
 Holon, 4(2):459-460, 2014., Zagreb

459

Vedran Rutnik

BITNA POVIJEST ŽENE

Snažnije od najsnažnijeg muškarca

prikrivale su svoju snagu,

tako čuvajući njegovu.

Pobjeđivale su tamo gdje su znale

da ratnik neće gledati

- u predavanju.

PRANJE

Skinula si sve sa sebe, no jesi li bila naga?

Ušla si u sobu posve čistoga tijela,

ali to ništa ne znači nisi li dopustila vodi

da ispere tvoju prošlost i tvoju budućnost.

Sila teža, strujanje topline, zvuk, dah, pokreti, dodiri.

U ovom trenutku, što ti je još potrebno?

Bez čega to sada nikako ne možeš? Bez kojeg odgovora,

bez koje sumnje, bez kakva plana, bez kakve strepnje?

Ovaj trenutak je tvoje jedino vlasništvo koje te ne posjeduje.

Samo zato ti se čini da u njemu ništa nemaš.

Pjesnički kutak

Pjesnički kutak Holon, 4(2):459-460, 2014., Zagreb

460

PHILIA

sanjao sam polunagog Nietzschea kako me lovi

šapnuo sam mu

onako kako podli stariji dječaci mlađima šapuću zabranjene riječi

nukajući ih da ih izgovaraju pred odraslima

šapnuo sam mu

ogrebavši se pri tom o taj luckasti brk:

»Žezlo u rukama čovjeka«

zasmijao se i odmah na glas ponovio

»Žezlo u rukama čovjeka«

lupkajući se po prsima

po bubnjevima Dionizijevih pratilja

i dok su nam grla sve jače praskala

zrak se pretvarao u nulti element

onaj koji sve poništava

u muziku

valjali smo se po pijesku

na plaži prepunoj razmrvljenih starih lica

nisu ni skrenula pogled

neka zato da im koža na vratovima ne bi popucala

neka zato da im koja nota ne bi slučajem zapela za usne

neka zato što su beznadno nedostojna nepopravljivih

iz daljine

sa stijene koju valovi nisu uspijevali zagrliti

grijala su nas

Heraklitova okrenuta leđa

