I. L. Caragiale

POEME
 
PREFAŢĂ.
 
Atomă, celulă, organism; plantă, planetă; flori, sori; individ, familie, societate, umanitate; ieri, alaltăieri; înapoi; azi, nimic, deşi tot, tot nimic, nimic tot; mâine, poimâine: înainte. Fizic, psihic, metafizic, epipsihic… tot: evoluţiune!
 
Cheia oricărei probleme, Passe-partout – evoluţiune!
 
Mode, religiuni, sisteme filozofice, economice, politice, culinare, tot! 0 revoluţiune chiar, tot e evoluţiune – violentă; dar evoluţiune: fire, venire, devenire, parvenire; a parveni, deveni, veni, a fi…
 
Şi iar şi iar.
 
Momentul? – ceva nu eu faţă eu ceva eu; eu şi non-eu faţă-n faţă: iată momentul… stadiul actual al evoluţiunii…
 
Stadiul actual al evoluţiunii literaturilor naţiunilor civilizate este caracterizat prin pornirea, nu! prin şcoala, nu! prin biserica, daca ne putem exprima astfel, simbolisto-mistico-enigmatico-chintesentistă, Pontifex Maximus Mauritius Maeterlinckus.
 
Doritor a fi omul stadiului actual, depun aci, ca umil prinos la biserica materlinckă, câteva poeme în proză…
 
Literatura – Sat…
 
Opinia publică, critica?

 
— Câini? nici gând…
 
Scrii… Umbli slobod…
 
Ba bine că nu!… Ciomag nu-ţi trebuie.

 
Dar trebuie limbă… limbă frumoasă…
 
Bei tutun ori altceva?… limbă afumată.
 
Atât… Destul…
 ASTRUL AMANŢILOR.
 
Sfântul Gheorghe. Primăvară. Tinereţe. Noapte neagră şi tăcută. Nici un zgomot. Pace adâncă. De departe doar, s-aude colo-n vale, apa de la scocul morii – curge, curge.
 
Satul doarme. Câte visuri! câte câte! felurite…
 
Din culcuşu-i, Sultănica se ridică binişor. Mama Leana nu o simte. Ostenită. Somn adânc.
 
Fata iese-n cămăşuţă. E răcoare… dar i-e cald. Stă pe prispă şi oftează. Merge-n vârful degetelor pân' la gard unde-i pârleazul, şi ascultă apăsându-şi sânul, care-i bate straşnic.
 
Şi aşteaptă…
 
Paşi aproape…
 
Este Niţă!… Niţă este!
 
O ia-n braţe… Dulce clipă…!

 
Când deodată, ca prin farmec, zboară fiorii. Luna mândră se iveşte învelind în strălucire satul cufundat în visuri, în atâtea felurite…
 
«Fugi degrabă, că ne vede!» zice fata…
 
Niţă fuge… fuge Niţă.
 
Dânsa merge iute-n casă.
 
Mama Leana se deşteaptă, suflă nasul cu trei deşte şi întreabă:
 
— Măiculiţ,-ai fost afară?
 
— Da, bunico.
 
— Cum e vremea?… tot a ploaie?
 
— Aş! a ploaie! e o lună, lua-o-ar dracu! Şi s-aşează la culcuşu-i, apăsându-şi sânul, care-i bate straşnic.
 ORGIE ANTICĂ.
 
E cald. Cuptor. E Ilie Pălălie.
 
Phoebus îneacă sub o ploaie de săgeţi de foc suburbia lipsită de scutul umbrei. Iar Eol nu se îndură să trimită pe micul zglobiul Zefir, măcar de o mângâiere.
 
O linişte, o pâclă de plumb apasă asupra răspântiei mărginaşe. Şi muştele dorm. Doar, care de pe unde, cocoşii însetaţi cântă răguşit a secetă, iar de departe, de la o bisericuţă, s-aude din când în când clopotul sărac, jelind pe cine ştie cine n-a mai avut zile. Din maidanele virane se ridică mirosuri de buruiană răscoaptă, iar în aerul înţelenit joacă tremurând apa morţilor.
 
Poetul şade la masa lui „de brad”, pe jeţul bătrân din care i-au ieşit atâtea şi atâtea inspiraţiuni.
 
El ţine pe genuchi, mângâindu-l cu mâna stângă prin părul bălan ca mătasea porumbului, pe copilul său, micul Vergiliu – Gilică – un îngeraş.
 
Cu mâna dreaptă ţine pana… El vrea să cânte… Orgie antică: «Mai daţi-mi o cupă' mai toarn'-Aspasio! Să râdem de-a vieţii necazuri şi chin'. Să bem, buni tovarăşi! să bem pân' la zio! în vin, adevărul! plăcerea, în vin!… E prost cine nu bea…»
 
Poetul se opreşte. Se şterge de sudoare pe fruntea-i apoloniană şi mai înstrunează o coardă a lirei, simţindu-o puţin cam lăbărţată de căldură. Îşi reia pana şi răsuflă greu.
 
Când, în liniştea largă a suburbiei, se aude un glas molâu;
 
— Aăă… breaga bù…!

 
— Gilică! zice poetul către îngeraşul său blond; ia aleargă, taică, de cheamă bragagiul… straşnic mi-e de sete!
 DOINA.
 
Carpatul 'şi înalţă semeţe bătrânele culmi spre albastru, scăldându-le-n ploaia de raze de soare d-amiază de vară… E sfântă şi vastă tăcere sus colo, departe de zgomotul vast şi profan al cetăţii. E limpede aer şi vântul adie alene şi doina doineşte. Mioarele pasc îndelete pe clina cea verde… e turma bogat-a lui Oancea: în târguri din lume, vestită-i e lâna, vestită-i e brânza, vestit caşcavalul… Mioarele pasc îndelete sub grij-a doi baci de credinţă, sub paza dulăilor aprigi, de sfâşie ursul… Alături la umbră de stâncă stau bacii. Sunt frate şi frate. Cel mare, cu pleoapele-nchise, îşi trage luleaua. Iar fratele tânăr, culcat stând pe spate, doineşte o doină din fluieru-i magic… Şi cântă şi cântă flăcăul, de dor şi de jale, un cântec pe care Carpatu-l cunoaşte d-atâtea ş-atâtea vieţe de oameni. Trecut-au destule şi alte-or mai trece: Carpatul şi doina de veci sunt prietini, de veci or să fie… Şi cântă flăcăul, de plânge şi frate, de plâng şi mioare, de plâng toţi dulăii, şiroaie de lacrimi, atât e de dulce! Dar iată-l deodată, în sus se ridică şi fluieru-şi trage din buze… l-întoarce la ceafă şi-l vâră-n cămaşa soioasă de zer şi scorţoasă… Se scarpină bine; răsuflă… Şi iar îl ia-n buze şi iar se porneşte… Carpatu-şi înaltă semeţ bătrânele culmi spre albastru, scăldându-le-n ploaia de raze de soare d-amiază de vară… E sfântă şi vastă tăcere sus colo, departe de zgomotul vast şi profan al cetăţii… E limpede aer şi vântul adie alene şi doina doineşte… Ce vraje!
 PREMIU.
 
Boboteaza. Ger de arde. Îţi îngheaţă apa-n nară. Sună clopotele. Tunul tună brav în Dealu Spirii. Bat din talpă şi din braţe poliţiştii şi sergenţii. Lume multă. Pe pavaju-nnisipat de dimineaţă, [umblă-ntr-una serta-ferta][i], trec trăsuri, otomobile, biciclete şi «Salvarea».
 
O băbuţă surdă bute, c-o ulcică (varză acră) tot se-ndeasă pântre lume… Se tot vâră, se tot vâră… I-e degrabă. Vrea să treacă peste drum.
 
— Nu-i voie! strigă poliţistul.
 
Dar băbuţa nu ascultă: i-e degrabă, vrea să treacă… peste drum.
 
El o-mpinge înapoi.
 
— Vai de mine, măiculiţă! Dar el aspru:
 
— Nu e voie! nu e voie'. nu-nţelegi?
 
— De la domnu Panaite! strigă baba.
 
Trâmbiţele! Vin jandarmii! trece prinţul!
 
— La o parte.
 
Şi stă smima.
 
Sună clopotele. Turnul tună brav în Dealu Spirii.
 
Baba scapă pântre lume… I-e degrabă… vrea să treacă…
 
Zboară ca o rândunic-o bicicletă: o s-o facă praf pe baba.
 
Poliţistul se repede desperat. Strâns o-nhaţă de la ceafă şi o smulge de la moarte.
 
Baba ţipă. Oala scapă. Numa cioburi. S-a dus zeama. Lumea râde. Baba zbiară. Poliţistul o cârpeşte ş-o aruncă la o parte…
 
E salvată…
 
El e mândru…
 
SePeA[ii] îi dă un premiu!
 
Universul, 1909, 27 febr.
 «PRIMUL MĂNUNCHI»
 
POEZII DE A. MUSEUS.
 
CRUCEA ŞI SEMILUNA.
 
Luna străluceşte ca o lampă mare, Răvărsând splendoarea-i până-n depărtare.
 
La ospăţul falnic, strânsă-i oaste multă;
 
Toţi vorbesc în parte, nimenea n-ascultă.
 
Dar, ca şi stejarul mândru de la munte, Mircea-şi netezeşte nobila sa frunte, Şi ca şi stejarul mândru, când înfruntă Crunta vijelie, Mircea se încruntă Şi, apoi, se scoală deodată-n picere Şi cu glas putemic, le strigă: -Tăcere!
 
Aţi uitat voi oare pe al vostru domn, Ce-şi visează ţara chiar în al său somn?
 
Cum acele vremuri sfinte le uitaţi, Când pe Mircea-vodă voi îl respectaţi?
 
Ce? sunt oare altul, sau voi sunteţi alţi?
 
Sunt pitici acuma brazii cei înalţi?
 
S-a surpat Carpatul şi, din rădăcină, Stânca se preface într-o moale tină?
 
Nu mai curge Istrul[iii] în largul său pat, Şi patriotismul vostru v-a secat?
 
Mâine este lupta, lupta cea de moarte, De la care-atârn-a României soarte!
 
Glorie sau moarte vom întâmpina;
 
Însă, jur pe ceruri, nu vom dezarma!
 
Căci ce este moartea dacă nu e viaţă?
 
Daca n-o priveşte un român în faţă?
 
Nu mă tem de moarte, sunt ostaş de seamă;
 
Chiar de vecinicia-i nu vreau să am teamă!
 
Vrea ca să ne-ncalce mândrul Baiazet;
 
Va vedea că Mircea nu-i un invalid!
 
Ce e drept, mă cheamă Mircea cel Bătrân, Dar am suflet tânăr, căci mă ştiu român.
 
Vrea ca să ne-ncalce mândrul Baiazid, Fluturând şalvarul marelui profet;
 
Vrea ca să ne-ncalce, socotind barbarul C-are să ne-nsufle frică cu şalvarul…
 
Ei bine! atuncea, noi să-l încălţăm Şi al României nume să-nălţăm!
 
El insultă crucea; nu-nsult semiluna;
 
Sincera credinţă respect todeuna;
 
Însă vai d-acela ce p-a mea loveşte!
 
Chiar ca d-un perete capul îşi izbeşte!
 
Mâine-n două ceasuri voi ca să sfârşim, Să zdrobim odată pe-acest Ilderim[iv]!

 
Da! să ştie bine cruntul ienicer C-aici se-ntâlneşte cu un zid de fer, Zid compus din pepturi brave, oţelite, În a ţărişoarei dragoste călite!
 
Poate-avea el oaste cât frunză şi iarbă, Eu ridic din umeri şi îmi râz în barbă;
 
Căci, nu numai ţara mi-apăr până mor, Ş-al creştinătăţei sunt apărător;
 
De-a mea misiune sacră-s conştient:
 
A Europei strajă sunt în Orient.
 
Deci, năframă albă într-un băţ să puneţi Şi la turc să mergeţi îndată, să-i spuneţi, Că capitulaţii bucuros semnez;
 
Altfel, nici o vorbă! nu voi să tratez!
 
Mergeţi dar cu toţii, bravii mei ostaşi Sigur sunt că mâine unul n-o fi laş!
 
Fiţi îndată gata, atât vă mai zic;
 
Fiţi la înălţime! şi mai mult – nimic!»
 
Şi zicând acestea, cupa lui ridică;
 
Din ochi, două lacrimi în cupa lui pică, Lacrimi de iubire pentru ţara sa, Ce numai eroul ştie a vărsa.
 
Oastea e-n picioare; arme zăngănesc, Şi de luptă bravii toţi se pregătesc.
 
După ce se face sfânta rugăciune, De mitropolitul, pentru naţiune, Se închin vitejii; caii lor nechez;
 
Cu arme sfinţite toţi se întrarmez.
 
Chiar în zori de ziuă, lupta s-a încins;
 
Ilderim trufaşul se declară-nvins;
 
Vede că nu merge nazuri a mai face, Armele depune, solicită pace, Şi semneaz-acele vechi capitulaţii, Drepturile sacre-ale acestei naţii…
 
Crucea-nvingătoare pe cer străluceşte, Iară semiluna de groază păleşte!
 
Istrul şi Carpatul, într-un sfânt avânt, Gloria română împreun-o cânt!
 GRAŢIA DOMNIŢEI.
 
Tânăra domniţă a încălecat;
 
Pentru prima oară merge la vânat, Cu-al ei mire june, tocmai sus în munte, Să vâneze ciute, cerbi cu coame-n frunte, Tinerime-aleasă, toţi voinici băieţi, Întrarmaţi cu paloş, suliţi şi săgeţi, Îi urmează veseli. Zgomotul e mare;
 
Comul suflă-ntr-una la patru hotare.
 
Se începe goana. Tânăra copilă Tremură de spaimă, tremură de milă, Văzând că-mprejuru-i acea tinerime Face-atâtea jertfe cu aşa cruzime.
 
Totdeun-un suflet c-al ei delicat Cu cruzimi de-aceste greu va fi-mpăcat!
 
Pe când lăcrimează, iată că, deodată, Din desiş, în faţă-i, un cerb se arată, Cu bogate coarne, cu pasul uşor, Asudat de goană, cu ochi rugător, Vine şi-ngenunchiă l-ale ei picioare, Graţie imploră, ca să nu-l omoare.
 
Dar şi al ei mire, iată-l că soseşte, Arma-n sus ridică şi ochind ţinteşte;
 
Ca un vultur aprig, cu suliţa-i lungă, Pe cerb, drept în coaste, vrea ca să-l străpungă.
 
«Nu! strigă domniţa! nu da, dragul meu!
 
Pe-acest cerb, sărmanul, vreau să-l mântui eu;
 
Căci mie-n genuche, el s-a prosternat, Convins că de mine poate fi salvat!
 
Mie, în genuche, a venit să ceară Graţie… Eu nu pot ca să-l las să piară!»
 
Şi, zicând acestea, ea a dezarmat Braţul ce-al său mire ţine ardicat.
 
Mirele-i se lasă-ndată-nduioşi, Cătră cerb se-ntoarce cu blândeţe, şi, Când vin toţi curtenii cu armele-ardicate, Junele îi zice: «Mergi în libertate!»
 
Mult poate femeia!… cu graţia sa, Orice răutate ea va dezarma!
 ÎN GONDOLĂ.
 
La San Marco în piaţă, Dulce curge-n carnaval, Ca un vis, a noastră viaţă;
 
Lin şopteşte-al mării val.
 
«Vino, vino, gondoliere, Ia-ne, du-ne-ncet-încet, Subt a lunii scânteiere…
 
Cântă, scumpul meu poet!
 
Doarme-albastr-Adriatică;
 
Dorul tău îmi vei cânta…
 
Nu te teme de nimică…
 
Eşti al meu şi sunt a ta!
 
Doarme-acum şi crudu-mi gâde În palatu-i aurit;
 
De gelosul meu poţi râde:
 
De demult l-am adormit.» «Pentr-un zâmbet, o privire De la tine, scump odor, Partea-mi dau de nemurire, Dau chiar patrie, onor!
 
Vezi tu luna de pe ceruri Cum străluce mângâios, Învelind tot în misteruri?
 
Pentru mine-i de prisos.
 
Tu eşti singura-mi lumină, Luna mea d-acum tu eşti, Dogaressa mea divină!
 
Spune-mi, spune: mă iubeşti?» «Te iubesc ca o nebună;
 
Fă cu mine orice vrei;
 
Dacă-s pentru tine lună, Tu eşti soare-n ochii mei!
 
Dă-mi căldura ta suavă, De-al ei foc să mă topesc…
 
Sunt a ta fidelă sclavă;
 
Te iubesc! da, te iubesc!
 
Înainte, gondoliere;
 
Du-ne, du-ne-ncet-încet!
 
Subt a lunii scânteiere, Cântă, scumpul meu poet!»
 
În Veneţia duioasă, Dulce-i viaţa-n carnaval!
 
Pentr-o inim-amoroasă, Cântă, râde-al mării val!
 STEAUA Cu mâini subţiri şi reci, Mi-ai dat fior fierbinte;
 
Să treacă veci de veci, Eu tot l-oi ţine minte.
 
Credeam că s-a oprit În cale mersul lumii, Că tot a-ncremenit Ca trupul unei mumii.
 
Odată m-ai atins Ş-apoi te-ai dus departe;
 
O stea pe cer s-a stins…
 
Păreri au fost deşarte.
 
Oriunde-acum sclipeşti În depărtări albastre.
 
Tu nu eşti unde eşti, Pierdută printre astre.
 
Te ţine-aci mereu A mea închipuire;
 
Tu vei muri, ci eu Ţi-oi da o nemurire.
 IDILĂ.
 
Ia vezi toanta de Mărie, Ce gătită! cum şi-a dat Pe obraz cu rumenie Şi pe cap cu alifie:
 
Să se mire toţi în sat.
 
Ia te uită, şi Ilie, Ce flăcău bun de peţit!
 
Cu iţari noi de dimie, Şi cu flori la pălărie, Şi cu cizme s-a-nnoit.
 
«Fă Mărie, nu dai laba?» «Nu ţi-o dau, măcar să mori!» «Fă, te rog!» – «Mă rogi degeaba.» «Apoi, dac-aşa ţi-e treaba, Te iau altfel, şi… ori, ori.» «Mă! se vede, nu ţi-e bine…
 
Fii de treabă, nu fi prost:
 
Intri-n iad, sărac de tine!
 
Ai uitat, nu ţi-e ruşine?
 
Că acum suntem în post!» «Dacă-i post, de ce la Nică Ochii toată ziua-ţi caşti?» «Meri te plimbă! Ce-i adică Numai ochii? Tu… n-ai frică!
 
Tu aşteaptă pân' la Paşti…»
 
Ş-a plecat pătruns Ilie…
 
Ce mândreţe de flăcău!
 
Cu iţari noi de dimie Şi cu flori la pălărie, Şi îl strânge-o cizmă rău.


SFÂRŞIT
 
[i] Cuvintele dintre paranteze drepte adăugate de autor într-o tăietură din ziarul ce conţine poemele.
 
[ii] S. P. A.

 
— Societatea pentru protecţia animalelor.
 
[iii] Dunărea, cum o numeau grecii antici: Istros.
 
[iv] Baiazid, zis Ilderim (Fulgerul)
[image: image1.jpg]


