
George Coşbuc

Decebal către popor

Viaţa asta-i bun pierdut

Când n-o trăieşti cum ai fi vrut!

Şi-acum ar vrea un neam calau

S-arunce jug în gâtul tau:

E rău destul ca ne-am născut,

Mai vrem şi-al doilea rău?

Din zei de-am fi scoborâtori,

C-o moarte tot suntem datori!

Totuna e dac-ai murit

Flăcău ori moş îngârbovit;

Dar nu-i totuna leu sa mori

Oricine-nlantuit.

Cei ce se lupta murmurând,

De s-ar lupta şi-n primul rând,

Ei tot atât de buni ne par

Ca orişicare las fugar!

Murmurul, azi şi orişicând,

E plânset în zadar!

Iar a tăcea şi laşii stiu!

Toţi morţii tac! Dar cine-i viu

Sa rida! Bunii rid şi cad!

Sa râdem, dar, viteaz răsad,

Sa fie-un hohotit şi-un chiu

Din ceruri până-n iad!

De-ar curge sângele pârâu,

Nebiruit e braţul tau

Când morţii fata nu tresari!

Si însuţi tie-un zeu îţi par

Când râzi de ce se tem mai rău

Duşmanii tai cei tari.

Ei sunt romani! şi ce mai sunt?

Nu ei, ci de-ar veni Cel-sfint,

Zamolxe, c-un întreg popor

De zei, i-am întreba: ce vor?

Si nu le-am da nici lor pământ,

Caci ei au cerul lor!

Şi-acum, bărbaţi, un fier şi-un scut!

E rau destul ca ne-am născut:

Dar cui i-e frica de război

E liber de-a pleca-napoi,

Iar cine-i vânzător vândut

Sa iasă dintre noi!

Eu nu mai am nimic de spus!

Voi braţele jurând le-aţi pus

Pe scut! Puterea este-n voi

Şi-n zei! Dar va gândiţi, eroi,

Ca zeii sunt departe, sus,

Duşmanii lângă noi!


SFÂRŞIT

