

The Labyrinth

Preface

The Labyrinth contains Scenes from everyday Life. This is brought in front of your eyes by the means of poetry. It is a sight of a normal human being everyday, what he watches what he observes, its what we all see but fail to realize, and even if we do many of us fail to portray ourselves in the best of ways.

Life gives us the opportunity to express ourselves and deliver the feelings and pass the message to others, which connects you in many ways. I believe my work of poems in The Labyrinth is a journey through a maze of life and how one is stuck in that maze. The scenes portrayed are one's perceived and felt by me and others in many ways

I hope that everyone who reads them realizes that it is written from a very open perspective and a simple vision.

Lost

Everyone say's I am Lost
Lost in thoughts, Lost in a world
Fail to realize why everything looks so blurred

I want to see, but hands shut my eye
I want to speak but voice is unheard
Lost in the crowd
Nowhere to be seen
Nowhere to be heard

Just another day
Just another man

Difference is differentiated in boundless ways
The one's who realize the potential are few
Everyone is just a part of another crew

Walking the known streets walked everyday
Yet I tend to stray away
A path so familiar yet so faint.

It seems like a glass half full yet seems half empty
A simplicity way to see eternity
Yet people stray away

We still doubt
Still we follow
Heart is hollow
Tough to swallow

Everyone's Lost!

Alone

I walked alone
All Alone
Never felt so Lone
Home Alone

In the room
On the road
I laid on the bed alone
I felt silence creeping over
I was alone

I walked on the busy road
Yet walked alone
Felt the rush pass by
I yet remained alone

People came into my life
I was a prisoner of silence
I couldn't speak
No sound heard
As I remained alone

All Alone

Strange Friend

A Sudden appearance into my life
That created time unlike the uselessness
It was a feeling so strong
Felt completely like a new bond

At times old
When sounded Bold
Is it true that they are very few
Or We fail to realize that they exist
For us they are new

They seem strange
But they feel old
A strange face
But a feeling bold

A hand always there to hold
Unlike the friend who is old
He also gives you a scold
When you catch a cold

Difficult But true
Strange friends are true

First Day

Everyone is ready for the first day
For the first moment
Everyone is happy and gay

Some are nervous and shy
Some also sit down and cry

Its never the first day
As you are born every day

You see life the way you want to
You are the creator You are the Leonardo

So trust yourself and Move On
Just believe in yourself
And Carry On

Distance

It is not definite
For the heart it is not the ultimate
You never feel the same everyday
You are not the same the each day

Invention has taken place
Graham Bell is in his place

We are never far
Got Plane and car

Just Let me Know
If you miss Me so

For you My world Is flat
Ill Pack my bags and run back fast

It is not the Distance
It was never ,and never will be..

Best for the last

It tastes good. We will taste it
It feels good. We will feel it.
It smells good. We will smell it
But we still leave it

Life comes just this once
We are given just that one chance
We all know it
Yet we leave for the last

We can make them happy
We know that well
Though it smells well
Our minds dwell

We never believe in immortality
But we act as if we do
We are not insane
But yet we act as if we do

Humans, that's we are called
Humanity is still not on board
Insanity remains the captain of the ship
And Greed becomes the sailors on board

We never accept that we are greedy
Yet why do we save
We do not wear the best everyday
Why just in a party or a birthday

Its never too late to realize
That you never have to compromise
Life is just this once
Never leave the best for the last

Disconnected

We all are so Disconnected
In this world of Wireless Telecom
The Internet and the Dot com
Yet Everyone remains frustrated

We have trains planes boats and cars
Yet we remain so far
We live with the passing hours
Become a part of the system so far

Forgetting someone has become so easy
Even though he/she exists in my family
All it takes is a phone call
Yet we just take it easy

Meeting the one's only on certain occasions
Missing the opportunity will relate to forgetfulness
Making 500 friends on facebook is easy
Making an effort to keep in touch is not a
necessity??

Why move on when you cant carry on
Why say Yes when you cant accept
Why hear when you cant listen

Hypocrisy reigns in every segment of life
It is a fact, which we just don't realize
Staying connected is just simple
All it takes is a click of a button

The walk along the seashore

Oh! What a view,
Thank god its not pay per view
I looked and stared at its magnitude
With No show and no Attitude

Rustling down the rocks,
Beneath the soil
Over the pebbles
Everywhere it stalks

I sat down with a friend
Long lost still held my hand
I looked deep in the eyes
The rays were to make me stand

I spoke in the remaining silence
We never spoke
Yet had long conversations

I asked for answers
But got more questions
I tried to solve
But left unsolved

That's the way it works, I thought
Maybe I shouldn't have sought
Seeking for answers is what he taught
But yet gave me answers like a robot

Weird personality he keeps
My friend is whom everyone seeks
Do try meeting him if you want to know more
Just take a walk along the seashore

Waiting At The Bus Stop

Early in the morning and
Late at night
I just wait, for its sight
At the Bust stop

As usual it never is on time
Makes us wait
Realizing the fact that we are helpless

Many do pass by
Yet we wait for the one
If it does not arrive
We board none

Rustling of leaves
Screeching Cars
Empty Cans
Broken jars

It's a different atmosphere
Everyone looks in one direction
Then the hand
Hands ticking by
Legs banging the floor

We all know one thing for sure
That we all are..
Waiting at the bus stop

Headphones

You make me seem like a girl
With all the twists and curls
I wear it
Seem deaf

I do not care
I do not fear
Its with me
That's all I care

Provides melody
A vision for life
A moment of peace
An instance of joy

Different from the rest
Lost in the thoughts
Yet we stay
Much in the present

It's whispers into our ears
Yet we are aware through the sight
We know the moments pass by
But with the melody and joy

They do not make us deaf..
Its what we do not hear
What we filter through our brains
It's a filter
A visionary

My headphones

Doubt

I am late, quite late
Its dark, walking through a park
My eyes roll
My head turns
I am in doubt

With friends, partying
Get calls from home
Everyone is doubting

When in the air or while walking on the street
We still think to breathe
Is it the human creed?

We have lost hope completely
We pray yet lost in the fray
We are keen, to the extent that,
We believe the unseen.

Is this what we live for
Or is it what we feel
A state of metamorphosis
Or A burning inside we feel?

I always see in those eyes
Filling up the emptiness more
They are so sore
Yet filled with Lies

Still in Doubt??

High Speed

I never thought about it.
Not even a bit
It was just the time
When I felt there was no time

I felt the rush of air
With no moment to spare
Felt the smell of rose
With no time to sit with it and pose

I looked at the beach
Still out of my reach
Funny, it was just a mile
Only took me a while

The water dropped from the sky
Felt as if the angels cry
Walked along the busy street
To meet the tension's treat

It only takes a second
If you'd reckoned
To look around for a bit
Stare and sit for a bit

Looking at the unseen
Listening the unheard
Feeling the untouched
Tasting the new flavours

Stepping a Step Back
From
High Speed

The Beggar

Willy they called him
William was his name
Everyone thought
It was Mexico from where he came

HE roamed on the streets
On the streets of London
Walked with dignity
A Smile on his face

HE never asked for money
Yet he was poor
For he had no family
Except a group of four

He was rich, once
A day when he laughed
A day when he cared
He day when he stared

HE was not aware
Of whet he hade become
He just moved on
As life was what he had become

It was a usual pint
He had enough mint
Never did he go more
Neither bit less

He often walked around the church
Just couldn't pass through the doors
There was enough taken
Couldn't dare to give more

He just asked
Always asked for one thing
Walked across with the group of four
Thought he ever had a family

Dot

Its carried everyday
Weather you sit
Or weather you play

Its there in your system
You know it exists
You fail to accept
If it still persists

Failure is just another step to success
That is easy to hear
Difficult are things to execute
Requires Labour , Pain & Effort

You Have to become the society
Its important to become a part
Some call it evil
Some a boon

It exists everywhere
We can see The unseen
We know the unknown
Yet we feel saturated

Living in a globe
We are yet a dot

Connection

Every hour of the day passes by
Seconds, minutes hours just fly
I stare out of the window
Looking at the birds fly
Never saw the same bird twice

Living in the world of deception
Yet we are complete
Money is the source and energy
A source so powerful
Connecting souls worldwide
Completing the Incomplete

Giving a beggar a dollar makes him rich
Taking away a few from a millionaire makes him
poor in anger
Debts creates quarrels
Having none is no good
If it persists a probability of various possibilities
arise.

Freedom is not free, but comes with a price
Liberty is not liberated
Everything comes with a price
It is not the president who rules
Not even the people
That is the point when we see
You never receive a meal for free

IBM, Microsoft Apple,
Are the new religions
DOW, NASDAQ are the new Gods
Pay more & you are in the best place in Heaven
If not you are going to suffer hell in paradise.

Connection is lost in a very big loophole
Myspace and Facebook are the new
Meetings have become few
Dinners, Family occasions and siblings were the
talk of the past

What is the new connection?
I still cannot judge,
When I think deep
I end up becoming a creep
I crawl and creep, Just to find
A connection to the past for the present & future

Sadness

Gazing out without a doubt
Just looked out with no second thought
NO fear No pain Just lost in vain

Had no thoughts for the first time that made me
smile

I just stood still and gazed out for a while
I clearly understood what was happening to me
Yet I wanted my mind to be completely free

I never expected such things happening around
With no breath or sound
It still remained around
Mind Wandering in a bound
I wanted it yet profound
Not in a bound
Wandering Around

I seek and seek
Until I just closed my eyes and got lost
Lost in very deep
In a thought so deep, didn't realize I was in a sleep

It creeps over many a times,
Just pulls away all your energy
You hardly speak
You hardly talk
All you do is weep

But that is just another emotion
Caused due to commotion
In the traffic of life
This is just another strife

Realizations turn to reality
Songs turn to sounds
No grey hounds
No long bounds

All the same, it not a shame
We remain plain,
Yet in vain
Insane

Another day in the train

Sat with jack on the train
It moved on
Jack said wait, hold on
Let me move on

I asked him why?,
He started to cry,
Replied, It's the train of life
Not my type,

No complaints
No arguments either
Well its life
So why bother, why cry?

But Yet a feeling so weird
So different
Everyday is new
I remain the same old in the crew

A different train
But the same me
I wish, said he
I pull the chain, and let it be
Get down & move on
On the platform of life
Where there's no life

I waited for him
And saw him go
I pulled his hand
But he let me go

It was different
Something, which I could not believe
But it just happened
And it startled me

In the Train of Life.. !!!

Anger in Pain

Lying down on the street
Or crying down on the stairs
Weather you are bleeding in Pain
Or dying in pain
You are almost left in vain

Blood pushes up
Gushes hard
Towards the heart
Towards the mind and body
Killing the soul

Making Purity so impure
Making you visibly blind
Sounds heard but not listened
Words spoken but makes no sense
Just acts like arrows, piercing hearts

Never has this emotion let anyone
Forget or Forgive
Few do succeed
We call them heroes

We see that flower bloom
Yet we stay in gloom
Realizing yet remaining unrealized
Being totally unaccomplished
While accomplishing the emptiness

Its not as complicated to get out of it
All it takes is a bit of endurance
An effort to resist and sustain
To feel the pain and yet gain
To yet walk and smile in the Rain

Ego

She laughed and walked away
Not looked back
While the world turned black

It seemed as if it was totally her fault
I tried to put the blame on me
But yet I felt incomplete
I did not yet feel free

It was no co-incidence
Not a chance by which I knew I was wrong
Neither of us were right

She tried teaching me a lesson
While in her enduring pain
Which I never learnt to gain

It felt like pulling a bucket out of the well
When the hand started to swell
You get empty returns
While your hand yet burns

All I wanted was to be more human
To be me
But she never gave me a chance to be me
Why, did she do this to me?

Why was she behaving like this
Or is this normally her behavior?
Oh I see, Its not just me
Im not the only one who is not free
She is killing everyone in the sea.

Silence in the Dark

Everybody wakes up in the morning
Goes for the working
Goes for shopping
Then the eating

Having the sleeping
The meeting
The chatting

Loosing the Timing
The Loving
The Caring
The Charming

Running After the Shining
The financing
The building
The partying
The minting

Laughing on the Killing
The dying
The non-sense-ing
The bullshit-ing

Crying on
Nothing

Sleeping on
Everything

Worshipping
Something

Cursing
Your Thing

Yet Moving

Smile when Happy Laugh When Sad

The thought makes one wonder
Why to ponder?
Just keep it under

Sometimes you may just smile for the sake of it
Yet you would like to hide it in front of everyone

Its Simple
A process like 1-2-3
Make your emotions more free

Don't Keep it under
Don't Ponder
Don't Wonder

Just be what you would love to be
Feel the gush of the water on your face
The drops pouring down
And touching where you want it to be

When others cry
You just don't cry along
Sing a song
Move along

World is a small place
Life is a short pace
Its all moving in a haste
So please do not waste

Enjoy every bit if it
Let the lamp be lit
Don't just stare and sit
Go

Twice Bitten Twice Shy

It was never a feeling
Shot under so deep
It came to begin
From beginning till the end

A friend or a foe
Both Sneaking on toe
Making Mistakes
To Befriend

Confused was I
To understand their emotions
Made Mistakes in realizing the facts

It was never too late
Never too bad
I was never again too sad
Cuz love was one thing I never had

I yet looked up with hope
To gain some momentum in life
The plain black sky
Looked down at me with a gasp of sigh

There are moments which show you a path
This is the one to follow
Some do,
While others don't

A few move on
Others get stuck
It quite difficult to be who you want to be
Yet you remain cursed
You would love to be happy
Yet entangled in this tragedy

Loud Silence

I did not quit Here where I started
A challenge what I sought

I never gave up, Yet in the battle
While other gasp & startle

Nobody understood, Not even A few
The message was yet for just a few
But I guess I failed to reach out to them all too

It was just plain words
Alphabetically mistaken
Grammatically driven

A challenge
That I keep within
A driven thought for life

Will keep moving
And As the Silence Gets louder
My Voice Will be heard in the crowd

Fate

An anonymous feeling yet feels so known
Deep inside us within our soul
We cannot Live without even we grow old

We think it's the only reason to loose or succeed
A Hope that lies always in deep
We never loose it & think its true
Only to realize at the end we've been a fool

Sometimes in a dilemma, weather its all true
Sometimes in anger why its all blue
Sometimes in pain while its all bruised

An old man once said all that glitters is not gold
What's in this saying which makes this so bold
While a feeling yet old, Uncontrolled

People born and die everyday
Some in hunger some in pain
Some die in war while other in vain
For them fate is insane

Asked a beggar he called it life
Asked a husband he called his wife
Asked a mother she just smiled

At the end I just realized
All through our lives we live through
There is always something new to go through

Something to explore ,Something to learn
Every moment is worth to earn
Fate is just a mandatory
A feeling residing for temporary

Ultimatum

We often reach to conclusion
Something, which we do not even, have clue of
Things we don't wonder about
Don't Care about
Yet it's the ultimatum

It's a tradition followed,
The last word to be heard in the house
Never asked why?
When asked was slapped and made to cry

Even death would not be so ruthless
Why are they acting so careless
Who so brutal?
Things can get at times fatal

Not asking for sympathy
Not trying to gain the media hype
Its just a plain question asked to everyone
Have they just become "someone"

Why such a change in everything
Why such a change in everyone
They all see but do not observe
They Observe but never act

Leaders speak but do not act
Actors perform But never act
Charity shows are done everyday
Yet millions die of hunger each day

Drugs Thugs Mugs
Its all another way of avoiding the facts
Another way of survival

Nobody is born a thief or murderer
Society is the one who creates them over years

Money is a slow poison
While people die in recession
Everyone is a prey to it in one way or the other
The monetary chain is for nobody to escape

Yet we create the ultimatum
Yet we call hundreds wrong while it was just one
We do hundred wrongs all under the sun
Its us who are to blame
Now why are you hiding your face in shame?
Whom are you finding to blame?

News is just another poison so switch on your
television sets
Newspapers should be used to clean toilet seats
See, for yourself and believe in your instincts
People need things to talk about
That's why we are called social animals
But try and be more social and less of an animal

Insanity

Truly it is becoming a reality
Hopes turning into catastrophe
Truth fading away, turning into destiny
Fate the only string attached with Humanity

They Shoot
They Kill
They don't think That's why they will
Even though You say no They still Drill

Social groups, Activists, Media, Government
Everyone is confused
Blames soar from one person to the other
From Cultures to Societies
Becoming a sea of blame and suspicion
At the end you are floating in the sea

They pick up guns to find an answer
They throw bombs to give an answer
Wars & Terrorism has become a poem
Enthusiasm is just rising within
Fire burning deep within

Two sides to this
One Anger and the other Pain
The latter enduring all of it
Te rest lying yet in vain
Nobody is left a winner
Because Nobody is left to win

Continuing this will lead to the end of the world
This is true though it sounds absurd
No doubt we are to be blamed for it
A lot of said is unsaid
Silence is still speaks louder than words
But Actions screams too, and its too loud

Some questions still remained unquestioned
Some Actions still remain unanswered
Some beliefs remain unquestioned
Some people remained unchanged

The list is long
Can go on all night long
Better we carry on
Even you learn to move on

The end to insanity in nowhere
But in humanity Be more human , not insane

Wasted

It was a life was gifted well presented
In the form of a soul
A body to maintain
A heart to sustain

Everything went in proportion
All was in good combination
We believed in perfection
Not in satisfaction

Pleasure and Luxury became the ultimate aim
Poverty and Hunger was the least to maintain
Nothing was in sight but there was pain
Money was rain, blood went down the drain

Cant I asked , but even HE seemed to be afraid
Looking at the Dead,
Seemed to be loosing his Head.

Assumptions now became reality
Invisibility became cruelty
Nothings left but insanity

Broken Heart

I Love you
These three words took the breath out of you
Sometimes Its Me
Rest its YOU

Couldn't Sleep, Couldn't Eat
Just couldn't stand on my feet
Looking at the clock
Made me still as a rock

I wondered why I thought about you more than a
friend
Sometimes I just drive my car upto the dead end.
Its an uneasy decision
To tell you my situation

You just made things different
A heart which cannot be mended
It was just so fast
That I couldn't even ask.

Now I just stay
With a Broken Heart
All alone
In this Arc

Is Everybody's Lonely?

That's what most of them say
But all of them are just lost astray
Some of them are
Some of them aren't

They look fine , but simply defy
That looks are deceptive and make them cry
Some say that they had enough
Some said they cried enough

It is sad to have sorrow all around
When there is a lot to be done and found
Nobody loses if they try
But they don't that's why they cry

Many just give reasons, as they are weak
Escaping the moment is all they seek
Sadness is like a poison , its taking over the whole
world
But yet many have not lost hope that's why we are
yet around

My words are bitter and many will disagree
But this is the truth, and we have to become free
The choice is yours
Nobody is Lonely

With Billions of us in this planet that's not a
possibility!

A Huge Mistake

Sometimes we really do
What we cannot undo

It is hard to say sorry
Hard to not worry

Difficult to resist
What you cannot persist

Easy to dwell
When the pain swells

You just have a moment to forget
But you can't help but regret

A pain resides deep
Deep enough to steal away your sleep

What is it that you have done
What can't be undone

What is that you said, which makes you so sad
That you wish you could make it un said

Some wishes just remain floating in the air
You just have to believe, stop and not care.

A Dream to High

Everybody Dreams, A dream to Achieve
I consider it normal to build castles in the air
At which we can sit and stare

Why have those innocent dreams lost after 8 or 9
Why do we fear of owning a plane and ;
Sit yet in the office till 5

We were fearless, carefree could be a bird or a bee
Flying cars and abundance was always on our mind
Why has it suddenly become a mockery of a kind

I dream about abundance
Not for me alone, but for everyone on this planet

Many will laugh when they read this line
But they fail to realize its not a mockery of any kind
Let us promise ourselves today , that
We will never fear to dream.

A Dream to save the world
A Dream to help
A Dream to smile and make others smile

A Dream to Live our Dreams

Moods

It is something that changes everyday
Sometimes happy, Sometimes Gay

An emotion that feels so true
That at times we love it too

Never saw an angry man smile
But saw a laughing face cry

Sometimes silence says it all
At times words mean nothing at all

Just a blink could mean a thousand things
Where as a smile could mea a million things

We pass though a different one every day
Just like a special mood for a Sunday

Saw a kid playing on the street
Hopping and jumping while on his feet

An emotion so happy could make anyone smile
But while leaving a small, tear in your eye.

Never ending Story

A Bolt from the blue
But it is true

We live to see
We breathe to feel

Every second brings us close to something
Every moment pulls us apart

Moments of Joy, Moments of Peace
Emotions felt, Grief released

Few are those who understand it true,
Rest of us, just live in the blue

We have become uncontrollable to our own actions
Sometimes we fear while otherwise we have a
reason

Even After death we have a story
Heaven/hell will lead us to glory

Why do we know so much
Which makes us worth not Knowing

Education achieved is still not enough
We still remain a student but don't know enough

A phase which we call Life
Is more than a poets word to describe.

Just A thought makes me worry
Why is life a never ending Story?