

Poetry Series

Omar Eldamsheety
- poems -

Publication Date:
2015

Publisher:
Poemhunter.com - The World's Poetry Archive

Omar Eldamsheety(21/8/1978)

Omar Mohamed Eldamsheety, Egyptian poet...Born in 21 August 1978 in Tanta, Egypt...Graduated from Faculty of engineering in 2000...I have been writing Arabic poetry since 1989... I started writing English poetry in 2014.

A Flower's Dream

As a lovely young bird
in his first trial to fly
She moved her arms
to show her happiness

As a beautiful young girl
playing with her toy
She turned around herself
and gave the world a kiss

She looked at the mirror
and loudly asked herself
Is this a lovely dream
and it will end by the morning?

She looked through the window
her mind asked, what if?
Will he leave me alone?
annoying alarm started to ring

He has a poetic heart
He can't lie or hurt
She stopped that ring
and started a lovely song

Omar Eldamsheety

A Good Man

I'm so tired
of being a good man
I lost my right
because I'm kind
follow my heart,
not my mind
What should I do?
change myself?
stop smiling,
become harder,
often lying
speak louder,

I'm so tired
of being a good man
What should I do?
change myself?
Should I fight
for everything?
wrong or right
in a boxing ring
happy or sad
sing a war song
to live in peace
must I be a king?

I'm so tired
of being a good man
but really I hate
to be a bad man.

Omar Eldamsheety

Aimee

Aimee

A nice woman

A wonderful poet

A poet since she was very young

Aimee

She is trying to change the world

Her weapon is the word

She will change it

With me

Omar Eldamsheety

Amanda

What can I say about you?
You make me happy whatever you do

Your body is far from me my dear
Your golden heart is with me here

When I read your word ' hi '
Sometimes I dance, sometimes go high

I like your eyes, your lovely smile
Your body, your face, your hair style.

Omar Eldamsheety

Angel And Devil

Nothing in my mind to write
A lot of emotions in my heart
So dark in my eyes, no light
Will be hurt if you don't hurt.

Sometimes you have to be a hunter
Not all who around you are humans
Be summer, sometimes be winter
You have to change your seasons.

Be angel, sometimes be devil
Be good with all, but take care
Always the good in earth with evil
As they said, the life is not fair.

Omar Eldamsheety

Be Great

Just be stronger
Dogs will run away
They will feel that
You don't have to say

Go up, Be great
you will soon forget
They will go down
They will be regret

Omar Eldamsheety

Beatrice

After a lovely queen of France,
with a hope to be happy forever,
her mother named her, Beatrice,
and prayed, she will never suffer.

With green brown eyes,
She looked inside my heart.
Beatrice, I'm good and wise.
Your heart, I will never hurt.

With sad voice she replied,
my heart and soul are closed.
In the past, someone stupid,
in sadness, my heart dropped.

Beatrice, again you will go!
Can you wait until I finish?
I will change your black to blue.
maybe your pain will vanish.

With a bag in hand she smiled.
My only cure is travelling.
I'm a bird, free and wild.
My life is to fly and sing.

Omar Eldamsheety

Because Of You

I'm a poet
Because of you

This is the truth
I can't deny

If you leave me
Where I go?

Without you
I can't fly

Stay with me
Give me mercy

Only with you
I will go high

Omar Eldamsheety

Closed Doors

Years ago,
When I had fallen in love,
I thought that love,
is the master key,
for every closed door

When I lost my love,
because I was poor,
I thought that money,
is the master key,
for every closed door.

Now I can see,
that each closed door,
has a special key.
There is no master key,
for every closed door.

Now I can know,
that most of closed doors
hide some secrets.
Sometimes it is not safe
to open a closed door.

Omar Eldamsheety

Come With Me

I can carry you on my wings
Fly high put you on a cloud
There I can sing all my songs
Believe me I will make you proud

Stay on Moon with me one day
I will give you all my heart
You will hear what Moon will say
This man with you is so smart

Come with me so deep in sea
I will be so sweet with you
You will love what we will see
You will love what we will do

Omar Eldamsheety

Cristina

Your freedom for you,
Is more important than love.
So whatever I may do,
Appreciation is all what you give.

Like ice, your heart is cold.
Like ice, it is so white.
You will never sell it for gold.
No one can take it by fight.

I have hope, I will stay
I have hope, I know I can
With all my love, maybe someday,
With all my love, I'll be your man.

Omar Eldamsheety

Do Not Leave Me Again

Don't leave me again
Don't smash my soul
I can't live with pain
I can't live at all

Why did you take me high?
Why will you let me fall?
Do you hear my deathly sigh?
Do you hear my loudly wail?

Omar Eldamsheety

Eastern Flower

She loves flowers
She is a lovely flower
When she smiles to me
She fills me with power

From far far away
You can smell her scent
You can see her colors
Shine from the east

My lovely flower
I wish you come to me
You became my eyes
Without you I can't see

She is a wonderful flower
She needs a real gardener

Omar Eldamsheety

Fearless

Starting from the middle of the story
Beginning with this moment
Go back for awhile and return back
I will tell you everything honestly
You can rearrange my lines
to know what happened
and what happening
It will be a long poem
You can read it
or simply ignore it

I'm here working as an engineer
This was not my dream
I had many dreams
Become a lawyer, fighting for justice
Become a soldier, protecting home
Become a writer, searching for truth
Become a poet, making the world better
I tried to make my dreams true
I did not succeed but I didn't give up
This poem is the evidence.

My parents were teachers
They moved between several places
So I moved with them
I lived some years in villages
and some years in towns
My soul, my heart and my mind
are mixed of things and its opposites
Now I'm also moving between jobs
Some are near to my town and some are far
Now I'm far enough to feel longing

I love the justice and the freedom
Who don't love them?
The answer is very clear
Who have the power, their helpers
and many of the slaves likens
hate the two precious things

Where can we find justice and freedom?
and If we find them somewhere
Can we all go there?
What about who can't?

Before I know about the consequences
I was a very brave child
I had a fearless heart
They told me the meaning of that word
then an inner fight began
Before I do anything I have to think
The fear built a house inside my heart
The fear plant a jungle inside my soul
I wish I can someday very soon
burn the fear's house and its jungle

Omar Eldamsheety

Home

Home

is not where you born
is not where you grow

Home

is not where you stay
is not a word you say

Peace is home

Justice is home

Freedom is home

Love is home

Home

is not where you live to work
is not where you hardly work

Home

is not where you live with fear
is not where you live with death

Peace is home

Justice is home

Freedom is home

Love is home

Omar Eldamsheety

Hopeless Dreams

I wish I can go in a journey around the world
I wish I have money much more than enough
Maybe from sadness and pain I will flee
Maybe money makes me stronger and tough

I wish I can read all the old books
I wish I can open every closed door
Maybe old books will show me the past
Maybe about the future I will know much more

I wish I will be your friend forever
I wish I can see your face everyday
Maybe my heart will happily smile
Maybe you will see my soul someday

I know all of it are hopeless dreams
And it will vanish by the truth beams

Omar Eldamsheety

I Feel Lost

I feel lost.
I can't see my way.
But I know,
I should go.
All directions to me,
are the same.
I'm the only one,
who should to blame.
Don't stay with me.
Just let me go
you will know,
some day soon,
That I deserve
to be alone.
All my sincere tears,
can't carry my boat,
to the lost island
where no one knows,
how to come back.
I will find the way
I will go there
you will someday
forget that I was here.

Omar Eldamsheety

I Have No Wings

In the Sky, you are a star
You are lighting, you are far
I'm not weak, I'm not shy
but, with no wings I can't fly

As a queen, you are so proud
You built your palace on a cloud
I'm so brave and a noble knight
but I have to plead to take my right

Are you serious, or do you play?
What should I do, What should I say?
I really love you, forever I'll do
I wish you stay and never go

Omar Eldamsheety

I Live For Loving You

She asked me to stop
Sending my poems to her
What should I do
Sorry my baby I can't stop
Sending my poems to you

She is afraid
Of falling in love with me
What should I do
Oh my baby I wish you will
Fall in love with me

She asked me to go away
To stop loving her
What should I do
She does not know
I live for loving her

Omar Eldamsheety

I Need Your Love

There is a part in your heart for me
No one took it, no one will do
If you deny, try to forget me
I was the first who said I love you

I know, you are a hopeless dream
I'm not here to make it true
from you I need only one beam
to color my sky with blue

As a plant needs water and sun
As a bird to fly needs feather
As a soldier in war needs a gun
As a baby to be born needs mother

I need your eyes
I need your love

Omar Eldamsheety

If A Flower Loves Me

If a flower writes a poem
It will be full of colors
It will be full of love
It will take you to the clouds

If a flower sings a song
It will be full of magic
It will take you from this world
To that world of lovely music

If a flower falls in love with you
She will be your lovely queen
She will give you all her heart
You will know what love does mean

If a flower loves me
A great poet I will be

Omar Eldamsheety

Is This A Dream

Is this a dream?
She likes my songs.
It should be a dream
I have two wings.
I can go high
more than do birds.
I wish she says
the great three words.
I love you.

Omar Eldamsheety

It Is Poetry

I asked him
to correct me
He said No,
it is poetry.

you can write
whatever you want
say it, he doesn't
or say, he don't

I said OK,
just teach me
he said NO,
it is poetry.

you just imagine
your pen will write
you are a poet
you always right.

Omar Eldamsheety

It Is You

It is you
the most important person
in your life

It is you
the one who deserves all
your love

It is you
the kingdom which needs you
as a king

It is the time
to open all your windows
for the Sun

It is the time
to collect all you armies
for the battle

It is the time
to have the ultimate control
on yourself

It is the time
to stop of being a dark planet
and become a star

Omar Eldamsheety

Life And Death

Life is not the beginning and Death is not the end
In heaven the God created Jinni, Adam and Eve
For a great purpose Adam became the Khalifa
Earth had been greatly prepared for that
Adam learned the name of all things from Allah
New era had been begun, the human era
Doing their best, the mankind still trying to make it Adan
Devils still insist to make it the worst world
Either Adan or Hell
Adam, Eve, their children have to wait, and also Jinni
This life on Earth is just a brief
Heaven, where we began and our end will be there

Omar Eldamsheety

Lonely On A Train

Lonely on a train
Back to home
with a sad smile
She imagined her daughter
in her first day
far away from the family
They traveled together
from their city to here
and now, she is going back
to her city alone
Her girl is now a youth
in her first day in college
smart, lovely and so kind
she can swim like a fish
she is a wonderful musician
Yesterday they bought a guitar.
Oh, she can hear its sound
Be happy, or be sad?
so complicated feeling
Her heart cried loudly
I can't live without her
Her mind said wisely
this is the real life
the little girl is growing up
soon she will fall in love
she will build another family
live happy or burn in longing fire
you will not stop the future train
Be happy and help her to be happy
Be happy and teach her
how to do the same
when she will be
Lonely on a train

Omar Eldamsheety

Money

Money, what is the meaning of money?
A magic stick to achieve your dreams
A lethal weapon to defeat your enemies
A light makes your foggy day sunny
A fake laugh which makes you funny
A master key that opens all the doors
A constitution that makes the wolf rules
It is how few people can bowed so many

Money is a double edged weapon
It can makes you so happy
It can makes you grief-stricken
So you need wisdom with money
with money you can be the worst man
with money you can be a great human

Omar Eldamsheety

My Best Friend

My lovely friend
Always busy
She leaves me alone
I will be crazy
Even for hi
She is so lazy

I can't complain
She is not my wife
She works so hard
To gain a good life
She opens her way
With a pocket knife

What can I do?
I can't go away
I have to wait
I have to stay
She will be free
I'm sure someday

My best friend
I can wait so long
I will wait for you
and write a song

Omar Eldamsheety

My Love.

She wants a poem every day.
She refuses excuses or delay.
My love, you deserve much more.
I wish I was rich, not poor.

She has very nice and warm eyes.
She is beauty, smart and wise.
She can sing sweetly like birds.
I'm sorry, I have only my words.

As a queen, She takes what she loves.
As a lover, I accept what she gives.
I love you, is always what I say.
She can leave but, I can only stay.

Omar Eldamsheety

My Son.

My son,
don't start a fight,
but be a man, don't cry,
and never run,
if you have one.

My son,
don't make a trouble,
but be a man, don't be afraid
and never run,
if you have one.

My son,
don't fall in love,
but be a man, fight for her
and never run,
if you have one.

Omar Eldamsheety

Our Precious Cat

Some years ago
When I was a child
We lived in a small strange village
No cats exist in it.
Cats were living in all villages around it
But in that village
No cats at all
Why?
No one know
Dogs and rats,
but no cats
What should we do?
Rats are everywhere
free and happy
eat or just play
always they made troubles
Who will save us?
we asked hopefully
We need a cat
Only a cat can save us
A friend of my father
gave us his precious cat
mixed colored, white and orange
How beautiful it was!
A lovely male cat
It lived with us
It believed that
It is one of the family
Slept in our bed
Ate our food
And played with us
as brother,
not as our cat
We were so happy
But happiness time often is short
We had to travel for two weeks
We couldn't take him with us
With our neighbors we left him
after they promised to take care

of our precious lovely cat
When we returned to the village
with too much longing
we asked about him
simply they answered
sorry, it died
with too much sadness and pain
How?
we asked,
It refused to eat cats food
and refused to sleep on the ground
it went out the house
we found it dead
they answered.
Oh My God,
We searched for it
We found its body
beside a dead rat
With our love we Buried him
Goodbye our saver
Goodbye our precious.

Omar Eldamsheety

Our Story

In college, It was our first day
when I saw your beautiful face
But that was not the reason why
I gave you my heart in peace

After some months later
I saw how much you are undismayed
You faced that arrogant professor
When all students were scared

From that day your follower I have been
I saw your real beauty
Among others you were a queen
They were living in your city

I gave you my heart, my mind
You gave me sadness and pain
But I never mind
To give without gain

Omar Eldamsheety

Ramadan

oh my dear
Just a month every year
We are fasting in it
From the dawn to sun set

We close stomach's door
To feel hungry as the poor
In Ramadan we all together
Live in peace with each other

Omar Eldamsheety

She Loves Me

She loves me
The dream come true
My sun is shining
The black is now blue

She loves me,
what should I do
It shouldn't be a secret
The world must know

She loves me
I'll write a song
The moon plays music
and stars will sing

She loves me
and so do I
We will ride a cloud
and say goodbye.

Omar Eldamsheety

Snow

Snow on your door.
Shining and so pure.
Same as your heart.
Which I'll never hurt.

Snow on your ground.
Sing with no sound.
Wind play the music.
Love needs no logic.

Snow will not stay forever.
It will travel to nearest river.
From snow we should learn.
You need to travel to reborn.

Omar Eldamsheety

Stay As A Friend

After all these years
You just drop by
To say forgive me please
Then to say goodbye

Stay and be a friend
I will never ask for more
from now and to the end
our relation will be pure

Omar Eldamsheety

The Business Woman

Every where she meets lovers.
Each one swears that he suffers.
With lovely laugh, comes at the end.
Tells me the story, I'm her best friend.

As a business woman, she is so hard.
Looks like gazelle, acts like leopard.
Her brain is sharp, her heart is cold.
She is a samoray with the sharpest sword.

As birds, she loves to be free
She likes all flowers like a bee
When they say, you should marry
With a smile she replies, not in hurry

Omar Eldamsheety

The Earth Is Not Yours.

The earth is not yours,
It is for all of us.

Why you push me,
to cross the big sea,
die on the beach,
on the land of the rich?

The earth is not yours,
It is for all of us.

I just want to live,
take love and give.
I don't have gun,
only a wife and a son.

The earth is not yours,
It is for all of us.

You close my mouth,
and destroy my house.
I don't want to die,
lonely, without goodbye.

The earth is not yours,
It is for all of us.

Omar Eldamsheety

The Sun Is Mine.

The Sun of love, melted the ice.
I can see the land, it looks so nice.
Trees and flowers will grow up.
I have hope, I will never give up.

She really loves me, it is not a dream.
The Sun is mine, not only the beam.
The lovely birds, fly and sing.
I will be your man, I have the ring.

Beside the river, I will build a palace.
My heart is brave, like William Wallace.
The lovely fish, swim and sing.
With the Queen of Ice, I'll be the king.

Omar Eldamsheety

The Woman In Red.

That lovely woman in red,
with a little girl's mind,
reads 'Little Red Riding Hood',
and hears wolves sound.

By mistake, She smiled to me,
so, I smiled and said Hello,
her face changed suddenly,
and shouted, you are a wolf, go.

What did I do to frighten her?
I live in peace, I'm so good.
What is the matter with her? I wonder.
She reads 'Little Red Riding Hood'.

Omar Eldamsheety

To Feel Alive

To gain money
you have to work.
To feel alive
don't only work.
Take some rest.
Read a book.
Walk around.
Change your look.
Sing a song.
Play music.
Happily smile.
Tell a joke.

To feel a live
Have a target.
Make a plan.
Be ready to fight.
If they bite you
payback the bite.
Inside the darkness
You, Be the light.
Fix your life
by your own kit.
When you trade
take all the profit.

To feel alive
Don't only work

Omar Eldamsheety

Why Me?

Why me?
She asked doubtfully
All this happiness came suddenly
I lived most of my life sadly
So, why now?
And why me?

From far far away my dear
Suddenly, my love, you appear
to give me hope and fear
Why now?
Why me?

My eyes and tears are friends
I'm not afraid of sadness
and now you give me happiness
Why now?
Why me?

Why not you?
He replied with a deeply voice
You are kind, pretty and nice
For me you are the best choice
My love be happy forever
I need only you
I love only you.

Omar Eldamsheety

Write Poetry

Writing poetry will save you
So every day you have to do

Describe trees, the moon, the sky
Writing poetry will make you fly

About the love, about the war
Have the courage and open the door

Omar Eldamsheety

You Are A Poet

As much as you write
your wings will be stronger
your life will go right
your life will be longer

As much as you imagine
Your name will go high
Your lovely sun will shine
The darkness will be shy

Your words are your ships
Your thoughts are the fuel
Your pen and your lips
Will save your precious soul

Be great, brave and proud
You have the greatest gift
say that with loudly sound
Be happy, You are a poet

Omar Eldamsheety

You Will Know

I know you couldn't stay
I know you had to go
I know you can't say
To me, I love you

I know you are not mine
I know you will not be
For him your sun will shine
Your Moon is not for me.

I know I should not write
I know I should forget
Your love is not my right
But I will not regret

I know, and you will know
My heart will live for you.

Omar Eldamsheety

Your Birthday.

What should I do?
Write again to you,
Or keep my word,
and don't say a word.

Your birthday,
will come so soon.
I wish I can,
take you to the Moon.

Sky will say,
Happy birthday
Stars will sing,
your birthday song

On a lovely cloud
We fly around
From all the ground
We hear no sound

From East to West
Which day is the best?
Sky will say
Your birthday

Stars will sing
This lovely song
What a lovely day!
Your birthday.

Omar Eldamsheety

Your Wedding Party

I wish I was there in your wedding party
Watching you dancing in your white dress
Smiling as I can and clapping loudly
That is the most day which I really miss

See you happy is all what I want
With him or with me it doesn't matter
My sad smile is permanent paint
Started at that day and will stay forever

Omar Eldamsheety