

Wiersze


ALOJZY ADAMSKI

To jest Ameryka

Jeśli Ci się zdarzy
 polecieć do Stanów,
 masz ogromny wybór –
 dobrze się zastanów.
 Czy chcesz zwiedzać miasta,
 wielkie metropolie,
 gdzie życie aż huczy,
 bez reszty Cię porwie?
 Zapewne turysta każdy się postara
 odwiedzić Chicago, wodospad Niagara,
 gdzie żyje Polonii potężna enklawa.
 To społeczność dzielna,
 towarzystwo „klawa”!
 Stany są rozległe –
 trudno zwiedzić wszystko,
 lecz z pewnością trzeba
 choćby San Francisco!
 Przy okazji bliskie miasto Los Angeles,
 znane z Hollywoodu, gdzie atrakcji wiele.
 Stąd już niedaleko kanion Kolorado –
 toż to imperatyw – podziwiać go warto!
 Warto też podziwiać przeogromne prerie,
 chyba że Ci „nudę” rewelacja przerwie,
 bo tej to okazji –
 broń Boże – nie przegap!
 To istna perełka – po prostu: Las Vegas!
 To istne cacko pośród prerii
 całe w kolorach wprost się perli.
 Bajka, marzenie, niczym czary!
 Urocze nie do wiary!
 Życie tu tętni we dnie i w nocy,
 każdego zauroczy.
 Kasyn bez liku i ważny atut:
 kultura bez awantur!
 Wierzyć się nie chce – atrakcji moc –
 jakże ciekawie upływa noc.
 Można tu nawet noc całą,
 a nowych wrażeń zawsze mało!
 Trwa pokaz walki morskiej armady
 wśród głośniejszej kanonady...
 Stwierdzam zdziwiony prawie o świecie:
 Ciekawe jest życie!
 Stany to jeden wielki tygiel –
 tyle tu kultur, tyle ras.
 Może odpocząć jeszcze tydzień?
 Jakże tu dobrze w każdy czas.
 Jeśli masz jeszcze „luzy” w planie,
 można poszaleć w Nowym Orleanie –
 tam gdzie króluje jazz!
 O yes! Yes! Yes!