

DUMITRU DUMITRESCU

# ÎNGERII NOPTII


DEVA - 2010


DUMITRU DUMITESCU

ÎNGERII  
NOPTII


## Cuvântul autorului

*Iubite cititorule,*

*Fiecare zi ne prinde în vârtoarea alternantă a nevoilor și necesităților personale, dorindu-ne, de, fapt aceleași lucruri îmbrăcate, însă cu noutăți conjuncturale atipice. Viața germinează și se întrepătrunde în spații relaționale. Dorința și putința firii omenești împreună, constituie fundamentul actului creaționist al inversiunii vechiului cu noul, având la bază obligativitatea trudei corpului învăluită în sudoare, iar cea a sufletului în lacrimă. Starea de bine nu poate fi garantată decât prin conștientizarea împăcării cu tine.*

*Sățietatea nejustificată a stării de bine ne ridiculizează în gesturi nefirești, conturând caracterului o personalitate dezechilibrată. Noaptea întregeste cadrul care încheie o etapă în conștiință, harul dumnezeiesc dă odihnă sufletului și pregătește trupul pentru confruntări viitoare. Deasupra eului comun străjuiesc îngerii, indiferent de sensul destinațiilor ce le vom urma: spre lumină sau întuneric ...!*


Motto :

*„Mă rog bunului Dumnezeu  
să mă inunde cu harul său,  
să-mi dea liniște, pace  
și multă lumină“*


## PELERINAJ

---

Călătorind pe vântul heruvimin de îngeri  
Destinul nostru fuge de-opreliști și constrângeri,  
Ne îndreptăm cărarea spre luminata vale  
Durerea să ne-o stingem în rugă și iertare.

Ne-am îmbarcat sfioși cu vorbe în privire  
Având în suflet cântul de la Buna Vestire,  
Vibrează-autocarul pe drumurile noastre  
Mereu neterminate, înguste, dar și proaste ...

Furia mă cuprinde de-atâta nepăsare,  
Nemuncă și necinste, hoție-n drumul mare,  
În crucea de răstimpuri, pe-o frumusețe lină,  
Țara-i precum o floare .... uscată la tulpină!

Orbecăind besmetici în lumea fără minte  
O rugă-i vindecarea, dor fără de cuvinte,  
Noi către tine, Doamne, ne îndreptăm  
privirea Ești calea de lumină și ne ești  
izbăvirea!

Din nouri pornesc munții ce se pogoară-n cale  
Și-n trei cascade viața se sparge în cristale,  
Prin purpura de rouă izvorul însenină  
La stânci prăvale apa în voal, diamantină ...

Iar brazii se avântă și-atârnă-n cer eterici  
Împleticiți cu timpul sau turle de biserici,  
Pe verde-a armonie din cruda înserare  
Întrezărim izvorul de la Stâna de Vale.

Ne cheamă Maica sfântă și-o ascultăm  
supuși Pe drum autocarul se-ndreaptă  
spre Beiuș, Dincolo de Călugări îngerii la  
Izbuc Postesc în adierea miresemelor de  
nuc;

De parcă nemurirea s-a așezat văd bine  
Să ocrotească Maica la sfânta mănăstire,  
Căci lacrima-icoană din inima rănită  
E-aghiasma de iubire a lumii necăjită!

Ne este vindecare peste durere-adâncă Ce  
izbucnește-n valuri, prin crăpături de  
stâncă, Leac preparat în iadul de foc și de  
fiertoare, Izvor de apă sfântă, curată, în  
ulcioare ...

Pelerinând pe vânturi noi vom străbate cerul  
Neosteniți în cuget, să dezlegăm misterul  
Ascuns în neputința arderii noastre vie,  
În rugă către Domnul, pe cânt de Liturghie....

## *BEȚIE COMUNĂ*

---

Abur de drojdii, mesele-s pline  
Cioburi și sticle sparte-n vitrine,  
Miroase a vin în colțuri tăioase,  
Lichid sangwinic din vii tămăioase,

Nefericitu-i la birt și vrea să se dreagă,  
Noaptea îl prinde-mpleticindu-se-n  
stradă; Măcel să fi fost și n-ar tresări  
Lumina din casă-n revărsatul de zi.

Crispare-n fiorul de joc carambol,  
Searbădă minte în stropi de alcool,  
Orbecăie mâna spre cupa - otravă  
Lacom înghite șuvoiul de lavă ...

Beția ne ține în vise turbate Înnebunim,  
noi bem mai departe ...

## *DEMONUL CU OCHI HIPNOTICI*

---

Pe străzile oraşului, pustii  
Marsate-n umbre,  
Sub cupola întunecată a cerului,  
Peste zidurile cetăţii,  
Oriunde şi nicăieri  
Bântuie el,  
Demonul cu ochi hipnotici;

Răul despotie prinde în cercuri  
Întreaga voinţă,  
Unda gândurilor sumbre  
Ne inhibă mintea  
Iar trupurile noastre  
Cad pradă  
Viciului ascuns al trotuarelor.

Da, eu am văzut în noapte  
Demonul cu ochi hipnotici;  
Întreaga mea fiinţă  
S-a cutremurat  
În bătaia privirilor sale ...  
Şi-am adormit cu gândul  
La ziua trezirii eului comun.

Da, eu am văzut în zi  
Demonul cu ochi hipnotici;  
Printre oameni,  
Cu oameni,  
Vibrând să-și regăsească  
Puterea voinței sale,  
Din noi.

Și am simțit forța  
Răului cu ochi hipnotici!  
În el se ascund fibrele haosului  
Ce ne înlănțuie,  
Lumina astrelor  
În zadar îl caută, căci  
... nu are umbră!

Pe străzile orașului, pustii,  
Peste tot și nicăieri  
Bântuie el,  
Demonul cu ochi hipnotici!

## *SINGULARUL GENERALIZAT*

---

Cine, oare, spune-mi cine  
Se ascunde-n a sa ființă  
Tot pierzându-se de sine ?

Și se plânge că-ntr-o viață  
Nu a strâns destul  
Pe post, spre-a sta în față;

Ușurându-se de resturi  
Prin funcții aristocrate  
Stăpânește mase, gesturi!

Cine, oare, spune-mi cine  
Își ascunde neputința  
Tot pierzându-se, de sine?

În politică se cere  
Pentru ei, lapte și miere!

## *INEVITABILA COMPETIȚIE*

---

Alergăm de pe o zi pe alta,  
Căutând în zadar să aflăm  
În ce punct al competiției,  
Ne găsim.

Prin maraton pătrundem  
În noi înșine. Timpul fără repaus  
Ne inhibă-n tumultul său,  
Purtându-ne-n nemărginire,  
Fără odihnă.

Mișcarea și viața, efecte notorii  
Sentimentelor înseși călătoare;  
Reperete toate sunt relative  
Față de punctele noastre,  
De sprijin.

Alergăm spre ținte incerte  
În univers. Energia sufletelor  
Irumpe-n izvorul  
Generațiilor de azi, dându-le  
Puterea de-a fi.

Alergăm de pe o zi pe alta,  
Niciodată nu vom ști  
În ce punct al competiției  
Ne găsim!

## VIEȚI ÎN IZVOARE

---

Și se făceau pe înserat  
Două fântâni.,  
Izvoare limpezi îmi erau  
Sfetnici bătrâni.

Susurul pietrelor din mal  
Țesea argint,  
Cristalul undei de smarald  
Venea-n alint.

Oglinda lacului zglobiu  
În clar–obscur,  
Era lumina chipului  
Fără cusur.

Iar la fântâni se adunau  
Păsări în zbor,  
În valuri, valuri se zbătea  
Aripa lor.

Izvorul curge peste timp  
Susur șoptit,  
Trezește-n mine gând curat  
Și liniștit.


## *TRUDĂ PĂMÂNTULUI*

---

Acel ce muncește pământul  
Nu poate să aibă alt rost,  
Decât al țărâniei pe care o calcă;  
Boabele-i cer în brazde adânci  
Trupul ca jerfă, riduri pe frunte  
Și viața lui toată.  
Acel ce trăiește în sat

Nu poate să aibă alt rost,  
Decât al livezii pe care-o-ntregește;  
Pere sau mere, acre sau dulci,  
Migdale amare, prune și nuci  
Sunt hrană în casa ce-o desăvârșește.

Acel ce iubește pământul  
Nu poate să aibă alt rost,  
Decât a doini la focuri în noapte;  
Hotarul cu brazdele raze, făclii  
Caută drumul spre codru  
Și-l ține aproape.

Acel ce se pierde de sat  
Nu poate să aibă alt rost,  
Decât de străin la margini de drum;  
Lăstar fără umbră,  
Frunză cu ghimpi în,  
postum.

Acel ce trudește pământul  
Nu poate să aibă alt rost,  
Decât al iubirii de neam!..  
Lanuri de aur, holde bogate,  
Viața-n belșug cu credință,  
... iertare, lumină și har!

## *DRUMUL ROBILOR*

---

Era pe-atunci în sat copil,  
Prin Bolgrad și prin Ismail  
Liliachii potecile  
Spre Dunăre-mplinirile  
Îi dezlegau pornirile,  
Cu patimă nevestele-i ziceau :  
- Ștregarul Mihail!

Din zori și până-n asfințit  
Era scânteie, era fum  
Basarabean, copil nebun,  
Ascuns în suflet de român,  
Nu bănuia că-n țara lui  
E blestemat și va purta  
Veșmânt, străin...

Munca cu greu al său pământ  
Și-adesea îl prindeau pe câmp  
Trăirile, iubirile,  
Oftatul, amintirile ...  
Iar rodul trudei era vânt  
Și-n prispa casei luna-l aducea,  
Flămând!

Când de pe cerul nopții, sus,  
S-au despiciat cărările,  
Din drumul robilor lumini  
Veneau prin fulgere-n grădini,  
Dinspre apus spre răsărit  
Chemări se auzeau, șoptit,  
Din alte lumi.

Se întetea de vorba lor  
Pe Calea Laptelui un zvon,  
Iar în lumini se-nfîripau  
Un om, un bici și-un car cu boi ...  
Povara vieții o trăgeau  
Și triști erau,  
Ca la război!

Pe drumul norilor deschis  
Surd răzbătea răsuflul greu,  
Scrâșnind cu roțile-n poveri,  
De sărăcie și dureri, poporul meu!  
În urma carului-miraj,  
Un alt drumeț la jug trăgea,  
Inima plugului ...  
Și-a sa.

Așa vorbea la noi în sat  
Un om ...  
Venise-aici din Ismail,  
Era tăcut și rareori  
Spunea visarea-i de copil,  
Născută-n lună de april,  
... sârmanul Mihail!

## *SPUNE-MI, IUBITO*

---

Spune-mi, iubito, unde se află  
Izvorul dulceții-n iubire?  
Scumpă carafă din care m-adapă  
Cu sete o greaună,  
Mâhnire.

Spune-mi, iubito, care mi-e rostul  
În calea privirilor tale?  
Fără să știe, doru-n chindie  
Îmi pune-n mâncare migdale  
Amare.

Spune-mi, iubito, unde ne duce  
Delirul prins în desfrâu?  
Putredă luntre, șubredă punte,  
Fluviu năvalnic ce mistuie trupul  
Din brâu ...

Fără să știe,  
Dorul în apă  
Picur-otravă  
Și mă adapă.

## VIZELE RESTURILOR

---

Doamne, dă-mi avizele  
De-a trăi surprizele,  
Ce-au rămas din crizele  
Resturilor, vizele!

Ispita argintului,  
Ochiul necuratului,  
Parafa mogulului,  
Pofta nesătului,

Judecata actului  
Și tăria faptului,  
Glasul sindicatului  
La masa-mbuiatului

Direcția votului  
De la crâșma satului,  
Vândut arnăutului  
Și nenorocitului ...

Prelungește-mi zilele  
De-a-ntocmi facturile,  
Ce-au rămas din crizele  
Hoșilor, devizele!

\* \* \* \* \*

„Cu lumina ta curată,  
Doamne, dă-ne mintea toată!”

## *VALSUL TIMPULUI*

---

E fiul Domnului fecior  
Și-atât de bine-i șade,  
Rege-n neant și creator  
Secvent în cruci triade.

Nu are noapte și nici zi  
Cu nimeni legământ,  
În univers devine el  
Eternului veșmânt.

Nu are drum pân' la hotar  
Și nici hotar în drum,  
Curge în noi mistuitor  
Și-amăgitor, postum.

Stele-n abis aprinde rar  
Negurul luminând,  
Comprimă spațiul în tipar  
Atemporal, vibrând ...

Nu știm nici când a început  
Să se-nfiripe-n ploi,  
Din infinit ne prinde-n gând  
Și se transformă-n noi

Căci pare demon și descânt  
Dumnezeiesc despot,  
Pe unda harului trecând  
El stăpânește tot...

Desparte-atomu-n simetriei  
Luminile-n sincron,  
Întrepătrunde-n geometriei  
Prezent izvorător.

Când zeul-om se va ivi  
În demiurg balans,  
Rotirea astrelor va fi  
În cântece ... de vals!


## *JERTFĂ*

---

Deșărtăciune,  
Tu veștejești coroana de flori  
A pomului meu!  
Nu-mi este teamă, căci rădăcina  
Strânge țărâna, crește tulpina,  
Umbrește grădina fructului său!

Amărăciune,  
Tu otrăvești izvorul curat  
Rupt din genuni!  
Nu-mi este teamă, stele - lumini  
Picură-n lacul heraldic  
Al Sfintei Treimi.

Înșelăciune,  
Nu-mi fura visul iubirii profunde  
Domnului meu!  
Nu-mi este teamă, sunt sacrificiul  
Mielului viciu, rugă-n postire  
Lui Dumnezeu! ...

## *DESTIN*

---

Brațul râului înmugurește-n  
Structură căpușă;  
Crește-n nesaț, românul se-ascunde  
În case cu semnul de pește  
Pe ușă.

Privită din cer, țara-i  
Amfibiu calcan;  
Prinsă-n cârlige, rotundă și-ntreagă  
Împinge cu coada sa Delta o Mare rece  
Și Neagră.

Fluvii - potop vin din neant  
Și o inundă;  
Străzile-s râuri, în luntre purtați  
Fără de hrană, bolnavi și flămânzi,  
Trec sinistrați.

Hoția pătrunde-n biserici  
Și-altare;  
Îngeri căzuți cântă la strană,  
Demoni cucernici roiesc în birouri,  
Parlamentare.

Banul din pensii devine  
Medicament;  
Gârbove trupuri cad sub povara  
Trudei depuse în harul credinței, curat  
Fundament.

Iadul ne picură-n suflet  
Cenușă;  
Prin tribunale copii și părinți  
Alungă Hristosul din casă,  
Pe ușă ...

„Răul înmugurește-n structura-căpușă“

## VIAȚĂ PENTRU FUM

---

Liniștită cale  
Nimeni fără drum,  
Gânduri necurate-n  
Chip de om nebun.

Spitalele-n noapte  
Amorțesc flămânde,  
Holda nu rodește  
Și de noi se-ascunde.

Necinstită casă  
Chinuită zi,  
Mă revoltă setea  
Poftei de a fi!

Zi întunecată,  
Câmpuri fără vânt,  
Tăcere adâncă  
Straniu așteptând ...

Chipuri fără umbre,  
Flori făr' de miros,  
Oamenii par demoni  
Anului întors.

Frunze și petale,  
Viață pentru fum,  
Cerul ne trimite-n  
Funeral postum.

Vorbă-nchipuită,  
Gard fără pârliaz,  
Casă-mbătrănită,  
Dorului necaz.

Patul mă primește  
Scârțâind și greu,  
Trupul e povara  
Sufletului meu ...

## *MEDIEVALĂ*

---

Râul coboară-n pădure de la castel  
Ecoul cascadei lovește în maluri,  
Străjerii își schimbă paza-n cadență  
Răcnet de cerb se-aude pe dealuri.  
Mândra cetate e albă-n lumina  
Ce pare-agățată prin nouri de cer,  
- Unde e prințul, unde-i regina ?  
Cornul răspunde-ntrebării, stingher ...

Prinse-n creneluri ard statuare,  
Torțe aprinse morților traci,  
Piatra învie din chipuri cioplite  
Armata ne-nvinsă a regilor daci!

Lanțuri întinse țintuiesc podul,  
Arc de granit peste ape și nimb,  
Toate-s în piatră, ... poporul e zala,  
Din lanțu-ntre viață și moarte, la schimb!

Ecoul cascadei lovește în maluri  
Coboară-n pădure de la castel,  
Mândra cetate e albă-n lumina  
Ce stă agățată, prin nouri, de cer.

## *NEVOIA DE ALB*

---

De ceva nopți crapă în ger  
Și nelucrat rămâne câmpul,  
Lujer lăsat sub griul țol  
Amestecat într-un nămol  
Înțelenit, pământul.

De-ar fi trei zile fără vânt  
Sau alte trei fără de ceață,  
Pe gerul crunt al nopții reci  
S-ar transforma în diamant  
Și-n flori de gheață!

Iar dacă orzul ne-nfrățit  
Abia mai tremură, săracul,  
E semn că-n toamna ce-a trecut  
Ne-am amăgit întârziind,  
Cu semănatul ...  
Prin case ne dorim aprins  
Să ning-odată-n zori de zi,  
Sub pleoape ochii noștri încă  
Privesc spre primăvara care  
Va veni.

O lume albă-i dor de vis  
Și de cristal e lumea toată,  
Doar lacu-n ceruri pare nins  
Ca o oglindă  
Înghetată ...

## *IELE ZÂNE SÂNZIENE*

---

Adieri îmbătătoare cu miresme de petale  
Vântul servește din tortul, fruct-adus zânelor- floare.  
Lacul salciei pletoase mână valurile-n mal  
Licărind în ziua albă curcubeie de opal.  
Ielele își joacă hora-n lanțul rotitor de unde,  
Lăstărișul nu-ndrăznește cu-al său foșnet să le-alunge,

Noapți întregi am urmărit muza mea cu zdrențe multe  
Ce se bălăcea zglobie-n apa trunchiurilor frânte;  
Joaia, joimărițele cheamă fetele la tors,  
Să dezlege căsnicia, punând caierul pe dos,  
Învățându-le urzeala, terminându-le chenarul  
Și grăbind să bată brâgla, spre a nu le prinde anul!

E un joc nebun în valuri ce se unduie-n balans,  
Aruncând în roata apei pietricele de topaz,  
Singuratece pe lună, sânzienele descântă-n  
Flori de tei și iasomie, vraja vieții-n ap-adâncă...  
Vinerea, drăgaicele prind furiș, într-un fuior  
Fetele din sat frumoase, spre-a le urâți de dor ...

Lăstărișul nu-ndrăznește cu-al său foșnet să le-alunge  
Ielele își joacă hora-n lanțul rotitor de unde ....  
Licărind în ziua albă curcubeie de opal  
Lacul salciei pletoase mână valurile-n mal.  
Vântul servește din tortul, fruct-adus zânelor floare,  
Adieri îmbătătoare cu miresme de petale ...


## *CAFEA ȘI SARE*

---

Față de masă  
Albă, pufoasă,  
În farfurioare  
Sunt plicuri  
De sare.

Sorb cu nesaț  
Abur în zaț,  
Timpu-i caleașcă  
Pe zeama din  
Ceașcă.

Dulce-amărui  
Din pomul verzui,  
Fructul de tină-i  
Prăjit în cuptor,  
Cofeină.

Vin musafiri  
Cu pofte-n priviri,  
De bob măcinat  
Râșnit în parfumul  
Odorizant.

Din somnolență  
Și grandilocvență,  
Beția dispare  
Trezită de  
Sare!

## *PARODIE ORIGINALĂ*

---

(fabulă)

S-a zvonit că în pădure  
Undeva, mai lângă sat,  
Cam prin luna mai, nu-s sigur,  
Nici în care zi nu știu,  
Doar că multe dobitoace  
Din frunzișul neguriu,  
Au venit să clarifice  
Un furt necalificat.

Un bursuc, doi râși și-un lup  
Pe drept fiind reclamagii,  
Au ajuns până la sediul  
Întreprinderii hazlii,  
Cum că din a lor grădină  
Pierd în orele de tură  
Roșii, castraveți, tomate-n pârg  
Sau, poate, ... coapte!

Au depus, deci o țidulă  
Parafată la oraș,  
Ca să scoată prin controlul  
Operat inopinant,  
Cine știe ? – pe vulpoiul  
Ce zâmbește și rânjește  
Vinovat, pentru că  
... este!

Șmecher, hoțu-a luat vopseaua,  
Să încurce lumea, vezi!  
Colorând toți pătlăgenii  
În roșu cu bidineaua,  
Chiar și ursul, șeful scării  
Ce de poftă, sau necaz,  
Mușcând tare o legumă ...  
Ai s-ascuți și n-ai să crezi!

S-a încins o ceartă mare  
Până la penalizări,  
Ca să prindă vinovatul  
S-au pus multe întrebări,  
S-au mai luat și la bătaie  
Pentru a nu fi pe gratis  
Împrumuturile obștii  
Vietății, roz-bălaie!

Dup-o lungă așteptare,  
În statornică ispită,  
Ursul a luat hotărârea  
De a strânge-așa, în pripă,  
Ai săi semeni,  
Ca să-i pună-n înserare  
Să se jure toți ca unul  
La un muc de lumânare :

Pe copii, pe a lor viață,  
Pe minunile cerești,  
Prin blesteme să se vadă  
Care din supuși perindă și, ...  
Să-l prindă! Au venit la adunare  
Cu vin vechi păstrat cu grijă  
Actul cheie-n dezlegarea  
Rușinoasei fapte-n criză

Și de timp și de necinste  
Au aprins, deci, lumânarea,  
Rând pe rând trista lumină  
Să le facă dezlegarea ...  
Doamne, ce-a mai zis bursucul  
Dar și lupul, nu vă spun!  
Ce-au mai zis și râșii, Doamne,  
Râsul râsului în drum ...!

Doar ursache, jucăușul,  
Parcă uitase să prindă  
Vinovatul ce-ascunsese  
Vinul colo, sus la grindă!  
Și, mă rog, l-au pus să jure  
Ca pe-un țap ispășitor,  
Ce forțat și prins cu ușa  
El le-a zis-o:

- Să n-am parte de ce văd  
Dinaintea ochilor!  
Toți s-au uitat cu mirare,  
Chiar și șefu-ntors pe dos  
A rămas cu gura-n traistă:  
- Țsta pare dubios! ...  
Uite-așa s-a prins și hoțul  
Iar controlul, pace bună!

Ce să facă ?  
Ce se face:  
- Scoate vinul la lumină,  
Să bea cât poate să ducă  
Ursul-urs, pe lună plină!  
Iar grădina înverzită  
Va sta, neică, pân' s-o coace,  
Nepăzită ...

## AȘ VREA UN CAL

---

Aș vrea un cal acum, la început de veac,  
Să-mi fie călăuză, lumină-n clar obscur  
L-aș îngriji cu teamă, l-aș îmbrăca în frac,  
Nu i-aș pune căpăstru, ar fi liber și pur ...

De-ar fi înaripat, i-aș da în zori jăratec,  
Iar la amiază murgul de pe câmpia bolții  
Va paște nori de soare sau poate, enigmatic,  
Îmi va veni spre seară în zbor în dreptul porții!

Eu i-aș deschide casa, l-aș săruta pe frunte  
Și l-aș pofti-nlăuntrul îmbietor în rugă,  
Să-mi retransform conștiința cu alte legi profunde,  
Scăpat de putrezime, printr-o iubire crudă.

Vom perinda în spații, îmbătrâni-va timpul,  
Prea vie, nemurirea va fi mereu aproape,  
La marginile vieții, din crumpeni începutul  
Ne va topi în stele, ne va feri de noapte!

Aș vrea un cal acum, să intru în alt veac,  
Mileniul să-l despici în flori ca de mărgean,  
A noastră cale-ntoarsă întineri-va-n trap  
Spre alte orizonturi, ... la început de an.

## POMANA

---

Chinuiți în gând și-n fapte, pe altarul nopților  
Mulți dintre noi fac ofrande, drept răsplată morților.  
Rar, la crucile de lemn ne-mpăcăm cu-a noastră vină,  
Trupurile se transformă-n rușinare și țărână ...

E o datină la sate ca cei vii, trăind, să facă  
O pomană amintire peste viața adunată.  
Sufletul își cată trupul, dând de urma cerului,  
Nemurirea este calea-n masa răposatului!

Tarabele-așteaptă-ntinse cu vin negru și bucate,  
Pe colaci se-aprind cu grijă lumânări aseasonate,  
Fumuri de tămâie arsă și mirosuri de sarmale  
Îmbie-n ospăț vecinii, de parc-ar muri de foame ...!

Vine popa.Lumea tace, se închină și-l pofteste:  
- Bine ne-ai găsit, părinte, hai, pomana de pornește!  
Toți ascultă-n evlavie glasul cântec, harul sfânt,  
Unii șușotesc sfielnici, popa-i dojenește blând,

Babele nu prea-șteleg ce ascunde ruga taină  
Cu gândul la strâns colacii, închid nasturii la haină.  
În steblă de busuioc, mas-așteapt-a fi stropită,  
Răposatul plânge-n ceruri și-n mulțimea aburită!

Candela din mâna popii peste oameni tămâiește  
Și-n colivă fiecare gândul nume-și pomenește;  
Așadar începe-ospățul, toate rudele, străinul,  
Se așază lângă mese:- Bună-i supa, tare-i vinul!

Unii mai și-ncep să cânte: - Dumnezeu să îi primescă,  
E murmur de glasuri coruri, pe un cânt de viață-toarsă  
Popa se șterge pe frunte, în sudoarea cald-a pâinii  
La mașina sa din stradă, sar copiii ca nebunii!

Iar apoi se-ntind îndată alte rânduri de bucate  
Ce au fost strânse în viața răposatului, donate!  
O femeie n-având loc se înghesuie cu dreapta :  
- Stai, lelițo, ești nebună? Nu te-mpinge, ce-a fost asta?

Și să vezi petrecăreții, cum rămân mesele goale,  
Răcoridu-se în vinul pus să sting-arșița tare,  
Partea popii e-aranjată-n portbagajul de la stradă,  
Rudele sunt mulțumite și strâng mesele-n ogradă.

Doua babe cam băute, la picior împiedicate,  
Una mai întâi sughite și-i șoptește celeilalte :  
- Dragă,noi suntem sătule, masa mortul să primească,  
Dup-atâta osteneală, Dumnezeu să-l pomenească!

Rar, la crucile de lemn ne-mpăcăm cu-a noastră vină,  
Trupurile se transformă-n rușinare și ... țărână!

## STRĂJERII NOPTII

---

Totul e-n goană, oameni și fiare la drum,  
Fără potecă și printre trunchiuri  
Ceata nu poate străbate verdele brun;  
Tremură-n valuri poala de rouă,  
E rece pădurea adâncă și plouă ...

În lăstăriș, ochiul metalic de spadă clipește,  
Tropot de cal se-aude-n poiană,  
Zgomot de arme cuprinde pădurea adâncă și crește:  
- Vino, stăpâne, noaptea ne ține pe loc,  
Fără veșminte, fără merinde și fără noroc!

Cântă cocorii, zboară fazanii-n lăstari,  
Ceata cea mândră se-oprește și-așteaptă,  
Ploaia alungă vânatul în ropote tari :  
- Nu mai stăm, prințe, vremea ne mână de-aici,  
Fețele-s reci, bătute în stropi cu rafale de bici!

Ca să plecăm, poate greșesc,  
Vânatul se-ascunde, ochii ne dor,  
Nu-mi lua în seamă cuvântul ce ți-l vorbesc ...  
Răspunsul scrutează lumina printre copaci  
- Lasă-mă, omule, -n pace și taci!...

Străjerii coboară să facă popas,  
Noaptea-i cuprinde și-i ține pe drumul  
Fără cărare, rătăcitor în dorințe rămas..  
Caii sunt liberi, sub cerul de rouă  
Stele se-aprind printre nouri și ... plouă.


Din vârful de munte mândră-n petale  
Luna se-nalță și-mbracă-n lumină  
Chipul de prinț, în zodia clipei amare!  
Ploaia-ncetează, nu îl mai udă ...  
Gându-i departe, dragostea-i oarbă și crudă!

Descalecă murgul, coboară în vale,  
Oștenii-l urmează să-i stâmpere dorul,  
- Nu-i bine, mărite, mirajul te-nșeală într-una,  
Nu-s nimfe-n răscruci, ce vezi  
... e doar luna! ...

- Vino, stăpâne, noaptea ne ține pe loc,  
Fără veșminte, fără merinde și fără noroc! ...

## *PLIMBARE NOCTURNĂ*

---

Spre seară aleg strada  
În tropotirea simpl-a  
Pantofilor de lac.  
Am hainele curate,  
Doar că există încă  
Neconcordanță-n trap.

Cu-atât să mă aleg  
Din plimbăreala aspr-a  
Asfaltului bătut!  
Trezindu-mă pe drumul  
Din noapte ce, de altfel,  
E un demers plăcut.

Când la fereastr-oblonul  
Se-nchide într-un scâncet  
Cu scârțâit neuns,  
E semn de o-mpăcare  
Ce pentru nepoftitul  
E dor întrepătruns ...

Spre seară aleg strada  
Pantofilor de lac,  
Am gânduri, năzuințe,  
Doar că există încă  
Neconcordanță-n trap.

## *CÂNTEC DE LEAGĂN*

---

La perniță zânele  
Îți sărută buzele,  
Obrăjorii, genele  
Ochii și sprâncenele,

Revărsatul zorilor  
Și parfumul florilor,  
În lumină tresărind,  
Te vor prinde-nmugurind,

Astă noapte te-am visat  
Fecior strașnic la arat,  
Brad izvorului din drum,  
Râu brăduțului de-acum,

Vin și ursitorile  
Cu toate comorile,  
Tezaur pământului,  
Spor nepriceputului !

Eu te legăn scump odor,  
Dormi în pace, puișor!

## *CASĂ PUSTIE*

---

Ușa casei încă trage  
Printre-a sale crăpături,  
Învechite creaturi,  
Ce mi-au fost odată drage.

Pe tavan e umezeală,  
Mai să cadă tencuiala  
Ce mă scoate din zicala,  
Să nu mor cu casa goală!

Doi păianjeni azi țesură  
Pânză rară de mărgean,  
Împletită să o am  
Peste noapte-nvelitură.

La o margine, frezat,  
Cariul toacă-ncet în lemn,  
Leneș în al său îndemn  
Om de casă, așezat.

Înălbite-n fum de coșuri  
Prinse-n flori de mucegai,  
Cu miros de putregai  
Gândurile-mi fac reproșuri.

Mintea mea nebună știe  
Vatra veche înnegrită  
Cu funingine topită-n,  
Foc de inimă, pustie ...

## *GREIERAȘUL*

---

Cântecul tău se-aude-n curte  
Cât ești de mic tu cânti  
Oriunde,  
Iar din răzorul înverzit  
Răsun-al tău, tritrit-tritrit!

Prins în dorințe ne-mplinite  
Tremurul piciorușelor  
Elitre,  
Te-mbie-n dans necugetat  
Și te avânți în zbor săltat.

De vreau în palmă să te prind,  
Tu sari, nebune, vrând,  
Nevrând,  
Scânteie-n iarbă pe tulpini  
Te-așezi să cânti și la vecini:

Concertu-ți devine complot,  
Eu somnu-mi potrivesc  
Cum pot,  
Și-n toiul nopții sunt trezit  
De versul tău, tritrit-tritrit!

Prins în vârtoarea verii scurte  
Solist nocturn, tu cânti  
Oriunde...!

## *LEPĂDAREA DE TINE*

---

Dimineața-i momentul lepădării de tine,  
Scăpat din nocturn în oglinda-ți privire  
N-accepti și nu crezi că în față ești tu!  
Îți scuturi urâtul nepăsării în bine  
Și-n rău ambient, ce devine tabu.

Încerci să-ți găsești alibiul perfect  
Din boala cangrenă și corpul erect,  
Scutezi din trecut păcatu-n părinți,  
Aștepti de la alții să spună că-i drept  
Și scos din rușine pe tine te minți!

Dorești de asemeni să fii prețuit  
Pe locul furat și nepotrivit  
Poți sta fără grijă cu nemernicie,  
Pretinzi că de altfel e dar cuvenit  
Tu, stâlpul infam în marea prostie!

Transferi lăcomia-n dorinți și-n copii,  
Genetic se-adună-n păcat căpătâi  
Smintite conștiințe din răul purtat,  
Destinul trăind ei, morții cei vii  
Duc crucea, blestem cu un bob semănat ...

Sunt muguri de flori precum lumânări,  
Sclipiri de opaiț în colț de cămări,  
Ce eternul vor prinde-n cenușă și scrum...  
Simplul răspuns la a morții-ntrebări :  
- Ce lași după tine? Lumină sau fum?!

Păcatul e-n simțuri, în sânge și-n gând,  
E lupta continuă-n atom tremurând,  
E mintea necoaptă, oceanul de ură ....  
Iubirea e calea-n abis luminând  
Și-o poartă cu sine întreaga făptură!

Părinți de copii, copii și părinți,  
Cinstind rugăciunea-n iertare cumiști,  
Jertfiți nemurirea-n plăcere și bine ...  
Păcatul sunt eu, ești tu și noi toți!  
Dimineața-i momentul lepădării de tine...

„Calvarul e plumb și durere-n antreu,  
Mă lepăd de mine și de Diavolul meu“.

## *FRUCTE DE MARE*

---

Fructe de mare  
Stridii florale,  
Prinse-n dispreț  
Stau la îngheț  
Și-n refrigerare.

Clienții aleg  
Fructe culeg,  
La masa de seară  
Cu poftă frugală  
Din gheața carnală.

La supermarket  
Ceva mă sperie,  
Nu pot să înghit  
Arealul livid,  
Din ochiul de sepie!

Calcanul surprinde,  
Căci mă cuprinde  
Durerea de crab,  
Înroșit în cuptorul  
Cu microunde.

Mofturi de dame,  
Pretinse cucoane,  
Fac cadrul festin  
Cu file de rechin,  
Pe grătarul de drame.


## *METASTAZĂ*

---

Partidul unic devora țara  
Ca o cangrenă, amputându-i hotarele.  
Statul se prăbușește sub propria-i  
Greutate.

Mitinguri de protest,  
S.O.S.-uri sinistre  
Pe limba unei națiuni  
Muribunde

Corupția-cancer a distrus  
Orice legătură de bun simț ...  
Încrângăturile ministeriale sunt dominate  
De haos.

Bani necurați  
Prinși în carduri,  
Chiuie satanic în biserica lor zisă,  
Bancă.

Șeful statului învârte timona,  
Lanțul se strânge  
De gâtul poporului  
În nenoroc.

Partidul unic aruncă țara  
În metastază.  
Peste camerele parlamentare zboară  
Păsări necrofage.

Urnele numără votul  
Mereu măsluit,  
Timpul împarte cărțile la masa  
Hazardului.

Partidul-stat devoră inima țării  
Mistuită, în neputință.

## DOINĂ

---

Născută din frunză culeasă din dor,  
Secundă curată de timp despletit,  
Zbucium și vrajă, glasuri de îngeri,  
Cântec de fluier și codru-nfrunzit!

De-ar fi să te caut prin neguri de vremuri,  
De-aș ști să te cânt și de unde să-ncep,  
De jale-ar fi versul când verbu-mi cutremuri  
Și corpul meu creangă. spre tine aplec ...

La stână ciobanii adună-n caval  
Vârfuri de munți pe cer asfințit,  
Ecoul tomnatic coboară pe creste  
Prin valea-nserare, cu-n dor lecuit.

Născută din frunză, e singur-avere  
De inimă frântă și grea alinare,  
La tine vin, Doină, s-ascult cu plăcere  
Cânt de păstori în țarc de mioare.

Cu lacrimi de râuri pământul învie,  
În dulcea mea Doină și-a mea Românie!

## *INTERSECȚII*

---

În necunoscut de multe ori  
Ne-apropiem, fără să știm,  
De noi înșine.

    Timpul discret, niciodată,  
    Nu ne va anunța  
    Momentul

        Când vom trece intersecția  
        Unuia prin celălalt,  
        Crucificându-ne.

                Atunci ar fi necesară obișnuința  
                De a ne spune cel puțin  
                Bună-ziua, ... !

## VORBE

---

Vorbe-n pustiu,  
Adevărul ne doare,  
Omenia e prinsă-n  
Cuvântul,  
La care timpul lucrează,  
Să dea dezlegare.

Vorbe de duh  
Cu accente de ură,  
Omul își pune  
Cenușă în cap  
Și se-mbracă-n  
Minciună.

La efort intelect  
Vorba mă-ndeamnă,  
Adevăr, durere,  
Minciună și ură  
Nu pot înțelege  
Ce-nseamnă!

## *PIAȚA MARE*

---

Aproape zilnic trecem prin piață  
Impulsuri reflex, orice am face,  
În drumul nostru, târgul ne-mbie  
Și pace....

\* \* \* \* \*

Emoția urbei este trezită de la intrarea în florărie;  
Se simte-arealul magnific prins în buchete – fiori,  
De frumusețe și bogăție respiră Ardealul,  
Prin flori.

Clienți curioși porțile-ntr-una închid și deschid,  
O lume-agitată încinge negoțul la stand,  
Valuri de oameni cu politețe așteaptă să intre  
Pe gang.

Chiar lângă scară, o bătrânică vinde salată :  
- Spune-mi, măicuță, merge vânzarea ?  
- Greu merge, maică, pensia-i mică, tare-s bolnavă  
Și-i grea apăsarea!

Se simte frustrarea de viață în criză,  
Fără valoare câmpia se mută la munte,  
Pământul e stors și întors să producă  
Legume și fructe.

Intrarea pripită în comunitate strică socoata;  
Samsari de produse cu propte înalte  
Fac jocul puterii corupte, în târguri lipsite de  
Loialitate.

Se vinde și cumpăr-orice în statul zis drept  
Cu nesimțire, haina, cuvântul și omul pe șperț,  
Ochii cezarilor din bankomatele urbei clipesc  
Și se face comerț ...

La micul dejun cu lista de prețuri  
Mi-e foame și poftă-n bazar,  
Tarabele pline ard în mirosuri cu mici și cârnați  
La grătar.

O lume bizară prinsă cu ziua până-nserat,  
Vacarm, ambient la galantare,  
Steluțe lumini clipocesc pe orașul-cetate din piață;  
Din Piața cea Mare!

\* \* \* \* \*

Lăcomia se vinde și cumpără-n  
Impulsuri reflex, orice am face,  
Omul produs șade-n vitrină, asta-i durerea  
Și pace ... !

## *STRUCTURI*

---

Structuri închistate în ierarhii  
Confirmă revolta sinuasă din stradă,  
Când cei de pe urmă vor fi cei dintâi,  
Înseamnă că sunt numărați de la coadă.

Ceva îmi spune că ordine nu-i,  
Miscări browniene zis' evoluție,  
Sensu-i trial, dar rezolvarea  
Potent izbucnește, prin revoluție!

„Momentul să-l prinzi în lumea de azi  
Și-i bine să știi de unde să cazi.”


## *DESCHIDE-MI*

---

Doamne,  
Deschide-mi ochii,  
Să văd izvorul  
Din care-mi se trage  
Neputința.

Adu-mi carafa,  
Spre-a potoli setea  
Pustiului meu și  
Să-mi beau cu nesaț  
Îndreptarea.

Deschide-mi buzele  
Să mistui otrava,  
Reconvertită  
În mană și miere,  
Cerească.

Întărește-mi auzul  
Să-ți prind cuvântul,  
Spre a-l reda lumii  
În fulgi de  
Lumină.

Trezește-mi simțul  
Din trupul - iubire  
Nevindecat  
Și-napoiat,  
Cu mine însumi!

## *ULTIMUL TREN*

---

Mi-am permis o haltă  
La capătul lumii,  
Stând în așteptarea ultimului tren,  
Caut diagrama orei de-ntâlnire  
Cu destinul propriu, prins într-un refren:

Drumuri lungi mi se-nchid  
Nemurirea n-am să prind  
Într-o gară în pustie,  
Aripi largi mi-am întins,  
Ca să zbor în necuprins  
Și să mor de veșnicie

Mi-am permis o haltă  
La sfârșit de timpuri,  
Unde se cufundă realul în abstract,  
Am să ies din mine și din colivia  
Neputinței silă și prizonierat:

Tainic drum am ales,  
Nestemate am cules  
Într-o gară în pustie,  
Să mă-ntorc pe un nor  
În albastrul din décor  
Și-ntr-a vieții nebulie!

În sfârșit, pornește  
Trenul vieții mele,  
La peronul unu pe linia dren,  
Dinspre pretutindenii înspre nicăierea  
E compartimentul prins într-un refren :

Am s-arunc de la geam  
Viața strânsă-n geamantan  
Într-o gară în pustie,  
C-un fior m-am destins  
Și-am scăpat în necuprins  
De a mea nimicnicie ...

## *NEMÂNGÂIAȚI*

---

Nemângâiați la bătrâneți  
De osteneală și de greu,  
Se-nchid în ei și nu bocesc  
Dureri ascunse-și potolesc  
Prin rugă-n Dumnezeu.

Nu pun problema ce va fi  
Trecuți la cele sfinte,  
Zidesc credință-n casa lor  
S-o aibă-n dar dat fiilor  
Cu mai puțină minte ...

N-așteaptă mila nimănui,  
Icoane-n postul mare,  
Cu bani puțini se oblojesc,  
Pentru nepoți se îngrijesc,  
Să aibă de mâncare.

Ne-nvață cum să prețuim  
Bucate convenite,  
Din rodul câmpului bătut,  
Aleanul dorului tăcut  
Și palmele muncite.

Când lutul brun al timpului  
Din amfore și oale,  
Prin trupul lor se va ivi,  
Atunci în hrană ne vor fi  
Lumină iertătoare!

## *POVESTEA LEBEDEI*

---

A fost la multă vreme de tinerețea noastră,  
Bunicii mei prin buni, abia-și aduc aminte,  
De la ai lor părinți, din cărți și-nvățăminte  
Rămase, între timp, oglindă vieții-ntoarsă.

Așa trecut-au grabnic și apele și anii,  
La fel cum se perindă în adieri castanii!

\* \* \* \* \*

O tânără copilă, zburdalnică, dorită,  
La margine de sat țesea în lunca vie,  
O zestre așternut și ei, o mândră ie,  
Podoabă picurată în inima-i iubită:  
- Iar floarea cea trezită-n priviri de buruiiană  
Să o păstrezi curată ca roua tu, Ileană! ...

Pe-acolo unde trece cu voalul său de zână  
Cresc flori ce o îngână printre suspine multe,  
E nestemată-n gânduri și-n simțuri neștiute,  
Curată între sălcii și peste noi stăpână.  
Când de pe buze dorul se va topi-n neffință  
Ne va trezi durerea iubirii-n neputință ...

Iar anii când vor trece în rugă și chemare  
La margine de sat, povară-n lunca lină,  
Vei fi precum nu ești și fără de lumină  
Cu tinerețea stinsă-n amorul- încercare ...  
Așa că mergi, iubito, de-ți cată drumul mugur  
Și-apoi în ziua multă de tine-am să mă bucur!

Trezit cu primăvara pe-ntinerita cale,  
Un ghiocel șăgalnic privind la ochii moi,  
I-a dezmierdat sprințarul, dând focului văpăi  
Să-și caute norocul oleacă mai la vale ...  
Atât i-a trebuit, fecioarei în neștiință  
Amăgitoare clipă, ispitelor dorință!

Căci singură-ntre păsări și briză de coral,  
Răbdând cu sârg fiorul de foc năpăstuit,  
S-a-nverșunat pe sine, pe anii triști și grei  
Ce i-au turnat mijlocul, inel neprețuit ...  
A părăsit căsuța cu două sălci pletoase,  
Spre a-și urma mirajul ispitei vapoaze.

Trecea desculță Lia, peste mălini, în noapte,  
Spre alte țărături - vis, cu alte rosturi, maluri,  
Sub cerul așezat, cu stelele fundaluri,  
Fiindu-i călăuză, spre zări îndepărtate ...  
Așa trecut-au anii, în patimă de gânduri,  
Poteca sa cu flori o îmbia pe rânduri.

Și alerga voioasă pe drumul ei fuior,  
Când de nisip veșmânt să aibă somn puțin,  
Cu forțe noi să plece spre alt tărâm străin  
De-amor chemând-o nurii, c-un foc mistuitor ...  
O amăgea apusul și o striga să vină,  
Știind boala-i din suflet și inima-venină!

Zburau în juru-i roată și-o însoțeau nebune  
Cu-o mare voioșie, bondari, mierle, lăstuni,  
Iar liliiecii-n noapte o întrebau miruni:  
- Spre ce-o îndreaptă calea și cui ea se supune?  
Fără a ști, vezi bine, aprinsa ei durere  
Spre curtea-nsingurări-n iubire și tăcere ...

- Cine-i ascuns aici în lăstărișul veșted?  
Aproape, lângă dânsa, un cavaler stingher,  
Lucind cu-a sa armură pe brațele-i de fier,  
A-nspăimântat copila, din brâu și până-n creștet!  
De-a focului văpaie și-a dulcezimei buze,  
S-a moleșit fecioara ascunsă după frunze ...

Și tremura, sărmana, căci nu știa, în fine,  
De ochii cei hipnotici, albaștri, visători,  
Nici - aura lumină ce-n armonii culori  
Îi ascundeau răgazul clipitei de iubire:  
- Stăpân al meu, miraj, tu de pe altă lume  
- Îmi amăgești pornirea și vrei a mă supune!

Să fiu iubită-n taină, fără a-ți fi soție,  
N-am să rostesc blestemul trădării prin cuvânt,  
O inimă de gheață în sloiuri neputând  
Iubi fără prihană o frumusețe vie...  
Și se topea Ileana de-a ochilor văpaie,  
Simțind cum din' lăuntru încet, încet se-nmoaie.

- Vino, frumoasă ființă, născută-n vâl de apă,  
Alătura de nuferi și salcie de râu,  
Îți simt căldura ie, cu-ncingători la brâu  
Iar buzele-mi de-s reci, cu sete tu le-adapă ...  
Aș vrea să porți toiagul castelului de gheață  
Din lumea mea de vise abstracte, dă-le viață!

Și las-a ta dogoare să îmi devore trupul,  
Căldura pământeană, bătrână, viscerală,  
Voi lepăda eterul și mândra mea icoană  
Pe dragostea nebună ce s-a-nfrățit cu lutul ...  
Încalecă, deci, murgul și mergi fără de grabă  
Vă voi ajunge după plecarea ta de nalbă.

Zis și făcut, iar calul porni turbat în noapte,  
Într-un galop sălbatic, prin nori ca de mărgean,  
Călcând pe frunți de valuri, zăpezilor troian,  
Spre alba-mpărăție de ceruri înghețate.  
Nu mai simțea fecioara nimic, un vaier blând  
O însoțea-ndărătnic prin șuierul de vânt.

\* \* \* \* \*

Peste-ntristări și zbateri cu aripi de vântoase,  
Cu inima-mpietrită în corzi abia vibrânde,  
Petale-n joc de flori o atingeau plâpânde,  
Să-i vindece durerea iubirii păcătoase ...  
Nicio lumină vie, doar șuier discreta  
Înviorau fecioara, între-ale sale plete.

Din orizontul candid prin albul dintre dealuri  
Castelul refringent al iernilor astrale,  
Îi deschidea lăuntru cu porți amăgitoare,  
Să intre pământeanca și ale sale-aleanuri ....  
Înfrigate astre, tremurătoare, mici,  
Clipeau din întuneric în steblă de arnici.

- De ce nu-i prințu-n poartă, iar genele-mi se-nchid?  
Eu în pădurea verde lăsatu-l-am să vină,  
Din urmă să m-ajungă, cu-a sa mândră lumină,  
Să mă iubească-n taină și să mi-l am iubit!  
Era frumos precum un înger în visare,  
Întruchipare-a zilei și-a nopții ... desfătare!

Acum mă văd străină, însingurată-n dorul  
Ce mă așteaptă goală sub crivățul nebun,  
Simt că-mi îngheață trupul, îmbolnăvit acum,  
Transfigurat în apă de rouă precum norul.  
Răceala îmi cuprinde, încet, inima, gândul,  
Sunt ca o frunză moale ce-acoperă pământul ...  
Iubitu-mi promisese la poartă un toiag,


Cu diademe flori, fior de vânt în gheață,  
Doar pentru mine pus, să-l am peste viață  
Simbol al tinereții și-al veșniciei neag.  
Când ale mele doruri vor radia firave  
Poate topi-vor gheața din sufletele grave!

A luat deșertăciunea și a lovit în poartă,  
S-a dezghețat pământul, cupolele inerte,  
Dezvelitorul voal a scos pe îndelete  
Din vrajă tot castelul învăluit cu apă ...  
Așa s-au trezit zorii pe marmore funebre  
Și-au înviat culoarea din treptele, vertebre.

Zefirul primăverii a tras cu-a sa mânășă  
Prin adierea-i blândă fuiorul genelor,  
Topind albastrul iris din graiul buzelor  
Pe măiestrita pânză, cu a picturii tușă ...  
Și-a dat culoare rece, pustie și săracă,  
Saloanelor croite, în pedestal de piatră.

În încăperi secrete scânceau îngrămădite  
Miracolele iernii, cristale emergente,  
Ca sulite ce morții-n porniri incoerente  
Înlănțuiau lumina, cu raze ostenite.  
Clarul - obscur, concentric, tremurător arzând  
Din torța nemuririi, prin simplu și profund.  
Și se ruga fecioara de sub cupola bolții,  
Regină-ntre arcade pe-al vânturilor cântec,  
Căci nu știa de rodul purtat în al său pântec,  
Fără păcat iubirii născută-n calea morții..  
Tot ce-și dorise dânsa poftind din idealuri,  
Aveau alte-nțelesuri și alte arealuri ...

Castelul e o lume închisă și străină,  
O bântuie-așteptarea din greaua încercare,  
Nu a dorit palate și nici mărgăritare,  
Vroia doar două lucruri : iubire și lumină!  
Va aștepta zadarnic cu firea-i răbdătoare,  
Întoarcerea iubirii, prin licăriri de soare.

Dorind să zboare liber pe-o adiere blândă  
La nuferii din baltă, la gardul cu uluci,  
La casa din grădina livezii dintre nuci,  
- Prea bunule toiag, fă-mi gândul meu izbândă!  
Așa a spus Ileana și dintr-odată cerul,  
S-a aplecat spre dânsa, redefinind eterul...

Și-n locul ființei-om, din neant se îngenună  
O pasăre curată-n penajul dantelat,  
Ce aripa-ntinzându-și pe vântu-nnourat  
În adieri de zbateri plutește în lumină.  
Chemată de salcâmi coborâtori spre ape,  
Alătura de sălcii și păsările toate.

Așa i-a fost destinul, din tânără fecioară,  
Să se prefacă-n floare, apoi tristă iubire,  
Au blestemat-o norii ca din curată fire  
În lebadă să-i cânte a inimii vioară...  
Cu purpura veșmânt și penele mătăsurii,  
Va fi regina apei, prințesă peste păsări!

\* \* \* \* \*

A fost cu multă vreme de împlinirea noastră,  
Pe-aceleași locuri simple, cu schimbătoare fețe,  
În anii când bunicii-și spuneau a lor poveste,  
Desăvârșind minunea, în ziua și speranță.  
S-au dus încet pe valuri și apele și anii,  
La fel cum se perindă, în adieri, castanii.

## *PREZENTARE DE MODĂ*

---

Orgi de lumini  
Scena-i balanță,  
Culisele-n murmur  
Ridică cortina  
Cu nonșalanță..

Alese cu grijă  
Din baldachine,  
Dame silfide  
Au aere demne  
De manechine.

Domni arătoși  
Tipare pe tors,  
Cu grijă-și duc  
Pașii, în mersul  
Sinuos.

Se schimbă ținute  
Mereu vaporeoase,  
Trupuri-modele  
Chinuie simțuri în  
Doamne sclifoase.

Țara-i o pânză  
Când oratorii  
Taie cuvântul  
Limbii române  
Precum croitorii ...

## *ALTARE DE LUT*

---

(sau viața pre moarte călcând)

Venim de nicăerea  
Poate din absolut,  
Prin infinite forme  
Sculptate-n lut.

Indiferent de unghiul  
Privirilor firești,  
Noi vom vedea în lucruri  
Doar chipuri omenești.

Sofisticat tiparul  
Prins de măsurătoare,  
În spații fragmentate  
Dar asemănătoare ...

Călcăm pe lut netrebnici  
Strivind sub talpa noastră,  
Colbul mirun de îngeri  
Ce-așteaptă să renască...

Cad picuri albi din nouri  
Pe trupul nostru crud,  
Ce timpu-l plămădește  
Și-l reînvie ud.

Ne regăsim în frunze,  
În coajă de arțar,  
Lutul ne e făptură,  
Iubire și altar ...

\* \* \* \* \*

Chiar dacă n-avem cale  
Într-un 'ceput cuvânt,  
Speranță-i rugăciunea  
În templul-lut.

## ȘI DACĂ!

---

Și dacă pică frunza  
Cu aripa sa pală  
Și dacă dintre stele  
Cad brumele acide,

În goliciunea viei  
Și-n murele albide  
De neculesul pângă,  
Putem spune că-i toamnă ?

Iar dacă nepăsarea  
Ce gândul meu îndeamnă,  
Pe-a vântului vacanțe  
Cu pofte estivale,

A pus zălog demenței  
Spre-a nu primi dojană  
În cuget și-n simțire,  
Putem spune că-i toamnă ?

## *A FI ÎNTR-O STEA CĂZĂTOARE*

---

Nu vreau să știu  
Ce înseamnă viața  
Prinsă în adâncuri...  
Flăcările abisului  
Mi-ar topi  
Încetul cu încetul  
Gândurile  
Prăbușite în  
Propria-mi  
Neputință.

Nu vreau să fiu  
Martorul arestat  
Într-o stea  
Căzătoare.Lumina  
Mi-ar fi candela  
Ce va încerca  
Să țină în viață  
Ultimile resturi  
Dintr-o inimă  
Arsă.

Nu. Nimeni  
Nu poate trăi  
Într-o stea căzătoare...  
Eul substanță  
Rupt în bucăți  
Și fript în cenușa  
Zilelor,  
Va fi plămada  
Ce va încerca mereu  
Să renască.

\* \* \* \* \*

Uneori mă întreb:  
- Ce s-ar face lumea  
Dacă ar trăi într-o stea  
Căzătoare ?!


## *IZVORUL FECIOARĂ*

---

Sub mândra ie albă  
Ascunzi a zilei salbă  
De mere roșii, coapte,  
Cu pofte-ngândurate,  
Din sufletu-ți fior  
În apa de izvor!

Ce vine din oceanul  
Trecutului aleanul,  
Să mângâie uscatul  
De la un mal la altul,  
Cu valuri de iubire  
Din unda cea subțire,

Căci dragostea ne cheamă  
La un sărut ne-ndeamă.,  
- Cunună-n ziuă, Soare,  
Ce îmi vei spune, oare,  
Când am să-i cer cu dor  
O gură de izvor ?

\* \* \* \* \*

Fântână nesecată  
Din zestrea ta curată,  
Aruncă în izvoare  
Cristalul buzei, floare!

## *DRUM CU ȚIGANI*

---

Vagoanele-s pline, țigani coboară,  
Alții se urcă-n tumult izbitor,  
Gesturi obscene, glasuri de-ocară,  
Răsună peronul cu vorbele  
Lor.

Graiul e straniu-n vocale cuvinte,  
Silabe legate-n armonice pline,  
Arpegii burlești ascunse-ntre cvinte  
Pe știința-mi ce vrea un verb  
Să decline.

Alături, pe-o bancă, suspin-o chivuță,  
Căci soțul o lasă la drum fără rost,  
În brațe-o copilă soioasă, desculță,  
Umil îmbrăcată, stă speriată și  
Cat-adăpost.

Țiganul său șmecher, băiat de oraș,  
Mustață cărbune în rânjet și-n glas,  
Dă dezlegare plecării, fără deranj,  
Știind că iubește o altă chivuță-n  
Pripas.

Gara-i taraful venit la tocmeală,  
Țambal și vioară, cobză bătrână,  
Strune lucinde cu oboseală  
Îmi spun de o nuntă cântată pe-o mică  
Arvună.

Trubaduri inocenți cu fețe plouate  
Dau farmec în noapte drumului meu,  
Geamuri oglindă și chipuri sculptate  
În negru cărbune pe licuri de  
Seu

Întreg coridorul se umple burlesc  
De pânza în cute-a cămășii-nflorată,  
Lucește pe trupul de pașă turcesc  
C-un ifos nativ, averea sa,  
Toată.

Vagoanele-s goale, țigani coboară  
La primul semnal iscat din peron,  
Vorba-mi crispată în gând se bifurcă-n  
Cuvântul țigan, ce singur declară că-i ...  
Rom!

## *DOR SPRE ZIUĂ*

---

Boii i-am lăsat de-aseară  
Să se odihnească-n șatră,  
Diz' de noapte întorc carul  
Să îl ung c-un strop de apă.

Mi s-a-nțelenit ogorul  
În întârziata toamnă,  
Fieru-i ruginit sub streășini,  
Îns-acum îl trag de coarnă.

Înjug boii despre ziuă,  
Plugul meu scârțâie mut,  
Zorii dau răcoare blândă  
Brazdei aburinde-n lut.

Pun jos cușma și cămașa  
Încălzită, transpirată,  
Gându-mi fugе la nevastă  
Și la chipul ei de fată ...

## OSIRIS

---

Mai lasă-mă o clipă, prea bunule Osiris,  
În lacoma ispită a privirii tale tandre,  
Ce-mi colorează geana și zâmbetul de iris  
Pe trupu-mi piramidă, cu coridoare nade.

Când lege-a înviat din treptele cuvânt  
Pe leagăne destine ce morții însenină,  
O lume ireală se naște din pământ  
Iar zeul Sfinx devine idol în zi și tină.

Dorea iubire Isis în marea sa tiradă,  
Pământ vroia, nu ceruri ascunse după moarte,  
Îți împletea din vise o lungă pânză albă  
Cu firul nemuririi, țesut în ziuă-noapte

Din lupta cu pustiul, călcând deșertăciunea  
Nilul împinge barca celest amfitrion,  
Tu dintre constelații alegi pentru noi una,  
Născută-n piramide, spre nordul Orion!...

\* \* \* \* \*

Nici Geb nici Nut  
Nu și-au dorit,  
Să treci prin univers,  
Nefericit.

## ADAMUL SĂMÂNȚĂ

---

La marginea lumii  
Coruri de îngerii  
Și viață în fașă  
Bate-n răstimpuri,  
Gândul luminii  
Firi-omenești,  
Caută cerul  
Cu razele-i licuri.

Conversia trudei  
Cenușii fluide,  
E zbucium de stele  
Ardent explozive,  
Graviticul roată  
Stoarce abisul  
În lacrimi de aștri,  
Brizante și ude!

Irumpe din haos  
Izvorul de viață,  
Nori uriași  
Fug în spirale,  
Câmpul nucleic  
E începutul  
Concept al  
Luminii, cărare.

Timpul învârte  
Planete și stele,  
Parabola lumii  
Prinsă-n cuvânt,  
Suliți de foc  
Din țarcul genunii  
Brăzdează eteru-n  
Nimic, luminând ...

La marginea mării  
În clocot de ape  
Crește timidă  
Întâia ființă,  
Pământu-i plămada  
Iar cerul aproape,  
Cu voal învelește  
Adamul sămânță!

La marginea lumii  
În pală de vânturi,  
Germeni de îngeri  
Cu simțuri umane,  
Lumea e casa  
Din dragostea Evei,  
Zilele-n noapte-s ...  
Diametrale.

\* \* \* \* \*

Dor de-nceputuri  
Valuri crescânde,  
Omul Adam,  
Steaua-și aprinde ...

## SĂRUTUL

---

Te văd des pe la fântână,  
Mi-e necaz, nu-ți aud pasul,  
Luna-mi spune că și mâine  
Vei veni să-ți umpli vasul.

Nu m-am înșelat, copilă,  
Pe-ai tăi umeri un ulcior,  
Semn îmi face să îl umplu  
Cu al inimii fior!

Îți văd zâmbetul pe buze  
În mișcarea roții-ncete,  
Iar nectarul din fântână-mi  
Aprinde dogoarea-n sete.

Ai venit până la poartă,  
Te-am strigat și te-ai oprit ...  
Gura mea vroia dulceața  
Fructului de sân dorit,

Aș fi vrut o sărutare,  
Ochii mari, buzele moi,  
Am privit către fântână  
Eram singuri, amândoi ...

Prin grădină juca vântul  
Hora frunzelor răzlețe,  
Gustul crud al ierbii ude  
Must de inimi îndrăznețe,


Părul castaniu în floare  
Sta să-ți cadă de pe frunte,  
Mi-ai răspuns de parcă vântul  
Te-a strigat, să te sărute!

Spre amiază aveam treabă  
Printre pomii din grădină,.  
Tu din nou ulciorul magic  
Îl purtai către fântână :

M-ai văzut, cu-o tresărire  
Pasul tău ar merge-n grabă,  
Însă, n-ar dori s-alerge  
Nici să stea, fără de treabă ...

Ce să fac, să vin la tine,  
Să-ți pun apă în ulcior ?  
Dacă ochii-ți dau a spune  
Plânsul inimii fior,

Mi-ar fi de ajuns și numai  
Temătoarea noastră ființă  
Se va-nlănțui-n cuvinte  
Și-un sărut, de-i cu puțință!

Azi așa și mâine iară,  
Drumul tău are un dar,  
Peste-a mea necuviință  
Azi mă ud, mâine-i zadar ...

x

Iar fântâna, -l nostru paznic,  
Zbor spre stele-i cu sărutul,  
Dragostei ce-n noi îngână,  
Vântul-cântec, dorul-gândul!

## MARȚIALĂ

---

Ziua se stinge lin între dealuri  
Câmpul coboară-n căruțe,  
Satul se umple de larmă,  
Larmă de umbre desculțe.

Nori cenușii trec poarta tăcerii,  
Acoperă luna ascunsă-n izvoare,  
Lamp-așternut prinde lumina  
Fitulului seu, în picuri de soare.

Teiul-pădure aruncă spre sate  
Miresme de floare în luna de mai,  
Cupluri iubite uită la porți,  
Lanțuri strânsoare de poftă și grai.

Ziua se stinge lin între dealuri  
Nori cenușii trec poarta tăcerii,  
Teiul - pădure aruncă spre sate  
Flori de iubire, miresme plăcerii ....

Noaptea-i incită și-i jucăușă,  
Stelele și nori, ... ard după ușă ... ?

## *CEASUL VIEȚII*

---

Prea supusa vremii slugă  
Orologiul bate rar,  
Întorcând cu grijă fila  
Zilelor din calendar.

Și cum roțile învârt  
Limba măturând cadranul,  
Viața-n urmă rămânând,  
Încheiată ca și anul!

Iar în timpul scurs aiurea  
Ce ușor îl dăm în van  
Zile trec, pierdut e sensul,  
... jumătate-s pe divan,

Prea supusa vremii slugă  
Orologiul bate rar,  
Dezmoțind secunda - clipă-n  
Timp pe undele de har,

Și cum zilele se duc,  
Va rămâne doar orarul  
Fusului de arc întors  
Cu al inimii, limanul ...

## VIBRATTO

---

Am rugat frumos chitara  
Să cânte de ziua mea,  
Zâmbitoare mi-a spus prețul:  
- Si, mi, la, re, sol, do, fa!

Precum gamele majore  
Căzute la învoială,  
Am sperat într-o-armonie,  
Fără a da socoteală ...!

Am strâns struna, am luat pana  
Trupul buclă vrând s-ating,  
Iar cu degetele-mi taste  
Întreg griful să cuprind.

Seara dragostea nebună  
Și-a pus cheia lângă clanță,  
Dormitorul devenind  
Cameră de rezonanță!

Încântată,... s-a supus,  
Unduindu-se-n plăcere,  
Mulțumită cu tempoul  
Ritm, acordurilor mele

Iar în culmea disperării,  
Fiindu-mi fals diapazonul,  
De pe gura-i mijlocită  
Am ciupit, c-un deget, tonul ...

Rușinată și-a pus husa  
Fără corzi a doua zi,  
Returnând sfioasă plata :  
Fa, do, sol, re, la, mi, si ! ...

## *DE-A V-AȚI ASCUNSELEA*

---

Trecut-au anii ...  
Ochi-mi sunt vii,  
Lumea e prinsă-ntr-un joc,  
De copii ...

Să fie-o duzină sau, poate mai mulți  
Fac roată și ghem din țipătul lor,  
Numesc la-nvoială doi ochi mai mărunți  
Orbici-Bâzăilă e-n mijloc, iar jocul e chior ...

Îl lasă pe stradă cu mâna la față  
Și-aleargă nebunii ca frunza în vânt,  
Își scuipe necazul, dispar într-o ceață  
Iar până la zece se-ascund ... în pământ!

E groaznic să-i cauți ori să-i găsești  
În liniștea străzii și-al ei orient,  
Prin tufe, ciulite urechi greu zărești  
Doar Piciul îi vede c-un simț vigilent!

Glasuri și schije, demoni în stradă  
Zbiară în goană tembelă pe drum,  
Chipuri și umbre la punctul-zăbavă  
Neprinsul câștigă, ... iar jocu-i nebun!

Trecut-au anii ...  
Mintea-mi trudesce,  
Un vis este jocul din gândul  
... copilăresc!

## AȘA FRUMOASĂ

---

Te vreau așa frumoasă, privirea mi-e păgână,  
Iscoditoare suliți din crengile virgine,  
Te caută acasă, te caută pe uliți  
Chiar soarele dorind să vină azi la tine.

La pomul lăudat păcatului cu miere  
Sau cu-a dulceții buze-n tremurătoare cruci,  
Nu voi sări pârleazul înțepătoare-i furci  
Să-mi facă mie cina din taină–n înviere!

Nu te uita grăbită la frunzele din cale  
Cu dorul presărat potecii-nfumurată,  
Nu aștepta să pierzi a frumuseții toată  
Podoaba tinereții, neprețuită-n vale ...

Gânduri netălmăcite din vorbele iubite,  
Îmi fac ziua frumoasă, iar fericita casă  
Rămâne sub umbrarul pădurii ... înfrunzite!

## STEAUA

---

Deasupra lumii văd o stea;  
De mic copil o urmăresc  
Pare timidă și doresc  
S-o am la casa mea!

O voi pune la fereastră  
Printre florile din glastră  
Aur, diamant, petale,  
Strop de lacrimă și soare

Dimineață, ziua, noapte,  
Un izvor de sănătate,  
În pervazul poloboc,  
Revărsare, de noroc ...

Deasupra lumii văd o stea;  
De mic copil o urmăresc  
Și mă-ndoiesc  
Să fie Steaua mea!...


## *ECHINOCTIU*

---

Ziua, soluția  
Din ecuație,  
Pe treptele timpului  
E doar filiație.

Noaptea, drept  
Cale, în rezultat  
Face egalul  
Incontestat.

Prinsă-n cuvinte  
Udă, uscată,  
Vremea ne minte  
Degenerată.

Iarna și vara  
Femeie și soțiu,  
Pun de-așterternut  
La echinocțiu.

Din primăvară  
Anul floral  
Toamna-l întoarce  
În calendar.

Dusul, întorsul,  
Realul, abstract  
Timpul în fine, ne este  
Echilibrat.

## CARTEA

---

Se spune că-i hrană, dor și chemare,  
Fereastră în ziduri, zbor spre lumină,  
Arcadă pe timp, templu-n cuvinte,  
- Să credem că vorba ne ține de foame?

Vom lua în de-a dreptul veridicitatea  
Scrisă-ntre rânduri cu negrul-obscur,  
Fără a cerne prin filtrul simțirii  
Frumosul – urâtul, impurul de pur?

Ce interese subjugă conștiințe,  
Ce interese dau lumea la-ntors?  
Lipsa cultură, adânc germinează-n  
Prost-scrisul habotnic, urât și scabros!

Alege cu grijă bobul-cuvânt  
Și du-l la urzeală, să-l pui în darac,  
Mintea vicleană nu dă socoteală  
Sfidând prostănacul și omul sărac.

Cartea e spada, e scutul și lancea,  
Întreg arsenalul cărat la tipar,  
E gândul lumină spre cititorul  
Din capăt tunel, al lumii zadar ...

Fereastră în ziduri, arcadă pe timpuri  
Zbor către stele, dor și pământ,  
Carte frumoasă, Tu, ești cărămida  
Poporului meu, zidit prin cuvânt!

## FĂRĂ SPERANȚE

---

A crezut că-i va ajunge  
Grâul pâ'n la primăvară,  
În săraca sa avere-s  
Buruieni și curte goală.

Nu a fost iubit de rude  
Încă de când s-a născut,  
L-au uitat și la-mpărțeala  
Lăcomiei, de-nceput.

Ar fi fost băiat de treabă  
Vrednic și cu minte multă,  
Sprijin peste a lui neamuri  
Om cinstit și bun de muncă,

L-au gonit ca pe-un netrebnic  
Și să plece de îndată ...,  
Ochii nu mai au sclipirea  
Limpezimii de-altă dată!

A găsit o vechitură  
Cu șopronul spart în curte,  
Printre țigle-i bate vântul  
În rafale reci și scurte...

Pustea casei îl omoară  
Dorul grija o petrece,  
La fereastra dinspre stradă  
Lumea-l vede, lume trece ...

\* \* \* \* \*

Somnambul în miezul nopții  
La steaua singurătății...!

## *DREPTUL UMAN*

---

Am dreptul să trăiesc  
Curat și să fiu om!  
Am dreptul să fiu sincer,  
Servil în umilință,  
Căci de pe tronul firii  
Greșeala neiertată  
Își va croi cărarea  
Piepțiș, în necuviință.

Și nu voi cere lumii  
Răsplată peste timpul  
Neiertător în cuget  
Dar drept judecător,  
Nu-mi vărs lacrima cupă  
Ascunsă-ntre cuvinte  
Cu legea îndreptată  
Spre mine, iertător ...!

Nu vreau nimic din cele  
Ce par a mi se cade,  
Din zisa Carte scrisă,  
Că sunt nedreptățit  
Și alți la fel ca mine  
Cunosc doar evidența  
Stării de fapt și locul  
Escrocului cinstit...

\* \* \* \* \*

Prin judecata Curții  
Decizia întorn,  
Zbierând prin tribunale:  
- Am dreptul să fiu om!

## *TIMPUL – POET*

---

La trecerea în neființă a poetului  
Adrian Păunescu

Greu trece Timpul, clipa mă doare  
Bolnăvicioasă și-apăsătoare,

Ziua-secundă ritmic vibrează  
Rupe-ntreg spațiul și fărâmițează;

Fibra de carne-mi reîpletește  
Și-n gură cuvântul îmi potrivește,

Trecutele drame sunt rugi purgatorii  
La moarte, Tribune, îți vin pețitorii.

Versuri profetice scrise-n albume  
Din negrul sicriu, curg peste lume,

Suferi de țară și vrei alinare  
Moartea-ți destin ne e vindecare.

Timpul, Poete, mare Maestru,  
Are și-un leac cu numele: - 'Escu..!

## ÎNGERII NOPTII

---

Îngeri de noapte,  
Făclii divine,  
Aripi lumini pe vitralii  
Și copertine;

Gânduri și vise,  
Vise deșarte,  
Ziua-i corola de îngeri,  
Îngeri de noapte;

Cuvântul e vorbă  
Vorbele-s fapte,  
Domnul grăiește prin îngeri,  
Îngeri de noapte;

Stelele-s ochii,  
Ochi-s aproape,  
Domnul e ziuă prin îngeri,  
Îngeri de noapte;


Prins în biserici  
De Sfânta Lumină,  
Sufletul - cruce de înger  
Stă și se-nchină!

P. S.

Simt viață în negura timpului  
Și-n nepătruns,  
Iubirea din lutul pământului,  
Ce m-a supus!

„În fiecare zi avem datoria să mulțumim  
bunului Dumnezeu, pentru faptul  
că ne ține în viață, ne dă sănătate  
și cu străduința noastră, înțelepciune!“


**Iubite cititorule,**

**îți mulțumesc pentru osteneala și timpul acordat lecturării acestui  
 volum, rămânându-ți profund îndatorat.**

**DUMITRU DĂNILĂ**

**ISBN 978-973-0-89480-0**