

OSTRUZINY.cz

Žebříček TOP 10 básní z PSANCI.cz

ČERVEN 2008

1. **Chtěl bych si půjčit** (od gabkin)
2. **Nezavěšujte, prosím...** (od Boleslava)
3. **Pod hladinou...** (od black.heart)
4. **but i want you** (od Adrianne Nesser)
5. **Poprvé** (od Jarda)
6. **Promarněná příležitost** (od Nuada)
7. **Tam na severu** (od Zorik von Masimo)
8. **862008** (od veronika)
9. **Módní láska** (od colorka)
10. **Vlak** (od Tyrkenit)

*. **Párátka** (od Haňa, dívka do nepohody)

Chtěl bych si půjčit

autor : gabkin

Od vánku
lehkost - pro mé psaní.
Od letní noci
kouzlo milování.
Od bouře
nеспoutanost a sílu.
Od kříže
pokoru a víru.
Od slunce
zázrak přinucení k úsměvu.
Od řeky
kouzlo vlnek nápěvu.
Od pavučiny
jemnost a rosy třpyt.
Od lesa
majestátnost a klid.
Všechno fakt vrátím,
čestně - přísahám !
Propisku a papír,
tak to už své mám.

Nezavěšujte, prosím...

autor : Boleslava

Prosím o chvíli strpení
volaný účastník
vás právě podvádí
- nešťastník -
ale nezavěšujte prosím
jste v pořadí
za chvíli budete spojeni
- meziměsto -
Jak okázalé gesto!
k radosti nezvaných hostí
ukončuji proces zbrojení
- trpělivostí -

Pod hladinou...

autor : black.heart

V tmavě modrých hlubinách
promlouvají hlasy snů
/tak jemně, až se bojím dotknout/
písečného dna...

Mlčím s rybami
toužím po objetí...
Voda hladí natažené ruce chaluh...

Ze zatopeného kostela zní zvon
pod rozbitou madonou modlí se paprsek světla
a v šatech z rybářské sítě
stojíš bosa u oltáře...

Svědky nám jsou jen dřevé okenice
své ano říkáme hejnu běliček...
tichý chór zpívají vlny
...usmíváš se...

Náruč leknínů kolébá tě
klidnou vodou proplouvá světlo
zpívám ti o nás dvou...

usínáš...

neslyšíc tiché klapání
rybničních škeblí...

but i want you

autor : Adrienne Nesser

Nikdy jsem se necítila tak sama.

Chtěj mě tak jako já Tebe.

Nemám sílu to říct znova.

Nikdy jsem se necítila tak sama.

Nezajímám se, co říkaj.
Nehlídám, cos dělal včera.
Nepočítám noci..

ALE CHCI TĚ

nikdy víc

ZNOVA

*Roky Tě znám.. ale až včera jsi mě dostala.
Odpočítávám každéj druhej den..
proč se schováváš..?
..Tak krásná.
Nic předtim a nic potom. Jenom Tvoje obrázky a Tvůj úsměv.
Tak krásná..
pořád jsi někde uvnitř mě..
Znám Tvoje tajemství. Nikdy ho ze svého srdce nevymažu..ale..
nemiluju Tě*

Kluk se zlomenym srdcem.
Nejdřív ho nechci
a pak ho svádím.

Poprvé

autor : Jarda

Nekřič
Nikdo neposlouchá
Za klíčovou dírkou se nic neděje
(Milování se odkládá na neurčito
Nebo na nikdy)
A neklepej mi na rameno
Stejně se neotočím
Už nemám sílu
Je třeba si najít alespoň důstojné nepřátele
Když přátelé nemají zájem
Neumím kráčet s hlavou vztyčenou
A s důstojností starých panen
(Stejně nevěřím že jste to tak chtěly)
Ruce rozpřážené k objetí
K poslednímu objetí
Které bude tlačit
(Ale ne víc než všechna ta neuskutečněná)
Až mne obejměš ty
Má jediná milenka
Naposled
Navěky
Poprvé

Promarněná příležitost

autor : Nuada

sfoukni už ten skomírající plamen
a jdi spát
ať nezaspíš příští škrtnutí sirkou

Tam na severu

autor : Zorik von Masimo

Za jasné skoroletní noci,
kdy slunce neodejde spát,
tam v dáli,
kde svět končí,
tam, kde je těžké se smát.

Za deštivých rán na severu,
kdy mrazem teplo utíká,
tam někde,
kde svědomí si peru,
tam, kde les Tě uvítá.

Za modrých dvanáct podle hodin,
kdy světlo pálí do tváře,
tam blíž,
kde Bůh dal zemi více plodin,
tam, kde síla se ukáže.

Za odpoledních časů zimy,
kdy vzpomínky jen zahřejí,
tam za mořem,
kde dotek lásky duši chybí,
tam, kde lodě plují v peřejích.

Za západů na pohořích,
kdy vidíš nebi do oken,
tam vysoko,
kde modro rudě hoří,
tam, kde jsi pokořen.

Tam chceš zůstat stát,
tam chceš zůstat snít,
tam chceš srdce dát,
tam smíš chvíli být...

... tam na severu.

862008

autor : veronika

prvni
DOTEK
obycejne
lidska
vasen

miluju
dopredu

Módní láska

autor : colorka

Už zase jsem
ta malá holka,
co potřebuje
tvoji péči.

Bojím se dívat
do vlastní tváře
a těžko zakrývám
tichý rozpaky.

Měsíc už se
ztrácím ve svý
nejistotě
a pochybuju.

*

*

*

Je láska ještě vůbec v módě?

Vlak

autor : Tyrkenit

Uvolněte místo nástupu-
dveře se zavírají.
Nyní není čas k ústupu.
Za chvíli odjíždí můj vlak,
můj vlak..

A teď se mi rozplývá,
mizí za zatáčkou.
Zbývá jen myšlenka tesklivá,
že odjíždí víc než jen vlak,
jen vlak..

Železnice si zvoní
s děsivou přesností.
Jen neplač dále pro ni,
plač pro mě- ujel mi vlak,
život..

Párátka

autor : Haňa, dívka do nepohody

Někde blízko
v nekonečném široku
rozprostřel se Ubrus
do tmy
do dna ticha
křičel modře

Zářil

jako všechno vodstvo světa

skvrna na něm od zvratek se tkvěla
párátka položená v křížů sled
probodnout jimi všechna hnisavá těla
a hnisavá **Já** všech uprostřed

hnisavá **Já** všem kdo mají hlad
po moci
pro prachy

hnisavá **Já** všem kdo mají hlad
pro nic
za nic

jen tak

Tak!