	

DRAGUTIN TADIJANOVIĆ: PJESME (izbor)

BALADA O ZAKLANIM OVCAMA

Pastirica blijedog lika, niz obronak, u svitanje,

Goni dvanaest ovaca, mekih runa,

U grad sneni na prodaju sitom mesaru.

Na čelu im ovan vitorog.

Eno ih, gle! Bez bojazni uđoše,

Bezazleno, u povorci, jedna za drugom,

U dvorište gradske klaonice:

Tu stadoše u ugao, u hrpi, stisnute.

Mesarski ih pomoćnici, šutljivo,

Odvukoše kao kurjaci:

Ni jedna se nikad nazad ne vrati.

Danas je svetkovina: stoka se kolje za gozbu.

Okrutne ruke snažno svaku obore:

Bez opiranja, pritisnuta koljenom,

Dočeka ona smrt od noža, u krvi.

Dvanaest ovaca visi o stupu gvozdenom.

Ugasle oči; runo krvlju polito; noge slomljene.

Javlja se sunce za obronkom… Na povratku,

Pastirici se čini da čuje, u daljini, muklo blejanje.

Pašnjak blista rosnatom travom, u suncu.

ČEZNUĆA
I nad mojim zavičajem, nad žitnim poljima,

Lutaju teški oblaci

Kao ponad bujne šume te

Kojom sad koračam, bez tebe.

Šuma je moj prijatelj jedini:

Pred njom je srce moje

Otvoreno, milo, u tišini

 (Molitvenik u ruci pobožnoj).

Šumi kazujem: Za oblakom tugujem,

Za oblakom iznad kuće. . .njezine.

U šumi, samotnik, drhtim, šapućem, ludujem:

Ja volim srce slomljeno, srce Lelije.

O, kad ću, kada ću gledati

Oblake krupne, vunaste,

Koji u potmulom šumoru

Daleko, daleko putuju. . .nebom zavičajnim!

Zagreb, 15.6.1928.

DUGO U NOĆ, U ZIMSKU BIJELU NOĆ

Dugo u noć, u zimsku gluhu noć
moja mati bijelo platno tka.

Njen pognut lik i prosijede njene kose
Odavna je već zališe suzama.

Trak lampe s prozora pružen je čitavim dvorištem
Po snijegu što vani pada
U tišini bez kraja, u tišini bez kraja:
Anđeli s neba, nježnim rukama,
Spuštaju smrzle zvjezdice na zemlju
Pazeć da ne bi zlato moje probudili.

Dugo u noć, u zimsku pustu noć
Moja mati bijelo platno tka.

O, majko žalosna! kaži, što to sja
U tvojim očima

Dugo u noć, u zimsku bijelu noć?

Rastušje, kolovoz 1931.

ŠTO ĆE SE DESITI "ONE VEČERI"

Ti ćeš, usplahiren, crn,
Na svome konjicu crvenom,
Dojuriti za mnom, one večeri,
U pakao... A ja ću te
Pozvati na gozbu pjesnika:
Pjevat će nam, uz gitaru,
Naš Federico.

Rab (Frkanj), 29. svibnja 1954. dopodne

JEDAN ČOVJEK U PARIZU

Govori: Nemojte žaliti, ne žalite ništa. Noć
Na zemlju slazi i ovdje. Suza ima,
Pod prnjama i pod svilom, u ljudskim očima
Kao i u dalekom kraju, u mom zavičaju,
Pod zvijezdama žutim, jednakima.

Pariz (Jardin du Luxembourg), 23. srpnja 1955. podveče
CVIJET LJILJANOV
Dušo moja, uplašena grlice,

Ti plačeš na mom dlanu;

Vidim ja bistre, bistre suze;

Kaplju. Kao zrnca od bisera.

O, zašto plaču tvoje crne oči, grlice,

Zašto plaču oči nevesele?

Gleda li te iz mraka bijela Lelija,

Dušo moja, plava grlice!…

Zemlja je pokrivač njen; njeno srce slatko spi.

Uvenuo je, u dubini, cvijet ljiljanov

Koji je ona u ruci, blijeda, držala.

Ne tuguj, srce, za cvijetom uvelim,

Ne tuguj, dušo, za cvijetom ljiljanovim!

Rastušje, 26.i 27. 8. 1929.
DA SAM JA UČITELJICA
Izmeđ dasaka dvorišne školske ograde

Gledam vojsku kako ide ukorak:

Puceta sjajna, žuta, u suncu blistaju;

Sviraju trublje, žute, sjajne, svinute;

Udara bubanj i žuti poklopci.

Prolazi banda…Na bijelcu oficir.

Ej, da se smijem popet na ogradu!

Lako ti je gospodični učiteljici:

Ona dođe ranije nego obično,

Visoko stane na školske stube…i vidi sve.

Rano dođe da nama ne da vojsku gledati.

A ja da sam učiteljica… pustio bih djecu pred školu:

Gledajte, djeco! A poslije ćete sjesti uokrug

I svaki će pričati šta je vidio.

A naša učiteljica, da! samo rekne odozgo:

U razred! Koji prvi čuje, glasno zavikne:

U razred! U razred!… I svi odmah trčimo

Kao da nas čeka med, a ne računica.

Svima bi nam bolje bilo…

Da sam ja učiteljica!

Zagreb, 23. 7. 1935.
DALEKO SU OD MENE ORANICE

Pred Sveučilištem šetam s prijateljem

Ispod kestenova: on mi priča

O književnosti, i kad na koncu smalakše

Otiđe, kao uvijek, na objed k svojoj kući.

I uvijek tako: najposlije ostanem sâm.

Tad stojim na mjestu i gledam bijednike

Kako šutke odlaze, nakon pranja suđa iz kog su gutali.

I gledam bijele golubove: lijeću iznad krovova.

I pođem tako, polako, u svoj stan sirotinjski, sâm.

Tko može misliti da i ja nisam ručao?

Ta u mene su lakovane cipele

I sjajan crni štap.

O, mila majko moja!

O, mila dušo moja!

Ti još uvijek držiš:

Sin mi je u gradu gospodin.

Ali sin tvoj živi u gradu od tuđe milosti

I pjesme piše, ha, ha… i piše pjesme!

Daleko su od njega očeve oranice,

Daleko su oranice… Nikad ih neću plužiti, nikad plužiti.

Zagreb, 15. i 16. 2. 1933.

MOJE IGRAČKE

Oca nema kod kuće, to znam. A djed

Poslije ručka spava. Moja baka sad pere suđe,

I mene jako voli. Ona mi neće ništa,

Ako otiđem pod kolnicu i skinem lanac

S ornicā. I lagano ih izvučem na dvorište.

Najprije ću se malo u dvorištu igrati;

I ako se djed ne bi probudio, a ja ću

Otići onda pred kuću, na put.

Kad budu i druga djeca htjela

Malo da se vozaju, odmah ću im dati,

Ali ne zadugo. Kad oranice stanu, kazat ću im:

»Bolje bi bilo da idemo svirale pravit.

Kraj našeg potoka ima puno vrba,

A baka će nam dati novu crvenu škljocu.«

Ostavit ćemo oranice…Idući

K potoku, ispod prozora, vikat ćemo uglas:

 Kreni koru, pušći vodu-

 Tele sisa mliko –

 Po dolini, po gorini-

 Po sljepačkoj torbetini!

Vikat ćemo, kažem, kao da će svaki, uskoro,

Oguliti koru sa šibe vrbove. Probudimo li djeda,

On će se protegnuti

I sigurno nam opsovati sveca.

Zagreb, 21. 7. 1935.

DJEČAK U SJENI VRBE

Nad livadama šume ljetni vjetrovi

I pokošenog sijena nose miris, topao.

Potok teče bistar; lagano,

U žuborenju.

Vrba spušta mekane grane

Na ledinu.

U sjenci vrbe stoji dječak.

I pjeva.

GOSPODIN LAMIN HRANI GOLUBOVE

U podne, praćen zvonjavom s tornjeva,

Lagano ide gospodin Lamian.

Na rukama nosi hranu u smotcima:

Mrvice kruha, zrnje kukuruza, ječma i raži.

Golubovi znanca odmah prepoznaju:

Spuste se na asfalt pa se okupljaju

Oko tankih nogu gospodina Lamiana.

On se smiješi i pruža im hranu na dlanu.

I traži zatim prikladan položaj

Kako će ga reporter slikati.

Novine će donijeti fotografiju:

>>Pred Kazalištem g. Lamian golubove hrani svaki dan<<.

Presretan, gospodin Lamian oko sebe motri publiku:

Zavide mu djeca i dvije gospođice.

Na dlanu mirno stoji golub, sit i zlatan;

Ne plaši se: ravno gleda mu u lice.

Gle! Na ruci ispruženoj

Odjednom topla sluzavost.

Um Gottes Willen!

Eto, gospodin Lamian maramicom briše dlan.

Zagreb, 15. - 18. 2. 1933.
HOĆU LI UĆI U SOBU GDJE JE SAG

Kad ispišemo punu pločicu računa,

Onda čitamo iz čitanke. Zatim

Gospodična pita. Tko ne zna ponoviti,

Ona ga uzme za kosu iznad uha i vuče

Jer tamo najviše boli…

Nakon toga opere ruke

I izmolimo naglas Očenaš.

U redovima idemo za njom,

Kraj općine, u dvorište njeno:

Kog više voli, taj se popinje

Na orah i trese, i poslije kupi,

A drugi čupaju travu između cigle,

Pred kućom, ili koprive kraj zida,

U dvorištu…Oh, što bih ja

Volio da me gospodična uvede

Samo jedanput u svoje sobe.

Kradomice, kroz prozor vidjeh:

Na zidu slike, puno slika…

A sat u staklu ne tuče neg pjeva…

A pod šaren, pod zelenkast.

To je valjda na podu sag.

Izuo bih opanke, brzo,

I oprao noge, brzo,

Samo da sag ne uprljam.

Ali znam ja :… Gospodična

Nikad neće mene uvesti

U lijepu sobu gdje je sag.

Zagreb, 23. 7. 1935.
HRASTOVO LIŠČE ŠUMORI, ŠUMORI

Vjetar šumi dolinom i brežuljkom

Šumovitim. Popev se na hrast, gledam

U daljini sivu rijeku, široku,

Kako se blista i valja ko zmija.

Pretpotopna. Tamo je ljubav moja,

Nesuđenica. Pa sam zaključio

U vinogradu, na hrastu, visoko,

Da ne mogu bez ljubavi. A svaki

Čovjek povjeruje u rođenu Smrt:

Umrijet ću umrijet (ima vremena!).

Otac mi kazuje: «volim slušati

Kada stričac zriče u travama,

Ili uveče, pred sunčev zalazak...»

Plakat ćeš, možda, u kasne večeri,

Kad neveni uvenu, suze presuše;

A djevojka iz daleke krajine

Neće umrijeti ni ove jeseni,

Ni druge, ni treće, nego kasnije...

Mladiću, pjevaj sazrjeloj djevojci

Koja žudi tvoju snagu. A lišće

Na hrastu šumori, muklo šumori...

HTIO BIH POKIDATI ŽICE…

 I

Htio bih pokidati žice na svojoj zlatnoj harfi

I vratiti se u zavičaj, u selo. U Rastušje.

Odbacit prašnjave knjige

I nasladnost lutanjā bez svrhe.

Skinuti masku s lica.

I prezret, kao Gospod, smisao rečenicā.

Biti u šumi ptica.

 II

Povratit ću se, povratit ću se doma;

U kući još tinja oganj

Što ga moji pređi zažgaše

U tavnosti prošlih vremena.

Hodit ću u opancima,

Kako oni iđahu,

I rubine nosit lanene

Što mi ih žena otkala.

Sa rukama prljavim od crnice

Otirat ću s čela znoj

Te kaplje na zemlju.

Ljeti, poslije večere, kad napojim konje,

Na prag ću sa ženom sjesti:

Djeca će već otići na počinak.

U štali će, od sitosti, mukati krava i tele.

 III

O, možda me u Rastušju očekuje sreća i pokoj.

Htio bih pokidat žice na svojoj zlatnoj harfi.

Pa kada miran umrem seljani da prenesu

Truplo u crnome lijesu preko rodnog praga.

Zagreb, 8. 3. 1933.
JELENA VEZE

Pod kruškom u cvatu

Ona maramu veze.

Stara kruška na vjetru glavu sagiba.

Na mladoj, dragoj ruci

Prsten zeleni.

Jelena sluša: u daljini šume jaseni.

U vezenju, u mislima skrovitim,

Čini joj se da on dolazi.

Ali ne! To vjetar ljulja granje zaspalo.

Ona veze

Ispod kruške zlatnu maramu.

Zar ne čuje, u daljini, žamor svatova?

Zagreb, lipanj 1926.

JESENSKO PISMO

Prošla je berba, mili moje srce,

I nema na trsju grozdova.

Na lozama se lišće trese kao ruka starca.

Boje se u zemlju vraćaju.

Boje se tope, i nestaju.

Nema više radosnog zalaženja sunca

Za plave planine.

Nema zlatnog neba.

Jesen je kolibu sagradila u bregovima našim.

Srebrno grlo tvoje

Neće odzvanjati više zelenim dolinama

Niti će oči tvoje gledati blistavilo boja

Na nebu i na zemlji.

Jesen je pokopala svijetle boje:

Vinogradi i šume plaču

U tamnom lišću.

JUTARNJA ZVIJEZDA POZLAĆEN ORAH

Jutarnja zvijezda o nebo pribodena :

Pozlaćen orah viseć na božićnom drvcu.

Rasklopila je snene oči zora :

Djevojčica razmažena , ljutita

Što su je tako rano bukom izbudili

Još neispavanu .

Uzduž potoka jabuke u cvjetanju mirišu ;

Na govedima klepke sve su glasnije .

Iz bliske niske šikare

Dopire pjesma ptičja

Do uha mome ocu …

Al on je ne sluša .

Otac moj oruć viče na konje za plugom

Pa nije ni primijetio

Kako se sjena konja prostrla do nakraj oranice ,

I kako se k nebu iz brazda para uzdiže

Kao tamjan iz dragocjenih kadionica.

JUTRO

 Mom bratu Đuri

topoću konji potkovama u štali

hrapavo ržu

lajanje pseće utihnulo

sunce je zlatnim resama obrubljeno

djeca svijaju grane kljukom lješnjake beru

šareno tele bleči

kokot s nagnutog plota krilima lupa

zarđan lemeš čeka ruke orača

zaludnik na sjeniku ležim

kroz pukotine crepovlja vidi se ljeveno nebo

nad kućom nad usjevima

kuknjava

dvorištem ide bolesni brat i kašlje

Zagreb, 3.10.1932.
KIŠA U PREDVEČERJE

Još malo, kaže baka, i ja ću biti

Sedam godina star. Zbog toga moram

Da čuvam Đuru (to je moj brat);

Moram da na njega pazim,

Jer mama žanje žito.

Al evo, iznenada, počinje krupna kiša

I svi bježe, bježe, bježe da uteknu pod kakav krov.

I naši već dotrčaše…Otac psuje, othukuje.

Zatvoreni prozori i vrata.

Baka se moli Bogu, a sveti Ilija

Juri preko neba, u kolima od zlata,

I grmi, puca. Ima li on pušku

Il top? Tko je to mogao da uplaši konje

Svetoga Ilije?…Gle, Đura Perin

Kako po kiši trči, uz brdo, k Svetome Vidu.

Znam ja šta će on već. On će se uvući, polako

U toranj, gdje su golubi

Od grmljavine preplašeni, u mraku šćućureni.

Đura Perin se došulja i natrpa puna njedra

Golubova. Možda čak deset.

Onda ih nosi doma, i kolje.

Meni bi žao bilo zaklati goluba,

A osim toga, bilo bi me strah

U toranj se penjati, med golube, u mrak.

Zagreb, 21. 7. 1935.
LEDENI KURJAK

Tko ne zna da sam ja iz Rastušja

Išao u Podvinje u školu?…

Zimsko jutro. Mraz.

Sam idem iz sela.

Prolazeći kraj Glogovice smrznute

Začujem:

Pucketanje, rsak, lom… K meni netko prelazi?

Pomislih odmah na govor sinoćni

O kurjacima koji idu iz Bosne.

Moje noge

U strahu

Potrčaše,

Bez osvrtanja,

Do blizu Podvinja,

Gdje sam susreo mljekare, uplakan.

Pitaju me mljekari: Šta ti je?

 Ništa, ništa, kažem ja;

 I odlazim.

Uzgredice, moja mati priča, uveče,

Kako od zime, na Glogovici, puca led.

I ja sam čuo! kažem ja;

I smijem se.

Zagreb, 21. 7. 1935.
LELIJA

Srce je moje skršeno, a tebi je ime Lelija.

I proljetos potok žubori kao i lani

Kada si ti bila u Rastušju.

Gdje si, Lelijo, gdje si?

Vrbe uz potok rastu,

Mekane kore. A lani

Sjeđasmo ukraj potoka:

Ti i ja. . .Ustavši

Odrezah granu vrbovu

I sagradih sviralu sitnu,

Ja, Lem.

Kada ti dadoh sviralu,

Potok je žuborio, žuborio:

Ti si u sviralu svirala

Kao vjetar što dolijeće s bregova.

Ja, Lem, nagnuh se,

Kradom, na da te:

U njedrima tvojim

Mirno, mirno ležahu

Dva mala, bijela janjeta.

Gdje si, Lelijo, gdje si?

I proljetos potok žubori kao i lani

Kada si ti bila u Rastušju.

Srce je moje zgaženo, a tebi je ime Lelija.

Rastušje, 4.4.1926.
LOV NA DUGU

Mene moj otac uvijek povede sa sobom

U kolima kada ide da doveze djeteline

Za konje. On kosi i nosi,

A ja u kolima gnjetem. Treba mnogo da stane.

Tako smo, dobro znam, išli (žito je u polju zrelo,

Nepožnjeveno), išli, velim, i bojali se:

Provalit će se crno nebo,

I nas i konje politi pljusak.

Zar nije bio dragi Bog uz nas?…

Čim smo ispregli kod kuće konje,

Otvorilo se crno nebo

 Pa ljetna topla kiša pljušti.

No brzo stade. A kroz oblak

Izviri sunce. Meni se čini: to je glava

Svetoga Petra pred rajskim vratima.

Zasučem hitro nogavice iznad koljena. Idem u selo.

Jarcima teče žuta voda. Igrali smo se, prskali smo se.

Najednom, gledaj, šarena duga!

Nagnula se preko šume i kod mlin pije vodu.

Tko će nadmudriti dugu, i provući se ispod nje krišom?

»Koji se ispod duge provuče, taj će… « - i tako dalje.

Tajno se šuljamo, kraj Glogovice, između grmlja, skriti,

bez Daha. Evo nas blizu mlina! A duga? Utekla opet preko šume.

Morat ćemo, drugi puta, još vještije se prikradati.

Zagreb, 21. 7. 1935.
LUĐACI

Satrt ćemo divnim šakama

Budalaste glave,

Skotovi,

U tihu prašinu.

Čuješ, doktore, ludo! . . .Donesi nam tvrde svirale.

Bacit ćemo crnu pjesmu u nebo.

Mudri grade kuću visoku; lastavice lete nisko,

Majmune!

Poljubit će vjetar naša ramena,

Oh, dođi, noći, da te vidimo.

Imali smo i mi dragu, debelu,

Ali je otišla. Ali je otišla.

Naš je drug botanik znamenit

I urla kao lud: Gleditsia

Triachantos!

Gleditsia triachantos!

Mi sipamo zvijezde kao dukate;

U glavi nosiš suvu i žutu slamicu.

Čuješ li, bože, zašto ti ne daš maramicu

Od plamena. . .meni?

Ej!

Kad odraste Boro naš maleni,

Mi ćemo ga poslati:

«Idi, Boro, skini sunce sa neba!

Boro!

Smrvi sunce!

I poderi nebo!»

Misle da mi ne nosimo stabla na dlanu.

Misle: to je šuma garava.

Al gdje je šuma?. . .Gdje su otoci?

Čuj, kaplju suze:

Svelo lišće,

U potok.

Zagreb, lipanj 1926.
LUTANJE

Samotan lutam večernjim ulicama.

Na svakom uglu, visoko, svjetiljka sja:

Stotinu uglova, stotinu svjetiljaka.

Al nigdje nema tebe... Tebe nema.

U GOSTIONICI PIJEM VINO

U gostionici pijem vino, i pjevan pomalo

Razišle se krupne zvijezde po nebu, bez mjeseca.

U rijeci se vide, tanki trakovi,

Od zvijezda.

Kao da su dugački, tanki štapovi

Zaronjeni

U vodu

Duboko.

Nepoznat mladić (kočijaš pijan?)

Pucketa preda mnom bičem:

Hoće da me preplaši.

Kad bi me i ošinuo bičem tim,

Šta bi mu?...

U gostionici pijem vino i pjevam.

SANJAM KAKO IDEM PORED TEBE

...ali kad te u daljini ugledam,

prelazim na drugu stranu, protivnu,

gdje me nećeš opaziti

izmed prolaznika mnogih.

Pred tobom se skrivam

Za uglove ulične

Ili za široka stabla.

U noći, sanjam kako idem pored tebe.

JESENSKO PISMO

Prošla je berba, mili moje srce,

I nema na trsju grozdova.

Na lozama se lišće trese kao ruka starca.

Boje se u zemlju vraćaju.

Boje se tope, i nestaju.

Nema više radosnog zalaženja sunca

Za plave planine.

Nema zlatnog neba.

Jesen je kolibu sagradila u bregovima našim.

Srebrno grlo tvoje

Neće odzvanjati više zelenim dolinama

Niti će oči tvoje gledati blistavilo boja

Na nebu i na zemlji.

Jesen je pokopala svijetle boje:

Vinogradi i šume plaču

U tamnom lišću

MIRIS LJILJANA

Sumračje blijedo u bezglasnoj sobi.

Zastori su spušteni.

Umorne moje trepavice, I one su sklopljene!

Ja vidim dvije svijeće voštane. Zapaljene

Pored njenog odra.

Ona tako mirno spava. Nepomična.

I smiješi se. Ljiljani su oko odra

Ukočeni.

Samo njihov miris lebdi oko odra.

Ona spava. I smiješi se.

Ispuni se želja tvoja, Lelijo, srce!

Šuma od ljiljana bijelih oko tvog odra

Miriše.

MISLIM NA BRATA U LJEČILIŠTU

Mili moj brate,

Mati mi piše

Da je prodala zob:

S novcem će čekati proljeće,

Dok se kući vratimo

Nas dvojica, ti i ja.

I tad ćemo odlučiti zajedno

Kome ćemo dati šta za dug.

Vinograd je, nadalje, pođubren

I neće ga trebati više đubriti

Još za dvije godine,

Tko bude živ i zdrav.

Al tko će dotle biti samoživ?

O, brate moj, o, jedini moj brate!

Tko li će biti pudar

U našem vinogradu

Kada ti otiđeš

U goste k pokojnom ocu?

S kime ću ja sjedit uveče

Ispred kućnog praga, na skalinima?

Mjesečina neće biti gusta, zelena,

A zvijezda će tvoja biti suza sleđena.

Miris će me sijena, možda, gušiti.

A tvoj će pas, to držim sigurno,

Od kuće pobjeć u sela susjedna,

Jer neće više biti onoga

Koji ga je punim srcem volio.

Al šta to,

Šta to

Govorim?

Da nisam

I ja

Bolestan?

Ti ćeš se

Možda

Čuditi.

Al nemoj,

Brate,

Molim te,

Nemoj se plašiti ničega.

U groznici ove riječi kazujem.

Htio bih sad izreći riječ najslađu:

Brate!

Sutra ću te pohoditi na Brestovcu

I gledat ću tvoje oči plavkaste,

I slušat glas tvoj prigušen.

Na proljeće, kad se kući vratimo,

Bit će mati naša radosna

Što su joj došli sinovi.

Opet ćemo u sobi razgovarati,

Kao i prije,

Sjedeć oko stola s majkom i sa sestrama.

I činit će se: uvijek će tako ostati.

Al sve,, moj mili, ti to znadeš, prolazi…

I kad nikog od nas više ne bude,

Sjat će sunce nad oranicama.

Zagreb, 21. 3. 1933.
MJESEČINA

Gle , iza hrastove šume , u tamnom sjaju i tišini ,

Mjesec se pomalja . Rumen . Okrugao .

Lanjskog ljeta , s klupe ispod kestena ,

Gledao sam za tobom , u zanosu ,

Izlazak punog mjeseca iza šume hrastove ,

U rasvjeti mliječnoj i smijehu .

Oh , kakve li smo krhke igračke

U krvničkim jakim rukama !

Tuga me je , i ja sam posve sam :

Mjesečina večeras meni šapuće

Da tebe nema , i nema , zauvijek .

O , dugo , dugo , još dugo poslije nas

Tuđe će oči gledati kao što gledasmo i mi :

Naže se sunčani dan ,

Večernje sjenke oduljaše ,

Mjesec se pomalja

Iza hrastove šume , u tamnom sjaju i tišini.

MOJA SESTRA NOSI U GRAD MLIJEKO

Predjutarje. Ona ustaje

I oblači se u mraku ledene sobe.

Ura na zidu tri puta zakašlja.

Daleko je sivi grad, vani pada snijeg.

Oprezno silazi niza stepenice

Držeć u rukama kante mlijekom nalite.

Zatim joj mati još jednom na glavu podigne:

Pripazi dobro da se ne osklizneš.

Škripi snijeg, škripi snijeg pod smrzlim opancima:

Ona se žuri da stigne zarana,

Da što prije započne s prodajom.

Sprva će nuditi mlijeko na uglovima űlicā,

A kad se razdani sasvim, poći će u dvorišta gradska

Vičući: Gospojo, mlika! Gospojo, evo mlika!

Zagreb, 30. 9. 1932.

NAD VINOGRADOM SUNCE I OBLACI

Sunce jarko

Sipa tople strelice

Na grozdove u dozrijevanju.

Jarko sunce

Tešku glavu sagiba

Dok ne padne na goru

Zelenu, tajanstvenu.

Razgoni vjetar oblake, nebeske putnike.

Nad vinogradom prelijetaju grlice.

Rastušje, 3.8.1925

NEBO

Nebo je modro platno

Na kojem nevidljiva ruka

Bez prestanka nove oblike slika:

Pogledaj, u dnu neba slatko pase

Stado ovaca u bijelim runima.

Gdje im je pastir?

Rumeno cvijeće cvate

U mirisu,

Do neba.

U nebeskim pašnjacima

Moja draga baka

Čuva goveda.

NOĆ BEZ JABLANA
Večeras je srušen

Jablan, pored potoka.

Umrle su tvoje grane,

Viti jablane;

Nikad više nećeš

Lišćem šumiti.

Noć dohodi crnim korakom.

Jablan sniva mrtvim snom.

Ja sam žalostan.

Možda zato što je srušen

Jablan, a noć dolazi?

NOĆNI LOKAL

Prostorom punim duvanskog dima

Ore vojnički okrugli glasovi, pjano:

Tvoje me oko,

Lelo, zanelo!

Debela se ženetina smije gorko, pregorko…

Otvara široka, crvena usta

Pokazujuć umjetne zube: zlatne.

Tresu joj se grudi i trbuh, golemi.

O, gdje sam bio u davno doba, u mladosti!

Lutao sam pod svodovima šuma, nasmijan.

A sada slušam: muzikanti sviraju.

I vojnik psuje. I smije se ženetina.

NOSIM SVE TORBE A NISAM MAGARAC

Ja se ne volim ni s kim tući

I nikad neću da dotaknem

Kad me nagovaraju i kažu:

Ne smiješ dodirnuti njegovo uho.

Kad nas učitelj pusti iz škole

Najprije idemo svi u redu,

A poslije, čim nas ne vide više,

Tuku se s onima iz drugog sela.

Ja ne volim o tome ni govoriti.

Meni je najdraže kad idemo kući

A netko vikne: Tko će bit magarac?

Ja onda kažem: metnite na me torbe!

I svi na moja ramena povješaju.

A meni nije teško, jer znam da nosim

I Jelinu torbu. Mogao bih za nju

Da nosim, sigurno, trideset i tri torbe.

Al nikom ne bih priznao da sve nosim

Zbog Jele!...Koji možda o meni misli da sam

Magarac pravi, znam, : vara se, i ne zna…

Magarac, to svi već znaju, imade dugačke uši.

Zagreb, 23. 7. 1935.
OH, KAKO JE SIROTINJA BEŠĆUTNA
Ispred Kazališta Zdenac je života:

Voda u njem besprekidno šumi, žubòri, klokoće.

Svakog dana iza podneva

Ovamo dođe povorka gradske sirotinje.

O, hvala vama, dobrotvori Presvijetli!

Gospod vam dao u raju veselost!

Progutavši skromni obrok, poklonjen,

Guraju se dok operu na Zdencu posude.

Čuje se zveket zdjёlicā limenih,

Psovke i prijetnje. Pogledi mržnje. Turobnost.

Sutra, sutra opet će se sastati

I glodat će, u ime božje, novu kost.

Tada zgureni odlaze, il u hrpama,

Il jedno po jedno, mrmljajuć,

U pljesnive brloge, u vlažne podrume.

Kosa dječakā u igri sunce miluje.

Oh, kako je sirotinja bešćutna!

Blizu njih gospodin Lamian golubove hrani nasmijan;

Oni nježno slijeću na pruženu ruku:

Krila u létu šúmē ko vjetar u granama.

A nijedan od prljavih gladnika

Neće ni da pogleda blaženstvo lica i osmijeha

Gospodina Lamiana…

Il raskriljene golubove nad glavama!

Zagreb, 15-18. 2. 1993.
ONOJ KOJU NASLUĆUJEM

Jesmo li nas dvoje

Daleko jedno od drugog?

O, kad bih mogao znati

Ima li plavo čeznuće

Između nas dvoje?...

Ti si mala djevojčica

I imaš crne oči,

Dva plamena crna,

A ja sam možda tvoj

Skromni, dragi pjesnik

Koji bi htio tebi da pjeva

Pjesme srca, vesele, bez rime:

A ne znam ni gdje si

Ni kako ti je ime!

OSMJESI LEMA KAMENA

Preda mnom uvijek stoji ogledalo. Kada čitam.

Ili kad pišem.

Obično čitam knjige; a pišem olovkom.

Ogledalo govori:

Crne oči ima Lem Kamen.

Njegove bi oči ljepše bile da su vesele.

Ali, ovako, previše su zatvorene; sumorne, mutne.

 No, svejedno, bilo je mnogo žena koje su ljubile

Te oči, oči Lema Kamena.

Lem Kamen kaže obično:

Zašto voliš, zlato, mutne moje oči?

A ona odgovara:

Nisu tvoje oči mutne, dragi moj.

One su kao crni cvjetovi, umiveni rosom, u jesen.

Ja volim tvoje oči.

Lem Kamen bi se umorno nasmiješio.

U dnu bi tamnih očiju biserje zasvjetlucalo.

Smiješio se kao da prolazi šumama u svojoj pokrajini:

Na lišću bi rosa blistala, I na visokoj travi.

A on, Lem Kamen, koračao bi bos.

I nasmijan.

Najvolim da legnem. I zaklopim oči.

Tada gledam, u mislima, dane koji su prošli.

Eto!. . .U ono su vrijeme cvali zumbuli.

Bilo ih je, ponajviše, ljubičastih.

Kažu da tako mirišu njedra plašljive djevojke.

Prije neg se sunce popne iznad gradskih kuća,

Dođem u zelene aleje.

Na zumbulima bliješti rosa jutarnja.

Ptica na boru.

Išao u vinograd.

Moje odijelo natopljeno rosom.

Da možda uberem koji blistav cvijet?

Kome bih ga dao?

Zagreb, 8.2.1927.
OTVORI MI VRATA , GRLICE

Kaži mi , Grlice,

Zašto nosim suze u crnim očima?

Znaš li da stoka pase travicu zelenu,

A svirala svira sitne pjesmice

Od ljubavi i od crne zemljice?

Ta zašto me ti ne voliš?… Grlice!

Dva jareta, dva jareta skaču veselo

I krškaju se mladim rozima:
Runo im je mekano, kudravo.

Sestro moja! Ti što predeš vunu ovčju,

Čuješ li ti moje jecaje?

Srce moje i misli moje gorom lutaju:

Zapadnu li kruti, duboki snjegovi,

Zapalit ću žutu lampicu.

Zapalit ću lampicu

I otići u planinu…Grlici.

I zakucat ću na smrznut prozor, Grlici:

Otvori mi vrata, Grlice!

PJESMA MARIJI

Moje srce još i sad, Marijo,

Kada te vidim gdje mi u susret dolaziš,

Moje srce zbog tebe naglo zakuca..

Budi mi sklona, molim te, Marijo,

I nemoj mi srce odjednom zgaziti:

Gazi ga pomalo, kao i dosada.

A ja ću se smijati, i smijati

Ko što sam se i večeras smijao.

A i ti se smij, Marijo,

I gazi srce moje!

Zagreb, 23. 2. 1933.
PJESMA O ČOVJEKU I SUNCU

Zaogrnuv tamni plašt,

Čekat ću osvitak dana.

I poći zatim na pute daleke:

Kroz dozrela polja i livade zelene,

Preko voda, planina, dolina,

Do devetoga brda.

A Sunce još neće

Planuti na mene!

No kad stupim na vrh,

Izaći će Sunce, veliko, sjajno,

I zaliti mene, Vječnoga Bježača,

Srebrnim i zlatnim zrakama.

Pružit će se moja sjenka

Duboko.

Stajat ću na vrhu dugo, dugo, dugo.

Sunce će me milovati blagim rukama,

A ja ću biti na vrhu sam.

Zaviknut će grlo moje Suncu:

Pobijedio sam mrak,

Savladao sam žalost…

Sad sam radostan, jak

Vječan sam kao i ti, Sunce!

Najzad ću početi da se spuštam, lagano,

S vrha u dolinu.

Sunce će me pratiti neprestano.

Moja će sjenka bivati sve manja,

Sve tanja:

Nestajat će me, polako, u dolu.

Pa ću se okrenuti vječitom Suncu

I pogledati na vrh:

Ugledat ću Drugoga Čovjeka

Gdje ide mojim stopama;

Čovjeku ću se nasmijati,

A Suncu šapnuti, malen:

Tko može s tobom, Sunce?

Nestat će mene

I moje sjene

U dolini mraka.

PJESMA O DUNJI I PTICI

Zrela, žuta, mirisava dunja

Na stablu visoku

Neotrgnuta ostala

Jesenas.

I uvenula.

Sa stabla mirisne dunje

Ptica

Odletjela.

Odletjela preko voćnjaka

U šumu duboku; u šumu gustu, pustu.

Ni dunje ni ptice

Nema.

Nema

Ni ptice ni dunje.

PJESME O LJILJANIMA
LJILJANI U POLJU

Korakom tihim prilazim k ljiljanima

U polju; slomljen… Pomilujem glave njihove.

Oni se na vjetru njišu lagano, lagano.

Kao da se mole bogu na nebesima:

Klanjaju se i udaraju rukom u zelene grudi.

Ovce moje pasu u polju. Krotke.

Između mladog bilja… Janje se čudi ljiljanu:

Šta je to što je tako bijelo?

Oblaci bijeli plove preko neba.

Ovce su moje žalosne. I s tugom pasu.

Gdje je ona koja im je medno šaputala?

Bijela, vitka, nježna…

Ah, nje vise nema… Nema Lelije.

POZDRAV ŠUMI

Pozdravljam te, zelena šumo, velika.

Pozdravljam te u ovo jutro mirisno

Kad se granje pod teškom rosom savija

Blistajući na sunčanoj svjetlosti.

Korijenje tvoje crnu zemlju sapinje,

A stabla stoje čvrsto kao divovi.

O, šumo, zelena šumo!

Ja volim miris tvojih cvjetova

I šuštanje lišća na granama.

O, kako volim tvoje hladne izvore,

I mahovinu, i bilje, i košute.

Volim te kao majku, šumo.

Tebe i tvoje ptice.

PRED IZLOGOM CVJETARNICE
Bljedičast , uveče stanem ispred golemih stakala

I spazim u ogledalu zelenkastom svoj lik .

Na me padaju cvijeci , mirišljivi , od snijega bijeli :

Blagošću mi šešir pokriše , i kaput poderan , lak .

Osvijetljen stojim , i nagnut . Na meni naslaga snježna .

S bliskosti moga daha staklo se prevuče maglom :

Mutnije postaše kretnje i govor prodavača ,

I rasplinu se cvijeće i cvjetarnica topla ;

Nestade sve u dubljinu … Ja drhtim ushićen slutnjom:

Sklopljenih vjeđa gledam ; i vidim u vazama cvijeće ,

Moje sne iz dobi djetinjske.

O , zašto me nije Gospod cvjetarom stvorio?

Med mirisima , u bijelom ruhu , razdragan ,

Duboko se pokloniv , tad bih govorio :

Ljubim ruke , milostiva gospođo! Izvolite žute ruže

Ili crljene ? Mirisnije su , molim , te . Netom su procvale.

PRSTEN

Kad me pitaju kakav je

Prsten moj, i odakle je, odgovaram:

Srebrni prsten, zar ne vidite. A kamen, kap

Tamne krvi koju zovu karneol,

Nosio je, u davno doba, na polasku

U križarski rat, vitez neki (tko zna išta

O njemu?). Kasnije, mnogo kasnije,

Nuernberški zlatar kamen je okovao

U srebro. I prsten, u malom nizu stoljeća,

Prelazaše s ruke na ruku. (Te su ruke prah

I pepeo, mogla bi za njih reći živa usta.)

Pa je došao, jednoga dana, i na moju ruku;

Ona je o njemu (godine, godine!) napisala stih:

"Na ruci mojoj žalosnoj crveni prsten Javorov."

A nitko nije pomišljao da je doista

Na ruci mojoj žalosnoj

Crveni prsten javorov.

Nego me ispitivahu: Koliko bi on stajao,

I odmah dodavali: Hiljade, teške hiljade.

Ne bi slušali moj zbunjeni odgovor,

Da nisam o tome mislio, i da ne znam,

Hoće li on sa mnom leći

U zemlju ili će biti na nepoznatoj ruci

Kad moja bude pepeo i prah. Ona neće znati

Da se i meni činilo, kao i onima

Preda mnom, da se ruka moja neće nikada

Rastati od prstena, od prstena od srebra,

S kamenom tamnim kao krv, a zovu ga karneol

Oni koji poznaju drago kamenje. Gotova je pjesma

O prstenu. O mojem ili tvojem prstenu?

Zagreb, (Ilica 26), 1. prosinca 1955. četvrtak, popodne
GROZD
Obješen o plavetnilo Svemira
Vidim kako se cijedi
U mlazu prolaznosti

Večernje ptice
Skrivene u lozju noći
Negdje bruje
Kao orgulje
I propadaju u bezdan
Ništavila

Na zapadu se pomalja
Okrugla glava Mjeseca
I meni se smješka

A ja neću da mislim
Ni na što drugo
Nego samo na grozd

Obješen o plavetnilo Svemira.

Opatija (Hotel Admiral), 1. travnja 1985.

PONOVNO ISPRED CAFFE DEGLI SPECCHI

U lijevoj ruci držao je štap
Što mu ga je davno darovao brat
I pisao za okruglim stolom
Pokrivenim stolnjakom bijelim
S utisnutim slovima HAUSBRANDT
I pio crnu kavu i čekao
Čekao podižući glavu motreći
Uokolo slušajući ljudske glasove
Strane i očekujući tko zna zašto
Da mu se vrati izgubljeni mir
I žudnje mladih godina i srce
Zaljubljeno zelena mjesečina...
Ali mu snatrenje iznenada razbi
Glas konobara: Il conto, prego, signore!

Trst, 5. srpnja 1990. četvrtak, oko 11 sati
DOM TAJNOVITOSTI

Traži riječi kojima bi iskazao
Ono što još nije rečeno (ono neizrecivo),
I muči se od zore do mraka
Kao da je zapregnut u jaram,
A gonič ga udara bičem
Trostrukim bodljikavim mokrim.

Riječi koje traži, duboko su skrite.
Druge, što ih ne treba, prolaze mu
Ispred očiju, i smješkaju se,
I nestaju u nepovrat.
Jedna od njih, Pristojna,
Prišapnu mu na odlasku:

- Riječi koje s toliko žudnje tražiš,
Pojavit će se, kada se ne budeš
Ni nadao da će te pohoditi:
One borave u Domu Tajnovitosti,
I malo je onih kojima se javljaju.
Jesi li možda ti jedan od odabranih?

Zagreb (Gajeva 2a), 26. ožujka 1993. petak, oko podne
RAČUNSKA ZADAĆA

U razredu mora biti red i mir.

Kad izvadimo pločice i pisaljke,

Gospodična zada velike račune.

Ja ne volim računati.

No, svejedno, kad vidim da moram,

Zamislim se i pišem.

Brže sam gotov nego Adam.

On sjedi za mnom, i treba jako

Vrat istegnut ako hoće da prepiše.

Prepisivat nije lako. Jer gospodična

Na klupu usred razreda sjedne

I čita, gleda… Ilustrovani list.

Hoću li moći ikad, samo na čas,

Razgledat slike Ilustrovanog lista?

Šta bi to moglo da znači: i-lu-stro-van?

»Gospodična! Zašto vi nikad

Ne pokažete, bar jedanput,

Slike…makar samo meni,

Jer zašto ja prvi zadaću svršim?»

Tako ja mislim u sebi i šutim.

Gospodična lista…i ne vidi me.

Zagreb, 23. 7. 1935.
RANO SUNCE U ŠUMI

U zelene krošnje uleti

Proljetni vjetar,

Mlad.

Sunčeve tanke strelice

Probodoše lišće

I grančice

I stabla:

Čitava se šuma zanjiha,

Zasja.

Rosnati cvjetovi,

Bijeli,

I listovi,

I male ptice,

Pozdraviše sunce

Veliko.

A sjenke granatih stabala

Narisaše,

Kao prsti,

Raznolike

Likove

Po travi

Na kojoj se blista rosa kao suze.

RASTANAK U JESEN

Zaboravi vedro ljeto: i sunce, i žito zrelo;

Zaboravi milovanja u večeri meke,

Sreću srdaca naših.

 Jesen je, Lelijo, jesen:

 Kišna i siva jesen,

 I treba da se mladi rastanemo.

 Lišće u tvom vinogradu

 Požutjelo, osušeno,

 I većinom popadalo

 Po umornoj crnoj zemlji.

 Jesen je, Lelijo, jesen:

 Kiša i siva jesen,

 I treba da se tiho rastanemo.

Zaboravi vedro ljeto: i sunce, i žito zrelo;

Zaboravi milovanja u večeri meke,

 Sreću srdaca naših.

SAM

Sjedim sam u dolini, na travi. Tužan.

Znam

Da se ti na ravni zabavljaš… s njim.

Od radosti, smješkaš se besprekidno.

Volim te!

Zar da se uspnem na ravan?

Tebe bih vidio.

Ti?

Okrenula bi svoju zlatnu glavicu

Od mojih pogleda.

Sjedim sam u dolini, na travi.

Tužan.

SAMOĆA

Adin Ganan živi u bijeloj sobi.

Soba mu je Svijetla, mirisna:

Crni stolovi, slike,

Starinske mudre knjige.

Na ormaru miriše lanjsko voće:

Žute dunje

Mirisavke.

Soba mu je mirna, radosna.

U bijeloj sobi živi Adin Ganan

Pod prozorima voćnjak rascvjetan,

U ružičastom cvijeću

I mirisima rosnim.

Kosovi crni dolete

Na mlade grane zelene

Pa žutim kljunom pjevaju

Vesele pjesme ljubavi

Adin Ganan živi u bijeloj sobi.

SAMOSTAN

Pokraj rijeke

Stari samostan

Siv. I tih.

U kutovima mirne

Ledene sjene.

Mlada duša,

Sama, tuguje.

Pun sjena tišine

Samostan kraj rijeke,

Star. I samotan.

SANJAM KAKO IDEM PORED TEBE

...ali kad te u daljini ugledam,

prelazim na drugu stranu, protivnu,

gdje me nećeš opaziti

izmeđ prolaznika mnogih.

Pred tobom se skrivam

Za uglove ulične

Ili za široka stabla.

U noći, sanjam kako idem pored tebe.

ŠTA GOVORE USTA TINA DEONA

«Zašto si me stvorio, Mudri?

Zar zato da me u cvjetanju

Skršiš? Ili da me pošalješ

U crnu zemlju kad vinogradi

Dozrijevali budu? U zemlji

Da slatko snivam? Ako je to

Najmudrije što si mogao

Učiniti za me, nek bude tako.

Jer Gospodin je, kažu,

Predobar i premudar. . .»

Tin Deon, gorko se smješkajući,

Obilazi danas posljednji put

Mjesta gdje je prohujala

Mladost njegova. Suh i žut,

Sutra će leći zauvijek.

Još će isto lišće treperiti na stablu,

A usta Tina Deona bit će puna zemlje.

Rastušje, 11.4.1924.
ŠUME SNIVAJU

Izlazim u noć. Žaloban. I lutam.

Cesta mi pruža dlanove mrke: gazi!

Oblačje prekri plavetnilo neba,

Dok vjetar, skitalac star, za rubom šume drijemaše:

U ruci mu svinut stap,

Za pojasom zataknute svirale.

Mrak, pretežak mrak

Liježe na lubanju moju

I razgovara sa mnom kao brat.

Iznemogao, pružim se po travi

Te nasloniv uho čujem srce zemlje:

Udara, udara, udara.

Šume okolo mene, u povorkama, snivaju.

Rastusje,3.10.1929.
U GOSTIONICI PIJEM VINO

U gostionici pijem vino, i pjevan pomalo

Razišle se krupne zvijezde po nebu, bez mjeseca.

U rijeci se vide, tanki trakovi,

Od zvijezda.

Kao da su dugački, tanki štapovi

Zaronjeni

U vodu

Duboko.

Nepoznat mladić (kočijaš pjan?)

Pucketa preda mnom bičem:

Hoće da me preplaši.

Kad bi me i ošinuo bičem tim,

Šta bih mu?...

U gostionici pijem vino i pjevam.

VISOKA ŽUTA ŽITA

Kada u rumene zore

Ili u jasna jutra

Prolazim

Poljima rosnim

Gdje mlad vjetar njiše teške klasove

Visokog žutog žita,

Iznenada stanem;

I gle!

Moje srce, od radosti, glasno kuca

Kao zlatan sat.

VRTNA ZABAVA

Kraj samostana, pod krošnjatim stablima,

Zabavljaju se gospoda građani:

Piju žuto vino, domaće.

I jedu. I plešu. A večer prolazi.

Gospođe motre, ispod oka, potajno,

Kako im se kćerkice ponašaju

Kad šetaju i plešu s kavalirima.

Baci li tkogod u zrak raketu

I ona zasvijetli rujno il zeleno,

Građani svrate poglede s čaša na nebo.

Nebo je crno, prljavo,

Od masnih pogleda građanskih.

ZABORAVLJENA SVJETILJKA NA VJETRU

I.

Ne znam zašto moje srce kuca.

Srce kuca u slutnjama: šta će se dogoditi?

Da mi neće umrijeti?

Ja vidim ranu, crvenu, na svojim prsima. Cvijet mrtvački?

Vidim crna oka dva gdje plaču za mnom, I tuguju.

Ali… oči mile, nemojte plakati za mnom.

Ja sam plakao mnogo, bez suza. Davno. I danas.

II.

Danas je peti dan rujna. Četvrtak poslije podne.

A subota je bila ona noć, kada si ti opet ljubilo

Ona koja je otišla.

Nikada, nikada.

Ona je daleko, daleko, za nepoznatim gorama.

A moje srce je samo u nesreći.

Ja sam sa mojim malenim srcem sam.

Nikoga nema pokraj mene; samo predmeti mrtvi.

Čini mi se: I oni su žalosni.

I njihova srca tuku, u očajanju… Tišina sumi.

III.

Danas, posve nenadano, začuh zvonjavu.

Netko je, sigurno, umro. A ja , u sobici, pišem.

Nevidljivo zvono, o, drago zvono, hoćeš li i meni

da zazvoniš?

Znam da ne bi nitko o tebi pisao:

Niti bi itko slušao jecaje tvoje

Kako sam ih slušao ja,

U žalosti. Vrijeme umire lagano.

IV.

Gdje su dozivi ruku mojih? Gdje su moji pogledi?

Leže mrtvim snom, u tišini.

Nemojte da ih budite, nemojte da ih budite.

Najbolje je oči sklopiti, i sanjati. i sanjati:

Ja snivam klupu sakrivenu, starinsku,

Pod kestenjem s lišćem crnim i gustim,

U noć toplu, mračnu i osamljenu.

I snivam tebe koju želim bez prestanka:

Tvoja glava počinje na mom ramenu;

Kose tvoje pune mirisa noći.

Moje ruke miluju tvoje tijelo,

Mirisno cvijeće, u mraku.

V.

Ali zašto sve prolazi, zašto prolazi?

Ostaju samo žudnje za nepoznatim;

Za onim sto je daleko od nas.

Daleko. Na plavičastom otoku.

Ili u sumi sjenovitoj.

U tihom zelenilu dolina. U vinogradu.

U srebrnoj sobi sa zavjesama bijelim, spuštenim.

U nekadanjem srcu koje je sada pepeo.

VI.

Tako moja duša sanja…

Iznenada začujem: u daljini kosac kosi travu prezrelu.

O, nova će trava narasti, zelena, zelena,

Ali ove vise nikada.

Šta je to: nikada?

Zna li to moje srce?

Provesti ljubavnu noć, na jastucima mekanim,

U nasladama potajnim, pjan od ljubavi.

I umrijeti na srcu žene koju voliš.

To je: NIKADA.

Ali, zašto sve prolazi, zašto prolazi?

VII.

Moje su oči tužne: suze se u njima bude.

Da ih prolijem?…

Ah otići u nepoznatu krajinu, zaspati na brijegu zelenom,

Sam i radostan.

I snivati o zvijezdama koje ona nosi u kosama neveselim.

Sanjati o njenome srcu

Koje izgara kao zaboravljena svjetiljka na vjetru,

U jesen žutu i toplu… U veselu jesen.

ZEMLJA ME ZOVE

Zemlja me zove, zemlja me zove: moja mati.

Otvara mi srdačno vrata, crna i glomazna,

I čeka me da uđem u odaju njenu jednostavnu,

U odaju tihu i bez sunca.

Majka me zove:-Dođi, lezi, usni!

Pokrit ću te lakim pokrivačem,

Pokrit ću te lišćem žutim, lišćem svenutim!

Crvi zemlje, moje matere,

Dugo će se mnome naslađivati:

Bogata će biti gozba u lijesu mojemu!

Vezi mi, zemljo, vezi od trave mekani sag

I pokrij me njime umorna

Kad snivao budem izmeđ crvi.

Nada mnom će, u vjekove, drhtati zvijezda sumorna.

Rastusje,1.10.1929.
ZLATNIM PTICAMA

Umornih nogu hodim prašnim cestama

I pjevam turobnu pjesmu zlatnim pticama:

Ptice nemaju polja, ni vinograda rodnog, ni kuće;

Ne žanju njive svoje, ne gaze u kacama grožđe,

Ali ih zora budne nalazi, s pjesmom u žutnome kljunu.

Okisle od pljuska u gori, one se kriju međ lisce.

I ti si, dušo moja, ptica pokisla; crna

Ptica u mraku. Da.

Preda te nije, na vidiku, postavljena trpeza teška

S bogatim jelom I vinom. Ti nemaš ni prazne čaše.

Tebe su gazili gazili, kao po ulicama blato,

Dušo, ptico zlatna!

Rastušje, 19.8.1929.

MOJ DUBROVNIK

(1923 – 1953)

Bio je mirisni svibanj, a ja

Ne imadoh ni osamnaest ljeta

Kada prvi puta dođoh u Grad

Pjesnika. No imao sam srce

Zaljubljeno i prepuno pjesama

Nenapisanih. Čiope su u meni

Cvrkutale i cvale naranče.

Ni samom sebi ne bih priznao,

Da je u Gradu bila djevojka

Koja mi reče: Dragi, volim te.

U mračnoj sobi, danas je preda mnom

Zimnja ruža i grančica čempresa

Što ih ubrah na grobu neznanom,

Na Mihajlu… Mrtvo zvono. Tišina.

Dubrovnik, 1953.

Ritam Tadijanovićeve poezije:

(...) Ritam i jest jedna od glavnih "čarolija" Tadijanovićeve poezije. Specifični, neponovljivi ritam svoga stiha postizava Tadijanović i uz pomoć interpunkcije (kad se njome služi u izražajne svrhe). Vratimo se opet u "mlade dane", pjesmi "Samostan". Njezina je bitna vrijednost u ritmizaciji "sadržaja" koji je sav skandiran majstorskom primjenom interpunkcije. Dovoljno je osmotriti kratkoću stihova i njihov međusobni odnos obilježen točkama i zarezima: tišina, samoća i tuga mladosti ovdje izravno ovise o "višku obavijesti" što ga priopćava upravo interpunkcija (...)

"Mislim da je karakteristično da ponekad u svom radu polazim od dominantne slike kao jezgre, kao središta kristalizacije. Ne izmišljam temu apstraktno; naprosto vidim, u duhu i u prirodi, konkretne slike i one onda međusobno svojim odnosom tvore takozvani sadržaj, ili čak fabulu, čuvajući u sebi također imanentni dublji smisao." D. Tadijanović
(D. Tadijanović, Gozba, izabrane pjesme, Mladost, 1990.)

Bio-bibliografija:

Dragutin Tadijanović rođen je 1905. u Rastušju kod Slavonskog Broda. Diplomirao je na Filozofskom fakultetu u Zagrebu 1937. Objavljuje poeziju, kratke priče, autobiografsku prozu, ulomke iz dnevnika, bilješke, članke i biografije o pojedinim piscima i njihovim književnim ostavštinama. Urednik je mnoštva antologija i zbornika hrvatske književnosti. Na strane jezike prevedene su mu mnoge knjige pjesama, a sam je prevodio poeziju sa slovenskog i njemačkog jezika.

Povodom pjesnikova 95. rođendana, 80. obljetnice književnog rada, kao i obilježavanja 75 godina Tadijanovićeva života u Zagrebu, na inicijativu Matice hrvatske, zagrebačka Gradska skupština 2001. godine proglasila ga je počasnim građaninom grada Zagreba.
Akademik Tadijanović dobitnik je Nagrade grada Zagreba 1965. i nagrade "Vladimir Nazor" za životno djelo 1968. Nagrada "Zlatna čaplja" dodijeljena mu je 1998 za cjelokupno književno djelo. Dobitnik je Nagrade za životno djelo "Dana Josipa i Ivana Kozarca" (2000.) Počasni je građanin Slavonskog Broda (1998.) i Raba (1998.).

Objavio knjige poezije:

Lirika (1931.); Sunce nad oranicama (1933.); Pepeo srca (1936.); Dani djetinjstva (1937.); Tuga zemlje (1942.); Pjesme (1951.); Intimna izložba crteža iz Raba (1955.); Blagdan žetve (1956.); Srebrne svirale (1960.); Prsten (1963.); Poezija (1973.); Vezan za zemlju (1974.); Sabrane pjesme (1975.); Sam (1976.); Prijateljstvo riječi (1981.); Svjetiljka ljubavi (1984.); Moje djetinjstvo (1985.); Kruh svagdašnji (1986., 1987.); More u meni (1987.); Sabrana djela I-V: 1920.-1989.; Gozba (2000.)

"... Što da vam kažem o sebi? Nikada to ne bih mogao reći bolje no što sam to učinio u svojim pjesmama. Pisao sam pjesme zato što sam to morao da činim - jednostavno sam tako osjećao. Bilo je, naravno, trenutaka, mjeseci, godina, kada nisam napisao ni jedan stih. Ali sam i u to vrijeme bio opsjednut poezijom. Glava mi je bila puna stihova koje sam tako proživljavao da sam ih uništio prije no što sam ih zabilježio. Bježao sam od poezije, a koji pjesnik to ne čini, ali sam joj se i vraćao. ..." D. Tadijanović
Tribina, V, br. 180, str. 9; Novi Sad, 23. 2. 1964
� Kolašin (Crna Gora; Kasarna), 27. srpnja 1930.

Iz autorove Napomene uz "Baladu o zaklanim ovcama"

"Mjesec srpanj i kolovoz 1930. proveo sam u Crnoj Gori, u Kolašinu, na vojnoj vježbi kao narednik-đak. Potkraj srpnja bio sam "dežurni oficir u klaonici" u kojoj se klala stoka za kolašinsku vojsku. (...) U zoru toga dana gledao sam kako je neki gorštak, obuven u opanke, dotjerao sa svojom kćeri, djevojčicom od trinaest godina, malo stado ovaca pred kalonicu, i bez mnogo riječi, prodao ih, novac pažljivo prebrojao i svezao ga u maramu te se odmah otputio sa šutljivom djevojčicom, mrk, bez, osvrtanja. Idući za ocem dva-tri koraka i čuvši ovčje blejanje, djevojčica je stala i okrenula se da posljednji put vidi svoje ovce. (...)

(...) Istoga dana, 27.7.1930. u svojoj maloj sobici, s oribanim podom od dasaka, u kasarni, napisao sam "Baladu o zaklanim ovcama". Taj je tekst imao sedam strofa. Pa kad sam se vratio s vježbe kući u Rastušje, takav sam rukopis poslao uredništvu Književnika u Zagreb. (...) Novak Simić (...) u Rastušje mi je poslao ovu dopisnicu:

"Štov g. Tadijanoviću,

Danas sam primio Vaše pjesme. Pjesma "Balada o zaklanim ovcama" mi se sviđa ali je previše rastegnuta, strofa 2, 3 i 4 su nepotrebne pa ako bi dali dozvolu da se one izbace a da ostanu samo 1, 5, 6 i 7, ja bih je štampao (...)"

Pristao sam da se u "Baladi o zaklanim ovcama" ispuste druga i treća strofa, a ne i četvrta, pa je ona tako i objavljena u novembarskom broju Književnika 1930.

Izostavljene strofe glase ovako:

Za djevojčicom plavom, za pastiricom,

Korača otac njen, u opancima, mrk,�I nosi oštar nož za pojasom:�Koliko će novaca, u maramu, da sveže prije sunca?

U tišini idu ovce ulicama jutarnjim,�Papci im po pločniku pucketaju...�Na sajmištu ih debeli prsti pipaju,�Ali one nit ne slute ispod grla oštricu.

Rab, 23. svibnja 1954."

(iz knjige: D. Tadijanović, Gozba, izabrane pjesme, Mladost, 1990.)�

� Iz autorove bilješke o pjesmi "Dugo u noć, u zimsku bijelu noć"

"Kad sam se nakon puta po Grčkoj, vratio u Rastušje, bilo je visoko, zrelo ljeto. Pomagao sam mojima, kao obično, u ono doba:(...). Sunce je žarilo s modrog neba, jabuke kraj potoka dozrijevale su i rumenjele se između lišća, a u našoj "sobici" sa zemljanim podom, koji je moja mati na svoj osobit način polijevala nekoliko puta na dan, uvijek je bila ugodna hladovina. Bio sam bos, samo u košulji i hlačama. Na mom stolu knjige, papiri, olovke, tinta. Njima bih se vraćao u svakom slobodnom trenutku. Znao sam: već više od pola godine nisam napisao ni stiha. A onda sam, iznenada, počeo pisati nekoliko pjesama odjednom; za tri, četiri dana bilo ih je šest: "Skinuo bih šešir pred Gospodinom", "Jutarnja zvijezda pozlaćen orah", "Soba u prvi sumrak", "Kolo", "Dugo u noć, u zimsku bijelu noć", "Kad zašušti po vrhovima dudova". (...) Što bi još trebalo kazati o ovoj pjesmi koju sam bezbroj puta recitirao u različitim prigodama? Ono što sam ovdje dosad govorio, čini mi se da o njoj malo kazuje: ona sama govori o sebi najviše. (...)

Zagreb, Ilica 26, 9. travnja 1964.

PAGE
5

