

EUGEN EVU

LUDICE PRELUDICE

Eugen Evu

Eugen Evu

LUDICE PRELUDICE

Editura Limex

Poezia

Poezia-i boală grea
Bunătatea sieși rea
Nu cu viața, ci cu Ea,
Moartea care n-ar uita
Și se-ascunde, ea- în- ea,
Ca un vierme-n carnea sa.
Putrezime ce-ar zbura...
Nu te prinde, n-o scăpa!
Nu știu nici nu voi afla
Dar mă vindec a cânta
Dar te vindeci a cânta.
Poezia-i El din Ea.
Poezia nu-i cea vrea
Nu știu nici nu voi afla
Dar mă vindec a cânta
Dar te vindeci a cânta.
Poezia-i El din Ea:
Sinele-mi în Sinea ta.

Ahoe, Eheu !

Ludice stări pentru mine,
sparte-s ulcioarele pline

Vinul pulsează prin vine

Fericele ev, eva-n tine

Latentă-n nirvana de-albine

Sinea în Sine.

Orice intrare în tine

E o zburare-n lumine.

.....

M-am scris dintâi cu vârful de săgeată,
Cea ultima, păstrată pentru mine
Apoi răbojnic din cuțit și pâine
De împărțit prin frângere de Sine

Fiind cel ce prin aducere- aminte
Sfințit de loc, sfințește cele sfinte
Fecioara-Poesia, cea fierbinte
Să o astâmpăr facerii de bine
Prin Hermeneia chakrelor divine.
Așa arzând, ca spice sau ciorchine-
redevinerii noastre Dor de Tine
de lumilumine
Sinea din Sine.

Ea

Așa e Ea,
rezistentă prin unduire
și la praguri spre amonte
orgasmul cascadelor
prin de cer oglindire.

Catren

Îngândurarea mâinii cu care încă scriu
e-a aripii rănite, durerii ei fantomă,
inversa numărare a inimii, de viu
să ard în sferic naos îngenunchiat, spre seară...

Ikebana

Îmi cer iertare că v-am smuls, cuvinte
Să i le ofer în dar iubitei mele
În Felurimea ei. Ca imortele
Gheșei, kimono sclipind de stele.

Adio niciodată.

Poem interrupt

Dragoste, dragoste nu te voi știi,
Tu ești doar umbra frunzei, cerească,
Tu ești doar ieroglifa unui sărut
A mugurului de sub iască....

Sărutul 2

Și coacerea-i dare în pârg,
- pe sâmburi e putrezeziune-
tot astfel pe gemenul sfârc
lacteice fructele bune

Iar Legea spre vârf se închină
din splendida ei goliciune...
Tu, fără cuvinte-ți dejghină
genunchii spre dulcea smochină

Să-i numeri cu limba semințele
multiplul- probabil, cunoașterea
Doimei de care mint științele
și toate prin veacuri credințele
Luminii dând nașterea

Suspini înflorind! Sacră vină
să iarăși se-nfrupte-n făptură
sărutul sublim, mușcătură...

Hermenia oglinzilor

Oglinzile care te-au văzut
Goală, aburind a sărut,
Ca poemele cele insinuante
Cu tangente, curbilinii, secante...

Prin cărțile sublim delirante
Cu meandre, cascade și pante,
Și cu suspendate-n subcuante,
Oglinzile, geloase amante...

Undeva, cândva, mâine, ieri,

Pe asprite de zvâcnet atlazuri,
Cu țărături retrase-n dureri
Și luna suind din talazuri

Cineva le va pune lințoliu,
Zăbranic nirvanic, de doliu
Și mâna aceleia, poate,
Cu degete îngândurate
Le va sparge, orbite, pe toate...

Uriașul

*La descoperirea din Zarand
a unui schelet de 10 metri*

Zeu adormit, neîncăpător în om,
Ți-au dezvelit din piatra înghețată
Scheletul cel ce te purta odată
Prin marele, Cel Ancestral, Genom !

În munți și-n jos, la fluvii nesecate
Și sub centura de iridium încă
În greul din materia adâncă
Și-n ultime, cavernele surpate

S-a subțiat memoria din chakre
Și ultime se sting mitologii
Tu, uriaș ucis prin simulacre
Și-n entropia Marii Elegii

De-aș fi să-ngenunchiez în palma-ți bandă
Să mă cutremur de-nțeleasa-ți moarte
Genezelor distrugerii ca parte
A iarăși- devenirii prin osândă

Atâtor Dimensiuni ce se-ntretaie
Le-aș sta o clipă-n cumpănirea milei
Ca firul de cenușă din văpaie
Să-ți lecui ochii plânși, ai clorofilei

Care-a suit prin regnuri, grea ca sânge
Prin ramuri- neamuri, cerul a-l atinge
Ca să-l aud pe Creator cum plânge.

Liber- captiv Spiralic, în Proporții,
Ecoul umbrei tale-mi plânge morții.

Imortele

Semințe adormite, semințe uitoare
În lutul roșu al cărnii bătrâne
Inversa curgere-a arderii, cine
Înșeptilelor charme le pune răscruce?

Rogvaiv al de sinei cunoașteri, năuce.
Devenire nocturnă-n Lumine

Imortelă, cuvântul năluce.

Hermeneia elohimică

O, voi Oase-n Hazard, ctitorii blestamate!
Ale antimemoriei și- ale falsei memorii
Precum în smintitele coduri de glorii
În adeverrile minciunilor, toate!

Și voi cei de sinele vostru trădați
Prădați, abuzați prin cunoaștere
Predestin al schismelor de dinainte de-o naștere
Da-ți-mi timp a vă plânge prin cărți legănați...

În arhive-nnecate, arse ori oarbe
Înghițită memorie cu coada de șarpe
Câini Înstelați ca Diogene și harpe
Subconștient ce se auto-resoarbe

Cunoscut-am cohortele stigmatelor urii
Și invers străbătînd instabil azimut
Răzlețite figuri, torționari, trubadurii
Sfinți ai închisorilor purtate pe scut

Ca Ahile-n cetatea jucată la zaruri
Și Orfeu cel trădat de chiar geamăna lui,
Tragici sacri-n pleroma de avataruri,
Blestemații-n cetățile nimănu

În zadar în zadar în zadar mortocrații
Și statuile lor decapitate-n scuale
Mausoleele zeilor canibali, vinovații
Adulați sub stindardele devoratoare

Ale urii- de-sine din gol de iubire,
Ale foamei de carne de sfinții stăpâni,
Ale strâmbei puteri la răscruci, coviltire
Ca morminte migrând, paradgime cu spini

Am văzut doar cu ochii închiși Demnitatea
Întreitului Ochi care plăsmuie zări
Din cunvulsii Nadirul zvâcnind, Bunătatea
Ce hrănește absurdul smeritelor stări

Sub cuvinte-i căzut înțelesul, Sămânța,
„Este ceva în om care nu-i aparține”,
În religii și-n arte și-n fapte, cerînd suferința
Ca valută de sânge la troc cu doctrine
Suma Fricilor ! Coduri, a cuvintelor-cheie,
Informație-n somn sublimată. Murim !
Unii ard din preaplinul viu, din femeie,
Alții mor suportabil, uitând prin sublim

Răul astfel lucrează și vine !
Se hrănește cu vrerea de bine-n mulțimi;

Dar mulțimile mici au tendința-n ruine:
Să cioplească din lut stihiali cheruvimi

Din uraniu, din stronțiu-n cianuri înghețat
Paracletul-proclet se înfruptă. Demente
Algoritmuri se-asmuț, curcubeie- însolzate,
Diafana Splendoare din Elemente...

Roi captiv în de Sine ascunderi! Nirvana
De zăbranice sacre-n păgână prihana

Lui a fi-spre-a muri? Ce suspină zăpada
Și-n orgasmele sacre capcane, cu spada
secerișul subcuantelor? Și cruciada...

Râde Hermes prin dogme! Pitic prometeu.
Demnitatea de-a fi, de-a muri dumnezeu...
În zadar din substanță viu- strigățul vidul
EL, prin cosmic incest, altoind fratricidul?

A trăi în altoiuri, zburat prin doctrine.
Abatoare clonelor să prospere? Devine
Prin aceea că-n toate ucide ce naște ?
În zadar a trăi, a muri, a cunoaște.

Arborele Matusalem la Rilke

Undeva în California
Arborele Matusalem
A împlinit numărați
În anii umanului
(din interregn),
Vârsta de 4841 de ani
Omenești.
Iată înfășurat alburnul
Spiralei lumii noastre
și nimeni nimeni nimeni
Nu cercetează semințele.
Inversând în alburn
Timpul

Dublul refren, al consolării

A doua moarte-i cea din amintirea
Pe care-o poartă neamul și dușmanii
Celălalt timp e pietrei dat, cu anii,
Și-apoi cenușei de sub bolovanii
Istoriei, când v-a-ngheța Iubirea.

Împacă-te cu tine-ntâia dată
Ajungă-i bolii răutatea ei
Peste morminte cum zburda-vor miei
Desculț prin raiu-n care crezi, de vrei,
Ori sferă de lumină-n cer zburată.

Iar când va fi să iarăși fie, lasă
Doar amintirea trecerii,
și-o casă.

Mitopoema

Ah, viața, venirea, calea și pregătirea
de inevitabil...Uneori la trezire
îți spui „ a fost deja ceva, un fenomen,-
fără nume stabil- care uneori ne-a reușit”
numai că vom fi duși purtați
și de elemente distruși reciclați
fără a ști ori a fi aflat DE CE
de unde de când pentru ce anume
încotro suflete al nostru
redistribuit degravifiat
dezugreunat
fruct trădat
fruct prădat
suflete, pe cât ai fost de gustos
de mâncat și sămbure scuipat
ori dus în gușă de pasăre phoenix
de nemuritoare Lui moarte
în cealaltă parte.

Cosmogonica

Ni s-a spus ni s-a ascuns ocrotitor poate
Aduși sau veniți semințe stelare
Ne înfruptăm din substanță și devenim
Murindu-ne moartea și din preaplin
Moartea altora
Suntem nume și cifre cu spini
Și nedrept întreruși de la surse
Opera cuiva
Reactivându-L pe El.
Nu sunt doi să fie asemeni
Nici gemelarii, nici cei vitregi
Prin aceea că nașterea ca și moartea
De noi nu depinde.

Mnemosyne

Aina Daina
Florile dalbe !

Șlefuitor de oglinzi să fi fost
Sau agent de polenizare
Al Hermeneiei
Al hierogamicelor logodne
Al orgasmelor tahionic e
roind între feromoni
Și rogveiv
Holistic, desigur,
Ceva pe-aproape

Să se bucure în mine-mi misterul
Între A Fi și De ce?
Aina Daina
Florile dalbe !

Preludica

Miejii cei patru- ai nucii, frațiori,
Sunt numărați ca unul; cel probabil
Să iarăși încolțească și-alteori,
Oriunde-i zboară vântul inefabil,
Altoi hazardul. Implantăți
În alt prielnic loc de înălțare
Unul sau patru, decodificați
Vor ocroti, la vârfuri, și cuibare
În care, doar o vreme, bărbătușul
Geamăn de suflet sufletului tău
Striga-va nume singur, jucăușul
Căzut din lacrima lui Dumnezeu.
Iar coaja ca un creier stins, a nucii,
Se face cuib la groapa cu furnici
O, poezie !Ciob cu licurici
Pe care îi înghit, semantic, cucii
Prin rămuroase noime, Hermeneia
Precum în text, așa și-n Galateea.

Codul hermeneic

Acei rostitori al trecutului plurisemantic
ca amintiri viitoare,
Acei ai simptomului singurăității multiple
Ai bătrânei empatii demult oarbei cunoașteri

Lor li se cuvine picătura de aur înghețat
Pe care artele o pot converti în sublim
Nemaivăzutele și întrezăritele singurăități
Din ceruri căzute ca stigme și învinuiri
Ca programe- pilot
Ale marilor Nimeni?

Unde este limita
Între iubire și ură
Între ascundere a doimii
Între sângerare de viu
Și înnoire probabilistică
Prin cuminecătură?

Poema pentru Ea

Prea- apropierea de El
Neprotejat necranat
Imprudența prin empatie
Îți poate fi, este!
Fatalmente.

Ca să nu fi orb ca oglinzile.

Fruntea să nu o îngenunchiezi
știind
niciodată!

Fii asemeni trestiei
Îngândurate:
Însă cu spini.

Fii asemeni Rosei Canina
: însă ca trandafir
Englezesc.

Ca să nu fi orb ca oglinzile.

Nu te mai teme

Nu te mai teme
Viața este acel ceva înnebunitor
Astfel noaptea ne dezmiardă
A ne fi suportabile
Etapele.

Cred că știu

Într-o anume măsură
Atingi ceea ce crezi că ești
Îl atingi
Cum bunăoară
Ninsoarea
Peste imprudente
-nfloriri

Nu te mai teme
Pentru părinți ireversibili
Gândul vine și pleacă
Vine, ninge
Și lasă urme
Cum bunăoară
Din urma de urs
Brândușa...

Dizertație

Se știe ce se uită a dăinui
Numărul mic îngHITE mulțimea
Înnebunirea vs înrăirea
Recele vs cald reciproc în adaos
Partea pe parte-asuprind
s-o renască

țările cu mai multe femei
ca un reflex condiționat
ce-l ignoră războiul

inflație de zei pe cap de locuitor
genii confiscate și demonizate apoi

venerați și apoi devorați

se știe ceea ce se uită
să salvgardeze Misterul

doimea reciproc anulându-se:
sophia, teandra,
quadro-cerul

adeverind sieși lui adevărul

Armindeni

- cuțitul care cântă-

Nu uita. Devii cel ce crezi a fi.

Toate tind a se reîntrei (reîntregi!) din cele ce
lasă urme inverse
O, fiica mea și fiii mei, semeni – gemeni!
Cum pe omăt vânatul și vânătorul
Toate își întrerup marile spaime în micile speranțe
Acolo undeva cândva ca și cum au mai fost
Joacă-te suflete-n splendorile- nimburi ce-alunecă
Să nu auzi insuportabil cum devenirea se-ntunecă,

Iar timpul crește- fața mea.

Haaare, haaare, Aina Daina, din Daoi,
te Deum gloriam,
Zaolit !

Nume și numere scânteind în nordul inimii
Insomnii mușcăături ale visului foame de sine

Nicio ordine-n divina răzvrătire
Nicio limită-n aparența fromelor
Nicio oglindă care să pună doliu pe esențele pure.

Suntem ca și cum n-am fi fost, ceva inuman
Se zbate a fi în toate. Cu foame și sete de Sinea lumii.
Cine am fost, cine suntem, de unde venim,
ori aduși am fost,
Purtați și de ce anume? (Râde gaița pe-un nour
O, hermeneia cu ghiare, plisc și inefabil diafanul
Norișorului de splendoare din solzi !).

Haaare, haaare, aina daina, te Deum gloriam!
Te-am din cuțit cântat, suportabil

Încotro, captivi în retorici barbare sau repetabili
Spirala etern-acum-ului.

Sigilat în genom, opturat tace semnul
zero gravid.

Și radioactivele cercuri, delirul suprafețelor:
Precum în cer așa și în tot ce se vrea a mai fi.

Ce anume adaugă-n ecoul frenetic
Unduirea și învinuirea sub care stăm
Duratelor îndurați
Harnica-ne moarte melodiindu-i Aceluia
Stigma Învinuirii celeste?

Haaare, haaare, aina daina, te Deum gloriam!

II.

Plângeam să nu fiu născut.
Mi s-a spus, când târzii erau toate.
Aqua dulce, și sarea cunoașterii, fructele
Filogenezei și onto- magiei
În orgamsul continuu-al subcuantelor.

Nu uita. Devii cel ce crezi a fi

III.

Logos penetrat, ce te doare?!
Orice împreunare
Este un viol, din Incestul pogorât
Întru regenerarea psihotextului- Stem.
Retro, Estem !

IV.

Din carnea Ta, cartea noastră pulsează
Miliardul de drumuri mi-ai îngreunat
Corpul și refacerea,particulă, vibrație, undă.
Cel fără timp operei lui să se-ascundă?

Te-am din cuțit cântat, suportabil
Gemelar - imuabil

Haaare, haaare, aina daina, te Deum gloriam!

V.

Trecă de la mine-mi și aceste
Jucăușe ca iezii pe mormintele alor mei
Nu departe de Abatorul ce ucide idea că Sunt:
Sângele meu se pia sature-ți moartea-

Să te adeverești, Canibalule !

Haaare, haaare, Aina Daina, din Daoui,
te Deum gloriam!

Te-am din cuțit cântat, suportabil
Mie însumi din plânsu-mi.

Nu uita. Devii cel ce crezi a fi

Sfânt zenit este pragul de sus

Al durerii.

Nimeni...

Nu te mai amăgi
Conștientizînd repetat ce ți se spune
Mulți și diversionist
Îți trăiesc ție viața
Viețile de vieți probabile
Dar nici cel ce te salvează
Prin eroism sacrificiu dăruire
Nici acela nu îți moare ție
Și moartea.

Sublunara

Este de nimic a mirare
Că E-a, Marea Minciună
Străbate, răzbate, nu moare
Aici, sub lună

Moartea născând o răzbună.

Oriunde te-nșfacă transpare
Din foamea-ți de sine, cea mare,
În mica-ntrupare.

De unde-i, de unde, răspunde!
Cuget adânc peste unde
Verdele vaier din Rune
Căzut în genunchi prin lagune

Frunte de munte-n genune,
Al Mumei străbune.

Mireasmo!

în celalalt timp...
septembrie 5
a fost o zi mult scurtată
îmi amintesc
că am fost și-altădată...

nu fii ca floarea seismului
mimosa pudica
pe care se spune că o închizi
cu privirile
și o jefuie fluturii
din cenușa nevăzută a
feromonilor

Elegia nenumerotată

Din jale se întrupară mesianicii

Misionarii științelor
Dezmărginirii-n Uimirea Dintâi:
Cea de sine gravidă și născând
Prin cunoaștere;
Cei ascunși în nume și sosiile lor
Cum abraham din plagiatale egiptene
și asirobabiloniene
sămânță zburată cu aripioare
ca ale boabelor graminee
ori altundeva cum sămânța
cu elice a arțarului
și a rățoiului

abracadabra șamani ai umbrei ecou
al luminii electrice
călări pe asinii istoriei

o, tu, Suflet nevăzut de oglinzi
motor de căutare
chivot purtat între timpanele zeului propriu!

Ordonator principiu peren dintre toate
Care au fost, vor mai fi.

Rebeliune de lumini purtătoare
Imuabil semnul nume cifră cu spini
Din lobul temporal, beatitudine
Și tu, carte nu din carne
Copertele căreia genunchi de femeie sunt
În palatul orizontal al covorului de carne
Frate Omar Khayyam
Mercenar al aceluiași Hermes din toate.

De dinaintea scrisului
Și a cuvântului cântat și zburat
De balerinele cele îmblânzite cu biciul.

De dinaintea lui Însuși
Îngerul căzut întru reînălțare
Cum poemul din plânsu-mi.

Treacă de la mine-mi și acest ulcior
Ave, bolnave Prologomen, Dor
De care cum Nessus
Nu afla-voi să-nvăț ca să mor.

Tu, mierlă albă, cui sui în tării
Trilul tău, spleenul diafanei splendori
Bărbătuș al hermeneiei, hieroglifă
Dintre vulturi și clopote?

II

Iată, vine cel ce niciodată
Nu a plecat.
Neatins de stigme și droguri

Al Purpurei de asprite atlazuri
Așternutu-mi să ni-l primenească
Să se rupă sigiliul fricoasei fecioare
Nemaiîmpărțit cu îngerul cel dornic
De inseminare.

III

Incredibil, deci viu, mă dezic de acela
Încifrat în propria-i dogmă.
Jalea, vaierul, urzeala lui Uriel
Cel Nirvanic
Sfășiiind-o cum catapetesma
Fantasma.

IV

La-nceput a fost Incestul hieratic
Și talazul energiilor Vrîl
Zvâcnind peste-ntinsele ape
Multiplicat în popoare.

V

Aud, dumnezeiește aud
Cum melodios mor
Cu toate iubirile-ntr-una
Cea Mare.

Așa funcționează

Mic oratoriu holistic interminabil

/ poezilor români

Așa funcționează
F u n c ț i o n e a z ă
Duhul celui cu har spirit ce se agită
Sporind din ceea ce dăruie
Reînălțat din pierderi
Speranțe fluturând împrimăvărare
Iezi zburdînd pe netezite morminte
Înnebunire care vânează energofagică
Alungîndu-și țintele
A nu ucide la izvoare
Cel însetat
Filogeneziec îngenuncheat...

*În hiatusul sfânt-remotivant
Al învinovățirii de sine
Semnificatul dintre animalul viu
Și trofeul decapitat ?*

Așa funcționează
Verbul îmi doresc declinările
îți doresc vă doresc

a iubi însă nu spre a lua-n stăpânire
a iubi deoarece avem de asta nevoie
mai mult decât a fi iubiți

mental individual
mental colectiv
info- genezic verbul
a d e v e n i
așa vede clar ochiul compus al
inteligenței ubicue

Așa funcționează efectele
credițele arta estetica Fiindul
între cutia pandorei
și cutia neagră
a memoriei :
c i r c u l a r e

II

Așa funcționezi, tu al meu suflet
Desculț prin grădina raiului
Al limbii române din colinde
Accelerator duios de fluturi
Zefir și meandre-cascade și
Lanuri de in în delirul tahionilor !

III

Ies în calea mea, cu mine mă-ntâlnesc
Transfigurat revenind din cunoașteri
Nu am orbit de muzici splendori suferințe
Mai tăios diafanul și sunetul râzînd al
Poliedricei metamorfoze !
Înfruptați-vă: aorta-mi pulsează
Pe colaterale râul și ramul
Își refac structurile
Cum alunecatele nimburi
Sfinte ce-și renasc bucuroasele sfere!

IV

Celor ce nu li s-au dat
Au luat.
Celor ce nu au păstrat
Prădat le-a fost.
Efect răzbună
Erorile.
Precum în popoare
Așa și în celesta lucrare.

V

Aruncat peste bord la timp
De cei pe care i-ai plăsmuit
Olaltă cu jerbele și tânguirile

Sărbătorit negru în absență
Între efectul doppler și efectul fluture
Între smochinul ucigaș
Și scânteile lui iov
Între cain și abel
Și iosif și frații săi

Și între alte o mie de paradigme
: mi-ai lăsat dreptul
Nume să dau
Felurimilor Tale.

VI.

Ca să mă întâlnesc cu Ea
- Călugărița-
În capcana celestă
Orgasmul.

Să se adeverească incestul
Virgo- Sophia.
Mutația.

*În hiatusul sfânt- remotivant
Al învinovățirii de sine
Semnificatul dintre animalul viu
Și trofeul decapitat ?*

Laguna

Flux și reflux, mareică fuziune
La-ngenunchiatul țarm ce se retrage
A ne primi învăluiti în spume
De ape dulci- sărat –energofage

Thalassa! Sacrul sânge-apheiron
Să facă schimb Soare-al Lunei Domn
Aici-acolo-n somn.

De dragoste târzie

Smeura-n spini e-al buzelor prinos
Se zbat asupra două libelule
Smerita mea dorință-i de prisos
În broderii de vagi hierodule

Mi-e scrisul mătășos, din asupriri
Ce-alunecară spre înnebunire
Ci partea însorită-n amintiri
A inimii, mușcată de-o iubire
Cu mii de fețe-adastă, sub zefiri

Autumnala

Ars e trandafirul ce ne uea sărutul
Între noi imortela e-un hieratic balsam
Nu rămâne urma cuvântului, rutului
Ca nălucirea de lună pe-un geam

Mila nu e o stare, ci o utopie,
În natură cunoașterea n-are trup din cuvânt
Toate iubirile-au fost frenezie
A unicei, sub rupt legământ

Dumnezeu e o stare a toate, ca visul
Ochi compus al himerelor, sacru zăbranic
Prin aceea că nu ne-a lăsat paradisul
Decât semn tatuat în astralul nirvanic.

Trandafiru-i sfărmat, ca tutunul de scrum:
Înăuntru-i bondarul ucis de parfum.

Hamlet

Era să uiți, negîndu-te pe tine
Cel descendent dintr-un celest incest
Maimuțărind țiparele divine
Rod al frustrării ancestrale pline
De geniul urii tale, ca protest

Al specioasei stirpe ce devine
Din logosul străpunsei lor Vergine?

Bastard al Învinovățirii. Cine,
O va transcende-n vârsta care vine
Cu-a Lor măsură-a Orbului celest
Ce face ochi prin vietăți. Destine
Mereu din decăderea entropiei
În felurimi de replici încarnate
Hazard și nebunie-n libertate
Zburatul genom al entelehiei
Te va legitima ca fiu al Gliiei
Vreodată, din eroarea Seminției?

Invocație nocturnă

Nu te mai zbate
suflet al meu
zbaterea însăși
ți-e dumnezeu.

Repaos nu este
în curcubeu
Nu te mai zbate -
El nealmeu.

Cine din noapte-i
Călătorind?
Calea de Lapte,
Lumina-gând?

Moare-ntrebarea
Când naște Fiu ?
Tânguie Marea
-n tot ce e viu

Geamăna moarte
Naște mereu
Nu te mai zbate
Eu nealmeu.

Plânsul mieilor

În pastoralia în pastoralia!
Acolo unde cele dintâi sanctuare
Au ajuns reptiliene cuibare
Acolo am auzit plânsul mieilor
Plânsul de primăvară,
Al învierii prin înjunghiere -
În pastoralia, în pastoralia!
Mieii zburdând pe morminte
Mieii înțărcați - carne roșie
Adulmecată de canibalii păstori
Ofranda cea plăcută domnului
Motivația fratricidului
Cainul iertat de cel de mai sus
Ca să se împlinească mutația
Reciclările din interregn
Energofagia reciprocă
Paradigma și strămutările
Namilei, Nemilei
 și rodniceii de frate vânzare
sângele bușnind în celesta lucrare.
În pastoralia, în pastoralia!
În țarcul de sârmă ghimpată
În reptila zburată...
Plânsetul mieilor
Îmblânzind foamea zeilor.

Pui de lup jucăuș încă eram
Zburdând într-olaltă cu ei
Pe mormintele alor mei

Sub vulturi sub clopote surde
Nu departe de Strei -
Aortă la zmei.

Baladă la Deva

Mă înjunghiasse toamna blondă-n seară
Mi-a dat sărutul, hoța, și-a fugit
În fagurii extazului, amară,
Lumina ei sclipi ca un cuțit
Deschis-am pumnii, cum, copil, odată,
Când din izvor să beau îngenuncheam,
Dar licărul din lacrima tăiată
S-a stins ca steaua dincolo de geam
Doar suspinat adio,-nfloritură
Hieratic hiacintul din stihii

Cum nici nu am fi fost,
tremurătură
urzind nirvanice entelehii..
Sub clopote, sub vulturi, curcubeie
Am fost cum n-am fi fost,
poate-om mai fi.

Baladă la Uroi- Simeria

Sub vulturi, parapante, la Uroi
Scanează Marea Groapă de Gunoi
Din trei cetăți sub veacul cel vâlvoi...

Dendrologia, Raiul peticit,
În zdrențe-i lângă Mureșul stârpit,

Deva-i sub noua schismă mușuroi
Iar Hunedoara morților moroi
Agonizează. Idolii ei goi,
(Ca zombii cei din peștera Uroi)
Își exhibează-n somn epifania
Din Krivoi- Rog ukraino- stacojia...
La secerișul orb, entelehia...

omdumnezei clonați, oarbe ursite,
orbecăie-n ferestrele zidite

Cohorte vin mulțimile-ipocrite
În cap cu capii trumei troglodite

Iar unde Streiul intră-n Mureș, sacru,
Aorta spartă-i jalnic simulacru –

Canal ucisei faune de-otravă
Vandalii-n spurăciunea lor bolnavă

De nimeni alungațiucid și partea
Pe care încă n-a răpus-o moartea

Ci păstrăvii-n amonte mor la praguri
Spre cuiburi de cerești arhipelaguri

Nici icre de sămânță n-or mai fi...
Sub parapante, corbii zbat stihii:
Privind de sus, mi-i gândul la copii,

Urcat pieptiș nu-mi vine să cobor
(Am fost, uitat în iarnă, un cocor..)

Îngenunchiat în pulberi de cuvinte
Mă tângui pe morminte netezite

Păgâna stirpe-n veac, suicidară
S-a-ntors din veac cu stigma ei tartară

Și mi-i urât în lume și mi-e seară...
Curând voi înceta și n-oi mai fi
Privind de sus, mi-e jale de copii

Poate-am murit și-o clipă mă trezii
A nu mai fi...

Baladă la Vâlcele Bune

Starea visată leagănă dorințe,
Al Noptii freamăt plăsmuie idei.
Ce întrupare-și cer, vrăjite chei,
Rubin al inimii, cerești sentințe

A ne reumple lumea de mister
O-atingem, cât lumina-i ne susține,
Noi, fii din flori ai cerului din cer,
Căzuți din semințiile divine ?

Am fost din îngeri? cei dintâi, văzuții,
Ascunși în rai ca-n curcubeu peunii?
Mormintele sub joc de miei, desculții
Prin insomnii mai pasc în umbra lunii

Invers prin veac să îmblânzească fiara
Din jarul suferinței fără-de-moartea:
Visare-i starea sacră, Primăvara,
De leacuri aiurându-și sieși partea

Aleanul lumii prin iubiri fericite
Din care inocenți ne-am înfruptat
Mușcat ca sămburul să nu se strice
Altui pământ flămând i l-am trădat

Captiv mișcării-i cugetul avidul
Ca iedera care-și susține zidul
Pe vrejul roșu-al ultimelor gnoze,
Edenul stigmei, sieși lui gravidul,
Ucis a naște-n viu metamorfoze...

Baladă la Hațeg

De leac înnebuniri se iar perindă
Prin suspendata frunte, ca oglindă
Ca să transpară și să Te cuprindă.

A gemelarei, antică sorginte,
Scutură-n moarte fructul care minte.
Incestul sacru tace-n stigma sorții:
Înnebunirea cărnii-n joc fierbinte
de frig arzând ne lecuie-n Proportii

Eterna Utopie-nvie morții?
Doar Mama Noapte știe,
- prag al sorții.
Mai sunt? Mai fi-vom? Sfântă utopie!
Prin gloriei ce ne sting, ne reaprind -

Al dezduznezeirii nefiind.

Aumbre

Matca vântului orb de semințe
Arde pe elizeele poemului meu
Jarul celestei purpuri, căzută-n credințe
Prin care aiurând ne trezi Dumnezeu.

Roze-nevroze, voi mantrice gnoze
Din melos străbun răd prognoze
Circadice metempsihoze
Ambrozii aumbre, elitre
Pe somnolențe de maci, spic de cifre,
Printre grilaje, corintice rune,
Dintre răsărit și soare- apune
În timpul cel mic, al duratei, cocor,
din smulgere spre starea de zbor
Al inimii psalm niciodată nu piere...
Stoarce Sophia din fagure miere
Esența de leacuri, himere.

Baladă în septembrie

Deodată, Timpul prăbușit în sine
Se reumple de sinele-mi căzut
Cum n-am fi fost; și anonimul Nime
Primindu-și trup, trezirea-i l-a durut
„Din miez spre margini vine vindecarea”.
Cântau ecouri, ca-n geneze, Marea
Îngenunchind în acalmii de-o moarte.
Eram cum nu eram. Un semn de carte
O imortelă, vis de libelulă
Al dăruirii tale, hierodulă.

Baladă ludică

Scribi ai lumilor de lume
Felurime doar prin nume
În acest V E A C miruns
Nimic nu mai e de-ascuns
Nici curpins, nici nepătruns.
Poliedrice cristale
Care curg duse la vale
Spre nisipuri ancestrale

Colind laic

Colo-n sus din jos, ahai!
Iadu-n rai, omului plai...
Fost-am să mai fim? Veniți
Ori aduși și-mpământiți
Preste spinii dânfioriți
Prunci din Flori al Ceriului
La marginea lumii...
Leroi-Ler și-al Mumei
Cuib al paideumei
Rană-n bezna adevărului

Tahiograme

Vid avid gravid de El
Cum de șarpe-un caducel.

*

Amețitoare poezii
Zvon al pădurii aurii,
Străbună, sacră-n veci-vecii
Cum ghinda sub stejar plesni
Din Aina Daina... Spre-a mai fi
A deveni, a deveni...

Baladă

Euristica-nfloririlor, iată,
Capcane sub zbateri limpide
Nirvanice efemeride,
Voaluri vernale, absidă :
I-a hermeneuticii roată -
Arcadie, patrie beată!
Boltita-ne frunte agită
Talazul delirului, iată!
Nirvanice efemeride
Voaluri vernale, absidă
I-a Hermeneuticii Roată.

Boltita-ne frunte palpită
Sinergic pe-a cerului boltă
De duh se reumple, involtă,
Lumina luminii-nnoită.

Tu, inimă-a Horelor toate!
Prin mii de freatică fire
Mușcată dar vie-n iubire -
Preaplin dăruind, când se zbate!

Metafore cu feromoni

Dacă nu au fost ucise de verzi
Dacă nu le-a mâncat omida mutației
Dacă în sâmbure viermele propriu
Nu s-a cuibărit răsucit ori de sine flămând
Dacă ucigașul cu secure al doctrinelor
Dacă mercenarul dacă cel sterp nu
Proliferează-n estetici
Fructele cunoașterii se culeg singure
Le culege vântul care ne aude visele
Lumina încă oarbă a adolescențelor
Pot fi gustate se coc de singure
Pot fi beute cu măsura iubirii
A nu putrezi în celălalt timp
Astfel și noi, oamenii.

Pasărea Haar

Acea pasăre prea-înaltă plutind
Sub care inima ta se mai zbate

Numele și-l cântă parcă murind.

Fără să știi aici, așteptând,
De ce-și caută ea cuib, săgetând
Din amurg înstelat, săgetând
Fruntea boltind în Cetate...

Poezie nepierdută

Prin curcubeu doi fluturi aurii
Ca vis al mării clipe din lumină
Îngemănați pe feromonii vii
Cu-aceiași puls, meandra lor divină
Ni l-a zbatut pe buze de copii
Rupând nirvanicul zăbranic, plină
Când luna-n sacru cearcăn logodi
Al nopții vis, cu vis trezit, din tină.

Kali Yuga

Cade-n cunoaștere ruga
E spre amurg Kali-Yuga
Sus, azimutul orbit,
Jos sanctuar împietrit
Schisme, bolnave sub trape
Surde prin veac mzici șchioape

Câți de urgii vor să scape?
Tot ce a fost va mai fi
Sfârșind începutul din zloate
Moartea bătrână-n stihii
Urlă gravidă prin gloate...

Dintotdeauna

TU îmi iei părinții
și fiii
Îi redai argilei uituțe
Ca să-mi repet ciclic moartea.
Dintotdeauna îmi promiți
Să te ador ca absență.
Unei morți se închină felurit
Săracul din dug și geniu
Îți fac să răsunе
Goliciunea
Își zbat surdele clopote oarbe
Îți mint acatiste moaște indulgențe
Își poleiesc surogatele
Cohorte ale consolării
În satrapiile vlăguite de aur
înghețat în logos
Spuzit în monstrul istoriei
Amazon înnebunit
În ginda din gușa
Păsării Phoenix.
Acolo, pe țarmuri
Quetzoalcatl
Jelit de copiii din Flori

ai Cerului.
Aici, pe alte țărături
Seminții bastarde,
Între două glaciațiuni-
Rebeli, ca în urma de urs
licuricii, brândușele.

Sanctuar pe umeri

Mintea mea, pulsatorie,
Suspendă cu încetinitorul
Utopia duratei fugare
Sunt atunci ca o sacră incintă
Ovală cu o mie de ornice
Fiecare arătînd altă oră
Sunt cum nu aș mai fi:
Vis visat oglindit
Libertate luminând
Spaima lumii,-antimaterie rîzând.
Nu te teme, fiica mea,
fiii mei.

Etapele arderii

Oarbe revelații sub clopotnițe,
Trafic hedonic cu sex curcubeu îndoliat
Oameni și fameni, cătușe și botnițe
Mileniu invers greșit numărat
Cât mai e nimeni știe dar ard
În hazard, zeu și catapeteasmă,
Între noi viscolirea de chakre,de nard,
Lințoliu nirvanic, fantasmă
Cum murit-am însă nimeni nu știe
Trec prin cântece ca un ecou
Ce se-ntoarce izbit de stihie:
Foamea lui de-a se naște din nou
e-a divinei veniri, să ne-învie?
Uitarea, ea știe.

Scriu, cânt...

Scriu ce numim poezie,
Cânt să nu aud cum mor
și nici cei dragi de azi,
din viitor... zburat athanor

Lumina nu vede

Luna pienna, vînată de vînt,
Zidită fereastră, memorie oarbă
Încă sub vulturi, sub clopote cânt
Pădurea ucisă în iarbă...
Ah, să devină ce Sinele crede?
Noaptea știe, lumina nu vede...

Al cui acest gând?

Toate drumurile sunt doar unul,din soare,

Calea e- tine, de când ai venit
Strigăt din origine pe țărnul de mare
Al unui estuar arcuit nenumit

Între brațele Tale-aripi legate
Îngera bătrână se încă mai zbate:
Al cui acest gând ce ascunde
Un mister ce-ar ucide? Răspunde?

Motiv nipon

Urme inverse
în tiparul din somn
al memoriei-converse.

Hermeneia

Capricii rătăcind prin veac
Ne pot reda din ce-am pierdut
Și-am plâns cândva cu plânsul mut
Al celui singur și sărac?

O! Câte tac și-s fără leac!
Suspină-n spinii prearăbdării
Fricosul duh al neiertării
Sub clopote ce strigă, tac ...

Vânat de uliu, pitpalac
În zvâcnetu-i din cuib de pene,
Sânge prin ierburi care zac
În crima nopții, printre gene.

DAȚI-I O PĂDURE...

Dați-i poetului pădurea vie
O va sculpta și o va umple de zei
Apoi va inventa o teogonie
la care să se-nchine discipolii săi.

MIRACOLUL

O! Ce miracol! Mă trezesc, reiau mișcarea
îmi botez privirile mă spăl pe dinți beau un
ceai de măceșe plec în oraș dau binețe schimb
priviri culeg elitre castane dau ipocrit un bănuț
mâinii cu bandaj fals și sânge sepia
trec dincolo când îl văd pe sconcsul-securist
bulbucatul aud mierla
încă mai cumpăr reviste încă mai public poeme
mă gândesc pe mine însumi mai puțin
mă gândesc
am un plan instabil cum să nu mă mai
omor cu scrisul lumea e-n mine merg pe străzi
care nu m-au iubit ce miracol mă adulmecă
ramuri blajine ploaia a șters urma de sânge
a micului prieten strivesc o lacrimă răspund
la scrisori uit numele morților mei
ale viilor le mai greșesc îmi cer scuze oricum
ce miracol, Doamne, antimateria totuși există

POEZIA CA SUFLET

A-nflorit, Maria, imprudent
Merișorul rozalb sălbatic și
dușmănoasă zloată-l ucise
Astfel știe și n-are cuvinte
Să povestească sufletul nostru
Între iarnă și cealaltă lume, din vise.

ELEGIE NATALĂ

Scutură poamele ultime vântul
de sâmburi bătrâni rabdă foame
pământul
Ochiul ascuns în orbire, tăcut,
Încă visează, ca la început.
Astfel culege din ramuri cuvântul,
Din altoitul, celest, legământul
Vămuie foamea de sine-n cunoaștere
Arborul sus, rădăcina-n renaștere
Sub Alchimii, isoscel al cocorilor
Noima-nnoirilor, și visătorilor

Foamea din toate, principul stihilor
Trup să înalțe spre slava țăriilor.
Natalul Septembrie-mi stinge veșmântul
scutură ultimii sâmburi Cuvântul...
Cu vârful de cuiburi răcite, ușor,
Adâncul prin seve abia mai suspină
Nici sus și nici jos nu mai am niciun dor,
Ca doliu zăpezile dalbă lumină
Promit înflorirea doar sieși divină...
Troiaș aștept bunul fulger să vină
Botezul cu vânt, frate geamăn de zbor.

OARBA EMPATIE

E oarbă empatia dintre cuvânt și stare
De-aceea naște forme și-mbracă în culoare
Regenerând esențe să guste iarăși soare
Reminiscentul zeu de zeea lui murind
Sophia androgenul din moarte înviind
Nu-i niciun timp-anume ci toate-n clipă sunt
Etern-Acumul, singur cu foame de Cuvânt.

Orgasmicul luminei ce urlă-n întuneric
Reface praguri arse din jaruri geamăt sacru
Orb increatul încă-n proporții ezoteric
Trezindu-se în lume mimesis-simulacru
Dual de ramuri omul din arhetip-pereche
Își smulge verticala ca zbor Stelarul Scris
Orgasm zburat ni-e Vina, cea gemelar-străveche
A se întoarce-acolo- îndumnezeitul-Vis ...

Ultim venirii-n toate ce Ființe se arată
Ești Unul-cel-multiplu, al fiului, din tată
Pe crucea feminină, ea singura-nălțată...
Bolnavă-i însăși moartea ce-n numere decade
Chiar viață fiind, ucide cu frigul dublei spade
Hristos știind aflate. Eternitatea scade.

Starea poesis

Recea febrilă stare de nestare
O ai dintotdeauna-n respirare
Circadiana dintre lumi chemare

Nu t transcrii : astralul tatuaj
Peste talazuri revisat siaj
Vine și pleacă-n sacrul vernisaj

Rogvaiv din care-și bea, prin cântec,
Nemurirea
Să guste Sinea re-îndumnezeirea.

Mantra la Sarmizegetusa Regia

Soare-al meu din sanctuar
În poieni de rece jar

Sora Soarelui, străbună,
Răsădindu-ne, ca lună

Sus pe pajiști miei și miale
Prunci de lapte-ai Milei Sale

Joacă hore pe morminte
Dalb nadir de oase finte

Sora fratele își cere,
Unu-n două emisfere -

Dempreună-n înviere
Logos înjunghiat!

Tel Amarna

Abia se-aud și iarăși se retrag
În suferința jăruind rebelă
Din geniul sublunarului pribeag
Cei decăzuți de pe stelara schelă

Popoare micșorate-n revenire
Prin ei să le răzbune- înnebunirea
Îi saltă din abrupte cimitire
În capul gloatei care-i cred venirea

Și trași pe roată, răstigniți sau ruți

De cai în patru zări astfel încrucișate
Ei, unul singur fiind, din zei corupți
Glorificați ai crimei lumii toate

Refac entelehia din Imperii
Prin satrapiile scalviei slave
-Mitohondria oarbă a Puterii
Altoi dihotomiilor bolnave

Din Nord împinși cu-un Neo- mensh
cum Noe,
al primei specii Hibrys- hermeneu, Mesia
alntoiului zeiesc de paranoie
Mutația reface Epopeea

Enuma Eliș. Enoch patriarhul
A plagiat, perpetuând modelul
Iar Azazel, interstelar Monarhul
Să-nvețe a muri, prin om, rebelul,

Se iarăși dedulcește la femeie...
O! În uman Incestul Lui e-o cheie
Ce-o răsuțește-n Genom Mama- Gee
Sophia, din astrala Galatee

Iar eu, cel iute-muritorul, râd
De toate-aceste basme, Saurid!

Lux Ferris

Lui Eminescu

Poemul fagure, cel stors la soare,
Al iernii mele-n sacra-Ți primăvară
Cu viscoliri dumnezeind în floare
Ți-l dărui, limpezit de nopți amare
Să guști din suferinți, prin vindecare
Doamne-al făpturii cărnii sublunare
Ci neștiindu-ți moartea,-i dezvățare
De somn, din mineralele primare
Din elemente-ți strig: Rău beat de sine,
Când mă ucizi, tu te renegi pe Tine
Și-mi iarăși întinezi, flămând, Femeia
Să-ți nască fiu bastard, cu mama – Gee ?

Din nelegitimă iubirea ta, cât ura
Ce ți-a prăsit prin veac progenitura.
Din prototipul artefact, secretul
Geneticei primare nici ascetul
Și nici de harpe surde n-am să-ți fiu
Treimea părții, moartea-n tot ce-i viu!

Ibis

Cum ibișii Egiptului roind
De ipohondric sânge, tatuaje

Ucisu soare-al cărnii lor zburând
Ca-n paradisul resurect. Mulaje
Nirvanicului zeilor zăbranic
Mi-au înroșit valpurgic, vernisaje,
Zeiescu-mi propriu Jar, aici, cântând!

La Poarta stelară

Vai vouă, numărate morți, din schisme,
Din atlantide ciclic repetate
Substanței ce-n memorie se zbate
Sublim- adeverate fanatisme

În dogme, utopii, efemerisme
Pe scrisele din Pergam manuscripte
Bătrâna lumii jale, romantisme
Eterna-Ți entropie plânge-n cripte

Ci eu ca partedin, spre Bunătate
Din chiar Celestu-Ți Rău, eufemisme
În simulacru-adânc pulsând, eternitate,
Experimentul Tău Stelar, fascism e!

Râzi, Firmanent, Lactee spartă
Pe jumătate cimitir invers
Mai omenescu-mi Cântec, sacra-mi soartă,
Triunghiul știe, azimut neșters
Spre Orion, repatriata-mi Poartă
Fractalia-mpătririi noastre, Vers.

Mitopoema la Tărtăria

Zmei morminte și gropari
În pământ și pe araci
Oale și ulcele, draci
În ceramica din pari

Basmu-i, mai bătrân ca viața.
Cărți, mumii infoliolate.
În necropolă paița
Zgreabănă pe uși verdeața

Sânge, foste clorofile,
Ocru din omphalos, naos
Sublunarei apostile,
Ea, Țipenia din Haos !

Mama- tata-n deal și moșii
În hiatusul luminii
Care l-au fost smuls cocoșii
Ziguratelor, și câinii

Lui Anobis...Nefârtatul

Fratricidului eclectic
Aina- Daina necuratul
Al luminii negru-ascetic

Spaima la giganți, de iarbă,
Saltă-n veac entelehia
Gnomilor cu spini în barbă,
Șaue, de la Tărtăria ...

Lespede să-ți plângi părinții
Roua Raiului mai este?
Văd cu ochiul sfânt al minții,
Scriu ieșirea din Poveste...

Mantra gropii cu șerpi

Bîlba- bolba-bulba-buba
Până-n tribul lui Yoruba
Și mai sus, pe-o arătură
Vrejul spurc de stârpitură-

Grea de pui năpârca sură.

Ala bala din cabbala
Ghem de șerpi băloși și reci
Înghițindu-se-n icneala
Dintre păsări și culbeci.

Dicteu

Orfic m-am ascuns în mantre
Sub nirvanicul zăbranic...
Sfânt Enkomion de tandre
Stihuri, verbul meu uranic

Verbul- vers înverșunat
De verbină-n sus, la Rai...
Ca să se adeverească
Omenimea îngerească

Nici frumosul, nici urâtul
Numai îndumnezeitul.

Nici ai vieții, nici ai morții
Nici ai cripto- stigmei sorții-
Prag în sus, ca bolta Porții.

Fiii luminii

Ai Splendoarei nocturne, ai Diafaniei
Scânteind cu zburatele Sfere ...
Alăptați de soteriologia amurgurilor
În care circular jăruie nadirul lumii
Prunci ai inteligenței binare
EA și EL dempreunul a fi
Întru întreirea Doimei.

Logos străpuns întru a iarăși fi
La scăldătorile intestelare
Seminții migrând, sinergii jubilând
Calea Luminii cea fără-de- capete
Cu moartea pre moarte cântând.

Sanctuarul din melos

Memoriei părintești

Aici, sub sorii constelați, semințe
ale netimpului- anume, cine-mi Ești?
Coborător să ne reînălți, prin științe -
roi de altoiuri, sumum de credințe,
Tu,nemurind să ne-ndumezeiești?

N-am fost să fiu, din sublunare grații,
menit la vămi, boltind cu fruntea munții
cu-ngenunchierea din Părinți, uitații
nicicând.

Am susținut zburăți pilaștrii Nunții.
Re-ligio ? Ci n-am știut ca parte
zburatu-mi sine cum să-l rup de-o moarte
să ți-l restitui, fruct mușcat, prin carte.
Colaborînd cu valul, n-am știut
să-nvăț a neiubi, dar n-am urât,
îngenunchiindu-mi fruntea prag sfințit
-un miel zburdînd prin zodii,doar atât...

(Cuib inima-i al mierlei tril, sărut
Din Hermeneia verbului sanscrit)
Priimește ce din pierderi am sfințit
Melodiindu-ți moartea ce ne-a zămislit
Să iarăși Fim, din Logos altoit)
Tot mai subțire-al meu nadir ocult
Melodiind trecuturi de demult,
Al îndumnezeirii -
să Ți-l restitui, Nimb înzăpezit
-Primește-mi, Tată, preapuținul- mult !

(Cuib inima-i al mierlei tril, sărut
Din Hermeneia verbului sanscrit...)
Aici, pe Muntele dinjos de Rai, gândit,
Priimește ce prin pierderi am sfințit
Melodiindu-ți moartea, zămislit
Să iarăși Fii, ca Logos altoit
Să iarăși Fii, ca Logos altoit

Aina Daina

Chivot purtat! Legănător, pe umeri
Ni-e capul, rezonant printre himere
Venind dintotdeauna, nume nins de numeri
Zburat pe gemelare emisfere

Din Mama Noapte ne-a adus Lumina
Inteligenței Sieși Născătoare ...
Au, Dorule, cum doare rădăcina
Cea Rămuroasă, prin Încoronare!

Să-și înnoiască Verbul strămutarea
Ne reciclează fecioriile-mpreună
Soare sanctuaric, oglindit de Lună
Străbuna-mi mantră, Daina cea străbună.

Muma

Memoriei mamei Clara

Lumina subțiată-n noi transpare.
Eul cel dobândit prin învățare
Ci Spiritul pulsează, prin lucrare

Astfel se-adeverește ce nu moare
Imponderabil și voios spre seară
La prag boltit cu fruntea gânditoare

Sporește-mi, Doamne-a Verbului Tău, Suma
Din pierdere sporind, asomptiune
Talent de Har zvonind din Paideuma

Al orgiei tale fluier, dulce Spleen,
Ce-a fost să fie-n spulber de polen/
Femeie, sora mea din Miocen
De Claruri ce ne nasc Etern-Acuma!

Sărut din rutul sacrului refren.
Prier al neînnebunirii, Muma.

Sundariana

Așa, așa! Fi-mi tu perechea-ntreagă
Prin empatie promptă și fierbinte
Cu- acel de dinainte de cuvinte
Suspîn cu spini, corola lumii, dragă,
În iar- trezita-ți, palpitândă fragă !

Adânc adânc și iar cu tandră creastă
De cucurigu-al zeei, cea ascunsă
De arta foamei mele ca mirunsă....
Gelos pe îngerul căzut pe-această
Nocturnă-nspiralare ce adastă
Prin oarbele oglinzi sfințita pastă
Să ți-o înfunde, mană îngerească,
Logos de leac, de icre migratoare,
Primește-! Să te vindece de iască.
Cascada de orgasme să-ți priiască .

La chute dans le temps

Poetomului Mircea Petean

Poeții, acești incognosibili
Ai lor înșiși
Ai feminității artelor, voila, merde !
Deductibili ca sinergii și subcuante
Materie plângând antimaterie râzând
Precum în cer așa și pe pământ
Precum în Om așa și în Atom
De infernul niciodată pierdut
Al tandreței al cocsochimiei
Al efectului fluture și ai smochinului
Ucigaș
Ai plânsetului de a nu se naște
A muri parte dein moartea altora ?

Aina, Daina-

Haaare, hare, te deum gloriam !

Impregnați de stigma genius locco
De efectul coandă, de curba lui Gauss
De suma eșecurilor celorlați în adios:
Cea a strămutărilor cea a implantațiilor
Cea a colonizării clonării altoirii
De hybris, ei, decadenții, conceptualii
Cotarla comunitară
Ele, cu simptomul
Uterului supărat...
Ca să se adeverească la chute dans le temps
(căderea în timp) uniunea mistică
Coincidentia oppositorum
Cosmomorfismul sacrul disimulat
În profane
Aici, ca oriunde, în teroarea istoriei,
Avînd destinul freneziei transfigurării
Carte arte moarte soarte
Întru aproapele de departe

Înregimentabili gonflabili instabili
Ai logicii mistice și ai spasmodiei
Dintre lumeni și promiscuul
Re- ligare ?

Distrație prin efracție
Poliedrism factor- de- risc
Zburat obelisk
Spirală vierme de Murano
Incest hierofanic ondulație
Spirală sieși captivă
În utopia în legea a treia a dinamicii
A lui Hegel
Și a Rămuroșilor
Moșilor
Urmele pe omăt care
Brusc dispar ab originea
Cuibului sacru.

A se adeveri Ce ?

Cântec pentru Canon-Group

Lui Ioan Evu

Trecut venind din viitor
Oprește, moartea, să cobor!
De prea/ puținul/ mult dator
Îmi e târziu și nu mi-i dor

Captiv în libertatea lor
eu niciodată trădător
de sinea-mi, cea presus de nor
între sudalmă și-nchinare
lumină Ta cu gust de soare

Mă voi retrage melodios,
ies din sistemul mincinos
Om să rămân murind gelos
ca vântul de sub albatros
pe val-din-valul monstruos

Sub azimut bătrân cocor
râzând eu moartea mea să-mi mor!
Oprește, Viața, să cobor!

Oprește, Hoța, să cobor.

Eugen Evu

Eugen Evu

LUDICE PRELUDICE

Editura Limex

Poezia

Poezia-i boală grea
Bunătatea sieși rea
Nu cu viața, ci cu Ea,
Moartea care n-ar uita
Și se-ascunde, ea- în- ea,
Ca un vierme-n carnea sa.
Putrezime ce-ar zbura...
Nu te prinde, n-o scăpa!
Nu știu nici nu voi afla
Dar mă vindec a cânta
Dar te vindeci a cânta.
Poezia-i El din Ea.
Poezia nu-i cea vrea
Nu știu nici nu voi afla
Dar mă vindec a cânta
Dar te vindeci a cânta.
Poezia-i El din Ea:
Sinele-mi în Sinea ta.

Ahoe, Eheu !

Ludice stări pentru mine,
sparte-s ulcioarele pline

Vinul pulsează prin vine

Fericele ev, eva-n tine

Latentă-n nirvana de-albine

Sinea în Sine.

Orice intrare în tine

E o zburare-n lumine.

.....

M-am scris dintâi cu vârful de săgeată,
Cea ultima, păstrată pentru mine
Apoi răbojnic din cuțit și pâine
De împărțit prin frângere de Sine

Fiind cel ce prin aducere- aminte
Sfințit de loc, sfințește cele sfinte
Fecioara-Poesia, cea fierbinte
Să o astâmpăr facerii de bine
Prin Hermeneia chakrelor divine.
Așa arzând, ca spice sau ciorchine-
redevinerii noastre Dor de Tine
de lumilumine
Sinea din Sine.

Ea

Așa e Ea,
rezistentă prin unduire
și la praguri spre amonte
orgasmul cascadelor
prin de cer oglindire.

Catren

Îngândurarea mâinii cu care încă scriu
e-a aripii rănite, durerii ei fantomă,
inversa numărare a inimii, de viu
să ard în sferic naos îngenunchiat, spre seară...

Ikebana

Îmi cer iertare că v-am smuls, cuvinte
Să i le ofer în dar iubitei mele
În Felurimea ei. Ca imortele
Gheișei, kimono sclipind de stele.

Adio niciodată.

Poem interrupt

Dragoste, dragoste nu te voi știi,
Tu ești doar umbra frunzei, cerească,
Tu ești doar ieroglifa unui sărut
A mugurului de sub iască....

Sărutul 2

Și coacerea-i dare în pârg,
- pe sâmburi e putrezeziune-
tot astfel pe gemenul sfârc
lacteice fructele bune

Iar Legea spre vârf se închină
din splendida ei goliciune...
Tu, fără cuvinte-ți dejghină
genunchii spre dulcea smochină

Să-i numeri cu limba semințele
multiplul- probabil, cunoașterea
Doimei de care mint științele
și toate prin veacuri credințele
Luminii dând nașterea

Suspini înflorind! Sacră vină
să iarăși se-nfrupte-n făptură
sărutul sublim, mușcătură...

Hermenia oglinzilor

Oglinzile care te-au văzut
Goală, aburind a sărut,
Ca poemele cele insinuante
Cu tangente, curbilinii, secante...

Prin cărțile sublim delirante
Cu meandre, cascade și pante,
Și cu suspendate-n subcuante,
Oglinzile, geloase amante...

Undeva, cândva, mâine, ieri,

Pe asprite de zvâcnet atlazuri,
Cu țărături retrase-n dureri
Și luna suind din talazuri

Cineva le va pune lințoliu,
Zăbranic nirvanic, de doliu
Și mâna aceleia, poate,
Cu degete îngândurate
Le va sparge, orbite, pe toate...

Uriașul

*La descoperirea din Zarand
a unui schelet de 10 metri*

Zeu adormit, neîncăpător în om,
Ți-au dezvelit din piatra înghețată
Scheletul cel ce te purta odată
Prin marele, Cel Ancestral, Genom !

În munți și-n jos, la fluvii nesecate
Și sub centura de iridium încă
În greul din materia adâncă
Și-n ultime, cavernele surpate

S-a subțiat memoria din chakre
Și ultime se sting mitologii
Tu, uriaș ucis prin simulacre
Și-n entropia Marii Elegii

De-aș fi să-ngenunchiez în palma-ți bandă
Să mă cutremur de-nțeleasa-ți moarte
Genezelor distrugerii ca parte
A iarăși- devenirii prin osândă

Atâtor Dimensiuni ce se-ntretaie
Le-aș sta o clipă-n cumpănirea milei
Ca firul de cenușă din văpaie
Să-ți lecui ochii plânși, ai clorofilei

Care-a suit prin regnuri, grea ca sânge
Prin ramuri- neamuri, cerul a-l atinge
Ca să-l aud pe Creator cum plânge.

Liber- captiv Spiralic, în Proporții,
Ecoul umbrei tale-mi plânge morții.

Imortele

Semințe adormite, semințe uitoare
În lutul roșu al cărnii bătrâne
Inversa curgere-a arderii, cine
Înșeptilelor charme le pune răscruce?

Rogvaiv al de sinei cunoașteri, năuce.
Devenire nocturnă-n Lumine

Imortelă, cuvântul năluce.

Hermeneia elohimică

O, voi Oase-n Hazard, ctitorii blestamate!
Ale antimemoriei și- ale falsei memorii
Precum în smintitele coduri de glorii
În adeverrile minciunilor, toate!

Și voi cei de sinele vostru trădați
Prădați, abuzați prin cunoaștere
Predestin al schismelor de dinainte de-o naștere
Da-ți-mi timp a vă plânge prin cărți legănați...

În arhive-nnecate, arse ori oarbe
Înghițită memorie cu coada de șarpe
Câini Înstelați ca Diogene și harpe
Subconștient ce se auto-resoarbe

Cunoscut-am cohortele stigmatelor urii
Și invers străbătînd instabil azimut
Răzlețite figuri, torționari, trubadurii
Sfinți ai închisorilor purtate pe scut

Ca Ahile-n cetatea jucată la zaruri
Și Orfeu cel trădat de chiar geamăna lui,
Tragici sacri-n pleroma de avataruri,
Blestemații-n cetățile nimănu

În zadar în zadar în zadar mortocrații
Și statuile lor decapitate-n scuale
Mausoleele zeilor canibali, vinovații
Adulați sub stindardele devoratoare

Ale urii- de-sine din gol de iubire,
Ale foamei de carne de sfinții stăpâni,
Ale strâmbei puteri la răscruci, coviltire
Ca morminte migrând, paradgime cu spini

Am văzut doar cu ochii închiși Demnitatea
Întreitului Ochi care plăsmuie zări
Din cunvulsii Nadirul zvâcnind, Bunătatea
Ce hrănește absurdul smeritelor stări

Sub cuvinte-i căzut înțelesul, Sămânța,
„Este ceva în om care nu-i aparține”,
În religii și-n arte și-n fapte, cerînd suferința
Ca valută de sânge la troc cu doctrine
Suma Fricilor ! Coduri, a cuvintelor-cheie,
Informație-n somn sublimată. Murim !
Unii ard din preaplinul viu, din femeie,
Alții mor suportabil, uitând prin sublim

Răul astfel lucrează și vine !
Se hrănește cu vrerea de bine-n mulțimi;

Dar mulțimile mici au tendința-n ruine:
Să cioplească din lut stihiali cheruvimi

Din uraniu, din stronțiu-n cianuri înghețat
Paracletul-proclet se înfruptă. Demente
Algoritmuri se-asmuț, curcubeie- însolzate,
Diafana Splendoare din Elemente...

Roi captiv în de Sine ascunderi! Nirvana
De zăbranice sacre-n păgână prihana

Lui a fi-spre-a muri? Ce suspină zăpada
Și-n orgasmele sacre capcane, cu spada
secerișul subcuantelor? Și cruciada...

Râde Hermes prin dogme! Pitic prometeu.
Demnitatea de-a fi, de-a muri dumnezeu...
În zadar din substanță viu- strigățul vidul
EL, prin cosmic incest, altoind fratricidul?

A trăi în altoiuri, zburat prin doctrine.
Abatoare clonelor să prospere? Devine
Prin aceea că-n toate ucide ce naște ?
În zadar a trăi, a muri, a cunoaște.

Arborele Matusalem la Rilke

Undeva în California
Arborele Matusalem
A împlinit numărați
În anii umanului
(din interregn),
Vârsta de 4841 de ani
Omenești.
Iată înfășurat alburnul
Spiralei lumii noastre
și nimeni nimeni nimeni
Nu cercetează semințele.
Inversând în alburn
Timpul

Dublul refren, al consolării

A doua moarte-i cea din amintirea
Pe care-o poartă neamul și dușmanii
Celălalt timp e pietrei dat, cu anii,
Și-apoi cenușei de sub bolovanii
Istoriei, când v-a-ngheța Iubirea.

Împacă-te cu tine-ntâia dată
Ajungă-i bolii răutatea ei
Peste morminte cum zburda-vor miei
Desculț prin raiu-n care crezi, de vrei,
Ori sferă de lumină-n cer zburată.

Iar când va fi să iarăși fie, lasă
Doar amintirea trecerii,
și-o casă.

Mitopoema

Ah, viața, venirea, calea și pregătirea
de inevitabil...Uneori la trezire
îți spui „ a fost deja ceva, un fenomen,-
fără nume stabil- care uneori ne-a reușit”
numai că vom fi duși purtați
și de elemente distruși reciclați
fără a ști ori a fi aflat DE CE
de unde de când pentru ce anume
încotro suflete al nostru
redistribuit degravifiat
dezugreunat
fruct trădat
fruct prădat
suflete, pe cât ai fost de gustos
de mâncat și sămbure scuipat
ori dus în gușă de pasăre phoenix
de nemuritoarea Lui moarte
în cealaltă parte.

Cosmogonica

Ni s-a spus ni s-a ascuns ocrotitor poate
Aduși sau veniți semințe stelare
Ne înfruptăm din substanță și devenim
Murindu-ne moartea și din preaplin
Moartea altora
Suntem nume și cifre cu spini
Și nedrept întreruți de la surse
Opera cuiva
Reactivându-L pe El.
Nu sunt doi să fie asemeni
Nici gemelarii, nici cei vitregi
Prin aceea că nașterea ca și moartea
De noi nu depinde.

Mnemosyne

Aina Daina
Florile dalbe !

Șlefuitor de oglinzi să fi fost
Sau agent de polenizare
Al Hermeneiei
Al hierogamicelor logodne
Al orgasmelor tahionic e
roind între feromoni
Și rogveiv
Holistic, desigur,
Ceva pe-aproape

Să se bucure în mine-mi misterul
Între A Fi și De ce?
Aina Daina
Florile dalbe !

Preludica

Miejii cei patru- ai nucii, frațiori,
Sunt numărați ca unul; cel probabil
Să iarăși încolțească și-alteori,
Oriunde-i zboară vântul inefabil,
Altoi hazardul. Implantăți
În alt prielnic loc de înălțare
Unul sau patru, decodificați
Vor ocroti, la vârfuri, și cuibare
În care, doar o vreme, bărbătușul
Geamăn de suflet sufletului tău
Striga-va nume singur, jucăușul
Căzut din lacrima lui Dumnezeu.
Iar coaja ca un creier stins, a nucii,
Se face cuib la groapa cu furnici
O, poezie !Ciob cu licurici
Pe care îi înghit, semantic, cucii
Prin rămuroase noime, Hermeneia
Precum în text, așa și-n Galateea.

Codul hermeneic

Acei rostitori al trecutului plurisemantic
ca amintiri viitoare,
Acei ai simptomului singurăității multiple
Ai bătrânei empatii demult oarbei cunoașteri

Lor li se cuvine picătura de aur înghețat
Pe care artele o pot converti în sublim
Nemaivăzutele și întrezăritelor singurăități
Din ceruri căzute ca stigme și învinuiri
Ca programe- pilot
Ale marilor Nimeni?

Unde este limita
Între iubire și ură
Între ascundere a doimii
Între sângerare de viu
Și înnoire probabilistică
Prin cuminecătură?

Poema pentru Ea

Prea- apropierea de El
Neprotejat necranat
Imprudența prin empatie
Îți poate fi, este!
Fatalmente.

Ca să nu fi orb ca oglinzile.

Fruntea să nu o îngenunchiezi
știind
niciodată!

Fii asemeni trestiei
Îngândurate:
Însă cu spini.

Fii asemeni Rosei Canina
: însă ca trandafir
Englezesc.

Ca să nu fi orb ca oglinzile.

Nu te mai teme

Nu te mai teme
Viața este acel ceva înnebunitor
Astfel noaptea ne dezmiardă
A ne fi suportabile
Etapele.

Cred că știu

Într-o anume măsură
Atingi ceea ce crezi că ești
Îl atingi
Cum bunăoară
Ninsoarea
Peste imprudente
-nfloriri

Nu te mai teme
Pentru părinți ireversibili
Gândul vine și pleacă
Vine, ninge
Și lasă urme
Cum bunăoară
Din urma de urs
Brândușa...

Dizertație

Se știe ce se uită a dăinui
Numărul mic îngHITE mulțimea
Înnebunirea vs înrăirea
Recele vs cald reciproc în adaos
Partea pe parte-asuprind
s-o renască

țările cu mai multe femei
ca un reflex condiționat
ce-l ignoră războiul

inflație de zei pe cap de locuitor
genii confiscate și demonizate apoi

venerați și apoi devorați

se știe ceea ce se uită
să salvgardeze Misterul

doimea reciproc anulându-se:
sophia, teandra,
quadro-cerul

adeverind sieși lui adevărul

Armindeni

- cuțitul care cântă-

Nu uita. Devii cel ce crezi a fi.

Toate tind a se reîntrei (reîntregi!) din cele ce
lasă urme inverse
O, fiica mea și fiii mei, semeni – gemeni!
Cum pe omăt vânatul și vânătorul
Toate își întrerup marile spaime în micile speranțe
Acolo undeva cândva ca și cum au mai fost
Joacă-te suflete-n splendorile- nimburi ce-alunecă
Să nu auzi insuportabil cum devenirea se-ntunecă,

Iar timpul crește- fața mea.

Haaare, haaare, Aina Daina, din Daoi,
te Deum gloriam,
Zaolit !

Nume și numere scânteind în nordul inimii
Insomnii mușcăături ale visului foame de sine

Nicio ordine-n divina răzvrătire
Nicio limită-n aparența fromelor
Nicio oglindă care să pună doliu pe esențele pure.

Suntem ca și cum n-am fi fost, ceva inuman
Se zbate a fi în toate. Cu foame și sete de Sinea lumii.
Cine am fost, cine suntem, de unde venim,
ori aduși am fost,
Purtați și de ce anume? (Râde gaița pe-un nour
O, hermeneia cu ghiare, plisc și inefabil diafanul
Norișorului de splendoare din solzi !).

Haaare, haaare, aina daina, te Deum gloriam!
Te-am din cuțit cântat, suportabil

Încotro, captivi în retorici barbare sau repetabili
Spirala etern-acum-ului.
Sigilat în genom, opturat tace semnul
zero gravid.
Și radioactivele cercuri, delirul suprafețelor:
Precum în cer așa și în tot ce se vrea a mai fi.

Ce anume adaugă-n ecoul frenetic
Unduirea și învinuirea sub care stăm
Duratelor îndurați
Harnica-ne moarte melodiindu-i Aceluia
Stigma Învinuirii celeste?

Haaare, haaare, aina daina, te Deum gloriam!

II.

Plângeam să nu fiu născut.
Mi s-a spus, când târzii erau toate.
Aqua dulce, și sarea cunoașterii, fructele
Filogenezei și onto- magiei
În orgamsul continuu-al subcuantelor.

Nu uita. Devii cel ce crezi a fi

III.

Logos penetrat, ce te doare?!
Orice împreunare
Este un viol, din Incestul pogorât
Întru regenerarea psihotextului- Stem.
Retro, Estem !

IV.

Din carnea Ta, cartea noastră pulsează
Miliardul de drumuri mi-ai îngreunat
Corpul și refacerea,particulă, vibrație, undă.
Cel fără timp operei lui să se-ascundă?

Te-am din cuțit cântat, suportabil
Gemelar - imuabil

Haaare, haaare, aina daina, te Deum gloriam!

V.

Trecă de la mine-mi și aceste
Jucăușe ca iezii pe mormintele alor mei
Nu departe de Abatorul ce ucide idea că Sunt:
Sângele meu sepia sature-ți moartea-

Să te adeverești, Canibalule !

Haaare, haaare, Aina Daina, din Daoui,
te Deum gloriam!

Te-am din cuțit cântat, suportabil
Mie însumi din plânsu-mi.

Nu uita. Devii cel ce crezi a fi

Sfânt zenit este pragul de sus

Al durerii.

Nimeni...

Nu te mai amăgi
Conștientizînd repetat ce ți se spune
Mulți și diversionist
Îți trăiesc ție viața
Viețile de vieți probabile
Dar nici cel ce te salvează
Prin eroism sacrificiu dăruire
Nici acela nu îți moare ție
Și moartea.

Sublunara

Este de nimic a mirare
Că E-a, Marea Minciună
Străbate, răzbate, nu moare
Aici, sub lună

Moartea născând o răzbună.

Oriunde te-nșfacă transpare
Din foamea-ți de sine, cea mare,
În mica-ntrupare.

De unde-i, de unde, răspunde!
Cuget adânc peste unde
Verdele vaier din Rune
Căzut în genunchi prin lagune

Frunte de munte-n genune,
Al Mumei străbune.

Mireasmo!

în celalalt timp...
septembrie 5
a fost o zi mult scurtată
îmi amintesc
că am fost și-altădată...

nu fii ca floarea seismului
mimosa pudica
pe care se spune că o închizi
cu privirile
și o jefuie fluturii
din cenușa nevăzută a
feromonilor

Elegia nenumerotată

Din jale se întrupară mesianicii

Misionarii științelor
Dezmărginirii-n Uimirea Dintâi:
Cea de sine gravidă și născând
Prin cunoaștere;
Cei ascunși în nume și sosiile lor
Cum abraham din plagiatale egiptene
și asirobabiloniene
sămânță zburată cu aripioare
ca ale boabelor graminee
ori altundeva cum sămânța
cu elice a arțarului
și a rățoiului

abracadabra șamani ai umbrei ecou
al luminii electrice
călări pe asinii istoriei

o, tu, Suflet nevăzut de oglinzi
motor de căutare
chivot purtat între timpanele zeului propriu!

Ordonator principiu peren dintre toate
Care au fost, vor mai fi.

Rebeliune de lumini purtătoare
Imuabil semnul nume cifră cu spini
Din lobul temporal, beatitudine
Și tu, carte nu din carne
Copertele căreia genunchi de femeie sunt
În palatul orizontal al covorului de carne
Frate Omar Khayyam
Mercenar al aceluiași Hermes din toate.

De dinaintea scrisului
Și a cuvântului cântat și zburat
De balerinele cele împlânzite cu biciul.

De dinaintea lui Însuși
Îngerul căzut întru reînălțare
Cum poemul din plânsu-mi.

Treacă de la mine-mi și acest ulcior
Ave, bolnave Prologomen, Dor
De care cum Nessus
Nu afla-voi să-nvăț ca să mor.

Tu, mierlă albă, cui sui în tării
Trilul tău, spleenul diafanei splendori
Bărbătuș al hermeneiei, hieroglifă
Dintre vulturi și clopote?

II

Iată, vine cel ce niciodată
Nu a plecat.
Neatins de stigme și droguri

Al Purpurei de asprite atlazuri
Așternutu-mi să ni-l primenească
Să se rupă sigiliul fricoasei fecioare
Nemaiîmpărțit cu îngerul cel dornic
De inseminare.

III

Incredibil, deci viu, mă dezic de acela
Încifrat în propria-i dogmă.
Jalea, vaierul, urzeala lui Uriel
Cel Nirvanic
Sfășiiind-o cum catapetesma
Fantasma.

IV

La-nceput a fost Incestul hieratic
Și talazul energiilor Vrîl
Zvâcnind peste-ntinsele ape
Multiplicat în popoare.

V

Aud, dumnezeiește aud
Cum melodios mor
Cu toate iubirile-ntr-una
Cea Mare.

Așa funcționează

Mic oratoriu holistic interminabil

/ poezilor români

Așa funcționează
F u n c ț i o n e a z ă
Duhul celui cu har spirit ce se agită
Sporind din ceea ce dăruie
Reînălțat din pierderi
Speranțe fluturând împrimăvărare
Iezi zburdînd pe netezite morminte
Înnebunire care vânează energofagică
Alungîndu-și țintele
A nu ucide la izvoare
Cel însetat
Filogeneziec îngenuncheat...

*În hiatusul sfânt-remotivant
Al învinovățirii de sine
Semnificatul dintre animalul viu
Și trofeul decapitat ?*

Așa funcționează
Verbul îmi doresc declinările
îți doresc vă doresc

a iubi însă nu spre a lua-n stăpânire
a iubi deoarece avem de asta nevoie
mai mult decât a fi iubiți

mental individual
mental colectiv
info- genezic verbul
a d e v e n i
așa vede clar ochiul compus al
inteligenței ubicue

Așa funcționează efectele
credițele arta estetica Fiindul
între cutia pandorei
și cutia neagră
a memoriei :
c i r c u l a r e

II

Așa funcționezi, tu al meu suflet
Desculț prin grădina raiului
Al limbii române din colinde
Accelerator duios de fluturi
Zefir și meandre-cascade și
Lanuri de in în delirul tahionilor !

III

Ies în calea mea, cu mine mă-ntâlnesc
Transfigurat revenind din cunoașteri
Nu am orbit de muzici splendori suferințe
Mai tăios diafanul și sunetul râzînd al
Poliedricei metamorfoze !
Înfruptați-vă: aorta-mi pulsează
Pe colaterale râul și ramul
Își refac structurile
Cum alunecatele nimburi
Sfinte ce-și renasc bucuroasele sfere!

IV

Celor ce nu li s-au dat
Au luat.
Celor ce nu au păstrat
Prădat le-a fost.
Efect răzbună
Erorile.
Precum în popoare
Așa și în celesta lucrare.

V

Aruncat peste bord la timp
De cei pe care i-ai plăsmuit
Olaltă cu jerbele și tânguirile

Sărbătorit negru în absență
Între efectul doppler și efectul fluture
Între smochinul ucigaș
Și scânteile lui iov
Între cain și abel
Și iosif și frații săi

Și între alte o mie de paradigme
: mi-ai lăsat dreptul
Nume să dau
Felurimilor Tale.

VI.

Ca să mă întâlnesc cu Ea
- Călugărița-
În capcana celestă
Orgasmul.

Să se adeverească incestul
Virgo- Sophia.
Mutația.

*În hiatusul sfânt- remotivant
Al învinovățirii de sine
Semnificatul dintre animalul viu
Și trofeul decapitat ?*

Laguna

Flux și reflux, mareică fuziune
La-ngenunchiatul țarm ce se retrage
A ne primi învăluiti în spume
De ape dulci- sărat –energofage

Thalassa! Sacrul sânge-apheiron
Să facă schimb Soare-al Lunei Domn
Aici-acolo-n somn.

De dragoste târzie

Smeura-n spini e-al buzelor prinos
Se zbat asupra două libelule
Smerita mea dorință-i de prisos
În broderii de vagi hierodule

Mi-e scrisul mătășos, din asupriri
Ce-alunecară spre înnebunire
Ci partea însorită-n amintiri
A inimii, mușcată de-o iubire
Cu mii de fețe-adastă, sub zefiri

Autumnala

Ars e trandafirul ce ne uea sărutul
Între noi imortela e-un hieratic balsam
Nu rămâne urma cuvântului, rutului
Ca nălucirea de lună pe-un geam

Mila nu e o stare, ci o utopie,
În natură cunoașterea n-are trup din cuvânt
Toate iubirile-au fost frenezie
A unicei, sub rupt legământ

Dumnezeu e o stare a toate, ca visul
Ochi compus al himerelor, sacru zăbranic
Prin aceea că nu ne-a lăsat paradisul
Decât semn tatuat în astralul nirvanic.

Trandafiru-i sfărmat, ca tutunul de scrum:
Înăuntru-i bondarul ucis de parfum.

Hamlet

Era să uiți, negîndu-te pe tine
Cel descendent dintr-un celest incest
Maimuțărind țiparele divine
Rod al frustrării ancestrale pline
De geniul urii tale, ca protest

Al specioasei stirpe ce devine
Din logosul străpunsei lor Vergine?

Bastard al Învinovățirii. Cine,
O va transcende-n vârsta care vine
Cu-a Lor măsură-a Orbului celest
Ce face ochi prin vietăți. Destine
Mereu din decăderea entropiei
În felurimi de replici încarnate
Hazard și nebunie-n libertate
Zburatul genom al entelehiei
Te va legitima ca fiu al Gliiei
Vreodată, din eroarea Seminției?

Invocație nocturnă

Nu te mai zbate
suflet al meu
zbaterea însăși
ți-e dumnezeu.

Repaos nu este
în curcubeu
Nu te mai zbate -
El nealmeu.

Cine din noapte-i
Călătorind?
Calea de Lapte,
Lumina-gând?

Moare-ntrebarea
Când naște Fiu ?
Tânguie Marea
-n tot ce e viu

Geamăna moarte
Naște mereu
Nu te mai zbate
Eu nealmeu.

Plânsul mieilor

În pastoralia în pastoralia!
Acolo unde cele dintâi sanctuare
Au ajuns reptiliene cuibare
Acolo am auzit plânsul mieilor
Plânsul de primăvară,
Al învierii prin înjunghiere -
În pastoralia, în pastoralia!
Mieii zburdând pe morminte
Mieii înțărcați - carne roșie
Adulmecată de canibalii păstori
Ofranda cea plăcută domnului
Motivația fratricidului
Cainul iertat de cel de mai sus
Ca să se împlinească mutația
Reciclările din interregn
Energofagia reciprocă
Paradigma și strămutările
Namilei, Nemilei
 și rodniceii de frate vânzare
sângele bușnind în celesta lucrare.
În pastoralia, în pastoralia!
În țarcul de sârmă ghimpată
În reptila zburată...
Plânsetul mieilor
Îmblânzind foamea zeilor.

Pui de lup jucăuș încă eram
Zburdând într-olaltă cu ei
Pe mormintele alor mei

Sub vulturi sub clopote surde
Nu departe de Strei -
Aortă la zmei.

Baladă la Deva

Mă înjunghiasse toamna blondă-n seară
Mi-a dat sărutul, hoța, și-a fugit
În fagurii extazului, amară,
Lumina ei sclipi ca un cuțit
Deschis-am pumnii, cum, copil, odată,
Când din izvor să beau îngenuncheam,
Dar licărul din lacrima tăiată
S-a stins ca steaua dincolo de geam
Doar suspinat adio,-nfloritură
Hieratic hiacintul din stihii

Cum nici nu am fi fost,
tremurătură
urzind nirvanice entelehii..
Sub clopote, sub vulturi, curcubeie
Am fost cum n-am fi fost,
poate-om mai fi.

Baladă la Uroi- Simeria

Sub vulturi, parapante, la Uroi
Scanează Marea Groapă de Gunoi
Din trei cetăți sub veacul cel vâlvoi...

Dendrologia, Raiul peticit,
În zdrențe-i lângă Mureșul stârpit,

Deva-i sub noua schismă mușuroi
Iar Hunedoara morților moroi
Agonizează. Idolii ei goi,
(Ca zombii cei din peștera Uroi)
Își exhibează-n somn epifania
Din Krivoi- Rog ukraino- stacojia...
La secerișul orb, entelehia...

omdumnezei clonați, oarbe ursite,
orbecăie-n ferestrele zidite

Cohorte vin mulțimile-ipocrite
În cap cu capii trumei troglodite

Iar unde Streiul intră-n Mureș, sacru,
Aorta spartă-i jalnic simulacru –

Canal ucisei faune de-otravă
Vandalii-n spurăciunea lor bolnavă

De nimeni alungațiucid și partea
Pe care încă n-a răpus-o moartea

Ci păstrăvii-n amonte mor la praguri
Spre cuiburi de cerești arhipelaguri

Nici icre de sămânță n-or mai fi...
Sub parapante, corbii zbat stihii:
Privind de sus, mi-i gândul la copii,

Urcat pieptiș nu-mi vine să cobor
(Am fost, uitat în iarnă, un cocor..)

Îngenunchiat în pulberi de cuvinte
Mă tângui pe morminte netezite

Păgâna stirpe-n veac, suicidară
S-a-ntors din veac cu stigma ei tartară

Și mi-i urât în lume și mi-e seară...
Curând voi înceta și n-oi mai fi
Privind de sus, mi-e jale de copii

Poate-am murit și-o clipă mă trezii
A nu mai fi...

Baladă la Vâlcele Bune

Starea visată leagănă dorințe,
Al Noptii freamăt plăsmuie idei.
Ce întrupare-și cer, vrăjite chei,
Rubin al inimii, cerești sentințe

A ne reumple lumea de mister
O-atingem, cât lumina-i ne susține,
Noi, fii din flori ai cerului din cer,
Căzuți din semințiile divine ?

Am fost din îngeri? cei dintâi, văzuții,
Ascunși în rai ca-n curcubeu peunii?
Mormintele sub joc de miei, desculții
Prin insomnii mai pasc în umbra lunii

Invers prin veac să îmblânzească fiara
Din jarul suferinței fără-de-moartea:
Visare-i starea sacră, Primăvara,
De leacuri aiurându-și sieși partea

Aleanul lumii prin iubiri fericite
Din care inocenți ne-am înfruptat
Mușcat ca sămăbul să nu se strice
Altui pământ flămând i l-am trădat

Captiv mișcării-i cugetul avidul
Ca iedera care-și susține zidul
Pe vrejul roșu-al ultimelor gnoze,
Edenul stigmei, sieși lui gravidul,
Ucis a naște-n viu metamorfoze...

Baladă la Hațeg

De leac înnebuniri se iar perindă
Prin suspendata frunte, ca oglindă
Ca să transpară și să Te cuprindă.

A gemelarei, antică sorginte,
Scutură-n moarte fructul care minte.
Incestul sacru tace-n stigma sorții:
Înnebunirea cărnii-n joc fierbinte
de frig arzând ne lecuie-n Proportii

Eterna Utopie-nvie morții?
Doar Mama Noapte știe,
- prag al sorții.
Mai sunt? Mai fi-vom? Sfântă utopie!
Prin gloriei ce ne sting, ne reaprind -

Al dezdumnezeirii nefiind.

Aumbre

Matca vântului orb de semințe
Arde pe elizeele poemului meu
Jarul celestei purpuri, căzută-n credințe
Prin care aiurând ne trezi Dumnezeu.

Roze-nevroze, voi mantrice gnoze
Din melos străbun răd prognoze
Circadice metempsihoze
Ambrozii aumbre, elitre
Pe somnolențe de maci, spic de cifre,
Printre grilaje, corinthice rune,
Dintre răsărit și soare- apune
În timpul cel mic, al duratei, cocor,
din smulgere spre starea de zbor
Al inimii psalm niciodată nu piere...
Stoarce Sophia din fagure miere
Esența de leacuri, himere.

Baladă în septembrie

Deodată, Timpul prăbușit în sine
Se reumple de sinele-mi căzut
Cum n-am fi fost; și anonimul Nime
Primindu-și trup, trezirea-i l-a durut
„Din miez spre margini vine vindecarea”.
Cântau ecouri, ca-n geneze, Marea
Îngenunchind în acalmii de-o moarte.
Eram cum nu eram. Un semn de carte
O imortelă, vis de libelulă
Al dăruirii tale, hierodulă.

Baladă ludică

Scribi ai lumilor de lume
Felurime doar prin nume
În acest V E A C miruns
Nimic nu mai e de-ascuns
Nici curpins, nici nepătruns.
Poliedrice cristale
Care curg duse la vale
Spre nisipuri ancestrale

Colind laic

Colo-n sus din jos, ahai!
Iadu-n rai, omului plai...
Fost-am să mai fim? Veniți
Ori aduși și-mpământiți
Preste spinii dânfioriți
Prunci din Flori al Ceriului
La marginea lumii...
Leroi-Ler și-al Mumei
Cuib al paideumei
Rană-n bezna adevărului

Tahiograme

Vid avid gravid de El
Cum de șarpe-un caducel.

*

Amețitoare poezii
Zvon al pădurii aurii,
Străbună, sacră-n veci-vecii
Cum ghinda sub stejar plesni
Din Aina Daina... Spre-a mai fi
A deveni, a deveni...

Baladă

Euristica-nfloririlor, iată,
Capcane sub zbateri limpide
Nirvanice efemeride,
Voaluri vernale, absidă :
I-a hermeneuticii roată -
Arcadie, patrie beată!
Boltita-ne frunte agită
Talazul delirului, iată!
Nirvanice efemeride
Voaluri vernale, absidă
I-a Hermeneuticii Roată.

Boltita-ne frunte palpită
Sinergic pe-a cerului boltă
De duh se reumple, involtă,
Lumina luminii-nnoită.

Tu, inimă-a Horelor toate!
Prin mii de freatică fire
Mușcată dar vie-n iubire -
Preaplin dăruind, când se zbate!

Metafore cu feromoni

Dacă nu au fost ucise de verzi
Dacă nu le-a mâncat omida mutației
Dacă în sâmbure viermele propriu
Nu s-a cuibărit răsucit ori de sine flămând
Dacă ucigașul cu secure al doctrinelor
Dacă mercenarul dacă cel sterp nu
Proliferează-n estetici
Fructele cunoașterii se culeg singure
Le culege vântul care ne aude visele
Lumina încă oarbă a adolescențelor
Pot fi gustate se coc de singure
Pot fi beute cu măsura iubirii
A nu putrezi în celălalt timp
Astfel și noi, oamenii.

Pasărea Haar

Acea pasăre prea-înaltă plutind
Sub care inima ta se mai zbate

Numele și-l cântă parcă murind.

Fără să știi aici, așteptând,
De ce-și caută ea cuib, săgetând
Din amurg înstelat, săgetând
Fruntea boltind în Cetate...

Poezie nepierdută

Prin curcubeu doi fluturi aurii
Ca vis al mării clipe din lumină
Îngemănați pe feromonii vii
Cu-aceiași puls, meandra lor divină
Ni l-a zbatut pe buze de copii
Rupând nirvanicul zăbranic, plină
Când luna-n sacru cearcăn logodi
Al nopții vis, cu vis trezit, din tină.

Kali Yuga

Cade-n cunoaștere ruga
E spre amurg Kali-Yuga
Sus, azimutul orbit,
Jos sanctuar împietrit
Schisme, bolnave sub trape
Surde prin veac mzici șchioape

Câți de urgii vor să scape?
Tot ce a fost va mai fi
Sfârșind începutul din zloate
Moartea bătrână-n stihii
Urlă gravidă prin gloate...

Dintotdeauna

TU îmi iei părinții
și fiii
Îi redai argilei uituțe
Ca să-mi repet ciclic moartea.
Dintotdeauna îmi promiți
Să te ador ca absență.
Unei morți se închină felurit
Săracul din dug și geniu
Îți fac să răsunе
Goliciunea
Își zbat surdele clopote oarbe
Îți mint acatiste moaște indulgențe
Își poleiesc surogatele
Cohorte ale consolării
În satrapiile vlăguite de aur
înghețat în logos
Spuzit în monstrul istoriei
Amazon înnebunit
În ginda din gușa
Păsării Phoenix.
Acolo, pe țarmuri
Quetzoalcatl
Jelit de copiii din Flori

ai Cerului.
Aici, pe alte țărături
Seminții bastarde,
Între două glaciațiuni-
Rebeli, ca în urma de urs
licuricii, brândușele.

Sanctuar pe umeri

Mintea mea, pulsatorie,
Suspendă cu încetinitorul
Utopia duratei fugare
Sunt atunci ca o sacră incintă
Ovală cu o mie de ornice
Fiecare arătînd altă oră
Sunt cum nu aș mai fi:
Vis visat oglindit
Libertate luminând
Spaima lumii,-antimaterie răsând.
Nu te teme, fiica mea,
fiii mei.

Etapele arderii

Oarbe revelații sub clopotnițe,
Trafic hedonic cu sex curcubeu îndoliat
Oameni și fameni, cătușe și botnițe
Mileniu invers greșit numărat
Cât mai e nimeni știe dar ard
În hazard, zeu și catapeteasmă,
Între noi viscolirea de chakre,de nard,
Lințoliu nirvanic, fantasmă
Cum murit-am însă nimeni nu știe
Trec prin cântece ca un ecou
Ce se-ntoarce izbit de stihie:
Foamea lui de-a se naște din nou
e-a divinei veniri, să ne-învie?
Uitarea, ea știe.

Scriu, cânt...

Scriu ce numim poezie,
Cânt să nu aud cum mor
și nici cei dragi de azi,
din viitor... zburat athanor

Lumina nu vede

Luna pienna, vânată de vânt,
Zidită fereastră, memorie oarbă
Încă sub vulturi, sub clopote cânt
Pădurea ucisă în iarbă...
Ah, să devină ce Sinele crede?
Noaptea știe, lumina nu vede...

Al cui acest gând?

Toate drumurile sunt doar unul,din soare,

Calea e- tine, de când ai venit
Strigăt din origine pe țărmul de mare
Al unui estuar arcuit nenumit

Între brațele Tale-aripi legate
Îngera bătrână se încă mai zbate:
Al cui acest gând ce ascunde
Un mister ce-ar ucide? Răspunde?

Motiv nipon

Urme inverse
în tiparul din somn
al memoriei-converse.

Hermeneia

Capricii rătăcind prin veac
Ne pot reda din ce-am pierdut
Și-am plâns cândva cu plânsul mut
Al celui singur și sărac?

O! Câte tac și-s fără leac!
Suspină-n spinii prearăbdării
Fricosul duh al neiertării
Sub clopote ce strigă, tac ...

Vânat de uliu, pitpalac
În zvâcnetu-i din cuib de pene,
Sânge prin ierburi care zac
În crima nopții, printre gene.

DAȚI-I O PĂDURE...

Dați-i poetului pădurea vie
O va sculpta și o va umple de zei
Apoi va inventa o teogonie
la care să se-nchine discipolii săi.

MIRACOLUL

O! Ce miracol! Mă trezesc, reiau mișcarea
îmi botez privirile mă spăl pe dinți beau un
ceai de măceșe plec în oraș dau binețe schimb
priviri culeg elitre castane dau ipocrit un bănuț
mâinii cu bandaj fals și sânge sepia
trec dincolo când îl văd pe sconcsul-securist
bulbucatul aud mierla
încă mai cumpăr reviste încă mai public poeme
mă gândesc pe mine însumi mai puțin
mă gândesc
am un plan instabil cum să nu mă mai
omor cu scrisul lumea e-n mine merg pe străzi
care nu m-au iubit ce miracol mă adulmecă
ramuri blajine ploaia a șters urma de sânge
a micului prieten strivesc o lacrimă răspund
la scrisori uit numele morților mei
ale viilor le mai greșesc îmi cer scuze oricum
ce miracol, Doamne, antimateria totuși există

POEZIA CA SUFLET

A-nflorit, Maria, imprudent
Merișorul rozalb sălbatic și
dușmănoasă zloată-l ucise
Astfel știe și n-are cuvinte
Să povestească sufletul nostru
Între iarnă și cealaltă lume, din vise.

ELEGIE NATALĂ

Scutură poamele ultime vântul
de sâmburi bătrâni rabdă foame
pământul
Ochiul ascuns în orbire, tăcut,
Încă visează, ca la început.
Astfel culege din ramuri cuvântul,
Din altoitul, celest, legământul
Vămuie foamea de sine-n cunoaștere
Arborul sus, rădăcina-n renaștere
Sub Alchimii, isoscel al cocorilor
Noima-nnoirilor, și visătorilor

Foamea din toate, principul stihilor
Trup să înalțe spre slava țăriilor.
Natalul Septembrie-mi stinge veșmântul
scutură ultimii sâmburi Cuvântul...
Cu vârful de cuiburi răcite, ușor,
Adâncul prin seve abia mai suspină
Nici sus și nici jos nu mai am niciun dor,
Ca doliu zăpezile dalbă lumină
Promit înflorirea doar sieși divină...
Troiaș aștept bunul fulger să vină
Botezul cu vânt, frate geamăn de zbor.

OARBA EMPATIE

E oarbă empatia dintre cuvânt și stare
De-aceea naște forme și-mbracă în culoare
Regenerând esențe să guste iarăși soare
Reminiscentul zeu de zeea lui murind
Sophia androgenul din moarte înviind
Nu-i niciun timp-anume ci toate-n clipă sunt
Etern-Acumul, singur cu foame de Cuvânt.

Orgasmicul luminei ce urlă-n întuneric
Reface praguri arse din jaruri geamăt sacru
Orb increatul încă-n proporții ezoteric
Trezindu-se în lume mimesis-simulacru
Dual de ramuri omul din arhetip-pereche
Își smulge verticala ca zbor Stelarul Scris
Orgasm zburat ni-e Vina, cea gemelar-străveche
A se întoarce-acolo- îndumnezeitul-Vis ...

Ultim venirii-n toate ce Ființe se arată
Ești Unul-cel-multiplu, al fiului, din tată
Pe crucea feminină, ea singura-nălțată...
Bolnavă-i însăși moartea ce-n numere decade
Chiar viață fiind, ucide cu frigul dublei spade
Hristos știind aflate. Eternitatea scade.

Starea poesis

Recea febrilă stare de nestare
O ai dintotdeauna-n respirare
Circadiana dintre lumi chemare

Nu t transcrii : astralul tatuaj
Peste talazuri revisat siaj
Vine și pleacă-n sacrul vernisaj

Rogvaiv din care-și bea, prin cântec,
Nemurirea
Să guste Sinea re-îndumnezeirea.

Mantra la Sarmizegetusa Regia

Soare-al meu din sanctuar
În poieni de rece jar

Sora Soarelui, străbună,
Răsădindu-ne, ca lună

Sus pe pajiști miei și miale
Prunci de lapte-ai Milei Sale

Joacă hore pe morminte
Dalb nadir de oase finte

Sora fratele își cere,
Unu-n două emisfere -

Dempreună-n înviere
Logos înjunghiat!

Tel Amarna

Abia se-aud și iarăși se retrag
În suferința jăruind rebelă
Din geniul sublunarului pribeag
Cei decăzuți de pe stelara schelă

Popoare micșorate-n revenire
Prin ei să le răzbune- înnebunirea
Îi saltă din abrupte cimitire
În capul gloatei care-i cred venirea

Și trași pe roată, răstigniți sau ruți

De cai în patru zări astfel încrucișate
Ei, unul singur fiind, din zei corupți
Glorificați ai crimei lumii toate

Refac entelehia din Imperii
Prin satrapiile scalviei slave
-Mitohondria oarbă a Puterii
Altoi dihotomiilor bolnave

Din Nord împinși cu-un Neo- mensh
cum Noe,
al primei specii Hibrys- hermeneu, Mesia
alntoiului zeiesc de paranoie
Mutația reface Epopeea

Enuma Eliș. Enoch patriarhul
A plagiat, perpetuând modelul
Iar Azazel, interstelar Monarhul
Să-nvețe a muri, prin om, rebelul,

Se iarăși dedulcește la femeie...
O! În uman Incestul Lui e-o cheie
Ce-o răsuțește-n Genom Mama- Gee
Sophia, din astrala Galatee

Iar eu, cel iute-muritorul, râd
De toate-aceste basme, Saurid!

Lux Ferris

Lui Eminescu

Poemul fagure, cel stors la soare,
Al iernii mele-n sacra-Ți primăvară
Cu viscoliri dumnezeind în floare
Ți-l dărui, limpezit de nopți amare
Să guști din suferinți, prin vindecare
Doamne-al făpturii cărnii sublunare
Ci neștiindu-ți moartea,-i dezvățare
De somn, din mineralele primare
Din elemente-ți strig: Rău beat de sine,
Când mă ucizi, tu te renegi pe Tine
Și-mi iarăși întinezi, flămând, Femeia
Să-ți nască fiu bastard, cu mama – Geea ?

Din nelegitimă iubirea ta, cât ura
Ce ți-a prăsit prin veac progenitura.
Din prototipul artefact, secretul
Geneticei primare nici ascetul
Și nici de harpe surde n-am să-ți fiu
Treimea părții, moartea-n tot ce-i viu!

Ibis

Cum ibișii Egiptului roind
De ipohondric sânge, tatuaje

Ucisu soare-al cărnii lor zburând
Ca-n paradisul resurect. Mulaje
Nirvanicului zeilor zăbranic
Mi-au înroșit valpurgic, vernisaje,
Zeiescu-mi propriu Jar, aici, cântând!

La Poarta stelară

Vai vouă, numărate morți, din schisme,
Din atlantide ciclic repetate
Substanței ce-n memorie se zbate
Sublim- adeverate fanatisme

În dogme, utopii, efemerisme
Pe scrisele din Pergam manuscripte
Bătrâna lumii jale, romantisme
Eterna-Ți entropie plânge-n cripte

Ci eu ca partedin, spre Bunătate
Din chiar Celestu-Ți Rău, eufemisme
În simulacru-adânc pulsând, eternitate,
Experimentul Tău Stelar, fascism e!

Râzi, Firmanent, Lactee spartă
Pe jumătate cimitir invers
Mai omenescu-mi Cântec, sacra-mi soartă,
Triunghiul știe, azimut neșters
Spre Orion, repatriata-mi Poartă
Fractalia-mpătririi noastre, Vers.

Mitopoema la Tărtăria

Zmei morminte și gropari
În pământ și pe araci
Oale și ulcele, draci
În ceramica din pari

Basmu-i, mai bătrân ca viața.
Cărți, mumii infoliolate.
În necropolă paița
Zgreabănă pe uși verdeața

Sânge, foste clorofile,
Ocru din omphalos, naos
Sublunarei apostile,
Ea, Țipenia din Haos !

Mama- tata-n deal și moșii
În hiatusul luminii
Care l-au fost smuls cocoșii
Ziguratelor, și câinii

Lui Anobis...Nefârtatul

Fratricidului eclectic
Aina- Daina necuratul
Al luminii negru-ascetic

Spaima la giganți, de iarbă,
Saltă-n veac entelehia
Gnomilor cu spini în barbă,
Șaue, de la Tărtăria ...

Lespede să-ți plângi părinții
Roua Raiului mai este?
Văd cu ochiul sfânt al minții,
Scriu ieșirea din Poveste...

Mantra gropii cu șerpi

Bîlba- bolba-bulba-buba
Până-n tribul lui Yoruba
Și mai sus, pe-o arătură
Vrejul spurc de stârpitură-

Grea de pui năpârca sură.

Ala bala din cabbala
Ghem de șerpi băloși și reci
Înghițindu-se-n icneala
Dintre păsări și culbeci.

Dicteu

Orfic m-am ascuns în mantre
Sub nirvanicul zăbranic...
Sfânt Enkomion de tandre
Stihuri, verbul meu uranic

Verbul- vers înverșunat
De verbină-n sus, la Rai...
Ca să se adeverească
Omenimea îngerească

Nici frumosul, nici urâtul
Numai îndumnezeitul.

Nici ai vieții, nici ai morții
Nici ai cripto- stigmei sorții-
Prag în sus, ca bolta Porții.

Fiii luminii

Ai Splendoarei nocturne, ai Diafaniei
Scânteind cu zburatele Sfere ...
Alăptați de soteriologia amurgurilor
În care circular jăruie nadirul lumii
Prunci ai inteligenței binare
EA și EL dempreunul a fi
Întru întreirea Doimei.

Logos străpuns întru a iarăși fi
La scăldătorile intestelare
Seminții migrând, sinergii jubilând
Calea Luminii cea fără-de- capete
Cu moartea pre moarte cântând.

Sanctuarul din melos

Memoriei părințești

Aici, sub sorii constelați, semințe
ale netimpului- anume, cine-mi Ești?
Coborător să ne reînălți, prin științe -
roi de altoiuri, sumum de credințe,
Tu,nemurind să ne-ndumezeiești?

N-am fost să fiu, din sublunare grații,
menit la vămi, boltind cu fruntea munții
cu-ngenunchierea din Părinți, uitații
nicicând.

Am susținut zburăți pilaștrii Nunții.
Re-ligio ? Ci n-am știut ca parte
zburatu-mi sine cum să-l rup de-o moarte
să ți-l restitui, fruct mușcat, prin carte.
Colaborînd cu valul, n-am știut
să-nvăț a neubi, dar n-am urât,
îngenunchiindu-mi fruntea prag sfințit
-un miel zburdînd prin zodii,doar atât...

(Cuib inima-i al mierlei tril, sărut
Din Hermeneia verbului sanscrit)
Priimește ce din pierderi am sfințit
Melodiindu-ți moartea ce ne-a zămislit
Să iarăși Fim, din Logos altoit)
Tot mai subțire-al meu nadir ocult
Melodiind trecuturi de demult,
Al îndumnezeirii -
să Ți-l restitui, Nimb înzăpezit
-Primește-mi, Tată, preapuținul- mult !

(Cuib inima-i al mierlei tril, sărut
Din Hermeneia verbului sanscrit...)
Aici, pe Muntele dinjos de Rai, gândit,
Priimește ce prin pierderi am sfințit
Melodiindu-ți moartea, zămislit
Să iarăși Fii, ca Logos altoit
Să iarăși Fii, ca Logos altoit

Aina Daina

Chivot purtat! Legănător, pe umeri
Ni-e capul, rezonant printre himere
Venind dintotdeauna, nume nins de numeri
Zburat pe gemelare emisfere

Din Mama Noapte ne-a adus Lumina
Inteligenței Sieși Născătoare ...
Au, Dorule, cum doare rădăcina
Cea Rămuroasă, prin Încoronare!

Să-și înnoiască Verbul strămutarea
Ne reciclează fecioriile-mpreună
Soare sanctuaric, oglindit de Lună
Străbuna-mi mantră, Daina cea străbună.

Muma

Memoriei mamei Clara

Lumina subțiată-n noi transpare.
Eul cel dobândit prin învățare
Ci Spiritul pulsează, prin lucrare

Astfel se-adeverește ce nu moare
Imponderabil și voios spre seară
La prag boltit cu fruntea gânditoare

Spořește-mi, Doamne-a Verbului Tău, Suma
Din pierdere sporind, asomptiune
Talent de Har zvonind din Paideuma

Al orgiei tale fluier, dulce Spleen,
Ce-a fost să fie-n spulber de polen/
Femeie, sora mea din Miocen
De Claruri ce ne nasc Etern-Acuma!

Sărut din rutul sacrului refren.
Prier al neînnebunirii, Muma.

Sundariana

Așa, așa! Fi-mi tu perechea-ntreagă
Prin empatie promptă și fierbinte
Cu- acel de dinainte de cuvinte
Suspîn cu spini, corola lumii, dragă,
În iar- trezita-ți, palpitândă fragă !

Adânc adânc și iar cu tandră creastă
De cucurigu-al zeei, cea ascunsă
De arta foamei mele ca mirunsă....
Gelos pe îngerul căzut pe-această
Nocturnă-nspiralare ce adastă
Prin oarbele oglinzi sfințita pastă
Să ți-o înfunde, mană îngerească,
Logos de leac, de icre migratoare,
Primește-! Să te vindece de iască.
Cascada de orgasme să-ți priiască .

La chute dans le temps

Poetomului Mircea Petean

Poeții, acești incognosibili
Ai lor înșiși
Ai feminității artelor, voila, merde !
Deductibili ca sinergii și subcuante
Materie plângând antimaterie râzând
Precum în cer așa și pe pământ
Precum în Om așa și în Atom
De infernul niciodată pierdut
Al tandreței al cocsochimiei
Al efectului fluture și ai smochinului
Ucigaș
Ai plânsetului de a nu se naște
A muri parte dein moartea altora ?

Aina, Daina-

Haaare, hare, te deum gloriam !

Impregnați de stigma genius locco
De efectul coandă, de curba lui Gauss
De suma eșecurilor celorlați în adios:
Cea a strămutărilor cea a implantațiilor
Cea a colonizării clonării altoirii
De hybris, ei, decadenții, conceptualii
Cotarla comunitară
Ele, cu simptomul
Uterului supărat...
Ca să se adeverească la chute dans le temps
(căderea în timp) uniunea mistică
Coincidentia oppositorum
Cosmomorfismul sacrul disimulat
În profane
Aici, ca oriunde, în teroarea istoriei,
Avînd destinul freneziei transfigurării
Carte arte moarte soarte
Întru aproapele de departe

Înregimentabili gonflabili instabili
Ai logicii mistice și ai spasmodiei
Dintre lumeni și promiscuul
Re- ligare ?

Distrație prin efracție
Poliedrism factor- de- risc
Zburat obelisk
Spirală vierme de Murano
Incest hierofanic ondulație
Spirală sieși captivă
În utopia în legea a treia a dinamicii
A lui Hegel
Și a Rămuroșilor
Moșilor
Urmele pe omăt care
Brusc dispar ab originea
Cuibului sacru.

A se adeveri Ce ?

Cântec pentru Canon-Group

Lui Ioan Evu

Trecut venind din viitor
Oprește, moartea, să cobor!
De prea/ puținul/ mult dator
Îmi e târziu și nu mi-i dor

Captiv în libertatea lor
eu niciodată trădător
de sinea-mi, cea presus de nor
între sudalmă și-nchinare
lumină Ta cu gust de soare

Mă voi retrage melodios,
ies din sistemul mincinos
Om să rămân murind gelos
ca vântul de sub albatros
pe val-din-valul monstruos

Sub azimut bătrân cocor
râzând eu moartea mea să-mi mor!
Oprește, Viața, să cobor!

Oprește, Hoța, să cobor.