

Fue mi sueño

Juan Manuel del Ro

Ya no me enterrarn en los maizales chapines
ni al pie de los volcanes verticales, enhiestos,
ni en los Cuchumatanes florecidos en prosa
por la lrica sabia de poetas laureados.

Fue mi sueo morir mirando al cielo estrellado
bajo la tierra sacra de Guatemala verde
en selvas tropicales, con sus lagos espejos,
donde las hadas nadan al comps de las olas.

Llaman incinerar a socarrar entre llamas
mi cuerpo, patrimonio de la tierra fecunda,
que no dan ganas ya de morir, pasto del fuego,

usurpando a la tierra lo que es suyo de siempre,
y no dejar soar a los poetas en paz
hasta resucitar gloriosos de entre la selva.

16 mayo 2015