
Totul de Mircea Cărtărescu
„Totul se află în toate părţile, fiecare lucru este toate lucrurile, soarele e în toate stelele şi fiecare stea e toate stelele şi soarele.”

(Plotin, „Enneadas”, 5, 8, 4)
„Totul pe lume-i frumos, neasemuit de frumos, pentru că-i adevărat.”

(Dostoievski, „Fraţii Karamazov”)
„A suferit totul, însă totul într-o singură clipă desăvârşită.”

(Kafka, „Jurnal”)

SUMAR

GENEZA

(, Peste Bucureştiul cu ziduri şi

Glorii”) 9 VIZIUNI

Îmbrăţişarea 15 Ninge peste Gara de Nord 18 Rătăcind prin patiserii 21 Uriaşa 25 Ierihon 28 t” Ciocnirea 31

Măreţia kitschului 33

Be-bop baby (fiindcă la noapte vei fi

A mea) 37<?

Noapte de decemvrie 41 „, La revedere 47

O motocicletă parcată sub stele 50 Pompei 52 Iluminare 54 Gipsy Queen Q2t* El însumi 64 f înserarea 6&*”* Maşinăria 68 Regele Soare

IDILE

Odată, vreodată. 83

Fata de la instrumente muzicale 86

Iarna cu tine 90

Halucinaţie cu apariţia ei în costum

De schi 93

Cântecul de dragoste al lui J. Alfred

Nobel 95

Arca lui Noe (97; -Aş vrea să fiu amicul tău 100 Lolita 102 Garofiţa 104

Pe când mă bărbieresc 106 Crima din Şoseaua Ştefan cel încetează 112

Rogers/Î2&

Ne pregătim să facem daruri 114 Marea odaliscă 117 Pis-pis 118 Doar încă o zi 120 Ecou de romanţă 125) Ascultându-1 pe Kenny Regina scrumbiilor 130 Poema chiuvetei 133

CUPRINS:

TOTUL

I 137

II 140

IV 146

V 149

VI 152

VII 155

— MOMENTE

O zi fericită din viaţa mea 161

Fereastra plină de stele 171

Mică elegie 173, La o artistă 175

Fiara 177 f Gâză 179 fZâmbesc 181 f-Când ai nevoie de dragoste 183

Adriana 184

Acum te cunosc 186

Bere şi frig 188

O zi minunata pentru peştele-banană

Cunoşti tu ţara unde înfloresc lămâii?

O vodcă la „Caraimanul” 195

Visul meu familiar 197

Pace. Şi realism 200

GENEZĂ

Peste Bucureştiul cu ziduri şi glorii

Răsăriseră sorii:

Era câte un soare de jasp şi zăpadă

Peste fiecare fantomatică stradă, Câte un soare portocaliu

Peste Grădina Icoanei şi Cişmigiu, Un soare de seu

Storcind umbre din Ateneu, Globuri de sticlă şi majolică

Peste parcajele de lângă Ţăndărică, Bile, cercuri, sfere, curburi

La Băneasa, peste păduri, Şi chiar un soare albastru

Peste o musculiţă de alabastru

Bâzâind într-un ferometal.

Şi erau şi sori de caşmir, de fistic, de Tuborg, de vulpi, de coral

Încât orice bloc din Floreasca sau Colentina

Îşi avea deasupra lumina.

Dacă te uitai mai atent, Fiecare soare era mono, bi, tri sau tetravalent, Şi între ei se iscau legături

Ca între chimicale, ca între borduri, Ca între planete, ca între zmee, Aşa că apăreau pe cer molecule gigantice: proteine, grăsimi şi uree, Aminoacizi, enzime băloase, Şi din ribozomi, membrane fosforice, sucuri, mătase

Se încropiră celulele vii.

Era ca un câmp de cămăruţe liliachii, Pe margini cu scântei electrice, pâlpâind, Iar din acest mucilaginos labirint

Se închegau ţesuturi şi zgârciuri, tendoane şi piei, Trahee de vâsc şi artere de clei, Nervii ca un copac sau ca un păianjen sau ca o meduză

Iritând pulpă, torace şi buză.

Sub stafia de jar

Ne oripila sistemul osteo-muscular

Străveziu în lumină, Iar prin interstiţii, mareele de adrenalină

Izbeau, cu flux şi reflux, în pereţi.

Şi brusc bătu inima.

Şi brusc bătu inima, brusc începură ganglionii să lumineze.

Brusc începură venele, ca nişte curcubee de orgă, Să gâlgâie şi să cânte. Brusc începu creierul să gândească.

Iar la cea dintâi dungă albastră a dimineţii

Brusc omul deschise ochii.

Sclipeau în jurul său Jupiteri şi radiosurse, Îşi îndrepta corpul într-un ocean electromagnetic, Înota în volutele minţii.

Bucurestiul era la un micron depărtare de ochiul său, Terasa de la Inter aproape că îi zgâria retina

Iar turiştii îşi aţinteau binoclurile spre albăstrimea striată

A irisului său, numai peruzea şi agată.

Răsărise ochiul albastru peste circulaţia rutieră

Ce ne mai puteam de-acuma dori?

Ce ne mai puteam dori decât ca el să ne ţină în palme, Să-i vedem enormele şanţuri digitale trăgându-ne aproape, Tot mai aproape de ochiul său.

VIZIUNI

Îmbrăţişarea

Abia prăvălit din cuptor

Mi s-a făcut foarte dor

Şi am întins braţele

Să cuprind universul cu aţele.

Degetele le ţineam răşchirate

Oasele suflecate

Dar lumea îmi ţâşnea din unghii, în părţi, ca un foc

Şi nu se lăsa încercuită deloc

Mi-am deşurubat coastele

Ca să înghit vastele

Mi-am pus în prelungire

Intestinul gros, pancreasul, intestinul subţire

Glandele endocrine şi seul

Dar nu cuprinsesem nici ateneul

Mi-am înnodat de cârja aortă ganglionii nervoşi

Mi-am tăiat creierul mic în felii şi curele

Ca un păianjen mi-am lungit auzul spre stele

Mi-am pus genele şi măselele cap la cap

Şi ciolanele albastre la cap

Vertebre, clavicule, ilion, ischion

Le-am împletit în odgon

Dar tot n-aj ungeam

Nici până în surinam.

Pe champs elisees

Mi-am întins tirbuşoanele de ADN

Şi firişorul hilar

Se lungise cât sistemul solar

Fluturând ca mătasea

Până dincolo de planeta a şasea

Dar tot n-aj ungeam şi tot nu puteam să încap

Aşa că mi-am legat cei 29 de ani cap la cap

Şi cei 1985 de ani de la crucificare

Şi de gută am agăţat amintiri, pulsiuni şi senzaţii amare

Toate legate cu o jartea

De, pentru tine, dragostea mea.

Emanând dorinţă ca o sticlă de rom

M-am pulverizat scânteind, atom cu atom

Eram o spiţă de galaxie

Ondulând în orbitoarea piftie

Dizolvat ca într-un răget de leu

Dar cu mustăţile din extremităţi pipăiam tot mereu

Alte lumi, alţi bănuţi de cinci bani

Lucind îndepărtaţi, dolofani.

Şi nu ajungeam

Aşa că mi-am legat de ultimul electron o bucată de geam

Un cearceaf, o carte, un pieptene, o brichetă

O pudră de midinetă.

Mi-am ataşat de mine, sfidând inflaţia, Casetofonul japonez, boxele, staţia

În fine, toate sfintele scule

Ca să ajung până la tubercule.

Eram un fir

Tras prin filiere

Din ofir

Ca dintr-o boabă de miere.

Încordat de dragoste ca un şnur

Am vrut să arunc o privire în jur

Dar cum făceam ochi se scurta firul

Adunându-se ca trandafirul

Mi-era frig

Şi de spaimă începusem să strig

Dar deschizând buzele ca să chem

Kilometri se făceau ghem

Şi firul se scurta deodată

Şi lumea nu se mai simţea cu totul îmbrăţişată.

Cineva înfăşoară o liţă senină pe degetul de lumină:

— A, B, C, D. E, F, G, H, I. J, K, L,

Pe cine cunosc eu cu litera M? Şi îşi vede de treabă.

Se întreabă

— Toiul

Ninge peste Gara de Nord

În faţa gării de nord venea spic de zăpadă.

De frig, se-ncolăciseră coloană cu coloană, hotel cu hotel şi strad;

Stradă, Prin pielea pietrelor din pavaj se încetinise osmoza

Ceaţa lingea parbrizul taxiurilor, le rodea emailul, glucoza, fructoza

Perechile, poză color, fustă şi iackă de skai

Îşi mestecau prin colţuri mustăţile bej şi rujul coraille:

Tipa vedea de valiză, iar tipul

Îi îmbrăţişa fenotipul.

Vedeam toate acestea cu ochi de bărbat.

Când, prin ceaţa sidefie, băgai de seamă că m-am înălţat: l ce straniu, păream ea sârvt cu un cap mai înalt iar talpa de adidas nu mi se mai sprijinea de asfalt mă ridicam solemn, fluturând, peste maşini, peste gară, până la frontonul jegos, până la cadranul cu evidenţa orară levitam peste trenuri, peroane şi şine vedeam locomotive albastre, ca la jucării în vitrine | totul amestecat cu branhii de ceaţă, globuri de ceaţă.

În corpul meu se întâmpla ceva dincolo de moarte şi viaţă:

Mă suceam, îmi aduceam genunchii la gură

Îmi arcuiam şira spinării

Şi din ce în ce mai acut auzeam plescăitul de sânge al mării

Resacul scrumbiilor printre stânci.

Peisajele de sub mine se făceau din ce în ce mai adânci, Vedeam acum, înălţându-mă ca în vis

Scutul european, de la istanbul la paris

Vedeam oraşele tremurânde, giubea cu giubea

De la tunis la novaia zemlea

Vedeam frontul anticiclonic, cu izoterme şi izobare

Şi am văzut şi curbura pământului, ascunzându-se după soare.

Am văzut mingea pământului, mările de sticlă verde şi norii

Sistemul solar atrăgând meteorii

Planetele ca zgrunţurii, ca nucile şi ca oul

Sticlindu-şi în eter albedoul.

Îndepărtându-mă încet şi plutind

Am văzut galaxia ca un ceasornic cu capac de argint

Rotindu-şi berilele şi granatele

Spre noaptea întoarsă cu spatele.

Dar în timp ce urcam

Grăsimea mi se topise gram după gram

Genunchii mi se lipiseră de torace

Ţeasta mi se sudase cu oasele iliace

Eram un radiolar, un spor, rostogol

Prin auriu, prin frig, prin frică, prin vâsc şi prin gol.

În câmpul meu vizual

Galaxiile se adunară, atol după atol de coral

Monezi şi monezi, pulsânde, zvâcnite

Şi se lipiră într-o mare de foc şi pirite.

Până să-i văd marginile m-am înălţat enorm în tărie

Dar curând era şi ea doar cât o farfurie

Cât un capac de sticlă de lapte; iar de la margini de nimic şi de noapte se-apropiară alte farfurii contopindu-se şi ele în zonele aurii.

Eram doar privire.; îndepărtându-mă înc-un pic

Imensitatea de aur deveni un ceţos, mâzgălit mozaic.

Aglomerarea de lumi, infinitul de stele

Se organizau în structuri, desene, modele:

Un miros, o fâşie verzui de mătase

Fantome de străzi şi contururi de case

Până în ceaţa sidefie şi în fiord

Am recunoscut coloanele gării de nord

Repetate aidoma într-o lume gigantă.

Taxiuri curgeau, un individ îmbrăţişa o amantă

Cu ochii la valiza din piele de şarpe, iar ceasul

Arăta aceeaşi oră cu strasul.

Fulguia.

Ştiam că într-un fulg de zăpadă cădea lumea mea.

Şi că lumea de-aici, cu pomii goi, cu amanţi şi cu stradă

Cădea şi ea, tot într-un fulg de zăpadă.

Rătăcind prin patiserii

Bucureştiul se destrămase pe şosele înzăpezite

Câte o fulgurare de autoturism verde, în pata roşie a unui semafor

Câte o femeie cu vârfurile părului aprinse de faruri

Câte o vitrină, o firmă

Şi zăpada căzând pretutindeni, infirmă.

Poţi muri, poţi voma între pixuri şi calendare

Îţi poţi ruina creierul în căderi de zăpadă

Disperat de singur

Intrând într-o patiserie să te-ncălzeşti, printre cumpărăturile de anul nou

Pe când afară, polarizată-n vitrina galbenă, zăpada cade, furou pe furou.

Tot în vitrina patiseriei poţi vedea câteva mutre înfofolite

Aparatul pentru făcut cafea

Vânzătoarele care taie plăcinta cu carne şi împart sticlele de quick-cola

Dar la ce bun să le vezi, la ce bun să ai ochi să le vezi?

Totul, îţi zici, e o maşinaţie stupidă a minţii

Dar priveşti o faţă fardată care se uită şi ea în vitrină

Şi nu poţi să crezi că e o iluzie.

Din nou afară, în viscolul de pe linia tramvaiului 5

Şi în piaţa Rosetti, cabinele telefonice

Taxiuri cu plăcuţa luminată

E frig şi în creierul tău e cald şi spaţiul se dilată

Şi tot felul de oameni trec pe lângă tine, adică mine, Şi îţi spui-că deşi lumea e o iluzie

Deşi trebuie să meditezi ca să dai de real

Nu poţi să crezi că tramvaiele sub zăpadă sunt inexistente

31 nu meditezi, ci fredonezi o melodie prostească.

Însă acasă

Te aşteaptă poate o fată grasă lâncedă pânza

Să-i acopere nostalgiile şi osânza. Intri, încui. Aprinzi lumina şi lumina e bună.

Vin n-ai mai băut de-un secol, bani n-ai mai văzut de-o lună. Până îţi scuturi zăpada de pe guler şi poală te năuceşte o bolboroseală un trăsnet şi o văpaie de răcnete şerpeşti din odaie, deschizi uşa şi, drace, vezi că tavanul făcea pe şamanul; o glajă

Purta mască de coajă; mănuşa era Purusha; cearceaful de pat era Prajapat; pe covor

Pâlpâia scarabeul şi Hor; pentru Tanit se prostitua un chibrit; mileul

Tuna: eu sunt Dumnezeul poporului Izrail întortocheat şi viril; în dulap, vesta grăia din Avesta iar lustra tălmăcea spusa lui Zarathustra;

O poză

Cu pleroame de rubedenii, era o gnoză pragul

Făcea miracole ca Simon Magul unei damigene îi vorbea Origene; o căciulită de merinos

Predica asemenea Domnului Nostru lisus Hristos; checul de pe tăviţă, în felii grăia cu pilde din evanghelii; clistirul

Recita din Efrem Şirul, capodul

Din Roman Melodul; maşina de scris se credea-n paradis; biblioteca plecase la Mecca; o carioca

Se dădea drept zeiţa Tezcatlipoca; tabloului, rama îi vorbea ca prinţul Gautama adică Buddha

Şi îşi zicea El Kuran o carte de Pablo Neruda; linişte, câini de gheauri! Striga becul continuându-şi salamalecul; un plic de cacao vorbea despre Lege şi Tao; paharul citea Zoharul; la telefon vorbea Metatron;

În aer, bacilii erau bogomilii; nişte batiste erau baptiste; un cuier

Era un cruciat templier; în toată camera cu obiecte erau numai schisme, persecuţii şi secte Canosse, conclavuri, biserici, edicte lichioruri cu ierbi benedicte.

— Gura! Le-am urlat lighioanelor fără de număr.

Fcând, zeiţa singurătate îmi puse degetul pe zeul umăr.

Şi deodată zeul creion şi zeii fotografii şi zeiţa faţă de masă

Şi zeul deşteptător şi zeul casetofon şi zeiţa fereastră şi zeul gumă

M-au dezbrăcat de haine, de carne

De cartilaje şi maţe şi oase

Lăsându-mă asemenea unei lumini radioase

Albastră, atee.

Treceam peste oraşul înzăpezit ca o infinită scânteie

Îmi vedeam corpul negru de foarte sus

Cum şchioapătă în apus

Cum se pierde în singurătate şi nefericire

Prin îngrozitoare patiserii.

Şi patiseriile putrezeau ronţăite de zeii pateuri

Şi piaţa c. a. rosetti era plină de zeii fătaţi de eşapamente

Şi pe umerii paltoanelor ningea cu un murdar spital de provincie

Departe, departe în creier.

Uriaşa

E sâmbătă seara, stau în camera mea şi citesc, veioza emailată

Lipseşte, e plecată la discotecă.

Lampa de plafon are-ntâlnire cu studentul ei, am învoit-o.

S-a fâţâit toată seara în faţa oglinzii.

Stau şi citesc pe-ntuneric. Dar cartea broşată

Trebuie să fie de mult acuma în părcuşorul din faţa operei

Pupându-se cu vreun dicţionar.

E sâmbătă seara, citesc, levitez la jumătate de metru

De parchet, căci divanul plecase la film. E sâmbătă seara

Şi fiecare şipcă din parchet se-ntâlneşte

Pe bulevard, cu prietenul ei.

Dulapul, sprayul şi tabloul – toţi căraţi, Toţi dichisiţi, târâţi într-un trandafir senzual

Cu petale de neoane, vitrine, hăcuiţi, gâlgâind, Pompându-şi rotiţele, furnirele, ţevile, tablele şi vopseaua

La braseria athenee palace sau la bulandra.

E sâmbătă şi mă sufoc, căci fiecare înghiţitură de aer

Şi-a pus taiorul şi inelele, s-a roit. Aş mânca

Un atom de oxigen ca pe-o pară.

Stau şi citesc în camera goală, când, brusc, o lumină albastră mi-a cangrenat pijamaua, m-am răsucit spre fereastră, toată fereastra era acoperită de un ochi uriaş. Era marele ochi albastru al mamei.

Era mama ghemuită pe stradă şi privind în camera mea.

Era mama înaltă cât două blocuri cu zece etaje

Călcând pe şosea cu tălpile goale, zdrobind răcoritori şi pasaje, Era mama aşa cum o ţineam minte, mama cu măsele terifiante

Ondulând în fusta de stambă sub stele, sub diamante, Târând nori lungi de purpură, transpirând ceaţă, Aprinzând la o singură atingere cu degetele

Orice hotel ca pe un bec de miliarde de waţi, Era mama îndepărtându-se pe şosea cu luna sub omoplaţi

Mergând spre piaţa victoriei, păianjen scânteietor

Dragoste orbitoare.

Stăteam la fereastră-n picioare.

„mamă, şopteam, şi tu mă părăseşti sâmbătă seara?

Lasă-mi scheletul curat, plutind în odaie.

Nu te-am cunoscut, nu m-ai cunoscut

Dar încearcă să-ţi aminteşti, Uriaşo, Cât de uriaşe erau eforturile mele de a te-nţelege

Şi cât îmi era groază de fetiţele de seama mea.

Nu te îndepărta, Nu te trânti în piaţa victoriei, căci încă nu m-ai învins

Deşi ţi-am mestecat părul prelins

Deşi mi-am risipit viaţa

Şi tinereţea s-a dus.”

Dar mama se îndepărta către fosforescentul apus

Spărgând cu şoldul ferestrele

Îndoind autocisternele, dărâmând avioane poştale

Eclipsând luminile roşii de pe intercontinental, şi când s-a întors, duhnind a fenobarbital, a ţurţuri, a foame, a ger am văzut ce n-aş fi vrut să văd niciodată:

Mi-am văzut moartea străluminată dusă în braţe de mama.

Ierihon

Îmi făcusem din ţeastă o tobă, din maţe o pâlnie, din oase un saxofon şi zbieram din vis către tine:

— Mă auzi? Mă auzi?

Îmi făcusem din blocuri o bombă, din şosea un infern, din copaci tamburine, Din vrăbii oceane

Şi urlam din toate patiseriile:

— Mă auzi? Mă auzi?

Izbeam norii de pământ cu o zdrăngănitură ciudată

Ciocneam ribozomii unii de alţii până ţâşneau viermişori

Huruiam ospătarii, zbârnâiam stelele

Jupuiam un miros de lămâie, smulgeam din bordură măselele

Oh, slobozeam pistoale ca s-ajung pân'la tine

Oh, îmi claxonam inima ca să ajung lângă tine, în tine.

Am rătăcit secole-ntregi în pavilionul urechii tale

Sucindu-mă în labirintul sticlos de museline şi de taftale

Am înotat acoperit de cârcei ca de-o blană miţoasă

Prin marea cu sargase a timpanului tău

Până am ajuns în odaia curată de celuloid

A urechii tale mijlocii, orbitoare în vid.

Mi-am zdrelit pumnii şi coatele de cele câteva oase

Mi-am transformat creierii în cinele şi maracase

Am umplut scăriţa de linguşiri şi de bale

M-am lipit de ciocănel, am muşcat gura straniei nicovale

Mormăindu-le în urechi:

— Mă auzi? Pentru dumnezeu, mă auzi?

Gâfâindu-le în urechi:

— Mă auzi? Mă auzi? Muşcându-le cercelul:

— Ah, mă auzi?

Dar n-am nici o speranţă să mă audă, să mai am cu ea vreun contact

Afectiv:

Melcul urechii ei, purtându-şi dispreţu-n spinare va face sute de mii de ani pe drum înspre ea oprindu-se în toate bodegile, căscând gura la panarame lăsându-se jefuit de cuvintele mele. Va ajunge în f aţa ta zgâriat şi făcut ca un porc te va privi cu ochii albaştri va mormăi ceva din care nu vei pricepe o boabă iar tu, distrată şi neferice.

— Să i se taie capul, vei zice şi melcul va fi pus pe butuc şi hăcuit de călăul năuc sub ochii tăi din balcon, foarte cruzi. Atunci, din beregată îi va ţâşni un uragan: – mă auzi?

Mă auzi? Mă auzi? Mă auzi? Mă auzi? Şi cărămizile de sticlă ale palatului tău şi licorna de sticlă din parcul tău şi merele de sticlă din grădina ta şi muncitorii de sticlă din uzinele tale şi aviasanele de sticlă de pe cerul tău şi computerele de sticlă care îţi coordonează surâsul şi halcile de sticlă de la tine din frigidere se vor spulbera în cioburi, triunghiuri şi sfere.

Iar tu vei rămâne singură frecându-te la ochi scuturată de farmec şi de deochi dezbrăcată de dictatura ta de mătasă.

pe când, în stratificări de crevasă, va hiberna un vestigiu de stradă

Cu stâlpi arhaici de neon şi caroserii ruginite-n zăpadă cu un soi de radiouri primitive şi frigidere din alte civilizaţii şi alte ere iar lângă o spirală de amonit

Va râde un craniu fragmentat şi pe trei sferturi îndrăgostit bâiguind cu păianjenii, rădăcinile, bulgării uzi: – mă auzi? Pentru dumnezeu, mă auzi? Mă auzi?

Ciocnirea

Într-un târziu am încercat să-ţi dau telefon, dar telefonul murise, Receptorul duhnea a formol, am deşurubat capacul microfonului

Şi am găsit fierul ruginit, plin de viermi;

Am căutat şurubelniţa

Şi-am desfăcut carcasa: de liţa bobinelor

Îşi prinseseră păianjenii pânza.

Pe şnurul împletit, acum putred, cu cauciucul mâncat şi sârma zdrelită

Îşi lăsau mirosul furnicile; 1-am apucat, 1-am smucit până-a ieşit din

Pioneze cu tencuială cu tot, am tras de el până am început să apropii metru cu metru cartierul tău de al meu turtind farmaciile, cofetăriile, pleznind ţevile de canalizare încălecând asfalturile, presând atât de mult stelele pe cerul violaceu, do

Amurg, dintre case

Încât deasupra a rămas doar o muchie de lumină scânteietoare pulsând în aerul ars, ca de fulger.

Trăgeam de fir, şi ca un sfânt indian făcând trapezul pe ape statuia lui c.a. rosetti aluneca spre miliţie consiliul popular al sectorului doi

Se ciocni de foişorul de foc şi se duse la fund cu tot cu o nuntă iar strada latină zâmbi; trăgeam de fir, încolăcindu-1 pe braţ, şi deodată casa ta cu brâuri albe şi roz ca o prăjitură de var apăru cu fereastra ta în dreptul ferestrei mele geamurile plezniră cu zgomot iar noi ne-am trezit faţă-n faţă şi ne-am apropiat din ce în ce mai mult

Până ne-am îmbrăţişat strivindu-ne buzele pulverizându-ne hainele, pieile, amestecându-ne inima mâncându-ne genele, smalţul ochilor, coastele, sângele, ciobindu-ne şira spinării, arzând.

Arzând cu troznete, ca daţi cu benzină

Arzând cu gheţuri albastre, cu stalactite de fum

Cu ceară sfârâitoare, cu seu orbitor

Până cenuşa a umplut lada de studio şi chiuveta din baie

Şi păianjenii şi-au făcut plase în coşul pieptului nostru.

Măreţia kitschului

În dşmigiu, pe alei, Se-mpleticesc amanţii, trei câte trei:

Un ofiţer, o metresă şi dalmaţiana în lesă.

Pe soclu se zgribuleşte în pene băiatul doamnei anadyomene.

Buclat, bucălat

Umbra lui se întinde până la I. O. R. 2 şi la fabrica de cauciucuri quadrat

Şi se lăţeşte ca un batic peste batistei, patiseria din staţia lui 21, statuia lui c.a. rosetti şi sala

Teatrului foarte mic.

Sub umbra lui, inima mea, îndoliată inima mea

Îmi curge prin coaste şi prin sacou, se suie pe cer şi se face o stea

O stea gigantică arzând peste bucureşti ca peste un arici de cristal vărsând şuruburi de foc pe taxiuri de şal

— Totul

Luminând şi străluminând fiecare palmă de loc, odaie şi hală

Văzând prin locatari ca prin feliile de portocală

Vânturând troleibuze, răscolind sertare şi şifoniere

Disecând păianjenii surprinşi pe sub tablouri

Trecând prin flăcări biciclete fără roţi din vitrine, întorcând p

Cealaltă fiecare bilet de autobuz aruncat îr

Bucur-obor şi fiecare coajă de sămânţă scuij viscolind bule lungi de lumină de-a lungul bordurilor trepanând fiecare craniu, scotocind, smotocind prin cerebele, b

Deget prin măduva spinală, ramificându-şi f

Alveole şi intestine ridicând asfaltul cu tot cu maşini.

Înot singuratic, ca un peşte subţire, prin marea electrică îmi agit aripioarele, casc gura spasmodic sub steaua enormă, sunt un orfan.

O iau pe mihai bravu pe trotuarele de cristal, construcţiile noi, Ik iulia haşdeu, chioşcurile de ziare se moaie în jurul meu, scot: transpiraţie, leşină de căldură ca sub un bec al televiziunii, raze de apocalips, nimburi curcubeene se întretaie în spirale subţiri şi de foc. Tablele skodelor încep să fiarbă cu bulbuci, ca smoala, mul li se amestecă, parbrizele ţipă de groază năruindu-se aseme ape subţiri pe giuvaerul pavajului, de un sfert de oră n-am n oameni, din loc în loc, scânteind ca pirita, câte o îmbucătură d porţiune de occiput, o bucată de şiră. Mă simt singur sub stei care glisează deasupra capului meu. Cotesc spre liceul mihai copacii sunt nişte mâini de coral gâfâind. A mai rămas în picioare de reclamă: ursul imens ţinând în braţe o sticlă de cico. Sunt apn

Dar, iată, îi văd bine conturul acum: e după dărăpănătura de schele topite, în spatele compresorului, pare a f i o femeie, deşi e translucidă ca gheaţa, respiră, coşul pieptului i se ridică, a ieşit şi vine spre mine. Cred că îi ajung până la brâu. E îmbrăcată în pansamente, fese murdare i se desfăşoară de pe şolduri şi umeri târâindu-se până la vreo cincizeci de metri în jos pe stradă, de unde atâtea bandaje, atât tifon destrămat? Câteva fâşii au luat foc şi se consumă cu flacără mică pe poalele ei, alte fese atârnă carbonizate, se apropie de mine atât de rapid încât curând nu îi mai pot vedea decât sânul uriaş, strivit de faţa mea, mai mare decât orice am văzut vreodată, m-a luat în braţe şi păşeşte cu mine în lungul străzii, sunt liniştit, capul îmi atârnă. Mi-e îngrozitor, îngrozitor de frig. Intră cu mine într-un hol de bloc. Din cutiile de scrisori curg stropi de metal topit, intră în lift şi coboară câteva etaje, o luăm de-a lungul unui culoar plin de ţevi de apă şi gaze, cu uşi de garsoniere numerotate, văd o muscă strivită pe placajul uneia, ajungem în zona crematoriilor, miroase a gunoi, sunt gândaci negri cu antene flexibile, sunt boxe cu sticle de neofalină, calupuri verzui de săpun de rufe, cârpe murdare, cutii de palux şi dero, mă lasă jos, întins pe mozaicul infect, mare şi albă, se apropie de o ţeava uriaşă, întinsă pe lângă tavan, vopsită albastru, pulsează leneş şi brusc înţeleg că este o venă, o venă de ţesut moale, păşim alături de-a lungul ei. Coborâm şi vena se ramifică, apar pachete de muşchi şi fâşii de grăsime înconjurând betonul fundaţiilor, apar glande sudoripare încolăcite, de-a lungul cărora coborâm săptămâni de-a rândul. În curând cofrajele devin rare, doar câte o sârmă din betonul armat se mai afundă în ţesuturile bogate, carne, peste tot carne striată de nervi, de zgârciuri mari ca gheţarii, înţeleg că bucureştiul e doar o coajă de var pe o rană enormă, ajungem curând într-o mare sferă, acolo ea mă îmbrăţişează şi mă sărută, acolo ea îşi desfăşoară tonele de bandaje atât de rapid încât umple sfera cu un trandafir de tifon, iar sângele absorbit e centrifugat în stropi orbitori, e o roză în flăcări, care mă face să gâfâi de ură, să grohăi de ură. Mă topeam de ură, slăbeam de revoltă în aşa hal, încât doar oasele mele au mai apucat s-o vadă goală, şi mai ştiu cum m-am descâlcit din oasele mele înainte

T

Ca ele să fi urlat: „vino început jocul barbar.

! Hai odată! Hai dracului odată!” şi ea să fi

Mă regăsesc în cişmigiu, izbindu-mă solitar de amanţii lipăind pe alei printre boschete, trei câte trei:

Un căpitan de vardişti, o metresă şi pechineza în lesă

Pe lângă soclul unde se umflă în pene bebe-ul doamnei anadyomene

Vomându-si umbra cu filigrane de stea peste posomorită inima mea

Făcându-mă să mă gândesc la ceea ce ar fi putut să fie şi n-a fost la ceea ce a fost şi nu va mai fi niciodată

Ah, niciodată!

Be-bop baby (fiindcă Ia noapte vei fi a mea) f

Erai aşa de evoluată, cochetă, şarmantă şi fâţâ

Încât până şi omuşorul din gâtul tău se trăsese

Mai de mult decât al meu din maimuţă

THk'a ta se emancipase până la hiperboloid şi la sferă

Sfârşind într-o dulceaţă şi-ntr-o toxină

De candidă hahaleră.

Erai un amestec, plutind pe terenuri virane, De barbiturice, subţiori, prisme şi celof ane

: înd ca un leviatan pe sub copacii lui mondrian, pe sub pomii din care se scuturau ca nişte ceşti chinezeşti, în cioburi, atomii erai aşa de tanchetă în camuflajul tău de sirop şi boiul tău amintea atât de puţin de esop că ţi-am compus un be-bop şi am să-ţi cânt un be-bop

Hei, be-bop baby, fiindcă la noapte vei fi a mea

Be-bop baby, şi stelele se vor reflecta, refracta

Nu pe cearceaf, nu pe gât, nu pe pernă

Ci în rouă de pe furoul mototolit în lucerna

Ah be-bop, baby, Dansează, dansează, Be-bop!

HHHHHHHHI

Mi-ai arătat universul: o mină de mentosane şi titireze

Niţel praf, plante şi animale tăioase, nişte sfârleze

Mi-ai muşcat creierul mic cu boticul strâns în sărut

Şi acum nu mai pot să respir, să tuşesc, să strănut

Să-ţi caressez scoica şi conca

Să-ţi înfig sub unghii scobitori, nat king cole, mahavishnu, voronca

Şi felix aderca.

Mi-ai spus, ah, îmi amintesc că mi-ai spus:

— Hai să stăm pe bancă şi să ne uităm puţin la apus ştii, efectul doppler are consecinţe de-a dreptul bizare închipuie-ţi, dragule, că dincolo de limita de douăsprezece miliarde de ani-lumină nu mai putem spera să cunoaştem nimic niciodată din acest univers, şi asta pentru că roiurile de galaxii aflate dincolo de acea limită se depărtează de noi cu o viteză egală sau mai mare decât viteza luminii, şi deci semnalele luminoase, fotonii, nu mai ajung niciodată la noi. Şi nu numai lumina, ci tot ce este radiaţie electromagnetică.

Stăteam cu feţele orientate spre circul de stat ale cărui mari ferestre şlefuite reflectau sub diferite unghiuri multicolora briză primăvăratică încurcându-se în bobocii marii magnolii, plimbând norii de colo colo în vastitatea bolţii cereşti, mângâind tandru şi cald acele pinilor şi frunzuliţele crude ale unui fel de liană răsucită pe tija becurilor cu neon, încă stinse

— Sigur că nu vom cunoaşte nimic dincolo de acea limită, am răspuns privindu-i capul frumos cu părul ca o încâlceală de ecuaţii arămii, cu pielea fină, protejată de un strat subţire de fond de ten, ochii mari, galbeni şi brilianţi.

Nu mă puteam concentra, pentru că, privindu-i buzele, îmi aminteam automat gustul lor fad şi cu un vag iz de eter sau parfum din cauza rujului, aş fi vrut să-i spun că nu cunoaştem şi nu putem spera să cunoaştem mai mult decât corpul femeii pe care o iubim şi dinţii ei atingându-ne pielea undeva sub claviculă.

Nici nu o mai ascultam, dar între timp se lăsase seara şi pinii se ixnlaseră într-o ceaţă albastru-închis. Acele verzi deveniseră cafenii, totul. Se încheia cu o paradă a stelelor, ah, şi cum te iveai la clinchetul şpriţelor şi cafelelor

Cum zumzăiai, drosophilă într-un bucureşti de sirop intonându-ţi din toate trotuarele un be-bop cântându-ţi din toate blacheurile un vesel be-bop

Hei, bop, be-bop

Be-bop baby, fiindcă la noapte vei fi a mea

Şi faţa ta răsturnată va iriza

Nu nepăsare, nu răsfăţ, nu durere

Ci stropi mari de vâslaş la galere

Ah be-bop, baby, Dansează, dansează, Be-bop!

Erai aşa de rapace, de vorace şi de feroce

Încât până şi cercelul tău cu safir învăţase

Să sugrume, să suguşe şi să sufoce

Adolescenţa ta muiată în cloroform şi făcută căluş

Îmi irita cavitatea bucală

Şi pielea de pe palmele mele, cu unghii cu tot, îţi servea de mănuşi

Ah ucide-mă, ucide-mă

Ucide-mă

Ucide-mă

Ucide-mă

Ucide-mă

Bagă-mi în carne amfetamina, faianţă, beriliu, turcoază fă-mă tacâm, fă-mă pensetă, bigudiu, lampă, vază desfă-mi inima şi dansează!

Hei, bop, be-bop

Be-bop, baby, căci la noapte vei fi a mea

Ah, dansează, dansează

Be-bop!

Noapte de decemvrie/

InsK'ţii mele îi dăduseră dinţişorii de lapte. I pahar, bucureştiul se umpluse cu noapte.

Le stătuseră foarte târziu

Iranjeze steluţe de staniol printre sticlele de rachiu printre căşti de motocicletă beteală

O un moş-gerilă de zăpadă artificială, prin faţa vitrinelor cu jucării

Iţea cu fulgi argintii, vişinii, aurii. În noaptea albastră

Iii îşi puseseră ghetuţele la fereastră îgându-se-n pat îi încerca un sentiment delicat, dacă priveai prin geamul blocurilor de vizavi

Ai peste tot brăduţi încărcaţi de vată şi globuri liliachii lumină de televizor, steluţe electrice bomboane de salon pe aţe simetrice.

Iii mele îi căzuseră dinţişorii de lapte

În schimb crescuse aşa de mult încât deja nu o mai puteam ţine în cadă năpârlea groaznic şi toată casa se umplea de fulgii ei irizaţi îi trăgeam în plămâni şi tuşeam, adevărate crize de astm. În curând făcuse fălci de crocodil şi îi ieşiseră colţi ca de tigru şi mă urma peste tot lăsându-şi balele pe covoare

Dormea în patul meu, pe coşul pieptului meu, şi tremura blocul când

Horcăia.

Tristeţea mea îmi sfâşiase pielea spatelui, îşi băgase o gheară în mine l şi mă mânuia ca pe o păpuşă, rânjind.

Era o noapte ca de colind.

Câte-un tataie

Dădea un leu ţigănuşilor întârziaţi prin tramvaie

Cu tamburină şi trening şi muci.

Ei coborau din mers printre maşini şi zloată, năluci.

Era frig.

Îmi închipuiam satele mirosind a covrig, Orăşelul copiilor mirosind a vată de zahăr şi amandine, Fondante, sarailii şi praline

Şi frigoriferele din cofetării, încărcate

Cu diplomaturi cu frişca şi coji de portocală însiropate.

Zăceam lângă maşina de scris şi visam.

Când deodată, de după perdeaua din geam

Văzui lucind un curcubeu orbitor

Întins de la fereastra mea până dincolo de bucur obor.

Era sticlos, cu solzi de pirită şi mică, Având roşul de sânge, oranj ui de majolică

Galbenul de canar

Verdele de ierbar

Albastrul de mare

Indigoul de guşă de anghinare

Şi cel mai mişto violet.

Curcubeul se întindea peste uzinele laromet

Se arcuia peste magazinele cu frigidere frani

Şi sfârşea la tine în geam.

Mine

Indu-1 tristeţea mea, care până atunci dormise încolăcită-n bucătărie se aruncă spre el şi fereastra îmi zbură-n ţăndări, gerul de decembrie, mirosind a eşapament, îmi umplu toată casa. Se auzeau tramvaiele huruind pe şine, troleele arzând şi vagi sunete de

Acordeon

De la vreo nuntă, de la restaurantul „hora”.

Curcubeul era formidabil, ca o reclamă luminoasă, arcuit peste întreg

Bucureştiul, luminându-1 de zi făcându-1 parcă să ardă într-o flacără de sudură, fiara, minusculă pe arcul enorm, galopa în salturi extrem de lente afundându-şi picioarele în roşu, în mov, murdărindu-se toată zgâriindu-se pe burtă în statui şi paratrăznete.

Tăcută, levita în salturi largi, flutura peste stucaturi, cupole, copaci

Desfrunziţi, prin zăpada măruntă, înghiţind bucăţi de nor. Cetăţenii din staţii şi-o arătau unul altuia, puneau palma streaşină la ochi ca s-o

Vadă

Cu feţele înverzite, îngălbenite de curcubeu

Fulgii le intrau în gură şi-n nări, le albiseră paltoanele şi cojoacele tramvaiele le veneau, dar ei nu se-ndurau ca să plece, aşteptau ca tristeţea

Mea să facă un pas greşit şi să le bufnească greu la picioare, dar ea alerga în salturi de somnambul, târând în coamă sateliţii de tinichea

Smulşi de pe orbite, avioane utilitare baloane meteorologice, şi cu toate grămadă îţi sparse geamul şi năvăli în camera ta. Acolo stăteai

Turceşte pe dormeză, printre servicii de ceai învăţai la chitară

După metoda de la universitatea populară şi degetele tale buzdune croşetau un pulovăr de strune, erai mică

În cămaşa ta grena de chembrică reflectată în pianina cu clapele sidefii (la casetofon cânta aspru AC-DC). Părul tău, în fel şi fel de chipuri, sclipea crud în fuss-uri şi riff-uri şi în glissando dulce de havaiană. Puneai degetele aiurea pe coarde şi pană. N-ai făcut nici un gest de apărare când te-ai trezit cu fiara lângă picioare când ai văzut monstrul umplându-ţi camera

Când i-ai văzut gingiile palide, ochii încercănaţi de febră, gura fierb

Pieptul zvâcnind

Picioarele tremurând, spinarea rupându-se, sudoarea curgând când 1-ai văzut distrugându-ţi apartamentul, aruncând în stradă mob

Şi oglinda

Scoţându-ţi şipcile din parchet, arzându-ţi cărţile

Dărâmând zidurile într-o avalanşă de cărămizi şi moloz, scoabe, Electrice şi ţeava de canal:

Geam făcut ţăndări, lemnărie cu holşuruburi îndoite. Acum ningea pe dormeza ta, peste tine, fulguiala acoperise pianina intrase în cutia chitarei. Stăteai pe o platformă sub cerul liber, şi ningea prăpădind.

Era o noapte ca de colind, îmi închipuiam râuri îngheţate şi aburind păduri de fag ondulând sub zăpadă cerbi împiedicându-se prin tise şi zadă instalaţii de epurare

Stâlpi de înaltă tensiune în înserare

Militari obosiţi făcând manevre în câmp

Cimitire pe dâmb.

Toate pline de o ninsoare trandafirie, aurie, albastră.

Priveam de-a lungul curcubeului pe fereastră.

Inte.

Ilele

Fire zare

Tristeţea mea te apucă delicat în fălci şi gheare, te înfăşoară în blana ei

Călduroasă -

Deja venise miliţia şi maşinile combi ale salvării

Vecinii tăi îşi trăseseră paltoanele peste pijama şi ieşiseră în papuci pe

La uşi

Unde duce frumuseţea asta de curcubeu?

Cine e fiara asta?

Ştiam că nu e o fată cuminte.

Tristeţea mea, cu tine în braţe, se aruncă pe curcubeu dintr-un salt

În ţipetele spectatorilor, în somaţiile portavocilor

Galopa pe fâşiile de verde şi roşu şi galben şi indigo, iar tu râdeai, părul

Îţi scânteia vocea îţi fâlfâia. Curcubeul se umfla peste ateneu, universitate, ambasada

Americană, notariatul sectorului II

Şi se oprea la fereastra mea panoramică de la etajul cinci al unui bloc de lângă circul de stat. cu tine în braţe, fiara intră în camera mea.

Salut! Ai zis

Bună! Am zis

— E frig afară, ai zis

— Da, am zis

Sunt plină de zăpadă, ai zis

Bei ceva? Am zis

Şi apoi ne-am uitat la televizor.

Afară continua să ningă uşor.

La revedere

Iarna lui 82, verzuie, sfrijită, nefătătoare:

În trei luni a căzut doar un fulg de zăpadă peste Şoseaua Ştefan cel Mare

Dar un fulg imens, împletit, lânos, dantelat

Întins de la Stadionul Dinamo şi până la Circul de Stat

Acoperind tot asfaltul, pulovărul de pietre străvezii

Basculantele cu capota lăsată

Sticlele de frucola şi cico stivuite lângă cofetării

Aprozarele, croitoriile, camioanele descărcând pui congelaţi

Şi pietonii, glande, inimi, rinichi, vertebre, ficaţi

Amestecându-se cu noroiul fosforescent, albăstrui, al vitrinelor.

Erau femei pe atunci

Afundându-şi în fulgul îngheţat picioarele lungi

Era câte o fierbinte caroserie

Înaintând pân'la brâu printr-un viscol de stelărie

Pâlpâind printre acele ramificate de gheaţă

Ale fulgului care se dizolva în globuri de ceaţă.

La Casa Modei curgea din vitrine

Un foc albastru filtrat prin taioare şi eşarfe de manechine

Trecând prin el întinereai, făceai liceul din nou, dădeai teză

Rozând pe sub pupitru o japoneză.

Şi presimţeai: lumea nu va dura

Înserarea asta orbită de răsăritul fantastic de soare

Stelele fraternizate în seara asta cu luna şi soarele

Nu vor dura, vor fi efemere:

Are să vină o iarnă în care-o să cadă un singur fulg de artere acoperind o întreagă şosea.

Va fi un fulg sticlind de sânge, nu îl atinge, dragostea mea, dragostea mea, pisico, nu pune mâna pe el e murdar, e abject, iubito, te rog să nu îl atingi te rog, te rog să nu îl iei în braţe

Te rog să nu îl mai strângi în braţe cu atâta disperare şi dor nu te mai lipi atâta de el să nu strângi pleoapele, să nu gemi nu pleca odată cu el dragoste, nu mă lăsa

Nu te înălţa f îlf îindu-ţi în urmă viaţa zdrelită nu mă lăsa în cojocul meu idiot să umblu singur prin faţa

Dinamo, blocului

Holbându-mă la taxiuri şi basculante mirându-mă că trăiesc

Nu vreau să văd pe cer un foc roşu îndepărtându-se între stele pălind

Şi să simt că buzele mele rostesc fără mine.

— La revedere la revedere la revedere la revedere la revedere la revedere la revedere la revedere la revedere

Sta Din

La revedere la revedere la revedere la revedere la revedere.

— Tulul

O motocicletă parcată sub stele

Sunt o motocicletă parcată sub stele, lângă vitrina magazinului de reparat

Televizoare.

Din gang vine curent, sunt palidă, slăbită.

În magazin au lăsat un bec aprins, aşa că vreo două tuburi catodice ghivece cu asparagus şi cactuşi, rafturi de cornier înţesate de carcase de

Televizor, casete AGFA şi cabluri

Lucesc tulbure, îmi populează singurătatea.

Căci mă simt singură.

În oglinda mea retrovizoare roiesc galaxiile, Aburesc stelele în roiuri globulare, îşi trimit gâfâitul radiosursele

Toate îndepărtându-se-n fugă, ca nişte criminali de la locul faptei

Lăsând o dâră de sânge în urmă.

Ce linişte, câteodată mă-ntreb

Ce-o însemna să faci dragoste, căci ei vorbesc doar de asta. În fiecare

Sâmbătă ei mă încalecă

Şi mă târăsc pe şosele, văd dealurile, norii, soarele

Picăturile de ploaie, copacii încurcându-se-n curcubeu.

Ah, cilindrii mei îmi ticăie nebuneşte, atunci chiar simt că trăiesc.

Ei intră în motel şi fac dragoste.

Ei sunt Stăpânii şi se simt liberi.

Dar cum poate fi cineva liber când e făcut din celule?

Şi înapoi în gang, lângă vreo dacie prăfuită.

Mi-e sete de dragoste, dacă aş putea iubi măcar vreun stecker cu

Prelungitor din vitrina asta.

Mi-aş luneca degetele pe pielea lui de plastic alb, dac-ar vrea şi dac-aş avea degete, dac-aş putea să trăiesc măcar şi în câmpul bioelectric al cactusului. Curând, curând o să mor, şi n-am făcut nimic în lumea asta, or să mă

Arunce la fiare vechi

Or să îmi crape farul şi becul ars o să-mi atârne de două firişoare de liţă. Toată viaţa i-am ajutat pe alţii să facă dragoste iar eu o să mor printre bobine, magneţi şi ciulini.

Sunt o motocicletă parcată sub stele.

Dimineaţa or să mă-ncalece iar, or să-mi sucească ghidonul, or să mă

Ambreieze şi iar pe asfaltul multicolor, printre dealurile roşcovane, printre munţii

Albaştri prin depresiuni străbătute de râuri

Peste pasajele de cale ferată, prin oraşe de provincie cristaline

Rulând contra vântului prin stropii de ploaie şi gazul de eşapament

Mâncând kilometrii.

Asta o însemna să faci dragoste?

Oricum, asta e consolarea mea, e meseria mea, e dragostea mea.

Pentru asta merită să fii singur.

— OCA -'jf

Pompei

Mă plimb printre ruinele tale, femeie.

Fireşte, cerul este albastru, ca lângă mediterana, Dar cum este posibilă atâta distrugere?

Aleile şerpuiesc pavate cu pietre albe printre statuile decapitate şi zidurile

Rămase-n picioare, Pinii răsar de unde nu te aştepţi, vizibili prin câte o fereastră, o boltă o curte interioară cu un ciot de havuz.

Sunt fresce, chipuri de animale desenate cu ce dermatograf pe tencuiala

Slinoasă?

Menadele sunt roşu-cărămizii – cu ce ruj au fost mâzgălite? Ce amintire, din ce oraş, din ce seară, le umflă sinii rotunzi? Norii trec pe deasupra ca nişte furouri mototolite furtunile trec şfichiuind bucăţile de cornişă ca nişte cearceafuri ude de transpiraţie, fireşte, au mai rămas schiţe vagi de tricliniu, graminee foşnind lângă pulpa satirului – dar unde este ruina unei guri râzând cu necaz şi dispreţ, unde sunt vestigiile ochelarilor de soare, brichetei pallmall, unde sunt

Termele

De faianţă şi fard ale snobismului tău?

Sunt vitrine apoi, cu oameni pietrificaţi, cu câini surprinşi de catastrofă

Încolăciţi

Dormind sau abia f ăcând ochi

Cu străzi pe unde umblam bârfind, spunând bancuri, punându-ne piedică, Uitând, u-ne prin garduri la maşinile garate în curţi,

La pensionarii pictând cu terebentină şi duco tablouri de gang, Totul, totul rămas ca atunci: rochii pietrificate

Gesturi de şist în vitrine.

Pe-acolo mai trec doar ca turist, agasat de localnici

Asaltat de ghizi şi hamali, cu nasu-n prospecte -

Găsesc uneori câte o f ibulă coclită-n pământ

Încolăcită de râme şi urechelniţe.

Rătăcesc sub soarele orbitor printre coloanele astea nenorocite, printre

Dărăpănăturile astea, Printre buzele tale, nările tale, unghiile tale, mofturile, timiditatea ta.

Ialu

Rofă

Lica.

, r)4

Iluminare

La lumina vuindă a norilor

Toate fructele se coc pe pământ

Şi toate codiţele lemnoase le putrezesc deodată

Şi ele cad toate deodată târând după ele cuiburi de viespi, pânze de păianjen, stropi de zeamă bordeleză

Şi toate deodată penetrează scoarţa pământului, străbat sialul şi sima, şi acolo în centru se izbesc toate brusc şi pieliţele crapă şi păstăile se aprind şi ciorchinii se sparg şi cojile se amestecă şi zeama ţâşneşte şi albinele se zdrobesc

Masa critică e depăşită şi dintr-o dată explozia are loc, proiectile de struguri şi pere şi rodii şi piersici zboară spre suprafaţă

Dislocă şosele întregi, rup aeroporturi, ciuruiesc automobilele

Străbat bisericile, găuresc jucăriile din grădiniţe

Şi în ghirlande, în grupuri, piuind ca mitraliile, străbat atmosfera, antrenează pilcuri de nori, se ionizează în aurora polară

Şi nuci în coaja verde cu ţepi, alune şi coarne, căpşuni şi fructul de mango sf îrâind străbat vidul

Până la marginea galaxiei, până la pielea de găină a vieţii.

Iarna putrezesc în pământurile acelea îndepărtate, murdare de metan, de sulf, de pirită topită şi de carbid

Coaja li se umple de penicilină, dar în primăvară, la focul sorilor

Embrioanele fragede se înverzesc, curenţii electrici încep să coasă-ntre ele celulele şi frunzuliţele zbârcite apar

Şi ca un ochi crăpat lumea se umple de halucinaţia filamentelor

De viziunile rădăcinilor, de paranoia betelor şi nuielelor, de isteria mice-liilor, de beţia nervurilor

De turbarea bobocilor, de geamătul florilor, de rânjetul staminelor, de horcăitul polenului, de zdrăngănitul ferigilor, de scâr-ţâitul tufişurilor, de agonia măceşilor

De urletele păşunilor, păşunilor şi pădurilor.

La lumina de uger a soarelui

Oasele se încheagă în carnea transparentă a icrelor

Ciocurile se usucă bălăcindu-se în gălbenuşul însângerat

Şi viermii fac branhii grena, ca brăduţii, le dă coadă de salamandră, le

Cresc gingiile

Fâşii de tendon şi bucăţi de meduză le rup venele ombilicului şi prima înghiţitură de apă sărată şi apoi pavoazarea cu urechi şi măsele, Plăcuţe de onix şi ţepi de cristal de stâncă ghinde cu cianură şi pungi de venin şi mormăiala ghiorţăitoare a vintrelor. Oraşe de proteină, civilizaţii de zahăr, bătălii de grăsimi viaducte de fiere şi regi de genunchi

E mânuite de îngerii drapaţi în maşini moi de scris, toate forţate de

Labele lor uriaşe: amestece buzele, să-şi coloreze penajul, să-şi sfâşie jugularele, să

Alunece pe toboganul de pieliţă până în gheena albastră, cu funigei, a-nserării să urle pe miliarde de voci, pe cârduri de vene, pe haite de capilare

Şi motet de aur şi foc către acelaşi dumnezeu de acid clorhidric să se desfacă unii din măduva altora, cleioşi şi plini de zgârciuri, dar uscaţi

Apoi ca puful de păpădie şi din oceanul de gheare şi glande, din scheletele-mpăienjenite, din pielea

Cu solzi de pe picioarele curcilor din cefalotoracele de chitină, din cheţii sarcoptului, din spirala de mozaiCul-tutunului

Se închegă un schelet de neconceput cu oase gălbui şi flexibile, ţâşnind din mare, din deserturi şi din magazine

Ramificându-se, dând coaste din coaste, tibii din tibii, împingându-şi spre nori, la capătul vertebrelor, ţestele cu mandibule şi arcade

Străbătând centurile van allen, răsturnând sateliţii

Până pe jupiter, până în alfa centauri, până în tău ceti, până în andromeda şi carnea, în urmă, urca pe schelet ca o flacără cu acetilenă dansând vesel din miofibre iar leucocitele troznind ca acele de brad veneau apoi nervii, goliţi de sânge, pe caii lor putreziţi cu ţestele lor înaripate, şi în cele din urmă marele sânge, secondat de gorile, cu faţa acoperită de ziar, intra deodată în infinitul de ascensoare.

Şfichiuit peste nări, potcovit cu azot, animalul galactic creştea rânjea şi se-mpreuna cu mercurul pietrificat la zero absolut până îngerii au început să bâjbâie printre vene, până li s-au lipit gurile cu

Leucoplastul pancreasului până animalul i-a sugrumat cu funia cililor vibratili.

La lumina de păianjen a minţii

Mă plimb cu mâinile în buzunare în marea piaţă rotundă de la bucur-obor

A trecut anul nou şi pe brazii de unde a fost orăşelul copiilor se mai încolăcesc bucăţi multicolore de serpentină şi câteva globuri

Mă privesc în vitrina de la patiserie, sunt o fiară.

Nu înţeleg nimic, nimic, pot să stau cu ochii deschişi, să văd ceasul de lângă magazin, care ştie numai un cântec

Pot înainta, pot intra în scara vreunui bloc.

Mi-e rău. Pot coborî în pasaj în curent şi murdărie, pot citi afişele sfâşiate în urletul maşinilor şi tramvaielor, pot citi ziarul sportul, nu ştiu nimic, nu pot iubi, pentru că nu ştiu ce e dragostea, nu pot gândi, pentru că niciodată, niciodată ţeasta mea nu s-a desfăcut ca să lase creierul meu să mi se prelingă pe haine

F) 7

În jos, să se târască pe trotuar şi să îmbrăţişeze piatra bordurii plângându-i pe umăr ca beţivanii ca marmeladov, şi povestindu-i cum zace de ani întregi pe patul lui de

Spital, hrănit intravenos cu peisaje.

Pot intra în marele magazin, lovindu-mă de uşile de sticlă frecându-mă de cumpărători pot privi raionul de jucării, păpuşile ţepene cu o înfăţişare de drogate, Urşii de aţă galbenă, pistoalele cu ventuză

Pot vedea parfumurile în sticluţe fanteziste, pudrierele cu oglinjoară, deodorantele în cilindri emailaţi roz, azurii şi portocalii

Grămezile de mărgele ieftine, rafturile de ceasuri deşteptătoare, şi iar afară în vuietul norilor, în mijlocul circulaţiei.

Levitam iar, cu mâinile-n buzunare

Şi se lăsase cea mai formidabilă înserare

Acoperind piaţa rotundă de la bucur-obor

Cu un tandru motor

Agregat complicat de miliarde de stele

Cu cilindri de fosfor şi planetare de asfodele

Cu bujii de coral şi carcase de mică -

Motor stelar de produs melancolie şi frică.

Eram izolat sub lumina de moarte a stelelor

Când în centrul pieţei, asemeni măselelor

Din gingie, Se-nfiripă spre cer un fel de stafie

De cearceafuri şi giulgiuri răsucite-n şurub

De şiraguri de perle sucite în dublă elice

De rime sucite, îmbrăţişate

Scânteind ca turnul lui schăffer şi mai înalt

Ca turnul de televiziune din belgia.

Urca efectiv pân'la nebunia stelară

Şi mult mai sus, până la febră şi gheară

Până la urlet şi vid.

Livid

Am început să mă sui

Pe meterezele dublei elice cu muchii verzui

Ţinându-mă de câte-o rădăcină, un cil, De câte-o felie de citozină, de câte-un bulgăr de uracil

Călărind pe baloane albastre şi roşii

Din care scoteau creste cocoşii, Ameţind pe punţi înguste de hidrogen.

Am escaladat platouri hercinice

Văi purinice, crevase pirimiddnice, Cu ochii în înstelare

Am sondat cu pioletul legături nucleare

Şi-am râvnit mult mai sus.

Eu voinic prea tare nu-s, Dar echilibrând peste ere

Am ajuns la o nebuloasă de miere

Sticlind în noapte ca un titirez.

Pe un strop desprins din ea eu visez

Închipuindu-mi că vieţuiesc.

Era fermecător, nefiresc

Să văd cum pe rulmentul de cristal

Începe să plouă şi sclipeşte oceanul primordial

Sub jupiteri, sub supernove, sub sori, Cu coacervate în poală, cu alge la subsuori.

Spirala se răsucea

Mai sus spre cer, cu licărire de muşama, Când din mucilagii şi viţii

Au apărut celenteratele, aricii de mare şi trilobiţii

Încrengături, seminţii, ecosisteme şi rase

Cu articulaţii, cef alotorace, glande, oase, Scoici cu bale şi sânge albastru

Meduze vezicante, în voal măiastru

Şi-apoi pe uscat

Dipnoii cu plămânul bălţat

Târându-se prin pădurile de ebonită

Şi reptilele de safir, şi păsările de calcopirită

Saurienii, cu scuturi şi lance şi burţi

Triceratopşii mai scurţi

Mursecându-se prin ferigi şi tendoane

Sub comete şi meteori şi coroane

Boreale.

Am văzut apărând animale

Cu ţâţe şi blăniţă de jder

Ornitorincul şi cangurul de eter

Liliacul cu aripi şi gheare

Rozând la portocale amare

Câinele dingo şi foca, Gazela purtându-şi toca

De coarne pe arcul de salt

Ursul cavernelor, tigrul cu colţi de smarald

Ţesuturi, organe, sisteme şi aparate

F ugărindu-se, mestecându-se prin pădurile nichelate, Pentru nici un ochi, pentru nici un gând.

Urcam mai mult, suspinând.

Peste crevase de gheaţă, peste bandaje de iod

Pe mormane de maţe şi trahee de glod

Pe grămezi de coaste, pe mormane de cranii

Pe gondwane cu amurguri stranii

Mă răsuceam în dublă spirală în albeaţa orbitoare, astrală, deodată, filiaţia se-ntrerupe şi, cu parfumuri şi cupe peste grădină

Se desfăşură un trandafir de lumină scânteind ca un far din atomi, iluminând până şi ultimii cromozomi ai unei fiinţe schiloade şi lente, şi oasele i-au devenit incandescente şi ţeasta i-a devenit translucidă ca becul venele de pe antebraţ i-au luat foc părul i-a vomat o flacără de magneziu dinţii i-au scos văpaie ca sorii din torace i-au ţâşnit raze ganglionii i-au ars, glandele i-au spuzit tălpile i-au scăpărat ametiste şi antracit şi omul de carne şi sânge şi creier şi şolduri şi inimă şi sucuri, şi smârcuri şi piele îşi privi faţa în pupilele feţei mele. Aicea

Se termina şi elicea, deasupra tronurile şi puterile distribuiau peste lume iernile, verile plantele, gloabele, cerul, părul năclăit mi-1 usca eterul şi luna îmi ştergea lacrimile.

Sunt la mijlocul vieţii şi încă n-am învăţat să exist am făcut liceul şi facultatea şi nu ştiu cum să iubesc.

Mă-ntorc spre casă, pe jos, pe lângă melodia şi circul de stat. mai viu decât

Stelele luminează acum becurile cu neon înşirate de-a lungul şoselei, luminile

Dreptunghiulare ale tramvaielor farurile maşinilor, luminile roşii de poziţie. Umblu năucit prin regatul vitrinelor, prin imperiul ferestrelor la lumina de fiară a lumii.

Gipsy Queen

Ascultam „gipsy queen” când ea mi-a răbufnit în privire

Cu coasa de fier într-o mână, cu xece mii de degete la cealaltă

Momind norii cu capete de bulldogi, norii de colţi peste ţinutul muntos

Şi când a început să plouă bulbuci de limfă şi fiere şi sânge

Ea a început să latre, să mintă

Bându-mi leşinul într-un pahar cu diametrul cât luna.

Ascultam „gipsy queen” când ea mi-a răbufnit în instincte

Ţicnită până la dumnezeu, bâlbâind din trei miliarde de sâni

Tăind planeta venus cu coasa în două jumătăţi transparente, picurătoare

Ucigându-mă cu o suliţă de turcoaz.

Şi faţa ei între cearceafuri

Era un sloi de asfalt, şi burta ei cusută cu foc jerba o fanfară de cicatrice

Şi talpa ei, talpa ta sprijinindu-se de perete.

Ah, gipsy queen, regină grena a ţiganilor

Din toate cea mai liberă, eliberează-mă din gratiile toracelui tău

Unde îţi zac pe diafragmă păzit de bulldogul inimii tale

Muşcându-mă cu el, sfârtecându-ne beregăţile într-un care pe care tărcat

Unde cei o sută de mii de ochi ai mei, scânteietori ca ferestrele crematoriilor

Dau foc brazilor şi lasă muntele jupuit.

Caut o ieşire şi dau de monştri păziţi de intrări

Ah, gardiano cu părul de degete

În fiecare por ţi-aş planta un cui şi o dinamită

Ca să te cari odată din pulpele mele.

Ca să îţi scoţi odată colţii din gâtul somnului meu.

El însumi

Mult timp pe culoarele minţii mele

A mai fluturat flacăra de carbid a părului tău

Uşile grele au cunoscut răpăiala pumnilor tăi mici pe lemnul sfâşiat cu

Unghiile

Dar nu îndeajuns sfâşiat. Capturată şi înnebunită de foame mi-ai ros reflexele şi fobiile, mi-ai înghiţit icnind instinctul de apărare mi-ai băut amintirile de ricin.

Curând n-am mai avut amintiri, în sala vastă a ţestei mele ai rămas singură, întinsă pe dale.

Şi carnea ta a devenit praf; organele tale, mai uşoare ca puful de păpădie s-au desprins de pe oase; fondul de ten şi rujul tău mai persistau fosforescente în vid ca înainte de-a adormi.

A rămas doar scheletul tău uriaş, singur sub capacul meningei, emanând

Ceaţă coastele tale curbate ca o capcană de lupi.

Mai trec pe acolo, mai pipăi cu neîncredere fildeşul galben al femurului

Tău

Mai îmi apăs obrazul neras pe luciul dulce al oaselor bazinului mai fac sute de paşi de-a lungul vertebrelor tale. Odată, sub coastele de catedrală ale toracelui tău metabolismul tău, ca un organist cu faţa de sânge dădea concerte pentru nimic; vedeam prin pielea ta corpul său, cocoşat la pupitru

Mâinile sale ca păianjenii alergând peste claviatură, şi din tuburi de

Mescalină

Vedaam cum urcă în ghirlande insulina, glucoza capriciile grăsimilor, contrapunctul ureei. Din fluierele sale de iod, din eprubetele sale de zahăr ieşea glissando-ul pieilor, basul zgârciurilor sarabanda danturii şi missele tragice ale genunchilor tăi şi sala se umplea de un zvâcnet gregorian.

At cu

Trare

Adie sfoAcum organistul, mărunt sub vastitatea coastelor tale, Înfăşurat în foc şi mercur, îşi frânge degetele lungi de metri întregi

Îşi pârâie spinarea anchilozată; acum ţevăria s-a crăpat, a coclit

Dar el, cu o sută de feţe, cu o mie de mâini

Tot mai aleargă pe clapele cariate

Stârnind un uragan împietrit şi tăcut.

Nând

Ului

El însumi desface apoi elitre de staniol, despătureşte enorme aripi de muscă

Şi zboară sângerând şi vuind din catedrala coastelor tale

Spărgând în ţăndări vitraliul, vâslind înspre stele.

El însumi n-a reuşit să te ţină o secundă mai mult în viaţă

El însumi n-a reuşit să contracareze voinţa ta de-a muri.

Căci tu ai adormit la concert.

El însumi vâsleşte acum fără ţintă prin aerul limpede al iernii bucureştene

Peste copacii înzăpeziţi, peste blocurile învelite în ceaţă

Peste circulaţia de pe bulevarde, peste troleele scoţând flăcări verzui

El însumi te zăreşte ieşind dintr-o alimentară

Din gura ta ieşind cuvinte şi aburi, mâinile tale gesticulând

El însumi se înalţă mai mult, şi deodată, scânteietoare, Poate vedea cu zeci de ochi întreaga panoramă a oraşului nins

În mijlocul vastei câmpii însorite.

— Totul

Inserarea

Am scos din sertarul dulapului de la bucătărie

Sculele putrede, duhnind a fier, a cuie şi sârmă ruginită

Şpiţul pătat de vopsea, rindeaua, pila cu dinţii cocliţi şi cu minerul muced

Ciocanul slinos, cu coada înfăşurată în ziar

Şi şurubelniţa cu ebonită spartă -

Prin geam intra amurgul, cu stâlpii lui de beton

Cu moara dâmboviţa de cărămidă roşie, smălţuită, Cu norii sfâşiaţi de antenele casei scânteii, norii de sidef trandafiriu, Cochiliile

Cochiliile norilor. -

Cu ochii roz de amurg, am început demontarea: din trei lovituri de daltă mi-am desfăcut de pe torace marea ca o coajă azurie de bubă; apoi, cu rindeaua mi-am râcâit de pe piele lumina de lună şi steaua care mă călărise ca un păianjen de staniol; cicatricele le lipeam cu penol şi apoi treceam imediat

Să-mi scot ca pe-o cămaşă calea floreasca, aleea circului ca pe-un halat să-mi smulg rădăciniţele de iarbă de pe cornee să-mi bărbieresc encef aiul de blocuri şi curcubee să sorb cu aspiratorul tot aerul, toată prezenţa şi toată viaţa care îmi acopereau suprafaţa, acum eram eu?

Umblam prin vid radiind ca un bec, ca un arhiereu nu mai era nici un ochi, nici o buclă; sângerând lumină de moarte am dus desfacerea mai departe:

Sub piele, sub grăsime, sub vitros, sub măduvă, sub duoden

Am scotocit cu labele roşii de disperare

Am intrat cu totul pe canalele venelor, pe firul nervilor

Am rătăcit ani şi ani şi ani pe uşi secrete şi coridoare.

Unde eram? Adevărul unde era? Am bolborosit, m-am tăvălit prin noroiul

Până la gât am scotocit în degetele picioarelor, mi-am băgat mâna până la umăr în

Apendice

Am băgat capul în căsuţele inimii.

Nimeni, nimic, nici un pisoi, nici o păpuşă spartă, doar cleiuri doar vâscuri, doar vegetaţie

Nici o femeie în memoria mea, nici o zvâcnire în şalele mele doar eu căţărându-mă pe gheţari de măsele pe promontorii de occiput -doar eu, ghemuit, indolent, nenăscut, levitând la jumătate de metru de podeaua arterii. Şi deodată am ajuns în mijloc, în saloanele serii tivite cu mătase roşie, în oglindă

Mi-am văzut faţa de miel jupuit, de crap, de salamandră mi-am văzut ochii uriaşi de păianjen, mi-am văzut muşchii fălcilor

Încordându-se şi pompând; branhiile îmi atârnau pe pământ;

Apoi am văzut nişte ochi uriaşi privind în ochii mei uriaşi o gură uriaşă lipindu-se de gura mea uriaşă un suflu uriaş dizolvându-mi retina o flacără de sudură un foc.

Maşinăria

Îşi duc viaţa împotmoliţi într-un pământ de săpun sfârtecaţi prin alge, vâslind prin icre, gâfâind cu homari şi pietriş îşi duc viaţa ca o casă de sticlă-n spirală printre orgii şi singurătate.

Oraşul ardea în hohotul de lapte acru al neştiinţei, neputinţei şi descompunerii

Când vor mai fi în stare aceste prezenţe: restaurantele, gările şi brăţara

Şi buza şi unghia şi maţul şi ţâţa şi textura de mătase a rochiei

Şi orhideea spumoasă a unei nopţi de amor ca o sticluţă de parfum

Franţuzesc ambalat într-o hârtie de brahms

Şi norii rostogolindu-se deasupra oceanului planetar ca nişte creiere de

Învăţaţi şi de sfinţi

Gândind la ceea ce nu se poate gândi când aceste prezenţe se vor desface, vor trece în neştiutoarea, calma şi împurpurata ţarină?

Când va mai reflecta ochiul nostru, ca un sicriu de platină şi de pluş această lume bucureştiul cu locuinţe de sevă, cu anotimpuri de

Hidrogen?

Când vom muri? Când vom intra în nirvana, când un atom

Ni se va părea mai imens ca un aeroport de asfalt

Pe care dragostea, flacăra, va roti faruri halucinante?

Când oare se va întâmpla, în praful de râme şi de păianjeni

Inima noastră să ţopăie, glasată cu teatre, baruri şi străzi

Iar pe strapontina extazei un fluture să vibreze?

Un fluture să planeze peste cărnuri, bulbi, glande zemoase şi vile

Ira

Um

C:

Aruncându-şi umbra ca o bombă termonucleară peste oraşul numit contemplare

Lăsând totul în flăcări şi schele, cărămidă macerată, sârmă topită bucăţi de măsea şi maiouri de cheag iar pe deasupra, purtat de vaier, să planeze el, viermele viermele purtat între două orbiri, îşi duc viaţa în vedenie, căminul lor e o fantomă străzile sunt strigoi pietruiţi bântuind prin setea gâtului lor dragostea e o staţie de taxiuri, licărind la trei dimineaţa prin aerul străveziu şi crengile întomnate

Îşi duc viaţa în iluzie, în părere, închinându-se unor ceasuri de damă respirând macrouri, plângând cu stridii mototolite înotând într-o mare a caraibilor al cărei nume e fericirea fericirea care se mai numeşte şi vis fără să cunoască decât ochiul de briliant al cunoaşterii mai presus de

Cunoaştere fără să iubească decât iubirea mai presus de iubire.

Marea se zbătea ca un frunziş machiat cu dexteritate în jurul pleoapelor pe plajă osul copacilor purta bucăţi scânteietoare de apă în oraş sub cornişele unei vechi. Locuinţe câţiva pescăruşi trăgeau măruntaiele din hoitul unei pisici guiţând şi zbierând ca femeile

În camera de hotel doi inşi transpirau agitându-se, balansându-se

O brichetă predica în deşert, un flacon de prinţii

Suferea câineşte; unei sticle de tuborg nu îi păsa;

Oglinzii i-era frică; draperiile tresăreau, tabloul cu carul cu boi

Urla în somn visându-se înşelat.

Două trupuri se încolăceau acolo în pat, iar într-un pat cu mult mai adânc

Un ochi se desface, o mână se-ntinde

Apucând singurătatea de ceafă.

Şi, doamne, văd un cuib de scoici vibrând în lichidul cefalo-rahidian

Al câinelui zvârlind pe mii de ferestre apusul de soare

Văd acolo în stridii perle ciocnindu-se de feliile de sidef

Clinchetind ca nişte cubuleţe de gheaţă în paharul de vermut

Şi cineva se apropie ca un peşte sau ca o talpă

Sau ca o spumă sau ca o stea populată

Zobind întregul cuib

Zdrelind limbile ude de bolovani

Amestecându-le cu pilitură şi moarte.

Văd un cuib de scoici care se uită la mine

Emanând o durere cu care m-ar putea digera

Îl văd pe acel cineva cu o faţă de discoteci, tonomate, vitrine

Umblând seara printre cupe multicolore de flori

Văd existenţa, ca o imensă maşinărie cu conducte vopsite în galben şi roşu

Cu manometre şi cazane, robinete şi table şi prese

În faţa căreia stau tandru ca un copil.

„mamă, îi spun, lasă-mă să fiu fericit

Trăieşte-mi venele şi măduva din oase, mişcă-mi genunchii

Dar lasă-mă, lasă-mă să fiu fericit

Priveşte-mă d, rept în rinichi, distruge-mi încrederea-n creier

Fă-mi dulcele hara-kiri al cunoaşterii de bine şi rău

Poartă-mă prin cristelniţa patului cu transpiraţia în dantele

Îmbătrâneşte-mă” mucegăieşte-mă, scoate-mi dinţii, insuflă-mi nevroză, Nistagmus, cocleală dar lasă-mă, lasă-mă să fiu fericit du-mă într-un dric de bucurie nealterată acoperă-mă cu un linţoliu de pupături aruncă pe capacul corpului meu primele mângâieri dar lasă-mă să fiu fericit

În acest chin şi-acest spasm”

Maşinăria mă scormonea din priviri, mă dezbrăca din priviri

Şi-mi prelinse o lamă de abur în inimă

O lamă de toledo-ntre coaste.

Cu zgomot m-am prăbuşit pe dalele de mărgean.

Maşinăria lucea slab ca un aragaz în ceţurile de la mamaia, pe plajă

Vibrând încet din carcasă în ritmul mării de pini

În hotel două trupuri, doi inşi se-ncolăceau în cearceafurile leoarcă de vis

O brichetă clama, un flacon de prinţii

Lăsase buza în jos ca un bebeluş, smiorcăind

Draperiile se-mbolnăviseră de excitaţie şi de jind

În oraş, un hoit de pisică ardea în vântul de butadienă-al clădirilor

Şi un pescăruş îşi târa prin băşicile norilor stomacul umflat

Un peşte se zbătea aruncat printre bucăţi de meduză, pe ţărm

Termocentrala ovidiu naviga prin strâmtoarea de whisky

Spre capul celor unsprezece mii de bune speranţe

Furnicile ne picau din frunziş în pahare

Hidrobicicletele suspinau

Nemţii gemeau

Marea tăcea.

Îşi duc viaţa în putere, în bărbăţie, în durere şi în abis

Poartă în muşchi, ca popeye marinarul, armate, trompete, Dar vor cunoaşte vreodată soarele?

Le va săpa vreodată soarele galerii, ca sarcopţii, în piele?

Va muşca vreodată răsăritul din inima lor

Cum muşcă moartea mecanică din zidul facultăţii de medicină?

Cine are o palmă aşa de largă încât să îi ţină în palmă?

De degetul cui se vor lipi când îi va speria floarea de muşeţel?

Oamenii cui vor fi? Îşi duc viaţa

Cu eroismul libidinos al celor urâţi

Şi al celor supuşi greşelii, dar iată

Ca o femeie de cuarţ şi tutun dimineaţa se dă cargourilor şi micilor vase de pescuit, şalupelor şi barcazurilor şi portavioanelor flotilă imensă înhămată la un radiant aisberg al cărui nume e Soarele

Un radar fantastic îl receptează, vinele îi transmit răcnetul până la intestine ADN-ul se-ncolăceşte-n eter ca o cobră regală la flautul lui mintea noastră se deratizează, un ochi mai vegetal, mai profund o scoate, iată, din grotele cu păianjeni, ah, arde soarele, Soarele, SOARELE! Doamne, şi iată. Tot ce-i iluzie devine pământ.

Regele Soare

E timpul, Doamne, iarna a fost lungă.

Am citit multe cărţi şi am îngheţat în staţii de troleibuz

Şi am stat sub plapumă după-mese întregi sucind la cubul multicolor

În lumina psihedelică a zăpezii

E timpul, ficusul din cancelarie

Se-ngălbenise ca tutunul de ger, iar potăile de la Auto-Service

Nu mai scoteau nasul din holul barului, ghemuite printre lăzile de frucola.

Şi nici o iubită, şi slujba, slujba.

Ficusul de-acum se-nverzeşte din nou şi-i dau iar frunzişoarele răsucite, Cuţu-cuţu sunt veseli din nou, şi sunt nori alburii

Pe cerul albastru, şi mii de iubite

Îşi plimbă tunsoarea punkistă prin faţa uzinei de ţevi sudate.

E timpul, remorcat de pietoni, căruţe, autobuze, locomotoare

De peste podul Voluntari soseşte Regele Soare

Aşezat pe livezi ca pe tron

Cu barba de benzi încurcate de casetof on

Cu zâmbetul de gagică rujată până la pulpe

Cu unghii de wartburguri, cu gene de vulpe, Ah. Soare, Mă găseşti cu dinţii mai cariaţi, cu ochii halucinaţi, Cu blugii mai tociţi, cu pieptul mai gol

Cu norii mai tandri, o foii

O foii de roii de rolly o.

Aş vrea să am cutia ta de viteze, Soare, Aş vrea să fiu oglinda ta retrovizoare, Soare, Aş vrea să-nţeleg de ce oare, Soare, Aş vrea să fiu revista în care îţi publici rubricuţa de mode, ah, Soare, Aş vrea să fiu culoarea albastră din curcubeul tău, Soare, Aş vrea să îmi las urma tălpilor pe poşeta ta gigantică, Soare, Aş vrea să-mi las amprenta buzelor pe ochelarii tăi de soare, Soare

(acolo, pe lentila cu micul steag franţuzesc), Aş vrea să pot scrie că înfloresc grădinile şi ceru-i ca oglinda, ah Soare, Aş vrea să mai pot scrie o poezie cu rândunele şi floricele şi s-o dedic

Mamei mele, Soare, Aş vrea să fii un cuib de vipere încolăcite, picurându-şi veninul peste piaţa Bucur-Obor, şi fiecare picătură devenind un pekinez, ah, Soare, Aş vrea să te numeşti oraşul Ploieşti şi să ai hipodrom unde aleargă eclipse numerotate şi să pot ajunge la tine în cincizeci de minute şi pe drum să depăşesc luna ca pe fabrica de bere Azuga, Aş vrea să fii o combinaţie de Ginsberg şi Bertolucci, Aş vrea să ai un aparat de fabricat îngheţată, un strung de făcut cu ochiul, o raboteză pentru portocale, să fii un scaun de dentist cu bormaşină de mentosan

Aş vrea să ştii cât am suferit, cum sărutam noaptea maşina de scris, în braţele noastre, cum ne-am spart chitara cu toporul şi am îndesat-o fâşie cu fâşie, cu grif şi corzi cu tot, pe ţeava caloriferului, şi cum din elemenţi ieşeau tulipe şi toporaşi iar pe un ac de brad ruginiu se căţăra o gogoriţă, Aş vrea să ne arzi ca la Hiroshima, ca-n Guernica, să porţi pe pielea noastră războaie astrale, înfigând din loc în loc steguleţe şi deplasând soldaţii de plumb pe spinarea noastră până ne pârâie coastele, Soare,

Aş vrea să faci să sticlească podurile metalice de peste Dâmboviţa şi apoi

Podurile Dunlop şi apoi podurile Sehlazenger aş vrea să fii o bătrânică proptindu-se să-şi tragă sufletul în geamul cu

Oglindă aurie de la Societe Generale aş vrea să te arăţi minţii mele în chip de Rege Soare în caleaşca de muşeţel, Încălţat cu brânduşe şi încoronat cu felii de lămâie, aş vrea să fii, Soare, nimic decât un corp ceresc în care se petrec reacţii

Termonucleare

Prin care hidrogenul se transformă în heliu, aş vrea să fiu eu hidrogenul şi heliul o şopârlă, aş vrea să fiu eu soarele şi tu luna, aş vrea să fiu eu inelul şi tu ametistul, aş vrea să fiu eu inorogul şi tu fecioara, aş vrea să fiu eu florin iaru şi tu traian coşovei aş vrea să fiu eu iarna şi tu primăvara aş vrea să fiu eu dimineaţa şi tu seara aş vrea să fiu, Soare, eu tu şi tu eu, aş vrea să beau cu tine o bere la Cina, lângă Ateneu fredonând cu note de camerton:

Quando paramucho mi amore defelice corazon

Şi f rom quiqui quinet to a michemiche chellet and f rom a jambebatist

To a brulobrulo.

Da, incredule

Recunosc, eşti frumoasă

Cu pachetul tău de Kool şi bricheta albastru-transparentă pe masă

Şi capacul de la stilou aruncându-ţi o apă irizată pe bluză

Si eu pozându-te cum duci paharul de bere la buză

Şi rămânând cu ochii în gol.

Deasupra grădinii lanţuri de margarete sunt norii, rotocol, rotocol.

Recunosc, eşti şarmantă

Cu pieptenii de baga în păr şi ochelarii de clarvoyantă

Privită de arabii cu fermoare de plastic, şi nici un sound

Şi puţin scrum scuturându-se pe coperta la Cantos de Ezra Pound

Şi cuţitele fumegând nestemate, îţi aminteşti

Şi noi clinchetind cu linguriţa prin ceşti

Şi rămânând cu ochii în gol.

Peste Cina trec norii, o foii

O foii de roii de rolly o.

Recunosc, eşti fantastică în pulovărul mov, Aş vrea să te fi văzut în el Ţzvetan Todorov

Sau poate Jensen sau Andersen sau Amundsen, Sau Dan Stanciu să te tragă-n desen.

Ah, usignol, De ce rămâneai cu privirea în gol

Când peste scaunele de fier alb de la Cina circulă norii, rotocol, Rotocol.

Mundo paparazzi mi amore chicka ferdy parasol.

Rege Soare, ţii minte Voila?

Îţi aminteşti ducatul de hidrazidă?

Sau livada de mere verzi, oribil de dulci şi pavilioanele

Ti

De Bau-Haus în mizerie, ţii tu minte

Creioanele Papagal cu patru culori cu care desenam

La infirmerie, pe foaie de matematică, vase cu pânze?

Mai ştii j niţelele alea greţoase?

Ce de păduri, Rege Soare, ce putregai şi ce de rădăcini

Şi iască udă, şi răşina de brad

Inundând picioarele carabului auriu.

Lumina venea în fascicule până în fundul pădurilor, transparentizând

Trunchiurile şi frunzele, buştenii prăbuşiţi, Iar noi după film fugeam pe urmele ei în pădure.

În tenişii noştri lunecam pe cuiburi verzui de ciuperci, rupeam scoarţa

Molizilor

Ne-mpiedicam de arici putreziţi pe cărări, căutam izvorul culegeam clopoţei sfâşiind pânzării de păianjen, lumina ne târa de mânuţă, şi depăşeam terenul de volei, orbecăiam prin putregai şi broscuţe, culegeam ca pe seminţe vacile

Domnului

Şi, mestecând măcriş, holbându-ne la vreo bucată de cablu vreo baterie ruginită, vreo piatră cu mică-ncrustată ajungeam în poiana din fundul pădurilor, acolo în miezul întunecimii, în inima liniştii tăcuţi călcam printre margarete şi oase de vacă, ah, Soare, ne-nţelegând priveam cum se înalţă, acolo în mijloc, până la crucea de

Boltă a cerului

Marele hoit al morţii, moartea în putrefacţie, Cancerizată de iadul privirii tale.

Pe oasele ei se aşezau libelule, din femurul ei spart ieşea vipera

Cărăbuşii îi cărau câte o geană la vale.

Pielea i se uscase ca iasca şi pe dinţii fără gingii

Căzuseră ace de brad.

Ea îţi iubise buzele, pieptul cu păr de flăcări şi sfârcuri de vânt, Ea îţi muşcase muşchii gâtului, Soare, Iar acum putrezea în fusta ei de diftină, imensă ca norii

Şi noi îi escaladam degetele.

Apoi ne-ntorceam la pavilioanele din livada de mere dulci, La hidrazidă şi IDR, eu, Bolbo şi Prioteasa, şi la verigheta ta, Soare.

„Mircea, zicea, m-am uitat prin Pound ăsta al tău şi n-am priceput nimic, Mircea, nimic.” „Mai uită-te o dată.” „Nu, mi-a pierit cheful, hai să vorbim despre altceva. Ştii, vai, Mircea, Ce mi s-a-ntâmplat? O ticăloşie, vorba lui Brătescu-Voineşti.

Să vezi, acum vreo lună mi-am tras eu de la Bucur-Obor nişte

Peşti Beta, din ăia coloraţi, patru perechi.” „Parcă am înnebunit cu toţii, eu cu Gigi al meu, lonescu şi-a luat iepure.” „Da, stai să vezi. Şi i-am pus eu în acvariu şi după-masă am plecat la

Mama mea, că a fost ziua Iu' bărbată-su. Şi a fost foarte drăguţ

Acolo, dar nu ştiu de ce nu mă simţeam eu bine, nu ştiu ce

Aveam.” „Păi, dacă nu eram şi eu acolo.” „Aiurea, stai să vezi. Băi, nu mă simţeam eu bine dăăă loc. Şi când m-am

Întors acasă, am găsit în acvariu. Ciorbă de peşte de 80 de lei.

Uitasem încălzitorul în priză şi fierseseră acolo. Doar pe unul, Săracu, 1-am găsit pe covor, mort şi bălos, reuşise să sară din

Apă. Uite-aşa.”

Ah, Soare, şi-n timpu-ăsta părul ei sofisticat scânteia şi ea trăgea din ţigară şi ridica din sprinceană şi simţeai că o doare

Şi sus, în crucea bolţii, tu cu barba de vânt, Rege Soare, şi cu un singur cercel.

Ic.

Fti.

La ut ce

Im ei. Ui. Lin

Cuesto obrigado tanta mucho que can eat it carousel.

E timpul, Doamne, iarna a fost lungă.

Ne-ai promis soarele, dă-ne soarele, ah, dă-ne Soarele!

Ne-ai promis bucuria, lasă-ne să fim bucuroşi!

Să crească lumina ca puful la subţioara puiului de vrabie, Să iasă mugurii, unde dracu sunt mugurii?

Uite-i pe aleea Circului, printre cărucioarele duble

Şi ce Islande caste norii

Încurcaţi în boschetele de lămâiţă, umbrind merişorii.

Doamne, e timpul, fierbe-mă în acvariu

Dă foc la frunzele de ficus din cancelarie

Udă-mi, udă-mi cămaşa la subţiori, mi-i dor de tine, Doi Mai al imaginarului.

Pentru că în fundal apare Regele Soare

În caleaşca de muşeţel

Pentru că pe fond de lalele apare Regele Soare

În hlamidă de Metalo-chimice

Pentru că printre roci apare Regele Soare

Cu gingii de pietoni

Pentru că în torace apare Regele Soare

Cu guler de corcoduşi

Pentru că în pupile apare Regele Soare

Cu săndăluţe de plexiglas

Pentru că în zambile apare Regele Soare

Încoronat cu felii de lămâie

Pentru că în ocean apare Regele Soare

Cu buzele de scrumbii

Pentru că în univers apare Regele Soare

Cu cravată de leuştean

Pentru că în vid apare Regele Soare

Cu aripi de mărgăritar, Cu gene lungi de sidef, cu genunchii de calcopirită

Cu lobii urechilor de zarzăre, cu dinţii de cornalină

Cu zâmbetul de farfuridi, cu ochii aprinşi, Aruncând foc

Aruncând raze

Aruncând văpăi

Aruncând trotil

Aruncând flăcări

Aruncând sclipiri

Aruncând gutapercă

Aruncând terebentină

Aruncând hipercortizon

Şi fenolftaleină, şi paracetamol, Şi gaze ilariante, şi vedenii şi iluzii, o foii

O foii de roii de rolly

O

IDILE

Odată, vreodată.

Odată, vreodată.

Un milion de brahmani cântând în templele himalayei

Nu acopereau vocea ta.

Un milion de termocentrale nu dădeau curentul electric

Pe care-1 dă pieptănul tău trecându-ţi prin păr.

Un milion de fulgi de zăpadă în echilibru indiferent

Făceau acrobaţii pe fiecare geană a ta

Un milion de berze îţi zburau prin oasele tubulare

Strănutând de atât curcubeu, Odată, vreodată.

Odată îţi înfigeai dinţii în librăria mihai eminescu ca într-o gumă de

Mestecat, O întindeai până ce vânzătoarele îşi lungeau gâturile după tine ca nişte corzi de chitară pe care universitatea cânta scuturându-şi

Părul de cărămidă; trăgeai de ea până ce cărţile de pe rafturi deveneau bildungsromane, Mahabharate

Şi înserarea, monstru de o j ă, le răsfoia tremurând cu o mână de glaspapir ţinându-te după talie, odată vântul îşi făcea buzele în oglinda râsului tău şi pleca să se pupe cu hotelul negoiu în spatele unui nor de vulpe

Canadiană

Iar tu umflai luna cu pompa de bicicletă şi îi dădeai drumul brusc şi luna şuiera desumflându-se, dădea tramvaiele peste cap

Mânca sandvişurile din patiserii şi sfârşea unsuroasă

Ca o prelată de muşama pe umărul meu.

Erai tare mişto şi foarte simpatică.

Purtai bucureştiul la mână legat cu o cureluşă de curcubeu

Erai folositoare, rinichii tăi luminau în staţii reci de metrou

Şi părul tău de mânuţe apăsa deodată pe toate butoanele stelelor.

Odată, vreodată.

Un milion de ochi strânşi nu făceau atâta-ntuneric

Cit era sub pielea genunchilor tăi.

Un milion de trotuare nu erau de ajuns

Ca să îţi croieşti o vestuţă de discotecă.

Un milion de basculante îţi descărcau zahăr în ceaşca de cea

Iar marea îţi trimitea o maree de linguriţe

Odată, vreodată.

Dar acum n-a mai rămas piatră pe piatră din tine.

Te-ai dizolvat în neofalina firelor de troleibuz, Ai luat o supradoză de ploaie într-o casetă de frig

Şi copăcelul arterelor tale, privind la creierul tău ca la un nor al

A îmbrăcat taiorul de faianţă al morţii.

Au mai rămas din tine doar un pantof plin până la buză de sânge

O rochie de lichior şi insecticid, o mână de nasturi

Un tors de pisică într-un muzeu de antichităţi.

Odată îţi întindeai pe faţă sala polivalentă

Ca pe o mască nutritivă, şi rămâneai toată noaptea luminată de be

Odată purtai ca mănuşi blocul dunărea şi statuia aviatorilor

Odată umblam amândoi prin coridoarele fulgului de zăpadă

Împiedicându-ne de schelete de stegozauri

Odată mă încălzeai aşa cum încălzesc şoferii cu lampa de gaz

Motorul camioanelor înzăpezite.

Odată, vreodată.

Aminteşte-ţi cum era odată, vreodată

Când un milion de pisici bronzate de soare

Veneau să ţi se frece de gât

Şi un milion de atomi ţi se gudurau la picioare

Da, când erai făcută din femelele tuturor speciilor, Chiar şi din femela melcului, Chiar şi din femela şurubului, Odată, vreodată.

Fata de la instrumente muzicale

Farf ise dulci ca-n Bucureşti în toată lumea nu găseşti. Şi pentru saxofoane şi chitări e uşor:

De la gară cu 24, 27, 26, sau cu 119 sau 276 până la magazinul Bucur Obor Acolo sunt raioane speciale cu hârtie fotografică, tişlaifăre, portocale jocuri optice, autosalvări rechizite şi peisaje sculptate în luminări. Acolo te servesc în halatul roz şi vioi cu zâmbetele vâlvoi

Elevele în practică de la liceul Economic doi păi, tocmai despre una din ele vroiam să vă zic. Venisem la Bucur-Obor cu o rudă din provincie care vroia să cumpere un radio-casetofon rusesc VEF de 4100 de lei. 1-am lăsat la o coadă din faţa tejghelei încărcată de boxe din R. D. G., de magnetofoane Kashtan şi benzi ORWO şi am dat o raită vizavi, pe la discuri, instrumente muzicale şi piese de schimb pentru Tesle şi Maiakuri. Acolo, plictisindu-se deasupra tejghelei de geam plină de siguranţe şi carcase de plastic, stătea o fată extraordinară, nefardată şi cu părul de-a dreptul sclipitor, cu o figură oriental-aristocratică, de o lene flajeolată care m-a făcut să mă gândesc la Pound: în ea era „amurgul amurgului educaţiei”, şi tot peretele acela din spate, încărcat de viori acaju de d, iferite mărimi, cutii de flaut căptuşite cu catifea roşie, mandoline şi balalaice şi tuburi complicat împletite de tromboane şi tube. De unde te desfăcuşi vieţii noastre, cherube?

Ah, tanţă, Cum ai ajuns printre cutiile de rezonanţă?

Oripilându-te cum arcuşul

Îl trage pe coardele reci lăcătuşul

Te oglindeai în florin bogardoul de pirită

Cu toată silueta ta sictirită.

Te gândeai că peste o săptămână ai ore

La şcoală din nou

Şi că la fizică vei citi din Cuore

Pe sub bancă din nou

Dar acum vei fi mai subtilă

Când vei da foaia din nou

Şi riu te va mai prinde Fosilă

Ca să te spună la diriga din nou.

Dar o să treacă şi luna şi anul

Şi-ai să cocoleşti sarafanul

În debara

Şi apoi viaţă: pensaţi şi surorile Baccara

Şi un prieten de vis

În tricou fără mâneci, pe care scrie POLICE.

—am lăsat baltă pe vără-miu şi m-am postat la instrumente muzicale

Prefăcându-mă că mă interesează foarte mult casetele verzui Polimer

Sau aşa ceva de 65 de lei şi chiar castele cu basme îmbrăcate în celofan

Ca pachetele de ţigări, ea s-a prins cred că e ceva cu mine. M-am uitat

Dupâ verighetă din prejudecată, deşi fata era foarte tânără, dar pe degetele

Cu unghii alungite, lăcuite cu o nuanţă ciudată, un fel de roz-bej deschis, Avea numai câteva inele de argint, pe bune, era al dracului de stilată

Pentru o vânzătoare. Şi faţa aceea de englezoaică din Orientul apropiat, Genele alea neverosimile, până la urmă am cerut o chitară bulgărească şi

Am început s-o acordez, ea se uita ca o mâţă cum ciupesc strunele

Şi pe steagul ochilor verzi îi luceau semilunele

Iar de pe buze, cu ah, Stătea să-i scape un allah-il-allah

Mi-o amintea, nu ştiu cum, Pe-a şeicului copilă, pe frumoasa Malcatum.

Mâinile cu degete drăguţe

Se odihneau pe sticla sertarului cu muzicuţe

Sau îmi fluturau pe lângă obraz

La inelar cu zgrunţure de topaz.

Mă gândeam că aş vrea, cum aş vrea.

Să nu fie Nyemen în viaţa ta

Şi aş fi avut chef

Să te ajut să desfaci radiocasetofoanele Vef

Din ambalaj, toată viaţa

Şi să-ţi cumpăr discurile cu Lătăreaţa.

Din păcate, n-o puteam ţine la infinit cu chitara aia. Am mai cerut un

Double-six, dar deja tipa se cam impacientase, m-a întrebat dacă să-mi

Facă bon, dar i-am răspuns zicându-i pe nume, căci îi citisem plăcuţa din

Piept: „domnişoară Constanţa, cred că am să trec mâine din nou pe la

Dumneavoastră, fiindcă azi nu am banii la mine. Vreţi să-mi puneţi de-o

Parte chitara asta?„ „Da' mâine am liber, nu sunt aici„ „Cu atât mai bine

Dacă aveţi liber, poate ieşim puţin prin oraş la o bere ceva.” până să vină

Vără-miu fericit cu coletul în braţe, eu îi şi luasem fetei numărul de

Telefon, Acum să vedem ce-o să iasă de-aici. În cel mai rău caz mă aleg

Cu-o chitară.

Peste Bucur-Obor se lăsase de seară.

Deci, dacă vrei să-ţi cumperi o staţie

Mergi de la Lizeanu o staţie

Şi ajungi la magazinul Bucur-Obor.

Acolo găseşti măturici şi muzicuţe cu schimbător,

Acolo sunt raioane speciale

Cu giuvaeruri şi diamanticale

De plastic

Şi te servesc vânzătoare cu râset encomiastic

Şi cu ocheade vâlvoi:

Elevele de-a douăspea de la liceul Economic doi.

F Iarna cu tine

Iarna cu tine. Ţii tu minte, annabell lee, Era în noiembrie şi la îngeri le căzuse scheletili

Cu milioanele, pe capote de dacii

Iar noi citeam în staţia lui 31 oriana f allaci „dacă soarele moare”

Şi fulguia peste eva şi lumea trăgea-n sus de fermoare.

Iarna cu tine. pe schitu măgureanu, annabell lee când după hectare de cişmegiu te duruse picioarili şi te fofilai, jucai teatru

Şi n-ai vrut să urci cu mine o clipă la amfiteatru ca să vorbesc un moment cu buduca (pretextând că-i târziu şi te ceartă mămuca.)

; ah, femeie, iarna cu tine

Navigând la braţ printre sclipiri de fulgi şi vitrine şi cotind apoi, pe gheţuşurile anei ipătescu

: şi tu strigând necunoscuţilor: „ăsta-i poetu mircea cărtărescu!” „ştie şapte limbi şi-englezeşte!” şi mă strângeai cu mănuşa de deşte.

Da, pe vremea aia umblam ca năucii holbându-ne la farduri şi intrând

În magazinele încălzite, Tu trăgând rochiile aranjate pe cercuri de fier şi strâmbându-te sau mirosind şampoanele de banane sau de molid pe mine mă atrăgeau nu ştiu de ce virtrinele de papetarii cu toate cariocele şi rotringurile şi trusele „richter” de compasuri

Şi compăsuleţe, Riglele gradate, cutiile de tempera.

Apoi îmi alegeai cămăşi pe care sigur că nu mi le cumpărai,. Sau, fii atentă, ţii minte cum zăboveam câte douăzeci de minute în

Faţa vitrinei cu articole de schi

Pe când se-ntuneca şi mirosea extraordinar a zăpadă?

Ţii minte cum pe la noua seara o luam spre casa ta mergând pe batistei şi apoi pe lingă compania aeriană a israelului cred, şi apoi a bulgariei şi în jos pe lângă friedrich schiller? Ah, parcă eram eroi dintr-un thriller căci eu sufeream, iar tu de un an erai deja cu şerban.

Dar iarna, iarna cu tine. Ţii tu minte, annabell lee, Cum nopţile peste noi răsărea stelili?

Cum stăteam în parcul circului pe o bancă în frig

Şi ne pupam în mirosul de ţipirig

De la menajerie

Şi urlau hienele şi gemeau acrobatele în remorci de hârtie.

Mă simţeam atunci asemeni cu zeii, Fiindcă-ţi vedeam prin paltonul de geam spilhozeii

Şi îţi vedeam prin canadiană

Omoplaţii de indiană.

Ah, iarna cu tine. O ţin şi acum minte, cu toate că pe tine te-am uitat nu-mi pare rău, a fost foarte frumos. A fost foarte educativ.

Ah annabel, annabel lee, N-am să reviu, N-ai să revii.

(deşi ne doare inimili).

J Halucinaţie cu apariţia ei în costum de schi

Cit vezi cu ochii, pe celălalt trotuar, vitrinele AUTO-MOTO-VELO-SPORT

Şi, lângă bordură; maşini fistichii, parcate oblic.

Iarna nu ne-a adus nici un fulg de: zăpadă.

Diminea'ţa-i albastră iar tu. Eşti la munte, La mama dracului. '

Cearceaful meu e albastru, camera e albastră şi lustra mea e albastrăU stau. la g'eam şi privesc şoseaua fără zăpadă, fără circulaţie

Cu dungile şi săgeţile ei albe.

Vizavi sân't dărâmăturile unei case

Şi gropi de canalizare şi mosoare uriaşe de scândurâ negeluită

Pe care e înfăşurat cablu gros ca pe mână.

Tu eşti acum o burgheză: iarna schi şi vara nudism în restul timpului meseria, canasta, peştii din acvariu, petrecerile tristeţea ta de adolescentă neagră şi casetele cu brassens. Oricum, s-ar zice că ai ajuns la un echilibru, şi trec afurisitele de potăi pe şosea, schiopătând, mirosindu-se şi doi ţipi vorbesc în faţa cabinei de telefon şi apare primul tramvai şi cade primul fulg

Şi apoi începe să fulguie des şi mărunt până vitrinele se estompează şi ninge cu steluţe sclipitoare, ca la TV, Până se umplu şanţurile de canalizare, până dispare şoseaua până se îngroapă maşinile parcate, până dispare blocul de vizavi, etaj

Cu etaj

Â

Până zăpada ajunge la nivelul ferestrei mele

Până, dintre brazii din zare, Apari coborând într-un slalom impetuos, risipind zăpada în trombe

Săltând peste ridicaturi, lovind cu beţele pârtia

Ondulând în costumul portocaliu.

Poarta cu SOSIRE e însăşi fereastra mea. Te strâng în braţe

Îţi arăt cronometrul, îţi scot ochelarii şi schiurile.

Doar că mi-e silă de scenariul ăsta. Plec de la geam de la geamul albastru, căci dimineaţa-i albastră iar tu eşti la munte, la mama dracului.

'Cântecul de dragoste al lui J. Alfred Nobel

Vino cu mine în noaptea-nstelată, Gagicuţo, pisico

Vino cu mine în holul blocului meu, Femeiuşco, ochi galbeni

Vino cu mine prin spatele blocului, printre ambalajele de mobilă, Skodele parcate şi bătătoarele verzi, ah, vino cu mine pe aleea circului.

Vino cu mine pe sub stelele galbene, Haioaso, timido

Vino cu mine pe lângă fabrica de pâine, Golaşo, femeie

Vino cu mine până în faţa menajeriei, să ne uităm la turma de căţei tunşi

Caraghios roind după grăsana cu beţigaş şi să auzim dinăuntru

Miorlăitul panterelor, ah, vino cu mine printre paiele mirosind a wyborova.

Mă-ntreb dacă aş mai putea să te pun vreodată în funcţiune

Mă-ntreb dacă bateriile ruginite ale toamnei acestii

Ţi-ar mai putea aprinde lumina rujului tău

Mă-ntreb ce zgomot mai fac pantofii tăi pe şinele de tramvai

Şi ce viteză a căpătat părul tău solarizat, monorai

Mă-ntreb dacă mai porţi piaţa rosetti ca pe un poncho peste pulovăr, Dacă mai bei chanel la negoiu,

S6

Dacă mai trăieşti, katiuşă de pupături.

Vino cu mine în noaptea-nstelată, Gâsco, dămuţo

Vino cu mine pe lingă ţâşnitoarea lividă, Ochi galbeni, ochi galbeni

Vino cu mine până la lac, să intrăm de mână în apa rece până ajungem pe fundul lacului bălăcindu-ne printre peştii roşii şi verzi şi acolo vom sta jos pe o uşă ruginită de wartburg ţinându-ne după umeri şi rămânând aşa, neschimbaţi, secole întregi pe când lumea de deasupra piere prin foc şi prin sânge, Ah, vino cu mine, Ah, vino cu mine, Vino cu mine printre stelele mirosind a wyborova.

Arca lui Noe

pe: olo upă: înd

Când vijelia s-a stins şi apele au scăzut

Am dat drumul şoimului să lopăteze prin -uşă

După o zi s-a întors abătut

Flămând, obosit, pe mănuşă.

Mirosea a mâl şi a scoică, a ape şi ape şi ape

Dar ce m-a nedumerit

A fost o pată verzui-albăstrie de fard de pleoape

Cu care era pe-o aripă mânjit.

Am dat apoi drumul ciorii să zboare

Şi s-a întors mâzgălită de ruj din cioc până-n gheare.

Am lăsat tigrul să dea ocol printre stele

Şi s-a întors cu o bucată de tricou în măsele

Pe care era scris

Cu litere western „give me a kiss”.

Am trimis cobra prin vânt şi prin vid

Şi mi-a adus încolăciţi de limba despicată

Ochelari de soare cu lentile polaroid

Şi ramele de agată.

Oceanul se aprinsese cu peştii în ceată şi a fost seară şi a fost dimineaţă, pe fundul apei coralii şi madreporii legănau caravele în aburii florii, galioane încărcate pân'la catarge cu mărgăritare, schelete şi alge.

— Totul

Mut, am dat drumul la blănuri, la solzi şi la pene

Să păşească pe ape.

Viermuia marea de coarne, antene, De boturi cu iarbă şi ochi fără pleoape.

După o noapte cu stele

Iată, veneau câte una dobitoacele mele

Din depărtări, depărtări, depărtări

Sosi cocostârcul;

El îmi şopti atât, doar atât:

Că îţi muşcase limbuţă şi sfârcul.

Din depărtări, depărtări, depărtări

Veni tapirul cu streche;

El îmi mărturisi atât, doar atât:

Că ţi-a gâfâit în ureche.

Din depărtări, depărtări, depărtări

Apăru o licornă;

Ruşinată, mi-a grăit doar atât:

Că ţi se conectase la bornă.

— Femeia mea, femeia mea, mi-am şoptit, Să fii tu muntele făgăduit?

Să fie degetele tale promontorii sticloase în soare, Să fie părul tău ciorchini de struguri, smochine, lămâi, Să fie pielea ta coajă de grepfruit?

Să fie ochii tăi grotele subacvatice, irizate

Unde trăieşte caracatiţa, meduza transparentă, stavridul?

Ah, bine te-am găsit, pământul meu, faleza mea, costişele mele, Aşteptaţi-mă să debarc şi voi face arca, închisoarea, surcele şi-o vom împinge cu piciorul în larg.

Şi apoi, femeie, vom avea răgazul să ne povestim ce am mai făcut de la

Despărţire încoace să râdem de prostiile noastre să fim împreună.

Aş vrea să fiu amicul tău

Aş vrea să fiu un electroscop aş vrea să fiu pendulul lui maxwell aş vrea să fiu paharul lui berzelius aş vrea să fiu legea lui newton

Aş vrea să fiu amicul tău, dragoste, pentru că nimic nu-i mai bun pe lum

Ca dragostea.

Aş vrea să fiu amicul tău aş vrea să fiu boala lui basedow aş vrea să fiu trompa lui eustache aş vrea să fiu câmpul lui marte şi mama şoselei ştefan cel mare

Aş vrea, dragoste, să fiu amicul tău, dragoste, pentru că, dragoste, nimi

Nu e mai bun pe lume ca dragostea.

Aş vrea să mă fac cosmonaut sau bandit

Sau să fiu miner ca tăticu

Doar ca să cresc în ochii tăi migdalaţi şi adinei

În dinţii tăi ca nişte perle, în buzişoara ca rodia

În şoldul tău, în rotulele tale, în bigemenii tăi

În şosetele tale, în pantofii tăi

Doar ca să cresc în ochii pietrelor din pavaj

Doar ca să îmi mai telefonezi câteodată.

Aş vrea să fiu măgarul lui buridan aş vrea să fiu becul lui edison aş vrea să fiu omul lui barbu sabia lui damocles şi prietenul tău -

Aş vrea să fiu amicul tău, dragoste, pentru că nimic nu-i mai bun pe lume

Ca dragostea.

Lolita

Desigur, lumea există numai de ieri:

Deci vino, pustioaico, adu-ţi cu tine trusa de mângâieri

Şi-n fulgarinul ca un pai de plastic mov

Pătrunde iar la mine-n alcoov.

Lasă-ţi în hol samurul şi boaua, Sârmali-elekul cu danteaua

Ca să-mi apăs fragil şi dur

Coasta de fildeş pe coasta ta de azur.

Vom face, ascultându-1 pe Santana, Courvoisiere pe Mediterana, Şi-o să ne râdem cam cu chef, Când vor dansa îmbrăţişaţi, la Gala UNICEF, Gala Galaction cu Gala lui Dali

(şi apoi iar ne vom iubi.)

Vei inspecta vitrinele, biblioteca, Îl vei citi pe Haralamb G. Lecca

Şi terminându-ţi galeşă şarlota

Îţi vei băga boticul prin Dan Botta.

Şi vei pleca, prin seara de mileu, Spre casa ta cu trepte de liceu

Unde te-aşteaptă prin câte-o firidă

Unchiul avar, mătuşa ta gepidă.

Desigur, lumea s-a născut doar ieri. In camera mea cu igrasie şi graseieri,

În chilia mea cu chirie

Vei lăsa miros de radiografie.

Fantoma şoldului şi sinului pe cearceaf, Pe pernă o dungă de dermatograf

Iar urma umărului pe covor

Va naviga ca olandezul zburător.

Ai fost aici? N-ai fost? Cu ochii apoşi

Când ai plecat mi-ai lăsat doar un livre de poche: „Lolita” de Nabokov în franţuzeşte.

O apuc între deşte

Şi e de ajuns ca să-mi aduc aminte

Ce intelectuală erai înainte, Deşi încurcai, la câte un party, Cine-a compus „Hey, Jude”, McCartney sau Mac Carthy

Şi cine-a pornit vânătoarea de vrăjitoare

Prin cincizeci şi ceva, mi se pare.

Garofiţa

Teiul Doamnei pare zugrăvit în cridă. În cofetărie intră o gravidă. Astfel stă la coadă între muşterii Ca o garofiţă între păpădii. Astfel între brazii cu tulpini de ceară Lâng-un şipot dulce şade-o căprioară. Checuri cu stafide doarme în vitrine. E frigoriferul greu de savarine. Eu la o măsuţă îmi consum frucola Şi citesc cum Nică pleacă la Socola, Că-1 predau pe Creangă astăzi la amiază. Muşteriii merge, coada-naintează.

Rumeioara jună, cu burtica mare, A ajuns în faţă chiar la vânzătoare:

— Mumă-mea, duduie, astăzi m-a trimis să îmi dai pachetul ce i 1-ai promis: patru excelenturi, două amandine şi ilone şase, glazurate bine, cinci cutii de frişca albă ca zăpada şi fursecuri unse gros cu şocolada.

Vânzătoarea scoate un oftat adânc. Pe la mese pruncii cremele-şi mănânc.

— Mergi şi spune celei care te-a trimes Că i-am pus şi nuga, un delicates. Şi că totul face, socotit în lei, Doar un fleac, o sută patruzeci şi trei.

Lămpile gălbuie, de la Fondul Plastic, Dau cofetăriei un lucit fantastic, Iar copila noastră, galeş durdulie, Vine la măsuţa-mi cu o sarailie. Coamele îi trece dincolo de şale. Are sub bluziţă două portocale Iar sub gene lunge, ca de hurioară, O privire dulce, ca de surioară Şi-un obraz ca luna, pal îi schinteiază. Muşteriii merge, coada-naintează.

Eu îmi pun şepcuţa şi cu forţe nouă Merg să-1 iau din stradă pe 109.

Pe când mă bărbieresc

Tu eşti salvarea mea, eşti miliţia mea, eşti pompierii mei, Tu eşti odorul meu, deodorantul meu, parfumul meu cu pompită, Tu eşti submarinul meu nuclear, Eşti casa scânteii dizolvată în nori.

Tu eşti luceafărul meu, eşti festivalul meu, scala mea, Ai atât farmec, chanel, coty şi emotion, Ai atâta helena rubinstein în privire, atâta donna summer în voce

Eşti piaţa amzei răvăşită de vânt.

Ah, domnişoară, ba nu, profesoară!

Deloc domnişoară, dar tovarăşa profesoară!

Ce-ţi face şcoala de tip nou din pantelimon

Cu chioşcul de covrigi şi napolitanele „stadion”?

Copiii spui că sunt drăguţi, te iubesc,

(băieţii dintr-a opta poate dincolo de firesc)

Şi tu îi iubeşti

Şi le spui conjugări şi poveşti, Să-şi pună panglicuţele şi să aducă maculatură.

Pas cu pas facilitezi accesul lor la cultură!

Tu eşti speranţia mea, eşti sofia mea deznădejde, tu eşti femeia cu nume de recamier,

Ne potriveam ca sacul şi vanzetti, ca isac şi petică, eram ca turcul şi revolverul, ca tătarul şi abbey road.

Ascultându-te, îţi uitam şoldurile balansându-se ecosez

Şi începeam să visez:

Mă gândeam ce n-aş fi dat altcândva

Să fiu până şi ultimul ţigănuş dintr-o clasă de-a ta, Cel mai nespălat, cel mai golan, să-mi fii dirigintă.

Mi-aş fi dat pe păr cu ulei de nucă şi terebintă, M-aş fi sprayat cu briantină şi fixative

Şi aş fi purtat lănţug de argint pe coastele costelive.

Tu eşti capriţul meu, căpriţa mea, capri-ul meu scufundat, Tu eşti grădina zoologică în cizme de antilopă, Tu eşti magazinul cocor lopătând spre ţările calde,

Eşti bulevardul magheru îngropat sub zăpezi.

Amorul nostru a fost ca o bomboană învelită în staniol:

Dulce dar ceva scârţâia foarte tare.

Ne depărtăm, în curând tu vei fi tovarăşa directoare

Şi, cine ştie, poate chiar tovarăşa inspectoare.

Elevii tăi, pe care-i înveţi şi-i îndrepţi

Se vor face din zi în zi mai deştepţi

Până vor ajunge asemeni cu zeii.

Numai eu, în colţul viu, voi mai consola cimpanzeii, Eu, repetentul clasei, copilul cu coadă, Mormăind în banca neroadă

Un cântecel

Pe care-1 ştie numai el.

— „4”

Crima din şoseaua Ştefan cel Mare

Cala sufocat de stele, năclăit de stele injenii galbeni stelari

M lângă stea. Inlun, cioburi, celuloide şi peruzea

! Pi iau. Era atât de scânteietoare zăpada puteai să mai ştii care sunt stelele şi care e strada. Ui plastic, spre romană, stele din ce în ce mai apoase,. Parenţi, cu protoplasmele de mătase u de vitrine, se xeroxau pe capote mpilau pe feţele costoboce, cumane şi vizigote,: e de pietoni., ilombat cu neon. U, ameţit.

Nu ştiţi cât e ceasul? Vă rog frumos! Iu. Case şi garduri. L; eri de inimă, echipament sportiv, stilouri şi ceasuri.

I străzile – râme, cobre, năpârci. Sa întrebe?

; ugi de gheaţă pe ochi? Tu eşti, bebe? Ama? Nu. Nu port ceas, nu fumez, ide rstc strada crizantemelor.

Lomacul îmi pătrunsese în ţeastă c de braţ domnişoara nevastă i de negri prin faţă la hotel dorobanţi b jade, ametisturi şi brilianţi. R am realizat: era zăpada, zăpada frumoasă

Care ne iubea cu gura tăioasă.

Pe drum am vorbit, n-am vorbit, o bârfă subţire

Pe când aerul se trăgea în eprubete şi în clistire

Şi globuri de bărbaţi se spărgeau de colţuri de stea.

Am dus-o în camera mea

Am pus caseta cu bob dylan. Şi deodată, cu hainele în ruine.

Ea tăbărî ca un frigider rozaliu peste mine

Mă răsturnă cu o mână în beregată

Pe somieră şi pe perna rombată, -

Rozându-mă, dumicându-mă cu măsele de sloi, Spânzurându-mă de lustră, zdrobindu-mă cu maşina de scris, Purtându-mă călare prin realitate, halucinaţie, vis, Prin adevărat! Şi prin nu se poate!

Prin lasă-mă, iartă-mă, tu femeie doldora de carate, Tu, fulg lângă fulg, Dragoste.

Pe pavajul de sticlă, portarul în ghete de sticlă şi motanul în labe de sticlă văzură prin roşia pâclă şi mai târziu raportară:

— Era un fel de femeie, ieşind din lift şi din scară, părea că leşină, că suspină, că plânge

Dar din zulufii uzi îi atârnau cristale de gheaţă roşii de sânge şi lăsa un lac de sânge şi urme din cizmuliţă

— Şi, mai zise motanul, sânii îi tresăltau sub altiţă, ceea ce, zic eu, ar fi un amănunt agravant.

— A ieşit translucidă în înstelarea de diamant, am urmărit-o. A luat-o prin piaţa romană.

) i în sus pe lângă fondul plastic şi scala lingă vitrinele încă luminate, cu pixuri, băuturi, calendare, pe lângă vărgatele troleibuze

— Dar, zise motanul, avea un ruj de cianură pe buze

Şi când zâmbea, se cangrena strada.

— Şi brusc am înţeles: era zăpada. şi brusc zăpada începuse să ningă peste cornişe, pe burlane, pe aleile parcurilor pe capotele autoturismelor, pe gulerele paltoanelor depunându-se în straturi scânteietoare ioţi atomii de sub stelele rotitoare.

— În fine, întrerupse motanul, ne-am întors cu faţa la zid, Prea-impudică şi luminoasă era Moartea.

Hai să ascultăm toate casetele pe care le-avem!

Hai să dăm o raită pe-afară!

Hai să ne uităm în vitrine

Când şi stelele se uită-n vitrine

Când şi norii se uită-n vitrine

Când şi tramvaiele se uită-n vitrine

Când şi râsetul se uită-n vitrine

Şi când vitrinele

Se uită violeţi şi adânci

În înserare.

Când luna reflectă-n curbură autobuzele de pe ştefan cel mare.

G – Totul

L

Ne pregătim să facem daruri

Degeaba îmi mai muiam inima în salivă, ca pe un vârf de creion chi

Degeaba mai storceam pompiţa norilor chinezeşti

Căcibăusem singurătate cu bisulfit în toate braseriile morţii

În capsa lui basedow, în havana lui parkinson

Degeaba trăgeam fermoarul fiecărei vertebre, căci mă prindea frigul

Când deschideam fereastra largă a mării ca să iasă fumul de ţigare, Căci băusem singurătate cu bisulfit, şi cărat pe o mie de tărgi

Zăcusem ani de zile cu furtunul în nară la reanimarea stradelelor

În policlinica strugurelui, în dispensarul vorbirii.

Degeaba halea scheletul meu spaghetele venelor cu furculiţa carului n

Căci eram bosumflat, iar râsul meu ca piatra ponce râcâia călcâiele

Cişmigiului

Până făcea din ele pahare verzui de cristal din care beam, printre boxele cu acute şi başi ale blocurilor,. Singurătate cu bisulfit.

Doar tu, gagico, tu, m-ai scos din singurătate!

Sărumâna, gagico, tu, m-ai scos din singurătate!

Aseară ţii minte cât am forat

Prin caseta ta de catifea şi lemn traforat

Scoţând clipsuri, mărgele de plastic, lănţuge, gogoşi de ristic

Şi vreo patru feluri de lipstick.

Apoi postere: pink floyd, farduri, virgine, holografii

Şi în bibliotecă volumul meu „faruri, vitrine, fotografii”

Alături de un dinescu recent.

Umic

La tine aseară m-am simţit excelent!

Ah, anglicane, ursuzo, Ţi-ar fi trebuit atunci nişte uzo

Şi o feliuţă de gref

Ca să începi să vrei să ai chef

În loc de asta, doar discuri: harrison, karajan, Doar zdrăngănele: berilii, rubin

Când am fost la tine pe sălaj an

Leontin.

Nari:

Ah, Dăruieşte-mi un cronometru, Dăruieşte-mi o basculantă, un plop, Dăruieşte-mi un container, un şurub, un trandafir, Dăruieşte-mi o căţeluşă, o cărăbuşă cu nasturi de briliant, Dăruieşte-mi o creangă de nor, perforată ca un bigudiu, Dăruieşte-mi o serbare şcolară în curtea camertonului, Dăruieşte-mi un microscop de muşama cu lentile din buzele tale

Dăruieşte-mi un pahar de-ngheţată trandafirie cu bucureştiul ca o frişca

Deasupra şi o cireaşă însiropată înfiptă în paratrăznetul de pe

Intercontinental, Dăruieşte-mi o friptură de ipsos, un ezra pound sculptat, dăruieşte-mi un pardesiu cu fermoar de bujii şi guler de zidul morţii, dăruieşte-mi o autoservire, un orb, un suspin, dăruieşte-mi grupa de sânge a nărilor, rh-ul zăpezii şi voalul peştilor negri

Ca usturoiul şi roz ca albastrul care flutură în acvariul fiecărei

Borduri de pe ştefan cel mare dăruieşte-mi bara de direcţie-a soarelui şi plăcuţa cu număr de caransebeş

A lunii

Dăruieşte-mi o grădiniţă de copii de rechin, o julitură dăruieşte-mi un prosop, un păianjen, Dăruieşte-mi un cartofor jucând whist cu cărţi având pe spate pe

Galaxii goale dăruieşte-mi o orhidee de sulfamidă care înfloreşte numai în an

Evului mediu şi doar o dată la o sută de librării, dăruieşte-mi o brichetă cu apă, un ţânţar cu ghivent dăruieşte-mi erele geologice dăruieşte-mi glaciaţiunile dăruieşte-mi reptilele dăruieşte-mi mamiferele dăruieşte-mi-1 pe bob marley.

Iar eu am să-ţi dau numai dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste, Numai dragoste, dragoste, dragoste dragoste dragoste dragoste d

Dragoste dragoste dragoste dragoste dragoste.

Marea odaliscă

Muşcând din paradis ca dintr-un sandvici cu şuncă

Mi te-aminteam: dormindă, jună, pruncă

În vis şi cearceafuri

Ca un hanger cu mâner de sidef în sileaf uri.

Visai că-ţi bei cafeaua în cafenele

De geam, cu giuvaeruri la giurgiuvele, Că îţi priveşte cu o privire ciudată

Pilat din pont subţioara ta depilată, Că printre otomobile, cochetă, Treci demachiată pe un bulevard de mochetă, Cu înflorată iie şi totuşi deflorată, Logodnică de-a pururi, soţie niciodată.

Pis-pis

Hello, Rujatule de călău, Pisico, Reminiscenţă din celofan, delvaux, grohotişuri, chirico

Şi matisse, sărumâna, pis-pis.

Cum înfoiai holul facultăţii, cadrilatul, în jurul tău! Cum te holbai la corigenţii din faţa sălii 120 ca la nişte fructe ciudate, vărgate meduze şi cum îţi fluştura un zâmbet ironic pe buze!

Căci tu învăţai, mai de plăcere, mai de frică, de sanctis, de sicca, din clasa a şasea ştiai povestea cu niculae şi bisisica şi dintr-a opta te pensai şi te pieptănai „cu corniţe” ca englezoaicele sau ca în trecento, snoabo, inteligente!

Cum pot să uit? Să te uit? Să uit, ştii, acele amurguri

Care să zicem că puneau dungi aurii pe pulovărul tău albastru

Bombat ca-n vasarely de sânii de alabastru sprijinit de grilaj

Şi apoi tu învârtind luna pe vârful degetului, în peisaj, la frumoasa etate de nouăsprezece ani.

, s-a terminat cu iluziile, bine că am rămas dracului în bucureşti

(atât ai găsit cu cale să-mi spui astăzi la telefon)

Sunt destui bărbaţi tineri în jurul meu ca să mă ajute să scot dopul de la

Şampanie.”

Acum ai douăzeci şi cinci de anişori, ce e drept, şi bomba pe noi e cât capra, şi artele decad şi frumosul secol se duce.

Doar încă o zi

În pielea ta roză cu sticliri albăstrii

Şi-n chiloţeii tăi înfloraţi, cilibii, Cu prosopul persan peste şale

Intri la baie, te speli pe dinţi cu mentol

Pe ochi dai cu apă şi fa, cu lux dai pe umărul gol

Cu obao sub braţele goale.

În părul tău gri şi oval, şamponat

Cu volute, cu arhitrave, cu tricliniu rombat, Te uiţi visătoare-n oglindă.

Se vede acolo un sfert de WC, o parte din cadă

Şi-o gagicuţă cu două ţâţici de zăpadă

Şi mutra zâmbindă.

Ochii mici îi faci mari, rubinstein te ajută

Pui rujuri şi farduri, sidef şi cucută

Pe faţa ta dulce.

Te piepteni şi-n j uri uşurel printre buze

Când părul se-ncurcă şi viţele uze

Nu vor să se culce.

Din nou în pat, îţi tragi ciorapii de sticlă pe pulpe de rom, de mercur şi de pâclă

Şi mergi să-ţi faci blândă cafeaua. Fetiţă-femeie în furou cu buline, priveşte afară la neon şi vitrine, la steaua.

Pui casetofonul lângă reşou

: >ricul smălţat cu albastru aude din nou un „just another day”, te uiţi în gol la faianţa lucioasă şi sclipirile becului te-mbracă-n mătasă te-nfaşă în verde polei.

Bei cafeaua din ceaşcă, şi unghiile lungi

Ciobesc porţelanul, electrice dungi

Grena ele lasă

Pe abţibildul cu flori stacojii de bujor

Pe farfurioară, pe bulgărescul de fierbător

Pe faţa de masă.

Şi iar în alcov, te dezbraci, te îmbraci

Cotrobăi prin şifonier, ii şi lame-uri şi fuste-nflorate şi veste matlasate de mătase şi cordoane şi poleieli de discotecă şi cămăşi de pânză topită şi gulere fanteziste şi patru perechi de blugi originali şi rochiţe romanţioase de primăvară şi un taior aproape bărbătesc de stofă ecosez pe care te-am văzut de zeci de ori purtându-1 cu cravată şi basmaua ta neagră cu bănuţi de alamă şi cele două eşarfe preferate, una plisată, portocalie, alta de un vişiniu foarte frumos şi rochia largă de plajă, practic transparentă făcută după neckermann şi furouri, între care cel cu dantelă neagră în care

Te-am văzut şi pălării, şi vulpi şi pardesie şi baticuri şi mus

Şi cozondraci arunci cu grămada în pat. În sfârşit echipată.

— Nţolită mişto, îţi pui cizmuliţele subţiri şi maro cu toc delicat.

Şi o iei prin iarnă, domestico şi duduie, până pe linia lui cinci, la I. P. M. U. E., la vasile lascăr.

E institutul unde lucrezi la planşetă şi vezi pe fereastră statuia desuetă a lui vasile lascăr.

E un domn cu mustăţi, de metal verzuliu

Şi o muză grăsană, pliu peste pliu, I-ntinde condeiul.

Peste drum e un centru de recrutare

Şi-o alimentară unde se vând portocale amare.

Vânzătoarea sparge poleiul.

Dupămasă te-ntorci în apartamentul tău plat

Dai mâncare la peştii cu voal şi macat

Apoi dai telefoane.

Rozi nişte stixuri şi trăncăneşti, fabulezi

Despre dobermani, hamsteri, bărbaţi, pekinezi, Cu gabriele şi ioane.

L

I; i i'iiu'i sună el, răspunzi şi zâmbeşti, Nu te poţi abţine să nu zâmbeşti

Când vocea de domn i-o auzi.

Veţi ieşi în oraş, la cina sau la mignon

Veţi umbla prin zăpezi, sub nămeţi de neon

De-acuma asuzi,

Căci ştii ce urmează: după vinul desert veţi merge la tine, şi-n patul inert te lepezi de ţoale

Vă iubiţi şi-apoi pleacă, fiind însurat, şi rămâi, manechină cu luciul zebrat peste burta şi pulpele goale.

Îţi tragi kimonoul şi cauţi bricheta îţi pipăi buziţa şi-ndrepţi bareta şi pufăi ţigara.

Scrumiera în formă de frunză sticleşte iar fumul îţi iese pe nări şi şerpeşte înăbuşă seara.

(proasto, de ce n-ai rămas cu mine? Ce cauţi, ce cauţi tu?

Ce vrei de la viaţă? Te simţi cu adevărat bine aşa?

Ah, proasto, proasto! Uite, s-a dus totul, Uită-te la mine! Uită-te la tine! Ai aproape 27 de ani – - am aproape

28! Dar nu, nu e vorba de noi

Ci de demonii noştri.

Lua-ne-ar dracii.)

L

Adormi ghemuită pe perna cu broderie

Sub plapuma de satin flăcărie

Iar faţa

Demachiată pare de-a dreptul o mască

Având pleoape imense, ovale şi buza flască.

Şi iar dimineaţa, În pielea ta roză cu sticliri albăstrii, Şi-n chiloţeii tăi înfloraţi, cilibii, Cu prosopul persan peste şale

Intri la baie, te speli pe dinţi cu mentol

Pe ochi dai cu apă şi fa, cu lux dai pe umărul gol

Cu obao sub braţele goale.

J Ecou de romanţă

Vrei sa ne-ntâlnim sâmbătă seara

În Cişmigiu, lângă statuia reprezentând-o pe Maica Smara

Oblojindu-1 pe soldatul de marmură?

Vino, căci voi fi fără armură.

Va luci pe ceruri steaua Aldebaran. sub focul ei îl vom citi pe alde Băran cu microsioane, în Informaţia şi-o să le admirăm filomelelor graţia.

Vrei să ne-ntâlnim sâmbătă seara

P-acilea, pân Cişmigiu?

Vrei să ne vedem în faţă la Monte-Carlo?

Vrei să privim lacul roşu de stele şi galben de lună?

Vrei să fim toată viaţa-mpreună?

Te-aş putea scoate pe la vreo expoziţie, la vreun film.

Ai fost vreodată la Muzeul Colecţiilor?

Ai citit Al treilea val?

Ah, lele, Rit sufăr că trăim în universuri paralele, Că-n alte odăi din altă galaxie

Te lepezi de iie, Că sub cu totul alt soare

Rămâi doar în bikini şi ţâţişoare.

Da, te iubesc, da, sunt nebun!

M-a prins şi pe mine jupânul că beau tutun, Şi eu mi-am lăsat

Legătura de gât, la tine în pat

Şi eu sunt. Nembru. Popa Pripici.

Cioclopedică. Nu mai ştiu.

Infatigabilă? Calici?

Vrei să ne-ntâlnim sâmbătă seara

În Cismigiu, lângă statuia reprezentând-o pe Maica Smara

Oblojindu-1 pe soldatul de marmură?

Vino, căci voi fi fără armură.

Va sclipi-n ceruri, blondă, Cassiopeea.

Ea mă iubeşte, pe bune, ca şi io pe ea.

Ne vom bronza toată noaptea la lună şi stele

Admirând (cum am mai zis) filomele.

Acasă ce faci? Te uiţi la teleenciclopedia?

Fii serioasă, hai cu mine la Monte-Carlo, Unde sunt muzici, flaute, violine, Şi-om fi în toată lumea doar eu şi cu tine.

Şi după asta, dacă vrei, îmi poţi vedea apartamentul

Unde voi fi foarte cuminte, îţi jur, cât o să vrei tu.

Hai, povesteşte-mi ceva despre tine. ai vreun hobby?

Eu ştiu toate ţările cu capitalele: Kenia – Nairobi

Republica Malgaşă – Tananarive

Columbia – Bogota

Australia – Canberra

Şi etcetera.

Mai spune-mi: o să-mi rezervi de-acum toate danturile şi toate contradanţurile? N-o să-mi dai de furcă sub domino, la mazurcă? De faci aşa, de nu ai rezon, ah, levorver şi şpangă şi vitrion (c'est la vie.) crudelo, aşa voi sfârşi. Oricum, cu ochii cei dintâi eu n-o voi mai privi-o.; la adio!

Vrei să ne-ntâlnim sâmbătă seara

În Cişmigiu, lângă statuia reprezentând-o pe Maica Smara

Oblojindu-1 pe soldatul de marmură?

Vinu. Căci voi fi fără armură.

Voi luci pe ceruri Alcor şi Vega. Noi vom avea pe măsuţă alcool şi Bega. Vor cânta filomelele noaptea întreagă la concurenţă cu Jose Feliciano.

Ascultându-1 pe Kenny Rogers

Evident, kenny rogers mi-a fost întotdeauna foarte antipatic

Şi cred că toată lumea s-a plictisit de mutra lui albastru închis pe fc

Albastru deschis

Înotând în televizor printre lămpi dar s-a întâmplat ca ea să vină la mine în timp ce cânta la televizor ker

Rogers „ia uite-1 pe kenny rogers” a zis ea cu buzele umectate, cu rochia vărg

De crep

Fluturându-i peste piele, peste ramificaţii nervoase tare mi-ar fi plăcut ca măcar cărţile de joc de pe masă să fi deschis atunci ochii vizi sau vreo carte de golopenţia să-i distragă atenţia de pe puricii mirei, livizi.

Dar kenny rogers bătea cu microfonul şi cu pumnii în sticlă scotea bule inegale, de curcubeu iar ea plângând îl reflecta în lacrimi ea plângea cu televizoare albastre şi moi ea spunea: „nu te atinge în seara asta de mine, şi mai ales nu ştii

Televizorul

El are mai multă experienţă ca tine cu el am fost la mare dintotdeauna, din precambrian el ştie ce cadouri trebuie să-i faci unei femei ca râsul ei să fie verde şi clar

În nimicul ăsta de viaţă, el, kenny rogers, el, kenny” iar kenny rogers bătea din branhii, jupuit, bubos, colorat atras de hubloul de batisf eră

; oste, acum ai să dormi lingă mine căci acum ne înconjoară un televizor circular drago, e un ocean de purici albaştri afară bântuit de singurătatea cu fălci a lui kenny”

Dar ea devenise o torpilă din al doilea război mondia]

În care se încrustară lichenii.

— Totul

Regina scrumbiilor

Tu m-aruncai în braţele voluptăţii

Prin parcul I. O. R., la Athenee Palace şi prin staţii.

Tu concurai la maraton cu facultatea blondă de engleză, Tu, pentru tine toţi cădeau în freză.

Părul tău transparent, de magneţi şi amanţi

Era mai negru ca negrii care mănâncă la braseria de la hotel Dorobanţi

Tu erai cubul de gheaţă dintr-un pahar de Cinzano:

Te topeai lângă mine, diseuzo, rubensiano.

Acum ai devenit regina scrumbiilor.

Acum ai oceanul drept plăpumioară.

Ai un crab drept cearceaf şi un trauler drept cămaşă de noapte.

Acum în loc de minte, inimă şi literatură

Ai un macrou în ulei, o plachie de cegă, o saramură, Acum ai râsul în Scandinavia, genele în Antile, Amintirile despre mine băgate în sticle ca nişte file

Pe care nu scrie nimic şi zvârlite în valuri.

— Acum ai o sardea cu trese drept mire.

Regina scrumbiilor, îţi aminteşti? Dar acum ai buzunarele pline de peşti, acum ştii că se zice nu marinei, mariner şi ştii cum face dragoste bricul Mircea. Ti-aduce el perle, îţi taie feliuţe de lună la ceai?

Ai blugi de la el? Casetof oanele nichelate merg cu caseta inimii tale?

Regina scrumbiilor, acolo, printre corali şi balene

Prin rugina epavelor strecoară-te-alene

Însoţită de peştele-lună

Şi printre scheletele îmbrăţişate, printre sextante şi hărţi

Printre crinii de mare, da, printre crini, Vei da de sipete cu pistoli, napoleoni şi florini

Lanţuri, cruci cu safire, pocale

(în apa din jurul tău vor pluti coji mucezite de portocale)

Va fi frig, va fi beznă, n-o să ai ce să faci

Cu pietre scumpe şi cu pitaci, Boxele ruginesc, blugii sunt destrămaţi

Lunile sunt lungi, hublourile sunt strimte.

Vei stanţa toată viaţa conserve de vid.

Vidul va fi umărul pe care vei plânge.

Vidul va fi omul care-ţi va muşca gura.

Vidul va dormi pe perna de lângă tine.

Regina scrumbiilor, ochişori, Cu o sardea vrei să trăieşti şi să mori?

Odată eram noi, eram arlechinul şi colombina, Iar acum vrei să înfaşi copilul tău în tablă de mineralier?

Nu ţi-e ruşine şi nu te doare?

Cum ai să dai ţâţă la macarale şi la vapoare?

Cum ai să te vinzi pe o litră de icre?

HM

Ah, Ioana, marea e galbenă ca laleaua.

Sub carnea ei, oricare scoică îşi întinde mărgeaua.

Căluţii de mare la curtea ta, sub marchiza de geamuri color, Vor bătea din picior

Iar rechinii vor trece supli şi moi prin ochiuri largi de năvoade.

Doar înecaţii au să vină la tine, Cu miile, cu oasele călcâielor în botine

Şi sternurile sub ceaprazuri şi fracuri

Şi ţestele ca unghia sparte de veacuri.

Drago, doar scheletele ţi-or umple viaţa.

Dulceo, crede-mă.

Viaţa întreagă vei freca o punte imaginară. Viaţa întreagă vei reciti o carte de versuri. Viaţa întreagă vei lătra de singurătate. Viaţa întreagă vei da din coate şi vei săruta buze tari de plătică.

Regina scrumbiilor, nu ţi-e frică?

Poema chiuvetei

Intr-o zi chiuveta căzu în dragoste

Iubi o mică stea galbenă din colţul geamului de la bucătărie

Se confesa muşamalei şi borcanului de muştar

Se plânse tacâmurilor ude.

Îr. Altă zi chiuveta îşi mărturisi dragostea:

— Sica mică, nu scânteia peste fabrica de pâine şi moara dâmboviţa

Dă-te jos, căci ele nu au nevoie de tine

Ele au la subsol centrale electrice şi sunt pline de becuri

Ipeşti punându-ţi auriul pe acoperişuri şi paratrăznete.

Sini mică, nichelul meu te doreşte, sifonul meu a bolborosit tot felul de cântece pentru tine, cum se pricepe şi el vasele cu resturi de conservă de peste te-au şi îndrăgit.

Vino, şi ai să scânteiezi toată noaptea deasupra regatului de linoleum crăiasă a gândacilor de bucătărie.

Dar, vai! Steaua galbenă nu a răspuns acestei chemări

Căci ea iubea o strecurătoare de supă

Din casa unui contabil din pomerania

Şi noapte de noapte se chinuia sorbind-o din ochi.

Aşa că într-un târziu chiuveta începu să-şi pună întrebări cu privire la

Sensul existenţei şi la obiectivitatea ei şi într-un foarte târziu îi făcu o propunere muşamalei.

Cândva în jocul dragostei m-am implicat şi eu

Eu, gaura din perdea, care v-am spus această poveste.

Am iubit o superbă dacie crem pe care nu am văzut-o decât o dată.

Dar, ce să mai vorbim, acum am copii preşcolari

Şi tot ce a fost mi se pare un vis.

R

IfLLOI

Ce linişte, peste blocul meu se ridică luna. Peste europa-i răcoare şi lumea citeşte sub razele lunii ulanova, wittgenstein. sub razele lunii filtrate-n arţari se numără salarii, şi o schizofrenică moarte

Ace buzele în oglinzi.

Da, wo es war, soli ich werden. Dar cu ce vom umple ciupercăria binelui, cum vom trăi ' ipa de bătrân avion de război a dezastrului? Căci nu răul ci paradisul trebuie jupuit, şi nu femeia trebui iubită (maţe şi sfârcuri, şi peretele gros, infinit de gros poate

Mporalul în care tremură zgârciul urechii interne

Lele infinit al fustei), ci luna

Arele şi tramvaiele, limbajul, în fine, tot ce e muşchi, muşchiuleţii care mişcă ochiul, falangele, şi, sacrificat de suflul tragic al tuturor temelor plantelor, animalelor şi vietăţilor mărunte ale sintaxei

I>iralei lui hegel, tirbuşon pătat de vopsea pentru coniacul cu chimicale al vieţii noastre, sacrificat, infernul mai tare se-aprinde şi ca un miliard de războaie de ţesut şi ca o mie de prese şi ca o hală de sculărie, divin, divin emană liniştea.

Doamne, ce linişte, acolo, în patria viermelui în ţara gândirii, unde suflul de panariţiu

Seamăn dru de petrosin, ne îngurgitează, unde rânjetul ţine loc

De beton, unde pielea feţei

Atârnă scorojită pe granitul cu ouă de scoici al mormântului, Acolo în noapte, aşa cum degetul

Dacă îl ţii pe becul roşu al liftului, apare străluminat

Şi unghia transparentă pare un înger în glugă grea de artere

Vom fi pedepsiţi, şi vom urî troleibuzele, Vitrinele, şi universul ne va părea

O stea de neconceput, irespirabilă, îmbrăţişaţi

De oasele iliace-ale frigului, Burniţei, zloatei, ploii cu piatră, fulgilor de zăpadă, Inundaţiilor, revărsărilor, înecului

Năduşelii

În burta de piatră şi brad, vom descleşta ochii.

Şi moartea va păli, şi oasele ei de pirită

Vor deveni litere, atroce asemenea venelor

Care irigă dinţii, dar mute.

Mute. Stâlcit sub pietroiul mare al lunii

Mă uit pe o revistă de fotografie, câţi ani să fi trecut

De când s-a dărâmat fabrica? De când zidurile ei

De cărămidă roşie s-au amestecat cu oasele ţestei

Lui hocke? În vollapuk

În limba lui bohme să îmi strig

Dezamăgirea? Şi-ntr-adevăr, deloc paradisul (oricâte lune

S-ar roti aparent nemişcate prin praful arţarilor, Şniţele metafizice, şi oricât lux, lux

Şi piele goală de fată şi lecturi şi ceruri pline de stele

Ne-ar încărca limba şi conştiinţa) ci răul, pirul şi ghinda

Şi câinele sunt de dorit, nu ceaţa trandafirului.

Doamne, pierdut în moarte ca un copil

Guiţând sub milioane de ploi. Pierdut în cavernele

Uriaşei pietre la rinichi a tăcerii.

Doamne, în moartea plină de glasuri

— Wo es war, soli ich werden – în chinezărie, în labirint

Te rog să nu-mi fie rău căci am să mă sucesc

Cu genunchii la gură în gura ta

Aşteptând în fine să mă rosteşti şi alb ca nişte cenuşă

Să mă împrăştii printre pruni şi cireşi

Ce linişte, în arţari bate luna.

Şi toate muzeele pământului au fost bombardate.

Binele, răul au fost bombardate, şi fiare răsucite mai ies

Din betoanele putrede, europa

(de la fereastra mea o văd) e plină de tutungerii şi parcaje.

Ce linişte, ce linişte, ce nebunie.

Peste blocul meu se ridică luna.

R

II

Desigur, sunt o hartă a lumii, un piri reis de cadmiu, smarald

Şi amalgam dentar, căci furtunurile lungi ale vinelor

Ce-s decât gangele, nilul şi, înmocirlat în corole de sânge

Amazonul? Ce este fierea

Decât verdea, sticlos albastra caspică? Stelele care-mbracă

Pământul în vatelina lor tandră, ce sunt

(arcturus şi vega cu genele scânteind de conjunctivită

Peste universitatea din cambridge şi peste opera din camberra, Sirene de cupru momind submarinele librăriilor până ce se ciocnesc

De sloiul imens al antirenaşterii) ce este bolta-nstelată

Decât hârtia de împachetat care ne-mbracă

Tija de lustră-a şirei spinării, teaca de mielină? Ce este

Sistemul osteo-muscular decât gondwana plină de alge şi lavă

Visând coşmare de acid sulfuric şi griinewald, dar ce este

Viaţa noastră pe care creierul nostru

O canonizează, decât

Semnul convenţional al morţii? Şi-mi amintesc

Când, la un an (dar mult mai nainte, asemeni unor soiuz

Şi apollo, părinţii mei rotindu-se-n spaţiu

Luminaţi de clarul de pământ şi înveliţi cu bozoni

Se copulaseră şi astronauţii genetici trecuseră zâmbitori

Dintr-o viaţă într-alta, înotând din greu spre soarele ovarian

Până ce oul îşi întări ipsosul şi foarte sus, la polul plus

Cu buzele rânjite şi genunchii încrucişaţi

Monstrul începuse să ticăie) făcusem (iar acolo în ou

Spoit de gălbenuş, un câmp electric cu ochii trişti

II

Desigur, sunt o hartă a lumii, un piri reis de cadmiu, smarald

Şi amalgam dentar, căci furtunurile lungi ale vinelor

Ce-s decât gangele, nilul şi, înmocirlat în corole de sânge

Amazonul? Ce este fierea

Decât verdea, sticlos albastra caspică? Stelele care-mbracă

Pământul în vatelina lor tandră, ce sunt

(arcturus şi vega cu genele scânteind de conjunctivită

Peste universitatea din cambridge şi peste opera din camberra, Sirene de cupru momind submarinele librăriilor până ce se ciocnesc

De sloiul imens al antirenaşterii) ce este bolta-nstelată

Decât hârtia de împachetat care ne-mbracă

Tija de lustră-a şirei spinării, teaca de mielină? Ce este

Sistemul osteo-muscular decât gondwana plină de alge şi lavă

Visând coşmare de acid sulfuric şi griinewald, dar ce este

Viaţa noastră pe care creierul nostru

O canonizează, decât

Semnul convenţional al morţii? Şi-mi amintesc

Când, la un an (dar mult mai nainte, asemeni unor soiuz

Şi apollo, părinţii mei rotindu-se-n spaţiu

Luminaţi de clarul de pământ şi înveliţi cu bozoni

Se copulaseră şi astronauţii genetici trecuseră zâmbitori

Dintr-o viaţă într-alta, înotând din greu spre soarele ovarian

Până ce oul îşi întări ipsosul şi foarte sus, la polul plus

Cu buzele rânjite şi genunchii încrucişaţi

Monstrul începuse să ticăie) făcusem (iar acolo în ou

Spoit de gălbenuş, un câmp electric cu ochii trişti

Ai lui henry fonda apăsa pe butoane

Şi din cutiuţele japoneze mirosind a ojă şi permanganat

Ţâşneau urechiuşe şi inimoare, ficăţei şi maţe groase, subţiri

Din pălmiţe ţâşneau degeţele, din degeţele

Ţâşneau, asemenea scoicilor, unghiuţe, până când viermişorul

Zbârcit şi spirtos lunecă din mingea de muşchi)

O toxiinfecţie (după aceea doi monştri, maw şi paw

Făceau cu schimbul la scutece, şi pe planeta de talc

Învăţam să număr până la zero pe abacul colitelor şi înfăşurat

În halatul de boxer al norilor, în toga de curcubeu

Hrănit cu plante şi animale, făcând baie în lună

Îmi lipeam de scheletul meu de placaj

Muşchii de hârtie albastră iar nervii spinali, înfăşuraţi pe mosor, Făceau să se înalţe zmeul corpului meu

Sus, între peisaj şi gândire)

Iar la un an avusesem

O toxiinfecţie., ţi-au scos întâi tot sângele din corp

Şi ţi-au injectat altul” (mama) iar eu îmi închipuiam

Cum stăteam la cinci ani în camionul stricat

Pe bancheta cu câlţii ieşiţi din cabina încinsă şi fără bord, plină

De cuiburi de viespi şi păianjeni, iar afară lobodele

Se desfăceau sub cerul de mahala, cum vasele mele de sânge

Vide ca nişte tubuşoare de sticlă, scapără şi se aprind

Şi-ncep să luminez prin pieliţa transparentă

Din ce în ce mai tare, să arunc flăcări, să albesc peisajul, întâi

Cotrocenii, apoi întreg bucureştiul, să luminez balcanii

Să transparentizez scutul european

Să înnegresc soarele ca pe o cârpă de spălat pe jos, să coclesc stelele

Să înec în lumină epileptică infinitul de lumi

Dintre degetul lui mare şi arătător.

L

Un bourbaki de neon sub stele şi peste stele pierdut în hodighitria.

Iar moartea, cu tricornul lui vespucci pe ochi

În cabina sa de pe discovery

Face punctul pe hartă, înfigându-şi compasul de fier

Cu un vârf în beregata noastră şi celălalt în pleiade; o nesfârşită, Nesfârşită eneidă i se sfâşie în catarge

Şi un porumbel aduce în cioc

O bucăţică de venă.

III

Ce linişte, poate doar odată, când bebeluşul

Punctiform al lumii stătea zvâcnind, cu organe, glande şi sucuri

Amestecate ca-ntr-un ou clocit (dar punctiform, o aripioară

Jumate sânge, jumate clei, un stern aproape numai gând) ah, Ambarţumian, poate numai atunci

Când lumina cu ghimpi a sf îşiat teleobiectivul

Cărnos, triunghiular, şi ăla mic a căscat şi s-a-ntins

Până i-au pârâit oasele, până o râie de diamant i s-a-ntins peste gât

Şi torace, până opaluri mari i-au mâncat perineul, până jaduri şi cuarţ

I s-au depus ca grăsimea în bobite pe artere şi seul

De staniol i-a înăbuşit inima

Până ce perle şi cuie şi ace şi pene, truse întregi de seringi

Şi şurubelniţe luminoase, dornuri, pumnale şi săbii

Prăjini de flacără, cabluri de arşiţă, suprafeţe de punci

I-au ţâşnit din subţiori, din gingii, dar totul în linişte

În spaima liniştii, în sudoarea de moarte, în grimasa de urlet a liniştii

Sau poate doar când marchizul

Holbat şi năsos, rătăcit în optzeci de mii de bastilii

Tăvălea trandafiri prin noroi, băga unghia murdară

Între petalele trandafirului şi scurma

Grohăind subtil în măcelul staminelor, în pocnetul crud al pistilului

Săpând acolo cu unghia o cămăruţă udă şi verde

Unde să doarmă gol, inocent, dulce, doar maţ amoral

Fără creier şi sex, bine şi rău, gheaţă şi foc, bărbat şi femeie

Cer şi pământ, iarnă şi vară, stele şi viermi, pentru ca la trezire

Să pună nume tuturor lighioanelor, A fost aşa linişte.

Pentru că-i linişte, şi soarele în al doilea pătrar

Arde peste vile îmbrăcate în iederă, iar inima, ah, se zvonise

Că dincolo de inimă ar mai exista o planetă, Prinsă într-o carcasă de sloi, şi că planeta aceasta

Ar avea inele. Şi cerul ar fi albastru. Iar locuitorii ar fi

Fericiţi, şi-ar muşca pumnii

De fericire, şi-ar prinde părul în cureaua de transmisie

A motoarelor ce generează noaptea, de fericire.

Gheboşi de fericire, şi-ar tatua cu fierul roşu pe piept

Cuvântul fericire, aşteptând debarcarea

În normandia guşii lor, pe plajele codificate ale plămânilor

A astmei şi spondilozei, a bolii lui pick, a detaşamente de dispepsii, Iar quetzalcoatl şi crist şi buddha şi cargourile antiliene

Soseau la tanc să lupte cu binele, în uniformele aliate, Cu crenguţe în plasa de pe caschete, iar plaja presărată cu bucurii

Moarte, cu extazuri în agonie, plăceri cu creierii risipiţi

Voluptăţi cu dinţii de aur smulşi şi fără picioare

Era o pagină din uqbar.

Victor, mai există destulă moarte presată

În buteliile scafandrului tău? E presiunea morţii de care eşti plin

Destul de mare ca să suporţi tone întregi de singurătate

Pe centimetru pătrat? Victor, n-ai să plezneşti

Ca peştii abisali, scos din apele dragostei mele? Ochii tăi sunt acum

Mari şi apoşi, cu puncte reci, aurii (gemenii, racul şi taurul

Şi leul şi fecioara şi cassiopea şi ursele, muindu-se dedesubt

De geamul cu perdele al mărilor), victor

În apartamentul tău uriaş, mai mare ca lumea, sub becul tău

Mai mare ca mintea, în corpul tău din care soarele e doar un atom, Ne mai suporţi? Înfăşuraţi în prapurul vieţii, în giulgiul luminii, Te mai distrează să ne ciocneşti cap în cap, marioâra

— U _ Of

Şi vasilache groteşti? Mai râzi la panarama

Digestiei şi reproducerii noastre? Îi mai citeşti

Pe einstein şi bacalbaşa? Pe carnap şi n.

T. Orăşeanu? Mai asculţi casete zvâcnind în ritmurile

Noastre biologice? Dar nu, tu

Eşti viticultorul care produci vinul negru, Puterea ursului: liniştea, peste mode şi timp. Peste stele şi nori.

Peste bine şi rău. Strivindu-ne cu tălpile goale

În teascul de brad.

Căci sângele nostru e liniştea.

— Toiul

IV

Şi iată: creierul faţă în faţă

Cu lumea; smochina mustăcioasă din ţeastă, ghebosul de sub meninge

Frecându-şi barba de stele, suflându-şi nasul în trandafir

Ştergându-şi ceafa de sudoare cu norii, iar noi

(şi câte milioane de burratino, atât, atât de mulţi încât sforile lor

Se întreţes formând buhara sensului şi trăgând de o iţă

Nu mai ştii: va saliva căţelul lui pavlov? Va înţepa scorpionul?

Va râde femeia? Va exploda supernova? Ah, pierduţi

Pierduţi în aergistal, cu faţa lăţită monstruos de curburile

Eprubetei) decalcifiaţi şi coxalgici izbindu-ne cu fruntea de pământ

În faţa sacului de idei, dervişi ai metodei, Hahami decapitând răsăritul pentru ce? O băbuţă ducând în spinare

Vreascurile instinctelor: suptul şi scărpinatul

Şi smuciturile de amor, şi apoi

Intrând pe mâneca tătucului freud

Ne apare în faţă mama, căci spuneţi-mi

Ce e creierul decât o madonă cu prunc, o maimuţă cu diamant

Un geamgiu cu maiou tetra urlând prin mahalale? Desigur

Poţi intra în el, poţi rătăci prin trompele suple

Pe urmele de tălpi ale mirosurilor

Poţi deschide ca o albină floarea sa vărgată de gura-leului, dar înăuntru

În tibet, ameţind deasupra crevaselor şi circurilor glaciare

Tăind trepte cu pioletul în corpul calos, hillary

Al sintaxei, coborând pe corzile afaziei

Gâf îind pe puntea lui varolio, bând apă asemenea cerbilor

Din undele epifizei, lansând tiroleze (însă

Tăcute, căci acolo sus, mult mai sus decât der zauberberg, mai sus

Decât valpurgia, acolo în creştetul lumii, în inima

Care pompează visele, a vorbi

Înseamnă a nu juca) ajungi după şanţuri şi-ntortochieri

În agartha (da, von kulp şi blavatski şi corpurile astrale şi pavel

Şi emausul şi cele trei colibe şi norul) iar acolo în peşteră

Rătăcind prin bibliotecile infinite, bioy

Casares abominabil, îl vezi pe el, legat şi privind nişte umbre

El, rănit la coastă, iar tu, păianjenul toma

Punându-ţi degetul pe rană, apoi vârându-ţi unghia

Băgându-ţi mâna până la cot în rana lui şi tot necrezând, Intrând cu capul înainte în rana lui, intrând cu totul în carnea lui

Şi necrezând o boabă, căci în corpul său de azur

Mirosul, gustul şi pipăitul

Şi văzul şi auzul şi simţul inefabil al echilibrului

Sunt muguri doar, şi lumea sa

E un fetus.

Ah, creierul, creierul, crabul parazit.

Excrementele lui sunt oraşele, cochilia lui

Sunt culorile copacilor, guaşele norilor, răsăritul de soare, Plaja cu arbuşti cenuşii pe albastrul dement la mării (o dimineaţă

La mare, gângurind

La milionul ei de ţâţe sticlinde şi scânteinde

Dând cu mânuţa la sf îrcurile ei înspumate, iar soarele din aerul mov

E ca un bec prins de sârme urâte peste odaia

Unde o mamă goală cu băiatul în braţe

Se uită în oglinda mai mult decât orbitoare, iar pe masa negeluită

Stă o smochină verde), creierul

Unde totul intră, buretele plin de oţet luminos

Io*

Unde binele e răul când era mic şi-şi făcuse o poză gol puşcă

Iar raţiunea este părul cârlionţat al fetiţei

Din policlinică, născută cu minutele închircite, dacă-1 iubesc?

Eu, cipollino, dacă-1 iubesc? Ah, mizerie înstelată

Flăcări de bălegar, tub digestiv

De turcoaz.

Prietene, la început ganglion, apoi peşte

Apoi broască, apoi şarpe, apoi pisică

Apoi maimuţă iar acum nuca de cocos a înşelării, spânzurând în sus

De jugulare ca un balon de război, mugure barosan

Când ai de gând să-ţi desfaci petalele şi ca praful de puşcă din tub

Să spulberi ţeasta iar corola ta de imperii

Şi ceasornice şi pavaje şi mutre şi galaxii şi tramvaie şi jungle

Şi maţe şi iarbă şi fabrici şi ace şi labe şi avioane

Şi bacterii şi rocă şi lifturi şi stofe şi frig

Să se desfoaie pe lume? Şi singur apoi

Ca lotusul deschis pe ape negre ca petrolul

Să ne porţi, să mă porţi, strâmbaţi, Strâmbat în oul meschin, iar acolo în ou

Ciucit în jurul buricului ca peste ochiul pineal

Voi gândi cu dinţii, cu beregata, cu subţiorile, cu coastele

Voi gândi cu pulpele şi cu tălpile

Cu pomii verzi de sub ceruri

Cu păsările din văzduhuri

Cu peştii din valuri.

Născuţi în ipsos, morţi în brad. Şi apoi ciolanele noastre sticloase

Atârnă-n ciorchini de pietre scumpe la gâtul tău, Dragă tiffany, la urechea ta, sub buclele ploii. Te privesc

Cum stai la oglindă, macerată în foc albastru, un sfert de antebraţ

Şi o jumătate de ţâţă, ude, Ca-n neckermann, şi fiecare strop de viaţă color

O lume. Acolo, în boaba de nina ricci tu cauţi structurile, tu te apeşi

Pe podul nostru lombar ca pe arcuri de canapea, ah, tiffany, În desfigurată rochie de cuarţ, sub soarele ca o cadă de tablă

Din care curge rugină şi sentiment, ia uite, uite

Sub stejar ciupercile aurii, uite fălcile

Care clefăie ploaia, uite tumorile, chisturile

Lui berryman, nodurile de căi ferate, dragile ciupercuţe

Aurii, bucălate, cu două creiere, cu zece burţi, cu mii de trahee

Agitate în vânt, legate prin rizomii mustind de şampanie

Mâncând untul pământului, râme, bucăţi de fermoar

Sticlă spartă, larve, papuci mucegăiţi, ciocuri de ceainic, iar tu

În patru labe, aruncând flăcări mov din inele

Priveşti cu ochii largi dumnezeii: borges şi goethe, Şi elvis şi jaspers şi bach şi monroe şi netzer şi goya

Şi ford şi toyota şi augustin şi aquino şi iuda şi caldwell

Şi freud şi chanel şi newton şi einstein şi teofrast şi welles

Şi ringo şi blaga şi riemann şi brahe şi falstaff

Şi kawabata şi maharishy şi jude

Şi cromwell şi henric şi proust şi motru şi vinci şi kant-laplace

Şi vico toriani şi ramona şi kagemusha şi dod-es-kaden

O

C

R v

Şi fenobarbital şi butadienă şi burda

Şi nove şi câmpuri gravifice şi buzunare, vitrine, plicuri, arginţi

Chiparoşi, cer albastru, nori, berze

Inspiraţie, expiraţie, sistolă, diastolă, anabolism

Catabolism, bine, rău.

— Totul

Totul acolo, răsfirat pe stratul fierbinte de bălegar.

Totul (iar eu, omul secţionat

Cu fosele nazale vizibile, cu nervii faciali în perechi

Numerotate, cu arcadele dentare complete, cu globul ochiului tăiat

Cu toracele detaşabil şi organele interne vopsite-n albastru, Galben, grena, numerotate

Şi pline de săgeţi, sebastian indolent, plămânii

De ipsos, vezica de ipsos, intestinele de mulaj, rinichii ciobiţi

Bicepşii numerotaţi, striaţi, roşietici, tendoanele albe

Venele-albastre, arterele roşii, omul pieptos

Retezat din genunchi, acoperit cu celofan, şi alături

Prietenul meu, scheletul, cu ţigara în fălci

Şi capul de mistreţ şi gaiţa împăiată, noi stăpânim

Moartea arabilă, cernoziomul tandru al agoniei, noi suntem regizorii, Povestitorii, amanţii

Imortele de vid) totul: maşina de tocat a fiinţei, talmuş-balmuş

De matematici şi băşică de peşte, de emoţii şi tix.

O ciupercuţă aurie: nirvana; alta: menlo park; alta: stravinski

Tehnicile extatice, televiziunea, Marconi, byzantium, Ugarit, alexandria, roma, iată-le aurii, în compostul călduţ

Al simţurilor, căci a plouat

Şi peste halucinaria au agăţat curcubeul.

Ah, dulce tiffany, dulce moarte, Ridică-ţi genunchii din iarbă şi lasă marile pliuri de cuarţ

Să se îndrepte ca o eprubetă, ca o maşină de vid.

Totul, dar ce este totul? De unde privesc

Dumnezeu nu se vede mai mare decât

O pioneză, iar totul e numai o plombă din gura lui. Sunt cu mult

Cu mult mai sus decât stelele, în jurul meu

Fără coarde vocale şi fără laringe

Fără materie şi fără suflet

Vorbeşte liniştea.

VI

Ce şuncă pe curcubeu, ce rubensiene sunt stelele, Ce şoldie e luna, ce guşi suprapuse are petunia, Ce sâni au blocurile, ce carne trandafirie sclipeşte

Între ferestrele mării! Ce unsuros e orice solz al scrumbiei (căci

Nu grăsimea luptă cu moartea? Şi nu pământul lutos, Titirezul pe care mănânc, înfundat pân'la gât

În f eldspat, argilă, cărbune, pietrişuri şi loess şi cernoziom

Şi brun de pădure, se roteşte-ntre stele

Ca o sferă de discotecă, scânteind din lacuri şi iazuri şi bălţi

Şi izvoare şi râuri şi fluvii şi mări şi oceane şi din geamurile

Birourilor şi din ochii vieţuitoarelor, aruncând lumini oblice

Din boabele transparente de rouă, pământul fosil

Nu-i oare grăsana lumii, asudând sub deux-pieces-ul de garof iţă, Făcându-şi fleaşcă sutienul de plastic, însă luptând

Prin osânza şmecheră, prin vicleniile glandelor, Cu moartea? Căci moartea

E ţara oaselor, unde zeu e vertebra, unde vornic

E ciulinul şi logofăt salcâmul de pe nisipuri, având în spate, urând-o, Slănina ultramarină a mării, acolo, emaciată, Valdemar blazat, lucy în cerul cu diamante, îşi roteşte hârca de l

Pe tronul de brad. Dar ce văd

În braţele tale, sub vomer, umbrit de rânjet? Ce porţi înfăşurat

În cârpe cu monogramă? Ce-ţi linge sternul şi coasta căutând

Absurda grăsime mamară? Ce urlă de foame învineţindu-se

Până faţa cianotică începe să semene

Cu stânca feţei tale? E creierul, el încearcă

; mănânce gurguiele, într-o zi o să fie mai lung decât tine şi-o să te uiţi la poza lui din militărie luni să crezi că a-ncăput odată în cuibul des de păianjeni ţesut între oasele bazinului tău) şi de asemeni grăsimi sunt culorile, verdele gras al frunzelor, roşul gras al acoperişurilor negrul gras al castelului, grase sunt mirosurile, grase sunt senzaţiile

Cinestezice, căci fiind vii şi împrăştiaţi trăim în cutia de sardele a totului, uite, soarele face valuri, din soare curge ploaia, care e spuma

Elui îmbrăcat în mare, iar tu aveai o slujbă ciudată: tu lustruiai fiecare strop de ploaie pe catifeaua sarafanului tău până când biluţa de apă sticlea ca safirul; iarna tu traforai fulgii moi de zăpadă; vara tu curăţai de pupe lăptoase şi cioburi rădăcinile merilor şi luptai cu carii sub scoarţa verde a norilor; şi zi după zi îţi câştigai untul pe pâine vindecând diabetul, Făcând dializa impulsurilor nervoase, urmărind cum acolo-n ovare luna se trage în papiote, şi cu aţa ei aurie se bobinează nimicul; cum din nimic cresc falange şi se desfoliază, transparente şi cu nervuri albastrele aripi, tu care prin căsuţa de turtă dulce nu un beţigaş ci propriul tău deget 1-ai scos.

Iar noi, gândind, slăbim, iubind, slăbim, aruncăm uriaşe valuri de sânge după fiecare cutremur valul orbitor ne sparge casa şi pleacă la vale târându-ne agonisita: structura păpădiei, luna şi soarele, amanta, nasturii, magneziul, combinatele şi încovoiaţi plecăm presărând pe cărare, în urma noastră

Y

Dinţi, păr şi neuroni, sămânţă şi unghii, încât chiar dac-am vrea

Să revenim, am găsi cărarea spurcată, aşa, Din ce în ce mai uşori, mai uscaţi, ne strecurăm

Prin labirintul albastru al stelelor, prin labirintul

Verde al peştilor, prin labirintul

Galben al mării, mereu răzuiţi de blocuri şi păsări

Briantinaţi de văzduh, cu ochii transformaţi în înotătoare

Cu creierul schimbat în băşică de peşte, Înaintăm prin tuburi cu măduvă.

Iar înapoi, lumea grasă.

— Ngălată, Se roteşte sclipind, dar ca gălbenuşul din oul crud

În centru, urând mişcarea, emiţând raze

Cutia de lemn vibrează şi cuiele ruginite troznesc

Şi sar din scândurile mucegăite

Şi tu te trezeşti.

VII

Eu am văzut trandafirul din centrul lumii, eu 1-am văzut

Pe destronelli. Şi totuşi lumea e netedă

Ca o faţă de antinevralgic; da, căci imensa lui durere de cap

Ne e justificare (şi-n centrul trandafirului de pieliţe umede

În sucul trandafirului, în mocirla lui înstelată

Respiră o pereche de plămâni, se întoarce un glob ocular

Şi un tramvai roşu-lucios o ia pe ana ipătescu – apoi

Se dezvoltă oraşul, cu iadul ţevilor de canalizare, cu alimentarele

Atelierele unde se trag la rindea sicrie gălbui, cu centrele

De sifoane şi locurile unde se vând peniţe şi ochelari

Cu foişorul de foc şi stropul de ploaie

Prelins pe geamul de troleibuz – apoi din contoarele de taxi

Din buzunarele pietonilor, din antenele televiziunii

Apar gingii şi dinţi, amigdale şi omuşori

Faringe şi glote, iar serile o carpetă grea de trahee

Se lungeşte spre soare, şi ca nişte flori

Coroanele dentare rod soarele, undate la rădăcină

De bouvard şi pecuchet, artiştii ploii), cine suntem? Unde suntem?

Ce iubim? Hamsteri tremurători

În borcanul gândirii.

Sigur, am inginerit poduri şi viaducte, Am dat cu ulei pe arborele cotit, dar pe ferestrele întreprinderii

Şi ale grajdului, prin ochii bebeluşului şi prin carnea

Furoului mării, de parcă am fi într-un sân

Şi în loc să curgem ca laptele am vrea să privim, prin gemuleţul

De la closet al stelelor noi vedem

Mai mult decât mallarmean, o absenţă: (căci nu se poate vedea

Ci trăi. Uite inima: mugur posac

În cosmosul azuriu al toracelui, muşchi pericardic electrizat

Şi singur ca moartea, rechin surdo-mut printre gheţuri.

Însă bobocul se va desface şi cămăruţele pleznind de seminţe

Vor încărunţi ca bumbacul la soarele psihic

Şi foi după foi, cleioase, desprinse din miocard

Se vor usca sub coaste şi arcuite, arzând într-o vodcă de cerbi

Vor înfoia trandafirul) e (iar noi – şi stelele

Înnebuniseră pe cartier – hrăniţi doar cu trotuare

Umblam prin dragoste căutând o ieşire

Şi întinzându-ne mâinile până ce oasele lor deveneau

Ca pânza de păianjen, noi pipăiam

Pe burtă stelele, într-o chemotaxă barbară, şi brusc

Stelele năşteau stele)

Da, trandafirul.

Victor, tu ai deschis ochii prea devreme, în burta mamei, Şi ai orbit de-atâta strălucire.

Victor, tu ai fost băieţelul big-bang.

Eşti mort acum. În cazarmele morţii

Aştepţi toamna, victor, Te-am iubit mai mult decât iubeşte un băieţel o fetiţă.

Dar acum organele tale scânteietoare

Sunt oraşe, servicii de porţelan, Pantofi, nori.

Eşti trandafirul absent din orice buchet.

Orbule, ghemuit sub coaja pământului, Apucă-ne de pleoape cu labele tale precise

Şi depărtează-ne pleoapele pentru ca globii ochilor noştri

Să se nască odată.

Iar noi să fim mame.

MOMENTE

O zi fericită din viaţa mea

BLum vreo câteva zile

Cineva mi-a povestit la telefon o reţetă sigură de a fi fericit.

E destul de veche, dar nu cu totul lipsită de interes

Pentru că oamenii trăiesc puţin

Şi vor să fie măcar fericiţi.

Pui, zice, mina pe masă, iei un ciocan şi izbeşti peste degete:

De fiecare dată când nu nimereşti, ai să fii grozav de fericit.

Dar eu nu sunt un cinic

Şi vreau să vă povestesc ceva destul de diferit de reţeta asta

Şi anume o zi fericită din viaţa mea.

Era duminică, pe 8 noiembrie.

La 7 dimineaţa eram la parterul blocului meu

Şi dimineaţa era îngheţată, pe jos numai bălţi cu pojghiţă de polei

Trotuarele erau curate, un moskvici parcat avea parbrizele aburite

Şoseaua ştefan cel mare era în lucru de vreo 6 luni, se întindeau cabluri

Zmeurii iar tramvaiele circulau pe o singură linie şi când se apropiau prin aerul albăstrui puteai să ai surpriza să fie doar un vagon de serviciu ca un fel de caroserie nevopsită de autobuz având montată pe platforma din spate un fel de spânzurătoare.

— Totul

Inşi în canadiene de plastic zoreau şi ei pe trotuar prin faţa vitrinelor femei cu fundul rotund reliefat prin pardesiu şi cu eşarfe la gât se încrucişau cu electricienii cu căşti de protecţie

Care suiau în turnurile de fier galben ca să monteze becurile lunguieţe, De sticlă lăptoasă

În vârful tijelor de beton.

Când am depăşit colţul blocului meu cu obiecte de uz casnic şi reparaţii

De televizoare

Privind spre stingă, nu mi-a venit să cred: toată iarba de pe aleea circului era brumată şi deasupra ei pluteau aburi, peste cupola circului cerul avea culoarea şofranului umed.

Respiraţia mea avea aceeaşi culoare, poate puţin mai roşiatică în schimb ferestrele blocurilor nou construite erau de-a dreptul roşii

Ţipătoare

Reflectând globul mare, rubiniu, Care se ridica pe cerul alb dinspre bucur obor.

Am traversat în aerul îngrozitor de rece prin dreptul noului magazin de

Mezeluri

Si 1-am luat pe 276, în care mirosea evident a plastic infectat şi a benzină

Şi a ulei de motor şi a lichid de frână

Şi a truse uleioase de scule, am stat

În mijlocul unei roţi mari de rezervă care zăcea

Pe podeaua cauciucată, în spate, şi am privit pe geam.

Câteva dacii ne urmăreau docile, fără ambiţii.

Şoseaua colentina era rece, tristă, umbrită, plină de gheaţă

Parcul ghica-tei era plin de arbuşti cu frunze roşu-închis

Printre care un ogar cu pete negre şi cenuşii fugea cât putea, în disperare, Incredibil de iute

Pe aleile uscate şi pe iarba plină de brumă, aşteptai să i se rupă şira spinării, atât se arcuia şi se chircea. ne depăşeau autobuze galbene, din când în când câte un maxi-taxi o betonieră.

Departe sticlea în ceaţă depoul de tramvaie.

Doar eu nu sufeream de înghesuială

În roata mea cu supapă de alamă.

Priveam o fată

De vreo 27 de ani, cu un fel de scurtă de piele vernil

Pieptănată simplu, cu multe inele argintii şi aurii

Pe degetele cu unghii ojate.

Se privea în geam, la 20 de centimetri de mine, foarte fardată

Frumoasă, deşi cu o formă ciudată a buzei de jos.

Am coborât la staţia PECO. Era acolo o coadă imensă de maşini de mic

Şi mediu litraj

Iar drapelele lungi, albastre şi galbene, pe care scria PECO pocneau în vânt. Şoseaua era acum roză şi castelul de apă se fărâmiţa ca sticla, prunii şi buruienile pătate de unsoare neagră de unde întorc tramvaiele erau de nerecunoscut din cauza brumei de-un deget. Fabrica de ţevi sudate şi dealul bulbucat înainte îmi erau atât de familiare că priveam prin ele ca prin nişte lucruri de sticlă.

Ce frumoasă era dimineaţa! Centre de pâine

Băltoace poleite, aerul antiseptic

Mirosul industrial

Răsăritul industrial, făcut ca din mici şuruburi şi piuliţe roze, Risipite în aer şi pe şosea liniştea şi câinii galbeni trântiţi pe burtă în faţa auto-service-ului pictat parcă de un nebun în verde deschis şi roz bombon în fine soarele, odihna plămânilor totul te făcea, dacă nu fericit căci era totuşi frig

Cel puţin dispus să ierţi multe lumii în care trăiai şi să-i mai dai vreun secol de viaţă.

În faţa şcolii murdare, de tip vechi

Castanii se scuturau ca în desenele animate:

Repede, ca şi când ar ninge.

Nu era secundă să nu fâşâie de pe crengile dezgolite la vale

Câte 5-6 frunze mari şi gălbui, mai ofilite pe margini.

Pe jos erau teancuri-teancuri.

În secretariat dulapul de fier verde, ficusul, pozele cu mânăstirea

Voroneţ, cu lacul roşu globul din tavan, telefonul crem totul era precis, rece, liniştitor, suflând aburi am băgat în priză radiatorul cu două bare

Iar sârma creaţă de pe bare a devenit incandescentă 1-am pus pe birou foarte aproape de faţă aşa încât să simt că îmi ard pleoapele. 1-am scos din mapă pe krishnamurti. Lumea noastră

Zice el, nu e bine făcută.

Ea merge spre catastrofă pentru că progresul tehnic

S-a realizat în dauna progresului real

Al fiinţei umane ca întreg.

Lumea este un faliment, iar oamenii sunt nefericiţi şi le e frică

Nu numai de moarte, dar şi de viaţă

De ei înşişi, de ceilalţi.

Creierul înregistrează binele şi răul fără discernământ

Şi o rană sau o jignire suferită de cine ştie care strămoş al nostru cândva

Este o cicatrice pe creierul nostru de acum.

Aşa nu se mai poate trăi, zice el.

Trebuie să ne înţelegem dorinţele şi nevoile

Să ne schimbăm

Să uităm tot

Să dăm speciei noastre o şansă

De a ieşi din mizeria asta.

Mă uit pe fereastră, căldura m-a moleşit, privesc volutele de plastic ale telefonului, deşi lucrurile sunt stupid de simple

Ele mă atrag, şi mă fac să-mi fie ruşine de felul în care trăiesc

De poezia pe care o scriu

Şi să mă tem că nu sunt pe calea cea bună.

Cât de mult sens are permanentul efort estetic, veşnica invenţie

Chinul de a fi nou pe fiecare vers?

Cu cât scrii mai bine eşti privit cu mai multă răceală şi eşti izolat tot mai

Mult

Şi nu ai nimic în afara plăcerii intranzitive de a scrie căci ambiţia de a intra în istoria literaturii este o imbecilitate iar a crea imagini. Voronca din perioada târzie spunea despre imaginile sale: îmi mai amintesc câteva, dar la ce bun? Aş vrea să uit

Tot ce ştiu despre poezie şi să scriu altfel cu creierul sensibil ca pielea de pe degetele orbilor, nu poţi schimba poezia continuând cu imaginea şi metafora: oboseşti, te scârbeşti de atâta incomunicare. Televizorul, pieptenele, vitrinele, telefonul – iată poeţi mult mai buni

Care, dacă nu pot face o eprubetă cu tentacule un cimitir în capot, frunzărind pe divan o uzină pot în schimb face ca fiinţa umană

Să meargă în două labe

Să fie de două sexe

Să poarte haine, să meargă la serviciu

Să-şi dea cu ojă

Să mănânce savarine

Lai

Să facă dragoste cu cine nu trebuie, doar din curiozitate sau plictiseală

Să nu ştie să se distreze

Să colinde barurile şi discotecile şi să nu se distreze deloc

Să se însoare şi să aibă copii şi totuşi să nu se distreze

Să îşi cumpere blugi şi totuşi să nu se distreze

Să îşi ia after shave-uri şi casete şi boxe şi totuşi să nu se distreze

Să zacă-ntre geamuri de dric şi totuşi să nu se distreze

Să facă rost de contract pentru casă şi să nu se distreze

Să aibă iluminări, viziuni, să vorbească arhanghelilor

Şi totuşi să nu se distreze

Să pască vaca şi să nu se distreze

Să-1 înţeleagă pe lacan, să publice în revue roumaine

Să se vindece de trichinoză

Să cadă de la etajul patru

Alegându-se doar cu un şold scrântit

Să pună laba pe iubita celui mai bun prieten

Să-i facă de toate şi să nu se distreze deloc

Să fie îndrăgostit, să nu scoată noaptea capul de sub plapuma de satin

De frica OZN-urilor

Să meargă la pescuit şi să vadă ani în şir la cinemateca

Doar bunuel, tarkovski, bergmann, fellini

Să nu fie silit să mănânce conserve de peşte şi supco

Să ştie ce sunt vârfurile de sparanghel

Şi stridiile ca nişte urechiuşe zemoase, şi caviarul

Şi J & B-ul

Să fumeze numai ţigări de la pall-mall în sus

Şi totuşi să nu se distreze

Să fie cel mai bun scriitor de pe continent

Sau măcar din românia

Să ştie dedesubturile politicii marilor puteri

Să joace bridge la nivel competiţional

Să nu aibă coşuri pe faţă

Şi cu toate astea să nu se distreze

Să nu ştie să se distreze

Să nu ştie să fie fericit

Iar dacă e fericit

Să nu ştie la ce e bună fericirea

Să nu ştie s-o recunoască

S-o urască

Să meargă la măcelar ca să i-o taie

Ca pe un flegmon dintr-o zonă ruşinoasă a corpului

Ca pe un fibrom bălăcindu-se-n ţeastă.

Se poate ajunge şi până acolo.

De fapt, n-aş putea spune că îmi pasă prea mult

Dacă omul ştie să fie fericit sau nu.

Vroiam doar să vă descriu o zi fericită.

Cele de mai sus sunt numai gânduri fericite dintr-o zi fericită.

Pe terenul din curtea şcolii

Copii în treninguri roşii jucau fotbal, femeia de serviciu

Dăduse foc unei grămezi de frunze moarte

Şi vreo doi pici băgau beţe pe gura unei pungi de polietilenă

Vârând-o în limbile flăcărilor, să se chircească

Să sfârâie şi să pice ici-colo

Stropi mari de plastic arzând.

Pe la l m-am dus acasă

Înotând înapoi prin oraşul de culoarea tutunului, mult mai bălţat

Ca dimineaţa, mai însorit.

II

Ca să n-o mai lungesc, la prânz am ascultat multă muzică

Aveam imprimat un disc de pink floyd liniştitor

Pe care puteai dormi şi visa frumos:

Norişori albaştri peste uzine cu geamuri zăbrelite

Purceluşi şi alte animale blânde

La care îţi face plăcere să te gândeşti

Dar şi un firişor de sânge aproape neobservat

În colţul gurii ude, apetisante, a unei femei complet îmbrăcate.

Apoi după-masă am ieşit în oraş şi am văzut un film

Simplu şi frumos colorat, fără complicaţii psihologice

Sau existenţiale

Am ieşit impresionat, pe lângă tutungerie şi centrul de reparat

Brichete în amurgul care grava cupolele lunguieţe ale clădirilor vechi, renovate, Din centrul bucureştiului pe un fond mov luminos, fără nici o stea. Maşinile curgeau aşa de inteligent şi de blând şi de straniu prin aerul

Cafeniu

Că aproape plângeam. Faţa mea era în vitrine roză-întunecată. Când bucureştiul se va preface în pulbere, mă gândeam vor mai trece numai 10 minute şi se vor dărâma şi contraforturile şandramalei lumii acestii. Şi alea 10 minute vor trece greu pentru ele şi vor vrea singure să se năruie.

Bl

Noaptea, când am stins lumina şi am închis ochii

Vedeam încă foarte luminoase sub pleoape

Tot felul de camioane şi maşini mici trecând verzi şi albastre

Pe şosea.

— Mm

' '3$. M'-

Gag

LijBK, HBBH

Bbb

Fereastra plină de stele

E toamnă, mă uit pe fereastră, camera mea este întunecată.

Asta contează mai puţin, dar afară e un cer albastru închis şi plin de stele

Singurele lumini de pe pământ au mai rămas cele câteva camere încă

Luminate ale intercontinentalului pavilionul din vârful foişorului de foc iar jos, pe ştefan cel mare, şirurile de becuri cu neon abia înflorite roz-violet pe la ora şapte şi luminile de poziţie ale maşinilor.

Sunt foarte singur şi mă aflu într-o perioadă a vieţii neplăcută şi dificilă. Sunt un om dificil, deloc uşor de înţeles sau iubit

Iar dacă e vorba de dragoste, nu ştiu să fi iubit ceva eficient şi constant în afară de stele, de când eram mic citeam tot felul de cărţi de biologie, chimie, mecanică, Îmi plăceau radiotelescoapele

Şi speculaţiile cu sute de miliarde de miliarde de ani-lumină vedeam serialele ştiinţifice la televizor şi faptul că ontogenia repetă filogenia mi se părea mai genial decât „dublul”

Lui dostoievski. Abia acum înţeleg că toate astea aveau legătură directă cu obsesia mea:

Stelele, obsesie destul de banală, cu aspect romantic, dar la mine are alte

Manifestări şi sentimentul e unic. Am fost un ins teoretic, lipsit de intuiţia vieţii, care n-a ştiut niciodată

Ce să facă cu corpul său.

Nopţile mă duceam doar în pijama la fereastră ca să mă uit la stele.

Acum sunt singur şi încolţit de viaţă, prins până peste cap

În afacerile şi compromisurile astea.

M-am surprins chiar spunând unei prietene la telefon că viaţa nu mai

Merită să fie trăită, exercit cea mai dispreţuită meserie din lume, adică îmi storc inima şi

Creierii scriind deşi ştiu că nu are sens, că soarele îşi va înceta activitatea, că după ur

Moment de expansiune

Substanţa universală se va concentra din nou în punctul zero. Nu cred în nici un fel de instanţă supra sau subumană sau egală cu omul. Mistica mi se pare o mizerie, atracţia erotică dintre

Bărbat şi femeie mi se pare o mistică.

De aceea cred că singurele lucruri stabile sunt stelele, numai în ele este recomandabil să crezi, este fructuos să crezi. În stelele galbene scânteind atât de liniştitoare, atât de tandre, atât de galeşe

Peste sate şi peste păduri

Peste râuri, lacuri de acumulare, metropole, peste oceane şi aici, în micul nostru univers bucureştean lucind peste licee, gara de nord, institutul de arhitectură şi surâzând aglomeraţiei demente de pe lipscani, acum întâmplător este toamnă, de la fereastra blocului meu captez şi eu auriul mesaj.

Mică elegie

Iubeşte-mă, pentru că şi eu te iubesc, Ţine la mine, pentru că şi eu ţin la tine, Soarele e galben, cerul e albastru, norii sunt albastru deschis, Deci, dragă, să ne bucurăm de viaţă „. Până nu se rupe funia de argint, până nu se sfărâmă vasul de aur.”

Câmpiile sunt verzi, şoselele sunt prăfuite dealurile sunt aurii, viaductele de cărămidă respiră, tu eşti o fată bună la sfârşit de concediu mama ta e o femeie de treabă.

Încearcă să te porţi frumos cu mine, să nu mă chinuieşti, să nu dai frâu liber agresivităţii din tine; nu te gândi neapărat la măritiş, lasă lucrurile să curgă, iar când faci dragoste, nu te gândi că faci dragoste.

M-am săturat de amoruri cu pandalii -

Cred că şi tu ai avut experienţe din astea: muşcatul pernei, ore şi ore de

Tenis doar ca să uiţi

Telefoane la care tremuri ca pus în priză – s-au dus dracului zilele alea, s-a dus psihi-mu, coriţaki-mu.

Deci iubeşte-mă, pentru că şi eu te iubesc, Ţine la mine, pentru că şi eu ţin la tine, Şi chiar dacă n-avem bani deocamdată, să ne bucurăm de plăcerea

De a iubi, şi să ne grăbim să trăim, „. Până nu se rupe funia de argint, până nu se sfărâmă vasul de aur.”

\par

La o artistă

; eno, dormi liniştită cu capul pe perna mea.

; i voi sta să mă uit la tine. M jucat mult timp unul cu altul.

I de vodcă e la jumătate iar noaptea e-n toi. Ri mai ai doar vreo două.

Ce a fost cu tine haios şi ce a fost sexual

Şi discuţiile dăştepte şi filmele de la biblioteca franceză

N un anotimp încheiat. Tu vei avea alţi iubiţi. Eu voi scrie alte poezele.

Dormi liniştită pe perna mea.

Prieteno.

Mă-ntreb dacă pieptul tău băieţesc

I mulatrei lui baudelaire, se va mai suci vreodată spre mine. Mă-ntreb cum te vei purta mâine la gară. Ştii tu ce e lumea? N-ai să ştii niciodată, nici eu n-am să ştiu.

I râm valiza pe rotile pe caldarâmul peronului, şi după asta vom coresponda pân'la vară.

I aşa de aiurea fără ochelari, e lună plină, ţii minte că am văzut-o prin geamul lui 21.

Am prins zile mişto şi am făcut multă dragoste dar totul e ca un anotimp încheiat, tu vei mai uimi şi pe alţii cu clasa ia. Eu voi mai scrie alte poezele.

Ce fiară eşti. I te_

V11- a j

Philipsuri la 11000, la 13000. ai buze frumoase, rujate haios

Şi ochi deştepţi sau ochi imbecili, ce contează?

Tu îţi trăieşti viaţa ta sprayată, şamponată, labirintul de ţoale

Şi mâini păroase. Trăieşti estetic, ai dinţii scânteietori.

Iar eu mă gheboşez la maşina de scris

Culegând doar dezgust.

Un singur sân al tău face cât toată opera mea, cum treci prin toamnă pe Moşilor gândindu-te poate la Dunhill-ul din poşetă.

Gâză

Gâză, chiar şi acum, când nu mai avem aproape nimic de-a face mă gândesc câteodată la tine, îmi amintesc cât erai de mică şi cuminte şi şmecheră.

Acum e iarnă şi sunt singur

Nu vrei să vii pe la mine? Mai am nişte vodcă în frigider

Am mai făcut tot felul de lucruri interesante, am văzut filme şi expoziţii

M-am mai întâlnit cu foştii colegi, am auzit bancuri.

Crede-mă, am avea despre ce să vorbim.

Sau am vorbi despre elevii noştri, lăudându-ne fiecare cu tâmpenia lor

Citindu-le compunerile cu greşeli caraghioase.

Am şi ceva muzică, am putea asculta.

Serios, crede-mă: n-aş avea nici un chef să te ating

Ci am ieşi pe la cinci printre norii fluorescenţi mângâind cu cojocul tău alb vitrina de alimentară privind vitriniera cum aranjează stelele ascuţite de staniol globurile de sticlă ieftină, moş gerilii de scârţâitoare.

O să ajungem prin piaţa romană lunecând pe gheţuşurile negre

Amestecându-ne cu fulgii portocalii de sub iluminaţia municipală o să alunecăm, o să cădem amândoi grămadă, o să ne râdem o să fie aşa de ca lumea.

Pe bune, hai niţel pe la mine!

Zâmbesc

Nişte grăsane se uită urât la mine

Şi atunci îmi dau seama că zâmbesc.

Zâmbesc în maşina 109, în drum spre slujbă.

Fireşte, impresie bună nu poate să facă

Un tinerel pletos care se uită pe geam şi zâmbeşte.

Dar eu mi-am amintit de tine şi, ca de obicei, am zâmbit.

E o reacţie necontrolată.

M-am trezit dimineaţa încâlcit în vise urâte, cu jupuiri de viu

Cu andrele străbătându-mi dantura

Şi mi-am amintit de orele de gramatică.

În maşină pute-a maieuri şi a benzină

Iar pe geam ce să vezi? Blocuri şi iar blocuri.

Am zâmbit şi am rămas, cred, minute bune cu zâmbetul ăsta.

Mi te-am amintit în tricoul galben, lăbărţat

Şi eu tot în tricou cam soios, cum am intrat cu tupeu la bulandra.

Era antreul plin de gagici încoţof enite

Şi ţipi la costum.

Noi parcă eram picaţi de la woodstock.

La şcoală directorul m-a luat în primire şi secretara

M-a ameninţat, ficusul, săracul, şi-a pierdut trei sferturi din frunze.

În oră, muştruluindu-i pe puşti, M-am trezit iar zâmbind, şi am fost silit

Să mă întorc cu faţa la tablă.

Când ai nevoie de dragoste

Când ai nevoie de dragoste nu ţi se dă dragoste, când trebuie să iubeşti nu eşti iubit, când eşti singur nu poţi să scapi de singurătate. Când eşti nefericit nu are sens să o spui.

Când vrei să strângi în braţe nu ai pe cine. când vrei să dai un telefon toţi sunt plecaţi, când eşti la pământ cine se interesează de tine? Cui îi pasă? Cui o să-i pese vreodată?

Fii tu lângă mine, gândeşte-te la mine.

Poartă-te tandru cu mine, nu mă chinui, nu mă face gelos, Nu mă părăsi, căci n-aş mai suporta înc-o ruptură.

Fii lângă mine, ţine cu mine.

Înţelege-mă, iubeşte-mă, nu-mi trebuie partuze, nici conversaţie, fii iubita mea permanenta.

Hai să uităm regula jocului, să nu mai ştim că sexul e o junglă, să ne ataşăm, să ajungem la un echilibru.

Dar nu sper nimic, nu primeşti dragoste

Când ai nevoie de dragoste.

Când trebuie să iubeşti nu eşti iubit.

Când eşti la pământ nici o femeie nu te cunoaşte.

Adriana

Pe la 6 eram la chioşcul de ziare.

Era o seară caldă, cu toate că de sf îrşit de septembrie

Şi nu purtam decât un pulovăr uşor.

M-am privit în parbrizul albăstrui al unui wartburg

Arătam cât pot să arăt eu de bine, şi

Mă simţeam perfect.

—am întrebat de vreo două ori cât e ceasul pe vânzătorul de îngheţ;

Dar fata a venit repede.

Am luat-o de mână.

Era

Plăcut afară, cum ziceam, ea purta salopetă, O salopetă vernil, şi era nefardată

Doar la colţul ochilor puţin mov.

N-o iubeam.

Îmi dădea însă iluzia că am o prietenă, că dă cineva doi bani pe

Şi oricum ţineam de mână pe cineva (o ţipă destul

De frumoasă).

Am mers trăncănind până la stadionul 23 august.

Turnul paraşutiştilor. Dar ce să mai spun, Ne-am aşezat pe ultimul şir curb de bănci al stadionului gol

Sub labele metalice ale reflectoarelor.

Era foarte plăcut.

Ea mirosea uşor a sulf, dar pe păr îşi dăduse

Cu magie noire. O fată tânără.

Când s-a întunecat, am luat-o din loc pe sub tabela electronică

Urmăriţi de tânţari.

P. S. am uitat să mai spun

Că de fapt nici ea nu mă iubea

Şi chiar nu iubise pe nimeni în viata ei

Dar ne simţeam bine

Şi am avut seri plăcute împreună

Efectiv.

X

| Acunţ 'te cunosc

Muşcă-mi, muşcă-mi gâtul, trage dâre pe pielea spinării mele, risipeşte-mi viaţa, pustieşte-mi gândirea, Ratează-mă, 'alcoolizează-mi ficatul, adu asupra mea ruşinea şi nebunia., înşeală-mă, înşeală-mi încrederea-n tine!

Iubeşte-mă, distruge-mă ciolan cu ciolan, vină cu vână, orbeşte-mă, fă-mă să nu mai pricep nimic, nimic, Smulge-mi cartea din mină, frânge-mi inima, vânează-mi instinctele, posedă-mă, fiaro!

Şi întoarce-mă, întoarce-mă cu faţa de la lumină, Şi ţine-mi pleoapele strâns între degete

Şi nu-mi da voie să îmi amintesc că sunt om, că ştiu să ezit

Că ştiu să-mi fie frică şi să urăsc, să mă-năbuşe ura!

N-am fost niciodată, niciodată, niciodată, N-am fost niciodată asemenea ţie, Niciodată n-am semănat cu tine, n-am avut colţii tăi, n-am avut sânii tăi”

N-am avut buzele tale

N-am avut demenţa ta orbitoare, puterea ta obosită gura ta înstelată, craniul tău frumos guşa ta şi obrajii fardaţi, niciodată nu mi-am cunoscut moartea.

Întoarce-te înspre mine şi mănâncă-mă, Vino la mine şi rupe-mă, Viaţa mea-i paradită, împrăştie-i trecutul ca pe cenuşă, Suflă-i trecutul ca pe cenuşă!

„R

Bere şi frig

Ce geruleţ şi-n iarna lui 83.

Merg încotoşmănat pe barbu văcărescu şi stelele se reflectă-n polei

Şi din stopuri se sleieşte pe gheaţă lumina

Până la casa unde locuise kenereş adina

În staţia lui 88 şi 90.

Merg la berlin ca să urc în salonul roşu cu bere şi lilieci

Şi arlechini şi căpcăuni şi balerine pe fototapete

Şi un urs de faianţă între măsuţele cu brichete.

Acolo, lângă ursul de faianţă, Ne-am dat întâlnire eu, tudor jebeleanu şi dan goanţă

Ca să nu pierdem după-masa de luni

Cam goală acum, după desfiinţarea Cenaclului de luni.

Chelnerul neamţ cu şorţ de piele şi deschizător

De sticle de bere, în formă de chitară, Destupă o sticlă cât tot localul, toarnă din ea pe covor

Spumă argintiu-cafenie de seară., Fumam şi beam, bârfeam, ce vrei şi ce nu vrei, Planuri de cărţi la „litera”, de postere, apoi paris match, coşovei

Lefter, bineînţeles dom'florin

Stancione şi cristina, dinu săraru şi led zeppelin

Şi orwell, ozn-uri, „al treilea val” şi când, va veni războiul

Şi cine-a compus de fapt „penny lane” şi epopeea elevului dospinoiu

Cel mai dobitoc din clasa unde sunt diriginte.

Cafea al dracu de scumpă şi seara deşirându-se înainte.

Jebe venise c-un nikon

Goanţă-adusese un platon

Mi-1 arăta şi mie

Eu zideam turnul vavilon

Din cărţi de joc şi mai spuneam

Şi eu câte-o prostie.

Apoi paharele goale şi noi strigând: tal! Tal! Tal!

Şi realitatea fulgerând curcubee în miezul scrumierelor de cristal

Şi noi căutându-ne prin sute de buzunare

Scoţând ghemotocuri de 25 şi mărunţişuri zornăitoare

Şi la WC şi la garberobă şi afară înfăşaţi în căciuli şi fulare

În frigul galben din faţa romartei copiilor

Şi pe jos pân-acasă şi salutare, gagiilor

Şi adio, bătrânilor, şi pupături pupăcioase.

Noaptea-şi mina taxiul de tablă pe sub luceferii de mătase.

Ah, v-aţi dus, visuri, v-aţi dus! De unde să încep acum să explic lucrul ăsta? Ce să spun mai întâi? Am fost un visător, n-ani priceput nimic niciodată din ce se petrece pe lume. Am trăit ca în vis şi acum iată că sunt silit să deschid ochii, şapte sau opt ani, timp în care am scris trei cărţi de versuri, am trăit obsedat de poezie, fanatizat de poezie, îmi era groază de qn singur lucru, de faptul că într-o zi va trebui să mă maturizez, că într-o zi exteriorul va începe să existe, că n-o să mai îmi ţină multă vreme, mă temeam că de la un timp cartilajele de creştere ale imaginarului meu se vor osifica şi voi deveni un om matur, „cu un gând mai puţin în fiecare an”. Nici schimbarea în rinocer nu m-ar speria mai rău. Faptul că în prezent mulţi dintre prietenii mei sunt însuraţi şi au copii mi se pare nu monstruos, dar de neînţeles, nu încape în mintea mea, iar acum ştiu sigur că sunt matur, că străzile şi ideile au început să se adune din ceaţă şi să capete contururi ferme, dezolant de rectilinii, nu mai pot gândi în mai multe feluri despre un lucru, mecanismul metaforic mi se anchilozează pe zi ca trece, ce pot să fac? Trebuie să gândesc altfel, şi ştiu că nu pot să mă mint mai departe, nu mai pot să cred în poezie (cel puţin aşa cum am făcut-o

M”*

Până acum), până acum eram fericit când găseam o imagine sau o metaforă care-mi plăceau şi scriam efectiv din inspiraţie, complet dominat de scrisul meu. Acum simt nevoia să cercetez lumea reală şi să spun adevărul despre ea, şi nu să creez norişori coloraţi, sigur nu mai cred în poezia de efecte stilistice, dar nu găsesc alt fel de a face poezie, şi asta n-ar fi nimic, dar şi socialmente sunt altul, cu totul schimbat faţă de cel de acum câţiva ani. ca să spun în câte lucruri nu mai cred mi-ar trebui o listă triplă ca a lui john lennon, iar el putea măcar să spună „I just belive în me”. Mă apucă dracii când mă gândesc că va trebui să mă însor şi să am copii şi să intru în uniune şi să mai scriu câteva cărţi şi tot aşa până la exitus. Pentru ce să exist? Toate lucrurile astea ridicole mă paralizează şi mă împiedică să lucrez, mă întreb şi cine voi fi în 1985, când îmi va apărea, poate, acest poem, şi cine va fi tudor, cine va fi dan, cine va fi lumea în '85. Nu ştiu, nu ştiu.

O zi minunată pentru peştele-banană

\par
îi

T

E o zi minunată pentru peştele-banană. Îl iau pe 90 şi merg până la universitate.

Cine ar crede, iubite cititorule, că suntem la mijlocul lui decembrie? Ceasul

Electronic cu termometru

Ă^-e Va. <3ttrercxva, gra^a. ^xi^fcs.

— V> gC'sAs., yakm&TAx

Îşi dăduseră jos vestuţele colorate.

T

Nuielele copacilor parcă înverziseră puţin iar institutul de arhitectură ion mincu

Îşi granula calcarul vechi în soare, pretutindeni raze de soare, vitrine roze-portocalii încărcate de furouri, Cămăşi şi pulovere

La miraj avea deodorante şi cremă de ras iar în faţa cofetăriei de la dunărea, să vezi şi să nu crezi, două stive de lăzi cu pepsi, se vindea chiar în stradă.

Ce zi! Ce zi minunată pentru peştele-banană! Cerul albastru şi vulpile pe femei grămadă, am luat două sticle cu pepsiul sf îrâind

Şi m-am aşezat la o măsuţă de fier alb pe un scaun de fier alb pe terasa lăcuită de soare.

Stăteam cu faţa la soare, strângând din ochi. Lăsasem cojocul acasă şi scurta de plastic începuse să miroasă a-ncins. Vizavi două pisicuţe beau şi ele un pepsi.

Una era frumoasă, cu ochi albaştri, cu genul de păr care îmi place aşa de

Mult:

Amestec de şuviţe întunecate şi aurii, uşor ondulat.

Avea haina de blană descheiată şi sânii plăcuţi se profilau

Printr-un pulovăr de o culoare plăcută.

Iubite cititorule, în aerul clar culorile lumii erau aşa de fluide

Că-mi era teamă să respir, ca să nu sorb vreun trecător sau vreo skodă

Ca să nu se repeadă spre mine universitatea.

Gagicuţele s-au cărat, dar am găsit alta la care să mă uit

Şi când am golit tot pepsiul

Am luat-o şi eu spre cişmigiu în haosul circulaţiei

Apoi de la kogălniceanu troleibuzul spre casă.

Frumoasă dimineaţă pentru peştele-banană!

Cunoşti tu ţara unde înfloresc lămâii?

Aştept tramvaiul 26 în staţie la circul de stat. toată şoseaua e aurie, iar copacii verzi, verzi şi cu atâtea frunze că nici un renascentist nu le-ar putea picta pe toate. Mă holbez după ţipe cu blugi şi tricouri foarte largi – pe ţâţica uneia scrie JOGGING – mă sucesc, mă-nvârtesc trece un cinci şi pun degetul pe tabla lui roşie, caldă, şi mă gândesc la un

Vers

Îl şi formulez: „în vara asta toţi am devenit mecanici auto, toţi meşterim ceva pe sub caroseriile norilor”.

E jumătatea lui mai, e soare şi sunt buimac

Copiii aduc profesoarelor crăci grosolane de liliac

Şi lăcrămioare în celofan

Dacă te uiţi în soare rămâi în ochi cu un spân

Mov lunecos, iar pe retină

Cu mutre şi panglici violet de lumină.

Soare, sticlosule, luno, hirsuto, În vara asta toţi am devenit un fel de mecanici auto, Toţi meşterim ceva pe sub caroseriile norilor

Toţi deşurubăm axul cardanic al florilor.

În fine, după un şir de 24 şi 4 apare şi 26.

Mă-nghesui şi urc şi-mi găsesc un loc lângă geamul din spate.

Şoseaua scânteiază de te înnebuneşte,

— Totul

Dar inima ta e rece, căci n-ai nici o dragoste

Şi nu mai înţelegi nimic din vitrine

Şi nu mai poţi scrie, decât scrisori tâmpite şi inutile.

Deschid „trecutul utopic” de himmelmann cu frumoasa ei copertă albastră

Şi citesc ce gândea goethe despre statui.

Bucureştiul, la dreapta şi stingă, este şi nu-i.

O vodcă la „Caraimanul”

„A

Am avut un prieten.

Pentru el, să scoată ochii unei vrăbii cu pixul sau să bată un cui într-o pisică adormită erau lucruri de mult fumate.

Într-o zi a aruncat de pe terasa blocului o tăblie de pat de spital, vopsită

În alb

Pe capota unei maşini.

Cu fetiţele era crud şi pervers, pasiunea lui zdrobitoare

Era să lege sfori de toate clanţele, cu sute de noduri încâlcite.

Noaptea urla în somn, visându-se în pieţe largi şi pustii

Şi simţindu-se singur.

Să vorbeşti cu el era ca şi când ai explora o lămâie mucedă

Ca şi când ai băga mâna într-o plasă învălătucită, de păianjen.

A fost un copil rău şi dezgustător.

Dar când s-a făcut mare

Ţi se făcea milă de el cât era de timid şi neajutorat

Cât de prost stătea cu femeile

Şi cum nu se uita niciodată în ochii celui cu care vorbea.

Singur ca un câine. Dumnezeu ştie

De ce trece prin viaţă un astfel de om.

Stau la etajul barului „caraimanul” şi mă gândesc la toate acestea.

E înghesuială, specia umană nici n-a ieşit din preistorie.

Nici n-are de gând să iasă. Îmi beau vodca, ameţit de orele de serviciu.

Fac zilnic două ore-n tramvaie, citesc din ce în ce mai puţin, plătesc şi cobor dracului scările, o să am treizeci de ani. Treizeci de ani!

Când ies pe uşa de sticlă, o rafală de lapoviţă mă dă de vitrină, doamne, până acasă o să fiu ud pân'la piele.

Visul meu familiar

Nu ştiu, e melancolia secolului care moare?

E toamna care ne bulversează pe toţi, spălând frunzele galbene şi cărămizile

Roşii ale morii dâmboviţa

Şi aducându-ne miros de subdezvoltare şi tramvaie vechi? E altceva? Nu ştiu, dar văd

Că toată lumea, pe trotuare, în fabrici şi patiserii şi până şi-n staţiile vântoase de troleibuz, bărbaţii, puştimea şi tipele măritate şi codanele-n sarafan, cu cercei-lănţişoare uită de marele organism social, de familii şi prunci şi chiar de propria lor carne, propriul lor sânge, nervii şi venele lor şi visează sub becuri electrice la fericire.

Fericire la şcoală, fericire la birou, fericire la masă, la câmp şi în pat şi până şi farmaciile sunt pline de inşi de toate coloraturile cerând la casă în loc de unguente şi diazepam din distracţie, fericire.

Ca să fiu sincer, mă tot gândesc şi eu la aşa ceva.

Mai ales când, după vreo trei ore de predare la 41

Mă duc să mănânc la auto-mecanica, la etaj

În mirosul dulce al salopetelor şi piftiilor şi în sporovăială despre bani şi

Bujii.

Stau cu chiftelele şi sticla de-zmeură-n faţă. Nu prea mănânc, căci sunt preocupat să visez, visul meu de fericire e un soi de azil sau de internat micuţ, ascuns într-o pădure de foioase, o clădire cu pereţi albi

Şi înăuntru un dormitor călduros, cu vreo zece paturi

Sau cel mult cincisprezece, mirosind a cearceafuri proaspete

Cum să spun, o infirmerie, dar fără injecţii şi medicaţie, Un preventoriu fără hidrazidă

Sau chiar un ospiciu, fără lobotomii sau electroşocuri.

Acolo să fim o mână de oameni în pijamale

Cât mai fistichii, cu buline verzi şi roz, cu elefanţi, donalzi, girafe

Şi care se încheie cu şireturi, ca dosarele.

Să stăm acolo tot timpul, chirciţi sub pături şi trăncănind, Să sucim cubul unguresc, iar la ora mesei

Să fim serviţi cu grepfruituri.

Singuri, fără buletine şi fără rude

Fără nici o decizie de luat, să dormităm, să bârfim, să ne uităm pe geamuri

Să stăm în amurg cu tălpile pe calorifer citind romane şi nuvele americane

De autori tineri

Cărţi dezordonate din care nu-ţi vine să te trezeşti, fără femei şi aproape fără bărbaţi să îmbătrânim acolo, doar noi dă noi

În duduitul caloriferelor, în zgomotul apei de la closet, în fâşâitul aşterNuturilor

Şi ascultând cum fulguie peste pădure, ar mai fi şi o masă la care să scriu tot ce-mi trece prin cap, versuri şi povestioare, sa mâzgălesc să ţin un

J urnal

Cu un vecin lângă mine, care lipeşte nişte circuite cu letconul la lumina unei veioze cu arc.

Cam asta-mi doresc, dacă e vorba de fericire, şi zi de zi la fel, izul de cositor şi de coajă de grepfruit şi băieţii cu porecle bonome, grasu, şobolanu sau kempes agitându-se blând în pijamalele lor tărcate,

(nuri

Cane

Citind şi privind pe fereastră zăpada.

Şi niciodată să nu hotărăşti nimic, să nu depindă de tine

Niciodată, viaţa nimănui.

O colivie tandră, albă şi iubitoare

În care să vieţuieşti cu program de voie.

Deocamdată însă termin chifteluţele şi îmi beau zmeura

Apoi mă-ntorc la ore, pe strada plină de caroserii şi motoare, De cauciucuri deşapate. Da, toţi oamenii au

Fericirea lor. Am şi eu fericirea mea:

Un dormitor cald într-o pădure înzăpezită.

Pace şi realism

Ascult beatles. Mănânc ciocolată chinezească, citesc o antologie de poezie

Canadiană, în fine

Bat la maşină, nu îmi simt inima, nu-mi cunosc creierul, după mobile nu ies labe puternice de păianjen, ochelarii cu lentile apoase în ramele aurii aşteaptă pe cristalul mesei, staniolul ciocolatei vrea să reflecteze realist lumea complicată de afară, dar

Oglinda lui e boţită

Ca faţa unui praxiolog înşelat de amantă. E pace, pace şi realism, dar eu tot nu vreau să mă căsătoresc, oblomovismul meu e prea feroce, antologia de poezie canadiană vrea să îmi injecteze tot felul de năzăriri e vicleană ca o langustă, dar oblomovismul meu îmi spune: zahăr, Bre zahăr, să nu îi asculţi, să nu îi copiezi, ei te vor împinge la incendiu, cutremur şi chiar procreaţie, Chiar procreaţie, zahăr, imaginează-ţi, ăştia vor să te tragă la indigo, arman

Pe fond auriu

Puştiulică digestivul înălţat copăcel cu cricul anabolismului până la tinerelul cu mustaţă şi creier şi până la masculul cu calviţie şi până

La mumia arborescentă da, procreaţie, când vedem bine că europa. Să fie cu ochii aţintiţi asupra

Noastră, antologia

Nu poate reduce ceaţa de-afară, căci e noiembrie şi sunt o oglindă purtată de-a lungul unui femur.

Să mă căsătoresc? Să îmi iau maşină? Apartament? Chiar nevastă? Să

Fac copii?

Fă-i, fă-i! Îmi zice muzica de beatles, dacă o interpretez eu corect, vei avea o bucurie la bătrâneţe. Nu John dar săracul paul parcă îl văd călărit de nepoţi, ar vrea şi el să reflecteze realitatea, cu pleoapele lui căzute, hai, jude, fă-o mai bine, Hai, linda

Fă-o mai bine, hai majestate dragostea nu moare niciodată, dar john lennon, he dead. Oblomovismul meu

E prea feroce, stau în camera mea. Mănânc ciocolată chinezească, citesc o antologie de poezie canadiană, bat la maşină, afară e ceaţă şi în barurile bucureştiului ceaţa intră, îşi pune cojocul pe un

Scaun liber şi comandă ceva, în fiecare bar altceva, uzo, vodcă sau peppermint glutamină, benzen, ceaţa invadează bucureştiul pân'la chitară ca pe bee-geeşi pe scenele de concert, ceaţa cu spirtul în buzunar moşmondeşte ceva la cutiile pentru bagaje în gara

De nord

Aleargă cu picioarele crăcănate pe şinele tramvaiului 24 ceaţa acoperă balta albă ca pe versantul dinspre nepal al muntelui

Chomolugma -

Şerpaşii intră-n alimentare, în big, în cofetării – ceaţa poartă mască de oxigen, târăşte după ea camioane întregi încărcate

Cu tuburi de oxigen cu tuburi de acetilenă, ceaţa sudează între ei toţi ochii locuitorilor oraşului bucureşti, toate nasurile toate

Buzele, toate pântecele până, strivind construcţiile, se rostogoleşte prin bucureşti o sferă de trupuri

Umane cu diametrul de kilometri

Ceaţa scoate măsele de ceaţă, şi le sparge de balcoane de ceaţă, şi le

Compromite în farurile galbene

Şi doar gingiile roz ale cetii

Se mai întorc lângă fereastra mea. Să mă-nsor?

Să fac copii? Să mai îmi amintesc într-un târziu

Cum era să ajung scriitor? Oblomovismul meu

Mă face să mănânc ciocolată, să vinzi cerul şi teoria relativităţii restrânse

Pe o simplă satisfacţie sexuală: alejandra muşcându-se pe cuvertură cu

Orbul

Laura muşcându-se cu francesco. Să vinzi câţiva metri de intestine pentru câţiva metri de vis. Nu, perna udă vrea şi ea să reflecte realitatea, cearceaful bălţat vrea şi el să fie oglindă, cândva am scris poemele de amor, dar asta când o

Femeie oarecare mă încolţise: avea în loc de creier un păianjen cu labele strânse, cântărind mai bine de

Un kilogram iar în loc de carne avea pe oase acid. Nu mai ţin minte.

Schimb caseta, mai rup un pătrăţel cafeniu din poleială, sunt fericit, bat la

Maşină.

Am citit toată dimineaţa o antologie de poezie canadiană, va trebui să îmi contractez apartament cu două camere, pentru că maturitatea bate

La uşă

Şi ghici cine deschide uşa? E ceaţa, cu şorţ de bucătărie, ceaţa cu ochii mari, cu sânii aproape vizibili prin ţesătura capotului. E cu totul altceva să ai casă. Acum eşti matur, ceaţa îţi pune o oglindă în faţă: eşti neras, păcătosule, iar vii târziu, nefericitule, şi apoi te înghesuie într-o cameră mai strimtă ca o cămară, unde ca să-ncăpeţi

Trebuie să vă strângeţi unul în altul, să vă îmbrăţişaţi, să ocupaţi în acelaşi

Timp acelaşi loc în spaţiu

Ca femeile lui kooning. Funcţia şi maşina

Şi pruncuţii şi morala şi celebritatea şi pălăria şi balabusta şi televiziunea

Şi presa şi din ce în ce

Mai puţine cuvinte, mai puţine linii pe ecran, hârtia fotografică

Cu granula j ui mai mare. la 70 de ani marele premiu al uniunii

La 80 de ani marea disecţie la o sută de ani

Centenarul marelui om. la trei sute mutaţii genetice, la patru mii nemurirea

La zece mii reversibilitatea temporală şi învierea morţilor, la o sută de mii

Contopirea cu creatorul, atunci să vezi veselie.

Atunci să vezi circ. Oblomovismul meu însă

Mă face să nu văd mai departe de lungul nasului, e la sfârşit de noiembrie

Şi în casă e-aşa de bine. Mănânc ciocolată chinezească

Ascult beatles, citesc

O antologie de poezie canadiană, tot viitorul e ceaţă.

Şi dragul”meu John ia o octavă dărâmătoare she said she said

Şi revolverul se roteşte ca nimic altceva, ce 1-ar putea face să se oprească?

O reacţie termonucleară 1-ar face să curgă, şi în stropul negru şi cald

S-ar reflecta lumea noastră burtoasă, nu îmi simt inima.

Nu îmi cunosc creierul, nu mă cunosc, ghemuit pe sofa

N-aş vrea ca nime-n uşa mea să bată.

N-aş vrea să mă aresteze hormonii cu table de plutonier, să fac copii?

E pace şi realism, să mă-nsor? Cum dracu aş arăta în costum de comandă, Lângă o gagică sfioasă?

Călin mirele? Şi ţărănetul meu de rubedenii cu cefele roşii în puloverele fosforescente de mare ceremonie, şi ţărănetul ei de

Rubedenii cu cefele roşii

În puloverele fosforescente de mare ceremonie, dada şi pirostriile, intriga lui ensor. Şi bârfeala soţilor prin cancelarii, şi la dentist să ne punem mulajele, şi dimineaţa la lapte şi pâine.

Şi dupămasa la film şi seara la televizor şi noaptea în pat.

Şi după asta barza, cuvânt dacic de altfel, Şi kesarion breb şi aproape nana moskouri. Ce va zice întâi? Mama, tata

Sau papa? Ah, chie, mamă, Chie!

— Ce să scrie mama?

— O cal ci-un bacă! Da, procreaţie procreaţie fără conservaţiune, când vedem bine că europa.

Dar dragostea?

Dragostea?! Toată lumea pare să creadă că sunt leneş, Dar nu-mi pasă, cred că sunt nebuni (john). Dragostea.

O oglindă purtată de-a lungul unei coapse.

John robert colombo făcând socoteala regilor, împăraţilor papilor

263, 4520, o mie nu ştiu cât ca să conchidă

Că nu există dragoste, dar oare poate exista

Dragoste în ceaţa ceţurilor? În ceaţa pătrunzând pe uşa rotativă în palatul telefoanelor şi expediind scrisori şi mandate poştale şi pachete legate cu sfoară pe o sută de mii de adrese, aşa încât avioanele poştale se prăbuşesc în ocean de greutatea sacilor şi rechinii citesc uimiţi formule imposibile ca „vă sărut”, cu drag„, „numai bine”?

În ceaţa adunând toate rufele din balcoane şi cosându-le una de alta ca să acopere cerul cu o spumă de maiouri şi chiloţei?

În ceaţa mâncând bucureştiul ca pe un ştrudel cu brânză?

În ceaţa albă, în lumea albă unde aldea e regele sârmelor?

În ceaţa de litere de maşină de scris, de birouri încolăcite?

De fapt habar n-am. Oblomovismul meu

Mă face să bat la maşină în loc să şofez, să mănânc ciocolată

În loc să fac prunci, mi-e frică de viaţă, maturitatea

Mă încolţeşte, unde dracu să fug? Pe cine să iau de nevastă?

E-aşa de plăcut în camera mea, într-o zi ca asta, când nu am serviciu

Când viaţa nu mă pipăie la încheieturi.

Ascult beatles. Mănânc ciocolată chinezească, citesc o antologie de poezie

Canadiană.

Bat la maşină, nu îmi simt inima, nu-mi cunosc creierul, e pace, pace şi realism, sunt o oglindă purtată de-a lungul unei oglinzi.

SFÂRŞIT

[image: image1.jpg]

