Paşii profetului

 1921

* PAN
Acoperit de frunze veştede pe-o stâncă zace Pan.

E orb şi a bătrân.

Pleoapele-i sunt cremene,

zadarnic cearc-a mai clipi,

căci ochii-i s-au închis - ca melcii - peste iarnă.

Stropi calzi de rouă-i cad pe buze:

unu,

doi,

trei.

Natura îşi adapă zeul.

Ah, Pan!

Îl văd cum îşi întinde mâna, prinde-un ram

şi-i pipăie

cu mângâieri uşoare mugurii.

Un miel s-apropie printre tufişuri.

Orbul îl aude şi zâmbeşte,

căci n-are Pan mai mare bucurie

decât de-a prinde-n palme-ncetişor căpşorul mieilor

şi de-a le căuta corniţele sub năstureii moi de lână.

Tăcere.

În juru-i peşterile cască somnoroase

şi i se mută-acum şi lui căscatul.

Se-ntinde şi îşi zice:

"Picurii de rouă-s mari şi calzi,

corniţele mijesc,

iar mugurii sunt plini.

Să fie primăvară?"

[1920]

* ÎNFRIGURARE
Livada s-a încins în somn. Din genele-i de stufuri

strâng lacrimi de văpaie:

licurici.

Pe coastă-n vreji de nouri

creşte luna.

Mâni tomnatice întinde noaptea mea spre tine

şi din spuma de lumin-a licuricilor verzui

ţi-adun în inimă surâsul.

Gura to e strugure-ngheţat.

Numai marginea subţire-a lunii

ar mai fi aşa de rece

- de-aş putea să i-o sărut -

​ca buza ta.

Îmi eşti aproape.

Prin noapte simt o pâlpâire de pleoape.

[1921]

* AMURG DE TOAMNĂ
Din vârf de munţi amurgul suflă

cu buze roşii

în spuza unor nori

şi-aţâţă

jeraticul ascuns

sub vălul lor subţire de cenuşă.

O rază

ce vine goană din apus

şi-adună aripile şi se lasă tremurând

pe-o frunză:

dar prea e grea povara -

şi frunza cade.

O, sufletul!

Să mi-1 ascend mai bine-n piept

şi mai adânc,

să nu-1 ajungă nici o rază de lumină:

s-ar prăbuşi.

E toamnă.

[1919]

* VENIŢI DUPĂ MINE, TOVARĂŞI!

Prietenilor mei

Veniţi lângă mine, tovarăşi! E toamnă,

se coace

pelinul în boabe de struguri

şi-n guşe de viperi veninul.

C-un chiot vreau astăzi să-nchin

în cinstea sălbaticei mele minuni, care pleacă

lăsându-mă singur,

cu plânsul,

cu voi,

şi cu toamna.

Veniţi mai aproape! - Şi cel care are

urechi de-auzit să audă:

durerile nu sunt adânci decât atuncea când râd.

Să râdă deci astăzi în mine

amarul

şi-n hohote mari să-şi arunce pocalul în nori!

Veniţi lângă mine, tovarăşi, să bem!

Ha, ha! Ce licăreşte-aşa straniu pe cer?

E cornul de lună?

Nu, nu! E un ciob dintr-o cupă de aur,

ce-am spart-o de boltă

cu bratul de fier.

Sunt beat şi aş vrea să dărâm tot ce-i vis,

ce a temple şi-altar!

Veniţi lângă mine, tovarăşi! Ca mâne-o să mor,

dar vă las moştenire

superbul meu crania, din care să beţi

pelin

când vi-e dor de viaţă,

şi-otravă

când vreţi să-mi urmaţi! - Veniţi după mine, tovarăşi!

[1919]

* VARĂ
La orizont - departe - fulgere fără de glas

zvâcnesc din când în când

ca nişte lungi picioare de păianjen - smulse

din trupul care le purta.

Dogoare.

Pământu-ntreg e numai lan de grâu

şi cântec de lăcuste.

În soare spicele îşi ţin la sân grăunţele

ca nişte prunci ce sug.

Iar timpul îşi întinde leneş clipele

şi aţipeşte între flori de mac.

La ureche-i ţârâie un greier.

(1920)

* LEAGĂNUL
 Doamnei Eugenia Brediceanu

Eram aşa de obosit

şi sufeream.

Eu cred că sufeream de prea mult suflet.

Pe dealuri zorile îşi deschideau pleoapele

şi ochii înroşiţi de neodihnă.

Pierdut - m-am întrebat:

Soare,

cum mai simţi nebuna bucurie

de-a răsări?

Şi-n dimineaţa-aceea fără somn

cum colindam cu paşi de plumb

într-un ungher ascuns am dat de-un leagăn.

Păianjenii-şi ţeseau în el măruntele lor lumi,

iar carii-i măcinau tăcerea.

L-am privit cu gândul larg deschis.

Era leagănul

în care-o mână-mbătrânită azi de soarta mea

mi-a legănat

întâiul somn şi poate-ntâiul vis.

Cu degetele amintirii

mi-am pipăit

încet,

încet,

trecutul ca un orb

şi fără să-nţeleg de ce

m-am prăbuşit

şi-n hohote

am început să plâng deasupra leagănului meu.

Eram aşa de obosit

de primăveri,

de trandafiri,

de tinereţe

şi de râs.

Aiurind mă căutam în leagănul bătrân

cu mâinile pe mine însumi

- ca prunc.

[1920]

* GÂNDURILE UNUI MORT

De mână-aş prinde timpul ca să-i pipăi

pulsul rar de clipe.

Ce-o fi acuma pe pământ?

Mai curg aceleaşi stele peste fruntea lui în stoluri

şi din stupii mei

mai zboară roiuri de albine spre păduri?

Tu, inirnă, eşti liniştită-acum!

Mult a trecut

de când îmi răsfrângeai în pieptul scund

un soare nou în fiecare dimineată

şi-o suferinţă veche-n orişice amurg?

O zi?

Sau poate veacuri?

Un stânjen doar deasupra mea-i lumină.

Flori cu sâni de lapte îmi apasă lutul.

Să pot

eu mi-aş întinde mâna şi le-aş strânge-ntr-un mănunchi

să le cobor la mine,

dar

pământul poate nu mai are flori.

Gândul meu şi veşnicia seamănă

ca nişte gemeni.

Ce lume se va zbate azi în valurile zilei?

Ades un zgomot surd mă face să tresar.

Să fie paşii sprinteni ai iubitei mele,

sau e moartă şi ea

de sute şi de mii de ani?

Să fie paşii mici şi guralivi ai ei,

sau poate pe pământ e toamnă

şi nişte fructe coapte-mi cad rnustoase, grele,

pe mormânt,

desprinse dintr-un pom, care-a crescut din mine?

[1921]
* ÎN LAN
De prea mult aur crapă boabele de grâu.

Ici-colo roşii stropi de mac

şi-n lan

o fată

cu gene lungi ca spicele de orz.

Ea strânge cu privirea snopii de senin ai cerului

şi cântă.

Eu zac în umbra unor maci,

fără dorinţi, fără mustrări, fără căinţi

şi fără-ndemnuri, numai trup

şi numai lut.

Ea cântă

şi eu ascult.

Pe buzele ei calde mi se naşte sufletul.

[1919]

* DIN COPILĂRIA MEA
 Pentru mica mea nepoţică Gigi,

 căreia nu-i plac decât versurile cu rimă

Păşteam cu alţii gâştele-n arinişti.

Cu gângurit de aur îmi venea câte-un boboc

şi îmi prindea cu prietenie-n cioc

sfârcul urechii,

şi plopii tremurau, străvechii.

Când toropit priveam prin gene

cum boii se mişcau prin flori de sânziene

pe sub sălcii,

mă miram că ei nu văd

cu vârful coarnelor ca melcii,

şi boii - boii-şi rumegau căldura pe sub sălcii.

Când mă trânteam în pajişte pe spate

cu ochii către bolta în senin,

mă-nchipuiam întins cu foalele pe cer,

lin

răzimat pe coate.

Şi-mi mai aduc aminte:

într-un lan de cânepă

o sperietoare pestriţă de paseri

se sprijinea

în par, ca vânturi s-o alinte.

Ciorchine de turbări avea cercei,

o vrabie-şi făcuse cuib în pălăria ei.

Râdeau copiii toţi de ea,

dar mie mi-era milă

şi-o iubeam.

Eram mic

şi singur socoteam: ea mi-e aproapele

şi o iubeam.

Şi mă credeam un mucenic.

[1921]

* LA MÂNĂSTIRE

De trei zile luna creşte ca un fagure

de miere într-un stup.

La mânăstire vine-o babă. Zice:

"Stareţ purtător de bolţi cereşti,

să faci o rugăciune

de ieşirea sufleţelului din trup".

"Pentru cine?"

"Pentru mine."

Luna - s-a coborât pe-o biblie

şi de pe file

priveşte înapoi la chipul ei spre cer.

Cu miros de ger în lână vine un bătrân.

Îi sunt obrajii zdrenţuiţi

întocmai ca un prapur vechi:

"Părinte bun, ţi-aduc o pâne şi un strop

de vin, ca să se roage la altar blândeţea ta".

"Pentru cine?"

"Pentru turma de oiţe."

Într-un târziu, o fată. Stele care cad

sau poate-un vânt de toamn-ar şti să spună

c-a fost frumoasă fata mai demult.

Zice:

"Să ţii o liturghie, stareţ sfânt".

"Pentru cine?"

"Pentru - gândul meu."

Luna s-a-ngrădit c-un curcubeu.

[1921]

* DAŢI-MI UN TRUP, VOI MUNŢILOR
Numai pe tine te am, trecătorul meu trup,

şi totuşi

flori albe şi roşii eu nu-ţi pun pe fruntem şi-n plete,

căci lutul tău slab

mi-a prea strâmt pentru straşnicul suflet

ce-1 port.

Daţi-mi un trup,

voi munţilor,

mărilor,

daţi-mi alt trup să-mi descarc nebunia

în plin!

Pământule larg, fii trunchiul meu,

fii pieptul acestei năprasnice inimi,

prefă-te-n lăcaşul furtunilor cari mă strivesc,

fii amfora eului meu îndărătnic!

Prin cosmos

auzi-s-ar atuncea măreţii mei paşi

şi-aş apare năvalnic şi liber

cum sunt,

pământule sfânt.

Când aş iubi,

mi-aş întinde spre cer toate mările

ca nişte vânjoase, sălbatice braţe fierbinţi, î

spre cer,

să-1 cuprind,

mijlocul să-i frâng,

să-i sărut sclipitoarele stele.

Când aş urî,

aş zdrobi sub picioarele mele de stâncă

bieţi sori

călători

şi poate-aş zâmbi.

Dar numai pe tine te am, trecătorul meu trup.

[1921]

* FLORI DE MAC

În frunză de cucută-amară

îmi fluier bucuriile - şi-o nenţeleasă teamă

de moarte mă pătrunde,

cum vă privesc pe malul mării de secară,

flori de mac.

Aş vrea să vă cuprind,

că, nu ştiu cum, petalele ce le purtaţi

îmi par urzite

din spuma roşie

a unui cald şi-nflăcărat amurg de vară.

Aş vrea să vă culeg în braţe

feciorelnicul avânt,

dar vi-e atât de fragedă podoaba,

că nu-ndrăznesc,

o, nici la pieptul gândurilor mele să vă strâng.

Şi-aş vrea să vă strivesc,

că sunteţi roşii, roşii

cum n-au putut să fie pe pământ

decât aprinşii, marii stropi de sânge ce-au căzut

pe stânci

şi pe nisip în Ghetsemani de pe fruntea lui Isus,

când s-a-ngrozit de

moarte.

[1921]

* TĂMÂIE SI FULGI

Lumini scăpate din cuptor se zbat între pereţi.

Şi trupul moale ca de in curat.

şi părul ţi 1-ai uns peste-o cădelniţă-n tămâie,

fir de fir,

ca să miroşi la fel c-un patrafir.

Prin sat trec sănii grele de tăceri.

Cu genele ghicesc poteca sărutărilor de ieri.

Fulgi moi şi graşi îmi troienesc

în pace lumea ca de scrum,

şi fulgi de-aramă azvârliţi din cer

par clopoţeii atârnaţi

de gâtul paşilor de cai pe drum.

Ciobani întârziaţi pe uliţi simt

că cei cari s-au culcat

au clipe de tămâie şi de in

curat.

Curat.

[1921]

* STRIGĂT ÎN PUSTIE

 Cu chiotele-ţi de lumină

şi cu-adâncul ochilor de mare,

cu urnele în lut ce ţi le lasă

nenumăratele fecioare

cutremurate-n clipa asta

de-un dor

pe minunatul tău pământ,

te chem:

vino, Lume,

vin'.

Adie-mi în ureche gânguritul de izvoare,

la cari în miez de noapte

nevăzuţi de nimeni strugurii

desprinşi din viţe ţi s-adună

să-şi umplă boabele de must,

şi-apoi - cu dărnicia to de moarte

vino,

Lume,

vin'.

Şi răcoreşte-mi

fruntea-nfierbântată

ca nisipul dogorât

pe care calcă-ncet, încet

prin pustie un profet.

[1921]

* VERSURI SCRISE PE FRUNZE USCATE DE VIE
I

HAFIS

La început - se ştie - stelele aveau pe cer

cărările cu stângăcie trase la-ntâmplare;

din arcuirea zveltă a sprâncenei tale

a-nvăţat odată Luna

să-şi arcuiască drumul ei pe boltă

- peste mare.

(1921]

II

PSALMISTUL

Când treci fără sandale pe sub tei,

porumbii adormiţi pe streşini ciuruite

se trezesc, crezând

că paşii tăi, mărunţii, runt seminţe azvârlite

de-o mână bună pentru ei.

[1921]

III

ANACREON

În viţe roşii strugurii par sânii goi

ai toamnei, care se dezbracă rând pe rând

de foi.

Smulge-i tu din trunchiul lor robust

şi stoarce-i,

stoarce-i bulgărilor de pământ

în gură - ca să-ţi văd mânuţele

de dărnicie tremurând

şi degetele umede de must.

[1921]

IV

MISTICUL

Trupul tău şi sufletul, înaltul, îţi sunt

ca doi fraţi gemeni: se-aseamănă aşa de mult că

nu ştii când e unul, când e altul.

Eu nu-ţi cunosc la chipu-i numai sufletul.

De câte ori îţi întâlnesc din întâmplare trupul, nu-1

bănuiesc, nedumerit mă-ncurc şi cred că-i ​sufletul.

[1921]

* MOARTEA LUI PAN
I

PAN CĂTRE NIMFĂ

Cu strai de broască-n păr răsai din papură,

o undă

vrea să te cuprindă şi nisipuri prind să fiarbă.

Ca dintr-o nevăzută amforă rotundă

îţi verşi mlădie trupul gol în iarbă.

Şi vâna de la tâmple îmi zvâcneşte

ca guşa unei leneşe şopârle

ce se prăjeşte-n soare,

mişcarea ta mi-adie murmur de izvoare.

Ca pânea caldă eu te-aş frânge,

mişcarea ta mi-azvârle clipe dulci în sânge.

Nisipuri prind să fiarbă.

Vară,

soare,

iarbă!

[1921]

II

ZEUL AŞTEAPTĂ

Prin mirişte se joacă

şoareci şi viţei,

iar viţele de vie

ţin în palme

brotăcei.

C-o păpădie

între buze

o aştept să vie.

Nu vreau decât

să-mi port curate

degetele răsfirate

prin părul ei,

prin părul ei

şi-apoi prin nori

s-adun din ei

ca dintr-un caier

fulgerele-aşa cum toamna

strângi din aer

funigei.

[1921]

III

UMBRA

Pan rupe faguri

în umbra unor nuci.

E trist:

se înmulţesc prin codri mânăstirile,

şi-1 supără sclipirea unei cruci.

Zboară-n jurul lui lăstunii

şi foile de ulm

răstălmăcesc o toacă.

Subt clopot de vecerne Pan a trist.

Pe-o cărăruie trece umbra

de culoarea lunii

a lui Crist.

[1921]

IV

PAN CÂNTĂ

Sunt singur şi sunt plin de scai.

Am stăpânit cândva un cer de stele

şi lumilor

eu le cântam din nai.

Nimicul îşi încoardă struna.

Azi nu străbate-n grota mea

nici un străin,

doar salamandrele pestriţe vin

şi câteodată:

Luna.

[1921]

V

PĂIANJENUL

Gonit de crucile sădite pe cărări

Pan

s-ascunse într-o peşteră.

Razele fără de-astâmpăr se-mbulzeau

şi se-mpingeau cu coatele s-ajungă pân' la el. Tovarăşi nu avea,

doar un păianjen singurel.

Iscoditor, micuţul îşi ţesuse mreaja de mătase în urechea lui.

Şi Pan din fire bun

prindea ţânţari celui din urmă prieten ce-i rămase.

Treceau în goană toamne cu căderi de stele.

Odată zeul îşi cioplea

un fluier din nuia de soc.

Piticul dobitoc

i se plimba pe mână.

Şi-n scăpărări de putregai

Pan descoperi mirat

că prietenul avea pe spate-o cruce.

Bătrânul zeu încremeni fără de grai

în noaptea cu căderi de stele

şi tresări îndurerat,

păianjenul s-a-ncreştinat.

A treia zi şi-a-nchis coşciugul ochilor de foc. Era acoperit cu promoroacă

şi-amurgul cobora din sunetul de toacă. Neisprăvit rămase fluierul de soc.

[1921]

* PUSTNICUL

I

Muntele Golgota. Întuneric. Un soare mic se vede

sângeriu prin pâclă deasă. Pe-o stâncă şade Lucifer

cu aripi de liliac, cu ochii luminoşi de fosfor. Priveşte

neclintit parcă ar asculta ceva-n tăcere.

LUCIFER

Nu s-aude-n larg decât mişcarea

pământului prin lume.

Cu aripile sprijinite-n pietre-aştept

de-un veac aici.

Când am urcat cărarea

părea că duc în spate-o cruce grea,

şi spini ce atârnau în aer mă-nţepau pe frunte.

Dacă semnele nu mint,

călcâile îmi odihnesc

pe stâncile spânzurătorilor.

SPIRITUL PĂMÂNTULUI

o voce din adânc

Cu nouri grei de păcură m-am învălit

şi c-un potop de fulgere topit-am asprele verigi

în care ferecat păzeam adâncul lumii.

De-acum îmi sunt stăpân

şi pribegind prin cosmice vâltori

într-un avânt de flacări voi înfrânge

stavila ce mă desparte de tărie.

Din veci mă arde-acelaşi gând:

să fii pământ - şi totuşi să luceşti ca stea!

Mă bate-n piept al mării val,

s-apropie izbânda mea.

LUCIFER

Din când în când din scoica ta de lut

te-aud,

Duh cârtitor,

cum blestemi omenescul neastâmpăr făr' de spor.

SPIRITUL PĂMÂNTULUI

O clipă i-am crezut arhangheli

în spadă şi-n privire crunţi,

cu suflete

ca nişte munţi.

În al nădejdii zbor

le-am dat ogorul meu, ca să-1 ridice-n cer,

şi doar cu stârvuri m-am ales

pe urma lor.

LUCIFER

Din adâncimea ta te plângi

că-n bine ei au fost pitici,

din înălţimea mea regret

că-n rău au fost cam tot aşa de mici.

SPIRITUL PĂMÂNTULUI

Aş vrea din mare să stârnesc un vânt,

în lună să le spulber ţintirimele

şi urnele de scrum

adăpostite în pământ.

LUCIFER

tace

Un fulger luminează întreg orizontul.

Către cer:

De-un veac tot stau aici.

Stăpâne, poţi începe:

morţii ne aşteaptă!

O vorbă de le zici,

spre Tine ei se-ndreaptă

răsărind din neguri,

răsărind din stepe,

Stăpâne, poţi începe!

Alt fulger

Întunericul creşte, ochii lui Lucifer luminează ca două stele gemene. După un răstimp apare Adam. Suie cărarea şi ajuns în vârful Golgo​tei suflă în bucium în cele patru părţi ale 1u​mii. Un al treilea fulger.

II

Un cimitir cu cruci de lemn. Întuneric de amurg. Vân​tul vâjie prin plopii din faţa unei clopotniţe şi mişcă din când în când clopotul.

S-apropie spiritul - alburiu, străveziu, astral - al Pustnicului. Trece printre cruci.

SPIRITUL PUSTNICULUI

Speriat de-nţelepciunea caldă, plină de ispite,

ce mi-o şoptea-n urechi

frumuseţea lumilor - am căutat deşertul.

M-am ascuns în scorburi de leproşi

ori vizuini înguste,

şi numai faguri proaspeţi mi-au fost hrana

şi lăcuste.

Vânturi de nisip mi-au ars pleoapele-nroşite

şi vulturi galbeni s-adunau cunună-n jurul meu

ca-n preajma unui stârv.

De lungi mătănii mi s-au îngroşat genunchii

la fel cu ai cămilelor

ce zac pe aşternut de piatră.

Şi ani şi ani - statornic - trupul mi 1-am biciuit

cu râsul şi ocara tuturor

sălbaticelor mele gânduri aspre ca de foc.

S-aude dangătul ruginit al clopotului.

Nici vii,

nici morti.

Un vânt pustiu dă pinteni clopotului greu

ce-a mai rămas în turn.

Pe cine-ar mai putea să cheme?

Au răsărit de prin morminte trupurile reci

ca primăvara mugurii din ramuri

şi numai eu colind din cimitir în cimitir

şi nicăieri nu-mi aflu oasele împrăştiate

ca florile de prun, curate, albe în noroi.

Le-am căutat prin peşteri şi prin fund de ape,

prin umede progădii la răscruci

şi pe sub lespezi vechi de mânăstiri,

dar nu mi le-am găsit.

S-apropie de-un mormânt, îi smulge cu putere crucea de lemn şi priveşte cercetător înăuntru. Rând pe rând scoate şi celelalte cruci. La unul dintre morminte cade în genunchi şi scurmă cu mânile în iarbă.

Pământule, dă-mi trupul înapoi,

Pământule tâlhar, de ce mi 1-ai furat,

de ce mi 1-ai ascuns în sânul tău de sloi?

De 1-am hulit

a fost al meu:

dă-mi trupul, trupul înapoi!

III

În spaţiul nespaţial al cerului. Nouri. Lucifer stă tăcut în lumină, roşu ca de foc şi ascultă.

VEŞNICUL

nevăzut

Eu sunt marea şi izvorul şi sunt bun,

Eu sunt marea şi izvorul şi sunt drept.

CORUL CELOR BUNI

ascunşi în lumină

Mantaua bolţii largi Tu o purtai pe umeri,

noi ne ţineam cu mânile de cer

cum prunci neştiutori se ţin

de haina mumelor pe drum.

Şi ne rugam:

Stăpâne blând, nu ne uita!

Azi clipele de-ndemnuri bune ni le numeri

şi surâzând ne chemi la dreapta Ta.

OSÂNDIŢII

în întuneric

Parc-am păşi pe capete de şerpi,

vârtejuri de pucioasă - măzărichea iadului

​ne-ncolâcesc picioarele.

Prăpăstiile scuipă-n calea noastră

şuier de năpârci.

În hohot dracii de pe muchi ne-ntâmpină

cu flori de spânz

şi mătrăgună,

stupi de viespi în plete ni s-adună.

Pe nouri vine spiritul rătăcitor al Pustnicului şi priveşte-ntrebător spre Lucifer. S-aude:

TEOLOGUL

nevăzut

Ca nentrecut iniţiat în lucrurile sfinte

am fost numit de lume doctor invincibilis.

Azi intru-n forma celor drepţi.

O singură-ndoială mă mai chinuie

în cleştele-i de fer,

sunt îngrijat de soarta ta, o, Lucifer!

Răspunde-mi, ţi s-a dat sau nu şi ţie

putinţa mântuirii?

N-aş vrea să cad în erezie.

LUCIFER

O, mare-i cuminţenia cerească cea de veci,

ce bine a ştiut s-aleagă oile dintre berbeci.

Către teolog:

De teamă să nu cazi în erezie - fără ură

tu ceri şi de la dracu-nvăţătură.

În numele lui Dumnezeu, dar cu-ajutorul meu,

în marile şi neuitatele sinoade

din orice întrebări schiloade

ai stors un bob de-nţelepciune.

Dar vezi, acum mi-e greu

să-ţi dau răspuns. Când eu-s în joc,

îmi place să păstrez misterul;

de vrei însă dogmaticei să-i faci un epilog,

iată:

tocmai sosi la judecată

un biet întârziat.

E duhul unui pustnic, vine fără trup,

cât a trăit şi 1-a urât aşa de mult

că la-nviere nu 1-a mai găsit.

Ce crezi - maestre nentrecut?

TEOLOGUL

Mă văd stângaci.

Nici hotărârile din Laudiceea

n-au prevăzut această întâmplare.

Dar meşteşugul mi-1 ascut:

Păcatul - e un rod de-al lutului, de aceea

cred că nimenea nu-1 poate judeca

fără de haina lui de lut.

LUCIFER

Când e vorba de osânde

nu-ndrăznesc cu doctorii angelici să discut.

Către Pustnic:

Nenorocite duh, rămâne deci să te întorci

pe urgisitul bulgăr de pământ,

să-ţi cauţi moaştele de sfânt

şi toate oasele uitate.

De vrei poţi încerca şi-n altă parte:

Ştiu eu? - pe alte stele - şi prin alte zodii.

A racului - pe cât se poate.

Spiritul Pustnicului pleacă.

LUCIFER

singur

De câte ori priveam această ordine divină

şi lumea văduvă de cel din urmă strop

de minte,

aş fi voit în faţa Celui Veşnic blând să mă ridic

în arătarea mea de şarpe fără vină-

​şi îmbiindu-i mărul cunoştinţei

umilit să-i zic:

Nu ţi-ar strica, Înalt-Prea-Sfinte,

să guşti din el şi Tu un pic.

[1921]

