
Andrei Ţurcanu

Plânsul centaurului
 
Cartier.
 
Autoportret.
 
Sunt mut cu încrâncenare şi încăpăţânat ca piatra unghiulară de la temelia unei case în timpul cutremurului.

 
Rezistă? Nu rezistă?

 
Cămaşa lui Nessos, 1988 (Ed. A Il-a, 1996) (1973 – 1988)

 
Părinţilor mei, Atanasie şi Eudochia.
 
Ars poetica.
 
Otravă rumenă mi-e fructul ce l-am dat luminii, crescut în sine -moarte şi-nviere.

 
Seninu-l aspru, nedeschis vederii, cuţite împlântă adânc

 
În trupuri androgine.

 
Oglinzi – ascunse-n inimi – opaline se sparg de măşti frumoase tremurânde, spre carnea-albastră a seminţei blânde se-ntind spoite-n aur ispitele feline.

 
Grei, fagurii se-amestecă cu fiere, curg sâmburii,

 
În suflet călător prind colte, grimase şi himere strivite pier de bolte, picioarele-mi se scaldă

 
În untdelemnul serii.

 
Punctul terminus

 
Din notiţele lui Simplicimus adăugate mai târziu la "Jurnalul de călătorie"
 
Din ceata noastră numeroasă am rămas numai eu şi Chiron Centaurul. Mestecăm în colţul gurii firimiturile de curcubeu culese în bărbile încâlcite şi lunecăm ca nişte umbre prin oraşul fantomatic. Totul ne este cunoscut:

 
Cupola de sticlă deasupra oraşului de un albastru perfect care trebuie să creeze iluzia unui cer întotdeauna senin;

 
Blocurile masive de beton cu ferestre minuscule colorate în roz-trandafiriu;

 
Portretele Lui – înţepenit într-un gest larg de salut – şi citate cu litere uriaşe din opera Sa pentru toate împrejurările vieţii.

 
Roboţi cu fălci proeminente, în fracuri negre, trec pe lângă noi fără să ne observe. Ne ocolesc grăbiţi, în unghi oblic. Întotdeauna – în unghi oblic. Agitaţia mulţimilor de pe stradă, acel du-te-vino al lor continuu, precipitat contrastează sinistru cu tăcerea profundă din jur.

 
Un gol imens în vidul pur, şopteşte ca într-un descântec Centaurul.

 
Pe cupola de sticlă se bălăbăneşte soarele, declarat de Liga Stramoniei The insurgent N°1. Parcă ar fi pântecele unui pui de rechin. Razele sale ultraviolete, care altădată produceau întinse epidemii de vitalitas, sunt captate cu stricteţe de un filtru de plastic. Pentru cazul în care acesta ar putea să iasă din funcţiune locuitorilor Stramoniei li se administrează periodic vaccinul Hipnos cu un efect verificat şi absolut sigur.

 
La primăria oraşului e îmbulzeală.

 
Au fost anunţate dezbateri pe tema "Stramonia: ordinea tehnică şi tehnica ordinii". Prezintă doamna Pupăză, zisă şi Kokâ-madam.

 
Doamna Kokâ şi-a dat schelăria de fontă mâncată de rugină cu o vopsea intens reclamată de oficialităţi, Incorozibila. Acum, plină de sine, îşi expune punctul de vedere. Debitul de cuvinte este enorm.

 
"Punctul de vedere" i-a fost introdus de cu seară în program de En-To-Pan. Monitorul din faţa tribunei arată modelul unui oraş ideal: Pătrate închise. Străzi monotone. Figuri triunghiulare. Chipuri şterse.

 
Busturi de ghips mulate după Modelul Unic.

 
La panou En-To-Pan comandă tăios cu-o voce metalică: "Îndestula-a-a-r-r-ea!" şi-l aţinteşte cu ochiul său galben pe toţi.

 
"Basic need! Basic need! " – se agită deputaţii aşezaţi în rânduri drepte în jurul tribunei. De fapt, în jurul Lui. Antenele lor, reglate doar pe recepţie, funcţionează la capacitate deplină.

 
Hau-hau!

 
— Îi zădăra un firicel de vânt, hoinar rătăcit cine ştie cum în acest oraş cu o disciplină sanitară foarte severă.

 
U-u-u-u!

 
— Răspund automat sirenele "Ordinii publice".

 
Ababuâ e punctul terminus al Stramoniei. La capătul bulevardului central se arată Marea.

 
Pelerinajul nostru a luat sfârşit.

 
Ne oprim pe plaja răvăşită: tăcuţi, palizi, suferinzi.
 
Mă las moale direct pe nisipul fierbinte.

 
Chiron face câţiva paşi într-o parte. O lespede de piatră îi ascunde jumătatea cabalină. Pare să fie un fragment dint-un edificiu antic. Şlefuită până la luciu de valuri, lespedea mai păstrează nişte frânturi de inscripţii. Citesc distrat, în sanscrită.

 
Samvartaka

 
A rămas doar acest cuvânt – focul de apoi, al cărui sens îmi scapă acum. Restul a fost şters de apa mării, de timp.

 
Sunt absent. Abandonat purei contemplaţii.

 
Printre genele întredeschise văd profilul grav şi sălbatic al Centaurului suprapus, într-un curcubeu fantastic, peste discul unui soare confuz de chindii. Chiron notează ceva în jurnalul nostru de călătorie.

 
Ochii săi, cândva numai fulgere, acum s-au adâncit în orbite şi mocnesc cu scânteieri înfrigurate.

 
Lumină a febrei.
 
Buzele i se mişcă spasmodic:

 
Rugaţi-vă pentru omul modern îndestulat. Prin vuietul monoton al mării desluşesc ritmurile stinse ale unor litanii. Cu urechea pe jumătate adormită, prind nişte frânturi sacadate, pe care încerc să le memorizez: Feţe în gri, vorbe pe dos Bodogăneli de minte orfană Zvâcnet în cerc gelatinos

 
Zid de beton.
 
Fata Morgana.

 
Izvodul anonim

 
Scris de o mână necunoscută

 
Erete de aur stingher e soarele tânăr

 
În limpezimile albastre

 
Un clopot în ţară nomad dărâmă chilia zilei sihastre

 
Tei melancolici tresar sub coaja plesnită răsuflă o lună carnală

 
Bivoli de mir zburdă prin ora marsupială.

 
Pe o pânză de un albastru lunar tremură ecoul unei mâini fluturând din întuneric ca lujerul fraged de salcie albă din mâluri.

 
Sunt azi toreadorul -copil privind uimit tăişul spadei cum sloboade floare

 
Învinşi,

 
În ochiul lăcrimând al unui schit ling taurii basmale roşii sfidătoare.

 
Et ego în Arcadia fui.
 
Comentariul lui Chiron Centaurul la izvodul anonim

 
După somnul din scoică răbufnisem într-un sâmbure roşu. O, ceas al uimirii păgâne!

 
Trupul meu tânăr nu ştia ce-l măsura. O ţineam într-un trap. Eram ca un fulg, o nălucă printre pomii fremătând de petale şi zumzet de-albine.

 
"Sunt Firea, strigam fericit, priviţi cum mă înalţ în tării!" "Rămâne-voi veşnic în plin răsărit", cântam ameţit de lumină.

 
Era o necontenită uitare de sine, o nesfârşită contopire cu floarea de măr, cu izvorul, cu zbenguiala mieilor, cu cântecul dulce al ţărânei fecunde.
 
Cling! Cling!

 
— Îmi răsună şi acum în auz tropotul de atunci al copitei de argint.
 
Exodu

 
Majorat

 
Din elegiile lui Simplicimus

 
Neprihănit părea începutul zilei aceleia totul în alb.

 
Şi eu ca niciodată ameţit printre porumbeii cu picioare de rubin. Ca niciodată – nemuritor şi fragil departe de sunetul gângav al verbului strâns înfăşat în mătase.

 
până văzui leşul acela de miel încă aburind.

 
Invocaţie
 
Prima rugă colectivă

 
E trecut de chindii.

 
Cumpăna zilei e gata să se răstoarne.

 
Picură, stropule răcoritor, peste furnicul fierbinte pândit de harpoane.

 
Plecarea-ndulceşte-o, din lâncede oglinzi sloboade cireşu-n ardoare!

 
Pruncul încins e de-un curcubeu: "Floare de măr, florile dalbe". Fructe amare.

 
Cântecul – sfredel de-argint -stânca despică. Chiuie clare izvoare.

 
Grea, o lacrimă vuieşte-n adânc – ne cheamă, ne doare.

 
Întâiul cântat al cocoşilor

 
Elegia lui Harap-Alb

 
La mijloc de noapte un ciuf de aramă c-un hohot ne cheamă c-un hohot – departe.

 
Alaiul e gata. Bat tobele. Luna un scalpel, nebuna împlântă în tata.

 
O stea răsucită din zodii vergure se-aruncă secure
 
În bolta smerită.

 
Oglinzile-s sparte cocoşii dau larma izvoarele mana adună-n carate.

 
Simt: sfârcul e-aproape smulg jungherul tatei. Ştiu: spânul aşteaptă şi ornicul bate.

 
Mă uit la balanţă: e ultima vamă.

 
Răsuflă în palmă un pui de faianţă.

 
Holocaust
 
Era o noapte bogată. Cu stele, tălăngi şi fum acru de stână. Vegheam lângă rugul ce mistuia ultimele ofrande aduse lui Dionysos. Din grota mea solitară vedeam Olimpul ca-n palmă. Zeii erau în petrecere. Zarva ospăţului nu avea semne să se termine curând.

 
Priveam distrat în noapte fără să dau atenţie punctului roşu ce se arătase la orizont, parcă din inima cerurilor, parcă din hăurile lumii. Într-un rând, mi se pare, chiar aţipisem. M-a trezit brusc o tăcere tulbure, grea, ameninţătoare. Olimpul se scufunda încet într-o negură groasă. I se mai zărea doar vârful ascuţit care pălea într-un argintiu mortuar. Rugul era stins, iar Mielul-ofrandă dormea liniştit pe maldărul de vreascuri. În întunericul beznă simţeam privirea fixă a cuiva îndreptată spre EL.

 
Punctul roşu era acum o vâlvătaie închisă în sine gata oricând să irumpă peste zarea de plumb.
 
(Din mărturisirile lui Chiron de mai târziu)
 
Rătăcindă în zodii coroana cerne răcori peste patimi blestem-jumătatea centaurii şi-o devoră în noapte.

 
Guri aspre se-apleacă sub pleoape să soarbă ulei de vecernii ard focuri pe Domnu-L trezesc mirosuri de mirodenii.

 
Exoduri din slava învinsă.
 
În cuiul de tei cumpăna lumii se clatină, steaua-n eclipsă-l ieslea e ninsă.

 
Ochi limpede – pur diamant -zvâcneşte în hume.

 
E Năzdrăvana!

 
Dealul cu valea, valea cu dealul se-nsoară ca veşnicia cu rana.
 
Destin

 
Din viziunile Profetului

 
O stea cât o furnică de-argint a licărit

 
În dreptul păsării de bronz Kariobinga*. Oglinda lacului, tremurătoare zăngăne scurt şi înghite nufărul palid al lunii.

 
A-l-u-u-u!

 
— Ne cheamă ecoul.
 
Din grotele nopţii ne pândeşte androginul superb, marmoreic mlădiindu-şi floreta

 
În timp ce lacul vomite-n extaz o lună de jar sângerie.

 
*Kariobinga – în mitologia niponă, pasăre cu cap de femeie

 
Plecarea

 
Din mărturisirile lui Simplicimus

 
Am plecat din Arcadia într-o duminică.

 
"Aşteaptă până mâine măcar", mă îndemnau prietenii mei.

 
Mâine, ştiam, va fi tot duminică. Şi prietenii mei, fericiţi, îmi vor spune aceleaşi cuvinte. Nu mai puteam aştepta. Pentru mine zilele se scurgeau monoton într-un continuu supliciu. Arcadia mă exaspera.

 
"Alergie. O inofensivă alergie. Va trece, ai să vezi, în curând", încercau ei să mă consoleze.

 
De la un timp, într-adevăr, nu mai puteam suporta jocurile lor vesele, lipsa de griji, euforica uitare de sine. Crisalide c-un ochi, unul singur, primul şi ultimul, pe jumătate mijit în plăcută uitare de sine, fluturi berbanţi, graţioşi, inocenţi – prietenii mei, frumos încondeiaţi în chenare de aur – îmi păreau satiri de la care aduce a urină de ţap. Candoarea adolescentină în care se complăceau mă scotea din sărite. Erau sănătoşi. Aveau un instinct de conservare puternic. Vegetau mulţumiţi în eternitatea comodă, banală a clipei prezente.

 
Ţapi încornoraţi!

 
— Le strigam.

 
Ciumatule!

 
— Îmi râdeau dânşii în faţă.

 
Credeau că glumesc şi-mi răspundeau tot cu glume.

 
Pe zi ce trecea deveneam tot mai închis în sine, tot mai aspru, tot mai mult cutreierat de zbuciumul unor seve rebele. Explozii sangvine mă aruncau pe o mie de orbite odată.

 
Arcadia, tărâmul de basm, nu mai era decât volnicie frivolă de ţarc. Behăitul mioarelor, altădată atât de dulce auzului meu, acum îmi părea enervant de stupid. O zbierătură de oaie, ce mai ifose! Cârlionţii mieilor albi, în care atât de mult îmi plăcea să-mi cufund faţa înfierbântată de zburdă, mă deprimau. În acele vaporoase volute întrezăream artificiul, o amăgire a simţurilor. Mirosul de stână cu care crescusem îmi provoca disperate crize de astmă. Peisajele pal-aurii ale Arcadiei, verdele ei molcum de peruzea, aerul încărcat de parfumuri lascive – toate trezeau în mine o tângă fără de margini.

 
O, neîndurătorul dor de ducă! Cum puteam să-l rezist?

 
Întâi l-am întâlnit pe Chiron.

 
Centaurul coborâse din munţi mânat de nălucirile unor prevestiri nefaste.

 
Hăituit într-un cerc, călător printre astre.
 
Nu rămase nimic din înţeleptul pe care îl ştiam dintr-un papirus rătăcit cine ştie de unde în Arcadia. Era un ghem de nervi, o halcă de carne, în care clocotea întreaga sălbăticie a munţilor din care fusese desprinsă.

 
În hăţişurile întunecoase ale pădurii Cigyros am dat mai apoi peste Momos, zeul cândva venerat, apoi alungat din Ţara Păcii Eterne.

 
M-a dat de sminteală limbuţia ascuţită, răspunse el nedumeririlor noastre. Şi, ca să ne convingă, scoase o limbă de-un stânjen, pe care o îndoi într-un şuier ciudat şi pieziş ca o lovitură de sabie. Se întâmpla uneori să şuier fără să vreau în templele sfinte sau în momentele cele mai grave să arăt limba unor feţe simandicoase. Hohotele stârnite de gesturile mele deşucheate adesea făceau să cadă două-trei rânduri de vopsele de pe chipurile smerite ale zeilor noştri de argilă.

 
Lângă o răscruce de drumuri ne-a ieşit în cale Profetul.

 
Grâul e copt. Secerătorul e gata să bea paharul cu otravă. Gura căscată a apusului duhneşte a abator.

 
O, floare de nu-mă-uita! Peste ochiul de veghe albeaţa se îngroaşă fără iertare.
 
Vorba sa domoală şi aspră trezea în mine nălucirile unei lumi ancestrale.

 
Nu văzusem vreodată acele feţe inerte din plastic aşteptând un Mesia c-un nume bizar – Godot. Nici figura rotundă, comună, de negustor sau frizer, a insului care bătea distrat darabana pe butonul nr. 1.

 
Arătătorul său manichiurat pare o aspidă în delir lunecând peste literele gotice FATUM gravate alături de cifra 1, psalmodia Profetul în delir.

 
Cuvintele sale ardeau ca acidul.

 
Din ascunzişuri necunoscute ale sufletului răbufneau la lumină imagini aievea, care, probabil, cândva torturaseră pe unul sau altul din şirul strămoşilor mei anonimi.

 
Nu eram decât un ghem de obsesii, o lacrimă sfâşiată de cumplite calvaruri:

 
Un demon isteric cu mustăcioară jucând poker cu Asmodeu. Prinţul extravagant – într-o ţinută vestimentară curioasă: tunică militară, pantaloni bufanţi – ţinea cu tot dinadinsul la miza supremă;

 
Limacşi băloşi comod instalaţi în jilţuri de piele şi armate de fluturi naivi fixaţi pe geamuri cu câmpuri de flori reproduse după tablourile unor maeştri ucişi pentru nerespectarea Adevăratului Canon;

 
O pasăre de fier cu nume gingaş de femeie, Enola Gay şi un stâlp de foc învârtejit până la ceruri.
 
Vedeam aievea cum ciclopul flegmatic – pururi acelaşi!

 
— Trăgea peste lume pleoapa-cenuşă. M-am lipit strâns de Chiron.

 
"Dragule, suferindule, îi spuneam, să ne grăbim. Nu mai e timp de pierdut."

 
Pe ceilalţi i-am ajuns din urmă. Cărunţi pelerini ai sorţii, au acceptat fără multă tocmeală să ne însoţească: Harap-Alb, Cavalerul de la Mancha – Don Quijote, Abelard – disperatul îndrăgostit. În faţă soarele înghiţit de tenebre se clătina în convulsiile unui tam-tam delirant.

 
Naufragi

 
Sara pe deal

 
Din viziunile Profetului

 
Cocoşi răguşiţi se aruncă în cenuşa apusului pe dealuri nourii dospesc un gri fără capăt ochiul lunii saşiu se pierde în smârcuri lumina e veştedă pe feţele pruncilor prin ceruri se plimbă păuni fără coadă fructul rumen păleşte mana plaiului piere suptă de o tulbure vrajă. Invizibilul vierme îşi pune coroana de aur pe o gură de rai nunta începe.

 
Răspunde!

 
Abelard luptă cu fantasmele dragostei sale

 
Eu – veşted ram încovoiat de lună tu – iederă-n azur, vocală dulce, rană pe sufletu-mi – sălbăticind jăratic. Vană e-nverşunarea ce nimic nu-adună.
 
Un soare delirând ne încălzeşte cerându-ne în schimb arvună soarta perfida lâncezeală ne cearcă trupul. Gloata pe cel cu păsăruica-n piept batjocoreşte.

 
În apa zilei ce se scurge-n Lethe vom fi un sfeşnic fumegând, nisip, vom fi ruină crini singuratici, spumă? Crezi, la Cină vom trece peste moarte c-un burete?

 
Hotar I

 
Filă rătăcită

 
Albă-n lac naiada şuieră săgeata mirele-l ca spada.

 
Unda, tulburata

 
Înghite fructul. R-o-a-t-a!

 
Retezată-l pleata.

 
Râde vinovata plânge Preacurata. Oul sparge piatra.

 
Interior în roşu aprins

 
Improvizaţia lui Momos în faţa cetăţenilor din Oniros

 
Măiculeană de negară: pleată-n vânt, ochii în seară. Plânsă-l turma, nuna moare gândul arde, iarba doare.

 
Gura strâmbă adevărul îl rosteşte. Putred, mărul oţeteşte vraja, lunca. Strâns-în-chingi-ne-leagă-strunga.

 
Ploaia susură-n garafă. "Vai, nădejdea e o gafă! "trâmbiţează în allegro vierme roş cu capul negru.

 
Melancolie

 
Din tânguirile lui Abelard

 
În strada plină de scoici – stoluri de ciori şi tremolouri tandre, ca o destrămare de jilave suflete latră Ţâncul Pământului cu o fâşie din poala zilei în gură sfincşi împietriţi, de-asfinţituri se scutură fruntea şi-o spală în rugurile stinse de pe altare pasărea nopţii culege din cuib puii de cuc şi-l devoră, muindu-le carnea amară în mierea din florile unui tei visător. Teiul tresare, se-aprinde şi piere în albăstrimea curată a cerului. Rădăcina stejarului mut lăcrimează sub spuze de-amurguri Ţâncul tot mai cărunt e, glasu-l răsună ca orga sub bolta imensă a raiului.
 
Şi plouă. Şi plouă. "Ninsoare şi lapoviţă.

 
Temperatura – zero grade", anunţă difuzorul meu splendid cumpărat azi-dimineaţă pe credit. Printre foile cărţii acesteia sânii iubitei ameţitoare miresme de toamnă împrăştie.

 
Iluzii

 
Transcrisă de Abelard de pe un papirus al zeiţei Inaltevs

 
Gata!

 
— Am spus torturii mele, vedeniei cu ochii verzi. Călătoritu-s-au sirene. De le-ntâlneşti, să nu le crezi!

 
Azi – liber-liber!

 
— Mă-nfăşoară un curcubeu. În trena lui sunt rege falnic. De ce dară mi-e vinul sorţii amărui?

 
De ce un căprior tânjeşte în templul vechi cu turle ninse iar ploaia caldă se sfârşeşte şi-n faţă porţile-s închise?

 
De ce speranţa mi se-agaţă de-un pai? De ce în iesle soldaţii lui Irod învaţă, iubind, să spintece mirese?

 
Al treilea cântat al cocoşilor

 
Din aceeaşi antologie

 
Pe când papagalul din colivie îngâna un refren demodat ţi-am zis cu privirea distrată:

 
În această junglă de feţe pătrate unde cântecul slobod al ciocârliei e înghiţit ca hapurile amare de cianură iar şuieratul aspidei mângâie urechea strâns înfundată cu ceară te voi lăsa pradă ciorilor hrăpăreţe şacalilor şi lupilor cu colţii de fier.
 
Ai tăcut, contemplând vârfurile pantofilor mei lucitori.

 
Pe urmă corul cela de îngeri râioşi a irupt într-un irmos şi noi ne muiam, ne-ndulceam deveneam comestibili

 
Încât singuri ne-am fi oferit acelor jivine lacome.
 
De nu ne trecea, ţipând, pe obraz valul cela matinal de lumină lovindu-ne scurt, ca o palmă.

 
Horă

 
Reportaj liric. Simplicimus
 
Un dans cu vidul împăcat frământă goale peşteri se-agită-n zgură trup curat de pe zidiri cad meşteri.

 
Plesnesc în piatră sânii plini pe râpă curge mana feciori cenuşă sorb. Divini deschid luminii rana.

 
De fiare încolţit un zeu se strânge-n albul Unu. Un ochi îmi lacrimă mereu altu-l de sticlă, hunul.

 
A doua elegie a lui Harap-Alb

 
Iar mă apucă damblaua. Cunoaşteţi chinul acest? Calul refuză tavaua preamulţumit cu un rest.

 
Haina-împăratului ruptă-l coiful e spart pe faţa oşteanului suptă spulberă mart.

 
Ursul, doar el mi-l speranţa. Iată-l la pod.

 
Cad în genunchi. "Te înalţă, fiule!" Glod.

 
"Poliesterică-l blana!" Noapte. Spânul viclean. Luna mă fură, satana c-un ochi de catran.

 
Motiv de romanţă
 
Din tânguirile lui Abelard

 
Mă trezesc dintr-un somn cu nesfârşite surpări de azur.

 
Floarea tomnatică a unui singuratic salcâm scrumuie lin peste potirul de-aramă

 
În care petrecem

 
În care ne trecem.

 
Mâinile mi se întind nesăţioase spre porţi invizibile apoi brusc revin obosite lângă ostenitul meu suflet strângând un trandafir uscat peste noapte.

 
Sentiment submarin

 
Din "Antologia poeziei de dragoste"

 
Fiindcă am refuzat să depunem mărturii pentru orhideele strălucitoare de zinc iată-ne încătuşaţi şi ţintuiţi de fundul oceanului umilinţei umane.

 
Ne mai rămâne doar prin căştile de scafandru să ne uităm unul la altul şi să visăm la ramura de zarzăr înflorit pe care ne-o propuse cândva contrabandistul cela cu piciorul de ţap şi la multe altele ştiute numai de noi.

 
Da! Da! Numai de noi care azi împreună facem exact cât o butie plină cu pulbere.

 
Deocamdată să ne mai încălzim la flacăra ce ne linge supusă picioarele.

 
Solitudine

 
Monologul lui Chiron Centaurul

 
Tot mai departe de mâine învins, mă-nconjor de zăbrele din sufletu-acesta rămâne o unghie-ascunsă sub piele.

 
Dimineaţa nimic nu trezeşte doar albatroşi solitari se macină-n fulgi. Sunt poveste dementele cărnuri sub var, cuţitele înfipte-n himere şerpii-n cămăşi dantelate ori pântecele lacom de fiere în care copilul se zbate?

 
Instantaneu la muzeul de etnografie

 
Scrisă pe o filă de calendar de un necunoscut

 
Ţi-am zis stea tremurătoare frumoasă, ţi-am zis. Crin alb, rândunea, statuie de fildeş, fluture palid, lună caldă zbătându-se în hume fecunde.
 
"Liru-li-lai, liru-li-lai, pe-un picior de plai -o fată de crai. "

 
până raza căzută-n eclipsă a fulgerat lăsând pe o clipă vederii ruina dindărătul unui zâmbet confuz -necontenită osteneală a cariei harnice.

 
Chiron în Oniros

 
Hoinar placid, nălucă unghiulară printre tritoni gazaţi îmi măsur pasul legănat, timid din colb, prin aburii de plumb, în seară arginţi plutesc – elan funambulesc, fetid.

 
Bolnave de lingoare suflete norocul-vameş jinduie – chefliu capricios, bondoc -din slava lor coboară – tulburi, umede -demente rozătoare prind la joc.

 
Pârlite pe la margine cuvintele -pribege zdrenţe ascunse-n măşti de aer -se caută pe sine, neştiutele în liniile strâmbe de pe palme.

 
Strălucitori râd zimţii – roşii limbi de şerpi muşcând din sceptrul risipind lumină zer tulbure mă picură din ochii Maicii sterpi miasme roze clipa sfântă întină.

 
E clipsă totală

 
Secol în derivă

 
Din viziunile Profetului

 
Azi de cart e numai Buddha: ochii storşi, urechea – piatră. Din ţărâne paparude înnebunite latră vatra.

 
Soarele – un cap de maur cu grimase de satir cuibărit în smârc de plaur în clondirele cu mir scuipă zgură. În prescură strangulat e Sfântul Duh. Zei ceacâri goniţi de ură se-mpreună în văzduh.

 
Galben Dumnezeu ca ceara dus pe dric e cătinel stă să-l rupă subsuoara globul – pui de rândunel.

 
Nu cerca.
 
Scrisoarea lui Harap-Alb către fata Împăratului Roşu

 
O, tu, care creşti dintr-un fag -cântec pentru ora de-atlaz împlătoşată pe sufletul meu suferind vânt alb, vânt primenitor, balsam ce îmbată ciocârlia din iarbă azvârlind-o ca pe un bulgăre de aur în limpedele, neţărmuritul azur zburdalnic fluid răscolind mustul din struguri.
 
Nu mai cerca gheaţa subţire a unui noroc trecător ecoul paşilor tăi, zămislind greieri albaştri, visători se frânge în ghinda grea, lucitoare istovită de foşnetul frunzelor uscate. Doar calul meu ce rumegă stele în luncă până la sânge îşi muşcă zăbala şi nechează.

 
Doamne, cum mai nechează! Parcă din moarte.

 
Celei care a spus că o mint

 
Adagio liric

 
Cum aş putea să te mint eu, care sunt câinele credincios al fructului plesnind de zemuri şi-arome azi când şi acest măslin sălbatic înfloreşte atât de frumos deşi roadă ştie prea bine nu va da niciodată?

 
Autosugestie colectivă

 
Din improvizaţiile lui Momos. Lotofagia

 
Legaţi fiecare la ochi cu o fâşie de cer multicoloră la ce-am mai spera dacă şi firul de iarbă plăpând

 
Închipuie gestul de gâde?

 
Suflăm până ne crapă bojocii

 
În spuma de slavă

 
În care sfârcul tânăr se dizolvă banal şi ne bucurăm de baloanele ce ne gâdilă umerii, fruntea uitând că de mult nu mai suntem copii.
 
Lată-ne-n sfârşit fericiţi, fericiţi dansăm tarantela după cântul distrat al cucuvelei sătule.

 
Elegia Cavalerului Tristei Figuri

 
Atac de cord. În piept cangrena se lăţeşte şi tâmpla-mi sângerează albă-n toamnă prin ierbi nechează Rosinanta, larmă e în lumina ce-nfăşoară osul.

 
Sub paşii moi e ziua o povară. Cucuta-l verde-verde. Într-o sferă plină cu mercur mă scald. E frig.

 
E început de eră. Sunt singurul exemplar din speţa ce mai speră.

 
Abia suflând, abia mişcându-mi braţul, adorm cum taurul, în friguri, străpuns de lance-adoarme şi spre tărâmuri roşii, prin somn chemat de goarne păşesc ori zbor, plutesc târât de-un fluviu mă-nalţ, cobor – nălucă, vâlvătaie netrebnică epavă ce nu plăteşte vamă stei în azur înfipt, cenuşă, scamă.
 
Prin ierbi aud pe Rocinante nechezând.
 
Şi-l seară.
 
Rugăciune de mai

 
Chiron în Lemuria

 
Condamnat pentru totdeauna rană în aşteptare să fiu mă deschid ţie, sămânţă de în ţie mă dărui, bulgăre de pământ primitor caut liniştea voastră binefăcătoare care să răzmoaie trupul acesta ciolănos. Zadarnic în el se zbate pasărea oarbă

 
În căutarea luminii!

 
Primeşte-mă acum, ploiţă de mai

 
În dansul tău inocent şi risipeşte-mă ca să dispar să dispar în ora fecundă a Învierii.

 
Mai repede, soro, mai repede.
 
Simt rânjetul pietrei în ceafă şi umbra unei labe păroase îmi pipăie, parcă în şagă, gâtlejul.

 
Dorinţă
 
Din tânguirile lui Abelard

 
Revin mereu la banca de sub tei din stinse bolţi se-ncheagă faguri grei îi muşc încet, amari mi se preling în sânge până la un vechi colind.

 
Vuieşte tânăr timpul argintiu o stea îmi zboară capul. E târziu. Lumina cade-n plumbul din pleoape necopt păcatul se frământă-aproape.

 
Lzvoare calde fumegă albastru păleşte crinul tulburat, sihastru. Seminţe ard în otrăvit polei o lună roşă latră pe alei.

 
Jubileu

 
Reportaj relatat de Momos

 
O sală arhiplină lumini lumini reflectoare puternice şi o cortină în roz.

 
De după cortină apare el de mână c-un înger costeliv, gârbovit.

 
O flacără străină şi rece

 
Îi pâlpâie în ochii metalici pe faţă îi joacă semnele unei sclerozări iminente şi un zâmbet fardat copios.

 
Începe reprezentaţia.
 
Ovaţii şi vorbe vorbe vorbe vorbe. Lauri de hârtie colorată pe care un ins i-l aşază neîndemânatic pe-o ureche. Satisfacţie generală zâmbete de rigoare, splin galben şi umbra lui Baal ce urlă prelung pe sub scaune.

 
Ghioc

 
Adagio liric

 
E vântul? E nechezatul ultimului mânz al dorinţei?

 
E trupul meu trecător sfâşiat de-ndoială ori fragedul tău sân risipeşte lumină

 
În grotele pustii ale memoriei laşe?

 
Risipă

 
Din viziunile Profetului

 
La guşa cobrei plină se alăptează prunci trecând din albul lor cuminte-n smârcuri păgână râde flacăra-n adâncuri şi-nfige dinţii negri în eunuci.

 
Din fluture smulgându-se, omida în lutul gingaş al staminei sapă alături urmă de cerească talpă mângâie spada sfârtecând hlamida.

 
Încinse lacrime – ghimpoase jerbe -se-acoperă cu nimburi maiestuos.

 
Pentru o zi cu sânii de-abanos s-au irosit culori culorile-au fost sterpe.

 
Triptic

 
Din „Antologia poeziei de dragoste" 1.

 
Când firul sorţii abia se mai ţine de-o zdreanţă numai bradul încărcat de zăpadă parcă ţi-ar spune: „Vino, femeie şi mă îmbrăţişează lipeşte-ţi obrazul tău palid de ghimpii mei mătăsoşi respiră adânc duhul meu verde până te vei simţi foarte bogată ori până, ameţită, vei auzi cum în oraş prind a urla toţi lupii de la menajerii adulmecând izul sălbatic de libertate."
 
Lubito, rostesc delirând fă-ţi palmele căuş pentru ca porumbelul ce se roteşte de dimineaţă

 
În jurul punctului unde luceafărul s-a stins să-şi găsească, în sfârşit, un culcuş
 
În care să depună oul de aur al suferinţei.
 
„Nu crede vorbelor dulci, mă îndeamnă ecoul unui gând de demult de parcă-ar cânta „Chiraleisa!", potriveşte-ţi fărâmele de nădejde coclită fă-ţi testamentul şi hărăzeşte cuiva veşnica ta

 
Îndoială de sine cerul acesta gălbui

 
Împrejmuit de o mână perfectă

 
Într-un chenar violet şi rabla ceea de ceas care niciodată nu indică ora exactă.

 
Grăbeşte-te, bunul meu domn, nişte oameni-cocoşi îţi calcă pe urme".

 
Septembrie

 
Filă rătăcită

 
Înjunghiat se zbate soarele roş printre norii grei, obosiţi de seminţe.

 
Ruinele nopţii îl sorb îndelung ca pe o delicioasă otravă.

 
Vis

 
Din tânguirile lui Abelard

 
Într-o miercuri, într-o vineri îmi cobeau la creştet corbii:

 
Nevermore! Anii tineri ţi s-au dus, hai, trage bobii.

 
Auzeam din miazănoapte geamăt scurt ca un lătrat îmi păru că-l pui de lapte era Ea la secerat.

 
Trupu-mi jubila cucernic prins în tactul unui rit -tandru lut, fluid părelnic într-un trandafir torid.

 
Tril surpat. Numai zăbunu-mi scăpăra în vânt ca steagul. „Şase, patru, trei, doi, unu. Ai pierdut, vezi, rămăşagul!"

 
Aşa-mi spuse mlădiindu-şi talia de viespe Ea. Eram gata să-ntind gâtul pe un trunchi de acadea.

 
Dar un jar, o vâlvătaie m-a cuprins, m-a smuls din clipă.

 
Era Pasărea bălaie – apă vie pe aripă.

 
Sufletu-mi sorbi cu-ardoare bântuit de umbre lungi stropul de cuminecare.

 
Pasăre, rămâi! Te duci?

 
Peste burg, în noapte, clară fâlfâia ca o batistă o vedenie lunară: ochii verzi, privirea tristă.

 
Captivitate

 
Formula lirică a găurii negre „Stramonia", dedusă de fiecare personaj în parte

 
O vagă litanie psalmodiază inimile noastre într-un cor solitar pe o stâncă pleşuvă vlăguită de melancolia muşchiului verde. Sub arcul oblic al după-amiezii cuviincioşi pescăruşi îmbătrânesc iremediabil. Agonie în cerc. Gâturi însângerate -supliciul cadenţei în muta plictiseală a calcarului.

 
Hulahup

 
Comentariul lui Chiron la o lecţie de hulahup în Oniros

 
Când în miezul de-argint ne încearcă-un colind iar noi – paseri cu moţul exotic -

 
Împietrim, – „Aferim!" -un guşat heruvim dănţuieşte-n răsăritul sclerotic.

 
Lângă-un orb vârcolac repetăm „Pitpalac!" toropiţi de-o părelnică vrajă:

 
Hulahup, hulahup -suflet tras pe calup peste zodii-un paing ţese mreajă!

 
Mielul blând, osul sfânt se frământă-n descânt mândrul soare se-nsoară cu luna.

 
Din sleite minuni din tăgada de luni înfloreşte în plai mătrăguna.

 
Sare-un alb inorog dintr-un vechi apolog galopând ca un fulg prin inele:

 
Tulburat hulahup! Curge sânge pe prund latră verbe – drogate căţele.

 
Când suflarea de foc ne-mbrânceşte-n noroc noi cântăm în major „Cucurigu!"

 
Lung prohod androgin

 
Înfăşat în hermin – lunecăm ca mercurul nesiguri.

 
Cu alai cuneiform mimi în zale se-ntorn să descalece legea din urmă:

 
Hulahup – joc temut! Frică ni-l şi-n vermut Dumnezeule nostru, de gumă!

 
Elegia înecatului pe lună plină

 
Monologul lui Momos adresat unuia din loja „Weltbeamte"

 
Odată ce te-ai născut nu te lăsa înduioşat de crispările chipului palid aplecat ocrotitor deasupra ta.

 
Înfige mâinile adânc

 
În crinul dulce al sânului matern şi trage lacom din el până când trupul tău pofticios va necheza de plăcere.

 
Ei bine, odată ce te-ai născut mai cearcă-l pe ăsta de-l comestibil pe cela doboară-l să nu râvnească la pâinea şi untul din faţă ăstuia zdrobeşte-l mutra de sfânt celuia vâră-l cuţitul în abdomenul ros pe dinăuntru de-o stea înghiţită odată

 
În vis.
 
(Să ştie golanii!) Şi nu uita găseşte neapărat o femeie care să-ţi multiplice mutra rotundă

 
În câteva exemplare simetrice.
 
Clopotul zilei de sticlă alţii îl vor sparge alţii vor trezi din moleşeala lor somnolentele secole pentru alţii va răzbi prin coaja prea tare a oului puiul golaş, disperat, al speranţei naive.
 
Tu nu uita toate acestea odată ce te-ai născut.

 
Hic fuit Carthago

 
Revelaţie colectivă
 
Margine de veac. Duh pustiu. Asfalt. Busturi de bazalt şi un corb în frac.

 
Cald. Ca-ntr-un calvar Scâncet lung: u-u-u! Cronos se pierdu sub grămezi de var.

 
„U-u-u-u! C-a-r-r!" Orbul lângă rob. Şi-ntre ei un bob -rece, sterp, hoinar.

 
Ziua-n brânci asfinte într-un boţ de ceară. Discul lunii ară ombilicuri sfinte.

 
Cântec târziu

 
Din tânguirile lui Abelard

 
Departe, în valuri, o stea argintie se zbate pierdută în spume. E trupul tău cald luminat de vecie ori duhul ce plânge în hume?

 
Sunt singur. Şi-l noapte. De tine preaplin aştept de un veac să apară cea stea tremurândă ca ochiul blajin ca ochiul de căprioară.

 
Târziu din adâncuri – săgeată carmin -se rupe o pasăre-n slavă. Ai, iat-o cum zboară c-un ram de măslin -speranţă, sfidare suavă.

 
E-aproape, aproape de ţărmul abrupt văzduhul e tot doar un vaier o gură se cască – e marea desubt -şi-nghite minunea din aer.

 
Febră

 
Chiron la suferinţele lui Simplicimus

 
Cornul toamnei – craiul lumii -peste soartă sună lung. Greieraş cu semnul lunii vai, se tânguie pe rug.

 
Voievod peste arpegii turle înălţând sonore vraciul viselor pribege iată-l pradă clipei, horei.

 
În sobor de flăcări, pal cu jăraticul pe limbă pare-un mag dintr-un calvar candid vârcolac, oglindă lunecând prin pâclă, febră taină-nchisă într-o silabă. Pentru cine marş funebru?
 
Şi de ce atâta grabă?

 
Umbre în amurg

 
Reportaj din Lemuria

 
Psalmi de priveghi -lmn sibilin triste perechi -tremur felin.

 
Seară – gargară suflet – garafă ţară – ţigară durere în ceafă.

 
Slavă – otravă absint – labirint eră bolnavă verb suferind.

 
Fără tine aproape.
 
Din tânguirile lui Abelard

 
Pentru ce mă chinui şi de ce mă zbat -galben fir de iarbă, gură de păcat pasăre rănită într-un orb ghioc plumb topit în splina falsului proroc – dacă-aripa morii scârţâie prelung iar în locul stelei plânge cap de prunc dacă ochiul doare umilit de za şi un jude-aşteaptă grav înfipt în şa?

 
Vatra-n veac se năruie, clipa e stăpână. Fără tine-aproape-s bulgăr de ţărână.

 
Sus pe culme, rece, mă pândeşte piatra zarea mă înghite, mă striveşte roata.

 
Implacabile categorii filozofice

 
Improvizaţia lui Momos în Oniros

 
O boltă de cristal ne acoperă bătută de alta -

 
Întoarsă -

 
În cuie de aur şi noi înăuntru -atotputernice făpturi cu dinţii mărunţi de rozătoare flămânde ori melci neputincioşi sub copita dobitocului ce rumegă leneş cu capul în traistă.

 
Veşnic în pierdere

 
Din „Antologia poeziei de dragoste"

 
E noapte. Un pat de spital şi-o glorie-n pustiu, iluzorie. Lubita-mi invoc. În zadar.

 
Un laţ. Un grăunte. O prigorie.

 
Pământul ei sacru, oval -cândva strălucind printre stele -e-un bulgăre azi acefal zdrumicat între fălcile grele.

 
Mi-e punctul de sprijin furat balcâză e Steaua Polară. „O piele de cal pe-un regat!"-răcneşte-o cucuvea solitară.

 
„Mai repede, soro, un şpriţ cu-arsenic. În vână. La naiba -veşnic în pierdere!" Un sughiţ.

 
„Hai dă, înaripatule, laba!"

 
Orbite stabile

 
Chiron în faţa Pustiei

 
Evanescente poduri albastre frânte în vid lumină părelnică şi zarea toată în sânge.

 
Reală e doar setea arcaşului ce-aleargă prin noapte după ultimul zimbru.

 
„Soarele-l tânăr, cântăm şi luna-l mireasă. "

 
O, ceas al uimirii păgâne – i n c o n ş t i e n ţ ă a nebunilor angelici!

 
Dune de nisip dune de nisip dune de nisip

 
Catapultaţi suntem pe orbite stabile.

 
La ceas de cumpănă Din elegiile lui Harap-Alb

 
Aleluia! Frunza-n barbă se nunteşte cu-o furnică pe un snop de aur, oarbă toarce-o măicuţă peltică.

 
Firul roş se subţiază. Dincolo de lemnul cald stau stăncuţele de pază:

 
Haide, rupe-te din fard!

 
Pregăteşte-ţi alebarda coiful, pavăza şi calul. Bate toaca. Grea, tăgada trece valul, surpă malul.

 
Opţiune inutilă
 
Din viziunile Profetului

 
Îngăduie un pic, iluzie fugară! Mai rămâi lângă unda de vlagă zvâcnind în declin. Legiuni de arhangheli spilcuiţi defilează în aerul grav de septembrie eclipsând cu tropotul lor gloria astrului blond, bolnav de ftizie. În zdrangătul neogoit de oglinzi afumate scripetele, ce ne mai ţine legaţi de drapelul unei frunze de ulm scârţâie îndelung, mâncat de rugină parcă-ar urla într-un labirint sigilat. Din catacombele serii iese târâş un monstru-moluscă flămând ca un minotaur tentaculele sale lichide mistuie zidurile vechi de cetate lăsând în urmă debile mormane de var. Crisalida lumii se învăluie tăcută în toropeala fructului ce putrezeşte uitat la poalele cerului. Gonaş în hazard ori gornist sideral -a c u m e t o t u n a

 
Tauonahia

 
Convalescenţă
 
Simplicimus la ieşirea din Oniros

 
Cârduri de cioroi deasupra mea se rotesc

 
Învârtejiţi într-o disperată aşteptare.
 
Eu, somnambul, mă agăţ de aburii nimbului ce mă-nconjoară dar mă scutură frigurile şi mă retrag înapoi

 
În cochilia lichidă

 
În care îşi face de cap bravul cela minusculul fir de nisip.

 
O femeie toată în alb mă priveşte neputincioasă şi tristă alta, în albastru, impasibilă, palidă fărâmă încet, convulsiv

 
În mâinile strânse a rugăciune la piept un trandafir sângeriu

 
În timp ce alături un câine cât un munte de greu cu blana flocoasă de-argint

 
Îmi linge încet

 
Îndelung pomeţii obrajilor, pieptul şi coapsele.
 
Tot mai disperaţi cioroii cad vlăguiţi peste cenuşa

 
În care noaptea se săvârşeşte acum ţipătul lor are ceva din clinchetul unui clavecin.
 
ori poate nişte viori de cleştar cântă dincolo de draperiile gelatinoase poate e sclipătul mirului ce curge din pulpa galbenă a lunii?

 
Din rugile profetului lată ninsoarea aceasta pretimpurie, cuminte iată mugetul blând al vitei mânate la abator iată zvâcnetul inimii nestăvilit frământarea fără rost a nisipului şi zbaterea trupului alb de femeie ce naşte. Lată iubirea durerea, uitarea cuvântul, tăcerea şi floarea ale cărei petale se scutură lent peste ochii tăi plictisiţi de zăbava lumii deşartă.

 
Te implor, dacă poţi iartă şi însufleţeşte pitulicea aceasta de neam.

 
Parabolă

 
Scrisă de mâna lui Momos

 
E Vinerea Seacă. La flacăra rece a stelei ce trece se zbuciumă-o maică:

 
Îi ceaţa apusului e galbenul humei ori lacrima lunii cu sângele Unsului?

 
Spre cer fariseii psalomuri înalţă grav, ochiul de gheaţă înjunghie mieii.

 
Ai, mieii, mereii pe-altarul din piaţă!

 
Când cupele sfinte sunt pline cu zer gândacul străjer îşi iese din minte:

 
Îngroapă în seuri bobocul de nour (Ai, zburdă un bour -nălucă prin ceruri!); de rană se prinde la purpură cată din tronul de vată din blidul cu linte;
 
În nimbul ce creşte sideful îşi spală. Pe ziduri, cabală o rază orbeşte.

 
Vai, iată orbeşte şi pasărea cheală!

 
Din umbre se-arată în togă Pilat -un idol castrat. Plâng îngeri în ţeapă.

 
O mână pe clapele lumii apasă lumina se varsă puhoaie. Ard pleoapele.

 
Ghiocuri se sfarmă de-înalte ecouri. Ai, gâfâie bouri în zorii de-aramă!

 
Alarmă, alarmă alarmă-n cavouri.
 
În faţa oglinzii

 
Chiron înfiorat de propriul chip

 
Lumina de taină cu dinţii canini aleargă lehuză între genele tale.

 
E focul e frica e gândul virgin de-a izbăvi şi-a dispare?

 
Consolare în singurătate

 
Din predicile Profetului

 
Când secolul nebun şi-arată faţa atunci – păzea! Ia-ţi traista cu merinde te du unde se-ncheagă dimineaţa şi-nchide-te în miezul unei ghinde.

 
Tăişul lunii de-ţi străpunge carnea ridică-te, răsuflet sincopat! Fă din aorta alergândă strană destinul urle-n ea decapitat.

 
Nu te-alunga după fugare umbre în care-ai proroci. Proclet e cel ce face simandicoase tumbe timpu-l pândeşte cast, cu un stilet.

 
Iar de-ai să-ajungi cumva, nemernic să pui cuviincios fruntea pe trunchi să ştii – un strănepot vistiernic necruţător te-afuriseşte în genunchi.
 
Elan

 
Simplicimus la capătul nopţii

 
Ce-l dincolo oare de flacăra clipei acesteia?

 
Nesăturatul de nimburi

 
În pulbere saltă. („Ha-ha, saltimbancul!" îl strâmbă un cariu.) Aerul tare îl doboară subit şi el – în reflux – absorbit e de propriul plămân. „F-f-f-f-l-u-u-u.", fluieră foiul fragil inspirând rătăcitoare polenuri, stele mărunte regrete amare şi amintirea unor poveşti cu pajuri albastre. Într-un târziu, lipit de ţărână ca de un uger din care laptele e gata să ţâşnească şuvoi tremur – de – pasăre-l – trece. Răsufletu-l cald se ridică în slavă până la palma în care albă zvâcneşte sămânţa.

 
De scrumul clipei acesteia, Doamne, ce-l mai departe?

 
Ninge cu porumbei de opal, libelule sug discul lunii din geam. Înfipte la orizont, între cer şi pământ, coarnele cerbilor poartă zodii de linişti, topaze nasc zorii

 
În tăcere se deschid pleoapele grele ale sfincşilor.

 
Ochiul curăţat de albeaţă luminează în untdelemnul din candelă cât un licurici pe o carte.

 
E ora.
 
Ultima confesiune a lui Momos

 
E ora când tic-tacul străpunge unda lină rotunzii peşti în vacuum devoră luna plină.

 
Un câine roş îşi suge înmugurindă laba de carnea roză, fină se prinde muşchiul, iarba.

 
Îngreţoşat de viaţă sfarm zei de stearină. Nemuritor în floare şi-n setea de ruină.

 
Diptic perpetuu

 
Filă regăsită
 
Miezul nopţii.

 
Simţurile trezite la viaţă iar îţi adulmecă prezenţa.

 
Te regăsesc pretutindeni, aproape

 
În infinitul rece şi orb al ceasului

 
ZERO.
 
Î n c e p s ă v i b r e z.

 
Mai întâi ca o frunză sub greutatea picăturii de rouă apoi ca un pom în crengile căruia se leagănă un soare matinal rotund şi suav apoi mii de cuţite

 
Îmi boronesc de-a lungul – de-a latul carnea înfrigurată până nu mai exist.

 
Doar nişte vechi muşcături şi tânguirea unor sâni-bourei doar sfârcul de jar între coapse răscolit de cornul de lună.

 
Uitare deplină de sine.
 
În preajmă grifonii sătui (aceiaşi dintotdeauna) adorm cu clonţul sub aripă.
 
„Vreau pace", a zis menestrelul sfârtecat de cuţitele imaginaţiei sale febrile şi s-a aruncat în vârtejul de apă tulbure, adânc chemător în care luna dansa ca un şold de femeie.
 
Ora ZERO din nou.

 
Dincolo de zodia Fecioarei şi zodia Peştelui se cască o prăpastie mută şi oarbă ca un ochi de ciclop iar între ele tremurul unui abur subţire cătinel mută Carul-Mare din loc.

 
Alertă

 
Harap-Alb copleşit de năluciri

 
Trec prin flăcări de smalţuri, mă-înec în oglinzi, nărui bolţi de culbeci fluturi sângeră-n noapte, alerg caut ochiul încolţind zodieci.

 
Lângă jarul din basm lilieci se frământă-n armuri de eroi spicu-şi scutură boabele seci peste fulgeru-lntrând în noroi.

 
Scade luna între pietre. Şoptesc. De pe buze-aburesc aurori. Minotaurul înalţă domnesc cap de bour scăldat de licori.

 
Sete

 
Ultima rugă a Cavalerului de la Mancha Don Quijote cel Bun Hulpavă ţărâna cuprinde tulpina, se ţine de suflet ca văzul orbirii subţire sunt, Doamne, ca dânsul de putred, flămând sunt de mine -

 
În mamă neîncarnatul ochii albaştri mi-l iartă, iartă păcatul.

 
Aruncă-mi, Părinte, un os de pe masa ta plină să-l rod îndelung mirozna să-l sorb şi lumina sub pieliţa moale a ierbii pe urmă să-l pipăi fierbinte zbătându-se – pântec de pâine – viermuind de cuvinte.

 
Şi târziu, preabogatul de Tine, uimitul, tăcutul printre pomi să-ntind strune sonore

 
Într-un sâmbure-ascuns, să-mi ard lutul răsuflet curat, mlădiţă a orei de mâine -peste feţele strâmbe să trag de lotos cortine.

 
Vameşul, vama.
 
Din predicile Profetului

 
Câtu-l devreme, cât n-a-nserat ţine-te, fratele meu luminat strânge cu dinţii rănile toate ieşi din cetate, calcă pre moarte!

 
Vezi, din pustie, iar legiunea vine cu numele-l şi cu genunea vine s-amestece semnele, cheagul vine să strâmbe în verb zodiacul.

 
Scoală din secolii lâncezi norodul pune-l în faţă stirpea, izvodul! Bată chimvale! Surle răsune! Dreaptă solie pornească-se-n lume!

 
Sus peste arbori se zbuciumă-un nour-aură sfântă în mijloc c-un bour. Iar ne încearcă destinul cu lama. Gata eşti, frate?

 
Vameşul. vama.
 
Punctul terminus (continuare)

 
M-a părăsit şi Chiron.

 
Dormeam sau am văzut totul aievea, nu pot spune.

 
Mai întâi chipul palid, brăzdat de riduri adânci, al Centaurului a prins a se netezi şi a străluci cu reflexele proaspete ale unui crin abia atins dimineaţa devreme de primele raze solare. Metamorfoza părea să nu se mai termine vreodată.

 
Vedeam desluşit pe Chiron cum ardea într-o vâlvătaie albastră. Erau flăcări ori mai degrabă o boare de nimb, o emanaţie sacră a trupului său cuprins de fiorii Schimbării la Faţă.

 
Tot mai tânăr şi tot mai sprinţar până când din ciolănosul bătrân în convulsii n-a rămas decât un copil, un mânz hohotind fericit c-un soare în coamă.
 
Hei-hei! L-am auzit mai apoi strigând sfidător.

 
I-l-l-l! I-a răspuns din înalturi ecoul. Şi ce a mai fost?

 
Un trap mărunt îndepărtându-se în goană. Şi o fulguire pe zare.

 
A doua strigare

 
Şi ultima în Stramonia

 
Nici o boare de vânt. Numai plaja pustie şi-n zare-un colnic c-un alun devorat de fantastice umbre numai soarele lopătând ca o dropie şirefrenul acesta stupid:

 
În curând. În curând.
 
Dintr-o tufă ghimpoasă alunecă secera lunii şi mă-njunghie în inimă, scurt.

 
Pendulul greu al ceasornicului se-ndoaie înfundat în tăcerea de piatră. Alunul din deal e de un roşu sinistru diform, parcă e ros de podagră iar luna trufaşă îşi târâie cornul însângerat pe sticla violetă a cerului lăsând în urmă ieroglife bizare orânduite simetric într-un număr funest.

 
Îl rog pe Genarul să-mi arunce pe faţă basmaua lui fermecată. şi plâng fericit ca de o poveste citită demult undeva pe când într-un august târziu uimit contemplam trandafirul cu petalele-n spasme.

 
Acasă

 
Aflux

 
În stropul de rouă auster săgetând raza stelei de veghe e dinamită de rod suferind unicornul înfrânt se strânge în lacrimă – rană-ndulcită.

 
Acasă în doi.
 
Bucură-te, suflete prietenul meu zbuciumat azi vom avea, în sfârşit un repaus.

 
Mama îmi aduce o cană de lapte aburind şi un fagure proaspăt iar tata cu o mână îmi mângâie rănile, în care zace sămânţa bolnavă de-azur şi cu alta izbeşte

 
În vedeniile tale de un roşuaprins

 
În aceşti monştri mohorâţi cu ochii de sticlă.

 
Principiul fecund 1.

 
Din nufărul lunii răsfrânte ecouri unduie-n muguri salt retezat e lămâiul struguri licără-n luturi.
 
Albastru ard spinii din sânge – miraj limpezindu-se-n noapte ucisă fiara felină se zbuciumă-n sfârcul de lapte.
 
Porumbelul cu ramul în cioc elipsă-l desferecată din clipă în briza marină Aurora e gata să se-nfiripe.
 
Flautul nopţii-n reflux – anahoretul orchestrei -înmoaie copita de-argint a timpului prins în căpestre.

 
Tu

 
Pasăre fragilă cu aripi de fulgi melc dulce acoperit în arzânde sidefuri ascunsă lacrimă strâns între pleoape. Ninsoare.

 
Boltă năruindu-se-n sine – val de nisipuri, sabie cu tăişul din rază de soare.

 
Ovală făptură, oglindă înfiorată-n ţărâne flacără peste zorii dezvelindu-se-n friguri statuie ridicată mai sus de coroană de spinii ei mai sus înălţându-te.

 
Logodnă

 
A-l-u-l-u!

 
— Talaz de stele peste luturi plouă, plouă. Ondulat e rodul. Fele umblă purpurii prin rouă.

 
Boiul cast li-l tremurat pasul dangăte trezeşte iarba ca un scump brocart le mângâie, le-nveleşte.

 
Dintre umbre, dintre coase

 
Leda iese despuiată cu o lebădă-ntre coapse.
 
Niciodată. Niciodată.
 
Luna nouă într-un carpen asfinţeşte. Murmur treaz înfioară trupul harpei sigilat în cald topaz.

 
Azi!

 
— De parcă ne sugrumă -gângureşte scurt, în noapte un copil bălai ca spuma hăt de dincolo de moarte.

 
Ritm primordial

 
Ninge domol, ninge măşcat Doamne, ce zi! Şi tu ce frumoasă! Într-un altoi – duh şi păcat: parcă e colte, parcă e coasă.

 
Alb fâlfâit. Trap în diez. Tril. Nechezat. Alămuri. Topaze. Şuier prelung. Şes, numai şes i m a c u l a t. Flăcări. Amiază.

 
Poduri şi punţi. Noi în delir. Trenul rapid accelerează. Flori, numai flori de calomfir: Buna Vestire-l? Ori Boboteaza?

 
Râul, ramul.
 
Triptic 1. La Berlin băutura a fost tare

 
Unchiului Petre Erezanu

 
Unchiul Petre Ierezanu a îndurat toată viaţa o veche suferinţă din timpul războiului, o slăbiciune care-l venea brusc din străfunduri. Şi care îl făcea să se clatine, „din senin", cum zicea el.

 
Un vigilent strajnic al ordinii publice din satul vecin, care nu-l ştia beteşugul, văzându-l odată împleticind picioarele, l-a somat cu străşnicie:

 
Eşti beat, moşule! Unde ai băut?

 
Da, măi, am băut.

 
— I-a răspuns unchiul Petre.

 
La Berlin, în '45. Şi dacă băutura a fost tare, vezi, nu mi-a trecut până azi.

 
Clătinat ca un frasin, amar unchiul Petre cerşeşte-ndurare. Trei decenii să umbli pe jar:

 
La Berlin băutura a fost tare.

 
Trei decenii pe şapte cărări ca un dangăt a şapte soboare în delir se aruncă în zări în uitare în sine coboară.

 
Trei decenii – o viaţă la sorţi trei decenii – o ţintă-n cătare trei decenii între vii şi cei morţi ca o salcie între topoare.

 
Trei decenii prin brume desculţ trei decenii cu febra în carne poticnind printre glonţii tăcuţi vlăguit de chemarea de goarne.

 
Pas la dreapta, la stânga un pas ceru-l gata să se răstoarne. Trei minute – ehei!

 
— Au rămas – „Foc cu vadra atunce-au să toarne."

 
Tot mai mic, mai încet, mai departe unchiul Petre-l un punct la hotar suferindă muţenie-n soarte stăvilar unui secol precar.

 
La Berlin băutura a fost tare plină ţara e azi de proroci -O lumină, un calvar, o dogoare! Ori un duh horcăind prin epoci?

 
2. Moşneagul

 
Lui Vasile Coroban

 
Încă nu împlinise 50 de ani când toţi au început să-l zică Moşneagul adică înţeleptul şi atotştiutorul.

 
În viaţa lui a băut atâta vin, că ar ajunge la un chef de trei zile de la Ţara de Sus până la

 
Ţara de Jos. Dar mintea i-a fost întotdeauna trează, din care pricină, fireşte, nu a fost netezit pe spinare. Îi plăcea să povestească bancuri în childuri, mai mult însă îi plăcea să le născocească ad-hoc (îl inspirau îndeosebi orătăniile cu moţ).

 
A fost un incorigibil spărgător de baloane, satisfacţia cea mare era pentru dânsul să se joace cu barda printre elefanţii de gumă, făcându-l din când în când să se dezumfle caraghios spre hazul tuturor.

 
Uneori, ce-l drept, a încolţit şi trunchiuri de brazi, dar a păzit cu străşnicie rădăcinile sfinte.

 
A urât mediocritatea pe care nesăţios a strivit-o mereu între dinţi cu pofta vegetarianului ce mestecă primăvara devreme şumuioage de salată de seră.

 
Niciodată nu arăta mai tânăr ca în momentele acestor sieste!

 
Dar era şi el comestibil.

 
Pentru o specie de termite dintre cele mai vitale a fost chiar hrana preferată.

 
Spre sfârşit neatinsă îi rămase numai fruntea socratică sub care era ticsită o bibliotecă întreagă. În granitul ei mulţi şi-au dezbătut dinţii (chiar şi unii cu fălcile de fontă).

 
Poate de aceea s-a crezut că e foarte puternic şi că va muri doar otrăvit din muşcătura propriei limbi.

 
A murit însă de inimă

 
Într-o dimineaţă, subit, când, după multe zile ploioase, deasupra oraşului s-a arătat soarele.

 
3. Claca lui Dumnezeu „Claca lui Dumnezeu era, fiule, acolo."

 
Tatăl meu frate-l mai mult c-un prigor ţipând între maluri de toamnă. Mereu cu gândul la Oderul clocotitor:

 
Acolo a fost claca lui Dumnezeu.

 
Acolo a fost claca lui Dumnezeu la Odra, în noapte, sub ploaie de-obuze ţărani din Moldova – fragil minereu – cu singurul scut – un „mamă-ă-ă" pe buze.

 
Şi râul acela de sânge-nsetat şi tinerii, Doamne, flăcăi de la coase din moarte pre moarte călcând tremurat c-un soare în creştet, cu ţara în oase:

 
Ion, Neculae, Ifrim, Pintilie Gheorghe, Arion, Dumitru, Andrei Petre, Grigore, Vasile, Ilie. Şi cumpăna sorţii în cuiul de tei.

 
Memoria, tată, se-mbracă pe trup cămaşă în flăcări. „Opreşte-l!" -mă-ndeamnă o lacrimă să-l întrerup. Dar gura o ia înainte: „Vorbeşte".

 
Tatăl meu frate-l mai mult c-un prigor pribeag pe sub brazde în toamnă. E greu o viaţă-ntre maluri să fii zburător. „Acolo a fost claca lui Dumnezeu. "

 
Adago final

 
Celula suferindă

 
Nu putem (şi nu am fi putut) trăi la nesfârşit într-un regim de excepţie. Stările de excepţie sunt ale istoriei. Or noi, azvârliţi în repetate rânduri din timp, îmbrânciţi cu violenţă sau cu viclenie într-o existenţă primară, ne temem de istorie. Nostalgia identităţii nu ne-a ispitit fiinţa decât foarte rar şi atunci pentru o durată foarte scurtă. Nu suntem orgolioşi. După mileniul de tăcere şi anonimat al genezei noastre ca neam au urmat secole de resemnare meschină şi supuşenie. Ne-am resemnat băjenindu-ne în munţi şi în codri, în care întotdeauna am avut o mai mare încredere decât în fraţii de sânge. Sau ne-am supus năvălitorilor străini, etalând în locul demnităţii cu marile ei răspunderi morale şi istorice o bunătate confuză, echivocă, o bunătate care ne-a marcat psihicul colectiv cu grelele ei «poveri». Ceva chinuitor, bolnav, ceva care inhibă şi slăbeşte, ceva obsesiv, ca o frustrare, este această bunătate. Ea nu înmugureşte din sentimentul creştin al iubirii. Fastul ospitalier este pentru noi mai degrabă o formă de sublimare a fricii. Toleranţa fără de margini ascunde laşitatea şi servilismul.
 
Aici, între Prut şi Nistru, aflat timp de aproape două secole într-o luptă inegală cu agresiunea slavă, sufletul dacului romanizat a suferit o deformare de substanţă, a degradat. Sfericitatea i s-a estompat, sâmburele viu, cu luciul şi tăria unei temporalităţi imemorabile, s-a lichefiat. Vechimea sa, proiectată în trăirea intensă a unui cosmos interiorizat, a comuniunii intime cu natura, a devenit o cvasi-biologică bătrâneţe fără vlagă. Experienţa adâncurilor a cedat în faţa culturii nemarginilor, rezultând un hibrid de superficialitate şi netrebnicie. Tălăzuirile emotive caracteristice spiritului slav, fireşti în contextul psihocultural originar, au tulburat apele limpezi ale dorului moldav. Cristalul lor organic s-a diluat în expresie sentimentală, în lamentaţie liricoidă. Şi generozitatea preaplinului duh al stepelor a intrat în rezonanţă cu o kalokagathia autohtonă, rupând-o de sensurile ei originare, stimulând proverbiala "povară a bunătăţii noastre". Spaţialitatea năvalnica, extazul necuprinsului au sugerat singuraticului, introvertitului, discretului personaj al eternei transhumanţe carpatice, pitit între dealurile pleşuve ale Basarabiei, o formulă "salvatoare" de travestire, un simulacru de rezistenţă în faţa istoriei. Vitregiile vremurilor le-am întâlnit cu erupţiile unor gheizere de "bunătate naţională". Am crezut că putem ocoli sau măcar îmblânzi nenorocirile destinului, etalând cu ostentaţie o infinită largheţe sufletească. În faţa coasei am închipuit umilinţa ierbii. Socoteam că un impetuos avânt ospitalier în locul curajului, demnităţii şi caracterului este proba unei inteligenţe politice excepţionale.

 
«Înţelepciunea» noastră s-a dovedit a fi de două parale. Deschiderea generoasă către toată lumea a plăcut străinilor. Faima de popor inofensiv, primitor, blând şi iubitor de petreceri a fost cu ipocrizie susţinută. Mai întâi noi înşine am fost încurajaţi să credem în ea. Şi nu a fost deloc greu să ni se inoculeze acest microb devorator. «Şmecheria» s-a preschimbat insesizabil în viciu. Jocul umilinţei ne-a acaparat şi s-a prins de fiinţa noastră intimă ca o implacabilă cămaşă a lui Nessos. Bunătatea ne-a cucerit prin dulcea stare a uitării de sine, a lipsei de responsabilităţi, încovoindu-ne şi împietrindu-ne în supuşenie şi obedienţă. Până şi spaimele noastre, rarele tresăriri de conştiinţă s-au consumat, de obicei, banal în lamentaţii fără obiect şi fără vigoare. Ori ne-am debarasat de ele, ca de nişte sâcâitoare vedenii, cu inepţii de tipul «las' că-l bine», în care ne-am prefăcut că ascundem un înţeles adânc. Deşi adesea am făcut şi mai facem trimitere la ciobănaşul din «Mioriţa» pentru a desluşi ceva din firea noastră arhetipală, îndrăznesc să afirm că puţine totuşi ne mai leagă, spiritual, cultural de această figură de mit. Nu numai istoria ni se refuză şi eternitatea a devenit pentru noi inaccesibilă. Intuiţia transcendentului, definitorie pentru fiinţa românească, pare să fie ştearsă din codul nostru genetic. Orizonturile ni s-au îngustat până la o coadă de oaie, în care ne sprijinim cu îndârjire fruntea pentru a lăcrima, neconsolaţi, în găleata cu lapte. Ne văicărim uşurel, monoton, într-un plictis de moarte, ori răbdăm în muţenie – unica stare de solidaritate (după cea de pahar) de care am fost şi suntem capabili.

 
Nici gloata răbdătorilor tăcuţi, nici corul plângăreţilor păşunişti, nici mulţimile petrecăreţe, ţopăinde şi amnezice, nu s-au putut sălta din viciul umilinţei decât printr-o revelaţie colectivă, prin clarviziunea care ne-a străfulgerat brusc în anul de graţie 1989. Saltul patetic şi sublim a durat numai o clipă, impresionând şi pe alţii, dar uimindu-ne în primul rând pe noi. Ceea ce am trăit în acest an se întâmplă unui popor o dată la o jumătate de mileniu, dacă nu şi mai rar. Pentru o fracţiune de timp fiinţa noastră naţională amorfă şi secătuită s-a trezit din letargie, a căpătat consistenţă şi înţeles.

 
Deşi mulţi, atunci şi mai târziu, s-au erijat în roluri mesianice, noi nu am avut proroci. Am avut voci, mai aspre ori mai şterse, mai sincere sau mai teatrale, care au dat expresie sentimentului general de descătuşare, ţipătului plin de dramatism al frustrării colective. Sfinţii noştri au fost Eminescu şi Mateevici, iar Sionul – limba şi grafia latină. Prin Eminescu şi Mateevici am încercat să regăsim şi să reînnodăm firul rupt cu brutalitate al spiritualităţii noastre originare. În limbă şi în grafia latină resimţeam, palpabil, concret, disperarea pieirii iminente şi marea speranţă a renaşterii. Vicioşi ai umilinţei, noi, întârziaţii şi înstrăinaţii istoriei, ne-am descoperit pe neaşteptate drept nişte sangvini impetuoşi ai momentului. Orgoliul fiinţării noastre nu se traducea într-un act de conştiinţă şi de construcţie. Voinţa de identitate naţională îşi regăsea în limbă elementul viu, intim, cald, actual, pe care îl reclama în mod obsesiv, aproape în exclusivitate. Nu e de mirare că hibrysul demnităţii de neam n-a recurs, pentru legitimare, la datele istoriei decât foarte rar şi fără rezonanţe semnificative. El s-a afirmat mai degrabă în prelungirea lirismului bunătăţii, având, în consecinţă, un caracter preponderent psihosocial, nu istoric. Rotunjimile suave ale literelor latine, limpezimea fonică a graiului moldav ca limbă romanică aduceau în actualitate, ca replică la degradarea şi mizeria la care ajunsese aici limba română, trăirea intensă a idealului unei kalokagathii originare. Dincolo de ipocrizia ideologică a regimului totalitar, care a absolutizat bunătatea ca însuşire a caracterului nostru naţional, ea, această bunătate, rămâne totuşi un semn esenţial al identităţii de neam, o categorie existenţială fundamentală, în viziunea românească sinonimă cu frumosul. Am trăit cu un paroxism visceral această kalokagathie a limbii ca pe o predestinare. Necesitatea legitimării limbii române şi a grafiei latine ne-a fixat întreaga voinţă. Până atunci (şi după aceea) risipiţi şi răzleţiţi, în 1989 ne-am strâns, idealişti (buni) şi fanatici (frumoşi), într-o vrere şi am jucat totul pe o carte.

 
O unică divinitate ne-a acaparat elanurile colective, făcând sentimentele de trezire şi libertate să alterneze între o adâncă pietate (să ne amintim de mulţimile îngenuncheate în sfânta zi de 27 august la Marea Adunare Naţională) şi o tulbure, dramatică psihoză de masă (ca cea din seara de 31 august în aşteptarea deciziei Parlamentului privind statutul oficial al limbii). În intensitatea trăirilor, în amploarea acestor manifestări de solidaritate umană se recunoştea o iluminare colectivă tragică, disperată. Din adâncurile fiinţei naţionale secătuite şi abrutizate s-a deschis ochiul pur al suferinţei seculare înăbuşite, a zvâcnit din ascunzişuri nebănuite intuiţia de sineşi. Era semnul unei trăiri vii, puternice, în care se regăseau deopotrivă supliciul unei frustrări îndelungate, alarma iminentei nonfiinţări, dar şi voinţa de acoperire imediată, de suplinire patetică a imenselor goluri din fiinţa colectivă provocate de o istorie pustiitoare.
 
Un simţ ascuţit al condiţiei noastre precare, de condamnaţi ai istoriei, ne-a azvârlit într-un cadru imperativ de expresie şi manifestare. Niciodată nu am avut o nevoie mai mare de certitudini, de semne ale legăturii de sânge, de probe şi garanţii ale fiinţării de mai departe ca în acest an de zbucium şi speranţe. Din aceste cauze, probabil, elanul recuperator a operat restrictiv, fixându-ne hiperbolic, în linia unei paradigme de sensibilitate paşoptistă, pe sugestia simbolurilor naţionale şi pe discursul retoric. Limba, în înţelesul legitimării imperative şi nu al însuşirii temeinice, era şi ea un simbol. În elementul ei moldovenii (uniţi, în sfârşit) îşi regăseau destinul comun de umilinţă şi durere, în ea îşi proiectau speranţele de izbăvire şi izbândă. Celula suferindă a neamului s-a smuls din ceea ce un ziarist numea mai târziu «mirifica inconştienţă», reclamând dreptul istoric (nu numai biologic) de a fi.

 
S-a întâmplat însă ceea ce era de aşteptat să se întâmple. La magistrala istoriei noi am ieşit idealişti şi anacronici, folosind limbaje desuete, formule ineficiente, având drept sprijin un instrumentariu rudimentar, de suprafaţă. Fără programe de edificare, fără proiecte concrete, uniţi doar în baza elanului colectiv, cu o falsă elită intelectuală, ignorantă, mercantilă şi laşă (faimoasa scrisoare a celor 66, de exemplu, în ciuda insistenţelor, a fost semnată de un singur membru corespondent al Academiei de Ştiinţe – Bogdan Istru), am mitologizat cu inocenţă sau ne-am prins în jocul unei oculte străine. Aceasta din urmă, utilizând subtile tehnici de diversiune, ne-a măcinat metodic, cu cinism. În anii ce au urmat patetica bătălie pentru limbă, care părea terminată odată cu adoptarea Legii din 31 august 1989, a fost resuscitată în mod artificial şi reluată mereu, când cineva din culise a avut interesul să ne dezbine ori să ne sustragă de la gravele probleme ale momentului. Am fost neîncetat (şi mai suntem) ţinuţi în tensiunea artificială a unor idei false, spre care se canalizează continuu puţina energie creatoare a naţiunii. Dincolo de unele (recente) scopuri demagogice întrezărim cu claritate un obiectiv strategic -neadmiterea noastră în istorie. Cu o ştiinţă perfectă a diversiunii, suntem marginalizaţi şi împinşi în subsidiarul lumii contemporane, siliţi a ne cheltui în van spiritul, condamnaţi a ne risipi forţele, patetic şi gratuit, ca nişte miei becisnici, ca nişte imbecili.

 
E greu să precizăm cu exactitate când am ieşit din regimul de excepţie al mirificului '89. Vocaţia distanţelor lungi nu e pentru noi. Ne aprindem repede, pentru ca şi mai repede să ne stingem. De data aceasta ne-am arătat parcă mai rezistenţi, exploziile de jubilaţie şi solidaritate au mai durat ceva timp. Deşi prăbuşirea noastră din istorie era uşor previzibilă.

 
Maladiile s-au conturat deja către sfârşitul lui 1989: inerţia inconştienţei colective şi hăul politicianismului. Clarviziunea, patosul efortului colectiv de regăsire a fiinţei naţionale au fost pe nesimţite înlocuite de efuziune, de comportamentul gregar, fără discernământ şi fără ţintă, al unanimităţii oarbe. Istoria cerea în continuare realism, rigoare, voinţă de reîntemeiere spirituală, culturală, politică, economică. Mulţimile dezlănţuite însă, tot mai mult distanţate de celula suferindă a neamului, erau capabile doar de o exaltare cvasibiologică, de gesturi inocente şi exotice, uneori de un grotesc funambulesc. Cât face numai, într-o retrospectivă lucidă, imaginea gloatelor «victorioase», cuprinse de beatitudine, purtându-l pe mâini, ca pe nişte drapele sacre, de la Parlament la monumentul lui Ştefan cel Mare, pe M. I. Snegur şi V. S. Puşcaş! Ceva impur şi tragic totodată, ceva revoltător, la limită cu dezgustul, regăsim în spectrele acestei efervescenţe colective în declin.

 
Mihail Kogălniceanu scria că inima poporului nu se înşală niciodată. E adevărat. Dar poporul nu simţise încă ruptura. El mai trăia cu fantasma Ideii Naţionale, care între timp devenise prada profitorilor de tot felul. Micile vanităţi, interesele egoiste de carieră, pornirile ariviste au erodat candida fantasmă trezită prin miracol la viaţă, au văduvit-o de miezul roditor, au terfelit-o în demagogie. Când «inima poporului» a simţit acest lucru, era de-acum târziu. Sublimul nostru moment de istorie s-a consumat foarte curând, târât fiind, ca trupul lui Ioan de cămile, în sensuri divergente. Elitele s-au scufundat în bălăceala suficienţei şi căpătuirii, iar mulţimile au deraiat în fundacul exaltărilor în surdină, sfârşind în decepţie şi indiferenţă.

 
Am fost predestinaţi?

 
La prima răscruce a slobozeniei noastre istorice interesul naţional a fost pustiit de secătura autohtonă şi diversiunea străină. Tot ce în mişcarea către istorie şi întru istorie a ţinut de luciditate şi onoare a fost marginalizat, călcat în picioare, tăvălit în noroi, compromis. În frunte s-a postat un întreg Fanar postsovietic: lumpeni ai ştiinţei şi culturii cu o spoială de carte, pezevenchi orgolioşi fără scrupule, lichele «călite» în ale relelor în instituţiile «juridice» de represiune comunistă, nomenclaturişti cinici şi analfabeţi ai sistemului de partid şi comsomolist. Toţi aceştia au alcătuit o ciocoime primară şi hulpavă, preocupată, parcă, numai să potolească apetitul ancestral al zecilor de generaţii de strămoşi bântuiţi de spectrul halucinant al foamei. Un teatru de marionete apoi a fost dat drept «democraţie», «statalitate». Crezul s-a preschimbat în afacere. Abuzul şi minciuna au jubilat.

 
În această agonie (cuvânt, după Constantin Noica, înrudit cu «a agonisi») adevărul nu mai este auzit. Dreptatea nu răzbate prin labirinturile corupţiei generale şi ale bunului-plac. În timp ce ţâfna ciocoiască se plimbă «prin Europa», acasă tot mai mult ne cuprinde amurgul.

 
Gonaş în hazard ori gornist sideral – acum e totuna.

 
Parcă am mai scris aceste cuvinte, cu douăzeci sau poate. cu două sute de ani în urmă.
 
Hotar II

 
Ce primăvară tristă se arată după acest geam al prăbuşirii tuturor iluziilor: ram scorojit, floare veştedă şi un cap uriaş într-un par care mă molfăie ca pe o steblă de levănţică amară. Ai plecat.

 
De data aceasta pentru totdeauna lăsându-mă în mijlocul drumului la hotare incerte de soartă.

 
Barbă-Cot îmi ghiceşte în palmă:

 
De vei merge înainte vei ajunge pe malul unei mări singur cu o desagă goală în spate

 
În care va sufla vântul unei vieţi trăite-n deşert la dreapta, drumeţule, te paşte o stea cu gâtul de seceră iar la stânga de vei lua-o nisip se va alege din tine şi te vei irosi în pustiu.

 
Stau împietrit golit de orice speranţă caut abisul în care să mă azvârl ca într-o baie a uitării de sine.

 
De pretutindeni mă asaltează alicele unui ecou cu numele anticei zeiţe Inaltevs.

 
inaltevs-lnaltevs-lnaltevs.
 
Fac un pas. Aştept. Încă un pas.

 
Cătinel clătinându-mă simt cum mă cuprinde somnul a t o a t e i e r t ă t o r u l.

 
Moartea lupului

 
Cel care cu colţii rupea

 
În stânga şi-n dreapta lăsând în urmă să gâlgâie şiroaie de sânge făcând trupurile slabe să sucombe iar pe cele amorţite să vibreze cu tremurul inedit al setei de viaţă n u m a i e s t e. El, lupul bătrân Cel-Fără-De-Astâmpăr veşnic bolnav de o neînţeleasă ancestrală chemare claustrat într-o vizuină fără intrare şi fără ieşire zdrumicând ziua cu înverşunare calcarul pereţilor iar serile lungi hăcuind propriul trup (din care i se părea că nu va scăpa niciodată) până, sleit de puteri, adormea într-un vis cu o lupoaică roşcată şi un pui de stea între ei El, lupul urât de toţi, admirat uneori pe ascuns de nimeni înţeles vreodată iată-l a murit n u m a i e s t e. O furnică rătăceşte buimacă pe botul încă umed de răsuflarea care până nu demult dogorea totul în jur. E seară ca întotdeauna e singur şi, în sfârşit pare liniştit şi împăcat. Numai sufletul, încâlcit printre brazii pădurii scânceşte ba ici – ba colo cu glas de flaut şi gângurit de porumbel iar pe culme departe, departe lupoaica roşcată din vise de-o veşnicie aleargă-aleargă-aleargă prin-noaptea-străină-şi-rece.

 
Elegii pentru mintea cea de pe urmă 2000 (31 decembrie 1999 – 29 martie 2000) 31 decembrie 1999

 
Eheu! Încă un an ni s-a furat din istorie de saltimbancii clipei curente. La acest hotar de milenii -r. M. şi noi măcinaţi între valţurile unei mori, jumătate prinsă de-o stea, jumătate înghiţită de hău.

 
Jumătate aici, jumătate departe, măcinaţi, măcinându-ne.
 
Tot aşa irosi-ni-s-or anii, legănaţi într-un cântec-descântec cu o maşteră oarbă la răscruce de drumuri, un copil rătăcit într-un codru sălbatic şi trei ciobănei, împăcaţi, pe o coamă de deal hăcuind Năzdrăvana pentru frigare.

 
Ceva nu e în regulă.
 
Ceva nu se potriveşte

 
În vrăjelile dlui preşedinte Mucinschi.
 
Nu se mai machiază cum făcea până mai ieri în fiecare dimineaţă cu grijă, e tot mai nervos, iar uneori pare cu-adevăratelea înfuriat.

 
Pentru un berbant fluşturatic, care toată viaţa nu a făcut decât să confunde mereu piciorul paharului cu piciorul femeii (şi viceversa), e prea mult.

 
Ceva nu se potriveşte, cu siguranţă, în socotelile sale.
 
"Gloata de proşti", "cireada de boi" (poporul adică!) nu-l mai vrea.

 
S-ar mai lăsa el, nu-l vorbă, şfichiuit uneori cu biciuşca, dar refuză cu înverşunare să stea cu capul băgat în pământ şi să fie în continuare pasivul nesăbuitelor sale capricii.

 
Şi preşedintele îşi iese din pepeni.

 
Sau, poate, de vină sunt tornadele tot mai frecvente din îndepărtata Floridă natală, care vara aceasta i-au stricat zarzavaturile de pe lângă casă?
 
(Cu ce să-şi potolească acum el mahmureala de dimineaţă dacă prima doamnă a ţării nu a avut ce pune la murat în borcane?)

 
Iată întrebarea!

 
Iar noua majoritate parlamentară cu barba lui Zurie Moşca emblemă (sugestie a genitalului virgin puberal mângâiat delicat de o mână curată) trebuie să dea de urgenţă un răspuns.

 
Ceva nu e în ordine, e clar.
 
Nu vedeţi cum se frământă dl preşedinte, cum fumează, pachet după pachet, din comanda specială «CTC», cum aprinde ţigările, trage un fum, apoi le-aruncă şi iară şi iară şi iară, de parcă ar fi nişte guverne moldave!

 
Dl Mucinschi. Dl preşedinte.
 
Tata nostru de ieri şi (Doamne, păzeşte-ne!) de mâine. ce să facem ca să-ţi treacă amarul?

 
De noi – nici o grijă, noi o ducem cumva.

 
Deocamdată înotăm ca nişte umbre, tuşind de oftigă, de inaniţie, de fulgii frumoşi ai lui Zgaibă şi de graţioasele curcubeie desenate în aer direct cu o peniţă de aur de Ciulică-Bulei, abia mai zărindu-ne unul pe altul, fără a ne mai cunoaşte, înstrăinaţi şi străini în propria-ne vatră printre suluri de fum printre suluri de fum printre suluri de fum.
 
Verbul comun la persoana întâi plural

 
Cum dau năvală peste sărăcia noastră, cum vin puhoi şi cum se îngrămădesc aceştia cu fericirea poporului!

 
Doamne, câţi ne vor binele!

 
Şi noi, proştii, cu masochismul nostru, cu tradiţionala modestie naivă, cu acel complex al umilinţei care se cheamă ruşine şi care ne ţine mereu la colţul mesei şi în coada istoriei, nici prin gând să ne treacă ce importanţi mai suntem!

 
Aveam, e adevărat, o speranţă, o licărire de gând, o slabă îndoială, că nu suntem chiar ultimii de pe această planetă ca să nu vrea cineva să ne conducă.

 
Dar aşa de mulţi doritori şi atâta-îmbulzeală

 
În perimetrul îngust al eşichierului politic autohton nu am aşteptat vreodată.

 
Din '90 încoace mereu aceleaşi simandicoase feţe, aceleaşi puşlamale îmbrâncindu-se, călcându-se pe picioare,

 
Înfrăţiţi «pe vecie» în ziua de marţi, pentru ca vineri să se duşmănească de moarte, se înghesuie să ne salveze, să ne scoată din groapa comună «r. M.» şi să ne pună direct în poala lui Dumnezeu.

 
Aici să fie oare mana cerească şi suntem noi chiar halca de fagure dulce?

 
Pentru că aceştia cu fericirea poporului vin şi vin. Şi cum vin, nu mai pleacă şi cum se-înfig în grumazul nostru, nu mai dau drumul.
 
Ei, tot mai mulţi, peste noi buluciţi, ne apasă de parcă însuşi Greul Pământului ni s-a pus cruce peste destin, iar noi, tot mai puţini, ca frunza în vânt clătinându-ne, intrăm în ţărână tăcuţi, până la glezne, până la brâu, până la gât.

 
Ne-au mai rămas afară doar ochii, ca să putem vedea cerul prin care în curând vom fi călători singuratici şi gura cu un abur uşor ridicându-se către Steaua Polară – aura unui basm cu tinereţe fără bătrâneţe şi viaţă fără de moarte, verbul nostru comun la persoana întâi plural, timpul trecut, prezent şi viitor -Cf, mamă

 
Save our souls!

 
Ne civilizăm, intrăm în Europa, ce mai vorbă!

 
Uitaţi-vă numai la politicienii noştri care mai ieri au schimbat coada vacii pe e-mailul Parlamentului de la Strasbourg, la distinsa lor plictiseală, la morga lor, în spatele căreia e greu să ghiceşti ce-l mai mult: mahmureala după cheful de ieri sau conştiinţa de sine trezită a celuia care îşi freacă seară de seară călcâiele crăpate cu săpun «Made în England».

 
Ce performanţă, domnilor, câtă cultură politică aici, la gurile Bâcului, unde Poarta Creştinătăţii se ţine stabil pe şapte partide creştin-democrate cu şase foşti lideri comsomolişti în frunte gata oricând să-şi taie unul altuia beregata!

 
Sfinte Sisoe!

 
— Intrăm, iată intrăm în Europa, ne aducem şi noi contribuţia la circuitul de valori universale. Preşedintele nostru, de-o pildă, pleacă încolo c-un banc din slăvita sa tinereţe şi vine înapoi cu încă un titlu de nobil -baronul-munchhausen-Mucinschi.
 
Miniştrii se duc cu lăzi de coniac, cu lostopane de şuncă afumată, jamboane şi caltaboşi cât râşniţa mamei de-acasă, cu străchini de brânză de oi, cu gavanoase de jumări, borcane cu murături şi containere întregi de plăcinte.
 
Cu aceste relicve naţionale ei îşi potolesc serile dorul de ţară.

 
Doamne, să vedeţi numai câtă melancolie, câtă sfâşiere lăuntrică, câtă dragoste de cei rămaşi departe, cu mâna întinsă după un bănuţ salvator, se dezlănţuie atunci în hotelurile de cinci stele din marile capitale ale lumii!

 
Abia acolo, departe de ţărişoara natală, se relevă sublimul unor cântece cu care acasă se beau în neştire poloboace de vin, abia în acele hoteluri luxoase, pe care distinsele noastre mărimi reuşesc doar într-o singură noapte să le dea un aspect rustic de grajd autohton, cu Deadea Vanea şi Oi, moroz! Răguşind până în zori, vine iluminarea, subita înţelegere de sine: «Avem şi noi, zău, nu ni-l ruşine, avem cu ce ne duce în lume!»

 
Ce dacă părem mult prea exotici şi, de obicei, cu dusul şi venitul rămânem?

 
Mare lucru, dacă această bătrână şi bogată cucoană, Europa, nu pricepe de ce oamenii noştri politici nu recunosc apa ca băutură şi de ce mănâncă usturoiul cu pumnul.
 
Ce dacă «apusul», ca după un narcotic puternic, uneori e în transă

 
În sălile de şedinţe sau la întâlnirile oficiale, unde asistă şi delegaţii moldave, purtând după dânsele, mai tare decât gazul de cahlă, indispensabilul duh din câmpia Sorocii, duhul duhnind al guleaiului din noaptea trecută?

 
Suntem în liberă circulaţie de valori, venim cu specificul nostru, iar «Declaraţia universală a drepturilor omului» nimeni deocamdată nu a anulat-o, suntem în Europa şi punctum.

 
Mai poate cineva să conteste vocaţia occidentală a statalităţii r.m.?

 
— Se-întreabă, cu vocea lor gravă urcând direct din testicule, ba unul, ba altul din cei care zi de zi se jertfesc să ne conducă în libera noastră cădere în hău.

 
La auzul acestui sacru adevăr ni se face cald şi uşor, de parcă suntem în levitaţie, de parcă un leşin fără de capăt ne ţine, ne duce şi ne poartă pe-o vale cu pomi înfloriţi şi coruri de îngeri.
 
Nu ne mai trebuie nici pâine, nici şcoli, ne sunt de ajuns răscrucile drumurilor pentru ca bătrânii, copiii să poată în voie cerşi, este suficient hotarul oarecum transparent cu mama Europă, pe care cei mai puternici se înverşunează şi-l trec ilegal, de unde unii se întorc cu niscaiva bănuţi, iar cei mai mulţi – cu coşmaruri.

 
Ne place că uneori reuşim să vărsăm abcesele noastre în capul Europei, alteori ne bucurăm ca băştinaşii savanelor australiene, că Doamna îşi mai scutură fustele şi ne pică şi nouă nişte zdrenţe «umanitare».

 
Altfel pe dracu, am mai fi văzut noi prin satele noastre bătrâne în maiouri ţipător colorate, cu chipul lui Michael Jackson

 
Îmblânzind năravul haramurilor care nu se lasă la muls.

 
Altfel de unde, dacă nu de pe salopete «Green peace», purtate de bătrânii noştri reumatici, flămânzi, am fi ştiut că trebuie să ne unim şi să salvăm câinii vagabonzi?

 
Şi cum ne-ar fi trecut prin mintea cea de pe urmă: pe când şi un Save our souls, salvaţi sufletele noastre, un sos pentru noi?

 
Default

 
Am fost şi rămânem răbdători şi cuminţi, buna noastră purtare, se spune, a uimit până şi Camera Lorzilor din Parlamentul englez, suntem un popor muncitor, care în materie de economie politică nu punem întrebări de prisos, mai exact, nu punem nici un fel de întrebări; muncim până dăm în brânci ca boul, tragem ca şi calul în ham până sângele ne năboieşe pe nări, zi de zi ne lăsăm hărţuiţi, trecuţi prin strungă şi întinşi ca oaia la muls.

 
Dumnezeu, când ne-a făcut, a greşit cu ceva, din noi ar fi ieşit o vieţuitoare domestică universală, numai bună să ţină locul tuturor dobitoacelor de pe lângă casă.

 
Dar poate nu a fost o greşeală, poate a fost un rost, un gând tainic al Atotputernicului.

 
Ştiind ce meşter este diavolul

 
În materie de puşlamale politice,

 
Domnul a hotărât să ne facă aşa cum suntem pentru ca în sudoarea frunţii, până la capăt, până-n pânzele albe, să ispăşim păcatul dintâi al lui Adam.

 
De aceea astăzi, probabil, nu punem întrebări şi nici răspunsuri nu aşteptăm.

 
De fapt, ca s-o spunem pe şleau, demult nu mai aşteptăm nimic: cu aşteptarea începe nădejdea, nădejdea te face atent la jugul de pe grumaz, la frumuseţea mânzului liber din luncă şi nici nu observi cum începe a trosni coloana vertebrală, dezdoindu-se lent, subversiv.
 
Astfel nu sunt departe nici revoluţiile, iar acestea ar putea împiedica evoluţia noastră firească, programul geopolitic, care armonios ne cuprinde, cu scopul final atât de precis – molusca flască, tăcută.
 
Cu ocazia mileniului III pentru toate vom fi răsplătiţi:

 
În primăvară ne-aşteaptă un premiu

 
Împărţit cu stricteţe egal fiecăruia din noi, un adaos substanţial la partea noastră de sărăcie.

 
Mai mulţi deputaţi şi unii miniştri au declarat, chiar Preşedintele a dat de înţeles,

 
În câteva luni să aşteptăm împlinirea sorocului.

 
N o i, care de dimineaţă până seara târziu răscolim pământul cu mâinile conştiincios şi cinstit, care, legaţi de cimitirele strămoşilor, nu avem de gând să plecăm de aici, care nu am furat din avutul public şi nu avem mandate să expire, care ne-am tot opintit să sprijinim pe umerii noştri o părere de ţară, o nălucire de viitor,

 
În curând vom avea o surpriză, un cadou cu acte în regulă, transmisibil urmaşilor şi chiar urmaşilor urmaşilor noştri, vorba lui Ştefan cel Mare şi Sfânt.

 
Surpriza, molfăită între două sughiţuri, horcăind în hiatusul dintre două guverne, se numeşte DEFAULT, adică nu vom putea să plătim datoriile.

 
De acum înainte va trebui să ne obişnuim cu această tuse de tuberculos pe sfârşite, cu acest cuvânt care, iată, ne bate la geamuri ni se vâră în codul genetic şi ne spulberă neamul.

 
Invidie pentru Baraba

 
De două mii de ani urcăm aceste dealuri, coborâm aceste văi, urcăm, coborâm, urcăm, coborâm şi nu învăţăm nimic.

 
Al naibii neam încăpăţânat, ce sămânţă, bre, de norod, cum ne mai îndârjim să repetăm aceleaşi greşeli!

 
De parcă le-am face în somn, de parcă am fi deocheaţi, cum am fost cu peste două milenii în urmă, aşa am rămas – din greşeală în greşeală călcând cu norocul după noi plin de cucuie.

 
Îl credem pe orice netrebnic, pe orice neisprăvit îl punem în capul mesei, orice golan cu o limbuţie mai deşănţată poate trezi în noi o neţărmurită admiraţie: «Doamne, nimic n-am înţeles, aşa de frumos mai grăieşte!» Şi aşternem covoare de la marginea satului până în altarul bisericii şi-l legăm cu prosoape, cu multe, cu multe prosoape, până începe a semăna cu un monument naţional, apoi ne scoatem căciula, pupăm mâna şi spunem tare, într-un glas: «Tu eşti tata nostru».
 
Pe urmă ne amintim de istorie, (nu de toată istoria, că-l mare şi încâlcită şi nici de măligă nu ţine), ne place să revenim la prima mărturie în scris că am fost, că suntem, că vom fi, la «Torna, torna, fratre».

 
Unii înţelepţi au tălmăcit aceste cuvinte

 
În felul lor întortocheat, oarecum după ureche: «Întoarnă-te, întoarnă-te, frate», adică mai uită-te în urmă, bagă în cap, ia aminte la cele întâmplate, vezi ce-ai făcut.

 
Noi le-am găsit sensul direct,

 
Înţelesul care ne scapă de lungi şi obositoare eforturi mintale: «Toarnă, toarnă, frate».

 
Cu această simplă şi naivă lecţie de istorie din «te miri ce» ridicăm monumente de înţelepciune politică, umflăm elefantul, cum se spunea odată la Academia de Ştiinţa a Moldovei.

 
Iar «elefanţii», imediat ce s-au văzut gata umflaţi, prind a urina peste capetele noastre.

 
Şi nouă ni se face scârbă şi frig şi printre lacrimi cântăm acelaşi refren blestemat cu «turnatul», cotilindu-ne încet către marginea lumii,

 
Într-un fundac unde memoria scapătă; apoi tragem peste noi bolovanul unei ziceri străvechi «Răbdarea-l din rai» şi începem vânatul lui Christ.

 
Frate, cum mai turnăm şi cum îl mai turnăm pe cel de pe cruce!

 
Mai întâi îi cerem să demonstreze că e răstignit cu adevărat, că sângele care i se prelinge din coapsă nu este o contrafacere chimică, ceva de genul «tulburelului» pe care până mai ieri îl fabricam din apă şi zahăr,

 
Încercăm cu degetul lumina din jurul creştetului şi, pentru că nu frige, ne îndoim dacă este.

 
Nu ne interesează suferinţa sa, pe care o credem falsă şi exagerată, un joc pentru public sau chiar o capcană; nu se poate ca cineva aşa, pur şi simplu, fără un interes personal, să accepte răstignirea pe cruce, mai degrabă e că nu a ştiut să se învârtească la timp.

 
Nu este Christ cel adevărat, nu este Mesia, cu siguranţă, nu este Mântuitorul, din sânul nostru nu am ridicat proroci.

 
Turnăm în pahare, respectăm tradiţia istorică. Sărăcia, nevoile, neamul le dăm toate pe una şi întrebăm de Baraba, povestea acestuia parcă e despre unul de-al nostru din cei umflaţi peste noapte: e hoţ, e vântură-lume, e răul răilor şi, pe deasupra, scăpat de pedeapsă; ca şi acum o mie de ani

 
Înjurăm de toţi sfinţii, ne plângem de soartă şi iar ne apucă invidia pentru norocul său chior.
 
Vremea

 
Vremea în Moldova rămâne stabilă.

 
Atât în perimetrul Pieţei Marii Adunări Naţionale, cât şi în restul republicii schimbări esenţiale nu se aşteaptă.

 
De la Naslavcea la Giurgiuleşti – cer noros, vânt puternic din Est, acelaşi ciclon din Siberia

 
În alternanţă cu puternici curenţi de Toronto care vor aduce-o pe Albă-ca-Zăpada

 
În rol de Moş Crăciun deghizat.

 
Aceasta se va întâmpla spre sfârşitul toamnei ce vine.

 
Cu voia sau fără voia noastră, «moşul» va sta pe la noi, iarnă şi vară, patru ani încheiaţi şi va suge din dulceţurile pământului, până se va face butie.

 
Dar nu va crăpa, după voia norodului nătâng, cârtitor. Va pleca fredonând «ubi bene, ibi patria -unde e bine, acolo e patria» într-o ţară departe, cum pleacă toţi moşii cu bani, să-şi refacă sănătatea zdruncinată de chefuri şi belşug prin cure de slăbire şi diete severe.

 
Atenţiune pentru cei de la sol!
 
(Pe cei din subsoluri îi vom trece, bineînţeles, cu vederea, aceştia nu interesează pe nimeni, oricum, până dă liliacul în floare li-l scris să se ducă, luând cu sine de pe ordinea de zi a guvernului o chestiune banală, sâcâitoare, care stă ca un gheb în spatele glorioasei s (t) atalităţi în formare – restanţele la salarii şi pensii.)

 
Pe cei de la sol

 
Îi aşteaptă îngheţuri puternice, ceaţă pe întreg teritoriul ţării, deconectări de lumină ziua şi noaptea.

 
Atragem îndeosebi luarea-aminte producătorilor de combustibil naţional, cei care au ascultat şi au făcut întocmai ce a zis Preşedintele.

 
Din cauza umidităţii abundente e posiiblă jilăvirea tizicului.

 
C moară de vânt şi un foi ţigănesc (cităm dintr-un nou mesaj prezidenţial), făcute cu efortul comun al primarului şi întregului sat, ar putea uşor rezolva această dificilă problemă.

 
De asemenea, e bine să fie precauţi p i e t o n i i, mergătorii pe jos, cei care frământă cu picioarele kilometrii de lut desfundat sau troiene de-omăt.

 
Pe alocuri se prevede gheţuş, s-ar putea să aveţi ghinionul ca «înalta suflare patriotică a neamului», convinsă că e totuna să stai, fără permis de conducere, la cârma r.m.

 
Sau la volanul unei maşini, să vă treacă cu jeepul direct peste ochi şi să vi-l închidă pe o mie-două de ani până la a doua venire a lui Iisus.
 
Vizibilitate redusă, aproape de zero,

 
În tunelul tranziţiei sunt posibile dereglări de percepţie: s-ar putea uneori să vă pară că vă aflaţi

 
În viscerele unui negru din tribul Tamango şi doar când acesta se cască la stele să vi se năzare câte-o frântură de cer,

 
În rest – cernoziom autohton, glodul de-acasă şi beznă.

 
Serviciul meteo e împuternicit să vă transmită cu această ocazie adânca satisfacţie şi mulţumirile conducerii de vârf a republicii. Parlamentul, atât fracţiunea majoritară (majoritară până la sărbătorile Sfântului Haralambie Cel-de-pe-Boale), cât şi opoziţia,

 
Preşedinţia, Guvernul şi Primăria, pentru calmul şi înţelegerea justă a situaţiei grele în care ne aflăm temporar (doar o sută, poate – două sute de ani înainte) şi întru ridicarea moralului populaţiei, organizează de sărbătorile care vin o manifestaţie naţională -

 
Borta Noastră Comună a Covrigului.

 
BNCC, a fost demonstrat atât în natură, adică pe întreg teritoriul suveranei r.m., cât şi în laborator, pe cobai, produce o concentrare puternică a vederii.

 
Astfel, în anul electoral 2000 după Hristos sau anul 10 după purtarea pe mâini de către popor a lui Mircea Snegur de-a lungul bulevardului Lenin, oricine va putea desluşi şi reţine în memorie imaginea clară a mătrăgunei.

 
Mâncând câte o frunză pe zi, din primăvară până toamna târziu, veţi face din nou aceeaşi alegere dreaptă:

 
Cutare, Cutărel, Cutărică, apoi cimotia lor mare de fini, cumetri, cumnaţi şi bunăstarea în cercuri, ca în «Iadul» lui Dante – de sus către cei mai de jos, dacă aceştia din urmă nu vor fi până atunci plecaţi către Domnul.

 
Cei care suferă de meteopatie, care suportă cu greu schimbările vremii şi întruna văd stele verzi la şocurile în lanţ ale tranziţiei, cărora regimul de austeritate le produce ameţeli şi dureri acute la linguriţă, sunt rugaţi să fie atenţi la presiunea atmosferică ridicată.

 
Din cauza scărmănărilor reciproce de sus, o dată cu lapoviţa şi ninsorile abundente, e posibil să cadă şi smocuri de barbă, resturi din promisiunile electorale trecute, poate chiar ochelarii cuiva, dar niciodată, nicicând,

 
În ruptul capului nu -pâini de 16 cop. Şi cârnaţi de o rublă şaizeci.

 
Facem apel către cei bolnavi de iluzii: la capătul tunelului, unde începe viitorul luminos al economiei de piaţă, vă aşteaptă aceeaşi bortă a covrigului, prin care se intră direct în următorul tunel.

 
Mai departe, mergând tot aşa, tăcuţi şi cu capul plecat, veţi urca pe o scară însoţiţi de arhangheli şi veţi ajunge în ceruri, mai exact, într-o grădină cu pomi înfloriţi şi pirostrii cu ceaune puse de mămăligă în clocot.

 
Acolo, stimaţi cetăţeni ai Republicii Moldova, veţi mânca pe săturate.

 
Tot acolo e posibil să vizionaţi şi acest buletin meteo transmis, din cauza lipsei cronice de curent electric, direct prin cablu doar primelor persoane din conducerea ţării, organelor abilitate, pe care nu mai e nevoie să le nominalizăm şi Sfântului Petru, cel cu cheile Raiului, ca şef al administraţiei divine, cu permisiunea de retransmitere pe întregul teritoriu al întinsei sale gospodării.

 
Metempsihoză

 
Zurie Moşca iarăşi se află în treabă: bate în cuie pe cruce destinul nostru comun.

 
Aşa e-n gheşefturi, mai cu seamă în cele politice: nu chiar toate se fac cu mâinile curate, cum se declară băţos la tribune; uneori mai prestezi servicii intime prin baldachine secrete şi băi finlandeze (ştiu că n-ai să îngheţi alături de suratele de 30 de lei de la cheile Bâcului) sau mai dai fără milă în creştetul neamului, dacă semeţia acestuia nu place spânului ori, poate, stăpânului. Şi Zurie se înverşunează şi loveşte exact -ca un gâde cu vechime de-o viaţă-n domeniu. Un cui în piciorul drept mai întâi («Stângul, canalii sărace, ţineţi cu stângul!»), apoi o împunsătură de suliţă în coastă, aşa, din plăcere, pentru satisfacţia pură a retinei, pentru bucuria roşului de carmin şiroind, (ce pricepe întunecatul norod în fineţuri estetice?), pe urmă – braţele strâns ţintuite, coroana de spini şi hula în cor a zuriecanilor, împănată cu grijă în zeama de varză a minciunii, până când pe «omul al treilea din stat» (după doamna Antoaneta de Csetia, după Mucinschi Petru, Serghei şi Chiril, după Corbilă cel Roşu, Păsăţel Siniliul, ambasadorii Rusiei, Bulgariei şi başkanul Comratului)

 
Îl apucă ameţelile preaplinului lăuntric.

 
Aici începe marea sa jertfă.

 
Importanţa de sine nu-l mai încape şi grandioasa figură patriotică rupe cămaşa de 100 $ şi plesneşte, ca băşica de porc umplută de Crăciun cu grăunţe şi se preface într-un nor.

 
Dar nu se urcă în sus, înălţimile cerului fiind pentru el zădărnicie şi momeală de proşti, ci se scurge încet sub un brusture.
 
Acolo, vărsat în elementul organic matern,

 
În substanţa originară din coaja căreia a răzbit prima oară în lume,

 
Începe noua geneză politică a libidoului zuriecan, metempsihoza, călătoria nimicului în timp,

 
Înfăţişarea a ceea ce este şi nu se vede încă.

 
Între friguri şi duşuri fierbinţi visează algoritmuri de-o zi, alianţe cu strângeri de mână şi strângeri de gât, jocuri viclene cu piatra în sân, ecuaţii cu şmecheri care scot curcubeie pe nări şi naivi cu gura căscată.

 
Căutarea de sine reface trecutul, trece în goană printre mulţimile vrăjite de tropotul unor cai care mănâncă jăratic către un gândac de bălegar râvnind la gloria unui cocoloş cât ecoul acelui tropot de mare; aceasta a fost prima sa întrupare concretă, hazardul dintâi, revelaţia elementului cald în fermentare.

 
Vine apoi un păduche de temniţă aşezat cu aroganţă chiar pe fruntea unui martir şi neamul martirului, care a văzut fruntea, dar nu a băgat de seamă insecta; pe urmă un purice călare pe grumazul unui bizon cu numele Mircea, apoi o căpuşă înfiptă în pulpa mănoasă a unui vis urât, căruia i s-a spus, după ureche, «statalitate» şi, mai încoace – un fluture jucăuş sorbind ca un crai sucuri alese direct din leguma prezidenţială, un greier cântând în sfânta prescură «Milueşte-ne, Doamne!»

 
În ritmul «Internaţionalei».
 
şi destinul nostru comun răstignit şi o iarnă îmbrăcată direct peste suflete, ca o cămaşă de forţă, cu o jigodie exotică sărind din ziua de azi în ziua de mâine şi invers – o maimuţă macac cu gingiile roşii ale unui guru carnivor în rol de paiaţă.

 
Printre mogâldeţe de lut scâncetul lunii

 
Închipuirea de ţară se întâlneşte zilnic la gropile de gunoi cu închipuirea de popor.

 
Mai ales dimineţile e mare învălmăşeală aici.

 
Neamul cel, odinioară, numeros al dacilor e în competiţie acerbă cu seminţia câinilor de pripas.

 
Economie de piaţă e şi în traiul acesta precar de azi pe mâine, dar fără excesele democraţiei, fără instinctele celea străvechi, răvăşitoare, ascunse cu grijă sub fardul unor cuvinte frumoase, fără creştineştile sfâşieli de la ieslea de aur a suveranităţii moldave; treizeci de mii de ani de civilizaţie aici mai înseamnă ceva, ordinea, pe care închipuirea de preşedinte o visează pentru întreaga suflare autohtonă,

 
Încâlcită între pieticile închipuirii de ţară, nu este aici slogan electoral:

 
Întâi omul ca fiind emanaţia divină de la început, apoi cealaltă fiinţă a lui Dumnezeu – câinele, apoi iarăşi şi iar, pe rând şi tocmai la urmă – pustietatea de ciori.
 
Şi tot aşa, zi de zi, an de an fără revoluţii sociale, fără ură şi fără speranţă,

 
În ritmul monoton al gunoiului întors pe o parte, pe alta, din bucuria unui ciolan cu o fărâmă de carne pe el către fericirea unei jumătăţi de plăcintă aruncată de o cucoană care a hotărât să slăbească,

 
Închipuirea de popor se mişcă încolo şi încoace, de la un capăt la altul, fără vreo ţintă anume, prin închipuirea de ţară.

 
Iar printre aceste mogâldeţe cenuşii rămase să moară acasă, noaptea şi ziua, ziua şi noaptea – hau-hau-u-u! Hau-hau-u-u!

 
— O lună scorojită de zinc scâncind în agonie le ţine urmele şi le-acoperă numele.

 
Zgaibă din Sâmbura 1.

 
Viciul i l-au descoperit foarte devreme părinţii. «Băietul ista, bre, uite că a mâncat de sub dânsul.» Mai cu «văleu!», mai cu râsete, mai cu ameninţări şi ocări până la urmă s-au resemnat cu o frază: «Las', c-o să aibă noroc la ciuperci».

 
Cu trecerea anilor copilul arăta tot mai multe semne ciudate: pe când cei de-o seamă cu el, uitând de toate pe lume, jucau «ţurca», «baba-oarba» sau «poarca», el, retras într-un colţ de maidan, se făcea ba verde-livid şi uscat ca o prună, ba, năclăindu-l aşa din senin nişte sudori lipicioase, devenea alb-străveziu de parcă era scăldat în albuşuri de ou.

 
C habă de vreme nimeni nu a bănuit ce se face în mintea sa de copil.

 
Unii îşi dădeau cu părerea: «N-au avut noroc bieţii părinţi de fecior,

 
Îi tâmp, tâmp şi gata».

 
Alţii, mai şmecheri, vedeau în el arătările unui sfânt şi gândeau, pământeşte, fără prea multe ocolişuri: «Iaca aista, că-l din sat de la noi, va pune un cuvânt pe lângă Sfântul Petru, poate şi pe lângă Dumnezeu (mai ştii cum se întorc vremurile!) şi ne va trece în rai».

 
Vorba a prins şi cei care voiau cu tot dinadinsul să câştige bunăvoinţa «sfântului»

 
Îl miluiau cu o pară, un măr, iar cei mai habotnici

 
Îi întindeau pe furiş un cub de zahăr ori o bomboană.

 
Copleşul lua darurile, dar nu gusta niciodată din ele; urmat de o droaie de puşti exaltaţi, le purta cu indiferenţă în poala cămăşii prin sat (dovadă că şi o sfântă naivitate e capabilă de o artă rafinată a torturii!).

 
Natura în Sâmbura nu e zgârcită, uneori chiar şi a doua zi pe hudiţele satului se mai vedeau limpede semne de paroxiste secreţii, mărturie că pe acolo trecuse-n ajun

 
Zgaibă cu râvnitorii din spate la gloria unei gogoşi prăjită în ulei şi tăvălită în miere.

 
Pentru indiferenţa şi superioara lui nepăsare faţă de bunătăţile care sute de ani, fără schimbare, au ameţit gâgâlicii din lume, i-au potrivit prima poreclă – Paţanu, era un cuvânt de înaltă consideraţie adus din armată chiar de văcarul Ion şi preluat,

 
Într-o tulbure adulaţie faţă de ordinea cavalerească a lucrurilor, de copiii din sat.

 
De unde să ştie aceşti prunci ai Mamei-Natură că băiatului îi plăcea altceva să mestece pe ascuns, că uneori îi curgeau lacrimi măşcate de fericire când simţurile sale armonizau într-o simfonie patetică a viciului?

 
Mirosurile pestilenţiale, pe care le regăsea de la distanţă în locuri dosite, pline de umbră şi reverie rustică, erau pentru dânsul cum ar fi pentru alţii valsul uşor al vaniliei din cozonacul de Paşti.

 
După acordul olfactiv, o adevărată sărbătoare era interludiul vederii, bucuria regăsirii fructului oprit.

 
Instinctul îi şoptea din străfunduri că încalcă un tabu.

 
Ce mai ocazie de neasemuite delicii!

 
Interdicţia îi răscolea întreaga figură teşită de tâmp, transfigurând-o, aşa cum razele răzleţe ale unui soare de toamnă târzie preschimbă malul de lut fără noimă într-o oază de linişte şi statornicie.

 
Desfătarea supremă, extazul, momentul de vârf, frenezia veneau odată cu ritualul ingurgitării: un dejun frugal sub o tufă de boz, un prânz într-un crâng de arţari, o cină grăbită între urzici resuscitau contrapunctul unor pofte străvechi, devoratoare şi «sfântul» din Sâmbura, precum o sută de milioane de ani un strămoş, era laolaltă leu care sfâşie prada, uliu care înfige gheara direct în inimă, lup, dar, mai ales, porc, porc, porc, cu toate consecinţele fireşti ale acestor inserţii atavice.
 
Până la urmă, toate au ieşit în vileag.

 
Năravul i l-au descoperit întâmplător colegii de clasă.

 
Diriginta de pionieri, Ana Ivanovna, pe care, în tinereţe, o pupase pe obraz însuşi Budionâi, avea o curiozitate morbidă, voia să afle ce a mâncat fiecare şcolar în ajun.

 
Vremurile erau tulburi.

 
Nu se ştia de ce tovarăşa «Fiţi-gata» ţine cu tot dinadinsul să cunoască toate acestea.

 
Şi copiii, instruiţi de părinţi,

 
Încercau să fugă de răspunsul adevărat cu o minciună chitită ad-hoc.
 
Zadarnice sforţări de viclenie, zadarnică trudă pentru mioriticile tigve tunse chilug! Către chindii Ana Ivanovna întotdeauna avea răspunsul întreg, scris şi semnat

 
Zgaibă.
 
Mai întâi au aflat că el îi pârăşte, apoi l-au ademenit într-un fundac şi i-au tras o bătaie (în cap mai mult, ca să nu ţină minte cine a dat).

 
Acolo a recunoscut totul.

 
Atunci s-au apropiat unul câte unul de dânsul, de parcă-l vedeau întâia oară, s-a uitat fiecare cu o mirare de oameni bătrâni direct în jegul ochilor stinşi, au scuipat, i-au schimbat vechea poreclă

 
În Scârnă şi «l-au dat pentru totdeauna afară din băieţi», l-au declarat, cu alte cuvinte, persona non grata

 
În societatea copiilor din Sâmbura.

 
Au mai încercat sărmanii părinţi să îndrepte ceea ce greşise natura, l-au dus pe la babe, la doctori, i-au citit şi din cartea Sf. Vasile cel Mare, dar degeaba, diagnoza suna scurt ca o rafală de execuţie: coprofilie, coprofag retardat.
 
Nu a fost chip să scoată boala din el şi Zgaibă a crescut odată cu năravul său cel urât şi nu s-a înhămat la muncile grele şi nici de soartă nu s-a plâns cum au făcut mioriticele capete creţe ale domnilor ţărani, colegii săi de la Sâmbura; duhul economiei de piaţă l-a mirosit

 
Încă din «zările albastre», când a înţeles că e cazul să-şi pună slăbiciunea «la lucru».

 
De atunci peste noi a trecut un cutremur, un război, şapte guverne, doi foşti secretari c.c.

 
În rol de preşedinţi r.m., două inundaţii şi mai multe alunecări de teren.

 
Apoi cineva a stins şi lumina în Moldova.

 
În urma acestor cataclisme domnii ţărani au ajuns de dârvală.

 
Vânturaţi prin toate ţările lumii, numărul lor a scăzut exact la jumătate, fiind într-o continuă, catastrofală descreştere.

 
Zgaibă între timp a încercat un stăpân, apoi altul şi altul cu aceeaşi slujbă care-l produce simultan bani şi plăcere.

 
În prezent, dimineaţa şi seara, la ore fixe că-l frig, că plouă, că bate vântul aşteaptă respectuos în camera din dos de la biroul nr.1 să i se aducă ţucala prezidenţială.

 
Tabietul durează chinuitor de mult, aproape ca la curtea împăraţilor din ţara Soarelui Răsare.

 
În schimb rezultatul e sigur, cum sigur e un plic cu o mie de dolari strecurat printre foile unei cărţi despre cultivarea meiului în seră.
 
An de an, zi de zi, de atâta amar de vreme, Iată ne facem cruce cu limba în cerul gurii, umblăm pe la doctori, la babe, la mănăstire, din cartea Sf. Vasile cel Mare citim cu osârdie, dar glasul mieros al lui Zgaibă, care ne îndeamnă să credem că vom fi fericiţi dacă vom face ca dânsul, se ţine de noi ca o gripă, ca o stricăciune de pântece ca Necuratul să-l ia şi să-l ducă.

 
Ieşirea se amână 1.

 
Intrasem în năbădăi, parcă dase frigurile în noi, parcă Vânturoaicele pustiului ne răscoliseră totul pe dinăuntru.
 
Am avut în Egipt carne pe săturate şi pâine aveam din belşug, chiar de la masa Faraonului adesea ne cădea câte un os cu măduva dulce; se mai întâmpla uneori, când rupeam cu uitare de sine dintr-o halcă mai grasă, să ne trezim cu biciul loviţi drept în moalele capului; câteodată, nu-l vorbă, ni se luau copiii de lângă noi şi se dădeau – ofrandă nevinovată şi pură – zeilor lacomi de sânge ai regatului.

 
Dar atât cât munceam cu osârdie şi fără crâcnire nu aveam probleme cu nevoile maţului; blidul de linte şi cupa de vin ne erau zilnic asigurate.

 
Nu ne păsa de materii înalte, duhul cu ispitele sale răvăşitoare, viclene, iluminările ori surpările de conştiinţă nu ne trecuseră nicicând pragul fiinţei. Nevolnicia noastră ajunse de pomină: la cer nu ne uitam niciodată şi nu numai pentru că înălţimile ne produceau ciudate ameţeli (mai dă-le încolo de stele, că nu folosesc la nimic!

 
— Ziceam mulţumiţi privind colbul de pe picioarele noastre trudite), dincolo de dunele de nisip nu ne interesa ce urmează, ziua de mâine era pentru alţii, ca şi ziua de ieri.

 
Nouă ne era prea de ajuns ziua de azi pentru a ne naşte, a munci, a mânca şi a muri.

 
Fără complexe, fără iscodiri existenţiale şi întrebări de prisos, fără vedenii amăgitoare şi tulburi chemări din adâncuri, ni s-a înmulţit seminţia cât frunză şi iarbă, regatul era burduşit cu de-ai noştri, făceam muncile cele mai grele şi eram slugile cele mai vrednice, în fiecare seară, după ce ne luam tainul de hrană şi partea de mascara (ca să ne înfrâneze îndrăznelile, stăpânii ne treceau zilnic prin îmblăciul hulei şi al vorbelor grele de-ocară), eram trimişi la culcare cu straşnică poruncă să ne împerechem: ţara avea nevoie de noi, de plodirea neamului nostru fără de grai încâlcit între interjecţii şi onomatopee primare, împiedicându-se între mugete şi opinteli monosilabice de caznă sau de plăcere.
 
Nu credeam să învăţăm a muri vreodată pentru o fantasmă, pentru un nume de vis care înfioară ca mirul prelins cu răcoarea din amfore de la creştet, de-a lungul şirei spinării, pe coapse până-n călcâie -

 
P ă m î n t u l F ă g ă d u i n ţ e i.

 
Noi, răbdătorii, muţii cei mulţi, aşa din senin, ziua sau noaptea, ne opream cu privirea pironită în zare, unde ba unuia, ba altuia i se năzărea un nour de foc, o dâră de lumină, un stol de porumbei, un cor de prigoare.

 
Parcă o mână nevăzută ne trecuse pe faţă şi ne luase albeaţa de pe ochi: cerul cu stele era limpede şi frumos ca un smochin înflorit, iar noi, fără de somn, schimbaţi la faţă, sublimi, cu Pământul Făgăduinţei răscolindu-ne ca o vâlvătaie măruntaiele, parcă am fi fost nişte gravide în luna a noua.

 
Nu ne mai păsa de nimic, ascultam numai de trosnetul focului gata oricând să răzbească afară prin pojghiţa de lut a trupurilor noastre, eram fascinaţi doar de zvâcnetul seminţei de jar, care ne ardea pe dinăuntru, ne ridica din ţărână, de la muncile câmpului, din aşternuturile moi şi ne-aduna într-un singur îndemn, o chemare cerească – să ieşim din Egipt, să rupem legământul ancestral al robiei, să învingem toropeala de veacuri, somnambulia colectivă a cărnii şi, cu Dumnezeul cel aspru şi drept, cu Dumnezeul nostru străvechi, uitat printre bolovanii memoriei, să mergem cu moarte pre moarte călcând.
 
Am jurat mai întâi să ne ţinem de neamuri; apoi ne-am luat în grabă femeile, copiii, coveţile cu aluat care nu apucaseră încă a dospi, pentru azime, asinii, caprele, câinii, cămilele, multe, multe burdufuri cu vin (să ne ţină de sete şi de inimă albastră la drum) şi noaptea, în taină, am pornit să trecem Pustia cu Dumnezeul nostru, cu stâlpul de foc călăuză în faţă.

 
Am mers în tăcere, la fugă-la pas, îndemnându-ne în şoaptă,

 
Îmbărbătându-ne unul pe altul, uniţi într-o suflare fierbinte, tăiam deşertul în două, intram în el cum intră cuţitul în seul de oaie, parcă am fi fost o stihie a naturii, puhoiul de oameni, căruţele, turmele noastre păreau o magmă care nu se va opri niciodată.

 
În zori ne-au apucat freneziile:

 
Faraonul şi armiile sale, la sigur, ne pierduseră urma, eram liberi, în jur numai nisipuri, dune de nisip şi senzaţia ameţitoare pe care o iscă nemărginirea lor ireală, vântul şi noi şi un răsărit de soare cum nu mai văzurăm vreodată, o plămadă a genezei, o minune, care ne-a oprit locului înmărmuriţi în extaz şi uitare de sine. Acolo plânsem într-un cântec de bucurie: «Elohim! Elohim! În întuneric am şezut şi în umbra morţii am rătăcit, în obezi de fier au fost sufletele noastre îmbrăcate, ferecaţi în nevolnicie am fost, slăbit-am în muţenie mai rău ca dobitoacele.

 
Şi Tu uitaseşi de noi şi noi uitasem de Tine.

 
Şi nu era cine să ne vadă şi nu era cine să ne scape.

 
Cum ne năşteam în neştiinţă, paragină rămâneam, fără de vlagă şi fără de setea de Tine ne petreceam, bulgări uscaţi ne întorceam în ţărână.

 
Până Tu, Părinte ceresc, ai trimis lumină către noi şi ulcioare de lut ai umplut cu suflarea Ta, ai săturat sufletele însetate şi suflete flămânde ai umplut de bunătăţi.

 
Şi s-au veselit cerurile şi s-a bucurat pământul şi s-a zguduit marea şi pântecele Egiptului a plesnit, (fericit este poporul care cunoaşte strigăt de bucurie!) ca finicul azi am înflorit, peste aspidă şi vasilisc am păşit şi ne-am ridicat ca cedrii Libanului.

 
Elohim! Elohim! Înmulţit-ai spre noi mărirea Ta umplutu-ne-ai cu zidirea Ta, adevărul în noi a răsărit dreptatea din cer ne-a privit. Cântaţi cu alăută şi în sunet de psaltire, cu trâmbiţe şi în sunet de corn, cântaţi şi vă bucuraţi, strigaţi şi slăviţi Împăratul şi Domnul nostru!»

 
Până departe au luminat fulgerele Sale pentru poporul cel liber.
 
Elanul de jertfă ne-a învârtejit în dansuri bezmetice, pustia s-a cutremurat, din lapţii tulburi ai nopţii în agonie se închega pruncia unor munţi de azur, o zi pură, fără de sfârşit, ne aştepta înainte, eram gata să ne scufundăm în limpedea ei adâncime.

 
Am mai jurat încă o dată să ne ţinem de neamuri şi am strigat: «Unire, fraţilor, aici în pustie, acum şi de-a pururi, în unire să fim!»

 
Pentru această urare am deschis burdufuri cu vin şi-am lăsat să curgă din belşug licoarea lor sfântă

 
În gâtlejurile noastre uscate, răguşite de atâta hălăduire în grai.

 
Cuvintele ni se făcuseră aspre în gură ca nişte lespezi de piatră, rostirea lor se dovedise mai ostenitoare decât trasul la plug, de aceea a trebuit mult să turnăm ca să le înmuiem în vlaga tămăduitoare.

 
Între închinările simple zeului nostru arhaic străbun, burduful cu vin. Ne-am ales călăuza, un Moise căruia să-l fim devotaţi şi care, în schimb, să ne conducă prin pustiu, peste munte, pe mare, către Pământul Făgăduinţei.

 
Deliberările au fost scurte, cât oftatul unui spânzurat de cortul copiilor săi, chiar el se propuse, spunând că-l gata de jertfa supremă şi acceptă această misiune istorică şi noi nu am avut nimic împotrivă.

 
Era unul de-al nostru, multă vreme se aflase de bine cu Faraonul, ne vânduse adesea, nu-l vorbă şi, când i-a venit la socoteală, a scos şapte suflete din noi, dar acum era mai-marele pe rezervele de vin ale neamului şi noi eram în pustie, un soare spân ne ardea fără milă şi limbile ni se învârtoşaseră ca sfârcul şi capetele ne erau încinse de parcă aveam jăratic sub frunte şi nouă ne era sete, că am fi băut nisipurile pe nerăsuflate, dacă acestea ar fi fost o mare de vin.

 
Nu ne-am tocmit, am acceptat compromisul: ca unul care cunoaşte mai bine meseria, el ne conduce, poporul însă are acces nelimitat la băutură, iar, pentru buna desfăşurare a ieşirii din Egipt, să nu punem întrebări de prisos.

 
Deoarece până atunci nu am ştiut altceva decât muncile grele şi coada dobitoacelor blânde, va trebui, ne-a spus, să avem încredere în priceperea sa politică, iar el îşi asumă toată răspunderea şi în caz de eşec, după patruzeci de ani, îşi declară demisia.

 
Ne-am dat glasul în grabă şi am răsuflat uşuraţi.

 
Pe urmă, de bucurie, am băut până a doua zi şi încă două zile în şir şi încă şapte, ca să fie pereche, până am decis să mergem către soare-răsare.

 
Apoi L-am slăvit la repezeală pe Domnul (nu mai aveam răgaz pentru libaţii întinse) şi în zăpuşeala amiezii am pornit să străbatem pustia, fără El, pentru că norul de foc între timp dispăruse, numai cu mintea cea de pe urmă înceţoşată de drojdii, neştiind ce vrem şi ce facem – om, cămilă, asin – rătăceam printe cuvintele sfinte ca printre nişte singuratice stânci şi simţurile ne erau moleşite şi mintea acoperită de neguri.

 
Cu un Moise-călăuză băut,

 
Încurcând râul cu marea, dealul cu valea şi râsul cu plânsul, am ajuns, totuşi, la Sionul părinţilor noştri, însă nu am urcat, nu i-am luat pieptiş înălţimile, nu eram noi proştii (înţeleptul ocoleşte muntele, nu merge de-a dreptul), doar nu era să ne pierdem vremea cu urcuşuri care ne-ar fi pus viaţa în pericol.

 
Şi am cotit-o grabnic la dreapta.

 
Şi iar am mers zile în şir, poate luni, poate ani încheiaţi, am mers cu fereală, am înconjurat Sionul părinţilor, am trecut o sută de văi şi o sută de dealuri, nu mai ţineam socoteala soroacelor, nu ştiam cum se cheamă pământurile în care ne-aflam, aveam deplină încredere în Moise, care, sus pe cămilă, înfăşat în prosoape, părea că ştie ceva ce nouă ne scapă.

 
În sfârşit, ne-am trezit şi cu Marea la picioarele noastre, fără poruncă divină, numai cu norocul cel chior care ne paşte, valurile în reflux s-au retras, calea era deschisă să trecem, dar noi ne-am temut de viclenia ursitei şi, cătinel, într-o codeală fără de capăt, am întors-o la stânga cu gând că vom da de un vad salvator.

 
La stânga vitele au dat de păşune bogată.

 
Nu mai era nimic de făcut, ne-am lăsat în voie după mersul lor slobod o vară, o toamnă, un an, poate doi: când carne este de-ajuns, vin dulce – la fel, când femeile-s tinere şi prepeliţele cântă în luncă de se omoară, cine mai numără anii?

 
Unde era iarba mai grasă şi umbra mai deasă acolo am şezut, am făcut nunţi, am născut copii şi ne-am veselit, de parcă fiece zi era cea de pe urmă, dobitoacele noastre, purtate de instincte străvechi, au păscut fără alegere la stânga-la dreapta, tot mai departe de Mare, tot mai departe de Munte, către soare-apune, către soare-răsare şi noi după ele, c-un bulgăre de seu, călăuza, tot pe cămilă, la vale-la deal, de-a lungul-de-a latul câmpiei,

 
În sus, către gurile ploilor – în jos, unde apele rup amestecând pământul cu cerul.

 
Nu mai ţineam minte de unde venim, unde ne ducem, nu ne păsa de nimic, chiar dacă un horcăit dimineţile ne secera ca pe muşte, chiar dacă pruncii noştri frumoşi creşteau nişte bolânzi, fără inimă în ei şi mult prea într-o ureche, chiar dacă Dumnezeul nostru uitat trecea uneori ca o boare prin preajmă, sau ofta îndelung din măruntaiele pământului, icnind ca un taur bătrân cu beregata tăiată.
 
Aşa am ţinut-o tot într-un cerc, la dreapta – la stânga, cu o îngânare în gâtlej deprinsă la muncile câmpului la Faraonul (o părere de cântec mai mult) am trecut şapte râuri, nouă coline, o vale cât moartea de lungă cu nori de lăcuste şi nori grei de pucioasă şi iar ne-am trezit în pustie,

 
Înghiţiţi de nisipuri, răsuciţi de vârtejuri şi purtaţi de vântoaice ca floarea de zarzăr în luna lui mart.

 
Burdufurile erau goale,

 
În trupurile noastre intraseră vrăjmăşia şi setea, un foc ne ardea din rărunchi şi frigurile ne scuturau şi o frică ne încingea în obezi de aramă, de parcă o mie de demoni jucau printre noi sabatul cel mare.

 
Pentru dezastru, fireşte, cineva trebuia să răspundă.

 
Prima noastră pornire a fost să-l ucidem pe Moise: prea senin arăta pentru atâta răscoală, prea suspect ne părea zâmbetul său enigmatic în barbă.

 
«Veţi pieri fără mine cu toţii până la unul, nu aveţi scăpare de aici, ne-a strigat pehlivanul, acum a venit vremea mea şi vremea voastră este să vă supuneţi».

 
La aceste cuvinte am stat buimăciţi şi am pus pe cântar partea de câştig şi partea de pierdere.

 
Nu aveam încotro, trebuia respectat legământul, patruzeci de ani nu trecuseră încă, sorocul asumării răspunderii nu se-mplinise.

 
Şi nici noi nu ştiam în acest vălmăşag ce să facem, femeile o ţineau într-un vaier, copii urlau ca din gură de şarpe, dobitoacele parcă dase strechea în ele; voiam stabilitate, jinduiam cu ardoare ordinea şi visam bunăstarea, de aceea am optat pentru răul mai mic, dintre un bulgăre de seu cocoţat pe cămilă şi un tembel înfăşat în prosoape l-am ales tot pe Moise.

 
Pe cela Moise, nu pe acela!

 
Şi am înnoit jurământul.

 
Nu mai vedeam nimic împrejur, părea că cerurile s-au rupt peste capetele noastre.

 
Am fi crezut că învolburarea năprasnică e chiar mânia lui Dumnezeu, de nu ştiam ceva de la Moise (acesta odată se răsuflase în şoaptă către unul de-ai noştri): nu mai aveam Dumnezeu,

 
Dumnezeul nostru murise tot aşteptându-ne în Ţara Făgăduinţei. În acest haos, în bezna eclipsei,

 
În această plămadă a materiei, în talmeş-balmeşul care cuprinse oameni şi vite, zdrenţe de corturi şi coaja cât o unghie de subţire a soarelui, le-am dat toate pe una: "Fraţilor, nu se poate să nu fie o scăpare, trebuie să găsim o soluţie, una simplă ca viaţa noastră în Egipt, când ne năşteam, munceam, rumegam şi muream!"

 
Cu deznădejdea morţii în pumni am mers înainte după cămila lui Moise,

 
În întunericul pustiei ghemotocul acela înfăşat în prosoape parcă ar fi fost drapelul alb al capitulării noastre finale, dar nu am lăsat presimţirile proaste să ne copleşească, am smuls din inimi ghimpele gândului tulbure, iar întrebările le-am lăsat pentru alte vremuri, mai bune.

 
Nu mai eram neamul de altădată -

 
În falnic răsărit uniţi şi c-un falnic viitor în faţă, ne furişam prin pustie o ceată răzleţită de umbre, cu pas şovăielnic, cu descumpănirea în suflet, o gloată ponosită, fără strigăte de spaimă, fără blesteme, nişte amărâţi cu sigiliul fatalităţii pe frunte, un norod în derută, o cacofonie de murmure dintr-un refren fără noimă: «Vai de capul nostru! Vai-vai!»

 
Cam cât ai descânta un copil de deochi ori cât ai mulge o turmă de capre atâta urmasem pe Moise, atât a durat mântuirea.

 
După o părere de pisc, ca după un somn greu, parcă din moarte, ne-am trezit înainte cu o pajişte verde cu măslini înfloriţi şi curmali gata-gata de rod.

 
Ne-a picat şi nouă norocul,

 
Pământul Făgăduinţei ni se arăta cu toate splendorile sale, de bucurie am căzut cu fruntea-n ţărână, acolo şezum şi plânsem îmbătaţi de miroznele tari ale ierbii, eram acasă, eram liberi, muşcam din lutul matern şi ne părea că mestecăm faguri de miere.

 
Într-un târziu, când am ridicat capetele ca să privim minunea rodului şi să ne desfătăm cu cântecul păsărilor, l-am văzut chiar pe el, cu oştile în preajmă, râdea într-un dinte, era Faraonul şi Moise al nostru, prosternat la picioare, grăia cu nesfârşită pohvală în ghiers: «Sunt gata, stăpâne, sunt ai tăi pe vecie, s-au săturat de ieşire».

 
Am înţeles viclenia pe loc, dar eram fericiţi, bucuroşi ne-am luat fiecare blidul de linte, ciolanul de carne şi, sătui, am dat a lehamite din mâini, alungând dintre noi o sâcâitoare vedenie.

 
Cu burţile pline, încălziţi de un soare molcuţ, sub măslinii în floare, şfichiul biciului brăzdându-ne spatele ni se părea o binecuvântare cerească, iar pentru învăţătura urmaşilor noştri şi a urmaşilor urmaşilor noştri, cu mintea noastră dintâi am pus să se cresteze pe-o stâncă:

 
I e ş i r e a se-amână pe o mie de ani! Şi, ca să nu se creadă că suntem chiar proştii proştilor, ne-am scărpinat îndelung şi cu sete cefele pline de înţelepciune şi alte părţi roditoare ale trupului.

 
Ghid turistic «R. M. 2050»

 
În hrubele răsucite de aici, între aceste văgăuni ale uitării, pitit cu umilinţă, în visare şi frică, la poalele dealurilor, acum o jumătate de veac a trăit un popor fără origini şi fără conştiinţa clară a identităţii sale istorice.

 
Aşa, mai mult o zdreanţă de neam, o gloată mai mult, nişte vedenii de oameni dormitând cu o cuşmă de nori peste ochi şi cu o pâclă deasă pe creier.

 
Lăsându-se ca pruncii în voia deplină a norocului, au tot aşteptat mântuirea, fără alegere, orideunde şi oridelacine, dar neapărat pentru fiecare în parte şi în nici un caz pentru vecinul de peste gard sau pentru amărâtul de alături.

 
Uitaţi-vă la aceste nesfârşite cimitire în paragină, acolo îşi dorm somnul de veci nişte fiinţe întunecate şi fără de grai,

 
În afară de Dumnezeul lor abstract din biserici aveau nişte sfinţi pentru toate zilele, care i-a şi pierdut până la urmă -paharul cu vin şi blidul de linte.

 
Aceea a fost populaţia rurală, cu alte cuvinte, ţăranii au fost,
 
Înşelaţi, pe rând, de toate partidele politice şi lăsaţi mai apoi să moară ca muştele ori să umple gările marilor oraşe ale lumii.

 
Fiţi atenţi la construcţiile celea pustii ca nişte moschei, pe care alunecările de teren le-au deformat într-un chip cu totul ciudat, locul şi acum mai poartă numirea poetică de altădată «Valea Morilor», deşi nici atunci nu a fost şi nici astăzi nu este vreo moară pe aceste coclauri şi singura făină care se macină printre ruine este ritmul străvechi al unui refren monoton ca munca de cariu deşertăciunea deşertăciunilor şi totul este deşărtăciune.

 
În timp ce dezmoşteniţii de soartă ai ţării, ca şi cocorii în toamnă, se rânduiau în şiraguri spre moarte sau către meleaguri străine, acolo s-a tot înmulţit în huzur neamul cel numeros al secăturilor de toate culorile politice şi al celor fără culoare.

 
Din cauza mulţimii lor fără de număr ori din pricina păcatelor grele purtate de dânşii în cârcă, pământul încetul cu încetul s-a dus la fund, s-a rostogolit la vale şi azi, iată, printre ruinele castelelor de odinioară bufniţele cântă interminabilul, sinistrul prohod al vremelniciei lucrurilor fără de har, fără de minte, fără de măsură şi fără dreptate.

 
Nu a fost pe aici tăvălug de noroade barbare, războaie, căderi de comete, potopuri de foc şi de ape pe aici nu au fost, au fost doar cercările aspre ale unei tranziţii de la «nu» către «da», de la malul de boz către malul de os.

 
Şi poporul acela ar fi putut să răzbată şi să rămână, prin secoli de-aramă legănat de o Mumă, luminat de un Nume.

 
Dacă nu a ştiut să se agaţe de grumaz, ar putut să se prindă măcar de poala istoriei şi astăzi era aici şi acum şi de-a pururi şi nu se îngâna printre ierburi cu apa izvoarelor şi nu se pierdea ca un blestem printre plebea afurisită a noroadelor.

 
Pentru aceasta, între viaţă şi moarte, ar fi trebuit să aleagă o tavă cu jăratic, nu opalca de-ovăz.

 
Priviţi aceste cirezi de vite sătule,

 
Astăzi ele sunt aici singurele vieţuitoare,

 
În mersul lor legănat, în ochii lor plini de o mahnă adâncă se mai resimte melancolia stăpânilor de altădată, acum, dacă s-au sălbăticit şi au umplut şesurile, codrii, câmpia, sunt prinse metodic, băgate în vagoane şi transportate dincolo pentru fabricarea săpunului.

 
Uitaţi-vă în zare un tren cu nişte vagoane parcă-s coşciuge cum abia gâfâie, iar ţine calea spre abator.

 
Tata

 
Atanasie Ţurcanu, tatăl meu – nu găsesc o icoană mai potrivită pentru suferinţa acestui popor, bătut din toate părţile de vânturi aspre, vrăjmaşe.
 
Parcă ar fi fost sorocit de Dumnezeu să le treacă pe toate, să nu i se ierte nimic şi zilnic, ceas cu ceas, o viaţă de om să bea paharul sorţii până la fund, fără să fie trecut cu rândul o dată măcar, măcar o dată să i se dea crezare că, poate şi el are o inimă care, deşi trage ca o sută de cai înhămaţi din zori până noaptea târziu, sângerează aidoma puiului de prepeliţă sub brazda proaspătă încă aburindă.

 
Nu l-a cruţat nici Domnul, nici omul.

 
După ce l-a dăruit cu un car de înţelepciune şi a zidit în trupu-l fragil nişte strune sensibile, mai fine ca razele lunii, după ce a turnat în el, ca într-un ulcior fără fund, comorile cinstei, curajului, vorbei directe şi i-a împodobit spiritul cu un diamant fără de preţ – simţul umorului, Cel de Sus l-a aruncat într-un sat din Moldova,

 
Într-o mlaştină a lumii unde şi broaştele se-neacă, pe un picior de plai, unde frate pe frate pizmuieşte şi vinde, iar la răscrucile dăinuirii în veac uneori şi ucide, acolo unde se află chiar matca blestemului dintâi şi unde se cască mereu, indiferent de timp, de regimuri politice, o genune, o gaură neagră, care trage la fund orice trezire de zbor şi tresărire de libertate.

 
Ce supliciu, câtă măcinare pentru dăruitul cu har, cum s-a trezit (aceasta îi era vorba cu care, delicat, sugera hotarul dintre nefiinţă şi suferinţă), să fie nevoit să înoate până la gât

 
În noroiul primar autohton!

 
Nu i-a fost uşor nici cu oamenii (nu cu semenii săi egali în sărăcie, sortiţi să ispăşească pe lumea aceasta acelaşi destin), cu cei care, prin voia norocului sau hazardul istoriei, erau unşi cu untdelemnul stricat al puterii (puterea în Moldova, nu vi se pare, este de la Necuratul?) şi care credeau, precum astăzi mai cred şi de-a pururi vor crede, că abuzul, minciuna şi frica sunt stâlpii de fier pe care se ţine cumpăna lumii, iar cumpăna lumii e întotdeauna în mâinile lor de inşi fără de greşeli şi fără de moarte; cu aceştia tatăl meu a fost într-o continuă confruntare îndărătnică, nu le-a pizmuit averea, plăcerile, la puterea lor, mică sau mare, niciodată nu s-a închinat şi niciodată nu le-a iertat nedreptăţile; Suferea în tăcere, fără istov, la trecerea, ca nori lungi pe şesuri, pe lângă neamul nostru de calici fără noroc, a toamnelor încărcate de adevăr şi dreptate; de aceea sufletul său, pentru cine ştia a-l cunoaşte, arăta ca mielul de jertfă – de-a lungul şi de-a latul numai scrijeliturile nedreptăţii, numai crestăturile minciunii, numai har cercat cu căngi de oţel, trecut prin jăratic.

 
Ar fi vrut, negreşit, să-şi aibă partea de linişte şi de bucurii, a socotit însă că el este predestinat şi s-a întors spre copii, spre nepoţi, pentru a le sprijini zborul către nişte orbite mai blânde ale sorţii, s-a dăruit lor în întregime, s-a făcut pentru ei, pe rând, cuib cald, pâine de îmbucat şi vin de băut în anii de secetă, ploaie de mai, curcubeu, lumină împrăştiind vedeniile nopţii.
 
Acum e pribeag printre stele. Slobozit de osândă, de trudă, de frământare, e singur în singurătatea de miliarde de ani, singur într-o boare suavă ca otava de-april.

 
Andrei Ţurcanu
 
Prea multe întrebări şi mistere

 
În jurul unui ins lipsit de importanţă.

 
În fond, cine este el şi care-l sunt meritele, dacă singur nu-şi arogă niciunul?

 
Printre merituoşii, marii patrioţi ai acestei fâşii de pământ, gata oricând să-şi rostească de la orice tribună discursul de jertfă, nu se vede (şi nici el, personal, nu se recunoaşte); nu este nici sfânt, e plin de păcate şi, dacă nu ar avea obligaţiuni sociale, în genunchi s-ar duce până la Sfântul Mormânt, pentru liniştirea sufletului şi apropierea de Domnul, fireşte, nu ca să ia vreo medalie.

 
Nu are inimă-n piept, ci un pietroi necioplit, altfel de unde atâta insensibilitate la el faţă de vorba meşteşugită frumos care pe iştilalţi ne înduioşează până la lacrimi?

 
Şi de unde atâta încăpăţânare de a desfiinţa cu o vorbă de duh pe oricine care încearcă marea cu degetul, că-l «om de cultură», că-l «dat cu politica» ori e un tura-vura care fluieră vânt şi ploaie nu-aduce?

 
Şi de ce se înverşunează până la vomă şi nu gustă, împreună cu toţi, poşirca servită cu frunze de varză, umorul cam clăpăug al lui Urschi şi cuvântările patriotice după şapte pahare?

 
Nu are inimă-n el şi nici merite deosebite nu are, doar nişte ochi care fixează cu necruţare tot ce-l diform şi urât printre noi, are un creier ca un bisturiu în stare să despice firul în patru şi doi plămâni care, în loc de aer, trag fără oprire din pâcla mizeriei, din norii grei ai suferinţei care ne ţine, din ceţurile groase ale minciunii şi din reziduurile prostiei, apoi aruncă afară, tot fără oprire, sacadat, ca tirul unei baterii de artilerie, salve de adevăr.

 
Lată-l şi-acum, deschide larg ochii, face cu bisturiul disecţii, inspiră adânc şi trage salve de adevăr salve de adevăr salve de adevăr. Încercaţi şi D-voastră, e atât de simplu. Important e doar ca în aceste momente să fiţi treji, să nu vă preocupe problemele maţului şi nici la deşertăciunile gloriei să nu vă gândiţi.

 
Pentru toate acestea nu cred că merită osteneala să ne întrebăm cu mirare: cine, de unde şi cum este

 
Andrei Ţurcanu? Totuna va muri, negreşit, de intoxicaţie, dacă nu-l va veni de hac, înainte de vreme, vreunul cu cerul gurii ca noaptea.

 
Ţăranii în proiectul primordial

 
În această primăvară amară – a-u-u-u – a-u-u-u! Pe această culme de plai – u-u-u-a – u-u-u-a! Se zbuciumă veşnicia: să se mai nască o dată din coltele slăjit şi să continue dansul suferinţei în timp ori să declare faliment proiectului primordial al alternanţei dintre viaţă şi moarte?

 
A-u-u-u! U-u-u-a! Între calcarul stâncii tăcute şi untdelemnul din candela care arde în dreptul icoanei e o îndârjită întrecere.

 
Din nou, fără să întrebe, fără să răspundă,
 
În zburda întâmplării, în ritualul inconştienţei, se naşte moartea şi nemurirea tresare: sub razele soarelui moale, pe ghebul jilav al pietrei se boncăluieşte o boare de muşchi, iar în licărul candelei, îngânat de murmurul graiului, duhul rodeşte.

 
Vlăguiţi de ciroze şi reumatisme, de repetate atacuri de cord, ţăranii fac ordine prin cimitire, se bucură cum plânge viţa-de-vie retezată de foarfec şi aşteaptă cucul să vină să le mai cânte o dată din faţă.

 
Destin întors 2005 (4 mai 2004 – 3 ianuarie 2005)

 
Zodierul

 
La Hansca-n pădure e pândă, e goană, e ritul străvechi – vânatul de lupi. Milenii de piatră plesnesc ca o rană şi zboară străbunii în stol de hulubi.

 
Vin tracii prin secoli, ca într-un descântec, la Hansca-n pădure – himere – aleargă. Şi-o teamă se prinde de fătul din pântec şi ochiul de lună e gata să spargă.

 
Şi ninge şi ninge. Omătul osânda ascunde sub albe gorgane. Hăitaşii de-o caldă suflare-s cuprinşi, de plăpânda, în care hălăduie astrele-naşii.

 
Un lup singuratic, grăbindu-şi sorocul, adulmecă rana, în vremi se încurcă, se prinde-n capcane, se pierde-n ghiocuri şi-n noapte vântoaică se face, nălucă.

 
Din vetre de traci un abur aburcă, tristeţi ancestrale acoperă cerul. E ceas de mărire? E vreme de ducă? Pădurea. ecoul.
 
„Un lup. zodierul."

 
Baladă modernă

 
Sus în deal sub un copac zace o oaie de dalac cu gura de vârcolac. Lângă ea un ciobănel cât o palmă, cât un cer, se căinează încetinel:

 
Hătu-l lui, hătu-l lui!

 
Cioara este, brânza nu-l.
 
Doamne, nu-l ce-a fost odată!

 
— Luna-n zer e, zer în găleată. Să dea cu bărdiţă-n soartă? Carnea i se vrăjmăşeşte în blesteme boureşte, dar îngână moldoveneşte: Hătu-l lui, hătu-l lui!
 
Cioara este, brânza nu-l.
 
Tot oftând cel voinicel, a plesnit inima-n el şi-a zburat un porumbel. Sfânta pasăre a zburat către muntele-Ararat, cu care s-a şi-nsurat:

 
Hătu-l lui, hătu-l lui!

 
Cioara este, brânza nu-l.
 
Somn e harul, Dumnezeul, rece, mut e heleşteul, negru mâl îi curcubeul.

 
Umbre lungi, prin bălţi silhui, umblă doi leproşi tehui -

 
Nimenea cu-a Nimărui.

 
Hătu-l lui, hătu-l lui! -

 
Şi un corb cobind pe grui.
 
Câinii nu-s, nu-s caii, turma, plaiul-raiul, baciul, muma. Numai nuna cu cununa. Şi-un sughiţ orfan, un pui de-arăpoaică, un gurgui icneşte cu lapte: „Nu-l. "

 
Sub o stea bătută-n cuie,

 
Surd ecoul:

 
Nu e.
 
Nu e.
 
Loan rupt de cămile lisuse, ce caznă e să te ştii Vodă loan cel rupt de cămile, să-ţi râdă din ape, printre stihii, Golia-pruncul în solzi de reptilă.

 
Să crezi, mai întâi, că o spadă-l de-ajuns şi-un suflet pe care ţara să-mbraci ca Dumnezeul, în vatră ascuns, să-ţi fie chezaş prin secoli gonaci, să arzi şi să-ţi pară că Mirele eşti, că-o nuntă-ai pornit, că-l ultimul rit, în care tu – rodul bogat – te zideşti cu-n gând de tăgadă neprihănit.

 
Şi-n dansul cel sfânt, în vâlvătaie, să simţi că se năruie totul, subit, că-ţi cântă în ceafă o cucuvaie şi-n inimă soarta-ţi înfige-un cuţit, că-n frunza din ram, în iarbă, în lut, un duh necurat goneşte, un vânt, un suflu-al pierzaniei, parcă-un făcut orbecăieşte, un strâmb jurământ, că nunta e-n cer şi-n faţă sunt turcii şi-n spate-l vânzare. Din nou leremia îşi face grăbit cu barda o cruce şi taie icnind în două chindia, iar soarele-l alb – o burtă de peşte ce-şi varsă pe culmi roş caviarul -şi oastea-ngrozită-l cum viscoleşte de pretutindeni Golia, varul.
 
Ce chin, ce osândă, când iese din cărţi Vodă loan cel rupt de cămile! Şi azi mai scobeşte în ochii deşărţi pruncul-ningel din străbune argile.
 
Ştiu.
 
Ştiu o ţară cât o palmă, cât în zare un batic, mahmură ca o sudalmă când ţi-l foame, când ţi-l frig.

 
Vraişte ţară, calică, cu un Papură fudul şi-un popor care dumică poveşti de la lstanbul.

 
O minune – ţara asta cu veleatu-îmburniţat! Într-o negură ca pasta veşnicia a-nspicat.

 
O bezmetică de ţară cu norocul înnodat. Steaua Sudului-n secară a-nspicat, dar n-a legat.

 
Ştiu o ţară cât o stână. Într-un cânt de turturică se îngână, se amână ca o apă, ca o frică, ca un somn, ca o veghere, ca un foşnet de alun între secoli de tăcere şi-o colindă de Crăciun.

 
Reazem

 
Darul e? Stingere? Suflete-îngere, sună de-nfrângere, sună de strângere?

 
Munţii alunecă ori fraţii întunecă văile-întinsele, colinele-ninsele?

 
Fulgerul, ploaia desface păstaia şi curge sămânţa. Ori suferinţa?

 
Zarea-ciclopul sau târnăcopul: cum să dezlege, cine să lege huma şi frunza, ruga şi spuza?

 
Hristosul cu graiul -Mihaiul, Mihaiul.
 
Harap-Alb

 
Harap-Alb pândit de spâni cată-n ochiul din fântână. În adânc se zbate-o zână: trup de peşte cu doi sâni.

 
Abur e şi promoroacă: parcă zorii se destramă, parcă steaua-n noapte-îl cheamă, parcă vine, parcă pleacă.

 
Stă feciorul de-mpărat Fermecat de-acest eres -ştima apei Inaltevs, rodul lunii, dezbrăcat.

 
Timpul a-mpietrit. O bură cerne clipe, ore, veacuri peste pânde, peste cheaguri. Să coboare!

 
— Gându-l fură.

 
Pân' la glezne, pân' la brâu Lunecă voinicu-n soarte, pân' la creştet, mai departe, parcă-l somnul într-un râu.

 
Dintr-un zvâcnet lnaltevs sparge cerul în străfunduri, lăsa-n urmă tulburi prunduri ne'nţelesuri de-nţeles.

 
Şi un licăr de lumină ca o tângă, ca o teamă şi un codru de aramă ce se-nclină, ce se-nchină.

 
Cobai

 
Jumătate-n stea, jumătate-n trup Jumătate om, jumătate lup

 
Jumătate somn, jumătate-îndemn Jumătate pom, jumătate lemn.

 
Blestemat cobai, numai năbădăi Năvodar în duh, prigonit de-ai săi

 
Sorocit în vremi a se logodi Cu un vis pieziş prin nămeţii gri

 
Şi a lâncezi basarabenit Între-un chiuit şi un horcăit

 
Un altoi beteag, calapod-destin Pe un portaltoi – un herald-pelin

 
Dumnezeu ascuns într-un măr frumos
 
Trup de vierme roz, capul – tulbur sos

 
Vânturat pe plai tânguios haihui -Cinevaşi-oricum-oarece-oricui.
 
Căluţii serafimi
 
Amurgeşte în zori, se întoamnă în mai. Căluţi albi, o, voi cai, fulgi de nea, sărbători!

 
Herghelii în chindii -o, voi tandru alai!

 
— Risipite în grai nostalgii, insomnii.
 
Zarea lumii-împânzind, v-aţi ascuns, căişori, în poiana cu flori din pădurea de-argint.

 
Un fecior, fiu de crai, în cetăţi de cleştar vă hrăneşte cu jar dintr-o creangă de rai.

 
Năluciri în tării. tineri mânji nechezând între căngi, ca-n descânt -aurori, dalbe ii.

 
Se întoamnă în mai, amurgeşte în zori, e devreme să mori, e târziu să mai stai.

 
Mai e jar sub vătrai?

 
Hai, căluţilor, hai!

 
Rapsodul

 
Pentru Nicolae Sulac

 
Într-o joacă, într-un zvâc, din scuipatul său uscat şi colbul de la Sadâc, Dumnezeu sub omoplat a crescut un împărat cât un cheag de dumicat.

 
O pramatie de om, candid, drept şi şugubăţ, Dumnezeului-atom -sprijin în singurătăţi, dezlegare şi ospăţ încuiatelor lăcăţi.

 
Gânguritul ăstui pui, limpede ca ziua-întâi, a plăcut urechii Lui prea sătulă de tămâi.

 
"Te mai iei, te mai mângâi." "Cu piatra la căpătâi."
 
Unul-singur-nsigurat trecu palma-l pe la gât, vecia a-nsămânţat. Ţiitor de orişicât, chiar şi Domnu-l necăjât:

 
Hai, mai cântă-mi de urât.

 
Lângă scaunu-l bogat, îngânând cu dulce glas, acel pui de împărat acolo ar fi rămas, să înfioare cer de-atlaz, Lui să-l ţină de necaz.

 
Dar departe, zăvorât, neamu-l sta să se cunune, în gâtlej cu un năjât. Junghiat de-o semilună n-are cine să-l răzbune, n-are cine să i-o spună.

 
Doamne, sunt scuipatul tău, dar mai sunt şi cimbrişor, mădulare şi bârgău din ţărna de sub pridvor. Dumnezeu clarvăzător suflă-n el sâmbur de dor.

 
Doru-l dor pustiitor, strânge ca o menghenea dacă nu-l cuvântător. Neamul – fulg de brebenea -forfecată-l inima, numai zurbă şi dambla, doar c-un leş de mieluşea şi-n destin c-un prepeleac, pe care o cucuvea cântă-întruna: "Cotcodac!", doar o lacrimă-n şiac doar o ştioalnă, doar un lac.

 
Ghiers duios de năzdrăvan face dorului cărare, leagă nor şi bolovan în şoapte şi dezmierdare, iar în nemuleţ orfan dezveleşte sfânt ciolan.

 
Cu un colţ de masă-n soare, cu alt colţ de masă-n lună, de la munte pân' la mare plâns cu cântec se detună.

 
Cum te cheamă, frăţioare?

 
Cenuşel şi. depărtarea.
 
Ofrandă de august (Bulversări)

 
Ceas de hotar, zi de cotnar. Scapără-amnarul în inima darului.

 
Un diamant e soarele nalt: valul despică brazda înspică.

 
Frunze de-arţar roşii pe-altar.
 
În chihlimbaruri jaruri şi zaruri -poame de august, dulcele must.

 
Să-l uit, să-l mai gust?

 
Sorbi-te-aş cu vadra, tu – frate cu piatra eu – frate cu moartea şi cu spovada.

 
Trandafir moldovenesc

 
Trandafir verde frumos.
 
Te cânţi, Gheorghe, te petreci cu arhanghelii în os şi umbra prin zodieci?

 
Te-ai întrunchinat cu Datul şi-ai crezut că e aratul?

 
Trandafir moldovenesc.
 
Gheorghe, boii şi văleatul ţi-l mănâncă foc ceresc,

 
Îi înghite depărtatul.
 
Somnu-ţi este a-l somni, iezmele a le-mblânzi.

 
Trandafir de pe răzor.
 
Gheorghe, un zgârci îţi cântă-n strună, când funest, când cu humor, este solul din genună.

 
Scândura din brădişor sună cald, cumpănitor.

 
Trandafir crescut rotund.
 
Gheorghe, iară meliţe cu Fărtatul se înfrunt în vârtej – vârtelniţe.

 
Soarta numele-n ţepoi ţi-l zvârle din marţi în joi.

 
Trandafir crescut la munte. Vântul şi o stea hoinară. Gheorghe-n humele fecunde mulcomiş cântând coboară.

 
Lângă ape curgătoare, ca-ntr-o mie de soboare.

 
O bură de ploaie

 
O ploaie aşteptăm, o ploaie, să tune Ilie prorocul şi să ne răzbune, de jegul ce-acoperă ţara, norocul.

 
Să zburde, să zburde în noi inorogul!

 
O ploaie, o ploaie! Să vină prorocul! În gură – zăbala, în limbă-l cârciocul. Din strane se-înalţă cântări cepelege, llie le-aude şi nu le-nţelege.

 
O bură măruntă încet ne răzmoaie, de parcă-l un scâncet hoinar de potaie -mai tare, mai tare, aproape, în creier, suav ca un greier, smintit ca un treier.

 
Sub tâmpla cu greier un soare apune, în ochiul cu treier se zbat semilune şi-n mijloc un codru, o pădure de ţepe, cu-n alb inorog care nu le pricepe, o boare de vânt, un trap pe jăratic venit din adâncul unui secol sarmatic. Ai, tâmpla! Ai, ochiul! Copita ca piatra loveşte de parcă destinul ne latră.

 
Şi mugetul cela care apele-ncheagă a moarte să tragă, a viaţă ne roagă? Mai bine în somn ori în ţuica de prune, mai bine-n deochi, mai bine păşune, să ştim că ne paşte zăbava, uitarea şi-am îngropat în formol ursitoarea, mai bine Hristoşi dormitând la răscruci în munca de cariu şi cântul de cuci.

 
Ca pâsla pe suflet ne creşte polipul, din ochii profetului curge nisipul.

 
O bură de veacuri ne ţine, ne hâţâie, osia cerului scârţâie-scârţâie.
 
Tu, Basarabie.
 
Mamă şi maşteră, tu, Basarabie, vatră de lapte, vatră de piatră, când – numai aură, când eşti de sabie, tu – şi habotnică, tu – idolatră.

 
Cazne de sfântă, pozne de lele, zestre de pradă, dar fără noimă, tu – în balade, tu – prin tunele: clipe de vrajă, veacuri de moină.

 
Vremelnicie, bodogăneală, mai mult părere, mai mult vocale. Parcă eşti viaţa, parcă eşti boală, parcă eşti calea, parcă – damblale.

 
Şoapte de rugă, larmă de hramuri, hemoragie, somnambulie. Cum mai nechează în pielea din hamuri mânjii tăi slobozi – supliciu, stihie!

 
Ţară-a sfârşelii şi-a sfâşierii, parcă eşti Vodă cel rupt de cămile. Când ienicerii, când rinocerii sfârtecă trupul, îţi râmă prin zile.
 
Vatră-a pierzaniei, neam de căţele, rod în surpare, fire nomadă, uger ce-îneacă în jeturi-şrapnele fătul-destin cu har de tăgadă.

 
Îngeri de chiciură sub şandramale cântă tropare de Înviere. Cine s-audă?

 
Printre pocale -umbre obscene, împerechere.

 
Vântul, pustia la cap santinele, timpul flegmatic adaugă-n silă cercuri de jertfă, proclete inele peste-un mijloc borţos de prăsilă.

 
Himalaya aeterna

 
În regatul Mustang, peste creste de munţi -numai vulturi cărunţi şi vecii cu „dang-dang."

 
Acolo, în amiezi, vede-m-aş legănat de un fum aromat şi un basm cu trei iezi.

 
În cadenţe de hang adormire-aş să dorm până-un alb unicorn îmi va paşte-n bocanc, până cerul înalt şi grifoni maiestuoşi îmi vor ţine de moşi, îmi vor ţine de cald.

 
Ştima apei

 
La mijloc de codru des, în văpaia lunii pline, suflu cald şi greu ciorchine -ştima apei lnaltevs.

 
Voluptuoasă, numai musturi şi lumini de chihlimbaruri. Pan pitindu-se prin brusturi cu copita dă în zaruri.

 
„Zece, zece. zero, zero. " Mlădiere, sclipet, cerul spintecat e cu hangerul. Suflă vântul, cenuşerul.

 
Cade steaua, Carul-Mare răsturnat e într-o rână, grav, un greier se îngână cu argintul din izvoare.

 
Geneză
 
Sub o tufă, cât un ciot, ud şi verde, numai muşchi, Statu-Palmă-Barbă-Cot cu muierile-l moluşti: Haida-huşti, haida-huşti!

 
În botforii săi auguşti parcă-l somnul, parcă-l puşti.

 
Umbra deasă dimprejur şi răcoarea sunt temei cadenţatului murmur, greu ca zeama de hamei: A-le-lei! A-le-lei!

 
Numai noduri şi cârcei, zvon de lacăte şi chei.

 
Vârtecuş într-un albuş, nevăzuturi plin irup, spiriduş şi un tăiuş, ochi de apă, ochi de lup: Hopa-hup! Hopa-hup!

 
Se frământă, se destup (tulbur zumzet ca de stup) câlţii aşpri se sumuţ, nurii unui greu tabu, rotunjiţi într-un bănuţ, trec din mâluri în acu: lu-hu-hu! Lu-hu-hu!

 
Balansează un atu:

 
Asta da. Da asta nu!

 
Hostropăţ de buburuz cearcă a se anina de un mugurel confuz. Legănare pe-o măsea:

 
U-ţa-ţa! U-ţa-ţa!

 
Ce-l hazard? Ce e sadea? Osana! Cu-a zdrumica, a-nchega şi lacrima.

 
Ceas rău

 
Dumnezeu uneori obosit ca un om aţipeşte într-o rână, cel viclean sumeţit, dichisit, din amurg vâră-un corn în lumină.

 
Doarme Tatăl adânc ca un prunc, un ţăran parcă e în amiază. Micotel cu cimotia-n crug mână verbele în antifrază.

 
O mazurcă începe atunci, frenezii de lascive cadâne, cazaciocuri cu ochii bulbuci, spăimântoaice de zgârciuri bătrâne.

 
Universul se zbate-n delir, numai găuri îi este tocmeala, măduvi dulci, sucuri tari, sfântul mir curg, se scurg şi rămâne cu boala.

 
Pomul Vieţii, bătut cu măciuci într-un rit al belşugului-har, se-ncovoaie în cruci, multe cruci şi îneacă flămândul tartar.

 
Dar ei vin şi cum vin se îndeamnă verticala, ţâţâna s-apuce, cu scuipatul fatidic o-nseamnă -bălmăjit de cuvinte năuce.

 
Înserează în zori şi e ceasul când o pândă se-ncuibă în fire şi o frică încalecă glasul şi e Nimeni şi e Nicăire.

 
Şi e mult, laolaltă, de-a valma şi sunt mulţi, la grămadă, cu hurta, e puzderia lumii, sudalma în pereche se-ngână cu burta.

 
Substantive, adverbe, conjuncţii, prepoziţii, numerale şi verbe s-au făcut gelatină-lnterjecţii şi împroaşcă în aspre proverbe.

 
Dumnezeu tot mai doarme. În lume e sminteală, e somn, e beţie.
 
Doar un pustnic cu vorbe molcume chezăşie se pune-n pustie.

 
Numai aură-n schit – legământul să vegheze-ntre noi şi vecie -numai gândul din murmuru-l, blândul şi-o strunită-n amin vălmăşie.

 
Transpiraţie

 
S-a mai dus o vară. Golu-ni-l în soartă. Flutură în poartă ciuture de ceară.

 
Răscolesc înaltul cumpene în spasme. Nori-catapeteasme -vraişte. Hiatul.

 
Grindina şi seara ne acopăr chipul. Dumnezeu-polipul muşcă subsuoara.

 
Nimeni nu se miră, nimeni nu întreabă. Doarme-ntr-o silabă neamul şi transpiră.

 
Floarea-soarelui

 
Floarea-soarelui, plânsul cavalului – ochiul brumarului.

 
Cum ne mai bântuie!

 
— Parcă ne mângâie, parcă ne mântuie.

 
Parcă-l prădania, parcă-l pierzania cu spovedania.

 
Hulpave, pândele surpă cuvintele şi osemintele.

 
Printre molcumele, recile, humele -gloria, numele.
 
Şi floarea cu brumele.
 
Semne „Cu scut sau pe scut?"-te-ncearcă cu spada lăstunii din Sparta. Ori soarta cu nada?

 
Azi iar ai căzut sau doar te-a durut, copile recrut?

 
În zborul tăcut ghiceşti profeţii.

 
De ce le trezii, de ce să le ştii, de ce le-ai băut, tu, mână de lut? Ori nu te-ai temut?

 
De ce ai umblat, cătană zăludă, la steaua cea nudă?

 
Vezi, cine ţi-e rudă, bătrâne soldat?

 
În zloata de mart -de-a lungul un hat şi de-a latul un hat.
 
Tăcute statui

 
Pentru Gheorghe şi Nina Efros

 
Mult prea devreme, mult prea degrabă nunta divină în vis cu-n gutui, nuna frumoasă cu laba de babă şi vinul în flăcări din cănăţui.

 
Doamne şi Tu trecând adiere, tainele raiului împrăştiind. Jocul miresei între junghere părea zăcere, părea alint.

 
A fost cercarea, a fost chemarea? A fost orbeţul, a fost judeţul? Ce măcinare!

 
— Cangă-ntrebarea, chinul-destinul, veşnic îngeţul.

 
Tot mai în lacrimă, tot mai de-aramă, tot mai departe, prin constelaţii, două făclii din vamă în vamă urcă, din urmă – trăpaşii nesaţii.

 
Vină iar, Doamne, cu răsuflarea peste-ncâlcitele vechi cărărui adu alinul şi-nseninarea în cele două tăcute statui.

 
Pasărea de Maya

 
Răsturnai în blid cafeaua şi-ntrebai destinul:

 
Unde-l pasărea de Maya?

 
Soră cu seninul.
 
Lăsai lumea, ţinui ploaia, mă-ascunsei sub brazdă.

 
Unde-l pasărea de Maya?

 
Vine-o stea în gazdă.
 
Mă-aruncai în vâlvătaia vinului, alinul.

 
Unde-l pasărea de Maya?

 
Vântul-clavecinul.
 
La răspântii ghionoaia-şi vâră-încet stiletul:

 
Unde-l pasărea de Maya?

 
Zariştea, regretul.
 
Năzdrăvana bucălaia mi-a trecut cu plinul.

 
Unde-l pasărea de Maya?

 
Timpul spadasinul.
 
Aproape poveste

 
O vale, un deal, un deal şi o vale, cât ochii cuprind – mărăcine, pustiu. Ca-n somn caravana se mişcă agale prin ţara lui Papură. Un soare saşiu pe boltă atârnă şi-o lună de smalţ -sinistră pereche bolnavă de-orbalţ.

 
Supuse cămile ori un veac-năsălie drumeţii îi poartă prin ziua de ceară? Prohodul de umbre orizontul sfâşie c-un ultim răsuflet, lăsând să apară cetatea de scaun, cerboaica de aur, comori luminând în mătasea din plaur.

 
Pe ea o vestise în zodii cometa. O, iată vânatul, e-aproape, e-n mână! În verdele crud se-nfioară trompeta, alămuri cu zarea vibrând se îngână. Vedenie clară se-ncheagă-n chindie -un cap de cerboaică aburind pe tipsie.

 
Călări pe cai negri se-avântă gonaşii. Cămilele-n vale pasc soarele, luna, sub pietre asudă culbecii, golaşii, chirieci ţin isonul copitei, nebuna. Pe culmi plutitoare – hăitaşi în delir c-un ochi de rubin şi un ochi de safir.

 
Eclipsă totală, bizar torontoi, ogari pe cai negri, hăitaşi pe ogari aleargă în cerc, vânătoarea e-n toi, galop de strigoi – gonaşi şi fugari vrăjiţi de-o cerboaică, o cetate de scaun şi o ţară de rai cu un Papură faun.

 
Un trap ca-n descântec, ca o rugă lui Buddha. Şi-l beznă şi-l frig şi plouă mărunt. Iar fuga, o! Fuga, alergarea, zăluda, se-înfundă în noapte ca săgeata în unt. De mult tac cămilele în apele humii, ogarii doar latră la marginea lumii.

 
Ce-l dealul? Ce-l valea? Ecou din genuni cu soarte iobagi şi destine domneşti. Stafii de tătari, de goţi şi de huni aleargă acuma prin cărţi de poveşti. Poveste amară – cerboaica şi ţara o vântură-orzoaica, o cerne negara.

 
Cezariană

 
Ne naştem în brazdă cu gura-n ţărână, ca frunza, ca iarba ne naştem, în ciucuri. Şi ca să-mplinim rânduiala păgână, prin ţepe de mirişti pornim tăvălucuri.

 
Buricul ni-l taie plăvanii cu plugul. Şi-odată din viscere smulsă ţâţâna, ursita ne trece prin nară belciugul, acoperă zarea, ne lasă cu stâna.

 
Prin gurile arse scânceşte jivina. Măicuţa ne vede şi nu ne cunoaşte, pe câmpuri aleargă, întreabă lumina, lumina n-aude din clisa de boaşte.

 
Porniţi în amiază, golaşe ţestoase, cu soarta în cârcă – hăitaşă hapsână -chindia ne prinde în foşnet de plase moi vrejuri gârboave cu mersul de râmă.

 
Şi doar în amurguri, când Steaua se-arată, privindu-ne rece cu ochiul de spână, am vrea să renaştem, am vrea înc-o dată să fim un fior cu-o grea rădăcină.

 
Vârtej în bulboană să fim, amânării să-l punem cuţitul în beregată şi-n ritm de drăgaice la marginea mării am vrea să întindem o nuntă bogată.

 
Pe măguri, în noapte, de parcă e-o strană, făclii singuratice pâlpâie, zarea cu spaimele licără-n cezariană. Renaştem în slavă. Ori iar e-amânarea?

 
Ghinion
 
Căpcăuni c-un ochi în frunte peste casa lui Ion cad – năprasnic ghinion -ca un munte pe-un grăunte.

 
Tigve, tigve rostogol umplu dealul, lunca, vatra. Încâlceşte verbul, natra mursecatul-carambol.

 
Cu cimilitura-n gură şi cu splina spintecată Ion cătinel se-ndreaptă -burniţă-n semănătură.

 
Între brazde strecurat, jumătate e baladă, jumătate e de pradă, însurat, încenuşat.

 
Vânt de tângă, de prăpăd, suflă-n osul de ioni, sar din hornuri unicorni albi ca fulgii de omăt.

 
Refugiu imposibil

 
Într-o lume gângavă, faţă-n faţă cu steaua, când te-acoperă neaua, te strecori în voroavă şi izbeşti cu cazmaua şi trânteşti cu toiagul:

 
Năboiască-ne cheagul spală-se mascaraua!

 
Fie-ne călăuză Năzdrăvana moldava, din uitare, din spuză înfiripe-se Slava!

 
Ţipă-n mugur, jilava, veşnicia lehuză, lumea-şi treieră pleava, nu e nimeni s-auză.

 
Rătăcit în silabe (parcă-un sfinx se amuză) te încearcă, te soarbe universul-ventuză.

 
Fior

 
Sus în deal o cruce şi un tei şi tata, gaiţele năuce, luna cocoşata.

 
Un izvor în coastă-l cântă din cimpoaie: muzică nefastă, cântece strigoaie.
 
Stăm în doi cu fiul, singuri într-o rugă, timpul bidiviul glezna ne-o îmbucă.

 
Eu mă fac o ploaie, fiul – o lumină şi o vânătaie -stibla de sulfină.

 
Sus – o stea blajină, jos – răsfăţ de iarbă: parcă se înclină, parcă să ne soarbă.

 
Feleşag

 
Gângureşte-împărăteşte între cărnuri un buboi. Of, fetică, e război! Brânca-jolnă se iubeşte cu Năjitul-ulduroi.

 
Moliciuni moldoveneşti se-nfioară şi tresar (Vai de leah, vai de tătar!). Cine bate la fereşti?

 
Hai, mai cântă-mi, măi cobzar!

 
Bobotitu-n motofâlci scoate coarne boureşti, vreme este să izbeşti, să spargi coptătura-n gâlci.

 
Of, ce vorbă. Of, ce cleşti!

 
Vin pereche în caleşti Udma, Gâlţul, Mandalacul Bolfa, Samca, Junghiatul.

 
Doamne, cui ne viscoleşti? Of, întăciunat ni-l vacul!

 
Horcăieşte-n baieri Zacul -sor cu Zganca, sor cu Ciuma. Fără Sinea, Vârcoluna spurcă gândul, umflă tacul.

 
Of, Ceas-Rău ne ţine urma!

 
Sfârc spuzit, n-am apucat să cercăm răvacul. Darul cu bulbuşul ca pojarul s-a-ntomnat, s-a scuturat.

 
Of, ne-ngână tocilarul!

 
Ce rămâne? Aoleul aolind în mădulare, alignită o mirare, scrisa-n gură cu trofeul.

 
Of, tu-l ista cui ne are!

 
Lacrimă-n noapte.
 
„Şi era noapte." (loan 13,30)

 
Ceasul e-aproape. Vreme de rugă.
 
În Ghetsimani prietenii dorm. Cumpăna lumii gata-l să fugă: ochiul de peşte sau ochiul diform?

 
Iuda înghite îmbucătura, muge-apucatul în cheagul de lapte, umbra-l cât hăul, zgură pe gură. Graba, norocul şi era noapte.
 
Tulbure ura, crucea şi gloata (toate-împlinitu-s-au ca în proroci). Nouă, plămada umple covata, grea, suferinţa străbate epoci.

 
Doamne, paharul ia-l de la Mine, de ce, Părinte, M-ai părăsit? Se vălmăşeşte jos în rovine licărul candid şi-un clar bănuit.

 
Vreme de pârgă, vreme de coasă, vreme e roata să se întoarcă. Lacrimă sfântă sub talpă jegoasă. Talpă de Iudă, talpă de-ogarcă?

 
Buduhală

 
În jurul grumazului ştreang, fecior e, dar şi nevăstuică. Glumeţ şi ţicnit saltimbanc, sămânţă din lele de puică.

 
Bastard fără neam, fără nume, lehamite de samuraslă, vântoaică la gură cu spume, bărgaie cu gura-n coraslă.

 
Blestem în caftan de satrap şi streche în piele de boaită, bairam de pârnaie şi ţap, trăpaş în beţia de gloată.

 
În fuga prin vreme cu vrăji, de ce se atinge, se spurcă. Buboaie, puroaie şi vrăjbi în sfârcul cel tânăr le-ncurcă.

 
Pe ce pune ochiul se uscă, iar vorba-l zurbalnică-mbală, de parcă-o scârnavă moluscă e într-o lucrare cabală, de parcă nu mustul, dezgustul e fracţia care împarte dezbinul, seninul, augustul şi coacerea faţă de moarte.

 
În jurul grumazului ştreang, ne strânge, ne frânge, ne-mpinge la marginea sorţii-ntr-un gang şi-n sânge încet se prelinge.

 
Ţăranii

 
Maică ce chin, taică ce chin, Doamne, ţăranii!
 
Când nu mai mor, când rătăcesc printre amnare, când răscolesc focul ceresc sau bolovanii, mâinile dor, oasele dor, sufletul doare.
 
Când ies din lut şi diafani umblă prin zodii ori în descânt sunt legănaţi de Carul-Mare, chiar şi în vis cucul orfan le cântă în dodii: mâinile dor, oasele dor, sufletul doare.
 
Ceasul cel rău, Doamne, mereu, ticăie-n prag. Ei, străvezii, ca de Florii o lumânare, pâine se fac, piatră se fac şi vinerea steag: mâinile dor, oasele dor, sufletul doare.
 
Primii – la vii, primii – la morţi, parcă-s chiar vinul -frate-n botez, frate în crez, frate-n uitare. Cum au venit, iată-l se duc. Veşnic festinul: mâinile dor, oasele dor, sufletul doare.
 
Când Iisus, când doar lăstari, când păpădie, când – în toiag, când în meleag – ape hoinare. Ninge cu dust peste ţărani. Toamnă târzie. Mâinile dor, oasele dor, sufletul doare.
 
Savaot şi Asmodeu

 
Călare pe-un curcubeu, Savaot se miră tare, cum din punctul-crustaceu ieşi lumea curgătoare.

 
Logosul cum a mişcat cel nimic pustiu şi rece şi în el a-nsămânţat vreme vine, vreme trece.
 
Vreme vine cu lumina, cu tumultul, cu îndrumul, din ţâţâna, opalina, scoate limpede altcumul.

 
Vreme trece cu ţărâna, cu uiumul, oarecumul, lăsa-n urmă, moale, vâna şi puţinul în rezumul.

 
Savaot închide-un ochi ca să cerce-n cât balanţa. Sare-un pui de deochi şi amestecă substanţa, leagă cele care vin cu porni hora odată, zeama dulce din ciorchin o-ntoarce în aspră şoaptă.

 
Din acum face oricând, schimbă care cu oricine, pe-un curând şi un nicicând cu un fu şi cu devine.

 
Ce necaz pe Savaot: firul să-l scapi şi măsura să-ţi răspundă c-un complot! Chicoteşte creatura.

 
Unde Unul pune gura, oarecare Asmodeu vine cu mâzgălitura şi cu oarece clişeu şi cu el e Asmodeea, cea borţoasă, în călduri şi-ntre dânşii epopeea cu dubluri, cu făcături.

 
Vreme trece, vreme vine, ape vii şi ape moarte susură la rădăcine printre lăcăţile sparte.

 
Iară sus coperământul -Unul, în ai lumii câlţi şi din urmă ca şi cândul -oarecine-n oarecâţi.

 
O lume de-a-ndoaselea

 
O troahnă cumplită în vinuri a dat, butoaiele aruncă pe cepuri oţet, de parcă-un deochi şi un duh dezmăţat s-au pus pe-un etern, un febril zaiafet.

 
De parcă din ţărnă în struguri s-au scurs blesteme, crâcneală şi-un sânge impur, de parcă o vrajbă, un bolnav apus preface proverbele în calambur.

 
Un gust de cocleală şi-un iz visceral acoperă limpedea, simpla porneală, de parcă-un smintit, un fatal ritual e alfa şi-omega în hăituială.

 
În toamna de aur un prunc-abandon dospeşte o-ntoarsă pe dos rânduială, o ţicnă acidă, un moale flegmon, o lume cu capul pe nicovală.

 
Ţara de Jos

 
Mai în jos de târgul Ieşi -numai rânză, numai hâră. Firea locului, ceacâră, parcă-l prunc, parcă e-un pleş.

 
Că-l lunea, că-l vinerea, că-l de price, că-l de pace, printre secoli timpul toarce: Vodă – da, da Hâncu – ba.

 
Între nu şi sfântul da, când – de piatră, când – de-alviţă, când înjură, când sughiţă, râcă-nemotenia.

 
Că-l de pâră, că-l de pândă, că-l vânatul, că-l hăitaşul: veşnic – unul păgubaşul, veşnică – nunta flămândă.
 
Paşti fără lisus

 
În ziua de Paşti la Ion veni Iisus într-o şoaptă, se prinse pleoapă de-oblon, polei se-aşternu în ogradă.

 
Cerescul gândi că astfel va umple pustia cu mila şi-n vatră-aşezat cofăiel setoasă-L va soarbe argila, că, boare, va ninge-n pridvor cu floare de zarzăr în mart şi-n ea – un Ion suitor -din urmă cu ogarii-hazard se va-mpărtăşi din minunea Hristosului care a-nviat, că zboară prin horn legiunea, că-n juru-l rămâne curat.

 
Lipit de fereastră, Iisus Aşteaptă să-L cheme Ion. Ion. (uşor de prepus) e prins într-un khief autohton.

 
Ion, cepeleag şi călduţ, cu-n strugure de nemurele, nu vede Hristosul desculţ din saţ şi din zdrăngănele.

 
Blidoane, clondire-mprejur şi-un abur verzui ca de ceară, cu-n duh pofticios şi impur ce-şi face-ntre străchini gargară.

 
Hristos a-nviat. a-nviat.
 
Tăcere. Un sughiţ din bârdan.

 
Iisus se răsfiră bogat,

 
În coapsă-l răsuflă-un plăvan.

 
Gândul răzmeriţă "Cât poate să ne mai piardă astă ciumă, astă hoardă, să ne ţină în cătare fără glas şi dezlegare, să ne stea în măduvioară işti jăpcani cu-a loru gheară, zgârciul să ni-l încovoaie, sufleţelul să-l înmoaie?"

 
Un ţăran şi o mârţoagă cu un Dumnezeu-beşleagă merg prin zloată ca prin soartă.

 
Cruce-n ţară! Doamne iartă!
 
Roata morii

 
Roata morii, coapsa, jarul, viaţa, moartea, mădularul.
 
Pân' la fund să bea paharul!

 
În cuţite de lumină pruncul lumii se închină.
 
Ia-te, bre, ce rădăcină!

 
Pe un maldăre de stuh pogorî şi Sfântul Duh.
 
În burduh – ceresc văzduh!

 
Într-o pieliţă subţire creşte os frumos de mire.
 
Şi var pentru cimitire!

 
Busuiocul la ureche. Doamne, ce-s frumoşi pereche.
 
Să vă ştiu zidiţi în streche!

 
Inorog cu corn de aur răscoleşte cald-opalul.
 
Şi norocul cu amarul!

 
Beau nuntaşii, nu se-mbată, toarnă vin, vinu-l de piatră.
 
Moartea doar să vă despartă!

 
Cuibul, dorul, puii, zborul, singur plopul, plângătorul.
 
V-a venit secerătorul!

 
Roata morii se-nvârteşte:

 
Cât trăieşte, năcăjeşte, dacă moare putrezeşte.
 
Duce-m-aş, face-m-aş.
 
Duce-m-aş să nu mai vin, ierte-se prigoana. Trece-mi-ar peste destin boii cu boroana.

 
Urma să mi-o calce-un cerb, să mă pierd în noapte, luna-ncet într-un proverb groapa să mi-o sape.

 
Acolo ştiindu-m-aş singur, fără grabă, unui prunc să-l ţin de naş sub o stea arabă.

 
Aleluia! Osana!

 
— Să aud Carpaţii. Pui de cuc pe-o rămurea să-şi adune fraţii.

 
În pădurea de argint iar e vânătoare. Iar blestemele descind, face-m-aş surpare.

 
Să pictezi.
 
Pentru Andrei Sârbu

 
Să pictezi pe-ntuneric lumina. s-o visezi, să te scalde să vrei, dar un neg să-ţi înfunde retina -partea Mielului între mişei.

 
Prin subsoluri obscure hoinar, putrezind devorat de tenebre, sfinţii noştri să-l vezi cum apar în gutui clătinate de febre.

 
Duhuri vechi din ţărână şi must, bucurii, dar şi spaime străbune, cu-o lumină târzie de-august ochiul minţii să le cunune.

 
Delicat să priveşti jocul lor şi-n amestec păgân de temeiuri să te pierzi întrebare, fuior, respiraţie, fine poleiuri.

 
Să pictezi pe-ntuneric lumina. În genunchi să te pierzi prin tunele, cu destinul cemându-şi rugina şi să-ţi pară că plouă cu stele.

 
Şi să-ţi pară că poarta, la care în amiaza ursitei-ai ajuns, este o tainică cuminecare, este-o vrajă, un sâmbure-ascuns.

 
Să aştepţi de acolo-înspicarea şi Hristosul intrând pe-o asină. Nu amurgul-apel, nu plecarea, nu cuţitele de ghilotină.

 
Elipsoidalia

 
Înfloresc migdalii, dau în rod caişii, printre anii, ninşii -sânii ei, regalii.

 
Jilavă-l cămaşa, curbe minerale -Lnaltevs, gingaşa -joc de bacanale.

 
Tropot, frăgezime-n huma ancestrală, ondulări sublime, rană siderală.

 
Boiul în spirale tandre, ireale, ca de zburătoare. Zări vămuitoare.
 
În ruini castelul. Călător prin soarte, singur, menestrelul între somn şi moarte.
 
Înfloresc migdalii, greu de rod caisul, plopii-monahalii, munţii, Necuprinsul.

 
Mult preaplin nezisul înfioară lacul, slobozeşte plânsul, cotileşte veacul.

 
Hunul din noi (27 august 1989)

 
Zi de tăgadă, zi de dreptate, zi de slobodă şi de trezie. Ochiul în candelă, moale se zbate, cerul ne vine cu-o albă solie.

 
Emanuele!

 
— Strigă mulţimea.

 
Domnu-l cu noi!

 
— Ecoul răspunde. Goală Ideea, cu frăgezimea-l, boncăluieşte luturi fecunde.

 
Neamul e-n transă, ca ciocârlia care cu soarele s-a măritat, încă nu simte nevolnicia, încă mai crede că el e chemat,

 
Încă aşteaptă din munţi să coboare duhul genezei din păgânul colind, care să-aducă Duminica Mare şi pe Iisus pe ape păşind,

 
Încă nu bănuie, încă nu ştie (ca un copil e sfânt şi curat), că o străveche, o nefastă chelie,

 
Îl vinde şi-l cumpără de mult cu rabat,

 
Încă mai crede că hunul şi spânul sunt basme frumoase, fantasme de mit. Cum să-şi închipuie că cel cu aminul este el însuşi prin vremi băjenit?

 
Zi de trezie, zi de tăgadă.
 
Neamul se-ndeamnă spre munte, spre mare – tânără mladă, stelară plămadă, fără oprelişti, fără hotare.

 
Până-l cuprinde-nsingurarea-nserarea, până în brânci cade-n ziua de luni, până-nţelege că muntele, marea, plaiul şi zarea-s luate de huni.

 
Stirpe aleasă, sămânţă de lele, la dreapta, la stânga, păzea!

 
— Înainte, hunii la pândă cu cugete grele cată ce pot din tine a mai vinde.

 
Aproape-s, în preajmă, în piatra din oase -blestem, legământ, netrebnic altoi.
 
O rugă străpunge apusuri scămoase:

 
Ne apără, Doamne, de hunul din noi!
 
Destin întors

 
Destin întors, blestem la bis, trăim în pai, murim în vis între permis şi interzis.

 
Destin buiac, destin buimac, copil scăldat în basamac, ce unii fac, alţii desfac.

 
Între-un tâlhar şi alt tâlhar -Hristos de-a pururi, clopotar cu limba-n câlţi şi gura-n var.

 
Inconştienţi, pentr-un pitac trecem cămila printr-un ac, norocu-l scoatem pe hogeac.

 
Uitat de Domnu-n suferinţi, o, neam lunatic, neam de sfinţi, parcă înjuri, parcă dezminţi, parcă transcrii ce ţi-a dictat un jude strâmb şi cocoşat, parcă ştergi totul apăsat.

 
Doi gemănari într-un pătrat.
 
Între-un regat şi-un rumegat ce poate fi cu-adevărat?

 
Sete

 
Butoaie, butoaie cu vin ghiurghiuliu, dosite în pivniţi, le-a ros putregaiul. Călare pe-un falnic, un alb bidiviu, aleargă prin ţară Papură-craiul.

 
E toamnă şi plouă, e frig, e pustiu, o sete nebună îl mână, îl cheamă. Ar bea şi jăratic. Un ochi sângeriu zvâcneşte sub tâmplă cu-n sclipet de-aramă.

 
O, crama! O, hanul! De care-l vorbiră curtenii mieros ca despre-un Eden! Sunt toate poveşti. Sus craiul transpiră şi tremură parcă-l hrănit cu arsen.

 
Îi ard măruntaiele, gâtlejul e-n pară, ar da un regat pe-un burduf de trăscău.

 
Aceasta-l crăie, aceasta e ţară?

 
— Îl roade un gând ca un fierăstrău.

 
Acesta-l poporul? Vai, Papură, vai! În ţeapă cu dânşii de vor ca să ştie ce este elanul, o sete de crai! Răspunse doar vântul, bolnav de ftizie.
 
O cruce în deal şi o stână în vale. Sus – Papură-Vodă, iar jos e crăia. Paharnicu-n mijloc cu multe pocale (fireşte, nu el, ci doar cerbicia),

 
În laţ spânzurat ca o limbă de clopot spasmotic răcneşte: "Fac cinste, boieri!"
 
Apoi – râs sinistru şi-n bobote-un şopot: „Ce-l azi ca să fie a fost ca mai ieri".

 
Şiraguri de umbre coboară şi suie. În frunte, pe gură, toţi poartă pecete. Pe drumul fatal, călcând ca pe cuie, se-nghesuie-un murmur: "Ni-l sete, ni-l sete. "

 
Eloi, EloL.

 
Când pe cruce, învins, îţi stă neamu-ntre hoţi, tu, brăduţule nins, ieşi cu soarta la sorţi:

 
Eloi, Eloi,

 
Lama sâbahtani? *

 
Tu te zbaţi ca un sfânt. Între vis şi prezis vrei să-ntorci un comând, vrei să ştergi un înscris:

 
Eloi, Eloi, lama sâbahtani?

 
În înalturi te-avânţi, de abisuri chemat, te împarţi, te frămânţi, logodit cu-n regat:

 
Eloi, Eloi, lama sâbahtani?

 
De un astru-ncolţit, de amurguri arat, descojit, desfrunzit -albă-o cruce de brad:

 
Eloi, Eloi, lama sâbahtani?

 
Şi la poale pustia şi-ntre ceţuri un neam şi un somn ca leşia boronit de un ram:

 
Eloi, Eloi, lama sâbahtani?

 
*Dumnezeul Meu, Dumnezeul Meu, de ce M-ai părăsit? (Marcu 15,34)

 
Slugă de mituri

 
Laţul pierzaniei poporului Meu, preoţii răi. (Ozea 5,1)

 
Moaşă de purici, slugă de mituri. Ce mai zaveră, ce bulimie! Între prurituri şi horcăituri -multe cuvinte, sfânta hârtie.

 
Muncă de farduri, gâfâitură şi opinteală, neurastenie, gură spuzită, obrintitură, surdomuţie şi comedie.

 
Goană prin vreme, mulsul de clipe, fruptul îţi scapă, zara te-mbată, imnuri în slavă urcă din pipe. Ce feerie, ce mai armată!
 
Parcă-s zenituri cu răsărituri, parcă-l fetia destrăbălată, parcă-s alămuri în infinituri, parcă-l, stulghita, ţâţa-nţărcată.

 
Din toate patru părţi cardinale creşte spre ceruri albă coloana. La temelie găi viscerale. Cu ce rămânem? Iar cu bârsana?

 
Dans în trei

 
Va pleca un veac, va veni o zi,

 
Încolţiţi de-o stea, ne vom cumpăni.

 
Tu vei fi izvor, eu voi fi cocor şi-n mijloc un gheb -timpul călător.

 
Tu – un şipot blând, eu – o coasă-n vânt, tu curgând în nori, eu muşcând pământ.

 
Tandru menuet sau foxtrot pe rug – un prigor golaş şi un cuib sub plug.

 
În ţara lui Papură.
 
În glas de răscoală, în vorba cazonă, în vinere sfinte, în miercuri betege -acelaşi borhotul de beladonă. În ţara lui Papură nu-l nici o lege.

 
Nimic nu se-adună, nimic nu se-ncheagă. Din ciorba de peşte a unui jargon destinul, streinul, îngână-ntr-o doagă:

 
În ţara lui Papură e zgâlţa pe tron.

 
Şi, ţepeni în scaune – Leviatanul cu Behemot şi puzderii de oşti, iar între ei abureşte ciolanul. E ţara lui Papură plină de proşti.

 
Trec bouri în goană prin veacuri de aur. Tăcere, sfârşeală. Pe şesuri o gloabă cu-n mânz epileptic. Şi soarele maur în laţul din ţuică. Şi moartea în treabă.

 
În ţara lui Papură doar moartea-l în treabă. De fapt, nu e ţară, e-o stână, un cort În care o mână tot scrie în grabă: Străine-aici-Dumnezeu-este-mort. Străine-aici-Dumnezeu-este-mort.

 
Străine-aici-Dumnezeu-este-mort. Dumnezeu-este-mort. este-mort. mort.
 
Vămi de noiembrie

 
Vămi de spovadă -fructe amare. Dacă le laşi, calul îţi moare.

 
Dacă le guşti, strigoaice sirepe umbra ţi-o hăcuie, cazna începe.

 
În asfinţituri -joc de himere. scaldă de lună, scaldă de miere.

 
E să te-ncerce? E să te-mpartă în apă vie şi apă moartă?

 
E să-ţi împrăştie lacrima, spuza? E să te-acopere bruma cu tusa?

 
Rupe-se spicul, basta – să năzui! Domnul te-nfăşure în caldul, în văzu-L.

 
Cânte-mi ciuhurezul.
 
Doamne, mai înschimbă-mi gândul. Cânte-mi ciuhurezul hangul, picure-mi cu stropul, blândul, monotonul ritm, nu zdrangul, nu cacofonia, hula, nu harapnice şi tuse, nici să-mi ticăie pendula între spuse şi nespuse.

 
Clar în noapte să răsune limpedele glas de ciuf, ca o lungă rugăciune, fără grabă şi năduf.

 
Mai înschimbă-mi, Doamne, gândul. Dă-l trezia, vraja, plinul, hăulind în el frământul. Nu şi-aminul, androginul.

 
Puţinul, multul.

 
O pâine îţi este de ajuns, un măr şi o cană de apă. Şi El la această agapă cu cerul, cu harul ascuns.

 
Un braţ de pelin ţi-l destul şi pumnul sub cap căpătâi şi-un tei să te-nfeşe-n tămâi, în hang de arcuş somnambul.

 
Puţinul cu care-ai rămas de tot mai puţine întreabă, bogata, a lumii tarabă, e-un bâlci cu năluci de pripas.

 
Doar neamul să-l strângi ai mai vrea în coaja de nucă, la cald, s-auzi cum prin vremuri tresalt lăstari sub bătăi de cazma.

 
Ultima şansă

 
Plouă mărunt, sfâşietor, ca într-un cântec de Maria Tănase. Parcă-n ţărână, parcă pe-un nor, plânge un prunc cu picioare solzoase.

 
Parcă-l brotac, parcă-l un dac -năluci care-n lanţ se împung, se ajung. Plouă încet, plouă de-un veac. Cerul s-a-nchis – capac pe coşciug.

 
Vreme de moarte, soroc de haşiş, stăpân în ghiocuri e guturaiul. Aici e sfârşitul? Un urdiniş profetul scobeşte în stupina graiului.

 
Pădurea de argint

 
Între secoli de-orbalţ şi milenii de dor este-un codru de-argint c-un Mihai împărat. Când mi-e dat ca să cad, când mi-e dat ca să zbor, vin aice să zac sub salcâmul bogat.

 
Când mi-e scris să mă pierd înghiţit de un nor ori în noaptea-sabat să mă zbat zdrumicat, lângă scaunu-l nalt eu mă ştiu căprior de-un luceafăr bălai legănat, luminat.

 
Vin la el ca să fiu unui corn solitar un ecou peste fraţi, peste floarea de tei şi în lacrima lui – înnoptat lopătar -cu un zmeu înjugat prin istorii să ar.

 
Printre turme de jar şi ciobeni-funigei să trag brazda-destin peste somn şi hotare, veşnicia să văd cum se-ncheagă temei între cel însurat şi acei cu pumnare.

 
Latră-n sânge, în pai predicatul-cobai. Nu e vreme de vânt, nu e timp de mălai. Din pădurea de-argint, tata lângă Mihai strigă în asfinţit:

 
Hai, dă, fiule.

 
— N cai!
 
Iisus prin mirişti 2006 (14 februarie -l3 decembrie 2006)

 
Artă poetică

 
În golul care ne locuieşte şi care imperceptibil ne înlocuieşte suflu un abur de melancolie rece ca lama unui cuţit.

 
Cu el deschid rănile cicatrizate de somnul amnezic şi fac să se-audă răgetul taurului înjunghiat la hotarul dintre lumea aceasta şi lumea umbrelor însetate de sânge.

 
Angoasă

 
Spaima lumii, ascunsă în firul de mac,

 
O mână neagră scoate, uscată ca un posmag.

 
Furnicul zilei de sticlă a-nţepenit pe ilău,

 
Matinal, soarele cade-n chindie, ca un copil în hârdău.

 
Soarta cu moartea în cârcă – şontâc-şontâc!

 
— Bate la uşi zăvorâte.

 
Ce somnambul telalâc! Mă scutur în friguri, ca roua, ca floarea de liliac, Lupul, acelaşi, năprasnic, iar se boncăluieşte-n stomac.

 
Nebunule, sfântule cu colţii de ger,

 
Mi-ai rupt diafragma şi ai lăsat să se vadă un cer,

 
Adânc cât ochiul unui arhanghel şi greu ca noaptea de ieri,

 
Şi-acum parcă-l noiembrie-n inimă, parcă-l prier!

 
Şi-acum parcă un cearcăn mă-ncinge într-un cerc violet, Parcă în braţe mă strânge Fiul Mariei din Nazaret.

 
O!

 
Mâna beteagă fluturând peste lume, ca – o – spânzurătoare – un – smâc! Iar şi iar Marea Moartă înghite laolaltă Sodoma, Gomora şi nastratinii din Isarlâc.

 
Iluminări

 
Lauda, hula, ocara Vântul şi larma de spume Slava trufaşă, flecara -

 
Negre omături postume.

 
Furii, speranţe naive

 
Jocul de-a plinul cu moartea

 
Meliţe, zodii captive -

 
Noima-n bătaie cu partea.

 
Râul şi steaua mirată Umbra – încolo-încoace. „Doamne, mă iartă, mă iartă." -Gol, mă dezbrac de soroace.
 
Ţipă lăstunii. În oase Şuieră grav veşnicia:

 
Doamne, lisuse Hristoase!

 
Maică, Fecioară Maria!

 
Trenul Moscova-Petuşki

 
Miros acru de varză murată, votcă şi picioare trudite de arhangheli desculţi.

 
O, aceşti arhangheli care, în loc să ucidă balauri, au secerat toată noaptea capete de eretici şi au trecut prin foc şi sabie scutecele unor vise prea îndrăzneţe!

 
Ca şi cum

 
Ezitant, oarecum, ca şi cum Ocolind, cumpănind, lunecos Parcă-l vis, parcă e un parfum Parcă-l fum, parcă-l cerul scămos

 
Fracturat într-un rit de plămadă Din necum se alege cramponul În tandem cu o splendidă coadă Fastuos arcuieşte blazonul

 
Cartilaj opalin, anonim Putregai rentier, sibarit Mâncător de Hristoşi, arlechin C-un leşin graţios logodit

 
În ghiocul fatal dacă-l prins Să alerge de-l pus între coase Se preface din nins în prelins Unduire şi mii de grimase

 
Clocitoare-n tigaia cu scrob Şi necuntenă ploaie de falduri Într-un joc cu aprob şi reprob Într-un ghem de căderi şi de salturi

 
Uşa, Calea – bătute-s în cuie Adevăru-l clăbuc de săpun Manechine cu guri amăruie Potrivesc: „Ca şi cum, ca şi cum. "

 
Siestă

 
Maimuţe sătule şi ceremonioase se adună în tăcere pentru Puricarea cea Mare.

 
Spectacolul se repetă zilnic pe întreaga verticală a regnului.

 
Din subterană, strigătele nu se aud gesturi de jongler e socotită disperarea ultimă.

 
Crisalide reci împuşcă în grădină cu flutiri berbanţi.

 
Entropie
 
O, rosturi întoarse Coltuce-galere!

 
— Sclavii voluptuoase Desfrâu de himere.

 
Huzurul în vreme Sfârşeala din pâine. O, crude poeme! O, vals de ţărâne!

 
Prisosul-Hristosul De strugure zace. În sferă prinosul Otravă se face.

 
Risipă, surpare Vacarm şi gâlceavă. Din orice suflare Ţinteşte o ţeavă.

 
Fum. rodul prihană Zgârci. glezna senină. O, cerc de aramă! O, pântec-jivină!

 
Oarecum crez

 
Credem în (Dumne) zeul nostru, unul adevărat, carele ni se dă pe cartelă în fiecare săptămână în porţie z (s) ilnică, credem în puterea şi dreptatea arhanghelilor săi ireductibili, arhangheli de stânga – arhangheli de dreapta, păstrătorii cu străşnicie ai Legii Dint (e) îi,

 
În serafimii bucălaţi, carii cu lauda Lui pre laudă calcă,

 
În plutonul de execuţie al îngerilor fără de îndurare credem cu toată osârdia şi neprihănirea.

 
Credem în Fiul, care a purces din Sfântul Duh al Dogmei şi s-a zămislit din aceeaşi ţărână proletară cu noi şi a fost trimis nouă însemn că suntem cu toţii deopotrivă oriunde, oricând, în ceas de trezie, în somn,

 
În voia de neclintit a Tatălui; credem în această lecţie aspră de pedagogie punitivă, în tăria jertfei de sine pentru iubirea maselor largi faţă de Atotţiitorul.

 
Şi mai credem în deplina uitare a celor făptuite de noi în această vecinică primă (vară) revoluţionară întru slava Sa, cu sabia, cu napalmul cuvintelor ori cu l (m) aţul de mătase al gândului. Amin.

 
Hierofagie

 
Nămeţi – destin Şi-un cerb bălai.

 
Hai-hai, susai!

 
Hai-hai, pelin!

 
Un sol ceresc Fluid în veac Elan pribeag Corn bouresc.

 
Şi noi în ţarc Ca-ntr-un potir.
 
Ce chilipir!

 
Ce mai colac!

 
Nezburători -Nu ştim de cheag Suflet iobag -Nu vrem ninsori.

 
Mâncăm pământ Cu dumnezei -Vechi obicei Sfânt legământ.

 
Ah, corn bălai!

 
— Cireş în spasm Temei de basm.
 
Te tai, te tai!

 
Ninsori-leşii. Fug prin Carpaţi Cerbi împăraţi Felii, stafii.
 
B (i) eţii din marsupiu

 
Întunericul se întinde peste linia orizontului.

 
Orbecăim în căutarea unei ieşiri fără să ne dăm seama că batem pasul pe loc că această noapte e ca o piele neagră de taur care ne cuprinde şi ne strânge fără îndurare.

 
Parcă am fi puiul de cangur prins în marsupiul matern

 
În dogoarea amiezii după ce femela a fost împuşcată de nişte vânători plictisiţi, porniţi pe distracţii.

 
Ahasferus

 
Trecui nouă mări, nouă ţări Păduri cu palate-n ruine Grădine, coclauri, rovine Oraşe, răspântii, cărări.

 
Prin lume pribeag, drumeţind Damnat, fără nume, lepros Pe urma cu mir de Hristos Făclii îngheţate aprind.

 
Un vad ori o punte, un pod De-ar fi undeva, să opresc Spre ceruri otavă să cresc Din trupul acesta schilod.

 
De-acest neastâmpăr să scap De setea de foc, de pustiul Ce-mi bântuie mult prea-târziul Şi goana-sminteală de trap.

 
Jidov fără loc, un telal În faţă cu-o apă adâncă Şi, parcă să râdă, să plângă În zare un alb portocal.
 
Tăcere Tac.

 
Nu există cuvinte să acopere vuietul aceste lacrimi care mă dă de-a dura prin Univers.

 
Melancolie postmodernă

 
Felia de cozonac nu crede boţul de mămăligă rece Privighetoarea e mută în vamă iar adevărul răspunde doar la semnalul „eroare"

 
Bulbuşul de seu ţinteşte cu ochiul său alb cifra 13 Care se bălăbăneşte pe spatele lumii ca o spânzurătoare.

 
Plictisită, indiferenţa cască în purpură, moale, alene Pentru ea c e l e c e s î n t nu e decât o dandana, un vânzol Încurcă frivol cuvântul cangrene cu cantilene Şi spleenul galben de contrabandă

 
Îneacă în alcool.

 
În satul global, acolo unde banal, în frica de celulită, a murit veşnicia

 
Unde seminţele mint cu emfază

 
Într-o babilonie de jazz Doar drobul de sare evocă-n extazul său rece melancolia Semeţului, purtat de talazuri spre centrul Cuvântului, b e a t u l b a r c a z.

 
De el lipită ciucure turma, arhaic îl linge până drobul ia înfăţişare de făt Cu munţii, cu stelele, luna şi păsări la cap şi-o mie de vârcolaci,

 
Cu norii care-au promis ploaie caldă şi-acuma aduc prăpăd

 
Şi cu norocul nătâng ce se joacă cu degetul strâmb pe trăgaci.

 
Politikeia

 
E perfidă şi minte cu toate ocaziile numai poveşti inventate -fluorescenţe fetide pe trupul alb, în ardoare al adevărului mut, cu ochii deschişi, care nu mai contează.

 
Vals ancestral

 
Zei încâlciţi în liane Codrul de lună bolnav Carnea flămândă de carne -Vals ancestral şi suav.

 
Melancolii recidive
 
Tei diafani, suferinzi Gingaşe infinitive -Rostogoliri de oglinzi.

 
Grele polenuri, uitarea Huma flămândă de lut Mult prea-tăcută lucrarea Lângă-un sticlete limbut.

 
Viaţa cu moartea se-ndeamnă Crugul înnod şi-l deznod În fermentarea de zeamă Firea urzeşte-un izvod.

 
O! Absoluturi în floare Clipe voi, albe, de-absint!

 
— Dreaptă coboară cărarea Urcă-un vârtej-labirint.

 
Cină în singurătate

 
Vei cina singur în seara aceasta trup din trupul Tău ţi se va opri în gâtlej de nemărginirea singurătăţii de secerişul unei munci în zadar de spicele goale fluturând cu fală în boarea vântului lipsa lor de grăunţe de urâtul acestei lumi pe care ai vrut-o plină de miez şi acum e doar plină de sine şi de neaşezare.

 
Paharul cu vin îl vei bea în tăcere tot singur.

 
Cei care au zăcut de lumina Ta acum dorm în neştire fără vise, fără surpări de conştiinţă -buşteni numai buni să tai lemne pe ei lut întors în crugul dintâi al Genezei.

 
La cină nu va veni nimeni taina cuminecării va rămâne închisă cu şapte peceţi pâinea şi vinul se vor întoarce în slava lor fără ca Duhul să se împreune cu huma

 
În numele binecuvântării divine.

 
E târziu. De-ar veni măcar Iuda.

 
Acum mizezi doar pe el.

 
Trebuie să duci la capăt cea ce a fost început şi fără îmbucătura Iscarioteanului, fără sărutul său cine va recunoaşte Uşa şi cum să intre prin ea mulţimile însetate care dinspre viitor se înghesuie spre ea cu o râvnă pe care nimeni n-ar bănui-o astăzi? -

 
În afară de adânca Ta singurătate feciorelnic deschisă ofrandei.

 
Dor
 
Ninge cu grei funigei Într-un pogrom camerton Vreme e să mă întorn La albii mei căluşei.

 
„Mamă, dormire-aş să dorm! " Somnul-temei îl invoc Din fluieraşul de soc Sare-un mânzoc-embrion.

 
Prin hipodromul pustiu Pradă-n galop mă prinsei Cu un pocal de scântei Intru-n apus, străveziu.

 
Dulcele, caldul temei Fuge, se scurge din os. Cu Dumnezeul Hristos Vreme e veacul să-nchei.

 
La mijloc

 
Între dreptate şi nedreptate – infatuata, slaba judecată omenească cu treizeci de arginţi, un lighean cu apă pentru spălatul mâinilor şi strigătul gloatei: „Baraba! Baraba!"

 
Drum cu arlechini

 
Pe drumul spre ţintirim Mă-ntâlnişi c-un arlechin.

 
Chip cioplit, priviri viclene Promoroacă pe la gene.

 
Vrui să strig: „Fugi încolo!" Mă prinse într-un tango.

 
Pas la stânga, doi la dreapta Mă trezii cu miazănoaptea.

 
Pas pe loc, doi înapoi Mă făcuşi de caprifoi

 
Mă făcuşi de sânzâiene Şi de valuri dunărene

 
Şi de cântec de cavale În ţărâne senzuale

 
Şi de fragă, de ciorchin În gură de heruvim.

 
Amurg în ambigen

 
Înnoptaţi în iluzii în aşteptări în făgăduinţe Ne-am extirpat imaginaţia şi Tupiluş, lunecând printre vechi şi banale sentinţe Am decis a ne b a s a r a b e n i.

 
Care de-a şuia, care de-a berbeleacul, mai mult rostogol (Nu eram el, nu eram ea, amurgisem în ceva ambigen) Am zis, parcă am rupt din rărunchi: „Paşol!"

 
Izbind fericiţi într-o gloabă de ghiers l a c r i m o g e n.

 
Era un refren – „Of!

 
— Of!

 
— Şi-ncă-o dată." -Care ne-a mers la inimă drept, ca după beţie-un rasol. De-atunci-pietre, cu piatra în gură cântăm scoatem lacrimi de piatră din piatră Lângă piatra de nuntă bălmăjeşte piatra-viol.

 
Lângă steaua de veghe punem piatra-pustiu, piatra de pândă -

 
Sfântul cu guşă care bea o mie de buţi:

 
Când nu înjură, pare că ne descântă

 
Şi ne trece mereu peste o mie de poduri şi punţi.

 
„Piatră, piatră. " – se face în gură nisip, se face leşie Ne pierdem în noapte, tot neamul, cu morţii şi cei nenăscuţi -Negre lespezi-menhir şi o tuse ca o liturghie -Cu Hristosul ce vine din urmă, prin mirişti desculţ.

 
Final de poveste

 
Un căuş de jăratic-stăpâne-l – Un popas!

 
Să trecem, căluţule, de-această noapte de pânde, de această ţicneală de ceas.

 
O poiană -ce zici?

 
— Pentru hodină ţie şi mie pentru păscut!

 
Nu vezi cosaşii ceia în negru cum de cutia lunii coasele ascut?

 
Un loc de adăpost în castelul din deal, un pat cald ţie şi mie o iesle cu fân.
 
În castel babele, oarbele, ne-aşteaptă cu şoaptele şi cu piatra în sân.

 
Stăpâne, cerul s-a spart? Ce e cu aceşti nori care cu munţii vin peste noi ca nişte haite de câini?

 
Of, fratele meu!

 
— Cu vântul, cu apele, cu pustiul iar ne-aţin calea, ne-acoperă armii de spâni.
 
Frază în suspensie

 
În ştreang legănat la răscruce Scuipat de o plebe buhavă Sub zări de-alcool, mameluce -O, har! O, tristeţe moldavă!

 
Te vânturi, te pierzi în amiază Te-ngâni în risipa de-otavă. Blestem. Năzdrăvana. gălbează. O, slavă cu capul pe tavă!

 
E strâmt şi te strânge norocul Şi cercul îngust te sfidează Sub zări de-alcool iarmarocul Te strâmbă-n delir, cu emfază.

 
O, frază mereu întreruptă De-o goală, banală braşoavă! O, goană! O, veşnică luptă.

 
O, har! O, tristeţi de otravă!

 
Echivocuri

 
Amnezie de sfinţi păzitori care ne încurcă uituci cu bolovanii, cu pietrele, cu tufele de brusture şi numai arareori cu un frasin clătinat de gândurile unui Dumnezeu trist îndurerat de sunetul dogit al clopotelor care ar fi trebuit să vestească Învierea.

 
Barbarii dinlăuntrul cetăţii
 
La poarta cetăţii să oprească barbarii

 
Am pus totemul străbun – ultimul zimbru prins în Carpaţi, împăiat Pe metereze, la pândă, ne trec prin soartă norii, fugarii Şi frica de a muri şi-a-nvia iar şi iar

 
În obştescul infarct.

 
Scrutăm Deşertul din faţă, până departe în zare Pajure negre în nisipul fierbinte zilele, anii clocesc Un secol lasciv ni se învârte în ochi ca o tumoare

 
Umbre barbare stârneşte cu umbletul său muieresc.

 
Nemărginirea iscodim cu văzul lăuntric cum se încheagă cum se destramă Cum plânge lisus cu copiii-n cetate îngenuncheat Cum sufletul nostru patriarhal duhneşte a gudron şi a cazarmă

 
Cum sciziparii barbari curg puhoaie dintr-un soare-răsare de-asfalt

 
Cum, nevăzuţi, ni se bagă în vise, trebăluiesc în istorie Cu copitele cailor somnul de prunci-miraţi-şi-exotici îl tulbură ni-l răscolesc

 
Cum pe lângă noi, în mersul de vierme, trece în neant momentul eroic, clipa de glorie Odată cu-apusuri de sânge care-n agonie tot cresc şi descresc.

 
Stăm pe ziduri de strajă,

 
Însingurarea ne prinde, muşchiul, lichenii Acoperă mâinile, pleoapele şi zarea de gelatină În tăcerea de veghe o larmă de-ospăţ în cetate se-aude – vorbe obscene

 
Pohvale cheflii de aezi şi-un grai gutural de barbari în surdină.

 
No man's land

 
Între taclale peltice -viaţa în glume cu zaţul vrăji, simulacre, nesaţul moartea cu moartea de price fatalitatea farsoră sporul chircit într-un tremur împotmolit un cutremur goală o frază sonoră.

 
La dezlegarea de spice doar ticluieli sibiline negre, lunare făine jocul anost de arşice muri de azur în derivă sfinţi monstruoşi de argilă ochi împietriţi de reptilă suflete de sugativă.

 
Singurătate în păstaia zilei uscată

 
Guri fantomatice, roşii, pofticioase deschise pentru a înghiţi icnetul surd al suferinţei. Nu mai e nici Moarte, nici Înviere, nici trecut, nici viitor. Milostiva mână a uitat de creştetul pruncilor. Păstaia zilei se strânge-ntr-un zgârci, se usucă din seminţele fără vlagă lupii urcă la cer în strâmbe şiraguri.

 
La apa Iordanului

 
Zeul Godot iar e în transă

 
Zeul Godot trişează cu noi

 
Doamne, blestem! Doamne, ce farsă! -

 
Vineri cârpim cu moartea de joi.

 
Tot aşteptăm steaua să-nţarce Puiul orfan – cea mioriţă Secoli bolânzi, ere opace Cască în prag şi tot sughiţă.

 
Ne ling pe ochi oile oarbe Crezându-ne drobul de sare Iar în chindii – parcă ne-ar soarbe -Se duc direct la abatoare.

 
Noi aşteptăm. Soarta borţoasă Umblă prin târg cu-afumătură.

 
Turme de nori cu lâna deasă Unde plânsem, unde şezurăm?

 
Balada chiriaşilor ursiţi

 
În grabă, la fuga, în somn şi-n horilcă Trec anii, trec secole, norocul ne trece. În larma nomadă ni-l frig şi ni-l frică Şi nu mai e nimeni la pod să ne-ncerce.

 
O lungă pripeală de sori, constelaţii Un cosmic vacarm ce-n noi vremuieşte Amestecă gloatele cu pseudo-mpăraţii Ne-aruncă-n abisuri, ne strânge în cleşte.

 
Ne-ngroapă-n uitare, sămânţa divină Ne-o zdrumică-n colburi ca într-un incest
 
Şi-n loc ne împlântă un bulb de răşină Un cap de-ntuneric c-un ochi de azbest.

 
Ce goană-prigoană! Şi ce vlăguială! În tril se revarsă în lunci turturica În gât ni se-adună o acră dospeală:

 
Hai vino, cucoană! Eşti mâca Anica?

 
Po (i) esis „Să tacă ibovnicul lunii, eunucul." (Alain Borne)

 
În obrinteli de prostată şi opinteli egolatre po (i) etul în forum se masturbează

 
E bine!

 
Muza-l bolnavă de râie frenetic se scarpină de un pian "Nani-na! Nani-na!" – megacefală odraslă, gata-gata să moară să leşine

 
Se-alcătuieşte între ei din văzduh acoperită ca Minerva în armură

 
În suliman.

 
Din băloşeli rozaline şi scârnă i se distilează şerbetul În cazanele creierului în febră la focul bolând se pune mixtura pentru a o corăsli Bolmoaje, clăbuci ţin isonul şi ca să ascundă falsetul Dangăte seminale-n gâtleje dogite

 
Încearcă a b o l o h ă n i.

 
C-un burete muiat în acid la urmă se şterg apăsat elanuri virgine stigmatul de clorofilă

 
Numai gargara rămâne dichisul steril ciozvârta emasculată

 
Unde-a fost ochiul viu, plin cu sânge se-nfige-o gumă de mestecat ori o pastilă

 
Iar unde Mesia în Ierusalim a intrat – o creangă de finic u s c a t ă.

 
Lunea începe cu noi

 
De când scriu aceaste rânduri

 
În casa noastră comună temperatura a scăzut aproape de zero, opaiţul fumegă din abundenţă.

 
Cu fiece miez de noapte

 
În fiecare din noi iar şi iar începe ziua de luni.

 
U-la-la-hup!

 
Vin din înalturi semne cereşti parcă-s poveşti parcă-ar fi psalturi.

 
Trec pe alături valuri-vârtej flori de cireş calde omături.

 
Noi într-o pâine – „Pui-pui-pui-pui!" -grave statui mute ţărâne.

 
Timpul ne strigă. Într-un murmur gândul vergur valul ridică.

 
Munţii, câmpia:

 
Haide ţurlui! Noi în lăţui -saţul, frânghia.
 
Noi în dezmăţul rodului-lup -într-un calup strânşi cu juvăţul.

 
Noi şi răsfăţul: U-la-la-hup! U-la-la-hup! El – şugubăţul.
 
Dogma 1.

 
L a în c e p u t a fost punctul fără drept de apel Unul-Singur-şi-Lndivizibil.

 
Punctul a înfulecat la repezeală virgulele şi semnele de întrebare.

 
Din acest chiolhan puţin cam bizar a luat fiinţă un semn al strigării uscat şi plin de o macabră mărire.

 
Semnul de exclamare a tras o linie dreaptă

 
Între Alfa şi Omega şi i-a zis Adevăr Absolut.

 
Văzând cât de bine a ieşit totul, de acum înainte nimic nu avea a fi ori a se întâmpla

 
În afara zidului acestei linii drepte de neclintit.

 
Gloaba adevărului de toate zilele ferestruită pe dinăuntru de naivele sfieli ale probei contrarii socoti că reprezintă o primejdie publică.

 
În consecinţă cu nesfârşita blândeţe paternă de care era capabil a decretat instituirea unei măsuri punitive excepţionale – reeducarea forţată prin muncă.

 
„Adevărului să i se pună un sac în cap să fie înhămat la roată şi pus să calce lut pentru chirpici!" (Noua Zidire avea mereu nevoie de acest material ieftin de construcţie.)

 
Tot atunci a tăiat capul Dreptăţii.

 
Prea se băga peste tot cu smiorcăielile ei umaniste
 
În plus mai avea şi un aer de semeţie intolerabil. Şi aici bine a ieşit pentru că deodată s-a făcut linişte şi curat ca într-o sală de operaţie.
 
A p o i a zis: „Să fie pretutindeni Duhul Meu!"

 
Şi s-a făcut noapte şi frig ca-n plânsul unui copil rătăcit în pădure.

 
Şi a liberalizat minciuna şi pâra şi pizma-ntre fraţi.

 
Şi a declarat în afara legii râsul ca diversiune făţişă împotriva Liniei Drepte plânsul cu lacrimi ca slăbiciune incompatibilă cu temeiurile sale sacrosancte şi dragostea, suspectată de insuficientă loialitate şi de potenţiale căderi în ispita devierilor revizioniste.

 
Şi a pus impozite împovărătoare pe vicleniile raţiunii inclusiv pe mustrările de conştiinţă

 
Şi a inventat o mie de torturi rafinate pentru orice abatere reală sau în intenţie şi pentru uneltirile (inclusiv cele închipuite) contra Poruncilor Fundamentale.

 
Iar, pentru siguranţă, a asmuţit şi o mie de mii de ogari de rasă să adulmece aerul în toate cele patru părţi ale lumii.

 
Şi s-a săturat de sânge că-l năboia pe nări înapoi din burduhan.

 
Astfel s-a instalat ordinea desăvârşită.
 
A c u m, după cele făcute, a vrut să se odihnească să se lase puţin într-un cot poate chiar să tragă şi un pui de somn. Muncise din greu.

 
A întors ceasornicul Existenţei-Reflexului-Condiţionat după ticăitul căruia se potriveau, în sfârşit, toate: stelele, nunţile, naşterile de prunci dar, mai ales, moartea.

 
Era mai invulnerabilă ca niciodată iar în univers – nici o umbră de tulburare un calm rece, paralizant ca în aşteptarea resemnată a bătăii de ora zero.

 
În acesată stare ar fi adormit cu siguranţă poate că a şi aţipit, dar poate că nu pentru că în liniştea adâncă a auzit desluşit o şoaptă:

 
Asta pare să nu mai aibă capac.

 
Era o frază fără sens dar tocmai asta i-a alungat somnul.

 
Sub platoşele grele simţi un tremur ciudat: de mânie? De frică? De boală?

 
Indefinitul o exaspera. Asta era.

 
Într-un târziu sosiră gonacii cu ştirea unei alarme false. Un papagal adus de nişte marinari dintr-o rezervaţie de piei-roşii cerea cu aceste vorbe imperios de mâncare. Nu s-a întâmplat nimic.

 
Pentru a reveni la starea obişnuită de echilibru şi totală suficienţă încercă un exerciţiu psihologic făcu un efort să repete în grabă datele din formularul de identitate pe care şi-l ticlui cu migală de-a lungul istoriei: numele propriu, sexul, starea civilă.

 
Rămase însă perplexă, cu un singur cuvânt Învârtejindu-se în măruntaie obsesiv, epuizant: -Asta. Asta. Asta.
 
Drăcie!

 
— Parcă nu s-a întâmplat nimic. Dar Asta pare să nu mai aibă capac. Asta pare să nu mai aibă capac. Asta pare să nu mai aibă capac.

 
Alcool

 
Cade în gol moare încet astrul dublet de staniol.

 
Din Nazaret vine pe-un nor vine un sol în lazaret.

 
Sare-un buret dintr-un subsol c-un epolet:

 
Frate mong-o-o-o-l!

 
„Frate mongol frate proclet. " -plânsul discret gândul pârjol.

 
Ochiul ascet în alcool.

 
Mult alcool.

 
Bea un profet bea un profet bea un pro. bea un. bea.
 
Bb.
 
Rugaţi-vă pentru ziua de ieri

 
De ce să vă mai temeţi?

 
Zeii barbari de mult s-au cocoloşit

 
În ieslele vitelor voastre.

 
Deschideţi larg porţile! Ieşiţi în câmpie.

 
Spălaţi-vă picioarele în rouă.

 
Lăsaţi-vă în voia instinctelor străvechi şi rugaţi-vă pentru ziua voastră de ieri.

 
De ea aveţi azi nevoie pentru ca să vă prindeţi de gâtul zilei de mâine.

 
Huzur

 
Între cântări săltăreţe Şade Ion în desfături Şansa cu-o mie de feţe Trece pe-alături, pe-alături.
 
Neamul în musturi asudă Neamul îi dăinuie-n frunză -Moale ca boţul de urdă Ploaie confuză, confuză.
 
Peste Ion îndărături Vin să-l dezmierde, să-l piardă. Vin cu-amânarea, cu-mbătul Şi cu o bardă, o bardă.

 
Lumea în sfârc se chirceşte Lumea e gata să piară Şade Ion, huzureşte: Parcă-l de ceară, e ceară.

 
„Poate m-o trece, m-o. frate Poate m-o vine, m-o dulce. " Cu heleşteul în spate Ion se cruce, se duce.

 
Singur Ion şi colnicul. (Neamul – cu vântu-n burlane!) Veacuri ce-şi scarpin şoricul Scapăr: „Ioane, Ioane! "

 
Diversiune

 
Să conspirăm noi am deprins de la spuză

 
Învăţând să ascundem cu grijă un nezis sub un zis -

 
În cacofonia absurdă, ursuză

 
Un gol aveam de umplut cu un vis.

 
O frază divină împotmolită în isteria de hurtă Se zbuciuma printre noi în căutarea de sens Din faţă damblaua-prigoană prin fumul de iurtă Împingea fără oprire bâlbâieli dichisite în contrasens.

 
Când, pe lângă boi prin mirişti desculţă, ni s-a-mpleticit copilăria Şi cerul s-a făcut un ochi spăimântos de bulboană Am smuls cu rădăcină cu tot din noi poezia Şi-am pus în loc, tăcută, o stană.

 
Sub stană am ascuns înţelesuri care s î n t clare, lehuze -Dâre de jar întortocheate într-o zare gri-fatalistă -Cu prevestire de nunţi şi cu alaiuri colorate de buburuze: „Încotro vei zbura. Rezistă, frate, rezistă. "

 
Gloria florii de tei

 
Ce mi-s prisoasele lumii
 
Ce mi-s soroacele ei? Gloria florii de tei Vreau să mă-ngroape-n postume Muzici de har şi idei.

 
Gândul-cutremur, dogoarea Înfiorării suave Învolbureze octave Peste predestinarea Cuminecării moldave.

 
Maică, preasfântă Maria Asta mai vreau, să mă cem În rapsodii de polen Zgârciul uscat şi pustia Umple-se cu untdelemn.

 
Strâmba tocmeală de baci Oaia în boale astrale Tescuie-n plâns de cavale Un gângurit de sugaci Şi simfonii de petale.

 
Periplu

 
Era frig şi era Duminica Mare a râmei

 
Când Prinţul desculţ al ţărânei

 
Ochiul Ursitei a spart şi-n albul său fumegos

 
Cu păsările, cu fluturii a dănţuit ca fetusul în amnios.

 
Porni atunci Universul să are cu o creangă de brad

 
Aiai! Aiai!

 
Şi nu ştia că hălăduieşte-n hazard.

 
Soarele fad îl băgă în clepsidră

 
Din sferoidă clepsidra se făcu pe loc piramidă

 
C-un sfinx înăuntru, dormitând pe un trup languros de hienă

 
Din burtă văzu cum îi curge nisipul şi spuma eternă.

 
Pornise Prinţul la drum la rever cu o roză

 
Aiai! Aiai!

 
Acum floarea în pieptu-l se zbătea ca o batoză.

 
Din muşcătură.

 
— N nechezuri şi zburdă Sfârcul dulce umplu cerul cu urdă Încet, albuşul zilei se alegea în spirală,

 
În cerc, în jos şi în sus Cu bănuţul în agonie – Hristosul Iisus.

 
Fata-mpăratului schimbase pe drum apa vie pe acadele

 
Aiai! Aiai! Şi nu văzu cum aură-Prinţul îşi face cale prin stoluri de turturele.

 
Peste cimilituri şi fără-de-rosturi arcui zepeline şi poduri de jad

 
Până la măreaţa cetate Bagdad

 
În ţarcul de limbi, îmboldindu-se gură în gură,

 
Prăsila flămândă alerga din dublură-n dublură.

 
Prinţişorule, prinţ, ţi-au tuns sufletul chilug şi l-au îmbrăcat în kaki

 
Aiai! Aiai!

 
Dumnezeul, tânărul, veşnicul, în lacrimă se gârbovi.
 
Cadenţa virgină, înfundată-n hiaturi şi cridă Lăsă în urmă un gol în altul mai mare

 
Şi-o pricină hibridă Cu arcurile moi ca de ceară, cu o mumă-n narcoză Şi-un sânger stingher într-o toamnă de celuloză.

 
Lipie peste lipie – într-o omletă – cerul, pustia

 
Aiai! Aiai!

 
Măduva o frânge, ţâţâşoara o strânge şi frăgezia.

 
Numele singur în pară, albă coloană cu hăul în faţă În ochiul cel maur de-a viaţa şi moartea văzu se joacă o paiaţă

 
Şi un burghiu care în bezna-spirală săpa cu viteza luminii Gata să spargă solzul de abanos al retinei.

 
Creanga de brad carnea Prinţului o mângâia-încerca în ţepuşe

 
Aiai! Aiai!

 
Stârnind colbul, rugina şi-un nor de cenuşe.

 
Prinţişorule, prinţ, ţi s-a făcut osul floare de tei Cin' te-amiroase se face urdiniş la ştiubei.
 
Prinţişorule, prinţ, ţi s-a făcut osul muscel Steaua se miră şi nu se satură-arhanghelii să cosească pe el.
 
Omul

 
Un ocean de suferinţă într-un atom de viaţă.

 
Visul de taină

 
Litere strâmbe, rânduri grăbite Visul de taină se-aşterne pe foaie O lumânare între cuţite Mielul de jertfă sub steaua bălaie.

 
Încă o şansă! Doamne, doar una! Toate se joacă pe-o singură carte Inima, nervii. ruptă e struna. Singur. Iar singur? S i n g u r ă t a t e.

 
Vreme târzie, ceas de sudalmă Zarurile-s sparte, viaţa-l pierdută Norii cu ploaie iar se destramă Cupa e plină cu must de cucută.

 
Ce mai vertije! Cad în înalturi Într-o uitare, într-o absenţă Secolii mână printre hiaturi Buchii stinghere şi-o transparenţă.

 
Fisura
 
Au fost nişte stane de piatră şi orgoliul pietrei de a strivi tot ce răsuflă şi mişcă în afara ideii de zid şi himera zidului care a tot încercat să aşeze bloc lângă bloc grimasele unui timp înţepenit într-un zâmbet senil de fericire eternă şi fericirea eternă cu chip diafan, bucălat agonizând în gura urâtului lumii hăcuită fără oprire cu baioneta, cu tirul de gloanţe AK şi – deasupra – EL, în mantie de urşinic stacojie cu o umbră ambiguă de sfânt şi înţelept

 
Înfulecându-şi într-o inconştienţă mecanică propriii prunci.

 
Printre toate acestea care aievea au fost cântecul cela din frunză

 
Împleticit între brazdele unor ecouri ancestrale părea o rugă-n apusuri de scamă sau, mai degrabă, un cerb rătăcit în oglinda aburită a unui ghioc.

 
Voi, cântece.
 
O, cântece, catifelate ploi, în care mă înfăşur când sfârtecat de răni mi-e sufletul, pribeagul!

 
În voi găsesc răcorile din zbuciumul de frunze-n toamnă ca să-ndulcesc jăraticul-pârjol din vintre.

 
Când tot mai tânguios îmi cântă în plămâni cavalul închis într-un catren, mă mir cum dă lăstari toiagul.

 
Elanul vostru-l untdelemn divin vărsat din ceruri când ceea ce-a promis destinul se face fum şi doar iluzii şi grele aşteptări rămân ca somnul craiului trezit din moarte de fata de-mpărat.

 
Cetăţi de libertate sunteţi, când neamul, despuiat de veşnicie în Turnul Babel rătăceşte c a î n t r – u n d e s c î n t e c!

 
Când necuprinsul de trecut se prăbuşeşte într-o imensitate oarbă de abis nisipurile pustiei voi le umpleţi cu vise.

 
Între zidirile voastre de azur nu gloria vremelnică mă ispiteşte în voi nu-ncerc să-mi doinizez aleanul.

 
Ardoarea lui Sisif din vârful muntelui o caut efortul său ultim, înainte ca bolovanul să o ia la vale.

 
Şi fericirea de a vedea cum fraţii stau grămăjoară în lumina lunii.

 
Un loc de hodină

 
Iar noaptea mă latră:

 
Hau-hau! Şi umbrele strâmbe mă-ngână Şi ielele urma mi-o beau Şi samca mă strânge de mână.

 
Nimic, Iisuse, nu vreau

 
Un cuib într-o stâncă să-mi sap
 
Un loc unde-n tihnă să stau Cu-o ploaie de stele la cap.

 
Un loc cu răcoare de mai Din jar – abur cald – să mă rup Şi-ascuns în mireasma de grai Să-mi pară că sunt într-un stup.

 
Departe de-acest balamuc Un loc să-mi găsesc de hodină Din soarta nătângă de cuc Să urc într-o boare blajină.

 
Cu feţi-logofeţii de crai Cu blândul şi dreptul Harap Să ştiu că ne-ncape un strai Că-aceleaşi soroace ne-ncap.

 
Blestem

 
Pe drumul Damascului în somnolenta caravană a secolelor cu o creangă de măslin înflorit rătăceşte Ahasferus.

 
Încearcă zadarnic să-L recunoască pe Cel căruia în pragul casei i-a refuzat odată o cană cu apă.

 
EL nu vine.

 
EL nu se arată.

 
Doar transparenţele cerului în devălmăşie fântânile însetate, în pustii hăuliri de ecouri un cioclu jovial urmându-l ca o umbră pretutindeni şi un barcagiu cherchelit cu o barcă fără fund.

 
Două mii de ani acesta tot promite să-l treacă dincolo de apa întunecată care taie deşertul în două şi – bestia – nu se ţine de cuvânt tot promite şi uită pe loc ce a spus.

 
Postfaţă
 
Cel de departe ne-mparte Cel de aproape ne pierde Stăm ghemuiţi într-o carte Verde-l în jur. numai verde.
 
Paştem otava, otrava Până în margini de soarte Până ne-nghite hulpava Dragostea noastră de moarte.

 
Până, ca luna, ca bruma Albi strălucim printre semne Până ne-acoperă spuma Şi mursecatul de vierme.

 
Cine ne vede nu crede Cine ne mână ne-alină
 
O vlăguială de verde Abur e şi tescovină.

 
Gheme de virguli scămoase Zac sub potcoave de ceaţă -Scâncete lungi de vântoase Dintr-o tăcută postfaţă.

 
Libertatea ultimă

 
Să laşi în urmă trecutul ca pe-o cămaşă de şarpe din care te-ai rupe într-o dimineaţă

 
Evanescent şi uşor – şi să pleci pentru totdeauna să evadezi împreună cu îngerul care de atâta amar de vreme te aşteaptă cuminte la prag. Atâta libertate mai ai.

 
Gong

 
Vrui steaua s-o prind, s-o cuprind Vrui timpul să-ntorc îndărăt -Lluzii cu care mă-mbăt! Fantasme ce muşcă şi mint!

 
Vrui şansei cu gâtul în laţ Să-l suflu în gură speranţa Dar gongul anunţă instanţa. Vin gravii, livizii juraţi.

 
De oarba în cârje am vrut

 
Să râd într-un hohot sardonic.

 
Pendulul mi-o taie laconic:

 
Tic-tac!

 
— Neştiut. nevăzut.

 
În urmă nesomn, sfâşiere Regrete şi-o haltă pustie Şi-un tren ce mereu întârzie Şi umbre viclene străjere.

 
Căderi de zăpezi înainte Şi zarea surpată în hăuri Şi-un brad poticnit de gealăuri Şi spor de tăcere-n cuvinte.

 
Ce este poezia?

 
Embrionul de lumină din tainiţele inconştientului crisparea cărnii cuprinse de febra ce prevesteşte ploi lungi şi schimbări bruşte de presiune atmosferică firul de nisip cu muchiile ascuţite de sticlă din ochiul alb al unui orb insistenţa sinucigaşă de a merge pe frânghie balansând deasupra genunii fără nici o şansă să ajungi vreodată pe celălalt mal malul ascuns dincolo de linia orizontului care se mută necunten tot mai încolo, tot mai departe partea de cer şi partea de lună din nesomnul conştiinţei în impas descumpănirea şi muţenia momentului adevărului disperarea tăcută din fiecare din noi niciodată însă – laptele negru şi dens al urii sau cuvântul invocat în deşert.

 
Urcuş
 
Pleacă turmele. Oarba Umbra ne-o cumpăneşte Parcă-un nor ne râvneşte Parcă-l Sorbul cu Soarba.

 
Parcă-s munţii, cărunţii Parcă-l, lacomă, seara. Poate-l nimbul, negara Peste zvâcnetul frunţii.

 
Răsucit în coloane Gălbenuşul-descântec Slobozeşte din pântec Umbre lungi diafane.

 
Viaţa noastră nomadă Flegma, tusea-povară Cu o maică uşoară Urcă-ncet în baladă.

 
Estuar (12 mai 2007 – 31 mai 2008)

 
Luminişuri

 
Oracol

 
Cântecul cocoşilor cade la capătul nopţii ca un satâr.

 
Cu sternul despicat, înnebunită, Cassandra rătăceşte pe uliţele cetăţii.

 
Ochi stinşi de cenuşă.

 
Din gură i se scurge neantul.

 
Zorii bântuiţi de coşmaruri prevestesc aceeaşi invariabilă somnambulie a raţiunii atotştiutoare şi vidul istoriei de peste zi.
 
Tabu

 
O, neschimbatul refren de sirene băute cu libertatea ca necesitate înţeleasă! -

 
Toate fiind născocite-ntr-ascuns pentru a închide în uitare şi a-ngrădi-n umilinţă: hotare de spaimă pereţi de beton cenuşii ziduri mâncate de umezeală şi mucegaiuri.

 
Hotare ziduri pereţi Hotare ziduri pereţi şi nici o catapeteasmă, Doamne care să Te vestească nici un obraz cald de lumină în preajmă ca să putem dibui tivul fluorescent al lacrimii în care ne scalzi.

 
Deficit cronic

 
Jarişte închisă în sine: agonie a cărnii, duh

 
Încremenit în lumina ochilor grei, dilataţi de durere. Neîndurata lucrare a cancerului nu lăsa loc pentru uimire, pentru înfricoşare, pentru Dumnezeu.

 
Nimeni şi nimic nu se afla

 
Între ţăranca ce ieşise în primăvară la pensie şi flăcările care o mistuiau acum pe dinăuntru.

 
O pastilă de analgezic măcar -să-l potoale durerea.
 
În jurul casei tuşeau zgomotos monştrii deficitului cronic.

 
Numai răcoarea podelei de lut mai părea uneori să răspundă blând, omeneşte la tandra, stăruitoarea ei rugă de moarte.
 
Era ultima vară a unui imperiu care sucomba în delăsare şi indiferenţă.

 
Fratele meu.
 
Ah, aceste zăpezi care se fac viermi chiar în faţa turmelor mele! Şi tu, semenul meu, aproapele meu crispat şi ambiguu -bâiguind lângă focul de jertfă cu gura înfundată în pâine: „Adorarea păstorilor nu mai foloseşte planetei".

 
Palide frunze ca nişte sălbăticiuni cu gâtul tăiat se-nvârtejesc în trâmbele fumului ce urcă în slavă.
 
O, aceste zăpezi! Şi această lumină în tremur peste cuşmele munţilor mei!

 
Mă chemi în câmpie, fratele meu.

 
Înfiorat ca o harpă de unde să ştiu că infernul sunt ceilalţi?

 
Sărut mâna în care ţii strâns piatra confund sângele ce curge-n ţărână cu toiul laptelui şi-n noaptea fără de capăt mă rog de tine semenul meu, aproapele meu, fratele meu semenul meu, aproapele meu, fratele meu Cain.

 
Agon

 
Monotonie de guri flămânde.

 
Incantaţiile unui cântec de greier într-o bazilică goală în rezonanţă cu jetul subţire de slavă cât un fir de păianjen de care se ţine corola strălimpede a unui vis.

 
Tortură continuă, despletire de tumulturi până la extenuare.

 
Şi un Ianus apatic care priveşte absent rânduiala încâlcită a lumii.

 
Riduri

 
Cuvinte aruncate la întâmplare nisipuri mişcătoare, aride.

 
În lipsa temeiului, sensul nu ţine exigenţele cad în incidenţa insignifiantului.

 
Rugile către Dumnezeu, invocaţia ploilor sunt ceremonialuri în gol nimeni nu se roagă cu-adevărat pentru fructul cel limpede.

 
Agitaţie banală a hazardului, îngânare a nimicului e rodul spornic mistuit de abulia amiezii toropitoare.

 
Fără dragoste şi fără ură sporovăim-îmbătrânim-murim

 
În dezgustul atoatelor care la nesfârşit n-au fost să fie odată.

 
Soluţie
 
Neclătinată cocoaşa de sticlă din spate grea, năboind de lumină ca un Crist ce-şi dă duhul continuu pe cruce şi blândeţea zăpezilor copleşitoare neajutorata, stăpânitoarea blândeţe la răscrucea de focuri sprinţare cu sfârşeala seminţei uscate şi seara prăbuşită în friguri cu aripile rupte ale unui vis exilat dintre noi şi copilul lunii stingher privind absent cum se-nşiruie anii ca o râmă fără ţintă şi fără memorie şi pumnul de ţărână ce inutil se căzneşte să înnoade legământul cu transcendenţa şi – în zorii de strigăt ai materiei – un refuz de a se naşte şi carnavalul mulţimii de ciori care spintecă cerul în inverse ploi de funingini.

 
Nu mai aştept miracolul.

 
C-un abur uscat pe gură invoc resemnarea condamnatului la moarte.

 
În tăcerea asurzitoare ce-mi sparge timpanele las cuţitul ghilotinei să încremenească deasupra cerbicii acestei epoci fără glorie.

 
Odysseus în Ithaka

 
Eroii nu mai au căutare-n Ithaka. Importanţi sunt doar crescătorii de porci.

 
Penelope paşte gâştele pe pajiştea cerului din întâmplările Troiei. Lipit de o stâncă, pe ţărm Odysseus contemplă refluxul. Din tălăzuirea de ape

 
Îl priveşte fantoma întunecată a unui bătrân.

 
Refracţiile însingurării?

 
Chipul îi tremură în ceţuri şterse, confuze.

 
Cel cu multe înfăţişări, Polytropos parcă este, dar parcă-l o mască a morţii:

 
În găurile goale ale ochilor suflă urâtul de-acasă.

 
Odysseus! Odysseus!

 
Zeiţa Kirke prin zbuciumul valurilor îl caută

 
Îl cheamă.

 
Să uite ar vrea se se facă una cu somnul-piatră cu nepotolitele adâncuri ale lui Okeanos.

 
Să nu mai vadă Ithaka, osânda plictisului ei şi să nu mai audă această necontenită chemare care ştie că e doar o iluzie.

 
Clipită

 
Nici un manual de istorie nu a găsit necesar să reţină: obscuritatea acelei odăi de spital vaza de cristal plină cu apă care-n lumina plumburie a storurilor trase părea un ochi îngheţat de ciclop mâna catifelată cu mişcări repezi, decise sclipetul foarfecului şi reflexiile-n oglindă ale trandafirului întunecat desfăcându-şi corola regală într-un ultim elan.

 
Bulversări (Ofrandă de august)

 
Nori leneşi, sălbăticiuni sperioase împleticindu-şi aripile grele în grâul copt.

 
Zăvoare deschise rând pe rând până la miezul cald, impregnat de miresme.

 
Suav seceriş. Cornul de fildeş izbeşte în învoltul trandafir.

 
Sensuri clare, străvechi triumfă extatic.

 
Rămas-bun, templu al castităţii!

 
Sub despuiaţii salcâmi – ofranda de august: vraişte chilii, penumbrele unui ţipăt de purpură şi pâinea stingheră, c-un pui de cenuşă în miezul fierbinte.

 
Vară târzie. Refrenul tânguios de caterincă anunţă venirea zăpezilor.

 
În apele amintirilor – scânteind fără de sfârşitul: neîmblânziţi, ţiparii unor sensuri cu marginile în torturante obezi de-ntuneric.

 
Semne

 
Jocul cu şansa nu ţine, nu! Nu!

 
Fără-de-rosturi cu viscerele-afară din toate părţile trâmbiţează înjură exultă.
 
Un chip de lună livid încheagă apele nopţii-n fântână.

 
Nepotolită sete cu lamele spaimei în ochii de sticlă: sfârşit continuu, crampe ale însingurării.
 
În cavernele-amurgului nu mai am chip.

 
Nici nume nu am.

 
Mă lipesc de o piatră: sunt o pală de reveneală uscată, o nuanţă ciudată de ocru prin care un duh al plecării anunţă de stingere.

 
Torpoare

 
Trist şi singuratic: figuri grăbite, lâncede onomatopee – deşeuri ale gazetelor de dimineaţă.

 
În moleşeala rumorilor parcă ai fi un lup de omăt.

 
Glanţul ochilor îţi abureşte uşor: vis cu extazele unei cicatrice de lup topindu-se într-o pădure adevărată indicibilă nostalgie a ţevii de puşcă.

 
Coteţ
 
Viaţă consumată într-o doară banal monoton fără ziua de ieri, fără ziua de mâine între mărunte încăierări pentru un loc mai de frunte în ierarhia socială.

 
La picioarele idolului eul rodnic nu se arată; aici singurul orgoliu este libertatea de a ciuguli nestingherit grăunţele din troacă.

 
Minunea oului alb, extazul prospeţimii lui diafane sunt pentru cel ce va veni după chindii ca să salveze crepusculul de invadarea cenuşilor.

 
Trăind murind fără rest

 
Cai albi, cai albi. cămile gri. zilele. anii.
 
În aburii cărnii veşnicia nu se desluşeşte.

 
Cel care este, a fost şi va fi se cheamă EU.

 
Nu are sex şi se zămisleşte necunten pe sine din sine întotdeauna acelaşi, fără noroc şi c-un nume ambiguu.

 
Îndată ce ia fiinţă, îşi muşcă singur coada devorându-se fără îndurare, flegmatic, ca şarpele Uroboros.

 
Înfipt în pământ până la buze, aşezare nu-şi găseşte.

 
Nici aici, nici dincolo nu este sălaşul său.

 
Pretutindeni e în fugară trecere şi mereu în întârziere.

 
Trăind mulţumit cu raţiunea imediată somnul raţiunii cum să-l priceapă?

 
Salt în realitate

 
La doi ani, rătăcit de mama sub un soare torid singur prin mirişti cu spaima de prunc lipsit de apărare în faţa nemărginirii pline de vrajbă.
 
Trecere

 
Pentru Valeriu Snighiri

 
Motto: „A murit Enkkidu, prietenul meu, care ucise cu mine lei!" („ Ghilgameş")

 
Egal întotdeauna în propria identitate adiere fluidă fără consecinţe genuinul lipsit de excese, dincolo de jubilaţii şi suferinţe crispate picotind inofensiv în rostul predestinat

 
Între zgomotele asurzitoare ale lumii -lnocentă rumoare uitare de sine în potolite irizări de ciorchine sfiiciune fără ambiţii, departe de vanitatea revanşei şi disperarea eşecului.

 
Nu a ucis niciodată lei.
 
Iar acum această alunecare subită spre Ţara Zăpezilor.?

 
În cochilia cotidianului spartă -chinuitoare, năprasnice: urcarea fulgerătoare a imaginii sale peste hotarele cerului cortegiul, ireal în dogoarea lui iulie, cu poduri şi punţi ca-n pântecele unei meduze şi umbre vorace bântuind abisurile sângelui în alergare precipitată.

 
În plinul amiezii realizăm prima noastră trecere concludentă: de la aparenţă la ceea ce este.

 
Zbor alb

 
Întomnăm fără de îndurare abandonându-ne zborului din care se-ntorc doar aripile singure grele ca două cruci albe de piatră.

 
În frigul din spaimele noastre subite -un tocilar cu mască de ghips paşii cuiva răsuflarea sa descărnată. Şi mai în adânc o scară: urcă?

 
Coboară?
 
Rost

 
Am emigrat din istorie, scriu cu sfială, concis. Două-trei cuvinte, până mă cocoloşesc între coapsele moi ale unei silabe virgine.

 
Parcă-aş fi un diamant translucid: rece, concentrat, gata să se spargă în ţăndări la prima stridenţă.

 
Zăbovesc în pura tensiune a misterului ascult firea.

 
Aici

 
În luminişul care se deschide

 
Încerc presentimentul că se-mplineşte sorocul şi se-adevereşte menirea.

 
Pârg

 
Hipnoza impalpabilului: lună plină, sclipiri de ivoriu şi tropote scufundate în zăpezile galbene.

 
Nuferii ochilor nu ştiu ce e rânjetul unei lacome gropi: glorie în prăbuşirea de ceruri

 
În prăvălirea nămeţilor puritatea se insinuează mântuitoare.

 
Încremenirea ademeneşte, necunoscutul sticlind fascinează: zorii mă regăsesc în genunchi rugându-mă în fundul grădinii lângă o tufă de mărăcine.

 
Gong

 
Uşi întredeschise cu generozitate de-o mână nevăzută: voaluri, vagi draperii, evanescente perdele.
 
Din adâncuri reci, luminoase, de marmură în nepăsarea hazardului irupe gongul de aur al unui cuvânt.

 
Arunc obişnuinţele ca pe-o sfărâmicioasă piele de şarpe şi mă las absorbit de-o neînţeleasă cadenţă.

 
În fojgăiala a mii de păianjeni albaştri aştept să frăgezească temeiul lăuntric şi să prindă contur chipul adevărului.

 
O boare de reveneală nădăjduiesc până cel care tropăie cu bocancii în preajmă nu a răsturnat încă peste horbotele orizontului nemilostivele stane de piatră.
 
Crai-Nou

 
Râcâitul monoton de arcuş anunţă în continuare aceleaşi ţărmuri mahmure şi cataracta zilei – aceeaşi, lugubră cu tristeţi ce vomit în argoul unui sânge stricat.

 
Credeam că setea de repaos e unica realitate în frigul de aici.

 
Dar cineva nevăzut, neştiut trânteşte o poartă şi pleacă.

 
Pentru totdeauna?

 
Dintr-odată jur-împrejurul nu mai istoveşte precum noaptea trecută şi nici statuile de lut ale istoriei nu-mi par atât de fantomatice.

 
O imensitate caldă, intensă mă înconjoară.
 
Întorcându-se din ţări sudice către un rost străvechi d r a p e l u l a l b a l l e b e d e l o r.

 
Străvezime

 
Neclintite portaluri de-azur şi afundându-se-n ele un râu fără nume în care zadarnic încerc să-mi surprind chipul prefirat printre prunduri.

 
Din adâncurile limpezi, nemişcate mă priveşte fix şi hain un om de zăpadă cu doi tăciuni negri în loc de ochi iar mai sus, în străfunduri, printre scama de nori – aceeaşi prigoană, din vise, a inorogului cu cornul de aur

 
În scăpătarea unui apus cu un soare de ceară şi o lună de cositor.

 
Început

 
Copilărie între case înlănţuite de brâie albastre -

 
Îmblânzire a transcendenţei vag reazem în faţa terorii infinitului.

 
Noapte. 02. 45

 
Scăldat în luminile lunii, trandafirul exultă preaplin clarobscurul nocturn în bogatele-l falduri purpure împărăteşti se revarsă peste marginile sensibilului.

 
Răsfrângerile bănuitului disc embrionar înfiorarea pururi-nestinsei seminţe de foc.

 
Mult încă până dimineaţă foarte departe clipa când peste toate se va aşterne vălul palorii.

 
Fiinţă
 
Aici, acolo, pretutindeni, dintotdeauna ea e s t e

 
Într-o nestrămutare mereu egală cu sine.

 
În rest, ştim numai că o acoperă o transparenţă deplină, ceva nemişcat şi fragil ca chipul unei ape-n oglindă.

 
Este puterea şi blestemul ei, enigma. E vălul.

 
Nici o mână nu-l poate ridica şi nici semne care să-l indice prezenţa nu are.

 
La orice interogaţie, din golul primordial ecoul implacabil răspunde:

 
Întreabă colbul!

 
În această absolută orbire vine poetul cu incantaţiile verbului şi aluziile criptice.

 
Un tremur imperceptibil se desface atunci din faldurile vălului un fior al ubicuului o adiere uşoară ca fâlfâitul de aripă al unui înger.

 
Rezonanţe
 
Sincope autumnale: ţărmii de chiciură aproape-aproape şi ochiul lunii de-argint dincolo despicând turma de umbre a cerbilor galbeni.

 
Semne de ducă, refrene ale zădărniciei: guturale prădalnice amestecă laolaltă neînceputul cu fărădemarginea.

 
Piciorul scapătă, gura-l amară.

 
La hotarul Lerului-Ler -murmurul leneş al unei ape livide şi crucea somnului înfiptă pieziş într-un vis cu gutui albastre.

 
Lazăre, vino afară!

 
De-nepătrunsul reverberează.
 
Criptice ecouri

 
Încremenite suplicii de vrajă liedurile amurgului de vară de altădată: pustnicia din glasul tărăgănat al însinguratului ciuf litanii de chirieci şi ugerul vacii tăind întunericul cu jerbe albe de Viaţă şi Adevăr.

 
Cărunteţe
 
Nădejdi îndesate în luleaua tiranului metodic cu artă temeinic.

 
Năprasnică sete. Gravi prin visele pruncilor către ziua de mâine se mişcă nomazi călări pe cămile.

 
Din rotocoale de fum un irezistibil chip de femeie se încheagă cu zâmbetul de sfinx enigmatic.

 
Sigiliul predestinării? Ce este prea frumos mereu aminteşte de moarte.

 
La capătul uliţei, lipită de zidul cavernei – o pată vlăguită de lumină.

 
În hăituiala acestei ierni de osândă cireşul dă-n floare?

 
Dumnezeu încărunţeşte?

 
Toi

 
Supreme pietre: sparte cicatricele plânsului gura izvorului înfundată.

 
Surde, nemiloase ciocane – adevăratul haos continuu, omul!

 
Astfel

 
Întruna de-a pururi: inflexibilă steaua deasupra rostogolitelor tigve cu găvanele oarbe şi suflarea brumată peste cupa de cucută.

 
Obişnuinţă

 
Cel care zace în mijlocul acestei săli cazone pare să se fi obişnuit în cele din urmă cu moartea;
 
Încet-încet rictusul agoniei i se şterge de pe chip;

 
În umbrele unui gri care se strecoară pe nesimţite de pretutindeni el este acum un spectru

 
Întins la piciorul unei lumânări uriaşe; tot mai puţine asemănări cu profilul orgolios din fotografia de-alături şi tot mai multă ardoare în atracţia universală a ţărânei; s u m b r ă n e c l i n t i t ă înstrăinare-de-sine.

 
Altceva nimic în această sală cazonă.

 
Doar nişte tânguieli îngăimate ale unor rude cu gândul la masa de pomenire:

 
Cui laşi amarul ista de avere, Gheorghe?

 
Şi un vânticel rătăcit jucându-se cu candoare într-o şuviţă de păr a celui care în cele din urmă s-a obişnuit, se pare, cu moartea.

 
Vestitorul luminii

 
Fast şi risipă de vrajă, măreţe splendori jerbe strălucitoare de franjuri mândre, trufaşe brocarturi revărsate-n galanterii fascinante nedomolite, sănătoase instincte străvechi!

 
Toate acum dormitează anonim alături de strânse mogâldeţe de pene toropite de somn cărora nu le pasă dacă steaua zorilor urcă ori dacă astrul coboară.

 
Nebănuit încă răsăritul de nestrăbătut infinitul prăbuşit

 
În marmoreana, adânca tăcere a beznei.

 
În cumpăna de înţelesuri a fiinţei – gol fără timp nemişcată noaptea între descântece de alb şi bolmoaje de negru istovitoare nedeterminarea neantului ei cu rătăciri inconştiente ale fricii şi lepădări de lisus.

 
Până în clipa când un fâlfâit o scurtă bătaie de-arfpe anunţă măcelul de linişti şi argint-viul solfegiilor sale clatină bolta cerească.

 
Năvalnice trâmbiţe, torente solemne, festive ecouri irup în nestăvilite havuzuri: o dată de două de trei ori.

 
Timpul mort înviază.

 
Din surpările genunii un abur pal de jilăveală se ridică vestind apropiatul răsfăţ al luminii.

 
„Ivitu-mi-Te-ai, Hristoase!" Petru se căieşte.
 
Mesagerul e-n transă. În pereche cu umbra-l ce se lăţeşte, se-îngroaşă şi împreună cu umbra stăpânului

 
Încovoiată deasupra aidoma unui cuţit cu lama ştirbită

 
În ziua bogată care foarte curând în ochii săi va arăta ca un sloi rece de sare.

 
Aduceri-aminte

 
Tălăzuirea absurdului, decepţii şi limpezişul aducerilor-aminte cu rănile lor adânci, roditoare.

 
Ce-ar fi opacitatea destinului fără aceste străluminări fulgurante?

 
Un codru de spâni o cărare ce se pierde-n pădure.

 
Regăsire

 
Serbările singurătăţii.

 
Tăcută fraternitate cu toate cele ce sunt.

 
Lactescenţe suave, zămisliri de vârtejuri. Glorie vouă, turlelor albe, laudă mumelor!

 
Un râu curge nestingherit prin mine şi mă scămoşeşte în infinitezimale ecouri şi m-adună în grămezi de turcoaze.

 
O, dar ceresc, o, boală fără de leac!

 
Aici (unde totul este plin de zei unde nu jindui şi nu ştiu de regrete) încremenesc – simultan-semănat-şi-nspicat – în dezmierdările firii.

 
Cu simţurile dezgolite vălur ca iarba în nemărginirea unui şes.
 
(Nefericitule, nefericitule!

 
— Îngăim în sinea-mi -tu, celălalt, rămas îngropat în burta învârtoşată de cancer a zilei de miercuri mi-e silă de tine, mi-e milă de tine.)

 
Într-o clătinare cu fala rodului gata să pice în poală curăţ de zgură sunetul prim răzui de umbre duminica unei vocale fericit, regăsind voluptatea cuvintelor orânduindu-se în necuprinsa întocmire a lumii.

 
Aromă de cozonaci

 
Aceeaşi zăpadă de Bobotează molatică multă
 
Împurpurată: parcă ar fi goliciunea Ta caldă revenind sărbătoreşte acasă din lungi pribegii printre nori de ceruză.

 
Palimpsest

 
Acolo nu era loc pentru speranţă. În nediferenţierea acelui în primă instanţă şi cel mai adesea se descopereau numai atavisme obscure în serie.

 
Crampe ale istoriei.

 
Guri pecetluite.

 
Hiperboreea nomadă încremenită peste irizări genuine.

 
Boturi negre de câini mursecând gleznele de cristal ale Hristoşilor de la răspântii.

 
Elogii abatorului.

 
În mărşăluiala de imne – strangulate eresuri, nori lungi cumpănindu-se-n ţepii miriştilor şi nebunul satului jubilând că-l frumos ca un mort.

 
Halucinante reflexii de cearcăn: „Aleluia! Aleluia! Aleluia!"

 
Iar între toatele-aievea-închise-pentru-speranţă -

 
Înlăuntru-străfundului-departe-departe indescifrabil umil a d e v ă r u l: huruitul tărăgănat al râşniţei pe care mama o învârtea toată noaptea pentru a ne hrăni dimineaţa cu turtele coapte în spuza cuptorului şi plăpânda clipire a opaiţului deasupra unei cărţi cu poveşti.

 
Morb

 
Ramuri golaşe, secătuite atârnând în imensitatea câmpiei ca nişte spânzurători pentru gnomi.

 
În locul verdelui crud -un galben stins, pământiu. Cloroză.

 
Indiferenţă suicidă strădanie-n van a moaşelor-mume: nu! Nu mai jinduie primordiul străvezimea nectarului.

 
Atoatevăzătorul întoarce privirea-ndărăt.

 
Se-nchide în sine.

 
Acoperit cu o cuirasă de solzi visează o altă revenire o nouă reîntoarcere, c-un spor de-nţelesuri.
 
Dolmene

 
Laudă zeului, îngândurate porţi ale eternităţii prin care falnic trece crupa soarelui tânăr cortegiu în nemişcare cu mileniile-n cârcă gonind ca vagoanele unui mărfar calmă beatitudine, exaltare a bolţilor fără de margini surpate singurătăţi în zămislirea neîntreruptă a luminii cor mut

 
Înălţat peste o cacofonie de umbre, jilave, indolente rostogolite cândva la voia întâmplării.

 
Strânsoare Strâmt strâmt îi este sufletului meu în acest trup de cuvinte.

 
Pentru fulguirea sa necuprinsă şi pura lui infinire prea multă agitaţie inutilă prea goală sporovăiala lumii în bobote.

 
Numai adâncurile muntelui alb de tăcere din zare ar putea să-l fie refugiu locaş pe potrivă liman însingurării.

 
Limpeziri

 
Supunere ascezei.

 
Ardenţă a osului străveziu în care nu mai este timp ci doar o lumină a ierbii difuză dulce pustietoare ca o distilare de smârcuri în potirul de nufăr.

 
Dansez în sfâşierile-amurgului:

 
Într-un lento de pulbere fină sărut ţărâna sărut ţărâ.
 
Sărut ţă.
 
Surpare de prunduri în urmă, plânsul Peştelui-Sabie zeul şi deschideri de cărări prin văzduhul curbat sub cerul ca o neagră piele de bivol.

 
Cu o limbă de plumb în gură întorc cuvintele

 
În strunga unei litanii austere de slavă şi îngăduinţă.

 
Se anunţă de stingere
 
Distilare

 
Întins ca o strună gata să se rupă la prima adiere a vântului reiau de la capăt anevoioasa-încercare: din penumbrele graiului distilez transparenţa fructului copt.

 
Catabasis

 
Îngândurate lumini, dorul nostru de moarte.

 
În apele ninse – lunatici brotăcei, priviri crucişe cuvinte rostogolindu-se-n muţenia dintâi.

 
Înfăşat în cataracta cerului

 
Dumnezeul părinţilor doarme somn greu.

 
O frumuseţe stranie ne-încearcă, ne sfâşie o frumuseţe oarbă ne răpune.

 
Dăinuiri

 
O! Răni deschise-n noaptea fără margini – tristeţile din cântece cu barda-n piatră şi trilul monoton de chirieci în cimitire.

 
Euritmii

 
Un portocal de blândeţe în amurgul de vară glezne sprinţare cu clopoţei de argint mlădii rotunjimi diafane despicând întunericul în cărări de azur sporuri de taine, lumini fragede înmugurind-înflorind între consoane scorţoase. În imaculata seară salcâmii îşi varsă sămânţa din păstăile pline cu miez.

 
Sfârşeală

 
Suntem dulci şi toropiţi de o vrajă.

 
Ne îmbucă oile.

 
Singurătatea ţipă în noi ca din gură de şarpe.

 
N-o auzim, n-o înţelegem, nu ne pasă.

 
Peste pleşuvele dealuri moldave plânge Iisus ca un prunc.

 
Amnezie

 
Stins suavul clocot de ambră.

 
Din gălbenuşul fără de noimă al flegmei se prelinge vălul unei lumini în declin.

 
O peltea sură acoperă mărul în floare.
 
Acherontia atropos*

 
Crai-Nou. Fruct îngenuncheat.

 
Strigă-Cap-De-Mort taie apele nopţii c-un ţipăt uscat o mână tandră clatină franjurii norilor.

 
Cineva moare de frică cuiva îi este de joacă sub clarul de lună.

 
În grădina de minuni a poeziei poetul îşi biciuie carnea şi scoate pe gură o flacără albastră.

 
* Fluture mare cu pete albe pe aripi, asemănătoare cu un cap de mort, care zboară numai în amurg şi care, când este prins, scoate un zgomot ascuţit ca un strigăt. (DEX)

 
Nuntă împărătească Zarzări în floare, tei în delir.
 
Ecloziune

 
Caut însemnele.

 
Printre pietrele somnului dibui cărarea ce urcă în slăvile muntelui.

 
Scena e goală.

 
În apele limpezi – genunchii în flăcări.

 
O! Suferinţă, o, fragede ramuri înnegrite de-îngheţul lui mart!

 
Anamorfoze

 
În grădina fără aduceri-aminte tuberculii limbajului scot lujeri de sticlă.

 
Nimeni nu arde pentru iubire aici.

 
Libertate

 
Încremenire în teamă (ori poate în temă?) flegma cotidianului sterp.

 
În gâtlejul sugrumat al spaimei împlânt fulgerul unui cuvânt.

 
Ţipăt alb, rostogolire de infinituri secera timpului ştirbă.

 
Justiţie

 
Pâinea cea de toate zilele nu satură, nu! Pântecele vrea dumnezei.

 
La mare distanţă, în noapte netulburată steaua ţinteşte chipul tiranului.
 
Evanescenţe
 
Spitalele toamnei se năruie în cântec de flaut.

 
Purpurii rămân gropile de aer unde se ridicau turle vechi de biserici acoperite cu negri licheni.

 
Creaţie
 
Iezer cu laptele lunii

 
În care, străveziu, mă scufund ca să revin gură de foc, pântec de sânge.

 
Mugur

 
Încremenită gură cu o vocală divină gata-gata să se rotunjească.

 
Aeterna

 
Zulufii de aur răsfiraţi de o boare de-april tălăzuirea miresmelor de răşinoase lângă minunea care sporeşte în noapte şi-n tumultul de taine -dogoarea unui refren:

 
O, apă adâncă! O! Vulpile, vulpile.
 
Scris

 
Mă ţin cu-ndârjire de linia foii de caiet până la brâu până la creştet intru în brazda adâncă frânghia spânzuratului putrezeşte

 
În ploaia monotonă de noiembrie

 
În slăvile cerului

 
Universul se clatină ca o creangă înflorită de măr.

 
Bucurii interzise

 
Ninge în visele mele ca de Învierea lui Crist.

 
Mă bucur. Exist!

 
Cineva îmi umblă cu cizmele prin soartă.

 
Altcineva mă latră.

 
Zile-nvrăjbite de luni. Struguri striviţi sub căpută.
 
Frig şi derută.

 
Şi ura aceasta pe omături! De ce-atâta ură?

 
Lisuse, de mine Te-îndură

 
Te-îndură!

 
Poemul

 
Alb peste alb în albul mai pur al unui alb fără margini. Încremenită bezna Nimicului în uitare de sine.

 
Un ochi gri se deschide alene.

 
Pura voluptate declanşează Poemul, despărţirea niciodată dusă până la capăt a luminii de întuneric.

 
Răsfrângeri

 
În părul tău s-alintă candid vântul şi-n ochii tăi străluce ambra lunii.

 
Jubilaţii
 
Întunecă în regatul de şoapte al tainei. Întunecă, întunecă, întunecă.
 
Şi eu orb, orb ca un melc dibui Calea printre tivurile umbrei care neîndurător se îngroaşă.

 
Din încremenita, oarba, spăimântata lumină rup cu dinţii consoane cu sclipăt de tăiş alint tremurat de vocale în flăcări, libelule-cuvinte cu sensuri de pajură-n zbor.

 
Sunt singur şi fericit singur şi fericit, aidoma lui Dumnezeu în Cuvântul dintâi.

 
Apus de soare

 
Urc dealul cu atâtea cavale-n plămân ce cântă de zori: Aleluia!

 
Restrângere

 
Baliverne, palavre, braşoave de-o seamă cu vântul, cu vântul de-o zarvă.

 
Singură, vorba cinstită lipită de-o piatră se face muşchi cerb c-un diamant în frunte tăcere.

 
Creion

 
Grui de infinituri căzute în sine pe care pasc caprele albe ale lui Negru-Împărat.
 
Vrajă

 
Copilărie cu pumnii încleştaţi de emoţie: zbucium până la epuizare în întunericul beznă între veretcile aspre de cânepă noapte fără de capăt

 
În care s-a rătăcit Călin Nebunul plecat după apă vie spânul aruncat din vârful cerului de bunul, credinciosul cal năzdrăvan.
 
O, tată!

 
Cu povestea lui Alexei Teplea plângând în ziua de Paşti ne regăsea mereu – pe amândoi treji – cântatul cocoşilor.

 
Fractură

 
Amestec cărţile absent fără grabă mă debarasez de-amintiri de nălucirile visului.

 
Dincolo de geam loan fără Ţară aleargă prin ploaie arhanghelii istoriei fac rondul iar peste dealurile copilăriei zboară fantastice harpii eline.

 
Răsfirări

 
Ratate şanse, bătălii pierdute.
 
Pe cai de gumilastic pleacă toamna.

 
Melancolie

 
Rană fără de loc, boală fără de leac ruptură între este şi trebuie.

 
Vis chinuitor în plină amiază.

 
Lndefinibilă tortură a unui galben pal-purpuriu scăldat în penumbrele vineţii ale colbului.

 
Omule, omule!

 
— La răspântii pustii nici frică, nici speranţă, doar genunea.

 
Destin

 
O mână de humă

 
Într-o neagră mănuşă s-agită în zare bate la uşă.
 
Noi

 
Ferice de cei care au decretat că sunt aleşii pe toţi vecii.

 
Ei nu au păcate dreptatea-l cu dânşii tot timpul şi ochiul rece al morţii e mereu pentru alţii.

 
Îmbrânciţi în ţărâne de-o stea proletară noi

 
Încurcăm ca bezmeticii hăituiala cu gânguritul rătăcim printre măştile lumii, privim în gol fără o ţintă anume şi cântăm florii de zarzăr Aleluia!; noi răscumpărăm la nesfârşit greşeli reale şi vini închipuite ne înfruptăm din cenuşa mielului din focul de jertfă al lui Abel şi, în desfrânarea de rod

 
Îl rugăm, îl rugăm pe Dumnezeu de clarul de lună.

 
Rău de baltă

 
Acolo unde râul cu sclipiri de argint se pierde în mâluri şi desişuri de trestii un licurici ciupeşte tenace din noapte.

 
Cele ce se-alcătuiesc fără nume nu ştiu de răul de baltă.

 
Histrioni

 
Ne gârbovim cât mai adevărat cu putinţă sub piramida unui oftat ascundem un zâmbet cu miros de hoit şi mai trecem o dată pe sub ghilotina istoriei.

 
Resemnare

 
Zori de zi fără glorie anonim chip de oaie aşteptând să-l vină rândul la muls.

 
Străinul

 
Realitatea se dilată cu mare iuţeală.

 
Torturantă până la epuizare devine absenţa din dosul atoatelor.

 
Interminabile cavalcade: un duh de prigoană bântuie bestia înspăimântată.

 
Râs isteric vorbe în dodii pânde în miezul amiezii.
 
Înţeleg deznădejdea înţeleptului – der Unbehauste.

 
Câmpul de floarea-soarelui a rămas departe în urmă hăitaşi-măscărici iau lumea cu-asalt din toate părţile.

 
Exorcism
 
Gonim duhurile.

 
Prin fumul gros de tămâie -bricele ploii, poticneli de apostoli lăuze năuce şi bezna ochiului de apă ca junghiul în tremur.

 
Inutile semne

 
Între faldurile de umbre ale serii o imperceptibilă fisură prin care, descumpănită ziua de mâine se furişează spre noi cu paşi de căprioară cu paşi de lup cu paşi de hoţ de lună.

 
Căscăm de plictis indiferenţi fără vlagă

 
Istoria-şi vomite în continuare peste capetele noastre clăbucii de sânge.

 
Fisură

 
Sunt de piatră: dur rece inabordabil

 
Întârzii în tăcere peste limitele convenţiilor nu sper, nu aştept, nu mă grăbesc ciocănesc pe toate părţile îndemnul

 
Non ridere, non lugere, neque detestari, sed intelligere*.

 
Doar surâsul amar în colţul gurii mai trădează adânca tristeţe.

 
Inima arde. Mintea se bâlbâie.

 
* Nu trebuie nici să râzi, nici să plângi, nici să blestemi, ci să înţelegi. (Spinoza)

 
Dorinţă
 
Să ningă. să ningă. Sub troiene pure să piară balta asta tristă de bolmoaje.

 
Rod

 
Ziua palidă-n brânci cu pietroiul la gât se scufundă-n cenuşile-apusului mămăligi melancolice lângă libertatea cu capul în laţ.
 
Iar între coapse tăinuite de măguri apa izvorului ţâşnind dintre pietre şi însetaţii de mâine aplecaţi cu ardoare peste murmurul acestor silabe.

 
Lunatism în toiul zilei
 
Figuri grăbite, feţe de hârtie carcase fără miez, temeiuri ambulante.
 
Munţi de azur surpaţi în ipocrite ape.

 
Noiembrie

 
Printre colnicele doldora de rodul măceşilor roşii o stranie nepăsare -fuioare de fum sinilii

 
În urma trenului mistuindu-se dincolo de linia orizontului.

 
De parcă peste toate ar fi trecut aripa rece a unui înger cu irişii spelbi.

 
Postmodernitate

 
Ne ştergem picioarele de liberul-arbitru şi nu ne mai săturăm să muşcăm din fructul hazardului.

 
Cântece de pahar Melancoliile unui neam suicid.

 
Ardoare

 
Dangătul clopotelor de vecernie şi ultimele scântei tremurânde-ale soarelui

 
În pocalul cu pelin dinainte pe care în curând îl vei bea pe nerăsuflate ca şi cum moartea ţi-ai sorbi-o cu o lăcomie de lup.

 
Wadadja*

 
Stingeţi luminile, strigă strajnicii nopţii, începe Wadadja!

 
Asta nu mă priveşte. Nu-mi pasă.

 
Dar mărul se face cidru în gură şi loc de retragere nu mai există.

 
Lespede cu lespede, bloc lângă bloc, piatră peste piatră ridic iute împrejurul meu un zid fără uşi, fără ferestre.

 
C-un rigă-ventuză în ceafă, afară plânge plânsul.

 
Parcă ar fi nişte lieduri de porumbei înainte de a li se rupe gâtul. * Wadadja – în mitologia indiană, dans colectiv al posedaţilor.

 
Seism

 
Salt din realitate sau trezire bruscă?

 
Din dimineaţa rozalbă azvârlit în destrămarea livid-pământie de umbre a-nserării.
 
Lipsă de grabă

 
Îmi potrivesc mersul prin timp cu tot mai multă încetineală

 
În ritmul dezlegărilor rodului care nu are ştiinţă de nisipul clepsidrei.

 
Îndurare

 
Fratele meu cerşetor tu, chip al singurătăţii cu trupul plin de bube!

 
Ce e cu aceste semne de cuie în palmele în care ţi-am pus bănuţii de-aramă?

 
Şi aceste subite surpări de tandreţe această risipă de mir, această rană deschisă, acest soare care pe amândoi ne cuprinde, egal, în dezmierdările sale?

 
Vine iarna. Va veni în curând. Şi tu vei avea trup de gheaţă şi eu trup de cleştar voi avea. Ori poate invers.
 
Deocamdată, cu o durere ascuţită în coastă merg dezbrăcat prin mulţime de parcă o clipă înainte nişte brute de soldăţoi mi-au tras cămaşa la sorţi.

 
Căinţe
 
Între cearcănul rece care mă prinde ca-n cleşte şi teiul frenetic -lzvorul albastru afundându-se-n lacome mâluri o scăfârlie lividă la mijloc clipind rar dintr-un ochi în ceţoase adâncuri şi amintirile istovitoare ale unor reflexe de ambră în tremur.

 
O!

 
Şi aceste halte scăldate-n lumină răstignirile-acestea cu zădărnicirile rodului potopul acesta de brume pe care nici prisosul de moarte n-ar putea să-l acopere.
 
Urât

 
Iluziile le-am pus la naftalină saţul istoriei l-am îmbrăcat ca pe o cămaşă a morţii direct pe suflet.

 
Îmblânzim ţepii sugacilor şi urlăm la lună aidoma lupilor iarna.

 
Pustă

 
Pe tronul de piatră – Viţelul de Aur în faţă, pe tavă, Viţelul cel Gras.

 
Înfigem toporul fără de sine în mana răscoaptă.

 
Zădărnicie şi vânt e mânia prorocului.

 
Moduri verbale

 
Nemişcaţi şi goi: piei tăbăcite, scoici pustii.

 
Cine mai crede aici şi acum

 
În răspântii de drumuri cu o nuntă-n final?

 
Dinspre n-a fost să fie către dacă ar fi să să se facă vreodată o clocitură de tângă curge prin găvanele goale.

 
Legiune

 
Aştept să se lase amurgul şi să uit.

 
Până atunci cu vârful limbii fac semnul crucii în gură şi murmur în gând ruga-blestem: Nu-l crede, nu ai frică, nu cerşi*.

 
* Deviza deţinuţilor politici din lagărele staliniste.

 
Monotonie

 
Leşul soarelui verde în apele sângerii ale serii şi un tei în extaz încremenit în umbra de lună.

 
Iar la mijloc – ploi de nisip. Monotone ploi de nisip.

 
Aleluia!

 
Frică

 
Nevinovate grimase de blândeţe chipuri ascunse sub solzii somnului;

 
În lumea noastră concavă nu avem nevoie de metereze, de flamuri; ronţăim pe tăcute dumnezeii străini ca pe un posmag de o sută de ani şi-n fiece clipă murim, murim

 
În nerostite întrebări interzise.

 
Derapaj Ou spart.

 
O mână rece tulbură luminile dulci-trandafirii ale după-amiezii.

 
Sus, între cocoaşele dealurilor soarele c-un profil nemişcat de grifon.

 
Nu mai înţeleg: în această zi de april merg undeva înadins? Rătăcesc la-ntâmplare prin lume?

 
Autobiografii în aval
 
Buşteni lustruiţi cuprinşi de lentoarea unor reflexe de apă stătută.

 
Aritmii

 
Declin difuz, obositoare îngânări de priveghi întomnare în veştedă muţenie, armoniii acoperite de-nverşunatele, tăcutele aluviuni ale ploilor putrede gaiţele ciorovăind ca nişte precupeţe peste leşul cerbului despuiat de blana de nestemate.

 
Ison

 
Pe stânca goală, înfierbântată de soare -grăuntele sleit de puteri şi bufonul infirm cu o lună în loc de cocoaşă pe tronul Fiinţei.

 
Cloroform

 
În iulie iar ninge.

 
Iar strigoii? Mâini ţepene pe-un pântece-totem.

 
De ce în iulie să ningă, Doamne? De ce să ningă în iulie cu viermi?

 
Poetul

 
Un monument de tandreţe în coaja unui cactus înfipt în transparenţa de azur a unui nor de melancolie.

 
Strigăt

 
Aici se moare încet, fără grabă

 
În ritmul luminii de toamnă care se-ngroaşă până devine grea, de cenuşă.

 
Nu mai aştept semnalul.

 
Lângă noptatice ţărmuri

 
Îmi sfâşii carnea, ies din pielea de lup, mă mut într-o piatră şi strig în gura genunii:

 
Lăsaţi-mă să urlu şi să uit. Lăsaţi-mă să urlu şi să uit. Lăsaţi-mă să urlu şi să uit.

 
Estuar

 
Neînduplecată steaua deasupra albastră albastră şi-n faţă foaia de hârtie – stingheră – albă albă şi rândurile de cuvinte înşiruindu-se negre-negre iar printre ele: vântul suflând rafale tăioase singur singur şi-o ploaie piezişă grăbită grăbită.
 
Hoinar

 
Singur

 
În acest oraş de după chindie mai singur ca singurătatea exilului la răsărit de Eden.

 
Parcă-aş fi la o lecţie de anatomie pe propriul cadavru.

 
Curgere

 
Nisip în gură nisip în ochi cu o inimă de cuarţ împietrită încet încet

 
Încet mă scufund în amurgul care înaintează fără oprire prin toamna târzie târzie.
 
Bilanţ
 
Fără ferestre în afară ca o monadă închis în singurătatea proprie cu moartea ce-mi calcă pe urme.

 
Remuşcări

 
Cea mai grea e întâlnirea cu umbra înecatului în ziua de ieri vag ghemuită într-un ungher întunecat al dimineţii.

 
Continuum

 
În faţă – pulpa nopţii vâscoasă prin care visele noastre înoată ca nişte fluturi albi.

 
Febră

 
Cerci firava şansă.

 
Tragi aerul rânced în piept adânc repezit şi ridici mâna cu paharul, plin ochi de dimineaţă încă, la gură.

 
Privirea se izbeşte de zidul de cărămidă din faţă; rănită, buimacă, aleargă de-a lungul, de-a latul parcă ar fi un pui de cangur hăituit de varani.

 
O fi seară de acum.
 
Paharul spart nu mai contează.

 
Nici falanga descărnată care, posibil, nici nu mai este mâna ta scăldată-adineauri în ceaţa luminii.

 
Zare

 
La fereastra care-mi promite un măr înflorit cântă de zor hulubiţa. Şi ninge.

 
O, voi, zăpezi – gingaşe fulguiri de lună!

 
Vânt

 
Înghiţită de o gură de vânt partea noastră de vânt din Cuvântul de foc.

 
Şi Ieremia singur

 
Îngropat într-o lumină adevărată lângă apele negre ale unui râu fără nume.

 
Nepotriviri

 
Cel care păşeşte pe apă de două milenii nu mai ajunge la noi.

 
În aburul cărnii semnele sfinte ne scapă scheaunele câinelui orb zdrobit de roata maşinii nu le-nţelegem.

 
Migălos şi pedant, Dumnezeul istoriei asudă de zori la un plan de consolidare a piramidelor antice.

 
Obsesii

 
Aruncăm din mersul maşinii ca pe nişte coji de seminţe vechi remuşcări scoatem capul din ştreangul unor culpe uitate.

 
În ritmul motorului care tuşeşte fără-întrerupere în plinul amezii un turbure ochi de lună ne urmăreşte în retrovizor.

 
Cărăuşi

 
Din noapte în noapte spre o absenţă şi mai adâncă până ne vor înghiţi râurile dimineţii care coboară prin ceţuri din munţi.

 
Frig

 
Aştept scutirea de vamă ori scurtarea de trup. Mi-e totuna.
 
Cineva dă cu copita în uleiul din candelă.

 
Adumbrite spaime frământă lumina plăpândă.

 
Securea unei piezişe priviri sparge minuscula limbă de aur.

 
Străvezii lactescenţe curg peste margini: melci lipicioşi, limacşi flegmatici, leneşe muşiţe.

 
În labirintul de cuvinte tot mai puţin înţelese rătăcesc drumul, pierd numărul anilor uit cum mă cheamă.

 
În pânda eternă

 
Îmbătrânim în nemişcare cu moartea în cârcă. În pânda eternă tristeţile noastre varsă viermi iar cuvintele refuză să se-nchege-ntr-o frază cu rost.

 
Contemporani

 
Contemporani cu gândacul-de-bălegar zbicite coji de sterpe seminţe timpul trece prin noi înclinat, încâinat fără rost ca un mâl al uitării.

 
Umbre

 
Nu vine călăul cu securea şi nici arhanghelul cu sabia nu se arată.

 
Un văl ireal, ca un vârtej de răceală, se aşterne pe lucruri.

 
Ţipăt!

 
Hulubiţa irumpe în ultimele raze ale soarelui.

 
Subit, iau de seamă că totul în jur îmi este străin.

 
În răsfrângerile reci ale luminii de seară scheletice umbre: câini vagabonzi, cai de pripas, oameni fără aşezare.

 
Amurg

 
La răspântii nocturne sate bolnave cu ziua de mâine în cârcă în emanaţii de hoit.

 
Numitorul comun

 
Unanimi şi fără culoare aidoma nămolului prohod de miriapode în murmur măşti de piatră cu stoluri de ciori tăindu-şi cale prin apele fumurii ale ochilor.
 
În inimile noastre cuprinse de lâncezeală vedenia Canaanului nu prinde dincolo de stufărişul ce ne-acoperă văzul nu presupunem Marea.

 
Liman

 
Însingurat mă-însingur.

 
Din cele fără aşezare mă prăbuşesc cu tot cu soartă-n toamnă.

 
Ultima Thule

 
Un nor de cenuşă în zare urcând prin care străluminează aripa unui pescăruş cu clonţul de aur.

 
Autoportret

 
Cămaşa lui Nessos

 
Ars poetica

 
PUNCTUL TERMINUS

 
IZVODUL ANONIM

 
ET EGO IN ARCADIA FUI.
 
EXODUL

 
Majorat

 
Invocaţie

 
Întâiul cântat al cocoşilor

 
Holocaust

 
Destin

 
Plecarea

 
Naufragii

 
Horă

 
Sara pe deal Răspunde!

 
Hotar I

 
Interior în roşu aprins

 
Melancolie

 
Iluzii

 
Al treilea cântat al cocoşilor A doua elegie a lui Harap Alb Motiv de romanţă Sentiment submarin Solitudine

 
Instantaneu la muzeul de etnografie Chiron în Oniros Eclipsă totală Secol în derivă Nu cerca.
 
Celei care a spus că o mint

 
Autosugestie colectivă

 
Elegia Cavalerului Tristei Figuri

 
Rugăciune de mai

 
Dorinţă

 
Jubileu

 
Ghioc

 
Risipă

 
Triptic

 
Septembrie

 
Vis
 
Captivitate Hulahup

 
Elegia înecatului pe lună plină Hic fuit Cartago Cântec târziu Febră

 
Umbre în amurg

 
Fără tine aproape.
 
Implacabile categorii filozofice

 
Veşnic în pierdere

 
Orbite stabile

 
La ceas de cumpănă

 
Opţiune inutilă

 
Tauromahia

 
Convalescenţă

 
Din rugile profetului

 
Parabolă

 
În faţa oglinzii

 
Consolare în singurătate

 
Elan

 
E ora.
 
Diptic perpetuu

 
Alertă

 
Sete

 
Vameşul, vama.
 
PUNCTUL TERMINUS

 
A poua strigare Acasă

 
Aflux

 
Acasă în doi. Principiul fecund

 
Tu

 
Logodnă

 
Ritm primordial

 
RÂUL, RAMUL.
 
La Berlin băutura a fost tare

 
Moşneagul

 
Claca lui Dumnezeu

 
Adagio final

 
CELULA SUFERINDĂ

 
Hotar II

 
Moartea lupului

 
ELEGII PENTRU MINTEA CEA DE PE URMA 31 decembrie 1999

 
Ceva nu e în regulă.
 
Verbul comun la persoana întâi plural

 
Save our souls!

 
Default

 
Invidie pentru Baraba

 
Vremea

 
Metempsihoză

 
Printre mogâldeţe de lut scâncetul lunii

 
Zgaibă din Sâmbura

 
Ieşirea se amână

 
Ghid turistic „R. M. 2050"

 
Tata

 
Andrei Ţurcanu

 
Ţăranii în proiectul primordial

 
DESTIN ÎNTORS

 
Zodierul

 
Baladă modernă

 
Ioan rupt de cămile

 
Ştiu.
 
Reazăm

 
Harap Alb

 
Cobai
 
Căluţii serafimi Rapsodul

 
Ofrandă de august Trandafir moldovenesc O bură de ploaie Tu, Basarabie. Himalaia Aeterna Ştima apei Geneză Ceas rău Transpiraţie Floarea soarelui Semne Tăcute statui Pasărea de Maya Aproape poveste Cezariană Ghinion

 
Refugiu imposibil

 
Fior

 
Feleşag

 
Lacrimă-n noapte.
 
Buduhală

 
Ţăranii

 
Savaot şi Asmodeu O lume de-a-ndoaselea Ţara de Jos Paşti fără Iisus Gândul răzmeriţă Roata morii

 
Duce-m-aş, face-m-aş.
 
Să pictezi.
 
Elipsoidalia

 
Hunul din noi

 
Destin întors

 
Sete

 
Eloi, Eloi. Slugă de mituri Dans în trei În ţara lui Papură. Vămi de noiembrie Cânte-mi ciuhurezul. Puţinul, multul. Ultima şansă Pădurea de argint

 
Iisus prin mirişti

 
Artă poetică

 
Angoasă

 
Iluminări

 
Trenul Moscova-Petuşki

 
Ca şi cum

 
Siestă

 
Entropie

 
Oarecum crez

 
Hierofagie

 
B (i) eţii din marsupiu

 
Ahasferus

 
Tăcere

 
Melancolie postmodernă

 
Politikeia

 
Vals ancestral

 
Cină în singurătate

 
Dor

 
La mijloc Drum cu arlechini Amurg în ambigen Final de poveste
 
Frază în suspensie Echivocuri

 
Barbarii dinăuntrul cetăţii No man's land

 
Singurătate în păstaia zilei uscată La apa Iordanului Balada chiriaşilor ursiţi Po (i) esis

 
Lunea începe cu noi U-la-la-hup! Dogma Alcool

 
Rugaţi-vă pentru ziua de ieri

 
Huzur

 
Diversiune

 
Gloria florii de tei

 
Periplu

 
Omul

 
Visul de taină Fisura

 
Voi, cântece. Un loc de hodină Blestem Postfaţă

 
Libertatea ultimă Gong

 
Ce este poezia? Urcuş
 
LUMINIŞURI

 
Oracol Tabu

 
Deficit cronic Fratele meu. Agon Riduri Soluţie

 
Odysseus în Ithaka

 
Clipită

 
Bulversări

 
Semne

 
Torpoare

 
Coteţ
 
Trăind murind fără rest

 
Salt în realitate

 
Trecere

 
Zbor alb

 
Rost

 
Pârg

 
Gong

 
Crai-Nou

 
Străvezime

 
Început 02.45

 
Fiinţă

 
Rezonanţe

 
Cărunteţe

 
Toi

 
Obişnuinţă Vestitorul luminii Aduceri-aminte Regăsire

 
Aromă de cozonaci

 
Palimpsest

 
Morb

 
Dolmene

 
Strânsoare

 
Limpeziri
 
Estuar

 
Luminişuri

 
Oracol

 
Tabu

 
Deficit cronic Fratele meu Agon Riduri Soluţie

 
Odisseus în Ithaka

 
Clipită

 
Bulversări

 
Semne

 
Torpoare

 
Coteţ
 
Trăind murind fără rest

 
Salt în realitate

 
Trecere

 
Zbor alb

 
Rost

 
Pârg

 
Gong

 
Crai-nou

 
Străvezime

 
Început

 
Noapte. 02.45

 
Fiinţă

 
Rezonanţe

 
Cărunteţe

 
Toi

 
Obişnuinţă Vestitorul luminii Aduceri-aminte Regăsire

 
Aromă de cozonaci

 
Palimpsest

 
Morb

 
Dolmene

 
Strânsoare

 
Limpeziri

 
Se anunţă de stingere

 
Distilare

 
Catabasis

 
Dăinuiri

 
Euritmii

 
Sfârşeală

 
Amnezie

 
Acherontia atropos

 
Nuntă împărătească

 
Ecloziune

 
Anamorfoze

 
Libertate

 
Justiţie

 
Evanescenţe

 
Creaţie

 
Mugur

 
Aeterna

 
Scris

 
Bucurii interzise

 
Poemul

 
Răsfrângeri

 
Jubilaţii

 
Apus de soare

 
Restrângere

 
Creion

 
Vrajă

 
Fractură

 
Răsfirări
 
Melancolie Destin

 
Noi

 
Rău de baltă

 
Histrionic

 
Resemnare

 
Străinul

 
Exorcism

 
Inutile semne

 
Fisură

 
Dorinţă

 
Rod

 
Lunatism în toiul zilei Noiembrie Postmodernitate Cântece de pahar Ardoare Wadadja Seism

 
Lipsă de grabă

 
Îndurare

 
Căinţe

 
Urât

 
Pustă

 
Moduri verbale

 
Legiune

 
Monotonie

 
Frică

 
Derapaj

 
Autobiografii în aval

 
Aritmii

 
Ison

 
Cloroform

 
Poetul

 
Strigăt

 
Estuar

 
Hoinar

 
Curgere

 
Bilanţ
 
Remuşcări

 
Continuum

 
Febră

 
Zare

 
Vânt

 
Nepotriviri Obsesii Cărăuşi Frig

 
În panda eternă Contemporani Umbre Amurg

 
Numitorul comun Liman

 
Ultima Thule


SFÂRŞIT

[image: image1.jpg]


