Poetry Series

Broken heart emo - poems -

Publication Date: 2009

Publisher:

Poemhunter.com - The World's Poetry Archive

Broken heart emo()

watch me on deviantart

A Girl's Love

My heart beats faster when Im with you My mind is always on you You are the only thing i think about Im always caught up with your smile then to listen to you And im sorry for that! I only want to spend time wth you You are the one who comes in my dreams all the time i sleep I dont know what happened to me? What is this feeling? Can it be? Is this love? Yes, this is love! I love him! But he doesnt love me He loves someone else as I see!

Being A Kid

Being a kid was the best part Childhood is the best part of a person's life When it rained, Just run outside and jump around everywhere, playing in the mud...getting dirty When your hungry, Just scream...and mom is always there to give you, What ever you want Doing silly things all day long... Without any worry No responsibilities.....no nothing Just you and all the fun in the world Yeah, Being a kid rocks Whenever these memories pass by me.... there is always a smile on my face Everyone wishes to be a kid every once in a while I even wish now that I could be a kid again....

Bestfriend

A bestfriend is whom you can share all your secrets And tell them all your regrets A bestfriend is always there to give you a hand And plant beautiful flowers in your land A bestfriend is someone who mends your broken heart As they are both beautiful and smart A bestfriend is always beside you right or wrong, You just name it all They will always catch you when you fall A bestfriend is like a diamond, very presious so keep them safe Because a true friend is very hard to find If you have one, never lose their trust Because they are always willing to catch you! !

Betrayal

So this is it.... I finally found out the truth Never expected it from you! !! I thought you were my friend.... But you weren't.... You were just using me just like you used all the other people... For your own selfish reasons... I always thought those people who left your friendship were wrong! ! But no, what I thought was wrong! ! I'm never gonna forgive you... Nor will others! ! Because you are a person of betrayal... No one can ever trust you... You betrayed once... so you can betray again... One day everyone will find the truth... And you will be all alone ... Begging for forgiveness... Then you will realize your behavior! ! N regret All you have done ... And come apologizing back... But I know you You are as stubborn as ever... And you will never do that... Because there is one thing you are good at And That is **BETRAYAL** Broken heart emo

Break Up

We've tried so hard to understand, but we can't. There is nothing else left in our hand! We werent meant to be I tried my hard to be together But it looks like you dont have anymore feelings for me I never wanted this to happen But it looks like there is no other way! ! Our paths are different And they can never meet again One thing i would like to say I loved u.... And can never love again You meant everything to me.. But looks like you just played with my emotions Looks like its time to say good bye Take care my love.. Maybe its the last time we meet But one thing is for sure I will always remember you Time will pass... Just remembering the little moments we shared together... And smiling on the funny little jokes we had... Hoping one day you will realize how much i loved u And wish u would come back to me! ! My heart will always beat for u And you will be always and forever in my heart

Broken Heart

You were the best thing in my life! I never thought i could be so lucky to have you You were the first to make me smile And laugh so hard.... And give me such a beautiful card You were the only person i truely trusted I gave you all my love You were all that mattered to me... I couldnt live without you for even one single moment But as time changed... We started to drift apart! Our thoughts changed Our hobbies changed... There was nothing left common between us... We started to meet less and less You stopped taking my calls... You started to ignore me more and more... I didnt know what happened with u Or was the problem wid me?? I started crying all alone in the dark.. I went to a walk in the park.. There... What i say... Shattered my heart in to pieces Shredded me into tears.... I couldnt believe my eyes for a moment! ! I was wishing it was just a dream.. But it wasnt.. It was reality..... What i saw was.... My love was out with another girl.... He cheated on me.... I couldnt believe it..... I ran home crying... Wishing this would of never happened... Next day.... Next day.... He broke up with me.... Shattered again..

What could i do....
I knew why...
So i just kept queit...
He left...
The first person i loved left me...
The first person i trusted left me....
He left me....
Oh why did he leave me?
I will keep loving him...
Because i cant love anyone else! !

Cold

When the cold winter wind touches your bare skin, And you inhale the scent of mist You know, you'll be okay today. We can worry about falling apart another day.

Coming Of You

It follows you in the dark It haunts you in your dreams. It hides in your closet and Under your bed It wants you It wants to torment you Torture you until you can't take it Make you scream Make you fear Fear everything Your family, friends and even yourself

It's hungry And its hunger wont finish Until it destroys you completely From pain, anger, fright, misery From every emotion a person can feel It wants to eat up your soul Perish you from existance Only then it will be satisfed

You can't win from it You just can't There is no point in fighting Because the victor has already been decided And it's not you. So say your last words While you still have a chance Because you can't run Nor can you hide Because this fight? It was over before it even started.

Darkness Everywhere

Everywhere i see is darkness Everything is a mess My heart filled with pain I have nothing to gain Cause all my efforts are in vain there isnt any hope left Because im deing before sunset Still i struggle through the day But i hope i die one day! !

Dreamers

They were dancing in the room where the chandeliers burned as bright as the sun,

The music playing loud

But the laughter all around held the real melody.

Every step took a pain away from their hearts,

Every kiss washed away their innocent sins.

Then the hall vanished,

Another room appeared,

The room they had when they were little.

Same as they remembered it

It even looked as big.

Then they looked down, they were kids again.

The girls with sparkling gold wings were having tea on the fluffy clouds on a sunny day with their dolls,

And the boys were saving the world with the help of their action figures, a cape around their shoulders.

They were truly happy.

Now, they were back to the place where they most dreaded.

Where they lost, lost everything they ever wanted.

Some heard the razor sharp words screaming and screeching in their ears, Nothing could block it out,

Others saw themselves fall hard on the concrete floor with no one to catch them. They saw themselves lose everything they cared about.

But then,

One deep breath and the knife with the salted tip that had driven through their back stopped hurting,

One blink and the nightmare was gone.

The sun rose again

And it was time,

Time for the dreamers to wake up.

But another night is just waiting ahead

To set the wild circus of their imagination free once again.

Dying So Young

You open your eyes and look at me I stare back at you helplessly You look so pale and weak As you lie on this hospital bed A huge white bandage covers your tiny little head You reach for my hand and hold it tight And all of my strength washes away As tears fill my eyes I try to hold them back but it's no use They fall down my cheek I know you're dying and there's nothing I can do You're my best friend, without you there's no reason to go on. You release my hand and wipe my tears You smile with your pale white lips 'Don't cry' You say I hold your hand and I close my eyes shut for a while. Then your hands start to lose its grip and my eyes open in fear. It's time. You take a deep breath Your last breath and your eyes close I stand there and watch as your body fades 'I'll miss you' I Whisper and pull the sheets over your face.

Emo Kid

I sit in the dark corner all day long Just writing my life's song Why am i always so confused? Why does everything wrong happen to me? My life is nothing put pain I cant handle any more misery People ask me why im always depressed People think im messed Some even say Im werid But I dont care what people think They dont know what Im going through My life is nothing except difficult do you know? I cut myself free the pain And alittle happiness is what i gain No one knows me But i am an EMO! !

Fading Away

i am fading in the dark the darkness is evolving in my soul The pain is rushing through ny veins No one there to pick me up when i fall I am just fading Fading in the dark This world is nothing but pain And i have nothing to gain No one to trust No one the share my feelings with I am just fading away No reason for me to live No reason for me to care This world is a place very lonely and cold Wish there was someone for me to hold Wish there was someone i could trust But i am just like the shadow in the dark The more dark it becomes The more i fade away i am fading away Just like my happiness.... Im just fading away Into the darkness Forever... And no one can save me Just fading away

Fear

Fear is when a child asks you to keep the light on because he thinks there are monsters under his bed Fear is when you wake up in sweats from a nightmare Fear is when a teenager hits his father's car and doesn't know how to tell him Fear is when you're sitting in the examination hall waiting to see the paper Fear is when when you lose your family in a crowd Fear is when you pull your sleeves down so nobody can see the scars It's when you turn the music to full volume so that no one can hear you cry Fear is when you're forced to face a person who wants to destroy you Fear is when a girl is afraid to lose the guy she loves Fear is when a guy can not sleep at nights when he knows his girl isn't fine Fear is a distressing emotion aroused by danger, evil or pain Fear is the emotion that makes you weak on your knees And can overpower you in seconds Fear is just an emotion Overcome it and you're the strongest and bravest person alive.

Goodbye Lullaby

With our heart in a fierce beat, We'll dance together on the empty street. With your shallow breathing against my head, We'll sway along to words unsaid. When you look in my eye, I know, it's time to say goodbye,

But will you grant me one last wish? To Hold me in your arms, And Sing me a sweet lullaby, To let me drown in your melodic voice for one last time, And Let me dream of a place where you are mine.

To let the tune wash away my pain, For I want to relive that moment once again, When you and I first met each other And to prove to myself, that there can be no another, Who could ever take your place. And our moments spent together, I'd do anything to retrace.

Haunted Cries

I cry as I write this poem I cry as I lift the blade from my wrist I wish I never did exist The pain is endless It rushes through my body And my heart aches It increases second by second

It's dark, really dark in here But the darkness doesn't scare me What scares me is the light

The shouts, the screams, the cries are all I hear They wont stop, They wont let me sleep The memories They haunt me and taunt me I close my eyes and cover my ears But what good would that do? Nothing! Nothing at all. I can still hear it and it's getting worse

I scream as loud as I can wishing it would stop A tear rolls down my cheek, I fall on my bed And cry my self to sleep.

Heartless

Why did you hurt so much? Why did you hurt so much?

How could you be so heartless? While she is always cleaning up your mess

She wasnt afraid of anything except from losing you And all the pain you had put her through

Never the less, she kept loving you more and more And her love was so pure

She was both beautiful and smart But you left her with a broken heart

His Absence

She walks in the forest Alone this time In a beautiful white dress It sways as she walks Stepping on wet grass Crushing them with her gentle steps She keeps walking with no destination Or is there? The place where they first met Even though he's not there anymore His presence still lingers in the air Kissing her bare skin She can feel it She misses him Still she manages to smile It's a sad smile She smiles as the memory plays before her eyes Was he a dream or was he real? The question still unanswered. But there is one thing she knows Forgetting him is more than impossible Forgetting him would require her heart being ripped out and her memory being erased But still she wont be able to forget his voice which still echoes in her ears His smile that still flashes before her eyes His absence which still haunts her every single second Leaving an emptiness inside her

I Love You Soo....

I wait day and night Trying to seek the light

Im sitting in the dark Trying my hard to leave a mark

Maybe one day you will know My heart is saying I Love you so.....

I Miss You

I wake up every morning Wishing you were here with me Trying to get through this life Wanting to pick up a knife Thinking of you by every passing moment Trying to smile but its hard to do Beause it cant be possible as you know I Miss You

I Miss You: (

It's just not the same when your far away.. Without you I dont know what I'll do can't live without you for one single day.. Your voice still echos in my ears.. And my eyes are filled with tears.. You asked me not to cry but whenever I look at the sky I see your face.. Soo far away from me.. that tears just roll down I need you by my side.. the love for you i can't hide without you my life is blue just want to let you know how much i miss u

I Quit

Okay, this is it! I can't take it Not anymore I'm done Done with everything that has to do with me I thought I could do it but I can't I'm not the person I used to be

I know I'm ill Abit carelessness and I'll be lying on a hospital bed for my whole life So I guess I should do it It's not like I want to live anyways There is nothing left to salvage The fights are too much And the memories? They wont go away So i guess I should do it 'I quit'

I'M A Fool

I was stupid to think things could get better I was stupid to think the pain would end I was stupid to think love could be for me For trusting you For thinking I could have a happy ending just like everyone else For believing I could get what I want with a little effort I'm stupid for giving everything another change When I know nothing will get better Only worse I'm a fool, i should end everything while I still have a chance But i don't Thinking maybe something will turn out right But It never will I'm a fool for believing that the bad will end but I know it never will It'll be the same Failures, pain, hate, suffering Till I die

I'M Sorry

I'm sorry for everything I never wanted this to happen Whatever I did, Whatever I said I didn't mean it This wasn't supposed to happen We were meant to be Why don't you see? My love for you is true And in time it only grew You make me feel special inside Now it's up to you to decide Baby one more chance is all I need To show you what you really mean to me I promise you from now on I won't fight And will love you with all my might I'm asking you for forgiveness one last time And hoping you'll become mine ...!

I'M Strong, Aren'T I?

Look at me! I'm strong aren't I? You think I'm weak because I'm skinny Because you've seen me cry Because I've lost hope You've seen me quit You've seen me break apart You think I'm Weak But have you forgotten? I walked through the storm, when everyone else hid inside I stood again after I fell I walked in the darkness I mend my heart after it was shattered Whenever you cried, you had a shoulder to cry on I had no one Yet I wiped my tears and put a smile on my face You've made fun of me, insulted me But I'm still standing here, facing you Does that make me weak? You've called me names, picked on me Forced me on my knees Humiliated me But still I'm here Because I know I can face it all Overcome all my fears Push away the pain And once, just once be happy I'll do it someday Because I'm not weak I'm strong, aren't I?

In Death's Hands - Cancer

Growing up knowing you could die any second Seeing the other kids, with no worry How you wish you could be like that And not be cursed with such a disease Feeding yourself with lies that you're perfectly fine Nothing to worry about But inside you know there is nothing you can do to save yourself How the pain weighs down on you How you wish you could change it So many trips to the doctor So many machineries all around you But the results are the same With a deadliest death of all Your life comes to a tragic end Those sweet innocent eyes close forever That helpless body fades And it is buried 6 feet under the ground

You'll never be forgotten Because you are a hero A hero who fought the biggest battle of all Cancer is the enemy You gave your all Even if you couldn't win Trust me, you didn't lose

No matter how much time passes We will never forget you You'll always be alive in our hearts In every breath we take your rememberance will be present This might be goodbye but the love for you does not have a 'The End'

Inside Me

No one knows the true me i have feelings too.... But everyone keeps playing with my emotions And keep breaking my heart Everyone just sees the simling face outside But inside Inside is the true me If someone gazes into my eyes with some care They will see what I really feel And maybe, somehow I wish they can help me Because i want to be happy And not live thid life sad I dont wanna stay mad Inside me Inside me is nothing but darkness My heart is crying of blood tears Someone save my from myself And make me happy!

Just Friends

You look at him, He looks at you. All you can do is look away Because whenever you look at him You realize he'll never be yours And one day you're going to lose him To a girl who's better than you, Prettier than you.

No matter how much you wish before going to sleep No matter how much you dream of being his He'll never be yours.

Everytime you close your eyes You see the same pair of green eyes And that same mysteriously shy smile That makes your heart skip a beat He's pefect, you think.

'Maybe he doesn't deserve a girl like you' they say Maybe, Or maybe they've got it all wrong. Yes, it isn't that he doesn't deserve me It's all because I don't deserve a guy like him.

We're just friends he says And maybe that's what we're ever going to be.

Last Laugh

His laugh echoing in the small dark room, Mocking her he circles her, his eyes fiendish She watches as his expressions turn from anger into amusement the amusement which drives into her like a burning sword

Perspiration runs down her forehead, the drops running down her face, her breaths so shallow, revealing the fear within His eyes rest on the necklace. the amusemnt gone, as questions remain 'where did u get this? '

her expression defensive, a wordless face he gave it to me, her eyes say he is long gone, are the words hanging in air a wordless question both cannot bear he repeats his words' where did you get this? '

when silence is all he got he lunges forward, cold hand grasping grasping the necklace, wrenchnig it away a painless expression, a worless foe, 'He's gone' he laughs, his voice echoes, 'Now go'.

She turns and walks and leaves him alone she whispers, she says words so torturing that will haunt him to this day 'That's what you think. We'll see who gets the last laugh'

Let Go

Her life was a fairy tale A Fairy tale that came true Only the ending wasn't happy Not real life is a fairytale you see It has complications and an ending so heart breaking That it would melt the coldest of hearts But the middle was worth living

He was a troubled one But her love changed that As time passed The sound of her voice was only what soothed him Her presence was what he craved for In every breath, love for her was present

She loved him She never did think it could be possible She still thought it was a dream How could he love her? But it was real. He loved her, she loved him. The thought of living without him scared her.

Then one day Betrayal was what she had to face Not by him, but by her friend Jealousy over ruling humanity Trust broken Love lost Dreams shattered Ruining her entire life She lost him Her fairy tale came to a tragic end But she couldn't let go

He isn't here anymore But he still lives in her heart She doesn't know if he cares or not If he thinks about her If he can sleep without hearing her voice She can't let go

She doesn't want to be afraid She doesn't want to run away She doesn't want to fade away She wants to be strong She wants to be able to laugh at those memories But she can't do it She wants him She needs him But all she can do is Let go

Life As We Know It

One second you'll be on top of the world The other you'll be soo down nothing would make sense You'll face hate, betrayal, pain At the same time you'll find love, peace and happiness You'll make friends and you'll make enemies You'll laugh and you'll cry Your heart will be broken and your friends will help you put together the pieces You'll see fights, wars, disasters Help the one in need Learn to ignore the hate You'll trust the wrong people You'll lie and people will lie to you You'll fail and you'll succeed You will get knocked down and you'll stand up again You'll fight for what you believe in And you'll have to stand alone You'll face death of your dear ones Some people will just walk away from your life You'll have to learn to let go It will be hard, but not impossible You'll make mistakes, you'll regret But all this is which will make you who you are So never lose hope And Live each day like it's the last Because this is life as we know it

Love

Some say its heaven Some say its hell

Some say its awesome Some say its terrible

Some say its beautiful Some say its horrible

So which is it? What is love? I want to know what love really is I want to know what it feels like to be loved To be cared for I want to know what it feels like, Giving everything to a person you care for..... who can tell me what love really is Maybe i know it myself Its love Love can be both You just have to decide what you want it to be Thats love And thats life! !
My Inspiration

Do you want to know what inspires me the most?

A mother who lost her only child and when she sees other children playing on the street

She doesn't weep, instead she smiles by the sound of their laughter and prays for their safety.

It is that girl who got raped but still manages to walk in the streets in front of the unknown

It is the man who lost everything but is still optimistic about life

It is that child who falls of his bicycle and gets hurt but still wants to ride it again It is that girl who has been cheated on, lied to and betrayed by her dear ones but still manages to trust

It is that person who works hard but fails every time but doesn't give up It is a person who knows he is dying but lives through every day with a bright smile on his face

It the smile on my friends face when I annoy them

It is grandma and grandpa, who's love never grew old

It is those eyes who cried every night but never showed an inch of pain in them It is the person who is about to quit life but then manages to stay strong and instead tries to work out solutions

It is that family who sleeps hungry at night but doesn't lose hope for the future It is that teenager who leaves his dreams to support his family

It is those parents who forgive their child no matter how big their mistake is It is those parents who sacrifice their happiness for their child's life

My inspiration is my family and my friend

In the eyes of the world these maybe the weakest people alive but for me they are my inspiration.

My Love

Your ignorance is killing me inside All my emotions that i cant hide

Your the only thing thats always on my mind Why is your heart so blind?

Why cant your see my love for you? And my pain just grew

When will you see my pain? I stand all alone in the rain

I cry for you a blood tear I think my end is near

I would like to say good-bye Beause the day goes by

My Star

the sun is decending in the west... evening stars shine... the birds are silent in their nest.. i must seek for mine! !

Never Again

Never again will she see his face again The memory of him resisting to fade

Never again will she laugh again Her eyes hide all the pain

Never again will her heart be able to trust The wounds refusing to heal

With her broken wings She can never fly again, Never again will she be able to soar through the sky and let her imagination take her to the places she pleaded for

She is stuck on the ground in the nightmares Screaming, shouting, crying... Drowning in her own misery

Never again will her faith be the same Give her something to believe in She'll show you why it's not worth fighting for

Never again... She promised She promised herself Never again will she fall for him again... But eventually she did.. She fell soo hard.. Never again will she be able to stand up again

And never again will she be the one she used to be

Over You.

You think I'm not over you? Let me make myself clear, sweetheart.

I hate you soo much that I would be the one to pull the trigger and laugh while life is sucked out of your body.

I will laugh when you choke and can't breathe anymore and lie there in a pool of your own blood.

I will watch every second of you in pain until you close your eyes forever.

I'll smile and walk away when I know you're gone for good.

Pain

All i feel is pain All i see is tears and blood my past haunts me evry single second of my life i cant make it stop i cant make it go away please someone make it stop it hurts it wont stop the anger in me wont finish the hate wont go away i have locked up everything inside me with words unsaid feelings unexpressed everything kept inside and there is will remain all enternity the pain is rushing through my body please make it stop please make it go away i cant bare it anymore my hands are shivering my bodys trembling the pain to strong for me to bare i cant take it anymore i feel weak i cant stop it please, please just make it go away all i want is the pain to go away

She'Ll Survive

She hides her pain like nothing is wrong She wipes her tears to make herself strong But its no use at all. Everyone thinks she's happy Everyone thinks she is perfectly fine. But what they know is the pain she feels the tears she has cried the cuts on her wrist they dont know is that under her cover there is more torture then plessure and just past her lips there is more anger than laughter she pertends to be happy cause she knows she'll survive

Silent Tears

I sit in the corner crying all alone Wishing you would come back soon My life is nothing without you I wanna tell you how much I love you But i dont think you love me Because you love someone else as i see I wanna show you what you mean to me Your ignorance is killing me inside Your the only thing thats always on my mind But one thing is for sure you are very kind I cry for you all those tears But now there's nothing but smears And no matter what happens I will allways remember you in my heart

Tangle Of Existence

They shout they scream, they hit eachother They fight, they quarrel, they hate eachother Tell me is this how a family should be?

They backstab, they lie, they use they spread rumors, Tell me is this how friends should be?

They don't trust, they cheat, they suspect They hide things, they play with feelings Tell me is this how love should be?

They can't look eachother in the eye No! It's not the guilt that is stopping them Nor is it the shame They don't want to get caught Not so easily Tell me is this how existence should be?

The Beautifully Broken

The scar on your collarbone, The dimple on your left cheek. The brightness in your eyes, And your sweet soft melancholy smile.

Your messy, black hair, My arms wrapped around your neck. My feet on your toes, Your arms around my waist. Your laughter a gentle melody, As we glide across the floor.

I love tracing the stardust on the thin line near the corner of your mouth. You never slept peacefully; You would toss and turn every night, And mumble in your sleep. Worry wrinkles straining your forehead.

She broke you but you would never admit it. Not because of denial, but because you didn't want to hurt me. 'I'm fine, my love'. You would say and kiss the top of my head.

The Monster In Your Head

Description: The lines outside the brackets are said by a girl who is talking to herself and the lines inside the brackets is a voice inside her head which she hates

I can do this (you know you can't) I'm not a loser (who are you kidding) I'm not weak (come on, you practically cry yourself to sleep) I'll make it through (yea because you have no other choice) They like me (like you? You don't even like yourself) I will not cry again (then why are your eyes all red?) I'm beautiful (then why don't you look at yourself in the mirror) I will not let them push me down (you know you can't stand up for yourself) I'm me (then why do you fake yourself to be poplular?) STOP IT (stop what? I'm just telling what you don't want to see! Stop fooling yourself, you're a loser and you'll always be)

This War Isn'T Ours

Your heart is as cold as your soul That stone hard look Shows how much of a monster you are You don't care what losses you bring to these people You took away their happiness Their hearts once were filled with love Now they are empty The childhood you took away from these kids Their happiness, their joy, their trust They're so young but faced more than any person has faced in this world You destroyed their homes, their lives You killed their families But you don't care They will never be the same Living a life in fear You don't hear their cries You just left them starve to death while you destroyed their homes and made yours

To My Mom

I always try to come up to your expectations but im never good enough all I do for u, its never enough you forget what i do but never forget what i didnt do for u im sorry i try my level best to make u proud to make u feel that u have a daughter who isnt useless but it never works mom i swear I'll do anything to make u proud I know u love my brother and lil sis can u love me the way u love them? please can I feel your love for once? please can i get a hug from u? please can u give me a kiss? please can i sleep on your lap? Mom please i love u and I'll do anything and i mean anything to feel ur love for once Mom i love u

Torn Land

Hollow winds, deserted playgrounds, Gentle hearts;

Shattered

Tiny little hands, trembling with fear, Puffy eyes telling heart-rending stories.

Colors drained from the sky, Broken butterfly wings S c a t t e r e d on the ground.

Rosy cheeks smudged with dirt, Fake smiles painted on their faces.

Flowers withered away; Clouds threatening to pour, Hearts hardened with hate.

No one offers a helping hand, Because love is impossible in this torn land.

Untitled

I wake up every morning Thinking its gona be another day.... Another day of misery... Another day of pain.... With only pain n fears With tears... The cruel world strikes again... Im fall and fading in my own shadows In my life there is only hate, There is only lies, There is only pain, There is no love here Im screwing up all the things I try to do Im born to lose... I don't wana live another day of life.. Im just a burden to everyone in this world No one cares about me... No one wants me.. So wats the point in living this life.. I just wana die... N leave this world.. forever

Untitled 2

Her eyes are red swollen from beneath black tears fall

day and night all she does is cry

she trembles in fear screams is all she hears

her past flashes before her eyes she cant let go

the darkness surrounds her with her nightmares haunting her

with sleepness nights and restless days all pass by but all her pain still remains

she still somehow manages to stay strong so that no one can tell anything's wrong! !

What If?

In a starless night, he sat outside on the wet grass staring at the sky. The moon shinning bright. Thoughts raced through his mind.

What if he didn't talk to her, would it of eased the pain? What if she didn't reply, Would the love still remain? What if she had realized how much he loved her, would she have still walked away? What if he didn't break his friend's trust, would he be sitting here alone? What if he believed what everyone told him, would his heart still ache? What if he didn't feel any emotion, would he still be the same? What if he chose a different path, would he suffer the same? What if his heart didn't betray him, would he be able to think clear? What if he wasn't such a coward, would he able to face his fears? What if all that had happen was just a dream, would he want it to end? What if he realized this life isn't worth it, would he still want to live?

What You Left Behind

what you left behind ... is nothing but sadness.. nothing but misery... tears for u.... the darkness that surrounds me.. beacuse of u... i can never be happy what you left behind... is the love for u.... you left behind pain for me... a broken heart.. a broken girl...that will never love again.. that will never be happy again you created a dead person within... whoz life can only return wid u thats what you left behind! !

Why?

im siting here... i cant feel anything ... all the pain...and everything arent there anymore... it's a damp cold night... and im just trying to figure out this life... just thinking about this life hurts.. thinking of a way to make this pain to go away im lost in confusion.. questions arise in my mind... which i cant seem to solve why is everything soo confusing? why does everything wrong happen to the ones who do right? why does life seem to be soo unfair ...? why does it take away the things we love? why does something bad happen when you just seem to be happy for once? why does all your happiness just seem to fade away...? and all the memories remain... why do your mistakes make you even more weak, when they are suposed to make you strong? why do we hurt the ones we care for? why do we hurt yourselfs too make the pain go away... why does even the thought of happiness make you sad? why is everything soo confusing? with these questions unanswered i cry myself to sleep every night... with no hope of light.. just me and my thoughts and these memories!

Writing Therapy

With nicotine-stained lungs, Tear-smudged cheeks And her heart on her sleeves. With star-like eyes, And sin-kissed lips. She pours her soul into meaningless scripts. With her head buried in the clouds, She screams her thoughts aloud. She wastes her entire afternoons, To write words that dance to a soundless tune. Writing makes her feel more alive, And is why all those painful nights, She has survived.

Your Love

Your love was nothing but a lie... Your love was nothing but betaril.... But from you eyes its looked so pure... that i was lost in it.... couldnt see the real you... I loved you... But deep down inside you hated me... How would i know you were just playing with my emotions... Just to take revenge of something... I didnt doo... Your love was just fake... Like you... To destroy me forvere and ever... But my love... My love was true... Even if you hate me... i will still loving u.. Because.. this heart. it belongs to u forever... And can never be someone elses... And i will wait for you till my time comes... And im sure... you will realize my love someday... And come back to me... that much i do know about you... Your love has taken over me.... So i still have the courage to say... I STILL LOVE YOU! !