

BIBLIOTECA ȘCOLARULUI

Mihai
EMINESCU
Sementa morii

Postume

LITERA

biblioteca școlarului

Mihai
EMINESCU

MEMENTO MORI

INTERNAȚIONAL
BUCUREȘTI — CHIȘINĂU

CUPRINS

<i>Not[asupra edi\iei</i>	8
<i>Tabel cronologic</i>	9

POSTUME

Frumoas[-i...	26
Lida	28
Horia	29
Nu e stelu\[.....	30
Din lyra spart[... ..	31
Care-o fi]n lume... ..	32
Phylosophia copilei	35
Resigna\iune	37
Ector=i Andromache	41
C`nd... ..	43
C`nd marea... ..	44
C`nd prive=ti oglinda m[rei	45
Cine-i?	47
Unda spum[.....	49
Prin nopti t[cute	50
Via\a mea fu ziu[.....	51
Ondina	52
La o artist[.....	60
De ce s[mori tu?	62
De-a= muri ori de-ai muri	64
Locul aripelor	66
La moartea lui neam\u	68
}ngere palid... ..	70
Steaua vie\ii	71

Replici	72
Basmul ce i l-a= spune ei	74
Andrei Mure=anu	78
Frumoas[=i jun[.....	88
Iubit[dulce, o, m[las[...	89
Iubitei	92
C`ntecul l[utarului	95
Copii eram noi am`ndoi...	97
Aveam o muz[.....	101
Doi a=tri	104
C`nd criv[\ul cu iarna....	105
O, te-nsenin[,]ntuneric rece...	109
Demonism	111
Miradoniz	118
Ecò	122
Odin =i poetul	131
Memento mori	139
Povestea magului c[l[tor]n stele	191
Dac[treci r`ul Selenei...	224
Ad`nca mare...	226
Cum oceànu-nt[r`tat...	227
Ah, mierea buzei tale	228
Ghazel	230
O arf[pe-un morm`nt	232
Care-i amorul meu]n ast[lume	233
Dumnezeu =i om	235
Stam]n fereasta sus[.....	238
Privesc ora=ul — furnicar	239
Murmur[glasul m[rii	241
Mitologice	242
Epigrame	245

Pustnicul	246
Cum negustorii din Constantinopol	249
În c[utarea +eherazadei	250
Preot =i filosof	257
O, adev[r sublime... ..	259
Antropomorfism	261
Rime alegorice	274
Eu num[r, ah, pl`ng`nd	283
Ea=-i urma c[rarea-n codru	284
De ce m[-ndrept =-acum... ..	286
G`ndind la tine	287
C[r`ile	288
Pe g`nduri ziua... ..	290
Tu cei o curtenire... ..	291
Dormi!	292
În fereastra despre mare	294
Cobor`rea apelor	295
Maria Tudor	296
De vorbi[i m[fac c[n-aud	297
E]mp[r`it[omenirea... ..	298
Sonet satiric	300
Ai no=tri tineri... ..	301
În lir[-mi geme=i suspin-un c`nt	302
Ah, cerut-am de la zodii	303
Azi e zi]nt`i de mai	304
Ce =opte=ti at`t de tainic... ..	305
Femeia?... M[r de ceart[.....	306
C[nd te-am v[zut, Verena... ..	309
Pierdut]n suferin`a... ..	311
M-ai chinuit at[ta cu vorbe de iubire	312
Pentru p[zirea auzului	315

Pierdut[pentru mine, z`mbind prin lume treci!	318
O, dulce]nger bl`nd...	323
Iar fa\ a ta e str[vezie	325
Z[darnic =terge vremea...	326
O dat[te v[zusem	327
S[\in]nc[o dat[...	328
Venin =i farmec...	329
Cu penetul ca =ideful	330
O strad[prea]ngust[.....	331
Tu m[prive=ti cu marii ochi...	333
Ter\ine	335
Icoan[=i privaz	336
Cu g`nd]ri =i cu imagini	343
Vis	345
Eu nu cred nici]n Iehova	347
Mure=anu	348
Lectur[.....	370
Codru =i salon	371
Diamantul nordului	378
S[tul de lucru...	389
Albumul	390
Sauve qui peut (variant[])	391
Oricare cap]ngust	392
P[rea c-a=teapt[...	393
U=oare sunt vie\ile multora...	394
Oric`te stele...	395
Petri-notae	396
Pentru t[]m[cirea aforismelor lui Schopenhauer	397
Auzi prin frunzi uscate	400
Ce s-alegea de noi, a mea nebun[...	402
Ce s-alegea de doi nebuni, iubito... (variant[])	403

At` t de dulce...	405
Umbra lui Istrate Dabija-Voievod	406
La arme	411
Fiind b[iet p[duri cutreieram	414
Iambul	416
Colinde, colinde	417
}nvierea	418
Rug[ciune	420
R[sai asupra mea... ..	421
Ta twam asi	422
Via\ a	425
Calul troian	428
}ntre pas[ri	430
Dup[ce at` ta vreme	431
}n van c[ta-ve\i... ..	432
Noi am` ndoi avem acela=i dasc[l	434
O, n\elepciune, ai aripi de cear[!	436
Stelele-n cer	439
Stau }n cerdacul t[u... ..	441
Un om de stat	442
Donec eris felix... ..	443
De pe ochi ridici... ..	444
Zboar-al nop\ii negru flutur	445
Ca o f[clie... ..	446
O, sting[-se a vie\ii... ..	450
Ur` t=i s[r[cie	454
Ce suflet trist... ..	457
Dintre sute de catarge	459
Cu p`nzele-at`rnate	460
Din cerurile-albastre	462
C[tre Mercur	464

C[tre Bullatius	467
C[tre sclav	469
Din Halima	470
Sarmis	474
Gemenii	478
Gelozie	489
Din c`nd]n c`nd...	492
Ca =i Stoa, ce pretinde...	493
Doña Sol	495
Apari s[dai lumin[.....	498
Renun\atre	501
Nu m[-n\elegi	503
Ochiul t[u iubit	505
Ochiul t[u iubit (variant[)	507
Dac[iube=ti f[r[s[speri	509
+i oare tot n-a\i]n\eles...	511
+i oare tot n-a\i]n\eles... (variant[)	513
S[fie sara-n asfin\it	516
Un farmec trist =i ne'n\eles	517
Mu=at =i ursitorile	519

CZU 859.0-1

E-48

CUPRINS

Notă asupra ediției

Textele sunt reproduse din:

Mihai Eminescu. **OPERE**, vol. I. Ediție critică îngrijită de Perpessicius. Fundația pentru literatură și artă "Regele Carol II", București, 1939.

Mihai Eminescu. **OPERE ALESE**, vol. II, Ediție îngrijită și prefațată de Perpessicius. Colecția "Scriitori români", Editura Minerva, București, 1973.

Mihai Eminescu. **POEZII**. Colecția "Biblioteca școlarului". Editura Litera, Chișinău, 1996.

Textele, cu excepția particularităților de limbă și stil ale autorului, respectă normele ortografice în vigoare.

Coperta și ilustrațiile: *Isai Cârnu*

ISBN 9975-904-87-4

© LITERA

CUPRINS

TABEL CRONOLOGIC

- 1675 Presupusul an de naștere al strămoșului lui M. Eminescu Imin(u), de la supranumele căruia se va înființa patronimul *Iminovici*, conform lui Ion Roșu (vezi cartea acestuia *Legendă și adevăr în biografia lui M. Eminescu*. Editura Cartea românească, 1989, pag. 201).
- 1705 Data probabilă de naștere (în Banat) a lui Iovul Iminovici, viitor preot, fiul lui Imin(u), numele căruia va da naștere patronimului Iminovici, după același cercetător.
- 1720 Anul probabil de naștere al lui Iurașcu din Hotin, bunicul stolnicului Vasile Iurașcu, după același biograf Ion Roșu.
- 1730 Anul prezumtiv al hirotonisirii „lui Imin(u)“, care, prin sârbizarea numelui, devine Iovul Iminovici. Acesta pare-se momentul nașterii patronimului *Iminovici*.
- 1735 Anul probabil de naștere al lui Petru (Petrea) Iminovici, tatăl lui Vasile Eminovici și bunicul căminarului. După Ion Crețu, el se naște în 1736 în satul Călinești, considerat străbunic al poetului.
- 1736 Anul de naștere al Agafiei Șerban, soția lui Petru Iminovici și străbunica lui M. Eminescu.

- 1780 Se naște Vasile Eminovici, unicul fecior al lui Petrea Eminovici și al soției sale Agafia. Acesta e bunicul poetului, care avea și darul cântării.
- 1812 La 10 februarie se naște Gheorghe Eminovici, fiul lui Vasile și al Ioanei Eminovici. E tatăl poetului. Părăsește Bucovina și se stabilește în Moldova.
- 1816 Se naște Raluca Iurașcu, fiica stolnicului Iurașcu din Joldești, mama poetului.
- 1840 La 29 iunie are loc căsătoria lui Gheorghe Eminovici și a Ralucăi Iurașcu.
- 1841 La 12 mai se naște Șerban, primul copil al soților Eminovici. Slugerul Gheorghe Eminovici este ridicat la rangul de căminar.
- 1843 La 2 februarie se naște Nicolae (Nicu), cel de-al doilea copil.
- 1844 Se naște George (Iorgu), cel de-al treilea copil.
- 1845 La 5 mai se naște Ruxanda, cel de-al patrulea copil.
- 1846 La 1 iulie se naște Ilie, cel de-al cincilea copil.
- 1848 Se naște probabil Maria, cel de-al șaselea copil.
- 1850 La 15 ianuarie se naște la Botoșani Mihai Eminescu, poetul, cel de-al șaptelea copil. După alții, el se naște la 20 decembrie 1949.
- 1852 Vede lumina zilei Aglaia, cel de-al optulea copil.
- 1854 Se naște Henrieta (Harieta), cel de-al nouălea copil.
- 1856 La 16 noiembrie se naște Matei, cel de-al zecelea copil.

Anul de naștere al celui de-al unsprezecelea copil, Vasile, nu este cunoscut.

1857 Gheorghe Eminovici conduce la studii la Cernăuți cinci copii. Nu este cunoscut ce cursuri a urmat în acest an poetul.

1858-1859 Mihai urmează clasa a III-a la „National Hauptschule“ din Cernăuți. Este clasificat al 15-lea dintre cei 72 de levi.

1859-1860 M. Eminovici urmează clasa a IV-a. Este clasificat al 5-lea dintre cei 82 elevi.

1860-1861 Se înscrie la Ober-Gymnasium din Cernăuți. Mihai Eminovici promovează clasa I. Este clasificat al 11-lea în primul semestru și al 23-lea în cel de-al doilea semestru.

1861-1862 Urmează clasa II-a.

1862-1863 Repetă clasa. De la 16 aprilie 1863 părăsește cursurile, cu toate că avea o reușită bună la învățătură. Plecat la Ipotești în vacanța de Paște, nu mai revine la școală. Moare Ilie, student la școala de medicină a lui Davila din București.

1864 Mihai Eminovici solicită Ministerului Învățământului o subvenție pentru urmarea studiilor sau un loc de bursier. Pleacă la Cernăuți, unde dădea reprezentații trupa de teatru Fanny Tardini-Vlădicescu. La 5 octombrie M. Eminovici devine practicant la tribunalul din Botoșani. Peste o vreme este copist la comitetul permanent județean.

1865 La 5 martie demisionează. La 11 martie solicită pașaport pentru trecere în Bucovina. În Bucovina se află în gazdă (toamna) la profesorul său Aron Pumnul, îngrijind de biblioteca acestuia. Situația sa școlară era de „privatist“.

- 1866 La 12/24 ianuarie se stinge din viață Aron Pumnul. Învățăceii tipăresc o broșură cu „lăcrămioare.... la mormântul prea iubitului lor profesoriu“. A doua poezie este semnată: M. Eminovici, privatist. G. Munteanu consideră că 4 poezii din cele 7 sunt ale lui M. Eminescu. Concluziile ipotetice ale autorului inspiră încredere, deoarece intuiția pare-se i-a iluminat calea spre adevărul tăcut de poet. La 25 februarie/9 martie revista *Familia* din Pesta îi publică poezia *De-aș avea...* Directorul revistei, Iosif Vulcan, cu această ocazie, îi românilizează numele de familie. Din *Eminovici* devine *Eminescu*, nume pe care poetul l-a adoptat pentru totdeauna. La 15/27 mai publică poezia *O călărire în zori*. Părăsește Bucovina (în iunie), stabilindu-se la Blaj. Avea de gând să-și reînceapă studiile. La 16/29 iulie *Familia* îi publică *Din străinătate*, la 14/26 august – *La Bucovina*, la 11/23 septembrie – *Speranța* și la 16/28 octombrie – *Misterele nopții*. Cu începere din octombrie și în noiembrie revista îi publică nuvela *Lanțul de aur*, tradusă din scriitorul suedez Onkel Adam. A fost la Alba-Iulia, unde participă la adunarea anuală a „Astrei între 27-28 august. În toamnă părăsește Blajul și se duce la Sibiu. Este prezentat lui N. Densușianu. Trece munții și vine la București.
- 1867 Se angajează în trupa lui Iorgu Caragiale. Deține rolul de sufleur și de copist. Face, grație condiției îmbrățișate, turnee la Brăila, Galați, Giurgiu, Ploiești. Citește mult din Schiller. Traduce din acesta poezia *Resignațiune*. La 2/14 aprilie apare în *Familia* *Ce-ți doresc eu ție, dulce Românie*, iar la 18/30 iunie *La Heliade*.
- 1868 Angajat sufleur în trupa lui Mihai Pascaly, care concentrase mai multe forțe teatrale: Matei Millo, Fanny Tardini-Vlădicescu și actori din trupa lui Iorgu Caragiale. Trupa joacă la

Brașov, Sibiu, Lugoj, Timișoara, Arad și în alte orașe bănățene. Întâlnindu-l în turneu, Iosif Vulcan obține de la M. Eminescu poeziile *La o artistă* și *Amorul unei marmure*, pe care *Familia* le publică respectiv la 18/30 august și 19 septembrie/1 octombrie. Stabiliți în București, face cunoștință cu I. L. Caragiale. Pascaly îl angajează ca sufleur a II-a oară și copist al Teatrului Național. Se obligă să traducă pentru marele actor *Arta reprezentării dramatice – Dezvoltată științific și în legătura ei organică de profesorul dr. Enric Theodor Röttscher* (după edițiunea a doua). Din această vreme începe și proiectul său de roman *Geniu pustiu*.

1869 La 1 aprilie înființează împreună cu alți tineri cercul literar „Orientul“. Cercul urmărea strângerea basmelor, poeziilor populare și a documentelor privitoare la istoria și literatura națională. La 29 iunie sunt fixate comisiile de membri ale „Orientului“ care trebuiau să viziteze diferite provincii. M. Eminescu era repartizat pentru Moldova. Vara publică *La moartea principelui Știrbey*. Pleacă în turneu la Iași și Cernăuți. *Familia* continuă să-l publice. Îi apare *Junii corupți* la 31 ianuarie/12 februarie și *Amicului F. I.* la 31 martie/11 aprilie. Tatăl îi promite o subvenție regulată întru a-și urma studiile universitare la Viena, unde se aflau mulți dintre colegii săi de la Cernăuți. La 2 octombrie se înscrie la Facultatea de filozofie ca student extraordinar, de vreme ce-i lipsea bacalaureatul. Aici face cunoștință cu I. Slavici. Se înscrie în cele două societăți studențești care se contopesc în una – „România jună“.

1870 Îl vizitează la Döbling de Anul Nou împreună cu alți studenți pe fostul domnitor Al. I. Cuza.

În 1869/1870 urmează aproape cu regularitate cursurile. În 1871/72 urmează două semestre consecutive. Frecventează biblioteca Universității. La 7/19 și 9/21 ianuarie publică în *Albina* din Pesta articolul *O scrisoare critică*, luând apărarea lui *Aron Pumnul* împotriva unei broșuri a lui D. Retrino din Cernăuți. La 18/30 ianuarie în *Familia* publică *Repertoriul nostru teatral*. Primul este semnat cu numele deplin. Cel de-al doilea – cu inițialele M. E. Sub pseudonimul Varro publică în *Federațiunea* din Pesta trei articole: *Să facem un congres* (5/17 aprilie), *În unire e tăria* (10/22 aprilie) și *Echilibrul* (22 aprilie/4 mai și 29 aprilie/11 mai), pentru care a fost citat de procurorul public din Pesta. *Federațiunea* din 5/17 aprilie mulțumește pentru aceste articole. Însă nu poate preciza timpul pentru a începe publicarea romanului *Naturi catilinare* menționat de Varro. La 15 aprilie *Convorbiri literare* îi publică celebra poezie *Venere și Madonă*, care stârnește admirația lui Titu Maiorescu. La 15 august aceeași revistă îi publică *Epigonii*.

Semnează ca secretar, alături de N. Teclu, președinte, în luna martie, un apel pentru strângerea de fonduri pentru serbarea de la Putna. La 4/16 septembrie îi scrie lui Iacob Negruzzi să publice în *Convorbiri literare* notița „asupra proiectatei întruniri la mormântul lui Ștefan cel Mare la Putna“. Expediază povestea *Făt-Frumos din lacrimă* pe care *Convorbiri literare* o publică în numerele de la 1 și 15 noiembrie. Aflându-se la Viena, Iacob Negruzzi destăinuiește impresia puternică ce au produs-o în sânul „Junimii“ versurile poetului publicate în paginile *Convorbirilor literare*. De asemenea acesta îl sfătuiește ca după studii să se stabilească la Iași.

- 1871 Îl pune în curs pe Iacob Negruzzi cu proiectele sale literare. Îl recomandă cu căldură pe I. Slavici. Expediază poezia *Mortua*

est ! pe care *Convorbiri literare* o publică la 1 martie. La 15 iunie îi va publica *Înger și pază și Noaptea*. La 8 aprilie are loc ședința de unificare a conducerii, alegând primul comitet: I. Slavici, președinte, și M. Eminescu, bibliotecar. La 1 august s-au desfășurat, în ședința de la Cernăuți, pregătirile pentru serbarea de la Putna, care a fost fixată pentru 15/27 august. În *Românul* din 3/15 august Eminescu publică împreună cu Pamfil Dan, membru în comitetul serbării, o scrisoare în care explică semnificația întâlnirii tineretului român la mormântul lui Ștefan cel Mare. Printre participanții activi la serbare s-au evidențiat pictorul Bucevski și compozitorul Ciprian Porumbescu. Fiind învinuiți că sunt atașați ideilor „Junimii“ de la Iași, M. Eminescu și I. Slavici demisionează în toamnă din funcțiile lor din societatea „România jună“. Titu Maiorescu subliniază în studiul său din *Convorbiri literare*, intitulat *Direcția nouă*, vocația de poet a lui M. Eminescu, numindu-l „poet în toată puterea cuvântului“ și citându-l după Vasile Alecsandri.

Dintre proiectele literare, după I. Crețu, *Proletarul* ia o formă inițială. Lucrează la poemul *Memento mori*.

1872 În acest an probabil se întâlnește cu Veronica Micle la Viena. Din lipsa banilor părăsește Viena și revine în țară. Participă la o ședință a „Junimii“ din 1 septembrie la care citește *Egipetul*, un fragment din *Memento mori*, apoi nuvela *Sărmanul Dionis*. La 7 septembrie M. Eminescu citește la „Junimea“ poeziile *Înger și demon* și *Floare-albastră*. La 1 decembrie 1872 și 1 ianuarie 1873 *Convorbiri literare* îi tipărește nuvela *Sărmanul Dionis*. „Junimea“ îl asigură cu o subvenție lunară de 10 galbeni pentru a studia la Berlin. La 18 decembrie se înscrie la Universitatea din Berlin, ca student ordinar, în baza unui

certificat de absolvire a gimnaziului din Botoșani. Cursurile la care se înscriesese cuprindeau domeniile: filozofiei, istoriei, economiei și dreptului.

1873 Este preocupat de prelucrarea folclorului. Începe întâile versiuni ale poemelor *Călin* și *Luceafărul*.

Pentru asigurarea unei existențe modeste acceptă un post la consulatul român la Berlin, condus de Teodor Rosetti, iar apoi de N. Krețulescu. E nevoit a-și cere exmatricularea din motive de tensiune dintre tată și fiu, vorba lui I. Crețu. Certificatul eliberat la 26 iulie dovedește că a urmat două semestre până în 14 iulie. Rosetti însă i-a făcut posibilă rămânerea la Berlin, mărindu-i salariul. De unde la 8 decembrie poetul se reînscrie la Universitate pentru semestrul de iarnă. Dar n-a trecut nici un examen.

La 21 septembrie fratele său Iorgu Eminovici, de profesie militar, se sinucide. Moartea lui însă e declarată abia la 2 noiembrie. A fost înmormântat la Ipotești.

1874 Între 17/29 ianuarie și 7 mai se desfășoară o amplă corespondență între Eminescu și Maiorescu, în care acesta îi propunea poetului să-și ia doctoratul în filozofie pentru a fi numit profesor la Universitatea din Iași. Ministrul învățământului îi expediază la Berlin 100 galbeni pentru depunerea doctoratului. I se dă sarcina de a cerceta documentele din Königsberg pentru statul român. Printr-o scrisoare din 19 septembrie din Berlin, poetul motivează abandonarea acestei sarcini și revenirea în țară. La Berlin urma să se întoarcă în noiembrie pentru a susține examene. La 1 septembrie este numit director al Bibliotecii Centrale din Iași. Maiorescu află la 5 octombrie de la Al. Lambrior că

Eminescu nu poate pleca în străinătate într-o a-și face doctoratul. Îl opresc o seamă de împrejurări. Două surori se îmbolnăviseră de tifos în Boemia. Fratele Șerban, dând semn de alienație, este internat la 10 octombrie în spital prin intermediul agenției diplomatice din Berlin. Poetul însuși suferea în urma aprinderii la o încheietură a piciorului. Fratele moare la 28 noiembrie la Berlin.

Eminescu paralel avea lecții de logică la Institutul academic în locul lui Xenopol. Revista *Convorbiri literare* de la 1 decembrie îi publică *Împărat și proletar*. Colaborează la *Lexiconul* lui Brockhaus.

- 1875 Activitate intensă la Biblioteca Centrală din Iași. La 15 iunie T. Maiorescu, ministrul învățământului îi propune funcția de revizor școlar pentru districtele Iași și Vaslui. La 1 iulie este invitat să-și ia în primire postul. La 2 iulie predă biblioteca lui D. Petrino. La 10 august înaintează un raport ministrului cu ocazia conferințelor avute cu învățătorii din județul Iași. Îl remarcă pe institutorul I. Creangă de la școala nr. 2 din Păcurari. La 5 septembrie trimite alt raport la minister. De astă dată înainta propuneri de reorganizare a școlilor din județul Vaslui. *Convorbiri literare* îi publică la 1 februarie poezia *Făt Frumos din tei*. La 14 martie rostește la „Junimea“ în cadrul prelegerilor publice conferința pe care ulterior o publică în *Convorbiri literare* din 1 august intitulată *Influența austriacă asupra românilor din principate*. La 26 mai înaintează ministrului un raport elogios asupra unei cărți didactice alcătuită de I. Creangă ș. a. Îl introduce pe I. Creangă la „Junimea“. D. Petrino, printr-un raport către Ministerul Învățământului din 22 iunie, cere ca Eminescu, fost bibliotecar, să răspundă pentru obiecte și cărți „sustrase“. Ministerul înaintează la

rândul său raportul Parchetului din Iași. Judecătorul de instrucție prin încheierea sa din 17 decembrie declară că „nu este loc de urmărire“.

La 15 august, la Ipotești, moare Raluca Eminovici. Rămas fără serviciu, M. Eminescu se angajează corector și redactor la ziarul *Curierul de Iași*. Este prezent la ședințele „Junimii“. Îl vizitează pe Creangă la bojdeuca sa. La 1 septembrie *Convorbiri literare* îi publică poeziile *Melancolie*, *Crăiasa din povești*, *Lacul* și *Dorința*. La 1 noiembrie revista bucureșteană îi va publica poemul *Călin*, iar la 1 decembrie *Strigoii*. În *Curierul de Iași* îi apare la 9 iunie schița *La aniversară* și nuvela *Cezara* în numerele de la 6, 11, 13, 15 și 18 august. Făcând un drum la București, prin Maiorescu, se împrietenește cu Mite Kremnitz, sora acestuia. Veronica Micle însă rămâne și mai departe idolul său.

1877 Își continuă activitatea la *Curierul de Iași*. Sub titlul *Observații critice*, ia apărarea manualului lui Titu Maiorescu, în *Curierul de Iași* din 12 august. La 1 septembrie publică în *Convorbiri literare* articolul *Încă o dată recenziunea logicei Maiorescu*. Totodată semnează cronici teatrale în legătură cu spectacolele la care asistă. Participă la ședințele „Junimii“. Invitat în redacția ziarului *Timpu*, M. Eminescu în a doua jumătate a lui octombrie părăsește Iașii, instalându-se la București. Nu publică nici o poezie. Iacob Negruzzi este entuziasmat de articolele din *Timpu*, *Icoane veci și icoane nouă*, pe care le consideră „minunat scrise și minunat cugetate“. Dar poetul nu avea bani nici pentru o fotografie pe care I. Negruzzi i-o ceru spre a-i pune chipul în tabloul cu portretele junimiștilor.

1878 Activează intens pe tărâmul ziaristicii. La insistențele lui I. Negruzzi trimite patru poezii: *Povestea codrului*, *Povestea teiului*,

Singurătate și Departe sunt de tine..., pe care acesta i le publică la 1 martie în *Convorbiri literare*. La 26 mai citește acasă la Maiorescu poezii în prezența lui Vasile Alecsandri, sărbătoritul de la Montpellier pentru *Ginta latină*. În iulie, aflându-se la moșia lui Nicolae-Mandrea din Florești-Dolj, traduce, din însărcinarea Ministerului Cultelor și Învățaturilor Publice, tomul întâi din scrierea lui Eudoxiu Hurmuzaki *Fragmente din istoria românilor*, apărută în germană. La 7 septembrie publică o recenzie la *Cuvente den bătrâni*, tomul I, de B. P. Hasdeu. Ia parte la Iași la ce-a de-a 15-a aniversare a „Junimii“, împreună cu Slavici și Caragiale în contul lui Maiorescu.

- 1879 Trimite la cererile repetate ale lui I. Negruzzi la *Convorbiri literare* poezii. La 1 februarie revista junimistă publică *Pajul cupidon...*, *O, rămâi*, *Pe aceeași ulicioară...* La 1 septembrie i se publică *De câte ori, iubito...*, *Rugăciunea unui dac* și *Atât de fragedă...* și la 1 octombrie văd lumina tiparului *Afară-i toamnă...*, *Sunt ani la mijloc*, *Când însuși glasul*, *Freamăt de codru*, *Revedere*, *Despărțire* și *Foaia veștedă*. Îi predă lecții de limba română Mitei Kremnitz și-i oferă în manuscris poezia *Atât de fragedă...* La 6 august moare Ștefan Micle, soțul Veronicăi Micle. Văduva vine la București și-l roagă pe poet să intervie pentru urgentarea pensiei sale. Fac planuri de căsătorie irealizabile.
- 1880 Este obosit, bolnav. Se află în raporturi de disensiune cu familia. Ar dori să moară. Nu se vede din datorii. Publică doar o poezie. Este vorba de *O, mamă...*, publicată de *Convorbiri literare* la 1 aprilie. Renunță la căsătoria cu Veronica Micle. Aceasta se va plânge la 6 decembrie lui Hasdeu că Maiorescu l-a făcut pe Eminescu să n-o ia în căsătorie.
- 1881 La 18 martie scrie tatălui său, bolnav, că nu dispune de timp

să vină să-l vadă. Îl anunță pe I. Negruzzi că i-a trimis prin Maiorescu *Scrisoarea III*, pe care a citit-o de nenumărate ori la „Junimea“ bucureșteană. La 28 martie o citește la „Junimea“ de la Iași. *Scrisorile* au fost publicate în *Convorbiri literare*: *Scrisoarea I* la 1 februarie, *Scrisoarea II* – la 1 aprilie și *Scrisoarea III* – la 1 mai. Grație caracterului ei antiliberal aceasta este reprodusă în *Timpul* din 10 mai. *Scrisoarea IV* – va apare în aceleași *Convorbiri literare* la 1 septembrie.

Revizuieste nuvela *Cezara*, pe care o încredințează lui Maiorescu. Traduce *Mănușa* din Schiller. Lucrează la *Luceafărul* și la diversele forme ale poeziei *Mai am un singur dor*. La 4 octombrie publică în *Timpul* o introducere la seria de *Palavre, anecdote, taclale* etc. ale lui E. Baican. La 10 octombrie scrie un articol de fond privind importanța limbii vechi din cărțile bisericești. Cu prilejul dezvelirii statuii lui Eliade, la 21 noiembrie scrie un articol în care demonstrează că Eliade este cel dintâi scriitor modern al neamului. Din cauza lui I. L. Caragiale cu care M. Eminescu se ceartă la serbarea pomului de Crăciun de la Mite Kremnitz, relațiile epistolare ale poetului cu Veronica Micle devin tensionate.

1882 Nu publică nici o poezie. Citește în mai multe rânduri *Luceafărul* în ședințele „Junimii“ de la Maiorescu. Mite Kremnitz îl transpune în nemțește. La 8 octombrie citește și corectează împreună cu Maiorescu *Luceafărul*. Apoi îl prezintă în forma definitivă la „Junimea“ la 28 octombrie. Se împacă iarăși cu Veronica, după care raporturile dintre ei devin încordate.

1883 Se internează în ianuarie în spital pe un timp oarecare. Este citită de două ori la Maiorescu varianta germană a *Luceafărului*.

În românește poemul apare în *Almanahul societății studențești*, „România jună“ din Viena în luna aprilie. La ședința „Junimii“ de la Maiorescu din 23 martie este prezent și Iosif Vulcan. Eminescu probabil atunci i-a cedat acestuia următoarele poezii care vor apare în *Familia* pe parcursul lunilor viitoare. Este vorba de *S-a dus amorul...* (la 24 aprilie), *Când amintirile...* (la 15 mai), *Adio* (la 5 iunie), *Ce e amorul?...* (la 17 iulie), *Pe lângă plopii fără soț...* (la 28 august), *Și dacă...* (la 13 noiembrie). M. Eminescu a primit pentru ele un mic onorar, care se dovedi de fapt unicul cu care a fost răsplătit de-a lungul activității sale literare.

La 4 iunie pleacă la Iași pentru a asista în calitate de corespondent al *Timpului* la serbarea dezvelirii statuiei lui Ștefan cel Mare. Aici se reîntâlnește cu I. Creangă și M. Pompiliu. Citește cu această ocazie junimiștilor, adunați în casa lui I. Negruzzi, *Doina*, publicată în *Convorbiri literare* din 1 iulie.

La 23 iunie la București dă semne de alienație mintală. La 28 boala izbucnește iar. Este internat în sanatoriul doctorului Șuțu. *Convorbiri literare* din luna august reproduce *Luceafărul*. Tatăl poetului și fratele lui (locotenentul) îi cer relații lui Maiorescu privitor la starea bolnavului. La 20 octombrie M. Eminescu este trimis de către prieteni la Viena și internat la sanatoriul de la Ober-Döbling. Pe drum este însoțit de Chibici. La contribuțiile amicilor se plusează și suma de 2000 lei obținută în urma vânzării biletelor de intrare la Ateneu din 14 octombrie, unde V. Alecsandri a citit *Fântâna Blanduziei*.

La 21 decembrie apare la Socec volumul de *Poezii* ale lui M. Eminescu, având o prefață scurtă de T. Maiorescu. Cartea cuprinde 26 de poezii inedite.

1884 8 ianuarie la Ipotești decedează Gheorghe Eminovici, tatăl

poetului. La 7 martie se împușcă Neculai Eminovici (Nicu), tot la Ipotești. La 1 ianuarie este vizitat de către Maiorescu și de vărul acestuia C. Popazu, din Viena.

La 26 februarie M. Eminescu părăsește sanatoriul și la propunerea doctorului Obersteiner, însoțit de Chibici, face călătoria recomandată prin Italia. Sosește la București la 27 martie. La 7 aprilie pleacă la Iași. Contribuțiile pentru întreținere continuă. E numit la 24 septembrie subbibliotecar al Bibliotecii Centrale din Iași. La 25 octombrie participă la banchetul anual al „Junimii”. Dar în noiembrie este internat în spitalul Sf. Spiridon. În decembrie îi face o vizită Alexandru Vlahuță. În lunile ianuarie și februarie revista *Convorbiri literare* publică douăzeci și una din cele douăzeci și șase de poezii apărute ca inedite în volumul de la Socec. În numărul din februarie revista îi tipărește poezia *Diana. Familia* din 12 februarie găzduiește poezia *Din noaptea...*

1885 Editura Socec scoate cea de-a doua ediție a volumului de *Poezii*, identică. În iulie *Convorbiri literare* publică *Sara pe deal*. În lunile iulie și august poetul urmează o cură la Liman, lângă Odesa. La cererea de a i se trimite bani pentru plata taxelor i se dă de către Editura Socec 500 de lei în contul volumului de *Poezii*.

1886 Activează la bibliotecă, îndeplinind roluri secundare. *Epoca ilustrată* publică la 1 ianuarie *Dalila* (fragment), în întregime aceasta va apare în *Convorbiri literare* din 1 februarie 1890. *Albumul literar al societății studenților universitari „Unirea”* îi va publica la 15 martie poezia *Nu mă înțelegi*. În *Convorbiri literare* din decembrie va apare *La steana*. În noiembrie este internat la ospiciul de la Mănăstirea Neamț.

- 1887 M. Eminescu pleacă în primăvară la Botoșani. Este internat la spitalul local Sf. Spiridon. La 15 iulie, însoțit de doctorandul Grigore Focșa, pleacă la Viena și Hall. De aici revine la Botoșani, unde se află sub îngrijirea doctorului Isac și a sorei sale Henrieta. În luna decembrie trupa de teatru a fraților Vlădicescu, cunoscuți poetului, dă la Botoșani un spectacol în beneficiul bolnavului. *Convorbiri literare* publică la 1 februarie *De ce nu-mi vii?*, iar la 1 iulie *Kamadeva*.
- 1888 Poetul manifestă dorința de a-și duce la capăt unele lucrări rămase în manuscris. Astfel pomenește Henrietei de gramatica limbii sanscrite, aflată în manuscris la Biblioteca Centrală din Iași. Lui T. Maiorescu îi cere printr-o scrisoare recomandată să-i trimită biblioteca și manuscrisele rămase la București. Însă criticul n-a dat nici un răspuns scrisorii în cauză. I. Negruzzi depune în Camera deputaților o petiție pentru un proiect de lege prin care să se acorde poetului o pensie viageră de către stat. M. Kogălniceanu susține propunerea. Camera votează un ajutor lunar de 250 lei. Proiectul trece la Senat abia la 23 noiembrie. Aici este susținut de N. Gane ca raportor. Legea însă va fi votată doar în aprilie 1889.
- Veronica Micle vine la Botoșani și-l determină pe Eminescu să se mute la București la 15 aprilie. O modestă activitate literară. În numărul din 25 decembrie al revistei *Fântâna Blanduziei* anunță apariția ediției a treia a volumului de *Poezii*. Față de edițiile precedente aceasta cuprinde un adaos de trei poezii: *La steaua*, *De ce nu-mi vii?* și *Kamadeva*.
- 1889 La 3 februarie poetul este internat la spitalul Mărcuța din București, iar apoi la sanatoriul Caritas. În noaptea de 15 iunie, ora 3, inima poetului încetează să

mai bată, în sanatoriul doctorului Șuțu din strada Plantelor, București. Este înmormântat la cimitirul Bellu în ziua de 17 iunie la umbra unui tei. În octombrie este dată la tipar ediția a patra a *Poeziilor* la Editura Socec. Cartea este însoțită de un studiu semnat de T. Maiorescu, intitulat: *Poetul Eminescu*. La 3 august se stinge la Mănăstirea Văratec Veronica Micle. Tot în acest an decedează și autorul *Amintirilor din copilărie*, „Homer al nostru“ – Ion Creangă. La 14 octombrie moare la Botoșani Henrieta Eminovici.

1989 Centenarul morții lui M. Eminescu.

2000 Anul Eminescu. Apar în Editura Litera *Corpus Eminescu* în 10 volume, *Rezonanțe eminesciene în arte plastice* de Petre Popescu Gogan și calendarul omagial *150 de ani cu Eminescu*.

POSTUME

Frumoasă-i...

În lacul cel verde și lin
Resfrânge-se cerul senin,
Cu norii cei albi de argint,
Cu soarele nori sfâșiiind
Dumbrava cea verde pe mal
S-oglinďă în umedul val,
O stâncă stârpită de ger
Înalț-a ei frunte spre cer.
Pe stâncă sfărmată mă sui,
Gândirilor aripi le pui;
De-acolo cu ochiul uimit
Eu caut colò-n răsărit
Și caut cu sufletul dus
La cerul pierdut în apus.
Cobor apoi stâncă în jos,
Mă culc între flori cu miros,
Ascult la a valului cânt,
La gemătul dulce din vânt.
Natura de jur, împrejur,
Pe sus e o boltă de-azur,
Pe jos e un verde covor,
Țesut cu mii tinere flori.
Văd apa ce tremură lin
Cum vântul o-ncruntă-n suspin,
Simt zefiri cu-aripi de flori

Muiate în miros de flori,
Văd lebede, barcă de vânt,
Prin unde din aripe dând
Văd fluturi albaștri, ușori,
Roind și bând miere din flori.

De ce nu am aripi să zbor!
M-aș face un flutur ușor,
Un flutur ușor și gentil
Cu suflet voios de copil,
M-aș pune pe-o floare de crin,
Să-i beau sufletele din sân,
Căci am eu pe-o floare necaz:
Frumoasă-i ca ziua de azi!

Lida

CUPRINS

Marea-i tristă-n vântul serei.
Pe ruini ce se deșir
Lida ved-icoana mării
Și pe față-i plâng gândiri.

Blonda Lid-amor gândește.
Marea vede chipu-i pal
Și-n adâncu-i zugrăvește
Prin ruini un ideal.

Un pescar pe țărmuri trece
Și din placa de argint
Vede zâna tristă, rece
Prin risipe rătăcind.

Peste-un an în nopți de vară
Vezi pe luciul vagabond
Cum pescaru-n luntre zboară
Cu-al ruinei geniu blond.

Horia

CUPRINS

Să priveasc-Ardealul lunei i-e rușine
Că-a robit copiii-i pe sub mâni streine.

Ci-ntr-un nor de abur, într-un vâl de ceață,
Își ascunde tristă galbena ei față.

Horia pe-un munte falnic stă călare:
O coroană sură munților se pare,

Iar Carpații țepeni îngropați în nori
Își vuiau prin tunet gândurile lor.

— Eu am — zise-un tunet — suflet mare, greu,
Dar mai mare suflet bate-n pieptul său;

Fruntea-mi este albă ca de ani o mie,
Dară a lui nume mai mult o să ție.

— Nați suntem noi munții — zise-un vechi Carpat —
Dar el e mai mare, că ni-i împărat.

Atunci luna iese, norilor regină,
Fruntea lui cea pală roșu o-nsenină,

Galbenele-i raze încing fruntea-i rece,
Că părea din munte diadem de rege.

Și un stol de vulturi muntele-ncongior,
Cugetând că-i Joe, dumnezeul lor.

Când în miezul nopții, cununat cu nymb,
Fulgere aruncă sus de pe Olymp.

Nu e stelută

CUPRINS

Nu e stelută tremurătoare
Să nu gândească în drum de nor
La altă steauă strălucitoare,
 La alt amor.

Numai o viață pe gând de moarte,
Numai o frunte ce-a-ngălbenit,
Numai un àtom fără de soarte
 Nu e iubit.

Galbena steauă fără lumină
— Altar să n-aibă un dumnezeu —
Este-al meu suflet, care declină,
 Sufletul meu!

Din lyra spartă...

CUPRINS

Din lyra spartă a mea cântare
Zboar-amorțită, un glas de vânt,
Să se oprească tânguitoare
Pe un mormânt!

Oare femeia pe care mie
Dumnezeu sântul o-a destinat
În patu-acela de cununie
S-a-nfășurat?

O caut, gându-mi și-o-nchipuiește,
Dar n-am văzut-o de când eu sunt...
Oare amorul ce îmi zâmbește
E în mormânt?

Care-o fi în lume...

CUPRINS

— Care-o fi în lume și al meu amor?
Sufletul întreabă inima cu dor.

Va fi mănăstirea cu zidiri cernite,
Cu icoane sante și îngălbenite,

Va fi vitezia cu coif de aramă
L-ale cărei flamuri patria te cheamă,

Ori va fi o dulce inimă de înger
Să mângâie blândă ale mele plângeri?

L-am cătat în lume. Unde o să fie
Îngerul cu răsul de-albă veselie?

Unde o să-l caut, mare Dumnezeu...
Poate-i vo fantasm-a sufletului meu?

Ba nu, nu! Oglinda sufletului meu
Îmi arat-adesea dulce chipul său,

Căci oglinda-i rece îmi arat-o zeie
Cu suflet de înger, cu chip de femeie,

Dulce și iubită, sântă și frumoasă,
Vergină curată, steauă radioasă,

Și să mă iubească, s-o iubesc și eu,
Să-i închin viața sufletului meu.

Dar ce râde lumea? Ce râde și spune?
— Femeia nu este ce crezi tu, nebune.

Fața ei e-o mască ce-ascunde-un infern
Și inima-i este blestemul etern,

Buza ei e dulce, însă-i de venin,
Ochiu-i te omoară, când e mai senin.

Și-apoi ce-i amorul? Visu-i și părere
Haina strălucită pusă pe durere.

Dar dacă e astfel, unde-i a mea zână
Cu chipul de înger muiat în lumină?

— N-a fost niciodată. De-a fost vre odată,
Atunci în mormântul cel rece o cată.

De n-a fost — imaginează-ți singur în tine
Un înger din ceriuri cu aripi senine,

Pe care deodată cu sufletul tău
Pe lume-l trimise de sus Dumnezeu

Și care-nainte de-a-l întâlni tu,
În sufletul morții ființa-și pierdu.

Și cântă pe-ăst înger de dulce amor
Și plânge-l cu jale și plânge-l cu dor;

Din sufletu-ți rece tu fă o grădină
Cu râuri de cânturi, cu flori de lumină;

Colo-n cimitirul cu cruci risipite
Te primblă adese cu gânduri uimite;

Alege-ți o cruce, alege-un mormânt
Și zi: Aici doarme amorul meu sânt;

Și cântă la capu-i și cântă mereu:
Dormi dulce și dusă, tu, sufletul meu!

Phylosophia copilei

CUPRINS

Glasul plăcerii dulce iubit
Cheamă gândirea pe a mea frunte,
Ce zboară tainic ca și o luntre
În oceànu-i nemărginit.

Stelele toate angeli îi par,
Angeli cu aripi strălucitoare,
A căror inimi tremurătoare
Candele d-aur nouă mi-apar.

Falnică-i pare legea Creării,
Lumi ce de focuri în lumi înot,
Candeli aprinse lui Zebaot,
Ce ard topirei și re'nvierii.

Dar mai puternic, mai nalt, mai dulce
Îi pare legea de a iubi,
Fără ea nu e de a trăi,
Fără ea omul ca stins se duce.

De-aceea nu voi ca eu să fiu:
Pală idee-a Dumnezeirei,
Șotă copilă a nesimțirei,
Foc mort ce pare a arde viu.

Ci voi să-mi caut pe-ntinsa lume
O frunte albă să o desmierd
Și-n ea gândirea mea să o pierd,
Cum pierde-un èco pribeagul nume.

Să-ncunun capul unui iubit
Cu vise d-aur în rai țesute,
Până ce ginii necunoscute
Mi-ar rumpe lanțul d-a fi trăit.

Resignațiune

(din Schiller)

CUPRINS

Și eu născui în sânul Arcadiei și mie
Natura mi-a jurat
La leagănu-mi de aur să-mi deie bucurie;
Și eu născui în sânul Arcadiei, dar mie
O scurtă primăvară dureri numai mi-a dat.

O dată numai Maiul vieței înflorește —
La mine-a desflorit;
Și zeul lin al păcei — o, lume, mă jelește! —
Făclia mi-o apleacă, lumina-i asfințește
Și iasma-i a fugit.

Acuma stau pe podu-ți, vecie-nfricoșată —
Pe podul tău pustiu:
Primește-mputerirea-mi fortunei adresată,
Ți-o napoiez neatinsă și nedisigilată —
De fericire-n lume nimica eu nu știu.

Și Tronului în preajmă ridic a mea-acuzare,
O, jude voalat!
Pe steaua-aceea merse senina zicătoare
Că cumpăna dreptății o porți răsplătitoare,
De secolii intronat.

Acı — se zice — așteaptă pe cei răi spăimântare,
Cei buni sunt fericiți.

Tu tremuri. Ce sunt oare zeitățile tale?
Slabului plan al lumii scorniri mântuitoare
Ce-n geniul umanei nevoi a-mprumutat.

Ce e viitorimea de gropi învăluită?
Vecia ce-i, cu care deșert ni te fălești?
Măreață pentru că e cu coji acoperită,
A spaimelor-ne proprii umbră-nurieșită,
Pe-oglanda cea pustie a conștiinței omenеști.

Icoană mincinoasă de ființi viețuitoare
— Mumia timpului —

De balsamul speranței ținute în răcoarea
A groapei locuință; nu aceștia oare
Îi zici tu nemurare-n febra delirului?

Și pe speranți, pe cari le dezmente putrezirea,
Bunuri sigure-ai dat.

De șase mii ani moartea nu-și ține ea tăcerea?
Văzut-a de atuncea vrun mort reînvierea
Să-ți spună că dincolo vei fi recompensat?

Văzui că zboară timpul spre țărmurile tale;
Natura înflorind,
Că rămânea în urmă-i cadavru demn de jale,
Că nici un mort nu iese din umbra groapei sale
Și totuși credeam tare divinul jurământ.

Orice plăcere-n lume ți-am junghiat-o ție —
Acum m-arunc la tronul-ți acel judecător,

Căci surd desprețuit-am a lumii flecărie,
Numa-n a tale bunuri credeam cu frenezie,
Acum cer recompensa-mi, divin răsplătitor!

— Eu îmi iubesc copiii cu ègală iubire!
Din sfere nevăzute zise-un geniu divin.
Sunt două flori — el zise — ascultă, Omenire,
Sunt două flori expuse l-a omului gășire:
Speranța-i una, pe-alta Plăcerea o numim.

Și, cine-ați frânt în lume numai una din ele,
Cealaltă n-o aveți.

Cine nu poate crede, să guste. E-o părere
Eternă ca și lumea. Renunțe cel ce speră.
A lumii istorie a lumii e județ.

Tu ai sperat — răsplata ți-a fost dar acordată —
Speranța-i bunul care norocu-ți destina.
Putuși să-ntrebi pe-ai voștri filosofi vre odată:
Ce se refuză unei minute-ntraripată
Nici însuși vecinicia nu mai poate reda.

Ector și Andromache

(de Schiller)

CUPRINS

ANDROMACHE

Vrea Ector în vecie să meargă de la mine,
Unde Ahil cu-a sale neapropiali mâne
Aduce lui Patroclu jertfiri pe orice zi?
Cine-o-nvăța copilu-ți în vremea viitoare
S-arunce lănci și zii Olympului s-adoare,
Când Orcul de-ntuneric în sânu-i te-o-nghiți?

ECTOR

Femeie scumpă mie, tu lacrimile seacă!
După bătaia cruntă dorința mea ea pleacă,
Acele brațe apăr Pergamu-amenințat.
Și-n lupta pentru sânțe a zeilor cămine,
Eu cad, mântuitorul al patriei — și-n fine
Cobor la râul stygic de glorie urmat.

ANDROMACHE

O, n-o să mai aud eu a armelor vuire
Și feru-ți în portale va zace-n lenevire,
Marea lui Priam viță d-eroi s-o nimici.
Vei merge unde ziua etern nu mai lumină,
Cocytul unde-n lungul pustiilor suspină,
Colo unde amoru-ți în Lethe va muri.

ECTOR

Orice dorință-n mine, în mine-orice gândire,
Le-oi cufunda în Lethe, în râul de-amuțire,

Dar nu și-al meu amor.

Auzi-! cel sălbatec cum lângă muri turbează,
Încinge-mi a mea spadă și doliul îți lasă!
Căci nu moare în Lethe amorul lui Hector.

Când...

CUPRINS

Când luna prin nouri pe lume veghează,
Când fiecă undă se-mbracă c-o rază,
Când cântă ai somnului ginii nătângi —
Tu tremuri și plângi.

Când luna aruncă o pală lumină
Prin merii în floare-nșirați în grădină,
La trunchiul unuia pe tine te-aștept —
Visând de deștept.

Când soarele arde și ceru-i văpaie,
Pe-a lacului valuri profunde bălaie,
Pe-o barcă împinsă de valuri ce merg —
La tine alerg.

Când vântul e-o taină, când frunza e mută,
Misterul surâde prin lumea tăcută,
Culeg pe-a ta frunte sublime visări —
Pe ochi sărutări.

Amorul își moaie aripele-i stinse,
Tu-nchizi surâzândă lungi genele-ți plânse,
Și fruntea mea pală pe pieptu-ți așezi —
Surâzi și veghezi.

Nebună copilă, ce-amesteci plăcerea
Cu lacrimi pe care le naște durerea,
Nebună copilă cu-amorul ceresc —
O, cât te iubesc!

Când marea...

CUPRINS

Când marea turbează de valuri împinsă
Și-și scutură coama de spume și vânt,
Când nori-alung ziua din lumea cea plânsă,
Când tunete cânt;

Atunci printre nouri, prin vânt și prin unde
O rază de aur se toarce ușor
Și-n fundul sălbatec al mării pătrunde
Prin vânt și prin nor.

Ce caută raza din ceruri venită,
Din galbena steauă ce-aleargă prin cer,
Ce caută-n mare, în noaptea-i cernită
Und' razele pier?

În fundul cel umed al mării turbate,
În lumea-i noptoasă, în sânu-i de-amar,
Lucește o steauă în piatră schimbată,
În mărgăritar.
E-amantul a stelei ce palidă trece
Și-aruncă prin nori a ei rază de nea,
E-amantul căzut dintre stele, ce rece
În mare murea.

Când privești oglinda mării

CUPRINS

Când privești oglinda mării,
 Vezi în ea
Țărmuri verzi și cerul sărei,
 Nor și stea.
Unda-n plesnetul ei geme
 Și Eol
Sună-n papura ce freme
 Barcarol.

Un minut dacă te-ai pierde,
 Tu, măcar,
Sub noianul mării verde
 Și amar,
Colo-n umeda-i pustie,
 Ca-n sicriu,
Te-ai simți pe vecinicie
 Mort de viu.

Vezi pe buza mea pălită
 Un surâs,
Vezi pe fruntea-mi liniștită
 Dulce vis,
Și al luncei vânt de vară
 Călduros
Cântă-n lira mea amară
 Lânguros.

De-ai pătrunde c-o privire
Al meu sân,
Să vezi marea-i de mâhnire
Și venin,
Ai cunoaște-atuncea bine
Traiul meu:
Suflet mort, zâmbiri senine —
Iată eu.

Cine-i?

(din drama Steaua mării)

CUPRINS

Norul țipă, marea latră,
Plioscăind de stânci în veci,
Și scheletele de piatră,
În natura cea maratră,
Stau bătrâne, slabe, seci.

În castelul trist și mare,
Ce se nalță rece, sur,
Cu fantasticul lui mur,
Printre stânci cu poala-n mare
Și cu fruntea-n cer de-azur;

În castel izbind de nouri,
Stă-n fereastra ca un arc,
Intr-a mării lungi ecouri,
Fața-n vâl de gând și nouri —
Al seraphilor monarc.

Un monarc cu fața pală
Și cu păr de-un aur blând,
Iar în ochiu-i, rătăcind,
Vezi lumina matinală —
Stele-albastre strălucind.

Cine-i îngerul pe maluri,
Ce visează în castel,
Când al mării vis rebel

Sfarmă lumile-i de valuri
De pământul eternel?

Cine-i palida minune
Ce privește parcă-n veci,
Printre stânci de pietre seci,
Cum se scutură de spume
Ale mării unde reci?

Unda spumă

CUPRINS

Unda spumă, vântul trece
Cu suflarea-i rece

Peste marea ce suspină
Tristă, dar senină.

Cum nu-s vântul ce aleargă
Pe oglinda largă,
Luciul apei de-l încruntă
Cu undă mărunță?

Căci aș trece suvenire
Blândă de iubire,
Peste-o mare de misteruri
Ce coprinde ceruri,

Printre visele amare
A copilei care
O ador, o cânt cum cântă
Harfa pe o sântă.

Prin nopti tăcute

CUPRINS

Prin nopti tăcute,
Prin lunge mute,
Prin vântul iute,
Aud un glas;
Din nor ce trece,
Din luna rece,
Din visuri sece,
Văd un obraz.

Lumea senină,
Luna cea plină
Și marea lină
Icoană-i sunt;
Ochiu-mi o cată
În lumea lată,
Cu mintea beată
Eu plâng și cânt.

Viața mea fu ziuă

CUPRINS

Viața mea fu ziuă și ceru-mi un senin,
Speranța, steaua de-aur mie-mi lucea în sân
Până ce-ntr-al meu suflet deodat-ai apărut —
O, îngere căzut!

Și două stele negre luciră-n negru foc
Pe cerul vieții mele; — iar geniul-noroc
Mă lasă-n lume singur, dispere în abis
De nour și de vis.

O rază din privire-ți viața mi-a-nnegrit,
Din sânul meu speranța divină a fugit;
Norocul și-a stins steaua... De m-ai iubi măcar —
O, înger de amar!

Dar nu!... Din lumea-mi neagră tu zbori în calea ta;
Sub pasul tău pe-arenă de aur vei călca
Când eu pierdut în noapte-mi nimic nu mai sperez,
Ci vecinic te visez.

În coruri nymphele cântă la hore
Și gem în lyrele blânde, sonore,
Ascunse gândure de dor de ducă
Triste și palide ca o nălucă,
Apoi în cytere ele-ncordară
Și plin și limpede încet cântară
Glas a trecutului, ce însenină
Mintea cea turbure de gânduri plină:

Pe râul dorului, mânat de vânture,
Veni odat'
Pe-un vas cu vâslele muiate-n cânture,
Lin-împărat.

Venit-a regele să calce văile
Cătând o sor',
Eroi se-ninimă și plâng femeile
De-a lui amor.

El fură munților ecouri tinere,
Cântul la dor,
Răpește buzelor naivei Vinere
Vorba d-amor.

Pe munți în negură, pe stânci de cremene,
El a cătat
O albă vergină, să-i fie gemene
Și te-a aflat.

Tu ești cântărilor sororă gemene,
Sufletul lor,

Regele inimei trebuie să-ți semene
Ca vis cu dor.

În tine vede-se că e în ceriure
Un Dumnezeu,
Purtând simètria și-a ei misterure
În gândul său.

Mână dar coardele unele-ntr-altele,
Mână-le lin.
Căci ca în sufletu-ți n-a găsit altele
Regele Lin.

Cântă cu doliul, ce-l varsă bèlele
Când plâng de-amor,
Să creadă lumile, să creadă stelele
Că-i tactul lor.

Cum zboară îngerii din stele-n stele,
Barzii zbor, flutură printr-a lor bele;
Din lungul horelor amestecate
Barzii ridic a lor glasuri bărbate.
Arpele-n cântece par că se sfărma
Când gem cu sufletul, când zic de-alarmă.
Muzica sferelor: Seraphi adoară
Inima lumilor ce-o încongioară,
Dictând în cântece de fericire
Stelelor tactul lor să le inspire.
Și cum colorile ce se îmbină
Naște a soarelui albă lumină,

Astfel prin vocile răsunătoare
Curge-astă mistică, dulce cântare:

Ondină,
Cu ochi de dulce lumină,
Cu bucle ce-nvăluie-n aur
Tezaur!

Idee,
Pierdută-ntr-o palidă fee
Din planul Genezei, ce-aleargă
Ne'ntreagă!

Să-nvii vii
Și stânca de care râd timpii
Și tot ce mai e-n nesimțire
În fire?

Vin' dară,
Căci ochiu-ți e viață și pară,
Și sufletu-ți, blândă magie
Ce-nvie.

Să cânte
Ce secolii tăcu înainte,
Și-a munților creștete nalte
Să salte.

Și din amestecul de vise dalbe,
Dintre danșândeale ființe albe,
Iese cum cântecul dintre suspine

Regina albelor nopții regine.
Păru-i ca aurul fața-ncadreață,
Cunună-n undele-i se furișează.
Pe-o liră gingașă și argintie
Mănuța-i coardele le-ncurcă vie
Și cum din zilele poetici, june,
A idealului iese minune,
Astfel prin notele lirei de-amor
Glasul ei tremură, dulce ușor:

Liră spartă-n stânca lume,
Suflet stins, muiat în nor,
Plâns amar luat de glume,
Adevărul vrăjitor:

E ființa-mi tremurândă
Care trece-n infinit,
Ca un fulger fără țintă,
Ca un cap fără zenit.

Și din chinuri ce mă-neacă
Eu sorb mirul cel curat
Cum o lebădă se pleacă,
Bând din lacul înghețat.

Și cu moartea cea adâncă
Am schimbat al vieții gând,
Am fost vultur pe o stâncă,
Sunt o cruce pe-un mormânt.

Care-i scopul vieții mele,
Întreb sufletu-mpietrit?
Ochiu-i stins, buzele mele
De dureri a-nvinețit.

Crucea-mi pare gânditoare,
Parca arde-a vieții-mi tort
Și prin neguri mormântare
Privesc fața mea de mort.

Dar atunci când albe zâne
S-or privi-n sufletul meu,
A! gândiți, gândiți la mine
Că am fost în lume eu.

Un murmur feeric desmiardă duios
A salei tăcere senină,
Prin bolta ferestrei, arcată pompos,
S-aude vibrând mandolină,
 Ș-un *èco* ușor,
 Setos de amor,
Se-neacă-ntr-a mandolei strune
 Nebune.

Și toată viața lui, tot ce-a cules
Din unde, din munte, din vale,
Tot sufletu-i june, tot scumpu-i eres
Îl pierde în coardele sale.
 Vărsându-l cu dor,
 Plângând rătător,

El cântă cu buze de miere

Durere:

„De ce nu-s o floare uscată de vânt
Și pală ca fruntea pe moarte,
Ce mila o pierde prin cruci de mormânt
Cu miros strivit, fără soarte,
C-atunci m-ai lua,
La mine-ai căta
Gândindă, cum e trecătoare
O floare.

Dar eu nu-s, copilă, decât un amor
Ce arde-n o inimă jună,
Un glas de pe buze aprinse de dor,
O minte pustie, nebună
Și dulce descânt
Pe coarde de-argint,
Când palida mea nebunie
Învie.

Dar am o câmpie ce undoie-n flori,
Câmpia speranțelor mele.
Acolo te-așteaptă râzânde zori,
Pletindu-ți coroană de stele.
S-aduci prin amor
De viață fior,
În câmpul speranțelor vină,
Ondină!“

La o artistă

CUPRINS

I

Credeam ieri că steaua-ți e-un suflet de înger
Ce tremură-n ceruri, un cuget de aur
Ce-arunc-a lui raze-n o luncă de laur
Cu-al cântului dar,

Iar tu, interpretează-a cereștilor plângeri,
Credeam că ești chipul ce palida stelă
Aruncă pe-o frunte de undă rebelă,
Pe valul amar.

Dar astăzi poetul cu inima-n ceruri,
Răpit d-a ta voce în rai de misteruri,
Ș-aduce aminte că-n cerul deschis
Văzut-a un geniu cântând Reveria,
Pe-o arpă de aur, c-un *Ave Maria* —
Și-n tine revede sublimul său vis.

II

Cum lebăda viața ei toată visează un cântec divin,
Nu cântecul undei murinde pe luciul mării senin,

Cum galbena luncă visează o iarnă întregă de-un cânt,
Nu cântecul iernei cel aspru, nu arpa lui Eol în vânt,

Ci lebăda cântecul morții, al morții cu chipul ei drag,
Iar lunca visează de doina voinicului celui pribeag:

Astfel România, uitată-n Carpatul cel ars și bătrân,
Visat-a de glasul tău dulce, de cântu-ți de dorure plin.

Cum lebăda știe că glasul ce iese din luciul adânc
Sunt inimi de lebede stinse ce-n valuri eterne se plâng,

Astfel România, ea știe că glasul tău dulce divin
Italia, sora ei numai, putut-a să-l aibe în sân.

Ea dară acum te salută, ea-n visul ei te-a presupus —
Tu vii ca un cântec de soră la sora ce-n lume s-a dus.

De ce să mori tu?

CUPRINS

Tu nu ești frumoasă, Marta, însă capul tău cel blond
Când se lasă cu dulceață peste pieptu-ți ce suspină,
Tu îmi pari a fi un înger ce se plânge pe-o ruină,
Ori o lună gânditoare pe un nour vagabond.

Astfel treci și tu prin lume... ca un basmu de proroc!
Ești săracă dar bogată, ești mâhnită dar senină!
Ce să plângi? De ce să mori tu? Ce poți oare fi de vină
Dacă fața ți-e urâtă, pe când anii-ți sunt de foc.

Când ai ști tu cât simțirea-ți și privirea-nduioșată
Cât te face de plăcută și de demnă de iubit,
Tu ai râde printre lacrimi și-ai ascunde negreșit
În cosița ta de aur fața-ți dulce și șireată.

Altele sunt mai frumoase, mult mai mândre, mai bogate,
Dar ca marmura cea rece nu au inimă de fel.
Pe când tu!... ești numai suflet. Ești ca îngerul fidel
Ce pe cel care iubește ar veghea-n eternitate.

Șterge-ți ochii, blondă Marta... ochii-ți negri... două stele
Mari, profunzi ca vecinicia și ca sufletu-ți senin.
O, nu știi cât e de dulce, de duios și de divin
De-a te pierde-n ochii-aceștia străluciți în lacrimi grele.

O, surâzi, surâzi odată! Să te pot vedea... o sântă,
O martiră ce surâde printr-a lumii dor și chin,

Pe când ochiul ei cel dulce și de lacrimi încă plin
Se ridică pentr-o rugă cătră bolta înstelată.

Ai surâs?!... O! ești frumoasă... înger ești din paradis
Și mă tem privind la tine... căci ți-o jur: nu m-aș mira
Dac-ai prinde aripi albe și la ceriuri ai zbura,
Privind lumea cea profană cum se pierde în abis.

De-aș muri ori de-ai muri

CUPRINS

C-o bucurie tristă te țin acum în brațe.
Privire în privire și sân la sân trăim,
Și gura ta-mi surâde, și ochii tăi mă-nvață
Când ținem fericirea pe sân cum s-o iubim.

Dar de-oi muri vreodată, copilă gânditoare,
Crezi c-o să-ncet din stele mai mult a te iubi
Și-o să petrec în pace prin lumile de soare,
În care-oi dăinui?

Nu, nu, copilă scumpă!... De-i auzi în noapte,
Când vei veghea în rugă la candela de-argint,
De-i auzi cum tristă aripa unei șoapte
Te-atinge aiurind,

De-i auzi vreo arpă sfărmată, plângătoare,
Vuind ca jalea neagră ce geme prin ruini,
Să știi că prin a nopții de întuneric mare,
La tine, înger, vin!

Și să-mi deschizi fereastra, să trec o boare sântă
Prin oalele uitate de veștejite flori,
Să mângâi cu suflarea-mi a ta față pălindă,
Ochii tăi gânditori.

Dar de-i muri *tu*, înger de palidă lumină,
O, *ce m-aș face*-atuncea, mărite Dumnezeu?

O sa te plâng cu vântul ce fluieră-n ruină
În rece zborul său?

Înger venit din ceriuri, oi plânge al tău nume,
L-oi sămăna-n flori palizi și-n stelele de foc,
Cânta-te-aș ca și râul cel scuturat de spume
În nopți ce stau pe loc.

Și aș primbla durerea-mi pe mări necunoscute,
Prin stânci ce stau în aer, prin munți cu cap de fier,
Prin selbele bătrâne și prin pustii tăcute —
Prin nourii din cer.

Pân' ce bătrân și palid, cu cap pleșuv ca stânca,
Aș rumpe de pe liră-mi coarde ce nu mai sun'
Și aș culca în piatră inima mea adâncă,
Cu dorul ei nebun.

Locul aripelor

CUPRINS

Strecor degetele mele printre buclele-ți de aur,
Raze care cad în valuri pe un sân ce n-am văzut,
Căci corsetul ce le-ascunde e o strajă la tezaur,
Iară ochii-ți, gardianii, mă opresc și mă sumut.

Ochii tăi, înșelătorii! A ghici nu-i pot vreodată,
Căci cu două înțeleșuri mă atrag și mă resping —
Mă atrag când stau ca gheața cu privirea desperată,
Mă resping când plin de flăcări eu de sânul tău m-ating.

O atunci mâna ta-i tare și respinge cu putere
Mâna mea, care profană ar intra în santuar
Să se-ascundă-n sânii-ți tineri, pe când eu plin de plăcere
Să uit lumea-n sărutarea-ți și în ochii tăi de jar.

Astăzi însă nu-s ca flama cea profană și avară,
Inima mi-e sântă astăzi, cald și dulce-i pieptul meu,
Azi sunt cast ca rugăciunea și timid ca primăvara,
Azi iubesc a ta ființă cum iubesc pe Dumnezeu.

Tu surâzi cu ne'ncrezare?... Cât de rea ești tu, copilă!
Lasă ca sub gazul roșu eu la sânii-ți să pătrunz,
Să deschei corsetul ista... Tu roșind să râzi gentilă,
Eu s-apăs fruntea-mi arzândă între piepții albi, rotunzi.

Și să strecor a mea mână după gâtu-ți de zăpadă!
Tu roșești... tu nu vrei, Marta?... O, de-ai ști ce caut eu...

Ai surâde și-al tău umăr ai lăsa ca să se vadă,
Să-ți privesc în ochi cu capul rezemat pe pieptul tău.

Cungiurând c-un braț molatec gâtul tău cel alb ca zarea,
Apăsând fața-ți roșită pe-al meu piept bătând mereu,
Eu cu cealaltă mână pe-ai tăi umeri de ninsoare:
Locul aripelor albe le-aș căta-n delirul meu!

La moartea lui Neamțu

CUPRINS

Lăsați clopotul să plângă cu-a lui voce de aramă,
Lăsați turnul ca să miște a lui inimă de fier,
Căci de stele mai aproape el le dă acuma samă
Că un suflet bun și nobil se îndreaptă cătră cer.

Clopote, tu simți durerea și urmezi cu-a ta cântare,
Când din stea în stea se suie sufletul într-un avânt,
Pe când noi urmăm cu pasul cel rărit de întristare
Lutul palid, fără suflet, să-l depunem în pământ.

Ochii? Câte dulci imagini au sorbit a lor luminel!
Capul? O, de câte gânduri el a fost împopulat!
Inima? Câtă simțire frământat-a ea în sine?
Sufletul? Câte speranțe, câte visuri a păstrat?

Și-azi nimic. Lumea gândirei e o lume sfărâmată,
De lemnoasa mân-a morții inima e stoars-acum,
Și imaginile-s șterse, ce prin el treceau odată,
Sufletul (dacă există) printre nori își face drum.

Ai știut tu, scumpe frate, că pământu-i o ruină?
Că-i o sarcină viața? Că-i martiriu să trăiești?
Ai știut tu cum că moartea e un caos de lumină,
Că la finea vecinicii te-aștept stelele cerești?

De-a vieții grea enigmă ție-acuma nu-ți mai pasă,
Căci problema ei cea mare la nimic o ai redus,

Pe când nouă-ncă viața e o cifră ne'nțeleasă
Și-n zădar cătăm răspunsul la-ntrebarea ce ne-am pus.

În zădar ne batem capul, triste firi vizionare,
Să citim din cartea lumii semne ce noi nu le-am scris,
Potrivim șirul de gânduri pe-o sistemă oarecare,
Măsurăm mașina lumii cu acea măsurătoare
Și gândirile-s fantome, și viața este vis.

Îngere palid...

CUPRINS

Îngere palid, îți e mister
Cum că a lumii valuri și șoapte
Este durere și neagră noapte
Pe lângă cer?

Nu știi tu, înger, oare să zbori,
Să lași pământul, trista ruină?
De-ți place cerul, a lui lumină,
De ce nu mori?

O, dar pământul încă te ține
În niște lanțuri țesute-n rai,
De mult zburai tu în lumi senine —
De nu iubeai.

Steauna vietii

CUPRINS

Când norii, palate fantastice negre,
Cu geamuri prin cari se vede zaphyr,
Ascult-ale mării lungi cântece-alegre,
Când stele se mir,

Atunci printr-o geană de nouri, deschisă,
Din ochiu-i albastru se vede o stea
Ce-mi miruie fruntea c-o rază de vise,
C-o rază de nea.

O, steaună iubită ce-abia stai prin stele,
Un sfânt ochi de aur ce tremuri în nori,
Ai milă și stinge lungi zilele mele —
Cobori, o, cobori!

Replici

CUPRINS

POETUL

Tu ești o undă, eu sunt o zare,
Eu sunt un țăr mur, tu ești o mare,
Tu ești o noapte, eu sunt o stea —
Iubita mea.

IUBITA

Tu ești o ziuă, eu sunt un soare,
Eu sunt un flutur, tu ești o floare,
Eu sunt un templu, tu ești un zeu —
Iubitul meu.

Tu ești un rege, eu sunt regină,
Eu sunt un caos, tu o lumină,
Eu sunt o arpă muiată-n vânt —
Tu ești un cânt.

POETUL

Tu ești o frunte, eu sunt o stemă,
Eu sunt un geniu, tu o problemă,
Privesc în ochii-ți să te ghicesc —
Și te iubesc!

IUBITA

Îți par o noapte, îți par o taină
Muiată-n pala a umbrei haină,
Îți par un cântec sublim încet —
Iubit poet?

O, tot ce-i mistic, iubite barde,
În acest suflet ce ție-ți arde,
Nimica nu e, nimic al meu —
E tot al tău.

Basmul ce i l-aș spune ei

CUPRINS

O, dă-mi arpa de aramă
Și mi-o pune-n brațul stâng.
Ochii tăi se plec cu teamă,
Tu roșești — glasu-mi te cheamă,
Coardele încet te plâng!
Vino dar, palidă zână,
Pune fața pe-al meu piept,
Gâtul tău pe brațu-mi drept,
Tu, a ochilor lumină,
Mă iubești, tu? Spune drept!

Mă iubești! Surâzi șireată
Și îți pleci ochii în jos!
O, lumină prea curată,
De-ai cunoaște vre odată
Sufletul meu dureros;
De ai ști, palide înger,
Cât de mult te iubesc eu,
Câte nopți de-amor și rău
Am vegheat zdrobit de plângeri,
Scumpa mea, odorul meu!

O, atunci mi-ai cere seamă
Ca să-ți spun câte-am visat,
M-ai fixa fără de teamă,
Ai da-ncet neagra maramă
De pe păru-ți blond, curat;
Netezind cu mâna-ți albă

Tâmpla ta — tu m-ai privi,
Cu durere mi-ai zâmbi,
Eu, jucându-mă cu salba
De pe sânii-ți, aș vorbi.

Și ți-aș spune, a mea iubită,
Că de mult eu te-am cătat;
În cărarea tăinuită,
Prin dumbra înverzită,
Ori prin codrii cei de brad,
Lângă cântul de izvoare,
Printre stâncele de fier
Ce străbat norii din cer,
Într-a peșterii răcoare,
Într-a nopților mister.

Te vedeam cu a mea minte;
Și acum când te-am găsit
Pare-mi că-mi aduc aminte
Cum că-n vreme de mai nainte
Te-am văzut și te-am iubit —
Să-ți spun unde... într-o seară
Am visat un vis frumos...
Pe un nour luminos
Am văzut la cer o scară
Ridicându-se de jos.

Într-a cerului mărire
Scara de-aur se pierdea,
Iar pe-un tron de nemurire,

Tron de-argint și strălucire,
Maica Domnului zâmbea;
Iar pe schițele de scară
Îngeri stau treptat... treptat,
Cu chip blând și luminat
Și pe lire sunătoare,
Cântau dulce și curat.

La picioarele Mariei
Genuncheat pe-un nor de-argint,
Alb ca lebedă pustiei,
Blând ca glasul poeziei,
Sta un înger cugetând;
Și-a luat arpa-i de aur
Și trecând mâna pe ea
A-nceput a răsuna
Raiul... luncile-i de laur
De-un blând *Ave Maria*.

Acel înger!... Fața pală,
Ochiul negru, păr bălai,
L-am văzut — o stea regală,
O lumină triumfală —
Și de-atunci îl iubesc, vai!...
L-am cătat în astă lume
Pân' ce viața-mi se pierdu,
Sufletu-mi se abătu...
Ș-atunci te-am văzut: minune!
Acel înger ai fost tu.

Când ai lăsat cerul, dragă?
De ce-n lume ai venit?
Ai știut că viața-ntreagă
Trista-mi inimă pribeagă
Tot pe tine te-a iubit?
Ai știut cine te-așteaptă
Și-ai venit să răsplătești
Lungi durerile-mi lumești,
Cu zâmbirea-ți înțeleaptă
Și cu ochii tăi cerești.

Andrei Mureșanu

Tablou dramatic într-un act

CUPRINS

Persoane:

MUREȘANU, MORS, GENIUL LUMINEI

(Scena înfățișează un peisagiu de-o romanticitate sălbatică în munți. Pe de o parte stânci surpate — unele țepene, altele răsturnate — de alta brazi acățați de vârfuri de stânci, unii frânți și răsturnați de vijelii și torente, în fund se văd ruinele încă fumegânde a unui sat de colibe — risipite ca cuiburi mari în dosul stâncilor. Mai în avanscenă, turnul vechi și negru a bisericei satului. Biserica de lemn, cu ferestre mari cu zăbrele, cu muri parte risipiți, cu acoperământ de șindriile negre și mucețite. Asupra întregului plan se revarsă o galbănă lumină de lună. Avanscena o cuprinde de-a curmezișul un trunchi răsturnat, putred, pe care M. șade visătoriu. Detot în fund, codri și munți. Clopotul sună dogit 12 ore. Miezul nopții. În vremea asta, se scoală M.)

Tresare miazănoaptea în inima de-aramă
 A turnului de piatră. Lin stelele se-nhamă
 La carul lunei blonde. Prin vămile veciei
 Nici vremea nu le trece cu visele mândriei,
 Nici suflete nu intră, nici suflete nu ies.
 Prin aerul de noapte, puternic, rece, des,
 A lunei adormite pătrund razele rare
 În temnița din pieptu-mi trezind gândiri amare.
 Când somnul, frate-al morții, pe lume falnic zace
 Cu genele-i închise, cu visele-i de pace,
 Când palida gândire prin țara morții trece,
 Și moaie-n visuri de-aur aripa ei cea rece
 Cu-agheazima cea dulce a lumii frunte-atinge,
 Păcatele-i i-adoarme, invidia o stinge —
 Ce ochi veghează umed? Ce suflet se frământă,

Ce suflet țipă-n doliu, ce liră jalnic cântă?...
Sunt eu!... Privesc trecutul, și-icoana lui barbară
E zugrăvită aspru d-ursita-ne amară.
Și gândul meu nu poate să rup-acea perdea,
Ce-ascunde viitorul puternic după ea.
Cântarea? Cea mai naltă și cea mai îndrăzneată
Nu e decât răsunset la vocea cea măreață
A undelor teribile, înalte, zgomotoase
A unui râu, ce nu-l vezi. — Sunt undele de timp
Ce viitoru-aduce, spre-a le mâna-n trecut.
Deși privesc nainte-mi noaptea bătrână ruptă,
Și văd c-o lume nouă dintr-însa se ridică,
Dar *pârghia* aceea, ce desfăcând tenebre,
Ridică viitorul — puterea care toarce
Al vremii fir — aceea îmi e necunoscută.
Vai! cele întâmplare istoria le spune
Și cele viitoare și-aruncă umbra lor
În atmosfera groasă a zilei cei de azi.
De ce se-ntâmplă toate așa cum se întâmplă,
Cine mi-a spune-o oare? E plan, precugetare,
În șirul orb al vremii și-a lucrurilor lumii?
Sau oarba întâmplare fără-nțeles și țintă
E călăuza vremii? Putut-a ca să fie
Și altfel de cum este tot ceea ce există,
Sau e un *trebui* rece și neînălăturat?
Și dacă trebui toate să fie-așa cum sunt,
Ce legi urmează vremea? Cu *ce drept* ea apasă
O ginte ca pe samă-i o alta să ridice;
E vo dreptate-ntr-asta, sau oarbă-mparte bobii
Soarta fără de lege? Și dacă n-ai temeiuiri

Decât acele spuse de cărțile bătrâne,
Și-aceste-s dovedite că nu dau dezlegare —
Cine-mi va spune mie — dacă a ginții mele
Viața viitoare va fi mai fericită

Decât al ei trecut?

De-ar fi fost rău adesea și bine num-o dată,
Aș crede că-ntâmplarea oarbă, nevinovată
A grămădit în mersu-i, dar fără ca s-o știe,
Atâta neferice pe țara mea pustie. —
Dar *nu!* e-atâta minte — atâta plan de rele
S-a grămădit puternic în viața ginții mele,
Încât îmi vine-a crede că sâmburele lumii
E *răul*. Cartea lumii de-eternă răutate
E scrisă și-i menită.

De vei avea puterea,

Voința ca să sfărâmi pe cel mai slab ca tine:
Bravură se numește. De ești închipuit,
Nesuferind ca alții de-acea închipuire
Cu vorba să se-atingă: onoare se numește;
De vrei să-ntreci pe alții și lumei să-i impui
Persoana ta infamă: dorință-i de mărire,
La fapte mândre stimul. De ești atât de van
Să crezi că pân' și cerul ascultă a ta vorbă,
Că-i pasă dacă corpul ți-l chinuiești și mintea
Ți-o stupifici — îți zice că ești evlavios,
Ba chiar și *sfânt*. — Și nu sunt numai oameni
Ce îți admiră fapta, gândirea-nchipuită,
Ci te admir popoare...

Ce proastă e mulțimea,
Ea crede cum că duce a lumii soartă-n mână,
Și singură e dusă de-o mână de șireți.

De te-a-nzestrat natura

Cu-atâta minte numai, să poți să vezi prostia
Și cruda răutate ce masa o domină,
Nedând nimic pe ele, să faci din ele scara
Spre-a te urca pe dânsa l-avere și mărire,
Prefă-te numai cum că tu prețuiești acele
Mari calități și-alese (numește-le cum vrei),
C-o frază lingușește deșertăciunea lor
Și pe-umeri te vor duce, sacrificând averea,
Viața pentru tine. Dar spune-le adevărul,
Te-or răstigni pe cruce, te-or huidui cu pietre
Și te vei stinge mizer de nimenea jelit.

Se vede

Că nu puteau șireții ca să găsească-n viață
Alt preț decât acela să-și împlinească pofta
Pe seama altor... Apoi este și drept, cuminte,
Ca proști să ducă greul, astuții să domnească...
La ce-ar fi-atuncea lumea în două împărțită?
La ce-ar exista proștii — și iar la ce șireții?
Nu *merită* nătângii să fie stăpâniți?
Nu vezi că stăpânindu-i le împlinești dorința?
Mai de dorit ce soartă pot ca să aibă-n lume
Decât să-i ducă-n turme sunetul unui nume?
Ei nici nu-s pentru alta, decât ca să trăiască,
Să moară-ntru-mplinirea unei deșertăciuni.
Și-apoi nu vedeți voi
Că ei admiră toate ce le aduc pieire?

Omoară fericirea unui popor întreg,
Liniștea unui secol și ești numit erou.
Beată de bucurie mulțimea te primește,
Cu lauri te-ncunună... O gîntă ce se-nalță
Pe spatele altora e *mare* — și cu cât
Mai mult se ține-n locu-i prin rău și prin asprime,
Cu-atâta e *mai* mare. Dreptate-universală
E-aceea ce-o urăște puterea brută. Peste
Tărie nu decide nimic. La bine nu-i putea
S-aduci doi oameni; răul l-urmează-întregi popoare;
Căci răul este colțul vieții. Vecinic răul
Întâiul rol îl joacă — e colț în orice cuget,
În oricare voință, în orice faptă mare.
Invidia de pildă e mam-egalității,
Și îngrădirea contra răutății reciproce
Dreptate se numește. Cu cât mai rău sunt civii
Cu-atât e mai perfectă dreptatea.
Fiți răi și veți străbate
La țintă-oricât de mare, numai prin răutate!
Fiți răi! și-urmați principiul ce lumea o domină —
Lăsați să creadă alții mai proști ca voi în bine.
De ce n-aveți voi minte? Deschideți ochii voștri,
Vedeți că *sfânt* și *bine* sunt numai pentru proști?
De când sunteți în lume, a existat dreptate
Și pentru voi? Dar greul voi numai îl purtarăți,
Voi v-ați hrănit dușmanii, i-ați apărat cu sânge,
În loc de-a sparge capul năpârcei sub picior,
Voi ați crescut-o mare și astăzi vă sugrumă.
Spun popii de-o vecie unde oricare vină
Găsește-a ei osândă și binele răsplată —

Și mii timizi de frică și de-o speranță vană
Trec înșelați pe lângă izvoarele vieții.
Iar dacă un lințoliu, piroane de sicriu
Răsplata sunt virtuții?
Răbdarea cine-o are târască-se-nsetat.
Voi soarbeți picătura de timp ce o aveți,
Aici fiți mari, puternici, aici fiți fericiți -
Aici spirit, curajul și pumnii au valoare.
În mână de vei prinde-a istoriei carte
Și dacă tu de frică sau poate de rușine
În faptele ei rele nu vei încifra bine,
Vedea-vei cum sub ochii-ți în plin se desfășoară
Răul și iarăși răul — că vremea se măsoară
După a răutății pășire. *Rău și ură*
Dacă nu sunt, nu este istorie. Sperjură,
Invidios-avară, de sânge însetată
E omenirea-ntreagă — o rasă blăstămată,
Făcută numai bine spre-a domina pământul,
Căci răutății numai îi datorește-avântul
Ce l-a luat pe scara ființelor naturii.
Cine-a văzut vreodată popor de oameni buni
Să fie mare? Dacă e rău, e eșosit,
Vrea toate pentru sine, nimica pentru alții;
Dacă trăiește bine, dar fără ca să lase
Ca și-alții să trăiască — e mare. Când un popol
Începe a fi nobil și generos în cuget,
Atunci a lui cădere și moarte sunt aproape,
Căci numai răul are puterea de-a trăi.
Chiar fapta cea mai bună duce la rău. Ea este
Pământ care hrănește sămânța celor rele.

Ai milă

De unul și cu mâna în care i-ai pus pâine

Mâne va ridica piatra, ca el întâi s-arunce

În tine. Dă-i unuia onoare și mărire,

Și va fi cel din urmă spre-a se uita la tine

De-i fi căzut. — *Ce plan adânc-șiret!*

Cum în sămânța dulce a răului s-a pus

Puterea de viață!

Și mai credeți în bine, în basme de copii!

O, ridicați în suflet gigantici vijelii

Și sfărâmați c-o mândră strigare triumfală

Ordinea cea nedreaptă, șireată, infernală,

Ce proștii și șireții, unii-nșelați, iar alții

Înșelători susțin că de Dumnezeu e pusă

În lume.

O, Satan! geniu al desperării!

Acum pricep cu gându-ți, căci zvârcolirea mării

Trăiește-acum în mine. Pricep gândiri rebele

Când ai smuncit infernul ca să-l arunci în stele,

Dezrădăcinași marea ca s-o împrști în soare,

Ai vrut s-arunci în caos sistemele solare. —

Da! ai știut că-n ceruri, răul, nedreptul tronă,

Că secole nătânge l-adoră, l-încoronă,

Știi c-așa cum este *nu poate* a fi bine!

Că nu poate nedreptul etern ca să domine.

O! de-aș vedea furtuna că stelele desprinde,

Pe cer talazuri mândre înalță și întinde,

Și nourii ca sloiuri de gheață aruncate,

Sfărâmându-se de-a sferei castele înstelate —

Cerul din rădăcină nălțându-se decade,
Târând cu sine timpul cu miile-i decade,
Se-nmormântează-n caos întins fără de fine,
Zburând negre și stinse surpatele lumine.
Văd caosul că este al lumilor săcrii,
Că sori mai pâlpâi roșii gigantice făclii
Și-apoi se sting. — Nimicul, lințoliu se întinde
Pe spațuri deșerte, pe lumile murinde!
Văzând risipa, Satan, voi crede c-ai învins!
Căci dacă ești arhanghel al morții cei bătrâne,
Atunci ești drept — căci numai *ea* este dreaptă-n lume,
Și cei ce o servesc — căci contra orice-n lume
Învinge răutatea — dar contra morții nu.
Fiindcă tina lumii e rea, fiindcă tină
Și praf e universul întreg — fără de vină
Ai căzut geniu mândru, plin de-ndărătnicie
În spații făr' de margini, în evi de veșnicie!
Vai, soarte blestemată, ce oarbă, arunci bobii,
La oricine în lume dai ceea ce nu-i trebuie,
Te rog, soarte, mă scapă, de alții nu — de mine
Atât venin în suflet, și-atât amar în gând,
Încât dac-aș putea-o ca să răsuflu-adânc
Și bine — aș învenina vremea-n care-s osândit
De a trăi.

O, geniu ce pătrunzi
Nemărginirea — iartă c-amărăciunea mea
M-a-nvins! Tu știi să judeci și știi că nefericea
Ades scrântește șirul gândirii și o face
Să meargă tocmai contra la calea ceea care

Ar trebui s-urmeze.

Un orologiu care în loc de-a-mbla nainte

S-ar târâi-ndărât. O, nu există crime,

Căci toate, toate-s fapte unei gândiri pe dos,

Unei simțiri perverse.

Taci, taci, suflete mândre, nu răscoli cu-atâta

Grozavă ușurință titanica turbare

Ce-n așchii sclipitoare gândirea mi-o sfăramă,

Stinge, puternic Doamne, cuvântul nimicirii

Adânc, demonic-rece, ce-n sufletu-mi trăiește,

Coboară-te în mine, mă fă să recunosc

C-a ta făptură slabă-s. Nu mă lăsa să sper

Că liber-mare-mândru prin condamnarea ta

N-oi coborî în iaduri de demoni salutat,

Ca unul ce meritu-i de a le fi stăpân —

Stăpân geniilor pieirii! Ce gând superb! O,-nceată,

Inima mea cea stoarsă de-o cugetare beată,

Nu răscoli-n bătaie-ți ruinele sfărmate

A lumii-mi dinăuntru.

Văd cerul lan albastru sădit cu grâu de stele,

El îmi arată planul adâncei întocmele

Cu care-și mișcă sorii. — În sâmburul de ghindă

E un stejar. — Cum dânsul din proprii rădăcine,

Din planul vieții sale ascuns în colțu-obscur

Își crește trunchiul aspru — așa, poporul meu,

În tine e puterea-ți, nălțarea-ți și pieirea-ți.

Eu cred că tot ce este merit de a fi mare

Să-și înăsprească trebuie superba rădăcină

Prin viscole turbate, prin arșiță și-ngheț.

Mai tare e-acea stâncă ce a trecut martiră

Prin vijelii *mai* multe. Popoarele barbare
Ce-au cotropit românii sunt vijelii mărețe,
Turbate, mândre, aspre ca orice vijelie,
Dară și trecătoare ca ele. Iar stejarul
Poporului meu tare ridică și-azi în vânturi
Întunecata-i frunte și proaspăta *lui* frunză.
— În lume văd popoare cumiști și fericite,
Și mă întreb ce soarte să doresc la al meu?
Și-un gând îmi vine aspru, adânc, fără de milă
Și sfărmat de lume. — Nu, nu! N-aș vrea ca alte
Popoare să mai fie c-al meu — nu merit ele
Să-i semene. Poporu-mi meritu-i ca să fie
Altfel de cumu-s alte. Eu nu cer fericire
Pentru a lui viață. — O, nație iubită!
Vei înțelege doru-mi, vei ști să-l prețuiești?
Voi să te văd, iubito! nu fericită — *mare!*
Decât o viață moartă, un negru vis de jele,
Mai bine stinge, Doamne, viața ginții mele,
Decât o soartă aspră din chin în chin s-o poarte,
Mai bine-atingă-i fruntea suflarea mării moarte!

Frumoasă și jună

CUPRINS

Frumoasă și jună, oh, dragă-mi mai ești!
Eu caut și caut în ochii-ți cerești,
Și-n veci nu mă satur și-n veci aș căta,
Iubită, dorită, o gură — așa!

Tu tremuri, tu cauți, tu murmuri, tu râzi,
Cu glasul tău dulce tu raiu-mi deschizi,
Cu părul tău moale tu viața mi-o legi —
O știi și te faci că nu o-nțelegi!

Șireată și dulce — copil vinovat —
De ce nu mă-mbii cu al tău sărutat,
De ce-aștepți să-l fur de pe ochii-ți profunzi
Și-n blondele plete tu capul ți-ascunzi!

Cu mâna ți-acoperi tu ochii tăi dragi,
Prin degete cauți, nu râde, ci taci;
Pedeapsa ce meriți, columbă a mea,
O gură-i. — Oh, dă-mi-o — mi-ai dat-o — așa!

Iubită dulce, o, mă lasă...

CUPRINS

Iubită dulce, o, mă lasă
Să privesc fața-ți, ochiul tău ceresc,
Să mângâi părul-ți d-auree mătase,
Privindu-te, de-amor să nebunesc!
Ah, brațul tău rotund e alb — se lasă
Cu grație pe umerii-mi — privesc
În ochii tăi, în fața ta — în gura jună,
S-ascult uimit la vorba ta nebună!

Nebună, că nu are șir și minte,
Ci grație ș-amor copilăros,
La gura ta, care zâmbind îmi minte
Spre-a coperi misterul cel duios,
Ce-mi spune *nu* — când *da* ochiu-ți fierbinte
Din genele-i îmi spune voluptos —
Ah, tot amorul meu, copil în raze,
E concentrat în ființa-ți luminoasă!

Surâsul tău o rază e de soare,
Și ochii tăi sunt stele-n noaptea mea,
Și sânul tău de vergină, ninsoare,
Ce lin l-acoperi tu cu mâna ta,
Când tremurând privești și zâmbitoare
La-a lui dulci flori ce cresc alătura —
Și sărutarea ta — oh, spune, spune
Cu ce s-aseamăn dulcea-acea minune!

De n-ai fi tu, ce-ar folosi viața,
Speranțele-i, și binele-i, și tot!
Un vis ar fi amestecat cu ceața,
Un chin ar fi — ce l-aș sfârși să pot;
Pe când astfel o noapte e măreață,
Pierdută-n stele ce în ceri înot,
Prin ele trece melancolic luna —
O gură dă-mi, iubito — și-ncă una!

Spre sărutare gura-ți se încreață
Și ochii tăi privesc întunecat
Și visători. — Iubito, tu, glumeață,
Nu știi c-a săruta e un păcat
Și că-n întunecata lor dulceață
Nu s-uită ochii de copii vodat' —
Fără să plângă-n urmă-a lor langoare
Și voluptoasa lor întunecare!

Căci ce ai zice dacă eu acuma
Aș uita toate... tu mă înțelegi —
E drept că ție-o vorbă-ți trebui numa
Ca toată firea mea în lanț s-o legi —
Dar vorba aceea sèrie-ori de glumă
Cu care pasiunea-mi s-o diregi
Vei spune tu? — O, taci — o, taci, n-o spune —
Ai spus-o? -S mânios, tu,-nțelepciune!

În van vorba ta blând povățuiește —
La seriozitatea ta surâd;
Spre sărutare gura-ți se-ncrețește,

Spre sărutare ochii tăi se-nchid;
Șireată ești! sub geana ce umbrește
Ochii-ți sclipesc, și-mi pare că ei râd;
Cu brațul ți-i acoperi?... Supărată?
Ce te prefaci, iubita mea șireată?

Iubitei

CUPRINS

O, îndulcește-ți ochii tăi, iubită,
O, însenină fața ta de nea.
Nu știi că-n piept inima mea rănită
Tresare-adânc la întristarea ta?
Tresare-adânc, tresare-adânc, iubită —
Oh, în zădar mi-ncreți tu fruntea ta.
Durerea chiar de-o simulezi — eu simt
Fiori adânci în pieptul meu trezind.

Ah! cât ești tu de mândră și frumoasă
Când râzi, când plângi, când mă săruți, când — ah!
Cuprind în mâni eu capul tău — geloasă! —
Și sărut ochii-ți plini de lacrimi, ah!
Ei strălucesc ca stelele focoase
Ce-ntr-a junie-mi noapte lumina!
Și te iubesc, și te sărut, te-ador,
Amorul meu, nespusul meu amor!

O, nu-mi muri, o, nu-mi muri, iubită,
C-atunci în veci prin noapte-aș rătăci —
Mi-aș sfărma viața-n jalea cea cumplită
Și de durere n-aș putea muri.
Aș purta-n timp inima-ncremenită,
Cu ochii stinși, și gura-ar amuți.
Durerea ta m-ar face să trăiesc,
Ca să trăiesc, ca să înnebnesc.

Așteaptă dar cu moartea ta, iubită,
Pân' ce de fericire-oi muri eu.
Cu roze să-ncununi fruntea-mi pălită,
Zâmbind să mă săruți, amorul meu;
De-oi învia, să știi, dumnezeită,
Că-un somn a fost angelic, deși greu.
De nu mă voi trezi, să știi, să știi —
Că-n veci visez la ochii tăi cei vii.

Cum va fi acel vis eu nu-ți pot spune —
Eu numai îl gândesc când mă cufund
În ochii tăi. — Neclare sunt, nebune,
Acele-nchipuiri ce mă pătrund.
Privește tu în ochii mei și-mi spune
Ce vezi în ei, în dorul lor profund.
Tot ce-ai văzut eu am văzut 'n-al tău —
Nici în mormânt nu pot ca să-i uit eu.

Ei sunt minuni ce-a muri nu mă lasă.
În somnul morții m-or neliniști,
Pătrunde-vor cu raza lor focoasă
Chiar în sicriul unde voi dormi.
Ei au pătruns prin pături neguroase
Ce viața mi-a urzit până aci —
De-ați putut sparge negurile-acele,
Veți lumina în veci, iubite stele!

Oh, nu-mi muri, te rog! Căci tot ce-n lume
Eu am iubit murit-au prea curând
Orice amor ce n-a luat drept glume

Al meu amor e astăzi în mormânt. —
Dar astăzi văd c-am pierdut doar un nume:
Căci ea ești tu — tu ea — într-un cuvânt
Tu mi-ai murit o dată. — Să nu-mi mori
De-a doua oară, înger de amor.

Căci de-ai muri ce-aș face eu în lume?
N-aș regăsi în veci chipu-ți ușor
Și osândit aș fi să stau în lume —
De jalea ta eu n-aș putea să mor.
Acum — acum n-aș plânge al tău nume
Ci chiar pe tine, vecinice amor:
Mort, aș trăi eu; viu, eu aș fi mort.
Trăiește-mi dar — c-adânc în piept te port!

Cântecul lăutarului

CUPRINS

Ca povestea cea sărmană
Care nimeni n-o-a-nțeles,
Trec prin vremea tristă, vană,
Cum prin secolii un eres.

Sunt ca lira spartă-n stâncă,
Sunt ca glasul din pustii,
Sunt ca marea cea adâncă,
Sunt ca moartea între vii.

Dintre chinuri ce mă-neacă
Eu sorbeam mirul curat,
Cum o lebădă se pleacă
Bând din lacul înghețat.

Dar cu moartea cea adâncă
Azi eu schimb al vieții-mi gând,
Am fost vultur pe o stâncă,
Fire-aș cruce pe-un mormânt!

Care-i scopul vieții mele
De ce gându-mi e proroc,
De ce știu ce-i scris în stele,
Când în van lumea o-nvoc.

Crucea-mi pară gânditoare,
Parca arz-a vieții-mi tort,

Căci prin neguri mormântare
Voi să văd fața-mi de mort.

Doar atunci când prin lumine
M-oi sui la Dumnezeu,
Veți gândi și voi la mine
Cum am fost în lume eu.

Copii eram noi amândoi...

CUPRINS

Copii eram noi amândoi,
Frate-meu și cu mine.
Din coji de nucă car cu boi
Făceam și înhămam la el
Culbeci bătrâni cu coarne.

Și el citea pe Robinson,
Mi-l povestea și mie;
Eu zideam Turnul Vavilon
Din cărți de joc și mai spuneam
Și eu câte-o prostie.

Adesea la scăldat mergeam
În ochiul de pădure,
La balta mare ajungeam
Și l-al ei mijloc înotam
La insula cea verde.

Din lut acolo am zidit,
Din stuful des și mare,
Cetate mândră la privit,
Cu turnuri mari de tinichea,
Cu zid împresurată.

Și frate-meu ca împărat
Mi-a dat mie solie,
Să merg la broaște ne'mpăcat,
Să-i chem la bătălie —
Să vedem cine-i mai tare.

Și împăratul broaștelor,
C-un oacacà de fală,
Primi — porunci oștilor
Ca balta s-o răscoale.
Și am pornit război.

Vai! multe broaște noi am prins
— Îmi pare chiar pe rege —
Și-n turnul negru le-am închis,
Din insula cea verde.
Spre sar-am făcut pace

Și drumul broaștelor le-am dat.
Săltau cu bucurie,
În balt-adânc s-au cufundat
Ca să nu mai revie.
Noi am pornit spre casă.

Atunci răsplata am cerut
Pentru a mele fapte —
Și frate-meu m-a desemnat
De rege-n miazănoapte.
Peste popoare-ndiane.

Motanul alb era vistier,
Mârzac cel chior ministru —
Când de la el eu leafa-mi cer,
El miaună sinistru.
Cordial i-am strâns eu laba.

Și împăratul milostiv
Mi-a dat și de soție
Pe fiica lui cu răs lasciv
Și țapănă, nurlie,
Pe Tlantaqu-caputli.

Am mulțumit c-un umil semn,
— Drept mantie-o prostire —
M-am dus l-amanta mea de lemn,
În sfânta mănăstire,
Într-un cotlon de sobă.

Și ah! și dragă-mi mai era!
Vorbeam blând cu dânsa,
Dară ea nu-mi răspundea
Și de ciudă eu atunci
Am aruncat-o-n foc.

Și pe șură ne primblam
Peste stuf și paie
Și pe munți ne-nchipuiam.
Cu fiece bătaie
Mărșileam alături.

Și pe cap mi se umfla
Casca de hârtie.
O batistă într-un băț,
Steag de bățialie.
Cântam: Trararah!

Ah! v-ați dus visuri, v-ați dus!
Mort e al meu frate
Nimeni ochii-i n-a închis
În străinătate —
Poate-s deschiși și-n groapă!

Dar ades într-al meu vis
Ochii mari albaștri
Luminează — un surâs
Din doi vineți aștri
Sufletu-mi trezește.

Eu? Mai este inima-mi
Din copilărie?

.
Ah! îmi împlă ades prin gând
O cântare veche.
Parcă-mi țiuie-aiurind
Dulce în ureche:
Lume, lume și iar lume!

Aveam o muză

CUPRINS

Aveam o muză, ea era frumoasă,
Cum numa-n vis o dată-n viața ta
Poți ca să vezi icoana radioasă,
În strai de-argint a unui elf de nea!
Păr blond deschis, de aur și mătasă,
Grumazii albi și umeri coperea,
Un strai de-argint strâns de-un colan auros
Strângea mijlocul ei cel mlădios!

Și talia-i ca-n marmură săpată
Strălucea albă-n transparentul strai,
Sâni dulci și albi ca neaua cea curată,
Rotunzi ca mere dintr-un pom de rai;
Abia se ține haina cea bogată
Prinsă ușor cu un colan de pai,
Astfel adesea mă găsea veghind —
Nori străbătea o umbră de argint

Crinul luminii strălucea în mână
Reflectând dulce mândrul ei obraz,
Razele dulci loveau fața-i senină,
Rotunzii umeri și-albul ei grumaz;
Părul lucea ca auru-n lumină,
Straiul cădea de pe-umeri de atlas,
Ochi mari albaștri-n gene lungi de aur
Și fruntea-i albă-ntunecată-n laur!

O dată-n viața-i muritorul vede
În visul său un chip așa d-ales!
Eu... fericit c-amantul blondei Ledea,
Nebun de-amor, eu o vedeam ades.
Venea-n singurătatea mea pe îndelete,
Rătăceam mâna-n păru-i blond și des,
De pe-umeri haina-i luneca ușor —
Vedeai rotundul braț pân' subsuori.

Părea c-așteaptă de a fi cuprinsă,
De-a-și simți inima bătând cu dor,
Ca buza ei de-a mea să fie-atinsă,
Ca graiul ei să tremure ușor,
Să văd privirea veselă și plânsă,
Să aud glasul-ntunecat de-amor
Și la ureche dulce să-i repet
Cântul, ce-n gândul meu se mișcă-ncet.

O, îmi șoptește numa-n dulci cuvinte
Neînțelese, pline de-nțeleș.
O, îmi surâzi cu gura ta fierbinte,
Tu, înger blând cu ochii plini d-eres,
Căci al tău zâmbet îmi aduce-aminte
C-un înger ești ce fu din cer trimes
Ca să mângâi junia mea bogată
Cu-a ta zâmbire dulce și curată.

S-apropia, în aer suspendată,
Și brațul ei grumazu-mi cuprindea,
Priveam în sus la fața-i luminată,

La gura-i mică care surâdea —
Din ochi albaștri raza-ntunecată,
Plină de-amor în ochiul meu cădea,
Talia ei subțire-n colan strânsă
Tremura scump de brațul meu cuprinsă.

Ea a murit. — Am îngropat-o-n zare.
Sufletul ei de lume este plâns. —
Am sfârmat arfa — și a mea cântare
S-a înăsprit, s-a adâncit — s-a stins.
Îmi plac a nopții turburate oare,
Îmi place de dureri să fiu învins;
O, de-aș orbi, de-aș amuți odată,
Că-n lume nu văd lumea căutată!

Eu nu văd munții înecați de nouri,
De care gându-mi vultur s-acață;
N-aud a mării înmiite-ecouri,
Ce-n glasul meu măreț s-amesteca;
În codri-antici n-aud muget de bouri,
Trezind zilele vechi în mintea mea,
Codrul din munți, râul din vale-mi tace —
De ce nu pot în praf a mă preface!

Doi aștri

CUPRINS

Am văzut doi aștri,
Strălucind albaștri
Sub o frunte-n vis;
M-a-necat seninul
Când privii divinul,
Blândul lor surâs.

Și mi-am zis în mine:
“Înger cu lumine
De-un adânc noroc...
Din a vieții tale
Înflorită cale
Cum nu stai în loc?”

Când crivățul cu iarna....

I

CUPRINS

Când crivățul cu iarna din nord vine în spate
Și mătură cu-aripa-i câmpii întinse late,
Când lanuri de-argint luciu pe țară se aștern,
Vânturi scutur aripe, zăpadă norii cern...

Îmi place-atuncea-n scaun să stau în drept de vatră,
S-aud câinii sub garduri că scheaună și latră,
Jăromatic să-l potol, să-l sfarm cu lunge clești,
Să cuget basme mândre, poetice povești.

Pe jos să șadă fete pe țolul așternut,
Să scarmene cu mâna lâna, cu gura glume,
Iar eu s-ascult pe gânduri și să mă uit de lume,
Cu mintea s-umblu drumul poveștilor ce-aud.

Orlogiul să sune — un greier amorțit —
Și cald să treacă focul prin vinele-mi distinse,
Să văd roze de aur și sărutări aprinse
În vreascuri, ce-n foc puse trăsesc des risipit,
Ca vorba unei babe mărunță, țanduroasă.

Atuncea focu-mi spune povestea-a mai frumoasă.
Din el o aud astfel cum voi să o aud
Ș-amestec celelalte cu glasu-i pâlپâit.
Și mândru-acest amestec gândirea-mi o descoasă,
O-nșiră apoi iarăși cum dânsa a voit.

Astfel gândirea-nșiră o mie de mărgele —
Un șir întins și luciu dar fără de sfârșit;
Somnul m-apucă-n brațe prin gândurile mele
Și-n somn mă mai urmează a lor blând glas uimit.
Prin șirul lor ce sună, orlogiul cu jele
L-aud sunând ca greier bătrân și răgușit;
În urmă tace chiar și a mamei rugăciune —
La gânduri sclipitoare un capăt ea le pune.

Ajung la ea și noaptea umbririle-i și-ntinse.
Pe fruntea ei cea dulce culeg blânde visări,
Amorul lin își moaie aripele lui stinse,
Pe ochii ei eu caut profunde sărutări —
Ea-nchide surâzândă lungi genele ei plânse
Și glasul ei e cântec în line tremurări,
Pe sâni rotunzi, albi, netezi, ea fruntea mea așează —
Adorm și ea la capu-mi surâde și veghează.

II

Dar toate-acele basme în somnu-mi mă urmează,
Se-mbină, se-nfășoară, se luptă, se desfac,
Copilele din basmu, cu ochii cu dulci raze,
Cu părul negru coade, cu chipul dulce drag,
Și feți-frumoși cu plete în haine luminoase,
Cu ochi căprijii, nalți, mândri ca arborii de fag —
În visele din somnu-mi s-adun să se îmbine,
Fac nunți de patru zile și de patru nopți pline.

Îmi pare-atunci că mândră Ileană Cosinzeană,
Cu ochi, albastre stele, blondă, un spic de grâu,
În mine se-ndrăgește și-ușoară-aeriană

S-așază pe genunchii-mi, cunjură gâtul meu,
Eu netezesc cu mâna arcata ei sprânceană,
Ea ochii-ușor și-nchide, zâmbind în visul său —
Ochii i-s plini de lacrimi ce nu le înțelege,
Cu buze-abia deschise îmi spune blânde șege.

Îmi pare că e vară, că noaptea-i dulce brună,
Că lanuri undoiază, că apele lin plâng,
Că nourii îi sparge-o armonioasă lună,
Că stelele din ceruri se scutură și ning —
Prin lanuri înflorite noi mergem împreună
Și mândre flori câmpene eu pentru dânsa strâng
Și ea la îngrijirea-mi cea dulce îmi zâmbește,
Iar sufletul îmi râde, și inima îmi crește.

Luna prin nouri înger pe lume blând veghează.
Somnul aduce-n lume copiii lui nătângi.
Pe râu fiecă undă se-mbracă cu o rază,
Copacii se cutremur în frunțile de stânci,
Lumina se-mprăștie în pânză luminoasă
Pe merii plini cu floare-n grădinele adânci —
Și eu, la trunchiul unui, visez la ea deștept,
În ploaia de flori roze pe dânsa o aștept.

Ea vine și pe sânu-mi cu dulce ce se lasă!
În pletele-mi și-aruncă micuța mâna ei,
Și umeda-i suflare, pură, copilăroasă,
Adie blând pe frunte-mi și peste ochii mei,
Apoi fața-i uimită de pieptu-mi ea apasă

Și lacrimi de iubire i-nundă ochii săi,
Iar eu pe mâni, pe gură, pe ochi, pe albu-i gât,
Încet, beat de iubire, o mângâi, o sărut.

Și sărutări o mie trezesc în ea mii vise
Și fruntea-i turburată s-apleacă ca un crin;
În ochii ei cei limpezi, sub genele-i închise,
O lume e de visuri, o lume de senin;
Ea fără șir vorbește, și dulcile-i surâse
Cu lacrimi se amestec, și buzele-i suspin —
Ea doarme astfel trează, din somn când se trezește
Cu buzele mă cată, cu ochii îmi zâmbește.

În vis mă arde soare și cerul e văpaie,
Pe lac barca e-mpinsă de valuri care merg,
Iar undele-i uimite, profunde și bălaie
Reflectă-n ele țărmi — se-ntunecă, se șterg...
În barcă șed și-ascult eu a inimii-mi bătaie
Căci eu ca rândunica la dânsa iar alerg —
Pe-a malurilor arbori și frunza este mută —
Misterul lin surâde pe lumea cea tăcută.

O, te-nsenină, întuneric rece...

CUPRINS

O, te-nsenină, întuneric rece
Al vremii. Înflorește-n neagra-ți
Speluncă umedă ca și ebul cel topit,
Fă ca să strălucească pe-acea cale
Ce duce-n vecinicie toate-acele
Ființe nevăzute, care *sunt*,
Deși trec nesimțite, ca și vremea
Ce vremiește-adânc în tot ce e.
Să văd trecând în haină cuvenită
Acele gânduri, ce-atunci când apar
Nemuritoare par, pentru c-apoi
Nici să nu știi cum de au dispărut
Din mintea secolilor lungi, greoi —
Ca și când n-ar fi fost. Câte ființe
Ar trebui să treacă pe-a ta cale:
Unele mândre, țănoșe, regale,
Cu-ncoronată frunte — îmbrăcate
În purpură; altele dulci, cu ochii
Moi, mari, albaștri... albe ca și crinul,
Mișcând a lor corp voluptos, ce-nvită
Mai aruncând priviri de muritoare,
Mai căutând iubire, ca Sirene;
Unele-nchipuite, alte tâmpe,
Unele aspre, altele duioase,
Toate cerând brevet la nemurire
Și toate strecurându-se cu toate astea
Pe calea care duce la orașul
Uitării, îngropat de vecinicie.

Dar deasupra-astei mulțimi pestrițe
De gânduri trecătoare, vezi departe
Munții de vecinici gânduri ridicând
A lor trufașă frunte către cer:
Cu nepăsare ei privesc la toate
Efemeridele ce trec în vale
Cântând, vuind, certându-se și toate
Aspirând la un lucru care-n veci
Nu poate fi a lor — eternitatea.

Demonism

CUPRINS

O raclă mare-i lumea. Stele-s cuie
Bătute-n ea și soarele-i fereasta
La temnița vieții. Prin el trece
Lumina frântă numai dintr-o lume,
Unde în loc de aer e un aur,
Topit și transparent, mirositor
Și cald. Câmpii albastre se întind,
A cerurilor câmpuri potolind
Vânăta lor dulceață sub suflarea
Acelui aer aurit.

Acolo stă la masa lungă, albă,
Bătrânul zeu cu barba de ninsoare
Și din păhare nalte bea auroră
Cu spume de nori albi. Și îngeri dulci
În haine de argint, frunți ca ninsoarea,
Cu ochi albaștri care lin lucesc
Și-ntunecat în lumea cea solară,
Cu sânuri dulci, ca marmura de netezi,
Îi mângâi' barba lungă,-și razim' capul
De umerii bătrâni cuprinși de plete.
Și colțuroasa-i roșie coroană,
De fulger împietrit, lucește-n aer
Sălbatec. Iar un înger... cel mai blând,
Îngenuncheat l-a lui picioare cântă
Pe arfa sa și aerul roșește
De voluptatea cântecului său...
Nu credeți cum că luna-i lună. Este
Fereasta cărei ziua-i zicem soare.

Când îngerii cântă de asupra raclei
În lumea cerurilor — ele-albesc
Și nu mai pătrund raze aurite
Prin vechi oblon — ci raze de argint
Și pe pământ ajung țândări duioase
Din cântecul frumos — dar numai țândări...
Ici în sicriu, sub cel capac albastru
Și țintuit și ferecat cu stele,
Noi viermuim în mase în cadavrul
Cel negru de vechime și uscat
Al vechiului pământ care ne naște —
Certându-ne-ntre noi, ființi ciudate,
Grețoase în deșertăciunea lor.
Este un ce măreț în firea noastră,
Dar acel ceva nu din noi răsare.
O moștenim de la Titanul mort,
De la pământ, în care ne nutrim.
În moartea lui e ceva sfânt și mare,
E o gândire-adâncă și-ndrăzneată
Pentru ce el fu condamnat la moarte.
Viața noastră e o ironie,
Minciuna-i rădăcina ei. Dorința
De-a fi și de-a-avea singur tot ce este
Principiul e de înflorirea ei.
În van pământul mort ne-nspiră câteodată
Din sântul suc al stinsei sale viețe
Gândiri de-o nobilă, naltă răscoală:
Întoarcerea *la fire și dreptate.*
Noi nu-l pricepem... o-ncercăm adese
Dar n-o putem. Făcuți suntem

După asemănarea-acelui mare
Puternic egoist, carele singur
Îmbrăcat în mărirea-i solitară
Ridică-n cer înnourata-i frunte.
În van voim a reintra-n natură,
În van voim a scutura din suflet
Dorința de mărire și putere,
Dorința de a fi ca el în lume:
Unici. Și această dorință,
Temei la state, națiuni, și cauza
Războaielor cumplite, care sunt
Pașii istoriei, acest e... *răul.*
Să nu ne înșelăm. Impulsul prim
La orice gând, la orișice voință,
La orice faptă-i *răul.* Însă
Atuncea când ne naștem, răsăriți
Abia din carnea vechiului Titan,
Noi suntem buni — până suntem copii.
O binefacere ne dă pământul,
Neprețuită-n duioșia ei,
El ne permite ca să ne întoarcem
Dup-o viață vană, zgomotoasă,
În sânul lui — în sânul lui și-al păcii.
El ne-a și pus, bătrân-duiosul tată,
Adânc în suflet o dorință dulce
Și de-ntrebăm această-enigmă scumpă
Ce însemnează și dacă voim
A o pricepe, ea răspunde: *pace.*
Da! pace căutăm fără s-o știm.
Ce n-o luăm de la-nceput? De ce

O căutăm în luptă? Căci în lupte
Nu e decât victorie pe de o parte,
Cădere pe de alta — nedreptate.
Și din viața noastră-ntemeiată
Pe rău, și pe nedrept, și pe minciună
Și din știința morții — a re'nturnării
În corpul mort, din care am ieșit,
Se naște veșnica nefericire.
Suntem copii — etern nefericiți.
Dar în zădar, căci suntem după chipul
Și-asămănarea lui. Noi suntem răi
Fără de-a-avea puterea lui. Răi putem fi
Mai ca și el — dară din neputință
Se naște ironia vieții noastre.
În van Titanul mort, ce ne-a născut
Binele ni-l voiește; în zădar
Cearcă-a vorbi cu noi în cugetări
Strălucitoare, varii,-mbălsămate,
În flori, în râuri, în glasul naturii
Ce-i glasul lui, consilii vrea a da.
În van. Viața, sufletul, rațiunea
— Scânteia care o numim divină —
Ne face a ne înșela asupra firii
Și-a n-o-nțelege...
O, Demon, Demon! Abia-acum pricep
De ce-ai urcat adâncurile tale
Contra nălțimilor cerești;
El a fost rău și fiindcă răul
Puterea are de-a învinge... -nvinse.
Tu ai fost drept, de-aceea ai căzut.

Tu ai voit s-aduci dreptate-n lume:
El e monarc și nu vrea a cunoaște
Decât voința-și proprie și-aceea
E rea. Tu ai crezut, o, Demon,
Că în dreptate e putere. — Nu,
Dreptatea nu-i nimic făr' de putere.
Cătat-ai aliați între Titanii
Ce brăzdau caosul-n a lor rășcoală,
Ai înzestrat pământul cu gândiri,
L-ai înarmat cu argumente mari
Contra lui Ormuz.

Și el ca tine a devenit rebel,
Se zvârcoli spre ceruri spre-a le sparge,
Mișcând aripile-i de munți de piatră,
Puterea sa cumplită — contra *Lui*.
Dar detunat el recăzu în caos —
Cadavru viu, l-învăli într-o raclă
Albastră.

Titan bătrân, cu aspru păr de codri,
Plânge în veci pe creștii feții sale
Fluvii de lacrimi. De-aceea-i ca mort;
Uscat... stors de dureri este adâncu-i —
Și de dureri a devenit granit.
A lui gândiri încremenită reci
În fruntea sa de stânci și devenită:
Rozele dulci, rubine; foile,
Smaralde, iară crinii,
Diamante. Sângele său
Se prefăcu în aur, iară mușchii
Se prefăcură în argint și fier.

Din carnea-i putrezită, din noroi
S-au născut viermii negrului cadavru:

Oamenii.

Spre a-l batjocori până și-n moarte
Ne-am născut noi, după ordin divin,
Făcuți ca să-și petreacă Dumnezeu
Bătrân cu comica-ne neputință,
Să râdă-n tunet de deșertăciunea
Viermilor cruzi, ce s-asamăn cu el,
Să poată zice-n cruntă ironie:
Pământ rebel, iată copiii tăi!

Miradoniz

CUPRINS

Miradoniz avea palat de stânci.
Drept streșină era un codru vechi
Și colonadele erau de munți în șir,
Ce negri de bazalt se înșirau,
Pe când deasupra, streșina antică,
Codrul cel vechi fremea înflăt de vânt.
O vale-adâncă ce-ngropa în codri,
Vechi ca pământul, jumetă din munte,
Mâncând cu trunchii ruți scările negre
De stânci, care duceau sus în palat —
O vale-adâncă și întinsă, lungă,
Tăiată de un fluviu adânc, bătrân,
Ce pe-a lui spate văluroase pare
A duce insulele ce le are-n el —
O vale cât o țară e grădina
Castelului Miradoniz.

Iar în castel de treci prin colonade
Dai de înalte hale cu plafondul
Lor negru strălucit și cu păduri
De flori. Păduri cărora florile
Ca arborii-s de mari. Roze ca sorii,
Și crini, ca urnele antice de argint,
Se leagănă pe lugerii cei nalți,
Iar aerul văratic, dulce, moale.
Ca stelele sunt musculițele prin frunze
Și împlu aerul cel cald cu o lumină
Verzuie, clară, aromată. Fluturi —
Cu părul de-aur și cu aripioare

De curcubeu — în haine de argint
Din floare-n floare fâlfâiesc și-și moaie
Gurițele-umede și roșii în potirul
Mirositor și plin de miere-al florilor.
Tufe de roze sunt dumbrăvi umbroase
Și verzi-întunecoase, presărate
Cu sori dulci înfoiați, mirositori —
E-o florărie de giganți. Într-un loc
Crăpată-i bolta de granit, de cauți
Prin streșina de codru până sus,
Unde în ceruri lin plutește luna.
Ea-i o regină tânără și blondă
În mantia-i albastră constelată,
Cu mânilor unite pe-al ei piept
De neauă... Trece luminând cu ochii
Albaștri, mari, prin straturi înflorite
De nori, ce înfoiate îi oferă
Roze de purpur, crinii de argint;
Din când în când cu mâna-i argintoasă
Ea rupe câte-o floare și-o aruncă
Jos pe pământ ca pe-o gândire de-aur;
Colo un nor se nalță sfânt și sur,
Se-ncheagă, se formează — 'ncremenește,
Devine-un templu grec și plin de umbra
Columnelor ce-l înconjur — și prin columne
Trece-argintoasă câte-o rază-a lunei.
Ea drumul ia spre-acel castel. Diadema-i
De diamante-n stele contopite
Brilează-n noapte — țăriile negre
A domei se-nsenină — și ea intră

În el. — Columnele-ard sub clara ei lumină
Și aruncă umbra una-ntr-alta.
Ea intră-n domă... stelele-o urmează.
Și noaptea sântă plină-i de-ntunerice
Pe râul sânt ce curge-n valea mare
Care-i grădina cea din codri vechi
A lui Miradoniz. — Insule sfinte
Se nalță-n el ca scorburi de tămâie.
Copile sunt cu ochi rotunzi și negri,
Cu flori de aur, de smarald — cu stânce
De smirnă risipită și sfărmată
În bulgări mari. Pe mândrele cărări,
Ce trec prin verzile și mândre plaiuri,
E pulbere de-argint. Pe drumuri
Cireși în floare scutură zăpada
Trandafirie a-nfloririi lor,
Vântul le mână, văluros le nalță,
De flori troiene în loc de omăt
Și sălcii sfinte mișcă a lor frunză
De-argint deasupra apei și se oglindează
În fundul ei — astfel încât se pare
Că din aceeași rădăcină crește
O insulă în sus și una-n jos.
Și nu-i nimica în aceste ramuri:
Dintr-un copac într-altul numai țeș
Painjini de smarald painjinișul
Cel rar de diamant — și greieri cântă,
Ca orologii aruncate-n iarbă.
Și peste râul mare, de pe-un vârș
De arbore antic țeșut-au ei

Un pod din pânza lor diamantoasă,
Legându-l dincolo de alți copaci.
Prin podul străveziu și clar străbate
A lunei rază și-nverzește râul
Cu miile lui unde, ca-ntr-o mândră
Nemaivăzută feerie. — Iară peste pod
Trece albă, dulce, mlădioasă, jună,
Albă, ca neaua noaptea, păru-i de aur
Lin împletind în crinii mânilor,
Ivind prin haina albă membri-angelici,
Abia călcând podul cel lung cu-a ei
Picioare de omăt, zâna Miradoniz.
Ea-ajunge în grădina ei de codri
Și rătăcește, — o umbră argintie
Și luminoasă-n umbra lor cea neagră;
Ici se pleacă spre a culege o floare,
Spre-a arunca în fluviul bătrân,
Colo aleargă dup-un flutur,
Îl prinde — îi sărută ochii și-i dă drumul;
Apoi ea prinde-o pasăre măiastră
De aur, se așază-ntr-a ei aripi
Și zboară-n noapte printre stele de-aur.

Ecò

CUPRINS

Cu-ncetu-nserează și stele izvorăsc
Pe-a cerului arcuri mărețe.
În umede lanuri de-albastru ceresc,
Merg norii cu hainele crețe
 Și stâncile rar
 Ca stâlpii răsar,
Negriți și-ndoiți de furtună
 În lună.

Diamant e în aer, în codri — miros
Și umbră adânc viorie;
Și luna-i a cerului scut argintos
Și stele păzesc în tărie
 Și văile sunt
 În aburi de-argint
Pierdute-ntr-al doinelor șuier
 Din fluier.

Pe-un cal care soarbe prin nările-i foc,
Din ceața pustie și rece,
Un tânăr, pe vânturi, cu capul în joc,
Cu clipa gândirei se-ntrece
 Și calu-i turbat
 Zbura necurmat,
Mânat ca de-a spaimelor zână
 Bătrână.

Pe umeri de munte, din stânci de bazalt
Castelul se nalță, se-ncruntă,
Și-a murilor multe și creștetu-i nalt
De nouri și ani se-ncăruntă,
 Dar astăzi e viu
 Și-n glas auriu
Răsună din umbra cea mare
 Cântare.

În mii de lumine ferestrele-i ard,
Prin cari se văd trecătoare,
Prin tactul cântării pierdute de bard,
Ivindu-se umbre ușoare;
 Trec albe ca-n vânt
 Dulci neguri de-argint,
Palatul plutea în magie
 Aurie.

Ca cerbul uimit ce prin creștet de stânci
E-urmat de săgeat-arzătoare,
Din căi năruite, din gârle adânci,
Fugarul în tropot ră sare
 Cu nara arzând
 Cu coama pe vânt,
O dată-ncă pinten l-împunge
 Și-ajunge.

Iar tânărul sare ușor de pe el
Și prundul sub pasu-i răsună.
Frumos ca din basme și tras prin inel

Și nalt ca și bradul în lună,
C-un salt a suit
Al bolții granit.
Urcat într-un arc de fereastă
Adastă.

Mantaua lui neagră în lună s-a ntins
De pare-o perdea în fereastă
Și gratii de fier a lui mână-a cuprins
Uitându-se-n sala cea vastă.
Pe stânci de bazalt
Stă calu-i înalt
Și coama-i i-o îmflă în lună
Furtună.

Sala-i ca aerul scăldat în soare,
Muiat de-a florilor suflet răcoare.
În ea frumoasele ființe albe
Par gânduri palide din visuri dalbe.
De-umărul junilor de razim, zboară,
De raze umede ochii-s izvoare,
Ca-n vânt se leagănă zveltele poze
Prin păr ce flutură cununi de roze...
Și beți de muzică plutesc ca vântul,
Jocul e repede, încet e cântul
Și pe când sufletul stă de beție
Plutesc ființele... o vijelie...
Până ce aria dispare, trece...
O rază timidă în ziua rece.
Apoi perechile stând risipite

S-adun în grupele orânduite
Și din amestecul de vise dalbe,
Din trecătoarele ființe albe,
Iese ca aria dintre suspine
Regina albelor nopții regine,
Sau cum din zilele poetic june
A idealului iese minune.
Păru-i ca aurul fața-ncadreză,
Cunună-n undele-i se furișează,
Se-ndoaie talia-i în albă haină
Parcă-i o timidă a nopții taină.
Pe-o liră gingașă și argintie
Mânuța-i coardele le-ncurcă vie,
Prin blânde notele lirei de-amor
Glasul ei tremură dulce ușor:

Prin bolta ferestei înguste
Mă uit într-al văilor rai,
Cum codrii în cale-i supune
Furtuna, copila de crai.

Prin păru-i de aur, coroană
Cu colțuri în fulger și jar,
Ea apele-n cale-i aplană
Și-ndoaie bătrânul stejar.

Prin poarta îngustă din mării
Grădinei, cetății-mi din stânci,
Cobor în adâncul pădurii
Unde-izvoarele murmur adânci.

Prin nourii rupti trece luna
Și-n sufletu-mi dor a pătruns,
Și părul mi-l îmfală furtuna
Și ochii-mi se-neacă de plâns.

Doresc doar ca în fundul mării
Se mă ia cu sine-n sarai,
În nalte albastrele sale,
Furtuna, copila de crai.

Doresc ca să intru cu luna
În dome de nouri, ce pier —
Doresc cu popoare de stele
Să merg drumul mare din cer

Ce caut eu nu vă știu spune,
Eu singură nu știu ce vreau.
Atât e de tainic ascunsă
Dorința în sufletul meu.

Mi-e ciudă pe frunza cuminte,
Pe vorbărețe valuri de râu,
Ele-mi spun ce dorește-al meu suflet,
Ce singură eu nu știu.

Și flori și crenges și stele
În ciuda mea taine îmi spun —
Ah! cum le-aș smulge pe toate
Să fac din ele cununi.

În codru o creangă se-ndoaie,
O poartă prin frunze, și-n prag
Un chip cu ochi mari se ivește —
Ah! cum mi-ar putea fi de drag.

Un murmur feeric desmiardă voios
A salei tăcere senină.
Din bolta ferestei arcată pompos
S-aude vibrând mandolină
 Și-un *ecò* ușor
 Petrece cu-amor,
Cu dulcea vibrare de strune,
 Ce spune.

Și toată viața lui, tot ce-a cules
Din unde, din munte, din vale,
Tot sufletu-i june, tot scumpu-i eres
Alunecă-n cântecu-i moale
 Ș-al coardelor grai,
 Frumos ca din rai,
Amestecă-n vorbe de miere
 Durere:

Sara pe deal buciumul sună cu jale,
Turmele-l urc — stele le scapără-n cale,
Apele plâng clar izvorând în fântâne —
Sub un salcâm, dragă, m-aștepți tu pe mine.

Luna pe cer trece-așa sfântă și clară,
Ochii tăi mari caută-n frunza cea rară,

Umezi se nasc stele pe bolta senină —
Pieptul de dor, fruntea de gânduri ți-e plină.

Nourii curg, raze-a lor șiruri despică,
Streșine vechi, casele-n lună ridică,
Scârție-n vânt cumpăna de la fântână,
Valea-i în fum, fluiere murmură-n stână.

Și osteniți oameni cu coasa-n spinare
Vin de la câmp, toaca răsună mai tare —
Clopotel vechi împlu cu glasul lui sara,
Sufletul meu arde d-iubire ca para.

Ah! în curând valea și satu-amuțește,
Ah! în curând pasu-mi spre tine grăbește,
Lângă salcâm sta-vom noi noaptea întregă,
Ore întregi spune-ți-oi cum îmi ești dragă!

Te-i rezima, dulce copil, de-al meu umăr —
Și fir cu fir păru-ți aurit am să-l număr,
Ap-am să beau din a ta gură frumsețe,
Dulci sărutări din ai tăi ochi de blândețe.

Îmbrățișați noi vom șede la tulpină,
Fruntea-mi în foc pe-ai tăi sâni se înclină,
Ce-alături cresc dulci și rotunzi ca și rodii —
Stelele-n cer mișcă-auritele zodii.

Ne-om rezima capetele-unul de altul
Și surâzând vom adormi sub înaltul,

Vechiul salcâm — astfel de noapte bogată
Cine pe ea n-ar da viața lui toată?

Pe vârful de munte, în codri-mbrăcat,
De nouri grămezi se adună
Și unul pe altul, măiestru urcat,
Ei par o cetate în lună.
 Și bolțile-n muri
 Și stâlpii sunt suri,
Lumina prin arc de fereastră
 E albastră.

În halele-albastre — 'nstelatele bolți —
Te uiți prin coloane de nouri
Și luna ieșind dintr-a stâncilor colți
Le împle cu mii de tablouri.
 Lumina-i de-argint
 În nouri s-a frânt
Și se-ncheagă prin naltele dome
 Fantome.

În hainele albe de neguri de-argint
Și creții de roze purpure,
Și părul pe frunte cu stele e prins,
Ca îngerii albe și pure —
 Prin gene de nor,
 Ca visuri strecor,
Ducând înstelata lor viață
 Prin ceață.

Un șuier în noapte, prin codri, un vânt,
Un freamăt — și totul dispare...
Și nori se-ncrețesc risipiți și s-avânt.
În lună stau stâncile rare —
Iar junele-iubit
E-un brad putrezit
Pe trunchi de granit, pe ruine
Bătrâne.

Odin și poetul

CUPRINS

Ei cer să cânt... durerea mea adâncă
S-o lustruiesc în rime și-n cadențe
Dulci ca lumina lunii primăvara
Într-o grădină din Italia.
Să fac cu poezia mea cea dulce
Damele să suspine, ce frumoase
Pot fi pentru oricine. Pentru mine
Nu. Și juni nătângi cu țigarete-n gură,
Frizați, cu sticla-n ochi, cu cioc sub dinți,
Să reciteze versuri de-ale mele
Spre-a coperi cu-espresia adâncă
Unei simțiri adevărate — niște mofturi.
Mai bine-aș smulge sufletul din mine,
Aș stoarce cu o mână crudă, rece
Tot focul sânt din el, ca în scânteie
Să se risipe, pân' se va-njosi
Să animeze pe deșerți și răi.
O, și de-ați plânge chiar, dacă durerea
Adevărată și neprefăcută
V-ar topi ochii și a mea cântare
V-ar arde sufletul din voi... Atuncea
E și mai rău — și-atunci și mai puțin
Va gândi cineva pe un moment
L-acel nefericit ce le-a avut.
Voi le citiți, ca să puteți a plânge
— Căci prin izvor de lacrimi mor dureri —
Voi știți c-o mână — oricare-ar fi — v-atinge
Fruntea cea plină de sudori, și dulce
Va răcori bolnava fierbințeală

Și stavilă la lacrimi va pune
C-o sărutare... La mine,
Ce singur stau cu fruntea-ntunecată,
Ce nu pot plânge pentru că durerea
Ochii-mi a stors și sufletul meu aspru
L-a împietrit... la mine
Nimeni nu va gândi, nici a gândit.
La ce? Au nu știi ei cu toții
Că dacă vor seca a mea durere
Cu mângâieri — atuncea și izvorul
De cânturi va seca... Nebuni! vă iert...
O, mare, mare înghețată, cum nu sunt
De tine-aproape sa mă-nec în tine!
Tu mi-ai deschide-a tale porți albastre,
Ai răcori durerea-mi înfocată
Cu iarna ta eternă. Mi-ai deschide
A tale-albastre hale și mărețe;
Pe scări de valuri coborând în ele,
Aș saluta cu aspra mea cântare
Pe zeii vechi și mândri ai Valhalei.
— Bine-ai venit, tânăr cu ochi din ceriuri,
Râzând Odin și ridicându-și cupa
M-ar saluta. — Și haina ceea lungă
Și albă creții ar arunca de neauă
Și părul lung mi s-ar umfla de vânt.
— Un scaun pentru bard — și-n scaunul nalt
De piatră, cu sprijoanele lui nalte,
Eu m-aș simți că-s uriaș.
Și zeii mângâind lungele barbe,
Nălțând privirea-n bolțile antice
Spre a-și reaminti dulci suveniri,

M-ar asculta spunându-le de lumea
Cea de pitici, ce viermuitește astăzi
Pe țărâna ce-au locuit-o ei.
— Lasă-i pustiei, cine-ar fi crezut
C-atât de mizerabilă a deveni
Semința cea din zei născută.
Dar un bătrân ce sta-ntr-un colț de masă
Ridică cupa lui cu mied: — Ascultă,
Nu mi-i ști spune ce mai face țara
Ce Dacia se numea — regatul meu?
Mai stă-nrădăcinată-n munți de piatră,
Cu murii de granit, cu turnuri gotice,
Cetatea-mi veche Sarmisegetuza?
— Nnicum, o, Decebal. O văd
Pentru întâia dată acum înălțată
Prin părul tău ca o coroană mândră,
Lucrată-n pietre scumpe ca-n granit.
— Dară urmașii acelor romani?
— Ce să vorbesc de ei? Toți oamenii
Pigmei sunt azi pe vechiul glob... dar ei
Între pigmeii toți sunt cei mai mici —
Mai slabi, mai fără suflet, mai mișei.
Romani sau daci, daci sau romani, nimic
N-aduce aminte de-a voastră mărire.
Orice popor, oricât de prăpădit
O piatră va găsi, sau o bucată
De fier ori de aramă, ca să sape
Cu ea urmele-adânci ce le-ați lăsat —
Voi oameni mari, ce stați acum cu zeii
Și ospătați cu ei — în colbul negru

Uitat ș-ușor al vechiului pământ.
Dar ei... De-ar merge-n sud și nord — nimica.
Sunt ca o laie de nomazi și de lăieți
Ce stau deocamdată numai pe pământul
Ce l-au cuprins, spre a fi alungați
De alt popor mai tare, iubitor
De cele ce-au trecut, ce-s rădăcina
Și gloria celor ce sunt.
— Ah! ce-am dorit în ora morții mele,
Roma să guste pân-în fund păharul
Mizeriei și-a decăderii, într-atât
Încât să se desprețuiască ei pe sine —
Asta s-a împlinit... Romanii vechi și mândri,
Învingătorii lumii, au devenit
Romunculi... Dar cu ce s-ocupă ei?
Or fi crescând căței, or fi-nvățând
Să strige ca cucoșii.... un popor
Ce se desprețuiește pe el însuși trebui
S-ajungă la d-acestea.
— Nu, vorbesc franțuzește și fac politică.
— E tot atâta

— De unde vii? — întreabă Odin blând.
— Am răsărit din fundul Mărei Negre,
Ca un luceafăr am trecut prin lume,
În ceruri am privit și pe pământ
Și-am coborât la tine, mândre zeu,
Și la consortii tăi cei plini de glorie.
De cântec este sufletul meu plin.
De vrei s-auzi al iernii glas vuind

Și lunecând prin strunele-mi de fier,
De vrei s-auzi cum viscolește-n arfa-mi
Un cânt bătrân și răscolind din fundu-i
Sunete-adânci și nemaiauzite,
Ordonă numai — sau de vrei ca fluviul
De foc al gândurilor mele mari
Să curgă-n volbură de aur pe picioare
De stânci bătrâne, într-o limbă aspră
Și veche — însă clară și înaltă
Ca bolțile cerului tău, o, Odin,
Spune-mi atunci, să-nstrun ale ei coarde
Ca să-mi câștig cununa mea de laur.
Poate-ar fi vrut ei să mi-o deie... Dară
De la pitici eu nu primesc nimica.
— Sărman copil — zice bătrânul zeu —
De ce răscolești tu toată durerea
Ce sufletul tău tânăr a cuprins?
Nu crede că-n furtună, în durere,
În arderea unei păduri bătrâne,
În arderea și-amestecul hidos
Al gândurilor unui neferice
E frumusețea. Nu — în seninul,
În liniștea adâncă sufletească,
Acolo vei găsi adevărata,
Unica frumusețe...
(Fruntea-i naltă,
De neauă coperită, și coroana-i
De stele-albastre strălucea în hală,
Și vorba lui blândă era duioasă.)
...Din cupa mea de aur bea auroră

S-între seninul blândeii diminețe
În pieptul tău. Și ți-oi deschide-atunci
Portalele nalte de la hale
Cu lungi coloane de zăpadă, cu-arcuri
De neauă albă, ca argint din Ophir,
Cu bolți mai nalte decât însuși cerul.
Acolo printr-acele lungi coloane
Suspendă lampe mari ca niște albe lune
Ce împlu lumea raiurilor mele
Cu o lumină dulce, albă, caldă.
Stâlpii scilipesc, bolțile-s strălucite,
Cărările-s de pulbere mai albă
Ca-argintul cel de viu. — Un aer
Blând argintiu îți va umfla tot părul,
Vei răsufla miroase dulci de crin,
Talarul tău va lumina în noapte —
Prin hale vei zări blânde-mi zâne,
Și-atunci să cânti. Vei ști ce e frumos.
O vorbă zice — murii cei albaștri
Ai mării, desfăcuți în două,-mi lasă
Privirea într-un labirint de neauă:
Coloane nalte, bolți arcate splendid,
Pe ele lune lin ardeau... și-n umbra
Cea clar-obscură-a stâlpilor de neauă
Văzut-am o copilă dulce-înalță,
Subțire ca-ntruparea unui crin.
Frumosu-i păr de aur desfăcut
Cădea pân' la călcâie, haina-i albă
Udă părea de moale — strălucită
Cuprindea membrii ei dulci și zvelți,

Mânile-i mici, ca doi crini albi, încearcă
În van a împleți părul de aur,
Gura-i o roză surâzând deschisă,
Ochii-i albaștri luminau ca stele,
Iar pe-a ei umeri albi abia se ține
Haina cea lungă și bogată. — Vino,
Odin îi zice, blând copil al mării.
Un bard sătul de-a lumii lungi mizerii
S-au coborât în noaptea noastră clară —
Să cânte roagă-l. Ca o umbră
Strălucind argintiu în clară noapte
S-apropie... — O, nu te teme,-mi zice,
Tu, ce nu temi furtuna și durerea,
De ce să tremuri la a mea privire?
Lin tremură glasul ei blând în noapte.
— O, zână, nu de frică, de plăcere
Tremură-n mine sufletul meu bolnav.
Să cânt? Dar oare la a ta privire
Nu amuțește cântul de-admirare —
Nu ești un cântec însăși — cel mai dulce,
Cel mai frumos, ce a fugit vodată
Din arfa unui bard? O, fecioară,
Vin' lângă mine, să mă uit în ochii-ți,
Să uit de lume, ah! să pot uita
Fierea cu care ei m-au adăpat
În lume. Cine-ar fi știut
Că-n fundul mării tu trăiești, copilă,
Ca un mărgăritar, topit din visul
Mării întregi,
Și nu te temi că aurul din plete-ți
Se va topi în stele — și că păru-ți

Amestecat cu ele-ar străluci
În noaptea-albastră a acestei lumi;
Și nu te temi că glasul tău
Va-ndulci vecinicia cea amară
A mării! — Măgulitor, ea zice,
Ș-o roză ea lăsă pe a mea gură,
Cu tânăr miros — roza gurei sale.
— Frumoasă ești, ca să gădesc cuvinte
Spre-a îndulci ochii tăi mari albaștri,
Sufletul tău cel blând, nevinovat,
Aș sfărma soarele în țândări de-aur,
L-aș presăra-n cărarea ca de neauă:
O închinare l-a tale picioare
Mici, dulci și albe. O, Odin,
Pune-i un sceptru-n mână, sceptrul mării,
Pe fruntea ei coroană pune, mare,
De diamante, umede, topite
În strălucirea lor cea înfocată,
Căci ea-i regina frumuseții — a lumii.
Ea capu-și rezemă de ai mei umeri
Și glasul ei îmi șopti în ureche:
— Voi îndulci tot chinul, tot amarul
Cu care-n lume ei te-au adăpat —
Căci te iubesc, sărmanul meu copil.

Și Odin își deschise ochii albaștri
Și mari, râzând cu ei — iar zeii
Lin șoșoteau între ei bătrânește
Și surâzând își aduceau aminte
De-a tinereții zile dulci a lor, ascunse
În negura secolilor trecuți.

Memento mori

(Panorama deșertăciunilor)

CUPRINS

Turma visurilor mele eu le pasc ca oi de aur,
Când a nopții întunerec — înstelatul rege maur —
Lasă norii lui molateci înfoiați în pat ceresc,
Iară luna argintie, ca un palid dulce soare,
Vrăji aduce peste lume printr-a stelelor ninsoare,
Când în straturi luminoase basmele copile cresc.

Mergi, tu, luntre-a vieții mele, pe-a visării lucii valuri,
Până unde-n ape sfinte se ridică mândre maluri,
Cu dumbrăvi de laur verde și cu lunci de chiparos,
Unde-n ramurile negre o cântare-n veci suspină,
Unde sfinții se preîmblă în lungi haine de lumină,
Unde-i moartea cu-aripi negre și cu chipul ei frumos.

Una-i lumea-nchipuirii cu-a ei visuri fericite,
Alta-i lumea cea aievea, unde cu sudori muncite
Te încerci a storce lapte din a stâncei coaste seci;
Una-i lumea-nchipuirii cu-a ei mândre flori de aur
Alta unde cerci viața s-o-ntocmești, precum un faur
Cearc-a da fierului aspru forma cugetării reci.

Las' să dorm... să nu știi lumea ce dureri îmi mai păstrează.
Îmbătat de-un cântec vecinic, îndrăgît de-o sfântă rază,
Eu să văd numai dulceață unde alții văd necaz,
Căci ș-așa ar fi degeaba ca să văd cu ochiul bine;
De văd răul sau de nu-l văd, el pe lume tot rămâne
Și nimic nu-mi folosește de-oi cerca să rămân treaz.

N-au mai spus și alții lumii de-a ei rele să se lase?
Cine-a vrut s-asculte vorba? Cine-aude? Cui îi pasă?
Toate au trecut pe lume, numai răul a rămas.
O, acele uriașe, însă mute piramide
Cari stau ca veacuri negre în pustiiurii împietrite
Câte-au mai văzut și ele — ce-ar vorbi de-ar avea glas!

Când posomorâtul basmu — vechea secolilor strajă —
Îmi deschide cu chei de-aur și cu-a vorbelor lui vrajă
Poarta naltă de la templul unde secolii se torc —
Eu sub arcurile negre, cu stâlpi nalți suiți în stele,
Ascultând cu adâncime glasul gândurilor mele,
Uriașa roat-a vremii înapoi eu o întorc

Și privesc... Codrii de secolii, oceane de popoare
Se întorc cu repejune ca gândirile ce zboară
Și icoanele-s în luptă — eu privesc și tot privesc
La vo piatră ce înseamnă a istoriei hotară,
Unde lumea în căi nouă, după nou cântar măsoară —
Acolo îmi place roata câte-o clipă s-o opresc!

*

Colo stau sălbateci negri cu topoarele de piatră.
În pustiu aleargă vecinic, fără casă, fără vatră,
Cap de lup e-a lor căciulă, pe-a lor umeri, piei de urs;
Colo-nchină idolatrul ne'nțelesul foc de lemne,
Colo Magul lui îi scrie pe o piatră strâmbe semne
Să nu poat-a le-nțelege lungul secolilor curs.

Babilon, cetate mândră cât o țară, o cetate
Cu muri lungi cât patru zile, cu o mare de palate

Și pe ziduri uriașe mari grădini suite-n nori;
Când poporul gema-n piețe l-a grădinei lungă poală,
Cum o mare se frământă, pe când vânturi o răscoală
Cugeta Semiramide prin dumbrăvile răcori.

Acel rege — o lume-n mâna-i — schimbătoarea lui gândire
La o lume dă viață, la un secol fericire —
Din portalele-i de aur ca un soare răsărea,
Dar puternica lui ură era secol de urgie;
Ce-i lipsea lui oare-n lume chiar ca Dumnezeu să fie?
Ar fi fost Dumnezeu însuși, dacă — dacă nu murea.

Asia-n plăceri molateci e-mbătătată, somnoroasă.
Bolțile-s ținute-n aer de colonne luminoase
Și la mese-n veci întinse e culcat Sardanapal;
Și sub degete măiestre arfele cugetă mite,
După plac și-mpart mesenii a cântării flori uimite,
Vinuri dulci, mirositoare și femei cu chipul pal.

Azi? Vei rătăci degeaba în câmpia nisipoasă:
Numai aerul se-ncheagă în tablouri mincinoase,
Numai munții, garzi de piatră stau și azi în a lor post;
Ca o umbră asiatul prin pustiu calu-și alungă,
De-l întrebi: unde-i Ninive? el ridică mâna-i lungă,
— Unde este? nu știu, zice, mai nu știu nici unde-a fost.

*

Nilul mișcă valuri blonde pe câmpii cuprinși de maur —
Peste el cerul d-Egipt, desfăcut în foc și aur,
Pe-a lui maluri gălbui, șese, stuful crește din adânc;

Flori, giuvaeruri în aer, sclipesc tainice în soare,
Unele-albe, nalte, fragezi, ca argintul de ninsoare,
Alte roșii ca jăratric, alte-albastre, ochi ce plâng.

Și prin tufele de mături, ce cresc verzi, adânce, dese,
Păsări, îmblânzite-n cuiburi, distind penele alese,
Ciripind cu ciocu-n soare, gugiulindu-se cu-amor;
Înecat în vecinici visuri, răsărite din sfinte-izvoară,
Nilul mișc-a lui legendă și oglinda-i galben-clară
Cătră marea liniștită, ce îneacă a lui dor.

De-a lui maluri sunt unite câmpii verzi și țări ferice —
Memphis, colo,-n depărtare, cu zidirile-i antice,
Mur pe mur, stâncă pe stâncă — o cetate de giganți —
Sunt gândiri arhitectonici de-o grozavă măreție,
Au zidit munte pe munte în antica lui trufie,
Le-a-mbrăcat cu-argint ca-n soare să lucească într-un lant

Și să pară răsărită din visările pustiei,
Din nisipuri argintoase în mișcarea vijeliei,
Ca un vis al mării sfinte, reflectat de cerul cald
Ș-aruncat în depărtare... Colo se ridic trufașe
Și eterne ca și moartea piramidele-uriaeșe,
Racle ce încap în ele fantazia unui Scald.

Se-nserează. Nilul doarme și ies stelele din strungă,
Luna-n mare își aruncă chipul și prin nori le-alungă —
Cine-a deschis piramida și-năuntru a intrat?
Este regele. În haină de-aur roș și pietre scumpe,
El intră să vad-acolo tot trecutul. — I se rumpe
A lui suflet când privește peste-al vremurilor vad.

În zădar guvernă regii lumea cu înțelepciune —
Se-nmulțesc semnele rele, se-mpuțin faptele bune —
În zădar caut-al vieții înțeles nedezeitat.
Iese-n noapte și-a lui umbră lung-întins se desfășoară
Pe-ale Nilului mari valuri. — Astfel pe-unde de popoară
Umbra gândurilor regii se aruncă-ntunecat.

Ale piramidei visuri, ale Nilului reci unde,
Ale trestiiilor sunet, ce sub luna ce pătrunde
Par a fi snopuri giganteci de lungi sulite de-argint —
Toat-a apei și-a pustiei și a nopții măreție
Se unesc să-mbrace mândru vechea-acea împărăție,
Să învie în deșerturi șir de visuri ce te mint.

Râul sânt ni povestește cu-ale undelor lui gure
De-a izvorului său taină, despre vremi apuse, sure;
Sufletul se-mbată-n visuri, cari-alunecă în zbor,
Palmii risipiți în crânguri, auriți de-a lunei raze,
Nalță zveltele lor trunchiuri. — Noaptea-i clară, luminoasă.
Undele visează spume, cerurile-nșiră nori.

Și în templele mărețe — colonade-n marmuri albe —
Noaptea zeii se preîmblă în vestmintele lor dalbe
Ș-ale preoților cântec sună-n arfe de argint —
Și la vântul din pustie, la răcoarea nopții brună,
Piramidele, din creștet, aiurind și jalnic sună;
Și sălbatic se plâng regii în giganticul mormânt.

În zidirea cea antică sus în frunte-i turnul maur.
Magul priivea pe gânduri în oglinda lui de aur,

Unde-a cerului mii stele ca-ntr-un centru se adun.
El în mic privește-acolo căile lor tănuite
Și c-un ac el zugrăvește cărărușile găsite —
A aflat sâmburul lumii, tot ce-i drept, frumos și bun.

Și se poate ca spre răul unei ginți efeminate,
Regilor pătați de crime, preoțimei desfrânate,
Magul, gard al răzbunării, a citit semnul întors.
Ș-atunci vântul ridicat-a tot nisipul din pustiri,
Astupând cu dânsu-orașe, ca gigantice sicriuri
Unei ginți, ce fără viață-ngreua pământul stors.

Uraganu-acum aleargă pân' ce caii lui îi crapă —
Și în Nil numai pustiu nisipișul și-l adapă,
Așternându-l peste câmpii cei odată înfloriți;
Memphis, Theba, țara-ntregă coperită-i de ruine,
Prin pustiu străbat sălbatec mari familii beduine,
Sorind viața lor de basme prin câmpie nisipiți.

Dar și-acum, turburând stele pe-ale Nilului lungi unde,
Noaptea, flamingo cel roșu, apa-ncet-încet pătrunde
Și-acum luna argintește tot Egiptul antic;
Ș-atunci sufletul visează toat-istoria străveche,
Glasuri din trecut străbate l-a prezentului ureche —
Din a valurilor sfadă prorociri se aridic.

Și-atunci Memphis se ridică, argintos gând al pustiei,
Închegare măiestrită din suflarea vijeliei —
Beduini ce stau în lună, o minune o privesc,
Povestindu-și basme mândre mestecate numa-n stele

Despre-oraşul care iese din pustiile de jele.
Din pământ şi de sub mare, s-aud sunete ce cresc.

Marea-n fund clopote are, care sună-n orice noapte,
Nilu-n fund grădine are, pomi cu mere d-aur coapte —
Sub nisipul din pustie cufundat e un popor,
Ce cu-oraşele-i deodată se trezeşte şi se duce
Sus, în curţile din Memphis, unde-n săli lumină luce. —
Ei petrec în vin şi-n chiot orice noapte pân-în zori.

*

Vezi Iordanul care udă câmpii verzii Palestine:
Dintre vii cu struguri de-aur se ridic mândre coline,
Pe Sion, templul Iehovei, o minune îl privim;
Codrii de maslin s-amestec printre lunci de dafin verde,
Chidron scaldă-n unda-i clară ierburi mari — ş-apoi se pierde
În cetatea ce-n văi doarme — miticul Ierusalim.

Şi în Libanon văzut-am rătăcite căprioare
Şi pe lanuri secerate am văzut mândre fecioare,
Purtând pe-umerele albe auritul snop de grâu;
Alte vrând să treacă apa cu picioarele lor goale
Ridicăruşi ruşinoase şi zâmbind albele poale,
Turburând cu pulpe netezi faţa limpedelui râu.

Am văzut regii Iudeei în biserica măreaţă,
Unde marmura în arcuri se ridică îndrăzneată
Şi columnele înalte cătră cer pare c-arat';
Văzui pe David în lacrimi rupând haina lui bogată,
Zdrobind arfa-i sunătoare de o marmură curată,
Genunchind să-i ierte Domnul osânditul lui păcat.

Solomon, poetul-rege, tocmind glasul unei lire
Și făcând-o să răsunе o psalmodică gândire,
Moaie-n sunetele sfinte degetele-i de profet;
El cânta pe Împăratul în hlamidă de lumină,
Soarele stetea pe ceruri auzind cântarea-i lină,
Lumea asculta uimită glasu-i dulce și încet.

Dar ieșind din templul sacru lasă gândul lui să cadă,
Căci amorul îl așteaptă cu-a lui umeri de zăpadă,
Raze moi în ochii negri — el dă lirei alt acord:
Căci femeile-l așteaptă cu șireata lor zâmbire,
Brune unele ca gânduri din poveștile asire,
Alte blonde cu păr de-aur — vise tainice de Nord.

Dar venit-a judecata, și de sălcii plângătoare
Cântărețul își anină arfa lui tremurătoare;
În zădar rugați pierea — muri se năruie și cad!
Cad și scări, ș-aurite arcuri, grinzi de cedru, porți de-aramă,
Soarele privește galben peste-a morții lungă dramă
Și s-ascunde în nori roșii, de spectacol speriat.

Și popor și regi și preoți îngropați-s sub ruine.
Pe Sion templul se sparge — nici un arc nu se mai ține,
Azi grămezi mai sunt de piatră din cetatea cea de ieri.
Cedri cad din vârf de munte și Livanul pustiește,
Jidovimea risipită printre secolii rătăcește —
În pustiu se-nalță-n soare desfrunziții palmieri...

*

O, lăsați să moi în ape oceanici a mea liră!
Să-mbrac sunetele-i dalbe cu a undelor zâmbire,

Cu-ale stelelor icoane, cu a cerului azur;
Să înalț munții Greciei, scânteind muiiați de soare,
Cu dumbrave prăvălitate peste coaste răsătoare
Și cu stânci încremenite printre nouri de purpur.

Peste văile adânce repezite-n regioane
Nourate, stau ținute templele multicolore,
Parcă munții-n braț de piatră le ridică și le-arat
Zeilor din ceriuri. Vulturi peste văi înnegurate,
Grei atârnă cu întinse aripi și priviri ținute
Supra lumei ce sub dâșșii stă adânc, împrăștiat.

Astfel Grecia se naște din întunecata mare.
Poartă-n ceruri a ei temple ș-a ei sarcini de ninsoare,
Cer frumos, adânc-albastru, străveziu, nemărginit;
Din colanele de dealuri se întind văile pline
De dumbrave, de izvoare și de râuri cristaline,
Cari lunec zdrumicate pe-a lor bulgări de granit.

Și din turmele de stânce, risipite cu splendoare
Pe-ntinsori de codri negri ruți de râuri sclipitoare,
Vezi oraș cu dome albe strălucind în verde crâng.
Marea lin cutremurându-și fața, scutur-a ei spume,
Repezind pe-alunecușul undelor de raze-o lume,
Jos la poarta urbei mândre a ei sunete se frâng.

Mai albastră decât cerul, purtând soarele pe față,
Ea reflectă-n lumea-i clară toată Grecia măreață.
Câteodată se-ncrețește și-și întunec-al ei vis —
Nimfe albe ca zăpada scutur ap-albastră, caldă,

Se împrășcă-n joacă dulce, mlădiindu-se se scaldă,
Scuturându-și părul negru, încându-se de răs.

Și pe valuri luminoase oceanul lin le saltă,
Orice undă lingușește arătarea lor cea naltă,
Pe nisipul cald le-aruncă marea-n jocu-i luminos;
Oceănicele corpuri, ca statuie de ninsoare,
Strălucesc în părul negru, ce și-l uscă ele-n soare
Pe-a lor perini nisipoase lenevite languros.

Apoi fug să-mpopuleze verdea noapte dumbrăvană
Și vorbind mărgăritare culeg flori în a lor goană.
Dintr-o tuf-ivește Satyr capu-i chel, barba-i de țap,
Lungi urechi și gura-i strâmbă, cârnu-i nas. — De sus își stoarce
Lacom poamă neagră-n gură — pituliș prin tufe-o-ntoarce,
Se strâmbă de răs și-n fugă se dă vesel peste cap.

Albe trec în bolta neagră prin a trestiei verdeață.
De o cracă pe-ape-ntinsă una-și spânzur-a ei brațe,
Mișcă-n aer peste unde fructul mării de omăt;
Altele pe spate-ntinse cu o mână-noată numa',
Cu cealaltă rupând nuferi, plini de-o luminoasă spumă,
Pun în păr și ca-necate liniștit plutesc și-ncet.

Crengă lin îndoiaie Eros — schimă face, ce văzând-o
Ele-urmează în tăcere abia apa sfâșiind-o...
Într-o tufă, sub un brustur doarme Satyr beat de must...
Chicotind, a lui ureche cu flori roșii o-ncoroană.
Lunca râde de răsună verdea noapte dumbrăvană —
Ele pier prin bolți de frunze, pe-un drum verde și îngust...

Înserează și apune greul soare-n văi de mite.
Cu un roș fir de jeratic culmi de munte sunt tivite,
Lunga lor fulgerătură în senin a-ncremenit.
Marea aerului caldă, stelele ce-ntârzii line,
Limba râurilor blândă, ale codrilor suspine,
Glasul lunei, glasul mării se-mpreună-n infinit.

Codrii aiurează negri sub a stelelor povară.
Râuri calde ca și sara apa-n arcuri o coboară,
Prăvălind-o purpurie peste scările de stânci;
În albastru-adânc, în marea cerului cea liniștită,
Răpăd munții cu tărie fruntea lor încremenită
Și în valuri verzi de grâne îmblă văile adânci.

Printre cremenea crăpată, din bazaltul rupt de ploaie,
Ridica copaci monastici trunchii ce de vânt se-ndoaie,
Scoțând veche rădăcină din pietrișul sfârâmat;
Un vultur s-agață mândru de un pisc cu fruntea ninsă.
Nouri lunecă pe ceruri flota lor de vânt împinsă
Și răsună-n noaptea lunei cântul mării blând și mat.

Și atunci peste ape fața sfânt-a lunei pline
Își ridică discul splendid în imperiul de lumine,
Mării mândre poleindu-i pânzăriile-i de-azur.
Ea adoarme-ale ei spume, ca mărgăritarul, sure,
Nisipișul strălucește, râuri scapără-n pădure —
În oraș, lumini ca stele presărate-n mii de muri.

Și-n poiana ce ridică nalții trunchi cu frunze rare,
Raza lunei alb pătează umbra verde din cărare,

Filomela împlie codrii cu suspine de-amoroși.
 Joe preschimbat în tânăr, cu imobili ochi sub gene,
 Pândea umbra mlădioasă unei fete pământene —
 Ei se văd, ca să se mire cum de sunt așa frumoși.

A fi râu e-o fericire, căci în nopțile-argintie
 Câte grații tănuite se descopăr, i se-mbie
 Și ascultă cu iubire tot ce valurile-i mint.
 Lui i se descopăr nimfe de-o marmòree zăpadă,
 Ce în apa lui cea clară cursului se lasă pradă,
 Duse de obraznici unde cu glăscioare de argint!

Și cumiști frunzele toate își comunică misteruri.
 Surâzând, clipind ascultă ochii de-aur de pe ceruri,
 Crengre rele imitează pân' și zgomotul de guri
 A cărărilor pierdute de pe valea cu izvoare.
 De s-ar ști... câte mâni albe rupe-ar flori mirositoare,
 Câte buze ar închide gândul sântelor păduri!

Cine are-urechi s-audă ce murmur gurile rele
 Și vorbărețele valuri și prorocitoare stele
 De-ale grațiilor amoruri, de-ale nimfelor iubit;
 Cine-ascultă și nu-nstrună arfa-i de cântări bogată,
 Căci comori de taine-ascunde orice râu... Lunca ingrată
 De-ar șopti, viața-i toată n-ar sfârși de povestit.

.
 Dar în camera îngustă lângă lampa cea cu oliu
 Palid stă cugetătorul, căci gândirea-i e în doliu:
 În zădar el grămădește lumea într-un singur semn;
 Acel semn ce îl propagă el în taină nu îl crede,

Adâncit vorbește noaptea cu-a lui umbră din perete —
Umbră-și râde, noaptea tace, mută-i masa cea de lemn.

Orbul sculptor în chilie pipăie marmura clară.
Dalta-i tremură... înmoaie cu gândirea-i temerară
Piatra rece. Neted iese de sub mână-i un întreg,
Ce la lume își arată palida-i, eterna-i fire,
Stabilă-n a ei mișcare, mută-n cruda ei simțire —
O durere-ncremenită printre secolii ce trec.

Iar pe piatra prăvălită, lângă marea-ntunecată
Stă Orfeu — cotul în razim pe-a lui arfă sfârâmată...
Ochiu-ntunecos și-ntoarce și-l aruncă aiurind
Când la stelele eterne, când la jocul blând al mării.
Glasu-i, ce-nviase stânca, stins de-aripa disperărei,
Asculta cum vântu-nșală și cum undele îl mint.

De-ar fi aruncat în caos arfa-i de cântări umflată,
Toată lumea după dânsa, de-al ei sunet atârnată,
Ar fi curs în văi eterne, lin și-ncet ar fi căzut...
Caravane de sorii regii, cârduri lungi de blonde lune
Și popoarele de stele, universu-n rugăciune,
În migrație eternă de demult s-ar fi pierdut.

Și în urmă-le-o vecie din nălțimi abia-văzute
Și din sure văi de caos colonii de lumi pierdute
Ar fi izvorât în râuri într-un spaț despopsulat;
Dar și ele-atrase tainic ca de-o magică durere
Cu-a lor roiuri luminoase dup-o lume în cădere
S-ar fi dus. Nimic în urmă — nici un atom luminat.

Dar el o zvârli în mare... Și d-eterna-i murmuire
O urmă ademenită toat-a Greciei gândire,
Împlând halele oceanici cu cântările-i de-amar.
De-atunci marea-nfiorată de sublima ei durere,
În imagini de talazuri, cânt-a Greciei cădere
Și cu-albastrele ei brațe țărmi-i mângâie-n zădar...

Dar mal știi?... N-auzim noaptea armonia din pleiade?
Știm de nu trăim pe-o lume, ce pe nesimțite *cade*?
Oceânele-nfinirei o cântare-mi par c-ascult.
Nu simțim lumea pătrunsă de-o durere lungă, vană?
Poate-urmează-a arfe'-antice suspinare-aeriană,
Poate că în văi de caos ne-am pierdut de mult... de mult.

*

Sau ghicit-ați vre odată ce socoate-un mândru soare
Când c-o rază de gândire ține lumi ca să nu zboare,
Să nu piard-a lor cărare, să nu cadă-n infinit?
Zvârcolindu-se aleargă turburate și rebele
Și să frâng-ar vrea puterea ce le farmecă pre ele
Și s-alerge-ar vrea în caos de-unde turburi au ieșit.

Vecinicia cea bătrână, ea la lumi privea uimită.
Mii de ani cugetă-n mite la enigma încâlcită
Care spațiul i-o prezintă cu-a lui lumi și cu-a lui legi;
Și din secolii ce trecură ea s-apucă să adune
Toată viața și puterea, sucule tot de-nțelepciune
Și se pune să zideasc-un uriaș popor de regi.

Și atunci apare Roma în uimita omenire.
Gânduri mari ca sori-n caos e puternica-i gândire

Și ce zice-i zis pe veacuri, e etern, nemuritor;
Iar popoarele-și îndreaptă a lor suflete mărețe,
A lor fapte seculare, uriașele lor viețe,
După cai prescise-odată de gândirea-ăstui popor.

Auzit-ați de-mpărații stând pe tron cu trepte multe?
Fruntea-ncinsă în luceferi făcea lumea să-i asculte,
Vorba lor era o rază în viața lumii-ntregi,
Țări bogate și-nflorite, mări vuinde-n adormire,
Cetăți vechi, popoare mândre stau sub falnica-i domnire
Și cezarii-mpart pământul în Senatul cel de regi.

Pe sub arcuri triumfale trece mândru-nvingătorul
Și-amețit abia aude cum vuieste surd poporul,
Cum a mării glasuri multe se repetă, gem și fug;
Iar la carul lui de aur, cu coroane pe-a lor frunte
Și înfrânți de umilire, cu priviri stinse și crunte,
Regii țărilor învinse gem cu greu trăgând în jug.

Roma arde și furtuna chiuind în ea se scaldă
Și frământă-n valuri roșii marea turbure și caldă
Și aruncă-n loc de spume nori de fum, scânteii și vânt;
Și în nunta ei grozavă turnuri negre ea aprinde
Și făcliile-uriașe cătră stele le întinde...
Evul arde — Roma este oceànicu-i mormânt.

Norii sunt o spuză-n ceruri și prin ei topite stele.
Și, ca oceànul negru răscolit de visuri grele,
Urbea își frământă falnic valuri mari de fum și jar;
Din diluviul de flăcări, lung întins ca o genune,
Vezi neatins cu arcuri de-aur un palat ca o minune
Și din frunte-i cântă Neron... cântul Troiei funerar.

*

Lângă râuri argintoase, care mișcă-n mii de valuri
A lor glasuri înmiite, printre codri, printre dealuri,
Printre bolți săpate-n munte, lunecând întunecos,
Acolo-s dumbrăvi de aur cu poiene constelate,
Codrii de argint ce mișcă a lor ramuri luminate
Și păduri de-aramă roșă răsunând armonios.

Munți se-nalță, văi coboară, râuri limpezesc sub soare,
Purtând pe-albia lor albă insule fermecătoare,
Ce par straturi uriașe cu copacii înfloriți —
Acolo Dochia are un palat din stânce sure,
A lui stâlpi-s munți de piatră, a lui streșin-o pădure,
A cărei copaci se mișcă între nouri adânciți.

Iar o vale nesfârșită ca pustiile Saharei,
Cu de flori straturi înalte ca oăze zâmbitoare,
Cu un fluviu care poartă a lui insule pe el,
E grădina luminată a palatului în munte —
A lui scări de stânci înalte sunt crăpate și cărunte,
Iar în halele lui negre strălucind ca și oțel

Sunt păduri de flori, căci mari-s florile ca sălci pletoase,
Tufele cele de roze sunt dumbrave-ntunecoase,
Presărate ca cu lune înfoiete ce s-aprind;
Viorelele-s ca stele vinete de dimineață,
Ale rozelor lumine împlie stânca cu roșeață,
Ale crinilor potire sunt ca urne de argint.

Printre luncile de roze și de flori mândre dumbrave
Zbor gândaci ca pietre scumpe, zboară fluturi ca și nave,
Zidite din nălucire, din colori și din miros,
Curcubeu sunt a lor aripi și oglindă diamantină,
Ce reflectă-n ele lumea înflorită din grădină,
A lor murmur împle lumea de-un cutremur voluptos.

Într-un loc crăpată-i bolta, cu-a ei streșin-arboroasă
Și printr-însa-n cer vezi luna trecând albă și frumoasă,
O regină jună, blondă și cu brațe de argint,
Ce unesc încrucișate a ei mantie-nstelată
Și albastră peste pieptu-i alb, ca virgină zăpadă.
Ochii ei cei mari albaștri peste nori aruncă blând,

Cari se-ntind albi ca zăpada și ca straturi argintoase,
Oferindu-i flori de aur și viole-ntunecoase;
Ea din când în când plivește câte una, aruncând
Flori de neaună peste ape ce alerg fulgerătoare,
Raze albe peste lumea văilor celor în floare,
Dungi de-argint în verzii codri, duișie pe pământ.

Dar un nor pe ceruri negru se înalță și se-ncheagă,
Se formează,-ncremenește și devine-o domă-ntreagă,
Plin de umbra de colonne ce-l înconjură-mprejur;
Prin columnele-i mărețe trece câte-o rază mată,
A lui cùpolă boltită e cu-argint înconjurată,
Pe arcatele-i ferestre sunt perdele de azur.

Luna înspre ea îndreaptă pasuri luminoase,-ncete,
Diadem de topiți aștri arde-n blondele ei plete,

Încălzind aerul serei, strălucindu-i fruntea ei;
 Ale domei scări negrite se-nsenin — ca neaua sara —
 Intră-n domă. Ard colonne sub lumina ei cea clară
 Și-și aruncă unu-ntr-altul umbra neagră dintre ei.

Stelele în cârduri blonde pe regină o urmează,
 Aerul, în unde-albastre, pe-a lor cale scânteiază
 Și rămân întunecate nalte-a cerurilor bolți;
 Doma strălucește-n noapte ca din marmură zidită,
 Prin o mreajă argintoasă ca prin vis o vezi ivită,
 A ei scări ajung din ceriuri a stâncimei negri colți.

Iară fluviul care taie infinit-acea grădină
 Desfășoară-în largi oglinde a lui apă cristalină,
 Insulele, ce le poartă, în adâncu-i nasc și pier;
 Pe oglinzile-i mărețe, ale stelelor icoane
 Umede se nasc în fundu-i printre ape diafane,
 Cât uitându-te în fluviu pari a te uita în cer.

Și cu scorburi de tămâie și cu prund de ambră de-aur.
 Insulele se înalță cu dumbrăvile de laur,
 Zugrăvindu-se în fundul râului celui profund,
 Cât se pare că din una și aceeași rădăcină
 Un rai dulce se înalță, sub a stelelor lumină,
 Alt rai s-adâncește mândru într-al fluviului fund.

Pulbere de-argint pe drumuri, pe-a lor plaiuri verzi —
o ploaie
 Snopi de flori cireșii poartă pe-a lor ramuri ce se-ndoaie
 Și de vânt scutură grele òmățul trandafiriu
 A-nfloririi lor bogate, ce mânat se grămădește

În troiene de ninsoare, care roză strălucește,
Pe când sălcii argintoase tremur sânte peste râu.

Aeru-i văratic, moale, stele izvorăsc pe ceruri,
Florile-izvorăsc pe plaiuri a lor viață de misteruri,
Vântu-ngreunând cu miros, cu lumini aerul cald;
Dintr-un arbore într-altul mreje lungi diamantine
Vioriu sclipesc suspine într-a lunei dulci lumine,
Rar și diafan țesute de painjeni de smarald.

Pe când greieri, ca orologii, răgușit prin iarbă sună,
De pe-un vârf de arbor mândru țes în nopțile cu lună
Pod de pânză diamantină peste argintosul râu,
Și cât ține podul mândru, printre pânza-i diafană,
Luna râul îl ajunge și oglinda lui cea plană
Ca-ntr-o mândră feerie strălucește vioriu.

Peste podul cel ușure, zâna Dochia frumoasă
Trece împletindu-și părul cel de-auree mătasă,
Albă-i ca zăpada noaptea, corpul-i nalt e mlădîet,
Aurul pletelor strecoară prin mânuțile-i de ceară
Și prin haine argintoase străbat membrele-i ușoare,
Abia podul îl atinge mici picioarele-i de-omăt.

Trece râul și ușoară nalte scări de stânci ea suie;
La ivirea-i zi se face în spelunci de cetățuie,
Ca o zi ea intră mândră în palatul ei de stânci;
Luna e plină de raze — sub căldura-i — argintoase,
Orice stea e-o piatră scumpă — iară florile focoase,
Giuvaeruri umezite cu luminile adânci.

Umede tremur lumine pe boltirea cea albastră.
Zâna Dochia cu glasu-i cheam-o pasăre măiastră,
Ce zburând prin aer vine cu-a ei pene de păun;
Când acea pasăre cântă, lumea râde-n bucurie,
Pe-umărul cel alb o-așează și coboară-n văi aurie,
Unde-a râului lungi unde printre papură răsun.

Într-o luntre — lemn de cedru — ce ușor juca pe valuri,
Zâna Dochia se suie dezlegând-o de la maluri
Și pe-a fluviului spate ea la vale îi dă drum;
Repede luntrea aleargă spintecând argintul apei,
Culcată pe jumătate, Dochia visa, frumoasă,
Și la luntrea ei bogată lebede se-nham-acum.

Dar din ce în ce coboară râul lat, el s-adâncește
În păduri întunecate, unde apa-abia sclipește,
Mai agiunsă de a lunii raze doar din când în când;
Tot mai nalți trunchii pădurii ca stâlpi mari și suri se urcă,
Pân-ajunge de-a lor ramuri în bolți mândre se încurcă,
Pân-acopăr cu-aste arcuri fluviul lat și profund.

Ca prin bolțile crăpate unei gotice ruine,
Mai străbat prin bolți de frunze razele lunii senine,
Împlând p-ici, pe colo râul cu fulgerătoare dungi;
Pe-umărul Dochiei mândre cântă pasărea măiastră,
Valuri râd și-ntunecoasă mână lumea lor albastră,
Repezind luntrea bogată pe șiroiurile lungi.

Prin pădurile de basme trece fluviul cântării.
Câteodată între codri el s-adună, ca a mării

Mare-oglină, de stânci negre și de munți împiedecat
Ș-un gigantic lac formează, într-a cărui sân din soare
Curge aurul tot al zilei și îl împle de splendoare,
De poți număra în fundu-i tot argintul adunat.

Apoi iar se pierde-n codrii cu trunchi groși, cu frunza deasă,
Unde-n arborul din mijloc e vrăjita-mpărăteasă,
Unde-n sălcii mlădioase sunt copile de-mpărat;
Codrul — înaintea vrajei — o cetate fu frumoasă,
A ei arcuri azi îs ramuri, a ei stâlpi sunt trunchiuri groase,
A ei bolți streșini de frunze arcuite-ntunecat.

Sara sună glas de bucium și cerboaice albe-n turme
Prin cărările de codru, pe de frunze-uscate urme,
Vin rupând verzile crenges cu talangele de gât;
Și în mijlocul pădurii ocolesc stejarul mare
Pân' din el o-mpărăteasă iese albă, zâmbitoare,
Pe-umăr gol donița albă — stemă-n părul aurit.

Din copaci ies zâne mândre, de-mpărat frumoase fete,
Ținând donițe pe umeri, gingașe, nalt-mlădiete,
Albe trec prin umbra verde, la cerboaice se înclin,
Ce sub dulcile lor mâne își oferă răbdătoare
Ugerele lor împlute, și în doniți sunătoare
Laptele-n cadență curge, codru-mplând c-un murmur lin.

Luntrea cea de lebezi trasă mai departe, mai departe
Fuge pe-albele oglinde ale apei ce se-mparte
Sub a luntrei plisc de cedru în lungi brazde de argint —
Și din ce în ce mai mândre, mai înalte, mai frumoase
Sunt pădurile antice — ele-ngroapă-ntunecoase
Cu-a lor vârfuri munții mândri, stâncile ce-n cer se-ntind.

Cât de lat să miște-un fluviu ale apei lui revolte,
Arbori de pe mal deasupra-i se ajung în mândre bolte,
Ramurale se-ntrețese, crengile se împletesc,
Frunza deasă smălțuiește nalta, verdea boltitură,
Râu-n vecinica lui umbră în adânc suspină, cură...
Pe-a lui maluri înflorite cai în umbră rătăcesc.

Soarele trecând pe codri a lui roată de-aur moale,
Vârfurile verzi de codri le îndoiaie-n a lui cale,
Și sosind la vre o luncă însuși el vede mirat
Ce departe e pământul și ce nalți trunchii pădurii,
Și deși călătorește pe-a lor vârfuri, totuși murii —
Bolțile groase de frunze — a lui raze nu străbat.

Lâng-izvoarele-nflorite pasc cai albi c-a mării spume —
Zi ori noapte nu văzură de când sunt pe-această lume,
Luna sântă, stele de-aur, soare alb și zâmbitor,
Pentru ei necunoscute-s. Umbra verde clarobscură
Și mirositorul aer, fluvii ce sclipinde cură
În adâncile dumbrave printre țărmi plini de flori —

Astea numai le cunosc ei. — Coamele flutur c-argintul,
Ca la lebede se-ndoaie gâtul lor, iară pământul
Abia-atins e de picioare potcovite cu-aur roș;
Colo-n umbra îndulcită de miroase-mbătătoare,
Capul mic ei și-l ridică, nări îmfând spre depărtare
Și urechea ascuțind-o glas de-aud prin arbori groși.

Luntrea cea de lebezi trasă, mai departe, mai departe
Fuge pe-albele oglinde ale apei și se-mparte
Sub a luntrei plisc de cedru în lungi brazde de argint;

Și deodată zi se face — un ocean de lumină —
Fluviul a ieșit din codri în câmpii fără de fine,
Cari verzi și înflorite, mândre-n soare se întind.

Dar cât ține răsăritul se-nalț-un munte mare —
El de două ori mai nalt e decât depărtarea-n soare —
Stâncă ȕrcată pe stâncă, pas cu pas în infinit
Pare-a se urca — iar fruntea-i, cufundată-n înălțime,
Abia marginile-arată în albastra-ntunecime:
Munte jumătate-n lume — jumătate-n infinit.

Iar în pieptu-acestui munte se arat-o poartă mare —
Ea: înalt este boltită și-ntră-adânc în piatra tare,
Iar de pragu-i sunt unite nalte scări de negre stânci,
Cari duc adânc în valea cea de-acol-abia văzută
Și-n pădurile umbroase cu-adâncimi necunoscute
Și-n câmpii unde mii râuri s-argintesc plane ș-adânci.

Pe acea poartă din munte iese zori în coruri dalbe,
Ridicându-se în cerul dimineții dulci, rozalbe,
Pe-acolo soarele-și mână car cu caii arzători,
Pe-acolo noaptea răsare blonda lună argintoasă
Și popoarele de stele iese-n roiuri luminoase,
Și pe cer se împrăștie ca de aur sfinte flori.

Zei Daciei acolo locuiau — poarta solară
În a oamenilor lume scările de stânci coboară —
Și în verdea-ntunecime a pădurilor s-adun;
Și pe negre stânci trunchiate stau ca-n tron în verdea lume

Și din cupe beau auroră cu de neguri albe spume,
Pe când mii de fluvii albe nasc în umbră și răsun'.

Câteodată-un corn de aur ei răsună-n depărtare,
Trezind sufletul pădurii, codrilor adânci cântare,
Cheamă caii lor ce-aleargă cu-a lor coame-mflate-n vânt;
Vin în herghelii de neauă, pe cărări de mult bătute
Și pe ei zeii încalic străbătând pe întrecute
[—Al] codrilor nalt întuneric, făr' de capăt pe pământ.

Dar adesea pe când caii dorm în neagră depărtare,
Luna, zâna Daciei, vine la a zeilor serbare;
Soarele, copil de aur al albastrei sfinte mări,
Vine ostentit de drumuri și la masă se așează.
Aerul se aurește de-a lui față luminoasă,
Sala verde din pădure strălucește în cântări.

Și ca zugrăviți stau zeii în lumina cea de soare.
Părul lor cel alb lucește, barba-n brâu le curge mare,
Creții buzei lor să numeri poți în aerul cel clar;
Hainele întunecate albe par în strălucire
Și ei râd cu veselie l-a păharelor ciocnire,
Iară luna rușinoasă pe sub gene s-uită rar.

Haina lungă și albastră e cusută numa-n stele.
Iară albiu sâni de neauă strălucesc, cu de mărgele
Și mărgăritare salbă, pe un fir de aur prins;
Păru-i lung de aur galbăn e-mpletit în cozi pe spate,
Ochii ei căpriei se uită la cerescu-i mândru frate
Și de melancolici gânduri al ei suflet e cuprins.

Înainte de plecare — ea, doinind din frunză, cheamă
Zimbrii codrilor cei vecinici, li desmiardă sura coamă.
Le îndoaie a lor coarne, pe grumaz îi bate lin
Și pe frunți ea îi sărută, de rămân steme pe ele,
Apoi urcă negrul munte, pe șivoaiele de stele,
Lin alunecă ș-alene drumul cerului senin.

Îndărătu-acelui munte, infinita întinsoare
E frumoasa-mpărăție mândră a sântului soare
Și pe coaste sunt palate, ce din verzile grădini
Strălucesc marmora albă și senină ca zăpada,
Cu intrări în veci deschise, cu scări netezi, colonade
Lungi de marmure ca ceara în lungi bolte se îmbin.

Pe-a ferestrelor mari laturi sunt lăsate largi perdele,
Mreje lungi de aur rumăn — au țesut ani mulți la ele
Mânile surorii albe. Aeru-i de diamant,
El plutește-n unde grele de miroase-mbătătoare
Peste văile ca râuri desfășurate sub soare,
Pe dumbrăvi cu rodii de-aur, peste fluvii de briliant.

Și oștiri de flori pe straturi par a fi stele topite,
Fluturi ard, sclipesc în soare, orbind ochii ce îi vede,
Ca idei scăldate-n aur și-n colori de curcubău;
Pe grădinile-nflorite, peste mândrele dumbrave
Norii mișcă sus în ceruri înfoiatele lor nave —
Rostre de jeratic ș-aur, vele lungi de curcubău.

A-mpăratului de soare bolți albastre și cu stele
Se ridică-n caturi nalte tot castele pe castele.

Cu ferești de aur d-Ofir, cu oglinzi de diamant,
Cu scosuri de albe marmuri, cu covoare de purpură;
Printre mândrele coloane o cântare blând murmură —
E un vânt cu suflet dulce într-un aer de briliant.

Și nici umbra nu se prinde d-atmosfera radioasă.
Ca prin apă cristalină trec cu frunțile frumoase,
Trec a soarelui copile printre aerul cel cald;
A lor păr e ca și ambra, ca și crinul a lor față,
Abia-atinse-s a lor umbre de o tainică roșată —
Auroră trandafirie prin ferestre de smarald.

Într-o lume fără umbră e a soarelui cetate,
Totul e lumină clară, radioasă voluptate,
Florile stau ca topite, râurile limpezi sunt;
Numai colo în departe și-n albastră depărtare
Ale zorilor grădine clar se văd strălucitoare,
Cu boschetele de roze și cu crinii de argint.

Acolo sunt lacuri limpezi, rumene în a lor fire,
De-a grădinilor de roze tăinuită oglindire,
Și din curtea argintie zorile răsânde ies;
Haine verzi și transparente cuprind membrele rozalbe
Și în lac ele aruncă roze cu mânuțe albe,
Netezind a lor sprâncene, dând din frunte părul des.

Într-o dulce și umbroasă, viorie atmosferă,
Se ridică dintre lunce, cu-a ei cùpole de ceară
Închegate ca din umbră verde și argint topit,
Transparând prin diamantoasă fină de paingân pânză,

Monastirea alb-a lunei ce prin lumi va să s-ascunză,
Cu coloane-nconjurate de a viței-ncolăciri.

Ai grădinei arbori mândri cu întunecatul verde
Conjurați ș-acoperiți-s cu-iederă ce-n vârș se pierde;
Mișcând florile ei albe — flamuri cu-nfloriții creți —
Și în muri de frunzi lucinde, și în scări de flori pendente
Și în poduri legămate de zefire somnolente —
Dintr-un arbore într-altul iedera trece măreț.

Spânzură din ramuri nalte vițele cele de vie,
Struguri vineți și cu brumă, poamă albă aurie,
Și albine roitoare luminoasă miere sug;
Caii lunei albi ca neaua storc cu gura must din struguri
Și la vinul ce-i îmbată pasc mirositorii ruguri
Și în sara cea eternă veseli nechezând ei fug.

Și în monastirea lunei cu-argintoasă colonadă,
Vezi cum trece ea frumoasă — corpu-i dulce de zăpadă,
Umerii, cu-a lor lumine, par de aur moale blond,
Abia corpul coperit e de-un gaz moale ce transpare —
Astfel trece ea frumoasă, cu-a ei brațe sclipitoare,
Reflectată-n mii oglinde de pe muri și din plafond.

Și-n odăile înalte din frumoasa monastire
Sunt pe muri tablouri mândre, nimerită zugrăvire
Ale miturilor dace, a credinței din bătrâni;
Prin grădini cu albe-izvoare sunt a lunei dulci amoruri,
Sau palate argintoase unde zori trăiesc în coruri,
Sau pădurea cea vrăjită cu frumoasele-i regini.

Ăsta-i raiul Daciei veche,-a zeilor împărăție:
Într-un loc e zi eternă — sara-n altu-n vecinicie,
Iar în altul, zori eterne cu-aer răcoros de mai;
Sufletele mari viteze ale-eroilor Daciei
După moarte vin în șiruri luminoase ce învie —
Vin prin poarta răsăririi care-i poarta de la rai.

*

Colo Dunărea bătrână, liberă-ndrăzneată, mare,
C-un murmur rostogolește a ei valuri gânditoare
Ce mișcându-se-adormite merg în marea de amar;
Astfel miile de secolii cu vieți, gândiri o mie,
Adormite și bătrâne s-adâncesc în vecinicie
Și în urmă din izvoare timpii răcori și clari răsar.

Dar pe-arcade negre-nalte, ce molatec se-nmormântă
În a Dunării lungi valuri ce vuiesc și se frământă,
Trece-un pod, un gând de piatră repezit din arc în arc;
Valurile-nfuriate ridic' frunțile răstite,
Și izbînd cu repejune arcurile neclintite,
Gem, picioarele le scaldă la stîncosul lor monarc.

Peste pod cu mii de coifuri trece-a Romei grea mărire.
Soarele orbește-n ceruri de a armelor lucire,
Scuturi ard, carăle treier și vuiesc asurzitor;
Iar Saturn, cu fruntea ninsă stînd pe steaua-i alburie
Și-aruncînd ochii lui turburi peste-a vremii-mpărăție,
Aiurînd întrebă lumea: — Și aceia-s muritori?

Colo unde stau Carpații cu de stânci înalte coaste,
Unde paltinii pe dealuri se înșir' ca mândră oaste,
Munții țeapăna lor frunte o suiau-n-albastre bolți;
Stau tăcuți ostașii Romei, ridicând fruntea lor lată,
Strălucitele lor coifuri, la stâncimea detunată,
Unde ultima cetate ridica-n nori a ei colți.

Nori ca de bazalt de aspri se zidesc pe-albastra boltă,
Parc-auzi a Mării Negre și a Dunării revoltă
Și a lumii-ncheieture parcă le auzi trăsningind;
Răsculatu-s-a-Universul contra globului din aer?
Stelele-n oștiri se mișcă? Împărații sori se-ncaier?
Moare lumea? Cade Roma? Surpă cerul pe pământ?

Nu. Din fundul Mării Negre, din înalte-adânce hale,
Dintre stânce arcuite în gigantice portale
Oastea zeilor Daciei în lungi șiruri au ieșit —
Și Zamolx, cu uraganul cel bătrân, prin drum de nouri,
Mișcă caii lui de fulger și-a lui car. Călări pe bouri,
A lui oaste luminoasă îl urma din răsărit.

Ca o negur-argintie barba lui flutură-n soare,
Pletele-n furtună-mflata albe ard ca o ninsoare,
Colțuroasa lui coroană e ca fulger împietrit,
Împletit cu stele-albastre. Răsturnat în car cu rune,
Cu-a lui mân-arată drumul la oștirile-i bătrâne
Și de dor de bătlie crunt e ochiul strălucit.

Astfel arcul nalt din ceruri el îl urcă cu grandoare.
Munții lungi își clatin codrii cei antici, și-n răsunare

Prăvălesc de stânci căciule, salutând întunecat;
Iar hlamida lui cea albă zvârle falduri de zăpadă,
Când el brațul își ridică strigând stâncilor să cadă,
Mișcând codrii de răsună în imperiul lor urcat.

Și-n zenit opri oștirea-i peste armia romană.
— Decebal! el strigă-n nouri — îi detun, îi iau în goană
Și Danubiul o să beie a lor sacre legiuni.
Decebal s-arată palid în fereasta naltă-ngustă
Și coroana și-o ridică cătr-imaginea augustă
Și se uită cu durere la divinii săi străbuni.

Iar pe plaiuri verzi de munte oștile-urbei risipite
Privesc cerul, zeii dacici, armii lor pornite —
Rupt e șirul lor pe-alocuri de al soarelui foc roș.
Pe un trunchi înalt de stâncă chiar cezarul stă-n uimire:
— Ridicați semnele urbei înspre-a cerului oștire
Și strigați: Cu noi e Roma! — Codri-adânci și-ntunecoși

Clocotesc de lungul freamăt și de-a armelor sunare.
Armia: „Cu noi e Roma!“ Acvilele-i ard în soare.
’Van din Sarmisegetuza vin săgeți în roșii ploi,
Scuturi se îndrept spre dânsa, oprind grindina de-aramă,
Zeii urlă — stânci se clatin, norii-n fâșii se distramă
Și de fulgeri lungi șiroaie curg în munții ruți și goi.

Din apus vin zeii Romei. Pe o stea de vulturi trasă,
Zeus de nori-adunătorul urcă bolta maiestoasă,
Mart încoardă arcul falnic spre Zamolxe ațintit;
Ca să scape neamul nobil răsărit din a lui coaste,

Însuși el a urbei semne le ridică înspre oaste,
Și de-antica lui turbare tremur norii de granit.

Lumea pare răsculată din chaotic-adâncime.
Nori se suie-n stâlpi și-n globuri. Din eternă-ntunecime
Ca să lupte-acuma Joe pe Titani i-a liberat;
Și tunând ei urcă cerul, surpând scările de nouri,
De sub scuturi de fier negru arcurile-ntind în bouri,
De se năruie văzduhul de-al săgeților vărsat.

Negurile-n stâlpi se-ncheagă, suind vârful lor în soare —
Par un codru sur și vecinic. Lunci albastre lucitoare
Se deschid ca loc de luptă în păduri de nori ș-argint;
Printre stâlpii suri s-arată coifuri mândru așezate
Pe pletoase frunți divine — pavezi de-aur ridicate,
Lănci ce fulgeră în soare, arcuri ce se-ntind în vânt.

Joe-ncruntă-a lui sprinceană și ca un copil tresare
Vechiul glob — munții se clatin, ceruri tremur, marea moare.
E semnalul cel de luptă între-armiile de zei;
Și Zamolx frânele lasă cailor lui de jeratic,
Coama lor se înflă-n limbe de-aur — tremur nebunatic,
Bouri daci răstindu-și fruntea surpă norii toți cu ei.

Lupta-i crudă, lungă, aspră. Lumin pavezele dave,
Sori și lune repezite printr-a norilor dumbrave
Ard albastrele armure ale zeilor romani;
Pașii lor amestec cerul — caii tropotă, iar bouri
Ca de tunete un secol împlu halele de nouri
Și se frâng crâșnind în scuturi spadele-albe-a lui Vulcan.

În zădar, căci neînvinse șiruri lungi de bălăie
Își zdrobesc armele-n scuturi pe a cerului câmpie;
Neînvinși ș-unii și alții — ș-unii ș-alți nemuritori.
În zădar Marte s-aruncă spre a sparge șiruri dace
Și în van fulgeră Joe supra coifelor audace,
Neclintiți stau ș-unii ș-alții în măreață lupta lor.

Pe un arc de cer albastru în senină depărtare,
Rezimați pe lănci și scuturi, zeii nordici stau în soare,
O eternă auroră răcorește lumea lor;
Iar în fruntea-acelei bolte, pe un tron cu spata mare,
Odin adâncit în gânduri vede-a luptei lungi grandoare
Și coroana-i de-aur luce pe-a lui frunte arzător.

Pletele-albe cad c-argintul pe-umere-n fir îmbrăcate.
Lin își netezește barba și priviri întunecate
Ochii lui cei mari albaștri spre luptași au îndreptat;
Freea albă ca zăpada, zveltă, în albastră haină,
Capul ei muiat în aurul pletelor, c-o dulce taină,
Razimă de-umerii aspri l-al Valhalei împărat.

Cântăreț e uraganul pentru lupta care arde,
Bolta lirei lui e cerul, stâlpi de nori sunt a lui coarde,
Vânturând stelele roșii prin argintul neguros,
Ele lunecă frumoase prin înflarea sântă-a strunii,
Gânduri d-aur presărate în cântările furtunii,
Codri-antici de vânt se-ndoaie și răspund întunecos.

Joe vulturilor lasă frânele. Cu-a lor aripe
Lungi și negre ei întunec soarele. Iară în râpe

Goale și adânci de nouri e Zamolxe-n a lui car —
El văzu capul lui Joe, cum l-apus de soare-n vale
Vezi un vârf de munte negru scris cu raze triumfale,
Pe când el cu întuneric peste văi stă temerar.

Ochii-Olimpicului negri ațintesc carul. Cu frică,
Spre-a opri acea privire, dacul manta și-o ridică.
Caii speriați nechează, tremurând ei se înalță;
C-o strigare rece Joe fulgerul i-nfige-n coaste
Și a zeilor Daciei cruntă și măreață oaste
Orbită aude glasul părintelui lor rănit.

Și-o întorc la fugă; caii, carul rupt în nori răstoarnă.
Din titanicele arcuri ploaie de săgeți se toarnă,
Nimerind în spate goale pe fugarii cei divini;
Și răniți, urlând ei bolta o coboară — ș-o coloră
Cu-a lor sânge care-n râuri ude, roșii, de-aură,
Împle-a norilor spărture cu mari lacuri de rubin.

Norii fug și se desfășur — bolta limpede se-ndoaie.
În zenit stau zeii Romei în auritele lor straie,
Lăncile și-ncrucișează privind armia din văi;
A lor chipuri luminoase strălucesc frumoase-n soare.
Ei și-ntorc caii cei falnici și-auritele lor care
Spre apus — iar roșul soare îi urmează-ncet pe ei.

Zei daci ajung la marea, ce deschide-a ei portale,
Se reped pe trepte nalte și cobor în sure hale.
Cu lumina, ei îngroapă a lor trai întunecos;
Dară ea, înfiorată de adâncă ei durere,

În imagini de talazuri cânt-a Daciei cădere
Și cu-albastrele ei brațe țarmii-i mângâie duios.

Se constelă seara. Ziua a fugit în lumea mării
Și pe culmile de munte focuri au aprins străjerii;
Ca și pete mari de aur 'n-umbra văilor adânci,
Ele par suspinse-n nouri. Lângă foc străjerii-aruncă
Pe pereții suri de piatră umbra lor fantastic-lungă.
Armia doarme pe pajiști ridicate și sub stânci.

Sub o stâncă lângă focul ce pereții îi afumă,
Cezaru-i culcat pe paie, singur, cu-a lui grije numa;
Sub el, văile adânce pline de neguri și somn.
El privea la focuri roșii și la stânci de umbră pline;
Ca un clopot clar albastru și stropit cu mii lumine
Cerul lumea o cuprinde cu sinistru-i mândru Domn.

Amorțit el mișcă limba lui de tunet printre nouri,
Trezea, scăpărând printr-înșii, ale văilor ecouri,
Iar în cârduri cuvioase stelele se mișcă-ncet,
Intră-n domele de neguri argintii, multicolore;
De-a lor rugă-i plină noaptea. A lor dulci și moi icoane
Împlu văile de lacrimi, de-un sclipit împrăștiat.

Ale focurilor raze cearcă neguri să străbată
Și de dunge de lumină umbra văii e tăiată,
Cari trec prin întuneric râuri și izvoare-albind;
Luminând în ochi de codri, scăpărând pe repezi unde,
Vântul c-o suflare plânsă codrii negri îi pătrunde
Și vrăjește lin din frunze, și vorbește aiurind.

Pe un vârf de munte negru rari în lună stau stejarii,
Iar Traian pare că vede răsărind prin ei cezarii,
Salutând a Romei semne cu-a lor mort, adânc surâs;
Și încet ei trec prin aer, privind lung cetatea dacă,
Binecuvântând oștirea spre apus ei iarăși pleacă,
A lor șiruri luminoase împlu aerul de vis.

Înrădăcinată-n munte cu trunchi lungi de neagră stâncă,
Repezită nalt în aer din prăpastia adâncă,
Sarmisegetuza-ajunge norii cu-a murilor colți;
Și prin arcurile-nguste, făclii roșii de rășină
Negrul nopții îl pătează cu bolnava lor lumină.
Rănind asprul întuneric din a halelor lungi bolți.

Și prin arcuri îndoite la lumini de roșii torții,
Adunați văzu cezarul la cumplita mas-a morții:
Ducii daci. Făclii de smoală sunt înfipite-n stâlpi și-n muri,
Luminând halele negre, armuri albe și curate,
Atârinate de colonne, lănci și arcuri răzimate
De păreți — pavezi albastre strălucind pe stâlpii suri.

Ducii-s nalți ca brazi de munte, tari ca și săpați din stâncă.
Crunt e ochiul lor cel mare, tristă-i raza lor adâncă,
Pe-a lor umeri spânzur roșii piei de tigru și de leu,
Tari la braț și drepti la suflet și pieptoși, cu spete late,
Coifuri ca granit' de negre au pe frunte așezate
Și-a lor plete lungi și negre pe-umeri cad de semizeu.

Cupele — țeste de dușman — albe, netede, uscate,
În argint, cu toarte de-aur prea maestru cizelate —

Și cu ele-n mână-nconjur lunga masă de granit;
Vor mai bine-o moarte crudă decât o viață sclavă
Toarnă-n țestele mărețe vin și peste el otravă,
Și-n tăcerea sânt-a nopții ei ciocnesc, vorbesc și râd.

Râd și râsul însenină adâncita lor paloare.
Se sting una câte una faclele mirositoare,
Se sting una câte una viețile ducilor daci;
De pe scaune cad pe piatra rece, sură, ce podește
Sala. — Toți, toți pân' la unul. Unul încă tot trăiește,
Arde sânta lui coroană, fulger' ochii lui audaci.

Luna-n oceàn albastru scaldă corpul ei de aur,
Luminând culmile sure și adâncul colcântaur,
Dintru care-ieșit se vâără-n nourii anticul castel;
Decebal (palid ca murul văruit în nopți cu lună)
Se arată în fereastă și-și întinde alba mână
Moartă din flamida neagră ce-l acopere pe el.

El vorbește. Și profetic glasul-i secolii pătrunde:
Sufletu-i naintea morții luminează-a vremii unde;
Gândul lui — o prorocie, vorba lui — mărgăritar;
Și l-aude valea-adâncă și l-aud stelele multe.
De pe stânca lui cezarul stă-n uimire să-l asculte,
Vorbele-una câte una lunecă-n ureche-i clar:

— Vai vouă, romani puternici! Umbră, pulbere și spuză
Din mărirea-vă s-alege! Limba va muri pe buză,
Vremi veni-vor când nepoții n-or pricepe pe părinți —
Cât de naltă vi-i mărirea tot așa de-adânc' căderea.

Pic cu pic secând păharul cu a degradării fiere,
Îmbăta-se-vor nebunii — despera-vor cei cumiți.

Pe-a istoriei mari pânze, umbre-a sclavelor popoare
Prizărite, tremurânde trec — o lungă acuzare —
Târând sufletul lor veșted pe-al corupției noroi.
Voi nu i-ați lăsat în voia sorții lor. Cu putrezirea
Sufletului vostru propriu ați împlut juna lor fire,
Soarta lor vă e pe suflet — ce-ați făcut cu ele? Voi!

Nu vedeți că în furtune vă blestemă oceâne?
Prin a craterelor gure răzbunare strig vulcane,
Lava de evi grămadită o reped adânc în cer,
Prin a evului nori negri — de jeratic cruntă rugă
Către zei — ca neamul vostru cel căzut, ei să-l distrugă —
Moartea voastră: firea-ntreagă și popoarele o cer.

Va veni. Stârniți din pace de-a prorocilor cântare,
Din păduri eterne, hale verzi, vor curge mari popoare
Și gândiri de predomnire vor purta pe fruntea lor;
Constelații sângeroase ale boltelor albastre
Zugrăvi-vor a lor cale spre imperiile voastre,
Fluvii cu de pavezi valuri înspre Roma curgători.

De pe Alpi ce stau deasupra norilor cu fruntea ninsă,
De prin bolți de codru verde, de prin stâncile suspinse,
Pe a pavezelor sănii coborî-vor în șivoi;
Cu cenușa pocăinței și-a împla pământul fruntea,
Cu cenușa Romei voastre — moarte legioane — punte
Peste râuri. Și nimica nu se v-alege din voi.

Veți ajunge ca-n tâmpire, în sclavie, degradare.
Pas cu pas cade-n rușine neamul vostru sânt și mare:
Că-n iloți se va preface ginta de-nțelepți și crai,
Când barbarii vor aduce delta sântelor lor vise,
Îmbrâncind în întunecrec toate cele de voi zise.
Vai vouă, romani puternici, vai vouă, de trei ori vai!

Astfel zise. În blestemu-i mâna-i albă și uscată
El o scoate pe fereastă și coroana-ntunecată
De pe frunte o aruncă în abisul văii-adânci;
Palid, adâncit ca moartea, ca o umbră stă în lună,
Părul lui de vânt se îmflă, iară vorbele-i răsună
Și blestemu-i se repetă repezit din stânci în stânci!

Și uimit stetea cezarul... Cugeți *tu*, pământ? — el zise —
Avem *noi* în mâni a lumii soarte sau cortegi de vise?
Hotărâți de-a ta gândire urmăm azi ziua de ieri?...
Și în ordinele-eterne mișc-asupra-i universul
Oceânele-i de stele. Ce ironic le e mersul!
Cezare! cât pai de mare — și ce mic în adevăr!

Sâmburele crud al morții e-n viață... Și-n mărire
Afli germeii căderei. Astfel toate sunt în fire,
Astfel au căzut romanii, mari în bine, mari în rău.
Da-i cumplit să vezi un popol osândit să fie mare
Chiar în rău, că mereu crește rușinoasa-i degradare
Și nici moartea nu-i trimite ne'nduratul Dumnezeu.

Căci a morții braț puternic, când stă viața s-o despartă,
Nu se-ndură să ridice sângeroasa-i lungă bardă,
Cum călăul greu se-ndeamnă la un cap d-imperator;

Zeii pregetă să-și deie-a lor sentință... Și-n uimire
Cugetă — de au fost popul destinat spre nemurire,
Au fost ei — și dacă mor ei — suntem noi nemuritori?...

Strănepoții?... Ruși din trunchiul ce ne da viață fertilă,
Pe noi singuri ne uitarăm printre secolii făr' de milă.
Ei purtau coroane de-aur, noi ducem juguri de lemn...
Exilați în stânci bătrâne au împlut ei cu noi lumea,
Am uitat mărirea veche, cu rușine chiar de nume,
Multe semne de pieire și de viață nici un semn.

Au fost vremi când pe pământul lor n-aveau loc să-nmormânte
Morții lor... P-inimi regale și pe membrele lor sfinte
Spânzura zdrențe umilice de sclavi, de cerșitori —
Căci simțiră-n ei scânteia care secolii aprinde.
Întronați au fost în tronuri arse-n foc... Și pe-a lor frunte
Pusu-ș-au de fier coroane arse-n foc sfașiiitor.

Și deși-n inima noastră sunt semințe de mărire,
Noi nu vrem a le cunoaște; căci *străina-ne* gândire
Au zdrobit a vieții veche uriaș, puternic lanț;
Secoli lungi ce-au rămas văduvi de a Romei spirit mare
L-au creat... În noi *el este*; noi îl stingem. Dacă moare,
Noi murim... ramul din urmă din trupina de giganți.

Când îi cugeți, cugetarea sufletu-ți divinizează.
În trecut mergem, cum zeii trec în cer pe căi de raze.
Peste adâncimi de secolii ne ridică curcubeii;
Un popor de zei le trecem, căci prin evi de vecinicie
Auzim cetatea sfântă cu-nmiita-i armonie...
Și ne simțim mari, puternici, numai de-i *gândim pe ei*...

*

Miazănoaptea-n visuri d-iarnă își petrece-a ei viață.
Doarme-n valurile-i sfinte și-n ruinele-i de gheață,
Însoțită de-ani o mie cu bătrânul rege Nord,
Ce, superb în haina-i albă, barba-n vânturi, fruntea ninsă,
Rece suflă,-n nori aruncă vocea-i turbure și plânsă,
Îmbătat de mândre stele și cântat de-al mării-acord.

Reci și triști petreceau soții; iarna-n zilele-i eterne
Văl de-argint peste pustiuri ca lițoliu îl așterne.
Vânturi reci îs respirarea undelor ce-au amorițit;
Arfa lui prin nouri strigă — inima-i e ger și gheață —
Marea, ca să delireze, vânturi să mugească-nvață —
Stelele s-oglină-n neauă pe pustiul nesfârșit.

Dar atuncea când sosește blânda miezenopții oră,
Ceru-albastru ca saphirul mândre raze îl coloră
Și din a Nordului frunte plin se nalță-astrul polar —
Atunci marea nu răsare printre stânci de vânt gonită,
Vântul pe-aripi nu mai duce pulberea iernei-aurită,
Toate trec când raza-i albă cade-n marea de amar.

Și când steaua se înalță de pe fruntea lui de rege,
Nord-atunci cu visuri mândre noaptea lungă și-o petrece.
De pe stânca-n care tronă, el picioare de granit
Le întinde-n fundul mării cel amar și fără fine.
Păru-i alb flutură-n vânturi, stuf de raze lungi, senine,
Umerii, dealuri de neauă se înalță-n infinit.

Iară fruntea lui uscată stă prin viscole rebele,
Surpând nourii cei aspri și amestecați cu stele —
Jos e-nmormântat de mare, sus e-ncununat de cer;
Atunci luciul mării turburi se aplană, se-nsenină
Și din fundul ei sălbatec auzi cântec, vezi lumină —
Visul unei nopți de vară s-a amestecat în ger.

Și în fundul mării aspre, de safir mândre palate
Ridic bolțile lor splendizi, ș-a lor hale luminate,
Stele de-aur ard în facle, pomi în floare se înșir;
Și prin aerul cel moale, cald și clar, prin dulci lumine
Vezi plutind copile albe ca și florile vergine,
Îmbrăcate-n haine-albastre, blonde ca-auritul fir.

Albe sunt ca neaua noaptea, fața înecată-n raze —
Priivește însuși cerul dintre nouri să le vază:
Despletit flutură pe-umeri, moale, dulce, părul blond.
Noaptea-n nori visează stele și se uită-n fund de mare,
Luna lin roșește-n față de amor și de mirare,
Se aplană de uimire valu-albastru vagabond.

Dacă *una-i* fiica mării ca o lacrimă de aur.
Păru-i curge la călcâie ca un lung și scump tezaur:
E a stelelor regină, e al nopții meteor.
Ades albă dintre valuri de-a înot marea despică
Și albastrul blând al mării albul sânilor ridică,
Valurile-n cânt salută sântul apelor odor.

Acolo în fundul mării, în înalte-albastre hale,
Șed la mese lungi de piatră zeii falnicei Valhale;

Odin stă-n frunte — cu părul de ninsoare încărcat;
Acolo decid ei moartea Romei și o scriu în rune,
Presun de argint și zale pun pe caii ca furtune —
Astfel se găsesc de ducă pentru drumu-ndelungat.

Și atunci furtuna mândră dezrădăcinat-a marea.
Ea zvârlea frunți de talazuri către stelele-arzătoare,
Ridica sloiuri de gheață, le-arunca în șanț de nori,
Vrând să spargă cu ei cerul. — Într-un colț de cer e vară
Și pe scările de-ivoriu unii dintre zei coboară —
Strălucea-n noaptea bătrână fețele ca palizi sori.

Prin a valurilor vaiet, prin a norilor strigare,
Deschidea portale-albastre mândra și bătrâna mare.
Desfăcu apele-n două dumnezeilor călări
Și la țarm cu stânce rupte de a undelor bătaie
S-adun toți. Aurul din plete lucea-n luna cea bălaie,
Coifuri străluceau albastre ca lumina sfintei mări.

Și pornesc. Odin ș-aruncă sulița prin nori de-aramă,
Care trece-un ac de aur într-a cerului maramă,
Arătând pe neauă drumul l-al Italiei pământ.
Ei se duc, se duc prin câmpii așternuți cu-albă ninsoare,
Strălucea albastru-oțelul de pe membrele barbare,
Pletele le-umfla furtuna, bărbile sclipeau în vânt.

Ei apar pe-un dâmb al Romei — ea dormea sfântă ș-antică.
Peste lumea-i adormită câte-o stea din ceruri pică,
Secoli grămădiți într-ânsa dorm ca și când n-ar fi fost.
Cugetat-ați vre odată noaptea ce-i lumea întinsă?

Visurile Omenirei, dorurile ei ne'nvinse
 Dorm... dacă ar dormi vecinic — cine-ar ști că ele-au fost?

Țara pare-a fi a lunei mândră, veselă grădină.
 Lumină un gând de aur, sus prin nori, luna cea plină,
 Roma-n stele strălucește pe-a ei dâmburi, lângă râu;
 Ei privesc urbea eternă, ce pe dealuri lin străluce,
 Sulița pe loc s-oprește, se prefacă-n d-aur cruce.
 Odin moare — Tibrul este a Credinței lui sicriu.

*

Cum sub stânci, în întuneric, măruntaiele de-aramă
 A pământului, în lanțuri țin legat și fără teamă
 Sufletul muiat în flăcări a vulcanului grozav,
 Astfel secolii de-ntuneric țin în lanțuri d-umilire
 Spiritul, ce-adânc se zbate într-a populilor fire,
 Spiritul, ce-a vremii fapte, de-ar ieși, le-ar face prav.

Dar de secolii fierbe lumea din adâncuri să se scoale.
 Cum vulcanul, ce irumpe, printre nori își face cale
 Și îngroapă sub cenușă creațiunea unei țări,
 Astfel fiii tari și tineri unor secole bătrâne
 Lumea din încheieture vor s-o scoată, din țâțâne
 Să o smulgă, s-o arunce în zbcunirea noii eri.

Tricolorul plin de sânge e-mplântat în baricade,
 Clopotele url-alarmă pe Bastilia ce cade
 Și poporul muge falnic, ca un ocean trezit;
 Sfarmă tot și pe-a lui valuri, ce le urcă cu mândrie,
 El înalță firi cumplite, care-l duc, o vijelie,
 Să îngroape sub ruine, ce-n picioare a strivit.

Și prin negrele icoane unor zile fără frâuri,
Unde viața e-o scânteie, unde sânge curge-n râuri,
Palid, adâncit, sinistru, trece tigrul Robespierre:
Și privirea-i sângeroasă s-alinteză ca spre pândă:
Căci ce scrie e-o sentință, ce gândește e-o osândă —
Într-un cran săpat ca-n piatră fierb gândirile-i de fier.

Dar el cade — și s-așază ale mării nalte unde.
A dreptății aspră rază în popor adânc pătrunde,
Zilele de îngrozire s-a contras într-un fantom;
Dar puteri neliniștite, ce trăiesc în adâncime,
Ar vrea țărnul să-l evadă, să înece cu mărim
Lumea. Ele se concentrează în suflarea unui om,

Mare, că-i purtat pe umeri de adânci și mândre vremuri:
Căci gândiri, care ieșise dintr-a lumii lung cutremur,
El le poart-unite-n frunte și le scrie pe stindard;
Când în lumea subjugată pentru drepturi ridic-arma,
Arătarea-i salutată de popoare... regi se sfarmă
Și a gloriei mândre stele într-a lumii noapte ard.

Și de-aceea a lui flamuri le-nsoțesc cu-nsufletire.
El îi duce la învingeri, el îi duce la pieire.
Cine moare — moare-n cuget c-a rămas trăind în el;
Tot ce-i nobil și puternic în ăst secol de mândrie
Îl urmează... Căci prin noaptea unei lumi în bătalie
Lin lucește-*eterna pace*, luminos și mândru țel.

Cătră țelul care-n noapte le lucește ca un soare
Ei se duc prin zeci de lupte, urmărindu-l cu ardoare,

Zeci de mii cad, pe-a lor urme răsar alte zeci de mii,
Steaaua-i duce, ei urmează printre veri și printre ierne,
Până unde-eterna iarnă munți de neauă-n câmpi așterne,
Unde crivățul visează uriașe vijelii.

Ș-atunci Nordul se stârnește din ruinele-i de gheață,
Munții plutitori și-i sfarmă și pe-a câmpurilor față
El ridică visuri nalte... volburi mari de frig se văd
Și trecând peste oștire o îngroapă... Și cu fală
El ridică drept făclie aurora-i boreală
Peste-oștirea-ntroienită în pustiul... de omăt.

Nordul m-a învins — *ideea m-a lăsat*. Și ca un soare
Vezi că-ncepe a apune într-a secolilor mare,
Aruncând ultima-i rază peste domul d-invalizi.
La apus privește lumea în duioasa ei uimire.
N-a fost om acel ce cade, ci a veacului gândire
A trăit în el... Cu dânsul cartea lumii iar s-a-nchis.

Exilat în stânce sure și-n titanica-i gândire,
Ca Prometeu ce-a-adus lumii a luminei fericire,
De pe-o piatră el privește lingușirea mării-adânci;
Acolo, gonit de soarte și de gânduri el adoarme,
Cu durere-adâncă marea vrea pământul să-l răstoarne —
Și izbea mugind de doliu în mormântul lui de stânci.

Sori se sting și cad în caos mari sisteme planetare,
Dar a omului gândire să le măsure e-n stare...
Cine-mi măsur-adâncimea — dintr-un om?... nu —
dintr-un gând

Neaprofundabil. Vană e-a-nvățaților ghicire.
Cum în fire-s numai margini, e în om nemărginire.
Cât geniu, câtă putere — într-o mână de pământ.

Într-un cran uscat și palid ce-l acoperi cu o mână,
Evi întregi de cugetare trăiesc pacinic împreună,
Univers, râuri de stele — fluvii cu mase de sori;
Viața turbure și mare a popoarelor trecute,
A veciei văi deschise-s cu-adâncimi necunoscute,
Vezi icoana unui secol lângă chipul unei flori!

Tu, ce în câmpii de caos semeni stele — sfânt și mare,
Din ruinele gândirii-mi, o, răsari, clar ca un soare,
Rupe vălur'le d-imagini, ce te-ascund ca pe-un fantom;
Tu, ce scrii mai dinanite a istoriei gândire,
Ce ții bolțile tăriei să nu cadă-n risipire,
Cine ești?... Să pot pricepe și icoana ta... pe om.

Fulgeră-n norii de secol unde-ngropi a ta mărime,
Printre bolțile surpate să mă uit în adâncime:
De-oi vedea a ta comoară, nu regret chiar de-oi muri.
Oare viața omenirei nu te caută pe tine?
Eu un *om* de te-aș cunoaște, chiar să mor mi-ar părea bine.
Dar să știu — semeni furnicei ce cuteaz-a te gândi?

Cine-a pus aste semințe, ce-arunc ramure de raze,
Într-a caosului câmpuri, printre veacuri numeroase,
Ramuri ce purced cu toate dintr-o inimă de om?
A pus gânduri uriașe într-o țeastă de furnică,
O voință-atât de mare-ntr-o putere-atât de mică,
Grămădind nemărginirea în sclipitu-unui atom.

Vai! în van se luptă firea-mi să-nțeleagă a ta fire!
Tu cuprinzi întregul spațiu cu a lui nemărginire
Și icoana-ți n-o inventă omul mic și-n margini strâns.
Jucăria sclipitoare de gândiri și de sentințe,
Încurcatele sofisme nu explic a ta ființă
Și asupra cugetării-ți pe mulți moartea i-a surprins.

Oamenii au făcut chipuri ce ziceau că-ți seamăn ție,
Te-au săpat în munți de piatră, te-au sculptat într-o cutie,
Ici erai zidit din stânce, colo-n așchii de lemn sfânt;
Ș-apoi vrură ca din chipu-ți să explice toate. Mută
La rugare și la hulă idola de ei făcută
Rămâne!... Un gând puternic, dar nimic — decât un gând.

În zădar trimit prin secolii de-ntrebări o vijelie,
Să te cate-n hieroglife din Arabia pustie,
Unde Samum își zidește vise-n aer, din nisip.
Ele trec pustiul mândru și-apoi se coboară-n mare,
Unde mitele cu-albastre valuri lungi, strălucitoare,
Încând a mele gânduri de lungi maluri le risip.

Prefăcute-n vulturi ageri cu aripi fulgerătoare,
C-ochi adânci și plini de mite, i-au trimis în cer să zboare,
Dar orbite, cu-aripi arse pe pământ cad îndărăt;
Prefăcute-n stele de-aur merg pân' l-a veciei ușă,
Dară arse cad din ceriuri și-mi ning capul cu cenușă
Și când cred s-aflu-adevăarul mă trezesc — c-am fost poet.

Ca s-explic a ta ființă, de gândiri am pus popoare,
Ca idee pe idee să clădească pân-în soare,

Cum popoarele antice în al Asiei pământ
Au unit stâncă pe stâncă, mur pe mur s-ajungă-n ceruri.
Un grăunte de-ndoială mestecat în adevăruri
Și popoarele-mi de gânduri risipescu-se în vânt.

Cum ești tu nimeni n-o știe. Întrebările de tine,
Pe-a istoriei lungi unde, se ridică ca ruine
Și prin valuri de gândire mitici stânce se sulev;
Nici un chip pe care lumea ți-l atribuiește ție
Nu-i etern, ci cu mari cete d-îngeri, de ființi o mie,
C-un cer încărcat de mite asfințești din ev în ev.

Timp, căci din izvoru-ți curge a istoriei gândire,
Poți răspunde la-ntrebarea ce pătrunde-a noastră fire,
La enigmele din care ne simțim a fi compuși?
Nu!... Tu măsurii intervalul de la leagăn pân' la groapă.
În ăst spaț' nu-i adevărul. Orologiu ești [ce sapă...]
Tu nedând vo dezlegare, duci l-a dezlegării uși.

Ș-astăzi punctul de solstițiu a sosit în omenire.
Din mărire la cădere, din cădere la mărire
Astfel vezi roata istoriei întorcând schițele ei;
În zădar palizi, siniștri, o privesc cugetătorii
Și vor cursul să-l abată... Combinații iluzorii —
E apus de Zeitate ș-asfințire de idei.

Nimeni soarele n-oprește să apuie-n murgul serii,
Nimeni Dumnezeu s-apuie de pe cerul cugetării,
Nimeni noaptea să se-ntindă pe-a istoriei mormânt;
Mulți copii bătrâni crezut-au cum că ei guvernă lume,

Nesimțind că-s duși ei singuri de un val fără de nume,
Că planetul ce îi poartă cugetă adânc și sfânt.

Se-nmulțesc semnele vremii, iară cerul de-nserare
Roșu-i de războaie crunte, de-arderi mari, de disperare
Și idei a zeci de secolii sunt reduse la nimic;
Soarele divin ce-apune varsă ultimile-i raze
Pe-a istoriei câmpie mult iubită și se lasă
În oceanul de-ntuneric, ce s-arată inamic.

Spune-o veste cum că-n țara unde fug a lumii zile
Să trăiască mai departe, strălucite și copile,
Într-a nopților grădine stele cresc în loc de flori;
Unde-n codrii de aramă cântă-n crengi arfe-atârinate,
Zmeii-și fac din câte-un munte uriașele palate —
E un loc cu *apă vie* într-un șes încântător.

Cine bea din el nu moare... O, aș bea, să văd anume
C-a venit domnia morții, sfărâmând bătrâna lume —
Stele cad și în cădere alte lumi rup cu lovire;
Într-a cerurilor domă tunetele să vuiască
Ca mari clopote de jale, fulgere să strălucească
Ca făclii curate, sfinte pe pământu-nmormântat.

Marea valur'le să-și miște și să tremure murindă,
Norii, vulturii mariumbrii, a lor aripi să-și aprindă,
Fulgeri răcăciți s-alerge spintecând aerul mort;
În catapeteasma lumii soarele să-ngălbenească,
Ai pieirii palizi îngeri dintre flacăre să crească
Și să rupă pânz-albastră pe-a cerimei întins cort.

Fulgerele să înghețe sus în nori. Să amortească
Tunetul și-adânc să tacă. Soarele să palpâiască,
Să se stingă... Stele-n ceruri tremurând să cadă jos:
Râur'le să se-nfioare și-n pământ să se ascunză
Și să sece-a lumei față, să se facă neagră. Frunze
Galbene, uscate, cerul lumile să-și cearnă jos.

Moartea-ntindă peste lume uriașele-i aripe:
Întunericul e haina îngropatelor risipe.
Câte-o stea întârziată stinge izvorul ei mic.
Timpul mort și-ntinde membrii și devine veșnicie.
Când nimic se întâmpla-va pe întinderea pustie
Am să-ntreb: Ce-a rămas, oame, din puterea ta? — Nimic!

Dar la ce să beau din lacul ce dă viață nesfârșită,
Ca să văd istoria lumii dinainte-mi repetită,
Cu aceleași lungi mizerii s-obosesc sufletu-mi mut?
Și să văd cum nasc popoare, cum trăiesc, cum mor. Și toate
Cu virtuți, vicii aceleași, cu mizerii repetate...
Vrei viitorul a-l cunoaște, te întoarce spre trecut.

Din agheazima din lacul, ce te-nchină nemuririi,
E o picătură-n vinul poeziei și-a gândirii,
Dar o picătură numai. Decât altele, ce mor,
Ele țin mai mult. *Umane*, vor pieri și ele toate.
În zădar le scrii în piatră și le crezi eternizate,
Căci eternă-i numai moartea, ce-i viață-i trecător.

Și de-aceea beau păharul poeziei înfocate.
Nu-mi mai chinui cugetarea cu-ntrebări nedelegate

Să citesc din cartea lumii semne, ce mai nu le-am scris.
La nimic reduce moartea cifra vieții cea obscură —
În zădar o măsurăm noi cu-a gândirilor măsură,
Căci gândirile-s fantome, când viața este vis.

Povestea magului călător în stele

CUPRINS

În vremi de mult trecute, când stelele din ceruri
Erau copile albe cu părul blond și des
Și coborând pe rază țara lor de misteruri
În marea cea albastră se cufundau ades;
Când basmele iubite erau înc-adevăruri,
Când gândul era pază de vis și de eres,
Era pe lumea asta o mândră-mpărăție
Ce-avea popoare mândre, mândre cetăți o mie.

Domnea în ea atuncea un împărat prea mare,
Bătrân, cu ani o sută pe fruntea lui de nea,
Și mâna lui zbârcită, uscată însă tare,
A țărilor lungi frâuri puternic le ținea.
Și țările-nflorite și-ntunecata mare
La glasul lui puternic gigantic se mișca.
Dar nu se miră lumea de brațu-i ce supune,
Ci de a lui adâncă și dreaptă-nțelepciune.

În sala cu muri netezi de-o marmoră de ceară,
Pe jos covoare mândre, cu stâlpi de aur blond,
Cu arcuri ce-și ridică boltirea temerară,
Cu stele, ca flori roșii pe-albastrul ei plafond,
Cu arbori ce din iarnă fac blândă primăvară
Și-ntind umbre cu miros pe-a salei întins rond,
Acolo sta-mpăratul... — boierii lui de sfat —
Pe tronul-i de-aur roșu sta mut și nemișcat.

Ca aripe de lebezi mari, albe, unduioase,
Pletele argintoase pe umerii-i cădea
Și barba lui cea lungă pe piept îi cădea deasă,
Dar ochii, stele negre, întunecați sclipea;
Sprâncenele-i bătrâne se-ntunecau stufoase,
În mână sceptru de-aur, povara lui cea grea,
Pe fruntea lui cea ninsă de aur diadem —
Părea c-așteaptă-a morții întunecos problem.

Boierii dimprejuru-i pe scaune de-onoare
Păreau că-s zile stinse pierdute în trecut,
Cu fețele lor palizi ca raza cea de soare,
Cărunți, cu barbe albe pe pieptul cel tăcut;
Pe frunți ce grămădisise a anilor ninsoare,
Pe umerii lor vremea cu pași mari a trecut.
Ca zilele alb stinse, ei din trecutul lor
Priveau la acel soare ce le-a lucit cu dor.

Deodată împăratul din tronul lui se scoală
Ca regele pustiei din stânca de granit;
În curte oastea sună cântarea triumfală.
Poporul o aude mișcându-se 'miit.
Din muri, din stâlpii netezi, stindardele de fală
Desfășurate tremur la zgomotul ivit.
Lui glasul îi tremură... dar răspicat și blând
Vorbe mărgăritare le-nșiră tremurând.

— Vremea pe ai mei umeri s-a grămădit bătrână.
Din oase și din vine a stors a vieții suc
Și slabă și uscată e-mpărăteasca-mi mână.

Brad învechit prin stânce pe tronu-mi mă usuc,
Curând va-ntinde moartea mantaua ei cea brună
Pe mine... Și suflarea-mi aripile-i o duc.
Cu rece-agheazmă moartea fruntea mea o sfințește
Și inima-mi bătrână bătaile-și rărește.

Și sufletu-mi pân' n-a-ntins umflatele-i aripe
Spre-a stelelor imperiu întins ca și un cort,
Nainte până corpu-mi să cadă în risipe,
Nainte de-a se rupe a vieții mele tort,
Rog cerul să-nmulțească hotarnicele clipe,
S-urnesc pe umeri tineri imperiul ce-l port —
Pe-a fiului meu umeri voi pune pân' trăiesc
Imperiul gigantic, purpuru-mpărătesc.

Dar viața are multe alunecușuri rele,
Prea-mbie pe oricine cu chipul ei cel drag
Și frâurile lumii să i se pară grele,
Din mâni el să le scape la al domniei prag;
Căci zilele-unui rege primejdii au în ele —
El poate să aleagă-a plăcerilor șirag
Și-atunci devine umbră — pe mână de mișei
Cad frâiele și dânșii duc lumea cum vor ei.

Nainte de a pune pe brunele lui plete
Coroana mea de aur — eu voi ca să-l încerc.
Nu voi ca să se lase plăcerilor șirete
Ce strâng în lanț de roze a cugetării cerc;
Nu voi ca lumea asta cu visuri să-l îmbete,
Căci cei mai mulți din oameni după nimic alerg —

Să vadă-n cartea lumii un înțeles deschis,
Căci altfel viața-i umbră și zilele sunt vis.

De-aceea înainte de-a morții-mi sântă oră
V-am adunat, pe-al vieții-mi mintos areopag,
De-acolo de-unde râuri spumoase se coboară
În umbra-ntunecoasă a codrilor de fag,
Pe muntele gigantic ce fruntea și-o strecoară
Prin nori până la soare — trăiește-un bătrân mag.
Când încă eram tânăr, el tot bătrân era:
Al vremilor curs vecinic nu-l poate turbura.

În fruntea lui e strânsă un ev de-nțelepciune,
Viața lumii toate în minte-i a-ncăput.
Trecutul... viitorul el poate-a ți le spune;
Bătrânu-i ca și vremea cea fără de-nceput
Și soarele din ceruri la glasul-i se supune,
Al astrilor mers vecinic urmează ochiul-i mut.
De-aceea voi ca dânsul pe fiul meu să-nvețe
Care cărări a vieții-s deșarte, care mărețe.

Dar el din a lui munte în veci nu se coboară,
Căci nu vrea ca să piardă din ochi a lumii căi,
Ca nu cumva măsura, cu care el măsoară,
În lipsa-i să se schimbe... și el, întors din văi,
Silit ca să înceapă din începutul-i iară,
Să nu poată s-oprească gândirea celor răi.
Și cine-enigma vieții voiește s-o descuie,
Acela acel munte pe jos trebui' să-l suie.

Cu buclele lui negre, ce mândre strălucite!
Cu fața lui cea trasă, ce dureros de pal!
Cu ochii mari ce-și primblă privirile-i unite,
C-o frunte-n bucle-și pierde puternicu-i oval —
Astfel feciorul tânăr pe cugetu-i [țintit e].
Stă rezemat de pragul auritului portal:
A tatălui său vorbă aude și se-nchină —
Un semn că se supune măsurii ce-o destină.

S-apropie cu pasuri modeste, line, rare
Și ùmil îngenunche pe treapta de la tron:
— Pe mâne, pe când noaptea v-aprinde blându-i soare
Când clopotul va plânge cu-al serii dulce ton,
Atunci eu mă voi duce, pe calul pag călare,
M-oi duce pân' la poala a muntelui Pion
Ș-apoi pe jos de-acolo eu muntele-am să sui,
Ca gândurilor mele aripe să le pui.

Aripe, ca să știe ce e deșertăciunea:
Să treacă ale lumii curs mizer și meschin,
Ca pasul vieții-mi toate să-l ducă-nțelepciunea,
Ca sigur să calc calea vieții cea de spini,
Ca tot ce eu voi face să fie fapte bune,
Să n-ascult decât glasu-adevărului senin;
Și sarcina vieții-mi să-mi fie cât de grea,
Voi ști s-urmez, părinte, cu râvnă calea ta.

II

În munți ce puternici din codri s-ardică,
Giganți cu picioare de stânci de granit,

Cu fruntea trăsniță ei norii despică
Și vulturii-n creieri palate-și ridică
Ș-uimiți stau în soare privindu-l țintit.

Acolo prin ruini, prin stânci grămădite
E peștera neagră zăhastrului mag;
Stejari prăvăliți peste râuri cumplite
Și stanuri bătrâne cu mușchi coperite;
Încet se cutremur copacii de fag.

Vuind furtunoasa-i și strașnică arpă
Trec vânturi și clatin pădurea de brad,
Prăval pietre mari din culmea cea stearpă,
Aruncă bucăți cu pomi și cu iarbă,
Ce-n urlet de râuri se năruie, cad.

Furtuna la caru-i lungi fulgere-nhamă
Și-i mână cu glasul de tunet adânc,
Vuieste a vântului arfă de-aramă
Și vulturu-n doliu copiii și-i cheamă,
Prin nouri cad stele și-n àbis se sting.

Și grindini cu gheața cu ghemuri ca rodii
Se sparg de a stâncelor coaste de fier
Și-n ceruri se-ncurcă auritele zodii
Și dracii la râuri adun licapodii
Și iarna mugește călare pe ger.

Deasupra-ăstui munte cu fruntea sterpită,
Deasupra de lume, deasupra de nori,

Stă magul; privește furtuna pornită:
Deasupra lui, soare cu rază iubită,
Desupt, iarnă, ploaie, zăpadă, flori.

El cartea-și deschide, la ceruri privește
Și zodii descurcă în lungul lor mers.
E-o carte ce nimeni în veci n-o citește,
Cu semnele strâmbे întoarse-arabește:
Sunt legile-n semne din ăst univers.

Cu barba lui albă de vânt răscolită,
Aruncă pe lume el ochii lui suri
Și chiuie vântul cu-aripe zburlită,
Adună și sparge o turmă cumplită
De nori ce aleargă trăsnind în păduri.

Prin noaptea bătrână, ursuză, voinică,
Prin nori ce se clatin, se luptă, se sparg,
Feciorul de rege trecea fără frică —
Pe munte lucește o flacără mică
Cu raze ce taie-ntunerecul larg.

În van la picioare-i fug râuri spumate
Și stâncele rupte în cale-i s-ațin,
Nimic nu-i în stare s-oprească vodată:
Cu pasul lui sigur prin râuri înoată,
Se-ndreaptă spre țelul cel mic și senin.

Stejarii cei rupți sunt podețe pe râuri,
Lumine de fulger cărări îi arat',

Deși cerul lasă a vântului frâuri
S-azvârle toți norii de-a muntelui brâuri,
El trece la astrul ce luce curat.

Retras în sală mare de marmură trandafirie,
Încins în strălucitul și negrul lui talar,
Privirea lui o nalță pe-a cerului câmpie
Și cugetul lui zboară în lumi fără hotar.
Și gând cu gând se-mbină în lungă reverie,
Și buzele-i se mișcă c-un zâmbet blând, amar,
Și sufletul îl împlu dorinți nemărginite,
Ca marea de adânce cu valur'le uimite.

Ce sufletu-i dorește se-ntreabă și nu știe,
Se uită-n stele,-n lună, ce ca un vis de-argint
Cu fața ei cea blondă lungi nourii sfâșie
Și visuri lungi gândirea i-o-mbată și i-o mint.
Aripa unui înger el simte că-l mângâie
Și neteda lui frunte o-atinge tremurând —
Și gâtul ăstui înger ar vrea ca să-l cuprinză,
Cu el să zboare-n țara steloasă și întinsă.

“Spun mite — zice singur — că orice om în lume
Pe-a cerului nemargini el are-o blândă stea,
Ce-n cartea vecinicii e-unită cu-a lui nume,
Că pentru el s-aprinde lumina ei de nea;
De-aceea-ntreb gândirea-mi ca să-mi răspund-anume
Din marea cea albastră, care e steaua mea?
E-acel trandafir roșu, ce mut-duios-uimit
Lucește-un gând de aur deasupra-mi în zenit?”

Un om se naște — un înger o stea din cer aprinde
Și pe pământ coboară în corpul lui de lut,
A gândurilor aripi în om el le întinde
Și pune graiul dulce în pieptul lui cel mut.
O candelă a vieții, de cer steaua depinde
Și împlă scriind soarta a omului născut.
Când moare a lui suflet, aripele și-a-ntins
Și re'nturnând în ceruri pe drum steaua a stins.

Dar ce e acea steauă? E-o candelă aprinsă,
De-a cerului mari valuri e dusă pe-al ei drum?
E-o pară aurită de-a firii pom suspinsă
Ce cade scuturată de-a morții lung samum?
Și dacă e o lume puternică, întinsă,
De viața mea-i legată viața unei lumi?
Pe capul meu și-ntoarce destinurile sale,
Când mor ea cade stinsă-ntr-a chaosului vale?

De ce de-a mea viață o lume e legată,
De ce un înger palid din cer s-a coborât,
Ca trupul meu să-nvie cu flacăra-i curată,
De ce-un geniu coboară în corpul cel urât,
De ce orice ființă din cer e condamnată
O viață să petreacă în scutece vârat?
Cine prescrie legea la orice înger blând
Ca-n viața-i să coboare o dată pe pământ?”

Și murii netezi, roșii, de marmură curată
Lumina lunii blânde în sală o resfrâng.
Și aeru-mprejuru-i, lumina-i colorată,

Căci razele se-mbină, se turbură, se frâng,
Și-n dulcea atmosferă uimită, purpurată
S-aud glasuri ușoare ca arfe care plâng.
Dar nu-i sunet aievea... ci-a gândurilor sale
Glas tremurat și dulce îi răspundea cu jale:

“Când Dumnezeu creează de geniuri o ceată
Să cerce vrea p-oricare de-i rău ori de e bun,
Căci nu vrea să mai vadă cum a văzut odată
Că cete rele d-îngeri la glas nu se supun,
Că cerul îl răscoală cu mintea turburată
Pân' ce trăsniți se prăvăl în caosul străbun;
De-aceea-în om ce naște, din îngeri orișicare
Odată-n vecinicia-i coboară spre cercare.

Când sună-n viața lumii a miezenopții oră,
Atunci prin ceruri împlă zâmbind amorul orb,
De îngeri suflete-albe văzându-l se coloră
Și ochii lor albaștri privirea lui o sorb:
Plecând spre pământ ochii ei tîmizi se-namoră
În pământești ființe cu fragedul lor corp,
Și prin a lumii vamă cobor bolnavi de-amor
În corpurile de-oameni ce-aștept venirea lor.

Dar pân' ce corpu-n lume un înger îl cuprinde,
Deasupra vămii lumii pe luminoase căi
Imperiul lui cel mare o stea în cer aprinde —
Acolo el domnește, lăsând a lumii văi.
Dar de viața-i lumească domnia-n cer depinde:
De-i rău, steaua s-aruncă în noaptea celor răi

Și lumile nestinse pe-a cerului cununi
Imperii sunt întinse a îngerilor buni.

Abia părăsesc unii a domei mari pilastri,
Abia părăsesc cerul și înfloritu-i cort,
Abia au vreme-a pierde puternicii lor astri.
Coboară-n lume, află amorul lor că-i mort.
Atunci îl iau în brațe și luminând albastri
În lumea lor bogată cu lacrimi ei îl port —
Sunt îngeri blânzi și timizi, așa nevinovați
Încât în astă lume nu trebuiesc cercați.

A unui înger palid ursita pământescă
Legată e de soarta corpului ce-l aleg.
Atârnă de viață domnia lor cerească:
Ce samănă în lume, în stele ei culeg;
Nefericiti adesea, ce-o soarte-mpărătească,
Un om ce-i născut mare în lume își aleg;
Un împărat puternic dar înfocat când moare:
O stea urieșască în caos se coboară.

Dar în acest cer mare ce-n mii de lumi lucește
Tu nu ai nici un înger, tu nu ai nici o stea,
Când cartea lumii mare Dumnezeu o citește
Se-mpiedică la cifra vieții-ți făr' să vrea.
În planu-eternității viața-ți greșală este,
De zilele-ți nu este legat-o lume-a ta.
Genii beau vinu-uitării, când se cobor din ceruri;
Deschise-ți-s, nebându-l, a lumilor misteruri.

Greșeli de astea-n lume se-ntâmplă-adesea multe
Și-ncurcă-a veciniciei mult înțeleptul plan.
Găsești în lume oameni cu mințile oculte
Care cunosc a lumii gândire de titan;
Să știi însă că oamenii în veci nu vor s-asculte
Și-n basme au un nume: le zice năzdrăvan.
La gânduri uriașe a lor minte asudă,
Da' oamenii-i înconjor și nu vor să-i audă.

Deși rari și puțini-s, lumea nu va să-i vază,
Viața lor e luptă, când mor se duc neplânși.
Ei n-au avut la leagăn un blând înger de pază
Și-a lor ochi de durere sunt turbure, și stinși:
Dară deși blânzi îngeri nu-și varsă a lor raze
În sufletul lor, totuși ei mari îs și distinși,
Căci Dumnezeu în lume le ține loc de tată
Și pune pe-a lor frunte gândirea lui bogată.

Dar — e un înger palid cu lungi aripi și negre,
În aste firi mărețe în veci e-namorat.
Păcat numai c-amoru-i stinge sisteme-ntegre,
Întorsu lui omoară p-oricine l-a-ascultat,
Seducător trimite plăcerile alege
Și de ascuți cântarea-i geniu-ți e sfârmat.
A celor trecătoare în mâna lui e soarte,
Frumosu-i ca nealții și numele-i e: *Moarte!*

De-aceea să n-ascuți tu sublima lui cântare,
Căci morți-s pe vecie acei ce o ascult,
În fiecare secol un alt amant el are

Și cel care-l iubește rămâne-n veci ocult.
Ascultă glasul-mi rece: eu sunt un seraf mare.
De Domnul eu trimisu-s, căci te iubește mult,
Să scap a ta ființă de caosu-i imens —
Eu în glasul gândirii-ți am pus acesta sens.

Că dincolo de groapă imperiu n-ai o lume,
De asta ție n-are de ce să-ți pară rău;
A geniului imperiu: gândirea lui — anume;
A sufletului spațiu e însuși el. Ca grâu
Vei sămăna în ceruri a gândurilor sume
Și-atunci realizate vor fi, vor sta mereu.
Că-n lumea dinafară tu nu ai moștenire,
A pus în tine Domnul nemargini de gândire.

În aste mari nemargini unde gândiri ca stele
Lin înfloresc, miriade s-amestecă, contrag;
Zidite-n dome mândre, de cugetări castele
Se darmă la suflarea-ți și-n taină se desfac
Sau la dorința-ți numai se mișcă ca mărele
Și sun cântări, ce vibră — se-ntunecă și tac;
Astă nemărginire de gând ce-i pusă-n tine
O lume e în lume și în vecie ține.

Când mintea va cuprinde viața ta lumească,
Când corpul tău cădea-va de vreme risipit,
Vei coborî tu singur în viața-i sufletească
Și vei dura în spațiu-i stelos nemărginit;
Cum Dumnezeu cuprinde cu viața lui cerească
Lumi, stele, timp și spațiu ș-atomul nezărit,

Cum toate-s el și dânsul în toate e cuprins,
Astfel tu vei fi mare ca gândul tău întins.

De-astă viață mândră de vrei să ai o știre,
Gândește num-atuncea la visuri și la somn,
Ca mort e corpul rece în noapte, nesimțire,
Pe creațiuni bogate sufletul este domn;
În oceàn de stele, prin sori, nemărginire,
El împlă, risipește gândirile prin somn;
Deși nu sunt aieva aceste lumi solare,
El tot le vede, simte, le-aude și le are.

Când omul risipitu-i, un lut fără suflare,
Sufletul în afară rămâne surd și orb:
Un cântec fără arpă, o rază fără soare,
Un murmur fără ape, e suflet fără corp,
Dar înăuntru-i este o lume-ntinsă mare,
Aieva-i pentru dânsul. Cum picături ce sorb
Toate razele lumii într-un grăunte-uimit,
În el îs toate, dânsul e-n toate ce-a gândit.”

Seraful își sfârșise vibrata-cugetare,
Gândirea tace-asemeni în fiul de-mpărat,
Și galbenă ca gheața ruptă din nori răsare
Luna și trece moartă pe cortu-nnourat
Și cerul nori gândește, nori mari de răzbunare,
Ce vor să bicuiască pământul răsculat
Și noaptea-înșiră ceasuri pe firu-i incolor
Ca râul care-și mână trecutu-n viitor.

Deodată vede că nori se despică
În două și cale îi fac printre ei.
Ajunsu-i în culme, sub dânsul o clică
De vânturi s-alungă prin nouri și-și strică
Aripa de stânce, se clatin în văi.

Sub el vijelia cea neagră, turbată,
Cu caii de fulger cutreier nebuni
Și bate în vânturi, pe nori răsturnată,
Ea stâncile-ndoaie și grindină fată,
Amestecă lumea, frământă furtuni.

Deasupra-i pe bolta albastră, senină,
Cald soare lucește și îmblă cu drag.
Pe-a muntelui streșnă de stânci în ruină,
Pe-o stea prăvălită, cu cartea în mână,
Adânc se gândește puternicul mag.

— Părinte — el zice — și-adânc i se-nchină,
Bătrânul meu tată aici m-a trimis.
— Venit-ai? — bătrânul răspunde — suspină,
Pe fața lui trece zâmbire senină,
C-o mână el cartea cea veche a-nchis. —

Văzut-am din carte-mi că viața bătrână
Curând se sfârșește — ș-asupra-ăstui gând
Uitat-am eu lumea — durere străină
În suflet pătrunse, cu-aripi de lumină —
Și pân' mă uitasem scăpă din pământ

Furtuna turbată... Din mii de furtune
Ce-asupra pământului îmblă zburând,
Sunt câteva care de mult îs nebune,
De-aceea legate de pietre bătrâne
Le țin încuiate-ntr-a muntelui fund.

Și pân' m-apucase de tatăl tău jele,
Bag seama că una din ele-a scăpat,
A rupt cu aripa vo câteva stele,
Trântitu-le-a-n nouri și-n vânturi rebele
Și codrii mei vecinici i-a mai măturat.

Așteaptă, copile, să caut o vrajă
În carte... Să chem eu giganticul vânt,
Pe aripi să-i puie o mie de maje,
S-o lege de stânce, să-i steie de strajă
În neagra-nchisoare în fund de pământ.

Șoptește; vânt falnic furtuna o-nhață,
Aripele-i leagă — o bagă în stânci,
Acolo cu lanțuri o leagă de brațe;
Cu-nctul a cerului nori se desfață,
Încet se-ncrețesc peste văile-adânci.

— Copile, acuma pericol nu este —
Urmează-mi în munte, în salele-mi mari,
Acolo-mi vei spune de tatăl tău veste.
În viața-ne fost-am Pilad și Oreste —
El moare — și-n lume rămân singur iar.

Nainte de moarte trimis-a pe tine,
Ca vieții-ți să dau eu bătrânul meu sfat
Și asta desigur făcut-a el bine:
Primejdii te-așteaptă și, fără de mine,
Se poate de ele că n-ai fi scăpat.

De-ai fi ca alți oameni, atuncea se poate
Ca soarta ta-n bine din rău aș schimba,
Dar semnul tău nu stă în cartea mea toată.
A sorților stele de mine-s purtate,
Da' tu în tot cerul nu ai nici o stea.

De-aceea eu nu pot nimic pentru tine.
Scrisoarea-ți menită eu nu pot s-o schimb.
Ce e pot preface... Ce-n stele senine
Nu-i scris — eu nu pot ști. Sunt scrieri streine
Gândite de Domnu-ntr-a soriilor nimb.

Dar pot să-ți arăt a pierzărilor cale,
Ca-n ea să n-aluneci, ca neademenit
De-un înger c-ochi verzi cu trăsurile pale,
Ce lumii aduce durere și jale
De moarte, de care adânc ești iubit.

El zice ș-alene coboară la vale,
La porți uriașe ce duc în spelunci.
De stânci prăbușite gigantici portale
Descuie și intră în mândrele hale
De marmură neagră, întinse și lungi.

Pilastri de aur pe muri se coboară,
Pe jos sunt covoare țesute-n flori vii
Și stele în candeli dulci raze presară
Și aeru-i dulce ca-n noaptea de vară
Și razele-s calde și trandafirii.

Prin hala cea mare cu pasure line
Ei trec și prin bolte săpate-n granit
Ei intră-ntr-o sală cu miroase plină
A murilor marmuri lucind ebenine
Ca negre oglinde de tuci lustruit.

Bătrânul în urmă-i el poarta o-nchide.
Adânc întuneric i-nconjur-atunci —
Pe masa cea mare încet el aprinde
Potirul albastru viorelei cei blânde,
Ea-aruncă-n negru-aer raze, vinete dungi.

Pe-un tron, împăratul, de roșă mătasă
S-așază, se uită-n marmoreii muri,
Bătrânul alături pe-un scaun se lasă
Și flori răspândesc adormite miroase
Ca mirosul proaspăt a verzii păduri.

Și razele-albastre prin sală aleargă.
Fantastic bătrânul s-ardică și blând
În aer înalță puternica-i vargă.
Pe-oglindea cea neagră, profundă și largă
Încet-încet pare o umbră de-argint.

E vânăț la față ca mărgăritarul,
Pe albiu lui umeri aripi se desfac
Și luciu c-argintul îi este talarul;
În mâna lui mică el ține păharul
Somniei... Pe frunte-i flori roșii de mac.

Cad pletele, blonde și lungi spice de-aur,
Închisă-n lungi gene privirea lui stă;
O cupă cu versuri, cu cifre de maur
Ia-n mână bătrânul — ca sânge de taur,
Un vin roșu toarnă și regelui dă.

Văzând umbra albă pe negrul perete,
Din tron împăratul genunchie uimit,
În vis umbra râde — și lungile-i plete
Ca aurul blonde se las răschiețe
Pe netezii umeri, pe albul ei gât.

— E somnul — bătrânu-n ureche îi spune —
O vorbă să nu spui, căci dacă nu taci,
Ca visul el pierde — cu greu se supune
La magica-mi vorbă — las stele să sune,
Ca-n tabla cea neagră să-l prind. — Tu să faci

Ce-oi spune. O cupă pe margini cu aur
El ia și-n ea varsă cristalicul vin.
Stau în jurul cupei cu cifre de maur
Obscunse vrăji scrise... Ca sânge de taur
E vinul și totuși e clar ca rubin.

— Bea — zice — atunci somnul din muri se coboară
Și ochii-ți sărută cu dulce surâs;
Atunci tu grumazu-i cu brațu-nconjoară,
El aripa lui și-o ridică și zboară,
Te duce cu dânsul în lumea de vis.

Și junele bea și adoarme. Deodată,
Pe ochi buze calde și moi a simțit.
El brațul și-ntinde și-nlănțuie-ndata
A umbrei dulci umeri și netezi... Umflată
El simte aripa că-n sus a pornit.

Pe umerii umbrei el fruntea și-o lasă
Și-aude suflarea-i cea caldă bățând
Și dus el se simte în lumi luminoase,
În corure sfinte, prin stele-auroase
Aude cum sună aripa de-argint.

El ochii-și deschide, deasupra lui vede
Doi ochi mari albaștri, adânci visători.
A lui fericire el mai că n-o crede,
El gura și-apasă pe blondele-i plete
Și fața cea pală i-o mângâie-n dor.

E beat de a visului lungă magie,
În brațe-i pe înger mai tare-a cuprins
Și umbra surâde, cu-aripa-l mângâie
Și gura-și apleacă în dulce beție,
I-apasă pe buze-i sărutu-i aprins.

— Vezi tu — zice umbra — pe-a hăului vale:
Pământul cu munții-i ce fumegă stins,
Cu mări adormite ce murmură-n jale;
Dorm populi, țări și cetățile sale.
Deasupra-ți, oceanul de stele întins.

Pământul departe-ntr-un punct s-a contrage,
Căci lumi de departe în puncte se schimb,
Dispar a pământului viziune vage,
A stelelor țară curată se trage,
Aleargă, trăiește a astrilor timp.

O stea, un imperiu întins e și mare,
Cu sute de țări și cu mii de ființi.
Cetățile mari răspândite-s în soare,
Palate de-argint se ridic gânditoare
Și regii sunt îngeri cu aripi de-arginți.

Și sufletul liber privirea-i sântită
O nață pe stelnicul, marele plai:
O patrie nouă sublimă, iubită,
De cântece plină din veacuri fugite —
Aici lumea-antică urmează-a ei trai.

Vezi steaua că munții și-ntoarse și marea
Umblând neclintită în veciniciu-i mers.
A anilor spaț' le destină un soare:
La una-i mai mic și la alta mai mare
Căci sorii scriu timpul-n acest univers.

Curând vom ajunge pe steaua senină,
Pe care în ceruri numesc-o a mea.
De visuri, de umbre, de cântec e plină.
Curând vom intra în câmpia ei lină
Și-n urmă-ți pământul rămâne — o stea.

III

Magul rămas în munte, din el ieși afară,
Pe-o piatră detunată el șede peste văi,
Privește. — Codrii mângâi cu vânt de primăvară
A lui frunte uscată, adâncii ochi ai săi.

Se suie-n vârf de munte, o stea din cer coboară —
O stea, vultur de aur, cu-aripele de foc,
Pe ea șezând călare, în infinit el zboară,
Stelele sclipeau sfinte și-n cale-i făceau loc.

Și răsfirați în spațiu îngeri duceau în poale
A lumilor adânce și blânde rugăciuni
Și întinzând în vânturi aripele regale
L-a lumii trepte-albastre le duc și le depun.

Pe magul cel puternic ei îl salută-n cale,
El trece dus pe steaua ce zboară ca un gând
Și când veni sânt, mare, pe-a caosului vale
Dă drum stelei, s-aruncă în hăul fără fund.

Deasupra vedea stele și dedesuptu-i stele,
El zboară fără preget ca tunetul rănit;
În sus, în dreapta,-n stânga lanurile de stele
Dispar. — El cade,-un astru în caos azvârlit.

Căci la un punct albastru privirea-i ațintită:
L-a caosului margini un astru blând ușor;
Cale de mii de zile el cade-ntr-o clipită,
Zboară ca gândul care l-aruncă-în viitor.

Din ce în ce s-apropie de lumea depărtată,
O zi mai are încă ș-ajunge-n luna lui.
Acolo el răsuflă de calea-i depărtată —
De pe-un munte a lunii aruncă ochii lui.

Cu ochii plini de lacrimi la acea stea privește,
Ce lumină albastră mergându-și drumul său:
— Ce liniștită-i dânsa, în pace ea pășește,
O, cum iubesc eu steaua, unde m-am născut eu.

Mai e-n tot universul o stea plină de pace,
Neturburată vecinic de ură, de război;
În toate Creațiunea gura ei vecinic tace,
N-o bântuie griji rele, n-o bântuie nevoi.

E-un om, care pe dânsa nefericit se ține,
Dar nu-i nefericirea în stea, ci e în el,
Dar soartea lui schimba-voi, din rău oi face bine —
Cobor acum la astru-mi să-l mângâi și pe el.

Din vârful de munte-n lună în spațiu iar s-aruncă,
În clipă-ajunge-n norii ai astrului natal,
Cu-amor el îl privește, cu o privire lungă,
În funii lungi el rupe al nourilor voal.

L-întinde, l-împletește, din el își face scară,
O-aruncă-în zarea lungă de flutură în vânt,
Apoi pe ea cu-n cetul bătrânul se coboară
Pe mare, care-și mișcă mii valuri tremurând.

Din norii cei mai deși el luase o bucată,
Își face din ea luntre, ce lunecă pe val,
A mării unde-albastre alunecă-nspumate
Și-l duc în leagăn dulce, prin cânturi de pe mal.

Din insule bogate cu mari grădini de laur,
Lebede argintoase aripele-ntinzând
Veneau sfâșiind apa la luntrea lui de aur
Și se-nhămau la dânsa și o trăgeau cântând.

Bătrânul-n manta-i albă înfășurat visează
Iar lebede-argintoase luntrea bogată trag,
Al valurilor cântec pe el îl salutează —
Pe fruntea-i împletită e-o ramură de fag.

Plutind cu repejune sub palida lumină
A lunei, ți se pare al mării Dumnezeu,
Cântat de înmiirea valurilor senină
Și îngânat de lebezi în dulce visul său.

Luntrea, un vis de aur, pânza albastră-n mării
O sfâșie — și-aproape ea vine-acum de mal,
Un mal de pietre suie, de stânci frânte rebele,
Ce stau lovind cu poala în înspumatul val.

Acolo printre stânce bătrâne și schelete,
Un templu în ruină, de apă înecat,
Pe jumătate murii și stâlpii și-i înclină
Și stă-n curând să cadă de vreme sfârâmat.

În scorburi de părete trăiește-un biet călugăr
Tânăr, frumos — dar însă ca umbra el e slab.
Din stânce năruite, din pietre și din bulgări
Făcu cărări spre fundul al templului arab.

Acolo prigonit stă de visuri și de gânduri.
Ce vrea nici el nu știe, se chinuie-n zădar,
Doarme pe-un pat de trențe ce-i pus pe două scânduri,
Nu bea apă d-izvoare, ci valul mării-amar.

Astfel el vrea viața s-o sfarme, s-o scurteze.
De ce? și pentru cine, el singur n-a știut.
Astfel se chinuiește în rugăciuni asceze
În câte-o biată arfă din arcul sfârâmat.

O arfă de aramă cu coarde ruginite,
El zbârnăie pe dânsa un cântec dezolat.
Strune-amorțite tremur de mâna lui trezite...
El cheamă cu cântarea-i o umbră ce-a visat.

Ș-acum el sta în lună pe-o piatră risipită
Și cântecu-i în noapte zbura mult dureros,
Părea c-așteaptă-n aer pe umbra lui iubită
S-o vadă, astfel ochiu-i țintea întunecos.

Magul pe-o piatră seacă din luntre se coboară.
Pe-a valurilor fugă el drumu-apoi îi dă —
Pe-o stâncă-apoi se suie — pe-ascetul îl măsoară
Cu ochiul. Ca geniul văzduhului el stă.

Călugărul îl vede, arfa scapă din mână,
Pe buze-i trece-un zâmbet ascet, slăbit, amar.
El stânca lui o lasă, la mag încet el vine
Și mâna lui o prinde și-ntreabă cu glas rar:

— Ce-ai mai făcut, părinte... iar ai venit la mine,
Crezi tu c-o să mă mângâi pe mine? nu, în veci
Surd este al meu suflet l-a tale vorbe line
Cum stâncele la glasu-mi surde rămân și reci.

O, vino colo-n scorburi ca să-ți arăt fereasta
Pe care umbra blândă ieri noaptea a venit
Prin stâlpii-n prăbușeală... prin arcuri sparte... Asta...
Pe-aici pe-o scară de-aur ea blândă a intrat.

— De-aceea te-ai retras tu, îi zise magu-atuncea,
Să trăiești în asceze gândind la Dumnezeu,
Bând apa mării-amară în negrele spelunce —
Ca să domini în tine ispita, geniul rău!...

— Ispită neagră dânsa? un geniu rău, o, nu e!
Răspunse trist și dulce fantasticul ascet.
De-ar veni ceriul însuși aceasta să mi-o spuie,
De-ar spune-o dânsa însăși — eu totuși nu o cred.

Aș crede mult mai iute că vrea să mă înșele,
Că vrea să-mi cerce-amorul adânc însă fatal,
De-aș spune numai chipul cum privirilor mele
S-arată — n-ai mai crede că-i geniu infernal.

Când ca un vis argenteu plutește blonda lună
Prin marea-albastră-n ceruri, prin somnoroșii nori,
Când noaptea-i o regină lunatecă și brună,
Când valuri lovesc țărmi cu spumele răcori,

Eu de pe stâlpul negru iau arfa de aramă,
Arfa a cărei sunet e turbur, tremurat,
Arfa care din pietre durerile le cheamă,
Din stâncile stârpite, din valu-nfuriat...

Și cânt... Din valuri iese câte o rază frântă
Și pietrele din țărături îmi par a suspina.
Din nori străbate-o rază molatecă și blândă,
O rază diamantă cu-albeața ei de nea.

Și raza mă iubește, mângâie a mea frunte
Cu-a ei lumină blândă — o muzică de vis
Din aer și din mare cântului meu răspunde,
Cântec născut din ceruri și-al mării crunt abis.

La mijlocul de aer, în sfera de lumină,
Din frunte-mi se retrage raza cea de cristal,
Ea prinde chip și formă, o formă diafanină,
Înger cu aripi albe, ca marmura de pal.

Și se coboară palid pe drumul razei sale
Și se coboară-alene, cu cântecu-mi l-invoc
Și haine argintie cuprind membrele sale,
Prin păru-i flori albastre, pe frunte-o stea de foc.

Eu stau uimit și palid... mâna-mi involuntară
Se mișcă tremurândă pe coardele de fier,
Ce caută-al meu suflet în acea sfântă oară
De la turburii creieri în van eu samă cer.

Cine-ar fi oare umbra aceea argintie
Ce vine la cântarea-mi când cu o rugă-o-nvoc,
Când provocați de arfă-mi răspund valuri o mie,
În nopți când pricep scrisul al stelelor de foc?

Cântând pe a mea arfă sălbatecă, vibrândă,
Am pus în ea o parte a sufletului meu.
E partea cea mai bună, mai pură și mai sfântă
Ce într-o noapte albă, pe-o rază tremurândă
Părăsi lemnul putred, zburând la Dumnezeu.

Când noaptea însă-i caldă, molatecă și brună,
Atunci o chem din mare, atunci o chem din lună
Pe-acea parte iubită a sufletului meu,
Și ea venind prin noapte ca o rază de soare
Coboară pe-a mea frunte nebună visătoare,
Pân' se preface-n chipul ce l-am visat mereu.

Nu e vre o fantasmă nebună și deșartă,
E o făptur-aievea, cu gând din gândul meu,

Dintr-un noian de raze am întrupat-o eu
Și inima-mi o cheamă, gândirea-mi o desmiardă
Și sufletul din mine e și sufletul său.

Tot ce-am gândit mai tânăr, tot ce-am cântat mai dulce,
Tot ce a fost în cântu-mi mai pur și mai copil
S-a-mpreunat în marea aerului steril
Cu razele a lunii ce-n nori stă să se culce
Și a format un înger frumos și juvenil.

— Nebun ori ești lunatec — bătrânul murmurează...
E visul tinereții, e sete de amor.
Îngerul tău e-o rază și trupul ei un nor...
La cântecul tău èco răspunde plângător
Și tu-mpopulezi marea cu suflete de raze
Și stelele de cântec le umpli visător.

Ia una câte una icoanele pălite,
Ia una câte una o und-,o stea de foc
Și toate sunt nimica... când toate launloc
Pot în tine visarea și cântul să-l excite,
Mintea să-ți strice poate al razelor blând joc,
Ce se-mpreună-n aer, care se sparg în nori,
Care răsfrâng în valuri spumânzi și gemători.

— Și dac-ar fi, ce-mi pasă? Chiar pala nebunie
Se poate că trezită a-nfipt ochii cumpliți
În fruntea-mi veștețită, în creieri rătăciți
Și-n jurul ochilor mei gravă ca la stafie
Afunde și teribile, lungi cearcăne de plumb —

Fie așa — eu nu zic... Și totuși, nebunia
Cum e, cu chipul dulce, cu care m-a cuprins
Îmi place — cum îmi place visul de raze nins,
Îmi place cum îmi place o umbră argintie.
Tu cugeți. Cugetarea cu raze reci pătrunde,
Lovește chipul dulce creat de fantazie
Și acest chip devine palid ca o stafie
Și-ndată ce-l privești tu el stă să se confunde
Cu locul de-unde vine, cu norii ori cu unde.
Dar eu... eu nu sunt astfel... Mie-mi place visarea.
Fie ea chiar un basmu, numai fie frumos,
Înger c-ochi mari albaștri, cu chipul luminos...
Și iert că el se stinge, cum aprind lumânarea.
Căci n-o aprind... din contră... Ca cel ce-i place-un vis
Și chiar trezit de friguri el ține ochiu-nchis,
Ca mai departe visul frumos să îl viseze,
Asemenea uit lumea și eu... sunt bucuros
De pot prelungi încă visul meu radios.
De n-ar fugi-nfidelul... O, de ar sta mereu
Să oglindez într-ânsul adânc sufletul meu,
Cu cântecu-mi fericite simțirea să-i desmierd
Și-n ochii mari și bolnavi ființa să mi-o pierd...
De n-ar fugi!... dar fuge... Fuge cum luna plină
Încearcă după codri greu capul de-l înclină
Și fuge și se duce pe-o rază iar în sus,
Se pierde în ruina castelului zdrobit...
E sufletul meu palid, e sufletul meu dus
Ce părăsește lumea de cer ademenit.

.

O, de-aș muri odată... Cu corpul meu de plumb
Să simt cum morții aspre molatec eu sucumb,
Iar sufletul... o parte ce-n mine-a mai rămas
Să zboare-unde-l așteaptă amorul în extaz,
Să zboare unde partea-i cea jună, dulce, pală
Plutește printre stele... iar stelele-i exală
Un corp de raze blonde... Căci am pluti-mpreună
Prin norii cei lunateci, prin stelele ce sună,
Și ne-am dori cum raza dorește-o altă rază,
Una în brațul altei lumină fac frumoasă.
Dar nu se poate încă... căci corpul meu de lut
Un sclav greoi și rece — e sclav — dar e astut.
Mă ține-n pieptul bolnav... și-n brațul încă tare,
Când sufletul meu liber vrea să s-arunce-n mare
Să scape d-el odată...
În astfel de momente mă speriu eu de mine.
O, de ar fi o moarte, fără ca eu să mor,
Eu aș cuprinde-o-n brațe și aș strânge-o cu dor.

Magul adânc gândește și-n minte-și desfășoară
Soartea omului care l-avea naintea sa.
Sărac, uimit fusese în lume-odinioară,
Dar gândul lui puternic viața-i apăsa.

Acest cap trist și palid coroana vrea să poarte
Și azi pe el se vede un negru comanac.
Acești umeri voit-au să duc-a lumii soarte
Și azi acopăr trențe și rasa de șiac.
Și capu-acest ce-n perini de tron ar fi dictat moarte

Azi doarme-n pat de trențe, drept perină un sac,
Picioarelor rănite-n sandale li-era dor
De saiele de marmuri, de-a tronului covor.
Desculț umbla pe uliți, de visuri mintea plină
Și-n lungele-i mizerii, ca-n mare cufundat,
Visa că-ntreaga lume la dânsul o să vină,
Că el de lumea-ntreagă va fi încoronat.
Coroane el împarte la regi. — Și la regine,
Iubindu-le,-ngenuche. Palate-a ridicat
Femeilor ce viața și-o-nchină la plăceri,
Ce trupul de zăpadă și-l scaldă-n negru păr.

Dar foaia se întoarce... Cu greață și scârbire
Îi păru-atunci că lumea e toată joc de cărți.
Atunci el se retrage în muri de mănăstire
Și capul și-l cufundă-ntr-a lumii sfinte cărți.
Pe murii în risipă o candelă subțire
Chilia înnegrită lumină. Și prin părți
Necunoscute-a lumii gândirea lui pribeagă
Străbate cu-aripi mândre nemărginirea-ntreagă.

În van pune pe suflet greoile cătușe
De gânduri uriașe, de nalte rugăciuni.
În van în a lui urmă a-nchis a lumii ușă
La visele ei turburi, cu mari deșertăciuni;
Pe focul cugetării a presurat cenușă,
Ci sub cenuș-ard încă consumatori cărbuni.
Atunci visul măririi s-a șterge-n a lui gând
Când peste spuza sură se va turna pământ.

Atunci claustrul îl fuge — și-n țărături sterpi de mare
Se trage să găsească liniștea-i ce s-a dus,
Dar vai! ș-acolo-l urmă visările-i amare,
Căci lumea cu-a ei visuri gândirea i-au supus.
Aici însă visarea-i e-adânc-omorâtoare,
Căci în chip de femeie s-arată-n aer sus.
Lumești gânduri într-alt chip împleau sufletul său.
El cugeta la toate, ci nu — la Dumnezeu.

Pe noaptea-i sufletească, tainică, rece, stinsă,
Căzu ploaie de raze cu cer senin și dalb
Și sufletu-i se împle iar cu icoane-aprinse,
O auroră-l împle cu aeru-i rozalb.
Din cer cade alene o dulce stea desprinsă
Și se preface-n înger, plâns de iubire, alb,
Și-n inimă-i aude un dulce glas de-argint
Ca sunetu-unui clopot prin noapte aiurind.

Magul își răzgândește-a călugărului soarte!
“E-aieva cea ființă, visele-ți nu te mint,
Dar nu-i aci în lume... E sufletu-unei moarte,
Pe care-nsă eu însumi pot ca să-l reaprind.
Pot s-o topesc în forma de lut care s-o poarte
Și idealu-eteric în lut eu pot să-l prind,
Dar nu aici. — Aicea de viață n-are parte;
Vom merge-n lumea unde trăiește mai departe.”

Dacă treci râul Selenei...

CUPRINS

Dacă treci râul Selenei se face pare că sara
Deși-ntr-a soarelui lume eternă noapte nu ține.
E-o sară frumoasă — adormită deși este ziuă.
Aerul e vioriu, miroasele florilor mândre
Adormitor se ridică din oștile florilor mândre;
Într-un codru măreț, unde arbor legat e de arbor,
De liane ce spânzură-n aer snopii de flori,
Unde prin vechii copaci-și fac albinele stupii sălbateci,
Plini de faguri de miere, ce curge ca auru-n soare,
Cu de ghirlânzi uriașe copaci, din a lor rădăcine
Până la vârful din nori cu liane încolăciți-s,
Cari cu snopi de flori i-nconjoară, mărirea le-ngroapă.
Dacă prin codri pătrunzi dai de-o vale frumoasă și verde
Pe-al căreia deal se întinde o mândră grădină.
Mari cireși cu boabele negre, cu frunza lor verde,
Crengile-ndoaie de greul dulcilor, negrelor boabe,
Meri, cu merele roșii ca fața cea dulce-a Aurorei,
Mișcă în vânt frumoasele, mari, odorantele roade;
Iară pe marginea mândrei grădini înălțată-i în huciuri
Vița de vie cu frunza întoarsă ce umbră dorește
Și cu strugurii vineți și galbeni ce umflați stau în soare.
Vineți cu brumă sunt unii, iar alții cu boabele galbene
c-aurul,
Fluturii le-nconjoară ca dulci corăbioare de colori și
lumini,
Iară albine din bobite crăpate sorb lamura mierei;
Iar în mijloc de grădine, într-o luncă de verzi portocale
Nalță-se ca într-un flor învălit palatul Selenei.

Mare-i, cu zece intrări, la care duc scări înălțate
Și cerdacuri în aer — ținut de-argintoase colonne
Și în trei caturi se nalță palatul cu mii de ferestre
Mari și boltite prin care pătrunde-o lumină albastră;
Și prin bolți de ferestre se văd argintoase coloane,
Muri cu oglinzi de diamant, ce lucesc mai clare ca ziua,
Mândre icoane cu fete de crai îmbrăcate-n albastru,
Codri de basme cu arbori vrăjiți și cu albe cerboaice,
Iar prin coloane pare să vezi trecând o minune:
Luna cu părul ei blond desfăcut, care curge în valuri
Pe umeri în jos, umflat cu dulce de miroase și cântec,
Care tremură-n veci în aerul fin al serii.
D-umerii goi abia se ține o mantie albastră,
Mânile albe de ceară se joacă cu cozile blonde
Și cu mărgelanul ce cade pe sâni și cu creții de mantă.

Adânca mare...

CUPRINS

Adânca mare sub a lunii față,
Înseninată de-a ei blondă rază,
O lume-ntreagă-n fundul ei visează
Și stele poartă pe oglinda-i creață.

Dar mâni — ea falnică, cumplit turbează
Și mișcă lumea ei negru-măreață,
Pe-ale ei mii și mii de nalte brațe
Ducând pieire — țări înmormântează.

Azi un diluviu, mâne-o murmuire,
O armonie, care capăt n-are —
Astfel e-a ei întunecată fire,

Astfel e sufletu-n antica mare.
Ce-i pasă — ce simțiri o să ni-nspire —
Indiferentă, solitară — mare!

Cum oceànu-ntărâtat...

CUPRINS

Cum oceànu-ntărâtat turbatu-i!
Răcnind înalță brațele-i spumate,
De nori s-acață,-n bolta lumii bate,
Până furtuna-l reîmpinge-n patu-i.

Sălbatecul! 'Van fulgeri fricoșate
Apără cerul... El încredințatu-i
Că bolta cea albastră e palatu-i;
Cu-asalt s-o ia el vrea — ca pe-o cetate.

Rănit de fulgere, el se înmoaie
Și c-o poveste îl adoarme-o boare
Și-n vis — un cer în fundu-i se îndoiaie.

Tot ce-a dorit în visul lui el are:
Tărie, stele, luna cea bălaie...
Dormind murmură — murmurând tresare.

Ah, mierea buzei tale

CUPRINS

Ah, mierea buzei tale am gustat-o,
A buzei tale coapte, amorul meu;
Zăpada sânului eu am furat-o,
De ea mi-am răcorit suflarea eu;
Ah, unde ești, demonico, curato,
Ah, unde ești să mor la sânul tău!

Ce sunt eu azi? — o frunză, o nimică.
Și-mi pare că am fost un împărat;
Simțirea care sufletu-mi despică
E ca și când o lume mi-a furat;
Ah, mierea buzei tale, păsărică,
Am nebunit de când o am gustat!

Ah, cum nu ești, să-ți mistuiesc viața,
Să-ți beau tot sufletul din gura ta,
Să-ți sorb lumina pân' ce-or fi de gheață
Frumoșii-ți ochi — să-ți devastez așa
Tot ce tu ai frumos... o, mă învață
Să te ucid cu respirația mea!

Să murim amândoi... La ce trăiesc eu,
La ce trăiești tu pe a lumii spume?
Sărmane inimi închegate-n vreme,
Sărmane patimi aruncate-n lume;
Ah, să murim, nu plânge, nu te teme,
Că undeva s-afla al nostru nume!

Încet, încet... să ne culcăm în raclă,
Încet de pe pământ ne-om furișa.
O, stinge a privirei tale faclă,
Închide ochii tăi... așa, așa;
Ce bine e să dormi adânc în raclă,
Să dormi adânc, să nu mai știi ceva.

Iubito, vremea-n loc să steie,
Să stingă universu-ntreg în noi:
O rază încă, încă o scânteie,
Ș-apoi dispare tot... ș-apoi, ș-apoi
Simt încă gândul tău iubit, femeie,
Ș-apoi nu vom mai fi nimic... noi doi.

Ghazel

CUPRINS

Tu, cu cruzime m-ai respins, când am voit, copilă,
Să devastez frumsețea ta cea dulce, făr' de milă —
Și totuși corpul tău e plin de-o coaptă tinerețe,
Tu, al amorului duios demonică prăsilă!
Eu am plecat purtând în piept durerea-mi toată scrisă,
Precum al primăverii vânt duce-n văzduh o filă;
Dar noaptea când am adormit, atunci durerea-mi toată
Se ghemuiește-n inima-mi, o arde ș-o împilă;
Părea din somn că m-am trezit și te-am văzut pe patu-mi,
Boțind cerșaful meu cel alb cu mâna ta gentilă;
Abia al hainei tale gaz de umăru-ți se ține
Și sânii tăi s-au liberat de-a hainei crudă silă
Și proaspeți, albi, rotunzi și tari ei se ridic, se lasă
Și ochii tăi în lacrimi ard, în lacrimi dulci de milă.
La răsuflarea cald-a ta se coace-uscata gură,
Se văd frumoși mărgăritari ce-ntredeschși defilă.
Cu brațul meu eu șelele ți le-ncleștai sălbatec
Și-am vrut să-ți mușc gurița ta de tremurai febrilă
Și tu te aperi surâzând, c-o mân-acoperi sânii,
Privirea ta înoată ud, când blândă, când ostilă,
De bunăvoie, lâncezind, te lași de șold răpită,
Dar retrezită din amor tu te desfaci cu silă
Și de turbare s-a-ncleștat, s-a strâns gurița-ți creață;
Tu de pe frunte păru-ți dai, plângi tremurând, copilă,
În șolduri boiul ți-l îndoii și-ai vrea să-mi scapi din mână,
Precum se-ndoaie, vrând s-o rupi, în degete-o zambilă.
Dar sângele tău dulce-acum ca mierea cea de struguri
În vine-ți fierbe nebunit, și mintea o exilă.

Atunci căzuși pe pieptul meu o sarcină în friguri,
Un fruct răscopt de-amorului căldură fără milă,
Ai mai gemut o dată clar ca omul care moare,
Apoi te lăsași patimei ce te ardea, Sibyllă,
Și-n lupta noastră te-am adus sub greul vieții mele,
Pecetea-am rupt, ce pân-acum junețea ți-o sigilă —
Un corp am fost îngemănat trăind o viaț-obscură,
Demonic-dulce, amoros, spasmotică, febrilă,
Și sufletele noastre-atunci pe buze atârinate
S-au contopit în sărutări, în desmierdări, în milă,
Parc-am trecut noi amândoi în noaptea neființei,
Ne-am sugrumat în sărutări, ne-am omorât, copilă!

O arfă pe-un mormânt

CUPRINS

Prin gândurile-mi triste și negre treci frumoasă,
Ca marmura de albă, în haine de argint,
Cu ochii mari albaștri în bolți întunecoase
Și desfăcut ți-e părul în valuri de-aur moale...
Deasupra frunții tale e-un mândru cerc de stele
Astfel treci tu, copilă, făptura minții mele,
Minune-a Creațiunei, ș-o singură gândire
Te face ca să tremuri: o arfă pe-un mormânt.

Da, da! În viața-mi tristă tu treci cu-a tale stele
Albastre și în zboru-ți tu murmuri surâzând...
E-amor? copilărie?... Sunt versurile mele
Ce-ocupă a ta minte de murmurezi visând?
Surâzi!... Nu plânge numai la finele poemei
C-o arfă pe-un mormânt.

Ah! de-aș muri... tu, înger, fără să știi vodată
Că te-a iubit acela, ce zace în pământ,
C-un rai întreg de visuri, cerimea înstelată
De cugetări înalte cu dânsu-i îngropată,
Că acea lume-ntregă ție-a fost închinată —
Tu inocentă, albă, ai trece surâzând...
Doar luna-n cer atuncea s-ar îndoii în liră
Ș-ar suspina în noapte: o arfă pe-un mormânt!

Care-i amorul meu în astă lume

CUPRINS

Care-i amorul meu în astă lume:
Este-al bravurei coiful de aramă,
Sau al măririi aspru rece nume?

Sau este claustrul cernit, ce cheamă
Cu-a lui icoane sânte-ngălbenite,
Cu clopotu-i vestind a morții dramă?

Sau este chipul blând unei iubite,
Ce, dulce, pură, sântă și frumoasă,
Să-mi facă zile albe,-ore-aurite?

O văd adesa steauă radioasă
'N-oglindea sufletului meu — o zeie —
Ș-a ei privire-asupra mea se lasă:

De înger suflet, chipul de femeie;
În visul vieții ei ea sfânt surâde
Și mă-namor' de-oricare-a ei idee,

Când lumea-amar de visu-acesta râde:
Nu e femeia ce crezi tu, nebune,
Și chipul care inima-ți l-închide

Nu este-n lume. Cine-atunci mi-a spune
Unde e îngerul cu-aripi senine,
A sufletului meu scumpă minune?

Ea n-a fost niciodată... doar în tine
De-a fost vrodată ea, de mult e moartă,
Astfel de chip o *dată*-n lume vine.

Dar de nu e, mângâie-ți a ta soartă —
Crede: că ea deodată cu-a ta fire
Trecut-a-n lume-a ceriurilor poartă,

Dar înainte de-a-i-ntâlni privirea,
Ea a murit și-a ei ființă bună
E colb în lume, umbră în gândire!

De-aceea-n înstelate nopți cu lună,
Pasu-ți îndreaptă, cată cimitirul
Și un mormânt ți-alege, ți-ncunună,

Încoardă-ți lira scumpă, iară mirul
Al vorbelor iubirei tu îl varsă
Pe-acel mormânt ce-l înverzește pirul

Și zi: Dormi dusă, inima mea arsă.

Dumnezeu și om

CUPRINS

Cărții vechi, roase de moliș, cu pereții afumați,
I-am deschis unsele pagini, cu-a lor litere bătrâne,
Strâmbe ca gândirea oarbă unor secole străine,
Triste ca aerul bolnav de sub murii afundați.

Dar pe pagina din urmă, în trăsuri greoaie, seci,
Te-am văzut născut în paie, fața mică și urâtă,
Tu, Christoase,-o ieroglifă stai cu fruntea amărâtă,
Tu, Mario, stai tăcută, țeapănă, cu ochii reci!

Era vremi acelea, Doamne, când gravura grosolană
Ajuta numai al minții zbor de foc cutezător...
Pe când mâna-ncă copilă pe-ochiul sânt și arzător
Nu putea să-l înțeleagă, să-l imite în icoană.

Însă sufletul cel vergin te gândea în nopți senine,
Te vedea răsând prin lacrimi, cu zâmbirea ta de înger.
Lângă tine-ngenuncheată, muma ta stetea-n uimire,
Ridicând frumoasă, sântă, către cer a sale mâne.

În pădurile antice ale Indiei cea mare,
Printre care, ca oaze, sunt imperii fără fine,
Regii duc în pace-eternă a popoarelor destine,
Închinând înțelepciunii viața lor cea trecătoare.

Dar un mag bătrân ca lumea îi adună și le spune
C-un nou gând se naște-n oameni, mai puternic și mai mare
Decât toate pân-acuma. Și o stea strălucitoare
Arde-n cer arătând calea la a evului minune.

Fi-va oare dezlegarea celora nedelegate?
Fi-va visul omenirii grămădit într-o ființă?
Fi-va brațul care șterge-a omenimii neputința
Ori izvorul cel de taină a luminii-adevărate?

Va putea să risipească cea neliniște eternă,
Cea durere ce-i născută din puterea mărginită
Și dorința făr' de margini?... Lăsați vorba-vă pripită,
Mergeți regi spre închinare la născutul în tavernă.

În tavernă?...-n umilință s-a născut dar adevărul?
Și în fașe d-înjosire e-nfășat eternul rege?
Din durerea unui secol, din martiriul lumii-ntrege
Răsări o stea de pace, luminând lumea și cerul...

Sarcini de-aur și de smirnă ei încarcă pe cămile
Și pornesc în caravană după steaua plutitoare,
Ce în aerul cel umed pare-o așchie din soare,
Lunecând pe bolta-albastră la culcușu-eternei mile.

Ș-atunci inima creștină ea vedea pustia-ntinsă
Și pin ea plutind ca umbre împărați din răsărit,
Umbre regii și tăcute ce-urmasu astrul fericit...
Strălucea pustia albă de a lunei raze ninsă,

Iar pe muntele cu dafini, cu dumbrave de măslin
Povestind povești bătrâne, au văzut păstorii steaua
Cu zâmbirea ei fericite și cu razele de neaună
Ș-au urmat sfințita-i cale către staulul divin.

.

Azi artistul te concepe ca pe-un rege-n tronul său,
Dară inima-i deșartă mâna-i fină n-o urmează...
De a veacului suflare a lui inimă e trează
Și în ochiul lui cuminte tu ești om — nu Dumnezeu.

Azi gândirea se aprinde ca și focul cel de paie —
Ieri ai fost credința simplă — însă sinceră, adâncă,
Împărat fuși Omenirii, crezu-n tine era stâncă...
Azi pe pânză te aruncă, ori în marmură te taie.

Stam în fereasta susă

CUPRINS

Stam în fereasta susă
Și izvorau în taină,
Cu-a lor de aur haină,
A nopții stele mari.

Se împlă dinainte-mi
De vânt deschisa carte
Și literele-i moarte
În lună joacă clar.

Un râu, vezi, mișcă unda-i
Cea visător-bolnavă,
Un cântec în duminică,
O floare văd pe lan,

O stea în cer albastru,
Ce-aruncă-a ei icoană
Pe-oglindea albă, plană,
A lacului Meran.

Și sună-n noaptea tristă
Un cântec de copilă
Și vântu-ntoarce-o filă
Din cartea ce-am deschis.

De ce mi-a-ntors el foaia
Unde-nvățatul zice
Că-n lume nu-i fericire,
Că viața este vis?

Privesc oraşul — furnicar

CUPRINS

Privesc oraşul — furnicar —
Cu oameni mulţi şi muri bizari,
Pe strade largi cu multe bolţi,
Cu câte-un chip l-a stradei colţ.
Şi trec foind, râzând, vorbind,
Mulţime de-oameni paşi grăbind.
Dar numai p-ici şi pe colea
Merge unul de-a-nletelea,
Cu ochii-n cer, pe şuierate,
Țiindu-şi mânila la spate.
S-aude clopot răsunând,
Cu prapuri, cruci, icoane, viind,
Preoţii lin şi în veştminte
Cântând a cărţilor cuvinte.
În urmă vin ca-ntr-un prohod
Tineri, femei, copii, norod;
Dar nu-i prohod — sfinţire de-apă,
Pe uliţi lumea să nu-ncapă;
Se scurg încet — tarra bumbum —
Ostaşii vin în marş acum,
Naintea lor tambur-major,
Voinic el calcă din picior
Şi tobe tare-n tact ei bat
Şi paşii sună apăsate;
Lucesc şi armele în şir,
Frumos stindarde se deşir;
Ei trec mereu — tarra bumbum —
Şi după-un colţ dispar acum...

O fată trece c-un profil
Rotund și dulce de copil,
Un câine fuge spăriet,
Șuier-un lotru de băiet,
Într-o răspântie uzată
Și-ntinde-un orb mâna uscată,
Hamalul trece încărcat,
Și orologiile bat —
Dar nimeni mai nu le ascultă
De vorbă multă, lume multă.

Murmură glasul mării

CUPRINS

Murmură glasul mării stins și molcom,
Încunjurând a Italiei insulă mândră —
O, luminați, a cerului stelele albe,
Câmpilor noștri.

Vă vărsați icoanele voastre în Tibur,
Nori, zugrăviți pe câmpie umbre fuginde,
Tu, măreție a nopții, a mării, a lumii.
împle Italia.

Mare, poartă pe undele tale corăbii,
Unele grele ni-aducă aur din Ofir,
Altele înfoiate de roze d-Egipt,
Vinuri și smirnă.

Ah, trimiteți popoare vulturii voștri
Cei de lemn să zboare pe marea măreață,
Căci a Romei eterne picioare marmorei
Daruri așteaptă.

Numai singur asupra lumii în pace,
Nepăsător tămâii și laudei voastre,
Învăluit în maiestatea tăcerii
Stă-mperatorul.

Vezi-l atins de umbra gândirilor regii!
Vorba-i va să fie o rază-n lume;
Orele lui sunt izvoare la anii istoriei,
Salve-Imperator!

Mitologice

CUPRINS

Da! din porțile mândre de munte, din stânci arcuite,
Iese-uraganul bătrân, mânând pe lungi umeri de nouri,
Caii fulgerători și carul ce-n fuga lui tună.
Barba lui flutură-n vânturi ca negura cea argintie,
Părul umflat e de vânt, și prin el colțuroasa coroană,
Împletită din fulgerul roș și din vinete stele.
Hohot-adânc bătrânul când vede că munții își clatin
Și-și prăvălesc căciule de stânci când vor să-l salute...
Codrii bătrâni râd și ei din adânc și vuind îl salută
Paltenii nalți și batrânii stejari și brazii cei vecinici.
Numai marea-albastră murmură-n contra orgiei,
Care bătrânul rege-o făcea:-n beția lui oarbă,
El mân-oștiri de nori contra mării... ș-armia-i neagră,
Ruptă pe-ici, pe colea de-a soarelui roșă lumină
Șiruri lungi fug repede grei pe cerul cel verde.
Și netezindu-și barba, trece prin ei uraganul
Dus de fulgerătorii cai în bătrâna căruță,
Care scârțâie hodorogind, de-ai crede că lumea
Stă să-și iasă din vechile-i vecinice încheieture.
— Groaznic s-a îmbătat bătrânul — soarele zice;
Nu-i minune — a băut jumătate d-Oceanul Pacific.
Rău îi mai împlă prin pânțece-acum băutura amară.
Însă-s eu de vină... c-împlut-am de nouri păhare
Cu apele mării adânci, boite cu roșă lumină —
Cine dracul știa acum că de cap o să-și facă!
Ah! moșneagul bețiv e-n stare-ntr-o zi să ruine
Toate societățile de-asigurare din țară.
Soarele-și bagă capul prin nori și limba și-o scoate

Și c-o rază gădilă barba bătrânului rege.

— Hehe! zice bătrânul, râzând, ce faci tu, Pepeleo?

Tânăr, hai? De mii de ani tot tânăr te văd eu,

Pare-mi că dai pe obraz cu roș după moda de astăzi,

Altfel nu-nțeleg cum tânăr de-o mie de evi ești.

— Taci, moșnege făr' de obraz, te du, te trezește...

Vezi în ce stare te afli, coroana îți stă pe-o ureche

Și cu veselia ta proastă lumea ruini tu!

Însă-a popoarelor blonde de stele guverne-îndărătnice,

Vai! nu făcuse șosea cumsecade pe câmpii albastri

Și se răstoarnă carul și rău se-nglodează bătrânul.

Mai că era să-i rămâie ciubotele-n glodul de nouri.

Hei, ce-i pasă! El norii frământă jucând mocănească

Și pe-un vânt l-apucă de cap, făcându-i morișcă.

Se tăvălea peste cap și, pișcat de-un purec de fulger,

Se scârpina de-un șir de păduri ca de-un gard de răchită.

Norii roșesc de rușine și fug iar vântul se culcă

Între codri și munți... Uraganul mahmur poticnește

Spre castelul de stânci, ce-și deschide uriașa lui poartă,

Spre a-l primi pe bolnavul bătrân în surele hale.

El își ia coroana din cap și în cui o atârnă,

De sclipește-n noapte frumoasă și roșă — un fulger

Încremenit în nori. Cojocul l-anină

El de cuptor... ciubote descaltă și negrele-obiile

Cât două lanuri arate le-ntinde la focul Gheenei

Să se usuce... Chimirul descinge și varsă dintr-ânsul

Galbeni aprinși într-un vechi căuș afumat de pe vatră.

Mare cât o pivniță...-N patu-i de pâclă-nfoiată,

Regele-ntinde bătrânele-i membre și horăiește.

Până-n fundul pământului urlă: peștere negre

Și rădăcinile munților mari se cutremură falnic
De horăitul bătrânului crai. Iară-afară
Vezi un ger bătrân și avar cu fața mânănită,
Cărăbănind al zorilor aur în saci de-ntuneric
Ca să-l usuce-n rubine. Cu-ncetul, cu-ncetu-nserează...
Soarele, ca să împace marea, la ea se apleacă,
Lin netezește-a ei față albastră și-adânc se uită
În luminoasele valuri a ei și sânu-i desmiardă
Cu tot aurul razelor lui. La pământ se mai uită...
Florile toate ridică la el cochetele capuri
Copilăroase și ochii lor plini de zădarnice lacrimi...
Pe grădini se mai uită, pe-alei de vișini în floare
Și de cireși încărcați, de salcâmi cu mirosul dulce.
Pe-acolo se primblă o fată-în albastru-mbrăcată,
Părul cel blond împletit într-o coadă îi cade pe spate...
Ca Margareta din Faust ea ia o floare în mână
Și șoptea: mă iubește... nu mă iube... mă iubește!
Ah! boboc... amabilă ești... frumoasă și — proastă,
Când aștepți pe amant, scriitor la subprefectură,
Tânăr plin de speranțe, venind cu luleaua în gură...
Soarele-a apus, iar luna, o cloșcă rotundă și grasă,
Merge pe-a cerului aer moale ș-albastru și lasă
Urmele de-aur a labelor ei strălucinde ca stele.
Iar de a doua zi se scoală bătrânul și urcă Rarăul
Numai în cămeșoi, desculț și fără căciulă
Și se scarpină-n cap — somnoros — uitându-se-n soare.

Epigrame

CUPRINS

LA UN NOU NĂSCUT

(Arab)

Plângând tu ai venit pe-acest pământ;
 Amici, ce te-așteptau, te-au salutat *zâmbind*;
 Dar să trăiești astfel, încât când te vei stinge
 Să părăsești *zâmbind* amicii, ce te-or *plânge*.

IMITATORII

(Pfeffel)

Și prefăcut în lebădă la Leda Zeus pornește;
 Ar vrea să fac-asemenea un tânăr, ce iubește.
 Amicul nostru cel posac

Se duce — ca gânsac.

AUTOR ȘI EDITOR

(Pfeffel)

E. De ce așa de trist, obscur?
 A. Ah! un nemernic mi-a furat
 Poemul meu neimprimat!
 E. *Sărmanul fur!*

LEOAICA ȘI SCROAFA

(Pfeffel)

—Ca mine-n toată lumea nu-i
 O mamă, care s-aib-atâți copii —
 Scroafa se lauda unei leoaice.
 — Ai mulți — răspunse asta — *unul* eu,
 Dar este leu.

Pustnicul

CUPRINS

Sala-mbrăcată cu-atlas alb ca neaua,
Cusut cu foi și roze vișinii,
Și ceruită strălucea podeaua
Ca și-aurită sub lumine vii —
Lumini de-o ceară ca zăharu — o steauă,
Diamant topit pe-oricare din făclii.
Argint e-n sală și de raze nins
E aerul pătruns de mari oglinzi.

Copile dulci ca îngerii — virgine —
Prin sală trec purtând cununi de flori;
Ah! *vorba* înger scapă pe oricine
De lungi descrieri, dulce cititori —
Astfel acum ea mă scăpa pe mine
Să zugrăvesc terestrele comori,
Acele dulci, frumoase, june-scule
Cu minți deșerte și cu inimi nule.

La ce-aș descrie gingașa cochetă,
Ce-abia trecută de-optsprezece ani,
Priviri trimite, tîmide, șirete,
Când unui tont, ce o privea avan,
Când unui ghiuj, cu mintea căpietă,
Urât ș-avar, sinistru și pleșcan,
Sau unui general cu talia naltă,
Strigău și prost ca și un bou de baltă?

Să cânt cum samănă de rău, impulsul
În corp de înger, sufletul diform?

Iròniei lui Byron să-i simt pulsul,
Ori autorului ce-a scris *Marion de Lorme*?
Să descriu nopți romantice? — Avulsul
Ce apele plângând le-aruncă — adorm
Chiar îngerii — și în azur muiete
Curg stele de-aur dulci și-mprăștiete?

Și să discos dar inima femeii
Suspinsă-n nopți albastre, plin' de-amor?
Ah, a ei patimi au firea scânteii:
În clipa ce le naște, ele mor;
Închideți ochii, căci păzească zeei
L-a lor lucire să te uiți cu dor:
Abisuri sunt în suflet. Pe o clipă
Pasiunea li lumin-a lor risipă.

La ce excursiuni? — Ce nu sunt oare
Unde v-au dus, în sala cea de bal,
Pe înflorite, dulci și moi covoare,
Unde mii flori mirosul lor exal;
Sub a perdelei umbră scutitoare,
Ce de trădarea mândrului cristal
Al marilor oglinzi te scapă sigur,
Când vrei s-observi cum grupe se configur.

Deci după o perdea! Pe-o moale sofă
Alene șade-un înger de copil.
În păru-i negru-o roșie garofă,
În ochi albaștri plutitori ș-agil
Și haina, de-albă, strălucită stofă
Cuprinde-un mijloc mlădîet-gentil,

Ce lin se-ndoaie parc-ar sta să culce
Sub evantaliu-i ce plutește dulce.

Un înger, da! aripa doar se cade
Pe ai ei umeri albi ca neaua, goi,
Spre-a fi un îngeraș precum se cade.
Ș-apoi ce bine-i ca s-o credeți voi.
Cine-ar ghici vodată cum că șade
Un demon crud în suflet de noroi?
Cu vorba înger însă eu săracul
Mă voi scuti de a descri — pe dracul.

Cum negustorii din Constantinopol

CUPRINS

Cum negustorii din Constantinopol
Întind în piață diferite mărfuri,
Să ieie ochii la efenzi și popul,

Astfel la clăi de vorbe eu fac vârfuri
De rime splendizi, să le dau de trampe,
Sumut o lume ș-asfel ochii lor fur.

Dactilu-i cit, trocheele sunt stambe,
Și-i diamant peonul, îndrăznețul.
Dar astăzi, cititori, eu vă vând iambe,

Și mare n-o să vi se pară prețul:
Nu bani vă cer, ci vremea și auzul.
Aprinde-ți pipa și așază-ți jețul

La gura sobei, cum o cere uzul;
Citește cartea ce îți cade-n mână
Și vezi de nu-i mărgăritar hurmuzul

Ce-n mână-l ai de-acum o săptămână.

În căutarea Șeberazadei

CUPRINS

În mări de nord, în hale lungi și sure
M-am coborât și am ciocnit cu zeii,
Atârnând arfa-n vecinica pădure.

M-am îndulcit cu patima femeii,
În stele i-am topit aurul din plete,
În poale-am scuturat piatra cameii,

Din ochi i-am sărutat priviri șirete,
De umeri rezemat am răs cu dânsa
Ș-am potolit din gură-i lungă sete

De-amor. Apoi m-am dus — ea plâns-a.
Mi-a deschis marea porțile-i albastre
Și Nordul frig durerea-mi caldă stins-a.

M-am dus spre Sud — und-insule ca glastre
Gigantici se ridic din sfânta mare,
C-oștiri de flori, semănături de astre.

Și și-a umflat eterna mea cântare
Aripele de pară-n cer pornite,
Pân-am pierdut pământu-n depărtare,

De unde-albastre scândure-s urnite.
De gânduri negre-i grea antica-mi navă:
Nu știi pe vane căi-s ori menite?

Viața mea-i ca lanul de otavă:
E șeasă fără-adânc și înălțime.
Vulcanul mort și-a stins eterna lavă.

Dar ah, ce văd? E vis? O-ntunecime
Ridică colți înalți din frânta mare.
Cine îmi spune ce minune-i? Nime?

Din ce în ce un rai în depărtare
Se desfășoară dintre stânci trunchiete,
Plesnite lin de undele amare.

Munții înalți la cer străbat, se vede;
Văi cu izvoare s-adâncesc sub soare
Și dealuri mari păduri înalță-n spete:

E Orientul. Codrii cu grandoare,
Cu vârful nălți vor norii să-i desfețe.
Cetății prin ei își pierd a lor spendoare.

Prin codrii lui, prin șesurile crețe,
De-a vântului suflare-mbălsămată,
Din munții-n nori și prin pustii mărețe,

Urbile-antice strălucind s-arată
Și albe par și mitice — cu basme
Urieșești e țara presărată.

Și norii spânzură pe cer, fantasme
De foc și aur ce-n oștiri se-nșiră,
Codrii se plâng și marea doarme-n spasme

Ajung la țărm — se-ndoaie ca o liră
Cu valuri înstrunită-n lunge rânduri,
Un mic liman, ce raze blând respiră.

Corabiei apusene grea de gânduri
Sinistre — eu pe valuri îi dau drumul,
Frântă de stânci se risipește-n scânduri.

Ce întâlnesc întâi pe țărm e-un tùm —
Proroc prea sigur al vieței umane,
Tu ești cenușa iară viața-i fumul.

Nu crede însă că în doruri vane
Caut norocul spre-a te-afla pe tine,
Noroc lumesc — zâmbiri aeriene!

Las pe-alții să zidească din ruine
Zidiri de-o zi pe răbdătoarea spată
A vechiului pământ, ce nu-i de mine.

În furnicarii din Apus ei toată
Viața-și fac doruri nebune,
Nu știu că-n lume nu-i ceea ce cată.

Ei caut adevăr — găsesc minciune.
Neam vine și neam trece — toți se-nșală.
Eu adevăr nu cat — ci-nțelepciune.

Căci mintea cea de-nțelepciune goală,
Oricât de multe adevăruri știre-ar,
Izvor de amărăre-i și de boală.

În ladă aur oricât grămădire-ar —
Cu aur nu se stinge-n veci amarul
Și Pace numa-n inimă-i găsire-ar.

Ușor trage prezentul la cântarul
Înțelepciunii... Și ea-i fericirea.
Cu-a răsăritului averi samarul

Eu mi-l încarc, cu-a lui gândiri — gândirea.
Eu pasu-ndrept colò înspre cărunții,
Gigantici muri ce-n câmpi îi sădi firea.

Din codri-adânci, ce înmormântă munții,
Ce-abia și-arăt al lor cap în ninsoare,
Urcând în negre stânci diadema frunții,

Prin șir de codri, palmi nălțați în soare,
Prin lunci de dafin, pe-unde cresc maslinii,
Smochini s-ațin pe verzi cărări în floare.

Din prund înalță trunchii lor arinii
În lunce risipiți, sub stânci ce pică
Izvoare sar prin mușchii rădăcinii.

Prin mândrele grădini în cer ridică
Saraiuri albe cùpole de aur.
Cu sori pare plouată urbea-antică

Și risipite prin dumbrăvi de laur
Stau casele-albe, azile liniștite.
Pe porți sunt stihuri scrise-n limbi de maur

Iar căile-s cu marmură podite
Și fără porți sunt sfintele dumbrave.
Pe scări înalte flori de foc sădite.

Pe scări culcate fete albe, suave
Părul cel negru-l piaptână în soare,
Ori visătoare stau de-amor bolnave.

Ah, e cetatea cea strălucitoare
Unde-mpăratul Indiei reșade:
Un soare însuși este el sub soare.

Nevasta lui e-acea Șeherazade,
De-nțelepciune plină și de frumusețe:
Ș-a o privi doar soarelui se cade.

*

Într-un sarai cu cùpola rotundă,
Pe scări de marmură îmi urc piciorul,
Pe stâlpi înalți las umbra să pătrundă,

Sub bolta porții calc de flori covorul —
Cărare-i el prin de-aur nalte glastre:
În ele crinii mari întrec ivorul.

Pe murii albi marmorei s-urc pilastre,
Ce netezi, roși, oglinde de purpură,
Reflectă frunze verzi și flori albastre.

Un miros răcoros simțirea-mi fură.
Deschisă lin e ușa unei sale
Și noi minuni uimiții ochi văzură.

Cu umbre moi a gândurilor sale
Un pictor a-nflorit plafondul, murii,
Cu chipuri zvelte, basme-orientale.

Pe perini lungi culcate-s hurii —
Și din cățui de-argint copăr miroase
Cu fum albastru formele picturii.

De roșă catifea cu fir pe margini trase
Se nalță într-un baldachin perdele,
Umbrind un pat cu perini de mătase.

Pe acel pat, un tron cusut cu stele,
Stă înșirând mărgăritare-n poale
Regina cea-nțeleaptă. — Dintre ele

Picioare de zăpadă, mici și goale,
Ea-ntinde surâzând ca-n vis pe-un scaun
De vișinie catifea și moale.

Dureri și ani, și toate îmi disdăun
Aceste vise-aieva la vedere:
Mă mir cum în Olimp se mir-un faun.

Frumoasă e în visu-i de plăcere,
Cu fața albă ea lumină sala
Și ochii ei izvoară de mistere,

Mari și adânci tăiați-s ca migdala
Și-n păru-i negru corpu-i de zăpadă
E cufundat — o virgină Itală.

Cine-ar vedea făr-în genunchi să cadă?
Am genuncheat. — Eu am știut, străine,
Că ai să vii — a dorurilor pradă —

Ca să m-ascuți și să duci de la mine
A-nțelepciunii și-a frumșeții floare,
Să luminezi gândirile din tine.

Eu am știut — profetă vrăjitoare —
S-atrag cu-a tainelor și-a basmei rază
Poeti cu inimi ceruri-doritoare.

Ridică-te și vino de te-așază
Ici, lângă mine, sui pe perna asta...
Cu brațu-i gol și alb ea o-nfoiază.

Am ascultat... M-am răzimat cu coasta
De dulci gătite perini — iar genunchiul
Plecat... c-adoratori din vremea foastă.

Preot și filosof

CUPRINS

Căci n-avem sfinții voștri, voi ne muștrați, preoți,
Deși de-a voastră tagmă suntem și noi cu toți...
Și nouă vânătoarea de aur și mărire
Ne-nsamnă-n astă lume a Răului domnire.
Și nouă-nghesuirea pe drumul spre plăcere
În suflet naște scârbă și inimei durere.
Și noi simțim că suntem copii nimicniciei,
Nefericiri zvârlite în brazdele veciei...
Și sufletu-ne-n tremur ca marea se așterne,
Tăiat fiind de nava durerilor eterne;
Ca unde trecătoare a mării cei albastre,
Dorința noastră, spuma nimicniciei noastre.
Și noi avem o lege — deși nu Dumnezeu —
Simțim că Universu-l purtăm și prea ni-i greu:
Știm a fi strănepoții acelu vechi păcat,
Ce seminția Cain în lume-o a creat.
De n-o-mbrăcăm în pilde, e semn c-am înțeles,
Că-n noi este credință, ce-n alții e eres.
Căci eretic tiranul, ce Crucii se închină
Când oardele-i barbare duc moarte și ruină.
În van cu mâni uscate se roagă, fiind strana,
Deasupra lui cu aripi întinse stă Satana.
Degeaba lângă patu-i alături stă sicriul
Când gloatele-i pe lume au tot întins pustiul.
Ce Dumnezeu e-acela care-ar putea să-l ierte
Că țări întregi schimbat-au în întinsori deșerte?
Și eretic e-acela ce rasa v-o sărută

Când ura-n a lui suflet, de veche, e stătută?
În van cercați a-i drege căci răi rămân de-a valma
Și trebuie ca soarta să-i spulbere cu palma,
Din visul să-i trezească, cu care-i înconjoară
Demonul lumii-acestei — comedia-i bizară.

Nu ne muștrați! Noi suntem de cei cu-auzul fin
Și pricepurăm șoapta misterului divin.
Urmați în calea voastră mulțimii de absurzi
Și compuneți simfònii și innuri pentru surzi,
Ascuteți adevărul în idoli, pietre, lemn,
Căci doar astfel pricepe tot neamul cel nedemn
Al oamenilor zilei sublimul adevăr —
Ce voi spuneți în pilde, iar noi l-avem din cer.

O, adevăr sublime...

CUPRINS

O, adevăr sublime — o, tinichea și paie!
O, poezie mândră — o, buiguit nerod!
Istorie spirată — minciună și bătaie,
Amor ceresc și dulce — a mûcoșilor plod.

O, om, oglind-a lumii cu capul șui și sec,
Cu creierul ca ceața, cu coaste de berbec,
Stăpân pe-a ta gândire — cum ești p-instinct stăpân —
Se vede când femeia goleşte al ei sân.

Când poala ș-o ardică, de pulpa-i vezi, stăpâne,
Tu nu surâzi cu râsul cel lacom și murdar,
Tu nu ești ca un taur și nu ești ca un câine,
Ce umil dă din coadă cățelei lui cu har.

Nu ești gelos — ferit-a... cucoșii doar și vierii
Au numai obiceiul de-a se lupta-n duel.
Tu nu ai patimi scumpe și lacrima muierii
Nu mișcă al tău suflet, nu-ntunecă de fel.

Ești bun cu ai tăi semeni, nu c-alte animale.
Tu îi iubești atâta încât îi strângi de gât...
Și-i faci s-admire geniul — sunarea unei oale —
Și limba ta de flacări și plină de urât.

Istoria omenirii cu regi de poezie,
Cu regii de războaie e ca și un poem;

Dar totuși rog divina ca depărcior rămâie
De corpul meu nevrednic — nu-mi vine la cherem.

Cugetători ai lumii! o, împutiți eterul
Cu sisteme înalte, puneți-l în saltar.
O ladă este lumea cu vechi buclucuri — cerul
De stele și comèdii vă este un hămbar.

Preoți cu crucea-n frunte, visternici de mistere,
Voi sunteți sarea lumei, formați inima ei.
E rău numai că ziua stați pe mâncat și bere
Și sara pe minciune și noaptea pe femei.

O, drăngăniți pe gânduri voi, muzici; voi, sculptor,
Îmi pipăiți cu mâna un corp tremurător;
Și, voi, artiști dramatici, strâmbați-vă la lună,
Pictori, eternitatea v-așteaptă c-o cunună.

Tu, timp, nu poți cununa în degete s-o sfermi
Căci zugrăvir-atâta de bine saci de viermi.
O, regi, ce puși pe tronuri de Dumnezeu sunteți.
Să plătiți balerine și țititori s-aveți,

O, diplomați cu graiul politicos și sec,
Lumea cea pingelită o duceți de urechi.
Îmi place axioma cel tacit, ființi spurcate:
Popoarele există spre a fi înșelate.

Antropomorfism

CUPRINS

În poiata tăinuită ca-n umbroasă zăhăstrie,
Trăia puica cea moțată cu penetul de omăt;
Nu-i cucuș în toat-ograda, ce de-iubire căpiet
S-urmărească insolenter inocenta ei junie.

Ce cochetă e copila, cu ce grație ea îmblă?
Și ce stele zugrăvește în nisip cu dulcea-i labă —
O găină virtuoașă, o găină prea de treabă
Cu evlavie ea cată fire de-orz și coji de jimblă.

Dară cine să admire a ei nuri și tinerețe?
Boul chior, ce vede numai jumetă din a lui paie?
Ah! în inima-i fecioară simte-o tainică văpaie
Pentru cucurigul dulce din cântări de dimineață.

Pierde gustul de mâncare, scormolește, de ți-i milă,
În pământ ca să găsească chipul cel dorit întruna,
Sau se primblă visătoare, noaptea căutând în lună
A lui umbră luminoasă — melancolica copilă!

O găină-mbătrânită, venerabilă matroană,
Ce de mult e schivnicită de lumești deșertăciuni,
Ea îi spune-ale ei taine, ca la raza-nțelepciunii
Să găsească mângâiere pentru-a gândurilor goană.

Iar călugărița veche, ce de mult era iertată,
Ce de mult se dizvățase de plăcerile d-iubire,

Ea cu limba ascuțită clevește-ntreaga fire —
Contra demoralizării propovăduie-nfocată.

— Ah — îi zise mititica — nu privești la rândunele,
Cum din cuib scot puii capul, se cutează pe ulucuri
Și apoi la miezul nopții îi aud făcând buclucuri,
Sărutându-se cu ciocul, dragostindu-se-ntre ele.

— Soarte-avem nefericită — îi răspunse-atunci bătrâna:
Nu-i găină rândunica, rândunoiul nu-i cucuș.
Necredința lor știută-i; aspri, răi, tiranicoși,
Ei trezesc viața-n inimi și apoi o învenină.

Numai flori-s fericite, căci pe aceeași trupină
E pistilul feciorelnic și staminul bărbătesc;
Sub perdele verzi de frunze, se-mpreun și se iubesc,
Chipul junelui din floare c-odoranta lui virgină.

Dar cucușul — ce netrebnic! nestatornic! — este drept:
Când el sulița iubirei în adâncu-ți suflet bagă,
Te simți dusă chiar în ceruri — uiți pe-o clipă lumea-ntreagă,
Dar pe urmă gelozia sfarmă inima-ți din piept.

Căci pe urmă el te lasă, tristă, slabă, văduvită.
Cu aripile-ostenite ziua, noaptea stai pe ouă;
Mori de sete și de foame, nici un sâmbure de rouă,
Nici priviri de-amor n-aruncă la sârmana eremită.

Ci mai bine nu mai intre în gândirea ta virgină
Visele înșelătoare de iubire și plăcere —

Vin' să-nveți înțelepciunea, a naturii-adânci mistere
Și a stelelor mari drumuri, ce viitorul îl luminează.

Cum vorbeau înțelepțește, ce s-audă și să vadă?
După gard străin cucoșul se preîmblă-ncet turcește.
Puicei-i trece-ndată pofta de-a vorbi filosofește,
Ea ascultă cu iubire cucoșeasca serenadă.

Ah, amorul îi pătrunde prin ureche;-n van bătrâna
O ciupește-n cap cu ciudă, vrea s-o ție de aripă;
Ea se smulge și aleargă tremurândă într-o clipă,
Printre gard privește dulce l-arătarea lui păgână.

Iar bătrâna cruce-și face cu-a ei labă și gândește:
"Tinerete, tinerețe!" și oftând într-o poiată;
Apărată de-ntuneric ipocrita cea șireată
Pe un pui nevrâsnic încă alterată-l pricăjește.

Unde este învățatul cu talent fonognomic
Să compuie un compendiu despre blândețele impresii,
Ce un sunet numa-l naște în simțirile miresei,
Cum un cucurigu poate fi adânc, duios, demonic?!

Ce simțiri eroici, mândre, reprezintă cucurigul,
Cât curagi — ce osebire de-al găinei cotcodac;
Ce frumos îi șade creasta ca un roșu comanac.
De dorință se-nfierbântă, de amor o trece frigul!

Și maximele bătrânei pe-o ureche toate-i iese,
Cum intrară pe cealaltă. Sfătuiri contra iubirei

O-nvățară ce-i iubirea. Știe-atât că c-o privire
Galișă poate să prindă pe pașaua ce-și alese.

Ș-astfel ea făcând la planuri se-nvârtește prin ogradă
Și trezește-n bucuria-i, din gândire somnoroasă,
Pe-un clapon, mâhnit călugăr, cu-arătare pântecoasă,
Fără creasta de mândrie, fără glas și fără coadă.

Și făcând un *paal!* angelic, îl întreabă de nu-i frate,
De nu-i văr cu Don Juanul ce cânta de gard dincolo.
Dar monahul cel sinistru zise tragic: — O! Apollo
Mă ferească să fiu rudă cu-aste firii întunecate.

Nu! pe mine preuteasa zeității pământene
Lângă focul cel de jertfă, pe altar de cărămidă,
M-a lipsit de demnitatea de cucoș — ca să-mi suradă
În a mea lipsă de patimi a lui Plato fenomene.

Cu privirea mea cea castă, de-nteres nenfluențată,
Văd în lume și în lucruri numai sâmburul și-ideea;
Prototipu-l văd în toate, și cu-a geniului scânteie
Văd cucoșul lui Mohamet cu-arătare luminată.

În sublime revelații a misterului etern,
Mulțumesc vestalei groase ce-mi creă această soartă;
Dumnezei or s-ospăteze umbra mea când va fi moartă,
Închin viața-mi cugetării — un Pitagoras modern!

El reintră în chilie, iar puicuța stă pe gânduri,
Și mereu prin minte-i îmblă demnitatea de cucoș:

“Ce-i lipsește lui Chirilă, ce au verii lui fieroși
Și el n-are?” Astfel dânsa meditănd împlă pe scânduri.

Dar îi bate inimioara. Ea la gard se duce iarăși,
Să privească iar la idol, cu-a lui pas de maiestate,
Creasta roșă, pieptu-n care inima bărbată bate.
Cum ar vrea ea ca să-l aibă de-al juniei ei tovarăș!

Cum se teme ea acuma!... El o vede ș-o salută.
Ochii-i ard și el îi spune măguliri cavaleresti.
“Nu! — el zice în ton liric — pentru flacăre cerești
Nu există îngrădire, cât de naltă e trecută.”

Vrea să zboare; dar Sibylla cu a măturii magie,
Ea, ce poartă grija scumpă pe-al vestalelor palat,
Îl lovește și alungă cavaleru-naripat...
Și în urma lui puicuța se uita cu nebunie.

Suferințele lui Werther se urmează-n pieptu-i toate,
Deși nu ca el eroic vrea cucoșul să s-ucidă;
El iubește — ea socoate cum portița să-i deschidă,
Dar rușinea-i virginală de la scopu-i o abate.

“Nu, nu! Ca din întâmplare, ca dincòlo rătăcită,
Să mă afle cumva noaptea și să-mi caute chichiță.”
Și când luna împle noaptea, trist, ea urcă o căpiță,
Sare gardul și timidă lin pășește îndrăgita...

Rămâneți cu bine toate a copilăriei soațe,
Căci instincte tănuite au învins în ea fecioara.

“Ce-am să pierd? gândește dânsa, tot îmi spun de o comoară
De păzit grea, ce odată trebuie s-o pierzi în viață.”

Dar deodată el s-arată — rușinoasă vrea să zboare,
El aleargă după dânsa — cum ar vrea și cum n-ar vrea;
Cum îi place să se lase prinsă. Sub aripa-i grea,
Ea se simte fericită, deși-afectă supărare.

— Vrei să fugi?, suspină dânsul, mă urăști atât de tare?
— Te urăsc! surâde dânsa cu-inocentă șireție,
Cum să nu te-urăsc, tirane, când tu vrei să-mi faci rău mie?
El jură că nu și cere botișor de împăcare.

Cum să nu-i dea? Poate dânsa să refuze-o rugăciune,
Spusă cu delicatețe și poetic-formulată?
S-ar cădea ca să reziste? șade bine? Înfocată,
Fericită e că pierde ce-ndoieste prețu-iubirei.

Ceru-ntinde sus senina-i pânzărie de azur,
Ca cusută e cu stele tremurând de-aurul lor grele.
Când o-acopăr a lui aripi, când îl simte pe-a ei șele,
Inocența-i sângerează, i se-ntunecă-mprejur.

Ține mult această dulce, amoroasă nerozie.
Al ei suflet se topește de-ntunericul molatec,
Simte pare c-o pătrunde un piron roș de jeratec
Ce-o omoară ș-o turbează, o-ndeliră ș-o sfâșie.

Ochișorii și-i închise, ca topită stă acuma,
Și în vocea ei muiată pipăiește ne'nțeles.

El o mângâie, o-ncredință, că de cer a fost trimes
Și menit ca s-o iubească și să-i joace dulcea glumă.

—Tu! ea zise, ce frumos ești, rege-al lumii de găine.
Eu te iert! amoru-ți dulce ca și miros de garofă.
Și ca-n vechile tragedii el răspunde-n antistrofă:
— Tu ești Venus în poiată, ochii tăi cerești lumine.

Din istoria puicuței asta-i partea cea întâie,
Asta e icoana scumpă-a săptămânilor de miere;
“Poezia-i intervalu-ntre plăcere și plăcere” —
Optimist filosofează cu cucoșul, ce-o tămâie.

Dar curând al ei caracter și simțirea ei naivă
Se schimbă-n cochetărie. Cucoșeii cei mai tineri
împlu curtea strălucită a moșatei noastre Vineri
Și la glasul lor subțire ea s-arată milostivă.

Al găinăriei-Adonis, cu privirile-ndrăznețe,
Petit-crevé blazat, ironic, cu pasiuni titanomahe,
Obiectiv cronicii zilei a găinelor monahe,
Pe tipic îi face curte — Lovelace de la cotețe.

Cu plăcere ea admite curtea junelui șagălnic.
Orice-obrăznicie, rugă, ea îi trece cu vedere,
Ca-n sultanul vechi să-excitate gelozie și durere —
Vai! de unde poate crede un sfârșit atât de jalnic!

Căci sultanul, care-o crede cum că e necredincioasă,
Tânărului Cicisbeo el acum căta pricină.

Cu curagi el se ridică, creasta-i roșă se-nvenină
Și lugubru el îi zice: — Fugi sau mori tu, ticăloase!

Făt-Frumos gâtu-și îndoiaie îndărăt și îi răspunde:
— Nu m-atinge-a ta insultă, tu, de-origină plebeu —
Diferența prea e mare, cine ești? și cine-s eu?
Eu petrec și eu fac curte cui voiesc și orișunde.

— Te-oi sili să lupți cu mine! iritat strigă sultanul.
Își zburli penele-n ceafă și cu furie s-aruncă,
Luptă crunt, pe când deoparte stă nefericita pruncă,
Urzitoarea Iliadei, ce își plânge Don Juanul.

Se trântesc, se rup cu ciocul și mănâncă tăvăleală —
Obosesc. Se naște-acuma pe-o minută armistiț.
Dar curând se-ncaier iarăși. Don Juanul cel pestriț
Cade-n sânge și sultanul trâmbiță pe el cu fală.

Iară doña nu trădează ce-n simțire-i se petrece,
Nu trădează de-i durere, voioșie, nepăsare —
Poate vru să deie prețul părții cei învingătoare
Și de-aceea rămăsese ca și marmura de rece.

Ci profetic se arată preoteasa culinară —
Ia pe mort în poala-i sacră, de-a lui haină îl despoaie;
Ea îl spală-n apă sfântă, și în scumpe măruntaie
Pun miresme felurite pentru jertfa mortuară.

‘N-învârtiri misterioase peste focul vetrei sfinte,
Ea-l întoarce, curățindu-l de lumeștile-i păcate.

Palamarul ce slujește pământeașca zeitate
În Olymp îl ia și-l duce, jertfa zeilor fierbinte.

Și în răsuri nesfârșite, artificia de glume,
În vorbiri spirituale, observații învățate,
Despre-a artei culinare mari mistere-ntunecate,
În divină nepăsare, ei stau jertfa s-o consume.

Vai, de ce nu ține nimeni o orație funebră
Și nu-ntoană-un *De profundis* pentru soarta-i mucenică!
Peste-a raclei porțelane nici o lacrimă nu pică.
Inima zeilor lumii, de ingrătă, e celebră.

Ori n-au fost eroi în lume, înțelepți și virtuoși —
Unii-n lupte pentru bine a lor sânge și-l vărsară,
Ceilalți lângă lampa albă sânta viața-și consumară
Să-i lumine — ca să aibă soarta bietului cucuș?

Oare el nu are-asemeni soarta oricărei ființe?
Suferințele unuia bucurii le sunt altora;
Viața multora se stinge spre-a hrăni viața multora
Și mâncarea reciprocă e-a istoriei ființă.

Bietul rac! De viu l-aruncă ca să fiarbă-n vinul cald.
Câte suferă? — ce-i pasă celui care nu e rac!
Ce îi pasă păsăruiceii ce muncește pe-un gândac
Sau paingenu, ce suge capul muștei de smarald.

Păsăruica ia în sine simțul, gândul dintr-un greier
Ce ucide. Al lui suflet pe-al ei suflet 'navuțește...

Și cucoșul care moare naște-n cel ce-l mistuiește,
Cine știi ce simț în suflet, cine știi ce gând în creier.

Dar sultanul spre durerea puiculiței lui naive,
Ce-omorî-n duel pe-un tânăr de-o speranț-atât de mare.
La răcoare-i pus sârmanul, ca să cugete-n muștrare
L-ale codicei penale paragrafe respective.

Deci puicuța văduvită singuric-acum rămâne.
'N-început își plângé soarta și părea nemângâiată;
Dar curând cucoși mai tineri împlu partea neocupată
A duioasei inimioare de amor și jale pline.

Ea învață ca să uite. Ca marquiza de Châtelet,
Care pe Voltaire bătrânu-nlocui cu Saint-Lambert.
Pentru inima-i vicleană cucoșeii nu se cert,
Căci din tânăr în mai tânăr 'n-academia-i îi iè.

În curând ea pierde-n curte tot al noutății farmec.
Nu-i cucoș ce nu-i luase tot ce-o puică poate da,
În curând alte găini al ei nimb l-întuneca,
Cum odată-l întrecuse pe Harun, vizirul Barmeg.

În zădar le imputează a lor gânduri senzuale.
“De — răspunde cu-ironie unul din amanții foști —
Inima-mi întreag-a ta e — dar ce vrei — noi suntem proști,
Simțul împlă dup-o carne mai tânără și mai moale.”

În curând cade pe gânduri, deveni curând bigotă;
Cum se-ntâmplă, din Phrinee deveni călugăriță.

Limba-i îmblă, ascuțită ca la vechea-i protectriță —
Poiata afurisește și ograda poliglotă.

Și atunci găinăreasa de căderea-i se îndură:
Despărți găinărimea cu viață imorală
De chilia solitară a puicuței, ce își spală
A trecutului păcate prin asceza cea obscură.

Ea căta societatea părințelului Chirilă,
A claponului lugubru cu humorul lui de bute;
El iubește-n ea ideea frumuseței cei trecute,
În matroana desflorită vede încă pe copilă.

Ea vedea în înțeleptul cu-arătare reverendă
Prototipul cucoșimei, pe-al cucoșilor cucoș,
Când cu flori de-oratorie și cu ochi bisericoși,
Adâncit platonizează în tiradă somnolentă.

Astfel dar finî și dânsa drumul sortii pământene:
Arde lumânarea vieții până la un căpețel.
Și acum la bătrânețe, să-l uzeze și pe el,
Ea drept candelă l-aprinde ființei suprapământene.

Untdelemnul-n sânt' pretinsa vatră a bigoteriei
E același ce-n amoruri pământene-a licurit;
Duhul sfânt în chip de porumb nu din cer s-a pogorât,
Ci mai jos de brâu l-avuse Iosif și l-a dat Mariei.

Iară voi, ce-n nopți când luna peste vârfuri de copaci
Ca un scut de-argint răsare, umplând lungile alee

C-umbre negre și dungi albe — urmăriți pe vro femeie,
Suppusând sub a ei poale mult mai mult decât doi craci;

Voi, ce-uniți tot universul în zâmbirea minții scurte,
Ce cățați gândiri de înger 'n-ochii mari, care vă par
Două nopți însprâncenate, — vie-vă-n minte măcar
Cum că demonul din ochii-i e același de sub burtă.

Ah, gândiți o clipă numai la sulița cu vârful roș
Și la rana ce o face, sângele-inocent ce-l varsă —
Ca să vezi câte iluzii minte inima cea arsă,
Pe când doña e-o găină și seniorul un cucuș.

Deci dară, boieri de cinste, că-mi făcui tot boierescu
Mai cu rime, mai cu vorbe, când de samă, când de clacă;
Am ajuns la *deci* — mă scarpin — închid cartea mea posacă
Și cu multă plecăciune vi se-nchină

— Minunescu.

Rime alegorice

CUPRINS

Corabia vieții-mi, grea de gânduri,
De stânca morții risipită-n scânduri,
A vremii valuri o lovesc și-o sfarmă
Și se izbesc într-însa rânduri-rânduri.

Iar eu pe-un țarm pustiu murii în pace.
Deasupra frunții-mi luna-n nouri zace,
Trecând încet pustiile Saharei
Și luminând o lume care tace.

La miezul nopții vezi pustia plană
Născând de suptu-i mândră caravană
De morți în văluri lungi și, trează,
Mergând încet spre-un vis: Fata Morgana.

Într-adevăr: adâncă depărtare
Arată un palat numai splendoare.
Printre ferești pătrunde o lumină;
Perdelele-i păreau muiate-n soare.

De prin deșerturi lungi și depărtate,
În șiruri vin scheletele uscate.
Pustiu-atunci cu caravane-sate,
Dormea ca mort sub luna care bate.

O caravană lângă mine trece,
Naintea ei vine-o suflare rece.

În șiruri lungi se strecur' și se strecur':
Eu număr unul, număr doisprezece.

Un chip atuncea de pe cal coboară.
La mine-ndreaptă-a lui privire-amară
Și fața slabă, tristă, adâncită
Ș-osoasa mână o întinde-avară.

Dar să mă mișc nu am născut putere,
Căci țapăn mort eram și fără vrere.
Pleoapele-mi pe ochi erau lăsate,
Deși prin ele eu aveam vedere.

Iar umbra-n vălu-i de mătase sură
D-urechea mea și-apropie-a ei gură
Și-mi spune lin și-ncet povestea mare,
Ce ca un râu etern în minte-mi cură:

“Colo-n palat rezidă-o vrăjitoare
Și om cu ochii vii de-o vede moare;
Iar celor morți, lumina lor adâncă,
Le dă viață nopții trecătoare.

Deci vin și tu pe un schelet să-ncalici,
Să vezi palatu-i în lumini opalici;
De șirul nostru să te ții în urmă
Pân' la grădina ei cu flori italici.

Și iată vâlul meu ți-l dau — pe față
Să-l pui, s-acoperi ochii tăi de gheață,

Ca nu cumva să se topească iute
De a privirii ei tiranică dulceață.”

Mă sui și plec... o umbră sunt din basme
Și o fantasmă sunt între fantasme,
Prin mâna mea de o ridic se vede
Ca și prin corpul străveziei iasme.

Din ce în ce cu toții se apropii.
Grădini lucesc și flori creșteau cu snopii,
Iar roua curge în briliante umezi —
Din crengi de arbori luminează stropii.

Pe scări de marmur ne suim cu toții
Și morții-și caut prin coloane soții:
Sunt tineri unii ca iubirea moartă,
Iar alți' au barbe albe ca preoții.

Dar toți cu toții sunt de om ruine
Și risipiți din cărduri beduine
Au fost găsit amara, cruda moarte
Într-un pustiu arzând și fără fine.

Vorbesc încet... ca-n somn... și vorba sună
Ca frunze-uscate care vântu-adună,
Sau ca murmurul cel vrăjit de ape
Când peste codri-apare blonda lună.

Deodată-n două șirul se desface.
În fund apare-un mândru chip ce tace;

Cu roșii flori de mac în păru-i negru,
Cu ochii-nchiși un semn cu mâna-mi face.

Eu o urmez prin galerii înalte.
Izvoare vii din vase stau să salte
Și lângă ele nimfele de marmur,
Făpturi cerești unor măiestre dalte.

Pe lucii muri auritele pilastre.
În jurul lor sunt așezate glastre,
Din care cresc bogate-ntunecoase
Ici roze negre, colo flori albastre

Și pe ferești perdele de purpură.
Un miros răcoros simțirea-mi fură;
Deschisă lin e ușa unei sale
Și noi minuni uimiții ochi văzură.

Un pictor a-nflorit plafondul, murii,
Cu basme mândre, cu frumoase hurii
Și din cățui de-argint, copăr miroase
Cu fum albastru formele picturii.

Iar pe-un divan, ascuns între perdele
Albastre, înfoiate și cu stele,
Ședea regina basmelor măiastră —
Lumină lumea gândurilor mele.

Ea înșira mărgăritare-n poale
Și pe-un covor, persan, frumos și moale,

Ea-ntinde surâzând ca-n vis și leneș
A ei picioare de zăpadă — goale.

Ochii adânci ca două basme-arabe
Samăn cu-aceia ai reginei Sabbe,
Cum împăratul Solomon îi scrie,
Cu-a lor priviri de-ntunecime slabe.

Cu ochi pe jumătate-nchiși surâde:
— Deși privirea-mi pe cei vii ucide,
Te uită lung la mine, tu, ce mort ești,
Pân-al tău suflet ochii va deschide.

L-al tău mormânt tu ești în pragul porții,
Dar să te stingi nu este voia sorții,
Ci-n fața mea să lași încet să-ți cadă
De pe-ai tăi ochi de gheață vălul morții.

Îngenunchind atunci am zis în sine-mi:
„O, dulce chip, cu mâna fruntea ține-mi
Și de pe ochi ia-mi vălul trist și rece,
Căci simt bătaia ren'viatei inimi.”

Și de pe ochii-mi cade ceața sură
Și noi minuni uimiții ochi văzură,
Căci înaintea mea stai vrăjitoare
Și basmu-ascuți cu zâmbetul pe gură.

*

Ș-atuncea pier anticele portale.
În jurul meu iluminate sale
Și-n loc de morți ființe vii, ce vesel,
Cu hohot râd — serbează bachanale.

Unde-s acum fantasticele șeme
Prin care luna străbătea-ntr-o vreme?
Acele mii nisipuri din pustie
Trăiesc... nici unul moartea nu și-o teme.

Când ar avea moarte o vecinicie
De-amor, de viață și de nebunie,
Ei nu s-ar veseli atât de tare
Precum o fac în astă moarte vie.

Ici vezi femeia plină și bălaie
Ce lasă-ncet să cadă a ei straie;
Zâmbind rămâne-n mijlocul mulțimei
Precum ar fi ieșit din caldă baie.

Ici una oacheșă se-ntinde-alene
În brațu-unui bărbat ce, de sub gene,
Ș-aruncă ochi-ntunecoși sălbateci,
Setoși de patimi c-ale unei hiene.

Iar una stă cu ochii ei să soarbă
Pe-un vechi ostaș cu-ntunecime oarbă
Și degețele fine ca de ceară
Și-mpleticește-n-a lui neagră barbă.

Un râs, un chiot, o vuire multă —
Cu toții strigă, nimeni nu ascultă;
Oări frenetici sunt o desmierdare
Și desmierdarea deveni insultă.

Toți se iubesc — ș-o spun în gura mare.
Toți au făcut din viață sărbătoare:
De măști râzânde lumea este plină,
De comedianți și de femei ușoare.

Murmure doar s-aud de prin unghere.
Unde cu glasul blând amantul cere,
Pe când iubita gura ei, uscată
De sărutări, deschide la plăcere.

Ce-i lumea asta mă întreb acum:
Au nebunit-au, sau domnește ciuma?
De-acopăr moartea, ranele hidoase
Cu râs, cu-amorul, cu beții, cu gluma?

“Ba nu — răspunse-atunci Șeherezade —
Nu, nu îi vezi așa precum se cade;
Viața lor un vis al morții este,
Azi pradă ei, iar mâni ea o să-i prade.

Ce afli-n lume? mii de generații,
Popoare mândre sau obscure nații
De mult pieriră și pe-a lor cenușă
Trăiește... cine?... ei înmormântații.

Moarte și viață, foaie-n două fețe:
Căci moartea e izvorul de viațe,
Iar viața este râul ce se-nfundă
În regiunea nepătrunsei cețe.

Femeia goală, cufundată-n perne,
Frumsețea ei privirilor așterne;
Nu crede, tu, că moare vre odată,
Căci e ca umbra unei vieți eterne.

Iubirea ta-i viață — a ei iubire
E viață iar și iar de omenire.
Voința ei ș-a ta de se-mpreună,
Atunci e suflet în întreaga fire.”

Eu număr, ah, plângând

CUPRINS

Eu număr, ah, plângând:
— Al nopții miez sună —
Al despărțirii ceas
 Adânc vibră.

Adio! scump,-acum.
Al lunii disc senin
Din crengi de arbori mari
 S-arată plin.

Abia din braț te las,
De trist abia mă duc.
Nainte-mi vecinic treci —
 Un blând năluc.

Și zi și noapte treci —
La tine-n veci gândesc,
Copil frumos și blond,
 Ce mult iubesc!

Auzi: din codri cum
Izvoare prund răstorn
Și melancolic blând
 Un glas de corn.

Ea-și urma cărarea-n codru

CUPRINS

Ea-și urma cărarea-n codru.
Eu mă iau pe a ei urmă,
Când ajung cu ea alături
Răsuflarea-mi mi se curmă.

Mai răsuflu înc-o dată,
Zic o vorbă, ea tresare
Și se uită-n altă parte
Și răspuns deloc nu are.

Dar mereu de ea m-apropiu
Și vorbesc și îi dau sfaturi;
Ea se apără c-o mână
Și se uită tot în laturi.

Când pe talie-i pun brațul,
Ea se frânge, va să scape,
Dar o trag mereu spre mine,
Mai aproape, mai aproape.

Mai nu vrea și mai se lasă.
Capul ei mi-l pun pe umăr,
Pun pe ochii-nchiși, pe gură,
Sărutări fără de număr.

Și la piept o strâng mai tare.
Răsuflarea-mi se sfârșește;

O întreb de ce-i mâhnită,
O întreb de mă iubește.

Iar ea ochii și-i deschide
Mari, puternici, plutitori:
— Îmi ești drag din cale-afară,
Dar obraznic uneori.

De ce mă-ndrept ș-acum...

CUPRINS

De ce mă-ndrept ș-acum la tine iarăși?
Căci făr' de tine n-am de spus nimică...
Și azi nu-mi pasă lumea ce-o să zică
De-acest poem, în contră-mi, spre ocară-și.

De grija ei un fir de păr nu-mi pică...
Să ieie dar copiii mei în gheară-și;
Părerea ta, iubit și blond tovarăș,
De ea mă bucur și de ea mi-e frică.

Amor și moarte sunt în dușmănie:
Amic acestei des am căutat-o,
Ci-n drumul ei m-am dat, copilo, ție...

Viața mea din nou ai câștigat-o
Și orice road-a ei și armonie
A ta-i cu drept: deci și pe-aceasta — iat-o!

Gândind la tine

CUPRINS

Gândind la tine fruntea-acum mă doare.
Nu știu ce rost mai are-a mea viață
Când n-am avut o clipă de dulceață:
Amar etern și visuri pieritoare!

De ce în noapte glasul tău îngheață!
Vedea-vor ochii-mi încă-o dată oare
Frumosul trup, — femeie zâmbitoare! —
Ce mi-a fost dat să-l strâng o clipă-n brațe?

Tu, blond noroc al unui vis deșert,
Tu, visul blond unui noroc ce nu e,
De-i mai veni, să știi că nu te iert.

Căci dorul meu muștrări o să-ți tot spuie
Și sărutându-te am sa te cert
Cu desmierdări cum n-am spus nimăruie.

Cărțile

CUPRINS

Shakespeare! adesea te gândesc cu jale,
Prieten blând al sufletului meu;
Izvorul plin al cânturilor tale
Îmi sare-n gând și le repet mereu.
Atât de crud ești tu, ș-atât de moale,
Furtună-i azi și linu-i glasul tău;
Ca Dumnezeu te-arăți în mii de fețe
Și-nveți ce-un ev nu poate să te-nvețe.

De-aș fi trăit când tu trăiai, pe tine
Te-aș fi iubit atât — cât te iubesc?
Căci tot ce simt, de este rău sau bine,
— Destul că simt — tot ție-ți mulțumesc.
Tu mi-ai deschis a ochilor lumine,
M-ai învățat ca lumea s-o citesc,
Greșind cu tine chiar, iubesc greșeala:
S-aduc cu tine mi-este toată fala.

Cu tine da... Căci eu am trei izvoară
Din care toată mintea mi-o culeg:
Cu-a ta zâmbire, dulce, lină, clară
A lumii visuri eu ca flori le leg;
Mai am pe-un înțelept... cu-acela iară
Problema morții lumii o dezleg;
Ș-apoi mai am cu totul pentru mine
Un alt maestru, care viu mă ține...

Dar despre-acela, ah, nici vorbă nu e.
El e modest și totuși foarte mare.
Să tacă el, să doarmă ori să-mi spuie
La nebunii — tot înțelept îmi pare.
Și vezi, pe-acesta nu-l spun nimănuie.
Nici el nu vrea să-l știe orișicare,
Căci el vrea numai să-mi adoarmă-n brață
Și decât tine mult mai mult mă-nvață!

Pe gânduri ziua...

CUPRINS

Pe gânduri ziua, noaptea în veghere,
Astfel viața-mi tot în chinuri trece —
Va vrea natura oare să se plece
La ruga mea — să-mi deie ce i-oi cere?

Nimic nu-i cer decât mormântul rece,
Repaos lung la lunga mea durere —
Decât să port iubirea-mi în tăcere,
Mai bine ochiu-mi moartea să mi-l sece.

Căci lumea e locașul pătimirii:
Un chin e valu-i, iară gândul spuma,
Dureri ascunse farmecele firii.

O dată te-am văzut — o clipă numa —
Și am simțit amarul omenirii...
Ce-am folosit că-l știu și eu acum?

Tu cei o curtenire...

CUPRINS

Tu cei o curtenire
În glumă — și dorești
Să-ți spun a mea iubire
În versuri franțuzești.

Dar eu sunt melancolic
Și nu știu să răspund.
Nu pot să-mbrac în glume
O taină ce ascund.

Tu râzi și-ți razemi capul
De umăru-mi încet,
Și-n ochii mei îmi cauți,
Vicleano, așa cochet.

Tu vezi că în iubire
Nu știu ca să glumesc;
Nu-ți pare oare bine
C-atâta te iubesc?

Dormi!

CUPRINS

De ce te temi? au nu ești tu cu mine?
 Las' ploaia doar să bată în ferești —
 Las' vântul trist prin arbori să suspine,
 Fii liniștită tu! Cu mine ești.

Ce te-ai sculat și te uiți în podele?
 Uimită pari și pari a aștepta.
 Nu poți vedea cu ochii printre ele —
 Vrei să-ți aduci aminte de ceva?

Lasă-te-n perini — eu îți voi da pace.
 Dormi tu — și lasă să rămân deștept.
 Pe când citesc, întotdeauna-mi place,
 Din când în când să cat la tine drept,

Să văd cum dormi...

să te admir cu drag...

Cu gura-abia deschisă-ncet respiri,
 De pe condei eu mân-atunci retrag.
 Pătrunde pacea tristele-mi gândiri.

Frumoasă ești... o prea frumoasă fată.
 Ca marmura de albă-i a ta față.
 Îmi vine să alerg la tine-ndată
 Ș-aștfel cum dormi să te cuprind în brață.

Dar te-ai trezi... păcat! și nu mă-ndur.
 Dormi liniștit c-un braț pe după cap.

Din când în când cu ochiul eu te fur,
Din când în când din mână cartea scap.

Și-s fericit... Pulsează lungă vreme
În orologi cu pașii uniformi...
De ce te temi? Cu mine nu te teme!
De nu te culci, te culc cu sila... Dormi!

În fereastra despre mare

CUPRINS

În fereastra despre mare
Stă copila cea de crai —
Fundul mării, fundul mării
Fură chipul ei bălai.

Iar pescarul trece-n luntre
Și în ape vecinic cată —
Fundul mării, fundul mării,
Ah! de mult un chip i-arată.

“Spre castel vrodată ochii
N-am întors și totuși plâng —
Fundul mării, fundul mării
Mă atrage în adânc.”

Coborârea apelor

CUPRINS

Din munți bătrâni și din păduri mărețe
Se nasc izvoare, ropotind se plimbă,
Deprind pe rând oceanica lor limbă
Și sunt în codri pustnici cântărețe.

Spărgând prin stânce albia lor strâmbă,
Se legăn line și fac valuri crește.
În drumul lor ia firea mii de fețe —
Aceleași sunt, deși mereu se schimbă.

Dar cu adâncul apei s-adânțește
În glasul lor a sunetului scară.
Devine tristă — rânduri-rânduri crește,

Păn' ce urnindu-se în marea-amară
— Ca fluviu mândru, ce-ostenit mugește —
Al tinereței dulce glas de mult uitară.

Maria Tudor

CUPRINS

De ce cu ochii-ncremeniți sub bolte
De marmur — tu-l privești cu spaimă crudă?
Pândești ca leii, fruntea ta asudă
Și pumnu-ți vrea mânia-i s-o dezvolte.

Secerătorul tău l-ai pus la trudă
Și snopi de viețe sunt a lui recolte;
Pentru-al lui cap ai înfruntat revolte
Și astăzi simți că strângi la piept pe-o iudă.

Te-nalță-n cer invidia vulgară
Căci știi din lorzi junghiați a face
Lui Fabiano a mărireii scară.

Tu ești regină și astfel îți place.
Cine te vede, slab obraz de ceară,
Știind furtuna vieții tale — tace.

De vorbiți mă fac că n-aud

CUPRINS

De vorbiți mă fac că n-aud,
Nu zic ba și nu vă laud;
Dănțuiți precum vă vine,
Nici vă șuier, nici v-aplaud;
Dară nime nu m-a face
Să mă ieu dup-a lui flaut;
E menirea-mi: adevărul
Numa-n inima-mi să-l caut.

E împărțită omenirea...

CUPRINS

E împărțită omenirea
În cei ce vor și cei ce știu.
În cei dentâi trăiește firea,
Ceilalți o cumpănesc ș-o scriu.
Când unii țese haina vremii,
Ceilalți a vremii coji adun:
Viață unii dau problemei,
Ceilalți gândirei o supun.

Dar pace este între dânșii:
Ce unii fac iau alți' aminte,
Căci până azi domnește-ntr-înșii
A cărții tale graiuri sfinte.
N-a intrat viermele-ndoielii,
Copil e ochiul lor când vede,
Căința văd urmând greșelii,
Căci omul tot în tine crede.

Al răului geniu arate-mi
Un om din viță pământescă,
Ce-ar fi-ncercat ale lui patemi
Naintea ta să-ndreptățească;
Căci buni și răi trăiesc în tine,
Cuvântul tău e calea lor —
De-a lor abateri li-i rușine,
Căci tu ești ținta tuturor.

Virtutea nu mai e un merit,
Căci merit nu-i când nu e luptă.
Asupra ta ei nu se-ntărât
Cu viața-n joc, cu mintea ruptă;
Mânând cu anii colbul școlii,
Ei cred fără-a fi înțeleș,
Din cărți străvechi roase de molii
Își împlu mintea cu eres.

Ei nu pătrund a ta mărire —
Minune-i pentru dânșii tot.
Necercetând nimic în fire,
Nimic nu știu, nimic nu pot;
Căci nu-i supusă lămuririi
Gândirea-n capul înțelept —
La toate farmecele firii
Se bat cu mânila pe piept.

Sonet satiric

CUPRINS

Pișcată-ți este mâna ta de streche,
De miști în veci condeiul pe hârtie —
Dureaz-un șir sau fabrică o mie:
Cuvinte-nouă-or fi, dar blaga veche.

Ce are-n gând un om, aceea scrie,
Nimica nou tu n-ai de spus, Ureche,
Cu Pantazi fiind pe veci păreche,
Tu izvodești, cel mult, ce dânsul știe.

Ți-asamăn fruntea unei vii paragini
Și vânt și pleavă sunt a tale scrieri,
De zei lipsite, vai! a tale pagini.

Zădarnic paiul sec al minții-l trieri,
Drapându-i golul ei cu reci imagini:
Nimic nu iese dintr-un dram de crieri.

Ai noștri tineri...

CUPRINS

Ai noștri tineri la Paris învață
La gât cravatei cum se leagă nodul,
Ș-apoi ni vin de fericesc norodul
Cu chipul lor isteț de oaie creață.

La ei își cască ochii săi nerodul,
Că-i vede-n birje răsucind mustață,
Ducând în dinți țigara lungăreață...
Ei toată ziua bat de-a lungul Podul.

Vorbesc pe nas, ca saltimbanci se strâmbă:
Stâlpi de bordel, de crâșme, cafenele
Și viața lor nu și-o muncesc — și-o plimbă

Ș-aceste mărfuri fade, ușurele,
Ce au uitat pân' și a noastră limbă,
Pretind a fi pe cerul țării: stele.

În liră-mi geme și suspin-un cânt

CUPRINS

În liră-mi geme și suspin-un cânt,
Căci eu îmi vărs acum veninu-n vânt.
Prin minte-un stol de negre gânduri trec:
Spre casa cea din patru scânduri plec,
Gemând, plângând eu fruntea pun pe mâni,
Se rumpe suflet, mi se rupe sân,
Scăpare caut în zădar de chin...
Să stingi un dor ce-n sânu-mi arde — vin'!

Când te doresc eu cânt încet-încet:
Plec capul la pământ încet-încet
Și glasul meu răsună tânguios
Ca tristul glas de vânt încet-încet.
Și orice vis, orice dorinț-a mea
Eu singur le-am înfrânt încet-încet.
Săgeata doar a crudului amor
În suflet mi-o împlânt încet-încet
Și simt veninul pătrunzând adânc...
Cu sângele-l frământ încet-încet
Și nu-mi rămâne decât să pornesc
Spre al meu trist mormânt încet-încet.

Ah, cerut-am de la zodiacii

CUPRINS

Ah, cerut-am de la zodiacii,
De l-al sorții mele faur,
Dulcii sânului tău rodii
Ș-al tău cap scăldat în aur.

Ș-ale tale mâni de ceară,
Fruntea-mi rece să desmierzi,
Fața albă-n părul galben
Și-îndărătnici ochii verzi.

Ș-astăzi tu de bună voie
Fericită-n brațe cazi-mi;
Capul tău scăldat în aur
De-al meu umăr tu îl razimi.

Aastăzi tu de bună voie
Îmi întinzi dulcea ta gură:
Soartea mi le-a dat pe toate
Cu asupra de măsură.

Azi e zi întâi de mai

CUPRINS

Azi e zi întâi de mai,
Azi e ziua de Armindeni;
Eu te cat, drăguța mea,
Eu te caut pretutindeni.

Eu te cer de la izvor,
De la codrul cel de brazi,
De la vântul ce lovi
Bălsămind al meu obraz.

Întreb munții cei înalți,
De la râuri eu te cer:
De-au văzut cumva ascuns
Al vieții-mi giuvaer.

Cu-al tău zâmbet rasfățat
Și cu dulcile cusururi,
Te-am iubit, copil drăguț,
Te-oi iubi de-acum și pururi.

Te iubesc făr' de-mputări,
Fără urmă de căire —
Dară, vai, nu te găsesc
Nicăire, nicăire.

Ce șoptești atât de tainic...

CUPRINS

Ce șoptești atât de tainic,
Tu, izvor de cânturi dulci?
Repezind bălaia undă,
Floarea țărnelui o smulgi

Și o duci, o duci cu tine,
Vâjâind încet pe prund;
Ale tale unde floarea
Cine știi unde-o ascund?

Astfel trece și viața-mi,
Dar o floare-n valu-i nu e,
Nici nu spun ca tine doru-mi
Nimăruie, nimăruie.

Ci eu trec tăcut ca moartea,
Nu mă uit la vechii munți;
Scrisă-i soarta mea în creții
Întristatei mele frunți.

Numai colo, unde teiul
Lasă floarea-i la pământ,
Eu încep să mișc din buze
Și trimit cuvinte-n vânt.

Vis nebun, deșarte vorbe!
Floarea cade, rece cântu-i
Și eu știu numai atâta
C-aș dori odat' să mântui!

Femeia?... Măr de ceartă

CUPRINS

Femeia? Ce mai este și acest măr de ceartă,
 Cu masca ei de ceară și mintea ei deșartă,
 Cu-nfricoșate patimi în fire de copilă,
 Cu fapta fără noimă, când crudă, când cu milă,
 A visurilor proprii eternă jucărie?
 Un vis tu ești în minte-i — și astăzi te mângâie,
 Iar mâne te ucide. Cu-același răs pe buză
 Ea azi ascultă șoapta-ți de-amor să o auză,
 Iar mâni cu mii propuneri te chinuie și știe
 Că orice nerv în tine îl rumpe și-l sfâșie.
 Comediantă veche ca lumea — comedie
 Ea joacă azi — juca-va de astăzi ani o mie,
 Cu-aceeași mască mândră, netedă, mișcătoare —
 Și cel iubit de dânsa azi râde, mâne moare.
 Și astă nerozie, cruzime întrupată,
 În lumea cea de chinuri ea oare ce mai cată —
 Ea, cea ce nu gândește, gândind doară cu gura?
 Căci sărutări și vorbe de-amor i-a dat natura,
 Și râsul cel mai vesel, zâmbirea-mbătătoare,
 Atâta-nțelepciune e-n gura ei de floare,
 Atâta-nțelepciune pari a vedea, ș-atâta
 Plăcere pare-aduce în inima-amărâtă,
 Când capul c-oboseală pe umăru-i ți-l culci
 Sau când te uiți în ochii-i ucizători de dulci,
 Încât chiar mântuirea cea vecinică ți-o sfermi
 Și redevii un Sisif — sacrifici pentru viermi:
 Să le compui în lume o haină-n generații —
 Sacrifici și mândrie, și minte, ș-aspirații.

O, moarte, dulce-amică — sub mantia ta largă
Acoperi fericiții — și magica ta vargă
Atinge câte-o frunte de om, ce te dorește:
Îl face ca titanii, detot desprețuiește,
Desprețuiește lumea, pe sine — și-n sfârșit —
Desprețuie gândirea că e desprețuit,
Privește astă viață ca pas spre mântuire,
Ocazie durerei, o lungă adormire
În inimi spăimântate — un chin și o povară,
Ce veacuri ce trecură pe umeri i-ncărcară.
A vieții comedie mișcată e de aur —
Când scena astei viețe e-al mântuirii faur.
Ironică e ziua ce vesel te privește
Pe când în fire-o ființă pe alta prigonește,
Ironică-i mișcarea a florilor în vânt
Când sug cu rădăcina viața din pământ;
Ironic e pământul — visternic de viețe
Când sânul lui ascunde semințe mii, răzlețe,
Care ieșind odată l-a soarelui lumină,
Cu capul se salută, se sug cu rădăcina.
O luptă e viața și toată firea-i luptă,
Milioane de ființe cu ziua întreruptă
Susțin prin a lor moarte, hrănesc prin putrezire,
Acea frumoasă haină ce-acopere pe fire.
În van creați la vorbe și le-azvârliți în vânt:
Plodirea este rolul femeii pe pământ.
Priviți acele răsuri, zâmbiri, visări, suspine,
Dorința de plodire o samănă în tine.
Ce vă certați cu noaptea și buiguiți cu luna?
De-ți face-o, de nu-ți face-o... totuna e, totuna.

De nu-ți fi voi în lume din nou să prăsiți neamul,
Oricare vită șuie, oricare tont e-Adamul
Vieții viitoare... și fie-un par de gard,
Femei rămâie-n lume, de doru-i toate ard.
O, moarte! — nu aceea ce-omori spre-a naște iară,
Ce umbră ești vieții, o umbră de ocară —
Ci moartea cea eternă în care toate-s una,
În care tot s-afundă, și soarele și luna,
Tu, care ești enigma obscuri conștiinți,
Cuprins-abia de-o minte, din miile de minți,
Tu, stingere! Tu, caos — tu, lipsă de viață,
Tu, ce pân' și la geniu spui numai ce-i în cărți;
O, slabă fulgerare... cea, cărui nu te teme,
Îngheți nervul vieții din fugătoarea vreme,
Când alții cu-a lor gânduri mereu în lume sapă,
— Istorie e viața ce scrisă e pe apă; —
Pe tine, dulce-amică, pe tine, întuneric,
Tu, care c-o suflare stingi jocul cel feeric
Al lumii sclipitoare — pe tine, gând de noapte,
Te stinge o femeie cu tainicele-i șoaapte.
Nimic nu e în șoapta-i — știi tu ce ea șoptește?
Ea nu mă vrea pe mine — pe tine te urăște.
Când îmi zâmbește mie, ea-atunci s-a pus la pândă;
Tu ești jertfa la care țintește-a ei izbândă,
Ea n-a știut vodată, că ce voiește-i alta —
Că tu ești inamicu-i și că eu sunt unealta.
Unealtă chinuită! unealtă de ocară,
Când eu cunosc prea bine iubirea că-i amară,
Mă mint pe mine însumi, doresc și cred c-amorul
Folos mi-aduce mie...

Când te-am văzut, Verena...

CUPRINS

Când te-am văzut, Verena, atunci am zis în sine-mi:
Zăvor voi pune minții-mi, simțirii mele lacăt,
Să nu pătrundă dulce zâmbirea ta din treacăt
Prin ușile gândirii, cămara tristei inemi.

Căci nu voiam să ardă pe-al patimilor rug
Al gândurilor sânge și sufletu-n cântare-mi;
Și nu voiam a vieții iluzie s-o sfaremi
Cu ochii tăi de-un dulce, puternic vicleșug.

Te miri atunci, crăiasă, când tu zâmbești, că tac:
Eu idolului mândru scot ochii blânzi de șerpe,
La rodul gurii tale gândirile-mi sunt sterpe,
De cărnurile albe eu fălcile-ți dezbrac.

Și pielea de deasupra și buzele le tai.
Hidoasa căpățină de păru-i despoiată,
Din sânge și din flegmă scârbos e închegată.
O, ce rămase-atuncea naintea minții-mi? Vai!

Nu-mi mrejuiai gândirea cu perii tăi cei deși,
Nu-mi pătrundeai, tu idol, în gând vrodinioară;
Pentru că porți pe oase un obrăzar de ceară,
Păreai a fi-nceputul frumos al unui leș.

Oricât fii mlădioasă, oricum fie-al tău port,
Și blândă ca un înger de-ai fi cântat în psalme,
Sau dacă o heteră jucând băteai din palme,
Priveam de o potrivă c-un rece ochi de mort.

De dulcea iscodire eu mă feream în laturi.
În veci cătam în suflet mânia s-o întărt,
Ca lumea ș-a ei chipuri să-mi pară vis deșert
De muieręști cuvinte și lunecoase sfaturi.

Ușor te biruiește poftirea frumuseții,
Ziceam — și o privire din arcul cel cu gene
Te-nvață crud durerea ființei pământene
Și-n inimă îți bagă el viermele vieții.

Venin e sărutarea păgânei zâne Vineri,
Care aruncă-n inimi săgețile-ndulcirii,
Dizbărbătează mintea cu vălul amăgirii —
Deci în zădar ți-i gura frumoasă, ochii tineri.

Decât să-ntind privirea-mi, ca mâni fără de trup,
Să caut cu ei dulcea a ochilor tăi vrajă,
În porțile acestea mi-oi pune mâna strajă.
De nu — atunci din frunte-mi mai bine să mi-i rup.

Pierdut în suferința...

CUPRINS

Pierdut în suferința nimicniciei mele,
Ca frunza de pe apă, ca fulgerul în caos,
M-am închinat ca magul la soare și la stele
Să-ngăduie intrarea-mi în vecinicul repaos;
Nimic să nu s-audă de umbra vieții mele,
Să trec ca o suflare, un sunet, o scânteie,
Ca lacrima ce-o varsă zădarnic o femeie...
Zădarnica mea minte de visuri e o schele.

Căci ce-i poetu-n lume și astăzi ce-i poetul?
La glasul-i singuratec s-asculte cine vra.
Necunoscut strecoară prin lume cu încetul
Și nimene nu-ntreabă ce este sau era...
O boabă e de spumă, un creț de val, un nume,
Ce timid se cutează în veacul cel de fier.
Mai bine niciodată el n-ar fi fost pe lume
Și-n loc să moară astăzi, mai bine murea ieri.

M-ai chinuit atâta cu vorbe de iubire

CUPRINS

M-ai chinuit atâta cu vorbe de iubire,
Cu sărutări aprinse și cu îmbrătoșări!
Știai c-o măiestrie ce nu am cunoscut-o
Ca nervul cel din urmă în mine să-l trezești.
Demonic-dureroasă era acea simțire —
Dureri iar nu plăcere a tale sărutări...
Și pân-acum îmi pare că tu ești un băiat
Ce-n haine de femeie șiret s-a îmbrăcat.

Și Dumnezeu te știe... Tu ai un sân frumos,
Tu ai o gură plină și roșă voluptoasă;
Și părul tău cel negru în unde de-abanos
Ajunge pân' la șale în unde luminoase;
Și vorba ta e vie și ochiul languros
Și mâna ta cea fină e dulce, mângâioasă;
Și totuși mi se pare că-n fire-ți e-o greșeală
De umpli al meu suflet c-o boare de răceală.

Și știi, nefericito, că ochiul rău m-atrage
Ca un magnet — și totuși în taină îl respinge.
Credeam întâia dată că te iubesc — dar simt
Că sângele meu este dușman la al tău sânge.
Ah! cine m-a pus oare să-ți spun într-un ceas rău
Că te iubesc... Iubirea de suflet nu te stinge
Cum stinge-astă simțire — ca și o piază rea —
Suflarea, mintea, pieptul, singurătatea mea.

Dar am lăsat eu iute al ființei tale cerc.
Ca dintr-un somn magnetic eu m-am trezit îndată...
Prezența ta vrodată în viața-mi n-am să cerc —
Căci de o dureroasă beție mă îmbată.
Nu știu nici ce gândiri am, nu știu nici unde merg
Și simt că toată firea îmi e întunecată...
Ai fi ucis și capul și inima din mine
Dacă-n a tale lațuri eu m-aș fi prins mai bine.

Cuvântu-mi pentru tine nu avea înțeles,
Cuvântul tău pe mine mă înclăuda adânc.
Cu cât-amărăciune îți răspundeam ades,
Cum îmi plăcea în suflet ca să te fac să plângi
Și printr-o nedreptate părea că mă răzbun
Dacă din a mea cauză plângeai tu vre odată.
Ah! sufletele noastre nu sunt defel armonici
Și sunt ca două note cu totul discordante...

Cu tine numa-n lume putere-aș fără milă
Să fiu... Căci tu pe mine m-ai făcut slab și moale,
Cu-a tale vorbe vane pierdut-am seri ori zile...
M-ai speriat adesea cu-a tale gânduri goale...
Dar nici nu ești femeie... Un demon tu îmi pari,
Ce-ascunde foc din Tartar și-o cumplită răceală.
Făr' nici o armonie e toată viața ta;
Tu ești cumplit de bună, cum ești cumplit de rea.

Cum mulțumesc eu soartei că am scăpat de tine,
Făr-a comite, doamnă, păcatul moștenit.
Azi iarăși mă văd singur și fericit și bine!

Azi muza mea mă cată cu ochiul liniștit.
Acele nopți turbate de doruri și suspine
S-au dus ca un vis negru, sălbatec și urât!
Azi iarăși capu-n visuri eu îl cufund prin cărți
Și în tăcere umblu prin norii cei deșerți.

Și în fereastră vântul cu degetele pare
Că bate lin și dulce și vâjâie încet;
Urechea iar îmi sună în liniște și iară
Simt inima că-mi bate de-un dor învăpăiet!
În minte mi se-adună mii visuri zâmbitoare,
Căci nu te văd pe tine, ce crud le-ai spăriet
Din tainica lor umbră... Și sufletu-ți fierbinte
Abia-mi mai e o slabă aducere aminte...

Pentru păzirea auzului

CUPRINS

Dacă auzi în aer cântare dulce, veche,
O taie chiar cu sila de la a ta ureche —
Căci cântecele-acestea te-nchină desmierdării
Și-ți leagănă simțirea pe undele uitării;
Se varsă înlăuntru-ți a aerului miere
Slăbănogindu-ți mintea și mândra ei putere
Și acea socoteală măreață-mbărbătată
A sufletului mândru o-ntunecă îndată.
Prea dulce adormire în aer curge miere
Și inima-ți bărbată devine de muiere,
Iar mintea ta cu partea ei cea nălucitoare
Nu încetează-n forme a plămădi, ușoare,
Acele chipuri mândre în cântec înțelese:
Cu chipuri pătimăse se împle ea adese.
Când cântăreții nu-i vezi ș-a fi muieri se-ntâmplă,
Atunci se bate-n tremur sângele tău sub tâmplă
Și-n primatorii creieri îndată el încheagă
Poftite chipuri albe — femei cu firea dragă.
Nu fluierați de-aceea urechea-n versul iambic:
Picioru-ușor se mișcă în saltul ditirambic,
Fără de rânduială, și dulce și molatec,
Ca ceara ea îți face sufletul muieratec.
De vrei să scapi de ele, de-urmarea lor amară,
Astup-a ta ureche tu singur chiar — cu ceară.
Nu spune-un basmu numai poetul cel vorbăreț
De ȕroul Odissev cel mult meșteșugareț:
Și-au astupat cu ceară urechea, să se culce,
La glasul de sirenă adormitor de dulce,

Ș-așfel putut-a numai corabia-i s-o poarte
Pe lângă a lor ostrov aducător de moarte;
Dori pază și șie, urechii, înțeleptul,
Cu gândul să-și ferească și inima și pieptul.
Căci făr' de rânduială e al femeii vers,
Ca de pe-o tablă gândul din minte ți l-a șters:
Te farmecă, urechii neavând învălitoare,
Sirena desmierdării de moarte purtătoare.

Cu drept cuvânt de-aceea se prihănesc de carte
Asirienii antici din Asia departe,
Ce nu se-mbată însă nicicând cu dulce vin
Ci cu cântări molateci, cu-al glasului suspin.
Ei schilozesc băieții ca glasul să-l subție,
Ca gura lor ca gura muierilor să fie.
Păreau c-a lor ființe sunt cu muierea gemeni,
Cântau cu glasul dulce și rugător asemeni.
La cânturi desfrânate ei ascultau cu haz,
Se îmbătau de patimi, se îmbrăcau cu-atlaz
Și numai în odihnă și-n desfătări de rând,
Culcați pe sub umbrare, trăiau ei putrezind
În dulce lenevire și nu erau destoinici
S-asculte glasul aspru al trâmbiței războinici:
Hrănindu-și nălucirea cu gânduri moi, băieții,
Să pară cântărețe — că le sunt cântăreții.

Cu cele-ndulcitoare a oamenilor glasuri,
Cu zicături s-asamăn' și glasul cel de pasări.
Ba-mpătimit se poate să fie omul oare
Pentru jivine-adezea și necuvântătoare.

Onorie-mpăratul mai mult iubea acuşa
Decât cetatea Roma — pe Roma căţeluşa.
Mai mult decât pe oameni, inimi împătimate
Iubesc flori, iubesc pasări cu penele-mpestrite.
Sunt oameni cari vecinic cu oameni nu se-mpac.
Şi Xerxes se-ndrăgeşte mai iute de-un copac:
Platanu-mpodobeşte el ca pre o mireasă
Şi spânzură în crengे gherdamuri mult frumoasă;
De ramuri el atârnă cercei şi cu inele
Şi rădăcina vezi-o înfrumşeţând brăţele.
Şi vârful-ncununează surguci împărăteşti
[Să semene cu-o mândră crăiasă din poveşti;]
Ş-astfel împodobindu-l, el rădăcina-adapă
Cu o mult preţioasă, mirositoare apă.
Spre a-şi păzi mireasa de orice ochi obraznic,
Străjeri el pune-n poartă, epitrop pune paznic.
Iar despre-un alt se spune că mult au îndrăgit
P-un chip pe care singur cu mâna-i l-a cioplit:
Sărută,-mbrăţişează el propria făptură
Şi l-ale ei genunche-şi dă sufletul pe gură.
El singur se jertfeşte.

*Pierdută pentru mine, zâmbind
prin lume treci!*

CUPRINS

Pierdută pentru mine, zâmbind prin lume treci
Și eu să-mi știu osânda... sa te iubesc în veci,
În veci dup-a ta umbră eu brațele să-ntind,
De-a genelor mișcare nădejdea să mi-o prind,
Zâmbirea gurei crude să-mi fie al meu crez —
Purtând în suflet moarte, tu vesel sa mă vezi.

Fii binecuvântată și fericită tu,
Copil cu păr de aur, ce mintea mi-o pierdu.
Veninu-amărăciunii și anii-mi pustiți
În cumpănă ușori-s pe lâng-al tău capriț;
Și-n a mea socotință mă simt atât de mic —
Tu ești odorul lumii și eu mă simt nimic.

Da, da... numai natura dreptate are-n veci,
Copil cu gură caldă, cu mici picioare reci,
Căci ea-n înțelepciune-i creează-astfel de chip
Pe lângă care toate sunt pleavă și nisip.
Ironie pare-a zice: nemernici rămători,
Visat-ați vreodată asemenea comori?

Pe tine-apoi te-arată în dreapta ei mândrie:
Turbând de-mpătimire, murind de gelozie,
Te văd cum al tău zâmbet voioasă multor dăruie,
Că veselă și dulce vorbești apoi oricărui
Și risipești privirea-ți — când eu pentr-un cuvânt
Din gura ta cea dulce, m-aș duce în mormânt.

Atâta de frumoasă... și tot numai femeie?
Ah, am crezut o clipă că ești poate o zeie,
Ca marmura de rece că treci pe lângă oameni,
Din ființe muritoare nici uneia nu-i sameni,
Ș-atuncea, ca în ceruri o steauă, să te-ador —
O, dulce chip de înger și totuși muritor!

Da, muritor... blestemul al lumii acesteia:
Crezi că te-nchini la soare și-ai adorat scânteia —
Eu caut pe-nțeleptul cel mai nebun — arate-mi
O singură femeie lipsită ce-i de patemi
Și eu... eu îl voi crede, în stare tot să cred:
— Numai a ei făptură de înger dac-o văd —

Că niciodată buza n-atinse-o altă buză,
Că niciodată-urechea de-amor nu vru s-auză,
Că niciodată ochii-i n-opri c-un blând repaos
Pe-o față bărbătească... că ea nu s-a adaos
În gându-i sau cu fapta în rândul altei vieți...
Le cred, le cred pe toate... de ce nu mi-o spuneți?

Spuneți că-i ca omătul din proaspăt abia nins,
Colanu-i nici o mână, ca noi, i l-a descins,
Că gura i-i fecioară, că ochiu-i e virgin
Și mâna asta dulce, ca floarea cea de crin,
Că nu a strâns-o nimeni, că n-a răspuns cu strâns —
Că setea de iubire pe ea n-o au atins.

Dar vai, e *prea* frumoasă! Putut-a sta-mprotivă
— Plăcerea-ademenește, dorința-i guralivă —

Acelor vorbe calde, șoptite cu durere,
Ce aerul îl împlu și inima de miere?
Putut-a împotriva atâtor să steie
Când e așa frumoasă, când nu-i decât femeie?

Ca toți să fiu? ca dâșii să fiu viclean fățarnic?
Să cumpăr cu un zâmbet, un zâmbet iar zădarnic:
Viața adoratei și gingașei copile
Să o pătez cu umbra plăcerii unei zile
Și să iubesc ca dâșii... când partea cea mai bună
Din inima-mi și minte i-a ei pe totdeauna?

O, tu! tu dumnezeul și viața vieții mele,
Privește-amărăciunea-mi și spune, nu ți-i jele?
Nici astăzi al tău suflet de mine nu se-ndură?
Viața-mi se nutrește din acea dulce gură,
De-un zâmbet, de o vorbă ce mi-o arunci de milă —
Să te iubesc atâta nu e păcat, copilă?

Pe maică-mea sărmana atâta n-am iubit-o,
Și totuși când pe dânsa cu țărână-a coperit-o,
Părea că lumea-i neagră, că inima îmi crapă
Și aș fi vrut cu dânsa ca să mă puie-n groapă...
Când clopotul sunat-au, plângea a lui aramă
Și rătăcit la minte strigam: unde ești, mamă?

Priveam în fundul gropii și lacrimi curgeau rău
Din ochii mei nevrednici pe negrul ei sicriu;
Nu știam ce-i de mine și cum pot să rămân
În lume-atât de singur și-atâta de strein,

Și inima-mi se strânse și viața-mi sta în gât —
Dar ca de-a ta iubire tot nu am plâns atât.

O, demone, viața-mi și sufletu-mi de vrei,
De ce mai stai pe gânduri, de ce nu mi le cei?
De ce mă-nșeală ochiu-ți cu zarea-i, cu seninu-i,
De ce cu ușurință, atât, atât mă chinui?
Ajungă-ți... mă omoară mai bine... și destul.
De vorbe și de zâmbet să nu mai fiu sătul?

A mamei amintire eu unu-n stare-am fost
Să ți-o sacrific ție și sunt atât de prost
Încât tot numai ție viața-ți mulțumesc,
În dar parcă mi-ai da-o... și parcă o primesc
Ca orbul, ca un câine, căci vezi în stare sunt
Pe praful urmei tale cu fruntea la pământ.

Și tu? Îmi zâmbești *mie*, cum altora zâmbești,
Cum poate-ai spus-o altor tu-mi spui că mă iubești —
Și eu? eu sunt ca alții? Și tu vezi și în mine
Pe-amantul unei zile, pe-un Don Juan, pe-un câine
Ce-i dai și cu piciorul și după ce-l desmierzi?
O, râde-mă, o, cască în față-mi...tu mă pierzi!

Cochetă, lunecoasă, lingușitoare, rece —
Cu viața-mi sfârâmată urâtul tău petrece;
Și să te vezi privită cu patimă, cu jind,
Să vezi că cel mai tare se face om de rând,
Cu gura numai spumă se pleacă în genunchi,
— Priveliștea aceasta te bucură-n rărunchi —

Să-l vezi că la picioare-ți se târâie un vierme
Și recea-ți ironie mai mult încă să-l sferme.
O, cât de bine știi tu natura ce a vrut
Când a făcut zăpadă și diamant din lut,
Știi ce voiește dânsa cu ochii-ți străluciți —
Ea vrea prin o zâmbire să fim nefericiți.

Să văd a ta făptură să nu mai fi ajuns!
Ce demon oare-n cale-ți m-a pus ca să pătrunz —
Și de sub frunte ochii mai bine i-aș fi rupt
Decât să sorb din ochii-ți veninul ce l-am supt,
Decât să fiu un preot la un astfel de cult,
Mai bine-mi rupeam capul ș-aș fi pierit de mult!

Și totuși, totuși, scumpo... de nu te-aș fi văzut,
Au astă bogăție de-amor aș fi avut?
Durerea-mi este dragă, căci de la tine-mi vine
Și îmi iubesc turbarea, căci te iubesc pe tine;
Urăște-mă, privește la mine cu dispreț,
Să te iubesc prin astea tu mai mult mă înveți.

Spuneți-mi cum că fața o mască e de ceară
Și mai mult o să crească iubirea mea amară!
Că-n lupanar văzut-o-ați jucând, bățând din palme,
Și o să-mi par-un înger, în gândul lui cu psalme!
Spuneți de ea tot răul de vreți să-nnebunesc:
Că-i heteră, un monstru, că-i Satan — o iubesc!

O, dulce înger blând...

CUPRINS

O, dulce înger blând,
Cu ochi uimiți de mari,
La ce mai reapari
Să-ngreui al meu gând?
Părea că te-am uitat,
Că n-oi mai auzi
Că-mi amintești vo zi
Din viața mea de sat!

Mai poți să-ți amintești
Cum noi umblam desculți
Și tu steteai s-ascuți
Duiioasele-mi povești?
Spuneam cum au umblat
Frumos fecior de crai
În lume nouă ai
Iubita de-au aflat!

Ca și când te-ai mira,
Tu ochii mari făceai,
Deși mă pricepeai
C-o spun în pilda ta;
Ș-apoi când te rugam
Să-mi spui de mă iubești
Prindeai ca să șoptești
Cu buzele abia!

Și-mi răspundeai cu dor:
“Tu nu mă vei căta,
În veci rămân a ta
Căci drag îmi ești de mor...”
Uitași al tău cuvânt:
Nu m-ai chemat să viu
Alătura-n sicriu,
La stânga ta-n mormânt!

Dar azi, când se părea
Că-n veci eu te-am uitat,
Tu iar te-ai arătat
Ca-n tinerețea mea;
Suflarea ta ușor
Zburat-au răcorind
Și reîntinerind
Întâiul meu amor.

Mai tare să-mi vorbești:
— De mine ce te temi? —
S-aud cum lin mă chemi
Acolo unde ești!
Curând, curând și eu
Îmi pare c-oi pleca
Pe dulce urma ta,
Iubit copilul meu!

Iar fața ta e străvezie

CUPRINS

Iar fața ta e străvezie
Ca suprafața albei ceri
Și numai ochii mari sunt turburi
De umbra negrelor dureri.

Tu, chip chinuitor de dulce,
Tu, ideal în ochii mei,
Tu, ce femeie între flori ești
Ș-o dulce floare-ntre femei.

De-ai rămânea pe veci frumoasă,
Precum te simt, precum te văz,
Ca-n părul tău cel lung și galben
Eu flori de-a verii să așez!

Dar în curând și nici o umbră
Din frumusețea ta n-a fi —
Trei zile numai vei fi astfel
Apoi... apoi vei putrezi.

Pământ nesimțitor și rece,
De ce iluziile sfermi?
De ce ne-arăți că adoraram
Un vas de lut, un sac de viermi?

Zădarnic șterge vremea...

CUPRINS

Zădarnic șterge vremea a gândurilor urme!
În minte-mi ești săpată ca-n marmura cea rece,
Uitarea mână-n noapte a visurilor turme
Și toate trec ca vântul — dar chipul tău nu trece.

În veci noaptea și ziua șoptesc în gând un nume,
În veci la pieptul bolnav eu brațele îmi strâng,
Te caut pretutindeni și nu te aflu-n lume,
Tu, chip frumos cu capul întors spre umăr stâng.

Astfel în veci în minte-mi încremeniși frumoasă
Și văd în veci aievea divinul tău profil.
O, cum nu pot în brațe să te omor plângând,
Tu, blond al vieții mele și-al dragostei copil!

Zădarnic cat repaos pe perina cea moale,
Îmi pare c-a mea tâmplă pe piatră o am pus
Și noaptea-ntreagă ochii-mi în lacrimi se îneacă
Și mintea mea în noaptea de veci va fi apus.

Pe cât mai am în pieptu-mi un pic măcar de sânge,
În inimă cât fibra din urmă va trăi,
Avare, ele-n sine icoana ta vor strânge,
Cu dansa împreună și ele vor muri!

O, rai al tinereții-mi, din care stau gonit!
Privesc cu jind la tine, asemeni lui Adam,
Eu nu gândesc c-o clipă am fost și fericit,
Ci mor, mor de durerea că-n brațe nu te am.

O dată te văzusem

CUPRINS

O dată te văzusem —
Ș-am stat înmărmurit
Și crud-a fost durerea
Cu care te-am iubit.

Te văd de-a doua oară
Și glasul tău l-ascult —
Și știu numai atâta
Că am trăit prea mult.

Al anilor iubirei
— Înveninat necaz
E numai o părere
Pe lângă cel de azi.

Să țin încă o dată...

CUPRINS

Să țin încă o dată
Mănuța ta la piept
Și-n ochii tăi să caut
Întrebător și drept.

O strâns-îmbrățișare
— Vis dureros de foc —
Ș-apoi să plec în lume,
Copil fără de noroc.

Să nu se mai aleagă
De viața mea nimic,
Să mor uitat de oameni —
E soarta ce-mi prezic.

Venin și farmec...

CUPRINS

Venin și farmec port în suflet,
Cu al tău zâmbet trist mă pierzi,
Căci fermecat sunt de zâmbirea-ți
Și-nveninat de ochii verzi.

Și nu-nțelegi că-n al meu suflet
Dureri de moarte tu ai pus —
Cât de frumoasă ești pot spune,
Cât te iubesc nu e de spus!

Cu penetul ca șideful

CUPRINS

Cu penetul ca șideful
Strălucește-o porumbiță,
Cu căpșorul sub aripă
Adormită sub o viță.

Și tăcere e afară.
Luminează aer, stele.
Mută-i noaptea — numai râul
Se frământă-n pietricele.

O stradă prea îngustă

CUPRINS

O stradă prea îngustă
Părea că se făcea —
Și case lungi și negre
Pe două părți era.

Pe dânsa nu lucește
Un singur felinar —
Eu trec încet și fluier
În suflet cu amar.

Deodată simt în urma-mi
Venind, tiptil-tiptil,
Pas sfiicios de fată,
Ușor ca de copil.

Și simt cum că de brațu-mi
Un braț ușor s-anină —
Și simt că mâna-mi strânge
O mână dulce, fină.

Răsună miazănoaptea
Din turla neagră, veche —
Suntem atât de singuri
Și suntem o pereche.

Căci tu ești, tu iubită!
Și am dorit, ah, cât!
Să fim odată singuri
Și iată-ne-n sfârșit!

Nici știi, copilă dulce,
Câte pe suflet am!
De când te întâlneam
Ochii mei, te iubeam;

Mi-erai atât de dragă —
Mi-era atât de dor —
Încât credeam adesea
Că trebuie să mor!

O, în sfârșit!... Copilă,
Și ai venit — chiar tu!
Am așteptat norocul —
Norocu-acesta *nu*.

Cum dete preste mine?
Cum de-ai gândit să vii,
Să simt suflarea-ți caldă
D-urechea-mi c-apropii?

Tu mă privești cu marii ochi...

CUPRINS

Tu mă privești cu marii ochi, cuminte;
Te văd mișcând încet a tale buze,
Șoptind ca-n vis la triste, dulci cuvinte.

Urechea mea pândește să le-auză
— Abia-nțelese, pline de-nțeles —
Cum ascultau poezii vechi de muză.

În ochii tăi citeam atât eres,
Atâta dulce-a patimii durere,
Că-n suflet toată, toat-o am cules.

Vorbirea ta mi-i lamura de miere,
În ochii tăi de visuri e un caos,
Și-atât amor c-auzi pân' și-n tăcere.

Frumosul chip în voluptos repaos
Pătruns-au trist și dulce în cântare-mi.
Ființa ta gândirii-mi am adaos.

Căci numai tu trăiești în cugetare-mi.
A ta-i viața mea, al tău poemul,
Cum le inspiți tu poți să le și sfaremi.

Nu crede tu că eu sunt cuiva èmul
Când cântul meu se-mbracă fel de fel:
Ici în terține suspinând, vedemu-l.

Dincolo el oftează în gazel,
Același e, deși mereu se schimbă,
De tine-i plin, de tine-mi zice el...

Alege forme dulci din orice limbă:
Acuma-l vezi umblând cărare dreaptă,
Acum pe-a lui Firdusi cale strâmbă.

Dar orișicând el alta nu așteaptă
Decât ca ție, suflete, să-ți placă,
Tu să-l aprobi cu gura înțeleaptă.

În mii costume astfel se îmbracă,
Și ca s-atragă dulcea ta zâmbire
Minuni, de vrei, sărmanul o să facă...

Ș-acuma-l vezi, cu-a lor ademenire
L-au dus pe-alături dulcile terține,
Uitând ce-a vrut să-ți spuie-n aste șire.

Au vrut să-ți spuie că e plin de tine,
Că de-al tău farmec ritmul său foiește,
C-a sale gânduri de zâmbiri sunt pline

Ș-astfel pe mine el mă stăpânește...
Adună-n versuri ale mele zile
Și-n strofe le-a legat grădinărește,

În poala ta zvârlind aceste file.

Tertine

CUPRINS

Tinzându-ți mâna o priveai cuminte,
Mișcai zâmbind a tale roșii buze,
Șoptind încet, ca-n vis, la dulci cuvinte.

Urechea mea pândeă să le auză
— Abia-nțelese, pline de-nțelese —
Cum ascultau poeții vechi de muză.

Și-n ochii tăi citeam atât eres,
Atâta dulce-a patimii durere,
Că-n al meu suflet toat-o am cules.

A vorbei tale lamură de miere,
Al gândurilor visătorul caos,
Al tău surâs precum ș-a ta tăcere

Și chipul tău în voluptos repaos
Pătruns-au toate limpede-n cântare-mi,
Când al tău suflet mie l-ai adaos.

Stăpână ești pe gându-mi și suflare-mi,
Și-acesta cânt, ce gata-acum vedemu-l,
Tu poți să-l ții și numai tu să-l sfaremi.

De-ngădui tu ca eu să-nchin poemul,
Precum viața mea ți-am închinat-o,
Disprețui hula orișicărui ेमul:

Primește-l dar c-un zâmbet — adorato!

Icoană și privaz

CUPRINS

De vrei ca toată lumea nebună să o faci,
 În catifea, copilă, în negru să te-mbraci —
 Ca marmura de albă cu fața ta răsari,
 În bolțile sub frunte lumină ochii mari
 Și părul blond în caier și umeri de zăpadă —
 În negru, gură-dulce, frumos o să-ți mai șadă!

De vrei să-mi plăci tu mie, auzi? și numai mie,
 Atuncea tu îmbracă mătasă viorie.

Ea-nvinețește dulce, o umbr-abia ușor,
 Un sân curat ca ceara, obrazul zâmbitor
 Și-ți dă un aer timid, suferitor, plâpând,
 Nemărginit de gingaș, nemărginit de blând.

Când umbli, a ta haină de tine se lipește,
 Ci gingaș-mlădioasă tu râzi copilărește.
 De șezi cu capul mândru pe spate lin lăsat,
 Tu pari sau fericită, sau parc-ai triumfat...
 Ciudat... Stau melancolic, greoi ca și un trunchi,
 Când veselă ți-ai pune chiar talpa pe genunchi.
 Căci mă cunosc prea bine și nu-mi vine să cred
 Că mă iubești pe mine tu, tu! ce eu te văd
 Atâta de frumoasă, atât de răpitoare,
 Atât — cum nu mai este o alta pe sub soare;
 Îți bați tu joc de mine, cu ochii mă provoc
 Și vrei cu al meu suflet tu numai să te joci...

Ș-apoi... Merit eu oare mai mult de la un înger
 Decât de-a lui privire eu sufletu-mi să-mi sânger?
 O, bate-ți joc, copilă, ucide-mă de vrei,

Zâmbirea gurii tale, un vis din ochii tai
Mai mult e pentru lume decât un trai deșert...
Și încheierea vieții-mi: pe tine să te iert.
Ce sunt? Un suflet moale unit c-o minte slabă,
De care nime-n lume, ah, nimeni nu întreabă.
Și am visat odată să fiu poet... Un vis
Deșert și fără noimă ce merit-un surăs
De crudă ironie... Și ce-am mai vrut să fiu?
Voit-am a mea limbă să fie ca un râu
D-eternă mângâiere... și blând să fie cântu-i.
Acum... acuma visul văd bine că mi-l mântui.
Căci toată poezia și tot ce știu, ce pot,
Nu poate să descrie nici zâmbetu-ți în tot.
Te-am îngropat în suflet și totuși slabii crieri
Nu pot să te ajungă în versuri și descrieri.
Frumseța ta divină, nemaigândită, sfântă
Ar fi cerut o arfă puternică, ce-ncântă;
Cu flori stereotipe, cu raze, diamante,
Nu pot să scriu frumseța cea vrednică de Dante.
O, bate-ți joc de mine, pigmeu deșert, nedemn,
Ce am crezut o clipă de tine că sunt demn.
O, marmură curată, o, înger, o, femeie,
Eu să te-ating pe tine cu-a patimei scânteie,
Eu, eu să fiu în stare o clipă să-mi închipui
C-al meu e trupul dulce? c-a mele: fața-i, chipu-i...?
Nebun ce sunt... Nu râzi tu? O, râzi de mine... Râzi.
Plângând cu-amărăciune, eu ochii să-mi închiz,
Să nu mai văd nainte-mi acea frumoasă zeie,
Cu capul ei de marmur' pe umeri de femeie...
Astfel îmi trece viața, astfel etern mă chinui

Și niciodată, Ana, nu m-a lăsat la sânu-i,
Căci ea nu vrea iubire... vrea numai adorare...
Tâmpit să-mi plec eu fruntea ca sclavul la picioare
Și ea să-mi spuie rece: “Monsieur, ce ai mai scris?”
La glasul-i chiar ironic, să fiu în paradis,
Să fiu prea, prea ferice, de-a vrea să cate numa’
Pe acest mizerabil, ce o privește-acuma.
Da, da! să fiu ferice de-un zâmbet, de-un cuvânt,
Căci zâmbetul mai mult e ca viața-mi pe pământ.
Să simți cum că natura își bate joc de noi:
Ici-colo câte-un geniu — și preste tot gunoi.
Și eu simt acest farmec și-n sufletu-mi admir
Cum admira cu ochii cei mari odat’ Shakespeare.
Și eu, eu sunt copilul nefericitei secte
Cuprins de-adânca sete a formelor perfecte;
Dar unde este dânsul cu geniu-i de foc
Și eu, fire hibridă — copil făr’ de noroc!
Făr’ de noroc? De ce dar? Au nu sunt fericit
Că-n calea mea o umbră frumoasă s-au ivit?
Nu mi-e destul-avere un zâmbet trecător,
O vorbă aruncată ironic — de amor?
Comoară nu-i destulă privirea, un cuvânt,
Ce viața-mi însoți-va de-acum pân-în mormânt?
Sunt vrednic eu a cere — sunt demn să am mai mult?
A lunei hulă oare în juru-mi n-o ascult?
Putut-am eu cu lira străbate sau trezi
Nu secolul, ca alții — un ceas măcar, o zi?
Cuvinte prea frumoase le-am rânduicit șirag
Și-am spus și eu la lume ce-mi este scump sau drag...
Aceasta e menirea unui poet în lume?

Pe valurile vremii, ca boabele de spume
Să-nșire-ale lui vorbe, să spuie verzi și uscate
Cum luna se ivește, cum vântu-n codru bate?
Dar oricâte ar scrie și oricâte ar spune...
Câmpii, pădure, lanuri fac asta de minune,
O fac cu mult mai bine de cum o spui în vers.
Natura-alăturată cu-acel desemn prea șters
Din lirica modernă — e mult, mult mai presus.
O, tristă meserie, să n-ai nimic de spus
Decât povești pe care Homer și alți autori
Le spuseră mai bine de zeci de mii de ori.
Da, soarele bătrânu-i, bătrân pământu-acuma:
Pe gândurile noastre, pe suflet s-a prins bruma
Și tineri numa-n sânuri vedem frumsețea vie,
Dar gândul nostru-n ceață n-o pune pe hârtie...
Suntem ca flori pripite, citim în colbul școlii
Pe cărți cu file unse, ce roase sunt de molii.
Astfel cu meșteșuguri din minte-ne — un pir —
Am vrea să iasă rodii sau flori de trandafir.
În capetele noastre de semne-s multe sume,
Din mii de mii de vorbe consist-a noastră lume,
Aceași lume strâmbă, urâtă, într-un chip
Cu fraze-mpestrită, suflată din nisip.
Nu-i acea *altă* lume, a geniului rod,
Căreia lumea noastră e numai un izvod...
Frumoasă, ea cuprinde pământ, ocean, cer
În ochi la Calidasa, pe buza lui Omer?
O, salahori ai penei, cu rime și descrieri
Noi abuzăm sârmanii de mâna-ne de crieri...
Căci plumbu-n veci nu-i aur... și-n noi se simte izul
Acelei meserie ce-o-nlocuim cu scrisul...

Pe când poetul gingaș, cu mersul de culbeci,
E timid, abia ochii la tine și-i ridică.
El vorbe cumpănește, nu știe ce să-ți zică,
Privindu-te cu jale, oftează — un năuc...
Și zile-ntregi stau astfel în jilt, ș-apoi mă duc
Și ani întregi putea-voi tot astfel ca să șez
Și-n inima copilei defel nu-naintează.

Copil, copilul nu e? voiește să petreacă.
Ce caut eu cu ochii-mi, cu-a lor privire seacă?
Ce-i zic dumnezeire, și înger, stea și zeie,
Când ea este femeie, și vrea a fi femeie?
Și totuși... Ah, odată, mi-a spus cu vorbe dulci;
— Aș vrea pe braț, aicea, tu capul tău să-l culci,
Să mângâi a ta frunte, nefericit copil!
Acest cuvânt, divino, mai zi-l o dată, zi-l.
Vezi tu, închipuirea în veci îmi e tovarăș.
Un vis, ca o poveste, în veci revine iarăș:
S-ajung o zi în care, în strâmta mea chilie,
Tu să domnești ca fiică, stăpână și soție
Și-n ore de durere, când gândul mi-a fi veșted
Să simt cum dulcea-ți mână se lasă pe-al meu creștet,
Ș-atunci ridicând capul, dând ochii-mi peste spate,
Să văd, ah, pământeasca-mi, duioasa-mi zeitate...
Fugi, fugi! Ce te așteaptă cu mine într-un veac,
În care poezie și visuri sunt un fleac:
Nu te îndemn eu însuși ca să-mi urmezi în cale,
Să fiu nemernic martor nefericirii tale.
Decât să scriu la versuri, mai bine-aș bate toba:
Cu rime și cu strofe nu se-ncălzește soba.

Chiar inima-mi de-aș da-o să bei dintr-ânsa sânge:
Nevoia este gheața ce-amoru-n grabă-l stinge.

.

Visând astfel ia sama cu mine că petreci,
Copil cu gură caldă, cu piciorușe reci.
Te-apropii, mă-ntrebi dulce: cum nu te curtenesc?
O vorbă-ai vrea în fine s-auzi cum o rostesc...
De-un ceas tu caști în fața-mi — acuma-nsă dorești,
Drept preț, să-ți spun amoru-mi în versuri franțuzești.
Idee! Și de brațu-mi atârni dulcele-ți braț.
Întorc spre tine capul, privesc fără de saț,
Cu gura de-al tău umăr încet și trist șoptesc:
— Ești prea frumoasă, Doamnă, și prea mult te iubesc!

Cu gândiri și cu imagini

CUPRINS

Cu gândiri și cu imagini
Înnegrit-am multe pagini:
Ș-ale cărții, ș-ale vieții,
Chiar din zorii tinereții.

Nu urmați gândirii mele:
Căci noianu-i de greșele,
Urmărind prin întuneric
Visul vieții-mi cel chimeric.

Neavând învăț și normă,
Fantazia fără formă
Rătăcit-a, vai! cu mersul:
Negru-i gândul, șchiop e viersul.

Și idei, ce altfel împli,
Ard în frunte, bat sub tâmpile:
Eu le-am dat îmbrăcăminte
Prea bogată, fără minte.

Ele samănă, hibride,
Egiptenei piramide:
Un mormânt de piatr-în munte
Cu icoanele cărunte,

Și de sfinxuri lungi alee,
Monoliți și propilee,
Fac să crezi că după poartă
Zace-o-ntreagă țară moartă.

Intri-nuntru, sui pe treaptă,
Nici nu știi ce te așteaptă.
Când acolo! sub o faclă
Doarme-un singur rege-n raclă.

Vis

CUPRINS

Ce vis ciudat avui, dar visuri
Sunt ale somnului făpturi:
A nopții minte le scornește,
Le spun a nopții negre guri

Pluteam pe-un râu. Sclipiri bolnave
Fantastic trec din val în val,
În urmă-mi noaptea de dumbrave,
Nainte-mi domul cel regal.

Căci pe o insulă în farmec
Se naltă negre, sfinte bolți,
Și luna murii lungi albește,
Cu umbră împlă orice colț.

Mă urc pe scări, intru-nlăuntru,
Tăcere-adâncă l-al meu pas.
Prin întuneric văd înalte
Chipuri de sfinți p-iconostas.

Sub bolta mare doar străluce
Un singur sâmbure de foc;
În dreptul lui s-arat-o cruce
Și-ntunecime-n orice loc.

Acum de sus din cor apasă
Un cântec trist pe murii reci

Ca o cerșire tânguioasă
Pentru repaosul de veci.

Prin tristul zgomot se arată,
Încet, sub vâl, un chip ca-n somn,
Cu o făclie-n mâna-i slabă —
În albă mantie de domn.

Și ochii mei în cap îngheață
Și spaima-mi sacă glasul meu.
Eu îi rup vâlul de pe față...
Tresar — încremenesc — sunt eu.

.

De-atunci, ca-n somn eu umblu ziua
Și uit ce spun adeseori;
Șoptesc cuvinte ne'nțelese
Și parc-aștept ceva — să mor?

Eu nu cred nici în Iehova

CUPRINS

Eu nu cred nici în Iehova,
Nici în Buddha-Sakya-Muni,
Nici în viață, nici în moarte,
Nici în stingere ca unii.

Visuri sunt și unul ș-altul,
Și totuna mi-este mie
De-oi trăi în veci pe lume,
De-oi muri în vecinicie.

Toate-aceste taine sfinte
— Pentru om frânturi de limbă —
În zădar gândești, căci gândul,
Zău, nimic în lume schimbă.

Și fiindcă în nimica
Eu nu cred — o, dați-mi pace!
Fac astfel cum mie-mi pare
Și faceți precum vă place.

Nu mă-ncântați nici cu clasici,
Nici cu stil curat și antic —
Toate-mi sunt de o potrivă,
Eu rămân ce-am fost: romantic.

Mureșanu

CUPRINS

(Mureșanu singur într-o pădure. Pe o muche de deal o biserică veche c-un turn de piatră. Noapte, lună. Orologiul bisericii bate miezul nopții.)

MUREȘANU

În turnul vechi de piatră cu inima de-aramă
 Se zbate miazănoaptea... iar prin a lumii vamă
 Nici suflete nu intră, nici suflete nu ies;
 Și somnul, frate-al morții, cu ochii plini d-eres,
 Prin rēgia gândirii ne'nființate trece
 Și moaie-n lac de visuri aripa lui cea rece;
 Cu gând făr' de ființă a lumii frunte-atinge —
 În minte fericirea, mizeria i-o stinge.
 Când totul doar-me-n zvonul izvorului de pace
 Un ochi e treaz în noapte, o inimă nu tace:
 Și azi îndrept aceleași crude-ntrebări la soarte
 Și-asamăn întreolaltă viață și cu moarte...
 Și-n cumpăna gândirii-mi nimica nu se schimbă.
 Căci între amândouă stă neclintita limbă.
 De mult a lumii vorbe eu nu le mai ascult,
 Nimic e pentru mine, ce pentru ea e mult.
 Viitorul un trecut mi-i pe care-l văd întors.
 Același șir de patimi s-a tors și s-a retors
 De mânilor uscate a vremii-mbătrânite...
 Și clare-s pentru mine enigmele-ncâlcite...
 Nu-ntreb de ce în lume nu ni e dat de soarte
 Noroc far' de durere, viață făr' de moarte.
 Am pus de mult deoparte acele roase cărți
 Ce spun c-a vieții file au veșnic două părți,

Că făr' de patimi nu e nici ochiul cel mai vesel —
Acest noian gândirea-mi în sama altor lese-l;
Nimic în lumea asta cu ele nu se schimbă —
Cu dezlegări ciudate și cu frânturi de limbă
Ocupe-se copiii... Eu pun o întrebare
Nu nouă, însă dreaptă, nu liberă, mai mare.

Viața, moartea noastră noi le ținem în mâni,
Pe ele deopotrivă noi ne simțim stăpâni —
O cupă cu otravă, un glonte, un pumnar
Ne scapă deopotrivă de-al vieții lung amar.
Nu cer de fericire în lume să am parte,
Căci fericiri a lumii, închipuiri deșarte!
Viața noastră însă, oricât de neagră fie,
Ea împlinește oare în lume vreo solie?
E scop în viața noastră — vreun scop al mântuirii?
Ne-njunghiem ființa pe-altarul omenirii?
A gândului lucire, a inimii bătaie
Ridică un grăunte din sarcina greoaie
Mizeriei comune? Trăind cu doru-n sân
Pe altu-n astă lume îl doare mai puțin?
De îți jertfești viața, tu, pentru un popor,
Au sarcina vieții purta-va mai ușor?
A tale lacrimi crude, a tale crude chinuri
Îi schimbă poate-n taină prescriesele destinuri?
Ai tu vreo țintă-n lume — amara ta suflare
Au face-l-va pe dânsul — de nu ferice — mare?
O, eu nu cer norocul, dar cer să mă înveți
Ca viața-mi preț să aibă și moartea-mi s-aibă preț,
Să nu zic despre mine ce despre om s-a zis:

Că-i visul unei umbre și umbra unui vis!...
 Bolnav în al meu suflet, cu inima bolnavă,
 Eu scormonesc în minte-mi a gândurilor lavă,
 Închin a mea viață la scârbă și-ntristare
 Și-mi târâi printre anii-mi nefasta arătare...
 — Prea bun pentru-a fi mare, prea mândru spre-a fi mic —
 Viața-mi, cum o duce tot omul de nimic,
 Supus doar ca nealții la suferințe grele,
 Unind cu ele știrea nimicniciei mele.
 O, pârghie a lumii, ce torci al vremii fir
 Te chem cu desperare în pieptu-mi — cu delir,
 Răspunde-mi cine-i suflet al lumii? Dumnezeu!
 Orbirea? nepăsarea? e binele — e răul?
 Tu taci!... și piatra tace... și tu ești piatră... Bine,
 Mi-oi chinui dar mintea — să răspund pentru tine.

Orbirea? nepăsarea?... Nevinovat-orbire
 Cât de frumos și-anume tocmit-a a lui fire!
 Creat-a lupul aprig el pentru mielul blând,
 Carne cu ochi creat-a el pentru cel flămând,
 Natura-i fericire și veșnic e în pace —
 Și leul și cu taurul de mult stau să se-mpace —
 Iar omul, ce-i făptură aleasă, are-anume
 Un creier și un suflet — pentru dureri în lume;
 Ce simplă nepăsare, nevinovat-orbire,
 Concordie eternă, un rai de fericire. —

Dar nu — ce zic? Tu blastemi, poete... Cată bine,
 Căci lumea e creată anume pentru bine.
 N-o spun aceasta popii și cărțile lor vechi,
 De mii de ani nu sună legenda în urechi?
 Nu vezi tu că virtutea găsește-a ei răsplată,

Răsplată ce de oameni și cer e-nvidiată?
Răsplată prea frumoasă: un giulgi și patru scânduri.
Ți-e îndemână-n 'nuntru, și scapi de multe gânduri,
De gânduri fără noimă... Pentru așa comoară
Treci însetat pe lângă a vieții dulci izvoară...
Și-atunci... atuncea popii vorbit-au foarte drept:
Deșertăciuni sunt toate, când moartea ți-i în piept.

Dar să vedem acuma în lungi secolii tăi
Ce crudă răsplătire păstrat-ai celor răi?
Omoară fericirea unui popor, i-alungă
A veacurilor pace pe vreme îndelungă
Și ești erou... Fii mândru, închipuit, dar cată
Ca nimeni să atingă ființa îngâmfată,
Atunci ai simț de-onoare. Disprețuiește viața,
Înclină-te de sara și până dimineața,
Trufașule obscure — te crede sfânt și-ales,
Un om din altă carne făcut — și cu eres
Poporul se-nchina-va chiar la a tale oase.
Învie, măgulește tu patimi dușmănoase,
Invidia și ura botează-le virtuți,
Numește brav pe gâde, isteți pe cei astuți,
Din patimi a mulțimii fă scară de mărire
Și te-or urma cu toții în vecinică orbire.
C-o frază lingusește deșertăciunea lor,
Din risipite roiuri atunci faci un popor.
Fii dinainte sigur, la rele el urma-va,
Cu sânge și cenușe pământul presăra-va.
Ferește-te de una... Să te ferească ceriul
Ca-ntr-un moment de-uitare sa li spui adevărul...
Te-or răstigni pe cruce, te-or huidui cu pietre,

Vor risipi cenușa iubitei tale vetre,
Și te vei stinge mizer... de nimenea jelit...

Nu vezi ce drept e astfel? Ce bine e-mpărțit
Pământul? — Proști de-o parte, de alta cei șireți.
Și patimilor rele aceștia dau preț...
Nu merită nătângii să fie stapâniți,
Sau pentru o *idee* să fie ei jertfiți?
Mai de dorit ce soarte pot ei să aiba-n lume
Decât să-i ducă-n lupte un mare, un sfânt *nume*?
Un *nume*! Ce-i mai mare decât un nume oare?
Pentru-un astfel de lucru se junghie popoare.

În mână de vei prinde-a istoriilor carte,
În ea atunci vedea-vei un falnic op de arte,
Vedea-vei cum sub ochii-ți în plin se desfășoară
Tot patime de laudă; că vremea se măsoară
După a răutății pășire... Rău și ură
Dacă nu sunt, nu este istorie. Sperjură,
Invidioasă, crudă, de sânge însetată
E omenirea-ntreagă... o rasă blestemată,
Făcută numai bine spre-a stăpâni pământul...
Căci răutății sale îi datorește-avântul
Ce l-a luat pe scara ființelor naturei.
Aceasta este taina în sufletul făpturei...
Ce plan adânc!... ce minte! ce ochi e colo sus!
Cum în sămânța dulce a patimei a pus
Puterea de viață... Astfel frumosul plan
Un an de îl descarcă, l-încarcă iar alt an
Spre vecinică-mplinire... Și în ureche-mi bate:
Ca sâmburele lumii, e-teerna răutate !!
Cântați-o dar, popoară! În glasu-adânc al stranei

Voi mesteca legenda cea veche a Satanei.
O, Satan! geniu mândru, etern, al disperării,
Cu geamătul tău aspru ca murmurele mării...
Pricep acum zâmbirea ta tristă, vorb-amară:
“Că tot ce e în lume e vrednic ca să piară...”
Tu ai smuncit infernul ca să-l arunci în stele,
Cu cărduri uriașe te-ai înălțat, rebele,
Ai scos din rădăcine marea s-o-mproști în soare,
Ai vrut s-arunci în caos sistemele solare...
Știi că răutatea eternă-n ceruri tronă,
Că secole nătânge cu spaimă o-ncoronă!

O, de-aș vedea furtuna că stelele desprinde,
Că-n cer talazuri nalte de negură întinde,
Că prin acele neguri demoni-n stoluri zboară
Și lumea din adâncuri o scutură ușoară
Ca pleava... Cerul cu sorii lui decade,
Târând cu sine timpul cu miile-i decade,
Se-nmormântează-n caos întins fără de fine,
Căzând negre și stinse surpatele lumine.

Neantul se întinde

Pe spațuri deșerte, pe lumile murinde.
Văzându-te strigare-aș de-un dor nebun cuprins:
“Mărire ție, Satan, de trei ori ai învins!
Atuncea mă primește prin îngerii pieirei,
Mă-nvață și pe mine cuvântul nimicirei
Adânc, demonic, rece. Ți-o jur — astă știință
Eu aș striga-o-n lume c-o cruntă ușurință...
Atunci negrește, soare... Atunci să tremuri, cer...
Atuncea saluta-voi eternul adevăr...
Și liber, mare, mândru prin condamnarea lui,

A cerurilor scară în zbor am să o sui...
Să strig cu răzbunarea pe buze-n lumi deșarte:
Te blestăm, căci în lume de viață avui parte!”

(Fulgere)

“O, fulgeră-mă numai... o, joacă comedie,
Comediant bătrâne cu glas de vijelie!
Nu vezi că nu poți face tu vun mai mare bine
Decât pe vecinicie să mă omori pe mine?
Au crezi tu că eu tremur, dar vezi — mai cred în moarte —
Ai fi prea blând să ai tu în mână-ți astă soarte,
Aș râde-atunci de viață, muncind-o cu dispreț.
Aș omorî în mine o sută de vieți
Muncind în mine însumi al firei orice nerv,
Pieirea cea eternă în pieptu-mi să o serv...
Dar, vai, tu știi prea bine că n-am să mor pe veci —
Că vis e a ta moarte cu slabe mâni și reci,
La sorți va pune iarăși prin lumile din ceri
Durerea mea cumplită — un vecinic Ahasver —
Ca cu același suflet din nou să reapară
Migrației eterne unealtă de ocară...
Puternice, bătrâne, gigante — un pitic,
Căci tu nu ești în stare să nimicești nimic.”

(El cade obosit pe un trunchi vechi și-și acoperă ochii cu mâna.

S-aude o muzică dulce.)

VISURILE

(Sopran)

Somn,
Tu al nopților domn!
Ne dă prin a gândului ceață
Viață.

Vezi,
Noi suntem tot tineri și trezi,
Zidim într-o clipă din spume
O lume.

Lac,
Pe care în cânt se desfac
Cu dulci și armonice glasuri
Talazuri.

Știm
Pustiul sub ochi să-l lățim,
Mai este vreo mână măiastră
C-a noastră?

Vin'
Și dă-ni porunca ta lin,
Urma-vom fantastice planuri
Prin ramuri!

SOMNUL

(Basso)

Sună vânt prin frunzele uscate,
Lună, treci prin vârfuri de copaci,
 Tu, izvor întunecate,
Într-un cântec glasu-ți să-l desfaci.

Lună! Soră! pe-a lui frunte
Stai și farmecă gândirea,
Să trăiască-n vremi cărunte
Și să-și uite toată firea.

Du-l pe țărmul vechi al mării,
Fă-l călugăr trist și slab,
Îl închină lin uitării,
Dă vieții alt prohab,
 Du-te! Du-te!

VÂNTUL

(Bariton)

 Plâng,
 Frâng
Crengi uscate;
 Trec,
 Plec
 Ramuri;
 Bat în geamuri
Cu-a mea mână fermecată.

Eu mă uit printre ferestre
Cum înconjur oameni masa
Și cu degete măiestre
Eu le spariu toată casa:

Când ca lupul urlu jalnic,
Când ca mîța-ncet eu miaun
Și trezesc din vis motanul
Care toarce sub un scaun.

Sunt
Vânt,
Plâng,
Frîng

Sperios vo creang-uscată.

IZVORUL

(Tenor)

Izvor

Din munte cobor,
Când vântul vo ramură farmă
Fac larmă!

(Cerul se coboară. Armonie. Schimbare.)

SCENA I

Sara. Furtună.

MUREȘANU

(singur)

Cum norii strigă jalnic și marea sparge piatră

Și tunete bătrâne pe-a cerurilor vatră
Pocnesc cu-a lor ciocane, moșnegi și falnici fauri,
Ei făuresc furtunei coroana ei de aur...
Se zvârcole în valuri marea cea sură-n veci
Și în de stânci schelete, bătrâne, slabe, seci,
Ea aiurind lovește.

Colo și-nalță sur

Castelul lung și rece fantasticul lui mur.
L-a fulgerelor fugă se vad bolțile sparte,
Iluminate găuri pe generații moarte...
Ah, în fereasta veche apare-ades, ades,
Un înger, o femeie cu chip așa ales!
Dar cine-i ea? Ce vine, ce caută-n castel
Când marea își răstoarnă sufletul ei rebel
Și printre stânci de piatră se scutură de spume
Și mișcă-nfuriată a valurilor lume...

(Un chip s-arată-n castel.)

Și-n noaptea care urlă cu surda ei ureche,
Privește ca o lună din zidurile veche?
E ca și când răsare în jur întunecată
De-a murilor colosuri, prin care se arată
Zugrăvind dulce, trista, sura lor măreție.
Coboară din ruine căci mă închin eu, ție!
Din crengi de gânduri negre o floare se desprinde —
Primește-o: e iubirea-mi, și inima-mi ți-o-ntinde.
Cobori din înălțime: te-ador, te rog, te-invoc
Cu păru-n flori albastre, pe frunte-o stea de foc.

(Chipul dispare.)

O, stail o, vino scumpă, ca fruntea să-ți desmierd
Și-n ochii mari albaștri ființa să mi-o pierd...
Te-ai dus! te-ai dus! o, mare, înghite-mă, mă sfarmă,
Îmi amăgește mintea cu-a valurilor larmă.

(El se urcă în luntre și îi dă drumul pe mare.)

Se-nsenină. S-aude glas de corn.

REGELE SOMN

Răsună corn de aur și împle noaptea clară
Cu chipuri rătăcite din lumea solitară
A codrilor... în cârduri veniți, genii șăgalnici,
Ce-acum împleți pământul cu sunetele jalnici,
Acum ascunși în umbră sau tupilați sub foaie,
Pișcați picioarele-albe a fetelor bălaie,
Și zimbrii zânei Dochii, pe frunți cu stemă mare,
Și voi, cai albi ai mării, cu coame de ninsoare...
Învie codru! Duhuri cu suflet de miresme,
Zburați prin crengre negre ca străvezie iesme,
Cu sunetul de pasuri s-aducă pasul numă,
Pe corpuri albe haină de diamantină brumă
Să scânteie în umbră, să spânzure feeric —
Treceți încet prin aer călcând pe întuneric.

(El se uită pe mare.)

Din insule bogate sfâșiind apa iese
O luntre cu vântrele ce spânzură sumese.
Se leagăn' visătorii copaci de chiparos
Cu frunza lor cea neagră uitându-se în jos
În ape... Iar prin crengre de-un verde-adânc de jale

Se-oglundă-n apa-albastră de aur portocale,
 Și parcă glas de clopot înflorează sara;
 Pe-a stâncilor lungi colțuri apusul se coboară,
 Stau aurite-n aer... și-a serii rumenire
 Se-upleacă și-nroșește a mării încrețire
 Și insulele mândre și de dumbrave pline
 Par sarcofage nalte plutind pe-unde senine,
 Acoperite numai cu flori și cu poiene
 Urieșești... Acuma se-nchid a serei gene,
 Apele devin sure... și-n blânda lor cântare
 Dispar ca sarcofage insulele în mare.

.

Ce loc! Bătrâne stânce ridic-a lor schelete
 De piatră, ce de valuri și vântu-s sfâșiete;
 Un templu în ruină de apă înecat
 Pe jumătate... Stâlpii și murul fărâmat
 Stau în curând să cadă... Și în astă ruină
 Prin scorburi de perete, în neagră vizuină,
 Trăiește-acest călugăr... Apari, tu, lună,-n cer
 Și fă din vis viață, din umbre adevăr!

(Luna apare.)

UNDELE

(cântă)

Noi, undele crețe,
 Venim, venim,
 În stânci mărețe
 Izbim, izbim.

Și-a noastră suflare
E vânt! e vânt!
Dar naștem pe mare
Un cânt, un cânt.

DELFINUL

(Se arată din apă un tânăr frumos.)

Ondină,
Cu ochi de albastră lumină,
Cu părul tău lung, un tezaur
De aur.

Tu, pradă
Cu pieptii tăi dulci de zăpadă,
Te-oi prinde pe mare vreodată,
Șireată!

Atunce
Simți-vei duioasele munce,
Cu care-al meu suflet în flamă
Te cheamă.

ONDINA

Delfine,
Tu crainic al mării regine,
De-ai fi credincios, cu iubire,
Un mire;

Voioasă
Urmare-aș privirea-ți frumoasă,
Ți-aș da sânul alb de zăpadă
Ca pradă.

DELFINUL

Ondină,
Tu dulce copilă, o, vină,
Nu vezi că Delfinul tău moare
În mare?

ONDINA

Vedea-vom!
Să cânte Sirena ruga-vom,
De nu vei iubi-o — îmi fură
O gură!

Atunce
O undă în brațe-ți m-arunce,
Căci știu a iubi eu prea bine,
Delfine.

Ascultă!
De vreme-ndelungă și multă
În sufletul meu eu te-am strâns —
M-ai învins.

AMÂNDOI

Tu, ce ești zeilor suroră gemene,
 Cu linul pas,
Nu are nimene un cânt să semene
 Cu al tău glas.

Spune-ne cântecul ce-n nopți lunatice
 Adese-îl cânti,
Când luna tremură prin ceți apatice,
 Prin codri sfinți.

SIRENA

Vin', iubite! Cungiura-voi
Cu-al meu braț al tău grumaz
Și lipi-voi a mea față
De-arzătorul tău obraz.

Vin', iubite, multe nume
Mângâioase îți păstrez,
Visul vieții mele este
Tu ferice să te vezi.

De ce-ntorci tu ochii-n laturi
De cuvântul meu gonit?
Nici visezi cât poți în lume
Tu să fii de fericit.

Zi și noapte stă la tine
Al meu gând nemângâiet,
Căci tot sufletu-mi te cere
Și în gând te chem încet.

Vino, vino, mult iubite,
 Pe-al meu sân să te desmierd
 Și în ochii tăi cei negri
 Eu privirea să mi-o pierd.

Să-mi pun gura la ureche
 Și să-ți spun că te iubesc,
 Că de drag ce-mi ești, copile,
 Eu din ochi te prăpădesc.

(Ondina și-a lăsat visătoare capul pe spate, pe umărul lui Delfin, care o sărută.)

REGELE SOMN

A mării unde-albastre alunecă-nspumate
 Și fulgeră-n cadență... O, dulce voluptate
 A nopții-adânci... Acuma văd luntrea de departe
 Cum cu-al ei plisc în brazde de unde le împarte.
 Călugăru-i... În manta-i înfășurat visază,
 Al valurilor zgomot țâșnind îl salutează
 Și lebede-argintoase pe planul mării-l trag
 — Pe frunte-i e-mpletită o ramură de fag —
 Plutind cu repejune sub palida lumină
 A lunii... pe-nmiirea a undelor senină.
 Se pare cum că este al mării Dumnezeu,
 Blând îngânat de lebezi în mândrul visul său.
 Din insulele sfinte străbat cântări ferice,
 Noroc și desperare le văd unite-aice...
 Acum pe-un stan de piatră din luntre el coboară
 Și barba lui cea albă pe piept se desfășoară
 Și-n două despicate de vânt e răscolită...

S-aude glasul

CĂLUGĂRULUI

(Basso)

Răσαι din a ta noapte, copilă mult iubită.

(Intră în scenă.)

E un străin aice... și ca mărgăritarul
E fața lui cea albă, de-argint îi e talarul,
Pe umerii de marmur' aripe se disfac,
Pe fruntea lui, în păru-i flori roșie de mac...
Cine ești tu, străine, cu negri ochi sub gene?

REGELE SOMN

Eu?... Eu sunt fericirea vieții pământene.

CĂLUGĂRUL

Aicea nu ți-e locul, norocul eu nu-l caut,
A lumii glasuri multe și glasul tău eu n-aud...
Nu vezi tu barba-mi albă și ochii mei... și gură —
Abia urmează încă a gândului măsură.
Eu nu cred în nimica și nu cred blândeii gure
Ce-mi minte fericirea... Te du! Te du aiure!

REGELE SOMN

(zâmbind)

Tu spui... Privește-n juru-ți... lumea-i o feerie;
Te duc prin fericire și inima-ți n-o știe,
Dar vezi... nu vezi tu colo... apare-un chip de-omăt.
Cu glasu-i ea te cheamă încet... tot mai încet...
Auzi! Vântu-n ruine și undele se vaier,
De mâne diafane nu vezi duse prin aer

Colo făclii de smoală, lumini de roșii torții
Ce noaptea o pătează în trist lăcașul morții?
Adâncul întuneric îl taie, îl rărește,
Și fulgeră-n colonne și bolțile roșește,
Acum, acum ea iarăși prin tremurânde facle
Coboară scări de piatră a uriașei racle...

CĂLUGĂRUL

(în extaz)

E albă... -n întuneric văd chipul ei lucind
Ca pe o tablă neagră o umbră de argint.

(Regele Somn dispăre.)

Tu, taina nopții mele, tu, blond copil de ceruri,
Cu glasul tău ca glasul duioaselor misteruri,
Oh, vino, vino iarăși, ca să te strâng la piept,
Copil cu păr de aur, cu ochiul înțelept...
O, tu! Cum ești frumoasă, cum te cobori din stele,
Mizeria-mi s-o cauți și dorul vieții mele,
Un înger ești, un suflet ce-i rătăcit de mult,
Al cărui glas de noapte eu noaptea îl ascult?
O, cine ești? Îmi spune, de ce mă prinzi în brațe,
De ce zâmbirea lină e-amor și e dulceață?
De ce cuvântul buzei e lamură de miere?
De ce-mi întinzi tu gura când sufletu-mi te cere?
Și sânul tău de marmor lași pradă gurii mele,
Și buclele-ți în valuri ca să mă joc cu ele?...
O, vin', a mea iubită! eu îngenunchi, mă-nchin,
Eu te ador cu moartea în suflet...

CHIPUL

Vin! eu vin.

Sufletu-mi în vecia-i atras de-a ta chemare,
Din noaptea neființei înfiorat apare...
Acolo el de veacuri, de îngeri salutat
Trecea — un basmu palid — cu stele coronat,
Dar auzi o rugă, o dulce rugă — a ta!
La al tău glas de jale lumina tremura,
Chiar Dumnezeu ce-adie în ceru-i înflorit
Ascultă blânda rugă, ce trece liniștit
Prin nopțile-nstelate — o muzică de vis —
Ce-inundă fața-i veche c-un dureros surâs
Și inima-i bătrână din nou o mai inspiră
De cugetă lumi nouă — cum cugetă o liră
Eternele-i armonii... Și-acele cânturi pline
De-amor, de inspirare, le îndreptai la mine
Și am urmat cântării... ființa mea apare
Și-aruncă umbra-i tristă pe fruntea ta cea mare,
Gândirile-ți mărețe în gândul meu cuprind,
La sufletu-ți de flacări eu sufletu-mi aprind...
Căci te iubesc... ce vrei tu? și lacrima ta clară
Preface-eterna-mi noapte în dulce zi de vară,
Și glasu-ți ce pătrunde în doliu pân' la cer
Îmi dă un trai... în dulcea-i durere, efemer...
O,-ndelungește numai amorul tău cel sfânt!
Pe-a tale nopți eu număr zilele-mi pe pământ...
A tale gânduri, visuri, dorinți-s lumea mea,
Sunt umbră a cântării-ți, o slabă umbră-abia,
O, mă iubește numai, te rog, cu ființa-ntreagă,
Precum o stea murindă la univers se roagă.

CĂLUGĂRUL

Când tu zâmbești eu tremur, când tu vorbești eu tac
Ești glas gândirii mele... gândirile-mi displac
De nu sunt ale tale... și blăstem a mea minte
Că nu e ca și tine, senină și cuminte...
Oh, vino! Vin' și-acuma... surâde-mi, ah, surâde,
Vorbește-ncet... la vorba-ți eu ochii-mi voi închide
Căci nu pot de odată cuprinde-a ta frumsețe...
De-aud... nu pot să caut zâmbirea blândeii fețe,
De văd a ta cerească, armonică-arătare,
Urechea mea e surdă și gura-mi glas nu are...
O, înger! stea din ceruri... nemaigândită! scumpă!
O! sufletul din pieptu-mi spre tine să se rumpă
Ar vrea... Dar cine ești tu? o, mișcă a ta buză —
Ești îngeru-mi de pază, ești Dumnezeu, ești Muză?

CHIPUL

Nu cerceta zădarnic, nefericite... Taină
E frumusețea vieții-mi și-a sufletului haină.
În taină e amoru-ți... și-n vecinic întuneric
Va rămânea ființa-mi pentru-al tău ochi himeric.
Urmează-mă în luntrea ce dusă e de lebezi
Pe undele oceanici, ce furtunoase, repezi
Ne-or duce-n depărtare... N-auzi un jalnic țipet?
Răsună lung din noaptea străvechiului Egipt.

(El intră-n luntre. Aceasta e trasă de lebede. Călugărul șade fiind de mână

Chipul, ce stă în picioare.)

REGELE SOMN

Nu știi cine e dânsa? — Un capăt e, de ață,
Din sufletul naturii care ni dă viață;
În orice ființă este, deși nu știi, ascete.
Nu poți să ștergi viața cu-al gândului burete...
Renegă a ta viață, disprețuiește-o-n piept...
Din raze se încheagă și-ți vine înderept.
Renunți la fericire? — dar ea-i un vecinic vis.
De fuge ziua — vine când ochii ți-ai închis.
Oricât te scuturi, oame, nu-ți poți ieși din piele
Căci te fac jucăria zburdălniciei mele.
Acopere tu ziua cu-a gândului tău ceață —
Eu vecinic treaz, din visu-ți voi face o viață.

(Cortina cade. S-aude de departe cântând:)

Ondină
Cu ochii de dulce lumină,
Cu părul tău lung, un tezaur
De aur.

Lectură

CUPRINS

Stam sara la fereastă,
Iar stelele prin ceață
Cu tainică dulceață
Pe ceruri izvorea.

Citeam pe-o carte veche,
Cu mii de negre gânduri
Și literile-n rânduri
Prinsese a juca.

Jos lacul se-ncrețise
Sub purpură târzie
Și valuri verzi de grâie
Se legăna pe lan.

O stea din cer albastru
Trecu a ei icoană
Din fața apei plană
În fundul diafan...

Și cred pe înțeleptul
Ce-l văd că-n carte zice
Că-n lume nu-i ferice,
Că toate-s năluciri...

Deodată la ureche-mi
Aud șoptind copila...
Iar vântu-ntoarce fila
Cu negrele gândiri.

Codru și salon

CUPRINS

I

Zădarnic fete mândre zâmbind cutreier sala
Și muzică-i și visuri și farmec îndelung.
În ochii unui tânăr sădită e răceala
Și note cât de blânde în inimă-i n-ajung.

Amicul cel de-o vrâstă păharul lui îl împle
Și-l cheamă și pe dânsul la masa unde beu;
Pe mânilor-amândouă el ține a lui tâmple,
Se uită pe fereastă cum ninge-n cet... mereu.

Se uită cum omătul copaci și case-n carcă,
Cum vântul farmă ramuri zvârlindu-le-n ferești,
Atunci i se năzare un vis frumos... și parcă
Revede tinerețea-i cu ochii sufletești.

Colo în depărtare e valea lui natală,
Cu codri plini de umbră, cu râpe fără fund,
Unde izvoară albe murmură cu sfială
Și scapăr-argintie lovindu-se de prund.

Ar vrea ca să mai vadă colibe de paie
Prin stânce încuibate, ce mai că se prăval,
Când luna dintre nouri, crăiasa cea bălaie,
Se ridică prin codri din fruntea unui deal.

Să aib-ar vrea colibă de trestii, mititică,
În ea un pat de scânduri, mușchi verde de covor,

Din pragu-i să se uite la munte cum s-ardică
Cu fruntea lui cea stearpă pierzându-se în nor.

Ar vrea să rățăcească câmpia înflorită,
Unde ale lui zile din visuri le-au țesut;
Unde-nvăța din râuri o viață liniștită,
Părând să n-aibă capăt, cum n-are început.

Mama-i știa atâtea povești, pe câte fuse
Torsese în viață... deci ea l-au învățat
Să tâlcuiască semne ș-a păsărilor spuse
Și murmura cuminte a râului curat.

În curgerea de ape, pe-a frunzelor sunare,
În dulcele 'miitul al paserilor grai,
În murmurul de viespii, ce-n mii de chilioare
Zidesc o mănăstire de ceară pentru trai,

De spânzură prin ramuri de sălcii argintoase
O-ntreagă-mpărăție în cuib legănător,
A firii dulce limbă de el era-nțeleasă
Și îl împlă de cântec, cum îl împlă de dor.

Visa copilul... Fruntea-i de-o stâncă răzimată,
Privea uimit în râul ce spumega amar,
Și arunca vo piatră în apa-nvolburată.
Râdea, cânta degeaba... plângea chiar în zădar.

El vede ierburi nalte în mândră zi cu soare.
Crescute-ajung la brâul unei copile. Lin

Prin iarba mare trece ș-aminte luătoare
Plivește flori albastre și fire de pelin.

Cunună împletește, o-ncaieră sălbatec
În pletele umflate, în părul încâlcit
Și ochii râd în capu-i și fața-i e jeratec —
A lanurilor zână, cu chip sumeț, răstit.

Apoi în codru trece și cântă doina dragă.
Sălbatec este glasu-i, vioi, copilăros,
El sună-n codru verde, trezește lumea-ntreagă,
Picioarele-i desculțe îndoiaie flori pe jos.

— Ah! cum nu sunt — ea strigă — o pasere măiastră,
Cu penele de aur ca paserile-n rai;
La sfânta Joi m-aș duce, aș bate în fereastră
Cu ciocul și i-aș zice cu rugătoriul grai:
Să-mi deie-un măr, în care închisă e o lume,
Palat frumos la munte, în codri înfundat,
Ș-un făt-frumos de mire, înalt, cu dulce nume,
Din sânge și din lapte — fecior de împărat!

Ea cântă și pocnește în crengi c-o vargă lungă.
O ploaie de flori albe se scutură pe ea,
Un flutur se înalță, cu sete ea-l alungă,
Cu mâna crengi îndoiaie și glasu-i răsună.

Apoi și-aduce-aminte... era o zi frumoasă...
El s-a trezit pe-o punte sub ochii ei de foc...

Ea păru-și dă-ntr-o parte din fața rușinoasă,
Își pleacă ochii țimizi și el a stat pe loc...

Ce s-a-ntâmpat de-atuncea nu vrea să ție minte.
Destul că nu mai este... și chipul ei cel blând,
Zâmbirea-i sficioasă și ochiul ei cuminte
Sunt duse fără urmă de pe acest pământ.

S-a stins. De-aceea însă ar vrea încă o dată
Să vadă lunca verde, departe valea-n flori,
Unde ades de brațu-i, în noaptea înstelată,
Ședea pe stânca neagră spuindu-i ghicitori.

Da, ghicitori, enigme. Ce știa el pe-atuncea
De-a vieții grea enigmă, de anii furtunoși?
În lacu-adânc și neted, în mijlocul de lunce,
Părea că vede zâne cu păr de aur roș.

Și trestia cea naltă vuind de vânt mai tare...
La glasul-i asculta el ca basme triste, dulci,
Când rațele din codru pe creții apei clare,
Scăldându-se prin papuri lăsau pe valuri fulgi.

II

Trecură ani. E noapte. În camera bogată,
Pe-un pat alb ca zăpada, copila sta măreț.
O candelă de aur c-un punct de foc arată
Prin umbra străvezie icoane pe pereți.

Culcată jumătate, copila cu-ntristare
Zâmbește. Plete blonde pe umere cobor
Și cad pe albe perini, iar ochiul ei cel mare
Arată nu amorul — ci setea de amor.

Iar fața ei frumoasă-i de-acea albeață sură,
Brumată ca-n lucirea unui mărgăritar;
Pe brațe de zăpadă, pe sânii ei se fură
A candelii lumină mai rar și tot mai rar.

Iar micile-i picioare ating covorul moale
Și chinuie papucii de-atlaz, care stau jos.
L-a patului ei margini cu fruntea-n a ei poale
Sta în genunche dânsul, privind întunecos....

Sub umerii-unei fețe ca marmura de rece
Sunt umbrele-ntristării, ce-adânci l-arată slab;
Prin ochii mari și negri o îndoială trece,
Ce fulgeră în taină, apoi dispare-n grab'.

— Din vorba mea nu poate amor să se aleagă?
Nu te iubesc atâta cât știi să te iubesc?
Ai vrea să storc din mare amărăciunea-ntreagă
Și într-o picătură s-o beau, să-nnebunesc?

Spre-a împlini vo unul din dorurile tale,
Au pot să fiu, copilă, de trei ori Dumnezeu,
Și ce-au făcut puternic în veacurile sale,
Acea într-o clipă să pot a face eu?

O, de-aș putea s-amestec a lumii lucruri toate,
După a mea voință un ceas să te încânt,
Cu susu-n jos ar merge a firii legi bogate,
Pustiu ar fi în ceruri și cerul pe pământ.

Și la a ta ivire părere-ar ziua noapte,
Astfel de strălucită ai trece-n lanuri verzi,
Încât numai pâraie ți-ar povesti cu șoapte
Că în a ta privire eu mințile îmi pierz.

Când ai muri, iubito, căci contra morții n-are
Nici Dumnezeu putere, atuncea cu amar
Aș stinge în grămadă sistemele solare
Și-n ăst mormânt te-aș pune ca pe-un mărgăritar.

Iar eu, eu, singuratec în lumea cea pustie,
În caos fără stele și fără de nimic,
M-aș arunca — un demon — să cad o vecinicie,
De-a pururea și singur deșertul să-l despic.

Iar dacă liberate planetele cu-ncetul
Ar reintra în viață în vechile lor legi,
Ființele lor nouă priveasc-atunci cometul,
Neliniștind cu zboru-i veciile întregi.

Fantasmă nesfârșită și totuși diafană,
Din lume exilată neaflând limanul său,
Demon, gonit de-a pururi de ordinea tirană —
Acela să fiu eu.

— Să faci minuni? Nu-i asta. Nu mă-nțelegi, iubite —
Pe creștetul lui mândru ea mânilor și-a pus.
Sunt taine-n astă lume atât de neghicite,
De-ai spune viața toată, tot n-ai sfârși de spus.

Vezi tu, eu te-aș vrea timid, un blând băiet, să-mi spună
Cu ochii plini de visuri zădarnice povești,
S-adorm plecându-mi tâmpla la tâmpla ta — nebună!
Așa cum te visasem ai fost, dar nu mai ești.

Pătate de-ndoiele a vieții tale vise —
Băiet de-ai fi tu încă, la mine să te-ardic,
Să te privesc cu gene pe jumătate-nchise,
Dar nu mai crezi în visuri, căci nu mai crezi nimic.

Să fii un paj din basme și eu să fiu regină!
O, cum aș fi de bună și tu ai fi gentil,
Plutire-am lin pe lacul ce doarme în grădină,
Căci eu mă simt copilă, de-ai fi și tu copil!

Nu mintea ta, nu ochii, ce fulgeră-n tăcere,
Nu astea mă îngheață de-mi vine ca să mor.
Mă doare — nu știi... glasul amestecat cu fiere,
Căci sufletu-ți e-o rană, suflările-ți mă dor.

Ce vrei? Îmi pare-n ochii-ți că văd o veche vină.
În vorbă amintirea a unei crude munci,
În inimă e-o parte cu totul străină —
De-ai fost vrodată tânăr, e foarte mult de-atunci!

Diamantul Nordului

(Capriccio)

CUPRINS

În lac se oglindește castelul. A ierbi
Molatece valuri le treieră cerbii.
În vechea zidire tăcere-i și numa'
Perdelele-n geamuri scânteie ca bruma.

Străfulgeră-n umbră-i de valuri bătaie
Ajunse în fugă de-a lunii văpaie,
Ce-n vârful de dealuri acum se ivește
Ș-a stâncilor multe pe cer zugrăvește.

Păreau urieși ce în cuib de balaur
Păzea o măreața comoară de aur,
Căci luna, ce roșă prin ele răsare,
Comoară aprinsă în noapte se pare.

Iar lebede albe din negrele trestii
Apar domnitorii ai apei acestei,
Cu aripi întinse o scutur și-o taie
În cercuri murinde și brazde bălaie.

Uimit, Cavalerul cu pasuri pripite
Umbla prin umbroase cărări nisipite;
Dumbrava șoptește, izvoarele sună.
Așteaptă-n amestec vibrare de strună.

Văratecul aer te-adoarme cu zvonul...
Cu dor Cavalerul privește balconul.

Cu frunze-ncărcatu-i și trec prin ostrețe
Liane-nflorite în feluri de fețe.

Iar papura mișcă de-al apei cutreier.
În iarba înaltă suspină un greier —
Prin vânăta umbră, prin rumăna sară,
În farmecul firei răsună ghitară:

— Arată-te-n haină de albă mătăasă,
Ce pare-ncărcată c-o brum-argintoasă,
Să văd a ta umbră-n lumină-nmuietă,
În părul cel galbăn înalt-mlădietă.

Îndură-te, scumpo! în mine aruncă
Viole albastre și roze de luncă,
Pe coardele-ntinse-a ghitarei să cadă
În noaptea cea ninsă de-a lunei zăpadă.

Iar ochii albaștri, mari lacrimi a mării,
Să-ngăduie-n taină suspinul cântării;
Cobori, adorato! pe inimă cazi-mi,
Bălaia ta frunte de umăr să-mi razimi.

E demn-a ta frunte să poarte corona
Robit universul să-i fie — Madonna!
Îngăduie celui din urm-al tău sclav
Plângând să-ți sărute al urmelor prav.

Și lasă-mă-n umbra cămării-ți să vin,
Frumos îmbrăcate cu alb muselin,

Iar Cupido pagiul cu palma s-ascundă
A lămpii de noapte lucire de nuntă.

Deasupra-și aude uscata foșnire
A poalelor lungi de mătasă subțire;
Prin flori îi apare, se-nclină pe gratii
Duios-arătare a mult-adoratei.

Ghitara lui tace; cu șopot ea spune:
— Zădarnică este iubirea ta, june!
De-un farmec legată-i întreaga-mi simțire,
Iubirea-mi asemeni de-a lui împlinire.

Oricât mi-ai fi drag, și-o jur că-mi ești drag,
Un farmec te-oprește, te leagă de prag...
De-aceea de mine să fugi, Cavaliere,
Și uită că gânduri și doru-mi te cere.

A Nordului mare o piatră ascunde,
Lucește ca ziua prin negrele-i unde
Și cui o va scoate viața mi-o dărui;
Dar vai! nici s-o vadă nu-i soarta oricărui.

— O, înger! el zice și glasul-i se-neacă
Și dreapta îi scapă pe-a săbiei teacă:
Sigur de iubire-ți — m-aștepte pierzare —
Tot scoate-voi piatra luminei din mare!

.

Din Spania pleacă, cu pașii pribegi,
Prin țări și orașe, castele de regi;
Abia vede-o țară și iarăși o lasă,
Căci piatra luminii gândirea i-apasă.

De ani e pe cale... Se vede în fine
Cuprins de pustiuri, de negură pline,
Încet poticnește al calului pas,
Și-n noapte departe se pierde-al său glas.

El vede munți mândri, asupra cărora
Pădurile negre nu știu aurora
Și toate formează clădire înaltă
De stânci ce grămadă stau una pe altă.

Un munte e poartă și streșini păduri
Și scările-s dealuri... În falnicii muri,
Prin aspru arcate boltiri de fereastră,
Priveai o lumină ca cerul albastră.

Cum marea de valuri nu știe repaos,
Astfel se frământă al norilor caos,
O stea nu lucește pe bolta cea largă —
Pornit ca de vânturi sirepul aleargă.

Un tunet cutremură lumea-n temei.
Venea parc-o oaste călare de zei...
Cu-a lui herghelie-nspumată de cai,
Vuind vine mândrul al mărilor crai.

Cu gâturi întinse sirepi de omăt
Prin norii cei negri zburau spăriet,
Mânați de gigantul cu barb-argintoasă,
Ce vântul în două despică frumoasă.

Văzându-l pe tânăr înalță toiagul.
O aspră privire i-aruncă moșneagul,
Cumplit amenință, în arc se coboară
Și pierе în doma-i înalt solitară.

Se-ntunecă iarăși, în fulger năzare
Vedenii uimite palatul cel mare;
Năzare bătrânul în bolta ferestii,
În pletele-i albe cunună de trestii.

Fugea Cavalerul. — Dar codrii-n urdie
În urmă-i s-adună și iar se-mprăștie;
Câmpiile șese alunecă iute,
Deasupra-i s-alungă de fulgere sute.

Și luna s-azvârle pe-a norilor vatră,
Pâraiele scapăr', bulboanele latră,
Deasupra lui cerul i-aleargă în urmă
Și stelele-n râuri gonite, o turmă.

Și munții bătrâni îl urmau în galop
Cu stâncele negre, gigantici ciclopi,
Greoaie hurducă pământu-n picior,
Prăval de pe umeri pădurile lor.

Se-ntreabă: Fug eu? sau că lumea întreagă
A rupt-o de fugă nebună, pribeagă?
Sau mări subterane duc munții cu sine,
Purtându-m-o frunză pierdută pe mine?

O dată-ncă pintenu-nfige — aleargă!...
Deodată... se schimbă în noaptea cea largă
Privirea... Nainte-i o lume-i deschisă
Cu aer văratec pe lunce de visă...

Pe maluri de râuri ce scapără line,
El vede castele cu arcuri senine
De marmură albă ascunse-n dumbrave.
În cer mișcă norii auritele nave...

O muzică tristă, adânc-voluptoasă,
Pătrunde-acea lume de flori și miroasă;
Și verzile lanuri se leagănă-n lună
Și lacuri cadența cântărilor sună.

Subțirile neguri păreau pânzărie
De brum-argintoasă, lucind viorie;
Și florile toate sub ea-ncremenite
Respiră bogate miroase-adormite.

Pe-al codrilor verde, prin bolțile dese,
Prin mreje de frunze seninul se țese;
Și apele mișcă în păture plane —
În funduri visează a lumii icoane.

Și unde-n dumberavă-i săpată cărare,
O mândră femeie s-arată călare,
Pe calul ei graur se-nvârtește-n laturi,
De dulcea-i privire nu poți să te sature.

În părul ei negru lucesc amorțite
Flori roși' de jeratic frumos încâlcite,
Rubine, smaranduri, astfel presărate,
Sălbatec-o face la față s-arate...

Și ochi de-un albastru, bogat întuneric,
Ca basme păgâne, de-iubire chimeric,
Lucesc sub o frunte curată ca ceara —
Zâmbirea-i îmbată ca nopțile, vara.

Pe codri-nfioară a ei frumusețe
Și apele fulger cu undele crețe;
Se pare că-nvie a basmelor vremuri,
Căci lumea-i cuprinsă de-un dulce cutremur.

Din nori curge-o bură, un colb de diamante,
Pe văi se așează, pe dealuri înainte;
În față li-i luna, prin șuiet de șoapte
S-ardică pe cer curcubeie de noapte...

Ea calu-și alătură, mâna întinde,
Iar părul ei negru încet se desprinde
Și-n valuri de moale mătasă el cade
Pe umere albe... Frumos i se șade!

Și plâns este glasu-i: — Iubit cavaliere,
Nu merge la mare, că mor de durere;
Împarte cu mine pământul și raiul. —
De dor și de grijă îi tremură graiul.

— Iubite dorite, în brațele-mi vino
Și cruda durere din pieptu-mi alin-o!
Să fii al meu mire menitu-i de zodii
Și ție păstrat-am a sânelui rodii.

— În van e, crăiaso! zâmbirea-ți din treacăt.
Căci mintea mea pus-au simțirilor lacăt
Și chipu-ți nu poate pătrunde-n visare-mi.
Cu ochii albaștri amoru-mi nu-l sfaremi.

Păstrează, crăiaso, viclenele sfaturi.
În laturi, frumoasă ispită, în laturi!
Ea pierde... cu dânsa castele, dumbravă...
Și marea-nghețată vuiște grozavă.

Mișcate de mare-n strigare măreață
A Nordului vin caravane de gheață...
Pe ceruri în neguri o stea nu s-arată,
Depart de doar luna — o galbenă pată.

Cetăți hrentuite pe țări plutitoare,
Cu șiruri de dome, steclind de ninsoare,
Schelete-uriaeșe purtând cremenite
Coroane în colțuri pe capuri hâite.

Vin regii de Nord cu oștiri să se plimbe,
Cu chipuri ciuntite și umere strâmbe
Și toată strigarea, vuirea, sunarea
E surdă ca cerul, e moartă ca marea.

În domele largi, prin palate deșarte
Răsună doar vântul... ca glasuri — departe.
Și spiritul morții eterne-n ruine
Își mișcă imperiul fără de fine.

Orașul pe ape-i al zeilor nordici,
Cu strade de temple, cu dome și portici;
Dar astăzi sunt frânte boltitele porți,
Pustiu e în dome — și zeii sunt morți.

El suie un turn ce se nalță sub lună,
Cu ziduri crăpate de ger și furtună,
Se uită la ceruri, se uită în mare...
Cu capul în jos se aruncă... Dispare.

Și cum amorțește și-ngheață... suspină:
— O, piatr-a luminii, revarsă-mi lumină !
Prin genele-nchise s-arată, o vede
Și strigă... și mâna pe dânsa repede...

O prinde... prin farmec în jur se-nsenină,
El vede lungi râuri, câmpii în lumină,
Grădina din țara-i, cu lacu-i, castelu-i
Ca-n vis, ca aievea i se arăta lui.

Ce stai cu sfială, ce nu te apropii,
N-auzi cum pe frunze alunecă stropii,
Ș-a-leile scutur de rouă o ploaie
Iar soarele naltă în disc de văpaie?

El scările urcă cu piatra în mână.
În prag îl așteaptă frumoasa stăpână.
De gâtu-i s-atârnă, zâmbind ea îi spune:
— Adânca-ți durere pieri prin minune.

Dar piatră mai scumpă și cea-adevărată
Iubirea mea este nestinsă, curată;
Păstrează-mi-o bine... aceasta ți-o dărui...
El ochii și-i freacă, să vadă,-adevăru-i?

.

Și drept că-n mișcarea molaticiei ierbi
Păștea înainte-i o turmă de cerbi.
Dar tot nu-i în ceru-i... Din genele-i bruma
Cu visul deodată ș-o scutur-acuma.

Își scutură haina cea umedă, plină.
Balconu-l privește și tare suspină.
Zădarnic făcut-au ghitara-i paradă:
Înez nici visase să vie să-l vadă.

Și ce-i mai rămâne să facă săracul?
În lac să privească cum joacă malacul?

Mai bine prin tufe se fură cu pază...
Ca nimeni s-auză și nimeni să vază.

În urmă-i o ușă-n balcon se deschide...
Prin flori se arată o gură ce râde...
Cu fața ascunsă în păru-i, șireată,
De-amoru-i prostatec așa se desfată.

Sătul de lucru...

(după Shakespeare, *Sonete*, XXVII)

CUPRINS

Sătul de lucru caut noaptea patul,
Dar al meu suflet un drumeț se face
Și pe când trupul doarme-ntins în pace,
Pe-a tale urme l-au împins păcatul.

E noapte neagră-n ochii-mi, totul tace,
Dar mintea-mi vede — genele holbate;
Ca și un orb mă simt în întuneric
Și totuși înaintea-mi zi se face.

E chipul tău, lumină necrezută
De frumuseți, de taină, curăție,
Ce nopții reci lucire-i împrumută.

Din cauza ta, bălaia mea soție,
Cât ziulica trupu-odihnă n-are,
Iar noaptea sufletul în cale pleacă.

Albumul

CUPRINS

Albumul? Bal mascat cu lume multă,
În care toți pe sus își poartă nasul,
Disimulându-și mutra, gândul, glasul...
Cu toți vorbesc și nimeni nu ascultă.

Și eu intrai. Mă vezi rărindu-mi pasul.
Un vers încerc cu pana mea incultă.
Pe masa ta așez o foaie smultă,
Ce de când e nici n-a visat Parnasul.

Spre-a-ți aminti trecutele petreceri,
Condeiu-n mână tu mi-l pui cu silă.
De la oricine-un snop de paie seceri,

Apoi te uiți râzând la câte-o filă:
Viclean te bucuri de-ale noastre-ntreceri,
Privind în vray prostia imobilă.

Sauve qui peut

(variantă)

CUPRINS

Albumul tău e un salon în care
S-adună fel de fel de lume multă
Și fiecare așează-o foaie smultă
Din viața sa, în versuri răbdătoare.

Acum dorești cu pana mea incultă
Și eu să trec prin mândra adunare?
Dar ea de-amicii tăi sfială are
Și de-oi vorbi, au cine mă ascultă?

Spre-a-ți aminti trecutele petreceri
Condeiu-n mână tu mi-l pui cu sila.
De la oricare-un snop de fraze seceri,

Apoi le răsfoiești filă cu filă.
Viclean te bucuri de-ale noastre-ntreceri,
Privind în vrav prostia imobilă.

Oricare cap îngust

CUPRINS

Oricare cap îngust un geniu pară-și,
Cu versuri, goale de cuprins, să placă
Și, cum dorește, zgomot mare facă,
Cununi de lauri de la plebe ceară-și.

Ci muza mea cu sine se împacă.
Eu am un singur, dar iubit tovarăș,
Și lui închin a mele șiruri iarăși,
Cântarea mea, de glorie săracă.

Când dulci-i ochi pe linii or s-alerge,
Va cumpăni în iambi turnata limbă:
Ici va mai pune, dincolo va șterge.

Atuncea ea în lumea mea se plimbă,
Cu-a gândurilor mele navă merge
Și al ei suflet pe al meu și-l schimbă.

Părea c-așteaptă...

CUPRINS

Părea c-așteaptă s-o cuprind în brață
Și fața mea cu mânilor-i s-o ieie,
Ca să mă pierd în ochii-i de femeie,
Citind în ei întreaga mea viață.

Dar când s-o prind, ea n-a voit să steie
Ci într-o parte-ntoarse dulcea-i față;
Pândind, cu ochii mă-ntreba isteasă:
Să-mi dea o gură, ori să nu-mi mai deie?

De-astfel de toane vecinic nu te satori,
Oricât o rogi, ea tot se dă în laturi
Ș-abia la urmă parcă tot se-ndură.

Împrotiviri duiioase-a frumuseții
În lupte dulci desfac urâtul vieții,
Ce n-au amar, fiindcă au măsură.

Ușoare sunt viețile multora...

CUPRINS

Ușoare sunt viețile multora.
Ei prind din zbor plăcerea trecătoare,
În orice timp au clipa lor cu soare
Și-n orice zi le-apare aurora...

Dar spune, tu, copilă visătoare,
De-am fost și eu din rândul aceluia,
De-mi ești și mie ce le ești altora,
De nu mi-ai fost o stea nemuritoare?

Trăiam pierdut în umbra amortirii,
Deșarta-mi viață semăna cu spuma
Și orb eram la farmecele firii...

Deodată te văzui... o clipă numa'
Simții adânc amarul omenirii...
Și iată că-l cunosc întreg acuma.

Oricâte stele...

CUPRINS

Oricâte stele ard în înălțime,
Oricâte unde-aruncă-n față-i marea,
Cu-a lor lumină și cu scânteierea
Ce-or fi-nsemnând, ce vor — nu știe nime.

Deci cum voiești tu poți urma cărarea.
Fii bun și mare, ori pătat de crime,
Același praf, aceeași adâncime,
Iar moștenirea ta și-a tot: uitarea.

Parcă mă văd murind... în umbra porții
Așteaptă cei ce vor să mă îngroape...
Aud cântări și văd lumini de tortii.

O, umbră dulce, vino mai aproape —
Să simt plutind deasupra-mi geniul morții
Cu aripi negre, umede pleoape.

Petri-notae

CUPRINS

Împresurat de creditori, se vede,
Și neputând plăti cu rele rime,
Te-ai strecurat pe la Cordon, sublime,
Să ne-asurzești cu versuri centipede.

Presupuiind că nu te știe nime,
Că ești martir ai vrut să faci a crede,
Mai bine masca de paiazzo-ți șede:
Căci ne-am convins de mult de-a ta mărimе.

Armeano-grec, lingău cu două fețe,
Îți ad-aminte ce aveai în straiți
Când pietre numărai la voi în piețe.

De-aceea taci și încă bine paie-ți
Că nu te regalăm, cum știm, cu bețe:
Făclie nu-i nemțescul tău opaiț.

Pentru tălmăcirea aforismelor lui Schopenhauer

CUPRINS

GOETHE

Spun popoare, sclavii, regii
Că din câte-n lume-avem,
Numai personalitatea
Este binele suprem.

*

Nu faci efect; nesimțitori
Rămân cu toții? Fii pe pace:
Când piatra cade-n mlaștină,
Ea nici un cerc nu face.

*

Ca-n ziua care lumii te dete, în țării
Sta soarele în crugu-i spre-a saluta planeteii;
Crescuși dup-acea lege, de ea și azi te ții,
Cum o urmași pe-atuncea, pășind în drumul vieții.
Nu scapi de tine însuși, cum ești trebui să fii:
Din vechi ne-o spun aceasta sibile și profetii,
Și nici un timp cu nici o putere laolaltă
Nu frâng tiparul formei, ce vie se dezvoaltă.

LUCREȚIU

Vezi prin oraș frecându-se cela și iar la palatu-i
Vine degrab', deși de urât fugise de dânsul.
Mai îndemână deloc nu se simte aici ori aiurea.

Vezi-l mânând telegarii; la țară aleargă c-o grabă,
Parcă gonește cu zor să stingă vro casă aprinsă,
Dar abia dă de pragul vilei de țară și cască.
Greu se-ntinde pe somn, ori caută alte petreceri,
Ori dorit de oraș, se-ntoarce să-l treiere iarăși.

HORAȚIU

Pietre scumpe, marmură, fildeș, icoane și statui,
Bani, veșminte văpsite-n getulică purpură — mulți sunt
Ce nu le au? Iar unii nici grijă nu duc să le aibă.

*

Cerul deasupra-ți schimbi, nu sufletul, marea trecând-o.

GELLERT

Cele mai bune daruri sunt
Cu-admiratori puțini detot.
Căci cei mai mulți de pre pământ
Ce-i rău drept bine îl socot.

Aceasta orișicând se vede
Și ca o ciumă pare-a fi.
Dar eu mă îndoiesc a crede
De ea că ne vom mântui.

Un singur mijloc am în minte,
Dar greu și nu cred să se poată:
Nătângii toți să prinză minte,
Dar vai! n-or prinde niciodată.

Ei văd cu ochii, nu cu mintea,
Nu știu al lucrurilor preț:
Admiră vecinic cele proaste,
Nici când nu știu ce este bun.

Auzi prin frunzi uscate

CUPRINS

Auzi prin frunzi uscate
Trecând un rece vânt,
El duce viețile toate
În mormânt, în adâncul mormânt.

Auzi sub bolți de piatră
Un trist, un rece cânt,
El duce viețile noastre
În mormânt, în adâncul mormânt.

În gură port un singur
Și dureros cuvânt,
Cu el pe buze m-or duce
În mormânt, în adâncul mormânt.

Deasupra-mi să șoptească
Iubitu-ți nume sfânt,
Când m-or lăsa-n întuneric,
În mormânt, în adâncul mormânt.

Până nu te văzusem
Nici nu simțeam că sunt,
Ș-acum doresc să dorm somnul
Adâncului mormânt.

Ca frunzele uscate
Căzând de-un rece vânt,

S-au dus nădejtile toate
În mormânt, în adâncul mormânt.

Și parcă sub bolți de piatră
Aud un rece cânt,
Ce-atrage viețile noastre
În mormânt, în rece mormânt.

Ce s-alegea de noi, a mea nebună...

CUPRINS

Ce s-alegea de noi, a mea nebună,
De ne-ntâlneam de mult cu-așa iubire?
Sau nebuneam mai mult încă-mpreună,
Sau eu muream de-atâta fericire.

Viața mea cea strălucită
De ochii tăi cei de copil
Era un zgomot și-nflorită
Precum e luna lui April.

Și-n astă înflorire zgomotoasă
Noi ne-am fi fost atât... atât de dragi...
Cu toane multe, tu, ca o crăiasă,
Iar eu — de tine lacom — ca un pagii.

Acum ca-n toamna cea târzie
Un istovit și trist izvor,
Asupra-i frunzele pustie
A noastre visuri cad și mor.

Și de nimica astăzi nu-mi mai pasă,
Nu cer nimic din lume, nici aștept.
Mă mir de ce cu străngeri dureroase
Sărmana inimă mai bate-n piept.

În văduvire și eclipsă,
Eu anii mei îi risipesc,
Simțind în suflet pururi lipsă
De chipul tău dumnezeiesc.

Ce s-alegea de doi nebuni, iubito...

(variantă)

CUPRINS

Ce s-alegea de doi nebuni, iubito,
De ne-ntâlneam de mult și nu pierdeam
O tinerețe, care-am risipit-o?

De dragul tău de mult înnebuneam,
Sau că muream de-atâta fericire,
Dar numai sara vieții n-ajungeam.

Era de zgomot plină, de-nflorire,
Iar ochii tăi cei tineri de copil
M-ar fi ținut de-a pururea-n uimire.

Iar graiul tău când blând și când ostil
Făcea singurătatea-mi zgomotoasă,
Cum e cu zgomot luna lui April.

Și în necazul tău și mai frumoasă
Te cuprindeam, să nu te mai retragi,
Să-mi plângi la piept la dragoste geloasă.

Și ne-am fi fost atât, atât de dragi...
Ca o crăiasă mi-ai fi fost cu toane,
Eu lacom de-al tău farmec ca un pagi.

Dar azi, loviți de ale sorții goane,
Viața-mi pare-un istovit izvor
Și plină de-ale toamnei reci icoane.

A noastre visuri cad pe rând și mor
Precum în vânt rotiri de frunze-uscate...
Statornic nu-i decât al nostru-amor...

Renunț silit la el, căci nu se poate,
Și lungi iluzii, ca un înțelept,
Naintea mea le văd căzând pe toate.

Nu cer nimic, nimic nu mai aștept,
Și nici întreb la ce o mai simțesc
Sărmana inimă bătând în piept.

La ce? Ca viața mea s-o risipesc
Într-o-ndelungă, tristă văduvire,
Lipsită de-al tău chip dumnezeiesc:

Să-l cat în veci, să nu fii nicăire.

Atât de dulce...

CUPRINS

Atât de dulce ești, nebuno,
Că le ești dragă tuturor,
Cunosc femeii ce după ochii
Și după zâmbetul tău mor.

Femeii frumoase și copile
Te-ar îndrăgi, te-ar săruta.
Tu ai iubirea tuturor —
Și numai eu iubirea ta.

Un farmec blând de fericire
Tu răspândești oriunde-i sta —
Ești fericirea tuturor
Și eu sunt fericirea ta.

De râzi, se desprimăvărează,
Învie totul unde-i sta,
Căci tu ești viața tuturor
Și numai eu viața ta.

De dragul tău și flori și oameni
Și stele să trăiască vor.
Pe mine mă iubești tu numai
Și numai eu doresc să mor.

Umbra lui Istrate Dabija-Voievod

CUPRINS

Cum trece-n lume toată slava
Ca și un vis, ca spuma undei!
Sus, în cetate la Suceava,
Eu zic: Sic transit gloria mundi!
Pe ziduri negre bate lună.
Din vechi icoane numai pete,
Sub mine-aud un glas ce sună,
Un glas adânc, zicând: “Mi-e sete”.

Și văd ieșind o umbră albă.
Moșneag bătrân, purtând coroană,
Pe pieptul lui o sfântă salbă,
Pe umeri largi o scumpă blană,
Ea mâna-ntinde blând: — N-ai grijă,
Ce zic nu trece la izvod.
Eu sunt vestitul domn Dabijă,
Sunt moș Istrate-voievod.

— Măria-voastră va să-ndemne
Pe neamul nostru în trecut?
Ci el cu mâna face semne
Că nu-nțeleg ce el a vrut.
— Măria-voastră-nsetoșează
De sânge negru și hain?
El capu-și clatină, oftează:
— De vin, copilul meu, de vin.

Când eram vodă la Moldova
Hălăduiam pe la Cotnari.
Vierii toți îmi știau slova
Ș-aveam și grivne-n buzunar.
Pe vinul greu ca untdelemnul
Am dat mulți galbeni venetici;
Aici lipsește tot îndemnul.
În lume mult, nimic aici.

La voi în lumea ceealaltă,
Fiind cu milă și drept,
M-a pus cu sfinții laolaltă
Și-n rai mă duseră de-a drept.
Dar cum mai pune sfântul Petre
La rău canon pe-un biet creștin !
Când cer să beau, zice: “Cumetre,
Noi n-avem cimpoieri și vin”.

Și totuși domn fusesem darnic
Și bun de inimă cu toți.
De câte ori l-al meu păharnic
împlut-am cupa numai zloți!
Că ce sunt recile mademuri,
Ce aur, pietre și sedef
Pe lângă vinul copt de vremuri,
Pe lâng-un haz, pe lâng-un chef.

Împresurat-am eu și Beciul
Cu oaste bună și strânsuri;
Soroca, Vrancea și Tigheciul

Trimis-au mii viteze guri
Să certe craii cu mânie...
Ce-mi pasă? Mie deie-mi pace
Să-mi duc Moldova-n bătălie
Cu mii de mii de poloboace.

Atunci când turcii, agarenii
Mureau în iuruș cu halai,
Oștirea noastră, moldovenii
Se prăpădeau într-un gulai.
Și zimbrul cel cu trei luceferi
Lucea voios pe orice cort.
Precum ne-am dus, venirăm teferi
Și toți cu chef și nime mort.

Nici vin cu apă n-am să mestec,
Nici dau un ban pe toată fala.
De-aceea n-am nici un amestec
Oriunde nu îmi fierbe oala.
Când calcă țara hantatarii,
Eu bucuros în lupte merg,
Când între ei se bat magarii,
În fundul pivniței alerg.

Se certe ungurii și leșii...
Ce-mi pasă mie? La Cotnari
Eu chefuiam cu cimpoieșii,
Cu măscărici și lăutari:
Și sub umbrarele de cetini

Norodu-ntreg juca și bea,
Iar eu ziceam: să bem, prietini,
Să bem, pân' nu vom mai putea

Dacă venea să rățăcească
Vun învățat arheolog,
Vorbind în limba pășărească,
Nu m-arătam ca să mă rog.
Dar ție-ți place doina, hora,
Îți place-al viței dulce rod,
Tu povestește tuturora
De moș Istrate-voievod.

Le spune sfatul meu s-asculte,
S-urmeze vechiul obicei,
Să verse dintre cupe multe
Și la pământ vo două-trei.
Căci are-n sân Moldova noastră
Viteze inimi de creștin;
Tineri, în veselia voastră,
Stropiți-le duios cu vin!

Și în Moldova mea cea dulce
Orându-i-am cu prisos:
Ca butea plină să o culce,
Cea goală iar cu gura-n jos.
Și astfel sta-n Moldova toată
Cu susu-n jos ce era treaz.
Odihna multă-i lăudată
La cel chefliu, la cel viteaz.

Când de mănușa lungii sabii
Mă rezimam să nu mă clatin,
Cântau cu toți pe Basarabii,
Pe domnii neamului Mușatin,
Pân' ce-ncheiau în gura mare
Cu Ștefan, Ștefan domnul sfânt,
Ce nici în ceruri samăn n-are,
Cum n-are samăn pe pământ!

Moldova cu stejari și cetini
Ascunde inimi mari de domn,
Să bem cu toți, să bem, prietini,
Să le vărsăm și lor în somn.
Pân' la al zilei blând luceafăr
Să bem ca buni și vechi tovarăși;
Și toți cu chef, nici unul teafăr,
Și cum sfârșim să-ncepem iarăși.

Răpiți păharele cu palma,
Iar pe păhar se strângă pumn
Și să cântăm cu toți de-a valma
Diac tomnatic și alumn;
Cântăm adânc un: *De profundis*.
Perennis humus erit rex.
Frumoase vremi! Dar unde-s? unde-s?
S-au dus pe veci! Bibamus Ex.

La arme

CUPRINS

Auzi!... Departe strigă slabii
Și asupriții către noi:
E glasul blândeii Basarabii
Ajunsă-n ziua de apoi.
E sora noastră cea mezină,
Gemând sub cnutul de Calmuc,
Legată-n lanțuri e-a ei mână,
De ștreang târând-o ei o duc.
Murit-au? Poate numai doarme
Și-așteaptă moartea de la câni?
La arme!
La arme dar Români!

Pierit-au oare toți vultanii
Și șoimii munților Carpați,
Voi, fii ai vechei Transilvanii,
Sunteți cu totul enervați.
Și suferiți în înjosire
De la Brașov pân' la Abrud,
Ca să vă țină în robie
Fino-Tătarul orb și crud.
Și nimeni lanțul n-o să sfarme
Nu aveți inimi, n-aveți mâni (?)...
La arme, la arme,
La arme, frați Români!

Iar tu, iubită Bucovina,
Diamant din stema lui Ștefan,

Ajunsa-i roabă și cadână
Pe mâni murdare de jidan.
Rușinea ta nu are samăn,
Pământul sfânt e pângărit...
Mișel și idiot și famăn
Cine-ar mai sta la suferit...
De-acuma trâmbiți de alarme!
Nălțați stindardul sfânt în mâni,
La arme!
La arme dar Români!

Pierduți sunteți pe Criș și Mureș...
E moarte, e leșin, e somn?
Au Dragoș nu-i din Maramureș,
Au n-a fost la Moldova Domn?
N-au frânt a dușmanilor nouri,
N-au frânt pe Leși și pe Tătari,—
Au Dragoș, vânător de bouri,
N-o să vâneze și maghiari?
Rușine pentru cel ce doarme,
Sculați ca să nu muriți mâni,
La arme,
La arme dar Români!

Din laur nemuritoare ramuri,
O! țară, pune-n frunte azi,
Și-n tricolorul ș-a lui flamuri
Să-nfășuri pieptul tău viteaz,
Și smulge spada ta din teacă
Și-ți cheamă toți copiii tăi

Și la război cu dâșii pleacă —
Cu fii de șoim și fii de zmei,
În valuri crunte să se farme
Calmuci, Tătari, dușmani, stăpâni...
La arme, la arme!
La arme, frați Români!

Fiind băiet păduri cutreieram

CUPRINS

Fiind băiet păduri cutreieram
Și mă culcam ades lângă izvor,
Iar brațul drept sub cap eu mi-l puneam,
S-aud cum apa sună-ncetișor:
Un freamăt lin trecea din ram în ram
Și un miros venea adormitor.
Astfel ades eu nopți întregi am mas,
Blând îngânat de-al valurilor glas.

Răsare luna,-mi bate drept în față:
Un rai din basme văd printre pleoape,
Pe câmpi un vâl de argintie ceață,
Sclipiri pe cer, văpaie preste ape,
Un bucium cântă tainic cu dulceață,
Sunând din ce în ce tot mai aproape...
Pe frunze-uscate sau prin naltul ierbii,
Părea c-aud venind în cete cerbii.

Alături teiul vechi mi se deschise:
Din el ieși o tânără crăiasă,
Pluteau în lacrimi ochii-i plini de vise,
Cu fruntea ei într-o maramă deasă,
Cu ochii mari, cu gura-abia închisă;
Ca-n somn încet-încet pe frunze pasă,
Călcând pe vârful micului picior,
Veni alături, mă privi cu dor.

Și ah, era atâta de frumoasă,
Cum numa-n vis o dată-n viața ta
Un înger blând cu fața radioasă,
Venind din cer se poate arăta;
Iar păru-i blond și moale ca mătasa
Grumazul alb și umerii-i vădea.
Prin hainele de tort subțire, fin,
Se vede trupul ei cel alb deplin.

Iambul

CUPRINS

De mult mă lupt cătând în vers măsura,
Ce plină e ca toamna mierea-n faguri,
Ca s-o aştern frumos în lungi şiraguri,
Ce fără piedeci trec sunând cezura.

Ce aspru mişcă pânza de la steaguri,
Trezind în suflet patima şi ura —
Dar iar cu dulce glas îţi împli gura
Atunci când Amor timid trece praguri!

De l-am aflat la noi a spune n-o pot;
De poţi s-auzi în el al undei şopot,
De e al lui cu drept acest preambul —

Aceste toate singur nu le judec...
Dar versul cel mai plin, mai blând şi pudic,
Puternic iar — de-o vrea — e pururi iambul.

Colinde, colinde

CUPRINS

Colinde, colinde!
E vremea colindelor,
Căci gheața se-ntinde.
Asemeni oglinzilor
Și tremură brazii
Mișcând rămurelele,
Căci noaptea de azi-i
Când scânteie stelele.

Se bucur' copiii,
Copiii și fetele,
De dragul Mariei
Își piaptână pletele,
De dragul Mariei
Ș-a Mântuitorului
Lucește pe ceruri
O stea călătorului.

Învierea

CUPRINS

Prin ziduri înnegrite, prin izul umezelii,
Al morții rece spirit se strecură-n tăcere;
Un singur glas îngână cuvintele de miere,
Închise în tratajul străvechii evanghelii.

C-un muc în mâni moșneagul cu barba ca zăpada,
Din cărți cu file unse norodul îl învață
Că moartea e în luptă cu vecinica viață,
Că de trei zile-nvinge, cumplit muncindu-și prada.

O muzică adâncă și plină de blândete
Pătrunde tânguioasă puternicile bolți:
“Pieirea, Doamne sfinte, căzu în orice colț,
Înveninând pre însuși izvorul de viațe.

Nimica înainte-ți e omul ca un fulg,
Ș-acest nimic îți cere o rază mângâioasă,
În pâlcuri sunătoare de plânsete duioase
A noastre rugii, Părinte, organelor se smulg.”

Apoi din nou tăcere, cutremur și sfială
Și negrul întuneric se sperie de șoapte...
Douăsprezece pasuri răsună... miez de noapte...
Deodată-n negre ziduri lumina dă năvală.

Un clocot lung de glasuri vui de bucurie...
Colo-n altar se uită și preoți și popor,

Cum din mormânt răsare Christos învingător,
Iar inimile toate s-unesc în armonie:

“Cântări și laude-nălțăm
Noi, ție unuia,
Primindu-l cu psalme și ramuri,
Plecați-vă, neamuri,
Cântând Aleluia!

Christos au înviat din morți,
Cu cetele sfinte,
Cu moartea pre moarte călcând-o,
Lumina ducând-o
Celor din morminte!”

Rugăciune

CUPRINS

Crăiasă alegându-te
Îngenunchem rugându-te,
Înalță-ne, ne mântuie
Din valul ce ne bântuie;
Fii scut de întărire
Și zid de mântuire,
Privirea-ți adorată
Asupă-ne coboară,
O, maică prea curată,
Și pururea fecioară,
Marie!

Noi, ce din mila sfântului
Umbră facem pământului,
Rugămu-ne-ndurărilor,
Luceafărului mărilor;
Ascultă-a noastre plângeri,
Regină peste îngeri,
Din neguri te arată,
Lumină dulce clară,
O, maică prea curată,
Și pururea fecioară,
Marie!

Răsai asupra mea...

CUPRINS

Răsai asupra mea, lumină lină,
Ca-n visul meu ceresc d-odinioară;
O, maică sfântă, pururea fecioară,
În noaptea gândurilor mele vină.

Speranța mea tu n-o lăsa să moară
Deși al meu e un noian de vină;
Privirea ta de milă caldă, plină,
Îndurătoare-asupra mea coboară.

Străin de toți, pierdut în suferința
Adâncă a nimicniciei mele,
Eu nu mai cred nimic și n-am tărie.

Dă-mi tinerețea mea, redă-mi credința
Și reparați din cerul tău de stele:
Ca să te-ador de-acum pe veci, Marie!

Ta twam asi

CUPRINS

Fiică gingașă de rege, când în haina ta bogată
Treci în faeton de gală și te mlădii zâmbitoare,
Cum din frunzele-nfoiate râde proaspătă o floare,
Toată lumea ce te vede e de tine-nseninată.

Zbori cu șase cai ca vântul și răsai ca Aurora.
Cu căciulele în mână și cu gurile căscate,
Oamenii salută-n cale pământeașca zeitate.
Tu te-nchini. Te simți născută spre norocul tuturor.

Dar deodată în mulțime tu fixezi ochiul tău mare.
De o umbră-nfiorată e gândirea ta cuprinsă...
O femeie de pe stradă și-a-nălțat privirea-i stinsă
Înspre tine... fără ură, fără-amor, fără pășare.

Tu? Unde te-apropii codrul se preface în grădină,
Întristarea-n bucurie, bucuria-n fericire...
Secolii coroanei tale cu regală strălucire
Pot să scoată grâu din pietre și palate din ruină.

Ea? născută-ntr-o cămară în mizerie obscură,
N-auzi nici glas de mumă, nici a preoților psalme...
S-a trezit cu comedianții cum juca bătând din palme,
Pe-a pierzării căi părinții o-ndreptară ș-o vândură.

Ea? De-o intra în templu, sub negre boltituri
Al morții spirit doară îl simte în tăcere,
Căci nu-nțelege blândul cuvânt de mângâiere
Din paginile unse a sfintelor scripturi.

Ce-nseamn-acele candeli ce ard în orice colț
Sub chipuri mohorâte cu-adânci și slabe fețe?
Ce-nseamn-acea cântare pătrunsă de blândețe,
Ce împlie tânguioasă puternicile bolți?

Rugămu-ne-ndurărilor,
Luceafărului mărilor!

Din valul ce ne bântuie
Înalță-ne, ne mântuie!
Privirea adorată
Asupra-ne coboară,
O, maică prea curată
Și pururea fecioară,
Marie!

Răpită de duiosul organelor avânt,
Pe cartea cea de rugă alunec-a ta dreaptă,
Iar ochii tăi cei umezi la ceruri se îndreaptă.
Ea?... cade în mulțime cu fața la pământ.

*

De-ai muri copil de rege de-ale florilor miroasă,
Ca de marmură un înger sub boltirile înalte,
Pe un catafalc depusă — un popor ar plânge-nalte,
După sufletul tău dulce, după sfânta cea frumoasă.

Ea? Dacă va cădea moartă într-o noapte de beție
Prin ciocnire de păhare și prin danțuri desfrânate...
Vre un cioclu de pe uliți va-ncărca-o-atunci în spate,
Dară nici în moarte însăși liniște nu va să-i fie.

Nu. Nici maiestatea morții nu sfințește pe sărac...
Căci scheletu-acela care a purtat ast-avuție
De amar și de durere, preparat de-anatomie
Va face-un pedant dintr-însul... Iar în urmă, într-un sac,

Va fi aruncat în groapa cea comună. O scânteie
Ce-a pierit fără de urmă. Și cu toate astea-i semeni
Ca și lacrima cu roua. Parc-ați fi surori de gemeni:
Două vieți în două inimi, și o singură femeie.

Viata

CUPRINS

Când aud vreodată un rotund egumen,
Cu foalele-ncinse și obrazul rumen,
Povestind că viața e calea durerii
Și că pocăința urmează plăcerii —
Mă întreb: “Acesta poate ca să știe
Cum este viața, cum cată să fie ?”

Noaptea scânteiază cu-a ei mii de stele,
Varsă raze slabe pasurilor mele,
Ulicioara-i strâmtă și, din ziduri vechi,
Vorbe, răs și plânset sună în urechi;
Glasuri rătăcite trec prin geamuri sparte
Și prin uși închise, prin zidiri deșarte.

Colo, lângă lampă, într-un mic ietac,
Vezi o fată care pune ață-n ac;
Fața ei e slabă de-o paloare cruda,
Ochii ei sunt turburi, pleoapele asudă,
Degetele repezi poartă acul fin:
Ea își coase ochii într-un tort de in;
Vânătă-i e buza, lipsită de sânge,
Ochiul ei cel turbur nu mai poate plânge.

La ce oare dânsa s-a născut pe lume,
O sârmană frunză pe oceanu-n spume.
O sârmană umbră, orfană și slabă,
De care-n mulțime nimenea nu-ntreabă?
Din zori până-n noaptea neagră și târzie

O vezi printr-o albă perdea străvezie
Cum mereu lucrează... ș-abia pâine goală,
Frig și insomnie, lacrimi și boală.
Tot ce-n astă lume mai poate pricepe
E că de-ncetează lucrul, foamea-ncepe.

Negustoru-și pune pânzele-nainte,
Lucrul scump și harnic unor ceasuri sfinte,
El are briliante pe degete groase
Din nopțile celor care pânza-i coase;
Desface ducesei, c-o galantă grabă,
În cusut în lacrimi de o mână slabă:
Pânze moi în care se țesură zile,
Vederea și somnul sărmanei copile,
Albe ca zăpada ce cade în fulgi;
Dar, cum sunt cusute, sunt bune de giulgi.

Când îți trec prin minte acestea, copilă,
Te uiți în oglindă și îți plângi de milă;
Vrei s-o vezi chiar bine, s-o ții bine minte
Pe nefericita, dulce și cuminte,
Fără nici un reazem, care nu așteaptă
Decât moartea care singură e dreaptă...

În această viață de mizerii plină
Singura-i amică este o albină,
Rătăcită — ce știi cum — în strada veche.
Glasul îi pătrunse la a ei ureche;
Deschizând fereastra, să intre o lasă
Între flori să doarmă și să-i stea în casă.

Se iubiră cele două proletare:
O insectă-umană, una zburătoare.

Fata stând pe gânduri, vesela albină
Cu galanterie de buze-i s-anină,
Ca și când i-ar zice: “Au nu știi tu oare
Cum că a ta gură-i cea mai dulce floare?
Căci tu ești frumoasă, chiar ca și o sfântă,
Ochiul tău cel dulce și umbrit mă-ncântă.”

*

Într-o zi, copila moare: se-nțelege,
Moartea nu mai știe mânilor să lege.
În sicriu au pus-o. Fața ei cea trasă
Era adâncită, însă tot frumoasă.
I-au pus flori pe frunte... Corpul ei cel fin
Ce nobil transpare din giulgiul de in!

Fereastra-i deschisă: primăvara plină
Pătrunde printr-ânsa; dar biata albină
În câmp nu mai fuge, ci-mprejur se poartă,
Încunjură capul și gurița moartă;
Ea zboară aproape și tot mai aproape,
Și vrea cu amica-i deodată s-o-ngroape...

Deci când se întâmplă s-aud vreun egumen,
Cu foalele-ncinse și obrazul rumen,
Povestind că viața e calea durerii
Și că pocăința urmează plăcerii,
Mă întreb: “Acesta poate ca să știe
Cum este viața, cum cată să fie?”

Calul troian

CUPRINS

Și ascultând așa fel de-al unora îndemn,
Băgară în cetate pe calul cel de lemn
Ș-apoi pe veselie, pe chef se așternură
Pân' ce în miezul nopții pe toții somnu-i fură...
Din calul acel mare elinii se coboară,
Cu pază ei prin uliți în pândă se strecoară;
Cum văd că mic și mare căzuse-n somn ca morți,
Ei gătuie străjerii, ce stau lungiți la porți
Ș-aprind făclii în noapte pe-a zidurilor creste.
Din Tenedos văzură luminile aceste
Și-implătoșați cum fură, armați cu lănci și săbii,
S-apropie de țărături pe negrele corăbii.
Când peste lumea toată domnea a nopții slavă
Ei prea cu molcomișul și fără de gălceavă
Intrară în cetate... oricare rezezi
Și începur-în toții a da și a snopi.
Tăiau bătrâni și tineri, din mic până la mare,
Ostași în floarea vârstei și tinere fecioare...
Și[-s] chiote, blesteme din inimă, rărunchi.
Prin porțile cetății curgeau pân-în genunchi
Șiroaiele de sânge... pe pruncii cei de țâță
Îi aruncau în flăcări, să nu rămâie viță
Și urmă de Troada... Și dând în visterie
Grămezile de aur răpeau cu lăcomie.
Trei zile pustiiră cetatea și olatul
Umplând cu jale țara lui Priam-împăratul.
Când oamenii [-s] grămadă uciși în orice loc,
Elinii atunci dederă cetății mândre foc

De răsărea din ziduri o mare de jeratec
Roșind bolta întreagă și crugul singuratec.
Ard turnurile-n vânturi — de vaietele mumii
Nu se vedea de flăcări nici marginile lumii.

Între pasări

CUPRINS

Cum nu suntem două pasări,
Sub o streșină de stuf,
Cioc în cioc să stăm alături
Într-un cuib numai de puf!

Nu mi-ai scoate oare ochii
Cu-ascuțitul botișor
Și alătura de mine
Sta-vei oare binișor?

Parcă mi te văd, drăguță,
Că îmi zbori și că te scap,
Stând pe gard, privind la mine,
Ai tot da cochet din cap.

Iară eu suit pe casă
Și plouat de-atât amor,
M-aș umfla ursuz în pene
Și aș sta într-un picior.

După ce atâta vreme

CUPRINS

După ce atâta vreme
Laolaltă n-am vorbit,
Mie-mi pare că uitarăm
Cât de mult ne-am fost iubit.

Dar acum te văd nainte-mi
Dulce, palidă cum șezi —
Lasă-mă ca altădată
Umilit să-ngenunchez,

Lasă-mă să-ți plâng de milă,
Să-ți sărut a tale mâni...
Măinușite, ce făcurăți
De atâtea săptămâni?

În van căta-veți...

CUPRINS

În van căta-veți ramuri de laur azi,
În van căta-veți mândre simțiri în piept.

Toate trecură:

Viermele vremilor roade-n noi.

Căci nu-i iubire, ură d-asemeni nu-i
Și ce rămase umbra simțirei e:

Murmura lumii

Netedă, palidă, ca și ea.

Nu e antica furie-a lui Achile,
Nu este Nestor blândul-cuvântător.

Aprigul Ajax

Țărână-i azi, și nimic mai mult.

Și unde-i Roma, doamnă a lumii-ntregi,
Și unde-s astăzi vechii și marii cezari?

Tibrule galben,

Unde e astăzi mărirea ta?

Chiar papii mândri cu trei coroane-n cap,
Păstori de nații cu strâmbă cărja-n mâni,

Pulbere-s astăzi.

Pulbere sunt chiar vii fiind.

Căci nu sărută regii piciorul lor,
Căci nu se-nchină lumea la glas de sfânt.

Semnele tainei

Mute rămân și îi fac de răs.

Chiar tronul papei azi ca o scenă e
Și el își face mutrele lui plângând.

Hohotul lumii

Lumii întregi îi răspunde-atunci.

Căci nu-i s-ardice bolțile de granit,
Un Michel-Angelo nu-i să facă iar

Ziua din urmă.

Templele vechie pustie rămân.

Să-nvie pânza, Rafael astăzi nu-i.
Nu-nvie dalta-n mânilor cele noi.

Moartă rămâne

Marmura grea sub ochiul mort.

În van căta-veți ramuri de laur azi,
În van căta-veți mândre simțiri în piept.

Toate trecură:

Viermele vremilor roade-n noi.

Noi amândoi avem același dascăl

CUPRINS

Noi amândoi avem același dascăl,
Școlari suntem aceiași părerî...
Unitul gând oricine recunoască-l.
Ce știi tu azi, eu am știut de ieri.
De-aceleași lucruri plângem noi și râdem.
Non idem est si duo dicunt idem.

Tu zici că patria e-n decădere,
De răs și de ocară c-au ajuns;
Când cineva opinia mi-ar cere,
El ar primi tot astfel de răspuns,
Ca de rușine ochii să-i închidem:
Non idem est si duo dicunt idem.

Căci din adâncul gândurilor tale
Răsare ură din al meu amor.
Tu ai vrea tot să meargă pe-a sa cale,
Eu celui slab îi sunt în ajutor.
Cu-aceleași gând, noi totuși ne desfidem:
Non idem est si duo dicunt idem.

Pe mine răul, deși răs, mă doare,
Mă ține liniștea vieții-ntregi;
Iar tu uiți tot la raza de splendoare
Ce-o varsă-asupra ta a lumii regi...
Ș-ai vrea cu proprii mâni să ne ucidem:
Non idem est si duo dicunt idem.

E greu a spune ce deosebire
Ne-a despărțit, de nu mergem de-a valma.
Și s-ar vedea atunci fără-ndoială
Când noi ne-am scoate sufletele-n palmă,
Ca-ntregul lor cuprins noi să-l deschidem:
Non idem est si duo dicunt idem.

O,-nțelepciune, ai aripi de ceară!

CUPRINS

Ce mâni subțiri s-apucă de perdele
 Și într-o parte tîmide le trag!
 În umbra dulce, după vechi zăbrele
 Suspină gură-n gură, drag cu drag.
 Lucește luna printre mii de stele,
 Suspină vîntu-n frunzele de fag,
 Se clatin codri mîngăiați de vînt —
 Lumini pe ape, neguri pe pămînt.

*

O,-nțelepciune, ai aripi de ceară!
 Ne-ai luat tot făr' să ne dai nimic,
 Puțin te nalți și oarbă vii tu iară,
 Ce-au zis o vreme, altele deszic,
 Ai desfrunzit a visurilor vară
 Și totuși eu în ceruri te ridic:
 M-ai învățat să nu mă-nchin la soarte,
 Căci orice-ar fi ce ne așteaptă — moarte!

Tu ai stins ochiul Greciei antice,
 Secat-ai brațul sculptorului grec,
 Oricât oceanu-ar vrea să se ridice
 Cu mii talazuri ce-nspumate trec,
 Nimic el nouă nu ne poate zice.
 Genunchiul, gândul eu la el nu-mi plec,
 Căci glasul tău urechea noastr-o schimbă:
 Pierdută-i a naturii sfîntă limbă.

În viața mea — un rai în asfințire —
Se scuturau flori albe de migdal;
Un vis purtam în fiecă gândire,
Cum lacul poartă-o stea pe orice val;
[A zorilor suavă înflorire
Se prelungea până-n amurgul pal,]
În văi de vis, în codri plini de cânturi,
Atârnav arfe îngerești pe vânturi.

Și tot ce codrul a gândit cu jale
În umbra sa pătată de lumini,
Ce spun: izvorul lunecând la vale,
Ce spune culmea, lunca de arini,
Ce spune noaptea cerurilor sale,
Ce lunii spun luceferii senini
Se adunau în răsul meu, în plânsu-mi,
De mă uitam răpit pe mine însumi.

În van cat întregimea vieții mele
Și armonia dulcii tinereți;
Cu-a tale lumi, cu mii de mii de stele,
O, cer, tu astăzi cifre mă înveți;
Putere oarbă le-aruncă pe ele,
Lipsește viața acestei vieți;
Ce-a fost frumos e azi numai părere —
Când nu mai crezi, să cânti mai ai putere?

Și dacă nu-i nimic decât părere
Tot ce suspină inimii amor,
Istoria cu lungile ei ere
Un vis au fost amar — amăgitor;

Tot ce-aspirarăm, toat-acea putere
Care-am robit-o falnicului dor
Am cheltuit-o ca niște nebuni
Pe visuri, pe nimicuri, pe minciuni.

Sunt ne'nțelese literele vremii
Oricât ai adânci semnul lor șters?
Suntem plecați sub greul anatemii
De-a nu afla nimic în vecinic mers?
Suntem numai spre-a da viață problemei,
S-o dezlegăm nu-i chip în univers?
Și orice loc și orice timp, oriunde,
Aceleași vecinice-ntrebări ascunde?

Stelele-n cer

CUPRINS

Stelele-n cer
Deasupra mărilor
Ard depărtărilor,
 Până ce pier.

După un semn
Clătind catargele,
Tremură largele
 Vase de lemn;

Niște cetăți
Plutind pe marile
Și mișcătoarele
 Pustietăți.

Stol de cocori
Apucă-ntinsele
Și necuprinsele
 Drumuri de nori.

Zboară ce pot
Și-a lor întrecere,
Vecinică trecere —
 Asta e tot...

Floare de crâng,
Astfel viețile
Și tinerețile
 Trec și se stâng.

Orice noroc
Și-ntinde-aripele,
Gonit de clipele
 Stării pe loc.

Până nu mor,
Pleacă-te, îngere,
La trista-mi plângere
 Plină de-amor.

Nu e păcat
Ca să se lepede
Clipa cea repede
 Ce ni s-a dat?

Stau în cerdacul tău...

CUPRINS

Stau în cerdacul tău... Noaptea-i senină.
Deasupra-mi crengi de arbori se întind,
Crengi mari în flori de umbră mă cuprind
Și vântul mișcă arborii-n grădină.

Dar prin fereastra ta eu stau privind
Cum tu te uiți cu ochii în lumină.
Ai obosit, cu mâna ta cea fină
În val de aur părul despletind.

L-ai aruncat pe umeri de ninsoare,
Desfaci visând pieptarul de la sân,
Încet te-ardici și sufli-n lumânare...

Deasupra-mi stele tremură prin ramuri,
În întuneric ochii mei rămân,
Ș-alături luna bate trist în geamuri.

Un om de stat

Wernicke, 1697

[CUPRINS](#)

Un om de stat, ce multe îți promite,
Să nu-i arăți că tu nu-i dai credință,
Ci-i mulțumește cu-nchinări smerite.

Ca să nu-și dea prea mult silință,
Te fă că crezi orice el o să-ți zică.
Ajută-l însuși tu, ca să te mință:

Destul folos, dacă măcar nu-ți strică.

*Donec eris felix...*Ovidius, *Tristia*, 1, 9, 5-6

CUPRINS

Până vei fi fericit număra-vei amici o mulțime,
Cum se vor întuneca vremile — singur rămâi!

De pe ochi ridici...

CUPRINS

De pe ochi ridici închisă
Languroasa, lungă geană,
Rai de fericiri promise
Și de tainică dojană.

Și-ți pui degetul pe gură,
Sfătuiеști și ameninți
Și îmi dai învățatură
Să ne facem mai cumiți.

Atunci brațul meu cuprinde
Mlădiosul tău grumaz:
“Mâni vom fi cum vei pretinde,
Dar cum sunt mă lasă azi.”

Astfel lupt cu-a ta muștrare
Ceasuri, zile, săptămâni,
Și mereu a mea-ndreptare
O amân de azi pe mâni.

Zboar-al noptii negru flutur

CUPRINS

Zboar-al noptii negru flutur
Cu-a lui aripi ostenite,
Pe când crengile se scutur
Pe cărări înțelenite.

Iară bolta cea senină
Printre ramuri, printre frunză,
Aruncând dungi de lumină
Cearcă tainic să pătrunză.

Prin a ramurilor mreață,
Sună jalnic în urechi
Cântec dulce ca de vrajă,
De sub teiul nalt și vechi.

Iară sunetele sfinte
Mișcă jalnic al tău piept:
Nu mai cugeți înainte,
Nici nu cauți îndărăpt.

Ci ascuți de păsărele
Ciripind în verde crâng,
Cum de-amoru-ne-ntre ele
Sfātuindu-se ne plâng.

Ca o făclie...

CUPRINS

Prin tomuri prăfuite ce mesele-i încarcă,
Edgar trece cu gândul prin veacuri ca-ntr-o barcă.
Nimica nu oprește a gândurilor grabă,
Din când în când în cale-i pe sine se întreabă:
La ce folos că timpul și spațiul străbate
Și ce folos că vecinic râvnind singurătate
El de nimic în lume viața-i n-o s-o lege,
Că-nțelegând deșertu-i, problema-i n-o-nțelege...

Ce caută talentul în șirele-i s-arate?
Cum luna se ivește sau vântu-n codru bate?
Dar de-o va spune-aceasta sau dacă n-o va spune,
Pădurile și luna vor face-o de minune.
Ba ele vor întrece de-a pururi pe-autori
Ce-au spus aceste lucruri de zeci de mii de ori.
O, capete pripite, în colbul trist al școlii,
Cetiți în foliante ce roase sunt de molii
Și viața, frumuseța, al patimei nesaț
Nu din viața însăși — din cărți le învățați.
În capetele voastre, de semne multe sume,
Din mii de mii de vorbe consist-a voastră lume.

Ca o făclie stinsă de ce mereu să fumegei,
De ce mereu aceleași gândiri să le tot rumegi
Și sarcina de gânduri s-o porți ca pe un gheb,
Astfel ades în taina durerii mă întreb...
Nu aflu unde capul în lume să mi-l pun:
Căci n-am avut tăria de-a fi nici rău, nici bun,

Căci n-am avut metalul demonilor în vine,
Nici pacinica răbdare a omului de bine,
Căci n-am iubit nimica cu patimă și jind —
Am fost un creier bolnav ș-o inimă de rând.

De mult de vorbe goale nici voi să mai ascult.
Nimic e pentru mine ce pentru lume-i mult.
Ce este viitorul? Trecutul cel întors
E șirul cel de patimi cel pururea retors.
Am azvârlit în laturi greoaie, veche cărți,
Care privesc viața din mii de mii de părți
Și scrise în credința că lumea tot se schimbă
Cu dezlegări ciudate și cu frânturi de limbă.
Nu-i foliant în lume din care să înveți
Ca viața preț să aibă și moartea s-aibă preț...
Și de pe-o zi pe alta o târâi uniform
Și nici să pot de somnul pământului s-adorm.

Pustie, sură, rece și fără înțeles...
Nu apăr adevărul, nu apăr un eres,
Nu sunt la înălțime și nu sunt dedesupt,
Cu mine nu am luptă, cu lumea nu mă lupt
Să-nving eu adevărul sau să-ntăresc minciuna
În cumpenele vremii sunt amândouă una.
Să țin numai la ceva oricât ar fi de mic...
Dar nu țin la nimica, căci nu mai cred nimic.
În manta nepăsării mă-nfășor dar și tac
Și zilele vieții-mi în șiruri le desfac,
Iar visurilor mele le poruncesc să treacă.
Iar ele ochii-albaștri asupra mea și-i pleacă,

Cuprinse de amurgul cel fin al aurorii:
Văpaia-n ochi unită-i cu farmecul palorii.
Trec, pier în adâncimea iubirii ș-a genunii,
Icoanele frumoase și dulci a slăbiciunii
Ca flori cu veștejite și triste frumuseți:
Uitarea le usucă sărmănele vieți...
Ș-apoi!? Ce-mi pasă! Fost-am în lume poate unic
Ce fără să știu unde pe-a lumii valuri lunec?
Mulțimea nu se naște decât spre a muri...
Rușine-i al ei număr cu unul a spori?
Ferice de aceia ce n-au mai fost să fie,
Din leagănul cărora nu s-a durat sicrie,
Nici în nisip vro urmă lăsar-a lor picioare
Neatinși de păsul lumii trecute, viitoare,
De-a pururi pe atâția câți fură cu putință:
Numele lor e nimeni, nimic a lor ființă.
Ei dorm cum doarme-un caos pătruns de sine însuși,
Ca cel ce-n visu-i plânge, dar nu-și aude plânsu-și
Ș-a doua zi nu știe nimic de acel vis.
Vai de acel ce ochii în lume i-a deschis!
Blestem mișcării prime, al vieții primul colț.
Deasupra-i se-ndoiră a cerurilor bolți,
Iar de atunci prin caos o muzică de sfere,
A cărei haină-i farmec, cuprinsul e durere.

O, genii, ce cu umbră pământul îl sfințiți,
Trecând atât de singuri prin secolii robiți,
Sunteți ca acei medici miloși și blânzi în viață
Ce parcă n-au alt bolnav decât pe cel de față.
Oricui sunteți prieteni, dar și oricui îi pare
Că numai pentru dânsul ați fost în lumea mare.

În orice veac trăirăți neîncetăteți,
Și totuși nici într-unul străini nu o să fiți,
Căci lamura vieții ați strâns-o cu-ngrijire
Și dându-i acea haină de neîmbătrânire,
Oricât se schimbe lumea, de cade ori de crește,
În dreapta-vă oglindă de-a pururi se găsește:
Căci lumea *pare* numai a curge trecătoare.
Toate sunt coji durerii celei nepieritoare,
Pe când tot ce aleargă și-n șiruri se așterne
Repaosă în raza gândirii cei eterne.
Iar adevărul, ca și păcatul mumi Eve,
De față-i pretutindeni și pururea aieve.

O, stingă-se a vieții...

CUPRINS

O, stingă-se a vieții fumegătoare faclă,
Să aflu căpătâiul cel mult dorit în raclă!
N-aflai loc unde capul în lume să mi-l pun,
Căci n-am avut tăria de-a fi nici rău, nici bun,
Căci n-am avut metalul demonilor în vine,
Nici pacinica răbdare a omului de bine,
Căci n-am iubit nimica cu patimă și jind...
Un creier plin de visuri ș-o inimă de rând.

De mult a lumii vorbe eu nu le mai ascult,
Nimic e pentru mine ce pentru ea e mult.
Viitorul un trecut e, pe care-l văd întors...
Același șir de patimi s-a tors și s-a retors
De mânilor uscate a vremii-mbătrânite.
Sunt limpezi pentru mine enigmele-ncâlcite:
Nu-ntreb de ce în lume nu ne e dat de soarte
Noroc fără durere, viață fără moarte.
Am pus de mult deoparte acele roase cărți
Ce spun c-a vieții file au vecinic două părți...
Cu-a lor înțelepciune nimica nu se schimbă.
Cu dezlegări ciudate și cu frânturi de limbă
Ocupe-se copiii... Eu pun o întrebare
Nu nouă, însă dreaptă... nu liberă, dar mare.

Viața, moartea noastră noi le ținem în mâni,
Pe ele deopotrivă noi ne simțim stăpâni.
O cupă cu otravă, un glonte, un pumnar
Ne scapă deopotrivă de-o lume de amar.

De ce țin toți la dansa, oricât de neagră fie?
Ea împlinește oare în lume vo solie?
E scop în viața noastră — vun scop al mântuirii?
Nu junghiem ființa pe-altarul omenirii?
A gândului lucire, a inimii bătaie
Ridică un grăunte din sarcina greoaie
Mizeriei comune? Trăind cu moartea-n sân
Pe altu-n astă lume îl doare mai puțin?
O, eu nu cer norocul, dar cer să mă învăț
Ca viața-mi preț să aibă și moartea s-aibă preț,
Să nu zic despre mine ce omului s-a zis:
Că-i visul unei umbre și umbra unui vis.

O, Demiurg, solie când nu mi-ai scris în stele,
De ce mi-ai dat știința nimicniciei mele?
De ce-n al vieții mijloc, de gânduri negre-un stol
Mă fac să simt în minte și-n inimă un gol?
De ce de pe vedere-mi tu vălul ai rărit,
Să văd cum că în suflet nu am decât urât?
Viața mea comună s-o târâi uniform
Și să nu pot de somnul pământului s-adorm?

Zădarnică, pustie și fără înțeles
Viața-mi nu se leagă de-un rău sau de-un eres.
Eu nu mă simt deasupra și nu sunt dedesupt,
Cu mine nu am luptă, cu lumea nu mă lupt
Pentr-o minciună mare ori mare adevăr.
Totuna mi-ar fi mie, căci alta nu mai cer,
Decât să fiu în dreapta ori stânga hotărât,
S-omor și eu pe altul sau să fiu omorât

Și făr' de nici un titlu în lume să mă-nser...
Căci ce-i, la urma urmei, minciună, adevăr?...
Să țin numai la ceva... oricât ar fi de mic...
Dar nu țin la nimica, căci nu mai cred nimic.

Urât și sărăcie

CUPRINS

Urât și sărăcie sunt acei doi tovarăși,
A căror urme crude le aflu pururi iarăși
Pe orice chip și-n orice-ndrăznii de a iubi...
Iubit-am poate cântul, voit-am a robi
Cu el un suflet dulce, al meu întreg să fie...
Zburat-au chip și cântec — urât și sărăcie!
Căci ce nu ai în clipa în care ai dorit
Se schimbă-n rău cu vremea, de farmec sărăcit.
S-arată înainte-ți o schele despoiată
De orice vis cu care o îmbrăcai odată.
Puterea tinereții, a minții vioiciune,
A inimii bătaie, și gingașa minune
Din ochi, când toată viața în ei îți este scrisă
De o citește-oricine scrisoarea ei deschisă,
Dar mai cu seamă aceea ce tu vrei s-o citească...
Cum trec, cum trec cu toate... și făr' să le oprească
Nimic... Astfel te-ntuneci o stea în vecinicie
Și ce-ți rămâne-n urmă? vreme și sărăcie.
Da, vreme! numai vreme să aibi să simți deplin
Ce mult puteai în lume, și cât, cât de puțin
Ți-a fost dat. Dacă nobil ai fost și blând și drept,
Dacă prin a ta minte ai fost un înțelept,
Având darul pe care natura-l poate da,
Frumsețe, minte, faimă, ajuns-ai la ceva?
Căci nu caută lumea aceea ce slăvește,
Aceea ce o prinde — ci ceea ce-i priește.
Dacă ești rău și-i vine răutatea la-ndemână,
Dacă ești prost, și vasta prostie e stăpână,

Sau de-un deșert atârnă în lume a ta soarta
Și nu știi cum deșertii prin lingușiri se poară
Sau nu poți ști... Atuncea de ce folos e ție
C-ai avut tot ce firea ți-a dat cu dărnicie,
Că ești podoabă scumpă în lume orișicui,
Podoabă ce nu-i trebuie în lume nimănui?

Virtutea e-o poveste... când gândul ți-l ascuți,
Tu vezi că slăbiciuni sunt vestitele virtuți:
Noblețea-i slăbiciunea acelor ce nu pot
Pe sine să se puie deasupra pestetot,
Să aibă pentru toate adânc și greu dispreț,
Hrănind a lui viață din sute de vieți.
A nu-ți ține cuvântul când nu-ți vine-ndemână,
A dezbrăca pe-acela ce ți s-a dat pe mână,
A înșela mulțimea cu mii făgăduinți,
Când ai mințit o dată să te mai pui să minți,
A urgisi pe-acela care ți-a făcut bine,
A împle a lui nume de pete și rușine —
Aceasta nu e nobil... Dar toți — și-ndeosebi
O fac ușor — tu numai stai vecinic să întrebi.
Tu numai îți pui vorba și gândul la cântari,
Tu numai vrei a-ntrece caracterele mari,
Privind peste mulțime cu multă nepăsare...
Ei bine! P-astă dramă și soarta ta cea mare,
Din astă cumpănire de drept și datorie,
Ce ți-a rămas la urmă? urât și sărăcie.

Iubit-ai?... Ah! un caier de cânepă nu-i moale,
Nu-i blond cum e podoaba cea dulce-a frunții sale!
Cu gura ei subțire și mâni reci ca de ceară,

Iar ochiu-i plin de raze străluce în afară,
Răpindu-ți ție ochii cu a lor strălucire.
Tu n-ai gustat din rodul acel de fericire:
Tu ești onest și plin de respect și generos
Să frânghi în zarea vieții un rod așa frumos.
Te-ai dus și te urmară părerile de rău.
În urma ta venit-au un neted nătărău
Ș-acesta... ei... făcut-au ce n-ai vrut să cutezi;
Ce-a mai rămas din dulcea figură mergi de vezi:
Anii i-au scris cu pana lor neagră pe-a ei frunte.
Și gura cea cu albe mărgăritari, mărunte,
Acuma e zbârcită și ochiul plin de pară,
Ce-și revârsa lumina sa rece în afară
E stins, și nu-i nimica în el, nu-i adâncime;
Tu numai vezi într-însul ce nu văzuse nime
Decât tu... Ce ajunse a fi? Cochetă, rece,
Lingușitoare, crudă, din mână-n mână trece
Și caută-n iubire plăcerea numai, care
E-o clipă de beție și-o zi de dezgustare.
Dară acea iubire adâncă și curată,
Care-n viață vine o dată, num-o dată,
Acea eternă sete ce-o au dupăolaltă
Doi oameni ce-și pierdură privirea una-ntr-altă,
Acel amor atât de nemărginit, de sfânt,
Cum nu mai e nimică în cer și pre pământ,
Acea înamorare de tot ce e al ei,
De-un zâmbet, de un tremur al gingașei femei,
Când pentru o privire dai viață, dai noroc,
Când lumea ți-este neagră de nu ești launloc
Cu ea... Unde-i norocul ce l-a promis ea ție?
Ce va rămâne vouă? Urât și sărăcie!

Ce suflet trist...

CUPRINS

Ce suflet trist mi-au dăruit
Părinții din părinți,
De-au încăput numai în el
Atâtea suferinți?

Ce suflet trist și făr' de rost
Și din ce lut inert,
Că dup-atâtea amăgiri
Mai speră în deșert?

Cum nu se simte blestemat
De-a duce-n veci nevoi?
O, valuri ale sfintei mări,
Luați-mă cu voi!

Dintre sute de catarge

CUPRINS

Dintre sute de catarge
 Care lasă malurile,
Câte oare le vor sparge
 Vânturile, valurile?

Dintre păsări călătoare
 Ce străbat pământurile,
Câte-o să le-nece oare
 Valurile, vânturile?

De-i goni fie norocul,
 Fie idealurile,
Te urmează în tot locul
 Vânturile, valurile.

Ne'nțeles rămâne gândul
 Ce-ți străbate cânturile,
Zboară vecinic, îngânându-l,
 Valurile, vânturile.

Cu pânzele-atârinate

CUPRINS

Cu pânzele-atârinate
În liniște de vânt,
Corabia străbate
Departe de pământ.
Iar stolul rândurelelor
Trece-ntre cer și mare...
O, stelelor, stelelor,
Nemuritoare,
De ce și voi nu vă luați
Pe-ale lor urme oare?

De ce mă întristează
Că valurile mor,
Când altele urmează
Rotind în urma lor?
De ce căderea florilor
Ș-a frunzelor ne doare
O, norilor, norilor,
Ști-veți voi, oare,
De ce rămân atâtea-n veci
Și numai omul moare?

În cer întotdeauna
Urmăm al nostru mers,
Ca soarele și luna
Rotind în univers.
Un crez adânc pătrunde-va
De-a pururi omenirea

Că undeva, undeva
E fericirea;
Și toți aleargă după ea:
N-o află nicăirea.

Din cerurile-albastre

CUPRINS

Din cerurile-albastre
Luceferi se desfac,
Zâmbind iubirii noastre
Și undelor pe lac.
De glasul păsărelelor
Pe gânduri codru-i pus.
O, stelelor, stelelor,
Unde v-ați dus?

În turme călătoare
Trec nourii pe ceri,
Ce seamăn pieritoare
Duioselor dureri.
De strălucirea florilor
E câmpul tot răpus.
O, norilor, norilor,
Unde v-ați dus?

Șoptiri aeriene
Pătrund din mal în mal
Ș-a stelelor icoane
Pre fiecare val.
De ochii tăi cei plini de-amor
Aminte mi-am adus.
O, stelelor, stelelor,
Unde v-ați dus?

Cum iedera se leagă
De ramuri de stejar,
Mi-a fost odată dragă
Și dragă-mi este iar.
De brațul tău cuprins cu dor
Aminte mi-am adus.
O, brațelor, brațelor,
Unde v-ați dus?

*Către Mercur*Horațiu, *Ode*, III. 11

CUPRINS

O, Mercur, a cărui povești deprins-au
Amphion, urnind după cântecu-i pietre,
Și tu liră, care-n cald avânt din șapte
Coarde suna-vei,

Templelor, ospețelor mari amică —
Nu c-altădată, fără de grai — o, spune-mi
Cântul, cărui ne'nduplecata Lyde-i
Plece urechea.

Ea ca mânza tretină-n câmp se joacă,
S-o atingi chiar ne'ngăduind. Nu știe
Rostul nunții; crudă rămâne pentru-a
Soțului patemi.

Tigri după tine se iau și codri,
Râul care fuge spumând opri-l-ai,
Alintându-l, fere-ndărăt portarul
Orcului groaznic,

Cerber ce cu sute de șerpi în creștet
Ca ș-al furiilor, exalează ciumă
Pe când spume fac și venin tustrele
Limbile gurii.

Chiar Ixion, Tytios chiar în silă
Au zâmbit, deșartă rămas-au urna,

A lui Danau fiici auzind cântarea-ți
Fermecătoare.

Lyde-ascultă crimele-acelor fiice,
Căci pedeapsa lor e să împle vasul,
Ce de-a pururi fără de fund se scurge
Soarta-ndelungă

Urmărește crimele mari în iad chiar;
Căci păcat mai nelegiuit putea-s-ar
Decât moarte soților lor cu aspru
Fier să le deie?

Una numai, demnă de-a nunții faclă,
Vicleni frumos pe cumplitu-i tată,
Strălucind vestită de-atunci prin secolii,
Nobila fiică!

— Scoli — ea zise, tânărul soț trezindu-și —
Scoli să nu-ți dea somnul de veci de unde
N-aștepți. Fugi de socru-tău, de surori ce
Fără de lege,

Ca leoaice care surprind juncanii,
Mirii lorucid... numai eu mai blândă
Nici în tine dau, nici voi a te ține-n
Negrele ziduri...

M-o-ncărca părintele meu cu lanțuri
Pentru că-ndurare avui de un biet om

Sau pe un vas trimite-mă-va departe-n
Câmpii numidici.

Fugi oriunde ochii te duc ori vântul
Până-i noapte, până veghează Venus,
Mergi cu bine. Ține-mă minte... sapă-un
Vers pe mormântu-mi.

Către Bullatius

Horățiu, *Epistole*, I, 11

CUPRINS

Cum ți se pare, Bullățiu, Chio, falnicul Lesbos,
Samosul cel elegant, Sardes, cetatea lui Croesus?
Smyrna ori Colophon? Mai mari, mai mici decât faima?
Ori sunt nimic alături cu câmpul lui Mart și cu Tibrul?
Au preferi vrun oraș din cele-nchinat prin Attal?
Ori de urâtul mării și-a drumului Lebedu-l lauzi?
“Lebedul? Știi tu ce e”,-mi răspunzi? Mai pustiu decât

Gabii,

Mai strâmt decât Fidenii; și totuși, aicea viața-mi
Voi s-o petrec, uitat de ai mei, uitându-i pre dânsii,
Dintr-un mal depărtat privind la Neptun turburatul.

Oare acel ce la Roma din Capua pleacă pe ploaie,
Plin de noroi, pentru-asta viața-i în han va petrece-o:
Oare cel degerat lăuda-va cuptorul și baia
Ca pe lucruri ce singure dau fericire vieții?
Pentru că austrul puternic te bântuie, vinde-vei oare
Vasul în care-ai plecat, dincolo de valul Egeic?
Pentru-un om așezat Rhodos, Mitilene frumoasa
Par ca pănura grea în arșiță, par ca și haina
Cea de câmp în timp vicolos, ori ca baia în Tibru
Iarna, ori ca un foc pe vatră-n luna lui August.
Deci din Roma se cade, soarta fiind cu priință,
Să ferești depărtatele Samos, Chio și Rhodos.
Ia dar mulțumitor în mâni fericitele ore

Care un zeu ți le dă: n-amâna cele bune pe alt an
Și te vei ști trăind fericit oriunde în lume.
Grijile noastre fug de cuvinte și-nțelepciune,
Nu de un loc ce răsare domnind peste apele mării.
Cerul deasupra schimbă, nu sufletul, marea trecând-o.
Oțitul fără de-astâmpăr ne zbuciumă. Duși de corăbii
Și de trăsuri, căutând bun trai. Ce cauți aici e;
E-n Ulubrae chiar, de păstrezi în inimă cumpăt.

*Către sclav*Horațiu, *Ode*, I, 38

CUPRINS

Lux persan urâi, băiete, și nu voi
Cu fășii de tei ca să legi cununa-mi,
Nu căta-n zădar să descoperi unde-i
Ultima roză!

Simplul mirt cu flori să nu-l mai adaogi...
Nu te-ar prinde rău pe tine, păharnic,
Și nici mie rău nu-mi șade când beau la
Umbra de viță.

Din Halima

CUPRINS

Harun-al-Rașid prin Bagdad adese
Tiptil pe uliți cu vizirul iese,
Pe când prin frunza verde de platane
Seninul nopții luminos se țese.

Prin umbra neagră-n strâmte ulicioare
Ei pe ferești se uită, prin pridvoare,
Colo aud răsând cu veselie,
Dincolo suspinând vreun om ce moare.

Și-astfel sultanul singur cercetează
Orașul lui, pe când în somn visează.
Durerea toat', adâncu-ntreg al vieții
Va s-o pătrunz-a minții sale rază.

Giafer vizirul l-asfințitul serii
I-arată ale vieții vii mizerii.
Nu de războaie, chin și crudă moarte —
De-adâncul gol al inimii te sperii.

Deci într-o seară-ajung mergând departe,
Pe uliți strâmte și prin pieți deșarte,
Sub zidul unei case vechi și negre,
Cu trepte scunde și cu ușe sparte.

Aud din întru țipăt și suspine,
Aud cum unul bate pe-oarecine,

Iar cel bătut țipa strigând mai tare:
— Te rog, bătrâne, dă, mai dă în mine.

Ei stau uimiți. Giafer pe scări se suie,
Încet cu mâna ușa o descuie,
Se uită-nluntru și-o minune vede,
Cum ca să vadă n-a fost dat altuie.

Privi-ntr-o sală-ngustă însă naltă
Și cărți în rafturi, una peste altă,
Mașini și sticle, topitori, metaluri,
Ici pergamente, colo o unealtă.

Iar un bătrân cu o frânghie udă
Lovea-ntr-un tânăr, ce-n durere crudă
Se zvârcolea: — Mai dă, te rog, în mine,
Ca Domnul a ta rugă s-o audă.

Bătrânul însuși îi plângea de milă.
Vedeai că spre a-l bate-și face silă,
Ștergându-și ochii săi cei plini de lacrimi
Dădea mereu în el [ca într-o grilă].

Uimit Giafer se-ntoarce și îi spune
Sultanului văzută-acea minune;
Și-au hotărât la curte a-i aduce,
Pe amândoi la cercetare a-i pune.

A doua zi Harun în tron de fală,
Înconjurat de suita lui regală,

Ordonă ca pe-acel bătrân de-aseară
Și pe-acel tânăr să-i aducă-n sală.

Și-atunci apar l-a tronului său treaptă
Bătrânul alb cu fața înțeleaptă,
Ținând de mână pe un mândru tânăr
Ce ochii lui sfinși în sus i-ndreaptă.

Ei după chip păreau de viță-arabă,
Dar fața celui tânăr este slabă
Și palidă de multe suferințe —
Deci cu mânie împăratu-ntreabă:

— Ce ți-a făcut, moșneag fără de milă,
Acest băiat de-l chinuiești în silă,
Când el te roagă chiar să dai într-însul
Și pare-atât de blând ca o copilă?

Bătrânul zise vorbele aceste:
— Stăpâne, lucrul nu îl știi cum este —
Ciudată e istoria ăstui tânăr,
Deci voie dă-mi să-ți spun a lui poveste.

Tu vei fi auzit de un anume
Ali-ben-Maimun, unu-a fost în lume,
Un învățat și cititor de zodii,
Un vraci prea înțelept cu mare nume.

Cutreierat-au dânsul lumea toată,
Orașe, țări din sfera depărtată,

Pustiile Saharei, râul Gange,
Și la izvorul Nilului o dată.

Acesta dar trecând odinioară
Pe-a lui cămilă arida Sahară,
Sub arșița cumplită de amiazăzi
Ce sacă râuri, lacuri și izvoare,

Vuind aude împrejuru-i vântul
Samum, ce-n gură-ntunecă cuvântul,
Și volburi de nisip rotind în aer
Cu ceru-ntunecat uneau pământul.

Prin volburi repezi și prin vânt fierbinte
Zbura pe-un cal arab mereu nainte,
Ca o fantasmă albă a pustiei:
Era femeie ce-și ieșea din minte.

Căci volburi de nisip o-mpresurară
Și calul ei în loc l-împiedicară,
Iar ea țipa cu un copil în brațe
Chemând pe-Ali în ajutor să-i sară.

Cum volbura-mprejuru-i se rotește,
Cum arde vântul viața-i și cum crește,
Prin aer ea îi aruncă copilul
Strigând: “O, mântuie-l, Ali, grăbește!”

Sarmis

CUPRINS

Mijește orizonul cu raze depărtate,
Iar marea-n mii de valuri a ei singurătată
Spre zarea-i luminoasă pornește să-și unească
Eterna-i neodihnă cu liniștea cerească.

Natura doarme dusă, țăriile în pace.
Din limpedea nălțime pe-alocuri se desface
O stea, apoi iar una; pe ape diafane
Își limpezesc în tremur pe rând a lor icoane.
Tot mai adânc domnește tăcerea înțeleaptă —
Se pare cum că noaptea minunea și-o așteaptă.

Deodată luna-ncepe din ape să răsaie
Și pân' la mal durează o cale de văpaie.
Pe-o repede-nmiire de unde o așterne
Ea, fiica cea de aur a negurei eterne.
Cu cât lumina-i dulce pe lume se mărește
Cresc valurile mării și țărnul negru crește
Și aburi se ridică din fund de văi spre dealuri.
O insulă departe s-a fost ivind din valuri,
Părea că s-apropie mai mare, tot mai mare,
Sub blândul disc al lunii, stăpânitor de mare.

Din umbra de la maluri s-a desfăcut la larg
O luntre cu-a ei pânze sumese de catarg.
Tăind în două apa, ea poartă o păreche:
Pe Sarmis, craiul tânăr din Getia cea veche,

Mireasa-i în picioare, frumoasă ca o zână,
Stetea și pe-a lui umăr își sprijinea o mână.

Se clatin visătorii copaci de chiparos
Cu ramurile negre uitându-se în jos,
Iar tei cu umbra lată și flori până-n pământ
Spre marea-ntunecată se scutură de vânt.

— De câte ori, iubito, mă uit în ochii tăi,
Mi-aduc aminte ceasul când te-am văzut întâi.
Ca marmura de albă, cu mâni subțiri și reci,
Strângeai o mantă neagră pe sânul tău... În veci
Nu voi uita cum tâmpla c-o mână netezind
Și fața ta spre umăr în laturi întorcând,
Știind că nimeni nu e în lume să te vadă,
Ai fost lăsat în valuri frumosul păr să cadă.
În orbitele-adânce frumoșii ochi ce-ncântă,
Pierduți în visuri mândre, priveam fără de țintă.
Și tu zâmbeai, c-un zâmbet cum e numai al tău,
Nu te-a mai văzut nimeni cum te văzusem eu...
Și plini îți erau ochii de lacrimi și de foc,
Pe-al genei tale tremur purtând atât noroc...
De ce zâmbeai tu oare? Vrun cântec blând de jale
Au deșteptat în taină glasul gândirii tale?...
Pluteai ca o ușoară crăiasă din povești.
Dintr-o zâmbire-n treacăt simții ce dulce ești!
Și cum mergeai, armonic și lin îți era pasul,
Rămas în nemișcare m-a fost cuprins extazul,
Am stat pe loc, cu ochii doar te urmam mereu,
Tu, gingașă mireasă a sufletului meu...

De-atuncea cu pustiu-mi stătu-am să mă cert,
Urmând cu-a mele brațe o umbră în deșert...
Pân' ce-n sfârșit ajuns-am să mângâi chipul sfânt
Al celei mai frumoase femei de pre pământ.
Ce zeu din cer te puse în calea mea să ieși,
O, fragedă ființă ca floarea de cireș!
Cum s-a putut ca-n lume așa minuni să steie,
Căci tu ești prea mult înger și prea puțin femeie!
Și fericirea-mi, scumpo, nici îndrăznesc s-o crez.
Tu ești? Tu ești aievea? Sau poate că visez...
Dacă visez, te-ndură, rămâi la al meu piept
Și fă ca pe vecie să nu mă mai deștept.

Se clatin visătorii copaci de chiparos
Cu ramurile negre uitându-se în jos,
Iar tei cu umbra lată, cu flori pân-în pământ
Spre marea-ntunecată se scutură de vânt.

Ea cade în genunche sub florile ce plouă.
Grumazul i-l cuprinde cu brațele-amândouă,
Lăsând pe spate capul... — Copile! n-o să mântui?
Căci fioros de dulce, pe buza ta cuvântu-i...
Și cât de mult ridici tu, în gând pe-o biată roabă!
Comoara ta din suflet e singura-mi podoabă,
Cu focul blând din glasu-ți, iubite, mă cutremuri,
De-mi pare o poveste de-amor din alte vremuri.
Și ochiul tău adânc e și-n adâncime tristu-i,
Cu umeda-i privire tu sufletul îmi mistui!
O, dă-mi-i numai mie și nu-i întoarce-n laturi,
De noaptea lor cea dulce în veci nu mă mai saturi...

Las' să orbesc privindu-i, iar tu ascultă-ncoace
Cum stă la sfaturi marea cu stelele proroace
Și codri aiurează, — izvoarele-i albastre
Șoptesc ele-nde ele de dragostele noastre.
Luceferii, ce tremur sclipind prin negre cetini,
Pământul, marea, cerul cu toate ni-s prieteni,
Cât ai putea departe lopețile să lepezi,
Ca-n voie să ne ducă a mării unde rezezi.
Oriunde ne vor duce în farmecul iubirii,
Chiar de murim, ajungem limanul fericirii.

Ea mânilor-amândouă le pune pe-al lui creștet...
Frunziș purtat de vânturi pe valuri cade veșted.
Se clatin visătorii copaci de chiparos
Cu ramurile negre uitându-se în jos,
Iar tei cu umbra lată, cu flori până-n pământ
Spre marea-ntunecată se scutură de vânt.

Din codrii singurateci un corn părea că sună.
Sălbatecele turme la țărături se adună.
Din stuful de pe mlaștini, din valurile ierbii
Și din poteci de codru vin ciutele și cerbii,
Iar caii albi ai mării și zimbrii zânei Dochii
Întind spre apă gâtul, la cer înalță ochii.

Gemenii

CUPRINS

I

O candelă subțire sub bolta cea înaltă
Lumină peste regii cei dacici laolaltă,
Cari tăiați în marmur cu steme și hlamide
Se înșirau în sală sub negrele firide,
Iar colo-n fruntea salei e-un tron acoperit
C-un negru văl de jale, căci Sarmis a murit.
Iar chipu-i — cel din urmă în lungul șir de regi —
Sub vălu-i ca pe-o umbră, abia îl înțelegi.
Deodată crișcă fierul în dosu-unei firide.
A unei tainiți scunde intrare se deschide,
De sub o mantă lungă se-ntinde-o albă mână,
Ce ține o făclie aprinsă de rășină,
Care îi bate-n față și-i luminează chipul...
Pe-un stâlp tăiat, orologiul își picură nisipul.
Brigbelu ce cu Sarmis e frate mic de-a gemeni —
Ca umbra cu ființa sunt amândoi asemeni —
Încet înaintează, făclia și-o ridică
Ș-urechea ațîind-o el asculta: “Nimică!
Un ceas mai am, și iată că voi ajunge-n fine
Atât de sus în lumea creată pentru bine.
Creată pentru bine ne spun cărțile vechi,
De mii de ani ne sună legenda în urechi...
Și am văzut virtutea găsină a ei răsplată,
Ce nu numai de oameni — de zei e-nvidiată,
Răsplată prea frumoasă: un giulgi și patru scânduri.
De când văzui aceasta, am stat mereu pe gânduri:

Să-mi stâmpar lăcomia? Pe lângă dulci izvoară
Să trec murind de sete pentr-o așa comoară?
Pe când c-un om în lanțuri — de-i frate, chiar, ce-mi pasă
Dacă-l împing în laturi? — O cale luminoasă
Nainte-mi se deschide? L-am dat deci la o parte,
De-ale virtuții bunuri să aibă singur parte.
Ei! Lumea-i împărțită în proști și în șireți,
Iar patimilor rele viclenii le dau preț.
Sămânța roditoare se cade ca să sameni.
Ca să fii domn, se cade să-i iei adânc pe oameni.
Voiești ca să se-nchine cu toți l-a tale oase,
Atunci învie-într-înșii pornirea dușmăsoasă,
Invidia și ura botează-le virtuți,
Numește-erou pe-un gâde ca fierul să-i ascuți,
Pe cel viclean și neted numește-l înțelept,
Nebun zi-i celui nobil și simplu celui drept,
Din patimi a mulțimii fă scară la mărire
Și te-or urma cu toții în vecinică orbire.
Cu laude mângâie deșertăciunea lor,
Din roiuri risipite vei face un popor
Și sigur fii la rele de-a pururea urma-va,
Cu sânge și cenușă pământul presura-va...
Ferește-te de una, să te păzească cerul,
Să nu te-mping-un demon a spune adevărul.
A spune: că nu-s vrednici decât de-adânc dispreț,
Că pentru-o vorbă goală jertfești a lor vieți,
Că-n tine nici îți pasă măcar de-ale lor păsurii,
Că cu a lor micime de suflet tu îi măsurii,
Că lauda, cu care i-ncarci e o ocară,
Că tot ce e ca dânșii e vrednic ca să piară.”

Deodată iar ascultă... se înflă a lui nări,
Aude glasuri multe și pași urcând pe scări,
Iar ușa de la mijloc dă aripile-n laturi,
De intră voievozii de țări și de olaturi,
În fruntea lor c-un preot bătrân... Iară moșneagul,
Cu laurul vecinic verde în păru-i alb, toiagul
De aur și-l ridică: — Brigbelu, iată ora
Că-n numele mulțimii și-n fața tuturoră,
Venii să chem de trei ori pe rege-n gura mare
Și dacă nici acuma din umbră-i nu răsare,
Să-ți oferim coroana, căci legea ne prescrie
Ca peste-un an nici tronul deșert să nu rămâie,
Nici văduvă coroana de tâmplă cuvenită.

Pe un tripod s-aduce cățuia aurită.
Cu făclii stinse-n mână-n genunche cad oștenii,
Iar preotul aprinde un vraf de mirodenii.
De fumul lor albastru se împle bolta naltă,
S-acopere mulțimea, iar flacările saltă,
Toți în genunchi cu groază ascultă în tăcere
Iar preotul începe cu glas plin de durere:
— În numele Celuia, al cărui vecinic nume
De a-l rosti nu-i vrednic *un* muritor pe lume,
Când limba-i neclintită la cumpenele vremii,
Toiagul meu s-atinge încet de vârful stemei
Regești, și pentru dânsa te chem — dacă trăiești,
O, Sarmis, Sarmis! Sarmis! ră sai de unde ești.
Pe ochi țiind o mână făcliile-și întind,
La sfântul foc din mijloc cu toți și le aprind.
Prin arcurile nalte trecu un jalnic vaier,

Iar brațele ridică făcliile în aer.
Iar preotul smuncește c-o mână pânza fină
Ce-acopere statua de marmură senină
Și țesătura neagră de-un fin și gingaș ton
Lăsând să cadă-n flăcări, șoptește-adânc: — E mort!
Brigbelu se repede-n fereastră și privește.
O mare de lumină pe-o clipă îl orbește,
El vede mii de facle lucind și mii de suliiți,
Mulțimea și ostașii se-mping vuind pe uliiți,
Iar negre tac deasupra a capiștelor bolți
Ș-ale cetății ziduri c-un turn la orice colț.

S-a strecurat mulțimea și sala-i iar pustie.
Prin ea Brigbelu singur umbla ca o stafie...
Adânc fugiră ochii în cap, pierit e chipul,
Orlogiul în uitare de mult și-a scurs nisipul,
Când iată o femeie mai albă ca omătul,
Ieșind încet din umbră, o-ntoarce de-a-ndărătul,
Privește cum din discul de aur iese fum
Și zice rar și rece: — Ești mulțumit acum?
Atuncea el tresare și ochii învârtește.
Cum sta nainte-i naltă, privind o mistuiește:
— O, vino mai aproape, aproape l-al meu piept,
Odor cu păr de aur și ochiul înțelept.
Ca zece morți deodată durerile iubirii-s —
Cu-acele morți în suflet eu te iubesc, Tomiris.
— Dar lasă-mă — ea strigă. — Ce galben ești la față,
Suflarea ta mă arde și ochiul tău mă-ngheață.
Ce mă privești atâta? A ta căutătură
Mă doare, cum mă doare suflarea ta din gură.

Ce ochi urât de negru! Cum e de stins și mort!
Închide-l, ah, închide-l — privirea ta n-o port...
— Dar mă iubești, Tomiris — tu mă iubești atât,
Precum pe al meu frate nicicând nu l-ai iubit.
— Da, simt că în puterea ta sunt, că tu mi-ești domn —
Și te urmez ca umbra, dar te urmez ca-n somn.
Simt că l-a ta privire voințele-mi sunt sterpe,
M-atragi precum m-atrage un rece ochi de șerpe,
Fugi, fugi în lumea largă! Mă faci să-nnebunesc,
Căci te urmez și totuși din suflet te urăsc.

El o cuprinde... Fața ei albă atuncea pierde
Și gura ei se strânge de-o stranie durere.
Ea ar țipa și glasul în gât i se îngaimă.
Ea îl sorbea cu ochii, deși murea de spaimă...
Și cum stau mână-n mână... tresar, tot mai aproape
Se strâng și peste ochii-i își lasă-a ei pleoape.
Din tainiță adâncă părea c-aud un vaier.
Deasupra ei Brigbelu, nălțând făclia-n aer,
Îi zise: — O, iubito, din nou ți se năzare.
Iar ea mereu ascultă, ș-aude i se pare:
“Se clatin visătorii copaci de chiparos
Cu ramurile negre uitându-se în jos,
Iar tei cu umbra lată cu flori pân-în pământ
Spre marea-ntunecată se scutură de vânt!”

II

Brigbelu, rege tânăr din vremea cea căruntă,
Pe zeii vechii Dacii i-a fost chemat la nuntă.
Frumos au ars în flacări prinosul de pe vatră,

Pe când intrară oaspii sub bolțile-i de piatră.
În capul mesei șade Zamolxe, zeul getic,
Ce lesne urcă lumea cu umăru-i athletic.
În dreapta lui sub vâlul de ceață mândrul soare,
În stânga-i șade luna sfioasă, zâmbitoare...
Din sale depărtate pătrunde zvon de armă.
Prin ei cimpoiul skytic pornește dulcea-i larmă,
Trezind greoiul ropot de danț, căci launloc
Toți oaspeții mai tineri loveau baltage-n joc,
Iar tinerele fete cu ei jucând de-a valma
Se-nvârt și se mlădie ușor sunând cu palma.

La mijlocul de masă pe tronul-i șade el
Cu plete lungi și negre, întunecos, Brigbel.
Și răzimat pe spată al zeilor fiastru
Privea-n ochii miresei al cerului albastru.
Frumoși ca două basme, izvoarele uimirii-s,
În păru-i lung de aur se învelea Tomiris.
Încolo voievozii, boiarii după treaptă
Șoptesc cu admirare în barba înțeleaptă
Când spune cântărețul povești din alte vremuri,
De regi de-a căror fapte te miri și te cutremuri,
Spunea cum din deșerturi, ce nu mai au hotară,
Venit-au de la Nilul cu tainice izvoară,
Pe negrele corăbii cu mii de mii de gloate,
Stăpânul pe Egipt cu-averile lui toate.
Apoi veni acela ce-au frânt pe Minotaur,
Tezeu, să cate lâna cu mițele de aur.
Apoi târziu în urmă veni străinul oaspe
Clădind pe Istru poduri — Darius al lui Istaspe,

Un rege, ce în lume nu-și găsea loc să-ncapă,
În Dacia venise, cerșind pământ și apă.
Și povestea bătrânul de neamuri curgând râuri,
Din codri răsărite, ieșite din pustiri
Și cum pieriră toate pe rând precum veniră
Și cum cătând norocul mormântul și-l găsiră.

Și pe când toți ascultă, chiar regii din fride,
Cu gura-n pumn ghidușul se strâmbă și tot râde.
Cu mutra lui de capră și trup schilod de faun
Își târaie piciorul ținându-se de scaun.
Se clatin visătorii copaci de chiparos
Cu ramurile negre uitându-se în jos,
Iar tei cu umbra lată cu flori pân-în pământ
Spre marea-ntunecată se scutură de vânt.

Deodată-n fundul salei, apare sub un arc,
Cu stânga răzimată de spada-i de monarc,
Nebunul Sarmis — care-i cu craiul frate geamăn —
Ca umbra cu ființa-i ei amândoi s-asamăn.
Dar galben e la față și ochii ard în friguri
Și vânăta-i e gura. El vine cu pași siguri
Și pe pumnaru-și scapă Brigbel mâna regală.
Din tron pe jumătate cu furie se scoală...
Nebunu nalță dreapta, se uită lung la el —
Cu mâna pe pumnaru-i încremeni Brigbel.
Și ca să înțeleagă nainte-i ce se-ntâmplă
Nebunu-și trece mâna la ochi, apoi la tâmplă,
Se uită turbur, pare că și-ar aduce-aminte
De-o veche povestire, cu jalnice cuvinte.

Cu glasul lui ce sună adânc, ca de aramă,
El noaptea cea eternă din evii-i o recheamă,
Arată cum din neguri cu umeri ca de munte
Zamolxe, zeul vecinic, ridică a sa frunte
Și decât toată lumea de două ori mai mare,
Își pierde-n ceruri capul, în jos a lui picioare,
Cum sufletul lui trece vuind prin neagra ceață,
Cum din adânc ridică el universu-n brață,
Cum cerul sus se-ndoaie și stelele-și așterne,
O boltă răsărită din negure eterne,
Și decât toată lumea de două ori mai mare
În propria lui umbră Zamolxe redispere.
“Priviți-l cum stă mândru și alb pe naltu-i jeț!
El îmfală răsuflarea vulcanului măreț,
Dacă deschide-n evii-i el buza cu mânie
Și stelele se spulber ca frunzele de vie;
El mână în uitare a veacurilor turmă
Și sorii îi negrește de pier fără de urmă.
Dacă se uită-n mare, ea tremură și seacă.
De-și pleacă a sa frunte, tot ceru-atunci se pleacă.
Ci-n evii tăi, Zamolxe, tu n-ai creat vreodată
Un chip mai blând, mai gingaș decât ăst chip de fată!
Gândirea ta, divine, abia putu s-adune
Din mii minuni din lume o singură minune,
Căci numai ție singur îți fuse cu putință
S-unești atâta farmec cu-atâta necredință...
Dar nu ți-o cer, tot darul ți-l zvârl iar la picioare.
De-a lumii tale bunuri privirea azi mă doare.
Nici vin să-mi cer coroana, nici țara mea. O dărui
Fășii s-o rup-oricine și cum îi place-oricărui.

La ce-aș mai cere-o țară, în care nu-i credință,
Unde un frate pe-altul s-ucidă-i cu putință!
Rebel! făcuși din sceptru unealtă de ocară
Ș-ai dat tu însuși pildă din om să fie fiară.
Eu lumii trebuit-am, dar ție-ți trebui ea,
Să fie rea, smintită, coruptă, cum o vrea,
Tu ești din a ei milă stăpân și s-o urmezi
Tu trebui, ca mai bine în scaun să te-așezi;
Ca nu de vro suflare pe dânsul să te clatini
Căta-vei să iei ochii prostești cu nouă datini.
Din Sybaris vei strânge bătrâni cu bărbi boite,
Ca neamului să-i deie năravuri mai spoite,
S-arate cum moșnegii, îmbălsămiți ca mumii
Întrec și tineretul în scandalele lumii!
Strămoși pierduți în veacuri, rânduitori de cete,
Coroana mea ș-a voastră e plină azi de pete.
O, voievozi ai țării, frângeți a voastre săbii
Și ciurma în limanuri să intre pe corăbii.
Puteți de-acum să rumpeți bucăți a mele flamuri,
Mânjit pe ele-i zimbrul adunător de neamuri,
De azi al vostru rege cu drag va să îngroape
Domnia-i peste plaiuri, puterea-i peste ape.
Ș-acum la tine, frate, cuvântul o să-ndrept,
Căci voi să-ngălbenească și sufletu-ți din piept
Și ochii-n cap să-ți sece, pe tron să te usuci,
Să sameni unei slabe și străvezii năluci,
Cuvântul gurii proprii, auzi-l tu pe dos
Și spaima morții între-ți în fiecare os.
În orice om un dușman să știi că ți se naște,
S-ajungi pe tine însuți a nu te mai cunoaște,

De propria ta față, rebel, să-ți fie teamă
Și somnul — vameș vieții — să nu-ți mai ieie vama.
Te miră de gândirea-ți, răasai la al tău glas,
Încremenește galben la propriul tău pas,
Și propria ta umbră urmând prin ziduri vechi,
Cu mânilor-ți astupă sperioasele urechi,
Și strigă după dânsa plângând, mușcând din unghii
Și când vei vrea s-o-njunghii, pe tine să te-njunghii!...
Te-aș blestema pe tine, Zamolxe, dară vai!
De tronul tău se sfarmă blestemul ce visai.
Durerile-mpreună a lumii uriașe
Te-ating ca și suspinul copilului din fașe.
Învață-mă dar vorba de care tu să tremuri,
Sămănător de stele și-ncepător de vremuri.
Tomiris! vis de aur în viața-mi, să te cert?
Durerea-mi, nebunia-mi, pustiu-mi ți le iert!
Ce să te blestem oare? Căci visul mângâios
A trebuit să piară... Prea, prea era frumos.
Cu-amor atât de fără de margini și de nalt
Nu se cădea să ție un om la celălalt.
Prea nu aveam în lume nici sfânt, nici Dumnezeu,
Prea ne uitasem astfel detot și tu și eu.
Cereasca fericire nu se putea să țină,
Nu se cădea s-o aibă o mână de țărână,
În lumea de mizerii și lacrimi nu e loc
Pentru atâta milă și pentru-atât noroc...
De-aceea-n codri negri mă-ntorc să rățăcesc.
În umbra lor eternă eu umbra-mi mistuiesc,
Privesc cum peste frunze uscate fără urme
Aleargă zimbrii negri și cerbii fug în turme,

Iar lângă vechi fântâne de lume date-uitării
Privesc în iarba naltă sirepii albi ai mării.
Se clatin visătorii copaci de chiparos
Cu ramurile negre uitându-se în jos,
Iar tei cu frunza lată, cu flori pân-în pământ,
Spre marea-ntunecată se scutură de vânt.”

III

Prin salele pustie un om în neagră haină
Temându-se de pașii-i, se strecură în taină.
Sub mantia lui lungă ascunde un pumnar,
Tot îndărăt privește cu spaimă și amar.
El râde... Se repede spre umbra-i... umbra sare.
Din dreptul unor ziduri, încet ea iar apare...
Asupra-i se repede și iar se dă napoi:
— O, Sarmis, luptă lungă, grozavă e-ntre noi!
Ce fugi? Ce fugi? Nu vezi tu la luptă că te chem?
Nu crede cum că tremur, nu crede că mă tem!
Ș-atuncea iar răsare și fața-i slabă pierde,
Și ochiul fix se uită cu spaimă și durere:
„O, inima mea lașă, de ce-nlemnești în sân,
Sfârșește! Și pumnarul îmi scap-acum din mâni...
Dar îl voi strânge bine... Stai... stai, nebun mișel.”

—Lovește crud o dată și cade mort — Brigbel.

Gelozie

CUPRINS

Când te-am văzut, femeie, știi ce mi-am zis în sine-mi?
N-ai să pătrunzi vrodată înluntru al astei inemi.
Voi pune ușii mele zăvoare grele, lacăt,
Să nu pătrunză-n casă-mi zâmbirea ta din treacăt.

Și cum? dar înțelegi tu cum? Cu-acea gelozie,
Ce gândurile-ți arde și inima-ți sfâșie.
Căci mă-ntrebam, se poate c-atât de-mpodobită
Cu inima și mintea, să nu fie iubită?
Căci prea, prea e frumoasă... Dorința-i guralivă,
Ademenirea-i blândă, putut-a sta-mprotivă
Atâtor vorbe calde șoptite cu durere,
Ce aerul îl împle c-un val de mângâiere?
Putut-a umpotriva atâtor să steie
Când e așa de dulce și nu-i decât femeie?
Știind că o săgeată din arcu cel cu gene
E chiar durerea însăși a vieții pământene,
Venin știind că este sărutul zânei Vineri,
Venin mi-era suflarea și ochii tăi cei tineri
Și nu voiam ca dânsii cu dulce vicleșug
S-aprinză al meu suflet pe-al patimilor rug;
Și zborul cugetării-mi, mândria din cântare-mi,
Eu nu voiam c-un zâmbet al tău să mi le sfaremi...
Priveai la mine straniu și te mirai că tac...
Tu nici visai ca-n gându-mi eu falcile-ți dezbrac
De cărnurile albe și gingașe și sterpe,
Că idolului mândru scot ochii blânzi de șerpe,
Tu nici visai că-n gându-mi eu fața ta o tai,

Că ce rămase-atuncea naintea minții-mi, vai!
Era doar începutul frumos al unui leș...
Ba mai treceai cu mâna prin perii tăi cei deși,
Și nici visai că gându-mi te face de ocară
Pentru că porți pe oase un obrăzar de ceară
Și că priviri grozave, ca mâni fără de trup,
Se întindeau asupra-ți, cu ele să te rup,
Și pe cât de frumoasă și gingașă la port
Eu te priveam atuncea c-un rece ochi de mort.

Dar m-ai învins... Pătruns-ai a inimei cămări
Ș-acum lucești ca steaua fatală peste mări
Pe gândurile mele... și treci așa frumoasă
Ca marmura de albă, cu gene lăcrămoase,
Și cum plutești n-atinge piciorul de pământ...
Atârni precum atârână nădejtile... de vânt.

Mă mișc ca oceânul cu suferinți adânci,
Ce brațele-i de valuri le-atârână trist de stânci.
Se nălță și recade și murmură întruna
Când lunecă pe negre păduri de paltin luna:
Pătruns el e de jalea luminei celei reci...
În veci de el departe și el iubind-o-n veci.
De s-ar lăsa pe sânu-i, din cer vrodinioară,
El ar simți că-nluntru-i cu ceru-ntreg coboară
Și-ar cadența durerea-i pe-al veacurilor mers
C-un univers deasupra-i și-n el c-un univers.

Astfel domnești pe visu-mi și pe singurătate-mi
Și miști în al meu suflet un oceân de patemi.
Iar brațele-mi s-aruncă ca valurile mării

— Ah, în deșert, nici nu pot ca să te dau uitării —
S-aruncă înspre cerul cel luminos, recad
Și mistuit de chinuri ca Tantalus în iad.
Dar în zădar! căci astfel a fost voința sorții
Ca tu să-mi dai durerea și voluptatea morții
Și să-mi răasai din marea de suferinți, înaltă,
Ca marmura eternă ieșită de sub daltă.

Din când în când...

CUPRINS

Eu te-am iubit îmi pare-un veac, tu nici măcar din când în
când,
Și nici ai vrut să alinezi al meu amar din când în când.
Erai frumoasă cum nu e nimic în cer și pe pământ;
Azi nu mai ești precum ai fost, frumoasă doar din când în
când

Și ochii tăi ce străluceau mistuitor și înfocat
Sunt osteniți și se aprind cu mult mai rar din când în când.
O, spune-mi, suflet dulce, tu, pe care-atâta l-am iubit,
Dac-ai aflat în calea ta vrun solitar din când în când,
Care de-adâncul meu amor atâta de nemărginit
Măcar ca-n vis să-ți fi adus aminte iar din când în când.
Nu! Ai trecut din mâni în mâni prin toți acei oameni de rând,
Tu, trupul tău cel dulce plin le-ai dat în dar din când în când,
Cu al tău suflet așa cald ș-adormitor nu i-ai atins,
O, și nici unul n-a-nțeles atâta har din când în când.
Cu câtă inspirație eu, cu cât înalt ceresc avânt
Apropiam de gura mea acest păhar din când în când!
O, iubeam umbra ta și tot ce e în tine, tot ce ești
Și astăzi dacă mă gândesc, nebunesc iar din când în când.
Dar vai! pierdută astăzi ești, orice dorință a pierit;
Tot încă visu-l urmăresc și, în zădar din când în când,
Tot te mai văz naintea mea plutind ca-n vis, pierdută da,
Cu buze supte, c-un obraz ca și de var, din când în când.
Paserea Phoenix, numai ea, răsare din cenușa ei,
Dar oameni ce se mistuiesc nu mai răsar din când în când.
Că a mea viață-ai chinuit, iertai de mult, ci-mi pare rău.
L-al tău trecut eu mă gândesc cu-atât amar din când în când.

Ca și Stoa, ce pretinde...

CUPRINS

Ca și Stoa, ce pretinde
Să fim mândri și integri,
Când plutesc deasupra noastră
Cu-a lor visuri ochii negri;

Ca și basmele păgâne
De iubire ce-ard chimeric
Cu nesațiul lor de visuri
Și cu-atâta întuneric;

Când atrași de a lor noapte
Ne suntem străini de lume,
Duși pe marginea uitării
De-un avânt fără de nume;

Când gândire nu mai este
Și când inima e tristă
Și afară de-acel farmec
Când nimic nu mai există:

Părăsesc și veac și țară
Pentru umeri de femeie
Și o rog astfel în jețu-i
Dulce locului să steie,

Să mă pierd privind-o vecinic
De la creștet la picioare,

Mândră ca o-mpărăteasă,
Caldă, cu senin de soare,

De pe ochii-i să ridice
Languroase lunge gene,
Să-ngenunchi naintea zânei
Venus Anadyomene,

Genele dând întuneric
Voluptos căutăturii,
Iar gropițele cochete
Dulci râd la mijlocul gurii.

Doña Sol

CUPRINS

Te rog rămâi o clipă încă
Ca să te strâng duios la piept.
Din fericirea mea adâncă
Aș vrea sa nu mă mai deștept.
Și totuși, luna iese-n zare,
Albește zidul nalt și gol...
Dă-mi cea din urmă sărutare
Și încă una, doña Sol!

Mă-ntrebi cu ochiul tău cuminte
Unde mă duc și ce mă fac,
Când de pe ceruri stele sfinte
Pătrund în codru, bat în lac.

.

Au nu ești tu la înălțime
Ca steaua vecinicii pol?...
Pe mine nu mă știe nime,
Nici chiar tu însăși, doña Sol.
Ades când frunzele pe cracă
Șoptesc ca zgomotul de guri
Ce se sărută și se-mpacă
În umbr-adâncă de păduri,
Eu stau unde pătrunde luna
Pe alb izvor, sunând domol;
De cântă păsările-ntruna,
De tine-mi cântă, doña Sol.

Și pe oglinda mișcătoare
Stau de privesc un straniu joc:
E apa pururi călătoare
Pe chipu-mi ce rămâne-n loc.
S-au desprimăvărat pădurea,
Suspină păsările-n stol...
Și numai eu, gândind aiurea,
Gândesc la tine, doña Sol.

De ce doresc singurătate
Și glasul tainic de izvor,
De ce când codrul frunza-și bate
Adorm pe verdele-i covor?
Ca prin lumina cea rărită
Prin umbra moale de [pristol]
Să mi s-arate liniștită
A ta ivire, doña Sol.

Să văz cum mâna ta îndoiaie
În arc o ramură de fag
Și ca Diana cea bălaie
Îți faci în codru mândru prag;
Săgeți de aur pe-al tău umăr,
Gonești vânatul tău în stol,
Dar peste frunze făr' de număr
Nu-mi lași o urmă, doña Sol.

Chiar de luceafărul de seară
Te tem, căci dulce arde el,
Când treci frumoasă și ușoară

În umbra negrului castel...
De aş zăcea rănit de moarte,
Într-un genunchi eu tot mă scol;
Tinzându-mi dreapta de departe,
Mă-nchin la tine, doña Sol.

.

Când luna trece în uimire
Spre-a face-al mărilor ocol,
Ea, luminând a mea iubire,
Te lumineze, doña Sol.

Apari să dai lumină

CUPRINS

Apari să dai lumină arcatelor ferești,
Să văd în templu-i zâna cu farmece cerești.
Prin vremea trecătoare lucește prea curat
Un chip tăiat de daltă, de-a pururi adorat.
Privi-te-voi cu ochii în lacrimi fierbinți...
O, marmură, aibi milă de-a mele rugăminți!

Îndură-te și lasă privirea-mi s-o consol
La alba strălucire a gâtului tău gol,
La dulcea rotundire a sânilor ce cresc,
La noaptea cea adâncă din ochiul tău ceresc,
Să văd că de privirea-mi tăcând te înfiori...
O, marmură, aibi milă de ochii-mi rugători!

Aș vrea cu-a mele lacrimi picioarele să-ți scald,
În dulcea-nfiorare a sufletului cald,
Să mor pătruns de jalea amorului meu sfânt,
Ca lebăda ce moare de propriul ei cânt,
Să mor de-ntâia rază din ochii tăi cei reci...
O, marmură, aibi milă de stingerea-mi pe veci!

Ca iarna cea eternă a Nordului polar
Se-ntinde amortirea în sufletu-mi amar,
Nimic nu luminează astei pustietăți,
Doar sloiurile par ca ruine de cetăți,
Plutind de asprul vicol al morții cei de veci...
Tu ramură-nflorită... pe visul meu te pleci!

Din lumea de mizerii și fără de-nțeleș
Cu ochii cei de gheață ai morții m-am ales
Și totu-mi pare veșted, căzut și uniform.
Sunt însetat de somnul pământului s-adorm,
Încât numai de nume îmi pare că exist...
Tu doar rășai c-un zâmbet în visul meu cel trist!

Cu ochii tăi de înger mă mângâi și mă minți,
Căci ei cuprind o lume de dulci făgăduinți,
De-amor fără de margini, de scumpe fericiri,
Cum nu se află-n lumea aceasta nicăiri,
Căci este umbra blândă-a iubirii cei de veci,
Ce trece cu întreaga-i putere, pe când treci!

Nici luna plutitoare, nici stelele din cer
N-or să pătrunză-n lumea trecutelor dureri,
N-or să pătrunz-amarul pierdutei tinereți,
Măcar să am de-acuma o sută de vieți,
Căci sufletu-mi de-atuncea e-atât de-ntunecat...
Doar ochii tăi de înger în visul meu străbat!

Ca toamna cea târzie e viața mea, și cad
Iluzii ca și frunza pe undele de vad,
Și nici o bucurie în cale-mi nu culeg,
Nimic de care-n lume iubirea să mi-o leg,
Pustiul și urâtul de-a pururi mă cuprind...
Doar brațele-ți de marmur în visul meu se-ntind!

Precum corăbii negre se leagănă de vânt
Cu pânzele-atârinate departe de pământ,

Cum între cer și mare trec pasările stol,
Trec gândurile mele a sufletului gol,
Întind ale lor aripi spre negre depărtări...
Tu numai ești în visu-mi lucefărul pe mări.

Cu aspra nepăsare tu sufletu-mi aduci
Pe cele două brațe întinse-a sfintei cruci
Și buzele-nsetate cu fiere mi le uzi;
Când ruga mea fierbinte nu vrei să o auzi,
Mă faci părtaș în lume durerilor lui Crist...
O, marmură, aibi milă de sufletul meu trist!

Dar te cobori, divino, pătrunsă de-al meu glas,
Mai mândră, tot mai mândră la fiecare pas...
Visez, ori e aieva? Tu ești în adevăr!
Tu treci cu mâna albă prin vișele de păr?
Dacă visez, mă ține în vis, privindu-mi drept...
O, marmură, aibi milă să nu mă mai deștept!

Renunțatre

CUPRINS

Aș vrea să am pământul și marea-n jumătate,
De mine să asculte corăbii și armate,
De voi clipi cu ochiul, cu mâna semn de-oi face,
Să-și miște răsăritul popoarele încoace;
Sălbatecele oarde să curgă râuri-râuri,
Din codri răscolite, stârnite din pustii;
Ca undele de fluviu urmeze-ale lor scuturi,
Întunece-se-n zare pierdutele-nceputuri,
Un râu de scânteiere lucească lănci și săbii,
Iar marea se-nspăimânte de negrele-mi corăbii.

Astfel război porni-voi. Voi arunca încalte
O jumătate-a lumii asupra celeilalte,
Privească-m-atunci preoți: — un monstru ce se-nchină,
Când oardele-i barbare duc moarte și ruină.
Ruga-mă-voi cu mâna uscată ținând strana,
Deasupra mea cu-ntinse aripi va sta Satana;
Cu tronul meu voi pune alătura sicriul.
Când gloatele-mi în lume ar tot mări pustiu,
Să simt că nu se poate un Dumnezeu să-mi ierte
Cetățile în flacări și țările deșerte...
Astfel doar aș preface durerea-mi fără nume,
Dezbinul meu din suflet într-un dezbin de lume.

Și tot ce-ncântă ochii cu mii de frumuseți,
Tot ce pământul are și marea mai de preț,
Grămezi să steie toate la mine în comori.
Alătura cu ele să trec nepăsători,

Simțindu-mă în mine stăpân al lumii-ntregi,
Un zeu în omenire, un soare între regi
Și raze să reverse din frunte-a mea coroană...
Să-ngenunchez nainte-ți așa ca la icoană
Și descriindu-ți toată puterea fără seamă
Să-ți zic: — Ia-le pe toate, dar și pe mine ia-mă!

Nu mă iubi! Ca robul să fiu pe lângă tine,
De-i trece,-n jos pleca-voi a ochilor lumine,
Dezmoștenit de toate, la viață abdicând,
Să nu-mi rămână-n minte decât un singur gând:
C-am aruncat un sceptru, cu dânsul lumea-ntreagă,
Păstrându-mi pentru mine durerea că-mi ești dragă;
Înamorați de tine, rămână ochii-mi triști
Și vecinic urmărescă cum, marmură, te miști.
În veci dup-a ta umbră eu brațele să-ntind,
De-al genei tale tremur nădejdea să mi-o prind,
Să-mi razim a mea frunte de zidurile goale,
Atinse de-umbra dulce a frumuseții tale.

Nu mă-nțelegi

CUPRINS

În ochii mei acuma nimic nu are preț
Ca taina ce ascunde a tale frumuseți.
Căci pentru care altă minune decât tine
Mi-aș risipi o viață de cugetări senine
Pe basme și nimicuri, cuvinte cumpenind,
În vorbe pieritoare ca-n lanț să te cuprind,
Și în senin de stele durerile să-mi ferec
Pân' nu s-o stinge umbra iar dulce-n întunerec?

Și azi când a mea minte, a farmecului roabă,
Din orișice durere îți face o podoabă,
Și când ră sai nainte-mi ca marmura de clară
Iar ochii tăi cei mândri scânteie în afară,
Încât de-ale lor raze nu pot pătrunde încă
Ce-adânc trecut de gânduri e-n noaptea lor adâncă;
Azi — când a mea iubire e-atâta de curată,
Ca aura de care tu ești împresurată,
Ca setea ursitoare ce-o au dupăolaltă
Lumina de-ntunerec și marmura de daltă,
Când sufletu-mi atârnă plutind în ochii mei
De un cutremur tainic al tinerei femei
Și viețile-amândoror s-amestecă-n întreg,
Când înțeles de tine, eu însumi mă-nțeleg.

Să treacă înflorirea de-un vânt al recii ierne,
Să-nceți a fi icoana iubirii cei eterne,
Cu marmura cea albă să nu te mai asameni,
Să fii ca toată lumea — frumoasă între oameni,
Să-ncete-acea simțire ce te-au făcut o zeie,

Să fii — încântătoare — dar numai o femeie,
Ș-atunci să-mi zici: — Privirea ce-atât ai adorat-o
E încă tot senină, fermecătoare... Iat-o!?

E încă toată... Avea-vei în ochii-mi acel preț
Ce azi ți-l dă sfiala pierdutei mele vieți?
Voi fi supus duioasei, nemaisimțitei munci,
C-o oaste de imagini să te iubesc ș-atunci?

Au nu știi tu ce suntem? Copii nimicniciei,
Nefericiri zvârlite în brazdele veciei,
Ca repede rotire a undelor albastre
Gândirea noastră spuma zădărnicii noastre,
Iar visuri și iluzii, pe marginea uitării,
Trec și se pierd în zare ca paserile mării.
Și ce rămâne-n urmă în noi decât obscura
Și oarba suferință ce bântuie natura?

Și azi când am puterea ce-o are numai Domnul,
Din caosul uitării s-alung pe-o clipă somnul,
Pe schelea lumii noastre urâte și-ntr-un chip,
Cu vorbe-mpestrigate, zidite din nisip,
Eu să zăresc o alta — un rai, o primăvară,
Și-n codri plini de umbră lucie de izvoare —
Azi, când ești prea mult înger și prea puțin femeie,
Frumoasă cum nici Venus nu a putut să steie,
În loc de-a fi un soare al astei lumi întregi,
Tu îmi ucizi gândirea, căci nu mă înțelegi.

Ochiul tău iubit

CUPRINS

Ochiul tău iubit,
Plin de mângâieri,
Dulce mi-au lucit
 Până ieri.

Oare te pierdui
Pe acest pământ,
Fără ca să-mi spui
 Un cuvânt?

Oare te înduri,
Tu, ca să mă lași,
Geniu de păduri
 Drăgălaș?

Luna în zădar
Bate la ferești,
Și mă-ntreabă iar
 Unde ești.

Ar luci pe zid
Până ce te culci,
Până ți se-nchid
 Ochii dulci.

Și ar tremura
Tainic în frunziș
Și te-ar săruta
 Pe furiș.

Dar ea zi cu zi
E în orice loc
Și te va găsi
 Cu noroc.

Eu nu pot să plec
Peste nori și vânt,
Și să te petrec
 De-unde sunt.

Cum nu sunt ca ea,
Ca să mă strecor,
Drept oglinda ta
 Să cobor!

Chipul tău frumos
Să-l privesc întreg —
Cu atât folos
 Să m-aleg.

Să apar ca-n vis
Aceleși vederi
Care mi-au surâs
 Până ieri.

Ochiul tău iubit

(variantă)

CUPRINS

Ochiul tău iubit,
Plin de mângâieri,
Dulce mi-au lucit
Până ieri.

L-am iubit cu mii
Lacrime fierbinți
Și cu-atât de vii
Rugăminți.

Și cum suferii
De al tău amor,
Cât de mult dorii
Ca să mor!

Pururi te cătam
Pe orice pământ,
Căci a-ți spune am
Un cuvânt.

Cămăruța ta
Sara să-mi deschizi,
Că te-oi desmierda
Ca să râzi.

Să-ți închid îndat'
Pe când tu te culci

Cu un sărutat
Ochii dulci.

Să măsor mereu
Cât de mult creșuși,
Să sărut al tău
Picioruș.

Sânul rotunjor
Când pe braț îl porți,
Li s-ar face dor
Și la morți.

De te-i potrivi
Astei rugăminți,
Feriți om fi
Și cuminți.

Zână din păduri,
Umbră din povești,
Glas al dulcui guri,
Unde ești?

Dacă iubești fără să speri

CUPRINS

Dacă iubești fără să speri
De-a fi iubit vrodată,
Se-ntunecă de lungi păreri
De rău viața toată.

Și-ți lasă-n suflet un amar
Și în gândiri asemeni,
Căci o iubire în zădar
Cu moartea-i sor' de gemeni.

Dar vindecarea la dureri
În piept, în partea stângă-i,
De-acolo trebuie să ceri
Cuvinte să te mângâi.

Acolo afli adăpost
Oricâte se întâmple,
Ca ș-un amor care-ar fi fost,
Viața ta o împle.

Căci un luceafăr răsărit
Din liniștea uitării
Dă orizon nemărginit
Singurătății mării.

Și ochiul tău întunecat
Atunci îl împle plânsul,

Iar ale vieții valuri bat
Călătorind spre dânsul.

Și dau cadențe de nespus
Durerii tale lunge
Pe când lucefărul e sus
Ca să nu-l poți ajunge.

Zâmbește trist cu raze reci
Speranțelor deșarte:
În veci iubi-o-vei, în veci
Va rămânea departe.

Ș-a tale zile-or fi cum sunt
Pustii ca niște stepe;
Iar nopțile de-un farmec sfânt
Ce nu-l mai poți pricepe.

Și oare tot n-ați înțeles...

CUPRINS

Și oare tot n-ați înțeles
Cum nu mi-i lumea dragă,
Când cu nimic nu m-am ales
Din viața mea întreagă.

Când al meu suflet mistuit
De chin și de părere
A fost un trist, neconținut
Prilej pentru durere.

Când fu menit ca pe pământ
Dorința să-l alunge
Dup-un noroc atât de sfânt
Cum nu se poate-ajunge.

E un miraj de necrezut
Pe-un orizon de stepe:
De al lui farmec străbătut
Eu tot nu-l pot pricepe.

El stăpânește amorțit
Pustiile uitării
Ca și o stea din răsărit
Singurătatea mării.

Și-l rog încet, îl rog pe veci
Ca să-mi asculte plânsul,

Când ale apei valuri reci
Călătoresc spre dânsul.

Atâtea blânde rugăminți,
Atâtea calde șoapte,
Atâtea lacrimi fierbinți
Vărsate zi și noapte,

Le-am îndreptat despre apus
Durerea să-mi alunge,
Dar el se nalță tot mai sus
Ca să nu-l pot ajunge.

Va fi în veci necunoscut,
Va fi în veci departe...
E steaua negrului trecut:
Iubirea fără de moarte,

Ce mărginește-n orizon
Și ocean și stepe
Ș-al cărui farmec monoton
Te-a-nvins fără-a-l pricepe.

Căci a iubi fără să speri
De-a fi iubit vrodată:
E semnul vecinicei dureri
Ce cerul ți-l arată.

Și oare tot n-ați înțeles...

(variantă)

CUPRINS

Și oare tot n-ați înțeles
Cum nu mi-i lumea dragă,
Când cu nimic nu m-am ales
Din viața mea întreagă.

Când al meu cuget mistuit
De-o stranie părere
A fost un lung, neconținut
Prilej pentru durere.

Și a păstrat în fundul său
Ca în cenușa rece
Taina părerilor de rău
După un vis ce trece.

Ca un luceafăr răsărit
Din liniștea uitării
Dând orizon nemărginit
Singurătății mării,

Nainte de-a luci deplin
Menit îi pare stinsul,
Iar ale apei valuri vin
Călătorind spre dânsul.

Și totuși va luci în veci
 Aprins de zeul Amor
Și ale sale raze reci
 Pe frunte lumina-m-or.

În urma lui un dor nespus
 S-alerg o să m-alunge,
Deși se nălță tot mai sus
 Ca să nu-l pot ajunge.

Va rămânea necunoscut,
 Va stăpâni departe,
Cum stăpânește pe trecut
 Întins, eterna moarte.

Căci stăpânește tot ce-a fost
 Și tot ce o să vie
Și câte nu avură rost
 Și nu au fost să fie.

Câte iubiri fără-nțeleș,
 Câte-nțelepte-asemeni,
Câte cu moartea s-au ales
 A fi surori de gemeni.

Câte amoruri se jurau
 Să ție pe toți vecii,
Pe când de flori se scuturau
 Alături liliecii

Și-au prefăcut pe-acest pământ
A noastre vieți în stepe
Și ne-au pătruns de-un farmec sfânt
Ce nu-l putem pricepe.

Dar cine e veți întreba,
Nebună și infamă:
Nici voi să știu cărarea sa
Și nici chiar cum o cheamă.

Ea sufletul mi-au mistuit
C-o stranie părere
Din viața mea, neconținut
Prilej pentru durere.

Să fie sara-n asfințit

CUPRINS

Să fie sara-n asfințit
 Și noaptea să înceapă,
Răsaie luna liniștit
 Și tremurând din apă;

Și să împrăștie scânteii
 Cărilor din crânguri;
În ploaia florilor de tei
 Să stăm în umbră singuri.

Și capul meu de grije plin
 De brațul tău se culce
Sub raza ochiului senin
 Și negrăit de dulce,

Ca iar cuminte să mă fac,
 Căci tu îmi prinzi tot gândul,
Ca cerul ce privește-n lac
 Adâncu-i cuprinzându-l.

Cu farmecul luminei reci
 Simțirile străbate-mi:
Revarsă liniște de veci
 Pe noaptea mea de patemi

Și de asupra mea rămâi
 Durerile de-mi curmă
Și fii iubirea mea dentâi
 Și visul meu din urmă.

Un farmec trist și ne'nțeles

CUPRINS

Un farmec trist și ne'nțeles
Puterea mea o leagă,
Și cu nimic nu m-am ales
Din viața mea întreagă.

E un lucefăr rășărit
Din negura uitării,
Dând orizon nemărginit
Singurătății mării.

Îngălbenit rămâne-n veci
Și-i e aproape stinsul,
Când ale apei valuri reci
Călătoresc cu dânsul.

Cu-atâtea tainici rugăminți,
Cu-atâtea calde șoapte,
Cu-atâtea lacrimi fierbinți,
Vărsate zi și noapte,

I te-ai rugat: dorul nespus
Din suflet să-ți alunge,
Dar el se nalță tot mai sus
Ca să nu-l poți ajunge.

Va rămânea necunoscut
Și va luci departe

Căci luminează din trecut
Iubirii celei moarte

Și se aprinde pe-orizon
Pustiu de mări și stepe
Și a lui farmec monoton
M-a-nvins făr-a-l pricepe.

Mușat și ursitorile

CUPRINS

Sub vântul rece-al amorțitei ierne
Își pleacă codrul crengile-ncărcate;
Sub alba-i haină câmpul se așterne,

Cu stele dulci e bolta presărată;
Din fundul lumii, ce se pierde-n zare,
Prin rumeni aburi luna se arată

Iar din bordei ce sta lângă cărare,
Prin ochiul prins unei ferești rotunde
Se-aude plâns, se vede luminare

Și în căldura locuinței scunde
O mamă mișc-un leagăn cu piciorul
Și la scânciri c-un cântec ea răspunde.

Și-au adormit încet, încet feciorul,
— Sub a lui leagăn a împins o piatră —
Gândirea ei spre viitor ia zborul.

Mai licuresc cărbuni colo, pe vatră,
Ea cade-ncet pe-a scaunului spate,
Din codri lupii urlă, câinii latră.

Ea doarme-adânc cu brațe-n jos lăsate,
Dară prin somn stă țintă să privească
Un mândru vis în sufletu-i străbate.

Da, când a fost copilul să se nască,
Opri Orion ale sale pasuri
Ca soarta-n lume el să i-o croiască.

Jur împrejur se auziră glasuri
Și s-au oprit Neptun din drumu-i sferic
Muțit-au limba de l-a vremii ceasuri.

Șoptind ușor treceau cu pas feeric
Pe lângă leagăn dând mereu ocoale:
Trei umbre albe ies din întuneric,

La cer ridică brațele lor goale,
Ușoare — parc-ar fi de vânt plutite,
Descânt copilu-n somn să nu se scoale

Sunt ursitori care din cer sosite
Revars-asupra-i zarea aurorii,
Cu câte daruri lui i-au fost menite

I-aduc comori, viață lungă, glorii,
Deasupra lui revarsă raze slabe,
Din ochii lor, adânc-adormitorii.

Pe părul lor — mărgăritare-n boabe —
Bălai și moale ca și auru-n spice
Scânteie-n umbră ale lor podoabe.

Copilul doarme, ele fac să pice
Deasupra-i flori, se pleacă să-l menească,
Înconjur leagănul și-ntâia zice:

— Să fii frumos și fața ta lucească,
Precum în cer e numai unul soare,
Un soare fii în lumea pământescă.

— Puternic fii — i-a zis cea următoare;
Și biruind vei merge înainte,
Să-ți fie viața-n veci strălucitoare.

A treia zise tainic: — Fii cuminte,
Pătrunzător ca și lumina mare,
Tu să-nțelegi cele lumești și sfinte.

Iar muma lui cu spaimă-n somn tresare,
Împreunându-și mânilor-amândouă,
Ea în genunchi se roagă-n gura mare:

— O, ursitori, a căror daruri plouă
Asupra lumii-ntregi, mai stați o clipă
Și ascultați rugarea spusă vouă.

Nu bunătați care se trec în pripă
Să îi menească sfânta voastră gură,
Nu bunătați supuse la risipă.

Puternici, mari, frumoși atâția fură,
Înțelepciuni, comori le-ați dat multora
Și toate, vai, cu vremea se pierdură.

Lui dăruiți ce nu ați dat altora,
Un dar nespuse de scump ce n-are nume
Ca să răsar-asupra tuturor...

Atunci la ruga ne'nțeleptei mume,
Zâna privi adânc și trist ca s-o priceapă:
— Știi tu ce dar îi cei și știi tu cum e?

Tot ce e om se naște și se-ngroapă,
Fie-n colibă, fie-n vechi castele,
Pe culmi de munte ori la mal de apă.

Dar e-mpărat, dar cetitor de stele,
Același vis îi sună în ureche,
A lor vieți sunt pururi tot acele.

Pe când sunt tineri se adun pereche,
La joc, la viață și la danț s-adună,
Bătrâni fiind vorbesc de vremea veche.

Și lui ursit-am tot o viață bună
Și măsurată pe un pic de vreme,
Să aibă ziua soare, noaptea lună!

Căci de ar fi încoronat de steme
Sau pe pământul gol de și-ar așterne,
Tot viață și tot moarte-o să se cheme.

Tu chemi blestemul ne'nduratei ierne
Pe capul lui cel tânăr, ne'nțelepto!
Tu-i ceri durerea unei vieți eterne.

Da, sus la cer privirea ta îndreapt-o!
Plinită e dorința ta nebună.
Și ziua neagră peste el așteapt-o.

Căci i s-a dat să simtă-ntotdeauna
Un dor adânc și îndărătnic foarte
De-o frumusețe cum nu e nici una

Și s-o ajungă chiar e dat de soarte,
Căci tinerețe neîmbătrânită
Îi dăruim și viață făr' de moarte.

Dar ne'ntrupat e chipu-acei iubite
Ca și lumina ce în cer se suie
A unei stele de demult pierite:

El n-a fost când era, el e când nu e.