
BIBLIOTECA METROPOLITANĂ BUCUREŞTI • ASOCIAŢIA BIBLIOTECARILOR ŞI DOCUMENTARIŞTILOR DIN ROMÂNIA • DIRECTOR: FLORIN ROTARU

https://biblioteca-digitala.ro / http://bibmet.ro

NAE IONESCU
1890- 1940

120 de ani de la naştere

Prezentul este ... singura noastră perspectivă asupra realităţii nemediate, şi

acest prezent trebuie să ţi-l închipui cam aşa: un râu e realitatea, iar trecutul şi vii­

torul, ca două podine ce acoperă râul; numai că, la încheietura lor, a rămas o des­

chizătură îngustă, prin care poţi vedea apa. Asta e prezentul. Îţi închipui că, dacă
noi am încerca să ne dăm seama de tot ce trece, dintr-o dată ne-ar fi imposibil să

cunoaştem ceva. Posibilitatea noastră perceptivă este condiţionată de ceea ce se

numeşte în psihologie câmpul clar al conştiinţei, care se poate rezuma astfel: ope­

raţiunea fundamentală de cunoaştere procede printr-un act analitic. În ce constă

această analiză? Noi, neputând prinde dintr-o dată tot, ne mărginim a privi numai

o parte din această realitate; şi cum ea curge neîncetat, noi ne străduim a păstra

continuitatea perspectivei noastre, alegând o notă pe care o urmărim în curgerea

realitătii ...
'

Scrisoare către Elena Margareta Fotino
Miinchen, 10 iulie [1914)

https://biblioteca-digitala.ro / http://bibmet.ro

final XIII. nr. 6 - lanle 2010

Sumar

Răsfoiri

BIBLI0TECfl BUCURE$TIL0R

Dr. Adina BERCIU-DRĂGHICESCU - Oficializarea tricolorului românesc
în contextul revoluţionar paşoptist 2

Elena SOLUNCA - In memoriam -Acad. Mihai Drăgănescu (1929-2010) 3

BUCUREŞTII DE ALTĂDATĂ
Colonel (r) dr. Aurel PENTELESCU, Ionuţ-Constantin PETCU

- Moartea lui Aurel V laicu 4
Bucureştii acum o sută de ani (II) 7

Patrimoniu 8

ISTORIA CĂRŢII
Biblioteca Metropolitană susţine poezia română - Sărbătoarea poeţilor 9

AUTOGRAFE CONTEMPORANE
Ştefan Mitroi sau oglinda maturităţii. Orgoliul celui care „nu are nimic" 10

MERIDIAN BIBLIOTECONOMIC
Din viaţa Bibliotecii Metropolitane Bucureşti
Novele eminesciene la Bibliotecă ... 12
Drd. Mihai-Daniel GHEORGHE - Eminescu între persoană publică şi mit cultural 13
Marian NENCESCU - Călătoria lui Orfeu, sau romanul „erotismului transcendent" 14
Un manual, ca o lecţie de viaţă / Prietenii Cărţii Braille 15
De la filialele BMB 16
Gabriela TOMA - Cunoaştere, inserţie şi accesibilitate 18
Dr. Ion CONSTANTIN - Ediţia a XVIII-a a Zilelor Ghibuşi inaugurarea

Bibliotecii Publice „Tudor Arghezi" la Chişinău 20
- Un volum de excepţie 23

Raia ROGAC - Săptămâna Porţilor Deschise la Biblioteca Publică „Onisifor Ghibu" 24
Marilena CHIRIŢĂ - Biblioteca pentru copii şi implicaţiile educaţionale

privind utilizarea informaţiilor on-line 25
Drd. Ştefania-Roxana PLĂIAŞU - Bibliotecile contemporane

şi documentele multimedia 27
EBLIDA- Strategia pentru perioada 2010- 2013 28

Orizonturi
Societatea de Geografie din România - 135 de ani în serviciul cercetării ştiinţifice 32
Prof Cristina CHIŢA - Casa Şcoalelor, o instituţie în slujba învăţământului românesc 33

Am primit, vă semnalăm
B'bl' th' C . 1 " P . . ." '' h " 34 ,, 1 10 eques en ap1ta e , ,, untea pneteme1 , ,, vatra vec e

Catalog .. 36

Repere

Marian NENCESCU - Sânzienele, o sărbătoare a bucuriei 38

Calendar 39

https://biblioteca-digitala.ro / http://bibmet.ro

BI BLIOTECfl B<IC<IRE$TI LOR Iunie 2010 - Anul XIII, nr. 6

Răsfoiri

Oficializarea tricolorului românesc
În contextul revoluţionar paşoptist

A
nul revoluţionar 1848 a prilejuit, din nou, exprimarea vo­
inţei suverane a românilor şi pentru cele trei „culori
naţionale": roşu - galben - albastru.
Prima dată, tricolorul românesc a fost înfăţişat public ca

simbol vexilologic naţional în contextul acestui an revoluţionar,

după 25 februarie , la Paris (biruind revoluţia, la data menţionată se
proclamase a II-a Republică în Franţa), când o delegaţie de tineri
români dintre cei mai avântaţi (l-am putea numi printre ei pe I. C.
Brătianu) au mers, ,,în cântări de libertate", la Primăria Parisului să
felicite Guvernul provizoriu. Jurnalul „Le Constitutionnel" insera
ştirea, iar după acesta o prelua „Gazeta Transilvaniei" (nr.
34/26.fY. I 848), care nota că ,junimea studioasă moldo-română din
Paris încă-şi desfăşura steagul naţional cu culorile albastru, auriu,
roşu , ca semn al unirii moldovenilor cu muntenii". George Bariţiu,
nedorind să mărească suspiciunile Casei de Habsburg, nu vorbea şi
de o unire cu Transilvania, pe care însă o simbolizau cele trei culori.
Or, George Bariţiu era în situaţia să cunoască foarte bine că aceste
trei culori erau şi ale românilor din Transilvania. Desigur, nu numai
el ştia aceasta.

Dovada ne vine chiar de la românii transilvăneni şi chiar din
acele zile când apărea şi „Gazeta" la Braşov, dar începeau, la Sibiu,
pregătirile pentru a se merge la cea de a doua Adunare Naţională de
la Blaj. La 29 aprilie/ 8 mai revenea la Sibiu Andrei Şaguna. Fusese
numit episcop (până atunci era vicar) al românilor ortodocşi, într-o
vreme în care Ioan Lemeni , episcopul românilor „uniţi", era con­
siderat trădător al naţiunii , după cum el însuşi constatase (după
prima Adunare de la Blaj , 18/ 30 aprilie, unde nu fusese lăsat de
popor să vorbească 1) . Românii, aşadar, îşi puneau speranţe în recent
numitul episcop ortodox. Şaguna (tânăr într-o asemenea funcţie,

avea 28 de ani) era cunoscut prin energia, spiritul organizatoric şi
abilitatea de care dăduse dovadă, ca şi prin cultura sa (avea studii de
drept şi filosofie la Pesta şi studii de teologie la Vârşeţ). ,,Cu sco­
pul de a manifesta mai tare şi mai bine simţămintele şi dorinţele lor
- ne relatează George Sion, moldoveanul ajuns la Sibiu după repri­
marea mişcării din martie din Moldova - sau cu scop de a atrage pe
numitul episcop, prin adulaţiune, românii se deciseră a-i face o sere­
nadă. Timpul se păru favorabil ca, cu ocaziunea aceasta, românii să
ridice şi stindardul lor naţional" notează , foarte interesant, autorul.
,,Se făcu o colectă de bani , la care, cu mulţumire, luarăm şi noi ,
moldovenii , parte", continuă el. Deci , este vorba, covârşitor, de
români ardeleni, din Sibiu. Moldoveni, veniţi aici, erau câţiva! ,,Se
cumpără materialul trebuincios - continuă Sion - şi se improviză un
stindard minunat reprezentând cele trei culori (albastru, galben şi

roşu) naţionale . După aceasta, un număr ca de o mie de români se
adunară pe o piaţă, aprinseră un număr mare de torţe , se puseră în
două şiruri şi, cu stindardul înainte, înconjurat de o bandă de mu­
zică , merseră la locuinţa episcopului. La această manifestare luarăm
şi noi parte (moldovenii, n.n.). După ce se arătă episcopul în balcon,
un june îi recită o odă şi un altul ţinu un discurs prin care îl invoca
să binecuvânteze stindardul şi să se puie în capul naţiunei în împre­
jurările în care se afla . Episcopul mulţumi poporului într-un lim­
bagiu convingător şi elocuent ce fu urmat de strigări entuziastice de
bucurie. Torţele se stinseră şi toţi se duseră pe la casele lor."

2

Dr. Adina BERCIU-DRĂGHICESCU

„Tânărul" care rostise discursul, aflăm din altă sursă, fusese Simion
Bărnuţiu (avea 40 de ani). Încă nu ştim cine a recitat oda. Dar aici
ne interesează „stindardul lor naţional", al românilor ardeleni , cu
care au manifestat în plină stradă şi se pare în prima manifestaţie cu
stindard tricolor.

De unde ştia George Sion, atât de exact, că era şi „stindar­
dul lor" şi -i bănuia că au găsit prilejul să-l afişeze în public? Desi­
gur, putea să ştie şi mai dinainte, căci, aşa cum s-a înţeles deja, cele
trei culori erau şi ale românilor ardeleni. Dar el avea, atunci, şi un
motiv mai special să fi fost infonnat, să fi aflat, pe o cale sau alta,
că liderii români din Transilvania deja pregătiseră, aici, la Sibiu,
„steagul cel mare", pe care trebuia să-l ducă la cea de a doua
Adunare Naţională de la Blaj. La 26 aprilie/ 5 mai I 848, deci cu trei
zile înainte de venirea lui Şaguna de la Vârşeţ, ei, liderii români din
Sibiu, ţinuseră o Consfătuire a membrilor Consistoriului ortodox,
consacrată pregătirii Adunării de la Blaj. Atunci s-au stabilit şi culo­
rile: roşu , alb, albastru, motivându-se că acestea predomină în por­
tul popular românesc.

Pentru a confecţiona „steagu l cel mare" al viitoarei Adunări
Naţionale, i-a venit cuiva o idee ingenioasă, din care să rezulte tri­
colorul românesc, fără a amplifica, în plus, suspiciunile Casei de
Habsburg şi ale liderilor maghiari, ale guvernatorului maghiar al
Transilvaniei. Culorile propriu-zise ale flamurii, dispuse în benzi
orizontale - şi aşa s-au menţinut în Transilvania până la Marea
Unire, pentru ca românii să nu dea motiv formal că afişează

drapelul României - erau: roşu , alb şi albastru. Ideea a fost ca pe
una din benzi - cu siguranţă pe banda albă, pentru a se vedea bine!
- să se scrie cu litere aurii un text care să umple banda. S-a scris:
VIRTUTEA ROMANĂ REÎNVIATĂ (VlRTUS ROMANA REDI­
VIVA). Astfel , cromatica steagului devenea: roşu - galben - albas­
tru . Acelaşi George Sion, martor ocular la Blaj în zilele Adunării
Naţionale, relatează că în piaţa catedralei Blajului, ,,pe poarta
despre biserică", erau aşezate două portrete transparente, unul al lui
Traian, celălalt al împăratului Ferdinand de Habsburg, care era şi

principe al Transilvaniei. Între aceste două portrete se afla „stindar­
dul naţional al românilor" sau, zice în alt loc, ,,flamura cea mare
naţională" , pe care sta inscripţiunea aurie: ,,Virtutea Romană Reîn­
viată", flamură confecţionată la Sibiu. Erau şi alte flamuri mai mici,
cu alte inscripţii , precum: ,,Libertatea şi independenţa naţională",

„Credinţă neînfrântă către naţiune şi tron" sau: ,,Nici o unire cu ţara
ungurească". Poate pe aceeaşi bandă albă, pe roşu şi albastru (vânăt,
cum se spunea) distingându-se mai greu; poate cu aceleaşi litere
,,aurii". Oricum, albul nefiind, de fapt, culoare, contau celelalte trei ,
două benzi (albastru şi roşu) şi una în literele „auri i" . Interesant că
Sion, care la Sibiu precizase cele trei culori: roşu , galben , albastru,
vorbeşte despre flamura „tricolor", ,,vânăt, alb, roşu", şi acum nu
face nici o asociere cu literele „aurii", pe care le menţionează. [.. .]

Dr. Adina Berciu-Drăghicescu, Or. G.D.]seru,
Tiberiu Velter, Aurel David,

Tricolorul României: simbol al unită/ii,

integrităţii şi suveranităţii nafiona/e,
Editura Sigma, Bucureşti , 1995, pp. 62-65

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 2010

In memoriam

Acad. Mihai Drăgănescu
(1929-2010)

BIBLIOTECII BOCORE$TI LOR

Elena SOLUNCA
Redactor, revista „Academica"

A
cum, când acad. Mihai Drăgănescu a pornit pe drumul veşniciei, putem
aprecia mai bine mărturisirea pe care o făcea cu prilejul împlinirii vârstei de
75 de ani: ,,Viaţa mea a fost, în primul rând , o viaţă de idei, concepte, teorii

şi acţiune în lumina acestora". Spirit enciclopedic, deschizător de drumuri în ştiinţa
şi tehnologia informaţiei, întemeietor de şcoală ştiinţifică, creator al unui sistem
filosofie original, academician, eseist remarcabil , patriot şi, mai ales, om de o rară
nobleţe sufletească, acad. Mihai Drăgănescu a lăsat moştenire o operă vastă şi un
adevărat model de viaţă, care îl înscrie în tradiţia unor iluştri cărturari români. Timp
de aproape o jumătate de secol, acad. Mihai Drăgănescu a întreprins cercetări cu
rezultate originale, concretizate în numeroase cărţi fundamentale, recunoscute pe
plan naţional şi internaţional , dintre care amintim: Procese electronice în dispo­
zitive semiconductoare de circuit, Electronica co,pului solid, Electronica fimcf io­
nală. Înzestrat cu o autentică vocaţie a cercetării ştiinţifice asociată cu aplicarea
rezultatelor într-o viziune sistemică, acad. Mihai Drăgănescu a pus bazele dezvo ltă­

rii informaticii în România, a iniţiat şi condus un program naţional în domeniul cir­
cuitelor integrate, calculatoarelor electronice şi informaticii, a înfiinţat instituţii de
cercetare şi dezvoltare, între care Institutul Central de Informatică , cu rezultate com­
patibile cu cele de nivel internaţional. Spiritul său creativ şi-a pus pecetea binefăcă­
toare şi pe cursurile predate generaţiilor de studenţi, ctitorind şcoala de dispozitive
electronice şi microelectronică. Astăzi, mulţi dintre foştii săi studenţ i sunt specialişti
recunoscuţi pretutindeni în lume, membri ai Academiei Române.

Între marile împliniri ale acad. Mihai Drăgănescu trebuie să amintim că a prevăzut revoluţia informatică şi a acţionat în
direcţia ei prin elaborarea unor lucrări, crearea unei reţele şi formarea unor specialişti performanţi. În ultimii ani, a elaborat o
concepţie nouă despre evoluţia societăţii, introducând conceptul de „eră a informaţiei" cu trei etape: societatea informaţională ,

societatea cunoaşterii şi societatea conştiinţei. Scormonind în profunzimile ştiinţelor contemporane, cutezând cu gândul dinco­
lo de ceea ce se cunoaşte în ştiinţe fundamentale ca fizica , matematica, biologia şi, fireşte informatica, răspunzând nevoii de
întoarcere la principii unificatoare, acad. Mihai Drăgănescu a creat un sistem filosofie unitar. În lucrări cum sunt Profimzimile
lumii materiale, Ortofizica, Spiritualitate, informaţie, materie, Universalitatea ontologică a informaţiei şi în numeroase studii
şi articole este prezentat un model ontologic original, încercând să unifice într-o teorie coerentă procesele din ştiinţele „tari"
şi cele socio-umane, şi pentru o explicaţie cuprinzătoare a propus o reţea de concepte originale ca: infomateria, ortoexistenţa,
afiire, ortoenergia, introdeschidere. Mulţi oameni de şt iinţă de diferite specializări recunosc în acest model o posibilitate de înţe­
legere a lumii contemporane.

Ca demn continuator al celor mai valoroase tradiţii intelectuale, Mihai Drăgănescu a iniţiat şi condus procesul de renaş­
tere a Academiei Române, început în ziua de 5 ianuarie 1990, odată cu promulgarea Decretului nr. 4 al Guvernului Provizoriu,
în care era prim-viceprim-ministru. Semnificativ, procesul a început cu revenirea la numele de Academia Română. A continuat
într-un ritm care să-i ateste înaltului for rolul de confirmare a marilor personalităţi din ştiinţa şi cultura românească şi, toto­
dată, de centru de cercetări fundamentale şi avansate: reconsiderarea tuturor membrilor Academiei excluşi sau chiar întemniţaţi
în 1948; înfiinţarea de noi secţii cum sunt Secţia de Ştiinţa şi Tehnologia Informaţiei, Secţia de Arte, Arhitectură şi Audiovi­
zual; readucerea institutelor sub egida Academiei şi înfiinţarea altora noi , cum este Institutul de Inteligenţă Artificială; reveni­
rea la scrierea cu „â" şi „sunt"; demararea procesului de redobândire a patrimoniului academic; reluarea decernării premiilor
Academiei şi a discursurilor de recepţie ; înfiinţarea revistei „Academica", şi am putea continua. Hotărât să se dedice Academiei
Române, acad. Mihai Drăgănescu a renunţat la politică şi, fiind ales primul preşedinte al acestui for suprem de ştiinţă şi cul­
tură , a reuşit să îmbine măiestrit reluarea tradiţiilor cu înnoirea activităţii în necesară corelaţie cu exigenţele ştiinţei contempo­
rane. Cu respectul faţă de statutul pe care l-a propus, acad . Mihai Drăgănescu şi-a depus mandatul de preşedinte al Academiei
Române la încheierea legislaturii , după ce a asigurat deschiderea de generoase orizonturi de afirmare a instituţiei ca simbol al
spiritualităţii tuturor românilor. I s-a încredinţat misiunea de ambasador în Belgia, pe care a onorat-o cu acelaşi devotament inte­
lectual Ji iubire de ţară.

Intr-una dintre ultimele fotografii, cu o privire ce trece dincolo, spre o lumină a profunzimilor, scrie: ,,Vă binegândeşte,
Mihai Drăgănescu". Acest prezent continuu îl va păstra mereu în preajma noastră, amintindu-ne cum gândul bun e ca o să­
mânţă din care, îngrijit cum se cuvine, răsare şi creşte în cuvântul înţelept spre a rodi în fapte de folos cât mai multor oameni.

3
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR Iunie 2010 - Anul XIII. nr. 6

BUCUREŞTII DE ALTĂDATĂ

Moartea lui Aurel Vlaicu

Motto:
„Se uită bărbaţi politici , se uită scriitori de renume. Pe el

însă nu-l vom uita. Oricând îndrăzneala omenească va smulge
aiurea succese strălucite naturii învinse, nu vom privi cu invidie
pe acel învingător, ci vom zice cu mândrie: Şi noi am avut pe
Vlaicu!"

Nicolae Iorga,
5/18 septembri e I 9 I 3

A . d - ,

I
n temerara sa vointă de a traversa pentru pnma ata, m
zbor, Carpaţi i cătr~ fraţii din Ardeal, la serbările Astrei ,
unde era aşteptat, Aurel V laicu (I 882- 19 I 3) s-a prăbuşit

cu aerop lanul său la I 3 septembrie 19 13 (st.n.) l â ngă Băneşti

- Prahova, în apropierea şoselei Bucureşti - Câmpina - Pre­
deal. Presa vrem ii din Vechiul Regat, dar ş i din Transilvania,
Banat, Maramureş, Cri şana, a relatat sub multiple aspecte
acest tragic even iment.

Poate că nici una dintre publicaţii, ca ziaru l „Românul"
din Arad, nu a făcut-o cu durere, stăru inţă şi amploare în acel
îndoliat septembrie 19 I 3 pentru români. Răspunsu l î l găsim ,

spre exemplu, în discursul funebru a l Dr. Aurel Vlad, în nu­
mele Partidului Naţional Român din Ardeal şi Ungaria, rostit
la catafa lcu l marelui dispărut: ,,V laicu ne-a întărit forţa de
rezistentă. În tăranul român de dincolo (d in Ardeal şi Ungaria,
n.n.) e l ·a întărit prin gen iul lui credinţa unei mari izbânzi,
izbândă pe care Vlaicu a realizat-o numai în simbol , tăind
cărarea vi itoru lui , zdrob itor de graniţe . Mormântul lui va fi
za la care va lega tot mai mult pe românii de dincolo de fraţii
de aici." 1

În subsid iar, să notăm vibraţ i a deosebită, profund
umană şi patriotică a acestor cuvinte, de încredere în viitor -
în vi itoru l României întregite - , la acea dată încă imprevizibil ,
ş i jertfa lui Vlaicu ridicată la rang de simbol a l unităţ ii naţio­

nale. Oamenii acelor vremuri şt i au să gândească, deopotrivă

cu mintea ş i cu inima, la viitorul naţiei - care a fost şi rămâne
un organ ism viu , mai mult sau mai puţin zdrobit de nihilismul
unor intelectuali sau mai a les de ignoranţa ş i mercantilismul
unor politicieni de duzină.

Ziaru l „Românul" din Arad a fos t una dintre publica­
ţi il e deosebit de puternice şi cu mare impact asupra românilor
din fosta monarhie austro-ungară, la începutul secolului al
XX-iea. Cotidian politic, ,,Românul" a apărut la Arad în două
perioade distincte: I /14 ianuarie 1911 - 28 februarie/12 mar­
tie I 916 şi de la 26 octombrie/8 noiembrie 191 8 - 31 decem­
brie 1918/ 13 ianuari e 19192. Comitetul de conducere al publi­
caţiei era fonnat din personalităţi de primă mărime ale vieţi i

politice ş i culturale ardelene : Vasile Goldiş (director), Teodor
Mihali , Vasile Lucaciu, Alexandru Vaida-Voevod, Aurel Vlad,
Ştefan C iceo-Pop, Ioan Suciu, Justin Marş icu , Cornel Iancu,

4

Colonel (r) dr. Aurel PENTELESCU
Ionuţ-Constantin PETCU

Romul Veliciu, Aurel Lazăr, Valeriu Moldovan . Între redac­
torii responsabili: C. Savu, Sever Dan, Sever Miclea, Ion
C lopoţe l ş.a. 3

În editorialul Înviere din primul număr al ziarului
Românul" din 26 oct.li 8 nov. 191 8, se titra: ,,«Românul»,

~rganul Partidului Naţional Român din Ungaria şi Transil­
vani a reapare în cadrul mijloacelor ce ne stau la dispoziţie sub
egida ş i conducerea Consiliului Naţional Român, supremul şi
uni cul for politic al naţiunii române din Ungaria şi Transil­
vania. După veacuri de iobăgie, apăsare şi umilire ajuns-a şi
neamul românesc din leagănul obârş i ei sale a dispune liber de
soarta şi viitorul său. Imperativul evoluţiei istorice zdrobit-a
lanturile ce tineau încătuşate timpurile ş i sufletele noastre şi
ma~ifestare; atributelor noastre etnice ca neam liber în con­
ce1tul popoarelor libere."4

Reţinem faptul că la 18/31 octombrie 191 8 s-a consti­
tuit, la Budapesta (ulterior se va muta la Arad), Cons iliul
Naţional Român , fapt ce a declanşat revoluţia transilvană , al
cărei final glorios a fost Mărita Adunare Naţională de la Alba
Iulia din 18 noiembrie/I decembrie 1918 şi Hotărârea Unirii
românilor din Transilvania, Banat, Maramureş şi Crişana cu
România.

Acelaşi cotidian, ,,Românul" din Arad, a publicat un ş ir
important de documente, în primă ediţ i e, privitoare la Marea
Unire din 1918, între care faimoasa convocare a Adunării
Naţionale de la Alba Iulia din (dumin ică) l Decembrie 1918,
intitulată „Istoria ne cheamă la fapte"S, programul acestei Adu­
nări Naţiona]e6, Apelul „Către Naţiunea Română! " a l Cons iliu-

lui Naţional Român pentru constituirea Gărzii Naţionale7 ş.a.

https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII. nr. 6 - Iunie 2010

Mort în 1913, deci cu cinci ani în unnă, Aurel Vlaicu
nu a apucat să fie părtaş la aceste măreţe evenimente din anul
1918, dar le-a prefigurat prin zborurile sale temerare de la
Bucureşti, Iaşi , Cernăuţi, Blaj , Orăştie etc., adică de pe întreg
cuprinsul ţării românilor. Nici că se putea un simbol mai măreţ
al României întregite decât zborurile lui Vlaicu! Jertfa sa
supremă - la temelia ei. A căzut la datorie, cu moarte eroică,
la fel ca ostaşii români , în anii 1916- 1919, în Marele Război
pentru Întregirea Neamului Românesc. Naţiunea română unită
le-a fost recunoscătoare!

Jertfa supremă a lui Aurel Vlaicu din 13 septembrie
1913 a fost eternizată şi de ziarul „Românul" din Arad în pagi­
nile sale (cota B.A.R.: PIII 2887). Cercetarea noastră a pus în
evidenţă un total de 65 titluri în 11 numere consecutive ale
publicaţiei , pe perioada 3/ 16 - 14/27 septembrie 1913, respec­
tiv numerele 191 - 20 I ale anului IlJ de apariţie (1913). Un pal­
mares realmente impresionant, de la articole de fond, ştiri

diverse, la versuri.
Seria articolelor din ziarul „Românul" din Arad consa­

crate morţii lui Aurel Vlaicu se deschidea cu editorialul Mar­
tirul nostru, nesemnat, dar se deduce lesne că aparţinea lui
Vasile Goldiş, directorul publicaţiei. Sub manşeta ziarului,
acesta a titrat: ,,Închin numărul acesta martirului naţiunii
române, celui mai scump prietin, din câţi am avut pe lume.
VASILE GOLDIŞ."8

Întregul articol este dedicat memoriei eroului naţional
Aurel Vlaicu. Ceea ce impresionează este faptul că judecăţile
de valoare emise de Vasile Goldiş despre Aurel Vlaicu sunt
exacte şi mereu actuale. Ele, aproape în forma în care au fost
emise, dar mai a les în sensul ideii în care au fost formulate, au
străbătut veacul , ceea ce ne dă speranţa că se vor păstra şi în
viitor. Câteva exemple:

„Aurel Vlaicu se deosebeşte de toţi aviatorii români, e l
nu a fost numai pilotul îndrăzneţ, care a dovedit lumii curajul
dispreţuitor de moarte al rasei sale, ci Aurel Vlaicu a fost
inventatorul (subl.n .) care a dezvăluit lumii geniul neîntrecut,
inerent acestu i neam, care are menirea să meargă în fruntea
c i vi li zaţ i e i umane alături de celelalte neamuri, ce-şi au ză­
mislirea din nobila gintă latină."

„Aurel Vlaicu a fost eroul nostru naţional , alături de
Mihai Viteazul , alături de Avram Iancu. Aurel Vlaicu ne-a înă­
l ţat moralul, ne-a întărit conştiinţa naţională, cu magică pute­
re a fortificat credinţa noastră în izbânda dreptului nostru la
libertatea naţională."

„Aducemu-ne aminte de vârsta Mântuitorului lumii
în vremea pătimirii şi vedem semnele providenţei în scurti­
mea vieţii martirului noastru, carele a trebuit să moară curat,
neprihănit, neîntinat, îmbrăcat în haina castă a celui mai divin
ideali sm, pentru ca pe veci să rămână în suflete le noastre
chemarea lui spre înălţare la lumina libertăţii din noaptea
sclaviei."

„A murit încercând să treacă în zbor Carpaţii şi prin
moartea lui ne-a l ăsat moştenire privirea aţintită spre culmile
înalte cu pădurile de brazi. În schimb pentru trupul lui Mihai
Viteazul ce zace în ţărâna câmpiei de la Turda am dat Ţării
Româneşti trupul lui Aurel Vlaicu."

Şi finalul , deosebit de maiestuos:
„Nu mai plângem. Aurel Vlaicu e martirul unei naţiuni

şi martirii nu mor ca să fie plânşi , ci mor pentru învierea noa­
stră."9 Se ştie, martiriul e puterea mântuitoare ...

Mai multe numere din ziarul „Românul" stăruie cu

5

BIBLIOTECA BOCORE$TILOR

detalii multiple asupra tragediei ce s-a consumat la Băneşti -
Prahova în data de 13 septembrie 1913. O parte dintre acestea
au fost reproduse de Al. Ciura în Albumul Vlaicu 10, dar şi de
alţi cercetători , de dată recentă, Dan Antoniu ş . a . în Vlaicu, o
lucrare de mari proporţii , cu multe documente inedite, tipărită
în condiţii grafice excelente. 11

Deosebit de interesantă este scrisoarea lui Aurel Vlai­
cu, datată 18 decembrie 1908, trimisă de la Rilsselsheim (Ger­
mania) prietenului pictor Virgil Simionescu din Lugoj. Aurel
Vlaicu lucra la fabrica de automobile Opel din Rilsselsheim.
Tânărul de 26 de ani, Aurel Vlaicu, scria, între altele: ,,O
invenţie mai ideală şi mai fo lositoare ca maşina de zburat nu
este (...) Tu ştii că eu numai pentru ea trăiesc şi trebuie să o
fac (subl.n .). Opel mi-ar ajuta, dare neamţ, nu vrea să-mi dea
nimica pentru invenţie, fără numai spesele pentru tăcut şi dacă
e bună să fie a lui. " 12 În aceeaşi scrisoare preciza: ,,Fabrican­
tul e prietin cu mine, el mi-ar da parale să fac maşina , dar eu
mai bucuros aş da invenţia ţării româneşti (subt. lui V lai­
cu) ."1 3

Vineri , 6/ 19 septembrie 1913, ziarul „Românul", cu
datarea „Arad, 18 septembrie [1913)", a publicat articolul
(nesemnat) al lui Vasile Goldiş , intitulat Să-i ridicăm

monument lui Aurel Vlaicu , prilej cu care deschidea şi lista
nominală cu subscripţia publică aferentă. Vasile Goldiş arăta
că fraţii din Regat vor ridica monument pe locul jertfei lui
Aurel Vlaicu , la Băneşti - Prahova, ceea ce s-a şi întâmplat
ulterior, dar că e l pledează pentru un monument al lui Viai­
cu „aici pe pământul strămoşesc - izvor nepieritor de însufle­
ţire şi de nădejde" 1 4, adică în Ardeal , la Orăştie bunăoară .

Afirmă aproape sentenţios: ,,Trei milioane de români şi trei
milioane de fileri . Să nu fie suflet românesc care să nu-şi dea
părticica sa pentru acest monument al mândriei naţionale
(subl.n.)."1 5

În deschiderea editorialului citat, Vasile Goldiş evocă
amplu, din nou, figura eroului Aurel Vlaicu, licitând judecăţi
de valoare perene, exprimate şi în editorialul Martirul nostru,
dar, de data aceasta, în alte formulări, la fel de penetrante, per­
suasive. Câteva excerpte:

„Aurel Vlaicu a fost pentru noi un sfânt simbol. El a
fost dovada cea mai strălucitoare a genialităţii neamului
nostru, în numele căreia suntem îndreptăţiţi a ne pretinde locul
în concurenţa liberă a naţiunilor spre civilizaţie . Ş i , totodată ,

Aurel Vlaicu a fost întruparea iubirii de neam . Poate în viaţa
lui n-a pronunţat vorba «naţiune română» şi nimeni nu l-a
auzit vreodată vorbind despre neam ori iubirea de neam, însă
viaţa lui întreagă a fost consacrată neamului . A fost acea iubi­
re de neam veritabilă , nefalsificată (în text: nefalşificată , n.n.) ,
putem spune inconştientă, a fost însăşi viaţa fără de care Aurel
Vlaicu n-a putut să fie. Şi mânat de această înnăscută iubire de
neam, de care el niciodată nu a vorbit, Aurel Vlaicu a murit
jertfă dorului său să-şi vadă fraţii la sărbătoare, venind din
Ţara Românească (Regatul României , n.n.) fără paşaport ş i

fără să-l poată opri jandannii la marginea ţării. Nu ştia către­
când Carpaţii el răzvrăteşte un neam întreg de cetăţeni umili şi
răbdători fără sfârşit."

„N-a trecut V laicu Carpaţii , ci el s-a nemurit jertfindu-şi
viaţa dorului de a ne vedea şi a ne uni sufletele peste culmile
reci şi stâncoase ale bătrânilor Carpaţi. Izvor nesecat de mân­
drie naţională, îndemn nemuritor a l iubirii de neam şi stănt

simbol al aspiraţiilor noastre de libertate, Aurel Vlaicu rămâ­
ne în istoria naţiunii române şoimul ce înalţă sufletele în regiu-

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA B<JC<JRE$TILOR

nile îna lte ale idealismului sfânt, singura putere ce dezrobeşte
neamurile şi le croieşte drumul fericirii pe pământ." 16

Aproape nu ne vine să credem că aceste vibrante cuvin­
te, şi atât de vii, de actuale ş i astăzi, au fost rostite în urmă cu
aproape o sută de an i! Nu exagerăm dacă ne închipuim că
acest recviem pentru Aure l Vlaicu a fost scris cu mare durere
în suflet ş i poate cu lacrimi ş iroind pe obraji.

De fapt, întreaga naţiune română, de o parte ş i de alta a
Carpaţi lo r, a fost zguduită în durere la moartea lui Vlaicu. Zia­
rul „Românul" din Arad a tipărit în paginile sale această dure­
re, la fel ca multe alte publicaţii ale vremii poate cel mai
măreţ şi durabil monument închinat lui Vlaicu: cuvinte vibran­
te de la prieteni şi până la umilul cojocar ardelean Ioan Banu,
care a scris ace l zguduitor bocet La moartea lui Vlaicu.

Ne plecăm cu veneraţie întru pomenirea tuturor celor
care, în urmă cu o sută de ani, au adus prinosul lor de suflet
curat, românesc, în faţa rămăşiţelor pământeşti ale junelui
inteligent, straşnic îndrăzneţ în cucerirea văzduhului şi iubitor
de neam, Aurel Vlaicu. Nu ştim dacă vreodată vor fi adunate
sub copertele ace leaş i cărţi toate lacrimile ce s-au scurs pe
meleaguri româneşti şi aiurea la moartea lui Ylaicu, necum
cele scrise - lacrimi din lacrimi - ulterior. Dar să repetăm
cuvintele lui Vasile Goldiş: ,, u mai plângem. Aurel Vlaicu e
martirul unei naţiuni şi martirii nu mor ca să fie plânşi, ei mor
pentru învierea noastră." Aşa să ne ajute Dumnezeu.

lanle 2010 - Anal XIII, nr. 6

ote:

I. ,,Românul". Arad. anul III. nr. 195, sâmbătă 7/20 septem­
brie I 913, p. 6, col. I.

2. Georgeta Răduică. Nicolin Răduică, Dic/ionarul presei
româneşti (1731 /918), Editura Ştiinţifică, Bucureşti, 1995, p. 370.

3. Idem.
4. ,,Românul", Arad, anul VII, nr. I, vineri 26 oct./8 nov.

I 9 I 8, p. I, col. I.
5. Ibidem, nr. 11 , joi 8/2 1 noiembrie 19 18, p. I.
6. Ibidem, nr. 15, miercuri 13/27 nov. 19 I 8, p. I, col. I.
7. Ibidem, nr. I, vineri 26 oct./8 nov. 1918, p. 2.
8. Ibidem, anul III , nr. 191, marţi 3/ 16 septembrie 1913, p. I,

2 (col. I).
9. Ibidem, p. 2, col. I.
I O. A Ibum Via icu, Tipografia „Libertatea", Orăştie, I 920,

352 p. (CuFânl înainle de Al. Ciura, Blaj, martie 1914, pp. I-IV; Post­
Script de Al. Ci ura, Blaj, mai 19 I 9, pp. 346-347).

11 . Dan Antoniu, George Cicoş , Ioan Buiu, Alexandru Bar­
toc, Vlaic11, Editura Anima, Bucureşti , 2009, 468 p. (20,5 x 29,5 cm).

12.,,Românul", Arad, anul III , nr. 192, miercuri 4/17 septem-
brie 19 13, p. 7, col. 2.

13. Idem.
14. Ibidem, nr. 194, vineri 6/ 19 septembrie 1913, p. I, col. 2.
15. Idem, col. 3.
16. Idem, col. I.

La moartea lui Vlaicu

Rămas-am bătu/ide vânt
Cu inima suspinând.
Rămas-am băllt/i de soarte
Şi lovi/ide-o crudă moarte.
Rămas-am cuprinşi de dor
După-a/ nostru sburător;
După Vlaicu cel cuminte
Ce-a făcut neamului cinste.

Lăsat-a părin/i cu jale
Şi pe fra/i cu inimi goale.
Lăsai-a maică iubită

Cu inima împietrită.

Şi pe neamul românesc
[Dacă bine mă gândesc}
L-a lăsat neîmpăcat

De dorul cel aşteptat.

Vrut-ai, frate, ca să sbori,
Să vii la.fra/i şi la surori.
Dintr-o /ară-n ceealaltă,
Unde fra/ii tăi te-aşteaplă.

Şi să le faci bucurie
Celor strânşi la Orăştie,
Căzând în mijlocul lor
Ca o pasăre din zbor:

Vrut-ai şi tu ca să vii
Cu ai neamului scumpi fii.
La cea mare adunare,
La a fraţilor chemare.
Pentru binele obştesc
Al neamului românesc.

6

Dwnne=eu nu te-a lăsat
Să ajungi unde-ai plecat,
Ci în ceruri te-a chemat.
Jar noi cu toţi te dorim
Şi până-n veci te jelim.
Ş în loc de cununiţă
Î(i rămânem cu credinţă.

Că în veci nu vom uita
Cu toţi pomenirea ta.
Şi dorul tău cel demult
Îl păstrăm ca un salut.
Iarăfami/iei tale
Cuprinsă de-atâla jale
Îi trimitem condo/enţă
A noastră mare credinţă.

Şi rugăm pe Dumnezeu
Ca de sus din ceriul său
Să le trimea/ă-a/ său dar
Ca să le deie de ama,:
Să le deie ajutor
Ca să îşi uite de dor.
Plângi popor nenorocit,
Plângi că Vlaicu a murit'

Ioan Banu
Cojocar din Jertoj,· Banat

(,,Românul", Arad, anul III, nr. I 96,
8/21 septembrie 19 I 3, pp. 6-7)

https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII. nr. 6 - Iunie 2010 BIBLIOTECA B<JC<JRE$TILOR

Bucureştii acum o sută de ani
{II)

Aurel Vlaicu efectuează cu avionul propriu zboruri demonstrative la Hipodromul de la Băneasa (azi Parcul Expozi­
ţional de la Casa Presei Libere) şi pe câmpul de la Cotroceni , fiind aplaudat de un public numeros .

În toamna aceluiaşi an, cu sprijinul Ministerului de Război , Aurel Vlaicu construieşte la Arsenalul Armatei (care se găsea
pe fosta Str. Uranus) primul avion militar românesc.

◄ Sculptorul Constantin Brâncuşi expune lucrările Cuminţenia pământului şi Sărutul la o expoziţie a Societăţii „Tine­
rimea Artistică", înfiinţată cu câţiva ani în urmă de pictorii Ştefan Luchian şi Nicolae Yermont.

◄ Pe fostul Bulevard al Co Iţei (azi Lascăr Catargiu nr. 2 I), amiralul Vasile Urseanu construieşte o vilă după proiectul
arh. I.O. Berindei, care, după amenajări suplimentare, va deveni Observatorul Astronomic care îi poartă numele şi care va fi
donat statului. Observatorul este frecventat şi astăzi de iubitorii corpurilor cereşti.

◄ În vara lui 191 O se inaugurează Aerodromul de la Chitila. Aici , avocatul Mihail Cerkez organizează o şcoală de aero­
pilotaj folosind avioane Fannan, de fabricaţie franceză.

◄ În 191 O, Capitala este vizitată de împăratul Franz Josef (prima vizită a avut
loc în 1896) şi de prinţul Alfred al Marii Britanii . Într-o fotografie a lui Mandy, cei
doi înalţi oaspeţi apar alături de Familia Regală şi de Familia Princiară.

◄ În septembrie au loc Manevrele Militare de toamnă, în zona Olteniei , cu
participarea principelui moştenitor Ferdinand, dar şi a împăratului Franz Josef. Ală­
turi de trupele de infanterie, cavalerie şi artilerie, Aurel V laicu efectuează câteva zbo­
ruri de recunoaştere cu avionul militar de concepţie proprie.

◄ Se stinge din viaţă la Bucureşti, în vârstă de 74 de ani, Eugeniu Carada (în
imagine), spirit novator, patriot adevărat, unul dintre creatorii României moderne. A
fost secretar al Adunării ad-hoc în 1857, unde a militat pentru Unirea Principatelor.
Carada a fost adevăratul conducător al mişcării antimonarhice „Republica de la Plo­
ieşti" din august 1870.

În perioada Războiului de Independenţă , 1877- 1878, Carada s-a implicat, la
solicitarea lui Brătianu, în organizarea, dotarea şi aprovizionarea armatei române.

Alături de Ion C. Brătianu , este considerat fondator al Băncii Naţionale a
României, în care a lucrat 30 de ani , a cărei preşedinţie a refuzat-o din modestie, dar
căreia i-a fost o perioadă director.

Dacă în tinereţe a militat permanent pentru răsturnarea lui Carol (con­
temporanii săi scriu că întotdeauna ocolea cu ostentaţie chiar şi zona Palatului
Regal!), în ultimii ani de viaţă a recunoscut oportunitatea monarhiei pentru Ro­
mânia.

Regele Carol I i-a recunoscut lui Carada valoarea şi meritele, ordo­
nând ca, pe ultimul drum, Garda Palatului să-i acorde onoruri militare.

Eugeniu Carada a murit înainte să poată îndeplini „testa­
mentul" lăsat de cei doi prieteni şi mari români, C.A. Rosetti şi Ion C. Bră­
tianu: Marea Unire, care se va realiza abia opt ani mai târziu.

După moartea lui Eugeniu Carada, Str. Karagheorghevici, care leagă
Str. Lipscani cu Str. Doamnei, a primit numele său, iar pe colţul acestei
străzi cu Lipscanii, chiar lângă BNR, sculptorul E. Dubois i-a ridicat un
monument alegoric care azi nu mai există .

◄ În 191 O, moare la Bucureşti, în vârstă de 62 de ani , marele artist
fotograf Franz Mandy. Deopotrivă portretist şi fotoreporter, Mandy a adus
în fotografia românească procedeele nou apărute în domeniu: platinotipia şi
fotografia în culori , lăsându-ne imagini de o claritate şi calitate uimitoare.

Ca şi Carol Popp de Szathmari şi Franz Duschek, Mandy a primit la
timpul său titlul de „fotograf al Curţii", realizând portretele tuturor mem­
brilor Casei Regale a României.

Mandy surprinde scena întoarcerii victorioase în Bucureşti a arma­
tei române de pe frontul din Bulgaria, la 8 octombrie 1878 - trupele intră
în Piaţa Victoriei (care încă se numea „Capul Podului Mogoşoaiei") pe sub
Arcul de Triumf, pregătit de Primăria Capitalei (în imagine).

(Sursă: http: //www.bucurestiivechi.ro/?p=359)

7
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BUCURE$TILOR Iunie 1010 - Anul XIII. nr. 6

Patrimoniu

!!,•J...''' CSTERC

Romînia şi Razboiul European

l...,._ .,._.. ~

11'1 .,

Ulffi1!\ lli\1'1b .1Hl4 to~\."'-''

C. STERE, RomÎnia şi Războiul European
Editura revistei „Viaţa Romînească", laşi, 1915

... Ah! Bucovina şi Ardealul! Nu este Romîn care să nu fie gata de toate jertfele pentru
întregirea neamului. Dar chiar dacă am admite că, împotriva intereselor sale vădite, Rusia ar
căuta să mărească prin schimbări teritoriale regatul ce stă în calea „ impulsiunii spre Sud", -
ceia ce, în ciuda tuturor declaraţiilor oricît de solemne, nu pot crede şi în orice caz n 'ar fi decît
o aparenţă înşelătoare şi o tran::iţie scurtă înainte de desăvîrşitul înec în oceanul slav dominat
de Ruşi: vasalitatea sub Ruşi va crea, în condifiuni arătate, pentru Romînii din Bucovina şi
Ardeal, la urma urme/01; un jug mai groaznic decît acela sub care zac ei astăzi, iar noi n 'am
găsi decît mîngîierea unui mormînt comun pentru trunchiurile răzleţe ale acestui neam ...

C. STERE, Marele Răsboiu şi Politica României
Editura ziaru lui „Lumina", Bucureşti , 1918

... Un popor nu poate trăi dacă în clipele de cumpănă nu-şi dă seamă de cauzele cari
I 'au aruncat în prăpastie, spre a între::ări şi căile de mântuire.

Jar unui publicist sau om politic nu-i poate fi iertat să aştepte cu braţele încrucişate

decretele destinului.
Arfi o nenorocire să clădim totul pe norocul orb al Românului. Suntem datori, în măsu­

ra puterilor noastre, să luăm parte activă la hotărârea soartei noastre.
Pentru viitorul neamului românesc nu este indiferentă măsura de conştiinţă şi de tărie

sufletească de cari acum putem da dovadă. Dacă vom aştepta până la «ceasul de apoi», poate
vafi prea târ::iu ...

Emil CIORAN, Pe culmile disperării

MARELE RĂSBOIU
..

POLITICA ROMÂNIEI

l!OfTU■A ZIARUl:UI „LUMINA„

BUCUREŞTI

Fundaţia pentru Literatură şi Artă „Regele Carol II", Bucureşti , 1934

Sensibilitatea pentru frumosul ca împlinire formală şi armonică se des voltă cu atât mai
puternic cu cât omul este mai aproape de fericire. Totul în frumuseţe îşi găseşte o raţiune în sine
însuşi, un echilibru intern şi o justificare integrală. Un lucru frumos nu-l putem concepe decât
aşa cum e. Un tablou sau un peisaj ne încântă în aşa măsură încât noi nu ni-l putem reprezen­
ta în momentul contemplaţiei decât în forma ce ni se prezintă. A privi lumea sub semnu/frumu­
seţii este a afirma că lumea aceasta trebuia să fie aşa cum e. Într 'o astfel de viziune totul se
topeşte în armonii ş i străluceşte în splendori, iar aspectele negative ale existenţei nu fac decât
să intensifice farmecul armoniilor ş i strălucirea splendorilor. Frumuseţea nu va salva lumea,
dar va apropia mai repede de fericire pe acei cari umblă pe această cale .. .

Rubrică realizată de Serviciul Patrimoniu Cultural. Memorie Comunitară al Bibliotecii Metropolitane Bucureşti

8
https://biblioteca-digitala.ro / http://bibmet.ro

final XIII. nr. 6 - Iunie 2010 BIBLIOTECII B<IC<IRE$TILOR

ISTORIA CĂRŢII

Biblioteca Metropolitană susţine poezia română

Sărbătoarea poeţilor
Interviu cu dl. Ioan Cristescu,

şef Birou Expoziţii la Muzeul Naţional al Literaturii Române

S
ub deviza „Tu nu citeşti poezie?", în perioada 2 - 5 iunie a.c. s-a
desfăşurat la Bucureşti prima ediţie a Târgului Naţional al Cărţii de
Poezie, manifestare inedită atât în peisajul cultural local , dar şi

naţional. Având drept coorganizatori Muzeul Naţional al Literaturii
Române, Uniunea Scriitorilor şi Biblioteca Metropolitană Bucureşti,

acţiunea a reunit scriitori, critici şi ilustratori din toate generaţiile, având
ca preocupare comună interesul pentru poezie şi soarta ei publică. Cu pre­
cizarea că sigla acestui Târg, reunind simbolic o pană şi o carte deschisă,
ca o aripă întinsă spre infinit, aparţine graficianului Mircia Dumitrescu, în
prezent încadrat la 8MB, am cerut infonnaţii suplimentare de la dl. Ioan
Cristescu, şef Birou Expoziţii în cadrul Muzeului Naţional al Literaturii
Române, responsabilul de program al manifestării.

I: Mulţumindu-vă pentru invitaţia de a include BMB între organi­
zatori, vă rugăm să ne prezentaţi motivaţia acestei iniţiative.

R: Lucrurile sunt destul de simple. Bucureştiul nu are în prezent o
manifestare similară, aşa că ne-am gândit s-o organizăm noi. Am plecat
iniţial de la latura festivalieră, preponderent publică şi spectacu l ară, fără a
neglija şi acţiunea practică. Nu este firesc să vorbeşti şi să reciţi poezie
fără a oferi publicului şi suportul ei material , cartea. De aceea, am invitat,
alături de poeţi, şi principalele edituri specializate, astfel încât nu doar
poeţii să se bucure de recunoaştere publică, dar şi editurile să aibă partea
lor de profit.

I: Cum au răspuns bucureştenii la invitaţia dumneavoastră

., lirică "?
R: Aş spune în limitele fuescului. Ţinând seama atât de contextul

MUZEULNAŢIO ALALLITERATURII ROMANE
Oucurq11 OHMI:!. Bd. ~a nr!'.? 1CCtOt I, Telefon/ Fu· 212-SS.Mi. 212.96.52 ,

o,pno,cui

TÂRGUL NAŢIONAL
AL CĂRŢII DE POEZIE

2010
2-5 iunie 2010

Ediţia I

www.targuldepoezie.fcll.ro

social (luna iunie a fost „fierbinte" nu doar la propriu, dar mai ales prin prisma unor evenimente politice acute - n.r.) , cât şi de
situaţia economică. E adevărat, Târgul de carte de poezie nu a adus prea mulţi bani editurilor, în schimb a oferit prilejul unor
contacte culturale de excepţie. Semnalez în context participarea celor mai importanţi poeţi şi critici ai momentului, unii dintre
ei veniţi special din străinătate (Dinu Flămând, Matei Vişniec, Magda Câmeci - n.a.) pentru acest eveniment. Nu au lipsit nici
editorii, alături de ilustratori şi cineaşti . Într-un cuvânt, Târgul dovedeşte că în continuare poezia română este un bun naţional.

I: Ce a adus nou BMB în acest context?
R: În afară de contribuţia grafică cu totul specială a maestrului Mircia Dumitrescu, îmi face plăcere să semnalez seara

de lectură găzduită de Biblioteca Metropolitană, având-o ca moderator pe doamna Miruna Vlada şi ca invitaţi pe poeţii Con­
stantin Abăluţă, Valeriu Mircea Popa, Daniel Marin, Gabriela Toma şi Ovia Herbert. De altfel, domnişoara Gabriela Toma este
o frecventă participantă la manifestările de profil de la MNRL, şi un bun colaborator.

I: Cum vedeţi viitorul acestei manifestări?
R: Faptul cel mai îmbucurător pentru noi este frecvenţa mare a vizitatorilor pe Net. Site-ul Târgului (www.targulde­

poeti.fdl.ro) a fost vizitat de peste 6.000 de persoane, ceea ce dovedeşte că interesul pentru poezie nu a scăzut. S-au schimbat
poate gusturile, au apărut nume noi care au nevoie, la rândul lor, de timp ca să se afirme. Pentru anul următor intenţionăm să
păstrăm acelaşi parteneriat ce s-a dovedit benefic, dar să mutăm Târgul în Centrul istoric al Capitalei. Poezia are nevoie nu doar
de recunoaştere, ci şi de public. Trecerea de la Sala de oglinzi a Casei Monteoru direct în arena publică va însemna, credem noi ,
o bună pledoarie pentru literatura de calitate.

I: O ultimă întrebare, şi dacă se poate aştept un răspuns sincer. Cât de solidară este tagma poeţilor astăzi?
R: Târgul de Poezie din acest an a dovedit că, sub o deviză comună, chiar şi cei care de obicei nu se prea înţeleg ştiu să

lase deoparte orgoliile ş i să fie uniţi!

9
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR Iunie 2010 - final XIII, nr. 6

AUTOGRAFE CONTEMPORANE

Ştefan Mitroi sau oglinda maturităţii.
Orgoliul celui care „nu are nimic"

...

I

D
espre Ştefan Mitroi, citito­
rul curent de literatură ştie
relativ puţin. Autorul nu

are abilitatea, sau poate are prea
multă înţelepciune, ca să nu se
expună într-o arenă literară efe­
meră. Viaţa literară actuală , cu ste­
lele ei strălucitoare, cu valorile
consacrate pe o dungă de revistă
sau la un cocktail oficial, nu-l atra­
ge. Poate şi pentru că are, prea
accentuat am zice, orgoliul pro­
priei valori. Teleormănean, ca şi

Marin Preda sau Zaharia Stancu,
Ştefan M itroi aduce în literatură

ţăranul român. Însăşi această temă
conduce spre un univers scriito­
ricesc atemporal, poate chiar ne­

adecvat unei modernităţi invocate cu orice preţ .

Ca scriitor, Ştefan Mitroi este ultimul reprezentant al unui izvor
tematic subteran, clocotitor şi efervescent, care se rostogoleşte victorios
pe un făgaş încă subteran. Departe de ochii publicului , chiar departe de
puterea comună de înţelegere, Ştefan Mitroi construieşte, constant şi

temeinic , un monument literar unic. Este vorba de „ultimul" roman al
satului românesc, o construcţie mai degrabă în notă trans-modernistă, ce
surprinde prin limbaj, realism şi lirism. Ideea de bază a scriitorului este
că „Indiferent de spaţiul unde sunt trăite, ideile umane sunt aceleaşi. Eu
scriu despre sat căci pe acesta îl cunosc cel mai bine".

Personaj public, jurnalist de forţă, scriitor prolific şi poet gingaş,
Ştefan Mitroi este un învingător. Într-un editorial publicat în „Jurnalul
Naţional", din data de 5 mai a.c., care tocmai îl proclamase „Omul zilei",
Ştefan Mitroi declară candid: ,,Ce mult aveam când n-aveam nimic!" Este
şi în această frază , de o ş iretenie ţărănească, un sâmbure de înţelepciune.
Scriitorul are foarte mult, chiar şi atunci când nu are nimic. El are de par­
tea sa Timpul, iar ca aliat pe Dumnezeu: ,,Cine te crezi , cum îţi permiţi ,

nemernicule?" l-ar apostrofa Domnul , dacă, în marea lui bunătate, nu i-ar
fi dat lui Ştefan Mitroi povara să-i ducă la groapă pe ultimii ţărani. Iar cât
vor mai fi pe lume oameni care să gândească cu fraze întoarse, să- i cheme
Corci tă , Gheoghirlete, Flitiriţă sau, personajul generic al operei sa le,
Mancică, şi să moară la margine de ţarină, conduşi la groapă cu o remor­
că mirosind a bălegar, Ştefan Mitroi va avea partea lui de glorie. În Româ­
nia sau poate în Spania, Portugalia sau orice altă ţară ce mai are ţărani
autentici .

Iar nouă , cititorilor săi nostalgici, nu ne rămâne decât să ne bucu­
răm că, pe lângă ţărani , Teleormanul mai are vin „du lce ca pelinul", rap­
sozi de geniu şi scriitori de cursă lungă, cu înclinaţii de stânga. Fără ei,
literatura română ar fi mai săracă şi , într-un fel, previzibilă. Cu Ştefan
Mitroi în incintă, Sala Oglinzilor de la Uniunea Scriitorilor devine sala
tronului literaturii române. (Redacţia „B.B.")

IO

Repere biobibliografice

N
ăscut la 5 mai 1956, în satul Siliştea, comuna
Vităneşti, jud. Teleorman, Ştefan Mitroi a

absolvit Facultatea de Drept din Iaşi, în 1980. În
1983 debutează, ca prozator, la „Suplimentul literar
şi artistic" al „Scînteii tineretului", publicaţie la
care va deveni redactor, începând cu acelaşi an. În
1990 devine primul redactor-şef al noii publicaţii
particulare, de această dată, ,,Tineretul liber", pen­
tru a trece ulterior, fie ca director, fie ca redactor­
şef, pe la Televiziunea Română şi publicaţiile

,,Azi", ,,Dimineaţa" sau „Curieru l Naţional". Cu
intermitenţe, funcţionează în calitate de consilier la
Guvernul României (l 998-2000) şi la Ministernl
de Interne, instituţie unde ocupă azi funcţia de
director adjunct la Direcţia de Presă şi Informare
Publică. Este doctor în Drept.

Între 1986-2010 publică peste 14 volume
originale (publicistică, proză scurtă, roman, dra­
maturgie, poezie, inclusiv pentru copii). Între cele
mai semnificative cărţi ale sale semnalăm: Bolnav
de înserare (poezii, 1992), Buzunare cu grâu (poe­
zii, 2001), Căderea în cer (roman, 2003), Gaura
(roman, 2004, tradus în limba portugheză de Dan
Caragea şi publicat la Lisabona, în 2008) şi Maşi­
na de scărpinat (teatru, 2 volume, 2006). Romanul
Căderea în cer a fost tradus în franceză şi lansat la
Târgul Internaţional de Carte de la Geneva, în
2004. Cel mai recent roman, Dulce ca pelinul (edi­
ţia I, 2008, lansat pe 8 decembrie 2008, la BMB, în
prezenţa autorului) a fost reeditat în 201 O, Ia Editu­
ra Detectiv.

Despre creaţia literară a lui Ştefan Mitroi
s-au pronunţat criticii Radu G. Ţeposu (Istoria tra­
gică şi gro/escă a întunecatului deceniu nouă, Edi­
tura Cartea Românească, 1993), Irina Petraş (Lite­
ratura română contemporană. O panoramă, Editu­
ra Ideea Europeană, 2008), Ion Holban (Istoria
literaturii române, voi. II , Proza, Editura Moldova,
2006), Mircea Ghiţulescu ş.a.

În luna mai 2009 a avut loc la Biblioteca
Municipală din Oeiras, Portugalia, lansarea ver­
siunii portugheze a romanului O Buraca (Gaura),
creaţie inspirată, de asemenea, din lumea satului.
Eroul principal, Anghel Preducel, încearcă să ia
legătura cu sufletele celor dispăruţi (soţia sa Pauli­
na şi fiul Sebastian) pentru a le povesti viaţa neştiu­
tă de deasupra. Metafora „gaura", având drept con­
otaţie „apa moartă", are un înţeles ambiguu, fiind
hotarul ce desparte cele două lumi.

https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII. nr. 6 - Iunie 2010

DULCE
CA PELINUL

Seceriş

Era prima întâlnire directă a
lui Mancioacă cu moartea.

Mai văzuse oamem morţi până
atunci, fusese şi la câteva înmor­
mântări, dar fără să se sin­
chisească prea tare, fără să-şi

si mtă sufletul răvăşit ca acuma,
când se prăpădise unul de al lui ,
când se stinsese o viaţă care fă­
cea parte din viaţa sa!

Privind trupul tatălui său,
din care sufletul fugise spre cer,
sau poate nu spre cer, ci aiurea,
într-o direcţie necunoscută , pe

câmpul tot atât de întins ca şi cerul, pe Mancioacă îl încerca nu
atât un sentiment de tristeţe, cât unul de revoltă.

De ce, adică, să se stingă atât de brusc omul acesta care
îi era tată?! Din câte ştia, n-avusese nici timp, nici motive să se
bucure prea mult de viaţă . Pentru Jon Biolaru, ca pentru toţi cei
de teapa lui, bucuriile se amânau continuu. El avea mereu alt­
ceva de tăcut decât să se bucure. Ba de mers la sapă, ba de
secerat la grâu, ba de cules la porumb, ba de rânit zăpada, ba de
plecat la oraş ca să mai vândă ceva, că-i crescuseră copiii şi nu
îngăduia să-i vadă plecând desculţi sau dezbrăcaţi la şcoală . Pe
ăia care apucaseră să facă şcoală. Din şase, patru învăţaseră un
pic de carte: Petrana, Dudică, Vasile şi Ivan. Marin, care era cel
mai mare, şi Vasilca, născută la doi ani după el, nu ştiau nici
măcar să se iscălească; ei n-au avut când să meargă la şcoală
pentru că erau patru mai mici în urma lor, un cârd de fraţi ce
le-a dat până târziu, spre adolescenţă, de treabă.

Pe Ion Biolaru îl prinsese moartea cu toate bucuriile
amânate. Înţelesese el ceva din viaţa pe care-o trăise? Dacă nu,
de ce îi venise atât de repede sfârşitul?

Cu ce greşise tatăl lui de-I lovise Dumnezeu atât de
năpraznic? Dar dacă nu Dumnezeu decisese ca viaţa plugarului
Biolaru să se termine aşa pe neaşteptate? Nu, asta era exclus.
Mancioacă ştia încă de mic că numai Dumnezeu ia vieţile

oamenilor. El le dă, şi tot el le ia.
Prin urmare, faptul că Ion Biolaru murise însemna că

aceasta fusese voia Domnului.
Cel de Sus hotărâse aşa, nu altcineva!
Bine, bine, dar el, Marin, ca fiu mai mare, nu stătuse

niciodată de vorbă despre unele lucruri cu tatăl său. Abia acum,
când îl vedea dormind, ca un copil cu părul cărunt, lângă sno­
pul de grâu făcut chiar de el din primele spice secerate în anul
acela, Mancioacă se gândea că ar fi vrut să-i pună câteva între­
bări celui rămas fără viaţă.

Să-l întrebe despre pământul de sub ei, care, privit din­
spre cer, e poate tot un fel de cer unde răsar noaptea stele, ca-n
cerul de sus, şi zboară, nevăzute de ochii oamenilor, stoluri de
îngeri. Zboară pe dracu' , şopti Mancioacă surprins de năs­
truşnicia gândurilor care-i bubuiau prin cap.

Ar fi vrut să râdă, dar se temea că râsul lui l-ar fi putut
trezi din somn pe copilul ce împrumutase chipul tatălui său şi
căzuse răpus de somn acolo, pe mirişte.

Despre ce are el de tăcut de-acum încolo, ar mai fi vrut
Marin să-l întrebe pe cel mort.

„Acu te-ai găsit tu să întrebi asta", i s-a părut lui Marin
că-l aude pe taică-său spunându-i. ,,Până acum de ce n-ai
făcut-o. Ce-ai păzit? !"[.. .]

li

BIBLIOTECA BUCURE$TILOR

Ultima coborire În pămint

A
seară, îşi drese Saredulce
glasul, îmi veni bîzdîcul
să mă cobor iarăşi în fin­

tînă. Eu, z ice nevastă-mea, dau o
fugă pînă la soru-mea Vica. Bine,
zic eu, şi iau găleata de toartă să
scot nişte apă pentru vite. Cînd să
trag ciutura afară, simt aşa din­
tr-o dată că mi-e poftă să văd

cum e pe la ăilalţi sîmbăta noap­
tea. Mi-era niţel de-a-ndoaselea
gîndul ăsta, că nu mai fusesem
niciodată noaptea pe acolo. Ce
credeţi? Cînd m-am trezit în apă

[I ţ, ul-
9"letan Mitroi

SOMNUL VERDE
AL COPACILOR

Editura Eminhcu

îmi pierise dorul de mers dincolo. E ceva de basm să te
cufunzi în apa unei fintîni după ce se înserează. Luna îţi

trece chiar prin dreptul frunţii. Dar n-o poţi prinde cu mîna,
îţi alunecă printre degete, la fel şi stelele. Simţi cum ţi se
lipeşte de piele lumina lor uleioasă. N-oi fi nimerit în cer?
m-am pomenit întrebîndu-mă. A trebuit să treacă un timp ca
să-mi dau seama unde mă aflu. Mi s-a făcut frică de frumu­
seţea din jurul meu şi-am ieşit cît mai repede în fintîna cea­
laltă. Acu, nu ştiam dacă celălalt Saredulce n-o fi, tot aşa ca
mine, fără somn. Dacă nu şedea cumva pe pragul casei şi se
uita îngîndurat la cer legumind o ţigară. Iar eu să-i apar din
întuneric în faţă. Ete, ia, să zică el, uite-mă pe mine . De unde
moartii oi fi venind la ora asta. Apoi să strige spre Dumitra
alaltă, nevasta lui: măi femeie, eu nu fusei pînă acum acasă?
Că mă văd venind dinspre grădină. E o treabă cam sucită,
fiindcă nu pricep neam cine stă acum în locul meu pe prag şi
fumează, gîndindu-se cu gîndurile mele şi holbîndu-se cu
ochii mei la cer. Ptiu, drăcia dracului! [...]

Nunta lui Stelu Pipirig

Neaga înţeleg:a _totul_ în:ă. După trem~rul literelor.
După felul mş1ru1rn nndunlor pe h1rt1e. Acestea
semănau cu nişte stoluri de păsări ciudate ce încre­

meniseră în zbor în tăriile unui cer foarte mic. Parcă îl auzea
pe Chiru şoptind: Noi, nevastă , nu scriem pe hîrtie. De unde
atîta hîrtie? Scriem pe cer. Ni se dă fiecăruia cîte o bucată
mică de cer cît să aflaţi voi cum o mai ducem, cît să înţele­
geţi că mai trăim. Se zice că ar fi nesfirşit cerul, dar nu e chiar
aşa. De ce nu ne dau fişii mai mari pentru scris, că eu am
multe să-ţi spun? Războiul trebuie să se termine într-o bună
zi, altfel o să se termine cerul. Cînd n-o să mai primeşti scri­
sori de la mine să ştii că asta s-a întîmplat: s-a terminat cerul.
Pămînt pentru scris nu vor să ne dea. Îl folosim pentru îngro­
pat. Ce bine ar fi ca măcar pămîntul să fie nesfirşit. Să le
ajungă, atunci cînd s-o sfirşi cerul, tuturor soldaţilor lumii
pentru scrisori. [...]

Fragmente literare reproduse din volumele:
Dulce ca pelinul, Ed itura Libra,

Bucureşti, 2008, pp. 12-13;
Somnul verde al copacilor, Editura Eminescu,

Bucureşti , I 989, pp. 13-14, I I O

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BQC<IRE$TILOR Iunie 2010 - Anul XIII. nr. 6

MERIDIAN BIBLIOTECONOMIC

Din viaţa Bibliotecii Metropolitane Bucureşti

Novele eminesciene la Bibliotecă

A
nual, în preajma unor date fixe - 15 ianuarie şi 15
iunie, intrate î_n conştiin_ţa publ!că drept datele de iden­
titate ale geniului poetic romanesc - creaţia emines­

ciană este scoasă din făgaşul firescului şi direcţionată spre cel
al festivismului. Fraze frumos drapate sub faldurile unui ilu­
zoriu estetism alternează cu jalnice acuze sau penibile portre­
tizări fizice. Şi parcă n-ar fi de ajuns că Eminescu nu le mai
spune în zilele noastre unora „nimic" dacă oficialităţile nu ar
acorda, cu aceeaşi vană generozitate, medalia aniversară

,,Eminescu" tocmai celor mai fervenţi detractori.
Pentru a ne întoarce la firesc, trebuie să constatăm că

,,ce e mult strică". La fel cum au „stricat" şi laudele noiciene,
care au generat, după ' 90, reacţia amintită. Astăzi, Eminescu
mai este citit, sau măcar citat, doar la aniversări. Demult plă­
nuitul Institut de studii eminesciene a rămas ... un simplu pro­
iect de sertar, la fel cum eminescolooii recunoscuti de la aca-" . ,
demicianul D. Yatamaniuc la editorii şi cercetătorii Lucian
Chişu sau Nicolae Georgescu, s-au cantonat în analize spe­
cioase, renunţând treptat la bătălia publică pentru eternizarea
poetului. Singură, Academia Română, prin glasurile unor dis­
tinşi membri ai săi, ca Eugen Simion sau Alexandru Surdu
mai îndrăznesc să propună instituirea, pe 15 ianuarie, a unei
Zile a Culturii Române, în cinstea marelui poet.

Fără a fi măcar adeptul teoriei potrivit căreia Eminescu
ar fi fost nu doar cel mai mare geniu liric românesc, dar
deopotrivă primul ... economist, diplomat, indianist sau măcar
criptolog al ţării, recunosc public că, la fel ca în multe alte
domenii , moştenirea poetului este vie şi trăieşte nu neapărat în
organismele publice ale statului - Universitate, Academie,
Biblioteci - cât în conştiinţa unor fervenţi colecţionari şi păs­
trători de comori bibliofile. Permanent, cercul acestor initiati
creşte odată cu raritatea descoperirilor lor. Astăzi, la 160 d

0

e
ani de la naşterea poetului şi peste 120 de ani de la moartea sa

'

numărul colecţionarilor continuă să crească exponenţial, odată
cu valorile acumulate de aceştia. Un astfel de „Institut" emi­
nescian sui-generis, constituit în jurul Bibliotecii şi Arhivei
Ion C. Rogojanu, el însuşi un rafinat şi dăruit iscoditor de
comori bibliofile, este reprezentat de „tripleta" Toma Dulciu,
Joan Yescan şi Ion C. Rogojanu, autorii expoziţiei Novele emi­
nesciene, prezentată în preajma zilei de 15 iunie a.c. la Biblio­
teca Metropolitană.

Reunind documente de arhivă, fotografii, cărţi, obiecte
manufacturiere, toate cu trimitere directă ori indirectă la Emi­
nescu , expoziţia a fost şi un prilej de reunire a tuturor „emi­
nescofililor" activi, colecţionari de artă, artişti plastici, cerce­
tători sau simpli iubitori de frumos.

Între rarităţile ce au făcut deliciul vizitatorilor, Ion C.

12

Rogojanu şi-a adjudecat partea leului cu o scrisoare a lui Emi­
nescu către Membrii Societăţii din Botoşani ce-i poartă nu­
mele, dar şi cu un sigiliu (absolut original!) a l Societăţii. La
rândul său, co lecţionarul Adrian Boieriu a prezentat o copie
după masca mortuară a poetului, realizată în 1889 de scu lpto­
rul Filip Marin, iar Cristian Ştefănescu a adus un cufăr de călă­
torie purtând inscripţia (probabil apocrifă!) ,,M. Eminovici,
1887". Domnul Ioan Vescan a expus copii după documentele
inedite utilizate de Octav Minar la realizarea primului film
documentar despre Mihai Eminescu, în 1914, iar Toma Dulciu
a prezentat una dintre cele patru fotografii atribuite lui Emi­
nescu (datată Bucureşti, 1888).

La eveniment a participat şi directoarea Bibliotecii
Judeţene „Mihai Eminescu" din Botoşani , doamna Cornelia
Yiziteu, acolo unde funcţionează, din 1989, ,,Fondul Jon C.
Rogojanu", totalizând peste 8.000 u.b., donaţie unică în pei­
sajul cultural românesc. (M. N.)

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 2010 BIBLIOTECfl BOCORE$TILOR

Eminescu intre persoană publică şi mit cultural

M
ihai Eminescu este poate cea mai controversată

personalitate a literaturii române. Poet înzestrat cu
geniu nativ, neobosit în munca de creaţie literară şi

gazetărească, el ajunge să fie considerat drept cea mai im­
portantă conştiinţă artistică a României. Mulţi l-au blamat,
pe câtă vreme alţii îl considerau din timpul vieţii cel mai
mare scriitor român, deşi opera lui nu era publicată în totali­
tate. În cele din urmă a devenit un concept operaţional al lite­
raturii , i s-au închinat imnuri, serbări naţionale, premii pen­
tru literatură. Eminescu a rezistat sub formă de mit cultural
tuturor perioadelor istorice care l-au succedat. A fost consi­
derat precursor şi revendicat de aproape toate curentele lite­
rare. A fost văzut ca Luceafăr, mag, inovator şi inventator de
limbă, poet cu majuscule, gazetar genial, îndrăgostitul fără
noroc şi fără prieteni, om al timpului său şi mai ales al tim­
purilor noastre. Geniul eminescian, ca expresie poetică , păs­

trează structura iluminatului , a căutătorului de noi orizon­
turi de gândire şi melancolia atât de caracteristică spiritelor
înalte.

După 1989, Eminescu şi ştiinţa pe care a derivat-o
(eminescologia, explicată după dantologie) au intrat într-un alt
cadru al valorilor estetice, teoretice şi literare. Dar chiar şi aici,
poetul a ţinut capul de afiş, a fost şi este cel mai important pro­
dus cultural, cel mai discutat nume al literaturii române. Fie că
este vorba de manuale şcolare sau de editarea operei, Emi­
nescu apare în mai toate discuţiile la fel de proaspăt ca în vre­
mea lui Delavrancea.

Deşi în vremea în care a trăit Eminescu era cunoscut,
mai degrabă, ca ziarist polemic, ale cărui articole erau îndrep­
tate împotriva adversari lor conservatorismului, odată cu moar­
tea sa prematură a început să se contureze, din ce în ce mai
mult, mitul geniului dispărut înainte de a-şi fi putut realiza
proiectele literare, care nu a apucat nici măcar să îşi editeze un
volum de versuri.

Imaginea care ni s-a păstrat despre Mihai Eminescu, la
nivel de conştiinţă publică, este cea a unui tânăr visător care
trecea bătut de gânduri din cartea chirilică în cartea vieţii, ca
în Trebuiau să poarte un nume de Marin Sorescu. Dar iată ce
spune poetul însuşi despre sine într-o scrisoare către Veronica
Miele:,, Sunt nepractic, sunt peste voia mea grăitor de adevăr,
mulţi mă urăsc şi nimeni nu mă iubeş te afară de line. Şi poate
nici tu nu m-ai fi iubit câtuşi de puţin, dacă nu era acest lucru
extraordinar în viaţa mea care e totodată o extraordinară
nenorocire. Căci e bine ca omul să fle tratabil, maniabil, să se
adapteze cu împrejurările şi să prinză din sbor puţinul noroc
care îl dă o viaţă scurtă şi chinuită, şi eu nu am făcut nimic
din toate acestea, ci te-am atras încă şi pe tine în cercul meu
fatal, te-am făcut părtaşă urei cu care oamenii mă onorează
pe mine. Căci acesta e singuru! reazim al caracterului meu -
mă onorează ura for şi nici nu mă pot închipui altfel decât
urât de ei."

De-a lungul timpului s-a creat un anumit discurs des-

13

Drd. Mihai-Daniel GHEORGHE
Universitatea din Bucureşti

Facultatea de Litere

pre Eminescu, un discurs care şi-a stabilit în timp propriile
rigori stilistice. Este vorba de discursul academic (evident, cel
mai adecvat pentru a vorbi despre o personalitate cum este cea
eminesciană), cultivat de G. Călinescu, Tudor Vianu sau Petru
Creţia. Acestui discurs i se opune unul dulceag, festivist, de
multe ori reacţionar, care împrumută uneori sintagme de
mahala. Ai impresia, în acest caz, că Eminescu a scris toată
viaţa lui numai romanţe, pierdut în aburi de cafea şi vaporoa­
se universuri de tutun. Din păcate , şi astăzi multe din cele ce
se scriu despre Eminescu abundă de clişee metodologice, te­
matice şi interpretative, poetul apărând, şi de această dată, ca
un geniu neînţeles, îmbolnăvit de ignoranţa şi vanitatea con­
temporanilor, căutându-şi refugiul în scris, obsedat de găsirea
cuvântului ce exprimă adevărul. Mai mult, aflăm că Emi­
nescu a fost, de fapt, o victimă politică , un militant pentru
binele ţării sale, un incomod al regimului politic din epoca sa,
motiv pentru care ar fi fost asasinat. În cazul de faţă, critica
literară devine un fel de investigaţie prin care trebuie, până la
urmă , să i se facă dreptate Luceafărului.

Pentru cei interesaţi de a descoperi lucruri noi, din
unghiul unei exegeze bine documentate, privind viaţa şi opera
lui Mihai Eminescu, autorul rândurilor de faţă recomandă

următoarele titluri: Testamentu! unui eminescolog - Petru
Creţia, Eminescu: negocierea unei imagini - Iulian Costache,
Melancolia lui Eminescu - George Gană, Mihai Eminescu
poet naţional român - Istoria şi anatomia unui mit cultural -
Ioana Bot (coordonator) .

Anuarul „Studii Eminescologice", anul I-XI (1999-2010),
11 voi., cuprinzând lucrările Simpozionului Naţional

Eminescu - Carte, Cultură, Civilizaţie, de la Botoşani

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA B<IC<IRE$TILOR Iunie 2010 - final XIII. nr. 6

Călătoria lui Orfeu,
sau romanul „erotismului transcendent"

P
ână la moartea sa, survenită în 1975, scriitorul
Constantin Fântâneru a publicat trei cărţi: ro­
manul Interior (1932) şi volumele Lucian Blaga

şi gândirea mitică (1940) şi Râsul mor/ilar de aur
(versuri, 1940). A fost suficient pentru ca autorul să
figureze în toate istoriile literare semnificative, de la
G. Călinescu la N. Manolescu, fiind totodată şi un pre­
cursor al post-modernismului , în opinia lui M. Căr­
tărescu.

Absolvent al secţiei de limbi clasice a Univer­
sităţii bucureştene, C. Fântâneru (n. I ianuarie 1907,
Glodu, jud. Argeş - m. 21 martie 1975, Ştefăneşti, jud.
Argeş) a fost prieten şi coleg de generaţie cu Eugen
Ionescu şi Mircea Eliade şi i-a fost profesor de elină
lui C. Noica pe timpul liceului. Scriitor profesionist,
redactor-şef la „Universu l literar şi artistic" şi şef de
cabinet al celui mai incisiv gazetar al vremii, Stelian
Popescu, temutul patron al cotidianului Universul"
C. Fântâneru şi-a exersat condeiul în" publicistic~
curentă, experienţa sa fiind evidenţiată în romanul
autobiografic Slujba de pe hol, publicat postum. Fire
meditativă, dublată de o sensibilitate excesivă şi de o

Editorul George Dâncu, criticul Aurel Sasu şi drd. Marian Nencescu
prezintă cartea cititorilor Bibliotecii Judeţene

„Duiliu Zamfirescu" din Focşani

acută conştiinţă a extincţiei rurale, C. Fântâneru va
abandona viaţa publică după 1948, retrăgându-se în satul
natal Glodu, jud. Argeş, şi dedicându-se apostolatului didac­
tic. A continuat să scrie, iar o întâmplare fericită face ca
manuscrisele sale, sub formă de caiete de şcoa lă , scrise
mărunt, cu creionul, să fie descoperite după moartea autoru­
lui, salvate şi valorificate de un nepot, inginerul Ion Fântâne­
ru , care le-a oferit spre studiu unor universitari clujeni. Ast­
fel, experienţa şi flerul editorial al lui Ştefan Borbely şi Aurel
Sasu au scos la lumină , postum, o operă „de sertar" de o ori­
ginalitate absolută.

După 1990 au fost publicate mai mult de zece romane
povestiri şi fragmente lirice dintr-o creaţie care, departe de a fi
epuizată, mai poate oferi surprize literare. Cel mai recent
roman, Călătoria lui Orfeu, apărut la Editura Eikon din Cluj-

apoca, sub îngrijirea domnului Paul Boca şi a doamnelor
Meda-Dora Bruchental
şi Teodora-Sorina Co­
ca, cu un substanţial

studiu introductiv de
Aurel Sasu, a fost scris,
după notiţele lui C.
Fântâneru, în intervalul
decembrie 1969 - ia­
nuarie 1970. Judecând
după conţinut şi mij­
loacele artistice uti­
li zate, cartea nu are
nimic de-a face cu lite­
ratura practicată sub
regimul comunist, fiind
totodată o creaţie atem­
porală şi universală.

Eroul principal ,
un alter-ego al nara-

torului , este un tânăr profesor care predă lecţii particulare,
având totodată acces la cercurile suspuse ale societăţii. Preo­
cupat să descifreze misterul „eternului feminin" el initiază
un „cerc de studiu", având drept scop identificar;a unei

0

doc­
trine,. universal acceptată, privind interpretarea Sfintei Scrip­
turi. ln special, personajul central, latinist desăvârşit, cerce­
tează textele sacre în scopul identificării „numelui divin" al
entităţii feminine. Aceasta în ideea că numele divin , logosul
sau spiritul cunoaşterii absolute, reprezintă, de când este
istorie şi cultură pe pământ, ,,vocem angelorum multorum",
respectiv glasul îngerilor, recunoscut de toate flintele femi-
nine de pe glob. ·

14

Evoluând într-un mediu de intelectuali arhitecti muzi­
cieni, jurnalişti şi profesori, personajul prin~ipal est~ atras,
firesc , de modele feminine, reprezentate în acest caz de două
domnişoare din protipendada bucureşteană, dar şi de două
femei mature. Modelele sociale selectate sunt replici la perso­
najele caragealiene din Momente şi schi/e, cu care autorul sta­
bileşte, de altfel, subtile afinităti.

Între câteva şedinţe „d~ cenaclu" şi o vizită în satul
Glodu, autorul brodează o intrigă spirituală, un dialog ne­
întrerupt pe tema esenţei lucrului „în sine", kantian, redus la
misterul feminin.

Din prefaţa semnată de Aurel Sasu desprindem ideea că
este vorba de un roman „livresc", în care exerciţiul erotic este
o aventură re-inventată ce nu poate atinge pragul transcendent
din cauza conţinutului cuvântului „cenzurat".

Având evidente afinităţi cu Cartea nunţii de G. Căli­
nescu , romanul lui C. Fântâneru, prezentat în premieră edito­
rială la Biblioteca Judeţeană „Duiliu Zamfirescu" din Focşani,
în data de 3 iunie a.c., are meritul de a păstra intact misterul
numelui ce ascunde emoţia metafizică.

Marian NENCESCV

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 2010 BIBLI0TECfl BUCURE$TIL0R

Un manual, ca o lecţie de viaţă

R
ecent (25 iunie a.c.), Muzeul Naţional al Pompierilor, în parteneriat cu Biblio­
teca Metropolitană Bucureşti, a organizat la Foişorul de Foc lansarea unui ine­
dit Manual de educafie:fizică pentru pompieri, datorat unui maestru al sportu­

lui, sensei Doru Galan (7 dan) şi mai tinerilor săi „elevi" Doru D. Galan şi lonuţ Cos­
tin Dobre (Editura Risoprint, Cluj-Napoca, 20 I O). Lucrarea, o premieră în peisajul
învăţământului superior de profil, oferă, odată cu metodica pregătirii sportive, şi

numeroase motive de reflecţie. În fond, având în vedere impactul social al profesiei de
pompier, cartea este şi o lecţie de viafă, în sensul că societatea românească actuală
generează, involuntar, suficiente situaţii paradoxale ce scapă puterii generalizatoare a
ana li ştilor. Astfel, a vorb i de pregătirea permanentă a unei întregi categorii profesio­
nale, inclusiv metodică, practico-aplicativă şi, de ce nu, moral-volitivă, pare astăzi ris­
cant. Totuşi , pompierii rămân constant între profesioniştii vieţii publice, care îşi pun
viaţa în pericol pentru o cauză care nu le aparţine decât generic. Exemplele sunt nenu­
mărate, de la salvatorii care au urcat la etaju l 30 al unui imobil nou pentru că lifti eru l
nu avea „ordin" să-i primească, la tânăru l pompier vo luntar care a pierit în incendiul
de la „Dragonul roşu", rară a avea măcar s iguranţa că patronii complexului, îmbogă­
ţiţi şi pe spinarea lui , şi-au plătit măcar cuvenitele impozite.

De aici şi până la nevoia unei pregătiri sportive de nivel academic, discuţia
poate evolua, dar nu poate e luda o realitate: omul „gras", bugetarul, între care ş i pompierul, nu este în rea litate decât un prost
exemplu de ţintă socială insuficient argumentată . În fond, pentru a-şi păstra intacte capacităţile motorii şi psihice până la vâr­
sta standard de pensionare, pompierul are nevoie de o pregătire complexă ce include atletismul , jocurile de echipă , înotul şi,

mai nou, artele marţiale .

Cu prilejul lansării cărţii, prezentată, între alţii, de veteranul presei militare, ,,tata" Neacşu Neacşu (78 de ani), Valentin
Uban, redactor-şef al revistei „Pompierii români", şi col. (r) drd. Marian Nencescu de la Biblioteca Metropolitană Bucureşti,
s-a subliniat şi ideea că, prin practicarea jocurilor sportive specifice, pompierii sunt şi un bun exemplu civic, în sensul că dina­
mismul unor astfel de întreceri reprezintă un îndemn pentru tineri de a unna acest exemplu, de a alege o profes ie ce exclude din
start lipsa de fair-play. În fond, aceasta este l ecţia de viaţă a cărţii despre pompieri . (CRONICAR)

Prietenii Cărţii Braille

" In ziua de 22 ma i a.c., cu prilejul împlinirii a 50 de ani de ex i stenţă a Filialei inte1judeţene Alba - Hunedoara a Asociaţie i

Nevăzătorilor din România (ANR), colega noastră Simona Soare (în imagine), coordonator al Bibliotecii Sonore pentru Nevă­

zători şi Ambliopi , filială a BMB, a participat la Alba Iulia la faza finală a compet iţi ei naţ i ona le Prietenii Cărfii Braille, orga­
nizată de ANR. Participarea s-a concretizat în realizarea grilelor de concurs ş i în calitatea de examinator. Lucrarea din care au
fost concepute întrebările a fost Autobiografie de Mark Twain, 20 1 O fiind anul când se comemorează 100 de ani de la moartea
prozatorului american.

Dincolo de concursul propriu-zis, manifestarea de la Alba Iulia s-a dorit o readucere în atenţia publică a condiţi ei per­
soanelor cu deficienţe de vedere din România, de a căror tenacitate de a duce o viaţă norma lă nu se vorbeşte niciodată îndea­
juns.

15
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR Iunie 2010 - Anul XIII. nr. 6

De la filialele BMB ...

Ziua Filialei „George Coşbuc"

Ziua de 11 mai a fost aleasă pentru a _sărbători Ziua Filia­
lei „ Ceo,ge Coşbuc ". Alătun de 1101 s-au aflat colabora­

tori mai vechi - domnul Corneliu Lupeş, şef Secţie Case
Memoriale - Muzeul Naţional al Literaturii Române, colegul
nostru Florin Preda, şef Serviciul Patrimoniu Cultural.
Memorie Comunitară, doamna bibliotecar Nina Manolache,
de la Şcoala Nr. 190 - ,,Marcela Peneş". Domnul Corneliu
Lupeş a vorbit despre viaţa poetului George Coşbuc, mai ales
despre perioada bucureşteană a acestuia, iar Florin Preda
ne-a condus într-o excursie virtuală prin Bucureştiul lui
Carol I. Copii din clasele a V-a şi a VI-a de la Şcoala Nr. 190,
coordonaţi de doamna Nina Manolache, au prezentat un colaj
de versuri din lirica patronului spiritual al bibliotecii. Cola­
boratoare mai nouă, doamna director educativ Mihaela
Mitroi, de la Grădiniţa „Casa Fericirii", a prezentat drumul
cărţii, de la concepţie la obiect cultural. Doamna Mitroi este
şi autoare de manuale pentru lucrul cu copiii preşcolari. Mul­
ţumirile noaste se îndreaptă şi către domnul Mihai-Daniel
Gheorghe, doctorand al Universităţii din Bucureşti, pentru
modul voluntar în care s-a implicat în realizarea acestei mani­
festări culturale, şi nu numai. De asemenea, ne-au onorat cu
prezenţa domnul Sergiu Găbureac, şef Serviciul Informare
Comunitară, precum şi doamnele Carmen Scoipan, şef Servi­
ciul Metodologic, şi Panseluţa Mare, Filiala „Alexandru
Macedonski". Nu în ultimul rând, ne-au fost alături utilizatori
ai bibliotecii noastre.

Cu această ocazie, au fost acordate premiile bibliotecii
pe anul 20 I O: cel mai fidel utilizator - domnişoara Mihaela
Drăgănescu, cel mai activ utilizator - domnişoara Alina
Badea, iar cel mai bun colaborator - Şcoala Nr. 190 - ,,Mar­
cela Peneş".

Prietenii cărţii

Timp de două zi le, 13 - 14 mai a.c., grupe de copii cu vâr­
sta între 3 şi 7 ani, de la Grădiniţa „Casa Fericirii", au

vizitat Biblioteca „George Coşbuc", unde au primit informaţii
despre aşezarea cărţilor la raft, fişele de înscriere la bibliotecă,
rolul sălii de lectură , precum şi despre rostul cărţii. Vizita a
mai cuprins o proiecţie de desene animate şi o expoziţie de
desene ale copiilor.

Programul a fost iniţiat de Grădiniţa „Casa Fericirii",
coordonator Mihaela Mitroi, director educativ, instituţie aflată
în parteneriat cu biblioteca noastră.

Spectacole pentru copii

" l n ziua de 20 mai a.c., Teatrul „Licurici", condus de doamna
Gabriela Stamatiade, care funcţionează pe lângă Biblioteca

„Ion Creangă", a prezentat un spectacol copiilor de la Grădiniţa
Nr. 262 - ,,A lbă ca Zăpada şi piticii", la care s-a adăugat o se­
siune de.face painting. Copiii au fost însoţiţi de doamnele edu­
catoare Andreea Dobre, Gheorghiţa Petrişor, Rodica State, sub
coordonarea doamnei director Lucia Şerban . Proiectul a tăcut
parte din programul Vino la noi1 (Biblioteca de la A la Z).

Alte două reprezentaţii sub emblema „Licurici", cu
piesa Vrăjitoarea păcălită, au avut loc în ziua de I O iunie,
pa11eneri fiind Grădiniţa „Casa Fericirii" şi Centrul pentru
Copiii Abuzaţi .

Ziua Internaţională a Muzeelor

" l n ziua de 24 mai a.c., la Filiala „George Coşbuc", cu prile-
jul Zilei Internaţionale a Muzeelor, domnul Corneliu Lupeş

a prezentat muzeele memoriale din Bucureşti, patronate de
Muzeul Naţional al Literaturii Romane. Colegul nostru Florin
Preda ne-a condus apoi prin Bucureştiul lui Carol I. Au parti­
cipat reprezentanţi ai Uniunii Pensionarilor - Filiala Sector 4,
utilizatori ai bibliotecii, precum şi colegi din alte filiale. Mani­
festarea a fost organizată în colaborare cu Filiala „Nicolae
Bălcescu".

"

Florentina DOBROGEANU-/PSILANTE

Eugen Ionescu,
contemporanul nostru

l n data de 12 mai a.c., la Biblioteca „George Coşbuc" a avut
loc prezentarea unei adaptări după piesa lui Eugen Ionescu,

Jacques sau supunerea, în interpretarea unui grup de elevi de
la Şcoala Centrală, coordonaţi de doamna profesoară de limba
română Elena Oproiu. În deschidere, Tincuţa Bădiţă , docto­
randă a Universităţii din Bucureşti , a susţinut comunicarea
Conceptul de absurd în dramaturgia ionesciană. La eve­
niment au participat utilizatori ai bibliotecii , precum şi biblio­
tecari din alte filiale ale BMB din Sectorul 4.

16

Cu această ocazie, Biblioteca „George Coşbuc" a sem­
nat un acord de parteneriat cu amintita instituţie de învăţă­
mânt, în baza căru ia vor mai urma şi alte activităţi organizate
în comun.

Mihai-Daniel GHEORGHE

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII, nr. 6 - Iunie 2010

Ziua Copilului la Filiala „Dimitrie Cantemir"

BIBLIOTECA BUCURE$TILOR

Ziua Copilului

Pe I iunie, a fost sărbătorită Ziua Copilului şi la Filiala
,,Dimitrie Cantemir", a l ătur i de grupa pregătitoare a Gră­

diniţei nr. 8 „Licurici". Programul a cuprins: atelier de creaţie
(confecţionare de măşti) , dans, poezie, cântece. Sponsorii
acestu i eveniment au fost: GaMi Consulting (Gabriel Mari­
nescu), ProCredit Bank (Camelia Radu), CarExclusive Ser­
vice (Cosmin Istrate), la care şi -a dat concursul şi personalul
filialei - Adriana Pană , Mihaela Preda şi Mariana Schuller.

Atelier de lectură

" In ziua de 3 iunie, Filiala „Costache Negruzzi" a primit în vizită, de la instituţia parteneră , Şcoala Nr. 307, clasele I C şi a
IV-a A (50 de elevi) în cadrul Atelierului de lectură, care face parte din proiectul Puterea Cărţii . Noii utilizatori au fost inte­

resaţi de diferitele enciclopedii deţinute de biblioteca noastră, dar şi de informaţiile pe care le-au primit în legătură cu proce­
durile de înscriere şi serviciile oferite. Pentru a-i determina să revină cu plăcere la bibliotecă, elevii au primit diplome.

Liliana APOSTOL

La Filiala „Marin Preda"

" In ziua de I O iunie, cu prilejul Zilei Copilului, Filiala „Marin Preda" a organizat o vizită pentru utilizatorii săi, şi nu numai , la
Muzeul Militar Naţional. Astfel , în colaborare cu partenerii noştri de la Şcoala Nr. 150, un grup de peste 60 de persoane, elevi,

cadre didactice, părinţi -utilizatori şi personal al filialei, am petrecut o zi plăcută , plină de istorie şi de informaţii interesante.
Peste tot pe unde ne-au purtat paşii, grupul nostru a fost întâmpinat cu simpatie datorită , în special, copiilor costumaţi în ţinu­
te de gală, ce au atras ca un magnet personalul instituţiei , alţi vizitatori, dar şi înalţi oficiali ai Ministerului Apărării din R.P.
Chineză, aflaţi într-o vizită de documentare.

*

Tot la Filiala „Marin Preda" au început cursuri gratuite de
limbă franceză pentru începători , categoria Junior (6 - 12

ani) . La cursuri participă 20 de utilizatori . Proiectul se deru­
lează în cadrul programului Atelieru! de Limbi străine al Ser­
viciului Informare Comunitară . Programe Culturale. Lec­
tură.

Prin participarea lor activă la lecţiile predate de colega
noastră Mariana Gavrilă, copiii descoperă atmosfera plăcută
dintr-o bibliotecă publică . După terminarea orelor îi găsim
printre rafturi , căutându-şi cărţi, sau în faţa computerelor,
întrecându-se în rezolvarea diferitelor teste şi jocuri specifice
vârstei. Alături de ei sunt, bineînţeles , părinţi , bunici , alţi
membri ai familiei.

Din 8 iulie încep şi cursurile pentru categoria Seniori.
Vor fi două grupe, cu orar de predare diferit, sub îndrumarea
colegei noastre Rodica Manea.

Filiala „Marin Preda" - Vizită la Muzeul Militar Naţional

Menţionăm că Filiala „Marin Preda" deţine şi Colecţia „Elena Văcărescu", având aproape 5.000 de documente în limba
franceză din toate domeniile.

Cătălin GAVRJLĂ

17
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR Iunie 2010 - Anal XIII. nr. 6

Cunoaştere, inserţie şi accesibilitate

„Buletinul Bibliotecilor din Franţa" nr. 1, 2/2009
Versiune în limba română realizată de Biblioteca Metropolitană Bucureşti

U
n cadru ~uropean care să vizeze drepturile de autor în
economia cunoaştem const1tu1e tema pe care o pro­
pune Lionel Maurel în „Buletinul Bibliotecilor din

Franţa" (BBF), nr. I, 2009. O nouă „Carte verde" dedicată
acestei chestiuni a fost publicată în 16 iulie 2008, vizând mij­
loacele de difuzare „on-line a cunoştinţelor în domeniul cer­
cetării, al ştiinţei sau al învăţământului". Între „binele gene­
ral al cunoaşterii", respectiv „libera circulaţie a informaţiei",
şi „economia cunoaşterii" nu s-au identificat încă punţi, nu
s-au clarificat excepţiile. Carta prevede faptul că vor fi difu­
zate către public toate materialele care „prezintă interes pen­
tru progresul cunoaşterii", căutându-se astfel un echilibru
între acces şi respectarea drepturilor de autor conform actua­
lei legislaţii, cu excepţiile prevăzute. Un aspect foarte impor­
tant subliniat de Lionel Maurel este faptul că, înainte de 2006,
bibliotecile franceze nu se foloseau de excepţii legislative, şi
cu toate acestea obiectivele erau îndeplinite, şi adaugă „echi­
librul proprietăţii intelectuale este asigurat mai puţin de
excepţiile legislative decât de sistemele de licenţe legale".
Maurel atrage atenţia asupra faptului că este necesară „dez­
voltarea ofertei de produse culturale".

Dosarul BBF, numărul I pe 2009, are ca temă admi­
nistrarea patrimoniului, văzut ca „pro iect editorial" de Andre­
Pierre Syren prin depăşirea simplei opoziţii „patrimoniu" -
„lectură publică", prin reabilitarea povestirii, prin observarea
legăturilor cu arta contemporană până la promovarea patri­
moniului. Restaurarea ca proces complicat, care impune o
selecţie foarte atentă a documentelor (,,un document obosit,
mai ales încărcat de informaţii , este mai util în starea sa de
origine decât restaurat"), o formare a restauratorilor ca „deţi­
nători ai unei meserii de artă", afirmă inspectorul general
onorific al bibliotecilor, Jean-Marie Arnoult. Dosarul mai
cuprinde şi propuneri pentru construirea web-ului semantic,
utili zând URI (Uniforme Resource Identifier) pentru o bună
„integrare a conţinuturilor". Diferenţa dintre public şi privat
trebuie făcută „nu în funcţie de destinaţia sa, ci datorită carac­
teristicilor sale proprii". Codul general al proprietăţii persoa­
nelor publice asupra gestiunii colecţiilor poate modifica şi

statutul cărţilor propuse spre a fi casate şi care constituie
colecţii publice. O întrebare demnă de luat în seamă este lega­
tă de raritatea şi preţiozitatea documentului original în raport
cu obiectul digiti zat (Jean-Gabriel Sorbara). Helen Shenton
prezi ntă „un imobil care catalizează schimbarea" în cadrul
British Council, fiind un nou centru de conservare proiectat a
fi construit respectând desfăşurarea operaţiunilor de conser­
vare şi prezervare, dar şi vizualizarea de către public a etape­
lor restaurării. Jocelyne Deschaux propune soluţii pentru pre­
venirea dezastrelor, utilarea bibliotecilor cu echipamente de
urgenţă. Inventarul ştiinţific al patrimoniului tipărit european
constituie o prioritate a perioadei următoare , iar Remy Mat-

18

Gabriela TOMA
Serviciul Programe pentru Copii şi Tineret

his atrăgea atenţia asupra faptului că nu există o bibliografie
naţională retrospectivă în Franţa şi că este necesară trecerea
la scară europeană. În aceeaşi ordine de idei , s-a constituit şi
conversia catalogului imprimat colectiv în luna aprilie a anu­
lui 2008 pentru Catalogul general al manuscriselor din biblio­
tecile publice franceze. Una dintre importantele colecţii asu­
pra cărora se pune accentul în spaţiul vestic sunt benzile des­
enate. La Charente, cum ne descrie Gilles Ciment, vin „autori
de benzi desenate din lumea întreagă". Ideea creării unui fond
specializat şi a unui festival au avut un impact major. Astăzi,
Biblioteca Benzii Desenate şi a Imaginii se află într-un pro­
ces de digitizare susţinut de Ministerul Culturii şi Comunica­
ţiilor. O privire retrospectivă a BBF ne oferă Yves Desrichard.
Ideea regăsibilă în majoritatea articolelor acestui dosar este
legată de un patrimoniu cultural viu, pus în valoare, mediati­
zat, cum subliniază Franc;:oise Labrosse, propunând expoziţii
virtuale şi crearea de instrumente care să faciliteze explorarea
resurselor. Maryse Goldemberg aduce în prim plan posibilita­
tea de a crea „reţele tematice de digitizare concertate în sfera
istoriei artei" prin proiecte de colaborare care să-şi propună
„mutualizarea resurselor" . Remarcăm faptul că priorităţile

site-ului Bibliotecii Publice de Informare de la Centrul Geor­
ges Pompidou sunt legate de aspectul interactiv, de accesibi­
litate a cititorului cu nevoi speciale, propunând „un site pano­
ramic", adaptarea la Web 2.0, redefinirea meseriei biblioteca­
rilor care nu sunt „nici depozitari , nici călăuze , ci actori", în
sensul de „producători de conţinuturi", după cum expunea
Philippe Chan-ier.

Dosarul BBF, numărul 2 din 2009, are în vedere
„Biblioteca, formarea, inserţia". Olivier Chourrot şi Elisabeth
Meller-Liron clarifică sensul expresiei lifelong /earning,
care a fost deseori greşit tradusă în limba franceză ca
„formare de-a lungul întregii vieţi", specificând faptul că

„learning este centrată. pe individul care învaţă şi îl plasează
în centrul întregului proces pedagogic sau de achiziţie a
cunoştinţelor, formarea adoptă clar punctul de vedere al
instituţiei care te învaţă, care dă o formă, într-un cuvânt care
formează". În limba română, expresia a fost tradusă ca „edu­
caţie continuă".

Dezvoltarea colecţiilor în limbi străine, în funcţie de
limba comunităţii, a publicului din zona de competenţă, este
un fapt ce favorizează comunitarismul şi, mai mult, stabi­
leşte un rol important bibliotecii. Un alt aspect de care nu se
ţine seama în crearea programelor informatice de bibliotecă
este utilizarea statisticilor pentru a identifica naţionalitatea
şi, în urma unui studiu, a etniilor existente, cerinţele şi litera­
tura de care ar avea nevoie, aceasta în vederea organizării
unei eventuale colecţii. Puţin cam preţios spus, expresia auto­
rilor „primirea pentru a desacraliza" se referă la preocuparea
de a face biblioteca un loc familiar şi deschis, accesibil ori-

https://biblioteca-digitala.ro / http://bibmet.ro

final XIII. nr. 6 - lanle 2010

cui. Mari e Laure-Ges­
tin şi Aud rey Caillot
prezintă pro iectul ln fo ­
dor, care pres up une
„crearea unui set bine
identi ficat de doc u­
mente mul tisuport re­
feritoare la viaţa pro­
fes i ona l ă, împărţ it în
trei domenii princ ipale :
orientarea profes io­
nal ă, form area, căuta­

rea de locuri de
muncă" . Aici , elevii de
gimnaziu , studen ţ ii ş i

persoanele care doresc
reconversia profesiona­
lă pot consulta docu-
mente, ghiduri, repertoare, anuare, reviste . Această activitate
cuprinde toate categoriile socio-profesionale, iar fondul este
accesat „de peste o sută de mii de utilizatori pe an". Cetatea
de meserii , prezentată de Olivier Las Vergnas şi Catherine
Prokhoroff, este un spaţiu informaţional şi documentar care
şi-a dovedit utilitatea. A fost constituită în cadrul unui muzeu,
Cetatea Ştiinţelor şi Industriilor, din Villette, Paris, iar aceas­
tă structură există în alte 13 locuri din Franţa şi din alte ţări.

Cunoscând profilul publicului , colecţiile vor fi consti­
tuite şi utilizate eficient. Volker Pirsich aduce în atenţie ten­
dinţa interculturală a bibliotecilor din Germania, care se con­
cretizează în alcătuirea de colecţii şi a unui portal multilingv
destinat imigranţilor, cooptarea de specialişti poligloţi în
bibliotecă şi organizarea de evenimente culturale destinate
celorlalte etnii, pentru promovarea lecturii şi a dialogului
intercultural.

Pornind de la suprimarea opoziţiei simpliste între reli­
gie şi raţionalitate, Emmanuel Levinas optează pentru deschi­
dere, iar o primă experienţă în acest sens este cea a întâlnirii
Celuilalt „în epifania chipului său". Un alt aspect important
vizează „ a fi atent la celălalt în forţa diferenţei sale ". Aceas­
tă dimensiune trebuie educată, cum afirmă Odile Riondet. O

19

BIBLIOTECA B<JC<JRE$TILOR

a l tă variantă a experi­
mentăr ii a lte ri tăţii este
întâ lnirea cu cartea,
cea care obli gă la des­
centra lizare. Limbaj ul
so ndează fiinţa, iar
textul este cuvânt vi u.
Sacra litatea este atr i­
bu ită cărţi i de către

cit itor, ,,atunc i când
permi te c ulti varea în
sensul plin al cuvântu­
lui , de a trece de la o
stare de v i o l enţă natu­
rală la o cultură". Turul
de o ri zont din acest
număr interogh ează

statutul biblio tecii în
cadrul unui muzeu , participarea autorilor la întâ lniri cu publi ­
cul , remunerarea acestora, cenzurarea ş i auto-cenzurarea lite­
raturii pentru adolescenţi , diversitatea literaturii pentru tine­
ret, în contextul enunţat de Jorge Sem prun, ,,singura frontieră
reală a Europei este democraţia", la Consiliul European în
2000, şi în contextul configurării unei identităţi europene.
Mecenatul în Franţa este susţinut prin legislaţie (legea din I
august 2003) prin reducerea fiscală, iar Ministerul Culturii
are rol de monitori zare şi intermediere.

Accesul persoanelor cu handicap în biblioteci , accesul
la colecţii , programul de funcţionare sunt multiple aspecte ce
ţin de paradigma biblioteconomică şi de înţelegerea biblio­
tecii de mâine. Cum va fi aceasta? Una dintre previziuni arată
că bibliotecile mici vor fi desfiinţate în favoarea celor vaste,
pentru eliminarea redundanţei achiziţiei resurselor, pentru
investiţii mai mari în echipamente şi modernizări , iar accentul
se va pune pe servicii mobile - în metrou, spre exemplu, şi în
alte spaţii publice. În legătură cu programul , s-au propus mări­
rea numărului de ore, deschiderea bibliotecii duminica,
precum şi alte măsuri de îmbunătăţire a acestuia.

Shakespeare's Comedy of

A Midsummer Night's Dream,

with illustrations

by W. Heath Robinson,

Constable & Co. Ltd., London, 1914

Reproduceri în paginile

19, 22, 31 şi 38

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR Iunie 2010 - Anul XIII. nr. 6

Ediţia a XVIII-a a Zilelor Ghibu
şi inaugurarea Bibliotecii Publice „Tudor Arghezi" la Chişinău

"' I
n organizarea Bibliotecii Publice „Onisifor Ghibu" din
Chişinău, a Asociaţiei Istoricilor din Republica Moldova şi
a Bibliotecii Metropolitane Bucureşti , în ziua de 27 mai

20 I O a avut loc în capitala moldavă cea de-a XVIII-a ediţie a
Zilelor Ghibu. Manifestarea a debutat cu o depunere de flori la
ste la comemorativă „Onisifor şi Octavian Ghibu", iar apoi, în
incinta Bibliotecii ce poartă numele marelui om de cultură
român, s-a desfăşurat simpozionul cu tema Moştenirea lăsată
românilor de făuritorii Marii Uniri, având ca moderator pe
prof univ. dr. hab. Alexandru Moşanu.

În cuvântarea sa, istoricul Ion Negrei, viceprim-minis­
tru al Guvernului Republicii Moldova, a prezentat personali­
tatea lui Pantelimon Halippa - aprig luptător pentru cauza
basarabeană. Vorbitorul a subliniat că, alături de alţi mari
patrioţi români, precum Constantin Stere, Ion Pelivan, Ion
Inculeţ, Vasile Stroescu, dr. Daniel Ciugureanu, Onisifor
Ghibu ş.a., Pantelimon Halippa a avut un rol de seamă în pre­
gătirea şi înfăptuirea Unirii Basarabiei cu Patria Mamă, la 27
martie 1918, fiind vicepreşedinte şi apoi preşedinte al Sfatu­
lui Ţării, care a votat acest act istoric. Între cele două răz­
boaie mondiale, Pantelimon Halippa a fost unul dintre mem­
brii marcanţi ai Partidului Naţional Ţărănesc şi a deţinut mai
multe funcţii publice. Ca parlamentar sau ministru , el a mili­
tat pentru prosperitatea economică, socială şi cultura l ă a
Basarabiei, devenind unul dintre liderii regionalismului basa­
rabean. El a fost unul dintre liderii naţional-ţărănişti care au
protestat energic, prin scrisori trimise Corpurilor Legiui­
toare, împotriva notelor ultimative din 26 şi 27 iunie 1940,
transmise de guvernul sovietic, prin care România era nevoi­
tă să cedeze Basarabia şi nordul Bucovinei. În împrejurările
dramatice legate de ocuparea de către puterea sov i etică a
acestor teritorii româneşti , la 28 iunie 1940, Pantelimon
Halippa se refugiază cu familia la Bucureşti , unde a desfăşu­
rat o activitate susţinută în sprijinul refugiaţilor din Basa­
rabia. În timpul războiului pentru dezrobirea pământurilor
strămoşeşti răpite de Uniunea Sovietică , Pantelimon Halippa
a vizitat Transnistria, a ţinut conferinţe la Odessa. Peste tot
unde a ajuns, a căutat să consolideze elementul românesc.
Din păcate, ocuparea ţării de către Armata Roşie, în anul
1944, şi înţelegerea dintre anglo-americani şi sovietici asupra
sferelor de influenţă în Europa de Sud-Est au fost factorii
decisivi care au marcat intrarea României în zona de domina­
ţie a URSS şi instaurarea - prin voinţa Moscovei - a regimu­
lui comunist. În perioada regimului comunist, Pantelimon
Halippa a avut poate destinul cel mai frământat dintre toţi

liderii basarabeni care jucaseră un rol de seamă în realizarea
Marii Uniri de la 1918. În anul 1950, el a fost arestat şi con­
damnat la doi ani de închisoare, la Sighet. În martie I 952,
a fost predat organelor sovietice şi dus la Chişinău. Aici a
fost ţinut într-o închisoare a KGB, unde s-a făcut ancheta în
cursul căreia i s-au cerut dovezi că Unirea Basarabiei cu
România nu s-a făcut legitim. Tribunalul Militar Ucrainean
din Chişinău l-a condamnat pe Pantelimon Halippa la 25 de

20

Dr. Ion CONSTANTIN

ani de muncă silnică în Siberia. A fost eliberat în anul 1955.
Întors în ţară, în loc să fie adus acasă , a fost dus la Gherla,
unde a mai stat la închisoare până în 1957, fără nici o judeca­
tă. După eliberare, Pantelimon Halippa nu a încetat să lupte
pentru cauza basarabeană în condiţiile deosebit de dificile ale
regimului comunist. La mijlocul anilor '60, odată cu noul
curs de relativă independenţă înregistrat în politica externă a
României, Pantelimon Halippa şi-a pus mari speranţe într-o
schimbare de percepţie a autorităţilor în privinţa problemei
basarabene. El a sugerat chiar găsirea unei soluţii de unifica­
re a celor două state româneşti în cadrul sistemului socialist.
El a acţionat cu o stăruinţă remarcabilă pentru sensibilizarea
oficialităţilor regimului comunist, în legătură cu problema
Basarabiei. Fiind în general „nepublicabil" în ţară, Panteli­
mon Halippa nu a ezitat să se adreseze unor oameni politici şi
diplomaţi occidentali pentru a le so licita să intervină în sus­
ţinerea cauzei Basarabiei. Între anii 1968- 1974, el a trimis
mai multe memorii unor şefi de stat, ca preşedintele francez
Charles de Gaulle sau cel american, Richard Nixon, având
totodată contacte şi discuţii cu reprezentanţi diplomatici ai
unor ţări din Vest acreditaţi la Bucureşti. Se detaşează pe
acest plan contactele pe care Halippa le-a avut cu diplomatul
american Harry Barnes, pe fondul interesului acestuia pentru
pregătirea lucrărilor de licenţă, respectiv doctorat, pe teme
referitoare la istoria ţării noastre, dar şi al fruntaşului basara­
bean privind mai buna cunoaştere în străinătate a chestiunii
Moldovei de Răsărit. În cadrul strategiei gândite de Panteli­
mon Halippa şi cei din jurul său, pentru sensibilizarea Occi­
dentului în legătură cu problema teritoriului dintre Prut şi

Nistru , un rol aparte îl aveau basarabenii din exil. Halippa a
acţionat cu tact şi înţelepciune pentru depăşirea divergenţelor
la care ajunseseră unii basarabeni din exil, îndemnându-i să
adopte o poziţie realistă şi constructivă pentru susţinerea inte­
resului naţional.

Din partea Bibliotecii Metropolitane Bucureşti , am
prezentat comunicarea cu tema Martiri ai luptei naţionale
pentru Basarabia. Cazul Gherman Pântea. Am subliniat fap­
tul că, dintre fruntaşii basarabeni ai luptei pentru unitatea
naţională, Gherman Pântea (1894-1968) a fost o figură apar­
te, întreaga sa viaţă şi activitate caracterizându-se printr-o
îmbinare permanentă între mit şi realitate. Explicaţia rezidă
chiar din trăsăturile cu totul aparte ale acestui personaj , carac­
terul său aventuros, deschis spre iniţiative şi acţiuni necon­
venţionale, cumva altfel decât ale celorlalţi congeneri şi com­
panioni de luptă ai săi din Basarabia. Gherman Pântea a fost
unul dintre protagoniştii de seamă ai Unirii Basarabiei cu
România, la 19 I 8, avocat şi personaj politic de marcă în
perioada României Mari , care a îndeplinit, între altele, funcţia
de primar al Chişinăului, în mai multe rânduri, şi, lucru extrem
de important, primar general al oraşului Odessa într-una din­
tre ce le mai controversate perioade din istoria României
(1941 - 1944), respectiv, cea a războiului împotriva Uniunii
Sovietice, pentru dezrobirea Basarabiei ş i a Nordului Bucovi-

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 2010

nei. Comportarea sa în timpul acelor evenimente merită o
atentie aparte, el fiind cel care a încercat să salveze populaţia
evreiască a acestui oraş , folosind toate mijloacele pe care le
avea la îndemână, jonglând foarte abil între militarii germani
şi partizanii sovietici, fiind o autori~ate civilă c~re_ a re_n,ăscut
Odessa din ruine şi, în timp de război, 1-a dat o viaţa mat mflo­
ritoare decât putea să-şi imagineze acest oraş portuar. După
instaurarea comunismului în România, Gherrnan Pântea,
reîntors la Bucureşti, va demonstra că el , în perioada cât a
exercitat funcţia de primar general al Odessei , a avut o atitu­
dine umanitară, plină de înţelegere faţă de populaţia locală.
Mareşalul Fiodor Tolbuhin, a cărui soră a fost salvată de la
moarte de Gherman Pântea, a intervenit în mai multe rânduri
în favoarea acestuia. Cu toate acestea, în perioada stalinistă a
regimului comunist, Gherman Pântea a f?st are~tat în m~i
multe rânduri , fiind achitat de instanţele de Judecata tot de ata­
tea ori . Nimeni nu a putut demonstra că el a fost un criminal
de război. Este un caz aproape unic, când un fost conducător
administrativ în timp de război nu a fost condamnat la ani grei
de închisoare, sau împuşcat, aşa cum s-a întâmplat cu mareşa­
lul Jon Antonescu, profesorii universitari Mihai Antonescu şi
Gheorghe Alexianu, generalul Constantin Pichi Vasiliu. O as_t­
fel de şansă cu totul singulară poate fi explicată nu doar pnn
abilitatea de excepţie a lui Gherman Pântea, dar şi prin faptul
că, întotdeauna, în rezolvarea problemelor complicate, el a
ales poziţia omului de jos. În toate situaţiile , el s-a orientat
după principiul potrivit căruia, dacă într-o situaţie oarecare
omul de jos avusese încredere în el ca într-un conducător, dacă

îi reuşeşte să facă ceea ce aştepta lumea, de la el , aceasta
înseamnă că şi-a atins obiectivul propus. ln context, au fost
făcute ample referiri la lucrările ce urmează a fi realizate de
Centrul de Studii pentru Românii de Pretutindeni din cadrul
Bibliotecii Metropolitane, în ciclul Făuritorii unităţii na/io­
nate - seria Basarabia, în colaborare cu istorici din Republi­
ca Moldova.

Au fost prezentate, în continuare, trei comunicări de
substantă consacrate patronului spiritual al Bibliotecii Publice
,,Onisif~r Ghibu" din Chişinău: prof. univ. dr. hab. Vlad Pâs­
laru - O. Ghibu în conştiinţa pedagogică a moldovenilor; dr.
Maria Danilov - Literatura didactică basarabeană în opera
lui O. Ghibu; dr. V. Popovschi - Ideea unităţii româneşti în
publicistica lui O. Ghibu (1917- 1918). Comunicările au rele­
vat personalitatea polivalentă a marelui cărturar şi pedagog
român Onisifor Ghibu, contribuţiile sale majore în diverse
domenii ale culturii: pedagogie, filosofie , sociologie, istorie,
religie, memorialistică. S-a subliniat faptul că, în orice con­
diţii , marele cărturar a apărat demnitatea şi cinstea neamului
românesc. Vorbitorii au arătat rolul de „ctitor din umbră" pe
care l-a avut O. Ghibu în procesul istoric al Unirii Basarabiei
cu România, în anul 1918. După ce a sosit în Basarabia, la
începutul lui martie 19 I 7, el a început o activitate culturală
susţinută, care s-a împletit într-un mod fericit cu lupta sa pen­
tru unire. Realizările sale au fost pe măsura talentului său
organizatoric şi a energiei investite: aduce o tipografie cu li­
tere latine, tipăreşte un abecedar, elaborează programe şcolare
şi contribuie la deschiderea şcolilor. El a adus o contribuţie
hotărâtoare la orientarea naţională a activităţii culturale din
Basarabia şi la pregătirea învăţătorilor din această provincie
românească pentru fundamentarea actului educativ pe valorile
culturii române.

Tabloul personalităţii lui O. Ghibu a fost completat

21

BIBLIOTECA BUCURE$TILOR

Onisifor Ghibu

prin prezentarea pe care am făcut-o , în continuare, volumului
de excepţie: Onisifor Ghibu, Octavian Goga, Prietenie şi lu~tă
de o viată - Amintiri selectia şi organizarea textelor, cuvant
înainte de Mihai O. Ghibu: note şi comentarii de Mihai O.
Ghibu, Şerban Polverejan, Ion Bulei, Octavian O. Ghibu,
Nadia Nicolescu, îngrijirea ediţiei de Mihai O. Ghibu, Olga­
Silvia Turbatu, Editura SemnE, Bucureşti , 20 I O.

La rândul său , prof. univ. dr. hab. Anatol Petrencu, de
la Universitatea de Stat din Chişinău, a prezentat cartea pre­
şedintelui Uniunii Mondiale Pro Basarabia şi Bucovina, Nico­
lae Lupan: Invazia sovietică sau blestemaţi să fie acei care
dintr-o ţară au făcut ş i mai f ac două. Apărută de curând la
Bucureşti , sub egida Asociaţiei culturale Pro Basarabia şi

Bucovina, lucrarea prezintă multe lucruri interesante despre
evolutia istorică a Basarabiei , lupta exilului românesc în
perio~da comunistă pentru a sensibiliza forurile internaţio_nal~
în legătură cu drepturile istorice româneşti asupra tentonulut
dintre Prut şi Nistru , precum şi avatarurile problemei basara­
bene în perioada postdecembristă.

În cuvântul său , Doamna Elena Vulpe, directoarea
Bibliotecii Publice „Onisifor Ghibu", a apreciat în mod
deosebit efortul soci etăţii civile de a-i cinsti pe marii înain­
taşi , subliniind noile condiţii şi speranţe de intensificare _a
strădaniilor în această direcţie , legate de noul context politic
favorabil din Republica Moldova, care se arată promiţător,

inclusiv în planul colaborării cu România, graţie implicării
directe a unor factori din actuala echipă guvernamentală de la
Chişinău.

*

În ziua de 28 mai 20 I O, la Chişinău a avut loc deschi­
derea oficială a Bibliotecii Publice de Arte „Tudor Arghezi",
în prezenţa fiicei marelui poet român, Doam_na 1::1itz_ura
Arghezi, acad. Mihai Cimpoi , preşedintele Un1u1111 Scrntonlor
din Republica Moldova, conf. univ. dr. Lidia Kultkovsk1 ,
director general al Bibliotecii Municipale „B.P. Haşdeu" din
capitala moldavă , precum şi a unor reprezenta_nţi ai M_in!steru­
lui Culturii şi Inspectoratului de Cultură dm Ch1şmau . La

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR

manifestare a participat un numeros public: profesori, cercetă­
tori, bibliotecari, studenţi şi elevi.

În discursul rostit cu acest prilej, Doamna Mitzura
Arghezi a evocat în cuvinte emoţionante episoade din viaţa şi
activitatea culturală a marelui său părinte, evocând momente­
le mai importante ale biografiei sale. Tudor Arghezi (21 mai
1880 - 14 iulie 1967) s-a născut la Bucureşti. Numele său ade­
vărat este Ion N. Theodorescu: pseudonimul său, Arghezi, pro­
venind, aşa cum explica însuşi poetul, din Argesis - vechiul
nume al Argeşului . Vede lumina zilei la Bucureşti, unde a
urmat cursurile liceului Sf. Sava, pe care le-a terminat în 1896.
A debutat literar sub influenţa „magistrului" Alexandru Mace­
donski, în „Liga ortodoxă", semnând Ion Theo. Între 1900 şi
1904, poetul a fost câţiva ani călugar la Cemica. În romanele
sale mărturiseşte că nu era foarte atras de cariera de călugăr,
întrucât autorul ciclului Psalmilor era un eretic şi nu un spirit
mistic. Recurge la acest refugiu mai mult din comoditate, unul
din unchii săi fiind un înalt ierarh al Bisericii Ortodoxe Ro­
mâne. În romanul Cimitirul Buna Vestire va parodia cu sar­
casm toată această lume. Între 1905 ş i 19 1 O a călătorit în stră­
inătate, la Paris, apoi la Mânăstirea Cordelierilor, unde e asal­
tat să devină catolic. Plictisit de insistenţe, se mută la Geneva,
unde scrie poezii, asistă la cursurile Universităţii şi, ca să-şi
câştige existenţa, lucrează într-un atelier de bijuterii. În 1909,
v i z itează Ita li a. Din 191 2 a revenit în România, unde a publi­
cat versuri, pamflete, articole polemice Ia „Facla", ,,Viaţa

românească", ,,Teatru" şi „Rampa". În timpul realizării Româ­
niei Mari, e închi s doi ani, împreună cu 11 ziarişti şi scriitori
(între care şi Ioan Slavici), Ia penitenciarul Văcăreşti, acuzat
de trădare, pentru că se pronunţase pentru neutralitatea Româ­
niei . În 1927, apare cu mare întârziere prima sa carte de poe­
zii, Cuvinte potrivite. În 1928, sub direcţia sa, apare ziarul
„Bilete de papagal", iar în anul următor prima sa carte în
proză, Icoane de lemn. În 1931 , a fost publicată placheta de
versuri Flori de mucigai, legată, ca şi Poarta neagră, de anii
de detenţie. Tot acum, pentru copii, publică volumul în proză
Cartea cu jucării, inaugurând o direcţie secundară în creaţia
scriitorului, ce va continua, mai apoi, cu volumele cunoscute
de şcolari: Cântec de adormit Mitzura, Buruieni, Mărţişoare,
Prisaca, Zdreanţă ş.a. Manualele şcolare cuprind multe crea­
ţii destinate copiilor. Alte titluri: 1934 - romanul Ochii Maicii
Domnului (dragostea maternă şi devotamentul filial); 1935 -
Versuri de seară; 1936 - Cimitirul Buna Vestire; 1939 - Hore,
vo lum de versuri; 1942 - romanul Lina, de fapt lung poem în
proză; 1943 - sub genericul „Bi lete de papagal". A publicat ş i

pamflete usturătoare, pentru care a fost cercetat de poliţie. La

22

Iunie 2010 - Anal XIII. nr. 6

30 septembrie, apare excepţionalul pamflet Baroane, atacând
pe ambasadorul german Manfred von Kilinger. Ziarul e ime­
diat confiscat, scriitorul e închis la Bucureşti şi în lagărul de Ia
Târgu Jiu, de unde a fost eliberat în anul 1944.

În 1948, apare în oficiosul partidului comunist, ,,Scân­
teia", în patru episoade, celebrul articol al lui Sorin Toma (fiul
lui A. Toma), intitulat „Poezia putrefacţiei sau putrefacţia poe­
ziei", în care, printre altele, acuzând pestilenţialul poetic al lui
Tudor Arghezi, autorul sancţionează un „urât mirositor voca­
bular". Articolul se încheie cu o veritabilă ameninţare cu
moartea. Scriitorul va fi interzis imediat după publicarea aces­
tuia şi se retrage din viaţa publică în căsuţa lui de Ia Mărţişor,
unde supravieţuieşte din vânzarea cireşelor. În ultimii ani ai
vieţii (1952- 1967), poetul este „reabilitat" treptat, la sugestia
lui Gheorghiu Dej, este distins cu premii şi titluri, ales mem­
bru al Academiei Române, sărbătorit ca poet naţional la 80 şi
85 de ani. A mai publicat 1907 - Peisaje, Cântare omului, Sti­
huri pestriţe, Poeme noi, Cu bastonul prin Bucureşti. În 1966
se sti nge, răpusă de cancer, soţia sa de o viaţă, Paraschiva. La
14 iulie 1967, moare şi el, fiind înmormântat, alături de Paras­
chiva, în grădina case i din str. Mărţişor. I s-au organizat fune­
ralii naţionale. Casa e astăzi muzeu, întreţinut de fiica sa, Mi­
tzura. Pentru activitatea literară remarcabilă , a primit în anul
1946 Premiul Naţional de Poezie. În anul 1955, este ales
membru al Academiei Române, e distins cu numeroase titluri
şi premii , iar în 1965 primeşte Premiul Internaţional Johann
Gottfried von Herder.

Ceilalţi vorbitori au prezentat diverse aspecte ale per­
sonalităţii şi operei argheziene, subliniind utilitatea înfiinţării ,

la Chişinău, a unei Biblioteci publice purtând numele marelui
poet naţional român.

În partea finală a manifestării , copii din Chişinău au
recitat poezii din creaţia argheziană, iar un grup de elevi ai
Liceului „Nicolae Sulac" din capitala moldavă a prezentat un
excelent program muzical-artistic.

În aceeaşi zi, la sediul Bibliotecii „Onisifor Ghibu" din

Chişinău a avut loc o dezbatere interesantă, pe tema Accesul
la arhive în Republica Moldova, în organizarea Arhivei Naţio­

nale a Republicii Moldova şi a Asociaţiei Naţionale a Tineri­

lor Istorici din Moldova (preşedinte , prof. univ. dr. Sergiu

Musteaţă). În cadrul acestei dezbateri, semnatarul acestor rân­

duri a făcut o succintă prezentare, urmată de discuţii, referi­

toare la modul cum este reglementată problema accesului la

arhivele din România şi importanţa acestui aspect pentru cer­

cetarea istorică.

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 2010 BIBLIOTECA BOCORE$TILOR

Un volum de excepţie

Onisifor Ghibu, Octavian Goga, Prietenie şi luptă de o
viaţă -Amintiri, selecţi a şi organizarea textelor, cuvânt înain­
te de Mihai O. Ghibu, note şi comentarii de Mihai O. Ghibu,
Şerban Polverejan, Ion Bulei, Octavian O. Ghibu, Nadia Nico­
lescu, îngrijirea ediţiei de Mihai O. Ghibu, Olga-Silvia Turba­
tu, Editura SemnE, Bucureşti, 201 O (546 pagini) .

L
a Editura SemnE din Bucureşti a apărut recent o lucra­
re de excepţie _consacrată priet_eniei dintre Onisifor
Gh1bu ş1 Octavian Goga, doi dmtre corifeii ardeleni

din veacul trecut, care au luptat până la sacrificiul suprem
pentru binele poporului lor, au colaborat şi chiar au făcut isto­
rie, având, între altele, o contribuţie majoră la atingerea visu­
lui suprem al românilor: Marea Unire din I 9 I 8.

După cum arată distinsul intelectual ing. Mihai Ghibu
în cuvântul înainte la volumul de faţă, părintele său Onisifor
Ghibu şi-a dedicat ultimii ani de viaţă elaborării unei vaste
opere memorialiste, fiind îndemnat în această direcţie de
numeroşi prieteni şi cunoscuţi şi, mai ales, de fiii săi, Octa­
vian şi Mihai. Într-o primă etapă, a redactat câteva mii de
pagini , apoi, simţind că timpul pe care considera că îl mai
poate avea în faţă nu-i va ajunge pentru a reda cât mai multe
lucruri din viaţa lui îndelungată şi foarte bogată în eveni­
mente şi în relaţii cu personalităţi de seamă, a trecut la dicta­
rea lor pe bandă magnetică , având ca suport obiectiv bogata
sa arhivă şi caietele de jurnale cu notiţe zilnice, pe care le-a
ţinut permanent din perioada studenţiei, până la moarte, timp
de 70 de ani (1902- 1972). Există înregistrate, din perioada
1968- 1972, 23 de role mari, pe patru piste, donate de către
urmaşii lui Onisifor Ghibu la „fonoteca de aur" a Radiodifu­
ziunii române.

Prin grija fiilor săi, Octavian (1912- 1996) şi Mihai (n.
1919), în perioada 1974- 2007 au apărut postum 33 de volu­
me, cu peste 11.000 de pagini tipărite din opera lui Onisifor
Ghibu. Dintre acestea, au caracter memorialistic (inclusiv
corespondenţă) următoarele: Amintiri despre oameni pe care
i-am cunoscut, Editura Dacia, Cluj, 1974, 332 p. (cuprinde
capitolele: George Coşbuc, Octavian Goga, Nicolae Iorga,
Sextil Puşcariu , Vasile Pârvan şi Lucian Blaga); Pe barica­
dele vietii. Anii mei de învătătură Editura Dacia Cluj I 981
386 p. ; 'oameni între oam~ni, Editura Eminesc~, Bu~ureşti:
1990, 528 p. (cuprinde, în afara celor şase personalităţi mai
sus menţionate, încă nouă: Ion Luca Caragiale, Şt.O. Iosif,
Mihail Sadoveanu, Vasile Lucaciu, Nicolae Titulescu, George
Enescu, Ioan Lupaş, Emil Racoviţă, Vasile Stroescu); Ziar de
lagăr. Caracal 1945, Editura Albatros, Bucureşti , 1991 , 341
p.; Pe baricadele vieţii. În Basarabia revoluţionară (I 917-
1918), Editura Universitas, Chişinău, 1992, 636 p.; Chemare
la judecata istoriei, Editura Albatros, Bucureşti, voi. I, 1992,
~08 p. şi voi. li, 1993, 274 p.; În vâltoarea Revoluţiei ruseşti.
lnsemnări din Basarabia anului 1917 Editura Fundatiei Cul­
turale Române, Bucureşti , 1993, 222 p. ; Pagini de· Jurnal,
Editura Albatros, Bucureşti , voi. I, 1996, 434 p. , voi. JJ , 2000,
320 p. şi voi. III , 2000, 472 p.; Onisifor Ghibu în Corespon­
denţă, Editura SemnE, Bucureşti, 1996, voi. I, 435 p. şi voi.
H, _430 p.; Amintirile unui pedagog militant, Editura Funda­
ţiei Culturale Române, Bucureşti , 2004, 397 p. ; Oameni între

23

oameni, voi. li , Editura Albatros, Bucureşti, 2006, 332 p.; Din
scrisorile primite de Onisifor Ghibu, Editura SemnE, Bucu­
reşti, 2007, voi. I, 351 p., voi. fi, 329 p. ş i voi. III , 372 p. Este
vorba, aşadar, de circa 6.800 de pagini tipărite, dintre care
peste 4.300 de pagini în format mare, de 3.300 - 3.400 de
semne/pagină .

În toate evocările lui Onisifor Ghibu, referitoare la
personalităţile pe care le-a cunoscut şi cu care avut relaţii

apropiate sau la evenimentele deosebite în care a fost direct
implicat, ca şi în corespondenţa sa, atât cea expediată, cât şi
cea primită, apare ca o figură proeminentă marele său prieten
de o viaţă şi co-luptător în nenumărate împrejurări: Octavian
Goga. Aceasta este, de altfel, şi motivaţia care a stat la baza
alcătuirii volumului de faţă, consacrat prezentării prieteniei de
o viaţă dintre cei doi mari corifei ardeleni şi a luptei lor pen­
tru idealul naţional. În scrierile sale, Onisifor Ghibu amin­
teşte că a fost prieten cu Octavian Goga timp de 40 de ani, de
prin anii 1897- 1898, când el era elev prin clasa a patra a I iceu­
lui maghiar din Sibiu, iar O. Goga, foarte tânăr şi strălucitor
poet, era cu două clase înaintea lui , şi până la neaşteptata lui
moarte. În realitate, spiritul lui Octavian Goga i-a fost perma­
nent alături până la propria-i plecare din această lume, în
octombrie 1972. Aşa cum rezultă din numeroasele scrieri
memorialistice şi din corespondenţa preze ntată în acest
volum, pe o perioadă de peste 70 de ani, viaţa lui Onisifor
Ghibu a fost marcată de relaţia directă sau spiritual-virtuală cu
Octavian Goga. Astfel încât, Dl. Mihai Ghibu nu greşeşte cu
nimic afirmând că „O. Goga i-a fost prieten ş i co-luptător de­
a lungul întregii lui vieţi" marelui său părinte.

Structurată în 12 părţi, lucrarea de faţă cuprinde do­
cumente extrem de interesante, a căror readucere acum în
actualitate alcătuieşte o povestire extraordinară a vieţii mare­
lui om şi poet care a fost Octavian Goga. Acesta a avut o viaţă
relativ scurtă, în care însă a fost totdeauna în vâltoarea şi în
fruntea evenimentelor, asupra cărora a avut adeseori influ­
enţe hotărâtoare, începând chiar din prima tinereţe , când a
condus lupta politică a „tinerilor oţeliţi" din Partidul Naţional
Român şi când a luat avânt prin idealismul său şi naţiona­

lismul poeziei sale - care l-a transformat în idolul şi eroul

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BUCURE$TILOR

,,pătimirii noastre", - şi până la mult prea timpuriul său sfâr­
şit din 1938. Pentru mai buna înţelegere a rolului lui Octavian
Goga în istoria României, opiniile formulate de Onisifor
Ghibu sunt deosebit de utile. ,,Cei care-l judecă pe Goga -
omul politic - spunea O. Ghibu - nu trebuie să privească
numai ultima fază a activităţii sale, cea de şef al guvernului
de la 1937- 1938, ci trebuie să analizeze ansamblul activităţii
lui politice, care a fost de un calibru foarte rar. Aceasta nu mă
îndoiesc că o va face un judecător obiectiv, dacă nu astăzi, -
mâine; iar elementele pe care le-am adus eu, ca unul care a
fost în cele mai grele timpuri în imediata lui apropiere, vor
putea să aducă şi ele o lumină, dat fiind că toate afinnaţiile
făcute de mine sunt bazate pe documente ale timpului, care

Corespondentă din Chişinău

Iunie 2010 - Anul XIII. nr. 6

nu pot fi contestate de nimeni" (p. 67 în volumul care face
obiectul prezentării de faţă).

Suntem convinşi că, prin lectura volumului de faţă, toţi
cei dornici să ştie mai multe despre tainele vieţii şi activităţii

marelui „poet al pătimirii noastre", care a fost pentru poporul
său Octavian Goga, vor avea bucuria să-şi îmbogăţească

cunoştinţele despre el cu nenumărate aspecte care apar din
trăirile personale ale lui Onisifor Ghibu. Nu mai puţin , lucra­
rea reprezintă o sursă documentară extrem de utilă pentru exe­
geze ştiinţifice viitoare.

Dr. Ion CONSTANTIN

Săptămâna Porţilor Deschise
la Biblioteca Publică „Onisifor Ghibu"

"' I
n cursul lunii mai a.c., Biblioteca Publică „Onisifor Ghibu" din Chişinău a organizat manifestarea Săptămâna Porţilor Des-
chise, prilejuită de aniversarea a 18 ani de activitate. În deschidere, a avut loc simpozionul Biblioteca în spaţiul cultural
modern, moderat de d-na Elena Vulpe, directorul instituţiei. Cu acest prilej, a fost evidenţiat rolu l bibliotecii în formarea

conştiinţelor tinerei generaţii, biblioteca fiind şi un spaţiu privilegiat de conservare şi protejare a limbii naţionale.
Programul manifestării a continuat prin conferinţa Protecţia Patrimoniului Arheologic al Republicii Moldova, orga­

ni zată de Asociaţia Istoricilor. Dl. Sergiu Musteaţă, preşedintele Asociaţiei, a prezentat proiectul , cuprinzând 48 de articole, al
Legii protecţiei patrimoniului arheologic, lege considerată la ora actuală de o extremă actualitate. În susţinerea argumentelor
în favoarea acestui act normativ, dl. Cezar Aramă, specialist arheolog, a invocat cele peste 800 de situri arheologice încă nepro­
tejate şi care aşteaptă protecţia organelor de stat.

O altă activitate a fost programul Non scholae sed vitae discimus (Învăţăm pentru viaţă, nu pentru şcoală), coordonat
de dl. Grigore Chiperi. Au fost analizate lucrări reprezentative aparţinând prozatorului Liviu Rebreanu, la dezbateri partici­
pând şi elevi de la liceele „Mi rcea Eliade", ,,A l. I. Cuza" şi „Onisifor Ghibu" din Chiş inău. În cadrul Săptămân ii Porţilor Des­
chise, vizitatorii bibliotecii au mai putut admira foto-expoziţiile: Tudor Arghezi, etalon al valorilor poetice, Grigore Vieru,
coloana infinită a spiritului românesc din Basarabia, dar şi Educaţie pentru schimbare. Un moment aparte 1-a constituit pre­
zentarea cărţii lui D. Poptămaş: Reflecfii despre carte, bibliotecă şi lectură, lucrare considerată de majoritatea participanţilor
drept o pledoarie pro domo, cu implicaţii publice şi educative multiple.

Precedând manifestarea amintită, a avut loc şi lansarea romanului Tema pentru acasă de Nicolae Dabija, însoţită de o
expoziţie de carte a autorului . Opinia unanimă este că opera reprezintă „un roman de excepţ i e". Alte manifestări găzduite de
Biblioteca „On isifor Ghibu" din Chişinău au constat în lansări de carte (Taina venirii omului pe pământ de Al. Ştefan) şi dez­
bateri (Exodul.feminin din Republica Moldova, moderată de ex-parlamentarul V. Cuşnir şi de V. Coţaga, preşedinta Asociaţiei
,,Dacia").

Un moment semnificativ al activităţilor desfăşurate la Chişinău l-a constituit prezenţa istoricului dr. Jon Constantin, de
la Biblioteca Metropolitană Bucureşti, cunoscut militant pentru valorificarea operei istorice a lui Onisifor Ghibu, dar şi a altor
fruntaşi politici basarabeni. Cu acest prilej, dr. I. Constantin a pledat pentru deschiderea arhivelor şi a fondurilor documen­
tare, astfel încât adevărul să iasă la lumină. Numai aşa poate fi demonstrată importanţa mişcării naţionale, rolul ei în Unirea
cu Patria Mamă.

Raia ROGAC

24
https://biblioteca-digitala.ro / http://bibmet.ro

final XIII. nr. 6 - Iun Ier 2010 BIBLIOTECA BOCORE$TILOR

Biblioteca pentru copii şi implicaţiile educaţionale
privind utilizarea informaţiilor on-line

S
ub aspect psihologic şi sociologic, noile tehnologii ale
informării şi comunicării (NTIC), prin care se dezvoltă
arealul cultural-informaţional al copilului, produc

schimbări radicale. Acestea repun în discuţie priorităţi de
educaţie, condiţia unor instituţii, pe aceea a unor profesii,
mentalităţile şi comportamentele în viaţa publică şi în cea
privată.

Un studiu recent privind Utilizarea Internetului în
România de către copii şi adulţi (desfăşurat în perioada sep­
tembrie - decembrie 201 O) punctează, printre altele, şi urmă­
toarele:

• 70% dintre adolescenţi, 54% dintre copii şi 55% din­
tre adulţi accesează zilnic Internetul;

• Majoritatea adolescenţilor folosesc Internetul pentru
socializare (91 %), descărcare de muzică şi alte materiale
(82%);

• În acelaşi timp, 18% dintre copii şi tineri menţionea­
ză că transmit informaţii personale pe Internet către alte per­
soane, iar 14% poartă discuţii pe varii tematici.

Acestea sunt doar câteva argumente pentru a afinna cu
convingere că Internetul a devenit dintr-un instrument predo­
minant de informare un suport de educaţie, divertisment, tran­
zacţii şi socializare, aceasta din urmă fiind un element cheie în
viaţa de zi cu zi a multora dintre noi, dar mai ales din viaţa
copii lor noştri.

E-Learning şi Educaţie Web 2.0 sunt termeni tot mai
des utilizaţi în sfera educaţională. Cei preocupaţi de delimita­
rea acestor concepte afirmă că prin e-Leaming se înţelege
orice act sau proces virtual utilizat pentru a obţine date, infor­
maţii, abilităţi sau cunoştinţe , reprezentând o modalitate de a
facilita şi a îmbunătăţi procesul educaţional prin utilizarea noi­
lor tehnologii. În acest context, cel care participă la actul edu­
caţional se caracterizează prin:

• Responsabilitate pentru propria activitate de învă­
ţare;

• Cultivă autonomia;
• Dezvoltă scopuri şi iniţiative;
• Creează şi utilizează strategii;
• Acceptă complexitatea vieţii;
• Respectă diversitatea perspectivelor şi a punctelor de

vedere;
• Cultivă autocontrolul;
• Este automotivat, inovativ, realist, flexibil şi mo-

derat;

• Are mintea deschisă, îndeplineşte sarcini şi rezolvă
probleme;

• Este activ şi dinamic;
• Pune întrebări;
• Creează relaţii;
• Este critic şi interactiv;
• Cercetează, descoperă, colaborează, evaluează, sinte­

tizează.

25

Marilena CHIRIŢĂ
Biroul Consultarea Colecţiilor

Raportându-ne la această realitate, devine evident că
Internetul pune în centrul atenţiei utilizatorul , cu nevoile,
acţiunile şi aspiraţiile sale, utilizatorii devenind atât consuma­
tori cât şi producători în noua lume Web 2.0. Conţinutul con­
sumat de către aceştia, feedback-ul utilizatorilor, urmărirea
atentă a modului cum aceştia folosesc Web 2.0 sunt instru­
mente extrem de importante pentru generarea unor noi servi­
cii sau pentru continua îmbunătăţire a celor existente, dar mai
ales pentru redefinirea rolului educaţional al bibliotecii.

În ultima perioadă asistăm la o dezvoltare şi la o for­
malizare a educaţiei non-formale, care se apropie din ce în ce
mai mult de spaţiul şcolar. Pentru a se menţine în poziţia de
important factor al educaţiei, biblioteca publică trebuie să

pună în valoare informaţia acumulată de elevi în cadrul for­
mal, trebuie să fie pregătită să-i asiste pe utilizatori şi să le
ofere servicii de informare atât în lumea reală, dar şi în lumi­
le virtuale.

Mai mult, biblioteca publică - ca instituţie - răspunde

provocărilor sociale prin lărgirea sferei de activitate şi iniţie­
rea unor parteneriate cu societatea civilă, comunitatea locală
sau cu diferite instituţii culturale. Aceasta deoarece învăţa­
rea „nu este legată numai de şcoală sau de alte contexte
organizate. Concepţia despre învăţare are la bază ideea şi

observaţia că un număr mare al experienţelor noastre de
învăţare s-au desfăşurat în afara sistemului de educaţie for­
mală: la locul de muncă, în familie, în diferite organizaţii şi

biblioteci". (Pasi Sahlberg, Building Bridges for Learning -
Recunoaşterea şi valorificarea educaţiei non-formale in acti­
vităţile cu tinerii).

Accesul la informaţii şi, în consecinţă, gradul de valo­
rificare a potenţialului informaţional al bibliotecii sunt cele
mai importante repere ale unei activităţi educaţionale de ca­
litate. În contextul infonnatizării şi automatizării serviciilor,
biblioteca va transforma modul de acces la informaţii, activi­
tatea de organizare a colecţiilor, întreaga activitate de docu­
mentare şi informare, va crea instrumente performante de sto­
care, regăsire şi difuzare a informaţiei utile în dezvoltarea
arealului cultural-informaţional al copilului.

Bibliotecile publice vor avea în vedere construirea
cataloagelor on-line cu posibilităţi de căutare după diferite
criterii (autor, titlu, subiect, cuvinte din titlu) şi de salvare
a acestor sortări (semne de carte), cu permisiunea de alegere
a modului de afişare a înregistrărilor selectate, cu opţiuni de
rezervare şi de prelungire a documentelor, cu facilităţi de
vizualizare a fişei personale. De asemenea, se va pune accent
pe crearea bazelor de date cu informaţii tip text, grafice şi

sonore stocate pe medii electronice, cu posibilităţi de des­
cărcare a materialelor, a bazelor de date de tipul referinţe

on-line.
Permanentele solicitări ale utilizatorilor (elevi, stu­

denţi, cadre didactice) de a avea acces la documente ce sunt
dificil de procurat sau epuizate, cererea de consultare a texte-

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR

lor integral sau a corpusurilor importante completate cu valoa­
rea adăugată a imaginilor şi sunetelor sunt pentru biblioteca
publică motiv permanent de îmbogăţire a bibliotecii digitale,
bibliotecă enciclopedică cu o componentă prioritară pentru
educaţie, îndeosebi pentru învăţământul preuniversitar şi uni­
versitar.

În procesul educaţional, bibliotecile vor oferi sprijin,
prin intermediul reţelelor şi Internetului, pentru utilizarea şi a
altor resurse de informare, nu doar a celor proprii. Biblioteci­
le îşi creează site-uri care permit utilizatorilor să se informeze
singuri în legătură cu serviciile oferite. Aici pot fi puse la dis­
poziţie adresele (link-urile) altor instituţii de interes, econo­
misind timpul de regăsire a informaţiei.

Bibliotecarul va asista utilizatorul în procesul de in­
formare, punându-i la dispoziţie mijloace moderne pentru a
găsi informaţia indicată şi cerută de bibliografia şcolară, res­
pectiv, îl va îndruma pentru a găsi cărţi în format clasic, dar şi
electronic, articole, lucrări ştiinţifice, discuţii pe forumuri,
bloguri etc., în vederea elaborării materialelor.

În relaţia cu noul tip de bibliotecă publică (Biblioteca
Web 2. O), putem afirma că educaţia este în expansiune spaţia­
lă şi temporală, în sensul că devine autofonnare continuă, în
aria ei intrând atât procesele formării şcolare/ educaţionale,
cât şi cele culturale, civice, turistice, sanitare etc. Devine evi­
dent rolul bibliotecii publice în dezvoltarea competenţelor şi
abilităţilor de utilizare a noilor tehnologii multimedia, de a
lucra în reţele, de a accesa, prelucra şi a folosi resursele noi.
Organizarea de cursuri atestate pentru utilizarea noilor tehno­
logii şi de navigare pe Internet, derularea planificată a unor
ateliere care au ca scop instruirea utilizatorilor-copii privind
navigarea pe Internet şi folosirea resurselor electronice (cău­
tare, selectare, citarea sursei), crearea unei pagini web dedica­
te creşterii şi educaţiei copilului (lista grădiniţelor, medicii
pediatri, nutriţie, forum - întrebări şi răspunsuri pe teme de
interes), crearea de competenţe digitale în colaborare cu insti­
tuţiile de învăţământ vor fi prioritar prezente în programul de
activitate al bibliotecii publice.

Este cunoscut faptul că un rol deosebit în dezvoltarea
arealului cultural-informaţional al copilului îl are interacţiu­
nea socială. Noile tehnologii de comunicare (lnternet şi web în
particular) favorizează colaborarea şi socializarea între indi­
vizi, indiferent de barierele geografice şi fizice, temporale, lin­
gvistice, ideologice etc. care îi despart. Copiii pot lucra şi inte­
racţiona în timp real cu bibliotecarul (Întreabă bibliotecarul),
dar mai ales cu alţi utilizatori din medii culturale diverse.
Biblioteca va concretiza acest aspect prin derularea de servi­
cii/ programe şi proiecte având ca scop comunicarea la dis­
tanţă a copiilor în spiritul dialogului intercultural , al descope­
ririi de obiceiuri şi tradiţii din lumea întreagă. Utilizatorii îşi
vor putea exprima propriile idei , gânduri şi sentimente pe un
astfel de Blog tematic, care să ofere posibilitatea practicării
creativităţii colaborative împreună cu prietenii şi/ sau familia:
Lumea Poveştilor (Prima mea poveste mexicană, Poveste din
Ţara lui Moş Crăciun) , Copil isteţ.

Referindu-ne la rolul bibliotecarului în era Web 2.0,
putem spune, fără nici o urmă de îndoială, că acesta este
într-un proces continuu de transformare. Prin natura meseriei
alese, bibliotecarul trebuie să mijlocească şi să faciliteze pro­
cesul de cunoaştere şi de instruire a utilizatorului, dar fără a
neglija aspecte precum: dezvoltarea gândirii critice, impul­
sionarea comunicării şi relaţionării cu ceilalţi utilizatori .

26

Iunie 2010 - Anul XIII. nr. 6

Pentru a folosi la maximum beneficiile informatizării
în cadrul procesului educaţional, bibliotecarul trebuie atât să
cunoască, să se familiarizeze, cât şi să fie capabil să exploa­
teze aplicaţiile, serviciile şi tehnologiile Web 2.0. Fie că este
vorba de wiki-uri, bloguri, reţele sociale, instrumente pentru
însemnarea, etichetarea sau adnotarea socială a site-urilor,
procedee de sindicare a informaţiilor, motoare de căutare spe­
cializate etc., ele pot fi extrem de utile bibliotecarilor în pro­
cesul de instruire a utilizatorilor, în cazul de faţă - copii şi

tineri.
Bibliotecarul trebuie să înţeleagă că utilizatorul este în

centrul procesului de instruire, al experienţelor de învăţare. El
trebuie să faciliteze toate acestea, să creeze mediul educaţio­
nal pentru ca utilizatorul să poată să aibă acces la aplicaţiile,
serviciile şi tehnologiile Web 2.0 care se pliază procesului
educaţional. Rolul bibliotecarului este de asemenea de a ghida
utilizatorii , de a-i îndemna să se angajeze în conversaţii, fie ele
virtuale sau reale, atât cu colegii, cât şi cu profesorii lor, rolul
profesor-elev fiind adesea inversat.

Mai mult ca niciodată, bibliotecarul trebuie să-i ghide­
ze pe utilizatori în înţelegerea şi analiza critică a conţinutu­
lui informaţional accesat, mai ales că volumul de informaţii
creşte adesea necontrolat din punct de vedere al calităţii şi

acurateţei conţinutului. De asemenea, bibliotecarul trebuie să
fie, pe lângă mentor, ghid, tutore virtual şi sfătuitor al utili­
zatorilor, fiind foarte important ca acesta să semnaleze şi

potenţialele riscuri şi pericole la care toţi utilizatorii de Web
2.0 se expun, mai ales că tinerii şi copiii, datorită entuzias­
mului specific vârstei, tind să observe mai ales beneficiile şi
oportunităţile. În pofida timpului petrecut on- line şi a abilită­
ţilor digitale dobândite, utilizatorii au, totuşi, nevoie de a fi
îndrumaţi şi propovăduiţi în anevoiosul drum al cunoaşterii şi
însuşirii de cunoştinţe. Munca în colaborare, în echipe de
lucru este o deprindere pe care aceştia trebuie s-o dobândeas­
că, pentru că şcolarizarea este bazată pe abilitatea acestora de
a învăţa în grupuri şi de a contribui la activităţile grupu lui . De
asemenea, ei trebuie îndrumaţi să-şi asume riscuri , să se s imtă
liberi să încerce idei noi şi experimente, să inoveze (chiar şi
acele jocuri de care ei sunt pasionaţi pot fi transformate în
instrumente active de învăţare).

Aşadar, din cele mai sus menţionate se poate observa
deschiderea fără precedent pe care utilizarea informaţiilor on­
line o presupune, ceea ce este extrem de benefic atât pentru
utilizatori , cât şi pentru biblioteca publică în vederea derulării
unui proces educaţional la standardele cerute de societatea
actuală dominată de serviciile, tehnologiile şi aplicaţiile Web
2.0. Cu alte cuvinte, procesul educaţional poate beneficia de
opotunităţile Web 2.0, şi anume: interacţiunea şi comunicarea
dintre utilizatori , partajarea şi colaborarea ce se pot stabili
între mai mulţi utilizatori, facilităţi în procesul de informare şi
instruire.

Trebuie să fim conştienţi că educaţia modernă trebuie
să fie în strânsă l egătură cu progresele tehnologice, iar necesi­
tatea schimbării unei paradigme a învăţării non-formale va
avea ca element central biblioteca publică, bibliotecarul deve­
nind îndrumătorul şi facilitatorul acestui proces de dezvoltare
a arealului cultural-informaţional al utilizatorului.

Comunicare prezentată la Salonul Internaţional de Carte
pentru Copii şi Tineret, Chişinău, aprilie 2010

https://biblioteca-digitala.ro / http://bibmet.ro

final XIII. nr. 6 - lan le 2010 BIBLIOTECA B<IC<IRE$TILOR

Bibliotecile contemporane şi documentele multimedia

S
e poate aprecia faptul că o creştere exponenţială a
numărului de servicii şi produse web este rezultatul
folosirii unor surse cu conţinut informaţional bogat:

imagini , video şi sunet. Combinarea şi integrarea acestor medii
formează multimedia, utilizate pe scară largă în reprezentarea
şi interschimbarea informaţiilor. Putem p_rivi concep~ul ~nulti­
media drept sursa activităţilor de stocare, mterogare ş1 utilizare
a documentelor electronice, compuse din „medii" multiple ca
video, audio, animaţie, text, grafică şi imagine.

În prezent, documentele multimedia pot fi privite de
către bibliotecile contemporane din două mari perspective.
Prima perspectivă se referă la faptul că aceste documente sunt
recunoscute pentru importanţa lor, întrucât pot cuprinde un
continut informaţional de o valoare culturală şi patrimonială

deo~ebită , prin aceasta justificându-se interesul bibliotecilor
contemporane atât pentru conservarea lor, cât şi pentru comu­
nicarea neîngrădită a acestora către utilizatorii structurii res­
pective. Cea de a doua subliniază necesitatea existenţei unor
tehnologii informaţionale (calculatoare, DVD-playere, proiec­
toare etc.) în cadrul bibliotecilor, în aşa fel încât să permită uti­
lizatorilor accesul rapid la consultarea acestor tipuri de docu­
mente.

Ne putem pune o întrebare firească referitoare la even­
tuala posibilitate ca documentul multimedia să fie considerat
o formă de carte a viitorului. Evident, acest subiect a fost pus
în discutie în diverse seminarii care aveau drept scop definiti­
varea şi, conturarea importanţei documentelor multimedia în
structurile biblioteconomice. Întrebările despre importanţa şi
evolutia documentelor multimedia au apărut la sfârşitul anilor
'90, c'ând lumea biblioteconomică punea în discuţie chestiuni
care făceau referire la faptul că aceste tipuri de publicaţii pot
fi echivalentul cărţii tipărite sau că aceste documente vor
detrona, în final , cartea. Putem afirma că aceste dileme sunt
întemeiate şi pot fi justificate, fără tăgadă, prin tot ceea ce
înseamnă istoria cărtii aceasta trecând de-a lungul vremii
printr-o serie de teh~i~i de multiplicare, astfel că în zilele
noastre am ajuns să punem în balanţă cartea tradiţională cu
cartea în sistem multimedia.

Este evident faptul că documentele multimedia sto­
chează un număr impresionant de informaţii, fiind extrem de
utile, în sensul că o astfel de publicaţie poate cuprinde zec i de
cărţi , dacă am raporta câte înfomaţii ar putea fi incluse în­
tr-un CD-ROM sau DVD-ROM. Pe lângă documentele multi­
media, Internetul le completează, constând în simplificarea şi
uşurarea activităţilor de informare şi documentare ale uti­
li zatorilor.

Apariţia cărţilor electronice, în sistem multimedia, cu
sprijinul autorilor, editorilor, bibliotecilor şi firmelor specia­
lizate, poate însemna un pas important pentru dezvoltarea ideii
de fond documentar multimedia.

De altfel, ne putem gândi la avantajele pe care le aduce
cu sine cartea electronică, stocată pe suport multimedia :

• Un aspect care nu trebuie uitat este faptul că un aseme­
nea document electronic ocupă un spaţiu mic de memorie, în
raport cu o carte tradiţională, care depăşeşte I .OOO de pagini;

Drd. Ştefania-Roxana PLĂIAŞU
Biblioteca Universităţii de Arhitectu ră ş i Urbanism „Ion Mincu"

• O carte electronică poate fi mult mai accesibilă uti­
lizatorilor, întrucât poate fi găsită cu uşurinţă pe site-urile exis­
tente pe Internet prin intennediul programelor de.file-sharing;

• Evoluţia noilor tehnologii informaţionale poate deter­
mina vizualizarea unei cărţi electronice, care rulează pe baza
aplicaţiilor multimedia, fără a obosi vederea, dacă există în
dotare un monitor de ultimă generaţie, iar pentru ascultare,
existenta unor căşti sau boxe;

~ Un ultim avantaj, pe care îl reflectă un document
multimedia, este acela că, într-un asemenea format, costurile
de publicare sunt foarte reduse, de unde şi evoluţia lor într-un
ritm ametitor.

D~ asemenea, trebuie aduse în di scuţie şi dezavantajele
pe care le implică această sursă electronică, distribuită pe
suporturi multimedia:

• Autorii, care publică în format tradiţional, vor avea
pierderi serioase în ceea ce priveşte vânzarea cărţilor lor, în
momentul în care acceptă publicarea acestora ş i în format elec­
tronic, pe suporturi multimedia;

• Cărtile electronice nu sunt întotdeauna postate pe
Internet, în format electronic, cu acordul autorilor sau al edi­
turilor, care deţin copyright-ul, ceea ce ne conduce la gândul că
pirateria cărţilor electronice, în sistem multimedia, este în
ascensiune. Este evident că în momentul în care un astfe l de
document poate fi regăsit, în format electronic, pe site-urile de
profil , cititorii nu vor ezita să descarce documentul electronic,
pentru a face economie de bani, timp şi spaţiu;

• Pentru a citi o carte electronică, cu aplicaţii multime­
dia ai nevoie de un calculator foarte bun, cu toate componen­
tei~ ce implică desei frarea unei asemenea surse, întrucât lipsa
unor echipamente performante reprezintă un efort vizual şi

mental susţinut al utilizatorilor în faţa monitornlui.
Utilizatorii de informaţii aşteaptă ca realizarea unui

fond documentar multimedia să devină prioritate pentru bi­
bliotecile contemporane. Ei sunt convinşi de disponibilitatea
acestor structuri biblioteconomice moderne de a le oferi noi
deschideri spre complexul univers al cunoaşterii prin inter­
mediul documentelor multimedia.

27
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA B<JC<JRE$TILOR Iunie 2010 - final XIII. nr. 6

~~~ ~~ 
EBLIDA 

European Bureau 

of Library, 

~ EBLIDA 
Information and Orizonturi 
Documentation Associations 

~~~~~ Programe 
P.O. Box '3300 lnitiative 2500.lHThoHaguo -- '

Strategia pentru perioada 2010-2013
(Proiect supus aprobării Consiliului EBLIDA)

Cuvântul Preşedintelui

I. Declaraţia misiunii

2. Obiectivele şi activităţile

3. Politica domeniilor de acţiune

4. Lobby-ul
5. Profilul membrilor

6. Resursele
7. Comunicarea

8. Cooperarea cu alte organizaţii şi reţele

Cuvântul Preşedintelui

A
cest plan strategic înlocuieşte strategia EBLIDA din

perioada 2007- 20 I O, care a fost revizuită la cererea

Comitetului Executiv de un grup alcătuit din preşe­

dinte, vicepreşedinte, directorul EBLIDA şi de alţi trei membri

ai Comitetului Executiv: Klaus-Peter Băttger, Gloria Perez­

Salmeron şi Aldo Pirola.
De la înfiinţarea sa în 1992, EBLIDA a obţinut rezul­

tate remarcabile şi un rol din ce în ce mai complex, de orga­

nizaţie-cheie reprezentând biblioteci, arhive, sectoare infor­

maţionale şi profesionişti din Europa.
Susţinerea bibliotecilor europene reprezintă princi­

palul obiectiv al EBLJDA, fiind îndeplinit la dţferite nivele.

Inspirarea încrederii prin calitatea acţiunilor noastre, repre­

zentarea intereselor bibliotecilor europene şi utilizarea efec­

tivă a re(elelor noastre sunt coordonatele ce definesc munca

noastră.

Organizaţia noastră a evoluat mult, mai ales în ceea ce

priveşte domeniul drepturilor intelectuale. Nu este nici o

îndoială pentru mine că, fără EBLIDA, legislaţia drepturilor

de autor ar fi mai restrictivă şi ar reduce posibilităţile bi­

bliotecilor de a promova şi de a permite accesul la cunoştinţe
şi informaţii.

Vom continua să urmăm acest drum de succes. Credem

că trebuie să.fim oneşti şi să recunoaştem că toate activităţile

noastre tind să fie reactive. Am reacţionat împotriva politi­

cilor care ar putea fi contrare intereselor bibliotecilor şi, de

fapt, tuturor cetă/enilor Europei. Vrem să schimbăm această

strategie şi să fim de acum înainte mai mult proactivi decât
reactivi.

28

Temele-cheie ale activităţii EBLIDA pentru perioada

2010- 2013 vor fi:
- Legea informaţiei;
- Cultură şi societate informaţională;
- Digitizarea şi accesul on-line;

- Informare şi educaţie prin intermediul bibliotecilor;

- Educaţie şi învăţare pe termen lung;
- Politica bibliotecilor din Europa.

Cu ajutorul grupurilor noastre de experţi, vrem să con­

struim o viziune pozitivă şi convingătoare pentru bibliotecile

viitorului şi să oferim această viziune Comisiei Europene.

Puterea EBLIDA constă în legitimitatea sa, bazată pe

structura membrilor asociaţiilor naţionale şi a instituţiilor

individuale reprezentând biblioteci, arhive şi sectoare infor­

maţionale din Europa.
Pentru prima dată, în 2010, toate ţările din Uniunea

Europeană sunt reprezentate în EBLIDA prin asociaţiile bi­

bliotecilor lor. Scopul EBLIDA este să menţină şi, dacă este

posibil, să lărgească reprezentarea statelor membre şi, toto­

dată, să stimuleze participarea noilor state care au aderai la

Uniune şi a celorlalte state reprezentate în Consiliul Europei.

Prin această strategie, Comitetul Executiv, împreună

cu membrii săi şi susţinut de grupuri de experţi, urmăreşte să

aibă o activitate performantă în următorii trei ani, pentru bi­

blioteci şi pentru cetăţen ii Europei.

1. Declaraţia misiunii

Gerald LEITNER,
Preşedinte EBLJDA

Misiunea globală a EBLIDA este să asigure accesul tuturor la

toate beneficiile societă~i infonnaţionale în toate fonnele:

- prin implicare la nivel european şi na~onal în pro­

blemele legislative şi administrative care au relevanţă pentru bi­

blioteci şi pentru sectorul infonnaţional din Europa;

- prin susţinerea educaţiei fonnale, infonnale şi non-for­

male la toate nivelurile, inclusiv a învăţării pe tennen lung;

- prin a face cultura şi diversitatea culturală accesibile şi

durabile;

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 2010

- prin susţinerea dezvoltării ştiinţifice şi tehnice, mai
ales în zonele accesului direct.

EBLIDA trebuie să promoveze şi să apere interesele
bibliotecilor, arhivelor, sectoarelor informaţionale ş i ale profe­
sioniştilor din Europa, prin:

- lobby la nivel european;
- asigurarea informaţiilor relevante şi actualizate

despre EBLIDA şi despre problemele bibliotecilor europene;
- implicarea în proiecte europene şi organizarea semi­

nariilor şi a altor acţiuni de interes pentru biblioteci şi comu­
nitaţile informaţionale.

2. Obiectivele şi activităţile

Principalele obiective ale EBLIDA sunt formulate în
Statut:

- să încurajeze consultările dintre membrii EBLIDA pe
teme de interes comun;

- să acţioneze ca un canal de comunicare între membrii
EBLIDA şi alţi mandatari , în primul rând cei din Com isia
Europeană, din Parlamentul European şi din alte instituţi i ale
Uniunii Europene;

- să acţioneze ca vocea reprezentativă a bibliotecilor şi
a profesioniştilor informaţiei ştiinţifice pe probleme europene;

- să servească şi să promoveze interesele bibliotecilor
şi profesioniştilor infom1aţiei ştiinţifice , ale instituţiilor şi

angajaţilor acestora din Europa.
În perioada 2010- 2013, EBLIDA va urmări:
- să crească influenţa , impactul şi coeziunea bibliote­

cilor, arhivelor şi sectoarelor informaţionale , precum şi ale
profesioniştilor acestor domenii;

- să reprezinte viziunea membrilor EBLIDA în faţa

instituţiilor Uniunii Europene şi a altor organisme politice
europene şi internaţionale relevante şi să asigure prin lobby şi
prin alte măsuri că se au în vedere interesele legitime ale
membrilor;

- să identifice problemele politice europene de interes
legitim şi să convingă pentru obţinerea de rezultate favorabile;

- să lărgească difuzarea şi, prin aceasta, conştientizarea
informaţiilor folositoare misiunii şi obiectivelor organizaţiei ;

- să recruteze şi să mobilizeze membrii la nivel naţio­
nal şi european în probleme de interes comun;

- să comunice opiniile membrilor EBLIDA Consiliului
Europei;

- să se angajeze cu titularii de drepturi , cu editorii ş.a.
în chestiuni de interes comun.

3. Politica domeniilor de acţiune

În scopul îndeplinirii obiectivelor EBLIDA în perioada
menţionată , politica domeniilor de acţiune va consta în:

Legea informaţiei
EBLIDA va menţine o bună conştientizare generală a

problemelor legale care afectează circulaţia informaţiei, mai
ales în ceea ce priveşte bibliotecile şi arhivele. EBLIDA se va
adresa instituţiilor europene, tăcând sugestii privitoare la legi
sau propunând modificări ale legilor, care ar îmbunătăţi po­
ziţia legală a bibliotecilor şi arhivelor. EBLIDA va coopera şi
va lucra cu alte instituţii pentru îndeplinirea acestor scopuri.

29

BIBLI0TECfl BUCURE$TIL0R

Cultură şi societate informaţională
EBLIDA va menţine o bună conştientizare generală

despre aspecte ale societaţii culturale şi informaţionale, mai
ales în ceea ce priveşte bibliotecile şi arhivele, şi va da mem­
brilor informaţii relevante despre aceste subiecte. EBLIDA va
face propuneri ş i va formula declaraţii instituţiilor europene în
legătură cu aceste aspecte pentru a îmbunătăţ i poziţia bibliote­
cilor şi arhivelor în relaţia cu acest domeniu . EBLIDA va
coopera şi va lucra cu alte organizaţii şi instituţii pentru
îndeplinirea acestor scopuri, prin schimbul de informaţii şi de
practici.

Digitizarea şi accesul on-line
EBLIDA va menţine o bună conştientizare generală

despre problemele privind digitizarea şi accesul on-line în
Europa, şi va da membrilor informaţii relevante despre acce­
sibilitatea on-line. EBLIDA se va adresa instituţiilor europene,
tăcând propuneri şi formulând declaraţii despre accesibilitatea
on-line, astfel încât să îmbunătăţească poziţia bibliotecilor şi a
arhivelor din Europa şi stad iul difuzării conţinutului on-line.
EBLIDA va coopera şi va lucra cu alte organizaţii şi instituţii
pentru îndeplinirea acestor scopuri, prin schimbul de infor­
maţii şi de practici .

Informare şi educaţie
prin intermediul bibliotecilor
EBLIDA va menţine o bună conştientizare generală

despre sectorul educaţional şi informaţional din Europa ş i va
da membrilor informaţii relevante în acest domeniu. EBLIDA
se va adresa instituţiilor europene, tăcând propuneri şi for­
mulând declaraţii pentru a promova mobilitatea şi flexibili­
tatea calificărilor, atât în interiorul ţărilor, cât şi peste graniţele
naţionale, şi pentru a dezvolta un cadru de competenţă

recunoscut internaţional. EBLIDA va coopera şi va lucra cu
alte organizaţii şi instituţii pentru îndeplinirea acestor scopuri,
prin schimbul de informaţii şi de practici.

Educaţie şi învăţare pe termen lung
EBLIDA va menţine o bună conştientizare generală

despre aceste domenii şi va da membrilor informaţii relevante
în acest sens. EBLIDA se va adresa instituţiilor europene
facând propuneri şi formulând declaraţii referitoare la educaţie
şi învăţare pe termen lung astfel încât să îmbunătăţească po­
ziţia bibliotecilor şi a arhivelor din Europa. EBLIDA va
coopera şi va lucra cu alte organizaţii şi instituţii pentru
îndeplinirea acestor scopuri, prin schimbul de informaţii ş i de
practici.

Politica bibliotecilor din Europa
O Europă unită, care oferă drepturi şi oportunităţi ega le

cetăţenilor săi , are nevoie de o politică europeană comună

pentru biblioteci pentru a asigura accesul egal şi nerestricţio­

nat la informare, educaţie şi cultură pentru toţi cetăţenii . La

conferinţa comună EBLIDA- NAP LE, desfăşurată la Viena în

mai 2009, s-a convenit să se întărească rolul şi potenţialul ser­

viciilor de bibliotecă din Europa în susţinerea Societăţii

Europene a Cunoaşterii. EBLIDA va lucra cu parteneri strate­

gici în temeiul Declaraţiei de la Viena, pentru a pune în prac­

tică o politică pentru bibliotecile din Europa.

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR

4. Lobby-ul

Principalul scop al EBLIDA este lobby-ul pentru bi­

bliotecile din Europa.
EBLIDA face lobby pentru a apăra şi promova intere­

sele bibliotecilor, arhivelor, ale sectoarelor informaţionale şi

profesioniştilor acestora, urmând, în principal, agenda politică

a Comisiei Europene. Eforturile de lobby ale EBLIDA se

înscriu pe două direcţii:
- influenţarea instituţiilor şi organizaţiilor europene şi

internaţionale;

- sprijinul acordat organizaţiilor naţionale membre.
Să influenţezi instituţiile europene şi autorităţile şi să

obţii rezultate pozitive nu e o sarcină uşoară. Sunt multe posi­
bilităţi de acţiune, dar este nevoie de un efort combinat pentru

a obţine rezultate bune. EBLIDA acţionează, în general, prin

Secretariatul său, condus de director, care este responsabil de
managementul relaţiilor cu instituţiile europene şi organizaţi­

ile internaţionale.
În ceea ce priveşte membrii , angajamentul EBLIDA

este să încurajeze, să inspire şi să susţină acţiunile lor na­
ţionale de lobby, fumizând semnalizările necesare şi infor­

maţiile de fond, când sunt cerute acţiuni pentru un anumit

scop politic.
Sunt esenţiale pentru activitaţile de lobby ale EBLIDA

declaraţiile şi documentele pe o anumită temă , redactate cu

atenţie, predate şi difuzate, cu scopul de a menţine şi de a dez­

volta relaţii politice şi instituţionale.
Grupurile de experţi EBLIDA sunt centrate pe acti­

vităţile de lobby ale organizaţiei, punând accent pe acţiunile
Secretariatului în anumite chestiuni politice.

Grupurile de experţi cuprind specialişti care relaţio­
nează la nivel naţional cu zona politică şi care au competenţa

de a da o interpretare şi o direcţie activităţilor la nivel euro­
pean. Grupurile acţionează prin schimb activ de informaţii şi

întâlniri frecvente pentru discuţii (de două sau de trei ori pe
an) . Directorul EBLIDA coordonează schimbul de informaţii

dintre grupuri şi Comitetul Executiv.
M unea acestor grupuri constă în prezentarea, către

instituţiile europene, a punctelor de vedere ale bibliotecilor şi
în creşterea conştientizării naţionale şi a difuzării acţiunilor

EBLIDA. Să influenţezi instituţiile europene este un rol com­
plex , trebuie stabilită şi cultivată o legătură de comunicare, iar
legăturile naţionale trebuie utilizate. Totodată, grupurile se

bazează pe mobilizarea membrilor în vederea fumizării de
date şi dovezi necesare susţinerii argumentelor.

Membrii fiecărui grup contribuie la activităţi, la for­
mularea poziţiilor şi la redactarea răspunsurilor la consultări.
Ei trebuie să reprezinte EBLIDA la conferinţe, ateliere de

lucru , audieri, consultări, prezentări şi întâlniri cu persoane
fizice, sau să susţină participarea preşedintelui sau a direc­
torului la aceste evenimente.

Activităţile grupurilor sunt împărţite între membrii lor
prin listele de corespondenţă, iar raporturile sunt publicate
într-un buletin. Membrii sunt încurajaţi să ofere feedback, ast­
fel încât să se creeze o acţiune coordonată. Aceştia pot folosi

ştirile şi opiniile grupurilor pentru a informa organizaţiile lor
şi pentru a-şi dezvolta propriile răspunsuri.

Ca o completare la activitatea grupurilor de experţi,
EBLIDA colaborează şi cu alte organizaţii şi participă la pro­
iectele finanţate de Comisia Europeană, ale cărei principale

30

Iunie 2010 - flnul XIII. nr. 6

scopuri sunt pe aceeaşi linie cu obiectivele şi misiunea

EBLIDA. Aceasta îi permite să-şi extindă reţeaua şi prezenţa

în Europa şi să primească spnJm în chestiuni legate de

politică.

Analizând progresele obţinute, EBLIDA urmăreşte

să-şi direcţioneze acţiunea spre o politică europeană pentru bi­

blioteci.
La Conferinţa anuală din 2009 de la Viena, EBLIDA şi

NAPLE au stabilit un acord prin Declaraţia de la Viena, care a

fost apoi difuzată pentru susţinere şi comentarii. EBLIDA

urmăreşte, alături de NAPLE, să elaboreze o strategie pe ter­
men lung pentru a defini o politică pentru bibliotecile din

Europa. Strategia pe termen scurt va fi aceea de a intensifica

dezbaterea dintre părţile interesate despre scopul unei astfel de

politici şi de a dezvolta idei despre beneficiile pe care le-ar

aduce o coordonare europeană.

5. Profilul membrilor

Puterea EBIDA stă în legitimitatea ei, bazată pe o largă

reprezentare şi pe structura membrilor din asociaţiile naţionale

şi a instituţiilor individiuale reprezentând biblioteci , arhive,

sectoare informaţionale şi profesionişti din Europa.
EBLIDA reprezintă astăzi membri cu drepturi depline

din toate cele douăzeci şi şapte de state membre ale Uniunii

Europene, precum şi membri din cele cinci state europene

suplimentare care nu fac parte din Uniune.
Beneficiile membrilor sunt următoarele:
- primesc ştiri despre aspectele europene legate de bi­

blioteci;
- au un forum pentru schimb de experienţă şi expertiză

pe subiecte de legistaţie a bibliotecilor, lobby, strategia naţio­

nală, managementul şi organizarea asociaţiilor naţionale;
- au reprezentare la nivel european în dezbateri impor­

tante pentru biblioteci.
Să fii membru EBLIDA înseamnă nu numai o investiţie

în viitorul bun al domeniului bibliotecar, dar şi o oportunitate
de a participa la progresul acestuia.

Membrii au, totodată, posibilitatea de a participa la

conferinţe şi de a primi informaţii despre consultările ş1

proiectele europene.
Principalul scop al EBLIDA este de a menţine şi de a

lărgi reprezentarea statelor membre ale Uniunii Europene, dar
şi de a creşte participarea noilor state membre şi a altor state

reprezentate în Consiliul Europei.
Recrutarea noilor membri este sarcina Secretariatului ,

iar aceştia sunt invitaţi să contribuie la promovarea activităţii
organizaţiei şi la încurajarea participării noilor membri, care

vor susţine EBLIDA să-şi dezvolte întregul potenţial ca voce

reprezentativă a comunităţii bibliotecilor din Europa.

6. Resursele

Resursele financiare
Principalele surse de fonduri provin din veniturile

membrilor şi din sponsorizări. Resursele financiare vor fi
menţinute prin creşterea bazei de membri , acolo unde este

posibil, având în vedere dificultăţile economice din această
perioadă. Este posibil ca noi fluxuri de venituri să apară .

Taxele membrilor vor creşte anual, corespunzător ratei
de inflaţie din Olanda, ţara unde se află sediul EBLIDA, pen-

https://biblioteca-digitala.ro / http://bibmet.ro

flnul XIII. nr. 6 - Iunie 1010

tru a asigura menţinerea nivelului fondurilor şi funcţionarea

organizaţiei.

Secretariatul va analiza şi posibilitatea de a obţine fon­
duri de la Uniunea Europeană şi de la alte surse.

Resursele umane
În ciuda faptului că are un secretariat cu un număr

redus de personal, EBLIDA a obţinut un impact extern con­
siderabil , ca o largă reţea de asociaţii naţionale, guvernate de
o Comisie Executivă activă. Secretariatul rămâne flexibil şi

non-birocratic şi asigură că va continua sa aibă o atitudine
proactivă.

Asistenţa profesionistă externă în probleme financiare
va fi menţinută ca mijloc suplimentar de consultanţă finan­
ciară.

7. Comunicarea

„EBLIDA News" este un buletin electronic lunar, prin
intermediul căruia se difuzează informaţii valoroase şi se pro­
movează lobby-ul printre membri. Buletinul este trimis direct
membrilor, fiind disponibil pe site-ul organizaţiei.

Site-ul EBLIDA conţine informaţii actualizate, fiind un
instrument de comercializare a resurselor şi un canal pentru
difuzarea informaţiilor. Site-ul va continua să !ie dezvoltat
prin îmbunătăţiri tehnice şi de conţinut. Va fi dezbătută posi­
bilitatea obţinerii unor fonduri externe şi a cooperării cu alte
organizaţii ale bibliotecilor în această direcţie. Va fi creată o
zonă de siguranţă pentru ca membrii să-şi împărtăşească infor­
matiile confidentiale.

' Un numă~ de liste de corespondenţă este folosit de Se-
cretariat pentru ca membrii şi alte organizaţii interesate să
primească informaţii despre activităţile care au loc sau pentru
a transmite ştiri. Liste ale grupurilor angajate din EBLIDA vor
fi introduse pentru a îmbunătăţi comunicarea în organizaţie,
iar noi liste vor fi create pentru a creşte eficacitatea informaţi­
ilor trimise membrilor.

EBLIDA va continua să organizeze conferinţe şi ate­
li ere de lucru pe teme europene relevante, căutând implicarea
activă şi suportul membrilor din ţara gazdă a evenimentelor. În
asociere cu întâ lnirile Comitetului Executiv şi ale grupurilor
de experţi, EBLIDA va organiza seminarii locale pe durate
scurte pentru schimbul de informaţii despre domeniile speci­
fice de act iune.

În ~copu l de a susţine activităţile de lobby, EBLIDA va

31

BIBLIOTECII B<IC<IRE$TILOR

pune în circulaţie materiale informative despre acţiunile între­
prinse, care vor sublinia mesajele-cheie, fiind distribuite per­
soanelor de decizie din Europa. Intrările şi feedback-urile
membrilor vor constitui baza de îmbunătăţire a comunicării în
interiorul EBLIDA.

8. Cooperarea cu alte
organizaţii şi reţele

Pe scena internaţională şi europeană există organizaţii
care au scopuri asemănătoare. Pentru a întări autoritatea bi­
bliotecilor la nivel european şi naţional. va fi constructiv ca
EBLIDA să coordoneze activităţile şi iniţiativele politice şi să
folosească expertiza în interiorul acestor organizaţii şi aso­
ciaţii. Aşadar, EBLIDA va continua să-şi extindă cooperarea
cu aceste organizaţii pentru a evita ineficienţa şi a întări

impactul acţiunilor sale.
Este prevăzut ca EBLIDA să colaboreze cu următoa­

rele organizaţii şi reţele: NAPLE (Autorităţile Naţionale ale
Bibliotecilor Publice din Europa), LIBER (Liga Bibliotecilor
Europene de Cercetare), EUCLID (Asociaţia Europeană pentru
Biblioteci, Informare şi Cercetare), CE L (Conferinţa Euro­
peană a Bibliotecilor Naţionale), ENCES (Reţeaua Europeană
pentru Drepturile de Autor în susţinerea Educaţiei şi Ştiinţei) ,

IFLA (Federaţia Internaţională a Asociaţiilor Bibliotecare).
EBLIDA va continua să lucreze şi cu alţi parteneri din

afara domeniului (de exemplu, organizaţii reprezentând
interesele consumatorilor şi părţi interesate din sectorul
tehnologiilor informaţionale), să facă lobby pentru problemele
europene care au consecinţe pentru consumatori, în general,
incluzând pe cei care utilizează bibliotecile şi informaţiile.

Vor continua dialogurile constructive cu titularii de
drepturi şi cu editorii prin intermediul întâlnirilor dintre repre­
zentanţii acestora, pentru a discuta teme de interes comun.
Este important pentru EBLIDA şi pentru comunitatea bib­
liotecarilor să clarifice cum folosesc bibliotecile materiale
într-un mediu digital şi să lucreze cu titularii de drepturi pen­
tru a găsi soluţii care asigură accesul tuturor, respectându-i, în
acelaşi timp, pe cei care au interese în această direcţie.

Cooperarea cu alte organizaţii va fi una formalizată (de
exemplu, memorandumul de înţelegere), constând în organi­
zarea de conferinţe comune, implicarea în proiecte şi reţele

europene şi / sau activitaţi comune de lobby în probleme speci­
fice.

(Traducerea redacţiei)

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA B<IC<IRE$TILOR lanle 2010 - Anal XIII. nr. 6

Orizonturi

Aniversări culturale

Societatea de Geografie din România -
135 de ani În serviciul cercetării ştiinţifice

L
a 15/27 iunie 1875, ora 17.00,
după cum se consemnează mi­
nuţios în Analele Academiei

Române, domnitorul Carol I, pre­
şedintele şi protectorul Societăţii

Geografice Române, rostea următorul
discurs: ,,Fie ca juna noastră Socie­
tate Geografică să se asocieze în mod
demn cu celelalte instituţii din mai
toate ţările [. ..] şi sprijinită de băr­
baţii noştri de ştiinţă să scoată ţara din
regiunea necunoscutului."

Precizăm că, la data respec­
tivă, în lume funcţionau câteva insti­
tuţii similare, cele mai cunoscute
fiind cele de la Paris (1821), Berlin
(1828), St. Petersburg (1842), alte opt
funcţionând în SUA (la Boston şi

New York), India sau Australia. În
Europa, cea mai recent înfiinţată era
cea de la Roma (1866). Primul vice­
preşedinte al Soc{ietăţii a fost prinţul
A.A. Cantacuzino, iar din Biroul de conducere mai făceau
parte G.l. Lahovari, dr. Felix, Al. Odobescu şi editorul Socec.
Scopul Societăţii era editarea, în limba română, a unor studii
şi comunicări originale, dar şi promovarea, în rândul insti­
tuţiilor similare din străinătate, a României, ,,aşa cum este
astăzi".

Publicaţia oficială a Societăţii s-a numit iniţial „Buleti­
nul Societăţii Geografice" (a apărut, cu intermitenţe, până în
1947), devenind apoi „Comunicări de Geografie"
(1957- 1969), ,,Buletinul Societăţii de Ştiinţe Geografice"
(până în 1990), ca între 1990- 2009 să revină la titlul iniţial.

Seria a continuat ulterior sub denumirea de „Terra" (editor,
Societatea de Geografie din România), în această serie apă­
rând deja două volume: anul 2008- 2009 (LVIIl- LIX) şi, cea
mai recentă apariţie, 201 O (LX- LXI), dedicată în întregime
aniversării a 135 de ani de la înfiinţarea Societăţii.

Între realizările de seamă ale Societăţii de Geografie
din România semnalăm constituirea, la 13/25 martie 1877, a
primului Birou geologic (devenit ulterior Institutul Geologic)
şi a primei staţii meteorologice din România (în 1884, sub
denumirea de Staţiunea Meteorologică de la Herăstrău , sub
conducerea fizicianului Ştefan Hepites).

Cel mai cunoscut savant geograf român a fost acade­
micianul Simion Mehedinţi (1868- 1962), vicepreşedinte al
Societăţii între I 932- 1942 şi redactor-şef al Buletinului Socie-

32

tăţii. Lui Simion Mehedinţi i se dato­
rează, în principal , constituirea Şcolii
româneşti de geografie, bazată pe
orientarea practică în cercetarea ş i teo­
ria geografică. Alţi geografi , membri ai
Academiei Române, au fost George
Vâlsan (1885 - 1935) şi Vintilă Mihăi­
lescu (1890 - 1978). În prezent, fotoliul
de la Academie revine profesorului
Dan Bălteanu , membru titular din
2009, totodată preşedintele Colegiului
de redacţie al publicaţiei Societăţii.

Începând cu anul 2009, Socie­
tatea de Geografie din România edi­
tează, cu sprijinul substanţial al Edi­
turii CD Press (director drd. Costin
Diaconescu, redactor-şef drd. Ionuţ

Popa), publicaţiile „Natura" şi „Terra",
iar, în sprijinul profesorilor de geo­
grafie, serii le „Lecturi geografice",
,,Îndrumar de cercetări economico-
geografice" ş.a. De altfel, titlurile

lucrărilor de specialitate editate de CD Press acoperă o zonă
largă de interes, cu referire atât la spaţiul românesc, cât şi la
zone geografice mai largi. Concomitent, publicaţia „Terra
Magazin" reprezintă varianta populară a Buletinului Societă­
ţii, fiind, prin apariţia sa lunară (68 p. color), cea mai accesi­
bilă revistă cu conţinut exclusiv geografic şi cu mesaj eco din
ţara noastră .

Din bogatul număr LX- LXI pe 20 I O al publicaţiei

„Terra" semnalăm studiile: ,,Lupta pentru resurse energetice
ca factor al crizei economice", de prof. univ. dr. Silviu Neguţ,
,,Funcţii şi disfuncţii în sistemul teritorial al Regiunii de Nord­
Vest", de prof. univ. dr. Pompei Cocean şi prof. univ. dr. Radu
Cocean, precum şi alte materiale, în limbile engleză şi france­
ză, datorate unor cadre didactice din învăţământul liceal. Sec­
ţiuni precum „Parcuri şi rezervaţii naturale", ,,Pe harta lumii"
sau „Cronici şi recenzii" completează am1onios cele 256 de
pagini ale Buletinului.

Concluzia demersului susţinut de membrii Societăţii de
Geografie din România este că ţara noastră trebuie să comuni­
ce Comisiei Europene lista cu siturile protejate natural ce tre­
buie să cuprindă, potrivit Tratatului de aderare, 17% din supra­
faţa României. În aceste condiţii, necesitatea stabilirii unor
arii de protecţie comunitară reprezintă nu doar o prioritate
economică, dar, mai ales, un preţios capital turistic ce trebuie
controlat şi utilizat raţional. (CRONICAR)

https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII, nr. 6 - Iunie 2010 BIBLIOTECA B<JC<JRE$TILOR

Casa Şcoalelor,
o instituţie În slujba Învăţământului românesc

P
olitica şcolară de la
sfârşitul secolului al
XIX-iea a fost sus­

ţinută şi de Casa Şcoalelor 1 ,

instituţie creată în anul
18962, cu menirea iniţială de
a constru i şcoli, de a le în­
zestra cu mobilier şi mate­
rial didactic. În 1896, în Par­
lament, ministrul Instruc­
ţiunii, Petru Poni, în ex­
punerea de motive pentru
înfiinţarea instituţiei, arăta

situaţia în care se aflau
multe şcoli publice. Acestea
funcţionau în localuri închi-Spiru Haret
riate, multe erau improprii

pentru a furniza educaţie, altele erau lipsite de mobilier di­
dactic. Poni aducea în discuţie ancheta efectuată de Spiru
Haret în an ii 1885 şi 1887, când „a dat pe faţă lucruri care tre­
buiau să deştepte în cel mai mare grad îngrijorarea oricărui
om iubitor de ţară ... Copiii sunt grămăd iţi cu sutele în nişte
localuri care sunt departe de a împlini măcar cele mai ele­
mentare condiţi i higenice. Lipseşte aerul, lumina, iarna sunt
friguroase, vara sunt fierbinţi". 3 Drept unnare, Parlamentul
adoptă Legea pentru facerea clădirilor şcolare primare şi
înfiinţarea Casei Şcoalelor.

Potrivit legii, şi Primăriile trebuiau să se implice în
construcţia şco lilor, dar din 64 de comune, doar patru au
contractat împrumuturi pentru ridicarea şcolilor, şi anume
Bucureşti , Ploieşti , Bârlad, Râmnicu Vâlcea.4 Prin legea de
organizare a Casei Şcoalelor, comunele urbane ş i rurale erau
obligate „să transforme, să mobileze localurile necesare şcoli­
lor primare după propunerea Casei Şcoalelor. Cheltuie lile
necesare se fac de comune sau din propriile lor mijloace sau
prin împrumuturi la Casa Şcoalelor". 5

Numai după un an, Casa Şcoalelor s-a dovedit a fi o
instituţie importantă prin sprijinul acordat statului în susţine­

rea programului de culturalizare a poporului. În acest scop,
instituţia a înfiinţat şi biblioteci , a organizat cercuri şi confe­
rinţe culturale, precum şi alte activităţi care au vizat în mod
special mediul rural. A încurajat chiar şi activitatea artistică,
a iniţiat acţiuni de cunoaştere a folclorului şi tradiţiilor româ­
neşti. Activităţile diversificate ale Casei Şcoalelor au fost sti­
mulate şi de participarea unor personalităţi culturale precum
George Coşbuc, Al. Vlahuţă, Şt.O. Iosif, Mihail Sadoveanu6

şi mulţi alţii.

Casa Şcoalelor dispunea de venituri proprii, în 190 I
averea sa era apreciată la două milioane o sută de lei, sumă
care provenea din fondurile diferitelor donaţii , legate, testa­
mente. Aceste fonduri aveau şi ele destinaţii specifice, unele
pentru construirea şcolilor, altele pentru premii şi înzestrări

şcolare sau pentru diferite burse şi ajutoare.7

Fondurile erau împărţite pe cinci categorii, astfel:

33

Prof Cristina CHJŢA

- Fonduri de categoria a, venituri provenite din legate
şi donaţii pentru construcţia de şcoliS;

- Fonduri de categoria b, pentru premii şi înzestrări de
şcoală;

- Fonduri de categoria c, pentru burse şi ajutoare;
- Fonduri de categoria d, pentru întreţinerea fetelor

orfane;
- Fonduri de categoria e, pentru difer ite destinaţii. 9

La înfiinţarea Casei Şcoalelor, statul trebuia să pună la
îndemâna acesteia suma de treizeci de milioane, care urma să
fie vărsată în decurs de şase ani, câte cinci milioane anual. Sta­
tul nu a reuşit însă să doneze această sumă. 10

Alte surse erau veniturile pământurilor şcolilor rurale
pe care instituţia le poseda, taxele de examen pentru elevii
proveniţi de la şcolile particulare, taxele plătite de elevii stră­
ini, amenzile plătite de părinţi pentru că nu respectau prin­
cipiul obligativităţii învăţământului, reţinerile din lefurile per­
sonalului didactic din diferite motive. În 190 I, Casa Şcoalelor
ridicase deja 220 de şcoli, iar alte 248 se aflau în faza de pro­
iect.

În 1896, din fondul Mihail şi El iza Stroescu se con­
struiseră patru localuri de şcoală pentru care se cheltuise
suma de 180.000 de lei. 11 În paralel cu ridicarea de şcoli,
instituţia s-a preocupat de dotarea acestora cu material d i­
dactic necesar procesului instructiv, de organizarea biblio­
tecilor rurale.

Prin activitatea sa, Casa Şcoalelor s-a dovedit a fi o
instituţie înscrisă pe direcţia modernizării învăţământu lui

naţional.

Note:
I. Înfiinţarea acestei instituţii a fost reclamată în perioada

anterioară, văzută ca o so luţi e în problema construirii de noi spaţii

şco l are necesare mai ales în zonele rurale.
2. Casa Şcoa l e l or a încercat a se constitui prin lege încă din

1883, la 20 ianuarie, din necesitatea concentrării donaţiilor pentru
şco li la o instituţie spec i ală. La art. 1 se preciza: ,,Se înfiinţează în
Bucureşti , sub numirea de Casă pentru ajutorul Şcoalel or, o instituţie
cu scop de a primi ş i administra toate donaţiile ce se fac zisei case
pentru propăşirea şcoa l elor." În anul 1884 se adopta şi un regulament
pentru aplicarea legii , se autoriza şi donaţia Stroescu prin decret
regal, dar această donaţie nu era folosită , iar Casa Şcoa l e l or va fi înfi­
inţată oficial mai târziu, în 1896.

3. Aurel Alexandrescu-Doma, Casa Şcoale/01; înfiinţarea şi

activitatea ei, Tipografia G.A. Lăzăreanu, Bucureşti, 190 I, p. 30.
4 . i bidem.
5. ibidem.
6. istoria Învăţămânlului din România, coordonatori Anghel

Manolache şi Gheorghe Părnuţă, voi. 2, 1821- 1918, Edi tura Didac­
tică şi Pedagogică, Bucureşti, 1993, p. 430.

7. Aurel Alexandrescu-Doma, Casa Şcoalelor, înfiinţarea şi
activitatea ei, Tipografia G .A . Lăzăreanu, Bucureşti, 1901 , p. 44.

8. ibidem, p. 7.
9. ibidem, pp. 44-47.
I O. ibidem, p. 53.
11. ibidem, p. 56.

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR lanle 2010 - Anal XIII. nr. 6

Am primit, vă semnalăm

,,Bibliotheques en Capitale"

Buletin de informare trimestrial editat de
Centrul „Bibliotheques Publiques" al regiunii Bruxelles,

nr. 32 aprilie/iunie 2010

Prin amabilitatea doamnei Chantal Stănescu , redactor-şef al publicaţiei , am intrat în po­
sesia celei mai recente apariţii editoriale sub egida Bibliotecii Publice Centra le din Bru­
xelles. Editorialul publicaţiei prezintă performanţa tinerei Kitty Crowther, laureată pe

20 I O a Premiului „Astrid Lindgren", echiva lentul Nobel-ului pentru tineret. ,, Datorită câştigării
acestui premiu, toate mediile de presă s-au năpustit asupra tinerei laureate. Să sperăm că acest
interes de moment va persista .. . " notează d-na Stănescu .

Alte iniţiative ale bibliotecilor publice din Regiunea Bruxelles-Capitale vizează: inau­
gurarea proiectului „Marche bi(bli)o", constând în prezentarea săptămâna l ă, cu ocazia târ­
guril or loca le de produse agroa limentare, a unui stand de carte de unde vizitatorii să se poată
autoservi. În acest scop a fost construit un chioşc volant având înfăţişarea unei cărţi deschise.
Opera aparţine unui artist local, Ognev Vlamink, şi se încadrează în stilul minimalist al pieţei
publice. Lansat în ambianţa relaxată a unui pahar de băutură bio, proiectul s-a dovedit viabil ,
cititorii ob i şnuindu-se ca, odată cu produsele curente, să se aprovizioneze ş i cu cărţi.

Un spaţi u generos este acordat de rev i stă noutăţilor editoriale, între care şi BBF nr.
1/20 I O, publicaţie aflată în curs de prelucrare la Biblioteca Metropolitană Bucureşti. Ca o avan­
premieră la sumarul românesc, semnalăm articolele: ,,Accesul la patrimoniul spiritual al
omenirii : documentarea în specialitatea religie la BNF" (de C. Langlois) sau „Biblioteca con­
fes i onală, segment al unei biblioteci savante" (de A. Fabre şi D. Julia).

li!

U MAIICHt ■l■UO Dl LA
aa■LIOTHIOua HDGt

D------- ---·-----:-..:.==.:..-:-..=": :::::-::::::.-=-. ... ----------------·­·--·-"'-·----·-­-·-----·---"'"----------------------
Din lucrarea Le devoir de lecture. Medita/ion d'une pratique culturelle de Julia Bonaccorsi, apărută la Hermes Science Publi­

cations, Paris, 2009, reţinem concluzia d-nei Chantal Stănescu: ,,Cartea se adresează tuturor celor care intenţionează să studieze dome­
niul. Ea oferă o so lidă bază axiologică tuturor celor care s-au lansat în acest proiect societal major."

,,Puntea prieteniei"
Revistă editată de Radio China Internaţional - Redacţia română

A

I
n perioada I mai - 3 1 octombrie 20 I O, oraşul Shanghai din China găzduieşte expoziţia
mondială, cu deviza „U n oraş mai bun , o viaţă mai bună" . Organizatorii , care au invitat
peste 200 de ţări ş i organizaţii internaţionale, estimează că expoziţia va fi vizitată de peste

70 de milioane de persoane, ceea ce ar plasa Shanghai-ul între cele mai căutate destinaţii din
lume. Situat la vărsarea fluviului Yangtzi în Marea Chinei de Est, Shanghai-ul este, cu cei 20
de milioane de locuitori ai săi, cel mai important centru economic al Chinei şi poate cel mai
dezvoltat megaoraş din lume. În 2009, când criza mondială a blocat economiile majorităţii
state lor dezvoltate, oraşul Shanghai a cunoscut o creştere economică de 8,2%, asigurând I 0%
din producţia industrial ă a Chinei. Totodată, prin portul Shanghai au tranzitat 25 de milioane
de containere standard, ceea ce-l s ituează pe primul loc în lume la traficul de mărfuri.

Dacă în 1980 cel mai înalt bloc din Shanghai avea 24 de etaje, în prezent oraşul are peste
5.000 de zgârie-nori , între care Palatul Jin Mao cu 88 de etaje şi Shanghai World Financial Cen­
ter cu I O I etaje. Recordul îl deţine însă cea mai înaltă construcţie din China, Centrul Shanghai,
având 632 metri şi 12 1 de etaje. La acestea se adaugă o reţea densă de autostrăz i ş i că i ferate
de mare viteză, 11 linii de metrou, 7 poduri fluviale şi 1 O treceri subfluviale.

În ceea ce priveşte Expoziţi a Mondială, gazdele au pregătit un complex arhitectura l
origina l, s ituat pe malul fluviului Huangpu, în formă de evantai. Căil e de acces ş i aleile sunt
exclusiv construite din materiale reciclabile, iar parcul tematic este protejat printr-un sistem de
irigaţie prin pulverizare ce constituie în s ine o noutate tehnologică.

De-a lungu l aleii principale se află pavi lioanele naţional e. Dacă Marea Britanie a construit un Greenpolis acoperit cu fire ce se
l eagănă în bătaia vântu lui , Spania a constru it un pavilion din trestie, iar Japonia, unul în formă de gogoaşă de mătase . România a ales
mărul, ca s imbol al naturii. Zi lnic, în acest spaţi u , peste 20.000 de vizi tatori pot admira o expoziţie multimedia despre istoria ş i cul­
tura României sau pot participa la un spectaco l folcloric li ve. Nu lipsesc nici preparatele naţionale ş i vinurile româneşti.

Cu precizarea că toate vehiculele ce străbat expoziţia funcţionează cu combustibil bio, mai trebuie menţionat că numărul

noutăţilor tehnologice utilizate face din Expo-Shanghai 20 10 terenul de fo rţă şi piatra de încercare a unor tehnologii ce vor deveni , în
următorii ani, reali tăţi cotidiene.

34
https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII. nr. 6 - Iunie 1010

,,Vatra veche"
Anul II, nr. 4/aprilie şi 5/mai 2010

V
atra veche iniţiază, începând cu numărul 4, o

ser~e de artic_ol_e care vizează_ ,,o _biogra~e cultu­
rala a famd1e1 Protopopului Cioran din Răşi­

nari". Aurel Cioran, fratele filosofului, vorbeşte despre
familia Barcianu, despre cele „şapte generaţii de
preoţi", despre manuscrisele lor, despre faptul că au
anticipat Şcoala Ardeleană, despre care tatăl lor a scris
o carte evocată de fratele filosofului. Valentin Marica
prezintă corespondenţa lui Cioran şi numeroasele frag­
mente despre Răşinari, prezente în monografia scrisă de
Victor Păcală şi apărută la Sibiu în 1915, ca o legătură
cu spaţiul şi timpul copilăriei: ,,Cu cât îmbătrânim,
copilăria capătă contururi tot mai limpezi." (Paris, 3
februarie 1967)

Numărul 4 al „Vetrei" mai cuprinde şi cronici,
precum „Ce mai rămâne dincolo de antologie?", semna- _,_.,. __ _

tă de Elena M. Cîmpan, preşedinta Societăţii Scriitorilor Vatra veche dialog cu Aurel Cioran
Bistriţeni , unde prezintă o antologie de versuri de Nico-
lae Băciuţ. Ideea autoarei este că selecţia poemelor pen-

BIBLIOTECA BUCUREŞTILOR

tru o antologie trebuie făcută de cineva avizat în acest sens: editor, critic. Eu consider că cea mai bună selecţie - dacă vorbim de autori
mari - este cea făcută de poet. Nici un critic nu poate ştii mai bine adâncimile şi înălţimile unor poeme decât poetul. Unnează şi alte
prezentări de carte asupra cărora nu ne vom opri acum. Dragoş Vişan scrie despre interviurile lui Marin Mincu şi alege să demonstre­
ze că afirmarea poziţiei sale nu se făcea într-o polemică nemiloasă cu Manolescu, aşa cum mulţi dintre noi s-ar fi aşteptat, ci Mincu
prefera „un joc foarte captivant de-a oscilarea între două posturi asumate: aceea de critic şi aceea de romancier". În numărul 5, Vişan
continuă cu ipostaza de romancier a lui Marin Mincu şi seria interviurilor ce au urmat după acordarea Premiului Herder. Acest premiu
a dat naştere la două reacţii: interviuri multiple şi cronici laudative sau, dimpotrivă , calomnioase, care-şi propuneau „boicotarea acor­
dării premiului în juriul de la Viena".

Pe un ton subiectiv şi uşor nostalgic, Dragoş Vişan notează: ,,doar constata, reacţiona sincer când i se păreau lucrurile în nere­
gulă", apreciind „consistenţa argumentativă" şi o suspendare a prejudecăţilor întocmai cum propunea Gadamer. Am insistat pe acest
subiect întrucât datorăm mult ca generaţie tânără.

Corneliu T. Atanasiu a iniţiat şi a organizat Concursul Roman ian Kukai pe Internet, alegând acest mijloc tocmai pentru că forţa
revistelor care publică poezie de sorginte japoneză a scăzut. Am selectat pentru revistă unele haiku-uri ce mi-au atras atenţia: ,,cătun
pe culme/ sub lună ecoul/ şi nicio potecă" (Doina Bogdan Wurm) şi „gangul viscolit - / o vrabie ciugulind / pâinea orbului ... " (Vale­
ria Tamaş).

Despre legi şi Contractul social al lui Rousseau puteţi citi o serie de articole semnate de Adrian Botez, cu citate bogate din
opera filosofului şi cu un comentariu impresionist.

Irina Poantă a iniţiat realizarea unei selecţii de poeme şi editarea unei antologii, Invitaţie la vers, în care să fie cuprinse versuri
alese de membri ai Asociaţiei Scriitorilor din Cluj. Alegerile lui Nicolae Băciuţ sunt din Emily Dickinson, Allen Ginsberg, Charles
Bukowski, Sylvia Plath, Cummings şi Esenin.

Legăturile lui Eminescu cu Siajul, cu Transilvania şi spaţiul ardelenesc sunt prezentate de Ion Buzaşi în interviul acordat revis­
tei „Vatra" în numărul 5. Ceea ce atrage atenţia în acest număr este articolul Luminiţei Ţăran legat de „Poetica imaginii în ceremo­
nialul de trecere". Temelia arhitecturii imaginii o reprezintă ritul şi ritualul , înţelese precum „categorii ale imaginarului cultural", un
imaginar cu două feţe - socio-cultural şi poetic. Imaginile - fie ele arhetipale, mitice sau meta-imagini - pot fi definite prin interme­
diul ritului, al ceremonialului. (Gabriela TOMA)

Sursele ilustraţiilor: p. 3: Autoarea; p. 4: http://upload.wikimedia.org/wikipedia/commons/d/dd/ Aurel_ V laicu _Foto0 l.jpg; p. I O:
Redacţia „B.B."; p. 14: Autorul; p. 15: Simona Soare (Prietenii Cărţii Braille); p. 21: Onisifor Ghibu, Amintiri despre oameni pe care i-am
cunoscut, prefaţă de Crişan Mircioiu, ediţie îngrijită de Crişan Mircioiu şi Şerban Polverejan, note şi comentarii de Şerban Polverejan, Edi­
tura Dacia, Cluj-Napoca, 1974; p. 27: Autoarea; p. 33: http://ro.wikipedia.org/wiki/Spiru_Haret; coperta li: http://img393.imageshack.us/
i/scujl3.jpg/; coperta III : http://www-news.uchicago.edu/releases/05/050406.bellow-saul.jpg; coperta IV: http ://www.studentie.ro/cam­
pus/1NGINERUL_ROMAN_ANGHEL_SALIGNY/c- I 33-a-38895.

Sursele citatelor: coperta II: Nae Ionescu, Scrisori şi memorii, ediţie îngrijită de Dora Mezdrea şi Marin Diaconu, Editura Muzeul
Literaturii Române, Editura Roza Vânturilor, Buc., 2006, p. 96; coperta III: Saul Bellow, Darul lui Humboldt, în româneşte de Antoaneta
Ral ian, prefaţă de Dan Grigorescu, Editura Univers, Buc. , 1979, p. VII; coperta IV: Academia Română, Lucrările conferinţei Anghel Saligny
- 150 de ani de la naştere, organizată în Aula Academiei Române la 13 mai 2004, Editura Alma, Craiova, 2005, p. 8.

35
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA BOCORE$TILOR Iunie 2010 - Anul XIII. nr. 6

Catalog

fRl<ORlch sc1Jlll"1t

Ion BRAD, Poezii inedite
Gravuri de Mircia Dumitrescu, Editura Biblioteca Bucureştilor, Bucureşti, 2009, 307 p.

Bolnavi, voi ji·aţi ai mei, nebuni ca mine, I De-o veşnicie parcă aşteptăm, I Corabia ce vine, nu
mai vine? I Să-ncarce toţi proscrişii de pe ţărm .. . I Jur-împrejur - smochinii pe coline ... I Heralzii
păcii - verzile măsline ... I Doar chiparoşii negri, mereu întunecaţi I Nu-mi sunt şi nu-i doresc vreo­
dată fraţi ... I Dincolo de-orizonturi, ne-aşteaptă, oare, cine? I Toţi tresărim ... Toţi tremurăm ... Toţi

aşteptăm I Corabia ce vine, nu mai vine? I Să-ncarce toţi proscrişii de pe ţărm ... I Corabia ce s-a
ascuns în mine ... (Corabia ascunsă, 2009)

Friedrich SCHILLER, Wallenstein: poem dramatic
Ediţia a II-a, în româneşte de Gh. Mihalache-Buzău şi Victor Munteanu, prefaţă şi tabel crono­

logic de Virgil Tempeanu, Ed itura Biblioteca Bucureştilor, Bucureşti, 2009, 553 p.

Putere şi onoare: acestea sunt lozincile lui Wallenstein! Va sta în faţa împăratului singur, admi­
rat şi temut totuşi. Puterea, de care dispune, îl va duce la nesocotinţă. Puterile misterioase ale desti­
nului, puteri în care credea orbeşte la început, sunt în el. Toate: armata, familia, prietenii trebuie să­
i fie la îndemână pentru realizarea ţelului urmărit. În acest ţel nu trebuie să vedem însă numai egoism.
Nu! Wallenstein vrea să aducă pacea, libertatea, vrea, oricât ar părea de paradoxal, să ajute impe­
riul, să-l ridice, să sfârşească o dată cu fanatismul religios, care l-a sfâşiat timp de 30 de ani ...

(Virgil Tempeanu)

Virgil CÂNDEA, Mărturii româneşti peste hotare: creaţii româneşti şi izvoare despre
români în colecţii din străinătate. Voi. I: Albania - Etiopia

Editura Biblioteca Bucureştilor, Bucureşti, 20 I O, 523 p.

Preocupările pentru păstrarea integrităţii patrimoniului cultural naţional prin împiedicarea
exportului de creaţii artistice şi prin recuperarea bunurilor înstrăinate pe căi ilicite sunt azi mereu mai
intense în întreaga lume şi ele sunt încurajate de UNESCO. Doctrina dreptului absolut de a reţine
creaţii artistice sau alte bunuri culturale însuşite fără just titlu şi de a achiziţiona de pretutindeni ase­
menea opere, chiar dacă aceasta duce la sărăcirea unor patrimonii naţionale, a fost totdeauna afir­
mată de statele dezvoltate, care dispun de importante mijloace financiare şi de presiune. Împotriva
acestei atitudini se ridicase încă din antichitate istoricul grec Polybios, care afirma că „ cea mai fru­
moasă podoabă a unui oraş nu sunt bogăţiile furate din alte părţi, ci virtutea şi cinstea de care dau
dovadă locutorii lui [. . .}. Romanii ar fi făcut mai mult pentru bunul renume al patriei lor dacă ar fi
lăsat la locul lor operele de artă pe care le-au fi1rat" (din Syracusa, în anii 212-211) ... (Autorul)

Sergiu-Marian D. GĂBUREAC, România: curiozităţi şi varietăţi filatelice: 1903-2006:
catalog specializat semiilustrat

Editura Biblioteca Bucureştilor, Bucureşti, 20 I O, 186 p.

De reţinut! Numai piaţa filatelică stabileşte, într-un context unic, o anumită valoare financia­
ră. Principalul este ca ambele părţi, aflate în negociere, să fie mulţumite cu afacerea încheiată! Ceea
ce a confirmat, deja, piaţa filatelică este valoarea mult mai mare a unei curiozităţi filatelice faţă de
celelalte tipuri de abateri de la marca poştală standard: erori sau varietăţi. Fapt dictat, în primul
rând, de tiraj (= raritate) şi spectaculozitate. Deşi modul de realizare este, deseori, premeditat. Dar,
ce mai contează! Din moment ce există, nu te poţi abţine să nu o achiziţionezi ... (Autorul)

36
https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII. nr. 6 - Iunie 2010 BIBLIOTECA BOCORE$TILOR

Nicolae MESSAILĂ, Ascendenţă
Editura Biblioteca Bucureştilor, Bucureşti, 20 I O, I O I p.

Dacă ne referim fa avatarurile istorice ale cruşoveni/01; reţinute în memoria colectivă a gene­
raţii/o,; se remarcă asemănarea cu relatările documentelor o_flciale. Aportul acestei cărţi - ASCEN­
DENŢĂ - este povestea vie a unui trecut zbuciumat, care în niciun ca:: nu poate fi deformat de evolu­
ţia teoriilor istorice. Situându-ne într-o perspectivă amplă, remarcăm o anumită simetrie a scurgerii
timpului istoric. Migrarea spre sud a celor care urmau să devină aromâni, după secole, se inversea­
ză prin revenirea lor în spaţiul de origine ... (Autorul)

Nicolae-Şerban TANAŞOCA, Balcanologie şi politică în România secolului XX:
Victor Papacostea în documente din arhivele Securităţii şi din arhiva personală
EditUia Biblioteca Bucureştilor, Bucureşti, 20 I O, 328 p.

Editez în acest volum numai texte şi documente legate de activitatea de profesor universita,; de
cercetător şi expert în problemele balcanice a lui Victor Papacostea, condamnată de organele Secu­
rităţii pentru implicaţiile ei politice ş i ideologice reale ori închipuite. Aparent de importanţă secun­
dară, dacă nu cu valoare strict personală, unele texte şi documente legate de prezenţa lui Victor Papa­
costea, ca deputat liberal de Caliacra, în viaţa Cadrilaterului dobrogean, zonă prin excelenţă balca­
nică a României, de legăturile sale prieteneşti de acolo, de cariera lui ştiinţţflcă şi universitară, oferă
cititorului, o dată cu adevărul despre toate acestea, posibilitatea de a constata, pe ba::ă de mărturii
irefutabile, reaua credinţă a detractorilor şi acu::atorilor lui, autori sau primitori de note informati­
ve ... (Autorul)

Biblioteca Judeţeană „Duiliu Zamfirescu" Vrancea, Duiliu Zamfirescu: 150 de ani de la naştere
Editura Andrew, Focşani, 2008, 203 p. + 16 f. ii.

Om cu vocaţie europeană, ca diplomat de carieră, dar şi prin modernitatea gândirii sale, inclu­
siv a celei literare, Duiliu Zamfirescu, «omul intre două lumi» (Ioan Adam, pre.f la Oglinda şi mode­
lele: ideologia literară a lui Duiliu Zamfirescu. Bucureşti: Editura 100+ I Gramar, 2001), s-a străduit,
în consistenta şi îndelungata sa experienţă europeană, să-şi păstreze moştenirea identitară, prin echi­
libru existenţial, aşezând, de o parte, capacitatea sa de adaptare, nevoia şi dorinţa sa de stabilitate,
de siguranţă şi co11fort cotidian dovedite în străinătate, mai ales în Italia, şi, de cealaltă parte, ataşa­
mentul inalterabil faţă de {ara sa, implicarea statornică şi cuprinzătoare, în atmosfera intelectuală şi
politică din România timpului său, la care lua parte indirect, uneori cu întârziere, dar în orice caz, la
nivelul elitei şi cu amprenta exigenţei şi a îndrăznelii ideatic-estetice ...

(drd. Teodora Fîntînaru, Director al Bibliotecii Judeţene „Duiliu Zamfirescu" Vrancea)

Biblioteca Judeţeană „Duiliu Zamfirescu" Vrancea
Leon Kalustian: 100 de ani de la naştere: incursiuni biobibliografice
Editura Andrew, Focşani, 2008, 123 p. + 18 f. ii.

Ce-aş putea eu să fac în faţa inechităţi/or sociale, în faţa contrastului dintre două lumi, una de
sătui şi alta de flămânzi, una de privilegiaţi şi alta - turmă obidită şi împilată, cu existenţa sortită să
se consume în cenuşiul anonim al fâşiilor larvare, sau în fata acceselor tricolore în numele cărora se
sparg capetele în Cişmigiu la nişte bătrâni neputincioşi, ce pot face în faţa urii de rasă pe care orice
cap sănătos o repudiază, sau cum pot privi impasibil la deşucheriile politicii instinctive puse la cale
de guvernanţi şi ocrotită de ei, ce pot face în faţa nedreptăţilor de tot felul. .. sau când mă lovesc de
arhierei fără credinţă, de moralişti fără morală, de tâlhari servind lecţii de onestitate, de prostituaţi
care blamează prostitu/ia, de inconsecvenţi anatemizând cinic inconsecvenţa, ori văd jurăminţi căl­

cate şi făgăduieli publice uitate, te întrebi iarăşi: pot să nu scriu? ... (Leon Kalustian)

Blbllo~ Judeteanl
"l>ulllu Zamf\rescu- Vranc,u

:OU!llu Zamfireecu
150 J. o,u J. la~

Biblioteca Judeţeană.
"Duiliu Zamfirescu" Vrancea

umN KALUS'l'IAN
100 de ani de la naştere

/ncursiunf bloblbllogra[fa

Volume editate de Biblioteca Metropolitană Bucureşti şi de Biblioteca Judeţeană „Duiliu Zamfirescu" Vrancea

37
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLI0TECfl BUCURE$TIL0R Iunie 2010 - final XIII, nr. 6

Repere

CALENDARUL LUNILOR
Sânzienele, o sărbătoare a bucuriei

R:ortarea la timpul sărbătorii a avut valenţe diferite în
ecut faţă de azi. Simpla evocare a modului cum stră­
oşii noştri , chiar şi cei de acum două-trei generaţii,

se raportau la Drăgaică sau la Sânpietru (Moşii de Vară) ne
conduce, paradoxal , către o problemă de psihologie colectivă.
Concret, în loc să folosească sărbătoarea ca pe o modalitate
firească şi naturală de întărire a coeziunii de grup, autorităţi­
le se concentrează, mai degrabă, pe latura spectaculară a
fenomenului, ratând ab initio „întâlnirea" spirituală cu stră­
moşii . Trăirea sărbătorii în armonie cu natura şi cu universul
cosmic conferea omului din vechime o forţă spirituală supli­
mentară. De aici decurgea şi ideea că fertilitatea pământului
este strict legată de cea a familiei, iar îndeplinirea unor anu­
mite ritualuri ar conduce, în esenţă, la creşterea sporului natu­
ral de urmaşi. În acest sens, Universul cu stelele şi planetele
sale era comun cu universul casnic, familial, fapt relevat şi de
poemul lui Kypling, Învaţă de la toate ... , expresie devenită
astăzi caducă şi chiar neînţeleasă.

Privită astfel, sărbătoarea de Sânziene, una dintre cele
mai spectaculoase sub aspect etnografic şi spiritual din tot
ansamblul de sărbători ale verii, corespunde unei credinţe că
odată cu solstiţiul de vară (23/24 iunie) natura se înnoieşte.
Etimologic, Sânzienele (popular zâne) reprezintă divinităţi

38

Marian NENCESCU

arhaice cărora poporul le-a atribuit un rol benefic, divinator şi
farmacologic. În imaginaţia populară, zânele verii sunt stăpâ­
ne absolute ale câmpului, conferind florilor, buruienilor în
general, puteri miraculoase. În acest sens, copiii, dar şi fetele
de măritat, culegeau flori de vară (numite popular şi „sânzie­
ne") pe care le legau în buchete şi le aruncau pe acoperişurile
caselor, în scop protector. La îndemnul unor bătrâne „pricepu­
te", fetele nemăritate se scăldau în rouă (sau, după caz, apă de
izvor „neîncepută"), apoi se înveşmântau în „pânza de sân­
ziene", o ţesătură fină, din fibre vegetale, sperând astfel să-şi
atragă ursitul. Privită sub acest aspect, sărbătoarea de Sân­
ziene capătă, în imaginarul colectiv, semnificaţii similare cu
Dragobetele, cu deosebirea că, în acest caz, divinităţile sunt
exclusiv feminine.

Legat de acest obicei este şi postul Sânpietrului (Sfin­
ţii Petru şi Pavel erau sărbătoriţi la 29 iunie), când se făceau
pomeni pentru morţi, constând în colivă, faguri de miere, nuci
şi mere dulci . Practica sărbătorilor de Sânpietru are la bază
credinţa că „omul" sau „cumătrul" lui Dumnezeu, deţinătorul
cheilor Raiului, are puteri magice, inclusiv aceea de a scoate
la lumină licuricii şi a îmblânzi balaurii subpământeni.

Privite astfel, sărbătorile verii capătă nu doar un rol
public, dar mai ales unul spiritual, profund şi tainic.

https://biblioteca-digitala.ro / http://bibmet.ro

Anul XIII, nr. 6 - Iunie 2010 BIBLIOTECA BCICCIRE$TILOR

Calendar

iunie 2010

♦ I iunie. Ziua Internaţională a Copilului
♦ I iunie 1475. 535 de ani de la prima menţiune documentară a oraşului
Craiova
♦ I iunie 1865. 145 de ani de la naşterea lui Constantin Stere, om politic,
jurist, scri itor (I iun. 1865 - 26 iun. 1936)
♦ I iunie 1975. 35 de an i de la moartea lui Eugen Filotti, publicist,
traducător, diplomat (15 iul. 1896 - I iun. 1975)
♦ 2 iunie 1840. 170 de ani de la naşterea scri itoru lu i englez Thomas Hardy
(2 iun. 1840 - 11 ian. 1928)
♦ 2 iun ie 1965. 45 de ani de la moartea criti cului şi istoricului literar
Dumitru Caracostea (IO mart. 1879 - 2 iun. 1965)
♦ 2 iunie 1970. 40 de ani de la moartea poetului ş i eseistu lui italian
Giuseppe Ungaretti (8 febr. 1888 - 2 iun. 1970)
♦ 2 iunie 1975. 35 de ani de la moartea lui Scarlat Callimachi, scriitor,
publicist (20 sept. 1896 - 2 iun. 1975)
♦ 4 iunie 1875. 135 de ani de la moartea lui Eduard Morike, poet german
(8 sept. 1804 - 4 iun. 1875)
♦ 4 iunie 1890. 120 de ani de la naşterea fi losofului Nae Ionescu (4 iun.
1890 - 15 mart. I 940)
♦ 4 iunie 1905. I 05 ani de la naşterea lui Nicolae Ursu , compozitor,
folclorist (4 iun. 1905 - I O febr. 1969)
♦ 4 iunie I 920. 90 de ani de la încheierea, la Trianon, a Tratatului de Pace
între Puterile Aliate, învingătoare în Primul Război Mondial, şi Ungaria, stat
succesor al Imperiului Austro-Ungar
♦ 4 iunie I 925. 85 de ani de la moartea compozitorului, dirijorului
Gheorghe Dima (28 sept. 184 7 - 4 iun. 1925)
♦ 4 iunie 1925. 85 de ani de la moartea lui Camille Nicolas Flammarion,
astronom, scriitor francez (25 febr. 1842 - 4 iun. 1925)
♦ 5 iunie 1840. 170 de ani de la naşterea lui Leon C. Negruzzi, poet, pro­
zator, publicist (5 iun. 1840 - 15 iul. 1890)
♦ 5 iunie 1865 . 145 de ani de la apariţi a, la Budapesta, a revistei „Familia",
fondată de losi f Vulcan
♦ 6 iunie 1835. 175 de ani de la n aş terea lui Ştefan Fălcoianu ,

matematician, istoric (6 iun. 1835 - 22 ian. 1905)
♦ 6 iunie 1875. 135 de ani de la naşterea romanc ierului , eseistului ge rman
Thomas Mann, Premiul Nobel pentru Literatură pe anul 1929 (6 iun. 1875
- 12 aug. 1955)
♦ 7 iunie 1980. 30 de ani de la moartea scriitorului ameri can Henry Miller
(26 dec. I 891 - 7 iun. 1980)
♦ 8 iunie 18 1 O. 200 de ani de la naşterea compozitorului german Robert
Schumann (8 iun. 18 1 O - 29 iul. 1856)
♦ 8 iunie 19 1 O. I 00 de ani de la naşterea lui John Wood Campbell, scriitor
american de sc ience-fiction (8 iun. 191 O - 11 iul. 197 1)
♦ 8 iunie 1935. 75 de ani de la naşterea jurnali stulu i ş i disidentului politic
Victor Frunză (8 iun . 1935 - 27 iul. 2007)
♦ 8 iunie 1945. 65 de ani de la moartea poetului francez Robert Desnos
(4 iul. 1900 - 8 iun. 1945)
♦ 8 iunie 1625 . 385 de ani de la naş terea lui Giovanni Domcnico Cassini,
matematician, astronom, inginer şi astro log francez (8 iun. 1625 - 14 sept.
1712)
♦ 9 iunie I 870. 140 de ani de la moartea scri itorului englez Charles
Dickens (17 febr. 18 12 - 9 iun. 1870)
♦ I O iunie 1580. 430 de an i de la moartea poetului şi dramaturgului
portughez Luis de Camoes (I 524 - I O iun. 1580)
♦ I O iunie 1860. 150 de an i de la naşterea sopranei Hariclca Darclee
(10 iun. 1860 - 10 ian . 1939)
♦ I O iunie 1880. 130 de ani de la n aş terea lui Andre Derain, pictor francez
(JO iun. 1880- 8 sept. 1954)
♦ I O iunie 19 15. 95 de ani de la naşterea pozalorului american Saul Bellow,
Premiul Nobel pentru Literatură pe anul 1976 (IO iun. 19 15 - 5 apr. 2005)
• 11 iunie 1900. I 10 ani de la n aş terea lui Leopoldo Marechal, scriitor
argentinian (11 iun. 1900 - 26 iun. 1970)
♦ 11 iunie 19 I O. I 00 de ani de la naşterea cercetătorului. exploratorul ui şi

oceanologului francez Jacques-Yves Cousteau (11 iun. 19 1 O - 25 iun.
1997)
♦ 11 iunie 1955. 55 de an i de la naşterea caricat uri stului Ştefan Popa­
Popa's
♦ 12 iunie 1980. 30 de ani de la moartea lui Ion Andrei Dcleanu, traducă­
tor (20 apr. 1903 - 12 iun. 1980)

39

♦ 13 iunie 1865. 145 de ani de la naşterea poetului şi dramarurgului irlandez

William Butler Ycats, Premiul Nobel pentru Literatură pe anul 1923

(I 3 iun. I 865 - 28 ian. I 939)

♦ 14 iunie 1920. 90 de ani de la naşterea compozitorului, dirijorului şi

muzicologului Mihai Brediceanu (14 iun. 1920 - 4 mart. 2005)

♦ 14 iunie 1875. 135 de ani de la naşterea scriitorului Ion Dragoslav

(14 iun . 1875 - 5 mai 1928)

♦ 15 iunie 1875. 135 de ani de la înfiinţarea Societăţii de Geografie din

România

♦ 15 iunie 1915. 95 de ani de la n aş te rea lui Dumitru D. Panaitescu, eseist,

traducător (15 iun. 1915 - 7 mart. 1983)

♦ 15 iunie I 920. 90 de an i de la naşterea actorului italian Alberto Sordi

(15 iun . 1920 - 25 febr. 2003)

♦ 16 iunie 1835 . 175 de ani de la începutul act ivităţi i , la l aş i , a Academiei

Mihăilcnc, prima instituţie de învăţământ superior din Moldova

♦ 16 iunie I 925. 85 de an i de la naşterea lui A. E. Baconski, poet, eseist,

trad ucător, teoret ician literar (16 iun. 1925 - 4 mart. 1977)

♦ 17 iunie 1825. 185 de an i de la naş terea Doamnei Elena Cuza (17 iun .

1825 - 2 apr. 1909)

♦ 17 iunie 191 O. I 00 de ani de la primul zbor al lui Aurel Vlaicu, pe dealul

Cotroceni lor

♦ 17 iunie 1925. 85 de ani de la moartea inginerului constructor Anghel

Saligny (19 apr. 1854 - 17 iun. 1925)

♦ 20 iunie 1995. 15 ani de la moartea lui Emil Cioran (8 apr. 191 1 - 20 iun .

1995)

♦ 2 1 iunie 1705. 305 ani de la naşterea lui David Hartley, fil osof englez

(2 1 iun. 1705 - 28 aug. 1757)

♦ 21 iunie 1905. I 05 ani de la n aşterea lu i Jean Paul Sartre, scriitor, fi losof

francez, Premiul Nobel pentru Li teratură pe an ul 1964 (2 1 iun . 1905 - 25

apr. 1980)

♦ 2 1 iunie I 920. 90 de ani de la n aşterea actorului Puiu Călinescu (2 1 iun.

1920 - 16 mai 1997)

♦ 2 1 iunie 1935. 75 de ani de la naşterea scri itoarei franceze Fran~oise

Sagan (2 1 iun. 1935 - 24 sept. 2004)

♦ 21 iunie 1925. 85 de ani de la moartea lui Jan Hendrik Leopold, poet

simboli st olandez (11 mai 1865 - 21 iun. 1925)

♦ 22 iunie I 925 . 85 de ani de la naşterea poetului şi criticului literar Ion

Oarcăşu (22 iun. 1925 - 9 mart. 2000)

♦ 22 iunie 1950. 60 de an i de la naşterea profesorului şi omului politic

Adrian Năstase

♦ 23 iunie I 9 I O. I 00 de ani de la naşterea dramatugului francez Jean

Anouilh (23 iun . 19 1 O - 3 oct. 1987)

• 26 iunie. Ziua Drapelului Naţional

♦ 27 iunie 1840. 170 de ani de la naşterea scriitorului Samson Bodnărescu

(27 iun. 1840 - 3 mart. 1902)

♦ 27 iunie I 850. I 60 de an i de la naşterea scriitorului bulgar Ivan Vazov

(27 iun. 1850 - 22 sept. 192 1)

♦ 29 iunie 1940. 70 de ani de la moartea pictorului german Paul Klee

(18 dec. 1879 - 29 iun. 1940)

♦ 29 iunie 1900. 11 O an i de la n aşterea sculptorului Mac Constantinescu

(29 iun. 1900 - 22 iun . 1979)

♦ 29 iunie I 900. I I O an i de la naşterea scriitorului francez Antoine de

Saint-Exupery (29 iun. 1900 - 3 1 iul. 1944)

♦ 29 iunie 1970. 40 de ani de la moartea dirijorului ş i compozitorului Ionel

Perlea (13 dec. 1900 - 29 iun. 1970)

♦ 30 iunie 1900. 11 O ani de la naşterea matematicianului Gheorghe Vrân­

ceanu (30 iun. 1900 - 27 apr. 1979)

♦ 30 iu nie. Ziua Învăţătorului din România

♦ 30 iunie 1945. 65 de ani de la naşterea poetului, eseistulu i Dorin Tudoran

https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECA B<IC<IRE$TILOR

Contents
Adina BERCIU-DRĂGHICESCU

Iunie 2010 - Anul XIII. nr. 6

- The First Public Appearance of the Roman ian National Flag during the 1848 Revolution 2

Elena SOLUNCA - ln memoriam - Academician Mihai Drăgănescu (1929- 201 O) 3

Aurel PENTELESCU, Ionuţ-Constantin PETCU - Aurel Viai cu 's Death4

Bucharest One Hundred Years Ago (11) 7

Bucharest Metropolitan Library - O ld Books 8
The First Poetry Book National Fair 9

Contemporary Autographs - Ştefan Mitroi or the Mirror of Maturity 10
Bibliophile Exhibition on Mihai Eminescu's Life and Work 12
Mihai-Daniel GHEORGHE - Eminescu between Public Person and Cultural Myth 13

Marian NENCESCU - Orpheus Journey or the Novei of 'Transcendental Eroticism" 14

A Handbook on Fire Brigade / The Friends of Braille Book National Contest 15

News on the Bucharest Metropolitan Library's Branches 16-17

Gabriela TOMA - Bulletin des bibliotheques de France - K.nowledge, lnsertion and Accessibility 18

fon CONSTANTIN

- The 18th Edition ofOnisifor Ghibu Public Library Days and the Opening of Tudor Arghezi Public Library in Chişinău .. 20
- An Exceptional Book on Onisifor Ghibu and Octavian Goga 23
Raia ROGAC - Open Doors Week at the On isifor Ghibu Public Library in Chişinău 24
Marilena CHIRIŢĂ - Children Library and the Educational lmplications in Using On-line Information 25

Ştefania-Roxana PLĂIAŞU - Contemporary Libraries and Multimedia Documents 27
EBLIDA - Strategy for 20I0-2013 28

The Geographic Society of Romania - 135 Years in Serving the Scientific Research 32
Cristina CHIŢA - Casa Şcoa l e l or, an lnstitution in Serving the Romanian Education 33

Reviews - "Bibliotheques en Capitale", "Puntea prieteniei", "Vatra veche" .. 34-35

Cata logue - New Books 36
Marian NENCESCU - Calendar of Months - Midsummer Day 38

Cultural Calendar - June 20 I O 39

REDACŢIA ŞI ADMINISTRAŢIA

Str. Tache D. Ionescu nr. 4, Sector I

ABIDOR: Tel./Fax: 021 316.36.25

BMB: Tel./Fax: 021 316.83.00/04/05/06

Redacţia: Tel./Fax: 021 316.83.06/Int. 130

E-mail : bibliobuc@yahoo.com / Web: www.bmms.ro

Director: Florin ROTARU
Director artistic: Mircea DUMITRESCU

Redacţia: Ion HOREA (redactor-şef onorific),
Georgeta FILITTI, Iulia MACARIE (secretar de redacţie),

Marian NENCESCU (redactor-şef), Florin PREDA,
Gabriela TOMA, Radu VLĂDUŢ

CUPON ABONAMENT LA

BIBLIOTECA BUCUREŞTILOR

Numele
Prenumele
Adresa
Cod Telefon
Solicit abonarea la revista BIBLIOTECA BUCUREŞTILOR pe o perioadă de luni.
Adresa: Str. Tache D. Ionescu nr. 4, Sector I , Cod poştal 010354, Bucureşti .

Anexez chitanţa de plată a sumei de RON în contul dvs.
nr. RO82 RNCB 0072 0497 1003 0001 BCR Sector I. C.U.I. 10141 34 1.

Asociaţia noastră ABIDOR şi Biblioteca Metropolitană Bucureşti sunt singurele reprezentante din România, în calitate de
membre, în asociaţiile INTAME:L şi EBLIDA începând cu anul 1998. Astfel, revista noastră este unica publicaţie care vă oferă
ultimele noutăţi din comunitatea internaţională a bibliotecilor.

Admini straţ ia noastră face, prin plata directă sau prin mandat poştal , abonamente la revista lunară BIBLIOTECA BUCUREŞTILOR.
Preţul unui număr este de 12 RON. Preţul unui abonament anual (12 numere) este de 144 RON. Primul an de apariţie: 1998.

Tipărit la Tipografia COPERTEX ISSN 1454-0487

Redacţia revistei BIBLIOTECA BUCUREŞTILOR respectă opţiunile autorilor cu privire la normele ortografice

40
https://biblioteca-digitala.ro / http://bibmet.ro

SAUL BELLOW
1915-2005

95 de ani de la naştere

Romanul, pentru a se putea vindeca şi înflori din nou, are nevoie de idei noi

privind umanitatea. Aceste idei nu pot trăi prin ele înseşi. Dacă sînt pur şi simplu

rostite, ele nu pot dezvălui altceva decît bunăvoinţa autorului. Ele trebuie, deci, să

fie descoperite şi nu inventate. Trebuie să le vedem în carne şi oase. Nu are nici un

rost să continuăm dacă un număr îndeajuns de mare de scriitori nu simt existenţa

acestor calităţi nerecunoscute. Ele există şi cer să fie puse în libertate şi să li se dea

expresie.

Din Prefaţa la „Darul lui Humboldt"

https://biblioteca-digitala.ro / http://bibmet.ro

ANGHEL SALIGNY
1854-1925

85 de ani de la moarte

Prin Anghel Saligny, Academia Română a prefigurat la începutul secolului .XX

ceea ce avea să devină o mişcare pentru o nouă cultură, de îmbinare a celor două

culturi tradiţionale într-o cultură centrată în jurul ştiinţei şi tehnologiei societăţii

cunoaşterii. Cu Anghel Saligny s-a deschis o tradiţie, destul de bogată în România

din acest punct de vedere, dar pe care nu am ştiut s-o reliefăm în suficientă măsu­

ră. Poate din această cauză s-a ajuns să se considere, chiar de către unii membri ai

Academiei, ca o molipsire nefastă prezenţa inginerilor în Academia Română, stri­

cându-se puritatea culturală a Academiei. Acest punct de vedere, conservator, împo­

triva mersului vremurilor, a devenit anacronic, întunecând o viziune firească şi nor­

mală despre rolul Academiei Române în societatea românească.

Acad. Mihai DRĂGĂNESCU

https://biblioteca-digitala.ro / http://bibmet.ro

	c001
	0000
	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042

