

„Piekło? Ja sam jestem piekłem;
nie ma wokół nikogo”

Robert Lowell

o trzynastejtrzydzieści pięć
w tle niecałej sekundy *big ben*
pertraktują życie na celulojdie
trzy strzały w stereo i głos lektora
- *pieprzyć to* –

zmieniam kanał
nawet jak sytuacja jest bez wyjścia to
mam świadomość napisów końcowych
i wgląd w kuluary albo w *trzy nagie na ścianie*
bo i po cóż *bóg stworzył kobietę* okiem reżysera
dał także możliwość wyboru
z którego korzystam często-gęsto pomiędzy
mimochodem bawiąc się z żoną w getto
po wewnętrznej stronie uda *¹

=

poczułem wibracje
w kredensie kryształ
śpiewa i tańczy

=

tysiąc metrów pod ziemią
tąpnęło
kilku wyszło o siłach
jednego szukają w okolicy baru
węgiel pośpiesznie bielony wapnem
płynie skipem do góry

kobieta płacze liczy pieniądze
i mówi dziecku – *pamiętaj* –

=

taka stacja nie istnieje
- ale kanał -

2010/16

*¹ - cytata z wiersza, autora nie pamiętam

Kopiowanie tekstów, obrazów i wszelkiej twórczości użytkowników portalu bez ich zgody jest stanowczo zabronione. (Ustawa o prawie autorskim i prawach pokrewnych, Dz.U. 1994 nr 24 poz. 83 z dnia 4 lutego 1994r.).

Leszek Sobeczko, dodano 15.04.2016 07:20

Dokument został wygenerowany przez www.portal-pisarski.pl.