

ΓΚΟΓΚΑΣ ΔΗΜΗΤΡΙΟΣ – ΡΟΥΛΑ ΤΡΙΑΝΤΑΦΥΛΛΟΥ

Σημείο Συνάντησης

Ποίηση

Λάρνακα 2020

ΔΗΜΗΤΡΙΟΥ ΓΚΟΓΚΑ –ΡΟΥΛΑΣ ΤΡΙΑΝΤΑΦΥΛΛΟΥ

Σημείο Συνάντησης

ISBN : **978-9925-7723-1-5**

© Δημήτριος Γκόγκας

e-mail: dimitriosgogas2991964@yahoo.com

© Ρούλα Τριανταφύλλου

e-mail: hroula2@gmail.com

Τίτλος Συλλογής: Σημείο Συνάντησης / Ρούλα Τριανταφύλλου

Επιμέλεια: Δημήτριος Γκόγκας

Σελιδοποίηση: Δημήτριος Γκόγκας

Ψηφιακή Έκδοση. Διατίθεται δωρεάν στο διαδίκτυο.

Το παρόν έργο πνευματικής ιδιοκτησίας κατά τις διατάξεις της Κυπριακής Νομοθεσίας (Ο περί του Δικαιώματος Πνευματικής Ιδιοκτησίας και Συγγενικών Δικαιωμάτων Νόμος του 1976 (Ν. 59/1976, όπως έχει τροποποιηθεί και ισχύει μέχρι και σήμερα) και τις διεθνείς συμβάσεις περί πνευματικής ιδιοκτησίας. Απαγορεύεται η αναδημοσίευση μέρους ή ολόκληρου του βιβλίου χωρίς την έγγραφη συναίνεση από τον συγγραφέα και τον εκδότη.

Πρόλογος

Η ποιητική συλλογή «Σημείο Συνάντησης» είναι γέννημα μιας πρότασης της ποιήτριας Ρούλας Τριανταφύλλου προς τον Δημήτριο Γκόγκα. Αποτελείται ουσιαστικά από δύο ποιητικές συλλογές, [δεκαεννέα (19) ποιημάτων η κάθε μία], που όμως δίνουν ένα αισθητικό και αισθαντικό αποτέλεσμα που θα ικανοποιήσει τους αναγνώστες και των δύο.

Η **Ρούλα Τριανταφύλλου** μετά τις Ποιητικές Συλλογές: «Πληγές που θρέψαμε» [2015], τα «Τα ανέγγιχτα του χρόνου» [2017] και τις «Μικρές εξορίες» τον Ιανουάριο του 2020, έρχεται με τα «Θραύσματα της Ξενιτειάς» να συνεχίσει μια ανοδική πορεία στον χώρο της ποίησης. Μέσα από την αδιάκοπη προσπάθειά της να λυτρωθεί προσωπικά καταθέτει με μνήμες αγάπης και έρωτα και ανασκάπτει τα συναισθήματά της. Ευρηματικός σκαπανέας, χωρίς όπως είναι φυσικό να γνωρίζει εάν το τελευταίο κτύπημα της σκαπάνης θα την οδηγήσει στο φως ή ακόμα βαθύτερα στο λαβύρινθο των σκοταδιών που ταλαιπωρούν κάθε ευγενή ποιητή και ποιήτρια. Ο αισθαντικός λόγος της διακρίνεται για την σεμνότητα και την ελικρίνεια των καταθέσεων της ψυχής της. Συγκινεί η στάση της απέναντι στην αναμονή, στην προσμονή, στην απουσία, στη λήθη και στη λύτρωση.

Ο **Δημήτριος Γκόγκας** εάν εξαιρεθεί η Ποιητική Τριλογία: Κάμπος μιας Νιότης, Ξέρω ένα Τόπο, Ένα Τετράδιο για το Στρυμονικό, όπου αναφέρεται με ιδιαίτερη ψυχική φόρτιση στη ζήση του στη γενέθλια γη, είναι η πρώτη φορά που ασχολείται με το θεώρημα της αγάπης και του έρωτα. Τα πλείστα ποιήματα της συλλογής: Η «Ερημιά της Αγάπης», είχαν ως πηγή έμπνευσης το στενότερο πρόσωπο της ζωής του. Αγνωώντας τον κίνδυνο της έκθεσης, επιχειρεί να προσεγγίσει την αγάπη και τον έρωτα από την δική του οπτική και να αφεθεί στον κατακλυσμό τους. Αυτή του η απόπειρα, μπορεί να επισημανθεί και ως μια απόλυτη ανάγκη δοκιμασίας. Ο αναγνώστης θα κρίνει.

Για την Ποιητική συλλογή του Δημητρίου Γκόγκα

γράφει ο ποιητής και εκπαιδευτικός Χρίστος Γεωργούσης

Παράφορα ερωτικός ο ποιητής Δημήτρης Γκόγκας φλερτάρει με τη ζωή, τη φύση, αλλά και το θάνατο. Η αγάπη γίνεται μια διαρκής αναζήτηση, που θέλει προσοχή και προφύλαξη απ' τις ζήλειες των ανθρώπων, αλλά και απ' το χρόνο (Να φυλαχτούμε απ' το χρόνο και τους ανθρώπους). Τα λόγια είναι μια διέξοδος αλλά και μια καιροφυλαχτούσα ζάλη και πρέπει να καταλήξουμε στο λίγο και σταθερό (Να βρούμε μέσα στα πολλά λόγια εκείνο που μένει). Έρωτας μόνιμος και διαρκής (Να φιλήσω τη ζεστή γη που πατάς), αλλά παρών και ο θάνατος μέσα στον οίστρο που ζαλίζει (Και πορεύομαι στην γραμμή του θανάτου). Έρωτας ο πολικός της ποίησής του, ο εμπνευστής του τραγουδιού του, αλλά και η απουσία που ενδημεί στον έρωτα και στη ζωή. (Κι είδα τον δρόμο της στεριάς στην απουσία σου).

Οι μπουκωμένες γούβες αλατιού, η νιόβγαλτη λεύκα, η μυρωδιά του δενδρολίβανου, τα ροδόδενδρα και τα μουγκρητά των ζώων, οι ορθοί ερωδιοί, δίνουν εικόνες μια φύσης που ταξιδεύει δίπλα στον ποιητή, μαζί του και χώρια για να τονίζουν το πάθος του και την ανάγκη να ζήσει το όνειρό του χωρίς φόβο από στιγμή σε στιγμή να δραπετεύσει και να το χάσει.

Η ποίηση του Δημήτρη Γκόγκα σαν να έρχεται από μακριά, αλλά με βηματισμούς άλλους και λόγια καινούρια και μουσική σύγχρονη που συγκινεί βαθύτατα.

Η Ερημιά της Αγάπης

του Δημητρίου Γκόγκα

Αφιερώνεται
στην σύζυγό μου Στρατούλα
και στο γιο μου Αντώνη

1.

Έλα αγαπημένη μου κρυφά να με γοητεύσεις
κρυφά ν' αγαπηθούμε,
μεθυσμένοι στ' ακριβοθώρητο να χαθούμε της σούστας,
αγκαλιασμένοι μέσα στην ζεστής κουβέρτας
στο μακρινό ταξίδι του έρωτα.
Με μια φωνή που θ' ακουστεί καταμεσής της ύστερης νύχτας.

Έλα κρυφά να με μεθύσεις
μακριά απ' των ανθρώπων το παράξενο βλέμμα
που ανιχνεύει αχόρταγα της μοίρας μας τα σταυροδρόμια.

Εκεί έλα,
στις μακρές ανηφορίες του κορμιού σου,
το βαρύ αγκομαχητό μου θ' ακουστεί,
βρυχηθμός ενός νεκρού,
ίσαμε την άκρη του ερωτικού ταξιδιού,
στο γύρο του μην,
μην τίποτα πεις,
όχι ακόμα,
γιατί ακόμα το φεγγάρι περιμένει την επίσκεψή μας.

Έλα εκεί,
στου κόσμου μας τις αυλακιές, που μια ανεμώνη έσπειρες,
με τις ματωμένες χούφτες σου να κρατούν
την ανάσα της ζωής μας
και το τέλος της ανάσας
πριν και μετά την κουκκίδα στο τέλος μιας πρότασης.

Αγαπημένη μου έλα κρυφά να με γοητεύσεις
πίσω απ' τις σκιές,
να δροσιστούμε στο σκιερό της γέρικης λεύκας που αλλάζει
χρώματα,
της νιόβγαλτης λεύκας που απλώνει τα βρεγμένα φύλλα της για
λιάσιμο,
και ενορχηστρώνει το πέταγμα των λουλουδιών της.

Αγαπημένη μου έλα κρυφά να με γοητεύσεις
πριν ξημερώσει αργά ο ήλιος,
πριν χαθεί η καλημέρα των άβαφων χειλιών σου,
πριν σταθεί το απείραχτο του λαμπρού
στις απλές γραμμές των ματιών σου,
στων ταπεινών σου τσίνορων τις ρυτιδιασμένες όχθες,
στα βαθύπλουτα πρόχειρα όνειρά σου,
στους ατελείωτους πακτωλούς των λόγων σου.
Λόγια πολλά.
Κοίτα να προλάβεις τις αόρατες λέξεις.

Έλα εδώ αγαπημένη μου κρυφά να με γοητεύσεις
μετρώντας το ρίγος στο περικάρπιο του χαδιού μου
μετρώντας το γλυκύ απόγευμα του φιλιού μου
μετρώντας με δένδρα, με λουλούδια, με σύννεφα
κι ύστερα να ξαναπώ έλα,
έλα κρυφά να με γοητεύσεις!

2.

Είναι κάτι νύχτες που στήνουν γέφυρες
και κρεμάνε άνοες σκέψεις στα στήθη μου.
Αρμενίζουνε.

Στριφογυρνούν ως έρμαια στα φαράγγια των θαλασσών
και στις θολές γωνιές των κρεβατιών αμπαρώνονται
ο ιδρώτας και η μυρωδιά από την χαμένη πανσέληνο.
Ο πύρος πάντα λασκάρει και χύνονται το μελάνι και το σκότος.
Γεμίσουν τις τσακισμένες γούβες στο στρώμα.

Και συ θα μιλάς, θα μιλάς συνέχεια, σαν δασκάλα Θεά
σαν Θεά μου!

Τότε θα κλείνω τα μάτια και θ' ανοίγω τις παλάμες
να μην δεχτώ το λόγο σου,
μα μόνο την απαλή επιταγή της πιο καυτής σου ανάσας.

Να λουστώ

και να γίνω μπλε από το χρώμα του πρωινού ουρανού.

Να ξεπλύνω το μελάνι και το βαθύ ερωτηματικό.

Να διαλύσω την χώρα που σχηματίστηκε από τις κινήσεις των
ποδιών σου, να γίνω μετανάστης της.

Ένα με το πάτωμα, μια άσημη χώρα να περπατώ πάνω της.

Είναι κάτι νύχτες που δεν ονειρεύομαι, μα αγγίζω.

Δεν λέω ποτέ καλή νύχτα, γιατί ξαγρυπνώ μαζί της.

Εσύ αποκαμωμένη,

απ' τις λανθασμένες ενδείξεις μια πυξίδα του έρωτα

και τις τύψεις του πάγου, αργείς να καταλάβεις.

Ανοίγεις το στόμα σαν δασκάλα Θεά, σαν Θεά μου και μιλάς.

Θα μιλάς.

Αλλάζουν οι χρόνοι στα λόγια σου, αλλάζουν κι οι χρόνοι στο
κορμί σου.

Και μιλάς.

Θα μιλάς, χάνοντας τις ηλικίες,
ανάμεσα στο μελάνι και τον έρεβο,
ανάμεσα στην μεθυσμένη σελήνη
και το πλατάγιασμα του ήλιου μας που κήηκε
μέσα στις μπουκωμένες γούβες αλατιού.
Αυτές τις νύχτες αγγίζω και τρέμω.

3.

Έλα, μονάχος στέκομαι μέσα σ' ένα πίνακα
κι αυτό πονάει.
Θα έχω έτοιμη συγνώμη στο τραπέζι
να ξεκινήσουμε το αλφάβητο από την πρώτη ηλικία!

Έλα, σου δίνω γραμμένη την υπόσχεση
η φωτιά μου έπαψε να καίει
η ζωή σου είναι σε μια λίμνη
που έσπειρα νούφαρα για βαρκούλες
εκεί που έστησα απάνεμη αποβάθρα
να κολυμπάς ολόγυμνη μέσα στα νερά
και τα απόνερα της ζωής μου.

Έλα να γίνεις ένα με τη λίμνη.
Και γω βότσαλο που θα κάνει κύκλους μέσα της!

4.

Ο έρωτας που δεν θα σε συναντήσει
υπάρχει κάπου στις γειτονιές που γεννήθηκες.
Είναι καλά κρυμμένος ένας έρωτας εκεί
και δεν θα έρθει ποτέ να σε συναντήσει.

Λες αγάπησα, σε φίλησα, σου πιασα το χέρι
περπατήσαμε μαζί πιο πέρα απ' το γεφύρι της ζωής
και του χρόνου μας.
Του χρόνου που μας δόθηκε και δεν τον εκτιμήσαμε.
Λίγο πιο πέρα
και άλλοτε μέσα στα όρια που στήσανε περίτεχνα, όλοι τους.
Κύκλους, τετράγωνα και άλλα σχήματα
αναζητούσαμε στις πράξεις μας, στήνοντας τις φυλακές μας.

Και κάπου εκεί στην μέση των κτύπων της ζωής,
στα γκρίζα σύννεφα και στα μεσημέρια της κάψας
ένιωσες πως υπάρχει ένα έρωτας που δεν θα σε συναντήσει...
Μάταια έψαξες να τον βρεις
στα μυριστικά άσπρα και τα βαθειά κόκκινα,
στις εποχές των γρίφων και στους γόρδιους κόμπους,
στα κελαριστά νερά του ρυακιού που κλαψουρίζουνε.
Στον ξεροπόταμο που κραύγαζε για μια στάλα βροχή.

5.

Φωνή στην έρημο της αγάπης,
φωνή μέσα στα απόκρημνα βράχια,
φωνή ερωτευμένου σπίνου, η σπαστή φωνή σου.
Είμαι και εγώ εδώ,
δίπλα σου
και μόνο δίπλα σου
και πάντα δίπλα σου.
Δες ένα μικρό χαμόγελο στην κούνια του μωρού μας.

Είμαι και εγώ εδώ,
μην περπατήσεις άτσαλα
στα χρόνια που έγειραν στους ώμους μας,
μην λοξοδρομήσεις στις τελευταίες μέρες που απομένουν,
μέχρι το βήμα, μέσα στο βήμα, μέσα στα βήματά μου
να σταθεί μετέωρο, στο σύρμα του κωδωνοστασίου
της εκκλησιάς του Αγίου Αντωνίου.
Θαύμα θα είναι, μα αξίζουμε ένα θαύμα.

Κοιμήσου, ονειρέψου και αγάπησε και πάλι την ζωή σου!
Τη ζωή μας.

6.

Κόπιασε Ιώ,
απ' της αυγής μου το γυμνό μονοπάτι,
αυτό που απόμεινε κρυφό απ' την ματιά του κόσμου
του καμπίσιου ήλιου και του μετάλλου την οργή.
Είναι εκεί η αγάπη μου, όρθια καλαμιά
κι έλα να σε φιλέψω νέκταρ και αμβροσία.
Δεν είμαι ο Δίας, μα εγώ.

Εκεί θα σε συναντήσω, στο κρυφό μονοπάτι,
κάτω απ' τις σκιές του τριφυλλιού,
της αγριάδας και της μέντας που άρπαξα
απ' τον γκρεμό της Άνοιξης.
Στο γυμνό μου μονοπάτι.
Εκεί με πάθος θεού θα σε φιλήσω
πίσω από τις άκαυτες καλαμωτές,
κάτω από τις ψηλές τριανταφυλλιές και τη ροδιά της μάνας.

Στο γυμνό μονοπάτι Ιώ,
που δεν ντύθηκε με την αγριάδα των λόγων,
την φτώχεια της ψυχής, μα χάθηκε νέα.
Να η καρδιά σ' ένα τάφο,
παρέα με την σάρκα, το κόκκαλο και το αίμα.
Σε κείνο το χώμα έκλαψα.

Εκεί θα σε κεντήσω Ιώ
με την βελόνα και την βουκέντρα του τσομπάνη
με τους μίσχους των λουλουδιών που έμειναν,
γιατί εκεί οδηγεί το γυμνό μονοπάτι
στο λιωμένο έδαφος μετά την αρπαγή των στεφανιών
σιγοβράζοντας στην τελετή της αιωνίας μνήμης.

7.

Μια μέρα θ' ανοίξω το παράθυρο - εσύ σιωπηλά θα έχεις φύγει-
και θα δω - επιτέλους- το σπιτάκι δίπλα από την θάλασσα
με τα κόκκινα παραμύθια
όπως στο αναγνωστικό της μικρής μου τάξης.
Στο βάθος τα ροδόδενδρα και τα μουγκρητά των ζώων
που τάζα στα όνειρά μου.

Εκείνη την μέρα θα φύγεις -λες δεν αντέχεις άλλο τα όνειρα-
θα χαιρετήσεις τα λιόδεντρα και τις φωνές των μικρών ζώων
στο βάθος του κήπου.
Δεν αντέχεις τα όνειρά μου.

Επιμένεις όμως,
να δέχομαι την δική σου γραμμή στο μέσο της παλάμης.
«Η μοίρα μου λες»
Λες κι η μοίρα μονάχα εσένα διάλεξε.

Άκουσέ με λοιπόν
την μέρα που θ' ανοίξει η πόρτα και θα φύγεις
είναι αυτό το όνειρό μου
που λάθος νόμιζα πως ήταν και δικό σου.

Μέσα στις κούνιες τις ζωής και στα πατήματα της Άνοιξης
στην γύμνια του καλοκαιριού και του έρωτα
να γελάσω με τούτο τον έρωτα.
Να γελάσω,
όσες φορές αριθμούν οι μοίρες και οι θεοί του κόσμου.

Μια τυπική συνήθεια χρόνων,
μια αδιάκοπη ανέραστη συνουσία ολοφάνερη
μέσα στον πίνακα που και αυτόν εσύ διάλεξες
να στολίσεις τα όνειρά μας.
Ήταν κοινά;
Αναρωτιέμαι!

Μια μέρα θ' ανοίξω το παράθυρο.
Ίσως να δω ένα πελώριο κύμα
από μέταλλο και θειάφι να με σκεπάζει.
Άλλη μια νυχτερίδα που πέθανε τη μέρα,
κρεμασμένη από αυτό το παράθυρο.

8.

Να μιλήσω για έρωτα
ν' αγκαλιάσω στο ύστερο περπάτημα μου
πάνω σε άσπρο εργόχειρο από εύηχες λέξεις,
να ξεπορτίσω πρώτος στον έβδομο που ο ήλιος σκούζει
αγίνωτες ευχές να βρω γλύκες στα ρόδινα χείλη
και στις φυτεμένες πλαγιές των σωμάτων μας με ερωτόλογα.

Να ανασάνω χίλια αχ στις φωλιές της αλμύρας,
μέσα στις μικρές γούβες
όπου γλύφουν ορθοί ερωδιοί τα αρμυρίκια
και γλυκοφιλούν στις ετοιμόγεννες αλυκές,
το ρηχό και το βαθύ των αλμυρών νερών.

Να φιλήσω την ζεστή γη που πατάς, την γη που νεκρώνεις
και να μιλήσω για έρωτα.
Να χαϊδέψω τους χρόνους που γαλήνεψαν την θάλασσα,
τις καυτές μέρες που περπάτησες
στα χρωματιστά ποτάμια και τις λίμνες,
τις μισές ώρες που κρεμάμενη σε κλωνάρια
και ασθενικούς μίσχους έλεγες με τρέμουλο, «σ' αγαπώ».

Να μιλήσω για έρωτα μπροστά σου και να μην ντραπώ
για αυτά που είπα και έκαμα και να ζητήσω μετάνοια
Να μην ντραπώ, να μιλήσω για μας,
πριν το άσπρο εργόχειρο σκεπάσει το αρμυρισμένο γέλιο σου.

9.

Καθρέφτης

Πόσο θα ήθελα να βρίσκεσαι πίσω από το είδωλο που βλέπεις,
κρατώντας το μαύρο μακρύ μαστίγιο της θλίψης.
Μην σκύβεις υποτακτικά στα ευρήματα,
μαρτυρίες του άχαρου χρόνου και τις στρεβλώσεις της ημέρας.
Μην ανάβεις το φως, είναι προτιμότερο το σκότος.
Δεν λάμπει έτσι και ο δήμιος καθρέφτης, είναι απλώς δήμιος.
Αμέτρητες σκιώδεις διαδρομές στην τρυπημένη σάρκα,
στο μέτωπο, στον γερασμένο λαιμό, στα μολυβένια χέρια.
Αέρηδες και μελτέμια ύαινες τριγύρω σε δικάζουν πρόωρα.
Περιμένουν οι δυνάστες άγιοι, οι μικροί θεοί
και οι αμόλυντοι, μπροστά και πίσω από τον καθρέφτη
με τα ταμπούρλα και τις πειρατικές σημαίες.
Λες
να κρεμάσεις το σάβανο μπροστά μα το ερώτημα μένει:
Πως θα χτενιστείς το πρωί και το αύριο
έρχεται με το μειδίαμα υπογράμμιση στο πρόσωπό σου!

10.

Ο πόνος του χειμώνα

Όταν κλείνεις τα μάτια και φεύγεις,
δεν ξέρω ποτέ, αν θα γυρίσεις.
Μόνο φεύγεις !
Γίνεσαι ένα με την πονεμένη γη που πατώ,
τη γη που ονειρεύομαι να δω λεύτερη από προδοσίες αγάπης.
Όταν κλείνεις τα μάτια, παγώνει το χαμόγελο στα χείλη σου
και κρέμονται στα καστανόξανθα μαλλιά σου
τα κλεμμένα μήλα των Χριστουγέννων,
και η συμφωνία τα ρόδιων σπόρων του νέου έτους,
οι πρώιμες τριανταφυλλίες στο μήνα της Αλκυόνης

και χάνονται στο Ζάλλογο σου
μ' ένα πορνό χορό της σκευοφόρου φύσης
τα χρυσάνθεμα, οι βιόλες, τα γούλια,
και οι μυγδαλιές του Φλεβάρη.

Λέω πως εσύ, θα είσαι η λάρνακα των αλυκών
στον πολέμιο χειμώνα της ψυχής μου,
που πονά σαράντα μέρες νηστικός και θλίβεται τόσες άλλες
κοινωνώντας με νέκταρ και αμβροσία.
Λοιπόν, μόλις κλείσεις τα μάτια
σε περιμένω στην στροφή των οριζόντων να γυρίσεις.

Θα σου έχω έτοιμο στο μερδικό χώμα,
το αραχνοϋφαντο χιόνι που επιθύμησες,
πάνω στα κορμιά μας που λατρέψαμε,
θα απλώσω τις υποσχέσεις για δόλωμα,
στον εσπερίδων τον κήπο.
Θα λιάσω τ' απομεινάρια του επιούσιου,
να μαζευτούν σπουργίτια απ' της μεσόκοπης ιστορίας

να τσιμπολογήσουν και να ευχηθούν καλώς ορίσαμε
στο ίδιο τραπέζι.

Αγαπημένη μου μην φύγεις!
Γίνεται πουλί η καρδιά μου,
κλαίει στο ηλιοβασίλεμα και πολύ νωρίτερα.

11.

Της Στρατούλας

Ημέρα πρώτη, με τα μάτια κλειστά κι ένα αόρατο βλέμμα αφήνω να χαθεί πάνω από τους παιδικούς λόφους γεμάτους από ανεμώνες και άσπρα κρινάκια, ακολουθώντας τα βήματά μου ανάμεσα στα πουρνάρια που πλήγωναν τα ασθενικά άκρα. Παρακολουθώ το μικρό μυρμήγκι και το πατώ για να κατανοήσω τη δύναμη μου κι αφήνω την αγάπη μου εκεί σιμά, δίπλα από το νερόλακκο. Εξάλλου οι αγάπες πρώτα μαθαίνουνε να κολυμπούν σε νερόλακκους με το φόβο της βδέλλας και την αποστράγγιση της καρδιάς κι ύστερα παρέα με τα δελφίνια και τις αχιβάδες του πελάγους.

Ημέρα δεύτερη κι ένα στεναγμός βαθιά μέσα στα στήθη μου σκάει. Το πρώτο αηδόνι της μέρας γλυκά που κελαηδάει καλή μου για τον κεραυνό που καίει κατάσαρκα μέσα στον πόθο. Χειμώνας είναι, μια ώρα παγωμένης εποχής στην Άνοιξη και το δάκρυ σου λιώνει τις νιφάδες στο πρόσωπό σου. Ψάχνω το δενδρολίβανο και στην αγκαλιά σου το άρωμα της Πασχαλιάς.

Ημέρα τρίτη κι ένα κρύο νερό κυλά στα καμπυλωτά χείλη σου. Διάφανο ως είναι στο ζητώ, εκλιπαρώ, να ξεδιψάσω. Κάνω να πιάσω τα σύννεφα και πέφτω κοιτώντας τον αγέρα να γλιστρά από τις μεμβράνες ων δακτύλων. Καλή μου, σαν βρεθώ στ' ακρογιάλι, να είσαι σίγουρη σαν την μοίρα, πως θα 'ρθει η θάλασσα γλυφή κι αδέσποτη, μέσα μου να κυλήσει. Πίστεψέ με έχω το δενδρολίβανο και πλέκω στην αγκαλιά σου τα στέφανα. Μετά καμιά θνητή ώρα δεν θα μας ορίζει, παρά εμείς. Θα είμαστε οι ώρες, οι μέρες, οι χρόνοι.

12.

Ξαγρύπνα φεγγάρι τ' ουρανού

Μικρό παραθύρι της Χειμώνα

που σαν πλαγιάζει δίπλα μου, σε κλείνω.

Φυσά έξω!

Γέρνω τα βλέφαρα

καθώς κουρνιαζω στην αγκάλη της.

Ξαγρυπνώ

μαζί με το γυάλινο φεγγάρι τ' ουρανού
καθρέφτη της ψυχής μας.

Σταματά να κυλά

ένα διάφανο δάκρυ στο μάγουλό σου.

Ένα τρεμάμενο πουλί πεινά,

χτυπά στο τζάμι λαχταρώντας.

Το γλυκό μου φιλί φωτιά θαρρείς,

γίνεται λάβα στο όνειρο.

Ξαγρύπνα φεγγάρι τ' ουρανού,

στρατιώτης γίνε.

13

Δεν ξεχνώ, δεν το ξεχνώ, το έχω γράψει στ' αύριο.
Μόνο εσύ μια ζέση, μόνο εσύ που είσαι δίπλα μου.
Κρυφή ελπίδα αιώνιας αγάπης.
Ολύμπια φλόγα στα σπλάχνα μου.
Γραμμές ζωής στις χούφτες μου.
Ζωή που ξεδιψάω.

Πασχίζω να σηκωθώ απ' το σταυρό που μ' έδεσες
και νιώθω ανήμπορος ως πήλινος που 'μαι.
Ακατάχνωτα ψάχνω να βρω τις στιγμές που έχουμε δεθεί
-Οι ποιητές περιμένουν με σκυμμένα τα κεφάλια –
ν' αποδράσω.
Μα δεν έρχονται -μ' ανησυχεί το μαύρο στη πορεία μου-
με εξοστρακίζουν από τη στάση και το δρόμο μου.

Μην δακρύζεις!
Μου τρώει τις σάρκες
αυτή η λέαινα του παντογνώστη σαν Προμηθέας,
μη πιστέψεις ότι ζηλεύει το τίμημα.

Εκείνης της στιγμής
της αξίζει ένα μήνυμα σε σφαλιστό μπουκάλι

Το ερώτημα: Σε ποιο ακρογιάλι του κόσμου θα βαφτιστεί;
Παραμένει ερώτημα.

14.

Η αιχμαλωσία του Αύγουστου

Έλεγες

-με το χέρι κρεμασμένο στον άσπρο τοίχο με τους βασιλικούς-
δεν θα μπορούσες να πεθάνεις μακριά από μένα.

Συμφωνούσα κι εγώ.

Κι αυτή η ελπίδα, η δική μας ελπίδα να σβήσουμε καιόμενοι μαζί,
μπροστά από το χαμένο βλέμμα του ενός,
απ' τη ζεστή ματιά του άλλου,
έδινε φτερούγες στις πνιγμένες ανάσες μας.

Πόσες ανάσες πετάξανε;

Πόσοι άσπροι γερανοί ξεδίψασαν απ' τα δάκρυά μας;

Πόσα χελιδόνια σφράγισαν φωλιές;

Μας αποχαιρέτησαν,

κι είδαμε το τελευταίο ράμφισμα,

μια στάλα πηλό να κλείνει τη πόρτα.

Πόσες ανάσες με ρωτάς;

Πόσες γίνανε μαύρος καπνός,

κυνηγώντας τον τελευταίο μήνα του χρόνου.

Να χωρέσει η ελπίδα μας.

Να χουχουλιάσει η τελευταία σπίθα απ' την αγάπη μας.

Να στεριώσει το ποθητό τέλος της.

Κι ο κάθε μήνας;

Ήταν ο τελευταίος μήνας,

κι η ύστερη ζεστή ανάσα.

Ώσπου μια μέρα, έσπασες τις αλυσίδες κι έδεσες τον Αύγουστο.

Ποτέ μου δεν κατάλαβα γιατί.

15.

Είδα την απουσία στους δρόμους σου.

Θυμάμαι σαν να ήτανε τώρα, εκείνο το κλάμα στις σκάλες
και το παγερό χτύπημα του αστυνόμου στην πλάτη.
Έπρεπε να σηκωθώ κατά πως φαίνεται
και να περπατήσω πάνω στα δάκρυά που γλιστρούσαν.

Πήρα το μονοπάτι της στεριάς που οδηγούσε
σε σένα και στον ουρανό που ολοένα βαφότανε γκριζος.
Παντού οχλοβοή ενός μαύρου, τριγύρω θλίψη.
Στην εξώπορτα, στην αυλή, στο δωμάτιο.
Πάνω από τα μάτια σου που κοίταζαν.
Εμένα.

Είχα ένα μήνα να σε δω
και μου καρφώθηκε ο μήνας στην καρδιά μου.
Είχα ένα μήνα να σε δω
και δεν βγήκε ποτέ από μέσα μου αυτός ο μήνας.

Πέρασε αέρας κι η νεκρώσιμος.
Περάσανε κι οι συγγενείς, κάποιοι φίλοι και γνωστοί.
Δεν σταθήκανε, περάσανε.

Ξάπλωσα σαν εσένα, με τα μάτια στο ταβάνι
κι είδα τον δρόμο της στεριάς στην απουσία σου.

16.

Είμαι η Νήσος

Είμαι της λησμονιάς η κουρσεμένη νήσος.
Πορεύομαι στο πέλαγος
με τις πεθυμιές των ηλιοκαμένων κυμάτων.
Τα βράδια, ξιπασμένες σκέψεις με συντροφεύουν
στις σκιές των ναρκωμένων πετρών.

Πάνω μου δεν κουβαλώ δένδρα
και κρεμαστούς κήπους, δεν ζυγοσταθμίζω υάκινθους
πλην, είπαν ευτυχώς, κάτι άνυδρους λόφους
και ανεμοδαρμένα βουνά
από τον κακό Ζέφυρο και την Τραμουντάνα.

Και πορεύομαι Αριστερά και Δεξιά.
Αριστερά και πάλι.

Όταν βρέχομαι βυθίζομαι
στις λαξευμένες από το φεγγάρι, σπηλιές
που σμιλεύτηκαν ανάκατα,
και στις νοτισμένες πλαγιές των ουρανών,
των αυλακωμένων προσώπων απ' την γήρανση.

Και πορεύομαι.

Είμαι μια νήσος, μ' ακατέργαστη πέτρα, ατελείωτη γλώσσα
και αιώνιο πένθος στο δεξί μου χέρι.
Σηκώνω, κάπου- κάπου, να δω και πάλι, το δασωμένο φρύδι,
σαν πληγώνει το βλέμμα, στη γραμμή του ορίζοντα.
Τούτη η γραμμή δεν είναι πια ίδια, δεν είναι πια ίση.

Κι έτσι καθώς, καταμεσής, πορεύομαι,
ο ήλιος ποτέ δεν πηγάζει σαν χθες,
βελάζει ανάμεσα στα σύννεφα και τα βότσαλα,
ακόμα πιο λίγος σήμερα.

Κι είμαι μια νήσος, παντέρημη στο πέλαγος,
μ' αγριοκάτσικα παρέα και με φίδια
με μουχλιασμένα ριζώματα, με αλμυρά ραδίκια
και τους μίσχους των θάμνων και των τραγουδιών έρημους
όπως και τους ανθρώπους.
Τ' αρμυρίκια, εργόχειρο στην πλάτη βράχων της παραλίας
και αφήνουν στο αγέρι, σημαίες τα φυλλώματα,
στην γλύκα της σήψης και της μνήμης.

Και πορεύομαι στην γραμμή του ορίζοντα.
Και πορεύομαι στην γραμμή του θανάτου.

17.

Αναζητώντας την αγάπη μου για σένα,
στέναξα πάνω στο στήθος μια πέρδικας που σε γέννησε
πέταξα με τα φτερά μιας πεταλούδας στους λόφους
με τους χιλιο-πατημένους δρομάκους.
Εκεί ηδονιζόσουν.

Αναζητώντας την αγάπη μου,
φίλησα τ' αυλακωμένα χέρια του πατέρα
που έσπειρε το στάρι πάνω σε κείνη την όαση.
θύμωσα Μάρτη με το Θεό,
σαν τον πήρε μετανάστη στην αυλή του.
Πόσο κακό είναι να θυμώνεις με τον θεό;
Ένα περίβολο ήθελα –εγωιστικό ακούγεται-
για να καρπίσει εντός του, όλη μου τη ζωή, σαν χρυσάνθεμο.

Αναζητώντας σε, σκουπίζω ακόμα τα δάκρυά σου.
Μαζεύω τους εγωισμούς σου.
Φτυαρίζω τις λύπες.
Καρφιτσώνω τις χαρές στους πίνακες του σπιτιού μας.

Αναζητώντας την αγάπη μου για σένα.

18.

Ακίνητη σαν το γλυκό χρυσάνθεμο,
κοιμήσου πάνω στα ωραία προικιά της μάνας σου.
Αεράκι φύσηξε κατά δω κι ήταν ο θάνατος θρασύς.
Όπως όλοι οι θάνατοι, όπως όλες οι ξέρες.
Ακίνητο άγαλμα φωτοστεφανωμένο,
στο μέτωπο θα σου βάλω ένα πεντόλιρο.
Με μια χρυσή πένα θα γράψω τους στίχους που σου άρεσαν.
Μια επάργυρη βελόνα,
να κεντήσω το γαρούφαλλο και τα χείλη σου.
Κοιμήσου ακίνητη και ζηλευτή στου θανάτου την όψη
και γλυκύτατη σε μένα που σε χάνω.
Κοιμήσου και θα ρθεί μια μέρα και μια ώρα ο θάνατος
και πάλι ο θάνατος ζωντανός, να βρει εμένα.
Θα είμαι έτοιμος εκείνη την στιγμή.
Όχι όπως τώρα.
Χωρίς αποσκευές.

Φυσάει αέρας προς τα δω κι είναι ο αέρας του αποχωρισμού.
Γιατί να μ' αφήσεις, τι ανοχή έδειξα ως μικρός θεός, ως άστρο;
Γλυκιά μου κοιμήσου ακίνητη μέσα στα άσπρα σου σεντόνια.
Άσε με γλυκά να σε ζεστάνω με το στερνό μου φιλί στο μέτωπο.

19.

Δεν θα σου πω: Αγαπημένη.

Γιατί είσαι.

Η Άνοιξη είσαι, γερμένη πάνω σ' ένα κόκκινο γαρύφαλλο.

Γεννήθηκες από το κρύο του Γενάρη.

Και τώρα, την Τρίτη μέρα της βδομάδας,

πριν από την δίκη της Πέμπτης και την Σταύρωση,

είσαι και πάλι η αγαπημένη στο δικό μας σταυρό.

Στο παράθυρο ακουμπάς τον αγκώνα

και μπροστά στον καθρέφτη της μέρας

-τα μικρά λυγερά άκρο δάχτυλα-

χτενίζεις τα κόκκινα μαλλιά σου

και κοιτάς ν' άρχεται η Παρασκευή και η Ανάσταση.

Δεν θα σου πω αγαπημένη χωρίς να το ξέρεις.

Μα, ήδη εσύ το ξέρεις

και παίζεις την Ανατολή, στις Ανατολής το αλώνι.

Σκεπάζεις τους ώμους σου με μικρές σταγόνες.

Μαλακό βαμβάκι το δάκρυ σου

και σεντόνια από πράσινα φύλλα ακουμπούν τα χείλη σου.

Πότε θα τα φιλήσω;

Μου λες: πριν σβήσει το φεγγάρι.

Πότε θα ακουμπήσω στο στήθος σου;

Μου λες: πριν ταξιδέψει η καρδιά σου.

Μα ήδη το ξέρεις αγαπημένη μου.

Θραύσματα της Ξενιτιάς

της Ρούλας Τριανταφύλλου

Αφιερώνεται
στην οικογένειά μου

ΤΟ ΨΕΜΑ ΣΟΥ

Είμαι δω.

Σαν ένα μοναχικό λουλούδι στην πρωινή ομίχλη.
Εύθραυστο και γυμνό.

Είμαι δω.

Σαν άνεμος σε άγρια θάλασσα.
Σαν φθινοπωρινή βροχή ενός πρωινού.
Σαν ανεμώνη στη κρύα αγκαλιά του Χειμώνα.

Είμαι δω.

Βότσαλο, κοχύλι, και αστέρι μακρινό.
Βρέχει.

Αλύπητα βρέχει, στο πρόσωπό μου
κι από τα μάτια μου ξεγλιστρά η μορφή σου σαν δάκρυ.
Η μοναξιά μου μυρίζει γη νοτισμένη

Είμαι δω.

Η νοσταλγία με κυριεύει.

Για ότι υπήρξαμε.

Ω! Και να ήξερες πόσο ακόμα σε ποθώ!

Είμαι δω.

Σαν ελάφι πληγωμένο πεταρίζει η καρδιά μου.
Πόσο δύσκολο είναι να πεις: «σ' αγαπώ;»

Είμαι δω.

Ένα σου βλέμμα κι ένα χάδι θα μ' έκανε να λησμονήσω
Το ψέμα σου το πιο μεγάλο ψέμα.

«Πως πολύ μ' αγαπάς»

Τόσο άπλα, τόσο γλυκά ειπωμένο

Είμαι δω.

Μόνο για να μετανιώσεις.

Η κάθε μέρα μας αρχή και τέλος.

Καθώς στα μάτια με κοιτάς,

νιώθεις ξένος;

Κοιμάσαι πλάι μου.

Τι σου ζητώ;

Στον ύπνο σου να ψελλίζεις το όνομά μου με αγάπη.

Βρέχει.

Ανίερα βρέχει.

Πως μπορείς αυτό το ψέμα συνεχώς να το λες;

ΕΓΩ ΚΑΙ ΕΣΥ

Κλείνω τα μάτια
κι νύχτα πάλι με καλεί σαν μουσική στην αγκαλιά σου.
Η αγάπη μας πέλαγος δίχως σύνορα.
Τώρα σιωπή στα χείλη σου κι εγώ ελάφι διψασμένο.
Η αγάπη μας λάβα, πλημμύρα που ξεχείλισε.
Αχ έρωτα !
Χιλιάδες άνοιξες και καλοκαίρια ήσουν.

Τώρα μαύρος ο ουρανός και η βροχή σταλάζει.
Ο βοριάς παγώνει τις καρδιές μας
Ο χωρισμός ματώνει.

Ας είχα τη δύναμη το χρόνο να σταματήσω,
στις νύχτες εκείνες που ζήσαμε,
στα φεγγάρια που αγαπήσαμε.
Στον δικό μας ουρανό.

Να ζωγραφίσω στα μάτια σου τα χρώματα του δειλινού.
Φτερά στα χέρια σου να δώσω.
Ας είχα τη δύναμη...
Εγώ γεννήθηκα να σ' αγαπώ αιώνια.

ΤΟ ΔΑΚΡΥ

Κάθεται και κοιτά την θάλασσα.
Πέρα από τα σύνορα, το χρυσοκόκκινό της ορίζοντα.
Θέλησε ν' αγγίξει, όλα της τα χρώματα.
Έκλεισε τα μάτια.
Έτσι μόνο μπορούσε.

Κάθεται και κοιτά την θάλασσα.
Για στερνή φορά, κοιτάζει τον ουρανό.
Η καρδιά του, φτερουγίζει!
Μικρό πουλί που δοκιμάζει να πετάξει.
Έκλεισε τα μάτια,
Μόνο έτσι μπορούσε.

Κάθεται και κοιτά την θάλασσα.
Μέσα στο σκοτάδι, με τη σιωπή του μιλά.
Έτσι, έτσι μπορούσε.
Έκλεισε τα μάτια.
Τίποτα δεν άκουγε πέρα από τον αντίλαλο της σιωπής του.
Ήταν σιωπή ενός μικρού θανάτου...

Κάθεται και κοιτά την θάλασσα.
Στα αφρισμένα κύματα βουτά ο ήλιος,
σβήνει μέσα στο θαλασσινό νερό.
Στη νυχτωμένη θάλασσα δεν υπάρχει υπόσχεση γυρισμού.
Χάθηκε η λύτρωση!

Τόσα χρόνια κάποιος κάθεται και κοιτά τη θάλασσα.
Δεν τόλμησε ποτέ να σαλπάρει.
Έκλεισε τα βουρκωμένα μάτια.
Μόνο εκείνος γνώριζε τι έκρυβε το δάκρυ
που κύλησε στο χώμα.

ΜΟΝΑΞΙΑ

Με βλέμμα ατενίζει το κενό και ταξιδεύει στο δωμάτιο της.
Βαριά σιωπή πλανιέται γύρω της.
Αντηχεί στην παγωνιά της ψυχή της.
«Αγάπησες τον έρωτα;»
Στην κακή μοίρα που μας χτύπησε...
Πώς σκούριασε ο ανεκτίμητος θησαυρός της αγάπης;
Που ήταν η χαρά και η αναπνοή μας;
Κοιτάζει στον καθρέφτη το πρόσωπό της.
Ήταν σαν να είχε κοπεί στη μέση.
Διάφανο είδωλο που θρυμματίζεται.

Στη νύχτα που σιμώνει ψιθύρισες: «μην περιμένεις άδικα».
Κι ύστερα είδε την βροχή να έρχεται.
Αντάρα και καταιγίδα, τρέμουλο στο σύθαμπο του πρωινού.
Αυτό ήταν λοιπόν ο έρωτας;
Μαύρα σύννεφα και βροχή, που σκοτεινιάζαν τις μέρες;
Δεν υπάρχουν πια Κυριακές
Δυο λίμνες αλμυρό τα μάτια της.
Ζει; «Ναι» απαντώ: «Ζει στη σιωπή των ήχων».

Ω! αγάπη που ήρθες γεμάτη υποσχέσεις.

Ω! έρωτα που πέταξες...

Εκείνες οι μέρες να έρχονταν και πάλι!

Στον ορίζοντα μόλις που διακρίνεται η αυταπάτη του ονείρου.
Σαν άλλη Κλωθώ, που έρχεται πάντα νύχτα,
απαιτεί το μετρικό του.

Όμως εκείνη ήξερε... δεν θα ξανάρθει .
-Την φυλακίζει η μοναξιά.

ΣΙΩΠΕΣ

Μια λέξη εφήμερη και συ μέσα στο φως του φεγγαριού.
Πανσέληνος!
Πώς να κρυφτεί;
Ονειροπολήσεις στα πορφυρά του ίμερου.
Ευπνούν τις αισθήσεις μας.

Ένα φιλί παίζει κρυφτό.
Φλέγεται.

Σιωπή.
Ο χρόνος μιας καρδιάς που αγαπά.

Αναμονή.
Άφατο συναίσθημα στις μικρές ώρες των άγρυπνων νυχτών.
Ζάλη, αμφιβολία και ίλιγγος.
Κλείσε τα μάτια, στο κρυστάλλινο φως τους μη χαθώ.

Σ' αγγίζω.
Οπτασία, όνειρο κι αληθινή.
Γείρε στο πλάι μου.
Γίνε, χάνι και φωνή μελωδική.
Μες στον κόσμο των ήχων.
Στις ανάσες των εωθινών πουλιών.

Μείνε ανάμεσα σε δυο εκλάμψεις.
Ζήσε ανάμεσα σε δυο σιωπές.

Σε βλέπω μέσα στο φως του δειλινού.
Πόσο σ' αγαπώ.
Έλα και παίξε μαζί μου!

ΚΑΙ Η ΒΡΟΧΗ ΠΟΥ ΕΡΧΕΤΑΙ...

Η βροχή για κείνη σήμαινε οσμή,
σαν γιασεμί που έγερνε ντροπαλά στη νοτισμένη γη.
Πνοή σαν θρόισμα αέρα, σαν αρωματισμένο χάδι.
Το αγιόκλημα την αγκάλιαζε, χέρι στοργικό.
Οι τριανταφυλλιές και τα χρυσάνθεμα μπουμπούκιαζαν
στο πρώτο του έρωτα σκίρτημα.

Η βροχή που τραγουδούσε στο τζάμι,
το όνειρο στο προσκέφαλο, ήταν η μορφή του,
που έφερνε ο αγέρας.
Και μια κρυφή ελπίδα να θερμαίνει την ψυχή της.
Τώρα σιωπή τύλιγε το σπίτι.
Οι νύχτες βουτηγμένες ολάκερες στα νυχτωμένα της βλέφαρα,
αστέρια που το χάραμα βασιλεύουν οι μέρες της.
Χλωμή σαν βυζαντινή εικόνα,
πνιγόταν στην απύθμενη λίμνη του πόνου της.

Η βροχή συνέχιζε να σταλάζει λυπημένα στη στέγη.
Οι ψιχάλες που δάκρυα θύμιζαν
ανταριασμένες θάλασσες στα μάτια της.

Τι κι αν η νύχτα με τη σκιά της,
έκρυβε τα πορφυρά του δειλινού;
Τι κι αν αλλόκοτες φιγούρες στις γωνίες, έγγραφαν τη μοίρα της;
Τα χέρια της, λαβωμένα πουλιά, ζωγράφιζαν
μενεξεδένια χρώματα στον ορίζοντα.

Θυμόταν έναν ουρανό καταγάλανο
-όπως τους ουρανούς μετά την καταιγίδα-
στεφανωμένο με τη μυρωδιά της άνοιξης,
έναν ταξιδιάρικο άνεμο στην καρδιά της.

Σκόρπιες μνήμες, αλαργινές κι αγαπημένες,
την παρέσυραν στα γλυκά νερά τους.
Και ήταν όλα φως και πεθυμιά, στα βάθη της καρδιάς της.

Τώρα η σιωπή και η οδύνη
σαν μια η ομίχλη που σκέπαζε την ύπαρξή της.
Από καιρό είχε ορφανέψει η ψυχή της.
Με όλα όσα που χάθηκαν μοιραία
και πέταξαν σαν χειμωνιάτικα πουλιά.
Κι έγινε ο πόνος βουβός σπαραγμός
που κούρνιαζε σαν κόκκινο χνάρι στο μέτωπό της.
Μια μόνιμη ερημιά κουβαλούσε στην αγκαλιά της
και τη βροχή, που έρχεται ...

ΤΡΕΜΑΜΕΝΟ ΠΟΥΛΙ ΠΟΥ ΠΕΤΑΕΙ Η ΨΥΧΗ ΜΟΥ

Πουλί τρεμάμενο που πετάει η ψυχή μου
κι ο ασύλητος άνεμος που τρέχει μ' ανασασμό ξωπίσω μου
σαν στερνό τραγούδι να τ ακούει
και να ερωτεύεται, στους χρυσαφένιους κάμπους.
Συθέμελα γης και ουρανού.
Κορνίζα σε άβαφο τοίχο μ' ένα ηλιοβασίλεμα,
σαν πέπλο της αυγής.
Φόντο το αγνό γαλάζιο της θάλασσας, το φωτεινό λευκό
και γκριζωπό των σύννεφων.
Μια Άνοιξη ψεύτικη αναπαύεται,
πλανεύτρα γυναίκα με τα στήθη της κρεμάμενα,
στους αβύζακτους μήνες.
Στην κουρασμένη ομορφιά της,
βαρείς κι ανόητοι βηματισμοί στο πέρασμα της.
Σε ό,τι πίστεψα,
Σε ό,τι αγάπησα,

-μη το γελάσεις -

υπομένω τον πόνο,

στο λίγο της χαράς και στο πολύ της λύπης.

Το φτερωτό σώμα μου, δεν έχει ανθρώπινη σκιά.
Κενό αντικρίζει το μάτι κάθε φορά που με εγκαταλείπω,
κάθε φορά που σε αποχαιρετώ.
Ο ήχος της αβύσσου που αναμασά η σάλπιγγα
και το ρήγμα που γίνετε πέρασμα,
το χρώμα του κόσμου που μοιάζει το δέρμα μου,
όλα είναι το παρελθόν
που διατρέχει του μελλούμενου της σάρκα μου.

Ό, τι και να πω, να σκεφτώ, να τραγουδήσω
είναι η ελπίδα του ένστικτου που δεν θέλει να φύγει.

Νόμοι του χρόνου αδυσώπητοι,
 όλα τα άλλα είναι προοίμια και υποχρεώσεις;
Σαν οικόσημο κρατώ τον ομφάλιο λώρο θηλιά.
 Θύτης και θύμα παράγραφοι στην ίδια λίβελο.
Η αλήθεια της ζωής είναι μόνο στα όνειρα;

Συγκαταναεύω στην αλήθεια της ομορφιάς τους.
 -Η αιωνιότητα έπαιζε στην ομορφιά τους –
Υγρό αποτύπωμα στους λασπωμένους χωματόδρομους.

Κι εγώ σκεφτόμουν ζώντας ανάμεσά τους,
 διάφανο είδωλο που θρυμματίζεται.

Πόσο πολύ είναι αυτό το θαύμα ανθρώπινο;
 Σε ό,τι πίστεψα,
 Σε ό,τι αγάπησα,
 -μη το γελάσεις -
 υπέμενα τον πόνο,
στο λίγο της χαράς και στο πολύ της λύπης.

Στα ερειπωμένα σπίτια,
στις πετρόχτιστες αυλές τους,
στους αραχνιασμένους κρυστάλλινους κήπους,
στους απότομους γκρεμούς,
 ανάμεσα στις πέτρες και στην άγρια βλάστηση.
Στους λαμπρούς ήλιους που ανέτειλαν,
στα ξημερωμένα φεγγάρια που έσβηναν,
στο γλυκόπιτο νερό που με ξεδίψαγε,
στο φουρναρίσιο ψωμί που μας χόρταινε,
στις μνήμες που κεντούν τη ζωή μου.

Τρεμάμενο πουλί που πετάει η ψυχή μου.

ΑΗΔΟΝΙ

Σε ώρες χειμωνιάτικες, περιπλανώμενος άνεμος
ληλατεί λευκά της μυγδαλιάς κεντίδια.
Πράσινο που στροβιλίζεται στο φύσημά του
κι ύστερα στης γης το σκοτάδι.
Αναγέννηση!
Η βροχή ξαγρυπνά μόνη, όμοια εγώ.
Οι πέτρες αμίλητες. και το νερό πικρό.
Σώπασαν οι ήχοι της χαράς.
Ξεχασμένες των αισθήσεων μου μνήμες.

Και είναι όλα τίποτα και είναι όλα μια στιγμή.
Μέσα σε αλήθειες και ψέματα
πρέπει να πιαστώ, ν' ακουμπήσω, να συνεχίσω.
Σε κάθε δειλινό αχνο-φαίνεται η ελπίδα.
Όνειρο θαρρείς.

Με παρασέρνει σε μεθύσι ένα τραγούδι αηδονιού.
Το φως της σελήνης απλώνεται γύρω,
διαβάτης νυχτερινός στην πόρτα μου.
Ποτάμι φεγγαρόλουστο κελαρύζει στα όνειρα μου.
Γαλάζιο του Αιγαίου αιχμαλωτίζω σ' ένα βλέμμα μου.

Στου ήλιου μου το χοροστάσι η κάθαρση και η λύτρωση συνάμα.
Και η πληγή που κλείνει;

Πέτα της άνοιξης, αηδόني.
Πάρε με στο πέταγμά σου.
Σε θάλασσα πλανεύτρα ν' αρμενίζω.
Στα ανέμελα τραγούδια της να ζω τις μέρες μου
κι ας μου θυμίζουν τρικυμία...

ΤΗΣ ΞΕΝΙΤΕΙΑΣ

Κυλάει αργά στις φλέβες το αίμα,
αλμύρα στα μάτια φτάνει το δάκρυ
και η σιωπή σκαλίζει άδοτα φιλιά στα ξεραμένα χείλη.
Στις μοναξιά σου το δωμάτιο εγκλωβισμένος,
νυχτωμένος ουρανός σε νυσταγμένη πόλη,
ένας βουβός λυγμός μετράς τις πληγές
που σαν ανθοί κάρπισαν στα χέρια σου.

Πίσω από τα βαθεία νερά
υπάρχει μια αστείρευτη πηγή να ξεδιψάει τη ψυχή.
Μια απάνεμη θάλασσα που βασιλεύει ο ήλιος.
Η καρδιά πάλλεται στη σιωπή
σα τυλίγει στοργικά τους άσπρους τοίχους.
Κι εσύ μια αχτίδα ήλιου καρτεράς,
βυθισμένος στο πηγάδι του πόνου.
Πιο χαμηλά δεν μπορείς να φτάσεις.
Με τσακισμένα φτερά ως που να πετάξεις;

Η νοσταλγία σε ταξιδεύει,
σαν μοναχικό θεό και σαν γλυκύ αέρα
κι όμως ένας φόβος αγκάθι, σου κλείνει τον δρόμο.
Ένας σχοιένιος κόμπος, γόρδιος δεσμός στο λαιμό σε σφίγγει
και η καρδιά κτυπά στην πιο πικρή της λιτής ζωής σου ειρωνεία.
Μέρες, μήνες, χρόνια, ορατά και αόρατα.
Στην πιο κρυφή σου επιθυμία η αυταπάτη της χίμαιρας.
Το αποφάσισες; θα γυρίσεις;
Την ύστατη ώρα του ανέλπιδου νόστου,
ο αγιάτρευτος καημός μια δίκοπη μαχαιριά.
Κι η πληγή που ματώνει.

Ποιος θα σε περιμένει στο πλατύσκαλο;
Ποιος την πόρτα θ' ανοίξει;
Ποιος γλυκό κρασί και σταρένιο ψωμί θα σου προσφέρει;
Ποιος της ξενιτιάς τα χρόνια θα ξεπλύνει;

Δεν πετάει πουλί στο πέλαγος, ούτε μιλά το ήρεμο κύμα
Σβηστοί οι λαμπαδηδρόμοι φάροι.
-Μη με πονάς άλλο καρδιά, κράτα μου ένα ψέμα για τέλος.
-Σαν οφθαλμαπάτη, έρχεται του γυρισμού ο δύσβατος δρόμος.

ΑΠΑΤΗΛΟΣ ΧΡΟΝΟΣ

Τελείωνε και φέτος ένα γλυκό φθινόπωρο.
Τα φύλλα των δέντρων ξανθοκόκκινα στροβιλίζοντας
έπεφταν νεκρά στη νοτισμένη γη.
Τα γυμνά κλαδιά τους γρατζούνιζαν
το θολωμένο τζάμι απ' το φύσημα του αέρα.
Η μοναξιά, η λύπη και η απόγνωση
είχαν κουρνιαώσει στο βαθύ βλέμμα της.
Σβησμένο φεγγάρι η ζωή της.
Πήρε βαθιά ανάσα
προσπαθώντας να πνίξει έναν στιγμιαίο λυγμό
και η φωνή χρωμάτιζε το πόνο της.

Ξάγρυπνη -μέρες έλεγε- μήνες, σαν χρόνια ήταν,
στα λησμονημένα δρομάκια της μνήμης,
κρατώντας πάντοτε μια ξεθωριασμένη από καιρό εικόνα.
Χίμαιρα του έρωτα, έτσι την ονόμασε.
Η ύπαρξή της, τσακισμένα φτερά πεταλούδας.
Χωρίς εκείνον η ζωή της, ταξίδι χωρίς νόημα.
Μια τυραννική βόλτα στον άτεγκτο κόσμο.
Η καρδιά του, αμπαρωμένη πόρτα πειρατικού караβιού.
Άδικα τη χτυπούσε ψάχνοντας για ευτυχία.

Σαν σκιά της σκιάς της,
γλιστρούσε ανάμεσα σ' άλλες σκιές και φαντάσματα.
Κι όμως το γνώριζε πολύ καλά,
τα φαντάσματα δεν σκοτώνονται.
Κάθε τόσο γύριζε προδομένη
στην απατηλή ασφάλεια του κενού της.
Μες στη απέραντη σιωπή,
να ονειρευτεί όλα εκείνα κείνα που λαχταρούσε.
Να της φέρουν την μυρωμένη άνοιξη,

να γεμίσουν τις παρενθέσεις
και τις λευκές σελίδες της ζήσης της.

Είχαν περάσει -μέρες έλεγε- μήνες και χρόνια.
Ήταν μήνες ασάλευτοι και χρόνοι στεγνοί, μακριά του.
Στα σκουρόχρωμα μάτια της, βαθιά κρυμμένη η θλίψη
κι ένα παράπονο μοναξιάς.
Γύρω της απροσπέλαστο σκοτάδι.
Ως και ο ήλιος, αλλού στρέφει το βλέμμα του.
Μετρά τα αν της ζωής, όλα τα πρέπει, τα μη, τα όχι και τα γιατί,
που δεν την άφηναν ελεύθερη,
μα δεμένη σ' έναν περίτεχνο ιστό αράχνης.
Γύρω της η ελπίδα για την αιώνια αγάπη που ποθούσε.

Εξορία θύμιζε η ζωή της, τόσο κοντά και τόσο μακριά του.
Προσπαθούσε να περισώσει ότι μπορούσε να σωθεί
για να κρατηθεί ζωντανή μέσα σ' ένα άγραφο παραμύθι.
Από μικρή της άρεσαν τα παραμύθια!
Γιάτρευαν τις πληγές της.
Μέσα στο πορφυρό και στο πορτοκαλί του δειλινού,
στου ορίζοντα τ' απέραντο γαλάζιο,
Η ανάσα, το γέλιο, τα χάρδια του,
δεν σταματούσαν να της λένε ποτέ: «σ' αγαπώ».
Μα το «σ' αγαπώ» αέρας ήταν, άνεμος που σκόρπισε.

Η μοίρα τους δεν ήταν παραμύθι.
Η αγάπη, ο έρωτας, η λαχτάρα της δεν είχαν λογική.
Δεν έχουν και τώρα.
Λίβας που σε παρασέρνει στο διάβα του, σε καίει.
Η αγάπη του! Κεράβι.
Τη σεργιάνισε.
Κι ο έρωτας του, μεθυμένο τραγούδι.

Καυτό, στις φλέβες, τούτο το πισωγύρισμα του χρόνου.
Φουσκωμένο ποτάμι που ρέει και ξεχειλίζει ο πόνος.
Τσακισμένο κλαράκι που λυγίζει στην αλήθεια.
Ψέμα του παραμυθιού!

Μερόνηχτα μοναξιάς!
Ότι απευχόταν της χτύπησε επιτακτικά τη πόρτα.
Κι από την στιγμή που άνοιξε, είναι ανοικτή ως τώρα.
Μόνο μέσα στην ζωή το παραμύθι χαμογελά.
Της άρεσαν πολύ τα παραμύθια.
Στη μικρή αυλή της, στην άκρη της αλάνας.
Εκεί που χάνονται οι σκιές, εκεί και το παραμύθι θα τελειώσει.
Η λήθη, βρεμένο σφουγγάρι
θα ρουφήξει απ' τους ξεραμένους τοίχους
τα φαντάσματα και τις σκιές του παρελθόντος.
Κι ένας άνεμος, θα τυλίξει τα όνειρά της,
με πέπλα και γλυκιά χρυσόσκονη
για να τυλίξουν και να ζεστάνουν την προδομένη καρδιά της.
Στο παραμύθι της οι σκιές όλο και ξεμακραίνουν.
Όσες κρυφές επιθυμίες που γευόταν αποκοιμήθηκαν στα χείλη
της.
Το φως και πάλι θα ξεπρόβαλε.
Ο ήλιος θα ανέτειλε στη ζωή της.
Έτσι πίστευε ...
Κάθε φορά, που θα ερχόταν,
και κάθε φορά, που έφευγε μακριά της.
Κάθε φορά που θα έδυε,
και θα χανόταν στη θάλασσα της αγκαλιάς του.
Στις ανείπωτες μέρες γεμάτες έρωτα!

Εκεί στο γαλάζιο παραμύθι της
είσαι ένας ξένος τώρα,
μα ποτέ μην σταματήσεις να λες πως την αγαπάς.

ΔΟΚΙΜΑΣΙΑ

Και να

ένα μικρό πουλί σε κλουβί κατάμονο.

Και να

ένα ολόγιομο φεγγάρι σε σύννεφα κρυμμένο.

Και να

μία πολιτεία σε αναγκαστική απραξία.

Δοκιμάζουμε τα φτερά μας.

Μα να

Σκουριασμένα κλουβιά,
κλειδωμένα παράθυρα,
γκρεμισμένες γέφυρες,

ο σύντροφος που αγρυπνά.

Να και το πέτρινο σπίτι σιωπηλό

κάτω από τον ίσκιο τ' ουρανού.

Και να

τα ερείπια, μέσα μας η μοίρα μας,
ανώνυμη σε ξύλινους χρόνους

και να

το άγνωστο κι
η τελική δοκιμασία,

και να

το πρωινό άστρο, το εμβατήριο της θάλασσας.

Και να

η ανυπόταχτη έρημος.

Και να

πάλι το πουλί δοκιμάζει τα φτερά του.

Και να

πάλι στο έρημο κλουβί αποκοιμιέται ...

ΞΕΝΟΣ ΕΓΩ

Θυμάμαι.

Όταν σαν άνοιξη στην καρδιά μου σ' έκλεισα
και τα φιλιά σου,
ροδόσταμο των λουλουδιών γλύκαιναν τα χείλη,
καθώς σεργιανούσα σαν άνεμος απάνω στο κορμί σου.
Και τα μάτια σου, ένα κομμάτι ουρανού, να καθρεφτίζομαι.
Δυο κύματα της θάλασσας, εσύ κι εγώ.
Και συ κρυφά τη ρώταγες κι αν αύριο θα σ' αγαπώ.
Κάπως έτσι ζήσαμε τον έρωτα.
Από το λευκό, στο μπλε και στο κόκκινο βαθύ των κοχυλιών.
Ήθελες πάντοτε ταξίδι να θυμίζει.

Τώρα, ένας θλιμμένος βοριάς πήρε ό,τι πίστεψα.
Η μορφή σου, πρωινή ομίχλη που χάνεται.
Τα λόγια που πίστεψα, θρύψαλα στο ηλιόφωτο κενό.

Ξένος κι εγώ.

Ντυμένος κατάσαρκα το χρώμα της ερήμωσης.
Στον απέραντο κάμπο της, εξόριστο δέντρι .
Πέταξαν τα πουλιά της αγάπης
κι έμειναν οι παλάμες μου αδειανές.
Ναυαγός,
χωρίς ένα αποκούμπι να γύρω το κορμί και τη σκιά του.

Αθόρυβα, τα χρόνια μας θα κυλάνε.
Η θύμησή σου ένας βρόγχος πνιγηρός στο στήθος μου.
Θα σκοτεινιάζουν οι ελπίδες μου καθώς θα δύει η μέρα
Στις παρυφές της λήθης τα λόγια μας,
αμέτρητοι καημοί που σταυρώθηκαν.

«Δεν μπορείς να μιλάς για τον έρωτα, για τα αισθήματά μας...
δεν μπορείς να μιλάς».

Ξένος τώρα ... είμαι εγώ ξένος!
Όμοιος σαν το ψέμα, μέσα στα μάτια σου.
Όμοιος με της αλήθεια σου, το ψέμα.

Τι αβάσταχτος που γίνετε ο χωρισμός!
Λες «σαν ένας μικρός θάνατος είναι».
Φυγάδεψα τη μοναξιά μου,
σ' ένα ποίημα πέλαγος που κρύβει θύελλες.

Τώρα το ξέρω καλά, δεν υπήρξες ποτέ και ίσως δεν υπήρξα.

Σ' ΕΝΑ ΤΕΡΜΑ

Μιλώ για τις μέρες που ήρθαν και μας προσπέρασαν,
για τις μέρες που δεν συναντηθήκαμε και διαγράφηκαν.
Για το πέρασμα εκείνου του Χειμώνα,
που γέμισε την ψυχή μας θλίψη,
όπου βρήκαν θέση στη καρδιά, η πίκρα και το άδικο.

Κι είναι όλα τώρα ξενιτειά κι είναι όλα μια στιγμή τώρα.
Ο κύκλος έκλεισε οριστικά
και οι γραμμές του πόνου, τη ζωή μας.
Τώρα, χωρίς λύτρωση τα χέρια υψώνουμε στο μεσονύχτι,
να ξαναδούμε έστω τα κρυμμένα πίσω από το γαλάζιο.
Κι ούτε ξημέρωσε μια μέρα καλύτερη.
Κοίτα με θλίψη,
η αυγινή ομίχλη του ήλιου το άγγιγμα σκεπάζει.

Αφήνουμε ματωμένα χνάρια πάνω στη μουδιασμένη άμμο.
Αιχμάλωτοι σε κάποια ξεχασμένη επιθυμία.
Ποτέ δεν πλησιάσαμε στο τέρμα του δρόμου.
Χαθήκαμε εντός μας.
Τώρα, η νύχτα επιστρέφει στα μάτια σου.
Σβήνουν οι ελπίδες, όπως λιώνει η φλόγα το κερί.
Η επιστροφή είναι αυταπάτη.
Αλίμονο για μας τους δυο... η μοίρα μας έχει ήδη κριθεί

ΕΩΣ ΤΟ ΤΕΛΟΣ

Άγνωστοι πλέον μέσα στο σύμπαν,
αναζητούμε ένα άλλο πεπρωμένο.
Φωνάζουμε!
Υπάρχει κανείς εδώ;
Η φωνή μας χτυπάει κι αντηχεί στο κενό,
στην ερημιά της αλαζονείας και της πτώσης.
Αναχωρούν λυπημένα τα όνειρά μας.
Οραματιστές κι επαναστάτες.
Ματαίως σχεδιάζαμε ...
Το παρελθόν, το παρόν συντρίμμια.
Παντού συντρίμμια.
Σε όσα πιστέψαμε, σε όσα καταφύγαμε.
Αργεί να φύγει ο φετινός χειμώνας.
Τα πουλιά ξέμειναν στο κρύο.
Οι αποδημίες ακυρώθηκαν.
Τα λόγια μου μαχαίρια κόβουν τη νύχτα στα δυο.
Σε ποιους μιλώ;
Χωρίς δρόμους, χωρίς σταυροδρόμια, χωρίς προορισμό,
Ευπόλυτοι,
περιπλανιόμαστε με ένα σχισμένο εισιτήριο στο χέρι.
Τα βήματά μας οδηγούν στη μοναξιά.
Είμαστε όλοι μοναξιά.
Με πρόσωπα, με καρδιά και ψυχή, μα μοναξιά.
Για ποιες μάχες, για ποιες θυσίες και νίκες μιλούσαμε;
Νεκρούς μετρούσαμε μόνο.
Νικούσε το κακό.
Αν θα συνεχίσει να νικά;

Έλα και πες μου, ποιο θα είναι το μέλλον;
Όσο κι αν κοιτάξουμε πίσω πάντα ηττημένοι θα νιώθουμε.
Ο πόνος μας στάζει πικρό νερό στη γη.
Η σπορά κι θερισμός χάθηκαν.
Οι χρόνοι μας όλοι.
Ό,τι κι αν ήταν, δεν είναι.
Ό,τι γνωρίζαμε, ό,τι διδαχτήκαμε, ό,τι...
Άνοες λέξεις, άηχες.
Λόγια απόγνωσης.
Κάστρα και ορίζοντες γκρεμίζονται.
Απέχει ο ουρανός που ονειρευτήκαμε από τη γη που πατούμε.
Τα ίχνη του έσβησαν.

Ναι! Μας παρασέρνει η λύπη,
Μα η λύπη και ο πόνος δεν σβήνουν τα λάθη μας.
Τώρα, όπου κι αν δούμε,
όπου κι αν μιλήσουμε
πάλι συντρίμμια -πέτρες και χώμα-
έως το τέλος.

ΤΟ ΟΞΥΜΩΡΟ ΤΩΝ ΑΝΘΡΩΠΩΝ

Οι άνθρωποι υπογραμμίζουν
με ερυθρό μελάνι την Ιστορία

1.

Ανασυντάσσουμε τις δυνάμεις μας
για να διαβούμε την Ερυθρά Θάλασσα.
Καιόμενη βάτος η ελπίδα.

2.

Αποθεώνοντας το μέτριο,
την καθ' εικόνα και καθ' ομοίωση αποκαθηλώσαμε.
Στο ταξίδι καμία Ιθάκη.
Άρνηση στη μνήμη.

3.

Κανένα εμπόδιο σύμμαχος.
Η ψυχή μας φυλακισμένη σε φύλλα.
Ο καθένας για τον δικό του ουρανό.

4.

Οι άνθρωποι θυσιαστήρια ελπίδων και φόβων.
Πότε
αποφασίζουν τη τύχη τους;
Πότε
διαμορφώνουν το φόβο τους;
Πότε
απωλέσανε την ανθρωπιά τους;

5.

Απόγονοι ελπίδων, πρόγονοι φόβων
διδασχτήκαμε και γράψαμε ιστορία.
Το βήμα μας.
Μ' αυτό χαράξαμε δρόμους να μοιραστούμε.
Λάθη, διχόνοια, μισαλλοδοξία, χαρά και λύπη.
Το οξύμωρο του Ανθρώπου.

6.

Άραγε είναι αλήθεια η «διανομή» θέσεων στον παράδεισο;
Από ποιον καιρό;
Ισόβια, άκληροι κληρονόμοι, πότε διδάξαμε;
Πότε διδασχτήκαμε;
Προσταγή οι νέες ανθρωποθυσίες.
Ελπίς η πίστη στην ανάσταση.
Δι ευχών των αγίων!

7.

Μ' ένα Αμήν τα τρομερά της ψυχής μας,
συνάχτηκαν με τις εποχές.
Την ώρα που πέφτει η νύχτα
αφουγκραζόμαστε σκουριασμένους μεντεσέδες ν' ανοίγουν,
να ξαναβγούμε στο φως,
στη δική μας υπέρβαση,
στη δική μας θυσία.
Η ελπίδα είναι ακόμα ζωντανή.

ΨΗΓΜΑΤΑ

1

Ξανά και ξανά επιστρέφουμε,
σαν βροχή σε ξένα σώματα.

2

Ο κόσμος μας είναι η μοναξιά μας.
Στα δάκρυα μας φωλιάζει ο αναστεναγμός της θάλασσας.

3

Μέσα μας η έρημος.
Φωτιά και χαλάσματα.
Βοή ενός πολέμου.

4

Με το βλέμμα καταγής,
βαδίζουμε σκιές του εαυτού μας.
Σαν σε εξορία.

5

Έρημος ο ουρανός.
Ταξιδεύουμε χωρίς χάρτες.
Στον δρόμο μας ούτε ένα περιστέρι,
ούτε ένα κλαδί ελιάς.

6

Πότε ζήσαμε;
Πότε πονέσαμε;
Πότε αγαπήσαμε;

Το κενό της λήθης.

7

Μάταια αναζητούμε το χαμένο πρόσωπό μας.
Πριν πέσουν αλώβητα οι μάσκες.

ΧΩΡΟΣ ΑΝΑΜΝΗΣΕΩΝ

Λόγια που δεν πρέπει να ειπωθούν.
Κι όμως, οι αλήθειες κρύβουν μέσα τους τον πειρασμό.

Στήνει ανάποδο χορό.
Πάνω σ' όσα ήθελε να νιώσει και επιστρέφει εκεί,
στο εφηβικό της δωμάτιο.

Πάντα αναρωτιέται αν θα τα βρει όπως τ' άφησε.
Σε εκείνη τη νύχτα που της ζήτησαν να θυσιάσει την ψυχή της.
Γυμνώθηκε στη απουσία,
σαν μια πεταλούδα που ρίχνει στη φωτιά τα φτερά της,
θυσία για λύτρωση.

Σε μικρές αθώες υποταγές.
Σε νυχτερινούς ήχους μεταμέλειας.
Σε κείνο το όνειρο που σβήνει.

Βαριά σιωπή πλανιέται γύρω της.
Βυθίζεται σε μια ομίχλη από λύπη και πόνο,
Ψάχνοντας μέσα στα χαλάσματα για ένα κυκλάμινο.
Λαχταρά για μιαν άνοιξη.
Η νοσταλγία της βάφηκε στο χρώμα ενός εκατόφυλλου.

Και η αγάπη της;
Παντοτινή ελπίδα για μια αρχή...
Να γυρίσει, θέλει να γυρίσει κι όλα θα αλλάξουν...
Όλα!

Ο πόνος του νόστου σαν καρφί πάνω στον άσπρο τοίχο.
Παγώνει το αίμα στις φλέβες της.

Μάταια.
Μάταιη ελπίδα.
Μάταιος χρόνος.

Μάταια υφαίνει όνειρα.
Μια κίτρινη αδιάκοπη βροχή σταλάζει στη καρδιά της.

Πως;
Αναρωτιέται πως;
Έγιναν όλα τόσο μικρά, όσο η αγκαλιά του.

Της Ξενιτειάς

Μη με πονάς άλλο καρδιά
Κράτα ένα ψέμα για το τέλος

ΤΙ ΔΕΝ ΕΙΝΑΙ ΠΟΙΗΣΗ

Ποίηση δεν είναι ο θάνατος, ο πόλεμος, το μίσος.

Να μην ερωτεύεσαι, δεν είναι ποίηση.
Να μην αντέχεις τη χαρά ή τον πόνο του άλλου.
Να μη συγκινείσαι με πράγματα απλά,
ένα λουλούδι, μια μοσχοβολιά, ένα τραγούδι.
Να μη σου μιλά η θάλασσα, να μην ακούς το κύμα.
Να μην αφήνεις τον αέρα να σε ταξιδέψει μακριά
μέσα σε πέπλους φαντασίας και ονείρων.
Να μην είσαι κοντά στη λογική, γυμνή από συναισθήματα
δυνατά.

Ποίηση δεν είναι η αλαζονεία μπροστά στην ταπεινότητα,
η απαξίωση του ασήμαντου, η περιφρόνηση του κάλλους.

Ποίηση δεν είναι θάνατος, είναι γέννα, έκρηξη ζωής.

«Έένος ὁ τόπος κι ὁ καιρὸς
κι οἱ ἄνθρωποι ὅλοι ξένοι μὲς στὴ μεγάλη μοναξιά»

Πάυλος Νιρβάνας

ΒΙΟΓΡΑΦΙΚΑ ΣΗΜΕΙΩΜΑΤΑ

ΔΗΜΗΤΡΙΟΣ ΓΚΟΓΚΑΣ

Ο Δημήτριος Γκόγκας γεννήθηκε το 1964 στο Στρυμονικό Σερρών. Σπούδασε στη Σχολή Μονίμων Υπαξιωματικών στα Τρίκαλα. Ασχολείται με την ποίηση. Συνεργάστηκε στην έκδοση του Βιβλίου «Το χθες της Ξάνθης σαν σήμερα» από τον Δήμο της Ξάνθης το 1998, με ευθύνη κυρίως της συλλογής και αρχειοθέτησης του υλικού. Ποιήματά του έχουν βραβευτεί σε Παγκόσμιους και Πανελλήνιους λογοτεχνικούς διαγωνισμούς ενώ έχουν αναρτηθεί σε σελίδες του διαδικτύου και λογοτεχνικά περιοδικά. Είναι μέλος της

Ένωσης Λογοτεχνών Κύπρου και της Πολιτιστικής Κίνησης: Φίλοι της Λογοτεχνίας και του Πολιτισμού Λάρνακας. Είναι παντρεμένος με τη δημοσιογράφο Στρατούλα Τραμουντάνη και έχουν ένα παιδί.

Επιμελείται δύο σημαντικούς ποιητικούς διαδικτυακούς τόπους:

- α. Οι Ποιητές που αγάπησα και άλλες μικρές και μεγάλες ιστορίες λόγου.
- β. Κυπρίων Ποίηση και άλλες μικρές και μεγάλες ιστορίες λόγου.

Έχει εκδώσει τις παρακάτω ποιητικές συλλογές:

α. «Ωράρια Επιστροφών» (ISBN:978-618-82188-6-4)/2015 (Εκδόσεις ΔΙΑΝΥΣΜΑ)

α. «Κάμπος μιας νιότης» (ISBN 978-9925-7392-2-6) / 2019 (e-book)

β. «Ξέρω έναν τόπο» (ISBN 978-9925-7392-1-9) / 2018(e-book)

γ. «Ένα τετράδιο για το Στρυμονικό» (ISBN 978-9925-7392-4-0) / 2018(e-book)

δ. «16 αριθμοί και 24 γράμματα» (ISBN 978-9925-7392-6-40) / 2019 (e-book)

ε. «Θάνατος είναι ότι δεν έδωσες ενώ μπορούσες» (ISBN 978-9925-7392-0-2)/2020

στ.«ΑΝΑΣΣΕΣ από την Καμπούλ» (ISBN: 978-9925-7392-9-5)/ 2020

Συμμετοχές σε συλλογικά έργα:

- α. Ομαδικές Ποιητικές Συλλογές των Εκδόσεων ΔΙΑΝΥΣΜΑ, κατά τα έτη 2014, 2015, 2016, 2017
- β. Ταξίδια Πολύτιμα του νου μαζί με τους Ποητές: Σκουλικά - Βέλλου Σοφία, Βλαχιώτης Αλέξανδρος Δρατσέλος Ευριπίδης (ISBN: 978-960-604-050-4) / 2016
- γ. Ανθολόγιο Ποίησης των Εκδόσεων ΟΣΤΡΙΑ 2017
- δ. Απανθίσματα (ISBN: 978-618-81297-3-3) μαζί με τις Ποιήτριες: Ρούλα Τριανταφύλλου και Χριστίνα Γαλιάνδρα - strada. (Εκδόσεις ΔΙΑΝΥΣΜΑ) / 2018
- ε. Από Καρδιάς: Εκδόσεις Προφήτισσα / 2015

Επιμέλειες- Δημιουργίες συλλογικών έργων (e-book):

- α. «Περί ποιήσεως»
- β. «Ο χρόνος και ο λόγος»
- γ. «199 Χρόνια Ελεύθερης Ζωής +1»
- δ. «Θεμέλιοι Λίθοι»

ΡΟΥΛΑ ΤΡΙΑΝΤΑΦΥΛΛΟΥ

Η Ρούλα Τριανταφύλλου γεννήθηκε στην Αμαλιάδα Ηλείας.

Το 1985 εγκαταστάθηκε στις Λεύκες Πάρου όπου ζει μέχρι σήμερα.

Πρωτοεμφανίστηκε στο περιοδικό: Παριανά του Νίκου Χ. Αλιπράντη.

Ακολούθησαν δημοσιεύσεις πεζών και ποιημάτων σε περιοδικά και συλλογικές εκδόσεις.

Ποιητικές Συλλογές

α. Ματιές της ζωής από το κέντρο του Αιγαίου/2013

β. Πληγές που θρέψαμε / 2015 / Εκδόσεις Διάνυσμα

γ. Τα ανέγγιχτα του χρόνου / 2017 / Εκδόσεις Διάνυσμα

δ. Μικρές εξορίες /ιδιωτική έκδοση e-book Ιανουάριο του 2020

ε. Μνήμες Δηγήματα 2019 e-book

Συμμετοχή σε ομαδικά έργα

α. Απανθίσματα: Τίτλος της Προσωπικής της Ενότητας: Ψευδαισθήσεις / 2018 / Εκδόσεις Διάνυσμα.

β. Περί -Ποίησης / 2017 / Ηλεκτρονική έκδοση σε επιμέλεια Δημητρίου Γκόγκα

γ. Ο Χρόνος και ο λόγος / 2018 / Ηλεκτρονική έκδοση σε επιμέλεια Δημητρίου Γκόγκα

δ. 4η ομαδική Ποιητική συλλογή / 2017 / Εκδόσεις Διάνυσμα

3. Το βιβλιο.net: Τραινογραφίες / 2016

Στ. Καλλιτεχνικό ημερολόγιο /2015/2017

ISBN : 978-9925-7723-1-5