

BIBLIOTECA ȘCOLARULUI

Alexandru MACEDONSKI

Excelsior

LITERA

Alexandru
MACEDONSKI
◆
EXCELSIOR

CUPRINS

<i>Notă asupra ediției</i>	2
<i>Tabel cronologic</i>	3

PRIMA VERBA (1872)

STRIG{ TUL INIMII	15
DESPERAREA	16
PRIN SELBEA-TUNECOAS{	19

POEZII (1882)

OCNELE	20
FORMELE (Satir[)	22
NOAPTEA DE APRILIE	24
ACCENTE INTIME	27
POE II	30
NOAPTEA	
DE SEPTEMBRIE	32
NOAPTEA DE IUNIE	35
VIORISTUL	39
HINOV	41
CALUL ARABULUI	42
TEMPLUL BOG{ IEI	44
LA SUFLET	44
LUPTA +I TOATE SUNETELE EI	45
DESTINUL	45
LA HARP{	47
FOCUL SACRU..	51
TINERE EA	51

OD{ LA CONDEIUL MEU	52
FILOZOFIA MOR II	56
ALBASPINĂ	59
RE}NTOARCEREA	59
R{ SPUNS LA C~ IVA CRITICI	61

EXCELSIOR (1895—1897)

VAL UL ROZELOR	65
EXCELSIOR	66
STEPA	67
CU MOR II	70
VIS DE MAI	72
 PSALMI MODERNI	75
I Oh! Doamne	75
II [r`n[.....	76
III Iertare	76
IV Du=manii	77
V Zbur[m	77
VI +i-au zis...	77
VII C`t am trudit	78
VIII Eram	78
IX N-am Jn ceruri	79
X Doamne, toate..	79
XI M-am uitat	80
 NOAPTEA DE NOIEMBRIE	81
SUB STELE	93
AC+AM DOVALAR	94
JN R{ STRI+TE	95
PLECARE	96
LA BESTII	96
NAIADA	98
APOLOG	98

NOAPTEA DE MAI.....	99
CASTELE-N SPANIA	102
ORCHESTRARE	105
NOAPTEA DE MARTIE	106
ZORI ROZE (Imita\ie)	109
PRIETENIE APUS{	109
VAPORUL MOR II	111
PRIM{ VARA	112
BUCOLICA UND{	113
PE BALTA CLAR{	113
NOAPTEA DE FEBRUARIE	114
NIPONUL.....	122
IN NOAPTE	122
LIBELULE	123
IN ATELIER.....	123
HORA	124
NOAPTEA DE Ianuarie	125
HOMO SUM	129
F~NT~NA	130
MOISE	131
B{ TR~NA ST~NC{	132
PIGRAF	132
OSP{ UL LUI PENTAUR	133
NERON	136
ZI DE IARN{	137
AV~NT	139
V~NT DE TOAMN{	141
TU CE E+TI A NA+TE	142
SE DUCE...	143
STUFUL DE LILIAC	144
IN ARCANE DE P{ DURE	145
P{ DUREA	145
INTRE FRUNZE	148
PIGRAF	149
FAUNUL	149

NOAPTEA NEAGR{	150
C~ND ARIPI...	151
UR{	153
NOAPTEA DE IULIE	153
R{ SMELI A MOR ILOR	155
NOAPTEA ALB{	156
VISUL FATAL	156
C~NTECUL +I POETUL	157
C{ TRE VIITORIME	158
G~NDULUI	160

FLORI SACRE (1912)

AVATAR	162
NOAPTEA DE DECEMBRIE	163
MAI	171
IMN LA SATAN	172
CASTELUL	173
VASUL	176
CORABIA	177
M{ N{ STIREA	178
C~NTECUL PLOAIEI	179
RIMELE C~NT{ PE HARP{	180
DOR ZADARNIC	181
LUI CETALO POL	181
LEWKI	182
N{ LUCA UNEI NOP I	185
O UMBR{ DE	
DINCOLO DE STYX	187
OH! SUFLET ORB	187
PERIHELIE	188

POEMA RONDELURILOR
(1927)

RONDELURILE PRIBEGE

Rondelul lucrurilor	190
Rondelul ora=ului mic	190
Rondelul de aur	191
Rondelul lunii	192
Rondelul crinilor	192
Rondelul \iganilor	193
Rondelul cerceta=ilor	193
Rondelul plec[rii	194
Rondelul ora=ului din indii	195
Rondelul morii	195
Rondelul contemporanilor	196
Rondelul meu	196

RONDELURILE CELOR PATRU V~NTURI

Rondelul cupei de murano	197
Rondelul privighetoarei	198
Rondelul trecutului	198
Rondelul oglindei	199
Rondelul domni'ei	199
Rondelul ora=ului de alt[dat[.....	200
Rondelul orelor	201
Rondelul ajungerii la cer	201
Rondelul cititorilor	202
Rondelul coroanelor ne pieritoare	202

RONDELUL ROZELOR

Rondelul rozelor ce mor	203
Rondelul lui Sadi	204
Rondelul rozelor din Ci=megì	204
Rondelul marilor roze	205

Rondelul beat de roze	205
Rondelul cascadelor de roze	206
Rondelul privighetoarei Jntre roze	207
Rondelul rozelor de august	207
Rondelul rozei ce Jnflore=te	208
Rondelul lui Sadi ie=ind dintre roze	208

RONDELURILE ROZELOR DE AZI +I DE IERI

Rondelul rozelor de azi =i de ieri	209
Rondelul noplui argintate	210

RONDELURILE SENEI

Rondelul Jneca\ilor	210
Rondelul florilor de lun[.....	211
Rondelul Prisului Iad	211
Rondelul dezastrului mondial	212
Rondelul uria=ului	213
Rondelul tic[lo=ilor	213
Rondelul Jn[limilor	214
Rondelul Fran\ei burgheze	214
Rondelul duminicilor de la Bellevue	215
Rondelul sf^ r=itului	216

RONDELURILE DE POR|ELAN

Rondelul lui Tsing-Ly-Tsi	216
Rondelul podului de onix	217
Rondelul pagodei	217
Rondelul apei din ograda japonezului	218
Rondelul muzmeiei	219
Rondelul opiumului	219
Rondelul M[rii Japoneze	220
Rondelul crizantemei	220

Rondelul Ioshiwarei	221
Rondelul chinezilor din Paris	222
Epigraf final	222

DIN PERIODICE

GENIURILOR	223
N{ LUCIREA	224
DESTUL	227
IMN	228
SENTIN {	230
AMINTIRI	230
NEBUNUL DIN GOLIA	231
TE }N ELEG, O! EPE+...	232
C~NTEC	233
ALEA JACTA EST	234
EPOCA	236
NAUFRAGIU	237
C~NTEC VOLUPTUOS	237
NIMIC, NICI CHIAR SPERAN A..	238
ARIPI	239
PALID{ UMBR{	240
LA VISUL PROFAN	241
SUO TEMPORE...	242
RAZE	243
V~NT DE STEPE	244
C~ND TOATE TREC +I-MB{ TR~NESC	245
PE S~NURILE	245
ZADARNICE SUNT TOATE	246
DE-A+ +TI...	246
APOLOG	247
EXPOZI IA DE LA ATENEU	248
SONETUL DIN Z{ RI	249
CHITAR{	249
EPODA DE AUR	250
ROMAN A FRUNZEI DE CHIPAROS.....	251

SONETUL NESTEMATELOR	251
SONETUL PUTERII	252

POSTUME

TINERE EA ETERN{	253
ROMAN A GAROAFEI	253
M-AM DUS DEPARTE	254
MOARTEA ESTE O MINCIUN{	255
NOAPTEA DE AUGUST	255

INEDITE

CHIPUL POEZIEI	258
NOAPTEA DE OCTOMBRIE	259
<i>Referin\ e critice</i>	260

Ediția de față reproduce textele după:

Alexandru Macedonski. *Opere*, vol. I, II, III. Ediție îngrijită, studiu introductiv, note și variante, cronologie și bibliografie de Adrian Marino. Colecția „Scriitori români“. Editura pentru literatură. București, 1966.

Alexandru Macedonski. *Poezii*. Ediție îngrijită de Elisabeta Brâncuși și Adrian Marino. Repere istorico-literare alcătuite de Fănuș Bileteanu. Seria „Patrimoniu“. Editura Minerva. București, 1979.

Alexandru Macedonski. *Exaltor*. Colecția „Biblioteca școlarului“. Editura Litera, Chișinău, 1997.

Textele, cu unele excepții privind particularitățile de limbă și stil ale autorului, respectă normele ortografice în vigoare.

Coperta: Isai Cîrmu
Illustrații: Evdochia Zavtur

TABEL CRONOLOGIC

- 1854 *14 martie* Nașterea poetului, în București, „mahalaoa Precupe\ii-Noi“, al treilea copil al maiorului Alexandru D. Macedonski și al Mariei Macedonski, născută în 1830.
- 3 noiembrie* Alexandru D. Macedonski preia comanda Regimentului nr. 3 de infanterie.
- 1857 *(12 iulie)* Tatăl poetului primește brevetul de colonel. Avea 41 de ani.
- 1858 *(1 septembrie)* Se naște Vladimir, fratele mai mic al poetului, ultimul copil al soților Macedonski.
- 1859 *16 august* Generalul Macedonski demisionează din postul de ministru de război. Conflict recent cu Al. I. Cuza, care se aduncă la.
- 1860 *august* Ca o compensație, tatăl poetului este numit membru în comisia +coliei militare și pre=edintă al Comisiei pentru Casa de dotație a oastei.
- 1861 Poetul, de constituție fizică slabă, străbate perioade de crize, nervoase, după toate indicile.
- iunie-august* Generalul Macedonski este numit efectiv trupelor din tabăra Floreasca și comandant al garnizoanei București.
- 19 noiembrie* Se naște în București, suburbia Sf. Dumitru, Ana, viitoarea soție a poetului, fiica lui Grigore I. Rallet și a Elenei Slătineanu, descendentă din familii boierești munteane și oltene. În rînăii Anei, care nu vor face casă bună, divorțând înainte de 1882, să au cinci surori la 15 ianuarie 1861.
- 1869 *29 noiembrie* Alexandru Macedonski obține un „certificat scolaristic“ de absolvire a patru clase (în 1867—1868), eliberat de G. M. Fontanini, directorul liceului din Craiova.
- 1870 *30 martie* Poetul își scoate din Craiova pașaport pentru a merge „în statele Europei pe termen de trei ani la studiu“.
- julie* Plecare în prima călătorie în străinătate. Sosește la Viena „spre a

- se prepara s[intre la Facultatea de litere“. Aici boem[=i mici esca-pade sentimentale. Versuri.
- 26 noiembrie—8 decembrie* Alexandru Macedonski debuteaz[]n foia lui G. Bar[„Telegraful rom`n“, din Sibiu, cu o poezie intitulat[*Dorin\la poetului*, datat[: „Viena, 3 dec. 1870, stil nou“.
- 1871 *ianuarie* Poetul pleac[din Viena, cu destina\ia Italia. Inten\ii de turism delectabil, pe care le pune cu mari satisfac\ii]n practic[.]
martie Se af[]n localitatea Riva, pe Lacul de Garda,]n nordul Italiei. Reverii. Versuri.
Se]nscrie la Facultatea de litere din Bucure\=ti, ca student]n anul I.
august Plecare din nou]n str[in]tate, la Geneva. Boem[sub\ire]n continuare. Versuri. Studii mai mult dec\t problematice.
iarna Plecare din Geneva, din nou]n Italia, cu destina\ia Floren\=a.
- 1871 (*septembrie*) —1872 (31 mai) }nscris *pro forma* =i la Institutul Schevitz din Bucure\=ti.
- 1872 *februarie — aprilie* Poetul locuie=te la Floren\=a, Via Magio 12. Puternice impresii turistice =i estetice. Prietenie roman\ioas[cu junele marchiz Ricardo Bergamasco. Confesuni reciproce.
mai Plecare din Floren\=a spre] ar[, via Venetia, unde face escal[. Cu acest prilej viziteaz[=i Lido. Trecere prin Triest. Aduce cu sine un bogat fond emotiv.
28 mai Macedonski sose=te]n Bucure\=ti. Ambi\ii literare.
septembrie Apare volumul de debut *Prima verba*. Mici ecouri favorabile]n pres[.]
Colaboreaz[cu versuri la „Transac\iuni literare =i =tiin\ifice“ =i la „Telegraful“.
- 1873 23 mai Public[]n „Telegraful“ o violent[poezie antidinastic[:
10 Mai.
25 mai Pentru a-l pune la ad[post de urm[ri, Maria Macedonski]=i expediaz[fiul din nou]n str[in]tate. Poetul se]mbarc[precipitat la Giurgiu, cu destina\ia Viena.
29—31 mai Trece a doua oar[prin Venetia.
iunie Viziteaz[Stiria =i Tirolul. Nu mai ajunge]n capitala Austriei. La 20 iulie trece prin Pompei. Impresii italiene memorabile. }n\epat de I. L. Caragiale,]n „Ghimpele“, cu o epigram[,]n lips[.]
septembrie Re]ntors]n \ar[. Popas recreativ la mo=ia Ad`ncata.

Poetul str[bate un puternic moment afectiv: reg[sirea locurilor copil[riei.

14 noiembrie Apare primul num[r al ziarului „Oltul“, de inspira[ie liberal[. Director: Al. A. Macedonski. }ncepe seria atacurilor antidinastice. Abundent[produc[ie de versuri.

iarna Mari sup[r[ri financiare]n familie. Maria Macedonski, pe punctul de a-i pierde mo=ile de zestre. Revolt[interioar[a poetului]mpotriva creditorilor acaparatori.

1874 *martie* Macedonski]nfiin\eaz[, cu ajutorul colaboratorilor, societatea literar[„Junimea“. Convoc[ri regulate]n „Oltul“.

februarie—aprilie Colaborare la „Familia“.

29 iunie Violent editorial antigouvernalmental. Poetul]ncepe s[fie urm[rit pentru delict de pres[.

8 iulie Este citat de primul-procuror al Tribunalului Ilfov. I se ia un interogatoriu, f[r] alte consecin\e imediate.

1875 *15 ianuarie* Invitat s[conduc[„Revista Junimei“. Se retrage de la primul num[r, unde public[versuri.

februarie}ncepe o activ[colaborare la „Telegraful“. Versuri politice.

15—16 februarie Macedonski public[dou[c` ntece antidinastice, stil Béranger: *G`ngavul politic din timpul domnilor str[ini =i Istoria unui prin de peste nou[m[ri =i \[ri povestit[de un g`ngav.*

24 martie Mandat de arestare lansat]mpotriva poetului pentru editorialul din „Oltul“ (29 iunie 1874). Guvernul are ferma inten\ie s[-i aplice noile dispozi\ioni ale codului penal]n materie de pres[.

*aprilie*Arestat la Craiova, la]nceputul lunii. Adus sub escort[]n capital[. Depus la V[c[re=ti, unde]mparte celula cu N. Fleva, „tribunul poporului“. Face mereu versuri satirice, vindicative, care apar cu regularitate]n „Telegraful“. }n]nchisoare trece prin st[ri de tensiune, alternate cu euforii =i vis[ri lucide. Nu ia totu=i]n tragic deten\iunea. *mai—iunie* Campanie de pres[]n favoarea sa]n „Telegraful“. N. Fleva, eliberat]ntre timp, i se asociaz[]n „Aleg[torul Liber“. Poetul devine „eroul“ zilei.

*7 iunie*Judecat =i achitat de Curtea de jura\i a Tribunalului Ilfov. Pus imediat]n libertate.

*decembrie*Articole cu caracter doctrinar]n „Telegraful“,]n care exprim[=i idei republicane.

1876 *martie* Dezam[git de liberali — care, venind la guvern, nu-i recom-penseaz[sacrificiul — poetul trece de partea diziden\ei, condus[de N. Blaremburg.

aprilie Se retrage din redac\ia „Stindardului“.

21 *iulie* Este numit director al Prefecturii jude\ului Bolgrad. Va gira, cu titlu provizoriu, =i func\via de prefect. }=i ia serviciul \n primire cu mari ambi\ii administrative. De unde conflicte cu autorit\ile =i factorii politici locali, inclusiv cu noul prefect, cu care polemizeaz[\n pres[.

19 *septembrie* Silit s[demisioneze \n urma \nc[lc[rii instruc\iunilor confiden\iale ale primului-ministrului I. C. Br[tianu cu privire la tre-cerea peste frontier[a „voluntarilor“ ru=i \n drum spre Serbia.

noiembrie Colaborare efemer[la „Revista contemporan[“, de orien-tare antijunimist[.

1877 *aprilie* }ncepe s[scoat[, cu sprijin din culise, „Vestea“, „cel \nt`i ziar ce s-a v`ndut \n Bucure\iti cu cinci centime“.

14 *iunie* Numit de C. A. Rosetti \n postul de controlor financiar al jude\ului Putna. Prime=te =tirea cu mari sarcasme: „incalificabil[“. Refuz[„nostima func\iunie“.

august—septembrie Polemici \n pres[\n leg[tur[cu atitudinea luat[\n aceast[\mprejurare =i cu orientarea politic[a „Vestei“, ziar de in-spira\ie „obscu[“.

septembrie Devine „director-proprietar“ al acestei foi.

Reconciliere precar[cu liberalii, \n urma „\ncheiерii p[cii“, ce „adusese o lini=te — un fel de \mp[ciuire \ntre partide“.

1877—1879 Colabor[ri intermitente la „Familia“.

1878 Scoate o nou[foaie, efemer[, „Dun[rea“. }n aceast[perioad[, care dureaz[cam doi ani, poetul „lansez[“ =i alte ziare: „Plevna“, „Fulge-rul“, „Tr[snetul“, din care nu s-au p[strat exemplare.

8 *martie* Conferin\ la Ateneu: *Mi=carea literar[din cei din urm/ zece ani*. Trezire a voca\iei de „magistru“. Simte impuls de a da directive lite-rare. Ferm[orientare antijunimist[.

14 *octombrie* R[mas f[r[\ntrebuin\are, poetul solicit[lui M. Kog[lni-ceanu un post de ata=at de lega\ie. „Cunosc, dle ministru, limba francez[, german[=i italian[etc.“

13 *noiembrie* Numit director al Prefecturii jude\ului Silistra-Nou[, cu re=edin\ia la Cernavoda. Activit\i administrative, dar mai mult poe-

- tice. Excursii arheologice, impresionat [ndeosebi de locul denumit Hinovul, care-i inspir[versuri libere. Sunt printre primele [n poezia european[.
- 1879 *24 martie—1 aprilie* Func[ia]nceteaz[prin desfiin\area jude\ului Silistra. *12 aprilie* Nume administrator al plasei Sulina. Debarc[=i]n Insula +erilor. Mari emo\ii de ordin senzorial =i estetic, transfigurate ult[erior]n *Lewki =i Thalassa*.
Nume inspector financiar.
- 1880 *ianuarie—aprilie* Scoate „Tarara“, ziar satiric de format mic, violent antidinastic =i antiliberal.
20 ianuarie Apare primul num[r din „Literatorul“. Orientare antijuminist[. Continuitate ideologic[heliadist[. Antiburghezism declarat: a nu fi abonat este „semn de burt[-verdism“. Nucleul viitoarei =coli macedonskiene. Polarizare de discipoli,]ntruni\i cur`nd]n cenaclu. Apropiere de V. A. Ureche, printr-un schimb de scrisori, cooptat patron literar. Cultivat intens. Rela\ii tot mai str`nse.
15 noiembrie Premiera pieselor *Iade= i Undchia=ul S[r/ce* Distribu\ie str[lucit[(A. Romanescu, +t. Iulian, C. Nottara, A. Demetriad). Succes. Publicate]n „Literatorul“: 15 ianuarie—15 februarie, respectiv: 15 martie—15 aprilie 1881.
- 1881 *14 iulie* Premiera piesei *3 Decembrie* S-ar fi auzit „pl`nsete]n sal[“. Publicat[,]n august,]n „Literatorul“. Alte ambi\ii teatrale: versiunea rom`neasc[a piesei lui Shakespeare *Romeo =i Julieta*.
noiembrie Apar\ia volumului *Poezii* (pe copert[: 1882). Ecouri immediate favorabile]n pres[, cu excep\ia „Con vorbirilor literare“.
septembrie 1881—martie 1882: Decorat de V. A. Ureche, ministrul cultelor =i al instruc\unii publice, cu medalia *Bene Merenti*, clasa I, „pe care n-o avea pe atunci dec`t V. Alecsandri“. Mare satisfacie moral[.]
decembrie Apropiere efemer[de „Junimea“. Schimb protocolar de scrisori cu Titu Maiorescu. Macedonski particip[la c`teva =edin\ie ale „Junimii“. Cite-te aici *Noaptea de noiembrie* Solicit[=i i se accept[de c[tre Maiorescu dedica\ia volumului de *Poezii*.
- 1882 *15 iunie* Se voteaz[statutele societ[ui „Literatorul“, sub pre=edin\ia de onoare a lui V. A. Ureche.

- iulie* Polemic[cu V. Alecsandri, atacat]n leg[tur[cu ob\inarea mare-lui premiu al Academiei Rom`ne. Faz[de violent[iritare antijuni-mist[, tradus[printr-o diatrib[]n versuri, *Via\la de apoi*.
- septembrie* Public[,]n „Literatorul“, piesa]ntr-un act *Cuza-vod[*, re-crudescen\[a sentimentelor sale antidinastice. Numit de V. A. Ure-che „comisar extraordinar al Ministerului Cultelor =i Instruc\iunii Publice“. Inspector al monumentelor istorice. Func\ie „nommément crée“ pentru poet, retribuit[cu 1.000 de lei lunar.
- 1883 *10 februarie* C[s[toria civil[a lui Alexandru Macedonski „cu domni-=oara Ana Rallet-Sl[tineanu, cobor`toare din Ghika, din Sl[tineni, din C`mpineni“ — „o c[s[torie de]nclina\iune“, 32.000 de lei aur dot[, 14.000 numerar.
- 24 februarie* C[s[toria religioas[. Eveniment mondental capitalei. Nu-meroase omagii literare,]n frunte cu ale societ[\\ii „Literatorul“.
- iulie* Nefericita epigram[]mpotriva lui Eminescu, punct culminant al unor animozit[\\i =i polemici mai vechi, cu atacuri dure de ambele p[\\i.
- august* Articolul lui Gr. Ventura, *Un homme mort*, din „L'Indépendance roumaine“, dezvl[n]uie o violent[campanie de pres[. Defec\iuni =i dezavu[ri ale discipolilor. Destr[marea societ[\\ii „Literatorul“.
- 1884 *februarie* (?) Se na=te primul copil al so\ilor Macedonski, George.
- 1885 *27 ianuarie* „Literatorul“ anun\[retragerea poetului.
- 17 martie* „Literatorul“ =i]nceteaz[apari\ia.
- 7 aprilie* }ntrerupt[]n urma atacului concentric din pres[, publica\ia reapare, condus[de Th. M. Stoenescu, cu titlul „Revista literar[“. Subtitul „Literatorul“ se p[streaz[, apoi dispare la 26 mai. Poetul — tenace —]ncearc[totu=i refacerea prestigiu\ului.
- 21 aprilie* Se na=te Alexis, viitor pictor. Studii]n Italia =i la Paris (1906—1912). Dup[r[zboi, se expatriaz[]n sudul Fran\ei, apoi]n Baleare. Ereditate artistic[nebuloas[. Aspira\ii cosmopolite.
- 1886 Moare George, primul s[u copil.
- noiembrie—decembrie* Reapare „Literatorul“ (dou[numere).
- 1887 *aprilie—mai* „Literatorul“, un num[r.
- octombrie* Colaborare la „L'Express-Orient“, foaia ambasadei \ariste din Bucure\ti.
- noiembrie* Scoate „Revista independent[“. Program estetic (*Introducere*). Revenir]n politic[prin comentarii de actualitate („Revista politic[“, „Buletinul politicii externe“). Orientare antigerman[.

- Proiectul de a scoate din nou „Literatorul“, sub direc\ia lui B. P. Hasdeu și cu sprijin financiar din partea lui Victor Bilciurescu ratează[.]
- 1887—1888 Lipsuri materiale tot mai acute. Noi schimb[ri de domiciliu. Tentative infructuoase de reapropiere de Titu Maiorescu.
- 1888 *6 martie—10 aprilie* Editează[cu bani pu=i la dispozi\ie de „opozit\ia unit[“, bis[pt[m`nalul „Standardul \[rii“, zece numere, de \inut[antimonarhic[.]
- aprilie—mai* Scoate „Rom`nia literar[“,]mpreun[cu B. Florescu, unde colaborează[p`n[]n august.
- 17 iunie* Se na=te Nikita, cel de al doilea fiu r[mas]n via\[. Vag literat =i chimist amatator. Inventatorul „sidefului artificial“.
- 1889 *prim/vara* Numite]ntr-o comisie]ns[rcinat[cu reorganizarea „Monitorului oficial“ =i a „Imprimeriei statului“,]mpreun[cu A. Cantacuzin, G. Manolaki-Costachi Epureanu, Vintil[C. A. Rosetti =i C. Erbiceanu. *decembrie* }ncepe s[colaboreze la „Rom`nul“, cu rubrica „Via\ă bucur=tean[“.
- 1890 *ianuarie—aprilie* Continu[colaborarea la „Rom`nul“. *iunie—octombrie* Reapare „Literatorul“ (trei numere). Ciclu de „idle brutale“. Poetul \ine cenuclu la Cafeneaua Fialkowski.
- 1891 Colaborare la „Revista literar[“. Continu[„idlele brutale“.
- 1892 *aprilie* Tentativ[de a ie=i din umbr[printr-o serie de conferin\ie la Ateneu. V. A. Ureche, solicitat]n acest sens.
- 15 iunie—15 decembrie* Reapare „Literatorul“ (7 numere).
- 15 iulie* Articol]n „Literatorul“ despre *Poezia viitorului* Manifest simbolist.
- 1893 *15 ianuarie—15 martie* „Literatorul“ (nr. 8—10). *15 aprilie* „Literatorul“ (nr. 11) are ca directori: „principesa“ Maria D. Ghica =i poetul. *28 decembrie* Premieră piesei *Saul*, scris[]n colaborare cu Cincinat Pavelescu.
- 1894 *ianuarie—mai* (?) Continu[„Literatorul“ (trei numere).
- 1895 *februarie* (?) Reapare „Literatorul“ (dou[numere). *martie* Apare volumul de versuri *Excelsior*, dedicat lui Gr. M. Sturza, „Beizadea vi\el“. Numeroase dedica\ii sus\in[torilor s[i materiali. Republic[aci piesa *Cuza-vod[*, cu un adaoș antadinastic.
- noiembrie* Recenzie ironic[la *Excelsior* de I. L. Caragiale.

- 15 decembrie* Lung[scrisoare-memoriu lui Gh. C. Cantacuzino, potentat liberal. Stil patetic solicitant.
- 1896 *mai* Amestec pasional [n „afacerea“ caterisirii mitropolitului Ghenadie, motiv de agita\ie opozit\ionist [=i antidinastic[. Poetul vrea s[ia cuv`ntul la o]intrunire la „Dacia“.
- 4 noiembrie* Se na=te Constantin-Hyacint, cel de al patrulea fiu. Viitor actor.
- 1897 *1 ianuarie* }nceteaz[„Liga ortodox[“. Ghenadie capitulard [n fa\a guvernului, campania]=i pierde obiectul.
- A doua edi\ie din *Excelsior*. Apare volumul de versuri franceze *Bronzes* Dedica\ii rom`ne=ti =i str[ine. Exemplare omagiale expediate lui Pierre Loti, Jos\'ephin P\'eladan, Albert Mockel, Pierre Quillard etc. Recenzie [n „Mercure de France“.
- 1898 *februarie* Sosirea lui S`r P\'eladan la Bucure=ti. Macedonski =i]ntreg cenaclul]i ofer[o recep\ie zgomotoas[. Leg[tur[personal[cu ilustrul „mag“ franco-asiro-babilonian.
- aprilie* Serbare literar[]n scopul tip[ririi operelor. „Festivalul“ devine tot mai mult unul din expedientele macedonskiene tipice.
- Public[pamphletul *Falimentul clerului ortodox rom`n*.
- 1899 *20 februarie* Reapare „Literatorul“.
- ianuarie* Discipolii proiecteaz[o serbare comemorativ[de 30 de ani de activitate literar[. Familiarii cenaclului: M. Demetriad, Al. Obedenaru, C. Cantilli, D. Casselli, Russe-Admirescu, Dragomirescu-Ranu. }n 1896, o scurt[perioad[, Tudor Arghezi =i Gala Galaction. Cultul poetului,]ntre\inut prin reviste obscure, moderniste: „Carmen“ (1898), „Via\ă nou[“ (1898), „Revista modern[“ (1897—1901), „Pagine alese“ (1903), „Paloda literar[“ (1904).
- 10 iunie* Reapari\ia „Literatorului“]nceteaz[.
- 1900—1901 Cenaclul, instalat la Cafeneaua K\"ubler, sfideaz[grupul de la „Sem[n[torul“. Dintre adep\i: Al. Bogdan-Pite=ti, +tefan Petic[, I. C. S[vescu, M. Demetriad, Al. Obedenaru, D. Karnabatt, pictorul +tefan Luchian, Vermont, N. Petrescu.
- 1901 *7 ianuarie* Conferin\ la Ateneu despre *Romantism*.
- 28 octombrie* Apare primul num[r din ziarul „For\amoral[“. Noi campanii vindicative]mpotriva lui I. L. Caragiale =i a unor scriitori ardeleni. Izbu\cniarea „afacerii Caion“.

- decembrie* Sprijin propagandistic acordat lui Caion. Se înscrise, împreună cu fratele său, ca apărător în procesul de calomnie intentat de I. L. Caragiale.
- Începe să traducă *Faust* în cercuri de reapropiere de liberali, prin Spiru Haret, solicitat și finanțat de Bolnav.
- 1902 *ianuarie* Atacurile necontrolate, pur pasionale, împotriva lui I. L. Caragiale continuă.
- 15 februarie* Conferință la Ateneu despre *Teatru și literatură*.
- Fundeați, cu Gr. Tocilescu, M. Demetriad, N. I. Apostolescu și Caion, Societatea oamenilor de litere, care devine Societatea oamenilor de litere și în România.
- Apare *Cartea de aur*, culegere de schișe și nuvele. Finanțată, în parte, de Jean Th. Florescu, om politic și discipol literar al poetului în tinerețe.
- 1903 *27 aprilie* Moare Maria Macedonski, mama poetului.
- Colaborare la ziarul „România” și „Observatorul”. Articol-program (*Spre occultism*) la revista „Hermes”, scoasă de Al. Petroff. Zvonuri de expatriere.
- 1904 *martie* Reapare „Literatorul” (pe coperta totuși și „1903”) Două numere.
- 20 octombrie* Dezmăgurează de liberali, poetul se înscrise în partidul conservator. Colaborare la „Liga conservatoare“.
- 1904—1905: Frecventea la „Cercul analelor“. Interesat de noi debutanți.
- 1905 *iunie* Confirmat, cercetător de documente istorice cu privire la mănuștiri. Trecut în buget la Administrația Casei Bisericii.
- iulie* Colaborare la „Liga conservatoare“.
- 1905—1906 Compoziția cenaclului modificată în parte prin noi seduceri: Al. I. Stamatiad, M. Cruceanu, E. Sperantia, Gr. Gregorian, M. Demetriad. Interior modest, transfigurat de poezie.
- 1 aprilie* Confirmat prin decret „cercetător de documente istorice“. Întuiții și cercetări diletante despre constituția materiei, natura electricității, propagarea luminii în vid, consemnante în manuscrise sub titlul *Paradoxe și utopii și înfățișări*.
- 1907 *ianuarie* Scrie la „Viața izraelită“.
- 6 martie* Comunicare prezentată la „Société astronomique de la France“.
- 4 iulie* Devine membru la „Société astronomique de la France“, la propunerea lui Camille Flammarion.

- 1908 *martie—mai* Planuri de plecare „definitiv[“, orgolioas[, din \ar[. *septembrie* Scoate un num[r unic din „Revista de critic[=i literatur[“.
- 1909 *26 iulie—27 septembrie* Scrie la „Biruin\`a“ articole \n chestiunea izraelit[. Accept[salariz[ri diverse \n vederea plec[rii.
iulie Breveteaz[cu Cristea A. Simionescu, directorul „Biruin\`ei“, o inven\ie: un aparat de stins co=urile.
august—noiembrie Colaborare la „Vocea drept[\\ii“. G`nd de expatriere impede exprimat (22 noiembrie).
- 13 septembrie* Devine director la „Vocea drept[\\ii“, editat[de Mauriciu Schwartz.
- 1910 Apare „Revista clasic[“, num[r unic.
Ac\iuni de reclam[pentru lansarea inven\iei lui Nikita: „sideful artifcial“.
august Proiect de plecare imminent[, „pentru totdeauna“, \n Fran\`a, \n vederea exploat[rii „epocalei“ inven\ii. De asemenea, pentru lansarea piesei *Le Fou?*, de cur`nd terminat[. Aspir\ii de glorie european[.
4 octombrie }ns\it de Nikita =i Oreste, poetul pleac[la Paris. Ruta obi=nuit[, prin Italia.
25 decembrie Prima recunoa=tere critic[a operei lui Macedonski. Not[elogioas[de Mihail Dragomirescu \n „Convorbiri critice“.
- 1912 *februarie* Elogiat de discipoli (Al. T. Stamatiad, M. Cruceanu) \n „Rampa“, cu prilejul anchetei literare despre literatura nou[. Nou prilej pentru admiratori de a-i repune numele \n circula\ie.
24 februarie I se ia un interviu, din \ar[, pentru „Rampa“: *D. Macedonski despre literatura rom`n[*.
28 iunie }n drum spre \ar[, din Laiz-Sigmaringen, trimite presei o scri-soare public[la moartea lui Caragiale, „superior lui Mark Twain“. *iulie* Re]ntors acas[dup[o absen\l de aproape doi ani.
octombrie Apare, cu sprijinul lui Ion Pillat =i Horia Furtun[, volumul *Flori sacre*
- 1913 }n „Rampa“ =i „Flac[ra“ \ncerc[ri sus\inute de a-l readuce \n literatur[=i \n con=tin\`a public[.
septembrie (Inceput) Revenit \n \ar[, prin Italia, cu escal[la Vene\ia. La \napoiere, epoc[de str[lucire a cenaclului, str. Doroban\`i 23. Ceremonial nocturn. „Tronul poetului.“ Daruri simbolice. Participan\i:

- Oreste, Horia Furtun[, Al. T. Stamatiad, Al. Dominic, Al. Mo=oiu, G. Stratulat, M. Romanescu, I. Pavelescu, N. N. H`rjeu, G. Bacovia, N. Davidescu, I. Pillat, Tudor Vianu, Adrian Maniu, I. Peltz (In ultima faz)].
- 1914 *februarie—mai* Colaboreaz[la „Dreptatea“, ziar liberal. Se pronun\[pentru neutralitate. Declara\ii publice antifranceze. Restructurare a con=tiin\ei: Fran\`a, „patria intelectualilor“, i se pare \n decaden\[, iremediabil corupt[de spiritul burghez. }ncepe s[lucreze la versiunea rom` neasc[a „marii epopei“, *Thalassa*.
- 1915 Ia cuv`ntul la o \ntrunire progerman[. Singularizarea face progrese. *27 septembrie* Scoate „Cuv`ntul meu“, zece numere, „organ al intelectualilor“, foaie militant[\n favoarea neutralit\[i, evident progerman[. *29 noiembrie* „Cuv`ntul meu“]=i]nceteaz[apar\`ia. Mare izolare social[=i moral[. Derut[interioar[dureroas[.
- iarnă* Atac grav de anghin[pectoral[.
- 1916 *6 februarie* Reapare la „Flac[r]a“. }ncepe s[i se publice *Thalassa, Marea epopee*, versiunea rom`n[, ref[cut], a lui *Le calvaire de feu*. *iunie* Public[primul ciclu din *Poema rondeleurilor*. *14—27 august* |ine un jurnal intim, *R[zboiul*]/rii. Perioad[de mare febr[interioar[. „Caz“ de con=tiin\[, *august* }ncepe s[lucreze la *Moartea lui Dante Alighieri*, simbolizare a dramei propriei sale existen\ei. Paralel, scrie =i o versiune francez[.
- 1917 Mari lipsuri sub occupa\ie.
- 1918 *mai* Pamflet literar, *Zaherlina In continuare*, \mpotrivă lui E. Lovinescu, O. Tasl[oanu, Ovid Densusianu =i — \n genere — contra ultimei serii de detractori. Spiritul inconformist, combativ, ireductibil, viu p`n[la cap[t]. *29 iunie* Reapari\ia „Literatorului“. Revista devine organul „grup[rii intelectuale“. Sus\ine candidatura lui N. N. H`rjeu \n alegerile pentru constituent[. Candideaz[=i poetul, ambii f[r] succes. Din nou orientare progerman[inopportun[, lipsit[de pruden\].
- 22 septembrie* Moare Vladimir Macedonski, fratele poetului. *noiembrie* Ovid Densusianu] propune membru al Academiei Rom`ne. }i retrage candidatura c`nd afl[de articolul poetului despre *Feldmare-alul Mackenzie*.
- decembrie* Reorientare patriotic[dup[victorie. Entuzias\ „}n preziau

- celeilalte Rom`nii“. Visuri grandioase de reconstruc`ie na\ional[, moral[=i material[.]
- 1919 *ianuarie—februarie* Dezavu[ri nep[acute]ute din partea unor discipoli. Atacat violent]n presa na\ionalist[. Disculp[ri dramatice, sincere,]n articolul *C`teva cuvinte pentru dl Iorga*.
- 26 februarie* Moartea Elenei Rallet-Sl[tineanu, mama Anei Macedonski, so\u0103ia poetului.
- martie—decembrie* Noi compuneri =i public[ri de *Rondeluri*. Scrie *Mustru[r]i postume c[tre o genera]ie ne[n]eleger[toare*, testament spiritual, ap[rut postum.
- Boala de inim[face progrese.
- 1920 *ianuarie—iulie* Ultima serie de *Rondeluri*. Poetul compune cele din urm[versuri.
- februarie* Transcriere febril[a operei]n vederea „edi\viei definitive“ . Pensionat pentru limit[de v`rst[.
- martie* „Cazul Macedonski“ dezbatut favorabil =i]n pres[.
- 19 mai* }ncheie transcrierea =i revizia poezilor pentru edi\via „nec va-rietur“.
- iulie—august* Numit de Octavian Goga, ministrul cultelor =i artelor, =ef de birou clasa I. Socotindu-se retrogradat, refuz[demn aceast[„ofens[“.
- septembrie* | intuit definitiv la pat.
- 14 noiembrie* Apare]n „Universul literar“ ultima poezie tip[rit[de Macedonski]n timpul vie\ii: *Rondelul apei din ograda japonezului*.
- 23 noiembrie* Agonie. Consult medical decisiv.
- 23—24 noiembrie* Pelerinaj emo\ionant de discipoli la patul muribundului.
- 24 noiembrie* Poetul moare inhal`nd parfum de trandafiri, cerut cu aviditate.
- 27 noiembrie* }nmorm`ntarea poetului la Cimitirul Bellu.

PRIMA VERBA (1872)

[CUPRINS](#)

Strig[tul inimi]i

Av`nt[-te, suflet, prin dulce c`ntare
+i spune la lume, c`nd este tr[dare,

Ca s-o de=tept[m!

C[ci dulcea-ne \ar[tr[dat[greu este;
Rom`ne, la arme! Poetu-i d[veste,
Cu to\i s[lupt[m!

}nvinge-vei oare? Nimic nu re\ine
Torrentul ce curge =i spre mare vine,
De]nsu=i]mpins.

Zdrobe=te odat[=i lan\ul sclaviei,
Iar dup[-aceea te d[bucuriei,
C`nd tu ai]nvins!

Vezi cine-n t[cere, pumnalu-=i g[te=te!
Vezi sub aste roze c-aspida-=i t r[=te
Un corp veninat,

D-aceea acuma, la arme, rom`ne!
Nimic dec`t lupta, alt nu-\i mai r[m`ne,
C`nd e=ti oprimat;

C`nd legea cea sanct[vedea-vei c[lcat[...
O lege prin lupte ce fu proclamat[!...
Nu! Nu vei t[cea;

Sub standardul \[rii, cu to\i ne vom str`nge;
 C[lc[torii legii vor zace]n s`nge;
 Ne vom r[zbuna!

Rom`ne,\i trebuie, spre a te conduce,
 Un cap unde mintea, mai mult va str[uce,
 +i tu-l vei g[si!
 Un om ce renun\[la tot pentru \ar[,
 Nu unul ce este o cumplit[hiar[
 C`nd poate zdrobi!

[CUPRINS](#)

Desperarea

At`tea chinuri m[tot apas[,
 Cur`nd ca floarea voi ve=teji!
 +i spun la oameni, dar ce le pas[
 Dac-a mea via\[se va fini?
 Nici consolare nu am]n lume,
 Chiar r`d mul\ime de c`ntul meu.
 Stinge-te, via\[, stinge-te, nume!
 Suflete, zboar[la Dumnezeu!

Crezui odat[c-a mea durere
 Ea se va stinge, dar eu m[sting!
 C[ci nu am voie, =i n-am putere
 Moartea ce vine ca s[o resping.
 O consolare de l-ast[lume
 Nu aflai]nc[la chinul meu.
 Stinge-te, via\[, stinge-te, nume,
 Suflete, zboar[la Dumnezeu!

2 A. Macedonski. *Excelsior*

}n van vegheat-am f[r]-ncetare,
 Scriind }n versuri dulci lec\uni.
 Lumea-=i r` se d-a mea c` ntare,
 R` se d-a mele lamenta\uni!
 +i vai! nu este streina lume:
 Patria-mi r` se de chinul meu,
 Stinge-te, via\[, stinge-te, nume,
 Suflete, zboar[la Dumnezeu!

Al meu p[r]inte servit-a]ns[,
 Servit-a \ara unde n[scu;
 Putu s[str`ng[, dar el nu str`nse!
 }n s[r[cie el petrecu!
 Oh! =i ce moarte]l lu[din lume!...
 Dar r`devi to\i de c`ntul meu.
 Stinge-te, via\[, stinge-te, nume,
 Suflete, zboar[la Dumnezeu!

V[duvi avute, recompensate,
 }n astă timpuri sunt nencetat,
 Cele s[race sunt del[sate...
 Omul virtu\ii e insultat!
 A=a ajunge a noastr[lume...
 Pl`nsul opre=te c`ntecul meu.
 Stinge-te, via\[, stinge-te, nume,
 Suflete, zboar[la Dumnezeu!

Prin selbea-ntunecoas[

CUPRINS

}mi place, c[tre sear[, prin selbea-ntunecoas[,
S[=ed l`ng[un arbor, s[c`nt =i s[privesc!
S-ascult a filomelei c`ntare-armonioas[,
+-a celoralte paseri concertul]ngeresc!

S-aud murmurul dulce al apei cristaline,
Ce printre flori =i iarba[se scurge-nceti=or;
S[v[d razele lunii pl[cute, =-argentine,
Venind s[se reflecte]n micul r`u=or;

S[-mi v[d deasupra frun\ii plutind str[lucitoare
A stelelor lumine, ici-colo peste cer,
+i-n juru-mi umbra nop\ii a=a de-nc`nt[toare,
Ce-n lume r[sp`nde=te t[cere =i mister.

Atuncea c`t]mi place s[-mi uit d-aceast[via\![
Chiar r[t[cind prin selbe s[-mi uit c[eu respir!
Iar numai c`teodat[din creieri-mi pe fa\[
S[se reflecte]nc[vrun dulce suvenir!

+i astfel s[trec noaptea prin selbea-ntunecoas[,
Nutrindu-m[cu aerul]mb[ls[mit de flori,
S[-mi uit prezenta via\[, at`t de dureroas[,
C[ci eu o voi relua-o]n rev[rsat de zori!

POEZII (1882)

[CUPRINS](#)

Ocnele

Guri deschise-n v`rf de st`nc[, galerii nem[surata,
Boli al c[ror arc se pierde]ntr-un haos neguros,
Astfel se deschid sub munte ocnele]nfrico=ate,
Cel de pentru vecinicie loc de munc[fioros!
Aci fumurile lumii nu pot s[se mai scoboare,
+i nici vaiete, nici lacrimi nu pot s[reurce afar',
Iar pe ceruri de-arde]nc[binef[c[torul soare,
Pentru cei ce sunt n[untru str[luce=te]n zadar!
Sc[rile]n lungi spirale tremur[=abia te poart[,
Pasul \i se-mpletice=te, spiritul e-ncremenit;
De te ui\i]n jos pe gur[, ca l-a Iadurilor poart[,
La privire \i s-arat[un abis nem[rginit!
Sute de lum`n[rele lic[reesc]nnegurate,
+i din fundul ce-ngoze=te str[b[t`nd, pare c[-\i zic,
C-aci, una l`ng[alta, zac fiin\ie vinovate,
Cu victime]nfierate de destinul inamic!
}ns[dac[chiar lumina p`n[sus abia p[trunde,
Zgomotul abia s-aude ca un vuiet subteran,
+i multiplele ciocane c[ror st`nca le r[spunde
Cad p-al s[rii stei de piatr[=i recad c-un murmur van.

Eu m-am cobor`t]n ele plin de-a lor imens[tain[
+i ca]ntr-un vis fantastic le-am parcurs =i le-am v[zut,

Catacombe]mbr[cate]ntr-a negurilor hain[,
 Cum]=i prelungesc re\eaua pe sub muntele t[cut.
 Zgomotul de voci confuze pare =-azi c[-l aud]nc[:
 C`te inimi sf[r mate, Dumnezeule,-am v[zut!
 C`te chipuri sigilate de o suferin\[-ad`nc[,
 Umbre searb[de =i triste pe la ochi-mi n-au trecut!
 Am v[zut =i tinere\ea]n deplina-i b[rb[ie,
 Cu suavele ei forme =i cu mu=chii ei de fier,
 Cu privirea ei]n care arde-o stea de poezie,
 Ridic`nd de disperare pumni nemernici c[tre cer!
 }n zadar sunt]ns[toate. Cel ce intr-aci o dat[,
 Vinovat, sau poate numai, dus de un destin barbar,
 Inim[, putere, via\[, s[-=i zdrobeasc[singur cat[,
 +i s[lase-orice speran\[pentru vecinicie afar!
 Am v[zut =i b[tr`ne\ea de ani mul\v{v}i]n dou[fr`nt[,
 Cu o m`n[tremur`nd[ridic`nd greul ciocan
 Cum]=i plimb[]mprejur u-i ochii care te-nsp[im`nt[.
 Ochi]n care nu mai arde nici-un sim\[m`nt uman!

Am v[zut... =i-n tain[sf`nt[]ntrebatu-m-am atunce,
 Ce sunt oare-acele umbre =i de ce sunt ele-aci?
]ntr-a ocnelor urgie cine-n drept e s[le-arunce?
 +i pe-a r[ului c[rare cin' le-a-mpins a r[t[ci?
 Ce?... Se na-te omu-ntr-]nsul cu a r[ului menire?
 Merge el ca s[omoare numai pentru-a omor]?
 Ce?... T`lhar te-a\ii la drumuri pentru gustul de r[pire]?
 Ce?... N-a=tep\i p`n[ce foamea vine a te dobor]?
 Ce?... E=t i vinovat c`nd iarna se coboar[s[te-nghe\e,
 F[r[s-aibi o buc[tur[, tu, nici copila=ii t[i?
 Ce?... N-omori =i-i la=i s[moar[, pe c`nd pot s[se r[sfe\e
]ntr-a banului orgie bog[ta=ii n[t[r[i?]

Dar ce drept mai mult ca \ie le-a dat Dumnezeu sub soare?
 Pentru d`n=ii-a f[cut numai ca p[m\ntul s[dea rod?
 }mi ie\i p`inea, —]mi ie\i via\i, =i]mi ceri s[nu te-omoare?
 E=ti bogat, dar din spinarea bietului popor nerod!
 Vai! Ce-am convenit cu to\ii a numi societate,
 Mult mai demn[ca t`lharii e de-acest cumplit loca!=
 Statul e o fic\iune, iar dreptatea, str`mb[tate,
 Care duce omenirea dintr-un hop]ntr-un f[ga!=
 Am v[zut... +i taina sf`nt[ce deplin m[cuprinsese
 }=i lu[spre ceruri zborul p[r[sindu-m[-ngrozit...
 Bolile lung vuvuir[, facla-n m`ini mi se stinsese,
 Farmecu-ncet[, =-afar[, f[r[veste, m-am trezit!

[CUPRINS](#)

Formele

(Satir[)

Forma-nghite ast[zi fondul, =-o just\ie diform[
 Trece-n fa\i a lumii dreapt[, dac-a pus dreptatea-n form[!
 Iar c`nd sufletu\i c-un altul f[r[preot s-a legat,
 Faptul]n concubinagiu este-ndat[proclamat.
 Trebuia]n fa\i a lumii s[t`r[=ti acea fiin\[,
Coram popula, iubirea s[-i aduci la cuno=tin\[,
 +i cu fruntea]nclinat[sub beteal[, s-o expui
 La sur`se cu-n\eesuri =i la poftele oricui!
 Trebuia la ofi\erul situa\iei civile
 S-o mai duci, ca s[-=i]nscrie numele pe vreo trei file,
 +i pe loc, dup[ce popa *Isaiia* \i-a c`ntat,
 Mul\vumit s[pleci acas[spre a fi felicitat,
 S[chemi lumea s[m[n`nce ciocolat[=i cofeturi,
 S[ai pr`nz de gal[sear[, =alte multe marafeturi,

+i la urm[comedia s-o pecetluie=t-i c-un bal,
 Ca s[-i joace to\i mireasa]n v` rtejul infernal,
 Iar c` nd, unul c` te unul, invita\ii mi te las[,
 S[r[m` i cu mama-soacr[, sfe=nic neclintit]n cas[;
 +i s-o vezi cum la ureche]i =opte=te-ncetinel,
 Sub pretextul s-o scuteasc[de surprinderi de-orice fel,
 Vorbe multe =i m[runte, care-o fac ca s[ro=easc[,
 Ve=tejindu-i de pe frunte l[m` \i a fecioreasc[!
 Singur c` nd te vezi]n fine, searb[d, rece, obosit,
 „Te iubesc“]i spui alene, pe trei sferturi adormit,
 +i la r` ndul ei mireasa, l-acel glas sfor[itor,
 Fruntea=-i pleac[=i adoarme pe-adormitul t[u amor!
 Iat[ce-nsemneaz[-ntocmai, legiuita cununie,
 A societ\ii de-ast[zi principal[temelie,
 Form[ce nendeplinit[face din copii bastarzi,
 Din femei, prostituate ce-ar fi bune s[le arzi,
 +i din ta\ii de familii, ce de forme s-au scutit,
 Mon=tri de neru=inare, oameni de dispre\uit!
 Dac[treci la tribunale, spre-a l[sa c[s[toria,
 G[se=t-i iar c[=i-n dreptate forma=-i are-mp[r]\ia,
 Astfel c[\i pierzi averea dac-o form[vei sc[pa,
 Sau de-a drept ajungi la ocn[]ntre vii a te-ngropal
]n armat[este form[,]n dreptate este form[,
]n biseric[tot form[, =i-n gazet[rii — reform[.
 Form[]n c[s[torie,]n virtute form[iar...
 Forma este-n fruntea legii, fondul este la dosar!
 Trebuie s[na=t-i]n form[, dac[vrei s[por\i un nume;
 Trebuie s[mori cu form[, dac[vrei s[pleci din lume;
 La intrarea ta]n via\i, trebuie ca s[-\i pl[te=t-i
 Toate taxele intr[rii, c[de nu, te p[c]le=t-i.
 La ie=irea ta de-asemeni, f[r[form[nu se iese,

C[=acolo ai de plat[atestate de decese!
 }nsu=i eu, poet prin suflet,]n=ir`nd aici aceste,
 F[r[ca s[cuget, poate, jertfesc formelor funeste,
 +i umbl`nd pe-a lui orbit[, globul nostru vagabond
 Poart[astfel]n spinare forme de-oameni f[r[fond.

[CUPRINS](#)

Noaptea de aprilie

Mai \ii oare]nc[minte noaptea-n care ne-am iubit?...
 Un moment! +i-n el o via\[de un secol am tr[it!
 Pentru tine ce-am fost]ns[? Tot ce-ai fost =i pentru mine.
 Un capriciu de o clip[pe-ale inimii ruine!
 Iat[tot. F[r[-ndoial[, noaptea, c-o vei fi uitat
 +i te miri de]ntrebare precum]nsumi sunt mirat;
 Unul =-altul, de atuncea, multe nop\i avem de-acele
 Ca s[ne-amintim de toate, este foarte-adev[rat!
 Dar secretul]ntreb[rii, cunoscut inimii mele,
 Nu e-al meu s[-l dau pe fa\[, =i-`i r[m`ne a ghici
 Pentru ce aceste vorbe vin pe buze-a-mi r[t[ci:
 „Mai \ii oare]nc[minte noaptea-n care ne-am iubit?...
 Un moment!... +i-n el o via\[de un secol am tr[it!“

Eram tineri deopotriv[, vis[tori ca Poezia,
 Gra\io=i ca Tinere\ea, dulci ca dou[s[rut[ri
 Care-aprind pe buze rumeni ale dragostei-mb[t[ri!
 Tu]n arte, eu]n versuri, ne-ncepuser[m solia,
 Viitoru-n fa\`a noastr[sur`dea, =i]ntre noi
 Sta capriciul molatic; iar deschis pentru-am` ndoi
 Se afla Musset pe mas[. Mai \ii minte, spune-mi, oare,
 Frazele armonioase din poema-nc` nt[toare,

C`nd perdelele alcovei tres[reau? C`nd Rolla, mut,
 }n be\via cea din urm[sta cu sufletul pierdut!
 Marion, pe-ale lui bra\vae, o copil[! cump[rat[
 Pe pre\ d-aur, de la m[-sa, se zb[tea nevinovat[!...
 O! De ce n-am fost ca Rolla =i ca el s[fi f[cut
 A-mi fi noaptea cea din urm[noaptea ce-am p[strat]n
 minte?...

C`te suferin\v e astfel nu mi-a= fi cruvat, =i c`t
 N-a= dormi acum de bine printre mutele morminte,
 Unde scapi de sc`rba lumii =i de-al traiului ur`t!

Spune-mi, draga mea... M[iart[c[era s[-i zic pe nume!...
 Po\v i s[fii cu o femeie, dar de e=tii un om de lume,
 Trebuie dup[aceea, doamn[, ca s[-i zici, =i eu,
 Care fac din lume parte, ca un om cu manier[,
 Pot s[sar pe ici, pe colo, c`te-un gard din drumul meu...
 }ns[=i le-ai s[rit adesea... S[sar]ns[-o barier[...
 Nu e-n gustul dumitale =i nu poate fi-ntr-al meu!...
 Doamna mea, dar. Mai \ii minte?... Eu nu uit nimic... }nc`t
 Focul ce ardea]n sob[parc[-l v[d. Tu=eai p-atunce
 +i credeai c[Moartea, grăbnic, are-n groap[s[te-arunce:
 Ea lu[amorul nostru =i se mul\vumi pe-at`t!
 Este-adev[rat, desigur: Nu f[cusem jur[minte
 Ca s[ne iubim o via\[cum se face-obicituit!
 Un capriciu de o noapte are altfel de cuvinte
 +i, cu toate-aceste, o clip[c`t un secol ne-am iubit!
 Luna nu era]n ceruri ca s-o am de m[rturie,
 +i-nchiz`ndu-=i somnoroase ochii lor p[trunz[tori,
 Stelele nemun[rate de pe bolta azurie
 Dormeau duse prin v[zduhuri sub o grea manta de nori!
 U=a chiar era-ncuiat[. Iar pe uli\v a de=eart[
 C`\iva n[t[r[i de frunte se luaser[la ceart[,

Atr[g`nd de la fereastr[pe un curios gardist,
 Care, str`ns la cataram[,]n mundiru-i de cazarm[,
 Dup-o lung[s[rutare, auzise-n cas[larm[...
 Precum vezi, n-am nici un martor, =i e lucru foarte trist!...
 Lemnele trosneau sub fl[c[ri =i se-ncovoiau]n dou[,
 }ns[]n cenu=[mut[de atunci s-au pref[cut,
 C[de-ar =ti ca s[vorbeasc[revenind la via\`a nou[,
 Multe-ar mai putea s[spun[ele, care ne-au v[zut!]

A! de n-ai uita nimica din momentele trecute,
 Dac[noaptea de aprilie \i-a r[mas]n suvenir,
 Vino, vom sorbi din cupa fericirilor pierdute.
 Zilele vor curge line dup[-al nop\ilor delir!
 Sunt at`t de t`n[r]nc[, inima mi-e-at`t de plin[,
 Buzele-mi =optind un nume dup[dragoste suspin[!
 E ciudat, f[r]-ndoial[, — c[sunt ani]ntregi de zile —
 S[-mi reamintesc de-o noapte printre nop\ile de-aprile,
 +i cu g`ndul dus la tine, vis[tor, s[m[trezesc
 Cu o patim[]n suflet =i]n inim[c-un nume
 Ca s[-mi fluture pe buze =i s[-mi spuie c[iubesc!
 E ciudat, =i n-am ce zice, dar ciudat a=a cum este,
 Face parte integrant[din a dragostei poveste:
 Inima este-o enigm[=i iubirea un mister,
 Le urmez, =i iat[totul: s[le]n\eleleg nu cer!
 De e scris]ns[departe unde te-afli-acuma, doamn[,
 S[ui\i nop\ile de-aprile pentru nop\ile de toamn[
 +i s[r`zi de-aceste versuri ale sufletului meu,
 Uit[-le, dar las[-mi dreptul ca s[nu le uit =i eu,
 +i s[-mi zic ca m`ng`iere pentr-o patim[ad`nc[:
 „Mai \ii oare]nc[minte noaptea-n care ne-am iubit?
 O mai \ii tu minte]nc[?...
 }ntr-o clip[trec[toare c`t un secol am tr[it]!“

Accente intime

CUPRINS

În zilele aceste c`nd inima exprî[,
 C`nd egoismu-n aer ca molim[planeaz[,
 C`nd florile sim`irii din piepturi se reteaz[,
 C`nd bunul trai e \inta la care se aspir[,
 C`nd orice este nobil ne las[reci =i mu\i,
 C`nd fruntea =i-o ridic[to\i oamenii c[zu\i,
 De ce nu e putin\[s-adormi pe nea-teptate
 +i tocmai peste-un secol, nembi[tr`nit d-etate,
 S[te de=tep\i prin farmec la via\[=i lumin[,
 C[lc`nd]ntr-un nou secol pe-a vechiului ruin[!

Nu pl`ng pe-o soart[crud[ce-n veci m[urm[re=te:
 O inim[ce simte o dat[se zdrobe=te!...
 De mic Fatalitatea]n cartea ei m-a-nscris
 S[trec prin ast[lume cum trece un proscris,
 Dar pl`ng c[nu v[d cerul ce-n ochi se oglinde=te
 Prin ochiul Omenirii la inime transmis!
 De c`te ori]n tain[cre`nd o lume-ntreag[,
 Distrug pe cea real[, rup lan\ul ce m[leag[,
 +i pentru alte zile m[simt c[sunt n[scut:
 Familii, \[ri, fruntarii, le =terg prin cugetare,
 +i ridic`nd pe tronu-i familia cea mare,
 }n patrie comun[v[d globul pref[cut!
 Sim`iri mici =i]nguste din epocile noastre,
 Destule genera\ii]n scutecele voastre
 Le-a\i]nf[=at, =i ele, tot prunce au r[mas:
 Al secolului nostru cu secolul din urm[
 Voi sunte\i compromisul spre-a face un nou pas;...
 F[cutu-l-a\i?... R[spunde\i, c[ci secolul se curm[
 +i cel[lalt de-acuma ridic[al s[u glas!

Ah! inima de lacrimi mi-o simt at`t de plin[...]
 }n locu-v[, r[spunsul, sunt ele care-l dau!
 Mai mult ca totdeauna povara ne]nclin[
 +i se refuz[p`ine acelor care n-au!
 Mai mult ca totdeauna p[m`ntu-acesta mare
 Nu poate s[hr[neasc[pe to\i c`\i a n[scut,
 Mai mult ca totdeauna, nimic e-o cugetare,
 +-o frunz[e poetul de criv[\e b[tut!
 S[racul =i bogatul n-au loc l-aceea=i mas[
 +-aceea=i atmosfer[pe univers apas[,
 Schimbarea nu exist[dec`t]n proceduri;
 De sunt z`mbiri pe buze,]n suflete sunt uri;
 Dispre\ul cov`r=e-te pe-acela ce nu =tie
 C[lumea este-o cas[de joc de stos[rie
 }n care se despoiae prin ori=ice mijloc
 +i c[se-ng[duie=te s[aibi prin pozunare
 C[r\i bine m[sluite spre-a face bancul mare,
 Destul s[nu te prind[vreun altul mai excroc!

Eu nu visasem lumea, desigur, precum este,
 +i c`nd m[de=tept ast[zi =o v[d f[r[de veste,
 }mi vine c`teodat[s[m[ascund, s[fug,
 Sau singur, f[r[mil[, smintit, s[m[distrug,
 S[nu mai v[d lumina din cerul plin de soare,
 +i haina vie\ii-n zdren\e s-o lep[d la picioare!

S[rmani copii ce]nc[la s`n de scumpe mume
 Z`mbi\i acestui soare, ne=tiutori de lume,
 Voi, care-ave\i un suflet umplut de bun[tate
 +i care-ave\i s[pierde\i acea virginitate
 De cugete-aurite din inimi inocente,

Nen\eg[tori]nc[de-aceste lungi lamente,
 Cu frun\i mult mai senine c-al cerului azur,
 Cu suflete curate ca focul cel mai pur,
 De e =-a voastr[soart[ca s[intra\i ca mine
 }n cercul unui haos de inimi]n ruine,
 }nchide\i ochii vo=tri; ...Muri\i; nu mai intra\i;
 Veni\i cura\i]n lume, ie=i\i din ea cura\i!

Ce?... Pl`nsul m[]neac[=i nu mai am putere
 S[-n[bu=esc]n mine accentul de durere
 C`nd mumele m-ascult[c-o trist[-ncremenire,
 Privindu-=i copila=ii cu inima-n privire!
 Ce?... Dragile fiin\e s[moar[?... }napoi!
 Mori tu, poete searb[d, cu drojdii am[r`te,
 Din care porne=ti lumii ne]mp[cat r[zboi!

S[mor!... Zilele mele sunt ast[zi hot[r`te...
 Nenorocite mume, e prea t`rziu s[mor!
 Dar dac-acea femeie ce-n p`ntecile sale,
 }n zilele-i frumoase de gloriei triumfale,
 C`nd supunea destinul c-un z`mbet r[pitor,
 Ursit[-a fost s[poarte pe bietul vis[tor,
 O! dac-acea femeie ar fi putut s[=tie
 Ce soart[preg[tindu-=i]mi preg[te=te mie,
 Nu ar fi fost mai bine cu m`ini nendur[toare
 S[m[omoare-ndat[=i-apoi s[se omoare?

Societate crud[, acuzatoare vecinic,
 Sunt mul\i care lumina cer`nd-o l-al t[u sfe=nic
 S-au ars, =-ale lor inimi ca ni=te urne sfinte
 P[streaz[-abia cenu=a din mii de sim\[minde,

Sunt mul\u00f2i care-n mijlocu-\u00e2i =i-aduser[june\ea,
 Ca s[-\i]mprosp[teze cu d`nsa b[tr`ne\ea:
 Tu, absorbind degrab[prinoasele pe r`nd,
 Te-ai folosit de ele =i i-ai privit c[z`nd,
 +i-n loc ca s[-ntinzi m`na victimelor sim\irii,
 Ai r`s. — Fatale timpuri! C`nd pl`nsul nu excit[
 Dec`t r`sul ironic sau mila ipocrit[.
 Asupr[-v[: planeze blestemul Omenirii!

[CUPRINS](#)

Poe|ii

De ce ca norii cei de iarn[
 Ce vin pe c`mpuri ca s-a-tearn[
 Lungi strate de z[pad[,
 Se str`ng pe unele frun\u00f2i june
 Nori viforo=i, sumbre furtune
 Ce se-mbulzesc gr[mad[?

Ori nu mai este-n ceruri soare,
 +i-n lume via\l r`z[toare
 Misteruri =i amoruri?
 Ce patime-i]nsufle\e=te?
 Vrun vis nebun]i urm[re=te
 Cu vecinicile-i doruri?

De sunt nebuni, voiesc s[-i ap[r,
 C[-n ochi au fulgere ce scap[r'
 Sch`ntei de poezie,
 +i nu e rar s[se]nt`mple
 S[poarte-o lume]ntre t`mple
 Pe care s[n-o =tie!

Cu ei vorbesc frunzele-n cale,
 Cu ei =i apele pe vale,
 +i bolile albastre!
 Iar dac[au un corp de tin[,
 Cu sufletele]n lumin[
 Plutesc mai sus de astre!

De suferin\i, ei sunt exemple,
 C`nd mor li se ridic[temple
 +i falnice statuie!
 }n via\[]ns[duc o cruce
 Pe care to\i se-ntrec s-apuce
 S[-i r[stigneasc[-n cuie!

+i nu e-n stare suferire
 Ca s[-ntrerup[-a lor menire
 +i nobil[, =i sf`nt[!
 Lor nu le pas[de n[pastii;
 Z`mbesc pe margini de pr[pastii;
 Iubesc, m`ng`ie, c`nt[!

C`=tig[p`inea lor prin trude;
 Nenoroci\ii le sunt rude,
 Copii, le sunt orfanii;
 }i recuno=tii fiindc[-i latr[
 To\i c`inii ce-au hr[nit]n vatr[,
 To\i c`inii, to\i du=manii!

Cu cerul care le z`mbe=te,
 Sunt curcubeul ce une=te
 S[rmana noastr[lume!

„Poe\i“,]n valea cea de pl`ngeri
 Lor li se zice,]ns[, „]ngeri“
 E-n ceruri al lor nume!

[CUPRINS](#)

Noaptea de septembrie

(La muz[)

Atunci c`nd dup[zile de lung[a=teptare
 }mi ap[ru=i deodat[z`mbind, sufletul meu,
 Crezui c[e=t[i un]nger, de pace =i sc[pare,
 Trimis s[m[rentoarc[la bunul Dumnezeu.

Tu nu erai un]nger, cereasc[n[lucire,
 Dar cugetu-mi atuncea la pace se-nvoi...
 | i-am dat a mea junie, mi-ai dat a ta iubire
 +i scepticul]ndat[de cer nu se-ndoi!

Mi-ai zis: Poetul are o misiune sf`nt[...
 El trebuie s[cred[=i n-am mai cercetat.
 Poetul e o harp[: nu cuget[, ci c`nt[
 Chiar el nu se-n\elege, dar este ascultat!

Prin lumile luminii se-ntrarip[s[zboare
 +i-n urma sa de=ir[frumo=i m[rg[ritari,
 P[m`ntu-n dep[rtare]l las[sub picioare
 +i-mbr[i=eaz[totul cu aripile-i mari!

+i m-am suit atuncea]n cerurile mute,
 +i cerurile mute atuncea mi-au vorbit,
 Eternul]n tot locul vibra pe]ntrecute,
 Iubit[n[lucire, de ce m-ai p[r[sit?

}n sufletu-mi de t`n[r era-ntuneric mare,
 Eram ca =i o barc[lipsit[de c`r maci,
 Veni=i, f[cu=i lumin[! Sufla=i, =i c-o suflare
 F[cu=i s[-ntind[p`nze v`sla=ul nedibaci!

Prin funii, f[cu=i v`ntul s[treac[-n armonie,
 +i fiecare not[zbură pe c`te-un val,
 Priveam... =i fermecat[, cereasca Poezie
 }mi sur`dea voioas[=ez`nd pe-un verde mal!

}n jurul b[rcii mele, un stol de nereide
 Venea ca s[se joace cu p[rul r`ur`nd,
 A= fi putut chiar cerul atuncea a-l desfide,
 Cu cerul eram]ns[, =i cerul mi-era bl`nd!

Z`mbeam la orice raz[venea s[m[m`ng`ie,
 Eram senin =i vesel =i Orient =i-Apus,
 +i sufletu-mi]ntocmai ca fumul de t[m`ie
 Pe-o not[de-armonie se ridică]n sus!

Furtuna de atuncea gemu trec`nd pe mare,
 Catartele de tr[snet cu zgomot s-au zdrobit...
 }n voia soartei mele lovind cu nendurare,
 Cereasc[n[lucire, de ce m-ai p[r[sit?

M-a dus desigur v`ntul la maluri =i pe mine,
 Dar inima din pieptu-mi de st`nci s-a sf`=iat,
 +i nu mai cred acuma]n r[u, =i nici]n bine...
 }n portul disper[rii furtuna m-a b[gat!

}n lume de-am fost,]ns[, ursit de-o crud[soart[,
 S[am sf`r=itu-acesta, de-a= face ori=ice,
 Mai bine-ar fi fost poate s[-mi la=i sim\irea moart[...
 C`nd po\i vorbi cu vorba, cu inima de ce?

Ai dat tu oare via\[la inima-mi copil[
 Spre a putea mai bine s[sufere-ntr-o zi,
 La nimenea s[n-afle nici crez[m`nt, nici mil[,
 +i-n van de suferin\e s[-ncerc a o p[zi?

I-ai dat tu oare via\[, dintr-]nsa spre a face
 Femeia cea de uli\i ce n-are vrun secret,
 Prostituata vil[, ce pl`nge pentru-a place,
 Bacanta despletit[l-al traiului banchet?

+i facla unor g`nduri at`ta de funebre,
 Pe loc ce se aprinse de ce s[n-o fi stins?
 C[ci lacrimile-aceste, de-ar r[m`nea celebre,
 +i tot era mai bine]n groapa rece-ntins!

}ncai de-aveam pe lume vreo altfel de menire,
 }ncai de-a= putea zice =i eu c[am tr[it!
 Dar nu; n-am tr[it]nc[, =i-n scurta-mi vie\uire,
 Abia mi-e dat a zice, at`ta: „Am iubit!“

O! Muz[, vezi acumă cum via\ă m[doboar[!
 O! Muz[, ai fost crud[favoarea ta s[-mi dai!
 Ai z`mbet de siren[=i s[rut[ri ce-omoar[,
 Pe c`nd, nici imortale de-ajuns, pentru mor\i n-ai.

Noaptea de iunie

CUPRINS

Musset a cugetat-o sorbind a ei r[coare
 +i stelele de aur din cerul luminos,
 +i tainica natur[]n falnica-i splendoare,
 +i tot ce se-ntrevede]n haos, sus =i jos,
 +i tot ce este-n suflet ca sf` nt[inspirare,
 +i tot ce este-n creier ca vis sau cugetare,
 +i tot ce este-n inimi ca patimi ori sim\iri,
 Pe c` nd, pe r` nd, venir[cu dulci]nsufle\iri
 S-alunece pe harp [-i,]ncet, ca o suflare
 Ce-mpr[=tie prin aer parfum de trandafiri;
 Musset a cugetat-o, dar el n-a scris-o. Oare
 Voi-va ast[zi Muza din ceruri s[coboare,
]n mantia-i etern[de aur =i de-azur,
 +i tocmai de la Sena, ce curge maiestoas[,
 La D` mbovi\la noastr[,]ngust[=i tinoas[,
 S[fac[s[revibre divinul ei murmur?

+i noi avem desigur un cer curat =i-albastru
 +i inime voioase =i inime-n dezastru,
 +i noi avem]n aer parfum =i melodii;
 Avem pe Heliade; Alecsandri, un astru;
 Avem Bolintinenii cu sfinte rapsodii;
 Avem Dep[r[\enii, precum =i Fran\la sor[,
 Avut-at` tea genii apuse-n auror[,
 Dar ce n-avem, desigur, sunt suflete s[salte,
 Sunt limbi ca s[vorbeasc[cu vocile]nalte,
 De-aceia care c` nt[=i mor necunoscu\i,
 Pierdu\i pentru-omenire =i \ara lor, pierdu\i!

A! Tu pl`ngeai amarnic, poete al durerii,
 Atunci c`nd a ta voce invidii provoca,
 Dar tu aveai cu tine l[starele puterii,
 C[ci m`ndra tinerime mereu te invoca.
 Cu tine n-aveai tronul, indiferent la toate;
 Un Ludovic cel mare]n Fran\`a nu domnea;
 Dar tu aveai aceea ce nimeni n-are poate:
 Amici care s[pl`ng[c`nd sufletu-\`i pl`ngea!
 Femeia r[spunsese la sacra ta iubire,
 B[rbatul r[spunsese la amicia ta,
 +i c`ntecele tale zburau la nemurire,
 +i nimeni nu le uit[=i nu le va uita!

Tu n-ai murit de foame]n trista ta c[dere,
 +i n-ai v[zut]n lacrimi pe mum[-ta-n durere,
 Prin c`ntecele tale n[scu=i neat`rnat,
 +i Muza ta duioas[poet te-a consacrat,
 Dar ea totdeodat[nu zise: „Mergi, poete,
 S[fii numai ca martor l-a zilelor banchete
 +i-o via\] dureroas[]n lume s[t`r[=ti“...
 Iar c`nd voia s[fie de lauri coronat[,
 }n tain[s[se-ncline pe fruntea-\`i inspirat[,
 Puteai]n candelabre s-aprinzi ca s-o prime=t[i,
 F[clii nenum[rate, sub care s[p[le=t[i,
 Cu t`mpla rezemat[de m`ni, o-ntreag[noapte,
 +i p`n[despre ziu[s-asculi ale ei =oapte,
 +-apoi s-adormi de somnul fiin\elor cere=t[i!

Puteai, dup[voin\[, s-alergi]n lumea mare,
 Vene\ia s[-i c`nte o dulce inspirare,
 Prin s[lile dogale voios s[r[t[ce=t[i,

S[zbori p`n[la Lido]n neagra ta gondol[,
 Cu fruntea luminat[de-o sf`nt[-aureol[,
 +i plin de o iubire etern[, s[iube=til!
 S[-i pierzi orice iluzii, =-amorul s[-i r[m`ie
 Spre cer ca s[se-nal\ne ca fumul de t[m`ie,
 +i-n n op\i melodicose de august ori de mai,
 Nou]nger, pe-aripi late, s[zbori p`n[la rai!

Puteai l`ng[Rachela, cu inim[de=art[,
 Dar nobil[prin suflet =i nobil[prin art[,
 S[u\i a ta durere =i vocea s[-i ascul\i,
 +i mult mai sus de secol, r`z`nd de calomnie,
 S[te ridici deodat[pe bra\e de adul\i,
 V[rs`nd]n a ta urm[torrente de=armonie,
 La care s[se-nchine du=manii c`t de mul\i!
 Puteai, r`z`nd de versuri la front alinate,
 S[\e=i o nou[p`nz[de rime zdruncinate,
 +i-ntr-]nsa s[amesteci real cu ideal,
 F[c`nd pe a ta Muz[]n clip[s[creeze
 Taverna-n care vinul s[curg[ca un val,
 Al[turi cu palatul]n care s[viseze
]n mijlocul orgiei vrun nou Sardanapal!

Pe Malibran,]n care vibra melodioas[,
 A]ngerilor voce din doma radioas[,
 Puteai s-o faci celebr[, c`nt`nd pe-al ei morm`nt,
 +i-n Rolla, de la ceruri, s[cazi p`n' la p[m`nt,
 Iar fata s[-=i de=ire cu m`na ei roz-alb[
 Monedele de aur cuprinse]ntr-o salb[,
 +i d`ndu-le lui Rolla, acelui desfr`nat,
 S[-i zic[: „Ia-le, du-te, =i joac[-le, c[ci poate,

Norocul s[se schimbe precum se schimb[toate!“

Dar Rolla s[-i goleasc[paharu-nveniat,

S[-i dea a lui suflare cu ziua ce se-ŋg`n[,

+i]nger, ca =i demon, prin nume s[r[m`n[!

Sublim poet, ca mine tu n-ai tr[it]n lume,

S[sim\i indiferen\a cum vine s[sugrume

Din inimile noastre, cerescul sim\[m`nt,

Ce sparge]nchisoarea-i de hum[, ca s[zboare

Spre tot ce este raz[, sc`ntei, parfum, splendoare,

Spre tot ce te ridic[]n cer de pe p[m`nt!

Ai suferit, desigur, dar niciodat[]nc[,

Oriunde te conduse destinul t[u incert,

Tu n-ai murit de foame, ca palidul Gilbert,

+i patria\i, — ingrat[fiind, — \i-a zis: „M[n`nc[!“

C`nta=i cu toate-acestea un imn de-am[r]ciune,

Sarcasmele r`njinde pe buze\i se-nt`lnesc,

Dar spune-mi oare-atuncea, izvor de golicuine,

Ce trebuie s[fac[acei ce fl[m`nzesc?

C`nd iunie sur`de cu nopolile-nstelate,

S[c`nte sau s[moar[, c`nd tu =i n-ai c`ntat?

S[pl`ng[, sau s[r`d[, cu buze desclitate,

C`nd \ie, =i condeiul din m`n[\i-a picat?

S[c`nte?... Pentru cine?... S[moar[?... Pentru cine?...

+i cine =tie, oare,]n moarte de e bine?...

S[pl`ng[?...]ns[pl`nsul provoac[r`sul azi...

Pe c`t ai s[ver=i lacrimi, pe-at`ta ai s[cazi!

S[r`d[?... Dar tot omul o ran[are-ntr]-nsul...

S[r`d[]ns[! R`sul provoac[singur pl`nsul!

Vioristul

[CUPRINS](#)

Nu l-a\i cunoscut! Prin lume a trecut ca o n[luc[,
 }nclinat pe-a sa vioar[cu un dor nespus de duc[!...
 }ntr-o noapte viforoas[sub fereastr[-i m-am oprit,
 De-armonii cere=ti r[pit,
 +i z[rindu-i chipul palid la lumina unei lampe,
 Chipul]mi aduse-aminte serafimi din biblici stampe,
 +-ascultai zbur`nd prin vifor c`ntecu-i expr[tor,
 Ca un fream[t lung de aripi dintr-al]ngerilor zbor;

M-atr[gea o simpatie tainic[spre a-l cunoa=te,
 +i p[str`ndu-i amintirea printre alte scumpe moa=te,
 }nt`mplarea vru odat[s[cunosc pe viorist,
 S[-i str`ng m`na de artist!

Se pl`ngea adeseaoare c-a n[scut strein pe lume:
 Fruntea sa nu se-nclinase pe-albul s`n al unei mume!
 Muma sa era vioara =i amanta sa, tot ea,
 Pe-am`ndou[prin arcu=u-i le pl`ngea =i se pl`ngea!

Dorul ca s[aibi o mum[trebuie s[fie mare
 Dac[locul s[i-l \ie]ns[=i arta nu e-n stare.
 }ntr-o zi pe-a sa vioar[]l g[sir[mort; mereu
 C`t l-am pl`ns =tiu numai eu,
 +i pe piatra funerar[, dup[ultima-i voin\[,
 S-a]nscriș: „E trist]n lume ca s[n-aibi nici o fiin\[,
 Nici un suflet s[-i asculte c`ntecul expr[tor,
 Nici un fream[t lin de aripi dintr-al]ngerilor zbor!“

Hinov

[CUPRINS](#)

Sf[r`m[turi de urne — oriunde —
lespezi de marmor[mari
sub care zac at`\i legionari,
iat[Hinovul; —]n el s-ascunde
potopul de secoli ce-a curs.

C[lc`nd aceast[\[r`n[mut[,
v[d ce nu vede\i voi:
umbrele-acelor eroi
ai c[ror urma=i suntem noi;
=i st`nd]n valea t[cut[,
]mi r`d de ritm
=i de-orice reguli]mi r`d;
ritmul meu e zgomotul
ce-l fac cu zalele lor.

}i v[d... s-arat[: sculatu-s-au to\i
de sub pietre...
Trec —
Trec sute; iat[-i: de-o\el le e coiful,
lat era romanul]n spete,-ondulat
avea p[rul; puternic bra\ul.

Roma veche]ntreag[
se-n=ir[pe dinaintea mea:
Consuli,
proconsuli,
matroane, copile, liber\i —

Roma veche]ntreag[:
 pontifeci, apoi, =i vestale,
 flaminii,
 saturnale. —
 Salutare, etern[stea,
 pe-aceste \rmuri pribegie[.
 T[ce\i, o! versuri de=erte...
 +i tu, la p[m`nt, poete; —
 trec Cezarii —
 s[rut[p[m`ntul acesta:
 e sf`nt.

[CUPRINS](#)

Calul arabului

Arabul c[zuse]n aspr[robie,
 Mu=chioasele-i bra\le legate era...

El n-o s[-i mai vad[nici cort, nici so\ie,
 Nici larga pustie
 Ce-n veci treiera!

+i turcii-l vor duce cu d`n=ii-n cetate,
 +i sclav ca s[fie va fi destinat,
 +i p`n[ce-n pieptu-i un suflet va bate
 De-un dor ce abate
 Va fi dominat!

Iar calul s[u falnic, u=oar[n[luc[,
 Ce-n fug[se=ntri\ce cu pasarea-n zbor,
 +i ce, la s[geat[, — nainte apuc[, —
 }n dar o s[-l duc[
 Sultanului lor!

L-aceast[g` ndire, de lacrimi p`raie
 Revars[-a lor und[pe negru-i obraz!...
 To\i dorm; numai luna plute=te b[laie,
 Sc[l]dat[-n v[paie
 Pe-un nor de atlaz!

Lumina-l ajut[=i calu-=i z[re=te,
 Dar trist, la o parte, =edea priponit,
 Cu ochiul s[u negru p[rea c[-i vorbe=te,
 P[rea c[-l jele=te
 }n dor ad`ncit!

Arabul atuncea, p[truns de sim\ire,
 Pe br`nci se t`r[=te s-ajung[la el;
 Mi=cat de-o]nalt[=i dulce g`ndire,
 Spre-a lui m`ntuire
 Lucreaz[cu zel!

Cu din\ii apuc[priponul cel tare,
 }l mu=c[,]l roade =i-l rupe,-n sf`r=it:
 Deschis[ji este pustia cea mare,
 Cu alb[c[rare,
 Cu s`n]mpietrit!

Dar calul atuncea, de br`nele-i late,
 Cu gura-l ridic[, mi=cat de-al s[u dor,
 Prin noapte, cu d`nsul, fantastic str[bate,
 Nimic nu-l abate
 Din falnicu-i zbor.

+i-n tropotul mare, trei zile gone=te,
 C`nd, iat[c[-n zare albe=te un cort,
 Arabul e-n via\[, =i calul sose=te,
 Dar vai, c`nd s-opre=te,
 S-abate jos mort!

[CUPRINS](#)

Templul bog/iei

Colos enorm de piatr[, maiestuos, splendid,
 Cu zece por\i]nalte, ce-n fa\a-i se deschid,
 Ai crede c[]ncape printr-]nsele oricine,
 +i-n grab[ca s[intre o-ntreag[lume vine,
 Dar c`nd ajungi la scara palatului de mor\i,
 }n g[uri se preschimb[]naltele lui por\i,
 +i intr[numai omul ce-ndoiaie-a sa spinare,
 Av`nd s[se t`rasc[mai mult[-ndem`nare!

La suflet

O! Suflet, sparge-odat[]ngusta-\i]nchisoare
 +i scutur[-te-odat[de lutul p[m`ntesc,
 Ce-\i pas[dac[-n valea de vecinic[pl`nsoare
 Mai sunt =i mai tr[iesc?

Ce-\i pas[dac[suf[r lovit de-o crud[soart[?...
 Ce-\i pas[de injurii la cari sunt supus?...
 Ce-\i pas[ca pe-o frunz[r[stri-tea de m[poart[?
 Tu e=t[i r[m`i sus!

Lupta și toate sunetele ei

(Armonie imitativă)

[CUPRINS](#)

| ip — tr` mbi\e. | epeni pe cai, cavalerii
 R[rir]-ale r`nduri. Rede=teptat-a
 Titanica frunte a mun\ilor antici
 Sunetul repede. — Tobe bat; — tab[ra
 Arbor[flamure splendide! — Soarele
 Póleie armele-armatelor. — Zgomotul
 Urc[, semnalul de lupt[, lovitura
 Tunului d`ndu-l. — Pe loc fac foc flintele;
 Trap[t scadroanele =i se amestec[. —
 Gloan\ele ciurorie-n piepturi =i sabia
 +uier[. — Piepturi de piepturi se sf[r`m[,
 Coifuri de coifuri se \and[r[. — Inima
 Bate pe inim[, =i-mbr[i=[rile
 Nu se dezl[n\vie p`n[ce sufletul
 Zboar[printr-]nsele. — St`nga vr[jma=ilor
 Fuge-n dezordine. — Steagul pe Grivi\ă
 F`lf`ie. — Tunetul tunului duduie...
 Bun drum, obuzelor!... Drum bun victoriei!
 Tunetu-obuzelor este: Rena=terea!

Destinul

Se zice c[Destinul st[-n m`na omeneasc[...
 A=tearn[-=i fiecare de vrea s[s-odihneasc[...
 Medaliiile,]ns[, au vers, ca =i revers...
 Munce=ti =i mori de foame... Stai tr`ntor, faci palate...

Numeasc[-l muritorii, Noroc, Fatalitate,
Cu t[lpile-i gigantici apas[-n Univers!

}n cale ne st[vecinic privind la ori=i care...
+i-n clip[, de voie=te, te face mic sau mare...
Puternic fii ca Cezar, c[el te face mic;
Fii mic, c[te ridic[s[fii atotputernic;
El singur este mare, iar omul e nemernic,
Nemernic =i nimic!

Precum se duce fulgul oriunde v`ntu-l duce,
Oriunde hot[r[=te, — acolo ne conduce!...
S[r`dem sau s[pl`ngem r[m`ne neschimbat,
E surd =i nu ne-aude; e orb =i merge-orbe=te,
Zbur`nd pe dibuite,]nal[, ferice=te,
Coboar[nencetat!

A=teapt[-l cu r[bdare sau tremur[de fric[,
De vrea, el te scufund[, de vrea, el te ridic[!
V`rtej fatal, te bag[]n cercu-i de o\el,
+i, fac[-i fericirea, sau chiar s[\i-o sugrumo,
Pe fa\[puie-\i r`sul, sau dorul s-o consume,
Te \ine-nchis]n el!

}ntemeiaz[tronuri =i pe-altele sf[r`m[:
Un fulg e omenirea]n m`inile-i de-aram[!
Cu regi =i cu popoare se joac[nemilos!
Adeseori ridic[la culmile de stim[
Un suflet f[r[aripi, un corp m`njit de crim[,
+i-adeseori Virtutea r[m`ne trist[jos!

În cartea sa fatală pe toți înscrise-i ne are:
 Pe cer=etorul ḡrbov =i pe-mp[ratul mare!
 +i toți deopotrivă în fața lui r[m`n!
 Dar el, de sap[-adesea =i dreptilor mormântul,
 }ncai au =i monarhii ce st[p`nesc p[m`ntul,
 }ntr-]nsul un st[p`n!

CUPRINS

La harpă

I

Precum în gol un sunet nu d[nici o vibrare,
 Astfel =i de pe harpă zburând a mea c`ntare
 Nu poate-n acest secol s[afle un ecou;
 Dar tu, de tainici versuri, o! harpă dezmirerdat[,
 Urmează[-i al t[u c`ntec, c[ci d`nsul]n veci cat[
 A fi pentru alii secoli melodios =i nou!

II

+optească v`ntu-n frunze c-ajunge pentru tine,
 Agățe-se iedera de ziduri]n ruine,
 Murmure valul m[rii c-un zgomotos tumult,
 Sau tremure pe crinuri m[rg[ritari de rouă
 +i trestia pl[p`nd[ml[die-se]n două,...
 Tovarăs[-i iubit[, ce trebuie mai mult?

III

A dimineață rază cu florile-i de aur
 Nu prea uite-oare mai mult ca un tezaur?

+i v`ntul cel de sear[cu fream[tul s[u lin
 Nu este armonia din cornul nemuririi,
 Ce vine s[vibreze ca vocea fericirii
 Oprind pe buze-un geam[t =i-n suflet un suspin?

IV

A! Nou[nu ne pas[de inime-mpietrite,
 De epoce perverse, de suflete-njosite,
 De secolii]n cari ne na=tem =i tr[im!
 Plan[m mai sus de lume, c[ci noi, umbl`nd prin tin[,
 Cu sufletele suntem]n raze =i lumin[
 +i ne]ncepem via\a atuncea c`nd murim!

V

S[fie pe cer soare, ori tr[snet =i furtun[,
 +i-n ziua cea mai sumbr[=i-n noaptea f[r[lun[
 Alunec[pe harpe sufl[ri dumnezeie=ti,
 Tresare-n valuri marea =i v`ntul le]ng`n[
 +i scutur`nd de pe-aripi a traiului \[r`n[
 C[lc[m peste oricare necazuri p[m`nte=ti.

VI

A\i auzit vreodat[=optind printre ruine
 Acele voci multiple ce nasc de tain[pline
 Ciocnindu-se de bolta arcadelor sonori,
 Aci tihnite-ntocmai ca unda lini=tit[,
 +-aci r[zbumb[toare ca marea]n[sprit[
 Izbindu-se-n m`nie, cu cre=tetul, de nori?

VII

C-acele voci multiple sunt coarde inspirate
 Ce fac ca s[tresar] la tonuri caden\ate
 Chiar firele de iarb[din v[ile ad`nci!...
 Accente, cari noaptea, trec`nd ca o suflare
 Produc acel lung fream[t vuind din dep[rtare
 Prin scorburile sumbre c[scate printre st`nci!

VIII

O! Sunete sublime, p[trunde\i p`n' la mine,
 +opti\i-mi fericirea din zilele senine,
 S[renfloreasc[]nc[june\ea-mi apun`nd;...
 +i azi sunt flori pe ramuri =i-n ceruri mai e soare,
 Cascade-armonioase =i dulci privighetoare
 +i tei care se scutur-]n v`nturi tremur`nd!

IX

+i ast[zi mai sunt fluturi cu aripi luminoase
 Sc[ldate-n praf de aur =i-n pietre pre\ioase,
 Ce dau ocol luminii din lampe de cristal;
 +i ast[zi cerul vars[pe frunzele p[lite
 Dulci pic[turi de rou[]n soare poleite
 C`nd ziua]=i de=ir[colanu-i de opal!

X

V[zut-a\i c[tre sear[o tainic[f`nt`n[
 Atuncea pe c`nd ziua cu noaptea se]ng`n[,
 Pe c`nd, molatic, doar me p`r`u-ntr-al s[u val,
 }nc`t de-abia se-aude un lin susur de ap[

+i zgomotul ce na=te din pic[turi ce scap[
}ntocmai ca at`tea m[rgele care cad?

XI

Asemenea =i via\a, trec`nd se scurge-ntruna,
+i zilele frumoase cad una c`te una
}ntr-al eternit[\ii abis ne\[rmurit;
Colanul poeziei tot astfel se de=ir[,
Poetul na=te, c`nt[, iube=te, se inspir[,
+i harpa coroneaz[morm`ntu-i]nnegrit!

XII

R[sun[a mea harp[s[zbor]n alte sfere,
S[las departe-n urm[pl[cerile-efemere,
S[m[ridic deasupra acelor nori de-atlaz,
S[merg p`n[-n eterul cu lacrime din stele,
+i s[-nt`lnesc]n cale-mi cometele rebele,
Iar raze purpuroase s[-mi puie pe obraz!

XIII

Nou]nger, de-ai vrea aripi s[-mi dai, — eu a= str[bate
Cu tine]mpreun[mai sus d-Eternitate!
A=]nh[ma la caru-mi planetele pe r`nd,
Mi-a= r`de =i de oameni =i de dumnezeire,
A= fi mai r[u ca Iadul, mai bun ca o z`mbire,
+-a= face-o lume nou[din tainicul meu g`nd!

Focul sacru...

CUPRINS

Dac[prim[vara vine, to\i]ncep a lor c`ntare
 Prin a ne vorbi de rou[=i de-a v`ntului suflare,
 Sau pun`nd privighetoarea ca s[c`nte-ntr-un dafin,
 O rimeaz[foarte lesne c-un melodios suspin;
 Fluturii vin mai la urm[, leg[na\i pe aripioare;
 V[ile sunt]nsim[late, c`mpurile,-nc`nt[toare;
 V`ntul cu dulcea\l suf\l[, paserile ciripesc:
 Mii de =oapte, mii de c`nturi, mii de flori ce-mb[ls[mesc!...
 Pretutindeni sunt perfume, crini suavi sau roze dalbe,
 Vorb[ce-a fost n[scocit[ca o rim[pentru albe,
 +i spre culme-a poeziei, ne vorbesc de c`te-un dor!
 Ca s[bat[astfel c`mpii pu\intel =i]n amor!
 Dac[vine apoi seara, d`n=ii scot ca din cutie
 Stelele nenum[rate, plus o lun[argintie,
 Plus un cer senin, =i-n fine, un zefir armonios
 }ng`n`ndu-=i a lui voce cu p`r`ul t`nguios!
 Iarb[verde! Aer dulce! Cer senin! Biat[natur[,
 Iat[tot ce v[d]n tine! Focul sacru nu se fur[!]

Tinere\ea

Iubesc frumoasa Tinere\ea,
 Cu anii s[i de flori,
 Cu z`mbete pe a sa fa\[,
 Cu ochi sc`nteietori;
 }mi place fruntea-i coronat[
 De poezii =amor,

De dulci iluzii care iute
 Se nasc =i iute mor.
 Cortegiul s[u e din speran\{e,
 Din vecinice izb`nzi,
 +i pulbere de aur poart[
 Pe aripe pl[p`nzi.
 Adesea e cutez[toare
 }ntocmai ca Icar,
 +i p`n' la soare se]nal\[
 }n zboru-i temerar!
 }n totul e]nsufle]it[
 De-al geniului foc,
 +i egoismul nu g[se=te
 }n sufletul s[u loc!
 Pe-oriunde trece, r[sp`nde=te,
 Ca foi de trandafiri,
 Cu m`inile-i]mbel=ugate,
 Idei =i dulci sim\iri!
 S[-i zic[ori=icum, b[tr`nii
 P[trun=i de reci fiori,
 Ce drag[este tinere\ea
 Cu anii s[i de flori!

[CUPRINS](#)

Od[la condeiul meu

O! condei,]n ast[lume
 Unde suf[r nencetat,
 Unde mic =i f[r[nume
 Eu cu tine am intrat,
 Din pruncie, cu credin\[,

P`n[ast[zi m-ai servit,
Neajuns ori suferin[
A ta voce mi-a-mbl`nzit;
Neav`nd alt[putere,
Aste versuri]\i dedic,
C[ci mi-e=t singura avere
+i mi-e=t singurul amic!

Eu de tine niciodat[
P`n-acuma n-am ro=it;
De o via\[nep[tat[
}mpreun[am tr[it!
Persecu\ii, calomnie,
}n picioare le-ai c[lcat,
+i lovind]n tiranie,
Steagul sf`nt l-ai ridicat!
Mi-ai dat zile =i putere,
+i, cresc`ndu-m[de mic,
Mi-ai fost singura avere,
Mi-ai fost singurul amic!

}n]ntreaga-\i carier[
Ai r[mas neat`rnat,
+i oricare barier[
}naintea ta n-a stat!
Pentru drept =i libertate
Ast[zi viu s[te dezgrop:
Ca deviz[ai: „Dreptate“,
„Libertate“ ai de scop!
Rennoind a ta putere,
F[-te mare din nimic,

C[ci mi-e=ti singura avere
+i mi-e=ti singurul amic!

Calea ta este spinoas[,
Dar]nvin=i dac[vom fi,
}ntr-o moarte glorioas[
Am`ndoi ne vom jertfi,
Vei scri ultima-\i c`ntare
+i apoi,]nvins de dor,
Te voi rupe cu-ntristare
+i m[voi culca s[mor!
}ns[nu... S-avem putere,
O! tovar[=e unic;
Tu mi-e=ti singura avere,
Tu mi-e=ti singurul amic!

Dumnezeu din cer te vede...
+tie scopul t[u dorit,
}n dreptatea lui te-ncrede
+i vei fi nebiruit!
Dac[-l chemi, el nu te las[:
El love=te]n m`r=avi
+i-n mi=eii ce apas[
Pe popoarele de bravi!
Scrie, lupt[cu putere,
F[r[team[de nimic;
Tu mi-e=ti singura avere,
Tu mi-e=ti singurul amic!

Scopul t[u e sf`nt =i mare:
A-mbl`nzi, a lumina,

A-nfr[\i pe ori=icare,
 Orice frun\i a-nsenina;
 A plivi din piepturi ura
 +i]n inime-a s[di
 Tot ce are bun natura,
 Om cu om spre-a se-ngr[dil!...
 }nainte!... +i putere
 Aibi, tovar[=e unic,...
 Tu mi-e=ti singura avere,
 Tu mi-e=ti singurul amic!

Lupta este]nceput[:
 Mergi, =i nu te turbura!
 Dumnezeu din cer ajut[
 R[u-n v`nt a-l spulbera!...
 F[r[mil[, — f[r[team[,
 S[urm[m al nostru zbor!...
 P`n[c`nd oare s[gteam[
 }mpilatul muritor?
 P`n[c`nd?... S-avem putere!...
 Focul na=te din nimic...
 Tu mi-e=ti singura avere,
 Tu mi-e=ti singurul amic!

N-auzi groaznic cum r[sun[
 Tunetul ascuns]n nori?...
 Nu veste=te vreo furtun[
 Acel tunet tr[snitor?...
 E furtun[mare, — mare, —
 Carnefici! }ngenunchea\i!
 E poporul]n turbare;

E dreptatea... Tremura\i!
 Scump[arm[, cu putere,
 Azi,]n fine, te ridic,
 Dar r[m` i a mea avere,
 +i r[m` i al meu amic!

CUPRINS

Filosofia mor\ii

(Toast purtat la un banchet)

Eu nu voi zice Mor\ii c-o voce nen\eleapt[:
 „Din mersul t[u o clip[mai stai =i m[a-teapt[!“
 S[-mi dau a mea suflare, oric`nd, sunt preg[tit!
 }n ea e libertatea, =i-n via\[, e robia...
 Cu bra\ele deschise ne-a-teapt[Vecinicia...
 Reintri iar]n s`nul din care ai ie=it!

Ea nu e-ngrozoitoare cum unii vor s[fie;
 Privirea sa e lin[ca bolta alb[striu.
 }n ea se oglinde=te]ntregul Nenceput!
 Pe grani\la lumeasc[e-o poart[triumfal[,
 +i flac[ra din preajma-i de patime ne spal[,
 Iar sufletele noastre le cur[\ de lut!

De s-afl[vreun spirit lipsit de-a ei credin\![
 Atunci e demn de via\[=i demn de suferin\![
 A nu mai fi-nsemneaz[a nu mai suferi!
 Pe legea mea! Mi-e sil[s[dorm, s[beau =i iar [
 S[-ncep acela=i lucru din zi =i p`n[-n sear[,
 S[pot tr[i, nu]ns[, s[pot a =i muri!

Dar ce e dup[moarte?... Mai este alt[via\[
 C`nd s`ngele s-opre=te de frigul ce-l]ngheal[?...
 Un *Nu* ca s[rosteasc[ce om ar]ndr[zni?...
 +i moartea ce e oare?... — Un somn de-odihn[sf`nt[,
 }n care, lutul nostru, prin lut iar se fr[m`nt[,
 Suprema preschimbare s[-i poat[]nlesni!

H`rtia dac[arde, cenu=[este-o parte,
 }n fum u=or pe dat[cealalt[se desparte;
 A=a =i corpul nostru din dou[e-ntocmit:
 La lut, r[m`ne lutul, de flori ca s[-l br[zdeze,
 Iar gazele prin aer se duc s[-nvioreze
 Acelea=i elemente din care au ie=it!

Sfintelor umbre care-a\i trecut,
 Nu, voi prin moarte nu a\i murit,
 Tr[i]i]n totul ce e v[zut
 Din nev[zutul unde-a\i pierit;
 Al vostru suflet este-n tot locul,
 Zboar[cu v`ntul, arde cu focul,
 Se afl[-n frunza care-nverze=te,
 +opte=te-n apa ce =erpuie=te,
 Respir[-n floarea ce-mb[ls[me=te,
 }n noi tr[ie=te, tr[im]ntr]-nsu.
 Mume cernite, =terge\i-v[pl`nsu,
 Copiii vo=tri sunt tot cu voi!

Nu, nu se pierde-n lume nimic,
 Nimic nu trece, total e viu:
 Firul de iarb[oric`t de mic
 Ca =i \[r`na care-o s[fiu!

Zadarnic piatra cea morm`ntal[
 Ne \intui=te sub umezeal[;
 Paseri pe d`nsa vin de s-adap[;
 V`ntu-o izbe=te, ploaia o sap[!
 Mu=chiul o roade, timpul o crap[;
 Cade-n rugin[lac[t =i toarte:
 Solda\i ai \[rii, merge\i la moarte,
 Ve\i fi-n tot locul, ve\i fi =i-n noi!

Nu m[voi duce-n iad ca s[cat
 Pe c`\i din lume n[luc[pier,
 +i-n rai]mi pare prea dep[rtat,
 C[-i lung[scara p`n[la cer!
 Ci-n dou[v\i'e t`n[r unite
 Voi afla inimi]ndr[gostite,
 Iar]n r[chite l[cr[m[toare,
 Poe\i cu harpe dezmiere[toare,
 Amante june]n orice floare!
 Mume,-ntr-acele tulpini puternici,
 +i]n stejarii de mun\i — eroi!

De moarte s[se team[fiin\a m[rginit[
 Ce pune, ca s[scape de-o vecinic[ispit[,
 Sf`r=itul veciniciei l-al traiului hotar;
 Dar dincolo de groap[acei ce pot s[vad[, —
 De-ar fi pe-ale ei margini =i gata ca s[cad[, —
 Ca mine, pentru Moarte, de=erte-acest pahar!

Albaspina

[CUPRINS](#)

Cre-tea un stuf de albaspin[
 Ce]nflorea voios la soare,
 Umbrind o cruce]n ruin[
 Pe valea Grecii r[pitoare!

]n drum, tr[sura ni s-oprise,
 +-apropiindu-ne de cruce,
 Din florile ce-mbobocise
 +i ce aveau s[se usuce,

Rupsei o ramur [-nflorit[,
 +i cugetai, c[chiar]n groap[,
 Speran'a de-om nedesp[r\it[
 Cu omu-odat[nu se-n groap[.

C[de-nso\=te albaspin[
 Pe om, =i-n moarte cu constan\[,
 Emblema ei de farmec plin[
 Nu strig[celor vii: „Speran\[?“...

Re]ntoarcerea

„Fie p`inea c`t de rea,
 Tot mai bun[-n \ara meal!“
 G. Cre\eanu

Soarta care m[gone=te
 Crucea poate c-o s[-mi dea,
 }ns[dea-mi-o c`t de iute...

Voi purta-o-n \ara mea!
 Salutare, cer albastru,
 V[i =i dealuri, aer viu!...
 Salutare, Rom`nie!...
 M`n[, m`n[, surugiu!

Pribegin]n \[ri str[ine,
 Ani]ntregi am suspinat,
 +i din trista-mi dep[rtare
 Sufletu-mi]ntraripat
 C[tre Dun[rea cea lat[
 M[f[cea ca s[reviu;...
 Dun[rea m[readuse...
 M`n[, m`n[, surugiu!

Recunosc orice potec[,
 Orice ramuri, orice flori...
 Patria-mi]=i desf[=oar[
 C`mpii vecinic roditori!
 Iat[pun\ile de b`rne,...
 Morile, izvorul viu...
 Iat[crucile vopsite...
 M`n[, m`n[, surugiu!

Colo-n zare se ive=te
 O clopotni\[lucind
 +i pe culmea dep[rtat[
 Vezi o cas[]n[lbind...
 Acea culme]nverzit[
 O rev[d precum o =tiu...
 Mi-a v[zut copil[ria...
 M`n[, m`n[, surugiu!

Dac[,]ns[, moartea crud[
 Ca s[-mi ias[-n drum ar vrea,
 Fac[-i pofta c` t li place...
 Voi muri]n \ara mea!
 Iar pe culmea]nverzit[
 M[vor duce, mort sau viu...
 Salutare, locuri sfinte...
 M` n[, m`n[, surugiu!

CUPRINS

R[spuns la c`\liva critici

(Fragment)

Nu pot s[zbor cu voi pe-o raz[...
 Mi-e fric[luna s[nu caz[,
 S[ne turteasc[]mpreun[,
 C[-n Iadul cel de groz[vie
 Am merge]n tov[r[=ie,
 +-atuncea: Noapte bun[!

Dar dintr-a mea junie dus[
]n]ntristarea mea nespus[
 Mai am pe nea=teptate
 Ca s[-mpleteșc]nc[ghirlante
 Pe fruntea sfintelor amante
 Un =ir de foi uscate!

Voi preferă\i]n l[cr[mioare
 Ca]ntr-o baie r[coritoare
 S[v-afunda\i p`n[la g`t,

+astfel din apa lor c[ldicic[
 S[da'i afar[o c[rticic[
 Bun[de leacuri =i de ur`t.

Ei! Z[u!... Voi poate c-ave\i dreptate
 +i pute\i pl`nge,]n libertate,
 Dureri pe care nu le-a\i sim\it!
 Le pute\i pune =i pe h`rtie...
 Lumii ce-i pas[?... Ce-mi pas[mie?...
 Nu v[voi spune ce-am suferit!
 Marturi zadarnici nu v[voi face
 A suferin\ii care-n piept zace,
 Adev[rata durere tace!
 +i-ascunde fa\a =i pl`nge-n umbr[,
 O =tie numai noaptea cea sumbr[,
 Care-o-nvele=te ca-ntr-o manta!
 }nc`t de visuri, v[cer iertare,
 Nu pot s[umblu pe nori c[lare
 C`nd pot la d`n=ii a m[uita!
 Ca s[bat c`mpii, cum fac nebunii,
 Nu se mai poate ca s[m[-nv[\...
 Alii s[umble c[]ri pe b[\...
 Genul meu este al *Raiului!*

Rima din urm[mi-aduce-aminte
 C-am pus pe *iune* de trei silabe;
 De la *p/-une* venind pe labe
 Un critic,]ns[, m[cam dezmine;
 Urmeze-=i treaba, c[-i fac hat`rul...
 De-o vrea *p/-unea* s[-i prelungeasc[,
 Nimenea n-are ca s[-l opreascl[,
 +i cal de ast[zi va fi cat`rul!

Aici desigur c[este vreme
 A-mi lua seama =i a m[teme
 C-am]nceput-o cu foi uscate
 +i le pui toate amestecate;
 N-am spus nimica despre delire,
 +i n-am]n versuri nici o sim\ire,
 Ba chiar =i =chioape, c`nd ispr[vesc,
 Cu foarte multe m[pomenesc.

Nu e-ndoial[, p`n[la ceruri
 Nici de-ast[dat[nu m-am urcat:
 N-am pus enigme de dezlegat!
]n poezie nu am misteruri...
 Tot ce-am scris este ra\ionat!
 Proz[rimat[, curat[proz[,
 C[-n cer a= face stranie poz[!
 Calea de mijloc iar n-am \inut
 Dac[-n v[zduhuri nu m-am pierdut,
 +-ar fi fost bine, barem pe-o stea
 Ca s[-mi iau zborul p`n[la ea.
 +-ajuns acolo, s[bat]n cer
 Un cui de aur sau chiar de fier,
 Ca s[-mi leg sacul =i s[m[leag[n;
]nchis]ntr-]nsul ca]ntr-un leag[n,
 S[v[d p[m`ntul st`nd la picioare,
 +i d`nd t`rcoale pe l`ng[soare,
 Iar]ntre soare =i-ntre p[m`nt
 S[stau s[c`nt!

V`nturi turbate g[seam destule,
 C`te =i-n lume fiin\e nule!

Raze de stele lesne g[seam:
Puteam prea bine s[iau un dram!
Praful de aur, oricum, nu stric[,
}n cantitate mare sau mic[!
Destul s-ajung[s[poleiasc[,
C[treci chiar marf[dobitoceasc[;
G[seam,]n fine, un dram sau dou[
Din aurora cu buzi de rou[,
+i chiar acele comete antici
Care se plimb[cu cozi gigantici
Puteau prea bine ca s[-mi dea mie
Dintr-a lor coad[portocalie
M[car un petic, s[-mi]nf[=or
G`ndul meu vecinic r[t[citor!

.

EXCELSIOR (1895—1897)

[CUPRINS](#)

Valul rozelor

Pe verdea margine de =an\`
Cre=tea m[ce=ul singuratic,
Dar v`ntul serii nebunatic
Pofti-ntr-o zi pe flori la dan\`.
}nt` i p[trunse printre foi,
+i le vorbi cu voce lin[,
De dorul lui le spuse-apoi,
+i suspin[— cum se suspin[...
+i suspin[— cum se suspin[...

Albea\`a lor de trandafiri,
Z`mbind prin roua prim[verii,
La m`ng`ierile-adierii
A tres[rit cu dulci sim\`iri.
P[reau n[luci de carnaval
Cum se mi=cau catifelate,
G[tite toate-n rochi de bal,
De v`ntul serii s[rutate,

De v`ntul serii s[rutate.

Sc[]date-n razele de sus,
Muiate]n argintul lunii,

S-au dat]n bra\ele minciunii,
+i r`nd pe r`nd]n v`nt s-au dus.
Iar v`ntul dulce le =optea,
Lu`ndu-le pe fiecare,
+-un val\ nebun se]nv`rtea,
Un val\ — din ce]n ce mai tare,

Un val\ — din ce]n ce mai tare.

[CUPRINS](#)

Excelsior

Sub luna plin[,
Cu farmecul ce-n jos se las[,
Oricare coperi= de cas[
E balt[de lumin[.

Albastra noapte
E toat[ploaie argintie,
Un vis de-nalt[poezie,
De c`ntec =i de =oapte.

Din lumi astrale
Magia]nf[=ur[toare
Cuprinde]n a ei splendoare
A pl`ngerilor vale.

Sub pulberi de aur,
Sub stele, flori sc`nteietoare,
Ce griji pot fi predomnitoare,
+i ce destin, balaur?

O! cer, natur[,
 O! Dumnezeu, mister albastru,
 M-ai ridicat peste dezastru,
 Peste blestem =i ur[.]

[CUPRINS](#)

Stepa

I

}n zadar, asupritoare, omenirea-nainteaz[,
 Stepa larg[e =i ast[zi un domen necucerit;
 N-o despintec[nici pluguri, nici ora=e n-o br[zdeaz[.]

Pe sub iarba m[t[soas[, cu talaz ne\rmurit,
 Se revars[, f[r[margini, printre locuri ml[=tinoase,
 +i de ceruri se izbe=te alerg`nd spre r[s[rit.

}n acea s[lb[ticie de pustiuri onduloase,
 }n picioare calc trecutul, corp =i suflet m[cufund,
 Uit o via\l am[r`t[de ultragii s`ngeroase,

O rena=tere]ntreag[]ntr-un vis tot mai profund.

II

+i sub aripa ciudat[ce mi-o simt trec`nd pe frunte,
 M[rev[d b[iatul t`n[r cu superbe-nsufle\iri,
 Blond copil, care cuteaz[preursirile s[-nfrunte.

Liberat de-or[=enismul sub\iatelor sim\iri,
 Diezat[nu mai \ip[nici o voce p[tima=[,

Stepa, stepa se]mbrac[cu solare r[zl[iri.
 Verdea papur[vuie=te pe c`mpia uria=[:
 Flori albastre =i flori ro=ii, libelul[=i \ `n\ar,
 Sc`nteiaz[ca-ntr-un c`ntec de idil[dr[g[la=[,
 +i]ntinderea sclipe=te, =i sunt singurul ei \ar.

III

P[rul meu aprins de soare este tot o sc`nteiere...
 Caldul s`nge prin artere n[v[le=te,]nte\it...
 Pentru calul str`ns]n pulpe sunt s[lbatic[durere.

De-o n[prasnic[putere m[resimt]nsufle\it...
 Pe potrivnica fecioar[a= turba-o sub pl[cere,
 +i du=manul, dintr-o dat[, l-a=]nfige sub cu\it.

Pe-arm[sarul meu de step[, ca n[luc[orbitoare,
 Trec, v`rtej de aur ro=u, de nisip]nf[=urat,
 +i c`nd luna stoarce lapte peste iarba =optitoare,

Stele clare privegheaz[cortul meu nem[surat.

IV

La m`nerul unei spade peruzeaua c`nd z`mbe=te,
 Radiaz[o poem[, g`nd pe suflet domnitor,
 C`nd joci calul]n boestru sau c`nd pintenu-l iu\e=te.

}ntr-o magic[splendoare zbori de lume uit[tor,
 Nici s[geata nu te-ntrece =i te-av`n\i f[r]-ncetare,
 Sub un farmec de himer[, dup[ea urm[ritor.

Din real ie=it afar[nu mai e=ti ca ori=icare,...
 Te-nzestrezi cu m`neci ro=ii la tunic[de satin,
 Chipe=, nalt, cu stem[-n frunte, pleci pe visul t[u c[lare,
 +i se uit[, =i se uit[mizerabilul destin.

V

]nainte! este =oapta ce din toate se ridic[...
 Printre sm`rcuri se de=ir[caravana ce p`nde=ti,
 +-a mongolilor escort[e o staval[prea mic[;

Mai avut[va fi prada dec`t singur te g`nde=ti...
 Melancolic[te-a=teapt[fidan\ata pe confine...
 C[purtat[fu]n suflet vei putea s[-i dovede=ti...

]nstela-vei p[rul negru cu o spuz[de rubine,
 Strecura-vei,]ntre s`nuri, diamantul sugestiv,
 Pe grumazurile albe l[cr[ma-vei perle fine...

Fericirea este, poate,]ntr-un z`mbet fugitiv.

VI

]narmat cu b[rb[\ia ce-nseta pe Michel-Angel,
 Nimicit[o vei \ine sub triumful masculin,
 Vis]n care te va crede o-ntrupare de arhanghel.

Nentocmind dec`t un suflet, c[ci a ta va fi deplin,
]ntr-o noapte o vei smulge =i de mam[=i de \ar[,
 Alba lun[, dup[dealuri, c`nd alunec[-n declin.

Fericit[, o vei duce sub un cer de prim[var[,
 Iar pe ierburile stepei, un palat miraculos,
 }l vei face, ca prin farmec, dintr-o dat[s[r[sar[,
 }ntinz` ndu-=i umbra-n veacuri enigmaticul colos.

VII

Dar un criv[\ n[puste=te viscolirea lui brutal[...
 Inspirarea exaleaz[un suspin automnal,
 +i pustia]nghe\at[se desf[=ur[fatal[.

Via\ a]ns[nu-nceteaz[cursul ei fenomenal,
 Din cenu=a cea mai rece, izbucne=te]nfocat[,
 Se va-ntoarce, se va-ntoarce, str[lucitul Germinal.

+i mi-e inima, zadarnic, de r[stri=te]ncercat[:
 Pentru veci, sub dezn[dejde, nu se poate morm`nta...
 E tot raiul de-alt[dat[, e tot cuibul de-alt[dat[...

Ce-a-nflorit, re]nflore=te, ce-a c`ntat, va mai c`nta.

[CUPRINS](#)

Cu mor|ii

Cu viii nu mai am de-a face
 De mult,
 +i foarte des, c`nd totul tace,
 Chem`nd pe mor|i, ce dorm]n pace,
 I-ascult.

Din gropi ei vin =i m[-nconjoar[,
 Ei vin,
 C`nd liliacu-n noapte zboar[,
 C`nd dealu-n umbr[se-nf[=oar[
 Deplin.

Din lumea lor necunoscut[,
 R[sar,
 +i c`nd =optesc cu voce mut[
 Poema cea nepriceput[
 Tresar.

}i simt pe loc ce au s[vie,
 C[ci sunt
 Ca un parfum de vecinicie
 Sau ca o floare-alb[strie
 }n v`nt.

Pe zidul alb de la odaie,
 Urc`nd,
 Z[resc u=oara lor v[paie
 Verzuie, oache=[, b[laie,
 Pe r`nd.

Cu totul osebi\i de lume,
 U=ori,
 Dorin\i, nici griji n-au s[-i consume,
 Suavi ca ni=te dulci parfume
 De flori.

Sunt din atome nev[zute
 | esu\i,

+amesteca\i pe]ntrecute,
 Resimt pl[ceri necunoscute,
 T[cu\i.

Iubind sim\irea ce m[poart[
 Spre ei,
 Sunt]nsetat de-acea=i soart[,
 C[ci nu se afl[-n lumea moart[
 Mi=ei.

O! mor\i frumo=i, veni\i]ntruna...
 Cu voi
 Nu vine ura, nici minciuna
 S[r[scoleasc[iar furtuna
 Din noi.

[CUPRINS](#)

Vis de mai

Spre mun\i s[merg,
 }n zbor alerg
 Cu g`ndul,
 +i trec prin v[i,
 Pe tainici c[i,
 De-a r`ndul.

Prin r`pe-ad`nci,
 Pe nalte st`nci,
 Prin sate,
 Degrab' zidesc
 S[locuiesc
 Palate.

Dar tot cu zor
Le =i dobor,
+i-n urm[,
Ca Stan ori Bran,
M[fac cioban
De turm[.

Iar sub alun
M-apuc s[sun
Din bucium.
}nal\ii mun\i,
Din t[lp\i, la frun\i,
}i zbucium.

}ndr[gostesc
De-nnebunesc
Pe Rada,
Iar flori, panglici,
I-aduc de-aici
Cu lada.

}ntinerit
M[v[d, uimit,
}n ciuturi:
Am p[r b[lai,
E zi de mai,
Sunt fluturi.

Adese iar
Un arm[sar,
}n prip[,

Mi-aleg pe plac,
+i-n pulpe-l fac
De \ip[.

Iar c`nd pe cer
S-aprind =i pier
Rubine,
S[fug[-l las,
F[r[popas,
Cu mine.
C[ci s[tot zbor
Un tainic dor
M-apuc[,
Ne]ncetat,
Uit`nd, uitat,
N[luc[.

[CUPRINS](#)

Psalmi moderni

I *Oh! Doamne*

Oh! Doamne, r[u m-ai urgisit,
}n soarta mea m-am]mpietrit:
R[m`n ca marmura de rece...
S[pl`ng, s[suf[r, am uitat.
Am fost un c`ntec care trece,
+i sunt un c`ntec]ncetat:
R[m`n ca marmura de rece...
Uscat e tot ce-a]nflorit,
Entuziasmul a murit,
+i a mea inim[a-nghe\at...

Am fost un c`ntec care trece
+i sunt un c`ntec]ncetat.

[CUPRINS](#)

II /[r`n/

| [r`n[— suntem to\i \[r`n[,
E de prisos orice trufie...
Ce-a fost,]n veci are s[fie...
Din noi nimic n-o s[r[m`n[.
Zadarnic falmice palate
Sunt]n p[m`nt r[d[cinate:
Nici o pieire nu s-am`n[.
Despo\i, cu frun\i]ncoronate,
Poe\i, cu harpe coronate,
Filozofi, oameni de =tiin\[,
P[g`ni, vest\i prin necredin\[,
Nici o pieire nu s-am`n[...

| [r`n[, suntem to\i \[r`n[.

III *Iertare*

Iertare! Sunt ca orice om:
M-am]ndoit de-a ta putere,
Am r`s de sfintele mistere
Ce sunt]n fiecare-atom...
Iertare! Sunt ca orice om.
Sunt tic[losul peste care
Dac[se las[o-ntristare
De to\i se crede prigonit,
Dar, Doamne, nu m-ai p[r[sit...

Sunt om ca orice om — iertare.

IV *Du=manii*

Du=manii mei se]nmul\esc
 +i nedreptatea m[-nf[=oar[...
 Abia mai pot s[mai tr[iesc
 De cine n-am l[sat s[moar[,
 Alearg[to\i =i m[-nnegresc,

CUPRINS

Ah! Via\ă nu este u=oar[.

V *Zburam*

Zburam pe aripi str[lucite...
 Copilul cel de alt[dat[
 Nevinovat ca =i o fat[
 Neve=tejit[de ispite,
 E azi mocirla noroioas[
 Cu ad`ncime-ntunecoas[
 +i cu miasme otr[vite.
 Sunt eu de vin[, sau nu sunt,
 Oh! Dumnezeule preasf`nt,
 Auzzi-mi glasul poc[in\ei,
 Red[-mi puterea biruin\ei,
 Ref[-m[omul care-am fost
 Sau d[-mi ob=tescul ad[post...

Zburam pe aripi str[lucite.

VI *+i-au zis...*

+i-au zis: — e singur — e pierdut:
 Asupra mea se n[pustir[...
 Onoarea mea o nimicir[,

Am s`ngerat, dar am t[cut.
 M[]njosir[, m[lovir[,
 Cu mici, cu mari m[r[stignir[;
 Din inim[nu mi-au l[sat
 Un singur col\ nesf` =iat.
 Fra\i, rude, to\i m[du=m[nir[,
 Pe c`t pl\ngteam, pe-at`t r`njir[,
 O \ar[-ntreag[s-a-ntrecut
 S[-mi dea venin — =i l-am b[ut.

[CUPRINS](#)

Dar, Doamne, nu te biruir[.

VII *C`t am trudit...*

C`t am trudit, c`t am muncit,
 +i cum nimic n-am folosit,
 }n lume nu este r[splat[...
 Dreptatea este blestemat[,
 +i omul bun nesocotit.
 Pe fruntea mea n-am nici o pat[—
 Zadarnic! — sunt un os`ndit,
 }n lume nu este r[splat[.

C`t am trudit, c`t am muncit.

VIII *Eram*

Eram puternic]mp[rat:
 Prin sufleteasc[poezie,
 Prin tinere\e, prin m`ndrie,
 Prin chip de]nger]ntrupat.
 Mi se-mplinea orice dorin\[,

Era o lege-a mea voin\[;
 R`deam de orice du=m[nie...
 Prin sufleteasc[poezie,
 Domneam de soart[nencercat.

Eram puternic]mp[rat.

[CUPRINS](#)

IX *N-am Jn ceruri*

N-am Jn ceruri nici o stea...
 Soarta mea e soarta rea,
 Am pierdut orice credin\[
 }necat[-n suferin\[,
 Am pierdut orice putere
 Nimicit[de durere;
 }ns[via\la nu-mi blestem
 +i nici moartea nu mi-o chem;
 F[r[scop tr[iesc]n lume:
 Nu mai sunt dec`t un nume,
 Nu mai pl`ng, nici nu mai gem,
 Iar cuprins de griji amare,
 Nu mai sunt dec`t r[bdare...

N-am Jn ceruri nici o stea.

X *Doamne, toate...*

Doamne, toate sunt prin tine:
 +i averea, =i puterea,
 Fericirea, m`ng`ierea:
 Ce ne trebuie =tii bine.
 Dai cu dreapt[socotin\[

Mul\u00e2umiri =i suferin\[:
 Lui Isus i-ai dat o cruce
 C[ci =tiai c-o poate duce;
 C`nd dureri ne dai =i nou[,
 Ne dai pl`nsul ca o rou[:
 C`nd dai marilor putere,
 Nu le dai nici o pl[cere,
 C`nd dai r[ilor cruzime,
 Dai bl`nde\le la victime.
 E=ti puterea]n\eleapt[
 +i justi\u00e7ia cea dreapt[:
 F[oric`nd ce vrei din mine.

[CUPRINS](#)

Doamne, toate sunt prin tine...

XI *M-am uitat*

M-am uitat la feric\u00e3i...
 I-am v[zut nemul\u00e2umi\u00e3i:
 E orice z[d[rnicie.
 Cei pe care-i vezi]n sl[vi
 Ad[pa\u00e3i sunt cu otr[vi;
 Cei tr[i\u00e3i]n s[r[cie
 Pl`ng pe-a lor nemernicie;
 Cei mai m`ndri]mp[ra\u00e3i
 Sunt de chinuri zbucium\u00e3i:
 E orice z[d[rnicie.
 Vai, n[scut e=ti s[tr[ie=ti,
 Nencetat s[p[time=ti:
 Fii frumos, fii s[n[tos,
 E=ti de-acela=i vierme ros;
 Traiul crud =i nemp[cat

Te sf[r`m[nencetat,
 S[te soarb[are prip[,
 Nu-i d[pace de o clip[.
 Bog[ie, s[r[cie,
 E orice z[d[rnicie.
 S[n[tate, tinere\ne,
 Minte, suflet, frumuse\ne,
 Tot ce-a fost, ce-are s[fie,
 E orice z[d[rnicie.
 Fi\i, tr[i\i, dar nu dor\i\i...

M-am uitat la ferici\i.

[CUPRINS](#)

Noaptea de noiembrie

To die is landing on some silent shore
 Where billows never beat, not tempests roar.

GARTH

Deun[zi c[tre ziu[visasem c[murisem...
 Z[ceam sub crini =i roze, suflare nu aveam,
 +i mum[, fra\i, prietenii, =i to\i pe c`\i iubisem,
 Cuprin=i de-o jale-ad`nc[pl`ng`ndu-m[-i vedeam.
 Intrau]n curte cioclii cu fa\la usc[\iv[...
 C[l[ri intrau]n treap[t =i doi sau trei osta=i;...
 Veneau la urm[popii, ca buturii de gra=i,
 Cu p`ntece rotunde umflate de coliv[.
 }n albe sovonite sub flori de l[m`i\e,
 Vin fete-nchiriate s[-mi \in[de panglici;
 Apoi o-ntreag[ciurd[de-orbe\i =i de leli\ne...
 Poman[c`nd se face, se afl[=i calici!

Dar muzica e gata =i popii s-afl[gata,
 +i to\i vor s[m[duc[mai iute l` ng[tata
 Ce doarme-n uniform[, g[tit ca pentru bal,
 Al[turea cu spada de-osta= =i general.
 Ziarele, chiar ele! unindu-se, m[rog,
 Pe pagina a treia mi-au pus un necrolog.
 Discursuri, de-alt[parte, turnatu-s-au mai multe,
 +i pare c-o s[fie =i lume s[le-asculte...
 „S[rmanul Macedonski, s-a dus, ca o clipire,
 Ca raz[, ca sc` nteie, ca vis, — *et caetera* —.
 O moarte nendurat[a vrut a-l secera
 +i muzele vor pl`nge, r[mase-n v[duvire.“
 Parada, cum se vede, e bine]ntocmit[...
 Am popi, jandarmi =i fete, iar poarta e cernit[,
 Spre gloria-mi cea mare, de sus =i p`n[jos,
 +i nu-mi lipsesc discursuri =-anun\uri prin gazete...
 Iar moartea-mi o s[fac[chiar cioclii s[se-mbete,
 Spre-a viei prop[=ire =-al c`rciumii folos.
 Sunt mul\i ce zic c[moartea e lege foarte crud[,
 Eu]ns[, milostiv[, a= crede s-o numim:
 }n contul ei at`\ia tr[iesc f[r[de trud[...
 +i ce s-ar face popii de-ar fi s[nu murim?
 Dar doctorii?... Dar cioclii?... Dar inima du=man[?
 Dar cei c`vi ne m[n`nc[cu poft[din pomان[?...
 Femeia ce ne scald[?... Dricarul =i trocarul?...
 Dar mul\i pe care-n seam[aproape c[nu-i bagi?
 Orfanii ce ne-mbrac[jiletce =i n[dragi?
 Dar baba cu t[m`ia?... Groparul?... Colivarul?...
 Dar Raiul, =i chiar Iadul, c[z`nd]n faliment
 +i depun`nd bilan\ul din lips[de-aliment?
 Dar faptul c[d[daca, chemat[s[ne creasc[,

Zadarnic cu strigoii ar vrea s[ne-ngruzeasc[?
Dar c`te =i mai c`te pe care le-am uitat
Venind s[ne deschid[al morilor palat?

Co=ciugul meu]n fine e dat]n jos pe scar[...
O muzic[-l prime=te cu jalnica-i fanfar[;
]n urm[-i se aude suspinul n[bu=it
Al scumpelor fiin\ce-n lume m-au iubit.
]n negru, =i]n lacrimi, prietenii-mi s-arat[,
Iar mum[-mea-ntre d`n=ii apare le=inat[,
Pe c`nd porne=te dricul =al lui]ntreg convoi,
Cu doi jandarmi nainte, cu doi jandarmi napoi.
+i ce?... E cu putin\?... Parad[=i onoare
Pe c`nd aveam speran\sa s[mor]ntr-un spital?
+i ce?... Se pl`nge]nc[acela care moare
+i nu mai este via\la un comic carnaval?
+i ce?... N-au s[m[duc[pe masa de disec\ii?
+i ce?... N-au s[-mi]mpart[cadavrul meu]n sec\ii,
+i n-au s[-mi pun[oare nici creieru-n c`ntar,
Lu`nd apoi pretextul de lacrimi =i de-afec\ii,
Pe groap[au s[-mi toarne pietroiu tumular?
Dar ce-am fost oare-n lume?... Ce cugete sublime
Venir[s[m[-nal\ne trec`nd pe harpa mea?...
Cioplind mereu la versuri, cioplind mereu la rime,
F[cut-am ca s[pl`ng[pe cine m[citea?
Umblat-am printre stele?... Urcat-am prin v[zduhuri?
Chemat-am]mprejurumi n[prasnicile duhuri?...
+i fost-am prins, vreodat[, fur`nd — precum se fur[—
Din perlele ce vecinic se cer pentru dantur[?...
Sau premii academicici c[zur[-asupra mea
Cu gloria lor fals[=i suma lor mai grea?

C`ntat-am, la ocazii, a=a precum se c`nt[,
 M[ri de contraband[sub masca lui Caton,
 +i-n cele dou[taberi ce zilnic se fr[m` nt[
 Jertfit-am vreodat[la gloriei de carton?
 Fundat-am oare-n \ar[Republici dintre-acele
 Prin care-ajung, at`\ia! dinastice proptele;
 F[cut-am oare-n lume ceva — ca s[fiu demn
 De ast[-ngrop[ciune, cu muzici triunfale?...
 Sau poate am prieteni la B[ncl na\ionale,
 +i popii-nf[\i=eaz[al dragostelor semn?
 Nimic din toate aceste... Nimic, — din fericire!
 Prietenii ce las[ai soartei prigoni\i
 Avu\i dac[se afl[sunt numai prin sim\ire,
 +i mor deopotriv[de pl`n=i =i de iubi\i.

Parada]ns[trece pe Podul Mogo=oaie
 +incepe ca s[pice o burni\[de ploaie...
 Dau fuga trec[torii... efectul e stricat
 +i mum[-mea scontase al pensiei mandat
 Jertfind o lun[-ntreag[din zilnica ei hran[,
 Nevr`nd ca s[m[-ngroape ora=ul de pomان[.
 Dar iat[c[prin geamuri, privind din cafenele,
 Pe c`nd]=i beau]n tihn[=tiutele cafele,
 Samsarii se]ntreab[s[afle de-a murit
 Vrun negustor de burs[or vrun lipscan falit?...
 Pe loc ce li se spune de mine, —]=i urmeaz[
 Vorbirea ce-ntr-un singur cuv`nt se]nsumeaz[:
 C`=tigul!... — Epopee de-at`tea mii de ani,
 Divin[Comedie av`nd ca titlu: Bani!
 Poem[ce cuprinde amor, dureri, pl[cere,
 Cu Raiul]n urcare, cu Iadul]n c[dere;

C` =tigul, — ce se-nal\[pe-acela=i pedestal,
 Moral]ntotdeauna =i vecinic imoral;
 C` =tigul, ce-n picioare c[lc` nd virtute, lege,
 Trufa=]nainteaz[spre tronul s[u de rege,
 +i-n templul Bog[iei intr` nd, triumf[tor,
 }n hohotul monedei sub bolte se a=eaz[,
 Iar galben ca metalul din care se formeaz[
 Apas[-asupra lumii =o \ine sub picior.
 Mul\imea, fermecat[de fal=a maiestate,
 Se-nchin[umilit[l-aceast[zeitate,
 Iar sufletul]n care p[trunde — ars, — =i trist,
 Din cerurile nalte, tr[snit e prin noroiae,
 C[ci aripa-i semea\[deodat[se-ncovoiae...
 Se face grea ca plumbul purt` nd pe Antichrist.

Parada ajunsese]n Strada Fran\uzeasc[...
 O doamn[din caret[v[z` nd-o-n drumul s[u,
 Uit` nd c[e supus[la legea cea ob=teasc[,
 A pus a-ntoarce caii, zic` nd c[e semn r[u,
 Iar al\ii,]n credin\la c[ortu l-am dat popii
 Din oftic[sau tifos, batistele scoteau
 +i, d` ndu-se-ntr-o parte, la nas =i le puneau,
 Crez` nd c[-i molipse=te mirosurile gropii.
 C` nd]ns[Bucure=tii,]n care-am suferit,
 R[mase-n urma noastr[]n cea\[]nvelit,
 Cu turnuri de bisericici, cu teatre =i palate,
 Cu-ntreaga lui satir[de lux =i de p[cate,
 Cu oameni ce declam[strig` nd: Patriotism,
 }mpin=i de-acelea=i patimi =-acela=i egoism,
 Cu corpuri f[r[inimi =i \este f[r[creieri,
 Sub care c` nt[-at`\ia stigle\i, =-at`\ia greieri;

Ora=]n care zilnic, Dreptatea,]n genunchi,
 De corbii sugrum[rii e roas[la r[runchi;
 Pr[pastie]n care virtutea este-o crim[,
 +i crima cea mai neagr[, virtute mai sublim[,
 Gomor[ren[scut[, ce poart[-n al ei s`n
 Pe l`ng[-a ei pieire pe-a neamului rom`n;
 C`nd el r[mase-n urm[, z[c`nd]n jos pe vale
 Cu fal=a-i bucurie mai trist[ca o jale,
 +i c`nd,]ncet, urcar[m costi=ul]nverzit —
 L[s`nd pe m`na dreapt[cl[direa afumat[
 Din care-n lumea larg[pornisem alt[dat[
 At`t de t`n[r]nc[=i-at`t de fericit, —
 Pe marginea =oselei doi oameni s=ar[tar[,
 Era un copilandru, era un biet mo=neag:
 Copilul plin de via\l — b[tr`nul]n toiag,
 +i dricul ajung`ndu-i c[ciulile=il luar[.
 | [ranii nu =tiu carte, dar d`n=ii-n drumul meu
 Din inim[=optir[: „S[-l ierte Dumnezeu!“

Era-n apusul zilei =i „St`lpia“ se citise...
 Deschis[=edea groapa, co=ciugul sta deschis,
 +i soarele o raz[de-adios]mi trimise,
 Sp[rg`nd o clip[norii din naltul s[u abis;
 O raz[]nmuiat[]n cerurile-albastre,
 Ce-n cale adunase tot focul de prin astre,
 +i care-n cimitirul, cuprins]ncet de sear[,
 C[zuse luminoas[pe chipul meu de cear[.
 Dar pl`nsetul r[sun[: — Momentul e solemn;
 Pe bra\le se ridic[co=ciugul meu de lemn,
 +i-n raza ce apune, =i-n v`ntul ce =opte=te,
 +i-n jalea ce pe fe\le ad`nc se-ntip[re=te,

La marginile groapei m[poart[— m[depun...
 Pe \rmii vecinieci cu bra\ e-n cruci=ate
 A-tept ca s[m-arunce pr[pastiei c[scate
 Din care, cine =tie? voi na=te mult mai bun.
 Un pop[, ce uitase pe piept a-mi pune cruce,
 Se uit[]mprejur= i, o cere, =i s-aduce...
 A=vrea s[-i pot a-i spune c[nu voiesc s-o port,
 C[-n via\[am purtat-o pe umerii-mi legat[,
 Duc`ndu-mi tinere\ea sub d' nsa-ncovoiat[—
 Dar crucea te urmeaz[oriunde — viu sau mort.
 Al[turi cu co=ciugul z[cea un sac de oase...
 Era un Babel groaznic de craniuri hidioase
 Pe care stau =uvi\ e de p[r]n\[r`nat;
 Iar unul dintre ele, zdrobit de-al vremii dinte,
 }n lume }mi z`mbise cu fa\ a-i de p[rinte,
 L[s`nd deschis[u=a l-al inimii palat.
 De=ert[ciune-a lumii!... — O mum[ce-l n[scuse,
 O sor[ce pe bra\ e-i]n c`ntece crescuse,
 Cu cerul =i cu raiul]n ochii ei de-azur, —
 Al[tura\i prin moarte, — femur l`ng[femur,
 +i \east[l`ng[\east[, — un sac li]nc[puze.
 'Napoi Manfred =i Faust, ad`nci cuget[tori,
 Fantasme ce-n veghere =edea\i p`n[la zori,
 Problema urm[rit[l[sar[i tot problem[,
 +i voi v-a\i pus pe frunte o fals[diadem[.
 A\i invocat pe oameni, a\i invocat pe zei,
 Urcatu-v-a\i prin lumea de umbre =i de vise,
 Servitu-v-a\i de cuget ca punte peste-abise,
 Dar groapa v[sfideaz[, r`njind din fundul ei.
 Privi\i-o, =i r[spunde\i, de-ave\i ce ne r[spunde...
 P[trunde\i nep[trunsul =i spune\i-ne, unde

Ne ducem c`nd morm`ntul asupra-ne s-a-nchis?
 Un vis e oare moartea? sau via\la e un vis?
 T[ce=i?... Voi nu r[spunde=i?... R[ma=i f[r[cuv`nt,
 Pe buze v-au scris viermii r[spunsul]n morm`nt.

Detot se]nnoptase =i lumea cu gr[bire
 Pe-acas[se-ntorsese — p[truns[de uimire...
 Uimire trec[toare c[iat[-m[-ngropat
 +i omul care cade e repede uitat...
 Furtuna c`nd pe aripi de v`nturi se aduce
 Ce-i pas[unei frunze de frunza ce se duce?
 E oare mai pu\in[verdea\[]n p[duri
 Sau umbr[mai pu\in[sub bol'i de frunz[turi?...
 O floare dac[na=te =i-ndat[dac[moare,
 Se face]n gr[din[un gol pentru o floare?
 O stea dac[luce=te sting`ndu-se pe loc,
 Sunt stele mai pu\ine]n cerul plin de foc?
 Natura-=i urm[re=te sor\irea nencetat[,
 +i steaua ce se stinge =i frunza cea uscat[,
 Verdea\[, flori, insecte, =i tot ce este viu
 Se duc f[r[s[lase o lips[c`t de mic[...
 Un om dac[dispare, un altul se ridic[,
 +i-n cartea vie\ii nume se =terg sau se]nscriu.

Ora=ul sta pe vale culcat cu nep[sare...
 Pe uli\i s-aprinsese lumini de felinare...
 Trufia]n tr[sur[, Mizeria pe jos,
 L[rghea prin tot ora=ul un haos zgomotos...
 +ampanie la Cap=a beau mul\i f[c`nd parad[
 De golul cel din creieri, de plinul cel din lad[...
 Dar u=ile la teatru deschise se aflau,

Pe scen[*Mu=chetarii* cu zgomot se jucau...
 Ce vre\i?... Pe-atuncea vremea era]napoiat[,
 Cohorte f[r[num[r n-aveam stejari =i brazi...
 De scrieri, s[r[cia era neasem[nat[...
 Aveam un Odobescu — n-aveam pe cei de azi...
 Directorul,]n lips[de iepuri, ca s[-mpu=te, —
 Din loje, cu m`ndrie, f[cea v`nat de mu=te;
 Sion, Ventura, =-alii, al[turi dormitau;
 Urechi[-i da silin\e tihnit la loc s[=ead[...
 Vedea cu ochelarii, =i tot nu vrea s[cread[...
 Cori=tii, =i arti=tii, ca fiarele urlau...
 Era un demn spectacol de teatru, pentru care
 Luptaser[at`\ia jertfindu-=i a lor stare,
 Voind s[se]nal\e un templu literar
 Cu piesele rom`ne cusute la dosar.
 Era un demn spectacol de-a \[rii prop[=ire
 S[vezi c[galeria aplaud[-n uimire
 La-nt`ia detunare de pu=c[sau pistol,
 La-nt`iul semn de patos, la-nt`ia sfor[ire,
 }nscrise sau nenscrise]n fiecare rol.
 Cortina cade. — Piesa e foarte-aplaudat[...
 Dar lojile sunt goale sau date f[r[plat[...
 Director peste teatru fiind un v`n[tor,
 M[rog, de ce n-am pune =i piese de obor?
 P[rerea mea desigur c[este-mp[rt[=it[,
 Sc`nteia de talente fiind]n[bu=it[,
 +i publicul urm`ndu-=i s[fie, tot ce-a fost:
 F[ptur[nen\eleas[— nici om de duh, nici prost.
 Privind cu nep[sare la tot ce se petrece,
 Mai rece e ca mine]n groapa mea cea rece,
 +i-ndat[ce s-arat[prin el c`te-un smintit

Ce-ar vrea ca s[ridice o voce revoltat[,
 Povara calomniei, s-o poarte, ca r[splat[,
 I-o pune]n spinare, =i totul s-a sf=r=it.
 Mergi, trist[Rom`nie, pe calea]nceput[,
 +i voi, iubi\i prietenii, petrece\i sau c`nta\i,
 L[sa\i-mi]ns[mie odihna cea t[cut[,
 L[sa\i-mi visul mor\ii =i nu m[de=tepta\i.
 Ce-mi pas[dac[lumea a fost =i e tot lume?...
 Ce-mi pas[de r[m`ne cum e, =i cum a fost?...
 Ce-mi pas[de se-ntreab[sau nu de al meu nume?...
 Prin moarte c`tigat-am ob=tescul ad[post.
 +i iat [...] — O suflare ce ramurile-atinge
 Se pare c[Inchide la zgomot orice por\i,
 +i luna se ascunde, =i candela se stinge
 Pe pietrele-nvechite, pe crucile de mor\i.
 T[cere]... Este ceasul de negur[=i tain[...
 Se-mbrac[cimitirul]n noapte ca-ntr-o hain[...
 O raz[nu se vede]n cer nici pe p[m`nt...
 A=tept cu ner[bdare ca mor\ii s[se scoale,
 L[s`nd s[le r[m`n[co=ciugurile goale,
 Dar mut]mi e morm`ntul, =i mut orice morm`nt.
 +i ce?... Nimica]nc[?... Nimica dec`t noapte?
 Nici ciocnete de oase, nici r`njete, nici =oapte?
 Dar oare ce fac mor\ii? — S[vin[! — Voi s[=tiu.

G`ndind aceste vorbe, vederile-mi senine
 Z[reau din fundul gropii, t`r`ndu-se spre mine,
 Un =ir de viermi oribili cu corpul cenu=iu;
 Cu to\ii, pe co=ciugu-mi, se urc[sau s-agal[...
 S-apropie minutul cu d`n=ii s[dau f\i[...
 Puterea]mi lipse=te s[-i calc =i s[-i zdrobesc,

+i ei, roz`nd capacul co=ciugului, vorbesc:
 „A! iat[, zice unul, e omul =a lui fal[...]
 Privi-i sl[biciunea sub piatra morm`ntal[,
 +i el a fost]n lume]nt`iul dobitoc!
 M`nca pe celealte ca lupul]ntr-o turm[...
 M`ncat va fi acuma de cele de pe urm[;
 Loc viermilor s[intre!“

+i viermii-avur[loc...

Intrar[c`te unul prin sc`ndurile roase...
 Pe talpa cizmei mele urcau, urcau mereu,
 Sudoarea]ntr-o clip[m-ajunse p`n` la oase,
 Voii s[strig... — Dar somnul cel vecinic este greu.
 M`r=av, deodat[, unul, pe buze mi se prinse,
]nfig doi al\ii-n pulpe mandibulele lor,
 Pleoapele la urm[de-un roi]mi sunt atinse...
]n ochi]mi intr[zece... — Era]ngrozitor.
 Sim\ii atunci]n mine o repede schimbare...
 P[rea c[m[duc]ngeri pe-o dulce leg[nare...
 L[s`ndu-mi]nveli=ul la viermii din morm`nt,
 Pluteam prin al meu suflet, mai sus de-acest p[m`nt.
 Eram]mpins de-o for\[=i tainic[=i mare,
 +i aripe de vultur r[pindu-m[]n zbor,
 Purtat pe-o raz[-albastr[, ca raza de u=or,
]n casa p[rinteasc[, muiat]n foc de stele,
 Intrai pe o fereastr[, prin aer tremurai,
 Trecui ca o suflare prin p[rul maiciei mele,
 Lucii]n dou[lacrimi, =i calea mi-o urmai.
 Era un zbor fantastic, un zbor f[r[de nume,
 Ca zborul lui Mazeppa pe calul s[u legat,
 +i treieram pe v`nturi, =i colindam prin lume,
 Purtat pe unde corpul odat[mi-a c]lcat.

C`mpiile]ntinse p[reau ni-te n[luce,
 +i Dun[rea un =arpe dormind peste c`mpii,
 Tot omul o furnic[ce na=te =i se duce,
 Iar mun\ii cei gigantici abia ni-te copii;
 O pat[cenu=ie]n josul meu s-arat[,
 E marea care vecinic cu p`nze e-nc[rca
 +i dincolo pe \rmul ce-a fost de zei iubit
 Pe care-l]ncunun[naramzul]nflorit...

Italie iubit[, — prime=te-o salutare
 Cu tainica sc`nteie a sufletului meu...
]n cea\ piere apa =i s`nul t[u mi-apare:
 Floren\va, Roma, Neapol culcat pe l`ng[mare,
 Molatic lazaroni dormind — vis`nd mereu.
 Vezuviu]n aer]mpinge zi =i noapte
 Coloana sa de fl[c[ri, coloana sa de fum...
 Sorento scald[-n valuri naramzii plini de =oapte,
 Pompeii l[cr[meaz[la col\ul unui drum.
 +i-n vecinic[lumin[m[duc f[r[-ncetare,
 Trec m[rile albastre =i nu mai am hotare...
 Mun\i, dealuri, v[i =i c`mpuri str[bat neobosit
 Purtat de-aceea=i raz[, u=or =i fericit.
 Ora=ele sub ochii-mi le v[d z[c`nd de-a r`ndul,
 +i unul dup[altul, mai repede ca g`ndul,
 Ce zboar[ca un fulger pe-o harp[de poet,
 Se =terg, f[r[s[-mi lase vreo urm[de regret.
 V[z`nd aceia=i oameni, v[z`nd aceea=i lume,
 Urcau p`n[la mine aproape-acelea=i nume,
 +i c`nd, la urma urmei, acas[m-am]ntors,
 Asupr[-mi]ncepuse uitarea ca s[treac[, —
 Se uit[totdeauna acela care pleac[,

+i firul amintirii se rupe, de s-a tors.
}n inim[nu este nici ran[, nici durere,
Ca zilnic s[p[streze]nt`ia ei putere,
+i nimeni nu r[m`ne a fi nem`ng`iat.
Tot omul afl[-n via[,]n vreme, sau]n sine
Puterea ce e-n stare durerea s[-i aline...
E lege natural[c`nd mori s[fii uitat.
}n groap[, corpul =ubred abia]mi putrezise
+i chipul meu cu totul]n inimi s-ofilise,
Iar mum[-mea — chiar d`nsa! — mai rareori pl`ngea...
Uitare, c`t mai iute, m`ng`i-o =i pe ea!
Din via\ a pieritoare, trec`nd]n alt[lume,
}n via\ a f[r[moarte m[duc s[str[lucesc,
+i f[r-a m[-n\elege, =i f[r[s-am vreun nume,
M[simt cu totul altul =i-ncep ca s[tr[iesc.
Dar cum deschis sta cerul, atuncea, deodat[,
Din visul meu de-o noapte un zgomot m-a trezit...
Eram tot om, tot form[, tot lucru pip[it...
Privii c[tre fereastr [...] — Era o zi-nnorat [...]

N[sc`ndele ei raze piezi= se strecurau...
P[rea c[e-n z[branic natura]mbr[cat[,
+i frunzele la v`nturi, gem`nd, se scuturau.

[CUPRINS](#)

Sub stele

}n noaptea nalt[
Ce s-a l[sat peste natur[
Se-ntrez[resc prin frunz[tur[
Stelare-ad`ncuri ce tresalt[.

}ntregi sisteme
 De nebuloase siderale
 R[sar din lumile spectrale
 Ca ofilite crizanteme.

}n sus spre ele
 A g`ndului mitraliare
 C-o uria=[cutezare
 Str[bate \int[printre stele,

Dar noaptea nalt[,
 Ce st[p`ne=te neclintit[,
 Se duce vecinic negr[bit[
 De la o lume la cealalt[.

[CUPRINS](#)

Ac-am dovalar

}n Kars, sub cer cu fund de aur,
 Pe c`nd e soarele-n apus,
 }ncol[cit ca un balaur
 Pe dup[deal aproape dus;
 S-arat[-n galbenul ce scade,
 Topindu-=i fa\la]n azur,
 O minaret[cu arcade
 Ce predomne=te]mprejur.
 O vezi cu alba-i siluet[,
 Ca o fantasm[sub ia=mac,
 Ce-ascunde forma ei cochet[
 +i ni=te ochi ce nu mai tac.
 }n micul ei pridvor de sc`nduri

Apar doi hogi]n relief,
 Din care unul st[pe g`nduri,
 Privind]n zarea de sidef.
 Celalt purt`nd pe cap turbanul
 | esut din verde ibri=im,
 Psalmodiaz[*Alcoranul*
 „Alah abkar! Alah kerim!“

[CUPRINS](#)

}n r[stri-te

Fire=te, sunt un biet nebun... —
 C`nd lumea e ce este
 Tr[iesc ca]n poveste
 +i la nimica nu sunt bun... —
 Fire=te, sunt un biet nebun.

Zadarnic am copii =i cas[...
 M[simt tot omul de-alt[dat[,
 Iubesc pe loc, ur[sc]ndat[...
 Fatalitatea m[apas[...
 Zadarnic am copii =i cas[.

Dar orice sunt, a=a cum sunt,
 Tot am o m`ng`iere:
 E tainica pl[cere
 De-a =ti c[merg c[tre morm`nt,
 +i sunt acela care sunt.

Plecare

CUPRINS

}ntinde\i p`nzele, b[ie\xi,...
 Un v`nt sub\xire se ridic[,
 Albastra mare se despic[,
 Pe cer alunec[nori cre\xi...
 }ntinde\i p`nzele, b[ie\xi,
 Un v`nt sub\xire se ridic[.

Urca\xi]n v`rfuri de catarg
 +i pune\xi steagul de plecare:
 Durerea mea dac[e mare,
 P[m`ntu-acea este larg...
 Urca\xi]n v`rfuri de catarg
 +i pune\xi steagul de plecare.

De unde sunt =i cine sunt
 Voiesc s[uit pe vecinie...
 Ah! de-ar sufla o vijelie
 }n valuri s-aflu un morm`nt...
 De unde sunt =i cine sunt
 Voiesc s[uit pe vecinie.

La bestii

Aveam o pas[re s[rman[
 +i-ndat[ce-i duceam de hran[
 S[c`nte]ncepea:
 P[rea

C[pas[rea-mi vorbea,
 P[rea
 Atunci c[-mi mul\umea.

Aveam]n curte un biet c`ine,
 }l]ngrijisem =i-i dam p`ine,
 +i el, cum m[vedea,
 P[rea
 Cu ochii c[-mi vorbea,
 P[rea
 Duios c[-mi mul\umea.

Aveam]n cas[o pisic[,
 Era s[lbatic[de mic[,
 Dar uneori, =i ea,
 P[rea
 Cu ochii c[-mi vorbea,
 P[rea
 C[nu mai este rea.

Iubite bestii ce-am avut,
 V[pre\uiesc c`nd v-am pierdut,
 +i-nduio=area m[uime=te
 C[ci]n natur[— nencetat —
 Din tot ce moare =i tr[ie=te
 E numai omul un ingrat.

Naiada

[CUPRINS](#)

Printre verdeală smiluit[
 De flori cu vesele culori
 Se scurge apa]increvit[
 De-ai zorilor fiori.

Iar l'ng[\rmul cu rchite
 R[sare goal[p`n[-n br`u,
 Cu s`nuri albe =i-mpietrite,
 Naiada limpedelui r`u.

+i pe c`nd v`ntul o s[rut[
 Cu =iretlic de vagabond,
 Ea z`mbitoare =i t[cut[
 }=i stoarce p[rul blond.

Apolog

Sem[n[torul printre brazde l[sa s[m`n\`a lui s[cad[
 +-o parte i-o lua furtuna =i paserilor o da-n prad[,
 O parte s-a=ternea pe st`nc[=i s[rodeasc[nu putea.
 +i alt[parte pe sub iarba ce repede o-n[bu=ea,
 Dar partea ce s-oprea=ntrre brazde, c-o]nsutit[rodnicie
 }l r[spl[tea pu\in la urm[...

— A sem[na e datorie.

Noaptea de mai

[CUPRINS](#)

Astfel: fiindc[apogeul la care sufletul atinge
 C`nd poart[c`ntece-ntre aripi d[na=tere la r[zvr[tiri,
 Se poate crede c[vreodat[ce e foc sacru se va stinge
 +i muzele c[vor r[m` ne am[gitoare n[luciri?
 Vestalelor, c`nd]n picioare altarul vostru s-afl[]nc[,
 +i prim[vara c`nd se-ntoarce =i ast[zi ca =i alte d[i,
 +i preschimbat c`nd nu se afl[p[m` ntul falnic]ntr-o st`nc[,
 De ce v-a\i reurca]n sfera abstractelor senin[t\i]
 }nchis[dac[v[e lumea, recobor`\i-v[-ntre roze.
 Parfumele din mai]nal\[re]nnoite-apoteoze,
 +i-n noaptea blond[ce se culc[pe c`mpene=ti virginit[i
 Este fioru-mpreun[rii dintre natura ren[scut[
 +-atotputerea Veciniciei de om abia]ntrev[zut[.
 Ven\i: privighetoarea c`nt[, =i liliacul e-nflorit;
 C`nta\i: nimic din ce e nobil, suav =i dulce n-a murit.
 Sim\irea, ca =i bun[tatea, deopotriv[pot s[piar[
 Din inima]mb[tr`nit[, din omul reajuns o fiar[,
 Dar dintre flori =i dintre stele nimica nu va fi clintit,
 Ven\i: privighetoarea c`nt[=i liliacul e-nflorit.

Se poate crede c[vreodat[ce e foc sacru se va stinge, —
 C`nd frunza ca =i mai nainte =opte-te frunzei ce atinge?
 C`nd stea cu stea vorbe=te-n culmea diamantatului abis,
 Izvorul c`nd s-argintui=te de alba lun[care-l ninge,
 C`nd zboar[fream[te de aripi]n fundul cerului deschis?...
 Vestalelor, dac[-ntre oameni sunt numai jalnice nevrose,
 E cerul]nc[plin de stele, =i c`mpul]nc[plin de roze,
 +i p`n[ast[zi din natur[nimica n-a]mb[tr`nit...
 Iubirea, =i prietenia, dac[-au ajuns z[d[rnicie,

+i dac[ura =i tr[darea vor predomni]n vecinicie...
 Veni\i: privighetoarea c`nt[, =i liliacul e-nflorit.

Vestalelor, dac[-ntre oameni sunt numai jalnice nevrose,
 P[m` nt =i spa\iu]=i urmeaz[sublimele metamorfoze,
 R[sare c`te-o nou[floare, apare c`te-un astru nou,
 Se face mai albastru-ad`ncul, =i codrul mai ad`nc se face,
 Mai dulce sunetul de fluier, mai lene=[a nop\ii pace,
 Mai r[coroas[adierea, mai viu al st`ncilor ecou;
 Mucig[itul sm`rc al v\ii cu poezie se vestm`nt[,
 Pe prefirantele lui ape plute=te albul nenufar...
 O mic[stea e licuriciul, =i steaua este un mic far,
 }n aer e parfum de roze. — Veni\i: privighetoarea c`nt[.

Posomor`rea f[r[margini a nop\ilor de alt[dat[,
 C`nd sufletul pentru sarcasme sau dezn[dejde sta deschis,
 Cu focul stins, cu soba rece, r[mase-n urm[ca un vis.
 E mai =i]nc[m[simt t`n[r sub]n[limea]nstelat[.
 Trecu talazul du=m[niei cu groaza lui de nedescris,
 La fund se duse iar gunoiul ce]n[lase o secund[
 +i st`nca tot r[mase st`nc[, =i unda tot r[mase und[...
 Se lumin[]ntinsa noapte cu poleieli m`ng`ietoare,
 +i ast[zi e parfum de roze =i c`ntec de privighetoare.

Vestalelor, numai o noapte de fericire v[mai cer.
 Pe jgheabul verde al ci=melei un faun rustic c-o naiad[
 S-au prins de vorbe =i de glume sub lic[ririle din cer;
 Columbe albe bat din aripi =i visurile vin gr[mad[,
 Iar pic[turile urmeaz[pe piatra lucie s[cad[...
 B[smesc de vremile b[tr`ne, c`nd z`nele se coborau
 Din limpezimile albastre, =i-n apa clar[se sc[ldau...

Re]nviaz[ca prin farmec idilele patriarcale
 Cu fe\i-frumo=i culca\i pe iarba[izbindu-se cu portocale;
 Pe dealuri clasice s-arat[fecioare]n c[m[=i de in,
 Ce-n m`ni cu amforele goale]=i umplu ochii de senin,
 +i printre-a serii l[cr[mare de ametiste =i opale,
 Anacreon re-nal\[vocea, dialogheaz[Theocrit...
 Veni\i: privighetoarea c`nt[]n aerul]mb[ls[mit.

E mai =i]nc[m[simt t`n[r sub]n[\lmea]nstelat [...
 Halucinat c`nd este-auzul, vederea este fermecat[;
 Aud ce spune firul ierbii, =i v[d un cer de aripi plin,
 M-a=ez privind]n clarul lunii sub transparenta atmosferei
 +i-n aeru-mb[tat de roze sfidez atingerea durerei
 Cu c`ntece n[lucitoare cum sunt candorile de crin.
 O! feerie a naturii, desf[=ur[-te]n splendoare,
 Regret suprem al fiec[rui]n tainicul minut c`nd moare,
 Fiindc[tu e=ti pentru suflet repaos dulce =i suprem.
 O! feerie a naturii, vindec[toare de nevrose,
 Ce ne-mbune=ti f[r[=tiin\[=i ne m`ng`i f[r[s[vrem,
 Regret suprem al fiec[rui, desf[=ur[-te]n splendoare
]n aer cu parfum de roze =i c`ntec de privighetoare.
 Veni\i, privighetoarea c`nt[]n aeru-mb[tat de roze.

Voind s[uit c[sunt din lume, voiesc s[cred c[sunt din cer...
 Vestalelor, numai o noapte de fericire v[mai cer,
 +i-aceast[noapte fericit[la g`tul ei cu s[lbi de astre
 S-a cobor`t pe flori roz-albe =i pe p[durile albaste,
 A-ntins sub\irile-i z[branic =i peste c`mp =i peste v[i,
 A-ns[ilat nem[rginirea cu raze de argint =i aur
 +i o cusu cu mii de fluturi =i o br[zd] cu mii de c[i;
 A rev[rsat peste tot locul dumnezeiescul ei tezaur,

}n atmosfera str[vezie]mp[ciuirea =i-a]ntins,
 F[cu s[sune glas de bucium la focul st`nelor aprins,
 F[cu izvorul s[-l]ng`ne, p[durea s[se-nveseleasc[,
 Orice durere s[-nceteze, =i poezia s[vorbeasc[.

Pe om]n leag[nul ei magic]l adormi — =i el uit[—
 Cu clarobscur masc[ur`tul =i =terse formele prea bru=te,
 F[cu s[tac[zb`rn`irea adun[turilor de mu=te,
 +i zise dealului s[c`nte, =i dealul nu mai preget[,
 +i zise v[ilor s[c`nte, =i v[ile se ridicar[,
 Cu voci de frunze =i de ape, cu =oapte ce s=armonizar[,
 +i zise paserei s[c`nte, =i la porunca uimitoare,
 Se]n[!] parfum de roze =i c`ntec de privighetoare...
 Iar c`nd =i mie-mi zise: „C`nt[!“, c-un singur semn
m[de=tept[,
 Spre]n[!]imi neturburate m[reurc[pe-o scar[sf`nt[...
 }n aeru-mb[tat de roze, veni\i: — privighetoarea c`nt[.

[CUPRINS](#)

Castele-n Spania

De-ar vrea norocul s[-mi z`mbeasc[
 +i s[c`=tig la loterie,
 A=duce-o via\[-mp[r[teasc[,
 Ascuns s[nu mai m[g[seasc[
 }n timpi de ani, fiin\vie.

N-a= vrea s[am m[riri de=erte,
 N-am nici-o sete de renume,
 A=]n[!]a mereu concerte
 La ad[post de griji =i certe,
 La ad[post de om =i lume.

}n col\ t[cut de vreo Sahar[,
 Castel a= pune s[-mi zideasc[,
 +i scuturat de-orice povar[,
 A= ridica spre ceruri scar[,
 De-ar vrea norocul s[-mi z`mbeasc[.

Ca-n basme masa mi s-ar pune
 +i s-ar de=terne tot ca-n basme,
 Bucatele cele mai bune
 Ar ap[rea ca prin minune
 Pe t[vi aduse de fantasme.

Prin vase de-aur =i prin cupe
 De cornalin[=i agat[,
 De silfi u=ori, gentile trupe,
 Ar tot turna zbur`nd]n grupe
 O ambrozie delicat[.

De pe-o teras[]nflorit[
 Privirea mea s-ar pierde-n cale
 Sub frunz[tura-nchipuit[
 De soare vesel str[lucit[
 +i sc`nteind de portocale.

F`nt`ni de ape s[ritoare,
 Ar r[cori-o-n orice clip[
 Cu pic[turi n[lucitoare
 Ce-n urm[-n limpede izvoare
 S-ar scurge lene= sau]n prip[.

Iar]mprejur de-acea gr[din[
 Nimic, nimic dec`t pustie...

Pustia de nisipuri plin[
 Precum e cerul de lumin[, —
 De-a= c` =tiga la loterie.

Dar via\ a]n singur[tate
 Mi s-ar ur] =i ea la vreme
 +i mi-a= cl[di atunci palate
 Pe l` ng[\rmuri populate
 De-ale amorului poeme.

Pe l` ng[Neapol am de =tire,
 C[e un cuib]ntre verdeal[,
 Eu l-am v[zut]n p[r[sire
 +-am fost cuprins l-acea privire
 De melancolica-i dulcea\].

Acolo corpul mi l-a= duce,...
 Ruina trage la ruin[... —
 A= vrea ca moartea s[m-apuce
 Purt` ndu-mi via\ a ca o cruce
 Pe-un \rm frumos de mare lin[.

Dar c` =tig`nd la loterie,
 M-a= face ca =i al\ii poate,
 +i preschimbat prin avu\ie
 N-a= mai c[ta o vizunie,
 Ci a= voi s[gust din toate.

Atuncea poate-n g`nd mi-ar trece
 S[\in]n lume tren =i cas[,
 S[am bufoni cu tivge sece

}n contul c[ror se petrece
+i parazi'i s[am la mas[.

S[treier podul]n tr[sur[,
S[-mi r`d de suferin\`e grele,
Iubindu-mi singura f[ptur[,
Pentru stomach -i pentru gur/
S[fie \inta vie\ii mele.

Oh! simt, oh! simt c[avu\ia
Pe om]l face r[u s[fie,
De-mi c`nt[-n suflet poezia,
S[c`nte-o face s[r[cia... —
N-am c`=tigat la loterie.

[CUPRINS](#)

Orchestrare

Superbe note din pian
Ca o fanfar[se revars[...
Ah! ars[, inima mi-e ars[
De soare etiopian.

De pe viori fiori]ncet
Prin aer torc m[tase fin[...
Ah! plin[, inima mi-e plin[
De-o suferin\[de poet.

Dar cobza sun[]nfocat;
Divini \igani cu ochii galbeni,
C`nta\i, c[ci]nc[mai am galbeni
S[uit ce]nc[n-am uitat.

Noaptea de martie

[CUPRINS](#)

Trebuiua]ntr-acea noapte ca s[sufle v`ntul rece,
 Ca s[viscoleasc[-afar[, ca =i azi, neap[rat,
 Iar copacii printre criv[\ la p[m`nt s[se aplece
 C`nd m[-mpinse-n ast[lume p`ntecul ce m-a purtat.
 Maica-meа, de-a lungu-ntins[, de abia sc[p[cu zile...
 Moartea groaznic[, ce-n umbr[mul\umirea =i-o r`njea,
 }nghe\at[s[rutare=i-aplecase peste ea
 +i pe-obraz ji scuturase flori de vinete zambile.
 Doctorul, care-o sc[pase,]n acea]nv[lm[=eal[,
 Vr`nd s[=ead[pe un scaun, dobor`t de osteneal[,
 Ca pe-o mingе de nimica m[turtea nemijlocit,
 Dac[doica ce, prin leaf[, se afla interesat[,
 Nu s[rea ca o leoaic[s]-l opreasca deodat[
 Printr-un \ip[t ascu\it.

To\i]mi fur[]mpotriv[, numai doctorul, s[racu'
 Se-ncercase, f[r' s[=tie, s[m[scape de nevoi, —
 Doctore, primi-te-ar sf`ntul, =i pe tine, doic[, dracu',
 C[m[nasc f[r[de voie nu putea\i ghici =i voi?
 Voi putea\i b[ga de seam[, c`nd cuprin=i de turburare,
 C[de voie nu se iese]ncle=tat de dou[fiare, —
 +i-mi f[cusem datoria de-a voi s[nu m[nasc...
 Poate c[tr[isem]nc[]ntr-aceast[lume mare
 Ce m[face ca s[suf[r, ca s[r`d sau ca s[casc.
 Poate-mi aduceam aminte chiar de vie\ile-mi trecute,
 Care, bune ca =i rele, nu-mi fuseser[pl[cute.
 Poate cuno=team ce este a tr[i =i a muri,
 Poate nu mai vream s[intru =i s[ies pe-aceea=i poart[,
 Poate c[fugeam de via\[, poate c[-mi fugeam de soart[,

Poate vream]n nefiin\[, o problem[-a urm[ri,
 Poate n-adunasem]nc[de pe c`mpul veciniciei
 Toat[iarba-n\elepciunii, toat[floarea poeziei,
 Poate nu-mi sosise timpul pe p[m`nt s[repar,
 Poate vream s[nasc vreun rege, poate vreun bandit vulgar,
 Poate vream t`r`nd]n urm[o armat[numeroas[
 Ca s[trag peste popoare brazda mea cea s`ngeroas[
 +i s[renvieze-n mine Alexandru sau Cezar.
 Poate vream s[fiu vreun Neron peste-o alt[Rom[nou[,
 Ca s-apar posterit[\ii cum =i el ne-apare nou[
 +i s[-i las ca o enigm[caracterul meuizar.
 Poate vream s[fiu, din contra, un cioban-nnegrit de soare,
 Cu c[ma=a desf[cut[peste pieptu-i de atlet,
 +i s[stau, c`nt`nd din bucium,]ntr-a codrului r[coare
 Pe c`nd apele la vale, vorba lor =i-o spun]ncet.
 Poate vream ca s[fiu umbr[, poate vream s[fiu lumin[,
 Tr[snet care mistuie=te, aer, ap[, fum, sc`ntei,
 Sau o floare ce pe \rmuri de p`raie se]nclin[
 +i d[v`ntului, ce-i este amorez, parfumul ei.
 Poate vream s[fiu de toate sau nimica s[fiu poate,
 Poate chiar c[niciodat[s[fiu om nu m-am g`ndit,
 S[m-adun de pe tot locul, s[fiu unu/str`ns din toate
 +i s[-mi las nem\rginirea ca s[intru-n m\rginit.
 +i ce lupt[trebuie=te din ce sunt s[fiu iar visul,
 +i ce crude suferin\ce p`n[ce s[trec abisul
 Ce desparte vecinicia de un trai =i lung =i mic;
 P`n[ce uit`nd de lupta ce-o dusei cu nenorocul,
 S[-ncetez s[mai fiu timpul =i s[nu mai fiu nici locul,
 +i s[pot s[fiu din toate f[r[ca s[fiu nimic.
 P[rul meu de a-teptare o s-albeasc[sau s[cad[,
 Ochii mei au s[priveasc[c`te n-ar voi s[vad[,

Pieptul meu are s[geam[sub atingeri de dureri,
 Corpul meu o s[se plece cu]ncetul]n ruine,
 Mintea mea n-o s[mai pun[grani`i]ntre r[u =i bine,
 +i veninu-am[r[ciunei]] voi bea chiar din pl[ceri.
 Cel pu`in de-am =ti ursita ce]ndeplinim]n lume,
 De-am =ti golul care-l umplem c-o f[ptur[=i c-un nume,
 Sau de-am =ti de ce ne ducem, sau de-am =ti de ce venim
 Na=tem oare pentru-a na=te, =i tr[im ca s[tr[im?
 Sau tot scopul nostru este s[l[s[m mereu]n urm[,
 Prin copiii care-i na=tem, alte umbre ca =i noi
 Ce-n pustiurile vie\ii,]nsemneaz[c`te-o urm[
 +tears[de furtuna vremii sau de alte urme noi?

To\i]mi fur[]mpotriv[]ntr-acea fatal[noapte,
 +i zdrobit de-mpotrivire m-am n[scut =i am tr[it;
 Dar nici Muzele pe-atuncea, leg[n`ndu-m[]n =oapte,
 Nu puteau ca s[prevad[c-am s[fiu un urgisit.
 Muzicile r[sunar[la botezul meu cu fal[,
 +i p[rea c[intru-n via\i pe o poart[triumfal[
 Iar purtat]ntre dantele, de-ofi\eri muia\i]n fir,
 M[plimbam din bra\e-n bra\e, fraged ca un trandafir.
 Pare c[fusese-o lume destinat[s[m-a=tepte,
 +i c[am de mo=tenire tronuri pe-ale c[ror trepte
 Pun coroane seculare to\i feciorii de-mp[ra\i.
 A! batjocur[amar[!... Eu eram din condamna\i,
 F[ceam parte din ocna=ii ce pe =ubrede picioare
 }=i t`r[sc ale lor zile ca ghiulele-obositoare,
 +i de-aveam s[urc, cu timpul, pe vreo culme radioas[
 Ca =i eu s[-mi aflu tronul, era tocmai pe Calvar,
 Noapte, blestemat[noapte, clip[rea =i nemiloas[,
 }nfiereze-te azi pl`nsul ca =i r`sul meu amar.

Zori roze

(Imitație)

CUPRINS

Pe sub migdali =i pe sub roze
 S-au dus]n umbr[z`mbitori;
 Curgeau lumini din ceruri roze,
 Vocalizau privighetori.

Curgeau lumini din ceruri roze,
 Erau copii fermec[tori,
 +i corona\i de-apoteoze
 Se socoteau nemuritori.

+i corona\i de-apoteoze
 Treceau-nainte =optitori;
 Pe sub migdali =i pe sub roze
 S-au dus]n umbr[z`mbitori.

Prietenie apusa

I

Moara ta z[cea-ntr-o vale lini=tit[— printre ulmi —
 Pitoreasc[o z[rir[m printre plante urc[toare,
 +i era prietenie]ntre noi, =i zi cu soare,
 Zi de var[-apun[toare spre poeticele culmi.

}ntr-o vale lini=tit[moara ta dormea]n pace
 +i p`r`ul f[r[zgomot o sc[lida =i se ducea,
 Nici o =oapt[omeneasc[adierea n-aducea,
 Ci abia ie=ea un fream[t de sub frunzele opace.

CUPRINS

Moara ta z[cea-ntr-o vale lini=tit[— printre ulmi, —
 +i era p`r`ul neted ca un luciu de oglind[;
 }ns[soarele de var[]=i sf`r=ise-a lui colind[...
 Se-nnopta prietenia =i poeticele culmi.

Moara ta z[cea-ntr-o vale lini=tit[— printre ulmi. —

II

Casa ta privea-ntr-o strad[luminoas[=i voioas[...
 Avea dafini la intrare =i n[untrul ei c`nta
 Visul clar al poeziei, voce-n veci armonioas[,
 C`nd e-n tain[-nsufle\it[de-o sim\ire ca a ta.

Luminoas[=i voioas[\i-era casa p[rinteasc[...
 La intrare verzii dafini o-nfloreau fermec[tori,
 Avea aer]mprejurui-i, soare cald s-o poleiasc[
 Casa ta ce-ad[postise anii t[i sur`z[tori.

Casa ta privea-ntr-o strad[luminoas[=i voioas[,
 +i puteai s[dormi n[untru de restri-te neatins;
 }ns[, — soarta e pe bunuri p[m`nte=ti invidioas[...
 C`nd un vis ne n[luce=te, str[luce=te, =i s-a stins:

Casa ta privea-ntr-o strad[luminoas[=i voioas[.]

III

Inspirarea te-aripase s[atingi]nalte culmi,
 M-ai chemat s[-\i fiu prieten — fra\i de cruce ne legasem,
 O sim\ire =i un cuget s[ne turbure jurasem;
 Moara ta z[cea devale, lini=tit[— printre ulmi. —

C[tre culmile]nalte inspirarea te-aripase:
 Pentru mine erai zeul unui vis olimpian,

Vis [toarea armonie ce r [sare pe pian
+i de care al meu suflet iubitor, s-amorezase.

Te-aripase inspirarea s[atingi]nalte culmi,
+i pornisem, m`n[-n m`n[printre-a vie\ii mi=elie,
}nvr[jbi\i ne ducem ast[zi]n fatala vijelie...
Moara ta z[cea devale, lini=tit[— printre ulmi —

Te-aripase inspirarea s[atingi]nalte culmi.

[CUPRINS](#)

Vaporul mor\ii

}ntre nori =i }ntre ap[se ducea f[r[-ncetare
R[t[cit din orice cale sub tr[snitul lui catart;
Valuri-valuri d`nd n[val[=i smucindu-l tot mai tare
}l f[ceau s[=ov[iasc[peste p`ntecul cel spart.

V`ntu-n funii =uier` ndu-=i uria=a simfonie
Alerga s[p`nd pr[pastii]n ad`ncul guraliv,
R[sp`ndind]n largul m[rii o-nd`rjit[ironie
Printre urlete grozave de du=man nemilostiv.

Noaptea neagr[de pe valuri]l vedea ca o n[luc[
Punct mai negru pe cerneala orizontului rotund,
F[r[om ca s[-i dea suflet, f[r[minte s[-l conduc[
Peste unda l[tr[toare de la cre=tet p`n-la fund.

C[l[torii =i matrozii putrezeau pe puntea rece,
Frun\i albaste, buze vine\i, pumni]nchi=i =i ochi sticli\i,
To\i muriser[de-a r`ndul; cinci =i =ase, opt =i zece,
+i z[ceau, mormane-nalte, galben-verde mucezi\i.

Repezi fulgere prin noapte alb [streau de r[utate,
 Spintec`nd]n larg v[zduhul sub t[iu=ul lor de foc,
 +i-n zigzaguri ce iau v[zul prin colori amestecate
 Se stingeau =uier [toare]ntr-al valurilor joc.

C`te-un chip ie=ea deodat[pentr-o clip[]n lumin[
 C`nd de om tr[it pe mare sub un v`nt arg[sitor,
 C`nd de t`n[r cu p[r galben =i cu buze de virgin[
 }nghe\ate]nainte de-a=i =opti poema lor.

+i prin iadul de-ntuneric se ducea vaporul mor\ii,
 Pe un p`ntec sau pe altul aplec`nd al lui schelet,
 Diminea\a-ncremenit[sta]n cer pe pragul por\ii
 +i muia cu lacrimi negre nuan\atul ei buchet.

[CUPRINS](#)

Primvara

Sub flori de m[r
 Ce mi se scutur[]n p[r
 Se umple sufletul de soare;
 Pe orice frun\i suferitoare,
 Oh! ninge\i, albe flori de m[r.

Sub liliac
 Sunt paseri dulci ce nu mai tac,
 Concert de voci m`ng`ietoare:
 S[rmani cu inimi gem[toare,
 Uita\i, dormi\i sub liliac.

Pe sub cais
 Din aripi bate albul vis
 De-o inocen\[r[pitoare:

Aman'i cu inimi arz[toare,
E fericirea sub cais.

Sub nucul lat
Te afli]ns[izolat
+i-n umbra lui]mb[t[toare
Trecutul na-te ca o floare:
Ah! de-a= muri sub nucul lat.

[CUPRINS](#)

Bucolica und[

Bucolica und[adoarme]n tihna de salcii pletoase
Ici-colo tr[snite cu aur de-a soarelui apoteoz[,
C`nd, fragezi p[stori,]n penumbr[, albesc ca idile frumoase,
+i goi izbucnesc dintre salcii — eglog[lactee =i roz[.

Bucolica und[-i prime=te molatic[=i-nfiorat[,
Sub blonzii cu plastice forme se simte schimbat[-n femeie,
Prelins[pe nudele corpuri ea tremur[, =i purpurat[
O scutur[cinic dar dulce mi=c[ri onduloase de-almeie.

Pe balta clar[

Pe balta clar[barca molatic[plutea...
Albe\i neprih[nite curgeau din cer; — voioase
Z`mbeau]n fundul apei r[sfr`ngeri argintoase;
Oh! alba diminea\[, =i visul ce =optea,
+i norii albi — =i crinii suavi — =i balta clar[,
+i sufletul — curatul argint de-odinioar[—

Oh! sufletul! — curatul argint de-odinioar[.

Noaptea de februarie

[CUPRINS](#)

Mi s-a p[rut]ntotdeauna un ce sc`rbos =i crud
 Ca dup[-o noapte de orgie, pe buze]nc[de vin ud
 S[te cobori]n acea ocn[la care s-afl[condamnate
 Nenorocitele fiin\ce ce se numesc: prostituate.
 Mi s-a p[rut]ntotdeauna c[este-o crud[profanare
 S[ui\i c[mum[\i-e femeia =i c[]n p`ntec te-a purtat,
 Nep[s[tor s[pui pe buze o fioroas[s[rutare
 Precum se pune un stigmat.

+i c`t[osebire este]ntre amor =i infamie,
 }ntre c[dere =i c[dere, sau s[rut[ri, =i s[rut[ri...
 De-o parte, tainic[pl[cere ce se-nf[=oar[-n poezie,
 De alta, bestialitatea unei reci]nfl[c[r[ri.
 O! =i c`t am pl`ns pe soarta bietelor nenorocite
 Care nu pot ca s[aib[nici voin\[de-un minut,
 Cu blestemele pe buze de-alte buze-n[bu=ite,
 Cu palpite pentru-oricine — cunoscut — necunoscute;
 Seara este-o]ngrozire pentru unele din ele,
 Nededate]nc[bine cu m`r=avul pov`rni=;
 Altele, mai dec[zute, mai deprinse, sau mai rele,
 R`d de cele care-au lacrimi sub al genelor umbri=...
 Lacrimi?... Nu mai =tiu s[pl`ng[de o vreme-ndelungat[...
 Lacrimi?... Au v[rsat destule ele, care nu mai pl`ng...
 Lacrimile nu dau p`ine, =i nici jimbla cea uscat[
 Nu se cump[r[cu ele, dac[pic[sau se str`ng.

A! Civilizare! Secol de progres =i industrie,
 Ai ma=ini de aburi duse, =i cu tr[snetul te joci,
 Secol plin de prevedere, secol de filantropie,

Tu ai]ntrecut desigur ale Romei vechi epoci,
 }mp[rat atotputernic, pe uscat ca =i pe valuri,
 }i]ndepline=ti menirea =i nu am de zis nimic,
 Dai femeilor calvaruri =i poe\ilor spitaluri,
 Secol de filantropie, cine zice c[e=ti mic?

II

Viscolea cumplit afar[=i era o noapte sumbr[,
 Se ghiceau, plutind prin col\uri, bestiale n[zuin\i,
 +-ar[t`nd ale lui clape, un clavir z`mbea din umbr[
 Ca o t`n[r[femeie ce-=i arat[albii din\i.
 Scaune =i canapele av`nd droturi sf[r`mate
 Prin zg`ita lor damasc[de un verde sp[]l[cit,
 Dau afar[-n =om`ldoace, dintre p`nteci scufundate,
 C`lul obosit de slujba unui loc neodihnit.
 }n pere\i, vreo dou[cadre de femei]n pielea goal[,
 Ca]n piepturi s[de=tepte a dorin\elor r[scoal[,
 Iar pe scaune, tr`ntite, c`teva cadavre vii,
 Mute]ntre ele,]ns[, vorb[re\e dac[vii...
 Ele toate poart[-n fa\[ca pecetie cumplit[
 Sufleteasca pr[v[lire pentru veci]ntip[rit[...

O femeie mai b[tr`n[le dezmiard[p[rinte=te —
 Lina este deocamdat[mai frumoas[, — =o iube=te
 Deocamdat[, dintre toate,]ntr-un chip deosebit...
 }ns[nu dispre\ue=te nici pe Mimi — o nebun[
 Ce =tiind ca s[-ndr[geasc[, de nimica nu e bun[...
 Nici pe Liza, nici pe Mi\`a, nici pe Ana — unguroaic[
 Care poart[s`nge ro=u sub o piele de nem\oaic[
 Toate fetele sunt bune, =i a c[rnii exploatare
 S[-nzeceasc[capitalul]ntr-un singur an e-n stare.

III

Zoe — fat[mai brunet[— la fereastr[alergase...
 Ea, pesemne, c-auzise sunetul de clopo\ei,
 C[ci o sanie]n curte pe z[pad[-alunecase,
 +i intrar[]n odaie c`\iva tineri derbedei:
 Erau patru —]ntre care, un vl[jgan sc[pat de =coal[,
 Care]nc[nu-nsemnase pe a vie\ii sale coal[
 Cu condeiul volupt[\ii vorba magic[„Amor“.
 Mai frumos ca sf`ntul Gheorghe,]=i da aere viteje...
 Ele — repede ghicindu-l, se-ncercau s[-l prind[-n mreje,
 El, ro=ind ca o cirea=[, se f[cea-ntreprinz[tor,
 +i cu vinul ce b[use, ca turtit s[fie bine,
 +i cu ochii mari =i negri ce c[tau]n ochii lui,
]i p[rea cum c[odaia se-nv`rte=te, =i,]n fine,
 Lesne po\i s[mergi la vale, dar cu greu la deal te sui.
 Unul c`te unul, d`n=ii, c`te patru, disp[rur[
]n od[ile de-al[turi cufundate-n umbr[sur[,
 F[r-a num[ra cadavrul ce-l avea fie=tecare
 Ca mecanic s[palpite sub a buzei s[rutare.
 C`te patru, =i sunt tineri! C`te patru, =i din ei
 Ce-=i prostitui june\ea la pierdutele femei,
 Cangren`ndu-=i corp =i suflet cu o minte ne]n\eleapt[,
 Se va na=te viitorul, =i posteritatea dreapt[.

IV

Dar din trei, uitate-n je\uri, cea mai t`n[r[-adormise,
 }ns[somnu-nseninase chipul ve=ted =i-ncreuntat,
 Scutur`nd pe alba frunte umbra jalnicelor vise,
 C`nd copilul din[untru ie=i palid, dar b[rbat...
 O m`ndrie triumfal[corona frumoasa-i fa\[,
 +i din ochii lui]n cearc[n care veseli dau ocol,

S-ar fi zis, de ori=icine, preursirea c[-l r[sfa\[
+i c[este dintre aceia care-ajung la Capitol,
C[degrab[c` =tigat-a vreo victorie-nsemnat[,
C[de groaza lui du=manii au dosit-o ca mi=ei...
Nu! Victoria cea mare, b[t[lia c` =tigat[
Nu este dec`t podoaba tinere\ii, dezbr[cat[
Pe un corp ce i se dase pe-o moned[de cinci lei.

Mai veni pu\in la urm[un b[tr`n uitat de vreme,
R[m[=i\alui de zile ca s[-=i dea mai iute-n jaf
P[trundea, voios =i sprinten, f[r[s-aib[a se teme,
C[ci izb`nda b[rb[\iei =i-o g[sise]ntr-un praf.
Mai veni =i o fiin\[cu privirile]n cea\[,
Ce intra, precum se intr[]n oricare cafenea,
Ca s[-=i ie\i cu nep[sare linguri\al de dulcea\[
+i s[pleci tr`ntind]n tav[gologanii pentru ea.

Mai venir[... — nesf`r=it[ar putea ca s[ajung[
Lista celor care intr[, lista celor care ies...
Prim[vara, ziua cre=te,]ns[noaptea e tot lung[
Pentru carne\ea ce se vinde palpit`nd sub interes.
O! =i cuget`nd c[, poate,]njositele fiin\le,
Dac[n-ar fi fost]n lipsa tic[losului metal,
Ar fi mame, coronate cu speran\le =i credin\le,
Iar nu frunze t[v[lite]ntr-al uli\ei canal.
O! =i cuget`nd c[, poate, dac[-ar fi avut]n lume
Inimi pline de iubire s[le \in[loc de mume,
Sprijinul vreunui frate, care vine c`nd]l chemi,
Sau m`ng`ietoarea voce a prieteniei sfinte,
Cu pove\ile-n\elepte din risipa-i de cuvinte,
Spune\i-mi, e cu putin\[s[te-opre=t\i s[nu blestemi?

V

Lum`n[rile sc[zute =ov[iau — =i prin odaie
 Focul ce murea]n sob[c-o albastr[v`lv[taie
 Flutur[, trec`nd pe chipul unei searb[de femei.
 Singur[mai r[m[sese dintre celelalte toate...
 }ns[, din minut]n altul, r`ndul o s[-i vie poate —
 +i va trebui, atuncea, ca s[-=i fac[r`ndul ei.
 }nc[-n floarea vie\ii sale, ea ce este mai trecut[,
 Este]ns[os`ndit[ca s[fie mai pierdut[,
 S[se plece, mai supus[, la un semn — la un cuv`nt...
 O \ineau de mil[, poate, sub acel coper[m`nt,
 +i c`nd aspră s[r[cie zilnic se]ns[rcineaz[,
 Pe t[bl\ele pierz[rii s[]nscrie nume noi,
 Mila,]ntr-o diminea\[, te c[ie=te, =i ofteaz[,
 Dar te ia frumos de m`n[, =i te-arunc[]n noroi.
 Ea =tia prea bine aceasta, =i supus[la porunc[
 }=i urma os`nda vie\ii]ntr-a vi\iului munc[,
 Iar Frineie, despletit[,]=i f[cea un piedestal
 Dintr-a corpului os`nd[, dintr-a vorbei degradare,
 +i din tot ce]ngroze=te, =i din tot ce e]n stare
 Ca s[smulg[trandafirii dintr-un suflet virginal,
 Sau s[fac[s[tresar[patimile-n amor\ire
 Dintr-un suflet peste care, ca un v`nt de pustiire,
 A trecut desfr`ul rece cu instinctu-i bestial.
 }ns[=i fetele pieirei o priveau cu]ngrozire,
 Sau cu sc`rb[, de la d`nsa,]ntorceau a lor privire,
 Nevorbindu-i timp de ore, =i de zile, =i de luni;
 Ea-nfrunta cu nep[sare revoltatele furtuni...
 Tr[snetul putea s[cad[, c-ar fi r`s =i-atuncea]nc[...
 Inima i se schimbase]n pr[pastie ad`nc[,

Pe-ale c[rei margini triste nu mai cre=te iarb[chiar.
 +i din care nu reurc[nici r[sunetul afar'.
 Unde se g` nde=te,]ns[, st` nd]n je\ul ei tr` ntit[?...
 Fa\la ei odat[mut[e acuma-nsufle\it[...
 Iat-o... Pare c[vorbe=te f[r-a zice un cuv` nt...
 Pare c-o-nf[=oar[v[lul unei cre=teri]ngrijite...
 Pare-a nu mai fi femeia cu sim\irile t` mpite
 +i c-a tres[rit cenu=a]ntr-al inimii morm` nt.
 Care vis o n[luce=te?... Care]nger o]nsufl[?
 Iat-o... Se ridic[, umbl[... — pe c` nd v` ntul care sufl[
 Bate-n geamuri, bate tare, =i le zguduie cumplit...
 F` lf` iesc]n candelabre lum` n[rile deodat [...
]ns[ea se]ndrepteaz[, palpit` nd transfigurat[,
 Spre clavirul ce-i z` mbe=te printre filde=u-nvechit.
 Degetele-i de=irate calc[clapele sonore...
 Armonia se de=teapt[, lenevoas[, la-nceput,
 Vis[toare ca fecioara cuget` nd]n timp de ore,
 La b[rbatul ce iube=te f[r[ca s[-l fi v[zut.
 E melancolia dulce dintr-o tainic[-adiere...
 E murmurul plin de =oapte al p` r` ului duios...
 E o voce ce =opte=te, ca s[-=i uite de durere,
 Un refren din c` te-un c` ntec simplu =i copil[ros.
]ns[, fiecare not[, e o perl[care scap[
 De sub degetele albe ce alunec[pe clap[
 Ca s[mearg[s[se sparg[cu un sunet cristalin...
 E o melodie sf` nt[de pe-o harp[inspirat[.
 Este dulcea s[rutare de pe buza adorat[,
 Este-a]ngerilor voce dintr-un cer de soare plin.
 +i cu c` t clavirul vars[note mai armonioase,
 Cu at` ta se fixeaz[ochii ei deschi=i =i mari
]ntr-o cea\[, pe sub care vede zilele-i frumoase

Strecur`ndu-se]ntocmai ca fantasme legendari...
 Vede casa-i p[rinteasc[=i cu stre=inile-i late
 Pe sub care se aga\[cuburile d[r`mate...
 R`ndunelele pe-al[turi dau ocoale ne]ncetat;
 Mum[-sa-n pridvorul verde o prive=te cum se joac[,
 Fetele vin la f`nt`n[, pe c`nd popa-n toac[, toac[
 La biserică din sat.
 Soarele pe dup[dealuri cu]ncetul se ascunde
 +i arunc[o privire poleit[peste unde,
 Roata morii se-nv`rte=te, v`ntul sufl[prin z[voi,
 Turmele de la p[=une trec mugind]n jos pe vale...
 Clopo\ei de la capre z[ng[nesc voios]n cale...
 Scumpa ei copil[rie se rentoarce]napoi.
 }ns[scena se preschimb[, pe c`nd r`uri de-armonie
 Se revars[]n cascade de sub degetele ei,
 +i pe coardele sonore trece-ntreaga ei junie,
 Trece prima ei iubire, primul vis de poezie,
 Care face s[vorbeasc[inima unei femei.
 Dreapt[ca o somnambul[, ea love=te-automatic
 Filde=ul sau abanosul]nvechitului clavir,
 Pe c`nd ochii ei]n zare urm[resc un chip simpatic
 Rentregind cu-ncet conturul unui dulce suvenir.
 V`ntul scutur[fereastra! — Ea nu vede, nici n-aude!
 Focul moare trist]n sob[, lum`n[rile p[lesc...
 Ea tresare — ea rena=te — gema cu accente crude,
 C[ci =i clapele au limb[, c[ci =i clapele vorbesc.
 E pierdut, pierdut trecutul! E pierdut[fericirea...
 }n prezent, nici chiar n[dejdea, via\a moart[, =i-njosirea...
 }n trecut, era iubire, erau raze, era trai...
 }n prezent, tic[lo=ia;]n trecut, un vis de mai.

VI

}ncepuse, f[r' s[=tie, pe divinul *Trovatore*,
 Oper[care vorbe=te cu poe\ii-n orice ore,
 +i pierdut[-n reverie, ajunse-n acea parte
 C`nd durerea-n Mizerere printre inimi se]mparte
 +i c` nd Verdi]mprumut[note de privighetori
 Ca s[zboare, dus de ele, p`n-la cei nemuritori.
 Ochii ei pierdeau cu-ncetul fixitatea lor grozav[,
 +i p[truns[de-o sim\ire dureroas[, dar suav[,
 Degetele-i desc[rnate de abia mai izbutesc
 Din clavir s[rede=tepte c` ntecul dumnezeiesc...
 Mizerere! Mizerere! D`nsa-n lacrimi izbucnise...
 Pe octavele-amu\vite m`inile-i]ncremenise...
 Ea uitase ce e pl`nsul de sunt ani]ndelunga\i...
 Armonie! Limb[sf nt[, care e =-a ta putere
 Dac[faci s[curg[lacrimi ca o dulce m`ng iere
 Chiar din ochii ce de ele se arat[mai seca\i?
 Care e =-a ta putere, tu ce-nsufle\e=ti]ndat[
 Chiar cadavrul unei inimi]ntr-un piept]nmorm`ntat[,
 +i aci ne faci s[pl`ngem =i aci, ca s[z`mbim?
 Nu e=ti tu vreo voce dulce de prin ceruri exilat[
 Dac[tu ne faci cu ele ca prin farmec s[vorbim?
 Armonie! Limb[sf nt[, limb[plin[de sim\ire,
 Tu dai c` ntecului aripi =i-l]nal\i de la p[m`nt...
]ntre suflete =i ceruri e=ti tr[sura de unire,
 +i c` nd nu mai c`n\i]n suflet, omul intr[]n morm`nt.
 Ea pl`ngea... Era sc[pat[... Dar, c-o grea sc`r\`ietur[,
 U=a se deschise-atuncea, =i-njur`nd de dumnezei,
 Un b[can cu ceafa groas[, mirobind a b[utur[,
 Puse-o lung[s[rutare pe-ofilita ei figur[...
 To\i ne-avem destinu-n lume... El pe-al s[u, =i ea pe-al ei.

Niponul

[CUPRINS](#)

Fantasmagoric de colori,
 Cu coperi=uri lucitoare,
 Sub larg[purpur[de flori
 Niponul magic r`de-n soare.

Idolatrat de c[l]tori
 Pe marea lui str[v[z]toare
 Scamatorie de colori
 +i juc[rie r[pitoare,

Niponul magic r`de-n soare.

}n noapte

Albastr[era noaptea =i fraged[natura,
 }n cer plutea r[zlea\[o pulbere opal,
 Dar valuri]nd`rjite urca]n mine ura,
 Domnea Satan]n mine, magnific]nger pal.

Erau muiate-n aur abisurile-albastre,
 Safire luminoase eliptic gravitau,
 Clipeau diamantate o=tirile de astre
 +i-n pace s[reainte zadarnic c[utau.

+i valuri]nd`rjite urca]n mine ura,
 Domnea Satan]n mine, magnific]nger pal...
 Albastr[era noaptea =i fraged[natura,
 +i-n cer plutea r[zlea\[o pulbere opal.

Libelule

CUPRINS

Libelule gra\ioase
 Zboar[-n aerul de var[...
 Au corsete minuscule,
 +i pe aripi radioase
 Readuc speran\[clar[:

Zi de var[, libelule.

Pestetot metamorfoz[,
 Poezie, sc` nteiere,
 +i sub gloria solar[,
 Delta fraged[=i roz[,
 Iar, suav[m` ng` iere:

Libelule, zi de var[.

}n atelier

„Voiesc, iubite pictor, o p`nz[cum n-a fost...
 S[v[d din]ntuneric c[ieze-n pielea goal[
 Satana care-n mine st`rne-te o r[scoal[
 Pe c`nd zadarnic caut de el un ad[post.

}l v[d frumos =i searb[d, aproape o fecioar[,
 Av`nd pe-o ging[=ie de Bacchus indian
 O frunte vis[toare sub p[r de-atenian
 +i-n buzele-i de fl[c[ri cutremure ce-omoar[.

F[-l dulce totdeodat[ca taina unui vis
 Ce-n leag[nu-i de aur te-adoarme cu bl`nde\ e
 Atunci c`nd plin de via\[=i beat de tinere\ e
 Te la=i pe nesim\ite s-aluneci spre abis.

Sau scoate-l dimpotriv[din negura cu =oapte,
 N[luc[f[r] seam[n cu ochii sc`nteinzi,
 }ntocmai cum e-n clipa s[lbaticei izb`nzi
 C`nd sufletul mi-l soarbe]n fiecare noapte.“

+i jahnica fiin\[, furat[de-aiurare,
 C`nd pasul =i-l mai duse prin largu-atelier,
 Isterica privire pe ni-te l[nci de fier
 S-opri]ncremenit[de-a lor str[fulgerare.

Apoi, din fr[m`ntarea lucioas[ce z[rea
 C[sap[]mprejurul-i o ro=ie v`ltoare
 Din care e ajuns[de fl[c[ri arz[toare,
 Sim\i c[se arunc[Satana peste ea.

[CUPRINS](#)

Hora

Era z`mbitoare,
 C`nt`nd se ducea. —
 }n cer era soare
 +i flori pe v`lcea.

Pe l`ng[izvoare
 Voioas[trecea. —

}n cer era soare,
+i flori pe v`lcea.

Sub ulmi la r[coare
S[=ead[-i pl[cea. —
}n cer era soare
+i flori pe v`lcea.

Era z`mbitoare,
C`nt`nd se ducea... —
}n cer era soare,
+i flori pe v`lcea.

[CUPRINS](#)

Noaptea de ianuarie

I

Dezn[dejde fioroas[, str[lucitu-mi-ai pe frunte,
+i]ncinsu-m-ai cu fl[c[ri care-ntreg m-au mistuit,
Nu mi-ai pus pe piept o st`nc[, mi-ap[sa=i pe el un munte,
Dar mi-ai dat =-a ta putere spre a nu fi de el strivit.
}mi f[cuse=i o coroan[ce ca pietre nestemate
Avea lacrimile mele ce luceau la focul t[u;
M-ai \inut]n orice clip[cu sim\irile-ncordate,
Mi-ai fost sor[preaiubit[=i mi-ai fost =i crud c[l[u.
Ca Iacov frumos =i t`n[r ce-adormise la f`nt`n[
De-teptat f[r[de veste de un]nger lucitor,
M[chema=i la lupt[crunt[=i ai vrut s[-mi fii st[p`n[
+i s[-mi pui pe beregat[uria=ul t[u picior...
Ca Iacov intrai]n lupt[=-am ie=it ca el de-asemeni,
+i nici tu nu e=ti]nvins[=i nici eu]nving[tor,

Dar al[turi de-oboseal[ne-am culcat ca ni=te gemeni
+am dormit, de este-o vreme,]ntr-un somn]ngrozitor.

Lumea care este-o mare cu talazuri furtunoase
Mi-a v[zut a vie\ii nav[ici =i colo alerg`nd,
Dus[-n voia]nt`mpl[rii pe-ad`ncimi]ntunecoase,
Care n-au fost m[surate nici de ochi =i nici de g`nd.
Spre limanul care-l caut m[tot duce-a mea sim\ire,
Dar pe c`nd ll cred aproape nici]n suflet nu-l g[sesesc,
+i pe veci aceea=i groaz[port =i-n minte =i-n privire,
C[tre nici un \[rm al vie\ii n-am s-ajung s[odihnesc.

Lemnul dac[arde-n vatr[a r[mas cenu=[rece,
Ce mai caut oare-n lume dac-am dat tot ce-am avut?
Sunt un soare care-apune, sunt un c`ntec care trece,
Sunt o frunz[care zace pe al vie\ii negru lut.
M-am n[scut]n ni=te zile c`nd t`mpita burghezime,
Din tejhea f[c`nd tribun[, legiune de co\cari,
Pune-o talp[noroioas[pe popor =i boierime;...
Zile c`nd se-mparte \ara]n c[l[i =i]n victime
+i c`nd steagul libert[\ii e purtat de c`rciumari.

II

Inimi reci ca v`ntul iernii, psalmodii pe-acela=i metru,
Voi, ce vecinic]nfr`nate de al lini=tii tic-tac
Regulat orele vie\ii bate\i ca un cronometru,
+tiu c[versurile mele]n ad`ncul vostru tac.
Ele nu v[spun nimica, — sunt cuvinte f[r[via\[,
Cel mult sunete de=erte pentru moartea ce v[-nghea\[;
Dar pe harpa mea de aur poezia va zbura
+i acum =i totdeauna: — =i pute\i r[m`ne mute...

Lara =i Romeo vocea vor veni s[-mi]mprumute,
 +i cu d`n=ii pe-ai mei umeri aplica\i ca ni-te]ngeri
 Se vor smulge de pe buze-mi armonii muiate-n pl`ngeri.

Crede\i oare c[un c`ntec c`nd din suflet se revars[
 Se a=teapt[s[r[sune printre suflete de mor\i?
 Crede\i oare c[o frunte c`nd de foc ceresc e ars[
 +i str[bate c-o sc`nteie l-ale raiurilor por\i,
 Vrea s[=tie de-omenire, c`nd pe-a cerului c[rare
 Corona\i de-o str[lucre de lumini dumnezeie=tii,
 Heruvimii se coboar[]ntr-a g`ndului c`ntare
 Pentru-a-i da =i consfin\irea armoniei]ngere=tii,
 Sau c[roua pic[, poate, pentru frunze ce zac moarte
 Prada pulberii]n care le ia v`ntul s[le poarte?

}ns[voi, ce-a\i pl`ns cu mine pe ruinele sim\irii,
 Fra\ii mei de cugetare, fra\ii mei de suferin\i,
 Voi, ce-a\i fost lua\i ca mine pe-aripa nenorocirii,
 D`nd la v`nturile soartei aspira\ii =i credin\i,
 Voi, care-a\i tr[it ca mine]ntre cearc[ne]nguste,
 Sf`ia\i de-al vostru suflet ca de lacome l[custe,
 Voi pute\i a m[-n\elege, c[ci voi singuri a\i tr[it...
 Este o poem[-ntreag[de-a fi pl`ns =i suferit.
 Voi care cunoa=te\i via\i sub oricare form[— voi,
 Frunze ve=tede, purtate de r[stri=te prin noroi,
 Voi care-a\i umblat pe uli\i f[r[haine, f[r[p`ine,
 +i v-a\i dus prin ploii =i zloat[cum se duce c`te-un c`ine,
 Ridic`nd]n lupta vie\ii frun\i seme\le de eroi,
 Voi, nesiguri nici de ast[zi =i nesiguri nici de m`ine,
 Voi pute\i a m[-n\elege, c[ci voi singuri a\i tr[it...
 V-a fost frig =i v-a fost foame,]ns[nu v-a\i umilit.

Voi, care]n nopl[i senine a\i p`ndit pe sub ferestre
 Pe c`nd luna-mbrac[zidul cu tapetele-i maiestre,
 Pe c`nd v`ntul pleac[fruntea teiului miroitor;
 Inimi vecinic zbuciumate, sub al dragostei fior,
 Tineri care, din femeie, v-a\i f[cut o zeitate,
 Corpuri necorupte]ns[, suflete electrizate,
 Voi pute\i a m[-n\elege, c[ci voi singuri a\i tr[it...
 Este o poem[-ntreag[s[po\i zice: „Am iubit“.

Voi ce-a\i fost purta\i pe aripi de-o cereasc[inspirare,
 Geniuri ce-mbr[\i=ar[\i toat[-nv[\tura mare,
 Voi ce-a\i despicate natura c-o privire de vultur,
 Cugete, ad`nci pr[pastii ca al cerului azur,
 Harpe tainice atinse de suflarea nemuririi,
 Spirite-ale vecinieei, raze-ale dumnezeirii,
 Voi pute\i a m[-n\elege c[ci voi singuri a\i tr[it...
 Sufletul e o poem[cu un cer nem[rginit.

O! dar voi, care prin via\a ce pe buni =i r[i adap[,
 Trece\i f[r[-a l[sa urme ca =i c`inele prin ap[,
 Gra=i, pedan\i, burdufi de carte =i de-nv[\tur[goi —
 Bog[ta=i ce cu piciorul da\i la inimi]n gunoi,
 Parveni\i f[r[ru=ine, mizerabili ce la c`rm[
 Face\i salturi de p[ia\e pe fr`nghie sau pe s`rm[,
 N-am cu voi niciun amestec, c[ci]n lume de-a\i tr[it,
 Este o satir[-ntreag[faptul c[v-a\i z[mislit.

III

Aide, soart[nemp[cat[, scoal[-te din nou la lupt[...
 Sau d[-mi via\[, sau d[-mi moarte c[ci din somn m-am
 de=teptat;

Ia pumnalul la= dar sigur, dac[sabia \i-e rupt[
 S[-l]nfigi p`n' la pr[sele]ntr-un suflet revoltat,
 Sap[-mi groapa c`t de-ad`nc[, f[-mi du=mani chiar dup[
moarte

C`nd topit]mi va fi corpul, voi fi c`mpul plin de flori,
 Inimile sim\itoare au la piepturi s[le poarte —
 Voi fi cer, parfum =i =oapt[, =i nu po\i s[m[omori.
 Po\i s-ape=i peste-ai mei umeri cu puteri nenduplicate,
 Po\i s[-mi storci cumplite lacrimi sau un r`njet fioros,
 Voi g[si]n orice timpuri c`te-o inim[de frate,
 Voi g[si]n orice timpuri un r[sunet m`ng`ios.

Dar cum noaptea sta s[piar[, ca prin visele-adorate
 M-am sim\it mai viu, mai t`n[r, cu durerile-alinate,
 +-am z`mbit..., uit`nd veninul care-n suflet mi s-a str`ns,
 C[ci, fire=te, via\a este tot ciudata comedie
 Care-amestec[-mpreun[=i dureri =i bucurie,
 Pun`nd lacrimi l`ng[z`mbet, pun`nd z`mbet l`ng[pl`ns.

[CUPRINS](#)

Homo sum

C-o admirare pref[cut[sau c-un ad`nc entuziasm,
 Zadarnic zice\i, dulci prietenii, c[-mi uit f[ptura trec[toare;
 Zadarnic singur, c`teodat[, pentru-a sc[pa de-al meu
marasm,
 }ncerc s[cred c[este astfel =i s[m[pierd cu ochii-n soare,
 }n pacea spa\iului vecinic,]n lumea sfintelor extaze.

+i tot zadarnic chem]n suflet]nfl[c[rarea unui psalm,
 F[c`nd din c`ntec o minune prin]mpletirea unei fraze...

M[rede=tept cur`nd acela=i, =i-n mine nu se face calm,
 Ci lacrimi port sub orice vorb[pe c`nd]n c`ntece pun raze,
 Minciuni cu care caut zilnic s[-n=el necazurile mele.

Poet furat pe veci zadarnic de cerul larg =i policrom,
 Azv`rle harpa de alb filde= =i uit[calea c[tre stele,
 Te afli]nc[-n cercul vie\ii: E=t[i]nc[om, e=t[i]nc[om.

[CUPRINS](#)

F`nt`na

I

Cunosc o f`nt`n[pe valea umbrit[:
 Un grangur de aur c`nt`nd m-a-ndemnat
 S-adorm]ntre frunze de plopi =i r[chit[,
 S[uit de ora=ul]n care-am oftat.

Pe valea umbrit[cunosc o f`nt`n[:
 O mierl[cu care de vorb[am stat,
 Afl`nd c[durerea o suf[r st[p`n[,
 A r`s c`t se poate, iar eu am oftat...

Pe valea umbrit[cunosc o f`nt`n[.

II

Prin frunze ascuns[albe=te pe vale:
]n lume ce caut =i ce-am c[utat?
 De mine mi-e jale, de al\ii mi-e jale...
 Oh! grangur de aur cu viers neuitat!

Albe=te pe vale prin frunze ascuns[:
 Izvorul ei curge de zori s[rutat,

Dar e a mea soart[la culme ajuns[...
 Oh! tainic[mierl[cu r`s neuitat!

F`nt`na sub frunze albe=te ascuns[.

[CUPRINS](#)

Moise

C`nd sc[zu al s[u prestigiu, r[zvr[ti\i c`nd fur[to\i,
 Vr`nd s[aib[glas profetic, suflet nalt de patrio\i,
 Biblic vers pe buze moarte, zeu seme\ sub t`mple-nguste,
 Moise fa\la =i-o ascunse]ntre m`inile auguste.

Prean\eleptul, de trei zile,]n extazul lui de sf`nt
 Era stei de nemi=care =i cu ochii]n p[m`nt...
 Credincio=i ji r[m[sese vre o doi — dar fiecare:
 „Oare nu mai e=tu Moise?“ ji striga cu voce tare.

„Marea Ro=ie nainte-\i zid de ap[nu st[tu?
 Faraonul]n[untru nu-l f[cu=i de s-ab[tu?
 Oastea lui cea str[lucit[n-o t`r`=i s[piar[-n valuri
 C`t din toat[groz[via numai oase zac pe maluri?

Nu f[cu=i din piatra stearp[s[\`=neasc[alb izvor
 Care-a curs ca r`u de lapte pe al mu=chiului covor?
 +i-n pustie, pe c`nd foamea ne-a fost aprig[du=man[,
 Nu ne-ai dat]ndestularea c`nd ne-ai dat cereasca man[?

Scoal[— ceasul de restri=te nu mai este“... — Dar, t[cut,
 Se-n[\[de jos profetul]ntre-ai s[i ne]ntrecut,
 +i urc`ndu-se]n munte sub a serii str[=nicie,
 Cu nori gro=i de cea\l alb[se-mbr[c[pe vecinicie.

B[tr`na st`nc[[CUPRINS](#)

B[tr`na st`nc[uria=[e neclintit[de pe loc:
 O sap[apele s[scape de ea, =i-n veci o pizmuie=te
 | [ranul prost, zic`nd c-ar face ogor din locul ce robe=te
 C-un ceas-nainte ca s-o surpe de-ar fi s[afle vreun mijloc.

B[tr`na st`nc[simte g`ndul ce]mprejurul ei r`nje=te,
 Dar tace, =i c`nd sufl[criv[\ ea sfarm[viforul t[ios,
 +i ocrotit[valea-ntreag[d[roade spornice voios,
 Pe c`nd chiar apa care-o sap[din s`nul ei se limpeze=te.

B[tr`na st`nc[e zadarnic de ani luat[la mijloc...
 }n umbra ei pasc]nc[mieii =-ajung vl[starii brazi puternici,
 +i fie-n mare sau mic num[r, neputincio=i sunt cei
 nemernici —
 B[tr`na st`nc[uria=[e neclintit[de pe loc.

Epigraf

=i dau albinele silin\[,
 Muncind cu mult[s`rguin\[
 S-adune sucul de prin flori;
 }l duc]n stupi =-apoi]ndat[
 O miere dulce e-njghebat[
 Spre-a-mbog[\ i pe negustori;
 Avem o soart[-asem[nat[
 Str`ng`nd poetice comori:

C[ci ori=i care ne-ar fi ciuda
 Ne e sudoarea ca =i truda
 Pentru librarii viitori.

[CUPRINS](#)

Osp/\ul lui Pentaur

Templul nalt ce e din piatr[cu-ngrijire prelucrat[
 }n inscrip\ii hieratici r[sp`ndite cu bel=ug
 Prin al soarelui praf de aur sc`nteiaz[=i s-arat[
 Uria= prin]n[\lime, r[pitor prin me=te=ug.

Pe sfin\enia tihnit[st`lpi de umbr[privegheaz[,
 Pe c`nd fl[c[ri parc[urc[din nisipu-n zare-ntins;
 U=i de bronz]ntredeschise pe-ad`ncimi ce-nfrico=eaz[
 }ntunericu-l fr[m`nt[cu n[luci de aur stins.

Sfinxi pe socluri de-alabastru a=eza\i pe dou[r`nduri,
 De la scara care duce pe platforma de porfir,
 Ro=i de v`nturi, ar=i de soare, dar senini de orice g`nduri,
 S-odihnesc cu moliciune printre flori de trandafir.

Dar]n sala hipostil[,]mprejurul unei mese,
 Pentaur, poet =i preot, st[cu oaspe\i numero=i,
 Cupe de-onix se ridic[, daruri scumpe, lui trimese
 De Ramses =i de curtenii cei avu\i =i genero=i.

Dintr-o singur[fereastr[cade-o tr`mb[luminoas[,
 Ce-nf[=oar[comesenii]ntr-un nimbu[str[ucitor,
 Fundul templului se pierde sub un strat de umbr[groas[,
 Ce pe zei ad[poste=te de-orice g`nd p`ng[ritor.

Robi frumo=i cu piepturi goale =i cu ochi =ire\i de vulpe
 Ies fantastic ici =i colo din noptosul labirint,
 Au tunici cu fir cusute, calasirise pe pulpe,
 +i]nal\[vase de-aur]nflorite cu argint.

Un pe=chir ca hiacintul masa toat[o-nyele=te,
 +i pe purpura-nfocat[,]n l[di\e de sandal,
 Floarea tainic[de lotus]ntristat se ve=teje=te
 Printre poame ce se urc[pe sub bol\i piramidal.

R`nduiala domnitoare e de me=ter pl[smuit[:
 Raci de mare ce sp[im`nt[, stridii cu m[rg[ritari,
 Av`nd dreptul fiecare dintre scoica siluit[
 S[ia boaba]ncle=tat[]n calcariiile tari.

Pl[smui\i dup[natur[, pe=ti din c[rnuri delicate,
 Ce cu solzi de gelatin[]n argint se oglindesc,
 L`ng[p[s[ri de tot felul, =i]ntregi, =i despicate,
 }mpreun[cu v`naturi nencetat se gr[m[desc.

Tot ce e mai bun pe lume, str`ns cu bani =i iscusin\[,
 }mbr`nce=te]nainte l[comiile trupe=ti,
 +i pe c`nd se schimb[vorbe =i se bea cu prisosin\[,
 Pe metalice tripede ard parfumuri ar[pe=ti.

Sirieni cu forme clasici, copilandri prin etate,
 Dar pi=ca\i]n ciuda v`rstei de-al pl[cerilor t[un,
 }nmui\i]n tinere\i ca-ntr-un lac de voluptate,
 Peste masa larg[mi=c[evantalii de p[un.

+i cum robii vin s[c`nte din cimbal =i din chitar[,
 Pentaur ridic[vocea, =i pe harpa lui de bard

Epopeea str[lucit[curge falnic[=i clar[,
}ntrec`ndu-se-n c[ldur[cu privirile ce-i ard.

„Sub Ate= c[zut]n curs[, maiestatea-sa se lupt[,
P[r[sit de to\i o=tenii =i aproape-nconjurat,
Bra\u-i ager se]nmoaie, spada sa e-n dou[rupt[,
Dar pe barbari s[-i]nfr`ng[sau s[moar[, a jurat.

+etasar ce-i st[-mpotriv[, de prisos i se opune,
Maiestatea-sa n[val[]=i repede al s[u car.
Calc[, culc[,-mpunge, rupe, taie, spintec[, r[pune,
C-o m`nie tr[snitoare]n al ochilor focar.

Zeul Month]i d[iu\eala =i Baal a lui putere,
C-o silin\[uria=[sparge zidurile vii,
Iar]n urma lui se scurge s`nge ro=u din artere,
Ca un must de struguri negri de sub teascul unei vii.

+i pe c`nd se lupt[capii cu grozava-nv[lm[=eal[,
C[]rimea nesupus[tr[snitoarei z[ticniri,
Printre pulberea ce urc[lic[rind de-n[bu=eal[
Pe monarc][urm[re=te cu s[]lbatrice r[cniri.

Tarekenas — l-acest nume se]ntoarce fiecare
C[tre oaspetele t`n[r mai frumos ca zeul Ra —
Vede-al Regelui pericol, =i sub dou[mii de care
Uruind pe ro\i de-aram[face c`mpu-a tremura.

Un torrent ce=i pr[v]le=te cursul de-ap[peste stavili
Nu s-asv`rle printre pietre cu asalt mai mugitor,
Iar un fulger c`t de aprig]ndrumat de nalte pravili
}ntre nori c`nd izbucne=te nu e-at`t de-asurzitor.

De sub ro\i, de sub copite, de sub spada ce se fr`nge
 Printre coaste sf[r` mate unde fierul s-a v`r`t,
 Izvor[=te, sare, curge, un]ntreg potop de s`nge
 +i-un morman cumplit de le=uri umple c`mpul mohor`t.

+etasar, +irab, Patasa, peste c`mpii p[duratici,
 C[ut`ndu-=i m`ntuirea, fug de panic[cuprin=i,
 +i Ramses, oprindu-=i caii, dintre-o=tenii asiatici
 Nu mai vede]n picioare dec`t turma celor prin=i.“

„Lui Ramses =i Tarekenas slav[-n veci nem[rginit[“
 Este strig[tul ce sala o str[bate p`n[-n fund,
 Iar ecoul ce de=teapt[pe o scar[nesf`r=it[
 Printre-abisurile vremii se tot face mai profund.

[CUPRINS](#)

Neron

Privire-ad`nc[. Searb[d. Ca cioc de vultur, nasul;
 Spr`ncene arcuite =i trase cu compasul;
 O frunte larg[; buze ca ve=teji trandafiri;
 Pe ochi perdea de gene din pleoapele sub\iri
 Ce las[s[str[bat[cum stau]ntredeschise
 O lume de concep\ii =-o lume de abise.

De leb[d[-i e g`tul; de marmur[-al s[u piept,
 Aci, de pe-o teras[,]l vezi seme\ =i drept
 Privind albastrul Tibru, panglic[lucitoare,
 Pierdut cu mintea-n visuri, sc[lldat cu frunta-n soare;
 Aci, molatec, lene=, apieac[, feminin,
 Grumazul s[u de filde= pe toga sa de in.

Neron!... Palatul, noaptea, r[sun[de orgie
 Precum r[sun[, ziua, ora=ul de urgie...
 Banchete, flori, Falerno =i c`n-tece de-amor
 Ciocnindu-se, adesea, cu \ipete ce mor,
 Pornesc, peste tot locul, un haos f[r[nume —
 Dar haosu-nsemneaz[o epoc[, =o lume.

Neron!...

E Roma-n fl[c[ri,]n lacrimi =i-n m[cel,
 C[ci Cezarul o =tie mai rea =i dec`t el;
 E vinu-n cupe de-aur =i s`ngele pe scar[;
 Desfr`u de vin-n[untru, desfr`u de s`nge-afar[...
 Dar astfel precum este:izar =i criminal,
 Neron e]ncercarea de-a fi original.

CUPRINS

Zi de iarn/

Se-nnoreaz[ceru-albastru,
 Nici o floare, nici un astru,
 C[ci =i cer ca =i p[m`nt
 Pus-au vara]n morm`nt.

Toate frunzele-adorate
 Zboar[-n v`nt amestecate...
 Corbi =i ciori-nnegresc pe sus...
 R`ndunelele s-au dus.

Fulguie=te de ninsoare
]n pustiile ogoare,
 Url[criv[\u-n copaci...
 Vai de oamenii s[raci.

De la munte p`n' la balt[
 Numai criv[\ ce te salt[;
 Numai cer posomor`t
 Peste c`mpul mohor`t.

B[tura e pustie
 De bel=ug =i veselie,
 +i de-al verii c`ntec viu
 Orice suflet e pustiu.

Sus la st`nele din munte
 Pe z[pad[]-i fac punte
 Lupi pr[dalnici =i mi=ei...
 Vai de turmele de miei.

Pestetot numai z[pad[,
 Ce s-adun[]n gr[mad[
 Sau se-mparte-n fel de flori
 Sub ai v`ntului fiori.

Prin p[durea troienit[
 Nu e crac[nenflorit[
 Dar]n loc de ghocei
 Pretutindeni e polei.

De prin co=uri iese fumul
 Ce mereu]=i trage drumul
 Sub al iernii cer senin...
 Vai de cei f[r[c[min.

Prin ora=e umbl[-n s[nii
 Fel de feluri de jig[nii

Ce-n[untru nici nu-ncap
De samur =i de s`ngeap.

Tot prin falnice loca=e
}=i duc frun\ile trufa=e,
Dar de nas, de nu le-ajungi,
Sub m[nu=i au gheare lungi.

Viscol, criv[\ nu-i atinge,
Soba-n veci nu li se stinge...
Sunt boieri sau boier\i...
Vai de oamenii cinsti\i.

[CUPRINS](#)

Av`nt

Precum]n largul m[rii corabia s-opre=te
C`nd v`ntul nu mai sufl[=i p`nza pe catart
At`rn[nenstrunat[sub luna ce-i z`mbe=te
Cu razele ce-asupr[-i zadarnic se]mpart;

Precum vioara tace c`nd coarda se destinde
+-abia auzi]n suflet c`nt`nd ca printr-un vis
R[sunete suave, voioase sau murinde,
Ce trece prin amintire c-un farmec nedescris;

A=a-n restri=tea vie\ii, poetul, =i el tace,
Cu inima r[nit[]n pieptul s`ngerat,
Nimica nu-l mai mi=c[, nimica nu-i mai place
+i-l afl[-orice sim\ire cu sufletu-nghe\at.

Ca el e =i matrozul corabiei oprite...
 Av`ntul =i-l legase de-al vasului]not,
 Iar apa oglinde=te priviri nensufile=ite,
 +i mut[se]ntinde oglind[pestetot.

Sunt triste, oh! sunt triste momentele acele,
 C[ci inima r[nit[a bietului poet
 Adoarme ca =i marea sub cerul plin de stele
 +i nu mai c`nt[-ntr-]nsul speran\[, nici regret.

Precum]ns[deodat[la-nt`ia adiere
 Corabia tresare pe-al undei s`n amar
 +i p`nzele se umfl[=-o-mpinge cu putere,
 Juc`nd-o]n buiestru ca falnic arm[sar;

Tot astfel inspirarea deodat[se ridic[,
 +i aripi nev[zute]l schimb[-n semizeu,
 Se-ntinde pe h`rtie a versului panglic[,
 Iar sufletul]n urm[]=i las[corpul greu.

Lirismul =i satira se joac[pe-a lui frunte
 Ca fulgere desprinse din foc dumnezeiesc,
 Nou Moise, el se urc[atunci pe v`rf de munte
 +i alte legi s[de-te]n sufletu-omenesc.

De=i]n urm[-i url[a urei aiurare,
 Z`mbind, c`nd s[-l sf=ie cei r[i se]nvr[jbesc,
 A=a de sus \inte=te =-at`ta e de mare,
 }nc`t cuprinde totul: ceresc =i p[m`ntesc!

El vede armonia din lumile eterne,
 Pricepe nesf`r=itul =-al totului mister;

Materia]n fa\[-i se fierbe =i se cerne,
Urmeaz[]n ad`ncuri cometele ce pier;

+tiin\ a gr[ni\at[o calc[]n picioare...
Atomele iau via\[, le simte cum tr[iesc...
Le-aude bucuria sau lunga lor pl`nsoare
}n vecinica mi=care pe care-o-ndeplinesc;

Coboar[printre oameni =i =tie s[m`ng`ie,
+i c`ntecu-i se vars[ca r`uri de isop,
El cur[\ =i spal[de-a patimilor r`ie...
Insultele nu-l pleac[, s[r`ure potop;

C[ie=te pe poporul ce merge la pieire,
Tiranu-ncremene=te sub biciul lui de foc,
Dar vai! el care merge de-a drept la nemurire,
Adesea n-are-n via\[nici p`ine, nici noroc.

CUPRINS

V`nt de toamn[

M[zoresc s[scriu degrab[...
Pentru ce, nu =tiu nici eu:
M[zore=te Dumnezeu?
Simt c[via\ a mea e slab[?

C`nd apusul e mai falnic,
Norii to\ i c`nd str[lucesc,
Melancolic li privesc
+i r[m`n cu ochiul jalnic.

Este oare, este oare,
 Semn de moarte pe cur`nd
 Versul meu ce pl`nge bl`nd
 Ca susurul de izvoare?

Cu octombrie ce vine,
 Fi-voi oare frunza-n v`nt
 Dobor`t[la p[m`nt
 +i uitat[de oricine?

De-aud clopotul de jale,
 F[r[voia mea tresar,
 De-nt`lnesc funebrul car,
 M[]ntorc din a mea cale.

CUPRINS

Tu ce e=ti a na=te

Tu ce e=ti a na=te, suflet rupt din mine,
 Clip[dintr-o via\[plin[de suspine,
 Poate la necazuri ai s[m[blestemi
 +i vei zice, poate, c-ar fi fost mai bine
 R[m`n`nd ce fost-ai s[nu-nve\i s[gemi,
 Tu ce e=ti a na=te, suflet rupt din mine.

Zi oricare vorb[la nenorocire...
 Oare eu n[scut-am cu a mea-nvoie?...
 }ns[niciodat[nu uita c[eu
 M-am luptat]n lume f[r[=ov[ire
 +i mi-a fost]n sprijin bunul Dumnezeu...
 Zi oricare vorb[la nenorocire.

C[tre-acelea=i lupte poart[al meu nume
 F[r[-a =ti ce soart[vei avea]n lume
 +i la urm[trece-l altuia =i tu...
 Va veni r[stri=tea vr`nd s[v[sugrume,
 Dar =i mie-mi str`nse g`tul c`t putu...
 C[tre-acelea=i lupte poart[al t[u nume.

Via\u0103a e o mam[pentru mul\u0103i grozav[...
 Orice zi le-aduce un pahar de-otrav[...
 Cerul este]ns[plin de str[luciri,
 +i a s[rut[rii flac[r[suav[
 Umple-al nostru suflet cu-ndumnezeiri,
 +i e dulce via\u0103a chiar c`nd e grozav[.

[CUPRINS](#)

Se duce..

Se duce noru-n al s[u zbor
 Ca g`ndul meu r[t[citor,
 Aci de lun[poleit,
 Aci de noapte]nnegrit.

Se duce r`ul pe costi=,
 }ncol[cit pe sub frunzi=,
 Aci =optind un c`ntec bl`nd,
 Aci umflat =i spumeg`nd.

Se duce v`ntul printre foi,
 Se duc =i lucruri vechi =i noi,
 Se duce tot ce e de dus,
 P[m`ntul jos =i luna sus.

Dar c`nd e totul c[il[tor,
 Schimbat mereu sau schimb[tor,
 Al meu destin e nencetat
 Neschimb[tor =i neschimbat.

[CUPRINS](#)

Stuful de liliac

Era o zi senin[ca fruntea de fecioar[
 Ce e neturburat[de-ai patimilor nori,
 O zi]n care =oapte de]ngeri se coboar[
 +i vin pe-o adiere s[c`nte printre flori.

Sub\iri ca o dantel[urcau mereu din ap[
 Cl[diri de nori fantastici ocoale d`nd pe lac,
 +i prins de-o rece st`nc[pe care v`ntu-o sap[,
 Gemea mu=cat de v`nturi un stuf de liliac.

Pl[p`ndele lui ramuri abia]nmugurite,
 V[it`ndu-se pe soarta ce-acolo le-a s[dit,
 Nainte de-a-=i da rodul mureau]nvine\ite
 C`nd ea veni s[=ead[sub stuful oropsit.

Atunci acele ramuri deodat[]nflorir[
 +-o ploaie azurie v[rsar[peste noi...
 O! Doamne, acele clipe ce repede pierir[...
 Uscat e liliacul =i nu mai suntem doi.

{n arcane de p[dure

CUPRINS

}n arcane de p[dure]ntuneric ce sp[im`nt[.
 Frunza tace l`ng[frunz[=i copac l`ng[copac;
 Noapte trist[, noapte mut[, noapte moart[, cer opac —
 Dar privighetoarea c`nt[, dar privighetoarea c`nt[.

}n arcane de p[dure vijelie ce sp[im`nt[,
 Tr[snet ro=u ce-nf[=oar[=i surpare de potop;
 Pentru ce e armonia o m`nie f[r[scop,
 Dar privighetoarea c`nt[, dar privighetoarea c`nt[.

}n arcane de p[dure groz[vie ce sp[im`nt[,
 Aurora-nt`rziat[nu s-arat[sub frunzi=,
 }ntunericul]n cale i s-a pus]n curmezi= —
 Dar privighetoarea c`nt[, dar privighetoarea c`nt[.

P[durea

Nimica n-are ca p[durea mai multe farmece s-atrag[
 Un suflet ce iube=te taina frunzi=elor cu umbr[drag[
 +i nic[ieri nu po\i mai bine de lumea-ntreag[s[te pierzi
 Dec`t pe-ngustele potece sub bol\ile cu frunze verzi.

Frumos e muntele ce-nal\[spre ceruri fruntea lui semea\[,
 Frumos e c`mpul ce se-ntinde ca =i o mare de verdea\[,
 Frumoas[, marea lini=tit[sau cu talazul r[zvr[tit,
 }ns[nimica cu p[durea nu poate fi asemuit.

Ea n-are-n s`nul ei castele, dar soarele c`nd o izbe=te
 O populeaz[cu fantasme, =i c`ntu-o face de vorbe=te,
 +aci z[re=ti palate-nalte, =-aci, c`nd ele se desfac,
 Ridic[vocea orice frunz[=i-n om se schimb[-orice copac.

+i c`te g`nduri nu de=teapt[c`te-un stejar mai vechi, ce =tie
 A veacurilor disp[rute povestea cea de b[rb[ie,
 El, ce sub umbra lui b[tr`n[s-ad[posteasc[a putut
 C`te-un Mihai al \[rii noastre, tr[it =i mort necunoscut.

P[dure, cine nu iube=te suava ta melancolie,
 Tu ce ridici spre ceruri bra\ve vis`ndu-\i dulcea poezie,
 +i care om venind]n tine nu se pricepe]n[\lat,
 Cu r[nile]n piept]nchise, cu doru-n suflet alinat?

Poetul dac[se a=eaz[la vreo r[sp`nt'e cu f`nt`n[
 Vorbe=te cu izvoru-albastru de-a codrului frumoas[z`n[,
 Ce se tot face nev[zut[de c`nd nu sunt nici fra\i de cruci,
 Nici verzi=ori frumo=i ca zmeii, nici poter[=i nici haiduci.

+i c`ntecele ce de=ir[]i sunt adesea]nso\ite
 De milioanele de frunze]n soare-apune poleite,
 Iar apa alerg`nd la vale, cu un murmur nedefinit
 Le duce f[r] de-a =ti unde =i nici de unde i-au venit.

Ciobanul dac[se z[re=te printre desi=ul t[u cel verde,
 De r`nd de-ar fi la-nf[\i=are,]nf[\i=area lui =i-o pierde,
 +i ca-ntr-o cadr[ce-ar cuprinde pe un p[stor al lui Virgil
 Se-ntip[re=te o idil[pe chipu-i]nc[de copil.

]l vezi al[turea cu mieii, pe care bl`nd]i p[store=te,
 Cu pieptul gol,]n v`nt cu p[rul ce alba fa\[i-o umbre=te,

Ca-n vremuri clasice de simplu, dar =i frumos =i fericit
Precum n-a fost p`n[acuma de nimeni]nc[-nchipuit.

Voinicul dac[pe sub sear[=i-ad[poste=te-a lui comoar[
De dragoste]nfl[c[rat[sub umbra ta ce-l]nf[=oar[,
Din om ce este-l faci s[par[ca s`ntu Gheorghe de m[re\
+i tremur[s[rmana fat[sub buza lui de]ndr[zne\].

P[dure, cadrul t[u convine la bucurie =i durere...
Dar c`ntecul ce pe-a mea buz[]ncepe azi a tres[lt
Din nou ca s[r[sune liber =i s[reia a lui putere,
P[dure, are trebuin\[de cadrul =i de umbra ta.

Cu g`ndurile mele singur a= vrea ca s[m[pierd]n tine,
S[simt o dulce voluptate sorbindu-`i aerul cel viu,
S[nu mai s-afle om s[=tie nici de-al meu nume, nici de mine,
+i tot a=a s[nu mai fie nici om de care eu s[=tiu.

T[cut, sub frunze ca n[luc[s[m[strecor f[r]-ncetare
Pe unde locul mai s[lbatic s-ar]nt`mpla]n drumul meu,
Iar d`nd uit[rii lumea-ntreag[=i eu s-am parte de uitare,
R[nit de lupta unei vie\le pe care n-am cerut-o eu.

Spre soarele ce se ridic[s[c`nt cu frunzele ce c`nt[,
Cu paserile modul`ndu-=i concertul lor ne]ntrecut,
Cu =optitoarele izvoare ce-n armonie se fr[m`nt[
Pe patul de-albe pietricele ce le e vecinic a=ternut.

+i cufundat prin al meu suflet]n armonie =i verdeal[,
R[pit din visele frumoase ce-n al meu cuget s-ar ivi,
S[simt =i lumea s[-n\eleag[c[de-are traiul vreo dulcea\],
E de-a uita c[-l por`i pe umeri =-amenin\[a te strivi.

{ntre frunze

[CUPRINS](#)

Gr[dina este plin[de taina fericirii
 +i nu e fir de iarb[de-alt fir nendr[gostit;
 E mai, c`nd nu e frunz[s[n-aib[al iubirii
 Fior nedeslu=it.

Micsandra spre rozet[se pleac[fermecat[,
 Garoafa r`de-n soare cu ro=ul ei m[nunchi,
 Iar vi'a se ridic[pe m[r, amorezat[
 De verdele s[u trunchi.

Rochi\ele,]n bra\e sub\iri, dar]ncordate,
 Str`ng vi=inul, =i crac[cu crac[-l cuceresc,
 Cire=ele, al[turi, sub frunze-mperecheate,
 Ro=esc =i se iubesc.

Din totul se]nal\[un c`ntec c[tre soare
 De dragoste nespus[, de dulci]mbr[\i=[ri,
 O falnic[poem[de strofe arz[toare,
 De tainice oft[ri.

Ascult[: e gr[dina]ntreag[, ce une=te
 Sim\irea ei suav[cu c`ntecul din noi,
 +i cerul din ad`ncu-i de aur ne prive=te
 Z`mbindu-ne prin foi.

Epigraf

CUPRINS

S[m[spele de insulte nu m[-ncerc s[fac apel
 La un veac ce nu cuprinde dec`t patim[]n el
 +i]n care tot nerodul are dreptul s[vorbeasc[
 Ca dovard[-ntemeiat[de prostia cea ob=teasc[.
 C`t e \ara noastr[toat[v[d mul\imi f[r[sim\iri,
 Creieri stin=i de]ntuneric, inimi roase de-njosiri.

Dar c`nd patru genera\ii peste moartea mea vor trece,
 C`nd voi fi de-un veac aproape oase =i cenu=[rece,
 Va suna =i pentru mine al drept[\ii ceas deplin,
 +-al meu nume, printre veacuri,]n [l\`ndu-se senin,
 Va-nfiera ca o stigmat[neghiobia du=m[neasc[,
 C`t vor fi]n lume inimi =i o limb[rom` neasc[.

Faunul

]n ochii mei ad`nci, pe br`nci un faun privegheaz[,
 Viseaz[stra=nica pl[cere ce po\i s-o smulgi unui viol,
 Hipnotiz[ri ce pervertesc r`njind]mpr[=tiaz[
 +i-n fund de ginga=e potire \`=ne=te-n sil[vitriol:
]n ochii mei ad`nci, pe br`nci un faun privegheaz[.

Catifeleaz[lin =i dulce cuv`ntul s[u — suspin blajin —
 Dar c`nd st[p`n se crede-a fi, atunci pe prad[sare,
 Br[zdeaz[s`nurile goale cu buze aprigi ca de Djin
 +i e un Iad de foc ascuns ce, p`n[nu tresare,
 Catifeleaz[lin =i dulce cuv`ntul s[u — suspin blajin.

Zadarnic anii trec, =i trec — r[m`ne Domn]n scaun,
 +i nu e om ca s[nu-l poarte la p`nd[-n el pitit pe br`nci,
 Iar nu e ceas =i pas, r[gaz s[pov` avea de faun,
 E=ti robul lui, =i totdeauna ca s[tr[iasc[el m[n`nci,
 Zadarnic anii trec =i trec — r[m`ne Domn]n scaun.

CUPRINS

Noaptea neagr[

Cu norii ce afar' s-adun[
 Acoperind =i cer =i lun[,
 De la fereastra mea, sub coaste,
 C[l]ri pe bezn[, ca prin basme,
 Z[resc un =ir grozav de iasme
 Ce sunt a iadurilor oaste.

Hop! Hop! Se duc mereu la vale,
 +i parc[m-ar privi cu jale,
 +i parc-ar r`de c`teodat[...
 C[ci sp[im`ntoasele lor r`nduri
 Sunt ghiana ce o port]n g`nduri,
 Sunt mintea mea]ntunecat[.

Coco=ul ce-nspre ziu[c`nt[
 Cu glasul lui nu le sp[im`nt[...
 Hip! Hip! — curg iezele]ntruna,
 +i dac[las perdeaua iute,
 Atunci, odaia, pe-ntrecute,
 Mi-o umplu, una c`te una.

Ha! Ha! — +i grabnic m[-nconjoar[
 R`z`nd de-un r`s ce m[doboar[,

Iar]n mijlocul lor,]ndat[,
Pe c`nd mai mare e v`rtejul,
Usc`ndu-mi gura =i g`tlejul,
M[pun, =i trag o hor[lat[.

[CUPRINS](#)

C`nd aripi...

C`nd aripi al meu suflet avea, credeam]n toate
Iluziile roze... — Eram un semizeu,

Zburam spre empireu,
Mai sus de gloate...

C`nd aripi al meu suflet avea.

Purtam]n grai argintul curatelor izvoare,
]n cuget, visuri roze... — De via\[m[-nc`ntam,

De soare m[-mb[tam,
Eram argint =i soare... —

C`nd aripi al meu suflet avea.

Era ca o-nflorire de zile minunate,
De crini =i roze roze... — Z`mbeam copil[ros,

Voios =i generos,
Str[in de r[utate...

C`nd aripi al meu suflet avea...

Ur[

CUPRINS

Dac[-a= fi tr[snet v-a= tr[sni,
 V-a=]neca dac[-a= fi ap[,
 +i v-a= s[pa morm`ntu-ad`nc
 Dac-a= fi sap[.

Dac[-a= fi =treang v-a= sp`nzura,
 Dac[-a= fi spad[v-a= str[punge,
 V-a= urm[ri dac-a= fi glon\,
 +i v-a= ajunge.

Dar eu, de=i r[m`n ce sunt,
 O voce-ad`nc[]mi murmur[
 C[sunt mai mult dec`t orice,
 C[ci eu, sunt ur[.

Noaptea de iulie

A-nceput din nou s[-mi fie dor de dulce fericire...
 V[d c]-mi trece tinere\ea, v[d c[anii mi se duc,
 +i mi-e sete de pl[cere, =i mi-e sete de iubire,
 }ns[umbrele visate nu se poate s[le-apuc.

Numai aurul, el singur,]mi lipse=te-n ast[lume,
 Numai el, dar f[r[d`nsul sunt un biet neputincios...
 Care suflet de-al meu suflet, care nume de-al meu nume
 S-ar lipi s[ia povara unui trai s[r[cios?

Pic[pl` ns al tinere\ii pe un s`n ce nu palpit[,
 Ai avut cu ce s[-l cumperi, e al t[u p`n[]n zori...
 Ve=teje=te-te-a mea buz[pe o buz[ve=tejit[,
 +i tu, suflete, viseaz[c[aduni cere=ti comori.

}ns[tu, o! poezie, cu mantaua ta regal[,
 }i acoper[vederea — fugi]n col\u-ntunecos,
 Prin fereastr[m[fixeaz[luna rece =i spectral[
 Ca un doctor ce se uit[la un chip de ofticos.

A! desigur, masca blond[avea altfel de privire
 C`nd pe \rmurile de-aur ale lacului Leman
 Sur`dea printre frunzi=uri la]nt`ia mea iubire,
 Vis mai lung dec`t un secol]n cuprinsul unui an.

A! desigur c[]n noaptea ce-n trecutul vie\ii mele
 E-nsemnat[cu ro=e\aa sim\[mintelor dint`i,
 Dac[ea privea prin geamuri dintre pulberea de stele,
 Nu venea c-un z`mbet rece l`ng[caldul c[p[t`i.

Poezie! Poezie! Ai dreptate totdeauna,
 Dar fiindc[simt =i ast[zi c[r[mas-am tot al t[u,
 D[, te rog,]n jos perdeaua, ca s[nu m[vad[luna,
 Roag-o calea s[-i urmeze, voi s[scap de ochiul s[u.

Zi-i s[mearg[pe oriunde e suav[fericire,
 S[-i]ncarce a ei raz[cu al florilor arom,
 S[z`mbeasc[volupt[\ii ce se na=te din iubire,
 Dar s[uite pe oricine a uitat c[este om.

R[smeli]a mor|lor

CUPRINS

Domnea-n loca=ul vecinic o noapte-ntunecoas[,
+i unul dup[altul, falang[fioroas[,
Ie=eau de prin morminte scheletele de mor|i:
„Deschid[-ne iar via\la lucioasele ei por|i...
Destul de c`nd morm`ntul ne supse =i ne roase“,
Striga]nv [lm [=it[r[smeli]\a de oase,
„Destul de c`nd ne-apas[morm`ntu-ngrozitor...
Vrem via\[, vrem lumin[, vrem soare-nc[lzitor.“
+i \estele prin iarb[dau fuga-nsufle\ite,
Purtate de schelete]n grab' re]ntocmite,
A=a c[cimitirul era ca un v`rtej
]n care c`te-o \east[fugea dup[-un g`tlej,
Iar deget dup[deget, =i coaste dup[coaste,
Urmau]n goana mare ca oaste dup[oaste...
Femurul, c`teodat[, un tibia prinz`nd,
Da jalnice ocoale, trosnind =i =chiop[t`nd,
+i-n groaznicul amestec, ciocnindu-se]n cale,
Albeau prin noaptea neagr[coloane vertebrale...
Clavicul[=i cubit, =i metatars, =i stern
P[reau mi=cate astfel de-acela=i dor etern,
Iar oasele cu-ncetul la r`nd]nghesuite,
Cu zgomot]n schelete erau re]ntocmite,
+i glasul ce din toate \ipa]ngrozitor
Era: „Vrem aer, via\[, vrem soare-nc[lzitor“.

Noaptea alb[[CUPRINS](#)

Luna vars[]n odaie
 O fantastic[v[paie,
 Iar cu capul aplecat
 St[poetul care-odat[
 Pe o coard[fermecat[
 Lumea toat[a-nc`ntat.

Fruntea lui nensufle\it[
 Pare-n raza str[lucit[
 Ca un munte ple=uvit,
 Ochii lui f[r[privire
 }i insufl[o-ngrozire
 Ce te las[-nm[rmurit.

Printre florile de-afar[
 Doarme geniul pe scar[
 Ca un mort de nemi=cat,
 Pe c`nd luna maiestoas[
 O lumin[]ndoioas[
 Pune-n cerul neschimbat.

Visul fatal

Nu mai am dec`t o sete, nu mai am dec`t un vis,
 Vis ce-n inim[cu s`nge conturat]l \in]nchis;
 Ori=iunde-l port cu mine, =i c-o dulce voluptate
 Mintea mea]l recite=te pe c`nd inima mea bate;

Negru, groaznic, f[r[mil[, nu e-ntr-]nsul un cuv`nt
 Ca s[nu m[fac[singur uneori s[m[-nsp[im`nt;
 +treangul, fierul, focul, plumbul se-ntr\es s[-l]ntocmeasc[,
 +i-n zadar se-ncearc[unii din priviri s[mi-l citeasc[
 }nainte de momentul c`nd... — Dar visul meu cumplit
 Dac[scris e s[r[m`n[un biet vis ne]mplinit,
 Din ad`ncul ei cel umed, cu aceea=i nendurare
 Groapa mea are s[strige c[tre ceruri: R[z bunare.

CUPRINS

C`ntecul =i poetul

C`nd se na=te]ntr-o \ar[mic[, — cine e poet,
 Dac[simte-a lui f[ptur[c[e roas[de-un regret,
 E desigur de regretul c-a n[scut. — El c`nt[, scrie,
 +i abia]n c`te-un suflet, afl[c`te-o simpatie.
 }ncolo, cine-l cite=te, sau de pizm[e cuprins,
 Sau cu inima]nchis[=i-n citire nedeprins
 Cartea i-o silabise=te.

Dar de ce de insomnie dobor`t, — poetul c`nt[,
 +-av`nd toate]mpotriv[inima =i-o mai fr[m`nt[
 S[mai lase pe h`rtie ca s[treac[-al s[u condei,
 Ce fixeaz[note de-aur pe al foilor temei
 Pentru ce mai]mplete=te cu argint =i cu m[tase
 Stofele predestinate urme multe s[nu lase.

Visul ce ne tot =opte=te?

Liliacul alb =i ro=u harpa sa o coroneaz[,
 Al s[u c`ntec, ca sideful str[luce=te, — =i vibreaz[
 Mai curat dec`t un sunet de cristal. — Armonios

Ca un \ip[t de vioar[sub arcu=ul ml[dios,
 Smulge lacrimi. — Bl`nd =i dulce se]nal\[; — c`teodat[,
 De se-ncarc[cu m`nie v`n[t[=i nenfr`nat[
 Este pentru vinova\i.

Iat[c`ntecul. — Poetul pentru ce-l vibreaz[]ns[?
 Pentru cine e parfumul sau durerea lui cea pl`ns[?...
 Tot ce =tiu e c[natura str[lucindu-i]n priviri
 Ceru-n sufletu-i coboar[cu supreme-ademeniri,
 }ngeri dulci pe buze-i c`nt[... — Dac[vre\i s[=ti\i misterul
 Pentru ce =i pentru cine?... }ntreba\i natura, — cerul,
 Sau pe]ngeri]ntreba\i.

[CUPRINS](#)

C[tre viitorime

Voi, care v[ve\i na=te de-aci-]ntr-un veac sau doi,
 Voind s-ave\i =tiin\[de cine-am fost =i noi,
 Lu`nd spre deslu=ire istoria, —]ndat[
 Sim\irea noastr[-ntreag[, de fal[]mb[tat[,
 Striga-va: „Ca str[bunii s[sim de glorio=i,
 Pe c`nd am fost cu to\ii mi=ei sau tic[lo=i.“

Mai mult dec`t minciuna nimica nu r[pune...
 E aspru adev[rul, dar trebuie a-l spune:
 Da, \ara noastr[toat[, din cap p`n' la sf`r=it
 }n zilele de ast[zi e st`rvul otr[vit,
 Din care s`ntu soare cu flac[ra-i suav[
 Nu poate s[mai scoat[nimic dec`t otrav[.

+i mi=uie asupra-i un =ir de viermi gre\o=i
 Ce-l sug p`n[la oase s[tui dar lipicio=i,
 Blestem care desigur]=i are]nceputul,
 }=i are =i prezentul,]=i are =i trecutul,
 Pe c`nd sf r=itul, — zilnic chemat =i nesosit,
 Se pierde printre veacuri, r[m`ne neghicit.

Dar cum? Din timpul nostru nimic nu va r[m`ne
 Ca moa=te respectate a zilelor b[tr`ne?
 Ce? Zidurile Plevnei de sine au c[zut
 +i moart[ne-a fost \ara solda\i c`nd am avut?
 Ce? Poate s[existe mai mare b[rb[ie
 Dec`t s[-i dai sf r=itul pe c`mp de b[t[lie?

Ei! Da. Prin v`nt, pe zloat[, fl[m`nzi =i dezbr[ca\i,
 Martirii ce avur[m r[m`n necontesta\i...
 Zburar[, se luptar[, murir[; foarte bine:
 E drept c[au fost ieftini cu s`ngele din vine,
 E drept c[fiecare a fost un semizeu,
 Dar pentru ce, =i cine, nu =tiu nici ei, nici eu.

Urma=i, oric`t de mare ve\i crede-a noastr[fal[,
 Fer\i-v[de-a trece sub poarta triumfal[
 Prin care-aceast[\ar[de-un veac a defilat,
 C[ci dac[avem ast[zi =i rege =i regat,
 Putem de azi pe m`ine s'avem =i-mp[r[\ie,
 Dar f[r[libertate =i f[r[Rom`nie.

G`ndului

[CUPRINS](#)

Eu am stat =-am cugetat
+i mijlocul l-am aflat
Via\ a mea s-o fericesc:
E s[nu m[mai g` ndesc.

G`ndul m-a]mb[tr` nit,
G`ndul m-a nenorocit...
F[r[g`nd de m[n[=team,
Nu pl`ngeam, nu sufeream.

De-am g`ndi, sau n-am g`ndi,
R[u-n veci va izb`ndi,
+i cu g`nd =i f[r[g`nd,
Ne vom duce to\i pe r`nd.

Tot o soart[vom avea,
}n zadar fugim de ea,
C[ci de suntem pe p[m`nt,
Ne-am n[scut pentru morm`nt.

G`nd mi=el, grozav blestem,
Eu de azi nu te mai chem,
Numai rele mi-ai urzit
+i]n veci m-ai am[git.

Voi o clip[s[tr[iesc,
Nicidecum s[nu g`ndesc
S[m[uit la stele sus
F[r[lui s[-i fiu supus.

S[tr[iesc f[r[s[=tiu
De sunt mort sau de sunt viu,
+i prin lume, c[l[tor
S[m[duc nep[s[tor.

S[m[-mb[t de dulci lumini,
De mirosl de pe crini,
De-al izvorului murmur
+i de-al cerului azur.

+i atuncea mizantrop,
G`nd nemernic s[te-ngrop,
S[te-ngrop ln mine-ad`nc
+i s[beau =i s[m[n`nc.

Piatr[rece, orb =i crud,
Nici un pl`nset s[n-aud
Sub al cerurilor cort
Pentru orice patimi mort.

+i c`nd ceasul va sosi
Dintre oameni a dosi,
S[m[duc f[r[s[=tiu
De-am fost mort sau de-am fost viu.

FLORI SACRE (1912)

[CUPRINS](#)

Avatar

Domnea]n Roma August, — era sub cer de mai, —
}mi c` nt[-n suflet anul, — zvoniser[dezastre,
Dar Tibrul printre dealuri curgea ca printr-un rai,
+i vii,]n ochii sclavei, z[rii cicori albastre.

Vorbi]n al meu s`nge al patimilor grai,
Eram atletul plastic]ntors abia din caste,
+-am pus, sub piept zdrobind-o, c`nd lung o s[rutai,
J[raticul de buze pe florile din astre.

Gr[dina]n odihn[z[cea-nitre ziduri albe...
Ninseser[din piersici suave flori roz-albe... —
Au curs de-atunci noiane de veacuri p[g`ne=ti... —

Uitat[mi-este groapa sub flori =i sub perfume,
Dar tot mi-aduc aminte... — fu Cretus al meu nume,
+i-n for pertam tunic[cu ciucuri eline=ti.

Noaptea de decembrie

Pustie =i alb[e camera moart[...
 +i focul sub vatr[se stinge scrumit... —
 Poetul, al[turi, tr[snit st[de soart[,
 Cu nici o sc`nteie]n ochiu-adormit...
 Iar geniu-i mare e-aproape un mit...

+i nici o sc`nteie]n ochiu-adormit.

Pustie =i alb[e-ntinsa c`mpie...
 Sub viscolu-albastru ea geme cumplit...
 S[lbatic[fiar[, r[stri-tea-l sf=ie,
 +i luna-l prive=te cu ochi-o\elit... —
 E-n negura nop\vii un alb monolit...

+i luna-l prive=te cu ochi o\elit.

N[me\ii de umbr[]n juru-i s-adun[...
 F[ptura de hum[de mult a pierit
 Dar fruntea, tot m`ndr[, r[m`ne]n lun[—
 Chiar alba odaia]n noaptea murit... —

F[ptura de hum[de mult a pierit.

E moart[odaia, =i mort e poetul... —
]n zare, lupi groaznici s-aud, r[gu=it,
 Cum latr[, cum url[, cum urc[, cu-ncetul,
 Un tremol sinistru de v`nt-n[bu=it...
 Iar criv[\ul \ip[... — dar el, ce-a gre=it?

Un haos, urgia se face cu-ncetul.

Urgia e mare =i-n g`ndu-i =-afar[,
 +i luna e rece]n el, =i pe cer...
 +i bezna lung=e te o stra=nic[gheار[,
 +i lumile umbrei chiar fruntea i-o cer...]

+i luna e rece]n el, =i pe cer.

Dar scrumul sub vatr[, deodat[, clipe=te...
 Pe ziduri, alearg[albastre n[luci...
 O flac[r[vie pe co= izbucne=te,
 Se urc[, palpit[, trosne=te, vorbe=te...]

„Arhanghel de aur, cu tine ce-aduci?“

+i flac[ra spune: „Aduc inspirarea...
 Ascult[, =i c`nt[, =i t`n[r refii... —
 }n slava-nvierii]neac[oftarea...
 Avut =i puternic emir, voi s[fii.“ —
 +i flac[ra spune: „Aduc inspirarea
 +i-n alba odaie alearg[vibrarea.

R[stri=tea z[pezii de-afar[, dispare...
 Deasupr[-i e aur, =i aur e-n zare, —
 +i iat[-l emirul ora=ului rar...
 Palatele sunt albe fantasme,
 S-ascund printre frunze cu poame din basme,
 Privindu-se-n luciul p`r`ului clar.

Bagdadul! Bagdadul! =i el e emirul... —
 Prin aer, petale de roze plutesc...
 M[tasea-nflorit[m[rit[cu firul
 Nuan\e, ce-n umbr[,]ncet, ve=tejesc... —

Havuzele c`nt [...] — voci limpezi =optesc...
 Bagdadul! Bagdadul! =i el e emirul.

+i el e emirul, =i are-n tezaur,
 Movile]nalte de-argint =i de aur,
 +i jaruri de pietre cu fl[c[ri de sori;
 Hangiare-n tot locul, o\eluri cumplite —
 }n grajduri, cai repezi cu foc]n copite,
 +i-ochi]mprejur[u-i — ori spuz[, ori flori.

Bagdadul! cer galben =i roz ce palpit[,
 Rai de-aripi de vise, =i rai de gr[dini,
 Argint de izvoare, =i zare-aurit[—
 Bagdadul, poiana de roze =i crini —
 Djamii — minarete — =i cer ce palpit[.

+i el e emirul, =i toate le are...
 E t`n[r, e farmec, e tr[snet, e zeu,
 Dar zilnic se simte furat de-o visare...
 Spre Meka se duce cu g`ndul mereu,
 +i-n fa\la dorin\ei — ce este — dispare —
 Iar el e emirul, =i toate le are.

Spre Meka-l r[pe=te credin\`a — voin\`a,
 Cetatea preasf`nt[]l cheam[]n ea,
 }i cere sim\irea, }i cere fiin\`a,
 }i vrea frumuse\ea — tot sufletu-i vrea —
 Din t[lpi p`n[-n cre=tet }i cere fiin\`a.

Dar Meka e-n zarea de flac[ri — departe —
 De ea o pustie imens[-l desparte,

+i prad[pustiei c`\i oameni nu cad?
 Pustia e-o mare aprins[de soare,
 Nici c`ntec de paseri, nici pomi, nici izvoare —
 +i dulce e via\`a]n rozul Bagdad.

+i dulce e via\`a]n s[li de-alabastru,
 Sub bol\`i lucitoare de-argint =i de-azur,
 }n vie lumin[tron`nd ca un astru,
 Cu albele forme de silfi]mprejur,
 }n ochi cu lumina din lotusu-alabastru.

Dar iat[=i ziua c`nd robii =i-armeaz[... —
 C[mile g[te=te, =i negri-arm[sari,
 Convoiul se-n=ir[—]n zori sc`nteiaz[,
 Porne=te cu zgomot, — mul\imea-l urmeaz[,
 Spre por\`i n[pustit[cu mici =i cu mari.

+i el ce e-n frunte pe-o alb[c[mil[,
 Jar viu de lumin[sub ro=u-oranisc,
 S-opre=te, o clip[, pe verdele pisc,
 Privindu-=i ora=ul]n roza idil[...

S-opre=te, o clip[, pe verdele pisc...
 Din ochiul s[u mare o lacrim[pic[,
 Pe c`nd, de sub dealuri, al soarelui disc
 }n gloria-i de-aur]ncet se ridic[...

+i lacrima, clar[, luce=te, =i pic[...

Din apa f`nt` nii pe care o =tie
 }n urm[, mai cere, o dat[, s[bea...

Curmali-o-nf[=oar[c-o umbr[-alb[stri...

Aceea=i e apa spre care venea

Copil, s[-i alinte blonde\ea]n ea —

+i-ntreag[, f^nt`na, e tot cum o =tie.

E tot cum o =tie, — dar, searb[d la fa\[,

Sub magica-i umbr[, un om se r[sfa\[...

Mai slut e ca iadul, zdren\os, =i pocit,

Hoit jalnic de bube, — de drum pr[fuit,

Viclean la privire, =i searb[d la fa\[.

De nume-l]ntreab[emirul, deodat[,

+--acesta-i r[spunde cu vocea ciudat[:

— La Meka, plecat-am a merge =i eu.

— La Meka? La Meka?... — =i vocea ciudat[:

— La Meka! La Meka! r[sun[mereu.

+i pleac[drume\ul pe-un drum ce cote=te...

Pocit, =chiop =i searb[d, abia se t`re=te...

+i drumu-ocole=te mai mult, tot mai mult,

Dar mica potec[sub pomi =erpuie=te,

O t`n[r[umbr[de soare-l fere=te,

Auzu-i se umple de-un vesel tumult,

+i drumu-ocole=te mai mult — tot mai mult.

Iar el, el emirul, de-asemenea pleac[—

Pustia l-a=teapt[]n largu-i s-o treac[...

Prin prafu-i se-n=ir[c[mile =i cai,

Se mistuie-n soare Bagdadul, =i pierie,

Mai =ters dec`t rozul de flori efemere,

Mai stins dec`t visul pierdutului rai.

}n largu-i pustia, s[treac[-l a=teapt[—
 E dreapt[— tot dreapt[— dar zilele curg,
 +i foc e]n aer,]n zori, =i-n amurg —
 +i el nainteaz[, dar zilele curg

Nici urm[de ierburi, nici pomi, nici izvoare...
 +i el nainteaz[sub fl[c[ri de soare...
 }n ochi o n[luc[de s`nge —]n g`t
 Un chin f[r[margini de sete-artz[toare...
 Nisip, =i deasupra, cer ro=u — =at`t —
 +i to\i nainteaz[sub fl[c[ri de soare.

+i tot f[r[margini pustia se-ntinde,
 +i tot nu s-arat[ora=ul preasf`nt —
 Nimic n-o sf`r=e=te]n zori c`nd s-aprinde,
 +i n-o-nvioreaz[suflare de v`nt —
 Luce=te, vibreaz[, =i-ntruna se-ntinde.

Abia, ici =i colo, g[sesc, c`teodat[,
 Verdea\a de oaz[cu dor a=teptat[...
 S[geat[, alearg[cal alb =i cal murg,
 C[milele-alearg[s[geat[=i ele,
 La c`ntecul apei se fac u=urele...
 Izvor sau citern[]n clip[le scurg —
 Dar chinul re]ncepe, =i zilele curg.

+i tot nu s-arat[n[luca sublim[...
 +i apa,]n foale, descre=te mereu...
 C`nd calul, c`nd omul, s-abate victim[,
 Iar mersul se face din greu =i mai greu...
 Cu trei =i cu patru, mor to\i plini de zile,
 Dragi tineri, cai ageri, =i m`ndre c[mile.

+i tot nu s-arat[cetatea de vise...
 Merindele, zilnic,]n tr[i=ti se sf^r=esc...
 Pr[dalnice zboruri de paseri, sosesc...
 S-arunc[pe le=uri cu ciocuri deschise,
 C[mile, cai, oameni, cad, pier, se r[esc...
 Doar negrele paseri mereu se-nmul\esc
 +i tot nu s-arat[cetatea din vise.

Cetatea din vise departe e]nc[,
 +i vine =i ziua cumplit[c`nd el,
 R[mas din to\i singur, sub cer de o\el,
 Pe minte]=i simte o noapte ad`nc[... —
 C`nd setea, c`nd foamea, — grozave la fel,
 Pe piept, ori pe p`ntec,]i pun c`te-o st`nc[,
 Prin aeru-n fl[c]ri, sub cerul de-o\el.

Pierdu\i sunt to\i robii, cu cai, cu c[mile...
 Sub aeru-n fl[c]ri, zac ro=ii movile... —
 Nainte —]n l[turi — napoi — pestetot,
 Oribil palpit[aceea=i culoare...
 E-aprins chiar p[m`ntul hr[nit cu dogoare,
 Iar ochii se uit[zadarnic, c`t pot —
 Tot ro=u de s`nge z[esc pestetot
 Sub aeru-n fl[c]ri al lungilor zile.

+i foamea se face mai mare — mai mare,
 +i, zilnic, tot cerul s-aprinde mai tare...
 Bat t`mplele... — ochii sunt demoni cumpli\i...
 Cutremur e setea, =-a foamei sim\ire
 E =arpe, duc`ndu-=i a ei zv`rcolire
]n p`ntec,]n s`nge,]n nervii-nd`rj\i... —
 Bat t`mplele... — ochii sunt demoni cumpli\i.

Abia mai p[=e=te c[mila ce-l poart[...
 Speran'a, chiar d`nsa, e-n sufletu-i moart[... —
 Dar iat[... — p[rere s[fie, sau, ea?...
]n zarea de fl[c[ri,]n zarea de s`nge,
 Luce=te... Emirul puterea =i-o str`nge... —
 Chiar por\ile albe le poate vedea...
 E Meka! E Meka! =alearg[spre ea.

Spre albele ziduri, alearg[— alearg[,
 +i albele ziduri, lucesc — str[lucesc, —
 Dar Meka]ncepe =i d`nsa s[mearg[
 Cu pasuri ce-n fundul de z[ri o r[pesc,
 +i albele ziduri, lucesc, — str[lucesc!

Ca g`ndul alearg[spre alba n[luc[,
 Spre poamele de-aur din visu-i ceresc...
 C[mila, c`t poate, gr[be=te s[-l duc[...
 Dar visu-i, nu este un vis omenesc —
 +i poamele de-aur lucesc — str[lucesc —
 Iar alba cetate r[m`ne n[luc[.

R[m`ne n[luc[, dar tot o z[re=te
 Cu por\i de topaze, cu turnuri de-argint,
 +i tot c[tre ele s-ajung[zore=te,
 Cu toate c[=tie prea bine c[-l mint
 +i por\i de topaze, =i turnuri de-argint.

R[m`ne n[luc[]n zarea pustiei
 Regina trufa=[, regina magiei,
 Frumoasa lui Meka — tot visul \intit,
 +i vede pe-o iasm[c[-i trece sub poart[...

Pe c`nd =ov[ie=te c[mila ce-l poart[...
 +i-n Meka str[bate drume\ul pocit,
 Plecat =chiop =i searb[d pe drumul cotit —
 Pe c`nd =ov[ie=te c[mila ce-l poart[...]

+i moare emirul sub jarul pustiei —
 +i focu-n odaie se stinge =i el,
 Iar lupii tot url[pe-ntinsul c`mpiei,
 +i frigul se face un brici de o\el...
 Dar luna cea rece, =-acea du=m[nie
 De lupi care url[, — =-acea s[r[cie
 Ce-alunec[zilnic spre ultima treapt[,
 Sunt toate pustia din calea cea dreapt[,
 +-acea izolare, =-acea dezolare,
 Sunt Meka cereasc[, sunt Meka cea mare...

Murit-a emirul sub jarul pustiei.

CUPRINS

Mai

Mai! Mai! =i aurora cu lacrimi de topaze,
 Mai: albele calicii de crini, dulci flori de-amor,
 +i vocile de frunze, =i raze, =i extaze,
 +-a traiului uitare, un chin de care mor.

Mai: barca ce se duce pe undele t[cute,
 +i clarul dimine\ii, =i veseli lop[tari,
 +i luni ce sparg v[zduhul pe-azururi ren[scute,
 +i b[\n de-argint, =i trestii, =i candizi nenufari.

+-oriunde, o natur[tot t`n[r], tot blond[,
 +i-n cer, pe car de fl[c[ri, Apollon, crud =i bl`nd,
 Lucind]ntr-o p[rere de curs[vagabond[,
 Juc`ndu-=i caii de-aur =i-n inimi s[get`nd.

[CUPRINS](#)

Inn la Satan

Satan, fermec[tor Satan, proteu ce e=ti ascuns]n toate,
 }n iadul t[u primesc s[ard, fiindc[altfel nu se poate;
 Te-ador, Satan, fiindc[tu e=ti z`mbet, raz[=i coloare,
 E=ti cuget[ri =i e=ti sim\iri, e=ti aur, vin, c`ntare, floare, —
 E=ti tot ce e ispititor: plasticit[\i de corpuri goale, —
 +i zbor spre cer =i volupt[\i ce sunt titanice r[scoale...
 O! singur zeu, fiindc[r[u — iar r[ul singur este for\[—
 Al t[u e-ntregul Univers, plecat sub sabie =i tor\[...

C`nd ai lipsi, ar fi t[cerea =i nemici=carea =i robia...
 Satan, — oh! Iart[-mi neghiobia!

Satan, fermec[tor Satan,
 Nemilostiv, cum e dorin\`a,
 +i ager, cum e iscusin\`a,
 Tot mai activ din an]n an;
 Seme\`cum este biruin\`a...
 Satan, dorin\[de =tiin\[,
 Satan, dorin\[de frumos,
 Satan, voin\[=i putin\[,
 Pe-altarul t[u m[-aduc prinos...
 Jos, jos f[\`rnicia...

C`nd ai lipsi, ar fi t[cerea =i nemi=carea =i robia...
}n ochi ad`nci c`nd sc`nteiezi, pe buze ro=ii c`nd r[sufl, Averi de-avari le risipe=t[i prin sim\uri reci furtuni c`nd sufli; }nnebune=t[i pe prea cumin\i, ce stau t`mp[i de-n\elepciune +i schimbi deodat[]n focar ce-a fost mai stins ca un t[ciune. Tu, care culci sub s[rut[ri]n silnicia ta sublim[Pe crinul fraged ca s[smulgi be\ia rar[printr-o crim[, Oh!... singur rodnic pestetot, c`nd spargi a cerurilor bolt[+i plumb topit]n ea \`ne=t[i a vie\ii aprig[revolt[, Satan, — oh! iart[-mi neghiobia.

Arhanghel de-aur =i de foc,
Ce-ns[m`n\ez] Dumnezeirea,
Urm`ndu-\i vecinic siluirea,
Din timp]n timp, din loc —]n loc,
+i ce-o supui s[-\i rabde firea...
Satan, nervins[b[rb[\ie,
Adolescent]n orice timp,
Urmeaz[-a ta]mp[r[\ie
+i pr[v[le=te-orice Olimp...

C`nd ai lipsi, ar fi t[cerea =i nemi=carea =i robia...
Oh!... Iart[-mi, iart[-mi neghiobia.

[CUPRINS](#)

Castelul

Castelul]n ruine domne=te peste vale...
Din turnuri retezate se-mpr[=tie o jale,
+i stema ce pe-oricine s[-nfrunte cuteza,

M`ncat[e de v`nturi, de soare =i de ap[,
 Iar vremea ce tot curge o =terge =i o crap[—
 Din ea r[mas-a numai un leu, — un coif, — =o za.

Sub bol\i]ncenu=ate p[ianjenul]=i \ese
 Dantela lui sub\ire din fire lungi =i dese;
 C[minul zace-n umbr[, posac, — iar de pere\i
 Abia se \in ici-colo, din cuie s[nu cad[,
 Portrete-ncondeiate]n timpi de cruciad[,
 Ce sparg]ntunecimea cu ochii lor seme\i.

Un biet v[taf de curte, b[tr`n ca lumea veche,
 Pove=ti tulbur[toare]i spune la ureche:
 El a slujit str[bunii baronilor de azi...
 El a v[zut castelul]n vremuri uimitoare:
 N[scut]n alte zile, cresc\u00e1 sub un alt soare:
 VI[stare f[r[via\i au dat din-na\ii brazi.

De-ar fi s[-l crezi, c`nd luna prin geamuri s-oglinde=te,
 +i flori de-argint =i aur pe lespezi r[sp`nde=te;
 C`nd bate orologiu de dou[sprezece ori;
 }n ultimul r[sunet al miezului de noapte,
 Pe s[li =i coridoare alearg[fel de =oapte,
 +i cur\ile r[sun[de cai r`nchez[tori.

V[zut-a el de-asemeni,]n sala de serbare,
 C[sub cotonoul vetrei s-aprinde un foc mare;
 Apoi v[zu =i chipuri din cadre cobor`nd
 C[-=i scutur[dantela man=etelor de praful,
 Pe care l-a pus timpul, =i l-a l[sat v[taful,
 +i \int[c[se uit[]n ochii lui pe r`nd.

S[-=i capete iertarea u=or afla puterea,
 C[ci du=ii de pe lume, mai to\i, sunt buni ca mierea;
 Iar ei, sub policandrul din mijloc, s-a=ezau,
 Turn`nd n[luci de vinuri]n cupe vecinic goale,
 Pe c`nd, b[ie\i de cas[le dau gr[bil ocoale
 Cu umbre de bucate din care nu gustau.

V[taful spune multe, =i chiar, — b[smiri ciudate! —
 C[-n nop'i sc`nteietoare de crini]mb[ls[mate,
 Un t`n[r, — zmeu n[prasnic cu ochi ce sorb =i mint, —
 Pustiu adesea las[pervazul cadrei sale
 }n timp ce alba z`n[din apa de pe vale
 Sub lun[-=i stoarce p[rul]n r`ul de argint.

Castelul are multe pove=ti ce te minun[,
 Dar castelanul de-ast[zi le crede o minciun[,
 +i c`nd]l v[d str[bunii]n zale]mbr[ca\i,
 Ro=esc, din]n[\limea portretelor auguste,
 De str`mta redingot[cu m`nece]nguste
 A celui care-=i zice nepot de crucia\i.

+i timpul, care vecinic cl[dirile le sap[,
 Apas[peste turnuri, le pleac[=i le crap[,
 }ntinde pe creneluri, pe ziduri =i pe por\i,
 Din mu=chiul de paragini o fin[\es[tur[
 }n care tot trecutul s-ascunde-n umbr[sur[,
 Precum s-ascunde-n frunze un trist loca= de mor\i.

Vasul

[CUPRINS](#)

Vasul e de aur virgin sc`nteiat cu pl[ci de nacru,
 }ncrustat cu pietre scumpe, zvelt, dar trainic ca un bronz;
 +i, cuprind[ambrozie sau po=irc[de vin acru,
 Dea be\ia dezmar[ri sau extazul unui bonz,
 Vasul e de aur virgin, sculptural, sublim =i sacru.

Floare-aproape nereal[se]nal\[hieratic,
 O splendoare ca de soare r[sp`nde=te]mprejur,
 Magistral =i rece vecinic, de=i viu ca un jeratic,
 Nu e sim\ sub al s[u farmec s[-i mai poat[fi sperjur...
 Floare-aproape nereal[se]nal\[hieratic.

Gestul lui e o minune, gura lui, rubin =i perle,
 Corpul tot, plasticitatea unor zile ce s-au dus,
 }n g`tleju-i paseri rare se]ng`n[-ncet cu merle,
 +-orice limb[amu\=e=te, =-orice suflet e sedus...
 Gestul lui e o minune, gura lui, rubin =i perle.

S[bei via\=a-n el e dulce sau s[bei sleirea for\ei...
 Dar ascund[sau Tenedos, sau otrav[=i puroi,
 Chio ro=u, sau miresme, — mearg[tot]n voia sor\ii, —
 C`nd e vasul de-aur virgin... moralistul e greoi,
 +i]n fond se bea tot via\[chiar c`nd bei balsamul mor\ii.

Corabia[CUPRINS](#)

La \[rm, corabia oprit[
E nins[de z[pada lunii
+i marea tace odihniti[,
De biciuirile furtunii.
Catarg =i p`nze argintate
Abia u=or sunt leg[nate...
Magia nopolii este sf`nt[...
Verzuiele unde dormiteaz[.
Novicii r`d... — C`rmaciul ofteaz[,
Matrozii melancolic c`nt[.

Ora=ul]ntreg sc`nteiaz[
Cu felinarele aprinse...
Muzicile vesel vibreaz[,
Curse privegheaz[-ntinse.
Novicii]n port se coboar[,
Spre r`s =i petrecere zboar[;
R[scoala et[\ii-i fr[m`nt[...
Safire pe ceruri l[cr[meaz[.
Din cap mi=c`nd, c`rmaciul ofteaz[,
Matrozii melancolic c`nt[.

M[n[stirea

[CUPRINS](#)

I

M[n[stirea-=i doarme moartea l`ng[\rm de Acheron...
 Oglindindu-se]n und[, st`lpi -=arcade se confund[,
 Pe c`nd clopotu-nviaz[tr[g[nat =i monoton
 Un fior ce din aram[zboar[-n lung =i-n larg pe und[.

Pretutindeni e-ntuneric, neagr[moarte pretutindeni... —
 Sub uitare, ca-ntr-o vat[, zace-al traiului transport;
 S-au dus patimile toate, — voci de tunet sau de grindini, —
 L`ng[glaucele ape m[n[stirea e un port.

II

Dar t[cere: rug[ciunea, =i un disc]n noaptea brun[... —
 Limbi bronzate graiul ritmic]l propag[]mprejur,
 Tinicheaua de pe turnuri alb[strit[e de lun[
 +-a bisericii n[luc[=i d[br`nci]n clarobscur.

Tot a=a se na=te-n mine, sub mister, o fr[m`ntare... —
 Oh! sim\ire, te crezusem]ntinat[pentru veci.
 +i afar[din Gomora te-azv`rli=i prin o sfor\are
 Spre-a-mi repune-argint]n suflet =i un psalm pe buze reci.

III

+i deci iat[c[de lapte se fac glaucele ape,
 Balta muced[e toat[fermecat m[rg[ritar,
 Iar pe vechiul zid pe care liliacu-at`rn[grape,
 Lic[riri de pietre scumpe licurici zglobii presar.

Iat[]ns[=i rogozul c[-mprumut[-o voce clar[
 +i-nstruneaz[profe\ia unei magici bun[t[i,
 Ce-n to\i timpii =i-n tot locul privegheaz[tutelar[
 Ca o stea ce str[luce=te din ad`nci eternit[\i.

IV

Biat[inim[pe care o crezusem pe veci moart[,
 }nviere, =i]n tine, schit de tain[, a tocata,
 +i sub lacrim[lunar[, — strop de rou[-n orice soart[, —
 Flori de-argint albesc]n cerul unui trai]ntunecat...

Iar]n vraja r[zle\it[, sc`nteiaz[taina rar[
 C[-n afar' de clipa vie\ii sunt sublimele-aurori,
 C[din iarna-nghe\[toare na=te calda prim[var[,
 +i c[giulgiurile mor\ii sunt drap[ri de-nving[tori.

CUPRINS

C`ntecul ploaiei

Plou[, plou[,
 Plou[c`t poate s[plou[.
 Cu ploaia ce cade, m-apas[
 Durerea cea veche, cea nou[...
 Afar[e trist ca =i-n cas[, —
 Plou[, plou[.

Plou[, plou[... —
 Plou[c`t poate s[plou[...
 Zadarnic vor c`ntece clare
 Ca florile umezi de rou[

Cei vecinic scut\u00f2i de-ntristare... —
Plou[, plou[.]

Plou[, plou[...
Plou[c`t poate s[plou[...
Fiin\u00e1 mea =i sim\u00e1irea
Suf[r =i pl`ng am`ndou[...
Via\u00e1a=-i urmeaz[-nd`rjirea...
Plou[, plou[.]

Plou[, plou[...
Plou[c`t poate s[plou[...
Rap[n[-n gbeamuri ca-n tobe...
Spintec[inima-n dou[
C`ntecul ploaiei de cobe... —
Plou[, plou[... —

CUPRINS

Rimele c`nt[pe harp[

Rimele c`nt[pe harp[: — u=or un zbor se zvone=te
De paseri albe ce fream[t[, — =i diminea\u00e1a domne=te.
Ulmul, salc`mul =i plopul se auresc... — }=i =optesc,
— se iubesc.

Rimele c`nt[pe harp[: limpede curge izvorul,
Blond[e toat[idila, blond e pe vale p[storul...
O! diminea\u00e1![O! via\u00e1![Sufletul ce se av`nt[c`nt[.
Sufletul ce se av`nt[c`nt[cu frunz[, cu ap[,

+i cu parfumul din floare de]nchisoare se scap[,
Urc[, esen\u00e1[divin[deplin[, =i pur s-absoarbe-n azur.

Dor zadarnic

[CUPRINS](#)

E umed cimbrul pe colin[,
 M[ce=ii par o flor[rie,
 Sorgintea r` de cristalin[, —
 E=ti tu, e=ti tu, copil[rie!

Din roze ceruri cioc`rlia
 Zvone=te c`ntece seme\e,
 Domne=te-n toate veselia, —
 'Napoi venit-ai, tinere\e!

Dar ce e vis, e o n[luc[...
 R[m`n cu trista mea nevroz[,
 Cu dorul meu nespus de duc[,
 Spre r`ul blond, spre ziua roz[.

Lui Cetalo Pol

Str[vezie palpitare de noble\e sufleteasc[,
 Scump copil furat de moarte printr-un gest fermec[tor,
 Barca soartei, c`nd te duse peste grani\la lumeasc[,
 A schimbat pe-nvinsul jalnic]n m[re\]nving[tor.

Liliac cu flori anemici, ve=tejit]n prim[var[,
 Chipul t[u]mi rez`mbe=te =-ale vie\ii tale zori,
 De cum Mai re]nviaz[cu bl`nde\ea lui solar[
]n potirele timide ale fragedelor flori.

| i-a fost crud []ntruparea, =i ai pl`ns c`t nu se poate, —
 N-ai =tiut nici chiar sim`irea ce]n mine-ai de=teptat, —
 }ns[cel pu\in morm`ntul te-a sc[pat acum de toate,
 +i-a lui pace te p[streaz[lini=tit =i m`ng`iat.

[CUPRINS](#)

Lewki

I

De sidef =i de-aur ro=u sub al cerului azur,
 Zvelta insul[apare, =i spore=te minunat[,
 S[rutat[c`nd de valuri, c`nd de v`nturi asaltat[
 Printre-ocolul spumei albe, — crini regali, jur-]mprejur.

Peste-al \[rmurilor silex palpitez[-o-nfl[c[rare,
 Via purpur[de s`nge a solarei agonii;
 Mari flamanzi prin aer zboar[spre-ale visului domnii:
 Un imperiu de spa\iu f[r[legi =i gr[ni\are.

Ancoreaz[, marinare! Iat[: noaptea s-a l[sat...
 +i tu, st`nc[solitar[, fii cu bra\ele deschise:
 ' | i sunt frate, c[ci ca tine sunt =i culme =i abise,
 +i-\i aduc un corp]n zdren\e =i un suflet sf`=iat.

II

Sear[palid[, =i-n ceruri, ochi de]ngeri plini de raze...
 Adierea]=i ascute frem[t[rile pe st`nci,
 Se iu\e=te, se-ntremeaz[, mi=c[unda =i-i d[br`nci
 P`n[ce-n galop o pleac[de-a-n c[lare pe talaze.

+i, ca org[colosal[, geme tot, — se vait[tot...
 Izbucne=te-o disperare strig[toare c[tre astre,
 Ce z`mbesc din pacea nalt[a t[riilor albastre,
 Unde pl`nset nu se vars[, nici suspine nu se scot.

Str[lucitule Apollo, scut]n contra r[ut[\ii,
 Ajutor]mi adu grabnic, r[z bun`ndu-m[de trai,
 +i din pacea mea r[pit[, =i din stin=ii ani de mai,
 Cel pu\in f[o licoare pentru cupa zeit[\ii.

III

A speran\ei m`ng`iere m[renf[=ur[treptat...
 Simt prea bine, buna zee c[e-n zarea dep[rtat[,...
 Marea c`nt[=i-nflorete, iar din unda spintecat[
 E Diana ce-o preced[pe talazul fermecat.

+i vibreaz[cer =i ap[... — Fire, om =i providen\[,[
 Sunt din nou iar bun[tate, — imn din veacul legendar,
 +i din trunchiul mort cum na=te via\la verdelui I[star,
 Din co=cuug,]nchis aproape, iese zbor de biruin\[.

Oh! =i visul meu e tocmai c-ale undei leg[n[ri...
 Sidefat e cu nuan\e, ghirlandat de roze albe...
 Alabastrul frun\ii sale]ntrune=te crini cu nalbe
 Ce-n potire hieratici poart[mistice-mb[t[ri.

IV

Lun[! fin e]ns[tortul de pe fusul t[u de aur,
 +i divin e sentimental ce m[r[i cu valul roz,
 C`nd zefirii c`nt[-n sistru, ori]n flaut de rogoz
 Cu magii de filomel[, =i cu tremolo de graur.

Toat[zarea dep[rt[rii e un viu m[rg[ritar
 Sub stelara radiere a z`mbirilor de Sfinge,
 Dar, din vreme-n alta, strig[=i se vaiet[Syringe
 }n imensa dezolare de pe \rmul solitar.

C[ci voind a lui s-o aib[, nimfa blond[, oric`t pl`ns-a,
 Fu]n trestie schimbat[de nesa\iul lui Pan,
 +i a lui, f[r[speran\[, a r[mas din an]n an,
 Iar surorile, zadarnic, bra\e albe-ntind spre d`nsa.

V

Sub troiane de ninsoare zace st`nc[, zace val...
 E-nflorirea f[r[seam[n de z[pad[selenar[,
 Ce prin aer se propag[ca un vis de prim[var[,
 Ce-ar z`mbi din flori de piersic =i r[sunet de caval.

Coronat[cu zambile, cu narcise pres[rat[,
 Catifea sau \es[tur[de brocart muiat[-n fir,
 Verdea und[ce, ici-colo, e un aur de Ophir,
 Se rostogole alene de fiori cutremurat[.

Prin v[paia azurie, ca sc`ntei din ochi de bard,
 Nuferi candizi, viorele, flori albastre de cicoare,
 Fulger[ri de luciole, — giuvaiere mi=c[toare, —
 Joac[-n raza luminoas[a electricului fard.

VI

+i chiar sufletul meu este raz[, c`ntec =i magie!
 +i colorile din juru-mi, nimb al cerului divin,
 Le beau sacra voluptate, ce m[-mbat[ca un vin,
 Iar]ntreaga mea f[ptur[e]ntreag[armonie.

Vai de r[il f[r[-ncetare de-al lor aur tortura\i, —
 Chinui\i de con=tiin\[, —]ngrija\i f[r[-ncetare, —
 Pentru ei, natura, vecinic, farmec n-are, — voce n-are,
 +i sub stele sau sub soare trec ca mor\ii de-nghel\ai.

Rar[gem[, — blond[Lewki, — st`nc[unde, niciodat[,
 Nu s-a pus c[min statornic, ci c[min]nt`mpl[tor,
 Sc`nteiaz[tot mai dulce, =i arunc[pe-al meu dor
 Un reflex din nalta pace de sub bolta-\i]nstelat[.

[CUPRINS](#)

N/luca unei nopl|i

Nori de=i =i zi apus[...

Alai
 De cai
 T[cu\i,
 Dar iu\i, —
 Cazaci
 Dibaci,
 Pe c[i,
 }n v[i
 Ad`nci
 Dispar,
 +i iar
 Apar
 Pe st`nci.

Cetatea doarme dus[...

+ire\i
 B[ie\i

La por\v{i}
Ca mor\v{i}
Sosesc...
S-opresc,
Cuprind,
Dormind,
Pe turci,
Supun,
Foc pun
R[pun
Prin furci.

Tot cerul v`lvoreaz[.

Crini bl`nzi,
Pl[p`nzi,
+i pr[zi —
De l[z; i;
Apoi
Convoi
De fe\v{i}
Iste\v{i}
Dau zor... —
}n z[ri,
Strig[ri,
Oft[ri,
Scad, — mor, —

Iar noaptea-nainteaz[.

O umbră de dincolo de Styx

CUPRINS

Efebul cu ochi palizi, flori mistice de-o clip[,
 N[luca argintie din bruma unui vis,
 A fost]n scurta-i via\[, o muzic[ce-n prip[,
 Pl`ng`nd pe-un flaut magic, se duse]n abis.

Luntra=ul cu chip palid i-a stat sinistru-n cale,
 L[s`ndu-m[pe \[rmuri s[pl`ng r[t[citor,
 +i mult timp m`ng`iere n-a fost pentru-a mea jale,
 Dar traiul e un balsam, =i omul, uit[tor.

+i totu=i, floarea clipei, chiar ast[zi c`teodat[,
 Efebul din Novara cu ochii de mister,
 Reurc[din ad`ncuri, lumin[sidefat[,
 Ca luna oglindit[de mare =i de cer.

La \[rm]l readuce luntra=ul f[r[mil[...
]l smulg ca printr-un farmec de-al mor\ii ad[post,
 Tot nalt, tot zvelt, tot t`n[r — pl[p`nd ca o zambil[—
 +i-n repedea lui umbr[m[v[d precum am fost.

Oh! suflet orb

Oh! suflet orb m-absorbi]ntruna
 +i nu m[vezi, nici nu m-auzi,
 R[m`i, cu ochii mor\i =i cruzi,
 +i reci, mai reci de cum e luna.

Veghez asupr[-i totdeauna...
 Visez, vibrez =i nu m-auzi,
 R[m`i cu ochii mor'i =i cruzi,
 +i sunt arcu=, — =i nu e=ti struna.

+i reci, mai reci de cum e luna
 Sunt ochii t[i =i mor'i =i cruzi,
 +i nu m[vezi, nici nu m-auzi,
 +i sunt arcu=, — =i nu e=ti struna.

Iar suflet orb m-absorbi]ntruna,
 Te simt, te-aud, =i nu m-auzi,
 +i ochii t[i sunt stin=i — =i cruzi,
 +i reci, — mai reci de cum e luna.

[CUPRINS](#)

Perihelie

Nu, de lume nici o vorb[=i de glorie nici una:
 Scumpi prieteni, lupt[torul de-alt[dat[nu mai sunt;
 Eu privesc tot]nainte, voi]n urm[totdeauna,
 Eu m[duc cu ochii-n ceruri, voi cu ochii]n p[m`nt, —
 Nu: de lume nici o vorb[=i de glorie nici una.

Clar azur =i soare de-aur este inima mea toat[,
 +i pe c`nd r[m`ne corpul sub destinul cunoscut,
 Peste sufletu-n urcare este greu ca s[mai poat[
 S[apese-am[r[ciunea din prezent sau din trecut, —
 Clar azur =i soare de-aur este inima mea toat[.

Oh! l[sa\i pe-oricare suflet]n a lui perihelie,
Feric\u00e3l\u00e3l c`nd p[m`ntul pentru d`nsul a murit,
Prostern\u00e3l\u00e3-v[c`nd aripi, mai presus de vijelie
}l r[pesc]n ad`ncimea unui vis ne\rmurit, —
Oh! l[sa\i pe-oricare suflet]n a lui perihelie.

POEMA RONDELURILOR (1927)

[CUPRINS](#)

Rondelurile pribegie

Rondelul lucrurilor

Oh! lucrurile cum vorbesc,
+i-n pace nu vor s[te lase:
Bronz, catifea, lemn sau m[tase,
Prind grai aproape omenesc.

Tu le crezi moarte, =i tr[iesc
}mpr[=tiate-n orice case, —
Oh! lucrurile cum vorbesc,
+i-n pace nu vor s[te lase.

+i c`te nu-\i mai povestesc
}n pustnicia lor retrase:
Cu tot ce sufletu-\i uitase
Te-mbie sau te chinuiesc. —
Oh! lucrurile cum vorbesc.

Rondelul ora=ului mic

Ora=ul mic te fur[-ncet
Cu ale lui t[cute strade,

Cu oameni pro=ti, dar cumsecade,
Ce nici nu =tiu c[sunt poet.

Cu centrul intim =i cochet,
+i f[r[case cu arcade;
Ora=ul mic te fur[-ncet
Cu ale lui t[cute strade.

Prin umbra parcului discret,
Nu se strecoar[mascarade
+i nu s-aud]n el tirade
Despre-al politicii secret. —
Ora=ul mic te fur[-ncet.

[CUPRINS](#)

Rondelul de aur

C[ldur[de aur topit,
+i pulbere de-aur pe gr`ne,
Ciobani =i oi de-aur la st`ne,
+i aur pe flori risipit.

]n to\i, =i]n tot, potopit,
El bate din aripi p[g`ne. —
C[ldur[de aur topit,
+i pulbere de-aur pe gr`ne.

De-al soarelui jar cotropit,
P[m`ntul, sub vraj[, r[m`ne,
+i orice femei se fac z`ne,
Cu suflet din flac[ri r[pit —
C[ldur[de aur topit.

Rondelul lunii

CUPRINS

De=i pe cer e-aceea=i lun[—
 Dar unde e cea de-alt[dat[?
 Minciuna vie\ii ce m[-mbat[—
 E azi o altfel de minciun[.

Ca =i atunci, duios r[sun[
 Cavale-n noaptea]nstelat[,
 +i-n cer z`mbe=te-aceea=i lun[—
 Dar unde e cea de-alt[dat[?

A ei lumin[argintat[
 Cu roze albe m[-ncunun[,
 +i c`nt[tot pe vechea strun[,
 Dar pentru mine e schimbat[,
 De=i pe cer e-aceea=i lun[.

Rondelul crinilor

}n crini e be\ia cea rar[:
 Sunt albi, delica\i, sub\iratici, —
 Potirele lor au fanatici —
 Argint din a soarelui par[.

De=i, c`nd atin=i sunt de var[,
 Mor p`lcuri, sau mor singuratici,
 }n crini e be\ia cea rar[:
 Sunt albi, delica\i, sub\iratici.

}n moartele vremi, m[-mb[tar[,
 C`nd fragezi, =i prim[v[ratici,
 }n ei m[sorbir[, extatici,
 +i pe aripi de rai m[purtar[
 }n crini e be\via cea rar[.

[CUPRINS](#)

Rondelul \iganilor

| iganii merg f[r[-ncetare —
 Nu =tiu nici ei c`nd au pornit,
 Dar se tot duc necontentit,
 }mpin=i de-o vecinic[chemare.

Cu galbeni ochi pierdu\v{i }n zare, —
 De c`nd se =tiu, s-au pomenit —
 | iganii merg f[r[-ncetare:
 Nu =tiu nici ei c`nd au pornit.

Mereu \igani, — cu mic, cu mare,
 Au tot n[scut =au tot murit —
 +i tot spre visul nemplinit,
 R[p\v{i}i de-aceea=i aiurare,
 | iganii merg f[r[-ncetare.

Rondelul cerceta\ilor

Mai mari, mai mici, trec cerceta=ii,
 Un prin\din suflet i-a desprins,
 Pe to\v{i }n ochi cu foc nestins,
 La tot spre-a fi cu el p[rta=ii.

Ca m`ine ei vor fi osta=ii
 Sub steagul \[rii ne]nvins,
 Cu mici, cu mari, trec cerceta=ii —
 Un prin\ din suflet i-a desprins.

Oric`t le suntem nainta=ii,
 De focul sf`nt ce l-am aprins,
 Ne este sufletul cuprins,
 +-ai noii \[ri vedem frunta=ii
 C`nd mari, sau mici, trec cerceta=ii.

[CUPRINS](#)

Rondelul plec[rii

Am s[m[c[l[toresc —
 Sunt furat ca de ispite,
 S-o voiesc, s[n-o voiesc,
 Spre \inuturi neg`ndite.

Vara este pe sf`r=ite.
 Flori]n suflet ve=tejesc.
 Am s[m[c[l[toresc.
 Sunt furat ca de ispite.

Lumini=uri str[lucite
 Via\`a mea o cuceresc,
 Aripi tainice]mi cresc,
 Aripi zilnic mai gr[bite. —
 Am s[m[c[l[toresc.

Rondelul ora=ului din Indii

Spart a fost ora=ul mare
 De a vremii vitregie:
 Peste moarta g[l[gie
 Cresc copacii p`n[-n zare.

CUPRINS

S-a uitat ce-a fost urgie,
 Ce-a fost fal[=i-n[\lare:
 Spart a fost ora=ul mare
 De a vremii vitregie.

}ntr-a soarelui magie
 Str[lucesc porfiruri rare,
 Urme =terse tot mai tare
 Din str[vechea energie... —
 Spart a fost ora=ul mare.

Rondelul morii

+optiri =i c`ntece vr[jite
 O-mp[ciuire torc sub plute,
 Ca flaute =i al[ute
 La scocul morii p[r[site.

Am[r[ciunile tr[ite
 }n stinse z[ri r[m`n pierdute.
 +optiri =i c`ntece vr[jite
 O-mp[ciuire torc sub plute.

Mucig[irile-nverzite
 }mbrac[jgheaburile mute
 Cu florile lor nentrecute,
 Iar peste apele-adormite,
 +optiri =i c`ntece vr[jite.

[CUPRINS](#)

Rondelul contemporanilor

Ace=tí contemporani ai mei
 Fac nencetat acela=i sport:
 De treizeci de-ani]mi tot zic mort
 Tot mai pizma=i =i mai mi=ei.

Strigoi, adesea-mi zic tot ei —
 B[tr`n,]n ultimul resort:
 Ace=tí contemporani ai mei
 Fac nencetat acela=i sport.

De=i par lei =i paralei,
 N-au cu talentul vreun raport,
 +i n-au nici sfin\i, nici dumnezei,
 Tr`nti\i]n via\[de-un avort...
 Dar sunt contemporanii mei.

Rondelul meu

C`nd am fost ur[am fost mare,
 Dar, ast[zi, cu des[v`r=ire
 Sunt mare, c[ci m[simt iubire,
 Sunt mare, c[ci m[simt uitare.

E=ti mare c`nd n-ai]ndurare,
 Dar te ridici mai sus de fire
 C`nd \i-este inima iubire,
 C`nd \i-este sufletul iertare.

+tiu: toate sunt o-ndurerare,
 Prin via\[trecem]n ne=tire,
 Dar m`ng`ierea e-n iubire,
 De-ar fi restri=tea c`t de mare,
 +i]n[\area e-n iertare.

[CUPRINS](#)

Rondelurile celor patru v`nturi

Rondelul cupei de Murano

Nu e de aur: e de raze.
 O-ntind grifonii ce-o sus\in.
 E d[t[oare de extaze,
 Cu ea-n onoarea ta]nchin.

]n sc`nteierea-i de topaze
 Cuprinde-al nemuririi vin. —
 Nu e de aur: e de raze.
 O-ntind grifonii ce-o sus\in.

E arta pur[, f[r[fraze,
 E cerul tot de soare plin.
 Talaze largi, dup[talaze,
 E sufletescu-av`nt deplin,
 Nu e de aur: e de raze.

Rondelul privighetoarei

[CUPRINS](#)

Privighetoarea-nvietoare
 A-ntrem[torilor fiori,
 De=teapt[prin cai=ii-n floare
 Ale zefirilor viori.

E ca-ntr-o alb[s[rb[toare
 Printre-ale pomilor ninsori
 Privighetoarea-nvietoare
 A-ntrem[torilor fiori.

+i printre tihna lucitoare
 Ce-=i vars[luna din comori,
 De via\[e red[t[toare
 Pentru-orice searbezi muritori,
 Privighetoarea-nvietoare.

Rondelul trecutului

Iat[Pomete=tii, iat[Ad`ncata,
 Scurtul pod de b`rne este retrecut.
 Renviaz[mama,]mi z`mbe=te tata...
 Vreme c`t[curs-a parc[n-a trecut.

Jar =i v`lvorare soarele urcat-a.
 Arde gr`u-n fl[c[ri p`n' la br`u crescut.
 Iat[Pomete=tii, iat[Ad`ncata,
 Scurtul pod de b`rne este retrecut.

Iarba pe tot =esul de cosit e gata.
 Apele-=i de=ir[graiul nentrecut.
 Pentru via'a de-ast[zi mi-a sosit r[splata:
 Copilandrul vesel din nou m-am f[cut... —
 Iat[Pomete=tii, iat[Ad`ncata.

CUPRINS

Rondelul oglindei

Din al oglindei luciu rece
 De ap[-ad`nc[, — se desface
 O lini=te de dulce pace,
 Ce-ntregul suflet mi-l petrece.

Obida vr`nd s[m[]nece,
 Zadarnic firea =i-o preface.
 Din al oglindei luciu rece
 Uitarea numai se desface.

Chiar dorul vie\ii-n mine tace —
 Izvor ce gata e s[sece;
 +i pe-al meu chip, ce-n umbr[zace,
 Un fel de vis de opium trece
 Din al oglindei luciu rece.

Rondelul domniliei

Ie=ind din balta Craiovi\aa,
 Unde-a fost crai Craiovisin,
 V[paie, vezi plutind domni\aa
 Mai argintat[ca un crin.

Sub lun[-i tremur[cosi\`a,
 }n suflet poart[ca un chin,
 Plutind pe balta Craiov\`a,
 Unde-a fost crai, Craiovisin.

}=i duse via\`a-ntr-un suspin,
 Ned`ndu-=i nim[nui guri\`a,
 Dar a r[mas mironosi\`a
 Din veacul cel detot cre=tin,
 Plutind pe balta Craiov\`a.

[CUPRINS](#)

Rondelul ora=ului de alt[dat/

Era ora=ul de-alt[dat[
 Sub plopi de-argint, muia\`i]n soare,
 O verde oaz[fermecat[
 Cu repezi ape c`nt[toare.

Pe-oricare str[zi c`ntau izvoare,
 +i s[rutat de flori ce-mbat[,
 Tr[ia ora=ul de-alt[dat[
 Sub plopi de-argint, muia\`i]n soare.

Prostimea chiar era bogat[.
 Prin cur\`i aveau, mai to\`i, cuptoare.
 }n beciuri se \leseau covoare,
 +-o via\`[-n veci]mbel=ugat[
 Tr[ia ora=ul de-alt[dat[.

Rondelul orelor

Omnia vulnerant, ultima necat

[CUPRINS](#)

Pe r`nd orice ore r[nesc,
 Iar ultima vecinic omoar[... —
 Tot sufletul mi-este-o vioar[
 Ce pl`nge duios c[tr[iesc.

+i nici nu mai cerc s[z`mbesc
 C`nd via\la s-arat[u=oar[. —
 Pe r`nd orice ore r[nesc,
 Iar ultima vecinic omoar[.

Oric`t[cereasc[comoar[
 Ar fi]ntr-un lut omenesc,
 Zv`rlit de pe clipa ce zboar[
 Recade]n iadul ob=tesc; —
 Pe r`nd orice ore r[nesc.

Rondelul ajungerii la cer

]n cer s-ajunge dintr-un salt,
 Sau nu s-ajunge-n veci de veci...
 Te-arunc[-n el un c`ntec-nalt,
]n care-al vie\ii pl`ns]neci.

Sp[rg`nd fluidicul s[u smalt,
 Ca o s[geat[de-aur treci. —
]n cer s-ajunge dintr-un salt,
 Sau nu s-ajunge-n veci de veci.

I se mai d[-n sf`r=it asalt
 Sub jar de patimi c`nd te pleci,
 }n al t[u suflet c`nd n-ai alt
 Dec`t fiorii dulci =i reci... —
 }n cer s-ajunge dintr-un salt.

[CUPRINS](#)

Rondelul ctitorilor

}n zugr[veala-nvechit[,
 El, searb[d; ea, cu ruje-aprinse,
 Biserica de ei cl[dit[
 O \in cu degete]ntinse.

N[luci din vechiul timp desprinse,
 +tiu via\lor c[e sf`r=it[
 }n zugr[veala]nvechit[,
 El, searb[d; ea, cu ruje-aprinse.

+i nu-=i blesteam[-a lor ursit[...
 Dar orice candeli c`nd v[d stinse,
 +i sf`nta slujb[p[r[sit[,
 Ei pl`ng cu lacrimi ne]nvinse
 }n zugr[veala]nvechit[.

Rondelul coroanelor nepieritoare

Coroane-n veci nepieritoare
 Dintre frunzi=urile mari
 Ale b[tr`nilor stejari:
 Mi-a=terne umbra sub picioare.

Duc`ndu-mi pa=ii solitari,
 Pe sub p[durea c`nt[toare,
 Coroane-n veci nepieritoare
 Simt]n frunzi=urile mari.

Aleea e-n apus de soare. —
 Se urc[flac[ri tot mai tari,
 +i se r[sfr`ng, sc`nteietoare,
 Printre copacii seculari,
 Coroane-n veci nepieritoare.

[CUPRINS](#)

Rondelurile rozelor

Rondelul rozelor ce mor

E vremea rozelor ce mor,
 Mor]n gr[dini, =i mor =i-n mine —
 +au fost at`t de via\[\ pline,
 +i azi se sting a=a u=or.

]n tot, se simte un fior.
 O jale e]n ori=icine.
 E vremea rozelor ce mor —
 Mor]n gr[dini, =i mor =i-n mine.

Pe sub amurgu-ntrist[tor,
 Curg v[lm[=aguri de suspine,
 +i-n marea noapte care vine
 Duioase-=i pleac[fruntea lor... —
 E vremea rozelor ce mor.

Rondelul lui Saadi[CUPRINS](#)

Drapate-n purpur[regeasc[.
 Sau]nfoiate-n rochi de-argint,
 Saadi-n frunzosul labirint
 F[cut-a roze s[-nfloreasc[.

De-atunci nu pot s[ve=tejeasc[,
 +i via\la noastr[o tot mint,
 Drapate-n purpur[regeasc[,
 Sau]nfoiate-n rochi de-argint.

Natura lor nu =i-o dezmint... —
 +tiu tot a=a s[am[geasc[,
 S-adoarm[, =i s[lini-teasc[,
 +i s[ne spun[c[nu mint, —
 Drapate-n purpur[regeasc[.

Rondelul rozelor din Ci-megî

De fl[c[ri, de aur, pembè, argintate,
 Nebun[orgie de roze oriunde,
 De bol\i ag[\ate, pe ziduri urcate,
 +i printre frunzi=uri de pomi ce le-ascunde.

Pe ritmuri persane]n strofe-a=ezate,
 Melodic, coloarea, coloarei r[spunde... —
 De fl[c[ri, de aur, pembè, argintate,
 Nebun[orgie de roze oriunde.

Un neam\ a fost magul gr[dinii uitate.
 R[pit fu de visul cu tainice unde,
 +i d`ndu-le via\[ce-n suflet p[trunde,
 L[satu-le-a-n urm[,]n roze-nchegat[e,
 De fl[c[ri, de aur, pembè, argintate.

CUPRINS

Rondelul marilor roze

Mari roze bogate =i grele
 Abia mai pot capul s[-=i \in[
 De luxul ce poart[pe ele,
 Sc[ldate-n albastra lumin[.

Miresme plutesc prin gr[din[,
 Iar roua de=ir[m[rgele
 Pe roze bogate =i grele,
 Ce-abia mai pot capul s[-=i \in[.

Av`ntul sim\irilor mele
 M[duce-ntr-o sfer[senin[
 De cea\lume=tilor rele,
]n care, pe frunte-mi se-nclin[
 Mari roze bogate =i grele.

Rondelul beat de roze

De roze e beat[gr[dina
 Cu tot ce se afl[-mprejur:
 E beat =i cerescul azur,
 +i z`z`ie, beat[, albina.

Se clatin[parc[lumina,
 Un tunet e simplu murmur. —
 De roze e beat[gr[dina
 Cu tot ce se afl[-mprejur.

Dar iat[... — A mea nu e vina... —
 Chiar eu,]n gentil trubadur,
 Vis`nd, l`ng[-al apei susur,
 M[schimb, a=tept`ndu-mi regina... —
 De roze e beat[gr[dina.

[CUPRINS](#)

Rondelul cascadelor de roze

Urc`nd pe pomi, z`mbind pe cas[,
 Se surp[rozele gr[mad[,
 Sau]ntocmesc c`te-o cascад[
 Pe vreo alee mai retras[.

Parfumul lor purtat]n strad[,
 }ntinde-a lui sub\ire plas[...
 Urc`nd pe pomi, z`mbind pe cas[,
 Se surp[rozele gr[mad[.

De-oric`te stavili nu le pas[:
 Sunt un torrent, sunt o cascад[,
 Ce-n voia soarelui se las[,
 Dar ce, de cum sf`r=esc s[cad[,
 Reurc[-n pomi, z`mbesc pe cas[.

Rondelul privighetoarei]ntre roze

[CUPRINS](#)

A nop\u00e3ii sublim[m[iastr[
 E-ascuns[-ntre roze, =i c`nt[,
 Gr[dina ce-mi st[sub fereastr[
 }n raze de-argint se-nve=m`nt[.

O vraj[=i alb[=-albastr[
 Din ceruri, spre lume s-av`nt[. —
 A nop\u00e3ii sublim[m[iastr[
 E-ascuns[-ntre roze, =i c`nt[.

Chiar roza ce moare]n glastr[,
 De legile firii]nfr`nt[,
 Tresare,]n pacea sihastr[,
 La glasul, cu care-o-nmorm`nt[
 A nop\u00e3ii sublim[m[iastr[.

Rondelul rozelor de august

Mai sunt]nc[roze — mai sunt,
 +i tot parfumate =i ele
 A=a cum au fost =i acele
 C`nd ceru-l creteam pe p[m`nt.

Pe-atunci eram falnic av`nt...
 Priveam, dintre oameni, spre stele; —
 Mai sunt]nc[roze — mai sunt,
 +i tot parfumate =i ele.

Zadarnic al vie\ii cuv`nt
 A stins bucuriile mele,
 Mereu c`nd z`mbesc uit, =i c`nt,
 }n ciuda cerc[rilor grele,
 Mai sunt]nc[roze, — mai sunt.

[CUPRINS](#)

Rondelul rozei ce /nflore-te

O roz[-nflore=te, suav[...
 Ca nor risipit e necazul.
 Puternic m[poart[extazul
 Spre-o nalt[=i tainic[slav[.

Nu-mi pas[de-a vie\ii otrav[,
 De chinul ce-=i urc[talazul:
 O roz[-nflore=te, suav[;
 Ca nor risipit e necazul.

St[p`n sunt de-acum pe r[gazul,
 S[-mi fac din ursit[o sclav[,
 +i nu mai e via\a grozav[,
 De=i mi-a br[zdat tot obrazul:
 O roz[-nflore=te, suav[.

Rondelul lui Saadi ie=ind dintre roze

Saadi, dintre roze ie=ind,
 Uit[s[-=i blesteme amanul...
 S[dise pe veci *Gulistanul*
 +i sufletu-=i dete z`mbind.

Aflai ca =i el talismanul
 Tot raiul s[pot s[-l cuprind.
 Saadi, dintre roze ie=ind,
 Uit[s[-=i blesteme amanul.

Turbat-a]n voie du=manul. —
 El cupa de fiere golind
 S-a dus]n amurg =ov[ind,
 +-a fost mai sl[vit ca sultanul
 Saadi, dintre roze ie=ind.

[CUPRINS](#)

Rondelurile rozelor de azi =i de ieri

Rondelul rozelor de azi =i de ieri

Umbrit de rozele ce-au fost,
 Vis`nd sub rozele de-acum,
 A= vrea ob=tescul ad[post
 S[-mi fie la un col\ de drum.

+tiu al vie\ii mele rost
 Sim\irea din al lor parfum,
 Umbrit de rozele ce-au fost,
 Vis`nd sub rozele de-acum.

Oricui va spune pe de rost
 C[nu-mi vrui soarta nicidecum
 N[scut]n ceasul cel mai prost;...
 Dar am tr[it, nu prea =tiu cum,
 Umbrit de rozele ce-au fost.

Rondelul noplăii argintate

[CUPRINS](#)

În noaptea de lună -argintat[,
 Pe pleoape când somnul se las[,
 În vis]mi cl[desc c`te-o cas[
 Ce toat[e-n roze-mbr[cat[.]

De zgomet =i oameni retras[,
 Loca= ca din basme s-arăt[,
 În noaptea de lună -argintat[,
 Pe pleoape când somnul se las[.]

Vreo sarcin[-asupra-i n-apas[:
 De-ai mei creditori e-ap[rat[,
 Parfumul de roze ce-mbat[
 Extazul]n suflet]mi las[
 În noaptea de lună -argintat[.]

Rondelurile Senei

Rondelul]neca\ilor

Pe sub poduri, Sena toat[
 Este moarul tristei seri;
 Ies]n fa\[-i =i]noat[
]neca\ii cei de ieri.

Nici pl[ceri =i nici dureri
 S[-i mai mi-te n-o s[poat[.
 Pe sub poduri, Sena toat[
 Este moarul tristei seri.

Sunt ale=ii cei din gloat[...
 Ve=tejite prim[veri
 De-a necazurilor zloat[, —
 +i le c`nt[m`ng`ieri,
 Pe sub poduri, řena toat[.

CUPRINS

Rondelul florilor de lun/

Flori de lun[ce s-agă\[
 Schimb[apa]n brocart;
 Printre frunze prinde via\[
 C`te-un c`ntec de Mozart.

Spre Saint-Cloud, ce doarme-n fa\[,
 Val de val se duce spart;
 Flori de lun[ce s-agă\[
 Schimb[apa]n brocart.

Peste-a Senei verde fa\[
 Dulci =i lungi fiori se-mpart,
 +i de \[rmi ce se r[sfa\[,
 C`nd cor[bii se despart,
 Flori de lun[se agă\[.

Rondelul Parisului iad

Printre valuri care pl`ng,
 +i sub bol\i]ntunecate,
 +iruri de-astre]nce\ate
 Felinare se r[sfr`ng

Pe tot \[rmul drept =i st`ng,
 Iad, url`nd de r[utate,
 Pe c `nd valuri care pl`ng
 Curg sub bolvi]ntunecate.

Chiar din z[ri mai dep[rstate,
 Dezn[dejdi, ce nu se-nfr`ng,
 }n grozav v`rtej se str`ng
 Zbucium`nd tot mai turbate, —
 Printre valuri care pl`ng

[CUPRINS](#)

Rondelul dezastrului mondial

Nori se bat la orizon.
 Tot apusul s`ngereaz[.
 Url[groaznic un ciclon,
 Sena din ad`nc ofteaz[.

Buburi ce nu-nceteaz[
 Sunt un tunet unison.
 Nori se bat la orizon.
 Tot apusul s`ngereaz[.

State noi se-nfiiin\ez[,
 Pr[bu=it e c`te-un tron... —
 Moartea-=i plimb[monoton
 Coasa ei ce vie\i reteaz[. —
 Nori se bat la orizon.

Rondelul uria=ului[CUPRINS](#)

Monstruos se-ntinde-ora=ul.
 Viciul joac[-n el pe br`nci.
 Are case, lan\ de st`nci.
 Dracii-n toate =i-au loca=ul.

R`njitor p`nde=te-apa=ul,
 Floarea mla=tinii ad`nci,
 Monstruos se-ntinde-ora=ul.
 Viciul joac[-n el pe br`nci.

De cum n-ai ce s[m[n`nci,
 Face-ndat[pe trufa=ul,
 +i-n mocirl[d`ndu-\i br`nci,
 El r[m`ne uria=ul. —
 Monstruos se-ntinde-ora=ul.

Rondelul tic[lo=ilor

Istovite t`r`turi
 Trec aproape-n pielea goal[. —
 Poart[negre-ad`ncituri
 Pe sub ochii lor de smoal[.

Pe neghiobi]i bag[-n boal[,
 Schimb[-n robi pe casc[-guri. —
 Istovite t`r`turi
 Trec aproape-n pielea goal[.

La Montmartre e r[scoal[
 C`nd, din craci f[c`nd figuri,
 Cu murdare str`mb[turi
 Dau pe fa\[ce-au sub poal[,
 Istovite t`r`turi.

CUPRINS

Rondelul Jn[l]imilor

}n mansarda lui mereu
 S[r[cia e st[p`n[. —
 Geniu-=i reazem[pe-o m`n[
 Fruntea lui de t`n[r zeu.

Zilnic soarta =i-o am`n[,
 Zilnic duce-al vie\ii greu. —
 }n mansarda lui mereu
 S[r[cia e st[p`n[.

Dar prea mult nu este p`n[
 Va urca]n empireu...
 Se =i crede-n Eliseu,
 +i el st[de-o s[pt[m`n[
 }n mansarda lui mereu.

Rondelul Fran\ei burgheze

Unde este marea Fran\[?
 Ce v[d ochii, te sf`=ie.
 Oh! neroada burghezie,
 +i trufa=a ignoran\[.

Cerul este de le=ie.
 Un lin\ol pentru speran\[,
 Unde este marea Fran\[?
 Ce v[d ochii, te sf=ie.

}ntre minte =i prostie
 S-a scurtat orice distan\[. —
 Vrut-au to\i egali s[fie,
 +i sunt to\i, cu siguran\[. —
 Unde este marea Fran\[?

[CUPRINS](#)

Rondelul duminicilor de la Bellevue

La Bellevue e val de lume.
 Flori de zarz[r. Cer de mai.
 S[rb[toare. R`s =i glume.
 Soare vesel. Col\ de rai.

Sena curge numai spume.
 E-nflorit[ca un plai,
 La Bellevue e val de lume.
 Flori de zarz[r. Cer de mai.

Drago=ti, muzici =i perfume
 Sunt al zilei dulce grai,
 Dar]n fundul bietei hume
 Tot e groaznic orice trai. —
 La Bellevue e val de lume.

Rondelul sfîrșitului

[CUPRINS](#)

Omenirea e ca moart[.
 Vii sunt numai flori =i plante.
 Ea-=i deschise neagra poart[
 Ce cl[dit[-a fost de Dante.

Stema ei de diamante
 Nimicit[-a fost de soart[.
 Omenirea e ca moart[.
 Viî sunt numai flori =i plante.

Spre-ale visului ghirlante
 Nici-o arip[n-o poart[;
 Obosit e chiar Atlante,
 De povara ce tot poart[. —
 Omenirea e ca moart[.

Rondelurile de por\elan

Rondelul lui Tsing-Ly-Tsi

Tsing-Ly-Tsi st[-n prispa de-aur,
 Cu ochi mici ca de gherlan,
 Sub de-argint frunzos tezaur,
 Casa e de por\elan.

L`ng[ea, pe-acela=i plan,
 Pomi alba=tri, zbor de graur;
 Tsing-Ly-Tsi st[-n prispa de-aur,
 Cu ochi mici ca de gherlan.

Spre-a-=i croi al vie\ii plan,
 Asudat-a ca un faur;
 Un m[re\ de smalt balaur
 Poart[prins l-al s[u colan. —
 Tsing-Ly-Tsi st[-n prispa de-aur.

[CUPRINS](#)

Rondelul podului de onix

Pod de onix se-ncovoarie,
 Arcuind o bolt[nalt[;
 Cade foaie dup[foaie
 Peste-azurul de pe balt[.

Dinspre-apusul ce tresalt[
 S`ngeroase curg =iroaie;
 Pod de onix se-ncovoarie
 Arcuind o bolt[— nalt[.

Mandarini, st`nd laolalt[,
 Spun c[semne sunt de ploaie;
 Iar o luntre, cam greoaie,
 Printre ape se tot salt[,
 Pe sub pod ce se-ncovoarie.

Rondelul pagodei

De mari fluturi s[rutat[,
 Pe-o movil[— artificial[,
 E pagoda argintat[
 De z`mbirea matinal[.

Umbra pomilor, mi=cat[,
 O dezbrac[, virginal[,
 De mari fluturi s[rutat[
 Pe-o movil[— artificial[.

Picur`nd, diamantat[,
 Por\elanul roz i-l spal[
 Roua tainic de=irat[
 Pe fa\ada sculptural[, —
 De mari fluturi s[rutat[.

[CUPRINS](#)

Rondelul apei din ograda japonezului

Apei lui de prin ograd[,
 Prea domol curg`nd la vale,
 Bolovani, dintr-o gr[mad[,
 Japonezu-i pune-n cale.

Spumegat[, vrea s[vad[,
 }mprejurul casei sale,
 Apa lui, ce prin ograd[
 Prea domol o ia la vale.

+i schimb`nd-o-ntr-o cascad[
 De consoane =i vocale,
 Uit[-a vie\ii grea corvad[,
 D`nd r[sunet de cristale,
 Apei lui de prin ograd[.

Rondelul muzmeiei

CUPRINS

}n jinriki=[u=uric[
 Muzmeia mic[e pertat[. —
 Frumoas[ca o p[pu=ic[,
 }n kimono e]mbr[cat[.

Pe c`nd z[duful de-aur pic[, —
 Spre ceain[ria dep[rtat[,
 }n jinriki=[u=uric[
 Muzmeia mic[e pertat[.

De-al soartei greu a fost cr\u00f2uat[.
 Sim\u00e2ri, nici g`nduri n-o ridic[.
 At`t e: o p[pu=[mic[,
 De tineri nostimi a=teptat[,
 }n jinriki=a u=uric[.

Rondelul opiumului

Fum`ndu=i opiumul uit[rii
 Pe rogojini din pai de-orez,
 Fo-hi, spre piscul aiur[rii,
 E dus de visul lui chinez.

Sc[pat de chinul zbucium[rii,
 Senin ca dup[-un meterez,
 Fumeaz[opiumul uit[rii
 Pe rogojini din pai de-orez.

Iar c`nd sose=te-al nop\ii miez
 Ce-l urc[-n slava]mb[t[rii,
 Deplin se d[halucin[rii
 Ce-atunci e singurul s[u crez,
 Fum`ndu-=i opiumul uit[rii.

[CUPRINS](#)

Rondelul M[rii Japoneze

Smaraldul m[rii r[pitoare
 E jocul vecinic de colori
 }n verdea flac[r[de soare
 De l`ng[\[rmii nin=i de flori.

Liliachii, se duc izvoare
 Sub pomi, pl[p`nzi ca ni=te zori,
 Smaraldul m[rii r[pitoare
 E jocul vecinic de colori.

Copii, de griji ne=tiutori,
 Sunt japonezii-ntre popoare,
 +-orice dureri le sunt u=oare.
 C[ci poart[-n suflet, z`mbitori,
 Smaraldul m[rii r[pitoare.

Rondelul crizantemei

O crizantem[]n mi=care
 E-mp[r[teasa str[lucit[
 Printre ro=atica-nserare
 Peste gr[din[r[sp`ndit[.

Minune-abia]nchipuit[,
+i mai mult mic[dec`t mare,
O crizantem[]n mi=care
E-mp[r[teasa str[lucit[.

}i este fa\ a zugr[vit[
Spre-a fi aceea=i ar[tare
De tinere\ e neclintit[,
+-a fi crezut[de oricare
O crizantem[]n mi=care.

[CUPRINS](#)

Rondelul Ioshiwarei

Prin vitrine a=ezate,
]n cartierul Ioshiwara,
Vezi p[pu=i nenum[rate
C`t de lung[este vara.

Sunt aproape-asem[nate;
]n obrajii le arde para
Prin vitrine a=ezate.
]n cartierul Ioshiwara.

Cam la fel sunt vestm`ntate...
Poate grea le-ar fi povara,
Dar fiind prea zorzonate
Nu le tulbur[ocara,
Prin vitrine a=ezate.

Rondelul chinezilor din Paris

Ei nu vorbeau, ci ciripeau,
 C[zu\u00e3i din lun[]n Paris,
 +i cum naintea mea mergeau,
 P[reau ie=i\u00e3i ca dintr-un vis.

[CUPRINS](#)

S[-i vad[mul\u00e3i se]ntorceau:
 Aveau un chip de nedescris...
 Ei nu vorbeau, ci ciripeau,
 C[zu\u00e3i din lun[]n Paris.

Din \ar[singuri s-au proscris...
 }ns[de c`te ori priveau
 Albastrul hainelor deschis,
 De ea aminte-=i aduceau,
 +i nu vorbeau, ci ciripeau.

Epigraf final

De-a= fi ori]nc[nu pe duc[,
 M[simt la fel cu ori=icine:
 Clipire-nchis[-ntre suspine,
 +i-ntre n[luci ce pier — n[luc[.

DIN PERIODICE

[CUPRINS](#)

Geniurilor

Buffon laisse gronder l'envie,
C'est l'hommage de sa terreur.
Que peut sur l'éclat de ta vie
Son obscure et l'che fureur!...
(LEBRUN)

Invidia neagr[]n van se tot lupt[
C-o inim[vil[, perfid[, corrupt[.
S[sfarme aceea ce voi a\i creat,
C[ci Iadul la ceruri s-ating[nu poate
+i-n sumbru-ntuneric Satana s[-noate
Mereu e for\at!

}n van contra voastr[pigmeii cuteaz[
S[-i verse veninul de care turbeaz[,
Pigmeii ce-n lume nici urm[nu las'!...
Ei vor ca s[zboare cu aripi de cear[
+i lesne le-nmoaie lumina solar[
Spre soare-nainte de-a face un pas!

Audacie mare pe d`n=ii-i domne=te
C`nd micul lor suflet amar v[hule=te!...
Triumful lor]ns[e-n veci momentan!
Byron n-a fost oare, chiar el, a lor prad[?
+i-ndat[pigmeii putur[s[vad[
C[lupt[]n van!

O! Geniuri! vou[aceast[c`ntare
}nchin, c[ci voi singuri fuser[\i]n stare
Invidia oarb[a nesocoti,
Urm`nd]nainte pe calea frumoas[
At`ta de dulce =at`t de spinoas[
Ce-at`\ia cuteaz[a dispre\ui!

+i \ie, junime,]n care str[luce
Sc`nteia cea sacr[cu flac[ra-i dulce,
Debilele-mi versuri =i \ie dedic;
Mergi dar]nainte =i nu privi-n urm[
Mul\vimea de oameni compaci]ntr-o turm[
 Cu sufletul mic!

Der`d[! der`d[! fiin\ele brute
+i geniul vostru =-a voastr[virtute!...
Voi merge\i-nainte!... L[sa\i-i pe ei!
Desfr`ul le roade =i via\[, =i minte...
Tartarul cel negru le este p[rinte!
La form[sunt oameni, la suflet, pigmei.

[CUPRINS](#)

N/lucirea

C`nd noaptea vine placid[, lin[,
C`nd alba lun[suie pe cer,
C`nd v`ntu-n frunze duios suspin[,
C`nd dulci arome plan[-n eter,
Ades mi-apare fa\la-i blondin[,
Plin[de farmec =i de mister.

S[fie feea rimelor grele?
 Sau e-al meu angel privighetor?
 Sau este roua zilelor mele,
 Chipul Speran\ei consolator?...
 C`nd mi s-arat[, uit orice rele,
 Uit orice rele =i orice dor!

Fa\a-mi p[lit[o reanim[,
 F[r[de voie-mi]ncep s[c`nt,
 +i poezia vine, sublim[,
 S[m[-nveleasc[cu-al s[u vesm`nt!...
 S[m[opreas[nu este rima
 Dintr-acest sacru, tainic av`nt.

Via\la ce este grea pentru mine
 Mi se-nvesele=te cum mi-a z`mbit,
 +i]mpletindu-mi ore senine,
 Piere spre ziu[chipu-i dorit!
 Piere... cu noaptea,]ns[revine,
 Ca s[m[fac[iar fericit!

Ea este feea rimelor grele,
 E =-al meu angel privighetor,
 Este =i roua zilelor mele;
 E-o n[lucire dulce d-amor!
 Cum mi s-arat[, uit orice rele,
 Uit orice rele =-orice dor!

Fecioare albe =i virginale,
 Ochii sunt dou[raze d-azur,
 +i tot de roz[buzele sale,

Cu z`mbet t`n[r =i pur!
 Formele-i nu pot s-aib[rivale
 }ntr-al lor palid =i vag contur!

Talia-i este at`t de sub\ire,
 S`nul]i este-at`t de pl[p`nd,
 }nc`t te-arunc[]n r[t[cire,
 Ai vrea]n bra\e s-o str`ngi palpit`nd!
 Van[dorin\!... E-o n[lucire
 Ce]ntr-o clip[vezi disp[r`nd!

C`nd noaptea vine placid[, lin[,
 C`nd alba lun[suie pe cer,
 C`nd v`ntu-n frunze duios suspin[,
 C`nd dulci arome plan[-n eter,
 Mi se arat[fa\a-i blondin[
 Plin[de farmec =i de mister!

Ore sublime de reverie,
 De inspirare trec atunci eu,
 +i-n valuri dive de poezie
 Exal cu-ncetul sufletul meu!
 Ea,]nclinat[pe-a mea h`rtie,
 Z`mbind, conduce pana-mi mereu!

C`nd se]nt`mpl[s[nu-mi apar[,
 De]ntristare sunt]nnegrit!
 Chiar Poezia repede zboar[
 C`nd nu mai vede chipu-i iubit;
 Dar la vedere-i se-ntoarce iar[
 +i m[inspir[necontenit!

Ea este feea rimelor grele,
 E =-al meu angel consolator,
 Este =i roua zilelor mele;
 E-o n[lucire dulce d-amor,
 Cum mi s-arat[]n c`ntecele,
 Uit orice chinuri, uit orice dor!

[CUPRINS](#)

Destul

I

Acum destul cu pl`nsul, c[ci inima \i-e seac[,
 +i chiar de \i-ar fi plin[, e timp s[-i zici destul:
 Poporul nostru este de lacrime s[tul,
 +i ele nici]n versuri nu pot ca s[mai treac[;
 Zadarnic poeta=ii]ntr-]nsele se-neac[,
 H`r\oagele lor toate r[m`n f[cute sul.

II

Ei!... S-a trecut cu moda de lacrimi =i suspine
 +i cu acele crunte dureri imaginari,
 A\i c[run\it cu totul, s[rmanilor cobzari!
 Dar de s-a dus o vreme, o nou[vreme vine,
 +i ea c-un bici pe care]n m`na sa ll\ine
 Plesnind v[strig[vou[: „Al\i timpi, al\i l[utari!“

III

Rubinele pe buze, m[rg[ritarii-n gur[
 +i crinii de pe s`nuri =i ochii ca de mur[
 Sunt ni=te m[run\i=uri ce nu-=i mai au vrun curs:

Cu lacrimile false ce-ntruna s-au tot scurs,
 S-au poticnit]n coast[=i se tot duc de-a dur[
 T`r`te de ridicol]n repedele-i curs!

IV

Acuma este timpul puterii, b[rb[\iei,
 Copilul de ieri, ast[zi e un b[iat viril:
 S-a scuturat la Plevna de jugu-epitropie.
 De-ar fi copil, =i ast[zi ar r[m`nea copil;
 Cu doina nu mai merge pe fruntea Rom`niei,
 Deplin ca s[rena=tem ne trebuie-un Virgil!

[CUPRINS](#)
Imn

T[cut m[urc pe colin[:
 Soarele s-a]n[\at,
 C`mpul se scald[-n lumin[,
 Aerul e parfumat!
 V[d raze, sc`ntei =i rou[,
 Petale de flori ce plou[
 +i lumea]mi pare nou[,
 Fii, Doamne, glorificat!

Se pare c-o leg[tur[
 Este-ntre cer =i p[m`nt!
 Cerul nu este natur[?
 Natura, Dumnezeu sf`nt?
 El e-n f[pturile sale,
 Tot omul =i-l afl[-n cale

De pl`ngi, el pl`nge cu jale,
De c`nii, al lui e-al t[u c`nt!

P[m`ntul de-l st[p`ne=te,
Este c[-l st[p`nim!
Crima de-o pedepse=te,
Este c-o pedepsim!...
Din univers se compune,
Totul la Tot se supune.

+i iarba care se-nclin[,
+i astrul lumin[tor,
+i v`ntul care suspin[,
+i r`ul t`nguitar!
+i stelele nenum[rate
Cu lumile nem[surate,
+i florile care-nfloresc
Pe v[ile care rodesc!
+i nu e-mp[rat sau rege
Afar[dintr-ast[lege!

Unii i-au zis Ra\iune,
F[c`ndu-i iluziune;
Al\ii-n materie-l pun;
Mul\i dup[plac]l compun!
Dar eu, care-l simt]n mine,
Dar El, care-mi curge-n vine,
Creieru-mi care-l con\ine
}mi strig[cu to\i]mpreun[
Este oriunde voie=tii:
Pe buzele noastre s-adun[!...

Cuge\i prin el =i tr[ie=ti!...
 }n inima noastr[palpit[,
 }n craniul nostru s-agit[!
 Este =i-n noi, =i-n natur[,
 Este =i-n orice f[ptur[!
 Materie, Verb, Idee,
 Stau]n tr[sura de unire,
 +i Trinitatea se-ncheie
 Cu vorba: dumnezeire!

[CUPRINS](#)

Sentin|/

Un arbor c`nd puternic spre domele-nstelate
 }nal\[-ale lui ramuri de frunze]nc[rcate,
 F[c`nd la ceilal\i arbori o umbr[-omor`toare,
 Pe c`nd, prin r[d[cine mereu cuceritoare,
 P[streaz[-n st[p`nire tot locul apucat,
 A=a]nc`t l[starii de-abia g[sesc la soare
 Un loc s[-i mai]nfig[pl[p`ndelete picioare,
 A meritat securea =i trebuie t[iat!

Amintiri

}n mintea omului r[m`ne
 Tabloul fericirii stinse...
 Astfel tresar =i-n al meu suflet
 Reamintirile]ntinse;

Aci rev[d o alb[cas[...
 O hor[, fete, fluturi, salbe,
 Frunzi=uri, vii =i flori pe c`mpuri
 +i porumbei cu aripi albe!

Aci m[v[d pe alte \rmuri
 Pribieag prin \rile str[ine,
 Pe margini de-albastre lacuri
 Cu negre st`nci =i vechi ruine!

Aci rev[d, rev[d un t`n[r...
 La bra\ el poart[o femeie...
 Le bate inima-n unire
 +i afl[-a raiurilor cheie!

P[durea-n umbr[le-nf[=oar[
 Amorul lor ca un tezaur
 +i soarele prin frunze-apune
 }n fundul unui cer de aur!

Dar, Doamne, pentru ce pe lume
 C`nd ver=i at`ta fericire
 Ne-o iei]ndat[ce ne-ai dat-o
 +-abia ne la=i o suvenire?

[CUPRINS](#)

Nebunul din Golia

}nchis]ntr-o chilie sub bol\i mai dep[rtate,
 Cu urletele sale l[sate-n libertate,
 Z[cea frumosul t`n[r de opt-sprezece ani;

P[rea un cal s[lbatic cu n[rile umflate
 Ce =tie c[-ntre oameni se afl[-ntre du=mani!
 Din cap p`n[-n picioare f[cut pentru iubire,
 }n ochi purta un tr[snet cu palid[lucire...
 P[rea tot]ntr-o vreme un]nger =un demon...
 Sub galbenele-i t`mple purta un Lord Byron!
 Spr`ncenele-i arcate urcau sub a lui frunte
 Ca tinere l[stare sub umbra unui munte,
 +i p[rul,]n inele c[z`ndu-i pe grumaz,
 Punea negre\i albastre pe straniul obraz!
 }n cap purta cu ap[un coif de gumelastic...
 Pe buze-avea un z`mbet c`nd dulce, c`nd sarcastic,
 Privindu-ne cu ochii pr[pastiei din el!... —
 Abia puteau s[-l \ie doi oameni deodat[,
 Iar chipul, ca o noapte de tr[snet luminat[,
 Br[zdat era de plugul delirului de-o\el!

CUPRINS

Te]n|eleg, o! / epe=...

Te]n|eleg, o! | epe=-vod[,
 | epe=-vod[mare domn,
 +-a= voi s[te v[d ast[zi
 De=tept`ndu-te din somn!

Sint]n mine c`teodat[
 O m`nie ca =-a ta,
 +i de-ar fi ca s[-\i iau locul,
 | epe=, eu te-a= imita!

Visurile tale sumbre
 Pentru mine nu sunt noi...
 | epe=, | epe=, las[-i groapa,
 S[mai vii =i printre noi!

[CUPRINS](#)

C`ntec

+i pentru ce n-ar fi permis
 Al vie\ii mele tainic vis
 S[-l]mpline=ti,
 Iubindu-te, s[m[iube=ti?
 S[m[iube=ti!

F[g[duind, — ziceai c[\ii,
 Prin cuget dac[-mi apar\ii
 De ce, — de ce
 N-ai vrea s[calci peste orice?
 Peste orice!

De m[iube=ti, — s[te supui,
 O s[rutare s[depui
 Pe fruntea ta,
 +i mor\ii-n gropi vor tres[Ita!
 Vor tres[Ita!

Pe buza ta, pe-obrazul t[u,
 Oh! las[-m[s[fiu c[l[u,
 C[l[u de flori,
 +i vor c`nta privighetori!
 Privighetori!

Pe ochii t[i =i pe-al t[u s`n,
 Trec`nd amorul meu p[g`n,
 Amorul meu,
 Tu po\i s[-l faci un semizeu,
 Un semizeu!

Natura este-n hain[nou[...
 Prive=te! flori de zarz[ri plou[...
 Sub ele, — noi,
 Vom fi la umbr[am`ndoi
 Cu am`ndoi!

[CUPRINS](#)

Alea jacta est

Dorin\ e]ndr[zne\ e
 Din visuri de june\ e
 Ce mintea-mi con\ inu,
 Din voi mai este vruna
 C`nd soarta-ntotdeauna
 La toate zise nu?

+i totul c`nd m-apas[,
 Ce drept mi se mai las[
 Afar[de-a muri...
 O \int[, o dorin\[
 S[caut cu credin\[
 Din nou a-mi f[uri?

Nimic!... Ori=ice cale
 Mi-e-nchis[, =i cu jale

}n cugetu-mi privesc...
 Speran\`a mi-este stins[
 +-o negur[]ntins[
 }n locu-i]nt`lnesc!

Din ce]n ce mai multe
 Amarnice insulte
 }nt`mpin nencetat,
 C`t inima-mi s[rman[
 }ntreag[este-o ran[
 +-un hoit de sf`-iat!

Albastra bolt[-mi pare
 Cernit[de-ntristare
 Ca sufletu-mi]n dor,
 Iar lacrimile mele
 }ntunec[=i stele,
 +i soare-nc[lzitor.

E iarn[, este ghea\[
 }ntins[pe-a mea via\[
 Precum pe ni-te v[i
 Z[pada se]ntinde
 +i-n giulgiu-i cuprinde
 P[duri, izvoare, c[i.

+i cum ascuns[tace
 Privighetoarea-n pace
 Prin scorburi de copaci,
 A=a =i tu, biet suflet,
 Abia av`nd r[suflet,
 Te-ascunzi]n piept =i tac!

Epoca[CUPRINS](#)

Unui om]n toat[firea e moral s[-i zici smintit,
Dar nebunului pe nume dac[-i zici, e necinstit.
Trebuiet-te-ntotdeauna spre a fi-n moralitate
S[te faci ap[r[torul caselor de s[n[tate;
La nebun s[zici cuminte, pe neghiob s[adorezi
+i de s-afl[]n M[rca\geniu s[-i decreezi.
}n nimica, de-azi-nainte, r[ul nu-=i mai are leacu,
+i o na\ie mai bine nu s-a dat de-a berbeleacu,
Iar desigur niciodat[dezmararea n-a domnit
}ntr-o epoc[fatal[, sub un aer mai t`mpit...
}n tot locul predomne=te o sfruntare colosal[...
Imoralul ia cuv`ntul =i-vi vorbe=te de moral[...
Cine crezi c[\i-e prieten \i-e du=man ne]mp[cat...
N-ai s[faci un singur bine, c-ai f[cut =i un ingrat,
Cine crezi c[e mai nobil e mai plin de la=itate...
Tot netrebnicul se crede scriitor de-nsemn[tate...
Nu e om care sub masca unui vecinic carnaval
Ca lozinc[s[nu poarte: „Interesul personal“.
Legile sunt o minciun[: slove puse pe h`rtie...
Ziaristica mai toat[cuib nerod de mi=elie.
Cei de sus]=i umplu punga; cei de jos, cu mare zor,
Se silesca s[-i ajung[pentru-a=i umple =i pe-a lor.
„Patria“ e-n orice gur[, „Pentru patrie“ sunt toate...
To\i voiesc la mal s-o scoat[,]ns[nimenea n-o scoate.

Naufragiu

[CUPRINS](#)

| [rmurile sunt departe, marea url[-nfuriat[,
 Luntrea cade sf[r` mat[;
 T`n[rul pescar ce are cap de]nger, corp de-atlet,
 }nghi\it se duce-ncet.

Bra\ul s[u,]n care mu=chii stau ca funii]ncordate,
 E destins pe jum[tate.
 +-aplec`ndu-se pe g`tu-i, al s[u chip atins de val
 Poart[-al mor\ii semn fatal.

S-a sf`r=it! Dar sub f[ptura ce de-a lungu zace-ntins[
 Apa-n bra\ele-i cuprins[,
 De-o sim\ire nen\eleas[e p[truns[p`n[jos
 +i se mi=c[zgomotos.

C`ntec voluptuos

Ale s`ngelui furtune cine nu le-a cunoscut,
 Cine n-a sim\it c[lldura soarelui ce-i curge-n vine
 N-o s[=tie niciodat[ce ascunde-ad`nc]n sine
 }nveli=ul meu t[cut.

F[r[nici-o-nsufle\ire e =-o ap[lini=tit[,
 }ns[mintea ce cuteaz[,]ns[ochii ce p[trund,
 Cloicotind sub mii de forme, afl[via\la]nc`lcit[
 De la cre=tet p`n' la fund.

Oh! Ascult[... Iat[noaptea ce de mult o a=tept[m...
 Cu zg`rcenia nu merge c`nd te-apuci s[faci poman[...
 S[chem[m o voluptate mai presus de cea uman[
 +i]n ea s[ne-ngrop[m.

[CUPRINS](#)

Nimic, nici chiar speran\la...

Nimic, nici chiar speran\la]n suflet nu mai c`nt[
 C`nd mut e viitorul =i aripa \i-e fr`nt[...
 Departe la=i]n urm[al visurilor rai...
 +i lacrima, chiar d`nsa, c`nd pic[pe h`rtie,
 E rece ca]nghe\ul din inima pustie
 De florile din mai!

Nimic, nici chiar speran\la]n ochi nu lic[re=te
 C`nd ziua dup[ziu[bolnav[se t`r[=te...
 +i poate ca s[fie de aur cerul plin,
 +i poate s-aib[stele albastra ad`ncime,
 Verdea\[nou[, c`mpul, p[durea, -ntunecime
 +i r`ul alb, — suspin!

Nimic, nici chiar speran\la]n groap[dup[tine
 Atunci nu mai voie=te s[vie, — =i nu vine!...
 +i poate ca s[fie orice dup[morm`nt:
 Dreptate omeneasc[f[cut[unui nume,
 O via\[viitoare, =i-n tainica ei lume
 Noi aripi, — nou av`nt!

Aripi

CUPRINS

Prin al vie\ii mare *poate*, mintea mea o r[t[cesc,
+i de bun[voie singur cu speran\e m-am[gesc,
}mi creez n[luci de aur,]nt`mpl[ri nepomenite,
Urm[rindu-le sub farmec, cu privirile uimite.
Poezie! Tu atuncea, =i c`nd umblu, =i c`nd stau,
}mi pui aripile-albastre ce av`nturile-mi dau;
Nu e stavil[pe care s[n-o trec prin cugetare
+i nt`mpl[rile-a=teptate le a=tept f[r[-ncetare!
Aci dau de o comoar[ce se afl[-n al meu drum
+i m[-mb[t de bog[\ie cum te-mbe\i de un parfum.
Aci v[d c[tot poporul m[ridic[la m[rire,
Fermecat de-o vorb[numai, de-o mi=care, de-o privire,
Aci sutele de veacuri ce-au s[nasc[vin pe r`nd
Cu minuni str[lucitoare ca s[umple al meu g`nd.
Aci-n fruntea unei oaste viteje=ti m[v[d deodat[,
Coifurile sc`nteiaz[, tobole]ncep s[bat[...
Aci statele din lume v`ntur`ndu-le,]n mine
Simt din nou tumultul vie\ii =i renasc dintre ruine.
Aci singur =i de lume izolat, ad`ncul cer
}mi deschide poarta sacr[a ob=tescului mister
+i cu g`ndul ce sclige=te la lumina poeziei
V[d]n stelele de aur alfabetul veciniciei!

Aripi! printre c`te visuri poleite m[purta\i!
C`te raze pe-a mea frunte pun\i dac[v[mi=ca\i!
De c`t soare acest suflet nu mi-l umple\i? Ce splendoare
De albastru =i de ro=u nu-ntrev[d m[ng`ietoare!
C`te perle de-armonie se de=ir[-n jurul meu
C`nd prin inim[m[face\i s[vorbesc cu Dumnezeu!

Aripi! Voi sunte*\i* misterul ce mul\imea nu pricepe,
 Focul sacru ce sub t`mple lumile =i le concepe,
 +oaptele ce se preschimb[]ntr-un c`ntec nesf`r=it,
 Dus de-a]ngerilor voce p`n' la cer nem[rginit!

[CUPRINS](#)

Palid[umbr[

Palid[umbr[, care mister
 Unul spre altul mereu ne-atrage?
 Vrem de sub farmec a ne sustrage
 +i d[m de-acea=i for\[de fier.
 Palid[umbr[, care mister?

Fost-am vreodat[]ngeri frumo=i
 Uni\i pe-albastrul largului spa\iu?
 O voluptate f[r[nesa\iu
 Ne face ochii mai lumino=i.
 Fost-am vreodat[]ngeri frumo=i?

Sau]mpreun[ars-am]n iad?
 Coboar[-n suflet de-\i aminte=te...
 Al meu ce-mi spune e c[iube=te,
 +i dac[suntem]ngeri ce cad,
 De ce n-am arde =-aici ca-n iad?

Palid[umbr[, reflexizar
 }n care s-afl[iadul =i raiul,
 Cu unul arde-mi repede traiul,
 Cu altul aripi urze=te-mi iar,
 Palid[umbr[, reflexizar.

La visul profan

CUPRINS

Frumos ca]ngerii din cer
 E visul ce-n ad`nc mister
 Urzesc!
 }n mii de feluri ll prefac,
 C[ci albele conture-mi plac.
 O! Vis frumos, c`t te iubesc!

C`nd din-n[lime te cobori
 Cu ochii t[i sc`nteietori,
 O! vis,
 Vis parfumat de buze dulci,
 Tu vii cu mine s[te culci,
 +-alunec]n al t[u abis!

Frumos cum nu e pe p[m`nt
 Nici om, nici cuget, nici p[m`nt,
 Vis alb
 }ncoronat de prim[veri,
 C[te iubesc n-o =tii de ieri
 Nici tu, nici corpul t[u rozalb.

}n schimb de m[iube=ti =i tu
 Fiindc[soarta nu putu
 S[-mi ia
 Nici inim[, nici ochi, nici min\i,
 Oh! str`nge-m[la s`ni fierbin\i,
 S[nu mai simt durerea mea.

F[-mi loc]n floarea ta de crin
 S[nu m-ajung[alt suspin
 Dec`t

Suspinul unei volupt[\`i
}ntr-]nsul cu eternit[\`i,
Ce sunt scutite de ur`t.

Prime=te-n ochii t[i profunzi,
Privirile s[mi le-ascunzi...

Voiesc

S[mai s[rut cum s[rutam,
S[-\`i dau tot s`ngele ce am
+i sub pl[ceri s[-nnebunes!

Iar c`nd vom fi transfigura\`i,
Ca doi columbi]naripa\`i,
}n sus

Lu`nd-o prin v[zduhul alb,
Eu corp albit, tu corp rozalb.
S[disp[rem c[tre apus!

[CUPRINS](#)

Suo tempore...

Uimit c`nd stau cu ochii \int[
+-un vis fantastic urm[resc,
Se schimb[lumea ca prin farmec
+-o v[d a=a cum o doresc!
Ce zile de-aur, ce lumin[
}n al concep\iei secret!
Viseaz[, suflete,-nainte —
C`t vei visa voi fi poet.

Iubirea pestetot se-ntinde,
Fr[\ia predomne=te-n tot,

Ciupercile]nveninate
 La soare capu nu-l mai scot.
 Oricare suflet e gr[din[
 +-orice gr[din[e buchet...
 Ah! bate, inim[, -nainte,
 C`t vei b[tea, voi fi poet.

Prietenia re]nviaz[,
 Rudenii nu mai sunt deloc.
 +i nu mai e nici def[imare,
 Nici persecu\ii, nici noroc.
 Cad legi =i camere =i tronuri
 Sub al mul\imilor decret.
 Profetizeaz[, al meu suflet...
 Profetul singur e poet!

[CUPRINS](#)

Raze

Dac[raze de-ast[dat[voi s-adun cu-mbel=ugare
 E c[frun\ile br[zdate de al grijilor f[ga=
 Sub a razelor coroan[afl[-o sf`nt[alinare
 +i s[urle pasiunea nerozescului ora=.

Cerurile pentru mine nu mai pot s[fie stinse,
 }mi v`nd partea mea de lume pentru partea mea de cer,
 C[tre ziua veciniciei zbor cu aripe destinse,
 +i s[m[striveasc[soarta sub c[lc`iul ei de fier.

Razele de ast[dat[]mi vor fi]mbr[c[mintea,
 Tot ce am avut cu lumea de-mp[r\it am]mp[r\it.
 Iar de-mi las]n urm[corpul, e c[-mi duc nainte mintea
 +i s[nu m[]n\eleag[dec`t cine-a suferit.

V`nt de stepe

(C`ntec al slavului de sud)

[CUPRINS](#)

Spre locuri unde nu se afl[societ[i organize,
 Pustii,]ntinse, f[r[urme de plug, de-ora=e sau de sate,
 Nem[rginiri ce-n timpul verii sunt oceane de verde\i,
 Cu flori albaste, cu flori ro=ii,]n raza clarei dimine\i,
 Cu aerul umplut de-arome s[lbatice =i mu=c[toare,
 Ce r[zvr[tind musculatura o re]ncarc[cu vigoare,
 Uit`nd ce sunt =i unde m-aflu,]mi duc al cugetului cort,
 +i ren[sc`nd la via\[nou[, naufragiat ajuns la port,
 Sunt principe st[p`n pe step[c`t pot cuprinde cu vederea...
 }mi cre=te p[ru-n stufuri negre =i-n ochi]mi fulger[pl[cerea,
 Sunt june, sunt puternic, liber, —]ncalec repede-arm[sar,
 Apun ici-colo ca n[luc[=i dincolo din nou r[sar...
 Jiletca mea e de m[tase cu fir de aur ceaprezat[,
 C[ma=[am cu m`neci ro=ii, =i cizma mea e-mpintenat[
 De-un fel de bold ce poart[-n v`rfu-i o boab[chiar de
 diamant...
 Am pantaloni ce cad]n cute =i am musta\[de amant,
 O Varink[cu ochi alba=tri ca stelele sub fruntea serii
 Pe grani\ia pustiet[\ii m-a=teapt[-n v`ntul prim[verii
 +i]mpletindu-=i a ei coad[cu fir de-argint =i cu panglici,
 }mi zice: „Suflete, alearg[, de-un veac de c`nd te-a=tept aici!“

C`nd toate trec =i-mb[tr`nesc

CUPRINS

O! poezie, pe c`nd toate]n lume trec =i-mb[tr`nesc,
C`nd nu mai sunt nici eu b[iatul cu inim[nevinovat[,
C`nd zilele copil[riei sunt o ghirland[scuturat[,
}n mine iar te reg[sesc,

O! Poezie.

Te reg[sesc =i tot aceea=i: cu tinere\ e coronat[:;
Tot c[l[toare printre stele, sau din n[lumea]nstelat[
Tot cobor`nd =i printre oameni =i rencep`nd s[r[scole=ti,
O! Poezie,
Tu singur[nu-mb[tr`ne=ti.

Pe s `nurile

Era-ntr-o vreme dep[rtat[, apus[, dus[de atunci...
Era-n odaia unui palid student abia pe pragul vie\ii,
Dar pestetot, r[scolitoare, plutea mireasma tinere\ii,
+i ai venit a te supune la zdrobitoare =i dulci munci...
Era-ntr-o vreme dep[rtat[, apus[, dus[de atunci.

+i ai sunat, de bun[voie, la poarta mea]tunecoas[...
Nici te-a-teptam, nici te chemasem, dar g`ndul meu
te aducea,
+i te-ai predat hypnotiz[rii ce f[r[voie porunceas[
+i \i-am r[pit, de bun[voie, o pubertate]ndoioas[,
De bun[voie ta sunase=i la poarta mea]tunecoas[.

+i s`nurile tale macre cu al meu piept le-am fr[m`ntat...
 Din cre=tet p`n[la picoare te-am s[rutat, frumoas[floare,
 +-ai pl`ns cu lacrimi s`ngeroase ce-au curs mai jos de
 cing[toare...
 Dar Eros, me=ter vecinic dulce, sub spasmul lui te-a le=inat,

+i s`nurile tale macre ca un satir le-am fr[m`ntat.

Eram frumos, dac[\ii minte, pe s`nurile tale macre...
 Sfiala te]mpalidase, pl[cerea m[cutremura;
 Voise=i =-apoi nu voise=i; pornise=i chiar a tremura,
 Aveai albe\i ca ale lunii, aveai ro=e\i ce erau sacre,
 Dar m-ai r[bdat, frumos =i t`n[r, pe s[nurile tale macre.

[CUPRINS](#)

Zadarnice sunt toate

Zadarnice sunt toate, c[ci trebuie s[mori,
 Ridice-se un suflet la orice]n[lime,
 Str[bat[universul pe aripe sublime,
 Sau uite-se la d`nsul cu ochi nep[s[tori,
 Zadarnice sunt toate, c[ci trebuie s[mori!

De-a= =ti...

De-a= =ti c[lacrimile mele
 S-ar preschimba-n m[rg[ritare,
 Din ele ca s[-i fac avere,
 Le-a= pl`nge f[r[de-ncetare.

De-a= =ti c[s`ngele din mine
 S-ar preschimba]n r`u de aur,
 Arterele mi le-a= deschide
 S[-\i fac din ele un tezaur.

[CUPRINS](#)

Apolog

Mickiewicz spune c[un om,
 V[z`ndu-=i mama-n nesim\ire,
 M`hnit ad`nc de-acel simptom,

Cheam[pe doctori cu gr[bire —
 Consult f[cur[]ntre ei
 Dar nu c[zur[la-nvoire.

Mult l[uda\ii semizei
 Se tot certau pe leacuri multe
 La capul jalnicei femei...

Curgeau =i vorbe =i insulte,
 Z`mbiri amare f[r[spor,
 +i alte lucruri zise culte...

Dar omul nostru din popor
 Privi icoana minunat[
 +i le gr[i ca din topor

+i mi-i lu[la goan[-ndat[;
 Apoi la mam[-sa c[t[
 }n letargie cufundat[...

Iar c`nd din pl`nset]ncet[—
 Strig`ndu-i: „mam[“,]n sim\ire,
 Prin farmec ea se de=tept[.

Astfel =-o \ar[]n pieire
 Morm`nt =i lan\uri le sf[rm[
 C[lc`nd pe-a soartei]nd`rjire
 Pe loc ce-i strig[fiii: „Mam[“.

[CUPRINS](#)

Expozi|ia de la Ateneu

De cum ne cheam[o clip[]n lumea ta de vise
 Uit[m orice durere]n noi se z[mislise;
 Extazul ne r[pe=te — murim pentru real;
]n clara atmosfer[a c`nturilor tale
 Ne fur[flori albastre =i c`nturi de cavale
 +i ne sim\im deodat[intra|i]n ideal.

Doinesc izvoare limpezi atunci din orice parte,
 Pier r[nile de-orgoliu =i grijile de=arte...
 O nou[tinere\ne ne toarn[al ei vin;
 Copacii vechi c-o umbr[de pace ne-nf[=oar[,
 Iar vesela magie prin frunze =i-o stecoor[
 Universalul suflet al spa\iului divin.

Sonetul din z[ri[CUPRINS](#)

Eu vin din z[ri cumplite — din trista \ar[-n care
 Mimosa sim\itoare ori lotusu-azuriu
 Sunt serbede vedenii]nchise-ntr-un sicriu,
 Iad negru unde via\a e pl`nset sau oftare.

Acolo e t`r` rea o lege pentru-oricare
 +i to\i sunt st`rputura grozavului pustiu...
 Din tot ce-a fost pe suflet nimic nu mai e viu
 Dec`t un sm`rc de vicii =i altul de-aiurare.

+i totu=i]mpotrica prostiei r`njitoare,
 Sub ura pentru raz[=i ura pentru floare,
 Sub noaptea fr[m`ntat[de chinuri ce zdrobesc,

Lipsit chiar de speran\[, sleit chiar de credin\[
 Prin neguri]mi trag brazda cu vechea s`rguin\[,
 A mea, aceast[\ar[c[ci este, — =o iubesc.

Chitar[

Cu ochi mari te urm[resc
 Printre flori cu vii r[sfr`ngeri,
 }ns[fra\ii t[i sunt]ngeri
 +i mi-e visul omenesc,
 Cu ochi mari te urm[resc.

Sunt migdali =i albi =i rozi
 +i e iarb[=i e soare,
 Umbr[, ap[=optitoare,
 Via\ a, dragoste, nerozi.
 Sunt migdali =i albi =i rozi.

Sub m[ce=i =i liliac
 C` nt[]ns[taina veche...
 La ureche, la ureche,
 Eu \i-a= spune-o dup[plac,
 Sub m[ce=i =i liliac.

[CUPRINS](#)

Epoda de aur

Sub cerul de zori printre nori
 Surpare de roze din raze
 +i ochi roura\i de extaze
 +i flori pestetot =i fiori...

Iar apa sub ulmi =i sub s[lciii.

Cai=ii z` mbesc sub ninsori
 +i trec ciripiri de chitare
 Prin iarb[, prin cr[ci =i prin flori,
 +i c` nt[=i preajm[=i zare...

+i c` nt[sub fagi =i p[storii.

Dar s` nge nu curge din nori,
 }nal\[fanfare de goarne,

E palid argintul din zori... —
Un monstru ia cerul în coarne:

E soarele taur de aur.

[CUPRINS](#)

Roman la frunzei de chiparos

Eu cunosc un loc retras
Unde nimeni n-o să poată[
Să urmeze-al nostru pas...
Vino: Uite lumea toată[.

Pământul este plin de păeri
Îl cred plin de-n tunecime,
Însă mint — căci niciieri
Nu arde flacără mai sublimă.

Viața nu e pentru noi —
Lumea e de reale plini[...
Ești o floare — sunt lumină[—
Vom fi cerul amândoi.

Sonetul nestematelor

Aci sunt giuvaieri ce-mpart cu drănicie.
Cristalizate fost-au de mine-n focul vieții,
+i-n apa lor răsfănt-am minunea tinereții,
Iar de-astrălefuite sunt azi pentru vecie.

F[cut-am cea mai aspr[=i grea ucenicie,
 Dar tot le-am smuls din suflet]n faptul dimine\ii,
 Mai limpezi dec`t ochii de vis ai frumuse\ii,
 +i tot le-am dat,]n urm[, nespusa tr[inicie.

De-acuma, v`rsta poate pecetiea s[-=i pun[
 Pe omul de-azi =i m`ine, iar moartea s[-l r[pun[.
 Aceste nestemate cu ap[neclintit[,

Sfid`nd a clevetirii pornire omeneasc[,
 +i st`nd]ntr-o lumin[mereu mai str[lucit[,
 S[piar[n-au vreodat[=i nici s[-mb[tr`neasc[.

[CUPRINS](#)

Sonetul puterii

T`rn[copul, pila, m`na, mu=c[st`nca cu-nd`rjire.
 V`na de-aur b[nuit[e ad`nc]n munte-ascuns[...
 Str[lucirea ei curat[nic[ieri nu e r[spuns[,
 Ci mereu se dep[rteaz[, ca furat[de-o vr[jire.

M[cuprinde, c`teodat[, o-ntristare =-o-ngrijire:
 Str[b[tea-voi, prin voin[\[, p`n[-n taina nep[truns[,
 Sau r[m`ne-va =-aceasta vechea Mek[neajuns[,
 +i pl[tit voi fi de munca f[r[seam[n, c-o r`njire?

Dar de=i, dintre unelte, pe granit mi-au fost sf[rmate,
 R`nd pe r`nd, aproape toate,]n asalturi necurmante,
 +i cu toate c[, gr[mad[, zac tocite, =i chiar rupte,

Nici acum]n al meu suflet nu st[-nfipt[disperarea.
 Simt izb`nda-n dep[rtare printre trud[=i noi lupte,
 C[ci unealta neatins[ce p[strat-am e: R[bdarea.

POSTUME

[CUPRINS](#)

Tinere\ea etern/

Cine vrea]n toat[via\ă tot mereu s[-ntinereasc[,
Cu b[tr`ni s[nu s-adune, cu b[tr`ni s[nu vorbeasc[:
Pe c`t timp]n suflet c`nt[dulci vis[ri, — entuziasm,
Pe c`t timp se desf[=oar[al speran\ei ve=nic basm,
Ochiul viu sc`ntei]mparte, — e=ti scutit de b[tr`ne\ăe,
+i etatea te-nf[=oar[]n eterna tinere\ăe.

Roman\ă garoafei

Garoafele ce le-ai purtat
Au s`ngerat =i s-au uscat.
Dar alte flori de foc nestins
Pe buze ele mi-au aprins.

}n ochii t[i, — de raiuri por\i, —
Al tinere\ii soare por\i
+i ne=tiind de ce nicicum
Eu te respir ca un parfum.

M[-mb[t de tine ca de-un vin,
De c`te ori spre tine vin,

Un vin de struguri de +iraz
Ce pune flac[ri pe obraz.

C`nd dormi str[bat]n al t[u somn
+i-\i sunt =i rob, =i-\i sunt =i domn,
Iar cu pl[ceri ce istovesc
Te-nnebunesc, =i-nnebunesc.

+tiu c[voie=ti =i nu voie=ti,
+tiu c[dore=ti, =i nu-ndr[zne=ti
Dar eu voiesc, =i]ndr[znesc,
+i te ur[sc, c[ci te iubesc.

[CUPRINS](#)

M-am dus departe

M-am dus departe-n lumea cuget[rii,
Dezgr[ni\at-am lumile sim\irii
+i deslu=it-am fundurile z[rii...
L[sat-am omul prad[omenirii,

Ghicit-am vie\i oriunde e lumin[,
Lumin[unde cugetul n-atinge,
Dar ce folos? Tot omul m[]nvinge,
+i tot ca el, e inima mea plin[.

C[r[ri]n van croitu-mi-am prin stele,
Zadarnic zborul]n sus mi se tot duce,
Nu le pricep, nu m[pricep nici ele.

Moartea este o minciun[

CUPRINS

Sub a soarelui lumin[
 +oapte umbl[prin gr[din[,
 Fluturi zboar[sub cais...
 B[tr` ne\ea e un vis.

Apa c`nt[la f^nt`n[
 +i cu trestia se-ng`n[,
 Iar sub soare sau sub lun[
 Moartea este o minciun[.

Noaptea de august

At`ta =tiu, c[era noapte, dar nu =i veacul c`nd era...
 Terasa de granit]nalt[p[rea-n lumin[c[plute=te
 +i pe un c`ntec de teorb[c[urc[=i se-nsufle\e=te,
 Pe c`nd mai jos nedeslu=irea unui ora= se resfira —
 Treptat mai =tears[=i mai stins[, pe c`nd,]n sus,

f[r[-ncetare

Curgea o-ntreag[ad`ncime =i se l[rgea o-ntins[mare,
 O mare ce, ne\rmurit[, se tot ducea cu g`nd cu tot,
 Sub]nserarea viorie =i]nstelarea-nfloritoare,
 C`nd spre-o planet[, c`nd spre alta, =i dintr-un soare
 spre alt soare...
 +-at`ta =tiu: c[era noapte, =i ca s[=tiu mai mult nu pot,
 Dec`t c-acea teras[alb[=i largul c`ntec de teorb[
 Erau =i zbor nebun de aripi, erau =i zbor de-nalt[vorb[,
 Dar spre-a cuprinde clipa de-aur n-a fost Parnas =i nici Olimp,

+i de-a fost ieri, sau cine =tie]n ce trecut de loc =i timp,
 Se desprindeau din armonia ce dep[rta de ea p[m`ntul,
 Priceperi ce-n eternitate]=i]mpingeau mereu av`ntul,
 +i ce spirale nesf`r=ite, n[!Nimea nu-=i mai m[surau
 Nepr[v[lindu-=i-o vreodat[nici chiar atunci c`nd coborau.
 +i hot[r`nd c[-n tot ce este nu e nimic dec`t *cuv`ntul*,
 C[ci singur *el* mi=care sf`nt[,]n orice parte s[-l trime\i
 Fiin\[d[oric`nd *voin\ei*, schimb`nd-o-n sori =i]n plane\i;
 Sau pestetot fluidiz`nd-o]n proteismul cuget[rii,
 Ce poart[*tempul*, ca =i *local*]n rev[rs[rile mi=c[rii,
 +i ce din ea dest[inuie=te colori =i forme =i sim\iri,
 Alc[tuind chiar vecinicia prin nencetatele-i cl[diri —
 C[ci vecinicia ce nu-ncepe =i nu sf`r=e=te niciodat[
 Se z[misle=te-n toat[clipa printr-o zidire nencetat[.

Dar pun\i de stele peste-abisuri muiau ad`ncu-n str[lucire
 +i se sim\ea c[-n orice parte e Dumnezeu, c[-n orice parte
 Aceea=i via\[ne]nvins[]=i duce valul mai departe.
 C[sori ce n-ar fi din lumin[pentru privirile-omene=ti
 Mai sus azv`rl-aceast[via\[ce-n veci de-a noastr[se
desparte,

C[forme care n-ar fi forme tr[iesc sub alte bol\i cere=ti,
 C[ochi privesc din orice goluri, dar c[nu-ncap]n orice minte
 Pe c`nd nem[rginirea-ntreag[e o-nc`lcire de cuvinte
 Cu t`lcu-n repede schimbare a trec[toarelor clipiri
 +i c[e-ntotdeauna altul ce minte-n veci =i-n veci nu minte,
 C[-=i potrive=te]n\elesul pe-orice v`rtej de-nsufle\iri —
 +i fie c[priveam abisul, =i fie c[priveam p[m`ntul,
 R[pit de-aceea=i ad`ncime, sporit sim\eam c[mi-e av`ntul.
 Urcam spre culmea Prea T[riei — eram pe s`nul Prea T[riei
 +i noaptea se urca cu mine spre culmea vecinicei lumini.

Cu chei de aur deschisesem por\u00f2i ce pe veci p[reau]nchise,
Pe Isis nud[o scosesem din cupa florilor de crini —
Din taina sf\u00e2nt[a mi=c[rii]n\u00e3legeam pe Dumnezeu,
C[ci o tr[iam]n]ntregime tr[ind pe-a sufletului meu,
Ghiceam]n pulberea de a=tri nenum[rate o=ti de]ngeri,
Iar bucurii ce au s[vie se desprindeau din orice pl`ngeri,
+tiam c[Dumnezeu e vecinic =i vecinic m[sim\u00e3eam =i eu.

INEDITE

CUPRINS

Chipul poeziei

C`nd eu treeam c`nt`nd pe vale,
C`nt`nd =i sur`z`nd,
Adeseori mi-ie=ea]n cale
 Un chip ceresc =i bl`nd.
}mi sur`dea cu-nduio=are
 Cel chip de mic copil
+i-mi lumina a mea c[rare
 Sub soarele d-april!

D-atunci adeseori]n via\[
 Cel chip l-am rev[zut,
Dar]ntristat]ntr-a lui fa\[
 +i-n reverii c[zut...
Ursita-mi fu f[r[-ndurare...
 }i cer]ns[umil
Ca s[expir]ntr-o c`ntare
 Sub soarele d-april.

Noaptea de octombrie

[CUPRINS](#)

Unde oare se tot duce apa ce din matc[-afar[
A ie=it de-at` ta vreme sf[r` m` nd orice z[gaz,
}ntinz` ndu-=i nimicirea din o \ar[-n alt[\ar[,
+i]n veci f[r[cru\are, neav` nd, nici d` nd r[gaz?
}n zadar se-ncearc[unii drumul ei s[-l st[vileasc[,
Nu mai e putere-n lume rev[rsarea s[-i opreas[.
+i e groaznic[urgia,]ns[e dumnezeiasc[.
+terge-n clip[o cetate, trece mun\ii dintr-un salt.
Las[-n urm[numai le=uri =i t` r[=te-ncoa =i-ncolo
D[rm[turi muiate-n s`nge cu popor dup[popor...
Se cutremur[p[m` ntul zguduit de-un lung fior,
Iar to\i zeii vechi se surp[, =-amu\it e chiar Apollo.
Printre \ipete =i lacrimi lumea-ntreag[se scufund[,
Ce-a rodit de veacuri mintea este ast[zi dus la fund,
Unde-au fost ogoare-odat[este-o mare f[r[fund.

APRECIERI

Concepția unui poet-prophet e una din ideile romantice pe care Macedonski a profesat-o cu oarecare consecvență nu pentru a-i înțela tonul să i le recunoască. În poet, Macedonski a văzut amestecul necesar de lirism și de satiră, cum ne face urmă idolii și idealurile din propria noastră substanță, trebuie să recunoască temă în Macedonski aceeași fuziune. I-am arătat insuficiența lirismului; lipsit de emoție, poetul trebuie să încline spre satiră, în adevarat, elementul satiric e mult mai fecund în poezia lui.

Când din nevoie psihologică a simplificării unitatei în fiecare om, am putea-o găsi la Macedonski în nemulțumire. Poetul se cristalizează pe încrengătura în jurul acestei axe; poezia lui renunță la orice elevație pentru a se întări pe primordialitate. +i lirismul lui Eminescu este strâns de un sentiment de revoltă, dar revolta lui este vastă, primordială, filozofică; pornită de la un pesimism fundamental, ea atacă înseanțele sursele vieții, pe cind la Macedonski ea nu izvorăște dintr-o concepție mai largă, dintr-o privire disprețuitoare, nu are un caracter obiectiv, ci este de natură pur subiectivă. Plecată de la o nemulțumire strict personală și de la o deziluzie, mobilă într-o menșină, revolta poetului nu e nici filozofică, nici personală și nu are meritul dezinteresării; satira lui nu atacă înegalitățile sau violențele, ci lovește în proprietățile sale cîntărești și începe spre optimism și spre izvoarele pure ale vieții, poetul devine să repetă spre o poezie tanără, decepcionată, lipsită de elevație. Această notă antipoetică de nemulțumire nu-i înțemplită, ci este esențială; e, de asemenea, cum am spus, sămburele în jurul căruia se cristalizează întreaga lui poezie. [...]

Fixând axa poeziei lui Macedonski în sentimentalul unei nemulțumiri strict personale, ar fi nedrept de ne-am scoate dovezile numai din producția lui minoră. Cum *Psalmii* sau *Noapte de martie*, *Tu ce ești a naște* sau *Noaptea de*

ianuarie at`rn[pu\in]n opera poetului, pentru a fi incontestabil[, axa trebuie s[treac[prin *Noaptea de mai*, prin *Step[=i* prin *Noaptea de decembrie*.

Macedonski a fost pu\in sensibil fa\[de natur[, pe care n-a c`ntat-o dintr-o emo\ie unic[, ci numai prin descrip\ii impresioniste; *Bucolica und[*, *Sub frunze* sau *Naiada* sunt mici peisagii erotizate; *Zi de iarn[* procedeaz[dintr-o inspira\ie satiric[; *Pe balta dar[* e un pretext al unei vagi st[ri suflete=ti; toate celelalte sunt numai nota\ii gra\ioase. Pentru un astfel de poet limitat la senza\ie, *Noaptea de mai* reprezent[,]n adevar[r, nu numai o fericit[invocare a unei naturi balsamice =i pure, cu o grad\ie abil[=i cu o limpede viziune clasic[[...], ci =i o stare emotiv[aproape unic[. Ascensiunea sufleteasc[a poetului nu porne=te]ns[, nici de data aceasta, dintr-un sentiment dezinteresat; admira\ia nu e pur contemplativ[=i natura e privit[ca refugiu trec[tor al unei nemul\umiri. [...]

Al[turi de *Noaptea de mai* poate sta =i *Noaptea de decembrie*, printr-o concep\ie f[r[noutate, sus\inut[printr-o lung[]ncordare =i realizat[cu un fast de imagini prea oriental.

Eugen Lovinescu, *Alexandru Macedonski*,]n *Scrieri, 1, Critice* Edi\ie =i studiu introductiv de Eugen Simion, Editura pentru literatur[, Bucure\iti, 1969, p. 277, 280, 282.

S-a spus c[Macedonski ar fi un inovator]n sensul poeziei noi. Nimic, de fapt, mai neadev[rat. Macedonski a fost cel mai mare poet clasic al nostru: valoarea lui inovativ[st[doar]n faptul c[o mie =i una de lmprejur[ri au a=ezat concep\ia lui greco-latini[de art[]n fa\a lui Eminescu, care s-a mul\umit s[fie un simplu poet de geniu. [...]

Poezii ca *Noaptea de mai*, de pild[,]n afar[de valoarea ei de antologie european[, v[de=te,]n german, tot clasicismul lui Macedonski; e vorba de un poet pentru care scrisul are o incontestabil[valoare de intelectual[armonizare a sentimentului, de amplificare a lui]n largi linii gra\ios =er-puitoare, de limpede desf[urare a lntregii concep\ii =i de rigid[form[consacrat[. [...] C[ci Macedonski a fost necontenit, f[r[preget =i f[r[leac,]n func\ie de idealul s[u poetic; artist]n via\[ca =i]n scrisul s[u, a reu=it, p`n[la urm[, prin art[=i prin demn[suferin\i[, s[cristalizeze p`n[la diamant con=tiin\i abstract[a misiunii sale.

Acesta este secretul p[trunz[tor -i contaminant al poeziei sale din vremea din urm[; fiecare r`nd relev[o]ndelungat[-i d`rz[-i nobil[sfor\are de a ajunge un]halt ideal de art[; poezii ca *Noaptea de mai*, *Lewky*, *Noaptea de decembrie*, *Avatar*, *Lui Cetano Pol* absolv[drumul greu de a ajunge p`n[la]nf[ptuirea lor, -i a=terne uitarea peste]ncerc[rile cari le-au precedat sau]nso\it[]n procesul de gesta\ie al poetului. Ele reprezint[cristalizarea des[v`r=it[]n form[a unei cuget[ri armonioase, simple]n liniiile ei de larg[-i majestuoas[desf[=urare -i aduce,]n scrisul rom`nesc, con=tin\ia, transparent[-i voit[p`n[la teoretizare aproape, a credin\ei]ntr-o aristocra\ie a artei, a suferin\ei, a luptei pentru ideal; concep\ia aceasta]nn[scut[]n talent r[m[sese p`n[la Macedonski,]ns[, o afirmare categoric[-i, dac[ea,]n chip intuitiv, nu putea lipsi de la nici unul din marii]nainta\i ai scrisului rom`nesc, apoi pentru prima dat[e urm[rit[, ca un scop compensator al vie\ii. Mobilul acesta de art[este prin excelen\i clasic; el are darul de a atenua lirismul]n folosul unei intelectualizate depersonaliz[ri, -i de a l[rgi inspira\ia personal[p`n[la simboluri.

Macedonski]ns[, de departe de a fi un simbolist]n sensul clasic al acestui cuv`nt, ar putea fi mai cur`nd considerat ca o negare a curentului, care, de altfel, nu s-a produs, pentru c[nu se putea, sub influen\ia poeziei lui Macedonski; Eminescu]n *Luceaf/rul*,]n acest sens, este tot at\ de simbolist ca -i Macedonski. Simbolismul implic[o sensibilitate supraascu\it[, o mobilitate a intui\ilor suflete\=ti -i mijloace adecvate; intelectualitatea proprie simbolismului st[mai ales]n generalizarea, cu ajutorul imaginilor, a detaliilor privite succesiv ca de sine st[t[toare. Macedonski, dimpotriv[, evit[imaginile succesive, cu ajutorul compara\iilor, pentru a crea,]ntr-o just[dozare a sentimentului -i a ideii, imaginea unic[-i integral[a simbolului. Cit[m]n acest sens *M/n/stirea*. [...]

Am citat-o]n]ntregime pentru c[poezia aceasta e caracteristic[pentru]ntreaga]nf[i=are artistic[a poetului din perioada sa de definitiv[a=eaze. Aceast[poezie, cele c`teva ale c[ror titluri le-am amintit mai sus,]mpreun[cu *Corabia*, *Vasul*, *Inn la Satan*, *O umbr[de dincolo de Styx*, *Stepa*,]nc[vreo =apte sau opt poezii intermediare sau antemerg[toare acestora -i cu ciclul intitulat *Poema rondeleurilor* constituie nu numai aportul indiscutabil al lui Macedonski]n scrisul rom`nesc contemporan, dar -i unele din cele mai nobile pagini ale]ntregii intelectualit[ri -i sensibilit[ri na\ionale. Ea fixeaz[

poetului locul lui de glorie al[turi de Eminescu,]n poezie, cu alte merite proprii, dar echivalente, =i]ncheie, ele singure, o]ntreag[etap[din evolu\via noastr[literar[.

Nicolae DAVIDESCU, *Poezia lui Alexandru Macedonski*,]n „Rampa“, 16, 17, 20 martie 1922.

[...] Alexandru Macedonski a]n[\vat unul din cele mai]nsemnate monumente poetice ale limbii noastre. Originalitatea lui incontestabil[,]ndr[z-neala concep\vilor =i atitudinilor lui, farmecul c`ntecului s[u, c`nd jubil`nd de bucurie, c`nd dulce =i melancolic, for\vai fecunditatea imagin\iei sale, armonia savant[a lirei pe care o]nstruna, nenum[ratele-i ini\vative poetice care =i-au g[sit at\t imitatori =i continuatori, toate acestea fac din Macedonski unul din cei mai mari poevi ai literaturii rom`ne. Al[turi de Grigore Alexandrescu, de Alecsandri, de Eminescu =i Co=buc, Macedonski este unul din clasicii no=tri, adic[unul din poevii care, pornind de la experien\ele fundamentale ale sufletului omnesc, au atins]n c`ntecul lor armonia =i plenitudinea, f[urind modele durabile pentru]ntreaga crea\vie ulterioar[=i opere c[tre care sufletului]i place s[se]ntoarc[. [...]

Poezia lui Macedonski s-a]mbog[\it cu unele din accentele cele mai viguroase]n expresia afectelor de revolt[=i antisociale. Calitatea sa de poet]i confer[dreptul sincerit[\ii de care el se folose=te]n avantajul adev[rului =i energiei crea\viei. Sarcasmul este un alt mijloc al poetului de a se salva din impasurile durerii de a tr[i.]n r`sul amar =i dispre\itor al *Nopl[ii de noiembrie* sau al *Nopl[ii de martie* se elibereaz[o suferin\]. Imaginile grote=ti legate de scena povestit[a na=terii sau de perspectiva mor\ii sunt produsul unei fantezii dezn[d]juite, care g[se=te acest mijloc de a se m`ntui din cumplitele constr`ngeri ale vie\vii.

Nimeni n-a r`s]n acela=i fel ca Macedonski]n literatura rom`n[. Cine r`de ca Macedonski o face din dezn[dejde. [...]

Cine studiaz[arta poetic[a lui Macedonski]n\elege c[evocarea =i descrip\via nu istovesc mijloacele foarte complicate ale acestui artist. Totalitatea acestor mijloace cunoa=te dou[mari compartimente, dintre care unul este al evoc[rii vizuale, cel[lalt al magiei verbale. Poetul este cel dint`i]n literatura noastr[care a ajuns]n chip con=tinent la principiul c[poeziei]i apar\vine domeniul sim\urilor. Fastuoasele descrip\vii macedonskiene sunt

manifestarea unui senzualist al poeziei, în acord cu acea orientare denumită de Lamprecht a *impresionismului fiziolitic*, universală la un moment dat în poezia europeană mai nouă. [...]

Interesant ar fi de urmărit și structura *Noaptea de decembrie* care multe implementări ale refrenurilor sale își dau caracterul unei adevărate bucătăi simfonice. Tot din procedeul refrenului sunt construite *Rondelurile* [...] Poetul a recunoscut oarecum bunul său în această formă fixă, folosită de secole în literatura apuseană. A adoptat-o, deci, pentru a găsi în ea cadrul de lucru al bătrâneții sale. Macedonski sfărătează astfel ca poet muzician, ca membru al curții lui, o calitate care, în înzestrarea sa, a alternat cu aceea de poet descriptiv și vizionar, pentru a realiza una din cele mai complexe formule ale literaturii românești.

Tudor VIANU, *Alexandru Macedonski, Poezia lui Al. Macedonski*, în *Scriptori români*, vol. II. Ediție îngrijită de Cornelia Botez. Antologie de Pompiliu Marcea, Colecția „B.P.T.“, Editura Minerva, București, 1970, p. 393—394, 405, 413, 418—419.

Macedonski a fost frândeală un „mare poet“, cum afirmă de cărora Tudor Vianu. Mișcarea limbajului nostru liric de după Eminescu îl datoră lui, cel puțin ca direcție înnoitoare; istoria literară nu va uita că prozei eminesciene îl-a urmat o descendență strict macedonskiană, care prin D. Anghel, Tudor Arghezi (pornește ca „instrumentalist“ de la *Liga ortodoxă* a lui Macedonski) și Ion Minulescu a pregătit poezia română ce avea să apară după 1914; iar amatorul de poeme izolate va veni totdeauna la armonia și spontaneitatea din *Noaptea de decembrie*, cum se revine de obicei la *Luceafărul* lui Eminescu.

Printre atât de feluritele forme ce a experimentat, poetul mănuia cu desăvăzăritățile născute simbolul clasic. *Vasul*, *Bătrâna stâncă*, *Vaporul morii* (în ultima evocându-ni-se parcă un anume episod din odiseea lui *Gordon Pym de Poed*) și *Noaptea de decembrie* sunt momente de fericit echilibru ale cunoșcuței sale arte formale cu lirismul substanțial, care semnifică poetic luminează peste înlesuri adânci. Cui nu se vor impune apoi marile evocații din *Castelul* și *Ospățul lui Pentaur*, aceasta poate fi socotită ca *Egiptul* lui Macedonski, numeroasele reușite de „orfevru“ din *Rondeluri*, care nu sunt cu nimic mai prejos decât ale lui Banville și Tristan Corbière și

at`tea altele]nc[, form`nd adev[rate grupuri stilistice distincte? Dar cu deosebire, al[turi de *La Vie antérieure de Baudelaire*, cititorul va avea pentru vis[toria lung[famosul *Avatar* [...]

Alexandru Macedonski este un mare poet antologic.

Vladimir STREINU, *Alexandru Macedonski*,]n „Via\ă Rom` neasc[“, XXX, nr. 4, aprilie 1939, p. 68—72.

Maiorescu pricepusc c[]nt`ia emo\ie poetic[]ntr-o literatur[este aceea rezult`nd din originalitatea limbii]nse=i. Interesul lui =i al tuturor contemporanilor pentru problemele mai fine ale artei, pentru direc\ioni =i =coli e cu totul redus. Cu consim\irea celor mul\i, Maiorescu va cere doar]ndeplinirea unor condi\ii de temelie, aproape sociale: ade\vr]n sim\ire, autenticitate a limbii. +i fiindc[limba rom`n[se pref[cea mereu odat[cu complicarea g`ndirii, aten\ia critic[asupra expresiei a continuat mult[vreme dup[aceea =i]nc[mai d[inuie. Eminescu, Creang[, Caragiale, Slavici, Co=buc, Goga sunt to\i constituitori de limb[literar[, au to\i „farmecul“ lor curat lingvistic. O limb[macedonskian[]ns[nu exist[. [...]

F[r[]ndoial[c[Macedonski este un poet inegal. Luat]n toat[dimensiunea, el nu suport[compara\ie cu Eminescu, poet profund =i mai ales poet na\ional. Dar pesimismului eminescian, nimeni ca el nu i-a adus o replic[mai tr[it[de]ncredere]n absolut. C`te strofe din opera lui Macedonski rezist[sunt ale unui poet mare, tot a=a de mare ca =i Eminescu]n punctul cel mai]nalt atins. Macedonski nu putea fi]n\eleas dec`t dup[forma\ia limbii =i dup[ce o satisf[c[toare evolu\ie poetic[scotea opinia public[din prejudec\iiile curente despre poezie.]n 1912, c`nd erau toate condi\iiile reabilit[ii, poetul *Nopilor* a fost vag prizat de c[tre critic[, iar azi foarte mul\i scriitori contemporani]l]nt`mpin[cu dezam[gire pentru vechimea lui, pentru lipsa lui de activitate. Poezia modern[s-a pierdut]n m[run\i=uri =i Macedonski e un poet de aripi mari, de patos, de altitudini. Ceva din solemnitatea str[fulger[toare a lui Dante, din s[lb[ticia lui Byron, din jovialitatea mistic[a lui Blake, trece f[r[a ajunge la des[v`r=ire]n poezia acestui straniu pretins cabotin, care se pare c[avea destinul pe care =i-l prev[zuse singur: „Dar c`nd patru genera\ii peste moartea mea vor trece,/C`nd voi fi de-un veac aproape oase =i cenu=e rece,/Va suna =i pentru

mine al drept[\ii ceas deplin,/+-al meu nume, printre veacuri,]n[\`ndu-se senin,/Va-nfiera ca o stigmat[neghiobia du=m[neasc[,./C't vor fi]n lume inimi =i o limb[rom`neasc[.“

George C{ LINESCU, *Alexandru Macedonski*,]n vol. *Istoria literaturii rom`ne de la origini p`n/]n prezent*. Edi\via a II-a, rev[zut[=i ad[ugit[. Edi\vie =i prefab[de Al. Piru, Editura Minerva, Bucure\vti, 1985, p. 525, 527—528.

Opera poetic[a lui Macedonski [...] se cuprinde, dac[nu \inem seam[de primele sale dou[volume,]n care poetul]=i]nstruna numai lira, =i de cele dou[volume postume: *Poezii alese* (editate la „Casa =coalelor“) =i *Cartea Nestematelor*; alt florilej, din trei realiz[ri: *Exo\vslor; Flori sacre*=i *Poema Ronde-lurilor* (acesta postum).

}n centrul acestei opere stau *Nop\ile* — ele au f[cut fama lui Macedonski ca poet]n trecut =i ele cuprind =i azi cheia]ntregii sale poezii. [...]

Noaptea de decembrie,]n care mul\vni v[d cea mai]nalt[culme atins[de Macedonski, pune simbolic problema destinului]nsu=i al poetului. [...] Desigur, e una din cele trei-patru mai frumoase poeme din limba rom`n[, al[turi de *Miori\a*, de *Luceaff[rul* sau de *C/lin*=i, poate, de *Sbur/torul* lui Elia-de. Simbolist[, prin simbolul ce-l]ntruchipeaz[, *Noaptea de decembrie* e, mai ales, nou[prin muzicalitatea unui vers nuan\at la infinit =i prin jocul bogat al imaginilor ce se perind[topindu-se una]ntr-alta ca motive de orchestr[. Amestec`nd astfel spa\vialul viziunilor celor mai concrete cu durata pur[a muzicii, poetul reu=e=te s[ne dea acea atmosfer[stranie de vis =i de realitate care face vraja tulbur[toare a marilor poe\v{i de limb[englez[: un Coleridge, un Shelly, un Keats, mai ales un E. Poe. Aici elementele realiste,]n sensul celor din *Noaptea de noiembrie*, au disp[rut ca s[dea loc altora — ca descrierea chinurilor =i n[lucirilor provocate de setea cumplit[din pustiul dogoritor. Dar realitatea lor ne tulbur[=i mai mult. Avem a face cu un paroxism de verism care nu e dec`t — stilizat[— realitatea visului.

Noaptea de decembrie posterioar[*Nop\ii de noiembrie*, nu i se poate compara — e pe alt plan poetic.

Tot astfel,]n *Noaptea de mai*,]n care, dup[mine, Macedonski atinge arta lui suprem[,]l vedem]ntrebuin\`nd un al treilea procedeu legat organic de caracterul propriu al acestei poezii. }n opoz\ie cu celealte dou[

poeme amintite, *Noaptea de mai* n-are nici subiect, nici m[car ac\iune literar]. Toat[poezia nu e — timp de o sut[de versuri — dec\t un singur difiramb, un singur crescendo sufletesc pe tema Prim[verii. Toat[poezia e deci construit[muzical, a= spune simfonic.

Ion PILLAT, *Alexandru Macedonski. omul =i poetul*, în vol. *Trad\ie =i literatur*, Editura Casei +coalelor, Bucure\ti, 1943, p. 230—244.

Poezia lui Macedonski devine efectiv „poetic[“, tot mai subtil[=i mai]nalt[, pe m[sur[ce „materia“ inform[— de orice spe\[— se transfigureaz[, se volatilizeaz[în beatitudine. [...] Ori de c`te ori poetul tinde spre „ideal“, produc\ia sa devine artistic[. Ori de c`te ori el r[m`ne strict „biografic“, poezia sufer[. +i, cum Macedonski tr[ie=te cu intensitate ambele impulsuri, inegalitatea operei sale constituie o consecin\[inevitabil[, fatal[. [...] Opera sa are un „program“ ascensional, o „cheie“, exprimate cu o at\t de mare eviden\[=i intensitate,]nc`t sf r=e=te prin a ne tulbura organic. Precum în fa\va oric[rui „oracol“ sau „mesaj“, care mi=c[, devine sugestiv, nu numai prin con\inut, ci prin]ns[=i solemnitatea hieratic[, sibilnic[, a comunic[iii sale. [...] Macedonski este poetul dematerializ[rilor succitive, al transfigur[rilor graduale, care introduc în univers organiz[ri =i modific[ri calitativ noi, cu tendin\va convertirii la regimul spiritului a]ntregii materii =i existen\ve. Aceasta este =i marea sa voca\ie, atributul suprem al originalit[ui sale literare. Cu nota — particular[=i ea — c[]ntreaga ascensiune macedonskian[nu se consum[lin, aerian =i imposibil. Mult[vreme, desf[=urarea se produce în tensiune, efervescent[, cu sentimentul unor profunde contrariet[i interioare. Ea trece printr-o serie]ntreag[de puncte nodale, de alternan[=i ambiguitate, în care „materia“]ncepe s[fie contrabalansat[, anihilat[=i în cele din urm[total absorbit[de „spirit“.

În aceast[capacitate de percep\ie poetic[a universului ordonat =i corectat de jos =i p`n[sus, de la materie la spirit, în mod progresiv, pe „trepte“, st[de altfel ultima — =i cea mai]nsemnat[— virtutea estetic[a poeziei lui Macedonski. Numai un poet efectiv mare poate preface în euforie, exuberan[, av`nt, c`nt, poezie, imagini radioase, orice ap[sare, impuritate ori pretext sumbru al vie\ii, în stilul excepcionalei *Nop\i de mai* [...]

Adrian MARINO, *Opera lui Alexandru Macedonski*, Editura pentru literatur[, Bucure\ti 1967, p. 148, 154, 447, 449.