

Soneto del juego infinito

Nigel Palmer

Quise parar de jugar, pero me dijo
que en esta historia no cesa el fulgor,
y sirve para agitar un torpor,
porque este juego es dolor infinito!

Inconsciente sigue uno jugándolo,
pero al cumplir un nivel de horror,
no para con el terrible furor,
¡miles de zombis hechos por atacarlo!

La opción entonces es engañar
el código del juego sin visión,
los terribles monstruos del lugar;

con el fin de que esté la munición
sin fin, sin gastar, mientras del pesar,
mueren así, títeres de perdición.