Poetry Series

black broken heart - poems -

Publication Date: 2008

Publisher:

Poemhunter.com - The World's Poetry Archive

black broken heart(15/11/93-)

im 15 years of age, love playing drums and rugby.

My fav colours are black and bright green.

I love chilin with my mates, listening to my music and having a great time.. im also a hopeless romantic but have fun trying!

i love maths and want to be an accountant! im in year 10 and having a great time at school... i hate those 'look at me girls.' because their so fake! ! i have a beautiful little sister, her name is brooklyn, and i cant live with out her.

i have my belly peirced as well as my eyebrow, i wouldn't exactually call myself emo, , but everyone i know thinks that i am.. i have my man on my arm, he is so knows when im sad even tho i've tried to hide it so bad! he knows when i'm tired but thats because we talk untill for in the morning haha. i love him.

> much love, BBH x x mwah!

A Girl

There was this girl, I used to know She never let her feelings Ever show. But that girl changed her friends, So that was the end, of my little friend.

She now says 'her life rots' And when she looks in the mirror she wants to chuck. so she should for she left behind this hurt the hole in my heart where she used to go. But I guess she is more important than I And that really makes me cry, Cry so much, That I cut and I cut and I cut.

A Man? ?

Do you feel like a man When you throw her to the ground? If I had a choice I would take her out of this place. She is in so much pain, Not only physically but mentally You leave her daily reminders Of how much you love her. Every bruise and broken bone Is another lie she has to tell She fell down the stairs, She was drinking again... Do you feel like a man When you pin her down and rape her? She doesn't want to have sex with you Yet you force her to You think she's enjoying it But inside she's hoping for you to die. Do you feel like a man When you're so high you can't even remember your name? And you hold her by her throat Because you think she stole your drugs. Well because of you she ran away and cried. Then with out any thought she took your gun Put it in her mouth and blew her brains out. Now thanks to you she's in heaven, Where she's meant to be, That poor angel had to go though That pain every day and the only way she could get out of it was for you to kill her or for her to kill herself.

Angels

Don't blame yourself or others, or try to question why. Why at this stage and at this time, I did decide to die.

Don't grieve yourselves, Trying to understand, The abyss into which I fell. Just know the torment has ended, And at last my soul is well.

Just try not to judge me, Or be angered when you speak my name Please, I beseech and beg you Don't waste time trying to lay the blame.

If with some I parted in anger, There is something that should be known. That grudges and hurts are not part of this world To which my soul has flown.

For those who believe in angels, Think of me as such. Just know I have left my pain behind, And still love you all very much.

this poem reminded me of my dad...

Best Friends

me and alicha best of mates Alicha an average 15 year old girl who falls in love, she knows the risks yet she goes for him anyway he breaks her heart and she goes to her best friend for help... ...she calls me and says... 'Teddies don't hug back but sometimes their all you've got' and she hangs up the phone i race to her house, , i see her sitting in her bathroom with a knife to her wrists 'ALICHA! NO! Don't do this i love you, i need you' i say tears running down my face 'i have to do this, my heart is broken' she places her hand over her chest she rips open her shirt and there was a broken heart engraved in her chest i kneel down in front of her i take hold of her hand i then unbutton my shirt and she see's a broken heart engraved in my chest 'if your going to do it, , we will both do it together' and i take her hand again and we walk into the kitchen and get a knife out of the draw i place her hand on my chest I then kiss her on the cheek And tell her I love her

She kisses me back on the lips And tells me she loves me. I take the knife And hold it to my wrist Alicha takes her knife And holds it to her wrist "on the count of three 1... 2...are you ready? " I nod my head <u>"3"</u> We both slit our wrists From one side to the other we place the knifes on the bench and hold each other close. I fall to my knees, And she soon follows We both lie there dead We in each others arms ...two best friends Die hand in hand Both in love... ...with eachother...

Black

My world is black, And there is no light inside my eyes For I have truly died inside My world went black When he was taken back Cause he broke you And made you bleed.

Brooklyn

Brooklyn My baby girl, You are my world. And the only thing that keeps me coming back In this hell hole I live in. Your awesome smile And childish laugh Makes me feel that you love me too.

My baby girl, You rock my world With every step you grow and grow Well your almost one now, I'm feeling proud Of how my baby girl turned out.

My baby girl, I love you so... I am terribly sorry any day I didn't let that show. Because every kiss Is a kiss of life That makes you grow up. Like a seed to a rose You're not what people think!

My baby girl, I wouldn't know what to do If you weren't here By my side I will comfort the tears, And kiss the head For it will soon be time for bed. Put on your jarmies And say goodnight Because you're my gorgeous baby girl! ! !

Daddy...

I walk in the room And feel you're presence I feel you're near People think I'm crazy, When I 'talk to myself' But really I'm talking to you. Some people think When you turn to talk And no one is there That there is just a spirit. Someone you love. Someone who cares. And someone who hasn't Finished what they need to do. But daddy, come back! I know you can hear me, I know you're there. The day you died, I died inside I didn't want to live a day longer. The day I wed, Will you be there? Even if you cant walk me down the aisle? I need to know, Give me a sign So I can fall asleep tonight... Or I might die...

Emo Love

You love someone and they love you, But when you need them the most, They break your heart Tearing it in 2. They take no responsibility in what they have done, For all is there fault. You cry black tears, And bleed blue blood For you have no life. Now you don't have them, They don't understand the pain you feel, Or the thoughts you've had. They don't understand anything about you.

They do not know you, As well as you thought. They didn't know that you were emo But emo for there heart. The feeling of hate, is on the tip of your tongue, and the emotion is overwhelming

Evil Angel

There's a beautiful angel Sent from above But she's an evil angel The heavens call her love.

This beautiful angel She falls from the sky Looking for someone to torture On the wings of a butterfly

This angel seems to find you Where you may go She lands on your shoulder And love she does show

This angel is evil She gives you love then takes it away Leaving your heart always empty For her love is never here to stay

This angel has hurt me Many times before So I'm closing my heart completely It will not be broken no more.

I Love You!

The way you make me feel everyday is more then words could ever say the happiness you bring to my heart is more then you could ever see. Happiness comes and happiness goes but my love for you just grows and grows the twinkle they say I have in my eye comes from you and only you. Without you I wouldn't know what to do. And the sun may refuse to shine but baby when I say I love you its for all time. they say love can never be brought only found, i would look everywhere for you, i would look high and low and too and fro. i never had a dream come true untill the day i met you, our love is like the sun, bright and beautiful! i love you with all my heart, if i cant hear your voice, my day will not start. pen and paper cant hold how much i love you. hunny i will wait for you untill the day i poem comes from deep within, with you by my side i know where my life begins.

I Wish

i wish i was a normal girl, that no one would stare at me, that i wouldn't be talked about ii wish i wasn't that girl who does everything wrong the girl who falls in love and cries because its just another heart break sand one who see's the colours on a dull dull day but im only the girl who has emothions one that cries and screams and cuts. one that ditched her formal to go to some stupid concert i wash i wasn't the skinny one trying to loose weight i wish i wasn't abused every single day and the one who lost her father i wish i was one of those 'happy familys' the one with a dad a mum and only two kids. i wish i didn't have to look after my baby sister and that i wasn't failing at it. i wish i could be happy with my life... i wish i could stop wishing....

Its All Your Fault

The world around me is dark, And there's nothing to do, You stabbed me in the back, Is that all you can do?

I sit in the dark, And I cut myself, I don't cry, There's no point, I used to scream, But not no more,

You probably think That I'm a dill But really I'm not I'm just different to you

They call me emo What's that mean? Everyone knows I slit my wrists I listen to scream-o And I wear dark clothes

Does all this make me emo? I guess so... But I care, I love, But barely ever cry... You made me do this, The day you started to touch,

That day you lied me down, And then tryed,

You denied it all, You said I was wrong, But I know what happened, When where, what time, And most of all how,

No one believed me, They didn't give a f**k, Its been stuck in my head for years,

You always drink, You always smoke, You always look at me,

The day you did that Is the day I died, You took my life away, That day you tried,

I now hate you, You know why, I told a friend, and they said OK.

Last Chance

How do you stay sain? How do you live life? Yu go around and act like your happy, But inside your really not! Y? Yu just want to die! ! Yu just want to go! you just want to kill yourself! When you told me that you were going to kill yourself I was like WOW I didn't know you felt that way I didn't think anyone except for me did I'm really sorry The only reason.. Well the real reason I hate her is because She hurt you! How could someone hurt you like that Yu still love her! Yu say no one loves you! I GUESS IM NOONE!!! I guess I don't matter, I quess no one cares bout me, It doesn't matter anyway! I changed, Mainly because of you, Do you notice? No... Well I'm giving you one last chance, If you stuff it up! ! I won't be alive To give you another one!

Love?

Not knowing weather to go, Standing out front of the car park, Hoping you will show, Now the light is getting dark,

Rain is falling from the sky, And its getting really cold, I fill my hope with every passer by, I look at the moon bright and bold,

Where are you, Will you show, I do not know,

The moon has gone to sleep, The rain has stopped, I start to weep, The trees are bare and the leaves have dropped,

I head on home, Tears down my face, My path is unknown, Stomping my feet at a steady pace,

I hate you this I really do, That you did not show, I wonder if you knew, I really liked you but now you'll never know

Mine And Brooklyns Baby!

- i idiot
- a a**hole
- n neusence
- p potato
- a annoying
- i insane, in the membrain
- s stupid
- l little
- e evil
- y young
- h hairy
- e errrr
- n naughty
- d dumb s**t
- e ecstacy
- r robot
- s stinky
- o obese
- n narky
- k karate
- o OMG!
- e easy
- h hungry
- n nipples

a poem me and my mate thought some of you would enjoy its dedicated to our 'son' ian paisley...

My Bestest Friend♥

She is my best friend And also the gal of my dreams My heart beats for this girl I want her to feel the way I feel But I know she never will Never love me back She is the only one for me I would take a bullet for her I would jump off a cliff for her I would do anything for her I don't think she knows exactly how I feel But I know my feelings are true They are real and they are there I love her so much! ! ! !

I want her I need her I LOVE her indeed She is the gal that makes the world spin I wanna be around her I wanna hold her tight I wanna be the gal who kisses her goodnight When I'm with her my heat beats so fast That I can feel in all over my body The thought of her being there forever Makes me smile & #9786; I would love to go out with this gal i feel as though She is my soul mate! !! ♥

My Poem

i walk into the bathroom,your lieing on the floori know what you didand i know why you did it.

a tear runs down my face, as i read your note you say goodbye, because you can live no longer.

i held your lifeless body in my arms,i wonder why it took you so longto say goodbye.and why i was the only one you said it to.

was i the only one who cared? was i the only one who wanted you? was i the only one who needed you?

i remember the promise,the promise we made,i lay her lifeless body on the floorand pick up the blade that took her from me.

i lay next to my best friendi say goodbye to everyonei love and care about.

the blade is ran down my wrist, i slit both to make sure i keep my promise, the life i never wanted is finally coming to it's end.

its gone its over, i got what i wanted, i got what i needed my blood is mixed with my only friends. then i die! ! then im dead! !

Pon & Zi

You're the friend I know I can act like a complete idiot with And NO MATTER WHAT you will stand there laughing with me.

You're the friend that I can get completely mad at, And then having you stand there with a funny face Completely ignoring the fact that I'm mad at you, And just burst out laughing.

You're the friend that I can trust with EVERYTHING There isn't a thing in the world I would doubt Telling you because I TRUST you with my WHOLE heart.

You're the friend that has been through ROUGH times with me And we still come out standing STRONG.

You're the friend that I would run to if in trouble.

You're the friend that has ALWAYS tried to help me out.

And well you know what? You're a person that I consider my BEST FRIEND.

I KINDA FUCKING LOVE YA! !

Sarah

my name is sarah i am but three my eyes are swollan i cannot see i must be stupid i must be bad what else could have made my daddy so mad? i wish i were better i wish i weren't ugly then mabe my mummy would still want to hug me i can't speak at all i can't do a wrong or else im locked up all the day long when i awake im all alone the house is dark my folks r\arn't home when my mummy does come home i'll try to be nice so maybe ill get just one whipping tonight. dont make a sound! i just heard a car! daddy is back from charlies bar i hear him curse my name he calls i press myself against the hard wll i try to hide from his evil eyes im so affraid now im starting to cry he finds mr weeping he shouts ugly words he says its my fault he suffers at work he slaps me and hits me and shouts at me more

i finally get free and run to the door hes already locked it and ive started to bawl he takes me and throws me against the hard wall i fall the the floor bones nearly broken and my daddy continues with more bad words spoken 'im sorry' i scream but its much to late his face has been twisted into an unimaginable hate the hurt and the pain again and again oh' please god have mercy! oh' please let it end and he finally stops and heads to the door while i lay motionless spread on the floor.

my name is sarah and i am but three tonight my daddy murdered me! ! !

i didnt right this poem but i feel the pain of this gal, even if its not a true story, $_{\rm XX}$

Tear

A tear run down my face, I dropp my blade, It hits the ground, With several drops of blood, I look at my wrists, Nd don't regret what I've done, I deserve to die, I dnt want to be here, I dropp to my knees, I pick up my blade, It was taking so long, I do several more slits, Still to slow, I raise my blade to my throat, I say I love you mum. But goodbye... I love you dad, But goodbye, Then I push it in my skin I move my hand that is full with blood... That should do the job I cry, The note is almost done, I fall forward, Now my body lies lifeless On the ground and im glad... There is blood everywhere

The Heart 101

The heart is very sensative It can be happy, sad, broken and fixed again This can all happen many times over. For example I seen her, And felt as tho I could cry with excitement. She left, I felt as tho I could be sick. She told me she didn't feel the same, I heard a loud crack followed by The sound of glass shattering. We became close again, Was like putting a hotdog in the bun. See all these feelings can happen to the heart. So when you tell someone you don't like them, Say it from the start To cause less pain on yourself. Don't let these feelings get you down. It can ruin friendships, break hearts, and even end lives...

We Do, I Dont.

we do the things we do because were scared, we cry because were hurting, we fall down becaues we cant take it any more. we run to try and stop the invinstable. we breath because its our job. we trip because were not concentrating. we ignore the things that mean the most to us. we hurt the ones we love. but i love you so much i will not be scared. i will not hurt, i will not fall down, i will not run, i wont breath, i'll concentrate to hard, i'll love because i want to, i will not ignore or hurt other people. if only you could see what i would do for you to love me back.

You And Her.

I love you dearly, With all my heart, I don't want to loose you EVER!!! My heart beats faster When you're around, And a smile comes to my face When you call! ! ! I see you rarely, So I try to cherish Every minute were together! ! ! When I'm sad All I have to do is Picture your smile. You're the only thing that makes me happy! ! ! I'd do anything To see you one more time I'd pay millions of dollars To see you're smile And I would die for a hug! ! ! I only do what I do Because I love you, But you love her... She is the luckiest gal In the world.

You Owe Me!

It started with a look, Then a little grin, Then we finally got to talking, We went to a dance, And didn't end up dancing, You said you owed me so I agreed, We got a bit shy, Then didn't really talk, So I got your number off your friend instead, I text you, you text me back, I really like it when we chat, I added you, You added me, We talked for hours and hours on end, You said you were tipsy, But I knew you were drunk, You got into a fight with your dad, You punched a wall, You couldn't see, But you still managed to talk to me, I told you I liked you, You asked how long for, But that doesn't matter, Its been a while, That I've liked you for, But you didn't know, Neither did anyone else, I kept it a secret for all this time, But I've told you now and I hope you don't tell a soul, I LOVE YOU GAWJUS!

Yougen's

the days were better when we was all young, there were no worries in our lives, no crying, no heartbreak, no fights and everyone was nice to each other you would never hear your parents fighting or see them at there worst. you wouldn't see someone die, unless you were unlucky and then you still didn't fully understand. you never cared if you were different or if you were the same. and the colour black didnt exist. why did we have to grow up? why did things have to change? those were the days... the best of days... if i had 1 wish i would be 6 again and stay 6 forever. but as you grow up things change, you stop listening to nikki webster and start listening to my chemical romance the only colour you wore was black you would think you were ugly, to fat, to thin, to tall, to short you see your parents fighting all the time and wish that they would be happy again death became an everyday thing, and you fall in love, get your heart broken too. things just get more complicated the older you get..

so if i were you i wouldn't grow up to quickly... stay as young as you can for as long as you can