
	

	

 - v e r s u r i -

EDITURA “Libertatea” , Jacksonville, 2018

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

2	

©

	

3	

Cuvânt de lămurire

 Trebuie să spunem încă dela început că, întocmirea acestei antologii am
considerat-o ca o adevărată necesitate, în spațiul tulbure al ingratelor realități
politice de astăzi, tipologice manifestărilor tot mai accentuate de îngrădire a
libertății de opinie şi exprimare, conjugate cu presiunile şi acțiunile provocatoare
ale grupurilor special interesate legitimizate să proclame - urbi et orbi – sentințe
pe seama poporului român şi a istoriei sale.

 Chiar dacă lucrarea de față cuprinde un număr însemnat de poeme, ea nu poate
fi considerată decât un un prim început al vastului subiect în sine; pentru
diversitate, ne-am mărginit să nu urmărim cronologic anii de apariție a poemelor,
şi nici prezentarea autorilor într’un cadru strict alfabetic. Am desprins şi delimitat,
în schimb, cele două spații de evoluție (țară şi exil), în primul dintre ele, spre final,
înțelegând să prezentăm câteva cicluri de poeme interzise sau din cele compuse în
lagărele carliste aparținând lui Radu Gyr (Poeme interzise – “Universul literar”, 21
Septembrie 1940, Poeme scrise în lagăr purtând data de 2 Noembrie 1940, ciclul
intitulat Clopotnițele de Înviere de Silviu Lazăr apărut la 5 Octombrie 1940 în
aceiaşi revistă), iar mai apoi Poeziile din închisoare compuse de Radu Gyr, Teofil
Lianu şi atâția alții care au suferit ani întregi torturi inimaginabile între zidurile
reci ale celulelor comuniste. Am considerat util să păstrăm textul original al
poemelor, înțelegând să intervenim doar la corectarea erorilor de tipar evidente, iar
în cazul poemelor “Țara” şi “Haiducească” de Aron Cotruş, am respectat
întocmai ortografia folosită de poet.

 Am lăsat voit în afară din partea a doua a lucrării racordată la exil, creațiile
închinate sărbătorilor Crăciunului*) sau pe cele care sunt cuprinse în alte lucrări cu
caracter antologic din ultimul timp, şi am exclus din lucrare, pe aceleaşi principii,
în majoritatea lor cântecele legionare, subiect separat tratat în alte volume apărute
de curând.

 Ne-am îngăduit să aducem la suprafață aceste mărturii curate de credință,
pentru a se cunoaşte frământarea sufletească a singurei generații eroice din istoria
României crescută şi educată în spiritul sacrificiului, în spiritul jertfei şi al
eroismului, hulită şi prigonită cu neîndurare până astăzi de toți duşmanii ei şi ai

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

4	

neamului românesc. Sunt gânduri din care răzbat porniri năvalnice de dreptate,
altele izvorîte din jalea şi amarul de necuprins al valului de injustiție ce l-a avut de
înfruntat pe asprul drum în care s’a angajat şi, desigur, cele exprimate cu accent
idolatru sau în credința desăvârşită a României curate de mâine pe care au visat-o
să fie, cu atâta ardoare, “ca soarele sfânt de pe cer”. Şi, desigur, pentru mulți
dintre ei copleşiți de drama despărțirii de pământurile natale cotropite prin rapturi
şi înțelegeri fortuite, gânduri aşternute cu apăsătoare suferință, dar din care
vibrează totuşi optimismul şi nădejdea eliberării şi descătuşării apropiate a fraților
rămaşi zălog ocupanților, fie ei în Ardealul luat vremelnic în stăpânire şi stropşit
în sânge de barbarismul unguresc, fie în Bucovina sau Basarabia, sub cnutul străin
şi silniciile teroarei roşii.

 Vom încerca, desigur, ca şi până acum, să completăm cele începute şi să le
ducem la bun sfârşit într’un viitor cât mai apropiat, în ciuda vastului subiect atât
de extins şi de complex în nuanța sa.

Nicolae NIȚĂ

*) – Parte incluse în ediția separată întocmită sub titlul “Crăciun în Exil”. Colecția “Libertatea”,
Jacksonville, 2014.

Ş

 Aron Cotruş

	

5	

Ț

Vai, țara mea, înalță-ți fruntea sfărmată de călcâi străin,
Din larg de mare până 'n codru e numai jaf, pârjol şi chin.

În locul holdelor de aur cresc mărăcini şi bălării
Moşiile ne sunt vândute, cătunele-au rămas pustii.

Păgâni cu ochi scăldați în sânge ne pradă şi ne otrăvesc,
Ne leagă 'n lanțuri veneticii şi negre ghiare ne pândesc.

Străinii ne jupoaie pielea. Suntem calici, orfani şi goi,
În țara lui Românul geme răpus de griji şi de nevoi…

. .II

Vai, țara mea, înalță-ți fruntea sfărmată de călcâi barbar,
Din larg de mare până 'n codru e numai fum, pârjol şi jar.

Străinii dornici după aur în ura lor au triumfat,
Îți surpă slabele hotare şi nu au teamă de păcat.

Din larg de mare până 'n codru lăcustele aleargă 'n zbor,
Ni-e pângărită legea sfântă şi steagul nostru tricolor.

.III

Vai, țara mea, înalță-ți fruntea şi rupe lanțurile toate,
Prea greu ne-a apăsat sclavia, ni-e sete azi de libertate!

Răsună bucium de alarmă, eroii altor vremi învie,
Înalță-ți fruntea din țărână, te scutură din temelie.

Cădea-vor hoardele înfrânte, sdrobi-vom gloate de tirani,
Juca-vom hora desrobirii peste cadavre de duşmani!...
Iustin ILIEŞU

Revista"Pământu l S t rămoşesc " , Iaşi. Anul III, Nr. 1, 15 Iunie 1929.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

6	

Scumpi legionari de flăcări, cu iubirea’n suflet – pară, -
Pe-ale căror mari stindarde stă scris: “Totul pentru Țară!”, -
Din ce sori, cununi de raze cum au sfinții din altar,
Să-mi sui sufletul să smulgă, pentru fruntea voastră dar?

Binecuvântează sfinții, - şi soboru’ntreg de clerici, -
Oastea voastră luminoasă ziditoare de biserici!
Binecuvântați, în ceruri, să fiți voi, legionari,
De Arhanghelii cei mari
Ale căror case sfinte
Şi-au aflat în minți morminte
Şi’ntru pomenirea căror, - prin poene-cuib de cuci, -
Voi, legionari năpraznici, înălțați într’una Cruci!...

Binecuvântați de-apururi, fiți de cei ce, frânți pe sapă,
Arşi de sete’n miez de vară, vor sorbi din ciuturi apă
Dăruită de adâncul răcoroaselor fântâni
Ce cu trudă-au fost durate, de legionare mâni…

Binecuvântat să fie cel ce, - fără bani şi fără pâine, -
V’a’nvățat cum se clădeşte România cea de mâine!...
Cel ce, numai prin iubire, -
Şi’n tăcere de haiduci, -
V’a’nvățat cum se ridică mândre porți la cimitire.
Şi altare
De’nchinare,
Şi troițe la răscruci!...

Pururea mărire vouă, mari legionari de plai, -
Crâng ce creşte, plin de viață, peste-atâta putregai, -
Brațe tari cum e oțelul ce, lovit, scântei aruncă, -
Sfinți trăind prin trei mistere: cântec, rugăciuni şi muncă!

Când văd taberele voastre, binele cum şi-l revarsă
Peste suflete, ca ploaia peste țarina cea arsă:
Cum abateți ape late

	

7	

Printre holdele’nsetate;
Când mă uit cum, - spre’nălțarea neamului plin de obidă, -
Pentru sfintele altare, faceți munți de cărămidă, -
Plânsu-mi năpădeşte’n gene şi, cu ochii’n caldă rouă,
Pentru neamu’ntreg fac cruce şi suspin: “Mărire vouă!”.

Vadă cerul fapta voastră cea de măreție rară, -
Mari legionari ce ardeți toți în: “Totul pentru Țară”!
Căci, prin voi eu văd aevea, - pururea nepieritoare, -
Țara care se ridică: munte de-aur până’n soare,
Munte – clocot de lumină, -
Ca să nu-şi mai aibă ‘ntrânsul nici o fiară vizuină,
Şi, păzit de mii Arhangheli, sub cununi de sori mereu,
Pe-acel munte să’nflorească zâmbetul lui Dumnezeu!...
Vasile MILITARU
1937

Ţ Ţ
Țară verde Țară
unde ți-s feciorii
cu priviri de pară?
Unde ți-s flăcăii
mândră, verde Țară?
Ți i-au smuls călăii
şi i-au dus să piară
în Doftane sure,
în Jilave negre
şi’n nopți de pădure!
Ți-i pierdură hoții,
nu-i mai rabde Sfântul,
nu-i mai vreie iadul,
corbii şi mormântul!

Țară împănată
cu goruni şi paltini,
unde-i Căpitanul
coborît din datini?
Țară voivodală
cu goruni pe dealuri,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

8	

l-au luat nebunii
şi l-au pus în ştreanguri!...
Peste mânuri albe
i-au vădit cătuşe
şi-l svârliră’n temniți
cu lacăt pe uşe!...
…Lăcrămau pereții
umezi, picurând…
-Doar tăceri sihastre
s’auzeau trecând…

Şi veniră odată,
liniştea spărgând
temniceri cu flinte
grele zăngănind
şi-l luară’n noapte
când luceferi plâng
să-l sugrume ‘n umbra
unui galben crâng!...
Țară, tristă Țară
frântă de nevoi,
L-au ucis mişelnic
mânuri de ciocoi…
şi-apoi… într’o groapă, -
neagră-l aruncară
fără popi şi slujbe!...
Țară, tristă Țară,
peste el urniră
piatră sigilată
nimeni să n’o poată
ridica vr’odată!...

…Toamna-şi despletise
frunzele în vânt…
peste codrii, luna
sângera veştmânt…
un cocor lunatec
pribegea stingher…
trăgăna departe
fluer de oier

	

9	

prohodind plecarea
unui Căpitan
ce-a ‘ncrustat în zodii
vreri de uragan!...
Petre BUCŞA
Deva, 30 Noembrie 1940

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 27, 25 Decembrie 1940.

Azi iarăş vin, Părinte, Cuvântul să-ți ascult,
Să-mi plec genunchii şubrezi ca’n vremuri de demult.
Durerea strânsă ‘n slove şi gândul prea frumos
Doar ție ‘n veci, Slăvite, să Ți-l aduc prinos.

Mă’mprăştii printre frunze şi ard ca o făclie,
Sunt jertfă sau lumină, sunt vie mărturie.
Culeg rodirea vieții: un cântec sau o floare
Ce-a fost în mine toată prin fulgere şi soare.

Mijesc iubirea sfântă şi sufletul pe-o carte…
Merindele cu râvna mi le-am lăsat de-o parte
Tristețile şi ruga le uit pe la fântâni
Şi lăcrămi preacurate pe mână de stăpâni.

Născut din lut şi cântec, senin şi umilit
M’oi pierde printre pietre, altar neprihănit…
Deaceea azi, Părinte, Cuvântul Ți-l ascult
Şi-mi plec genunchiul şubred ca’n vremuri de demult.
I. B. VÂLCEANU

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 22, 8 Noembrie 1940.

Ț
Arhanghel sfânt, din cer venit,
Cu spada Ta necruțătoare,
Din chinuri azi ne-ai izbăvit,
Arhanghel sfânt, desprins din soare

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

10	

În fruntea Legiunii noastre
Icoana ta a luminat,
Şi ca un răsărit de soare
În lupte grele ne-a purtat.

Sub semnul Tău, cel sfânt, trecut-au
Prin viforul din închisori,
Şi-au sfărâmat, cătuşe, lanțuri,
Martirii noştri, Nicadori.

Azi, Legiunea toată ‘ți cântă,
Imnuri de slavă şi credință,
Mărire Ție peste veacuri
Căci Tu, ne-ai dus la biruință.

Ionescu DUMITRU

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 22, 8 Noembrie 1940.

Heraldica oră, înalta-i tărie
Ne’ntoarce Arhangheli din aspre balade.
Lumina lor sfântă pe frunte ne cade:
Cunună de jertfă şi mucenicie.

Aleşi ai Chemării, ai Laudei zori,
Vestim biruința din surle de soare,
Ne strângem tot viul rămas sub palori,
Sub sfântă-amintire ce arde şi doare.

E-o clipă adâncă şi grea cât vecia.
Din ea creşte marea şi tainica Zi.
Slăviți Sărbătoarea, cântați Bucuria,
Voi, soli ai luminii sub ceruri târzii!
Aurel CHIRESCU

*)

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 20, 28 Octombrie 1940.

	

11	

Sabie între pământ şi cer
Arhanghel de lumină pe ‘nălțimi;
În jurul lui stau gărzile de fier
Ca nişte cete verzi de heruvimi.

E ctitorit din sânge de haiduci:
Cu Feți-frumoşi a călărit parânguri,
S’a tâlcuit cu Gruia la răscruci
Şi cu plăeşi s’a înfrățit prin crânguri.

E oțelit de temniți şi prigoane
De lanțuri, puşcării şi închisori.
E urmărit de gloanțele duşmane
Şi-alături are mii de Nicadori.

El s’a născut cu neamul deodată
Cu Cneji, cu Voevozi şi cu nevoi;
Din glia de nemernici subjugată
Cu mâna Lui a plăsmuit eroi.

Şi-a dăruit în tot şi ‘n toate cele
Şi trup şi duh şi viață şi elanul;
A fost la începutul țării mele
A fost, ca niciodată, Căpitanul.
Petre PAULESCU

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 22, 8 Noembrie 1940.

Mă vreau stăpân pe suflet şi ogor
Cu fruntea ‘n cer înalt şi sfânt,
Cu viața ‘n românesc pământ,
Şi-un soare vreau să-mi fac din orice dor.

Mă vreau în foc să ard blestemul greu
Şi vraja veche ‘n zări s’o risipesc,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

12	

Un drum de raze ‘n neguri să-mi găsesc
Pentru credința ‘n Neam şi ‘n Dumnezeu.

Mă vreau lumină-aprinsă ‘n veşnicie
Să străjuesc altar şi vis străbun.
Din jertfe vreau trăirea să-mi adun
Ca Învierii s’o aprind – făclie !
George IONAŞCU

4 Octombrie 1937

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 24, 25 Noembrie 1940.

Căpitanului

Bucură-te mânăstire,
De Arhanghelul ce vine
Ca să zidărească ‘n tine
Inima ca o psaltire,

Şi să-ți crească’n temelie
Pentru vrerea Lui de soare
Cetluită sub zăvoare,
Cântec cât e veşnicie.

Arde’n fund de heleşteu
Steaua lui ca o comoară;
Numai El trăieşte’n țară
Numai El şi Dumnezeu.

Şi-o să vină, mare, mire,
Cum stă scris la Domnu’n carte
Peste chin şi peste moarte
Bucură-te mânăstire!
Vasile POSTEUCĂ

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 24, 25 Noembrie 1940.

	

13	

Zidim, zidim un neam din temelii
Cu brațe de oțel, legionare;
Venim din munți, din plaiuri, din câmpii
Să chibzuim în tabere, altare.

Lucrăm, lucrăm cântând pe şantier.
E un crez nou în orice huligan,
De sus, ni-i veghe – Arhanghelul din cer
Şi pe pământ al nostru Căpitan.

Clădim, clădim din zori în fapt de seară
Troițe şi biserici pentru noi;
Se ‘ncepe-o nouă vreme legionară
Crescută ‘n duhul sacru de eroi.

Durăm, durăm doar pentru Legiune
Un suflet alb ca zariştea de crin:
În noi, prin noi se’nalță ca’n minune
Destinul țării, verdele-i destin.

În tabere noi sântem camarazi
O, oaste de cămăşi fără prihană;
În lupte noi stăm drepți ca nişte brazi
Şi ne ‘ntăreşte orişice prigoană.
Petre PAULESCU

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 25, 2 Decembrie 1940.

Frățiori să fiți o stâncă
Nemişcată de furtună
Şi la o chemare-adâncă,
Ca torentul care sună,
Înfruntând orice primejdii
Plini de vlagă şi mândrie
Ramuri fragede-a nădejdii,
Să veniți la datorie.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

14	

Fiți prezenți întotdeauna
La chemările făcute,
Chiar mai aprigi ca furtuna,
Fulgere neîntrecute,
Plini de-avânt şi măreție
Tot cu Căpitanu ‘n gând
Frățiori la datorie,
Ca o mare spumegând,
Care ‘n valuri nesfârşite
Se ridică ‘n sus spre nori
Voi la culmile dorite
Să ajungeți frățiori.

Iar din piepturile voastre
Frățiori cu suflet nou,
până ‘n zările albastre,
Să răsune-acest ecou:

Frățiori tot înainte
Pentru scumpa Românie
Pentru Căpitan şi Țară,
Frățiori la datorie.
Virgil POIANĂ
elev - 14 Oct. 1940, Iaşi

Revista"Fa langa" , Bucureşti. Anul IV, Nr. 26, 9 Decembrie 1940.

Şi de-or veni duşmanii cei mai cruzi
Şi cei mai răi,
Ardealule,
Te-or apăra cu vitejie fiii tăi!

Pământul tău bogat
În care dorm eroi ce s'au luptat
Cu focul cel mai sacru, vitejesc -
Nu poate fi decât pământ curat şi românesc!

Şi dac'o fi barbarii furioşi să vie,
Cu ochii însălbăticiţi de nebunie,

	

15	

Cu gurile'nspumate, păr vâlvoi,
Setoşi de sânge, dornici de răsboi,
Şi vor urla cu ură: răsbunare!
Noi fiii tăi stăm gata la hotare!
Se vor isbi de noi!

Ni-e pieptul stâncă de granit,
Şi braţele de fier -
Avem credinţă'n Dumnezeu din cer!

Acei ce vor să ne cunoască lupta şi avântul
Se vor preface una cu pământul!
Ardealule,
Tu leagăn strămoşesc,
Noi, fiii tăi, te vrem curat şi românesc!

De-o fi cândva
Cu sânge iarăşi te-om scălda,
Ardealule sublim!
Dar pradă la străini nu te-om lăsa,
Căci te iubim!

În tine-şi dorm strămoşii somnul sfânt,
Tu ne dai soarele şi luna,
În lacrimi sfinte plămădit:
Vei fi al nostru pentru totdeauna!

Pe-acei ce vor să ne cunoască lupta şi avântul
Îi vom călca'n picioare,
Şi-i vom preface una cu pământul!
Justin ILIEŞIU

Revista “Fami l ia ” . Anul 76, Seria IV, Nr. 1, Ianuarie 1941.

Zână din pridvorul ţării,
Maramă lungă de safire
Din caeru-albăstrui al zării
Din spuma stelelor sării,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

16	

Ţesut-a Domnul în urzire
De îngereşti războaie de-aur
Să mi te'nfăşure - tezaur -
În Prut şi Nistrul românesc
Cu mătăsosul sfor şerpesc.

Zână din pridvorul ţării,
Au adăstat pe hături luna
Şi soarele 'n drumeagul zării
Şi ţi-au turnat pe trup o iie
Cu holde de-aur şi de vie
Cu-arnici de floare roz-albie
Cum numai Dacele în codru
Fugite 'n vremuri fără modru
Ţeseau din suflete deschise
Pentru voinici plecaţi în vise

Şi cu o sete de istorii
Zeci Feţi-frumoşi rupţi din balade
Cu armele tăiate 'n lună
Te-au apărat în reci decade
Din oseminte carpatine
Cu sângele lor tencuind
Cetăţi pe dealuri şi rovine.

.

Acum îţi stă 'n genunchi norodul
Pe 'mpărăţia ta de-apururi
Cu ochi setoşi după azururi
Cu ghiersul trist şi plin de fiere
Şi-ţi cere-a mamei mângâiere
Căci vine iarna colilie
Şi 'nstrăinată eşti târzie
Pe drum de vremuri rătăcită
Şi 'ngenunchiată răstignită
Pe întinsele golgote-a zării,
Zână din pridvorul ţării.

Dar codrul frate cu Românul

	

17	

A plămădit alt Făt-Frumos
Din toţi strămoşii 'n el fărâme
De suflet pus-a os în os.
Cu el porni-vom şi cu brazii
Cu munţii, fraţi, ferăstruiţi
Călări pe vânturi neînstruniţi
Şi'n uragan verde de pară
Cu nori, cu stele şi cu cer
Muta-vom munţii noştri iară,
Durând la Nistru, "gard de fer"
M. I. COSMA
1940

Revista“Universu l l i t e rar” , Bucureşti. Anul L, Nr. 1, Miercuri, 1 Ianuarie 1941.

De-aici'nainte, Vremea se măsoară
cu trudnicile Tale oseminte,
şi Veacul care curge peste țară
începe din cenuşa Ta fierbinte.

Mergi printre noi cu sfânta-Ți moarte vie,
ne tămâiezi cu marea Ta tăcere...
Mormântul Tău e numai Înviere,
Prin tine luminăm de Veşnicie.

Prin Tine bem, setoşi, din Mântuire,
Prin Tine doar, ne-am curățit de zgură...
Isvor ne eşti şi cină şi zidire
şi patrafir şi cuminecătură...

Eşti azima pe care'n plâns o cere
inima noastră pururea flămândă.
Eşti drumul nostru către zări de miere,
eşti perna pentru tâmpla fumegândă...

Eşti ruga Țării pentru biruință,
mistria noastră'n aur ferecată:

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

18	

dalta de foc înfiptă în credință...
Mormântul tău e viața noastră toată.

Venim lângă țărâna Ta iubită,
şi umbra Ta, prin smirnă de balade
ne-atinge cu plutirea ei sfințită
şi ne preschimbă'n torțe şi în spade.

Cu duhul Tău - mireasmă de grădină -
ne miruim, sub zâmbet de icoane.
Culegem din mormântul Tău lumină
şi ne spălăm obrajii de prigoane.

Luăm un pumn de lut din groapa sfântă
şi-l punem pe vechi răni din închisoare,
şi rănile din noi tresar şi cântă,
se fac medalii şi zâmbesc în soare...

Dar de-or veni, cândva, cu paşi uşarnici,
la groapa Ta, mişeii şi viclenii,
şi se vor bate'n piept cu pumni fățarnici,
slăvind lumina sfintelor vedenii,

Mormântul Tău, gemând să se ridice
şi duhul Tău, țâşnind din veşnicie,
într'un năpraznic fulger să despice
pângăritoarea lor nemernicie!
Radu GYR
Revista"Fa langa" , Bucureşti. Anul IV, Nr. 26, 9 Decembrie 1940.

S’a stins uitat de toţi pe undeva
L-a plâns doar maica tristă şi bolnavă,
A’ngenunchiat uscată ‘n rugi de slavă,
Lângă-un coşciug uitat de toţi, cândva…

Groparii blestemat-au sărăcia

	

19	

Şi preoţii o rugă’n sec au spus,
De sus o lacrimă a jucat străpuns
Şi-a ‘ndoliat, cernită, liturghia. . .

Mai multe săptămâni s’au scurs în şir
Şi doinele-au venit să cânte soare,
Copiii au ieşit în sărbătoare
Să ‘nsăileze flori în cimitir . . .

Uitat de lume şi de tinereţea lor,
Pe lespezi nici o floare, nici un semn,
Nici chiar inscripţie pe cruci de lemn
Să aibe-o mângâiere, călător…
Constantin PÂRLEA

Ion al Ursului atâta e: plugar de treabă,
Cinstit, n’a zălogit nimic din gândurile vii.
Dar într’o zi, jandarmii l-au luat, cu grabă,
Cu vaer de nevastă şi’n țipăt de copii.

L-au dus, înlănțuit, pe străzi, la închisoare
Şi l-au robit însângerărilor de jvardă.
De-atunci, Ion s’a ridicat – vâltoare -
Şi gândul lui mijeşte răzbunări de bardă.

A slovenit în cartea neamurilor ceasuri grele
Şi-i gata să-şi dumice – darnic – viața toată.
Nici teamă n’are de prigoană şi zăbrele:
Stă drept, de-ar fi să-i frângă oasele pe roată!

Satul s’a deprins să-l ştie astăzi cneaz
Cu vreri de sălbatice năimite’n mâni.
Cu bunătatea rumânească scrisă pe obraz,
Ion a dat plugarilor zapisuri de stăpâni.

Ortac al tuturor şi şef de cuib, vestit,
Vorba lui e totdeauna dreaptă, bună.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

20	

Spre moarte, când Ion a poruncit,
Sătenii trec, voioşi, cu pasul de furtună.
Valeriu CÂRDU
Revista “ I conar” , Cernăuți. Anul III, Nr. 1, 1937.

Ţ
 Domnului Virgil Rădulescu

Din groapă m’am întors, să pipăi cum lumina
mai cade’n clară ploaie peste pomi şi ierbi –
azurul sângele şi-l varsă pe grădina,
în care vin să bea îndrăgostiții cerbi.

Un soare-imens îşi desfăşoară depărtarea
pe umerii livezilor înfiorate
şi parcă’n clopote albastre cântă zarea,
în care ca o inimă vecia bate.

Dar din adâncuri glasul lutului mă chiamă,
i-aud în fiecare frunză tânguirea;
de-atâta soare a’nceput să-mi fie teamă, -
şi simt ce-obositoare-i în lumină nemurirea!

Mi-i dor de tine iarăşi, noapte, moarte, mamă.
Mircea STREINUL
Revista “ I conar” , Cernăuți. Anul III, Nr. 1, 1937.

Atât de 'ncetu cântă svon stelar,
că morții doar l-aud în crucea serii;
în grâne coapte, de culoarea mierii,
draci mulți neghinei pregătesc cântar.

Hulubi de abur, rupți din nori într'una,
se 'nneacă 'n jocul de lumini stelare;
prin cerc de-albastră apă moartă, 'n zare

	

21	

pluteşte nufărul de aur - luna.

Târziu, muncit şi plin de colb, Isus
deschide poarta țarinei şi merge
spre lanul foşnitor; şi fruntea 'şi şterge
sub ploaia albă-a razelor de sus.

Apoi, oprindu-se trudit pe-un hat,
Isus binecuvântă deopotrivă
şi stelele, şi zarea milostivă,
uitând că e flămând şi însetat.
Mircea STREINUL
Revista "Gândirea" , Bucureşti. Director: Nichifor Crainic. Anul XII, Nr. 7 – 9, 1932.

Munți glorioşi, solemnă furtună, Bucovină
Dragomirnei lumină pe frunte-şi adună;
spada ştefană la şold răscoală plăieşii,
iar fagii cu cerul pornesc şi cu vifore mari;
stelele duc spre septentrion dumbrăveanul chiot
şi flamura Putnei; germană lespede viperele
sdrobeşte sub rozele-aurore-ale cerului nordic.

Pas liberator; cadență generatoare; oştenii
duc în suflet cântec şi soare; Dumnezeu
semn le-a ales steaua cea mai frumoasă:
înainte!

Mi-e inima în Bucovina, plaiul de albe miorițe;
iarăşi limpede-i lumina turlelor de Sucevițe;
pajerele regeşti apa vie poartă 'n pliscul de aur;
freamătă bourul ‘naltelor steiuri; legende
brumează pe nouri; istorie, drumul tău e mersul
oştenilor; pace se-aşterne; țăranul uneletele-şi
scoate, vrednice mâini se roagă de bună ispravă.

Văd în zilele viitoare plugurile multe
cum vor scrie'n țârnă viața grâielor unduitoare,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

22	

sterpele mirişti belşug vor naşte şi, toamna,
în largile ogrăzi va creşte văpaia bogatelor roade;
Prutul va duce la vale pădurile Vijniței
pe verzile valuri; Dumnezeu va lua luceafărul,
dăruindu-l ciobanilor vrednici de dalbii miori
şi marea frăție cu fagii pădurii şi cerul.

Tinerii cărturari vor strânge'n sufletul lor
sborul ‘naltelor pajeri muntene,
în cărți va sta semn lângă semn întreaga Bucovină,
visul lângă faptă, sufletul la icoane.

Bufnița înțelepciunii şi mirtul poetului –
heraldica sufletului nostru; nu râvnim cunună
de lauri, dar ni-e dragă sulcina Cuciurului-Mare,
poezia noastră să fie câmpie, pădure şi slavă,
biserica unde-a trecut Eminescu.

Bucovină, pământ de țărani şi poeți!
Mircea STREINUL
"Rev i s ta Fundaț i i l o r Rega le " , Bucureşti. Anul VIII, Nr. 8 – 9, 1941.

Ţ Ţ
Camaradului Horia Cosmovici

Avem atâția morți, atâtea oseminte,
că fruntea-i grea de amintirea lor.
Purtăm în piept solarele morminte
şi de lumină coastele ne dor.

Atâția morți, atâtea legăminte . . .
Cu smirna lor pe tâmple ne sfinţim
Şi de la noi la gropile lor sfinte
ne’ntinde luna aurit chilim.

Fumegă lung valahele morminte
din măguri dulci, din vinete colnice.
Atâția morți: albastre zăcăminte
Şi aur greu de oase mucenice.

	

23	

Atâţia morţi, atâtea oseminte…
Vezi, sufletul lor vine din grădini
Şi ne sărută pleoapele, fierbinte,
precum un vânt de seară plin de crini.

Ne pâlpâie pe mâini şi în cuvinte,
ne tămâiază lin cu busuioc…
Atâţia morţi, atâtea jertfe sfinte
se varsă ‘n noi ca bistrițe de foc.

Atâţia morţi, atâtea oseminte
ne cresc în vis ca o catapeteasmă,
Şi umbra lor dumbravă de argint e,
Şi scutură crengi albe de mireasmă.

Atâția morți străfulgeră inele
pe fruntea zodiacului aprins.
Cu rănile de s’au isbit de stele,
cu jertfele de ceruri s’au atins...

Cutremurați de-aducerile-aminte,
cu ochi incendiați de-un sfânt mister,
noi stăm aprinşi pe stânci de jurăminte,
privim cum, zilnic, alte noi morminte
Se’nalță – pajuri albe – către cer.

Să pună Țării temelii de fier.
Avem atâţia morţi, atâtea oseminte.
Radu GYR
Revista"Fa langa" , Bucureşti. Anul IV, Nr. 24, 25 Noembrie 1940.

Ț

Țară cu destin şi zodii
Curcubee te ‘nfăşoară
Şi-ți boltesc visarea
Țara mea, o, Țară!

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

24	

Țară cu haiduci de vifor
Şi feciori de lele.
Toți îți cântă doina verde
De s’aude ‘n stele.

Țară cu oieri de munte
Soare ‘ncingătoare.
Zâne albe joacă hora
În patru hotare.

Țară fruntea Ta senină
Gata-i de mireasă
Vine mirele: Arhanghel,
Țara mea frumoasă!

Țară crească-ți vrerea albă,
Visul spre vecie.
Trec, cântând legionarii:
Țară, Românie!
C-tin A. COLIMITRA
Revista “Dimândarea” , Bucureşti. Anul I, Nr. 5, Octombrie 1937.

Ț
Noi lacomii pământului, noi câinii
 fãră țară să scoatem capul
 din beznă să ne luminăm.
Noi uitătorii minunilor, noi batjocoritorii
 sângelui dumnezeiesc
 să ne oprim şi să ne minunăm.
Noi huliții îngerilor, pismaşii
 neprihănirii, cupe golite
 să ne adunăm glasurile pierdute
 pe vămile pustiei şi să cântăm:
Slavă morții roditoate
Slavă morții născătoare de viață
Sărăcia celor lipsiți de trup

	

25	

 Pentru o mai curată înfățişare
 Pentru o mai grabnică înălțare
Slavă fiilor tăi prigoniți Iisuse
Slavă soldaților Tăi
 Ion şi Vasile
 Smulşi dintre viețile noastre întristate
 De o mai neauzită chemare
 De urgia dragostei Tale
 De vitejeasca lor mărturie.
Noi cărora soarta nu ne-a dat
 atât de fericită moarte
Noi trestiile plecate de toate vânturile
Noi țărâna risipită de trecerei
Noi lutul frământat de diavoli
 Să ne adunăm glasurile amuțite
 de mirare şi să ne rugăm
Pentru a vrednici vreodată mostenirea morților nostri
Pentru a nu-i face să se cutremure
 în liniştea nesfârşită a cerului
Pentru a nu le tulbura somnul
Pentru a nu goni de la ei
 legiunile Atotputernicului
Pentru a nu întuneca vreodată
 Crucea care i-a călăuzit,
Ție Ioane îngerescă întruchipare
Ție Vasile neînfricoşat însoțitor
Vouă răzbunători ai Crucii pângărite
Luptătorii neamului să se închine
Legionarii neamului să se închine
 Mereu văzând cumplita
 voastră întâmplare
 Mereu văzând cumplita
 mortii îngenunchiare
Când Bisericile se năruiau
Când Iisus rătăcea schingiuit
 Prin cetățile pângărite
 De ura celor fără de țară
Când duhul Spaniei se clătina
 Lunecând spre apele morții
Şi Ioane, cerească făptură

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

26	

Tu, tu Vasile iubitor al morții
 V’ați întins trupurile voastre preacuviincioase
 Pentru sprijinirea Crucii zdrobite
 Pentru a feri obrazul de floare, al lui Cristos.

 Fii născuti din unirea cerului cu acest pământ
 Turma călăuzită de aurul marei stele din Răsărit
 Neam păstrător al nepieritoarelor seminții
 Arbore din care uraganele
 Au smuls crengi încărcate de rod.
Plângi şi bucură-te la îngropăciunea
 Mugurilor tăi căzuți;
 N’ai să-i mai vezi niciodată
 Dar din ei va răsări primăvara
 Nesfârşitelor bucurii.
 Plaiurile pustiite de lupi şi tâlhari
 Vor fi iar verzi şi pline de soare
 Plaiurile bătute de viscol şi arşițe
 Vor fi iar mângâiate de zefiri
Mugurii tăi se vor deschide arbore milenar
Semințiile tale vor învia neam păstrător
 Ca flăcările sub cenuşe
Steaua Răsăritului va lumina din nou
Cerul nu va mai fi despărțit de pământ.

 Legiunile Arhanghelului şi legiunile satanei
Se măcinau pe întristatul pământ al Spaniei
Şi morți nenumărați umpleau şanțurile în flăcări
 Tu Ioane Făt Frumos al legiunii
 Şi tu Vasile neînfricoşat luptător,
 Purtați de nevăzutul Arhanghel
 De neuitata făgăduință a Bunei Vestiri
 Treceați peste spicele morții
 Ca într'un cântec doar de voi auzit.
Prin crâncena ploaie de oțel
 Aruncată peste trupul Fără de moarte al Mielului
 Brațele voastre îşi făceau loc
 Secerând moartea,
 Luminând întunericul,
 Stârnind prăpădul.

	

27	

Bucură-te neam şi plângi năpraznica moarte
A celor plecați din trunchiul tău
Biruinta lor e mai tare decât moartea
Bucură-te neam care după veacul din urmă
 Te vei înfățisa la judecată
 Cu morții tăi scumpi înainte
 Cu legiunile răpuse de vrăjmaşi
 Gata pentru slava odihnei veşnice,
Bucură-te neam însângerat de colții atâtor fiare
 Jalea pieirii vitejilor e trecătoare
 Ei ne-au deschis porțile veşniciei.

Dar bietele noastre puteri
În izvoarele Cerului găseau împrospătarea
Şi cerul şi-a oprit zăgazurile
Sfântul Paraclet v’a răpit:
Pe tine Ioane spaima întunericului
Pe tine Vasile fiu al zorilor
Pentru odihnă şi răcoare veşnică
Pentru liniştea vieții fără sfârşit
Pentru răsplata cumințeniei voastre.
Bucurați-vă mame ale eroilor:
 Îngerii îi leagănă în cântecele lor
Bucurați-vă copii ai eroilor
 Laurii morții lor
 Pururi vă vor înălța.
Bucurați-vă camarazi ai eroilor:
 Frăția voastră e cu sânge legată în veşnicie
Bucură-te pământ îndepărtat
Bucură-te că te-ai răcorit
 Cu sângele cavalerilor străini
 Din el vor creşte florile unei lumini
 Mai scumpe ca aurul ascuns
 În măruntaele tale
 Mai scumpe ca aurul jefuit
 de pirații tăi.
 Mai puternice ca blestemul
 abătut asupra ta.
Bucurați-vă morți al Legiunii Arhanghelului
Bucurați-vă morți dintre ruinele Apocalipsului

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

28	

Bucurați-vă anonimi ai Legiunii Străine
 Lei neînfricosați din El Tercio.
Bucurați-vă de calda lor tovărăşie
 În lumea palidelor suflete
 Glasurile voastre linştite pentru vecii vecilor
 Se vor înțelege în aceiaşi limbă
 În limba eroilor dăruirii vieții nesfârşite şi slavei.

Bucură-te liberatul lui Dumnezeu, Ion
Bucură-te descătusatul dintre cele pământeşti, Vasile
Bucurați-vă eroi ai Arhanghelului
Bucurați-vă nestimate ale Legiunii
Bucură-te Ioane, Cerb al pădurilor cereşti
Bucură-te Vasile, Vultur al stelelor
Bucurați-vă eroi fară de moarte;
 Din trupurile voastre va creşte
 Un pãmânt nou al libertății şi al fericirii.
 Duhurile voastre vor adia
 Priveghiul o viață tânără şi senină.
Bucură-te Ioane întâiul Botez al focului
Bucură-te Vasile stană de piatră la hotarele vieții
 Din trupurile voastre vor creşte
 Mlăditele verzi ale legiunii
 Din duhul vostru se vor împărtăşi
 Cu taina neîntinatei vitejii.
Bucurați-vă cupe ale sufletului românesc
Bucurați-vă inimi dăruite îngerilor
Bucurați-vă spade încrucişate
 Pentru paza tronului ceresc
Bucurați-vă flăcări pierdute pentru todeauna.

Plângeți codri prin care paşii lor voinici
 Au lăsat urme în căutarea urşilor
Plângeti coline peste care vitejii înstrăinați
 Şi-au purtat dorurile şi aleanurile
Plângeți plaiuri pe care florile
 Se plecau la trecerea lor.
Plângeți codri ai munților
 Singuri cu stelele voastre deasupra
Plângeți ziduri vechi de Biserici

	

29	

Care le-ați auzit rugăciunile
Care le-ați alinat tânguirile.

Bucurați-vă martiri răstigniți
La răscrucea lumilor.
Bucurați-vă suflete fără prihană
Bucurați-vă picături de cer
Pierdute odinioară prin lume
Amintirea voastră va fi rouă cerească
În începutul unei veşnice dimineți
Dimineața aşteptării neamului
Dimineața schimbării la față
Dimineața Bunei Vestiri.

 *

Bucurați-vă ursitoare
Care ați vegheat naşterea eroilor
Plângeți ursitoare
Care ştiați dinainte pătimirea martirilor
Vegheați ursitoare viața lor suprafirească
Țeseți-le ursitoare pânza domnească
Pentru înfățişarea din urmă
Pentru mărturisirea de la sfârşitul lumii
Fiți preaslăviți îngeri care i-ați ridicat
Îngeri ce peste vămile văzduhului
Uşurința sufletelor neprihănite ați purtat
Păziți-le odihna soldați ai cerului
Să nu se afle tristețea
Camarazilor rămaşi pentru luptă
Să nu se afle jalea păsărilor care nu mai cântă
Jalea sălbăticiunilor ascunse în codri.
Când luna va goni noaptea
De pe coline, din câmpuri, din mirişti
Fecioarele neamului în van căuta-vor
Urmele adormiților voinici
Zânele codrilor şi zânele lacurilor
Se vor tângui în nopțile prealuminate
Şi pe țărmul celălalt vor înălța palate
Pentru primirea fericiților miri.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

30	

Pentru nasterea lor în sânul veşnicei adormiri
Se vor turna peste cripte
Râuri de apă vie
Şi Feții Frumoşi vor învia
Cu săbii de foc în mâini
Mai tari decât viața, mai tari decât moartea
Mai tineri ca tinerețea, mai bătrâni ca vremea
Din zori până noaptea se vor lupta
Fără să cruțe, fără odihnă
Zânele codrilor, zânele lacurilor
Si vor împărtăşi de pe cer
Legiunea istovită de moarte
Va găsi pe o colină de trandafiri
Fluturând flamura Bunei Vestiri
Şi’n acea minunată dimineață
Neamul osândit va primi schimbarea la față.
Legiunea răcorită de roua harului
Va cânta biruința neamului
Va scoate Crucea ascunsă de hoți în pământ
Va vedea Arhanghelul Ridicat pe cer
Făt Frumos se va arăta
Păsările vor începe să cânte
Sălbăticiunile iar vor roi prin codrii
Zânele nu se vor mai tângui
Fecioarele neamului n’or mai rătăci
În nopțile cu lună pe urmele voinicilor

Noi pământeşti rămăşițe, grămezi de oase
fără suflet, robi ai păcatelor
de moarte, încă odată să ne minunăm
Noi râmele mâncătoare de pământ
Cârtițele oarbe şi fără Dumnezeu
Din neguri să scoatem capul
pentru totdeauna să ne luminăm.
Noi răufăcătorii, slugile păcătoase
Noi muții lui Dumnezeu să ne adunăm
glasurile şi neobosiți să cântăm
 Slava morților fără prihană
 Slava primilor ucişi de satană
 Slava mieilor sfâşiați de lupi

	

31	

 Slava celor rămaşi fără trup
 Slava fiilor Tăi prigoniți Iisuse
 Slava soldaților Tăi: Ion şi Vasile
 Smulşi dintre viețile noastre întristate
 Pentru o mai curată înfățişare
 Pentru o mai grabnică înălțare
 De o nemaiauzită chemare
 De potopul dragostei Tale
 De înțeleapta lor nebunie.
Horia STAMATU

Revista " Ideea Românească" , Bucureşti. Anul I, Nr. 1, 1937

prin vânturi ce latră
sui cu paşi de piatră
poteca răzleață
- cățeauă 'ndrăzneață -
ce şchioapă şi 'nghiață
către stâni de ceață...

arşițe mă coc...
umbra-mi: greu cojoc
parcă-ar fi de foc...
parcă-aş duce-aşa,
pe cărarea grea
veacurile 'n ea...

paşii se smulg greu,
pare că, mereu,
drumul rupt în stâncă
îi prinde şi-i mâncă...

şi aşa cum sui
pieptul muntelui
un gând ca un cui:
uită turma ? nu-i !
caut'o, de poți,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

32	

peste munții toți,
peste munții toți...

şi cum mă 'ntărât
după-atât urât,
sângerând, în gât,
se 'ntâlnesc deavalma
ruga şi sudalma...

cum mă duc haihui
ochii văd ce nu-i...
paşii, rupți domol,
calcă parcă 'n gol.
peste munți silhui:
turme-a nimănui...
turme-a nimănui...

printre crengi de sânger,
când diavol, când înger,
cu soarele sânger...
părăul - alb țap -
se dă peste cap...
vântul - orb dulău -
se prăvale 'n hău...
codru 'mbătrânit
pleacă spre-asfințit...
şi-ori pe unde-apuci,
ca nişte năluci,
tufe, stânci tresar,
parcă-s oi de jar...
parcă-s oi de jar...

ochii văd, nu văd...
e-ajun de prăpăd ?
furtună 'ncepută ?
ori munții se mută ?

cum sui, cum nu sui,
un gând ca un cui
mă 'njunghie, sui:

	

33	

uită turma! nu-i !
caut'o, de poți,
printre anii hoți,
peste munții toți...
peste munții toți !...
Aron COTRUŞ
Revista "Gândirea" , Bucureşti. Dir: Nichifor Crainic. Anul XII, Nr. 7 – 9, 1932.

Acolo eşti prototip al meu, voința mea de bine,
Departe de încheieturile de lut ale lumii,
Pază lângă izvorul primului cuvânt, odihnind lângă inima mea,
Deslegând legămintele întunericului.
Cu spade ce’n mii de milenii lucea.

Mai presus de cugetul meu e fruntea ta arzătoare.
Peste viața de azi treci ca un zbor înstelat.
Oglindiți în adevărul din tine în spațiu ne'ntoarcem
După pasul tău de vecii fulgerat.

Răni pământene te-aşteaptă lângă izvoarele nopții.
Triste popoare s'aştern pe țărmii timpului tău.
Iată umbra ta ca un svon de iubire
Duce în drumu-i tăcut inimi în floare.

Creşteți, văzduhuri, până sub geana-i albastră.
Neamuri, lăudați numele-i de safir,
Regi vor domni în clipa curată
A gândului tău peste lume pornit.
Iulian VESPER

Revista“Universu l l i t e rar” , Bucureşti. Anul L, Nr. 2, Sâmbătă, 4 Ianuarie 1941.

Cânta un legionar în drum spre moarte,
şi'n glasul lui de sânge şi lumină
era văpaia jertfelor curate,
pe-altare de credință mai senină.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

34	

— „Frunză verde brad de pe Rarău,
Căpitane, Căpitanul meu,
astăzi mă închin lui Dumnezeu
să mă ardă ‘n focul sufletului Tău.

Căpitane, Căpitane sfânt,
cântecul mi-e rugă de pământ,
dar mi-a fost viața flacără şi-avânt
pentr’o Țară nouă, pentru-al Tău cuvânt.

Frunză verde'n zori de primăvară
drumul meu pe nimeni să nu doară,
căci din el mai mândră-o să răsară
Biruința noastră legionară.

Căpitane, înger răstignit pe zare,
umbre verzi mă poartă 'n lină înălțare,
şi svoneşte 'n juru-mi rugă de iertare
pentru viața stinsă fără lumânare".

Cânta un legionar în drum spre moarte, —
şi răsărea pe cer în limpede tăcere
un nou luceafăr să-l păzească 'n noapte,
până-or vesti Arhangheli prea sfânta înviere.
George IONAŞCU
28 Septembrie 1939

Revista“Universu l l i t e rar” , Bucureşti. Anul XLIX, Nr. 48, Sâmbătă, 23 Noiembrie 1940.

Pentru camarada Aura Davideanu

Priviți ce toamnă calmă e afară.
Cum te îmbie crengile de tei !
Privighetoarea'n zări albastre sboară
Şi plouă melodii în urma ei.

Lin coborînd din slava 'nmiresmată
La geamul închisorii se opri,
S'aducă între ziduri înc'odată
Sbor luminos ca zorile de zi.

	

35	

Cad trilurile: grindină de stele
Şi desnădejdile în suflet mor.
Întemnițații cată la zăbrele:
Le pare chinul aspru mai uşor.

Ei văd arhangheli albi pe căi cu lună
Ce-şi joacă armăsarii'n frâu pe loc,
Şi năvălind apoi ca o furtună
Sfărâmă ziduri cu săbii de foc.

Dar iată că din negura albastră
Înfricoşate zvonuri s'au pornit,
Vestind că biata pasăre măiastră
Pierdută e sub zidul prăbuşit.

Ea a căzut, dar jertfa-i luminoasă
Va străluci ca magicul ei ghiers.
Ca în legendă, umbra-i fu aleasă
Spre-a-şi creşte zidul, noul univers.
Victor MĂGURĂ

Revista“Universu l l i t e rar” , Bucureşti. Anul XLIX, Nr. 48, Sâmbătă, 23 Noiembrie 1940.

(+ 22 Septembrie, 1939)

Mâini nevrednice au venit să te ia,
Pentrucă sufletul tău n'a fost vândut;
Frate, stelele la moartea ta
În picături de plâns s'au prefăcut.

Ai murit şi n'a ştiut nimeni că eşti erou;
Toamna te-a luat cu ea pe totdeauna —
Ți-a fost cerul boltă de cavou
Şi candelă de aur, luna.

N'ai avut sicriu — pământul
Lângă piept a vrut ca să te poarte;
Noi îți ducem, frate, legământul
Ca să-l simți şi dincolo de moarte.

Am voi să-ți punem şi o cruce,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

36	

Dar nu-i slobod după vrerea noastră;
Nici troițe nu mai sunt pe la răscruce,
Nici frânturi de soare la fereastră.

Peste tine or să treacă multe toamne
Când va fi şi pe aici dreptate
Si o mână meşteră o să ‘nsamne
În litanii de istorii, moartea lui Vasile State.
Adjud, 1940
Radu PĂTRĂŞCANU

Revista“Universu l l i t e rar” , Bucureşti. Anul XLIX, Nr. 48, Sâmbătă, 23 Noiembrie 1940.

Ț

Biată țară, biată țară,
gând de pasăre hoinară,
cântec fără sărbătoare,
plâns de lună, plâns de soare,
zvon de ‘ngenunchieri şi ceață,
fără zori şi dimineață,
ochi pierduți în zare neagră,
de necazuri, de podagră,
lanuri pline de neghină,
pistruiată şi străină,
îți culeg durerile
ochii, primăverile!

Biată țară, biată țară,
văduvită şi amară.

Fulg de jale oarzănă,
pe cărări ne seamană,
câmpurile, soarele,
văile, isvoarele,
vânturile, pletele,
zâmbetele, fetele.

Biată țară, biată țară,
foc mocnit şi fără pară!

	

37	

Noaptea te plâng stelele,
te blesteamă lelele,
zările, pripoarele,
văile, isvoarele,
sună tot de căpcăuni,
de jidani şi de străini.

Cer de smoală, cer de seu,
va veni şi Dumnezeu,
parfumat, alb, oaspete,
cu miresme proaspete,
şi ne-o dărui şi nouă,
țară verde, țară nouă,
românesc şi nou soroc,
plin de soare, plin de foc,
şi ‘ntr’o țară de cleştar:
viitor legionar!...
Ionel ŞUGAR
(Ion Şiugariu)

Revista“Cuvântu l Nou” , Satu-­‐Mare. Anul I, Nr. 4-­‐5, 1936.

Căpitanului

Ai răsărit din glia străbună
În zilele 'mbrăcate 'n zvonuri
de lupte şi furtună
şi te-ai ridicat puternic ca o stâncă,
spre culmi de însorite idealuri
din noaptea 'ndoliată şi adâncă
ce se 'ntindea în jurul înălțimii tale!

Şi vânturi, în vârtejuri tropicale,
s'au năpustit cu furie nebună
spre fruntea ce se ridica înspre lumină...

Dar tu, ca un Ceahlău nepăsător şi tare
ai înfruntat pornita vijelie

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

38	

şi 'n umbra ta, mai mare, tot mai mare,
ai adunat pe toți înfometații
de gânduri noi, de-azur şi vitejie...

O, brav stejar de viță strămoşească,
e-aşa de verde azi în jurul tău, ogorul,
şi-atâtea flori sunt gata să 'nflorească
în stratul tău mai alb decât fuiorul
nevestei dela țară!

- Trimite-ne, o, Doamne, ziua rară,
la umbra LUI să strângă tot poporul!
Ionel ŞUGAR
(Ion Şiugariu)

Revista"Cuvântu l Nou" , Satu-­‐Mare. Anul II, Nr. 6-­‐7, 15 Mai 1936.

Fapta lui: icoană veche;
Gândul lui: altar domnesc.
Din mâini paloşele cresc
Ca cerceii din ureche.

Sete de porniri la drum
Scurmă tălpile'n opinci.
Niciun ochi de cer nu-i plin, ci
Numai de văpăi şi fum.

Peste frunte, toc de crin,
Ca un fir de păpădie,
Pentru țară, slovă scrie,
Timpurilor care vin.

Iar din funduri de pădure
Flintele culeg dreptate.
Unde-s legile uitate,
Pravilelor să le fure?
Ion ŞIUGARIU
Revista"Lanur i " , Mediaş. Anul IV, Nr. 5 – 6, 1937.

	

39	

Cu sufletul în palme, ca arhangheli, vom veni
Prin versurile-aceste simple, astăzi lângă voi,
Tăcerile să le gonim din inimi în cimpoi,
Cum toamna strâng în ochi ciobanii drumurile gri.

În gândurile noastre va surâde Dumnezeu,
Şi câmpurile albe, oglindite în azur,
Vor ridica spre soare tânăr, sufletul mai pur
Şi nu vom şti cum plânge prin ogradă traiul greu.

În plete vor solfegia caişii melodii
Şi buzele vor murmura spre stele rugăciuni.
În codrii, cerbi vor spune basme iepurilor buni
Şi primăvara va aprinde albe simetrii.
Ion ŞIUGARIU

Revista“Gând Românesc” , Cluj. Anul VI, Nr. 5-­‐12, 1938.

O fugă tot mai aspră după cerul pur,
În suflet ca un roşu trandafir ardea,
Şi cântecul nepământean crescut din ea
Era balsam şi hrană pentru trubadur.

O mână de arhanghel alb, îndepărtat,
Atât de des îl mângâia pe frunte blând,
Că nu era în lume risipit nicicând
Şi totuşi peste lume singur împărat.

El, albelor corăbii sprinten căpitan,
De-a pururi depărtărilor râvnitul zeu.
Ce ordin nepătruns îl îndemna mereu
În mersul ăsta singuratic, inuman?

Era atâta aşteptare tristă ‘n el,
Dar niciodată noapte’ntunecoasă, grea!
Căci totdeauna printre vorbe rătăcea

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

40	

Un cântec necântat de niciun menestrel.
Ion ŞIUGARIU
(Din vol. “Parad isu l Peregr inar” , ciclul I -­‐ “La poalele muntelui”. Col. Meşterul Manole,

Buc. 1942)

 Nu pot uita pădurile, gorunii,
 Înalții, frații mei de cruce!
 La umbra lor, să mor m'aş duce,
 Când ninge străveziu omătul lunii.

 Şi blândele, tăcute căprioare,
 Sfioasele surori, în luminişuri,
 La fiece mişcare din tufişuri,
 Cu botu 'n sus, ascultă temătoare.

 Apoi, acele dimineți prelinse
 Ca o mătase albă şi subțire.
 Le sunt pe veci pierdutul mire,
 Cu brațele spre depărtări întinse...
Ion ŞIUGARIU

Ţ

Sună clopoței de sânge
În celulele de chinuri
Şi din facla ce se stânge
Curg pâraie de veninuri.

O icoană învechită,
Cu doi sfinți albiți de vreme
Zace ‘n colț mucegăită
Şi ‘ngropată de blesteme.

Brațe tinere, ‘nverzite,
Ridicați icoana sfântă!
Printre ziduri putrezite

	

41	

Glasuri sfinte vă cuvântă.

Ați robit foamei şi urii
Şi pădurea voastră nouă
Sub lovirile securii
Şi-a frânt sufletul în două.

A rămas o parte-afară
Şi-alta zace în cătuşe;
Priviți flacăra de ceară
Ce pătrunde ‘n miez de uşe!

E minune. Oastea sfântă
Să boteze cu lumină
Iar când noaptea o frământă,
Către Casa Lui să vină.

Să dea’n corbi cu reteveie
Şi din candela cetății
Să aprindă în bordeie
Lumânările Dreptății.
Constantin I. GOGA
*) - Din volumul de versuri “Inscripții pe veac”.

“Rev i s ta Mea” , Cluj. Anul I, Nr. 6, Iunie 1935.

Lui Leon Şandru

Nici un fulg de-omăt prin aer.
Plopii, caier lângă caier
Albi se ‘nşiruie departe
Ca ‘ntr’o zugrăvire ‘n carte.

Noi, mai mici decât acum
Ne luam în jos pe drum
Şi ‘ncepeam de la bunicul
Urătura cu voinicul
Ce mâna la fel ca noi
Plug cu doisprezece boi.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

42	

Şi când stelele dintâi
Înfloreau ca ‘ntr’un gutâi,
Hei, cu biciul de mătasă
O ‘ndesam mai înspre casă
Căci intra cu urşii ‘n sat
Noaptea ‘n vuiet de urat.

Stelele sunau şi ele
Prinse sus ca de podele
De cădeau peste pământ
Clinchețele de argint.

Traistele, ce doldora…
Regii n’ar fi-avut aşa…
Şi ‘ndesam cu viță deasă
Nu de câlți, ci de mătasă
Şi cu fluier de alun
Anul să ne fie bun.

Iarna e aceeaşi iar
Ca şi-atuncea, de cleştar;
Anul Nou l’acelaş plug
Pune boi floreni în jug.
Doar copilăria noastră
Nu-i aceeaşi la fereastră.
Teofil LIANU

Din alte lumi de mărgărit,
Pe drumuri albe de argint,
Ca razele de lună,
Au coborît spre înnoptat
Trei îngeri, la noi în sat,
S’aducă voie-bună.

Prin ramuri vântul cântă rar,
Tot mai pustiu, tot mai hoinar
Şi fulgii cad în zare.
Colindătorii se opresc

	

43	

La geamuri albe şi vestesc
Că-i sfântă sărbătoare.

Turnate ’n aur se aprind
Opaițele rând pe rând
La fiecare casă.
Bătrâni cu sufletul curat
Cu nepoțeii sunt la sfat -
Şi pace grea se lasă.

Cu barba îngheţată tun
Îngârbovitul Moş-Crăciun,
Cu daruri scumpe’n poală,
Împarte sfintele-i comori
Copiilor ascultători
Şi silitori în şcoală.

În Viflaim azi s’a născut
Profetul cel mai priceput:
Măriți-L toţi şi-L lăudaţi,
Nădejdea, bucuria.
În fața lui vă închinaţi.
Căci el este Messia.

Cad fulgii mari şi e târziu,
La geamuri tot a mai pustiu
Colindă ’n noapte vântul.
Copacii par moşneni cărunţi
Cu părul resfirat pe frunţi
Şi-i alb în zări pământul.

Din alte lumi de mărgărit
Pe căi ţesute în argint
Ca razele de lună,
La uşa micului bordei
Au coborît trei îngerei
S’aducă voie-bună.
Iustin ILIEŞU

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

44	

Lerui Doamne, Lerui Ler,
Au venit serafi cu glugă
Şi înalță ‘n tindă rugă
Veste bună către cer.

Steaua fulguie 'n fereastră:
Lerui Doamne, Lerui Ler;
Moş Crăciun ca un boer
A sosit din zarea-albastră

Plin de bucurii stelare
De noroc şi giuvaer.
Lerui Doamne, Lerui Ler
Azi e sărbătoare mare.

Din Înalturi de mister
Îngeri albi sosiră ‘n tindă
Şi în cer pe Hrist colindă:
Lerui Doamne, Lerui Ler.

Lerui Doamne, Lerui Ler
Pace ‘n cer şi pe pământ
Că s’a născut Domnul Sfânt
Lerui Doamne, Lerui Ler.
Petre PAULESCU

Revista "Fa langa" , Bucureşti. Anul IV, Nr. 27, 25 Decembrie 1940.

	

În noaptea'n care s'a născut Iisus,
Împodobit cu multe jucării,
Un brad frumos - un pom pentru Crăciun
Se tot gătea, să placă la copii...

De cetina lui verde atârna
Bomboane şi smochine - biscuiţi,

	

45	

Nuci învelite'n poleială şi -
Atâtea bunătăţi, vă'nchipuiţi!...

Şi'n noaptea'n care vin' cu Moş-Ajun
Să cânte la fereştri, colindători,
Un brad frumos, cu lumânări arzând
Simboliza 'nceput de sărbători...

Şi-afar'-atât de liniştit ningea
C'ai fi crezut că-i vis, nu adevăr,
De-ai fi văzut, în noaptea de Crăciun
Cum înflorise crengile de măr...!

O! noapte de Crăciun, cu vis de
Copil, fără părinţi, pe drum rămas.
Când văd un brad cu amintiri gătit
De bucurie plâng, la orice pas...
George PETRACHE

Fulgi de nea uşori şi reci
Norii cerne peste sat,
Alb e tot pe unde treci
Ca pudrat...

O târlie'n urma ei
Lasă două linii mici,
Pe spinări de căluşei
Cade bici...

Urlă lupii cei haini
Crivăţul de loc nu stă,
In coşar, doi boi blajini
Rumegă...

Ghizduri de fântână - sloi -
Varsă ţurţuri împrejur,
Pe deasupra un cioroi

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

46	

Face tur...

Ninge 'ntr'una de trei nopţi
Fulgi uşori şi reci de nea,
O să fie - spune'n cărţi -
Iarnă grea...!

George PETRACHE

De sub streşini şi din tindă
Să pornim acum colindă,
Că e noaptea, noapte albă,
Liliană floare dalbă.

Vine cerbul prin grădină
Şi la uşă se închină:
N'ați văzut o stea? întreabă,
Liliană floare dalbă.

Vine cel Crai-Nou ş'aduce
Daruri şi de aur cruce
Şi la pomi câte o salbă,
Liliană floare dalbă.

Un luceafăr tânăr spune
Dela prag o rugăciune
Şi s'apleacă, trup de nalbă,
Liliană floare dalbă.
Teofil LIANU

Trece pasul Domnului
şi ne-aduce’n noaptea mare
peste brazda cerului
mari hotare, verzi hotare,
luminate şi domneşti
plaiurilor româneşti.

	

47	

Îngeri aspri de pământ
ară’n inimi primăvară
face neamul legământ
pentr'o Țară legionară, -
Țară bună, de dreptate,
slobozită din păcate,
închinată lui Hristos
să ne fie de folos.

De pe plai bucovinean,
dintre grâie, Sucevițe,
Mândru chip de Căpitan,
dintr’un leat cu Miorițe,
ne-a crescut pe 'ntreaga zare
oaste mândră ca o floare,
sânziană de noroc,
ca să piară azi în foc
din pragul Românului
chipul păgânului.
Mircea STREINUL

Ziarul "Buna Ves t i re " , Bucureşti. Anul I, Nr. 250, 25 Decembrie 1937.

(variantă inspirată din colindul original de mai sus)

Trece pasul Domnului
şi ne-aduce’n noaptea mare
peste brazda cerului
Roade nouă, roade rare,
rumenite şi domneşti
plaiurilor româneşti.

Îngeri aspri de pământ
ară’n inimi primăvară
cu paloşul lor cel sfânt
pentru Țara noastră nouă
Țară bună, de dreptate,
slobozită din păcate

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

48	

închinată lui Hristos
să ne fie de folos.

De pe lanuri cu norod
dintre grâie, romanițe,
Mândru chip de voevod
dintr’un leat cu Miorițe
a aprins întreaga zare
chipu-i mândru ca o floare,
sânziană ca de foc.
Ține-l, Doamne, cu noroc!
C. MORARU-BALŞ

A poposit Arhanghelul în sat
cu 'ngemănări de duh prevestitor,
la porți armindeni verzi l'au aşteptat
şi vrajă topită 'n țărănesc ulcior.

Din hat veleatului pe spic
s'a risipit pe văi cântec rumânesc
voevodal — pe crestături de borangic
ca flacără'n desțelenire florilor cari cresc.

Mamă, pe Mureş stelele au dar.
Tu pune'n năframă busuioc
şi lasă veninul amar :
e timp pentru chiot şi foc.
Ion Th. ILEA

Revista "Lanur i " , Mediaş. Anul IV, Nr. 3, Martie 1937.

În seara de Crăciun am să-ți colind.
De unde eşti, să mă asculți zâmbind.
Chip luminos, să ieşi din ape şi oglinzi
Din neştiut o mână albă să-mi întinzi
Şi să pornim în joc de umbre şi lumini

	

49	

Prin văile trecutului tăcut, opac,
Pe dealurile ‘nzăpezite, prin grădini,
Pe unde umbre diafane se desfac.

Peste hermina timpului, în ritm cochet,
S’alunecăm în pas de menuet.
Să colindăm la case care-au dispărut;
Pe la flăcăi şi fete care nu mai sânt
Decât un fosnet blând de ape şi de vânt,
Pe la bunicii cu stafide şi năut…

Apoi, la o răscruce, pe la cântători,
Ne-om despărți, – în lumi deosebite, călători.
Aurel SÂNGER

Sub cerul rău
Destinul tău,
Şi sub rea stea
Durerea mea.

Sub ochiu 'nchis
Tăceri de vis
Şi sub avânt
Numai pământ.

În adieri
De azi, de ieri
Şi'n tot de-aci
Nimicnicii.

Vezi peste gând
Suflete blând ?
Priveşti de-aci
Peste vecii?

Din care zări
Ne vin chemări?
Spre ce tărâm
Să coborîm?

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

50	

Ne-or aştepta,
Pe undeva,
Nou cer şi stea
Şi vom porni,
Lăsând aci
Destinul tău,
Durerea mea.
Aurel CHIRESCU
Revista "Lanur i " , Mediaş. Anul IV, Nr. 5 -­‐ 6, 1937.

Ţ Ş Ţ
Buciumă !
Codrii în lanțuri se sbuciumă,
Leagănă bucuriile prin văi
Şi le înşiră pe trudite căi
Să răsară din prag, în prag,
Ca un cântec drag.

Veştile să crească alte veşti
Să se umple țara de poveşti,
Mândria să 'ncingă hotarul
Unde ş'a trăit veacul amarul.

Au pornit vânturile toate
Pe câmpie şi prin sate,
Intră prin bordeie
Cu vrăjită cheie,
La cruci se opresc să se 'nchine
Pentru vremea bună care vine,
Doinesc prin straşini de brad
Cu picurii stelelor ce cad.

Buciumă !
Apele'n valuri se sbuciumă:
Au văzut lucind
Coifuri de argint,
Soli împărăteşti
Fluturând cu veşti,
Călăreți cu umbletul furtună

	

51	

Aducând pe buze voe bună.

Au pornit oglinzile vii
Să umple albia de bucurii
Pentru porțile caselor albe,
Însorite salbe
Ce odihnesc veacul trudit
Pentru biruința ce-a 'nflorit.

Toată 'mpărăția s'a cutremurat
Şi văsduhul fierbe 'nfrigurat.
Vestea s'a 'mpărțit
Pe ne-răsărit
La români voioşi,
La bătrâni sfătoşi.

Bucurie tânără şi mare
Creşte roată 'n zare.

Ciobanii au prins-o în fluer
Şi-o cântă cu-al văilor şuer,
Bacii o aşteaptă la stână
Cu mănunchiu de legende în mână.

Plugurile toate
Au fost dejugate,
Păstorii se 'nchină
Soarelui lumină,
Zărilor vorbesc
Gând împărătesc.

Crăişor cu spadă la brâu,
Cu gânduri pârâu
De munte,
Cu luceferi în frunte,
Cu brațe călite 'n lumină,
Chemare măreață, divină,
I-apasă pe umere greu
Destin de 'mpărat şi de zeu.

Nădejdile toate le-a strâns
Pentru veacul fără plâns

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

52	

Care-i creşte la picioare
Din lacrimi şi picuri de soare.

Sclipiri de vitejie
Culege de sub glie,
Din altarele ce fulgeră lumină
Mângâeri pentru biruința ce-o să vină.

Toate gândurile i se supun.
În urmă-i codrii basme spun.
Apele îl scaldă în albia lunii
Ca să stăpânească frâele furtunii.

Lanu-i dărueşte comorile toate
Să-şi deschidă drumuri ne-umblate,
Cărări prin inimi calde să croească
În spre năzuința strămoşească.

Prințesa Țara, i-a adus
 În brâu o furcă şi în mâni un fus
Cu tortul veacurilor, mii
De încruntări şi bucurii,
Cu fir de aur răsucit
Pe vraja gândului plinit.

Țara e frumoasă ca o dimineață.
În cosițe soarele i se răsfață.
Doinele toate şi le-a prins cercei.
Ca o sărbătoare-i gura ei.
În gene mănunchi de-azur a strâns
Să nu-i mai rămână loc pentru plâns.

Cingătoare 'n diamante colțuroase
Leagă trup de gânduri mlădioase.

Veacul i-a 'nseilat legende în altițe
Cu zidiri vrăjite şi cu miorițe.
Sărbătoarea poartă basmele în salbă
Ca o mângâere pentru fruntea-i albă.

Țara e bogată ca o toamnă bună,
Ca un cântec pătimaş de strună,

	

53	

Fără număr comori însoresc
Pela cruci de drum împărătesc.

Legănările molifților sunt ale ei,
Stânile cu plânsetul de miei,
Cântecele toate din vii
Şi a nemuririi bucurii.

Castele-agățate în veac,
Gândul omului bun şi sărac,
Lumina crescută în spice,
Stelele coapte ce au să pice
Din grădinile sfinților,
Sunt dăruirile părinților.

Azi cântă mai duios fluerul.
Vântul şi-a făcut arii şuerul.
Soarele s'a proptit în amiezi
Să privească bucuria din livezi.

Ciobanii scot lumină din cremene
Licurici în calea prințului să semene,
Minerii sfredelesc cu ochi de zătoană
Să-i găsească străluciri pentru coroană.

Plugurile rup cămaşa pământului
Să-l îmbrace 'n mângâierile cuvântului
Văile-şi trimit ecoul în solie
Să 'nflorească 'n praguri bucurie.

Prințesa Țara, cu luciri în obraz,
Îşi conduce prințul spre trecut viteaz,
Unde îl aşteaptă, dureri în balsam
Ce-a purtat în piepturi neam de neam.

Voeivozii cu bărbi argintii,
Crăişorii cu ochi azurii,
Căpitani de panduri şi arcaşi
Însoțesc ai logodnicei paşi.

Prințul poartă destine în mâni.
În suflet visări de români.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

54	

Zările-i brăzdează fruntea trudită
Şi în căutare risipită.

Clopotele sparg veştile 'n văzduh.
Peste oşti scoboară fulgere şi duh.
A crescut lucire mare la hotar
Cu trecut pârguit, legendar.
I. O. SUCEVEANU
*) - Din volumul „Vibrări", sub tipar în editura „Lanuri".
Revista "Lanur i " , Mediaş. Anul IV, Nr. 5 -­‐ 6, Nov.-­‐Dec. 1937.

Au venit în bătătură
Pe sub viscol şi ninsoare
Îngerii de peste zare
Şi tot freamătă din gură;

“Colo ‘n staulul sărac
Într’o iesle’n Viclein
S’a născut pruncul divin
Domnul cel de peste veac.

Neamuri glăsuiți în cor
Trâmbițați, sunați din goarne
Că azi s’a întrupat în carne
Regele Veciilor”.

Lerui ler, hai să umblăm
Pe la case de creştin
Să vestim pe cel divin –
Lerui-ler să colindăm.
Petre PAULESCU

ş
 - închinată Studențimii române creştine -

Cândva, un codru secular,
Cu mii de cântece'n frunzar,

	

55	

De nici o vijelie frânt,
Sorbea puteri adânci de viață din sfântul cer şi din pământ...

Şi bucurii nețărmurite veneau într'una să desmierde
Norodul celor ce de veacuri sălăşuiau în codrul verde:
Potop de păsări cântătoare,
Şi urşi, şi cerbi, şi căprioare,
Şi mierle fluerând din nai, -
Cu negrăit senin în suflet trăiau în codrul lor mereu
Trăiau ca'ntr'un adânc de rai,
Cu gâzele, cu greeruşii, cu florile lui Dumnezeu...

Dar într'o zi, veni din zare o vijelie cruntă foarte,
Cu negri nori aduşi de vânt, -
O vijelie 'ngrozitoare, cu grele trăsnete de moarte,
Sub care mulți stejari s'au frânt
Şi'n urma căreia, pe codru s'a fost lăsat atâta jele,
De parcă iadul îl călcase cu toate duhurile-i rele!...

De-atunci, - pierind în zări furtuna, -
Pornit-a, una câte una,
Să cadă frunza celui codru, rămas cu 'ngălbenite foi,
Pân'au ajuns copacii goi;
În ei s'au fost înfipt toți "carii", rozându-i tainic, fără grai,
Şi'n locul cântecelor multe, nespusă jale-a fost apoi,
Căci păsările cântătoare pierduseră seninul rai:
Era acum doar plâns şi vai,
Iar codrul tot, - un putregai!...
Dar când, sub jale neagră foarte,
Întreg norodul celui codru se pregătea de moarte, -
Un sturz, - de doruri mari încins, -
A fluerat prelung odată norodului ce l-a cuprins
Şi sturzul i-a grăit aprins:

O, fraților, când ştiți cu toții că toți copacii noştri, vai,
Mâncați de "cari", sunt putregai,
Când nici măcar un pic de viață nu pot să ne mai dea stejarii, -
Priviți: din putregai se 'nalță, cu toată viața 'n ei, lăstarii!...
Priviți-i, frații mei!... Priviți-i prin calda lăcrămilor rouă!...
Ei cresc cu soarele pe creştet şi vin s'aducă viață nouă!...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

56	

Ei vin cu doruri mari de viață, -
Oştire de lăstari, măreață, -
Să 'nlăture tot putregaiul în care stau să roadă "carii"...
Mărire lor!... Trăiască-ne lăstarii!
O, frați, lăsați-mă cu lacrămi de bucurie azi să plâng,
Privind lăstarii ce se 'nalță, - biruitor şi verde crâng, -
Cât zarea toată să'ntind aripi şi crângul tot la piept să-l strâng!
Căci, mâine, crângul va fi codru, - un codru dârz şi tare foarte, -
Menit de Dumnezeu să scape norodul nostru dela moarte!...
Vasile MILITARU

Mă ridic în bâtă ca ursul flămând,
Buciumul meu învie focuri pe crestele sure
Cu faguri de miere şi poteci de pădure.
Şi munții coboară 'ntr'un pas şi într'un gând

Din podul caselor dintre snopii de papură
Stau adiba ochi de voinici
Şi'n colțul gurii Sfânta Anafură
Se va 'nroşi ca firul de arnici.

Câte fumuri tot atâtea flinte.
Cu pumnul zobesc botul de cremene
Cum fărâmă ceapa moşul meu Axinte
Pentru nepoatele lui îndesate şi gemene.

Cu dinții nodurile mâinilor descui
N'o să fie roată pe măsură,
Când oi smulge ghioaga mea din cui.
Cum rupi coaja rea după arsură,

Şi-oi trimite’n zid ca un berbece
Cântecul meu pentru strâmbătate...
N'o să fie groapă să mă'nece
Şi nici roată pe măsură, frate...
Matei ALEXANDRESCU

	

57	

un gînd ca un cui
mă străfulgeră, pietros flăcău,
trecînd pe lângă-ogorul prăpădului tău: -
.al cui?!
.al cui?!
al căror graşi, trufaşi arîndaşi?!
al căror tîlhari cămătari
e petecul acesta de glie ce-l ari?!...

fratelui tău cine i-a luat în arîndă
braţele roase, rînza flămîndă?!…
surorile tale pentru cine se usucă şi pier
în fabricilie ce se'nalţă mîndre spre cer?!

ţundra ţi-e ruptă, opinca ţi-e spartă,
căci cămătarii cu pistrui şi fără pistrui
nu-s niciodată sătui
belşugul pămîntului între ei să-l împartă...

ce s'ar alege, Ioane, de trîntori şi de mişei,
de negustorii de oameni şi de cămătarii hoţi
.de toţi,
dacă-ai vrea şi tu odată să vrei
să te scuturi crunt, pe vecie, de ei!…
Aron COTRUŞ

Revista "Rânduia la" , Bucureşti. Vol. II, Caietul 3, 1937

Ţ
(dedicată Studențimii Legionare)

Spre voi, azi, purtători ai torței, durutul suflet mi'l îndrept,
Căci soartă bună pentru țară, doar dela voi am drept s'aştept...
În codrul Neamului, - în care s'a 'ntins atâta putregai
Şi însuşi vântul primăverii n'aduce decât "of" şi "vai",

- Azi, numai voi urcați spre soare, - biruitor şi verde crâng,-

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

58	

Şi-aşi vrea, la pieptul plin de doruri, cu mii de brațe să vă strâng!
Copii ai lipsei şi-ai durerii, înghesuiți prin vechi mansarde,
Al căror foc nu arde'n vatră, dar sufletul ca smirna arde;

Flămânzilor, a căror hrană adesea'i un pătrar de pâine,
În voi, - cu spade mari de flăcări,- eu văd Arhanghelii de mâine,
Arhanghelii ce-or pune capăt atâtor suferinți nedrepte
Şi'ntregului dezmăț ce cântă pe-ale nemerniciei trepte...

Sus torța sufletelor voastre, copii cu suflete curate,
Ca să puteți curma tot jaful, să faceți plânsului dreptate!...
Să umpleți ocnele, pe viață, cu-acei nemernici şi mişei
Ce'nfometează țara toată, ca să se ghiftuiască ei!...
Vasile MILITARU
1937

Frați Valahi din patru unghiuri, frați de viță Geto-Dacã,
Frați pe care nici o liftă n'a putut robi să ne facă, -
Iată-ne azi robi sub lifta unui Neam care, din lume,
Vrea pe veci să ne sugrume,
Să se şteargă dintre Neamuri strălucitul nostru nume!...

Dar, mai cruzi ca lifta neagră care azi, prin vicleşug,
Ne-a'njugat - plăvani la jug, -
Sunt acei câțiva nemernici, frați de sânge, scoşi din minți
De-ai trădărilor "arginți",
Cari, de zornăitul dulce, nu mai pot nimic s'audă
Din cât geme țara toată cu de lacrămi geana udă!...

Toți aceştia, - o droae de nemernici care vor
Nimicirea Țării lor, -
S'au făcut, în mâna liftei, crunte ,,Coade de Topor",
Şi s'au năpustit cu ură, fâlfâind drapele roşii,
Să doboare tot ce'n veacuri au păstrat mai drag strămoşii!...

Vor, vânduții fără inimi, - îndemnați de-a liftei gloată, -
Să ne-aprindă Țara toată;

	

59	

Nu mai vor s'avem tezaur
În altare pe Iisus;
Ticăloşilor li-i sete de mărirea lor, de aur;
Drojdia se vrea de-asupra; putregaiul se vrea sus;

Sufletele lor de fiară
Nu mai au nimica sfânt;
Ei vor ,,patria" să piară,
„Dumnezeu" să fie frânt;
Să fim toți o biată turmă fără drepturi, nici cuvânt!...
Să nu mai avem din toate, sub tâlharii bolşevici,
Decât jug şi plâns în gene, umilinți, scuipat şi bici;
Soarta nației române s'o păstreze lifta 'n mână
Viermii toți s'ajungă 'n slavă, iar luceferii'n țărână;
Şi, sub tirania gloatei care-şi 'nalță pumnul strâns,
Să ni-se topească ochii potopiți de-atâta plâns?...

Frați Valahi - cu glas de tunet, ne-a strigat un mare ,,Mag"
Să ne facem toți o stâncă sub al Țării noastre steag;
S'alungãm ,,semănătorii de ruine şi pustiu",
Care vor s'arunce Neamul în mormânt fără sicriu !
El a plâns pe culmea 'naltă, când a buciumat aprins,
Neamului aproape 'nvins,

Şi-al său bucium l-a dus vântul, prelungit, din stâncă'n stâncă;
L'au fost auzit şi morții din dormirea lor adâncă:
Frați Valahi, chemarea-i sfântă, voi n'ați auzit-o încă?!...

Cine să te mai trezeascã, Neam roobit de-atâtea Iude,
Dac' auzul tău nici glasul Magului nu-l mai aude?!
Cum să nu ne facã robi,
Ca pe nişte boi neghiobi
Cei mişei: ,,semănătorii de pustiu şi de ruine",
Când nici ție nu ți-e milã de moşia ta, de tine?!

Cum n'ar împroşca tâlharii
Cu noroi pe toți ,,stegarii",
Tot ce-avem mai drag, mai sfânt;
Cum nu ne-ar scuipa obrazul, şi pe morții din mormânt,
Când, cu nepăsare, toți

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

60	

Ne uităm mereu la gloata de mişei vânduți, de hoți,
Făr'a ridica un deget, - ca un hoit ce zace'n glod,
Şi din care viermii lacomi, liniştiți, în voe rod?!...

O, vă veți trezi odată, frați Valahi, dar prea târziu,
Când va fi aproape gata groapa cea fără sicriu,
În adâncul cărei Neamul aruncat va fi de viu!...

Vasile MILITARU

1 Octombrie 1937

Ş

tâlhari miliardari,
veniţi de-aiure
cu toane de 'mpăraţi ne'ncoronaţi
ne smulg pădure după pădure
cu-arginţi blestemaţi…
găsesc pe-aicea mişelnici prieteni
şi, cu pofte mari,
intră'n codrii noştri de cetini,
de fagi şi stejari...

rumânul, cu grele şi ştirbe securi,
se stinge'n adânc de păduri,
stors de puteri, aşteptarnic, flămând,
copaci străvechi isbind, doborînd...

şi din codrul ce'ntruna se răreşte,
. nu se mai iveşte
. haiduceşte
a lui Dragoş-Vodă umbră 'mpărătească -
Maramureşul să-l sguduie şi să-l trezească…
tâlharul străin, despotic, nevăzut,
ţine 'n ghiarele de fier acest ţinut…
cu pumnii-i de aur, ce deschid orice uşi,

pus-a Maramureşul şi ţara în cătuşi…
peste legi, peste oprelişti, - el

	

61	

dă porunci, mai tari ca gloanţele de-oţel,
din întuneric orb, de undeva…
.şi crâncen cârmueşte-aici
.ca 'ntr'o împărăţie de pitici,
.aşa cum vrea,
.cu cine vrea...

luat-a, pe veci, în arândă
mulţimea oarbă, flămândă
din care încă nu străfulgeră naprasnic, şui :
Maramureşul valach, cu viforele lui...

nimenea nu ştie bine :
cine-i hoţul hoţilor ?!…
de unde vine ?!…
nimeni nu ştie de-i frumos, de-i urît…
nimeni nu-l poate prinde de gît…
nici isbi,
c'o muche de topor,
în fruntea-i de cotropitor...

ţărani fără de număr
cu cămăşi ce-abia li se mai ţin pe umăr,
beţi de 'ntuneric, de rachiu, de boală,
cu suflet gol, cu rînza goală,
ca nişte robi se prăpădesc cu toţii
pentruca să zburde, să se 'mbuibe hoţii...

răbdarea lor de vită şi de înger
.mă 'njunghie -
.şi sânger…
cu gândul în flăcări, pe mii de cărări,
mă'ntreb, sfâşiat de cuvinte'ntrebări :
cine va opri odată iureşul
ce pustieşte Maramureşul ?!…
unde-i trâmbiţa de foc, -
să-i oprească pe tâlhari pe loc ?!
de inima lui nu-i nimeni aproape,
de moarte să-l scape ?!...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

62	

Ori poate aşteaptă, năprasnice semne
la alte isprăvi să-i îndemne
pe'nsălbăticiţii tăietori de lemne ?!…

Aron COTRUŞ

Revista "S farmă P ia tră" , Anul IV, Nr. 110, 13 Ianuarie 1938 - vezi şi varianta acestei
poezii (datată de poet Madrid, 1954) apărută în revista “Carpații”, Anul II, Nr. 6-10, 1955
cuprinsă în volumul întocmit de Nicolae Roşca: “Aron Cotruş - Opere complete”, Madrid,
1978).

Cădelnițând tămâe spre slava lui Isus
Legionarii Crucii, sub sfânta ei mireasmă,
Ca să-şi înalțe Neamul şi Țara cât mai sus, -
Sfințit-au temelia de grea catapeteasmă
Ce se durează astăzi din piatră şi din var,
Cu inimă, cu suflet şi braț legionar,
Să stingă pe vecie al Neamului calvar!...

Cântând, legionarii lui fierbinți,
Cu dreapta'n sus, cu foc în piept şi'n oase, -
Eu, fruntea le-am văzut-o, ca la sfinți,
Încununată' n raze luminoase!…
Iar dreapta lor, cum goală'n fapt de seară
Spre Cer se ridica din trupul greu,
Închipuia pădurea unor făclii de ceară
Arzând măreț - prinos lui Dumnezeu!...

Şi-atunci, din fapta brațului legionar,
Ce'n suflete trezea prelung ecou,
Am înțeles că Neamul, sub calvar, -
Cu Moța şi Marin sfinți în Altar, -
Îşi pune temelie de Veac nou!…

Vasile MILITARU

1 Iulie 1937

(Scrisă pentru punerea pietrei de temelie la Sediul legionar din str. Gutenberg 3, Bucureşti).

	

63	

Bucură-Te, Maică-Bună,
Maică în pridvor de lună,
Că Ţi-e drumul dus pe cer
Cale albă lăicer,
Că Ţi-e drumul dus şi 'ntors
Lăicer de in netors.

Bucură-Te, Maică-Sfântă,
Pasăre de crin îţi cântă,
Pasăre galbenă'n cioc
Pe creangă de busuioc,
Pasăre aripi de nalbă
Pentru cale pânză albă.

Bucură-Te bucuria
Holdelor şi melodia
Apelor strălucitoare,
Arborilor de răcoare,
Dobitoacelor şi pâinii
Ierburilor şi ţărânii.

Bucură-Te între stele
Şi luceferi şi zorele,
Şi luceferi şi câmpii
Şi ogoare aurii,
Între arbori grei de rod
Cale de argint şi pod.

Bucură-Te, mândră floare
Că Ţi-e Fiul trup de soare
Trup de soare, trup de rouă
Trup de mânăstire nouă
La culesul zorilor
La poalele florilor.

Teofil LIANU

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

64	

Eu cânt pentru clipa dintâi
venită cu ziua în coarne;
când şipotul vremii începe
veac nou peste ţară să toarne.
Şi cânt pentru premeneala cea nouă
măsluită cu suflet de rouă.
Pentru 'ncordările noastre de-acum
ce ară în oţele şi ghioage,
să taie Rumânului drum
de cremeni -
prin neguri oloage.
Pentru chiot şi fulger
sbucnite din funduri de veac,
s'aducă oftărilor leac.
Pentru rugă nouă,
pentru mers nou,
pentru fiecare plug şi fiecare bou,
pentru toţi câţi încep veacul nou.

Cânt pentru răsăritul de soare
care botează cătunele noastre
în ape albastre,
şi ne-aţâţă cu flăcări răsvrătitoare
să rupem zăvoarele 'n două;
să pornim cu furci şi topoare
şi să facem judecata cea mare,
că suntem în zodie nouă.
Pan M. VIZIRESCU

Mi s'a pus pe plug rugina
şi-a crescut iarba 'n ogoare,
de când am plecat din satu-mi,
dus de hoţi la închisoare.

	

65	

În ogradă, buruiene
au crescut pân' la ferestre,
şi furnicile pe prispă
strâng sub pietre vis şi zestre.

Singur stă pustiu 'n casă,
Ţara toată 'n lanţuri geme,
şi nu fulgeră vreo coasă
să ne scape de blesteme.

Zări se pleacă peste codri
mai săraci, mai fără viaţă,
şi nu cade niciun trăsnet,
nicio umbră nu se 'nalţă.

Să le crape fruntea 'n patru
hoţilor ce-mi fură Ţara,
şi ne leagă viaţa 'n piatră -
tinereţea, primăvara.

Dar de-o fi să mor în temniţi
osândit pentru credinţă
în Legiunea noastră sfântă
şi în marea-i Biruinţă,

din mormântul fără cruce
voi striga spre zări înalte,
dorul nostru de lumină,
setea noastră de dreptate.

Şi va tremura ' tărie
umbra stelelor tăceriii,
când vor trece 'n zbor Arhangheli
vestind clipa Învierii.

George IONAŞCU

Revista "Fa langa" , Bucureşti. Anul V, Nr. 30, Luni 13 Ianuarie 1941.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

66	

Din buchea ‘nsângerată-a slovelor de carte,
Am încercat, cu darul crucii, să dezleg minunea.
Şi-am spus, cu Moş Păun, că răsăritul Țării nu-i departe
Şi lege nouă va aduce ‘n lume Legiunea.

Dar slova noastră simplă-a fost lăsată-uitării, -
Ba unii, au găsit batjocuri pentru dânsa.
Ci noi, legându-ne a sufletului răni cu rana Țării,
Am suferit şi am crezut într’însa.

Si’n Țară s’au pornit şuvoaiele de lacrimi şi de sânge…
Irozi bețivi stingeau vieți şi soare.
Rânjeau văzând cum trupul de viteaz sub funie se frânge
Şi chicoteau când Nicoleta devein o urnă de cenuşă şi o boare.

Prăpăd şi trăznet… Morți fără de număr…
Căzu unealta Iudei, fulgerată.
Şi’n mlaştina cumplită, neamul era dus pe-un singur umăr.
Şi am căutat să tălmăcesc din nou minunea ‘n slova minunată…

Şi am văzut, prin aburii de sânge, prin zăbrele,
Prin sârme, prin trădări şi mişelii, - cu rouă’n gene,
Cum creşte noul Crăişor, împovărat în chiciură de stele, -
Dârz fulger rupt, din mânioase zări făgărăşene.

Horia !...
În trup firav de sfânt, un munte de tărie.
Cârlionți de soare haiducesc îi fulgeră pe frunte.
Cu pumnul Lui de vrere-a sfărâmat cătuşa de robie.
Cu El porneşte neamul, vijelie nouă să înfrunte.

Cu El pornim… la Vidra şi Albac,
Vom scormoni Trecutul şi pământul.
Cu El pornim, - în pas de cremene şi fulger dac,
Şi-om dăltui, în faptă aspră, legământul.

Cu El pornim…
Şi-om birui, înfăşurați în razele Lui blânde.

	

67	

Iar cumva, de-or cerca să muşte spinii răzvrătirii,
I-or hăcui din nou securile flămânde,
Căci se vor naşte iar, vijelios, şi mult mai crânceni,
 Decemvirii !
Pavel P. BELLU
1940, Noemvrie

Revista “Frăț ia de Cruce” , Bucureşti. Anul I, Nr. 1, Decembrie 1940.

Mă vreau stăpân pe suflet şi ogor
cu fruntea’n cer înalt şi sfânt,
cu viața ‘n românesc pământ, -
şi-un soare vreau să-mi fac din orice dor.

Mă vreau un foc să ard blestemul greu
şi vraja veche’n zări s’o risipesc,
un drum de raze ‘n neguri să-mi găsesc
pentru credința ‘ Neam şi ‘n Dumnezeu.

Mă vreau lumină – aprinsă’n veşnicie
să străjuesc altar şi vis străbun; -
din jertfe vreau trăirea să-mi adun,
ca Învierii s’o aprind făclie.
George IONAŞCU

Revista "S farmă P ia tră" , Bucureşti. Nr. 109, Joi, 6 Ianuarie 1938.

D-lui Profesor HORIA SIMA

Mă’ntorc cu fața către țara mea,
Către poporul ăsta, drept şi sfânt
Şi schilodit de amintiri urîte,
Întreb pentru acei ce nu mai sânt.

Aveai feciori ca brazii, Neamul meu,
Cu trupuri ‘nalte, sănătoase: spic.
Dece nu i-ați iubit cât le-a fost vremea?
Când ți i-au luat, dece n’ai zis nimic?

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

68	

Aveai pământ, o roată de moşie
Cu apele de dincolo de leat,
Dece-ai tăcut, cu fruntea’ndoliată?
Când te-au lovit, dece nu ne-ai strigat?

Aveai morminte proaspete în tine
Şi-atâtea doine obosite ai.
Dece nu te ridici cât mai eşti tânăr
Şi-ți ține codrul loc de evantai?

Cresc, lan de aur, oasele străbune
Şi’n toate astea, cel dintâi tu eşti.
Dece stai, slugă, la ciocoii vremii
Şi nu te sui pe munți să stăpâneşti?

Când toți aceştia care vin furtună
Ți-or cere să dai seama pentru azi,
Ce le vei spune? Unde sânt feciorii,
Care-au căzut trăzniți când erau brazi?

Mă’ntorc cu fața către tine, Neam
Şi plâng setos, cu inima amară…
Acum sânt mândru că sânt fiul tău,
Dar prea au trebuit atâți să moară…
Virgil CARIANOPOL

Revista“Universu l l i t e rar” , Bucureşti. Anul XLIX, Nr. 37, Sâmbătă, 7 Septembrie 1940.

(Colind de inimă pustie)

Pasăre streină,
Fără de hodină
Sbori din loc în loc…
Nimeni nu te chiamă
Nu te ia în seamă,
Pasăre trudită fără de noroc…

Pasăre trudită,
Inimă zdrobită…

	

69	

Versul tău e jale
Lacrămile tale
Împletesc în cântec
Şoapte de descântec,
Sbucium de furtună,
Flori de mătrăgună,
Limpezimi de rouă,
Dor de viaţă nouă
Şi păreri de rău…
Nu mai e pe lume cântec ca al tău!

Când răsună vesel glas de păsărele,
Pasăre streină, nu eşti printre ele,
Ci ‘n pădurea ‘ntinsă
De urât cuprinsă,

Pe un ciot uscat
Sborul ţi-ai lăsat...
Neclintită stai
Ochii ‘nchisu-i-ai.

Doar târziu, în noapte,
Când adorm şi şoapte
Şi frânturi de gând,
Luna, luminând

Colţul de ‘ntuneric unde-ai înlemnit,
Cu argintu-i rece te-a împodobit.
Şi tresari vrăjită,
Inimă trudită…

În tăcerea nopţii care stăpâneşte
Codrul şi cărarea,
Dorul şi uitarea,
Vers duios se’nalţă,

Furtunatec creşte,
Urcă pân’ la stele
Şi-aninat de ele
Cerne pe pământ

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

70	

Dor fără cuvânt…
Peste negre stânci,

Peste văi adânci,
Peste lumea rea,
Ninge jale grea…
Şi ‘n văpaia ei
Tremură scântei…
Flacără să fie

Şi n’ar fi mai vie!
Foc din cer picat
N’ar fi mai curat!…
L. BUJOR

Revista“Gând Românesc” , Cluj. Anul V, Nr. 1, Ianuarie 1937.

Mănăstire, brazi în soare,
Uşă de stejar, rapsozi.
În desene: Voievozi
Şi crăiese de cicoare.

Eva şi Adam în piele
Şi un măr frumos rotat,
Şarpe cu argint vărgat,
Fructe neculese, stele.

Iz de ceară şi tămâie,
Piatră înflorită’n cruci,
Fraţi, cu palme de haiduci,
Vin, cu-aromă de gutâie.

Cărţi cirile, bolţi înalte,
În icoane: iad şi rai,
îngeri albi cu păr bălai,
Zapis, draci, cântar şi alte.

	

71	

Iesle joase, magi, odoare,
Steaua şi păstori fugind.
Serafimi frumoşi, colind
Porumbel şi ram de floare.

Letopiseţ, semne, peană,
Ochi de poftă şi păcat.
Miel de crin însângerat,
Maica-Domnului, vădană.
Teofil LIANU

Revista"Gând Românesc" , Cluj. Anul VI, Nr. 5-­‐12, 1938.

Gem piețele şi străzile de lume:
copiii obiditei Transilvanii
cad în genunchi ca'n aspre spovedanii,
stropind cu lacrimi doliul Ţării-Mume.

În coruri, orăşenii şi ţăranii
şoptesc aprins Dumnezeescul Nume.
Aşteaptă Someşul s'aducă'n spume
osânda mişeleştii 'mpărtăşanii.

Şi — rând pe rând — eroii suferinţei
se-amestecă'n frânturi de rugăciune
şi-aprind din lacrimi torţele credinţei.

Se-aude iar furtuna biruinţei.
Departe prins'au buciume să sune
Cu noi e Dumnezeu... Cred în minune...

Ion H. SĂVULESCU
1940

Revista“Universu l l i t e rar” , Bucureşti. Anul L, Nr. 1, Miercuri, 1 Ianuarie 1941.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

72	

Clopot 'nalt ca o tulpină
bate bulgări de lumină.
Prutul zornăe în zale,
codrii sună din chimvale.

Dar de spre soare-apune
sue lungă rugăciune?
Apa Prutului ce spune?
Ce spun codrii 'n frunza lor,
pitulicele ce vor?
Frunză verde, pai de grâu,
svon de clopot, glas de râu,
zumzet, freamăt de frunzişuri,
ciripit de luminişuri,
fluer drag
de os şi fag,
toate spun în viers pribeag
că pe Prut în jos năzare,
fulgerând, aprinsă 'n soare,
umbra lui Ştefan-cel-Mare...

Ies stejarii înainte:
stareţi în odăjdii sfinte.
Plopii, cum Vlădicii, sue
smirnă-albastră din caţue -
Vin molifţii cu peceţi
- uricari şi logofeţi -
la chimir cu călimări
şi condeiele pe zări...
Se despică apele,
frunzele-şi bat pleoapele
ca mironosiţele
când pun lămâiţele.
Urcă 'n soare grăurii,
auresc coclaurii,
plaiurile
raiurile

	

73	

îşi trezesc mioarcele,
basmele, răstoacele.

În calea Voivodului,
tot belşugul rodului:
lanurile, dealurile,
toamna cu opalurile.
Ceru-şi pleacă genele
cu toate poenele.
Pajiştea cu turmele
îi sărută urmele.
Brazii-şi sună zadele,
platoşele, spadele.
De prin râpe şi viroage
vin burhaele cu ghioage.
Stânci, cu piepturi pădureţe,
vin din munţi să-i dea bineţe,
ca plăeşii cu sâneţe...

Unde trece umbra sfântă,
tot pământul Ţării cântă.

Iar acolo unde-odată
mâna binecuvântată,
cu inele, cu safire,
a fost pus blagoslovire:
crin înalt de mânăstire, -
mucenicii din icoane
cată iarăş către strane.
Parc' aşteaptă să mai vie,
în genunchi, la liturghie,
din război, din crucea zării,
Ştefan Vodă, Domnul Ţării...

Radu GYR
Revista "Fami l ia " , Dir. M. G. Samarineanu. Anul VII, Nr. 1-­‐2, Ian.-­‐Feb. 1940.

♦ Mai jos, varianta primă, necenzurată, apărută original în revista "Rânduiala", Vol. II,
Caetul 6 - 7, 2 Octombrie 1937.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

74	

Clopot 'nalt ca o tulpină
bate bulgări de lumină,
şi deşteaptă toată slava
dela Putna la Suceava.
Prutul zornăe în zale,
codrii sună din chimvale.
Doine sboară 'n rămurişuri,
aripi verzi în luminişuri.
Dar de ce spre soare-apune
creşte lungă rugăciune?
Apa Prutului ce spune?
Ce spun codrii 'n frunza lor,
pitulicele ce vor?
Frunză verde, pai de grâu,
viers de clopot, glas de râu,
zumzet, freamăt de frunzişuri,
ciripit de luminişuri,
fluer drag de os şi fag,
toate spun în viers pribeag
că pe Prut în jos năzare,
fulgerând, aprinsă 'n soare,
umbra lui Ştefan-cel-Mare...

Ies stejarii înainte:
stareţi în odăjdii sfinte.
Plopii, cum Vlădicii, sue
smirnă-albastră din caţue.
Vin molifţii cu peceţi
- uricari şi logofeţi -
la chimir cu călimări
şi condeiele pe zări...
Se despică apele,
frunzele-şi bat pleoapele
cum mironosiţele
când pun lămâiţele.
Urcă 'n soare graurii,
auresc coclaurii,

	

75	

plaiurile
raiurile
îsi trezesc mioarcele,
basmele, răstoacele.

Jocuri mari de curcubeu
se rotesc şi cresc mereu,
ca să lege într'o salbă
Podu 'Nalt şi Valea Albă,
Miazănoaptea Ieşilor
Şi Dumbrava Leşilor...
In calea Voivodului,
tot belşugul rodului:
lanurile, dealurile,
Toamna cu opalurile.
Ceru-şi pleacă genele
cu toate poenele.
Pajiştea cu turmele
îi sărută urmele.
Brazii-şi sună zadele,
platoşele, spadele.
De prin râpe şi viroage
vin burhaele cu ghioage.
Stânci, cu piepturi pădureţe,
vin din munţi să-i dea bineţe,
cum plăeşii cu sâneţe...

Unde trece umbra sfântă,
tot pământul Ţării cântă.

Iar acolo unde-odată
mâna binecuvântată,
cu inele, cu safire,
a fost pus blagoslovire:

crin înalt de mânăstire, -
mucenicii din icoane
cată iarăş către strane.
Parc' aşteaptă să mai vie,
în genunchi, la liturghie,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

76	

din război, din crucea zării,
Ştefan Vodă, Domnul Ţării...
Radu GYR

Revista "Rânduia la" , Bucureşti. Vol. II, Caetul 6 -­‐ 7, 2 Octombrie 1937.

Tu, ce primeşti ofranda vieţii noastre,
- chezaş al timpului de înfrăţire -
cobori zâmbind în taină printre astre;
ne vei sădi în suflet mulţumire?

În ochii minunaţi, plini de lumină,
citim destinul unei grele soarte...
solia păcii'n lacrimi se anină...
ne-aduci belşug, eşti purtător de moarte?

Sau vei întinde mâna, cu tărie
să prinzi în lanţuri de neînvins;
vei spulbera această tiranie
de care şi pământul e cuprins?

Vei înflori, cu zâmbet, bogăţia;
pe plaiuri răsuna-va imnul sfânt
şi munca ne va fi iar avuţia
însufleţiţi de sacru jurământ?

Vom învăţa, pe brazda'ntunecată,
din cer senin şi vânt aromitor,
ca să purtăm în inimi ne'ntinată
icoana ta de mândru domnitor?

AN NOU? ce porţi amar plângând credinţa
şi gând de bine'n fumul de altare,
revarsă'n suflet, blândă, pocăinţa;
ne făureşte binecuvântare!
San-Marina
Ianuarie 1940

Revista “Universu l l i t e rar” , Anul L, Nr. 1, Miercuri, 1 Ianuarie 1941.

	

77	

Suflă crivăţul a jale peste satu 'ndepărtat,
Trei copii sărmani plecat-au spre oraş la colindat.
Erau mici numai de-o şchioapă, de păreau că sunt pitici,
Când prin nea scânteietoare drumul şi-l croiau voinici.

Au plecat cu traista'n spate pe drum greu şi buclucaş,
Să ajungă până 'n ziuă 'ntr'un apropiat oraş...
Şi-au ajuns copiii noştri, când cocoşii au cântat.
Începu Ionel să plângă că e mic şi-a înghețat,
Niculae, cel mai mare, îl trimite înapoi
„Lasă că şi pentru tine vom colinda numai noi !"
Îl privea Marin cu jale şi cu ochii 'nlăcrămați,
Că micuții de trei zile, se culcau tot nemâncați.

Şi măicuţa lor bolnavă a rămas cu vatra rece,
...În amară suferinţă, ceasul tare greu mai trece.
Astepta privind la uşă copilaşii să-i revină,
Doar copiii pentru dânsa erau singura lumină.

Ar fi vrut să-i aibă 'n juru-i, să-i desmierde, să le dea
Bunătăţile din lume, dar sărmana nu putea.
Boala grea o istovise şi în casă era frig,
Nimeni nu-i deschise uşa să-i aducă un covrig...

Au plecat de mult copiii, noaptea este pe sfârşite...
Vântul şueră a jale, dar odraslele iubite
Nu mai vin, şi vai sărmana! cum durerile-o sfârşesc,
Este albă ca zăpada, ochii în cap îi licăresc...

La biserica din vale, clopotele bat duios,
Şi vestesc în omenire: "S'a născut Domnul Cristos !..."
Scapătă de ziuă-afară, gerul pare si mai greu,
Mama începu să plângă, preamărind pe Dumnezeu.

Când deodată 'n poarta casei ce să vezi minune mare
Copilaşii vin cu daruri, doctorie şi mâncare.
Colindând din casă 'n casă prin oraşu 'ndepărtat,
I-a primit cu bucurie copilaşul cel bogat

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

78	

Şi aflându-le povestea, sărăcia şi durerea
Dintr'un pom frumos el rupse şi le dete mângâerea.
Apoi tatălui când spuse fapta lui mărinimoasă,
Tatăl sărută copilul şi prin el fapta frumoasă.

A chemat apoi argatul şi într'o coşniță de tei
Din avutul lui trimise bucurie şi 'n bordei...

Mama când văzu în casă bunătăţile sosite,
Din letargica-i durere s'a trezit pe nesimţite.
Şi-a luat copiii în braţe si pe rând i-a sărutat,
Îşi căpătase iar viaţa... „Fie Domnul lăudat!".
G. MARINESCU-FULGA

Anul acesta, Moş Crăciun -
Pe care-l ştiam, altădată ca o pâine caldă de bun —
A venit lipit pământului de sărac ;

Nu mi-a adus nicio obială de bâibărac,
Nicio sfârloagă de opincă
Şi nicio căciulă — cât de bearcă —
De parcă
L-ar fi cupit hoţii la drumul mare
Şi i-ar fi luat toate darurile din spinare.

Nici steaua
Albă ca neaua -
Dintre atâtea stele -
Nu mai vesteşte surâzătoare
Minunea Sfintei Fecioare
Ca'n alţi ani ai copilăriei mele.
Colindătorii s'au mânecat rând pe rând
Pe lângă fereastra mea tăcând,
Ca şi când
Îi apăsa greu, o taină, — pe suflet, pe gând.

Azi,
Atâtea inimi în bucurii curate se'nveşmântă

	

79	

Şi cântă, —
Numai mamii i-au înghețat lacrimile pe obraz
De când
— În gând —
A sărăciei grije o frământă.

Pe voi nu vă doare
Crăciunul care m'a găsit la vatra mea umilă
Departe de orice bucurie
Aşa cum numai Dumnezeu mă ştie?...
Pe voi nu vă doare ?
Fie-vă milă,
Fie-vă milă...
Dem PĂSĂRESCU
Cojmăneşti, Dec. 1940

Ţ

S'au topit, pe rând, în tihnă,
Zările pentru odihnă.

Trist, cu glasurile sumbre,
S'au întins tăceri şi umbre.

Peste umeri mari de cer
Trece-o boare de mister...

Din tăcerea de sub frunte
A irumpt isvor de munte.

Sub pleoapele închise
Cresc nestăvilite vise...

Şi spre zările din mine
Trec chervane de lumine...

Pentru cine ard făclii
Peste albe veşnicii ?

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

80	

Pentru cine plâng în soare
Glasurile lăcrămioare

Pentru cine scriu aceste
Gânduri albe de poveste

Cine-a plâns între perdele
Pentru visurile mele ?

Cine mi-a aprins sub frunte
Dorul crestelor de munte ?

Cine mâinile mi-alină
Cu săruturi de lumină ?

Clipa 'şi trece veacul. Unde
S'ar topi în mers de unde
toate visurile mele
răsleţite printre stele ? !

Către care vis de mare
Mă vor duce căi amare?...
Sergiu CRISTIAN

Revista "Gândirea" , Bucureşti. Anul XX, Nr. 1, Ianuarie 1941.

Dragostea ţi-o despleteşti, curată,
peste liniştile mele reci şi grave,
ca o salcie de vis cutremurată
peste-un iaz cu apele bolnave.

Mladele palpită ca o undă
sărutând, sfioase, somnul verde
Balta vrea c'un cearcăn să răspundă,
ci sub lintiţă inelul ei se pierde.

Salcia se pleacă, dar senină
apa 'ncremeneşte fără viaţă.

	

81	

În lichida-i putredă lumină
tresărirea frunzelor înghiaţă.

Numai purpura adie lin un scâncet,
când din fundul somnului acvatic
duhul nuferilor morţi se urcă lânced
ca un fum subţire şi molatic...

Radu GYR

Revista "Gândirea" , Bucureşti. Anul XX, Nr. 1, Ianuarie 1941.

Din toate drumurile ce pornesc să 'nfrunte,
iubesc granitul cărăruilor de munte.
Urcuşul lor cu ghiare căţărate
e numai piatră şi singurătate.

Ah, liniştea potecii 'nvingătoare
când tâmplele îşi reazimă de soare !
Viaţa mea, tu cunoşti aceste poteci ?
De-atâtea ori, cu ele-ai vrut să pleci.

Din toate cântecele ce străbat pământul,
mi-e drag doar geamătul pe care-l cântă vântul.
E larg şi singur şi înalt şi geme,
precum un strâmbă - lemne peste vreme.

Rupând fâşii din mări, din stânci, din noi,
aleargă geamătul văsduhului vâlvoi.
Tristeţea mea, amarul cântec ştii să-l spui ?
De-atâtea ori te-ai despletit în goana lui.

Din toate stelele ce pâlpâe pe cer,
mi-s dragi acelea care cad şi pier.
E-atâta aur în căderea lină
şi moartea lor e jerbă de lumină.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

82	

Zăpezile din moartea lor mi-s dragi,
când se desfac peste păduri de fagi.
Inimă, le cunoşti ? Fiecare stea
Te 'nchide şi pe tine în ea.

Radu GYR

Revista "Gândirea" , Bucureşti. Anul XX, Nr. 1, Ianuarie 1941.

De ce să'ncheie veacul cu litanii?
Cine-a răpus oştenii, căpitanii?
Ce duh a trâmbiţat a răsvrătire
şi pentru care vină-i pustiire?
Nevrednic neam şi-a sugrumat profeţii
şi-acum boceşte ruinele cetăţii?...

Arată zarul faţa-i dinspre moarte:
s'ardică vânturi tari din miazănoapte
şi pun în cumpeni apele cu carul;
noroade plâng şi Crai ascut hangerul.
De ropote se nărueşte drumul,
prin cinuri paşte flacăra şi fumul;
arhangheli taie zodiile'n săbii,
cârmacii trag limanele'n corăbii.

Se scoală morţii frământând în mână
bucăţi de cremene şi de ţărână:
proptesc pe temelii cetate dacă
cum n'a mai fost în ţara lor săracă...

Să se sfârşească veacul cu litanii:
aicea sunt oştenii, căpitanii...

Ion DORU
Revista “Universu l l i t e rar” . Anul XLIX, Nr. 45, Sâmbătă, 2 Noembrie 1940.

	

83	

Idee sfântă legionară,
Tu ai învins în vremuri grele,
În tine trebue să crească
Feciorii toţi ai ţării mele!

Tu dela Nistru pân'la Tisa,
Sădişi virtute şi elan;
La glasul tău stau milioane
Să moară pentru Căpitan!...

Ai semănat virtute 'n suflet
Şi gânduri româneşti prin ţară,
Am fost martiri, ne-au rupt cămaşa,
Dar azi, vom îmbrăca-o iară.

S'au dărâmat celulele'nchisorii
Ş'acum trăim un început de veac,
Suntem slăbiţi la trup, dar nu la suflet,
C'avem la temelie sânge dac!...
Haralambie V. PLOSCARU
Revista “Universu l l i t e rar” , Anul XLIX, Nr. 45, Sâmbătă, 2 Noembrie 1940.

Pentru Dumnezeu, pentru ţara lui
Legea este sfântă, grija orişicui,
Nu mai este vreme, nu vrem împrumut
Apărăm cu cinste tot ce am avut.

Ne zâmbesc străinii hulpavi la hotar
Stropii cu otravă întind în pahar,
Copii îi adună de pe străzi, din case
Mame privesc jalea, plâng neputincioase.

Soarele nu-i soare, raze pârjolesc
S'a întins prea mult pustiul grotesc,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

84	

Bucăţi din ţarină s'au vândut bizar
Lacrimi, umilinţă, secetă, amar.

Până când se strânge lanţul umilinţei
Până când se întinde timpul neputinţei,
Până când cu toţii în genunchi vom sta
Până când, o Doamne, mai putem răbda?

Români, România-grădină sfinţită
Vin alţii, o lasă mereu neîngrijită,
Neghina tot creşte iar bobul de grâu
Se scutură 'n locul secatului râu.

Umiliţi atâta, trupu’ istovit
Pare fără vlagă, TU ne-ai părăsit
Întristaţi am spune în necazu’ nost;
- Iisuse reînalţă NEAMUL cum a fost.

Asta ni-i rugarea, fie în bun ceas
Oricine s'audă lacrima din glas,
Inima ce plânge, zbuciumul firesc
Din suflet strigarea în grai românesc.
Autor: Omu’ de sub cruce

Din Vinţ pân’n Țebea, din Ciucea’n Inău,
O gloată ’ncruntată coboară prin vreme
Şi’n ochii ei aşpri cu-adâncuri de hău
Ardealul străbunilor geme.

Cu munţii pe frunte şi ceru'n desagi,
Durerea de moarte în scrâşnet şi-o poartă
Şi'n pasul nepoţilor dârji de iobagi
Ardealul se'ncruntă sub soartă.

Sub ţundrele aspre se sbate cumplit
O inimă grea de venin să nu geamă.
Pe cruce de veacuri hain răstignit,
Ardealul stă frânt şi blesteamă.

	

85	

În umbrele serii, coboară din cer,
Din cerul ciuntit, fără zări de lumină,
Un vaer de-adâncuri de plumb şi de fer:
Ardealul robit se închină.

Poteci de hăţişuri se umplu de paşi
Şi vântul de ’nalturi răscoală gorunii;
Din Blaj în Sătmar şi din Turda 'n Almaş
Ardealul îşi cată străbunii.

Sub cerul rumân, înorat, hărtănit,
Se sbate în dungă un clopot de-aramă
Şi'n noaptea cumplită de veac prăbuşit,
Ardealul pe Horia-l cheamă.

Se clatină munţii şi brazii se frâng,
În clocot e valea şi'n negură dealul,
Strigându-şi osânda spre ceruri, şi plâng:
Ardealul !... Ardealul !... Ardealul !...
Mugur MARDAN
1940

Revista “Universu l L i t erar” . Anul XLIX, Nr. 39, Sâmbătă, 21 Septembrie 1940.

Cu inima, mijiri de vis şi toamne,
Ne-am împletit cu sârg, destinele,
Şi-am sângerat sub mâini nedrepte, Doamne,
Să ţi le-aducem Ţie, - ţine-le,

Şi ne trimite’n taină, să ne poarte,
Arhanghelii de fulger şi de nea,
Când vom porni prin prigoniri şi moarte,
S’aprindem peste ţară câte-o stea.
Marin GĂISEANU

Revista “Fami l ia ”. Dir. M.G. Samarineanu. Anul 76, Seria IV, Nr. 1, Ianuarie 1941.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

86	

Pe frunte, spinii îi făcuseşi laur, -
Şi mantie de purpură din sânge,
Şi lanţurile, prefăcute ‘n aur,
Noi n’am putut nici să-l oprim, nici plânge.

Dar ni-l trimite, Doamne, ‘n faptul serii,
Ca pe-un luceafăr depărtat şi blând,
Să-i sprijinim în palmele durerii,
Poverile de vise şi de gând!
Marin GĂISEANU

Revista “Fami l ia ”. Dir. M.G. Samarineanu. Anul 76, Seria IV, Nr. 1, Ianuarie 1941.

Te-ai ridicat uriaş, peste veac,
Privirile de fulger geto-dac,
Mâna cu porunci de buzdugan,
Peste codri, peste deal şi bărăgan,
Răzbunare pentru scrâşnet de ţăran,
Trăsnet pentru vrere de duşman,
Pentru Rumânime, aprig Căpitan.

Te-a trimis istoria: să'nţelegi,
Să ridici, să pedepseşti şi s'alegi,
Cu aspre viscoliri de furtună,
Destinul de împlinire străbună,
În ţara ce' cântec ţi-adună
Stejari din Cosmin de Cordună,
Pentru Dumnezeu şi Neam, verde cunună.

Şi răsar, în ropot rar de roibi razboinici,
Ca albinele din stupii roinici,
Voevozii'n bătălii destoinici.
Cântă Dacii'n ţundre şi sumane,
Nicadorii'n besne subterane,

	

87	

Neamu'n răzvrătiri de uragane:
Căpitane, Căpitane, Căpitane!
Vasile POSTEUCĂ

Revista " I conar" , Cernăuţi. Anul II, Nr. 7, 1937.

Fraţilor, scăzută-i ziua bună
şi plopii dau cu frunţile de lună.

Nici flintele, nici fluer nu răsună...

Cu-azurul sprijinit în mână,
falanga desluşeşte cerul din ţărână

şi'n rugă îngenunche ca cerbii:
Stăpânul pădurilor şi ierbii,

să trimită'n închisoare
camarazilor fărâmi de soare.

 Ei zidesc din munţi de suflet şi alean
neamul nou daco-roman.
Gh. ANTONOVICI

Revista " I conar" , Cernăuţi. Anul II, Nr. 8, 1937.

În primăvara verde de baladă
Ard zarzării înzorzonați de floare;
Se prind în joc bujorii din livadă,
Văzdoagele plâng doruri mari de soare…

Grădină albă de zarnacadele
Jertfeşte gând de foc în stropi de rouă,
Că’n zori adună Domnu’n crâng de stele
Cleştar aprins de dimineață nouă.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

88	

Se’ncheagă viața’n cânt de tinerețe
Cum zumzetu’n amiezile de vară;
Cresc plini răsurii’n margini de fânețe
Şi’ncepe lujer de-amintire să răsară…

Prin anii mulți ți’s scrinii albi ai frunții
Ca steblele de mintă la icoană,
Cum în poveste țările şi munții
Stau fără veac si fără de prihană.

De dincolo de piatră şi de vreme
Pornit-au oşti să’nsângere pe creste
De dragul unui vis de crisanteme
Şi dor de țară verde şi poveste.

Sub ruginite gratii de’nchisoare -
Comori şi cimitire laolaltă -
Ei duc în gând noroc şi sărbătoare
Din țara ta spre țara lor înaltă.

Sub bolți de-azur mireasmă albă’mparte
Cădelniță de pace şi tăcere,
Că dincolo de jertfe şi de moarte
Ne-aşteaptă rumânească înviere.
Vasile POSTEUCĂ

Revista " I conar" , Cernăuţi. Anul I, Nr. 9, 1936.

Căpitan cu verde stemă de'mpărat
Trece, mari, ţara'n nou descălecat...

Creşte-mi, Doamne, veacurile'n nouă Ţară
Cer aprins de biruință legionară.

Unde bat Carpaţii basmelor din coamă,
Colo'n raiul ţării sărutat de Tise
Lângă pragul unei alte lumi deschise,

	

89	

Liturghii de rugă'n mânăstiri de pară,
Vredniceşte-mi, Doamne, cântecul de ţară.

Când vor coborî din vremi şi mânăstiri
Crăişorii şi hatmanii cu oştiri,
Şi-i vor sta de-a dreapta Moţa şi Marin,
Iar de-a stânga tot norodul carpatin;
Când s'or ridica şi crucile, holoată,
Să'ngenunche'n rugăciune ţara toată,
Să-mi sărut icoana Ţării de topaz,
Vredniceşte-mi, Doamne, cruce de viteaz.

Vasile I. POSTEUCĂ

Revista" I conar" , Cernăuţi. Anul III, Nr. 5, Ianuarie 1938. Vezi şi varianta de mai jos sub

titlul “Rugă” apărută în revista “Fa langa” , Anul IV, Nr. 26, 9 Decembrie 1940:

Creşte-mi, Doamne, veacurile'n noua Ţară
Cer aprins de biruință legionară!

Lângă porțile de soare şi de-aramă
Unde bat Carpații basmelor din coamă,

Colo'n raiul ţării sărutat de Tise
Lângă pragul unei alte lumi deschise,
Clopot de lumină şi Rarău de pară
Vredniceşte-mi, Doamne, cântecul de Țară.

Când va coborî din vremi şi mânăstiri
Căpitanul, cu Legiunea de Martiri,
Şi-i vor sta de-a dreapta Moţa şi Marin,
La picioare tot norodul carpantin,
Să-mi sărut icoana Ţării de topaz,
Vredniceşte-mi, Doamne, cruce de viteaz.

Vasile I. POSTEUCĂ
Revista “Fa langa” , Bucureşti. Anul IV, Nr. 26, 9 Decembrie 1940

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

90	

Pe brațe albe de suspine
îşi duce neamul jertfa lui
mergând cu pas de rugăciune
spre groapa neagră de tăciune
în urma Căpitanului.

Merg Nicadorii, Decemvirii,
merg legionari cu fruntea sus
căci Căpitanul izbăvirii
spre biruința mântuirii
se ‘nalță astăzi ca Iisus.

Coloane verzi legionare
îşi poartă veacul de dureri…
destinul nostru trist ne doare,
păşim cu pas de îngropare
pe drumul marei învieri.

Din fundul viselor sărmane
amare lacrimi vin torent,
dar noi nu plângem Căpitane
mereu la cripta ta: prezent!
Titus TENȚIU

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 26, 9 Decembrie 1940.

Din pragul hotărârii legionare
nu ne clintim şi nu ne vom clinti
vom îndura orice cu resemnare
şi paşii noştri glorii vor sădi.

Că Dumnezeu ne cearcă şi ne bate
de sângeră destinul românesc,
noi ispăşim trecutul de păcate
şi infamia celor ce hulesc.

	

91	

Prin suferinți, prin muncă şi răbdare
noi vom deschide zări de curcubeu
şi’om câştiga întreaga împăcare
a neamului român cu Dumnezeu.

Cu frunțile scăldate de lumină
stropim aghiazma marei înoiri…
o lume nouă naşte din ruine
purtând făclia sfinților martiri.

În gând purtăm atâtea jertfe sfinte
şi de-or veni iar vremi de umilinți,
noi suntem viitoarele morminte
În zorile totalei biruinți.
Titus TENȚIU

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 27, 25 Decembrie 1940.

Şi-acuma, Doamne, am rămas cu Tine
să stau de vorbă. Inima-mi tresare,
iar glasu-mi scade şi-i atât de bine,
că'n răsuflarea Ta de-albastră glie
mă simt ca păcuraru'n dulcea înserare,
când somnul ni-i prieten şi'n cărare
dulăii îl aşteaptă cu lătrat de bucurie.

Ca aburul pe codri, zarea
uşor se pierde prin fereastră;
aleargă 'n mirişti depărtarea
şi'n frunze-i seara iar albastră.

Curând va 'ncepe toamna fumurie . . .
Răcoarea serii aspre mă 'nfioară
şi-i'n aer ca şi când o liturghie
s'ar pregăti. Vrea robul Tău să moară,
Doamne.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

92	

Vrea'n arbori iar să treacă, iar în grâne
să circule, spre lauda Ta, şi'n rouă
să-şi aburească răsuflarea, pâne
să-i fie inima, ca'n două
să i-o frângi.

Pătrund de-acum' apropierea
de floare-a frunţii Tale înstelate,
de-acuma inima, ca'n pieptu-mi slab mai bate,
e-a Ta - şi-a Ta e şi tăcerea
ce-mi urcă umerii cu aripi de eternitate.

Odaia, Doamne, plină-i de tămâie
şi, când veştmintele-Ţi adie
ca vântul slobod la câmpie,
Te simt trecând prin grâie
şi prin veşnicie.

Mi-i ca şi cum m'ar fi ‘nserat frunzişul
pădurilor de fagi, cu cerbi sfioşi în ele;
sunt seară eu, iar Tu eşti luminişul,
în care-am semănat câmpii întregi de stele.

E-un somn al ţărilor înalte,
pe care nimeni nu-l mai ştie,
că Dumnezeu s'a dus în veşnicie,
iar eu la celelalte.

Din mine ţară am crescut,
azururi leneşe pe-a mărilor singurătate;
pădure-am fost şi n'm crezut -
şi hat de ţarini nearate.

îmi ştie mineralul boarea gurii,
mă poartă apa 'n glii legănătoare;
la fruntea-mi, care-i ploi de soare,
nicicând n'abate umbra stearpă a pădurii.

Oare suntem altceva decât o seară -
sau amiază, în care Dumnezeu

	

93	

stăpâneşte, şi nu sună mai clară
inima, atunci, de sângele meu?

E sufletul unora crin subţire
de-argint cu fulguiri albastre de ninsoare,
al altora - o albă mănăstire
cu turle svelte, cari tălăzuiesc la soare.

Văzut-am rânduindu-Ţi casă
mezinii - trupul Tău de foc
să stea 'nlăuntru bine, ca'n mătasă,
iar lumea se mira de unde
răsare-atâta busuioc
şi boarea lui dece-o pătrunde.

Dar eu m'am ostenit cărare
uşorului Tău pas şi, totuşi, greu, -
şi mult m'am bucurat că sufletul, prin care
- ca'n veşnicie - trece Dumnezeu,
a fost cădere'n lut şi'n timpuri înălţare.

Păşeşte, Doamne, pe cărarea mea umilă
şi codrii Ţi-or ieşi în cale,
să-mi spună, filă după filă,
istoria vieţii Tale,

iar dimineaţa, de-i ajunge 'n rai
cu mine - ne'nsemnat grăunte! -
aşează-mi, Doamne, sufletu'ntre scai -
lumina lor să-mi sângere pe frunte.

Mircea STREINUL

Revista“Gând Românesc” , Cluj. Anul VI, Nr. 5-­‐12, 1938.

Notă: Poezie destinată inițial publicării în revista "Iconar" dela Cernăuți, dar care din
pricina instaurării dictaturii carliste în Februarie 1938, a fost silită să-şi înceteze apariția...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

94	

Bade, cruce de voinic,
Cruce de pământ despic:
Mândră masă
De mătasă
Şi pe ea colaci de soare
Şi ştergare,
Mari ştergare.

Fluier, fluieraş de fag,
Scrie lună peste prag.
Fluier, fluier de argint
Scrie trupul pe pământ;
Scrie'n lemn frumos de soc,
Sprâncene de busuioc.

Zână albă,
Grea de nalbă.
Înserare,
Sub ogoare.

Lângă somn, copac de lună.
Noapte bună,
Noapte bună.

Mire, mire,
Trandafire:

La capăt de sat sărac,
Pod de rouă peste veac.
La marginea câmpului,
Fluierele vântului,
Cărările sfântului.
Teofil LIANU

Revista“Gând Românesc” , Cluj. Anul VI, Nr. 5 -­‐ 12, 1938.

Notă: Poezie destinată inițial publicării în revista "Iconar" dela Cernăuți, dar care din
pricina instaurării dictaturii carliste în Februarie 1938, a fost silită să-şi înceteze apariția...

	

95	

Cu sufletul în palme, ca arhangheli, vom veni
Prin versurile-aceste simple, astăzi lângă voi,
Tăcerile să le gonim din inimi în cimpoi,
Cum toamna strâng în ochi ciobanii drumurile gri.

În gândurile noastre va surâde Dumnezeu,
Şi câmpurile albe, oglindite în azur,
Vor ridica spre soare tânăr, sufletul mai pur
Şi nu vom şti cum plânge prin ogradă traiul greu.

În plete vor solfegia caişii melodii
Şi buzele vor murmura spre stele rugăciuni.
În codrii, cerbi vor spune basme iepurilor buni
Şi primăvara va aprinde albe simetrii.
Ion ŞIUGARIU

Revista“Gând Românesc” , Cluj. Anul VI, Nr. 5 -­‐ 12, 1938.
Notă: Poezie destinată inițial publicării în revista "Iconar" dela Cernăuți, dar care din
pricina instaurării dictaturii carliste în Februarie 1938, a fost silită să-şi înceteze apariția...

Ţ

Legionari căzuţi pe-a patriei altare
Soarele vostru-abea acum răsare;
În biruinţă vi s'a preschimbat osânda
Căci jertfa vieţii voastre ne-a adus izbânda.

Din trupurile voastre coborîte 'n tină
Vor creşte lujeri veşnici de lumină
Să ne arate calea înainte
În drumul drepturilor noastre sfinte.

Legionari căzuţi, mărire vouă !
Pe voi se 'nalţă România nouă
Ce va urca mereu biruitoare
Asemeni unui răsărit de soare.
M. Viforeanu

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

96	

Din jertfa celor ce-au ştiut să moară
S'a ridicat duh luminos în ţară
Şi din a prigonirilor furtună
Al biruinţii imn acum răsună.

Legionari ne'nvinşi ai ţării sfinte
Ne sunteţi azi icoane din morminte
Şi cu evlavie vă înconjoară
Întreaga naţie legionară.

Porunca Căpitanului ni-i lege
Şi inima ni-i către noul Rege
Nădejdea biruinţii viitoare
În lupta pentru dreptele hotare.

Să ne-arătăm vrednici de 'naintaşii
Ce ne-au purtat spre biruinţă paşii
Si 'nspre victorie, tot înainte
Legionari ai ţării noastre sfinte!
M. Viforeanu

Ş

Eu port cuvânt
din Ţara unde în mormânt
stă Cel ce-aice m'a trimis.
Nu am nicio poruncă 'n scris,
ci-al meu Stăpân şi Voievod
de veacuri îngropat în vis
şi în mănăstiresc prohod,
cu mare glas m'a rechemat
din lut, şi eu oştean plecat
al gândului Măriei Sale,
la Putna am venit s'ascult
îndurerata şi de mult
voievodala Sa chemare.

	

97	

Al meu Stăpân
sub lespede cu slovă veche
a plâns tăcut o noapte 'ntreagă.
Şi nu puteam să mai rămân
cu plânsu'-acela în ureche,
că 'n el vorbia Moldova toată, -
plângeau cu el străvechi altare
şi toţi vitejii care-odată
râdeau şi se jucau cu moartea
să făurească-o Ţară mare.

Şi n'am mai aşteptat cuvânt
cu glas din veac şi din mormânt,
ci am venit să spun supus
că 'n munţi bucovineni e plâns
de Voievozi şi vechi oşteni
cu visul îngropat în vremi.

De-o să mai fiu
ales să port tristeţi domneşti
şi grea solie din sicriu,
voiu cere lui Ştefan cel Sfânt
un paloş cu-ascuţiş de vânt
din codrii noştri fără rouă,
să-l dau în mâini împărăteşti
ca să clădesc o Ţară nouă.
August 1937
George IONAŞCU
Revista“Universu l l i t e rar” , Bucureşti. Anul L, Nr. 1, Miercuri, 1 Ianuarie 1941.

Peste astăzi, peste mâne,
trece Neamul mucenic,
peste vifor fără frâne,
peste freamăt venetic...
— Neamu', unde-a stat, rămâne:
cremene pe plai voinic.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

98	

Trişte tremură, cernită,
Neam — izbit de veac barbar:
suflet sur de dinamită,
inimă de-azur şi jar —
frânt-ai pâne, 'n plâns stropită,
cinei sfântului hotar.

Facla-şi poartă sumbru geniu:
drum Istoria 'ntoarce iar,
Se cutremură mileniu.
Vii, martirii mii răsar.
— Trece astăzi, trece mâne....
— Neamul, unde-a stat, rămâne.

Scrâşne graniţa călită,
Jind rânjeşte — leat pândar.
— Suflet sur de dinamită,
inimă de-azur şi jar —
tace jale împietrită — :
„Treacă şi acest pahar !"

Neamul, unde-a stat, rămâne:
cremene pe plai voinic...
— Peste vifor fără frâne,
peste freamăt venetic...
— peste astăzi, peste mâne —
trece Neamul mucenic...
George VOEVIDCA

Revista“Universu l l i t e rar ” , Bucureşti. Anul L, Nr. 1, Miercuri, 1 Ianuarie 1941.

Se svârcoleau în gropniți voievozii,
Gemeau vlădicii, în cripte, şi panduri.
Ciolanele moțeşti trozneau sub bozii,
Zarea murea, vântul cobea, oftau păduri...

Prindeau din temelie să se mişte
Parânguri şi rarăuri de granit.

	

99	

Bejenii lungi şi bice de restrişte
Izbeau din nou în Neamul oropsit.

Şi mi-am lipit urechea de morminte
Şi-am auzit cum țiuie şi plâng.
Şi-am ascultat, în băltăreț fierbinte,
Ce greu oftează codrii când se frâng.

Şi-am izbucnit atunci ca o vâltoare,
Învârtejit din cremene de fier...
În coastă am o pajură de soare,
Pe umeri vifor duc, pe frunte cer.

Mă'nchin spre Feldioare şi Rovine,
Mă plec pe oseminte de rumâni.
Țărâna cnejilor o port cu mine
Şi beau trecutul Țării din fântâni...

Când brațu-mi cade aprig ca o spadă,
Pedepsitor de mişelie şi trădări,
Senin rămân cu fruntea pe baladă
Şi pe obraz aprind lumini şi zări.

Biserici noi cu creştetul ca luna
Din mâna mea răsar ca nişte crini.
Cu târnăcopul meu despic furtuna
Şi cu mistria mea zidesc Destin.

Zâmbind, primesc şi temniță şi roată
Mucenicia o aştept şi-o cer.
În temniță Iisus mi se arată
Şi-mi oblojeşte rănile cu cer.

Iar sângele de-mi picură pe Țară,
Din fiecare strop creşte-un altar...
Ler, Lerui, Ler, din jertfa legionară
Înalță, Doamne, - o Țară ca un har!
Radu GYR

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 22, Vineri 8 Noembrie 1940.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

100	

Ț

uite-i !...

arşi de soare, aspri, 'ndrăsneți,
crainici iuți ai unei noui vieți...

ca printre fulgere, prin furtuni, pe sub grindini
vin voiniceşte de pretudindeni:
pădure mişcătoare de goruni nebuni,
oaste făcătoare de minuni,
cu vrere năprasnică, vie
de-atotputernicie...

feţi-frumoşi ai unui nou noroc,
cresc sprinteni, s'oțelesc, se răscoc,
 sub ceruri de plumb şi de foc...

în foamea-i de faptă şi infinit,
ţara cu trup tîlhărit,
cu inimă arsă,
dîrză, mănoasă-i revarsă
puhoi spre 'mpotriviri,
peste porunci de sbiri,
spre încleştări ce i-adastă
pe cea mai înaltă creastă...

rupți de străbuni, de părinți, -
cu vreri, cu paşi fierbinți
calcă prin timp, biruindu-l
cu truda, cu'ndrăsneala, cu jindul...

sub paşii lor iuţi de-avangarde,
piatra, pulberea scapără, arde
şi drumuri de foc se rup, împărăteşte,
spre-un aspru destin ce se împlineşte...

tabere cresc, - veacul să-l clatine,
peste tîngueli împietrite în datine...

	

101	

tabere cresc - vaste cetăți,
peste gemete şi strîmbătăți,
peste schilave răsmeriți de-altedăţi,
peste 'ntinderi de plecate capete,
peste putrede robiri ce 'ncep să scapate...

prin ierburi ca de cue,
tabere, puterea năprasnică, sue,
 şi-o sue,
pe muntele învins, despicat,
pe care-l calcă, neîncetat,
 mers apăsat,
 mers încruntat
de-opincă năzdrăvană şi bocanc ferecat...

fruntea se'nfrăţeşte cu palma...
flăcăi de bronz, în arşiţi, deavalma
ţîşnesc, în cete, cu sîrg neînfrînt,
ca din fund de pământ,
 ca din piatră,
spre-o nouă, veşnică vatră...
le simţi dîrjenia, din ochi, din falcă,
 din felul cum calcă...
din patima for aspră şi idolatră,
 din pumnii de piatră...
 din foamea lor grea
 de cer si de mîine...
 din mersul lor: roib fără frîne
 spre-un uriaş altceva...

sprintene sape
şi tîrnăcoape
schimbă trîndave alvii de ape...
le 'năbuşe răsmeriţa ce creşte-potop...
le vindecă mersul zănatic şi şchiop...
pe urme de bălți cu ape schiloade,
slobodă, glia fierbinte dă roade...

ca 'n basm, biserici cresc
din vis tineresc...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

102	

sună altfel, prin veac,
toaca peste satul sărac...
 sună,
răsună-a furtună
ca o goarnă-nebună,
 mereu,
peste inima neamului meu,
peste zilele neamului meu...

cu foame de lup
drumuri noui rup,
adînc, pîn' departe,
peste stîncile moarte...

meşteri,
în repezi, năvalnice creşteri...
 ţinte -
dincolo de zarea ce minte,
dincolo de blid şi cuvinte...

nu-i furtună nebună,
nu-i ploae de foc,
să-i oprească pe loc...
să-i oprească pe loc...

dîrjenie fără 'nfrîngeri
de flăcăi-îngeri,
gata să treacă, aşa la noroc,
prin gloanţe, prin apă, prin foc,
să mute munte după munte,
s'aprindă, să treacă, în frunte,
să 'nfrunte -
răsmeriţe crunte
şi nenoroc...

aceleaşi porniri îi adună
oaste de gînd şi furtună,
cu flintele, gata 'ncărcate,
pentru cazne vechi şi strîmbătate...
cu svelte,

	

103	

darnice şi ucigaşe unelte,
din care ţîşneşte şi creşte 'ndrăsneaţă -
o nouă viață...

cerul, într'o zi,
 împărăteşte va răsplăti
 nemărginita lor învolburare,
 vrerea şi dîrjenia lor fără hotare:
 stîncile ce-azi paşii li-i rod, împărăţiile de nisip şi de glod,
 ca mîine da-vor rod...

paşii lor semeți, în glia grea,
urme fierbinți vor lăsa,
urme de foc vor 1ăsa,
drumuri năprasnice de mergere vie
spre slavă şi 'mpărăţie...

din mulțimile oarbe unu s'alege...
gîndul lui: rege...
vorba lui: lege...
vrerea-i: platoşe de neînfrînt...
 pasul lui: cutremur de pămînt...

veacul, sub trăsnete, în sbatere grea,
îi zice cum vrea,
îl botează cum vrea...

la masa de lucru adună:
azurul văzduhului lîngă furtună
şi lîngă-o inimă mai bună ca o pâine : -
cruzimi de tigru, auzuri de cîine...

noua lui limbă
faţa ţării o schimbă:
grîul creşte mai plin din glia săracă,
fetele se fac mai frumoase, să-i placă,
flăcăii, pentru el,
se'mbracă 'n muşchi mai tari ca de-oţel...
pentru-o rază din privirea-i, ruptă,
oricine-i gata, pentru el, să cadă 'n luptă...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

104	

bătrînii sătui de viaţă, ar vrea să mai trăiască
să stee drepți la vorba lui împărătească...

puşca, tunul, tancul, cu botul în tină
 i-se închină...
pacea-i mai pace, războiul - mai crunt...
pentru el sunt toate-aşa cum sunt...
ochii lui cu mii de uitături de-o-dată
străfulgeră şi scoală în picioare țara toată....

se nărue tot ce-i putred şi rău
sub furtunile destinului tău,
pentru tot ce prin timp va rămîne, -
țară, cu altă față,
ţară ce creşti îndrăsneață
 peste glod, peste ceață,
 peste azi,
 peste mîine,
peste marea nesfîrşită de capete,
ca un soare ce n'o să mai scapete...

 îndrăsneți
de alte 'ndrăsneli...
 supuşi-rebeli,
crîncen biciuiți de sîrg şi fierbințeli,
 beți
de alte poveţi,
cu vreri ca pentru mii de vieți,
cruzi pîn' la uitare de sine,
pentru-un îndărătnic pas spre mai bine, -
vom alege, vom bate mereu,
drumul cel mai lung şi mai greu,
pîn' ce-om simţi că opinca răbdării se crapă,

pîn' ce-om vedea că urmele'n veac şi le sapă
cu opinca la fel,
bocancul nostru putred, rebel...
pîn' ce 'ntr'o zi,
spre zările aceluiaş țel,
pe creştete ni s'o topi,

	

105	

de zăduful bătăliilor, - casca de-oțel...

ieri: - stîrv...
mîine: - sîngerări pe munții aşpri pînă 'n vîrf,
fără sudălmi, fără scrîşniri din dinţi,
cu genunchi de fier, cu tălpi fierbinți...

pentru fîşiile de trup, rămase'n colți ştirbi şi goi
ai stîncilor pe care crîncen le-am învins,
nu ne-om uita, cu ochii făr' de nădejde, înapoi,
n'om îngălbeni, înspăimîntați de necuprins...

cu privire aspră, caldă, îndrăsneață -,
vom privi prăpastiile, în față...
şi pe marginile lor, colibe ne-om clădi
din ceață şi din treceri iuți de vijelii...

în fiecare nouă dimineață,
fi-va mai aspră şi mai semeață,
foamea fierbinte
de-a răsbate 'nainte
spre piscul eel mai ascuţit, mai nins,
 pe care încă pas de om nu l'a atins...

în trăiri tot mai aprinse, tot mai vii,
 zi după zi,
vom stăpîni din nou, din nou vom cuceri,
- în împotrivirile ce hîrăe şi latră -
cu vrere sălbatică, oarbă:
fir de iarbă după fir de iarbă
şi piatră după piatră...

a sorții poruncă
mantauă de flacări pe umeri mi-aruncă...
spinteeă veacul - flamură ruptă -
năprasnicu-mi chiot de luptă...

crîncene pofte mă pradă, mă muşcă...
cînd, peste anii-mi lacomi şi netrebnici, într'o zi
 m'oiu poticni,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

106	

 m'oiu prăbuşi -
mina vreau să-mi împietrească pe puşcă...
te-oiu cînta, te-am cîntat,
prin veacul de furtuni spintecat, -
 pas de bocanc ferecat,
 în piatră lăsat, tăiat,
 pe unde-am călcat,
 pe unde-ai călcat ! ...

în arşita de-amiazi
creşte aspru mîine peste azi
 şi peste mîine:
drumul de furtuni ce ne rămîne...

 paşi uzi...
 de-abia i-auzi...
mii de spinări, de tălpi, pe schele...
şi cutezante, pe căi fără număr...
 cot la cot
 cu-oţelul lor tot,
cu cerul pe umăr,
trece, în marş zdrobitor,
cu veacul aprins sub picior:
oaste năprasnică, sprintenă, verde,
ce nici o bătălie nu pierde...
..
ce negustori de gînd mişelnic
şi de vorbe rele,
hulit-au visul furtunos al patriei mele?!...

îşi uită de pîine, de apă,
de truda ce inima şi palma li-o crapă...
vrerea flămîndă, nebună, ce-i mînă
şi răgaz nu le lasă, -
li-e singura stăpînă
şi'mpărăteasă...
milioane de paşi din genunchi de oțel
 samănă la fel,
 cu dărnicie după el,
prin timp ca printr'o verde iarbă 'naltă,

	

107	

oricare din aceşti vremelnici inşi,
 solari şi neînvinşi,
ce cresc sburdînd pe şes, pe munte, laolaltă...

pentru orice straşină valahă - nouă ori străveche, -
unde-i pasărea măiastră: vorba fără de pereche, -
poduri să ne-arunce peste vreme, peste zare,
peste prăpastia cea mai mare?!...

unde-i pasul mîndru şi buiac,
drum să bată într'o ziuă ca 'ntr'un veac, -
într'un sălbatic salt
spre 'nalt,
să răsbune dintr'odată, mersul nou de foc,
atîtea şi atîtea şovăeli şi putreziri pe loc? ! ...

sus frunțile, cosaşi uriaşi ! ...
 coasele 'n zădufurile ce ne răscoc,
 să pară, pe cer, curcubee de foc...

 străfulgeră, ciocan!...
 izbeşte, tîrnăcop ! ...
 flacări să 'ngrop,
 să desgrob,
 sămînță de foc,
 de foc şi noroc...
 din orice grăunte
 să crească - un munte...
 izbeşte năprasnic piatra mişea,
 scîntei să țîşnească din ea,
 fulger să ne fie, soave ori stea,
 pentru truda cea mai grea...

 flăcăi dirji, pe brînci,
 drum spintecă 'n stînci
 către cea mai bună., mai izbăvitoare pîine:
 către ziua de mîine...

 pumni se desfac, se închid fierbinte -
 frunze roşii pe unealta ce nu minte...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

108	

 creste în ei, se frămîntă mereu:
 soartea năprasnică a neamului meu...

 paşi... paşi...
 sprinteni, mărunți, uriaşi...
 paşi adunați, împletiţi într'o zi,
 ca'n ajunul unor crunte bătălii,
 într'un lunatic marş, nebun, apăsat,
 spre zări sub care încă nimeni n'a călcat...

 de-o fi fulgerat să scapăt,
 printre chemări de goarne,
 mîine poimîine, -
 cine-o rămîne,
 puşca s'o joace,
cazmaua s'o 'ntoarne? ! ...

cine va, duce dornic, fierbinte,
peste zări înainte,
dîrz, dacicul drum pînă la capăt?!...

latră cazmale deavalma...
tresaltă inima, sîngeră palma...

trudă mută, trează, surdă,
la temelii de lumi ce se'mburdă...
un veac putred se'ncurcă, se clatină...
truda preschimbându-se 'n lege, în datină...

 'nainte ! ...
 'nainte ! ...
 vrerea iuţeşte braţul fierbinte...

pentru primejdii noui, bocancii vechi mi-i ferec...
creşte peste mine, peste timp şi 'ntuneric,
sub fulgere - un mîine feeric...

 troiţe,
 poduri,
 fîntîni

	

109	

cresc svelte din tinere mîni,
în zile ca'n lungi săptămîni...

ţara a cui e?!...
timpul al cui e?!...
cine ne bate brațele 'n cue?!...

'nainte !
'nainte ! ...
 trece fierbinte...
cade, se scoală şi-aleargă spre faptă,
 calea cea dreaptă...

brînca se strînge brusc ca pe-o puscă,
pe unealta ce se smulge şi muşcă...
 zi de zi,
 săptămîni,
 an lung după an,
 ne'nfrîntă se sbate, sporeşte, asudă,
 cu milioane de genunchi şi de mîni,
 cu milioale de muşchi şi plămîni:
 truda zăludă
 izbînda zăludă
cu 'ndărătnicie făr' de hotare,
bate mai aspru, mai tare,
bate ciocan năzdrăvan,
din graniță 'n graniță să se audă,
țara uimită să te audă !...

vîrtos, voiniceşte, izbeşte ! ...
izbeşte, ciocan năzdrăvan,
piatra să geamă, să se 'nspăimînte,
fierul să 'mproaşte flacări, să cînte
izbînzile muncii ne'nfrînte ! ...

punți peste munți,
pod lîngă pod,
peste ape ce rod...
dîrz, drumuri desnod
prin piatră, prin plod, -

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

110	

pentru norocu-ți, năvalnic norod ! ...

peste gropi de trufaşi arîndaşi,
peste gropi de tîlhari cămătari, -
plugule, tot mai aspru să ari,
petec pustiu să nu laşi,
bruş nezdrobit să nu laşi ! ...

peste mişelnice morminte de hoţi,
de hoţi şi netoţi,
ară adînc, adînc cît doar poţi ! ...

căci e pe drum,
un plugar cum altul nu-i să-i semene...
după-al cărui pas ogor sălbatic n'o rămîne...
plugarul năzdrăvan ce va ara prin foc şi scrum
cu pas de fulger, cu braţe de cremene...
plugarul-împărat, de mîine...

pîine ca de piatră...
lenea străveche 'i latră...
strigoi fără nume şi vatră,
din scîrnava lor şatră,
îi hulesc, îi latră...
pentru drumuri noui ce'n stînci se rup,
uită-ți foamea de lup!...
uită-ți de tine, trup!...
pentru-ale zilei de mîine cîntece -
uitaţi-vă foamea sălbatică, - pîntece!...

strînge-te 'n trăiri tot mai iuți, tot mai vii,
 năprasnică sete de-a stăpîni!...
 nestăvilită năvală
 de vrere imperială ! ...

paşi de sudoare uzi...
prin pulberea clipei i-auzi...

ciocanul cîntă
în pulpa stîncii cînd se împlîntă...

	

111	

latră cazmale deavalma...
plouă fruntea, sîngeră palma...

veacul călit, frămîntat,
şti-va pe unde-am călcat...
ţara, peste vremi, aduce-şi-va aminte
de urma noastră fierbinte...

timpul al cui e?
al cui e?
cine ne bate brațele 'n cue?
 ce ne'nțeles, neghiob nenoroc,
 putea-ne-ar vreodată opri iar pe loc:
 paşii de foc,
 gîndul de foc?!...

vremea uriaşe, izbăvitoare biserică,
de blid şi şovăeli îi desferică...
din aceleaşi străvechi, oloage cuvinte, -
 sprintenă,
 nouă,
 fierbinte,
îi îmbrînceşte 'nainte -
o altă limbă...

țara se şterge la ochi şi paşii şi-i schimbă...
 Aron COTRUŞ
Arad, 1935

de vreai, de nu vreai,
crunt călău bălai,
țara tot a mea-i...
io i-s rob şi crai
pe cuprins, pe grai
 şi ea
 îmi va da,
de-i vrea, de nu-i vrea,
dulci şi-amare poame,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

112	

să nu mor de foame...
şi izvoare 'ncete,
să nu mor de sete...

îmi va da, va da,
făr'a întreba
încotro mă duc
cu văz de haiduc:
codri fără fund,
unde să m'ascund,
ceafă ca de iad
lîngă orice brad,
pe cer, sori destui,
să-i pui căpătui,
căpătui haihui,
prin munţii silhui,
unde'n mila-i, Domnul
mi-o trimite somnul...
şi îmi va mai da,
ca o mamă, ea,
p'oi cîte voiu vrea,
rănile să-mi spele,
să nu mor de ele...
rănile de foc
să nu stau pe loc,
de pe cale lungă
moartea să m'ajungă...

dîrz, din creastă 'n creastă,
ţundră de năpastă,
pădurea: nevastă...
vîntul: orb dulău,
alergînd prin hău,
latră iar a rău...

ursita străbună,
mi-a lăsat, nebună
pentru totdeauna
lumînare: luna,
colibă: furtuna...

	

113	

mers din stîncă 'n stîncă,
răsuflarea-mi mîncă...
cărări de văpae
genunchii mi-i fac...
mă strigă pe nume
glas din altă lume...
mersul ciung şi şchiop,
unde să-l îngrop ? !
în ce hău afund
rana să-mi afund ? !

cine te-a pus, din foc
să-ți spinteci cojoc,
să vezi, prin prăpăd,
ce-atîția nu văd ? !

cine te-a 'nvățat
încăpăţînat ? !
şi cine ţi-a spus
să ții fruntea sus?!

când eram de-o şchioapă
cei de peste groapă,
strămoşi fioroşi
şi iuţi feţi-frumoşi,
mi-au şopit în vis
ce mi-e 'n stele scris...

în sângele-ți scrie,
tot ce-o fi să fie...
ce să-ţi pară rău,
voevod peste hău,
că eşti iar al tău !

viaţă, viața mea !
pe unde-oiu călca,
cu inima grea,
de răni să nu cad!
pe rînd brad de brad,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

114	

de mînă m'or duce
pe poteci haiduce...

culmile de nea
şi întinderea
vor îngenunchea
înaintea mea...

va simți şi piatra
de ce-mi lăsai vatra...
va simți şi glia
că io-i port solia...

va simți pămîntul
că io-i port cuvîntul...
că muri nu pot
doar cu neamul tot...

pe unde trec eu,
cu răsuflet greu,
neamul, mut, mă strînge
la sînu-i de sînge...
mă strînge şi plînge...

pe unde treci tu,
țara urlă: nu !
la gîndu-ți de gîde...
şi de mersu-ți rîde...
Aron COTRUŞ
Poiana - Braşovului, Martie 1938

Almanahul ziarului "Cuvântu l " , 1941, Bucureşti.

Corabia se frământă şi se răsuceşte
în lupta cu valurile ce-o izbesc tâlhăreşte
şi apele cresc ca din hău năsdrăvane,
căpitane! căpitane! căpitane!*)

	

115	

Învinsă pe-o clipă, sub valuri se pierde
parcă de-a pururi, corabia verde
năprasnic muşcată de uragane,
căpitane! căpitane! căpitane!

Prin potopul ce zălud o răstoarnă,
s'aud prin văzduh ca o goarnă,
peste-ale mării nesfârşite noiane,
poruncile tale de proroc, căpitane!

Şi iată, de odată se'nalță semeață...
iarăşi, Crăiasă peste timp, peste ceață,
peste-ale apelor titanice toane,
corabia ta verde, o, căpitane!

Zănatec aleargă prăpădul pe ape,
tot mai aproape şi mai aproape,
dar duhul mai tare-i ca-ale mării prigoane,
căpitane! căpitane! căpitane!

Gata cu toții să murim în picioare,
pe marea aceasta ce crâncen ne doare,
spargem talazuri, înfrângem bulboane,
cu gândul la tine, o, căpitane!

Lupta e cântecul şi biblia noastră,
holde vor creşte de samulastră
din cremenea oarbă, din pietroase mormane
şi din sângele nostru, o, căpitane!

Moartea însăşi de-ar sălta pe punte,
sărire-ar fulgeriş cine s'o'nfrunte,
printre mii şi mii de uragane,
căpitane! căpitane! căpitane!
Aron COTRUŞ
Bucureşti, Mai 1939

*) -­‐ Corneliu Zelea Codreanu, Căpitanul Mişcării Legionare.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

116	

Cu vultorile gândului îţi cauţi poftă,
 vorbă, - zănatică lotcă!...
pe unde uitate undui
 nu bănui adâncul ce-afundu-i...

în doru-mi mă 'mbuib, mă răscoc,
 mă mistui şi scad:
 brad
 peste-o fântână de foc...

 pe margini de hău,
 peste bine şi rău,
 cu viaţa mă joc,
 cu moartea mă joc...

smuls din ale vieţii cătuşi...
 mi-o deschide, de-acuşi: -
 ce prăpastii ? ce uşi ?
 mâna neagră a clipei ce 'ntinde
 cea din urmă merinde ? !...
Aron COTRUŞ

Revista "Gândirea" , Bucureşti. Anul XVI, Nr. 6, Iunie 1937.

Ş Ş

trufaşi, mişelnici stăpâni!
 o zi
 va veni,
cu aripi sălbatice de vijelii,
când crunt ni-or scăpăra cazmalele'n mâni...

 atunci,
 atunci...
smulşi, rupți din munci,
ieşiți din minți
cu pumni fierbinți
cu-oțelul nostru tot,

	

117	

sdrobi-vom celor ce'n picioare ne calcă,
bot scârnav după bot
şi falcă după falcă!...
Aron COTRUŞ
Din vol. “Miner i i ” . Tipografia “Universul”, Bucureşti, 1937.

În sălbatece zănoage
ape fierb adânci.
Jnepii sue, greu, pe brânci,
basmu'n văi se trage.

Peşteri ies, sub râpi, să prade.
Scapără ereti,
când se scaldă dimineți
goale, în cascade.

Urme de sălbăteciune
pe coştile zac.
Cetinele sună-a veac
şi a rugăciune.

- Limpede Ialomicioară,
pentru ce oftezi ?
- Jos, la Cheia-Orzii, vezi,
vulturii coboară.

Dau târcoale în lumină,
c'au aflat un leş.
Părea floare de cireş
fața lui mezină...

- Ce băsmeşti, Ialomicioară ?
- Spun că vultur şui
inima străinului
a furat-o 'n ghiară.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

118	

Pajuri au scobit, flămânde,
ochii unde, ieri,
lăcrimară primăveri
şi fântâni rotunde.

Pliscul sfârtecă şi ghiara
rupe'n măruntai...
Către cearcăne de rai
munții-şi urcă tiara.

Brazii-şi clatină suspinul,
zadele se sbat.
- Spune-mi, râule 'ntristat,
cine a fost străinul?

- Nu 'ntreba ce-a fost şi cine
Pieptul lui: pământ,
iar obrajii hrană sânt
pajurii haine.

Vr 'un tâlhar la drumul mare
poate va fi fost,
sau drumeț făr' adăpost,
călător spre soare.

Poate voevod cu spadă
şi cu basm de fum,
părăsit în toi de drum
pasărilor pradă.

Taina lui cine s'o ştie ?
Nu-i decât un leş .
Or s'o'ngroape codrii deşi,
apa viorie.

- Limpede Ialomicioară,
cu arginturi vii,
taina lui dacă n'o ştii
de ce plângi, amară ?

	

119	

- Eu plâng buzele-i închise,
trupul ros de ploi,
ochii lui cu gene moi
ciuguliți de vise.

Şi plâng mâinile lui, care
astăzi nu mai pot
să culeagă cerul tot
într'o desmierdare.
Radu GYR

Revista "Universu l L i t erar " , Bucureşti. Anul XLIX, Nr. 36, 31 August 1940.

Ț Ş

În Ţara Loviştei,

descăleca bătrânul Lotru din Parâng,
cu steme verzi şi zornăind din zale grele...
Jupani de fier, cu veacul la oblânc
şi cerul răzimat pe braţul stâng,
veneau să ctitorească munţi şi stele.

Clădiţi din vifor şi din promoroacă
domnind în piatră, viscolind din ghioacă,
urcau alături, printre fulgere şi stânci,
cu cerbii şi cu ulii dimineţii.
Se ploconeau pădurile, pe brânci,
şi ei le mângâiaţi spinările adânci.
Din pumni le ciuguleau, rotind, ereţii,
şi li se gudurau, în drum, izvoare,
să le sărute glesnele de soare.

În veacu - acela de aramă,
Sân-Pătru se da jos din Carul-Mare,
umbla pe ţară, în dulamă,
cu tălpi senine de mărgăritare.

Şi mucenici desculţi, cu mâini de iască,
încinşi cu funii lungi de lună vie,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

120	

băteau în poarta cnejilor, crăiască.
Judeţii 'ngenunchiau cucernicie
pupând, smeriţi, fără voroave,
mâinile vechi şi 'ngălbenite
de drumuri, de luceferi şi ceasloave.

Şi sfinţii iar porneau în ţară,
să intre 'n câte-o mănăstire
şi prin icoane să se-aşeze, sub safire...

În Ţara Loviştei,
granitul se proptea în toroipane
când lifte răbufneau peste fruntarii.
Tulnice lungi chemau răstoace cu bulboane,
cnejii sunau măciucile, arţarii,
mistreţii, cremenea, slodunii...
Se încingeau în trăznete şi stei,
îşi luau pe umăr ghioagele furtunii
şi fulgerau cu munţii după ei.

Printre sbârlite coame de baltage,
vâlvoi, jugaştrii alergau peste viroage.
Ursoaicele, cu pui sălbateci
ardeau, betege, în bârloage.
Vulturii 'n cer se năpusteau, zănateci,
pitindu-se în raiul cu agate.
Şi peşterile 'nfricoşate
fugeau pe stânci, cu păru 'n vânt,
sa se ascundă 'n piatră şi 'n pământ...

Hei, Ţară - a Loviştei,
unde-amurgiră criptele de cneji ?
Unde - a murit pădurea de viteji ?
Viforniţa şi ghioagele de smeu
în care somn le-ai adormit atât de greu ?
În care veac zac pulbere, uitare,
parângurile ce luptau călare ?
Cum de muriră curcubeele, gorunii,
trăznetul, munţii, stemele furtunii ?
Cum ? nimeni nu mai cheamă

	

121	

inima - aceia de aramă
cât soarele, cât roata argintie
de la caleaşca Sfântului Ilie ?...

A putrezit şi pajura, sub zale,
lângă ciolanele voevodale.
Rumânii: sub zăvoare şi belciuge.
Vipera suge.
Sug viermii groşi cât bârnele, cât parii,
sug veneticii şi tâlharii,
rup halci de munţi şi 'nfulecă din soare.
Căpuşe, coropişniţe şi fiare,
jivine roşii, molime, jigodii
sfâşie cer şi aurori şi zodii.
Guşile lor flămânde şi puhave
beau sângele domneştilor ceasloave.
În vânătul, holbatul bereglej
pier stâncile ce-au cătănit sub cneji.

Moşnenii,
roşi de vânturi, supţi şi goi,
doar noaptea umblă - umbre de strigoi -
şi plâng în trenţe hohote buimace
la porţile bătrânelor conace....
La porţile bătrânelor conace,
pe unde-au fost, în alte vremi, stăpâni...

În coaste jerpelite de rumâni
răni se aprind cu vâlvătae mare
şi ard ca nişte felinare.
Sub tălpile năvalei roşcovane
se svârcolesc, umplute de urzici,
mormintele cu voevozi şi cu vlădici.
Sfinţii părinţi au îngheţat prin strane,
moloz, cad mucenicii din icoane.
Clopotniţe se darmă ca 'n blestem. -

Şi zidurile gem...
Şi numai pravăţele gem.
Şi numai râurile gem.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

122	

Şi doar topoarele mai gem,
în Ţara Loviştei...

Radu GYR

Revista “Gândirea” . Anul XVI, Nr. 3, Martie 1937.

Vezi şi “Balade prigonite” în “Universul literar”, Anul XLIX, Nr. 50, Sâmbătă, 7 Decembrie 1940,
pg.3, acelaşi poem fiind dedicat “Camaradului G. Racoveanu”.

Ş

În Bucovina Ta cu vechi stejari
Şi piepturi oţelite de prigoane,
Batalioane de legionari
Stau treji şi-aşteaptă ordin, Căpitane.

Un semn aşteaptă toţi şi vor porni
Să lupte pentru Tine mic şi mare
Şi de n'or fi de-ajuns, s'or răscoli
Şi morţii din morminte seculare.

Că s'or schimba stejarii în flăcăi
Cu piepturi largi şi frunţi în cer înfipte;
Vor hohoti de chiot munţi şi văi
Ca'n vremea voevozilor din cripte...

Şi vor cădea duşmanii toţi cum cad,
Sub ascuţişuri aspre de topoare,
Bătrânii nostri codri verzi de brad
Trântiţi de poftele străine şi trădare.

Cu fruntea'nsângerată'n lupte şi prigoane
Aşteaptă codrii de stejari porunci de luptă, Căpitane.

Partenie MUTESCU

Revista " I conar" , Cernăuţi. Anul III, Nr. 5, Ianuarie 1938.

	

123	

Din Alba, de-aci de sub zid de cetate,
măi Horia frate,
lipeşte-ţi urechea de chinul
ce-ţi frânse pe roată destinul!...

şi-ascultă cum strigă, din codri la tine,
un "Crai" gonit prin văi şi coline
de pâclele urii. Învie avântul feciorilor tăi...
Despică pământul

şi-asvârle din el pe aripi de veac
scânteia ţâşnită odată'n Albac.
Măi Horia frate,
hai, mişcă iar inima vremii uitate...

Mai adu-ne-aminte de faptă...
Şi pasul şi braţul şi pieptul şi glasul
să sguduie plaiul...
stejarii şi ulmii să-şi apere "Craiul"...

Parângii s'alinte,
cu cetini de flinte,
'n victorii seninul...
Iar Ţara Română să-şi urce spre slavă Destinul.

Zani ŢOLESCU-VĂLENI

Revista " I conar" , Cernăuţi. Anul III, Nr. 4, 1937.

Suflete, coboară,
în bucuria lanului cu iară
grâul Domnului răsare
obraz de ţară nouă'ntre hotare.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

124	

Albină cu albină
adună stupii cerului lumină
şi seara va cădea
răcoare pretutindenea.

Rumâni legionari
aprinde-or focuri mari
din munte'n munte...

Buciuma-vor prin codri şi văi:
cât ţara, legiuni de flăcăi
aşteaptă semn balaurul să'nfrunte.
George ANTON

Revista " I conar" , Cernăuți. Anul II, Nr. 9, 1937.

Cred că pământul țării mele

E-un dar ceresc, un dar bogat,
Cum altora nu le-a fost dat
Şi că el trebue-apărat
Contra oricui în zile grele!

Cred că trecutul nostru-i mare,

Mai sfânt decât al tuturor;
El dă speranța'n viitor
Şi'n țara asta e dator
Să ni-l cinstească fiecare!

Cred că în neamul meu sunt strânse

Puteri şi daruri cum nu sunt
În niciun alt neam pe pământ:
În ele cred ca'n Domnul Sfânt
Ce pe duşmanii noştri frânse.

	

125	

Cred într'o lege strămoşească

Ce ne-a fost platoşă si scut
Din vremuri vechi, dela 'nceput,
De când pe lume s'a născut
Suflarea noastră românească.

Cred că în limba noastră sfântă,

Asa cum o grăiau părinții
Pot să-şi arate rodul minții
Sau tot amarul suferinții
Şi cei ce scriu şi cei ce cântă.

Cred într'o zi dumnezeiască

În care toți cei ce vre-odat'
Poporul nostru l-au trădat,
L-au urgisit, l-au împilat,
Sau l-au jignit, au să plătească!

Şi cred în ziua ceia 'n care,

Legiunea biruind mereu,
Va fi întâiul neamul meu
Din câte neamuri Dumnezeu,
Cu mila lui, lăsă sub soare!

Mihai VĂLEANU

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

126	

◊ ◊ ◊

	

	

"...Insula de mărgean a liricii barbiene reapare la suprafață, cu strania-i plutire gravă şi cu
lumina ei îngândurată. Poemul inedit pe care-l publicăm aici, fecundat de inspirația
legionară, e o îngenunchiere de imn, elegie şi legendă lângă moartea de baladă
musceleană a unui camarad. Reînoit, cu vibrantă vigoare şi sunet tânăr şi larg, poetul Ion
Barbu îşi ridică, astăzi, în proaspăta amiază legionară, verzile lui harfe adânci..."

(Radu Gyr, "FALANGA", 18 Noembrie 1940).

Ş
Lui Radu Gyr

Munte-al Muscelului: cetini
Pe spartele pietre crăieşti,
Domnescul râu să-l încetini
La locul numit Jupâneşti.

Anii mei tineri, ostateci
Acelor nisipuri şi pruni
Feciori se întorc şi sălbateci,
Cu scurte nume de huni.

Calul din nou peste cremeni
Spre râu copitele trage - şi
Să-înec târgovețul, asemeni
Ei, Clarei, letinei din Argeş.

Aşa cum apele Doamnei
Prin Ponturi se-adună cu Padul
Îi mân aceşti ani: anii toamnei
La Stancu Ion, camaradul.

Ca el, deslegat în cântare
Prin plumbul sutaşului beat
Ridic spre avare cântare
Un suflet golaş de băiat.

Picioare de capră Satana
Apasă 'n platan spre-a mă pierde.

	

127	

Grea însă, ca zaua şi stana,
Va trage cămaşa mea verde.
Ion BARBU

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 23, 18 Nov. 1940.

Măcel grozav a fost atunci în țară;
Cădeau flăcăi, dealungul şi dealatul
Se împuşca poporul ca o fiară
C’aşa dăduse ordin împăratul.

Mureau voinici în temniți şi ‘nchisori
Cu fața la Iisus şi Căpitan;
Pe margine de drum cădeau feciori
Loviți în piept de gloanțe de duşman.

Atâția morți dorm colo la Predeal
La Râşnov, Ciuc, la Râmnic, la Vaslui;
Dorm legionarii somnul triumfal
Cu țara lor de-azur la căpătâi.

E ziua lor de verde sărbătoare;
Creştine, nalță-ți Smirna rugăciunii
Salută lung cu mâna dreaptă’n soare
Că trec în marş, martirii Legiunii.
Petre PAULESCU

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 23, 18 Nov. 1940.

Paşii Tăi semănați
Au rodit asfaltul sterp în oraşe,
Paşii Tăi semănați au rodit
Paşii Tăi de îngeri în verde cămaşe.

N’au fost nicicând, nicăieri
Îngropați paşii Tăi, paşii vii.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

128	

Înverşunarea niciunei stihii
Pentru fulger n’ar şti temniceri.

Crucile verzi, crucile prea verzi
Au prins în lut rădăcini şi-au dat ramuri.
Codri de cântece verzi:
Ale mirilor Morții epitalamuri.

Păpădii, păpădii de stele-ți presară
Sufletul celor ce ‘nvie când mor:
Tu creşti din sufletul lor
Cum cresc catedralele, tainic, din seară.
Ion FRUNZETTI

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 23, 18 Nov. 1940.

Bun rămas, măicuță obosită
Viața n’a putut să mai ni ascunză…
Ca un cântec plec din gură ‘n gură,
Ca un foşnet plec din frunză ‘n frunză.

Alte țări şi alte mări ‘nainte
O să-mi râdă şi-o să-mi cânte de-azi.
O să-mi fie liniste la creştet
Liniştea viorilor de brazi.

M’au sortit ursitele să plec
Când rodeam mai bine trandafiri
Zilele cu care-am râs cândva
Prea au fost ca stamba de subțiri.

Să-ți aduci aminte când şi când
Cât am vrut de moarte să m’ascund,
Când va ninge plânsete talanga
Şi-o răspunde codrul fără fund.

Prea am fost de ceară, prea curând
M’au topit luminile şi anii.

	

129	

Prea am fost sortit pe vârfuri sure
Să mă poarte ’n fluere ciobanii.

Bun rămas, mă cheamă nu ştiu cine…
Bate vânt de toamnă şi apus.
Aripile morții sânt stricate
Vis mă urc, din ce în ce mai sus…

Virgil CARIANOPOL

Revista “Fa langa” , Bucureşti. Anul IV, Nr. 23, 18 Nov. 1940.

Târziu, în noapte, sunt şcolar;
citesc frumos în carte, - cerul -
şi (literă de aur!) culeg din pagini stele
ca să le vărs în suflet ca roua'ntr'un pahar.

În ierburi cântă-un greier; plăcută sonerie
dar doarme dus şi n'o aude somnul...
În noaptea asta, poate, Domnul
a semănat un sâmbure de bucurie.

Muri un om: căzu o stea;
blând Domnul îl va binecuvânta,
ori dracii'n iad îl vor conduce
şi totul țărnă fi-va, doar, şi cruce.

Asa e moartea; simplă:
cade-o stea, şi sună prundişul a os;
atuncea-ți serbezi logodna
(bine'nțeles cu moartea) şi totu-i frumos.

George CHLOPINA
Revista “ I conar” , Cernăuți. Anul I, Nr. 5, 1936.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

130	

Pe tulpina trupulul tău dac
requiemul toamnei, biblic rug,
apleacă luceferi, ce desfac
umilința din pământ şi plug.

Răsăritul meu bucovinean
în deşerturi de zapezi căzu -
să te-astămpere cu odolean,
căci în visuri nu te mai văzu.

Stau în dimineață runele
mânilor, albind în amintiri,
limpezi, cum e pârgul prunelor
lângă țărmul nordic din priviri.
George DRUMUR
Revista “ I conar” , Cernăuți. Anul I, Nr. 5, 1936.

Lui N. Crevedia:

Poetizat-ai cremenea şi-amnarul;
Şi credincios îți era versul,
Dar când muri năprasnic "Calendarul",
Ai prins în brațe "Universul" ...
Vasile I. POSTEUCĂ
Revista “ I conar” , Cernăuți. Anul I, Nr. 5, 1936.

"Dacă democrația română ar avea numai genii politice, ea n'ar putea realiza nimic, deoarece
sistemul este iremediabil compromis".
EMIL CIORAN

Armata de mâne,
armata, care va muri mai frumos ca noi,

	

131	

va ieşi înainte de luceafăr
la boiul sângelui,
iar noi
vom privi,
limpezindu-ne de zi
ca nişte măguri.
Mircea STREINUL

Revista “ I conar” , Cernăuți. Anul I, Nr. 5, 1936, Călătoria omului.

Ț

Sus pe creasta codrului,
cânta cuc nemângâiet.
Adă arcul să-l săget,
cu săgeata soarelui.

Să-i muşc limba de argint
şi să cânt în locul lui,
peste țara nimărui
cu lumina pe pamânt.

Îngerii de m'or afla,
mi-or da apă ca să beu
din ulcior de curcubeu
şi tain de drum mi-or da.

 *
Aici ogoarele se'nchid.
La poarta stă jitar de brumă.
Căderea stelelor fac sumă
în coaja galbenă de blid.

Închid vieacul între foi.
Cocorii drumuiesc în lună.
Şi calea-laptelui stă dună
pe coale de albastruri moi.
Teofil LIANU
Revista “ I conar” , Cernăuți. Anul I, Nr. 5, 1936.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

132	

Albă, zare, culme, tiară,
Piatra-Craiului lunată,
roua visului te-arată
frunte, frunte legionară.

Înger verde, nestemată
de icoană, cer, vioară,
roua visului te-arată
moarte, moarte legionară.

Mari rusalii de agată
şi bună-vestire, clară,
roua visului te-arată
biruință legionară.

Fulger viu de stemă rară
şi tâlhari striviți pe roată,
roua visului te-arată
țară, țară legionară.
Radu GYR

Revista “ I conar” , Cernăuți. Anul I, Nr. 7, 1936.

Călăi ne omoară feciorii
Şi munții de brădet ni-s goi;
Sculați, mucenici ai sudorii!
Ne cheamă Legiunea’n război…

Se scoală cei morți din morminte,
Că somnul li-i sbucium mereu,
Să-şi ducă stindardu ‘nainte,
Că ține cu noi Dumnezeu.

În marşul pornit spre victorii
De-apururi ne-am prins camarazi,

	

133	

Ni-i soarta cunună de glorii
Şi haina de cetini de brazi…

Ne poartă spre culmi Căpitanul
Şi-Arhangheli ne poartă de gând:
Să’nfrângem de-apururi duşmanul,
Tâlharii ce neamul ni-l vând.

Să cadă ruinele’n două
Sub pumn muncitor de miner.
Să creştem măreață şi nouă
O Țară a Gărzii de fier.

Prin veacuri de strajă să fie
Mormintelor noastre hotar
Şi Țară de veci: Românie
Cu verde destin legionar.
Vasile I. POSTEUCĂ
 Revista “ I conar” , Cernăuți. Anul II, Nr. 4, 1936.

La Putna e tăcere... Doar brazii lin foşnesc,
dar Ştefan iată că tresare din somnu-i 'mpărătesc:
Mihai la el venit-a şi, falnic, Brâncoveanul,
Traian latinul şi Horia țăranul.

La sfat se-aşezară cu toți în altar,
Iar luna trece albă şi fagii verzi tresar:
în țară jalea-i mare, neghina cotropeşte
biserica şi neamul şi tot ce simte româneşte.
Deodată, însă, un freamăt larg se aude,
Ciumeti vine şi Grigor după el.

Li-i fruntea palidă şi mânile li's ude
de sângele vărsat de jidovul mişel
Ciumetii spune: "Mărite Doamne, e jale pretutindeni,
lăcusta jidovească pe țară s'a lăsat,
batjocorită-i crucea şi cad ca nişte grindeni

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

134	

minciuna şi hoția, ca 'n iadul blestemat.

Robitu-ne-au jidanii şi ei ne sunt stăpânii,
iar legea si credința răpitu-ne-au păgânii,
ca viforul se 'ntinde pe fața 'ntregii țări
îngrozitoare lepră-a mişelnicei trădări".
Un semn spre zare face Ştefan şi-atunci pornesc din dealuri
armatele de fagi bucovineni,
pornesc la vale pădurile ca râuri fără maluri,
şi fiecare pâlc de fagi e-o mână de oşteni.

De-a dreapta Codreanului,
a Căpitanului,
e umbra Ştefanului,
iar de-a stânga lui,
paloşul lui Mihai, al Viteazului.

Luptă deavalma,
cu spada, cu palma,
legionarii
şi stejarii,
paltinii şi fagii,
brazii noştri, dragii !

Deasupra sfântului pământ,
face crucea legământ,
unde-au fost doar mărăcini,
să ne crească verzi grădini,
unde-a fost neghină,
mânăstire de lumină,
unde-a fost bârlog uscat,
verde umbră de 'mpărat.

Pornesc stejarii şi se 'nchină,
luptă legionarii vitejeşte,
căci eu ştiu că unde-i astăzi tină,
mâne-o țară nouă ne vom creşte,
româneşte, creştineşte.
Căpitanul ne va duce
spre biruință,

	

135	

căci noi luptăm pentru cruce
şi credință.
N'auziți cum răsună țara,

ca pădurea primăvara?
Cum freamătă, ca lanul:
TRĂIASCĂ LEGIUNEA SI CĂPITANUL!
Mircea STREINUL
Revista “ I conar” , Cernăuți. Anul II, Nr. 5, 1937.

Țară nouă, cântec nou,
- proaspăt sânge de erou.
Peste brazi, cu glas de cântec,
ploi de-azur în nou descântec;
lângă murmur de izvoare,
mândră țară roditoare;
spic de grâu cules l'amiază,
ploaia soarelui să-l vază;
cerul - mândru' cer stelar -
depărtat şi nou hotar...

*

Pe mormânt cu iarbă multă,
țara cântecu-şi ascultă:
țara nou, cântec nou,
- proaspăt sânge de erou.
George CHLOPINA
Revista “ I conar” , Cernăuți. Anul I, Nr. 9, 1936.

S'au proptit tus-trei, măi frate,
sub un geam cam cât o palmă;
(cearcă unul o sudalmă
râd cei doi pe înfundate).

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

136	

Trei lumini s'aprind, măi nene,
şi colinda cea măiastră
o 'nfiripă sub fereastră
trei voinici cu glas alene.

...Colo'n staul Preacurata
alăptează făt-frumos;
pân' s'ajungă la Hristos,
cale lungă treierat-a
crai din țara cea de jos...

Bani de-argint şi măr domnesc
scoate-afară-acum mătuşa
şi voinicii-i mulțumesc.

S'a sfârşit: se'nchide uşa
şi lin scârțâie zăvorul:
...Adineaori colo'n staul
s'a născut Mântuitorul...
George CHLOPINA

Revista “ I conar” , Cernăuți. Anul II, Nr. 4, 1936.

Ş

La căsuța-mi aciuită sub o coastă fumurie
N'a stat mimeni, doar o clipă, - la căsuța mea pustie.
Pe la pragul ros de vânturi niciun singur trecător
N'a trecut, să-mi bată 'n poartă şi să-mi zică din pridvor:
- "Mă gândeam, cu drag, la tine... Au trecut cu-amarul anii!...
Cum o duci?... Ce vremuri grele!.. Mi-am vândut şi eu plăvanii!"

Obosit si dus pe gânduri, larg deschid greoaia uşă,
Şi în noaptea plumburie, ca un giulgiu de cenuşă,
Pipăind cu ochii zarea, mă opresc în prag si cânt:
-Semeni frânți, năieri de-o clipă între cer şi 'ntre pământ,
Vă aştept de-atâta vreme, ca în nopțile cu lună,
Când tăcerea peste crânguri tot mai spornică s'adună,
Să traiți cu mine cântul de pe stele depănat:

	

137	

Murmurate rugi de clopot într'un dom de mult uitat.
Semeni frânți sub zări de neguri, cum v'aş da 'n potirul gurii
Sufletul, ca de pe fețe să vă iasă somnul urii;
Cum aş vrea ca 'ntinse brațe peste voi să se petreacă, -
Să ne strângem: nod de vrejuri, pe când plânsul ne îneacă.
O, drumeți, veniți în brațe-mi, să vă mângâi blând pe plete,
Să simțiți cum lemnul crucii vă alunecă din spete!

Dar niciunul nu s'arată peste coasta fumurie,
Ca să stea, doară o clipa, la căsuța mea pustie.
Niciun ins chemat de cântu-mi, alergând purtat de dor,
N'a trecut să-mi bată 'n poartă şi să-mi zică din pridvor;
-"O, străine, meiz de faguri, câtă vreme te-am cătat,
Câte drumuri neumblate pentru tine le-am umblat,
Am ajuns acum la tine, gârbovit şi plin de crețe, -
Cântă, barde, cântă iară: să mă scutur din tristețe!".
Cu privirea umezită, în nădejdea aşteptării,
În zadar întins-am brațe spre albirile cărării.
Şi-am simțit, atunci, nădejdea cum în bocet se destramă;
Iar privirea, stinsă rugă, s'a sfărmat din pisc de zări,
Ghemuindu-se cârpită, în căuş de resemnări.

A, da, 'mi ştiți obrazul: spectru agățând privirea 'n gol;
Mersul: plumb ce se îneacă într'o gârlă de namol;
Degetele încovoiate: sălcii prinse 'n scrum de glie,
Rumegând singuratatea tot mai grea şi mai pustie.
O, îmi ştiți trudita fața, năruită de veghere;
Pasii dibuind prin neguri şi lipsiți de mângâiere.

Da, voi ştiți că trupu-mi este ars, în hâd tipar de lut,-
Hohotiți. Iar, - fruct de paria -, eu vă iert şi vă sărut.

De mi-ați şti comoara adunată de prin stele
Cântecele, mă alină doar cu dorurile mele.
Ce tresar, aripi de boare, şi plutesc spre cuib de geană
Să rodească spartă roua sub pleoapele de stână.
Nu-mi cunoaşteți cântul, care-i adăpat în mângâiere.
Ce se 'mbie către inimi, ca un fagure de miere.
Nu-mi cunoaşteți cântul: stele care beau din spuma mării
Ca să-şi fluture năframa peste genele visării

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

138	

Şi de-aceea 'n nopți când luna, adormită 'n cuib de stele,
Leagă brâu de nostalgie peste gândurile mele,
Mă opresc şi plâng în preajma ruginitului zăvor,
Şi, în drum, poate doar plânsul va opri vre-un trecător.
Mircea Ovidiu SAVU

Duh de Arhanghel sfânt şi luminat,
Străfulgerând în bezna constiinței -
Rod milenar şi copt al suferinței
Acestui neam deapururi împilat -

El ne-a grăit să ne schimbăm osânda,
Să năzuim spre Soare si spre Cer,
Desi ştia, în sfântul Lui mister,
Că astfel singur îşi rostea osânda.

Dar fără jertfă nu e mântuire
Şi fără jertfă înviere nu e...
(Christos Se răstigni, bătut în cuie,
Spre-a mântui sărmana omenire!)
Mişeii, fariseii, răii, zbirii,
Toți demonii acestei nații,
Desi poporul îl primea 'n ovații,
Cârtiau şi îl meniau pieirii.

Şi el primi, cu însăşi jertfa Lui
Să-şi mântuie poporul de obidă -
Şi trupu-i fu 'ngropat sub pălamidă.
Ucis ca şi un câine-al nimănui.
.
Neam Românesc, ți s'a sfârşit aleanul!
Că iată, jertfa Lui a fost rodit...
Ridică-ți fruntea înspre Cer, smerit!
Priveşte! Îți învie CĂPITANUL!
Dem. BASSARABEANU
1940

	

139	

Munţi sculptaţi în boltă-albastră, Primăvara verde’n trene
Vă’mpletesc legionarii în cosiţi de Cosânzene
Horbotirea nestimată peste ochiul nemuririi
Osanalelor din bucium, doine’n plaiul întregirii.

Drept în piscuri luminate, peste albii şi’n ogoare
Legiunile creştine scriu în veac slove de soare
Şi-ţi împodobesc cu stele şi rubine viitorul
Şi în piatră legea Firii, treaz o sapă azi poporul.

Val de-avânt pornit din Tisa, plug de gând peste ponoare
Rezemat cu fruntea’n Nistru, durezi neamului pridvoare,
Cum odată Dacul aprig în privirea lui de gruer
Închega o’mpărăţie dintr’o turmă şi un fluer…

Stau nădejdile ‘nşirate, perle pe răboj de vreme,
Zile mari de sfinte glorii bat în suflet să ne cheme
Şi din sângele lui Cloşca, Horia şi-a lui Crişan
Azi descalecă la tine Craiul-Verde-Căpitan…

Şi în urmă-i plivitorii plaiurilor noastre vin
Pregătiţi să smulgă spinii, plini de ură şi venin,
Să-i arunce graşi de lene, să-i înghită foc şi pară
Iar în urmă brazdă nouă, tragă – “Totul pentru Ţară”.
Nichita MOŞNEGUȚU
Din vol. de poezii “Totul pentru Ţară”.

“Cuvântu l Argeşu lu i ” , Piteşti. Anul I, Nr. 18, 1 Mai 1936.

Praznic luminos, strălucit frumos
Astăzi ne-a sosit şi ne-a’nveselit,
Că Mântuitorul şi Izbăvitorul
Cu trup s’a născut, cu trup s’a născut.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

140	

Raiul cel închis, azi iar s’a deschis,
Şarpelui cumplit capul s’a zdrobit
Şi strămoşii iară, din Sfânta Fecioară
Iar s’au înnoit, iar s’au înnoit.

Îngerii cântau, păstori fluierau,
Magii se’nchinau, toți se bucurau.
Dar Irod era că se tulbura
De naşterea Sa, de naşterea Sa.

El îl căuta, voind morții-a-L da,
Iar Pruncul Iisus din țară s’a dus.
Fie lăudat, binecuvântat,
În veacuri amin, în veacuri amin.
1940

Ț

Tinereţe legionară, albă,
Uriaşe temniţă de sânge,
Sbor de argint destinul tău se frânge
În lumina zărilor de nalbă.

Hai spre culmi în iureş haiducesc,
Ţară, Ţară, Ţară de voinici —
Veacurile se opresc aici
Şi-alte drumeţii de veac pornesc.

Cine porunceşte din adânc
Tuturor să moară rumâneşte
Şi spre zări, haiduc, călătoreşte
Pe-argintatul slăvilor oblânc?

Cine urcă, stăpânind destine,
Frământând istoria în goană
Peste moarte şi peste prigoană,
Pentru vremea aspră care vine?

Cine taie, spadă, voevod,

	

141	

Drumul sângelui în roş pojar,
Frate cu destinul băjenar,
Pentru sângeratul lui norod?

Tinerețe legionară, Tu,
Treci peste fărâmele de veac
Pentru neamul mare şi sărac
Peste oastea care te bătu.
Gh. Uscătescu-ŞOIMU
Revista“Universu l l i t e rar” . Anul XLIX, Nr. 45, Sâmbătă, 2 Noembrie 1940.

Ț

Ţărani scunzi, în zile prelungi, ară un pământ nesfârşit
până vor da de-un cer împietrit
unde cuţitul plugului să spintece'n două
zorile muncii rodnice, nouă.

Ara-vor câmpurile de la Răsărit la Apus.
Brazdele-or fi drumuri pentru vieţile noastre,
pentru glotaşii ce-au dus
legenda pământului sub tâmple albastre.

Îngerii transcriu cromolitografii cu cărbune
pentru neştiuta satelor rugăciune
întârziind cu veacuri sub pământ
surâsul trist al celor ce nu sunt.

Numai fumul hogeagurilor va mai cere
iertare pentru plugarii răsăritului azurat.
Copiii cresc în tăcere
o inimă ca un sat.“
Teofil LIANU
1933

ş ţ

În nămiez de zi
au plecat oştenii

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

142	

prin toamna poienii
fără a trezi

din grădini de stele
dorul trist, tăcut.
Nimeni n’a zăcut
cu arma’n răstele.

Drumul se lărgea
ca’n păduri cuvântul
îi chema pământul
şi îi amăgea.

Codrii s’au ascuns
şi-au rămas ponoare.
Unde-au fost izvoare
ploile-au pătruns.

De-au cătat spre sate
satele-amurgeau
drumul ce-şi croiau
se surpa în spate.

De stăteau pe ape
apele secau.
Câţi se’ncumetau
nu puteau să-i scape.

Şi-au cătat hotarul
şi l-au tot cătat
pân’ ce-au înnoptat
ca’n cireşi amarul.

De când au plecat
norii albi – zăpadă –
cresc fără să-i vadă
prin colinzi, în sat.
George DRUMUR

“Rev i s ta Bucov ine i ” , Cernăuți. Anul I, Nr. 2, Februarie 1942.

	

143	

Hai, huiduiţi poetul ce duce soarta voastră,
înalt ca o tristeţe, desculţ precum un sfânt.
Ştiu, limpedele-i cântec l-aţi spart ca pe-o fereastră
Şi inima lui arsă i-o spulberaţi în vânt...

A 'ngenunchiat grădina ca o rănită ciută,
şi fumegă năluca albaştrilor ani sterpi,
mai lâncedă ca balta de secetă băută
pe fund cu putrezite şi duhnitoare ierbi.

Prin pieţe vechi atârnă lungi ştreanguri pentru vise,
spânzurători la pândă să gâtue lumini.
Numai desgustul cântă călcând pe flori ucise
peste maidane, printre străini.

Şi sufletul grav trece pe străzile sonore :
acest sclivist fante cu ochi de porţelan,
o, ce burghez ridicul pentru tăioase ore
şi ce sperietoare şi ce comedian...

Vezi, la un colţ iubirea zâmbeşte după noi.
Haide, fetico tristă, arată-ne cangrena.
Dudui amare, sterpe mirese, rupeţi trena
de bal şi rochia albă svârliţi-o în noroi.

E prea târziu, prieteni, — prea multă beznă azi.
Cine 'n surâsul vostru de frate să mai creadă ?
Să strângem doar cenuşe în urne, camarazi, —
pe ochi, pe mâini, se lasă o galbenă zăpadă.

Domnul poet de-i tânăr, să ştie că apune
luceafărul în slavă, beat de otravă grea...
Ah, toată viaţa nu e decât putrezicime,
scuipaţi pe orice floare, călcaţi pe orice stea.
Radu GYR
August, 1940

Revista "Gândirea" . Anul XX, Nr. 1, Ianuarie 1941.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

144	

 (varianta originală)

Sunt jumătate 'nsămânţat în lut,
ciosvârte vii sădite în ogoare,
prăsilă pentru veacuri viitoare
şi rădăcini înfipte în trecut.

Târâş, năluca hoitului sărac
în cârji schiloadă trece peste vreme-
şi umbra mea beteagă parcă geme
ca o mustrare crâncenă din veac.

Pe străzi de fum mă clatin ca un dric.
Râd domnişori cu feţe ca faianţa
şi se feresc să nu-mi atingă sdreanţa
muierile muiate 'n borangic...

Bicisnici plozi, — bieţi umeri de slugoi,
cuconi scopiţi, gângave rămăşiţe,
vi-am dat un cer înalt peste troiţe,
iar voi călcaţi luceferii 'n noroi.

Vi-am dat un Neam ca un iconostas,
şi-aţi pângărit icoanele senine.
Ah, Ţara mea, aş vrea să 'ngrop în tine
şi braţul ăsta care mi-a rămas!
Radu GYR

Revista “Gândirea” , Anul XIX, Nr. 7, Septembrie 1940.

ş

Din cripta sfintelor tăceri
Voi! ce ați murit pentru credință
În chinuri aspre şi dureri
Priviți în spre a noastră biruință.

De ce şedeți şi nu veniți
În hora Neamului român?

	

145	

Vă cheamă frații cei iubiți,
Scăpați din gura neamului păgân.

Vă plânge astăzi țara 'ntreagă,
Brăzdată cu mormintele de frați;
Vă plâng copiii fără vlagă
Căci de vrăjmaşi sunt răzbunați.

Noi suntem singuri azi,
Dar duhul vostru ne veghează
Veniți! Vă cheamă miile de brazi,
Vă cheamă astăzi țara trează!
Gheorghe C. ROUĂ

Revista “Luceafăru l ” . Anul VI, Seria II, Nr. 11-­‐12, Oct-­‐Dec. 1940.

Frunză tremurată'n vânt,
Codru primenit în cânt.

Pe cărări, sub crengi plecate,
Suie cântec de dreptate,
Iar din umbră si hățiş
Au ieşit la luminiş.
Chipuri mândre de flăcăi,
Să coboare peste văi.

În ochi grei de chillimbar
Poartă sulițe de jar.
Pumnul strâns pe buzdugan
Şi credința'n Căpitan.

Vor s'aprindă 'n cer şi soare
Steaua unui neam ce moare.
Stea de flăcări, bob de rouă,
Țară verde, țară nouă!
Aurel HOLIRCA

Revista " I conar" , Cernăuți. Anul II, Nr. 4, 1936.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

146	

"Am dăltuit aicea o troiță pentru semne
şi-am scris cuvinte pentru-azur şi fer,
prin frunte de prigoane, în platoşe de cer,
am rânduit hotare'n istorie să'nsemne.

La ctioria noastră, Rumâne de cândva,
să-ți împleteşti credința pe drumuri de uitare,
baladele haiduce în înfrunziri de soare
tu să le cânți din humă pe aici, pe undeva.

Am încrustat aceste cuvinte pentru veac
şi-am socotit ca neamul, pe lespezi de altare,
să cânte stih şi daltă de temniți în serbare
predoslovind în hronici să scrie'n sânge dac."
C-tin PÂRLEA

Revista " I conar" , Cernăuți. Anul II, Nr. 9, 1937.

Livezi în floare, cucul, munții ninşi, alt cuc, departe,
Trec stoluri de balade, dumineci, prin cătun,
Adună, fete, hora, încinsă'n plai străbun
Şi'nalță'n lume, cântec, de dincolo de moarte.

Ț

Balauri, munții vineți, păziau cetăți de-argint
Crescute peste vreme cu dunări în zăvoare,
Iisus şi-a strâns oştirea şi'n lan de mărgărint,
A ctitorit din jertfe o țară ca un soare.

Vasile POSTEUCĂ

Revista " I conar" , Cernăuți. Anul II, Nr. 8, 1937.

	

147	

Înalţă-te, prea îndurate,
Şi scoate-mă din iad şi întuneric,
Din groapa 'n care zac ucis
De multele-mi şi grelele păcate,
Mă izbăveşte, după cum ai zis,
Mă soarbe 'n saltul cel feeric
Al Învierei Tale, o mă scoate
Din hruba neagră, de necurăţie plină,
Mă milueşte, Doamne, de se poate
Să intre 'n aşa noapte şi gunoi a Ta lumină!
- Am coborît odată'n omeneasca tină
Şi 'n fiecare zi de veacuri multe
Cobor pentru acei ce vor să mă asculte
În mii şi mii de-altare, în potire
Şi nu pentru-al lor aur şi safire
Ci pentru buze întinate, însetate
De nesecata-mi, vie Bunătate!

Virgil ZABOROVSCHI-FLOREA

Revista "Gândirea" . Anul XIX, Nr. 7, Septembrie 1940.

Mănoasă-i ţara ta, Române,
Mănoasă precum nu e alta:
Îi gem ogoarele de grâne,
De crapi de aur geme balta;
Ştiuleţi potop de grei ca plumbul
Îţi dărue mereu porumbul
Se frâng de rod păduri de poame,
Podgoriile-ţi dau din plin
O'ntreagă Dunăre de vin;
Iar tu, Române... mori de foame!
Te-ai întrebat de ce, Române,
Săracă vatra ta rămâne,
Când ţara ta, atât belşug
Adună, toamna de sub plug?...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

148	

O, nu! Tu rabzi mereu şi taci,
Cu soarta-ţi vitregă te'mpaci
N'ai nici urechi, nici ochi, nici gură;
Năuc, te uiţi la cei ce fură
Şi'ncovoiat, ca toţi plugarii,
Munceşti din greu, să'ngraşi tâlharii!

Vasile MILITARU

Cutează!...

Alege-te din miile de strâmbi şi de netoți…

Cutează!...

Şi pentru marea ta amiază…
Mută munții uriaşi din calea zărilor, -

De poți!...

Aron COTRUŞ

Camaradului Radu Gyr

Peste umeri iarna-i s'a urnit,
Pălăria veche-i ca o turlă,
Şi întotdeauna 'n asfinţit
Lupii anilor din tinereţe-i urlă.

Stă lângă icoane, spune rar
De Sângheorghe, lângă alba scară.
Calul scapără 'n copite din amnar
De s'aprind făcliile de ceară.

Urcă sărbătoarea trepte grele
Ochii lui se'nalţă 'n frânghii sus:

	

149	

...Poate odată rătăceau pe mări acele
Lungi corăbii şi umbla pe val Iisus.

Mâna lui cu degete betege
Strâns apucă funia mereu
...Şi se duce prin cetăţile pribege
Pe la casele sărace Dumnezu.

Tot aşa o viaţă 'n turnul rece
Ciocănit-a pentru îngeri cânt cu sârg.
Dar de-aseară o stea departe îl petrece
Şi bat clopotele singure în târg.
Al. RAICU

 Pentru Mihai şi Gabriela
Copiii mei, din zarea de departe,
De unde numai Dumnezeu cuvântă,
Vă scriu, pentru viaţa voastră, carte
Urzită tot din slovă sfântă…

Tăticul vostru a plecat, odată spre Apus,
Să poarte luptă pentru Dumnezeu şi cruce.
În graba mare, însă, nu v'a spus,
Cât timp va sta şi unde se va duce…

 Când anii vi s'or aduna cunună,
Veţi înţelege drumul meu îndepărtat.
Odată, cartea mea o să vă spună
Spre care zare am plecat…

De acolo dragii mei, din ţara de departe,
Eu voi veghea, să fie viaţa voastră sărbătoare.
Deşi e lung, copiii mei, nu ne desparte
Drumul. Că dorul meu e mare…

Bunicul mâine să vă scrie,
Din fapta voastră, imn de slavă.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

150	

Să creşteţi, tare, altă Românie
Şi să vă fie ţara dragă…

Să vă rugaţi, cu mama, la Icoană
Îngenuncheaţi, în fiecare seară.
Să plângeţi pentru fiecare rană
Din câte ard, acum, în ţară.

Copiii mei e ceasul de plecare,
Se-aud chemări şi glasuri sfinte.
Pentru destine legionare,
Eu v'am lăsat, învăţăminte.

Să fie viaţa voastră primăvară,
Sădită'n măreţie şi poveşti.
Să ridicaţi, viteji, o nouă ţară
Pe plaiurile noastre strămoşeşti.

Copiii mei din zări legionare
Îmi zboară gândurile, - roi.
Să ştiţi, în ceasul de plecare,
Tăticul s'a gândit - la voi.
Valeriu CÂRDU

 Revista”Cuvântu l Nou” , Satu-­‐Mare. Anul I, Nr. 12-­‐13, 13 Februarie 1937.	

	

	

	

	

	

	

	

	

	

	

	

	

151	

Revista “Universu l L i t erar” , Anul XLIX, Nr. 39, Sâmbătă, 21 Septembrie 1940

Veni, din nou, o altă primăvară
şi s'a uitat pe geamuri somnoroasă...
— Un piersic, domnule, vă caută afară
şi'ntreabă de-l puteți primi în casă.

Dar nimeni nu răspunse. Praf, uitare.
Şi prourul albastru de la uşă,
în zi de Sfântul Gheorghe pus în soare,
s'a prefăcut în flamuri de cenuşă.

Numai fereastra a oftat,
rămasă cu brațele deschise îngereşte...
Un piersic alb m'a căutat acasă
şi-a plâns, la geam, că nu mă mai găseşte.

Stins de tăceri, bătut de ploi haine,
pluteam departe'n fum, ca o nălucă...
De-atuncia, orice prour se usucă
şi'n van întreabă piersicii de mine.
*) - Poezie care trebuia să apară în numărul de Paşte din 24 Aprilie 1938 al “Universului Literar” şi
care a fost oprită de cenzură în urma arestărilor de legionari din 17 Aprile, acelaşi an.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

152	

 amintirii lui Traian Cotigă

Afară sună goarne lungi de soare.
Resfiră visul harfa lui albastră.
Când zarzării dau buzna pe fereastră
lumina sburdă, lipăe şi sare.

Femeile — lunate violine —
adună'n trupuri muzici şi potire,
fosforescența zilelor marine
şi-a serilor suavă unduire.

Iar cântecul luminii triumfale,
incendiind grădinile-azurate,
se sparge 'ntr'o risipă de opale
ca un imens havuz de voluptate.

În calzii ochi se rotunjesc zefirii
şi vinul inimilor spumegă'n pahare.
Afară-i vis. Chimvalele iubirii
se-acoperă de roze mari, solare.

Afară-i Soarele. Ascultă viața. Fierbe
şi arde verdea ei mediterană...
Dar noi călcăm pe'nsângerate jerbe
şi or'ce roză pentru noi e-o rană.

Şi or'ce cântec pentru noi e dinte
de şarpe 'nfipt în coastele avide.
Femeile visate'n noi, fierbinte,
sunt rai de mătrăgună ce ucide.

Lumina, pentru noi, venin amar e.
Şi pentru noi Iubirea de mătase
Şi țărm de lungi chemări şi chiparoase
pe care l-am pierdut în depărtare.

Şi noaptea e pucioasă'n noi prelinsă.
Şi stelele ne bat în carne cue...

	

153	

Pe Drumul-Robilor făptura noastră sue
topită'n lacrimi, pulbere aprinsă...

Şi-aşa, cum după gratii şi'n cătuşe
încet, încet, ne preschimbăm în ceață,
în pumni ne strângem propria cenuşe
şi-o risipim în patru vânturi, jucăuşe,

spre Cântec, spre Iubire şi spre Viață.

Ț
 D-rului I. Weselowschi

Ne vizitează numai gardianul şi febra.

În aer trosneşte ceva ca un putregai.
Poate lumina? Poate un gând? Erai
atât de frumos, tinere, odinioară.

Cine-a făcut viața din moloz şi şindrilă ?
Fiece dimineață e o fântână amară
din care-am scos ciutura plină cu argilă.

Săptămânile s'au lichefiat: eleştae
fără de țărm, veninoase, duşmane.
În pumni am stins solstiții de văpae
şi'n piepturi am strivit cicloane.

Răstigniți pe rogojini şi'n genune,
lacrima vine ca din putrejune...

Prin ferăstrue Toamna-şi trimete paraginile
catapetesmelor ei aurite şi sparte.
Unul vrea să citească, dar paginile
nu se întorc. Au murit sub degete moarte.
Literele au murit şi ele, acolo, în carte.

Fruntea altuia cade ca o aripă
în palma uscată de pergament.
Un altul îşi scuipă, cleios, pe ciment,
trecutul băut, amar şi adânc, din pipă.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

154	

Ochii celuilalt pleacă. Se pierd în vedenii,
caice subțiri spre un leneş arhipelag.
Altul ciopleşte în lemn smerenii
şi o Madonă zâmbeşte, oval, subt briceag...

Tavanul curge, necontenit, peste frunțile noastre
şi se duce departe, departe, în osândă.
Amintirile stau pitite, prin colțuri la pândă,
pantere albastre,
gata să ne rupă, să ne sfâşie,
în ghiare, carnea cenuşie...

Şi cum,
în dormitorul amurgit,
vreunul oftează,
ceilalți încep să'njure ori să râdă, silit,
şi-obrajii lor pâlpâe şi se fac aurii ca o rază.

Târziu,
adormim în arşiță de vise ucigătoare,
ca să scrâşnim prin somn şi să strigam în dogoare,
cu pumnii strânşi, cu gâtul rănit,
câte un nume iubit.

Atunci, femeile noastre plutesc în dormitor,
subt scoarțele vinete se furişează uşor
şi, lenevoase, lunecă lung
de-alungul coapselor noastre care ne dor,
ne otrăvesc şi ne străpung…
M. Ciuc, August 1938

 lui Petre Țocu

Seceta trecu zăludă
şi desculță şi săracă.
luna’n sat, pe uliți joacă,
goală ca o paparudă.

	

155	

Stă veninu'n mămăligă.
Numai bozii. Din urcioare
bem doar lacrimi şi dogoare
cerul gurii să ni-l frigă.

Ard amiezele răscoapte.
Taica, dus de zece ani,
s'a făcut urzici şi noapte
şi trifoi şi bolovani.

Maică, fiul tău cel mare
zace'n ocnă la Aiud.
Avea fruntea ca o zare,
ochii verzi ca un agud.

Cică l-a pârît primarul
că scornise răsmeriță
şi strânsese la troiță
tot oftatul şi amarul.

Pe mezin, de Ziua-Crucii
l-au răpus, în drum, jandarii,
I-au ucis în piept lăstarii,
i-au stins mierlele şi cucii.

Ne cânta la şezătoare
doine lungi, cutremurate,
despre pâine şi dreptate,
despre o Țară cât un soare...

Geme vremea la ulucă.
Cu priviri secate, duse,
uite, maica se usucă
sub jelanie şi tuse.

Părul alb ca un Crăciun,
fața: frunză de tutun...

Azi la poarta plânsului,
la uşa bordeiului,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

156	

plânge Maica-Damnului
Ca o floarea-soarelui...

 lui Dorin Hasnaş

Prea-şi răsvrătea, de mult, fruntea semeață
boerul tânăr iute ca hangerul.
Frigeau sub gene chiciura şi gerul,
mânia lui tuna ca o sâneață.

Surghiunul mi ți-l roade şi-l mănâncă
la mănăstirea neagră şi pustie,
Scobita jos, sub lespede, adâncă,
îl sfârtecă vrăjmaşa lui chilie.

Din mucegai ies cârtițe buimace
şi broaşte moi ca lintița jilavă.
Toamnele scuipă'n groapa lui băltoace
şi-aprind pe zid o Precistă suavă.

Putredă-i, ziua. Noaptea: mătrăgună.
Şi când adoarme'n lacrimi şi dogoare
vânează'n visul lui mistreți pe lună
şi fură jupânițe din pridvoare.
Tismana, Mai 1938.

 lui N. Manzatti

Dormi copilul mamei, nani, nani,
a plecat şi ultimul lăstun.
Ruginiră iar salcâmii şi tufanii,
şi din temnița în care-l surpă anii
nu s'a mai întors tăticul bun.

Dormi copilul mamei. Toamna plânge,
desgolindu-şi umărul rănit.
Cade frunza toamnei, cade şi se frânge.

	

157	

orice frunză pare inimă de sânge,
şi tăticul nu a mai venit.

Nani, nani, mâini de crin plăpânde...
La fereastră păsări plâng şi ploi.
Lupii beznelor rânjesc afar' la pânde.
Țara toată-i numai temnițe flămânde,
şi tăticu-i smuls de lângă noi.

Nani, nani... Tata nu mai vine.
Maica stă cu sufletul răpus.
Cine să-ți mai spună basmele, şi cine
să-ți sărute, seara, pleoapele senine ?
Maica plânge şi tăticu-i dus.

L-au svârlit în temniță duşmanii

pentru sfânta-i lege din străbuni...
Or să treacă peste tâmpla noastră anii,
să creşti mare puiul mamei, nani, nani, —
Neamul şi părinții să-ți răzbuni !

ş
 lui Petre Bolintineanu

Vite, munți, rumâni,
argățim şi slugărim pe la jupani.
Veneticii ne-au băut până la iască,
râpă rea oftatu'n piept se cască.

Codrii, cerul, basmele,
îngenunche, lângă noi, cu fruntea'n praf.
Cu harapnicul la brâu ca un vătaf
se bălăngăne stăpânul în caftan,
burduhos şi cu zulufi şi roşcovan.
Soarele-i şi el bătrân zaraf.
Viața: lipitoare de catran.

Ni-i făptura ardicată din obiele,
din pecingine şi câlți. Din sdrențe plânse.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

158	

Coastele domneşti bătute'n stele
cine ni le-a stins ? Cine le frânse ?
Că ne scârțâe ciolanele sub piele,
osii ruginite şi neunse.

Peste os de voevozi şi peste gropi,
suge guşa viperii, umflată.
Ne'nfig liftele în carne târnăcop,
fier de plug ne'mplântă'n beregată.
Şi sub măgurile unde, altădată,
călăreau pădurile albastre
pe-a bourilor de foc spinare 'naltă,
sinagogile din coapse tinere tresaltă
peste măduva şi junghiurile noastre.

Când, sărac, ne coace jerăgaiul
mămăligile de bozie şi smoală,
soarelui i-am smulge tot mălaiul,
de Crăciun să-l clocotim în oală.

Ziua o 'noptăm, la geam, cu pae,
să nu scoale pruncii din copae.
Limba hornului flămândă, de funinge,
sarea neagră-a cerului o linge...

De-am avea opinci în fier turnate,
drept la Rai, pe pravățe de lună,
la Sân-Petru am porni cu jalba'n mână,
să ne facă Dumnezeu dreptate !

Munții,
sfârtecați în măruntae ca de-o ghiară,
rupți şi cu rărunchii scoşi afară,
vor şi ei să plece'n Țară,
pân'la Vodă, Cel cu pragul de safire,
ca să ceară de pomană desrobire...

Nici o stea nu vine. Nu se 'ndură
nici un înger pe la poartă să ne treacă,
în bocceaua inimii, săracă,
să ne lunece un zâmbet de prescură.

	

159	

Numai noaptea, când, sdrobită, carnea geme,
fruntea-aprinde vis de răzmeriță.
Vulturi mari de cremene şi-arşiță
ni se smulg din umeri şi blesteme.

Munții urlă şi scot şerpi de flăcări crunți,
fierb şuvoaele şi tulnicele tună,
şi prăpăstii, joagăre şi munți,
repezindu-şi tâmplele'n furtună,

iar îşi cheamă Domnul lor de soare,
să descalece a doua oară'n piatră
şi'n viforniță de Mare Vânătoare
să despice zimbrul înc'odată.
1937 (vezi şi varianta apărută în revista “ I conar” din Cernăuți. Anul I, Nr. 10, 1936)

 Inginerului Virgil Ionescu

Din Bugeac până'n Hotin,
bubă neagra şi venin.
Din Orhei până'n liman
junghi şi țeapă de catran.
Cerul supt, cu şolduri slabe,
stă'ntr'o rână pe cocioabe.
Zarea zace 'nvinețită
ca o piele tăbăcită.
Mlaştinile, în pustie,
fumegă otravă vie.
Putrezi, racii şi răspării
pe sub secetele țării.

Luna pare ştreang şi cange, —
Soarele, pe picioroange...
Iese Foamea'n drum oloagă,
răşchirată pe mârțoagă,
şi cum horcăe beteagă,
la oblânc, într'o dăsagă,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

160	

sună numai căpățâni
şi ciolane de rumâni.

Iese Foamea'n drum jegoasă,
luna-i stă, pe umeri, coasă.
Când rânjeşte
pârjoleşte,
şi când geme
ca'n blesteme
vine molima — strigoiul —
ca să joace tontoroiul.

În amurg, 'naintea porții,
văduvele-şi cheamă morții.
La răspântii, ca besmetici,
plâng orfanii, trențe, petici,
umbre de sperietori
pentru corbi şi pentru ciori.
La răscruci
bătrâni năuci
scuipă scrum, oftează tuci,
îşi fac cruci
şi trec năluci.

Gem căruțe spre Tighina
cu oftica şi neghina.

Foame ! Pielea stă pe oase
sgârci de fiere şi pucioasă.
Foame ! Pântecul se suge
prins de şiră cu belciuge.
Foame ! Cleiul mâinilor
lins de limba câinilor...

Dar pe mare,
până'n zare,
pleacă Soarele'n cuptoare
de vapoare.
Pleacă Țara în corăbii
pentru hiene, pentru vrăbii...

	

161	

Cin'ne cară Soarele,
sângele, hambarele,
Ziua, diminețile,
cerul şi fânețile,
liftelor cu ceafa lată
şi osânza revărsată?

Apele din Cogâlnic
înghit stârvuri de calic,
dar la praznic venetic
joacă viața din buric...

Pe asfalturi, în rădvane,
surâd târfe roşcovane.
Tăvăliți în decorații
la ospețe toți argații
beau, din cupe, constelații.
Şed la masă cațaonii
cu sfetnicii şi coconii.
Pezevenghii şi scopiții
din castroane sorb solstiții,
peruzelele, argintii.
Plozii de beizadele
au cățele în dantele,
şi, pe-o mână de inele,
tocmesc țara 'n cafenele
cu samsarii groşi la piele...

Foame! Când va fi s'aprinzi
zările ca nişte grinzi?
Foame! Când vei da de-a dura,
peste toată-adunătura
râiei şi a jafului,
bolobocul Soarelui
butiile Veacului,
toată grindina de fier
care râpâe pe cer?

Uite, 'n birji trec coconaşii
cu geambaşii şi ocnaşii

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

162	

pe când, lung, din bălți, din ploae.
din maidane, din gunoae,
creşte bocet,
urlet
răget :
Foame,
 foame,
 foame,
 FOAME !
Februarie, 1936

Apărută inițial în revista “Ves t i tor i i ” , Nr. 1, 15 Martie 1936, sub titlul “Basarabie, 1936”.

 lui Nicolae Crudu
 De ce-mi zace Corbea'nchis
 în temniță la opriş?
 Pentr'un paloş fermecat,
de nu ştiu cine furat.

Zace Corbea ca pedeapsă
în mocirlă până'n coapsă.
Ziduri cu pecingine,
ocnă de funingine.
Apa din urcior: potroacă.
Lanțul gros de promoroacă.
Troznesc gleznele 'n butuci
de aramă şi de tuci.
Funii mari ca bârnele
îi usucă mâinile.
Gâtul: priponit în ghint
cu cinci litre de argint.
Barba-i salcie prin ani
rădăcină 'n bolovani.

Creşte mlaştina adâncă
pana glesnii i-o mănâncă.
Când l-au fost adus în fiare
era fulger, era zare,
brațul şuer de mierloi,

	

163	

umerii luceferi noi,
iepuri glesnele sbătute,
trupul lunecări de ciute,
joc albastru şi tâlhar
de văpae de cleştar.

Lacăt de argint bătut
luminà la poartă, mut.
Broştile, năucile,
erau mici ca nucile.
Şerpii ca inelele
cu pui ca mărgelele.
Chițorani subțiri cu plozi
se'ncurcau, fugind, în cozi
iar păingenii: scântei
țeseau fum de funigei...

Lacăt negru de cenuşă
azi se'ntunecă la uşă.
Broştile
cât ploştile.
Şerpii şi 'ntind grinzile,
lucii ca oglinzile.	

Puii lor cât punțile
îşi serbează nunțile.
Chițoranii-roşcovanii
şobolanii şi chițcanii
s'au umflat ca bolovanii,
şi țesându-şi funia
torc păingi cât inima.

Corbeo,
o năpârcă rà
scoate pui în barba ta.
Groşi guzgani cu somnuri grele
dorm pe umerii-ți de stele,
şi din geana-ți somnoroasă
torc păiangenii mătasă !

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

164	

Corbeo,
 suflete în funii,
furule, tâlhar al lunii,
Corbeo, pană de şoiman,
muica ta de hoțoman,
umflă-te şuvoi răsleț
şi spinare de mistreț,
tună lung ca o sâneață,
aprinde-te dimineață,
rupe funiile 'n şase,
calcă broştile râioase,
crapă lacătul în trei,
fulgeră lespezi şi stei,
clatină ocna'n văzduh,
sai afară jar şi duh,
încalecă haiduceşte,
scuipă 'n frunte şi păleşte
poterele strânse'n cale,
ochii Mârşăviei-Sale,
stelele să le plesnească,
anafura lor crăească !
Du-te iară lotru 'n țară,
vifor tânăr de vioară,	

cu soarele de-a călare
şi luceferii 'n spinare...

Mierlele, poenele,
сеrbіі, coțofenele,
să-ți mângâe genele.
Serile şi apele
să-ți roure pleoapele.
Ciutele şi trestia
să-ți sărute inima,
văile şi liniştea
să-ți legene dragostea.
Revista “Universu l L i t erar” , Anul XLIX, Nr. 39, Sâmbătă, 21 Septembrie 1940 (vezi şi

varianta apărută în “Rev i s ta Mea” din Cluj, numărul 5, Mai 1935).

	

165	

 lui Virgil Carianopol

S'au tot dus atâtea frunți de ceară,
luminând de visul nostru sfânt.
Arşi de plâns, atâția ochi plecară
cu icoana Țării, în mormânt.

Pentru Dimineața 'nvăpăiată,
pentru Soarele din aspre năzuinți,
câți arhangheli au trosnit pe roată,
câte ocne-au tresărit de sfinți ?

Câte piepturi au cântat peste baladă,
mari, ca nişte clopote de schit,
şi s'au stins, gemând că n'or să vadă
zorii pentru care au murit ?

O, şi azi mai fumegă, adâncă,
jertfa din mormanele de vis,
şi'n icoane mucenicii mai au încă
răni pe care vremea nu le-a 'nchis.

În răstimpuri câte-un alt pandur mai cade,
tot mai merg furtunile pe străzi,
câte-o mamă tot mai plânge, camarade
când mai fuge Veacul după prăzi...

Fericiți cei care'n verzi vecernii
au fost miri la nuntă de furtuni.
Numai noi, netrebnicii şi viermii
pentru nunta jertfei n'am fost buni.

Steaua noastră, cruntă şi amară,
nu ne'nvredniceşte să murim,
ca să crească şi din noi o Țară
cu aprinderi înflorite de chilim.
Radu GYR

“Universul literar”, Anul XLIX, Nr. 39, Sâmbătă, 21 Septembrie 1940.	
 	

	

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

166	

	

	

	

 “Universul literar”, Anul XLIX, Nr. 45, Sâmbătă, 2 Noembrie 1940.

	

	

Cine te-a 'nfrunzit cu pana,
alb trifoi de piatră vie ?
Creşti pe zare: elegie,
nufăr de opal, Tismana.

Leaturi negre, mănăstire.
În arginturi, sub ştergare,
sfinți albaştri ca o zare
au frunți limpezi de potire.

Un zugrav de cer şi stele
— hoț de flăcări şi ştiubee —
tâlhări din curcubee
aur tânăr şi văpsele.

Şi, cu mână diafană
şi lumini cutremurate,
chipul Maicii-Prea-Curate
l-a furat într'o icoană.

Subțiați pe zid, în strai cu
flori de fir şi de zăpadă,
scrişi frumos ca 'ntr'o baladă,
ctitori: Mircea, Radu, Vlaicu.

	

167	

Pe veninuri şi vâlvoare
Sfântul Gheorghe scânteiază.
Sub Florii şi Bobotează
arde Vinerea-cea-Mare.

La vecernii 'n seara lină,
trişti, cu umeri ca oglinda,
trec heruvii mirosind a
busuioc şi a lumină.

Fâlfâind, un serafim
dă de veste prin unghere
c'a venit la priveghere
umbra popii Nicodim...

Şi când freamătă slodunii,
veacurile ies din gropniți,
urcă, tainic, în clopotniți
şi trag clopotele lunii.

Şi'n tăcerile Tismanii,
din morminte, din tăpşane,
cnejii vin şi plâng în strane
peste vinete cazanii...

Curgem, înalți şi suferinzi, către moarte,
cum cerul peste mări de fosfor triste.
Zilele, din dans, leşină ca nişte pale baletiste,
zâmbetul îl învățăm numai din carte.

În ochi cu agonii de pasări bolnave,
în mâini cu scrum de garoafe,
ne prindem, pe-obraji, toamna 'n agrafe
şi trecem, spoiți cu dezolări, prin orele grave.

Ah, vânătul crepuscul de pe față,
şi steagurile'n piept îndoliate...
Intinde-mi mâna, palid, peste viață,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

168	

în plânsul meu duc lacrima ta, frate.

Sub coasta mea fierbinte şi amară,
prieteni, port vermina rănei voastre.
In voi, în toți, mă răstignesc în or'ce seară,
pe trupul vostru-mi pipăi cicatricele albastre.

Ştiu, în aceiaşi suferință 'nveninată
viețile noastre s'au amestecat,
aşa cum ne-am privi într'o oglindă blestemată
ce tuturor ne-ar arăta acelaş chip însângerat…

Ne trebue-un zugrav de frunți senine
să scrie peste viermii noştri stele.
Întunecata tâmplă se cuvine
să pară azurată sub văpsele.

De ce să curgem, veşteji, către moarte,
 cu lapovițe 'n suflet, pe vis cu negre ploi ?
Mai bine să desfacem zâmbetul din carte
şi să ne tencuim cu el paragina din noi.

Zâmbind, vom ascunde'n sipeturi ne 'nțelese
inima veche, plină de cocleală.
In cinstea tristeții şi-a morții vom da baluri de gală,
din or'ce cicatrice vom face verzi kermsse.

Zadarnic vor apune în noi păsări bolnave,
în pumni n'o să se vadă, sterp, scrumul de garoafe...
Prinzând, pe obraji, dimineața 'n agrafe,
Vom curge, spoiți cu surâs, prin orele grave.

În după-amiaza de Crăciun cu mirate zăpezi,
 ai venit, măicuță tristă, să mă vezi.
Aşează-te în jețul acesta stingher,
 vei fi mers mult pe jos, prin omătul din cer.

	

169	

Vii de departe... Pari obosită. Tâmplele tale
 sunt reci ca sărutul stelelor pale.
Obrajii ți-s verzi şi pe umerii tăi
 apele toamnei au lăsat vânătăi.

Să-ți pun un şal de lână pe spate ?
Să-ți strâng lângă piept mâinile degerate ?
Vai, cum te-au schimbat cerul şi ploaia !...
 Îmi răscoleşti pe sub gene, odaia.

Mă priveşti lung. Nu spui un cuvânt. Lăcrimezi.
Tot pe copilul de ieri vrei oare să-l vezi ?
ÎI cauți prin colțuri, l-aştepți îmi pare
 să intre pe uşă ca un bulgăr de soare.

Îi cauți buclele moi ca lumina,
căluțul de lemn, soldații de plumb, mandarina.
Îi cauți ochii albaştri şi fruntea clară,
 toți zurgălăii din clasa doua primară.

Te 'ntorci după el, neliniştită, din jeț...
Şcolarul de-atunci e un domn cu tristeți,
cu obrazul prea grav, cu surâsul amar,
 un domn care parcă n'a fost niciodată şcolar.

În ochelarii imenşi cu sticle posace
aleargă străzi strâmbe, maidane, băltoace.

Fruntea lui se întunecă sub cute saline
— parcă nici când n'ar fi fost sărutată de tine —
 de-atâtea ori s'a isbit de vânturi rotunde,
 de felinare şi de raiuri prea scunde…

Nu-l mai căuta, mamă, pe copilul cu ochi de vis
 Domnul din fața ta l-a ucis.
Eu i-am stins ochii şi i-am rupt bereta şcolară.
 Eu l-am făcut, mamă, să piară.

I-am găurit fruntea, i-am ascuns zurgălăii.
 Zadarnic l-aştepți în tăcerea odăii,
zadarnic îl chemi lăcrimând, — nu-ți răspunde…
 I-am înnecat inima în mlaştini profunde.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

170	

Nu plânge, măicuță tristă, măicuță săracă,
 ridică-te din jețul putred şi pleacă,
pleacă şi iartă că'n locul lui ai aflat
 un străin atât de ursuz şi ciudat.
Radu GYR

Revista “Universu l l i t e rar” , Anul XLIX, Nr. 45, Sâmbătă, 2 Noembrie 1940.

	

171	

Ț
Revista „Universu l l i t e rar” , Anul XLIX, Nr. 41, Sâmbătă, 5 Octombrie 1940.

Lui VALERIU CÂRDU

Clopotele învierii din nou tot se vor auzi.
Învâlvorări de zori tot mai vin lângă noapte.
Un arhanghel spune la vremea de rugă în şoapte :
Camarazi, îl veți strivi pe diavol, îl veți strivi !

Credința vă mai strânge în ochi zările ce-odată
Vor fi a voastre cât veți privi prin țară roată,
Iar icoanele sfinților morți ce s'au dăruit,
Trăi-vor peste veşnicie, cu un mare răsărit.

Ai rămas, Satan, undeva pe măguri...
Pe noi ne-ai asvârlit în flăcări şi furtuni
Pentrucă ți-am vrut cerul de peste neguri
În care dănțue azi îngeri negri şi nebuni.

Te-ai ascuns într'o poveste de seară
Şi în soare nu-ți mai află ochii loc,
Că l-ai pierdut cu mânia pentru foc
Aprins din rugăciune şi din primăvară.

Ai învins, Satan, dar tot nu ai izbăvire
Nici har cu sufletul tău nemărturisit

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

172	

Din marele tău paradis, dăruit,
Nu pleacă sbor în slavă şi trăire...

Nu poți trimite peste zări lumină şi leac;
Ai totul şi încă eşti atâta de sărac...

Te-om dărâma chiar noi de-aici din valea plângerii
Pentrucă n'au vrut să ți se vândă toți îngerii.
*) - Acestea erau scrise pentru patronul regimului „tâlhăresc" al lui Carol II şi alor lui călăi.

Dăinuim şi numai prin nopți închise şi grele
Dar gândul ni-e înfrigurat pentru semnele de hotar
Ca țării noui, ca țării verzi, să-i clădim altar
 Şi-un drum până la el bătut cu fulgi de stele.

Ne-aprindem sufletul pentru vremea de departe
Să ardă făclie rugăciunii mute seara...
Ca să ne ajute Arhanghelii să scriem o carte
Din care să lucească în lauda lumii Țara.

Ajută, Doamne, să ne mai întâlnim ochii cu norii
Asvârle-o cheie din cele de pe salba Ta 'nşirate,
Să deschidem cu ea porțile la cetate
Şi-ți va plăcea şi Ție ce-or face 'n Țara mea feciorii.

ş

Ai fost sfânt, ai fost viteazul suflet din țara verde
Ai fost iureşul zborurilor înspre cer,
Frunte mândră a împărăției ce te pierde
Când timpuri de pripas şi vijelii te cer.

A fost chemare de taină, ori poruncă de peste vânt
Dar stejarii verzi nu vor nicicând să creadă
Că n'ai să vii cu Arhanghelii de prin baladă
Să-ți scrii legiunile în istorie de aur pe pământ.

 *) - O mică frântură dintr'un poem încercat după năprasnica moarte a Căpitanului. Nu s'a putut
sfârşi şi nici nu se va putea vreodată, pentrucă nimeni nu va putea merge pe urmele lui, drumul lui

	

173	

— numai pe tăişuri de săbii — cu care a intrat în Dumnezeire. Da, chiar în Dumnezeire.

ş

Fără judecată şi fără sfântă împărtăşanie
Ne trimit sufletele în împărăția morții, danie
Pentrucă înălțăm brațele înspre soare
Şi cerem lui Dumnezeu să ne trimită izvoare
Să spălăm fruntea neamului de noroi şi de rugină
Şi s'o 'nălțăm ca şi-alte neamuri: spre lumină.

Păgânii pentru astă vină ne fac una cu ogoarele.
Ne poartă tinerețele pe unde nu se-arată soarele,
Sângele ce ne sălta cum pe valuri uşoarele nave
Putrezeşte, sfinte Voevod, prin temnițele jilave.
Pentrucă-şi binecuvântă o credință şi altarul
Alți voinici îmbrățişează pe ruguri în piețe jarul...

Nici mamele nu-şi pot a-şi plânge fiii martiri,
Atât de înfricoşetoare sînt prigoanele de sbiri.

Vino Ştefan Vodă al Moldovei printre noi
Chiamă-i pe Horia, pe Iancu, Tudor şi Mihai
Şi vom porni să ne luăm toate-altarele 'napoi
Şi să ducem o primăvară verde pe-al României plai.
*) - Celor 9 Martiri legionari, ucişi la Cotroceni în 22 Septembrie pentrucă au răpus o bestie: Armand
Călinescu.

De jertfele sfinte ce le dăm iară şi iară,
Se frământă 'n joc de fulgere şi stelele şi licornii mării,
Încremeneşte şi soarele la marginile zării...
Doamne, dece e blestemată-aşa această țară ?

Dece străinul e stăpân în ea în toată
Iar nouă ni se frâng tinerețile pe roată
Pentrucă ne cuminecăm cu sfânta-Ți moştenire
Şi nu mai vrem a fi Satanei dăruire ?

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

174	

Dece se frâng, Doamne, codri tineri şi verzi
Iar neamul meu îl mai îndemni a răbda...
Mi-e teamă că într'o zi chiar aşa cum ne vezi,
Vor porni cu noi şi îngerii Tăi pentru a ne răsbuna.
*) - De data aceasta e vorba la alt Horia şi alți mulți ca el pe care i-a avut Legiunea.
— Am încercat în timpul marei prigoane din urmă să public acest poem — şi la fel cu câteva din
această pagină — dar ştie oricine dece nu a apărut nici una.

Revista „Universu l l i t e rar” , Anul XLIX, Nr. 41, Sâmbătă, 5 Octombrie 1940.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

175	

	

	

	

	

Din tot, ne-a mai rămas aieve,
acest zid grav, aceste dreve.
Crunt ferecaţi în piatra dură
cu pumnii strânşi, tăcem din gură.

Tăcem, parc’am tăcea de veacuri
ca nişte funduri vechi de lacuri.
Şi ferecat în bezna sură,
de mii de ani, tăcem din gură.

Ei: ziduri, lanţuri, temnicerii,
noi, numai cremenea tăcerii.
Ei, biciuri cu bătăi şi ură,
noi, uriaş îngheţ pe gură.

Deasupra vremii şi genunii,
tăcem ca spinii şi tăciunii.
Tăcem ca lama de custură,
tăcem mereu, tăcem din gură.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

176	

Ne linge frigul pe ciolane,
ei, foame, cuie şi ciocane
şi orice zi e-o muşcătură.
Scrâşnind din dinţi, tăcem din gură.

Tăcem ca lacătul pe uşe,
tăcem ca focul sub cenuşe,
tăcem… dar noaptea sub celule,
vuiesc torente nesătule.

Un zgomot bubuie departe,
se darmă parcă ziduri sparte
şi parcă lanţuri cad în zgură.
Noi aşteptăm, tăcem din gură.

(Închisoarea Aiud)

Parcă de veacuri, parcă de cinci ani
n'am mai prânzit, n'am mai şezut la cină.
Parcă de veacuri, parcă de cinci ani,
am suge fier, am roade bolovani,
am hăpăi moloz şi rogojină.

În foamea noastră vâjâie păduri,
se cască mări, se surpă munți din coame.
În foamea noastră vâjâie păduri,
şi parcă din străbuni sau din scripturi,
dela'nceputul lumii ne e foame.

Ziua pândim cu nările în vânt
năluca unui abur de mâncare.
Ziua pândim cu nările în vânt,
poate din cer, din iad, sau din mormânt,
or să ne-arunce resturi ca la fiare.

În bezna nopții ne visăm strigoi,
că ne-ospătăm din câte-un hoit fierbine.

	

177	

În beza nopții ne visăm strigoi,
dar numai moartea rupe hălci din noi,
ea singură înfulecă morminte.

(Închisoarea Aiud)

Nu dor nici luptele pierdute,
nici ranile din piept nu dor,
cum dor acele brațe slute
care să lupte nu mai vor.

Cât inima în piept îți cântă
ce'nseamnă 'n luptă-un braț răpus ?
Ce-ți pasă'n colb de-o spadă frântă
când te ridici cu'n steag, mai sus ?

Înfrânt nu eşti atunci când sângeri,
nici ochii când în lacrimi ți-s.
Adevăratele înfrângeri,
sunt renunțările la vis.

(Închisoarea Aiud)

Doamne, fă din umilință
pod de aur, pod înalt.
Şi din lacrimă, velință,
ca pe-un pat adânc şi cald.

Din lovirile nedrepte,
faguri facă-se şi vin.
Din înfrângeri, scări şi trepte;
din căderi, urcuş alpin.

Din otrava pusă'n cană,
fă miresme ce nu pier.
Şi din fiecare rană,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

178	

o cădelniță spre cer.

Şi din orişice dezastru
sau crepuscul stins în piept,
Doamne, fă lăstun albastru
şi dă zâmbet înțelept.

(Închisoarea Aiud)

Ț

Nu scuip pe'nfrângerile mele!
Ce-am adorat nu ştiu să ard
şi nu ridic în vânt obiele
în locul ruptului stindard.

De funia spânzurătorii
dezastrele nu mi le-agăț
şi nici mândria din victorii
n'o pun sperietoare'n băț.

Cu-aceleaşi zâmbete'nțelepte
îmi port şi lanțuri şi cununi
urcând spre soare clare trepte
sau coborând printre furtuni.

Şi merg pe-acelaş țărm ce suie,
la braț cu prieteni sau vrăjmaşi,
de-o fi să-mi bată trupu'n cuie
sau să-mi presare crini sub paşi.

(Închisoarea Aiud)

Ț

Pe sub fereastră trec sicrie
cu trupuri reci de camarazi;
trecură ieri, trecură azi,
numărul lor cine-l mai ştie?

Caruțul tras de un ocnaş
pe drumul plopilor îl duce;

	

179	

nu sunt nici prapuri şi nici cruce
şi nici-o vamă prin oraş.

Nici o logodnică nu plânge
în urma mortului uitat,
ci din văzduhu 'nvolburat
o pană galbenă se frânge.

Noi stăm la geam, privim în zare
cum fâlfâie aripa morții
şi ne'ntrebăm: pe mâine, care
o să atingă zarul sorții?

(Închisoarea Aiud)

Aiudule, Aiudule,
temniță cruntă,
fă-te zăludule
piatră măruntă.

Focul mânce-te
că nu te saturi.
Mereu vrei scâncete
şi bei oftaturi.

Vântul destramă-te
că nu-ți ajunge
- şi'n marea-ți foamete -
mereu vrei sânge.

Apele facă-te
ape ca ele,
lacrimi din lacăte
plâns de zăbrele.

Grindină 'ndoaie-te
spele-te ploaie,
lanțuri şi geamăte
să ți le'nmoaie.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

180	

Aiudule, Aiudule
fiară năucă,
făce-te-ai crudule
scrum şi nălucă.

(Închisoarea Aiud)

Puneți-mi lanțuri şi cătuşe
să sune scrâşnetul hain
şi mii de lacăte la uşe,
eu tot ceiace-am fost rămân.

Surpați asupra-mi munți şi ape
puteți chiar să mă spânzurați.
Cu grele, negre târnăcoape,
credința nu mi-o sfărâmați.

Târâți-mă de vreți sub şanțuri
şi îngropați-mi trupul stins.
Eu sorb ca Făt-Frumos, din lanțuri
puteri adânci de neînvins.

Puteți să năpustiți tot iadul
ca să mă frângă până'n miez.
Eu stau în viscole ca bradul
şi tare, tare ca un crez.

(Închisoarea Aiud)

Ț

Flămând de lume, nesătul de cer,
fereastră grea, stau ceasuri lângă tine,
cu brațe'ntinse către tot ce vine,
cu ochii'n lacrimi, către câte pier.

În zori, când te deschizi spre infinit,
fereastră, parcă aripi ți-ai deschide
şi parcă-ai vrea să zbori spre țări toride,
ducându-mă, pe aripi răstignit.

	

181	

Iar în amurg, când joacă depărtări
în geamul tău însângerat de soare,
ca aripi mari ce n'au putut să zboare,
te'nchizi rănită, peste renunțări.

(Închisoarea Aiud)

Ț

Voi n'ați fost cu noi în celule
să ştiți ce e viața de bezne,
sub ghiare de fiară, cu guri nesătule,
voi nu ştiți ce-i omul când prinde să urle,
strivit de cătuşe la glezne.

Voi n'ați plâns în palme, fierbinte,
străpunşi de cuțitul trădării.
Sub cer fără stele, în drum spre morminte,
voi n'ați dus povara durerilor sfinte
spre slava şi binele țării.

În cântec cu noi laolaltă
trecând printre umbre pereții,
voi n'ați cunoscut frumusețea înaltă
cum dorul irumpe, cum inima saltă
gonind după harfele vieții.

Ce-i munca de brațe plăpânde,
ce-i jugul, ce-i rânjet de monstru,
cum scârție osul când frigul pătrunde,
ce-i foamea, ce-i setea, voi n'aveți de unde
să spuneți aproapelui vostru.

Voi nu ştiți în crunta 'nchisoare
cum minte speranța şi visul,
când uşile grele se'nchid în zăvoare,
şi'n teamă de groaznica lui încleştare
pe sine se vinde învinsul.

Ați stat la ospețe'ncărcate
gonind după fast şi orgoliu,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

182	

nici milă de noi şi nici dor, nici dreptate,
nici candelă-aprinsă şi nici libertate,
doar ghimpii imensului doliu.

Aşa sunteți toți cei ce credeți
că pumnul e singura faimă.
Fățarnici la cuget, pe-alături ne treceți,
când noi cu obraji ca pământul şi vineți,
gustăm din osândă şi spaimă.

Când porțile sparge-se-or toate
şi morții vor prinde să urle,
când lanțuri şi ziduri cădea-vor sfărâmate,
voi nu ştiți ce'nseamnă 'nvierea din moarte,
căci n'ați fost cu noi în celule.

(Închisoarea Aiud)

Din rănile şi'nfrângerile noastre
întindem punte noilor destine
o punte de mărgean peste dezastre,
s'o urce paşii lumii care vine.

Cu orişicare rană care doare,
din orice răzvrătire mai adâncă,
am pus o za pe piepturi viitoare
şi-o spadă grea în mâini ce nu sunt încă.

Iar dacă-am plâns, din lacrima măiastră
va creşte-o mângâiere de mătase
pe care mâine unii au s'o lase
la alte frunți ce cresc din fruntea noastră.

Iar dacă'n noaptea smârcului şi-a roatei
închidem lanțuri, inimă şi rană,
din dăruirea noastră subterană
va creşte pâine pentru foamea gloatei.

(Închisoarea Aiud)

	

183	

În celula de alături a murit alaltăieri unul.
Era un viețaş ofticos.
Tusea-i sunase mai neagră de cum e ceaunul,
şi-o noapte-a vărsat sânge pe jos.

Sta zugrăvit cu văpsele sărace - sfânt pe şindrilă -
când lacatu'n zori a svâcnit.
Amar, înlemnise obrazul în crâncena silă.
Gardianul aşa l-a găsit.

Au venit alți doi paznici, trăgând mohorâți din țigară,
şi'ntr'o pătură ruptă l-au pus.
Mâna-i curgea ca o zdreanță din uniforma-i murdară,
şi ei l-au luat şi l-au dus.

Galbeni, de după zăbrele pândeau, tăcuți, osândiții
cum leşul afară e scos.
Pe gardieni şi pe mort ploua vânăt, după tradiții,
vânăt, tărăgănat şi cleios...

În celula de alături a murit alaltăieri unul.
L-au luat şi l-au dus de la noi...
Dar, noaptea, când ploşnița suge şi luna e ca tutunul,
ocnaşul mort a venit înapoi.

Mi-a venit la vizetă cu paşii de frunze: - Hai, frate.
Am sărit de pe scândura mea.
Obrazul şi ochii-i luceau de fericiri dilatate,
şi putreda-i gură zâmbea.

-Hai, frate, mi-a spus, şi-un freamăt parcă-l bătea într'o dungă.
M'aşteaptă afar' un landou.
Deasupra temniței m'am plimbat cât e noaptea de lungă,
şi plec cu landoul din nou.

Nu, nu m'au ros niciodată oftica, foamea, păduchii,
în stele am grajd de aur curat.
Landoul meu are ocale de-azur pe roate, pe muchii,
noaptea'n celulă mi l-am lucrat.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

184	

Vecine, văzduhul ne cheamă vibrând din vechi violoncele.
Vezi Calea Laptelui, sus, peste noi?
E drumul ocnaşilor: uite, i-am întâlnit printre stele
din lanțuri sunând, în convoi.

Vino cu mine. Din rogojină fă-ți verde trăsură.
Sunt paturi albe sus, şi sunt pâini.
Ne-aşteaptă'n luceafăr Iisus, cu lapte cald şi prescură
şi-un pahar plin cu lacrimi, în mâini.

(Închisoarea Aiud)

Dă-mi chipul tău, granit senin,
dă-mi duhul tău, senină iarbă,
în ne'mpăcatul meu destin
nici un tumult să nu mai fiarbă!

Să nu mai spumege în piept,
sub îndoieli ori sub blesteme,
nici câte'n pofta mea le-aştept,
nici câte spaima mea le teme.

Vreau taina neştiintei reci
şi-a nepăsarii voastre, unde,
cu negrul zbor de lilieci,
nici o'ndoială nu pătrunde.

Granit, dă-mi neclintirea din
dumnezeiasca-ți împietrire,
pentru-o lumină fără chin
şi-o moarte fără răstignire!

Vreau, iarbă, 'nțelepciunea ta
de-a nu-ți aduce'n veci aminte,
vreau harul tău de-a înfrunta
făr' a privi nimic 'nainte.

Să cresc în timp şi infinit
din duhul tău, senină iarbă,

	

185	

din duhul tău, senin granit,
în fericirea voastră oarbă.

(Închisoarea Aiud)

Ț
Morminte dragi, lumină vie,
sporite'ntr'una an de an,
noi v'auzim curgând sub glie,
ca un şuvoi subpământean!

Ați luminat cu jertfe sfinte
pământul, până'n temelii,
căci arde țara de morminte,
cum arde cerul de făclii.

Ascunse'n lut, ca o comoară,
morminte vechi, morminte noi,
de vi se pierde urma'n țară,
vă regăsim mereu în noi!

De vi s'au smuls şi flori şi cruce
şi dacă locul, nu vi-l ştim,
tot gândul nostru'n el v'aduce,
îngenuncheri de heruvim.

Morți sfinți în temniți şi prigoane.
Morți sfinți în lupte şi furtuni,
noi am făcut din voi icoane,
şi vă purtăm pe frunți cununi.

Nu plângem lacrima de sânge,
ci ne mândrim cu-atâți eroi.
Nu! Neamul nostru nu vă plânge,
ci se cuminecă prin voi.

(Închisoarea Aiud)

A mai murit încă unul -
cu foamea pe față,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

186	

cu ochii de ceață,
cu mâini ca tutunul.

A mai murit încă unul
din nemernica gloată
care pe rând se gată,
Unul câte unul.

Trei, şase, opt, zece ...
A mai murit un mişel.
Ce bine de el
că-i liber să plece!

Azi n'o să-l mai frigă
în vise de fiere
nici trup de muiere
şi nici mămăligă.

Ah, Domnul, prea-bunul,
îl mângâie foarte.
Tovarăşi de moarte,
poftim încă unul!

Lăsați-l să plece!
Nu spuneți o vorbă!
Ne lasă o ciorbă
şi-o pâine rece.

(Închisoarea Aiud)

Ț

Alături de temniță, pe-o rână, pe-o coastă,
cimitirul nostru tace, adastă,
aşteaptă sicrie sărace
cu număr de smoală scris pe capace...

Cimitir fără iarbă, doar humă
ocolit ca o molimă neagră de ciumă,
cimitir fără poveste
unde nu'ngenunchează neveste,

	

187	

unde mame nu plâng,
unde nu s'aud lacrimi de țânc.

Crucile strâmbe şi şchioape
vrură să fugă, să scape,
dar numai o clipă rebele
- parcă somate de sentinele -
au stat... s'au supus,
au ridicat mâinile în sus...

Uite, gardianul le pune în fiare
pentru încercare de evadare!

Cât este ziua de lungă,
vântul le numără'n dungă:
cinci, zece, treizeci, toate la fel.
Toți deținuții prezenți la apel,
toți aliniați pe tăpşan
ca la inspecția domnului Prim-Gardian.

Cât este seară şi umbră,
cimitirul tainelor umblă.
Cât este noaptea de'naltă,
cimitirul tainelor tresaltă.
Când luna iese pe coame,
crucilor parcă le e foame,
şi în gropi de nămol, osândiții,
flămânzii, lihniții, trudiții,
cu brațele'ntinse spre lună
cer pâine caldă şi bună...

Când stelele cad fumegânde,
crucile's haite flămânde
şi gropile şoptesc între ele în şoapte:
-Hei, mâine sau poimâine noapte,
poate-or sosi să scrâşnească'n noroi
şi cinci sute treizeci şi doi*)
sau opt sute şapte*)...

(Închisoarea Aiud)

*) 532 (numărul de încarcerare al lui Radu Gyr);
*) 807 (numărul de încarcerare al Prințului Alexandru Ghica).

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

188	

Am avut un copil şi-o nevastă
Acum o sută, o mie de ani.
Auziți păianjeni? Auziți şobolani?
Am avut un copil şi-o nevastă.

Când a fost fericirea aceea
cu chipuri pământeşti diafane?
Înnecuri, sfârşituri de lumi, uragane,
mi-au smuls din viață odrasla, femeia.

Au trecut o sută cinci sute de ani,
s'au rupt munții şi-au crescut bozii.
Rareori ca dinamita fac explozii,
amintirile ascunse prin bolovani.

Şi în tăcerea lor scurt detunată
un chip îmi zâmbeşte şi coase.
Din pat, două mâini mici, somnoroase,
întinse, parcă mă fulgeră: "-Tată!"

Aicea nu-mi spune nimeni pe nume,
Trec sutele de ani la'ntâmplare.
Aicea sunt: mă ăla, un oarecare,
apoi cad iarăşi în bezne postume.

Dar ce-i? S'a rupt cerul? E mort Dumnezeu?
Şi suntem numai trei din toate ?
Viața-i de scrum si am rămas în cetate
doar noi: veşnicia, celula şi eu!...

De-aş zări măcar o frântură de stea!
Ce fiară-i veşnicia, ce fiară!
I-aş cere să-mi dea un capăt de sfoară
şi de milenii să mă spânzur cu ea.

(Închisoarea Aiud)

	

189	

Nani, puiul mamii, nu mai sunt
cântece de leagăn pe pământ.
Basmele pe care nu le spun
au murit sub uruit de tun.

Au murit sub tancuri, de un veac,
soarele şi luna în cerdac.
Nu te-alintă şoapta nimănui
şi nici lapte'n țâta mamei nu-i.

Căci pe lumea asta n'au rămas
decât vânturi cu suspin în gals,
foamea ta în albia de țânc,
plânsul mamei cu blestem adânc

şi scrâşnirea lanțului zălud
prins de glezna tatii la Aiud.
Nani, puiul mamii, nu mai sunt
cântece de leagăn pe pământ.

(Închisoarea Aiud)

Azi noapte Iisus mi-a intrat în celulă.
O, ce trist şi ce'nalt părea Crist !
Luna venea după El, în celulă
şi-L facea mai înalt şi mai trist.

Mâinile Lui păreau crini pe morminte,
ochii adânci ca nişte păduri.
Luna-L bătea cu argint pe veştminte
argintându-I pe mâini vechi spărturi.

Uimit am sărit de sub pătura sură :
- De unde vii, Doamne, din ce veac ?
Iisus a dus lin un deget la gură
şi mi-a făcut semn ca să tac.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

190	

S'a aşezat lângă mine pe rogojină :
- Pune-mi pe răni mâna ta !
Pe glezne-avea urme de cuie şi rugină
parcă purtase lanțuri cândva.

Oftând şi-a întins truditele oase
pe rogojina mea cu libărci.
Luna lumina, dar zăbrelele groase
lungeau pe zăpada Lui, vărgi.

Părea celula munte, părea căpățână
şi mişunau păduchi şi guzgani.
Am simțit cum îmi cade capul pe mână
şi-am adormit o mie de ani...

Când m’am deşteptat din afunda genună,
miroseau paiele a trandafiri.
Eram în celulă şi era lună,
numai Iisus nu era nicăiri...

Am întins brațele, nimeni, tăcere.
Am întrebat zidul: nici un răspuns !
Doar razele reci, ascuțite'n unghere,
cu sulița lor m'au străpuns...

- Unde eşti, Doamne ? Am urlat la zăbrele .
Din lună venea fum de cățui...
M’am pipăit... şi pe mâinile mele,
am găsit urmele cuielor Lui.

(Închisoarea Aiud)

O, brad frumos, ce sfânt păreai
în altă sărbătoare.
Mă văd copil cu păr bălai
şi ochii de cicoare.
Revăd un scump şi drag cămin
şi chipul mamei sfinte,
imagini de Crăciun senin
mi-apar şi azi în minte.

	

191	

Un brad cu daruri şi lumini
în amintiri s'arată.
În vis zâmbeşte ca un crin
copilul de-altădată.
Întregul cer era deschis
deasupra frunții mele.
Azi strâng doar pulbere de vis
şi numai scrum din stele.

Copil bălai, Crăciun şi brad
s'au stins în alte zile.
Azi numai lacrimile cad,
pe'ngălbenite file...
Azi nu mai vine Moş Crăciun
cu barba-i jucăuşe,
ci doar tristețile mi-adun
să-mi plângă lângă uşe...

În bezna temniței mă frâng
sub grele lespezi mute,
şi'mpovărat de doruri plâng
pe amintiri pierdute.
Omătul spulberat de vânt
se cerne prin zăbrele
şi-mi pare temnița mormânt
al tinereții mele...
(Închisoarea Aiud)

Dormi copilul mamii, nani, nani,
a plecat şi ultimul lăstun.
Ruginiră plopii şi tufanii
şi din temnița ce-i surpă anii,
nu s'a mai întors tăticul bun.

Dormi copilul mamii, toamna plânge
dezgolindu-şi umărul rănit.
Cade frunza, cade şi se frânge,
orice frunză-i lacrimă de sânge
şi tăticul nu a mai venit.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

192	

Nani, nani, mâini de crin plăpânde,
la fereastră păsări plâng şi ploi.
Lupii beznelor rânjesc la pânde,
Țara-i toată temnițe flămânde
şi tăticu-i dus de lângă noi.

Nani, nani, tata nu mai vine,
maica stă cu sufletul răpus.
Cine să-ți mai spuie basmul, cine
să-ți sărute pleoapele senine?
Maica plânge şi tăticu-i dus.

L-au svârlit în temniță duşmanii
pentru sfânta-i lege din străbuni.
Or să-i ningă peste tâmple anii,
să creşti mare, puiul mamii, nani,
Neamul şi părinții să-ți răzbuni.

(Închisoarea Aiud)

Rămas bun, de-acum, frătan de cruce.
Vei porni spre țara ta de lut.
Eu prin săbiile zării mă voi duce,
Vânturi mari să-mi iasă la răscruce,
să-mi dea apa lor amară de băut.

Dacă într'o zi o să se vadă
vultur de argint pe cer lucind,
scoate-ți straiul tău de nun din ladă,
pune-ți zările la coapsă ca o spadă
şi să vii la nunta-mi de zapadă,
în Dumineca-mi albă de argint.

Pajuri negre însă de-or să sboare,
să'nțelegi că ochii mi-au furat
să mi-i ducă'n stele rotitoare,
şi că fruntea mea, răpită'n ghiare,
peste vârfuri de păduri tot mai răsare,
ca un ciob de lună 'nsângerat.

	

193	

Nu pentru-o lopată de rumenă pâine,
nu pentru pătule, nu pentru pogoane,
ci pentru văzduhul tău liber de mâine,
ridică-te Gheorghe, ridică-te Ioane!

Pentru sângele neamului tău curs prin şanțuri,
pentru cântecul tău țintuit în piroane,
pentru lacrima soarelui tău, pus în lanțuri,
ridică-te Gheorghe, ridică-te Ioane!

Nu pentru mânia scrâşnită'n măsele,
ci ca s'aduni chiuind pe tăpşane
o claie de cer şi-o căciulă de stele,
ridică-te Gheorghe, ridică-te Ioane!

Aşa, ca să bei libertatea din ciuturi
şi'n ea să te-afunzi ca un cer în bulboane
şi zarzării ei peste tine să-i scuturi,
ridică-te Gheorghe, ridică-te Ioane!

Aşa, ca să-ți pui tot sărutul fierbinte,
pe praguri, pe prispe, pe uşi, pe icoane,
pe toate ce slobode-ți ies înainte,
ridică-te Gheorghe, ridică-te Ioane!

Ridică-te Gheorghe pe lanțuri şi funii!
Ridică-te Ioane pe sfinte ciolane!
Şi sus, ca lumina din urma furtunii,
ridică-te Gheorghe, ridică-te Ioane!...

(Închisoarea Aiud)

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

194	

Mă uit prin cercevele'n geamuri,
Văd arbori cu rugina'n ramuri
Şi cer albastru, pom cu poame,
Şi soare şi pe Tine Doamne.

Aud şi clopote departe
Şi'n mine inima cum bate
Şi-amurgul peste lanul crud,
Şi tot pe Tine te aud.

 Cu gândul caut brazde sfinte
 Şi umbra celor din morminte,
 Şi umbra pomilor o caut
 Şi'n toate, Doamne, mi te laud.
Teofil LIANU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Măi, luceafăr, dragul tatei,
Nu te speria de gratii,

Nici voi stele
De crenele;

Nici tu lună
De furtună;

Nici voi zori
De'ncuietori;

Nici tu soare
De zăvoare.

În celula doi pe trei
Cinstim gânduri pentru cei

Din cuvinte de pământ
Pentru cei ce nu mai sunt.

	

195	

Pentru ce va să fim
Tot cuvinte'n țintirim.

Cu tăcerea în pământ
Şi cu graiu'n Duhul Sfânt,

 Şi'n luminile mereu
 până 'n prag la Dumnezeu.
Teofil LIANU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Sub veşnicie cu cei mulți
Pe drum de vis umblăm desculți.
Purtăm în prapuri de culori
Martiri şi sfinți săgetători.
Şi frunți cu palidele foi
Şi judecata de apoi.
Pe crucea arselor pustii
Purtăm amurguri sângerii,
Purtăm şi Rai, purtăm şi Iad
Purtăm şi suflete ce ard.
Şi ‘nfăşurați în pulberi sfinte
Intrăm prin porți de necuvinte.

 Teofil LIANU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Ai apărut ca un izvor de munte
Crai nou pe cerul trist al țării mele;
Bătrâni viteji, cu pletele cărunte,
Flăcăi şi fete'n zale şi mărgele,
Te însoțeau în drumul greu spre stele.

Venit-ai Făt-Frumos, în gânduri pure,
Dând sens adânc avânturilor noastre,
În vers duios, în freamăt de pădure,
În rugăciuni, sau în tăceri sihastre,
Sau în mânii de fulgere albastre.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

196	

În golul ce seca a inimii bătaie,
Ai revărsat efluvii noi de viață;
Ardea credința nouă 'n vâlvătaie,
Se risipeau genunile de ceață,
Se ridica din noapte-o altă dimineață.

Chemărilor aprinse de 'nviere,
Ai aşternut covorul fermecat;
Se 'nvăluia pământul în mistere,
Altare noi creşteau înalte 'n veac,
Se semănau troițe 'n lung şi 'n lat.

Era un cântec țara din poveste,
Elanul ei creştea în aprig val,
Izvor ce sparge stânca şi tâşneşte,
De la Hotin, din Pind, sau din Ardeal,
Dinspre Moldova 'n vârfuri de Predeal.

Şi-apoi deodată visul plin de aur,
Urzit de cuibul verzilor zidari,
S'a prăbuşit în sânge; un balaur,
Cu ochi şireți, cu pânde de tâlhari,
A nimicit al Neamului tezaur.

S'a stins cântarea 'n negre prevestiri,
Blestemul s 'abătea peste hotare
Sub pasul crud al grelei prăbuşiri,
Surpate 'n praf sfințitele altare,
Şi dinspre Nistru val de 'nmormântare.

Azi țara voevozilor se zbate,
Încătuşată 'n temniți moscovite;
Catapetesmele'n furtună-s despicate,
Mormintele ne sunt batjocorite,
O noapte neagră, plină de ispite.

De ani se taie'n carnea noastră vie,
Nu mai tronează zeu decât argintul;
Cei mari îl împărțesc cu lăcomie,
Iar libertatea şi-a spurcat veşmântul,
Ialte perfide 'ntunecă pământul.

	

197	

Şi totuşi nimeni nu ne'ndoaie firea,
Credința noastră'n veci nu se va pierde,
Din tată'n fiu va trece moştenirea,
O sabie'nfrățită cu psaltirea
Ne duce'n timp spre-o nouă Casă Verde.
Mircea DUNĂREANU

Cred într’unul Dumnezeu
Tatăl, Ziditorul,
Dar mai cred şi’n Neamul meu
Înfrățit cu dorul.

Cred într’unul Duhul Sfânt
Martor al Zidirii,
Domn în cer, iar pe pământ,
Candelă iubirii.

Cred în Cel Crucificat
Simbol al tăcerii
Dar şi’n cei ce au jurat
Dezrobirea țării.

Cred în ochiul celui sfânt
Care ne veghează;
Temnițe şi chin văzând
Tainic lăcrămează.

Cum să nu crezi în haiduci
Cu sprânceana cruntă,
Care prin păduri şi lunci
Moartea o înfruntă.

Poți să-i uiți pe-aceia, ce
Răbojesc pe flinte
Datorii, lăsate de
Frații din morminte?

Cred în sfinți, dar şi’n voinici,
Cred în flori cremeni,
Că tăcuții mucenici

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

198	

Cu haiducii’s gemeni.

Dar mai cred că într’o zi
Aspru, din țărână,
Neamul meu se va trezi
Cu securea’n mână.

Şi-atunci, ierte, Cel din cer
Liftele spurcate;
Că prin sânge şi prin fier
Ne-om face dreptate.

Cred într’unul Dumnezeu
A tot făcătorul
Ce-a’mpletit în Neamul meu
Sfântul crez cu dorul.

Revista "Drum" . Anul V, Nr. 3, Iulie -­‐ Septembrie 1969.

*) – Poemul apocrif (atribuit inițial lui Radu Gyr), se va răspândi în mai multe variante (fie în cinci,
fie în zece strofe), şi sub mai multe denumiri: Crez în vol. intitulat “Radu Gyr – Poezia în cătuşe”,
Crezul meu în vol. de “Poezii din închisori” întocmit de Zahu Pană şi Grigore Caraza (autorul real
fiind indicat cu pseudonimul Capella), sau cel de mai sus, Crezul, acesta, credem noi, fiind cel mai
probabil şi titlul şi varianta originală a poemului.

La Aiud, acolo unde
Nici o şoaptă nu pătrunde,
Nici un cântec nu tresaltă,
În tăcerea nopţii ‘naltă,
Curcubeiele pe zid
Evantaiul nu-şi deschid.

Se răsfaţă în cenuşă
Faţa mortii jucăuşă,
Şi tăcerea-i deşirată
Când scrâşneşte câteodată
Lacătul, zăvorul, fierul
Sau când strigă temnicierul.

Printre drugi şi bare dese
Numai gândul dacă iese,
Pelerin în lumea largă,

	

199	

Urma vieţii să culeagă,
Umezesc privirile
Toate amintirile.

 Nicolae CĂLINESCU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Şi tu
Ai fost cu mine în temniță.
Când mă înjurau gardienii
Îți auzeam plânsul.
Loviturile lor îți frigeau carnea
Foamea mea ți-a sfâşiat măruntaiele,
Lanțurile mele ți-au ros glezna
Şi aveai răni de cătuşe la mâini.

Lacrimile tale,
Cădeau în fiecare seară
În blidul meu cu arpacaş
Şi în fiertura cu varză
De la amiază.

În noptile cu insomnii
Îmi închideai pleoapele
Îmi picurai pe buzele arse
Stropi de apă vie
Şi mă înveleai cu broboada ta veche.

Acolo în lumea umbrelor
Te ascunzi sfioasă, mâhnită, tăcută
În liniştea de la începutul lumii.

Lacrimile
Le ştergi pe furiş
Să nu te vadă
Îngerii Domnului.

 Nicolae CĂLINESCU

Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

200	

 Eli, Eli, lemma sabacthani!

Tuturor celor care au trecut prin infernul de la Piteşti şi mai ales lui, Pop Cornel, care pentru
mine a rămas o figură luminoasă de mucenic.

Închinare!

Aşteptam zadarnic
un gest salvator:
 un pluton de execuție,
 o cameră de gazare,
 un călău cu barda.
Cerul nu se îndura.
Cândva, undeva, de mult
Se întâmplau minuni.
Acum a rămas veşnică
atotputernică:
 tortura,
 tortura,
 tortura!

Ehei!
Ştiinţa a făcut progrese uriaşe.
Priveşte cu dispreț
 spre Katyn
 spre Auschwitz
 spre Dresda şi Hiroşima
E noapte.
În jurul puşcăriei
galopează
cavalerii apocalipsului.
Trece un tren spre Curtea de Argeş.
La Trivale latră un câine.
Pe priciul cu rogojini
cu miros de puroi, de sânge, de fecale
ne prefacem că dormim
cu mâinile deasupra păturii.
Sinuciderea interzisă!
Plumbul topit al tăcerii
circulă în fiecare fibră.
Dincolo de marginile lumii,

	

201	

unde îngerii au aripi frânte
se îmbrătişează şi plâng fără lacrimi,
 împietreşte timpul.

 Nicolae CĂLINESCU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

ş

În camera muribunzilor din Aiud
temnicerii bat cu ciocanul de lemn în gratii
şi ordonă
să fie scoase cadavrele afară.
Azi a scăpat de osândă
un bătrân dascăl naționalist,
un tânăr poet,
care n’a publicat nici un vers
şi ciobanul prinț
legionarul Vlahiei.

Scrâşnesc balamalele ruginite,
pocnesc zăvoarele, lacătul geme.
S’a închis uşa la cavoul cu stafii.
În noaptea pustie,
strigătul bufniţei
a rămas
singura strigare vie.

Ion Avădanei zace pe spate,
trupul ros de boală nu-l mai doare.
Se simte uşor
ca un fulg, ca o nălucă.
Ochii mistuiți de febră contemplă
jocul mincinos al umbrelor de pe tavan.
Camera muribunzilor se dizolvă în netimp.

Ion Avădanei
porneşte în o lungă călătorie
pe cărările stranii ale vieții
prin coşmarul amintirii.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

202	

Oare,
nu ți-a furat mintea
o vrăjitoare zăludă,
Ioane?

 A fost odată ca niciodată
 dealuri verzi,
 o casă cu livadă de meri,
 cerul albastru al copilăriei,
 pârâul cântător din Bucovina,
 tata, stăpân şi rob pe ogoare,
 mama, cumințenia pământului,
 risipită în neodihnă şi lacrimi.

Apoi, balada Fraților de Cruce,
pe potecile tăinuite ale dorului de țară
în umbra troiței cu focuri în codru.
Voinicul cu şapte vieți
S’a luat la trântă cu zmeii,
cu vârcolacii, cu iazmele vremii.
O, tu, tinerețe, zbor neînfricat!

La fiecare prag, la fiecare vamă
jandarmi cu baioneta la armă.
Beciuri umede, celule, tribunale,
Lanțuri, cătuşe, zăvoare, gratii, sentinele
sârme ghimpate,
până la soare, până la stele.

Trec în goană turbată
anchetele,
curtea martială,
stârvul temniței
batalioanele morții,
crivățul stepei,
şi morți şi morți fară număr.

Pe refuzații nunții eterne
Îi invită iarăşi
bârlogul Securității,
camera de tortură,
brain-washingul,

	

203	

roabele cu jug,
minele de plumb,
aiuduri, gherle,
cuşti de beton.

În camera muribunzilor
lumina face explozie.
În jur se adună
toți ce au fost,
toți cei care nu mai sunt.

Din perete se desprinde
o bătrână cu maramă, catrintă şi zâmbet amar.
Doi ochi mari, blânzi, adânci
ca o noapte nemărginită
îi învelesc, îi desmiardă fruntea.

Sărut mâna, mamă, sărut mâna.
De când te aştept!
Nu credeam să vii!
De acum vom fi împreună,
mereu împreună...
 Ion Avădanei, moare fericit.

 Nicolae CĂLINESCU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Ț

Unde sunteţi, dragi prieteni?
Prin ce pulbere stelară
Risipiţi în nopți adânci
În morminte fară cruci?

Plânsul țării răstignite
Arde-n inimi ca o pară,
De sub volbură de neguri
Chipuri scumpe ne’nconjoară.

Trec prin gratii şi zăbrele,
Vin prin sârmele ghimpate,
Nu-i văd străji nici sentinele

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

204	

Când sosesc în miez de noapte.

În a florilor potire
Se adună doruri grele,
Pe morminte neştiute
Lăcrimează mii de stele.

Sus pe culmile albastre
În lumina fără pată
Rugul viu al jertfei voastre
 Nu se stinge niciodată.

 Nicolae CĂLINESCU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

În Valea Piersicilor
Lângă fortul numărul 13 Jilava,
În fiecare seară,
Cântă o privighetoare
Un requiem pentru condamnații la moarte.
Ascultați bine,
În cântecul ei răsună
Pentrucei care ştiu să asculte
Salvele plutonului de execuţie.

Îngenunchiați, prieteni,
Priveghetoarea cântă
 Un requiem pentru condamnații la moarte.

 Nicolae CĂLINESCU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Pleoapele de scânduri s’au lăsat pe zare,
Înfrățite’n taină, noaptea şi tăcerea
străjuesc de-avalma triste, încăperea
unde-o za mai cântă, când un gând tresare.

	

205	

Jos, pe rogojina zdrențuită’n veghe,
nu-i decât o rană şi doi ochi luceferi,
când râd pândind din umbră ciurdele de neferi...
Gândul ars de foame se sfinţeşte ‘n zeghe,

Vânătă e coapsa. Roasă de cangrene
ca şi chipul celui ce l-a’mpuns cu ură.
Zâmbetul iertării-i flutură pe gură,
ciutură de stele-i scânteie sub gene.

Când şi când o tuse, obosită, stinsă,
sfâşie tăcerea în felii egale...
Pe podea se iscă roşii, mici petale,
 apoi totul tace... tace carnea ‘nvinsă!

 Dumitru BACU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

De ce n’adormi copilă cu gene de tăciune?
Aripi târzii de noapte n’au pus încă pecete
pe ochii tăi de mure? Cu mâini de rugăciune
implori icoana stearsă a Maicii, din perete.

Şi buzele tăiate’n amurg de Mai şoptesc
pentru a câta oara o rugă ne-ascultată?
Curg şiruri lungi de lacrimi pe chipu-ți îngeresc
şi Maica din perete te-ascultă-ngândurată.

"Adu-l acasă Maică, pe tata dus departe,
Eu m-am născut în ziua în care a fost luat.
El nu ne-a scris vreodată de unde e, o carte,
nici în album nu-i chipu-i. Doar mama l-a pictat

din vorbe calde, blânde ‘mpletite cu mărgele
ce-i picură prin gene atunci când o implor
să-mi spună unde-i tata şi câte zile grele
vor trece până’n clipa când s’o ivi ‘n pridvor?"

Şi ruga-ți se ’mpleteşte prin slava de tăciune
cu alte rugi şoptite, de alte buze dulci.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

206	

De ce n’adormi copilă cu gene de cărbune?
 Tăticul din celulă te roagă, să te culci.

 Dumitru BACU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

 (Bocet pentru Oprişan)

Frate,
porneşti spre Azur,
Ți-ai făcut ochii mari roată împrejur pentru ultima dată,
prin camera morții.
Să prinzi pentru drumul de veci,
să duci spre necuprinsul îndoliat al bolţii
întreaga imagine a zidurilor picurânde si reci,
a scândurii ce ți-a învinețit şoldul,
a zdrențelor ce ți-au înghețat imboldul
spre-o lume mai bună.

La căpătâi, de-o lună,
o coaje uscată de pâine.
Te va ‘nsoţi spre vămile văzduhului
când te-or duce hoții la groapa săracă!
De nu ți-ar fura-o
s‘astâmpere foamea ce-i seacă.

Odihneşte în pace.
Lângă tine,
şi pentru tine,
de-o oră întreaga celulă tace.

Doar doi ochi de păcură
te scormonesc cu jind.
Un alt suferind
dorea atât de mult să-ţi fie tovarăş de drum.

Oricum,
tu pleci.
Prinos timpuriu pe alte poteci.
Noi ți-am încălzit zâmbetul pentru ultima oară.
Fie-ți de-acum

	

207	

 cărarea senină şi țărâna uşoară.
 Dumitru BACU
 Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Drum
bătut cu nestemate,
Drum
Scăldat în soare,
Pe cărarea Ta ‘nspinată
Fericit e cine moare.

Vânt,
Cu şuier care doare,
Sfânt,
Un gând stelat ne-aduce
"Fericit e cine moare
Răstignit fiind pe cruce".
Foc
Ce arzi în noi, comoară,
Joc
De-arhangbel ca zăpada
Ce’ntunericul omoară
Răsucind în inimi spada,

Dai
În noi speranța vie,
Rai
De-argint cu nestemate,
Şi deplină ‘mpărăție
Veacurilor înviate.
Aurel PASTRAMAGIU

Din "Poeț i după grat i i ", vol. I. Ed. Ramida, Bucureşti 1993.

Trecut-au ani dar Tu rămâi aproape
Întregii Țări şi scumpului meu gând;
Mereu Te văd şi nu te uit nicicând,
Nici treaz, nici când închid a mele pleoape.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

208	

Te văd citind sau lung privind în zare,
Ori stânci smulgând din Pontul Euxin,
Când vulturi sbor şi legionarii vin,
Spre tabăra din Carmen Sylva’n soare.

Apoi mi-apari veghind cu ochii’n lacrimi,
Pe Moţa şi Marin lângă sicriu,
Sublim simbol al spiritului viu,
Biruitor vremelnicilor patimi.

Acelaşi an... În toamna ruginie,
Înveşmântat în negru trist şi pal,
Te văd urmând pe bravul General,
Pe-afet de tun purtat spre veşnicie.

Curând alegeri... Totul pentru Țară
Insuflă lumii verde ideal,
Entuziasm şi votu-i triumfal
În iarna devenită primăvară.

Urmeaz-un an cumplit şi plin de sânge:
În temniță nevinovat eşti pus,
Luceafărul speranței pare-apus
Şi'ntregul neam încremenit te plânge.

Noiembrie... În beznă şi tăcere
Te-au sugrumat ai iadului călăi
Şi dorm ucişi ai iadului călăi
Spre-al lor blestem şi-a neamului durere...

Dar Cerul dat-a zi de biruință
Când s’a găsit mormântu-Ți ferecat
Şi toate clopotele Țării bat
Cinstind pios eroica-Ți ființă.

Trecut-au ani... În Țara cotropită
De comunismul venetic, ateu
E prigonit şi Bunul Dumnezeu
Iar libertatea zilnic siluită.

Cât sunt de laşi! Temându-se de Tine
Nici mort nu te-au lăsat şi pe furiş

	

209	

Te-au dezgropat şi dus în ascunziş
Ca nimeni gropii sfinte să se’nchine.

Dar în zadar măresc a Țării rane
N’AI FOST UITAT ŞI NU VEI FI UITAT!
MORMÂNTUL TĂU ÎN INIMI NI-I SĂPAT,
ŞI’N NOI TRĂIEŞTI, VIU, PURURI, CĂPITANE!
Petre GRIGORE-ANASTASIS

Din "Poeț i după grat i i " , vol. 5. Ed. Ramida, Bucureşti 1999.

Un cer de plumb, apăsător şi scund.
Se sprijină greoi pe zări opace
Prinzând sub el, ca sub o carapce.
Cernite lumi ce’n văluri gri s’ascund.

Şi ca o lespede de plumb concavă,
Apasă greu şi’mbucă’n scobitură
Ca pe un cocoloş o lume sură
Ce pare un cearcăn cenuşiu pe slavă.

Prin aerul vâscos şi sur se cerne
Lumină sură, zvonuri cenuşii,
Zvâcnesc pe fondul gri, nuanțe gri:
Sunt suflete purtând patina vremii.

Pe dedesubt trec umbre cenuşii
Cu flori de laur cenuşiu pe frunte,
Trec suflete gheboase şi cărunte
Sub putred învelis de carne gri.

Sub carapacea bolții cenuşii
Pe care gânduri negre lasă dâră,
Pământul pare-un bot de pâslă sură,
Întreaga lume pare-o pată gri.
Demostene ANDRONESCU

Din vol. "Pe i sa j l ăuntr i c " , Ed. Puncte Cardinale, Sibiu, 1995.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

210	

 Lui Aristotel Popescu

Stăpânul lumii şi-a curmat un gând,
Un gând ce-l răvăşea ca o răscoală
Şi pagina la care sângerând
Scria, rămase jumătate goală.

Era prea zbuciumat, prea dureros
Să-l poată duce pân’la capăt teafăr
Şi bietul Sfânt, scăpând condeiul jos,
A lăcrimat, curmându-l, un luceafăr.

S’a stins o candelă, - a murit un om,
S’a întrerupt o tristă melodie,
O filă a fost smulsă dintr’un tom,
Aşa vru Domnu,- aşa a fost să fie.
Demostene ANDRONESCU

Din vol. "Pe i sa j l ăuntr i c " , Ed. Puncte Cardinale, Sibiu, 1995.

Îmi plânge sufletul ca un copil.
Zvârlindu-şi floarea de pe ramuri ciunge,
Şi’ngenunchiat, cu el alături, plânge
Şi-un înger trist din ceata lui Gavril.

O, suflet, suflet păcătos şi şui,
Lunatic suflet spune ce te doare
De-ți risipeşti abia deschisa-ți floare
Petală cu petală vântului?!

Ce patimi crâncene, ce dor stufos
Te bântuiesc de freamăți ca pădurea?
Ce boală cruntă muşcă ca securea
Din trunchiu-ți desfrunzit şi noduros?

Ți-e dor de cer, de pământesc ți-e dor?

	

211	

Vrei sfânt să treci prin viață, vrei lumeşte?
Hai, suflete nemângâiat, vorbeşte
Şi te-oi aprinde asemeni stelelor!

Ți-aş da să taci luceferi verzi, ți-aş da
Argint din lună, aur greu din soare
Şi scuturând pe tine stog de floare
Ca pe-o pădure te-aş înmiresma.

Ți-as face din luceferi jucării
Şi te-aş căra în cârcă până’n stele,
Să le culegi ori să te joci prin ele
De-a v’ați ascunsălea cu îngeri vii.
Demostene ANDRONESCU

Din vol. "Pe i sa j l ăuntr i c " , Ed. Puncte Cardinale, Sibiu, 1995.

Şi-a slobozit cel necurat zăvozii,
Arhangheli negri cu sclipiri de smoală;
Pe scena lumii, unduindu-şi solzii,
Dansează Salomeea-n pielea goală.

Pâmântul greu de-atât noian de rele
Şi-a’ncetinit şi inima şi mersul,
Sus carul mare scârțâie durere
Si lăcrimează stele universul.

Cohorte de arhangheli trişti şi’nvinşi
Păşesc mânați cu biciul în robie
Şi fumegã funingini aştrii stinşi,
Pătând covorul verde-al veşniciei.

Scânceşte de durere’ntreaga fire
Şi plâng pe la răscruci de ceruri îngeri,
Se’ndoaie grinzile nemărginirii
Sub greutatea cosmicei înfrângeri.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

212	

În creştetul veciei Dumnezeu,
Cu capu’n mâini stă abătut şi trist,
În jur se sting luminile mereu
Şi’ngenunchiat alături plânge Christ.
Demostene ANDRONESCU

Din vol. "Pe i sa j l ăuntr i c " , Ed. Puncte Cardinale, Sibiu, 1995.

	

Tăticule, bine-ai venit,
Vei fi flămând şi ostenit!

Tu ne-ai lăsat atât de mici
Când ai plecat, ca doi pitici,

Şi iată-ne cât am crescut
Şi ce cuminți ne-am mai făcut!

Poftim, tăticule, un măr,
Dar cin-ți-a pus argint în păr

Şi unde-ai fost tu până azi
De-i faci măicuții atât necaz?

De câte ori am întrebat,
Măicuța ochii şi-a plecat;

De boabe mari de rouă plini
Şi curcubeie de lumini.

Ca să tăcem ne’mbrățişa
Şi povestea măicuța-aşa:

Au fost odată ca’n poveşti
Doi prunci cu fete îngereşti

Şi ei iubeau cu drag şi dor
Pe mama şi tăticul lor.

Şi mai spunea povestea cum

	

213	

Tăticu-a fost pornit la drum,

Cum oameni răi l-au luat în zori
Şi l-au purtat prin închisori

Să-şi lase legea țării lui
Pe mâinile streinului.

Că altminteri el s’ar fi dus
S’aprindă foc în munte, sus

Şi că e slab, flămând şi gol
Şi moartea-i dă mereu ocol.

Că au trecut de-atunci mulți ani
De când tăticu-i la duşmani...

Si când povestea se sfârşea,
Nu ştiu de ce, mama plângea,

Apoi ne lua si’ngenunchiam
Si Maicii Sfinte ne rugam,

Strângeam icoana până când
Noi, adormeam cu el în gând.

Tăticule, să nu zici NU,
Cel din poveşti, nu erai tu?!

16 Septembrie 1949, Ocnele Mari, celula 10

Virgil MATEIAŞ

Din vol. "Drumețu le , opreş te -­‐ t e ş i v ez i . . . " , Ed. Eminescu, Bucureşti, 1999.	

	

Ț
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Căpitanului
	

Cu sufletul de vifor şi mânile de ceară
Te aşteptăm la gratii în fiecare seară.

Să vii cu paşi de înger, asa cum te-au visat
Cei ce-au căzut cu fruntea şi brațul ridicat.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

214	

Să-ți pleci genunchii’n praful de sânge şi cenuşe
Când vom ieşi’nainte în lanțuri şi cătuşe.

Apoi să se’mplinească al vremilor soroc
Să faci să lumineze o sabie de foc

De-a lungu-atâtor veacuri de scârbă şi amar
Şi Cerul să se’ntoarcă’n casa noastră iar.

Ți-am ridicat din trupuri şi gânduri osândite
Munți grei pe care-aşteapă drapelele cernite

Să-ți împletim cunună de crini şi tulipani
Cu lacrimi şi mandate de zeci de mii de ani.

Cu sufletul de vifor şi mânile de ceară
Te aşteptăm la gratii în fiecare seară.	

	

4 Iunie 1951, Ocnele Mari, celula 12 izolare

Virgil MATEIAŞ

Din vol. "Drumețu le , opreş te -­‐ t e ş i v ez i . . . " , Ed. Eminescu, Bucureşti, 1999.

Ş

Curg amintiri în voi şi’n mine
Ca florile dintr’un cireş;
Azi, m’a oprit şi mă reține
Un sfânt cu chipul de plăieş.

Va fi vreun sfert de veac, mai bine,
Înfiripam speranțe verzi
Şi ne’ndemna pe noi, pe tine
Să nu le vinzi, să nu le pierzi.

Nu rostul tău amar, nici ură
Te-au ridicat şi te-au încins
Ci rosturile tuturora
Din neamul tău trădat şi’nvins.

	

215	

Mai cad şi azi, plesniți anume,
Că Cerul Țării noastre-i plin,
Dar cine a murit în lume
Sublim ca Moța si Marin!

S’au năpustit apocaliptic
Dezgroapă morți, îngroapă vii,
Şi tu rămâi în metru antic
Eroul marei tragedii.

2 Noemberie 1954, Securitatea Braşov, celula 2

Virgil MATEIAŞ

Din vol. "Drumețu le , opreş te -­‐ t e ş i v ez i . . . " , Ed. Eminescu, Bucureşti, 1999.	

Comandantului Horia Sima

E atât de’nalt şi plin, că se’ntrebară
De-a fost sădit, ori a crescut din ghindă,
Pe fruntea lui se odihneşte Cerul
Şi vin luceferi verzi să se aprindă.

E singur cuc, prin rămuriş trec crainici
Să bea azur, să zburde şi să cânte,
La poale umblă oameni să-l măsoare
Şi’n carnea lui securea să-şi împlânte.

El dă aceeaşi umbră tuturora,
Îi mai pofteşte la lumină sus,
Dar nimeni leac pe rănile din trăsnet
Ori urmele securii nu i-a pus.

Hulit si rupt, i-i dat s’atingă Cerul,
Să nu plătească veacului chirie,
Iubirea lui să ardă’n casa gloatei
Şi trupul să şi-l dea pentru sicrie.

4 Mai 1963, Aiud, celula 6 izolare

Virgil MATEIAŞ

Din vol. "Drumețu le , opreş te -­‐ t e ş i v ez i . . . " , Ed. Eminescu, Bucureşti, 1999.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

216	

Îl aşteptam să crească dintre valuri
Cu cântece şi cu salut roman,
Un soare cald venea solemn pe plajă
Şi-l săruta pe ochi pe Căpitan.

Se despărțea de gărzile-i în flăcări
Şi lin pornea pe calea lui în sus,
Dar, cât era de mare Împărăția-i,
Nu ne slăbea din ochi până'n apus.

Noi plămădeam pe-atunci o Țară nouă
Şi dezgropăm la Pontul Euxin
Virtuti şi orizonturi de lumină,
Cu Moța, Gyr şi-un alb Cantacuzin.
...
Azi nu mai vin nici Căpitan, nici oaste
Pe plaja noastră tristă şi pustie,
Doar viforul, furtunile şi marea
Mai cântă'n larg o verde simfonie.

Un soare bun, de-un sfert de veac ne caută
Plecat peste'nchisori şi cimitire
Să ne sărute rănile şi morții,
Prinosul lui de'naltă prețuire.

4 Mai 1958, Uranus, celula 94

Virgil MATEIAŞ

Din vol. "Drumețu le , opreş te -­‐ t e ş i v ez i . . . " , Ed. Eminescu, Bucureşti, 1999.

(Maica Mihaela)

Cu ochii mari şi buni ca marea liniştită
Cu-adâncuri nepătrunse, cu taine fără nume
Cu zâmbet lin şi trist ca vrerile postume
Misterioasă mare şi zare de ispită

E chipul tău, măicuță, ce-l scot din suflet când
Mă’mbie amintirea să facem un popas
Să’ngenunchem pios la-al ei iconostas

	

217	

Să plângem, să vorbim, ca umbrele în gând.

Deodată se destramă dantela de mister
Apar pe mare valuri din anii de furtuni
De crezuri şi de lupte, de foc prin văgăuni
De zbor peste Suzane, de fulgerări spre cer.

Şi iat-apoi morminte tăcute sub talazuri
Măreată simfonie de jertfe fără glas
Slăvind o Românie, pe minunatul vas
Închis în ochi şi’n suflet cu taine de atlazuri.

Şi iată-apoi se face că marea se cunună
Cu cerul de azur boltit pe mânăstire
Cu rugi imaculate, cu vreri de ispăşire
A Neamului ce-şi cată popas după furtuni.

Dar iată, se deschide pe mare iar vâltoarea
Se îmbulzesc noi valuri pe vasul tăinuit
Trecutul şi prezentul se leagă’n noul mit
De lanțuri şi cătuşi, de bezne - închisoarea.

Fiori de regăsire ... Noi valuri de’ntrebări
Ispite de’ndoială pe vuietul imens
De-asalt în trup si’n suflet, de sens ori de nonsens
Al vieții şi al morții: povestea-acestei mări.

Aşa te-ai stins, măicuță, ca marea liniştită
Cu-adâncuri nepătrunse, cu taine fără nume
Cu zâmbet lin şi trist ca vremurile postume
Misterioasă mare şi zare de ispită !

Despa OLARIU (CARANICA)
 Din "Poeț i după grat i i " , vol. 4. Ed. Ramida, Bucureşti.

(În ziua eliberării, 28 Iulie 1958)

Din galaxia funerară
Păşind pe anii de lumină
Mă’ntorc pe Terra noastră iară,
Voioasă, mândră şi senină.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

218	

Am ars în inimă tenebre
În suflet plasmă de dureri
Am dat gândirilor noi febre
Şi visului noi primăveri.

De-aceea azi, mă’ntorc neînvinsă
Cu-acelasi dor de viață’n piept
Cu facla Libertății întinsă
Spre Biruința ce-o aştept !
Despa OLARIU (CARANICA)

Din "Poeț i după grat i i " , vol. 4. Ed. Ramida, Bucureşti.

(Spre Miercurea-Ciuc)

Un nor negru gonea spre lună
Când trist convoiul trist trecea
Spre zări de roşie cunună
Spre temnița cu tâlcuri grea.

În suflet mai purtam lumină
Deşi pe umeri aripi frânte
Striveam o floare de sulfină
Sub paşii grei de jurăminte.

O, vis al meu însângerat
Ideal al marelui avânt
Din trupul meu azi ferecat
Săgeată’n viitor te împlânt !

Despa OLARIU (CARANICA)
Din "Poeț i după grat i i " , vol. 4. Ed. Ramida, Bucureşti.

Din închisoare peste țară
Pornit-a cânt de primăvară
E cânt de haos şi genuni
E cântul marilor minuni
E zămislit din dor şi chin
E cântul marelui destin.

	

219	

S’alunge norii de pe cer
Să’nvie doinele ce pier
S’aducă’n suflete lumină
S’alunge roşia jivină
Să fie iarăşi soare’n țară
Şi iarăşi mândră primăvară !
Despa OLARIU (CARANICA)

Din "Poeț i după grat i i " , vol. 4. Ed. Ramida, Bucureşti.

Ş Ş

Şi totuşi va veni o zi
Când tirania va sfârşi
Se vor deschide grele porți
Şi vor ieşi şi vii şi morți
Şi țara întreagă va cânta
Sus inima, sus inima !

Vor răsuna şi munți şi văi
S’or răscula voinici flăcăi
Bătrâni şi mame şi copii
Vor fi cu toții facle vii
Şi neamu’ntreg ei vor chema
La luptă grea, la luptă grea !

Vor alunga de prin palate
Jivini şi liftele spurcate
Şi’or scoate şi din văgăuni
Strigoii ce le-au fost stăpâni
Din lanțuri te vor libera
O, țara mea, o, țara mea !

Vei fi mai mândră ca un sore
În straiele de sărbătoare
Pădurile vor înflori
Câmpiile vor înflori
Şi’n suflete va fi lumină
Țara mea divină, țara mea divină!
Despa OLARIU (CARANICA)

Din "Poeț i după grat i i " , vol. 4. Ed. Ramida, Bucureşti.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

220	

La voi gândesc, o dragi prieteni
dintr’o poveste-adevărată,
Soldați ai unui crez de aur,
pentru o țară minunată.
Pe toți vă văd cu ochi jăratic
şi dure scânteieri de leu,
Cu voi în fiecare clipă
cântare dau lui Dumnezeu.

Vă simt în fiecare fibră
întinsă coardă peste hău
Vă simt toiag în clipe grele
de deznădejdi şi de duh rău.
Vă simt în încleştarea surdă
atâtor oarbe neputinți
Ce străjuie la bolta neagră
a marilor ieşiri din minți.

Suntem cu toții ferecați
cu grele lacăte de fier.
Dar sufletu-i de necuprins,
imaculat, cleştar de cer
Din el va răsări lumina
şi mântuirea va veni
Când ceru’ntreg se va deschide
şi sfânta împărătească zi.
Despa OLARIU (CARANICA)

Din "Poeț i după grat i i " , vol. 4. Ed. Ramida, Bucureşti.

Adeseori noaptea, când liniştea-i grea,
Eu tai cerceveaua cu secera lunii,
Cobor pe o sfoara subțire de stea
Şi sar peste ziduri şi fug ca nebunii.

Pe câmpuri pustii, prin pârloage amare,
Pe unde țipenie de-om nu apare,
Prin trestia ploii, prin smârcul cel greu

	

221	

Străbat depărtările dorului meu.

Tresar speriat d'un hățiş ce m'apucă,
De-un dâmb ce rânjeşte, cu sânge pe bot.
De stranii coclauri mă şterg - o nalucă,
Şi râuri umflate mă'nghit şi mă scot.

Mă'mpiedic, mă prind răgălii de picioare
Şi ramuri cu gheare m'apucă şi ele.
Pădurile astea sfârşi-se-vor oare?
Amarnic mă smulg din prinsorile grele

Şi-ajung pe meleaguri ce-mi par cunoscute.
Cleioasă e glia ce glezna mi-o ține
Dar iau în spinare pădurile slute
Şi țarina toată o trag după mine.

Pe străzile nopții, în târgul sărman
Năluca-mi pribeagă acum se strecoară,
Cu fuga măruntă de ciută uşoară,
Să-şi stingă oftatul şi dorul avan.

Stai, umbră! Aceasta e casa bătrână.
O, cum de căzură'n paragină toate?
Ciulinii, ca anii, urcară pe coate
Şi poarta se tânguie, strămb, în țâțână.

Măicuță, măicuță! cu mâini de zăpezi,
Jăraticul dorului stinge-mi-l bine!
Tăticule, tată! nu ieşi să mă vezi?
De ce vă jucați de-a ascunsea cu mine?

Sunt eu, evadatul din temnițe crude,
Venit să vă strâng lângă pieptu-mi o clipă.
Dar nimeni nu vede şi nimeni n'aude.
O bufniță numai, ce sare şi țipă.

Prin camere goale cu uşile sparte,
Zadarnic tot caut, zadarnic tot strig.
Doar bufnița țipă-a pustiu şi a moarte,
Strângându-mă, vajnic, cu gheare de frig.

O! cum a pierit veselia de-alt' dată

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

222	

Cu zburdălniciile copilăreşti.
Şi sora serafică, grija de tată,
Şi mama ce coase şi spune poveşti.

Dar unde sunt anii - feericii-mi, sacrii-mi?
Găsesc într'un colț de odaie pustie,
În praf, jucării dintr'o copilărie
Şi lemnul icoanelor şterse de lacrimi.

Ruină a zidului amărăciunii!...
Iar Eclesiastul mi-apare în gând
Rostindu-şi versetele deşertăciunii.
Şi trist, mă trezesc din coşmare, oftând!
(Aiud, 1964)

Constantin-Aurel DRAGODAN

La moartea distinsului meu camarad de luptă si suferință - Nistor CHIOREANU

A mai căzut un camarad şi luna plânge
La stâlpnicul răscrucilor – lințoliu;
el a căzut ca steaua - lacrimă de sânge
şi inima’n durere ni se frânge
sub catapeteazma cerului în doliu

Ne trec prin amintiri Aiudul şi Jilava
Golgota unui neam prea răstignit
Cumplit e povârnişul si sfântă ne e slava
Cu care DUMNEZEU ne-a’nvrednicit

Să ducem mai departe în prigoană
Povara ultimului veac în cânt şi’n rugăciunea
Cu dragostea de neam şi’nțelepciunea
Cuvintelor rostite la ICOANĂ.

Suntem mereu cu tine, cu amintirea ta,
Noi cei rămaşi, să ne croim destinul în lacrimă de sânge;
Vor trece anii, frate, dar nu te vom uita,
Cu luna şi cu cerul mereu noi te vom plânge

Să fie învierea a Neamului arcadă
Şi pentru cei de mâine, şi pentru veşnicii,

	

223	

Măcară în istorii un imn să ni se cadă...
Te plânge peste veacuri o Țară - camaradă,
Căci te-ai dus pe totdeauna şi n’ai să mai vii...

Vasile BLĂNARU-FLAMURĂ
Din vol. "Cr in i pr intre zăbre le " , Ed. SEPCO, Colecția ICONAR, Ediția I – 2000.27
oc1998

Zarcă, zarcă, tu eşti, parcă,
crematoriu, o redută
surdă, straşnică de slută,
ca un croncănit de zarcă.

S’a ’ncrustat în zid pecetea
multor ierni spre-a fi ecoul
unui bocet şi cavoul
tinereții noastre: setea

ne-a rămas ucigătoare,
anii toți a nu-i cunoaşte,
ca să ajungem biete moaşte
sau schelete umblătoare.

Zarcă: gratii şi obloane,
crematoriu, stepă, oază,
surdă, crâncenă şi groază
Țintuită în piroane.

Zarcă, zarcă, rugi şi certuri,
Mă’nspăimânt să-ți spun pe nume,
esti ca iadul, eşti o lume
aruncată în deşerturi...

Vasile BLĂNARU-FLAMURĂ

Din vol. "Cr in i pr intre zăbre le " , Ed. SEPCO, Colecția ICONAR, Ediția I – 2000.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

224	

 Profesorului Traian Brăileanu

A mai murit un camarad închis la Zarca
Şi iarăşi plânge luna printre nori,
se leagănă pe ape’n bocet arca
durerii noastre-plâns, de-atâtea ori.

Sunt fără grai şi ni s’au dus de mult cocorii,
pe cerul nostru liniştea-i blestem,
un Crist stă răstignit, voind priporii
să nu fim niciodată cum suntem.

O rază însă de speranță: Paradisul
în gânduri ne-au fost vreri şi amăgiri,
ne-am mulțumit cu resemnările, cu visul
atâtor aşteptări şi ne’mpliniri.

N’am fost viteji, dar n’am fost nici nevolnici Doamne
topit-am în credință orice chin,
durutu-ne-au mai mult acele toamne
ce-au sângerat în minți, sub baldachin.

N’am fost eroi, nici sfinți, dar noi deschis-am poarta
să fie neamul cremene şi scut,
noi singuri să ne facem, sfântă soarta
aşa cum în pârjol ne-am cunoscut.

Un camarad ne-a părăsit la Zarca veche,
când luna printre gratii mai plângea,
din cerul nostru strâmt, fără pereche,
s’a prăbuşit năvalnic înc’o stea;

e steaua care dă curajul şi se’nchină,
deschiselor celule înapoi;
că vom avea şi aer şi lumină
şi n’om muri în plânset de turtoi.

Ne vom ruga urcând în brânci, un veac se frânge,
pământul țării’n raiuri să-l mutăm,
căci steaua, ca o lacrimă de sânge,
căzută e; măcar să n’o uităm.

	

225	

A mai murit un camarad la Zarca-zarcă,
suntem încă târâți pe-acelaşi drum,
ani mulți ne dor şi poticnim, de parcă
ne-am fi născut din volbură şi scrum.

Nu-i sacră voia ce din scâncete ne doare,
nu-i moartea un prilej de întristări;
să treacă noaptea, să murim în soare
pe rugul fericitelor iertări.

Iar de va fi să fim uitați-un stâlp tăciune,
şi fără cruci; în legănat de brazi,
va fi atunci a noastră rugăciune,
un recviem prin scrâşnetul de azi.
Vasile BLĂNARU-FLAMURĂBucuresti Aiud-Zarca-1953

Din vol. "Cr in i pr intre zăbre le " , Ed. SEPCO, Colecția ICONAR, Ediția I – 2000.

Ş

Plâng clopote în inimi departe'n amintiri,
Cu funii grele trase, păstrate în iubiri;
Uşor, pe nesimțite, în suflet năvălesc,
Trezind uitate taine şi gândul mi-l sfințesc.

Sub fulgerele vremii şi crâncene blesteme
M'au părăsit şi codrii şi inima-mi greu geme.
Sunt țintirimul tragic, cu morți ce n'au murit,
Ce'n cazne lungi şi grele cu ei am zăbovit.

Sub apăsarea morții ce stă să ne sugrume,
În gropnițe comune ascunşi de cer şi lume,
Răsună'n piepturi stinse cântările de ieri,
Din stihurile sfinte, a Sfintei Învieri!

Nădejdea neînvinsă supune gândul trist,
Ne'mbărbătăm la crucea durerilor lui Crist!
Te'mbrățişezi cu morții şi ierți toți temnicerii...
Şi'n suflete se-aşeazã lumina Invierii.
Petru C. BACIU
Din vol. " In imi zăvorâte " , Fundația Culturală Buna-­‐Vestire, Bucureşti, 1999.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

226	

Când uşa se deschide uşor în miez de noapte
Şi temnicerul intră furiş, ca o jivinã,
Cu degetul la gură, cercetător în şoapte,
Rosteşte-un număr care-i sortit să nu mai vină...

Plecăm pe rând, muteşte, din hruba'ntunecatã
Să desfătăm dezmățul hienelor de pradã...
La braț cu torționarul, păşind treaptă cu treaptă,
Cu ochelari puşi mască, ca ochii să nu vadă.

Pândim orice mişcare şi foşnet de afară,
În tâmple'nfrigurate zvâcnesc fiori de cerc,
Iar gemete afunde răzbat parcă să moară
Şi inimi zăvorîte se strâng ca un melc.

Împovărat, broboane topeşti în rugăciune...
Paharul neputinței îl sorbi până la fund.
Cu brațele deschise cerşeşti doar o minune
Şi'nchizi furtuni în suflet şi'n piept muribund.
Petru C. BACIU
Din vol. " In imi zăvorâte " , Fundația Culturală Buna-­‐Vestire, Bucureşti, 1999.

Ț
Când zărvăie zăvorul şi uşa se deschide,
În grabă mă întorc cu fața la perete.
Din coridor dau buzna hăitaşi cu mutre hâde
Ce vor să mă răpună ca'n aprige vendete.

Mă'ntorc cum se ordonă cu mâinile pe creştet,
Hăitaşii răscolesc nesățios, răstoarnă,
Duhnesc a băutură, au ochiul şters şi veşted
Şi scormonesc orice, bocceaua mea sărmană.

Şi calcă totu'n cale, gamela mi-o aruncă,
Cu cizmele o spurcă, o'mpinge în gunoi,
Afurisiți şi crânceni, aşa cum au poruncă,
Împovărându-mi viața ca'n vremea de apoi.

Îmi rup orişice zdreanță, aruncă totu-afară,

	

227	

Nici petec de obială nu-mi lasă ca să am,
Mă umilesc năpraznic, anume să mă doară,
De tot mă despoaie, satanic şi duşman.

Şi revărsându-şi ura, tot praful îl răscoală,
Urmează la control veşmântul de pe mine,
Sunt dezbrăcat de zeghe, apoi la pielea goală,
Mă țin aşa, hoțeşte, la colț, ca pe jivine.

Când se încheie jocul şi temnicerii pleacă,
Rămas ca după-un film de groază şi ciudat,
Privirea-mi prăbuşită în praful des se'neacă
Şi'n noaptea grea se lasă în pieptu-mi dezbrăcat.
Petru C. BACIU

Din vol. " In imi zăvorâte " , Fundația Culturală Buna-­‐Vestire, Bucureşti, 1999.

Noi am purtat povara unui legământ pe umeri,
Cu aspre năzuinți, aici şi mai departe
Şi câte-au fost în calea noastră, de le numeri,
Refuzi să crezi c'au fost şi pleci cu ele'n moarte.

Am fost o lume ce-am purtat Neamului farul,
Ne-am logodit cu moartea şi cu veşnicia,
Din hrube-adânci noi am ştiut iubi altarul,
Lui Dumnezeu i-am apărat, aici, moşia.

Voi, frații mei, ce ați căzut în lupta cruntă
Şi risipiți prin gropi adânci şi neştiute,
Vă destrămați cu vremea ce se scurge mută
Şi revărsați lumină, spre zori nebănuite.
Petru C. BACIU
Din vol. " In imi zăvorâte " , Fundația Culturală Buna-­‐Vestire, Bucureşti, 1999.

Ț
Voi nu ați cunoscut fiara din om cum rânjeşte
Când sângele proaspăt din rană țâşneşte!
Cum bestia din el, turmentată de ură,
Îți sfâşie carnea, năpraznic te’njuă...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

228	

Voi nu ați cunoscut ce-i foamea, nici frigul cum scurmă,
Când lespedea rece oasele goale-ți sugrumă.
Nopți, dezbrăcați, voi nu ați stat în fund de haznale,
Pe morți călărind să te'nalți din fecale...

Voi nu ştiți ce înseamnă durerea ce inima-ți frânge,
Când fratele tău alături în cazne se stinge
Şi tremuri, şi dârdâi, te rogi nimănui,
Urmezi la morişcă asemeni lui.

Voi nu ați cunoscut deznădejdea cea mare,
Când sună zăvoare, legat eşti în fiare;
Călăii dau buzna, cu răngi te lovesc
Şi oasele rupte din tine trosnesc.

Te smulg din rugă, te calcă în cale,
Te-aruncă'n tinetă cu capu'n fecale...
Şi cazi, te ridici, învii şi iar mori,
Până în zori, de o mie de ori.

Voi nu ați cunoscut fiara din om cum rupe prosteşte,
Nici stigătul morților mei răpuşi mişeleşte!
Petru C. BACIU
Din vol. " In imi zăvorâte " , Fundația Culturală Buna-­‐Vestire, Bucureşti, 1999.

Ț
Chinuiţi şi’nfometaţi
Înfruntăm urgii,
Stăm crucificaţi,
Transformaţi în torţe vii.

Se smulge neamul din suferinţă,
Nădejdea şi-o ridică la Cruce,
Mihai Arhanghelul azi îl duce
Năvalnic spre marea biruinţă.

Din zbuciumul şi suferinţa noastră
Se’nalţă’n zarea albastră
Ca o catapeteasmă’n sărbătoare
Imnul biruinţei legionare.
Valeriu GAFENCU

	

229	

Pe malul Trotuşului
Cântă robii Domnului
Înjugaţi cu jugul Lui.
Dar cântarea lor e mută,
Că-i din suferinţă smulsă,
Şi-i cu rugăciuni crescută.

În inima robului
Domnu-Şi face ieslea Lui
În noaptea Crăciunului.
Flori de crin din ceruri plouă
Peste ieslea Lui cea nouă
Şi din flori picură rouă.

Stă un copilaş în zare
Şi priveşte cu mirare
O fereastră de’nchisoare.
Lângă micul copilaş
S’a oprit un îngeraş
Ce-i şopteşte drăgălaş:

Azi Crăciunul s’a mutat
Din palat la închisoare
Unde-i Domnu’ntemniţat;
Şi copilul cel din zare
A venit la închisoare
Să trăiască Praznic mare.

Valeriu GAFENCU

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

230	

VERSURI

DIN EXIL

	

231	

ş

	
 	

Moartea şi-a fâlfâit aripa neagră peste noi,
Copii blestemaţi ai acestui secol smintit.
Te-ai scuturat fără să fi avut timpul să fi rodit,
Ca florile peste care au căzut neguri şi ploi.

Nici o femeie nu te urmează acum când urci ultima treaptă,
Femeile care te-au iubit, te-au uitat demult sau au murit.
Numai acolo departe în oraşul între zarzări pitit,
O mamă se roagă pentru tine în fiecare zi şi aşteaptă.

Prietenii ţi-au îmbrăcat coşciugul în cele trei culori
La piept ţi-au pus o şuviţă de păr pe care au decolorat-o anii.
Imaginea Ţării în care înfloresc magheranii,
Îţi înfăşoară trupul trudit de lagăre şi de închisori.

De-acuma cobori cu voluptate în marile linişti,
Nu-ţi va fi nici foame, nici dor şi nici sete de dreptate.
Anii îşi vor purta nepăsarea peste morminte uitate,
Cum îşi poartă toamna norii, peste umbrele groase pe mirişti.

În toate minţile o întrebare otrăvită se toarce,
Când peste coşciug încep să cadă bulgării de pământ.
E întrebarea ce în primăvara iberică vine pe aripi de vânt:
Câţi oare, câţi dintre noi s'or întoarce?

Şi când peste câteva ore, peste oraşul străin se vântură sara,
Copiii secolului smintit îşi lasă capul pe mâni.
Peste câteva zile, peste câteva săptămâni,
Moartea va avea o recoltă bogată: pribegii mor primăvara.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

Patrie, Patrie, în glia scumpă a ta,
Plugurile rastoarnă brazdă adâncă şi grea.
Dârzi, stau încovoiaţi pe coarnele lor, ţăranii,
Cum au făcut-o părinţii, bunicii şi strămoşii lor, Dacii şi Romanii.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

232	

Întotdeauna au stat neclintiţi în faţa furtunii,
Ca şi fraţii lor din codri, gorunii.
Duşmanii au venit, au plecat sau şi-au găsit aicea mormântul.
Dar ţăranii au rămas, căci îi legau plăvanii, plugurile şi pământul.

Unii dintre năvălitori au fost aşa de negri la suflet, aşa de câinoşi.
Veneau din Răsărit şi Miazănoapte, din codri întunecoşi
-Că luau tot ce găseau, treceau totul prin flacări şi sânge,
Şi nu lăsau ţăranilor decât ochii pentru a plânge.

Dar au plecat şi aceştia, iar pe urmele lor,
În glia ta Patrie, plugul a pornit harnic, răscolitor.
O, de-aşi putea de-aşi putea,
În urma plugurilor aşi îngenunchia!

Şi-un bulgăre aşi lua din brazda neagră şi udă,
Brazdă grea, rasturnată, cu sudoare şi trudă.
Şi l-aşi săruta ca pe o moaşte, ca pe-o icoană.
Apoi l-aşi pune pe inimă, cum pui leacul pe rană.

Patrie, Patrie, cât este de scumpă această glie a ta,
N'o pot înţelege decât cei cari, ca şi mine, nu o pot săruta.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

Ş Ţ

Era plină de grâu şi de secară, Ţara,
Şi tu frate Chineaţă, adesea te culcai flămând, sara.
Din făina de grâu, doară de sărbători îţi făcea nevasta o burcă.
Totuşi, foarte rar, te-ai încruntat, ai tras o sudalmă şi ai pus mâna pe furcă.

Te sculai de cu noapte, când holdele erau pline de rouă,
Dar din rodul muncii tale, tu nu luai nici una din două.
Sau alţii, totdeauna alţii, care trăgeau foloasele,
Şi tu bietul de tine, te alegeai cu ponoasele.

Ca ţiganul cu scânteia, te învăţaseşi cu răul,
Treceau anii şi dacă se schimba ceva, era doar călăul.
Numai când la hotare năvăleau ca lăcustele, duşmanii,

	

233	

Şi-aminteau boierii că cei mulţi şi bravi, erau fraţii tăi Chineaţă: ţăranii.

Un timp ale tale au fost toate, pământul, plugul, boruna,
Şi erai fericit, căci în totdeauna, tu şi pământul ai fost una.
Dar liniştea nu avea să fie lungă,
S'a răsturnat, lumea şi într'o noapte iar a bătut clopotu'n dungă.

Tu ţi-ai făcut cruce, te-ai încruntat şi ai sărutat pe Ilinca,
Şi apoi până departe la Volga ţi-ai purtat raniţa şi opinca.
Te-ai bătut ca un brav, cum ştii să te baţi, frate Chineaţă,
Dar ca şi altadată, boerii te-au vândut într'o dimineaţă.

Şi'n bătătură la tine, ca la el acasă, venit-a duşmanul
Ţi-au batjocorit nevasta şi fata, ţi-au luat plugul, boii, sumanul.
Dar tu ai răbdat, ai strâns pumnii şi ţi-ai înghiţit de obidă, scuipatul,
Şi de data aceasta nu tu, ci altul era vinovatul.

Dar oricum, stăpânii dinainte îţi dijmuiau grâul, mălaiul.
Păgânii de azi vor ca să-ţi ia sufletul, graiul.
Şi-au hotărât să-ţi fure pamântul, iar tu să rămâi bou de povară,
Iar Ţara, biata noastră Ţară nu mai e Ţară.

Nu mai e timp de aşteptat, nădejdea-i la tine: departe s'aude zgomot de
armă,
Se hâţână lumea asta nedreaptă, în curând ai să vezi că se darmă.
Ia seama frate Chineaţă, socotelile păgânilor se încurcă.
Încruntă-te, trage-i o sudalmă şi pune mâna pe furcă.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

	
 	

Ştiu într'o noapte de vară, fulgerat voi cădea.
Pe cerul de sineală va tremura ca o lumânare o stea.
Mâinile vor scormoni înfiorate în lut,
Ca o apă va gâlgăi sângele, din trupul căzut.

Vântul îmi va aduce pe aripi, miresme de acasă,
Şi grâul va fi moale ca un covor de mătasă.
În juru-mi macii vor fi roşii, ca o gură de fată,
Ce mi-a zâmbit undeva, într'o ţară îndepărtată.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

234	

Când peste pleoape, moartea se va lăsa ca o ceaţă,
Spicele verzi ale grâului, îmi vor luneca peste faţă,
Şi'n pragul marei calătorii, în fulgerarea clipitei,
Am să zâmbesc căci voi crede, că e mâna iubitei.

O! Nu mi-e frică de moarte, de gloanţe, de sânge
Dar mi-e teamă că nimeni în urmă-mi n'o plânge.
Şi mi-e teamă că fata cu gura ca macii din ţara aceia din Apus,
Mă va uita chiar din clipa în care, în marea călătorie-oi fi dus.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

	
 	

În	
 noaptea	
 parfumată	
 de	
 April,	

Mi-­‐e	
 sufletul	
 moale,	
 cuvios	
 de	
 copil.	

Şi	
 cu	
 paşi	
 mărunţei,	
 cu	
 bunicul	
 de	
 mână	

Mă'ndrept	
 către	
 biserica	
 noastră	
 străbună.	
 	

Tămâia îşi înalţă fumul la cer,
In atmosfera grea de credinţă şi de mister.
Şi inimile se simt pătrunse de sfinţenie,
Când bat clopotele, clopotele de denie.

O, clopotele acestea sonore, clopotele,
Care fac să-şi înteţească în mine durerile, ropotele.
Clopotele pe care, furat de al vieţii tumult,
M'am desvăţat să le mai înţeleg, să le mai ascult.

Ele bat în noaptea aceasta şi pe aici,
Când către biserici se îndreaptă cu paşi mărunţei, alţi copii, alţi bunici.
Şi când pe mine mă roade ca un burghiu primăvara,
Căci mi-am pierdut şi bunicul şi credinţa şi Ţara.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

	
 	

Mamă, zadarnic numeri zilele şi săptămânile
Şi tremurând, îţi pui la ochi streaşină mânile.

	

235	

Se vor coace, se vor trece cireşele din grădină,
Fără ca feciorul de departe să vină.

Să nu te înşeli de ţi-o cânta cocoşul în prag,
Nici anul acesta nu vine feciorul pribeag.
Un sbucium lăuntric îl răsuceşte, îl poartă,
Pe'ntinsuri de apă stătută şi moartă.

O! De n'ar fi dorul, de n'ar fi depărtările
N'ar fi aşa de apăsătoare tăcerile.
De n'ar fi o fată în satul moldav,
Nu mi-aşi simţi sufletul stingher şi bolnav.

Nădejdile toate, se destramă, se rup,
Ca o rugină roade vremea din trup.
În părul din tâmple şi-a înfipt vrăjmăşia,
Şi mi-a ucis adolescenţa, copilăria.

Fetei cu ochii albaştri, mamă să-i spui
Să-şi lege destinul de altul, sunt tineri destui,
Cuminţi care nu s'au înfrăţit cu depărtările
Şi nu vântură zănateci, ţările, zările.

Să nu mă aştepte, aşteptările dor,
Ca frunzele toamna, iubirile mor.
Numai tu cu credinţă aşteaptă-mă mamă,
Cireşul din grădina copilăriei, mă cheamă.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

ţ
Copiii	
 mei,	
 copiii	
 mei,	

Când	
 mergeţi	
 seara	
 la	
 culcare,	

Şi	
 candelele'n	
 tremurare	

Vă	
 ning	
 pe	
 creştete	
 văpaia,	

Rugaţi-­‐vă	
 şi	
 pentru	
 cei	

Care-­‐au	
 căzut	
 la	
 Turtucaia.	

(G.	
 Tutoveanu)	

Când exilul devine apăsător cenuşiu
Gândiţi-vă la morţii fără cruce, fără sicriu.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

236	

Şi când îşi înfige cuţitul în voi nostalgia,
Gândiţi-vă la cei care-au căzut în Rusia.

Ştiu, în camerele în care fereastra se deschide ca o rugăciune spre cer,
Sunt momente în care şi amintirile se estompează şi pier.
Şi chiar pe Icoana Patriei se aşează o ceaţă, un fum,
În ore târzii, în care nădejdile toate, sunt doar zdrenţe şi scrum.

Te văd camarade; pumnul ţi-a devenit dur, ca o cremene, ca un ciocan,
Te-a otrăvit o imagine: soţia culcată cu altul, în salonaş, pe divan.
Trupul ţi s'a strâns ca un arc şi viaţa devine-o povară.
O, în asemenea clipe, de-ai avea cel puţin o ţigară!

Ninge! Pe geamul de la mansardă zăpada creşte mereu,
Începi să te îndoieşti că mai există undeva, Dumnezeu.
Şi eşti sătul de viaţă, de toate c'ai vrea,
Să dispari, cum de pe firmament dispare în goluri, o stea.

Ştiu camarade, sunt clipe în care pribegia te frânge,
Speranţa, ca o candelă în care s'a terminat uleiul, se stânge.
Gândeşte-te atuncia cum urlă crivăţul pe coline, pe văi
Şi cum troieneşte pe mormintele camarazilor tăi.

 Adună-ţi sufletul risipit şi inima ca pasăre învinsă, rănită.
Sufletul acesta al tău, e explosiv, dinamită.
În tine e nădejdea celor căzuţi şi a celor din Patria în care bântuieşte urgia,
În tine şi în cei care s'au bătut vitejeşte'n Rusia.
N. S. GOVORA

Din vol. “Poeme fără Țară” -­‐ Acolo şezum şi plânsem. Ed. Carpaţii, Madrid 1954.

Prin marea bântuită de furtuni,
Nu ştim de vom ajunge la liman,
Căci l-am pierdut în zori pe Căpitan
Şi au pierit în valuri cei mai buni…

Dar vom plini un drum din “Testament”
Ce ni l-a scris pe foi de veşnicie,
Ca să-l predăm urmaşilor, solie
Şi să rămâie țării, fundament.

	

237	

Ca alte generații, după noi,
Să puie pe el piatră peste piatră
Şi să zidească cuibul de eroi,

Sub steagul său, prin jertfă miruit,
În care Neamul să-şi găsească vatră
Şi marele destin ce i-a dorit…
Demetrius LEONTIEŞ
Din vol. “La răscrucea neamulu i ” , Vaterstetten. Tip. “Danubia”, Munchen, 1974.

Ţ Ş

Coboară Arhanghel, cu spada de foc,
În fruntea revoltei valahe.
Se scoală morții şi viii din jug
şi sună alarma din creştet de munte
spre Tețina, Dunăre, Tisa şi Bug…

E ceasul când Neamu-şi croieşte destin,
strivind tirania păgână.
Pe ruguri, strigându-şi credința spre cer,
primeşte-i jertfa deapururi creştină,
căci neamuri sfărâmă cătuşe… sau pier!
Demetrius LEONTIEŞ

Din vol. “Pr in mlaş t in i ş i fur tuni ” . Ed. “Dacia”, Rio de Janeiro, 1969.

Nu ai fost soarele de-acum apus
În noaptea sumbră când te-au strangulat.
Deşi plecat de veci, n'ai fost uitat,
Ca toți ce-au fost cândva şi astăzi nu-s...

Ci eşti prin noi deapururea prezent,
Ca şi Isus în stropii de aghiasmă,
Veghezi cu sfinții din catapeteasmă,
Să nu ne îndoim nici un moment.

Te vor cânta ca apele'n maree,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

238	

În du-te vino, mii de generații
Şi s'or uimi de vrerea-ți prometee.

S'or naşte genii să te preamărească
În monumente de mirifice creații,
Sublimă epopee românească!

Demetrius LEONTIEŞ
Din vol. “La răscrucea neamulu i ” , Vaterstetten. Tip. “Danubia”, Munchen, 1974.

Ţ

N’a mai fost Țară,
stână legionară,
ca a lui Țâmpău
pe vârf de Rarău.
N’a mai fost fecior,
mai cuprins de dor,
dor de haiducie,
dor de codrenie…
Când porneau prigoane.
în sus spre gorgoane,
buciumu-i suna,
codrii-i aduna
şi punea pe fugă,
suflete de slugă…

Dară o mioară,
cu ochi de cicoară,
parcă se usca,
iarba n’o gusta,
ci zăcea pe dungă,
cât e ziua lungă,
şi cum tot gemea,
parcă îi spunea:
“Vor veni ca mâini,
poteraşi haini,
ce te-or fereca
şi te-or vătăma.
Te-or pune în zori,
în reci închisori
şi’n noapte cu vânt,

	

239	

în negrul mormânt…”

- Hei, mioară laie,
laie, bucălaie,
nu te mai plângea,
după soarta mea.
Ci de-o fi să cad,
fulgerat de iad,
să-i spui mamei mele
c’am suit la stele
ca un năzdrăvan,
după Căpitan.
Că mă plimb prin nori,
tot cu Nicadori,
şi cu Decemviri,
că şi ei sunt miri,
ce s’au rupt de jos,
când a fost frumos,
să lege de cer
Gărzile de Fer…
Dumitru LEONTIEŞ

Din vol. “Pr in mlaş t in i ş i fur tuni ” . Ed. “Dacia”, Rio de Janeiro, 1969. Vezi şi revista

“Carpaț i i ” , Madrid. Anul XXIII, Nr. 11 -­‐ 12, Iulie -­‐ Septembrie 1978.

Pioase generații vor privi de-acum
MAJADAHONDA la zenit de drum
şi-or întreba:
ce fapte
şi ce mit
ascunde trupul sobru de granit?

Vor întreba în sine
mulți drumeți:
Ce vrea să spună mpnumentul mut?
De unde au venit
şi ce au vrut
cei doi neînfricați profeți?

Şi-or fii drumeți

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

240	

ce vor simți atunci
c’au fost trimişi de tainice porunci
să-L apere la greu pe Dumnezeu
ce se bătea cu iureşul ateu;
să proiecteze pe-al Castiliei cer
Iconostasul Gărzilor de Fer.

El va grăi
prin veacuri ce-or să vie,
prin jertfele ce-ascunde sub făclie,
că neamuri nu trăiesc prin oarbele mulțimi
ce-şi curmă spetele sub orice cnut,
ci printr’o ceată de feciori puțini
- ce-au fost vânduți
şi socotiți nebuni,
căci nu’ncetau să creadă în minuni;
c’au îndrăznit
şi că au vrut
să lupte
şi să cadă pe’nălțimi…
Vaterstetten, 9 Sept. 1972
Demetrius LEONTIEŞ

Revista “Carpaț i i ” , Madrid. Anul XVIII, Nr. 5, Noembrie 1972.

Chemat de glasul
sfintelor tării,
te-ai dus fără de zgomot
dintre vii.
Nicicând amiaza
nu te-a dogărit
cu plinătatea ei,
ţăran trudit.

Purtând pe umeri
crucea vieţii grea,
te'nconvoiaseşi
uneori sub ea,
şi - poticnind
pe asprele poteci -

	

241	

râvneai singurătatea
morţii reci.

Dar într'o zi
te-au dus cu patru boi,
jelit de satu'ntreg,
de toamnă şi de ploi.
Deatuncea
ai tot cerul coviltir
şi-o cruce
mai uşoară'n cimitir.
Demetrius LEONTIEŞ

ş

Vom frânge poftele de’mbogățăre
Şi vom trăi ca sfinții de săraci,
Iar de-om cădea – ca şi strămoşii traci,
Vom râde… şi-om păşi în nemurire…

Vom pune poftele din noi în jug,
Vom trage brazde’n carnea noastră vie
Şi vom răcni spre cer de bucurie,
Că ne trosnesc păcatele pe rug!...

Când vom porni cu flacăra spre cer,
Din greul lutului înspre lumină,
Să biruim cu Gărzile de Fier…,

Se vor lua şi sclavii după noi,
Ca trântorii din stup după regină.
Să’nvingă sau să moară ca eroi!...
Demetrius LEONTIEŞ

Din vol. “La răscrucea neamulu i ” , Vaterstetten. Tip. “Danubia”, Munchen, 1974.

ş

Neam chinuit, scuipat, lovit,
Neam răstignit,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

242	

cine se mai apleacă
peste rănile tale sângerânde?
Flămânde
de dreptate îți ridici privirile spre cer
nădejdea ți-e mare, voința de fier!

Cât vezi cu ochii,
din hotar în hotar, numai morminte.
Tâlharii ți-au călcat casa,
copila, nevasta,
altarele şi moaştele sfinte,
ți-au luat pâinea de la gură,
boii şi plugul din bătătură...

O, simt cum creşte 'n trupul tău
răzbunarea,
văd prăbuşindu-se
peste ucigaşii tăi Carpații,
văd înghițindu-i Marea
cea Neagră şi mare.
Fără milă, fără îndurare,
te văd scrâşnind, te văd lovind
şi întorcând uriaşa roată a destinului,
alungând de la vatră-ți
umbra blestemată a streinului...

...Va fi apoi linişte - pace,
în casele tale umile - sărace...
Şi mare, uriaşă îți va fi în lume dovada
căci tu ți-ai deschis singur
drumul destinului
cu spada!...

Neam al meu,
fărâmă de soare, de cer şi de curcubeu,
la răspântie de istorie,
te-aşteaptă Dumnezeu!

Roma, Iulie 1950

Nicolae NOVAC

Revista " Îndreptar" . Anul II, Nr. 1, Decembrie 1951.

	

243	

Lui Moţa şi Marin

Bunule, Isusule bun,
Rogu-mă pentru pamântul străbun,
Pentru munţii cu brazi, pentru cripte,
Pentru crucile la căpătâi înfipte...

Rugămu-ne pentru scut, pentru sabie,
Pentru codrul Tigheciului tău, Basarabie,
Când îi frânge trunchiurile de brad
Crivăţul dinspre Stalingrad...

Iată'n mâini bulgarii ce strâng în ei
Oasele camarazilor mei...
Mă rog Ție, Sfinte Arhanghele,

Pentru inimile ce bat în candele,
Pentru genele de ceară şi untdelemn,
Pentru sufletul bietelor cranii de lemn!

Ion ȚOLESCU

Madrid, 1977

Sfinte gândurile tale
Că’nfloriră pe pământ,
Ştefane Vodă cel Mare,
Ştefane Vodă cel Sfânt,

În genunchi rogu-mă ție,
Lumânarea când ți-aprind,
S’auzi lanțul de robie
Şi cătuşa-mi zăngănind…

Să se’nalțe-aşa din groapă
Chipul sufletului tău
Care-i lăcrămează’n pleoapă
Schitului depe Rarău,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

244	

Să te-arăți, să-ți văd lumina
Pe piept țării mele salbă,
Spadă’n mâna ei Tighina,
Coif pe cap Cetatea Albă,

Nistrul brâu, Tigheciul zale,
Putna semn pe piept creştin,
Ochiul strajă la hotare
Tu Cetate din Hotin…

Sfinte gândurile tale
Că’nfloriră pe pământ,
Stefane Vodă cel Mare,
Ştefane Vodă cel Sfânt.

Criptei tale care doarme
Mă rog s’o aud şoptind
Glasul tău şoptind “la arme”
Din coroana-ți de argint…

Semnu-acel ce zace’n fiare
La fereşti de’ntemnițați
Doamne, binecuvântare
Fă-l pe piept de cruciați,

Să-l pun flamură’n hotare,
Să-l trec Prutul din Carpați.
Ion ȚOLESCU
Revista “Carpaț i i ” , Madrid. Anul XXII, Nr. 5 – 6, Iunie -­‐ Septembrie 1977.

(30 Noembrie 1938)
De-am luminat, n'am împărțit lumină
Ca lumânarea caldă şi blajină

Nici mâna mi-i de rugăciune frântă,
Ci că m'am luat cu diavolul la trântă...

N'am luminat ca nopțile cu stele
Ci-am luminat ca trăsnetele grele

	

245	

Că n'am privit şi nici n'am tras pieziş
Numai la cer senin şi luminiş

Că L-am privit în față pe Cristos
Cu uitături de câine credincios,

Cu lacrimi reci ca grindina din ploi
Când cade peste oase de eroi...

Când plâng în hohot cerurile sfinte
Îngenunchiate lângă oseminte

N'or fi prea sfinte lacrimile mele,
Dar port mânia cerului în ele.

Când spadă-şi face din mormântul meu
Arhanghelul lui Dumnezeu.
Ion ȚOLESCU

Din vol. " I conaru l " . Ed. Carpații, Madrid 1962.

 O, sfinți eroi cu sânge de martiri!...
 Ce trist e glasul cântecului meu
 Când azi plecat cu fruntea pe psaltiri
 Vă cânt si'n voi eu cânt pe Dumnezeu!

*

 Că ne hrăneşti tu sângele cu sânge
 Cucernicie, tu, ce trist ți-i cântul
 Când cânt la căpătâiu-acelor îngeri
 Ce-au îngrăşat cu carnea lor pământul

*

 Ieri când curgeau pe câmpuri valuri valuri
 Şi i-a'ngropat obuzul pe ogor!...
 Ce cântec trist, ce triste idealuri

*

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

246	

 Când le cântam noi imn înălțător
 Şi nu mai ştim cu holdele pe dealuri
 Că ne hrănim din biata carnea lor!
Ion ȚOLESCU

 Din vol. " I conaru l " . Ed. Carpații, Madrid 1962.

Stejar mândru, cu frunte şi pieptul mereu în furtună,
Purta în ochi cerul cu soare şi'n plete noaptea cu lună.
În inimă ducea cu el grădina înflorită a Neamului;
Era fratele de cruce al Moților şi al Ardealului.

Banatul îl strângea în brațe, că-i era drag,
Cât Semenicul de mare îi era sufletul lui de Mag.
Răstignită pe cruce -Țara, îl făcea să sângere.
Căci el credea în biruință, nu în înfrângere.

Caraşul, cuib de lumină, îi curgea în vine spumos;
Ca el era, când melancolic, când furtunos.
Dar, într'o noapte de toamnă, umbra lui de Profet s'a pierdut-,
De atunci, nimeni nu l-a mai auzit nici văzut.

Unii spun c'ar fi murit împuşcat la Vaslui,
Alții, că ar sta curcubeu aplecat peste Țară.
Eu cred mai de grabă că l-a răpit Dumnezeu în cerul lui,
Ca să ni-l trimită de acolo, într'o bună zi, iară.
Nicolae NOVAC
Din vol. “Poeme fără Țară” -­‐ Catapetesme. Ed. Carpaţii, Madrid 1954. Vezi şi“Rev i s ta

Scr i i tor i lor Români” , Munchen. Nr. 24, 1987.

Ț

Cui să-i spui, să-i spui
chinul gândului -
când Țara îşi plânge
trupul stors de sânge
cine să mai vadă
primăvara albă?

	

247	

Şi-i blestem..., blestem...
codrii, munții, gem!...
Acolo e Țara
şi ni-e primăvara.
Cineva mi-a spus
că-i cu ei, Isus...

I-a căutat... căutat,
până i-a aflat,
că mi-s cruciați,
toți bărbați şi frați,
pe cărări de munte,
toți cu crucea'n frunte.

Îi văd la un loc
Adunați la foc
haiducii tăi, Țară,
'n alba primăvară.
Uite-i, se ridică,
zările despică...

Doamne, oastea-ți mare,
jură: r ă s b u n a r e !
Nicolae NOVAC
Din vol. “Poeme fără Țară” -­‐ Catapetesme. Ed. Carpaţii, Madrid 1954.

Ț

Măiastră pasăre cu cioc de fier,
Tu vis al sfintei noastre libertăți,
Uscați ni-s ochii, descifrând pe cer
O zi când vei voi să ni te-arăți...

Dece nu treci să vezi, măcar din sbor.
Cum sângerăm si'ngenunchiem în jug-,
Feciorii toți în lanțuri cum ne mor
Striviți de cnuturi şi de vicleşug?

S'asculți pământul țării'n lung şi'n lat,
Soțiile şi mamele cum plâng,
Cum vântu-i numai geamăt şi oftat,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

248	

De plânge'n hohote şi frunza'n crâng...

Cu desnădejde te-aşteptăm, gemând,
Cu inima deschisă'n pieptul gol,
Un neam întreg: bătut, hulit, flămând,
Numai blesteme'n suflet şi pârjol...

Să vii ca semn al vremilor de-apoi
Şi să le spui celor ce te-au trimis,
Că pacea ce-o'ncheiară pentru noi
Mai rău ca ciuma neagră ne-a ucis...

Că le-o trimitem toată îndărăt
Şi că-i rugăm să vină cu război.
Chiar dacă'n focul marelui răsvrăt
Ne vor ucide mai întâi pe noi...

Că de-or căta mereu numai câstig
Lăsându-ne sub cnut să ne sfârşim
De-atâta jale prin surghiun şi frig
Ni s'o preface tara'n țintirim...

Şi'n ora 'nfricoşatului județ
Când hidra va călca şi peste ei
Le va fi plânsul marfă fără preț
Si'n ştreang vor ispăşi ca cei mişei...

Măiastră pasăre cu cioc de fier
Te asteptăm cu sete zi de zi,
Din sângele martirilor ce pier
Să creştem viața celor ce-or veni...
Vasile POSTEUCĂ
Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Pe-un picior de plaiu,
- o gură de raiu -
sta cântând din naiu
mândru ciobănel,
mândru-voinicel,

	

249	

cu ochii de cer
şi brațul de fier...

Şi cânta, mări, cânta,
şi cânta şi se ruga
la Măicuța Precista
să-i dea iar o miorea;
că cea turmă de oiță
si cea mândră ciobăniță
cu-obrăjori de trandafir -
duse-au fost către Sibir...

Şi cânta
şi blestema
cel tâlhar de drumul mare;
să s'usuce de sub soare,
sau viermii de viu să-l mânce,
că s'a adăpat cu sânge
şi-a spurcat altarele,
şi-a spurcat fecioarele,
şi-a trecut prin foc şi pară
din hotară in hotară,
vesela, frumoasa Țară...

Şi cânta,
şi se ruga
munților de dor tătâni,
să-i pună iar puşca'n mâni,
iară stelelor din cer,
să-i trimeată plumbi de fer
şi luceafărului mare,
să-i aprindă-o lumânare
când îl va vedea că moare;
nu de dor, nici de lingoare,
ci de mână trădătoare...

Se ruga,
şi iar cânta.

Nicolae NOVAC
Din vol. “Poeme fără Țară” -­‐ Catapetesme. Ed. Carpaţii, Madrid 1954.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

250	

Lui Aron Cotruş

Port opinci, căciulă şi suman,
nu’s nici fricos, nici năzdrăvan,
îmi apăr credința şi glia,
altarul, livada, moşia…

Nu urăsc pe nime’
că Dumnezeu mi-i drag -,
durerea mi-o cânt haiduceşte
din fluer de fag…

Dar când cuțitu’ mi-ajunge la os,
‘mi ‘ntorc sumanul odată pe dos,
şi fluerul meu – minune – se face măciucă,
duşmanului moartea în frunte să-i ducă…

…Altcum, sunt liniştit,
de dimineața şi pân’ l’asfințit
îmi ar sau secer ogorul şi cânt…
(poeții mă cântă în versuri şi spun c’aş fi sfânt!)

Alții mă fac de nimic sau mă’njură
după ce mi-au luat boțul de pită dela gură.
Ieri, domnii s’opreau pe-aici doar să ne ceară
să-i alegem, c’or avea grijă de noi şi de Țară.

Astăzi, ca furii, vin nădrăgarii cu fața de boz
să ne spună de “progress” şi “colhoz”…
Tac ş’ascult şi scuip mocăneşte…
(Cum le-aş întoarce capul la spate – domneşte!)
 Dar findc’aştept
 ş’aştept
 ş’aştept,
plec capul cu barba în piept,
cuțitul vrerilor mi-ascut
 şi’s mut.

Ci de-or veni să-mi ieie pământul,
 pământul meu,
 al meu,

	

251	

de când l-a făcut Dumnezeu -,
tâlharii aceştia zăluzi şi tehui;
iartă-mă Doamne, dar să ştii că ții mântui!
Nicolae NOVAC
Din vol. “Poeme fără Țară” -­‐ Catapetesme. Ed. Carpaţii, Madrid 1954.

Cum trece timpul… Cum trece timpul…
Undeva, la sfârşitul drumului, ne-aşteaptă mormântul…

Alergăm năluci, peste țări, peste mări,
Mânați din urmă de biciul eternei chemări.

Durerea desrădăcinării ne’njunghie, ne sugrumă.
Ci noi păşim mai departe cu pieptul şi fruntea’n furtună.

Steaua Noului Betleem am zărit-o undeva, departe,
Şi mergem spre ea fără frică de viscol sau moarte.

Când vremile ne fac să cădem sub ele înfrânți,
Peste trupurile adormite’n lut se ridică dealuri si munți.

Uriaş ne este dorul de Țară, de dreptate,
De Ceahlău, de Semenic, de pace şi de libertate…

Simțim câte-odată nostalgiile revărsându-se’n inimi şuvoi,
Şi înțelegem atunci că Neamul păşeşte alături de noi.

Destinul ni-l vom scrie în toiul luptelor, cu spade,
Curată ne va fi jertfa şi albă ca zăpada.
Nicolae NOVAC
Din vol. “Poeme fără Țară” -­‐ Catapetesme. Ed. Carpaţii, Madrid 1954.

Când vei vorbi spre ceruri, din morminte,
O Neam, în zorii sfintei învieri, -
Să stai un pic şi să-ți aduci aminte

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

252	

De cei ce n'au morminte nicăeri;
De cei ce merg de-apururi înainte...

Atât de dârji cu mânile pe steaguri
Si-atât de-aprinşi în splendidul avânt,
Ei n'au ştiut când au trecut de praguri,
Şi se mai bat şi-acum pentru pământ
În gândul fără veacuri şi meleaguri...

Când vei rosti din culme: Libertate,
Spre Țară, până'n ultimul cătun,
Tu să le strângi ciolanele sfărmate
Şi să le'ntorci flămândului străbun;
Că ei numai de Țară plâng şi spun...

Arată-le colinele natale.
Cei dragi ai lor ogoarele cum ară.
Să nu mai stie de necaz şi jale,
Că fără rost le-a fost sortit să moară.
Ci dă-le'n gând să cânte peste Țară...

Iar când te vei urca la judecată,
O neamule, tu lasă-i să vorbească.
Pe cei ce i-au vândut să-i strângă roată
Si să le'nvie inima de iască...

O neamul meu, oştire'mpărătească,
Numai pe tine timpul nu te cerne
Şi lutul nu te ține sub răsteu;
Ia-mi inima şi'n cale le-o aşterne,
Că numai tu ştii legile eterne
Şi porțile ce duc la Dumnezeu...
 Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Satule, cosmin de dor,
Țară a poveştilor,
Plâns sub geana stelelor.
Pe decindea anilor,

	

253	

Cine-ți fură soarele,
Cine-ți bea isvoarele?
Cine-ți cară din ogor
Tot sângele holdelor,
Satule, cosmin de dor?

Satule cu cerul clar,
Ca o boltă de altar,
Fără veac, fără hotar,
Tu strângi lumea tot mai rar
Lângă toaca de stejar,
Să'ngenunche'n iconar
Lângă îngeri cu stihar.
Satule, destin amar...

Satule, albastră iie,
Aşternută'n veşnicie,
Drum, Lui Dumnezeu, să vie
Să-ți mai ia din sărăcie,
Ți-a rămas vrerea pustie.
Geamătul, zădărnicie.
Nu-i dreptate să te'nvie
De sub crâncena urgie.
Şi Isus e'n pribegie,
Şi n'aude şi nu ştie,
Satule, albastră iie!
Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Ț
Voi n'aveți tihnă, biete mâni.
De ani munciți, şi săptămâni,
Pentr'o lețcaie, la stăpâni...

V'am sângerat, ați tras în ham,
Şi eu numai pe voi vă am...

V'a frânt cormanul dela plug
S'aduceți altora belşug...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

254	

Când alte mâni găsesc comori,
Voi doar sudalme şi sudori.

Lucrați amar, trudiți de sârg,
Pentru străinii dela târg...

Acum căzurăți pe genunchi,
Uscate ramuri lângă trunchi...

Curând veți odihni de veci,
Tăcute, palide şi reci...

Morman de negre bătături,
V'aşteaptă-acasă şapte guri...

Voi mâni murdare, de tizic,
Eu fără voi nu'nsemn nimic.
Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Bucovină, Bucovină,
Plai de basme şi de stele,
Te-a scris dorul cu lumina
Pe cerul inimii mele...

Cu penel de vis subțire
Creşti în patru zări: grădină,
Prag sfințit de mânăstire,
Bucovină, Bucovină...

Mă adun în amintire
Şi te-aud plângând străină,
Până'n stepele sibire,
Bucovină, Bucovină...

Buga dela Putna sună
De străbate tot norodul;
Geme'n cripta lui străbună
Domnul Stefan Voevodul...

	

255	

Decând Rusii te prădară
N'avem soare, nici hodină,
Fără tine n'avem țară,
Bucovină, Bucovină...

Când întindem hora mare
Să le fie de pomină,
Din hotare în hotare,
Bucovină, Bucovină...
Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Ş

Bucură-te, mânăstire,
De Arhanghelul ce-ți vine,
Ca să-şi zidărească'n tine
Inima ca o psaltire...

Şi să-ți toarne'n temelie,
Pentru vrerea lui de soare
Mucezită sub zăvoare,
Cântece de veşnicie...

Arde'n fund de heleşteu
Steaua lui ca o comoară.
Numai el trăieste'n Țară,
Numai el şi Dumnezeu...

Şi-o să vină, mare, mire,
Cum stă scris la Domnu'n carte,
Peste veac şi peste moarte,
Bucură-te mânăstire...
Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

A mai trecut o vară, măi gorun,
Un an mai mult de lacrimi şi surghiun.

Te-apleci în vânturi aspre şi suspini.
Ne prinde-o nouă toamnă prin străini.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

256	

Încet îți curge sângele'n noroi.
Ne-om mai întoarce oare înapoi?

Ce-mi spui fără nădejde şi-mi arăți?
Trăiesti şi tu ca noi din nedreptăți?

Ți-i numai aur frunza şi cercei.
Aud într'însa parcă glasul ei...

Apleacă-ți fruntea rece lângă-a mea.
Eu nu mai am în ceruri nici o stea.

Cărarea mi se pierde în pământ.
Azi sunt şi mâne poate nu mai sunt.

Mă duc în altă lume peregrin.
De-acolo nu se ştie de-o sa vin...

Mă doare măi gorune, că te las
În lumea asta singur, de pripas.

Dar cine ştie? Poate ne'ntâlnim:
Eu pumn de lut, tu cruce'n țintirim...
Buchenwald, 1943

Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Ne'ntoarcem de pe front înfrânți.
Cei dragi ai noştri nu mai sunt.
Tu inimă, doar tu mai cânți,
Sub brațul bandajat şi ciunt...

Voi n'auziți? Am fost pe front...
Atâta moarte, foc şi sânge...
-Lăsați-l bietul!... Vagabont!...
Azi nimeni nu mai poate plânge.

Străine fete trec întoarse.
Suntem doar umbre... Ce să vadă?
Acasă vetrele sunt arse.
Dă'n floare troscotu'n ogradă.

	

257	

Nevestele demult bătrâne
Şi mamele plecate'n moarte.
Aicea nu putem rămâne.
La ce să mergem mai departe?

Trec tinere perechi pe strada.
Atâta râset cald şi glume!...
Cui să-i vorbeşti acum de țară?
Ne'ntoarcem azi în altă lume...

Această plată: Vagabont...
Se uită lung şi nu'nțeleg.
Se năruie pământu'ntreg...
-Noi am murit demult pe front...
Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Românie, Românie
Ce-ai lăsat Ruşii să vie,
Să ne ducă'n pribegie?

Că vin nesfârşită brumă
Şi norocul ni-l sugrumă,
Sugruma-i-ar foc şi ciumă...

Stema scumpă de domnie
E şi ea în pribegie.
Țara-i jale şi urgie...

Lanțul gleznele ne strânge,
Plânge tot Românul, plânge,
Nistrul duce numai sânge...

Pârcălabii şi hatmanii
Trec prin noapte umbre stranii
Că i-au turburat duşmanii...

Şi în goana lor nebună
Se înalță'n scări şi sună
Jale grea din corn de lună...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

258	

Scoală-ți Țară, voevozii,
Că păgânii-s mulți ca bozii
Şi ne latră ca zăvozii...

Cheamă-ți codrule, voinicii
Că ne'neacă veneticii,
Căpcăunii, bolşevicii...

Tu Hotin, străbun Hotin,
Eşti azi singur şi străin,
Si păgânii vin şi vin...

Voi stejari de la Tigheci
Dați alarma pe poteci
Că ne prăpădim pe veci...

Nistrule, să te ridici,
Căpitan peste voinici,
Să-i strivim pe venetici...

Furtunos să ieşi din maluri,
Peste şesuri, peste dealuri
Şi să-i îngropăm sub valuri...

Să le dăm pământ sub glie
Tuturor ce-or sa mai vie,
Românie, Românie...
Vasile POSTEUCĂ

Din vol. “Poeme fără Țară” – Icoane de dor. Ed. Carpaţii, Madrid 1954.

Ş

Țărani din bucovinele tăcerii
Aburcã 'n mine drumul spre Cetate,
Şi spun în doina lor belşugul verii
Şi-amiazu' nalt pe care-l duc în spate...

Tristețea lor îmi umple tot exilul
Şi-mi creşte 'n gânduri, punte peste veac,
Să-mi caut în geana stelelor azilul;
Să-mi legăn doru 'n lacrimi şi să-l tac...

	

259	

Din linişti, luna buciumă, băcită,
De-asupra lor, veghind peste morminte
Au fost în Munte, regi în răzmeriță,
Şi-acum îşi culcă fruntea pe cuvinte...

Liturghisind tăcerea a trezie
Răzbat cu inima spre mai departe,
Neştiutori de vreme şi de moarte
S'aşeze 'n cer o altã 'mpărăție...
Vasile POSTEUCĂ

Din sceptrul negrelor porunci
În sbor te-ai ridicat s'arunci
Peste zăpezi de crez priviri de corb...
Că'n ochii tăi şi-a dăltuit icoana,
Sub cerul cugetului orb,
Satana.

Şi tot ce'n oameni bun s'alege
Ai scos din har şi-ai pus sub lege...
Sub legea vrerii tale de pripas
Prin care-a curs precum în vaduri râul,
Fără zăgaz, fără popas,
Desfrâul.

Ai năzuit să faci din țară
Pocal menit pentru ocară...
Din el să stâmperi setea lui Cristos...
Şi n'ai văzut cum neamu'ntreg se strânge
Mai dârz sub pumnul tău setos
De sânge...

Înnegurat, sălbatec rod
Al vremurilor lui Irod!...
Cum n'au ştiut păgânii-ți Saduchei
Că pentru moarte'n mâini ți-a pus inelul,
Din noaptea Sfântului Andrei,
Măcelul?...

Azi numai tu ca'ntr'un blestem

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

260	

Auzi mormintele cum gem
În piepturile verzi ce sub palat
Ți s'au oprit cântând în fața porții...
E sângele ce l-ai vãrsat!...
Sunt morții!...

 Tudor DAVA
 Ziarul "Dac ia" . Anul V, Nr. 7, 10 Decembrie 1949.

 Fragmente din poemul "Neam în cruciate”.

Când ați plecat de-abia dăduse'n vară
Şi'n cumpăna destinului plângea
Străbunul dela Putna peste Țară,
Şi dorul libertății, că ostea.
Aşa am prins să scriem timpul iară.

În cartea'ntâia, stema: Bucovina.
În zori de sânge la Fântâna Albă.
Semeții vulturi şi-au topit lumina
La gâtul Țării, să tresalte: salbă.
Un neam întreg din ei îşi frânge cina...

Apoi Cosminul. Răsculați stejarii
S'au răsturnat spre Nistru, buturugi;
Chemând străbunii 'n dreptele fruntarii
Si mânăstirile 'n străbune rugi.
În câmpul rodului, smeriți, plugarii.

Pe colb de stele: drum de sărbătoare,
A scoborît din ceruri Dumnezeu
Să scrie evanghelie de soare
Din sângele vărsat de neamul meu.
Pentru măriri şi veacuri viitoare...

 II

Şi'n cartea doua, Nistru-i scris şi Prutul.
Cu Basarabii reîntorşi în spade.
Hatmanii, vornicii şi tot trecutul:

	

261	

- Învie-o sută pentru cel ce cade
Şi'mbrățisează pe cei dragi cu lutul.
O, Neam viteaz, pornit în cruciate...

Altare noi: Tiganca şi Hotin,
Soroca şi Bolgrad şi Chişinău;
Coloane ce se duc şi nu mai vin,
Sub mii de stele prăbuşite 'n hău,
Ca să ne scrie'n vreme alt destin...

S'aude'n urmă Neamul cum se roagă
La crucile pe unde trec soldați
Ducând cu ei spre cer o lume 'ntreagă:
Apostoli ai credinței şi 'mpărați,
Cu zale noi şi dor de cruciați...

- De-aci din pragul Nistrului spre stepe
Suntem în voia lui Isus Hristos.
Sub paşii noştri hidrele sirepe
Îşi termină sabatul fioros;
Şi 'mpărăția cerului începe...
Vasile POSTEUCĂ

Fragmente din poemul "Neam în cruciate”.

(Din Poemele "Ultimului Învins")
...
De departe,
De foarte departe,
Din Țara de care oceane şi munți ne desparte,
N'auziți chemarea la luptă; pe viață şi moarte?
Chemarea Neamului sătul de obidă şi chin,
De inimă rea şi-atâta venin,
Sătul de muscăleasca hoardă şi ciumă
Ce-l chinuie şi ruseşte-l sugrumă
Luându-i avutul şi graiul,
Credința, nădejdea, mălaiul,
Lăsându-i doar ochii, să plângă
Orânduirea nedreaptă, nătângă?...
...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

262	

De foarte departe...
De unde nu-i astăzi viață, ci moarte,
De peste munții şi oceanele mute,
Din Țara atâtor dureri neştiute...
N'auziți cum se ridică şi vine
Spre voi şi spre mine,
Ca un răcnet deznădăjduit de leu,
GEAMĂTUL NEAMULUI MEU?

Nicolae NOVAC

Doamne,
nu pentru mine mă rog, nu pentru mine plâng,
ci pentru Neamul al cărui ucenic şi rob sânt;
dă-mi mie durerea, dă-mi mie blestemul, -
iar lui bucuria, nădejdea, îndemnul,
sfâşie-mi mie inima ’n două,
ci Neamului meu urseşte-i ursita cea nouă:
să treacă uşor prin noaptea aceasta,
spre Tine, Lumină, larg să deschida fereastra,
şi inima lui, să fie a Ta, fără chin, -
pe mine mă ucide, ca el să trăiască, Amin.
Nicolae NOVAC
Revista "Vers " . Anul IV, Nr. 4, Octombrie 1954.

Ca 'ntr'un codru 'ncins de flăcări, un haiduc olog,
cu gîndul în genunchi, eu Te rog şi Te rog:
dă-i, Doamne, putere şi-uriaşă răbdare
neamului meu călcat în picioare...

Şi credință mai tare ca munții, Tu dă-i,
pe rînd să-i alunge cu ea pe călăi...
Trimite-i, în visuri, vedenii şi semne,
la crîncene lupte mereu să-l-îndemne,

că dacă Tu-l uiți şi de-acum înainte,
cin' şi-o mai aduce de Tine aminte,
pe-aceste pămînturi de jaf şi de jale,

	

263	

şi de-ascunsele Tale puneri la cale?

Ce ochi vor rămîne, lăcrimînd să desmierde,
ogoarele negre şi întinderea verde,
şi tot ce din mila cea făr' de hotare,
ne-ai dat pe aceste meleaguri, sub soare?

Ostaşilor schilavi pentru cruce şi țară,
dă-le amurguri şi-adormire uşoară,
iar pe cei vrednici, ce dîrji vor rămîne,
pentru bătăliile uriaşe de mîine,
coboară suflarea-Ți - nevăzută porumbă -
peste gîndul de cremene, peste pita lor grumbă...

Mălaiul cel acru, fă-li-l tuturor dulce
şi dă-le-aşternuturi, unde sdroaba să-şi culce;

dă bietelor văduve, lungi, spornice zile
şi scapă-le pruncii şi pe copile;
străfulgeră brațele de străini, ce mişele
se năpustesc tîlhăreşte spre ele...

Apără-i, Doamne, şi-ocroteşte-i pe toți,
de hoardele strîmbe de căpcîni şi de hoți
şi de nouii si orbii haihui şi ciocoi,
iviți ca lingoarea şi ciuma 'ntre noi...

Pe-ai mei fă-i să ducă spre culmi înstelate
neclintita încredere în ascunsa-Ți dreptate;
tărie făr' de margini dă Tu brațelor lor,
dincolo de munci fără preget şi spor;

fă verde şi veşnică străvechea lor urmă,
în glia aceasta ce de veacuri o scurmă
şi unde se sbat, cum mereu s'au sbătut
dela-al pămîntului nepătruns început...

Nu vezi Tu cum țara sălbatec ni-o calcă,
prăpădul ce arde sub copita muscalcă?
Ducu-ne pita şi cenuşa din vatră:
muscalul ne sudue, calmucul ne latră...

Ah, Doamne, îndură-te de țară şi noi,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

264	

şi cu foc şi pucioasă i-aruncă 'napoi,
în stepele oarbe, de unde-au plecat
să spurce pămîntul, în lung şi în lat...

Mor cei mai drepți dintre-ai noştri'n cătuşi,
smulsi sunt, si'n temnițe ca vitele duşi,
cei mai falnici şi cei mai voinici
dintre pietroşii flăcăi de pe-aici...

Eu, Rob al cuvîntului, ce doar pulbere sînt,
mă rog pentru ei, cu fruntea'n pămînt:
nețărmuritul auz Ți-l apleacă
spre vorba-mi nătîngă, spre ruga-mi săracă...

Mă 'ntreb, ca 'ntr'o lungă, cumplită poveste:
au, Doamne, gresala care ne este?
Fărădelege neiertată e oare
să-ți aperi dîrz vatra şi locul sub soare?

Din zorii pămîntului şi pînă acuşi,
pus-am noi neamuri străine 'n cătuşi?

Ucisu-le-am oamenii sub poverile muncii?
Smulsu-le-am străinelor, flăcăii şi pruncii?
Căutatu-şi-a neamul pe-ai lui undeva,
peste unde-şi scrie graiul granița?...

Ca de pe creste de valah Ararat,
aş vrea să-ți cînt cu glasul trăgănat,

o amarnică doină înaripată,
spre tronu-Ți de taine să se abată,
să sune şi să crească, mereu şi mereu:
psalm furtunatic al neamului meu,
din al cărui străfund, ca din ochiu de potop,
cu pieptul în flacări, eu azi mă desgrop,
cîntînd să-i vestesc, în lungi stihuri amare,
robia şi durerile-i făr'de hotare...

Cu fruntea'n țărînă, lin, şoaptă de şoaptă,
toată suflarea-mi spre Tine se 'ndreaptă:
dă-i Doamne Tu, mană, drum slobod si spor,
neamului meu îndelungrăbdător;

	

265	

dă-i brațe, genunchi şi inimă tare
şi fă-mi-l să salte, ca de-oțel, în picioare:

milioane de Lazări în năvalnic şuvoi,
smulşi tainic din ceața si noaptea de-apoi...

Fă-i ca de acuma, în trudă fierbinte,
cucernici, de Tine să-şi aducă aminte;
cu brațele aspre, ce va fi să desfereci,
schituri să-Ți înalte, şi mărețe biserici,
şi'n țara lor verde, ca o gură de rai,
pe Tine să te aibă căpetenie şi Crai...

Iar Roma să se uite uimită 'napoi,
cu ochi ca doi sori uriaşi, către noi,
ca peste-un neam, care 'nvie din morți,
smerit şi statornic, l'ale soarelui porți...
Aron COTRUŞ

Din vol. “Drumur i pr in fur tună” , Madrid 1951.

Ț
Gata, ostaşi de ne'nfrânt
cu cei deopotrivă cu noi:
Pe-ai Rusiei căpcâni şi strigoi
să-i ştergem de pe pământ.

Gata, voinici de oțel!
În stepe si'n tundre de ger
ne-aşteaptă mulțimi, care pier
ca'ntr'un amarnic măcel.

Ne-aşteaptă popoare întregi,
ce'n țările baştinei lor
de sdroabă şi foamete mor
de groază şi fărădelegi...

Ne-aşteaptă în zarea de foc
Carpații, ca nişte părinți
cu piepturi şi cu brațe fierbinți
de atât de cumplit nenoroc...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

266	

Şi muți, cu cuțitul la os
robi pe pământul străbun
ne-aşteaptă bieți semeni, ce-şi pun
încrederea toată'n Cristos!...

Dar zornetul lor de cătuşi
sună-a furtună'n galop,
a crâncen galop prin potop
prin țara strămoşilor duşi...

Din Danzig la Vladivostoc,
din Zagreb la Cluj şi Shanghai,
pe-oriunde de vaere dai,
de lanțuri şi de cnuturi de foc...

Gâzi aspri, cu rânjete reci,
duc oameni netrebnici şi goi,
ce-aşteaptă, cu văzuri de sloi
glonțul, care culcă pe veci.

Iadul lui Ivan cel Cumplit
plumbi are şi avea-va destui,
pentru fruntea şi ceafa oricui
în țarcul cu foc îngrădit...

În mers, voi voinici de ne'nfrânt,
spre-al stepelor puhoi de noroi!...
Dârji calcă alaturi de noi
ostaşi de pe'ntregul pământ!...

În mers spre Rusalii de foc
c'o turmă şi-un singur stăpân;
spre cei ce'n picioare rămân;
să schimbe nenorocu'n noroc.

Veni-vom pe rând înapoi
cu gândul şi cu frunțile sus,
nu ca atunci când ne-am dus
cu Mările Negre din noi.

În cantece iuți, haiduceşti,
cu pieptul şi cu creştetul gol,

	

267	

intra-vom ca duşi de pârjol,
în Praga şi'n Bucuresti...

O, Baltică! O, Pont Euxin!
Pe aripi de pajuri, curând,
vom trece sub ceruri, cântând:
cruci să'mplântăm pe Kremlin!

Lungi stele şi fulgere noi,
cum altele n'au fost şi nu-s,
prin gol arunca-vom de sus
în Rusia de glod de sub noi!...

Din Dunăre şi până'n Urali,
vedea-vom, prin nouri zburând,
izbite de-un crâncen orând
în fugă, oştiri de muscali.

Vom sparge ale iadului porți
şi roşiile zăvoare şi uşi,
şi Uralii de grele cătuşi,
ce'n trup, Europă, tu-i porți!

Ca mâne, duşi parcă de vânt,
vom pune-un năprasnic picior
în inima Moscovei lor,
cu-ostaşi de pe'ntregul pământ!...

Si'n strâmba lor lume pe dos,
vedea-vom cum lanțuri se rup
scurt de pe-al Rusiei trup,
de beznă şi de racile ros...

Şi'n groaznicul lor povârniş,
cu cuget fățarnic ori drept,
cruci albe şi-or pune pe piept
muscalii cu văzul cruciş.

Ca după porunci de nou rost
vedea-vom cum țări se desfac
ca după boli fără leac,
din putreda Rusie ce-a fost.
Şi ca de pe-un alt Ararat,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

268	

după potopul de plumbi,
zări-vom în stoluri ai Romei porumbi
peste pământul descătuşat...

Peste roşul şi sterpul noroi
boit de călăii trufaşi,
Isus cu albii, nevăzuții lui paşi,
păşi-va noptatic alături de noi!...

În inimi, în gânduri şi'n suflet cu El
vom arunca în vazduh
cu armele Craiului-Duh
ziduri şi temniți de beznă şi-oțel!...

Şi'n frunte cu Arhanghelul Lui,
cu bocanci ferecați ca pe pod
vom duce prin marea de glod,
pâne şi pace oricui...

Scurt vom opri cel prădalnic puhoi
dela un pol pân' la celalt:
l'om arunca înapoi dintr'un salt
cu Romele albe şi aspre din noi!

În marş uriaş, de ne'nfrânt
spre-ale soarelui porți de acuşi:
Ai Rusiei Urali de cătusi
în praf să-i prefacem şi'n vânt!...
Madrid, 1952
Aron COTRUŞ

Revista “Carpaț i i ” , Madrid. Anul III, Nr. 15-­‐17, 10 Septembrie 1956 -­‐ 10 Ianuarie 1957.

În codrii adânci
În vremi de bejenii
Se strâng toți haiducii la sfat.
Şi duc după ei
Cântatul de mierlă
Şi-apusul de soare din sat.
Căci totu-i pustiu
Când ei pleacă în munte

	

269	

Nu-i nimeni să chiuie'n zori;
Şi falnici feciori
Cu smirna pe frunte
Pornesc vânători.
Şi verde e codrul
Ce'n cetini îmbracă
Năluci ce se-aştern pe cărări,
Se clatină 'naltul
Şi hăuie valea
De mândre cântări.
Tropotul creşte, se-aude departe
Când trec ca săgeata prin noapte.
Iar Luna, nebună-şi opreşte cununa
Pe culme în şoapte.
Şoptit le e sfatul
E tainic vânatul.
Şi vorba e dulce
Dar gândul e tare ca stânca'n genune
Ca puiul de vultur, aman,
Căci crezu-i lumina, şi lupta, şi moartea
De brav Căpitan Codrean.
Delia LUCACIU
Revista “L iber ta tea” , New York. Anul III, 1984.

Transilvanie!
Pământ de şoapte de noapte,
De strigăt sălbatic
Răsvrătit,
Neostoit,
În brazde de flori
De fete frumoase
Şi morții feciori!

Transilvanie!
Ridică-te!
Calcă prin viață spre moarte!
Ogoaie-ți miresele plânse
Şi mamele ninse
De oase călcate'n copite

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

270	

De hoarde sălbatic
Rostogolite!

Adună-te'n palme
De dar şi nectar de narcise
Îngroapă-te'n vise
Şi'n dangăt de clopote
Şi'n huiet de tropote
Transilvanie,
Apleacă-te!

Adună-te'n număr,
Cu număr porneşte-te
Val năval mic
Opreşte-te
Doar la sfârşit
Când Munții Carpați
La Bălgradul din cronici
Cu Țara se vor fi unit!

Şi atuncea ostoaie-te
Pe brațe'nconvoaie-te
Ca să suspini
Cu miresele plânse
Şi mamele ninse
Cu tații bătrâni
În brazde de flori
Cu fete frumoase
Pe morții feciori.
Delia LUCACIU
New York, Ianuarie 1985

Revista “L iber ta tea” , New York. Anul III, Nr. 30, Ianuarie 1985.

Nu departe, spre soare răsare,
E' o tară în care teiul e'n floare
Şi cucul cântă'n pădure alene...
La Sânzâiene.

Deabuşilea se urcă pe porți trandafirii...

	

271	

E sărbătoarea de vară a firii!
Lanul de grâu, greu de rod, geme...
La Sânzâiene.

Dar oamenii merg cu capul în jos,
Nu înțeleg şi nu văd ce e viu şi frumos...
Totul în suflet e ascuns şi se teme...
La Sânzâiene.

Au uitat ce e scris în carte: de cel ce merge'nainte
Ca soarta i-a fost să moară de moarte fierbinte...
Au uitat că se naşte azi... e o vreme...
La Sânzâiene.

Bat clopote la mănăstiri, ctitorii din străbuni!
Suflete vin să se roage... sunt poate lăstuni;
Sunt cei ce cred în minuni: cu crucea sfarmă
Gheene...
La Sânzâiene.
Ana MARIA-MARIN

Revista “Carpaț i i ” , Madrid. Anul XXVI, Nr. 31, Decembrie 1981.

Cată femeie, către soare-apune!
Şi spune: zăreşti o geană de ploaie?
Să'nmoaie pământul...
Streaşina sub ploaie să cânte...
Țărâna nu are apă şi plânge...
Aşa înmuiată în sânge,
Nu vrea să dea rod!
Prohod, om cânta copiiilor noştri la iarnă
De n'om avea păpuşoi...
Înapoi am tot dat, tot ce ni se dăduse
În glumă. Înşelăciune, minciună!
Împărțeala la cooperativa din sat,
A stat!
N'au uitat cei bătrâni, că scoteau Sfânta...
Şi n'apucau a sfârşi rugăciunea,
Că ploaia curgea'n spume şi uda pâinea...
Acum Sfânta nu vrea... se lasă mai grea...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

272	

Şi nici nu e voie...
Aprinde candela şi te roagă!
Cel de sus s'o'ndura după atâta pedeapsă
Să lase să iasă pe Sfântu Ilie,
Cu carul de flăcări.
Eu mi'oi pune cuțitu în piatră,
Ca piatra să nu ne bată!
S'or suna clopotele la Mănăstire
A mulțumire!
Sufletul mi-e uscat, ca de iască,
Purtăm cu toții pe față o mască!
Secetă'n suflet, secetă'n grâu.
Cât poți pune frâu, lumii?
Dar, de-om apuca vremi, să se'ntoarcă,
Porni-vom cu toții pe drumul "Furtunii",
Mai am ascuns baltagul lui tata!...
Ana MARIA-MARIN

Revista “Carpaț i i ” , Madrid. Anul XXVI, Nr. 31, Decembrie 1981.

Ț

Ah, desţărare: pâine amară,
pernă de ghimpi şi de piatră,
viscol ce somnul ni-l latră,
gând ostenit ce se'nsară,
în singurătatea pustie;
apă moartă, apă sălcie,
ce setea nicicând nu ni-o omoară!...

Câţi oare, Doamne, dintre noi,
de-aici dela soare-apune,
s'or mai întoarce cândva înapoi,
duşi val-vârtej de năbădăi nebune,
ca tigrii pe duşmani să sară,
în a Carpaţilor şi-a Dunării ţară?!...
Aron COTRUŞ

Din vol. "Drumur i pr in fur tună" , Madrid 1951.

	

273	

Duh de dîrjenie, o Doamne, revarsă,
 si de răbdare
 făr’de hotare
peste fruntea-mi de cremene, peste inima-mi arsă!...

N’au pită si sare ai noştri departe,
 şi toți ca pe flăcări aşteaptă,
 răfuiala cea cruntă si dreaptă,
răfuiala de mîine, pe viață ori moarte!...

Tu, drumuri deschide-ne către soare-răsare:
 să fim împreună
 prin pîrjol şi furtună,
cînd neamul întreg va sălta în picioare!...
Aron COTRUŞ

Din vol. "Drumur i pr in fur tună" , Madrid 1951.

Cine grija să-i mai poarte?!...
Neamul geme ca de moarte,
că ţara-i pe mâini de hoți,
de mişca nu te mai poţi,
şi-i pe mâini de-aduşi de vânt:
duc şi morţii din mormânt!...
.
Ne-arde pumnul, ne-arde pieptul!...
Când o să păşim cu dreptul?!...
Ne-a ajuns la os cuţitul!...
Doamne, care-o fi sfârşitul?!...
Aron COTRUŞ

Vrut-am c'o vorbă să umplu un veac,
împotriviri şi răzmeriţe să 'mpac
şi racile surde şi fără de leac, -

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

274	

şi-apoi, ca un pustnic, posac şi sărac,
 să tac,
 să tac...

C'un chiot teluric, ca din nimic
un neam năsdrăvan să ridic,
 să ridic, -
şi drum prin potop să-i despic...

Şi sub dacica glie, apoi,
sub zăpezi şi sub ploi,
sub zorii, sub sorii lui noi,
sub pasu-i mănos şi enorm,
 să dorm,
 să dorm...

Aron COTRUŞ
Din vol. "Drumur i pr in fur tună" , Madrid 1951.

Ț

Te-ascult în sânge şi te-aud amiază
Zvonită 'n flori şi'n zumzet de albine
Şi simt cum dorul tău doineşte'n mine,
Vocală rodnică şi vrere trează,
Ca soarele ce dăinuie'ntr'o rază...

Te-ascult şi văd Cosmine şi Moldove
Cum chiotesc în țarina ta mută,
Şi te deschid, mistic altar de slove,
Spre'mpărăția'n veci necunoscută
Ce-ți prinde rugăciunea pe lăută...

Te-ascult şi-mi eşti atâta de departe
Încât îmi picuri stele pe cuvinte:
În catedrala cu cupole sparte
A veacului ce vinde țări şi ginte,
Tu singură mai birueşti prin moarte.

	

275	

Te văd: stau drepți, arhanghelii, de pază,
În pragul uşilor, împărăteşti
Cu mânile pe crucea ta vitează:
Far pe oceanul nopții pământeşti;
Saharei veacului, stejar şi oază.

Te-ascult, c'am învățat în pribegie
Să-mi măsur aşteptarea cu mormântul:
- Îți pun şi crucea mea la temelie
Şi-ți port spre ceruri, steag sfințit, Cuvântul,
Spre tronul Învierii ce-o să vie...

Vasile POSTEUCĂ
“Rev i s ta Scr i i tor i lor Români” , Nr. 1, Munchen, 1962

O, sfinți eroi cu sânge de martiri!...
Ce trist e glasul cântecului meu
Când azi plecat cu fruntea pe psaltiri
Vă cânt şi'n voi eu cânt pe Dumnezeu!

Că ne hrăneşti tu sângele cu sânge
Cucernicie, tu, ce trist ți-i cântul
Când cânt la căpătâiu-acelor îngeri
Ce-au îngrăşat cu carnea lor pământul

Ieri când curgeau pe câmpuri valuri valuri
Şi i-a'ngropat obuzul pe ogor!...
Ce cântec trist, ce triste idealuri

Când le cântam noi imn înălțăor
Şi nu mai ştim cu holdele pe dealuri
Că ne hrănim din biata carnea lor!

 Ion ȚOLESCU
Din vol. " I conaru l " , Col. Carpații, Madrid 1962.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

276	

Românie
de ieri
de azi şi de mâine
printre atâtea dureri

dintre atâtea ruine
de când sunt afară
te mănânc ca pe-o pâine
mereu caldă şi totdeauna amară.

Românie
cu zilele mele toate – arsele
vreau să-ți fiu ție
întoarce-mi acolo oasele;

țărâna cu visele printre oasele noastre,
Românie cu flori risipite pe orizonturi albastre;

 - şi pe toți cei ce-au fost înainte
să-i scoli din morminte.

Românie, țară cuminte,
- plânsul nostru de-atunci şi de totdeauna –
de vor alunga tirania, tu sărută-i pe frunte
reîntorşi, ei îți vor săruta mâna.

După insuportabila, crâncena furtună,
Românie, țărâna noastră de se răzbună
cât ne va primeni focul,
fă să-ți simțim cu paşii pământul;

el e cuvântul
sorbit din potire
Românie, îți aducem avutul:
suprema noastră iubire…

Ion MIREA
Revista “Carpaț i i ” , Madrid. Anul XXV, Nr. 19, August -­‐ Septembrie 1979.

	

277	

Ş

Izvorul Liniştei n'are răgaz, nici hotar, nici oprire, nici odihnă.
Liniştea n'are pace, nici dimensiune, nici repaos, nici comodism.

Ea nu poate fi năpăstuită nici înfrântã prin nepăsare crudă şi oarbă.
Liniştea-i infinită, nu-i confort, nici vanitate, nici sălbatic egoism.

Omul, sărmanul, o caută neîncetat şi zãdarnic aici pe pământ.
Si câtă lume nefericitã nu se plânge întruna că n'are linişte.

Şi umblă însetată după ea, din copilărie şi până la mormânt.

 II

Dar unde-şi are izvorul aceasta dulce şi strălucitoare Lumină?
În focul luptei, în viscol, în ideal, în suferință, în moarte?

Ori în drumul însorit, care urcă nevăzut către marea solitudine divină?
Ca şi norocul şi fericirea, rareori bat la poarta sufletului nostru

Şi neştiind să le prețuim, primindu-le ca pe un oaspe bun şi ales,
Ne lasă singuri şi dispar misterios, cum dispare un fruct necules.

 III

Zădarnic aleargă lumea însetată, lacomă şi înebunită după bogății,
Închinându-se orbeşte şi umilitor, materiei, idolilor şi vițeilor de aur.

Zădarnic ucid anticriştii credința, dragostea, libertatea şi ființa omului,
Ținând sub teroare, jug şi umilință barbară, atâtea neamuri nevinovate.

Zădarnic îşi pregătesc mişeii şi trădătorii, tronuri şi coroane de laur,
Că nu-şi vor găsi niciodată şi nicăiri, liniştea şi fericirea nemeritată.

 IV

Izvorul liniştei, aşa cum credeau ai noştri viteji şi nemuritori străbuni,
Începe dincolo de strâmtele, întunecatele şi, vremelnicile hotare ale vieții.

În credintã, în egoism, în dragoste, în bunătate, în dăruire şi în minuni,
Murmură veşnic, tăcut şi tainic, izvorul nesecat al liniştei adevărate.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

278	

Izvorul care purifică sufletul şi ne învață sensul existenții noastre.

 V

Liniştea absolută şi mângâierea din sărutul depus de îngerul păzitor,
Pe fruntea palidă şi însângerată a viteazului care a biruit moartea.

Liniştea martirilor schingiuiți şi arşi pe rug, apărând sfânta dreptate.
Lumina sufletului nostru, izvor limpede şi sacru al eternității.

Apa cea vie a mântuirii, din care beau fericiți sfinții şi aleşii lui
Dumnezeu.
Brasîlia, 14 Februarie 1982
Dumitru PAULESCU
Revista “Carpaț i i ” , Madrid. Anul XXVII, Nr. 33, Aprilie -­‐ Iulie 1982.

Tulnicer de pe Rarău,
Osândit e neamul meu.

Plaiuri verzi de pe Suceavă,
Țara mea ca o dumbravă.

Doamne! Rău m'ai blestemat,
Să n'am țară, să n'am sat.

Să n'am frați şi nici surori
Să n'am grădină cu flori.

Se frâng tinerii mei ani,
Deie trăsnetu'n duşmani.

Du-te dorule la munte
Prin potecile tăcute.

Sus la "Stânca'ngemănată",
Unde urcam câte-odată.

Sub gorunul din izvor,
Unde-aş fi dorit să mor.

	

279	

La umbră de meri domneşti,
În Țara cea din poveşti.

Jelui-m'aş, jelui,
Doar şi codrii-or auzi.

Jelui-m'aş munților,
De prin țara moților.

Fagilor din Bucovina,
Brazilor din Dragomirna.

Basarabiei muşatine,
Țară de dor şi suspine.

Basarabie de români,
Ce lăcuste şi păgâni
Au ajuns ai tăi stăpâni?

Soră cu mândre cetăți,
Străjuind singurătăți.

Bogății, comori şi aur,
Înghițite de balaur.

Te rugăm fierbine, Doamne,
Scapă-ne de lighioane,

De anticrişti şi muscali,
De politruci criminali.
Dumitru PAULESCU
7 Iulie 1983

Revista "L iber ta tea" , New York. Anul II, Nr. 12, Iulie 1983.

Lui Mircea Streinul

Tu, fiu al Moldovei de Sus,
Zidit de sfânta țărână valahă.

Prea devreme spre Ceruri te-ai dus,
Să-l poți întâlni pe Domnul Isus.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

280	

Să-I spui Lui marea durere a Țării,
Să-L rogi cu lacrimi să vină la noi.

Să vină tainic în freamătul serii,
Căci mor sărmanii români în nevoi.

Din cartea ta cu anexe în vis,
Citindu-I năpăstuirea păgână.

Cum arde pe ruguri neamul ucis,
Acolo departe, în Țara Română.

Te-ai stins de foame genial iconar,
În Țara căzută în neagră robie.

Se sting frații tăi în surghiunul amar,
Dar ne-om revedea ‘n veşnicie.
Dumitru PAULESCU

Revista "L iber ta tea" , New York. Anul II, Nr. 19, Februarie 1984.

Ghiță, fratele meu drag,
Mi-ai trimis veste de-acasă,

Că-i ger mare’n sat la noi,
Crivăț groaznic. Vai de voi!

Dar mi-a scris că eşti beteag,
Veronica, vara ta.

Eu cum ştii, stau tot pribeag,
Plâng prin lume, Țara mea!

Mi-a trimis şi-o poză mare,
Dela nunta cea din sat.

Dar această sărbătoare,
Nu-i la fel ca altădat.

	

281	

Doar vre-o două-trei sătence,
Poartă straie româneşti.

Ceilalți toți, săteni, sătence,
Poartă toți haine ruseşti.

Vai de mine, cum se poate,
Să pierdem străbunul strai,

Să schimbăm țundra, măi frate,
Pe rubaşca lui –“Da vai…”?

Nu lăsați al vost’ suman,
Nici să vă pierdeți ființa.

Obiceiul sfânt şi legea,
Graiul nostru şi credința.

Trebue să luptăm, măi frate,
Cum ne-a’nvățat Căpitanul,

Moța şi Marin, martirii:
Să mănânce foc duşmanul.

Tu, măi Ghiță, n’ai ce face,
Că eşti prins între cătuşe.

Ți-au răpit rusnacii glia
Şi ograda pân’la uşe.

Mult mi-e dor de satul nostru,
Să văd casa noastră iar.

Mormântul mamei şi-al tatei,
Sub o cruce de stejar.

Ce vrea Dumnezeu să facă,
De ne-a’mprăştiat prin lume?

Să’nvățăm că fără țară,
Ne stingem fără nume.

Hai să ne’nfrățim cu toții,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

282	

Să uităm orice mâhniri.

Orice vrajbă ce desparte,
Oricâte năpăstuiri.

Țara noastră-i, pieptul nostru,
Pământul nostru străbun.

Cine crede că ne’nvinge,
Ajunge orb şi nebun.

Să rămână mut şi surd,
Cine ne’ngroapă norocul.

Cine ne robeşte neamul,
Să-l ardă para şi focul.
Dumitru PAULESCU
Brasilia, Decembrie 1984

Revista “L iber ta tea” , New York. Anul III, Nr. 30, Ianuarie 1985.

Nu mai cântă bardul pribeag
Şi nici cucul pe creanga de nuc,
De când rătăcesc uitat prin străini,
De-mi plâng amarul şi mă usuc.

Nu mai doineşte bardul pribeag,
Căci cine să-i priceapă aleanul,
De când a plecat din satul lui drag
În lumea cea rea de astăzi – sărmanul - ?

Atât de duios cânta din fluier, bardul,
De răsunau munții şi lumea întreagă.
Rătăcind de unul din țară în țară,
Cu două-trei cronici în traista pribeagă.

A pornit în lume, când s’a aprins focul,
Când păgânii ne-au cotropit glia străbună.
Când ne-au profanat credința sfântă şi legea,
De poarta răstignită Țară a spinilor cunună.

	

283	

Gem temnițele, reci şi înfometate, de frați.
Plâng mamele în rugăciuni la icoane.
S’au stins bucuriile şi pacea în Carpați
Şi’n mândrele sate, ce mor în prigoane.

Trimite-va, Domnul, fulgeri şi trăsnet din cer,
Vărsări de ape şi foc peste politruci şi atei.
Va învia din morminte eroica Gardă de Fier.
Țara va străluci ca un soare, scăpată de mişei.
Dumitru PAULESCU
Brasilia, 23 August 1987

“L iber ta tea” , New York. Anul VII, Nr. 61, Septembrie 1987.

Ridică-te la luptă, Țară muşatină,
Cu Dragoş şi cu zimbrii, Moldova Tu de Sus.
Strângeți toți arcaşii, Dulce Bucovină,
Țăranii credincioşi, țăranii lui Isus.

Altar străvechi cu candeli, balade din bătrâni,
Ogor slăvit în ceruri, grădină ca un rai.
Ți-au frânt în două trupul, satanicii păgâni
Curg lacrimi, curge sânge, pe strămoşescul plai.

Veniți bravi legionari ai Bucovinei scumpe,
Să deschidem cu pieptul, drumul nostru'n veac.
Veniți sub steagul țării şi-al Legiunii Sfinte,
Veniți feciori viteji de neam de Geto-Dac.

Să piară trădătorii şi liftele păgâne,
Să piară politrucii şi trântorii din sat.
Să nu mai roadă Țara viperele jivine,
Să viețuieşti în pace, Tu neam reînviat.

Din temniți şi din surghiun ne'ntoarcem,
Să curățim de lepre pământul nostru sfânt.
Pieriți lăcuste roşii şi voi tovarăşi cruzi,
Pieriți calmuci sălbateci şi viermi aduşi de vânt.

Veniți dragi legionari, din Țara cea de fagi,
Să desrobim pe veci a noastre țarini sfinte.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

284	

Veniți plăieşi din munții noştri dragi,
Să ne-apărăm credința, altare şi morminte.

Jurăm cu toți pe Cruce, pe steaguri şi pe flinte,
Să nu mai calce'n veci aceşti rusnaci, iar glia.
Vom porni furtuna cu morții din morminte,
Cu arma şi cu dinții ne-om apăra moşia.
Dumitru PAULESCU
Brasilia, 23 August 1985

Revista “L iber ta tea” , New York. Anul IV, Nr. 39-­‐40, Oct.-­‐Nov. 1985.

Ş

Când porneşti dela Hotin,
Din Cernăuți spre Cosmin,
Vezi cum se aprinde Prutul,
Când se lasă asfințitul.
Mândre plaiuri muşatine,
Cu cetăți şi Bucovine.
Mânăstiri şi iconari,
Toți arcaşi şi toți plugari.
Străjuind glia străbună,
Si pe soare şi pe lună.
Din Tețina la Stăneşti,
Din Dorneşti la Ilişeşti,
Tot te duci pe drum de țară,
Fredonând un "Vânt de seară".
Colinzi dealuri, văi şi crânguri,
Cer de stele şi Parânguri.
Putne, Suceviți, Tismane,
Semenicuri, Bărăgane,
Mari Negre şi Dunări Albe,
Sar balauri să le soarbe.
Pajişti cu mândre cirezi,
Primăveri cu Bistriți Verzi.
Cânți la Tisa şi la Bug,
Cânți prin codrii şi la plug,
Cu Siretul sub suman,
Hai măi frate năzdrăvan.
Ciobănim în pragul lunii,
Omida ce roade prunii
Lăcustele ce ne'nghit lanul,

	

285	

Năpârcile ce ne smulg banul.
Vrere-aş vrea să-mi fac din jele,
La şerpar numai oțele.
Să ne strângem la "Răscruci",
Arcaşi, legionari, haiduci,
Să snopim păgânii'n loc,
Hai, măi neam fără noroc!

Dumitru PAULESCU

Revista “L iber ta tea” , New York. Anul III, Nr. 32, Martie 1985.

Dar'ar Dumnezeu din Cer,
Să cadă zidul de fier.
Să ne'ntoarcă iar cocorii,
Când zoresc din ziuă zorii.
Aducând din pribegii,
Lumină şi bucurii.
Libertate pentru țară,
Toți dusmanii ei să piară.
Să vie în marş cântând,
Cerurile răsunând.
Să-i primească codrii verzi
Şi stejarii din livezi,
Florile de pe câmpii,
Trilurile de ciocarlii.
Grădini şi lanuri de grâu,
Robiei să-i pună frâu.
Să răscoale gloata toată,
Azi gemând încătuşată.
Iar tovarăşii netoți,
Să fugă ca nişte hoți.
Politrucii, securiştii,
Ceauşii şi reseriştii.
Toți vătafii şi toți spânii,
Cari-au prigonit românii.
Toți rusnacii şi hahamii,
Că ne-au jefuit țăranii.
Să putrezească de vii,
Toți câți ne-au ucis copii.
Cei ce ne-au sluțit cuvântul,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

286	

Săpându-i țării mormântul,
Prefăcând scumpele sate,
În kolhozuri blestemate,
Să umble pe sub pământ,
Fără glas, fără cuvânt,
Pentru chinul țării mele,
Arsă de dor şi de jele.
Dumitru PAULESCU

Revista “L iber ta tea” , New York. Anul III, Nr. 32, Martie 1985.

Vine Dunărea puhoi,
Spălând țara de gunoi.
De urgia stalinistă
Şi de pleava comunistă.
Plânge unda şi-al ei val
Toți morții dela Canal.

Vine Dunărea puhoi,
Curmând jalea dela noi.
Surâd iar ogoarele,
Şi se'ntorc cocoarele.
Pe câmp viorelele,
Primesc rândunelele.

De pe plai mioarele,
Ne-aduc lăcrămioarele.
Vine Nistrul legănat,
Ca un Verde Împărat.
Cătuşele să deslege,
Cu braț de fier şi de rege.

I se'nchină munții toți,
Neamu 'ntreg, sate şi Moți.
Vine Dunărea puhoi,
Fug păgânii dela noi.
Fug tovarăşii cu ei,
Trădători şi cu mişei.
Dumitru PAULESCU

Revista “L iber ta tea” , New York. Anul III, Nr. 33-­‐34, Aprilie-­‐Mai 1985.

	

287	

(Ptr. Carmen)

Dormi odor, copilul mamii,
Să visezi îngeri în zbor.
Pe cerul, covor de stele
Să pluteşti încetişor.

Nani, nani îngeraş
Gingaş, ca un fluturaş.
Cresti în leagăn frumuşel
Ca un pui de porumbel.

Să te legene ca’n vis
Îngerii din paradis.
Să-ți aştearnă pat de crini
Lăcrimioare şi gheorghini.

Să dormi nani, somn uşor
Draga mamii, scump odor.
Fapte bune, scumpa mea
să’mplineşti în viața ta.

Să fii bună şi cuminte
Şi să-ți iubeşti neamul tău.
Şi de rău să te păzească
Bunul nostru Dumnezeu.
Dumitru PAULESCU

Revista “L iber ta tea” , New York, Anul III, Nr. 33-­‐34, Aprilie-­‐Mai 1985 (vezi şi varianta cu
acelaşi titlu apărută în revista “Carpații” din Madrid. Anul XXVI, Nr. 28/29, Aprilie-Iulie
1981).

Măi neamule drag şi frate,
Măi haiduc şi Făt Frumos,
Spune-mi toată suferința
Ce te-a ros până la os.
Cum te-au aruncat în fiare
Şi te-au pironit pe Cruce,
Toate hoardele barbare,
Toate stepele calmuce.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

288	

Ți-au ucis părinții, frații,
Jefuindu-ți Țara toată
Şi ți-au sărăcit Carpații
De codrii de altădată.
Jug şi temniți ți-au jurat
Şi te-au prigonit cu anii,
Neam creştin martirizat.

Iar când te-au legat păgânii
Si ți-au pregătit mormântul,
Trădătorii şi cu spânii
Ți-au vândut pe-ascuns pământul.

Dar fii tare, ziua'n care
Rarău, te vei înălța,
Nu-i departe şi-ți v'aduce
Toată Libertatea ta.
Dumitru PAULESCU
Brasilia, 1971

Din vol. “Pentru f ra ț i i noş tr i fără mormânt” , Brasilia, 1971.

Ş

Îți trimit, măi Ghiță frate
Acest răvaş de departe.
Ca să ştiți că mai trăiesc
Şi pe-aici mă chinuiesc.
Departe de voi şi țară,
Prin străini pâinea-i amară.
Tot ce'ncerc şi tot ce fac,
Nimica nu mi-i pe plac.
Port în suflet greu alean
Şi mă usuc an cu an.
An cu an şi zi cu zi,
Tot aşa pân'ce-oi muri.
Mă tot rog în gândul meu,
Doar s'a'ndura Dumnezeu
De neamul nostru creştin,
Ce se stinge'n jug şi chin.
Cine-şi pierde Țara lui

	

289	

E copil al nimănui,
Rătăcind din loc în loc,
Suflet fără de noroc.

Unde's mândrii noştri munți,
Sate cu bătrâni cărunți,
Izvoare ce spun poveşti
Plaiuri scumpe româneşti,
Dumbravi cu stejari bătrâni,
Hore mândre de români?
Acea lume de țărani
Ce's stăpâni de mii de ani,
Peste glia cea străbună
Cer de stele, soare, lună.

Când trăia mama şi tata
Şi ne strângeam toata gloata,
La un Paşti sau la Crăciun
Cu colindul de Ajun,
Eram toți veseli, vioi
Cu toți frații lângă noi.
Bucuria noastră mare,
Strălucea ca sfântul soare.
Însuşi Bunul Dumnezeu,
Parcă traia'n satul meu.
Grădinile roditoare,
Înfloreau scăldate'n soare
Grijite cu drag şi zor
De creştinescul popor.

De pe drumurile străine
Ce să vă trimit frăține?
Bani şi-averi n'am adunat,
Doar ceva de îmbrăcat.
Nu mi-am ridicat palate,
În neagra străinătate.
Nici viață n'am avut,
Chinul vostru m'a durut.

Aşa mi-a fost datul sorții,
Să nu-i văd în ceasul morții,
Nici pe mama, nici pe tata,
Nici pe frați, nici pe surori.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

290	

Cum să mai fi strâns comori,
Pe pământuri roşi, pustii,
Unde nu cresc bucurii?

Pe meleagurile străine,
Nu găseşti umbră la nime.
Numai pietre, numai spini,
Să tot plângi, să tot suspini.
N'ai nici frați, n'ai nici surori
Codri verzi, grădini de flori.

Unde-i, măi frate Mihai,
Țara noastră ca un rai,
Lanuri bogate, livezi
Primăveri şi râuri verzi?
Frunza toamnei cu rugina,
Mânăstiri cu Bucovina,
Ierne grele şi nămeți
Cern fulgi albi pentru poeți.

Dormeau văile'n zăpadă
Şi creştea iarba'n livadă.
Bârsanele la izvor
Fluerul ciobanilor.

Mă rog, Doamne, şi mă'nchin
Sub streaşina de Cosmin,
Să mă'ntorc din pribegii
Pe cărări de veşnicii.
În pacea satului meu
Aproape de Dumnezeu.
Dumitru PAULESCU
Brasilia

“L iber ta tea” , New York. Anul V, Nr. 47, Iunie 1986.

Sub brazda tăcută din glia străbună,
În freamăt de codru sub falnici goruni,
Sub cetinii verzi, în răsărit de lună
Ne-am îngropat dorul bătut de furtuni.
Dorul nostru-i cântec, jertfă şi credință,

	

291	

Dor ce stă de veghe acolo la hotar,
Fluerul de veacuri, fierul din şerpar.

Dorul nostru sfânt pentru părinți şi frați,
Dor ce ne-arde'n inimi din zorii tinereții,
L'am culcat sub stânci pe culmi de Carpați.
Să rodească'n legea noastră de milenii,
Departe în Țara de Sarmisegetuzi şi denii.

Dor şoptit în leagăn de scumpa noastră mamă,
Să nu-l priceapă sbirii, să nu-l ştie duşmanii
Nici viperele roşii, tovarăşii, tiranii.

Ştie-l doar ogorul, lanul si Dumbrava,
Cât sânge si lacrimi duc Nistrul şi Suceava.
Cum plânge Dobrogea lui Mircea Bătrânul,
Ruptă'n jumătate de mujic, păgânul.

Dorul nostru poarte-l sub aripi cocoare,
Legene-l pădurea, murmure-l izvoare.

Cu cât va trece timpul şi vor apune anii,
El va tot creşte munte, dreptate pentru gloată,
Sfărmând jugul robiei ce-apasă Țara toată.

Va străluci în stele, în ochi de surioare
Şi-l vor doini ciobanii în asfințit de soare.
Îl vor suna din bucium prelung şi'ndurerat,
Sub streaşina pădurii cu turma pe'nserat.

Îl vor sorbi mioare din albii ghiocei
Şi-l vor visa brânduşe pe deal lângă bordei.
Îl vor cânta din frunză, când ies la câmp țăranii
Şi-l va tot scrie plugul, cum scriu popii cazanii.

Să ştie tot pământul şi'n Ceruri să se ştie,
Că rătăcim prin lume, de cand nu avem Țară,
Că prin străini ne stingem şi ne pierdem urma
Flămânzi după Dreptate, bătuți de soart'amară.
Dumitru PAULESCU

Revista “L iber ta tea” , New York. Anul VI, Nr. 50, Sept. – Oct. 1986.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

292	

Ultimul meu cânt
Crengi rupte de vânt.
Plai de pe Cosmin,
Neam ce moare'n chin.

Ultimul meu cânt
Cânte-l câmpul verde
Când s'aşterne seara,
Ca'n vis primavara.

Să-l cânte în zori
Cârduri de cocori.
Măgurile albe
Adune-l cu drag,
Să-l cânte ciobanii
Din frunza de fag.

Ultimul meu cânt,
Să tune'n duşmani.
Să'nflorească țară
Mii şi mii de ani.

Ultimul meu cânt,
Cânte-mi-l țăranii,
Când se'ntorc din lan
Târziu cu plăvanii.
Să-l cânte pădurea,
Buciumul la stâni,
Când frânge toporul
Stejarii bătrâni.

Cânte-mi-l şi Nistrul,
În unda-i domoală,
Să se strângă țara
Iarăşi la răscoală.

Ultimul meu cânt,
Răsună'n pământ,
Fără cer şi lună
Ucis de furtună.

	

293	

Ultimul meu cânt,
Trăsnească'n Kremlin.
Să ne salvăm neamul
De jug şi de chin.
Dumitru PAULESCU
Brasilia, 1964

Din vol. “Pentru f ra ț i i noş tr i fără mormânt” , Brasilia, 1971.

Cine ne-a răpit pământul,
Să-i ia Dumnezeu cuvântul.
Să-i ia ochii să nu vadă
Şi nici loc unde să şadă.

Cel ce Țara ne-a trădat,
Să umble de şărpi muscat.
Să nu vadă soarele
Luna şi ogoarele.

Să umble hai hui prin lume,
Fără rost şi fără nume.
Să-i blesteme toți românii,
Pe tovarăşi cu păgânii.

Cei ce țara ne-au furat
Şi codrii i-au devastat,
Să n’aibă umbră sub soare
Nici lumină atunci când moare.

Neam din neamul lor să piară,
Cerşetori prin altă țară.
Să se piardă prin pustii,
Să nu ştie de bucurii.

Cine-i coadă de topor
Şi-a’nşelat al nost’popor,
Să-l arunce-un viscol mare
Peste lumi şapte hotare.

Să-i mânce străinătatea,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

294	

Toți câți ne-au mâncat dreptatea.
Voi ce-ați schimonosit graiul,
Obiceiurile şi traiul
Şi-ați făcut din om robot,
Sărăcind satele, tot,
Veți pieri ca şobolanii
C’ați făcut târg cu duşmanii.

Corcituri şi lipitori,
Stăpâni pe-a noastre comori,
Deie holera în voi,
Neam de viperi şi ciocoi.
Dumitru PAULESCU

"L iber ta tea" , New York. Anul V, Nr. 48, Iulie 1986.

Dragi camarazi!
Vă văd ca prin ceață,
în noaptea fumurie, lipsită de viață…
Cu brazde pe frunte,
ca nişte pâraie scobite în munte
şi ochii pierduți în zarea cenusie,
aşteptând o chemare
din depărtări să vie…

Dragi camarazi!
Vă simt curați,
ca freamătul pădurilor din Carpați
şi dornici de adevăr
şi de bine,
pentru o lume ‘ntreagă…
Cea lume care vine!
Şi’n zâmbetul speranței
Ce v’arcueşte gura,
al vostru gând n’ascunde
nici patima,
nici ura!...

Dragi camarazi!
Astăzi lumina-i tristă,

	

295	

pâinea amară
şi apa sălcie.
Chemarea mult sperată din depărtări să vie
n’o auzim…
Dar într’o zi
va spinteca zările,
răsculând depărtările…
Căci lumea-i nebună
şi pământul are încă nevoie de furtună…

Dragi camarazi!
La chemarea de mâine
ce v’a fost căpătâi.
La chemarea de mâine
veți veni cei dintâi?!...
Ilarion ALBU PETRICAN
Revista “Carpaț i i ” , Madrid. Anul XXII, Nr. 5 -­‐ 6, Iunie -­‐ Septembrie 1977.

Din Golgote ne-am zămislit idealul
şi'n beznă de temniți,
cumplit
am pătimit.
Din sânge şi lanțuri
ne-om ridica iar Neamul,
pe drumul Învierii, Celui Răstignit!

Brazde adânci vom despica şi'n glie,
 sămânță vom pune,
 iară
 să răsară,
 din lut de suferințe,
 din juguri, vijelie,
 TITANI biruitori, pentru NEAM şi ȚARĂ!

Toma Gh. EREMIA
 Cluj, Nov. 1949

"L iber ta tea" , New York. Anul VI, Nr. 56, Aprilie 1987.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

296	

În temniță la Aiud
Unde păsări nu se-aud,
Ferecat în lanțuri grele
Şi închis între zăbrele,
rabd tăcut şi’n mine mut,
dor de sfântă libertate,
svârcolindu-se de moarte,
strigă’ntruna,
zi şi noapte,
Jos minciuna!
Vreau Dreptate!

Vreau pământ pentru țărani
Şi lanțuri pentru tirani.
Vreau să lupt
Şi trupu-mi supt,
Să-l slobod şi’ntreg norod
Să-l urnesc
Şi să zdrobesc
Fără milă toți tiranii,
Trădătorii şi duşmanii.

Vreau ca România Mare,
Să nu fie închisoare
Pentru noi,
Cei mulți şi goi,
Ce-am luptat
Şi-am apărat,
Glii străbune, libertăți,
Sfânta Cruce şi dreptăți.

Noi de când este pământul,
Mereu jalea ne-a fost cântul,
Iar dureri
Şi sfinte vreri,
Ne-au călit
Şi neclintit,
Zid clădit-am la hotare
Să’nfruntăm hoarde barbare.

	

297	

Dela Decebal străbunul,
Moştenit-a tot românul,
Dor de glii
Şi’n vitejii
Tot mereu,
Cu Dumnezeu,
Am dus steagul, falnic brad,
În vifor şi’n Stalingrad.

Trădări, cu sânge am plătit
Şi caznă multă-am suferit
Pentru ei,
Cei cruzi mişei,
Ce-au vândut
Al Țării lut
Şi-au fugit ca nişte laşi,
Lăsând Țara la vrăjmaşi.

Trudă multă şi amară
Pâine nu-i în trista Țară.
Cei bătrâni
Sunt dați la câini,
Iar cei mici
Sunt otrăviți
Şi crescuți în legi păgâne
Să ucidă şi să fure.

 Toată avuția Țării,
 Dela Tisa’n țărmul Mării,
 Din pământ,
 Din munți, din cânt,
 Tribut greu,
 Ne-o ia mereu,
 Ce-i ce-au năvălit sinistru
 Şi-au furat bătrânul Nistru.

 Toate temnițele’s pline,
 De dureri şi de suspine.
 În Carpați,
 Părinți şi frați,
 Sunt ucişi
 Şi schingiuiți

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

298	

 De călăi, ce’n băi de sânge,
 Vor pe roți dreptăți-a frânge.

 În biserici jefuite,
 Stau altare pângărite.
 Iar pe drum,
 În foc şi scrum,
 Ruguri vii,
 Stau mărturii,
 Crucile, să înspăimânte,
 Gloatele plânse şi mute.

 Peste tot, pe und’te duci,
 Sunt morminte fără Cruci
 Şi martiri
 Ucişi de sbiri,
 Împuşcați şi aruncați
 Zac în şanț,
 Legați’n lanț,
 De le plânge-a lor ursită,
 Trista gloată’nflămânzită.

În temniță la Aiud,
Vreau de tulnic glas s’aud,
Printre gratii să răzbată,
Să pornească’ntreaga gloată,
Să ucidă, pălămida,
Spinii marelui masacru,
August, patruzeci şi patru,
Ce-a dus Țara în robie
Şi-a pus fiara
S’o sfâşie.

Dar, veni-va Ziua Sfântă,
Când din lemn de roată frântă,
Ne vom face buzdugane
Şi-om zdrobi
Seceri, ciocane.
Iar pe voi,
Tirani haini,
Vă vom pune
Între spini
Şi rug mare vă vom face,

	

299	

Pentru-a lumii
Sfântă Pace,
Să distrugem pe vecie,
Jug, Trădare şi Robie!
Toma Gh. EREMIA
 Aiud, Feb. 1951

 "L iber ta tea" , New York. Anul VI, Nr. 56, Aprilie 1987.

Şapte meşteri mari
- primii legionari -
din Iaşi au pornit,
având de zidit

Țară ca un soare,
ochii să 'nfioare,
inima s'avânte,
barzii să o cânte...

Corneliu Codreanu,
Moța Orăşteanu,
cu alți cinci flăcăi,
au pornit pe văi,

au suit la munte,
pe piscuri cărunte
şi s'au dus spre Mare
- la capăt de zare -
taberi ridicând,
de fapte şi gând...

Din flăcăii cei voinici,
făceau calfe şi-ucenici,
dăltuind zidari de țară
în Mişcarea Legionară.

I-au trimis apoi cu mii,
să toarne noi temelii,
să dureze pe vecii,
pentr'o perlă legendară:

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

300	

- patria legionară...

Hei, din zori şi până'n seară,
zidea Legiunea 'n țară
şi pe brațele-i de fer,
urcau zidurile 'n cer!

Dar duşmanul s'a trezit
şi din umbră a pornit,
zidul să mi-l prăbuşească,
pe zidari să mi-i zdrobească...

Atunci Moța Orăşteanul
a simțit ce vrea duşmanul
şi avu în noapte-un vis,
ce cu viața lui l-a scris:

El în vis parcă vedea
că zidirea iar creştea
si se întindea în zare,
din Rarău până la Mare,
dela Dunăre 'n Crisane,
peste svârcoliri duşmane!

Dar îi vedea pe zidari,
cum în loc de pietre mari,
puneau trup de legionari
şi îl tencuiau frumos,

cu credință în Cristos,
pentru perla legendară:
- patria legennară!...

El pe gânduri n'a mai stat,
pe Marin l-a mai luat
şi alti cinci meşteri zidari
- cei mai falnici legionari -
şi-a pornit voios să moară
în Spania surioară,
unde se lupta Cristos
cu diavolul furios...

Şi - cum a văzut-o 'n vis -

	

301	

pentru cruce-a fost ucis,
luându-l şi pe Marin
spre cerescul baldachin...

Când în Țară i-au adus,
din Răsărit în Apus
şi din Nord până în Sud,
de lacrimi pământu-i ud...
Iar când frații i-au zidit,
neamu 'ntreg a înlemnit,
văzând zidul cum creştea,
Țara 'n jur o cuprindea...

Numai duşmanii scrâjneau
pe la colțuri se strângeau,
pe furiş se sfătuiau...
Într'o noapte fără lună,
să cadă ca o furtună,
surpând zidurile tari,
ucigându-i pe zidari...

Când simțit-a Căpitanul
că s'apropie orcanul
şi că duşmanii din Țară
s'au unit cu cei de-afară,
Țara s'o sfărâmițească
şi poporul să-l robească,
a avut şi el un vis,
ce cu viața lui l-a scris:

- "Că mâine vei cimenta
zidul cu viața ta
şi-i lua cu tine mii
din ai Neamului copii
şi-i vei pune'n zid de vii

- zidul să rămâie
peste veşnicie...
să nu-l surpe nori,
nici năvălitori,
nici crunte prigoane...
Să crească icoane
cu fruntea la cer:

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

302	

Gărzile de Fer!...

Aşa, mări, s'a'ntâmplat...
Sânge valuri s'a vărsat,
neamul s'a cutremurat...
Câți zidari au mai scapat

umblă prin păduri,
pe la cotituri,
în loc de mistrie,
le-a fost dat să fie,
pistoale să 'ncingă,
moartea s'o învingă...

Doar cei ce s'au dus,
scăpând spre Apus,
tot zidesc mereu...

Zidul creşte greu...
dar nu se clinteşte,
nu se prăvăleşte,
că-i pe temelii
de-oseminte vii...
tencuiala lor,
crezul miilor
al moşnegilor,
al feciorilor,
al copiilor,

ce-au visat o Țară
- perlă legionară!...
Demetrius LEONTIEŞ

Din vol. “Pr in mlaş t in i ş i fur tuni ” . Ed. “Dacia”, Rio de Janeiro, 1969. Vezi şi revista

“Carpaț i i ” , Madrid. Anul XVIII, Nr. 6, 10 Decembrie 1972.

Ne-am întâlnit cândva în viață
pe munții cei semeți,
sub crucea din Pietrosul,
doi drumeți...

	

303	

veniți din lumi de veacuri ne'nțelese:
tu din conacul boeresc,
eu, din bordeiul color ce slujesc...

În timp ce tu urcai încet la cruce
fugind de lumile bogate şi caduce,
eu mă urcam după un picur de dreptate
pentru țăranul
ce mi-e tată,
mi-e mama,
mi-e soră
şi mi-e frate...

Ajunserăm sub cruce amândoi:
tu rupt de casa 'nbelşugată,
de trecut...
iar eu plecat cu gândul dela coasă,
de la plug,
să cuceresc dreptate pentru cei
ce până astăzi n'au visat
şi n'au avut...

Acolo am simțit că suntem frați
de suferințe, de speranțe şi de cruce;
c'acelaş gând şi-acelaş verde steag
spre vârfuri nevăzute ne conduce...
că'n tine, fiu de domn
şi'n mine, fiu de sat,
se împletesc bătrâne rădăcini
de dragoste şi jertfă pentru neam,
neam crunt bătut de soartă...

O, parcă s'a deschis atunci o poartă
în norii de pe pisc,
spre soare...
şi noi suiam spre culmile de-argint
cu pieptul ars de razele-i fierbinți
şi sufletul setos de biruinți...
Demetrius LEONTIEŞ

Din vol. “Pr in mlaş t in i ş i fur tuni ” . Ed. “Dacia”, Rio de Janeiro, 1969. Vezi şi revista

“Carpaț i i ” , Madrid. Anul XVIII, Nr. 6, 10 Decembrie 1972.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

304	

Ț Ş

Cranii de lemn!

Eroi şi martiri
ai crezului verde,
jertfe tăcute
ai lumei ce fierbe...
Rând pe rând
prigoniți,
închişi,
de vii îngropați,
la umbra vechior Carpați...
în gropi comune,
uitate,
doar de stele
tămâiate...

Pentru Țară,

Legiune,
Căpitan,
cu fruntea sus,
căzură la Majadahonda,
în semnul crucii
lui Iisus!

Dar,

peste morminte,
suferinți şi prigoane,
se'ntinde mai departe,
spre soare,
din Rarău
pe Dunărea albastră
şi peste hotare 'n exil,
flacăra verde,
nemuritoare,
a unui sfânt

Crez de generație

	

305	

să poarte din om în om
si din nație în nație,
Flacăra verde,
flacăra vie,
ce neamurile toate
din mormânt învie...
Flacăra verde,
Flacăra vie!...
Alexandru SLISTREANU

Din vol. “Pr intre grat i i ” , Vaterstetten, 1976.

Noapte... a Sfântului Andrei,
Ocean-doliu de fiori,
Ucis-ai verzi Nicadori!...

Noapte... a Sfântului Andrei,
Grădină de trandafiri,
Sugrumat-ai Decemviri!...

Noapte... a Sfântului Andrei,
Cer de ceaţă, fioros,
Ce-ai ucis pe Făt-Frumos!...

Noapte... a Sfântului Andrei,
Peste geamăt şi păcat,
Val de sânge necurmat!...
Alexandru SILISTREANU
Din vol. “Pr intre grat i i ” , Vaterstetten, 1976.

În memoria camaradului Comandant Legionar al Bunei Vestiri, Dr. Nicolae Iancu-Păltinişanu
(18 Ianuarie 1910 - 15 Iulie 1984), spre amintire şi veşnică pomenire.

A căzut un camarad...
în tranşeul luptei grele...
pentru Neam şi pentru Cruce...
nins de'ndoliate stele!...

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

306	

A căzut un camarad...
falnic, tare, verde brad -
din Sibiul legendar...
frate, dârz, legionar!...

A căzut un camarad...
din Carpații zbuciumați -
Iancu cruciat de foc...
lăsându-ne testament...
Dragostea de Neam şi Țară...
într'o dalbă primăvară!...

A căzut un camarad...
înfruntând duşmanul rău...
pentru Țară, Dumnezeu...
Pentru misticul Rarău...
A căzut un camarad...
falnic, tare, verde brad...
A căzut un camarad...
Alexandru SILISTREANU
15 Iulie 1984, Sao Paulo, Brazilia

Revista "Ceta tea Lumini i " . Anul 25, Nr. 8 -­‐ 10, Iunie -­‐ August 1984.

Lui Iosif Blaga, legionar din Armata Națională, căzut pe Oder în 1945
"Mormântul tău, pierdut printre spini şi mătrăgună, m'aşteaptă să-i duc crucea
promisă..."

Florile-s pustii,
 stele'n miezul nopții,
 buchetele vii,
 la parada morții!

Luna sus pe cer,
lumânare vie.
Tunetele'n jur,
glas de liturghie...

Lacrimile ierbii,
boabele de rouă.
Lacrimile mamii,
drum de viață nouă...

	

307	

Gândurile noastre,
rătăcesc năluce,
pe mormântul tânăr,
să-ți pună o cruce!...
Alexandru SILISTREANU

Din vol. “Pr intre grat i i ” , Vaterstetten, 1976.

Fratelui de cruce Gheorghe Tiponuț, ucis în noaptea de 21/22 Septembrie 1939, la
Miercurea Ciuc

Veacuri s'or aşterne peste noi,
 peste morminte tinere,
 uitate...
acoperite de ierburi,
 de lacrimi,
 de sânge,
 din ochi de mamă,
 şi soră ce plânge,
 un fiu
 sau un frate...
Veacuri s'or aşterne peste noi
 peste morminte tinere,
 cu candele stinse
 şi cruci sfărâmate...
Sân-Fulger veni-va
 în zile cu ploi,
 pe culmile trace,
 să frece rugina,
 s'aprindă lumina
 ce'n candele zace...
Alexandru SILISTREANU

Din vol. “Pr intre grat i i ” , Vaterstetten, 1976.

- m a n i f e s t -

Noi n’am renunțat la luptă…
desrobirea Patriei sfinte
din sovieticile gheare
profanatoare de-altare…

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

308	

de 40 de ani, cu seceri, ciocane,
eroicele culmi carpatine!...

 * * *

Noi n’am renunțat la luptă…
Patrie, urcând, Golgota…
târâtă, încătuşată…
de viperi şi trădători…
prin jilavele crude…
de sânge cristic unde –
când, mâine, izbucni-vom…
prin Mărăşeşti-uri jertfe…
din nou biruitori!...

 * * *

Noi n’am renunțat la luptă…
şi înfruntăm duşmanul,
mânia, uraganul…
purtând steag Sfânta Cruce…
când omenirea-i la răscruce –
păşim tot înainte…
cu Dumnezeu înainte…
în crezul cruciatic…
al martirilor din morminte!!!...
.
Păşim tot înainte…
Alexandru SLISTREANU
25 Martie 1986, Buna Vestire

"L iber ta tea" , New York. Anul V, Nr. 48, Iulie 1986.

Ț

Scriu, frate pământ…
până când ajunge-voi

înghițit,
 de întunericul

mormânt –
tămâiat de lună…

frământat
 de vânt –

	

309	

plâns de
 stele…

în funebru
 cânt!...

 *

Scriu, durerea Neamului

meu…
 Golgota

urcând…
 oțetul disperării

bând !!?...

 *

Scriu, frate pământ…

gândul
 fiind…

la ȚARĂ,
 Țară…

ultimul cuvânt…
.
Luptând, sângerând !!!
.
Scriu, frate pământ…
Alexandru SLISTREANU

"L iber ta tea" , New York. Anul VI, Nr. 50, Sept. – Oct. 1986.

Muncitorii trântit-au ciocanele
când li s’a dat leafa jumate
pentru pâne şi pentru dreptate
piepturile sunt gata de moarte!

Tiranii adus-au armate
cu tancuri cât luna de grele.
De-acuma sfârşi-va în lacrimi
speranța din inimi rebele…

Sângele curge în valuri

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

310	

Zac zdrențe şi prunci speriați…
De coşul fabricei negre
atârn proletari sfârtecați…

Peste trupurile lor legănânde
soarele aşterne sărutul.
-Doamne, dece oare dreptatea
o’nghite în veacuri doar lutul?!...

Alexandru SLISTREANU

Din vol. de poeme “Poar ta s ingurătăț i i ” . Editura “Carpații”, Madrid, 1961. Ca titlu

informativ, vezi şi vol. “Te le l eu” apărut în Colecția revistei “Ex i l ” , Brazilia, 1952.

Mă topesc….

pământ Românesc –
de dorul
 tău…
munte
 Rarău –
 azi,
 sugrumat…

ca’n noaptea Sfântului
Andrei…
de ceauşe
bestii…
muscovite –
 bând sângele
Neamului meu…

Scutul Atotputernicului
Dumnezeu!!!...

.
Ca’n noaptea Sfântului

Andrei!...

Alexandru SLISTREANU
13 Mai 1986, Sao Paulo

"L iber ta tea" , New York. Anul VI, Nr. 50, Sept. – Oct. 1986.

	

311	

Ț

Peste Țara Românească
curge azi bluestem amar…
Dunărea-i prinsă’n cătuşe,
ceru-ajuns-a nori de var…

Pe ogoare şi prin sate
vezi doar babe, moşi şi şchiopi…
De atâta jale mare,
gârboviți-s bieții plopi…

Tineretul țării scumpe
ridicat e’n miezul nopții,
schingiuit, bătut cu biciul
şi târât spre Volga morții…

Peste Țara Românească
trec barbarii, trec în goană…
cu-ale lor săgeți de ură,
strivind Cristul din icoană…

Alexandru SLISTREANU

Din vol. de poeme “Poar ta s ingurătăț i i ” . Editura “Carpații”, Madrid, 1961.

Latră câini-a moarte
peste cer de sate…
Viscole şi grindeni,
vin de pretutindeni…
cu săgeți de ghiață,
cu săgeți de foc,
ce n’aduc noroc.
Ce blestem de soartă
cu inima moartă,
fără veselie,
fără liturghie,
că a fost să fie
ca’n epistolie…
Peste Țara Dacă…
să coboare Rusul,

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

312	

să oprească vântul,
Să ucidă cântul,
s’aducă mormântul?!...
Hienele nopții,
hienele morții,
ne ucid bătrânii,
ne ucid şi pruncii,
sugrumându-i noaptea
în desişul luncii…
Între Tisa-Nistru,
între Nistru-Bug,
trag Românii astăzi,
schelete, la jug.
Biciuiți din urmă
de barbarii roşii
ce Carpații scurmă…
Plânge Bucovină,
Țară Muşatină
de mâna haină.
Plânge Țara Bugului,
plânge fierul plugului…
Dunărea se sbate,
legată la spate.
Silistra sub stele,
strânsă’ntre ghiulele.
Sulina, Balcicul,
plâng că neamul piere
de neagră durere.
Unde sunt plăieşii?
Unde sunt arcaşii?
Unde ne sunt Moții,
luminați de soare?
Să pornească cruntul
Val de răsbunare?...
Alexandru SLISTREANU

Din vol. de poeme “Poar ta s ingurătăț i i ” . Editura “Carpații”, Madrid, 1961.

	

313	

E X T R A
	

	

"După moartea lui (Corneliu Z. Codreanu - N.N.), ne-am simțit fiecare mai singur. Cu excepția lui Isus,
nici un mort n'a fost mai prezent între cei vii" (Constantin Noica).

Unde-a plecat, călare, Făt-Frumos,
De nu se mai zăreşte nicăierea,
Oricât şi-ar pune soarele puterea,
Oricât s’ar scoborî luna de jos?

Munţii pustii, cu piscurile cată
Mâhniţi, din cer, în valea de granit,
Ca să-l mai vadă, cel puţin odată,
Viu dacă-i viu sau mort, de-o fi murit.

Cântecul lui, de care ţara toată
Era învăluită ca’ntr’un vis,
De sta şi ochiul şoimilor închis
În ascultare, s’a oprit deodată.

S’a rupt din codri, s’a pierdut din şes
Şi, goală ca de suflet, tristă, ţara
Nu mai găseşte parecă‘nţeles.
De ce e ziuă şi se lasă seara.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

314	

Fluerul lui cânta şi’n cingătoare,
Şi zeci de sate albe, fermecate,
Cu sute de feciori şi de fecioare,
Îl ascultau doinind pe la ’noptate.

Se deşteptau cu doina lui, în zori,
Se’ndrăgosteau la cântecele sale
Şi se simţeau logodnicii uşori
Şi mai frumoşi, călcând în iarba moale.

Împrietenit cu cerbii şi mistreţii
Şi nins cu fluturi jucători în cete,
Jivinele-l priveau ca nişte fete
Şi cu sfiala dulce-a tinereţii.

Unde-a plecat că n’are nimeni ştire
Fătul-Frumos, cu plete negre grele,
Cu ochi albaştri, plini ca de mărgele,
Şi cu sprînceana’n jurul lor subţire?

A scoborît din munţi pe stânci, călare,
Şi patru nopţi a scăpărat pământul,
De subt copitele nerăbdătoare
Ce s’au luptat cu cremenea şi vântul.

Şi luându-şi fluer, însă şi secure
Şi arme grele’n mâna lui uşoare,
Trecu, ca o săgeată prin pădure,
Şi ca un fulger purtător de soare.

El străbătu întreaga ţară
Iar Dunărea nevrând să-i facă loc
A despicat-o drept pe la mijloc
Cu pieptul între valuri, cu coiful alb afară.

Şi s’ar fi zis că negrul armăsar,
Cu nările suflând la faţa apei,
Pe Dumnezeu îl duce, sau măcar,
Pe un trimis a lui Traian şi-al Papii.

Neamul ursuz din ţărmul de sub lună
Neam trist, urît şi hâd şi sângeros,
Ameninţase doinele lui Făt-Frumos,
Mândria lui şi voia lui cea bună.

	

315	

Iar Făt-Frumos, oprindu-se din cânt,
Simţi, din sânge, flăcări că se-adună,
Şi’n glas, în vorbe ‘n pâine şi pământ,
Dogoarea cerului străbună.

Şi o lumină nouă’n viaţa lui,
Şi o chemare din tării şi noapte –
Şi’n toate glasul nu ştia al cui,
Şi un îndemn de semne şi de şoapte

Nemai ştiute nemai încercate,
Ce se iscau şi se topeau în salbe,
Că lua văzduhul chipuri aripate
Şi se’ngroşau într’însul finte albe.

Se ridicau talaze mari de mare,
Frunza suna ca zalele, şi-o zare
Era ca o tipsie izbită de săgeţi.
Murmur de fier şi şuier de urale,
Într’o urzire crâncenă de vieţi,
De lănci împiedicate în zăbale.

Acum, s’a dus duşmanul să-l răpuie;
Ori să-l înnece’n sânge şi’n vâltoare,
Ori bezna lui zidită să descuie –
În stare şi de milă dar şi de necruţare –

Cum va voii căci vrednicul urmaş
Al lui Ştefan şi Ţepeş împreună,
Ridică şi altare din stei pentru vrăjmaş
Dar şi ţăpoaie’nalte, cu proțăpirea bună.

Tu, Ţară, aşteaptă cântecele iar
Să se strecoare’n ramuri liniştit,
Din răsăritul mare’n asfinţit,
De la hotar, până’n hotar.

Tudor Arghezi

Variantă -­‐ revista “Ceta tea Lumini i ” , Sao Paulo, Brazilia. Anul I, Nr. 1, August 1954
(poezie nepublicată în țară, circulată clandestin după mişeleasca asasinare săvârşită în noaptea de
29/30 Noembrie 1938).

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

316	

Ş
Tu eşti asemeni celui care
Te-a frământat, te-a căutat şi născocit
Şi semn izbit în tine-a ‘ncremenit
De sabie biruitoare.

Aceluia ce-atinge neatins noroiul
Şi poate duce drum şi peste cer,
Printre aramă, cremene şi fier:
Giganticul, molatecul, vioiul.

El năzuieşte’n lespede schimbare,
Singurătăți, de sus, de stalactite,
Din veac cu toate fiind nepotrivit
Şi aripile strânse fiindu-i călătoare.

Tu ştii tăcea când este de tăcere
Şi’n toată ora ‘nalți câte un turn
Arhanghelului mare taciturn,
Neliniştit de greaua lui putere.

Ştii suferi, iubi şi mângâia,
Îndepărtat de oameni şi de tine,
Dar bucurii tânjite şi suspine
Nu aburesc oțelul şi sticlirea ta.
1938 (cel mai probabil luna Iulie – N.N.)
Tudor Arghezi
Din vol. omagial “Căpi tanul mi t a l poe ț i lor ” . Colecția “Dacoromania”, Madrid, 1964.

El este, este glasul lui,
Şi am ieşit în poartă;
Era doar vântul ce hai-hui
Ducea o frunză moartă.

El este, este pasul lui,
Şi-am pus urechea la pământ;
Era doar viersul râului
Scandat de asprul vânt.

	

317	

El este, este mâna lui
Ce-mi bate în fereastră;
Pe cerul trist ca faţa lui
Mijea o stea albastră.

El este, e statura lui
Înaltă'n zarea dintre ulmi;
Doar fumul serii albăstrui
Se despletea pe culmi.

Dan BOTTA

	

Un bucium sună departe, departe,
Tristeţea serii ori a zilei moarte,
Tristeţea vieţii ori a lumii moarte.

E atâta linişte acum, încât parc'ar ninge;
Cine ivărul odăii mele parc'ar atinge,
Cine intră atât de uşor încât nici nu-l atinge?

O umbră în faţa uşii mele adastă,
Îi văd chipul în seara albastră,
Cu degetul pe buze cum adastă.

Încerc să strig – vocea mi se 'neacă'n piept,
Încerc să strig. Aş vrea să mă deştept.
Deşi nu visez, parcă aş vrea să mă deştept.

Liniştea e atât de cumplită peste tot,
Aş striga, m’aş ridica, dar nu pot,
Aş izgoni cumplita umbră, dar nu pot.

Şi ochii mei se pătrund de trista-i faţă,
Şi ochii mei se îneacă în trista-i faţă,
Şi încetul cu încetul mă înfăşoară ca 'ntr'o ceaţă.

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

318	

Un bucium sună departe, departe,
Tristeţea zilei sau a vieţii moarte,
O ştiu, şi gust a vieţii tristă moarte.
Dan BOTTA

Ţ

Nu vreau să plângi pământul ce în luptă
N'ai ştiut să-l ţii cu moartea, nici părtaş
Să chemi din Putna legendar arcaş
La bocet muieresc cu faţa suptă

Ci te înalţ, privind moşia ruptă,
Păstor proptit pe armă de ostaş.
Vezi sat cu sat, oraş după oraş,
Din turma ta duşmanul cum se'nfruptă.

Nu rob plecat sub jug şi sub cătuşe
Prea bucuros că zile i-au rămas,
Nici funerară urnă cu cenuşe.

Plugarule, ce ieşi după furtună,
Te vreau tăcut şi dârz, cu sigur pas
Trăgând sub cer o brazdă ce adună.
Ion PILLAT

Revista “Gândirea”. Anul XIX, Nr. 7, Septembrie 1940.

	

319	

Ş

© Copyright 2018
Toate	
 drepturile	
 rezervate	

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

320	

Cuvânt	
 de	
 lămurire	
 	
 …………………………………………………………………………………………………	
 	
 3	

Vai,	
 Țara	
 mea!	
 	
 ...	
 	
 5	

Prinos	
 legionarilor	
 	
 	
 	
 	
 	
 ……………………………………………………………………………………………….	
 	
 6	

Țară,	
 verde	
 țară	
 	
 	
 ……………………………………………………………………………………………………..	
 	
 7	

Mărturisire	
 ……	
 	
 9	

Mărire	
 Ție	
 !	
 ..	
 	
 9	

Imn	
 Învierii	
 	
 ……….	
 10	

Căpitanul	
 	
 …….	
 11	

Legionarul	
 	
 ……	
 11	

Iisusiană	
 	
 ………	
 12	

Tabăra	
 	
 ……	
 13	

Frățiorilor	
 de	
 cruce	
 	
 …………………………………………………………………………………………………	
 13	

Ardealului	
 	
 ……	
 14	

“Basarabiei”	
 	
 ……..	
 15	

Mormântul	
 Căpitanului	
 	
 ………………………………………………………………………………………….	
 17	

Moarte	
 periferică	
 	
 …………………………………………………………………………………………………..	
 18	

Camaradul	
 Ion	
 	
 ……………………………………………………………………………………………………….	
 19	

Renunțare	
 	
 ………..	
 20	

Isus	
 binecuvântând	
 stelele	
 	
 …………………………………………………………………………………….	
 20	

Odă	
 la	
 Bucovina	
 	
 ……………………………………………………………………………………………………..	
 21	

Avem	
 atâția	
 morți...	
 	
 ……………………………………………………………………………………………….	
 22	

Țară	
 	
 	
 ……….	
 23	

Acatistul	
 Moța	
 –	
 Marin	
 	
 ……………………………………………………………………………………….....	
 24	

Prin	
 vânturi	
 ce	
 latră…	
 	
 	
 ……………………………………………………………………………………………	
 	
 31	

Arhanghel	
 	
 ………...	
 33	

Cânta	
 un	
 legionar	
 în	
 drum	
 spre	
 moarte	
 	
 ………………………………………………………………….	
 33	

Pasărea	
 măiastră	
 	
 ……………………………………………………………………………………………………	
 34	

Lui	
 Vasile	
 State	
 	
 ……………………………………………………………………………………………………….	
 35	

Biată	
 țară	
 	
 …….	
 36	

	
 Stejar	
 	
 …….	
 37	

Haiduc	
 	
 ……	
 38	

Călătorie	
 	
 ……..	
 39	

Împăratul	
 	
 …….	
 39	

Pădurile,	
 gorunii	
 	
 …………………………………………………………………………………………………….	
 40	

Cântec	
 din	
 temniță	
 	
 …………………………………………………………………………………………………	
 40	

De	
 Anul	
 Nou	
 	
 ……..	
 41	

Colindă	
 	
 ………..	
 42	

Lerui	
 Doamne	
 –	
 Lerui	
 Ler	
 	
 ……………………………………………………………………………………….	
 44	

Pomul	
 de	
 Crăciun	
 	
 …………………………………………………………………………………………………..	
 44	

	

	

321	

	

Iarna	
 	
 ………	
 45	

Colindă	
 	
 ………..	
 46	

Colind	
 pentru	
 lumina	
 serii	
 sfinte	
 	
 …………………………………………………………………………….	
 46	

Colind	
 pentru	
 lumina	
 serii	
 sfinte	
 (variantă)	
 	
 …………………………………………………………….	
 47	

Coborîre	
 	
 ………	
 48	

Colind	
 	
 …….	
 48	

Stih	
 mic	
 	
 ……….	
 49	

Prințul	
 se	
 logodeşte	
 cu	
 Țara	
 	
 …………………………………………………………………………………..	
 50	

Colind	
 	
 …….	
 54	

Putregaiul	
 şi	
 lăstarii	
 	
 ………………………………………………………………………………………………..	
 54	

Cântec	
 pentru	
 strâmbătate	
 	
 …………………………………………………………………………………….	
 56	

Un	
 gând	
 ca	
 un	
 cui	
 	
 …………………………………………………………………………………………………..	
 57	

Purtătorii	
 torței	
 	
 ………………………………………………………………………………………………………	
 57	

Neamului	
 Valah	
 strigare	
 	
 …………………………………………………………………………………………	
 58	

Maramureşul	
 	
 …….	
 60	

Temelie	
 de	
 Veac	
 Nou	
 	
 ……………………………………………………………………………………………..	
 62	

Colind	
 	
 …….	
 63	

Cântec	
 pentru	
 Veac	
 Nou	
 	
 ………………………………………………………………………………………..	
 64	

Mi	
 s’a	
 pus	
 pe	
 plug	
 rugina	
 	
 ……………………………………………………………………………………….	
 64	

Horia	
 	
 ……...	
 66	

Eroul	
 	
 ……...	
 67	

Scrisoare	
 Neamului	
 	
 ………………………………………………………………………………………………..	
 67	

Pasăre	
 streină	
 	
 ………………………………………………………………………………………………………..	
 68	

În	
 loc	
 de	
 colind	
 	
 ……………………………………………………………………………………………………….	
 70	

Cluj	
 	
 ……	
 71	

Freamăt	
 (variantă)	
 	
 ..……………………………………………………………………………………………….	
 72	

Freamăt	
 	
 ……….	
 74	

An	
 Nou	
 	
 ……	
 76	

Poveste	
 de	
 Crăciun	
 	
 …………………………………………………………………………………………………	
 77	

Crăciun	
 sărac	
 	
 …….	
 78	

Elegia	
 frunții	
 	
 ……..	
 79	

Salcia	
 	
 ………	
 80	

Cântec	
 	
 ………...	
 81	

De	
 ce	
 ?	
 	
 ……	
 82	

Veac	
 Nou	
 	
 ……..	
 83	

Până	
 când…	
 	
 	
 ………	
 83	

Ardealul	
 mucenic…	
 (1940)	
 	
 ………………………………………………………………………………………	
 84	

Rugăciune	
 legionară	
 	
 ……………………………………………………………………………………………….	
 85	

Rugăciune	
 pentru	
 trimiterea	
 Căpitanului	
 	
 ……………………………………………………………….	
 86	

1	
 3	
 	
 …….	
 86	

Ceas	
 pentru	
 rugăciune	
 	
 ……………………………………………………………………………………………	
 87	

	

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

322	

	

Primăvară	
 verde	
 	
 …………………………………………………………………………………………………….	
 87	

Rugăciune	
 	
 ……	
 88	

Rugă	
 	
 ……….	
 89	

Drumul	
 din	
 urmă	
 al	
 Căpitanului	
 	
 ……………………………………………………………………………..	
 90	

Gând	
 legionar	
 	
 ……	
 90	

Pregătire	
 de	
 moarte	
 	
 ……………………………………………………………………………………………….	
 91	

Haiducească	
 	
 ………	
 94	

Călătorie	
 	
 ………	
 95	

Legionarii	
 căzuți	
 	
 ……………………………………………………………………………………………………..	
 95	

Legionari	
 	
 ……..	
 96	

Vorbeşte	
 solul	
 din	
 Suceava	
 	
 …………………………………………………………………………………….	
 96	

Peste	
 astăzi,	
 peste	
 mâne…	
 	
 ……………………………………………………………………………………..	
 97	

Legionarul	
 	
 ……	
 98	

Țara	
 	
 ………	
 100	

Haiducească	
 	
 ……	
 111	

Corabia	
 verde	
 	
 ……………………………………………………………………………………………………….	
 114	

Cu	
 vultorile	
 gândului	
 	
 …………………………………………………………………………………………….	
 116	

Trufaşi,	
 mişelnici	
 stăpâni!...	
 	
 ………………………………………………………………………………….	
 116	

Balada	
 din	
 Bucegi	
 	
 …………………………………………………………………………………………………	
 117	

În	
 Țara	
 Loviştei	
 	
 ……………………………………………………………………………………………………..	
 119	

Aşteptăm	
 poruncă	
 	
 ………………………………………………………………………………………………..	
 122	

Măi	
 Horia	
 frate!	
 	
 ……………………………………………………………………………………………………	
 123	

Psalmodie	
 	
 ……….	
 123	

Crez	
 	
 ……..	
 124	

Tindă,	
 bisericei	
 din	
 Jupâneşti	
 	
 ………………………………………………………………………………..	
 126	

22	
 Septembrie	
 1939	
 	
 ……………………………………………………………………………………………..	
 127	

Celui	
 nevăzut	
 	
 ………………………………………………………………………………………………………..	
 127	

Cântec	
 de	
 moarte	
 	
 …………………………………………………………………………………………………	
 128	

Logodnă	
 	
 …….	
 129	

Echinox	
 	
 ………	
 130	

Armata	
 de	
 mâne	
 	
 …………………………………………………………………………………………………..	
 130	

Curcubeu	
 peste	
 Țară	
 	
 …………………………………………………………………………………………….	
 131	

Cântec	
 	
 ……….	
 132	

Chemare	
 	
 ……	
 132	

Răsună	
 pământul	
 legionar	
 	
 ……………………………………………………………………………………	
 133	

Poem	
 	
 ……	
 135	

Colindă	
 	
 ………	
 135	

Nu-­‐mi	
 cunoaşteți	
 cântecele!...	
 ………………………………………………………………………………	
 136	

Căpitanul	
 	
 ………..	
 138	

Uricar	
 –	
 Ardealul	
 	
 	
 ………………………………………………………………………………………………….	
 139	

Praznic	
 luminos	
 	
 …………………………………………………………………………………………………….	
 139	

	

	

323	

	

Tinerețe	
 legionară	
 	
 ………………………………………………………………………………………………..	
 140	

Pământ	
 negru,	
 în	
 asfințit…	
 	
 ……………………………………………………………………………………	
 141	

“Balada	
 oştenilor	
 plecați”	
 	
 …………………………………………………………………………………….	
 141	

Desgust	
 	
 ……..	
 143	

Marele	
 mutilat	
 	
 ……………………………………………………………………………………………………..	
 144	

Voi,	
 Moța	
 şi	
 Marin	
 	
 ………………………………………………………………………………………………..	
 144	

Haiducească	
 	
 ……	
 145	

Stih	
 pe	
 o	
 cruce	
 	
 ……………………………………………………………………………………………………..	
 146	

Două	
 comentarii	
 	
 …………………………………………………………………………………………………..	
 146	

Condac	
 	
 ………	
 147	

Bună	
 țară,	
 mulți	
 tâlhari	
 	
 ………………………………………………………………………………………..	
 147	

Cutează!...	
 	
 ………	
 148	

Moartea	
 clopotarului	
 	
 …………………………………………………………………………………………..	
 148	

Scrisoare	
 de	
 la	
 Majadahonda	
 	
 ……………………………………………………………………………….	
 149	

	

Radu	
 Gyr	

POEME	
 INTERZISE	

	

Un	
 piersic	
 m’a	
 căutat	
 acasă	
 	
 ………………………………………………………………………………….	
 151	

Din	
 închisoare	
 	
 ………………………………………………………………………………………………………	
 152	

Poem	
 despre	
 osândiți	
 	
 …………………………………………………………………………………………..	
 153	

Soarta	
 	
 ………..	
 154	

Surghiun	
 	
 …….	
 156	

Cântec	
 de	
 toamnă	
 	
 ………………………………………………………………………………………………..	
 156	

Maramureş	
 	
 ……..	
 157	

Foamete	
 în	
 Basarabia	
 	
 …………………………………………………………………………………………..	
 159	

Corbea	
 	
 ……….	
 162	

Noi,	
 nevrednicii…	
 	
 ………………………………………………………………………………………………….	
 165	

	

Radu	
 Gyr	

POEME	
 SCRISE	
 ÎN	
 LAGĂR	

	

Tismana	
 	
 …….	
 166	

Poem	
 despre	
 noi	
 	
 ………………………………………………………………………………………………….	
 167	

Domnul	
 de	
 azi	
 	
 ………………………………………………………………………………………………………	
 168	

	

Silviu	
 Lazăr	

CLOPOTNIȚELE	
 DE	
 ÎNVIERE	

	

Închinare	
 	
 ………...	
 171	

Te-­‐om	
 dărâma,	
 satan	
 	
 ……………………………………………………………………………………………	
 171	

	

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

324	

	

Dârzenie	
 	
 …….	
 172	

Pentru	
 moartea	
 unui	
 mare	
 căpitan	
 de	
 oşti	
 	
 ……………………………………………………………	
 172	

Scrisoare	
 lui	
 Ştefan	
 Vodă	
 al	
 Moldovei	
 	
 …………………………………………………………………..	
 173	

Închinare	
 martiriului	
 lui	
 Horia	
 	
 	
 ………………………………………………………………………………	
 173	

	

Radu	
 Gyr	

POEME	
 DIN	
 ÎNCHISOARE	

	

Tăcem	
 din	
 gură	
 	
 …………………………………………………………………………………………………….	
 175	

Foamea	
 	
 ……..	
 176	

Îndemn	
 la	
 luptă	
 	
 …………………………………………………………………………………………………….	
 177	

Metanie	
 	
 	
 …….	
 177	

Înțeleptul	
 	
 ………..	
 178	

Morții	
 	
 ………..	
 178	

Blestemul	
 Aiudului	
 	
 ……………………………………………………………………………………………….	
 179	

Crezul	
 	
 ………..	
 180	

Inscripție	
 pe	
 o	
 fereastră	
 	
 ……………………………………………………………………………………….	
 180	

Voi	
 n’ați	
 fost	
 cu	
 noi	
 în	
 celule	
 	
 …………………………………………………………………………………	
 181	

Ofrandă	
 	
 ……..	
 182	

Vecinul	
 care-­‐a	
 murit	
 	
 ……………………………………………………………………………………………..	
 183	

Dă-­‐mi	
 chipul	
 tău	
 	
 …………………………………………………………………………………………………..	
 184	

Imn	
 morților	
 	
 ……	
 185	

A	
 mai	
 murit	
 încă	
 unul	
 	
 ……………………………………………………………………………………………	
 185	

Cimitirul	
 deținuților	
 	
 ………………………………………………………………………………………………	
 186	

Poveste	
 	
 ………188	

Leagăn	
 fără	
 cântec	
 	
 ……………………………………………………………………………………………….	
 189	

Iisus	
 în	
 celulă	
 	
 ………………………………………………………………………………………………………..	
 189	

O,	
 brad	
 frumos…	
 	
 …………………………………………………………………………………………………..	
 190	

Cântec	
 de	
 leagăn	
 	
 ………………………………………………………………………………………………….	
 191	

Baladă	
 	
 ……….	
 192	

Ridică-­‐te	
 Gheorghe,	
 ridică-­‐te	
 Ioane!	
 	
 …………………………………………………………………….	
 193	

	

A	
 L	
 Ț	
 I	
 I	

	

În	
 Zarca	
 Aiudului	
 	
 …………………………………………………………………………………………………..	
 194	

Zarca	
 	
 …….	
 194	

Iconarii	
 	
 ……...	
 195	

Făt	
 Frumos	
 	
 ………	
 195	

Crezul	
 	
 ………..	
 197	

La	
 Aiud	
 	
 	
 ………	
 198	

O,	
 mamă!	
 	
 ………..	
 199	

	

	

325	

	

Sinuciderea	
 interzisă	
 	
 ……………………………………………………………………………………………	
 200	

Ultima	
 călătorie	
 prin	
 coşmarul	
 amintirii	
 	
 ……………………………………………………………….	
 201	

Unde	
 sunteți,	
 dragi	
 prieteni?	
 	
 ……………………………………………………………………………….	
 203	

Requiem	
 pentru	
 condamnații	
 la	
 moarte	
 	
 ………………………………………………………………	
 204	

Celulă	
 	
 ………..	
 204	

Rugă	
 	
 …….	
 205	

Frate	
 	
 …….	
 206	

Drum	
 cu	
 nestemate	
 	
 ……………………………………………………………………………………………..	
 207	

În	
 memoriam	
 Corneliu	
 Zelea	
 Codreanu	
 	
 ………………………………………………………………..	
 207	

Peisaj	
 de	
 toamnă	
 aiudean	
 	
 …………………………………………………………………………………….	
 209	

In	
 memoriam	
 	
 ……………………………………………………………………………………………………….	
 210	

Îmi	
 plânge	
 sufletul	
 ca	
 un	
 copil	
 	
 ………………………………………………………………………………	
 210	

Apocalips	
 	
 ………..	
 211	

Întoarcerea	
 din	
 închisoare	
 	
 ……………………………………………………………………………………	
 212	

Imn	
 Libertății	
 	
 ……………………………………………………………………………………………………….	
 213	

Lui	
 şi	
 nouă	
 	
 ………	
 214	

Stejarul	
 lui	
 	
 ………	
 215	

Carmen	
 Sylva	
 	
 ……………………………………………………………………………………………………….	
 216	

Medalion	
 	
 ………..	
 216	

Din	
 galaxia	
 funerară	
 	
 ……………………………………………………………………………………………..	
 217	

Un	
 negru	
 nor	
 gonea	
 spre	
 lună	
 	
 ………………………………………………………………………………	
 218	

Cânt	
 	
 ……..	
 218	

Şi	
 totuşi	
 va	
 veni	
 o	
 zi	
 	
 ………………………………………………………………………………………………	
 219	

La	
 voi	
 gândesc	
 	
 ………………………………………………………………………………………………………	
 220	

Evadatul	
 	
 …….	
 220	

“Ca	
 o	
 lacrimă	
 de	
 sânge	
 a	
 căzut	
 o	
 stea”…	
 	
 ………………………………………………………………	
 222	

Bocet	
 din	
 Zarcă	
 	
 …………………………………………………………………………………………………….	
 223	

A	
 mai	
 murit	
 un	
 camarad	
 	
 ……………………………………………………………………………………….	
 224	

Paste	
 	
 …….	
 225	

Inimi	
 zăvorîte	
 	
 ……………………………………………………………………………………………………….	
 226	

Percheziție	
 	
 ………	
 226	

Noi	
 am	
 purtat	
 povara	
 	
 …………………………………………………………………………………………..	
 227	

Voi	
 nu	
 ați	
 cunoscut	
 fiara	
 din	
 om…	
 	
 ………………………………………………………………………..	
 227	

Imnul	
 Biruinței	
 	
 ……………………………………………………………………………………………………..	
 228	

Colindul	
 robului	
 	
 ……………………………………………………………………………………………………	
 229	

	

VERSURI	
 DIN	
 EXIL	

	

Gânduri	
 la	
 mormântul	
 lui	
 Crişu	
 Axente	
 	
 …………………………………………………………………	
 231	

Glia	
 	
 ……….	
 231	

Răvaş	
 fratelui	
 Chineață	
 	
 …………………………………………………………………………………………	
 232	

	

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

326	

	

Marea	
 călătorie	
 	
 ……………………………………………………………………………………………………	
 233	

Denie	
 	
 ……	
 234	

Mamei	
 	
 ……….	
 234	

Adună-­‐ți	
 sufletul,	
 camarade	
 	
 …………………………………………………………………………………	
 235	

Înainte,	
 cu	
 Testamentul	
 Căpitanului!	
 	
 ……………………………………………………………………	
 236	

Mărțişor	
 legionar	
 	
 .…………………………………………………………………………………………………	
 237	

Deapururea	
 prezent	
 	
 .…………………………………………………………………………………………….	
 237	

Mioriță	
 Legionară	
 	
 …………………………………………………………………………………………………	
 238	

Monumentul	
 Moța-­‐Marin	
 –	
 Majadahonda	
 	
 …………………………………………………………..	
 239	

Te-­‐au	
 dus	
 cu	
 patru	
 boi	
 	
 ………………………………………………………………………………………….	
 240	

Se	
 vor	
 lua	
 şi	
 sclavii	
 după	
 noi	
 	
 …………………………………………………………………………………	
 241	

Neam	
 al	
 meu	
 	
 ………………………………………………………………………………………………………..	
 241	

Bunule,	
 Isusule	
 bun!	
 	
 …………………………………………………………………………………………….	
 243	

Ruga	
 de	
 pe	
 Rarău	
 	
 …………………………………………………………………………………………………	
 243	

N’or	
 fi	
 prea	
 sfinte	
 lacrimile	
 mele	
 	
 ………………………………………………………………………….	
 244	

Cu	
 sânge	
 de	
 martiri	
 	
 ………………………………………………………………………………………………	
 245	

Valeriu	
 Cârdu	
 	
 ……………………………………………………………………………………………………….	
 246	

Cruciați	
 	
 ………	
 246	

Plânge	
 țara	
 	
 ……..	
 247	

Cântec	
 din	
 naiu	
 	
 …………………………………………………………………………………………………….	
 248	

Oameni	
 în	
 opinci	
 	
 ………………………………………………………………………………………………….	
 250	

Inscripție	
 pe	
 un	
 bulgăr	
 de	
 zăpadă	
 	
 ………………………………………………………………………...	
 251	

Priveghi	
 	
 ……..	
 251	

Satule…	
 	
 ……..	
 252	

Moțească	
 	
 ………..	
 253	

Bucovină	
 	
 ……	
 254	

Tâncăbeşti	
 	
 ………	
 255	

Zodier	
 	
 ………..	
 255	

Cântec	
 de	
 invalid	
 	
 ………………………………………………………………………………………………….	
 256	

Jale	
 Basarabeană	
 	
 ………………………………………………………………………………………………….	
 257	

Strămoşii	
 	
 ……	
 258	

Tiranul	
 	
 ……….	
 259	

Cruciata	
 Neamului	
 	
 ………………………………………………………………………………………………..	
 260	

Fragment	
 	
 ………..	
 261	

Psalm	
 mic	
 	
 	
 ……….	
 262	

Rugăciune	
 	
 ……….	
 262	

Cântecul	
 Libertății	
 	
 ………………………………………………………………………………………………..	
 265	

În	
 codrii…	
 	
 ………..	
 268	

Transilvaniei	
 	
 ……	
 269	

La	
 Sânzâiene	
 –	
 24	
 Iunie	
 	
 ………………………………………………………………………………………..	
 270	

Seceta	
 	
 .……….	
 271	

	

	

327	

	

Desțărare	
 	
 ………..	
 272	

Duh	
 de	
 dîrjenie	
 	
 …………………………………………………………………………………………………….	
 273	

Vrut-­‐am	
 	
 ……..	
 273	

Țara	
 	
 ………	
 274	

Cu	
 sânge	
 de	
 martiri	
 	
 ………………………………………………………………………………………………	
 275	

România	
 	
 …….	
 276	

Izvorul	
 liniştei	
 	
 ……………………………………………………………………………………………………….	
 277	

Tulnicer	
 de	
 pe	
 Rarău	
 	
 …………………………………………………………………………………………….	
 278	

Poetul	
 visurilor	
 iconare…	
 	
 ……………………………………………………………………………………..	
 279	

Fratelui	
 meu	
 drag	
 	
 …………………………………………………………………………………………………	
 280	

Nu	
 mai	
 cântă	
 bardul	
 pribeag…	
 ………………………………………………………………………………	
 282	

Ridică-­‐te	
 la	
 luptă,	
 Bucovină!	
 	
 …………………………………………………………………………………	
 283	

Când	
 porneşti	
 dela	
 Hotin…	
 	
 …………………………………………………………………………………..	
 284	

Zidul	
 de	
 fier	
 	
 …….	
 285	

Vine	
 Dunărea	
 puhoi	
 	
 ……………………………………………………………………………………………..	
 286	

Cântec	
 de	
 leagăn	
 	
 ………………………………………………………………………………………………….	
 287	

Neamului	
 meu	
 drag	
 	
 ……………………………………………………………………………………………..	
 287	

Răvaş	
 din	
 pribegie	
 	
 ………………………………………………………………………………………………..	
 288	

Ne-­‐am	
 îngropat	
 dorul	
 sub	
 cetini…	
 	
 ………………………………………………………………………..	
 290	

Ultimul	
 meu	
 cânt	
 	
 ………………………………………………………………………………………………….	
 292	

Blestem	
 	
 ……..	
 293	

La	
 chemarea	
 de	
 mâine	
 	
 …………………………………………………………………………………………	
 294	

Înviere!	
 	
 	
 …….	
 295	

Doina	
 Aiudului	
 	
 ……………………………………………………………………………………………………..	
 296	

Legenda	
 Zidirii	
 Legionare	
 	
 ……………………………………………………………………………………..	
 299	

Sub	
 crucea	
 din	
 Pietrosul	
 	
 ……………………………………………………………………………………….	
 302	

Mucenicilor	
 Moța	
 şi	
 Marin	
 	
 ……………………………………………………………………………………	
 304	

Bocet	
 	
 ……	
 305	

A	
 căzut	
 un	
 camarad	
 	
 ……………………………………………………………………………………………..	
 305	

Camaradului	
 căzut	
 	
 ……………………………………………………………………………………………….	
 306	

Uitare	
 	
 ………..	
 307	

Aiudică	
 	
 ………	
 307	

Oțetul	
 disperării…	
 	
 …………………………………………………………………………………………………	
 308	

Grevă	
 	
 ……	
 309	

De	
 dorul	
 tău…	
 	
 ………………………………………………………………………………………………………	
 310	

Peste	
 Țara	
 Românească	
 	
 ……………………………………………………………………………………….	
 311	

Doina	
 Neamului	
 	
 ……………………………………………………………………………………………………	
 311	

	

E	
 X	
 T	
 R	
 A	

	

Făt-­‐Frumos	
 	
 ……..	
 313	

	

	
 ANTOLOGIE	
 DE	
 VERSURI	
 LEGIONARE	

	

	

328	

	

Suiş	
 	
 	
 ……..	
 316	

El	
 este…	
 	
 ……..	
 316	

Un	
 bucium	
 sună	
 departe	
 	
 ………………………………………………………………………………………	
 317	

Credință	
 	
 …….	
 318	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

329	

	

	

	

	

	

D	
 E	
 	
 	
 	
 	
 A	
 C	
 E	
 L	
 A	
 Ş	
 I	
 	
 	
 	
 	
 A	
 U	
 T	
 O	
 R	
 :	

	

w	
 “Bibliografia	
 operelor	
 autorilor	
 legionari”.	
 Editura	
 “Libertatea”,	
 Jacksonville,	

Florida,	
 1993.	

w	
 “Publicații	
 Legionare”.	
 Editura	
 “Libertatea”,	
 Jacksonville,	
 Florida,	
 1993.	

w	
 “În	
 cumpăna	
 vremii”	
 (scurte	
 nuvele).	
 Colecția	
 “Libertatea”,	
 Jacksonville,	
 Florida,	

1994.	

w	
 “VICTOR	
 CORBUȚ	
 -­‐	
 în	
 pas	
 cu	
 noi”.	
 Colecția	
 “Omul	
 Nou”,	
 Hallandale,	
 Florida,	
 1995.	

w	
 “Crâmpeie	
 de	
 viață	
 –	
 în	
 pădurea	
 cu	
 fiare	
 sălbatice”	
 (vol.	
 I	
 –	
 II).	
 Editura	

“Libertatea”,	
 Jacksonville,	
 Florida,	
 1995	
 -­‐	
 1996.	

w	
 “Martirii	
 ne	
 veghează	
 din	
 ceruri”	
 (vol.	
 I).	
 Editura	
 “Libertatea”,	
 Jacksonville,	

Florida,	
 1997.	
 Vol.	
 II	
 (în	
 pregătire).	

w	
 “Snop	
 de	
 vise”	
 (versuri).	
 Colecția	
 “Libertatea”,	
 Jacksonville,	
 Florida,	
 1997.	

	

Ediții	
 îngrijite:	

	

w	
 “Acuzat,	
 martor,	
 apărător	
 în	
 procesul	
 vieții	
 mele”	
 de	
 Dumitru	
 Banea.	
 Colecția	

“Omul	
 Nou”,	
 Miami	
 Beach,	
 Florida	
 1994.	

w	
 “Rezistența	
 în	
 Munții	
 Braşovului”	
 de	
 Petre	
 Baicu.	
 Colecția	
 “Omul	
 Nou”,	

Hallandale,	
 Florida,	
 1994.	

w	
 “Cărticică	
 de	
 cântece”	
 (legionare).	
 Editura	
 “Libertatea”,	
 Jacksonville,	
 Florida,	

1995.	

w	
 “Jurnal	
 numai	
 pentru	
 mine”	
 de	
 Niță	
 Ghimbăşanu	
 (I),	
 caietele	
 1-­‐2;	
 în	
 lucru,	

caietele	
 3-­‐4.	
 Colecția	
 “Libertatea”,	
 Jacksonville,	
 Florida,	
 1997.	

w	
 “Crăciun	
 în	
 Exil	
 –	
 mică	
 antologie	
 a	
 celor	
 mai	
 frumoase	
 versuri	
 de	
 Crăciun	

publicate	
 în	
 Exil”.	
 Colecția	
 “Libertatea”,	
 Jacksonville,	
 Florida,	
 2014.	

	

În	
 curând:	
 	

	

w	
 “Încrustări	
 pe	
 răboj…”	
 (volum	
 antologic),	
 2018.	

	

	

	

	

	

