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

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

-'.--

ION LUCA CARAGIALE
1852-1912

100 de ani de la moarte

,,Mă găseam duminică, zi de 10 iunie [1912 - n.r.], dimineaţa, într-un demo­

cratic vagon de tramvai, încărcat cu lume bucureşteană. Tramvaiul se opri în Piaţa

Teatrului, şi o horă sprintenă de ţigani mărunţi, cu ziare subsuoară, se prinse în

jurul nostru: «Moartea lui Cărăgiale! ediţie specială! ... » sau «Moartea lui

Caragea! » Numele autorului glumeţ al atâtor cuvinte stâlcite şi fraze pompoase

suferea soarta neologismelor rostite de cetăţenii din Obor care vorbeau pe la 1880

«pe ridicatele», sau cum se mai zicea în stil academic, tot pe atunci, «în mod radi­

cal». Înţelesei numaidecât, cu mult tumult de voci sentimentale în sufletul meu, că

Ion Caragiale murise.

De balconul Teatrului Naţional zării spânzurând, ca o bucată de noapte,

drapelul negru, care cu câtva timp mai devreme se clătinase deasupra sicriului lui

Petre Liciu ... "

Tudor Arghezi - Pentru Caragiale

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECfl BQCURE$TILOR

SUMAR / CONTENTS

RĂSFOIRI / EXCERPTS
Basil MUNTEANU- Eminescu, peisagist sintetic si muzical / Eminescu, a synthetic and musical paysagist I 2

BUCUREŞTII DE ALTĂDATĂ / THE BYGONE BUCHAREST
Rosa WALDEK -Athenee Palace, în vara anului 1940/ Athenee Pa/ace, in the summer of 1940 I 3

Virgiliu Z. TEODORESCU - Cărţi poştale comentate, din colecţiile BMB (XI) / Remarks on some postcards, fi"om the Metropolitan Library

of Bucharest I 3-4

Călin HENTEA - Jurnal sentimental: Cinema Feroviar (IX) / Sentimental diary: Feroviar cinema hali I 5

Georgeta FILITTI - Călători români în străinătate (ill). Manole FILITTI: File inedite din Jurnalul personal I Roman ian travelers abroad (III).

Manole FILITTI: Pages /rom his personal Diary I 6

PATRIMONIU/ PATRIMONY
Ediţii de colec~e / Editions of collection I 9

AUTOGRAFECONTEMPORANE/CONTEMPORANEOUSAUTOGRAPHS
Florica BUD şi amalgamul de genuri literare / Florica BUD and a mixture of /iterary genres I 10

MERIDIAN BIBLIOTECONOMIC / LIBRARIANSHIP MERIDIAN
Shariful ISLAM, Zabed AHMED - Nevoile de infamare şi comportamentul de căutare a informa~ei la populaţia din zonele rurale (I),

traducere de Simona CODRESCU I Information needs and iriformation research behaviour in rural populations (I).

Translation by Simona CODRESCU I 14

Moştenirea lui Mircea ELIADE la Biblioteca Metropolitană din Bucureşti / Mircea ELIADE s heritage, at the Bucharest Metropolitan Libra,y I 19

Hârlău - Ţara vi nului / Hârlău - The Land of Wine I 20

Botoşani - 130 de ani de l ectură publică. Simpozionul Internaţional: Eminescu-Carte-Cultură- Civilizaţie / Botoşani - 130 years of reading

for the public. The Eminescu International Symposium: Books-Culture-Civilization I 2 l

Festivalul "Bucureşti i lui Caragiale" şi Biblioteca Metropolitană /"Caragiale's Bucharest" Festival, at the Bucharest Metropolitan Library I 22

CONFERINŢELE CRITERION - Serie nouă / CRITERION Conferences - the New Series
Nae IONESCU - un filosof atipic/ Nae IONESCU - an atypical philosopher I 24

Stelian GOMBOŞ - Nae IONESCU, Profesorul unei elite intelectuale (I) / Nae IONESCU, professor of an intellectual elite I 25

DACOROMANICA. Biblioteca Digitală a României. Noutăţi, iunie 2012 / DACOROMANICA. The Digital Libra,y of Romania.
News, June 2012 I 27

ORIZONTURI/ HORIZONS
Ion CONSTANTIN - 200 de ani de la raptul Basarabiei / 200 years since Basarabia 's abusive annexation I 28

Silvia GIURGIU - Traducere - eroare - originalitate, într-un manuscris eminescian din perioada vieneză / Translation-error-origina/ity, in one

of Eminescu 's manuscripts fi"om his Vienna period I 30

AM PRIMIT, VĂ SEMNALĂM/ WE RECEIVED, WE INFORM YOU
Gândirea eminesciană în "vorbe", pilde ş i expresii idiomatice / Eminescu 's ideas in „ thoughts ", advice and idiomatic phrases I 33

IN MEMORIAM
Marcela GANEA - Doliu in Arabia Saudită: moartea printului Naif / Mourning in Saudi Arabia: Prince Nayefs Death I 34

CATALOG / CATALOGUE
Cărţi noi primite la redacţie / New books received I 36

OBICEIURI ZILNICE, SĂRBĂTORI PERENE / DAIL Y CUSTOMS, EVERLASTING FESTIVALS
Ton Gl-UNOIU - Cultul calului în calendarul popular / The cult of the horse in the fo lk calendar I 38

CALENDAR CULTU RAL / CULTURAL CALENDAR - Iunie I June 2012 I 39

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

BIBLIOTECfl BOCORE$TILOR Anul XV. nr. 6 - iunie 2012

V

RASFOIRI

EMINESCU, peisagist sintetic şi muzical

P
recum văzurăm deunăzi , Eminescu percepe şi exprimă cu
splendidă şi substanpală subtilitate culorile şi formele
naturii româneşti . Dar pentru a intra în contact direct cu

fuea înconjurătoare Eminescu trece dincolo de linii şi de culori.
Alături de peisagistul propriu zis fiinţa sa genială nutreşte şi un
mare vizionar sintetic al naturii. Un vizionar dotat cu excepţionale
daruri existenţialiste şi realiste care dau peisagiului eminescian un
sens şi mai adânc. Evocând boierimea de altădată Eminescu nu se
mulţumeşte să o aşeze lângă încântătoarele iazuri ale Siretului, ci
tinde să o situeze chiar în atmosfera colectivă şi idilică a satului
unde trăieşte, atmosferă pe care poetul o realizează cu notaţii sobre,
esenţiale şi pătrunzătoare.

Coşbuc, Sadoveanu, toţi evocatorii noştri de atmosferă rustică
n-au izbutit să dea mai mare relief realist satului românesc plutind
în armonii câmpeneşti, vegheat de stele, adormind încet în muzica
tăntânelor, a buciumului de pe deal, a clopotului de la biserică.
Nicăieri însă nu surprindem mai bine pe Eminescu vizionar sintetic
decât în această evocare a Moldovei în sbor de pasăre.

Că departe se-ntind şesuri
Ce cu ochi nu le măsori
Unde râul cela sfânt
Parcă iese din pământ.
Colo'n zarea depărtată
Nistru! marei s'arată
Dinspre ţările tătare
Şi departe curge'n mare,
La liman ca şi o salbă
Se înşira Cetatea Albă.

Apoi spre miazăzi, Dunărea încovoindu-se către cele şapte
guri, iar de la Nistru la Dunăre, o vastă frescă sintetică, dar nu abs­
tractă, o frescă a ţării mândre, stăpânită de codri, coborând deal cu
deal, ţară cu ţară, răsfirându-se pe şes printre râuri ş i "pe vârfuri de
păduri, mănăstiri şi'ntărituri". Iar semănată de-a lungul şi de-a
latul, pretutindeni, târguri, vaduri, sate, cetăp , învecinându-se cu
blânde turme de oi şi ciobanii lor mereu sunând din fluiere şi cim­
poi. O gravură pur şi simplu, din linii adânc tăiate negru pe alb ca o
schiţă geografică.

Iată acum pentru a încheia un interior ciobănesc zugrăvit cu
aceleaşi mijloace tari, cu aceeaşi economie de culori:

Pe când ardefocu'n vatră,
Lupii urlă, câinii latră,

Jar ea toarce din fuior
Legănând cu un picior
Albia cu un copilaş
Adormit şi drăgălaş,
Alb ca felia de caş.

E greu de aflat în literatura română o mai puternică gravură
săpată parcă ţărăneşte în lemn.

Dacă Eminescu ar fi stăruit în această direcţie a desenului sau
în direcţia pur sensorială a concertului de culori concrete, el ar fi
rămas un mare descriptiv, ar fi putut face concurenţă parnasianului
Leconte de Lisle, s-ar fi înscris în familia marilor descriptivi roman­
tici Lamartine, Yigny, Gautier, dar n-ar fi devenit un liric genial.
Adevăratul Eminescu peisagist nu este peisagistul pictural, ci peisa­
gistul muzical şi metafizician pe linia primilor romantici germani

2

Novalis, Trakl, sau pe
linia anumitor simbo­
lişti francezi, contim­
poranul său Verlaine
de pildă de care îl
apropie p~al anumi-
te concepte şi soluţii

muzicale.
S-a spus despre

peisagiul familiar al
lui Eminescu că este
construit, deci ireal. S-
a spus aceasta cu o
nuanţă de scădere care
trebuie hotărât înde­
părtată. Peisagiul sin­
tetic, da, dar acest pei­
sagiu sintetic este cu
totul caracteristic ge-
nialităţii sale. Căci

Basil MUNTEANU (1897-1972),
istoric literar

BASIL MUNTEANU

PERMANENŢE ROMÂNEŞTI
Discursuri şi portrete

Edi~• ingrijltl de
Eugen Lozonn şi Ruxandra Sbelden

Em inescu a renunţat la pictură nu din neputinţă ci din voinţa de a se
adânci în tainele universului , adâncire pe care pictura nu i-ar fi per­
mis-o pentru că pictura, cel puţin în poezie, nu poate exprima decât
valori primare, lipsite în sine de fluiditate şi deci greu de transfigu­
rat în concepte propriu zis lirice, adică într-un sens, metafizice.
Vechea maximă horapană «Ut pictura poesis» propune un mod de
poezie materialistă şi didactică pe care lirismul modem îl socoteşte
cu drept cuvânt elementar şi caduc.

Adevăratul instrument al conceptelor lirice, mult mai mult
decât linia şi culoarea, este sunetul, adică muzica universului, pro­
digios echivalent al misterului cosmic şi sufletesc, aerian vehicul de
corespondenţe, de intuiţii metaforice, făurit din aceeaşi substanţă
fluidă ca şi verbul omenesc. Astfel, prin sunet, cuvântul omului şi
muzica naturii se întâlnesc miraculos pe acelaşi teren, la acelaşi
nivel, şi se pot mlădia deopotrivă în aceeaşi infinită modulaţie. Se
întâmplă tocmai că Eminescu este un mare auditiv, aşa cum se vede
din aceste stângace versuri autobiografice care închid o foarte pre­
ţioasă mărturie:

Fiind băiet păduri cutreieram
Şi mă culcam ades lângă isvo,;
Jar braţul drept subt cap eu mi-l puneam
S'ascult cum apa sună'ncetişor;
Un freamăt lin trecea din ram în ram
Şi un miros venea adormito,:
Asţfel, ades, eu nopţi întregi am mas,
Blând îngânat de-al valurilor glas.

Ce asculta băietul Eminescu în freamătul de ramuri, în îngâna­
rea valurilor? Desigur mai mult decât simpla mângâiere a sunetului;
copilul se lăsa uimit în neştire de pulsul universului, de muzica
lumilor, de misterul grav al creaţiunii, adică se topea în acest mister
ş i deci îl înţelegea liric. Această fantastică înţelegere şi reprezenta­
re lirică , picturală şi muzicală a universului ne aşează în plină este­
tică eminesciană. Problema e atât de complexă şi de gravă încât nu
se poate lichida în câteva cuvinte.

Fragment din volumul: Permanenţe româneşti,
Editura R.D. Shelden, Clevland, 1994, p. 79

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECfl BOCORE$TILOR

BUCUREŞTJJ DE ALTĂDATĂ
I I A

ATHENEE PALACE, 1n vara anului 1940

Cînd se va recunoaşte oare în Europa că naţiunile nu au decît acel grad de
libertate în sînul lor şi între ele pe care curajul lor îl smulge laşităţii lor?

Rosa WALDEK (1898-1982),
sociolog

A
m sosit la Athenee Palace în vara anului 1940, în ziua
cînd a căzut Parisul. Era o zi caniculară şi piaţa din faţa
hotelului era liniştită. Numai fişia îngustă de umbră de

sub marchiza aflată deasupra intrării în hotel dădea o iluzie de răcoa­
re. în faţa hotelului era un petec de verdeaţă mărginit de gladiole roşii
uriaşe, dar în jurul lui era o întindere mare de asfalt deasupra căreia
se profila doar un frumos cal de bronz cu un călăreţ tot de bronz înăl­
ţat pe un soclu de granit roşu. Călăreţul era Carol I, întemeietorul
actualei dinastii a României. Aşa cum erau aşezaţi, calul şi călăreţul
păreau gata să sară peste grilaj drept în mijlocul palatului actualului
rege Carol al Ii-lea.

Athenee Palace ocupa toată lăţimea pieţei Ateneului, încîntătoa­
rea piaţă a Bucureştiului deschisă către cea mai celebră arteră din tot
răsăritul european, Calea Victoriei. închipuiţi-vă Casa Albă, Hotelul
Waldorf-Astoria, Carnegie Hali, Restaurantul Colony şi Lincoln
Memorial, grupate toate în jurul unei pieţe minuscule deschise către
o arteră care este un amestec de Broadway, Pennsylvania şi Fifth Ave­
nue, şi veţi pricepe ce înseamnă Piaţa Ateneului pentru România. Aici
se afla inima Bucureştiului, din punct de vedere topografic, artistic,
intelectual, politic şi , dacă vreţi, moral.

În partea stîngă a hotelului , pe latura lungă a pieţei , se afla o clă­
dire urîtă, proiectată în sti l clasic, de culoare gălbuie. Era Ateneul,
sala de concerte după care piaţa şi hotelul îşi luaseră numele şi unde
George Enescu, maestrul iubit al românilor, îşi dirija concertele.
Lîngă hotel se afla elegantul restaurant Cina, cu frumoasa lui grădi­
nă, loc de întîlnire al adevăratei societăţi bucureştene, amatoare de
cafenele.

Inventar 3/100 Carte poştală ilustrată alb negru, având pe verso
imprimate textele: Bucureşti - Cişmigiu Krafft & Drotlejf S.A. ,
Sibiu N,: 29 - 1937 - Rep,: oprită România Dacă scrieţi numai

o formulă de politeţe exprimată în cinci cuvinte Taxa poştală e
1 Leu în loc de 3 lei. Sunt şi menţiuni cu creionul: 0012, SE 5

1937 şi imprimarea ştampilei: Biblioteca Municipală
,,M. Sadoveanu", Inventar ni'. 3/ /00.

Dimensiuni: 8x12,8 cm.
Noua eviden(ă: 0754

Fotografia a fost realizată vara, surprinzând dinspre „Cetate" axul
principal al Grădinii Cişmigiu, în fundal clădirea Monitorului Ofi­
cial în prezent găzduind Arhivele Naţionale.

3

STENDHAL

În dreapta hotelului, la o aruncătură de băţ, în locul unde piaţa se
unea cu Calea Victoriei , începea palatul alb al regelui Carol. Se poate
spune "începea", pentru că palatul, care arăta foarte nou şi era neter­
minat, se întindea parcă la nesf'rrşit în sus pe Calea Victoriei, calea
destinului României, calea pe care cuceritorii turci tăbărîseră asupra
oraşului de la miazăzi, iar cuceritorii germani coborîseră de la miază­
noapte, şi care a fost martora tuturor gloriilor trecătoare şi tuturor
nenorocirilor ţării.

Construit în 191 O în stilul elegantelor hoteluri Meurice şi Ritz de
la Paris, Athenee Palace fusese despuiat cu doi ani în urmă de toate
cariatidele şi turnuleţele; faţada-i albă şi netedă căpătase o formă
aerodinamică, cu toate obloanele vopsite în albastru strălucitor. Holul
de la intrare, cu recepţia sa modernistă şi cu vitrinele lucitoare de sti­
clă şi aluminiu, avea acelaşi aer voit funcţional. Chiar şi în salonul
verde cu oglinzi mari, cu mesele şi sofalele lui joase, un decorator
modem îşi pusese dibăcia la încercare; în rest însă, nu prea mai era
nimic aerodinamic în hotel. Puteai locui într-o cameră de un aproxi­
mativ stil Ludovic al XV-iea, tapetată cu brocart albastru, pe cînd res­
taurantul era decorat în roşu, aur şi alb, în maniera restaurantelor fran­
ţuzeşti din vremea celui de-al Doilea Imperiu . În holul mare şi destul
de întunecos, în care-ţi petreceai cea mai mare parte a zi lei, şiruri de
coloane de marmură galbenă formau trei nave ca într-o biserică.

Cînd am intrat pentru prima oară prin uşa turnantă în holul răco­
ros al Athenee Palace-ului , nu am simţit decît curiozitatea unui ziarist
itinerant pentru cea mai vestită clădire hotelieră din Balcani . Debar­
cînd la Napoli în mai , călătorisem în tihnă printr-o Ttalie mai frumoa­
să ca oricînd, în ajunul dezastruoasei sale aventuri războinice. Petre-

Cărţi poştale comentate, din colecţiile BMB (XI) -
Prof. Virgiliu Z. Teodorescu

Inventar 3/76 Carte poştală ilustrată alb negru, având imprimate
textele: 29 Bucureşti - Parcul Cişmigiu. Pe verso sunt şi menţiuni

cu creionul: 0011, SE 7 1925/44 şi imprimarea ştampilelor:
1) Biblioteca Municipală „M. Sadoveanu", Inventar m: 3/76.

2) mică pătrată cu o stemă încoronată şi textul: Monopolul căr/ilor
poştale ilustrate. Dimensiuni: 8,5xl 3,6 cm.Noua evidenţă: 0755

Fotografia a fost realizată vara, surprinzând dinspre „Cetate" axul
principal al Grădinii Cişmigiu, în fundal clădirea Monitorului Oficial
în prezent găzduind Arhivele Naţionale.

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

BIBLIOTECA BOCORE$TILOR

cusem două săptărnîni în Iugoslavia, unde toate grupurile etnice şi

facţiunile de la curte şi din politică erau ocupate să se urască între ele
cu o inconştienţă uluitoare, dat fiind pericolul care ameninţa din afară.
România era menită să fie doar o scurtă etapă într-o lungă călătorie în
zonele de război. Cel puţin aşa plănuisem cînd am pornit din America
spre Europa. N-aveam de unde să ştiu că aici, în acest straniu şi ele­
gant hotel de primă mărime, voi putea observa de aproape cum nazi­
ştii cucereau şi colonizau Europa; o perspectivă care, deşi nu cuprin­
dea decît o mică felie din Europa, nu-şi pierdea nimic din însemnăta­
te - o analiză se poate face dintr-o singură picătură de sînge.

Cînd am sosit la Athenee Palace în acea după-amiază toridă de
iunie, în 1940, eram o americancă încredinţată, chiar împotriva a ceea
ce doream, că Hitler ar putea cîştiga nu numai războiul , dar că va cîş­
tiga şi pacea, şi că în acest caz va organiza Europa. Cînd am părăsit
Athenee Palace într-o zi friguroasă la sfirşitul lunii ianuarie 1941,
eram convinsă că în nici un caz Hitler nu va putea să cîştige pacea sau
să organizeze Europa.

Recentele victorii militare ale lui Hitler aveau prea puţin de-a
face cu convingerea mea anterioară că el ar putea cîştiga războiul şi
pacea. Această convingere pornea de mult mai departe, dintr-o noap­
te din martie 1936 la Berlin. Trupele lui Hitler tocmai intrnseră în
Renania şi am văzut oficiali germani care tremurau de teama conse­
cinţelor. Unul dintre ei mi-a mărturisit că fiecare comandant de regi­
ment german aflat în marş primise un plic sigilat cu ordinul să se
retragă din zona Rinului imediat ce francezii şi englezii ar fi făcut o
mişcare războinică. În acel caz, Hitler ar fi dat semnalul să se deschi­
dă plicul. Am intuit că asta era ultima ocazie cînd o atitudine fermă a
Franţei şi Angliei ar fi putut să spulbere coşmarul hitlerismului. Lupta
nici nu ar mai fi fost necesară. Dar democraţiile au lăsat să treacă

momentul favorabil.
De atunci, tot ce am văzut în călătoriile mele de-a lungul şi de-a

latul continentului european a părut să confirme această convingere.
Oamenii de stat din fruntea democraţiilor, nehotărîţi, slabi, meschini,
au trădat înseşi principiile după care ar fi trebuit să se călăuzească;
toate eforturile lor de a prezenta un front unic împotriva dictaturii au
dat greş; au nesocotit orice ocazie de a găsi soluţii generoase şi imagi­
native pentru situaţiile de criză create de cruzimea revoluţiei totalita­
re; au dat greş mai ales în fonnularea unui program care să atragă
popoarele europene.

Aceste popoare europene deveniseră ele însele din ce în ce mai
indiferente faţă de democraţie, care le era prezentată în termeni de
libertate de gîndire şi libertate de exprimare, dar care în termenii
experienţei lor de zi cu zi însemna mai ales libertatea de a muri de
foame. Am constatat că nu mai mult de zece la sută din populaţia con­
tinentului european era preocupată de libertatea individuală, sau era
suficient de motivată pentru a lupta ca s-o păstreze . În ceea ce priveşte
restul de nouăzeci la sută, oamenii erau în parte inconştienţi de ade­
vărata natură a umbrei ameninţătoare a lui Hitler, în parte o priveau
cu indiferenţă şi în parte erau gata să meargă pe mîna Fiihrer-ului.

Faţă de această lume dezbinată, în stagnare, naţiunea germană
era puternic unită în jurul unicului ţel al cuceririi, un ţel care cores­
pundea cu visele cele mai intime ale poporului. Se adăuga aici uimi­
torul fenomen reprezentat de conducătorii germani, care înşelau şi

minţeau întruna, dar care-şi penniteau să fie neînduplecat de sinceri
cînd era vorba de sacrificiile pe care le cereau poporului şi de nece­
sitatea de a lupta; conducători cu o imaginaţie înspăimîntătoare şi cu
o îndrăzneală atît de mare cînd era vorba de a plănui şi a organiza,
încît restul lumii încă se mai întreba cu dispreţ dacă planurile lor se
vor putea aplica, atunci cînd acestea erau deja fapt împlinit. Revolu­
ţia lui Hitler, mi se părea, era răspunsul la ceea ce Ortega y Gasset
numea "strigătul înfricoşător care se înalţă precum urletul a nenu­
măraţi cîini cerînd ca cineva sau ceva să preia comanda, să impună o
ocupaţie, o sarcină". Hitler, mă gîndeam eu, ar putea lua Europa din
mîna democraţiilor aşa cum iei o bomboană din mîna unui copil.

Nici vorbă ca toate astea să-mi fi făcut plăcere! Nu aveam nimic
de cîştigat ci totul de pierdut de pe urma victoriei unei ordini în care
antisemitismul făcea parte integrantă.

4

Anul XV. nr. 6 - iunicz 2012

În plus, era penibil pentru un intelectual, vital interesat în liber­
tatea de gîndire şi de exprimare, să constate cît de puţini oameni se
arătau la fel de interesaţi. Priveam diagnosticul pus de mine Europei
cu fascinaţia îngrozită cu care un medic cercetează radiografia pro­
priului său cancer letal, nutrind mereu speranţa că diagnosticul se va
dovedi greşit, dar interesat totuşi , într-un mod ştiinţific şi detaşat , de
progresele bolii ca atare. În cursul acestor ani, presăraţi cu cedări şi
înfrmgeri, nu am găsit nimic care să-mi infinne diagnosticul - pînă

am sosit la Athenee Palace. Atunci i-am văzut pe nazişti de aproape,
cucerind şi impunînd noua lor ordine europeană ...

Fragment din volumul: Athenee Pa/ace. traducere de Ileana Sturza.
Editura Humanitas, Bucureştilor, 2000, p. 7

Inventar 6/20 Carte poştală ilustrată alb negru având impri­
mai pe verso vederii textele: Carte poştală REPUBLICA

POPULARĂ ROMÂNĂ - În Cişmigiu - Bucureşti. LIBRĂRIA
NOASTRĂ 6. Textul de prezentare este tradus şi în limba rusă.

Men{iuni cu creionul: 0010, SE 15 1950/53 şi imprimarea
ştampilei: Biblioteca Municipală „M. Sadoveanu",

Inventar nr. 6120. Dimensiuni: 8xl3,2 cm.
Noua evidenţă: 0756

Fotografia a fost realizată vara dinspre bulevard spre axul prin­
cipal al Grădinii Cişmigiu. în fundal turla bisericii Sch itu
Măgureanu.

Inventar 4163 Carte poştală ilustrată sepia, având imprimat
textul: Bucureşti - Grădina Cişmigiu Pe verso textul:

CARTA POSTALĂ Editura Librăriei SOCEC & Co. S.A.
Bucureşti Reproducerea oprită. Menţiuni cu creionul:

0009, SE 19 1920/40 şi imprimarea ştampilei:
Biblioteca Municipală „M. Sadoveanu", Inventar 111: 4/63.

Dimensiuni: 8,6xl3,7 cm.
Noua evidenţă: 0757

Fotografia a fost realizată vara surprinzând discretele alei din
preajma clădirii liceului „Gheorghe Lazăr".

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

finul XV. nr. 6 - iunie 2012 BIBLIOTECfl BOCORE$TILOR

Jurnal sentimental: Cinema Feroviar (IX)

N
u mai ştiu câţi ani aveam, unde şi

care a fost primul meu film. Cert
este că locuiam pe bulevardul Dini-

cu Golescu, vis-a-vis de intrarea în Gara de Nord
şi mama-mare mă ducea încă înainte de a învăţa
să citesc (îmi şoptea ea subtitrările) mai ales la
Cinema Feroviar. Cândva, prin anii '60, acesta
era la intersecţia dintre Calea Griviţei şi Buzeşti.
Sală cu balcon, scaune scârţîitoare de lemn,
miros de duşumea dată cu petrosin şi băieţi dis­
creţi cu un-bilet-în-plus la intrare (dar eu nu
aveam treabă ·cu ei). În colţ era Librăria Ion Luca
Caragiale, de unde mi-am cumpărat seria carto­
nată a romanelor lui Dumas şi pe cele istorice din
colecţia "Cutezătorii". Alături de cinematograful
Feroviar era însă un Atelier Foto, unde aveau de
vânzare fotografii (un leu bucata) cu aproape toţi
actorii străini pe care-i vedeam prin filme. La
câte îngheţate n-am renunţat în schimbul unei
fotografii cu "Fraţii corsicani" sau "Winnetou" ...
devenită peste ani o frumoasă colecţie. Ea era

Călin HENTEA,
istoric

Cinematograful Feroviar în perioada lui de glorie

completată, pe măsura bugetului alocat îngheţatei, la bufetul din Gara de Nord, unde aveau gumă de mestecat (lame) cu poze
mici alb-negru cu "Sf'antul" (celebrul serial de sâmbătă seara cu Roger Moore, când ţara întreagă era pustie pe stradă), dar şi
color, tot în format 4,5 pe 7 cm, cu diverşi actori.

Revin la Cinema Feroviar, din care mulţi ani am mai regăsit doar ruina zidurilor exterioare, iar acum nici pe acelea. Ce
filme am mai văzut acolo, mai ales după ce luam un zece la şcoală. Gerard Barray (despre care un tânăr vânzător dintr-un mare
magazin de specialitate parizian al anului 2010, situat pe bulevardul Saint Michel, nu auzise) era idolul meu absolut: "Cei trei
muşchetari", seria cu "Pardaillan", seria cu "Scaramouche", seria cu "Surcouf', seria cu "San Antonio" ... ce să mai vorbim.
Jean Marais îmi plăcea mai ales în seria "Fantomas", dar în "Cocoşatul" , chiar dacă duela bine, parcă era prea-nu-ştiu-cum .

Fiind elev, nu am avut voie să intru, chiar şi cu mama de mână, nici la seria cu "Angelica, marchiza îngerilor", nici la "Moli
Flanders".

Nu mai ştiu de ce şi cum, dar la Cinema Marna, care era imediat după colţ, pe calea Buzeşti , ai mei nu prea m-au dus şi
nici la Cinema Dacia, acolo unde, peste mulţi ani, Mircea Daneliuc avea să filmeze cu Gheorghe Dinică ş i Coca Bloos "Patul

Cinematograful Ferovia,; înainte de demolare

5

conjugal". "Feroviarul" era, deja, doar o tristă ruină.

Era o lume întreagă acolo, chiar lângă Piaţa Matache, de
unde mama-mare cumpăra găini vii , le decapita în spatele

blocului, le "ciupălea" (adică le curăţa de pene) singură şi

apoi făcea o supă limpede cu tăieţei cum poate doar în câte­

va gospodării din Ardeal , cu greu, s-ar mai putea găsi astăzi.

Astăzi, în acele locuri au intrat excavatoarele. Majoritatea
ruinelor ce-au mai apucat să fie fotografiate înainte de asal­

tul buldozerelor par insalubre, mizere, dar atunci era o lume

poate mai curată şi mai cinstită decât ne-am putea-o noi

imagina. Unele case, care nu ştiu dacă vor fi iertate şi res­

taurate, continuă să mărturisească un stil, o nobleţe, un far­
mec, o istorie demult apuse.

Păcat şi trist. Calea Griviţei, colţ cu Buzeşti şi cu labi­
rintul din jurul Pieţii Matache, ar fi putut fi un down-town, un

vieux-ville pietonal, comercial, festiv, monden, boem, cum
Bucureştiul nu are şi ar fi meritat să aibă .

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

BIBLIOTECA BOCORE$TILOR Anul XV. nr. 6 - iunie 2012

Călători români in străinătate (III)

Manole FILITTI (1911-1998):

File inedite din Jurnalul personal

Manole Filitti s-a născut la Bucureşti, la 31 mai 1911 şi a
murit la Bucureşti, la 15 mai 1998. Economist ş i avocat.
Doctor în economie de la Viena şi doctor în drept de la laşi.

Avocat la laşi. Director al Fabricii de uleiuri Phoenix. Secretar
al Consiliului Economic Superio1: Ofiţer în rezervă (geniu). Eli­
minat din viaţa publică în 1949. Arestat. După 1952 ocupă
funcţii minore: ajutor de contabil, ghid ONT, funcţionar la un
oficiu valuta,: În 1991 reîntemeiază Jockey Clubul Român deve­
nind vicepreşedintele acestuia. A scris o culegere de amintiri:
Gânduri răzleţe (1997). Membru de onoare al Uniunii Elene
din România. A vizitat Grecia în 1979 şi 1981, în căutarea unor
mărturii despre familia sa.

La obârşia familiei

Miercuri, 29 aprilie 1981.
Plecăm , iată, pentru a doua oară în Grecia. Cu toate că sosim

foarte devreme, trenul e tras. Căile ferate, la noi ca şi în tot Bal­
canul dealtfel, scutură înspăimântător, te leagănă, te zvârle, te
apleacă şi te înalţă îngrozitor. Totuşi e bine fiindcă stai întins.
Luminile de căpătâi sunt proaste. Nu poţi citi; curând apare un
grănicer simpatic care ne ştampilează paşapoartele şi ne urează
drum bun. E urmat îndeaproape de un antipatic vameş care ne
cere să dăm jos şi să desfacem toate bagajele. Interogatoriu şi răs­
colire, dar trecem proba cu bine.

Dimineaţă sosim în Sofia pe la 8.30. în afară de clădirea gării,
care e nou construită, cu 5 ani în urmă, totul e posac şi sărăcăcios .

De la Kulata, frontiera bulgară, trecând la cea greacă şi con­
tinuând până la Salonic, mergi cu cel mai lent personal din lume
cu opriri la toate haltele. Am fost hurducaţi toată noaptea. În
Atena am fost la 7 dimineaţa. Luăm un taxi - Mercedes - şi pen­
tru 200 de drahme ne duce la Frosso Demertzis.

Să notez aici, spre aducere aminte, ceva despre Bubulina
Lascarina (1771-1825), înrudită cu acest neam al meu. Aceasta
era fiica lui Stavrianos Pinozzi, ofiţer de marină. S-a căsătorit cu
Dimitrie Bubulis din Spetzes, mort în 1811 într-o încăierare cu
piraţii. Se zice că a fost prietenă cu Alexandru lpsilanti şi ar fi
avut legături cu Eteria noastră. A participat la revoluţia grecească
cu trei vase personale, dintre care "Agamemnon". Bubulis însuşi
a intrat călare în fruntea grecilor în Tripoli şi , potrivit promisiunii
ce făcuse paşei, nu s-a atins nimeni de haremul lui şi toate cadâ­
nele i-au fost trimise nevătămate.

Frosso ne întâmpină elegantă, frumos pieptănată şi tare
dulce. Aflăm cu oroare că la scurt. timp după decesul bărbatului ei,
deci după trecerea noastră prin Atena cu doi ani în urmă, a căzut
la Spetzes şi s-a izbit cu capul de o stâncă. Şi-a pierdut cunoştin­
ţa şi vorbirea. A uitat limbile străine ce vorbea şi, dusă în Anglia,
unde mai studia încă băiatul ei, a fost internată şi îngrijită luni de
zile. Şi-a pierdut definitiv gustul şi mirosul, dar şi-a recăpătat vor­
birea, în franţuzeşte mai are ezitări, caută anume cuvinte. Toată
treaba asta a costat-o o avere.

6

Georgeta FILITTI,
istoric

Băiatul şi-a terminat studiile, inginer specialist în construcţii

navale. îşi face acum stagiul militar; după o încazarmare de 40 de
zile, lucrează la Salamina tirnp de 11 luni într-un birou de proiectare.

Accidentul suferit n-a fost suficient pentru Frosso. S-a adău­
gat, caz inexplicabil şi cu totul singular în ultima sută de ani,
îmbolnăvirea lui Leonidas, nepoţelul ei de 1 an şi jumătate de
tifos. A fost luni de zile între viaţă şi moarte şi Frosso l-a străjuit.

Să sperăm că vacile negre îşi vor fi făcut plinul.

Joi, 7 mai
Ne sculăm la 6. Înainte de 7, ora convenită, vedem jos maşi­

na vărului Andreas Gogos. Coborâm, încărcăm şi plecăm. Avem
înaintea noastră 436 km până la Ioannina. Prima jumătate cuprin­
de traseul Atena-Corint-Patras. Am mai făcut drumul în 1979.
până la Corint cu autocarul, când am vizitat peninsula şi încă o
dată cu trenul, când am traversat de la Patras la Brindisi.

Suntem pe autostradă şi totuşi foarte aproape de mare şi de
nenumăratele staţiuni care fiinţează pe toată coasta. Peisajul e
verde şi foarte variat. Regiune de dealuri, trecători şi lacuri. Totul
de o mare şi liniştită seninătate. E un cuvânt care pentru mine
defineşte el mai bine impresia pe care această apropiere de Epir şi
apoi Epirul însuşi mi-au facut-o.

Pomenesc aici despre bogăţia nesfârşitelor livezi de portocali şi
lămâi care ne însoţesc pe şosea. Peste tot atârnă săculeţe în faţa pro­
prietăţilor, aşa cum la noi sunt oferite automobiliştilor, după sezon,
cireşe, roşii sau struguri. Tot în săculeţe, cartofi mulţi şi frumoşi.

Vom continua aşa din bucurie în bucurie, din mirare în mirare,
trecând prin Missolonghi, Agrinio, Stratos, Ahelos şi Arnphilokia,
de unde kilometri întregi vom şerpui de-a lungul marelui golf Amo­
rakikos. E aproape închis la strâmtoarea dintre Ak:tio şi Preveza.

Lăsând în urmă acest lac cu apă sărată, trecem prin Arta, aşe­
zare istorică foarte veche. După Arta, de-a lungul râului Louros, ne
oprim pentru un picnic. Neaşteptat de frumos au aşezat şi prezen­
tat masa aceşti veri ai noştri, învăţători de ţară, copii de ţărani înăl­
ţaţi prin studii superioare făcute cu burse câştigate prin concurs.

Ne-am continuat apoi drumul până la Ioannina, unde ne-au
condus la hotelul Xenia.

La 7 seara fix, punctuali ca totdeauna, "Les Gogos" vin şi ne
iau cu maşina. Primul lucru pe care îl fac, ne duc pe strada Dosit­
hei Filitti. A fost o stradă foarte lungă, pe care însă de la un timp
o împarte cu Alexandru Macedon. Mă rog, frumoasă tovărăşie.

Ne ducem apoi în garsoniera ce au soţii Gogos aici într-un
frumos imobil la etajul 4, cameră încăpătoare, bucătărie, baie şi
tot, absolut tot ce e necesar într-o gospodărie modernă.

Apare unul din fraţii lui Andreas. îl cheamă Dimitrios. E taxa­
tor pe autobuze şi face curse gen IRTA. E neras (nici nu vrea să
intre când vede că fratele lui are oaspeţi) dar simpatic. Ne ducem
cu toţii la restaurant. Noi cerem "culoare locală" dar la sugestia lui
Dimitrie am scrântit-o. Facem vreo 6 km pe şosea şi intrăm într-o
hală aproape pustie. Mâncăm mezelakia şi friptură de miel. Bem
vin, adică mai mult Dimitrie care e beţivanul familiei.

Şi aici se încheie prima noastră zi la Ioannina.

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

Anul XV. nr. 6 - iunie 2012

Din discu~ile purtate cu Gogos ne-am reamintit că familia

Bilitti a pornit din marea insulă Zakinthos, aflată în arhipelagul

Ionio, în dreptul peninsulei Peloponez.

Vineri, 8 mai
Cu vreo 10 minute înainte de 7, Gogos e la intrarea hotelului.

Aceşti Gogos, nu aceste gogoşi , au fost tot timpul de o minunată

punctualitate.

BIBLIOTECA BUCURE$TILOR

trata~e, m-a aşezat lângă el dimpreună cu Gogos ca interpret.
Prelatul are frumoasă alură şi mâini lungi de mare fineţe. Nume­

le şi titlul lui exact sunt: Mitropolitul Sevastianos de Dimoupo­
leos, Podgorianis şi Konitzis. Preotul paroh se nwneşte Adama­

tios Diamandis.
După plecarea episcopului, cei rămaşi ne-am îndreptat,

împreună cu primarul, preotul, învăţătorii şi cine or mai fi fost,
sub o mare prelată, aşezându-ne la o masă câmpenească. Din

păcate bucatele le-am consumat,
adică nesfârşite farfurii cu friptu­
ră de miel , în ţipetele asurzitoare
ale unui taraf de ţigani , lăutari

care s-au umplut de bani - nu de
la noi. în sf'arşit, am plecat, după
ce am încheiat o minută a eveni­
mentului , semnată de primar,
preot, Gogos şi eu.

Ne-am dus apoi în cealaltă

parte a satului şi ne-am oprit pe
rând în gospodăriile celor doi
fra~ ai lui Gogos. Case mari cu
numeroase camere, cu copii căsă­
toriţi şi cu nepoţi , dintre care unul
deosebit de frumos.

Pornim spre Parakalamos,
denumirea actuală a satului-comu­
nă Podgoriani. Drumul ce am stră­
bătut, cea 50 km, a fost foarte fru­
mos. Serpentine care urcă şi co­
boară de câteva ori, dealuri verzi
cu bogată vegetaţie care deseori
amintesc de Bucovina. Podgoriani
e într-o vale deschisă şi frumoasă.
Satul se întinde pe mulţi km, mie­
zul lui deplasându-se de la vechea
biserică spre nord. Oprim maşina
la o poartă uriaşă acoperită de
iarbă şi înconjurată de copaci se­
culari. Ascunsă într-o vâlcea, pe
un pârâiaş, biserica, micuţă. Nu
mă împac cu forma dreptunghiu­
lară a unora dintre biserici şi cu

Manole şi Georgeta Pene/ea Filitti, în Grădina Icoanei, 1995

tavanul plat. N-au cupole şi pictura e foarte săracă. Intrarea se face
pe o uşă aflată în mijlocul laturei mari a dreptunghiului. În dreap­
ta, pe un plan puţin înălţat, femei, multe femei, toate cu broboade
negre şi unele cu lumânări aprinse în mână. Impresionante statui.

În stânga, altarul, iar cam în dreptul uşii de la intrare un jilţ
în care se afla mitropolitul ţinutului în frwnoase veştminte. Băr­
bat înalt, cu lungă barbă şi cu multă prestanţă. Un diacon şi cinci
preo~ au slujit cu el. Strana o ţineau trei bărbaţi, dintre care unul
în uniformă, poliţist de prin partea locului.

Slujba am putut-o um1ări cu uşurinţă, fiind, după cum se ştie ,

ortodoxă.

La încheiere, Gogos al nostru s-a dus la el şi a cerut încuvi­
inţare, pe care, primind-o, a vorbit despre prezenţa noastră în
biserică. Apoi despre ctitorii bisericii, respectiv Papa Hristo şi

Ana Filitti care s-au călugărit şi îngropat acolo în 1750 purtând
numele de Hristofor şi Anastasia. A mai vorbit despre mitropoli­
tul Dosithei, episcopul Costandie, despre mulţi alţii, între care
colaterali de-ai noştri, Anastasie şi Din1itrie, care au lăsat parte
din avere Băncii Naţionale a Greciei, fond din care şi azi se dau
burse şi subsidii şcolilor din Ziţa şi Podgoriani.

Mitropolitul şi credincioşii păreau foarte interesaţi de cele ce

se vorbeau şi ne priveau curioşi.

Am cerut şi eu cuvântul şi le-am vorbit pe englezeşte, tăl­

maci fiind neamul meu, profesorul Gogos. Le-am vorbit despre

tatăl meu Ioan, istoric român care a răscolit tot trecutul recon­

stituind genealogia familiei noastre, care a purtat o susţinută

corespondenţă cu istoricii greci ai timpului şi care de mici copii

ne-a învăţat să iubim Grecia, Epirul, Podgoriani, Ziţa. Am spus

că tatăl meu n-a reuşit niciodată să ajungă pe aceste locuri , am

adăugat că am ferma credinţă că el e acum aici împreună cu noi

şi că se bucură, desigur, că noi am realizat ceea ce el şi-a visat.

Am încheiat spunând că sunt profund mişcat constatând de ce

consideraţie se bucură în Grecia neamul meu şi de primirea ce
ni s-a fâcut.

Am ieşit pe pajişte unde au fost aşezate câteva scaune în
jurul unei mese. S-au adus cafele şi episcopul, care a refuzat altă

7

Sâmbătă, 9 mai
Plecăm pe la 8 1/2 spre Ziţa, preţ de vreo 20 de km, urcând

şi coborând pe numeroase serpentine cu vedere frumoasă pe
dealuri şi munţi.

Oprim maşina în piaţă, în agora, şi în foarte scurt timp apare,
îndreptându-se spre noi, un bărbat frumos, în putere, bine îmbră­
cat, cu înfâţişare prietenoasă, însoţit de preotul locului. Prelaţii
greci poartă anterie negre, lungi până la pământ şi potcapuri tot
negre, cum poartă la noi călugării.

Suntem primiţi cu prietenie şi Alexandros Karabinas prima­
rul ne conduce în casa lui. Biroul-salon are în mijloc o frumoasă
masă, scaune, fotolii şi de jur împrejur o bibliotecă cu numeroase
volume dintre care cele mai multe îngrijit legate. De meserie pro­
fesor, a fost cândva elevul lui Gogos la Institutul Pedagogic.

Ne oferă o delicioasă dulceaţă de chitră şi cafele pe care ni le
aduce primăreasa, gentilă dar nu prea arătoasă având şi un plas­
ture tras peste nas între ochi.

Întreabă la un moment dat primarul: "Cunoaşteţi pe Enescu?"

Ce să îi spun, că prin nevastă-sa Maruka îi vin nepot? Ne pune o

imprimare cu cele două rapsodii . Cu acest prilej i-am văzut o

bogată discotecă cu mai marii compozitori ai lumii. Discuţia se

poartă pe variate teme, translator fiind Gogos. Neamul meu e

foarte prezent în localitate unde două străzi ne poartă numele. Ne

plimbăm prin comună care e clădită, ca alte multe localităţi , în

piatră, în stânca aflată în pantă abruptă. Ne întoarcem în agora şi

cunoaştem pe unul din băieţii primarului. Foarte frumuşel şi sim­

patic dar cu multă burtă. E şi el profesor. Trage băiatul alături de

maşina noastră un frumos Toyota. Ne îmbarcăm cu toţii şi pe ser­

pentine abrupte urcăm până la mănăstirea Ziţa. A locuit acolo şi a

scris lord Byron

Tot în mănăstirea asta a locuit Dosithei Filitti timp de 18 ani.

Ziduri înalte de piatră înconjoară o curte interioară cu copaci

şi verdeaţă, multă iasomie care ne duce cu gândul acasă. în incin­

tă, o clădire cu etaj, cu numeroase încăperi şi un vast trapez. Foto­

grafii, cărţi vechi, icoane şi camera în care a locuit Dosithei Filitti.

Am scris şi eu câteva rânduri în cartea de aur a mănăstirii .

Am coborât şi am cercetat biserica. E de pe la sfârşitul seco-

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

BIBLIOTECfl BOCORE$TILOR

!ului XIV şi cel mai frumos lucru rămâne catapeteasma. Pictura,
cu deosebire a uşilor împărăteşti, e emoţionant de asemănătoare

cu cea a mănăstirilor noastre din Bucovina. De asemeni, pe pereţi,
cunoscutele scene ale Judecăţii de Apoi, cu trecerea unora dintre

noi printre cetele îngereşti şi a altora - Doamne fereşte! - în gura

lupilor, în focul Gheenei.
Primarul ne aduce în dar o guaşă - drăguţă - înfăţişând

mănăstirea şi exact locul în care am luat dejunul.
După amiază ne îmbarcăm pentru Dodona. Trecem şi luăm

cu noi pe arheologu l prof. univ. Dakaris. Are mare faimă aici şi se

pare că şi în cercurile colegilor săi din Europa. E cel care a con­
dus şi conduce şi azi săpăturile şi restaurarea străvechii aşezări. E

un bărbat înalt, blond, care apropie vârstele noastre. Trebuie să fi
fost foarte frumos. Arătos mai e şi acum.

Ne dăruieşte un exemplar, în englezeşte, al lucrării ce a publi­

cat despre Dodona. Ne vorbeşte molcom în englezeşte despre
această misterioasă şi pasionantă disciplină care este arheologia .

Povestea localităţii ce vizităm, după cam 25 km de drum în
serpentină - urcătoare până la 1500 m., cu măreaţă vedere pe
munţii înzăpeziţi şi apoi coborâtoare până în valea în care e aşe­

zată, îmbracă multe milenii. M-a impresionat pasiunea, dragostea
cu care ne-a plimbat şi vorbit profesorul. Mângâie lespezile, pie­
trele ca pe femei iubite şi ne arată o multitudine de mărunte
semne şi puncte de reper pe care se sprijină deducţii care au îngă­

duit retrăirea - în teatru - a spectacolului vremii şi, în temple şi

case, a vieţii celor ce Ie populau .
Foarte plăcută ne-a fost întâlnirea cu Dakaris. Avea un timp

de gândire care de fiecare dată preceda răspunsul ce dădea între­
bărilor noastre absolut cuceritor. Ne-am plimbat agale. Nici nu
se putea altfel prin Dodona, atât de încărcată de istorie, până

s-a înserat, întoarcerea am făcut-o într-o atmosferă de plăcută
melancolie.

Duminică, 1 O mai
În avans ca întotdeauna, Gogos ne îmbarcă şi pornim înain­

te de 7 spre Metzovo, unde, la 8 1/2, avem întâlnire, Ia staţia de
benzină, cu Dodoi I Chrissoveloni. E acolo ca să aibă grija copiilor

şi a fetei, Elena, măritată cu un Averof, şi care a făcut o flebită şi
e internată în spital la Ioannina. Averof, ginerele, e de fel din
Metzovo şi are acolo fieful electoral, fiind politician, de dreapta,

regalist.
Cei circa 50 km pe care i-am parcurs au fost foarte frumoşi.

De cw11 am ieşit din oraş, am început să urcăm destul de abrupt.
Vederea de sus asupra oraşului şi lacului Ioannina ne-a fost în
mare parte ascunsă de ceaţă, Tot drumul am urcat ş i coborât,
regiunea fiind asemănătoare cu cea cuprinsă la noi între Bran şi
Câmpulung.

Atât Epirul, pe care în curând îl vom părăsi, cât şi Thesalia,

în care vom intra, sunt provincii, regiuni verzi, bogate, frumoase.
Ajungem la Metzovo cu punctualitate britanică. Satul e clă­

dit în stâncă şi accesul Ia case se face pe foarte abrupte străduţe
de piatră înguste de tot. Casele, balcoanele, sunt una într-alta şi ai
sentimentul foarte neplăcut că cu toţii cunosc până în cele mai
mici amănunte viaţa vecinilor lor. Şi de-ale sufletului şi de-ale
gurii. Nu ştiu bine cum s-o iau.

De cum am coborât din maşină, m-au cucerit costumele şi
încălţările localnicilor. E drept că era duminică.

Dodoi ne-a călăuzit întâi şi întâi în agora, piaţa publică în
care străjuieşte biserica satului. La alt capăt, un hotel modern, mai
mult întins decât înalt, luminos, cu bogate terase, pereţi şi tavane

sculptate în lemn lucios cu motive locale. Scaune, canapele, ban­
chete - toate acoperite sau decorate cu covoare, cu scoarţe sau şer-

8

flnul XV. nr. 6 - iunie 2012

vete ţesute acolo. Elena conduce la Metzovo un mare atelier pe
care l-am vizitat de altfel. Are războaie Ia care se ţes minunate

costume ale regiunii, care se expun şi se vând foarte scump în
toate metropolele lumii. Atelierul prelucrează în câteva secţii

obiecte de lemn şi de metal. Toată această treabă e condusă de o
uniune (cooperativă) prezidată de ElenaAverof. Putea foarte bine
această frumoasă şi bogată fată să se lipsească de aşa trudă, cu

atât mai mult cu cât creşte două fete şi un băiat, unul mai frumos

decât altul.
Am văzut şi casa lui Averof. Parter şi etaj la care sui pe o

scară abruptă, camere mari, multe, băi, closete, tot ce trebuie dar

mult frig. încearcă ei să împlinească cu sobe de lemne sau cu gaz
dar noi ne îndoim de reuşită. Casa, ca şi cea a muzeului lui
Tositza, altă mare şi bogată familie locală, este decorată cu piese

istorice, săbii, pistoale, şei, sipete şi fel de fel de mobile vechi.
Aceste clădiri sunt cu totul deosebite de ce am întâlnit pe

unde am umblat şi n-am avut sentimentul că ne-am simţi bine

în ele.
Plecăm mai departe şi în curând ajungem în localitatea

Kalambaka, celebră prin vecinătatea cu Meteora. Numeroase

stânci cenuşii, lucioase, înalte de zeci de metri având în cuprinsul,
în trupul lor, multe găuri, unele mici, altele foarte mari. Se pare
că pe aceste locuri a fost cândva marea care de milenii s-a retras

lăsând aceste atât de surprinzătoare şi de uriaşe pietre. în vârfu l
stâncilor au fost clădite, îndepărtate unele de a ltele, total izolate,
mănăstiri . Au fost 24! Azi mai funcţionează şase şi s-au croit până

la trei dintre ele şosele şi apoi scări pe care orişicare neputincios
poate urca. Asta din nevoi turistice. S-au păstrat însă scripeţii şi

sacii datorită cărora călugării înşişi ca ş i alimentele lor erau pur­

taţi până sus. Ba au existat pustnici care au trăit - dacă se poate
spune aşa - chiar şi în găurile, căci nici grote nu pot fi numite, des­
pre care am scris mai sus. Aveau o frângh ie şi un coş pe care îl
coborau până la pământ şi spre seară îl trăgeau sus. Uneori era

ceva în coş din care se hrăneau, alteori ... mila Domnului ...
Azi majoritatea călugărilor au plecat la Muntele Athos. Au

rămas câte 5-7 la fiecare mănăstire. Au un nwneros personal de
întreţinere pe care îl pot plăti din frumosul venit ce realizează de

Ia vizitatori.
Noi am urcat la bisericuţa Sf. Varlaam. Foarte asemănătoare

cu cele de la noi. Câteva splendide icoane dar pictura bisericeas­
că e mai puţin frumoasă aici. înălţimea la care ne aflăm e ameţi­

toare şi cu atât mai impresionantă cu cât Ia di stanţă de câteva sute
de metri sunt alte şi alte stânci cu mănăstiri cocoţate în vârful lor.

Am părăsit Meteora, obiectiv ce ne fixasem chiar de la Bucu­
reşti şi am trecut prin Trikkala, Karditza, unde am dejwiat bine.

Intrarea în Atena a fost grea. Ambuteiajul în Kifissia (am tre­
cut chiar prin faţa casei lui Tsatsos, alt ginere al lui Dodoi, unde
am locuit cu doi ani în urmă) e foarte mare. E adevărat că şi o
lume imensă pleca de la o expoziţie de flori .

Am ajuns acasă Ia ora 8. Gogos, care a fost extraordinar, con­

ducea de 13 ore! Bravo lui, asta cu atât mai mult cu cât a învăţat
să conducă abia Ia 55 de ani, cu zece ani în urmă.

Străbătând această ţară muzeu, încărcată de vestigii , de ruine,
de monumente, de istorie, este ciudat şi simptomatic de observat
că nicăieri, nimic n-a rămas de la turci. Au ocupat Grecia câteva
secole şi au pârjolit pe unde au trecut. Au lăsat numai cuvinte şi
câteva fe lw·i de mâncare.

Sau poate n-o fi chiar aşa?

(După Jurnalul, inedit, publicat fragmentar în volumul
Călători români în Grecia, antologie de Georgeta Filitti, Edi­
tura Pegasus Press, Bucureşti , 2004.

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECA BOCORE$TILOR

PATRIMONIU

Al[exandru] BUSUIOCEANU, Artistes etrangers en Roumanie. Preziosi. Collection
,,Apollo" dirigee par Al. Busuioceanu, Bucureşti, f.e., [1934], 20 p. cu 30 p. ilustr.

Parmi Les artistes etrangers qui, au cours du siecle passe, ont visite la Roumanie et
ont reproduit dans leurs oeuvres Ies aspects varies de natre pays, ii y a un au sujet duquel
nous sommes tres peu renseignes, quoique ses tableaux ne sont pas restes inconnus. C'est l'i­
talien Preziosi, qui visita la Rournanie au ternps des premieres annees du regne du Prince
Charles f

J. B'fG
-at-.r.

Al[exandru] ROSETTI, J[aques) BYCK, Gramatica limbii române. Ediţia a
doua revăzută şi adăugită, Bucureşti, Editura „Universul", 1944, 256 p.

GRAMATICA
LIMBII ROMÂNE Socotim că Gramatica noastră, în care limba română este înfăţişată sub aspectul ei

fonetic, mo,fologic, sîntactic şi stilistic, răspunde scopului pentru care a fost scrisă, de a
da o expunere gramaticală descriptivă a limbii române actuale (Prefaţă la ediţia 1,
Bucureşti, iulie, I 943)

EDlTUIA „UNIVEISUL"

Grigore IONESCU, Bucureşti, ghid istoric şi artistic, cu 157 de ilustraţii în text şi 5
planşe afară din text, Bucureşti, Fundaţia pentru Literatură şi Artă „Regele Carol T", 1938,
418 p.

Conceput ca o călăuză în Bucureştii de azi, prezentul ghid istoric al capitalei se
lămureşte singu1'. Nu cu ambiţia de a reedita, după un plan diferit, o monografie de felul celor
compilate de râvna înaintaşi/o,; ci cu gândul modest de a lămuri, în lumina informaţiilor
istorice, frământata viaţă a celui mai mare oraş românesc.

Rubrică realizată cu sprijinul Serviciului Patrimoniu Cultural. Memorie Comunitară

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

BIBLIOTECA BUCURE$TILOR Anul XV, nr. 6 - iunie 2012

AUTOGRAFE CONTEMPORANE

Florica BUD şi amalgamul de genuri literare

Din nordicul Maramureş descinde şi poeta Florica Bud (n. 21 mar­
tie 1957), originară din localitatea Ulmeni, azi având statutul incert de
oraş, inginer de profesie (specialitatea mine) şi scriitor profesionist din
1993 (debut în proză, cu volumul „Iubire, sunt un obiect nezburător",

Editura Gutinul Maramureş).

V
olumul de versuri „Billclintonienii" (Editura Eminescu, 1999), conceput într-o fonnulă tipografică inedită, respectiv
având, alternativ, şi pagini albe, la dispoziţia cititorului pentru comentarii şi completări, atrage atenţia lui Gheorghe
Iova, cunoscut autor optzecist, legat de Maramureş prin afinităţi ... literare, respectiv în calitate de prieten al prozato-

rului Nicolae Breban, băimărean cu acte în regulă, inclusiv în calitate de Cetăţean de Onoare al municipiului. Prin Gheorghe Iova,
dar şi prin alţi prieteni , frecventează Florica Bud Cenaclul de joi, condus de criticul Dan-Silviu Boerescu şi funcţionând pe lângă
Muzeul Literaturii din Bucureşti. Tot Dan-Silviu Boerescu îi deschide şi paginile revistei Art-Panorama, agreată de scriitori şi cri­
tici precum Horia Gârbea, Traian T. Coşovei , Gheorghe Grigurcu sau Alex Ştefănescu. Această apropiere şi afinitate literară îi va
aduce scriitoarei şi o nedorită publicitate, pe un site de tip XXX, prin asocierea cu Dan-Silviu Boerescu, redactor şef, intre altele
la „Play Boy", ediţia în limba română. Astfel, într-o cronică publicată de Ioana Both în Dilemateca (nr. 3 / 2006), la romanul Flo­
ricăi Bud „Bărbatul care mi-a ucis sufletul într-o joi" (Ed. Dacia, 2005), se afirmă că volumul „nu este altceva decât un roman soft,
de serie B, o lume ovarian-livrescă ... " Ulterior confuzia a fost lămurită, iar poeta a fost recompensată pentru romanul citat cu Pre­
miul de excelenţă al Primăriei sectorului 2, dar şi cu Premiul Asociaţiei Scriitorilor din Bucureşti.

De altfel, Florica Bud (foto, în medalion) mai deţine şi Premiul „Il Convivio" al Academiei Internaţionale din Italia (2010) pentru
volumul „Pierd monopolul iubirii" (poezii, bilingv, Craiova, Editura Ramuri, 2010). Seria volumelor de poezie bilingve este completată
şi de „Crucificarea între paranteze" (Craiova, Editura Ramuri, 2010), ambele scrise la persoana întâi, lungi confesiuni lirico-intimiste.

În paralel, Florica Bud practică şi literatura pentru copii (seria Aventurilor lui Nu-Motanul întinzându-se pe mai multe epi­
soade, publicate între 1995-1998, în special la Editura Scripta, din Bucureşti), fiind şi membră a conducerii Secţiei pentru copii
a U.S. Totodată practică literatura de tip revuistic, respectiv de loisir, fiind autoare a unor articole de specialitate, incluse în anto­
logiile „Mâncăruri de altădată, vinuri şi vechi băuturi româneşti" (coordonator Dan-Silviu Boerescu, Ed. Lifestyle, 2010) şi

,,Bookătăria, în texte şi imagini" (Clubul Ilustratorilor, Bucureşti, 2009).
Un volum de autor din această serie este publicat în 2011 , la Editura Maşina de Scris (director, Domniţa Ştefănescu) , inti­

tulat „Mi-e dor de-o pohtă bună", o succintă şi originală evocare a obiceiurilor culinare din zona de nord a ţării - confluenţa jude­
ţelor Sălaj, Maramureş şi Satu Mare. Amintindu-şi de copilăria petrecută la Ulmeni, poeta remarcă primul lucru pe care îl face
ţăranul când cineva îi calcă pragul: îl pofteşte la masă. Şi mai adaugă un amănunt: la orele de practică, fetele învaţă să ... facă
maioneză. Iar secretul maionezei, care mai necăjeşte şi astăzi gospodinele începătoare , se imprima atât în conştiinţa fetelor, încât
,,o maioneză tăiată echivala cu a rata intrarea în UE. Rămâneai pe veci fată bătrână"!

Alte rememorări, pline de haz şi înţelepciune, sunt despre horincuţă (,,Horincuţă, be-te-aş bine I Cu drăguţul lângă mine"),
piroşte (sarmale), leveşă (supă de găină de casă) , cartofi cu unsoare (untură de găină sau de porc) şi alte bunătăţi, nenumite ori
amintite generic la rubrica „coptături".

Un alt text anto logic este despre pthită (pâinea cea de toate zilele), obligatoriu din făină de grâu, spre deosebire de pthita de
mălai (talpa casei), consumată de familie în zilele de lucru. Mai erau copturile (prăjiturile) din aluat fraged, întărit cu groscior
(smântână), din care nu lipseau pancovele (gogoşile), ciurigăile (minciunele), scovergile şi lipiile. La loc de cinste era însă suci­
tura (cozonacul) cu nuci, dar şi cu miere, vanilie, mai rar cu dovleac ({udău) sau chiar varză. Sucitura cu nuci era însă regele
casei, ca şi sucitura de post, din făină simplă, drojdie şi apă.

Sedus de aceste relatări în grai local, criticul Alex Ştefănescu scria: ,,Cartea poate fi citită şi ca o operă literară, care te trans­
portă în timpul mitic al copilăriei şi te face să visezi cu ochii deschişi. Florica Bud salvează de la uitare ceva foarte frumos din
lumea românească."

Jurnalist şi pamfletar, Florica Bud practică şi genul eseistic, într-o formă evoluată. În volumul „Secol de vânzare" (Editura
Maşina de Scris, 2012) există un amestec de vigoare virilă, amestecată cu un soi de candoare, uşor disimulată. Evoluând între
politic şi social, Florica Bud este un fin observator public, un glas inconfundabil şi deloc comod. Pamfletele sale sunt adevărate
grenade cu explozie întârziată.

Scriitor complex, practicând simultan mai multe genuri, Florica Bud este o ilustrare perfectă a plurivalenţei funcţiei publice
a autorului contemporan. (CRONICAR)

10
https://biblioteca-digitala.ro / http://bibmet.ro

finul XV, nr. 6 - iunie 2012

Şi eu am fost cătană. ..
A devărat şi fals ... am fost şi eu cătană cu bastonul de
~areşal în raniţa de soldat, dar mi-am irosit şansa,

rămânând doar sublocotenent în retragere. Am făcut instrucţie
doar o zi pe săptămână timp de trei ani, aşa cum cerea atunci
patria genului studios şi născător de pui. Dacă aş fi fost mai
uşoară cu trei kilograme, aş fi fost lăsată la vatră soldat nein­
struit, sortit pe vecie să lustruiască bocancii ...

Dar, cum cântarul nu a ţinut cu mine, m-am alăturat leatului
cu tot tacâmul: uniformă militară de vară, de iarnă ... puşcă şi cen­
tură lată, ce bărbat eram odată .. . vorba celui mai nostalgic cân­
tec popular ce aruncă întreaga populaţie masculină, aflată la un
pahar de vorbă, în oala plină ochi cu melancolie ... Râmânând
vorba între noi, unii nu au fost bărbaţi niciodată.

Silită - şi fără drept de veto - să duc la bun sfărşit legă­
mintele nesăbuite ale străbunelor mele - am ajuns, rară să fac
din asta o tragicomedie, tot la comanda legiunilor de oale ...
sparte. De ce să mă las târâtă în capcana întrebărilor existenţia­
le aducătoare de riduri şi lungi războaie între cele două tabere
beligerante, bărbaţii şi femeile?

La ce bun să îmi chem la bară subconştientul cu întrebarea:
De ce fac fetele armată? Mi-a folosit totuşi instrucţia? Poate
da ... poate nu ... dar sigur nu îmi dau ochii peste cap în rând cu
leşinaţii sorţii, când mi se fac injecţii. La venirea copiilor pe
lume, nu am ţipat ca să mă fac auzită de soţul vinovat, omiţând
sfatul veteranelor ... cât mai multe zbierete; ele trebuind să-l

pună definitiv pe prost sub aşa-zisul papuc al iubirii. Nu port
frica câinilor neiubiţi care se răzbună pe cine pot. De ce ar fi ei
mai înţelepţi ca unii semeni care se descarcă pentru nereuşitele
personale, muşcând în stânga sau dreapta pe cine se nimereşte?
Nu îmi este teamă de acel maidanez amărât care se ţine după
mine că mă va văduvi de bucăţele preţioase din stocul meu la
purtător şi mai ales îmi port cu bărbăţie ... feminitatea ...

Someşul - un râu ce moare

M ândra mea e someşeană, subţirică-i şi bălană!

declamă cu dezinvoltură un cunoscut interpret din
Ţara Codrului. Versurile aparţin unui vechi cântec, de pe vre­
mea când mândrele erau mândre, iar Someşul un râu curat, în
care se oglindeau peştii şi pietrele.

În ziua de azi, la cât este de poluat, ce fel de pietre ar putea
să se vadă, poate cele de la Moara Dracului, Doamne, iartă-mă!
Dacă au fost frumoase fetele de altădată, faptul se datora şi
apelor limpezi în care ele se îmbăiau. Azi cine are curajul să
facă baie în Someş? Poate doar vrăjitoarele cele rele, ca să-şi
sporească hidoşenia.

Ar trebui să fie un şir lung de ecologişti morţi de indigna­
re, din Cluj şi până în Satu Mare, după cum arată Someşul de
sinistru. Dar poluarea nu este doar problema lor. Moral, ea este
o problemă de conştiinţă a tuturor şi legal ea este a Agenţiei de
Protecţie A Mediului.

Când eram copil, Someşul era un râu curat. S-ar opri din
cântat vioara lui Etnii Gavriş, dacă s-ar naşte din nou în Cbe­
linţa, satul aflat pe malul drept al râului.

În schimb, lui Păcală - al cărui părinte spiritual a văzut
lumina zilei la Tohat, satul aflat pe malul stâng al râului - i-ar
sta râsul în gât. Oare în ce partid s-ar înscrie năzdrăvanul de el?

Într-o zi, peisajul cu oameni şi spume s-a îmbogăţit cu o
mulţime alannantă de peşti cu burta în sus. Cât de tare s-ar mira
din nou dragul nostru Păcală, când ar vedea că peştii .şi-au

schimbat stilul de înot, acum înotând pe spate!

11

BIBLIOTECII BOCORE$TILOR

Păcală ar breveta noul stil sub numele: Stil peşte mort.
Faceţi, donmilor pescari , greva foamei cât încă mai sunt
peşti că, oricum, vă aşteaptă un post lung! Stând în peisajul
dezolant de pe malul Someşului, mă gândesc la binefacerile
civilizaţiei şi cât de nonşalant deteriorăm totul în jurul nos­
tru. El nu va mai fi niciodată ceea ce a fost, din motive de toţi
ştiute. Mai ştiu că nimeni nu poate face nimic, pentru că ... la
noi se poartă neputinţa şi lenea.

Păcală, supărat, a plecat pe alte meleaguri să-l întâlneas­
că pe Tândală, ca să facă alianţa: Un Nu Hotărât Lenei Meta­
fizice! Iar noi ne-am făcut, din neputinţă, o artă. Ea are şi un
nume: Pentru noi e bine oricum. Dacă nu, te priveşte! Nu te
obligă nimeni să faci baie, să pescuieşti şi să mănânci peşte­
le otrăvit din Someş. Întorcându-mă la folclorul nostru, cât îl
mai avem, pentru că orice mândră are un bade, îi răspund şi
eu îndrăgitului cântăreţ: Mândrul meu e someşan,I Ecolog,
'nalt şi bălan ... Sper că Verdeţea Sa are şi ... simţul umorului.

*
Dar sfatul lui Păcală îl ajunge şi pe el, ecologul, căută­

torul de cai verzi pe pereţi în largul ţării : verdetruditorule,
aflându-te în război cu poluarea de pe malurile Someşului ori
de pe rivierele altor râuri, în căutare de soluţii optime şi nu
după potcoave de cai ... cum ar fi dispuşi unii să te acuze, să
nu-ţi treacă prin minte să stropeşti cu apa râurilor, nici măcar
în glumă, pe cei din jur, că nefericiţii de ei s-ar putea trans­
forma instantaneu în stane de piatră. Dar fiţi liniştiţi, trăitori­
lor în ţara lui Papură-Vodă! E trendy ca în lumea mare şi

bună să fii stană de piatră!?!

Fragmente dia volumul : Secol de vânzare,
Editura Maşina de Scris, 2012

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

BIBLIOTECfl BUCURE$TILOR

Pthita noastră cea de toate zilele

Poate că voroava (cuvântul) pthită, scrisă în acest fel nu
pare a fi un cuvânt românesc. Dar, altfel nu pot să o scriu,

ca să se înţeleagă diferenţa între pthită, aşa cum îl pronunţam noi
şi ... pită. Ţăranii adevăraţi spuneau pthită. Domnii spuneau pâine
şi domniscarăşii (nici domni nici ţărani) spuneau pită. Când eram
copii, oamenii din sat îi caracterizau cu vorbe şugubeţe pe cei ce
pronunţau pită sau tină - în loc de pthită sau thină (noroi) ... de
aici şi versurile ... ,,O găină rouzosină / a pthicat asară-n thină".
Vezi bine, respectivii ar fi vrut să facă pe domnii , dar nu ştiau
cum. Acum cuvântul pită nu mai spune nimic. Ironia sorţii este
că viaţa a făcut din noi nişte domniscarăşi, ce îşi merită soarta ...
după cum este numele domnii, intrat în uz, aşa este şi calitatea ali­
mentului (pâine), pe care îl denumeşte!

Dar să revin la pthita noastră cea de toate zilele, din acele
vremuri idilice, când ţăranul era ţăran şi domnul era domn, iar
pthita era zâna cea bună ajărinii, zână care ne aducea bucurie
nouă, copthiilor de atunci. Sâmbăta era ziua când se frământa
pthita şi apoi se cocea în cuptor. Pe atunci, cuptorul se mai afla
în cohea (bucătăria de vară), bucătărie ce fusese clădită de către
bunicii paterni -Victor (Victoru' lu' Hedeş) şi Valeria Trif - din
vaioaje (cărămidă nearsă) . Cu timpul mamica i-a purtat pică şi,
într-o zi , s-a hotărât să îl dărâme. Apoi, el a fost reclădit îngrădi­
niţa de legume, unde se află şi în ziua de azi. Cu făcutul pâinii era
un ritual lung, început de sâmbăta, dis-de-dimineaţă ...

Horincută, horincută ... , ,

Cea mai bună horincă este ţiştaşă (curată). Adică
• • • cea făcută fie numai din prune, fie numai din pere

puturoase. Dar până la um1ă nici cea din poame amestecate nu
este de lăpădat. Prunele se macină cu dărălău/ direct în ton
(butoi) . După nouă zi le borhotul de prune se poate duce la horin­
cie (pălincie). Merele trebuie să stea două luni, până borhotul
este pregătit să devină horincă. Borhotul se toarnă în căldare
(cazan de cupru) şi se fierbe vreo două ore, până începe să curgă
vodca. Ea se mai fierbe încă o dată, până ajunge la tăria de şai­
zeci de grade. Nu am avut un cazan artizanal acasă, dar erau
familii care deţineau căldări. Ele au fost confiscate de către
comunişti. Dar se zvoneşte că şi noile sfaturi zinile dinspre Uni­
unea Evropeană vor să pună gând rău căldărilor particulare şi de
asemenea ritualului de sacrificare tradiţională a porcuşorului

Aghust
proprietar de litere
şi sclavele sale stau titular
şi cuminte pe rânduri aliniate
perfect pe urmele unui labirint
indecis să-l înghită
ori doar să ne adoarmă.
zâmbesc glacial
pregătind aluziv din cuvinte
cartonaşe atent fasonate.
cel roşu-i ultimativ pentru sclave
cel galben e ultrapasional
conjugat armonios cu
ave Augusle, stăpânul
arendat cu dezinvoltură de robi.
aflat în deriva răspunsuri lor
tranşant vei face o incizie
în carnea mustind încă vie
stafi lopod primitiv întinat marin
vei.inven/a. vei.reinventa.iubire.

Proprietar de litere

Anul XV. nr. 6 - ionici 2012

românesc. Măcar

cei de vârsta părin­
ţilor mei să nu
păţească o aseme­
nea ruşine! Ei re­
prezintă ultima ge­
neraţie de ţărani

autentici. Noua
tranşă este alcătui­
tă mai mult din
domniscarăşi, adică

rnc1 domni, rnc1
ţărani. Aceştia uită

cine sunt şi privesc
cu jind spre super-
market, bată- I
vina! Supermar-
ket-ul are toate şan­
sele să devină sim­
bolul noului val de
ţărani români. Şi,

probabil, că Măria
Sa Superba/du/ va
ajunge însemnul ce

FLORICA B

va înlocui spicele de pe stema ţării. Cine mai are nevoie de
bătrânele spice? Ele trebuiau culese exact când soarele dogorea.

Dar mai bine să ne întoarcem la horinca sau pălinca noas­
tră. După cun1 am spus ea se poate obţine şi din amestec de pere,
mere, prune, caise, piersici, din orice fruct pe care îl are ţăranul
în pomărie. Dar cea făcută din pere puturoase sau prune bistri­
ţene, prunul nostru din bătrâni, este considerată o minunăţie. Pri­
mul şuvoi care curge din horinca fiartă de două ori se numeşte
arâmnhită. Aceste prime picături din licoarea fermecată nu au
voie să se amestece cu horinca propriu-zisă. De aceea este strân­
să cu grijă, pic cu pic, într-o oiagă (recipient de sticlă) şi păstra­
tă cu sfinţenie tot anul, fiind folosită ca leac de uz extern. O gură
de horincuţă bună nu a tăcut nimănui rău! Dovadă că ţăranul
român nu a avut colesterol, el ştiind că horinca topeşte slănina de
porc pe care o consuma zilnic. Pot să-l dau ca exemplu pe tatăl
meu, Ioan, care va împlini anul acesta 86 de ani şi care este încă
în putere, deşi mănâncă zilnic slănină ... la un pahar de tărie . ..

12

Fragment din volumul: Mi-e dor de-o pohtă bună,

Editura Maşina de Scris, 2011

Aghust Proprietaire de lettres
proprietaire de lettres
et ses esclaves restent titulaires
et sages, alignes en rangs
parfaits sur Ies traces d'un labyrinthe
indecis a l'engloutir
ou juste ă nous endormir.
ils sourient glacialement
en preparant ă partir de mots allusifs
de petits cartons attentivement fa9onnes.
le rouge est un ultimatum pour Ies esclaves
le jaune est ultra passionnel
conjugue han11onieusement avec
ave Auguste, le maître
afferme avec desinvolture par Ies serfs.
trouve ă la derive des reponses
tranchant, tu feras une incision
dans la chair suintante encore vivante
staphylopode primitif marin sali
tu.inventeras. tu. reinventeras.l'amow'.

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

Anul XV. nr. 6 - iunie 2012

Ancorat în secol nărăvaş

simt mirosul viciat al trădării
cum aleargă de ici-colo
câine de pripas
abia înfiat de atmosfera
plurisaturată de noxe.
aglomerarea ei cu miasme-otravă
mă cheamă la o cină de taină
şi mă învăluie acid-bonomă

cu ace-ghilotină de gheaţă.
omule, cu buzunare pline de pietre
pariezi îndărătnic pe noi
votând tăceri cu bile abuzive.
arunci bila cea albă
ancorat în secol nărăvaş
şi-l desemnezi pe Anatol
un biet căluţ, campion en titre.
C'est 9a! pot să spun în sfârşit
aclamând cot la cot cu învinşii lumii:

·· .. touche.touche.touche !?!

Ancre dans un siecle retif

je sens l'odeur viciee de la trahison
courir de-ci de-la
chien sans maître ni abri
tout juste adopte par l'atrnosphere
trop saturee en substances nocives.
son regroupement avec des miasmes-poison
me convie â une ultime cime
et m'enveloppe acide-bonhomme
de ses aiguilles-guillotine de giace.
homme, aux poches remplies de pierres
tu paries obstinement sur nous
en votant des silences de tes billes abusives.
tu jettes la bille blanche
ancre dans un siecle retif
et tu designes Anatol
un pauvre petit cheval, champion en titre.
C'est 9a! puis-je m'ecrier au final
acclamant cote â cote avec Ies vaincus du monde:]
touche.touche.touche !?!

······················· '····· ·· ····························· ···············'"·······································
Dualitate

simt derivă asemeni unui
colac salvator eşuat
purtând cu sine unicul
supravieţuitor pe tărâmul
fragil al cunoaşterii .

aflându-ne amândoi în impas
ideea lui Alois mi-a produs
durere pentru început
apoi ... înţelegere.
timpul vine să mă cearnă
conştient că gestul meu
nu va rămâne nepedepsit.
aleg să mă împart în două;
femeia malefică desprinsă
din cea inocentă
parte ce dorea să piară
deşi îi fusese sortit să iubească.
celeilalte zglobii
cu aernl că este unică
i se voia de fapt sfârşitul

\ prin de ... spiritualizare.

Fantezie în mov

vai mie, păcătoasa!
nu există nici leme
nici zebre
nici zombi
nici yang şi ying
doar poezie.
de abisul ei

Dualite

je sens une derive telle
une bouee de sauvetage echouee
portant en soi l'unique
survivant sur Ies contrees
fragile de la connaissance.
nous trouvant tous Ies deux dans i'impasse
!'idee d'Alois me provoqua
tout d'abord de la douleur
puis ... de la comprehension.
le temps vient me cemer
conscient que mon geste
ne restera pas impuni.
je choisis de me separer en deux;
la femme malefique detachee
de l'innocente
partie qui voulait perir
bien qu'elle filt destinee â aimer.
par rapport a l'autre espiegle
avec son air d'etre unique
dont on voulait en fait la fin
par de ... spiritualisation.

Fantaisie en mauve

oh, pauvre de moi, pecheresse!
II n'existe ni lemmes
ni ::ebres
ni zombies
ni yang el ying
rien que la poesie.
de son abysse
tu chance/les quand tu voyages avec Alistar
dans l'Alhambra.

te împiedici când voiajezi cu alistarul
în Alahambra.

oh, toi, passant,
oh, trecătoru l e,

fantaisie mauve
fantezie mov

enjean pre laves, pre rapieces
în blugi prespăl aţi, p recârpiţi predestines a la mort,
predestinaţi morţi, echange ta monnaie europeenne
preschimbă-ţi moneda europeană pour donner le reste au bate/ier
să dai rest luntraşului lorsque tu traverses le Styx
când treci Styxul charge
încărcat de tes peches brules avec soin
cu păcate arse cu grijă tribut post-moderne

. tribut postmodem que demain seulement an pourra payer

·· .. ~?~~.'n..â.i.°.~.!.~.~.~.P.!.~.t.i_~!.1 .. ~~::: .. ~~.r~.~.(: ~.v.:.~::: .. f~ .. ~~r.~~··

13

BIBLIOTECfl BOCORE$TILOR

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

BIBLIOTECA B<IC<IRE$TILOR Anul XV. nr. 6 - iunie 2012

MERIDIAN BIBLIOTECONOMIC

Nevoile de informare şi comportamentul de căutare
a informaţiei la populaţia din zonele rurale (I)

Shariful ISLAM - medic, Universitatea din Rajshahi,
Zabed AHMED - master în ştiinţe, Universitatea din Dhaka

Abstract
Se realizează o sinteză a studiilor cu privire la nevoile de informare şi la comportamentul de căutare a informaţiei în rândul
populaţiei din zonele rurale în ţările dezvoltate sau în dezvoltare. Analiza sugerează faptul că nevoile de informare ale comu­
nităţilor rurale sunt similare în toate ţările, chiar dacă există diferenţe de la o regiune la alta şi de la o ţară la alta, în funcţie
de condiţiile socio-economice. Aceste nevoi sunt corelate cel mai puternic cu viaţa cotidiană a populaţiei rurale.

Cuvinte cheie
Nevoie de informare, comportamente de căutare de informaţie, popula/ie rurală, recenzii de specialitate

Introducere
Informaţia este văzută ca o resursă importantă care con­

tribuie în mod esenţial la dezvoltarea unei naţiuni. La modul
ideal , informaţia aduce cunoaşterea, iar o comunitate care
deţine cunoaştere este în acelaşi timp o comunitate informa­
tă. Aceasta înseamnă că o comunitate nu se poate dezvolta
fără cunoaştere, iar o comunitate poate avea acces la cunoaş­
tere doar dacă recunoaşte şi foloseşte informaţia ca pe un
instrument al propriei dezvo ltări (Kamba, 2009). Accesul la
informaţia potrivită poate ajuta comunităţile rurale să dobân­
dească abilităţile, cunoştinţele şi încrederea de a se implica în
problemele comunităţii. Moore (2007:6) preciza că:

,,lnfomiaţia are o contribuţie cheie la dezvoltarea indivi­
zilor şi a comunităţilor. Oamenii au nevoie de infonnaţie pen­
tru a-şi dezvolta potenţialul prin educaţie şi pregătire, pentru
a avea succes în afaceri, pentru a-şi îmbogăţi experienţa cul­
turală şi pentru a deţine controlul asupra vieţii lor de zi cu zi."

Acesta menţiona în continuare că accesul la informaţie nu
este egal în cadrul societăţii. Oamenii care locuiesc în centre
urbane aglomerate pot să aleagă dintr-o abundenţă de surse de
infom1are. Dimpotrivă , oamenii din comunităţi sărace sunt
deseori lipsiţi de acces la o informaţie care le-ar putea îmbu­
nătăţi viaţa. Această situaţie este deosebit de gravă în multe
zone rurale din ţări în dezvoltare.

În multe state, în special în Africa ş i Asia, majoritatea
populaţiei locuieşte în zone rurale şi are nevoie diferite de
informare faţă de populaţia urbană. Cheunwattana (1998:2)
spunea că:

„Nu sunt disponibile prea multe date despre nevoile de
informare rurală şi obiceiurile de culegere a informaţiei în
comunităţile rurale, despre asistenţa acordată de servicii de
informare, şi cunoaştem foarte puţine lucruri despre modul în
care a fost furnizată infonnaţia către acest segment defavori­
zat al populaţiei prin intennediul bibliotecilor şi al serviciilor
de informare existente, sau dacă biblioteca şi serviciile de
informare oferite sunt relevante şi adecvate nevoilor şi con­
textului local. Desigur că aceste întrebări fundamentale rămân
în continuare fără răspuns, iar cercetările empirice din dome-

14

Tinere studente din India

niu sunt necesare pentru a clarifica înţelegerea asupra mode­
lului actual al serviciilor de informare rurale şi pentru a putea
concepe abordări mai bune ale fumizării acestor servicii.
Noile abordări pot ajuta la o reducere a clivajului informaţio­
nal şi, astfel, la diminuarea clivajului socio-economic dintre
populaţia urbană şi cea rurală din ţările în dezvoltare."

Sharma şi Fatima (2004) observau că accesul la infonna­
ţia de calitate va ajuta în mod evident populaţia rurală să com­
bată superstiţiile şi să aibă cetăţeni mai buni. Totuşi, mai
multe studii (vezi, de exemplu, Zijp 1994; Correa 1995) afir­
mă că populaţia rurală are dificultăţi în a localiza şi a accesa
în timp util informaţia de care are nevoie. Mai mult, deseori
comunităţile rurale nu îşi cunosc nevoile de informare şi nu
ştiu de unde pot obţine informaţia necesară.

Scop şi metode
Această lucrare recenzează o selecţie de studii de cerce­

tare despre nevoile de informare şi comportamentul de căuta­
re a informaţiei la populaţia rurală din mai multe ţări dezvol­
tate şi în dezvoltare, cu scopul de a identifica unele dintre cele

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

Anul XV, nr. 6 - iunie 2012

mai importante probleme şi viitoare direcţii de cercetare din
domeniu. Cititorii interesaţi pot consulta şi alte recenzii
recente pe acest subiect (vezi, de exemplu, Dutta 2009: Zhang
şi Zu 2009). Chiar dacă această lucrare se concentrează pe
studiile realizate despre nevoile generale de informare ale
locuitorilor din zone rurale, a fost luată în considerare şi

nevoia de informare a unui anumit grup rural. Studiile recen­
zate au fost identificate într-o primă etapă prin Google Scho­
lar şi prin intermediul revistelor dedicate subiectelor asociate
cu rolul informării în dezvoltare ca Information Develop­
ment, Libri, Rural Libraries şi Intemational Information and
Library Review. Ca sursă de clasificare a statelor acoperite de
aceste studiu, a fost folosită definiţia Grupului Băncii Mon­
diale (2011). Banca Mondială defineşte statele cu economii
cu venituri reduse ca fund cele cu un Venit Naţional Brut
(VNB) per capita de până la 1.005 dolari SUA, pe cele cu
venituri mici spre medii drept cele cu un VNB per capita între
l.006 şi 3.975 USD, iar cele cu venituri medii spre ridicate
drept având un VNB per capita între 3.976 şi 12.275 USD.
Ţările care se încadrează în aceste grupe de venit sunt consi­
derate a fi în faza de dezvoltare economică şi pot aşadar fi
descrise ca „ţări în dezvoltare". Spre deosebire de acestea,
„ţările dezvoltate" sunt cele din grupul cu venituri ridicate, cu
un VNB per capita mai mare de 12.276 USD si sunt state
membre ale Organizaţiei pentru Cooperare şi Dezvoltare Eco­
nomică (OCDE). Prin unnare, studiile recenzate la categoria
de state dezvoltate includ ţări ca Australia, Franţa, Marea Bri­
tanie şi SUA. Ţările în dezvoltare recenzate în acest studiu
includ Bangladeshul, Botswana, China, Ghana, India, Kenya,
Malawi, Malaezia, Nigeria, Papua Noua Guinee, Sri Lanka,
Africa de Sud, Tanzania şi Zambia.

Nevoile de informare şi studiile despre
comportamentul de căutare de informaţii în
ţările dezvoltate

În America au existat unele studii cu privire la nevoile de
informare şi la comportamentul de căutare de informaţii în
zonele rurale . Într-unul dintre primele studii, Barron şi Curran
(1979) au analizat nevoile generale de informare ale locuito­
rilor din regiunile rurale din Sud şi au furnizat linii directoa­
re pentru personalul bibliotecilor rurale astfel încât planifica­
rea serviciilor acestora să poată răspunde la nevoile de infor­
mare ale utilizatorilor. Cei doi au identificat 24 de categorii de
nevoi pe care le-au listat în funcţie de subiect. Într-un alt stu­
diu realizat în Lincolnshire, Illinois, Clark şi Unwin (1980) au
tăcut distincţia între nevoile de informare conştientizate şi

cele latente. Acest studiu identifică în zonele rurale 14 dome­
nii diferite de nevoi de informare, precum transportul, diver­
tismentul, educaţia, serviciile de utilitate, sănătate, probleme
juridice, locuri de muncă, asistenţă socială, taxe, nivelul chi­
riei, cumpărături, planificare urbană şi regională, politica de
locuinţe şi pensiile. Într-un studiu ulterior, Wilde (1981) cita
şase nevoi principale de informare din zonele rurale din ves­
tul Statelor Unite: planificarea comunitară, managementul
micilor afaceri, sănătatea şi alimentaţia familiei, informaţii

juridice despre legea federală, informaţii despre energie şi

conservare şi despre agricultură şi practici agricole. Într-un alt
studiu din Statele Unite, Chen şi Hernon (1982) au observat
că cele mai des menţionate nevoi priveau informarea despre

15

BIBLIOTECfl BOCOl{E$TI LOI{

probleme ale consumatorului, obţinerea şi schimbarea unui
loc de muncă, locuinţe şi întreţinerea acestora, educaţie şi

şcolarizare.

Mears (1989) afirma că America rurală este săracă, izo­
lată, are servicii inadecvate şi inegalităţi. Din acest motiv,
nevoia de informare devine şi mai importantă. Autoarea a
remarcat că rezidenţii americani din zonele rurale au nevoie
de informaţii despre relaţia părinţi - copii, alimentaţie, calita­
tea apei, viaţa de familie, economia de familie, probleme de
mediu înconjurător, sistemul de sănătate, tehnici de comuni­
caţii, standarde cu privire la locuinţe ş i procese de implemen­
tare a schimbării în cadrul reglementărilor guvernamentale.
Analizând nevoile de informare ale americanilor din zone
rurale, Yavrek (1990, 1993) a comentat că nevoile lor sunt
foarte largi şi sistematice, şi a descoperit că atât utilizatorii
cât şi cei care nu frecventează bibliotecile publice au menţio­
nat printre nevoile de informare zilnică cunoaşterea deciziilor
curente ale guvernului local, a serviciilor medicale şi de sănă­
tate şi a ştirilor locale. Patterson (1995) a afirmat că populaţia
nativ-americană considera drept nevoi importante de infor­
mare pe cele referitoare la locurile de muncă, pregătire profe­
sională vocaţională, drepturile civile şi sănătate. Bishop et al.
(1999) a desfăşurat un studiu în rândul comunităţilor cu veni­
turi reduse din statul Illinois şi a identificat următoarele
domenii de interes pentru informare: servicii şi activităţi

comunitare precum serviciile juridice şi administrative, diver­
tisment şi activităţi locale, resurse pentru copii, sănătate, edu­
caţie, ocuparea forţei de muncă, criminalitate şi siguranţă şi
instrumente generale de referenţiere .

În mai multe studii de început din Marea Britanie, cele
mai curente nevoi de informare identificate priveau probleme
legate de locuinţe, drepturile consumatorului, ajutoarele
sociale de stat, familie şi viaţa personală şi forţa de muncă
(vezi Richards 1975; Clarke şi Unwin 1980; Borrie 1982).
Beer, Marcella şi Baxter (1998) au examinat nevoile de infor­
mare ale populaţiei rurale în mod indirect, prin realizarea de
interviuri cu 50 de persoane cheie ale comunităţii, cu ocupa­
ţii diferite. Ei au observat că nevoile de informare din Shet­
land, cea mai nordică regiune a Marii Britanii, privesc sănă­
tatea şi siguranţa personală, serviciile comunitare de asisten­
ţă la domiciliu, educaţie, locuri de muncă, domeniul locuinţe­
lor, drepturile consumatorilor, aspecte juridice, ştiri şi subiec­
te de actualitate, evenimente şi activităţi locale, etc. Talbot
(1998) a constatat că nevoile de informare ale locuitorilor
unui mic sat din regiunea Anglia de Nord se concentrează în
primul rând asupra problemelor legate de viaţa cotidiană -
beneficii sociale, servicii ale consiliului şi rezolvarea proble­
melor care îi afectează precum inundaţiile, poluarea indus­
trială, etc. Într-un studiu realizat la scară naţională în Marea
Britanie, Marcella şi Baxter (1999) au constatat că locuitorii
din zonele rurale folosesc mai puţin decât cei de la oraş com­
puterul şi bibliotecile pentru a obţine informaţii oficiale. Într­
un raport mai recent (Thomas et al 2008), s-a observat că
principalele bariere în calea accesului la informaţie în zonele
rurale din Ţara Galilor sunt lipsa mijloacelor de transport şi
veniturile reduse.

Un studiu realizat în zonele rurale ale Franţei identifică
nevoi de informare legate de pregătirea pentru desfăşurarea
de activităţi agricole şi meşteşuguri , istoria, topografia şi cui-

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

BIBLIOTECA BOCORE$TILOR

tura locale, sfaturi zilnice utile şi activităţi culturale locale
(Giraud, citat în Anwar şi Suppat 1998).

Au existat câteva studii despre nevoile de informare în
zonele rurale ale Australiei. Rochester (I 998) a arătat că deşi
Australia este o ţară izolată, majoritatea populaţiei locuieşte
în oraşele mari aflate de-a lungul coastelor estice şi sudice.
Rochester şi Willard (1996/97, citat în Rochester 1998) au
cercetat şi ei nevoile de informare, strategiile de strângere de
informaţii şi folosirea informaţiei în l O grupuri de comunităţi
urbane şi 9 rurale din regiunea New South Wales. Rezultate­
le au scos la iveală o mare varietate a nevoilor de informare
ale acestor grupuri, precum şi utilizarea unui mare număr de
strategii şi de surse. Diferenţele înregistrate între grupurile
din mediul urban şi rural au fost mici. Grupurile din comuni­
tăţile rurale aveau aceeaşi amplitudine şi intensitate a nevoi­
lor de informare ca şi cele urbane.

Patridge (1991) a studiat comportamentul comunicaţional
al fermierilor dintr-o zonă rurală din vestul Australiei pentru a
analiza modul în care biblioteca publică locală răspunde la
nevoile acestora de informare, educaţie, inspiraţie şi recreere.
Autoarea a menţionat că populaţia rurală era conştientă de
necesitatea unor informaţii relevante şi obţinute la timp, înce­
pând să solicite un răspuns pe măsură din partea serviciilor care
le erau oferite. Partridge menţionează în continuare că fermie­
rii primeau informaţia în mod pasiv, prin diferite surse şi cana­
le. De asemenea, aceştia căutau în mod activ informaţia şi pre­
ferau contactul cu oamenii, fie faţă în faţă, fie prin telefon. Con­
ceptul de „nevoie de a şti" a fost factorul dominant în procura­
rea de informaţii. Biblioteca publică locală era şi ea utilizată de
către o parte dintre familiile fermierilor pentru satisfacerea
nevoilor de divertisment şi a anumitor nevoi educaţionale.

Studii despre nevoile de informare şi comporta­
mentul de căutare al populaţiei rurale din ţările
în dezvoltare

Cheunwattana (1998) a constatat că majoritatea popula­
ţiei rurale din ţări în dezvoltare este săracă şi analfabetă , fiind
defavorizată din punct de vedere economic şi social , iar
nevoile sale de informare nu s-au bucurat de prea multă aten­
ţie. Cu toate acestea, au fost realizate câteva cercetări asupra
nevoilor de informare ale comunităţilor rurale din aceste ţări.
În Africa, prima încercare de realizare a unei astfel de cerce­
tări a fost făcută in 1982, când într-un sat de lângă lbadan,
Nigeria, o bibliotecă a implementat un proiect experimental
prin care se dorea conştientizarea de către comunitatea anal­
fabetă a nevoilor sale de informare percepute şi inconştiente
(Aboyade 1984). Această cercetare încearcă să stabilească
nevoile de informare ale persoanelor recent alfabetizate ş i

măsura în care aceste nevoi pot fi satisfăcute de către un ser­
viciu de informare obişnuit modificat. Aboyade a identificat
următoarele categorii de nevoi de informare, adică sănătate şi
igienă , producţia agricolă, politici şi programe guvernamen­
tale, profesii, divertisment şi recreere, cursuri de alfabetizare,
literatură religioasă islamică , îngrijirea copilului şi a femeilor
însărcinate, probleme ale vieţii cotidiene ca de exemplu apro­
vizionarea cu apă, electricitatea şi drumurile, probleme ale
forţei de muncă şi oportunităţi de muncă.

Într-un studiu mai recent, Aboyade (1987) a afirmat că nu
este suficient doar să se intenţioneze îmbunătăţirea calităţii

16

Anul XV. nr. 6 - iunie 2012

vieţii, ci că eforturile ar trebuie făcute în vederea mobilizării
locuitorilor în orice program de dezvoltare rurală. Studiul
remarcă în continuare că , din acest motiv, fumizarea de infor­
maţii trebuie să urmărească încurajarea locuitorilor să . se
implice activ în crearea propriei bunăstări . În acest sens,
informaţia i-ar putea îndruma către deschiderea unor noi
direcţii profesionale, în sănătate, politica de locuinţe, educa­
ţie, ocuparea forţei de muncă, cât şi în ce priveşte resursele,
facilităţile şi serviciile instituţionale. Aboyade (1987) a oferit
o clasificare utilă a ·nevoilor de informare ale populaţiei
rurale:

Informaţii pentru creşterea productivităţii şi a veniturilor,
de exemplu când, unde şi cum se pot obţine seminţe, îngrăşă­
minte, pesticide, utilaje şi alte instrumente agricole; oferte de
preţuri, furnizori; posibilităţi de creditare, informaţii clare cu
privire la procedurile ce trebuie urmate pentru cerere, suma
care poate fi împrumutată, cele mai apropiate birouri la care
se poate depune cererea, informaţii despre formularea unei
plângeri, consiliere juridică; preţurile pieţei la produse agri­
cole şi situaţia acesteia.

Informaţii despre activităţi rurale economice neagricole,
de exemplu prelucrarea alimentelor; textile, servicii precum
frizerie şi coafură, cizmărie; prelucrarea lemnului; prelucra­
rea metalului; servicii de reparaţii radio-TV şi mecanice;
zidărie, instalaţii şi zugrăveli; meşteşuguri; alte activităţi ca
producerea de săpun şi procesarea plantelor. Acestea inclu­
deau şi informaţii despre cerinţele pentru demararea acestor
activităţi, ca de exemplu capitalul necesar, dotările, sistemele
de instruire, procesele implicate, inclusiv tehnici, standarde
şi proiecte noi şi îmbunătăţite şi disponibilitatea acestor teh­
nologii.

Informaţiile despre facilităţi sociale ca de exemplu surse
sigure de apă potabilă, prevenirea bolilor comune, nutriţie,
sănătate, îngrijire pre şi post-natală; posibilităţi pentru educa­
ţie, programe de alfabetizare pentru adulţi, şcoli şi examene.

Informaţii despre participare socială şi implicare politică,
de exemplu instituţii publice care au un impact asupra vieţi­
lor cetăţenilor, procese politice şi sisteme de guvernare, bună
guvernare, drepturile lor politice şi apărarea unor astfel de
drepturi, organizaţii sociale precum cooperativele agricole şi
sindicatele.

Temu (1984) a desfăşurat un studiu similar în Papua
Noua Guinee unde a încercat să determine nevoile de infor­
mare ale populaţiei rurale din perspectiva reprezentanţilor
guvernului central, a consultanţilor agricoli şi a locuitorilor.
Principalele nevoi identificate au privit dezvoltarea economi­
că la scară mică şi bunăstarea comunităţii.

Aina (1985) s-a focalizat pe nevoile de informare în agri­
cultură ale fennierilor din sud-vestul Nigeriei. Într-un studiu
ulterior, Aina (l 991) a remarcat că nevoile de informare din
domeniul agriculturii ale oamenilor de ştiinţă şi cercetătorilor
din Africa includeau controlul principalilor dăunători, cărţi şi
jurnale legate de cercetările agricole, credite şi cooperative,
folosirea corectă a insecticidelor şi marketingul produselor
agricole. Ojiambo (1989) a analizat în mod asemănător modul
în care oamenii de ştiinţă din agricultură şi consultanţii agri­
coli comunică informaţiile între ei şi măsura în care bibliote­
cile acţionează ca principală sursă pentru informaţia agricolă
în Kenya. Kaniki (1991) a încercat să determine nevoile de

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

flnul XV. nr. 6 - iunie 2012

informare agricolă ale fermierilor din zone rurale din jurul
centrelor urbane din Zambia şi nevoile muncitorilor de la sta­
ţiile de cercetare agricolă. September (1993) a arătat că nevoi­
le de informare comunitare din Africa de Sud includ nevoi de
bază printre care sănătatea, orientarea profesională, probleme
ale vieţii cotidiene ca alimentarea cu apă şi cu energie electri­
că, posibilităţi de angajare, educaţia, dezvoltarea economică la
scară mică, bunăstarea socială, locuinţele şi drepturile politice
şi sociale. Kaniki (1995) a condus şi un studiu exploratoriu în
două comunităţi rurale din Africa de Sud şi a analizat nevoile
lor de informare cu ajutorul abordării „incidentului critic".

Mchombu (1992, 1995) a efectuat două studii remarca­
bile asupra nevoile de informare în vederea dezvoltării rura­
le în Malawi, Botswana şi Tanzania. Acestea au inclus infor­
maţii despre generarea de venituri, conducerea comunităţilor,

sprijinirea alfabetizării, elemente economice de bază , politici
guvernamentale pentru dezvoltare rurală , conservarea solului,
restaurarea fertilităţii şi erodarea solului. Într-un alt studiu,
Momodu (200?) a studiat nevoile de informare şi comporta­
mentul de căutare a informaţiei în rândul populaţiei rurale din
Nigeria. El a identificat mai multe nevoi de informare, printre
care informaţii agricole ca de exemplu de unde se pot cum­
păra îngrăşăminte şi cum pot fi acestea folosite; informaţii

despre pesticide, procesarea produselor agricole; informaţii
despre sănătate ca de exemplu unde se poate primi cel mai
bun tratament şi cea mai bună medicaţie pentru tuberculoză,
cancer, etc. ; cum se poate concepe un sistem de livrare per­
formant pentru satele respective. Femeile au nevoie în special
de informaţii despre îngrijirea pre şi postnatală şi posibilităţi­
le de imunizare existente, pentru copii şi pentru ele. Nevoile
privind infonnaţia politică includeau nevoia de a şti ce
înseamnă diferitele tipuri de guvernare şi cum funcţionează
ele, ce înseamnă guvernare parlamentară şi prezidenţială şi

cum acestea le pot afecta viaţa, cum se votează , pericolul pre­
supus de vânzarea voturilor, avantajele partidelor de opoziţie
etc. Copiii de vârstă şcolară au nevoie de informaţie despre
examene şi programă, burse, opţiuni şi consiliere cu privire la
carieră . Părinţii necesită infonnaţii despre cele mai bune şcoli
la care ar putea să-şi trimită copiii, posibilităţi pentru ore
suplimentare sau after-school pentru copiii lor. Alte nevoi
educaţionale includ infonnarea despre învăţământul superior,
pentru adulţii alfabetizaţi şi alte tipuri de persoane alfabetiza­
te care au nevoie de informare cu privire la învăţământul pen­
tru adulţi, continuarea studiilor, informaţii despre cursuri de
pregătire şi introducerea unor noi oportunităţi de muncă.

Mooko (2005) a analizat nevoile de informare şi compor­
tamentul de căutare a infonnaţiei în rândul femeilor fără stu­
dii din mediul rural şi al familiilor acestora, în cazul a trei sate
din Botswana. Autoarea a constatat că majoritatea nevoilor de
informare au legătură cu domeniul sănătăţii, precum informa­
ţiile despre anumite boli, cum pot fi contractate şi care este
tratamentul. Participanţii au manifestat de asemenea nevoia
de a fi informaţi cu privire la oportunităţile de angajare şi pre­
gătire, la agricultură, violenţa în familie, şi la alte informaţii
de bază despre familie, cât şi la informaţii financiare ca de
exemplu subvenţiile acordate de guvern. Majoritatea partici­
panţilor apelează pentru nevoile lor la personal medical ca
asistentele din sate şi doctori şi se bazează pe experienţa ante­
rioară. Femeile utilizează reţele de informare, ca informaţiile

17

BIBLIOTECA BOCORE$TILOR

de la prieteni, vecini şi rude pe care le consideră a fi informa­
ţii fiabile. Posturile de radio au fost şi ele menţionate ca sursă
de informare standard, ca şi conducătorii satelor, consultanţii
agricoli şi responsabilii de bunăstarea comunităţii.

Au fost publicate şi câteva studii despre nevoile de infor­
mare şi tiparele de căutare a informaţiei la populaţia rurală din
Asia. Anwar şi Suppat (1998) au analizat nevoile de informa­
re ale în cazul zonelor rurale din Malaysia. Acestea au fost
clasificate cu titlu general în câteva categorii: informaţie reli­
gioasă, legături familiale, probleme curente, sănătate, educa­
ţie, creşterea copiilor, alimentaţie, agricultură, unde să faci
cwnpărături şi la ce să te aştepţi , politică şi afaceri . Cercetă­
torii au identificat în continuare scopurile căutării de infor­
maţii. Acestea includeau satisfacerea nevoii de a şti, rezolva­
rea unor probleme, dezvoltarea personală, întemeierea unei
familii mai armonioase, obiective profesionale, divertisment,
creşterea copiilor, îmbunătăţirea recoltei şi a produselor agri­
cole. Aceştia au identificat de asemenea sursele de informare
folosite de populaţia rurală studiată, precum televizorul şi

radioul, prietenii şi vecinii, materiale tipărite, rudele din oraş,
şcoala (biblioteca) şi imamul de la moschee şi conducătorul
satului. Bakar (2011) a constatat că nevoile de informare ale
femeilor din zonele rurale din Malaysia sunt legate de ali­
mentaţie şi educaţia copiilor şi că acestea folosesc ca princi­
pale surse de informare pentru aceste subiecte familia şi/sau
prietenii şi revistele consacrate.

În lucrarea sa de doctorat, Cheunwattana (1998) a ana­
lizat şi a identificat nevoile de informare pe care le au cinci
comunităţi thailandeze în domenii complet diferite ca agri­
cultura, profesiile, locurile de muncă, proprietatea asupra
terenurilor, cetăţenia, educaţia, sănătatea, politicile locale,
ştiri şi evenimente de actualitate şi timp liber. Autoarea pre­
cizează în continuare că din perspectiva furnizorului de infor­
maţie, există multe tipuri de infonnaţii de care locuitorii din
zonele rurale nu sunt conştienţi , precum educaţia despre sănă­
tate, prevenirea consumului de droguri, educaţia sexuală,

infonnaţii pentru părinţi şi conservarea mediului înconjurător.
Tiparele generale de utilizare din cele cinci comunităţi rurale
au arătat că majoritatea utilizatorilor sunt persoane alfabeti­
zate sau recent alfabetizate iar copiii constituie cei mai activi
utilizatori. Într-un alt studiu, Cheunwattana (1999) se con­
centrează pe amploarea serviciilor oferite de bibliotecile rura­
le din Thailanda corelate cu politicile, infrastructura, nevoile
şi obiceiurile de infonnare. Autoarea ridică problemele efi­
cienţei serviciilor oferite de bibliotecile tradiţionale publice
de stat în comunităţile rurale din Thailanda.

Butdisuwan (1999) identifică nevoile de informare ale
persoanelor defavorizate din Thailanda. Ea precizează că

acestea îşi doresc, ca şi oamenii obişnuiţi, să aibă acces la
informaţii care să răspundă intereselor lor şi problemelor lor
cotidiene, precum informaţia despre cariere profesionale,
sănătate şi igienă, inspiraţie, asistenţă socială şi situaţia lor
actuală. Într-un studiu mai recent, Ahmed a identificat mai
departe nevoile de informare ale unei mici comunităţi mino­
ritare etnic din Thailanda. Acesta a constatat că majoritatea
respondenţilor a simţit nevoia de informaţii despre sănătate,
educaţie şi probleme actuale. Ahmed a identificat în conti­
nuare sursele de informare folosite de comunitate, indicând că
televiziunea era cea mai importantă dintre acestea, unnată de

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

BIBLIOTECA BOCORE$TILOR

experienţa trecută, prieteni şi familie, ziare şi radio. Doar

câteva persoane din comunitate considerau biblioteca drept

una dintre principalele surse de informare.
Seneviaratne, Gunawardene şi Siddhisena (2006) au

analizat nevoile de informare ale comunităţilor rurale din Sri
Lanka. Au fost identificate cincisprezece mari categorii de

informaţii: agricultura, educaţia, ocuparea forţei de muncă,

finanţele, informaţii guvernamentale, sănătate şi nutriţie,

industriale, legate de infrastructură, juridice, legate de guver­

nul local , informaţii despre piaţă, politice, de divertisment /
religioase, despre activităţi independente şi pregătire profe­

sională , vreme şi informaţii legate de gestionarea situaţiilor
de dezastre naturale. Într-o altă lucrare, Zhang şi Cheng

(1996) au investigat informaţiile oferite către comunităţile
rurale din China. Acestea au constatat că nevoile de informa­

re ale unor grupuri diferite variau din punct de vedere al tipu­
rilor, cantităţilor, oportunităţii şi mediului de informare, cana­

lelor de comunicare şi al metodelor de diseminare a informa­
ţiei. Ei au mai constatat că personalul tehnic care era direct

implicat în producţia agricolă solicita informaţii fiabile, pre-

Referinţe

Aboyade BO (1984) Comrnunications potential of the
library for non-literate: An experiment in providing
information services in a rural setting. Libri 34(3):
243-262.

Aboyade BO (1987) Tize provision of information for rural
development. Ibadan: Fountain Publications.

Ahmed SMZ (2009) Tize boat libra,y of Bangprok commu­
nity in Thailand: An evaluatio11 of its performance and
impact. New Library World 110(11/12): 498-511.

Ahmed SMZ (20 I O) Measuring per:formance and impact of
rural community-led libra,y initiatives in Thaila11d.
Information Development 26(1): 17-35.

Ahmed SMZ, Munshi MNU and Ahmed MU (1997)
Library and informa/ion services to the rural community
in Bangladesh: CDL's experience. Tbe Dhaka
University Studies 53/54(1/2): 129-138

Aina LO (1985) Information needs and informationseeking
of farmers i11 six rural communities in Nigeria.
Quarterly Bulletin ofIAALD 30(2): 35-44.

Aina LO (199 I) Provision of agricultural information to
farmers and extension officers: A catalyst in increased
agricultural production in Africa. Quarterly Bulletin of
IAALD 36(1/2): 20-23.

Anwar MA and Suppat H1 (1998) Infonnation 11eeds of
rural Malaysians: An explorato,)' study of a cluster of
three villages witlz no /ibrary service. Intemational
Information & Library Review 30(1): 23-36.

Bakar ABA (2011) Information seeking belzaviours of rural
women in Malaysia. Library Philosophy and Practice.
Available at: http://digitalcommons.unl.edu/libpbilprac/ 461/.

Barron D and Curran C (1979) Information needs assess­
ment of rural groups for library program development.
In: C. Chen and P Hemon (eds) lnformation-seeking:
Assessing and anticipating user needs. New York:
Neal-Schuman Pub1ishers.

18

Anul XV. nr. 6 - iunie 2012

cise, practice, tehnice şi detaliate pentru a rezolva problemele

tehnice. Conform lui Lu, Wang şi Xu (1996), dezvoltarea econo­

miei rurale în China a determinat nevoi suplimentare de cunoaş­
tere şi de informare în rândul populaţiei rurale. Aceasta are nevo­

ie de informaţii ştiinţifice şi tehnologice pentru a putea dezvolta

noi produse agricole, promova industria şi întreprinde activităţi

de marketing şi comerţ. Chinezii din zone rurale au nevoie de

informaţie şi pentru a-şi îmbunătăţi viaţa culturală. Într-o recen­
zie recentă, Zhang şi Yu (2009) au discutat despre principalele

studii de cercetare desfăşurate cu privire la nevoile de informare

şi modul de procurare a informaţiei în China. Această recenzie a
concluzionat că locuitorii din spaţiul rural din China au o gamă

foarte largă de nevoi de informare dintre care cele mai necesare

sunt tehnologia agricolă, informaţii despre piaţă, informaţiile

despre generarea de venituri şi politici, şi că aceştia se bazează

pe relaţiile interpersonale pentru a obţine atât informaţii genera­

le cât şi informaţii pentru producţia agricolă.
(va urma)

Traducere de Simona Codrescu, din revista

!FLA Journal, voi. 38 (iunie 2012) Nr. 2, p. 137 şi urm.

Basu S and Dasgupta A (2004) Users and non-users of
information in mral areas with special reference to
India. In: A Chatterjee et al. (eds) Information support
for rural development. Kolkata: IASLIC. 287-296.

Beer S, Marcella R and Baxter G (1998) Rural citizens'
information needs: A survey undertaken on behalf of tize
Shetland Islands Citizens Advice Bureau. Journal of
Librariansbip and Information Science 30(4): 223-240.

Bishop AP, Tidline T J, Shoemaker S et al. (1999) Public
libraries and networked information services in lowincome
communities. Library & Information Science
Researcb 21 (3): 361-390.

Borrie G (1982) Advice agencies: What they do and who
uses them. National Consurner Council.

Butdisuwan S (1999) Information services to the disadvan­
taged persan: A challenge for i11formation professionals
in Thailand. Paper presented at 65th IFLA Council and
General Conference, Bangkok, Tbailand.

Chakrabarti B (2001) Over the edge of information in the
informa/ion age: Informational behaviour of the Totos:
A small marginal tribal community in Sub-Himalaya11
North Bengal, India. Intemational Information &
Library Review 33(12-3):167-180.

Chen C and Hernon P (1982) lnfonnation-seeking:
Assessing and anticipating user needs. New York:
Neal-Schurnan Publishers.

Cheunwattana A (1998) /1!formation for rural develop­
ment: A multiple-case study of library and information ser­
vices to tize rural communities in Thailand. Unpublisbed
Doctoral Tbesis, Indiana University, Indiana.

Cheunwattana A (1999) Delivering and promoting /ibraty
sentices in rural Thailand. Paper presented at 65th IFLA
Council and General Conference Bangkok, Thailand.

Clarke D and Unwin K (1980)/nformation services în rural
areas: Prospects for telecommunications. Norwich: Geo

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

Anul XV. nr. 6 - iuniv 2012 BIBLIOTECA BOCORE$TILOR

Moştenirea lui Mircea Eliade,
la Biblioteca Metropolitană din Bucureşti

Continuând seria întâlnirilor memorabile cu o serie de colaboratori
şi exegeţi ai lui Mircea Eliade, Biblioteca Metropolitană a organizat
marţi, 5 iunie a.c., la Sala Mircea Eliade o întâlnire cu profesorul ame­
rican Douglas Allen, fost student al lui Mircea Eliade, specialist recu­
noscut în domenii precum: istoria religiilor, filosofie comparată şi filo­
sofie orientală (cu precădere hinduism şi budism). Profesor, din 1974, la
Universitatea din Mai.ne (SUA), Allen Douglas este autor şi colaborator
a peste 14 cărţi şi mai bine de 100 de articole publicate în presa de spe­
cialitate din întreaga lume, patru dintre acestea fiind dedicate exclusiv
lui Mircea Eliade, între care semnalăm: ,,Hermeneutics in Mircea Elia­
de's Phenomenology" (Paris, 1978), ,,Mircea Eliade, a Annotaded Bio­
graphy" (New York, 1980) şi „Mircea Eliade et le phenomene religieux"
(Paris, 1982, reeditată şi la Madrid, în limba spaniolă, în 1985). MIRCEA în sfârşit, recentul volum „Myth and Religion în Mircea Eliade"
(ediţia originală, în 2002, a apărut la New York), reeditat în România,
la iniţiativa d-nei Mihaela Gligor, în traducerea lui Liviu Costin (Cluj
Napoca, Editura Cărţii de Ştiinţă, 2011), reprezintă cea mai completă şi
mai autorizată analiză a teoriei mitului, aşa cum a fost ea practicată şi
interpretată de Mircea Eliade.

~

IELIADE
DOUGLAS ALLEN

M
eritul principal al prezenţei lui Allen Douglas la
Biblioteca Metropolitană revine d-nei Julieta
Rotaru, moderator al manifestării din 5 iunie

a.c. , şi care i-a avut ca invitaţi , alături de Allen Douglas, pe
profesorul Valeriu Râpeanu, primul editor al lui Mircea Eliade
din România perioadei comuniste, precum şi pe colaboratorii
d-lui Allen, clujenii Mihaela Gligor şi Liviu Costin. În mod
semnificativ, d-na Julieta Rotaru a subliniat rolul de mentor
spiritual al lui Mircea Eliade faţă de Biblioteca Metropolitană,
invocând în acest sens articolul „O sută de milioane de cără­
mizi", apărut în jurnalul „Vremea", din 4 nov. 1934, în care
Mircea Eliade pleda pentru înfiinţarea la Bucureşti a unei
biblioteci municipale, pe motiv că „suntem singura capitală de
pe glob care nu o are" .

La solicitarea profesorului Eliade, reluată în aceeaşi publi­
caţie şi la data de 6 ianuarie 1936, primarul de atunci al Bucu­
reştilor, Dem I. Dobrescu, a făcut demersuri pentru a identifica
un local care să adăpostească acest aşezământ şi a însărcinat un
grup de tineri scriitori cu sarcina de a achizi~ona şi organiza
cărţile după criterii biblioteconomice.

În amintirea acestor demersuri, sala de conferinţe a Biblio­
tecii Metropolitane, care a găzduit întâlnirea cu Allen Douglas,
poartă numele lui Mircea Eliade.

Astăzi , la un sfert de secol de la trecerea în nefiinţă, Mir­
cea Eliade (1907-1987) continuă să rămână cel mai actual, dar
poate şi cel mai controversat cercetător al istoriei şi simbolis­
mului mitului din lume. Studiile sale, ce au cunoscut momen-

19

tul de culme între 1950-1970, continuă să suscite interes, deşi
nivelul cercetărilor aplicate ulterioare a pus, aparent, în wnbră
programul său de studii iniţiat la Universitatea din Chicago. în
aceste condiţii, miza cărţii lui Allen Douglas este de a identifi­
ca şi eventual analiza dimensiunea teoriei lui Mircea Eliade
despre mit şi în ce măsură cadrul metodologic propus de M.
Eliade mai corespunde modului de abordare contemporan.

Punctul de plecare al cercetărilor lui Allen Douglas îl
reprezintă în esenţă analiza modului controversat în care Mir­
cea Eliade a tratat mitul , caracterizat de autor drept eclectic,
contradictoriu şi chiar subiectiv. Constatând, de pildă, că multe
din aprecierile cu caracter nonnativ ale lui Eliade cuprind
unele generalizări personale, autorul studiului concluzionează
că profesorul Eliade a fost un „autor iară model" (idee prelua­
tă de la Eliade însuşi şi cuprinsă în Jurnalul publicat de Lin­
scott Ricketts, reluat de Mircea Handoca, 1993, Ed. Humani­
tas, voi. II, p. 409). Acest curent de opinie este întărit de altfel
de Mircea Eliade însuşi , care nu a găsit de cuviinţă să se apere
în faţa acestor atacuri, considerând că cei mai serioşi şi mai de
bună credinţă elevi vor înţelege efortul său, în timp ce pentru
cei de rea credinţă nu merită efortul unei replici .

Eliade îşi asumă, în propriul Jurnal, slăbiciunea metodo­
logică a concepţiei sale privind studiul istoriei religiei, accep­
tând că „vina e in mare parte şi a mea . .. Când mă voi elibera
de toate proiectele în derulare, voi scrie o scurtă monografie
teoretică in care voi explica toate confuziile şi erorile ce-mi
sunt atribuite." (v. Jurnal, voi. II, Ed. Humanitas, p. 519-520,
Scrisoare din Paris, 15 septembrie, 1995)

Aşadar studiul despre „Mit şi religie la Mircea Eliade" al
lui Allen Douglas are în bună măsură şi rolul de a elimina unele

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

BIBLIOTECfl BQCQRE$TILOR

confuzii şi controverse legate de abordarea de tip ştiinţific prac­
ticată de Mircea Eliade, aceasta în condiţiile când studiile des­
pre mit sunt în plină expansiune pe plan mondial. De altfel, de
la Ernst Cassirer, precursor al lui Eliade, prin studiile despre
antropologia mitului, publicate între 1925-1946, şi până la
Richard Rorty şi alţi cercetători postrnodemi, persistă în lumea
ştiinţifică prejudecata că Eliade nu ar fi cercetat îndeajuns de
aplicat ştiinţific, metoda sa oferind prilejul unor judecăţi, meta­
fizice şi ontologice, prea personale.

Ideea lui Allen Douglas, cuprinsă în volum, este că Mircea
Eliade, ca orice savant autentic, a avut o abordare „de tip
eclectic" (v. Prefaţa, op. cit., p. 16), în sensul că, spre deosebi­
re de alţi specialişti, mărginiţi în cercetările lor, profesorul Elia­
de a conceput domeniul ca pe o istorie integrală a umanităţii,

de aceea el nu s-a limitat doar la mit, căutând inclusiv funcţia
religioasă a acestei noţiuni. Mai mult, Eliade este autorul unei
teorii originale asupra simbolisticii mitului, bazându-se pe ana­
liza limbajului mitic.

,,în centrul teoriei sale despre mit se află judecăţi şi asum­
pţii generale despre ireductibilitatea sacrului. De aceea, pentru
a-i înţelege teoria, este necesară reluarea dezbaterilor antire­
ducţioniste, şi implicit evaluarea atacurilor criticilor reducţio­
nişti" susţine A lien Douglas în cartea sa (op. cit., p. 19).

Un capitol distinct al cărţii „Antireducţionismul lui Mircea
Eliade" vizează atitudinea lui Mircea Eliade faţă de acest pro­
cedeu. Ideea este că Profesorul considera mitul ca pe un feno­
men religios, dimensiunea mitică fiind ireductibilă. Pe wrnele
lui Mac Linscott Ricketts, cercetător avizat al vieţii şi rădăcini-

Anul XV. nr. 6 - iunie 2012

lor gândirii româneşti a lui Mircea Eliade, şi Allen Douglas
vorbeşte despre „rădăcinile româneşti" ale opiniilor ştiinţifice
ale lui Eliade, ajungând chiar până la invocarea lui Nae
Ionescu, cel care afirma în „Roza vânturilor" (Ed. Cultura
Naţională, Bucureşti, 1937, p. 12) următoarele: ,,Există, în or­
dinea cunoaşterii, un plan ştiinţific, unul filosof şi altul religios
al întregii realităţi. Fiecare este independent, cu propriile meto­
de şi mutual ireductibile" (s.n.).

Aşadar Mircea Eliade readuce principiul antireducţionist
în dezbaterile ştiinţifice despre mit plecând de la premisa că
fiinţa umană este, esenţial, un hommo religiosus, iar sacrul este
ireductibil. în analiza sa, după ce invocă o serie de argumente
pro şi contra faţă de această atitudine, Allen Douglas nu uită să
semnaleze că reducţia este o simplificare a complexităţii, iar
aplicarea acestui principiu riscă „să pună într-o tendinţă opusă
chiar abordarea lui Mircea Eliade" (op. cit., p. 79).

Fără a se limita exclusiv asupra abordării de tip reducţio­
nist a mitului şi a religiei, Allen Douglas depăşeşte în cartea sa
aceste consideraţii, insistând mai ales asupra „naturii, structurii
şi funcţiei mitului", apoi asupra teoriilor lui Eliade despre mit
şi religie. În sfărşit, în finalul cărţii, autorul recunoaşte, pe
unnele Profesorului , că în societatea actuală „mitul este camu­
flat şi adesea irecognoscibil", admiţând totuşi că: ,,în materie
de mit şi religie toţi am învăţat enorm din scrierile lui Mircea
Eliade, rămânând extrem de selectivi şi respingând ori reformu­
lând unele din asumpţiile şi interpretările sale." (op. cit., p. 399)

Este, să recw1oaştem, o dovadă de fairplay, pilduitor chiar
pentru lumea ştiinţifică românească. (M.N.)

••
A U

HARLAU - Ţara vinului

C
ălătorul ce străbate drwnul de la Iaşi spre Botoşani,

după un popas obligatoriu la Cucuteni, leagănul
cultu1ii şi civilizaţiei pre-dacice, este îndemnat să

zăbovească o clipă şi la Hârlău, localitate împodobită inclusiv
cu o biserică domnească, ctitorie din 1492 a Măritului Voevod
Ştefan cel Mare şi Sfănt, şi put1ând hramul Sf'antului Gheorghe.
Aici se află unul dintre cele mai originale şi mai atractive
muzee din Ţara Moldovei - Muzeul Viei şi Vinului, creaţie a
neobositului etnograf şi artist amator Paul Iancu.

Un muzeu care, aşa cum remarca şi cărturarul ieşean Val
Condurache, nu e o cramă, deşi adăposteşte o colecţie impre­
sionantă de teascuri, budane şi ulcele, toate provenind dintr-o
zonă folclorică cu adânci tradiţii, aflată la confluenţa marilor
podgorii ale Moldovei: Cotnari, Bucium, Panciu ...

Un muzeu ca un sâmbure de viaţă, căci licoarea ce se pro­
duce pe aceste meleaguri, pu11ând numele emblematic de Cot­
nari, a însoţit omul, de la naştere la moarte şi poate dincolo de
viaţa de apoi, din cele mai vechi timpuri. Adăpostit într-o casă
domnească, construită după modelul „clasic" al zonei, şi care
tăcea cândva pm1e din Complexul domnesc ce înconjura bis­
erica, Muzeul reconstituie, pas cu pas, drumul vinului, de la
arac la butoi, totul constituindu-se într-un adevărat ciclu vital.
Fiindcă, aşa cum recunosc înţelepţii, vinul alină pe cel căzut şi
celebrează pe cel victorios, fiind prezent deopotrivă în viaţa
publică, privată, inclusiv în ceremonialul religios.

Nu întâmplător, încăperile muzeului reconstituie, pe rând,
atmosfera şi universul tradiţional local , apoi pe cea a hanurilor
(rateşurilor) de odinioară, a unei crame din mijlocul viei ori a

20

Muzeul Viei şi Vinului de la Hârlău, judeţul Iaşi

unui atelier de dogărie, unde se fabricau budanele, balercile
sau ciuberele de păstrare şi transport.

În fine, prin mărturii muzeistice adecvate, sunt evidenţiate
sărbătorile cuprinse în calendarul viticol tradiţional - Sfântul
Trif, Cei 40 de mucenici de la Sevastia, apoi Schimbarea la
Faţă, Ziua Crucii (numită local ş i Cristovul viilor) etc.

Exemplare splendide de ceramică locală, in special bar­
dace (căni, oale) exemplifică versul popular: ,,La pământ, cu
talpa goală / Vinul vechi se bea din oală", fără a uita nici
ploştile, urcioarele şi alte vase de păstrat vinul, toate pwtând
patina vremii. Binevoitor, muzeograful Paul Iancu nu uită să
invite oaspetele la o degustare ...

Aşadar, în drumurile prin Ţara Moldovei, popasul la Hâr­
lău e sănătate curată. (Cronicm)

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECfl BOCORE$TILOR

Botoşani - 130 de ani de lectură publică
Simpozionul Internaţional „Eminescu: Carte - Cultură - Civilizaţie"

Se împlinesc, anul acesta, 130 de ani de când a fost inau­
gttrată, la Botoşani, prima bibliotecă publică din această zonă
a ţării. Cu acest prilej, Biblioteca Judeţeană ce poartă numele
poetului naţional - originar de pe aceste meleaguri - a organi­
zat, joi 14 iunie a.c., Simpozionul Internaţional „Eminescu:
Carte, cultură, civilizaţie", manifestare ajunsă la cea de-a XV-a
ediţie. Cu acelaşi prilej, a fost lansat şi volumul XIV din seria
„Studii Eminescologice", lucrare apărntă în parteneriat şi cu
sprijinul Catedrei de Literatură Comparată şi Teoria Literatu­
rii / Estetică din cadrnl Universităţii „Al. I. Cuza" din Iaşi.

G
azelă atentă şi competentă, d-na Cornelia Viziteu,
directornl Bibliotecii , a fost secundată în demer­
surile sale de profesoarele universitare Viorica S.

Constantinescu şi Lucia Cifor, ambele de la Universitatea din
Iaşi. De altfel, cercetătorii ieşeni din toate generaţiile, de la
„consacraţii" Traian Diaconescu şi George Popa, la „noul
val" de eminescologi, între care semnalăm pe Livia Iacob
(,,Eminescu şi Lautreamont"), Puiu Ioniţă (,,Împărat şi prole­
tar într-o nouă lectură") sau Ioan Milică (,,Mozaic şi basore­
lief în opera publicistică a lui Mihai Eminescu"), au întregit
aria preocupărilor de re/interpretare eminesciană.

Nu a lipsit de la întâlnirea cu publicul cititor local , cu
exegeţii şi iubitorii operei eminesciene, dl. Ion C. Rogojanu,
cunoscut eminescofil, generos mecena al Bibliotecii „Eminescu"
din Botoşani , cel care a donat oraşului Arhiva şi Biblioteca
Eminescu reprezentând un fond de peste 10.000 de u.b., ce
poate fi consultată inclusiv on-line pe site-ul instituţiei . Cu
acest prilej, Ion C. Rogojanu şi-a primit oaspeţii în spaţiul
amenajat, la dorinţa sa, direct în incinta bibliotecii, dotat inclu­
siv tu mobilierul original, pus la dispoziţie de donator.

Biblioteca Judeţeană „Mihai Eminescu", Botoşani

21

De semnalat că, în afară de cărţi şi publicaţii , unele cu
valoare inestimabilă, unicate, aflate în mod excepţional la
Botoşani, Biblioteca Eminescu mai dispune şi de o bogată
colecţie de gravuri, tablouri, diplome, fotografii, ilustraţie de
carte, medalistică, toate având ca tematică interpretarea ope­
rei eminesciene.

În cadrul Simpozionului, poetul chilian Alvaro Castro,
cadru didactic asociat la Iaşi, a prezentat o
variantă originală, în limba spaniolă, a sone­
tului „Mai am un singur dor", iar tinerele
profesoare Adelina Mihuţ, Silvia Giurgiu şi
Ana-Maria Vişan, proaspăt absolvente ale
cursurilor de master, au oferit o reinterpre­
tare a textului eminescian în cheie post­
modemistă , pornind de la textul original,
pus în paralel cu diverse experimente lite­
rare, de la Teatrul No, la construcţiile de tip
romantic. Prezent la Botoşani, redactorul­
şef al revistei „Biblioteca Bucureştilor", dr.
Marian Nencescu a oferit publicului şi spe­
cialiştilor amănunte despre proiectul cultu­
ral, de anvergură naţională, Biblioteca Digi­
tală „Daco-Romanica", realizare de vârf a
8MB, instrument de lucru folosit deja
curent de cercetătorii avizaţi.

O bogată şi variată expoziţie de filate­
lie, numismatică şi ceramică, a fost inaugu­
rată de membrii Societăţii Numismatice
locale, la Cabinetul de Numismatică al
Bibliotecii. (CRONICAR)

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

BIBLIOTECA BOCORE$TILOR flnul XV, nr. 6 - iunie 2012

Festivalul „Bucureştii lui Caragiale" şi
Biblioteca Metropolitană

Bogdan STĂNESCU

În perioada 9 iunie - 20 septembrie 2012, cu ocazia centenarului marelui dramaturg, în Capitală, în diferite
locaţii, are loc prima ediţie a Festivalului „Bucureştii lui Caragiale", festival în cadrul căruia vor fi jucate

piese create de marele dramaturg.

Timp de peste trei luni, evenimentul oferă publicului din
Capitală şi nu numai , accesul liber, la 100 de manifestări cul­
turale ce reînvie operele lui Caragiale, evenimentele fiind sus­
ţinute de un număr de peste 100 de artişti din toate generaţii­
le, potrivit unui comunicat al Primăriei Municipiului Bucu­
reşti. Instituţiile participante sunt: Teatrul de Comedie, Teatrul
Metropolis, Teatrul Masca, Teatrul Nottara, Opera Naţională
Bucureşti , Centrul de Creaţie Artă şi Tradiţie, Universitatea
Naţionala de Artă Teatrală şi Cinematografică, Muzeul Naţio­
nal al Literaturii Române, Biblioteca Metropolitană Bucureşti ,

Circul Globus, Biblioteca Academiei şi Administraţia Monu­
mentelor şi Patrimoniului Turistic.

Pe lângă piese de teatru, spectatorii pot urmări ateliere de
vestimentaţie ă la Caragiale, organizate de Biblioteca Metro­
politană Bucureşti & atelierul Mariana Pachis, dar şi proiecţii
după lucrarea „Momente şi schiţe" în alb-negru. ,,Festivalul se
va desfăşura în Centrul Istoric, Grădina Pariziană din zona
Hala Traian şi Piaţa Sfântul Dumitru. Sâmbătă, 9 iunie înce­
pând cu ora 20.45 pe scena din Centrul Istoric s-a desfăşurat
spectacolul de statui vivante "O noapte furtunoasă" realizat de
Teatrul Masca, iar de la ora 21.15 la Opera Naţională Bucu­
reşti a avut loc un Remember Caragiale care l-a avut ca amfi­
trion pe maestrul Radu Beligan, iar programul complet al
manifestărilor poate fi găsit pe pagina oficială de web a festi­
valului, wwwfestivalcaragiale.ro."

În cultura română, Ion Luca Caragiale este - ca şi Etni­
nescu - arhitectul unui proiect peren şi ambiţios al identităţii

noastre, ilustrînd modul în care existăm, acţionăm şi ne perce­
pem pe noi, pe ceilalţi, ca şi universul în care trăim" spunea,
prof. dr. Monica Spiridon, vice-preşedintă a Asociaţiei Inter­
naţionale de Literatură. La rândul său, Alexandru Paleologu
afirma: ,,Caragiale este urât pentru ca nu se poate suporta
inteligenţa. Stadiul actual este unul în care nu mai există nici
un fel de toleranţă, nici un fel de admisibilitate faţă de inteli­
genţă. Este considerată duşmanul principal al excrocilor şi
imbecililor . .. Caragiale nu va fi iubit de către români decât
după ce aceştia vor scăpa de complexele care le macină sufle­
tul de un secol şi jumătate".

Compania Google România şi-a modificat logoul pe 30
ianuarie a. c., pentru a-l omagia pe Ion Luca Caragiale.
,,Nuvelist, pamfletar, poet, scriitor, director de teatru, comen­
tator politic şi ziarist, Caragiale e considerat cel mai mare dra­
maturg român şi unul dintre cei mai importanţi scriitori. A fost
ales post-mortem membru al Academiei Române.

"Cartea fermecată" îşi continuă drumul ...

22

"O carte bună se simte bine într-o bibliotecă frumoasă!
Cu toate că există un număr impresionant de biblioteci pe

întreg mapamondul, doar câteva reuşesc să atragă prin
frumuseţe şi fast pasionaţii de lectură. Să vedem care sunt

aceste "remedii pentru suflet" ...

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

Anul XV. nr. 6 - iunie 2012

Ţinând cont de ceea ce se întâmplă în oricare bibliotecă
importantă a lumii, atunci aş spune că "drumul cărţii" ... de pe
rafturile autorilor sau donatorilor până pe rafturile biblioteci­
lor din componenţa Centrului Cultural Octavian Goga al
Bibliotecii Metropolitane se află pe făgaşul care trebuie.
Colecţiile noastre sunt indiscutabil unele ce merită a fi consul­
tate şi citite, iar biblioteca a devenit un important aşezământ
cultural al comunităţii bucureştene.

După inaugurare, ce a avut loc pe 18 octombrie 2011, şi
până în prezent, numărul utilizatorilor serviciilor noastre a
crescut lunar.

Un element important în relaţia noastră, a bibliotecarilor
cu publicul este reprezentat de acordurile de parteneriat, mate­
rializate întotdeauna cu vizite şi activităţi comune.

În data de 13 iunie 2012, cu ocazia Festivalului de Teatru
de Buzunar, desfăşurat în perioadall-17 iunie 2012 (festival
la care unul dintre organizatori a fost Biblioteca Metropolita­
nă Bucureşti , forul nostru tutelar), la Centrul Cultural Octa­
vian GOGA, a avut loc o nouă întâlnire a copiilor din grupul
artistic al centrului mai sus amintit, cu alţi mici utilizatori ce
nu fac parte din acest grup şi cu bibliotecarii de aici. Copiilor
li s-au oferit informaţii referitoare la Festivalul ce se află în
desfăşurare, li s-a dat posibilitatea să acceseze internetul pen­
tru a afla cele mai noi informaţii referitoare la manifestarea
teatrală despre care discutam, le-au fost oferite noi date despre
cum se va desfăşura în continuare proiectul „Micii Prieteni ai
Bibliotecii". Apoi, li s-a oferit posibilitatea să vizioneze fil­
muleţe cu caracter educativ şi infonnativ despre viaţa socio­
culturală a vechiului Bucureşti , cel al secolului 19, respectiv al
începutului de secol 20.

La puţin timp, pe 15 iunie 2012, pentru prima oară, au
venit la noi , elevii claselor a IX-a A şi a X-a A, ale Colegiului
Naţional "Elena Cuza".

Evenimentul s-a intitulat "Să ne cunoaştem" şi a avut ca
principal scop aflarea de către elevii respectivi a serviciilor
oferite de Centru, precum şi stabilirea unei relaţii de colabo­
rare permanente.

Copiilor le-au fost prezentate secţiile, explicându-li-se rolul
acestora, au primit informaţii despre rolul unei biblioteci publi­
ce, în general , în cadrul societă~i şi nu în ultimul rând au "făcut
cunoştiinţă" cu site-urile Bibliotecii Metropolitane Bucureşti.

BIBLIOTECfl BOCORE$TILOR

La fi.naiul întâlnirii, unii elevi au solicitat şi primit, permis
de acces şi chiar au în1prumutat diverse cărţi . Ne-am despărţit
de ei cu promisiunea acestora că vor reveni şi că vor informa
şi alţi colegi , de la alte clase ale colegiului amintit, de existen­
ţa noastră.

Pe 21 iunie 2012, în prelungirea proiectului "Cartea fer­
mecată" am fost vizitaţi de elevii clasei a II-a A, a Şcolii
Generale nr. 280, din sectorul 5, al Capitalei , aflaţi şi ei pentru
prima data la noi .

Aceştia , erau însoţiţi de o parte a părinţilor şi de doamna
învăţătoare Doina Dinu. Şi acestor utilizatori le-a fost prezen­
tată activitatea unei biblioteci publice în general, precum şi

secţiile componente ale centrului mai sus amintit.
Micuţilor le-au fost prezentate la videoproiector desene

animate, poveşti de Ion Creangă şi li s-a permis accesul liber
la raft, precum şi la calculatoare, unde au putut să se joace, să
comunice cu amicii şi chiar între ei pe programul de sociali­
zare Facebook. Feţele lor radiau de bucurie. Şi pentru că
vacanţa este aproape, au ~nut să-şi ia la revedere de la şcoală
şi colegi, până la toamnă, prin intermediul unei serbări de sfâr­
şit de an şcolar. Au cântat, au dansat, elevul Alexandru Bruda
a sus~nut un concert la chitară şi a ajutat-o prin intermediul
aceluiaş instrument pe colega sa, Andreea Nacu, cea care a
susţinut un minispectacol de balet.

Au fost oferite diplome şi premii merituoşilor. "Micii
prieteni ai bibliotecii" au fost la înâlţimea aşteptărilor. Şi de
această dată, la finalul întâlnirii unii dintre ei, sau părinţii lor,
au devenit cititori ai filialei.

Nu în ultimul rând, pe 29 iunie 2012, în Sala Multimedia,
a avut loc prima întâlnirea din acest an, cu elevii de la After
School Cei trei muschetari. Împreună am descoperit lumea lui
Ion Luca Caragiale prin proiecţii şi prezentări . Alături de noi
s-au aflat şi cei de la Teatrul de păpuşi Şoricelul Hapciu care
au dat o mică reprezentaţie.

Am avut şi un atelier de desen pe tema întâlnirii noastre.
Pe toţi cei ce ne-au vizitat în această lună şi nu numai pe

ei , îi aşteptăm să revină, le vom oferi noi şi variate programe,
iar pentru cei interesaţi , vă oferim mai jos, în detaliu obiecti­
vele, grupul ţintă, programul ultimei noastre manifestări cul­
tural-educaţionale, cât şi pe cei implicaţi în buna ei desfăşu­
rare. (Bogdan STĂNESCU)

Fragment din spectacolul stradal „Lumea lui Caragiale"

23
https://biblioteca-digitala.ro / http://bibmet.ro

BIBLIOTECfl BOCORE$TILOR flnul XV. nr. 6 - iunie 2012

CONFERINŢELE CRITERION - serie nouă

Nae IONESCU - un filosof atipic

C
ontinuăm seria Conferinţelor „Criterion", sub cele mai
bune auspicii. Alături de noi se află doamna Virginia Stă­
nescu, directorul publicaţiei „Rădăci ni ", ce apare pe tă-

râm american. Ne bucurăm de prezenţa d-nei Irina Ionescu, nepoata
Profesorului şi a criticului literar Dan Zamfirescu. Totodată, este ulti­
ma conferinţă din acest sezon cultural.

Dincolo de constantele gândirii lui Nae Ionescu - dragostea de ţară,
admiraţia faţă de ţăranul român ş i de judecata sa sănătoasă, ataşa­
mentul faţă de ortodoxie şi, în ciuda unor diferende personale cu
Carol al II-iea, faţă de instituţia monarhiei - Profesorul rămâne, în
multe pri vi nţe , un filosof atipic: în primul rând pentru că a manifes­
tat o indiferenţă suve-rană faţă de opera
tipărită; apoi pentru că n-a avut răbdarea şi
nici vocaţia de a „face şcoală"; şi nu în
ultimul rând pentru că, în mod repetat, s-a
dezis de poziţia filosofului de tip universi­
tar, propunând so luţii radicale de eliberare a
gândirii de tot ce înseamnă norme, şabloane
ş i tradiţii desuete.

În acest fel , Profesorul, cum a rămas
Nae Ionescu în conştiinţa celor mai fideli
admiratori, se distinge prin predilecţia , am
spune nativă, spre un anumit tip de filoso­
fare ce poate fi interpretat drept o cunoaş­
tere prin trăire, sau trăirism în limbaj cu­
rent, după expresia reuşită , chiar dacă
impregnată de nuanţe ironice a lui Şerban
Ciocu lescu.

Născut în 1890, la Brăila, Nae Ionescu
(foto, în medalion) studiază Literele ş i
Filosofia la Bucureşti, începând din 1909,
iar din I 913 îşi continuă studiile în Gem,a­
nia, iniţial la Gottingen, apoi la Miinchen,
susţi nându-şi teza de doctorat în 19 I 9, la
Miinchen, direct în limba germană, cu tema
,,Logistica - încercare a unei noi funda­
mentări a matematicii".

Ideea fundamentală susţinută de Nae Ionescu în teza sa, combă­
tută parţial de Constantin Rădulescu-Motru, care totuşi nu ezită a-l
numi asistentul său la catedra de Filosofie, este că matematica nu se
reduce la logică, aceasta presupunând conţinuturi şi metode ce ţin de
sfera intuiţiei. Pe scurt, în opinia lui Nae Jonescu matematica este
altceva decât logistica. De altfel, Profesorul va continua aceste
demersuri obţinând, în 1922, premiul de Filosofie matematică pentru
studiul „Comentariu la un studiu de intransistenţă a conceptelor
matematice". Ca o confinnare, Grigore Moisil îi recunoştea lui Nae
Ionescu, într-un articol din 1937, publicat în Revista de filosofie,
competenţele în domeniul logicii matematice.

Din 1919 şi până în I 938, când este suspendat din motive
politice, Nae Ionescu va susţine, la Universitatea Bucureşti , catedra
de Psihologie şi pedagogie aplicată, dar şi la Institutul Naţional de
Educaţie Fizică, numeroase cursuri, conferinţe şi întâlniri publice,
situându-se, ca dascăl, pe linia glorioasă a marilor oratori, de tip
socratic, precum Nicolae Iorga sau Vasile Pârvan. Cursurile sale -
despre care avem o părere doar aproximativă, opera tipărită fiind, se
ştie, postumă - ofereau auditoriului impresia că sunt elaborate spon­
tan , propunand de cele mai multe ori şi soluţii la cele mai variate
probleme sociale. Eliberat de jargonul academic, rostind fraze scurte,
tributare mai degrabă mediului jurnalistic, Nae Ionescu făcea din

Dr. Marian NENCESCU,
Biblioteca Metropolitană Bucureşti

filosofie o materie vie, actuală. El practica aşadar un soi de trăirism
al ideilor, admiţând că „prin logică cunosc, prin intuiţie eu trăiesc"
(v. Curs de metafizică, Opere, voi. II, Ed. Roza Vânturilor, 2005, p. 77).

Principala contribuţie filosofică a lui Nae Ionescu rămâne,
aşadar, reaşezarea Logicii pe noi temeiuri , depăşind deliberat con­
tribuţiile lui Titu Maiorescu în domeniu. Cunoscutul filosof şi eseist
Anton Dumitriu vorbeşte chiar, în lucrarea sa fundamentală Istoria
logicii, despre capacitatea lui Nae Ionescu de „filosofare asupra
logicii". În fapt, susţine Profesorul, momentul când se poate vorbi cu
adevărat despre o „evoluţie ştiinţifică" este acela când omul devine
conştient că este cuprins de o „emoţie metafizică" (v. Curs de

24

metafizică, ibidem, p. 395).
Altă teză aparţinând lui Nae Ionescu

şi care i-a sporit faima de ideolog doctrinar
creştin viza constituirea unui „destin
comunitar al naţiei ". Este soluţia metafi­
zică a unui gânditor de dreapta, preocupat
de ideea trecerii spre mântuire, prin
dragoste. În acest fel, susţine Nae Ionescu,
dragostea , ca act personal , devine un
instrument de dăruire al unei colectivităţi
permanente: ,,A trăi în comunitate înseam­
nă a trăi în Dumnezeu" (v. Curs de
metafizică, ibidem, p. 398). De aici, până
la ideea existenţei - evident în plan
metafizic - unui „Dumnezeu al neamului
românesc" nu este decât un pas. Nae
Ionescu susţine mântuirea pe altarul
Patriei şi al Bisericii ca o soluţie Ia ascen­
siunea neamului - idee pătrunsă adânc în
conştiinţa multor discipoli ai săi, între
care amintim aici pe Mircea Eliade,
Mircea Vulcănescu, Emil Cioran, Vasile
Băncilă, Constantin Fioru, D. C. Amzăr,
Petru Comamescu, Constantin Noica ş.a.
Cunoscuţi sub numele de „tânăra gene­

raţie", aceştia vor ilustra pe deplin spiritul Criterionului, sub sem­
nul căruia ne-am reunit şi noi astăzi.

Moartea, în 1940, în condiţii încă nedeplin elucidate, a lui Nae
Ionescu a pus capăt unui capitol controversat de istorie a României.
Comunismul şi, mai târziu, prigoana ideologica vor trage cortina
peste un destin luminos. Ca o curiozitate ştiinţifică, voi semnala că
nici după moarte Nae Ionescu n-a scăpat de prigoana plagiatului. Sub
motiv că n-a menţionat, cu acribie, în Cursul de metafizică, sursa
citatelor, Nae Ionescu s-a ales, prin glasul unei distinse universitare,
cu acuzaţia de plagiat, fără măcar a avea putinţa să se apere! E drept,
astfel de acuzaţii mai planaseră şi în trecut asupra operei tipărite a
Profesorului.

Admirat şi respectat de discipoli , urmărit până în pânzele albe de
detractori ce nu erau poate născuţi în anul morţii sale, Nae Ionescu
rămâne, cum afirma o tânără cercetătoare, Miruna Lepuş, (v. Nae
Ionescu şi destinul.filosofiei româneşti, în voi. Algoritm, norma, des­
tin, Ed. Alma, 2011, p. 151 şi urm.), ,,principalul pretext al luptei
antiromâneşti". Este, desigur, o apreciere grăbită asupra unui gândi­
tor care a trăit toată viaţa „la limita extremă" a existenţei, care a
susţinut că „Nu există o carte care trebuie să te înveţe carte ... Învaţă
să fii tu însuţi, să gândeşti cu propria minte lucrurile . .. " Este mesajul
Profesorului către „generaţia '27" şi, prin extrapolare, către toată elita
minţii româneşti.

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECA BQCORE$TILOR

Nae IONESCU - Profesorul unei elite intelectuale (I)

Motto: "În istoria culturii româneşti moderne, o singură
mare personalitate a avut o influenţă asemănătoare asupra
contemporanilor săi mai tineri. A fost Mihai Eminescu. În
timp ce, însă, Eminescu a creat un curent de simţire şi gândi­
re eminesciană prin opera sa scrisă, Nae Ionescu exercita o
influenţă socratică, de la om la om, de la suflet la siifl-et ".

Mircea ELIADE

M
ai mult decât simplul elogiu al unui discipol către maes­
trul său, aceasta afirmaţie exprimă un adevăr care a fost
multă vreme contestat. Profesor şi publicist, Nae Ionescu

a avut un rol însemnat în formarea şi educarea generaţiei româneşti
interbelice, iar comparaţia cu "luceaîarul poeziei româneşti" nu este
nici întâmplătoare, nici hazardată.
Dacă Mihai Eminescu, ca scriitor şi publicist a avut o influenţă deci­

sivă asupra contemporanilor săi tineri, dar şi asupra posterităţii, acelaşi
lucru se poate spune, fără reţinere şi despre Nae Ionescu. Profesor şi
ziarist, persecutat în timpul vieţii de regimul carlist, opera sa a fost
interzisă după moartea sa de către regimul comunist. Nae Ionescu a
rămas însă în conştiinţa contemporanilor şi a discipolilor săi, care i-au
publicat postum opera. Astfel, prin contribuţia acestora, Nae Ionescu a
fost accesibil românilor din diaspora, fiind revelat, după decembrie
1989 şi românilor din ţară.

Având în vedere că Profesorul (cum era numit) nu şi-a publicat
opera, fapt ce ţinea de altfel de maniera sa de a fi şi de a gândi, ar fi fost
imposibil ca el să ne devină cunoscut, dacă opera sa nu ar fi fost cu ade­
vărat valoroasă. Valoarea operei sale explică eforturile contemporani­
lor săi mai tineri de a-i publica şi organiza lucrările. Astfel se explică şi
că deşi a fost trecut la index de către regimul comunist, gândirea sa nu
a fost uitată. Discipolii săi au început să-i publice cursurile încă din
anul 1941, la scurt timp după moartea sa. În acel an a apărut în ţară un
munăr festiv al revistei Pan, consacrat lui Nae Ionescu. Tot în anul
1941 se înfiinţează "Comitetul pentru tipărirea operei lui Nae Ionescu",
coordonat de Octav Onicescu, care va edita patru dintre cursurile "Pro­
fesorului": istoria logicei (1941), Metafizica, 1 (1942), Logica (l 943)
şi Metafizica, Il (1944). Această activitate va lua sfiirşit în urma ordi­
nului mareşalului Ion Antonescu, Conducătorul statului. După război
apare la Freiburg (I 95 I), selecţia de articole Convorbiri - autori Mir­
cea Eliade şi Gh. Racoveanu.

În anul 1957 apare la Wiesbaden volumul jndreptar ortodox, selec­
ţie şi note de D. C. Amzar. În anul l 978 sunt reeditate la Paris, în colec­
ţia "Ethos", Logică şi Metafizică. În anul 1989 este reeditată la Paris
("Mioriţa" , "librăria românească"), istoria logicei. Al doilea curs, iar în
anul următor culegerea de articole realizată de Mircea Eliade, Roza
Vânturi/o,; la editura omonimă. După anul 1989, lucrările Profesorului
sunt publicate în România.

Personalitatea lui Nae Ionescu
Mai mult decât scriitor, Nae Ionescu a fost cunoscut ca publicist,

director de ziar şi profesor. Stilul său s-a creionat în timp. După prime­
le încercări de tinereţe, la Noua Revistă Română, a profesorului Con­
stantin Rădulescu-Motru (1911-19 J 3), Nae Ionescu va scrie din nou la
întoarcerea în ţară din Germania (1919), unde, plecat fiind pentru stu­
dii de doctorat, a fost surprins de război şi reţinut în lagăr (teza sa de
doctorat a fost publicată postum). Întors în ţară, va colabora la Ideea
Europeană (1919-1925), al cărei director era de asemenea Constantin

25

Drd. Stelian GOMBOŞ,
Guvernul României, Departamentul pentru Culte

Rădulescu-Motru, căruia îi va fi de altfel şi asistent la catedră . Va scrie
sub pseudonimele: Mihai Tonca, Niculae Ivaşcu (după numele bunicu­
lui său), Skytes, Calicles, Nemo, Verax, un prelat, un universitar, un
preot de ţară (!).

În această perioadă are preocupări teologice; în numărul din 4-11
aprilie 1920 publică articolul "Pascalia", o primă fonnă a textului său
de referinţă "Juxta Crucem". Articolul, care tratează problema suferin­
ţei în creştinism, va fi reluat pe larg de Nae Ionescu în lecţia de des­
chidere a cursului său universitar, intitulat "Funcţia epistemologică a
iubirii", publicat postum în revista isvoare de filosofie, l, 1942. Un alt
text de referinţă, "Suferinţa rasei albe", va fi publicat în anul 1924. Ca
gazetar, dar şi ca filosof, atinge maturitatea în perioada anilor I 926-
1933, perioadă legată de activitatea sa la ziaru] Cuvântul, al cărui prim
proprietar a fost industriaşul Titus Enacovici, timp în care Nae Ionescu
a fost redactor-şef (2).

În anul 1928 ziarul devine proprietatea sa, între anii 1929-1934 şi în
anul 1938 Nae Ionescu fiind director al ziarului. Ziarul a fost suspen­
dat de către Carol al Il-lea la sîarşituJ anului 1933 şi va reapare pentru
o scurtă perioadă în anul 1938 (în acest an Carol al Il-lea îl îndepăr­
tează de la catedră printr-o lege promulgată special pentru Profesor, pe
motivul "lipsei de activitate ştiinţifică" , iar între anii J 938 şi toanma
anului 1939 va fi internat pentru a doua oară în lagărul de la Miercu­
rea-Ciuc; prima dată a fost închis acolo după uciderea lui l.G. Duca, în
ianuarie-februarie I 934).

AE IONESCU NAE IONESCU

Volume postume din opera lui Nae Ionescu

De remarcat că în perioada primei suspendări a Cuvântului (1933-
1938), în anul 1937, Nae Ionescu va semna editoriale în revista de cri­
tică teologică Predania, editată de teologul Gheorghe Racoveanu, wml
dintre discipolii săi (până în octombrie I 937). În semn de protest faţă
de arestarea maestrului, elevii săi vor începe să-i editeze cursurile, por­
nind cu istoria logicei, la sugestia lui Nae Ionescu . (De altfel, încă din
anul 1937 Profesorul va urma îndemnul lui Alexandru Rosetti, un
cunoscut editor, de a publica o antologie a articolelor sale). Extrem de
important pentru soarta operei sale, publicată postum, a fost aşadar ata­
şamentul şi loialitatea elevilor săi, pe care în primul rând i-a învăţat să
gândească.

Dintre aceşti "ucenici", remarcăm existentialiştii de la Criterion-ul
anilor '30, Mircea Vulcănescu, Mircea Eliade, Petru Comamescu,
Constantin Noica, precum şi pe Constantin Fioru, C. D. Amzar,
Gheorghe Racoveanu, Emil Cioran, Mihail Sebastian. Unii dintre ei

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

BIBLIOTECfl BOCORE$TILOR

vor colabora în deceniul al patrulea la Vremea, iar alţii vor avea la rân­
dul lor discipoli (este cazul lui Constantin Noica, cu şcoala de la Pălti­
niş, care i-a avut ca discipoli pe Andrei Pleşu şi pe Gabriel Liiceanu).
Acesta a fost rolul esenţial al Profesorului: să creeze o întreagă gene­
raţie în cultura românească, o elită studioasă.

Profesorul Nae Ionescu "ne-a învăţat să gândim"
Este absolut firesc şi normal ca o personalitate atât de remarcabilă să

fi inspirat numeroae scrieri, numeroase dintre ele polemice. Despre
Nae Ionescu au scris Mircea Eliade, Mircea Vulcănescu, Vasile
Băncilă (Ulysse printre sirene. Amintiri universitare), Constantin Noica,
Emil Cioran (Nae Ionescu şi drama lucidităţii, în "Vremea", 6 iunie
1937), Măriuca Enescu (Cantacuzino) şi cl1iar Nicolae Iorga (în O
viaţă de om, aşa cum a fost), dascălul şi modelul său declarat. De alt­
fel, ca înălţime şi aristocraţie a spiritului, Nae Ionescu poate fi aşezat
lângă Titu Maiorescu, Vasile Pârvan şi Nicolae Iorga, dar dintre aceştia,
doar Titu Maiorescu poate fi comparat cu Profesorul în ceea ce priveş­
te rezultatele strădaniilor sale în generaţie, prin influenţa pe care a pro­
dus-o între tinerii contemporani. Aceştia îl considerau pe maestru rea­
list şi mistic în acelaşi timp, el însuşi spunând că cele două merg mână
în mână şi pronunţându-se hotărât împotriva pozitivismului.

S-a vorbit de "trăirismul" lui Nae Ionescu, care spunea că "O meto­
dă creşte cu un om ... ", ca despre o soluţie răsăriteană (3), care respin­
ge reţeta şi standardul. De altfel, unii au spus că Nae Ionescu ar putea
fi înţeles cu greu în Occident, el aparţinând spaţiului oriental, balcanic,
cu preocupări teologice, legate de ortodoxia "dură şi pură". Concepţia
creaţionistă este foarte clar şi limpede exprimată în toate cursurile sale.
Ideile de forţă, perene la Nae Ionescu sunt: mântuirea, păcatul, salva­
rea, aceasta din urmă fiind corelată cu problema trăirii, a exprimării
personale şi a găsirii echilibrului sufletesc (4).

Aceste idei apar clar exprimate în Teoria cunoştinţei, care are privi­
legiul de a fi primul curs de această factură din istoria Universităţii
bucureştene. Autorul evidenţiază adevărurile, dar şi limitele cunoaşte­
rii ştiinţifice, pronunţându-se împotriva dialecticii şi a tuturor idealis­
melor care au marcat istoria gândirii omeneşti, de pe poziţiile unui rea­
lism lucid, care ne lasă să întrezărim poziţia tragică a gânditorului creş­
tin care ştie că, dincolo de adevărurile relative la care cugetarea ome­
nească poate ajunge, stă nedezlegată marea taină a Adevărului (5).

Totuşi, departe de a se complace în limitele culturii răsăritene, Nae
Ionescu poate fi considerat un european, un uomo universalis (6). Era
un anti-provincial.

Pe de altă parte, cerea elevilor săi să nu citească traduceri, dacă pot
consulta originalul. Dădea dovadă de universalism, scriind în anii '20
despre teatru, cinema, făcând cronică dramatică, ocupându-se de gra­
fologie. El contrazicea un anumit tip cultural, cel al profesorului şi un
anume tipic, cel al intelectualului care trebuia să scrie obligatoriu.
Era un spulberător de iluzii, de prejudecăţi , de idei primite de-a gata;
contrazicea tonul şi tempo-ul epocii . Într-o prefaţă din anul 1951 ,
Mircea Eliade şi Gheorghe Racoveanu declară că: "Nae Ionescu ne-a
învăţat să gândim. Geniul lui era, în primul rând, de structură socra­
tică; ne ajuta să căutăm şi să scoatem singuri la iveală adevărul. Nu
ni-l oferea de-a gata, nu ni-l impunea. Ne obliga să judecăm, noi , cu
mijloacele noastre, să tragem singuri concluzia propriilor noastre
eforturi. Ne învăţa cum să citim un text filosofie şi ne îndemna să
mergem întotdeauna la izvoare: ne interzicea cărţile despre un filosof
sau un sistem de filosofie.

Nae Ionescu a fost cel dintâi profesor care, într-o vreme când poziti­
vismul şi agnosticismul domneau încă în universităţile româneşti, a
arătat validitatea metafizicii şi a vorbit cu înţelegere despre mistică şi
despre experienţa religioasă" (7). De fapt toate cursurile lui Nae Ionescu
sunt un spectacol de gândire liberă şi, implicit, un îndemn. Mircea
Eliade spunea că: "Simţeai că ceea ce spune Nae Ionescu nu se găsea
în nici o carte. Era ceva nou, proaspăt gândit şi organizat în faţa ta, pe
catedră". lată ce spunea Profesorul însuşi: "Mâine mă veţi depăşi pe
mine, chiar aveţi datoria să mă depăşiţi , întrucât sunteţi vii şi întrucât

26

flnul XV, nr. 6 - iunie 2012

eu trebuie să ajung la soluţia absolută a felului meu de a vedea şi tre­
buie să mor deci înaintea dumneavoastră.(...) ... eu sparg un tipar vechi,
care tindea oarecum să oprirne viaţa şi apoi să ridic zăgazul realităţii,
pentru ca, aşezându-vă dumneavoastră în curgerea ei, să ajungeţi la ţăr­
mul care vă este propriu." (8) .

Influenţa lui Constantin Rădulescu-Motru
S-a spus despre cursurile sale că erau "regizate" şi că ele constituiau

un "spectacol".
Poate. Numai că recitite, reduse la stadiul de text, rupte de fascinan­

ta personalitate a vorbitorului, ele îşi păstrează vioiciunea spirituală.
Este adevărat că ceea ce îl defineşte pe Nae Ionescu cu adevărat este
stilul socratic, ca ipoteză a oralităţii, fiind precedat de Titu Maiorescu
şi continuat de Constantin Noica şi Petre Ţuţea. Concepând filosofia ca
filosofare, spre a dobândi un echilibru spiritual cu lumea şi cu sine,
acest "Socrate al românilor" a refuzat să-şi tipărească lucrările (elevii
săi au litografiat 12 cursuri, 4 fiind tipărite între anii I 941 şi 1944).

În ceea ce priveşte legăturile româneşti ale gândirii lui Nae Ionescu,
se observă influenţa incontestabilă a profesorului Constantin Rădulescu­
Motru, influenţă pe care Nae Ionescu nu a negat-o de altfel niciodată
(9). Dincolo de aceste influenţe, interpretările sale erau cu adevărat ori­
ginale (vezi cursul despre Faust). Profesorul spunea: "Importă ca fie-
care dintre noi ... să gândească personal - cât de greşit, indiferent - dar
să gândească ... " Considera că este important ca cineva să restructureze
şi să reinterpreteze opera altcuiva, aducând astfel o contribuţie origina­
lă, lucru practicat de multe ori de Nae Ionescu şi care a stat la baza acu­
zelor ulterioare de plagiat. În legătură cu stilul său (şi iarăşi un motiv
de critică pentru unii contemporani în ceea ce priveşte seriozitatea sa)
sunt preocupările legate de grafologie. El publica în Ideea Europeană

(an V, nr. 137, 27 ian. - 3 febr. 1924, pp. 1-3), sub pseudonimul Nemo,
excursul publicistic "Puţină grafologie". Ideea va fi reluată în broşura
Grafologie. Scrisul şi omul, Bucureşti, Institutul de Arte Grafice, Edi­
tura "Tiparniţa", 1926 (49 pagini şi o planşă), tot sub pseudonimul
Nemo (reeditare în anul 1936, Editura "Bibliofilia", Bucureşti). De data
aceasta este vorba de un adevărat studiu de psihologie.

Nae Ionescu s-a preocupat de scris nu doar ca profesor şi ziarist, ci
şi de scrisul ca atare, de personalitatea omului în scris. El a folosit
grafologia ca pe o cale de cunoaştere a personalităţii umane, a vieţii
şi a firii omului; îl interesa scrisul ca gest şi atitudine (1 O) . Şi legat de
acest aspect al activităţii sale, putem remarca un fapt interesant: exis­
tă multe probleme tehnice legate de tipărirea cursurilor profesorului,
care, în majoritate au fost stenografiate; oralitatea, care i-a făcut far­
mecul la catedră, devine un handicap în momentul publicării cursuri­
lor (ll).

(continuare în numărul următor)

Referinţe bibliografice

1. Dan Ciachir, Gânduri despre Nae Ionescu, pag.16
2. Nae Ionescu, Problema mântuirii în Faust a lui Goethe,
pag. 128
3. Dan Ciachir, op.cit., pag.24
4. Nae Ionescu, Curs de Istoria Metafizicei, pag.16
5. Nae Ionescu, Teoria Cunoştinţei, pag. 85
6. Dan Ciachir, op.cit., pag. 59
7. Ibidem, pag.97
8. Nae Ionescu, Curs de istoria metafizicei, pag. 98
9. Nae Ionescu, Curs de Logică, pag. I 1
10. Nae Ionescu, Grafologie, pag. 24
11. Nae Ionescu, Prelegeri de Istoria Filozofiei, pag.6

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECA BOCORE$TILOR

·,.,
DACO RO MAN I CA (Î~~'.:\? {~ ~ ~ ~
6JRLIOrECA DIGITALA A ROMANIEI ,~,.l ~ }:,_'-; ~ 1;,,

-- ~

Căutare I Rezultate I Căutări anterioare

Hibfhi1i::Hf M Căutare avansată
Selectare colec)ie: I Genen,I 3
Cuvânt I cuvinte: I r♦ Con)lnut (: Exect (' începe cu

Colecţii
NOUTĂTI (august-septembrje) (52) NOUTĂTI - Publicetil periodice Caugust-<1eotembrte) ~83)

Istoria românilor si a rpmanitii1ii orientale (474) Columna lui Traian monumentul sl epoca (27)

DACOROMANICA, realizare de vârf a Biliotecil Metropolitane Bucureşti, este cea mai importantă bibliotecă digitală
românească accesibilă gratuit în INTERNET. Dezvoltarea ei prin îmbogăţirea continuă cu documente digitalizate se face
permanent, în fiecare săptămână, pentru a fi un veritabil instrument în serviciul reţelelor de cooperare naţională şi inter­
naţională, precum şi pentru a deveni partener în Biblioteca Virtuală Europeană EUROPEANA. DACORAMANICA este
singura bibliotecă digitală profesionistă din România, concepută pentru a răspunde provocărilor Mileniului III ce poate fi
accesată la adresa www.dacoromanica.ro.

Noutăţi, iunie 2012

~ Cuvântări de Ferdinand I, Regele României: 1889-1922,
Bucureşti, Fundaţia Culturală Princepele Carol, 1922, 288 p.

„ Chemat prin graţia lui Dumnezeu şi voinţa naţională de a fi
urmaşul Marelui Întemeie/o,; care Mi-a lăsat ca sfântă moştenire
simţimintele de iubire şi credinţă ale unui întreg popor, găsesc în
dragostea mea pentru neam puterea de a păşi fără şovăire spre
îndeplinirea marei, dar grelei mele sarcini.

Pilda Aceluia pe care Îl plângem toţi ca pe un părinte şi
convingerea că numai printr-o neîncetată propăşire se poate
asigura vieaţa trainică a unui popa,; Îmi vor fi călăuză în
sforţările Mele spre a-Mi jertfi întreaga muncă a vieţii pentru des­
voltarea puterilor acestui Stat.

În îndeplinirea acestei înalte îndatoriri, pe care o îmbrăţişez
cu neclintită credinţă şi nestrămutată dragoste, stă cea mai dulce
mulţumire ce o pot dobândi. Printr-nsa aduc cel mai mare prinos
de recunoştinţă Aceluia a cărui amintire e cea mai scumpă legă­
tură între Ţară şi Casa Mea.

În rodnica Domnie care face mândria istoriei noastre, primul
Rege al României a găsit cel mai puternic sprijin în unirea tuturor
Românilor în jurul Tronului ori de câte ori împrejurări mari
impuneau această datorie. Sunt sigur că, însufleţiţi de ace/aş înalt
patriotism, Românii vor şti şi în viitor să dea Tronului şi Ţării
unirea în cugetare şi în acţiune, care este singura chezăşie a unei
sănătoase propăşiri naţionale.

Dumnezeu, care după

atâtea grele încercări a binecu­
vântat munca acelora cari s-au
devotat binelui acestui neam,
nu va lăsa să scadă ceea ce cu
atâta trudă s-a clădit şi va
ocroti, cu dragoste pentru acest
Popa,; munca fără preget ce
sunt hotărât ca bun Român şi
Rege să închin iubitei mele
Ţări!" (Jurământul ca Rege al
lui Ferdinand /, 28 septembrie
1914)

27

q Ion Luca Caragiale, Pagini de pror,ă 11ecu11oscută, Bucureşti,
Tipografiile Române Unite, 1936, Prefaţă de George Baicu­
lescu, 47 p.

Biblioteca Academiei
Române s-a îmbogăţit de
curând cu o foarte preţioasă
colecţie, din care până acum nu
poseda decât un început
neînsemnat: este vorba de
îndelung căutata Epocă lite­
rară, apărută în 1896 sub îngri­
jirea redacţională a prozatoru­
lui şi dramaturgului!. l. Cara­
giale.

Cercetătorii Bibliotecii
Academiei cunoşteau, într-ade-
văr, din Epoca literară doar
numărul 1 din 15 aprilie 1896,
singurul catalogat în colecţiile

acestei instituţiuni. Pe cale par-

l L. CARAGIALE

Paqini de proză

necunoscută

PltE:ttHTAfE, CU 0 ,..,, T ...

GEORGE 8AICULE8CU

euou"l!.ŞTI IISfl

ticulară, regretatul Paul Zarifopol a mai putut avea (şi a utilizat)
pentru ediţia completă a scrierilor lui Caragiale, din care a dat
primele trei volume de proză, încă alte cinci numere, foră a isbuti
însă să poată afla colecţia întreagă. Gându/fericit al unui generos
clonato,; dl. Colonel C. Georgescu din Bucureşti, a făcut ca,
începând din toamna aceasta, preţioasa colecţie să treacă din
domeniul particular în cel public, ca proprietate a Bibliotecii
Academiei Române [. .. }

Suplimentul literar al Epocii lui N. Filipescu, tipărit în 4 pa­
gini in-folio, deşi a avut o vieaţă independentă de prea scurtă
durată, s-a bucurat, pe lângă îngrijirea redacţională a lui Cara­
giale, şi de colaborarea unui mare număr din cei mai renumiţi
scriitori ai epocii. /şi dau întâlnire aici: G Panu, Delavrancea,
Coşbuc, C. Rădulescu-Motru, Anghel Demetriescu, M. Strajan, Dr.
Urechiă, A. Toma, P. Du/fu, N. Colceag; apoi reproduceri din: B.
P. Hasdeu, Iancu Văcărescu, Gr. Alexandrescu, V. Alecsandri, N.
Filimon, C. Negruzzi şi Anton Pann, care se bucura, se vede
după mulţimea fragmentelor reproduse şi după notiJele critice
ce le însoţeau, de o deosebită preţuire din partea redactorului
foii ...

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

BIBLIOTECA BUCURE$TILOR flnul XV, nr. 6 - iunie 2012

ORIZONTURI

200 de ani de la raptul Basarabiei

Dr. Ion CONSTANTIN,
Biblioteca Metropolitană Bucureşti

La 16/26 mai 2012 s-au împlinit 200 de ani de la semnarea Tratatului de pace, de la Bucureşti dintre Rusia şi Poarta
Otomană, tratat în unna căruia teritoriul Moldovei de la est de Prut, numit şi Basarabia, a fost anexat de Imperiul Rus. În
urma războiului ruso-turc din 1806-1812, câştigat de Imperiul Ţarist, ruşii cereau "ambele ţări româneşti" , adică Ţara Româ­
nească şi Moldova. Iminenţa atacului lui Napoleon, însă, a făcut ca pretenţiile ruseşti să se reducă treptat, de la an1bele ţări
române, la ţinuturile dintre Nistru şi Prut. Tratatul de la Bucureşti din 16/28 mai 1812, încălca practica internaţională şi nor­
mele de drept existente la acel moment, deoarece Imperiul otoman ceda ţinuturi care nu-i aparţineau şi care făceau parte
dintr-un stat vasal, dar autonom, cu care imperiul avea un tratat garantându-i frontierele de atunci. Tratatul avea 16 articole
publice şi două articole secrete. Prin articolele 4 şi 5, Imperiul Otoman ceda Imperiului Rus un teritoriu de 45.630 km2, cu
482.630 de locuitori, 5 cetăţi , 17 oraşe şi 695 de sate, (conform cu recensământul ordonat de autorităţile ţariste în 1817). Au
trecut în componenţa Imperiului Rus ţinuturile Hotin, Soroca, Orhei, Lăpuşna, Greceni, Hotărniceni, Codru, Tighina, Cârli­
gătura, Fălciu, partea răsăriteană a ţinutului laşilor şi Bugeacul. Autorităţile ţariste au denumit în 1813 noua regiune ocupa­
tă "Bessarabia ". Articolul 6 prevedea retrocedarea către Imperiul Otoman a oraşelor Anapa, Poti şi Akbalkalaki, dar ocupa­
rea de către Rusia a portului Suhurni şi altor localităţi din Caucaz.

La Bucureşti s-au pus bazele independenţei Serbiei,
care a căpătat un grad sporit de autonomie, fapt
care a dus la primele iniţiative de sârbizare a româ-

nilor timoceni. Actul de anexare a Basarabiei de către Imperiul
Ţarist a fost unul fraudulos, deoarece încălca practica interna­
ţională, cu toate normele de drept existente la moment. Printr­
un manifest emis la încheierea tratatului de pace, Imperiul Rus
s-a obligat să-şi retragă trupele din Moldova. De asemenea,
ţarul garanta locuitorilor de pe ambele maluri ale Prutului
dreptul ca, timp de un an, să se mute de ce parte a noi graniţe
ar fi dorit şi să-şi vândă averea după propriul interes. În timpul
acestui an, s-a înregistrat încheierea unui număr extrem de
mare de vânzări şi de schimburi de moşii.

28

Vechiul principat al Moldovei a fost destrămat, după ce pier­
duse deja Bucovina în 1774, a pierdut şi Basarabia. Cedarea de
către Imperiul Otoman a părţii de răsărit a Moldovei s-a făcut cu
încălcarea tratatelor în vigoare şi a dreptului internaţional (vala­
bil în epocă), deoarece Moldova nu era provinice turcă. De alt­
fel, diplomatul turc semnatar al Păcii de la Bucureşti avea să fie
executat pentru modul catastrofal în care a condus negocierile.

Pentru ţarul Alexandru I, semnarea tratatului a fost un
mare succes diplomatic şi militar, el ratificând tratatul numai
cu o zi mai înainte de declanşarea invaziei lui Napoleon în
Rusia. Trupele retrase de la Dunăre au ajutat la lupta împotri­
va împăratului francez, iar Imperiul Otoman înfrânt a încetat
să mai fie aliatul Franţei.

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

Anul XV. nr. 6 - iunie 2012

Dacă, la început, ţarul Alexandru I a încercat să câştige
simpatia noilor supuşi prin asigurarea unor condiţii de dezvol­
tare autonome a provinciei, în scurtă vreme s-a trecut la reor­
ganizarea Basarabiei ca gubernie, populaţia fiind supusă poli­
ticii de rusificare.

Actul din 1812 a fost începutul unui calvar cu consecinţe
grave în timp. Iniţial, Basarabia s-a bucurat, ca şi celelalte teri­
torii neruse, dar într-un mod diferit de fiecare dintre ele, de o
autonomie limitată, garantându-i-se formal respectarea tradi­
ţiilor, utilizarea „legilor locale" şi a limbii române în adminis­
traţie şi judecătorii. După numirea în anul 1823 a lui M.
Voronţov în funcţia de guvernator general al Novorosiei şi

rezident plenipotenţiar al Basarabiei, articolele Regulamentu­
lui din 1818 referitoare la funcţionarea limbii române şi la
autoguvernarea Basarabiei au fost neglijate şi, treptat, anulate.

BIBLIOTECA BOCO!tE$TILOlt

rea etnică românească şi la apariţia mişcării naţionale în Basa­
rabia. Utilizată pentru a consolida Imperiul Rus, aflat într-o
criză continuă, politica de rusificare a contribuit, în definitiv,
la erodarea şi prăbuşirea lui.

În cei 200 de ani care au trecut de la raptul ţarist asupra
Basarabiei, populaţia din acest teritoriu a fost afectată consi­
derabil. Timp de peste un secol, autorităţile ţariste au promo­
vat între Prut şi Nistru o politică de izolare etnică şi culturală,
de deznaţionalizare şi rusificare, ceea ce a împiedicat partici­
parea plenară a Basarabiei la procesul de modernizare şi dez­
voltare naţională pe care 1-a traversat poporul român alături de
celelalte popoare din Europa. Ca urmare a dezmembrării
Imperiului ţarist şi în baza dreptului istoric şi de neam, precum
şi a dreptului popoarelor la autodeterminare, Basarabia s-a
desprins de Imperiul Rus, prin crearea, la 2 decembrie 1917, a

În 1824, limba rusă devine unica
limbă de lucru a administraţiei din
Basarabia. Politica micilor „cedări"

s-a manifestat atât pe timpul ţaru­
lui Nicolae I, cât şi în primul dece­
niu de domnie al ţarului Alexandru
al II-iea (1855-1881). Unirea Prin­
cipatelor Române şi formarea sta­
tului naţional român modem, la
sfârşitul anilor '50 - începutul ani­
lor '60 ai secolului XIX a coincis
cu consolidarea naţionalismului

rusesc şi a politicii expansioniste
în Asia Centrală. Noua politică,

inaugurată imediat după insurecţia
poloneză din ianuarie 1863, a fost
cel mai consecvent aplicată în anii
domniei ţarului Alexandru al III-iea

BASARABIA PĂMÂNT ROMANESC
Republicii Democratice Moldove­
neşti, prin proclamarea Independen­
ţei la 24 ianuarie 1918 şi, prin votul
Sfatului Ţării din 27 martie 1918, s-a
tmit cu România. Astfel, s-a declan­
şat procesul de reintegrare a Basara­
biei în spaţiul identitar, politic, spiri­
tual şi economic românesc şi euro­
pean. Una din consecinţele acestui
act istoric a fost salvarea populaţiei
din Basarabia de ororile regimului
totalitar comunist sovietic. Dezvolta­
rea firească în cadrul teritoriului
naţional a fost întreruptă de Pactul
Hitler-Stalin din 23 august 1939 şi

reanexarea Basarabiei la 28 iunie
1940 de către URSS, proces care a

200 DE ANI DE 0CUPATIE RUSO-S VIOICA

Afiş al manifestărilor de la Chişinău

(1881-1894) şi a lui Nicolaie al II-iea (I 894-1917). Politica de
rusificare din a doua jwnătatea secolului al XIX-iea nu a fost
declanşată simultan în toate regiunile Imperiului Rus, ci în ani
diferiţi şi din motive diferite. Primele victime ale naţionalis­
mului rusesc din această perioadă au fost polonezii şi lituanie­
nii, care încercaseră să-şi recapete libertatea cu annele în
mână. După 1863, Polonia devine un oarecare teritoriu aflat
sub supravegherea nemijlocită a ţarului şi administrat de un
funcţionar rus. Mai apoi, în perioada lui Alexandru al III-lea,
această ţară îşi pierde până şi nwnele, fiind redenumită „pro­
vincia Vistula". Tot atunci, autorităţile imperiale ruse au iniţiat
persecuţiile împotriva limbii şi culturii ucrainene, adoptând o
hotărâre care interzicea publicarea ziarelor şi revistelor în
limba ucraineană. În 1876 a urmat o altă hotărâre, prin care era
interzisă publicarea cărţilor în limba ucraineană (cu excepţia
doc1m1entelor istorice şi a operelor literare vechi).

După polonezi, lituanieni, ucraineni , chiar dacă nu s-au
numărat printre răsculaţi, românii din Basarabia au devenit şi
ei victime ale politicii de rusificare din a doua jumătate a seco­
lului al XIX-iea. Aşa-zisul pericol al „românizării Basarabiei"
a fost motivul care a alarmat autorităţile Imperiului Rus nu
mai puţin decât răscoala polonezilor sau perspectiva transfor­
mării ucrainenilor într-o naţiune aparte de cea rusă. Printr-o
serie de acte administrative a început excluderea limbii româ­
ne din şcolile din Basarabia şi declanşarea unei intense politici
de rusificare. Această politică nu a fost abandonată total nici
chiar în perioada revoluţiei ruse din 1905, având consecinţe
nefaste pentru limba, cultura şi identitatea românească din
Basarabia, dar, în mod paradoxal , contribuind şi la consolida-

29

continuat politica imperială şi colo­
nială rusă faţă de teritoriul dintre Prut şi Nistru.

Politica promovată de autorităţile sovietice de dezmem­
brare a României a continuat prin divizarea Basarabiei şi crea­
rea în 1940 a unei construcţii statale artificiale - RSS Moldo­
venească, continuatoarea RASSM, instituită de regimul sovie­
tic în 1924 în stânga Nistrului - şi crearea unei identităţi naţio­
nale „moldoveneşti" distincte de cea română. Prin această
politică, Uniunea Sovietică a amplificat procesul de alienare
identitară , lingvistică, naţională şi ecleziastică a populaţiei
dintre Prut şi Nistru, proces care îşi are originile în anul 1812.
Aceste politici imperiale au fost evaluate ş i condamnate prin
Hotărârea Parlamentului RSS Moldova din 23 iunie 1990 şi

prin Declaraţia de Independenţă a Republicii Moldova din 27
august 1991.

În cursul lunii mai a.c., au avut loc în România, Repu­
blica Moldova, dar şi în alte ţări, o serie de manifestări cul­
tural-ştiinţifice dedicate împlinirii a 200 de ani de la Pacea
de la Bucureşti (16/26 mai 1812). La acţiunile organizate la
Alba Iulia (5 mai), Chişinău (I 0-11 mai), Bucureşti-Sena­
tul Românie i (16 mai), Giurgiu (17 mai), Târgovişte (22
mai), Slatina (26 mai) şi Bucureşti-Hanul lui Manuc (28
mai) , am susţinut comunicări pe această temă, prezentând,
totodată volumul: Ion Constantin, Ion Negrei, Gheorghe
Negru, Ioan Pelivan părinte al mişcării naţionale din Basa­
rabia, apărut la Editura Biblioteca Bucureştilor în anul 2011
şi reeditat la Chişinău, de către Editura Notograf Prim, în
anul 2012. Manifestările s-au bucurat de o largă audienţă în
rândul participanţilor, fiind reflectate corespunzător în mass
media.

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

BIBLIOTECfl BOCOltE$TILOlt Anul XV. nr. 6 - ionici 2011

Traducere - eroare - originalitate,
intr-un manuscris eminescian din perioada vieneză

I
"-n aşteptarea ediţiei definitive care să valorifice toate contri­

buţiile eminescologiei ulterioare apariţiei fiecă_rui volun_i din
ediţia Perpessicius, câmpul de cercetare deschis a perrrns (ş1

presupus) colaborarea specialiştilor pe diversele secţiuni din aria pro­
blemelor ridicate de manuscrisele eminesciene. Distribuirea sarcini­
lor în funcţie de opţiunile, statutul, competenţele cercetătorilor este
cea mai raţională cale, însă comportă şi un risc deloc neglijabil: omi­
terea unor fragmente cu statut încă neelucidat şi a unor texte de gra­
niţă. Despre un astfel de text aparent neglijat îmi propun să discut în
lucrarea mea, şi anume despre acele „mai multe pagini" din manus­
crisul 2255, care poartă titlul de Cultură şi ştiinţă . Majoritatea edită­
rilor îl consideră o traducere, dar niciun editor nu precizează care este
originalul. Alegerea temei nu a fost însă dictată de o raţiune a cerce­
tătorului „restului", care încearcă să găsească firimiturile rămase în
urma unui festin al subiectului. Din contra, înainte ca textul în cauză
să-mi fi părut problematic din punctul de vedere al condiţiei de ori­
ginalitate, paginile acestui studiu mi-au atras atenţia prin conţinutul
lor care ar putea pune în lumină un motiv-cheie al postumelor de tine­
reţe (cel al unului) şi, implicit, o posibilă filiaţie plotiniană sau, even­
tual, o refacere pe cont propriu a unui traseu plotinian. Caracterul de
traducere" dintr-o sursă neidentificată stipulat de majoritatea edito­

~ilor nu ar periclita prea mult rolul ideilor din articol în construirea
imaginii vizate, însă argumentele invocate în momentul în care se
indică statutul acestui text sunt suficient de provocatoare astfel încât
şi o asemenea problemă formală, privind încadrarea textului într-o
categorie sau alta, să merite o oarecare atenţie. Mai ales că, pentru
majoritatea manuscriselor aflate într-o situaţie similară, rezolvarea
finală a fost oferită recent, prin publicarea, de către Helmuth Frisch a
Surselor germane ale creaţiei eminesciene.' Articolul de care ne ocu­
păm constituie o excepţie, nefigurând în cele două volume ale cerce­
tătorului german.

Studiul de filosofia culturii intitulat (de către autor) Cultură şi
ştiinţă face parte din manuscrisul 2255 pe care Noica îl descrie ca pe
o enigmă prin excelenţă: ,,(...) tonul e altul: e vorba de note de filo­
sofie, unele în limba germană, poate nedescifrate încă de nimeni. La
fila 10, un fragment începe cu: «Moartea e stingerea conştiinţei
numerice ... » Curios. Unnează, pe mai bine de 150 de file, Geniu
pustiu, apoi o filă care începe cu un gând încă mai curios ca primul:
«Toată minunăţia cons i stă în împrejurarea că omul nu-şi dă seama de
proprietatea numerelor binome ... » Câte ou i-au trecut prin minte! Din
nou notaţii filosoficc , apoi un lung fragment Cultură şi sciinţă, iar la
pagina 256, gândul frumos în legătură cu Kant şi cu alţi mari (...)"'.

Caracterele de suprafaţă ale paginilor manuscrise şi unele note
stilistice au condus la o datare exactă şi unanim recunoscută. Acest
articol aparţine perioadei studenţiei de la Viena, mai exact este din
anul 1870, adică din perioada redactării romanului Geniu pustiu, dar
şi a poemului Memento mori. D. Murăraşu, primul editor al frag­
mentului', semnalează o legătură între ideile din Cultură şi ştiinţă şi
unele însemnări din manuscrisul 2258 care par a fi anterioare studiu­
lui destul de elaborat de care ne ocupăm. Editorul a ajuns la conclu­
zia că multe pagini din manuscrisul 2258 constituie însemnări, cior­
ne utilizate ulterior în redactarea articolului: ,,Înainte de a-1 scrie,
E~inescu şi-a notat în caetele sale reflecţiile care-i frământau mintea
şi o parte din ele ni s-a păstrat în ms. Academiei Române 2258, ff.
182-185 şi 187. De aici câteva reflecţii au trecut cu mici prefaceri în
corpul studiului pe care-l publicăm în întregime după ms. 2255, ff.
209-241." Observaţia lasă să se înţeleagă că alte „câteva reflecţii" nu
au trecut totuşi în varianta finală a studiului, deşi fac parte din atelie-

30

Silvia GIURGIU,
profesor, Casa Corpului Didactic, Bistriţa Năsăud

Viziuni eminesciene (1)
Grafică de Adina Romanescu

rul acestuia. în încercarea de a stabili perimetrul scrierilor astfel gru­
pate pătrundem pe un teritoriu tematic nu tocmai stabil, unde avem
de-a face în special cu unele concepte care revin constant în cugetă­
rile autorului. Pe de altă parte, într-un fragment ce poate fi lesne con­
siderat ca făcând parte din aceeaşi perioadă ş i pe care Noica îl citea­
ză printre „sclipirile" manuscrisului 2255, naşterea geniului este
comparată cu cea a unei galaxii şi se propune o metaforă cosmogo­
nică perfect funcţională în contextul sociologic din Cultură şi ştiinţă.
Cert este faptul că depistarea acestui atelier virtual (şi vag delimitat)
de către primul editor al textului a avut o serie de consecinţe pentru
istoria receptării studiului, dar a şi ratat o a ltă serie de consecinţe per­
fect plauzibile. S-a creat în jurul însemnărilor din ms. 2258 o situa­
ţie paradoxală rezultată din contribuţia lui Călinescu la exegeza aces­
tui articol.

Lucrând cu manuscrisul şi fără a ţine seama de sugestiile lui
Murăraşu care, prin identificarea atelieru lui şi prin imputarea carac­
terului schematic (,,o succintă schiţare de probleme mai mult decât o
aprofundare a chestiunii culturii") demonstra întrucâtva originalitatea
textului , Călinescu declară că este vorba despre o traducere dintr-o
sursă neidentificată. Mica însemnare din Opera lui Mihai Eminescu'
în care se referă la acest articol apare ca un argument în plus în pri­
vinţa enciclopedismului, curiozităţii, dar ş i lipsei de disciplină inte­
lectuală care îl caracterizau pe Eminescu. Într-un asemenea context,
deveneau inerente două mişcări complementare: minimalizarea valo­
rii oricărei structuri teoretice mai complexe şi elaborate ş i , respectiv,
supralicitarea surselor identificabile (ins istându-se asupra varietăţii şi
frecvenţei numelor). Ambele puncte ale argumentaţiei călinesciene
comportă w1ele riscuri peste care autorul trece în graba enumerării
tuturor datelor istorico-filosofico-ştiinţifice cw1oscute poetului nos­
tru. Dacă ar fi să privim de la distanţă şi izolând afirmaţia de context,
primul pas al discursului lui Călinescu ne pune în faţa unei curioase
prezumţii de neoriginalitate: este o copie (traducere) textul despre
care nu s-a demonstrat definitiv că nu ar avea, undeva, vreo sursă.

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

Anul XV. nr. 6 - iunicz 2012

Formulată astfel, legea henneneuticii nu poate funcţiona decât într-o
societate (culturală) închisă sau într-una utopică. Este interesant felul
în care aici e pusă la lucru într-o asemenea măsură încât produce o
scindare a instanţei discursului: ,,(articolul) este, precwn arată stilul
silnic, nefiresc, o traducere cu unele comentarii în notă asupra pro­
blemelor româneşti" . Este evident că eminescologul aude două voci
distincte în articolul Cultură şi ştiinţă: una a autorului (neidentificat)
căruia îi aparţine construcţia raţională şi o alta a traducătorului (Emi­
nescu) în cadrul notelor marginale în care se aplică teoria de mai sus
la spaţiul românesc. Ambele identităţi , definite implicit de Călinescu,
sunt însă problematice.

Dacă începem cu Eminescu cel din adnotări (fiinţă complet stră­
ină de vocea textului, după cum afirmă criticul), remarcăm că acesta
nu are decât două intervenţii. Problemele de natură naţională nu apar
decât în cea de-a doua: ,,N-am amestecat noi românii aceste cercuri;
n-am lăsat neobservate lucruri mai apropiate interesului bineînţeles al
nostru (...)". Într-adevăr, s-ar părea că se construieşte o opoziţie între
sistemul ideal (stipulat în articol şi considerat occidental) şi cel viciat
(al notelor care indică standardele româneşti). Însă polarizarea aceas­
ta nu poate fi susţinută până la capăt, pentru că elemente negative
certe se regăsesc (şi nu puţine) în chiar corpul textului. Autorul arti­
colului desenează un sistem cultural ideal în care fiecare individ este
asociat unei serii de cercuri concentrice (de cunoştinţe) care să-i ilus­
treze sfera de interes în funcţie de poziţia socială, profesională, ştiin­

ţifică pe care o ocupă. Însă nu se mulţumeşte cu o simplă descriere
pozitivă a structurilor culturale perfecte, ci încearcă şi câteva ilustrări
negative. El aminteşte astfel de unele posibile deviaţii care ar crea
dezechilibru şi ulterior distrugere. În primul rând aduce exemplul
culturilor antice cu eroarea centrării pe social şi cu identificarea valo­
rii , finalităţii, dincolo de individ (Memento mori nu este departe).
Apoi, revenind în actualitate, invocă exemplul femeilor care nu îşi
recunosc adevărata sferă de interes (creşterea şi educaţia copiilor) şi
exemplul deontologiei profesionale (când nu se respectă regula atin­
gerii cercurilor învecinate celui strict specializat. Bulversarea care-i
caracterizează pe românii din nota eminesciană nu este aşadar o
excepţie, ci doar un alt exemplu de deviaţie. în consecinţă această
notă putea fi scrisă rară probleme chiar de către cel ce vorbeşte în
text. În sprijinul ideii de mai sus avem încă un argument ce rezultă
din structura celeilalte note eminesciene despre care aminteam iniţial.
De data aceasta textul este deosebit de limpede şi nu mai suntem
nevoiţi să lucrăm cu riscante probleme de nuanţă: ,,Numai cea întâia
dintre numitele trei părţi este în intenţiunea acestui tratat, cele două
din unnă le vom schiţa nwnai fugitiv, pentru a da o idee despre între­
gul fiinţei culturii." - spune autorul studiului într-o notă pe marginea
prezentării planului de lucru. Este evident că subiectul care lămureş­
te în adnotare este acelaşi cu cel care a construit planul eseului şi

implicit întreaga lucrare. Delimitarea ar atinge absurdul. Departe de
a semnala discrepanţa dintre un text cu autoritate, publicat şi preluat
datorită valorii recunoscute, şi un altul scris în fuga lecturii (şi a
copierii, cum constată D. Vatamaniuc în comentariul din volumul
XN al ediţiei Perpessicius'), conţinutul notei citate ridică semne de
întrebare în legătură cu stilul şi structura eseului integral. După câte­
va clarificări preliminare privind noţiunea de cultură (individuală sau
a unui popor), autorul articolului îşi realizează un plan de lucru cu
ajutorul unor decupaje foarte kantiene (ca fonnă, dar nu şi în ceea ce
priveşte conţinutul): ,,Întregul nostru studiu se împarte şi orânduieşte
astfel încât vom avea de dezvoltat:

Cu privire la inteligenţă
Antiteza între cultură şi ştiinţă

Cu privire la activitatea practică
Antiteza între cultură şi moralitate

În fine cu privire la estetica vieţii
Legătura între cultură şi simţul frumosului."

După această schiţă urmează nota amintită. Este evident faptul
că cele două texte au fost scrise la o distanţă în timp destul de mare.
Dezvoltarea articolului nu ne înfăţişează acel spirit struch1ral care
poza iniţial în cele trei relaţii de simetrie construite în jurul unui ter­
men dominant (cel de cultură). De fapt, întregul eseu nu aparţine unui
asemenea spirit. Ideile sunt înlănţuite nu în funcţie de sistemul rigid
pe care şi-l dorea şi pe care îl promitea in primele pagini, ci mânate

31

BIBLIOTECfl BOCORE$TILOR

de o viaţă proprie. După tabloul general al tezelor pe care intenţiona
să le dezvolte, unnează un titlu al unui prim capitol corespunzător
primei secţiuni promise: ,,antiteza dintre cultură şi ştiinţă" , subliniat
cu două linii. Intenţia de a rămâne fidel proiectului este mai mult
decât evidentă. Dacă textul efectiv se îndreaptă spre alte căi , acest
lucru se realizează împotriva planului asumat. Nicăieri în text nu mai
poate fi regăsită vreo subliniere similară celei din începutul primului
capitol şi putem deduce că primul punct al programului schiţat a luat
o amploare deosebită împotriva intenţiei iniţiale. Într-adevăr, mai
mult de jtunătate din paginile care urmează sunt dedicate raportului
dintre cultură şi ştiinţă. S-ar părea că eseul a fost redactat în mai
multe etape iar subiectul îşi manifestă o anumită independenţă faţă de
expunerea anterioară. Nota inserată este evident o inserare retrospec­
tivă prin care autorul încearcă să restabilească un acord, un echilibru
între diferitele părţi ale texhilui. Distanţa dintre „întreg studiul nostru
se împarte şi orânduieşte astfel" şi „numai cea întâia din numitele trei
părţi stă în intenţiunea acestui tractat" este cea dintre proiect şi reali­
zare. Intenţia autorului expusă clar este încălcată de intenţia, mai
puternică, a operei. Autorul acceptă dominaţia propriului discurs şi
îşi însuşeşte ceea ce nu era dorit iniţial. ,,Intenţiunea acestui tractat"
este chiar intenţia „tractatului" pe care autorul încearcă să o ghiceas­
că şi să o expună. El pare a fi redus la statutul de mediator între
subiech1l pe care îl discută şi destinatarii discursului. O asemenea
tensiune care nu a fost neutralizată prin revizuire e puţin probabil că
s-ar regăsi într-un text finalizat, cizelat, dat spre publicare chiar de
către autor, aşa CW11 ar trebui să fie în cazul în care este vorba despre
o traducere a unui tratat găsit în vreo revistă, după presupunerile lui
Călinescu şi ale descendenţilor săi.

Restul articolului (cealaltă jumătate de după epuizarea subiectu­
lui despre antiteza dintre cultură şi ştiinţă) confirmă teza noastră pri­
vind existenţa unui discurs care se desfăşoară liber, dincolo de con­
strângerile auctoriale. Această parte a eseului nu mai respectă nici
prima intenţie (structura iniţială), nici a doua (,,a schiţa numai fugi­
tiv" celelalte două capitole). Autorul pare a-şi fi revăzut textul redac­
tat până în acel moment şi încearcă să reînnoade firul argumentaţiei:
,,Cu acestea noi am intrat în mijlocul acelei consideraţiuni, care atin­
ge al treilea pw1ct principal al tractatului nostru, adică raportul cultu­
rei cu frwnuseţea". Nu cred că se cuvine să ne mai aşteptăm ca în rân­
durile ce urmează să chiar găsim aşa ceva: o abordare a legăturii din­
tre cultură şi frumuseţe. Dacă am înţeles până în acest moment că
autorul îşi ia anumite libertăţi şi nu ne simţim jenaţi de faptul că se
sare peste al doilea „punct principal al tractatului", trebuie să înţele­
gem şi că un autor care declară din start că ne va vorbi despre rapor­
tul dintre cultură şi frumuseţe are tot dreptul să nu o facă deloc. El va
şi profita din plin de aceste drepturi câştigate cu preţul coerenţei pen­
tru a aborda o temă care i se impune în virtutea concepţiei generale:
dimensiunea estetică a moralei. Caracterul văzut ca o operă de ruiă sau
arta ca mijloc de manifestare a frumuseţii spirituale, a virtuţii ce pune
efectiv între paranteze obiectul estetic concret, sunt termenii prin care
autorul stabileşte o nouă legătură nevizată iniţial, cea dintre etic şi

estetic. Cu aceste observaţii schema iniţială este efectiv dinamitată, în
aproape jumătate din eseu amestecându-se conceptele de pe palierul al
doilea şi al treilea, după ce au fost disociate cu atâta grijă. Nu înseam­
nă, totuşi, că studiul este lipsit de rigoare, iar din stabilirea punctelor
de contact dintre cele două discipline nu deducem, ca Murăraşu, un
aspect deficitar: ,,chestiunile sunt tratate prea sumar, delimitarea dis­
ciplinelor este neprecisă, în special în ceea ce priveşte etica e la Emi­
nescu o întrepătrundere a esteticului cu eticul."6 Din contră, asocierea
aceasta constituie un aport original al poetului şi îşi poate dovedi
valoarea în cadrul unei analize a surselor. Însă deocamdată este impor­
tant aspectul formal prin prisma căruia textul nu mai pare atât un tra­
tat, cât o (mai modestă?) meditaţie, o lămurire cu sine însuşi.

Această opinie este întărită de o informaţie biografică furnizată
de D. Vatamaniuc, în comentariile din volumul XIV, al ediţiei Per­
pessicius. Textul se pare că face parte din laboratorul romanului
Geniu pustiu. Într-o scrisoare din 6 februarie 1871 adresată lui L
Negruzzi, Eminescu declară că, pregătindu-se pentru redactarea unui
roman, ,,am şi scris mai multe coale dintr-un studiu de cultură, în care
cerc a veni cu mine însumi în clar asupra fenomenelor epocelor de
tranziţiune în general şi asupra mizeriilor generaţiunii prezente în

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

BIBLIOTECA BOCORE$TILOR

parte".' Nu văd de ce ne-am îndoi de buna credinţă a poetului în
momentul în care declară că „a scris" iar nu că „a tradus", ştiind că
pentru scopul fixat (geneza unui roman), o traducere ar fi fost la fel
de eficientă. Un alt „studiu de cultură" compact nu se regăseşte în
manuscrisele eminesciene, şi e puţin probabil ca autorul să fi permis
rătăcirea unui asemenea document spiritual. Pe de altă parte, în scri­
soare se vorbeşte despre o încercare de „a veni cu mine însumi în
clar", iar articolul Cultură şi ştiinţă permite exact această etichetă.
Deci nu un text creat pentru el însuşi, căruia să-i pretindă vreo valoa­
re intrinsecă, ci un parcurs intelectual, o lucrare scrisă pentru (sim­
pla) construcţie de sine. În termenii esteticii din a doua parte a stu­
diului, ,,a da o formă frumoasă spiritului", a-1 preface într-un „op de
artă momentan", care urma să se dezvăluie într-o operă „afară de per­
sonalitate" şi „să rezume mişcarea frumoasă a propriei vieţi interne."'

În mod paradoxal, colectivul care a întocmit volumul XIV din
ediţia completă a identificat cea mai puternică probă pentru origina­
litatea articolului însă a mers pe mâna lui Călinescu şi l-a plasat în
categoria traducerilor. Se ivea o contradicţie în momentul în care,
după articolul reprodus integral în ordinea logică stabilită de Mură­
raşu, era publicat (pentru prima dată) şi atelierul articolului găsit de
acelaşi Murăraşu în ms. 2258 . Contradicţia era dezamorsată provizo­
riu considerându-se că este vorba despre un atelier al traducerii. În
rest, argumentele lui Călinescu erau considerate satisfăcătoare şi

reproduse cu scrupulozitate. În absenţa originalului care să garanteze
calitatea de traducere a acestui text, Călinescu îşi fundamentează opi­
nia pe patru argumente: ,,De altfel, se zice acolo că «de la timpul de­
nflorire a literaturii naţionale încoa a fost ades multă vorbă despre o
cultură a inimii», ceea ce nu se potriveşte decât Germaniei (...) Epi­
demia picturii în porţelan nu era nici ea un fenomen românesc şi nu
Eminescu putea vorbi de «scrierile pedagogiei noastre atât de înain­
tate» şi de acele multe «asupra eticei».""

O observaţie generală se impune· acel „noi" din text este unul gene­
raţionist, nu naţionalist. Se defineşte doar ca reprezentant al prezentului,
nu şi al român.ismului (cu o singură excepţie). în consecinţă îşi permitea
fără rezerve să vorbească despre „epidemia picturii în porţelan" şi despre
,,scrierile pedagogiei noastre înaintate". Călinescu mai considera incom­
patibilă expresia „timpul de-nflorire a literaturii naţionale" cu stadiul
concret al literaturii din acea perioadă, şi de aici deducea că expresia tre­
buie să se refere la o altă naţiune. însă aceeaşi idee (într-o altă formula­
re) a fost amendată de I. Negruzzi în corespondenţa pe marginea poe­
mului Epigonii, dovadă că citatul nu este, în schimb, incompatibil cu
viziunea lui Eminescu asupra literaturii naţionale de atunci.

Grăbit să ilustreze cultura poetului, Călinescu este încântat că
articolul îi oferă posibilitatea să înşire nume, deci cunoştinţe, deci
surse: ,,cu citate din Dioptrica lui Borne, din Knigge şi un onor.
C.F.Vochel". Dacă rămâne însă constant pe poziţii , numele acestea nu
ar trebui să deţină o prea mare importanţă. O trimitere în cadrul unei
traduceri este o citare de ordinul doi şi nu poate în niciun caz dovedi
familiarizarea „traducătorului" cu respectivii autori şi deci vastitatea
culturii sale. Enumeraţia lui Călinescu, plus eticheta de „traducere" au
dat startul cercetărilor sursologice şi astfel au fost identificate toate

Note:
I. Ed. Saeculum JO, Buc., 1999
2. C. Noica, Ce cuprind caietele lui Eminescu, în M. Eminescu, Fragmen­
tarium. ed. Îngrijiră de Magdalena D. Vatamaniuc, Ed. Ştiin/ijică şi Enci­
clopedică. Buc., 1981, p.676, reprodus din Eminescu sau gânduri despre
omul deplin al culturii româneşti, Ed. Eminescu, Buc, 1975, pp. 30-47
3. În „ Buletin11/ Mi/rai Eminescu", anul III, nr. 9, 1932, pp. 74-97
4. George Călinescu. Opera lui Mi/rai Eminescu, Ed. Minerva, Buc., pp.
358-359 (edi/ia 11tili::ată; însă. pentru cronologia receptării este important
fap111/ că observa/iile /11i Călinescu datează IÎ1că din 1934 (Ed. Cultura
Na/ionalci, Buc., 1934)
S. M. Eminescu. Opere, voi. XIV. Traduceri filozofice, istorice şi ştiinf/fice,
Ed. Academiei Republicii Socialiste România, Buc., 1983, p. 1026
6. D. Murăraşu, Studiu in11vducti1; în „ Buletinul Mi/rai Eminescu", anul
J//, III'. 9, /932, pp. 76
7. M. Eminescu, idem„ p. 1025
8. M. Eminescu, Frngme111ari11m, ed. lngrijită de Magdalena D. Vatama­
ni11c, Ed. Ştiinf/fică şi Enciclopedică, Buc., /981, p.41
9. G Călinescu, Idem„ p.359

32

flnul XV. nr. 6 - iunie 2012

fragmentele originale pentru citatele din text (inclusiv Schiller, pe care
Călinescu 1-a uitat). Există o singură excepţie: misteriosul „Vochel", cu
numele ortografiat greşit şi de negăsit în enciclopediile patriei sale. În
comentariile din acelaşi volum XIV al Operelor complete, Petru Creţia
şi D. Vatamaniuc identifică persoana, dar nu şi opera acestuia: ,,D.
Murăraşu, primul editor al studiului, transcrie numele lui Karl Friede­
rich Pockles sub forma C.F. Vockel, formă preluată şi de GCălinescu
şi de editorii următori. C. F. Pockles (1757-1814), moralist german,
este autorul a numeroase lucrări , scrise într-un stil elegant, cu observa­
ţii fine şi ingenioase. Este un scriitor uitat; nici enciclopediile germane
nu-i mai înregistrează numele." Meritul completării unei informaţii

lacunare ascunde un pericol când, în absenţa operelor „moralistului
gern1an" se ajunge la concluzia că acesta este autorul tradus de Emi­
nescu, că lui îi aparţine întregul articol Cultură şi ştiinţă (mai puţin
notele): ,,Fragmentele din ms. 2258 demonstrează că Eminescu îşi

face, iniţial, extrase din acest (s.n.) studiu, ca ulterior să treacă la tra­
ducerea sa integrală." Or, e cel puţin ciudat să apară numele unui autor
în corpul unui text tradus din propria operă. La fel de uimitoare sunt
ghilimelele care îi însoţesc cuvintele (puţine la număr) într-un context
oarecare. Şi de-a dreptul şocant ar trebui să fie apelativul „onor." acor­
dat unei autorităţi pe care o recunoşti şi cu care intenţionezi să te iden­
tifici printr-o traducere realizată doar pentru propriul uz.

Mult mai fine sunt observaţiile sursologice ale lui Murăraşu, care
îi invocă pe Schiller, Schleiermacher, Zimmerman□ şi „mai cu seamă
Herbart". Un studiu complet pe această temă ar putea urmări publica­
ţiile la care Eminescu avea acces şi ar trebui neapărat să raporteze arti­
colul şi la cursurile pe care Eminescu le frecventa. Ar putea fi identifi­
cate, atunci , rezonanţe din etica lui Herbart, sau din metafizica şi etica
lui Aristotel. Dar şi, greu de explicat, legături cu estetica lui Plotin. Dar
acestea sunt sarcini trasate pentru alte cercetări.

Bibliografie
A. Ediţii în care a fost publicat articolul Cultură şi şti­

inţă (în ordine cronologică):
„ Buletinul Mihai Eminescu", anul lll, nr. 9, l 932, pp. 74-97
Eminescu, Mihai, Scrieri pedagogice, Ed. Junimea, Iaşi, 1977,

pp.93-118
Eminescu, Mihai, Fragmentarium, Ed. Ştiinţifică şi Enciclo­

pedică, Buc., 1981, pp. 25-58
Eminescu, Mihai, Opere, vot. XIV, Traduceri filozofice, istori­

ce şi ştiinţifice, Ed. Academiei Republicii Socialiste România,
Buc., 1983, pp. 913-929

B. Comentarii despre articolul Cultură şi ştiinţă:
Călinescu, George, Opera lui Mihai Eminescu, Ed. Minerva,

Buc., 1976
Murăraşu, D., Studiu inttoductii: în„ Buletinul Mihai Eminescu",

anul IH, nr. 9, 1932
Noica, Constantin, Eminescu sau gânduri despre omul deplin

al culturii româneşti, Ed. Eminescu, Buc, 1975
Vatamaniuc, Dumitru, Note şi comentarii la volumul: Emi­

nescu, Mihai. Opere, voi. XIV, Traduceri.filozofice, istorice şi şti­
inţifice, Ed. Academici Republkii Socialiste România, Buc., 1983

Vatamaniuc, Dumitru, Note şi comentarii la volumul: Emi­
nescu, Mihai, Fragmentarium, Ed. Ştiinţifică şi Enciclopedică,

Buc., 1981

C. Alte lucrări consultate:
Eminescu, Mihai, Opere, voi. XV, Fragmentarium. Addenda

ediţiei, Ed. Academiei Române, Buc., 1993
Frisch, Helmuth, Sursele germane ale creaţiei eminesciene,

Ed. Saeculum 10, Buc., 1999
Gregori, Jlina, Ştim noi cine a fost Eminescu?, Ed. Art, Buc.,

2008
Herbart, Johann Friedrich, Prelegeri pedagogice, Ed. Didac­

tică şi pedagogică, Buc., 1976

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

flnul XV. nr. 6 - iunie 2012 BIBLIOTECfl BOCO"E$TILO"

V V

AM PRIMIT, VA SEMNALAM

Gândirea eminesciană În „În vorbe",
pilde şi expresii idiomatice

Recent, universitarul argeşean George Ene a scos la iveală o lucrare cu totul originală, deşi tema putea fi oarecum pre­
vizibilă şi lesne de identificat: ,,Eminescu şi lumea politică românească în proverbe comentate" (Piteşti, Ed. Tiparg, 2012,
510 p. cu ilustr.). Noutatea nu constă obllgatoriu în relevarea calităţii de gânditor, fie şi politic, a poetului naţional, acest
aspect fiind deja confirmat de studiile publicate de-a lungul vremii şi de alţi comentatori avizaţi, de la Nicolae Iorga, G.
Călinescu, Perpessicius, D. Vatamaniuc, până la Petru Creţia, ori, mai recent, Nicolae Georgescu. Analiza şi evaluarea unui
anumit tip de discurs jurnalistic impregnat cu o serie de „vorbe", pilde, locuţiuni ori fragmente cu sens aluziv inclusiv pro­
verbe, toate având conţinutul structural lingvistic al proverbelor, reprezintă ţinta demersului lui George Ene.

C
ercetând opera publicistică eminesciană în totalita­
tea ei, inclusiv Fragmentarium-ul şi Corespon­
denţa, autorul merge pe linia lui D. Murăraşu, pri-

mul care a analizat acest aspect în studiul „Proverbe, asemă­
nări , cimilituri" (voi. Literatura populară, ediţia a II-a, Ed.
Scrisul Românesc, Craiova, f.a.), identificând un număr sem­
nificativ de unităţi semantice circumscrise acestei teme (res­
pectiv peste 1500 de expresii paremiologice sau construcţii afi­
liate), repartizate cu prioritate în jurnalistică (75 %) şi mai puţin
în opera poetică (l O%) ori cea privată (corespondenţă, jurna­
le, cu totul sub 3 %).

Este ştiut faptul că, în special prin intennediul publicaţiei
conservatoare „Timpul", din Bucureşti , în perioada de maxi­
mă efervescenţă creatoare, respectiv între 1880-1882, ca şi

anterior, în perioada ieşeană de la "Curierul de laşi" (1875-1876),
Eminescu a avut o poziţie ideologică radicală, influenţată de
criticismul cu substrat filosofie la care aderase, şi care a avut
ca efect o reactie virulentă la adresa exceselor liberalismului .
În context, ton;litatea şi structura frazei eminesciene a împle­
tit, ca modalitate de comunicare, inclusiv conţinutul proverbe­
lor, pentru a asigura mesajului o funcţie maximă, sancţionato­
rie şi persuasivă.

Sub aspect strict lingvistic, George Ene circumscrie lucra­
rea sa normelor ştiinţifice convenite de specialiştii din dome­
niu, indicaţi cu acribie în Notele bibliografice, cu deosebire
studiile lui Gheorghe Vrabie (Proverb-zicală. Sintaxa poetică
În proverbe, 1970, Ed. Academiei), G. Dem. Teodorescu (Cer­
cetări asupra proverbelor române, 1877), Iuliu A. Zanne ori
Moses Gaster (cap. Proverbe în voi. Literatura noastră popu­
lară. Literatura etică. Proverbe, 1983, Ed. Minerva) etc., dar
şi culegerile propriu-zise de proverbe româneşti , de la Iorda­
che Golescu (Proverbe comentate, Ed. Albatros, 1976), Anton
Pann (De la lume adunate ... , Ed. Albatros, 1976), inclusiv edi­
ţia clasică a operei Proverbele români/o,; din România, Basa­
rabia, Bucovina, Istria şi Macedonia, ediţie anastatică cu o
prefaţă de Nicolae Constantinescu, Ed. Scara, Bucureşti,

2003-2004. Nu lipseşte din Bibliografie nici Biblia.
În cazul fiecărei sintagme utilizate, autorul a avut în ve­

dere atât sensurile curente ale termenilor, cât şi construcţiile
asimilabile, acceptate, susţinând astfel ideea că Mihai Emi­
nescu, prin procedee stilistice recunoscute, a contribuit sub­
stanţial la îmbogăţirea limbii naţionale .

Ca metodă de lucru, George Ene alege criteriul cronologic
selectând, pe ani, din opera publicistică, în ordinea strictă a

33

intrării, termeni ce intră sub incidenţa tematicu enunţate.

Refonnularea Indicelui tematic este cu totul inedită, el având
rolul, la final, de a unifica fiecare intrare, alfabetic, pentru a da
astfel unitate cărţii. După caz, adaugă şi unele explicaţii,

comentarii sau amănunte de ordin istoric, filologic sau geo­
politic pentru a explica contextul în care M. Eminescu a utili­
zat sintagma respectivă.

Este cu totul dificil a selecta un text sau o si ntagmă

anume. Fiecare rând este încărcat de infom1aţie, atent cizelat
şi puri.ficat de explicaţii parazite. Iată, de pildă , o însemnare
despre MANIPULARE - Când văd cu ochii, parcă dracul le-ar
fi şoptit la ureche (E.M. X, 15). Eminescu sintetizează astfel
surprinderea provocată participanţilor la parada Gărzii civice,
care a durat câteva minute, fără ca şeful acesteia să comande
cea mai mică mişcare, deşi aşteptaseră circa opt ore (op. cit.,
p. 67).

După cum remarca în Cuvântul înainte şi eminescologul
Nae Georgescu, George Ene are o profundă intuiţie inclusiv
asupra modului cum Eminescu se poziţiona faţă de zona de
securitate naţională. Analizele sale adâncesc şi uneori clarifi­
că aspecte ale discursului public eminescian, fiind până în pre­
zent „cea mai amplă investigaţie pe tema locului şi funcţiilor
proverbului în proza jurnalistică românească (op. cit., p. 10).
Meritul lui George Ene este deopotrivă de a identifica, con­
textualiza şi, după caz, actualiza proverbul. Teme de mare
actualitate, precum: minciună, manipulare, corupţie, ipocri­
zie, discreditare etc, cu referire directă la sistemul „democra­
tic" al alegerilor vremii, conduc spre utilizarea unui limbaj
jurnalistic condensat, cu note vădite de umor şi sarcasm. De
pildă, vorba românească: Nu crede, bărbăţele, în ce spun alţii,
tu crede în ce zic eu! e utilizată ca exemplificare pentru alege­
rea unui fruntaş liberal (Baronul Ştefan Bellio, sau Bellu) într-un
colegiu preponderent ţărănesc, acesta devenind un veritabil Aga­
miţă Dandanache local, acceptând să paiticipe la procesul rege­
nerării României, din postura de „ultraliberal şi ultraschimbist".

Ca bonus, George extrage din manuscrisele eminesciene
peste 400 de proverbe, vorbe ş i cimilituri, unele inclusiv cu
tentă ironică, hazlie, moralizatoare.

În concluzie, masiva lucrare a lui George Ene (510 p. cu
facsimile) merită cu prisosinţă nu doar consultată ca pe o
curiozitate lingvistică, ci în întregime citită pentru bogăţia de
înţelepciune aflată între filele ei. Bine valorificată, ea ar putea
chiar constitui tematica unui seminar de etică profesională la
una din Facultăţile de jurnalism de azi. (M.N.)

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

BIBLIOTECA BOCOl{E$TILOI{ finul XV. nr. 6 - iunie 2012

IN MEMORIAM

Doliu in Arabia Saudită: moartea Prinţului Naif

Sorrow, grief and mouming touched Saudi Arabia, the
world's first oii producer and one of the richest countries on
the 16"' of June. One of its most prominent figures, Prince
Naif bin Abdul Aziz Al-Saud, the Crown Prince (foto, în
medalion) , First Deputy Prime Minister and Minister oflnte­
rior, passed away at the age of 78. He had gone to Geneva for
medical tests in May and he did not live to retum to his home­

land.
Saudi Arabia is perceived as one ofthe most conservative

Arab countries. Although King Abdullah has tried for some
time to implement some slight reforms, the country ' very con­
servative clerics, who have a strong voice regarding the way
in which the country should be ruled, have expressed their
opposition. Consequently, the country 's most important objec­
tives are to ensure prosperity, economic growth and education
while issues that may seem modern for the Western societies
are seen as distractive for a proper human development and
therefore, of less importance for the progress of the Saudi
society. The very conservative religious propensity makes Saudi Ara­
bia a very patemalistic society. Matters like the women 's right to vote
and to be voted, the women's right to drive cars and bold a driving
license are still under debate. The rnanifestations ofprotests in Riyadh
were not the consequence of poverty and unemployment like in other
Arab countries that have lived the Arab Spring. Apart from demands
related to more freedom of action, the protests in Saudi Arabia were
partially the inevitable effect of globalization events upon a digitalized
human generation that lives part of its life online and looks for new
modem experiences of life. During the Arab Spring, Saudi Arabia's
King Abdullah announced his intention to use $37bn in benefits for ci­
tizens in 2011, including a I 5% pay rise for state employees'. Indeed,
visitors of Saudi Arabia describe it as extraordinary stable, safe and
extremely hospitable country where the cost of living is lower than in
Europe as well as the prices of electronics, due to the lack of taxation.

The late Prince Naif, K.ing Abdullah, the current Saudi king, and
Prince Sal man, who has taken over the responsibilities of Prince Naif,
are among the nearly 40 sons of Saudi Arabia's founder, Abdulaziz ibn
Saud, who established the kingdom of Saudi Arabia back in 1935.
Prince Naif was the heir to the current Saudi King Abdullah. He had
been appointed crown prince in October 2011 after the death of his
elder brother and predecessor in the role, Crown Prince Sultan.

Prince Naif had a reputation of being conservative because he
opposed King Abdullah's reforms. He was bom in Taif in 1933 and he
was the 23"' son of the founder of Saudi Arabia, King Abdulaziz Bin
Abdulrahman Al Saud. His first public position was as the Govemor of
Riyadh, a post that he received in 1953. He had been the deputy mi­
nister of interior between 1970-1975 and then became the full interior
minister in 1975 thus being responsible for the security for 45 years.
He developed an efficient domestic security infrastructure that pre­
vented terrorist and extremist manifestations but on the other hand, it
had a side effect: the prevention ofpolitical activisms. Above all , ifwe
think of the millions of Muslim pilgrims that come to Mecca every
year and of the events that are exceptionally well organized and
secured, the conclusion can only be that he must have been indeed the
perfect minister of interior. His experience and wise vision recom­
mended him indeed for this field and his name is also related to other
security arrangements between Arab countries in the 1990s.

34

Marcela GANEA,
Universitatea "Artfex", Bucureşti

There have been often allegations that Saudi Arabia may be the
location from where potential terrorists are financed. The country's
very conservative approach and aspects like the 60% ofthe population
being youth and exposed to less constructive side effects arising from
wrongly understood Islamic education encouraged sometimes a sirn­
plistic understanding and a way of associating Islamic fundamentalism
with the Saudi Islamism. But Saudi Arabia has always had the pride to
bea prosperous country that ensured education, development and good
standards of living for its subjects and could not accept any deviation
from the proper conduct.

Prince Naif's name is connected not only to operational security
structures that he set up and improved , like the Saudi Directorates of
Civil Defense, Border Guard, Public Security, Investigation, Passports,
Narcotics Control, Prisons, the Special Security Forces. The Prince
also realized the importance of developing a good security culture and
he therefore set up entities like the lntellectual Security Departrnent
within the Interior Ministry in 2007 and the Prince NaifChair for Intel­
lectual Security at the King Saud University in Riyadh in 2008 and he
was also the chairrnan of the Naif Arab Univers ity for Security Sci­
ences in Riyadh' .

His most interesting achievement and a proof of the visionary
approach of Crown Prince Naif is tbe establishment, in 2003, of the
Prince Mohammed bin Naif Center for Counseling and Care (imple­
menting what is known as the Munasaha program), a centre that
attempts to rehabilitate the extremist ideology and beliefs of those
found guilty of terrorism-related offenses and to reform the terrorists
and make them retum to the true Islam. This program is designed in an
innovative a way: it uses intensive religious lessons but it also provides
extensive facilities for ente1tainment and sports. However, there has
been criticism from representatives of the civil society according to
which this re-education may not be so productive since there were
cases of extremists who lied, pretended to have remerse and then com­
mitted new attacks after leaving the centre. Despite that, the centre may
be useful for understanding the behaviour of extremists.

Prince Naifis said to have lefi a significant legacy in security. His
main concern was to ensure the safety of the Saudi society and further
on, beyond the borders, across the Arab world and he consequently ini­
tiated a Pan-Arab agreement to counter terrorism, that was signed in
1998 by 20 Arab Ministers of Interior and Justice, after some tune dur-

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

finul XV. nr. 6 - iunie 2012

ing whicb they all faced the difficulty to define terrorism. The main
principles of this agreement were: "Commitment to high moral and
religious principles, above al! the rules of the Islamic Shari'ah and the
human heritage of the Arab Nation, which condemns violence and ter­
rorism and stresses the defense of human rights and cooperation
between societiesfor the sake of peace. As well as commitment to the
rules of the covenant of the League of Arab States, of the UN, lnterna­
tional Law and al! other related intemational agreements. These are
al! the wellspring of international society in its pursuit ofpeace and
security for all ".'

Prince Naifwas involved in humanitarian activities as well. He was
tbe chairman of various committees and campaigns tbat provided relief
and help to victims affected by natural calamities and war across the
world and raised mooey from donors to help people in need. 1n 2009, he
received tbe l.ntemational Medical Congress's Award of Excellence and
he was the first Arab and Muslim to receive tbis award.

Prince Naif a Iso had the habit of visiting personally the fan1ilies of
tbose killed while performing their duties for the country on the occa­
sion ofthe Eid (the equivalent of Christmas) to present his greetings and
to offer gifts.

Apart from his exemplary acbievements, there may be other foreign
policy issues tb'at Prince Naif was involved in and may seem controver­
sial for otber Arab countries in the Middle East. Judging his approach in
these issues may be tricky for someone who does oot posses deep knowl­
edge ofthe sensitive Middle East and ofthe in-between-the-line interests
of various countries in tbe region and it is therefore wise to assess his
involvement in a broader as well as a historical view and only if one has
the skills needed to understand tbe Arab thinking and cultural values.

The Saudi royal family had to cape witb many problems intime a.nd
tbe al-Saud genealogica! line has proved to be remarkably resilieot and
preserved its power despite difficult events: the forced abdication of
King Saud, the successor of the Saudi Arabia's founder, in 1964; tbe
assassination ofKing Faisal in 1975; and tbe stroke-induced incapacita­
tion of King Fahd for .nearly a decade until his death in 2005, when the
current King Abdullah, also called the Custodian of tbe Two Holy
Mosques, took tbe throne.

AUTORII ACESTUI NUMĂR
AUTHORS IN THIS ISSUE

BIBLIOTECfl BOCORE$TILOR

The transition of power takes place according to well-established
rules in Saudi Arabia. In 2006, K.ing Abdullall adopted wbat is known as
the Allegiance lnstitution Law ("<.Şi..5• IJ..,.ţşt0 ri Hay'at al-Bay'all), which
setup a leadership council and a fom1al mechanism to ensure fi.I ture tran­
sitions of power. The Allegiance Council is made up of 35 members aut
of which I 5 surviving sons of the founder and 19 of his grandsons. Its
task is to choose the new king and crown prince when they die or are per­
manently incapacitated.

The cornposition ofthe Allegiance Council is such that it gives rep­
resentation to all the sons oftbe founder. This is dooe through eitber their
direct membersbip on tbe council or via the grandsons whose fatbers are
deceased, incapacitated, or otherwise unwilling to assume the tbrone.
The reigning king and his crown prince are nat members but each has a
son on the council. The cow1cil is chaired by tbe eldest son of tbe
founder, with his second-oldest brother as his deputy. Should there beno
one left from the second generation, the leadership ofthe council falls to
tbe eldest grandson Any time there is a vacancy, the king is responsible
for appointing a replacement.

Tbe Saudis are curreotly making efforts to preserve their domestic
peacefulness and nat to be affected by the Arab unrest and other foreign
policy issues are on the table as well. Saudi Arabia is not only a land rich
in oii but also io spirituality since it hosts the two Holy Mosques of great­
est importance for the Muslim world and an average number of
4,000,000 pilgrims is expected annually to come to Saudi Arabia. o.n
their Haij i - pilgrir.nage.

In 2012, Ramadan, the most important Muslin religious celebra­
tion during wh ich millioos ofMuslims from across the world will per­
fom1 their pilgrimage to Mecca, will start on 20th of July and will end
o.n the 18"' of August.

Note:
'http://www.bbc.co.uk/news/world-middle-east-l 270840 I
' http :/ / www. arab news. com/na i fO/o E 2 %80%99s- I egacy-na tion­
%E2%80%94-security
' Reuven Paz, ICT, from al-Ayam (Qatar), 4/23/96

NOTĂ CĂTRE AUTORI

Zabad AHMED, University of Dhaka, India

Florica BUD, writer

Călin HENTEA, historian

Textele primite în vederea publicării,
în vari antă tipă rită ş i electron i că, se
redactează în Word, fo nt Times New
Roman, corp de li teră 12, cu spaţiu de un
rând şi jumătate, având maximwn 8 pagini.

Ion CONSTANTIN, Metropolitan Library
of Bucharest

Ion GHINOIU, etnologist

Georgeta FILITTI, historian

Marcela GANEA, ,,Artifex" Un iversity of
Bucharest

Silvia GIURGIU, House of Didactic Corps,
Bistriţa- Năsăud

Stelian GOMBOŞ, Romanian
Gouvernement

Shariful ISLAM, University of Rajshahi,
India

Basil MUNTEANU, literary historian

Marian NENCESCU, Metropolitan Library
of Bucharest

Bogdan STĂNESCU , Metropolitan Libra,y
of Bucharest

Virgi liu Z. TEODORESCU, historian

Rosa WALDEK, sociologist

Articolele trebuie să fie însoţite de bi­
bliografie, precum şi de un rezumat şi

cuvinte-cheie în limba eng l eză.

Textele trebuie să respecte normele
ortografice academice, conform Dicţio­

narului Ortografic, Ortoepic şi Mo,fologic
al Limbii Române, ediţia a II-a, Editura
Univers Enciclopedic, Bucureşti , 2005.

Redacţia îşi rezervă dreptul de a inter­
ven i asupra inadvertenţelor de formă într­
un mod care să nu afecteze fondu l textu lui.

SURSELE UTILIZATE ÎN ACEST NUMĂR

Pentru ilustrarea acestui număr au fost fo losite următoarele surse, cum urmează: http://the-modern-eye.blogspot.ro;
http://www.ziuaveche.ro; www.rgnpress.ro; http://www.adevarul.ro; http://informatorulmoldovei.ro; http://www.bibliotecabotosani.ro;
http://www.mediafax.ro; http://epochtimes-romania.com; http://cdnO.wn.com; http://www.cleopatra-lorintiu.com; http://toateartele.com;
http://www.ocazii.ro; http://www.targulcartii.ro; http://uploacl.wikimedia.org; http://www.compenclium.ro; http://www.business-forum.ro;
http://userserve-ak.lastjin/serve/;jurnaldeziarist.blogspot.com; http://www.alriyadh.com.
După caz, sursele uti lizate de autori au fost semnalate direct în textele publicate.

Mulţumim pe această cale colaboratorilor ş i prietenilor revistei care ne-au pus la dispoziţie, cu titlu gratuit, documente iconografice
în vederea ilustrării unor articole de specialitate.

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

BIBLIOTECfl BOCORE$TILOR finul XV. nr. 6 - iunie 2012

CATALOG

Joan$ar6u
Îlflflli,qi/11,ii '-• 11,C

'lalllOMM;L\\l ~!U„\All\llliO'lbT!

l"\IF"\DE (.\
.\'.R\I.\Tl·.1 RO\I \ "\I·

- (:)l'I P.RODFS1 ·.•

-C.ll.A

Cărţi noi, primite la redacţie

Ion BARBU, Bazar sentimental, Cuvânt înainte Constantin Zărnescu, Râmnicu Vâlcea, Edi­
tura Conphys, 2011

În bazarul meu, cititorul găseşte de toate: şi mai bune şi mai rele. Este un bazar de cuvinte
alcătuit din texte care au mai apărut în diverse ziare şi reviste. Le-am selectat pe cele mai apropiate
de inima mea şi le-am aşezat în rafturile acestui bazar sentimental. Sper ca cititorul să-i treacă pra­
gul cu sufletul deschis şi să se aleagă cu o amintire folositoare.

Ion BARBU, Centrul lumii, Editura Dacia XXI (Colecţia Prozatori Contemporani), Cluj­
Napoca, 2011, 140 p.

Ion Barbu este un apreciat scriitor şi publicist. Volumele sale îl prezintă drept unul dintre cei
mai importanţi şi plini de ardoare scriitori ai Ortodoxiei contemporane şi ai civilizaţiei noastre.
(Î.P.S. Bartolomeu Anania, scriitor şi Mitropolit)

Ion Barbu, Îmblânzitorii de ape şi alţi mari anonimi. Cuvânt înainte de Neagu Udroiu, Râm­
nicu Vâlcea, Editura Antim Ivireanul, 2012, 150 p.

Cu eroii acestei cărţi, îmblânzitori de ape în Munţii Lotrului, temerari constructori pe„ Calea
Soarelui " (Râmnicu-Vâlcea - Vâlcele), sondori de la Mădulari sau forestieri am purtat neuitate dia­
loguri în nopţi de taină, dar şi în zile fierbinţi de şantie1'. Ce s-a întâmplat cu aceste zidiri? Multe
dintre ele au fost distruse. De pe urma altora profită „ băieţii deştepţi" din energie. Cartea prezintă
această tristă realitate şi dezvăluie actele de distrugere samavolnică făcute în numele privatizării ...

Matei OBOGEANU, Alexandru MANAFU-TÂRGOVIŞTE, Intendenţa Armatei Române
- Qui prodest?, Bucureşti, Centrul Editorial al Armatei, 2009, 160 p. cu ilustr.

Intendenţa militară s-a născut odată cu armata. Ea are aceleaşi origini, se întemeiază pe ace­
leaşi adevăruri ca şi oştirea însăşi. Este limpede că niciodată, pe oricare treaptă din istoria omenirii,
o armată care era în stare să lupte şi să obţină victorii nu a existat fără a fi întreţinută material. Cu
cât metodele de ducere a acţiunilor militare au evoluat, cu atât s-a dezvoltat şi desăvârşit şi acest
complex militar, care este intendenţa.

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECfl BOCORE$TILOR

Georgeta SALAMAN, Dumnezeu binecuvântează viaţa mea prin vise, viziuni şi premoniţii,
Mediaş, Editura Creativ, 2009, 96 p.

În vreme ce cuget la aceste experienţe, le găsesc un numitor comun. Simt totdeauna un pu­
ternic sentiment de urgenţă, o dorinţă iminentă de acţiune, pe care nu o pot explica pe deplin in
cuvinte. O să vă impărtăşesc toate acestea într-un capitol al vieţii mele ...

Cătălin Horaţiu POPA, Ciocoiul cu adresă de e-mail, Braşov, Editura Parte!, 2009, 148 p.

Această scriere este un pamflet, mai reuşit sau mai puţin reuşit, după cum vor decide cititorii.
Ea aduce în atenţia voastră o parte importantă a societăţii româneşti actuale. Este o povestire cu un
personaj tip, de care, cu siguranţă, toţi aţi mai auzit. Este vorba de ciocoiul modern, arivistul de
mare clasă, instaurat printre noi şi care a uitat de fapt cine este ...

Ion LUPU, Sub puterea destinului, roman, Bacău , Editura Vicovia, 2011, 488 p.

,,Dintre toţi răzeşii satului Hemeieni, numai loniţă Lupu nu se afla în acea dimineaţă în dâr­
dora celorlalţi gospodari, care se grăbeau spre ţarini în fiecare zi. Musai o întâmplare de seamă l-a
fă.cut pe cel dintâi răzeş al satului să rămână în bătătura casei sale. De aceea oamenii işi dădeau cu
presupusul ce l-a împiedicat pe Ioniţă să stea acasă în acea dimineaţă de Cireşar ... "

Ion LUPU, Vremuri zbuciumate, roman, Bacău, Editura Vicovia, 2011, 222 p.

,, Năclăit de sângele păgânilor, vornicul Dumbravă îşi croia drum spre adâncul taberei duş­
mane, voind a răzbi către Petn, Vodă şi fratele acestuia, Alexandru Voievod. Desluşind râvna mare­
lui vornic Dumbravă, oştenii ii înconjurau din ambele părţi, protejându-i viaţa de năpraznicele lovi­
turi de buzdugan, iar paloşul viteazului dregător risipi duşmanii de îndată ... "

Rubrică realizată cu sprijinul colaboratorilor

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

BIBLIOTECfl BOCORE$TILOR Anul XV. nr. 6 - iunie 2012

V V

OBICEIURI ZILNICE, SARBATORI PERENE

Cultul calului În calendarul popular

O
formă contemporană de supravieţuire a cultului

calului este Căluşul, ceremonial moştenit de români
de la strămoşii lor autohtoni, geto-dacii. În calenda-

rul tradiţional sunt atestate trei tipuri de dansuri căluşăreşti:

Căluşul la Rusalii, Calul şi Căiuţii la Anul Nou, Căluşerii la
Crăciun şi Rusalii. Cel mai cunoscut dintre acestea, Căluşul, a
fost declarat la 24 noiembrie 2005 capodoperă culturală a ome­
nirii şi inclus pe lista Patrimoniului Cultural Imaterial al UNESCO.

Repartiţia geografică a Căluşului
Ceremonialul Căluşului era asociat de-a lungul întregului Ev

Mediu cu populaţia vlahă, adică cu românii. Sporadic, o formă de
Căluş, aproape identică cu cea din Oltenia, a fost atesată la sud de
Dunăre, în Bulgaria. La nord de blocul compact al Căluşului româ­
nesc apar câteva urme la rutenii din Galiţia şi, de aici, din ce în ce mai
şterse spre vestul Europei. Surprinzător, la extremitatea vestică a con­
tinentului, în Marea Britanie, a fost atestată o variantă asemănătoare
cu Căluşul românesc: ,,La englezi, scria etnograful Romulus Vuia,
Căluşul Hobbyhorse apare în societatea unor dansatori care purtau
clopoţei la picioare şi se numeau Morris-dancers. Ei umblau la Paşti,
la întâi mai, Înălţarea Domnului, Rusalii şi chiar la ospeţe". După
toate probabilităţile, acest dans cabalin ar fi putut să ajungă la englezi
prin celţii care au convieţuit o perioadă de timp cu dacii.

Ceata Căluşarilor, armată cabalină a Zeului Căluş
Ceata de Căluşari este o herghelie divină care luptă alături de

zeul lor Căluş împotriva forţei năprasnice a Rusaliilor (Ielelor). Eli­
berat în parte de funcţia magică de altădată, jocul căluşarilor a fost
preluat şi valorificat scenic de echipele artistice de amatori şi profe­
sioniste.

Ceata căluşarilor, strict ierarhizată (mut, vătaf, ajutor de vătaf,
căluşari, stegar), este alcătuită din bărbaţi viguroşi care, prin piesele
de port purtate, nume (căluş, căluşar), imitarea tropăitului şi galopu­
lui în timpul jocului, prin gesturi etc., caută să semene sau să se con­
funde cu caii. Ei poartă costumul popular obişnuit al zonei etnografi­
ce, la care se adaugă câteva elemente specifice. Culoarea albă, domi­
nantă, a costumului scoate în evidenţă roşul unor piese (brâul şi fun­
dele), antidot împotriva deochiului . După îmbrăcarea costumului şi
depunerea jurământului, membrii cetei spuneau că s-au căluşărit,

adică au devenit cai în herghelia divină a Căluşului . Prin tot ceea ce
fac, ei doresc să semene sau chiar să se confunde cu caii: numele de
botez (Ion, Vasile ş . a.) sunt înlocuite cu cel de cal (căluşar, căluşer),
poartă pinteni şi zurgălăi la picioare, clopoţei sau salbă de clopoţei la
brâu, bete încrucişate sub formă de ham pe piept, imită în timpul jocu­
lui mersul la pas, tropăitul ş i galopul calului, execută figuri acrobatice
de încălecare de către călăreţ a calului. Prin dansurile căluşăreşti , care
se bazau pe principiul simi/ia similibus, oamenii încercau să câştige
trăsăturile de invidiat ale calului: virilitate, putere, eleganţă.

Căluşul, nume al zeului cabalin
Masca tăcută care joacă rolul zeului cabalin poartă diferite denu­

miri: Căluş, Tată de Căluş şi, mai ales, Mut. Acesta îşi exercită puterea
direct, prin ceea ce este în stare să facă în timpul jocului, şi indirect, prin
două temute efigii ale sale: Steagul şi Ciocul Căluşului. Mutul merge
înai11tea cetei, intră în curte şi delimitează cu sabia lui de lemn cercul
sacru în care vor juca căluşarii, pune în mijlocul cercului produsele care
vor fi vrăjite (drobul de sare, usturoiul, pelinul, frunze de nuc, blidul cu
seminţe sau cu apă), ţine ordinea în timpul jocului, pedepseşte căluşarii
neatenţi la comanda vătafului, opreşte lăutarii să cânte ca să facă el tot
felul de năzdrăvănii Goacă phalusul di11 lemn purtat sub fustă, îşi ascute
sabia de el), îmbrăţişează femei le ş i fetele, se repede după copii, speri­
indu-i. După legea lui de zeu, Mutul face în timpul jocului tot ceea ce îşi
doreşte. El joacă pe mâini şi cu picioarele în sus, se caţără în vârful arbo-

38

Dr. Ion GHINOIU,
etnolog

Căluşul modern - spectacol stradal complet

rilor înalţi şi f'ară crengi, pe acoperişul caselor, execută acrobaţii de care
se tem şi artiştii sub cupola circului . O singură interdicţie are: nu tre­
buie să vorbească la Rusalii, în perioada jocului.

Substitute rituale ale zeului
Efigia zeului cabalin purtată în timpul jocului de Mut sau de

vătaf se numeşte Ciocul Căluşului. Acesta se confecţiona în aceeaşi
zi cu Steagul Căluşului sau înainte de depunerea jurământului. Cio­
cul este un lemn lung de aproximativ 25-30 cm care putea fi drept,
răsucit sau cioplit în formă de cioc şi gât de pasăre de baltă (Bârca,
jud. Dolj ; Crăci unei , jud. Olt), de cap şi gât de cal, ca un cârlig (Bou­
reni, jud. Dolj), de cap de cal sau de lup (Plosca, jud. Teleorman), de
bot de câine ş i cap de om (Boureni, jud. Dolj). Ciocul era îmbrăcat
într-o piele de iepure în care se bagă diferite plante de leac culese în
ziua de Strat de Rusalii (Urzica Mare, jud. Dolj) şi, uneori, măsura
fiecărui căluşar luată pe fire de aţă. În zi lele în care se joacă Căluşul ,
Ciocul este purtat în traistă sau în braţe, iar în timpul jocului stă la loc
de cinste în faţa lăutarilor sau lângă Steagul Căluşului, de unde asis­
tă la lupta expusă prin dans de căluşari împotriva duşmanului invizi­
bil: ceata feminină a Ielelor sau a Rusaliilor. Ciocul era considerat ca
ceva diavolesc; nun1ai prin simpla lui atingere putea îmbolnăvi şi lua
minţile oamenilor.

Unele cete de căluşari din Oltenia, Muntenia şi Transilvania
numesc Ciocul Căluşului iepure. Simbol al spiritului grâului, al fer­
tilităţii şi prolificităţii, acest animal prolific, iepurele, a fost asemuit,
precum porcul, cu spicul grâului .

Steagul, substitut ritual al Căluşului şi al anturajului său divin,
ceata căluşarilor, este confecţionat dintr-un lemn sacru, de obicei ste­
jar, tei, alun, şi ridicat în poziţie verticală în ziua de Strodul Rusalii­
lor sau la Moşii de Vară. După confecţionarea acestuia, urmează
jurământul de credinţă depus de căluşari în faţa Mutului.

Alungarea Rusaliilor şi tămăduirea bolilor
Se credea că, la Rusalii , căluşarii puteau să grăbească căsătoria

fetelor, să fertilizeze tinerele neveste şi femeile sterpe prin diferite teh­
nici magice. Funcţia care a adus însă Căluşului o mare celebritate a fost
vindecarea persoanelor luate din Rusalii. După alungarea Ielelor, călu­
şarii tămăduiau şi relele produse de acestea. Procedeul cel mai simplu
de vindecare era săritul bolnavului, frecatul cu usturoi şi pelin a feţei şi
mâinilor, ridicatul bolnavului culcat şi prinderea acestuia în joc. Sunt
însă acte rituale de tămăduire a bolilor mult mai complexe, cum ar fi:
Doborâtul din Căluş, moartea prin substituţie a unui căluşar sau a unei
păsări şi altele. În asemenea situaţii, tratamentul se desfăşura acasă, cu
bolnavul întins pe pământ, în curte, sau într-o poiană din pădure, unde
era dus cu căruţa. Acesta se baza pe mai multe tehnici: psihoterapia, fito­
terapia (Mutul purta în traista de după gât numeroase plante de leac),
chinoterapia (bătutul tălpilor de la picioare cu bâta), meloterapia.

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

Anul XV. nr. 6 - iunie 2012 BIBLIOTECA BOCORE$TILOR

CALENDAR
iunie 2012

♦ iunie 1037. 975 de ani de la moartea lui Avicenna (Ton Sina), filo­
sof şi medic persan (980 - iun. I 037)

♦ iunie 1872. 140 de ani de la înfiinţarea, la Bucureşti, a "Societăţii
Amicilor de Belle Arte", ai cărei membri fondatori au fost Gr.
Cantacuzino, Th. Aman, Cezar Bolliac ş i Al. Odobescu

♦ J iunie. Ziua Eroilor
♦ 1 iunie. Ziua Internaţională a Copilului
♦ 1 iunie J 897. 115 ani de la apari~a săptămânalului "Adevărul de
duminică" , în continuarea "Adevărului ilustrat" , între colabora­
tori aflându-se Gala Galaction şi C. Rădulescu-Motru

♦ 2 iunie 1877. 135 de ani de la moartea lui Ioan C. Massim, filolog
ş i pedagog, membru al Academiei Române (1825 - 2 iun. 1877)

♦ 2 iunie 1857. 155 de ani de la naşterea lui Karl Gjellerup, scriitor
danez, laureat al Premiului Nobel pentru Literatură, 1917 (2 iun.
1857 - 11 oct. 1919)

♦ 2 iunie 1937. 75 de ani de la apariţia, la Bucureşti , a cotidianului
"Lumea românească" , condus de Zaharia Stancu

♦ 3 iunie 1922. 90 de ani de la naşterea lui Alain Resnais, regizor
francez de film

♦ 3 iunie 1922. 90 de ani de la moartea lui Duiliu Zamfirescu (30
oct. 1858 - 3 iun. 1922)

♦ 3 iunie 1922. 90 de ani de la aparitia, la Bucureşti, a revistei săptă­
mânale de avangardă "Contimporanul", sub direcţia lui Ion
Vinea

♦ 3 iunie 1977. 35 de ani de la moartea regizorului italian Roberto
Rosselini (2 mai 1906 - 3 iun. 1977)

♦ 3 iunie J 977. 35 de ani de la moartea medicului Theodor Burghele
(1 I feb. 1905 - 3 iun. 1977)

♦ 3 iunie 1987. 25 de ani de la moartea lui Gheorghe Ivănescu, lin­
gvist, istoric I iterar (2 nov. 1912 - 3 iun. 1987)

♦ 4 iunie 1967. 45 de ani de la moartea lui Gheorghe lonescu-Siseşti,

agronom, publicist (16 oct. 1885 - 4 iun. 1967)
♦ 5 iunie 1887. 125 de ani de la naşterea lui Leon Donici, scriitor (5

iun. 1887 - 26 mai 1926)
♦ 6 iunie 191 7. 95 de ani de la naşterea lui Ion Raţiu, om politic (6

iun. 1917 - 17 ian. 2000)
♦ 8 iunie 1857. 155 de ani de la moartea lui Douglas William Jer­

rold, scriitor, publicist englez (3 ian. 1803 - 8 iun. 1857)
♦ 8 iunie 1897. 115 ani de la naşterea lui Adrian Marţian-Pop,

actor, poet ş i traducător (8 iun. 1897 - 14 ian. 1969)
♦ 8 iunie 1967. 45 de ani de la moartea scriitoarei Otilia Cazirnir (12

feb. 1884 - 8 iun. 1967)
♦ 8 iunie 2002. 10 ani de la moartea lui Traian Brad, filolog, biblio­

tecar, publicist (31 aug. 1945 - 8 iun. 2002)
♦ 8 iunie 1832. 180 de ani de la naşterea lui Giovanni Frollo, filo­

log, jurist şi profesor de limbi neolatine (8 iun . 1832 - 19 apr. 1899)
♦ 9 iunie 1912. 100 de ani de la moartea lui Ion Luca Caragiale (30

ian. 1852- 9 iun. 1912)
♦ 9 iunie J 972. 40 de ani de la moartea lui Grigore Alexandru Bene­

tato, medic, fi ziolog şi profesor universitar, membru al Academiei
Române (18 nov. 1905 - 9 iun. 1972)

♦ JO iunie 1967. 45 de ani de la moartea actorului american Spencer
Tracy (5 apr. 1900 - I O iun. 1967)

♦ 11 iunie 1867. 145 de ani de la moartea lui Edward Bradford Tit­
chener, psiholog american (1 J iun. 1867 - 3 aug. 1927)

♦ 12 iunie J 982. 30 de ani de la moartea lui Karl von Frisch, biolog,
laureat al Premiului Nobel pentru Medicină, 1963 (20 nov. 1886 -
J 2 iun. I 982)

♦ J 3 iunie J 752. 260 de ani de la naşterea lui Frances Burney, scrii­
toare engleză (13 iun. I 752 - 6 ian. 1840)

♦ 14 iunie 1882. 130 de ani de la naşterea lui Ion Petrovici, filosof
şi profesor universitar (14 iun. 1882 - 17 feb. 1972)

♦ 14 iunie 1927. 85 de ani de la moartea lui Jerome KJapka Jero­
me, scriitor ş i actor englez (2 mai 1859 - 14 iun. 1927)

39

♦ 14 iunie 1932. 80 de ani de la moartea lui Nicolae Vermont, pic­
tor, grafician (28 sept. 1866 - 14 iun. 1932)

♦ 14 iunie 1987. 25 de ani de la moartea lui Constantin Daniel,
orientalist (4 iun. 1914- 14 iun. 1987)

♦ J 6 iunie 1882. 130 de ani de la naşterea lui I. U. Soricu, poet (16
iun. 1882 - 11 ian. 1957)

♦ 16 iunie 1947. 65 de ani de la naşterea lui Ştefan Agopian, scriitor
♦ 17 iunie 1832. 180 de ani de la naşterea lui William Crookes, fizi­

cian şi chimist englez, descoperitorul taliului (17 iun. 1832 - 4 apr. 1919)
♦ 17 iunie 1882. 130 de ani de la naşterea lui Igor Fiodorovici Stra­

vinski, compozitor, pianist şi diiijor rus (17 iun. 1882 - 6 apr. 1971)
♦ 17 iunie 1957. 55 de ani de la moartea lui Dorothy Miller Richar-

dson, romancieră engl eză (17 mai 1873 - 17 iun. 1957)
♦ 19 iunie 1927. 85 de ani de la naşterea Malvinei Urşiann, regizor
♦ 20 iunie 1937. 75 de ani de la naşterea lui Radu Gabrea, regizor
♦ 20 iunie 1962. 50 de ani de la moartea lui Victor Papacostea, isto­

ric şi profesor universitar (21 ian. 1900 - 20 iun. 1962)
♦ 21 iunie 1957. 55 de ani de la moartea lui Johannes Stark, fizician

german, laureat al Premiului Nobel pentru Fizică, I 919 (15 apr.
1874- 2 1 iun. 1957)

♦ 21 iunie 1527. 485 de ani de la moartea lui Niccolo Machiavelli,
om politic şi istoric italian (3 mai 1469 - 21 iun. 1527)

♦ 22 iunie 1902. 110 de ani de la naşterea lui Alexandru Ghica, mate­
matician, membru al Academiei Române (22 iun. 1902 - 11 apr. 1964)

♦ 22 iunie 1927. 85 de ani de la naşterea lui Vlad Mugur, regizor (22
iun. 1927 - 21 iul. 200 1)

♦ 22 iunie 1992. 20 ani de la moartea lui Virgil Constantin Gheor­
ghiu, scriitor ş i publicist (15 sept. 1916 - 22 iun. 1992)

♦ 23 iunie 1907. I 05 de ani de la naşterea lui James Edward Meade,
economist englez, laureat al Premiului Nobel pentru ştiinţe econo­
mice, 1977 (23 iun. 1907 - 22 dec. 1995)

♦ 23 iunie 1867. 145 de ani de la naşterea lui Iuliu Marţian, istoric şi
bibliofil, membru al Academiei Române (23 iun. 1867 - 26 oct. 1937)

♦ 23 iunie 1897. 115 ani de la naşterea lui Alexandru Giugaru, actor
(23 iun. I 897 - 25 oct. 1984)

♦ 24 iunie 1987. 25 de ani de la moartea lui Virgil Teodorescu, poet,
traducător, fost preşedinte al Uniunii Scriitorilor (15 iun. 1909 - 24
iun. 1987)

♦ 25 iunie 1822. 190 de ani de la moartea lui Ernst Theodor Ama­
deus Hoffmann, romancier, muzician ş i pictor german (24 ian.
1776 - 25 iun. 1822)

♦ 25 iunie 1852. 160 de ani de la naşterea lui Antonio Gaudi Y Cor­
net, arhitect spaniol (25 iun. 1852 - I O iun. 1926)

♦ 25 iunie 1937. 75 de ani de la naşterea lui Dorei Vişan, actor
♦ 25 iunie 1997. 15 ani de la moartea lui Jacques-Yves Cousteau, cer­

cetător, explorator şi oceanolog francez (11 iun. 191 O - 25 iun. 1997)
♦ 26 iunie 1927. 85 de ani de la moartea lui Vasile Pârvan, istoric ş i ar­

heolog, membru al Academiei Române (28 sept. 1882 - 26 iun. 1927)
♦ 27 iunie I 882. 130 de ani de la naşterea lui Eduard Spranger, filo­

sof, pedagog ş i psiholog gennan (27 iun. 1882 - 17 sept. 1963)
♦ 27 iunie 1887. 125 ani de la naşterea lui Emanoil Bucuţa , scriitor

(27 iun. 1887 - 7 oct. 1946)
♦ 28 iunie 1577. 435 de ani de la naşterea lui Peter Paul Rubens,

pictor flamand (28 iun. 1577 - 30 mai 1640)
♦ 28 iunie 1712. 300 de ani de la naşterea lui Jean-Jacques Rousseau,

filosof, scriitor, pedagog şi compozitor francez (28 iun. 1712 - 2 iun. 1778)
♦ 28 iunie 19 12. 100 de ani de la naşterea lui Sergiu Mihai Celibi­

dache, dirijor (28 iun. 19 12 - 14 aug. 1996)
♦ 28 iunie 1867. 145 de ani de la naşterea scriitorului italian Luigi

Pirandello, laureat al Premiului Nobel pentru Literatură, 1934 (28
iun. 1867 - I O dec. 1936)

♦ 29 iunie 1837. 175 de ani de la naşterea lui Petre P. Carp, om poli­
tic şi traducător, a fost unul dintre întemeietorii "Junimii" (29 iun .
1837 - 19 I 8)

♦ 30 iunie. Ziua Naţională a Învăţătorului

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

BIBLIOTECfl BOCO"E$TILO" flnul XV. nr. 6 - iunie 2012

BIBLIOTECA BUCUREŞTILOR
Revistă lunară editată de Biblioteca Metropolitană Bucureşti

Monthly publication edited by the Metropolitan Library of Bucharest

sub auspiciile / under the auspicies of
Asociaţiei Bibliotecarilor şi Documentariştilor din România
Association of Librarians and Documentarists of Romania

Director de onoare / Honorary Director
Acad. Dinu C. GIURESCU, Romanian Academy

Consiliul ştiinţific / Scientific Council
Frederic BARBIER

Directeur de recherche au CNRS (IHMCIENS Ulm),
Directeur d'etudes a l'Ecole pratique des hautes etudes (conference d'Histoire et Civilisation du livre)

Prof. univ. dr. Ilie BĂDESCU, University of Bucharest
Dr. Georgeta FILITTI, Historian

Prof. univ. dr. Valeriu RÂPEANU, University of Bucharest
Dinu SĂRARU, Writer

Acad. Ştefan ŞTEFĂNESCU, Romanian Academy
Acad. Gheorghe VLĂDUŢESCU, Romanian Academy

Director I Director
Dr. Florin ROTARU

Director General al Bibliotecii Metropolitane Bucureşti
General Director of Metropolitan Library of Bucharest

Director artistic / Art Director
Mircia DUMITRESCU

Universitatea Naţională de Arte din Bucureşti / Bucharest National University of Arts

Redactor-şef onorific / Honorary Editor-in-Chief
Ion HOREA, Writers Union of Romania

Redactor-şef / Editor-in-Chief
Dr. Marian NENCESCU

Colectivul redacţional / Editorial Board
Dr. Julieta ROTARU, Florin PREDA

Radu VLĂDUŢ (secretariat)
Mariana DUMITRU (tehnoredactare)

Redacţia şi Administraţia / Office and Administration
01354, Bucureşti, Str. Tache Ionescu Nr. 4, Sector 1, România

Tel./Fax: +40/021 539 65 00, 021 539 65 40
E-mail: rbb@bmms.ro

Website: www.bibliotecametropolitana.ro/ www.dacoromanica.ro

©Biblioteca Metropolitană Bucureşti
Această publicaţie poate fi reprodusă, sub orice formă şi prin orice mijloace,

doar în scopul informării , documentării , cercetării sau al recenzării ei.

This publica/ion may only be reproduced, in any form or by any means,
for the purposes of informa/ion, documentation, research or review.

Revista apare lunar, cu texte în limbile română, engleză şi franceză,
şi publică anual volumul colectiv Lucrările Simpozionului Internaţional
CARTEA. ROMÂNIA. EUROPA, cu texte în limbile engleză şi franceză.

This monthly review comprises articles in Romanian, English, and French,
and year/y publishes the collective volume Proceedings of the Intemational Symposium

THE BOOK. ROMANI A. EUROPE including contributions in English and French.

ISSN 1454-0487

TIPAR: COPERTEX

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

EMANOIL BUCUJA
1887 - 1946

125 de ani de la naştere

Ca să fie pricepută vraja cea nouă a Balcicului, el trebuie cunoscut în toate

aceste fapturi. Îndărăt, sub pulberea secolilor, e oraşul bătrân, colonie de negustori
cu luntrile lungi, greceşti; el ne înduioşează de departe şi numai când omul istoric
vrea să se deştepte în noi. În urma lui vin însă celelalte, cu mahoana de port, cuplu­
gul sau cu oaia miţoasă sub brat, ca o pajură, până la acest Balcic pictural, în va­
luri şi şaluri. Fiecare poate să-şi aleagă. Atâţia l-au ales pe cel din urmă. Cine ar
îndrăzni să spună că au greşit, cănd le râde încântarea în obraz? Sunt şi limanuri
de frumuseţe, în care corăbiile intră nepăsătoare de fundurile înalte;pentru că sunt
corăbii ale visului ...

Emanoil Bucuţa - ,,Balcic"
Editura „Ramuri",

Craiova, 1931

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

SERGIU CELIBIDACHE
1912 - 1996

100 de ani de la naştere

,,Ce este muzica? E o formă de viaţă, printre altele. Ea aparţine vieţii noastre,

tot ceea ce considerăm ca fiind o evoluţie organică există şi în muzică. Sunt şi în

muzică decizii fa/se, impulsuri care nu duc nicăieri. Dar insist pe eliminarea acţiu­

nilor personale, a reacţiilor ego ului, nu e loc pentru acestea în muzică (. ..) ", spunea

maestrul Sergiu Celibidache.

Există muzică în fiecare dintre noi! Dacă facem muzică, nu ne dăm seama.

"Omul şi-a însoţit întotdeauna universul sentimentelor cu expresii sonore. Da, fie

că sunt pentru moarte, pentru naştere, pentru nuntă, e în firea omului să o facă. "

Sergiu Celibidache s-a născut la 28 iunie 1912, la Roman, şi a trecut în nefi­

inţă la 1'4' august 1996, la reşedinţa sa din Neuville-sur-Essonne, departamentul

Loire, în apropiere de Paris.

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

	001
	002_1L
	002_2R
	003_1L
	003_2R
	004_1L
	004_2R
	005_1L
	005_2R
	006_1L
	006_2R
	007_1L
	007_2R
	008_1L
	008_2R
	009_1L
	009_2R
	010_1L
	010_2R
	011_1L
	011_2R
	012_1L
	012_2R
	013_1L
	013_2R
	014_1L
	014_2R
	015_1L
	015_2R
	016_1L
	016_2R
	017_1L
	017_2R
	018_1L
	018_2R
	019_1L
	019_2R
	020_1L
	020_2R
	021_1L
	021_2R
	022_1L
	022_2R
	023

