PAGE
64

Jure Karakaš

P J E S M E

BERME

BIJELI SNI

Po mome snu ječe bijeli akordi

I bijele mi ruže zaklanjaju vidike

I bijele mi ptice sakrivaju nebo

I žene bijele bjelinom mirišu.

O, snovi moji

U čašu vašu nevinu

Svaki dan kapne jednu otrovnu kap.

O, snovi, snovi moji

Žudno pijte bjelinu

Dok bijele žene bjelinom mirišu

Dok bijele ptice sakrivaju nebo

Dok vas bijele ruke vjetra tiho njišu.

(Podlapac, 1967.)

MOJA LIKA

Ja volim Tebe

Kad vjetrovi zaplaču u kamen

Hladne melodije,

Kad sumorni dani ubiju život

Posljednjeg uvelog lista

I kad krici bijega paraju zamrzle noći planina.

Tada moja stopala zavrište

Na ledenom licu

Tebe

I ja postajem vuk,

Postajem čovjek i hrast,

Postajem dio Tebe,

Dio trajanja Tvog.

(Podlapac, 1967.)

ZEMLJA

Zemlja kô žena u svoja široka njedra

Stoičkim mirom prima zagrljaje vjetra

I sanja o napetim oblacima

Što joj donose plodnost.

U paučinu sunca zapetljana ženka

Podatno pruža lice milovanju

I gleda, gleda u zrcalo neba

Oblike svoje sokom nabujale

Oblike svoje svjetlom milovane.

(Podlapac, 1968.)

DALJINE

Na vrhu kamena brijeg stojim

I slušam daljine.

Daljine su čežnja,

Daljine su tuga, Daljine su samoća.

Daljine pjevaju pjesmu sjećanja.

Ja čekam tišinu puste hladne sobe

I crne tegobe sna.

Ja čekam beskrajne sive ulice

I svitanja u kamenu.

(Podlapac, 1968.)

TERET TIŠINE

Ja stojim nevidljiv na rubu smrznute noći,

Klecam pod teretom mjesečeva smijeha,

A htio bih poći

Nekud daleko: u eter, u san, u tišinu…

Želio bih da ne tuguju trave

Da nikad ne ušute ptice,

Da lišće vječno pjeva balzame proljeća,

Da me moja tvrda teška zemlja ne zaboli.

Mene bole puste besane noći obećanih zvijezda,

Crni krici i topla praznina sokolovih gnijezda,

Boli me uzaludna pjesma, tišina bez tišine,

Teški vrisak izgubljenih želja, ruke ispružene k suncu bez topline,

Boli me moje crno teško trajanje, moje ludo MOĆI,

A moram, moram nekud daleko u eter, u san, u tišinu poći,

Samo da me ne zaboli, ne zapeče moja tvrda, vrela

Zemlja.

(Podlapac, 1968.)

VRISAK

Na ovom kamenju, suncu, vjetru, kiši,

Stoji čovjek

Upro oči u nebo,

Pružio ruke u nebo

I vrišti.

Znoj teče

I suze,

Krv teče

I suze,

Vrijeme teče

I suze,

A čovjek stoji, stoji

I vrišti.

(Podlapac, 1969.)

SJENE

Ja ne znam kakve su to sjene

Što vječno prate moje misli, sne,

Što traže da bježim od prošlosti svoje

Bez koje ne mogu kô oko bez zjene.

O, proklete sjene, što tjerate me vječno

U crno prokletstvo beznađa i tuge,

Hoćete li jednom dignut' crna krila

Sa ove duše, sa uklete duge?

Htio bih jednom biti bljesak smijeha

I srce svoje podati na dlanu;

Htio bih da mi čežnje nikad ne pres'nu

Da budem čist ko suze bez grijeha.

(Podlapac, 1969.

PROGONSTVO

Biti ovako sam sa zemljom i kamenjem,

Ovako sam proklet i napušten

I živjeti život već odavno srušen,

Treba znati, o treba moći, umjeti i htjeti.

U ovoj tišini kaplju monotoni dani

Kô suze žene rastužene

I sve je isto: ista tuga, iste sjene,

Isti ljudi,

A nema, nema nekog tko bi mogao

Da me razbudi.

Ja sanjam jedan dugi, dugi pusti san,

Ja sanjam, sanjam, a ne znam

Hoće li ikada doći dan bez crnih perspektiva,

O, gdje je netko raširenih ruku,

Neki drug, ili dijete ili žena,

Ima li netko tko će sanjat' iste snove,

Tko će zalutati u pustoši moje,

Da ne budem samo ja u ovoj pustoši sjena.

(Podlapac, 1969.)

SMETENOST

Često se vraćam na minule staze,

U sunčane dane, simfonije trava

I živim sretan u maglini sanja,

A htio bih da mi se ne spava.

Što je ovo sa mnom, što se sa mnom zbiva?

Ja nisam više dijete, ja sam čovjek zreo.

Gazim mrave, crve, ljubim, ločem, psujem,

A uvijek mi se čini da me netko smeo.

Teturam naprijed u neku prazninu

Pa se opet vraćam u minule snove,

Prstima se hvatam za stvarnosti niti,

A mladost me mami, a sutra mirno zove.

I tako stojim razapet i snen

I ne znam ni sam kamoli ću stići:

Od svud me zovu, vrište, mole, kunu,

A htio bih ipak pravim putem ići.

Gospić, 1966.)

I BITI PTICA RASPJEVANA

Prolazimo kroz ovo vrijeme

Neprimjetni i sami,

Vučemo svoje uzaludne težnje,

I idemo kao dani.

Zna li možda netko gdje je tome kraj?

Gdje je taj prokleti mrak

I ideal u njega zamotan?

I mora li čovjek uvijek

I unatoč svemu

Biti samotan?

Treba jednom zbaciti sve terete,

Ustaljene norme, obzire, strahovanja,

Vrisnuti na sav glas

I biti ptica raspjevana.

(Podlapac, 1969.)

MOŽE LI ČOVJEK BITI SAM?

Može li čovjek biti sam

Dok vjetri njišu mlade grane

I dok se modri čisto nebo

I dok zovu glasovi sa strane?

Može li čovjek biti sam,

Nositi u sebi mnoštvo svjetova,

Biti rijeka što život znači,

Biti nježnost bijelih cvjetova

I biti sam, i biti sam?

(Podlapac, 1969.)

VELIKE TOPLE OČI

Idem, teturam, posrćem

i opsujem ponekad ružno.

Ja sam pjan, i od mene bježi

svijet.

Samo jedne velike sjajne tople tamne

oči

zamagljene tugom

nijemo prate moje korake.

Iza svakog ugla,

iz svake čaše

dugo gledaju u me.

(Podlapac, 1969.)

JEDAN MIRISNI VRT

 Ja uvijek odlazim u jedan mirisni vrt

 i gledam kako se cvjetovi vole.

 Jedan čitavi mali svijet

 miriše od ljubavi.

 Odlazim pun topline

tražeći u svom svijetu mirisni cvijet.

 Moj svijet nije mirisni vrt.

(Podlapac, 1969.)

NOĆ

Noć bez sna,

Neprozirna,

Crna,

Nameće čudnu prazninu.

Tišina sniva

Nešto neodređeno, sivo,

Nešto daleko,

Kao tugu koja se ugnijezdila.

(Podlapac, 1970.)

DJELITELJ TIŠINE

Zašto je sve oko mene pusto i prazno

I miriše na tišinu?

Prijatelji kao da nose tuđa lica,

A moj glas i riječi moje

Kao da govori netko stran.

Ne osjećam studen, toplinu…

Samo čudnu pustoš i tišinu:

Kao da je nosim na rukama,

Svakome koga sretnem,

Dajem malo tišine.

(Podlapac, 1970.)

PROVINCIJA

Lije kiša na prozorska okna,

Briše prljave uspomene dana

I otvara kristalne jasnoće

Bez tuge, samoće i rana.

U sobi tama i vlaga uspomena,

Napolju čista neprozirna noć;

Opterećen samoćom i nejasnom sjetom

Stojim i ne znam kamo ću poć'.

Otići negdje u neznane daljine,

Pod novim nebom naći nove snage

Il' ostati ovdje sa svim što je bilo;

Bolne su uspomene, al' opet tako drage.

Draga mio je ova kiša i miris ove tišine,

Sve čega se taknem, priča uspomene;

I ako odem negdje daleko, daleko,

Prati će me uvijek iste sjene.

Sve što je bolno, promašeno, tužno

Da mi je odbacit' kô prljavo rublje;

Otići daleko u kristalne jasnoće

I živjet' novi život, životnije, dublje.

(Podlapac, 1970.)

TKO SMO?

Mi trajemo sivo kratko vrijeme,

Grabimo sve što se uzet' može,

Nastojimo biti ono što smo htjeli

I nosimo svatko svoje breme.

Mi smo mala zrnca u prašini sutra

Što se gube u požudi htijenja,

Mi smo stvari, nule, neprimijetne iskre

Iz blještave rose nestvarnoga jutra.

Tko će za nas znati izvan naše čežnje,

Za svjetove naše, za patnje, za boli,

Za pokušaj smiješni umiruće ptice

Da ostvari svoje zasanjane težnje.

I tko će ikad znati da smo nešto znali?

I koga se tiču naša nastojanja?

Ta svi smo blijedi, zarobljeni, sitni,

Na granici kobnoj zatečeni stali.

(Podlapac, 1970.)

SIVI PRLJAVI DANI

Zašto su ovi dani tako sivi, prljavi, pusti,

Kad ima mnogo stvari koje im mogu dati svjetlije tonove?

Vuku se

Vuku

Kao kišni oblaci iza planina

I tko zna otkud, iz kojih daljina

Donose magle, tuge, praznine i boli

I sile čovjeka da utaplja svoja sjećanja u vinu.

Ti prljavi, pusti, sivi dani.

(Podlapac, 1969.)

NOĆ U ŽILAMA

U večeri crne

Palucaju sjenke

i ječe sni.

Struje noći po žilama

i gle:

noć mi je u srcu, u duši,

noć u mislima i djelu.

Htio bih je odagnati,

ali nemam moći

ni snage

za jutrom.

(Podlapac, 1968.)

SIVILO

Svaki dan

Donese jedan bolni krik.

Po jedna kaplja

Tuge

Padne u beskraj duše

I prazni sni samoće

Mirišu na sutra.

(Podlapac, 1968.)

PRAZNIK U SEOSKOJ KRČMI

Kroz prozor gostionice

Jedan čovjek objesio glavu

Pa bljuje

I glasno nekoga psuje.

Iza njega okrugla žena

Supijana

Maše debelim rukama

I govori nešto o djeci i gladnoj kravi.

Oko stolova trčkara gostioničar,

Iskesio nekoliko štakorskih zuba,

Zastane ovdje

Pa ondje,

Cereka se

I toči rakiju čašama do ruba.

Loču rakiju ljudi,

Urliču, lupaju, glasno se hvale.

Busaju se u razdrljene grudi,

Mlataraju rukama; stolovi se tresu,

Rakija peče, kao oganj grije,

A vani vjetar urliče i vije.

Podlapac, 1967.

BALADA O MARIJI

Na zaraslom groblju strše jasike

Kao šutljivi samci

Šumore i šapuću priču

O iznenadnom odlasku lijepe Marije.

Šumore jasike, a humci slušaju.

U planini je nađoše,

Daleko gore u planini je nađoše

Na suhoj grani ostarjelog hrasta,

A devet dana od tada prođoše

A devet noći od tada prođoše.

Kažu da je imala oči

Kao nebo,

A kosu

Kao žita kad se zazalate.

Kažu da je pjevala ljepše

Od ptica nebeskih

I da su gavrani graktali

Na vrhu hrasta staroga

I jedna košuta da je

Gledala gore

I nikud se nije micala.

Šumore jasike, a humci slušaju.

Od ljudi je bježala,

Od ljudi, šapuću jasike

A evo je opet, dođe među njih.

Ne zna se zašto, od ljudi je bježala

Bježala od svih

A dođe, dođe, opet među njih..

Na zaraslom groblju strše jasike

Kao šutljivi samci,

Šumore i šapuću priču

O čudnoj smrti lijepe Marije.

Šumore jasike, a humci slušaju.

(Podlapac, 1966.)

TRAŽENJE

Kako će se nastaviti ovaj torzo trajanja mog?

Ja lutam po praznim danima sutra

i tražim predjelima misli neku iskru,

neku daleku svjetlost

što mi je obećaše u davnom lijepom snu.

Ja sam svima poklanjao srce,

nosio u njedrima darove za budućnost

i držao plamen na rukama.

Ja sam se penjao na vrhove planina

i tražio pravu zvijezdu.

O, ja sam tražio neku daleku iskru,

ali na mojoj stazi nije bilo svjetla,

na mome nebu nije bilo zvijezda..

U moje prazne dane

Padaju crne strijele samoće.

Moju su zvijezdu sakrile

Crne sumnje beskraja.

Hoću li moći uskočiti

U neko drugo trajanje,

hoću li u ovoj praznini pronaći

svjetlost obećanu u davnom lijepom snu?

(Udbina, 1968.)

GRČ

Ja molim na koljenima

u želji,

u čežnji

za nedoživljenim snom.

Moji se prsti grče

i traže

i traže

nedoživljeni san.

Visoko nada mnom

stoji bijela sfinga

i ćuti

i sluti

čežnju prstiju što se grče.

I trava zamirisa

i kamenje zamirisa

i glog zamrisa

i zemlja zadrhta.

 (Podlapac, 1968.)

NIJEMI GAVRAN

Večeras će na prozor moj stati

nijemi gavran.

Večeras će u moju sobu

tiho na prstima ući

Ona.

Njeni dugi bijeli prsti,

njen miris neodređenog nečeg,

njena nijema prisutnost.

Ja ću htjeti vikati psovati tući,

ja ću htjeti bježati gol po tami svoje sobe,

ja se neću dati.

Na prozoru će i dalje

stajati nijemi

gavran.

Ona će svoje duge bijele hladne prste

stavljati na vrat moj,

na oči moje,

na srce moje;

i ja ću biti nemoćan

i slušati šapat

i suštanje

i šumor

u tišini.

Na prozoru će, znam, i dalje stajati nijemi gavran.

(Podlapac, 1968.)

SJEĆANJE

U sjeni rascvjetane lipe sjedim,

u sjeni djetinjeg sentimenta

na praznom školskom dvorištu,

sjedim

i čekam starog prijatelja.

Čekam da se vrati vrisak sunčani

i tajne kolibe napuštene

i slatka vika školskog odmora

i glas učiteljev

i djevojčice

i dječaci

i petice

i «kulje»

i prve tajne ljubavi

i prve suze ljubavi

i prva zvijezde ljubavi

i Vinetu

i Atila strašni

i Tomislav slavni…

O, ja čekam,

čekam,

a prijatelja nema.

Čekam,

a znam da ga nema.

(Podlapac, 1968.)

BREME

Zašto su mi ostavili ovo prokleto breme?

Ja sam mlad i želim život na dlanu, na rosi, na mjesečini.

O, ovo prokleto breme što me svaki dan savija

I vuče u tamne dubine.

Zašto se mladost smije i pršti i puca i luduje?

Zašto moja djevojka širi ruke razdragana

I pleše i pleše i pleše i brblja o sreći

I kaže da je sav svijet zagrlila na mojim ramenima

I da je sve ljude izljubila na mojim usnama

I da je sve majke zavoljela vidjevši tebe

Mati moja.

O ovo prokleto breme naraslo je na mojim leđima

Kao zemlja.

I ja sam upio mirise svih otrova,

Svih zala od Kaina do dana današnjeg.

Sa mnom se

U sudbi mojoj,

Pod čađavim slamnatim krovom

Rodio crv.

Zašto su me gutali bunkeri i granate pjevale uspavanke?

Zašto su mi stjenice i uši bili prijatelji?

Zašto su mi natovarili sumnju s prvim nesigurnim korakom?

O ovo prokleto breme pretvorit će me u zemlju,

A ja sam mlad.

Ja hoću život blještav od ljubavi,

Ja hoću biti slavuj na sunčanoj grani

I umorni orač iz neke zemlje daleke

I vozač teškog kamiona na dalekoj cesti

I rudar u utrobi zemlje

I mornar koji čezne za toplim krilom svoje obale.

Ja sam mlad.

O ovo prokleto breme što žulja i savija i peče

Ne da mi da nosim svijet na dlanovima,

Ne da mi da grijem srce u srcu,

Sputava krila sokolu i orlu,

Ubija pjesmu nevidljivog slavuja.

Zašto su mi ostavili ovo prokleto breme

Što satire?

I što bivam jači, ono biva teže.

Još se nisam napio dovoljno rose s mladih trava,

Još nisam dodirnuo strunu prave pjesme.

Ja bih želio samo trenutak,

Samo na trenutak

Skinuti breme

I biti dijete.

Ja bih onda pio s usana svoje drage

Rosu s mekih trava,

Kišu s mekih oblaka.

Ja bih onda bio sav svijet zagrljen na mojim ramenima.

(Podlapac, 1966.)

BIJES

Ne urlaj,

tišina je gluha,

i ne bježi,

zidovi su svuda.

Oluju što te tjera

ukroti

Dobrotom.

(Zagreb, 1972.)

SKITAČ

U krvi skitnje,

Vrisak.

Vuci,

Vuci bezumni

Na naslućenom tragu.

I nada.

(Gospić, 1971.)

EROS

JA BIH ŽELIO

Ja bih želio imati ženu

Sjenu

moju sjenu

i biti njena sjena.

Bila bi to idealna žena.

Tada bismo nas dvoje

jurili jedno drugo

i nikad se ne bismo stigli.

A noću nas

ne bi bilo.

Nestali bismo u našim čežnjama.

(Podlapac, 1969.)

JEDNA DALEKA ŽENA

Jedna daleka blijeda nepoznata žena

Javlja se često u mojim snima,

Govori nešto, govori, šapće, tajanstveno glavom klima,

A ja ništa ne razumijem.

Vidim u nekoj magli bijele dojke kako se smiješe,

Ruke zovu, mame, bedra se njišu,

Duge plave kose vijore, lebde, plove i dišu,

A ja iznenađen gledam.

Daleka blijeda nepoznata žena dolazi k meni,

Liježe na me, ljubi me, miluje, krv mi vrije

Ja stišćem mirisne dojke, plamtim, ona se smije

I klizi rukom dolje, dolje.

Gorim sretan među jarbolima, propadam

U crne šume. Hvatam darove slatke, ona mi viče:

Tako, dobro, još i još, pa se izmiče,

A ja umoran, umoran plamtim.

Ona se smiješi, toplinom zrači, pjevuši, grgolji,

Širi ruke, tijelo mi umorno grli

Pa hoće još i još hoće i onda smo zamrli

U slatkom dugom snu.

(Podlapac, 1969.)

CRNA ŽENA

 Jedna crna zagonetna žena

 kad god sam tužan

 dobaci mi značajan pogled

 i odlazi.

 Ja ne znam tko je ona,

otkud dolazi i otkud zna za moje tuge

 i zašto nestaje tako zagonetna i tiha

 kad je najviše trebam.

(Podlapac, 1969.)

SVAĐA

Nas dvoje na kraju puta, u sumrak,

Stojimo

I gledamo se s mržnjom i čekamo i brojimo

Kada će nestat zadnje zrake, zadnje radoznale oči

Da svoju mržnju spojimo.

Ruke se traže, grizu, kriče i reže

U noći bez zvijezda sumanuto bježe

U samoću da se mrze u tišini

Šutke.

Dvije ruke, rane dvije, dvije težnje.

(Gospić, 1966.)

U SJENI STAROG JASENA

U sjeni starog jasena

U predvečerje

Jedna žena stoji,

Svaku večer u predvečerje dođe i stoji

I Čeka,

Uzalud čeka

I tužna se vraća u svoj svijet.

Ja bih želio biti njena čežnja

I ona nikada ne bi bila tužna.

Ja bih došao u sjenu starog jasena

I čekao tihe lagane korake

I savio ruke oko njenih ramena

I dugo dugo

Gledao zvijezde u njenim očima

I dugo dugo

Pio s njenih usana.

Ja želim

Da se nikada ne vraća tužna u svoj svijet.

(Podlapac, 1969.)

LAGANO SE NJIŠU ŽITA

Lagano se njišu

Žita,

Mora zlatna

I šumore i blješte i toplinom zrače

Kao oči moje drage.

Moja draga dolazi

Sa zlatnom krunom teškog klasja

U kosi

I na rukama nosi moju ljubav ustreptalu.

Smijem se radostan

Širim ruke i pjevam pjesmu teškom klasju

I idem u susret svojoj dragoj,

A oči mi iskre.

I srce treperi

Od čežnje

Da što prije u tom moru

U tom zlatu

Zaronim sretan u zlatne snove.

(Podlapac, 1970.)

ZAŠTO TAKO BIVA?

Zašto je to tako? Zašto tako biva?

Ova žena što kraj mene sniva,

Ne znači mi ništa.

Postelja još topla od intime miriše,

Ona umorna, sretna neprimijetno diše,

A ja sam prazan, prazan.

Okrećem glavu, zasićen se stidim,

Ljubit je ne želim, neću da je vidim,

A znam da ću je opet trebati.

To je nama valjda od iskona dato:

Cilj daleki blistav kao zlato,

Kad se dosegne, ostaje praznina.

(Udbina, 1970.)

TIHI ZVUCI

Ja slušam violine tihe zvuke,

U svojoj samoći plovim kroz daljine,

Čeznem za snenim toplim osmijehom

I sanjam tvoje bijele bijele ruke.

Trepere bijeli vodopadi u daljini,

Mirišu šume čežnjom i samoćom;

Nose me tihi zvuci daleko daleko,

Da te volim, dušo, u berskrajnoj tišini.

(Udbina, 1970.)

KAD SE SJETIM

Kad se sjetim, draga, našeg prošlog ljeta

I šumora tvoje zlatne kose,

Ja zaplačem gorko i tuge me nose

U bijele kule odsanjanih snova.

Danas kad te nema, kad te drugi voli,

Život mi je prazan kô sumorni dan

I pust je i tužan kao ružan san,

I što te više volim, to me više boli.

Ovako se, mila, ne može da živi,

Život nema smisla kada nema cilja;

Strahovanja moja postala su zbilja,

Ti si tome kriva i oboje smo krivi.

Ja ću lutat dalje od tuge do plača

I naći ću možda neku drugu ženu,

Voljeti ću ludo čak i njenu sjenu,

Ali ti ćeš od nje uvijek biti jača.

(Udbina, 1970.)

 JA SILNI KAMEN

Ja silni kamen

Stojim na strmini

Pod krošnjama i oblacima

I čekam bujicu da razruje mi tlo.

Ja silni kamen

Čekam ženu stijenu

Da spojimo srca kamena i kamene ruke

Da zajedno čekamo trenutke

Našeg svršetka.

I tako žena i ja,

Dva kamena, dva svijeta na strmini

Živimo trenutke što ih vječnost dade;

Na granici dubina

Izgaramo u libidu sna

(Podlapac, 1968.)

NOĆ U DVOJE

Noć je spojila naša tijela

U slatke slutnje zaborava,

A ona je htjela,

A ona je htjela

Da ruke moje zavarava.

Noć je spojila naše riječi

U mukli šapat nijeme kretnje,

A ona je htjela,

A ona je htjela

Da oči moje ne susretne

Noć je spojila naše usne

U priču nikad ispričanu,

A ona je htjela,

A ona je htjela

Da čežnje moje ne prestanu.

(Podlapac, 1967.)

 NE ČEKAJ, DRAGA

 Ako mene čekaš, draga,

tamo pod jasenom raširenih grana,

 mene više nema.

 Čekanja su, draga, uzaludna.

 Možda će doći moje srce,

 možda će doć želja moja

 i osmijeh,

 ali ja, draga,

 daleko sam,

 daleko.

(Podlapac, 1970.)

 SAMO DJECA

I sunce je vrisnulo na zlatnom bjelutku

I željeli smo vječnost u trenutku,

San pretvorit u kristalno sada,

Biti pjesma razdragana, tiha,

Treptaj srca što se uvijek nada.

 I ljubiti, ljubiti

 Bezumno, žedno

 Voljeti, voljeti

 I biti jedno.

I srce je moje počelo da jeca,

A mi smo htjeli biti luda djeca

Što radost nose, zvijezde poklanjaju;

Mislili smo, draga, mislili smo

Da snove naše svjetovi sanjaju.

 O, ljubiti, ljubiti

 Bezumno, žedno,

 Voljeti, voljeti

 I biti jedno.

A ne znam zašto neodlučan stojim.

O, malena moja, ja se bojim, bojim,

Ove sreće, sretnih slutnja, želja.,

Bojim se, bojim, da dobro ispast' neće

Što nam zjene iskre toplinom veselja.

 Ljubiti, ljubiti,

 Bezumno, žedno,

 Voljeti, voljeti

 I biti jedno.

Možda se ovo samo meni snilo.

Misliš li, draga, da bi dobro bilo

Ne vidjeti ništa, ne gledati druge,

Sanjat svoje snove, ne gledati tuđe

I suze i boli i radosti i tuge.

 I ljubiti, ljubiti,

 Bezumno, žedno,

 Voljeti, voljeti

 I biti jedno.

A možda smo ipak samo luda djeca?

(Podlapac, 1969.

VIDIO JE MJESEC

Dugo smo se voljeli

U noći

Ispod procvalog drijena

I htjeli smo…

I nitko nas nije vidio

I nitko nije znao,

Mi smo tako htjeli.

Samo je vjetra radoznali

Razmaknuo zavjese drijena

I mjesec je veseli

Vidio tvoje čari,

Vidio je mene kako ronim

Pod žutim slapovima

I kazao je

Izdajica

Zvijezdama

Da smo se voljeli.

(Podlapac, 1969.)

NEKA ŽENA

Ja tražim neku ženu

Pod zvijezdama.

Ona ima velike plave oči

I kosu crnu kao noć.

Ja često gledam u neku kosu,

Ponekad pomilujem neko lice;

Sanjam snove na grudima nekim

I odmaram ruke u krilu nekom

I uvijek tražim neku ženu,

A ne mogu je naći

(Podlapac, 1969.)

DAN KADA SE SRCE DARUJE SRCU

 (Za dan vjenčanja)

I tako dođe dan

Kada je dvoje mladih jedno drugome reklo: DA!

Dvoje mladih

Dragih kao roditeljska želja,

Kao ljubav,

Kao smiješak djeteta.

I dođe dan kada se srce daruje srcu

I prekrasne ruže mirišu na sve strane;

Ostvarili se snovi djevojački

I momačke čežnje,

I dvije ruke

Tople i nježne

Jedna su drugoj pružile utočište.

Neka te dvije ruke, dva goluba bijela,

Dva roditeljska srca:

_____________ i _______________

Prati beskrajna sreća.

Neka u intimi svoga gnijezda

Dosežu zvijezde.

I blagoslov roditeljski neka ih prati

U toplini skromnog doma svog,

Neka ih na svakom koraku, u prilici svakoj

Čuva, pazi i štiti

Uz majčinu ljubav

I veliko dobri Bog.

(Zagreb, 1991.)

ŽENA SAMA

Ulična svjetla blješte na sve strane,

Nad Zagrebom spustila se tama,

Kafići puni kô tramvaju u špici,

A ja sam sama, ja sam tako sama.

Oko mene parovi se grle,

Prolaznici žure, buka i galama;

Ulice u noći žive čudan život,

A ja sam sama, ja sam tako sama.

Tebe nema, već te dugo nema

I ne znam više što će biti s nama;

Naokolo svuda nasmijana lica,

A ja sam sama, ja sam tako sama.

(Zagreb, 1999.)

SUSRET

Na uglu prosjak milostinju traži,

Ulični svirač malo dalje svira,

Mnoštvo se gura i nekuda žuri,

Golub golubicu na prozoru dira.

Mi smo se sreli blizu golubova,

Potpuni stranci, posve nepoznati;

I netko nevidljiv šapnuo je tiho:

Gle kako se sunce iznad grad zlati!

Svirač je svirao nešto ludo, brzo,

Neku melodiju Psihomodo popa;

Ušli smo u mnoštvo, u vrevu života

I nismo čuli prasak Gričkog topa.

I tako dani teku kao snovi,

A naša veza postala je jača.

Prosjaku za sreću ubacimo novčić

I slušamo svoga uličnog svirača.

(Zagreb, 1999.)

HAJDE, TUTANJ, FRAJERU

Hajde, tutanj, frajeru,

Nisam tvoja marka,

Ja sam za te nedostižna,

Ja sam za te varka.

Nemaš škole, nemaš posla,

Ništa ne znaš raditi,

Žicaš lovu, gnjaviš starce,

Pa što hoćeš ti?

Okreni se oko sebe,

Na zemlju se spusti,

Od koristi jednom budi,

Nemoj škvadru musti.

Hajde, tutanj, frajeru,

Nisam tvoja marka;

Ja sam za te nedostižna,

Ja sam za te varka.

(Zagreb, 1999.)

HRVATSKA ZEMLJA

LIKA

Kažu da je Lika zemlja vukova i ljute zime

I da joj ime dolazi od strane riječi

I da boli i da rane liječi,

Kažu da je Lika lykos – vuk.

Kažu da u kamenu njenom

Leži čudesna snaga,

Da je i opora i blaga

I okrutna kao japodski nož.

Ona je pustjela nekoliko puta,

Njome su harale kuge i ratovi,

Njome su jezdili turski atovi

I pucala hajdučka puška ljuta..

U njoj su se ljudi dijelili na mi i oni

Zbog vjere i nacije

I vođene strašne hajke i racije;

Zvono nade i zvono slutnje u njoj vječno zvoni.

Lika je zemlja mržnje i zemlja ljubavi,

I tihe patnje i uzavrelih strasti;

Ona je i radost i tuga, i odlasci i vraćanje;

Ona je gorki pelin i čaša puna slasti.

(Zagreb, 1991.)

S VELEBITA KLIKĆE VILA

S Velebita klikće vila,

Planina se cijela ori:

Hej, Hrvati, ustanite,

Došlo vrijeme da se bori!

Oduvijek ste bili brana,

Zid kršćanstva na Balkanu,

Štitili ste svojom krvlju

Europu, staru damu.

Sad kad treba pružit' ruku

Da zaštiti dom Hrvata,

Stara dama uplašena

Zatvorila čvrsto vrata.

Hrvatska je sveta zemlja,

Zemlja mora i ravnica,

Zemlja krša i planina,

Zemlja časnog svijetlog lica.

Hej, Hrvati, branite se,

Druge zemlje vi nemate;

Ne dajte se s kućnog praga,

Oduvijek se borit znate.

(Zagreb, 1991.)

HRVATSKA ZEMLJA

Ne bojim se nikoga

Kada branim dom,

Hrvatska je za me sveta,

Tu sam svoj na svom.

Hrvati su drevni narod

I ponosan soj,

Navikli su branit svoje,

Znaju što je boj.

Svakom želim mir i sreći,

Ali neka zna:

Tko god dirne u Hrvatsku,

Bit će puno zla!

Ne bojim se nikoga

Kada branim dom,

Hrvatska je za me sveta,

Tu sam svoj na svom.

(Zagreb, 1991.)

STOLJETNI SAN

Zemlja drhti,

Kuće gore,

Smrt je oko nas;

Nebo plače, mržnja hara,

Krvav dođe čas.

Svak se pita, kakvo ovo

Na nas pade zlo;

Što smo krivi, zašto grabe

Hrvatsko nam tlo?

Goloruki, puni gnjeva,

Krenusmo u rat;

Staro, mlado, muško, žensko,

I otac i brat.

Pravda je na našoj strani,

Ovo naš je dom;

Krvožedne sile mraka

Doživješe slom.

Stoljetni nam san o sreći

Više nije san,

Svanuo je za Hrvatsku

Najsvjetliji dan.

(Zagreb, 1991.)

PONOSNA MATI

Mlad se Hrvat odmara od boja,

Kraj uzglavlja bdije stara mati;

Ponosna je smiješak joj na licu,

Tako brane Hrvatsku Hrvati.

Tri joj sina, tri jablana vita

Na tri strane vode ljute bitke,

I tri snahe rame im uz rane,

I tri snahe, omorike vitke.

Moli Boga ponosita mati,

Moli Boga, dragi Bog će dati

Da joj djeca prežive strahote,

Da Hrvatsku obrane Hrvati.

(Zagreb, 1991.)

SAVILA SE JAVOROVA GRANA

Savila se javorova grana

Nad junakom iz hrvatske garde,

Leži junak sa dvadeset rana,

Zadobi ih na braniku pravde.

Šumi vjetar i šapuće lišće,

Ranjen junak tiho majku zove:

Ljuta rana ljuti melem išće,

Spremi, majko, meleme mi nove.

Ne bole me rane od granata,

Tvoj melem ih, mila majko, blaži;

Mene boli sa istoka mržnja,

Grozna mržnja, nepravde i laži.

(Zagreb, 1991.)

SANAK SNIVA HRVATICA MLADA

Ispod grana lipe razgranate

Sanak sniva Hrvatica mlada,

Bolan sanak srca ranjenoga,

Bolan sanak sred debelog hlada.

Doleti joj sokol lakokrili,

Tužno klikće, do neba se čuje:

Hrvatice, meleme pripremi,

Ranjen junak tebi poručuje.:

Dušo moja, Hrvatice lijepa,

Moj se život na braniku gasi,

Uzmi pušku, staru majku skloni,

Sina malog u kolijevci spasi.

Donesi mi meleme za rane,

Trobojnicu na srce mi stavi,

Zapjevaj mi tiho Lijepu našu,

Dušu liječi crven, bijel i plavi.

(Zagreb, 1991.)

HRVATSKA ĆE OPET NAM PROCVASTI

Široka su hrvatska prostranstva,

Veliko je srce u Hrvata,

Sa istoka crn se oblak diže,

Crni oblak beznađa i rata.

Gore crkve, bolnice i škole,

Gradovi se s lica zemlje brišu,

Sela puste, gladna stoka luta,

Mutne vode leševima dišu.

Grozna sila mržnjom nahranjena

Uništava sve čega se lati;

Zatire se svako obilježje,

Svaki spomen gdje žive Hrvati.

Svaki oblak i dođe i prođe,

Svaka sila jednom mora pasti;

Hrvati se od zla branit' znaju,

Hrvatska će opet nam procvasti.

(Zagreb, 1991.)

MI SMO GARDA SRCA

Idemo u gardu,

Idemo u boj

Obraniti lijepu našu,

Dom obranit svoj.

Spališe nam kuće,

Uništiše mir,

Pretvoriše sretne snove

U đavolji pir.

Sveta nam je ova zemlja

Kô očinji vid,

Otet' nam je nitko neće,

Mi smo tvrdi zid.

Mi smo garda srca,

Mi smo krv i sol;

Hrvatska je sve na svijetu:

I radost i bol.

Idemo u gardu,

Idemo u boj,

Obraniti lijepu našu,

Dom obranit svoj.

(Zagreb, 1991.)

TRI RUŽE

Ako se ne vratim, majko,

Ako se ne vratim iz ljutoga boja,

Tri ruže posadi,

Tri ruže u našemu vrtu,

Nek' cvatu, jedina moja.

Crvena za moju dragu,

Bijela za kćerku i sina,

Plava za tebe i tatu;

Tri ruže posadi,

Tri ruže nek' cvatu.

(Zagreb, 1991.)

SADRŽAJ

BREME

Bijeli sni…………………………………………………………………..

Moja Lika…………………………………………………………………

Zemlja……………………………………………………………………

Daljine………………………………………………………………………

Teret tišine…………………………………………………………………

Vrisak……………………………………………………………………..

Sjene…………………………………………………………………………

Progonstvo………………………………………………………………….

Smetenost……………………………………………………………………

I biti ptica raspjevana……………………………………………………….

Može li čovjek biti sam?…………………………………………………….

Velike tople oči……………………………………………………………

Jedan mirisni vrt……………………………………………………………..

Noć…………………………………………………………………………..

Djelitelj tišine……………………………………………………………..

Provincija………………………………………………………………..

Tko smo………………………………………………………………………

Sivi prljavi dani………………………………………………………………

Noć u žilama……………………………………………………………….

Sivilo…………………………………………………………………………

Praznik u seoskoj krčmi………………………………………………………

Balada o Mariji………………………………………………………………

Traženje………………………………………………………………………

Grč……………………………………………………………………………

Nijemi gavran…………………………………………………………………..

Sjećanje………………………………………………………………………….

Breme…………………………………………………………………………..

Bijes……………………………………………………………………………

Skitač……………………………………………………………………………

EROS

Ja bih želio……………………………………………………………………….

Jedna daleka žena…………………………………………………………………

Crna žena…………………………………………………………………………

Svađa……………………………………………………………………………..

U sjeni starog jasena………………………………………………………………

Lagano se njišu žita……………………………………………………………….

Zašto tako biva?…………………………………………………………………..

Tihi zvuci…………………………………………………………………………

Kad se sjetim………………………………………………………………………

Ja silni kamen……………………………………………………………………..

Noć u dvoje……………………………………………………………………….

Ne čekaj, draga…………………………………………………………………….

Samo djeca………………………………………………………………………..

Vidio je mjesec……………………………………………………………………

Neka žena……………………………………………………………………….

Dan kada se srce daruje srcu ((Za dan vjenčanja)……………………………………

Žena sama…………………………………………………………………………..

Susret……………………………………………………………………………..

Hajde, tutanj, frajeru………………………………………………………………

HRVATSKA ZEMLJA

Lika…………………………………………………………………………………

S Velebita klikće vila………………………………………………………………

Hrvatska je sveta zemlja…………………………………………………………

Stoljetni san………………………………………………………………………..

Ponosna mati………………………………………………………………………

Savila se javorova grana……………………………………………………………

Sanak snila Hrvatica mlada…………………………………………………………

Hrvatska će opet nam procvasti…………………………………………………….

Mi smo garda srca………………………………………………………………….

Tri ruže……………………………………………………………………………

