Poetry Series

Goodenough Sakhile Dlamini - poems -

Publication Date: 2015

Publisher:

Poemhunter.com - The World's Poetry Archive

Goodenough Sakhile Dlamini(08 December 1992)

I am a student who like to read and write poems... I started writting poems when I was in grade 7... I finished my grade 12 in 2011. I wont stop until my voice is heard.I am a poor little man from semi rural area. I like to help others in different way. I believe in God, I follow the church Nazareth Baptize Church original from South Africa. I was born under splitted family, I've been struggling to be who I am today. The dificulties I've grow in had thought me so many things. I have experienced so much truama but I am strong enough to face all the challenges. I love my mother she loves me a lots, she gave me real love although she cant afford to do things for me but the love she is giving me I am satisfied. I am engaged in different community organisations and I've been in a local radio station Imbokodo nough Sakhile Dlamini(me) is apoet who was inspired by his writing skills of frictional text and poetical views he is an unpublished writer sinking and working on publishing a book of poetry and short stories, recently he is still studying in University of Kwazulu Natal. Poetry runs through his veins cant help ignorant keeping on writing until he has been heard and being noticed. Being a writer is not something for making money it is the way of forwarding the message through text that comes from deep down the soul to motivates the world. I am sometimes selfish because I believe that's being considerable every time can make you forget about your destiny and found yourself failing to reach your goals trying to uplift someone who is already in the final stage of his or her life. life is a journey that has no smooth way sometime you meet with wrong things in the way that can disrupt your journey. I am hard worker I believe in myself I always tell them that I am the best in everything I do nobody can defeat me. on comrades marathon in 2012 this words I inspired the comrades to run and move forward to the finish line without any guery but inspired ' you always number one from those who are behind you keep on running, even if you think you are last, no some people failed to start and some failed even to join the marathon, you are the hero you can make it to the finish line.' We are to do our duties.

100 Meters Away From Heaven

I chained my heart with sorrow I explained the reason to borrow I remained thinking of morrow I sustained that blood for tomorrow I regained my blood after bow and arrow I constrained them, now they have to follow

World in my hands untouchable Humans inside unchangeable Running with blood in my hands unchasable God I am loosing temper, I know it purchasable God he, no! I don't know he gender it unthinkable In love with money, mourn the bible

Walking free in this world, yes God gave me the will If I don't hustle who will pay my bill This journey is for everyone it a goodwill When hungry who to fulfill? Hole in that chest can't even hold breast drill Humans and heaven will be the end of that deal My behavior is my pleasure I don't care about anyone you can measure My selfishness is my treasure I don't think I am smart I am clever You think I will run away from me never God is my Shepard forever

I am close to it these meters are closer Metthew 3: 1In those days came John the Baptist, preaching in the wilderness of Judaea,3: 2 And saying, Repent ye: for the kingdom of heaven is at hand.

'A Letter To The President'

Dear Mr. President I'm sorry for the informality of this letter My name is streetkid, I am not young though some call me " ipara"... I live in the street I robe people I smoke drugs, I hustle every day in the steeple Their scared of walking in the beach because me, with knife I do sample Sometimes I sleep without eating When the rand go down it affect me too like beating Because people won't buy breads, KFC and throw leftovers in dustbin retreating That where I get meal for living, where I'll be repeating My sister is with me in the street, she is young though but better than me She sells her body for living, she looks...old now My father wasn't on the army those dark days...it a wow He was working for Mr Johns who went back to England when freedom was activated I don't know my mom but I had my father one day said she was assassinated You might not know me but I survived from those children who are beaten by police in the street

I hate my life, I know that why people hates me too so discreet

So they say " you should love yourself first to be loved" like sleet I know my young brother studied at university of Johannesburg, I know it a " Dutch treat"

But still now he can't get any job, I had a hope from him what a mistreat I don't know if you have to be political active to get a piece

I know you have to fight to get peace

I had about your crib, never mind them if I was you I would have done the same It been 10 years of my life here but life still the same

Dear Mr President

My name is street vendor you will find me in the street selling

Chips, sweets, apple and all those stuff

I don't have a permit from municipality to sell my stuff

I always running away from metro police sometimes they catch me and took everything I sell

I'm living with my five children in the shack their father is an alcoholic

Four of them are in high school and one is in primary as they frolic

When it winter we suffer from snow and sea breeze the room leak

I remember when I voted for the first time they promised me a RDP house I am still waiting though,

I didn't get the time to study in OBET, I had to look after my children Thank you for the grant, sometimes we survive from it although...

Dear Mr President

My name is school learner, from township

Mr President, I am but a poor petitioner of our whole township

I won't say my school name for private purposes

We share books in school, they're not enough, we have problem when we are given a home-work

Our school looks old now can't compare it with " inkandla crib"

Some classes doesn't have doors, windows and when it raining we can feel the rain inside.

I considered myself smart because I work hard and pass well

I'm scared of finishing my grade 12 because I wouldn't know where to go I've had about the strikes in universities, students being excluded because they don't have money

The question is: do I have money? No my mother is a street vendor...

So that diminish my dreams and hope about life...

What would I be when I finish school....street kid maybe...

Dear Mr President

My name is a teacher, I teach in township area

As teachers we encounter many problems

Lack of resources, lack of information places

We struggle to implement the new curriculum,

Learners carry knifes, using drugs and we scared for our lives

I teach in fear and threats everyday

My profession is considered as mother of all professions yes it true

Although I am not among those highest paid in a country like those in governance

Hope this letter will reach you, not disturbed by corruption in a way to you

Yours sincerely unknown

A Way Up

I took leather to primary school So I can go to high school That leather was knowledge Shut it 30 seconds mars to mars will put you to the edge Never great, blank at you age

Africa My Africa

I peered at the dusk of the day With malicious mockery of our generation As it sets behind the mountain of civilization Being an half-breed of life With the whites' ways washing away our ways Turning where the sun rises to where it sets

I bent my leg's hinges to behold clearly The beauty of the sun I laid on the sand to behold The glory of the moon Above they glitter with the glamour's of heaven From the beginning of the generations Forever remaining unchanged

Now slavery runs deep in our veins In the name of civilization Turning the rise of the day to the setting of the day

This is where the sun rises And not where it sets This is where the tides roll to your ocean This where the breeze blows to your land We are the original of Gods' work We are the ones that fight man to man Not hiding our faces behind weapons We are the Zulu warriors We are Africans

Agnes

My love for you is pure Since you are holy Sakhile 'we built' an empire of love With Nontobeko' comfort' that you bring inlove. Being with you makes life goes around. You have time? , please look at the stars when they start to shine They remind me of how beauty she is. They remind me of how big and beauty eyes she have.

She is bright as chrysanthemum She is caring as mother to anew born... She is ambitious to be ignored She hot to be around ice.

I see lights over the seas I see height over the sea level I see bright over the nights I see bright over her face.

The real superwomen restraining the power to shine. She is Goodenough I can tell, With her I am completed With her my world is refulgent With her my days are Gloriously Shining of gold in south African mines. But I don't need no gold she is a diamond not in the sky but in my hands, She is derigible, I am her guide In good and bad times

we together... As married coupes will promise Waiting for the time to come break the news and turn the clock We have faith to each other, we believe we going too far... No matter the weather we want to make it, with her I know we gonna do it...

You can put judgments but we human. Like everybody we do mistakes Understandingly she got me Undefeated she won battles Understimatingly every issue get solved. I am inlove with a princess I am inlove with Agnes the purest Agnes the holiness...

All Stars "come With Me Collaboetry": - -Goodenough Sakhile Dlamini, Donald Kuutsi, Benevolent Masora, Mudikani Gondora, Simbarashe Mudukuti, Albert Sithole And Gaylord Mu

[DLAMINI GOODENOUGH SAKHILE] Come with me Where the sun strikes to rise Where the dreams build to rise Where life indeed lives to shine Where mind-set opened as shrine We wear our hearts on our sleeve We wear sackcloth and ashes never to leave

Come with me To see the light in diamonds To see the nature greened To see the minerals and mines alive To see the minerals and mines alive To see the rainbow of nations To see the beauty of black nation To the variety of many notations To steal someone's thunder, not our duty To see the diversity of people in harmony

Come with me In valley of every land, In the bags, yes we got it secured. Where they is solidarity of societies In oral sharing knowledge of our forefathers In which the community is a family In which the human kind is originate In humanity created population In which sea breeze lay in your shore In which land breeze set in your hands

Come with me I'll show you Africa The land of peace Not that big but such a piece Constrain in vain with slavery Convey it esoteric freedom Eurocentric never on-top of our African perspective All we got it such a respective Our loud people mind not to shout Out on our towns, enjoy it Our knowledge passes through our generations. Our history isn't written but it is in our-self as decorations. Come with me I will show you my Africa, Africa!

[DONALD KUUTSI] Come with me Take my hand, As we go to the Promised Land, My mother land, The cradle of mankind, Africa Come with me To the land of ice & fire, The pride & prestige of Africa Mount Kilimanjaro, The roof of Africa, The African pride that has inspired legends, The pride that has lured adventures, Fueled imaginations, Captivating the minds of the Tanzanians & visitors, Visitors from all walks of life around the world, Come with me Let's take a walk, Close your eyes, And listen to the breeze, The Majestic Ethiopian Lake Tana, Feeling the beautiful nature of Africa, [BENEVOLENT MASORA]

COME WITH ME Descendants cast for comfort & freedom, Lay not waste our powers, Rising from those we see no more, As we glide through the ancient floor,

Foot worn hallowed and thin, Where the dead feet walked through, Alive enough to have the strength to die, Enslaved our ancient pulse shrunken, Hard & dry, Live to its sad self here after kind charitable To live the tormentated spirit, Yet tormenting COME WITH ME To my mother land Africa As we take the act of stealth and troubled pleasure, With voices driving us as sound an eyelid's blink Can we move on? Come with me Fear not shadows For they resemble presence of light, Through the familiar ground, Our ancient feet once dragged with sound of a whip eyes shut blind, Barefooted, In iron collar and chained in a row, Come with me, Now we stride shinning so bright, We light every mile, Silver buttons arranged in a row, Let say that now we are not as we were, Only the underlying the sense, Of tears breaking the calm, And bitterness of our ancient, Dancing to the sound of a whip, Come with me Now we sing our souls in our prime, A crown we now posses, Granted by the bevy that lies underground, Loud silence calls upon, Come with me Explore the land, The blind eye in the day, Groped around the comfortless

[MUDIKANI GONDORA]

Come with me,

I will show you the land filled with endless discoveries,

Possessing concealed treasures, Africa land of exceptional beauty, Adorned with outstanding& outspoken natural beauty, Magnificently structured with great mountains,

Freely flowing rivers,

Blessed with mortals which embrace hidden talent & intelligence, Africa & its inhabitants true bonafied absolute definition of beauty

[SIMBARASHE MUDUKUTI] Come with me for safety, please stay close to me you wouldn't like to taste the sting of a bee welcome to the land of milk and honey the land where people buy with no money take your camera with you, for you shall capture the picture of your soul watch your step for your step shall guide you welcome to my motherland welcome to Africa Come with me and board the train of Africa we shall travel from Cape to Cairo from rugged escarpments to grasslands to peneplains going down into the jungle where we shall see the mambo jumbo straight into the rainforests before we sweat ourselves in the desert feel the love in the air smells of love and care for that's what we share with my brothers and sisters in Africa for when you live, i shall give you some so that you give those in your land for we have it in abundance here pouring tears of joy

Come with me ohhh! what are the bags for? i can see you are now ready to live but why so early? here! take some love with you tell them that you were in the land of peace and harmony the land where love is grown the land far beyond the horizon the land where the sun rises the land where you see the sun set into its mother the cradle of mankind a place I call my home Africa

[ALBERT SITHOLE]

Come with me, Lets explore the African panorama, Where birds sing in the morning dew, To embrace a new sunny day Emblem of Mother Nature A carpet of vegetation, Deposits of precious stones and soil, Diverse languages yet One people, A hub of divine mankind. Full of life, full of hope, A rainbow continent Knitted by peace and love, This is my Africa, Our Nest! Always united by the themes of our struggles, And the frameworks of our fallen Heroes! A network of legacy running down to the youth, To brood the African destiny, The African Original Africa, my beloved! Come with me.

[GAYLORD MUNEMO]

How far can your vision go? Beyond the hills are diamonds of bliss, Beneath the seas are nature's wonderments The eagles of the air The predators of the land Open your eyes, it's a new kingdom How enduring are your feet? The adventures are unveiling before you, Come with me, I will make you a witness

Like the pounding arrows of Soshangane, Hear the sound of drum beats, How beautiful be it the mysteries unfold, Ancestors comprehend and get pleased, Prowess and magnificence, oh yes The angry face of Zambezi, The furious Nile eroding the rocks of Masai Let the world see and praise, The seed of new age, Rising towards Kilimanjaro, Come with me, I will show you Africa, Come with me, you won't leave Africa

Amadwala

Ngizwa amadwala esho ngamandla emifuleni sengathi ingenisile....

Imisindo isho kuze belu izintaba kunanele nezihlala...

Amathemba abukeka ebumbeka kancane kancane kuhle komneke kodwa ohamba ushuye imilobo lapho odlule khona...

Ngibona ikusasa lisondela kuphela isikhathi sokulinda...

Nokubekezela kuba ngokunethemba nokunethezeka...

Kepha ngoba akubobonke abantu abazojabula...?

isimo sokuzungezwa ngemibuzo onezinpendulo zayo kepha ongeke wazikhipha ngrnxa yokugcina inhlonipho...

Kuhamba kushabalale konke obekulindelwe kuvele obekungalindelwe kepha ilokhu imile eyami imibono...

Nanamhlanje ngisasho konke esikwenzayo kuphumeleliswa ngumdali kuphinde kushabalaliswe nguye...

Ukuhlela kwakho kungaphikisana nakuhlela kwakhe bese kuvune yena belu ongaphezulu...

Ngiyilindele imisindi ngemibono eyahlukene nokunengeka

Kungengikhumbuze na amahlokohloko exokozela emithini emidekazi?

Impela iqiniso elingephikiswe ukuthi enhle esuke igawulwe ezizweni...

Ngisho ngoba umntanomuntu muhle...

Namanje ngisathuka uma emehlo ethuke ehlangana..

Kuhlengezela Izinyembezi zomunyu uma ngi ninga ngekusasa ngaphandle kwakhe...

Kepha kungani ngoba benginazo izinhlelo engekho empilweni yami.

Miningi imithetho singabantwana esiyeqile kepha ngyakholwa ayikho imigodi yokuba silahlwe nathi...

Ngokushintsha kwesikhathi esiphila kuso, besidlulile emithethweni esiyibekelwe Sabuswa imizwa yokuthanda kwethu

Sathatha izunqumo ezinqala

Sazibona sinamandla alingene ukuzifaka ezilingweni

Yebo kepha Uthando lunamandla ngoba lugoba ngisho izidlakela ezivunyiwe...

Uthando oluvuthayo impela liyalikhipha ne koba lomlilo

Konke kuthuka sekwenzekile ngenxa yokuthembana...

Ngeke sakubeka mabala ngabe uyindodana noma uyindodakazi

Isandla ezifudumele uzozifica zikulindile...

Awukaze waba iphutha kubantu abazi kahle imiphuma yemikhuba yababili...

Buka ngoba izizwe zihlezi zibhekw ukuwa kwakho ngaphambi kokuba zikulekelele ukuze zakhe amagama azo...

Impela Angisoze ngabukela phansi ubukhulu bakhe

konke kungamandla okuthanda kwakhe hayi okwethu...

Amanqampunqampu (Headlines)

Ukuthula makwande mlaleli Ngezwi ngzomemeza ze nawe uNgizwe umchunu Kuyoba kuhle uwathandiswe laMazwia yo lensizwa Linda Sibiya siyixoxe lendaba, ngesimo esedlule ngithi Dudu Kwa Khoza umhlaba usungijikele sengishiwe nayi Sithandwa saka Nzuza U fikile u Malema ne JAJARAQ ngimshiyile ngayosebenza e Jacobs No ZUMA ngoba ngisaphila ngizohlala no JEHOVA ngilalele, ngicele izimpendulo zemibuzo yomhlaba kumina. Lamazwi abeyi SCELO saka MBOKAZI Okubeke kwacaca ngale Nkosazane yakwa DLAMINI Esizitho le kwi AU EYIH! ! ! ! ! Wamuhle mntanomuntu engabe ungenzani Kuzikhalela insizwa, ngikunxusa uzu mphathe kahle Ubuyile u Zahara zakhala Riots, ngiphakamisela amehlo ami ngijonga Phezulu phela uncedo lami luvela phezulu Leli iso lezwe ngoba liwela umfula ugcwele, limbonile omdala Ethamel 'Ilanga Langesonto noma liyi Daily SUN. Azipheli nalezi ndaba ziyi Daily News. Angisazi shayi nge Soccer Laduma I PIRATES no last minutes bayo Asikho lapho nami ngingu AMFRIKA Ngizwe ngama SOWATAN kwi MAIL AND GADIAN Ngezichitha isizungu bengithe amangampungampu Mungangizwanga just follow me on tweeter for full stories

Analgesia

Analgesia I was stacked in the love of lies Knowing myself as a winner but I am a looser I expressed my pain but didn't cry, i tried to convince myself That there was nothing, but there was something That digs my personality I didn't stop to be logical, curious about her But what i founded is what i was searching for.... Mystery truth that she was cheating on me, She was the only one for me, the one for my soul, my mother's helper.. My founder of the future family that was one of my dreams But no she is gone; I let her go...because I found the truth My soul is relief, the pain has gone

Automatic Kiss

Its modification everything to perfection Everything nearby seems like flowers. Everything just turns out to be natural to both of them. Celina Gomez will tell you; "everything comes naturally" Nobody was conscious but how did they kiss. It when he turns around, he found his lips closer To the soft lips like gloss lips it superficial. When she turns she also found her lips straight to his lips magically Nobody told somebody that it should be something That what was generating the hidden feeling of love The automatic kiss that left them confused. Without a trace but was in the bag's shop That one second kiss change their live forever Full of love they will be recognized as Adam and Eva forever

Beauty And Wasted

She has the eyes, like Chinese She has the smile that bring tears She has lips of s small version like a dove. When she talk she remind me of an Angel, Her voice remind me of keshia cole.

When she come along without saying anything you can smile for her. her body structure activate the feelings. If she can ask something you can get it for her. So unfortunate she is in alcohol

Like hell, she drinks beer like waters... She drinks brandy like 100% fruit juice. I don't want to say she is an alcoholic But she will act weird after she got drunk She got wasted and sing louder with jukebox Playing Brandy human over and over. Sometimes with tears in her eyes

Never know she was hurted inlove Oh she remembers something she don't want to? She is beautiful and wasted By bottles of alcohol after That cigarettes will follow Minding my own businesses Never to ask... Asking myself and get confused Remembering who I am never to bother myself.

Blue Monday

Blue Monday

- Clear sky without clouds
- Fistful of life holds dreams
- Going back to the drawing board
- Rebooting minds
- The day after weekend
- The day with most haters
- With eyes open the craziest of the week
- The harshest of all time
- Hangover doesn't give a little time
- Handover, work so tough
- Hunting the peaceful life
- Moving like a bird or
- Moving like Godzilla
- More missions,
- Bite of more than you can chew
- Killing your esophagus
- Monday is on you
- Blue Monday

Bold

As an elephant memory Remember those memories behold As she set her foot felt the cold Yes like she was told That confidence she holds Realising she has heart fold Not as quite as there were told Listening to the sound of birds as old Had her shinning future as gold

Save those souls Assertiveness of honesty Truthful to be hold Eating rotten bread mould Yes she knows, she was told But that was before she knew

By her heart she listen to, Without friends but survive Without pains she pays She is brave waiting for those days Although she scared of delays She hopes as she stays She loves and prays.

Broken Vass

Beauty as one and all dream of Moderately as everyone may grip it Hidden attractive insignia Saving it as every women wish to Clean it with care. But putting something inside thinks twice Looking at it, think twice. Walking with the step that has just diminished. Killing the vibe, senses not on the mood Not by consent, by force of no choice Regulated body non-touchable Her virginity was a pinnacle But now it's broken The pride has bleached.

Come With Me

Where the sun strikes to rise Where the dreams build to rise Where life indeed lives to shine Where mind-set opened as shrine We wear our hearts on our sleeve We wear sackcloth and ashes never to leave

Come with me To see the light in diamonds To see the nature greened To see the minerals and mines alive To see the minerals and mines alive To see the minerals and mines alive To see the rainbow of nations To see the beauty of nations To see the beauty of black nation To the variety of many notations To steal someone's thunder, not our duty To see the diversity of people in harmony

Come with me In valley of every land, In the bags, yes we got it secured. Where they is solidarity of societies In oral sharing knowledge of our forefathers In which the community is a family In which the human kind is originate In humanity created population In which sea breeze lay in your shore In which land breeze set in your hands

Come with me I'll show you Africa The land of peace Not that big but such a piece Constrain in vain with slavery Convey it esoteric freedom Eurocentric never on-top of our African perspective All we got it such a respective Our loud people mind not to shout Out on our towns, enjoy it Our knowledge passes through our generations. Our history isn't written but it is in our-self as decorations. Come with me I will show you my Africa, Africa!

Cutting The Edge

I am just cutting the edge That is why I am here Saying this again and again to me and you. Why we are still living under these conditions Whereas we got freedom? Is the freedom came with change or just BEE For chosen people? Is this freedom for youth to just get pregnant and Hopping for rewards from government? For young people to get drunk if it not drugs And forget about life I am just cutting the edge After they sacrifice with their life fighting for liberty Is this what they die for? To see the fraud, corruption that is in our government? Is this our government or just government for their families? And the rest of us we are just the other?

Why we are still living in shack when Mandela,

Promise us the better houses in 1994.

When my elders dropp their first vote,

They had that's hope of a BETTER LIFE FOR ALL,

To THE MAN it said YOU CAN TRUST

Don't blame me

I am just cutting the edge

My fellow youth still holding their degree in the shack To death.

Their hustling too much in the street vending.

In the dark we are not scared of the animals

But we are afraid of people who are being satisfied

By the blood of others, by the sweat of others.

You can't hold on what you have

They will grab you and stab you if they didn't shoot you

Is it fair when the musicians we will work hard for survival?

And piracy came with the fake work to the street

For cheap price

Is it true that's it is the survival of the fittest.

I am just cutting the edge

No matter how much we cry... No matter how much we learned... No matter how wild and free we are But if we are still living under poverty and hopeless Government we are not free But we are in the country of suffer and no criticizing I am just cutting the edge

Dear My Love

How are you today I am writing this letter to lets you know You are the one that as Rihanna said I am missing you as Case said You killing me, I am not feeling you Standing here looking out my window My nights are long and my days are cold Because I won't see you since you are far from me

What brandy said, I thought she stole my line Inside my mind but I don't mind With you is where I'd rather be But we're stuck where we are. It's so hard you're so far... This long distance is killing me. I wish that you are here with me But we're stuck where we are It's so hard you're so far... This long distance is killing me

That's is when I woke up in the morning Seeing only your picture But differently it's on my phone When the alarm rings I will see your picture Through my screen...every time I check time I see you with your beauty till my heart beat I know when times comes you will come Into my place and make my space

Desertification

Here we cry in the dark together with no reason Playing in the hills and mountains dry season Killing all what God has created without treason Subversiveness of love without comparison

Laying in the sand in crack-land, bridge hand In plain air command green-land first-hand Perishing of heart outmanned big band In a zone waiting for it, listening to the jazz band Watching the fade of patience like a movie in the heartless expand

Nowadays love is finance, love is fake, Love is sadness defined as sake Love is craziness defined as no one to think for, than yourself. Forgetting the future looking at the mirror, create sakes Climate change, we lost it long ago, where is it? Converted it; Love cost in the frost, love is waste...

Telling her the same story you told her Showing him the same body you showed him Not even changing the voices but lying in the face Laughing together knowing somebody is crying Out of the pillow is complaining, yes she loves Out of the blue the mind is changing, Cheating innocent people and convection Taking all what he have and turned her to a call girl He call himself a man by dozens of women, is that love?

Mans are selfish, mans are dogs, mans are predictable, Mans are all the same, Mans are substrate, Mans are Complicated, mans are illusion, That her she loosing hopes and plot a revenge that will hurt her Starting games she wasn't meant to, and pay with loss of dignity Why you giving the man the pride by calling him a player? A player that has nothing to win, but lose the conscience... Within the world poets has tried to cover it, bible is there to remind it We fight, we die, we play, we win, we lose, and we end, but where is love?

Thirstiness necked in a drought waiting for the bell to ring

To ring a tell the end of world, care-lesser might be careful We hate love but forgetting to hate ourselves We blame love forgetting to blame those fake lovers Who said we don't have a choice, it always there You took a chance and try the change by the wrong choice... Here we blame each other again who is wrong, man or a woman? The love zone is being decertified, with desertification.

Don'T Mind I Am Going To Be With You.

In that night I will walk with you to the light. In that mountain I will climb with you to the plain. In that journey I will travel with you to destine. In that party I will dance with you through the end. In that pain I will fill it with you till analgesia. In this life I will live it with you till the end.

I've been sinking for someone like you, Like you were bone for me, I was bone for you. I was hungry you came and fill me up I was sick but you came with the medicine I wasn't completed but you came and complete me I wasn't frying but you came and give me the wings You turn on the lights in me, with your caring You bring that hope to me when it disappeared. You bring that smile to me when I am sad. You find me when I am lost.

It like I was created through you and you were created through me So I can't survive without you, you can't survive without me. You the party of me, I am the party of you. If you say it over, my life will be over Even if I am drunk I will be sober. Although I am young I will be older. Just take care of yourself because you are my lover. Don't mind I am going to be with you

Education

Wonder who we were going to be me and you... This education is for me and you This future is for me and you My life, my happiness and yours too I use to ask me, myself and I Watching to world my teeth grinds very hard Wonder who we were going to be me and you...

I Sleep but I didn't felt sleepy how could I sleep while the tribe of Shaka is in the war But the war, I am not interested because me and War is like a bull and a bull in one kraal I want to drink a redbull instead to give me those wings, to fly with education.

The man of the world the man of trouble makers. I mean this man who release South Africa Doctor nelson Mandela recognize education This burden was taken by him to our shoulders we should show them what it mean to be educated We haven't get it long time ago I was not there but, I feel like I was one of them They cry they fight they strike, they sacrifice with their lives, they were not satisfied, With their future and they were killed they were arrested

But now we are enjoying the fruit of education that is red of love but like their blood that split when they being killed They aim higher education and they get to the nearest. Ok it fine I see they say there is no gain without pain, that why they pay for us we gain yes again. This became a step to step look at it, it going forward ok, I know it because it from the fish species it always going forward without backward

Wonder who we were going to be me and you But now we have the future to talk on, plug on all the books, make it booking for you an accommodation of the future I didn't know how I can improve my life but now it clear, the life is easier but it because of it The burden is burning

Positive attitude + hard work = success, no sunset without sunrise and sunshine Wonder who we were going to be me and you Without being educated, let us being dedicated, addicted so that we will be graduated This what I mean education is the key to success it open gates for you and me too Love this life not to hates this life because it nothing can beats this, touch this education Who were we going to be without education?

Eventuate

Guest becomes a visitor in their trusty... Virgins become affected by virus That is such for practical purposes though not in the name According to Strict definition... Define that can be so positive, negative at the same time

Try garrison, shameless in that shameful it gamy not a gambling Sorrowful it final gone like this... When you can't reach to your dreams I propose you should take a car and drive to there

No matter how long it will take just gone one That what you get for your actions That what you have apply to get That fire you are making will be burning, in no longer time That Form will be reply through.
Fake Saints

Approaching clean as emulation, or veneration, Church recognition Canonization or glorification. **Enemy of Holiness** Sanctity no its Profanity Negative of what is virtue. Denomination of dominated feelings Reverse of Christ dwells Basic decency, Contrary of Emulation, or veneration, Conflicting the Church recognition Secular that's the real description Description of what they belong Tiresome priest clerical collar, The hearts bleeds Satan's blood Falsifying to get what they want. Imitating the truth right through in the eyes.

Far Away From Me

How to say these words because I don't know her personally Does that count on the situation like this? Questions inside me, I am able to talk when I can't talk, got nothing to say I am able to ask when there is no question, I am hungry but I can't eat, here is the food. Since, when I can't talk to myself alone? That why it always bright even if it is night to me

She came in that night but, bright to me as sunshine. She came as beautiful as she is, but how to say this since I haven't seen her? How to prove in myself that I really care about her How can I say that to her when I am far away from her... Can I explain my feelings to her about her?

Lots of questions and lots of answers needed, but no one to ask There is a lady up there who seems to won Won a heart from me She looking with those eyes of Africa, she had an African smile. So that what I like for Africa it holding a deep humanity from inside out I liked what I am talking about it real what I mean is cool. But what can be trusted to me since I am away Since she is away, no way but away from me Far away from the heart that care about her.

Here

I should have done better so they say, does it matter? I'm so glad I am going to have you I 'm so blessed I am going to hold you. Come and witness the world before it diminish Come and overcome the world's shortcomings. Be a champion as you glow Be the brave as they low Stand your grounds be patient Learn be capable and able Experience take courage to conquer Your adversities Stay focus stick to the hopes Lay your dreams down and start from the bottom Use your step forget about the lift Take your future with you wherever you go Make the world respect you as you respect it

I Am Trying

I am trying

Through those mountains I am climbing Through those waves I am swimming Through those ice I am scattering Through that space I am flying I am trying

I am not who I want to be maybe this is the first step of it. I never forget my death is coming after my debt My depth of my soul isn't going down but is blowing As I am coming so deep in the dark I am lighting the light.

Through those mountains I am climbing Through those waves I am swimming Through those ice I am scattering Through that space I am flying I am trying

Those pains will vanish into thin air When I am out of dark and the light shine new upon me Nobody will believe when I kick some ass around No secrete about that, the cat will be out of bag. You will be able to call me a man where else I am a young man That why I will always be friendly and interested about my friends Paper and a pen if it not a keyboard and a mouse But it all starts from my mind to my heart. Far less I am coming of a closet; I am close to my way to my destiny Like whom not...I am trying

Through those mountains I am climbing Through those waves I am swimming Through those ice I am scattering Through that space I am flying I am trying

I Am Trying (Part 2)

I am trying, I am dying oh! ! ! ! I am climbing, I am trying oh! ! ! ! Through mountains I climb Through tornados I'll fly It not easy to be alive But I am too easy to die

Hi. My life Take me to directions I don't want Throw me in the deep I'll climb I lost my I identities like Bourne, I identity I am trying to find Who am I like Jackie Chan? Like my gran would say, maybe I fallen from an airplane Ashes, fire flame the burning, my heart felt Stains, dart, sunlight couldn't wipe, my heart kept Let me see, nothing nothing is what left The decision is pack my hurt and get a cab I am thrown to the digest. A man with no budget Putting my Items in pants with no packet Rest my a tarries and veins I am heart broken But the breath is still there, I still can I still am black, affected by apartheid But I don't wanna drawl, on the past This the present, presented and gifted To my future Tony Montan Beg the world, please don't eat me even Though I took a wrong turn

I am trying, I am dying oh! ! ! ! I am climbing, I am trying oh! ! ! !

My problems are He's, Her's, theirs time ten Tell the new born it has began I am trying had to return As Kanye West would say ''I am going HAM'' You get the word This is the world of pain, buildings of pain I got to congratulate I am not eating remains Like a kids on the street in the bins they hijack Saying hallo to my friend Jack, hi Jack I am stressed, looking for the way back I am near, on finding the way there To my destination no final coz I don't wanna be dead Michael, Whitney or 2pac, get that, yeah I shouldn't smile coz this is not the happiness But yet, I don't have to be sad

I am trying, I am dying oh! ! ! ! I am climbing, I am trying oh! ! ! !

I Call Myself A Poet

Not just because I want fame Not just because I want friends Not just because I want funds Because I am inlove with poetry Because I am inlove with lyrical words I am inlove with lyrical voices Unconditional deep inside my soul feeling poetically Uncompressed I am feeling it through my veins Incomprehensible running through my veins Unstoppable can't help ignorant I am not Steve Biko but I write what I like. I am not martin Luther king but I have a dream. I am not Dr Nelson Mandela but there is a long walk to freedom Naturally poetry is in me Can't run away from myself Poetry is my parents, who want to be an orphan? Poetry is my soul who want to loose a soul? Poetry is what I breath, who want to stop breathing. You can put judgment but it me If you not feeling it see me If you can't accept, sorry it me If want to talk call me wanna write email me... I spend most of of my time writting Not resiting I call my self a poet That will remain unchained I have faith it I call myself a poet

I Celebrity Engaziwa

I celebrity engaziwa Emetaxini'ufica kukhulunywa ngaye Emakhishin' itiye lehliswa ngaye Emasimini kuhlakulwa ngaye Esikolen' izingane zixoxa ngaye He! Yazi nabangani bakhe bayakhuluma ngaye Kodwa ngathi abamazi kahle

I celebrity engaziwa Abanye bathi av' ekhuluma Abanye bathi av'e cwensa Abanye bathi av' ehlekisa Abanye bathi mfishane Abanye bathi mude Abanye bath' uyintokazi Abanye bath' uyinsizwa Nkanti mdala noma mncane? , akekh' omaziyo

I celebrity engaziwa Bath' uyahlukumeza Bathi'uphathana kahle Bath' ukwenza konke Kant' ubani lo okukhulunywa ngaye Yazi bonke bazitshel' uthi bayamazi Truly, surely akekho Ok' angibonele (uthando... love) Lomunt' udumile but akaziwa I celebrity engaziwa

I Was Alone...Not Lonely

I was alone, but there was the crowd The eardrums didn't accept any sound There was the sound of a crying baby in mother's hands The guy was shouting ' UWU TEN' But I didn't hear all that I was in the middle of the city I was in the middle of nowhere My eyes were blank, but wasn't aware when the shadow hit me I thought it was an Angel coming for me Since I had resign about my life, After that three words that took both of my girlfriends In front of my eyes.

I am afraid of death but that day I was afraid of life without them I haven't committed suicide yet that why I am alive That shadow was heavy my eyes just open suddenly In front of me there was a real Angel, My heart was pretty sure I was going to heaven But my hands didn't believe when they felt the soft Hands like cat. But I felt bad when my eardrums accept the sound, I heard the crowd was shouting at me "Wenzani ufuna ukufa? Hey lesi bhanxa masibethwe ngoku' Ja I was walking in the center of the street but I didn't know She grab me when the car almost hit me I was saved Saved by her suddenly, she asked my name, I told her with tears I felt that thing when our eyes met But I remember that I must be HIV positive, That is why I almost die I find myself in her place having a drink What I am doing here? I should have been in the funeral? She was there for me I was scared to tell her the real me I know I deserve to die but why she saved me? I told her my story I was I amazed by her heart That why today I am on my ARVIs, she supported me

Chatha and I are the and fan han new I find not truct in re-

She the one, I am the one for her, now I final got trust in my heart

Got love in my soul, I pray for us than ever

I love her, she loves me too

Now I am free, I am me I was a bad guy I Know who said I don't deserve a second chance, you can change around...

I Wish I Can Go Back

Standing here watching my old picture on the wall... It for my mother when I was young Tears start to fall when I think of What care I got from her that time And how life was for me...

I wish I can go back My mother took care of me When I am crying she panic and do everything she could thought I am sick... Tell me she loves me second after second No matter how angry she is But protect me by all means Hold me close to her chest Feed me thought I am hungry...

I wish I can go back To that time I wasn't aware of this World inpatient... Demanding some things no matter if they are there or not Only satisfy the pleasure...

Just smilling with no reason Sleeping anytime I felt like... Touching everything with no fear Demanding rather than asking Asking for more fun rather then I appreciating that I got... Don't understand what good or bad Being carried when i wanted to I wish I can go back....

I Won'T

I won't say I will never breaks your heart but I will always make it up to you. I won't say I will always around when you need me but I will make sure I compromise I won't say I will give you everything you need but all I can afford I will give to you I won't say I will never make you cry but I will make sure I comfort you with truth. I won't say I will never hurt you but I will keep you close to me for ever. I won't say you are perfect but I know you got everything I ever ask for.

If Only I Knew...

Wrong impression Killed the affection Fade the passion Grabs painful in conscious

In a zone anywhere everywhere no love Come along like lyrics and a beat But only in a good singer Destruction wasn't a good lover Melting volcanoes hot lava Senses deliberately pretend Pretend nothing to felt for For as many as much still no love

Listen to the said stories Watching tears falls as they pour pouring telling you the heartbleeds Bleeds the black blood beneath the beauty Caring nothing but the smile over tears Tear all the last memories and store the beginning of new life Life is what is differ from death Wiping your tears not just to make look you looks like you aren't crying Just to make you strong to face the reality

Your eyes never hold threads and grudges But only love that mankind can Imagine Sitting in the sun life good isn't short Wind blow with sand right through your eyes Never to see what was passing While busy wiping eyes

I had that caring and courage to make away forward But only to find out that wasn't true Love, tears, sadness, mystery, My sympathy was being played Bunches of us who have been played If only I knew I wasn't going to fall for a love monster

If Poetry Was A War

If poetry was a war I should take my shield and spear I should rise and fight without fear I would want to die laughing so clear I would rise again without tears I would praise poetry as Shakespeare

Ruled by kings all leads the warriors Run free to entry our victorious Carrying knifes, swords and shields Conversation starts by the smell of human blood As it runs through earth as flood A man groan but swords make noise, As they approaches bones The horse make noise as they loses their legs

But sooner it ends the silent And breaks the secrets Altogether praise in one word, begins of regrets Sophisticated minds and make them mines If actions was real better than words If poetry would just act The ignorant would just end in grave All as it buried we just grieve

But only, if poetry was a war I should take my shield and spear I should rise and fight without fear I would want to die laughing so clear I would rise again without tears I would praise poetry as Shakespeare

Ikusas' Elishabalalile

Wonile yin wanyus' imali yeqolo Zalokhu zenyukile Wayeth' ulungisile kant' usebulalile Bazoqhubeka bandise zona lezintandane Ezingondliwe Bayashalaza phamb kwazo kant' ibafuna zilale zonile Zonile phambi kwabazali bazo begadile Uhulumeni uthethile, ukhuzile, ubonile, ukhathele, Kodwa'uhlulekile

Zona zilokhu zenyukile Zihlulekil' ukuzibamba nansi nemal' isibekiwe O sugar daddy bezithembisile Ngiyaz' uzamile Uwfakil' umthetho wokushada kobulil' obufanayo Ubethi lizokw ehl' izinga lengan' ezilethiwe Nabo bazamil' uku adopter lez' esezifikil' ehlaben' ohluphekile Besingathin' o sugar daddy bedlangile Imal' ikhon' isishelile Nokuhluphek' izingane kuzilingile Zibona nempil' ephucuzekile

Waphinda wazama wafak' izivikeli Negculaza yalokh' ibhebhethekile Bona futhi osugar daddy izivikeli baziphikile Baphika zona futhi lezintadan' abazilethile Uzamil' ukubabopha kodwa zibaphikeleli Ngoba bezithembisiw' ezinye zisatshisiwe

Oh he! Zahluphek' izingane zamantombazane Ontanga yazo bethule bebukile...zilokhu zihlukumezekile Obab' abadala ikhalil' ingane bona belokhu beqhubekile Beyihlabile beyihlikizil' imthetho kahulumen' ebekiwe

Sizobikela bani ngob' okuhlul' amadoda kuyabikwa I wona nje lamadod' adudela ngasemadaden' awojahi dada Udede bayadudan' ontanga...

Ndoda! U wena nje oyilethile, usukhulile, usuhambile, usubonile, Usuzwile, usutholile, usunambithile

Nekusasa lakho usul' enjoyile Kanjani nje ngaleli lengan' osulibulalile Ikusas'elishabalalile

In Waiting

Let's alone the world impatient Bring me the joy of a life time Without hesitate the responsibilities you'll bring In soft hands in waiting to hold you. Come and witness yourself the world. For our struggle in a way I won't say a word. I can imagine your eyes are as big as your mom or small as your father Oh!!! your skin which I cannot say white or brown like daddy, in mind your mom's bright skin The mind is what I can imagine as something brilliant... Both of them are intelligent Wait for the possibilities and come around, So I cannot assume but say with proof... What about your hair, Lets not go there, your mom will kill me... What about your gender, Oh no anything is possible boy or girl, we all have to joy and celebrate

Everybody has his or her duties in this world...

We are waiting for you unborn babe...

Intrude

Reeving emotions give it pace Turning lives to lays such a replace Give it time in silent displace Focused and needed some space

Aggressiveness in waken feels As not having any deals A heartless human ask an appeals

Memorable mood are made Miserable days had fade Honourable soul had lade

Find the person intriguing Find the person special That person intrude your day

It Time To Say Goodbye (Grade 7 Bhekokuhle Primary School)

I know some of you may feel Relieve But that was not what I was striving for. Some of you may feel said That I am leaving...no! ! ! ! ! ! ! I am not leaving I am going back. Back where I came from. To continue building my future,

I know some of you May watch me and Think that I am having problems. No you have problems. Thanks to you all by participating. To my history I will not forget you. To my experience I will never regret you as a part of its. Thank you for making this An experience of a life time to my degree

Please don't hate me, when we meet in street salute me.
I will salute you....
I like you all and I'll always do.
I will tell my kids in future that

In 2013 July on the 16th I met the kindest people ever.
You remind me when i was in primary too,

Cool, fun and great.
You are so beautiful, you know that's?
Please forgive me if ever been hard on you
And show some harsh on you.
Thank you a lot grade 7 of Bhekokuhle primary school.
Maybe we will meet again.

Izinhlungu Ezifihliwe

Ngizokhala kepha ngeke nizibone Izinyembezi zami ngoba Ngizokhalel' emvuleni Ngeke ngakwazi ukunikhombisa Ubuhlungu nobunzima engikubo Ngoba manje sekwasetshenziswa bona Belu ubunzima esikubo ukuze Sibhekiseleke phansi kakhulu Ngizokhumbula lamazwi kakhulu 'ingane engakhali efela embelekweni? Kepha manje ngizokhala kanjani bengicindezelile... Nginakho ukuzethemba ngizokwazi ukuzifihla, KuMdali ngizokwazi ukuzifihla... Ngizobheka phezulu ngilinde izimvula. Ukuze ungaboni ukuhlukezeka kwami... Ngizokhala kepha ngeke nizibone Izinyembezi zami ngoba Ngizokhalel' emvuleni Lapho khona ungeke wabona izinkinga zami,

Engizithwele mihla namalanga, engihamba nazo Lezo zinyembezi zizokwaziwa isiqameli sami, Sengingedwa kweyam' ingubo sengizembesile Ngize ngiphaphame sekusile Ngivuke ngizithathe ngehla ngenyuka Ngizama impilo. Noma sengigula ngibone abezempilo. Lapho imisebenzi ingabile kepha Indlala ibhokile Nokuqhubeka nemfundo kwehlulile Amathemba eseshabalalile Ngibe nempilo ebukeka ivundile Kepha eqinisweni ikusasa lifiphele Ngizokhala kepha ngeke nizibone Izinyembezi zami ngoba Ngizokhalel' emvuleni. Ukuze ungaboni izinyembezi Ukuthi ngiyakhala, Leli kusasa ngiyakha la

Ngyazi ngeke imvula ihambe

Nobunzima bami

Kepha izofihla ukuhlupheka kwami. Ngoba manje abantu abasathembekile. Injobo ebithungelwa ebandla ebiba yinhle. Kepha manje wonke umuntu ubheke inzuzo Ukuze akulekelele NabeFundisi bayakhokhelwa ukuze bashumayele... Manje usuyadlula nje ngendlu yakhiwa... Badla imbuya ngothi bazokhokha ngani Ukubamba nje iqhaza sekuwukulindela inzuzo, Enzuzweni engekho. Ukuphuma kwezinyembezi kusho ithemba. Nokunetha kwemvula kusho ithemba. Ngiyathemba angisoze ngaphelelwa ithemba. Noma sengibukeka ngingedwa kulomhlaba ngizoqina idolo Lamaphupho ami ngizowafeza noma sebengidonsela phansi... Ngizokhala kepha ngeke nizibone Izinyembezi zami ngoba Ngizokhalel' emvuleni.

Nginethemba lokuba ngeke nizibone... Ngoba nazibona nizozenza Abangidabukelayo nilokhu nithi Ncoh! ! Ncoh! ! Kepha nibe nihleba nihleka emvakwami Nibuka isehluleki, senizenza abehluleli... Nabathakathi sebegiya benconcoza Ukuthi izinto zabo ziyasebenzi Kanjani nje uMdali emkhulu ekhona Kunguye kuphela obona izinyembezi nobuzima bami Kulempilo esiyiphilayo sesicekelwa phansi, ngisho abomndeni, kanti sothemba bani? engathi baqinisile mabethi 'ubothembela etsheni' Sizophila noma kunjalo, azilime ziyetsheni... Ningalilahli ithemba, ikakhulukazi entsheni... Umona usuka esweni bese usiphonsa esiweni... Ngizokhala kepha ngeke nizibone Izinyembezi zami ngoba Ngizokhalel' emvuleni. Goodenough Sakhile Dlamini

Kasi Girls (Dassenhoek)

Standing here in the corner Everything seems so clear now Clear enough to tell what is real going on The perfection was never an issue But limit is something of worth living. Little girls walking hopelessly in the street. Around ten years old or little older Not being vulnerable to the known rapists But dangerous to themselves. Carrying they young lives in plastics bags

Watching future wives and women leaders

Puffing and passing cigarettes onto friends.

Listening whispering about that young man passing.

'I've passed that one my friend he is too boring'

I've watched those seems old sisters from high school.

Telling boys on their age that they are young.

Maybe fourtheen years or little more.

Changing man in the hood like underwears.

Drinking alcohol like 100% juice

All weekends they know who got paid.

Elders are tired of talking they now watching.

Watching the bioscope live

Soon you will see them with tanks in their front.

The father maybe no where to be found, government will help.

Bad news it twins, Aids and little one.

If you aren't a drinking guy then you aren't their type.

You don't work, better have something bring you money.

Kubanzima

KubanziMa Mangase kwenzeke nje Kwenzelele ngikushitshe lokhu Kube sengath' akaze kwenzeke...kwenzeka Akaze kube khona...kukhona Kukhona okungithwalisa ubunzima Inqondo yami kubanziMa Ngingeke ngamtsheka kubanzi Ma

Isimo singshikilela, singishiya ngilele... Ngilele imicabango imile, imi lo... Ngizibuza emvakwendaba Engena ndaba enza nje ezijabulisa engenazwela... Engezwa lo ngisho sengisikhihla esikaNandi Ngicela usizo kuqubeka usizi lutho usizo Ezwa lo oyimina ubuhlungu obungajabulisi neze kwabanye kumnandi

Lomzimba wami oyi thempeli la mdali Yena wawenza owakhe, engathi uye owawakha Lozohlungu engazizwa namanje zibuye zivuke sengathi zintsha Lezo nyembezi zam' ezehla zibuye zehle kugobhoze igazi enhlizwenu ngaphakathi Bazamile oDokotela ukungiduduza Bezama ukungibuyisa ithemba kepha, Abakwazanga ukubuyisela loya mzimba wami ngiyintombi... Yakwabo encane ezithandayo

KubanziMa Mangase kwenzeke nje Kwenzelele ngikushitshe lokhu Kube sengath' akaze kwenzeke...kwenzeka Akaze kube khona...kukhona Kukhona okungithwalisa ubunzima Inqondo yami kubanziMa

Ngingeke ngamtsheka kubanzi Ma Kunalokho ngathi ngibona eshabalala amathemb' ami ngomuntu wesilisa Lo... enimbonayo akumina Mina ngasala, ngashabalala ngalaliswa ngenziwa, ngenzelelwa Kwashabalala wonk' ama phupho ami Nomhlaba sewangijikela wafana, engabe wafa...na? Wangifanela nejoka elisemahlombe ami ngedwa Ngedwa kulosis' engingaluvezi Emahlwen' abantu Wangidlwengula wangonela ikusasa lami, Wangishintshela impilo yami Manje ngiphila implo engaqondile Akukho nyembezi zawela phansu Kukhona izandla zizozesula

KubanziMa

Mangase kwenzeke nje

Kwenzelele ngikushitshe lokhu

Kube sengath' akaze kwenzeke...kwenzeka

Akaze kube khona...kukhona

Kukhona okungithwalisa ubunzima

Inqondo yami kubanziMa

Ngingeke ngamtsheka kubanzi Ma

Kuhlwa Ngomnyama

Ngidwanguz'ebumnyameni nje kangithandi Ngizisondeza ngobubi bomhlaba nje anginani Ngibona kuyimibalabala ekhangangayo ngokukhazimula Kancane kancane ngiyaziqhelisa kumdala, Umzuzu nomzuzu ungilethela izinsizi zomhlaba Ngibona luvindi kude le ezintabeni, kunqundeka amehlo Izinkungu ezimhloshana phezu kwamagquma Kunemizwilili esho ngokunensa nokufudumeza igazi Ingenza ngikhumbule, ngigcina sengikhuluma ngedwa Konje ngingubani? Isho kuzo belo izintaba ngokulandelana Kuze kunanele imifula nemifudlana

Ngikhalisa okwephuphu nje kangithandi Ngizibona ngehlukile kepha angiyiboni indlela Babethi Indlela ibuzwa kwabaphambili Kepha bonke abaphambili bakude kude nami Angiboni ngisho imilobo nandlela ngathi sekade badlula Ngilibona ithemba lihlakazeka liba izinhlasi zosizi Nkulunkulu wami ngisakwazi ukuthi ungumsizi Kepha ngihlushwa ukukuhumbula ngezinsizi Ngizizwa nginokwethuka, sebahlangana phezulu kepha phansi bangamahele Ngokwehlulela nje ngabe sonke singobani... Ngabe ngithi ilelo nalelo nkankane aliyodla imisundu yangakubo Kepha manje, kulomhlabathi sabekwa kumdali sonke singabokudabuka kanti sizozikhumbula kanjani ukuthi singobani? Yebo Isilo siyawafinyeza amazipho Ukuze sihlale singaz'iyozala nkomoni

Kepha nkulunkulu wami ngicela unginike uthando lokukthanda, ungisondeze nabakithi

Ngokudikibala engathi sesiluthezile olunenkume

Nanamhlanje ngisawakhumbula amazwi enkosi uShaka

"Njengoba nibulala mina nje engeke nisalibusa, liyobuswa zinkonjane"

Ukuphila kwethu sekwaba ngukushabalala kwethu njengo Nyazi

Shembe uyibhekile indlu emnyama, ngokuphazima kweso ungu Nyazi

Kepha thina sizincisha ukuphila ngokuphila okungekuphila okwasemhlabeni

Nkosi sicela usiphe ukuphila, sthol' empilo

Ngyavuma siziqhelisile namasiko nobuthina

Siyintsha siziphilisa okusha kepha asisazi siqhamukaphi Ukungazi usukaphi, kwenza ungazi uyaphi

Sibulalana sodwa nje kasithandi Senziwa ukungayazi imvelaphi nesiphethu sethu Impela, izambane elilodwa liyawabolisa wonke enqolobaneni. Kubukeka sengathi intendele ibindwe isidwa, Konke ubukhazikhazi buhamba nezinqinamba Isono kuye kuthiwe sibi uma usenza usazi Kepha ngokwesiZulu lixhoshwa libhekile Nakhona ke kuyabamnyama sibhekile

Let Me

So I would'nt do it anymore Let my hustle be the positive Let my hunter be the possible God Keep my move as I walk God keep my words as I talk I never ask for this life But you gave it to me anyway They is no comfort in truth They is comfort in faith I wanna change for the better I wanna make it to the top All this pain this life had cause me All this grieve it has my world Make it all go away I've been working so hard Give me my rewards I've prayed a lots i know it not enough. I know my blessing are still waiting for me.

I don't wanna bow for them Not anymore but only to you I've bowed too long but i know it not enough I've work it out, I've seen a lot it tough I wanna be with them as they smile and laugh. Take me to were i wanna be... Give me my map i am already in the road... Thank you for keeping me this long... Take me to your purpose about me... To the path and ways i've lost it amd get But the time is never on my side I know you know why... Then let it all go and bring the light so i can make it, I wanna serve them all as a promise... So i couldn't do it anymore Praising them... Feeling low as a purpose. Goodenough Sakhile Dlamini

Lets Words Change The World

Really its not crazy its lazy Come along together we share Solidarity we engaged ourselves Martin Luther bring them together with words.

Mandela share he words that now we are sharing Mahatma Gandhi show care with the words, poetically freedom ring.

Let's the poems change your world Let's the poets bring your souls Lets the poetry seal your souls Let's words change the world Let's words change your world

Love Burgeon

When Love burgeon begins I should know what good For my heart God, I am good I am giving my heart to you Be with me whenever the rain pour over us to drain

Lord is my Shepard your Shepard He will take away our pain, come and take my hands baby I am good at given in I wanna be holy again, trying to keep it cool, I am feeling like I am going in I know if I got you I am gonna be what I wanna be,

I am double up on my face praying putting my knees down and I never forget to count your name, In his name down with my knees Asking for forgiveness knowing nothing to him impossible Asking to be given you Knowing nothing He can't rule To him again asking to be given grace.

Again I know I am a sinner but don't wanna fall in the same sin again. Give me your hand I know I may look strange, I am strand... My heart is empty please walk with me. I don't wanna be lonely again I wanna be home again... Nothing left to say regaining my blood after the strain. You'll think I am insane But no, your love is seen...

Looking up my eyes what you see Telling the story through face Your prettiness I never preterite The past be the passing news To you, bringing new me The world is fighting I will give you that peace My heart is beating I will give you that piece... Never struggle I will bring you that peace... When you need me I will give you that kiss... When next to me I will bring you that comfort... With me, in your life comes fun...

My passion is asking for the person I can hold in.... My life is open you can get in... My soul is in pain the wound, you can feel the hole... I know you great you can fill the hole that looks like drainage... I don't wanna live in pain again Come and take this love burden...
Me And Her

It more than hey I said hey I am more than ever since ever I see nothing but love She is giving me that hummingbird heartbeat. All the time she is here with me, I am here with her Bruno break it, I can count on her like two, three, four. She can count on me like one, two, and three. Her touch magnetizing her love is amazing She is the one that is one for me that it why it me.

Stay with her is my major, to love her is compulsory That university life and terminologies... Wish I own the world we should have stay together We should have forget about degrees that bring us here Be together day and night since I can't say goodnight to her. But that's degrees we going to hold it We are studying too much we are not mad by present But we are crazy about future which we can't determine We are young and restless but can't be wrestling We are bold and beautiful as we are. We can't control more than this...

This is where we belong together. As best friend of each other As fans of each other As parents of each other As brother and sister of each other Justin knows what this is, As long as she loves me... We can be starving, we can be homeless, and we can be broke I'll be platinum... I'll be a soldier and fight for h I'll be her superman, spider man, Iron man... I can be her hero I don't know if this makes sense she is my hallelujah

I love her; also need her next to me, like she does, we does. I should know what is not good for me but this is for me. We are responsible look we are going to take advice from GOD Take courage from Romeo and Juliet Don't forget to make love as Adam and Eva Our love will also be published in heaven So that after death we will also be together I think about her more than thinking about me I suppose she do the same. That's why it looks the same, I am the same boy Next to her every morning saying good morning love Spontaneous is what we had in love. Playful is what we had in our life's.

My friends are hers, her friends are mine too. Having fun is what we do. Be together is what we need. Judging is what we hate. Irresponsible is what we don't need Loving, caring of each other is what over us. Supporting of each other is what we play Me and Her

Million Choices

We live by our rules yes we humans. We believe we not ruled by demons. We want the gold life surrounded by diamonds. We live by our commands. We leave the earth and live in the fantasy. We have so many lives yes we are alive. We set our morals and values to contrive. We think we obey of where we come from we thrive. We scared of the dark to survive.

Just confused all I see is one eye in pyramid They say it a new world order A confused youth by entertainment we exposed in We use these signs every time we poise Is this what they call illuminati? They promise to enlighten the world illumination. They say we are living under it, what a frustration. Never to know it a temptation These signs mean something, give a translation. Listening to the music can become taxation? Listening can be worshipping, what an illusion Before the action happen we need a narration

Choosing Satan before God Choosing lies before truth Choosing booze before books Choosing money before his grace Choosing life before death Choosing dark before light... But he chosen us before him

Confused by million choices Conceived by million voices Received by million people Blame others for your mistakes We hold light just far to be recognise Those Million choices We don't create them they always there Confused choose wrong one Die young, remember, it was done We in the middle of million choices We convince ourselves that we only live once We can die tomorrow no! Not now What hurt the most is that we won't die now We will live with those choices for the next five decades. No matter how wrong their are... choose choices that you will be proud of tomorrow, in these million choices...

Mntanam'ungangehluleli...

Mntanam'ungangehluleli... Lena ke, inkondlo ngaphandle kwamagama Ngizamil' ukyishicilela ngaphandle kwamagama... bekuvuliwe kepha ngema ngaphandle kwamagama...

Ukube kyenzeka bengab' umbukiso ngokwakh' uzibon' isigcino. Lawa ngamazw' am' okugcina Kulomhlaba lesi bekuyisithembiso sokugcina. Mntanam' ungangehluleli kepha ngakugcina Sengiphefumul' okokugcina Kumel' uwazwil' amazw' am' okugcina

Ngangingenaku khetha Ngakuthola ngisafunda Nabazali bami bedonsa kanzima Ngangiphuma ngingena komakhelwane ne sinyazi Noma lidum' izulu likhiph' unyazi Kwakumele silale siwusulil' umlomo Ikati lalilel' ezik' emlilweni kuphela ngotha Siyidla imbuya ngothi.

Keph' uNkulunkulu kunjal' abazali bam waba thatha. wathatha no yise wakho owayesezama ngasemadolobheni. Ngangihlala' emthandazwe' ubusuku nemini Wawumncane mntanami kumina kwakuhlwe' emini Ngangimncane ngane yami ngangithi kuse mini Ngangibibitheka nawe mntanam'usikhihl' esikaNandi Indlala kwakuzima kungemnandi Ngangingena mzamo base bungekh' ubumnandi

Umama wam wakwetha lelingama elithi S'fundo Ngoba wathi ngifund' isifundo Sokungaziphathi kahle ngalibala, imfundo Ngalibal' uyise wakh' uMfundo Kepha kuleso sifundo ngazithola ngingena mfundo.

Nakho ngasuk' emakhaya ngalibangisa' emadolobheni Nalapho mntanami, akubanga lula ndodana yami Ngangehla ngenyuka naw' emhlane, Ngingena ngiphum' emzini yabamhlophe Ngifuna, okungama toho kodwa luth' ukuwathola Babengichitha ngenxa yengan'engangi ngeke ngisebenze nayo Nesimo sempilo yakho sasi ngesihle Nesikhath' esasiphila kuso sasingesihle. Mntanami ungangingehluleli kepha ngakugcina

Zahamba zaze zaba ngama sont' amathath' izinsuku luth' umsebenzi Nganikela komunye wodadewethu engangimazi Ngokusuka nabo ngasekhaya, uNtombizodwa nawe lo omaziyo Wasishiy' emhlaben' uneshumi leminyaka Mntanam ngangizalwe ngedw' ekhaya njengoba nawe wazi Ngangingena bani, ngiwumtshing' ubethwa ngubani.

Mntanami ungangehluleli kepha ngakugcina. Wahlala nam' ezimbalwa izinsuku was' ehamba nami Engifunel' umsebenzi wena wawusala no dade wabo uThokozile Ngaluthokozela lolo sizo kepha ngangingazi mntanami Kepha wangifak' emsebenzini lapho eyesebenza khona. Ngangingabaza kodwa mntanam ngangingena kukhetha Wayesethembisil' ukungixosh' endaweni yakhe Uma ngingawamukel' umsebenzi kumphathi wakhe Ngacabanga ngekusasa lakho mmtanami Ngawuthath' umsebenzi mntanami Ngasebenza ndodana ngaze ngathol' eyam' indawo la emadolobheni Ngakukhulisa ngezinyembezi zegazi mntanami Ehlezi ebuya njalo lamazwi kamama ukuth' uyisifundo kumina. Wafunda mntanami, ungazi umama wakho'usebenzaphi Mungibuza ngangikutshel' ukuthi ngisebenza kwabamhlophe Ngangingenay' impendulo mntanami.

Ngicela ungangehluleli mntanami kepha ngakugcina. waze waphothul' ibanga lakho likamatikuletsheni Ngokuhlakaniph' owakuphiwa uNkulunkulu mntanami Waze wangena namhlanje, emfundweni-ephakeme Kodwa namhlanje ngilele laph' emtholampilo sengiyahamba ngyabona Kumel' ulaz' iqiniso mntanami kune sdingo, Ufund' uphothule, ugogod' emfundweni ephakeme Ngyazi qhenya ngawe, uphil' impilo eyokuthokozisa Mntanam ungangehluleli kepha ngakugcina Yonke leminyaka bengidayisa ngomzimb' ukuze siphile, ube la ukhona... Esho amazwi akh' okugcin' ethula okokugcina uHluphekile.

Lena ke, inkondlo ngaphandle kwamagama Ngizamil' ukuyishicilela ngaphandle kwamagama... bekuvuliwe kepha ngema ngaphandle kwamagama... lokhu sekuwukuphela kwamagama...

My Life In Action

It's a vision or it an illusion? No it must be a vision but I need a transformation Of a sections in a vision. Illusion become a section of planation As I am an illusionist of my life

My life in action Look at me; I will take an emotional acceleration Towards an action I blame nobody for accusation that is life Which is essential of expectations? My visions will take me through the action So I need a mission to see my vision come true

My visions need directions but my directions Will be just an omission without a decision One day they will look at me also my Visions and life become successfully There will say it's an occasion

Namhlanje Ngizolala Ngimtshelile

Ngambona kanye kodwa kane, nganela...Nganga bheki ngane la Noma ngingayitholanga I razor ngazichaza Ngangingaphuthanga esikoleni kodwa ngazibika...I dictionary yayisekhanda Ingakho nje ngamchazela Ngangayiding'imoto ukuze ngimbeke endaweni...... Naye ngokunjalo akadinganga u loud speaker kuze angizwe Akaphuchwanga I washi lakhe ingakho kungamthathanga isikhathi ukuze Ukuze awasho lamagama nami engangwashilo Sizintendela phela sasesingama juba Sizithola...phela sasesitholene... Bhek' imina lowo ngimsondeza sengithi manqa Ilapho ngaphaphama ngavuka khona ilanga selihlaba amehlo emnyango Ngangimbone kanye nje vo ngeke lephupho... Namhlanje ngizolala ngimtshelile

Never Alone

Sound of birds but never be heard Sound of musical fusion, Jazz within the disused soul. Never alone A frozen heart exasperating to, Breakthrough the ice. I see the heart that talks, silently. Bleeding thoughts building, Fraud intrigue intentional plans. Never alone. Bringing past to the future. Be apart from the present. But sorrow begins and grudges play its party. Assumptions may never be true, Solitude believe it's a fact While it fails to bring the fairness, Revulsion breaks the silence. The heartbeat upsurges suddenly without a pause. Never alone. Memorizing the bad times and good times, Can't arbiter the past by the future But you can judge the future by the past And change it all it possible. Alone can obligate perversity Never alone.

Ngangathini?

NGANGATHINI Ngangathini ithinitho umbengo kungathintiwe Kusalenga emsam kunga thuliwe Uthando ngingakalazi, nomhlaba naw' ungakangshayi Nay' engakakhuli nam' ngingatheniwe Ngimbuka ngingazi nginga thini, ngisaba ngish'ukuthini. Inhliziyo yam ilokh' ibekile, inqondo yam' ilokh'inyakazile, namaphupho elokh'engfikelile. Ngangathini nay' engdlalis'enganakile, kanti ikhona lenhliziy'emnakile. Silokhu sidlalisana engajulile, phela vele wayengajahile ngoba nothando lalngaziwa. Nensizwa zilokhu zimlandelile zazingbenuzisa sengathi ngase ngizbikile itho umbengo kungathintiweKuleng'emsam'kungathuliwe Uthando ngingakalaz'inomhlaba naw' ungangshayile Nay' engakhulile, nam' ngingatheniwe ngimbuka ngingazi ngithini ngisaba ngish'ukuthin Umthwalo kaZahara naw'olokh'ungsindile Nesimo somhlaba naso silokhu sishintshile Nokumesaba kulokhu kungicindezelile Kodwangangimkhethile bebaningi begebhile, ngangimthandile. Kodw'engazi ngoba waye ngatsheliwe, engazisiwe. Sihlala Sihamba ndawonye itho umbengo kungathintiwe Kuleng'emsam'kungathuliwe Nabantu behlala be buka lengane ezwanayo, kodw'ezincishanayo Uthando ngingakalaz'inomhlab'ungakangshayi Nay'engakhulile, nam'ngingatheniwe ngimbuka ngingazi ngithin ngisaba ngish'ukuthin Goodenough Sakhile Dlamini

Ngibabonile Kancane

Ngibabonile esikhalene esincane behamba nje kancane bebambene kwama ncane. ngomunwe omncane kancane ucikicane...

lothando, olaba thandanayo nengane iyamthanda nayo noma zikhona izinsizwa ezingo Ntando uzovele nje amfak' intando phela, uyisithandwa sakhe, naye wayengazelele wasebebuthongweni egaz' elele bebaningi belindile, Uthando nje ulujulile, Nom' engamshiy' uzolukhu nje emlindile Baqinisele noma selokhu begxekiwe Olwabo bazolokhu be gxilile

Ngibabonile esikhalene esincane behamba nje kancane bebambene kwama ncane. ngomunwe omncane kancane ucikicane...

Noma ngingazi kodwa nempilo sebeyihlelile Noma zikhon' izintomb' ezinjengo Hlelile Niziphathe kahle lomhlaba awuhlelekile Lendaba, ijulile u-Romeo no Juliet bayifelile Nokuningi nje u-Adam no Eva basifundile Nokwenzeka e-Eden kodwa sebezwile Ngyaxolis' ukuncoma, umuntu wakhe angiqondile Uyimbali ebukeka ihlale iqhakazile Zikhona, ezinesikhathi zibunile Ngyakholwa naw' usuzibonelile Noma ngamehl' enqondo, usuzicabangile. Ungadla, amathamb' enqondo kepha, ungizwile.

Ngibabonile esikhalene esincane behamba nje kancane bebambene kwama ncane. ngomunwe omncane kancane ucikicane... Thula ke lena ngeyami i-show i-ticket limahala Noma ungangena nokudla ngaphakathi kumahala Kukamazikhethele vele ngyakubona usuyahala Uma ungena ngasemnyango kunenhlobonhlobo yamakhekhe ne tiye, Nejuice ke ikhona. ubhekise amehlo ngasenhla kunematafula ngyathemb' uyalibona. lapho kukhona ukudla okunhlobonhlobo, I beef, I chicken, ngingawashiyangalaphi ama vegetarian Nokunye nje okuningi. Uzobe usudlulela ngasenhla kancane I desert nokokwehlisa Nakhona ngokunjalo uyazikhethela, noludakayo uphuzo lukhona Kepha ungeqisi ngoba abaningi bayalahla Lamabhodlela agcwele langaphandle yibo bayawalahla.

Ngibabonile esikhalene esincane behamba nje kancane bebambene kwama ncane. ngomunwe omncane kancane ucikicane...

Attention please: attention please: Ngyabonga, nokuthi nifike ngobuningi kulomshado Kamfowethu nani niyamazi usedonsile nomakoti Bekunzima kepha sebedlulile nezitha bezibajongile Bebelokhu bethandazile Nakhokhe namhlanje sibashadisile Ngsazobuya lomshado awuphelile Nase mndenini wabo bazolokhu beqhubekile Awukho umlingo ukuthembana, ukulekelelana nje nokubekezelelana. Kafushane nje ingakho sebelana. Othadweni siba ngama sela ingakho sebelana. Othandweni Sibanga amacell, ubani lo okufonelile? Bengifisa syazi nemfihlo ka adam no eva Bengaka sidli isithelo esenza babone bahambaze Ze sifunde ukuthi yin uthando, Kepha ke kuhle singazami ukwazi into eyaziwa ngumdali kuphela Lo owasidala nje sonke sekuphela.

Ngicel'Ukukubhalel' Incwadi

Ngicel'ukukubhalel' incwadi Esizoyifunda nawe kusasa. Engeke ngiyifak' ikheli. Engzoyithumel'ifinyelele kuwe nginakayiphothuli Uyifunde ngezwi lakh' elimtoti njengomzwilili Kusempondo zankom' entabeni phakath `ehlathini Emuthin' weMbamatsheni. Ngizwe nam' uthando luba ngolukhethekile, Kunguw `osukhethekile waba ngokhethekile

Ngiyikhiphe yonk' ingcindez' osuyakhile Kweyam' inhliziy' okuyiyo kanye Engenza ngibhal' incwadi ngokuba Sengya kwesaba noma ngingakwazeli muntu Keph' unesithunzi ngobuhle bakho Ngingena kwaqandayo ngenxa ye ngebhe. Bengingazi nakuba kulomhlab' unjena Basatholakal' abant' abahle njengawe! Phela wen' uyisimomondiy' ungaqhamuk' eNdiya Engathi ngilanda kakhulu nje

Ngicel'ukukubhalel' incwadi

Hleze yon' izokusho konke lokh' okungaphakathi kimi Ngeke ngiwaswel' amagam' okuncoma wena ntokazi Esho ngothotho lwamazinyo, namanhlonhlo Ayikhombe ngase Ningizimu kukhona lawo Mashiy' asho ngobukhul' engath' azoshumayela, Nezindeb' ezisemlonyanen' omncane Engathi zisho lokh' okuthandw' inhliziyo yami, Ngingayikhohlwa kanjan' impumul' engeyekhethelo Emfom' izithukuthuku kancane. Ngikubuka nj' angikholwa ngisemhlabeni Mhlampe ngithathw' amaphuph' amahle Keph' uban' ozongivusa ngibhekile?

Ngicel'ukukubhalel' incwadi Ngoba ngyabona ngek' ubenas' isikhathi Sokungilalela namalimi ngithusw' ilobuhle bakho Ngingekwazi ngish' ukukubekela ngesimo sami Kuhle lenhliziyo ngiyishicilel' ephepheni Elimhophe kuz' uyibone kahle, kakad' ibomvu kebhu Ngeke ngibe naleso sibindi sokuma phambi kwakho Ngibal' amagama kuhle kwentomb' izoqoma, Ngenxa yengebh' edlalis' amadol' uma ngikupha Lezinhlavana zami zamehlo. Ngyaz' awukalaz' udaba lam' ingakho nje Ngicel'ukukubhalel' incwadi

Ngempilo cha! angiphilile,

Ngiqal' ukugula mhlazane ngikubona

Usuka phambi kwamehlo ami.

Hawu! uxolo ngizikhohlisa ngokuba sengiloba yona belu

Incwadi, kungenzeka sengilahlekelwe nayinqondo

Kulesifo nguwe kuphel' ikhambi

Kulokoma kwami nguwu kuphel' umthombo

Wamanz' amtoti.

Kuloku kukhathala nokukhathazeka nguwe kuphel' umthunzi,

Wokuphumul' emva kwendlel' ende ngibhek' umaqondana,

Nolungelw' ilenhliziyo yami.

Kulothand' enginalo nguwe kuphel' othandiweyo

Kepha Ngicel'ukukubhalel' incwadi

Ngihalel'Ukubavezel'Abonke

Ngihalel' ukubavezela bonke Ngingakakusho konke ngifis' ukumthatha ngimtshengis' izwe... Ngimkhiphele lonke Thath' i washi lakh' ulifak' emanzini... Usichith' isikhath sakh' uyibuke lentokazi Ngimnike nje lona lonke Kub' eyakhe lenhliziyo yonke

Ngimi phamb'kwami ngiyazibuza...ngiyaziphendula Ngiyazi phendula imuphi odlula lo? Imina lowo ngididiyela imibuza kimi ngami kuye ngedwa Ngiyazi buza ubani lo? Ilo omuhl' obonwe, amehl' ami...othint' inhliziyo yami... Wathinta imizwa yami waze wayothi thabalala kumina ngaphakathi... Kuhle kwebhanoyi malihlala...maqede lith' ukuhamba' ibangana Qedane lime nse... Ibanga na ukusuka kumina kuya kuye?

Ngihalel' ukubavezela bonke Ngingakakusho konke ngifis' ukumthatha ngimtshengis' izwe... Ngimkhiphele lonke Thath' i washi lakh' ulifak' emanzini... Usichith' isikhath sakh' uyibuke lentokazi Ngimnike nje lona lonke Kub' eyakhe lenhliziyo yonke

Uzingenele nje lakumina ngingambiza nge heartbreak kodwa Akayiphulanga inhliziyo yami...ukuthi ngath' uqhekezile Ngididekile ngoba nama camer' agade le eyam' inhliziyo akambon'engena Mabili kodw' akambonanga...uyena obonewona wawalinga athumela umyalezo ophuthumayo enhlizweni Lo oyintokazi yakwabo ziphelele Angathi ngingalokhu ngimbuka nje... Ngamehlo ngiziph'elele Mangase avume ngingazikhipha ziphelele Ngiphen' ikhalenda ze ngithole' i date nale ntokazi Lentokazi ngiyazi bona nje isingakumina Sengeke nje ngiziphekele Useyitholile nje lakumina i bachelor yokugala i bbe...bachelor of beautiful Eyama phuph' ami, elandelayo i blo...bachelor of love Unale smile esing'busayo, esingbusisayo Mangimbuka ngath' uzothi `'baba usho masuzela...masuze la kumina'

Ngihalel' ukubavezela bonke Ngingakakusho konke ngifis' ukumthatha ngimtshengis' izwe... Ngimkhiphele lonke Thath' i washi lakh' ulifak' emanzini... Usichith' isikhath sakh' uyibuke lentokazi Ngimnike nje lona lonke..... Kub' eyakhe lenhliziyo yonke

Night Riders

Land breeze hit the surface with calm of nature Trees moving accordingly with without any sound Smell like nature is alive but some humans are deceased Acting vividly in a silent of peace land It a small place buffered of piece land That has species on it that had a different way of life Different culture, different experiences of life Difference perspective about life But all in one purpose of one and a same thing As many as not over crowded As all waiting to be crowned Sacrifice the sleeping on their single beds, and ride the close mid night ride to the place; To the place where knowledge is accumulated Not only to accumulate knowledge to them but, also to each other. Society of a small extra city

No Love

Night with fight of no light Dark of no bright scared of height Flourished of darkness Misleading of truth leading in blackness The slave master of heart, so heartless

That love in a zone fade melodies Un-confounded creating enemies Brought back to life the enemies Splitting of blood in my hommies That breaks up on apart the families That greats loss, leave let in pennies

Suicidal rises in morning Left behind friends in mourning Regression altogether to burning Regrets, why this global warming Strikes in heart with non-welcome Hesitate in a same side does ones to come Here we take all the same side In happiness we blame hates In trauma we blame love Yes love! "No love" That come one sided naked That kills on ones till faded That fills the joy of hatred That coward as a rain in wind That senseless in rain and winter That converts all summers to winter That control cold as ice in winter That powerless as rises in weaker Taking a man down as weaker

Crying women in pillow Reside and leave the hole willow Remembrance of hate as a fellow Sitting in the sun yes it yellow Better be alive say "hellow" Groaning, screaming their bellow No love, even in the edge of morello.

No Love Collaboration With Donald Kuutsi & Gaylord Munemo

[DONALD KUUTSI]

Thoughts stuck inside the maze Locked in solitude, Reminiscing about the permanent scars left by love

[SAKHILE DLAMINI] Night with fight of no light Dark of no bright scared of height Flourished of darkness Misleading of truth leading in blackness The slave master of heart, so heartless That love in a zone fade melodies Un-confounded creating enemies Brought back to life the enemies Splitting of blood in my hommies That breaks up on apart the families That great loss, leave let in pennies

[GAYLORD MUNEMO]

What happened to the grey clouds? I assumed the rain would pour, I believed our love could flow

[DONALD KUUTSI]

Philter exhaled from the lungs, Pulse rate of the heart & auscultations Open the wounds in my heart, Whispers from the heart, Fake smiles, Plastic smiles

[SAKHILE DLAMINI]

Suicidal rises in morning Left behind friends in mourning Regression altogether to burning Regrets, why this global warming Strikes in heart with non-welcome Hesitate in a same side does ones to come Here we take all the same side In happiness we blame hates In trauma we blame love

[GAYLORD MUNEMO]

What happened to the red roses? I alleged our plant could live long, I rumored its stem was strong

[DONALD KUUTSI]

Reflecting on the mirrors of my mind, Memories engraved at the back of my mind, Reminiscing vividly, Shadows of the deceivers, Lunging to stab my back, Blind folding the vision, All I see is glitters, Not shining diamonds,

[SAKHILE DLAMINI]

Yes love! "No love" That come one sided naked That come ones till faded That fills on ones till faded That fills the joy of hatred That coward as a rain in wind That senseless in rain and winter That converts all summers to winter That control cold as ice in winter That powerless as rises in weaker Taking a man down as weaker

[GAYLORD MUNEMO]

What happened to my beautiful garden? I thought I saw it greenest, I thought I saw you happiest

[DONALD KUUTSI]

Beautiful flowers, Decorated with deceiving colours, Serpents hiding, Ready to strike and Spit Paralyzing the heart with scars Extinguishing the vision of love, Leaving a trace of no love

[SAKHILE DLAMINI] Crying women in pillow Reside and leave the hole willow Remembrance of hate as a fellow Sitting in the sun yes it yellow Better be alive say "hellow" Groaning, screaming their bellow No love, even in the edge of morello

[GAYLORD MUNEMO]

Your posture was deceit without respect, Wilful and schemed, philosophy in retrospect, Master in words, novice in intellect, Did our hope varnish in thin oblivion, Pity our beach sunset love affair, We wrote our future on the sand, Falling to our side, sea waters had no mercy, Gone without a traceable trait, More love, the dream of the blind man, No love, the sight of a dreaming man, Historians shall so author the fate, Poets shall so utter the state, Along came a witness so late, Behold all the love had left.

Okomdabu

Bantu bomdabu, okomdabu kuyadabukisa Sebekhohliw' okomdabu Awubabheke bayadabukisa.

Okomdabu Makungasali sekuba ngumdabu Ngumdali wadala Wahlukanisa ngenhloso Sahlanganisa ngezeth' inhloso! Sayimbumba bheka simunye Sekuwu mandulo sibuyisel' okwamandulo Silibale kancane okwabo Sivathe ngeze siko lethu Uncwaba usudlulile Phela lo ngu Mandulo...

Bantu bomdabu, okomdabu kuyadabukisa Sebekhohliw' okomdabu Awubabheke bayadabukisa.

Buph' ubuntu bantu Nasala seningabant' abangenabuntu Ziph' impumlo zophando Ziph' izandla zothando Ziph' izilo zonyango Ezithi ndiliyilo Zindenz' iciko Ndibuyel' eziko ndicikoze Ndimamel' imzekeliso Ndifund' isiko Masibuyelen' emuva Ngyabona syabhubha Elabo lelisiko, liph' elethuna? Chini bethuna Sazimbela thina lelithuna Nali selifa ngabe yithina?

Bantu bomdabu, okomdabu kuyadabukisa Sebekhohliw' okomdabu Awubabheke bayadabukisa.

Mhlaziyi sebehlukile nabahlaziyi Bafundil' abafundisekile Ndodana buza kuyihlo Ndodakazi buza kunyoko Baniyalel' indlela Masibuy' isizwe Isiko akuyon' ifashion Keph' ubuthina Um' ushiy' ubuwena Uba ngomuny' umuntu Ubushiya noban' ubuwena Ngoba buyohlezi budinga wena Ukuze kube uwena hayi yena.. Yen' unobuyena, akadingi wena

Bantu bomdabu, okomdabu kuyadabukisa Sebekhohliw' okomdabu Awubabheke bayadabukisa.

Pains Again

Minding my thoughts this wasn't Going to happen again. they say they is no gain without pain. I am feeling only pains where is gain. When I tell them that I am in pains just because I don't wanna stress they told me that I am a child what can stress me.

Swedish mafia said his father said don't you worry don't you worry child she had to take that pain for you. I know that's means I am not a child anymore why they is nobody take this pain for me?

I was hopping that father will stop drinking and change the future of others but its worse than before. I prayed that my mother will stay nicely but she is struggling more than before. I was hopping my brothers will make it's of cause they did but where is life going now. they was the time where I asked my self who I am.

again in pains, But they say there is no gain without pain but its looking like I got pain but no gain.

Without me myself and I wonder where I am. I wonder whether this weather can be better I am climbing montains with this rain over me I don't reach the surface. It's pouring at me it's a cyclone where is the sun. God I am your son.

I am crying over and over to you I am dying. In god we trust I am still praying. In the world he gave us I am still walking and playing keep me away from thinking. In the words he left for us I am still believing.

Again in pains they say they is no gain without pain but I am felling only the pains where is the gain.

Please Arts

Please arts don't take her away from me Take her with me Take care with me Don't fool with her she is mine Don't think she understand I know she will say that to make me happy But no she is not happy

She thought you bring me wrong friends She knows your friends, Are not on the same level with her Please be with me on this help me to make her happy Do you mean I should take you home? No art, you don't understand you are me, You make a characteristic to me She is my life so please help me Be artistic art and make her understand.

Poetry

Artistic creative work word by word creating, Logical that's leads to magical. Art that change atmosphere That brings the lost to home Playing apart in solidarity. Division to diversity conquers Apart to togetherness polishing the wounds of victims Changing the minds of quitters. Makeuping the bond of friends. Shaping the love of lovers. Opening the hidden feelings of humans. Lighting government prop aganda. Paying attention to life Bringing the world together as Gondwanaland

R.I.P Tata

Some call you a hero, I call you a super hero. Some call you a man, I call you a superman. Some call you leader, I call you a founder. Some call you a peacemaker, I call you a peace creator Some call you Dr Nelson Mandela, I call you father... Tata. Some call you a troublemaker, I call you trouble solver.

Never been easy to let you go... Never been easy to say you gone, Never been easy to see you in pains Never been easy to see the world lost... Never been easy to say goodbye Never been easy to say "R.I.P'

The world has recognise your contributions The world has recognised you...

You have played your part, everyone acknowledged it... You've been what you wanted to be. You've been the master of your soul. You've reached your destiny of the long walk to freedom... Now it time for your freedom Rest in Peace Dr Tata Rolihlahla Madiba, Nelson Mandela ***we will remember you***

Short Story

That my girlfriend friend. Tanx for that pinky i apretiate it, she was'nt going to forgive me for that, that was syabong the short charming guy, middle class and always holding that sense of lyk to share stories with people, his lyf is bound to b dificult but no one knws that more than his is the most friend of his girlfriend cindy, he has knwn sindy for always b ther for him to support him if they is been a conflict between him and is good for knwing wht sya hav to do 2 fix his relation. They spend a much tym lough together sharing jokes, talking about seems to be unpredectible whn it cums to own her love lyf. Although they ar all at the 1990's of born but it look lyk their ar younger than that, they don't take lyf too seriously. Surely sya doesnt knw much abt lyf and love is taken by cindy, and cindy does love him a lot...what is very strange is that cindy lyk to share every moment they have with sya to her friends even if sya is around, that when he realise that him and sindy their ar also big fan and friends of each spend enough tym together since their ar in varsity it all around them to decide whether they will spend the nyt together or nt. Pinky is nt just heal sya only but both of them with cindy. Sindy usualy tell pinky everything and sya also what also weird is that pinky does'nt share anything serious of her with them. What is beautiful is that whn cindy and sya ar together with pinky they becum friends nt we ar hungry me and my friend that pinky to sya as usually if she is hungry...sya reply by going trough his pocket and grap R100 to his girlfriend... Iam also hungry love bring more food, you going to buy it at ! Baby we all going to the mall, iwant to go with you what if they comes the boys walking alone leaving my love here lets go together bby please. Thats moment took place when pink was out for pee. Pinky we ar going to buy something to eat, we will be bck soon friend ok, that sya with a nyce smile as usually. Be fast iam hungry here and going to die she the way going to mall sindy and her love are talking about pinky. ' ilike my friend she is cool i enjoy being with her all the time that cindy. Sya watches her girlfrnd straight in the eye and smile this what he said' cindy everything of urz is mine and ill b behind you surppoting u, iam in love with all ur problems and happiness. But iam here to make u happy, and once you are happy iam happy, you dreams ar my demands, what i mean is that i like ur friends. They stopped for awhile and holds hands. Usual sya don't want to show to sindy that he always get advice from pinky and also cindy dont want to tell that but they both believe in what pinky have to advice them abt their love but nt together y they got acommon thing together they all love for real and deepest go out for dinner and having fun in beach but they wont left was friday night whn sindy and pinky whr together talking about sya while he was in his house trying to clean it. Sindy was talking very seriously ' pinky my friend do you think iam doing enough to show hw much i love sya... Do you knw what my friend sya is

urz and nobody can take him from you, you belong together. Is that iam afraid what if they take him away from me iwill loose afriend, alover, asister, a parent, amentor, a tutor, a teacher that will mean all my lyf. Don't be a fraid sindy sya loves you very much, he will never let you go, Iknw i can see that in his eyes and is a smart guy he won't do that, how do you knw that pinky, sindy ask with wondering face. Iknw him have you ever heard him talking about something else when it nt you. He always impress you when he talks or do whatever he is doing, wich means he want to be always attracted to u. yeah i do undertand my friend but which means i have to stay attracting to hm too.? Yeah friend that can work but don't push it far it can mess thing up. What you mean.? I mean you ar in a good position, he may think you want to attract other was distable by sya knocking in the pinks room.. Hello friends and my love sya saluting to them, hey sya how ar you, whr hav you been.? that pink Iwas in my house trying to make it look clean since me and my girlfriend we will be hanging ther tonight...without waiting for him to finish cindy just say wow that gr8 news do you mic to be with her aln now? Ofcoz sindy sya reply with sexy eyes. Iwish that night will cum to me too, that smilling pinky she is a normal typical gal, who is real nyce and the only thing you wont understand is that she never talk about her lover. She was left alone in his alone when cindy and sya are gone to syas place. She was thinking and talking they think iam a fool, they don't knw that iam their relationshp, without me they will never ever make it together, iam going to show them who is the boss in this relationship they got. She pick up her phòne a make a phone call. Obvious she was calling sya. Sya shocked Hello pink what wrong it 00.00 mid nyt nw what going on With an insecure voice' Sya they is something in this house i can't sleep... It lyk i've touch by the ghost, iam scared i cant sleep..sya didnt even get dressed they way he was shocked with, with a sleeping short and a vest same time and take a lift to 5th floor cuming from 2nd floor, he left sindy sleeping in his he reaches pinks room he started by hugging her.. He asked what real

Since You Left Me

Since you left me My heart finds it hard to accept My soul sinks in the deep ocean I can't watch anyone with my eyes right now I can't hear anyone talking about love since it not you Still I can't belief you are not on my side I deliberately don't pretend anything.... I am who I amwith that pains in my heart There is whole in my heart It like it has been digging by a hunk man with a fork That hole is bleeding the blood I am not seeing you, never to me ever I know it not for a while since you said it over It didn't last for ever Its lost I got a hangover Ever since you turn back and said you will never ever, Say you love me again I can't cope with what is happening to me... I wish to committee suicide But I am wondering what if I am continuing missing you... Even if I am behind the scene of life My soul seems to won't get rest

Since you left me

Strange Love

Love comes in all aspects Love all over people No they being foolish Full of love that can't be explain Full of joy where else it bad Kisses all over them Hugs all over them But that is such anew love Time after time there are together Day after day there are talking Talking about love and future No one ever seen such a lovers Like this it is strange They met in the street as usually They smile but with a wondering faces Although they never show lies This love they made wasn't normal It is crazy one I believe this is strange one Together for long with all conflict But they pass it With all secrets but they cleanse the sins No sins upon there love This is unbelievable but it true Strange love

Thando Lakuwe Ngifuna Ukuba U Musa

Thando lakuwe ngifuna ukuba uMusa Ngothando nginalo kulomhlaba nginawe Ngisahamba kuwo ohlabayo umhlabathi Ngisawahlafuna wona anhlamvana amabele Wena ungefaniswe nalutho oluphilayo Ngoba wena uyiLanga lama langa ami Ubuhle bakho obukhanyayo ebusuku bezinsuku zami Akekho omunye Thando, ngiyazi! n Nalo Thando lwakho uNomusa. WENA THANDO KHULULEKA NJE UNOMUSA Alukho Olunye UTHANDO, ngaphandle kolakho Olwakho uthando engiyo khosela ngiphephele kulo Wena othi ulapha kanti ulaphaya Kanti undawo zonke... Ngoba phela ungaphezu kwakho konke Uwe owaziyo ngenjabulo yami Ngifuna sakhe Umuzi ocwebile, ogcwele uMusa noThando...

Lowo imina nawe
That Once I Fell

When cry no pain When love no reason When dark no light But when love, no her That life, no me

Realm in me with her in soul Love flourish of as in summer Some light are green But no light I am green When love so green Nature in summertime That time I've made to sky.

That once she had stolen my heart She came from within the cold snow When I am down looking up she calls, My name again telling me she loves me... When she looks down I am on my knees down I am praising the beautiful heart she has. I am praising beautiful eyes she has...

With no eyes but my heart indeed Once neglected music she lived... As her smile made up of diamonds As her lips twinkling of platinum Not as shining gold of love But that once she had me groan In the dark she cries and tries She holds me to death and reminds me of mom, When she knows I am down...

That when she can't breathe That when they try to keep us apart, Our hearts reject the errors She realised we are one... When a thing goes wrong We don't break up, but we make up... When she happy reminds me of my childhood As a child we played in hood The one's history of sorrow she never let me look back But forward, as fishes in water...

That's Me Walking

That's me walking through that dark, Hoping to get through the bright. Ngab' ubumnyam' akuyon' indlela Yabamhloph' eyabamnyama? Noma kumnyama ngohamba Noma kuhlaba ngiyohlala Noma kukubi ngiyo nama Nay' eyami indlela ngisuk' emhlabeni Ngibhek' ezulwini Angazi kungaphi kepha ngiyazi ngiyaphi Ngizoyithatha ngishiy' okomhlaba

That's me walking through that dark, Hoping to get through the bright. This isn't the end but it the starting line, It isn't the plain it's the mountains. When they will be end of paying for the spirit of God? When it will be the end of paying to worship in our believes? When we will be together as one nation, one Gods believer? I know they thought I am just a mad young man. No! That's me walking through that dark, Hoping to get through the bright. Deep inside one by ones soul They are a sour that's taste like a soil in the salt. We can't run away from the truth that We are failing to explain who is God I was just passing through the smooth rocks That what we use to play as a young in the river rocks, That smooth by river water. Oh yeah

That's me walking through that dark, Hoping to get through the bright. You will not understand what I want to say No what you heard is real what I want to say I was just wondering about life without God, Is a cellphone without sim card We are walking to the dark in this world Even if we know we believe in God deep inside But the sins will never get away from us Since we are form this dirty world We will be gone for the next chapter I mean the last in Heaven That's me walking through that dark, Hoping to get through the bright.

That's My Name

GOODENOUGH GENTLE OVERTHINKER OXYMORONICAL DEAREST ENTERTAINER NIGRO OUTBREAKER ULTIMATE GAMESOME HISTORIAN

That's Not You

That's not you You look around like you have been around You turn around like you playing merry go round You think you right, you not wrong What is ringing on your mind can also rolling in your Mind and ruling your life I didn't know you before but I know that not you

You were kind, you were shy, and you were respectful You were also confidential But how that disappeared? , how that changes? How that came to change? How that became your enemy suddenly Maybe you wanted to fit in? Maybe you wanted to be one of the kinds? But that not what your parent sent you to do... This is varsity need to be diversity

I don't know you but I am sure that not you

You have done well before I suppose you were living well

Since you don't like hell

But now you and hell you are well known friends

I don't know you but I know that you were not doing like this Were you come from...

Surely if you were doing like this, you weren't going to make it Who tells you that you are not good as are surely I know that not you Different background makes a different experience of life Different beliefs and values, so how that makes you feel Like you are the only one who is suffering. No! This doesn't make any sense, how can you change your lifestyle Just because you are here?

God loves us all, remember God's meals grinds slowly

But surely

Be yourself no matter what they say ...

That's When Love Fade

That when love fade Person recently arrived... Saying the same story you identify, like it new in your ears, Perform as new in your eyes, Talking with the voice you never heard, Having the smile you haven't seen, Beautiful like the first one on earth... To choose face from god Walking like Michael Jackson in a dance floor moon walking At no future time never you sneer for former one You see that far on in nature period of existence. You heard that disgusting voice, You see that roughly unusual face, That walk of a drunken man That when love fade

The Beast

I wanna be the beast Walk while the path is red Walk while the books has read Killing the brain dead Turning the screw thread My mind widespread A king walks crowned head The crowd as cloud mist ahead

I wanna be the beast Travel the World as a feast At least knowing the east Be the Last not least South by east unreleased

I wanna be the beast Now I am climbing mountain to Reach the surface, with my safe face Now I am crawling in the rain that pouring. Storm is curving, God I am praying. Here I am ...I am crying with no tears Now I am mumbling but my words Are talking within the soul, I am creative

I wanna be the beast The best, the men distressed My problems compressed My present impressed Sins confessed to run the race never arrest I am possessed, I am progressed, and I am obsessed The dreams undressed to be addressed Dark race was oppressed their fight we dressed I wanna be the beast.

The Beast Collab. Phil Will

I wanna be the beast Walk while the path is red Walk while the books are read Killing the brain dead Turning the screw thread My mind widespread A king walks crowned head The crowd as cloud mist ahead

The one ones wish it never lived (with phill)

Brought back to life the deceased A proud living disease

I wanna be the beast Travel the World as a feast At least knowing the east Be the Last not least South by east unreleased

I wanna be the beast Now I am climbing mountain too. Reach the surface, with my safe face. Now I am crawling in the rain that pouring. Storm is curving, God I am praying. Here I am ...I am crying with no tears. Now I am mumbling but my words Are talking within the soul, I am creative

I wanna be the beast The best, the men distressed My problems compressed My present impressed Sins confessed To run the race never arrest I am possessed, I am progressed, and I am obsessed The dreams undressed to be addressed Dark race was oppressed their fought now we are dressed I wanna be the beast. Phill...

I am out guessed, I am in cursed, and I am programmed

The waste, the soil waits, to digest... I wanna be that beast...

Never believe those lies

I wanna the beast she is willing to welcome to her life Kiss her, till her lips bleed out Coz she understand I am the beast, with monster love

Caution: Wait till phill done ...

I wanna be the beast A Sasquatch frozen meat A cannibal living of human flesh meat Feel the presents of after life when we meet Feel the earth but dead convinced I wanna be the beast, the extraterrestrial creature A forest pet, even life never picture Hybrid, a vampire werewolf mixture Even a King Kong never feature I wanna be the beast

Listen, Listen After everything I've just said So bad, I'm mad, it's sad What kind of a human being can think of anything like this? Came to realize, I am the beast I hate this me I need prayers, to change, again, to be me To be human, I miss I don't wanna be, the beast I wanna be, Shotaromeo And I wanna be Phill Who wanna be, the beasts?

The Beauty

The beauty When the sun rise the beauty the world becomes. When she sneer the more magnificence she become I see the cheerful colours through the human. The complexion of a yellow bone. I perceive I persisted, I sentinel then I forgot the time in my watch

Its initiates where it's started from eyes to heart. No suspicions about it. Usually the beauty is in the eyes of the beholder but, this time, is in the eye of the world To me she is the one who supply with the beauty to other girls.

Beauty in and outside.

Shakespeare would say, 'She teaches the torches to burn bright' Respective and intelligence.

Independent and supportive.

Helpful and useful

Nice to watch her coming

and leaving indeed.

The lips that's looks like they never swear

The eyes that never judge.

The walk that never wrong turn.

The voice that never deceptions.

The heart that never detestation,

But the beauty that never vacillate.

The Last Man Standing

He came across, he turn back Nobody watch his back He is alone through that forest he walks without fear He is a man without spear He is able to say yes even it no, got one tear

No he is the man that stands behind his family that protects his family, through anger he surrender Those responses to offender He surrenders to anger to avoid anger

To her his is a hero; to me his is the man of responsibilities He count his words to his wife, he abandon all those bottles He fight alone those battles.

Those bottles next to his friend are enemy to him. That smokes seems to don't have place to him.

Working for only to go home and make his family happy. Happy to have him in this world when it changes When the volcanoes take place he will be the helicopter When the lightning strikes he says ''don't worry I am here''. Any sound as your head I will hear Of Corse he is here to be the man, the protector The survivor the one that God sent to this family The one that never cry even if it bad but he pretend to be fine He is the defender, the last man standing

The Letter

As I walk through the valley of the shadow of love I am just a sexual active woman who loves her family and husband. It is a good sunny Sunday All it on it way, but where my husband, Who is already not in bed by this time wondering where he is this early morning. We use to sleep till 10: 00...Yes it Sunday.... He was here last night we had a good sleep, Good sex for the first time, Ever since our first child, he never has been this active. It time to wakeup maybe he is outside... As I make up our bed Oh My Gosh!!!!! What my diary doing here...? I just opened it; here comes a nice folded letter, No address, titled "My lovely wife....' Without wasting time, I opened it roughly. With a wonder pressure...I just read it as it... "My wife, " I am sorry for not telling you this but I think it time. Sometimes if you love the person you should let them go I know I am not enough for you... I should go I just packed my begs and left Hope you will be happy without me... I know I wouldn't be everything to you but I was trying to fulfil your needs, You my witness on that, Life is full of surprises I didn't believe it... You don't have to apologize to be forgiven. You don't have to drink to be wasted. You don't have to have everything in life to be happy... Divorce papers will be sent to you via mail... Don't try to find us because you won't find us. I've made my decision and I don't need your opinion as you didn't consider mine when you took yours. I am good hearted person I forgive you

I am sorry that I left with our kids but hope you will understand my motives..

I am sorry that I read your diary, your carelessness I found it lying down

I couldn't help myself but to read it

Please don't forget how much I loved you, I cared for you

I am still in love with you, our kids loves you,

Don't worry I won't tell them what you did...

Don't worry about us we are Ohk where we are....

I will take care of our kids as always

I left you some pictures of us but,

I took the big one of our wedding day.

It reminds me of the promises we made in the church in front of priest.

I wonder why sometimes people take decisions that they aren't ready about in the first place.

But now you have the freedom you can choose anything you need

I left one of my cars, yes now the house is yours too

I am not Adele but for you, I wish nothing but the best

All papers are on dressing table...

It now belongs to you, maybe you will need it

Good bye my future x wife

Our kids are very happy to fly for the first time

I have to go the flight is going within an hour from now...

It was a pleasure to have you in my life...

The Life We Have Lived

Don't remind me of the life we have lived Running, fighting for survival Leaving our homes and hide, before the revival Resisting colonialism, it was hard, for them an archival Little babies crying, inside huts With no mercy they burned down all our huts Reminiscing inside our hearts Taking all what we have Being a slave in our homeland, can't refuse Abandon all our point of views Being careful of what you sing Being careless of what you need Please don't remind me the live that we have lived

Hopeless life without any voice Silencing our perspective by blood Our brother and sister being chained like dogs Tortured, killed without sympathy Here then we cry to God to whom they used to gain rule Put people in chain and say it is a promise land Delivered to the dark minded place I said don't remind me of the life we lived With that fear without voice With that tears without verse With that spears without guns or worse Telling us to pray but blood continue to split, even the brave Telling us to grieve but our life continues to grave.

Women scream and man groan electric chair, Questions inside their heart, 'why telling them truth? ' 'Why letting them know that we are evil but covered by angel's gowns? ' Our life is ruined by slavery in our veins Our life is bound with pains of our past Our scars still bleed fresh blood But it is the life we have lived.

'The Missing Poem'

It life began when it ends New life in the dust reaching edges Crossing and meeting fragile hearts Then it encountered the old granny, who then miss herself in the early 60s Living under the oppression that not only live in her mind but in her freedom inside

That keeping closer the shadows of death and fading the light. It just a fooling itself, the colour of the skin dark or light but in what I know the light can never be there if there wasn't dark but the dark can be dark without light, the light light in the dark... The mission of the missing poem was to bring back hope in dark nation. It was to remind people that all what exit was created by mankind, so who are we?

We are those creation of God

Who were sent to rule over the earth not to think we know where heaven is, remind the gods for that sake.

I think when God creates man was aware of all kinds of thoughts can think of him

Then he limits our thoughts to what it is about him

Then hide the truth in himself so that we will all receive it when we reach him.

The poem was written by a young boy

who thought was opening the gates of his dreams until...

He began to think he was having a wrong key,

when the keys didn't open the gates of his visions

He thought his passion was more than enough to find himself crucified like Jesus...

On his prayers he don't end with amen

Because not even single day where he finish praying

All day long thinking about his poem went missing...

His mind and soul was on his poem but not remembering even the single word of it...

The poem was written in tears of his sick mother who has a hope from his son... Poem depicted of what will happen before the set of the sun

The poem came across a little humble girl of fourteen years,

who lost her family in car cratch when she was still on the womb but luckily doctors manage to save her not the mother She was playing in the street with friends. Unconsciously she pick the piece of paper... Looking on the scripture for a moment,

she then disappear from their eyes to her room,

She was adopted by rich family who promised to take care of her... but the truth they told her...

Makes her think sometimes and watch every move they making towards her... She was clever enough to read the situations...

She wear glasses with the thick layers, Christian cross in her neck.... blazer in school and always with books and pencil case in her hand Not forgetting her big heavy bag in her back...

A lone in her room she began crying...

Her tears dropped one by one in a sequence towards the piece of paper... She then ask herself, did God love me enough to save only me in the family? Did God thought about my happiness when he let me leave alone? The missing poem was still on table she was about to read the last stanza when her half young sister walk in...

She hides the poem on her books not to be retrieved by anyone...

She carries it whenever she is going to school....or elsewhere

Years and years pass on

She had be trying to find the writer of the poem about fifteen years She gave this poem a new title 'The missing poem' by anonymous... She recited it on poetry sessions, shows, radio stations, television

for hope of getting the writer,

because she knew she can able to I identify the owner by one or two words...

She became well-known with it...leaving people crying

but smiling at the same time what a confusion

She didn't need money she had enough of it she had a great job...

Offer sides by sides, all the money that she got from this poem,

she had been keeping it in this box.

The box was printed outside 'The missing poem' by anonymous The poem was getting bigger and bigger local to pational pational

The poem was getting bigger and bigger local, to national, national to international....

The boy who lost his poem fifteen years ago was in hospital for his dying mother who have been in hospital for fifteen years when he heard the last lines of the poem in the radio poetry time and began remembering his poem... Without wasting time he called the girl since she left her number... The girl believe that the poem was written by him because of the last two lines that she didn't write on the new copy to find the real writer with them...

She immediately went to the hospital where the boy was with her mother... He then tell her all the story about the poem, her mother was wild awake the boy was surprise, she had been sleeping like this for years his mother said ' my son I was waiting for this day, now I will be relieved that you have found your keys to your vision take care of your loves one and yourself' machines went off his mother's destiny was reached the God bells has rang for the last time for her... Unfortunately the girl was also involved in the car accident in her way back home...

The boy was only left with the poem and all fortunes the poems has made but all the people he loves wasn't with him... The last lines of the poem was written as: God can give you happiness God can bring you in this world to suffer for the happiness of others... He don't suddenly reply on prayers but eventually he will in future time... The missing poem...

The Playboy

The playboy I didn't love you for the first time you loved me for what I 'am looking like i said a thing that you were waiting to hear, you wanted, you willing to tolerate from the boy like me. I appear to you as someone who is willing to make love to you... I promise you the world....i gave you the hard time to think I play with words to play with your mind and feelings... You assumed that i really wanted to make love with you... Of course i was willing to make you love me. With preparations complete to say that you love me too,

It never took much time for you to decide, I know this is my ga

it always the same to other girls i have right now

to you I 'am an angel also to them too...

You break up with your boyfriend; you gave me everything to show love. You even break your last promise of your life made in front of your parents because you wanted me to be satisfied; you wanted me to stay with you... you let me break your virginity

yeah in my expression you saw the hope

but deep inside me I 'am not the one you see and heard talking...

I am starting conflict so that we will break up and then...

I am continuing with my operations, that what I 'am talking about the playboy

The Reason I Left

Life is a bliss

I only attend shows to benefit I do things with reasons like most of us do When they is no reason for me to do some things I stop doing them. Like running, I can run to run away from something or chasing something. If not that then I'll be insane full of crassness. I only friend those who have similar purpose in life like mine It TRUE I've lied to some people just because there were no reason to tell truth. Just because i know the truth would have made things bad or worse. Just because was only option I had I never lied to hurt anyone but if happen, I swear to God I am sorry to those I didn't mean to I've steal some things in my life to fulfil my purposes and pleasure, most of those things I was growing up. Stealing sugar because it more sweeter when it not daluted And more of other staff I never steal something that would have hardly affected others badly I have limits like every reasonable people have. I swear I never break that door and stole those chrismas buiscuts and sell it. It was my home too why should I have done that, I m not that selfish as you may think I never stole that jewellery box, I know my mom is needy but I never been that disperate to steal so I can provide her. I've work hard ever since I was born. Thinking of sending me in jail was real a threat to me. Interrogating me was real a drawing of line between us I've suffered alot but I never loose focus of what

I want to achieve in life.

Holding my salary was real a bad idea that

I couldn't hold my self I couldn't think well.

Telling m that I won't make it in life yes

it was a boundary in my mind about my future

but it gave me a lesson to push harder so I can prove you wrong You never God to decide who fall and who make it. Going down never sleep on you but on me, like going up either Throwing those words on my mom and me was real a pushing me away. You pushed me till I couldn't look back You pushed me till you couldn't see me. You pushed me untill my anger reaches it limits. But I continue to laugh with you because I didn't want to live with enger. Most of the time I think it was the best way for my dreams to rise. I think it was my way to my destine, To win fairly you should have lost first or somehow To succeed you should have experienced faluire. I dont know if you still believe I stole those things. But I forgive you even though you haven't ask for it... I hope one day you will find the truth and find the courage of believing my innocent and be brave enough to face me and ask for forgiveness. I become strong every time I face challenges. I am young and I still have more to learn. I have experience alots ever since my mother and father brought me in to this world. I have a lots to tell my children.

The Soldier

The soldier has arrived With all the boundaries to cross The declared war has end Never been that easy walking in the shadows of death Seeing nobody of your own kind Walking armless harmless The soldier has arrived While we are busy remincing his heart attacked He kicks the guns is lost He had lost he way back But knowing where he is going Shortcuts are safer when you are armed. The soldier has arrived Not knowing what the world has to give... Not knowing what to expert Goodenough Sakhile Dlamini

This Is The Poem Without Words

I wish I can show you some pictures, play for you some film but it is impossible. It was seen by the man in the streets. Without home, without belongings... He wake up in the morning all the time Without any plans for tomorrow. He sleeps with questions and wake up with multiplied questions. No one ask him something, nobody to talk to, nobody to cry to.

That what he get is to being chased when he try to sleep...that of yesterday sleepless, In that free space no places for the man like him, although it became a sleepless... He wishes to wake up dead... Everybody thought that he is a mad man No one next to him it seems as if he is harmful. In his history he was a good man having a good job till he Loose it all even His women left him He is abandon by the world through the world.

He is asking for freedom while we are enjoying it He is asking for surrender while the life is against him. He eats in that bin your left overs... I wish I am a screen player so that you can be able to see that This is the poem without words

It will be better to you to see it for yourself, heard it with your ears It happen in this world even if you are talented but those who have money already They will make themselves richer more using you You pay for your talent to be discovered This man is amen without wife... This man is a men without life...

He survive waiting for the day of the call from God to end it all All what is in his mind and his heart, All said stories will perished and no more suffer from soul to body It hard to predict his future I don't know how to explain this, to describe this To tell this anymore. This is the poem without words.

This Is Where It Raining

This is where it raining Although I don't know the situation. Although I wasn't able to get more about you It seems to come alive, I don't mean it But I am as knight in a shining amour I don't care even if you are driving a hard bargain I couldn't agree more you took my heart away, Away from where it belong With all due respect I hate you...that why I love you with all my heart I think I bite off more than I can chew I understand, you are not something to be bites... You deserve caring, loving, tension, respect, real friendly friendship... White dresses with red roses. I come out of the blue to give you this rose and These white dresses since you are an Angel. It will be better to you to come in this side This is where it raining It will be better to take courage from the man who is... Willing to make you what all women's dream of since they were bone I am here to tell you that I am a criminal in front of you for Loving you. Just say...you will sentence me the life sentence be your man For ever be your sever day and after It takes two to tango so let dance in the rain from God. No love drought for you, this is where it raining... My heart will never let you go.....

Today I'M Going

"Today I'm going"

13 years of life I've been preparing Preparing for this journey Now I am to start a 4 years adventure, so what would they have to say Now the time has come, without waiting The real world is waiting as I'm landing Listen it the beginning not the ending Yes I am a matriculate as I'm standing Thanks YOU holy God now I' m leaving I am leaving home I got hope. I'm already feeling the sounds of cars Overcoming the music of birds Seeing the different people of different kind What about the joy of seeing the sea As it flow right through the shores The sea breeze taking away my hat It demanding my respect...

Reminding me of father.

He used to tell me that you should respect the world

So it can respect you back ...

But I know it's time to go. I've overstayed my welcome But you have made it possible For my move to University. I can't believe how fabulous this is what a chance I've got To change my family life from poor to wealth Yes God I got that hope... I'm so delirious I think I'm going ridiculous. The excitement is too much for me I have a fever and my speech has gone all wild Squeaky voice with a red flushed face I can't believe I'm acting like a child. The time has come for me to be a hero Of cause from zero Goodenough Sakhile Dlamini

Turn Off

Bringing friends in my room without telling me Go behind my back a talk about me to my nieces Taking my staff just thinking you will turn me down Telling me stories about my love ones to measure my jealous Bragging with my clothes that you didn't even borrow But you stole them Telling me some financial crisis you into, to make me not ask for the money you own me Forgetting the way you lied last time and now have to say the same thing Forgetting your cellphone password Receiving a sperm message that you won a money while you broke. Forget to forgive and only finds truth in lies It a turn off to get what you didn't expert but not if it positive.

Umandulo

U Mandulo Ngiza ndiza zintombi zakwa zulu. Uzulu owayebus' emandulo Zihlangen' ezesizwe izimbali. Ziqhakazile okwezintshaka ehlobo Zibondiwe okwesijingi saMa Zulu Yiyo naleyo ntomb' imel'isigodi, imel' isibongo sayo Sengeke ngasi kekel' isithunzi sayo Bathi umhlanga lo omile, umuzi wayo lo ewugcinile Basala bethi kwakumandulo laph'intombi Zisazigcinile kuze kufik'ekigcineni ko mendo.

Uph'umendo manje mangabe ziguga zivela Bazali liphi isiko, libunjwa liseva Buph'ubuntombi bazo mangabe sezizithwele ngeqoma Phela sezizithwele, nobunzima kuziphethe, Siza nkosi shwele. Inkosi yakwa zulu ikhulumile Unozulu zahlangan'intomb'enyokeni Zagubha ukuziphatha zibe zizulazula ezabudl' ubusha bazo Zihamba no guquko zidla ngolusha esihogweni Luth'umshado

Uban' ongashada umfazi ongemfazi. Zikhona zidla ngoludala lawo madala Ecwebazel'amatshitshi, emile amabele kuwumlungu mabele Nom' ingahamba ze, ine smilo nomzimba way' iyazibona. Ikhiwan'elihle ngaphandle kwezibungu Kayikhohliwe imvelaphi yayo Isayaz'inkaba yawo khokho bethu Isalazi isiko lawo mkhulu

Sekungu mandulo, sibuyis'okwamandulo Silabale kancane okwabo Sivathe ngeze siko lethu Sikhuzele INTOMBI Ssiyachichim'isibaya sawo baba. Kuwe ntokazi ngek'akhal'ongzalayo uyitshitshi bathi paqa Phela wen'awuyekil'ukudla ngoludala agiye omdala phela lezi mbali zisibuyis'emasisweni Zivus'usinga kokhokho Zibuyis'ithemba ngesizwe sakwa ZULU U Ncwaba usudlulilephela UMANDULO

Umqhafazo

Ngicel' ukunifundela nank' umqhafazo Engiwuthol' izolo kusihlwa Kuselula sa bengek' ulung' ukufihlwa Ngingakaqali ngicela ningithembise Engizokufunda nizongibhekisa

''lolu suku ngolwakho lokugcina Kumele uthandaz' okokugcina Uvalelise kubobonk' abakuthandayo"

Amadolo shayisana, kwaphuthuma ukushaya kwenhliziyo Yabuya yonke imicabango yezitha zami, abaleka amagama Ngazikhumbula nezitha zami, abaleka amagama Ngakuzonda ukuzalwa kwami Ngabona kusondela ukufa kwami Ngaphinda kumakhalekhukhwini Ngabhekisisa lomyalezo' phuma kumuntu ongaziwa

Ngasukuma ngabheka ewindini nezinyembezi zovalo Ngawabona eshabalala amaphupho ami Ngabona lifiphala ikusasa lami Zehla ngamandl' okwempophoma ke manj' izinyembezi Ngibona luvindi kumnyam' impela Ngabuka ngasemnyango, hhayi kepha kusavaliwe Nokusa kuvaliwe

Sezihambile nesikhathi Ngab' abalifakanga lewashi ekudleni kwenja lesikhathi sesidliwe yinja. Ngaqhubeka ngafunda umyalezo

"kusas' ukusa kuzosa nawe Kuphel' ukusa kowakho umhlaba Kuzobe kuphel' ukusa " Ngiphinde ngiwafunde lamagama Kusas' ukusa kuzosa nawe Kuphel' ukusa kowakho umhlaba Kuzobe kuphele' ukusa Ngicel' ukunifundela nank' umqhafazo Engiwuthol' izolo kusihlwa Kumakhalekhukhwini bengek' ulunge ukufihlwa Ngingakaqali ngicela ningithembise Engizokufunda nizongibhekisa

Sibuy' isibindi, sibuy' isibili Ngawudumela ngawubeka endlebeni Ngathi mlomo wami kobe wonakele ' eliphans' elisabisayo ngesankahlu "kuhle ngob' usawuphendula Ungab' usanyakaz' ima njengob' umile Ungab' usaqalaza ngase windini Ngizobuchitha manje ubuchopho Kuzomele ngikufundisil' isifundo nabany' abezayo bezofunda Zonk' izindlela zakho zobubi ngikunikil' ithuba lokuzilungisa Kepha awulalelanga Nezincwadi ngazibhala kepha awuzifundanga Nezimbongi zabhong' awuzilalelanga

Manj' sekuyisikhath' sokukhokhela amaphutha akho Namhlanje ngiyayithatha lempilo yakho Ngikhalel' abazali bakho Ngingabakhohlw' abathandiweyo bakho Yebo ngawakho, uz' ukhumbule ngawakho Ubatshele bengifikile nguwunkulunkulu wakho Qo! Qo! Qo! Qo! Qo! Qo! Haybo yini mama kwenzenjan Yeyi vuka wena ulele ngalesikhathi

Lelo phupho langenza ngaba namaphupho. Ngiyabon' angisoze ngaphupha Namhlanje ngyaphupha ngiphumelele Bheka nje ngephupho senginephupho.

Uvul'Amathenda Ngothando Lwakhe

Bengith' uthembekile kanti cha! Bengith' ngiyakwazi kanti cha! Bengith' ngiyalwazi kanti cha! Bengith' uyangthanda kanti cha! Ubungifihlel' induk' emqubeni Ngihlangane naw' uthwelw' amanz' ubuy'emfuleni Unesizotha futh' uhlonipha Benginqamul' amazwe ngize ngikuthola Phela bath'indulenhl' igawulw' ezizweni Uvul'amathenda ngothand'olwakhe Ngakuchazela ngesimo sami wangilalela Futhi wangamukela ngolukhul' uthando Ubuhle bakho bungenze ngashiya konk'ebenginakho Uthando lwakho lungenze ngabheka wena wedwa

Bebengitshela ngobubi bakho kodwa angzange ngibalalele Ngob' ubungenzangingabakholwa ngothando ubungivezela lona Kodwa ke u dlalile ngabantu I qiniso ...ikhiwan' elihle ligcwal' izibungu Uvul' amathenda ngothando lwakhe

Ngizibonele ngokwabi ukuthi sibaningi kuwe Uwu hulumen' osebenzayo maning' amathend' aphuma ngonyak' okusho Khona sizoyibon' intuthuko Hhayi ngisho imiphumela yemsebenzi yakhe

Uvul' amathenda ngothando lwakhe Ungamthemba, ungamthambela, futhi Ungamthulel' isigqoko Uyakwaz' uku pretender lomntwana Don't judge the book by its cover Phela lo! Uvula amathenda ngothando lwakhe...
Uyong'Khumbula Wemntanami

Uyong'khumbula wemntanami Ngisakukhuza ngisadla anhlavana Ngisanawe kulomhlaba Usakhala ngikuthulise Usacela ngikunike Ngisawa ngivuka nawe Ngisenawo amazwi njengomzali

Uyong'khumbula wemntanami Ngiyalibeka ulibeke Ngibeke uthubhobho wena u beke upondo Inhlonipho ikuphelele Inhlonipho kayisekho Uhamba ngomnyama, ngikukhuza ema clubhini. Usikaiziketi zibe o -10 cm Ubhema iaidakamizwa ezinhlonhlobo Umpakathi usubuka wena Umpakathi usuhleba mina

Uyong'khumbula we mntanami Lapho sengilele kobandayo Lapho sengikagoqa nyawo Sengithule okokuthule Sengilele ubuthongo bokugcina Sengingasanyakazi ngisho u bhozo Sengikobaba mkhulu Ungeke usangivusa Unemibuzo, engeke ngayiphendula Ngoba sengikophezulu Umhlabathi phezu kwami kudekude le Emajukujukwini ekujuleni komhlaba emathunjini

Wena usuhlupheka ungena bani Nomakhelwaqne beneme, phela kade bebuka Wena uyobe ungesenaba Uwumtshingo ubethwa ngubani

Wayeshilo

Wayeshilo Ngaphamb' kokuba sebeshilo Abanye babengasho lok' ayesekushilo Bhasobh' umlilo baning' asebeshile Washo wath' asihloniphen' uyihlo no nyoko bethu Ukuze zisandel' izinsuku zokuphila kwethu Nokusho baning' asebeshumayelile kulemtheth' eyishumi Eyayisifundiwe ngokusho baning' esebezwil' ukuthi wayeshilo

Wayeshil' uMdali manje Buka sebeshile Sebeshil' abangazange balalele kushiwo Bayabhubh' abangazange bazwe makushiwo Wayeshilo kodwa kwakuhlwile kulab' ababe ngazwile Baphil' impilo yokunethezek' ontang' ababezwile bazo zeka bazekwe Wen' usalenethwe zeka zekwa Besuth' useshweni kanti cha! awulalelanga ngaleskhath' esishiya Esishiya naba profethi wakhetha muphi Angikho lapho, kodwa wawalandela amazwi kamdali? Ngalesikhath' esishiya wena wayeshikilel' inkulum' ayishiya

Abazali bayakhuza kube nhlanga zimuka nomoya Amalungelo phambili bashiy' inhloniph' emuva Sebegijima phambi kwabazali babo Babona kukuhl' abasaz' indlel' ibuzwa kwabaphambili Abayazi kahle lent' eyayishiwo Noma bengazi ngoshintsh' oselungenisile Umhlab' usuphenduk' owabo Abasakwazi ngish' ukubingelela Babambana phambi kwabo lab' esebekhuzile Bancikisana phambi kwabo lab' esebekhulile Sebekhathazil' abasa khuzeki Ngab' iyona yini lenkululek' abaning' abayifelile? Ukukhululeka ngabe ikona lokh' abakufeyilile? Ngab' iyona yini lenkululek' eyenza lengane zingezwa Noma sekushiwo Lalelani bo ntang' u Mdali wasishiyela Abazosikhumbuza ukuthi 'wayeshilo'

What Is Love?

I am in the part two of my life and This isn't me but a copy of me. Lying isn't because I am not faithful but trying to not break someone' s heart. loving her is not a choice my heart took that decision and unconditional I am in love with her. Every day when we together

we argue about a way forward but we don't move where we are. Where we are we trying to make love and joy at the same time.

When I promise her the moon it's weird because I haven't caught a star. She sacrificed for me and dump him with the hope that I will do the same. I am loosing mind when I am thinking about that because the one, I got we have a history when. I look at her I see the future

When she smile I realise that's I am not a player anymore.
Better to make love to her heart not a body instead.
O love I don't want to hurt someone.
How I am supposed to do.
They say you can't love two people at the same time.
So what I love them both and
It's hurt to see one of them crying because of me.
Maybe I don't know what is love but
I am feeling that
I am in love with her and her that means I am still a player?
Hell no o used to have a dozen of girls this time around

I am stuck somewhere I don't know. I don't recognise any of these things. See her crying for me it's makes me love her more Still confused better fix this sooner the better or else

I LL be dead alive

What You Plant Is What You Reap

* If you plant honesty, you will reap trust. * If you plant goodness, you will reap friends. * If you plant humility, you will reap greatness. * If you plant perseverance, you will reap contentment. * If you plant consideration, you will reap perspective. * If you plant hard work, you will reap success. * If you plant forgiveness, you will reap reconciliation. * If you plant faith in God, you will reap a harvest. So, be careful what you plant now; it will determine what you will reap later... 'Whatever You Give To Life, Life Gives You Back

'When A Gold-Digger Has Find Wrong Mine'

I've been running ever since I was born Create truth in lies just only to lick that borne Not only to make life for those who will live But also those who past away before me I've contrive. Even before our forefathers, I believe in them Although they usually ask for something they never leave behind when they left

Live is never been that easy like whorled I shall not blame those who bring me in this world Since they is a purpose for everything that God created He created plants, when create human kind he made them to breath through plants and plant breath through humans. Then the ecology was then formed deliberately. They have tried alots to put me down instantly

whenever I tried take those step up blissfully.

I never focus on them,

that would've taken my time trying to stop them. The universe showed me what I was looking for, but never gave me the plan on where to start I had only a vision but the mission was on those people around me. Some of them had to come negatively to give me those pieces of the puzzle. I made friends and some I left them on the way, because they have played they part. To show me that in this world you will meets some challenges on your way up. On my run I've been stabbed, I've been stopped, I've been tripped but I never stop running.

On my journey I've fallen down, I've drop in to potholes, I've swim unexpectedly. I've stacked into mud, I've rolled on those valley mountains But I've bounced back and keep running. I've met people who told me to stop it not worth it but I never listened I've only listened to those who was talking behind saying keep going.

I pushed myself to the limit cause I've told myself I m champion. My mother reminds me that 'kuba mnyama kakhulu uma sekuzosa' That kept me strong even when I could feel my strength wasn't on my side.

Of course we only have loose and win but we always choose win But loose choose us because of our actions whatever we are giving the universe gives back in doubles. Failure is only because of unsuccessful plans. I never let failure win over me It always hitting the wrong side cause I never stayed down, I kept my move Then I will say, that when the gold digger has found a wrong mine. On my way I've learned a lots. I mostly understood that giving up is never an option.

When I'Am Single

She got my number And you can, you can want me Baby here I am Either you make the time or just forget me I am not trying to rule your life That why I am nobody's husband I am not trying to ruins your life That why I am nobody's husband

When I want it you gotta be ready I don't want it all the time But when I want it, I better be satisfied I am not the man that was sacrificed I am young but to see me better magnified The life I live is not perfect but it beautified

She got my number

And you can, you can want me Baby here I am Either you make the time or just forget me

When you find yourself in my bed don't panic Tomorrow morning I will take you to the picnic I don't follow love rules but love doesn't have rules Please don't waste my time better give it to me now Or don't give it to me at all, Make me a round, make a touch up I don't have time to beg just make it safety You don't know how easy to me to find someone else Someone who can make me say yeah! Yeah! I am not trying to ruin your life That why I am nobody's husband She got my number And you can, you can want me Baby here I am Either you make the time or just forget me

This is a real life baby;

this is life that makes me say yeah! Yeah! Yeah! This is the reason baby, this is the reason you can go around Don't expect me to be a better man you know what I want You better make me smile, if you can't please me I know someone who can... I said I am not trying to ruin your life That why I am nobody's husband When I am single...

When She's Around

When she is around I wasn't aware, but she smile while I am watching her As I turn back my thoughts she is cute... Even if she is saying the strongest word you ever had. I discovered that I am sweating when I am talking to her Oh no! Her beauty makes me forget every sad stories Her availability around, makes my life be a round like earth Even if I don't have time, to her I am free I got nothing to do Only just to watch her smiling, walking, talking What about breathing...I don't want to be a stocker , I wish she is mine already; At least I can be a rocker... To rock her life like soccer Oh no! I even forget that I have a class That what I was saying, when she is around I loose what I was prepared to say... If you can ask me what she was saying, I don't know Because I wasn't listening to her that much But I was watching that beauty of dark fresh women in front of my eyes

Where Are You?

I am about to do something stupid I am about to lose my mind I am about to lose hope I am about to get over this I am feeling lonely I am felling left Where are you?

All alone no calls, no miss calls, no messages. All alone missing you, thinking about you. All alone wonder if you still love me All alone trying to sleep aloneness life All alone trying to not break your heart All alone wonder if you are lonely too.

Where are you?

My love, my heart is going down... I will write you a letter maybe it going to be better My heart without you it like letter without address I can't do anything whenever I think about you But it hurt my heart that I am feeling lonely But it hurt me that it looks like you have forgotten me But it killing me soft to not see you around But it stabbing my heart that's I don't hear your voice

Where are you? That's hiding games love isn't good for me I've tried a little longer to imagine my life without you No, no, no I failed, it failed even a second That's thought doesn't have a place in my heart My heart is your place, so please just take care of your place This feeling doesn't want to go away I am feeling like I am a lone in this world Its look like they see that to me My love I am all alone... Where are you?

Which Love?

You can hold your loves one close to you but you cannot be sure if their close to you....

Love is such a beautiful thing in our lives.

We give our heart to those we trust with a hope they won't break them

We love unconditional from the benefit our feelings

We tell ourselves to leave a space for disappointment

But we don't real tell our hearts to do the same for the power of appointment

Actually we don't have the power to control our heart who to love, How much must it love, gold will never be platinum

We can only tell our conscience when it came in to it maximum.

We love for some reasons to make meanings,

We love to be taken care of, as our stress beatings

We love to satisfy our feelings.

When our reasons of loving are not taken care ofWe feel that they is no love anymore.Then we turn back and say I don't love anymore.That time heart will be telling a different storyWithin it we will be noticing that love is still booming as gloryIf still satisfied in our pleasures can't be sorry

Our needs in love still taken care of Now days even if love isn't there anymore But will pretend and stay on it But the acts of the heart will destruct the act of a loving fake person. Then who should decide when love is over? Is it our heart or our conscience...?

Somehow we will be holding each other telling each other fairy-tales. Discerning that the love is fading like hummer Fading as dews in the morning summer Reminiscing that heartbeat of a drummer Kissing love good bye without rammer

Yes You Should

It is what it is Now let me in Not on that kind of way Don't be afraid, I won't say that They have said it several times now. Let me welcome you into my world of socialisation I never stop talking till you stop me. You seems so open, now tell me what you require Let that bell ring in your ears till you get used to it. You seems so realistic and full of ego. You know yourself? , so tell me how can you clarify yourself. You will learn one or two things from me I will also do the same in advance Manners of approaching. Try and re-read all my words on that phone Social networks are not smart enough to tell you real expression You say LOL while you aren't laughing at all... LOL How about friends, lets try it and see. Medicine real work to the person who just recently got sick. Get closer to see what is in there.

But not too close you will lost focus.

Then you will always be two step behind.

You Are Fired

Surely I was drunk the whole relationship I didn't even see the sinking of that ship Taking you out of my life turned to be battleship I know even now you still need our friendship Did I leave you walking with the limb?

Does it matter? You lied When I try to find the truth you cried Games you played went over, you tried That time we split, I am saying yes I survived I always haves doubts when YOU Arrived If we could be all alone in this world, I'LL choose to be deprived

You played my heart I've noticed you when we start, You always have that part You need me back wow? What is a fresh start? I don't need you accept we apart As I walked away, don't even think of being in my chart I will report you to the state of art You should know that love is art.

You converted that love to hate You aren't qualified for the girl I can date Walk away please you are a waste How many men knows your body taste Sis don't count me it's a humiliations paste

Tell me if I am wrong you are disqualified My heart rejected you My mind projected you Don't tell people that we ever dated I don't wanna be looked down graded I respect myself wonder, Why I gave you my time that you wasted

Who you with now lol, I don't wanna know What I know is that there are looking for the leftovers Are there any leftovers there? I am kidding but my little dog is single Oh no even my dog doesn't want you...

Packs your bags and go In your diary cancel me In your life history don't count me I removed those pages with your name in my diary Wow now my diary look so clean, so perfect Got to hell, even God is breaking up with you I am kidding only God will take you, But don't commit suicide to reach him I am happy you are fired as my X You think you still have a contract? Oh sorry it has been terminated Don't ever mentioned yourself as my x You are fired as my x Thank you

You Before The World

Step one

Cry while others are happy that you have arrived, Move your hands and legs in any how to contrived Hold those little hands that your gift of life. Lean and learn to smell your real mom as of rife. Touch and experience everything by your hands and mouth. Let your mom worry about all other things as south. Step two Ask everything by crying, as surprise Hold on to your mom, pull her hairs, and put your fingers in her eyes. Hold on to that mama's breast that your healthiest meal Watch everything with eagerness like a wheel Pull everthing don't worry if they fall that not on you. Step three Play with others on your age Make them your friends, show them you are smarter then them. Don't hit them you are not a bully Play with soil, do washing that your mom left unattended Make your on way to everything you can reach. Focus on your pleasure and cry as much as you can.

Touch that fire to burn you up and you will understand it harmfulness

Step four

Say what is in your mind better stalk

Listen to others as they talk

Try to call names, no matter if they now sound different

Make meanings through accommodation and simulation

If it funny laugh until you are satisfied

Make the world your playground,

Listen to the elders what they have to say to you

Be afraid of what they tell you not to touch.

Ask question like why? , how? , what?

Step five

Now you are growing too fast like ducks and drakes

Take punishment for your mistakes

Ask for forgiveness if you have to

See things on the way around you

Respect everyone around you

Everybody who is in your parent's age is your parent too.

Involve yourself in everything that is being done either school or elsewhere.

Find yourself through others

Listen to music that you like, that suit your style.

Take those advise of your friend they will grow you up. Whatever you choose to be but don't forget where your come from. Remember your background everytime you take that decisions. Step six They will tell you now that you have grown up Live life with purpose now Pray to God to keep you in the right path Have a role model keep faith Learn to bounce back when you fall Don't let shortcomings ruin your dreams Learn to breakthrough those walls act in Reims Create your image, clear the wounds with suture Make choices that will make you live a better life in future Not the one that will make you survive Step seven Keep your focus, make it slow Experience things, go with the flow Don't let anything take over yourself, scream. Repect the world, pay attention to your dream. Stand for consequences of your mistakes and badness Enjoy your world by turning all your tears to happiness

Hold on to whatever you need

Make others happy with you or about you

Don't be a shame create joy of slew

Don't judge people let the world do that for you

Don't seek for revenge but let the world do it for you.

This is the world show some love...

You Can Just Forget

You can just forget I use to be yours and you use to be mine. I use to wake up every morning you blinded my eyes, Since my hallucinations last night. Even if I am trying to be a fire to you You just become an ice and I suffer who to burn. Your smile makes things seem to be possible. You make me believe I can touch the sky But that's leads to scars You loved me like never before That's was my assumptions

You love me loved me like never ever I didn't believe since Adam and Eva This was seems to last for ever But God was here as my saviour I didn't believe them; they say you are a saver You are a gold digger I kept telling myself there are jealousies Of our shinning love

Now I learnt everything you can just forget. You bring pain to my life I thought you will be my wife You stabbed my heart, Where is your knife? You cause scars to my heart You love them all for just what they have

Who want to be with you? You just look exactly like old women In a bar drinking the last beer To be the last to go home since they is no stability They is no stability you were surviving through Other people's money You absorb other people's blood Like a Mozambique mosquito

Now it's your turn to suffer from body to soul Yeah I know this is HIV It turned you from a virgin to an old poor farm Granny in Ethiopia. I know you thought you will be like Oprah Winfrey Oh bra! You should win friend No it doesn't work like that's You are not Rihanna I will not sing for you Like Chris brown Instead I will watch you like the vendors Who selling an old banana in South African market

You use to be my lover now I cancel L it is over You can just be over said since I am over excited To be away and be saved from crocodile That's catches people even outside the river You can just forget about me Because it over and over about me and you now I am not thinking about you You are a history that's ends With only one surviving Yeah I am a staring I survived; I am done since I nearly groan...

'You Mean The World'

You mean the world' If I were to tell you how much you mean in my life That will mean I should take a ride to the moon so I can be able to point the earth and say 'you mean the world'

All I can say is gone, you said you love me, you stole my words... If I look at you I just see my world I've had about the shape of my heart but I am sure Now it has changed coz you into it My cell phone, my diary, my poems, the story of my life you into it When I'm looking in the mirror you in my eyries, Praying to God never mind if he replies as long as I'm with you If you are away I just feel I owe you an explanation Why I haven't make you my wife Yes i am still young this is life

If I were to tell you how much you mean in my life That will mean I should take a ride to the moon so I can be able to point the earth and say 'you mean the world'

This is your war not mine so I am not bringing my shield so kill me. Kill me with those smiles and hugs Kill me till I surrender to love Make me everything you want Rape me if you like; I am down on my knees. Kidnapped me, tired me with chains...now I am not an ordinary being Tied my hands, close my mouth so I can't say anything to anybody Cuts me please cuts, cuts me in pieces Tell God we can just go to him together Make me your pets I don't care about what they will say they always talk What they will do for me. Tell traditional doctor to fix me for you...give me poison, kill me if want I will do everything you want Force me to hack all the radio station so i can tell how much you mean in life. Even if I am dead I want you to close my eyes I never let go of you, look into my eyes they say it all... Not my voice can lie, no my body can lie down

Only the death can shut me down, causeI will tell you I love you, all you need, I role up even in my grave. The unfairness of this world will never change me because I am brave... Disparate me yes I' am come along like a song In your heart that were I belong Hesitating my height I will be long...

If I were to tell you how much you mean in my life That will mean I should take a ride to the moon so I can be able to point the earth and say 'you mean the world'