

Libris.RO

Respect pentru oameni și cărți

P
 V E S T E A

P A R C U L U I

I M A G I N A R

D A N I E L K I Ţ U

EDITURA

CREATOR

BRAȘOV, 2021

CUPRINS

POVEȘTEA PARCULUI IMAGINAR	5
AROGANȚA DIMINEȚII PIERDUTE	9
ÎI ACOPĂR OCHII	15
FATA ȘI OGLINDA	17
TANIA	29
PUZZLE CITADIN	51
IUBIREA SLĂBĂNOAGĂ	55
LUMEA E O SCOICĂ	57
INVOCARE	67
PRIMUL	69
LUMEA DE SUB PLEOAPA MEA	75
LUNI, MARȚI, MIERCURI	79
CĂRĂUȘUL DE CUVINTE	87
NU AM TIMP	91
DULCE NESPUNERE	92
ANAMNESIS	93
DEFAC... GUST... DESCHID... URĂSC	97
DECALOG INTERIOR	99
ISTORIE	103
DACĂ IUBEȘTI,	107

EXERCIȚIU INTIM.....	109
COGITO.....	113
CĂUȘUL PALMELOR	115
CEA MAI MARE MINCIUNĂ	117
COPILĂRIA.....	119
ZORNĂITUL TĂCERII	121
FAPTUL DE A FI OBIȘNUIȚ CU CEVA... ..	123
GĂSIRE DE DUMNEZEU	125
INVITAȚIE LA TĂCERE	127
LASĂ!	129
DORINȚĂ	131
POVESTE DE SUFLET BOLNAV	133
MITUL PERSONAL AL OGLINZII	134
ARTICOL DE FOND DESPRE IARNĂ.....	136
URARE.....	139
PRACTICĂ	141
LEGENDA.....	143
PIELEA PE CARE-O IUBESC.....	145
JOCUL SIMPLIȚĂȚII	147
LECȚIA DE TRĂIT	148
LUNA CU ȘERPI ROȘII.....	150
ÎȚI... AȘTEPT... CAUT... DĂRUIESC.....	152
JOACĂ DE BLESTEM	154
AFLĂ.....	156
PRIN AERUL ALBASTRU AL STRĂZII MELE.....	158
PRIN DESENUL TĂLPILOR BUZELOR EI	161
DESPRE SATURNALIILE UNUI CÂNTEC MUT	163
CUVINTELE	165
BIETUL MEU LABIRINT.....	167
ARS AMANDI	169
AȘ VREA... ..	171

DORINȚA	173
EX – CU DATĂ DE LIBRIS –	175
CÂNTEC DE SCĂLDĂTOARE.....	177
DOINĂ DE JALE.....	179
HIPOMORFISM	181
DACĂ VISA-M-AȘ.....	183
ȘOAPTA DIN PANTOF.....	185
ODĂ PENTRU MLAȘTINA CUVINTELOR MELE...	187
VENI, VIDI.....	189
RUGĂ	191
POVESTE DE SUFLET	193
CU BASMUL LA SUBSUOARĂ.....	195
INSTANTANEU POETIC	197
DACĂ IUBIREA S-AR NAȘTE PANTOFI... ..	199
A FI	201
ELEGIA PAHARULUI	203
ZICERE DE DRAGOSTE	205
BASM VERSIFICAT ÎN CHEIE POPULARĂ	207
FOLCLORISTICĂ.....	209
ÎNTREBĂRI.....	211
DE CE?.....	213
DUBIU	215
CE MAI FACI?.....	217
EA.....	219
TRANSCENDENTALIA.....	221
UN ANGELIC... DACĂ	223
POEM	225
CINE ȘTIE?.....	227
DACĂ E... FIE CA	229

POVESTEA PARCULUI IMAGINAR

Într-un parc imaginar
cresc mincinoși,
care nu se recunosc în oglinda apei
și se cred cu aripi de înger,
fluturându-le prostește
peste chipurile celor
pe care-i maimuțăresc în fiecare zi.
Și acel parc imaginar are flori și frunze
și copaci minunați
de care se încântă oamenii
ce nu știu
că-n miezul pământului
din care tot cresc minunile onirice ale parcului
imaginar
colcăie sângele lor
care nu mai curge prin venele lor

și care nu-i mai face oameni.
Evident că ei sunt programați
să nu știe asta
să fie cufundați în fericirea
de-a contempla mereu și mereu florile și
frunzele parcului imaginar,
care se hrănește din sângele lor.
Și soarele parcului imaginar răsare nesmintit în
fiecare dimineață
și fiecare dimineață este programată
să fie fiecare dimineață
și-n spatele acestei utopii colorate
se află un dumnezeu în haine de gală,
prea obosit să mai schimbe ceva din
spectacolul butaforic,
din care se înfruptă cotidian vizitatorii parcului
imaginar.
Culmea e
că-n mijlocul acestui fantasy atât de dureros
de real
cineva a început să urle,
dar interesant este
că nimeni nu l-a băgat în seamă.
Apoi, brusc, fără niciun sens,
toată lumea vizitatorilor parcului imaginar a
convenit
că-i un autist

și l-a proclamat geniu.
Urletul a devenit operă capitală a omenirii
și posesorul urletului,
laureat al Premiului Nobel pentru Pace,
superbă ironie pentru un tulburător al liniștii
parcului imaginar.

Și știți?

Existența parcului imaginar n-a mai fost
tulburată de-atunci de nimic
până când...

o pereche de pantofi de-un roșu aprins
le-a strivit în ochi vizitatorilor parcului imaginar
faptul că trăiau într-o lume alb-negru.

Și?

Și ce?

ați spune...

La fel au zis și ei...

Parcul imaginar și-a văzut de treabă
și de cotidianul lui cenușiu.

AROGANȚA DIMINEȚII PIERDUTE

Firele de praf care atârnau în aer
ca niște gănganii diafane, plutitoare,
nevăzute...

Gustul cafelei... inconfundabil,
pentru că îl leg mereu de aroma acelei
dimineți citadine,

cu soare-prunc,
în pampersii lui de gumilastic auriu
și boarea umedă,

care-ncercăna orașul pulsatil.

Bucureștiul este mereu pulsatil,
frumos și oribil ca orice locație orientală.

Mă știam acolo

și, cu bucuria aceea în buzunarul de la piept,
eram chiar mulțumit.

Îmi așteptam programul obișnuit
și nici nu bănuiam

ce va să urmeze.

Știi, desigur,
că întâmplările neașteptate ale vieții
se ghidușesc mereu prin interstițiile celor mai
banale și fecunde petreceri cotidiene.

Așa mi s-a întâmplat și mie.

Fata aceea a apărut de niciunde,
s-a așezat brusc la masa mea,
mi-a luat fresh-ul,

l-a dat pe gât,
a pleoscăit din buzele nerujate
și mi-a lăfăit peste figură

tot azuriul posibil al unor ochi imenși.

Eram în preaplinul mirării ei de copilă a
orașului dezlănțuit
și Ce faci?

m-am trezit întrebând-o.

Ea s-a mirat fără cuvinte, în continuare.

A dat să se ridice, daaaaar...

S-a prăbușit din nou în scaunul de plastic al
terasei.

Ai o țigară?

Evident că n-aveam o țigară,
pentru că nu fumez, domnișoară.

Și nu poți să faci rost de-o țigară?

Păi...

am chemat chelnerul

și-am făcut rost de-o țigară,

daaaaar... Ai un foc?

Dacă am un foc?
De ce-aș avea un foc?
Eu nu fumez, domniță.
Nu știu de ce simțeam nevoia să-i spun:
DOMNIȚĂ.
Poate pentru un nu știu ce din alte vremuri
în felul ei de-a fi,
în privirea ei ușor fanată
și plină de forță azurie-n egală măsură...
Tremurul nervos al colțului gurii – colțul drept...
Cam precise detalii, nu?
Scuzați această detaliere fizionomică!
Uitați,
o întreb cum o cheamă:
Cum te cheamă?
Numele meu este atât de banal!
Chiar vrei să-l știi? Chiar vreau să-l știu.
Atunci îmi datorezi un fresh.
Păi... am râs ușor... tocmai mi l-ai băut
și ce?
Adorabilă...
și i-am comandat un fresh de portocale,
ador fresh-ul de portocale!
Și toată ființa i s-a congestionat în cuvântul
PORTOCALE,
cu o zemoasă și dulce arcuire a pleoapelor.
Eram deja găngania prinsă-n teribilele
chelicere ale frumoasei păinjenite,
care-mi sugea tot fresh-ul unei zile promise

cumva...

De ce alesesem terasa aia?

De ce dorisem o dimineață liniștită cu o cafea
și-un suc absolut umil?

Și-a scos o oglinjoară-n formă de scoică
sidefie

ca să-și aranjeze zulfii

și-un cârcel blond îi atârna de-a lungul gâtului
de lebădă.

Oare, noi, bărbații, suntem chiar victime
sigure?

Sigur că da, domnul meu,
părea să-mi spună copila.

Ce cauți aici?

Ahhhh, sunt foarte obosită!

Mi-e sete!

Vrei să plec?

Nu știu ce mai voiam, pentru că era deja în
raza mea vizuală de ceva timp și timpul însuși
se lăbărțase-n cel de-al doilea pahar din care
tot sorbea cu nesaț.

Student?

Nu neapărat (voiam, sau nu, să mă dau mai
tânăr).

Vrei să știi cu ce mă ocup: Cu ce te ocupi?

Nu-ți spun!

De ce?

Vreau să fie secret.

Maria

Maria?
Ce?
Maria mă cheamă.
Oau,
ce simplu, ce surprinzător de simplu.
Tu vrei să mă agăți?
și hohotul ei zornăi toate paharele și geamurile
din împrejurime.
Ce să fac?
Mi se pare ciudat. Ce?
Felul cum ai apărut,
tam-nesam.
E ciudat, nu crezi?
Nu știu...
și mai ia o înghițitură.
Văd că-ți place mult cafeaua.
Îmi place. Și ochii ei adulescă-n creierul meu,
îmi zornăie ispite
și dorințe
despre care-mi dau seama prea bine.
Fie, cafea!
Și cer cafea
pentru oaspetele mesei mele,
pentru domnișoara Maria,
care se lăfăie peste timpul meu,
cu nonșalanța arogantă a frumuseții acelei
dimineți pe veci pierdute.

