

Pastelurile – „poeme sublime”

Pastelul este o creație lirică descriptivă, aparținând literaturii culte care, prin intermediul unui peisaj, transmite sentimentele eului liric (*eul liric – cineva care comunică, prin textul poetic, idei, gânduri, sentimente; un alt chip al poetului*). Modul de expunere folosit este descrierea. Într-un pastel dominante sunt imaginile artistice (*este forma figurată a cuvântului, procedeul prin care un creator îi mărește expresivitatea sau îi dă un sens nou. Imaginea artistică este o reflectare subiectivă a realității, cu ajutorul cuvintelor, în literatură*) realizate prin figuri de stil (*sunt procedee prin care se modifică înțelesul propriu al unui cuvânt, pentru a da mai multă forță unei imagini sau expunerii*), organizate într-o descriere tip tablou. Aceasta poate avea ca temă un anotimp, un colț de natură, un moment al zilei, un aspect din viața micilor viețuitoare etc.

Termenul „*pastel*” provine din artele plastice, unde acesta înseamnă *desen în creion moale, ușor colorat*, în literatură poeziile manifestă preocuparea pentru satisfacerea unor exigențe (*cerințe*) specifice: compoziție, colorit, echilibru. Corespondența (*legătura*) sentiment/natură este subliniată de faptul că tabloul este însuflețit de o prezență umană, care sprijină degajarea unui sens; dar e descrisă obiectiv, cu ochii unui privitor din afară.

Creatorul pastelului în literatura română este considerat Vasile Alecsandri. Toate pastelurile sale au fost publicate în revista „Convorbiri literare” (1868-1869). Pastelurile exprimă sentimentele poetului în mod direct, prin intermediul descrierii și al epitetelor, comparațiilor și al personificărilor. Autorul creionează un tablou al naturii având în prim-plan elementele naturii pe care le descrie. În fruntea ciclului de „poeme sublime” (cum spunea B. P. Hasdeu), autorul a așezat „Serile de la Mircești”, o poezie de interior și pastel ce exprimă personalitatea creatorului său, fiind și întâia creație ce introduce la noi motivul meditației la masa de scris, cu somnolența în fața sobei. Primele poezii se succed în virtutea unui veritabil calendar al anotimpurilor. Amintim următoarele pasteluri: „*Serile la Mircești*”, „*Concertul în luncă*”, „*Oaspeții primăverii*”, „*Lunca din Mircești*”, „*La gura sobei*”, „*Miezul iernii*”, „*Bradul*”, „*Gerul*”, „*Sania*”, „*Noaptea*”, „*Dimineața*”, „*Malul Siretului*”, „*Iarna*”.

Vasile Alecsandri ocupă un loc însemnat în „muzeul” literaturii române - îmbogățind cultura română. Mai mult, el are **importante contribuții la unificarea conștiinței naționale**. **Alecsandri** este cel mai important poet român de până la Eminescu. El a dăruit și modernizat limba literară. Un contemporan al său, Bogdan-Petriceicu Hasdeu, aprecia pe Vasile Alecsandri:

„El este reprezentantul cel mai puternic, cel mai complet al gândirii și al simțirii românești. El a cântat toate dorințele, el a plâns toate nevoile și necazurile românimii... El este gloria nediscutabilă a literaturii române”.

Alecsandri a considerat că **rădăcinile adevăratei literaturi** stau în folclor, în realitatea socială și cea istorică, mărturisea: *„dacă împrejurările m-au făcut poet, aceasta am s-o mulțumesc poporului român din care m-am născut și care cuprinde în sânul său comoara nesecată de cea mai sublimă poezie”.*

„Pastelurile sunt un șir de poezii, cele mai multe lirice, de regulă descrieri, câteva idile, toate însuflețite de o simțire așa de curată și de puternică a naturei, scrise într-o limbă așa de frumoasă, încât au devenit fără comparare cea mai mare podoabă a poeziei lui Alecsandri, o podoabă a literaturii române îndeobște.”

(Titu Maiorescu – Direcția nouă în poezia și proza română, 1872.)

Pastelurile devin în acest sens imnul plin de încredere adresat îndrăgitei țări, satului și adevăratelor valori ale acestuia: munca, rodnicia, robustețea (vigoare, putere, rezistență fizică) și sănătatea morală.

Natura se înfățișează în succesiunea anotimpurilor. Anotimpurile constituie un adevărat calendar al spațiului rural și al muncilor câmpenești, ele zugrăvind natura în cuprinsul unui an, iar în chip simbolic, cuprinsul unei vieți omenești. Anotimpurile vin și pleacă. „*Pastelurile*” lui Alecsandri contribuie la cunoașterea culturii românești cu inefabilul (*inexprimabil, ceea ce nu poate fi exprimat în cuvinte*) ei, cu farmecul vieții rurale.

Primăvara pastelurilor lui Alecsandri este anotimpul exaltării poetului îndrăgostit de soare, de lumină, anotimpul dătător de viață, al reînvierii și este anunțată de *„...cocostârcul tainic în lume călător / Al primăverii dulce iubit prevestitor”*. Primăvara înseamnă renașterea: se întorc păsările călătoare – *„Oaspeții primăverii”*. În acest anotimp te poți bucura de fiecare moment al zilei, pentru că fiecare are farmecul său și omul poate rămâne mai mult în mijlocul naturii! Primăvara înseamnă cântec și bucurie, iubire și viață: *„Vin Florile cu soare / Și soarele cu Florii”*.

Vara urmează în mod firesc după primăvară și este anotimpul când holdele (câmp semănat, lan) rodesc, sunt fertile, soarele încălzește natura, iar țăranii muncesc cu veselie: *„În cel lan cu spicuri nalte au intrat secerătorii, / Secera, crai nou de moarte, mereu taie, spicul cade, / Iar în*

urma holda mândră, răsturnată prin bucăți, / Se ridică-n snopi de aur, se clădește-n jumătăți " (Secerișul). Vara este anotimpul manifestărilor vitale (care aparține vieții) plenare (total, complet, deplin); poetul face incursiuni (cercetări) în toate nivelurile de existență; ne înfățișează fiorul erotic care însuflețește natura, oamenii. În pastelurile de vară este ilustrată munca țăranilor la arat, la semănat, la secerat sau la cosit, care nu este deloc istovitoare, ci plină de bucurii și de satisfacții: „Iată vin coșaii veseli, se pun rând. Sub a lor coasă / Câmpul ras rămâne verde ca o apă luminoasă”.

Toamna ruginește lunca, aduce nori și vânturi fioroase. Toamna este anunțată de triumphiurile de cocori, care taie cerul întunecat de nori, razele de soare mai mângâie încă frunzele ruginii și rare ale arborilor, care tremură de teama vântului de seară. Câmpia este tristă, plantele mor, arborii se desfrunzesc : „*Vesela verde câmpie acu-i tristă, vestejită, / Lunca, bătută de brumă, acum pare ruginită*”. Vasile Alecsandri descrie un singur pastel cu această temă, intitulat „*Sfârșit de toamnă*”, în care cerul este plin de nori, iar șuieratul vântului înspăimântă toate făpturile.

Iarna îmbrăcată în diamante este un anotimp vesel, poetul așezat la gura sobei, ascultă viscolul cum vâjâie prin hornuri. Tabloul iernii este de un alb total: „*Tot e alb, pe câmp, pe dealuri, împrejur, în depărtare*”, zăpada este abundentă, prevestitoare de belșug. Alecsandri vede iarna ca pe o ființă fantastică, ninge mereu, fără încetare. În pastelul „*Iarna*”, „*ziua ninge, noaptea ninge, dimineața ninge iară ...*”, creând senzația unei ninsori totale, a unui sfârșit de lume; există însă, din fericire, clinchetele de zurgălăi ale saniei care alungă sinistra presimțire. Poetului îi place să asiste la dezlănțuirea naturii în timpul iernii, dar dintr-un spațiu protector (spațiul camerei, unde este cald), toate poeziile închinat naturii sunt deosebite, dar pastelurile în care descrie anotimpul iarna sunt cele mai impresionante.

Pasteluri au mai scris: Grigore Alexandrescu, Ion Heliade Rădulescu, Mihai Eminescu, George Coșbuc, George Bacovia, George Topîrceanu, Ion Pillat, Lucian Blaga, Alexandru Macedonski, Ion Pillat, Lucian Blaga etc.

Grigore Alexandrescu (1814-1885) este un poet *romantic* (care se inspiră din romantism – mișcare artistică și literară care a preluat tradițiile naționale și populare promovând cultul naturii, lirismul, fantezia și libertatea de expresie) autentic, atât în poeziile patriotice, cât și în elegii (elegia – specie a poeziei lirice în care sunt exprimate sentimente de melancolie, de tristețe, de jale) și meditații. El cultivă cu strălucire motivele romantice ale ruinelor, mormintelor; peisajelor nocturne și fantastice, reînviind eroii istoriei naționale. Grigore Alexandrescu a preluat din romantismul european modalitățile artistice, pe care însă le-a adaptat spiritualității românești, transpunându-le în idealurile înflăcărate ale

generației de la 1848 și urmărind sensibilizarea contemporanilor pentru împlinirea idealurilor de libertate și independentă națională.

Alături de Gheorghe Asachi, Costache Negruzzi, Vasile Alecsandri în Moldova, Ion Heliade Rădulescu, Vasile Cârlova, Cezar Bolliac în Muntenia și Timotei Cipariu, George Barițiu, Andrei Mureșanu în Transilvania, Grigore Alexandrescu se înscrie în generația scriitorilor pașoptiști, care au cultivat tema evocării istorice, a naturii meleagurilor românești, fiind animați (*însuflețiți*) de un adevărat și înflăcărat patriotism.

Poezia „*Umbra lui Mircea. La Cozia*” a fost scrisă în urma unei călătorii pe care Alexandrescu a făcut-o pe la mănăstirile din Oltenia, împreună cu prietenul său, Ion Ghica.

Titlul este alcătuit din două părți, ce par să nu aibă o legătură strânsă, deoarece sunt separate de punct și fiecare dintre ele este scrisă cu majusculă. „*Umbra lui Mircea*” evocă personalitatea istorică a domnitorului muntean, Mircea cel Bătrân. „*La Cozia*” este numele mănăstirii ctitorite (*întemeiate, fondate*) de marele voievod, lăcaș care a inspirat poezia și locul în care, se pare, că a fost scrisă.

Poezia este structurată în șaisprezece strofe și este construită prin îmbinarea subtilă a mai multor specii romantice. Astfel, primele șapte strofe se constituie într-**un pastel romantic**, descriind cadrul natural nocturn în care apare fantoma lui Mircea cel Bătrân, următoarele cinci strofe conțin elemente de odă (*specie a poeziei lirice în care se exprimă elogiul, entuziasmul sau admirația față de persoane, de fapte eroice*) și imn prin care se slăvesc faptele de vitejie ale domnitorului. Următoarele două strofe constituie o meditație, în care poetul exprimă idei filozofice despre timpul trecător, cu identificarea momentelor importante din trecut și prezent, precum și o viziune asupra viitorului, iar ultimele două strofe revin, la imaginea inițială a pastelului, împlinind astfel perfecțiunea artistică a poeziei.

Umbra lui Mircea. La Cozia

de Grigore Alexandrescu

Ale turnurilor umbre peste unde stau culcate:
Către țărmul dimpotrivă se întind, se prelungesc,
S-ale valurilor mândre generații spumegate
Zidul vechi al mănăstirei în cadență îl izbesc.

Dintr-o peșteră, din râpă, noaptea iese, mă-mpresoară:
De pe muche, de pe stâncă, chipuri negre se cobor;
Mușchiul zidului se mișcă... printre iarbă se strecoară
O suflare, care trece ca prin vine un fior.

Este ceasul nălucirei; un mormânt se desvălește (*dezvelește*),
O fantomă-ncoronată din el iese... o zăresc...
Iese... vine către țămuri... stă... în preajma ei privește...
Râul înapoi se trage... munții vârful își clătesc.

Ascultați!... marea fantoma face semn... dă o poruncă...
Oștiri, taberi fără număr împrejuru-i înviez...
Glasul ei se-ntinde, crește, repetat din stâncă-n stâncă,
Transilvania l-aude, ungurii se înarmează.

Oltule, care-ai fost martur (*martor*) vitejiilor trecute,
Și puternici legioane (*legiune – unitate militară*) p-a ta margine-ai privit,
Virtuți mari, fapte cumplite îți sunt ție cunoscute,
Cine oar' poate sa fie omul care te-a-ngrozit?

Este el, cum îl arata sabia lui și armura,
Cavaler de ai credinței, sau al Tibrului stăpân,
Traian, cinste a Romei ce se lupta cu natura,
Uriaș e al Daciei, sau e Mircea cel Bătrân?

Mircea! îmi răspunde dealul; Mircea! Oltul repetează (*repetă*).
Acest sunet, acest nume valurile-l priimesc (*primesc*),
Unul altuia îl spune; Dunărea se-nștiințează,
Ș-ale ei spumate unde către mare îl pornesc.

Sărutare, umbra veche! priimește-nchinăciune
De la fiii României care tu o ai cinstit:
Noi venim mirare noastră la mormântu-ți a depune;
Veacurile ce-nghit neamuri al tău nume l-au hrănit.

Râvna-ți fu neobosită, îndelung-a ta silință:
Până l-adânci bătrânețe pe români îmbărbătași;
Însă, vai! n-a iertat soarta să-ncununi a ta dorință,
Ș-al tău nume moștenire libertății să îl lași.

Dar cu slabele-ți mijloace faptele-ți sunt de mirare:
Pricina, nu rezultatul, laude ți-a câștigat:
Întreprinderea-ți fu dreaptă, a fost nobilă și mare,
De aceea al tău nume va fi scump și nepătat.

În acel locaș de piatră, drum ce duce la vecie,
Unde tu te gândești poate la norodul ce-ai iubit,
Câtă ai simțit plăcere când a lui Mihai soție
A venit sa-ti povestească fapte ce l-a strălucit!

Noi citim luptele voastre, cum privim vechea armură
Ce un uriaș odată în războaie a purtat;
Greutatea ei ne-apasă, trece slaba-ne măsură,
Ne-ndoim dac-așa oameni întru adevăr au stat.

Au trecut vremile-acelea, vremi de fapte strălucite,
Însă triste și amare; legi, năravuri se-ndulcesc:
Prin științe și prin arte națiile înfrățite
În gândire și în pace drumul slavei îl găsesc.

Caci războiul e bici groaznic (*groaznic*), care moartea îl iubește,
Și ai lui sângeați dafini națiile îi plătesc;
E a cerului urgie, este foc care topește
Crângurile (*pădure tânără sau mică*) înflorite, și pădurile ce-l hrănesc.

Dar a noaptei neagră manta peste dealuri se lățește,
La apus se adun norii, se întind ca un veșmânt;
Peste unde și-n tărie întunerecul domnește;
Tot e groază și tăcere... umbra intră în mormânt.

Lumea e în așteptare... turnurile cele-nalte
Ca fantome de mari veacuri pe eroii lor jelesc;
Și-ale valurilor mândre generații spumegate
Zidul vechi al mănăstirii în cadență îl izbesc.

PASTELURI

Serile la Mircești

de Vasile Alecsandri

Perdelele-s lăsate și lămpile aprinse;
În sobă arde focul, tovarăș mângâios,
Și cadrele-aurite, ce de păreți sunt prinse,
Sub palidă lumină, apar misterios.

Afară plouă, ninge! afară-i vijelie,
Și crivățul aleargă pe câmpul înnegrit;
Iar eu, retras în pace, aștept din cer să vie
O zână drăgălașă, cu glasul aurit.

Pe jilțu-mi, lângă masă, având condeiu-n mână,
Când scriu o strofă dulce pe care-o prind din zbor,
Când ochiu-mi întâlnește ș-admiră o cadână
Ce-n cadrul ei se-ntinde alene pe covor.

Frumoasă, albă, jună, cu formele rotunde,
Cu pulpa mărmurie, cu sânul, dulce val,
Ea pare zea Venus când a ieșit din unde
Ca să arate lumii frumosul ideal.

Alături apare un câmp de aspră luptă,
Pătat cu sânge negru acoperit cu morți.
Un june-n floarea vieții strângând o spadă ruptă
Țintește ochii veștezi pe-a veșniciei porți.

Apoi a mea privire prin casă rătăcindă
Cu jale se oprește pe un oraș tăcut,
Veneția, regină, ce-n mare se oglindă
Făr-a vedea pe frunte-i splendoarea din trecut.

O lacrimă... dar iată plutind pe-a mării spume
O sprintenă corvetă (*navă de război de mic tonaj*), un repede-alcyon
(*personaj mitologic*);
Și iată colo-n ceruri pribegele din lume,
Cocoarele în șiruri zburând spre orizon.

O! farmec, dulce farmec a vieții călătoare,
Profundă nostalgie de lin, albastru cer!
Dor gingaș de lumină, amor de dulce soare,
Voi mă răpiți când vine în țară asprul ger!

Afară ninge, ninge, și apriga furtună
Prin neagra-ntunecime răspândește reci fiori,
Iar eu visez de plaiuri pe care alba lună
Revarsă-un val de aur ce curge printre flori.

Văd insule frumoase și mări necunoscute,
Și splendide orașe, și lacuri de smarald,
Și cete de sălbatici prin codri deși pierdute,
Și zâne ce se scaldă în faptul zilei, cald.

Prin fumul țigaretei ce zboară în spirale
Văd eroi prinși la luptă pe câmpul de onor,
Și-n tainice saraiuri (*serai - palat al sultanului sau al marilor demnitari turci*) minuni orientale
Ce-n suflete deșteaptă dulci visuri de amor.

Apoi închipuirea își strânge-a sa aripă;
Tablourile toate se șterg, dispar încet,
Și mii de suvenire (*amintiri*) mă-nconjură într-o clipă
În fața unui tainic și drăgălaș portret.

Atunci inima-mi zboară la raiul vieții mele,
La timpul mult ferice în care-am suferit,
Ș-atunci păduri și lacuri, și mări, și flori, și stele
Intonă pentru mine un imn nemărginit.

Așa-n singurătate, pe când afară ninge,
Gândirea mea se primblă pe mândri curcubeie,
Până ce se stinge focul și lampa-n glob se stinge,
Și saltă cățelușu-mi de pe genunchii mei.

Concertul în luncă

de Vasile Alecsandri

În poiana tăinuită, unde zbor luciri de lună,
Floarea oaspeților luncii cu grăbire se adună,
Ca s-asculte-o cântăreață revenită-n primăvară
Din străinătatea neagră, unde-i viața mult amară.

Roi de flăcări ușurele, lucioli scânteietoare
Trec în aer, stau lipite, de luminărele-n floare
Răspândind prin crengi, prin tufe o văpaie albăstrie
Ce mărește-n mezul nopții dalba luncii feerie.

Iată, vin pe rând, păreche, și pătrund cole-n poiană
Bujorelul vioi, rumen, cu năltuța odoleană,
Frățiori și romănițe care se ațin la drumuri,
Clopoței și mazărele, îmbătate de parfumuri.

Iată frageda sulcină, stelișoare, blânde nalbe,
Urmărind pe busuiocul iubitor de sânuri albe.
Dediței și garofițe, pârguite-n foc de soare,
Toporași ce se închină gingașelor lacrimioare.

Vine cimbrul de la câmpuri cu fetica de la vie,
Nufărul din baltă vine întristat, fără soție,
Și cât el apare galben, oacheșele viorele
Se retrag de el departe, râzând vesel între ele.

În poiană mai vin încă elegante floricele,
Unele-n condurii doamnei și-n rochiți de rândunele,
Altele purtând în frunte, înșirate pe o rază,
Picături de rouă dulce care-n umbră scânteiază.

Ele merg, s-adună-n grupe, se feresc de buruiene
Și privesc sosind prin aer zburători cu mândre pene,
Dumbrăvenci, ganguri de aur ce au cuiburi de mătasă,
Ciocârlii, oaspeți de soare, rândunele,-oaspeți de casă.

Mierle vii șuierătoare, cucul plin de îngâmfare,
Gaița ce imitează orice sunete bizare,
Stigleți, presuri, macalendri ce prin tufe se alungă
Și duioase turturele cu dor lung, cu jale lungă.

Iată, vin și gândăceii în hlamide smălțuite;
Iată grieri, iată fluturi cu-aripioare pudruite,
Și culbeci care fac coarne purtându-și casa-n-spinare...
La ivirea lor poiana clocotește-n hohot mare.

Iată-n urmă și albine aducând în gură miere...
Zburătorii gustă-n grabă dulcele rod cu plăcere,
Apoi sorb limpidea rouă din a florilor potire (*pahar de aur sau de argint cu picior*),
Șoptind florilor în taină blânde șoapte de iubire.

Dar, tăcere!... Sus pe-un frasin un lin freamăt se aude!...
Toți rămân în așteptare. Cântăreața-ncet prelude.
Vântul tace, frunza deasă stă în aer neclintită...
Sub o pânză de lumină lunca pare adormită.

În a nopții liniștire o divină melodie
Ca suflarea unui geniu printre frunze-alin adie,
Și tot crește mai sonoră, mai plăcută, mai frumoasă,
Pân' ce umple-ntreagă luncă de-o vibrație-armonioasă.

Gânditoare și tăcută luna-n cale-i se oprește,
Sufletul cu voluptate în estaz adânc plutește,
Și se pare că s-aude prin a raiului cântare
Pe-ale îngerilor harpe lunecând mărgăritare.

E privighetoarea dulce care spune cu uimire
Tainele inimii sale, visul ei de fericire...
Lumea-ntreagă stă pătrunsă de-al ei cântic fără nume...
Macul singur, roș la față, doarme, dus pe ceea lume!

Oaspeții primăverii

de Vasile Alecsandri

În fund, pe cer albastru, în zarea depărtată,
La răsărit, sub soare, un negru punct s-arată!
E cocostârcul tainic în lume călător,
Al primăverii dulce iubit prevestitor.

El vine, se înalță, în cercuri line zboară
Și, rapide ca gândul, la cuibu-i se coboară;
Iar copilașii veseli, cu peptul dezgolit,
Aleargă, sar în cale-i și-i zic: „Bine-ai sosit!”

În aer ciocârlia, pe casă rândunele,
Pe crengile pădurii un roi de păsărele
Cu-o lungă ciripire la soare se-ncălzesc
Și pe deasupra bălții nagâții se-nvârtesc.

Ah! iată primăvara cu sânu-i de verdeață!
În lume-i veselie, amor, sperare, viață,
Și cerul și pământul preschimbă sărutări
Prin raze aurite și vesele cântări!

Lunca din Mircești

de Vasile Alecsandri

Bate vânt de primăvară și pe muguri îi deschide;
Vântul bate, frunza crește, și voioasă lunca râde.
Sub verdeța drăgălașă dispar crengile pe rând.
Și sub crengile umbroase mierla sare șuierând.

O! minune, farmec dulce! O! putere creatoare!
În oricare zi pe lume iese câte-o nouă floare,
Ș-un nou glas de armonie completează imnul sfânt
Ce se-nalță cătră ceruri de pe veselul pământ.

Tot ce simte și viază (*trăiește*), feară (*fiară*), pasere sau plântă (*plantă*)
În căldura primăverii naște, saltă, zboară, cântă.
Omul își îndreaptă pasul cătră desul stejăriș,
Unde umbra cu lumina se alungă sub frunziș.

El se duce după visuri; inima lui crește plină
De o sacră melodie, melanholică (*melancolică*), divină,
De o tainică vibrație, de-un avânt inspirător
Ce-i aduc în pept suspinuri și-n ochi lacrimi de amor.

Este timpul renvierii, este timpul rennoirei,
Ș-a sperărei zâmbitoare, ș-a plăcerii, ș-a iubirii,
Paserea-și gătește cuibul, floarea mândrele-i colori,
Câmpul via sa verdeța, lanul scumpele-i comori.

Sus, paingul pe un frasin, urzind pânza-i diafană,
Cu-al său fir de-argint subțire face-o punte-aeriană,
Iar în leagăn de mătasă gangurul misterios
Cu privighetoarea dulce se îngână-armonios.

Jos pe la tulpini, la umbră, fluturii, flori zburătoare,
Se-ndrăgesc în părechere pe sân alb de lăcrimioare,
Și, ca roi de petre scumpe, gândăceii smălțuiți
Strălucesc, vie comoară, pe sub ierburi tăinuți.

O pătrunzătoare șoaptă umple lunca, se ridică.
Ascultați!... stejarul mare grăiește cu iarba mică,
Vulturul cu ciocârlia, soarele cu albul nor.
Fluturul cu plânta (*planta*), râul cu limpidele izvor.

Și stejarul zice ierbeii: „Mult ești vie și gingașă!”
Fluturașul zice florii: „Mult ești mie drăgălașă!”

Vulturul uimit ascultă ciocârlia ciripind;
Râu, izvoare, nouri, raze se împreună iubind.

Luncă, luncă, dragă luncă! rai frumos al tarii mele,
Mândră-n soare, dulce-n umbră, tainică la foc de stele!
Ca grădinile Armidei, ai un farmec răpitor,
Și Siretul te închide cu-al său braț dismierdător.

Umbra ta, răcoritoare, adormindă, parfumată,
Stă aproape de lumină, prin poiene tupilată.
Ca o nimfă pânditoare de sub arbori înfloriți,
Ea la sânul ei atrage călătorii fericiți.

Și-i încântă, și-i îmbată, și-i aduce la uitare
Prin o magică plăcere de parfum și de cântare,
Căci în tine, luncă dragă, tot ce are suflet, grai,
Tot șoptește de iubire în frumoasa luna mai!

La gura sobei

de Vasile Alecsandri

Așezat la gura sobei noaptea pe când viscolește
Privesc focul, scump tovarăș, care vesel pâlpâiește.
Și prin flacăra albastră vreascurilor de aluni
Văd trecând în zbor fantastic a poveștilor minuni.

Iată-o pasăre măiastră prinsă-n luptă c-un balaur;
Iată cerbi cu stele-n frunte care trec pe punți de aur;
Iată cai ce fug ca gândul; iată zmei înaripați
Care-ascund în mari palaturi mândre fete de-mpărați.

Iată pajuri năzdrăvane care vin din neagra lume,
Aducând pe lumea albă feți frumoși cu falnic nume;
Iată-n lacul cel de lapte toate zânele din rai...
Nu departe stă Pepelea, tupilat în ilori (*flori*) de mai.

Dar pe mine ce m-atrage, dar pe mine ce mă-ncântă
E Ileana Cosânzeana!... în cosită floarea-i cântă.
Până-n ziuă stau pe gânduri și la ea privesc uimit,
Că-mi aduce viu aminte de-o minune ce-am iubit!

Miezul iernii

de Vasile Alecsandri

În păduri trăsnesc stejarii! E un ger amar, cumplit!
Stelele par înghețate, cerul pare oțelit,
Iar zăpada cristalină pe câmpii strălucitoare
Pare-un lan de diamanturi ce scârțâie sub picioare.

Fumuri albe se ridică în văzduhul scânteios
Ca înaltele coloane unui templu maiestos,
Și pe ele se așază bolta cerului senină,
Unde luna își aprinde farul tainic de lumină.

O! tablou măreț, fantastic!... Mii de stele argintii
În nemărginitul templu ard ca vecinice făclii.
Munții sunt a lui altare, codrii – organe sonoare
Unde crivățul pătrunde, scoțând note-ngrozitoare.

Totul e în neclintire, fără viață, fără glas;
Nici un zbor în atmosferă, pe zăpadă – nici un pas;
Dar ce văd?... în raza lunii o fantasmă se arată...
E un lup ce se alungă după prada-i spăimântată!

Bradul

de Vasile Alecsandri

Sus pe culme bradul verde
Sub zăpada albicioasă
Printre negură se pierde
Ca o fantasmă geroasă,

Și privește cu-ntristare
Cum se primblă prin răstoace
Iarna pe un urs călare,
Iarna cu șapte cojoace.

El se scutură și zice:
„În zadar tu, vrăjitoare,
Aduci viforul pe-aice,
Aduci zile fără soare.

În zadar îngheți pământul,
Ucizi florile și stupii
Și trimiți moartea cu vântul
Și trimiți foamea cu lupii.

În zadar a ta suflare
Apa-n râuri o încheagă,
Șterge urma pe cărare
Și de mine m-i leagă.

În zadar aduci cu tine
Corbul negru și prădalnic,
Și din codrii cu jivine (*animal sălbatic, fiară*)
Faci să iasă urlet jalnic.

În zadar, urgie crudă,
Lungești noaptea-ntunecoasă
Și, râzând de-a lumii trudă,
Scurtezi ziua luminoasă.

În zadar îmi pui povară
De zăpadă și de gheață.
Fie iarnă, fie vară,
Eu păstrez a mea verdeață!”

Gerul

de Vasile Alecsandri

Gerul aspru și sălbatic strânge-n brațe-i cu jelire
Neagra luncă de pe vale care zace-n amorțire;
El ca pe-o mireasă moartă o-ncunună despre zori
C-un văl alb de promoroacă și cu țurțuri lucitori.

Gerul vine de la munte, la fereastră se oprește
Și, privind la focul vesel care-n sobe strălucește,
El depune flori de iarnă pe cristalul înghețat,
Crini și roze de zăpadă ce cu drag le-a sărutat.

Gerul face cu-o suflare pod de gheață între maluri,
Pune streșinilor casei o ghirlandă de cristaluri,
Iar pe fete de copile înflorește trandafiri,
Să ne-aducă viu aminte de-ale verii înfloriri.

Gerul dă aripi de vultur cailor în spumegare
Ce se-ntrec pe câmpul luciu, scoțând aburi lungi pe nare.
O! tu, gerule năprasnic, vin', îndeasnnă (îndeamnă) calul meu
Să mă poarte ca săgeata unde el știe, și eu!

Sania

de Vasile Alecsandri

Zi cu soare, ger cu stele!... Hai, iubită, la primblare.
Caii mușcă-a lor zăbale, surugiul e călare;
Săniuța, cuib de iarnă, e cam strâmtă pentru doi...
Tu zâmbești?... Zâmbirea-ți zice că e bună pentru noi.

Caii scutură prin aer sunătoarele lor salbe,
Răpind sania ușoară care lasă urme albe.
Surugiul chiuiește; caii zboară ca doi zmei
Prin o pulbere de raze, prin un nour de scânteii.

Pe câmpia înălbită, netedă, strălucitoare
Se văd insule de codri, s-aud câini la vânătoare,
Iar în lunca pudruită cu mărunț mărgăritar
Saltă-o veveriță mică pe o creangă de stejar.

Acum trecem prin poiene, acum trecem prin zăvoaie;
Crengile-aninate-n cale ning steluțe și se-ndoaie.
Iată-o gingașă mlădiță cu șirag de mărtișori...
Tu o rupi?... Ea te stropește cu fulgi albi răcoritori.

Noaptea

de Vasile Alecsandri

Noaptea-i dulce-n primăvară, liniștită, răcoroasă,
Ca-ntr-un suflet cu durere o gândire mângâioasă,
Ici, colo, cerul dispare sub mari insule de nori,
Scuturând din a lui poale lungi și repezi meteori.

Pe un deal în depărtare un foc tainic strălucește
Ca un ochi roș de balaur care-adoarme și clipește.
Sunt păstori în șezătoare sau vro ceată de voinici?
E vro tabără de care sau un rond de tricolici?

Către munți prin întuneric un lung bucium se aude.
El aminte suvenirul celor timpuri negre, crude,
Când din culme-n culme noaptea buciumele răsunau
Și la lupte sângeroase pe români îi deșteptau.

Acum însă viața-i lină; tara doarme-n nepăsare!
Când și când, un câine latră la o umbră ce-i apare,
Și-ntr-o baltă mii de broaște în lung hor orăcăiesc,
Holbând ochii cu țintire la luceafărul ceresc!

Dimineata

de Vasile Alecsandri

Zori de ziuă se revarsă peste vesela natură,
Prevestind un soare dulce cu lumină și căldură,
În curând și el apare pe-orizontul aurit,
Sorbind roua dimineții de pe câmpul înverzit.

El se-nalță de trei sulii pe cereasca mândră scară
Și cu raze vii sărută june (tinere) flori de primăvară,
Dediței și viorele, brebenei și toporași
Ce răzbat prin frunze- uscate și s-arată drăgălași.

Muncitorii pe-a lor prispe dreg uneltele de muncă.
Păsărelele-și dreg glasul prin hucașul de sub luncă.
În grădini, în câmpi, pe dealuri, prin poiene și prin vii
Ard movili buruienoase, scoțând fumuri cenușii.

Caii zburdă prin ceairuri; turma zbiară la pășune;
Mieii sprinteni pe colnice fug grămadă-n repejune,
Și o blândă copiliță, torcând lâna din fuior,
Paște bobocei de aur lâng-un limpede izvor.

Fântâna

de Vasile Alecsandri

Pe cărarea înflorită, care duce la fântână,
În ștergar și în catrință, merge-o sprintenă română;
Ea la brâu-i poartă furcă și la sân un pruncușor,
Cu gurița lui lipită de al laptelui izvor.

Nevăstuica trece iute, torcând lâna din fuiuare
Și sucind fusul vârtelnic ce-o atinge la picioare.
Păsărelele-mprejuru-i zbor voioase și cântând,
Ea zâmbește și tot merge, pruncușoru-i sărutând.

Iată,-ajunge la fântână, ș-acolo se întâlnește
C-un drumeț din lumea-ntreagă, care lung la ea privește,
Apoi cumpăna o pleacă, apoi scoate la lumină
Și vecinei sale-ntinde o cofiță, albă, plină.

Româncuța mulțumește, suflă-ncet peste cofiță (*diminutiv de la „cofă”,
vas pentru apă*)

Și cu apa ne-ncepută udă rumena-i guriță;
Iar drumețul după dânsa bea, fugarul își adapă
Și se jură că pe lume nu-i așa de dulce apă.

Malul Siretului

de Vasile Alecsandri

Aburii ușori ai nopții ca fantasme se ridică
Și, plutind deasupra luncii, printre ramuri se despică.
Râul luciu se-ncovoiaie sub copaci ca un balaur
Ce în raza dimineții mișcă solzii lui de aur.

Eu mă duc în faptul zilei, mă așez pe malu-i verde
Și privesc cum apa curge și la cotiri ea se pierde,
Cum se schimbă-n vălurele pe prundișul lunecos,
Cum adoarme la bulboace, săpând malul nisipos.

Când o salcie pletoasă lin pe baltă se coboară,
Când o mreană saltă-n aer după-o viespe sprinteoaară,
Când sălbaticile rațe se abat din zborul lor,
Bătând apa-ntunecată de un nour trecător.

Și gândirea mea furată se tot duce-ncet la vale
Cu cel râu care-n veci curge, fără-a se opri din cale,
Lunca-n juru-mi clocotește; o șopârlă de smarald
Cată țintă, lung la mine, părăsind nisipul cald.

Iarna

de Vasile Alecsandri

Din văzduh cumplita iarnă cerne norii de zăpadă,
Lungi troiene călătoare adunate-n cer grămadă;
Fulgii zbor, plutesc în aer ca un roi de fluturi albi,
Răspândind fiori de gheață pe ai tarii umeri dalbi.

Ziua ninge, noaptea ninge, dimineața ninge iară!
Cu o zale argintie se îmbracă mândra țară;
Soarele rotund și palid se prevede printre nori
Ca un vis de tinerețe printre anii trecători.

Tot e alb pe câmp, pe dealuri, împrejur, în depărtare,
Ca fantasme albe plopii înșirați se perd în zare,
Și pe-ntinderea pustie, fără urme, fără drum,
Se văd satele perdute sub clăbuci albi de fum.

Dar ninsoarea încetează, norii fug, doritul soare
Strălucește și dismiardă oceanul de ninsoare.
Iată-o sanie ușoară care trece peste văi...
În văzduh voios răsună clinchete de zurgălăi.

Secerișul

de Vasile Alecsandri

Ciocârlia ciripie, fâlfâind din aripioare,
Pe o scară de lumină se coboară de sub soare.
Aerul e-n neclintire, el devine arzător;
Prepelița cântă-n grâie, greierul cântă-n mohor.

In cel lan cu spicuri nalte au intrat secerătorii,
Pe când era încă umed de răsufnul aurorii.
Toți, privindu-i de departe, par că înoată-n galben râu,
Fetele fără ștergare și flăcăii fără brâu.

Secera, crai-nou de moarte, mereu taie, spicul cade.
Prepelița își ia puii și se duce; lanul scade,
Iar în urmă, holda mândră, răsturnată prin bucăți,
Se ridică-n snopi de aur, se clădește-n jumătăți.

Mai departe, lucind iute, un flăcău și-o fată mare
De tot snopul își dau gingaș o furișă sărutare,
Când o pasăre măiastră, peste lan trecând ușor,
Zice: Dulce-a mai fi pâinea de la snopurile lor!