
George Bacovia

ADDENDA
 * ELAN
Sunt numai o verigă din marea îndoire,

Fragilă, unitatea mi-e pieritoare; dar

Un roi de existence din moartea mea răsar,

Şi-adevăratul nume ce port: a unduire.
Deci, arcuit sub timpuri, desfăşur lung ţesut

De la plăpânda iarbă la fruntea gânditoare,

Şi blondul şir de forme, urcând din soare-n soare

În largurile vieţii revarsă un trecut.
Din călătoarea undă, din apele eterne,

Îmi însuşesc veşmântul acelor care mor,

Şi innoit şi ager alerg – subtil fiorPrin săli orgolioase ori umede caverne…
Şi astfel, în Pământuri croindu-mi vaste porţi

Spre ritmuri necuprinse de mine vreodată,

Aduc Înaltei Cumpeni povara mea bogată

De-atâtea existenţe şi tot atâtea morţi.
* LAVA
Te-nnăbuşai în pâcla încinsei atmosfere,

O! Tu, noian de lavă ce-aveai să fii pământul;

Făptura nu sunase din trâmbiţi de cratere,

Nu fulgerase încă, în noaptea ta, cuvântul…
Ce surdă clocotire, ce-nceată aşteptare

Sub aburii roşiateci, sub aburii de fier,

Când înspre noi tărâmuri vroiai o revărsare,

Când, oprimat de umbră, to presimtţeai un cer!
Dar se desprinse vălul, şi-o boltă-ndepărtată

Din zâmbetu-l albastru desfăşură spre tine;

O clipă-a fost… şi totuşi, sclipirea ei curată

Te-a înfrăţit de-a pururi cu sferele senine.
De-atunci, spre-o altă lume fluida-ţi formă tinde…
Cu slava-ntrevăzută un dor fără de saţiu

Ar vrea să te-mpreune… şi, ca s-o poţi cuprinde,

Tentacule lichide îţi adânceşti în spaţiu.
* MUNŢII
Posomorâta lor înlănţuire

Nu e decât un spasm încremenit

Supremă încordare de granit,

Rămasă dintr-o altă întocmiredemult când dorul lor nebiruit

Îi logodi cu vasta strălucire,

Un brad semeţ au repezit spre fire…
Dar gheaţa înălţimii l-a-mpietrit.
Şi-n vreme ce c-un gest de renunţare

Atâtea stânci expiră-n vijelie,

Şuvoiul apei neîncăpătoare,
Şerpuitoare formă veşnic vieprin necuprinsa zărilor câmpie

Se-ndreaptă către mări odihnitoare…
* COPACUL
Hipnotizat de-adânca şi limpedea lumină

A bolţilor destinse deasupra lui, ar vrea

Să sfarăme zenitul şi-nnebunit să bea

Prin mii de crengi crispate, licoarea opalină.
Nici vălurile nopţii, nici umeda perdea

De nouri, nu-l goneşte imaginea senină:

De-un strălucit albastru viziunea lui a plină,

Oricât de multe neguri în juru-l vor cădea…
Dar când augusta toamnă din nou îl înfăşoară

În tonuri de crepuscul, când toamna prinde iară

Sub casca lui de frunze un rod îmbelşugat,
Atunci, intrând în simpla, obşteasca armonie

Cu tot ce-l limitează şi-l leagă, împăcat,

În toamna lui, copacul se-nclină către glie.
* BANCHIZELE
Din aspra contopire a gerului polar

Cu verzi şi stătătoare pustietăţi lichide,

Sinteze transparente, de străluciri avide,

Zbucnesc din somnorosul noian originar.
Mereu rătăcitoare, substratul lor închide

Tot darul unui soare roşiatec şi avar,

Apoi, de-a lungul nopţii tot aurul stelar

Şi toată înflorirea reflexelor fluide.
Iar când, târziu, prin trude-ndelungi şi fir cu fir

Au strâns în năvi de gheaţă un fabulos Ofir,

Pornesc, pline de spornica for muncă,
Pornesc să-şi întrunească ascunsele comori,

Şi peste mări de umbră şi linişte, aruncă

Efluviile unor neprihănite zori.
* PENTRU MARILE ELEUSINII
Când calda strălucire a lunilor toride

Va prinde să decline, când soare potolit

Spre golfuri de-ntuneric va luneca, trudit,

Îşi va rosti chemarea din nou, Eumolpide…
La vorba lui, pătrunsă de-un tăinuit fior,

Tu vei ghici durerea Zeiţei pământene

Şi plânsetul Fecioarei ce câmpuri leteene,

I-a dat mult timp să ude în roua ochilor.
Şi-n toamna, somptuoasă de purpură şi nacru,

În toamna unde seara încheagă tonuri vii,

Prin surda picurare a orelor târzii

Îţi vei purta tristeţea, încet, pe Drumul Sacru.
Nocturne bold vor ninge, din slăvi, misterul lor

Ţi s-o răsfrânge-n suflet tăria-ngândurată

Iar sfânta ta durere va trece legănată

În ritmuri largi şi grave, de corul sferelor.
Pe Calichor, în templul încins de roci calcare,

Acolo to aşteaptă, cucernic, dorul meu;

Acolo vei ajunge în Marea Noapte, greu

De gânduri, de nelinişti, de-adâncă-nduioşare.
Mă vei urma… Cuvântul va depăna domol

Povestea fără nume a Nunţii Subterane

Uimit, îţi vei cuprinde supremele arcane

Din culmi nebănuite şi limpezi de simbol.
Iar când, topit în apa adâncilor mistere,

Zeiţei chtoniene întreg to vei fi dat,

Cu mâini îngemănate şi gând cutremurat

Îţi voi aduce iarba culeasă în tăcere…
* PANTEISM
Vom merge spre fierbintea, frenetica viaţă,

Spre sânul ei puternic cioplit în dur bazalt,

Uitat să fie visul şi zborul lui înalt,

Uitată plăsmuirea cu gripe de ceaţă!
Vom coborî spre calda, impudica Cybelă,

Pe care flori de fildeş on umed putregai

Îşi înfrăţesc de-a valma teluricul lor trai,

Şi-l vom cuprinde coapsa fecundă de femelă.
Smulgându-ne din cercul puterilor latente,

Vieţii universale, adânci, ne vom recta;

Iar nervii, hidră cu mii de guri, vor bea

Interioara-l mare de flăcări violente.
Şi peste tot, în trupuri, în roci fierbinti – orgie

De ritmuri vii, de lavă, de freamăt infinit,

Cutremurând vertebre de silex on granit,

Va hohoti, imensă, Vitala Histerie…
* ARCA
În turburatu-mi suflet, am construit o Arcă
 
— Informă nălucire de biblic corăbierşi turme-ntregi de gânduri pe puntea ei se-mbarcă,

Noroade-ntregi, plecate puternicului cer.
E vremea să se-abată mânia Lui! O ploaie

De stropi rigizi întinde zăbrele de oţel.

Corabia aleargă… în negura greoaie,

Corabia se-nclină şi-aleargă fără gel…
Şi cel din urmă creştet de munte se scufundă…
 
— Spre care ţărm, Stăpâne, spre care Ararat

Din bruma depărtării, mă poartă-adânca undăS-a coborât pe ape linţoliu-ntunecat.
Aud cum se destramă un suflet undeva,

Departe, în a ploii acidă melopee…
E noapte-n larg… iar Arca te-aşteaptă, Jehova,

Pe mările din suflet să fereci curcubee.
* ŢI-AM ÎMPLETIT…
Ţi-am împletit suprema cunună de tristeţe,

Să te înalţi mai gravă în cadrul tău de-azur

Iar seara să-ţi umbrească înalta frumuseţe

Şi astfel întregită să-atingi Acordul-Pur.
Dar dacă-ncumetarea te şovăie şi seara

Descinde friguroasă în inimă şi gând

Iar, umedă, pe frunte apasă greu tiara

Atunci, slăvită Soră, zoreşte mai curând.
Spre malurile unde demult îmbrăţişarea

Aşteaptă să te-adoarmă aşa cum to desmierzi,

Aşteaptă infinită şi limpede ca marea

Să te cununi cu somnul şi-n unde să te pierzi.
* UMBRA
Ai biruit! O dungă-n miezul zilei,

O mare de cenuşe-n asfinţit,

În surda războire-ai biruit:

Stăpână eşti pe vânătul argilei!
Demult, de când înflăcăratul cer


Purta spre culmi diurna lui povară,


La poala crestelor scăldate-n pară

Tu încrustai un sumbru colier.
Un promontor dinţat sau în ogivă

De pe atunci rupea cutezător


Din pajişte. Dar sub al zilei zbor,


Te spulberai, putere corosivă!

Când însă către cuibul său aprins


Pribeagul oaspe prinse să coboare


Pe urma lui de foc, triumfătoare


O zgură plumburie ai întins

Ea muşcă din păşune şi din tină


Se-mplântă-adânc şi neînduplecat


În câmpul până-atunci transfigurat


De calda revărsare de lumină.

O! Valul tău trufaş şi-mpotrivirea


Celor din urmă insule-aurii

O, moartea strălucirilor târzii


Şi doliul ce-nvestmântă iarăşi firea!

Căci nu e loc unde să nu fi pus


Temeinic gheara ta, neîndurato!


Câmpia vastă ai înveninat-o


Şi în curând nu va mai fi Apus.

Te uită, Zările se împreună.


Un ocean, talazul tău cernit;
— Când, Umbră, sub zenitul poleit,


Te vei preface-n mistic clan de lună?
* DIONISIACĂ
Plecaţi-vă, în cuget cucernic şi sfios,

V-o spun: e-aproape timpul, de-a pururi sfânt când iară
Biruitoarea Brimo va naşte pe Brimos…
Şi-l veţi vedea, slăvitul sub verdea lui tiară

De iederă brumată şi smilax înflorit;

Fântâni adânci de viaţă în steiuri El va deschide

Şi veţi cunoaşte-ntr-însul extazul infinit.

Iar cetele, stufoase de tirse şi nebride,

Vă vor purta pe-ntinse nisipuri şi dumbrăvi

Veţi colinda prundişuri fierbinţi, veţi trece ape

Şi munţi pentru-a vă pierde în negrâite slăvi…
V-o spun: Dăruitorul Beţiei a aproape!

Dar ascultaţi cum creşte ascuns sub orizon

Tumultul surd de glasuri mereu mai tunătoare,

Se clatină în tremur al înâlţimii tron;

Şi iat-o, înspumată, sălbateca splendoare.

O! Nesfârşită hoardă şi hohotul sonor!

Un viu puhoi coboară colinele Heladei,

Un clocot peste care strident, străbătător,

Vibrează-nfricoşata chemare a Menadei.
„El, El aprinsa torţă al cărei scrum sunteţi,

În vinul desfătării, aleargă să vă scalde,

În vinul viu şi tare al noii sale vieţi…
Mulţimi prinse-n vâltoarea efluviilor calde

O, voi înfiorate noroade, la pământ!

Zdrobiţi centura fiinţei, topiţi-vă cu glia;

Iar peste lutul umed şi trupul vostru frânt,

Enorm şi furtunatec să freamăte Orgia!”
* NIETZSCHE
Războinic dur şi aprig cuceritor de zări,

Să fi-ntreprins asaltul temutelor portale

Purtând înfrigurată mândria forţei tale

Mai sus şi mai departe spre noi evaluări,

Să fi străpuns penumbra letargică şi ceaţa

Ce împleteau pe norme un neguros Dedal

Ca, adâncind cu groază abisul numenal,

În seara biruinţii să-ntrezăreşti cum Vieaţa

Se-ntoarce somnoroasă, în ciclul ei steril,

Sub fard şi mască, mimma unei absurde arte…
Şi totuşi deasupra rotirilor deşarte

Făuritor de sensuri, să te ridici viril;

Şi, beat de aderare activă şi adâncă.
 
— Aplauze unite în searbădul decorsmulgând ardorii tale cuvântul creator,

Eternei reîntoarceri a Vietii să-l chemi: „Încă!”
* PYTAGORA
În calmul multor zile de drumuri lungi pe mare

Spre sânul adâncimii fluide am privit;

Iar ochiul meu lăuntric e încă năpădit

De-a umbrei şi-a culorii bogată-amalgamare:
Când repezi, când sticloase şi umede şi rare,

În orbul mării limpezi – tezaur negrăitrăsfrângeri fără număr, pe rând au oglindit

Multipla aparenţă şi vecinica schimbare.
Dar mai apoi Crotona, cu zidul dorian,

M-au despărţit de-a pururi de glaucul noian…
O, Ion… Duhul Spartei încruntă strâmta zare;
Şi sus, prin golul nopţii – mai trist şi mai severcetatea siderală în stricta-l descărnare

Îşi dezveleşte-n număr vertebra ei de fier…
* PEISAGIU RETROSPECTIV
I

O, desfrunzirile din urmă!

Te uită, vastele păduri

Stau veştede sub greaua turmă

Pe nori haotici şi obscuri,
Te uită, soli ai crustei albe

Ce-o să se-aşeze, de pe-acum

În dantelări de fine salbe,

Pe tufă umedă, pe drum.
Un cinic puf au nins scaieţii…
Şi totuşi, iată-mă venit

În faţa toamnei şi-a tristeţii

Cu gândul iarăşi ispitit,
De-avântul surd care destinde


Tot mai departe largu-l zbor


Deasupra zărilor murinde,


A sumbrei văi, a tuturor.

II

De-a lungul tristelor răzoare

Pe care vântul grămădi


Atâtea crengi rătăcitoare


Mângâietoare vei veni
Din golul toamnei vei renaşte


Iubirii mele, vis fugar,


Şi însetatul va cunoaşte


Beţia vinului tău rar?

Vei fi atunci Izbăvitoarea?


Deşi umbrit de-un mort trecut,


Îmi vei aduce totuşi floarea

Neprihănitului sărut?
 
~
Şi-n pacea-ntinderii, cuvântul


Pe-atâtea buze bănuit.


Dar iar intrat în noapte, sfântul


Cuvânt va fi, va fi rostit?

III

Miraj fluid, formă fugară,

Străbate surele poteci

Şerpuitoare şi coboară

În toamna vânturilor reci.
Dorinţa mea îţi va aprinde

Ardori ce nu se pot grăi

Şi-n ciuda umbrei ce se-ntinde

Ne vom iubi, ne vom iubi,
Până când anii vor aşterne,

În colb mărunt, argintul lor;

Până când, greu de ierni eterne,

Slăvitul prinţ al orelor,
Va obosi să mai adaste

Ivirea ultimilor sloi

Şi bolta nopţii sale vaste

Va-ncovoia şi peste noi.
* FULGII
Cad fulgii şovăielnici în stoluri fără număr,

Din nevăzute carne ei cad pe albul umăr

Al dealurilor prinse de-o crustă argintie.

Oştiri de nori aleargă…
 
— Ce surdă simpatie,
Nori turburi, nori metalici, spre voi întins mă poartă?

Aţi prefăcut în domuri de-argint natura moartă

Şi-aţi pus în peisagiu can nou fior de viaţă,

Voi blocuri mohorâte, convoi de-obscură ceaţă!…
Tot plumbul meu din suflet, o forme călătoare,

Cu voi să se topească în gânduri de ninsoare,

Căci iată, vine vremea când albe, împietrite,

Pe gând descăleca-vor zăpezi neprihănite…
Cad fulgii şovăielnici, aşa cum în poveste

Cad stropi de piatră scumpă, uşor şi leneş, peste

Un strălucit războinic, cuprins de-o vraje-adâncă.
 
— Asemenea câmpiei, sub cerul vânăt încă,

Ţinuturi ale minţii, lăsaţi să vă-mpresoare,

Lăsaţi să cadă-ntruna din neaua altui soare,

Ce veşnic braţul ritmic al timpului aruncă…
Cad flori de-argint, de spumă pe lunca-n sărbătoare,

Şi vânturi potolite întinsurile-alintă,

Şi fluturi albi s-adună în pâlcuri orbitoare,
 
— O, suflete, ca lunca te-mbracă-n hiacintă…
* CUCERIRE
De-a lungul nepăsării acestei reci naturi,

Spre nevăzutul unde arpegii de fanfare

Desfac în foi sonore o limpede chemare

Vom merge în armură de fier, încinşi şi duri.
Ca nu cumva sub dârza trufie ostăşească

Să se adune umbra sau plumbul unui nor,

Vom încrusta viziunii aprinsul Kohinor

Şi vom lăsa ca ochiul de foc să ne orbească;
Un somn năuc ne-o duce pe drumul mort, îngust,

Dar fiinţa noastră pură desprinsă de gândire

Va asculta cum sparge a orei îngrădire,

Cum urcă din adâncuri un mare imn august.
Şi-ntregi în trâmbiţarea de dincolo de vreme

Şi năzuind înalte şi albe biruinţi

Ne vom zvârli prin larma asaltelor fierbinţi

Mai sus de noi… în largul destinelor supreme…
* LUNTREA
Teorbele sonore şi cântecele toate

Au adormit în burgul târziei noastre nunţi;

Şi în stăruitorul declin, chiar tu renunţi

Să întârzii pe culmea posomorâtă. Poate
El doar să mai rămână… el, somptuosul crin

Al formei care urcă şi se desprinde, parcă.

De malul apei unde tot gândul tău se-mbarcă

Îndurerat, nesigur şi silnic Lohengrin…
Sfielnic gând, tu nu vezi cum luntrea frământată

Şi lebăda grăbită spre sfintele păduri

Vor să-mplineşti porunca? Dar încă nu te-nduri

Şi laşi ţinutul veşted al nunţii de-altădată!
Zoreşte, iar pe faldul uşor de hiacint

Îmbracă-ntâi armura şi vechea ta mândrie

Se-nalţă spre uitatul regat, ce te îmbie,

Statura ta turnată în luminos argint.
Vei trece… Marii codri fremătători de plângeri,

Înfioraţi de câte-un romantic hallali,

Îşi vor bolti frunzişul; o clipă vor cocli

Şi coif şi scut, în jocul virilelor răsfrângeri;
Zori neasemuite, apusuri de castele

Aprinse, sub metalul curat s-or oglindi

Iar străvezia noapte va creşte şi rodi

Prin apele armurii răsade-ntregi de stele,
Fugarnic sfânt, tu lasă ca fluviul să te poarte.

Dar dincolo de luntrea îngustă nu privi,

Căci apa-ţi va trimite şi va întipări,

Întunecată, faţa iubirii voastre moarte!
* SOLIE
Undire infinită, lăuntricul fior

Când Verbul, prăbuşire năprasnică de tunet

În inimi şi în lucruri vibra dominator…
Nebănuitul vuiet…
 
— Păstrezi vreun răsunet
Tu, suflet prins de-o vrajă pe-al humei căpătâi,

Vreun crâmpei din vâlva ce, neîncăpătoare,

Cutreiera hiatul adâncii nopţi dintâi?
E mult de când ecoul vestirii-n tine moare,

De când, rigide gheţuri te-nlănţuie-mprejur;

De când, un cer de neguri şi-a prăvălit tavanul

Pe-al zidurilor muced şi colţuros contur.

Nămeţi şi nori apasă…
Dar, desluşind colanul
De piscuri sfidătoare, priveşte, am venit…
Am coborât să-ţi sprijin truditul pas de frate

Ca, de pe-nalte praguri, s-asculte nengrădit

Prelunga nechezare a lumei fecundate…
 
— Tu nu ştii încă?

Imnul tumulturilor vii
Nici zid şi nici tenebră nu poate să-l sufoce

La poarta zăvorâtă grăbeşte-te să vii:

Vei desluşi şi astăzi, în larguri, marea voce
* CÂND VA VENI DECLINUL
Cu mâini învineţite de umblet lung prin ger

Voi reintra în mine când va veni declinul;

Voi coborî să caut, pierdută-ntr-un ungher,

Firida unde arde cu foc nestins Divinul.
Şi flăcării voi spune: Fior al caldei firi,

Joc viu ori şovăielnic de galbenă maramă,

Vibrare necurmată, zigzag de pâlpâiri,

Uşoară şi fierbinte văpaie, te destramă;
Redă nemărginirii fugarul tău mister…
Mereu mai străvezie, mereu mai necuprinsă

Prin sure şi înalte pustiuri de eter

Desfăşură pe hăuri o horbotă aprinsă.
Deasupra ta, deasupra haoticului drum,

Cupolele nocturne te-or strejui hieratic;

Iar tu vei fi parfumul lunecător de-acum

Pe-a lumilor întinsă tipsie de jeratic.
Curând, sub faldul umbrei, nu vei mai desluşi

Nici recea Astartee, nici încruntata Gee…
Doar spuza sidefată în depărtare, şi

În preajmă, goana unor năluci opiacee.
Vulturi de flăcări, aştrii spre tine s-or purta.

Vâslirii lor solemne deschide-atunci ferestre

Şi bea din plin vârtejul stârnit în preajma ta

Cum altădată, boarea pădurilor terestre.
Respiră, creşti mai vastă… în plasma unde doar

O singură năvală de năzuinţi se-aprinde,

Asemeni unui mare şi lacom protozoar

Înmugurindu-ţi braţe, în noapte le întinde.
A1 tău, al tău, cuprinsul Întregului dintâi,

Din negura-Andromedii la sorii din Centaur,

Stăpânitoare, soarbe tot cerul şi rămâi

Prin marea de funingini năvodul plin cu aur.
* RÂUL
Din culmea unde mai presus de nor,

Doar gheaţa îşi sculptează diamantul,

Te prăvăleai, gigant clocotitor,

Cât zarea-ntins, haotic ca neantul.
În jurul tău, frânturi de stâncă, lut,

Cadavre ale florei uriaşe

Monumentau un nenturnat trecut…
Şi nicăieri în goana pătimaşe
Reflexul liniştit nu locuia

Cu lumea lui năvalnicele ape…
Dar anii au trecut… Din matca ta,

Prea strâmtă-atunci, ai dispărut aproape.
Oglindă călătoare, cer mobil,

Te-ai încadrat într-o uşoară spumă

Şi-ţi porţi acum cristalul tău steril

Spre-a mărilor îndepărtată brumă.
Dar murmurul, acord eternizat,

Neîncetat mărirea ta o plânge;

Şi-ntregul tău trecut, pietrificat,

În unda potolită se răsfrânge.
* UMANIZARE
Castelul tău de gheaţă l-am cunoscut, Gândire:

Sub tristele-l arcade mult timp am rătăcit,

De noi răsfrângeri dornic, dar nici o oglindire

În stinsele cristale ce-ascunzi, nu mi-a vorbit;

Am părăsit în urmă grandoarea to polară

Şi-am mers, şi-am mers spre caldul pământ de miazăzi,

Şi sub un pâlc de arbori stufoşi, în fapt de seară,

Cărarea mea, surprinsă de umbră, se opri.
Sub acel pâlc de arbori sălbateci, în amurg

Mi-ai apărut – sub chipuri necunoscute mie,

Cum nu erai acolo, în frigurosul burg,

Tu, muzică a formei în zbor, Euritmie!
Sub înfloriţii arbori, sub ochiul meu uimit,

Te-ai resorbit în sunet, în linie, culoare,

Te-ai revărsat în lucruri, cum în eternul mit

Se revărsa divinul în luturi pieritoare.

O, cum întregul suflet al meu ar fi voit
Cu cercul undei tale prelungi să se dilate,

Să spintece văzduhul şi – larg şi înmiitsă simtă că vibrează în lumi nenumărate…
Şi-n acest fapt de seară, uitându-mă spre Nord,

În ceasul când penumbra la orizont descreşte,

Iar seara întârzie un somnolent acord,

Mi s-a părut că domul de gheaţă se topeşte.
* ÎNFRÎNGERE
Ca fruntea mea să poarte diademul

Ce fulgeră-n albastrele palate

Am ridicat oştiri nenumărate

Şi-ncrezător, dezlănţuit blestemul.
Dezlănţuii mulţimile-ntrunite

Şi năpădită fu întreaga zare

Iar vremea prinse-ncet să desfăşoare

Fuiorul ei de ore nesfârşite…
Mult timp, în pragul porţii opaline,

Am stat s-aştept heraldul biruinţii,

Am stat să-ntreb cuprinderile minţii

De crainicul trimis, ce nu mai vine.
Nu vine, căci spre culmile-ngheţate

Oştirile n-au vrut să se îndrume,

N-au mai dorit podoaba fără nume

Şi n-au găsit albastrele palate.
Oştirile se-ntorc. În juru-mi zborul

Şi umbra morţii darnic se împarte;

Pe când, prin doliul sălilor deşarte

Cu paşi sonori pătrunde-Învingătorul…
* ÎN CEAŢĂ…
Murea prin seară strada şi zilnicul ei muget…
Asemeni unei râncezi îngrămădiri de seu.

Un nor se prăvălise pe streşini – iar pe cuget

O bură de-nnoptate tristeţi cădea mereu.
Se-amestecase ceaţa din noi cu cea din slavă…
Şi, silnici, paşii noştri trezeau – o cât de rar! -

Ecouri fără nume, prin linişte buhavă

Din acel trist şi umed sfârşit de Făurar.
Intrasem în penumbra stăpânitoarei unde

Strivite-n vrăjmăşia puterilor din jur,

Nici sufletele noastre nu-şi mai puteau răspunde

Iar vorbele şoptite loveau greoi şi dur.
Hordii întregi de duhuri, lungi stoluri de destine

Îşi împleteau în preajmă înfricoşatul rit:

Căci blestemul căzuse… În gândul meu şi-n Tine

Biruitor pustiul scurma… Şi ne-am oprit
Să cercetăm o clipă răspântia şi bruma


Şi-am stat, şi-am stat sub neguri, de asprul ţărm legaţi:


Doi arbori singuratici şi desfrunziti de-acuma,


Pe unda nenturnată a orei înclinaţi.

.

Ne prăbuşeam… Când iată că, înclinând privirea


Acolo, jos, pe crusta de caldarâm şi lut,


Zărirăm două umbre unite: contopirea


Sălbatecă, informă, a marelui Sărut.

Păreau a nu cunoaşte nici piedici nici osândă.
I ~'~

Zăgazuri pământene n-aveau… Alt Demiurg


Le stăpânea, desigur, cu-o pravilă mai blândă


Făptura lor ciudată şi vecinicul amurg.

O, simplă înfrăţire, pătrunderea for oarbă…!
— Când, când, interioarele mări vor izbuti


Ca ele să se-mbine ca ele să se soarbă?

Când învelită-n caldul sărut, to vei topi
v
O, spune-mi: deşi drumul a astăzi sulf şi zgură,


Din depărtatul şipot îmi va fi dat să beau?
— Şi-om prelungi povestea, ce-n lumea lor obscură


Imaginile noastre de umbră, începeau…?

* DRIADA
I

Eu îl priveam prin geamul vărgat de lujeri, vara,

Ori scris de colţii iernii cu sterpe flori de ger,

Cum pe tipsia luncii, biet arbore stingher

Îşi frânge vreascul veşted sau clatină povara,
Dar pârtia sticloasă mi se părea înceată;

Iar calea însorită, prea lungă pân' la el.

Şi-am stat să-nnod întruna – inel lângă ineldin sfoară, mreji; şi vârşii, din salcie tăiată.
Şi totuşi cât de dornic eram să-l fiu aproape

Să-nclin spre el urechea trudindu-mă să prind

Ce hohotiri trufaşe îl pleacă şi-l destind

Când viforul în trâmbe de-omăt vrea să-l îngroape
Dar, uite, munci de iarnă te leagă de colibă

Şi nu-ţi dau timp s-adulmeci nici aerul de-afar'ă
 
— Necum s-alergi pe drumuri, când viforul hoinar:

Te-nşfacă dârz şi zloata sumanul îţi îmbibă.
Lăsai să treacă gerul; apoi, un lung pomelnic

De zile înmoinate când fiecare sloi

E-o lâncedă clepsidră; când neguri grele, ploi,

Dospesc încet pământul călâi, dar feciorelnic.
Un strat lăptos de aburi mai stărui pe zare…
Dar într-o zi se rupse şi prin spărturi văzui

Copacul despletindu-şi în coame şi frunzare

Tot aurul lui verde şi toată floarea lui.
Orbit, plecat minunii, mi-am spus: să nu mai pregeţi!

El numai pentru tine şi-a pus un alt vestmânt,

Zoreşte spre belşugul miresmei şi alege-ţi

Pat neted în plocadul de ierburi şi pământ.
II

Aşa am pus deoparte şi munca migăloasă,

Şi trândăvia iernii şi grijile de ieri.

Ca singur, în şoptirea născândei adieri

S-o iau pe cărăruia de humă lunecoasă.


Curând în miezul luncii, un neştiut fior

Simtii urcând prin lucruri spre fiinţa mai deplină,


Din jgheabul pietrii.

 
— N lujer, din brazdă, în tulpină:

Nestânjenitul vieţii fior biruitor.

Cursese pretutindeni… Şi-acum albeau privirii


Ciorchine de potire şi pături moi de puf,


Şi nu ştiu ce amestec de-arome şi zăduf

Topea orice făptură în marea nuntă-a firii.

Plămade răzleţite în nouri mici de vată

Se prelingeau de-a lungul plăpândului ţesut

Iar rodnicia florii sorbea, cutremurată,

Şi-n somn prelung un umed, străbătător sărut.
Din cupele tivite ori zdrenţuite-n spume,

Din rodul în dospire se desfăcea trândav,

Un vis de desfătare, un vis sătul şi grav

De lucruri presimţite abia, dar fără nume.
Încât, cu paşi nesiguri, cu trupul dus agale

Şi mintea stătătoare ca undele în iaz,

Într-un târziu, când ziua trecuse de amiaz

Împovărat de simţuri, mult istovit de tale,
„,. Mă pomenii în faţa stingherului din luncă,

Sălbatecului arbor întrezărit prin geam.

Părea trudit şi vârstnic… Un noduros mărgean

Încununat cu alge, un trup răpus de muncă,
Un trunchi cu prăpădite crăci vechi ce stau să pic

Din care ramuri hâde – năprasnici şerpi lemnoşi

Zbucnesc, ca sus în baia albastră să despice

Limbi verzi, şuierătoare, prin dinţii veninoşi.
III
Dar peste ochi şi cuget căzu o deasă sită.

Mă tolănii în voie pe caldul gliei sân

Şi îmi lipii obrazul şi tâmpla obosită

De scorojita coajă a trunchiului bătrân.
L-am alipit. Când, pâcla de gânduri şi simţiri

Se lămuri deodată în limpezi închegări.

Un vă1 purta deasupra. Din plasa lui subţire

Cădea aromitoare năpada de visări,

Se prelingea o rouă de umede mărgele

Pe frunte… Pe tulpină, răşine moi şi vii…
Când iată că din tufe, mlădiţe şi nuiele,

Înfiorând tot trunchiul, un vălmăşag de mii
De freamăte ridică, se-mparte-n ramuri, creşte…
Încet, încet, pe scoarţă ghiceam cum se iveşte

Ierbos şi încă umed un strai sărbătoresc;

Cum mai adânc, sub blana de muşchiuri unduiesc
Nelămuriri de cărnuri, cum se răsfiră vine,

Cum toată viaţa aspră, sălbatecă din lunci

Se-adună, se strecoară prin rădăcini şi vine

Ca laptele-n gâtlejul nesăţios de prunci.
Miresme calde, lâncezi se revărsau, cascadă,

De sus, din ce păruse a fi frunzişul lui…
 
— Atunci, silindu-mi ochii să suie şi să vadă

Zării, râzând sub maldăr de foi şi păr gălbui -
În loc de arbor, însăşi străvechea lui Driadă…
Iar i-am închis… Şi iarăşi dorinţele născânde

Din zacerile turburi îmi năvăleau, tumult;

Vroii să scap, dar braţe lunecătoare, blânde

M-au strâns şi mai aproape şi m-au lipit mai mult.
* IXION
La mesele Olimpului, Ixion, sărbătoritul, zămisli poftă vinovată pentru Junon.

Dar Nephele închipui o Junon de umbră din norii care împrejmuiesc locaşul zeiţei.

Ixion îmbrăţişă doar norul.
La veşnice ospeţe, din vârful pururi nins

Tot gândul meu netrebnic, regină-Olimpiană,

Urca să-ţi împresoare grumazul neatins

Cu vrejurile-l ude şi reci de buruiană.
Sonor vuia văzduhul în râsul uriaş
Şi aburea prin cupe belşug de ambrozie

Pe când nelegiuirea tot căuta făgaş
Şi-n preajma formei tale cerca să întârzie.
O! Hiperboreenii râdeau, râdeau mereu…
Iar ochiul meu mai tare se ascuţea să vadă

Şi sfredelea mai aprig în surul minereu

De nouri ce-ţi ascunde filonul de zăpadă.
Fier stins păreî alături scânteietorul plai

Şi searbădă a zării lumină rubinie

Când prin împăturarea de neguri străvedeai

Regească şi senină şi amplă armonie.
Cum, cel ce simte gândul ascuns, nu se temea

Să-mi pună dinainte atâta strălucire

Şi nu vedea mii suliţi înfipte-n carnea mea

Cum asmuţeau întruna spre tine, nălucire…!
Deci am gonit… o goană ce nu s-a mai oprit

Decât când braţul ager zvâcni să te cuprindă

Când strângerea te frânse, iar ochiul pironit

Se adânci în vasta orbitelor oglindă.

De atunci, ţeasta prinsă în chiciură şi zguri

Pe trepte de vertebre pătrunde-o noapte groasă.

Tipsia luminoasă a gândului de guri

Şi dalte scrâşnitoare în zimţi mărunţi a roasă.
Iar harurile Celei Râvinte-mi iată-le…
Un vânt le răzleţeşte în zdrenţe lungi de ceaţă,

Şi somnul suie-n creştet… căci numai Nephele

Mi-a dăruit sărutul temut, care îngheaţă.
* RĂSĂRIT

Când cumpăna ridică-n zenit pironul clar


Pe chipul nopţii trece un gând pieziş de ură

Se scutură întreaga ei grea pieptănătură:


O urnă sub risipa vârtejului fugar.

Şi dintr-al lunii rece, fierăstruit pătrar,


Belşug de fire scapă, în iederă obscură,


Pe dâmbul zării unde tânjeşte în armură


Scăpărător de raze, războinicul solar.

Dar podidit de valul de păr şi flori lactee

Cu lung fior truditul din vraje se descheie,


Greoi, zvâcnind în salturi metalicul său trup.

De pletele surpate şi dinţi şi mâini anină

Şi-adânc, la rădăcina fibrosului şurub,

Împlântă-n ţeasta nopţii pumnale de lumină.
* ULTIMUL CENTAUR
 Din Soarele îmbrăţişat de Nour…
În ziua lui din urmă zori, din loc în loc,

Năuc… Dar mai spre seară desfăşură deodată

Pe asfinţitul verde, cu lespedea mâncată,

Regescul vas de gânduri crescut în dobitoc.
Tăriile topiră nepotrivitul bloc…
Târziu, spre geruri albe, o carne înnorată

Porni, în melc de abur, pe când dezgrădinată

Se lămurea din noapte o inimă de foc.
Statornic gâde, Umbra, mâner masiv şi dâre,

Căzu peste jeratec cu grelele satâre

Şi luminosul bulgăr îl despică, felii.
Pământul aţipise. Răzleţ, nici un centaur,

Dar de nestinsul ropot al clarei herghelii

În zăcăminte sună filoanele-l de aur.
* MĂCEL
Înghemuiţi sub brâul acestui dâmb de cridă
 
Am ascultat o noapte şi-o zi, pe vânt adus, Roitul săgetării, cu zbârnâiri de fus, De-acolo, din câmpia văroasă şi aridă.
 
Un soare fără spiţe de raze, spre apus, Părea un ochi cu fiere umplut şi cu obidă;
 
O brâncă înnorată luptă să ni-l închidă.
 
Apoi, tihnita noapte a muls opal de sus.
În trânta pătimaşe, în strângerea virilă, S-au frământat oţeluri ca aşchii de şindrilă,

Şi lupta geme încă sub aburii lăsaţi.
Iar sus urcând, movilă, prin negurile plate,

Morţi goi ce-n sfori de sânge stau cobză înnodaţi

Se-ntorc la orbul lunii căscând din beregate.
* GEST
Toiagul vechi, pe care l-a ciuruit, l-a ros

Şi cariul şi custurea, ţi-l trec de-acum.

Ca mine vei ispiti, la rându-ţi, temutele destine

Urcând şi tu sub cerul de fier şi chinoros.
Te-aşteaptă mohorârea pustiului pietros!

Nu şovăi, străbate-o… Şi când – diamantinepădurile de gheţuri se vor ivi pe cline,

Încrezător, azvârlă ciomagul de prisos:
Din povârniş, în steiuri; din stânci, în văgăune

Izbit de lespezi, ciotul va face să răsune

Cu lung şi mare vuiet tot hăul de granit.
Dar sus, sub îngânata lumină-abia născândă,

Lăsând să scape râsul din pieptul tău sporit,

Acopere căderea cu hohot de izbândă.
* HIEROFANTUL
În rândurile celor ce s-au bătut sub Miltiade coborâse şi preotul din Eleusis
Portalele trufaşe, sfruntând venirea lor,

Răsfrâng mânii de bronzuri sub tremurul luminii

Pe templul ars, pe cerul topit al Salaminii,

Un fum gălbui înnoadă prelung, ca un fuior.
Am azvârlit cununa, am desfăcut herminii

Bogatele-l podoabe de fir. Drept sfânt odor:

O lance, iar în dreapta un gladiu lucitor…
Aici, în glia greacă ce-şi poartă dârz măslinii.
Soldat al Demeterei mă voi sădi adânc,

Ca, mâine, când iscoade plecate pe oblânc

Vor ispiti desişul de suliţe şi flamuri,
Să scapete persanii, pierind sub orizon!

Vor fi zărit, hieratic, cu fulgere drept ramuri:

Un trunchi bătrân de dafin înfipt la Maraton.
* CERCELUL LUI MISS

 Căţelei mele

Cineva, închis în stupul dintre pruni, aruncă pietre…
Dar cu-atâta vrăjmăşie că nu poţi să faci sport:

Ele trec şi gard şi ziduri, până dincolo de şetre

Unde ziua umflă-n vânturi mătăsoase foi de cort.
Da, e rece primăvara şi golaşe frunzătura,

Însă greii bobi ai toamnei nu mai vor să doarmă-nchişi

Stupul sfredelit de soare îşi deşartă-ncărcătura:

Jir şi aur cad, în ciur, la buzatul urdiniş.
 
— Împletire somnoroasă de miresme şi albine!

Prin cămări ascunse parcă s-a vărsat puiac de fragi…
Vântul curge… Sub pleoape aburesc vedenii dragi…
Latri… luneci… Pe sub fulgii somnului to pierzi de-a bine
Şi pe rând, în gămălia ta de minte, prinsă-n vis,

Vin să-noate ca-într-o piatră lăcrimată: lunca, fânul,

Malul apelor şi clipa jinduită când stăpânul

Vreo nuia zvârlind pe gârlă te asmute: „Ad-o, Miss”.
Tânără, ca altădată, coapsa ta în coardă vine:

Laba scormone mormântul vreunei cârtiţe de soi;

După coada retezată dai târcoale, roate pline;

Bali prundişul, spinteci unda, intri toată în noroi!
Şi ce lucruri minunate! Sălcii, slujnice netoate,

Au pitit prin scorburi multe pâini de iască şi lipii.

Tu te-agăţi, întins, pe trunchi, scotoceşti în sân la toate,

Mlădioasă: şoldul fraged încă n-a purtat copii.
Zbârnâit de piatră, însă, vâjâia… Nici gând să tacă…
Din ce praştie scăpată stăruieşte în auz?

Silnic, ochi deschizi la soare şi-n văzduh zăreşti buimacă

Urâciunea cu aripe prăfuite, de sacâz.
Un zigzag mai mult – şi tihna însorită ţi se curmă

Cherlăi scurt, îţi clatini capul, laba scarpină mereu:

 Blestemata de albină solul toamnelor din urmă,

Ţi-a împuns urechea neagră cu-un cercel de-aramă, greu.
* SELIM
El a venit când, singur şi mic, în pragul uşii,

Îmi răcoream la vântul de-amurg obrazul-jar;

Când – ghindă cafenie – picau jos cărăbuşii,

Când era zarea frunză uscată de stejar.
Cu ţâţe tăvălite-n funinginea din slavă,

Tot mai aproape norii – ei mă-nţărcau întâi;

În somn plângeam să-mi şteargă priveliştea hârlavă

Şi piroteam pe prispă cu pragul căpătâi.
Dar fete mai lăţoase, mai corporate, turmă

Năşteau sub arc de gene şi se prindeau în şir

La hora dezmăţată a spaimei, ce se curmă

Târziu, când mâini de lună presară tibişir…
Şi haimana şi pururi încăierat cu vântul:

Din târg, în mahalale; din Schei, în vreun cătun,

Un strigăt de-nserare îşi trăgăna cuvântul

Ca o manea de moale şi larg: „Hai, bragă bun!”
Hazliu şi larg, ca turul ce-l vântură şalvarii,

Aşa sporea un strigăt. Şi iacă: ochi gălbui

Printre uluci, în umbră, rotiră icusarii.

(Amestecul şi aspru şi blând, din ochii lui!)
Săgeţile poruncii zvâcneau în puf de rugă.

Să nu urmez chemării adânci aş fi putut?

La namila din poartă m-am năpustit, în fugă,

Obrajii să mi-l sprijin pe palmele-l de lut.
 
— Giugiuc, mi-a zis, iar ochii priviră mai cruciş.

De mint n-a fost la turcul atât aliş-veliş…
Zi darnică, de lapte şi miere, aferim!
 
— Hai, ia ce vrei din coşul lui Haivada Selim.”
Şi trase mucavaua panerului turtit

Ca sculele-n sipeturi, aşa mi-aţi răsărit,

Alviţe rumenite, minuni de acadele

Sticloase – numai tremur, văpăi şi ape – ca
Ocheanele de limpezi, de mici, la fel de grele…
O rază prăfuită prin toate furnica.

Şi dârdâind sub brumă şi colţii de migdale

Rahatul părea urmă de-nghet, după topit.
Un candel cât o nucă, prin perne de halvale,

Dormea-n trandafiriul lui şters şi aburit.
(Răsfrângeri vechi… Cuvântul nencăpător nu poate

Să zică iazul verde ce-mi tremuraţi şi-acum…
Biet turc legat de biete cleştare…) Dintre toate,

El candelul mi-alese, apoi, adus a drum,
Porni mânat de seară şi înghiţit de tale,

Târând opinca-ntoarsă şi creaţă, fără spor,

Cădelniţând din coşul cu dulci zaharicale,

Din doniţa-nflorită lovită de picior…
Acolo… noapte, uliţi şi vaguri suburbane

Topiră pe-ndelete năluca lui Selim.

În candel, pânza lunii se răsuci – turbaneŞi-o stea ilic de umbră cusu, cu ibrişim.
* CONVERTIRE

 Unei femei din Nord
Prin ce-nnodate drumuri, pornind, la ce răscruce

Începe noaptea noastră să curgă, nu mai ştiu.

Văd doar la geamuri fuga trăsurii ce ne duce,

C-un sac de somn pe capră: ghebosul vizitiu.
În limba ţării tale mă necăjeam a spune

Că eşti supremul bine, înaltul meu regat,

Că nu cuprinde altă dulceaţă şi minune

Oraşul-zmeu, oraşul ţestos şi ferecat.
Cu ochi în jumătate, ce vor să spună: hai!

Priveai la omul oacheş venit din Valahai;

Cu ochi pe jumătate, căci nu tineai să-l măsuri

Întâia mea cucoană de voaluri şi mătăsuri!
Pe crengi de vis, doi umezi de muguri: ochii tăi

Se deschideau în floare, când lampe din odăi

Burau lumină scumpă la geamul de trăsură,

Cu foarte mare frică te-am sărutat pe gură.
Şi te-am rugat cu ciudă, de mila mea plângând

Să uiţi de stângăcia băiatului ce sunt.

Că eu visez… cum pruncul flămând la sân, la maică

De carnea ta curată şi albă, de nemţoaică.
Mai rară ca răcoarea în luna lui Cuptor,

Mi-ai lunecat în braţe, ai desfăcut fuior

Tot părul ca un galben, întins eter de miere…
Şi m-ai făcut c-un lucru de preţ mai ştiutor:

Ca două sunt, nu una, femeie şi muiere.
* CÂNTEC DE RUŞINE

 El ştia să-njure bine

 Şi cântece de ruşine.

 Anton Pann
Stă un biet ţigan turcit

La un cap de pod, pe vine

De toţi dracii chinuit.

Şi la râu, drumeţi, jivine

Cu glas span hodorogit

Cântec zice, de ruşine.
Hee… miul biul gee

Miul biure doldu -

Hananâma mu!
La Zornur, pe Ikdar Enghe,

Muri azi o pezevenghe:

Una groasă cu ochi mici,

Crescătoare de pisici.

Scundă, groasă, cu mustăţi,

Învechită-n răutăţi.

Pezevenghe cu scurteică

Cam grecoaică, cam ovreică.

Pezevenghe cu trei negi

Doftoriţă la moşnegi.
 
— Ce moşnegi betegi şi blegi

Că veneau cât prund şi iarbă

Şi cât praf şi fir în barbă

Leacuri de-ale ei să soarbă.

Veneau din Sara turcească

Să mi-l împiciorogească.

Ce mai cârd de iezme goale.

Ea le dă să bea din oale

Şi mi-l vindeca de boale.
Hee… miul biul gee

Miul biure doldu
 
— Hananâma mu!
La Zornur pe Ikdar Enghe

Te căzniră pezevenghe!

Cobză strânsă, cot la cot

Şi căluş de păr la bot…
 
— Prea erai şi tu de tot

Că nu to mai stâmpărai

Şi umblai şi la serai

Şi la toate te băgai…
Cu trei alte mai bătrâne

Duceai vorbe la cadâne

Vorbe dulci şi leac spurcat

Cum ştii tu, de lepădat.

Le-nvăţai la băuturi,

La găteli, la văpsituri,

La săltare din dulvuri

Şi la alte secături…
Huu… miul biul giu

Miul biure doldu
 
— Hananâma mu!
La Zornur pe Ikdar Enghe

Gât bătrân de prezevenghe

Sângeră pe lemn de-a latu

Cum l-a retezat gealatu…
Pe nod tare, răzbuzat

Zace gâtul retezat…
Să nu-l vezi pe înserat

Că te bate vântu-n spate

Şi duh rău şi necurat…
Că vis mort, ursuz te fură

Apă stânsă, râu cu zgură,

Şi-n pustia care cură

Numai gâtul… ca o gură

Uriaşe, căpcăună.
 
— Gură bună

S-o dezumfi, de nebună…
Gura strâmbă care sună

Pe-nserat, când îi căşună,

Cu tulumbele la lună.
Sună-adânc, ca de departe

Din tulumbe-vine sparte;

Sună gros a nas de iepe

Limba-l ia cui le pricepe.

Sună lung a cornuri ude

Dă prin osul cui aude

Osul de la lingurea

Unde-ncearcă boala rea.
Şi alt vis, mai stins, te fură

Pată ştearsă, pată sură

Ca o faţă fără sânge

Tristă, inima de-ţi strânge.
 
— Noaptea stinsă-l faţa ei

Şi pe ea, luceferei,

Cafenii sunt negii trei,

Trei sori morţi din altă lume,

Cu păr, raze de cărbune,

Hăt în fund la soare-apune.
Şi-nainte, nu mai ştiu…
Pezevenghe, chip hazliu

Am să-ţi vin tot muşteriu.

Pezevenghe, psihi-mu,

Lasă-mă să dorm de-acu.
Huu… miul biul giu

Miul biure doldu
 
— Hananâma mu!
* RĂSTURNICA

„Tweep for Adonis – He is dead

 Shelly

Plângeţi pentru Adonis -El a murit (engl.).
Plătit am fost să zic de mort

E mâna stângă grea de-un ori,

Deci să-l întorc cum voi putea

Cântând prohodul pentru ea.

Să plângă fetele şi Mama!

Tu, Mire-al-Lnimii, plângi Dama
 
— Din caldul cuib s-a dus unica

Preoteasă blondă, Răsturnica.
Căci astăzi, zi de harţi, la toacă

O vom purta prin smârc, băltoacă

Spre un pământ de hopuri plin

Mai vag ca vagul ei vagin.
Să plângem toţi. O toţi în cor

Să croncănim un Nevermore.

Dar duhul ei, de-a pururi dus

Să ni-l gândim în cât mai sus.
De cerul fix, de geam curat,

Ea păr cu tâmple şi-a răzmat,

Un fard astral i-aprinde faţa.

Pe serafini îi trage aţa

Şi sorii zomăie bănet

Prin Risipitul Proxenet.
Să prohodim şi mai afund.

Sunt un duhovnic trist şi scund

Ce cântă până-o va-ngropa:

Pa, vu, ga, di, che, zo, ni, pa.
Unicu-mi dascăl, să-l mai caut?

Grăsime neagră l-a-necat

S-a făcut urs şi din bârloage

Îmi bate toacă-n două doage.
Oh, fapta secii lui de minţi

Cum tună-n piept şi dă prin dinţi

Din beţe, doage şi Nimica

Ce rugă pentru Răsturnica!
Să tune doaga orişicui,

Iar Mama groasă cu pistrui

Îngenuncheată să se roage!
 
— Hai daţi din beţe şi din doage
Şi tu, întunecat flăcău

Măsea-de-Fier, nene Dulău

Te roagă lângă hodoroage!
 
— Hai daţi din beţe, spargeţi doage
Să plângă lemnul ca la strung

Când hohotit, când mai prelung

Din bete, doage şi Nimica

Ieşi, cântec pentru Răsturnica.
Vii lumânări, buraţi polen!

E cimitirul un desen

Cu linii supte, slăbănoage

Frânturi de beţe şi de doage.
Oh, nu-mi clintiţi Regina Mab

Să nu se surpe trupu-l slab

Şi daţi vin galben la miloage

Nu din păhar, din scob de doage
Oh, pentru Ea găsiţi un dric,

Un dric mai mic ca un ibric

Şi potriviţi două mârţoage

Acum, la strung, din lemn de doage…
Să plângă lemnul pus pe strung

Când hohotit, când mai prelung

Căci două beţe, seci oloage

Ard potolit în patru doage.
* MARIA SPRING
Cu altul pe o bancă bătută la un nuc,

De ţigle arse târgul roşea până departe;

O toamnă despuiată, un vânt de balamuc

Se călăreau la vale pe ierburi multe, moarte.
Şi cel căzut cu capul în pălmi, pe vis năuc,

De-atâta lâncezire scăpase un trabuc,

Muc desfoiat şi umed la capătul subţire:

Din sufletul acelei amiezi de-ngălbenire.
Lumina îndoită părea cu-un fel de apă;

A drum, locomotive fumau dintr-o supapă;

Era la ora albă, când nu ştiai să zici

De-l patru, două numai, ori a trecut de cinci.
Perechi duminicale de Else şi de Hans

Suiau la hanul mare, din deal, unde e dans,

Un han cu nume dublu, nu ştiu să-l mai ţin minte,

Cu vaci şi servitoare şi duh de-ngrăşăminte.
Cum Else foarte multe de Hanşi răzmate-agale

Visau, mă cercetară dulci planuri conjugate.

Pe aburii aleei, la nucul melancolic,

Idila ancorată se închega bucolic.
 
— Dar, Toamnă! Bărbăţia cea dreaptă nu e dată

În sine să se toarcă, sucită şi uscată?

Ca frunza podidită din creştetul de nuc

În pălmi, în pălărie, pe umeri, pe surtuc.”
* ÎNŞURUPARE ÎN MAELSTROM
Câştigate pulsuri, câmp de săbii.

Tencuirii-sclave garanţii,

Lege egalând lunula năvii

Tâmplelor de apă ce reţii;

Aule, exalte stări concave

Din răpita climă – Edgar Poe.

Orgi! Şi locuind aceste grabe!

Cer induit, străin ca un halou.
 
— Viol aici dar laudă şi ordin

Întâi, când lacunar un gând născu.

O, însăşi larva rodului sfânt Odin

Prin fluvialul, falsul fosfor „tu”.
* REGRESIV
Din văi defuncte strig acele patrii

Păşunile reptilei spume-ntâi

Cenuşa în orb Nil a Cleopatrei

Ereb, termen de sulf ca un lămâi.
Ştiu lire cardinale date centre

Aceşti reci acustici de firizi

Uimiri şi mari zăceri adiacente

Genunii adiate pe Atrizi.
* ÎNCLEŞTĂRI
Ca umbră-n stemă, pe basilici,

O veghie singură să urci

Sub agere oţele silnici:

O Moscovă de cer şi furci.
Stea netedă, vigoare-n chiciuri,

Asprime zveltă, imn de biciuri!

Explică stricte-acele glorii

De căngi răspunse din victorii.
* DEDICAŢIE
Falangele acelei oboseli

De alge dezlegate către sud,

A tâmplei umbră din străine seri:

Cu drumul meu, atunci, le-am mai văzut
La Dusseldorf, o cadră-n Bolkenstrasse…
În jilţ adânc, Evreul Botezat.

Şi mâinile, cascada unei rase,

Înfăşurau cărbunele uzat.
„Stinse flăcări. Arsă, struna

S-a lăsat în arcul lirei.

Cartea singură mi-e urna

Cu cenuşile iubirii.” (Traducere din Heinrich Heine)
Tu, salt, tu, creşteri stângi, urzică-nalbă!

Acestui scris valah, ca din Sion

Ridici o nevăzut de scumpă nalbă

Şi – adiată – boarea altui zvon.
Un cânt de mai argint al palei Nine

Mai greu ca orbul lunii îl socot,

Curând un glas vom fi suind în tine

Cum Heine sună-ntr-însul versul got.
* PROTOCOL AL UNUI CLUB MATEI CARAGIALE

 Preşedintelui de onoare Al. Rosetti
„Vis al galeşei Floride şi-al ostroavelor Antile”
Orchidee! Nu eşti însăşi arta marelui Matei

Cu a selbelor cădere în corole şi mantile

Sau cu Anzii albi, în funduri, ca o moarte de Protei?
 
— Neajunsă, precum lancea unor iaduri vegetale,

Sub sărutul muştei Mima somptuos ca un manşon,

Locuieşte, cetluită, somnurile-l seminale

În o rouă de poleiuri: Raşelica Nachmansohn.
 
— O! Vegheat din Jilţul Naibei al Pământurilor Nalte,

De atlaz tulip în creştet încheiat cu cap de mort,

„Mult” poesc, cioplirea unei rare şi pierdute dalte,

Paşadia îşi despoaie înnoptat semeţu-l port.
 
— O! Scuipat de înverzita tuse-a spumelor putride,

Cocoşat pe naufragii, nefirese ca-ntr-un ochean,

Împuind cămara nopţii cu oracole stupide,

Gore freamătă-n jiletcă de râios batracian.
 
— Cântec, lebădă străpunsă, sol al harfelor eline,

Strămutat pe mândre prapuri de năierii tăi vikingi,

Până-adânc în moleşala quintelor manueline,

Alter ego, o! Pantazi, ce Atlanticele-nvingi.
Liniştit rapsod al stelei ninsă-n umbra străvezie.

Răsunând ca din legendă, ca din pânzele dintâi,

Liric pur! Închipuirea te petrece în vecie,

Drept la racla ta de ape cu atolii căpătâi.
„Vis al galeşei Floride şi-al ostroavelor Antile”,

Cupă limpede! Eşti numai arta marelui Matei.

Inima rămâne-această moartă, între reci feştile

Fumegând pe Curtea-Veche, la pangar, într-un bordei.
Nu străina frumuseţe, bunul plat şi veresia,

Însă schimnica-mpăcată şi făcliile ce ard!

Trupul scade sub velinţe, sufletul e în Rusia,

La un orb mormânt de raze, prins în Cavalerul Guard.
 
— Ce închide orchideea, ced ne sunt acele Indii

Mările Creole unde bântuia piratul Kidd?

Consimţind o plecăciune insulelor biacintii,

Cartea Crailor la fila cea mai turbure-o deschid:
Acolo, ca de cutremur, saltă slova mateină

Sub lucrarea Corcoduşei, aspra floare de maidan.

În vis mut gabrovenimea cumpăneşte în ruină,

Zveltă, surla Judecăţii, lasă-o umbră pe cadran.
Dreaptă pravilă, dar zumzet de vestiri răsăritene,

Fiinţa noastră se clădeşte cu scriptura ta, Matei!

Prim şi ultim Caragiali, ca o holdă de antene

Te alegem viu din vântul despletitelor idei.
Iată, arsă-n our roşu şi-n a smalţului rigoare,

Slava netedă şi rară, stricta glorie, o ţii.

Neamurile iau aminte. Şi pe Crai va să coboare

Greu, cordonul Sfintei Ana al măreţei Împărăţii.
* BĂLCESCU TRĂIND

 Lui Al. Rosetti
Leagăn amar, săracii mei Bălceşti!

Lut simplu, smăltuit ca şi o cană,

Pe Topolog culcat nu mai boceşti

Azi inima dintâi republicană
A lui! Căci athanasic au sunat

Mii surle. Lespezi cască. Sar sigilii.

Şi peste un făcut, absurd regat

Un palid oaspe calcă, din Sicilii.
O, frate cărvunar, întreg trăieşti!

Din moarte ai păstrat doar străvezimea,

Ci în amurgul pajerii crăieşti

Cârteşte-ntunecat burtăverzimea.
Ai multursuzei tagme, gianabeti

Cu oftica-nţeleşi şi cu exilul,

Un veac avar te vrură sub peceţi,

Şi zveltei libertăţi suciră trilul.
Ce-nseamnă! Astăzi piatră eşti, din unghi,

Republicii Române Populare,

Adeveritul mare singur trunchi:

Bălcescu, început de calendare.


SFÂRŞIT

[image: image1.jpg]


