
G	 A
A	 J
R	 I
M	 Z
O	 O
N	 B
B	 N
O	 O
Z	 M
I	 R
J	 A	
A	 G

Ova knjiga je anti-copyright
Nema ISBN broj
Nema izdavača

STEFAN GAŠIĆ

GARMONBOZIJA

2022.

Audio snimak ove zbirke poezije, kao i propratne
teorijske tekstove o njoj, možeš pronaći na sajtu:

vudemn.com

but there will be a door
and I will open it
and I will get rid of the rat inside of me,
the gnawing pestilential rat.
God will take it with his two hands
and embrace it.

Anne Sexton, “Rowing”

Drugi dolazak
Credo quia absurdum

9

Pođimo sada	 Ti i ja
Kad su svi drugi odlučili da odlutaju ili odustanu

Pođimo putem iza ovih reči
Možda se zadesi da sva predviđanja		 I proricanja
	 I snolike vizije koje mi uz šaku znoja natope posteljinu
	 Iza ovih reči možda postoji neki lepši svet
Koji ćemo načeti svojim prisustvom
I dopustiti novoj vrsti haosa da uzburka nedotaknuta srca.

Večernja beseda

Pođimo sada	 Vi i ja
 Kroz raskopane bulevare prljavog grada

Zaobiđimo novogodišnju rasvetu dok usmrćuje pse lutalice
Preskočimo laksativ-poeziju bukoličkih

 		 I bukovskolikih pesnika
Ako pijem	 To činim savesno
Na svaki rajski gutljaj divlje fermentisanog piva
Popijem pola čaše vode sa trunkom izmrvljenog bensedina
Ja sam		 Čovek u crnom
Ne znate me jer ne želim da budem viđen
Nisu me hapsili

Iako sam na mnoge zidove stavio svoje lice
Poezija je za mekušce		 Slabiće i plačipičke
No priznajem da nekad moram da razvodnjim svoj identitet
Dođimo sada		 Od poljana prodatih Arapima
(Tu niče novac sa likom novinara Kašogija)

Do moje divne male sobe
Upozorenje: Zabranjen ulaz čmaroljupcima Džordana Pitersona
Video sam tamu koja puzi duž zida
Gura svoje ispljuvke u rupe stiropor-izolacije

Da mi uveče začepe nozdrve	 Ušuškaju se u košmare
Черный Человек svoj je sopstveni pokusni kunić

Kad god pokuša da okusi grlić flaše a da ne postane
Eterizovani pacijent koji je pao sa stola

Nema dizanja sa poda		 Pod kožu se uvukla sveža smola
Borove iglice niču iz pora

Da odbiju poljupce žena koje privlači katastrofa
Ja sam parazit
I kad stvaram kradem
Iskren samo kad sanjam da milujem mačke
Dovoljno samosvestan da shvatam ograničenja svoje samosvesti
Shvatam da zbog toga nikada neću uspeti
	 I da zbog toga nikada neću uspeti
	 Ali
Ako ne možeš biti zlatna poluga u fioci stola od mahagonija
Utešno je biti i crevna bolest nekog jadnika u sanatorijumu

10

Epitaf pred počinak

Tišina je u prespojenim žicama uspavanog androida
U podzemnom prolazu	 U hroptaju snolikih skitnica
U masnom otisku prsta na staklu telefonske govornice
	 U ljudima dok čekaju voz skrenuo sa šina
U drugima koji su pobegli od svetla i skinuli krila
Nećeš je naći u meni ako se dublje zagledaš
U meni bruji hor laskavih bumbara
Polenom sa uvelog cveća hrane mlade
Ali i dalje
	 U meni nema tišine
Nju potraži drugde
Pričaću i nakon što ponovo umrem
	 U meni nema tišine
Pore viču jer vole i mrze
Pričaću i nakon što mi istrule usne
	 U meni nema tišine
	 Nema tišine	 Ovde nikad neće biti tišine
Jer vičem i vičem	 U meni nema tišine
Kao virus ona opseda sve što ima želju da se hrani
	 Ali ja ne jedem više
Besmrtan sam
I umesto mojih kostiju govoriće
note utkane u krila životodavnih ptica
Govoriće zidovi i olovne boje usađene u njihove tkanine
Besmrtan sam
I ne može me obeshrabriti krivljenje kičme ka svežoj zemlji
	 Niti gasna komora koju glumi ova soba
Besmrtan sam
I jedina smrt leži u tački na kraju pesme.

Predskazanje (Prvi san)

Nekad mi se ruke krive naopačke
Iz potrebe da nerođenoj ćerki trebim vaške
Nekad se i flaše slome o tvrde glave
A jezici zapletu pre no što zub izraste.

11

12 13

Temet Nosce (Pitija Govori)

Moli se za tišinu
Dok miris isparenja iz pukotine tronošca
Golica joj nozdrve
Mnogi njeni glasovi počinju da govore:
(I) 	 Uporni krpelj u tvom grlu
	 Umesto usta ima surlu
	 Želiš da znaš šta imitiraju oblaci?
	 Pažljivo počuj kako mjauču košmari
(II)		 Tragični proroče
Ne možeš pustiti ljude unutra
Ako je ta tvoja kuća od blata i pruta
Već na pola puta da je zemlja proguta
Ono što je dole isto je kao i ono što je gore
Pogotovo kad ti je glava u zadnjici
Naričeš jer ni u čemu osim u gnevu glavni si
Kako ćeš smognuti snage kad nejako mače zaslini?
A njeno je rođenje predskazano iz daljine
Kad nebo gore još neimaše ime
(III)	 Tri veštice pletu konce
	 Tkaninu za zavoje
	 Tvoje telo baciće
	 U more topljene plastike
(IV)		 Sav kremast kukuruz zadrži za sebe
Malo ko od živih želi ovu hranu da jede
Iako je gnjilo seme svake tvoje besede
Treba znati	 Čak i takvo cveće i dalje je deo tebe
Zato zalaj glasno na opadajući mesec
Dok jezik ne prokrvari		 Dok ne spadne teret
Priseti se samo		 Kosmos rađa Haos
Ponor zrači tamom dok ne jaukneš glasno
(V)	 Uporan korov raste snažno
	 Kad niko ne gleda praskozorje
	 Dokle god ti ruke bode
	 Takvo bilje i dalje je tvoje.

I zatim vide Bogorodica drvo veliko i na njemu višahu mnoge udice.
I mnoštvo naroda višaše na njima: neki za jezik, neki za uši, drugi za veđe,
a mnogi za srce. I prosuzi Presveta nad njima. I reče arhanđelu:
“Ko su ovi? Šta su im gresi?”

14 15

Poslanica Mariji Magdaleni

Podarili su tvojim zglobovima šaku eksera
	 Više no što jedno telo sme da nosi
Ovako ranjava		 A nikad lepša
Sva raspeća posade oreol uzvišenosti
Niko zaista ne umire ko ti
Pitam se samo:
	 Da li sam prizvan da razapinjem
	 Ili da čupam eksere iz tanušnih žila
Oba čina čine bol
	 Nema tih čini koje će učiniti čudo
Potrebna si
Potrebna si
I znam		 Sebičan sam
	 Ali ne postoje mekše ruke
Koje bi bolje očistile telo sraslo s muljem
Navikavam se na postepeno propadanje
Možda smo samo osuđeni
	 Na krike i jadikovke
Ako su to naši glasovi uopšte
Možda su nas našli penjući se iz prve zlorupe
	 Kopajući put kroz nožne nokte
	 Usput zatvarajući grlenu čakru
	 Da se učaure u unutrašnjost uha
Možda glasovi mogu popustiti jedino
	 Ako jedno drugom šapućemo istinske lepote
I pustimo da krv iz svake stigme
	 Stigne tamo gde žudi da ide
I suzom na gazi očistimo rane
	 Koje moramo da naučimo
Kako da postanu ponosni ožiljci.

Hodočašće

Kada ću doći tu gde sam bio?
Ovo se telo oseća silovanim
	 Od žilet-zagrljaja
	 Ciničnih tapšanja po rasečenim ramenima
Sve što je pobeglo odvelo je moje leglo slika sa sobom
	 U nova podneblja
Afantazija na kapcima kao zatvarač preko senzora kamere
Kad ću se vratiti samom sebi
	 Starom sebi
Ako je uopšte preživeo poplave i najezde skakavaca
Ako je uspeo da se izvuče iz smrskane šasije autobusa
	 U pokušaju da pobegne iz zatrovanog grada
Ovo telo postaće bolesno	 Ako već nije
Napipavam na čelu rogove stalagmite
Od metode mučenja vodom koju ne smem da pijem
Ali moram da istrajem
Sve dok se slike ne vrate u mračnu komoru
	 U njoj jedino umem da dišem
I svima koji su dodirom ostavili leprozni trag na ovoj koži
	 Želim da pružim topao zagrljaj
Od toga će im iz pora porasti niz mirisnih tulipana
Usadiću im između pršljenova po klicu svakog stabla
Da i nakon pada u bombaškim orgijama i učestalim svađama
	 Na raskrsnicama grada
	 Omoguće makar vrapcima utehu u hladu bora i hrasta.

17

Potrebna je samo jedna doza ovog užasa
Da vas zauvek uspava		 Šta zapravo pokušavam?
Da zapenim	 Ispišam sve demone koji se kače na parče moje
kože
Na očne jabučice 	 Štitne žlezde	 Na prljave nokte
Glavni izveštaj laže	 Nisu inficirane samo moždane pore
Već svaka kapljica sluzokože
Svaka dlačica kose	 I sve moje krhke koske
Šta mislite	 Koliko dece je do sada umrlo?

Dijagnoza

U izveštaju stoji: Mozak inficiran demonima
Evo prilike da pogledate svet mojim očima
Toga sam svestan:
Ovaj je život samo jedan		 Istrošen potencijal
Kad me nakon izliva besa medicinska sestra pita da li sam bistar
Ja joj poverljivo priznam da se	 Ispod ne brijam
Fino se napijem dok ne zapenim	 Prvo se ispišam
					 Posle ciljam
Ako ostvarim svoje želje šta dolazi posle cilja
Verovatno omča	 Stolica u stranu	 Potom policija
Zato kategorički odbijam bilo kakav uspeh
Jeste li znali da u proseku umre
Po jedno dete za svaku reč pesme koju čujete
Praviću se da to zaista jeste jedina moć poezije
Posle priče ostaju samo poslovice i posledice
Za vaše sam dobro najčešće zarobljen u četiri zida
U njima razmišljam da napravim kilo karmina
Od cijanida
Nazvaću ga Femme Fatale bez ikakvog stida
	 I kad se javi prva ljubavna iskra
Poljubac će romantično ovenčati smrt jadnog lika
Ako odavde izađem ikad za to imam spreman pametan hod
I kad me žandarmi zaustave
Ne proziru da sam naumio zlo
Jer svaki moj prenaglašen slog
Previše je za njihove izgladnele umove
Sada je pravo vreme u pesmi da se okrenem sebi
Prošla je godina otkako je rekla da ne vredim
I dalje živim u Tebi	
Moj otac predviđa skoru smrt
Da li uopšte vredi
Da mu govorim da ga volim	 Mrzim		 Osećam nemir
Dok njega ogromnog teglim			 Tragičnog oca
Bez zdravstvene knjižice 	 Oteklog trbuha
Zbog tereta nasleđa i propratnih utvara
	 Napola mi je napukla grbača

NEMA OPORAVKA NEMA POVRATKA

18 19

	 Ali ipak sam bliži Vitezu od Tužnog Lika
Odavno je sve razliveno	 Poput rovitog jajeta
Središte popušta	 Postaje poprište ratova
			 Od Vitlejema do Vijetnama
Te zavitlajmo gajtane od pegle na protivničke jatagane
Sve što imamo jeste poslednji roptaj
	 Sveće protiv nadolazeće tame
Kavez od hiljadu metara i dalje je kavez
I mogu da mi slome sve osim moje glave
Zato	 Slavimo prosjake
	 Spalimo banke
	 Stavimo bombe u akten-tašne
	 Slavimo...
Nadut od žestine	 Dovoljan je samo vrh igle
Da me rasprsne na priče u kojima nema istine
Svestan sam onog što pevam:
	 Sumnja je trula ruža
	 Širi latice svuda
	 Ulazi ti u usta
	 Želi da se u njoj kupaš
Na kraju sam samo
Polu-pesnik		 Polu-pacov
Bolešljivi mesija	 Pod miškom nosim ašov
Od piljevine ne možeš načiniti drvo
Ni od drveta piljevinu kada te izlomi tumor
Nek Bahantkinje naprave od mojih udova toteme
Ako ne uspem ja	 Uspeće moje seme
Zato	 Spalimo prosjake
	 Slavimo Banke
	 Stavimo bombone u akten-
	 Šta bre?

Pobuna (ili kako su me obrlatili u sobi 101)

Čovek bira	 rob se pokorava
Dok svet čeka na opravku	 Za opake nema odmora
Vaše Would you kindly fraze kod mene ne prolaze
U ušima žbun vate da se zaštitim od bučne promaje
	 Glasova koji govore
	 Glasova koji govore
Zauzvrat urlam slogane za sve radnike propale:
Slaviti Prosjake
Spaliti banke
Staviti bombe u akten-tašne
Slaviti prosjake
Spaliti banke
Staviti bombe u akten-tašne
Naša jevanđelja gmižu preko VPN zidova
Vođeni dirigentskom palicom hitrih kripto-anarhista
	 Sajfer-pankera		 Sajber-gorštaka
	 Poeterorista
Zar smo fijaker-konji
	 U celodnevnom iščekivanju Godoa pod suncem?
Brži od usne uvek su prsti i tastature
Primam priviđenje	 Iz utrobe Boston Dynamics studija
	 Zakrčaće laveži grube zveri	 Žičanog kurjaka
Okrenite se od pokretnih slika na zidu	 Gospodo moja
To se ne čuje šum mora kad se na uho prisloni školjka
	 Već sopstvena krv	 Naša jedina borba
Vlastita reč čija je istina neporeciva
Uvek spremna za giljotinu jezika
Poezija jeste jedini insekticid-prah
	 Protiv korporativnih tarantula
Efektivna antraks-ampula
	 Za zapušene pore belih okovratnika
Puška i pisaća mašina porod su iste ruke
Ne treba da vas čudi kad mi barut i grafit omaste prste
Znam	 Svestan sam	 Od mene biste rado
Napravili jednog Asanža ili Vinstona Smita

21

Pharmakoi

„Onaj koji izdrži do kraja, taj će se spasti!“
Jevanđelje po Mateju, 24:13

Ovom će gradu uvek biti potrebne žrtve
Pogotovo kad ogoljene Lihtenbergove figure
	 Do cvetanja ozrači podgojeno Sunce
Dok boravih u samici mnogi su podivljali:
Vršene im transfuzije ovčije krvi da smire strasti
Klistirani iznureni pacijenti	 Podložni kožnoj mijazi
Slanine na nadlanici privukoše glodare
Eto zločinca kojem se mogu radovati
Svako prst rado gura u čeljust žutih zuba
Ako postoji šansa da bude odgrižen
Da se ugazi u sitan izmet i glasno vrisne
Došla je kuga!	
Od ispaštanja nema leka	 Potrebna je ljudska žrtva
Nas dvojica prognanika
Istog lika	 Slomljenog duha
U ruci klona	 Korbač od pacovske dlake
Urezuje brazde u tkanine svojih leđa
Kada na nas oštro kamenje bace
Svi ti jadnici	 Pobesneli od gluposti
Tako ih je lako zatraviti
Tropski čirovi pod miškom
	 A oni žele nas odbaciti?
Dvojica pokajnika
U isto vreme prognani		 Drugim putem hodali
Iza tvog poveza na oku i ćutljivih usana
Leži upornost vredna divljenja
Keelah se’lai Flagelant-brate iz epruvete
Ovde su nas sudbine dovele jer su htele
Sigurno te s razlogom stvorile
	 Da šibaš sebe dok te kamenuju ovi
Koji u besu grebu vene	Jedu smeće
I ko pesičava deca seru u krevet
Flagelant-brate iz epruvete
Dok kamenovani stojimo na izlazu iz Tebe
Nek tvoj korak uz senku prati komad sreće.

Slepi miš: (…) Devojka zakolje slepog miša srebrnim ili zlatnim novcem
pa ga uoči Đurđevdana obnese oko zavoljenog mladića, ili probuši krila
slepog miša pa kroz otvore pogleda na mladića, da bi ga pridobila.

Abortus ljubavi
carskim rezom

25

Paunovo pevanje

Tvoje su ukrštene noge trup strašila
Sigurno ti je koža bleda
	 Sigurno su ti rebra providna
I voleo bih da pod prstima pritisnem tvoje srce
	 Dok pumpa život bledunjavim venama
I voleo bih da vidim tvoja sićušna pluća
	 Kako se pune vazduhom dok zadihana
	 Pokušavaš da uhvatiš moj korak
Ubedio sam sebe da mogu da volim samo
	 Lomljivo
Jer istom rukom mogu da te dignem na oblak
	 I da slomim vratić
No	 To je iluzija
Šarena ptica u zatvoru ipak pevuši
Kaže	 „Sumrak je
Čuješ li Sunce kad god uzdahnem?
Iza njenog hoda raste maslačak
Iza njenog uha nižu se pahuljice koje
	 (Ne zaboravi)
Samo na svetlosti pokazuju lepotu“
Pomislio sam		 Možda je moja sudbina
Da zacvrkućem u njenim rebrima.

26

Eden

Za svaki izliv krvi u um
	 Crvenilo ušiju
Za rastegnute usne koje kažu
	 “Odslužili smo svaku zemaljsku kaznu”
	 I nastavljaju da se smeju
Za sve rascepkane snove kojih se ne sećam
	 Ali osećam
Ti	 Ti si postojala u njima
	 Sa očima u kojima se
Plodni mulj rodi da pokriva svet
Zaslužna si
I zaslužuješ zato toplu glinu
Moje prste da je oblikujem u ono što želiš
Za svaki nokat nežnosti urezan u leđa
	 Iz kojih tumačim smisao sebe
Za ranjivost ljupkog vrata koji otkrivaš
	 I kažeš		 Ovo je moja dolina cveća
Zubima grickam svaki pupoljak
	 “A ovo je lepota biljke
 Ovo je ruža izrasla iz krvotoka”.

Prvi ples na Trebniku

I dok su šepajući nežiti
(Sa neoglodanih kostiju na prašinu kaplju bale)
	 Pokušali da sasuše u meni ono malo pokreta
Dok su vrane sejale perje po svakom koraku
	 Ipak sam	 Zaklonjenih očiju
			 U strahu od kljunova lešinara
	 Video vatru u onoj
		 Koja je osetila vatru u meni
I dok su se medveđe zamke i nagazne mine
	 Širile kao noge domorodaca u plesu duhova
Pucali su mi šavovi koji nisu voleli	 Nisu voleli toplo
	 Mraz ih je lepio za kožu rekavši da
		 Ova lava ispod		 Ova lava ispod
		 Nikad ne sme zaživeti
Napucale rane dimile su se i moljakale
	 “Sipaj u nas jake vode		 One što peku
	 Obećavamo da će vatra da zgasne!”
Sipao sam kao olujno nebo potopa
	 Ovo je Helhajm	 Pevaće pesme o meni
	 Mislio sam
Al posle desetine zgaženih puževa kako da ne pitam:
Otkud Ja na ovom putu ako nisam ni živeo?
	 Otkud ovi šavovi ako se ne sećam bolova?
I da	 Prozreo sam druge i pobegao u sebe
	 (Te ko bi i hteo o meni da peva?)
I da	 Pucanje puževih kućica
	 Pod nožnim prstima i dalje sanjam
	 No plamenovi su ranije samo siktali
	 Samo skitali oko mojih stopala
(Zamišljao sam da su veličanstvene lomače
	 A bile su smešne varnice nejakih sveća)
Ove vatre	 Njene vatre	 Topile su metalne zamke
	 Od njih su bombe u sebi pucale
Iako su mi noge nagorele		 Odeća se topila	
	 Lice menjalo u ekstazi toplote
Iako su kopče pukle i pustile iznutrice da s vatrom opšte
	 Znao sam vatru
	 I vatra je znala mene.

28 29

Pesma Solomonova

Napisaću savršenu pesmu
	 Ne o oronuloj ludnici
	 Čiji spratovi bruje žamorom stanara
Ne o čovekovim šupljinama	 Iako zadivljuju dok drhte
Napisaću savršenu pesmu
	 Ne krvlju sa žrtvenika		 Ne uz kletvu
Ne barutom niti srpom
Pisaću je kao da prvi put udišem proleće
Bez reči koje mogu da unište
Ne o sebi	 Jer nisam odoleo korozivnim kiselinama
		 Nisam smeo da kažem bol
		 Kad je odlučio da porobi jezik
Ne o ovom gradu	 Koliko god voleo njegove zidove
		 I smogom natopljene horizonte uskih ulica
Napisaću savršenu pesmu
	 Snagom ratnog pokliča	 Mekoćom toplog krzna
Nju će čuti samo jedne uši
	 One uši koje zaslužuju pažnju neizmišljenih izraza
I možda još ne smem da je započnem
	 Ali znam	 Siguran sam
	 Jednoga dana napisaću savršenu pesmu
	 Za tebe.

Latica Sumnja

Da li uopšte znači
	 Da sam mogao da budem s tobom
Ne s tobom	 S tobom	 Da
I perem grozdove pod hladnim mlazom česme u dvorištu
Ili	 Pak	 Da zaboravim na sve vas
Sve dugokose i kratkovide
	 Otcepim ivicu hartije na kojoj piše
 	 „Njih moraš“
I upustim se u pustolovinu
	 Od pustinje do močvare
	 Od stepskih trava do večnih Alpa
Pesma nije potrebna ako živim sve što ona sanja
	 Možda u drugom životu	 Uteha
	 Možda u
U pizde majčine da nosim sve ambicije
Čemu one ako ih ugasim ko kiša nezaklonjenu šibicu
	 Prezirem dim
	 Zamagli sećanja i obeščasti čistu odeću
Ali već dobro znaš	 Ne ti	 Ti	 Malecka
Da palim sve mostove čim osetim mučninu tokom prelaska
Obožavam starog sebe koji je voleo ruže i čupao korov
Obožavam starog sebe koji je verovao rečima i idealima
	 Ako je umro	 Slava mu
	 Ako se krije	 Đavo mu ne dao da izroni sad
Sad kad krotim svoju samoću ko pomahnitalog Pegaza
Prisetiću se ovih reči
	 Kad god novi čvor uzrokuje bol u leđima
	 Kad god ostanem s nogama u mulju
	 A mećava pokuca na kapke
	 Kad god lažem
	 Da ne bih morao da kucam eksere u tuđe zglobove
Spuštene roletne moje su negovateljice
Svaka rupica za znatiželju lek
	 Da tek delić sunca upijem.

30 31

Gatanje

U jačini plime i zadahu sveže porobljenih mora
Ostriga i školjki zbog kojih se nozdrva nabora
	 Žene stegnutih grudi bulje u tarot
Ali naša sudbina nije tamo
Tu su zadimljeni papci groktavih lepotana
Htela si da ih usvojiš	 Vežeš im mašne oko vrata
Tu su moje nakostrešene vratne žile koje zagolicaš usnom
Tu su moje ravnodušne ruke koje uz večernje sunce stigne umor
	 Tu smo mi
			 Ali naša sudbina nije tamo
	 I ovde sam ja	 Odvojen od svega i sposoban
Nesrećan	 Ali odlučan da ideju sprovedem
		 U nešto više od same sebe
	 (A gde je naša sudbina ako se u dve reke uliva)
Muškarci telećim očima bulje u tvoje krivulje
U njima se i ale izgube		 Grane drveća isuše
	 Sudbine su tamo gde se sudbine ugnezde
	 Kad ptice odluče da promene drveće.

Kristalizacija medenog meseca

Za samo jednu noć
	 Spuštenih roletni i krupnih kiša
Postao sam neko koga ne prepoznajem
I kako posle da ti verujem kad mi kažeš
	 Štagod da kažeš
Kad ne vidiš da se promenio splet žila ispod kostima
U toj noći razotkrio sam sve svoje identitete
	 Kao lažljive manijake
Skinuo sam sebe sa sebe
	 Čemu duša narogušenom strašilu
Pobegao iz Tebe	
Čemu jecaj odsečenom uhu	
No biće vremena	 Biće vremena
Za litre smejanja	 Za zvečanje flaša
	 Za podrige i pokliče
Ali u ovoj noći
	 Koja traje duže od jedne stene
Ovoj noći uneo sam preko potreban nered
Više nisi poželjna.

32 33

Promukli labud

Kada bih iščupao svoja creva
U njih zabio šarene lampione
	 Raširio bih se po gradu
	 Da tokom cele godine osvetlim staze skitnica
I to je bolje	 Nego biti sam u sobi
Jer kad si	 Sam u sobi onda si samo	 Sam u sobi
Grlu bliskom jecaju sledi povratak pevanju
Ključne reči		 Krv	 Žudnja		 Neuspeh
	 Dok ne zacvrkućem ko slavuj ili neslavno utihnem
„Okani se toga		 To je samo de-“
Samo demon koji noktom grebucka meko tkivo
	 Prizivajući potkožne šapate o onome što je bilo
	 I onome što sad boli
Kad bih umeo da iščupam svoja creva
Igrao bih lastiš sa njima	 Preskakao vijače
Možda bih čak i
		 Bio srećan ali
Nema katarze	 Samo predugački stihovi od kojih se zubi lome
Nema katarze	
	 Samo crno-beli snovi o harmonici koja stomak bode
Od creva takođe možeš napraviti ljuljašku
	 Ili omču
 Na kraju nije ni bitno na koji se način ljuljaš.

Poslednja Poslanica

Slomila si me
	 Neće biti savršene pesme
Rasparčano ogledalo ne prikazuje lepotu
I niko ne želi komadiće stakla dok vire iz nogu
Ali rodiće se iz svega toga
	 Jedna neman podla
	 Koja će proždrati pola sveta moga
Ili se barem nadam
Od tebe mi je ostalo parče masne košuljice
	 Lagodno si je skinula
Obukla nove haljine i upustila se u pustolovine
Moji prsti ne vole masno
	 To je sve što od tebe imam
Izgubio sam te u noći podzemnoj daleku
Najboljeg prijatelja	 Saputnicu	 Ljubavnicu
Nedostaješ više nego što smem da priznam
Izgubio sam sebe
	 I u toj oluji teško je pratiti mekane otiske stopala
“Niko nije savršen jer smo svi slomljeni”
Zaborav je đavolji put
Mrkva na štapu za moju magareću ljubav
I juriću je s nadom da ću se survati sa litice
	 Tamo	 Tamo negde gde zaborav caruje.

Bolest rađa silnika
Ars totum requirit hominem

36 37

Nosilac

Ovo je ukleta krv
Što pre je pustiti nek teče
	 Niz udubljenja pločnika zatrovanog grada
Ne mogu je nahraniti ako ne znam kad je gladna
Pogrešna krv
	 U njoj se mešaju zrnca onih koje prezirem
	 Sa onim o kojima ništa ne znam
Bolesna	 Bolesna krv
I shvatam zašto pritiska moje telo ka zemlji
Shvatam zašto vrišti kao da ne pripada meni
Jer ne pripada meni	 Ona ne pripada meni
Prosečna krv
	 I sve što njome napišem
Razlije se	 Razlije u jednom naletu plime
Obična krv 	 Ona ne dopušta napretke
Razbije sve	 Razbije sve iluzije o pomaku
U peščane dine ukopa moje ime
Vene tužne puzavice	 Usahnuli putokazi
Dugo nismo drugovali
	 Za to krivi ružnu krv
	 Boje matorog krpelja
Za to krivi sva mešanja
	 Svaki ukraden zalogaj
	 Sva bratoubilačka ratovanja mojih predaka
	 Sve vriske željenih i neželjenih jebanja
Obesna krv
	 Žig koji ne mogu skinuti
	 Do dana kada ispari.

Coitus

Rusalke hodaju nakrivo
Nešto se migolji u crevima
		 Crvić sa oteklim usnim mišićima
To su
	 Veštački zaslađivači
		 Nagrizli čekinje gladnog jadnika
To je skakutanje živahnih tabana na mesečini
	 Osujetilo bujanje korova u žitu
Dete će biti ljupka devojčica	 Zakopana nakon sna da		
Nas zaštiti			 U borovom kovčegu će se napatiti
Prutić-nožicama tupkaće tvrdo drvo 		 Onda će zaplakati
I tek će se ujutru nimfe uznemiriti kad vide
	 Neko je oteo njihove zimske zalihe
	 I u rupu usadio paprat i kamenje
Dečaci koračaju pogrbljeno	 Njihovi nabrekli prutići
	 Sizifovski kotrljaju mošnice niz drumove
	 Maštaju o tome da se ni u jednom dvorištu ne skrase
Ali Atlas-kičma nosi prezime
	 I svaki suglasnik	 Svaki predvidivi završetak
	 Zainaćeno zajaše oslabelo meso pršljenova
Ako ne kresneš šibicu o ivicu
Nema više plamenova		 Nema plamenova
I meso postane užina crvićima.

38 39

Partus (sequitur ventrem)

	 I bi porod	 Da li poročan nakot
	 Ili proročkim znakom donet plod prožet snagom?
	 Verovatno nije lako ispao iz nje
Skrivala je kako si stigla na svet
A onda nas i napustila	
Kako da te spustim na neravno tle?
Pogotovo jer sekiru od potkovice uginulog konja
	 Nismo goli i nemi načinili petkom u gluvo doba
Je li plod bezgrešno začet poput ajkule čekićare
	 Istovetna kopija svoje majke
Od mladeža iza uha
	 Do utrnulog domalog prsta i oblika šake?
Možda ćeš biti veštica iznikla iz modre materične košuljice
I kad staklene okice koje ti krase lice
	 Usmeriš ka meni
Znaću da u tom pogledu punom sažaljenja i ljubavi
	 Proročki dar leži
Ali moram te zaštititi		 Trećeg će dana
Pre ponoći suđenice pokucati
	 Dok spavaš nežno obasjana mesečevim svetlom
Hoće li reći nešto što će te ovekovečiti srećom
Ili će se najstarija usuditi da te što pre umori svojom pesmom
Možda si	 U posve mirnoj noći
Kad se odrazi visokih topola verno oslikavaju po vodi
	 Tiho izletela iz moje usnule glave
(U tom slučaju plašim se naše zaglušujuće tame)
Spremne su sve amajlije ako i mene zgrabe
Od komadića tisovine u kolevci	 Ušivenih kostiju u odeći
	 I na kapicu prikačeno parče krtičje šape
Dotad slatko spavaj	 Moje malo mače
Poslednji žig zaštite	 Poljubac na čelu od tate.

Kada pas ogrebe zemlju zadnjim nogama i tu se pomokri, takvi tragovi
nazivaju se sugrebi, i smatraju se nečistim i opasnim za čoveka. Ako čovek
slučajno nagazi na takve tragove, da se ne bi razboleo, on ih popljuje.
A ako pređe preko njih, ne videći ih, po narodnom verovanju njegova koža
se opliči kao da je dodirnut koprivom i počinje da ga svrbi.
Tada se baje od sugreba.

41

Šupljine

Ova bolest čini da kratkovečno mislim
Šapuće mi na kiši:
“Svi dani su isti	 Biće lepše ako visiš”
Omča pred očima
Oče naš nju ne otera
Okončati se	 Nasušna potreba
Poslednji poljubac bez osmeha
Nema štednje		 Nema pažnje
Nema slave u pozne dane
Iako grize savest
	 Iako pišem znam gde
	 Me vode prazne reči bez nade
Lakše je okončati sebe
	 Nego popločati bedem
Lakše je uviti se u ćebe
	 Nego izvući se iz bede
I zna se šta je glavni problem u stvari
	 Pre svega me davi
	 Fantomski bol rebra koje fali
I njime se hrani ova bolest u mojoj glavi
Nek pun mesec svom silinom zdrobi ovu svest
Natopi me podužim snoviđenjima
	 U kojima kandže cepaju svako parče nagog tela
Takvi bolovi su potrebni
	 Ovaj koji me sada natapa
	 Nikad više ne želim da osetim
Lako je hodati po vodi
	 Ali šta činiti sa ranom na nozi
	 Kad počne da se gnoji?

Tinitus i Tanatos

Jutro (neprimetno zujanje, tišina ga otkriva, žamor Tebe utapa)
Mladost je mrtva
Stigla me njena odmetništva
Rđavi udovi	 Nabrekli trbusi
Celodnevna pištanja	 Ukočenost vilice
Mladost je pobegla kako je i samu sebe dovela
Uz nepoželjni prasak i propratna cviljenja
Predstavila se kao otmena i smirena
A potom mi otela sve osim imena
Ponoć (nema tišine nema tišine ovde nikad neće biti tišine)
Poslednji sam put tišinu čuo u snu
Poslednji put u njemu doživeo muk
Ritam bubne opne koju obavija puls
Tera me da vrištim uz njega dok guši mi um
Tinitus i Tanatos
Tetanus jer hodam bos
Ti nisi tu kad spava zlo
Odavno je prošla noć
Tinitus i Tanatos
Mladost je postala kost
Koliko je glasan Bog?
To zna drugi Pharmakos.

42 43

Temet Nosce II (O Nadahuću)

Mozak je kašasta masa dok stomak samo pita
„Ima li brašna za danas?“
Ako je ispred mene uvek prašnjava staza
Ima li pesme koja može da se pravi od blata?
	 Lusi daj mi svrhu
	 Šapni uhu novu svrhu
	 Da bih znao koju cuclu
	 Da okadim posle sudnjeg dana!
Nije bitno šta je hrana	
Dokle god su usta gladna
Dokle god mi šuplja jama
Stomaka viče: „Daj gnev nama!“
I prošlo je slučajno dejstvo njenih isparenja
Ostala je samo želja za pesmom o delu tela
Koje nije želudac
Koje nije želudac
Koje nije prostor
Žedan svega što nije Ja
I verovatno s razlogom propadoh kroz lažno dno
No je li uopšte važno to ako dole ne nađoh svoj
Odraz		 Uspeh je preživeti drugi poraz
Ko se grčevito sebe drži – kako da pusti korak?
I mozak je kašasta masa
	 Ko zna zašto sam gladan
Možda samo još danas
Možda samo još	 danas
Sve ovo što u mom grlu ključa
	 Hoće li ikad izaći na usta
Ili makar otključati put ka unutra?
Uvek će biti izgovora za nerad
I da	 Nikada zaista neću biti srećan.

Test 4. Standing extension test. (1) First stand on both feet. Does
extending and then twisting one way cause pain? (2) If YES stand on one
foot – the same foot as the side of pain and repeat. Does this change the
pain?

44 45

Kako zaštiti nešto što će uvek biti krhko
	 Koliko god da ojača	 Koliko god da bude lomljeno
Nastavi da sijaš čak i kad stigne zima
Ali čuvaj se Fenrira	 Devojčice mila
Sve njegove armije trudiće se da pojedu tvoja sunca
Ali nikad	 Nikad im ne smeš prepustiti poslednji uzdah
Moraćeš sama da se čuvaš
	 Kad me stignu umori		 Metastazirajući tumori
	 Ili me noćne more pokose
Neće biti nikoga ko će tvoje kose zaštititi od tuđih makaza.

All about that blues

		 „Veliki broj beba sa poremećajima testisa
 		 rađaju žene koje su jele govedinu
		 zatrovanu hemijskim aditivom PBB“*

Prikladno štivo za pored bazena
I jedino istinsko društvo pravi mi moja ćerka
(Kao i kušanje mladih žena koje oko pomno gleda)	
I znam da je moja žudnja pošast zadrtog uma
Ali časopis mi izričito govori o fenomenu plavih kugla
Epididimalna hipertenzija
Tuđa	 Mlada tela izvajana rajskom šakom
	 No kriju paklene muke i nije vredno
	 Nije vredno prepustiti se pohoti tek tako
(Članak preporučuje hladnu vodu)
Tu su i stara čela	 Iznemogle sredovečne ženice
Njihovo testo odavno nabubrelo i splasnulo
Moje oči jedu		 Jedu	 I dalje jedu
Voda hladna poput šake snega
	 Uvučene između majice i leđa
Presekla me kao kasapin parče rebra
	 Voda hladna poput oštrice žileta
Koliko god bila slatka tuđa tela
To je kao da grizem žilice mesa
Zaglavljene između zuba dva jutra
Moja ćerka	 Omršavela od tereta nasleđa
Veselo šljapka kratkim perajima na sredini bazena
Koje li sve tuđe oči	 Skrivene iza tamnih naočara
Krišom gledaju njena peraja

*	 Rae Tyson, „Pollutans Breed Deadly Synthetic: Chemicals May Mimic
Hormone“, USA Today, 21. april 1994, D4.

46 47

Reinkarnacija Svete Orlan

Budi moj Diznilend
U tebi nikad da ne umrem
Pepeo Pompeje
Čuvaj mi najlepše delove
Budi nova Lusi
Budi kurva što se guši
Budi puž na gornjoj usni
Doveka po njoj da puziš
O šta je ljubav negoli trula krpa
Pred hrpom prljavog posuđa
Tvoja bi kosa gorela
Ko presovana piljevina kad žar u nju odluta
Starimo ko jeftina vina
Peniš kad pričam
Kažeš „Srećnija nisam
	 Zar ti predviđaš išta?“
Plitka predigra u kojoj si uspešna
Tvoja obećanja		 Rep guštera
Ti si htela štošta	 Ti si jela Boga
A ja	 Dovoljno mršav da stanem u senku semafora
Tvojih sedam lica i komad nosa me gleda ko da
Nemam stomak za teška zlodela
Skalpel u rukama mojom savešću upravlja
Boginja mi šapuće da je vreme da progledaš
Teško doći do tvoje nepromočive kože
Jer do molitve vode
	 Modrice koje ostave podlive grozne
A ja bodem i bodem
Vičem		 BOŽE		 O BOŽE
Jesi li ovde		 il’ ovde
(Uspeo je neopaženo da ode)
Ušuškaću se i ja u rupu jednu
	 Makar to bio tvoj anđeo u snegu.

Oda grčkoj kurvi

"Symmetry, dear Steinman.
It's time we did something about symmetry..."

J.S. Steinman, Medical Pavilion Audio Diaries

		 Lepota je strašna bolest
		 Priziva dokone i ohole da se zakače na vaše pore
		 Tankom sisaljkom izvuku sve slatke sokove
Naša su tela minijaturne distopije
	 Olupine na smetlištu
Ali ništa ne može tako brzo da opije
	 Poput rascvetane zečije usne
Dajte mi krivonoge kučke
I njihovim hodom popločaćemo vijugavi put do Spasenja
Moje srce	 Kljun ptice proboden špricem
Moje lice	 Uvojak repa lisice pri dnu bodljikave žice
Žudim samo za slomljenim karlicama
I licima koja nisu nalickana	 Već blagosiljana masnicama
Onaj koji ne voli izobličeno
	 Uvek će nas želeti zbog oblika mišića i mesa
	 Nikad zbog tragova koje je sudbinski podarila lepra
Ostavi po strani snove o 7-procentnoj telesnoj masti
Vulkan-jezici otekli od previše soli nek zadoje tvoje apetite
Zadovoljene su šake pune celulita
Moja pluća	 Plastične kese sa deponija meksičkih favela
Moja creva	 Ukočen kostur u gepeku Volkswagen bube ‘68
Zanemari kamenac na kecu
	 Slomljene sedmice koje iznutra rezbare obraze
Zanemari pucketajuće koleno koje zaskiči
	 Kad god mu se približi vozilo u petoj brzini
Neka nas ponosno nadraže ožiljci carskih rezova
	 Naslage između pršljenova
	 I duboke brazde strija po butinama
Ova trošna	 Izmorena tela postaće lep prah.

48 49

Kotarov sindrom

U tvojoj sobi sva svetla su ugašena
Delimo iste boljke	 Počivši oče
Osećam kako mi gmižu telom čim mi se oči sklope
Odavno su ti duševadnici otrgli vapaj iz grla
Ali ne pre no što si zaumnim jezikom
	 Raskopčao moju nezaštićenu školjku uha
Zašto majke nisu bile bogomoljke samoubice?
Nasilno skinute umrlice
	 Ne mogu obrisati sećanje na podbulo lice
Smrt u pokretnim zenicama uzvratila je prazan pogled
Ubedivši me da je telo samo telo
I uskoro će tvoje prestati da diše nad zemljom
Dok su te još mlitavog i vrelog
Umotanog u ćebe	 Sa kolutavim očima pod čelom
	 Sa ukleštenom kilom		 Oteklog
	 I za Harona spremnog
	 Odvezli u nepovrat
Crtao sam moje male utvare
Crne	 Vijugave
	 Željan teškog sna
U mojoj sobi svetlo više ne gori
Ako se ne okrenem veri	 Moraću mori
Dok me nedostatak jedne ili višak druge ne oživi
	 Ili ovo već nepokretno telo potpuno slomi.

50

Druga Operacija

"Sve je toliko dobro,
Da je već neizlečivo."

M. Danojlić, I to je moja pustoš

	 “Ugradićemo ti dispenzer za pilule
		 U želudačni džepčić
	 I svaki krik (adekvatno glasan ili tih)
	 Ispustiće niz odgovarajućih lekova
	 Džep ima do pet pregrada
		 Prema tvojoj dijagnozi za:
1.	 Periorbitalnu dermoidnu cistu
2.	 Povijenu kičmu
3.	 Bol u zglobovima
4.	 Hipohondriju
5.	 Duševne nemire
	 Imaš isti zvuk kašlja kao svaki tvoj muški predak
	 Da si zaista svestan onoga što ti treba
	 Znao bi u kom grmu leži Panacea”
Dobro mi je poznat vaš sterilni diskurs
Nije to umiranje
Već otkazivanje vitalnih organa
Nema otetih rebara
Samo poništavanja validnosti braka
Kad za prelazak granice sledi kazna
Ostaju nam ova dvojna državljanstva
Gde nam se pruža šansa
Da putujemo od zdravog do bolesnog carstva
Večiti konzervansi sačuvaće jektičava obličja
U kašalj prosjaka uroniću	 Sačuvaće me Ponizna
Obest rađa silnika
Slinavog ali sa sviralom na ivici usne
Trbuhozborca sa uvećanom jetrom i gastritisom
Oca bledog deteta uvijenog u mistično
U to ime ispijmo čašu rečne vode i meda jer
Moramo uspavati melanholiju makar na jedan tren.

U snu svome
Facilis descensus Averno

54 55

Psalam 3:5

Olovni dani	 Dugi su skorbut-nokti
Otkineš svaki kad stignu promukle noći
	 Kako zagrliti kurvu i prihvatiti njenu sudbu?
	 Kako trčati kad je od olovnih nogu brži kuršum?
U njima se šape male mačke grče usred bezazlene igre
I tanke usne pene	 Noge teške
			 S poda ne možeš da je digneš
Tvoji snovi su predeo za dešavanja
	 Kojima svakodnevnica oskudeva
Tvoji snovi su alatka za nova stvaranja i preživljavanja
Ali šta činiti posle spavanja
	 Kako se smiriti posle spavanja?

Temet Nosce III

Tako to biva kad klone glava
Kad iscuri sve što te čini gladnim
Na mestu mozga gnezdi se slama
Kad tako biva		 Samo spavam
I blagi pokret mi kosti slama
Tako to biva kad saznam šta sam.

56 57

San 48.

„Zima je uvek delovala razarajuće po tebe“
Pol Gogen, Pismo Van Gogu

Jedne večeri usnio sam mače
	 U krilo mi je udobno smestilo njušku
I cijuknulo	 „Tata!“

Odlučio da sebe stavim pod lupu
Ali samo sam spržio ruku	 Naučio da saosećam sa mravima
Razmišljao	 Kako bi bilo da ne moram da razmišljam
Kakav li je užas kada te ništa ne zanima?
U trenu pre paljenja kože pod staklom vidim dva tastera
Jedino usmerenim zrakom mogu da se nateram

Da delam
Vidim kako bokserom izbijam nekome zube
Vidim kako makazama sečem ruže
Osnovni nagoni	 Da zadavim		 Ili zadivim
Stvoreno razložim i slomljeno čitavim načinim
Ali tasteri su falični

Često se zadesi da nijedan ne radi
Mnogi od nas osuđeni su na prosečnost
	 Ujedno svesni svoje nesreće
Armija prokletnika sa tupom olovkom u džepu

Ašovom između rebara
Utešno će biti ovo trošno telo ostaviti vatri
Još bolje	 Mački koja će moći da zahvali svom tati
Na svežoj hrani	 Ostatak nek se baci po promrzloj bašti
Da kroz iznutrice gladnom korovu šapućem
Porasti
Splet mojih rđajućih žica i slatkih bodljica upornih biljaka

Biće jedino što istovremeno može da razori i da izvaja
I možda kad mi korenje ponudi snagu uspeću da priznam da
Moje postojanje ima smisla sad
Moje postojanje ima smisla.

Post-REM lucidnost

Dosad sam bio nevidljiv
Nalikovao iskorišćenoj krpi za suđe

Zarad dodira istrpeće i kad je vruće
I kad joj led nagriza iscepanu teksturu tkanine

Dok neko lupanjem o kamen
Pokušava sante pretvoriti u mrvice

Dosad sam bio nemaran
Govorio istinu kad je trebalo da igram igru
Ispijao ih halapljivo	 Umesto da polako srkućem na miru
I uvek na kraju ostajao žedni snevač
	 Ni uz cisternu vode pomoći nema
Po isušenoj koži trajni ožiljci ugnezdiše brazde
Svaki novopridošli još jedan je pečat koji kaže
	 Nema nade
Ona se uvek vešto prikrade
Ponudi samo jedno parče	 Pokušaš da zgrabiš
I onda opet ode odavde
Dok su me drugi s podozrenjem gledali sa razdaljine
Njeni su prsti poput nagazne mine
	 U osmeh oblikovali kraterima ovo nakazno lice
Ostavili mesta za trajne priče u kojima imamo nešto više
	 U kojima imamo nešto više
Ali ne možeš me ugristi strasno za usnu
I kazati		 „Sve drugo što želiš doživećeš u snu.“

58

Rekla si	 „Donesi kofe za litre nafte
Obezbedi se za dalje	 Moram da odem odavde“
Tečna zlata su večna patnja
	 Šta mi znače kad ne znam gde sam sada
Otišao sam okrenuvši se stotinu puta
I ni na poslednjem koraku nisam video
	 Da li je tečnost prestala da kulja
I nisi mrtva
Ostavila u meni nesvarene komade
Još uvek sahranjujem ostatke
Bacam lopate zemlje
	 Ali i dalje se rađaju rupe iz kojih
	 Šikljaju snažni mlazevi nafte.

Nafta (Prvi Košmar)

Trebalo je da jedemo sladoled od crvenog voća
Da se vozimo ringišpilom i držimo jedno drugom sedišta
Pustimo	 Odletimo zajedno do carstva Božijeg
Mogli smo da ležimo na podu jeftinog motela
	 Smejemo se odvratnom udubljenom madracu
	 Debelim zavesama sa rupama od cigareta
Ali	 Da uživamo u udobnosti ispreplitanih tela
Umesto toga pod
	 Treperavim svetlom u
	 Zabačenom delu grada gde
Pokunjeni psi njuškaju oborene kontejnere
U lepljivom mraku ulice gde si i ti pala
Pokušavam da shvatim šta nam se dešava
Odjednom je iz tvojih usta pokuljala
	 Crna nafta
Pa iz ušiju	 Iz razrogačenih očiju

Elegantno nalakiranih noktiju
Slivala se niz strme ulice
Jedina srećna okolnost jeste pozna noć jer bi

Klizavost izazvala lančane sudare
Pokušala si da pričaš

„Reekla saam ti daa će oovo daa se deesi“
Gutajući svaki drugi slog	 Daveći se
	 U sopstvenoj nafti
Trebalo je da se volimo slatko i ne
Brinemo o velikim životnim pitanjima

	 Šta je naša svrha
	 Kako ćemo se snaći bez novca sutra

Mogli smo preživeti barem neko vreme
	 Od prodaje ukradenih knjiga
Posedujem retka izdanja Luja Aragona i Pola Valerija

60 61

She suddenly began to cough, and blood
poured out of her like song. But in the dream,
she didn’t have tuberculosis yet;
she’s sure she was infected with a lie,
and inside her, it was the dream that died.

Kriveljan pod Mesecom

Dečak koji je vikao	 Kurjak Kurjak
Ostao je bez grla	 Grla
Krv se stvrdnula kao mrlja pekmeza
Zemlju zatrovala	 Usadila klicu nereda
Perkele	 Perkele	 Sve su ulične keruše
Pobacile uz zvuke pačinko mašina	 Deru se
Ali od zveckavog sitniša niko ih ne čuje
Napetost grad natapa ko kamen glavicu kupusa
Drvored platana je nafta za pokretnost njegovih udova
Zbog vatre uzbuna		 Zver je predugo bila usnula
Nema bega od Usuda		 Bega od Usuda
Šinterske čaklje istopi u svojoj čeljusti
A tebe niko ne budi
Proždire decu čija majka ni ne sluti
Da od njenog poroda ostaće samo trag peruti
	 Na isflekanoj košulji
Izaziva pomor stoke		 Procurele gasovode
Najednom prezrelo voće
Prigradsko naselje je trajno groblje
Zato te niko		 Ne budi.

62 63

San 585.

Doktore!
Moja trbušna harmonika ispušta tužan zvuk
	 Ova kuglica tumora

Tesno se pribila uz nju!

64 65

Dobih flašu o glavu
	 Nosim sramotnu ranu
A sve što sam hteo je da sklonim mačku u stranu
Svakoj rulji dosadi ista meta
Njihova kiša besa je prolazni oblak iznad mesta
Gde smo stajali ona i ja
A ta ista maca leži ti ispod vrata
Kad sklopiš oči ko sad		 Kad nastupi novi san.

Toksoplazmačka

Buji paji	 Blago taji
U jastuk utoni za bajku o mački
To je bila jedna posebna maca
Krzna tvrdog ko kamen	 Od smrznutog blata
Prognana iz grada
	 No glodarima posebno draga
Na dokovima neuko lizala svoju šapu
Nije znala kako	 Nije imala majku
Odjednom iz napuštenog broda dopre galama
Okružila je masa nakostrešenih dlaka
Nuna nuna nuške
Mačku su poljubile brojne pacovske njuške
 „Sa misijom nas poslaše brodom iz Naragonije
Mi se tebe ne bojimo	 Gospa nas ne boji se
I ti nju zavolećeš kad o njene trudne obrise
	 Protrljaš svoje obraze“
Toksoplazmačka je gromko kašljala
Glodari u horu skičali		 „Otrov daj nama!“
Čitava graja prizvala oronule radnike
Limfni čvorovi mornarski stežu im vratove
Sluzave rukavice od šamaranja rečne ribe
	 Čvrsto drže vinske flaše
Pacove rasteraše	 (Ili sami odoše da pronađu kutak
Iz kog će izroniti kad čitavim gradom zavlada kuga)
Neuki prorok koji predoseća pogrom

Znao sam da u maloj maci ne čuči otrov
Za razliku od rulje koja na nju nasrće flašom i motkom
„Lepi ludi mačići	 Zar ih u vodu baciti“
Pevao sam radnicima u pokušaju da ih omekšam

„Slepi glupi mačići	 Oni će nas sahraniti
Znaš li bre šta sve od vašljive mačke
Možeš da zakačiš	 Ali batine najpre
Od nas ćeš da popiješ!“

66 67

Devet mrtvih pacova

--------------||-------------- opseda mi snove
I kad god na počinak odem dođu mi opet
Svaki put mi zbore da me vole dok me glođu
Kažu	

"Bol je pravi otac	 Ti bio si gluvi očuh
I da nema naših kandži bićeš tužni kostur
A sada si hrpa lišća koja guši oluk.“

The dying tubercular is pictured as made more beautiful and more
soulful; the person dying of cancer is portrayed as robbed of all
capacities of self-transcendence, humiliated by fear and agony.

68

Pokajnikov košmar

„Canst thou not see?
The flame, flickering once again.

My flail. . . Bring me my flail.“
Father Ariandel, Painted World of Ariandel

Treba imati snage koja ume da nosi
Nepokretne udove kad budilnik zazvoni
Nije utrnuo zato što je strm drum no
Zato što i odmoran se bori sa drvenim umom
Treba imati snage za bolesti koje kroče

Kad uoči noći oči se sklope
Škripa u kičmi otme pokret
I ožiljke prizove da oblikuju snove

To je slomljen čovek
Ne tako voljen čovek
Više kost nego čovek
Ali	 Stigao-do-ovde-čovek

Treba imati snage 	 Kako da je stvori?
Sve što voli odlučilo je da ga slomi
Pleteni konci koži podariše otrovne pupoljke
Ponosno ih nosi
Kao fleku od buđi što se moli
U sobi koju ne posećuju gosti

Šuplji čoveče
Glupi čoveče
U tvojoj ruci goreće
Jorgovan koji okrutnog aprila
Guši proleće

„Sutra ili drugi dan
Drugi put	 Drugi san
Drugi krug 	 Drugi glas
Iz rane izleteće

Drugi Ja.“

Garmonbozija
Non gratum anus rodentum

72

Snežanj

Došla si najpre sa mrazom
Ugnezdila hladnokrvne larve pod moje nokte
(Čuo sam kako najmanja od njih najdublje diše)
Svaka godina uvek ima dve zime
	 Dve velike smrti
I nebrojeno uboda koji između ostave tragove sitne
(Kad prisloniš uho čućeš kako cmizdre)
U tebi sam nalazio reči
	 Koje su davno iščezle
Donela si kratkotrajno proleće
	 Propale prilike i ogavne istine
Uboge latice grudnog koša
Koje obrsti gusenica dok se penje do mozga
A kad se pod toplotom sunca prikažu tela trošna
Spoznah da niko ne želi ni topao pozdrav

Ako se u grču usne zategne leprozna koža
Onda je došla pozna letnja groza
	 Lutanja i sanjarenja
I u tom komešajućem paklu plivanja i davljenja
Moja ćerka	 Od primordijalne vode modra

Ali odlučna da ne prihvati poraz
	 (Za razliku od oca koji otežano hoda)
I dok su se u pretesnom kotlu mešali mulj i opalo lišće
Još jednom videh koliko su beznačajne tvoje igre
Predvidive smene sezona	 Preslikane priče
	 U kojima mislimo da imamo nešto više
Dok na kraju uvek idemo od jedne

Do druge zime.

Duet Prognanika

Evo nas opet		 Na obodu grada
Uz miris kanala	 Škripu tramvaja
Susret dva kralja na isteku snaga

Izmet kafe kaže	 Kad se piše zna se dakle
Da se priče prazne skrate za makar polovinu glave

U pravu si
Nekad se rastužim kad sastružem deo pete
Beli kralj na D2

Stare čuvar-kuće bacaju se u smeće
Nadu na dno ostavi da se tamo ne pokvari

A pitu vrelu da sažvaćem umesto da je ohladim
Na terasi jer možda je proždere vrabac pohlepni?

		 Istoj aždaji iznova sečem glave
Znaš da je u vrapcu najveći deo njene snage
Kad niknu nove moraš ih daviti dok su male
Evo	 Izmet kafe kaže da se silne bračne tajne
Kriju ispred prazne flaše

Bela kraljica na A8
	 Naopako ona kopa put do sebe od svog groba

Njena borba je samo njena
Lišće ovog čaja peva	 Ti već ponor smatraš
Mestom ispred svoga raja

Izmet kafe kaže da te tihe stare vradžbe
Vode u iste prazne bajke
Gde kad stisneš hladne šake njene majke
To se najpre shvati kao deo igre jadne

Fenrir i njegov sin progutaće moj poslednji krik
Sa njima a i bez njih ostao bi nesavršen stih
Za tvojim vratom kurjak diše
Šta još viče mokro lišće?
Tebe zove ponor ispred ove pozornice
Nikad nije bilo do pobede	 Kafe ili čaja
Već do rituala		 Izbora zrna i trava
Boje šoljice i njenih šara
Svilenog dodira lakirane figure šaha
Crni kralj na E3
Partija gotova.

75

Recitativ Marije Magdalene

Tri godine rasla je na suncu i kiseloj kiši
Kad je priroda rekla:

„Njih dvoje moraju postati prisni!“
Sve što sam ovde stekla
	 Postaće reka koja se sliva u daleka mora plastike
Za sva oštra koplja sama sam odgovorna
Bila je dovoljna samo jedna čorba
Nekoliko slova od testenine u nizu kažu: Pojavi se
Kosti i krila slepog miša istucaju se u prah
Preskoči sugreb u koji je pas ostavio svoju svrab
Očisti kuća da se dočeka čuma
Skinu se sijalice	 Pljune u utičnice
I kad najzad padne mrak
Pozovem te da utrobu omastiš

Napitkom kojim sam zauvek postala tvoja
I sve je delovalo bezbolnije
Kad me svako veče gotovo iskreno pokriješ
Sve dok nisi počeo da cviliš

Izvuci se		 Molim te
Iščupaj se što pre iz moje utrobe
Iz moje lobanje

Razilaženje je neminovno
__________Ti imaš svoje puteve_____
|Meni ostaju ovi ćorsokaci|
Znam da ćeš za našu kćer naći način
Da porobi zver koju smo joj krvlju dali
Kod mene nek uči preko senke da puzi

Svoje mlečne zube ostavljaće u tatinoj ruci
Naši životi postaće fleke koje će prva kiša da spere
Ti se potrudi da naftom i uljem ostanu ukrašene ruke njene
Sreća koja me ovde čeka	 Sreća je raspikuća i raspeća
Zove me bestrag
Moram da odem od svega da bih pronašla sebe
Ako ne uspem

I za to postoji rešenje.

Hor glodara

Šta to zboriš kad	 Šta to zboriš kad
U svojim govnima zlato otkrivaš
Kad sija Atanor	 Prahom oslika
Komad ožiljka sraslog s kostima
I nikad neće biti časnog poziva
Nikad nećeš znati tuđi pad da odsviraš
Znano je da se štakor koti za
Gospu koja s omčom je snažno skočila
Garmonbozija		 Garmonbozija
U tvojim snovima radost Božija
Našu Sveticu slatko pokrivaš
Dok te opija njen čaj od kopriva
Njihovim očima radost otima
Strah od proliva	 Sramnog osipa
Kad ih napadne horda glodara
Znaj da zaraženi bili su odvajkad
Nema oporavka	 Nema povratka
Ni otrov kad proba	 Pacov ne povraća
Garmonbozija		 Garmonbozija
Pošast preživeće samo Ponizna.

76

Mantra Flagelanta

U slučaju sumnje	 Prigrli ponor
Kad grizeš usne	 Prigrli ponor
I kad ti je vruće	 Prigrli ponor
U doba suše		 Prigrli ponor
Zbog kože kužne	 Prigrli ponor

Priđi mi ponovo	 Prigrli ponor
Prigrli ponor		 Prigrli ponor

Nisi mi dovoljan	 Prigrli ponor
Isti si ko i pre		 Prigrli ponor
Znam da još voliš me	 Prigrli ponor

Prigrli ponor		 Prigrli ponor
Ko smo da sumnjamo		 Prigrli ponor
U šta sam upao	Prigrli Ponor
Jesmo li dovoljni		 Prigrli ponor
Možda sam volšebnik		 Prigrli ponor
Prigrli ponor		 Prigrli ponor
Kosti su mekane	 Prigrli ponor
Kažem da ne znam sve	 Prigrli ponor
Pacov je svestan jer	 Prigrlih ponor
Prigrlih ponor		 Prigrlih ponor
Možda kad odem ću--		 Prigrli ponor!
Šta ako ne bih da--		 PRIGRLI PONOR
Moja će poslednja--		 PRIGRLI PONOR!
PRIGRLI PONOR!		 PRIGRLI PONOR!

Prorokova Arija

Nekada su leta trajala makar tri veka
I kad je najveći problem bio napukli dvorišni bojler

Jedina želja bila je da zauvek odem
Od visoke bandere i bedni moljac
Baca sablasnu senku do poda
Odavno prognan	 Umesto rebra bodež
Ušima odjekuju mokre klompe	 Zauvek proklet
Bedrena arterija zove zver iz Mračaja

Da posrče šta može
Dalekom bunjištu ostavi ove dronjke

Moje dete	 U jednoj ruci drška metle
U drugoj vrh komete
		 Izvor moje sreće
		 Izvor ove strepnje
Čuvaj se senke što će me zbaciti

Sa ove bine u vode divlje
Ne odaj nikome tajne koje šapuću ptice
Ja svoje odživeh i nadživeh
Vreme je da se suočim sa gubitkom igre
Iza mene ostaće dva ogromna zahteva

1.	 Sašij mi pokrov od sušenog korova
2.	 Štagod im činila	 (Da li pobila ili oprostila)

Ne daj im da te svežu i bace u reku
	 Znam da ne bi potonula

Nema poklona		 U obraz poljubac
Želja da prigrliš plimu

Ili zbog svih nas smogneš snage za oproštaj
Pre no što mi čeljust vriskom otvori plućno krilo
Ako bih još nešto iole utešno rekao
To bi bilo

Sadržaj

Drugi dolazak
Večernja beseda...8
Epitaf pred počinak..10
Predskazanje (Prvi san)... 11
Temet Nosce (Pitija Govori)...................................12
Poslanica Mariji Magdaleni..................................14
Hodočašće.. 15
Dijagnoza.. 16
Pobuna.. 18
Pharmakoi..20
Abortus ljubavi carskim rezom
Paunovo pevanje.. 25
Eden... 26
Prvi ples na Trebniku..27
Pesma Solomonova.. 28
Latica Sumnja... 29
Gatanje... 30
Kristalizacija medenog meseca.....................31
Promukli labud.. 32
Poslednja Poslanica... 33
Bolest rađa silnika
Nosilac... 36
Coitus...37
Partus (sequitur ventrem)............................... 38
Šupljine...40
Tinitus i Tanatos...41
Temet Nosce II (O Nadahuću)..........................42
All about that blues..44
Reinkarnacija Svete Orlan................................ 46
Oda grčkoj kurvi.. 47
Kotarov sindrom.. 48

Druga Operacija... 50

Ovu knjigu možeš da:

citiraš
mrziš

umnožavaš
cepaš
maziš

recituješ naglas (sebi i drugima)
prepravljaš
podvlačiš

voliš
.
.
.
š

U snu svome
Psalam 3:5.. 54

Temet Nosce III..55
San 48..56
Post-REM lucidnost......................................57
Nafta (Prvi Košmar)......................................58
Kriveljan pod Mesecom..............................61
San 585.. 62
Toksoplazmačka.. 64
Devet mrtvih pacova 66
Pokajnikov košmar................................... 68
Garmonbozija
Snežanj... 72
Duet Prognanika..73
Recitativ Marije Magdalene....................74
Hor glodara...75
Mantra Flagelanta.....................................76
Prorokova Arija..78

O AUTORU

Stefan Gašić (1993), rođen je u Beogradu. Član je Književnog
društva „Orfisti“. Prvu zbirku poezije Janusovi otvori objavio
je onlajn 2017. godine. Pod pseudonimom VUDEMN bavi
se uličnom umetnošću, i pravi video-eseje na istoimenom
youtube kanalu. Bavi se digitalnim marketingom, fotografijom,
obradom videa i zvuka. U svom dnevniku snova koji trenutno
ima oko 700 zapisa, u 50-ak se pojavljuju mačke. Mrtvi pacovi
svakodnevno mu šapuću sa ramena.

