
Nicolae VASILE Grădina Domnului

1

 Ediția a II-a, Electronică

Nicolae VASILE Grădina Domnului

2

Nicolae VASILE

GRĂDINA DOMNULUI

Prima ediție a fost publicată de

Editura AMANDA Edit
București

2017

ISBN 978-606-979-021-2

Nicolae VASILE Grădina Domnului

3

Motto:

Animale, plante,
oameni, ce se vor aparte,

sunt cu toţii la un loc,
derulând al vieţii joc.

Nicolae VASILE Grădina Domnului

4

 PREFAȚĂ

Sărbătoarea triumfului vieții

 Spiritul căutător, ludic și mereu tânăr al dlui

Nicolae Vasile i-a îndreptat pașii spre domenii de

activitate diferite, în care și-a dezvoltat cariere de
succes. Poezia, însă, pare să aibă un loc aparte în

lumea sa, prin ea autorul descoperind sârguincios

lucruri noi, pe care, cu bucurie, le împarte cu
ceilalți, în edificii lirice pline de prospețime,

precum acest nou volum, intitulat „Grădina

Domnului”.

O astfel de experiență bogată nu putea
decât să fie benefică în pregătirea unor noi

provocări și, de ce nu, a unei filosofii proprii, pe

care autorul o strecoară printre versurile sale:
„este toamna un sfârşit?/ Doar pentru cei,/ ce

timpul i-a cam depăşit!.../”, oferind și soluția,

direct și simplu, exact ca pentru o nouă porție
bună de viață, ce e gata să fie ingerată: „alătură-

te celor ce abia încep/ şi o să-ţi fie bine!.../”

(ambele din Începuturi de toamnă).

Nicolae VASILE Grădina Domnului

5

Mereu în pas cu timpul, în vreme ce „pe

alții, valurile vieții i-au luat.” (Viața, Glossă), se ia
la trântă cu noul, cu „măria sa… calculatorul”

(Sfioasa) și trăiește cu nostalgie, dar și cu

speranța: „să visez cum viaţa/ o ia de la-

nceput!...” (Curtea părintească).
Și pentru că vorbim despre-nceputuri,

copilăria are rolul ei important și a lăsat amprente

oferind vioiciune și dinamism, găsindu-l pe poet
mereu în acțiune și sedus de frumusețea acelor

ani binecuvântați, în care animalele de casă

deveneau prieteni de joacă, plini de personalitate:

„Aceasta, la rândul ei,/ mai blândă decât cu alţi
căţei,/ gheruţele nu şi le-a scos,/ n-a scuipat în

sus şi-n jos./” (Pisica și cățelul).

Cu aceeași candoare, atinge și petalele
iubirii, răsfoind istorii personale: „Ţi-am dăruit un

ghiocel/ și nici nu te-ai uitat la el,/” (O lacrimă de

viață) și-și transmite limpede sentimentele, în
versuri pline de căldură, rememorând curajos o

„Durere din iubirea,/ ce-ar fi putut să fie,/” (Sus și

jos), într-o formulă prozodică la fel de personală.

De altfel, spre final, chiar stabilește exact
limitele între care s-au așezat momentele iubirii:

„te-am iubit, m-ai iubit,/ casă bună-am făcut,/”

(Ecoul vieții), pragmatismul mergând mână în
mână cu aceasta.

Trecerea într-un alt registru, aceea a

reverberațiilor din viața de zi cu zi, se face tot prin
larghețea acelei filosofii personale de viață,

propunând, din loc în loc, ecouri sociale, pentru

că, spune poetul: „Dacă aş fi Eminescu,.../ n-aş

Nicolae VASILE Grădina Domnului

6

mai căuta flori albastre,/ pentru că ori nu mai

sunt,/ ori nu mai sunt ale noastre!...//” (Dacă aș
fi... Eminescu); dar și în poemul Mentorul, în care

poetul însuși se poate recunoaște cu ușurință:

„Lichelele toate/ le-a ţinut departe,/ iar pe cei cu

carte/ i-a tratat aparte./”.
De remarcat sunt și cele trei glosse, care se

plasează strategic în trei puncte importante ale

volumul: la deschidere și încheiere, dar și în inima
sa, spre mijlocul volumului, închizând spațiul unui

univers poetic construit pe bazele experienței

desosebite despre care am vorbit mai sus.

Păstrând intactă în suflet dinamica unei
tinereți ce-i asamblează foarte bine spiritul inte-

ligent pe modestia inspirată de o viață plină de

concepții înnoitoare, poetul Nicolae Vasile s-a
înscris deja pe linia auctorială a celor care merg în

pas cu vremurile, cu mult curaj.

 La finalul acestor rânduri, îmi exprim, cu

emoție, recunoștința pentru onoarea de a scrie

tocmai despre volumul celui care mi-a deschis

drumul către lumea poeților publicați,
mulțumindu-i încă o dată și felicitându-l pentru o

viață extraordinară, într-un spațiu ideatic per-

sonalizat cu răbdare și cu bucurie de a trăi.

 Mihaela-Mariana Cazimirovici

Nicolae VASILE Grădina Domnului

7

Lăsaţi-mă!...

Lăsaţi-mă să fiu,

să ştiu ce este viu,

lăsaţi-mă să cresc,

ca să pot să iubesc,
lăsaţi-mă să iubesc,

să nu mă prăpădesc,

lăsaţi-mă să-nvăţ,
mintea să mi-o răsfăţ,

lăsaţi-mă să muncesc,

să am cum să trăiesc,
lăsaţi-mă să mă-nmulţesc,

Domnului să-i mulţumesc,

lăsați-mă să cânt,

viața să v-o încânt,
lăsaţi-mă să zbor,

ce vis înălţător,

lăsaţi-mă să mor,
şi-o să vă fie dor!...

Nicolae VASILE Grădina Domnului

8

Dacă aş fi... Eminescu!...

Dacă aş fi Eminescu,...

n-aş mai căuta flori albastre,

pentru că ori nu mai sunt,

ori nu mai sunt ale noastre!...

Străini, frumoşi sau urâţi,

care au bani de dat,
au cumpărat pe mulți,...

şi muzele le-au cumpărat!

Dacă aş fi Eminescu,...

n-aş mai cânta codrii falnici,

pentru că ei nu mai sunt,

i-au doborât oamenii jalnici!...

În loc de teii îmbietori,

de poezie mult iubitori,
avem tufişuri, plantate prost,

în parcuri făcute fără rost!...

Nicolae VASILE Grădina Domnului

9

Dacă aş fi Eminescu,...

lacul nuferilor galbeni

nu l-aş mai cunoaşte,
e plin cu bale de broaşte!...

De steaua care-a răsărit,

n-aş mai putea vorbi,
sunt stele mii, ce tot apun,

cad, luând și ce-i mai bun!...

Dacă aş fi Eminescu,...

Luceafărul nu-mi va fi far,

locul lui azi este luat
de-un satelit, cel militar!...

Dacă aş fi Eminescu,...

n-aș mai vorbi
de proletari şi împăraţi,

ci de cumetri şi fraţi!...

Nicolae VASILE Grădina Domnului

10

Unde eşti tu, Ţepeş doamne?...

să îi aduni la un loc,

între ei să se mănânce,
nu trebuie să le pui foc!...

Să le dai drumu’ d’ acolo,

neascultând al lor suspin,
când vor şti ce este munca,

şi să vezi atunci ce chin!...

Unii se vor da bolnavi,

alţii se vor da nebuni,

dar nu îi văitaţi prea tare,
că prostia, știți,... nu doare!

Grijă mare la tineri să aveţi,

nu-i “educaţi” cu alcool şi tutun,
faceţi pentru ei tot ce puteţi,

ca să aveţi un viitor mai bun!...

Nicolae VASILE Grădina Domnului

11

Limba care uneşte

Dragii mei tineri,

colegi de popor,

nu stricaţi ceva
de ce vă va fi dor!

Fără limbă,

nu există popor,
fără limbă,

nu avem viitor!

Nu mai putem încape

în micul sat natal,

vom trece ţări şi ape,
în… satul mondial.

Să fim IT-işti,

să fim artişti,
să cutreierăm lumea,

ca automobilişti!

Nicolae VASILE Grădina Domnului

12

Dar, din tot ce veţi face,
veţi avea doar un procent,

mai mic sau mai mare,

cât eşti de inteligent.

Cândva, veţi dori

din ceva să fiţi cineva,

ce veţi face, dacă
nu va mai exista?...

Ca români, din ceva,
vom avea mereu tot,

din limba română,

să ne fie al unirii suport!...

Nicolae VASILE Grădina Domnului

13

Copilul şi căţelul

Copil fiind,
mă simţeam singur,

pe mama am presat-o,

să mă asigur,

că îmi aduce un frate,
să mă joc cu el,

sau,… îmi cumpără un căţel!

Căţelul,…
a fost varianta mai uşoară

la prima vedere, fără să doară,

o minune jucăuşă
ce umbla din uşă-n uşă,

devenisem om matur,

nu mai eram eu mititelul,

ci de-acum, era căţelul!...

Nicolae VASILE Grădina Domnului

14

Oameni şi câini

Ca un copil,
care rămâne mereu mic,

ca un adult,

care nu uită nimic,
era consecvent în tot ce făcea,

te muşca deşi te iubea.

M-a făcut

să cunosc oameni noi,
ne-a ajutat

să ne ştim mai bine-ntre noi,

ne-a învăţat să nu fim rasişti,
iubindu-i la fel,

pe cei albi, pe cei negri sau pe metişi.

Era peste tot cu ochii lui blânzi,
venea peste tine

când vroiai să te-ntinzi,

şi, ca prin minune, el te lingea

acolo unde te durea!...
Acum, ce mult îmi lipseşte,

a fost şi mă doare că nu mai este!...

L-a luat la El, Dumnezeu,
pe Blacky, căţelul meu!...

Nicolae VASILE Grădina Domnului

15

Suferinţe de câine

Îi simţeam bătăile inimii,

când îl vaccina,

parcă nu se mai termina!

Mă dureau
rănile din tălpile-i păroase,

ce se infectau,

se vindecau,
dar altele-apăreau.

Mă intriga prostia lui,

fura ciorapi, mănuşi,
le păzea, apoi le-nghiţea,

ce mai suferea pân-le vomita!...

Iubeam urechile lui clăpăuge,

mai mereu pline de sânge!
Mi-a fost greu atunci,

să le trăiesc,

dar acum,
ce mult îmi lipsesc!...

Nicolae VASILE Grădina Domnului

16

Câini trişti!

De ce sunt

câinii din Bucureşti trişti?
Poate, pentru c-au dispărut

şi ai lor artişti,

ce ne-nsoţeau
pe trotuar, prin parcuri,

pe trecerea de pietoni,

cu privirea senină

şi veselia lor de bufoni!...
Boema canină,

ca şi cea umană,

e pe ducă,
cine s-o salveze?

toţi sunt pusi pe fugă.

Într-o lume
de falși boieri şi hingheri,

până și artiştii

devenit-au stingheri.

Pentru visători nu mai e loc,
la nimic nu mai sunt buni,

fie aceștia oameni sau câini,

cei din stradă fost-au eliminaţi,
urmează iubitorii de ei,

ai acestora lor fraţi,

iar fiindcă nu se pot apăra,
fi-vor exterminaţi.

Nicolae VASILE Grădina Domnului

17

Viaţă,... sau calculator?

Fiecare-și vrea prietenii lui,

sunt sprijinul sufletului,

că suntem mari sau mici,
ne fac sensibili şi voinici,

dar ne este mai uşor,

s-avem un prieten calculator,

ne aduce ştiinţă şi putere,
fără iubire, dar nici durere!...

Ești pornit, adeseori,

să încerci să te măsori,
dacă chiar faci tot ce poţi,

să-ţi găseşti timp pentru toţi.

La început,
crește o plantă,

grijă ai tot timpul de ea,

să aibă lumină,

dă-i mereu apă să bea!
Apoi,

un animal încearcă să-l creşti,

abia după-aceea poţi spune,
că eşti capabil să iubeşti.

Nicolae VASILE Grădina Domnului

18

Să aibă apă

şi mereu ce mânca,

după care, și pentru tine,
poți cere Domnului ceva!...

Speră la o viaţă frumoasă,

cu educaţie aleasă,

având calculatorul,
nu în pat, ci pe masă,

plante, animale

în jur și în casă!
Cine folosește calculatorul,

în loc de-o floare,

o pisică, un căţel,
nu va avea viaţă frumoasă,

va trăi singur, doar pentru el.

Nicolae VASILE Grădina Domnului

19

Dulăul şi pisoiul

Un dulău, destul de rău,

stăpân pe domeniul său,

curtea toată şi la poartă,
toţi din grajduri şi coteţe,

au trebuit ca să înveţe,

că, pentru a le fi lor bine,

trebuie să ceară voie,
printre alţii,... şi la câine!

Ziua toată stă de pază,

noaptea, el mereu veghează,
să nu vină cineva

neinvitat în zona sa!...

Ar fi trebuit să fie
mulţumit pe a sa moşie,

dar, o durere tot avea,...

bucătăria era a altuia!

Acolo,... se lăfăia,
pe la toţi se gudura,

o vietate zburlită şi mică,

un amărât de pui de pisică!
Dulăul abia aştepta,

să-l prindă-n ograda sa,

să-i arate el, hapsânul,
cine e de fapt stăpânul!...

Nicolae VASILE Grădina Domnului

20

Fiecare-o grijă avea,

când pleca pe undeva,

să fie închis pisoiul, sigur,
să nu decidă dulăul singur!

Într-o zi, lungă, de vară,

de dimineaţă până-n seară,

de amorţelă, de plictiseală,
am plecat ș-eu prin pădure,

după fragi și după mure!...

Cum umblam, cu mintea dusă,
cu vigilenţa apusă,

mi-amintii, aşa-ntr-o-doară,

c-am uitat pisoiul afară!...
Imaginaţia mi-a luat-o razna,

vedeam dulăul mâncănd pisoiul,

îmi reproşam tot tărăboiul!...

C-o viteză, demnă de record,
am ajuns acasă, ca să văd,

soluţia problemei naturale,

minunea negocierii animale,
dulăul stătea la soare,

tolănit, cu burta-n sus,

iar peste el,...
pisoiul dormea,... dus.

Nicolae VASILE Grădina Domnului

21

Sfioasa

Tronca, tronca,

prin grădină,
ce-o fi oare? o felină,

venise de undeva

şi zburda prin curtea mea.

Nu era ea siameză,
dar nici o tomberoneză!...

Era aşa de sfioasă,…

nu voia să intre-n casă,
să stea cu mine la masă,

dar o priveam pe fereastră!

O zăream cum se răsfaţă,
cu lăbuţele pe faţă,

cu privirea şugubeaţă,

ne iubeam,… de la distanţă!

Cum ziceam odată "pis",
se uita la mine fix,

parc-avea ceva de spus,

tot-o-nţelege cineva,
că ea ar bea şi ar mânca!...

Nicolae VASILE Grădina Domnului

22

I-am făcut un loc al ei,

pe una dintre alei,
cu bomboane, apă, peşte,

şi mănâncă,... nu glumeşte!

Când termină joaca ei,

doarme în papucii mei!...
Acum, e bine, că e vară,

dar ce-o să facă la iarnă?...

O să-i fac eu un culcuş,
să doarmă-n el ca pe pluş,

iar în casă va intra,

când va voi... "pisica mea".
Acum, am un sufleţel

şi o să am grijă de el,

mi-a mai scăzut şi din dorul

de măria sa... calculatorul.

Nicolae VASILE Grădina Domnului

23

Prietenii pisicii

Locul pisicii cu mâncare,

e vizitat de multe animale,
împreună,... sau fiecare!

Vrăbiile, zglobii şi multe,

tot timpul vor să se înfrupte,

pe gard, pe tava cu merinde,
ele se găsesc oriunde,

sar în castronul cu apă,

se stropesc sau se adapă,
parcă formează o sfârlează,

dar,... una din ele veghează.

Deodată,... linişte se face,
cineva vrea să le-atace?...

Nu e decât... un guguştiuc,

care mai este şi uituc,

a uitat că nu e-o glumă
să fii cu ele împreună,

care defilează-ntr-una,

printre el şi boabe,
una câte una!...

Nicolae VASILE Grădina Domnului

24

Şi-a încearcat şi el norocul, iar,

dar şi de data asta, în zadar!
Ele tare s-au mai bucurat,

că pe intrus l-au alungat.

Dacă ziua este aşa,

noaptea,
la linişte te-ai aştepta,

n-ar mai fi alte vieţuitoare

să atenteze la a lor mâncare!...
Doar că melcii, liniştiţi şi lenţi,

nu sunt chiar nişte nătăfleţi,

îşi iau casa la spinare
şi pornesc după mâncare,

dovadă că pe cărare

sunt urmele lor sclipitoare,

care vin, din curte de oriunde
şi ajung la tava cu merinde.

Nicolae VASILE Grădina Domnului

25

Nu te poţi păzi de ei,

deşi nu sunt nişte zmei,
chiar de sunt aşa înceţi,

sunt foarte inteligenţi,

merg doar pe lângă pereţi,

ca nu cumva, din întâmplare,
să-i calci noaptea în picioare!...

Urcă garduri, urcă ziduri,

chiar că ei te pun pe gânduri,
că nu te poţi apăra

de cine e legat de casa sa.

Dar am şi eu o casă a mea,
şi acolo am multă treabă,

pe care o s-o fac în grabă,

mai am şi-un calculator

și de el îmi este dor,
dar înaintea tuturor,

am și alte animale și plante

ce trebuiesc adăpate.

Nicolae VASILE Grădina Domnului

26

Pisica şi căţelul

Pufoasă şi mică,
gingaşa pisică

avea a ei muncă,

cu a ei stăpână, împreună,
vindeau ziare, mână-n mână.

Venea omul de la piaţă,

cu un zâmbet larg pe faţă,

de la pisica şugubeaţă!...
Căţelul pletos,

privind doar în jos,

cu picioare scurte
şi cu gânduri multe,

îşi făcea traseul,

uda câte-o floare,
și vreun copac,

făcea treaba mare,

şi-i punea capac,

alerga o raţă-n păpuriş,
mârâia câte un beţiv

printr-un tufiş.

Întorcându-ne acasă,
văzu pisica pe masă,

cum stătea lângă ziare,

plină de-ncântare.

Nicolae VASILE Grădina Domnului

27

Se ridică spre ea, pe lăbuţe,

altfel decât cu alte mâţe,

cu o privire galeşă,
spre pisica ţanţoşă.

Aceasta, la rândul ei,

mai blândă decât cu alţi căţei,

gheruţele nu şi-le-a scos,
n-a scuipat în sus şi-n jos.

Cei doi s-au apropiat,

uşor, cum nimeni n-a sperat,
şi, bot în bot, ei s-au pupat!...

Fericire mare, pentru fiecare,

abia aşteptau să iasă la plimbare.
De lungă durată nu a fost,

vânzarea de ziare mergea prost,

pisica a plecat cu chioşc cu tot.

Aşa e viața,
trecuse partea cea mai grea

şi s-au poticnit în altceva.

Nicolae VASILE Grădina Domnului

28

Grădina Domnului

În mijlocul câmpului,

în bătaia vântului,
parcă-n ciuda gândului,

împrejur sârmă ghimpată,

inutil, doar să se vadă!...

Animale, plante,
oameni, ce se vor aparte,

sunt cu toţii la un loc,

derulând al vieţii joc.
Un păun se umflă-n pene,

lângă o privighetoare

care se vrea sclipitoare,
florile,... mândre de ele,...

se veştejesc de tinerele

ca să devină... imortele!...

Oamenii,...
nici nu ştiu ce-şi mai doresc,

frumoşi, puternici,

şi deştepţi să fie,
dacă se poate, pe veşnicie!...

Nicolae VASILE Grădina Domnului

29

Alături,

nişte ciori,
printre oameni, printre flori,

ţop-ţop-ţop, peste mirişte,

fără ca graba să le mişte,

pe veşnicie nu dau doi bani,
nici nu vor s-ajungă-n rai,

visele nu le răsfaţă,

fiindcă le trăiasc... în viaţă!
Ici-colo,

găsesc câte-o sămânţă,

şi ne privesc cu-ngăduinţă,
căci în viaţa lor,

cu sutele de ani,

poate-şi vor aminti vreodată,

că am fost odată contemporani.
Nu tot ce-i drag omului,

este pe placul timpului,

asta-i voia Domnului,...
aşa-i și grădina Lui!...

Nicolae VASILE Grădina Domnului

30

Curtea părintească

Casa veche parcă pică
şi pare mai mică,

curtea, cândva plină de noi,

acum, pomi netunşi,

buruieni şi noroi!...
Coteţe şi grajduri,

fremătau de viaţă,

cai, vaci, raţe și găini,
azi goale, năpădite de ciulini.

De la câine,

nici sârma n-a mai rezistat,
au luat-o căutătorii de fier vechi

de la margine de sat.

Tata,

care ne hrănea şi bătea,
azi e un rug de mure,

ce peste tot se-ntinde

şi curtea o cuprinde,
nici acum nu ne răsfaţă,

ne înţeapă şi ne-agaţă.

Nicolae VASILE Grădina Domnului

31

Mama,

un tei, plin de arome,

și-acum,
ne linişteşte şi adoarme.

Cele trei surori,

cândva ca nişte flori,

ale părinţilor fructe,
se-ntâlnesc azi,

doar să se-nfrunte.

Fratele,
mai mult lipsă,

atunci, ca şi acum,

preocupat mai mult
de alcool şi de fum.

Eu

aş vrea să dorm,

oricât de mult,
să nu mai pot

durerea lumii s-ascult,

să visez cum viaţa
o ia de la-nceput!...

Nicolae VASILE Grădina Domnului

32

Resturi

Resturi de fructe,

sunt foarte multe,

resturi de pâine,

de azi pe mâine,
resturi de haine,

cârpite, dar faine,

resturi de cărţi,
poţi să înveţi,

resturi de eră,

pentru cine mai speră,
resturi de iubire,

un vis subţire,

resturi de oameni,

flămânzi şi fameni,
resturi de viaţă

avem în faţă!...

Stau şi mă-ntreb,

mai e ceva întreg?...

Nicolae VASILE Grădina Domnului

33

Fructe străine,

de chimicale pline,
pâine umflată,

pare ca din vată,

haine scumpe tare,

de înmormântare,
cărţi groase şi multe,

de nimeni citite,

vor fi ere noi,
dar nu pentru voi,

iubire de zor,

la televizor,
oameni solizi, întregi,

musculoşi, dar blegi,

viaţa toată-n faţă,

în umbră şi ceaţă!...

Nicolae VASILE Grădina Domnului

34

Zborul din vis

Dimineaţă,

soarele răsare,

mă trezesc din nou,
nu-mi prea este foame,

dar mănânc un ou,

la serviciu plec,

deşi nu am chef,
că am ca şef un bou,

aer de cavou,

dar noroc cu harul,
de la Dumnezeu,

care-mi umple carul,

mereu ceva nou,
seara privesc luna,

ca pe-un bibelou,

dar şi ea apune,

şi eu dorm, iar greu,
zgomot de depou

lângă blocul meu.

Visez, totuşi, că zbor,
trec din nor în nor,

nu-i prea mult popor.

Pare un viitor,
nu mai vreau să mor!...

Nicolae VASILE Grădina Domnului

35

Visul din vis

Vis,
la țărm de mare,

unde-am cunoscut iubirea de copil,

atâta că nu puteam să mai respir,
dar și pe cea de om matur,

când căsnicia e-nprejur,

ca un destin invers de flutur,
întăi, zbori și te-nveselesti,
și, tot restul vieții, te târăști!...

Dormeam,... sau nu dormeam,

în chinurile facerii unui vis,
așa se nasc visele în paradis!...

Apăruseși,

cu o ceată de gălăgioși,
foarte tineri și frumoși.

Unii mă priveau nedumeriți,

alții, păreau a fi smeriţi.

Vor de la tine idei,
abia așteaptă să devină zei!...

Măi omule, trezește-te!...

Nu ești bucuros,

te văd preocupat,
nu este cum m-am așteptat,

ziceai tu,
strângându-mă scuturat.

Nicolae VASILE Grădina Domnului

36

Zeul zeilor te-a ales,

ţi-i-a trimis să te ajute

să te faci înţeles!...
Hm!...

Tocmai,

le-am primit pe-astea toate,

nu-n vis, ci-n realitate,
de la niște oameni,

nu de la niște zei,

așteaptă de la mine,

să scriu pentru ei,

să le fiu
şi saltimbanc și demiurg,

să curg pentru ei, să tot curg,

din amurg în amurg,
să le dau semințe de vis,

pentru a-şi crea,
aici, al lor paradis.

Poţi avea totul

şi-n cer şi pe Pământ?...
Să le leg împreună,

nu ştiu cum,...

mă bântuie-un gând!...

Nicolae VASILE Grădina Domnului

37

Casa din rai

Pe-o pajişte verde,

doar soarele-o vede,

răsărise-o casă,

nespus de frumoasă.

Pe acoperiş,

ca-ntr-un luminiş,
totul era-nflorat,

frumos colorat.

Cap de prunc părea,

cu pletele aiurea,

să nu dispară-n vânt,

mi-era primul gând.

Nicolae VASILE Grădina Domnului

38

Zumzetul de-albine,

ce venea spre mine,

îmi da de-nţeles,

nu-s doar eu ales!

Iarba verde, multă,

pădurea ce-ascultă,
totu-i o plăcere,...

e ... lapte şi miere!

Aş rămâne-n vis,

mereu mi-am promis,

aud ceva, rău, sâcâitor,

un ceas deşteptător.

Nicolae VASILE Grădina Domnului

39

Curcubeu din flori

Flori multicolore
aranjate-n boltă,

te cheamă să vii,

îţi deschid-o poartă.

Spre soare şi apă,

îngerii s-adapă,

încerci să te apropii,
prinde-i, dar îţi scapă.

Sunt prea lunecoşi,
parcă-s unsuroşi,

mirosu-i de peşte,...

totul se-nvârteşte!

Curcubeu rotit

ce ai de vestit?...

Ca să iau cu mine
şi să-mi fie bine!...

În albul profund,
te-nvârt și te-afund,

să iei ce doreşti,

să poţi iar să creşti.

Nicolae VASILE Grădina Domnului

40

Nemulţumitul

Fire răzvrătită,

de femei iubită,

de bărbaţi hulită,
având idei clare,

ţinte ideale,

încearcând să facă,
şi chiar să desfacă,

legături subtile,

multe... inutile.
Nimic nu contează,

atunci când lucrează,

şefi, familie, căţei,

să-naud-atunci de ei.
Multe rezultate,

renumite toate,

când le-a obţinut,...
nu-i satisfăcut.

Nicolae VASILE Grădina Domnului

41

Timpul şi banii

Doamne,...

dă-mi o picătură din Univers,
şi ţi-o umplu cu planete,

dar dă-mi şi milioanele de ani,

dă-mi o parte din Pământ,

şi ţi-o umplu cu continente,
dar dă-mi şi miile de ani,

dă-mi din continent, o parte,

şi ţi-o umplu cu state,
dar ai răbdare,

stai și Tu și socoate,

nu se fac aşa uşor de toate.
Dă-mi o ţară, cu oameni buni,

să ştie să-i recunoască pe străbuni,

să ştie să înveţe de la toţi,

şi o să vezi,... că după noi,
n-o să te ţii, n-o să mai poţi.

Timpul o să curgă-n avalanşă,

realizări din ce în ce mai multe,
în ani, luni, zile, ore şi minute!

Nicolae VASILE Grădina Domnului

42

Mult timp nu ne-am gândit

că n-am avea destule secunde,
ce vremuri,... acum când socotim

totul în... nanosecunde!...

Ce-nseamnă nanosecunda

în faţa milioanelor de ani?...
Nimic în timp,...

dar, azi, foarte mult în... bani!

Nicolae VASILE Grădina Domnului

43

Leacul singurătăţii

Nicicând

nu mi-am dorit mai mult,
să fiu singur cu mine,

numai aşa, în linişte,

mă pot gândi la tine!...
Cândva, singurătatea

ne-o petreceam în doi,

azi, nu mai putem,

doar poate,
dând timpul înapoi!...

Muncesc din greu,

să-mi omor gândul,
visez mereu,

ca să uit totul!

Nicolae VASILE Grădina Domnului

44

Mentorul

Oare ce o fi?...
Român parcă nu-i,

că face ce spune,

numai lucruri bune,

nu laudă ce face,
face doar şi tace!

De epoci şi generaţii,

nu i-au intrat în graţii
cei ce una afirmau

şi alta făceau.

Lichelele toate
le-a ţinut departe,

iar pe cei cu carte

i-a tratat aparte.

De te ştie bine,
chiar ţine la tine,

nu pune pile unui prost

căci te ia, pe loc, la rost!

Nicolae VASILE Grădina Domnului

45

Triumful prostiei,

rodul democraţiei,

l-a făcut să plece
şi să se aplece

spre gândirea pură

fără pic de ură,

doar din când în când,
a trimis un gând

către cei rămaşi,

epigoni, urmaşi,
dintre cei codaşi,

masă amorfă, multă,

proastă şi incultă,
care jubila.

căci nu mai avea

cine-i critica.

Nicolae VASILE Grădina Domnului

46

Nu pune mâna pe poet!

Nu,

nu pune mâna pe poet,

te poate arde,

e mereu ardent!

Nu,

nu te obosi,
să lauzi sau să critici un poet,

la ambele-i mereu absent!

Da,

urmează-l pe poet,

spiritul său te-o face

să fii cu viaţa mai atent!

Nicolae VASILE Grădina Domnului

47

O lacrimă de viaţă

Ţi-am dăruit un mărţişor,

un gest simbolic,

face bine la dor!...
Nu ţi-a plăcut,…

te-aşteptai la mai mult,

îţi citeam gândurile nerostite,
erau doar două fire răsucite.

Ţi-am dăruit un ghiocel,

și nici nu te-ai uitat la el,

e-o diferenţă de discurs,
el e sfios,

mereu priveşte-n în jos,

iar tu pe dos,
vrei tot mai sus,

mereu mai sus.

Nicolae VASILE Grădina Domnului

48

Mă doare o petală,…
părea a spune el,

mi-ai dat mare scofală,

e doar… un ghiocel,

fără iubire am să mor,
continuă el, cu-același dor,

altele primesc aur în dar

eu aştept asta, dar în zadar!...
Două fire împletite,

în alb și roșu,

un mărţişor,...
plin de iubire, dar și de dor,

lacrimă de viaţă,

un firav ghiocel,

te luminezi la față,
de cum privești la el,

date și primite cu iubire,

ambele înseamnă
un strop de… fericire.

Nicolae VASILE Grădina Domnului

49

Sus şi jos

Durere
din iubirea,

ce-ar fi putut să fie,

şi n-a fost,

mintea
ce-mi spune,

că n-are niciun rost,

gândul
ce-mi zboară,

atunci, la început,

ce mult aş vrea,
ca timpul

să nu mai fi trecut,

privirea ta,

de-atunci,
mă tulbură şi azi,

n-ai vrut să-mi calci pe urme,

de frică să nu cazi.

Nicolae VASILE Grădina Domnului

50

Nici eu

n-am aşteptat,

doream s-ajung mai sus,
mereu mai sus,

dar timpul ne-a-ndepărtat,

totul și toate au apus,
iar fiecare, astfel,

pe drumul său,

s-a dus,
şi s-a tot dus,

nu mai contează,

acum,

dacă-n jos, sau sus.

Nicolae VASILE Grădina Domnului

51

Toamna

Toamna,

început şi sfârşit!...

Dacă,

iarna,
de îngheţ te-ai ferit,

primăvara,

ai înflorit,
vara,

te-ai copt,

dar nu te-ai topit,
toamna,

poţi culege tot

ceea ce ai crescut,

având energie
pentru-n nou început.

Nicolae VASILE Grădina Domnului

52

Ajunul Crăciunului

Doar în noaptea de Ajun,

să fii moş, e ceva bun,

toată lumea te răsfaţă,
veselia e pe faţă,

toţi îţi spun doar lucruri bune,

parc-a venit raiul în lume,

sunt cu tine mai de treabă
ba te gâdilă… și-n barbă!

În noaptea cea de poveste,

primim daruri... şi o veste.
Vestea bună-i că soseşte

Pruncul ce ne mântuieşte,

luptând c–o plapândă viaţă
ca s-avem lumină-n faţă.

Ajunul Crăciunului

face bine omului,

căci el pune la un loc
capetele vieţii,

făcând ciudă morţii,

ca tot ce-avem mai de preţ,
ce-l face pe om măreţ,

amintindu-ne la toți,

că pentru a fi frumoşi,
ne trebuie şi prunci şi moşi.

Nicolae VASILE Grădina Domnului

53

Reinviere

Să învăţăm a trăi,

cum trăiesc pomii iarna,

fără frunze şi flori,
aşteptând primăvara.

Muguri umezi ușor

prevestesc noua viaţă,
de-un firav mărţişor,

legăm noua speranţă.

Să iertăm, să uităm

tot ce nu ne-a plăcut,

s-ajutăm, majorăm
ce-i un nou inceput.

Tot ce-i sfânt reînvie,

într-un sacru mister,
şi la noi va să fie,

eu aştept,... şi tot sper.

Dumnezeu ne învaţă,

ce reînvie-i speranţă,

ce-i speranţă e viaţă,
şi ce-i viaţă ne-nalţă.

Nicolae VASILE Grădina Domnului

54

Ce o să mai fie?

Mi-ai spus

să nu te mai iubesc,

dar n-am putut!

Ce poezie!...

Am vrut, să uit,

m-am chinuit,
dar n-am putut!

Ce tragedie!...

Ai vrut

amici să fim,

dar n-am putut!

Ce nebunie!...

Aş vrea

ca să iubesc din nou,
oare-oi putea?

Ce-o să mai fie?...

Nicolae VASILE Grădina Domnului

55

Începuturi de toamnă

Oricând,

te-ai fi născut,

grădiniţa
o-ncepi toamna,

în loc de mama,

o ai pe doamna,

deodată,
singur nu mai eşti,

şi nici micuț,

chiar simţi cum creşti.
Şcolile,

de toate felurile,

nu-nfloresc
precum florile,

căci pentru ele,

primăvară este toamna,

când se ițesc, pe rând,
în calea noastră,

floare cu floare,

şi ne conduc
pe a vieţii cărare.

Nicolae VASILE Grădina Domnului

56

Şi munca
o începi tot atunci,

vara, termini şcolile,

şi vezi pe unde-o apuci,
să găseşti

tot ce e mai bine,

pentru toţi ai tăi

şi pentru tine.
Deci,...

este toamna un sfârşit?

Doar pentru cei ,
ce timpul i-a cam depăşit!...

Când,

după-atâtea începuturi,
te simţi cam copt,

nu renunţa,

că asta nu e tot,

dacă nu mai ai ceva nou,
pentru tine,

alătură-te celor ce abia încep,

şi o să-ţi fie bine!...

Nicolae VASILE Grădina Domnului

57

Tot ce poţi tu pentru ei,
atunci, să le dăruieşti,

dar nu uita însă de tine,

încă mai poate-ți fi bine,
şi-n toamna vieţii, la apogeu,

poţi să începi ceva nou,

doar pentru sufletul tău.

Nu renunţa niciodată uşor,
poți găsi un întăritor!

Nicolae VASILE Grădina Domnului

58

Renaştere din cioburi

 Pentru Mihaela Cazimirovici

Iubirea veche,

coşmarul fără sfârşit,

dar şi reînvierea,
prin care mi se renaşte viaţa,

atât de simplu,

printr-un rece respiro filosofic,

mă transformă pe loc,
prin însufleţire şi curaj,

şi opreşte tot ce-mi fugea

înainte printre degete.

Ultima lacrimă,

din timpul iubirii mi-a dat,
decizie şi speranţă,

pentru un nou început,

şi naşterea aripilor,

folosindu-mă
de ironia adevărului

şi onestitatea creaţiei,

pentru că în lupta cu viaţa
timpul nu mai piere.

Nicolae VASILE Grădina Domnului

59

Dincolo de poarta dragostei,

de primăvară,

se produce
o transformare fatală,

unde minciuna

nu mai intră prin uşa din dos

şi iubirea-şi naşte cerul,
ca-n definiţia dragostei,

făcând, spre final,

mereu acelaşi joc infinit.

Noua iubire-şi naşte cerul,

printre aripile clipei,
şi speră, după anii pierduţi,

să atingă infinitul,

să ajungă,

chiar împotriva destinului
la locul potrivit,

cu prima oprire în veşnicie,

prin uitare de sine,
timp ucis şi nelinişti palide.

Nicolae VASILE Grădina Domnului

60

Voi fi gata să zbor

să construiesc noul Babilon,

într-un alt început,
mergând în sens unic,

cu dor nestins,

trecând totul până la tine,
cu lacrimi limpezi,

clipe suspendate,

dar cu speranţa vie
în renaşterea paşilor.

Nicolae VASILE Grădina Domnului

61

Poate

Poate că mi-am dorit cândva,
să fii singură, dar nu așa,

ca să nu sufere altcineva
când împreună noi vom visa,

dar nu te-am uitat,
și nici n-am renunțat.

Poate că iar te-am supărat,

atunci când eu m-am îndepărtat,

simțeam că nu mai pot trăi,
privind în ochi tăi nevii,

dar nu te-am uitat,

și nici n-am renunțat.

Poate că ar fi fost mai bine,

să fiu mereu alături de tine,

dar nu credeam a putea alina,
această mare suferință a ta,

dar nici nu te-am uitat,

și nici n-am renunțat.

Nicolae VASILE Grădina Domnului

62

Poate că, te-ar fi ajutat

mai mult, de-aș fi încercat,

dar nu mai puteam deloc suporta
văzând durerea din privirea ta,

dar nici nu te-am uitat,

și nici n-am renunțat.

Poate că o să revii,

la ale noastre reverii,

când ne visam în alte vieți,
alături, printre îngeri și poeți,

dar nici nu te-am uitat,

și nici n-am renunțat.

Aș fi vrut mai mult să te știu,

nu cu sufletul tăcut si pustiu,

căci eu te iubesc,
mult te prețuiesc,

nici nu te-am uitat,

și nici n-am renunțat.

Nicolae VASILE Grădina Domnului

63

Fă-mi orice mie,

ca bine să-ți fie,
să trăim în timp,

nu în contratimp,

dar nu mă uita,

și nici nu renunța!...

Nicolae VASILE Grădina Domnului

64

Hai la Teatrul Nou!...

Teatrul Nou,
gata,... este,...

nu mai este o poveste.

Are Julietă şi Romeo,

este jucat ca la rodeo,
la bloc şi nu la balcon,

este astăzi de bonton.

Are şi scară către infinit,
pe care te urci cu gândul,

şi te cobori cu timpul.

Freddy, mereu tăcut,
de jucat foarte plăcut,

text nu ai de învăţat,

şi mereu eşti mângâiat,

că bărbaţii vor, tot timpul,
să îl joace toţi, cu schimbul.

Cum prevedea Nostradamus,

se vinde şi un Stradivarius,
dar când puneau preţul la cale,

hop,... poliţia pe cărare.

Nicolae VASILE Grădina Domnului

65

Culmea navigării pe calculator,

să se facă prin soft... şi-un viol!...

Codrul verde
nici nu se mai vede,

căci este negru şi plin de ciori,

nu vin spre tine, nu te atacă,
te înveseleşte, nu-ţi dă fiori.

Există, totuşi,

şi un pom verde,

cel al iubirii ce nu se pierde.
Cine nu ştie

să se comporte,

primeşte un prostavenin forte.
Femeile nu mai sunt închise,

cu gardul,

se ţin aproape,
cu cardul,

iar bărbaţii,

cu miros de femeie,

tânjesc după Elena,
femeie cu scânteie!..

Peste toţi şi peste toate,

ne-nvaţă Claudia, cum poate,
când cu ţipete,

şi când cu şoapte.
La mulți ani şi sănătate!

Nicolae VASILE Grădina Domnului

66

Frumos şi urât

Cine recunoaşte,

Doamne,

că-i urât?...

Nici dacă se simte

cu ștreangul de gât,

pentru că, de fapt,

nu există urâtul ca atare,

acesta

nu vine din înfăţişare,

ci izvorăşte

dintr-a noastră stare.

Ce vede cineva la noi,

de-afară,

este o aură ce ne înconjoară,

ca un amestec de lumini şi umbre,

ce îl emitem continuu, dar filtrat,

de psihicul nostru dominant,

şi nu este doar vorbă goală,

să spunem că urâţenia

nu este o imagine,

ci este-o boală.

Nicolae VASILE Grădina Domnului

67

Frumuseţea vine când

lumina noastră interioară,

nu mai are loc în noi

şi dă pe dinafară.

Armonia a ce este înăuntru,

cu ce-i pe-afară,

ne-ajută să formăm un echilibru,

cu tot ce ne-nconjoară,

şi cine poate să-l aibe-n a sa fire,

îi iradiază pe ceilalți cu iubire.

Nicolae VASILE Grădina Domnului

68

Ingenuu şi diafană

El ingenuu, ea diafană,

se plimbau printr-o poiană,

sugerau că-s împreună,

mergând ţinându-se de mână.
El vedea structurile,

ei îi plăceau culorile,

el făcea-n minte calcule,
ei îi zburau gândurile,

el natural, ea nenaturală,

el rațional, ea iraţională,
el euclidian, ea neeuclidiană,

s-au adunat din nimereală?...

Toate păreau în a-i desparte,

fiecare cu mintea-n altă parte,
dar ţintind tot mai departe.

După ce o vreme a mai trecut,

întâlnirile au reînceput,
ceva din sufletul lui îi spunea,

că-i este destinată să fie a sa,

și pentru a-i obține acceptul,
ar cuceri chiar Everestul.

Nicolae VASILE Grădina Domnului

69

Drumul care mă ducea la tine,

a fost cel mai greu din lume,

îi spunea el la un moment anume.
Am simțit că s-a rupt ceva din mine,

cărări grele, şerpuitoare,

reale nisipuri înșelătoare,
urcuşuri abrupte, pante ameţitoare,

prăpăstii profunde, rare raze de soare,

urmărind o speranţă reinvietoare.

Si totuşi,… ajuns-am acolo sus,
chiar foarte sus, cât poate fi spus,

căutând a ta privire,

cea venită din iubire,
am găsit o altă lumină,

de esenţă clar divină,

L-am simţit pe Dumnezeu,
în porii fiinţei mele, în sufletul meu,

L-am rugat să m-oprească

pe acel tărâm curat și sfânt,

mi-a răspuns că mai am destule
treburi, încă, de făcut pe Pământ.

Acolo, tu nicăieri nu te zăreai,

călăuza mea vie deloc nu mai erai,
Domnul, la El, atunci nu m-a vrut,

ce mai aveam altceva de făcut,

decât să mă întorc pe Pământ?

Nicolae VASILE Grădina Domnului

70

Paraşută de salt peste timp n-am găsit,

m-am aruncat înapoi de unde am venit,
într-un loc ce-l crezusem pe veci părăsit.

Codrul, cel mai bun prieten, mi-a devenit,

animalele, toate, m-au ocrotit,
pentru că ele nici nu te întreabă,
nici nu te judecă, dacă cu ceva ai greșit.

Pe oameni i-am simţit agitaţi, mici şi răi,

puşi pe ceartă, mereu pregătiţi de război,
nimic din ce spuneam, nu credeau,

preocupaţi doar de ce beau și mâncau.

Pentru ei, nimic deosebit nu s-a-ntâmplat,
eu nu fusesem niciodată, niciunde plecat,

viaţa îşi urmase normalul parcurs,

doar timpul a curs, şi-a tot curs,
mare a fost a mea uimire,

când, în sfârşit, am dat de tine.

Acolo, cu toţi la un loc, te-am zărit,

încercai să-mi spui ceva, abia şoptit,
ziceai că nimic nu s-a întamplat,

în timpul în care fusesem plecat

şi să nu mai mă ţin de snoave,
rod al imaginaţiei mele bolnave.

Nicolae VASILE Grădina Domnului

71

Totuși,... ai rămas în inima mea,

încerca el să se reapropie de ea,

cautându-te, pentru sufletul meu,

nu te-am găsit, atunci, pe tine,
dar L-am descoperit pe Dumnezeu.

Celor două drepte paralele,

care nu se întâlnesc niciodată,

eu le-am găsit o altă soartă,
axa vieţii şi cea a divinităţii,

le-am apropiat, împotriva sorţii,

iar pentru a ta preţuire,
am făcut aceasta chiar prin iubire,

luptând zi de zi pe cărările vieţii,

ca să rămână totul eternităţii.
Ce te-au apucat, omule,

amintirile acestea, acum,
căci tu m-ai câștigat,

până la urmă, oricum,
concurenţa, așa este, a fost dură,

dar ţi-ai depăşit a ta măsură,

am apreciat atunci toate acestea,
nu mai tot relua povestea!

Nicolae VASILE Grădina Domnului

72

Da,... însă toate s-au adunat,
așa este la apusul vieţii,

să-i mulţumim divinităţii.

Nu mai pot păstra un mister,
am pierdut acea voinţă de fier,

de data asta, știu că mă vrea,

voi pleca iar, mă voi duce la El,

mă cheamă acum, acolo sus, în cer,
de data asta mi-a dat şi-un motiv,

doar pentru voi, pe Pământ, sugestiv,

cáncer, este termenul medical,
mi l-a trimis într-un limbaj cordial,

d’ asta te-am căutat, ca să știi,

schimb grădina ta cu cea a Domnului.

Nicolae VASILE Grădina Domnului

73

Prima seară

Prima seară,

cu tine la ţară,
a fost ca într-un paradis,

am trăit împreună

o seară de vis,

pe drum,
la-ntoarcere, am visat,

cum prin sufletul tău

m-am plimbat,
pe tot drumul,

am ascultat, ce prilej,

de sute de ori, Adamo,

cu „Tombe la niege”,
Doamne, de ce n-ai oprit,

atunci, timpul în loc,

de ce ne-ai lăsat
în al vieții dur joc,

ce vei face Tu,

acuma cu noi,
de nu știi altceva,

dă-ne timpu’-napoi!

Nicolae VASILE Grădina Domnului

74

Făcător de oameni

Prietenul prietenului

este și el al meu prieten,

dar profesorul profesorului
oare ce este?...

Asta este o poveste!...

De oriunde pleci,

fără să te apleci,
cunoști multe date,

le transformi în fapte,

poți să le compari,
peste ani și... ani.

Ai fost pus pe gânduri

în mai multe rânduri,
forțat să aleagi,

și nu să culeagi,

să fii sau să ai,

să ceri sau să dai,
să lupți sau să stai,

ai ales mereu

ce a fost mai greu,
oameni să clădești

și să îi călești,

pentru vremuri grele
cu multe părți rele.

Nicolae VASILE Grădina Domnului

75

Cu multe virtuți,

ai condus pe mulți,
fiind în multe funcții

în mari instituții,

unde tot ce-ai început,

are prezent, nu doar trecut.
Peste ani și ani,

precum unghiul drept,

vertical și înțelept,
la lume veghezi,

și azi ne luminezi,

spirit modern, informat,
realist, nedeformat,

aduni date, comentezi,

pentru noi,

și-acum, contezi.

Nicolae VASILE Grădina Domnului

76

Destin

Regina mea în cele multe,
și-n altele ce or să vină,

privește-n sus și înainte,

nu spre-ntuneric, spre lumină!

Destule-s rele-n lumea asta,

nu le lua pe toate-n seamă,

doar de le vezi, cu asta basta,
le-nțelegi, dar nu ai teamă!

Creația în viață și-artă,
e dincolo de rău și bine,

cu inteligență promovată,

îți va-mplini destinu-n sine

Chiar când nu va fi totul bine,

nu căuta la nimeni vreo vină,

relele vor trece de la sine,
prin chiar esența lor divină.

Toate acestea or să treacă,
privește-n jurul tău senină,

căci totul vine, totul pleacă,

păstrează-ți aura divină!

Nicolae VASILE Grădina Domnului

77

Dacă aș fi!

Dacă aș fi un cânt,

și-aș fi la tine-n gând,

mereu cu tine-aș fi,
oriunde și oricând!

Dacă aș fi un vers,
pentru tine ales,

aș fi în mintea ta,

și-acolo aș tot sta!

Dacă aș fi un vis,

de Domnul trimis,

aș fi la tine-n somn,
cu tine, ca să dorm!

Dacă aș fi un dor,
să-ți fiu ocrotitor,

aș fi aiurea călător,

să-ți fie mai ușor!

Dacă aș fi o lumină,

de natură divină,

aș avea o speranță,
să luminez a ta viață!

Nimic din toate nu sunt,
doar un muritor, așteptând

să vii de oriunde, oricând,

cu al tău farmec sfânt.

Nicolae VASILE Grădina Domnului

78

Actrița

Când copilă, când bunică,
când panteră, când pisică,

așa este, asta-i meseria sa,

să devină tot ce se vrea.

Mulți i-ar da soarele și luna,

ca să-i pupe odată mâna,

dar, pe ăștia, nu-i vrea ea,
căci-i-ar cere și-altceva!

Deși-i frumoasă de pică,
uite atât cât e de mică,

de nimic nu-i este frică,

muncește,... ca o furnică.

Plină de talente și idei,

cât o sută de femei,

de la viață ce o așteapta,
frumoasa și isteața de ea?

Nicolae VASILE Grădina Domnului

79

Pomul de sânge

Nu știu de unde vin,
dar știu de unde plec,

pe unde o să trec,

unde o să ajung,

din nou nu știu,
nici nu cred

c-o s-ajung undeva,

și nici cândva,
interesează pe cineva?

Din firișoarele roșii,

abia vazute, în mâini,
picioare, pe obrazul meu,

cum, iar nu știu,

așa vrea ca Dumnezeu,

s-adune și crească un pom
închis în vene,

ca-ntr-o mantie,

cât sunt, și voi fi om.

Nicolae VASILE Grădina Domnului

80

Dar pomul crește,

și se-ntinde,

până, în mine,
nu-l mai pot cuprinde,

se îndreaptă

singur spre cer,

cine-l cheamă,
este iar un mister!...

Și-atunci, mă rup în două,

ca sânge,
ajung în pământ,

spre cer mă-nalț

doar ca suflet, ca gând.

Nicolae VASILE Grădina Domnului

81

Unde de iubire

Îndrăgostiții

nu se întâlnesc,
nu se despart,

se știu din totdeauna

și, împreună,

ca două unde,
infinitul îl străbat.

Din când în când,

fără un calcul,
unul sau altul

întâlnește un obstacol,

se cheamă moarte,
îl depășește

și merge mai departe.

Nicolae VASILE Grădina Domnului

82

Curge

Curge,
înseamnă învinge,

și-n viață te-mpinge,

tot ce stă e rău,

chiar dacă este al tău.
Ceea ce curge-n tine,

îți face doar bine,

iar ce se oprește
te nenorocește.

Curgă sângele în tine,

ca să îți fie bine,
curgă apa-n lume,

treacă și prin tine,

să circule și banii,

nu-i strânge cu anii!

Nicolae VASILE Grădina Domnului

83

Mai presus de toate,

curge și după moarte,

e spiritul tău,
de la Dumnezeu,

nu-l ține închis,

nu e interzis

să îl lași să zboare,
să adune florile,

să învingă bolile,

pentru că stagnare
înseamnă tumoare.

Și sufletul curge,

dar nu se distruge,
este ca o undă,

poate să pătrundă,

unde nu-ți stă gândul,

dar ajunge cântul,
menit să unească

cerul cu pământul.

Nicolae VASILE Grădina Domnului

84

Te caut

Sala, în care te-am văzut întâia oară,

are ceva ce încă mă-nfioară,

te zăresc aievea, undeva,...
mai întrebă de tine şi altcineva....

Căndva erai acolo,...

te priveam,… şi nu mă săturam.

La casa ta, cea de la ţară,...

prinţesă printre flori,... erai atunci,

răzbate un pustiu adânc, acum,…
îl simt de-afară, chiar și printre uluci!...

Erai pe terasă cu mine,...

eu nu sorbeam cafeaua, ci pe tine.

În parcul de lângă crâng,

ciudată idee de politician nătâng,

legat cu o alee, luminată, de satu’-ntunecos,
ne amuzam teribil, căutându-i vreun folos.

Eram în maşină şi ne veseleam,...

acum, fără tine, doar treceam.

Nicolae VASILE Grădina Domnului

85

Am trecut pe la tine, pe-acasă,

să-ţi dau un dar de suflet, mai aparte,

o carte nouă, cu poemele-ți dedicate.
Adesea te aşteptam la scară să cobori,...

dar n-ai venit, nici chiar de sărbători.

Altădată mă invitai şi-mi vorbeai,...

acum, ce dureros, nici măcar nu erai.

Te caut, te caut, ca și altădată,...

ne vom mai regăsi, oare, vreodată?...
Nu știu, nu știu și rău mă doare,

sper să am inima tare,

să trec peste toate odată,
având un dor în suflet totodată,

mă sperie cuvântul ”niciodată”.

Nicolae VASILE Grădina Domnului

86

Ghiocei și suflete

Mergeam prin pădure,

călcam apăsat

peste frunzele uscate
de Dumnezeu aruncate,

printre copacii viguroși,

falnici și frumoși.

Căutam ghiocei,
era prima mea tentativă,

școlărească inițiativă,

pentru învățătoare,
să fie mai înțelegătoare.

Deodată,

unul mi-a ieșit în cale,
mic, firav,

privind spre soare,

reușise să strapungă,

frunze moarte să învingă,
dându-și energia toată,

la lumină să razbată.

Nicolae VASILE Grădina Domnului

87

Brusc,

m-am simțit izolat

și de griji înconjurat,
în ce lume am intrat?

Nu știam ce să mai fac,

pe unde o să mai calc,
sub orice frunză

putea fi un ghiocel,

fără a vrea, fără a ști,
aș fi putut călca pe el!...

Așa este și în viață,

suflete firave,

ce le-avem în față,
am putea călca pe ele,

fără minte,

fiindcă nu mai privim
deloc în jos,

ci doar în sus și înainte.

Nicolae VASILE Grădina Domnului

88

Pulbere de iubire

Pășeam sfios

pe scara infinitului,

pornind din iubire,
țintind spre nemurire,

te îmbrățișam,

să mă iei cu tine-n zbor,

simțind că mușchii nu mai vor,
să mă lipesc de tine,

să mă topesc de bine.

Vom fi cândva doar gând,
departe de Pământ,

radiind în univers

ceva ce mulți n-au înțeles.
Pulbere de stele,

noi vom fi,

cu ploaia, pe pământ

vom reveni,
iubirea noastră

va trăi din nou,

făcând universului cadou
un infinit de semințe de viață,

celule de iubire,

născute din tine și din mine.

Nicolae VASILE Grădina Domnului

89

Spre Casa Soarelui

Binevenită fii

în Casa mea, oricând,

cu mine mereu așteptând,
în loc de ceas,

o inimă de aur,

cândva plină

cu sânge de taur.

Porni-vom la drum

plecând din iubire,

ajungem-vom la nemurire.

Să mă iei cu tine-n zbor,

știind că

mușchii nu-mi mai vor,

să mă lipesc de tine,

să mă topesc de bine!

O rază din Soare

s-a desprins,

și s-a unit cu noi,

să ne ajute la nevoi,

să ne lăsăm în voia ei,

fiindu-i urmăritori,

deveni-vom nemuritori!...

Nicolae VASILE Grădina Domnului

90

Mi-am pus mâinile

la ochii vieții

și am țipat din toți rărunchi,

când mai încet,

când mai în șoaptă,

ajutor,...

nimeni acolo nu ne așteaptă?...

Suntem orbi,...

nu hrană pentru corbi!...

Doar pădurea a răspuns,

cu un foșnet de frunze,

vântul adia,

în zări albe, le spulbera,

dându-ne așteptări

de speranță,... uneori.

Îngrijorați, atenți,

la cu zburăm,

ghioceii cosmici

să nu-i călcăm,

ascunși sub frunzele stelare

cu prezență deloc bănuitoare,

așteptau, cu noi să-i luăm,

cât ne iubim, să le arătăm.

Nicolae VASILE Grădina Domnului

91

Și-n cosmos,

iubirea trebuie întrețiuntă,

o floare, mereu, o ajută,

iubire fără suferință,
nici acolo nu există!

Cobor în mine,

pentru a-mi lua timpul,

de a fi mai mult cu tine.

Adunam roua universului,

să o am cu mine,

când mă voi contopi cu tine,

să-mi adape inspirația,

exprimându-mi grația.

Soarele

ne va vedea iubirea...

Începeam lupta,

de acolo de sus,

de la iubitul meu Soare,

Soare prețios,

Soare de aur,

la, lala,

lalala, lalalala,

lalalalalalalalalalalalala!...

Nicolae VASILE Grădina Domnului

92

Acasă,

Brâncuși te cioplea,

și te cioplea,

și iar te cioplea,

și te tot cioplea,...

pe buric părea

că ți-a căzut o stea!...

După secole de poezie

te-am dezbrăcat,

stând în fața crucii,

am fost cuprins

de o puternică dorință,

ți-am dat jos hainele

și te-ai oferit cu totul!...

Deodată,

ne-am transformat

în gând,

departe de Pământ,

pulbere de stele

am devenit,

cu ploaia înapoi

am revenit!...

Nicolae VASILE Grădina Domnului

93

Iubirea

ni s-a înmulțit,

la infinit,

am semănat

celule de iubire,

venite din tine

și din mine.

Lăsam spre viitor

tot ce avem mai bun,

răspândindnd

semințe de iubire,

grăunțe de nemurire,

pe care o furnică

le ducea în cârcă.

Timp rebel, timp rebel,

un du-te vino tembel,

cicluri infinite într-un hău,

spiritul nostru în neantul tău,

vom avea ceva

din neputința ta,

dar nu vom fi sacrificați,

nici noi, nici ceilalți!...

Regretul

că am fi trăit în zadar

va muri în noi,

iar, și iar, și iar!...

Nicolae VASILE Grădina Domnului

94

Noaptea de Florii

În noaptea de Florii,

fără a mă aștepta,

m-a sunat Dumnezeu,
ca să-mi spună ceva.

Ia-ți inima și creierul,

veniți la Mine, împreună,

poți spune la alții ce vrei,
Mie nu poți să-mi spui

nicio minciună!

Poți aduna multe
în inima ta,

poți s-o ții ferecată,

sau s-o dai altcuiva,

dar fericit nu vei fi,
nici nu încerca,

să clădești fericirea ta

pe necazul altcuiva!
Vezi, de aceea, ce faci,...

viața cum ți-o petreci,

să nu ocupi, prematur,
noul tău loc de veci!...

Nicolae VASILE Grădina Domnului

95

Promisiune

Sufletu’ mi-e plin de tine,

nu mai încape-n mine,

nu pot să scriu sau să socot,
nimic să fac, eu nu mai pot,

pân' nu găsesc ceva de scris,

să-mi descarc sufletu’ de vis.
Urlă durerea-n mine,

că nu pot fi cu tine,

plâng chiar și în vis,
văzându-ți, chipul trist,

doar în cer e loc deschis,

pentru ce vis ne-am promis.

Păstor ne este Dumnezeu,
El e al meu, dar și al tău,

și, tot în vis, El mi-a promis,
oftează omule, oftează,
dar, totodată, și creează,

căci cineva mereu veghează,
și veți fi împreună cândva,

amândoi în ograda Mea!

Nicolae VASILE Grădina Domnului

96

A fost prea-n multe!...

 În memoria lui Ioan Maftei-Buhăiești

A fost prea-n multe-n viața lui,

a fost

și-n teatru,
și-n proză,

și-n poezie,

de matematică,

nu mai vorbim,...
să spună cel ce de la el o știe!...

A fost în toate,

și-acum,... nu mai e,...
de noi depinde,

în viitor să fie,

să fie-n sufletele noastre,
cei ce l-am cunoscut,

să fie-n gândurile celor

ce, din citit, l-au priceput,

să fie acolo, mereu,
ca altădată,

să nu-l uităm,

așa cum doar poeții
și îndrăgostiții

cunosc cuvântul... niciodată!

Nicolae VASILE Grădina Domnului

97

Picătură de vis

Eu, tu, noi, voi,

el, ea, ele și ei,

ce, adesea,
ne vedeam

niște mici Dumnezei,

toți,

cei care avem,
sau am avut un vis,

din care ne-am trezit

și apoi l-am scris,
ori,

l-am cântat,

l-am dansat,
l-am pictat,

l-am sculptat,

l-am recitat,

repetat,
înainte,

sau după ce,

devenim natură,
visele noastre, distilate,

crea-vor

o picătură de cultură.

Nicolae VASILE Grădina Domnului

98

Omul şi Pământul

Ca o furnică
cu un elefant,

se luptă omul

cu Pământul,
inegal,

iar speranţele,

spre bine,

par în zadar.
Dacă furnicile,

se adună la un loc,

pustiesc
mai mult decât un foc.

Din vremuri

fără capăt,
planeta l-a ajutat pe om,

i-a dat tot ce îi trebuie,

de când a coborât din pom.

A sosit însă momentul
să ajute,

acum,

oamenii Pământul,
cu iubire

către mântuire,

cu arta şi ştiinţa lor
spre al nostru viitor.

Nicolae VASILE Grădina Domnului

99

A fi şi a nu şti

De o vreme-ncoace,

şcoala nu mai place!

Apărute-n ţară,
la apus de seară,

tot felul de şcoli,

care dau la toţi,

fel de fel de tonţi,
hârtii mii şi mii,

că au învăţat,

diplome au luat,
bacalaureat,

poate masterat

sau chiar doctorat.
De vrei la palat,

ştii că nu dă bine

fără doctorat,

vrei la primărie
şi nu citeşti bine,

doctorat nu ţine,

vreo trei facultăţi,
însă, au cam toţi.

Nicolae VASILE Grădina Domnului

100

Nu-i deci de mirare

că-n această stare

n-avem cercetare,
dar avem spitale,

fără doctori şi

fără mâncare.

Se fac multe fără rost
sub deviza,

ţara nu te vrea deloc

sau te vrea prost.
Învăţare, cercetare,

inovare, conjugare,

nu îţi trebuiesc prea tare.
Adunarea şi-nmulţirea

stăpânesc azi omenirea!

Nicolae VASILE Grădina Domnului

101

A fi sau a avea

Cu „a fi”

începem prima zi,

de când ne naştem,
suntem fii,

chiar când mai creştem,

vrem să fim,

până- nvăţăm
să împărţim.

Să ai,

devine vrerea ta
fiindcă „a fi”

înseamnă a-nvăţa,

iar ca să ai,
poţi chiar fura.

Să fii,

îţi trebuie o miză,

ca să creezi,
cauţi o muză,

iar ca să ai,

provoci o ...criză.

Nicolae VASILE Grădina Domnului

102

Să fii,

susţine omenia,
să ai,

induce lăcomia,

pentru că eşti,
n-ai loc în viaţă,

iar fiindcă ai,

te-ascunzi în casă,

să fii,
e pentru totdeauna,

să ai,

doar cât îţi dă mâna.
Cu toate acestea,

vreau să ştii,

nu este coadă la „a fi”,
ci „a avea” e ţinta vie,

de ar fi şi pe datorie.

Să ai,

e miza tuturor,
care nu cred în viitor,

să fii,

te face a gândi,
merită

a fi sau a nu fi?

Nicolae VASILE Grădina Domnului

103

Ecoul vieții

Prin parc,

mergeam, fluieram,

ce-i prin jur, nu gândeam,
gropi multe, n-am văzut

și-am căzut!

De jos,
te-am vazut, m-ai vazut...

te-am strigat, m-ai strigat...

te-ai oprit, m-am oprit ...
subit!

Deodat',
te-ai intors, m-am intors...

ți-am vorbit, mi-ai vorbit...

te-am vrajit, m-ai vrajit...

cumplit!

Apoi,

te-am iubit, m-ai iubit,
casă bună-am făcut,

și copii am avut,

doar doi!

Nicolae VASILE Grădina Domnului

104

Cu noi,

s-au născut, au crescut,

viață bună-au avut,
și apoi au fugit,

de noi!

Cei doi,
au ales, au cules,

multe au înțeles,

acum vin tot mai des,
'napoi!

Noi toți,
facem tot ce putem,

orișiunde suntem,

bucuroși că avem,

nepoți!

Acum,

ne-amintim cum a fost,
a avut, n-a avut, un rost,

mâncam, la adăpost,

de post!

Nicolae VASILE Grădina Domnului

105

Glossă

Credeam, și eu, că veșnic voi fi,

de toate-o să am, pe toți îi voi iubi,

dar și voi munci, voi avea, voi trăi.

Trăiesc astăzi doar cu-n balsam,
știu chiar destule, am iubire de neam,

muncesc foarte mult, însă totul nu am.

Am trăit, totuși, deși bani n-am avut,
am trudit, deși carte-am știut,

am suferit, de mă mir că mai sunt.

Venind către viață din vremuri adânci,
din moși și strămoși, străbunici și bunici,

visând la zâne și feți frumoși,

având, înaintași, părinți inimoși,
prin negura timpului,

prin volbura vântului,

trăind zgomotos, în dorința de-a fi,
petrecând bucuros, zi de zi, zi de zi,

credeam, și eu, că veșnic voi fi!...

Însă, numai trecutu’ nu-i de ajuns,
mulți răsărit-au și toți au apus,

trecându-le viața fără de rost,

orice-au făcut și oriunde au fost,
multora le-a fost dificil ca să știe,

să învețe, să facă chiar totu-n iubire,

țintind, totuși, s-ajungă la fericire.
Ca om, o să-nvăț tot ce se poate ști,

de toate-o să am, pe toți îi voi iubi.

Nicolae VASILE Grădina Domnului

106

Dar nu ești singur pe lumea asta,

ai soacra, copiii, nepoții și nevasta,

ce îți vor cere câte-n stele și în lună,

pentru a lor viață, o viată mai bună.
Ca să mă pun bine cu Domnul,

în casă, grădină, în toate, ca omul

și ca să am de toate, mii și mii,
ei bine, mereu voi citi, voi gândi,

dar și voi munci, voi avea, voi trăi.

În vârtejul vieții, dacă încă ești,
timp n-ai deloc, pentru povești,

pentru plăceri și baliverne,

nu mai petreci pe la taverne....
Vai și de tine și de viața ta,

tu crezi că-ți este bine-așa?...

Tot timpu’ acasă, făr-nici un haram,
doar ceai, cu pâine si cu salam,

trăiesc astăzi doar cu-n balsam!...

Chiar nu mai știe lumea ce faci,
toți pot să creadă că te prefaci,

poate ți-a pus sechestru nevasta,

sau i-ai spus adio la viața asta!
Ce va fi oare de capul tău,

îl ai pe umeri, ți l-a luat Dumnezeu?

Studiez, scriu într-una, un amalgam,
știința este, de acum, tot ce am,

știu chiar destule, am iubire de neam.

Nicolae VASILE Grădina Domnului

107

Poate, mai bine, făcând altceva,

viața și soarta ți se vor schimba?

Există pe lume idei si proiecte,

mulțimi de programe concrete,
multe din ele, foarte deștepte!...

Le-am încercat pe toate-n zadar,

ba chiar am luat-o ca la abecedar
și-am găsit doar un tip de program:

muncesc foarte mult, însă totul nu am.

Poate, ești tu mai ghinionist,
poate, nu trebuie să fii așa trist,

toate-or să vină la timpul lor,

ba unul, ba altul, ia-o încetișor,
exista exemple, chiar foarte multe,

doar pentru cine vrea să le asculte.

M-am gândit și iar m-am gândit,
rezultatul nu prea m-a satisfăcut,

am trăit, totuși, deși bani n-am avut.

Din viață, poți multe să iei,
știință, filozofie, artă, câte vrei,

toate crează niște mici Dumnezei,

iubirea te așteaptă în mrejele ei,
toate îți sunt cu brațele deschise,

ducându-te într-o lume de vise.

Așa e, de-acum înțeleg, în sfârșit,
faptul că eu sunt un om împlinit:

am trudit, deși carte-am știut.

Nicolae VASILE Grădina Domnului

108

Toate-n viață au și-un trecut,

nu pentru toți la fel de plăcut,

unii, poate, au avut rezultat,

pe alții, valurile vieții i-au luat.
Pot spune, la final, neîndoit

fără de teama de a fi greșit:

m-am născut, am crescut,
am citit, am muncit, am trăit,

am suferit, de mă mir că mai sunt.

Am suferit de mă mir că mai sunt,
am trudit, deși carte-am știut,

am trăit, totuși, deși bani n-am avut.

Muncesc foarte mult, însă totul nu am,
știu chiar destule, am iubire de neam.

Trăiesc astăzi doar cu-n balsam,

dar și voi munci, voi avea, voi trăi,
de toate-o să am, pe toți îi voi iubi.

Credeam, și eu, că veșnic voi fi!...

Nicolae VASILE Grădina Domnului

109

Nicolae VASILE

Data şi locul naşterii: 16 Iunie 1954, Ludeşti,
Dâmboviţa
Părinţi: Gheorghiţa şi Ştefan
Ocupaţie: Profesor universitar.
Studii liceale la Găeşti şi Mangalia, studii universitare şi
doctorat în ştiinţe tehnice la Bucureşti.
Asociaţii profesionale:
Membru al Academiei de Ştiinţe Tehnice, din 1998;

Membru al Societăţii Scriitorilor Târgovişteni, din 2011;
Membru al Uniunii Ziariştilor Profesionişti, din 2015.

Debut publicistic în reviste:

Despre cercetare, editorial-eseu, Revista Lucrările
ICPE, Nr. 1-2, Bucureşti, 1996.

Debut literar în volum:

Nicolae VASILE Grădina Domnului

110

Punctul de sprijin, Editura Mediamira din Cluj-

Napoca, anul 2000.

Publicaţii tipărite:

Cărţi:
Punctul de sprijin, Roman, Ediţia 1, Editura
Mediamira, Cluj-Napoca, 2000;
Punctul de sprijin, Roman, Ediţia 2, Editura AGIR,
Bucureşti, 2007;
Echilibrul Marinarului, Roman, Editura AGIR,
Bucureşti, 2006;
Ştiinţă şi prejudecăţi, Eseu, Ediţia 1, Editura Electra,
Bucureşti, 2010;
Reinventarea omului, Eseu, Ediţia 1, Editura

Bibliotheca, Târgovişte, 2011;
Reinventarea omului, Eseu, Ediţia 2, Editura
Bibliotheca, Târgovişte, 2012;
Omul ciclic, Poezie, Editura AGIR, Bucureşti, 2013;
Taxa lui Caron, Poezie, Editura Editgraph, Buzău,
2014;
Ştiinţă şi prejudecăţi, Eseu, Eediţia 2, Editura
Electra, Bucureşti, 2014;
Universul ciclic, Poezie, Editura LAURENT, Bucureşti,
2015;
Românul ciclic, Proză scurtă, Editura AREFEANA,
Bucureşti, 2015;
Dominoul iubirii, Roman, Editura INSPIRESCU, Satu
Mare, 2015;

Dominoul iubirii. Raiul, Roman, Editura AREFEANA,
București, 2016;
Sistemismul. Filozofie, Editura Favorit, București,
2017.
Ioșca, Sică și Mitică. Proză scurtă și teatru, Editura
Bibliotheca, Târgoviște, 2017

Nicolae VASILE Grădina Domnului

111

Antologii:

Cuvinte sculptate, Antologie de poezie, Lenuş Lungu,
Cafeneaua literară, 2014;
Limba noastră cea română, Antologie de poezie,
Ligya Diaconescu, STAR PRESS, Editura OLIMPIAS,
Galaţi, 2014.
Priveşte visând, iubito... , Antologie de poezie şi
proză, Trandafir Sâmpetru, Colecţia Grai Românesc,
Editura Editgraf, Buzău, 2014.
Din livada înflorită a iubirii, Antologie de poezie
contemporană, Ionel MARIN, Editura EMMA, 2014.
Scrieri pentru istoria literaturii române, Antologie
de poezie, Trandafir Sîmpetru, Editura Editgraph, 2015.

Publicaţii on-line:

Cărţi on-line:

Taxa lui Caron, volum de poezie:
http://en.calameo.com/read/00013741739d74392c11b
Punctul de sprijin, roman:
http://lenusa.ning.com/group/bibliotecacronopedia/for
um/topics/nicolae-vasile-punctul-de-
sprijin?xg_source=activity
Reviste şi poezie on-line:

http://www.poezie.ro/index.php/author/0039629/Nicol

ae_VASILE

http://english.agonia.net/index.php/author/0039629/Ni
colae_VASILE

http://en.calameo.com/read/00013741739d74392c11b
http://lenusa.ning.com/group/bibliotecacronopedia/forum/topics/nicolae-vasile-punctul-de-sprijin?xg_source=activity
http://lenusa.ning.com/group/bibliotecacronopedia/forum/topics/nicolae-vasile-punctul-de-sprijin?xg_source=activity
http://lenusa.ning.com/group/bibliotecacronopedia/forum/topics/nicolae-vasile-punctul-de-sprijin?xg_source=activity
http://www.poezie.ro/index.php/author/0039629/Nicolae_VASILE
http://www.poezie.ro/index.php/author/0039629/Nicolae_VASILE
http://english.agonia.net/index.php/author/0039629/Nicolae_VASILE
http://english.agonia.net/index.php/author/0039629/Nicolae_VASILE

Nicolae VASILE Grădina Domnului

112

http://espanol.agonia.net/index.php/author/0039629/i

ndex.html

http://clubulcafeneaualiterar.ning.com/members/Nicola
eVASILE

http://www.agir.ro/literar-ing/

http://clubulcafeneaualiterar.ning.com/grupuri/revista-
chronos-penita-de-aur

http://revistabogdania.ro/arhiva-revista-bogdania

Poezie recitată on-line:

The cyclical Universe, traducere în limba engleză și
recitare Andrei Armeanu

The cyclical Universe, Genesis:

https://www.youtube.com/watch?v=7v329Q_-
BAA&index=1&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v
3RlCg

The cyclical Universe, Apotheosis:

https://www.youtube.com/watch?v=HBtmf_GDj-
w&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index
=2

The cyclical Universe, Apocalypse:

https://www.youtube.com/watch?v=Vu8NrXmNA0s&lis
t=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index=3

http://espanol.agonia.net/index.php/author/0039629/index.html
http://espanol.agonia.net/index.php/author/0039629/index.html
http://clubulcafeneaualiterar.ning.com/members/NicolaeVASILE
http://clubulcafeneaualiterar.ning.com/members/NicolaeVASILE
http://www.agir.ro/literar-ing/
http://clubulcafeneaualiterar.ning.com/grupuri/revista-chronos-penita-de-aur
http://clubulcafeneaualiterar.ning.com/grupuri/revista-chronos-penita-de-aur
http://revistabogdania.ro/arhiva-revista-bogdania
https://www.youtube.com/watch?v=7v329Q_-BAA&index=1&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg
https://www.youtube.com/watch?v=7v329Q_-BAA&index=1&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg
https://www.youtube.com/watch?v=7v329Q_-BAA&index=1&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg
https://www.youtube.com/watch?v=HBtmf_GDj-w&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index=2
https://www.youtube.com/watch?v=HBtmf_GDj-w&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index=2
https://www.youtube.com/watch?v=HBtmf_GDj-w&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index=2
https://www.youtube.com/watch?v=Vu8NrXmNA0s&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index=3
https://www.youtube.com/watch?v=Vu8NrXmNA0s&list=PLb5mg_laAtuQQYsf7k1n_Z81s04v3RlCg&index=3

Nicolae VASILE Grădina Domnului

113

Texte muzicale:

Lieduri:

Lumina de Paşte:
https://www.youtube.com/watch?v=G-jysqVAmF8
Dor:
https://www.youtube.com/watch?v=7lMR4-eLBTU
Aproape departe:
https://www.youtube.com/watch?v=TyqbT4wXEhQ
Compozitor şi pian: Daniele Stoicescu;
Voce: soprana Adina Ciocoveanu.
Muzică uşoară:
Adresa Cheia cerului, pe Youtube:

Compozitor şi interpret: Gregorio de Romania ;
https://www.youtube.com/watch?v=zw5E94jRv8o

Publicaţii în reviste:

Literar ing, Gândul Anonimului, Chronos,
Bogdania, Apollon, Independenţa română,
Amprentele sufletului, Cronica Timpului.

Referinţe critice :
Aurelian Ionuţ: Revista Cristalul, Nr. 8, 2001, p.6.
Emil Vasilescu: Revista Biblioteca, Nr.8, 2002,
p.247-248.
Cristi Groza: Revista Apollon, Nr. 20, 2011.

Constantin P. Popescu: Blog Semn de carte, 5
decembrie 2012.
Michaela Al. Orescu: Revista Apollon, Nr. 3(46),
Martie 2014, Revista Bogdania, Nr. 4, Martie 2014,
Nr.8, Februarie 2015.

https://www.youtube.com/watch?v=G-jysqVAmF8
https://www.youtube.com/watch?v=7lMR4-eLBTU
https://www.youtube.com/watch?v=TyqbT4wXEhQ
https://www.youtube.com/watch?v=zw5E94jRv8o

Nicolae VASILE Grădina Domnului

114

Vintilă Anastasescu: Revista CHRONOS- Peniţa de

aur, nr. 19-20-21, 2014, Revista Amprentele
sufletului, Nr. 2, Aprilie 2015, Nr. 4, Iunie 2015,
Revista Bogdania, Nr. 11-12, Iunie 2015.
Maria Niculescu: Revista Bogdania, Nr. 11-12, Iunie,
2015.
I. C. Ştefan, Revista LITERE, Nr. 9(186), Septembrie
2015.

Premii literare :
Reinventarea omului, Premiul “Costache Olăreanu” al
Societăţii Scriitorilor Târgovişteni, pentru eseu, pe anul
2012.
Taxa lui Caron, Premiul pentru poezie al Revistei
BOGDANIA, pe anul 2014.

Dominoul iubirii, Premiul pentru roman al Revistei
BOGDANIA pe anul 2015.

Activităţi literare :

Redactor şef la Revista ”Lucrările ICPE”, 1993-2005;
Coordonator al Cenaclului literar ”Literar ing” al AGIR,
din anul 2013;
Redactor şef la Suplimentul literar ”Literar ing” al
Revistei UNIVERS INGINERESC, din anul 2013;
Director la Revista Cronos-Peniţa de aur, din anul
2013;
Senior editor la Revista Bogdania, din anul 2013;

Senior editor la Revista Amprentele sufletului, din
anul 2015;
Senior editor la Revista Cronica Timpului, din anul
2015.

Referinţe:

Nicolae VASILE Grădina Domnului

115

Wikipedia: Poeţi români contemporani;
Florica Andreescu: Monografia Comunei Ludeşti,
judeţul Dâmboviţa, Editura Transversal, Târgovişte,
2009;
Mihai Stan: Societatea Scriitorilor Târgovişteni. Din
istoria unei grupări literare, Editura Bibliotheca,
Târgovişte, ediţiile 2013, 2015;
George Toma Veseliu: Istoria literaturii târgoviştene
contemporane. Şcoala artistică şi literară de la
Târgovişte azi, Editura Bibliotheca, Târgovişte, 2015.

Nicolae VASILE Grădina Domnului

116

