
żywot człowieka współczesnego 
źródło: Ewa Poniżnik 
autor: Sam 
 

człowiek współczesny nie pamięta 
tylko żyje krótką chwilą 
tu i teraz 
może jeszcze 
wczoraj 
przedwczoraj już niekoniecznie 
 
opowieści zaginęły 
resztek nikt słuchać nie chce 
po co szukać i myśleć 
 
filozofowanie 
przypisano diabłu 
on zagarnął 
wolność równość braterstwo 
a jedyna świetlista prawda 
oślepia i wypala szarość 
w nas w nich 
 
spektrum kolorów 
żywota ludzkiego 
wypala je do kości 
porzuconych na pustyni 
 
piasek przesypuje się 
przez ręce nasze 
odliczając czas 
gdy piaski nas pochłoną 
i w końcu nie zostanie nic 
 
a ziemia 
odetchnie 
odpocznie 
i odzyska spokój 
 
 
 
 
 

tylko nas już nie będzie 
bo sami się wymazaliśmy 
walcząc i goniąc 
za białym królikiem 
a może brunatnym 
czy czarnym  
nie widziałem 
bo światłość mnie oślepiła 
 
mogę jeszcze mówić, pisać, krzyczeć 
i tak wiem, że na darmo 
słuchać już nikt nie chce 
 
jedyna prawda 
opromieniająca żywot ludzki 
już się rozgościła w ludzkich sercach 
zamykając je 
i domagając się 
ja ja ja moje 
tu i teraz 
już już natychmiast 
potrącając innych 
 
byłoby im dobrze 
gdyby ich serca ukoiły 
stare opowieści 
różnej treści 
przywróciły szarość 
i kolory 
ale zamknięte serca 


