Nuntaşul Cerului

(ISIHAS)

Poeme creştine cu teme isihaste

VIRGIL MAXIM

CÂNTEC DE ÎNCEPUT

“Şi a pus în gura mea

cântare nouă

Cântare, Dumnezeului-celui-Viu”

 (Psalm)

Cânt,

 un Gând,

 un Cuvânt,

 o Lucrare!

Cânt,

întreit sfântă-cântare.

Pentru Chipul-de-Taină!

Şi-l îmbrac într-o haină

pe care-o ţes tot mereu

 curcubeu în inel...

Cânt pentru EL

pentru Dumnezeu-din-Cer

 psalm-de-mărire

 în Templul-Luminii

 NEÎNVINSE!

Nuntaşul Cerului

“Fericiţi cei chemaţi la

Cina–Nunţii–Mirelui”

(Apocalipsa 19-9)

Mi-am făcut inima alăută

şi cuvântul arcuş

să-ţi cânt, O, Mire, în viaţa aceasta

· noapte de îndelungă priveghere –

cântarea mult plăcută …

Imn şi dulceaţă

în gura celor vii nu celor morţi

sosiţi din patru Răsărituri ale lumii

şi Te slăvească în Cetatea Ta

prin cele Patru Porţi…

Dar,

vrând să gust şi eu

din vinul Bucuriei

în cântul meu

în ritmul melodiei,

 îmi făuresc Potirul…

Lucrez cu FOCUL

să-i lămuresc metalul preţios

pe care valul lumii – puhoi nesăţios –

l-a învârtoşat cu zgură şi mătrăgună…

Şi-l curăţesc,

îl şlefuiesc,

 să mi-l desăvârşesc

La Nunta – Păcii – Veşniciei – Tale

Să nu lipsesc! …

Nuntaş al Vieţii-fără-de-sfârşit

m-am socotit nevrednic să cutez

să nu mă-mbrac în Strai-de-Sărbătoare…

De-aceea, Mire,

potirul meu e-o floare

în care-am pus

un Gând

un Cântec,

un Izvor.

Un Gând, Credinţa mea în Tine

Un Cântec, Nădejdea mea,

în Cel-ce-Este, în Cel-ce-a-Fost, în Cel-ce-Vine!

Şi un izvor, din care bând,

în Dragoste să fiu nemuritor!…

De-aceea Mire,

mi-e ochiul minţii mele

Vatră-de-Jăratec !

Cutezător, Albastră-Înţelepciunea

Am pus-O dinadins

Berbec-întâi-născut,

în Rug-încins…

Tainic s-o jertfesc

pentru Dorul inimii mele!…

Ştii, ea mereu

în nebunia dragostei

a cerut viaţă din Viaţă-de-Dumnezeu!…

Acesta este Cântecul meu, Mire!…

Numai Tu îl ştii!

Pentru Tine-l cânt,

în simţire!…

E Cântecul Măreţului-Ospăţ-Împărătesc,

 Unde mâncarea şi băutura,

Este Lumină !

Nuntaşii,

Bucuria n-o plătesc!…

Cine are Potirul

sau ştie să cânte,

să poftească!

 Să intre la Cină !

Numai cine are potirul

sau… ştie să cânte…

Cu ciobul minţii

Doamne,

 m-am apucat să car Lumina Ta

 cu ciobul minţii mele

 în bojdeuca mea…

Şi… nu ştiu ce-am făcut

fiindcă,

 din ziua

 şi chiar din ceasu-n care-am început,

i se cojesc pereţii

şi cade toată tencuiala ei de lut!…

Doamne,

 m-am apucat să car Lumina Ta

 cu ciobul minţii mele…

 Şi-acum, zidirea mea,

 pe Stâlpii-Înţelepciunii o-nnoiesc

 şi-aşez Icoană,

 Chipul-Împărătesc,

Al Celui-ce-a-făcut

 Cu darul Lui,

Din ciobul minţii mele

 Tron Ceresc!…

Invocaţie
(Isihas)

…”cei ce mergeau înainte

îl certau, iar el cu mult mai

mult striga: Fiule al lui

David, fie-ţi milă de mine!”

(Luca 18, -39)

Doamne, Iisuse Hristoase, Fiul lui Dumnezeu,

Dulce-i chemarea Sfânt Numelui Tău!…

Cântec de dragoste,

în inimă picurându-şi lacrima bucuriei

din ochii pururea uzi

în ritmul îmbătător al melodiei

pe care mereu ai dorit să-l auzi…;

Vârtos Rod-de-viţă

aştept să se coacă

 o vară întreagă

sub razele caldului soare

 din Potir

sufletul meu gustându-l

 să înţeleagă

că-n veac, în Credinţă, nu moare!…,

 Lacrimi fierbinţi,

 pe care

“copacul-cu-mintea-în-braţe”

le urcă spre ceruri în şoapte,

 Nădejde-înaltă-de-viaţă,

- din vieţi juruite de prinţi -

“vară” şi “iarnă”

în “zi” şi în “noapte” …;

Miere,

culeasă cu râvnă de-albină

la vreme de “noi învieri”,

cu griji alegându-mi o singură floare

 în care natura moartă, de ieri,

sub Har,

 e-n ninsoare!…

Doamne, Iisuse Hristoase, Fiul lui Dumnezeu,

dulce-i chemarea Cuprinsului,

 Necuprinsului Numelui Tău!…

 Şi ridicându-mi mâinile

 Jertfă de gând umilit

Ţi-aduc

 în această tainică seară

inima mea,

-Ruth-

 aplecată-n ogorul lui Booz,

 sub vălul de grâu,

 sub vălul de orz,

 sub văl de secară!…

Doamne, Iisuse Hristoase, Fiul lui Dumnezeu,

Miluieşte-mă pe mine, păcătosul!…

Vin’ îngere !

… cine poate să cânte

 cum cânt eu cu sufletul

 când se coboară încet,

pe geana-amurgului,

 îngeri trandafirii ai înserării?!…

Se scutură flori albe de salcâm pe streşini

de parcă ninge puf din aripile lor…

 şi fumul-nalt din horn

se urcă-ncet,

 ca fumul jertfei,

şi se-anină,

 ca poduri, ca ostroave,

 în marea-albastră şi înaltă

pe care se opresc să se-odihnească

 sufletele care urcă-n cer…

O, Ce dor de Paradis mi s-a deschis în suflet !…

Ce dor, ce dor !…

Şi cât de necuprins !…

…Până nu pier,

 vin îngere şi ninge peste mine

nea de rugăciune,

să mor uşor,

să mă ridic ca fumul jertfei…

Până nu pier,

vin îngere şi mă învaţă

plânsul rugăciunii !…

Ca un cerb …

“Cum doreşte un cerb

izvoarele de apă

aşa Te doreşte sufletul meu

pe Tine, Dumnezeule !…”

(Psalm 41)

Ca un cerb însetat de izvoare

Te mistui în sufletul meu,

năzuind spre lumini viitoare

Te-adulmec prin noapte, mereu…

Pe urcuşul de stânci colţuroase

pipăi cu copita subţire

bănuiesc şi-alerg după miroase

gând-viu, însetat de iubire.

În poieni sau sub crengi, la răcoare,

adormind, Te simţeam duios cânt,

adiind peste toate o boare…

Dar Te-ascunzi ca sămânţa-n pământ !…

Peste buza genunii, în bezne,

peste culmea cu muchi de argint,

prin văzduh, Te-am cătat, ca-ntr-o iesle,

să Te văd, să Te-aud, să Te simt !…

Printre tancuri, în joc de sidef,

Te-am pândit împletit din lumini…

Dar în fulger Te-ascunzi şi în ev

scânteiere prin ochii senini…

La pârâu în genunchi să te beau

să-ţi aud paşii lini peste undă…

Nici în ape de Chipu-ţi nu dau,

toate apele ştiu să Te-ascundă !…

Nicăieri nu Te văd, fiindcă toate

sub eterna-Ţi Mărire le ţii

mai presus de pliniri şi izvoade,

eşti Stăpân peste lumi şi vecii…

Din pământ, ca dorinţa din sânge

şi din ape, viaţă împins,

din văzduh încercând a Te smulge,

în al Dragostei-Foc Te-am cuprins…

Eşti în mine ca astrul în rază

ori parfumul luminii-n văzduh

şi ca apa în care lucrează

cu puterea-i de foc, Sfântul Duh!…

Spre Izvorul-iubirii curate

năzuind, pui-de-cerb-însetat

m-am aprins nou luceafăr în noapte

şi-n urcuş, din izvor Te-am gustat!…

Întrebările nepotului şi

Răspunsurile bunicului …

-
Bunicule,

de ce colindă funigeii toamna?!

-
Nepoate,

peregrinări prin suflet, de dorinţi,

nemaigăsindu-şi “albele-velinţi”

să le păstreze proaspete, fierbinţi …

Tu ieşi cântând, te-arunci în şea…

Rămâi în lacrima iubirii ce te vrea

şi niciodată-n gânduri fără ea…

Şi niciodată-n gânduri fără ea!…

-
Bunicule,

cum pot să treacă păsările, marea ?!…

-
Nepoate,

aşa cum zboară sufletele-n vis

prin raiul-neîmplinirilor, deschis

în care moare “floarea de cais”!…

Fii cumpătat în năzuinţe-ţi spun !

Tu nu eşti măr ci creangă de alun…

Desăvârşeşte-ţi Darul tău cel bun…

Desăvârşeşte-ţi Darul tău cel bun…

-
Bunicule,

de ce nu cresc copacii toţi la fel?!…

-
Nepoate,

varietatea-n suflete curate,

ca murmurul izvoarelor în noapte,

e armonie : Sens şi Unitate !

Păstrează-ţi rostul tău şi fii smerit

un mădular în trupul înnoit

al cărui Cap, Hristos, e ne-mpărţit…

Al cărui Cap, Hristos, e ne-mpărţit…

-
Bunicule,

cum poate un cameleon să-şi schimbe pielea?

-
Nepoate,

sinceritatea are doar o faţă !

În circuri numai unul e paiaţă !

Dar oamenii, din jocul lui, nimic nu învaţă !…

Aşezi oglinda, îţi zâmbeşti frumos…

Ce viclenii din inimă ai scos!…

Te-ai raportat vreodată la Hristos?

Te-ai “oglindit” vreodată în Hristos?!…

-
Bunicule,

de unde şi-ncotro se duce lumea ?!…

-
Nepoate,

cometa-vieţii aria nu-şi schimbă!

Din veşnicii vorbeşte aceeaşi limbă

Al cărei înţeles lumina-îl plimbă:

Din Dumnezeu, prin El şi întru El,

şuvoi-de-foc în nesfârşit inel…

De cugeţi clar, ai să răspunzi la fel:

Din Dumnezeu, prin El şi întru El !!!…

Sună, adâncule Clopot ! (Isihas)

Cad boabele gândului în sfintele plângeri

de clopotul inimii ritmate domol,

argint picurat pe aripi de îngeri

Vieţii-de-linişti, din parte-mi, obol…

O, nesunatule Clopot !

În faldul cărei lumini

să-mbrac ne-mplinita mea viaţă ?…

S-arunc,

 ce chemare, în suflet,

 drept nadă iubirii,

 iubirii de mult stinse…

…………………………………………………….

O, Braţe-Întinse !

M-adapă-n înfrângeri

 Tu Sângele-Tainei,

 cu misticul şopot !…

 Sună !

 Adâncule Clopot !!!

Cântece pentru “iubitele mele”…

-
Curăţiei:

Pe ape cânţi, sau numai mie-n gând,

iubita mea din “oglindiri-de-taină” ?…

Lăuntric sau afară acelaşi chip purtând

îmi ţeşi în desmierdare, din fluturi albi, o haină.

-
Rugăciunii:

Răpire-n duh, incendiu şi ninsori !…

Cu cât mă-nalţi, cu-atâta mi-l cobori !

Eşti Întâlnirea, Stadiul şi Podul !

În contemplare, gust, din Cruce, Rodul !…

-
Dragostei:

Privirea pururi calmă, şi mâna vesel nimb !

O liturghie-n gesturi, în lacrimi, apă vie !

Te dărui să Te am şi nu pot să Te schimb

şi umpli Veşnicia cu-adâncă armonie !…

-
Cuminecării:

Chemare la Viaţă spre care nu mai preget !

Mă speli şi mă îmbraci, inel îmi pui în deget,

Întreg Te dai în Taină, pe faţă-n pâine-ascuns,

Cel necuprins în forme, în chipul meu pătruns !…

Contemplaţie la “Drumul Magilor”

“Trei Crai de la răsărit

spre stea au călătorit” …

(Colind)

Toţi trei se-ntâlniră sub “Steaua-din-Vega”

Pe “calea bătută de turma lăptoasă”…

Aud recitarea din vocea lor joasă

în inimi, în gânduri, doar Alfa-Omega …

Şi Craii suiră spre “Steaua-din-Vega”…

Brăţara luminii le joacă pe glezne

Cu sprintene-ntreceri de mult întrecut-au…

Pofti-i-aş s-adaste căci lung drum bătut-au…

La ţărmul doririi să-i poarte mai lesne,…

Cometa se face când Cruce când iesle !…

- De am înainte-vă, trecere, cinste,

poftiţi, zăboviţi pe altarul amiezii !

Spăla-voi picioarele voastre ca iezii

în baia albastrelor mele-ametiste…

Poftiţi Pelerinilor, faceţi-mi cinste !…

Ce pulbere sfântă veşmintele voastre

adună din veacuri când treceţi prin zodii !…

şi Bolta aprinde mai tinere rodii

Chemările lumii spre lumile-albastre …

Poftiţi Pelerini, prin Porticul-de-astre !…

De-argint, de aramă, de bronz vă e chipul

şi daruri-de-slavă purtaţi în simbol…

Treimii, în inimi, un singur Pristol !…

Cununi veştejite şi Rodos şi-Olimpul !…

Poftiţi Pelerini să junghiem astăzi Timpul !…

În Oaza-Luminii, Betel-de-Izvoare,

o clipă cu mine-ntr-adins poposiţi

cu mâna, cu vorba, cu ochiul sfinţiţi

gravura-n icoane ori fresca-n altare,…

Poftiţi, troienind înţeles ce nu moare !…

Apoi, au purces dibuind Veşnicia !…

Le-ascult melodia ritmatului mers

şi nimeni nu ştie că-i port tainic vers

în inimă, în gânduri sporind Bucuria…

 Cu Magii luai cu asalt Veşnicia !…

Cerbul gândirii

La vânătoare de cerbi, dimineaţa

călare pe zorile-verzi, am pornit…

Iar Cerbul-gândirii, la loc tăinuit

păştea de pe cerul-iubirii, fâneaţa…

Hăitaşii-din-sânge, acum i-aţin calea…

Simţirea-i căţea, numai ochi şi urechi…,

pândarii s-aşează prin tufe, perechi,

şi-n cerc-de-bătaie, cuprinsă e valea…

Cu inima-n salturi m-apropii stingher,

Mereu mai aproape să-l am la-ndemână…

Să-I cadă cununa de stele, nebună,

ce-l arde pe frunte, pe coarne, mister!…

Cum sta-n aşteptare cu fruntea-n lumină

Înaltul şi-Adâncul priveau parcă-n El

şi-ardeam de dorinţa să-l văd ca pe-un miel

junghiat la pârâul Chedron, pentru Cină !…

Gândeam: să-l lovesc cu baltagul în “frunte”

sau “coapsa”, cu lancea, adânc să-I străpung…;

cu suliţa… “pieptul-de-argint” să-I împung,

sau iute să-l mân spre “capcană” pe punte !…

Cu lancea proptită în inimă stam,

cu lancea-voinţei-de-fier, ne-ndurată…

Dar cerbul… zvâcni peste mine deodată

când Viu şi Întreg hotărâsem să-l am !…

Zadarnic hăitaşii-din-sânge bat zarea

şi cornul din vis în zadar mai răsună

căci iată-deschisă-i spre piscuri cărarea

şi Cerbul în coarne… tot cerul adună !…

…doririle mele, departe cătarea…

mereu mai departe…mai sus… mai înalt !…

Vânatului Sfânt numai una-i cărarea

Vânatul-prea-scump cuceri-vom cu-asalt !…

Să-i ard în miresme prea-bine-plăcute

a inimii-nfrânte, întreaga simţire

să-i cânt pe-a luminilor struni nevăzute

în dans ritual să-l înec în iubire…

Stăpân peste viaţă de-a pururi să-l am

balsam peste rănile morţii, când Firea,

îneca-va în undă de-argint şi mărgean

Palatul-de-Doruri cântând Nemurirea !…

Pe Cerbul-gândirii târziu l-am vânat

pândind genunchiat, la Izvor, într-o seară…

Şi când mă-ncleştai pe grumazu-i de FIAR~,

în inimă, singur, cu lancea mi-am dat…

…………………………………………….

Pe Cerbul-gândirii… târziu l-am vânat !!!…

(În afară de pelican şi cerb, Mântuitorul mai este simbolizat şi prin rinocer, fiara care cu ajutorul cornului, respectiv Crucea, dărâmă orice întăritură iar platoşa, armura virtuţilor şi atributelor dumnezeieşti nu poate fi străbătută de nici o armă a păcatului).

Paşti

Jilava – 1950

(Prietenilor mei care au murit

dar…sunt vii…)

 Duh drept,

 Duh sfânt,

Atotstăpânitor,

 domneşte peste mine

întru aceste Înalte şi Sfinte şi Tăcute zile,

în care corcoduşii,

măceşii,

 porumbarii,

şi-au pus pe frunte

albul,

 parfumul,

şi dulceaţa

împodobind mormântul-comun

în care viaţa

 s-a îngropat de vie

ca Viaţa lui Iisus…

Străjerii, făcând pază

în noaptea minunată

 au aşteptat

 ca ucenicii furându-l

 să mintă

 c-a înviat Iisus…

Şi neştiind că moartea

 nu biruie Viaţa

s-au prăbuşit cu-armura-romană

la pământ,

 când Învierea-Vieţii

 dăduse Moartea… morţii !

Mărire lui Iisus şi Învierii Lui !…

În Dimineaţa-Înaltă şi Caldă

 a Primăverii

nici piatra,

 nici pecetea,

 nici paznicii,

nici Moartea

 n-au biruit Viaţa !

Mărturiseau tăcute miresmele luminii

împodobind mormântul…

şi îngerul de pază !…

De-aceea corcoduşii,

măceşii…,

 porumbarii…,

şi-au pus pe frunte albul,

 parfumul

şi dulceaţa…

Vestind că-n moartea noastră

 este ascunsă Viaţa !

Şi florile… NU MINT !

Dans Mistic

Un joc vreau să te-nvăţ, cum n-ai jucat !…

Să nu răsune paşii pe podea…

Lumini să ţeşi în zbor de rândunea

păşeşte lin, frumos, ne-mpiedicat…

Ascultă ritmul lui şi melodia

şi lasă-te purtat cum însuţi ştii,

în suflet, cu nădejdi şi nostalgii

să porţi, cald miruită, Bucuria…

Cetate-stătătoare n-am pe glob

nu simt chemări să rânduiesc mumii…

pe fusul veşniciei mă îmbii

când împărat-legat, când liber-rob…

Ascult vibraţii, clopote adânci,

în orice Rădăcină care suie,

vârtej de ape, lumilor să spuie

Nădejdi cântate sub “picior de stânci”!

Privesc în albul-gândurilor OMUL

în străduinţa de-a sfinţi frumosul…

arunc cuptorului încins doar osul

şi nu culeg vre-odată, verde, pomul !…

Şi niciodată nu mă joc cu FOCUL

cu Săbii ce scânteie la tăişuri…

Ascult privighetoarea-n luminişuri…

şi iată…

ai învăţat acum… tot Jocul !…

Transfigurare

“Fericit bărbatul (…) că e

ca un pom lângă izvoare…”

(Psalm 1)l

Deşi-mi trimiţi Stăpâne, în fiecare toamnă

cu ploile şi bruma, destule-ameninţări,

şi vântul cu de-a-sila frunzişul mi-l despoaie

eu îmi îngraş culcuşul cu fiecare foaie

şi strâng nădejdi ascunse, spre Marile-chemări !…

Când viscolul şi-ngheţul mă bat şi mă usucă,

mă-mpodobesc cu albul zăpezilor din astre

şi mă visez un înger cu aripi mari, albastre,

sau plămădesc sămânţa din care mâine-n soare

va creşte-o nouă viaţă spre Viaţa-Viitoare…

Când ies în primăvară din iarna încercării

îmi limpezesc tot smârcul ce vrea să urce-n mine…

şi-n sublimări măiestre în muguri împingându-l

îi dau parfumul firii în lacrime schimbându-l

şi-mi fac din el o hrană de viaţă pentru Tine !…

Aşa că rădăcina se-nfige mai adânc

să smulgă din adâncuri puteri ascunse-n tină!…

Şi mustu-acesta dulce ce urcă-acum în mine

l-am legănat, doinindu-i, din frunză-verde, dorul,

şi-n gingăşia florii mărturisind amorul

am parfumat văzduhul cu dragostea de Tine !…

Prin trupul meu subţire se urcă-acum spre ceruri

în gând de mulţumire, dorinţele din lut…

Cum ard în candelabre lumini lângă lumine !!!…

Într-un suav caliciu e-ntreaga mea simţire

ce arde de dorinţa rodirii în iubire !…

Şi parcă mi-e duşmană această rădăcină

care-n pământ se-afundă când eu mă-nalţ spre cer !…

Ci-n armonia vieţii ea n-are nici o vină

şi-aici e înţelesul lucrării de mister,

că lutu-acesta negru în floarea mea-i lumină

şi-n fructul meu lumina ia chip de giuvaier…

Şi iată, gându-acuma, smarald este în faptă

împodobit de roadă sunt darnic vistier!…

Eu, rostul meu, de-acum, l-am împlinit în viaţă.

Am ridicat spre ceruri, din lut, a mea făptură…

Şi lupta care-am dat-o e-atâta de măreaţă

că-n fibra mea subţire nu-i nici un strop de zgură

şi simt în trup lumina Schimbărilor-la-Faţă …

Taborică minune, spre care … fiecare

îşi simte ca şi mine, măreaţa lui chemare !…

Acest poem, închinat micuţului Ion Ladea (avea 12 ani)

La întrebarea lui : Ce este omul, domn’ Maxim? …

Eli, Eli … (Isihas)

Îmi cânt bucuria împlinită-a durerii…

Săgeţi de lumină îmi sfâşie beznele…

Osânda, mi-o fac ispăşiri “primăverii” ,

Butucul-răbdării îmi sângeră gleznele !…

Întâi am întins doar o mână în Cruce …

şi jocul îmi place … şi totuşi mă doare !…

Eli…, nu Te duce !

Sub hula mulţimii simt spinii ninsoare !…

Eli…, Eli…,

lama sabahtani !…

 Eli, Tu…

 sau…

eu…

Cine moare ?!…

(A accepta şi a te bucura în suferinţă însemnează

a iubi şi a ierta pe cei ce oferindu-ţi cununa

de spini te încununează cu lumina binecuvântării

cereşti, adăugându-te ca parte conştientă la

jertfa trupului (mistic) al lui Hristos, la

Biserica lui Dumnezeu).

Fără această acceptare conştientă a suferinţei în viaţa aceasta, în numele lui Hristos, intrarea în Viaţa-Veşnică nu este posibilă. Fiindcă neacceptarea conştientă a suferinţei însemnează protest sau revoltă împotriva Dumnezeirii, Proniei, care prin pedagogia Sa, caută intrarea ta în raporturi normale (curate, sfinte) cu Sine, raporturi de la Creator la creat, de la Tată la fiu, şi nu de la Tiran la rob sau de la Stăpân la slugă.

“Iată nu vă mai numesc slugi (robi) ci prieteni”.

“Voi sunteţi prietenii Mei, dacă faceţi ce v2 poruncesc Eu”.

“Sluga nu ştie ce face Stăpânul său” (Ev. Ioan). Deci Stăpânul de acum, Hristosul, ne încredinţează toate tainele Sale.

“Toate câte Mi-ai dat Mie, le-am dat lor” (Ioan) ne face părtaşi harului divin, ca să putem dispune de el după voia noastră : “Orice veţi cere de la Tatăl în Numele Meu, voi da vouă …” (Ioan), care voie a noastră trebuie să fie în concordanţă cu voia lui Dumnezeu. Şi aceasta este voia lui Dumnezeu, ca lumea să se mântuiască prin Hristosul Său.

Deci şi noi participăm la mântuirea lumii (a noastră, personal, mai întâi) prin folosirea harului mântuitor, făcând cunoscut tuturor, că mântuirea vine prin credinţa în Iisus Hristos şi acceptarea jertfei (a oricărei lucrări) în Numele Lui.

Orice jertfă în afara lui Hristos (a Bisericii Lui) este neonorată de prezenţa harului divin, care se dă prin binecuvântarea arhierească, preoţească. “Extra Ecclesia nulla sallus”. (În afară de Biserică nu este mântuire) Sf. Ciprian al Cartaginei, Sec. III. D.H

Boboc şi Floare

(Două Taine)

M-aţi cules,

 nu floare deschisă

 dăruindu-se parfumată

în lumină şi soare,

ci boboc,

 taină purtând ascunsă

 ca într-o inimă,

în petalele sale!…

Cu fiecare zi ce trece, creşti mai mare !…

Şi de pe faţa-aprinsă de dorinţă

 se deschid tăcut

 - candidă gură mică la sărut -

două petale…

 Nu te deschide floare !…

 Taina frumuseţii nemuritoare

 e-ascunsă în bobocul de petale!…

În ziua în care vei zice veselă :

 “Astăzi sunt floare !

 M-am dăruit luminii

Şi m-am scăldat în soare…”,

 în ziua aceea,

tainic,

 iubirea ta moare !…

Cu fiecare zi ce trece,

 să creşti mai mare!

Nu te deschide floare !

Frumuseţea tainică

 din inima caldelor petale

 s-o dăruieşti

Acelui-ce-nu-moare !

Şi totuşi…

 fiecare…

 vrea … nu boboc să fie, ci floare !…

Jertfă

Trei maci înalţi îşi picurau în holdă

cu boabe mari de sânge, bucuria,

când ciocârlia se-nfigea în boltă

şi desfăta cu viersul ei tăria…

Trei maci înalţi în roua dimineţii

ca trei martiri întinşi pe Antimis

încununaţi cu nimbul frumuseţii

trimişii celui ce i-au fost trimis…

Şi spicele în blândă adiere

cu frunţile plecate în uimire

sorbeau din moarte lor, în bob, putere

psalmodiind din paiul lor subţire …

Un cor de suflete în venerare

de-asupra jertfei tinere şi sfinte

şi ciocârlia : preot, în odoare

cu ape şi cu raze-mpodobite…

Ce verde şi ce larg era altarul

şi răsăritul, candelabru-n cer

şi toţi simţeau în revărsare harul

şi liturghia se-mplinea-n mister !…

Cine, Unde, Cum ?

· Cine este Rege-al tainei şi Ideii ?!…

…pelerin cu duhul iar mistui izvoare

într-o ţară scrisă pe cununi de soare,

înflorind ideea-n ritm de menuet

sub barbă de Rege, Doctor şi Profet,

unde cântă-hore pe-a luminii lire

îngerii, spunându-şi versuri din psaltire…

· Unde e Altarul Marelui Profet ?!

…limba vremii doarme nemişcată-n Boltă…

Trupul-veşniciei se face Recoltă,

zbor înalt de aripi, parfumat de gânduri

troienite ritmic veacuri rânduri, rânduri,

necuprinse-n pofta inimilor sparte

nevăzute-n raza minţilor deşarte…

· Cu ce leac învie, Doctorul din moarte ?!…

…cu silabisirea pruncilor din praf

recitate-n ceruri în glas de seraf,

ori lumini duioase din lacrima mamei

revărsate-n rugă sub raza icoanei

pregătite-n vasul inimii durute

Domnul să le vadă, Domnul să le-asculte !…

…………………………………………..

“Trupul Meu vă este vin şi pâine, foamei !”

…………………………………………..

Conceput în Sine-Ţi, Cel neconceput,

Doamne în Trei-Feţe, Chip mi Te-ai făcut !…

Sfat divin

Anii tăi cu Mine să-i petreci !

Nu te-ncumeta pe mări-de-stânci !

Ce plăceri găseşti sub zodii reci ?

Frumuseţea Mea e-n taine-adânci…

Faguri albi şi miere coaptă-ncet

Din prisaca Mea primeşte-n dar…

Bea din vasul inimii buchet

De vin-nou cu-aromi de chihlimbar…

Şi cu Ochiul Meu, cată departe

Cuvântând cu Mine să-nţelegi

Rânduiala neînscrisă-n carte

Şi măsura necuprinsă-n legi.

Cine-n gândul tău stă Început ?

Dreapta mea împarte doar Mărire…

Din cuvânt nespus te-am priceput

Toate-n Mine duc la împlinire…

Mi-e plăcerea-n sufletul domol

Vorba cu tăişuri n-o iubesc…

Îmi fac râsul pruncilor simbol

Cu bătrânii-n cuget mă sfădesc…

Cine mai răsfaţă-n ritm de soare

Maci şi fluturi printre zori şi vise

Cine-ncinge curcubee scrise

Pe cristalul apelor uşoare ?…

Ziditor din veacuri, Meşter-Faur

Născocesc în spaţii Lumi-de-stele…

Nu coc Eu la Focul-Gurii-Mele

Spic, păstrăv şi pulpele de taur ?!

N-am umplut săracului hambarul,

N-am gustat în toamnă must dulceag,

N-am hrănit tot anul furnicarul,

Cine-adună credincioşi sub Steag ?!…

Peste cerc-polar mi-aşez pristolul

Potopesc la tropic umbre, şoapte,

Vântului pun aripi, Mi-l fac solul

Uricelor scrise-n Miază-Noapte !

Noaptea, cu monahii priveghez

Mă fac somn truditului ziler

Cu vulturii sorb tăria-n cer

Şi prin veac Lumina trâmbiţez !…

Tu mă cauţi pisc în depărtare…

Semenul tău sunt, Mă calci râzând…

Poate M-ai simţit mustrare-n gând

Când zburdam cu peştii-n fund de mare !…

Mă cunosc cum nu Mă văd Serafii

Necuprinsul minţii Mi-e văzduhul

Harul Meu nu-l preţuiesc zarafii

Trinitate-S: Tatăl, Fiu şi Duhul !…

Port în Carul-Crucii, Veşnicia

Şi Fecioara, Maica-Împărăteasă

Mire sunt, în Mine-i Bucuria

Sufletul găteşte-ţi-l Mireasă !…

Cine M-a văzut şi n-a murit ?!…

Taina vieţii tale-n Mine-i scrisă…

Tron adânc din veac ţi-am pregătit,

Te sileşte, poarta Mi-e deschisă !…

Isaac

Avraam zidea în trepte Altarul-ispăşirii,

rotundul-ascultării, mireasmă şi prinos !!…

……………………………………………

O, Gândul-Meu-de-Foc, inel în spirit

am hotărât să te jertfesc în SUNET :

Simbol de revelaţii şi putere,

Cuvânt-de-Taină, în inimă deschis,

un Sol-de-Pace, încins în curcubee

şi Rug-de-Viţă, tuturor aprins…

O, Gândul-Meu-de-Foc, inel în spirit

am hotărât să te jertfesc în SEMNE

Plinirea-Legii, în Milă-pentru-toţi

şi săturare-n foame şi-nsetări,

transfigurare-n stadii de-Înălţări,

şi paradox în moarte şi Înviere…

O, Gândul-Meu-de-Foc, inel în spirit

Isaac e-n veac pe rug, jertfit în ascultări !…

ÎNCHINARE

Cinului Călugăresc şi Monahicesc

 Nu toţi cei cărora le-am închinat

Poeme erau preoţi sau călugări…

 Dar toţi cei cărora le-am închinat

poeme erau… preoţi sau călugări !…

I S I H A S

Cobor în duhul meu, şuvoi tot mai adânc

fiorul întâlnirii cu mine nu mă doare…

Ascult crescând din ape clopotniţe-de-soare

şi mari frumuseţi purtate pe-al veacului oblânc…

În scara bucuriei, albină sunt… şi floare !…

………………………………………………..

(Prima strofă din poemul pe care

îl veţi găsi în diafragma de beton)

“Oamenii vor da seama

de orice cuvânt grăit în deşert “ (Sf. Ev.)

- Şi ce este acela “cuvânt deşert, a

întrebat un ucenic ?”

Şi a răspuns Ava: tot cuvântul care

nu zideşte (sufleteşte) este cuvânt deşert… “

(Pateric)

Închinare

Pe voi v-am pus în cartea mea să plângeţi

cum plânge la Iordan o desfrânată…

Voi care sufletul în două frângeţi

şi-amiază vă e mintea luminată…

Pe voi călugări mari şi mici şi şterşi

de veacul rău de ochii mei prea slabi

pe tine cin-sfinţit ca să reverşi

din Mila Cerului, spre noi, hulubii albi…

În faţa voastră, când vă scriu, mă-nchin

în faţa voastră, când vă cânt, mă rog,

Voi mâna Domnului muiată-n crin

şi Veşniciilor, aici, zălog…

În faţa voastră în genunchi mă plec

şi la picioare gândul vi-l depun…

Nu semne-aştept la cele ce vă spun

ci pe Iisus să-mi daţi, să-l am întreg !…

Ardere-de-tot

lui Valeriu Gafencu

…aici, răsare-n mine o chilie

în care s-a sfinţit un pustnic blând…

zidea virtuţi cereşti în trup plăpând

şi-n ochi purta smerita-bucurie…

De priveghere lungă, - albă floare –

se rezema cu fruntea de pervaz

şi luna-i săruta sfinţit obraz

când i-asculta cuvântul ca o boare:

“O, vino rob rău, somnule, şi-mi poartă

cu tine, visul, peste unda moartă…

un ceas de vreme urcă-mă şuviţă

în Crama-Împărătească, rod-de-viţă !…”

De funia nădejdii viu s-agaţă

şi-n rugăciune treptă-naltă suie

amiezile simţirilor descuie

şi îngerilor iată-l… faţă-n faţă !…

L-au îmbrăcat cu-a cerului armură…

cu neaua-Înţelepciunii-apoi l-au nins,

purificându-i duhul, înadins

să fie-asemeni lor, chip şi măsură !…

Un înger… a făcut un semn în cer !…

El vede Faţa-lumii Nevăzute…

cuvintele aude… nenăscute

cu inima topeşte vămi de ger !…

De câte ori Pământul, fără splină,

se duce, taur negru, rostogol,

de câte ori îl săgetează-n gol

harapi cornuţi, mereu în nehodină ?!…

Un sul de carte-i cerul strâns cu nod

şi ultim semn pământu-n alfabet…

Altarul-Viu al Marelui-Profet

primeşte jertfa, Ardere-de-tot !…

În Rugăciunea-focului, adoarme…

Târziu lumina candelei se stinge…

Un înger furişându-se-n chilie

de-asupra frunţii, nimb subţire-i ninge !…

Vrăşmaşii gem la pragul lui, pe coarne !…

Movilă-i stă nisipul lângă uşă…

A tot crescut rugina pe zăvor

uleiul a-nflorit într-un ulcior

dar trupu-i stă-n genunchi, deşi-i cenuşă…

Pe-o laviţă, alături, rânduite

mai multe cărţi. Pe-o foaie în Ceaslov

scrisese el sfinţitul lui hrisov

în patru rânduri, vorbe aurite ;

“Să mă iertaţi, părinţilor, vă rog

C-având puţină treabă, azi cu Domnul

m-a biruit, în rugăciune, somnul

şi v-am lăsat, cenuşa mea, zălog…”

Dar necrezând că-i mort cu-adevărat

Cu mâna l-au atins peste veşminte…

Se risipi cenuşa lui fierbinte

şi sărutând-o… am plâns îngândurat ?…

Florile virtuţilor

(Şapte flori)

lui Justin Paven

A crescut un trandafir

pe-o ruină-de-cetate

şi în fiecare noapte

lăstăreşte câte-un fir…

După şapte zile, iată

a-nfrăţit într-un boschet

şi-i atâta de cochet

parcă-i un lăstun-de-fată…

După şase săptămâni

fiecare rămurică

poartă-câte-o roză mică

legănând-o parcă-n mâini…

Şi apoi… după trei zile

toţi bobocii-au înflorit !…

Cine-n lume n-a dorit

Florile, de soare pline ?!…

Dar nu-s flori care se trec

sub arşiţă şi la vânt

căci în numele lor sfânt

în virtute se întrec… :

Una, parcă-i Marta-n râvnă…

Tot se-ndeamnă să mai crească …

alta, cu răbdare-adună

un cuvânt, s-o mântuiască…

Iar cea cumpătată-n toate

creşte-naltă şi frumoasă

lângă dânsa zi şi noapte

curăţia, haină-şi coasă…

Următoarea taie drumul

spre Cereasca-Vistierie

împărţindu-le parfumul,

şi-au numit-o, dărnicie !…

Iar plecată sub petale

creşte tăinuindu-şi gândul

umilinţa, cu-ale sale

biruinţe, pe de-a rândul…

Fără pic de gelozie

între dânsele se-ndeamnă

căci li-i soră bucurie

în nobleţe, albă doamnă !…

Acum toate cântă-n şoapte

“Cântarea cântărilor”

aşteptând să vină-n noapte

Mirele-aşteptărilor…

Iar ruina-de-cetate

îmbătată de-al lor cânt

s-a schimbat şi ea-ntr-o noapte

într-un munte înalt… Şi-un sfânt,

A venit să locuiască

Chiar într-însul. Şi de-atunci,

sufletul să-şi mântuiască

face fel de fel de munci !…

Într-o bună dimineaţă

l-au găsit nişte păstori

adormit. Crucea-i sta-n braţe

în buchet de şapte flori !…

Cocostârcul tainic

Lui Ion Ianolide

A venit un cocostârc

de departe, de pe baltă

cu parfum subtil de smârc

şi cu talie înaltă…

Melancolic în privire

toată ziua cată-n zare…

nu găseşte potrivire

între-acest pământ şi soare !…

Unde vine… unde pleacă

gândul lui, cu el, în zbor,

toate vieţile s-apleacă

şi-n pământu-acesta mor !…

Dar nu poate să gândească

viaţa lui, la fel să fie…

Şi prinzând să-l ispitească

a Luminii-Împărăţie,

Plescăind din ciocu-i mobil

dă semnalul şi se-nalţă

cu alura lui de nobil

elegant ca o balanţă…

În lumină, sus, se-nalţă

într-un cerc frumos plutind

ca o Cruce peste viaţă

peste lume… biruind !…

Îmi pregătesc o sărbătoare

lui Marin Naidim

Îmi pregătesc de mult o Sărbătoare

frumoasă ca o nuntă-Împărătească…

O cupă-adâncă, un potir-de-floare,

trăind-o-ntreagă, în mine să rodească

Lumina-lumii cea fără de moarte

Lumina-lină-a lumilor albastre

de care am aflat citind o carte

ce m-a purtat cu sufletul prin astre…

Cu o podoabă scumpă de brocart

Pe care-o poartă doar Împărăteasa

împodobesc simţirea-n care ard

căci sufletul, Iisuse, ţi-e mireasa

Îmi pregătesc de mult o Sărbătoare

frumoasă ca o nuntă-Împărătească…

Port Sărbătoarea-n gând ca pe o salbă

tot aşteptând cu dor să mă-ncununi !

Iisuse, fă din mine Floare-Albă

şi-n Raza-Ta, nectarul să-l aduni !…

Poteca luminii

Lui Nicu Mazăre …

Picioarele noastre pipăiesc

Pe “muntele nopţii”,

Poteca-luminii…

Şi bâjbâind prin “valea seacă”

- prin valea umbrei morţii…

cu carnea ruptă de patimi

 cu inima doagă

 cu mintea ghiol,

se-ntunecă zarea

 şi ne-neacă duhoarea morţii…

De muntele nopţii

mereu ni se lovesc picioarele

 căci Poteca-luminii

 din pricina vinii

 Nu ni se-arată…

Suflete ! Pieri-vom de-odată

ca orice suflare ce nu mai revine ?!…

………………………………………….

 Doamne,

feştila care fumegă

n-o stinge !…

Ci mai degrabă-aprinde

 toate stinsele făclii

să lumineze lumina întru întuneric !…

 Doamne,

 Te aşteptam să vii

în ieslea săracă a sufletelor noastre

 şi să învii la Viaţă-Nouă

puterile,

lâncezile, uscatele, pustii…

 Doamne,

nu mai cer nimic

căci toate câte trebuiesc

le ştii…

Vino, Doamne !

Mă pregătesc şi Te aştept să vii !…

Taina curcubeului

Lui Iulian Bălan

Culori liliachii de curcubeu

se estompează pe fundalul clar

înhorbotând cu ciucuri de cristal

cearceaf-albastru-imaterial…

Se-adună şnururi unul lângă altul

şi se-mpletesc… ţesându-se mereu

cu roş…, cu galben…, verde…, cu albastru…

culori liliachii de curcubeu…

În fiecare brazdă de culoare

e scrisă-o taină a lui Dumnezeu

şi-n fiecare floare din grădină

e-o lume de culori din curcubeu…

De câte veacuri peste cer ţi-arunci

culorile din brâul-de-fecioară, Natură ?…

Dar nici o inimă,

nici ochiul,

şi nici o mână,

n-a prins să ţi-l dezlege, ca-n poveşti,

căci Făt-frumos nu s-a născut Sânziană

iar noi te admirăm cu ochi de humă !…

Psaltul din vis

Preotului Ion Negruţiu-Oradea

…şi se făcea… un munte’nalt…, înalt…

crenel de neînfrântă Cetăţuie…

Potecă-ngustă… Cine să mi-l suie ?!…

Şi la piciorul muntelui, un Psalt…

Cântare lină unduia pe buze

ce povestea de-un Fiu-de-Împărat

care văzându-şi Tatăl supărat

Război porni, în sunet de cobuze !…

S-aducă împăcarea-n Casa Lor…

Luminile să ardă în Potire

şi într-o Zi, Biruitor şi Mire,

‘nălţă un Steag-de-Pace, tuturor…

Rădvanul-Bucuriei să-l încape

Heruvii pus-au osiile-n cruce…

De unde vine, unde mi se duce

n-o ştiu noianul Mărilor-de-ape !…

Dar că rămâne limpede privire

în nesfârşită Lume-de-lumini

ne-o spune fata tainicei-grădini

Oglindă, reflectând în noi iubire…

Şi Psaltul, povestind, mă îmbia

să urc Poteca-ngustă şi abruptă

Şi îndrăznind…, pornii şi eu la luptă

târându-mă pe brânci… abia…abia…

Taina melcului

Preotului Agaton Teodorescu

- Tu, melcule, făptură prea ciudată

ce porţi cu tine-n lume locuinţa

de mult vreau să te-ntreb : de ce-a fost dată,

de Dumnezeu, atât de grea sentinţa

să duci tăcând cu tine orişiunde

chilia purtătoare de osânde !…

- O, tinere, ce bucurie-mi faci

căci multă vreme poate-acum să fie

de când aştept ca şi tu să te-mpaci

Cu Dumnezeu în sfânta ta chilie.

Să pot vorbi, un lucru-ntâi îţi cer

să-ţi faci o cruce, gându-având spre cer !…

Tu vezi făptura mea neputincioasă

care sfioasă lunecă prin foi

şi lacrimile-n cale îşi revarsă

un drum făcând din ele, pentru voi,

cei care nici acum nu vreaţi să ştiţi

că în Hristos aţi fost împodobiţi…

O, dacă-ai şti cât aş dori să zbor

să sorb înaltul cerului albastru…

Dar nu-s nici ciocârlie, nici cocor

şi doar cu gândul mă ridic spre Astru

Căci singur numai din toată zidirea

Privirea pot în mine să o-ntorc

şi minte-atunci e una cu simţirea

în cântecul cel sfânt pe care-l torc…

Şi-n torsul cântecului meu frumos

ia chip Lumina lui Iisus Hristos !…

Aşa şi tu în sfânta ta chilie

privirea poţi în inimă să-ntorci

şi lacrima-n smerita-bucurie

s-o verşi pe drumul-crucii, ;a Hristos…

deci nu e purtătoare de osânde

chilia despre care ţi-am vorbit…

Eu, doar simbol sunt care duc oriunde

pe Dumnezeu în trup sălăşluit …

şi-Acel ce-ţi stă jertfit pe-altarul minţii

să-ţi fie hrană-n inimă, Credinţii…

Iar eu,

pe melc l-am pus să-ţi spună ţie

ce-nseamnă-n rugăciune ISIHIE !…

Balada sufletului

Doctorului în drept, Trifan Traian

şi prietenului său, avocat, Marian Traian

- Fragment -

Noaptea înveleşte muntele-n baladă…

Jucării pitice ies tiptil din “ladă” …:

Rodii aurite.. Venus scânteioasă,

Luna-n fulguire-albă-de-mireasă,

Picuri-de-lumină vii şi dolofani.

Răsuciri de clipe printre mii de ani…,

Lanţuri aruncate peste mare-n joc,

Discuri năzdrăvane în vârtej-de-foc…

Cântecul lor tainic cărui tron închină,

setea lor de spaţii ce gând o alină ?!…

…………………………………………..

Dorm haiduci pe veacuri, flintele stau perne

Lăicer, pădurea, inima le-aşterne…

Molcomeşte focul limbile sub spuză

nici o adiere nu le joacă-n buză…

Prin frunziş de ace liniştea se plimbă

Haina nevăzută orele i-o schimbă.

Coborâtă-n vale gâlgâie-n pâraie

Nimenea n-o vede, nimenea n-o taie…

Singur eu… prin vreme… gând cutezător ,

Pelerin, îmi caut misticul izvor

Undele luminii într-însul să vibreze

sufletu-mi gustându-l să nu înseteze !…

…………………………………………….

… a căzut deodată un stejar în parc

doborât de trăznet din seninul arc…

……………………………………………..

Ah!… Cine să-nţeleagă… să m-asculte, cine?…

Limba-Nopţii-Neagră la ureche-mi vine:

“Ştii să-mi spui “mândrie”, ce vede albina?…

“Ochiul minţii tale şi-a văzut lumina?…

“A putut vreunul “soarele” să-l stingă?…

“Unde e plăcerea, veacul să vă ningă” ?…

“Binele sau Răul au vreo existenţă ?!”

“În balanţa voastră nici o diferenţă

Libertatea voastră poartă jug frumos

“În balconul-minţii nu ia chip Hristos!”

O, statui solemne fără piedestal,

Grabnic lustruite pentru “festival” !

Jucării amorfe puse-n galantar,

Tehnic scăpărate fără de amnar !…

Zgudui-te suflet: om eşti sau tâlhar!?…

………………………………………….

Cine să-nţeleagă ?… Să m-asculte, cine ?!…

Limba-Nopţii-Neagră, sfredeleşte-n mine !…

……………………………………………

Taina salcâmului

Pr. Monah Arsenie Papacioc

Să nu mai ştie stânga mea ce face dreapta

am întrebat salcâmul cel smerit

care-nţelept îşi tăinuieşte fapta

şi gândul de mândrie şi-a ferit,

care-i lucrarea lui cea minunată

de-a poruncit lui Moisi, Ziditorul,

ca lemnul său în aur să i-l bată

şi Cortului să-i fie purtătorul ?…

Şi râvna cunoscându-mi-o salcâmul

o ramură a-ntins să mă umbrească

cum mângâie pe ucenic, bătrânul,

sub ascultare vrând să-l mântuiască…

Şi zise:

Eu, rodul meu, din floare, primăvara,

îl dau albinei să mi-l pună-n stup…

În teci şi-n ţepi eu îmi primesc ocara…

cu mierea, gura tuturor astup…

Căci rodul curăţiei florii mele

licoare parfumată-i mai presus

de orice dar! Căci după Înviere

un fagure-a gustat întâi Iisus !…

Din ceara mea albina plămădeşte

făclia care arde pe altar

prin care, în lumină mulţumeşte

făptura înnoită AZI sub har…

În lemnul meu, un cariu nu pătrunde

cum nu pătrunde-n trup sfinţit păcatul …

şi de mă frângi eu lăstăresc oriunde

acelaşi chip luând mereu în altul !…

Cum lăstăresc din Jertfă-ntotdeauna

lumini ce umplu veacurile toate

prin Jertfe-Vieţii-Celui-făr-de-moarte,

în care Gândul şi Lucrarea-s Una …

……………………………………..

Şi poate pentru-aceea Ziditorul

a zis lui Moisi lemnul să-mi aleagă…

Tu, primăvara-vieţii tale, întreagă

Lui s-o jertfeşti smerit. Că-Înşelătorul

în cale vieţii ghiarele-şi întinde

şi urlă ca un leu ce flămânzeşte !

Rodirea-ascunsă ghiara lui n-o prinde

ci dinţii-n teci şi-n ţepi şi-i strepezeşte …

Şi veste, el stângaciul, până-a prinde

de fapta minunată-a rodniciei

tu dreapta ta spre ceruri o întinde

şi ia-ţi pe cap Cununa-Veşniciei !…

Aveai şi trup ?

Lui Vasile Răfan

Au crescut amintirile peste tine

ca o pădure bătrână

în care moşii şi strămoşii

îşi ascundeau, în bordeie adânci,

icoanele,

de teamă să nu le profaneze păgânii !…

O, ce tăcut, ce-adânc ţi-era sufletul !…

Doar prin lumina lacrimilor

Ochii tăi trădau tulburarea afundului…

Câteodată, faţa ta de lumină pală

se crispa

dând în vileag vedenii de taină

 din apele duhului tău…

Şi ca în faţa unui arhanghel

sufletul meu cădea la pământ,

cerând îndurare…

 Atunci tu zâmbeai…

 iar eu,

cutremurat,

 vedeam cum s-aprind lumini

 pe culmile Ardealului…

 din Rugul tău !…

Soră-de-caritate – Gherla 1951-52

Lui Costică Pascu

Mi-e moartea Soră de caritate…

cu ochiul ei limpede m-aşteaptă

şi-mi cântă un cântec de-alean…

Povestea vieţii mele se deapănă

 fir-de-lumină

 pe-un mosor năzdrăvan…

Albe-mi sunt toate visele,

 albe-amintirile…

 Şi-n noaptea înaltă de veghe

 chiar “Sora” îmi pare că-i albă…

Târziu şi departe

 timpul se desparte

 cu lovituri de ciocan !…

“Sora” s-apleacă peste mine

şi-n şoaptă :

 “ e ceasul al doisprezecelea!”

Cineva şi-adună parcă hainele-n grabă…

Trandafirul din glastră

şi-a scuturat petalele toate…

 Decolorate,

 par nişte pietre nestemate…

falsificate…

“Sora” şi-a schimbat halatul,

patul,

 şi parcă … grija

 pentru altul…

Ce timidă stă acum mai departe de mine…

 Parcă şi-ar cere iertare, în rugăciune…

 Parcă i-ar fi ruşine…

 Ca atunci când un om mare,

 greşind,

 a săvârşit o facere-de-bine…

sau

 ca atunci când un copil

 jucându-se frumos şi bine

a făcut o prostie… o blestemăţie …

…………………………………………….

Eu… toate le-am iubit în viaţă

Şi nu în parte !…

dar pe mine,

 nici măcar Sora-de-caritate !…

Mama

L-aştepţi de-atâta timp să vie

o vorbă numai să-i auzi

şi-n viaţa ta, acum pustie,

o rază de noroc să-nvie

şi-apoi plângând de bucurie

poţi să te stingi !…

Ţi-s tâmplele cu-argint stropite

şi-n ochi tu nu mai porţi scântei…

Doar unde-adânci tu porţi în ei

iar faţa-n unde ţi se-mbracă

şi-n colţul gurii un suspin

rămâne ziua-ntreagă…

……………………………….

Te uiţi pe drum…, l-aştepţi să vie…

şi-n zare când apare-un om

tresari… zâmbeşti de bucurie…

dar nu e el…Şi-atât amar

s-aşterne-n sufletu-ţi atunci

c-o lume-ntreagă de-ai avea

 cu toate bunurile ei

tu o arunci…

Şi noaptea la icoane cazi

şi zori-de-zi te prind plângând

şi-ntreagă viaţa ta e-un chin

cu plânset mut şi cu amar…

 Şi-n cuget te-ndoieşti s-ajungi

să-l vezi înainte să te stingi…

Şi gându-acesta-ţi dă fiori

şi ochii de durere-i strângi…

………………………………

L-aştepţi de-atâta timp să vie

o vorbă numai să-i auzi

şi-n viaţa ta, acum pustie,

o rază de noroc să-nvie

şi-apoi plângând de bucurie

poţi să te stingi !…

Scrisoare prin poşta … din gând

- Primăvara ‘43

Dragă mamă,

la noi au înflorit caişii

(zăresc pe sub oblon de ferestruie)

şi sălciile plâng pe malul apei…

căci curge mai aproape Aiudelul

pe dealuri turme de cârlani agale suie

şi mână-n urma lor copilele bălaie…

De-asupra, cerul şi-a deschis adâncul

şi-n albăstrimea-i mi se pierde gândul…

şi soarele se scoală mai devreme

şi cată, spre fereastra mea, la mine..

Eu nu mai pot acum să ies din “casă” ,

şi stau cu dorurile, ciucur, la zăbrele…

Le-aş da frâu liber peste zări să zboare

dar mi-e că voi rămâne fără ele…

O, mamă !

 Doar gândul pentru tine-i liber

şi numai el goneşte-ntre hotare…

Primeşte-l, dulce mamă, lasă-l

Sărutul meu să-ţi pună la picioare !…

Mama vrea să cânt…

(o nălucire din mintea mea)

Ce să-ţi cânt mamă, ce să-ţi cânt ?!…

Pe unde-am fost eu lumea nu cântă !

Ci numai tremură sub bici,

 plânge şi priveghează

 şi scuipă sânge…

Ce să-ţi cânt ?!…

Te uiţi la mine, mamă,

ca la o arătare străină şi bolnavă…

Nu sunt stafie !

Sunt om, mamă !

 Mi-e foame şi mie !

 Dar mai ales mi-e sete !

O, nu de apă !

 de viaţă-adevărată !

 Fără ziduri…, fără lanţuri…

 fără paznici la poartă…

 fără satan, în gânduri, de gardă …

 O, mamă,

va veni o zi când nu vei mai plânge !

Şi-atunci fiul tău o să cânte

Să cânte, şi lumiii şi ţie

Să cânte de bucurie

Cântec de mărire

 Cum a cântat lui Dumnezeu,

David,

 Din psaltire !…

“Misterul Brazilor”

 Sufletul meu

colindă noaptea şi ziua

colindă ziua ţi noaptea

prin pădurea de turle din Brazi…

 ca o stafie-a-dragostei

în primul cămin

 de tineri nefamilişti…

 La nivelul (etajul0 cel mai înalt !…

Urcă pitulat pe scara de servici…

 Ba-i aici…,

 Ba…nu-i aici !…

 Arde ca un licurici !

-Sufletul meu, sufletul meu

 cum stai lângă poarta “cetăţii”

şi nimeni nu-ţi deschide

nimeni nu te-aude,

nimeni nu te ştie…

ca într-o chilie întunecată,

 zăbrelită

 un monah, o stafie !…

Ah, suflete plin de necaz

 stai mut cu rugăciunile tale

 scrise de mult

 în rime de “cuvânt zălud” …

stai strâns ca într-o diafragmă

de beton,

sufletul meu,

 înfricoşat de lume,

 de viaţă….

de tot…

 şi de om !…

Parcă-ai fi mort ! …Taci !…

Că te-am legat cu vraja rugăciuniii

să nu treci prin zidul

dintre-a treia şi-a patra chilie…

 Din coridorul lung

 s-ar auzi ca un ecou

şoapta ta…

 oare, până la glezne,

până la genunchi…,

până la brâu…!?

Eu ştiu ?…

Căci te-am zidit ca pe Ana lui Manole…

 Adu-ţi aminte

 cum ascultai ciocârlia

 în grâul roşu de maci…

Taci ! Mai ştii cine poate s-audă ?

 Nu trebuie s-aud nici eu !

 Sau poate nici Dumnezeu ?

Şi până când ?!…

 Nimeni !?…

-O, nu ! S-aude, sufletul meu!

 S-aude geamătul,

plânsul tău !…

 S-aude până la Dumnezeu !…

O, ce înviere !… Ce înviere !…

 Ca o nebunie !…

Auzi tu sufletul meu, auzi !

 Să te dezgroape din putreziciune

cu ciocanele, cu baroasele

 cu târnăcoapele,

 din piatră ferecată

Flacăre…, Floare…,

 Viaţă pentru Veşnicie !…

 Ce sfânta-nebunie…

sufletul meu ?

-Fricosule !

 Cântă acum lui Dumnezeu !

Cântă de bucurie !…

 Cântă lumii…,

 cântă-mi şi mir !..

Fire-ar să fie!…

Te-ai îndoit un pic de Veşnicie,

ca Petru !…

Fricosule !…

ÎNCHINARE

La Trilogia lui Brâncuşi

(“Trebuie să creem ca Dumnezeu”)

C. Brâncuşi

· Interpretând dictonul lui Brâncuşi, aceasta ar însemna a crea desăvârşit ca fond şi formă.

· Din punct de vedere al Creatorului divin, această posibilitate este fără dubiu.

· Din punct de vedere al creatorului uman, aceasta însemnează că cel care se implică în actul creaţiei, trebuie să fie un spirit purificat prin împărtăşirea luminii divine.

· Fără această cunoaştere, creaţia lui va fi doar o stea căzătoare.

Constantin Brâncuşi ?

“Fericiţi cei curaţi cu inima

că aceia vor vedea pe Dumnezeu”

(Fericirile)

Nimeni, ca păstorul, nu are ocazia să trăiască starea de curăţie aţa de simplu şi nefăţarnic.

Pentru el, toate sunt demne de contemplat, ca nişte minuni, fără posibilitatea de a le găsi un cusur. Minunea e la tot pasul în Grădina lui Dumnezeu, pe care o vede cu ochii lui, o pipăie cu mâinile lui, o calcă cu picioarele lui şi aude toate mişcările şi înţelege tot rostul creaturilor Lui. Din această pricină, miracolul nu mai este pentru el miracol, ci stare firească. El trăieşte în miracol, ca o condiţie şi stare normală a vieţii lui.

Ieşit din această condiţie materială şi spirituală, Brâncuşi nu va avea linişte, până nu se va reintegra ţi va fi reintegrat în ea..

Va găsi o cale nouă : calea lepădării şi renunţării conştiente la sine şi la tot.

Dumnezeu va fi proslăvit firesc, fără declaraţii şi declamaţii, într-o rugăciune a spiritului şi a muncii spiritualizate şi spiritualizante, materia transfigurându-se în idee pură de înălţare spre Absolut, spre eternul divin.

Masa Tăcerii

(Roata timpului ! Constrângerea şi dilatarea timpului ! Forma fără unghiul mort ! Puterea centrifugă şi centripetă!)

Tot coborând pe Jiu cu oile

îşi revărsase curcubeul

 peste plaiuri, ploile…

Şi din rădăcinile brazilor

zburară de-odată cocoşii,

pe culmile caselor,

şi-ncepură să cânte…să cânte…

de răsuna Soarele

şi toate nemuritoarele…

Mi se făcuse foame

mi se făcuse sete…

 Da ce foame,

 da, ce sete !…

Cu ochii nu mă săturam văzând

cu urechile auzind

şi cu inima poftind !…

Că mă ardea pe dinlăuntru

ca de dragoste

ca de pacoste !…

Nevasta,

tot râdea de mine

că-i spun vorbe sucite

cu două şi nouă înţelesuri

fierte cu dresuri…

 … şi iată că dăm într-o poiană

de-o moară!…

da... parcă visam…

că moara…, n-o vedeam…

Dar morarul,

scosese pietrele-afară

pe iarbă

pesemne, să le frece,

să le fiarbă !…

Să făcuse din ele o masă mare

 (cum are pe-acasă fiecare)

da-n locul celor trei picioare

pusese cealaltă piatră de moară

 Rânduise-mprejur

şi vreo dousprezece scăunele…

ca nişte ceaunele…

ca nişte ceasornice vechi

de-alea cu care se joacă copiii

cu

în

 nisip

ele

în

cu

şi tot poftea drumeţii la cină !…

Mă-mbia pofta din inimă să intru

Îmi sărutai nevasta

şi-o lăsai râzând

la Poartă… afară!

Dau să m-aşez la masă

şi-mi fac cruce !…

Masa goală !

Fără lingură,

fără strachină,

fără oală…

şi… cam departe…

nu-mi venea la-ndemână …

mi-ar fi căzut mămăliga în poală…

Şedeam…

 şi mă uitam…

şi mă gândeam…

şi Jiul curgea… curgea… curgea…

 şi parcă nu înţelegeam

 de unde-mi veneau în minte

 atâtea cuvinte sucite:

 “anul, ca ziua…

 “veacul, ca săptămâna…

 “şi-o mie de ani,

 “în grămada asta de bolovani!…”

…morarul, parcă nu mai era…

 parcă-l luase apa…

aşa se făcea…

…şi vatra mesei

 începu să se-nvârte de-odată

 cu mine…, anapoda…

Ca atunci când stai pe malul Jiului

 şi te ia ameţeala

 şi malul lunecă în sus

şi te duce…, te duce…

 de unde vin toate câte nu-s,

de-a-ndărătelea…

…şi iată c-ai mei, toţi,

 veniseră ca nişte hoţi

şi s-aşezară pe scăunele, furiş

de-i vedeam cu ochii deschişi…

 şi mama, şi tata… şi fraţii…

bunica…, bunicul…,

tot neamul … şi tot satul cu ei !…

 şedeau de vorbă

 roată …pe dăsăgei

 şi-şi aşteptau rândul la… moară !…

….. Ehei !… dar acum,

parcă se-ntoarseră scăunelele cu ei

 şi-i vedeam pe dedesupt

ca-n oglinda Jiului…

 şi Jiul curgea… curgea peste ei…

şi-i măcina… şi-i mesteca…

 şi-i făcea

 mămăligă caldă de mei

 de-o mâncai cu ochii dulceaţa ei…

…şi Jiul ji(
 şi mi se făcea

 şi Dunăre… şi Mare…

 şi Nistru … şi Tisă…

 Carpaţi şi Câmpie

 între patru hotare…

 şi ou… şi ciocârlie…

şi peşte... şi Narcis…

 de toate … ca-n vis…

 cum au fost de-o vecie !…

…dar acu… parcă da să se-ntunece...

 Şi Crugul-cerului se oglindea în Jiu

 de se zbăteau stelele Zodiacului

 ca o morişcă de zmei zăpăciţi

că mă luase iar ameţeala…

 parcă mă dusese Măiastra

 pe ăl’lalt tărâm… cu sminteala!…

Poarta sărutului

(Poarta celor două taine: Viaţa (naşterea) şi Moartea; Condiţia reunificării în androgin, a celor două principii, masculin şi feminin (raţional şi afectiv). Creatorul îşi oglindeşte Chipul în creaţia sa pentru a şi-l reintegra într-un act de cunoaştere şi recunoaştere reciprocă, într-o infinită creştere a iubirii, multiplicată în atâtea eu-uri determinate de un Eu nedeterminat).

… şi… numai ce-aud în inimă

că mă strigă la Poartă … Nevasta!…

Dau fuga să văd…

şi când colo... ce vis !?…

 O găsesc adormită…

…ca moartă…

pusă-n Raclă… la Poartă…

 Sus!

Cum pui într-o ladă-de-zestre

 un talisman…,

 un odor nespus!…

Şi ce frumoasă!…

 Mireasă!

O “Domnişoară” aleasă!

Ca o pasăre-n zbor,

Ca un fus vrăjitor !…

Ah! O cuprind…şi-o sărut… şi-o sărut…

şi-o sărut…

 şi mi-o aşez lângă mine

domol…

să nu mi-o trezesc…

să n-o scol…

Ce bine ne sta

 pe aceiaşi pernă-de-vis…

Amândoi!

 Parcă-alergam desculţi prin trifoi…

…parcă treceam pe sub bolt2 de razahie…

…acum, parcă mergeam la Cununie

 cu fluturi de-argint pe Căciulă şi iie!…

 Parcă eram aşa de-o vecie!…

Şi toată lumea

 Intra pe POART~

 Cu INIMA într-o mână

 Şi cu MINTEA într-alta

ŞI IEŞEA

 Rotund îngemănaţi, ca într-un sărut

şi-mbrăţişaţi în convoi,

 râdea de bucurie

 şi se săruta cu noi…

…şi tot mergeam înainte

 şi ne-aduceam de toate aminte

 de când eram copii

 şi lălăiam cântece fără cuvinte

 şi crestam cu briceagul nuiele

 şi mânam mieluşeii cu ele …

Coloana recunoştinţei

(Pomul vieţii : al individului (modulul) şi al neamului (suprapunerea modulelor cu aceleaşi caracteristici): Transfigurarea materiei, Zborul (mutarea) în transcendent).

…dar…când s-ajungem la Hotarul

 dintre Pământuri şi de Ape…

numai ce vedem un stâlp de Foc

ca o vâlvătaie !…

…fără Început… fără Sfârşit…!

 ca Scara din visul lui Iacov

 când s-a culcat cu capul pe altar

 ca pe-un ceaslov…

 da… parcă era de piatră…

 de fier…

 văpaie până-n Cer…

 ba

se făcea

 ba

se desfăcea

 şi

iar se-mplinea

 şi

se tot’nălţa …

şi… mări… de-odată

 parcă

era stâlpul nostru de nuntă

 din ogradă…

 sau…

ăl din hodaie…

pe care-l cioplise badea Şofron

 şi zisese

că-n pădure sub el

nu mai crescuse nici o “păstaie”…

Mi-aduc aminte

cum mă rezemasem de el

şi-l îmbrăţişai

şi-l sărutam

şi mă-nchinam

şi-i jurai Puicuţei…

…da ce nu-i jurasem…

o droaie de vorbe…

dar... numai în gând

că--n fapt … nu-ndrăznisem...

…şi-o-mbrăţişai

 şi-o sărutam…

 şi-o sărutai

 şi-o-mbrăţişam…

 şi râdeam… şi plângeam…

 şi plângeam şi râdeam

de ni se-mpreunară lacrimile pe obraz

şirag de bucurie…

Fire-ar să fie…

că nici nu mai ştiu…

 a fost aşa…

sau…

 aşa o să fie !…

· Măi Constandine,

(c-aşa-l chema pe ciobănaşul care-l

luasem cu mine să dea după oi)

Cine te puse, neică., pe tine,

(că parcă-n vis el le făcuse toate)

Cine te puse Neică Constandine

să izvodeşti atâtea semne minunate

de ne lasă şi cu sufletele-n fiorate ?!…

· Ia, aşa mi-a venit mie !

Şi-aşa am vrut!

Să se bucure lumea, iarăşi…

ca la început

de frumuseţile simple şi sfinte

pe care le vedea…

cu care vorbea…

 şi pe care le-a pierdut

prin pietre…

 prin lemne…

prin lut…!

C-aşa m-am gândit eu,

ca un dumnezeu,

 la…Stână.. de mult!…

· Măi, ce Minte,

Ce inimă

şi ce Mână năstruşnică ai!…

Te-o fi hărăzit Sfântul şi pe tine

cu vre-o Cunună din Rai!…

 Dar acum... hai!…

 Grăbeşte să mulgem oile

 că dă soarele-n strungă!

 Mănâncă şi te hodineşte

că mâine

ieşim iar la Cântatul Cocoşului

 cu ele la plai

 şi iar luăm Visul de la cap…

Hai, Constandine, hai!

 C-a zburat Măiastra,

 Cu visele tale,

Cu visele noastre,

în lume şi-n Rai…

Hai, Constandine…Hai!…

CÂTEVA GÂNDURI SMERITE AL~TURI DE CREAŢIA MARELUI BRÂNCUŞI

Mai întâi, toată gratitudinea noastră pentru strădania domnului Adrian Petringenaru, care în laborioasa sa lucrare “Imagine şi simbol la Brâncuşi”, a intuit actul fundamental al creaţiei brâncuşiene, privirea din lăuntru a operei, din Dumnezeu a Creaţiei, din pogorământul Raţiunii divine în Cuvântul Său întrupat. Poate ar fi putut spune mai mult şi mai deschis, dar la data apariţiei lucrării, chiar şi “cititul printre rânduri” constituia o primejdie şi pentru autor şi pentru editură. Şi dacă, oarecum, în parte, planul lucrării mele (Închinare) se suprapune pe planul “Imagine şi Simbol la Brâncuşi”, vina este a mea.

*

Raţiunea lucrează nu cu noţiuni, ci cu lumină. Da, cu lumini !

Cu fulgere de lumină supranaturală, ceea ce înseamnă revelaţii...

De aceea, orice judecată rostită, consecinţă a revelaţiei interioare, este un act definitiv al raţiunii, ireversibil, o sancţiune, o sentinţă de condamnare pe viaţă, pe viaţă veşnică, împotriva, întâi, a celui ce rosteşte şi n-o împlineşte şi apoi, a oricui o aude, dacă n-o respectă.

De aceea zice Iisus: “Nu Eu, ci cuvântul pe care l-aţi auzit vă va judeca”. De aici şi starea de vinovăţie pentru actul cunoştinţei pe care-l are cineva, faţă de actul cunoaşterii, adică netransformării lui în act de tr2ire.

Pentru că acest cuvânt nu mai este o simplă noţiune de inventar la nivelul memoriei, ci o obligaţie de conştiinţă pentru experimentare, o hotărâre care are putere de viaţă şi de moarte pentru cel care a luat cunoştinţă de el.

Acest cuvânt conţine în el fulgerul iniţial al revelaţiei cu care s-a împărtăşit raţiunea creată a îngerului şi omului şi pe care raţiunea respectivă l-a îmbrăcat în haina expresiei, a cuvântului rostit, lucrând aceeaşi pogorâre ca a Dumnezeu-Cuvântului în Fiul-Omului.

Deci oricine se împărtăşeşte cu cunoştinţa adevărului, e chemat de cel ce l-a rostit (Tatăl) la comuniunea cu El, prin împlinirea lui.

Acesta este înţelesul expresiei Mântuitorului : “Nimeni nu poate veni la Mine dacă nu-i este dat (nu e chemat) de Tatăl Meu”.

Şi acum, aparent, o diversiune:

Două sunt păcatele fundamentale pe care Dumnezeul-Creat, omul, le-a săvârşit şi le săvârşeşte împotriva Creatorului său şi împotriva sa, excluzându-se din comuniunea cu semenii şi cu Creatorul şi ele sunt complementare: îngâmfarea (trufia) şi desfrânarea, fiecare cuprinzându-se şi spiritual şi material unul într-altul, din ele decurgând toate celelalte.

Îngâmfarea (trufia) înseamnă situarea în postura singurului care poate spune: “Eu sunt, cel ce sunt” (Iahve-Dumnezeirea), prin aceasta, necurăţia minţii, (a sufletului), fiind desăvârşită la categoria înger (duh) şi ireversibilă deci în spirit, ca unul ce nu poate trăi condiţia devenirii (căderii şi ridicării, a morţii şi învierii) spre deosebire de om, căruia această condiţie i-a fost dată ca posibilitate de salvare, plătind cu dispariţie vremelnică (moartea trupului material, apoteozând Eternitatea), învierea în trupul imaterial. De aceea, îngâmfarea te scoate din comunitatea şi comuniunea spiritelor sfinţite, prin întunecare, prin răsturnarea lui “Exist” (Sunt) în non exist (nu sunt), rămânând o conştiinţă (spirit) sancţionată prin însăşi cuvântul “Non” (nu), opus oricărui cuvânt (de fapt singurul, care le cuprinde pe toate), care se confirmă prin cunoaşterea ţi recunoaşterea Eu-lui şi a eu-lui celorlalţi (a lor, celor creaţi).

De aici şi această formidabilă exprimare a Sf. Ioan Evanghelistul: “Cine zice că iubeşte pe Dumnezeu, să iubească şi pe aproapele, (fratele său)”… iar Mântuitorul spune clar: “Eu în ei şi ei în Mine, pentru ca toţi să fie una în noi”… (Ev. Ioan).

De aceea păcatul acesta este groaznic pentru condiţia spirit, respectiv pentru diavol.

Căci în timp ce Iahve (Dumnezeirea) cuprinde în sine trei ipostaze” Existenţa, Enunţarea ei şi Realizarea, (Tatăl, Fiul şi Duhul Sfânt), diavolul, reducându-se la “monos”-ul (fără conştiinţa existenţei în sine, fără posibilitatea de a enunţa această existenţă şi fără realizarea prin sine a actului creaţiei), desfiinţează astfel esenţa Existenţei, dragostea, înlocuind-o cu opusul ei, ura, luptându-se de fapt împotriva propriei sale existenţe şi neputându-se totuşi desfiinţa, realizând în felul acesta iadul, tragedia neputinţei de a trăi în, şi a cuprinde în sine iubirea de alţii în lumina lui Iahve, Cel ce le are pe toate din sine, în sine şi prin sine (a se, per se, in se).

Desfrânarea, vizibilă mai ales în trup la categoria om, (Dumnezeul-Creat) este necurăţia trupească, ascunsă în spirit în dorinţa de posesiune a creaţiei, de integrare în sine a formelor eterne prin frumuseţe divină, având ca finalitate satisfacţii instinctuale şi nu multiplicarea chipului lui Hristos în creaţie.

Desfrânarea te scoate din comunitatea şi comuniunea trupurilor sfinţite (adică din Biserică, din trupul mistic al lui Hristos, ca mădular infectat, care trebuie extirpat dacă nu se vindecă. De aceea Sf. Ap. Pavel scoate pe cel desfrânat din comunitate până la vindecare. (I Corinteni, Cap.V)

Dumnezeu desfiinţează naşterea din poftă bărbătească şi trupească prin preluarea creaturii într-o înfiere, transferând prin apă şi Duh, natura umană în condiţia naşterii din Dumnezeu şi desfiinţând astfel stăpânirea lui satan asupra creaţiei. Această naştere nouă pe care n-o pricepea Nicodim şi pe care omul, chiar după botez, o desconsideră şi o ignoră, i se face mai grea acuză pentru că în acest caz, actul desfrâului nu mai este un act inconştient ci unul conştient. Sf. Ap. Pavel pune pe Anania şi pe Safira în situaţia de a-şi rosti în spirit sancţiunea morţii definitive, pentru actul desfrâului aparent nu în trup (dar pentru satisfacţii trupeşti) şi mândria falsei lepădări de cele pământeşti ci în duhul personal şi în duhul trupului mistic al lui Hristos, în Biserică.

Pentru a preciza gravitatea acestui păcat, Sf. Ap. Pavel explică cu claritate fără echivoc: "Orice păcat pe care-i face omul este în afară de trupul său (mistic), dar cine săvârşeşte desfrâul (curvia) păcătuieşte în însuşi trupul său (mistic) (I Corinteni).

Acestea au fost un fel de paranteză pentru a putea înţelege cele ce urmează.

Pentru că acest mare monah al culturii româneşti, Brâncuşi, nu va putea fi înţeles decât cunoscându-i nu numai forţa pe care o dau cultura, talentul şi tenacitatea, ca să nu zicem ambiţia de a fi original, ci actul străduinţei spre puritate desăvârşită, spre sfinţenia şi simplitatea vieţii, conştient că harul lucrează prin cei puri.

De aceea, cine vrea să despartă opera lui Brâncuşi de Creştinism, de creştinismul românesc (şi veţi vedea de ce spun aşa), nu va înţelege nimic din creaţia lui.

Toate elementele de simbol, ancestral am putea spune, folosite de acest mare creator, se purifică şi se topesc în viziunea creştină.

Aceste elemente revelate cu anticipaţie omului, pentru a-l recunoaşte prin ele pe Cel ce le-a purtat dintru început în Sine, pe Hristos, Brâncuşi le regăseşte în arta străveche românească…

Brâncuşi nu este un creştin de paradă, nici unul de rit.

El se ridică deasupra formulelor şi formelor mărturisite, deşi se serveşte de ele. Dar face din ele idei, transfigurându-le, trecându-le în metafizic, prin înţelesul pe care-i capătă acestea în spirit, imprimând formelor linia ascendentă, sublimând parcă materia, obligând spiritul prin contemplare, să se detaşeze de materie.

Nu existenţa materială sau biologică ci spiritul ei este acela care dă sens existenţei văzute (formei receptate).

Din orice existenţă văzută (percepută de altfel prin toate simţurile noastre trupeşti şi sufleteşti) trebuie să transpară spiritul care o susţine în această stare de existenţă individuală, unică.

Odată despiritualizată, orice existenţă devine posibilă dispariţiei, morţii (procesului de degradare şi descompunere în elementele incapabile de reprezentare existenţială).

Ori, tocmai acest act îi realizează Brâncuşi:

El pune materia în situaţia de a-şi legitima existenţa prin spiritul care a informulat-o, obligând pe receptor la un act de întâlnire în metafizic, cu spiritul artistului, ascuns în mesajul obiectului creat, aşa după cum Creatorul Etern este "văzut" ("întâlnit", "cunoscut") în creaţia Sa.

Şi această corespondenţă înt5re spirite are loc tocmai pe acest "soclu" material care devine astfel, el însuşi, purtător al nobilei atenţii şi intenţii a spiritului Creatorului Etern.

De aceea dictonul lui Brâncuşi "să creem ca Dumnezeu", însemnează pentru el a (re)încărca materia cu sensul pe care Creatorul i-a avut ab iniţio în intenţia Sa (în Planul Său), adică de a o face nemuritoare, de a o înveşnici.

"O sculptură (orice creaţie artistică, zicem noi, extinzând gândul lui Brâncuşi) nu se sfârşeşte niciodată în postamentul său ci se continuă în cer…" (în înţelesul spiritual n.n.).

"Materia se sfinţeşte sau se întinează în funcţie de intenţia cu care o atingem" va zice un părinte al pustiei (fără certitudine Sf. Antonie cel Mare, fiindcă am citat din memorie).

Aşa cum, frământând lutul şi suflând asupra lui Duh de viaţă, Dumnezeu a dat sens existenţei material-spirituale, conştiente, subiective, tot aşa artistul respectiv, Brâncuşi, "încarcă" materia (existenţele, subiect, create)cu un suflu spiritual pe care-i comunică spiritului ce le contemplă.

Orice om de cultură care caută esenţa lucrurilor se întâlneşte în final cu Dumnezeu, chiar dacă iniţial nu a dorit sau nu şi-a dat seama de acest lucru (fapt). Această întâlnire îi va fi fatală: va trebui să mărturisească Adevărul. Şi nu va mai avea niciodată linişte, absolut niciodată, până nu se va situa sub toată zidirea. (Recunoaşterea ignoranţei în condiţia cunoaşterii luciferice).

Dar atunci va fi salvat integral, prin Raţiunea divină care-i va satisface dorinţa de cunoaştere, prin Împărtăşirea cu Cuvântul Său Întrupat (întru care şi prin care sunt toate), crescând în acest act de cunoaştere pe măsura dorinţei de desăvârşire.

Boala de care suferă astăzi omenirea şi de care va suferi orice om şi orice comunitate omenească care se desparte de Biserica lui Hristos este inaniţia spirituală (Neputinţa de a împlini dragostea totală faţă de Dumnezeu şi de fraţii (aproapele) lui).

Aproape nimeni nu vrea să mai trăiască prin Adevărul Etern.

Fiecare vrea să trăiască prin "adevărul" său particular, egoist !

Un egocentrism ajuns la paroxism, la exacerbare. Dar în această postură, cei în cauză se vor întâlni cu Lucifer, căci: "Dacă nu veţi mânca Trupul Meu şi nu veţi bea Sângele Meu, nu veţi avea viaţă în voi…" zice Mântuitorul. Iată sancţiunea fără rezervă rostită evreilor de Mântuitorul, ei care credeau că vor putea fi integraţi în fericirea eternă a lui Avraam, fără recunoaşterea, mărturisirea şi consumarea Adevărului, în însuşi trupul şi sângele Dumnezeului-Om pâinea coborâtă din Cer… şi că slujirea societăţii, invocată de foarte mulţi, fără slujirea lui Hristos, fără conducerea ei spre Dumnezeu, este o formă deghizată de mândrie luciferică : "Fără Mine nu veţi putea face nimic", zice iarăşi Iisus.

Deci orice gând, orice cuvânt, orice faptă, intenţie sau chiar gest, care nu duce, nu indică sau nu sugerează obiectul slujirii supreme - Dumnezeirea - este un act mort.

Finalitatea nu-i va integra.

iar omul trebuie să lucreze, să slujească în aşa fel încât să aibă personal conştiinţa şi să trezească în semeni conştiinţa că va fi confirmat (proiectat) de (în) Eternitatea divină, împreună cu cei ce primesc slujirea lui. Toată opera lui Brâncuşi, acest monah al culturii româneşti, este o metaforă a sufletului românesc îngenuncheat discret în templul creaţiei Dumnezeului - cel - viu.

La noi, creştinismul nu este o religie la care am aderat ca la o politică de interese, nici un sistem filosofic sau de norme morale, sau dogme însuşite scolastic, nici rit de manifestare magică sau vreo formă bogotă de credinţă…

La noi creştinismul este un stil de viaţă. (Nu spun eu pentru prima dată acest lucru).

De aceea am zis mai sus : "Creştinismul românesc".

Un stil de viaţă inconfundabil, la care sufletul românesc (al comunităţii şi al persoanei) n-a trecut prin hotărâri administrative sau politice, nici din necesitatea de a suplini o lipsă, ci din dragostea de a comunica cu Adevărul, revelat în Cuvântul care strigă : "Veniţi la Mine", "Eu sunt lumina lumii"!

În acest ataşament la Dumnezeire, sau mai bine zis, în această stare de comuniune cu Dumnezeu, poporul nostru s-a născut aşa cum se naşte un ou în coaja sa, sau am putea spune, o inimă în trupul său.

Poate că acest fapt s-ar putea explica, dar noi nu facem acest lucru, ci doar constatăm istoriceşte şi implicit spiritualiceşte.

Constatăm că în istoria acestui neam, orice cutremur spiritual, determinat de vreo formă de păcat existent în trupul său, i-a întors la Dumnezeul lui, nu la Dumnezeul "lumii". Şi acesta este un fapt care pare curios multora : consecvenţa acestui ataşament şi comuniunea rămânând nealterată faţă de forma şi fondul iniţial. Căci pentru român, fiecare neam are un Dumnezeu care nu e ca al lui sau şi al lui.

Dumnezeul românului ar putea fi dumnezeul oricărui neam sau popor, dar Dumnezeul fiecărui neam sau popor n-ar putea fi Dumnezeul lui (al românului).

De ce?

Pentru că în Dumnezeul lui, românul îi cuprinde pe toţi aşa cum sunt, necenzurându-le libertatea prin vreo constrângere văzută sau nevăzută: "Câte bordeie, atâtea obiceie!", păstrându-şi deci aceeaşi libertate pentru sine, fără vreo constrângere, fără vreo cenzură exterioară, sau impusă de cineva chiar în numele lui Dumnezeu, afară doar de cea interioară, de cea a conştiinţei lui. Libertatea îi dă condiţia de Om. De aceea el nu va lupta niciodată pentru proprietatea pământului (socială şi naţională) despărţind-o de legea de viaţă a acestui pământ, legea românească fiind legea sinonimă cu legea creştină, iniţială, în care s-a născut şi pe care a moştenit-o nealterată. El nu se teme de cel străin ca individ, ci de spiritualitatea lui, de atitudinea lui sufletească faţă de libertatea celorlalţi.

De aceea, chiar sacerdotul oficial, pentru el, este un iniţiat şi un investit, dar nu şi un cenzor al conştiinţei lui, dacă nu se identifică cu Adevărul, în numele căruia vorbeşte. Nu se sminteşte, despărţindu-se de Adevăr, din cauza greşelilor lui omeneşti, ci lasă loc judecăţii Supremului Judecător: "Mare-i grădina lui Dumnezeu!" va zice făcându-şi şi cruce.

Dar când acest iniţiat se identifică cu viaţa (sau tinde) cu Adevărul, pe care-i cunoaşte foarte bine şi el, (românul), atunci sacerdotul e un sfânt al lui Dumnezeu.

Şi nu numai el (sacerdotul), ci orice semen al său care egalează sfinţenia. Şi sfinţenia pentru român, nu trebuie decretată de vreun sobor. Aceasta este o treabă de ordin inventarietiv.

El simte această sfinţenie care i se impune ca un flux, ca o putere, din care nu poate ieşi sau peste care nu poate trece, ignorând-o!

Recunoaşterea acestei puteri a spiritului sfinţit al aproapelui său, stă într-un act tăcut de venerare interioară, a acestui chip, care s-a transfigurat în lumină.

De aceea acel chip rămâne, pentru el, Icoană ! Icoană vie, cu puteri fecundative, tainic, a tuturor puterilor lui spiritual-morale, mai întâi şi apoi bio-fizice, dorind aceeaşi înălţare, devenindu-i model sau reper în viaţă.

De aceea, (poate părea curios pentru cel ignorant în cunoaşterea sufletului românesc), pe acelaşi perete, alături de Icoana Omului-Dumnezeu şi Dumnezeului-Om şi a Maicii Lui, stau imediat sub ea icoanele lui Horia, Cloşca şi Crişan, Tudor Vladimirescu, Avram Iancu, Ştefan cel Mare, Mihai Viteazul, Constantin Brâncoveanu sau Mihai Eminescu, nu ca nişte tablouri pe perete sau poze frumoase, ci ca fiinţe ale aceleiaşi familii sfinte din casa lui, care a devenit astfel casa lui Dumnezeu.

(Munţii Apuseni, Bucovina, Munţii Olteniei, etc…)

Aşa încât el şi tot neamul lui de oameni, strămoşi, moşi, părinţi, sunt în Dumnezeu şi se simt în Dumnezeu, într-un act de corespondenţă vie cu cei prezenţi, permanent în timp şi spaţiu, în timpul atemporal, în spaţiul aspaţial, în Eternitate, în Veşnicul prezent dumnezeiesc.

De aici şi sentimentul şi chiar siguranţa integrării lui în creaţie, în Planul divin, ca element creat pentru Eternitate între alte elemente eterne în Dumnezeu… şi acum, puteţi privi, aş spune mai bine, puteţi contempla opera lui Brâncuşi, căci de fapt, în toată diversitatea ei aparentă, ea este una, aceea a depăşirii timpului şi spaţiului, a zborului, a înălţării, a transfigurării taborice…

Iisus a făcut tină, a uns ochii orbului şi i-a zis: “Du-te şi te spală la scăldătoarea Siloamului” (care tălmăcindu-se înseamnă trimis).

Oarecum parafrazând, Brâncuşi plămădind tina acestui pământ românesc ne unge ochii minţii, trimiţându-ne la Siloamul Târgu-Jiului: “Duceţi-vă la Târgu-Jiu şi spălaţi-vă ochii minţii, în baia contemplării ca să vedeţi nemurirea în actul recunoştinţei faţă de Dumnezeu”.

Pe acest altar, comun tuturor vetrelor româneşti – masa tăcerii – rotundă ca o pâine şi ca ţara, vorbitoare tainic pentru cei ce o înconjoară; Brâncuşi, ca un sacerdot învestit al spiritului neamului său, oficiază în numele vieţii-naşterii şi morţii-Învierea, prin liturghia dragostei de cunoaştere a Absolutului divin, spre care actul de recunoştinţă, laudă şi mulţumire se înalţă într-un zbor succesiv de generaţii suprapuse (modulele coloanei) într-o continuitate infinită.

Căci dacă în această trilogie de la Târgu-Jiu nu vedem sufletul neamului românesc în lumina recunoştinţei celor vii pentru primirea celor mutaţi la Dumnezeu ca jertfe pentru Adevărul revelat, mărturisit şi apărat de-a lungul a două mii de ani, pe acest pământ, ce altceva aţi putea vedea ?

Ar fi o blasfemie !

Dar iată-mă într-o postură care mă jenează în cuget: eu să vorbesc despre Brâncuşi ?

Brâncuşi nu are nevoie de vorbe de laudă ci de cunoaştere a sufletului său, a stărilor lui intime. Se spun fel de fel de vorbe lăturalnice şi despre el şi despre Eminescu, numai să nu se spună că sunt creştini. Asta se pare că i-ar înjosi. Ca şi despre Sf. Apostol Pavel, a cărui vedenie de pe drumul Damascului e explicată în marele dicţionar Larousse ca o criză luetică. Ce sfidare a Dumnezeirii !

Despre M. Eminescu se spune că a murit nebun. Nu, domnilor, Eminescu nu a murit nebun. Aici e necinste sufletească. Eminescu a murit ucis.

I s-a dat cu o cărămidă în cap ! De ce ? Procesul acestei crime încă nu este pe rol. Dar va fi pus !

Ştim cu anticipaţie că Eminescu era “piatră de poticnire” a tuturor, repet, a tuturor politicienilor zilei.

Tâlharul de pe cruce e primul creştin care moare în actul jertfei supreme, împreună cu Hristos. E primul care recunoaşte, mărturiseşte şi acceptă suferinţa ca ispăşire, transferând-o lui Hristos, şi de aceea şi primeşte răspunsul prompt: “Astăzi vei fi cu Mine în rai !”

Analizându-se opera lui Eminescu (de fapt nepublicată vreodată integral, căci altfel ar fi fost condamnat la moarte post-mortem), ni se spune nimic despre acest spirit creştin. Dar ştiţi dumneavoastră “Rugăciunea către Maica Domnului : Rugămu-ne’ndurărilor/ Luceafărului mărilor ” ? etc… Aceasta este caracteristica sufletului lui Eminescu : Rugăciunea.

Toate aceste flori, acele minuni ale creaţiei, versificate, împodobite ca nişte icoane, iradiind de lumină, sunt expresii ale sufletului lui contemplativ.

O să-mi răspundeţi că Rugăciunea propriu-zisă e numai una, e un accident. Nu, domnilor, e fondul de cinste spirituală, de prosternare în faţa atotputerniciei divinului, izbucnit ca o mărturisire a vieţii lui zbuciumate dornică de Absolut.

Şi aceasta se vede mai ales în Articolele lui Politice, care de fapt sunt teme integral tratate şi elucidate, unde comuniunea de idei şi sentimente cu Ştefan cel Mare, Mihai Viteazul, Horia, Tudor Vladimirescu, Brâncoveanu, etc… îl pun pe acelaşi perete sfânt în casele românilor. Eminescu e un “drept” al neamului românesc ca şi Ştefan, Tudor, Horia, care nu mor pentru dorinţa de a deţine funcţii politice, ci pentru dreptatea care trebuie instituită în viaţa societăţii şi a celei de stat. “Fericiţi cei prigoniţi pentru dreptate, căci a lor este împărăţia cerurilor”. Căci nu a te intitula creştin, socialist, democrat sau combinaţiile acestor numiri îţi dă dreptul să deţii autoritatea în stat, ci conştiinţa responsabilităţii în faţa lui Dumnezeu, pentru tot ce faci în calitate de conducător.

Aşa după cum noaptea, sub razele difuze ale lunii, imaginile lucrurilor capătă nişte nuanţe de încântare şi miraj, mângâind sufletul şi mintea, cu închipuiri fantastice, literatura, artele în general, nu fac altceva decât să mângâie sufletul omenesc în noaptea acestei vieţi cu umbre dulci într-o încântare trecătoare. Căci la ivirea soarelui toate aceste fantasme pier. Aşa şi Hristos face să dispară în lumina strălucirii Lui orbitoare creaţia fantasmelor lumeşti. Dintre toate operele literare, din toată arta, nu vor rămâne şi nu vor căpăta strălucire în raza Luminii Lui, decât acelea ce-L vor fi preamărit.

De aceea, nu “Luceafărul” , nu “Trecut-au anii”, sau oricare alt poem genial îl va însoţi pe Eminescu în întâmpinarea Soarelui Hristos, ci Rugăciunea.

Cu Maica Domnului, ducându-l de mână, se va înfăţişa Eminescu înaintea lui Hristos:

Privirea-ţi adorată

Asupră-ne coboară

Din valuri ce ne bântuie

Ridică-ne, ne mântuie

O, Maică Preacurată

Şi pururea Fecioară

Marie !

Aceasta este cea mai mare, cea mai plină de har poezie a lui Mihai Eminescu.

Dacă sufletul lui s-a entuziasmat şi s-a încântat în faţa frumuseţii creaţiei divine, aceste frumuseţi le-a cântat încântându-ne şi pe noi, ca într-o noapte de vrajă, luminat sufletul lui trezit în faţa zorilor a văzut chipul aurorei hristice şi-a alergat conştient, căzând în genunchi într-un act de contemplare şi adorare a Adevărului nedisimulat în cuvinte de vrajă artistică, ci în cuvântul umilinţei, a celei mai sincere recunoaşteri a nimicniciei noastre (sale) omeneşti.

“Înţelepţii lui Dumnezeu, făpturii n-au slujit, ci Făcătorului !” (Cântare de laudă bisericească pentru Sfinţi).

În această cântare de laudă a Maicii lui Dumnezeu şi implicit a Hristosului, Eminescu face din darul său (talentul său) şi prin acest dar, act de adoraţie a dumnezeirii.

E cel mai mare act de viaţă pe care Dumnezeul creat (omul) îl poate aduce Dumnezeirii în condiţia de pământean.

În felul acesta, el restabileşte şi ierarhia valorilor culturii.

Astăzi, veacul nostru ţine morţiş să încheiem mileniul doi cu primordialitatea valorii politico-economice:

(Pofta inimii, pofta ochilor şi lăudăroşenia vieţii”). (“D’abord la politique”). Aşa i-a zis şi Satana, Mântuitorului, pe muntele Carantaniei:

“Iată lumea şi slava ei, Ţie ţi-o voi da, dacă te vei închina mie, căci mie-mi este dat să o dau cui voiesc” (Matei – citat din memorie).

Minţea ca ţi în Eden. Şi aşa cum au murit protopărinţii noştri, aşa mor toţi în braţele lui Satan, când primesc această ofertă. Observaţi dar, că toată zbaterea individuală şi colectivă, actuală, nu duc decât la dezastre materiale şi spirituale.

De ce ?

“Căutaţi MAI ÎNTÂI Împărăţia lui Dumnezeu şi dreptatea Lui şi TOATE CELELALTE se vor adăuga vouă !”.

Astăzi, chiar în spatele aparentei “fapte bune”, stă afaceristul.

Nimic nu se face pentru Hristos, adică dezinteresat.

“Fără Mine nu veţi putea face nimic”, zise Mântuitorul, adică jertfa noastră nu se înscrie în ordinea divină, fiind străină Adevărului veşnic, este pământească, lumească, drăcească. Dumnezeu nu şi-o revendică, pentru că nu i-a fost atribuită. Un alt Dumnezeu o revendică : egoismul tău luciferic.

De aceea zicem în altă parte despre creştinismul românesc, că este un stil de viaţă. Românul când dăruieşte ceva zice: “Primeşte darul acesta şi zi: Bogdaproste” (Dumnezeu să ne ierte – Mulţumire lui Dumnezeu!).

De aceea, Eminescu, în toate articolele sale politice, când vrea să jaloneze sau să indice o cale de urmat, se întoarce mereu cu mintea la condiţia spirituală a omului din popor şi a stilului lui de viaţă creştină.

În casa de la Ipoteşti, Eminescu trăieşte de mic condiţia de suferinţă, închinată sub candela icoanei Sfintei Fecioare: o mamă suferind, lângă o surioară paralitică şi jur împrejur, ţăranii suferind umilinţa muncii nerăsplătite pe propriul lor pământ, adunaţi duminica în genunchi în tinda bisericii, din umilinţă, mai mulţi decât în sânul ei, sub raza icoanei Prea Curatei şi a Fiului Ei, crucificat şi înviat, supremă mângâiere în viaţa aceasta şi ultima ţintă pentru cealaltă viaţă.

Brâncuşi s-a născut creştin, a trăit intens creştineşte şi a murit creştineşte. Uitaţi-vă la toată simplitatea ţi comportarea vieţii lui aproape schivnicească, acolo unde huzurul, luxul, petrecerea, libertinajul, erau la ele acasă, în mijlocul Parisului.

Cu atât mult această capacitate de jertfă e mai de admirat, cu cât condiţiile ispitei sunt şi ele mai mari.

Un pat de lemn masiv, un buştean drept scaun, un tuci de mămăligă cu făcăleţul lui, un blid pe o vatră care-i este şi masă, e tot mobilierul acestui nabab al spiritului românesc.

Acestei icoane i se cuvine cinstire!

Luaţi aminte, voi care vreţi să fiţi învăţători şi doctori trupeşti şi sufleteşti ai neamului românesc şi voi care loviţi acest neam sfinţit prin aceşti drepţi.

Şi sunt foarte mulţi!

La “Marea Judecată” îi veţi putea privi în ochi ?!

