


Miron Białoszewski, JA STRÓŻ LATARNIK NADAJĘ Z MRÓWKOWCA, Autoportret odczuwalny

JA
STRÓŻ
LATARNIK
NADAJĘ
Z MRÓWKOWCA

Nie zabłądźcie.

Bądźcie.

Mijajcie, mijamy się,
ale nie omińmy.

Mińmy.

My!
Wy! co latacie
i jesteście popychani!

Autoportret odczuwalny

Patrzę na mnie,
więc pewnie mam twarz.

Ze wszystkich znanych twarzy
najmniej pamiętam własną.

Nieraz mi ręce
żyją zupełnie osobno.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl

Może ich wtedy nie doliczać do siebie?

— — —

Gdzie są moje granice?

— — —

Porośnięty przecież jestem
ruchem albo póżyciem.

Zawsze jednak
pełza we mnie
pełne czy też niepełne,
ale istnienie.

Noszę sobą
jakieś swoje własne
miejsce.
Kiedy je stracę,
to znaczy, że mnie nie ma.

— — —

Nie ma mnie,
więc nie wątpię.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl