
Δηµήτρης Τρωαδίτης 
 
 

υπολήψεις - απόπειρες  
 

 
 

Το Κόσκινο 


Δημήτρης Τρωαδίτης,  
υπολήψεις - απόπειρες 
εκδ. Το Κόσκινο,  
Μελβούρνη, 2013 
 
 
*Στο εξώφυλλο, Paul Bond, Unexpected Departure 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Το Κόσκινο 
P.O. BOX 2120 
Lygon St,. North 
East Brunswick 
Victoria 3057 
Australia 
 
http://tokoskino.wordpress.com 


Περιεχόμενα 
 
- δώδεκα και μια στιγμές υπόληψης 
- απόπειρες ονείρων


 
Δώδεκα και µία στιγµές υπόληψης 


στιγµή πρώτη 
 

ξεσκισµένες ταινίες 
κνόδαλα της ζωής 

σαν να µαζεύεις τα ξέφτια  
του αποµεσήµερου 
στα γυµνά σου πόδια 

σπουργίτια που κροταλίζουν 
τα ψίχουλα της αδράνειας 


στιγµή δεύτερη 
 

ήχοι διαθλώνται σε παράταξη 
µε τύµπανα από τότε 

σαν φύλλα που πέφτουν 
από τον αγέρα χτυπηµένα 

σαν παιδιά που ξεκλέβουν τις ώρες 


στιγµή τρίτη 
 

η πάχνη της νύχτας 
το µουντό χρώµα 
του πρωινού σηµάδι 
στην επερχόµενη µέρα 

µε ρυθµούς από ράµφη πουλιών 
και χαλασµένες µηχανές 


στιγµή τέταρτη 
 

ο ήλιος δεν ανέτειλε 
ο τελευταίος υπάλληλος αναχώρησε 

κι ήµουν αυτός που 
έκλεισε την πόρτα πίσω του 

για τελευταία φορά. 


στιγµή πέµπτη 
 

πότε ακίνητοι 
πότε τρεµάµενοι 

σε µέρη που λέγονται 
χώροι εργασίας 

κραυγές αργόσυρτες 
φωνές τσαλαπατηµένες 

έρµαια άνωθεν αποφάσεων 
σε προκρούστεια κρεβάτια 


στιγµή έκτη 
 

πότε θα συναθροίσουµε 
τα δάκρυά µας 

πότε θα συσπειρώσουµε 
τις οιµωγές µας 

πότε θα ανασηκωθούµε 
από τον ανοιχτό µας τάφο 

που έχει τη µορφή 
σελιλόιντ ακρόασης 


στιγµή έβδοµη 
 

γωνιά τη γωνιά 
κόγχη την κόγχη 

µας παίρνουν το κατόπι 
µε προφυλάξεις 

βρίσκονται στο διάβα µας 
και όλα τα λιοντάρια  

βρυχώνται 
στις ορθάνοιχτες πόρτες 
καθώς ακολουθούµε 
τα χνάρια µας 

απ’ τις ατέλειωτες µνήµες 


στιγµή όγδοη 
 

πετάµε λίγη θάλασσα 
στον ουρανό 

να γίνει ένα ο κόσµος 
µια µικρή σταγόνα βροχής 
είναι µια µικρή σπίθα 

ανταρσίας 
κάτι σαν ένα µικρό λάθος 

που περικλείει 
όλα τα πεντάχρονα πλάνα 
της µελλοντικής µας 

δηµιουργίας 


στιγµή ένατη 
 

τη νύχτα της θύελλας 
στα χιλιόµετρα της αγρύπνιας 

στη σάρκα και το αίµα 
αγαπάµε όλο και πιο 

καθοριστικά 
αλλά το µεγάλο στοίχηµα 
είναι να διατηρήσουµε 
αναµµένη τη µικρή  
σταγόνα της βροχής 


στιγµή δέκατη 
 

φεύγουµε σαν το όνειρο 
ξεστρατίζουµε σαν λωρίδα φωτός 
απ’ τη χαραµάδα του χρόνου 
αποχωρώντας απ’ τη σκηνή 

µε φωνή αλαργινή 
και δειλές φλόγες 


στιγµή εντέκατη 
 

το κορµί 
πεταµένο φύλλο 

κλώτσος του καθένα 
ανάπηροι ήλιοι 

σε αµµουδιές εγκατάλειψης 
ανεστραµµένες υποστάσεις 

 ζεστών προσώπων 
και τα εφήµερα απάγκια 
κι οι σπασµένες κούκλες  

των βιτρινών 
µετά τη λεηλασία  
και την άµπωτη 

των νοθευµένων χνώτων 


στιγµή δωδέκατη 
 

να πιαστούµε από αλήτες 
συννεφιασµένους  
πασχίζουµε 

που τα παίζουν όλα για όλα 
µε άδεια µπουκάλια 
βλέµµατα στον ουρανό 

να κατεβάσει το όποιο µάννα 
να διαβούµε σε ρυάκια 

µε βάρκα βοµβαρδισµένη 
αίµα ξερό και χαλασµένο 


στιγµή δέκατη τρίτη 
 

η σιγανή φωνή µας 
τιτίβισµα σπουργιτιού 
που δεν ήρθε µε χέρια  
ολόλευκα κλαίει τη νύχτα 
πίσω από καθρέφτες 
ή συνωστίζεται  

σε χοροπηδάδικα ευκαιρίας 
για µια στιγµή υπόληψης 

 
 


 

Απόπειρες ονείρων  
 


 
απόπειρα πρώτη 

 
κάθε απόπειρα σκέψης 

περιέχει όλες τις απόπειρες µαζί 
κάθε κίνηση στο άπειρο 

περιέχει όλες τις κινήσεις µαζί 
κάθε έµπνευση στα κενά διαστήµατα 
περιέχει όλες τις γητειές του κόσµου 


απόπειρα δεύτερη 
 

η ξηρασία µας αποτελείωσε 
σε αλυσίδες σκόνης 
η ζέστη µεσουρανεί 
ο καύσωνας κυβερνά 

µε αποµιµήσεις βροχοπτώσεων 
προχωρούν οι προνοητικοί 

σε λιτανείες 
θρησκευτικές ή µη 
στις ράχες µας 

η ξηρασία που εκτοπίζει 
τους πάντες 

σε τόπους εξορίας 
που ξερνούν 

περιβαλλοντικές καταστροφές  
αγκοµαχώντας 


απόπειρα τρίτη 
 

έτσι έγκλειστοι 
σε ηλεκτρονικές κάµαρες 

αποκολλούνται τα κοµµάτια µας 
µένουµε µε τα υπολείµµατα 

του εαυτού µας 
η ψυχή µας έρµαιο 

σε σχήµατα κι αποµιµήσεις 
µε τ’ άντερα έξω 
σε κοινή θέα 

εκτεθειµένα στα βρόχια 
της καθηµερινότητας 
δεµένοι χειροπόδαρα 

από αόρατους σπάγκους 
κάποιος τραβά το χαλί 
κάτω απ’ τα πόδια µας 


απόπειρα τέταρτη 
 

άσµατα 
µισά χαρούµενα 
µισά λυπητερά 

γλεντώντας το χαµό 
της γλώσσας µας 

σε µουρµουρισµένους στίχους 
αέρινους σαν θησαυρούς 

µε δυό αναψοκοκκινισµένα µάγουλα 
στον ατέλειωτο χειµώνα 


απόπειρα πέµπτη 
 

δεν υπάρχουν ψηλά βουνά 
εδώ στην περιοχή µας 
όλα είναι επίπεδα 

λεία 
και ψυχορραγούν 
ανυπεράσπιστα 

δεν υπάρχει άνθρωπος 
να τα χαϊδέψει 

για να επιβιώσουν 


απόπειρα έκτη 
 

τα παίζουµε όλα για όλα 
µε θεατρικές ατάκες 

σαν κόµπους στο λαιµό 
που κρηµνίζονται  
σε χαώδη βάραθρα 

και δίνες 
αιώνιων χαιρετισµών 


απόπειρα έβδοµη 
 

όλα συνεχίζονται… 
αλλά µυρίζουν θειάφι 

και σπέρµα 
εκκωφαντική αποµόνωση 

η ζωή του καθένα 
ανοιχτός κάδος 

µε απόλυτη ησυχία 
ούτε θρόισµα φύλλου 
ούτε ισορροπίες 
στους λεπτοδείκτες 

µόνο γεννήσεις  
στα σκοτάδια 

στους πίσω δρόµους 
µε τους ξεγελασµένους 

εραστές των φαντασµάτων 


απόπειρα όγδοη 
 

τρέχεις χαµένος 
σαν σκυλί 

σε διόδους διαφυγής 
να αποστρέψεις 

τα µαρµαρωµένα δάση 
όπου ο χρόνος 
ακινητοποιείται 
βαδίζεις πλέον 

στα µονοπάτια της ήττας 


απόπειρα ένατη 
 

ήχοι απ’ τα µακρινά νιάτα 
σπασµένες φτερούγες 
ξεστρατισµένων γλάρων 

έµµονες ιδέες 
σφηνωµένες στο µυαλό 

ζαρωµένες 
στην αφηρηµάδα τους 


απόπειρα δέκατη 
 

σέρνεσαι µαζί 
µε την οµίχλη 
στα πάρκα 

στο λασπωµένο χώµα 
στις φλόγινες λωρίδες 

της δύσης 
στα µυστικά ραντεβού 
στο τέλος του χρόνου 


απόπειρα ενδέκατη 
 

φοράς ατάραχος 
τ’ όνοµά σου 

περιφέροντάς το 
µε ευτελή κοσµήµατα 
κειµήλιο σε φωτιές 
που τρεµοκαίνε 
ασήµαντο στολίδι 
προς εξαφάνιση 
κι ας διατείνονται 
οι µετεωρολόγοι 

ότι χρειάζεται τόλµη 
ν’ αγαπήσεις ακόµα 
και την ύστατη 
σταγόνα δάκρυ 


απόπειρα δωδέκατη 
 

στις καταποντισµένες 
αυτές στιγµές 

η κάθε ευχή µοιάζει 
επαναστατικό µανιφέστο 

η κάθε αύρα 
ανοίγει το δρόµο... 

άλλωστε δεν πεθαίνει κανείς 
από ασάφεια 
αλλά από κρύο 
και µοναξιά 


απόπειρα δέκατη τρίτη 
 

το γκρίζο χάραµα 
χωρίς ίχνος ρόδινου 

στις ανοιχτές αυλόπορτες 
στο παράθυρο της σκέψης 

µε ευχές και φόβους 
γιατί ζεις  

κι άλλα δράµατα 
µε πρόσωπα 

που δεν γνωρίζεις 


απόπειρα δέκατη τέταρτη 
 

το πολύ βαθύ κόκκινο 
µε τρελαίνει 

γιατί είναι το χρώµα 
της ανάτασης 

φέρνει στο σχεδόν µαύρο 
το χρώµα της ανάδυσης 

µ’ αυτό αλλάζεις 
πλεύσεις 
και σχέδια 

σαν τα πλάσµατα 
της πυρκαγιάς 

που παλεύουν ολόρθα 
κι εξαγριωµένα 


απόπειρα δέκατη πέµπτη 
 

η πραγµατικότητα είναι άλλη 
η κληρονοµιά διαφορετική 

οι απόκοσµοι γεννήτορές σου 
στα βάθη των αιώνων 
δεν συγκρατούνται 
σαν κουκίδες πίστης 

παρατηµένες 
στην απόλυτη αδράνεια 

σε τόπους  
χωρίς οριοθετήσεις 
στη µέση των κάµπων 

του τίποτα 


απόπειρα δέκατη έκτη 
 

ξεµακραίνεις φτύνοντας 
στις καταιγίδες που φτάνουν 
στ’ απογεύµατα που φεύγουν 
στις φοβισµένες αναπνοές 
στα δηµόσια προσκυνήµατα 

λατρεύεις 
απροσδόκητα φεγγάρια 
και καθώς αιωρείσαι 

µέσα σε ανεπαίσθητα 
θραύσµατα χρόνου 
είναι σαν να τριγυρνάς 

µέσα στην ακινησία 
των πραγµάτων 


απόπειρα δέκατη έβδοµη 
 

η οντότητά σου 
ενδότερα αρχαίου ναού 

µυστικό ρυάκι 
σε σκοτεινές πεδιάδες 
µε καταβόθρες πικρές 

αλάτι και χάλκινη σκουριά 
αγάπη σε ακάνθινες αψίδες 
των πεπιεσµένων στιγµών 

της ζωής σου 


απόπειρα δέκατη όγδοη 
 

γραµµές αναφαίνονται 
τα µονοπάτια της γαλήνης 

σαν αγέλη σκύλων 
που εµποδίζει τον ύπνο 
αλυχτώντας τη νύχτα 
σε τοπία που βρέχονται 
από ραδιενεργούς αφρούς 

ξεραµένα φύλλα 
αιώνιων φθινοπώρων 
φωνές σε άλλες όχθες 
τυφώνες που δεν 
κατέστρεψαν 


απόπειρα δέκατη ένατη 
 

έχουµε χαθεί 
σ’ αυτά τα ταξίδια 

ψάχνουµε γυρνώντας 
στα ίδια 

ακολουθώντας τα νερά 
του ποταµού 
να φτάσουµε 

στη µισοεξαφανισµένη 
κοίτη του 

από τέρατα κυνηγηµένοι 
σκέψεις κουρασµένες 
χαϊδεύοντας τα στήθη 
δαγκώνοντας τα χείλη 

ανακαλύπτοντας σκουριασµένα 
ανοιχτήρια στο βυθό 
της θάλασσας 

από αρχαία καλοκαίρια 
µε κάποτε κόκκινο 

ξυλιασµένο καφέ χρώµα 


απόπειρα εικοστή 
 

φοβάσαι να χαράξεις ελπίδες 
για να µη συρθείς στη δύση  

των ερώτων σου 
τ’ αντικριστά παραπετάσµατα 
δεν σε επηρεάζουν πια 

το λιγοστό φως δεν σου στέλνει 
σκληρές λάµψεις 

παρά µόνο ανταύγειες 
χωρίς πτυχές 

για να υπονοµεύσει το βλέµµα σου 


απόπειρα εικοστή πρώτη 
 

στέκεις ακίνητος 
κοιτώντας τα τρένα 

που τρέχουν παράλληλα 
µε τους κόκκους της σκόνης 

στα πνευµόνια σου 
αλλόκοτη κι αυτή η τάση 
να ξεγράφεις τα πάντα 

και µετά 
να καταβυθίζεσαι  
σ’ ατέλειωτο ύπνο 
έτσι που να  

µην προφταίνεις 
τα καυτά διαµάντια  
της επόµενης µέρας 


απόπειρα εικοστή δεύτερη 
 

ο ήλιος βασανιστικός 
η γραφή θραυσµατική 

σκοτώνει η πρώτη ανάγνωση 
η τρυφερότητα είναι απόγνωση 

η χαρά λύπη 
ο πόνος λύτρωση 
κι η συνύπαρξη 
είδος πολυτελείας 

συνηθισµένο βότσαλο 
στις αµµουδιές της µνήµης 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


Ο Δηµήτρης Τρωαδίτης γεννήθηκε το 1959 στην Αθήνα. Τέλη της δεκαετίας ‘70 
µε αρχές δεκαετίας ‘80 συµµετείχε σε οµάδα θεάτρου σκιών και µουσικό 
συγκρότηµα. Το 1992 εγκαταστάθηκε στη Μελβούρνη. Εργάστηκε ως 
ραδιοπαρουσιαστής και διορθωτής εφηµερίδας.  Το 1997 κυκλοφόρησε σε 
ανεξάρτητη έκδοση την ποιητική συλλογή “Η οργή, το όνειρο και η ζωή” και το 
2012 την ποιητική συλλογή “Η µοναξιά του χρόνου” σε ηλεκτρονική έκδοση. 
Ποιήµατά του έχουν βραβευθεί σε λογοτεχνικούς διαγωνισµούς και έχουν 
δηµοσιευτεί ευρέως σε λογοτεχνικά έντυπα και ηλεκτρονικά περιοδικά στην 
Ελλάδα και Αυστραλία. Έχει πάρει µέρος σε αρκετές ποιητικές εκδηλώσεις στη 
Μελβούρνη, παρουσιάζοντας δουλειά του.  Ασχολείται, επίσης, µε την ιστορία 
του εργατικού κινήµατος ελλαδικού και παγκόσµιου καθώς και µεταφράσεις 
άρθρων πολιτικού και ιστορικού περιεχοµένου. Διαχειρίζεται το ιστολόγιο 
http://tokoskino.wordpress.com 
 


 


