
Revistă manifest

Litera 1 3

Anul III, nr. 9
2017 trimestrul 1

Preț 4 lei
www.litera13.ro

Opinie
Numai duşmanul câştigă
Mihai EMINESCU

Nevoind sau neputând cunoaşte că orice stat are nevoie de clase puternice, am ridicat din
temelie toate puterile vechi ale ţării, fără a socoti că o casă veche de piatră, dar cam strâmtă, e totuşi
mai bună pentru vreme de iarnă şi pentru nevoi de cât un palat de ... hârtie franţuzească. Noi am făcut
în statul nostru ceea ce se face în şcolile noastre. Învăţători cari nu ştiu nici a scrie bine dau în mâna
copiilor cărţi scrise într-o limbă pe cari ei n-o înţeleg şi-i pun să înveţe filă cu filă lucruri pe cari ei nu şi
le pot închipui, încât, când băieţii au ajuns la capăt cu învăţătura, rămân cu capul plin de cuvinte al
căror înţeles nu l-au ştiut niciodată şi,neputându-se folosi nici într-un fel de acele cunoştinţe moarte şi
fără de preţ, rămân cu zilele încurcate şi tăind cânilor frunză, până ce, prin intrigi şi umiliri cari dărâmă
şi restul de caracter ce le mai rămăsese dat de la natură, ajung persoane publice spre a continua
asupra generaţiei viitoare sistemul vechi de stricare a minţii şi a inimei. Astfel demagogii noştri crescuţi
în străinătate, văzând nevoile poporului nostru, l-au învăţat pe de rost cuvinte deşerte şi c-un înţeles
negativ numai, socotind că prin cuvinte se întemeiază binele unui popor. Numai pe cele mântuitoare:
munca şi economia întru ale lor şi ale statului nu l-au învăţat pe popor niciodată. Astfel ţăranul dacic,
care trecea în cojoc miţos Dunărea-ngheţată în vremea craiului Decebal, avea mai multă perspectivă de
viitor pentru limba şi obiceiurile lui şi pentru felul lui de a fi decât ţăranul lui Vodă Carol, care se
reîntoarce la vatra sa şi nu mai găseşte nimic din felul lui de a fi, ci numai aşezăminte franţuzeşti,
negoţ jidovesc, industrie austriecească, limbă păsărească şi liberali cari nu muncesc nimic şi trăiesc din
esploatarea ideilor politice. Dac-am fi la loc bun, ca Spania sau Anglia, ne-am bate-n capete şi tot
vechile năravuri româneşti ar pluti deasupra ca untdelemnul pe apă. Dar, pe acest vad de popoară, din
cearta noastră numai duşmanul câştigă.

11 decembrie 1877

BRĂILA (1914-1916)
Prof. Adriana GRIGORESCU

p.10-11

Poezie
 A.G. SECARĂ

p.22

Aforismele lui Zeno Halupa
Valentin POPA

p.8

Despre cum nu am
 ratat o literatură grozavă

 de Angela Baciu
 Dumitru ANGHEL

p.16-17

Ex Libris nr 5 revistă
aflată sub semnul

celei de-a 135-a aniversări
 a Bibliotecii Județene

Panait Istrati Brăila
Mihai VINTILĂ

p.21

Monumentul distrus de turci în 1916. Carte poștală.

https://www.litera13.ro / https://biblioteca-digitala.ro

Director onorific:
Ion Bălan (membru U.S.R.)

Redactor şef:
Mihai Vintilă (membru U.Z.P.R.)

Secretar: Alexandrina Iordache

Rubrici :
Dumitru Anghel (membru U.S.R.),

Hugo Mărăcineanu (membru U.A.P.),
Alexandru Halupa,
Virgil Andronescu,

A.G. Secară (membru U.S.R.),
Lucia Pătraşcu,
Frimu Ghinea,

Nicolae V. Sălcioara.

Editura InfoEST
Redacţia : Str. Principală, nr. 2,

 com. Siliştea, jud. Brăila,
Cod poştal 817140

E-mail office@infoest.ro
vintilamihai@yahoo.co.uk

ISSN 2393 – 1248
ISSN-L 2393 – 1248

2 / nr. 9 / 2017

Abonamente
Se pot face la redacţie. 20 lei/4 numere.

Trimiteţi un mandat poştal pe
adresa redacţiei pe numele Mihai Vintilă.

sau direct prin bancă la :
APRIROTECH S.R.L .

ING BANK Office Brăila
IBAN RO19 INGB 0000 9999 0545 4879

J9/622/2015 , CUI 35259181

Trimiteți confirmarea plăţii pe e-mail.
Prețul include și expediția la adresa din România Numărul curent s-a finalizat în 10 ianuarie 2017

Cuprins

Pagina
1 – Numai duşmanul câştigă - Mihai EMINESCU
2 - Cuprins
3 - Mișcarea Litera13 în Galați, Panciu, Buzău,
Rm. Sărat - Mihai VINTILĂ
4 - Bienala Internațională Ion Andreescu Ediția a
X-a, Buzău, octombrie 2016 – Hugo
MĂRĂCINEANU
5 - Cuceri-voi pentru tine tot pământul – Virgil
ANDRONESCU
6 - Toate apele au culoarea înecului - Zeno
HALUPA
6 - De vorbă cu pereții - Vergil Matei
7 – O mie și una de sentințe - Petre RĂU
8 - Aforismele lui Zeno Halupa - Valentin POPA
9 - Aurel Anghel - invitație la citit, Teo Cabel -
dăruirea spre cultură - Mihai VINTILĂ
10 - 11 - BRĂILA (1914-1916) II. Viața
economico-socială a Brăilei - prof. Adriana
GRIGORESCU
12 - Cronică la un act de viață - expoziția lui Ion
Radu - Hugo MĂRĂCINEANU
13 - Lumina sufletului meu - prof. Jenică CHIRIAC
14 - Paradisul pierdut - Ioana Daniela BÎNĂ
15 - Sonete sub acoperire de Vasile MANDRIC -
Lucia PĂTRAȘCU
16 - 17 - Despre cum nu am ratat o literatură
grozavă de Angela Baciu - Dumitru ANGHEL
18 - Evenimente culturale brăilene, octombrie –
decembrie 2016, Zig-Zag – Mihai VINTILĂ
19- Alte amintiri dintr-o epocă numită de unii de
aur… A.G.SECARĂ
20 - Concursul literar - Pod peste generații
21 - Ex Libris nr 5 revistă aflată sub semnul celei
de-a 135-a aniversări a Bibliotecii Județene Panait
Istrati Brăila - Mihai VINTILĂ
22 – Poezie - A.G.SECARĂ
23 – Semnal
24 – Satisfacții estetice şi conținut divers - Virgil
ANDRONESCU

Luni 14 noiembrie 2016 a fost lansată prima
carte poștală literară brăileană din ultimii 25 de
ani. Lansarea s-a făcut în cadrul primitor al
Bibliotecii Județene Panait Istrati din Brăila în
sala Fănuș Neagu. Cartea poștală a fost oferită
tuturor celor prezenți și a fost folosită de membrii
Mișcării Literare Litera 13 pentru a trimite mesaje
de final de an. Grafica a fost realizată de Mihai
Vintilă.

https://www.litera13.ro / https://biblioteca-digitala.ro

mailto:office@infoest.ro
mailto:vintilamihai@yahoo.co.uk

3 / nr. 9 / 2017

Mișcarea Litera13 în
Galați, Panciu, Buzău,
Râmnicu Sărat

O surpriză plăcută a fost pentru noi toți
aprecierea de care s-a bucurat volumul lui
Alexandru Halupa, Fior decadent, apărut la
editura InfoEST din Siliștea - Brăila, care a
primit în cadrul manifestării Vrancea Literară
2016 premiul Miorița. Un alt brăilean premiat
la acest eveniment a fost scriitorul Vergil Matei.

Mihai VINTILĂ

Zanfir Ilie, Theodor Parapiru, Mihai Vintilă,
Codruța Tudoriu, Vasile Mandric

Finalul de an 2016 a fost foarte plin
pentru membrii mișcării noastre literare. Am
avut o prezență activă în Galați în cadrul
Salonului Literar Axis Libri unde eu și Codruța
Tudoriu am lansat cărți. Tot acest final de an a
consemnat și primele interviuri televizate.
Astfel, în cadrul emisiunii Confluențe realizată
de scriitorul Viorel Dinescu la eTV din Galați, au
fost intervievați Mihai Vintilă și Alexandru
Halupa.

Alexandru Halupa, Mihai Vintilă, Vergil Matei și Zeno Halupa

Nu ne-am uitat nici prietenii și astfel am fost
prezenți la Râmnicu Sărat pentru ai sprijini pe
Manuela Camelia Sava și Teo Cabel în lansarea
volumelor lor.

O altă ieșire reușită a fost cea de la Buzău
despre care puteți citi mai multe în pagina 24.

Manuela Camelia Sava, Teo Cabel, Nicolaie Bratu.

În cadrul Festivalului - Concurs Naţional de
Literatură Moştenirea Văcăreştilor, ediţia a
XLVIII-a care a avut loc în perioada 4 – 5
noiembrie 2016 la Târgoviște, Codruța Tudoriu,
a primit o mențiune la secțiunea teatru.

Mai trebuiesc menționate aparițiile membrilor
mișcării noastre în publicații literare de
prestigiu precum revistele Literadura din
Buzău, Urmuz și Revista Nouă din Câmpina,
Cronograf din Satu Mare și nu în ultimul rând
Feed Back din Iași.

https://www.litera13.ro / https://biblioteca-digitala.ro

4 / nr. 9 / 2017

Acest salon de provincie a reușit în 20
de ani să devină o puternică manifestare luată
în seama de artiști din toată lumea, din China,
Vietnam, Indonezia, până în America de Sud,
Brazilia, Argentina sau America de Nord,
Mexic, S.U.A., Canada, și nu de puține țări
europene, Italia, Spania, Ungaria, Polonia,
Finlanda, Republica Moldova, Ucraina. Pe
simezele acestui salon au expus 354 de artiști:
pictură, grafică, arte decorative, sculptură, au
fost prezenți aproape toate județele, inclusiv
din filiala U.A.P.R. Brăila: Cristi Radu, Walter
Mărăcineanu, George Mosorescu, Ionel Radu,
Marius Teodorescu, Hugo Mărăcineanu.

Într-o sală recent renovată, cu o iluminare
naturală - difuză prin bolta semitransparentă,
într-o panotare de excepție, extrem de grea și
complicată prin natura diversă a operelor, a
tehnicilor, formelor și materialelor, în fața unui
public numeros și avizat s-au anunțat premiile
și dintre nominalizați câștigătorii. Ei bine,
aceste premii au fost înmânate de Președintele
Consiliului Județean Buzău, de vice-primarul
Buzăului, de către Președintele Clubului
Rottary, de Președintele filialei U.A.P.R. Buzău,
de către Inspectorul Școlar Județean, din
partea Consiliului Județean, a Primăriei, a
Clubului Rottary, din partea Uniunii Artiștilor
Plastici din România, din partea ziarului
Opinia, din partea postului Tv local, din partea
unor societăți comerciale, din partea filialei
U.A.P.R. Buzău.

Premiile au fost pentru întreaga activitate la
cei cu state vechi și premii ce au mers în
general spre cei tineri, ori de apropiere și
încurajare pentru artiștii din Republica
Moldova. Salonul s-a dovedit a fi o prezență
clară la nivelul cotidian de manifestare a
artiștilor români. Spicuind, pot spune că:
suntem pe drumul postmodernismului dar nu
ne-am abătut de la tradiționalul artelor
plastice naționale, artiștii iubesc culoarea,
compoziția, forma, finețea și puritatea unor
expresii și stiluri personale, n-am văzut
imitatori - nimeni nu privește în cutia de culori
a altcuiva, ne menținem pe linia cromatică
explozivă, de la Grigorescu prin Luchian spre
Tonitza și pe linie tainică, liniștită, profundă,
aproape mistică, plecând de la Andreescu,
trecând prin Pătrașcu, spre oniricii interbelici.
Artiștii au părăsit în corpore genul de
exprimare abstract (ascuns, unde puteai
jongla) și din care n-a rămas decât experiența
tehnicilor alambicate.

Bienala Internațională Ion Andreescu
Ediția a X-a, Buzău, octombrie 2016

Un galerist parizian spunea în 2012 că ei ar
trebui să vină în estul Europei să mai vadă cum e
arta (discurs la deschiderea expoziției VictArt la
galeria din centrul vechi de lângă magazinul
Victoria din București).

Despre valoarea Bienalei s-a adresat publicului
șefa secției critică a U.A.P. România care remarca
cu bucurie că, iată, Bienala de la Buzău,
Saloanele Moldovei de la Bacău-Chișinău, Lascăr
Viorel de la Piatra Neamț, Gheorghe Petrescu de
la Târgoviște, Plastica Mică de la Brăila sunt
adevarate focare ce mențin ridicată ștacheta
calității, că aceste saloane - realizate cu mari
sacrificii, sunt de bun augur și sunt un bun
național - exemplificând cu Tabăra de la Măgura
care a devenit un vast sit sculptural ce trebuie
întreținut și pus în circuitul național de valori -
alături de Sarmisegetuza, complexul lui Brâncuși
de la Târgu Jiu și celelalte tabere de sculptură de
la Soveja, Căscioarele, Brăila, Galați. A spus
publicului că străbătând Europa și vizitând
expoziții, galerii, ateliere, a ajuns la concluzia ca
artiștii din vest se deprofesionalizează - nu mai
corespund cu niciuna din cerințele diferitelor
ramuri ale artelor plastice. Că devin tot mai
agresivi și obraznici amatorii aceia care reduc și
coboară nivelul artistic, fiind ahtiați după bani,
producție și în final de o glorie găunoasă. Vezi
gloria găunoasă a maneliștilor.

La noi, manifestările de gen bienală precum cea
de la Buzău și celelalte din țară sunt o garanție că
nu se face rabat de la calitate pentru că artistul
este interesat înainte de orice să se exprime,
să-și comunice sentimentele, trăirile. Și, ca să
închei, acolo la Buzău, Consiliul Județean
renovează sala, dă premii, onorează Bienala cu
un catalog color superb - în vreo 48 de file,
președintele vorbește la vernisajul acestui
onorant eveniment cu 354 de artiști. Ei bine, la
noi la Brăila la Salonul de Plastică Mică unde au
expus 234 de artiști nu ne-a onorat nimeni cu
nimic, nu bani de organizare, nu catalog, nu bani
de returnare a lucrărilor, cât despre prezența unor
notabilități, ce să spun, ni s-a transmis cândva:
ce să facem, arta n-are căutare?!

Hugo MĂRĂCINEANU

https://www.litera13.ro / https://biblioteca-digitala.ro

5 / nr. 9 / 2017

A venit si ziua de 14 noiembrie când la
Biblioteca Judeţeană Panait Istrati din Brăila a
avut loc lansarea volumului de aforisme
Veninos – Serafimizare de Zeno Halupa.
Evenimentul a fost moderat de Dragoş Adrian
Neagu, directorul bibliotecii, iar cartea de debut
a tânărului aforist a fost prezentată de
profesorul Toni Marţian, profesorul Valentin
Popa şi Mihai Vintilă. Volumul cu pricina incită
creierul, sensibilizează inima şi surprinde
cititorul prin francheţe şi dezinvoltură. Cartea a
apărut la Editura PIM din Iași, în condiții
excelente, coperțile și tehnoredactarea fiind
realizate de Virgil Andronescu, iar grafica
interioară aparținând soției autorului,
Cristina-Georgeta Halupa.

Aforistul s-a prezentat, cu oarece emotii, în
fața publicului brăilean și a făcut-o cu un debut
editorial extrem de rar întâlnit la Brăila. Născut
la 4 noiembrie 1987 la Brăila Zeno Halupa este
și absolvent al Facultății de Teologie Ortodoxă
Sfântul Andrei Șaguna din Sibiu. Este membru
al Mișcării Literare Litera13 din Brăila, membru
al Cenaclului Literar Panait Istrati și al
Cenaclului Literar Casa Speranței, ambele din
Brăila.

Interesante și de substanță au fost prezentările
făcute. Astfel Toni Marțian afirmă: Scrierile lui
Zeno Halupa îl poartă pe cititor într-o
atmosferă densă, şocantă, în care scorpionii,
veninul, moartea, ghilotina, ştreangul, viermii
sunt prezenţe laitmotiv. Acestea au însă
menirea să şocheze, să trezească sufletul mort,
sufletul omului care se hrăneşte cu аnea
saducheilor, adică a acelora care nu cred în
înviere, care-şi trăiesc viaţa acum, şi, pentru că
o consideră singura, o trăiesc oricum. Nu în
ultimul rând, la autor se evidenţiază
capacitatea de a lucra cu metafora, mijlocul
prin care o idee, o trăire incită pe cititor,
deschizându-i orizonturi largi de interpretare,
după cum reiese din aceste două aforisme:
Moartea este călăul care iese din spelunca
noastră viscerală, pentru a ne împinge oasele
în afara trupului său, pe linia aceleiaşi idei: Voi
învinge viaţa, deoarece voi muri. Voi învinge
moartea, deoarece voi învia. Voi învinge până
şi învierea, deoarece n-am trăit murind.

Autorul Zeno Halupa, în cadrul lansării cărţii
sale a subliniat că: Nu mă voi coborî niciodată
din turnul meu de fildeș (...) şi cum se poate,
precum Kierkegaard, ca atunci când sufăr să
împart un secret comun cu Dumnezeu.

Alături de Zeno Halupa, aflat la debutul
editorial, au fost prezenți fratele acestuia
poetul Alexandru Halupa, soţia și fiica lui,
jurnalista Tudorița Tarniță, scriitorul și
gazetarul Virgil Matei, epigramista Stela Șerbu
Răducan, Angela Burtea şi alți colegi cenacliști
și membrii ai Mișcării Literare Litera13.
Evenimentul s-a încheiat cu o sesiune de
autografe oferite cu mare drag de către autor.

Cuceri-voi pentru
tine tot pământul

Virgil ANDRONESCU

de la stânga la dreapta Toni Marțian, Valentin Popa,
Zeno Halupa, Mihai Vintilă, Dragoș Adrian Neagu

A debutat în Revista Litera 13, nr. 2, din
aprilie 2015 și este inclus în antologia
colectivă Muguri de catifea, Editura Betta,
Bucuresti, 2015.

Într-o cultură brăileană dominată de poezie
și proză, Zeno Halupa este singurul aforist al
cetății, la ora actuală. Aduce o notă de
originalitate, prin filosofie. Fiind vorba
despre o specie literară deosebit de rar
întâlnită în literatura de azi. Trebuie să
amintesc că aforismul este un enunț concis,
expresiv şi memorabil care conţine o
cugetare, un gând adînc sau o părere cu
privire la viaţă, cu aplicabilitate relativ
generală.

Autorul volumului Veninos - Serafimizare a
sensibilizat publicul prezent încă de la
primele exemple citate din volum,
demonstrând astfel că aforismele sale au
de-a face cu generoase şi profunde cugetări.

https://www.litera13.ro / https://biblioteca-digitala.ro

6 / nr. 9 / 2017

Prin acest aforism, pe care îl regăsim în
Silogismele amărăciunii, Cioran ne-a predat, în doar
cinci cuvinte, lecția despre înec și ne-a reamintit că
realitatea este ruina unui basm (Blaga).

Toate apele - formulare ce ilustrează o certitudine
injectată cu spleen, o sentință moralistă. Da, toate
apele încearcă să ne stoarcă de viață și să ne fie
sepulcre (până și dintr-o lacrimă poți auzi cum înecul
complotează, cu ochiul și sarea, împotriva ta).

Realizând o paralelă cu Sfântul Serafim de Sarov,
vom vedea că Cioran, în filosofia sa de necredincios
-credincios (incroyant-croyant), ascunde un sâmbure
de teologie, la care doar unii pot ajunge. Primul
afirma: Înainte de căderea în păcat, pe Adam nimic
nu-l putea răni: focul nu-l putea arde, pământul nu-l
putea înghiți, apa nu-l putea îneca..., ceea ce-l face
pe om, după izgonirea din Eden, inamicul numărul
unu al naturii. Cu alte cuvinte, raportându-se la
cuplul apă-înec, Cioran înțelege forța distructivă a
lucrurilor, se teme de ea și vrea să ne arate că
moartea este dovada vie a unui război de gherilă, pe
care natura îl câștigă mereu împotriva noastră. În
Facere putem citi cum înecul și-a cunoscut apogeul
în timpul potopului, episod care ilustrează cum un
imperiu al morții are nevoie doar de patruzeci de zile
și patruzeci de nopți pentru a se forma. De
asemenea, trebuie menționat că, în Apocalipsă, este
scris cum mările vor da înapoi pe morții lor, ceea ce
arată că înecul, ca malformație a apei, își va pierde
menirea și puterea. Și ce mai putem spune când ne
gândim că omul este constituit din 70% apă?
Disperăm, râdem sau filosofăm ca Socrate, cu un
ochi la cucută și cu unul la eternitate...

Poate puțin din fiecare, dar mereu sfârșim
auzind cum înecul ne spune: Eu sunt calul
troian de apă din voi. Iar aceste cuvinte se
repetă, obsesiv, din mări și oceane sau dintr-un
banal pahar. De fapt, când bem apă, poate că
nu facem decât să întărim fortăreața înecului,
care stă latent în trupurile noastre, ca un
strateg genial, în așteptarea momentului
prielnic de a ataca.

Partea bună din acest aforism cioranian, dacă
putem spune așa, este aflarea faptului că albul,
negrul și griul (non-culori), nu participă la
mârșăvia morții. Așadar, nu ne putem îneca
decât în culori, filosoful din Rășinari vrând,
poate, să ne arate că singurii care nu pot fi
înecați sunt cei retrași, care trăiesc atipic,
anormal, într-o non-culoare a unei mansarde
pariziene, în eremitismul zeilor...

Toate apele au culoarea înecului

Zeno HALUPA

Revăd însemnările. Frânghia gândurilor negre îmi sufocă sufletul.
... Ce cuvinte să aduni pentru a descrie un cimitir mort? E prea simplu
să spun că vântul și ploaia au spălat până și numele morților de pe cruci,
că, în cimitir, acum, în acest anotimp bolnav de sete nu poți vedea o
cruce din cauza bălăriilor... În fața unei fântâni moarte rămân sărac de-a
binelea. Despre un izvor nu poți scrie, fără ca gândul să nu te ducă la
alte izvoare, al vieții, în primul rând.

...Ies în drum, un drum al nimănui, dar cărările gândului nu duc nicăieri. Ce poți scrie altceva despre
un drum în câmp, decât să-i îmbraci marginile în troscot prăfuit, să-i blestemi făgașurile noroioase sau
să-l faci să plece urechea la vorbele mute ale țăranilor ce merg, știu ei unde, lăsându-și hățurile pe
mâna cailor, noaptea? ...Stau față în față cu un perete. Unul singur. Cândva, zid de biserică. Și câte
gânduri nu găsești încrustate în zidul casei-caselor dintr-un sat. Rămân iarăși cu sufletul gol, căci, cu
un singur zid ce stă să cadă, cu o parte din gândurile sfinților mutilați nu se mai poate înălța o biserică.
...Un cimitir mort. O fântână secată. Un drum fără făgașuri. Un acoperiș spart de biserică proptit într-un
zid infirm. Asta-i tot ce a mai rămas din ceea ce cândva, între Osmanu și Urleasca a fost un sat:
Morotești.

De vorbă cu pereții

Vergil MATEI

https://www.litera13.ro / https://biblioteca-digitala.ro

7 / nr. 9 / 2017

Adevărul poate să încapă pe un
singur taler, dar pentru a putea fi cântărit
este nevoie de contragreutăţi pe măsură.

Adevărul este complementar numai cu el
însuşi.

Niciun adevăr nu poate contrazice un alt
adevăr.

Cei ce ştiu puţine lucruri sunt dornici să le
arate la toţi.

Și când nu te ocupi de nimic, o poți face
într-un mod plăcut!

N-ar trebui să ştim mai mult decât
înţelegem.

Bunul tău simţ trebuie să-l simtă ceilalţi,
nu tu!

Curajul este egal cu cantitatea de frică
dezlocuită.

Nu-i așa că dacă nu-ți vezi umbra te poți
simți singur?

Prea scurtă-i satisfacţia răzbunării ca să
merite efortul.

Numai în artă urâtul lumii îşi găseşte
frumuseţea.

Arta este cea mai mare libertate cucerită
vreodată de om.

Când răul începe să înflorească înseamnă
că undeva binele s-a ofilit.

Eroarea te ajută cel mai bine să vezi că de
fapt este o greșeală repetată.

Greșeala are o infinitate de forme, dar
numai una se vede la un moment dat.

Tot ceea ce dăruieşti rămâne veşnic (de) la
tine.

După prima lacrimă adevărată ai rupt-o
complet cu copilăria.

Un cuvânt nu este o poezie, dar este o
treaptă importantă a acesteia.

După ce simţim că nu mai suntem copii
începem să murim.

Sunt şi cuvinte care trebuiesc tăcute. Poeţii
ştiu bine asta.

Singura fiinţă care poate supravieţui în
jungla cuvintelor este omul.

Scrisul este arta de a nu vorbi prea mult.

Scriu de fiecare dată când simt nevoia să-
mi mai descâlcesc gândurile.

Inspiraţia pare că vine de undeva de la
capătul universului.

Fac parte dintre scriitorii care citesc cărţile
altora.

Dacă vrei să ai parte de carte, gândeşte-te
bine ce fel de parte vrei să ai!

Cărțile cu adevărat bune continuă și după
ultimele lor pagini.

Orice carte bună este o nouă versiune a
lumii.

Costă mult greutăţile de pe talerul cu care
vrei să-ţi restabileşti echilibrul.

Cei care au pierdut nu înseamnă că nu au
avut noroc, ci că de data asta au dat chix.

O mie și una de sentințe

Petre RĂU

https://www.litera13.ro / https://biblioteca-digitala.ro

8 / nr. 9 / 2017

(continuare în p.14)

Apărută la Editura PIM (Iași, 2016), volumul cu
două titluri (Veninos și Serafimizare), de 70 de pagini,
este alcătuit din aforisme care impresionează cititorul
prin forța și vivacitatea gândului și prin frumusețea
expresiei poetice. Cu studii (se pare consistente) de
teologie, cu o propensiune evidentă spre discursul liric
și filozofic, tânărul de 29 de ani, cu un nume atât de
mărturisitor de filozofie eleată sau stoică (Zenon
Eleatul, sec. V a.Cr, Zenon din Citium, zis Stoicul, c.
332-c 265 a.Cr.) propune iubitorilor de frumos acest
volum neobișnuit în mediul literar contemporan.
Neobișnuit, pe de o parte, fiindcă aforismul, pe care îl
alege ca mod de comunicare spirituală, este relativ
ocolit de confrații lui de astăzi și, pe de altă parte,
fiindcă substanța mitico-religioasă pe care o
exploatează în viziunile poetice din acest volum se
arată a fi dintr-o altă lume decât cea din care se inspiră
poezia contemporană.

Cele două cicluri ale ciudatului volum cu două titluri
meritau să se bucure de o fuziune mai generoasă, chiar
dacă tematica lor diferă într-o anumită măsură, și să
poarte un singur nume, evitându-se astfel dificultățile
pe care le-a întâmpinat editorul care, în caseta de
descriere CIP a cărții, a notat: Halupa, Zeno, Veninos:
serafimizare, notație cu urmări nu dintre cele mai
plăcute pentru destinul acestei cărți în evidențele
bibliotecilor.

Dar să ne aplecăm asupra conținutului.
Ciclul Veninos, cel mai consistent, cuprinde 42 de
pagini de aforisme și paraaforisme (cum a numit Vasile
Băncilă gândurile mai dezvoltate, ce depășesc
concentratul lirico-filozofic al unui aforism clasic), toate
inspirate din experiența răului, a veninului care
sălășluiește în lume. Găsim aici reflecții despre
sinucidere, despre crimă, despre înec, despre trădare,
sunt invocate ființe mitologice precum demonii, diavolii,
Hades (zeul infernului la greci), Charon (luntrașul care
transportă spre infern sufletele celor petrecuți din
viață), Medusa, cu părul ei din șerpi, Ciclopul, Zeus,
Ares, Hera, personaje biblice, precum arhanghelii, Iisus,
Irod, Ioan Botezătorul, apostolul Petru, Salomeea, ființe
veninoase (șerpi, scorpioni), elemente de recuzită cu
rezonanță macabră, precum ștreangul, spânzurătoarea,
coșciugul, apa în care își găsesc sfârșitul înecații… toate
acestea combinate în versete care au ca tâlc răul din
lume și strategiile de apărare în confruntarea cu el.
Inspirate, se pare, de o experiență personală din zona
fenomenologiei răului (un frate care a murit înecat),
aceste aforisme electrocutează sensibilitatea cititorului
neprevenit cu formulări dintre cele mai șocante,
precum: Am băut apa pe care Iisus a mers, am devorat
caimacul de înec al mărilor, dar de glasul fratelui mort
nu m-aș sătura nici dacă aș ști că Dunărea izvorăște din
rana coastei Sale. (p. 14) Azi, în lume, îți dai părul
peste cap, încercând să-ți arăți cât mai mult
frumusețea chipului. Mâine, în mormânt, îți dai viermii
pe chip, încercând să scapi de moartea isterică și
claustrofobă, închisă cu tine în coșciug. (p. 19)

Multe din aforismele volumului mizează pe reacțiile
cititorului în fața unor jocuri de cuvinte dintre cele
mai ingenioase, precum: Sinucigașii sunt niște
oameni care nu s-au prea omorât cu viața.(p. 27)
Sau: 1945 sau despre cum oamenii au făcut trecerea
de la anatomic la an atomic; Te uiți că ștreangul dă
sf(o)ară în țară despre gâtul tău.(p. 23)

Uneori, aforismele sale speculează informații atât de
puțin cunoscute încât autorul simte nevoia să vină în
sprijinul cititorului prin note de subsol, ca în
exemplul: Există suficient loc pentru Dumnezeu chiar
și pe spatele lui Paganini, gând care ar rămâne
netransparent dacă autorul nu ne-ar reaminti în nota
de subsol detaliul conform căruia, din invidie, unii
contemporani au lansat legenda că pe spatele marelui
muzician ar sta lipit un diavol, ca dovadă a pactului
dintre ei.

În ciclul Veninos, autorul, pentru a-și proteja
eventualul cititor, oferă acestuia pauze de respiro, în
care își mărturisește preferințele literare, care ar fi, în
ordine cronologică, Eminescu, Labiș, Nichita
Stănescu. Iată un exemplu: Mi-a oferit, pentru fiecare
cuvânt din Moartea căprioarei, câte un an de viață,
însă cu o condiție, ca doar numele Lui să vadă lumina
gurii mele. De remarcat și aici un joc de cuvinte
inspirat din expresia a vedea lumina tiparului.

Aforismele lui Zeno Halupa

Valentin POPA

https://www.litera13.ro / https://biblioteca-digitala.ro

9 / nr. 9 / 2017

Aurel Anghel adună sub titlul Zăbava cititului, editura Editgraph, Buzău
2015, o seamă de scriitori și de cărți pe care modest recunoaște că doar
le-a citit fără a-și aroga competențe de critic literar. Avem de-a face cu
scriitori de importanță locală, cei mai mulți, dar și cu scriitori de nivel
național, să îi spunem așa. Numele sunt diverse iar domeniile la fel.
Cred totuși că se disting autorii de romane și de poezie iar numărul
buzoienilor este copleșitor. Aurel Anghel, profesor de limbă rusă și de
limbă română timp de peste 40 de ani la unul din cele mai bune licee
buzoiene, se apleacă cu înțelegere spre operele autorilor recenzați. O
face cu dăruirea cărturarului care crede că în orice operă sunt filoane
bune, sunt idei care merită subliniate. Și exact asta face.

Teo Cabel este un darnic. Este darnic cu confrații săi literari. În
recenta apariție intitulată Trepte, editura Editgraph Buzău, sunt
consemnate evenimentele culturale din zona Buzăului în perioada
2011-2015. Avem o cronică neintegrală, după cum însuși autorul
recunoaște, a lansărilor de carte din Râmnicu Sărat și din Buzău.

Teo ne poartă în timp dezvăluind fațete interesante ale
evenimentelor. Unele sunt descrise cu multă trăire iar noi cititorii
suntem parcă transpuși în acel timp, vedem cum sunt prezentate
cărțile, simțim atmosfera ca un participant.

Teo Cabel - dăruirea spre cultură

Altele sunt doar exerciții de consemnare, uneori liniare. Indiferent cum sunt din ele răzbat două lucruri
importante. Dragostea de cărți și dăruirea spre actul cultural. Nu cred că cineva poate merge prin
ploaie, pe un drum din mijlocul pădurii doar de dragul de a fi undeva și nu mânat de un fior lăuntric
care nu poate fi explicat dar care iese la iveală când alte persoane, asemenea lui, se transformă vorbind
despre cărți. Beneficiind de o postfață semnată de Tudor Cicu și de o opinie a lui Costel Suditu volumul
mai conține patru anexe cu câștigătorii unor premii literare locale despre care se face vorbire în carte și
o necesară prezentare a autorului.

Una peste alta este o carte de publicistică utilă pentru literatura buzoiană. Puteți descoperi sau aduce
aminte, depinde dacă cititorul a fost sau nu părtaș, evenimentele descrise. Este asemenea unei cronici
de familie literară.

Teo Cabel, Trepte, editura Editgraph, Buzău, 2016, 124 pagini.

Mihai VINTILĂ

Vede aurul peste tot. E de o bunătate care uneori duce la jenă. Pe dumnealui cartea îl doare până la
lacrimi. Nu citește asemenea nouă ci reușește să treacă dincolo. Chiar și modul de a scrie nu este unul
tipic. Are ceva din stilul lui Mihai Sebastian dar nimic din răutatea brăileanului. Cărțile sunt dezvăluite
după ce autorul este trecut prin viață, prin întâmplări banale uneori dar pe care Aurel Anghel le
folosește pentru a sparge gheața cum se zice. Astfel apropie autorul de operă pentru ca apoi să se
concentreze doar pe aceasta din urmă. Uneori revine în final la autor pentru a mai contura o idee, a
mai accentua o tușă atunci când crede că merită. De cele mai multe ori Aurel Anghel nu povestește
cartea citită ci doar dă elemente din savoarea ei, pe ideea lui Perpessicius de a incita cititorul spre
lectură. Alteori, în rare cazuri, folosește spre exemplificare citate ample, mai ales la poezie, pentru a ne
transpune în miezul problemei dar mereu o face într-un mod dozat, ca un mare maestru chimist pentru
că citind apoi cărțile îți dai seama că voit nu a spus tot. Pentru că despre o carte este mereu ceva de
spus.

Zăbava cititului pornește de la cuvintele lui Miron Costin că nu e alta mai frumoasă și mai de folos în
viața omului zăbavă decât cetitul cărților. Ei bine, Aurel Anghel folosește comentariile domniei sale
drept o invitație la citit.

Aurel Anghel, Zăbava cititului, editura Editgraph, Buzău 2015, 300 pagini.

Aurel Anghel - invitație la citit
Mihai VINTILĂ

https://www.litera13.ro / https://biblioteca-digitala.ro

10 / nr. 9 / 2017

Brăila, așezare binecuvântată de
Dumnezeu, a fost cunoscută nu numai ca cel
mai mare port al țării, dar și un oraș frumos și
plin de viață. Pentru Europa și chiar pentru
restul lumii, cum spune, atât de plastic, Fănuș
Neagu: Brăila este așezată la Asfințit de Europa
și răsărit de Asia.

Din punct de vedere economic, în 1914, Brăila
era considerat al doilea oraș al țării după
București. Orașul trepida sub greutatea
industriei, a portului și a marilor afaceri.

Dintre fabrici putem enumera: fabrica de
ciment Ioan C. Cantacuzino, Fabrica de cuie,
furci și lanțuri, Fabrica de ulei, fabrici de săpun,
Fabrica de butoaie, Fabrica de carton (Ancora),
Fabrica de bere (Müller), fabrici de spirt,
cărămidă și cherestea, de porțelanuri, de
covoare (Persia), de oțet (Curcubeul).

În 1898, la Brăila, existau șapte mori cu aburi,
printre cele mai mari din țară: Moara Violatos
(cea mai mare din sud-estul Europei) avea
două corpuri de clădire cu 5 etaje; Moara
Likiardopulos și Moara Milas și fiul. În 1904 s-a
înființat Rizeria Română, societate anonimă pe
acțiuni cu scopul decorticării și comerțului cu
orez.

Orașul era bine administrat prin Societatea de
Iluminat Electric, Societatea de Tramvaie,
Uzina de Apă, Serviciul de Salubritate și Căile
Ferate Române cu două gări.

În 1914 la Brăila erau 12 bănci: Marmorosch
Bank, Banca Națională, Banca Românească,
Banca Generală, Banca Agricolă, Banca
Comercială, Banca Brăilei și Banca Danubiană.

Despre portul Brăila se pot spune multe: este
situat pe malul stâng al Dunării, la 170 km de
gurile Dunării, fiind un port fluvialo-maritim.
Cheiul a fost construit de Anghel Saligny în
1895 pe piloni din lemn de stejar, pe o lungime
de 4150 m pe malul Dunării. Portul include
magazii pentru mărfuri generale și magazii
pentru cereale pe fundații înalte de piatră, cu
rampe la nivelul ușilor mari și duble. Strada era
pavată cu piatră cubică și între ele erau linii
ferate.

Exista o Administrație a Portului și Bazinul
Docurilor cu silozuri enorme. Portul era un furnicar
permanent. Cargouri din toată lumea: turcești,
libaneze, egiptene, panameze, malteze, austriece,
englezești și franceze, rusești descărcau bumbac,
mătase, măsline, mirodenii, citrice, fructe exotice
și plecau încărcate cu cereale, cherestea, oi, vite,
sârmă. O adevărată armată de hamali lucra în
port.

Mari armatori în portul Brăila au fost grecii: Andrei
Draculis, N. Vratos, M. Hargulis, Leventi, Grigore
A. Stathos. Afaceriști cu cereale erau Vlăsceanu,
Vlahu, Violatos, H. Müller, Richard Stein.

Ca societăți de navigație erau:
- Navigația Fluvială Română
- Societatea de Navigație Dunărea
- Societatea Română Dunăreană 1914

Legătura orașului cu portul se făcea prin vaduri,
străzi ce coborau la Dunăre: Vadul Sacagiilor (azi
str. Danubiului) și Vadul Pițipiului (str. Portului,
Calea Dobrogei, azi Împăratul Traian). În total
erau 14 vaduri.
Societatea Română Dunăreană cu capital
preponderent românesc avea vase și șlepuri care
făceau curse de pasageri și marfă, urcând în susul
fluviului până la Regensburg.

Existau agenții străine de vapoare: Lloyd
(austriacă, filială a societății engleze cu aceeași
nume), Danubiana (austro-ungară), Messageries
Maritimes (franceză), Gagarin (rusă) și Florio
Rubatino (italiană).

Prof. dr. brăilean Emil Octavian Mocanu a scris în
2012 cartea Portul Brăila de la regimul porto -
franco la primul război mondial (1836-1914) și
prezintă balanța comercială valorică între anii
1908-1913, realizată pe baza comerțului cu
cereale. În anul 1908 – Export lei – 69.931.443 și
import lei 36.705.147, iar în 1913 – export lei
102.650.809 și import lei 57.287.000, aproape
dublu.

Prof. Adriana GRIGORESCU

BRĂILA (1914-1916)

II. Viața economico -
socială a Brăilei

https://www.litera13.ro / https://biblioteca-digitala.ro

11 / nr. 9 / 2017

(urmare din p.10)

În 1904, N. Iorga aprecia: Brăila a redevenit
regina comerțului Țării Românești. Gara Fluvială
este o construcție în stil românesc, având ca
arhitect pe V. Hălăceanu și a fost inaugurată pe 8
februarie 1909.

Pe 13 ianuarie 1836, domnul Țării Românești,
Alexandru Ghica a declarat Brăila Porto Franco
adică port liber, ceea ce permitea accesul liber al
vaselor, debarcarea, depozitarea și exportarea
mărfurilor fără nici o taxă vamală (cu excepția
tutunului, vinului și rachiului). Timp de 47 de ani,
până în 1883, Brăila s-a integrat comerțului
internațional. Până la primul război mondial este
perioada de maximă înflorire a portului și a
Brăilei.

După cum atestă documentele vremii, la finele
primului deceniu al sec. XX, Brăila avea o
populație de 40.000 locuitori. De importanță
locală erau mica producție de mărfuri și prestările
de servicii.

Într-un tabel al poliției întocmit la cererea
Ministerului Industriei și Comerțului (1911), aflat
la Arhivele Naționale, Filiala Brăila sunt
menționate pe lângă fabrici și atelierele
meșteșugărești existente: 597 croitorii, 244
cizmării, 128 fierării, 108 bărbierării (frizerii), 64
rotării, 36 ateliere de modă, 35 tâmplării, 32
ceasornicării, 26 cofetării, 24 dogării și 16 olării.
Mai erau atelierele de boiangerie (7), ceaprăzărie
(2), tapițerie (6), curelărie (8), căldărărie (4),
legătorii de cărți (6), tipografii (6); ateliere
pentru confecționat umbrele (2), plumbării (2)
(confecționau țevi pentru rețeaua de apă și alice
pentru arme de vânătoare); ateliere de
tinichigerie (84).

Alături de acești mici producători și liber
profesioniști mai erau câteva sute de căruțași cu
atelaje proprii și sute de docheri, care lucrau în
port la încărcat și descărcat nave.
În Brăila trăiau oameni foarte bogați, bunăstarea
lor se materializează în casele construite, vile
frumoase cu curți largi și garduri înalte din fier
forjat. Armatorii greci aveau casele pe străzile din
jurul Pieții Sf. Arhangheli, pe străzile Vapoarelor,
Belvedere, Albă și Neagră.

Armatorii erau proprietari ai uneia sau mai
multor nave, dotate pentru transportul de
mărfuri, în primul rând cereale. Majoritatea
erau greci.

Strada Regală era un loc de promenadă, un loc
de întâlnire al oamenilor de afaceri, al
cumpărăturilor, dar și de gură-cască, așa cum
povestește scriitorul brăilean Mircea Vasiliu în
romanul său Ape tulburi, apărut în anul 2011.
Pe strada Regală erau cofetării (celebrele
Papacanaris), farmacii (la nr. 2 – Casa Barocă
cu trei coroane regale și statuile Esculap,
Hipocrat și Higia a farmacistului grec Rasty
Petzalis), librării (Cartea de Aur),
cinematografe și grădini de vară (Lux, Lyra,
Trianon), restaurante cu nume atractive Mielul
blând, Maiorul Mura, Blanduzia și hoteluri de
lux Princiar, Bistol, Metropol, High Life,
Petersburg.

Și pentru a reda întru totul culoarea epocii, nu
lipseau limonagii (turci sau albanezi) îmbrăcați
în portul național și purtând în spate un vas
metalic din alamă cu franjuri și ciucuri
multicolori. Vasul avea un cioc, vânzătorul se
apleca în față și prin cioc curgea limonada în
paharul cu toartă. Bragagii vindeau bragă, o
băutură turcească, dulce și răcoritoare, din
tărâțe de grâu. Mai erau iaurgii, zarzavagii cu
colibițe, vânzătorii de acadele, flașnetarii,
vânzătorii de ziare și fotografii amatori.

O lume diversă, cosmopolită, dar care era în
armonie, muncind și trăind cinstit. Cei săraci
erau hamalii, pălmașii, muncitorii și meseriașii,
servitorii care trăiau în cartierele mărginașe.

Dar, dacă era pace, așa cum a fost în perioada
neutralității (1914-1916), considerată o
picătură de liniște înaintea marii furtuni, ce
avea să fie primul război mondial, oamenii erau
mulțumiți.

Așa era Brăila până la începerea războiului,
când va deveni o așezare umilită de ocupanți.
După terminarea Primului Război Mondial și
trecerea celor doi ani de ocupație străină:
germană, bulgară și turcă (1916-1918) orașul
era complet devastat și de nerecunoscut.
Pierderile materiale erau enorme: clădiri,
locuințe, biserici, școli, portul, fabrici distruse,
băncile închise. În plus, pierderile umane și
teama pentru ziua de mâine din cauza sărăciei.

Dar, Brăila a mai trecut de-a lungul istoriei prin
perioade grele și precum Pasărea Phoenix a
reînviat din cenușă, mai frumoasă.

https://www.litera13.ro / https://biblioteca-digitala.ro

12 / nr. 9 / 2017

Iată, a câta expoziție, să-i dăm ocol spre a
afla, a vedea, a descoperi și a lua în stăpânire atât
cât ne permite cultura, știința și simțirea noastră,
din ce ne arată artistul Ion Radu. Da, da și eu știu
asta, uite aici e turla aceea, iar malul Dunării așa
îl știu și eu!. Ne oprim și ne tragem sufletul iar
unii ne punem întrebarea oare așa le cunosc, cei
altfel…, mda, parcă totul e altfel?!

Simți că nu se mulează pe calapodul tău, tu ai
venit să vezi... Ce să vezi? Păi ce e într-o expoziție
de pictură: peisaje, flori, portrete, compoziții.
Culori. Simți că parcă nu-i așa, că ceva îți scapă,
că trebuie să fie altfel, altceva... Dar îi știi tehnica,
îi recunoști felul de a pune culoarea, dar azi parcă
e… altceva.

Privim tablourile, recunoaștem locurile, casele,
ușile, balcoanele, și totuși…?! Privind fotografii ale
caselor, locurilor, străzilor Brăilei - le recunoaștem,
sunt așa cum le știm, nimic nu-i schimbat, nu
apare un și totuși! Privim lucrările unui artizan,
finisate, perfecte, dar mereu aceleași, nimic nu-i
schimbat, totul se repetă, egal, perfect, fără
abatere de la meșteșug. Privim lucrările unui
amator, ambițios, stăpân pe tehnică, ordonat -
perspectivă, armonizat, recognoscibil, dar lipsit de
acel și totuși! Dar oare numai de el?! Vedeți,
inefabilul artistului, spontaneitatea și acest și
totuși! Face o diferență uriașă între a face ca să
faci, între a simți și a te face că simți, între a
dărui și a epata cu tot dinadinsul.

El, artistul este un adult rămas la puritatea și
candoarea copilului și de aceea doar el știe și
poate să se bucure de minunile simple ale vieții:
lumină, culoare, gust, miros, unduire, armonie; el
vibrează liber neconstrâns de tehnică, desen,
perspectivă, culoare, dar mai ales el și-a șlefuit
simțurile pe care le lasă să zburde precum mânjii
în primăvara vieții.

Lui îi deschid (după câtă luptă, ardere, trudă?),
căile transcendenței, lui i se luminează calea
dinlăuntru spre afară, el vede din el, radiază spre
ceilalți pentru că a rămas curat, naiv, cu bucuria
de a trăi pentru a trăi, și în el se simt nelimitele
spiritului și voința divină (voința ce învinge și
instinctul de conservare), pe care și-a impus-o
până dincolo de limitele autoflagelării. Ciudat. Dar
așa este Calea Credinței, drumul logosului, al
Adevărului pentru a-ți împlini rotund viața! Eu
sunt Calea, Adevărul și Viața! propovăduie
credința, ne aduce, ne cheamă fiul lui Dumnezeu.
Arta să fie drumul împlinirii Artistului?!

Artistul rămas pur, inocent, curat și liber, și-l face
să înțeleagă, să simtă, să trăiască minunile lumii
create de Dumnezeu, îl integrează pe fiul lui
Adam în eternitatea stărilor de vibrație și
armonie, îi deschide ochii sufletului și-l face să
vadă ceea ce este dincolo de aparență, să
navigheze în lumea unor energii ocultate pentru
ceilalți, să perceapă forme în afara formelor, în
afara percepției, să transceadă într-o lume a
energiilor sluțite, eternă, atemporală și de acolo
să prindă acel și totuși pe care ni-l aduce pe
simeze. Dacă el, Artistul, și-a șlefuit tehnici,
procedee, unelte și mai ales trăiri în așa fel încât
să le poată manevra liber (inconștient ca într-o
transă sau extaz), atunci cu siguranță va fi vizibil
și pentru ceilalți ce-i șoptesc, îngerii, ce este
invizibil ochiului dar real inimii, energiile create
sau ne-create, lumi posibile pornite din adunarea
unor cioburi de realitate pe lângă sau peste care
trecem inconștienți.

Iată pe artistul Ion Radu care, ca chip al lui
Dumnezeu (teomorfizat ca noi toți de la creație),
tinde spre transcendent, spre absolut, trăind în
sine pentru sine și prin arta lui și pentru noi. La
el, în opera sa, se simte chipul lui Dumnezeu
care-l locuiește, simte și se manifestă în simțurile
sale, iar el în marea sa comuniune cu noi ni le
face vizibile, ne face părtași (pe cât posibil), la
trăirea, gândirea, simțirea (chipul) pe care și-l
manifestă și-l împărtășește cu semenii dacă
aceștia știu să se apropie de opera de artă - dacă
artiștii vor lăsa micimile realității și se vor urca pe
scara sufletului. Artistul se frânge și se oferă (cel
blând, bun, neorgolios), acesta este sensul
comuniunii dintre el – operă - lume. Există oare
plată pentru acest proces de danie continuă?! Da,
există, sau ar putea exista - dacă cei ce vin spre
artist i-ar trăi arderea, risipa de viață, de trăiri și
s-ar încorpora în lumea pe care artistul o propune.
Câți Papi a avut Roma? Mulți. Dar Capela Sixtină e
unică, atemporală și a influențat veacurile,
oamenii.

Iată Adevărul, Artistul este o scânteie iscată de
suflarea divină, el călătorește prin noi, cu noi, iată
Calea! Prin timp, toți ne-am închinat artei și-am
trăit, iată Viața!

Cronică la un act de viață
- expoziția lui Ion Radu

Hugo MĂRĂCINEANU

https://www.litera13.ro / https://biblioteca-digitala.ro

13 / nr. 9 / 2017

Am socotit că o cronică a unei plachete de
versuri sub semnătura unei adolescente, Irina
Anghel, Momentul eu-lui propriu, Ed. Zeit, 2012,
nu ridică dificultăți. M-am înșelat. Am citit poeziile
de mai multe ori și, asemenea imaginii unui
caleidoscop răsucit în altă poziție, mi s-au revelat
noi și interesante ipostaze, noi și inedite
sentimente poetice, noi și profunde trăiri
adolescentine. Să abordezi o poezie neutru ca
teorie literară încercând s-o înregimentezi după
canoane recunoscute pare o cale facilă. Să faci
analiză pe text, s-ar cuveni să te ocupi integral de
operă, ceea ce incumbă un necesar de spațiu
tipografic peste media unei cronici pricopsite. Să
te lași la discreția primului impuls, a impresiilor
de moment s-ar părea soluția adecvată.

Din acest punct de vedere, poezia Irinei excelează
în a imagina forme de lumini, culori îngemănate:
Curcubeu născut din vise,/ Gânduri în culori
deschise (Lumânarea mea, p. 9). Devine
conștientă în căutările sale de adevărurile vieții,
și, se întreabă: Sau viața își pierduse din culoare?!
Deși din exemplele ce urmează, s-ar părea că
răzbate o undă de pesimism, vârsta autoarei nu
ne îndreptățește să răspundem afirmativ. Este,
mai degrabă o manifestare ludică de copil ce
cochetează cu pseudo-exagerări atunci când
faptul de viață o ia pe negândite. Căci, este știut,
la vârsta gravelor interogații apar tendințe de
hiperbolizare fără ca acestea să constituie defecte,
din contră, fac savoarea lecturii, te convinge pe
tine ca lector că poeta vorbește în profunzime. În
poezia Actor... grăbit?!, bunăoară, ni se oferă un
personaj introvertit cu lumina stinsă de tot. Iată o
antiteză interesantă: De scânteia unui întuneric și
continuă: Mult prea colorat de fantasme.../Apune
odată cu raza (Crepuscul I, p. 17). Cu aceeași
figură de stil cochetează poeta și-n Amurg de
tăciune, când spune: Privesc un soare ce stă să se
stingă. Se pare că poetei, în plin proces de
formare a unui stil personal, nu întâmplător și-a
intitulat volumul Momentul eu-lui propriu, îi
procură satisfacții estetice jocurile de lumini și
umbre.

După primul crepuscul, urmează al doilea.
Îngemănarea clarobscurului de dimineață cu
explozia de lumină și căldură ce-i urmează,
metaforic vorbind, poate însemna izvor de viață,
un nou izvor de viață. Dealtminteri, acest
moment al zilei este pictural descris în versurile:
Imaginea de foc a unui/ Crepuscul de iunie.
Același moment fotografic este surprins cu
măiestrie poetică pe pelicula sensibilității vizuale
în poezia Sfânt (p. 39): Noaptea moare sub foc și
lumină. Crepusculul ca fenomen fizic de refracție
atmosferică a razelor solare își etalează
frumusețea și-n alt moment al zilei, la apus. Ce
ne pot sugera versurile: Fulgere în ochi/ Tăciune
în mână?, (p.33.). Vom reveni asupra raportului
pesimism/optimism din opera creatoarei. O
spunem și acum, nuanța de declin sufletesc vine,
la această vârstă, din neputința firească de a
înțelege pe deplin resorturile intime ale vieții, ale
naturii și cosmogoniei. Este firesc să fie așa! Iată
de ce nu ne miră că poeta își recunoaște propria
lume gri. Să nu uităm, însă, recunoașterea
sclipirilor lămuritoare ce se insinuează din ce în ce
mai pregnant în conștiința de sine. Sunt acele
fărâme de lumină ce destramă întunericul
cunoașterii (Nebunie interioară, p.53). De fapt,
întregul volum este o continuă căutare, o
îmbinare de lucidități printre umbrele neștiinței.
Adevărat este, bunăoară, epitetul soare nociv
(Încă un copil, p. 39). Gândul ne duce la
emanațiile periodice de radiații ultraviolete
datorate activității solare de intensități sporite, cu
efecte negative asupra sănătății. Spre toamnă,
(Boală de toamnă, p. 47) alte sentimente
dezvăluie Irina: nostalgia verii, a vacanței mari cu
jocuri și jucării, când soarele își pierde din tărie,
școala stă să-și deschidă porțile și să streseze pe
tinerii învățăcei la ora de mate`. În sinteză, un
vers vorbește multe: Îmi lăcrimează ochii după
soare. Și totuși! Nu pesimismul o caracterizează
pe poetă din moment ce, la p. 61 în Se-aude,
dorește să se audă: Aștept de mult s-apară o
rază/ Să-mi lumineze calea spre un înger.
Se aude o poezie frumoasă prin eufonia sa.
Așteptăm să vedem cum crește o nouă poetă!

Prof. Jenică CHIRIAC

Lumina sufletului meu

Cronica pricopsitului

Fără prejudecăți, fără
sistem și plan de lectură! Și
mai ales, fără influența
imaginii unui copil în prag
de adolescență ce a depășit
perioada întrebărilor
puerile, un tânăr ce-și
caută locul în lume,
descoperă luminile și
umbrele existenței.

https://www.litera13.ro / https://biblioteca-digitala.ro

14 / nr. 9 / 2017

Oare de ce încercăm să fim altceva
decât ceea ce suntem? Eu mă văd tot doar un
copil ce-și savurează savarina, încet sub
privirile pline de dragoste ale tatălui meu și
așa aș dori să rămân toată viața, un copil -
savarină, dulce, parfumat.

Niciodată n-am să mai pot simți bucuria
aceea de a fi privită. Fără subînțelesuri, fără
motive, așa, pur și simplu, cu dragoste. N-am
să pot înțelege niciodată de ce mă privea cu
atâta căldură atunci când mâncam o
prăjitură? De unde atâta răbdare, atâta iubire
adunată într-o făptură care se dăruia altei
făpturi, fără interes, doar din dragoste.

Îmi aduc aminte de copilăria mea, de copilul
din mine, de copilul care mergea la cămin cu
gândul la prăjitura de după program. Era
motivul fericirii mele iar el știa asta și de
fiecare dată mi-o dăruia cu dragoste, fără
să-mi ceară nimic în schimb era fericit de
fericirea mea și atât. De la cămin puteam
ajunge acasă și singură, dar, în fiecare
dimineață îmi spunea - Azi vin să te iau la 3!
- și era suficient pentru mine.

Paradisul pierdut

Toate chinurile unei zile la cămin erau
spulberate, nici mâncarea nu mi se părea atât
de multă, nici somnul de după amiază atât de
neplăcut. Gândul meu era acolo, la universul
cofetăriei, la parfumul de vanilie proaspătă, la
piticii viu colorați de pe pereți. Știam că după
program voi fi acolo. Uneori iarna cofetăria
era rece și goală, lumea intra și ieșea grăbită
cu pachete de prăjituri în brațe. Noi nu ne-am
grăbit niciodată.

Tata nu s-a uitat niciodată la ceas în timp ce
eu vorbeam, vrute și nevrute, aceleași
impresii despre programul chinuitor al
căminului, despre mâncarea cu gust de
cazan, despre somnul obligatoriu de după
amiază. Dar el mă privea cu aceeași privire
caldă, întrebătoare, cu ochii lui verzui,
ștrengărești.

Privirea aceea nu am mai simțit-o niciodată,
gustul dulce, parfumat al unei savarine acum
nu mai este la fel, iernile nu mai sunt aspre
iar tatăl meu nu mai este. Am rămas doar eu
cu gândul la o anume savarină dulce cu miros
de vanilie coaptă.

Suflet Românesc

În al doilea ciclu, Serafimizare (7 pagini), aforismele se vor mici imnuri adresate ființei iubite. Am putea să vorbim
de tema dragostei, dacă multe din elementele de decor utilizate în ciclul anterior nu ar fi valorificate și aici. Un
sentiment decantat până la secătuire, până la spiritualizare ne izbește și în aforismele din acest ciclu. Iată câteva
exemple: Împletit cu întunericul dintr-o raclă, părul tău poartă sfințenia firelor de ață care n-au iubit niciodată
ștreanguri.(p. 59); Ascultând patru cuvinte grăite de tine este ca și cum un înger ar mai dobândi patru aripi,
devenind serafim.(Idem); Sper să fim îngropați împreună, ca să înviem unul în brațele celuilalt (p. 60).

După cum se observă, obsesiile din primul ciclu invadează și acest univers pe care autorul l-a proiectat mai
deschis spre lumină, spre serafimizare. Dar ce-ar putea să însemne acest proces anunțat cu atâta emfază de
autor, dacă nu un ciclu de transformări care să înalțe, probabil prin iubire, ființa umană către condiția de grație a
serafimilor (DEX online: îngeri de rang superior, situați ierarhic între arhangheli și heruvimi). Dar viziunile
autorului sunt departe de a da curs unor astfel de evoluții, căci iată ce ne transmite, adresându-se ființei iubite:
Iubește-mă ca pe-o căpușă căreia i s-a îngăduit înecul în sângele tău, și împreună vom fi ghilotina cu două lame,
care nu va cunoaște știrbire și tihnă (p. 62).

Sper că exemplele furnizate din substanța acestui insolit volum de lirică aforistică sunt suficiente pentru a dovedi
specificul universului semantic al autorului, dar și puterea lui deosebită de a împrospăta meșteșugul poetic
printr-o combinatorică ideatică personală, și de aceea proaspătă, în ciuda recursului la simboluri și alegorii cu
reverberații mitologice. Autorul dă dovada unei foarte bune asimilări a acestei simbolistici, cu care jonglează fără
inhibiții, sigur pe fandările floretei sale stilistice, furnizând cititorului avizat produse literare de o paradoxală
prospețime. O numim paradoxală fiindcă rezultă din viziuni și artefacte literare dintre cele mai vechi.

(urmare din p.8)

Aforismele lui Zeno Halupa

Ioana Daniela BÎNĂ

https://www.litera13.ro / https://biblioteca-digitala.ro

15 / nr. 9 / 2017

Epigramist, ziarist, poet, membru al cenaclului
literar Panait Istrati şi al cenaclului umoriştilor Ştefan
Tropcea din Brăila, Vasile Mandric a publicat alte patru
cărţi: Eli lama sabactani (2001), Spaţiu răsturnat
(2014), Sonete (2015), Aventura secundei (2016).
Volumul de versuri Sonete sub acoperire, semnat de
domnul Vasile Mandric, publicat la Editura Istros a
Muzeului Brăilei Carol I, 2015, cuprinde în cele 64 de
pagini un melanj de poeme, toate îmbrăcate în haina
sonetului. Sigur că titlul cărţii ne suscită o oarecare
curiozitate. Sonete… sonete… Dar de ce sub acoperire?
Apoi, desluşim taina. Aşa cum spuneam şi altădată,
acest creator cu dublă personalitate lirică, (doar îi
cunoaştem deja spumoasele epigrame, alături de
graţioasele şi, totuşi, impetuoasele sonete!), se preface
a se juca aici, însă temele abordate au o rezonanţă
adâncă.

Ca într-un joc în doi (inegal, desigur!), autorul intră în
şotronul timpului, conştient fiind, totuşi, că el, omul, va
fi marele perdant: Mileniul o să vină pentru unii, / Căci
Timpul oarecum e foarte lung / Şi-n focul meu,
de-acum se sting tăciunii (Simfonia timpului, p. 45).

Cu o interioritate purificată prin înţelepţirea venită
odată cu trecerea anilor şi cu unele posibile împiedicări
de pas, neaşteptate şi nevoite, autorul spune: Cum
toată viaţa-aproape mi s-a scurs (Scrisorile, p.17), Iar
anul meu încape-n săptămână (De ce?, p. 16), Căci
iarna a sosit de mult la tâmplă / Şi-am cam umplut
caietul de poeme (Căutări, p. 55). Iată de ce poetul
Vasile Mandric simte dureros comprimarea timpului
rămas, după ce îşi recunoaşte o viaţă plină de trudă, în
care, ca un meşteşugar autentic, a măsurat slovele: Tot
blestemând speranţele pustii / Himere-arzând cu
smirna din căţuie (Remember, p. 33), a ales modele:
De ce scriu eu sonete precum Haine, / Ca Goethe fac
catrenele sprinţare…(Sonet de decembrie, coperta IV),
a întocmit croieli: Am scris o viaţă, parc-am tras la
ham…(Rost, p. 49), a tăiat ceea ce nu i s-a părut
promiţător: …Versurile gem şi plâng a pustiu, / Prin
poeziile aruncate la coş.(Eboşuri, p. 15) şi a sfârşit prin
a-şi publica volumele de poeme.

A făcut toate acestea pentru a izvodi frumuseţi
rimate, urmându-şi chemarea: …Cuvântul mă strigă şi
vreau să-i răspund… (Viaţa, p. 10), asumându-şi
totodată menirea de a se păstra în rândul celor
hărăziţi cu meşteşugul scrisului: Am vrut ca
Nemurirea să mă coasă / Cu-acest Sonet, când plec în
altă lume! (Adagio, p.13). Pentru că a trecut şi trece
încă prin viaţa creaţiei ca printr-un labirint al
încercărilor: Iată vine Toamna şi sunt obosit /
Speranţa trece mai rar pe la mine…(Anotimp, p. 31),
încercări incitante, unele şi istovitoare, altele: Într-un
catren mai flutur o-ntrebare, / Ca să-mi ascund
durerea în cuvinte. (Sonetul de seară, p. 20), care, la
un ipotetic bilanţ al unora, ar putea părea suma unui
eşec literar, concluzie eronată, ce va conduce către
lehamitea autorului: Când barca de-acum o ia în
derivă, / Cuvintele-n gură au gust de colivă…
(Eboşuri, p. 15).

Dar poetul Vasile Mandric are perseverenţa unui
creator care ştie ce face şi, mai ales, cum face: Azi
prietenul Sonet mi-a dat un rost, / Duşmanii-s orăviţi
cu-al lor venin, / Că-n umbra de sonet am adăpost.
(Prietenul ascuns, p. 27), iar temele poemelor sale
sunt diverse: ori este vorba de atitudinea socială, ori
întâlnim adevărate dedicaţii adresate personalităţilor
literare (Eminescu, Ovidiu…), ori un fel de şarje
amicale cu care se implică în jocul parodiilor din
revistele de specialitate. Nu-şi uită nici colegii de
cenaclu! Deasupra tuturor acestor teme este propria
existenţă, trecerea timpului şi nevoia intrinsecă de a
crea. O poezie proaspătă, scrisă cu lejeritatea unui
om care face haz de necaz, acceptând ideea că, în
definitiv, toţi suntem trecători.

Vasile Mandric este un poet care are proprietatea
cuvintelor împletite în patima scrisului: Poezia peste
mine-a fost stăpână / Chiar de copil eu slugă-am fost
şi rob, / În mine a pătruns ca un microb / Şi toată
viaţa acolo o să rămână. (Testament, p. 32). Făcând o
profesiune de credinţă din dragostea pentru cuvântul
scris, poetul emite o adevărată declaraţie patetică:
Când anii trec şi zilele-s frumoase, / De-ţi laşi
Trecutul să se ducă-n pace, / Cu veşnicia clipelor te
coase, / Mai vine un an, cu altul vine, vine / Când
Timpul mă va prinde-n patru ace / Ai să-ţi aduci
aminte şi de mine. (Aniversare, p. 11). Felicitări,
domnule Vasile Mandric, sănătate şi zbor uşor pe
aripile versului!

Lucia PĂTRAŞCU

Sonete sub acoperire
de Vasile MANDRIC

Părere de cititor

Nu ştiu cum fac unii
condeieri, dar se învârt
mereu în jurul unor
coordonate temporale,
mai ales atunci când în
viaţa lor, la fel ca poetul
Vasile Mandric au
agonisit, … aţa trecutului,
în câteva gheme
(Ascultarea tăcerilor,
p.41), aşa cum spune
autorul însuşi. Şi astfel,
acoperindu-şi versurile
sub umbrela unui sonet,
pana autorului strigă…
Strigă, în primul rând,
după Timpul ce
plănuieşte să-i încurce
cărările.

https://www.litera13.ro / https://biblioteca-digitala.ro

16 / nr. 9 / 2017 Cronică literară

...Foarte dificil! Cum să scrii despre cum a
decurs dialogul doamnei Angela Baciu cu cei 43 de
scriitori români?! Ce-ar mai trebui să adaugi şi la
ce cotă valorică, pentru ca să nu depăşeşti o
minimă şi obligatorie eleganţă; şi cât (!?) să reţii
după o lectură năucitoare de peste 450 de pagini
din ceea ce îi reprezintă prioritar şi identificabil pe
fiecare?! Cât loc să rezervi autoarei acestor
fascinante interviuri cu nume de top ale vieţii
literare de azi...
Solicit circumstanţe atenuante pentru calitatea
mea de recenzor, de critic literar neutru, şi voi
începe cu rolul pe care şi l-a asumat scriitoarea
Angela Baciu, când a formulat un set de întrebări-
standard, nuanţate inteligent după gena artistică
a fiecărui interlocutor...

Veţi vedea în ce ipostaze delicate s-a aflat Angela
Baciu, când a fost nevoită să salveze uneori
tocmai postura incomodă a unui răspuns, care a
ocolit, stângaci sau diplomatic, nu de puţine ori,
adevărul sau doar o iluzorie alternativă pozitivă!
De cele mai multe ori am reţinut reacţia
manierată a doamnei Angela Baciu faţă de
ostentative alternative, derivate din ifose de
paradă, şi, deşi partenerul său era un nume greu
din câmpul literaturii române contemporane, pe
care îl aşez cu toate drepturile pe scara valorilor
verificate şi ale preferinţelor mele de cititor, mă
alătur poziţiei decente şi, uneori, pe drept uşor
agresive, a acesteia.

Desigur, nu dau nume, din respect, şi pentru
scriitorul intervievat, apreciat de mine, şi pentru
poziţia corectă, profesională, a Angelei Baciu,
când lucrurile au luat-o razna, salvate însă de un
spiritual pizzicato şi de un bon-ton civilizat. Până
la urmă, poate tocmai acesta este şarmul şi
savoarea intelectuală a acestor interviuri,
rezultate parcă dintr-un suspect complot între cei
doi interlocutori, fiecare asumându-şi riscul unor
atitudini incomode cu pistă falsă!?

Volumul de literatură-dialog Despre cum nu am
ratat o literatură grozavă, Editura Junimea, Iaşi,
2014, 460 de pagini, semnat de scriitoarea Angela
Baciu, este structurat pe două capitole esenţiale: I
Interviuri la o cafea, cu 31 de scriitori în viaţă; şi
II Îţi mai aduci aminte, Doamnă..., cu 14 nume
reprezentative ale literaturii române, decedaţi.

Sunt interviuri percutante, uneori fără
menajamente, cu care Angela Baciu impune o
ritmică şi o incitantă explozie de vitalitate
ideatică, dirijată spre o tulburătoare
autenticitate, ponderată apoi dintr-o raţiune
polemică convenabilă şi de-o parte, şi de
cealaltă. Un pas de deux echilibrat, din care
rezultă tocmai şarmul personalităţii artistice a
partenerului de dialog, pe care Angela Baciu îl
evidenţiază trăgându-l de limbă şi sugerându-i
percepţia reală, convenabilă ori surprinzându-i
latura de excepţie. Există în tot dialogul cu
scriitorii români din acest volum o intimă şi
respectuoasă apreciere a calităţii şi a unicităţii
unei personalităţi autentice, iar tot şarmul
pozitiv şi altruist al Angelei Baciu decurge
dintr-o generoasă încredere în talentul
acestora. Procedeul, metoda, absolut
publicistice, salvează fericit, în ipostaze uneori
de-o naivă gentileţe, tocmai ceea ce, pozitiv şi
convingător, autoarea intenţionează să smulgă
de la partenerul de discuţie.

...Şi începe cu NORA IUGA, poeta şi iniţiatoarea
unei reviste de cultură literară, Poesis, din Satu
Mare, reperul-simbol pentru o adolescentă care
descoperă poezia şi de la care reţine categoric:
- Cei mai dragi îmi sunt cititorii aşa-zişi
obişnuiţi. Cititorii fără ifose de scriitori (p. 18),
din primul capitol: Interviuri la o cafea.

Într-un spaţiu limitat pentru recenzia mea, voi
selecta doar elementul definitoriu, scânteia de
inteligenţă şi talent pentru fiecare interlocutor
al doamnei Angela Baciu.- Exilul marchează un
fel de final, pentru că rupe continuitatea cu
existenţa în locul naşterii şi al formării (p. 21),
afirmă NORMAN MANEA; - Plăcerea de a scrie
cred că e suprema cerinţă a unui text bun (p.
26), se confesează CONSTANTIN ABĂLUŢĂ; -
Am sentimentul că sunt într-un mixer care se
învârte din ce în ce mai repede şi ameninţă să
se oprească prin explozie (p. 34), recunoaşte...
exploziva poetă ANA BLANDIANA.

Despre cum nu am ratat
o literatură grozavă
de Angela Baciu

Dumitru ANGHEL

https://www.litera13.ro / https://biblioteca-digitala.ro

17 / nr. 9 / 2017

Un important reper tematic al volumului Despre
cum nu am ratat o literatură grozavă, reluat cu
îndârjire de Angela Baciu: - Cum este privită
literatura română în străinătate?, primeşte un
răspuns care pune în cumpănă o realitate cu
vagi adieri de succes pentru acest obiectiv
cultural naţional, ca o contradicţie între
intenţionalitate şi şanse: -...într-o mare librărie
din New York sau de aiurea nu găseşti o carte
de un autor român, nu găseşti un manual de
învăţare a limbii române, deşi am văzut pentru
albaneză, pentru bulgară, croată etc. (p. 310),
după afirmaţiile descurajante ale scriitoarei
MIHAELA ALBU.

O contrazice cu aplomb şi vivace scriitorul
ADRIAN GRAVENFELS, scriitorul evreu din
România, unde s-a născut, şi românul din
Israel, unde s-a stabilit, care afirmă ritos: -
După cum mulţi ştiu, când este vorba de limba
română, Israelul este a doua ţară în lume
(după România, desigur), care tipăreşte şi
publică masiv literatură, ziaristică, poezie,
estetică, critică şi ficţiune (p. 317).
Interesant... Şi convingător! Un vecin de bloc,
intelectual rasat cu care comunicam adesea,
plecat de ceva timp din ţară, dar care revine
destul de des la rudele sale din Brăila, îmi
spunea amuzat şi vesel: ...Toată viaţa mea, în
România, mi s-a spus evreul, iar acum, în
Israel, mi se spune românul!

Volumul de interviuri Despre cum nu am ratat o
literatură grozavă se încheie cu mărturisirile
optimiste ale scriitorului MIRCEA ZACIU: -...
Continui să cred că avem o mişcare poetică
interesantă, cu multe şi variate personalităţi,
deplin afirmate, şi altele, numeroase şi ele, nou
intrate în arenă (p. 446) cu Cap. III, Aşa cum
i-am cunoscut, în care doamna Angela Baciu
povesteşte câteva amintiri despre oameni
dragi, scriitori pe care-i preţuiesc, şi cu
promisiunea: Mai multe întâmplări le voi
publica, însă... în următoarea carte (Coperta
IV).

(urmare din p.16)

De la LIVIU ANTONESEI a aflat că - Se scrie o
literatură excelentă, cred că suntem într-un
moment al literaturii române comparativ cu cel
interbelic (p. 48); de la scriitorul român din
Republica Moldova, LEO BUTNARU, a sesizat
dilema shakespeare-iană: A fi (sau.. a nu fi?)
basarabean – aceasta e una din temele principale
ale vieţii mele (p. 63), iar ADRIAN POPESCU a
precizat că:- Poezia de acum... are nerv,
îndrăzneala de a trece peste orice tabuuri... (p.
79), deoarece Fiecare val cu noutatea şi
identitatea sa lirică (p. 78).

La întrebări uşor incomode, nu neapărat pentru
interlocutorul momentului, răspunsul poetului
ADRIAN ALUI GHEORGHE este spontan şi fără
crispări de circumstanţă: - Cred că un premiu
literar e un prim pas spre risipirea confuziilor... (p.
85), iar - Premiul Nobel e o convenţie, nu toţi cei
care l-au luat îl meritau... (p. 87), afirmaţie
pertinentă, dacă ne gândim cu toţii la recentul
laureat al Premiului pentru literatură,
versificatorul Bob Dylan!
Există întrebări blitz! şi răspunsuri pe măsură: -
Eu scriu fiindcă-mi face bine, traduc, fiindcă nu
mi-am pierdut încă toate iluziile (p. 99),
punctează scriitorul CHRISTIAN W. SCHENK;
doamna IOANA PÂRVULESCU n-are nicio rezervă:
- În fabricarea, de-a lungul anilor, a unui model
valabil, un rol esenţial îl au antimodelele (p. 109);
scriitorul LUCIAN VASILIU are vocaţia prieteniei: -
Pot să spun că m-au marcat şi mă marchează
prietenii literare mai vechi şi relativ recente... (p.
115) şi are susţinerea totală a lui GELLU DORIAN:
- Dacă ai conştiinţa adevăratei prietenii, eşti un
om salvat (p. 123); ca o raţiune a altei conştiinţe
de creator, cu o dublă intenţionalitate: Mihai
Eminescu este şi va rămâne multă vreme modelul
absolut al oricărui poet de limbă română (p. 139),
după aserţiunea moral-patriotică a poetului
DANIEL CORBU, cu intenţia declarată de a
contracara acţiunile detractorilor poetului
nepereche, ameninţat să fie scos şi din manualele
şcolare, la fel cum se întâmplă cu Ion Creangă, M.
Sadoveanu, Marin Preda.

Pentru relaxare, Angela Baciu, maestră a
qui-pro-quo-ului publicistic, atacă pe partituri de
echilibru, dar şi pentru a-şi ierarhiza valorile
evocate, şi-l întreabă pe vulcanicul recitator de
poezie modernă, uneori prea modernă, MIHAI
GĂLĂŢANU: - Eşti dificil? Ai schimba ceva la tine?,
şi primeşte un răspuns pe măsură: - Aş schimba
foarte multe. În primul rând, cred că aş fi mai
digerabil, ca om, dacă nu aş fi atât de orgolios (p.
145-146).

https://www.litera13.ro / https://biblioteca-digitala.ro

18 / nr. 9 / 2017

Evenimente culturale brăilene, octombrie – decembrie 2016

Paul Strepol publică la editura Placebo din Brăila o nouă ediție adăugită și îmbunătățită a cărții sale de
debut Mușuroiul de speranțe ● Premiul Filialei Sud-Est a Uniunii Scriitorilor din România pentru proză îl
primește scriitorul brăilean Constantin Gherghinoiu, pentru volumul Cu dragoste și ură apărut la editura
TipoMoldova din Iași iar cel de critică doamna Ana Dobre pentru volumul Cărți privite în ochi, editura
Tracus Arte din București ● Adi George Secară primește premiul pentru eseu al revistei Antares din
Galați ● Premiul Cartea Anului acordat de Reprezentanta Galaţi/Tecuci, Filiala Iaşi – U.S.R a revenit
doamnei ANGELA BACIU pentru cartea 4 zile cu nora publicată la editura Charmides din Bistrița ●

Mihai VINTILĂ

Literadura, nr 2, noiembrie 2016 – Teo Cabel se întrebă pe bună dreptate în editorial dacă există o
stare care să te facă să deschizi o carte, să o cumperi și mai ales să o citești. Titlul ales de el mi se pare
foarte inspirat – Toamna cărților? Un amplu material semnat de Florin Caragiu atinge probleme aflate la
ordinea zilei, cunoșterea și comunicarea. Manuela Camelia Sava scrie despre a unsprezecea femeie iar
Florentin Popescu se dezvăluie într-un interviu. Merită să amintim aici și conținutul bogat în poezie cu
semnături precum Costel Suditu, pr. Alexandru Pripon, Liviu Ofileanu, Sorin Despot și desigur brăilenii
Mihai Vintilă și Codruța Tudoriu.

Axis Libri, nr 33, decembrie 2016 – Sub titlul inspirat Starea de unire Zanfir Ilie managerul bibliotecii
V. A. Urechea din Galați, aduce în atenție centenarul marii uniri prin faptele pe care instituția pe care o
conduce deja le-a realizat și le va realiza. Camelia Bejenaru prezintă o carte de la 1750 aflată în
colecțiile aceleeași biblioteci. Silvia Matei scrie despre Salonul Literar Axis Libris aflat în cel de al
optulea an de activitate loc unde și mulți scriitori brăileni au putut lansa volume. Chiar sunt amintite
cele două seri de brăileni unde cooperarea culturală Braila – Galați a devenit mai bună ca niciodată.
Epigramista brăileancă Stela Șerbu Răducan are în acest număr o pagină de epigrame bine țintite
împotriva confraților literari iar scrierile lui Jenică Chiriac sunt disecate de Ioan Toderiță. Mai semnalăm
și eseul incursiune în lumea personajelor semnat de Codruța Tudoriu.

Boema, nr 94, decembrie 2016 - Pare a fi un număr aflat sub semnul poeziei. Semnează în acest
număr Nicolae Vălăreanu Sârbu, Adrian Cretu, Stejărel Ionescu, Constantin Oancă, Mónika Tóth, Silvia
Urlih, Eugen Dorneanu, Dorian Marcoci, Andrei Mandea, Valeriu Valegvi, Svetlana Ciobanu, Mariana
Bendou și Vasile Ruseti. Cristian Biru ține un curs minor de metaforă iar Ionel Necula se ocupă de
sonetele lui Emilian Marcu pe care le pune sub un titlu șugubăț - Sonete glazurate. Dumitru Anghel
revine la cronica de teatru cu Suntrack de Radu Afrim. Mai sunt de amintit aforismele lui Marius Cioarec
și evocarea semnată de Ionel Necula despre promoția 1946 a liceului Dimitrie Sturza din Tecuci.

Antares, nr 223-224-225, decembrie 2016 - sub titlul Sărbători fericite.ro Corneliu Antoniu deplânge
lipsa de finanțare a revistei pe care o conduce. Viorel Coman scrie despre Jocul de-a vacanța a lui
Mihail Sebastian la o nouă lectură iar Daniel Corbu ne aduce în atenție noua sa poezie. Sub titlul de
lector Ionel Necula scrie despre Doina Popa și romanul său Ca frunza-n vânt. O pagină este oferită de
revistă tinerei poete Ioana Andrada Tudorie iar Dorin N. Uritescu scrie despre Pamfletul involuntar
mascat.

Cartelul metaforelor, nr 30-32, ianuarie-martie 2017 - Magda Ursache ne explică Cum se ratează un
scriitor? într-un lung și interesant material. Teo Cabel ne convinge că uneori suntem toți copii iar
Stelian Grigore ne aduce aminte de dorul de prieteni. Același neprețuit prieten Teo Cabel scrie despre
Mișcarea Literară Litera 13 și cărțile lansate de noi la Buzău. Marin Ifrim scrie despre Modestia ca truc
literar iar Niculina Apostol ne spune Când cuvintele nu vor să tacă! Cu regret aflăm că s-a stins poetul
Dan Manolescu căreia revista îi dedică o pagină. Ca în fiecare număr Liviu Ioan Stoiciu Profită de ocazie
cu o poezie la zi.

Zig-Zag

https://www.litera13.ro / https://biblioteca-digitala.ro

19 / nr. 9 / 2017

Alte amintiri dintr-o epocă
numită de unii de aur…
Vergil Matei - Dincolo de patul armei - Diribau,
Editura Torent Press, Brăila, 2015

Vergil Matei, un jurnalist cunoscut din
Brăila, având nostalgia studenției (licența
Facultății de Ziaristică o obține în anul 1985, în
clasa Vioricăi Bucur - cine își mai aduce de
doamna desenelor animate, difuzate cu
zgârcenie în Epoca de Aur?), dar nu numai,
publică în anul 2015 un roman memorialistic.
Prozatorul, îmbinând darul povestirii cu acela al
reportajului (sunt pagini care aduc aminte de
mult mai cunoscutul Viorel Ilișoi!), nu ne
preumblă numai pe veșnicele plaiuri verzi ale
armatei pe care o... satisface, printre altele, la
Oltenița, Berceni (lângă Ploiești), Mărăcineni
(Buzău)!, ci inserează și multe amintiri din
copilărie și adolescență, ca să nu spunem și de
mici schițe, povești în poveste, ale unor
personaje care fac bine concurență stării civile,
unele fiind destul de pitorești: amintesc aici
doar pe colonelul poreclit Tămâioară, Moș
Berezov, prietenul Schițelea, analfabet la
intrarea în armată, dar cu ceva cunoștințe de
carte, prin grija deosebită a personajului
principal, nimeni altcineva decât scriitorul,
atunci când sună goarna eliberării...

La un moment dat (p.31), se face un apropo la
Sven Hassel și cărțile sale... Vergil Matei are
uneori tensiunea danezului care a luptat pentru
nemți în al doilea război mondial (la 19 aprilie
2017 se vor împlini 100 de ani de la nașterea
sa), dar parcă l-aș apropia mai mult de un
Henri Charrière, creatorul nemuritorului
Papillon...

Personajul principal, cel care narează la
persoana I, este un descurcăreț, poate neavând
savoarea unui soldat Švejk, dar lăsând o
mărturie mai mult decât prețioasă, după cum
bine observa și redutabilul prozator Vasile
Datcu, un mărturisitor și el, pe coperta a IV-a:
A mărturisi despre timpul tău este, deopotrivă,
un act de cultură și unul de igienă civică. În
cartea sa, Vergil Matei povestește despre
timpul lui: cu detașare, obiectivat, aspru, cu
vădit talent reportericesc.
Procedând astfel, recuperează o lume al cărui
adevăr ar fi pierdut pentru totdeauna. Este
exact ce așteaptă, de la fiecare din noi, istoria!

Între istorie și istorie literară, scriitorul
încearcă, dacă este conștient, să-și facă
datoria, exact precum orice ostaș!

Vergil Matei nu cade la (această) datorie,
reînvie un univers, cel al Diribaului de prin anii
73-75... Dar ce se înțelege prin... Diribau? V.
Matei explică la pagina 39, în linii mari, ceea ce
un dicționar explicativ lămurește cam așa:
DIRIBAU, s.n. invar. Denumire, în jargonul
militar, pentru arma geniu. Originea cuvântului
datează de prin anii '30, provenienţa sa fiind
derivată, prin adaptare folclorică, de la firma
germano-română Derubau, specializată în
construcţia de drumuri şi căi ferate.

DIRIBAU, fără plural, s.m. – 1. şantier de
construcţii, bina. 2. persoană care conduce un
şantier sau un punct de lucru în construcţii. 3.
fig. muncă grea, silnică, în construcţii sau la
terasamente şi în expresia la diribau.
Prescurtare de la Direktor Bauingenieur, primii
şefi de şantiere la noi fiind în general germani.

A.G. SECARĂ

(continuare în p.20)

https://www.litera13.ro / https://biblioteca-digitala.ro

20 / nr. 9 / 2017

(urmare din p.19)

Aşadar, eroul nostru primeşte, prin 1973 ordin de
încorporare de la comisariatul militar Focşani şi tot
ceea ce urmează este… un jurnal de diribau scris cu
nerv, umor, auto-ironie, dând realismului ceea ce
este al Cezarului… Urmează ca în următoarele cărţi
să vedem ce pariu va pune Vergil Matei cu
imaginaţia!

Cert este că Vergil Matei a fost un soldat
non-conformist, care a avut şi clipe de coşmar, din
partea unor veterani, dar a avut şi noroc…
Desigur, omul îşi face norocul şi cu mâna lui, cu
faptele lui, cu solidaritatea şi dorinţa de
întrajutorare, cu empatia şi iubirea de aproape, cu
atenţia faţă de acest aproape quasi-abstract! Ceea ce
V. Matei dovedeşte că a făcut, fiind atent şi la vieţile
şi problemele celorlalţi, după cum rezultă din
povestirile mai sus menţionate, unele dintre ele
dramatice, chiar dacă abia schiţate, precum ar fi cea
a unui soldat-elev de la o şcoală de pilotaj (p.193),

mort înainte de vreme într-un accident
aviatic… sau cum este cazul unei bunicuţe şi a
unui nepoţel care mergeau zilnic să tămâieze
mormântul bunicului, trecut la cele veşnice.

La un moment dat apare şi o poveste de
dragoste, cu o sânziană al cărei nume nu-l
spunem aici… Dacă va fi cu final fericit acest
love story, vă lăsăm să descoperiţi!

La Vergil Matei ne vom întoarce cât de curând,
Acasă, la Fănuş sau… Acasă, la Mărtineşti
(Mărtineştii vrânceni sunt locul de naştere al
scriitorului!), acestea fiind celelalte două cărţi
pe care le-a publicat, una în 2014, cealaltă
chiar în 2016!

Este un scriitor-martor care merită atenţia!

Concursul literar
Pod peste generații

Casa de Ajutor Reciproc a Pensionarilor Ana Aslan Brăila în
colaborare cu Cenaclul literar Casa Speranței, organizează
în cursul anului 2017 concursul de proză scurtă, poezie și
teatru scurt Pod peste generații. Scopul declarat al
concursului este acela de a fi o contribuție la sărbătorirea
aniversării Centenarului Marii Uniri din 1 Decembrie 1918.

Concursul, care are o tematică diversă, se adresează atât
brăilenilor cât și tuturor creatorilor indiferent de domiciliu
și are trei secțiuni: nepoți, părinți, bunici. Lucrările se
transmit prin poștă pe adresa C.A.R.P. Brăila sau prin
e-mail până la data de 1 iunie 2017. Juriile desemnate vor
selectata creațiile, în perioada 1 iunie-31 decembrie 2017,
iar festivitatea de premiere a câștigătorilor va fi
comunicată ulterior, dată la care va avea loc și lansarea
volumului Pod peste generații care va cuprinde lucrările
selecționate.

Detalii în regulamentul concursului: Concurs literar Pod
peste generații - regulament.
Art. 1. Casa de Ajutor Reciproc a Pensionarilor Ana Aslan
Brăila, în colaborare cu Cenaclul literar Casa Speranței,
înființat prin decizia nr. 12/23.03.2016 a Consiliului
director, organizează concursul de proză scurtă, poezie și
teatru scurt Pod peste generații.
Art. 2. Concursul se dorește a fi o contribuție la
sărbătorirea aniversării Centenarului Marii Uniri din 1
Decembrie 1918.
Art. 3. Concursul se adresează brăilenilor și tuturor
creatorilor indiferent de domiciliu (țară sau din diaspora) și
se organizează pe următoarele secțiuni:
a) Secțiunea Nepoți pe categorii de vârstă astfel:
elevi, ciclul primar; elevi, ciclul gimnazial; elevi, ciclul
liceal. b) Secțiunea Părinți - toate vârstele c) Secțiunea
Bunici - toate vârstele

Art. 4. Scopul concursului este de a stimula
creativitatea literară indiferent de vârstă și de a
pune o temeinică temelie iubitorilor de lectură.
Art. 5(1) Tematica lucrărilor poate fi diversă și
revine în sarcina participanților.
(2) Lucrările vor conține 3-5 pagini de text scris în
Times New Roman 12, format A5, cu diacritice.
(3) Creațiile vor fi înaintate prin poștă pe adresa
C.A.R.P. Ana Aslan Brăila, str. Nicolae Bălceascu nr.
10 sau prin e-mail carpbraila@yahoo.com, cu
mențiunea Pentru concursul literar, până la data de
01.06.2017.
(4) Corespondența va cuprinde date de identificare
și contact (nume, prenume, adresă, e-mail, telefon,
vârstă, iar pentru elevi clasa).
Art. 6. În perioada 01 iunie-31 decembrie 2017,
Cenaclul literar Casa Speranței, prin juriile
desemnate pe fiecare secțiune, va selecta lucrările
după valoarea lor literară și va propune premii și
mențiuni, activitate ce va fi coordonată de domnul
Jenică Chiriac, ales director de concurs în plenul
cenaclului.
Membrii Cenaclului Casa Speranței vor putea
acorda, cu titlul de premiu, cărți din creațiile proprii,
cu autograf.
Art. 7. Creațiile selecționate vor fi publicate în
volum prin grija Casei de Ajutor Reciproc a
Pensionarilor Ana Aslan Brăila.
Data festivității de premiere și lansarea volumului
Pod peste generații se va stabili și comunica ulterior
în funcție de graficul manifestărilor dedicate Marii
Uniri, întocmit pe plan local.
Art. 8. Agenții economici, ONG-urile, instituțiile,
fundațiile, persoanele fizice pot acorda premii
speciale concurenților care dovedesc originalitate și
talent în dezvoltarea temelor propuse.
Reprezentanții acestor entități vor figura în volumul
Pod peste generații.
Art. 9. Prezentul regulament a fost aprobat în
ședința cenaclului din 21 septembrie 2016 și validat
prin decizia nr. 18/11.10.2016 a Consiliului director
al Asociației C.A.R.P. Ana Aslan Brăila.

https://www.litera13.ro / https://biblioteca-digitala.ro

21 / nr. 9 / 2017

Nu sunt uitate nici manifestările culturale de
peste an. Astfel sub titlul Viața la țară în cadrul
Bibliotecii Comunale Mircea Vodă bibliotecara
Cornelia Presadă face o incursiune în universul
acestei mici biblioteci. Nu este uitată nici
săptămâna altfel despre care scrie Doinița
Stanciu pentru ca Nicoleta Mija să ne scrie
despre Biblioteca școlară - un prim pas în
formarea viitorilor cititori. Irina Ene vorbește
despre Ateliere noi la Mediatecă în paginile 36-
37 pentru ca Jeni Petrof să aducă în atenție
Marioneta - vedeta Atelierului Micii păpușari și
Trupa No name ...but fame. Despre Atelierul de
Istoria Artei Religioase scrie Camelia Popescu
iar Elisaveta Drăghici crede că - Dacă penița îți
cere să scrii, este bine să o asculți.

Nu sunt uitate nici lansările de carte care sunt
prezentate în mod selectiv de Laura Caplea în
paginile 53-55. Roxana Neagu face o trecere în
revistă a titlurilor noi intrate în bibliotecă în
paginile 56-62.

Proiectul de diversitate culturală prin poveștile
digitale este detaliat pe trei pagini de Laura
Caplea și Maria-Valentina Sava pentru ca
Simpozionul Național Mijloace moderne de
atragere a publicului în biblioteci să fie
prezentat de Claudiu Brăileanu. Ex libris-ul va fi
încheiat cu Argentina - capătul lumii semnat de
același Claudiu Brăileanu. Un număr dens, de
unde se poate vedea complexitatea activităților
care se se desfășoară în cadrul Bibliotecii
Județene Panait Istrati.

Este binevenită această publicație pentru
amprenta în timp a Brăilei.

Revista Ex Libris, aflată la nr.5 serie nouă,
acordă un amplu spațiu informațiilor legate de
instituția care o editează mai ales că biblioteca
brăileană sărbătorește cea de-a 135-a aniversare. Un
scurt istoric face și directorul Dragoș Adrian Neagu în
editorialul Biblioteca Județeană Panait Istrati de-a
lungul timpului unde ne este prezentată pas cu pas
apariția acestui far al culturii brăilene. Sunt amintite
inițiativele care s-au conturat încă din 1880 care s-au
concretizat în decretul regal nr 2134 din 1 iulie 1881
care aprobă deschiderea și funcționarea în urbea
Brăilei a bibliotecii publice și museului științific
fondate din inițiativă privată. Apoi prin semnătura
ministrului V.A Urechea se aprobă de guvern Statutul
și Regulamentul Bibliotecii și Museului Științific. Din
acest punct avem o istorie! Trebuie menționată
ultima mare realizare și anume mutarea într-un nou
sediu multifuncțional de peste 3000 mp din anul
2013.

Festivalul de C'arte este prezentat pe două pagini, cu
imagini ale personalităților care au fost prezente.
Într-adevăr acest festival, care a reunit peste 2000
de cititori, a fost o reușită la care a contribuit și
muzica.

Teodora Soare semnează un material dedicat
bibliotecii franceze Ilarie Voronca parte componentă a
bibliotecii județene Panait Istrati. Sunt amintite
donațiile generoase care au făcut posibilă această
instituție și nu în ultimul rând este amintit faptul că
aici există un spațiu special dedicat lui Napoleon
Bonaparte. Materialul este însoțit de imagini
grăitoare. Fondul Biblioteca Medicală este prezentat
de aceeași Teodora Soare în paginile 8 și 9.

Sub ciclul file de istorie locală Dan Bistricean prezintă
Un document valoros din colecțiile bibliotecii. Tot din
ciclul istoric face parte și articolul despre farmacistul
Sophocles Rasty-Petzalis semnat de Emilia Rasty-
Petzalis. Alina Caplea ne face o incursiune în istoria
Institului Sancta Maria din Brăila.

Interesant și pe alocuri chiar glumeț prin materialele
prezentate este și articolul despre Publicitatea și
strategiile publicitare în ziarele vechi brăilene semnat
de Teodora Soare în paginile 23-25 ale publicației.

Secțiunea de bibliofilie este alcătuită de Ion Volcu
care prin articolele Dosoftei, Psaltirea în versuri,
Uniev, 1673 și Evanghelie Învățătoare, Alba-Iulia,
1699 ne introduce în universul puțin cunoscut
publicului larg al cărților vechi.

Ex Libris nr 5 revistă aflată sub semnul
celei de-a 135-a aniversări a
Bibliotecii Județene Panait Istrati Brăila

Mihai VINTILĂ

Claudiu
Brăileanu
aduce în
atenție Clubul
de vacanță
2016 și vocile
voluntarilor
din cadrul lui
în paginile
47-52.

https://www.litera13.ro / https://biblioteca-digitala.ro

22 / nr. 9 / 2017

poem demonic de neinspirat

fată cu ochii cărbune
mă desenezi pe fiecare zi
pe coala ei c-o singură față
mă îneci cu câte-o lacrimă
mă ștergi ca pe-un fir de praf
cu evantaiul genelor

mă aprinzi în ochi
scânteie visând la focul nemuritor
în jurul căruia se-ncălzesc demoni
ce-au trecut uneori prin suflete,
ieșind degerați
de nedigerat

uneori așchie, alteori bârnă
sunt piatră ochiului tău
ce se înalță pe zi ce trece

miniatură

femeie-n pustiu.
vei găsi o fântână
pentru chipul tău.

Tanka

Mereu în război
cu iubirea cucuvea,
simțind poemul
chițăind în capcana
zâmbetului tău învins.

poem riscant:

nu-i lingușeală… sărutarea

nu ling
decât blidele
în care viața te-a gătit
de iubire

nu-mi ling
decât rănile
pe care mi le uiți
deschise,
uitându-te curioasă
peste coclaurile de sânge
ca să vezi cu ce mă mai laud

nu-ți ling
decât răceala mâinilor,
pură și nedreaptă
ca întreaga zăpadă a polului
îndulcită de minune,
parfumată de toate aromele lumii,
revărsată înghețată
peste cornetul ieftin
al vieții mele.

istorie sentimentală

antichitatea noastră colbuită
mintea-ți o troie
așteptând cursa de cai de lemn
nechezând a capcană

biet arcaș în burta iepei albe
pe care-ai venit călare
din mintea mamei tale

apoi inimă gordiană
de care trebuia să am grijă

alexandru pe întunecatul gând:
magul-stăpânul focului,
blândul aspru zbor cântat al materiei

nu tăia ce poți da

inima-n flăcări
straja-n lanțuri
stăpân lumii-n cenușă
praf pe manta de veșnic învins,
nesfârșit luptător

A.G. SECARĂ

https://www.litera13.ro / https://biblioteca-digitala.ro

23 / nr. 9 / 2017 Semnal

Zanfir Ilie,
Dicționarul Scriitorilor
Gălățeni.
Galați,
Editura Axis libri, 2016.

Marin Ifrim,
În sângele ploii.
Buzău,
Editura Teocora, 2016.

Marin Ifrim
Cartea teatrului.
Buzău,
Editura Teocora, 2016.

Marin Ifrim,
Cartea de muncă.
Buzău,
Editura Teocora, 2016.

Viorel Dinescu,
Clipa îndoielii
Craiova,
Editura Scrisul
Românesc, 2014.

Daniel Bogar,
În gând urat
Cluj Napoca,
Editura Ecou
Transilvan, 2016.

Constantin Marafet,
Sarea muntelui de rouă.
Râmnicu Sărat,
Editura Rafet, 2016.

Mihai Sălcuțan,
Cumpăna dreptății
Buzău,
Editura Editgraph, 2016.

Alina Marieta Ion,
Mărgele de nisip.
Timișoara,
Editura Eurostampa, 2016.

Marin Cioranu,
Trepte din zero.
Brăila,
Editura Proilavia, 2016.

Emilian Marcu,
Supliciul norilor.
Iași,
Editura Princeps
Multimedia, 2016.

Viorel Dinescu,
Solie.
Craiova,
Editura Scrisul
Românesc, 2013.

https://www.litera13.ro / https://biblioteca-digitala.ro

24 / nr. 9 / 2017

În luna noiembrie, aproximativ 200 de tineri au
urmărit cu mare atenție evoluția plină de șarm și
entuziasm, umor, ironie și autoironie a aforistului
Zeno Halupa la BookLand 2016. Acesta, plin de
elan, dezinvolt și sigur pe sine, i-a încurajat şi
motivat prin exemplul personal să facă alegerile
potrivite, povestindu-le despre provocările care-i
așteaptă în viață, dar care nu trebuie să-i
oprească din a-și continua drumul şi i-a îndemnat
la a-și asculta vocația. Le-a vorbit despre cartea
sa de aforisme Veninos-Serafimizare apărută la
editura PIM din Iași și i-a invitat la lansarea
volumului care s-a desfaşurat pe 14 noiembrie
2016 la Biblioteca Județeană Panait Istrati.
Lansarea aforismelor lui Zeno Halupa a
reprezentat un debut de excepţie in literatura
braileană din ultimii ani.

În luna octombrie a lui 2016, Centrul
Cultural Alexandru Marghiloman, vila Albatros,
din Buzău a fost gazdă primitoare pentru membrii
Mișcării literare Litera 13 (Mihai Vintilă, Alexandru
Tudor Costin, Zeno Halupa, Virgil Andronescu) din
Brăila, însoțiți fiind de Păun Condruț. Evenimentul
s-a desfăşurat într-un cadru prietenesc şi într-un
spațiu arhitectonic impresionant și încărcat de
istorie. Aici s-au lansat cărțile România văzută
dintr-un colț de Bărăgan de Mihai Vintilă şi a
epigramistului Păun Condruț - Versuri impăunate,
ambele apărute la editura InfoEST din Brăila.

Această întâlnire a reprezentat o oportunitate
pentru scriitorii buzoieni de a se face cunoscuți
oaspeților, dar și pentru membrii Literei13 de a se
prezenta, din nou, la înălțime în relația culturală
Brăila-Buzău. Dacă în urmă cu puțin timp, tot în
acest spațiu, Teo Cabel și echipa redacţiei sale
lansau revista de cultură Literadura, de această
dată a fost rândul scriitorilor brăileni de a-și
prezenta creațiile în fața publicului iubitor de
cultură din Buzău. Înainte de începerea
evenimentului, poetul Păun Condruț și-a exprimat
dorința de a reuși să aducă zâmbete pe chipurile
cititorilor prin lansarea volumului său. Despre
cartea de publicistică România văzută dintr-un
colț de Bărăgan au vorbit: subsemnatul,
moderatorul lansării Teo Cabel și scriitorul
buzoian Marin Ifrim. Volumul de poezii parodice
Versuri ÎmPĂUNate a fost prezentat publicului,
într-un stil personal, de Marin Ifrim, iar spre final
a vorbit și autorul Păun Condruț. Un scurt recital
din poezia lui Condruț a fost susținut de
referentul artistic al Centrului Cultural Alexandru
Marghiloman, actorul Adrian Nicolae, instructor la
Clubul de Teatru Lordul Valah din cadrul Centrului
Cultural Alexandru Marghiloman.

Lansarea s-a încheiat cu o sesiune de autografe și
schimburi de cărți. Toți cei aflați în sală au fost
invitați la o cafea pentru a se cunoaște mai bine.
Numărul 8 al revistei Litera13 a ajuns din nou în
mâinile creatorilor și cititorilor din Buzău.

Satisfacții estetice
şi conținut divers

Virgil ANDRONESCU

https://www.litera13.ro / https://biblioteca-digitala.ro

	Diapozitiv 1
	Diapozitiv 2
	Diapozitiv 3
	Diapozitiv 4
	Diapozitiv 5
	Diapozitiv 6
	Diapozitiv 7
	Diapozitiv 8
	Diapozitiv 9
	Diapozitiv 10
	Diapozitiv 11
	Diapozitiv 12
	Diapozitiv 13
	Diapozitiv 14
	Diapozitiv 15
	Diapozitiv 16
	Diapozitiv 17
	Diapozitiv 18
	Diapozitiv 19
	Diapozitiv 20
	Diapozitiv 21
	Diapozitiv 22
	Diapozitiv 23
	Diapozitiv 24

