tiene moral para elegir las penas de mi vida, y yo no me limito en palabras ni en acciones para hacerte sentir las ganas que tengo de ser marinero de tus mares, porque quiero tus tormentas, subir en todas tus olas, y sentir que tu pasión es mi vida, mi nueva vida.

 Me ves y ya no hay espejismo que te distraiga, porque aquí todo es puro y sincero, desde las ganas de tenerte hasta la pequeña manía que me ha dado de cantarte canciones al oído mientras mis manos bordean tu cintura, y ya no hay silencios, sino respiraciones profundas que lo dicen todo, mientras intentamos transportarnos desde la calle a un paraíso íntimo.

 Me ves, y ya mi piel sabe a dónde irá.

 Forestal

 Al verte

 sé que tu madera es única

 que puede hacerme arder

 como nunca antes

 y todos nuestros inviernos

 llegarían a su fin

 en un instante que se hace eterno

 en un placer que desconoce límites.

 Murmuras

 a tu sombra

 a tu alma

 que no quieres esperar más

 y me dejo arrebatar

 las cadenas del temor

 seducido por los códigos de tu olor

 en una sobriedad cuestionable.

 Comienzas a soñarme

 dentro de tu húmeda pasión

 y tu piel me sujeta

 me lleva por los aires

 sobre esta alma que se desvanece

 y se esparce explosivamente

 sobre ti.

 Necesaria

 “las ilusiones se enfrentan con nuestro muro de verdades excesivamente objetivas”

 Nos empeñamos en crearnos reglas para evitar repetir los errores del pasado. Pensamos que así no habrá más heridas, más noches desagradables de desvelo o esperas infinitas.

 Un día nos levantamos con esa idea del “ya no más”, y todo cambia, y las sonrisas son más comedidas, y las ilusiones se enfrentan con nuestro muro de verdades excesivamente objetivas, y la vida, no sabemos si está mejorada o simplemente pospuesta.

 Pero a veces tenemos la suerte de entender que, esas normas que nos alejaron de tantas posibles pasiones, son parte del rompecabezas, parte de la ruta que nos ha llevado a reconocernos hoy.

 ¿Quién puede negar que la soledad a veces es la antesala necesaria de un amor definitivo?

 Conservación

 Dos mitades

 no pueden permanecer separadas

 por mucho tiempo

 porque se seca el jugo

 que alimenta sus vidas.

 Explicaciones

 “todas esas cosas que no se hidratan al llorar, sino al amar”

 ¿Qué le vamos a decir al tiempo para explicarle que todavía no hemos hecho de nuestra vida el destino que tanto hemos deseado? ¿Qué le vamos a explicar después de tantas horas y tantos minutos que no estamos aprovechando juntos, y de los libros no prestados, de los almuerzos no compartidos, de la manía que no hemos saciado, y que se seca, se seca todo, el viento, las plantas, las sábanas, todas esas cosas que no se hidratan al llorar, sino al amar?

 ¿Qué le vamos a decir a nuestros corazones, que siguen ahí aferrados, sintiendo tanto detrás de la reja de contención de la consciencia? Y vamos, que no se lo merecen, después de tantos intentos y decepciones necesitan ese poco de verdad, que sabemos nos sobra, que debemos intercambiar, como tantas otras cosas.

 Yo sí creo que todo empieza pronto.

 Pseudociencia

 ¿Quién va a saber

 de energía atómica

 si no ha pasado antes

 por la fusión de tu piel?

 Fantasía

 “con máscaras que no escondan nuestras ganas”

 Yo te quiero consentir con mis pecados, con las locuras que te alguna vez has pensado y que no ha habido nadie en tu vida que te haya apetecido como cómplice para hacerlas.

 Yo quiero que sea conmigo que juegues a los personajes, a las situaciones intrigantes, y nos inventemos emocionantes aventuras, con máscaras que no escondan nuestras ganas de entregarnos, y fingir por momentos perversiones o inocencias que alimenten nuestro morbo.

 Yo te escribo fantaseando, porque mis ilusiones ya han comenzado. Te sueño con poca ropa a veces, y otras con alguna prenda que resalte la sensualidad de tu figura.

 Vamos a hablar de estas cosas, que están en nuestra mente dando vueltas; busquemos el sitio y el lugar perfectos para que podamos desear, finalmente, en voz alta, o simplemente haciendo.

 Dime

 Dime con tus manos

 tantas veces como puedas

 que este amor lo llevamos

 en el alma y en la piel

 Mil veces más

 “mientras tu saciedad aún no llega”

 Es imprudente decir que me quieres tener tan cerca y tan dócil que puedas jugar con cada botón que me viste, y recorrer mi figura, hasta liberar las últimas ataduras de mi imagen pública, correr tus hábiles dedos por la cintura que me sostiene, y encontrar los pliegues y los canales por donde quepan tus manos, sentir cada textura que mi piel te ha estado guardando, contemplar mi serenidad desde la intimidad, y verter posibilidades en tu fantasía, cada vez más cerca de la realidad.

 Es imprudente que intentes escuchar los latidos de mi corazón, apoyando tu oído sobre mi pecho al descubierto, mientras salivas ligeramente pensando en lo mucho que me quieres degustar, y que luego comiences a comprobar con tu tacto si es cierto lo que tus ojos han visto, que los sentidos no te han engañado, y con una súbita valentía hales mi piel para develar zonas de pecado, y te alimentes de mis gemidos anhelantes, que se repiten, mientras tu saciedad aún no llega.

 Es imprudente juntarnos, nuevamente, después de que se han revelado nuestras no tan inocentes intenciones, y vernos de esta forma tan intimidante, pretendiendo que el mundo nos regale un nuevo objetivo de vida, una nueva manía, que no es otra cosa, que ir cometiendo diariamente estas imprudencias sin arrepentimiento.

 Preparado

 He dejado que el tiempo

 selle el vacío

 de las heridas

 que no viví contigo

 para poder amarte

 sin defensa

 sin prejuicios

 con la renovada esperanza

 de conquistar por nosotros mismos

 los sueños que siempre tuvimos.

 Sin preguntas

 “porque tu alma sería suficiente bóveda para llevar eternamente contigo estos tesoros”

 Hay veces que me pregunto sobre las razones que tuvo la vida para tenernos en caminos diferentes, y que me haga sentir la distancia de tu cuerpo, que me provoca sin limitaciones, y saber que no has tocado aún la piel que más te desea, porque si lo supieras, si lo sintieras, sería todo más sencillo.

 Entenderías que ya no quedarían vacíos en tu vida, que los abrazos que podemos sellar juntos no se podrían borrar jamás, porque no necesitan un álbum, ni mucho menos una fotografía para ser recordados, porque tu alma sería suficiente bóveda para llevar eternamente contigo estos tesoros, y tu piel, serviría de simulador para experimentar nuevamente las sensaciones que nos convierten en lo que somos, en lo que nos necesitamos.

 Hay veces que me pregunto qué necesitamos para eludir tantas excusas, cerrar los ojos, y caer juntos en la cama donde nuestras respuestas no necesitan ser pronunciadas.

 Encontrar la vida

 Dile a tus labios

 que la ruta más corta a la vida

 es la que comienza

 por mi boca

 Lento o explosivo

 “el deseo es el combustible que desvanece la inercia de la soledad”

 Existe el amor que llega lento, y te permite ser espectador de tu propia película de amor, donde los días son pequeños avances en el descubrimiento de tus sueños, y puedes planear, a veces hasta predecir, lo que puede suceder.

 Y existe el amor que llega rápido, que no te deja pensar en los miedos ni en arrepentimientos, donde el deseo es el combustible que desvanece la inercia de la soledad, y nos demuestra que la pasión siempre estuvo ahí, debajo de las sábanas de ese invierno que temporalmente paralizó nuestra vida.

 Contigo

 Contigo aprendí

 a desayunar versos en tu mirada,

 almorzar sueños en tus manos,

 y cenar gemidos que florecen

 solamente sobre tu piel.

 El futuro que quiero

 “fue simplemente la invitación de una fiesta más profunda”

 Yo quiero recordar en el futuro que tuve la oportunidad de entregarme completamente contigo, que un día nos encontramos y sentimos tanto deseo que hicimos caso omiso de los preámbulos, de las conversaciones tediosas o incómodas y fuimos directo a lo nuestro.

 Yo quiero sentir algún día que cierro mis ojos y todavía percibo el olor de tu aliento fresco, que tus manos aún caminan desesperadas buscando el calor de mi piel, y que nuestro primer orgasmo fue simplemente la invitación de una fiesta más profunda, más intensa.

 Yo quiero tener el placer de verte y sonreír con picardía, que juntos podamos recordar lo mal que nos portamos, y mantener esa complicidad por siempre, sin importar la fecha, la hora, el sitio, que simplemente prevalezca la satisfacción de esas ganas que fuimos capaces de saciar, y que siempre han sido parte de nuestra forma de vivir la vida.

 Ciclos

 Hay una luna

 que nos acompaña

 cuando las ganas

 se rebelan

 Nos mira

 con la complicidad

 de compartir

 este placer

 Que crece

 que mengua

 pero que nunca

 deja de volver.

 Al día siguiente

 “preguntándonos si lo efímero tiene alguna proyección o consecuencia en el mañana”

 Despertar y tener todavía su olor en las manos, cabellos adheridos en alguna parte del cuerpo, el sabor en la boca de la fusión con una saliva que no nos pertenece pero que fue nuestra por una noche, y esa sensación de querer comprobar si todo fue un sueño porque nos parece increíble que algo tan intenso haya pasado.

 Caminar hacia el baño, haciendo conjeturas, valorando la trascendencia del momento, preguntándonos si lo efímero tiene alguna proyección o consecuencia en el mañana, o si simplemente hay que saborearlo como una fortuita coincidencia de hechos.

 Y volver, volver en silencio a esa cama que nos vio ser libres, con la penosa esperanza de poder repetir nuestro momento.

 Viernes

 En esta ciudad

 hay miles de buenos lugares

 pero ninguno al que quiera tanto ir

 como en el que estás tú.

 Te deseo

 “compenetrados en la onda de saciar las ansias”

 Los besos que aún no me has dado son muy difíciles de olvidar, llevan la energía reprimida de esas ganas que tengo de sentir tu cuerpo, tus caricias, de hacerte suspirar por placer a mitad del día, sin importar lo demás.

 Los abrazos desnudos que aún nos debemos siguen en mi mente, como una promesa sagrada que no se abandona jamás, y te sigo imaginando dentro de mí, sintiéndome dentro de ti, compenetrados en la onda de saciar las ansias, complacernos mutuamente en miles de maneras posibles, llegando a tocar las partes más íntimas de nuestras almas, y convirtiéndonos para siempre en nuestro mejor pecado posible.

 Caeremos, hoy, mañana, pasado, en algún momento, y en ese instante post orgasmo se encontrarán nuestras miradas, y tendremos la certeza de haber vivido, finalmente, la pasión que incluso antes de llegar era inolvidable.

 Por el aroma

 Tu fragancia

 conecta

 fibras de mi deseo

 y provoca reacciones,

 movimientos acelerados

 que me llevan hacia ti

 para perderme

 de todo,

 para encontrarme

 contigo.

 Explosivos

 “parecen existir intencionalmente para que esta pasión tenga circunstancias agravantes”

 Nunca estuve confundido, siempre quise estar contigo, lo que pasa es que la vida nos va preparando, cada día con algo diferente, con alguien diferente, para esos momentos que son los más importantes, y por eso ha habido otras experiencias en mi vida, que me han enseñado poco a poco cada cosa.

 No nos conocimos antes porque eso era parte del proceso, cada uno tuvo un camino que recorrer, una novatada que pagar, para encontrar su propio arte.

 Pero siempre lo supe; nunca olvidé que mi mayor meta era encontrar tu cuerpo y fundirlo con el mío, y cada error y cada acierto era un paso más hacia ti.

 Puede sonar banal, pero eres como siempre te he deseado, la justa medida de cada curva de tu pecho, de tu cintura, con esa perfecta combinación entre delicadez y dureza que eleva mi morbo, que me hace humedecer mi sexo, y me recorta suavemente el aliento.

 Eres tú, en el cuerpo que siempre soñé, y no necesito conocer tanto tu alma, porque siempre estuvo vinculada a la mía; hay diferencias, muchas diferencias, pero parecen existir intencionalmente para que esta pasión tenga circunstancias agravantes, y se cree la mezcla ideal de peligro con placer.

 Y eso somos, después de todo eso somos, dos granadas que se juntan, a punto de estallar, y nos gusta la expectativa de esperar a ver quién tiene el valor de quitar primero el seguro del otro.

 De la primera vez

 Llegas temblando

 pensando en el fracaso

 de otros tiempos

 Yo te sujeto

 te toco con calidez

 arreando las ganas

 Conduzco sin freno

 en la selva de tus emociones

 y te guio

 Vamos a hacerlo

 vale la pena sentirnos

 yacer juntos

 y tocar otro destino.

 No pierdas el tiempo

 “un invierno de esperas agotadoras y poco correspondidas”

 Si tu corazón aún está pensando en imposibles, yo te invito a que nos demos una buena terapia de realidad, de presencia, de estar ahí juntos para los dos, para saciarnos plenamente, sin incómodas intenciones egoístas, solo aprovecharnos mutuamente, tú de mí y yo de ti, y que le hagamos esa pequeña tregua a los sentimientos para permitir que nuestro cuerpo también reciba un poco de cariño, una buena dosis de deseo, de pasión bien encaminada, que a la larga termina siendo más sana que esa agonía en la cual pretendías mantener tu piel, en un invierno de esperas agotadoras y poco correspondidas.

 Si tu corazón aún sigue esperando por lo que no viene, voltea por un instante, y fíjate en mí, que estoy aquí, admirando con entrega tus encantos, y te quiero dar todo, todo lo que puedo darte, todo lo que puedas aceptar en este presente, y ya después nos arreglamos si en algún momento esta piel comienza a ser tu próxima espera.

 La cura

 Quiero curar

 la ansiedad de tu cuerpo

 con amalgama de caricias

 con inyecciones de placer

 y vivir

 y soñar

 porque sintiendo

 conmigo

 volverás a volar.

 Nunca antes

 “no necesitamos entender por qué nos pasa”

 Contigo descubro partes de mí que nunca había conocido; esa forma de sentir que puedo entregar mi cuerpo y mi atención a un placer indescriptible, que comienza con la complicidad de las miradas, que sigue con la conversación de nuestras manos ansiosas, y donde todo mi mundo comienza a cambiar, y alrededor ya no es lo mismo.

 Contigo hay un antes y un después, que parece un camino sin final, donde nos encontramos perpetuamente con ganas de seguir sintiéndonos, y no podemos entender por qué sucede, no necesitamos entender por qué nos pasa, pues hay misterios que se disfrutan sin conocer la causa, y seguimos, viviendo el momento, viviendo nuestra eternidad.

 Contigo mi piel es única, y no te niego las ganas de volver a sentirlo.

 A un centímetro

 Una boca

 que paraliza el tiempo

 cuando cerca de ti

 tratas de adivinar

 si te va a decir algo

 o si pretende

 regalarte su dulce aliento

 o si te va a besar

 con sus labios húmedos.

 Una boca

 que lo hace todo

 antes de hacer nada.

 Desnudos

 “en esa incansable búsqueda de nuestra felicidad”

 Para desnudarse no hace falta una audiencia, de hecho, siempre prescindimos de ella. Para desnudarse no hace falta una razón, casi siempre es algo rutinario, el aseo, el cambio de ropa, el calor, pero nada de eso tan emocionante como desnudarse para compartir nuestra piel, en esa incansable búsqueda de nuestra felicidad, aunque provenga de un placer momentáneo.

 Para desnudarse hacen falta las ganas, las ganas y la persona, las ganas y el cuerpo adecuado, el cuerpo que nos inspira, y las razones pueden faltar o pueden llegar más tarde, pero las ganas tienen que ser primero.

 Para desnudarme yo te quiero a ti.

 Finalmente

 Yo,

 que tanto te deseé

 Tú,

 que tanto me esperabas

 El tiempo,

 que nos debe mucho

 y ahora nos toca

 tenerlo todo.

 Deseos previos

 “como para tocarnos pensando en el otro”

 Yo creo que al final seremos dos personas que se tocaron previamente, en el deseo de las noches solitarias, antes de habernos atrevido a exteriorizar estas ganas de sentirnos.

 Yo creo que al final sabremos si imaginarnos fue suficiente, si la forma en que soñé que me tocabas es la misma, o si mis jadeos en tu mente fueron concebidos tal como en realidad puedo hacerlo.

 Y al final, estarás tú sobre mí, o yo sobre ti, y nos veremos, cosechando en vivo la debilidad de nuestra carne, fingiendo que no fuimos lo suficientemente morbosos como para tocarnos pensando en el otro, y las confesiones no se darán a tiempo, porque hay una cultura de lo prohibido que nos modela, y vendrán orgasmos tras orgasmos para romper la distancia, y en plena saciedad, quizás, sabremos si volveremos al otro comienzo.

 Tal vez

 Tal vez yo no nací para ti

 ni tu naciste para mí

 pero definitivamente

 fue un buen desvío del destino.

 El equipo

 “pero nadie mejor que nosotros para jugarlo”

 La masturbación puede ser un acto de placer egoísta, quizás hasta mezquino. Es eludir la oportunidad de compartir, de conectar, de buscar una salida conjunta de emociones, sensaciones y deseos. Y yo no quiero eso conmigo, no lo quiero sin ti. Solo me libro las veces que lo hago por ti, pensando en ti, sintiéndote aquí. Y te invito, a que pases, que te sientes en este lado de mundo, nos hagamos un espacio para descubrir que dar y recibir tiene una connotación diferente en la intimidad que estoy por descubrir a tu lado, y no hay cadenas, salvo las que intentamos liberar al vivir nuestra pasión.

 Somos libres, nos sentimos así por mucho tiempo, y debemos evitar que el miedo nos aceche cuando intentamos hundirnos en tanto placer. No hay dolor si acordamos desde el principio las bases de este juego, que a veces cambia, pero nadie mejor que nosotros para jugarlo, aunque llueva o truene, porque es mentira que es mejor el placer estando solos.

 Inminente

 Respírame de cerca

 como si tus labios

 tocaran los míos

 deja que tu piel

 sea un placer inminente

 una guerra anunciada

 para que yo tenga la oportunidad

 de rendirme

 y entregarme a tu reino.

 Insoportable

 “me complace la pérdida de los sentidos”

 Soy tan humano que a veces quiero ser objeto.

 Soy tan complicado que a veces quiero cambiar el verbo pensar por el verbo sentir.

 Y en medio de esta tormenta te veo y te deseo, y el raro objeto que siente te imagina sobre él, y das vueltas con tu cuerpo justo y suave, y das órdenes con tu voz firme y dulce, y tu cabello se ata a mi cintura, y me descuelgo, porque me has tomado en tu boca, con la mirada que me consume, y me complace la pérdida de los sentidos, porque la vida me dio el momento que tanto deseaba.

 Soy tan tuyo que a veces finjo no serlo.

 Épico

 Solo tú

 detienes el tiempo

 cuando tocas mis labios

 en ese beso épico

 y detienes la angustia

 con tu respiración

 que se mezcla con la mía

 al calor de tu sueño

 que derrite mi miedo

 y me lleva a desearte

 cada día más.

 A tiempo

 “contemplar el arte de nuestra simulada guerra”

 Tanto tiempo tuvo que pasar para que se volviera a encender la hoguera, y ya no hallo que hacer con tanto calor que necesita expandirse, sobre ti, por tu piel, pervirtiendo las agudas curvas que te hacen deseable, liberando la excitación que cabalga cuando te acercas.

 Menos tiempo tiene que necesitar seducir tus ganas, y convertirme en la palabra que despierte la energía de tu sexo, y ver salir suspiros de tus ojos, mientras entran mis gemidos por tu boca, en lugares ordinarios que se vuelven sobrenaturales, para contemplar el arte de nuestra simulada guerra, y volver, día tras día, a caer en la tentación, sin que el pecado se vuelva más grande que nosotros.

 Es tiempo de subirnos en este tren, que no tiene destino todavía pero que promete mucho placer.

 Devenir

 “que tracemos tantas rutas como sea posible por la selva de tu piel”

 Aquí estoy, para que aprendas a morder mis besos, y desentierres las pasiones que todavía no has descubierto. Pasamos toda una vida inhibiendo nuestra naturaleza y casi llegamos a creer que no éramos capaces de desear con tanta intensidad.

 Aquí estás, para dejar que mis ideas se practiquen en tu cuerpo, y que tracemos tantas rutas como sea posible por la selva de tu piel, remover la tierra fresca hasta encontrar los tesoros, y tenerlos, sentirlos sin límite de tiempo ni de placer.

 Aquí somos, bajo las sábanas o sobre ellas, sin que nos importe realmente exponernos ante nuestras curiosas miradas, porque el deseo que predomina es poder vernos, revelar nuestro ser íntimo para permitir que nos podamos contemplar, y que ese gozo se retroalimente en el vocablo de nuestras manos, que conversan sin pudor finalmente.

 Insaciable

 Ella me mordió

 mientras yo la besaba

 y entendí que su deseo

 era tan insaciable

 como el mío.

 La realidad

 Tal vez

 yo no me enamoré de ti

 ni tú de mí

 tal vez simplemente encontramos

 lo que siempre estuvimos buscando

 y cuando se encuentra algo

 como esto

 no hacen falta ilusiones

 ni fantasías

 pues la realidad es suficiente

 para hacerte volar.

 Astronómica

 Caminar

 sobre la luna

 se vuelve insignificante

 comparado con el deslizar

 de mis manos

 sobre tu piel desnuda

 Palabras finales

 Esta recopilación llega hasta tus manos para cobrar vida, cada lector se fusiona de una manera diferente con estas líneas.

 Me gustaría conocer qué palabras y qué emociones despiertan en ti al terminar de leer.

 Por favor comparte tus comentarios en la página de esta obra en Amazon; quisiera leerte también.

 Atte.

 Miguel López

 Otros libros de esta colección:

 [image: C:\Users\chimico\Documents\Escritura\Cartas bajo\actual peq.jpg]

 Serie “Cartas Nocturnas” (Libro nº1):

 Cartas que guardo bajo la almohada es una recopilación de cartas escritas como poemas en formato de prosa, con la intención de capturar emociones encontradas, ocultas y a veces herméticas, producto de la meditación nocturna del autor. Es una invitación al deseo y a la ensoñación distante, imposible. Es una marca que se escribe dentro del alma, donde la mente lucha por lograr la paz y encontrar la resiliencia.

 Puedes conseguir este libro en:

 Amazon EEUU: https://www.amazon.com/dp/B06Y2P3CZD

 Amazon España: https://www.amazon.es/dp/B06Y2P3CZD

 Amazon México: https://www.amazon.com.mx/dp/B06Y2P3CZD

 [image: C:\Users\chimico\Documents\Escritura\Cartas 2\publicidad interna.jpg]

 Serie “Cartas Nocturnas” (Libro nº2):

 Cartas que escribiría sobre tu piel es una recopilación de varias cartas en prosa poética que evocan sentimientos de deseo y de placer, entre meditaciones nocturnas, pensamientos, rescatando los momentos que se han vivido, pero sobre todo, recordando que nuestra piel tiene su propia memoria.

 Puedes conseguir este libro en:

 Amazon EEUU: https://www.amazon.com/dp/B072338FZ8

 Amazon España: https://www.amazon.es/dp/B072338FZ8

 Amazon México: https://www.amazon.com.mx/dp/B072338FZ8

 [image:]

 Serie “Cartas Nocturnas” (Libro nº3):

 Cartas que aún te esperan es una recopilación de varias cartas en prosa poética que evocan sentimientos de amor y nostalgia, voces que surgen en la espera romántica. Se caracteriza por simbolizar un momento diferente en este viaje de expresiones solitarias sobre un amor que, estando presente o estando ausente, nos ha transformado.

 Puedes conseguir este libro en:

 Amazon EEUU: https://www.amazon.com/dp/B077NM6NZ4

 Amazon España: https://www.amazon.es/dp/B077NM6NZ4

 Amazon México: https://www.amazon.com.mx/dp/B077NM6NZ4

 [image:]

 Serie “Cartas Nocturnas” (Libro nº4):

 Cartas que te escribí antes de conocerte. El amor no siempre comienza en el momento en que dos personas se conocen. Para algunos el amor comienza antes, mucho antes, cuando descubren esa necesidad interior de querer compartir su vida con alguien más. Este libro es el eco de esas emociones que nacen durante la espera de ese amor total, definitivo, de ese destino que todos nos merecemos.

 Puedes conseguir este libro en:

 Amazon EEUU: https://www.amazon.com/dp/B07BJD3VTJ

 Amazon España: https://www.amazon.es/dp/B07BJD3VTJ

 Amazon México: https://www.amazon.com.mx/dp/B07BJD3VTJ

 [image: C:\Users\chimico\Documents\Escritura\El tesoro\portada\publicidad interna.jpg]

 Novela El Tesoro de Marcos:

 Sebastián es un periodista novel, que encuentra dificultades para conseguir un trabajo decente que pueda ayudarle a cubrir sus gastos. Agobiado por un jefe molesto, un padre malhumorado y una novia asfixiante, decide tomar una misión internacional a uno de los países más peligrosos del nuevo continente. Acompaña a Sebastián a descubrir increíbles paraísos tropicales del caribe, a conocer una de las principales capitales de Latinoamérica, bañarse en una de las playas paradisíacas del caribe tropical, volar sobre el salto de agua natural más alto del mundo y adentrarse en la selva amazónica.

 Puedes conseguir este libro en:

 Amazon EEUU: https://www.amazon.com/dp/B0756PJBHF

 Amazon España: https://www.amazon.es/dp/B0756PJBHF

 Amazon México: https://www.amazon.com.mx/dp/B0756PJBHF

OEBPS/Images/cover.jpeg
Te ro on 0.
1l S Q

Miuel Loez

OEBPS/Images/00002.jpeg

OEBPS/Images/00001.jpeg

OEBPS/Images/00004.jpeg

OEBPS/Images/00003.jpeg

OEBPS/Images/00006.jpeg
Miguel Lopez

OEBPS/Images/00005.jpeg
Cartas que

g
i
i
5 Miguel Lopez
Pt lnhdietd 0

OEBPS/Images/00008.jpeg
Cartas que

te escribi

= =)

antes de conocerte

> For

Miguel Lopez

OEBPS/Images/00007.jpeg
Cartas que
aun te esperan

Miguel Lopez

OEBPS/Images/00009.jpeg
Unaaventura de Sebastin Tatrah

Miguel Lopez

