

Prin gările cu firme-albastre

Ion Minulescu

Tristetea trenului ce pleacă
Noi n-am trăit-o niciodată,
Căci - călători ades cu trenul -
În clipa când plecăm din gară,
Noi stăm pe loc -
Doar trenul pleacă!...

Doar trenul pleacă,
Trenul singur
Ne poartă nerăbdarea mută,
Bagajul visurilor noastre
Și setea noilor senzații,
Pe infinite paralele,
De-a lungul verzilor plantații
De mătrăgună și cucută,
Pe schela podurilor albe,
Prin noaptea negrelor tunele
Și gările cu firme-albastre!...

Doar trenul pleacă,
Trenul singur
Respiră,
Cugetă,
Vorbește,
Și-n forța aburilor cântă
Viteza roților ce crește...

Doar trenul singur se frământă,
El singur urcă
Și coboară -
Reptilă neagră ce-mprumută
Aripi de liliac ce zboară
Și glas de cobe ce-nspăimântă!...

Doar trenul singur se-nfioară
De-atâta veșnică povară.
El singur poartă mai departe
Pachetele-omenesti, culcate
Ca-ntr-un muzeu de statui sparte,
Pe bănci de pluș capitonate!...
Doar trenul suferă ofensa
Sclaviei negrilor "ad-hoc",
Ce poartă-n lectici mai departe

Pe cei născuți să stea pe loc...

El singur,
El,
Și numai trenul,
Creează-n urma lui distanța
Monotonia
Și refrenul
Din care ne-adăpăm speranța
Toți călătorii spre mai bine...

Și numai el,
Doar trenul singur,
Doar trenul știe-anume cine
Și câți din cei plecați aseară
Putea-vom mâine,-n zorii zilei,
Bagajul visurilor noastre
Să-l presărăm, din suflet iară,
Prin gările cu firme-albastre!...