


ΛΟΡΕΝΤΖΟΣ ΜΑΒΛΙΑΗΣ
Σ Ο Ν Ε Τ Α
ΠΟΙΗΣΗ

εκδόσεις
ΔΙΑΝΥΣΜΑ

ΣΕΙΡΑ: Επτανησιακή Σχολή VI
ekdoseisdianisma@gmail.com

Σ Ο Ν Ε Τ Α


ΛΟΡΕΝΤΖΟΣ ΜΑΒΙΑΗΣ
Σ Ο Ν Ε Τ Α
ΠΟΙΗΣΗ

εκδόσεις
ΔΙΑΝΥΣΜΑ

Ἀμίλητα

Ποτάμι τρέχει ἡ Ἀγάπη καὶ ὅσο τρέχει
πληθαίνει καὶ στ' ὀλογλυκὸ τῆς αἷμα
δείχνει τῆς εὐτυχιάς τὸ οὐράνιο ψέμα
καὶ ὁ δρόμος τῆς, θαρρεῖς, σωμὸ δὲν ἔχει.

Μὰ προστά της χωρὶς νὰ τὸ παντέχει
τοῦ πόνου ἢ πικροθάλασσα στὸ βλέμμα
ἀπλώνεται γεμάτη δάκρυα κ' αἷμα,
καὶ τὰ πάντα ρουφάει, τὰ πάντα βρέχει.

Χρυσομάννα, ἐμαράθηκαν τὰ φύλλα
καὶ χειμῶνας πλακώνει• σὲ θωράω
κατάματα μὲ τρόμου ἀνατριχίλα.

Καὶ σέναν' ἀλαφιάζεται τὸ πρᾶο
ἄρρωστο ἀνάβλεμμά σου, σᾶ νὰ ἐρῶτα•
θὰ χαροῦμε ἄλλην ἀνοιξη σὰν πρῶτα;.-

*Περιοδικὸ Γράμματα,
Τόμος 2, ἄρ. 13 (1913)*

Λήθη

Καλότυχοι οἱ νεκροὶ ποὺ λησμονᾶνε
τὴν πίκρια τῆς ζωῆς. ὄντας βυθίσει
ὁ ἥλιος καὶ τὸ σούρουπο ἀκλουθήσει,
μὴν τοὺς κλαίς, ὁ καημός σου ὅσος καὶ νὰ 'ναί.

Τέτοιαν ὥρα οἱ ψυχὲς διψοῦν καὶ πᾶνε
στῆς λησμονιᾶς τὴν κρουσταλλένια βρύση•
μὰ βοῦρκος τὸ νεράκι θὰ μαυρίσει,
σὰ στάζει γι' αὐτὲς δάκρυ ὅθε ἀγαπᾶνε.

Κι ἂν πιοῦν θολὸ νερὸ ξαναθυμοῦνται,
διαβαίνοντας λιβάδια ἀπὸ ἀσφοδίλι•
πόνους παλιούς, ποὺ μέσα τους κοιμοῦνται.

Ἄ δὲ πορεῖς παρὰ νὰ κλαίς τὸ δεῖλι,
τοὺς ζωντανούς τα μάτια σου ἄς θρηνήσουν:
θέλουν—μα δὲ βολεῖ νὰ λησμονήσουν.

ἀπὸ τὸ βιβλίο τῆς Ἄ' Λυκείου(σέλ.272)

Ἔρως καὶ θάνατος

Μὲ ἐκοίταξε ἓνα σούρουπο τὸ Μάη,
τὸ μοσκοβολισμένο Μάη τὸ μῆνα,
καὶ ἡ ματιὰ της γιὰ πάντα μου ἐπρομήνα
εὐτυχία, πὸ τὸ οὐδὲν δὲν πεθυμᾷ.

Μὰ ὁ πόθος δὲ χορταίνει ὅσο κι ἂ φάει,
μὲς τὴν καρδιά μου μπήγεται σὰ σφήνα•
σὰ διψασμένη λυώνεται ἀλαφίνα
ἡ ψυχὴ ὅση γλύκα κι ἂ ρουφᾷ.

Μάγο, ἀνέσπερο φέγγος τοῦ θανάτου,
ἐσύ, ναί, μὲ γλυκιὰ παρηγορία
πραΰνεις καθενὸς τὰ βάσανά του.

Μὲς ἀπ' τὴν ἀλαβάστρινην ὑδρία
ὅ,τι κι ἂν τάζεις δίνεις κιόλας, ἀφανίζεις
τὴν πεθυμιά, τοὺς ὕπνους αἰωνίζεις.

Άνεμόμυλος

Ὁ κόσμος εἶναι πλανερὸ μαγνάδι
Κεντισμένο μὲ ρόδα καὶ μὲ βάγια,
Μ' ἥλιους καὶ μ' ἄστρα, πὸ τὸ ἀπλὸν ἡ Maya
Ἀπάνου 'ς τῆς Ἀλήθειας τὸ σκοτάδι.

Σ' ἀγαπούσαμε τόσο, ἔρμο ρημάδι,
Γιατί 'ς τὴ μέση ἀπ' τῆς ζωῆς τὰ μάγια
'Σ τὴν ψυχὴ μᾶς φανέρονες τὴν ἄγια
Τοῦ Θανάτου θωριά, τὸν κρὺον Ἄδη,

Τὸ Τίποτε, κι' ἀνήξερα 'ς τὰ βάθια
Του εἶναι μᾶς ἐξύπναες μιὰ λαχτάρα
Νὰ γλυτώσουμε ἀπ' ὅλα μας τὰ πάθια,

Τὴν πικρὴ νὰ ξορκίσουμε κατάρρα
Τῆς ζωῆς, καὶ νὰ μποῦμε μονομίας
'Σ τ' ἄδυτα τῆς θεϊκῆς ἀνυπαρξίας.

Κρήτη

Σειρήνα πρασινόχρυση, με μάτι
σὰν τῆς ἀγάπης, με λαχτάρας χεῖλια,
ἀχτιδομάλλα, ὀρθοβύζα, με χίλια
μύρια καμάρια καὶ λέπια γεμάτη,

τραγουδι τραγουδᾶς μὲς τὴ ροδάτη
κατάχνια τοῦ πελάου, καὶ στὴν προσήλια
τοῦ ἀγέρος πλατωσιὰ καὶ στὰ βασίλεια
τῆς γῆς πνοὴ τὸ σέρνει μυρωδάτη :

«Σὰν τὸ γάλα τῆς Αἴγας Ἀμαλθείας
θρέφει θεοὺς καὶ τὸ φιλί μου ἐμένα.
Ἐλᾶτε νὰ χαρεῖτε μὲς τῆς θείας

ἀγκαλιᾶς μου τὸ σφίξιμο ἐνωμένα,
πρόσφυγες τῆς Ζωῆς, δῶρα ἄγια τρία•
θάνατο, ἀθανασία κ' ἐλευτερία».

Κέρκυρα

Ἡ θάλασσα ἐσπαρτάρησε ὡς τὸν πάτο
κι' ἄφρισε σὰν ἐδέχτηκε στὸν κρύο
κόρφο ἀκόμα ὀλοζώντανό το θεῖο
σπόρο, ἀπ' τὸν οὐρανὸ σταγμένον κάτω.
Τότες βγήκε ἀπ' τὸ πέλαγο τ' ἀφράτο,
τέρας τῆς ὀμορφάδας καὶ σημείο,
τ' ἄγιό της Ἀφροδίτης μεγαλεῖο,
γλύκες ἐρωτικὲς ὄλο γιομάτο.
Μὰ τὸ δρεπάνι, ποῦχε αὐτοῦ σκορπίση
τοῦ θεοῦ τ' ἀμελέτητα, καὶ κείνο
μέσ το γιαλὸ μελλότου νὰ καρπίση.
Κ' ἔτσι, Ἀφροδίτη τῶν νησιῶν, μὲ κρίνο
καὶ ρόδο πλουμιστῆ, γιομάτη γλύκες,
Κέρκυρα, ἀπ' τοῦ Οὐρανοῦ τὸ αἶμα ἐβγήκες.

Ὄνειρο

Νύχτα, μὲ δίχως ἄστρα οὐδὲ φεγγάρι,
σὲ μιὰν ἄγρια παράδερνα λαγκάδα•
ξάφνου μὲ σκιαχτερὴ ξένη ἀσκημάδα
τρεῖς Ἄχαρες θωρῶ σ' ἓνα λογγάρι.
Ἡ μεσινὴ ψηλὰ κρατεῖ λυχνάρι,
ποῦ τῶν τριονῶν φωτίζει τὴν ἀχνάδα•
οὐρλιάζοντας μ' ἀταίριαστη βραχνάδα
ἀργὰ ξαλλάζουν τὸ ἐξάδιπλο ἀχνάρι
κι' ὀμπρός μου σταματοῦν. Τότε στυλόνει
ἢ κάθε μιά τα μάτια κατὰ μένα•
ἢ μεσινὴ τὸ λύχνο χαμηλόνει
καὶ φού! τὸν σβυοῦν οἱ τρεῖς μὲ φύσημ' ἓνα.
Φρενιασμένος ἐξύπνησα. Ἄχ! τὸ φῶς μου, -
τὴν ἴδια ὥρα ἔσβυστηκε ὁ ἀδρεφός μου!

Αργυρόκουπα

Κρυσταλλένιο, διάφανο, γεμάτο
απ' άδολο κρασί που πορφυρίζει,
με κούνημα θερμό μ' αίσθημα ακράτο
ένα φτωχό ποτήρι σ' αντικρύζει,

σε λαχταράει, σε γγίζει και τ' αφράτο
κρασί σαν αίμα χύνεται, σκορπίζει,
και το ποτήρι μένει άδειο ως τον πάτο
γιατί το γγίζιμό σου το τσακίζει.

Μα συ στέκεις ατάραχτη και κρύα
αργυρόκουπα, πλούσια ιστορισμένη,
με την περήφανή σου θεωρία.

Είσαι να σ' αγαπούν συνηθισμένη•
στης ζωής την πικρή χαροκοπία
δε δείχνεις με τι σ' έχουν γεμισμένη.

Ψυχοφίλημα

Χρυσάρμενα ονείρατ' αργοπλένε
στο πέλαγο του πόθου οι φαντασίες
και κατακεί αρμενίζουν όπου επήες,
όπου τα δυο σου μάτια γελοκλαίνε,

όπου απάρθενος φέγγεις, λατρεμένε
κρίνε της ομορφιάς, κ' οι μελωδίες
των τραγουδιών σου σμίγουν τες μαγείες,
που μες τ' αγνά σου χείλια σιγοπνένε.

Χάρου, καρδιά μου θλίβερη, κι αγάλλου!
Πέρασε η μαύρη νύχτα κ' η άγρια μπόρα.
Άνθι και συ μικρό μες του μεγάλο

Κόσμου το περιβόλι άνοιξε τώρα.
Δεν ήξερε η ψυχή μου να φιλήσει•
τώρα ξέρει. Ω πανάχραντο μεθύσι.

Νίκη

Ἐβρέθηκ' ἓνα ἀτίμητο βλησίδι!
Τώρα πὸ οἱ ἀρχαῖοι ξανάζησαν ἀγῶνες,
πὸ τῆς Πατρίδας δίνουν ζωογόνες
φλόγες ἀντριᾶς, πολεμικῆς μισίδι.

Τοῦ Γένους μᾶς παμπάλαιο στολίδι,
πῶλαμψε στοῦ Ἡρακλῆ τοὺς ἐλαιῶνες
ἔπειτ' ἀπὸ εἰκοσιτρεῖς καὶ πάλ' αἰῶνες
ξαναστράφτουν οἱ Ὠδῆς τοῦ Βακχυλίδη.

Σ' ἐμᾶς τὸν στέρνει τώρα ἡ Ἑλλάδα Μάννα
θρίαμβου ἀρραβῶνα στὴ μεγάλη Πάλη,
καὶ τὸ Γένος μ' ἐλπίδας θρέφει μάνα

πὸ σ' ἄγιο Ἀγῶνα θὰ νικήσει πάλι.
Μάννα! Τοὺς νέους σου ἥρωες νὰ ἐγκωμιάσει
γεννηθῆτω ποιητῆς πὸ νὰ τοῦ μοιάσει!.

Πλήρωμα χρόνου

Οἱ Τοῦρκοι εἶναι θεριά, δὲν εἶναι ἀνθρώποι.
Γιὰ χιλιοστὴ φορὰ πάλι σηκώσου!
Τὸ τρισένδοξο θέλει ριζικό σου
θεριά νὰ σφάξης ποῦ τὰ θρέφη ἢ Εὐρώπη.
Πολὺ ψηλά, κεῖ ποῦ δὲ φτάνει τόπι
ἀφωρεσμένου Τούρκου, Φράγκου, ἢ Ρώσου,
εἶναι στημένο τ' ἄγιο φλάμπουρό σου
στοῦ Ἰδανικοῦ το οὐράνιο κατατόπι.
Κι' ἄ σὲ κρατοῦν πιστάγκωνα δεμένη,
κι' ἄ χίλια μύρια βάσανα παθαίνεις,
μὰ στὸ τέλος θὲ νάβγης κερδεμένη, -
εἰς' αἶμα Ἑλληνικὸ καὶ δὲν πεθαίνεις.
Ἄν εἶναι ἓνας Θεὸς δικαιοκρίτης,
σὺ θὰ τὸ δείξης, Λευτεριά τῆς Κρήτης.

Τάμα

Κόρη ἀφράτη μὲ στήθια σὰν τὸ γάλα,
μ' ὀλόξανθα μαλλιά σὰν τὸ χρυσάφι,
μὲ μάγουλα π' ὁ Ἔρωτας τὰ βάφει
ρόδισμα οὐράνιο ραίνοντας μία στάλα,
σὰν καὶ σένα δὲν εἶναι πλάσματα ἄλλα,
σὲ λαχταρῶ σὰ διψασμένο ἀλάφι,
νὰ τ' ἀγαπήσω ἢ Μοῖρα μου τὸ γράφει
τὰ δύο σου μάτια μαῦρα τα μεγάλα.
Ἐσὺ εἶσαι ἡ εὐτυχία μου, ἐσὺ τὸ φῶς μου,
πῶς θὰ ἰδῶ στή ζωὴ μου τέτοιο θάμα
ποτὲ δὲν τὸ ἐφαντάστη ὁ λογισμὸς μου•
νὰ μὴ σ' ἀπαρνηθῶ σου κάνω τάμα,
ἔλα, χαρὲς καὶ βάσανα τοῦ κόσμου
χεροπιασμένοι θὰ περνᾶμε ἀντάμα.

Εἶδωλα

Ἀχαρή μου χαρά, φτωχοί μου στίχοι,
Τῆς ζωῆς μου ἀκριβό, κρυφὸ καμάρι,
Ἀπὸ καθάριο βγαίνετε ζυμάρι
Κ' εἴσαστε γεννημένοι ὄχι ὅπως τύχει.

Δὲν κελαηδᾶτε ἀνούσιοι κι ἄσκοποι ἦχοι,
Σὰν τραγούδια ἐλαφρόμυαλου ἐρωτιάρη,
Μὰ κι οὔτε παραιρᾶτε τὸ συρτάρι
Νὰ βρεῖτε ἀγοραστὴ τόσο τὸν πῆχyu.

Γιατ' εἴσαστε ψυχούλες καὶ κορμάκια
Τῶν πόθων καὶ τῶν πόνων μου, ποὺ πλήθια
Πικρὰ μ' ἐσυχοπότισαν φαρμάκια.

Εἶδωλα ἔναι οἱ χαρές, καημὸς ἢ ἀλήθεια,
Καὶ ἀλήθεια εἶν' ἡ ζωή! Μὰ τί μὲ μέλλει:
Θωρῶ ἐσὰς κι ὁ καημὸς γένηται μέλι.

Μούχρωμα

Φυσάει τ' αεράκι μ' ανάλαφρη φόρα
καὶ τὲς τριανταφυλλιὲς ἄργα σαλέβει•
στὲς καρδιὲς καὶ στὴν πλάση βασιλέβει
Ρόδινο σούρουπο, ὦρα μυροφόρα,

Χρυσὴ θυμητικῶν ὀνείρων ὦρα
ποῦ ἡ ψυχὴ τὴ γαλήνη προμαντέβει,
τὴν αἰώνια γαλήνη, καὶ ἄγναντέβει
σὰ γιὰ στερνὴ φορὰ κάθε τῆς γνώρα

ἀξέχαστη• ξανθὲς κρινοτραχήλες
ἀγάπες, γαλανὰ βασιλεμένα
μάτια ὀγρὰ καὶ φιλιὰ καὶ ἀνατριχίλες

καὶ δάκρυα• πλάνια δῶρα ζηλεμένα
τῆς ζήσης ποῦ ἀχνοσβύεται καὶ τελειώνει
σὰν τὸ θαμπὸ γιουλι ποῦ ὀλοένα λυώνει.-

*Περιοδικὸ Γράμματα,
Τόμος 2, ἄρ. 13 (1913)*

Χαραυγή

Ἄχνα, σὰν τὸ ροδοβάμμα μιᾶς πρώτης
ἀνήξερης ἀγάπης, ξημερόνει•
τὴν ἀπάρθενη θάλασσα φουσκώνει
σὰ γλυκοανασμὸς παναγνῆς νιότης,
καὶ σὰν ἄνθια κυλάει τὸν κάτασπρό της
ἀνάλαφρον ἀφρό, καὶ ἡ γῆς ἀσκόνει
τὴ λευκὴ καταχνιὰ καὶ φανερόνει
τὴν ὁμορφάδα τῆς αἰωνιότης
ἄγγιχτη, ἀφίλητη, ἀθώρητη. Μένει
σαστισμένη ἢ ψυχὴ στὴ δροσεράδα
τοῦ ἀγέρος ποῦ ὅσο πάει καὶ ἀσπρογαλιάζει•
τὸ πάθος ξεστοχάει καὶ ἀναγαλλιάζει,
σὰν ὁ ἄγριος κρίνος ποῦ ξανοίγει ἀράδα,
στὴν ἄπειρη ὠραιότη ἐρωτεμένη.

Ἑλιά

Στήν κουφάλα σου ἐφώλιασε μελίτσι,
γέρικη ἐλιά, πὸν γέρνεις μὲ τὴ λίγη
πρασινάδα πὸν ἀκόμα σὲ τυλίγει
σὰ νάθελε νὰ σὲ νεκροστολίσει.

Καὶ τὸ κάθε πουλάκι στὸ μεθύσι
τῆς ἀγάπης πιπίζοντας ἀνοίγει
στὸ κλαρί σου ἐρωτάρικο κυνήγι,
στὸ κλαρί σου πὸν δὲ θὰ ξανανθίσει.

᾽ὦ πόσο στὴ θανὴ θὰ σὲ γλυκάνουν,
μὲ τὴ μαγευτικὴ βοή πὸν κάνουν,
ὀλοζώντανης νιότης ὁμορφάδες

ποῦ σὰ θύμησες μέσα σου πληθαίνουν ‘
ὦ νὰ μπορούσαν ἔτσι νὰ πεθαίνουν
καὶ ἄλλες ψυχὲς τῆς ψυχῆς σου ἀδερφάδες.

Παλαιοκαστρίτσα

Σὰν πεθάνω ἐδῶ θάρθω μὲ τὰ μύρια
φαντάσματα ἄπνα μέσα σὲ ἄυλα γνέφια,
ἢ σὲ ἀσημοβολῆς μαϊκὰ σεντεφια
τ' ἄγια τῆς νύχτας νὰ χαρῶ μυστήρια•

νὰ ἰδῶ τῶν ξωτικῶν τὰ πανηγύρια,
τῶν τελωνιῶν τὰ θεοτρελλα κέφια.
Τοῦ Νεραΐδοχοροῦ νὰ ἀκούσω ντέφια
καὶ Σέρηνων τραγούδια ἢ καὶ μαρτύρια.

Καὶ ἅμα στὰ ἀστέρινά τους χρυσαμάξια
οἱ ἀγγέλοι φύγουν καὶ ὁ Ἥλιος φέξει πίσω,
ῥυμο στὴν τετραγάλανη μονάξια

πουλὶ τ' ἄγριου γιαλοῦ θὰ κελαηδίσω•
τεχνίτρα ἢ πικροθάλασσα παράξια
τῆς λαλησιᾶς μου θὰ βαστάει τὸ ἴσο.

Στὸ θάνατο τοῦ Σπυρίδωνος Μαρκορά

Θανάτου στοχασμός, ἀνήμερο γεράκι,
ἐσκόρπισε με μιᾶς τὰ ὀλόχαρα ἐρωτούδια,
πὸν στολισμένα με χιλιόχρωμα λουλούδια
μοῦ λέγαν τὸ καθέν' ἀπ' ἓνα τραγουδάκι.
Καὶ μυρολόγια τοῦ καῦμοῦ, μαῦρο φαρμάκι,
ἀκούονται ἀντὶς ἀπὸ χαρᾶς γλυκὰ τραγούδια·
στίχοι πὸν σὰ χρυσᾶ πετοῦσαν ψυχαρούδια
μελανοὶ τώρα, μελανοὶ ἔναι σὰν κοράκι.
Μὰ ξάφνου ἄσπρο κατάσπρο τάφο βλέπ' ὀμπρός μου,
κ' ἓνα στεφάνι ἢ λευκοφόρα Καλωσύνη
ἀπάνου του κρατεῖ θαμπόνοντας τὸ φῶς μου·
καὶ γύρω της μοσκοβολοῦν ἄχραντοι κρίνοι
μὲ ἀτάραχη ὀμορφιά, με μᾶγεμα ἄλλου κόσμου,
σὰν πράξεις ἀγαθῆς πὸν ἡ λάμψη τους δὲ σβύνει.

η ποιητική συλλογή
ΣΟΝΕΤΑ
του Λορέντζου Μαβίλη
στοιχειοθετήθηκε & σχεδιασθηκε
τον Απρίλιο του 2015
απο τις εκδόσεις *δυνασμα*
και κυκλοφορεί δωρεάν σε
ηλεκτρονική μορφή στο διαδίκτυο
χωρίς καμία αξίωση όσον αφορά στα
πνευματικά δικαιώματα

ΕΚΔΟΣΕΙΣ
ΔΙΑΝΥΣΜΑ

