

Najlepsza Pozycja Seksualna

oswieconykochanek.pl

pozycjeseksualne.pl

 autor: Brunet

Opracowanie: pozycjeseksualne.pl
--

Najlepsza pozycja seksualna. Daje zarówno tobie jak i partnerce

maksymalne przeżycia.

- do stosowania jeśli chcesz mieć pewność, że ona będzie mieć orgazm

(największe prawdopodobieństwo doprowadzenia kobiety do orgazmu

w porównaniu do innych pozycji)

- doskonała do defloracji (rozdziewiczenia), minimalny lub wręcz

niezauważalny moment defloracji

- sprzyja bliskości i wrażeniom estetycznym na najwyższym poziomie

- w tej pozycji możesz mieć seks, nawet jeśli masz niepełną erekcję

- dzięki tej pozycji, ona będzie czuć, jakby twój penis był o 3-4 cm

dłuższy

Ta pozycja to zmodyfikowana pozycja misjonarska. Zaraz dokładnie opiszę

jak ma wyglądać ta modyfikacja. Wiedz tylko, że testowałem ją na wielu

kobietach i 70% z nich miało niezwykle intensywne orgazmy dzięki niej.

Kobieta leży na plecach przed tobą. Jesteście do siebie zwróceni twarzami.

Podnieś jej nogi tak aby były zgięte w kolanach i opierały się o twoje barki.

Możesz też założyć sobie jej wyprostowane nogi na ramiona.

Może wygląda to na lekką ekwilibrystykę, ale wierz mi dasz radę.

Ty masz piękny widok na jej srom, piersi, twarz. Widzisz po jej reakcjach na

twarzy dokładnie jakie ruchy sprawiają jej największą przyjemność.

Opracowanie: pozycjeseksualne.pl
--

Ona zaś patrzy dokładnie tak samo na ciebie i widzi twoja klatkę piersiową,

napięte ramiona, twarz. Kontakt waszych ciał jest na dużej płaszczyźnie,

więc dla kobiety jest to dodatkowo wyjątkowo przyjemne.

Jak się w niej poruszać i co robić?

Zanim to opiszę, chcę abyś w tej chwili w wyobraźni widział jak wygląda

pochwa kobiety i twój penis w niej, właśnie w tej pozycji. Kiedy ona tak leży,

jej pochwa jest pod kątem ok. 30 stopni od wejścia w kierunku macicy.

Teraz w zależności od tego, pod jakim kątem będziesz w nią wchodził,

będziesz stymulować inne obszary. Jeśli będziesz wchodzić po prostu

przed siebie to będzie to dla niej przyjemne, ale nie zabójczo przyjemne.

Zdjęcie pochodzi z albumu „101 pozycji seksualnych i sekretne punkty.”

Dlatego ustawiaj się pod dwoma kątami. Jeden taki abyś drażnił jej punkt

G. Na moim blogu jest dokładny opis gdzie to jest gdybyś nie wiedział,

http://oswieconykochanek.pl/blog/techniki-seksualne/gdzie-jest-punkt-g/

Opracowanie: pozycjeseksualne.pl
--

Jak będziesz poruszał się tak jakby do góry (jej pochwa jest skierowana

w dół), to wtedy właśnie drażnisz jej punkt G.

Wchodzisz płytko i szybko, im szybciej tym lepiej – to najlepsza metoda

pobudzania punktu G.

Drugi najlepszy kąt to wchodzenie głęboko, pod wejście do macicy. Musisz

sobie to najpierw wyobrazić gdzie to jest.

Kiedy wchodzisz tak głęboko, rób to wolno. Ona w tym momencie będzie

czuć, jakbyś wchodził jej aż pod klatkę piersiową. Tu ważna uwaga, podłóż

jej pod pośladki poduszkę. Dzięki temu twój penis będzie wchodził głębiej

nawet 4 cm.

Tym samym będziesz stymulować okolice wejścia do macicy, które u wielu

kobiet są bardzo wrażliwe.

Jeśli teraz będziesz na zmianę drażnił ją płytko i głęboko, wolno/szybko to

zaskoczą cię efekty.

Tą pozycję odkryłem przypadkiem 10 lat temu. Dziewczyna, na której ją

zastosowałem w momencie kiedy chciałem chwilkę odpocząć krzyczała: nie

przerywaj teraz, bo cie zaaaaamorduuuuje!!!!

Pamiętam to do dziś i stosuję ochoczo. Ci którym o tej pozycji

powiedziałem szczegółowo, jak sprawdzili są też w ciężkim szoku jak

mocne ma ona działanie.

Opracowanie: pozycjeseksualne.pl
--

Defloracja: w rozdziewiczeniu dziewczyny (pomijając sferę psychiczną)

chodzi o przerwanie błony dziewiczej. Błona ta znajduje się w górnej części

wejścia do pochwy. Bardzo wiele kobiet, mimo że nie miały stosunku, tej

błony nie mają. Mogły ją stracić chociażby na lekcji wychowania fizycznego.

Na pewno łatwiej jest rozdziewiczyć młodą dziewczynę, która dodatkowo

używa tamponów, jak kobietę po 25tce.

Jeśli używa tamponów, to błona dziewicza jest jakby nadszarpnięta, więc

całkowite jej uszkodzenie jest znacznie prostsze.

Kiedy dziewczyna leży w tej pozycji, masz do niej bardzo łatwy dostęp.

Wchodzisz w nią od dołu, czyli tam gdzie wejście do pochwy nie ma

„zabezpieczeń”. W ten sposób wejdziesz w nią na kilka centymetrów, ona

już poczuje ciebie w środku i dopiero wtedy dojdziesz do błony dziewiczej.

Dla niej mocnym wrażeniem będzie to, że czuje cie w środku i bardzo

często nawet nie poczuje momentu pęknięcia błony.

Dzięki tej pozycji możesz mieć seks nawet z minimalną erekcją. Choć

pewnie gdybyś jej w ogóle nie miał to pewnie też byś mógł mieć. W ten

sposób o dziwo uprawiają seks co niektórzy tantrycy twierdząc, że nie

wypada im pokazywać kobiecie że robi na nich takie wrażenie, że mają

erekcje. No cóż…

Działa to w ten sposób, że kiedy jej pochwa jest całkowicie odsłonięta i

wargi sromowe otwarte (tylko wtedy nie kładź jej nóg na ramiona, a niech

będą rozchylone). Kiedy tak w nią wejdziesz i poczujesz ciepło kobiecego

wnętrza, to dostaniesz erekcji. Nawet jeśli nie będzie ona pełna, to i tak

Opracowanie: pozycjeseksualne.pl
--

wystarczy to kobiecie do tego aby mied bardzo mocne wrażenia. Nie

musisz mi wierzyć na słowo, po prostu to sprawdź.

Czemu ta pozycja powoduje tak mocne reakcje u kobiety?

Myślę, że składa się na to kilka czynników. Kobieta w tej pozycji jest

całkowicie zdominowana, a to ważne dla jej psychiki i poddania się. Ma do

tego bardzo dużo bodźców w postaci twojej osoby przed sobą, dotyku na

bardzo dużym obszarze ciała. I najważniejsze; poruszasz się w niej

wszędzie tam, gdzie jest jej najprzyjemniej.

Na koniec jeszcze jeden patent, który dodatkowo wzmacnia działanie tej

pozycji.

Chodzi o pocieranie łechtaczki. Nie pocierasz jej palcami, a swoim

brzuchem. Jeśli masz brzuszek to akurat do tej pozycji jest doskonały. Jeśli

nie masz, to wypchnij go. Takim wypchniętym brzuchem nie musisz nic

robić. Po prostu jak będziesz na niej, to on sam będzie się tak układał, że

będzie drażnił jej łechtaczkę.

Orgazmy kobiet są tutaj tak intensywne, że wywołują efekty, które trwają

kilka minut. Ostatnia dziewczyna na której to spróbowałem przez 5 minut

nie miała władzy w palcach rąk i nawet biedna nie mogła się napić wody.

Za to każda po czymś takim będzie uważać cię za najlepszego kochanka

jakiego miała w życiu i wróci po więcej.

Opracowanie: pozycjeseksualne.pl
--

Brunet

Wszelkie prawa zastrzeżone. ©

OświeconyKochanek.pl

pozycje seksualne.pl

Kopiowanie, umieszczanie na witrynach całości, bądź części wyłącznie za

zezwoleniem autora. Warszawa 2011 r.

