
PERIODIC AL CENTRULUI CULTURAL INTERNAŢIONAL "GEORGE APOSTU"- BACAU e ANUL XV, NR. 7-8 (26) DECEMBRIE 2006 e LEI2

"Forţa se naşte prin constrângere şi moare prin libertate"
(Leonardo da VINCI)

https://biblioteca-digitala.ro

APOSTU -72

2

Sculpturi

lui George Apostu

LimbaHU

se prefăcu

sub copertă protectoare

semnată George Apostu

într-o lacrimă şi-o floare!

şi ce domni eram -

ştii tu când elevi

la D. A. Sturdza

băteam mingea pe maidan

desenam 1 scriam candoare

şi nici gând c-o să fim mari într-o zi

călători domni cum se spune -

şi-ai trecut pe-aici ...

Tu ai rămas acea floare­

ceas astral

lonHURJUI

https://biblioteca-digitala.ro

Europa in miniatura

Sintagma, care îmi apanine de mai mult
timp, am folosit-o curând după ce, în primăvara
timpurie a lui 2001, ca proaspăt numit ministru
al culturii şi cultelor, am participat alaturi de
reprezentantul Comisiei Uniunii Europene, la o
dezbatere unde cel din urmă afirma un lucru de
care eram convins de mult timp: dacă România ar
fi judecata după realizările sale culturale, ar fi o
ţară de frunte a unei comunităţi continentale în
care va intra din punct de vedere politic, economic
şi instituţional la ceea ce ştim azi ca va fi data de
1 ianuarie 2007.

Spuneam atunci şi am repetat-o adesea- ba
chiar am constatat că formula a fost adoptată şi de
altii, cu sau fănl citarea "dreptului de autor"- că
după disparitia Iugoslaviei, ţara noastnl nlmâne
singura unde, geografic şi cultural, toate formele
de relief, toate mentalilăti le , religiile,
confesiunile şi artele Europei se întâlnesc,
preschimbând România într-un miniatura)
continent. Este singurul loc din Europa unde stau
alături temple greco-romane, biserici bizantine,
zidiri romanice, bazi lici gotice, palate de
Renaştere, catedrale baroce, clădiri cubiste de
avangarda, sinagogi moza ice, moschei
musulmane şi este singurul spaţiu cultural unde
a convietuit majoritatea ortodoxă - în singura
ortodoxie latina şi latinitate ortodoxă a lumii cu
minoritatea romano-c�:�tolică si unită, cu luterani,
calvini, unitarieni, turco-tătari sunniţi, evrei şi
credincioşi neo-protestanti.

Stim bine, cultura nu este- har Domnului -
materie de "aquis comunitar"(cu excepţia,
firească, a audiovizualului) şi ea rămâne, în
peisajul european, locul unde vocile idenlitare
ale naţiunilor pot nlsuna liber, creator.

in cazul românesc, fără a suferi de
nombrilism, putem spune că aria carpato­
dunăreană a participat, alături de Balcani, la
geneza antropologică şi etnologică a Europei care
s-a născut, metaforic, la poalele Acropolei.

Cetăţile sau sanctuarele dacice, "Tropaeum
Traiani" şi tezaurul de la Sânicolaul Mare,
bisericile pictate la exterior din Moldova, cele
de lemn din Maramureş, Hurezii brâncoveneşti
din Oltenia şi tot aici complexul de sculpturi
brâncuşiene de la Târgu-Jiu aparţin unui
patrimoniu material al întregii umanităţi, î l
completează mărturiile imaleriale- de la dansul
"Căluşarilor" dunăreni la ceremoniile funerare din
Ardeal sau la baladele din Vrancea -, şi avem toate
motivele a spune ca alături de această imemorială
zestre fo lc lorica sau arhitectonică antica,
medievala şi moderna Europa îşi va aminti tot ce
literatura sa datorează lui Tristan Tzara şi lui
Panait Istrati, lui Paul Cel an şi lui Eugen Ionescu.

Dacă, odata deveniti membri deplini ai
c lubului european, elita continentului va
redescoperi pe cei doi întemeietori de spirit
românesc - Eminescu şi Iorga - ultimul mare
romantic al Europei şi cel mai mare spirit
enciclopedic al acesteia -, să nădăjduim că ea va
face şi descoperirea celor care s-au numit Blaga şi
Bacovia, Arghezi şi Ion Barbu, aşa cum pe alte
planuri ale cul turii au început .să intre în
conştiinţa lumii de cultură a continentului, opera

lui Andreescu, Paciurea sau Tuculescu, sincroni
sau înainte-mergători ai unor mari nume
europene.

Va trebui să recunoaştem însă un fapt: spre
deosebire de vecinii noştri ruşi sau unguri,
românii nu au "gena" propagandei (mergându-se
până la absurda afirmaţie ca statul nu mai trebuie
sa sprijine atare operaţie!), nu ştiu să-şi prezinte
valorile într-un context internaţional, ajung chiar
să-şi saboteze propria afirmare printr-o dezarmanta
lipsă de solidaritate intelectuală, spre a folosi un
dulce eufemism.

Speranţa într-o afirmare sononl a românilor
pe placul culturii rezidă, după opinia mea, într-o
fericită îmbinare a mecenatului privat şi a
sprijinului statului, cel dintâi devenind tot mai
semnificativ, cel de-al doilea tot mai selectiv.
Va trebui să învăţăm din experienţe fără
precedent, - cum va fi cea a "Sibiului - capitală
europeană" (proiect la începuturile căruia am avut
privilegiul să stau), - să învăţăm sa pregătim
asemenea proiecte de anvergură, să aflăm că
fenomenul cultural poate să fie chiar producator
de valoare, adică de bani, până şi în România . . .

Sunt gânduri la inceput de drum, cele ale
unui vechi călător pe căile culturii, intr-o "Europa
în miniatură".

acad. Răzvan THEODORESCU

ARGUMENT

https://biblioteca-digitala.ro

APOSTU - 72

... La capătul unor aventuri - în fapt,
traiectul sau existential - care îl poartă din
împărăţie în împărăţie, prin tlrâmurile

"
lumii

cu dor" şi prin cele ale "lumii fără dor", eroul
unui basm din Nordul Moldovei se retrage
într-un arl:>ore. Acest făt-fi:umos-al carui nume,
Drăgan Cenuşă, evocă o apartenenţă solară -
îndeplinise până atunci esenţiale misiuni
eroice: lupta cu zmeii şi eliberarea astrelor,
uciderea balaurului şi eliberarea izvorului,
coborârea în infern şi înfrângerea spiritelor rele
care preschimbă pădurea într-o se! va obscura.
El descoperă chiar accesul spre "viaţa fără
sf"arşit", când îl ating şi îl recheamă irezistibil
mesajele lumii manifeste. Revenit acasă,
constata că timpul acelor locuri trecuse demul�
zidurile se mistuiseră în pământ, iarba
recucerise totul, ştergând amintirea forfotei
umane. Eroul însuşi "ieşise" din timpul
,.istoric" şi liniştea nu i-o mai putea da, acum,
decât un nuc cu crengile de aur, care îl
primeşte, izbăvitor, în trunchiul lui.
"Retragerea în arbore" a eroului - a
principiului luminii, rationalităţii şi energiilor
vitale - apare ca un moment necesar în ordinea
ciclică a lumii, care repune în mişcare o nouă
generatie, o nouă dimineaţă, o nouă primăvară,
o nouă vreme. În acest spatiu regeneratortinde
sa se cufunde fiinta trecătoare a omului, pentru
a se solidariza cu procesele care fac posibilă
reluarea experientei: redeşteptarea, reinvierea,
renaşterea ...

Începutul unui studiu privind functio­
narea simbolică a arborelui, a celei mai
elocvente imagini a vietii in dimensiunea sa
cosmică, mi se pare că deschide în modul cel
mai potrivit un eseu despre universul formal
şi spiritual al lui George Apostu. Cele mai
profunde tensiuni şi motivatii ale sculpturilor
sale se concentrează în fiinta arborelui, pe care
o descoperă în atmosfera originară a satului
său natal, ascuns între dealurile impădurite din
Stlnişeştii Bacilului, pe care o poartă cu sine
pe meridianele lumii şi o integrează
discursului pe care îl sustine, indiferent de
aparentele concrete cu care lucrează. Există
un plan metafizic cu reverberatii imediate, o
energie care trnnscede jocul fosforescent al
prezentelor formale, care ne permite sa refacem
ceva din cufundarea sa în adânc imi temporale
insondabile, întrezărite în pulsul expresiilor
actuale. Sculptorul însuşi încerca să lămurească
procesul de naştere şi instituire a formei, ca
modalitate de a rememora un traseu cu rădăcini

4

în vârsta mitică, care face posibile şi credibile
evolutiile de totdeauna şi de astăzi.

Într-un interviu, inclus de Ionel Jianou
în albumul monografie pe care 1-a publicat la
editura pariziană Arted, în 1 985, cu numai un
an înaintea disparitiei sale, Apostu schiţează,
pe urma unor gânduri mai vechi, profilul
configurării drumului său existential: "În
regiunea mea natală, lemnul face parte din
viata de zi cu zi a ţăranilor. El îi însoţeşte pe
parcursul întregii lor existente, de la naştere
până la moarte. Un sentiment de fraternitate,
de solidaritate, de intelegere armonioasa îi
uneşte. Codrul protejează ţăranii, îi apără de
frig şi inamici, le oferă un adăpost şi un refugiu,
primeşte cupluri de îndrăgostiţi, participă la
toate etapele vietii lor. «Nu trebuie să mori
înainte de a planta un copac», se spune prin
părtile mele. Se plantează la naşterea unui
copil, la sărbătorirea unui eveniment de
familie, la orice ocazie mai importantă. Şi apoi,
copacul este maleabil, este generos, este mai
călduros, mai înţelegător decât piatra. El are
mândria, demnitatea, fona şi vitalitatea sa.
Arborele se înalţă cu presiune verticală spre
cer şi revendică spatiul pentru ramurile şi
coroana sa. Rădăcinile sale sunt profunde şi
seminţele sale se răspândesc până departe,
purtate de vânt. Dacă acestea cad pe un teren
fertil, ele creează o viaţă nouă".

GeorgeApostu a fost pătruns de realitatea
simbolică a copacului chiar de la primele
lucrări, vointa de a restaura valorile
conceptuale ale acestei tensiuni dezvăluindu­
se la nivelul profund, dincolo de sugestiile
formale imediate. Primitivismul evident al
primelor sale orientari anunţa, de fapt, o voinţă
de a ieşi din limitele constrângătoare ale
temelor actualităţii, aşa cum o înţelegea
ideologia oficialll, şi a-şi plasa eforturile într-{)
zonă de certitudini, unde sunt active principiile
durabilitătii. Fără să se refere strict formal la
programul sculpturii antropocentriste, vizibil
în aria artei antichită1ii elene şi romane, şi în
arta Renaşterii, sculptorul întreprinde un
esential excurs în trecutul imemorial,
descoperind dimensiunea ireductibilă a fiintei
umane. O astfel de tendinţă ilustrează lucrarea
Fetiţa cu păpuşă, concepută semnificativ
pentru adâncimea temporală în care ne poartă.
Aceasta reprezentare s-a aflat printre lucrările
incluse în prima sa expozitie personală,
deschisă în grădina din fata Casei Ziariştilor
din Calea V ictoriei din Bucureşti. Statismul,

tectonica volumelor mută accentul de pe
forma exterioară pe mecanismele interioare
ale reprezentarii, care se deschide spre un
perimetru în care funcţionează valorile
sacrului.

Simplitatea şi inactualitatea figurii
vorbesc de atmosfera solemnă în care se ivesc
şi se impun în spatiu toate acele morfologii
care se solidarizează cu valorile solare,
concretizate în aspiratia ascensională, avidă
de lumină. În tinuturile sudice ale Europei,
comunicând cu spatiul mediteranean, care la
rândul său se cuprinde în "centura solară" ce
îmbrăţişează globul terestru, aceste tendinţe
ascensionale şi diurne sunt asociate
principiilor masculine. Energiile fitotrope
sintetizează aspiratiile vitale în perspectivă
cosmică. Într-un bocet provocat de moartea
bărbatului se spune foarte clar, pe urmele unui
scenariu arhaic: "0 bătut vântul din jos/ Şi-{)
dat stâlpul casei jos./ Meşteri câti vor fi pe
lume/ Stâlpul casei nu-l vor pune./ Dumneata
de te-i scula/ Stâlpul îl vei ridica".

Unul dintre ciclurile care vor marca creatia
lui George Apostu, definind o tensiune
conceptuală care va defini în profunzime
viziunea sa, extinzându-se şi asupra celorlalte
lucrări, este ,,Fluturi". În urma contactului direct
cu realităţile satului, cu formele industriei
populare, sculptorul izolează un motiv cu care
ne-a familiarizat lumea (ărănească, un şurub
existent în mecanismele ingenios funcţionale.
El nu s-a multumit cu simpla preluare a unui
obiect care evocă prin simpla sa ci tare universul
artei populare, ci îndreaptă morfologiile spre
noi finalitlti, în care ceea ce contează este
expresia artistică pusă în imediata comunicare
cu sarcina spirituala. În primul rând, capacitatea
de înşurubare a formelor este direcţionată spre
înalt. Sensul ascensional subordonează
elementele structurale ale lucrărilor până la
totala instalare a discursului metafizic. Metafora
pusă în mişcare de denumirea sub care se
produce acuzarea caracterului ascensional -
fluturii îşi pun în evidenţă capacitatea de a se
desprinde de planul terestru - accentuează
ideea de transcendere spre care se indreapta
vointa artistului.

Dacă ar fi să ne referim la complexul social
în care are loc "eruptia" fluturi lor lui Apostu,
ar trebui de bună seamă să ne amintim excesele
ideologice, cerintele retorice ale timpului, pe
care Apostu le rezolvă păstrând un joc al
realităţii recognoscibile, dincolo de care îşi
realizează discursul sau evident atemporal,
legat de desprinderea de planul concret, pentru
a atinge zonele transcendentei.

Dar aceasta imagine abstracta a înălţării
este numai una dintre ipostazele viziunii lui
Apostu. Din comuniunea cu lumea arhaică,
depozitatl în fiinta satului din care provine, a
rezultat o intelegere a cosmosului, a originii
şi a izbăvirii umane, simbolizat! în destinul
intangibil al unităţii care îşi reface infinit
termenii. Tatal şi fiul sunt două momente din
istoria acestei unităţi care îl fascinează,
retinându-i până la obsesie atentia. Ciclul

"
Tată cu fiu", apărut de timpuriu şi păstrat

de-a lungul întregii sale activităţi, cuprinde,
cred, întreaga desfăşurare a viziunii
sculptorului. Din străvechi tărâmuri
antropogonice se naşte fiinta originară, care
dislocă haosul profund, solidarizându-se cu
lumina în creştere şi cu ordinea arborelui din
grădina paradiziacă, opusă dezordinii care mai
persistă în se/va obscurnîn care nu s-au afirmat
încă energiile divine. Această vârstă a omenirii,
această arhaicitale o aduceApostu în freamătul
şi derizoriul actualilă\ii. Lumea veche pe care
o exprimă este de o provocatoare noutate,
având surpriza formală şi simbolică pe care şi
Brâncuşi o produsese, în pragul secolului al
XX-lea, determinând o schimbare a drumului
sculpturii moderne.

Simbolica arborelui vieţii văzută la
acelaşi nivel cu simbolica tatălui, a fiintei
umane, ne menţlne într-un spatiu cognitiv în
care structurile mitologice se împletesc cu
expresiile cotidiene ale existentei. Timpurile
devin transparente, făcând vizibile instantele
unui proces derulat din zorii umanitatii până
în zilele noastre, şi în clipele viitoare, in
permanenta reactualizare a existentei

"
tatalui",

a fiintei umane purtând insemnele divinităţii.
Ordinea timpului ciclic, a "eternei
reîntoarceri" la care se referă Mircea Eliade,
anulează caracterul definitiv al ,,regresiunii
în arbore", reinstaurând dimensiunile
existentei în toată plinătatea sa, în ciuda
ocultărilorşi descoperirilor din evolutia liniară
din timpul istoric.

Artistul aduce în simpozionul deschis
pe care îl reprezinta expozitiile cele mai diverse
de pe meridianele lumii "vocea" venind din
adâncurile vremii a tatălui şi fiului,
propunându-şi să restabilească autoritatea
formei umane, nu în sensul descriptiei ei
mimetice, ci al cuprinderii conceptuale în
imagine. Atitudinea sa este mai sensibilă la
expresia de ansamblu a totalităţii arborelui­
om decât la detaliu) fiziologic care s-ar referi
la existenta unui anumit arbore şi al unui
anumit om. Cu astfel de privire conceptuală,
lucrările sale pot străbate întinderile temporale,
aducând sub semnul prezentului întreaga
încărcătură semantică ce s-a depus în decursul
vremii în făpturile tatălui şi fiului. Intens
prezente, sculpturile lui GeorgeApostu par să
ne vină din teritoriul magic al primei dimineti
a lumii, când ipostaza pământească a primului
tată lasa fiului său moştenirea fiintei sale, în
ritmul mereu reluat al anotimpuri lor, care face
ca în fiecare primăvară să existe o clipă a tatalui.

Mai acut decât a simtit altădată, când
tinereţea impetuoasă îndreaptă impulsurile
vitale spre expresia fonei şi a duratei, acum, in
sculpturile ultimilor ani, alături de morfolo­
giile indestructibile ale tatălui şi fiului, împinşi
în ordinea unei serii care împrumută toată
semnificaţia unui ciclu, apar tot mai des
imagini de chrişti, surprinşi în clipa

"
expunerii

pe lemn", în care tensiunile lumii terestre sunt
încă foarte puternice, precedând apropiatul
moment al fuziunii mitice dintre om şi arbore,
al reînvierii, al redobândirii ritmurilortimpului
ciclic, al eternitatii.

Sensul întâlnirii dintre imaginea
simbolică a arborelui şi prezenta christică a
fost revelat de mai multe ori în împrejurări
speciale- când a conceput piatra de mormânt
a lui Petru Comarnescu, la mânăstirea Voronet,
sau piatra de la capela funerară a familiei
Hăulică, din cimitirul Bellu din Bucureşti, sau
în diferitele lucrări păstrate în atelierele din
Bucureşti sau din Paris. Pretutindeni unde a
lucrat în aer liber- este prezent, printre altele,
la simpozioanele de sculptură de la
Middelheim-Anvers, Grenoble, Fundatia
Pagani din Legnano Castellanza, Măgura­
Buzău, Lindabrunn-Austria, Suwako-Japonia,
Aix-en-Provence- a dus insemnele esenţiale
ale arborelui vieţii, în ipostaza intens
umanizată a tatălui şi fiului, ale tensiunii
ascensionale a fluturilor, ale permanentei
aspiratii spre lumină. O legătură organică cu
arhiva profundă a fondului mitologic din
tinuturile natale i-a asigurat peste tot o
deschidere spre un teritoriu al stabilităţii şi
încrederii în destinul uman, care se sustrage
incongruentului şi derizoriului, pentru a-şi
impune, în limpezimea constructiei solare,
adevărul şi fiumusetea.

... Darul tatălui şi fiului este, înainte de
toate, un drum spre eternitate, spre
imprevizibila desfăşurare a prezentului. Este
darul sculptorului George Apostu.

Constantin PRUT

https://biblioteca-digitala.ro

Coperta de carte de poezie

desen de George Apostu

Lumea lui George Apostu era
una între o detaoare de întâmplările
zilnice şi o intensă participare
emoţională la actul creator. Încă din
timpul şcol i i (l iceului) avea
admiratori, desenele sale au fost
dăruite multor colegi şi s-au bucurat
de aprecierea lor. Sculptor fiind,
mai târziu, a rămas acelaşi om
generos, iar în atelierul său era
dispus să dea explicatii pentru
fiecare sculptură (şi pentru fiecare
desen), deta l i i întotdeauna
descoperind lumea lui - lumea lui
George Apostu. Credinta în forta
talentului său era în tot ceea ce
spunea şi mai ales în ceea ce fi!cea.

În vremea tineretii noastre (am
fost colegi de l iceu la "D. A.
Sturdza", la Tecuci) ne-am construit
un legământ, ce mă onorează, gratie
căruia GeorgeApostu şi-a risipit, în
1 970, din timpul său şi mi-a trimis
desene proprii propuse pentru o
carte de poezii, pentru care îl
solicitasem atunci . . . Acel desen a
apărut drept copertă la cartea de
poezie Ornicu/ trecerii

APOSTU • 72

(1971),----------·l- apoi la Limba
Hu (2001). Un altul a devenit
copertă la o antologie din poezia
mea. Este vorba de - Balada
clarului de Juna - sculptură de
George Apostu, copertă la cartea
Poemia şi alte poeme (1 995).

Am fost coleg de clasa cu
Gogulica, sora lui. Nu erau clase
mixte pe atunci, însă liceul de baieti
şi liceul de fete din Tecuci aveau şi
profesori (aceiaşi profesori) ce
predau în ambele părţi. Profesorii
(profesoarele), mai ales, discutau
despre elevii (elevele) ce se
distingeau în clasă prin preocupări
deosebite. Aşa am aflat unii de
ceilalti, despre preocupările ce le
deosebeau, mai ales în domenii
artistice, dar şi multe altele,
preocupari de şcolari silitori. Pe
George Apostu l-am cunoscut
foarte bine de-abia când, ajuns la
el, la atelierul unde am văzut

"
Tată

şi fiu", "Fluturi", ,,Laponele" . . .
Avea in atelier o laită ş i un aparat
de radio popular- din prima serie
fabricată la noi în [ară. Am fost,

atunci, cu GeorgeApostu la un local,
al unui mandatar, local ce avea pe
pereţi ziare cu texte din antichitate
şi pâna la poeti români
contemporani, texte care lăudau
vinul şi viţa-de-vie . .,Vinul este cea
mai igienică bau tură" (Pasteur). Era
prin apropiere şi o grădina de vară
unde a venit si Nichita Stănescu,
descoperit de mine atunci ca un
virtuoz pianist (improviza cu talent
la un pian aflat acolo). Am avut
surpriza, a doua zi dimineaţă, să ne
întâlnim cu Marcel Guguianu şi cu
Ion Drăgănoiu, care, cred, lucra la
Radio' Glumind, i-am propus o
emisiune:

"
Doi pictori, doi poeti".

De George Apostu mă leaga
mai ales meleagurile natale, el fiind
din Stănişesti, jud. Bacău, eu, din
Galbeni, comună ce a fost mulţi ani
de zile de asemenea in judeţul
Bacău. Copiii din zona respectivă
mergeau la şcoală (la liceu) ori la
Tecuci, ori la Bârlad. Autobuzul
(R.A.T.A.) ce ne ducea la Tecuci
venea de la Stănişeşti, trecea prin
Galbeni (Tănasoaia) şi astfel s-au
întâlnit "drumurile noastre" ...

La Tecuci, la 120 de ani de
existenţă a şcolii, în monografia
publicată de prof. Ştefan Rugina,
numele lui George Apostu este la
loc de cinste. Am scris câteva
cuvinte cu gândul la tinereţea
noastră, a liceeni lor de atunci ... mi-a
spus Stefan Rugină:

"
(...) colegul

nostru mai mare cu un an, prof. univ.
dr. Jan Hurjui din Iasi, care, poet
fiind, a beneficiat de ilustrarea
copertei volumului de poezii
Omicu/ trecerii, ce a apărut la
Editura Junimea ... " (din Monogmfia
liceului teoretic "Calistrat Hogaş",
Tecuci - 2003). Despre moartea lui
George Apostu am aflat de la
"Europa libern". L-am plâns şi îl
plângeam toti cei ce l-am cunoscut.
Din aceeaşi monografie citez:
,,Zguduit de vestea năprasnică a
mortii lui George Apostu, poetul
George Astaloş compune următorul
sonet (Paris, 16 octombrie 1986) . .
Sonet de veghe sculptorului
George Apostu (. . .)" (urmează
versurile poetului amintit).

Ion HURJUI

"') Ornicul trecerii a aparut

"
metamorfozat", întrucât textul initial,

care câştigase concursul de editare al
Editurii Junimea, n-a puiul aparea,
dupl .,tezele" cunoscute, decât cenzurat�
Apostu a avut dreptate când mi-a spus
ca "desenul nu-i nea pc1rat ilustrarea
continutului cartii", coperta a fost
premiata. Timpuri grele! Pc George
Astaloş l-am cunoscut prin Dan
Lauremiu . . .

s

https://biblioteca-digitala.ro

APOSTU - 72

6

Încleştarea cu buturuga

În reveriile mele privitoare la izvorul
inspiratiei lui George Apostu, un loc însemnat îl
ocupă configuratia meleagurilor natale. În
curgerea timpului, ele vor li adăugat atât lui cât,
mai ales, înaintaşilor lui, informatii legate de
ambianţă, spor criptat în suportul ereditatii. În
felul acesta, natura, retinuta ca o parelnicie de
către stramosi, s-a convertit, în urmaşul artist, în
dispozitia certa a gustului. Ea genereaza opere de
arta a căror matrice exală aerul rarefiat şi enigmatic
al arhetipurilor. La aceasta instanţă implacabilă
trebuie raportata şi fidelitatea sculptorului fată
de motive. Libertatea fanteziei sale, căutată în
adâncuri, joaca rolul unei funcţii de credinţă fată
de acest dicteu. Îi este dat sculptorului, aşadar, sa
exprime abstractia acestor amintiri prin fonna
concretă a volumelor.

Stănişeştii, în care s-a născut George Apostu,
sunt o aşezare veche de răzeşi. Dealuri uriaşe la
răsărit, dealuri uriaşe la apus. Satul este aşezat pe
firul de apa al Dobrotforului, nume slav ce s-ar
putea traduce prin Gura-de-rai. Si era gură de rai,
proba ca fundătura magnifica se arăta prielnică
refugiului bajenarilor, fiind ascunsa şi departe de
marile drumuri moldave, fapt ce ne-ar îndemna
s-o traducem şi prin Poarta-cea-bună. Vecinătăţile
acestei aşezări au, ici şi colo, nume vechi şi stranii:
Băhnita şi Pojorâta la răsărit, prima amintind
horbota izvoarelor ce fac sa balteasca pamântul, a
doua- incendii le devastatoare folosite în vechime
cu ştiintă în vederea despaduririi. La apus, Taula
este şi mai misterioasa prin nume şi vechime, tau/
însemnând în limba cumană vijelie, iar Laz, în
slavonă loc plin de cioate, denumeşte şi el
despadurirea, însă prin taiere. Ea a nenorocit
aceste meleaguri în Evul Mediu. În timp, săteanul
s-a trezit pus sa fie mijlocitor între topor şi trunchi,
între târnăcop şi cioată, între bardă şi lemn.
Închipuiţi-vă cât de fantomatice apareau
priveliştile dupa grozăvia pârjolurilor şi cât de
lugubră liniştea de dupa raderea padurii seculare ...
Pustiirea stimula deopotrivă imaginaţia, simtul
tragic şi solidaritatea între regnuri.

Oamenii supravieţuiau dezastre lor, dezastre
privind tocmai locul care-i ocrotise, le dăduse
adesea nume şi totdeauna îndeletnicire, şi care îi

zidise, prin sintagma om al locului, în limba
românească. Biruitoare, o vrăjmăşie a soartei îi
desprindea dureros de înfratirile în care crescuseră,
astfel că sufletul rănit a rămas dârzşi închis într-insul,
iar trupul dedat încleştării cu buturuga, a ieşit cu bine
din încercare, vârtos, banuitor, încăpăţânat şi foarte
personal.

Odată cu veacurile, blana pădurilor s-a retras
înspre nord, ca altădată peplumul fecioarei
sacrificate la poala templului şi căreia veşmântul
fremătător i se retrage, mototolindu-se, în partea
neatinsă a trupului, dezvelind vederii fiumuse(ea
fonnelor line din care fugea viaţa. Într-adevăr,
masivul de la răsărit devine spre miazăzi mai gol,
cu porumbişti ori lanuri de grâu precare. Rare
lutării dezafectate punctează, cu ochi de orb,
profilul steril, iar dâmburile nisipoase ivesc,
pulsând spre verticalitate, umeri ai unor pietre
gigante, mai mult conglomerate de nisip, ce-l
vor li fascinat pe Apostu prin primordialitate.
Ariditatea promontoriului fabulos ocupa partea
de sud, lăsând la nord libertatea padurilor, şi,
coborând spre Dobrotfor, se compensează prin
dantela grădinilor. Agresiunile din veac au lăsat
sterp creştetul masivului, ploile cărând spre vale
pamântul fertil, ca sa triumfe sus liniile urieşeşti.
Acolo, dramatismul adâncimilor iese la suprafata
prin simplificare, frumuseţea lor grandioasă
cerând nota unui corn din Weber ori tuba
wagneriană. În cele câteva pliuri ale colosului,
râpile favorizează prin peretele sectiunii
verticale, reflectia geologica. Încremenirea
straturilor incurajeaza mutenia iar pâlcurile de
gârneaţă, cătărate până în pragul cerului, intretin
spaima de lovitura hotilor. Absenta apei
anihileaza orice virtuozitate a naturii şi îndeamnă
la reverii fundamentale.

Revăd şi astăzi, cu ochii copilăriei, dealul
Bahniţei. Nu pot altfel. Urcând dinspre Burdusaci
şi ajuns pe culme, descopeream Stănişeştii. Parcă
descopeream lumea întreagă şi mă aflam în avion.
Avantajul de atunci îl am şi acum. Este avantajul
revelatiei instalate brusc. Retineam, dupa cum
reţin şi azi, aspectul sintetic al priveliştii ample,
în care imaginea embrionară coincide cu esenta
ei, ceea ce, desigur, retinea şi GeorgeApostu, care

�
it
.,
" "
e

��SIIL!IIDO -.. �

avea cam aceeaşi vârstă cu mine. Numai că pentru
el, născut şi crescut în valea Stănişeştilor, revelatia
nu se produce brutal, cum se întâmpla cu mine,
ci ca o impregnare lentă a peisajului în memoria
afectiva. El recepta dealul Băhnitei de jos în sus
şi nu de sus în jos ca mine, ceea ce-i fortifica în
subconştient dispozitia de a cuceri ceea ce, în
cazul meu, era deja cucerit. De fapt, eu nu
cuceream, ci eram pus în posesia enonnului deal.
Eu coboram privirile în vale, el urca privirile spre
deal... Amândoi beneliciam însă de ignorarea
filozofica a detaliului.

Nu te poti bucura de frumuseţea dinăuntru
a statuilor lui George Apostu ignorând aceste
ipotetice detenninări psihanalitice. Elocventa
precară a exterioritatii statuilor sale te obligă să le
cauti adâncul. Cheia pe care le-o afli le
îmbogăţeşte sărăcia voita. Or profunzimile lui mai
mult exista decât vorbesc: obligaţia privitorului
e sa le caute activ. Căutarea lor le conferă valoare
de operă deschisă. În asta-i şi stă modernitatea.
Sculptura lui place atât celor ce au bucuria
descoperirii active a frumusetilor încifrate cât şi
celor saturali de statuaria secolelor şi mileniilor
de până la noi. Si sensibilităţii proaspete şi
sensibilitatii obosite. Omul Apostu era, din
punctul de vedere al elocventei, consonant cu
arta sa: dupa cum se ştie, vorbea puţin şi fllră chef
Intrând în subtilitati de limba, putem spune ca nu
era mut, cât mutillău, cum se spune pe la noi, epitet
potrivit cu arta lui butucanoasă, restrictivă şi foarte
barbateasca. Dezbrăcată voit de coaja fiumoasa,
această arta e de-a dreptul morală, iar înflltisarile
ei trimit direct la concepte privitoare la adâncime.
Suita de Hristoşi ori ciclul Tată şi fiu o atesta. E
lupta ţăranului cu barda în mână în faţa
încapatânării absconse a lemnului. Lăsăm piatra
de-o parte. Priviţi încleştarea unui om cu buturuga
şi o sa vedeţi ca, în această trântă, omul însuşi se
preface în buturugă, de nu mai ştii care-i unul si
care-i altul..

În privinţa pozitiei fată de arta abstractă,
sculptura lui Apostu reprezintă un moment al
ezitării între figurativ şi nefigurativ. O anumită
impresie de îJHelepciune, fom1e ţărănească în
esenta ei, i-o dă tocmai retinerea în faţa acceplt'irii
absolute- percepută ca pe o brutalitate- a artei
abstracte. fiecare sculptură exprimă părerea de
rău a cumpcnei dinlre veacul vechi, figurativ, şi
veacul nou, nefigurativ. rrivită în telul acesta,
sculptura lui c o sculptură a nostalgiei, pozitie
afectiva ati•t Iola de spatiu cât şi fată de timp.

C. D. ZELETIN

https://biblioteca-digitala.ro

Paradigme atemporale
George APOSTU • arhaitatea moderna

Probabil că doar confortul asumat prin acceptarea judecăţilor de valoare acreditate de
timp ne face rareori suspicioşi cu privire la motivatiile şi substanţa lor şi cu atât mai puţin
dispuşi să le reexaminăm dintr-o altă posibilă perspectivă. De regulă, doar creaţiile cu adevărat
importante , privite sub mereu diferite unghiuri, suscită controverse autentice, pe idei, unele
afirmaţii cu ton definitiv fiind in mod necesar nuanţate, dacă nu in intregime puse intre
parantezele criticii. Toate aceste discutii nu pot, desigur, decât să amplifice registrul de
lectură al operei şi să-I apropie de esenţa ei metafizică. Nu întâmplător, Brâncuşi ne avertiza
că una este să priveşti o operă, cu totul alta să o vezi. Privirea, de obicei, trăieşte din perceptia
şi seducţia exteriorialităţii, in timp ce vederea prin reprezentare şi imaginaţie. Cu privirea
atingi operele, cu mintea le imaginezi. Exemplul cel mai la îndemână se referă tot la o
remarcă brâncuşiană": eu n-am sculptat păsări, ci doar zboruri . . . ".

Observaţiile anterioare se potrivesc perfect oricărui comentariu aplicat la dimensiunea
metafizică a creaţiei lui George Apostu. Conştient că arhaitatea are in substanţa ei intimă o
pilduitoare modernitate, sculptorul a decis de timpuriu că marea lecţie a anei populare
conţine toate sugestiile necesare pentru formarea şi evoluţia unui artist modem. Simbolistica
inclusă in textilele ţărăneşti de la păretare, scoarţe şi covoare evocă gândirea abstractă şi
capacitatea de a opera sinteze de mare profunzime unde semnul devine intotdeauna simbol.
Arborele vieţii, semnele astrelor, viaţa şi cosmosul rescriu in fapt o poveste o amului şi a
nevoii sale de pozitionare in spaţiu şi in timp. Ţăranul nu se slujeşte de lucruri doar pentru că
ii sunt utile , ci şi pentru că au atributul frumusetii cu care el însuşi le-a innobilat. Inventarul
rural poate oricând mărturisi despre felul de a fi al fiecăruia , despre simplitate ca principiu
vital de existenţă şi creatie. Simplitatea înseamnă însă sinteză, concentrare pentru formea
menris, apropierea de concept. Arhaitatea a fost de o acută modernitate fără s-o ştie. Îndepăratata
civilizatie cucuteniană gândea forma vasului inspirat din natură, dar omul acelor timpuri
devenea artist când o decora cu o subtilitale decorativă impresionantă. În plus, pictarea
vaselor şi in interior dovedeşte accesul la o estetică generoasă unde gândul, infrătind ochiul
şi mâna, face o relaţie perfectă intre ulii şi frumos.

Pe acelaşi traseu, pornit in cazul lui Apostu, ca şi la Brâncuşi de altfel, din bătătum casei
din Stănişeşti, sculptorul a descoperit că sursele de inspiraţie se aflau in ogradă, pe cerdacul
din lemn al casei, in pridvorul bisericii sau in tinda acoperită cu felurite scoarţe. Gândirca
simbolică utiliza un cod firesc, ancestral, prin care comunicarea se realiza concomitent cu
declansarea interesului pentru semnificatia unor semne al căror sens s-a păstrat nealteral in
timp. În relatie cu gândirea magică multe dintre aceste simboluri au, după caz, înţelesuri
apotropaice, telurice, astrale, protejând casa şi pe locuitorii ei. Într-un astfel de context
cultural, infuza! cu eresuri, inteligenţa lui George Apostu a identificat ideea că arhaitatea
iriga capilarele modernităţii şi că valorificarea ei poate readuce in discuţie principii artistice
vitale, subestîmate uneori de arta care, spre a ajunge la sine, intr-una ocoleşte.

Sculptura lui George Apostu s-a construit pe eşafodajul unui desen de suculentă
amplitudine imaginativă, unde gestul are vigoarea expresivă a unui artist care vede simplu
şi profund. Nudurile al căror contur sugerează voluptoase volumetrii se apropie de morfologia
statuetelor cucuteniene, unde steatopigia sugerează un fel de ideal de frumuseţe arhaică.
Marcel Sindrail, in Înţelepciunea formelor, lansează ipoteza că asemenea abundente forme
ar reprezenta o relaţie cu natura vastă şi ostilă uneori prin lipsa hranei îndestulătoare. Forta de
impact vizual al acestor desene dă seama despre virilitatea fizică şi spirituală a celui care in
cioplirea directă a lemnului sau a pietrei oficia ritualul unei impreunări, innobilată de ideea
iubirii ca o dominantă intrinsecă intregului demers.

Celebrele cicluri Tată şi Fiu, Lapone, Fluturi, Crişti - unele dintre ele au figurat in
expoziţia retrospectivă din anul 2ooo de la Palatul Şuţu din Bucureşti - stabilesc racorduri
sensibile cu sacralitatea şi induc un sentiment religios descătuşat de orice fel de dogme.
Astfel, Tată şi Fiu contine imaginea consubstanţială a Sfintei Treimi, Sfântul Duh fiind chiar
aerul ce developează figura Tatălui ceresc şi a Fiului mult iubit. Figura lui Dumnezeu,
nevăzută nicicând, are în cazul său consistenţa unei iluzii. Aşa 1-a văzut si Moise atunci când,
invocat, Dumnezeu 1-a acoperit ochii şi a fost zărit doar in timp ce se îndcpăt1a ... Relaţia CII
arborele vietii tine, cum s-a spus, de regenerarea organică, de un vitalism menit �1 asigure
continuităţi alemporale. Sculptura are rolul de a stabili conjunctii între increat şi creatie,
intre cert şi posibil. Lemnul are căldura vieţii, ritmurile lui o polifoncă muzicalitate. Prin
viziunea ansamblului decupează fom1e in spaţiu, prin planuri ingenioase comunica spiritul

•·•-"�_.,. .,"_ lucrurilorînnobilate prin frumuseţe. Brâncuşianismul luiApostu poate fi invocat prin tiliaţiile
substanţei rurale a celor doi artişti, prin sentimentul că dacă vrei să comunici cu adevărat
cuvintele prea multe conduc spre intratabile vanităti. Tăcerea, in cazul artiştilor autentici,

;;;
transmite mai mult decât potopul unei locvacităţi searbede.

!;; Tot astfel, dialogurile lui Apostu cu materia se încarcă de spiritualitate in măsura in care
� el vede idei şi le încorporează in structurile profunde ale propriei identităţi. Degrosează t-ciră
< ezitare materialul şi caută fonna ce poate exprima simultan conţinuturi, dar si adevărul său
� interior. Lapone/e trimit în orizonturi septentrionale, iar Fluturii sugerează sfredeliri ale
� aerului ca un fel de ascensionale priviri către fata nevăzută a lui Dumnezeu. George Apostu

'----::.....:=-....::...=--=--=------...J'-' are meritul de a se fi despărţit de confraţii ale căror alegorii triumfaliste ocazionale lăsau
impresia obedienţei faţă de dogme de imprumut. Egal doar cu el însuşi, s-a inscris in orgolioasa
categorie a artiştilor chemati şi aleşi spre a sluji in altarele valorii. Exilul autoimpus s-a trânt
prea devreme ca el să fertilizeze cu arta lui sculptura contemporană din Europa şi nu numai,
dar a creat destul, inspirat şi profund, spre a putea fi acceptat la masa celor mai mari. Cele
citeva monumente risipite prin lume, operele din muzee şi de la Centrul Cultural din Bacău
ce-i poartă numele dau seamă despre originalitatea lor, despre virtutile imaginarului colectiv
românesc şi, prin dimensiunea lor divină, ilustrează felul cum păgânismul precrcştin s-a
convertit in valorile perene ale mitologiei, sacralităţii şi umanismului.

Bucuria de a-1 fi cunoscut personal pe George Apostu, cu prilejul unei expoziţii la
Bacău şi a unei filmări la Piatra-Neamt, strângerea lui de mână şi cele câteva cuvinte rostite
cu voce stenică, m-au convins că interlocutorul continua să locuiască mental in satul arhetipal
Slănişeşti, dar era, de fapt, prin operă, un privilegiat cetăţean al lumii . . .

Valentin CIUCĂ

APOSTU • 72

7

https://biblioteca-digitala.ro

ARTE

Maya Lipskerdin Germania, Andreea capilllnescu
din România, Salome Schneebeli din Elvetia, Florin
Fieroiu din România. Patru nume? Evident! Patru artişti?
Desigur! Necunoscuţi pentru cvasitotalitatea
bacauanilor? Din păcate, da! Si atunci, ce caulll ei în
viata noastră? Nu caută nimic, mai ales că noi nu-i ştim.
Ei se caulll, isi caulll polii atât de ciudaţi spre care să-şi
împingi! lungile corăbii ale trupurilor. Ce-i Progrnmul
ArtistNe(s)t de la Centrul de Cultură "George Apostu"
Bacau? E portul din care artiştii pleaca spre meridiane
inventate, lăsând dâre de uimire, neintelegere, curiozitate
şi, mai ales, stâmind dor de calatorie. Ei danse32ă!
Danse32ă altfel, într-un fel neştiut în Bacau, într-un fel
despre care nu Ştiam ca se poate numi dans. Fie el şi
contemporan' Suntem provinciali? Nu neapărat. Poate
doar rupti de concretetea unor alte desfăşurări, unor
tendinţe pe care am fi gata să le cunoaştem, sa le înţelegem
şi sa le acceplllm daca ...

. . . daca Maya Lipsker ne-ar mai fi descarcerat
sensibilitatea şi ne-ar fi descercănat la timp ochiul
dinlăuntru adormit pentru a distinge în expresiile
trupului osebirea dintre zbatere şi vibratie ... Pragul dintre
incarcatura magica a aparent banalului gest cotidian şi
contorsionarea exteriorizalll a spaimei de moarte devine
îngust, atât de îngust, încât trupul dansatoarei e o 1$
batantă ce oscileaza între slllri insuportabile.

... daca Andreea capilllnescu ne-ar fi arătat mai
demult cum inspirăm-expirăm şi iar inspirăm-expirăm
lucrurile, cu tot spatiul care le înconjoară, pâna dind
ajungem sa nu mai ştim daca ne miscam într-<> lume reală
sau ne-am ridicat-prăbuşit (ca respiratia!) într-un vertij
al senzatiilor. Obiectul nu se mai încapătâneaza sa rămâna
exterior, pentru ca imaginea lui (cu tot cu sensul ce-l
poarta) este mai puternica, fiind asumat ca parte a eului
lacom.

... daca Salome Schneebeli ne-ar fi invatat cu ceva
vreme înainte cum sa p3şim grijuliu-inconştient în
teritoriile necunoscute ale interiorului nostru. Fără
spaime planificate şi/ sau expansive uimiri, Salome se
incarca, si-i încarcă şi pe ceilalti� cu misterioasa putere
de a deveni. Cum? Nici ea nu ştie, însa tocmai parcurgerea
caii este miza, într-un traseu de montagne russe, iar acest
permanent suiş.coborâş al slllrilor taie răsuflarea.

... daca Florin Fieroiu ne-ar fi dezvaluit la timp
formidabila importanţă a milisecundei în care gândul
devine gest. Ce se petrece atunci este gândul atotputernic
sau gestul capalll autonomie, devine atât de independent,
încât, printr-<> robinsonada magica, poate obliga gândul
initial să se schimbe? Ori poate naşte alte gânduri?
Mângâiere, lovitură, salut şi refuz, toate sunt doar
consecinţa sau devin cauză? Bune intrebari ...

N-am vazut patru spectacole, nici măcar fragmente
de spectacole. Au fost doar gânduri, idei, premonitii,
îndrăzneli, încercări, tatonari, descoperiri, cioburi, în fapt,
nucleul din care se va naşte DANSUL. Pâna atunci, am
descoperit ca se poate şi altfel, ca drumurile nu-s doar
cele pe care noi le ştiam, ca putem invata despre bucurii
ale sufletului şi mintii despre care mintea şi sufletul
nostru habar n-aveau.

Ce este ArtistNe(s)t?
Un program international de cooperare, realizat

cu sprijinul Ministerului Culturii şi Cultelor şi al
Programului cultural elvetian

"
Pro Helvetia" în

România, pe o perioada de trei ani, între O 1 .04.2006 şi
3 1 .03.2009. Locatiile sunt centrele de rezidenţă pentru
artişti: Centrul de Cultură ,,Arcuş" Covasna (teatru),
Centrul European de Cultură Sinaia (arte vizuale),
Centrul de Cultură "George Apostu" Bacau (dans
contemporan) şi Centrul de Cultură ,,Roseni Tescanu ­
George Enescu" Tescani (literatură). Obiectivele
generale ale progrnmului sunt: dezvoltarea capacil.atii
centrelor de a organiza rezidente pentru artişti;
s l imulare;J creativităţii c:�rtistice contemporane,
încurajarea muhicu lturalităt i i , a schimburilor
interprofesionale şi a mobilitătii artiştilor; dezvoltarea
culturală a comunităţii locale prin interacţiunea cu
artiştii în reziden)ă; promovarea centrelor de rezidenţă
la nivel na!ional şi internaţional. Punctual, Centrul de
Cultura "George Apostu", va oferi, anual, rezidente de
câte o luna pentru patru artişti, care vor dezvolta proiecte
de produqie artistica sau cercetare. Pentru a stimula
colaborareJ artistică, în fiecare rezidenta se vor afla
concomitent un artist român şi un artist străin. Pe
pilrcursul rezidentei, fiecare artist va sustine un atelier
pentru comunitatea locala. Publicul local va putea asista
la prezentarea finala a rezultatelor fiecarei rezidente
artistice.

8

Programul international ArtistNe(s)t

Artişti rezidenti la Centrul de Culturi
"George Apostu"

Maya Lipsker (Gennania!Israel) şi Andreea
CApitănescu (România), între 1 iunie şi 30 iunie 2006.

Salome Schneebeli (Elvetia) şi Florin Fieroiu
(România), între 1 octombrie şi 30 octombrie 2006.

Etapa pilot a programului s-a derulat între 9 şi 23
decembrie 2005, când la Centrul de Cultum .,George
Apostu " a lucrat coregrafi.II, dansatoru/ şi manageru/ de
dans Roberto Casarono din Italia. Pe Jânga întâlnirile
cu elevii Liceului deArf;} .,GcorgeApostu ·: Casarono a
realizat şi un workshop de teatru-<fans.

Cosmin Manolescu, coregraf, consultant artistic
al programului: "Mă bucur al Bacău/ se deschide
dansului contemporan. Existenta acestei rezidente va
impulsiona sectiile de coregrafie din cadru/ liceelor de
arta, care duc lips4 de profesori de dans contemporan .
Dansul contemporan este o artă extrem de dezvoltată în
lume, o art3 care nu are nevoie sa fie trndusă. Este nevoie
ca dansul să plece din Bucureşti, să meargă şi în
Moldova, în Ardeal."

Gheorghe Popa, directorul Centrului de Cultură
"George Apostu": "Suntem /a început, acest program
de rezidentJJ este şansa ca Bacău/ să devinA un reper în
dansul contemporan. Trebuie să ieşim din h ainele nostre
strâmte, trebuie să deschidem larg ochii, trebuie să
încercăm ceea ce n-am mai încercat plinA acum. Cu
încredere, credintA şi sperantJ}, vom reuşi'"

Stare şi fapt in/ din culturi
Expoziţia concurs de arta plastica .,Saloanele

Moldovei" (una dintre ultimele punti adevarate dintre
românii de pe malurile Prutului), cântarea lăutari lor din
capriana Basarabiei (povestaşi ai sunetelor cum alţii
nu-s), lansarea revistei "Vitraliu" (ce adună semnaturi
atât de prestigioase din ţară şi strainatate, încât te obligi!
sa fii mândru ca eşti bacauan), dans contemporan (o
prezentare numilll informala, însa cu grea încarcatură
artistica) - patru exemple de stare şi fapt în cultură care
au fost strânse laolalta de Centrul de Cultură

"George
Apostu". Si totuşi, toate patru la un loc? Nu sunt oare
prea din ... toate Zările, prea diferite pentru a se împleti
într-<> singură stare, într-un singur fapt? Nu, şi nu-i niciun
paradox. Nu forţăm o idee despre confluenta artelor, ci
aducem în discuţie nevoia de arhitectură culturala.
Elemente aparent dispersate se leagă firesc, se
completeaza şi poten!e32ă reciproc daca stau sub semnul
liantului inspirat cunoscut, mai nou, sub numele de
manager cultural. Spargerea normelor (de fapt, a
comodilă!ii şi a temerilor stupide),

"
inventarea"

întâmplărilor culturale autentice, provocarea
permanentă a comunităţii cu inedite propuneri,
încapăţânarea de a crede pâna la capăt ca Bacau! nu-i o
groapa şi bacauanii au destula minte sa înţeleagil şi alte
forme de aria - acestea sunt calitatile necesare şi suficiente
pentru a crea stare şi fapt în! din cultura. Iar daca da
Bunul Dumnezeu şi Ministerul Culturii şi se va construi
o sala de dans contemporan în Bacau, atunci vom intra
în forţă într-un circuit european. Atunci elevii şi profesorii
de la Liceul de Artă "George Apostu", dar şi actorii
Teatrului ,,Bacovia", vor avea noi repere artistice, atunci
vom exista cu adevarat pe harta culturnlă a Europei,
atunci vom vorbi prietenilor din alte locuri despre dansul
contemporan ca despre un fenomen ce ne este cunoscut
şi pe care-I iubim şi ne vom aduce aminte ca totul a
început cuArtistNe(s)t.

Nelu BROSTEANU

În luna octombrie anul curent, la Centrul de Cultură ,,Roseni
Tescanu - George Enescu" s-a desfăşurat a doua etapă din
programul de rezidenta artistica ArtistNe(s)t, în speţă având loc
programul de lucru oferit celor doi scriitori aleşi de Fundaţia
ProHelvetia - Alexandra Lavizzari (Elveţia) şi Sorin Gherguţ
(România).

Alexandra Lavizzari, poetă, prozatoare şi eseista, elve!ianca
ce locuieşte în prezent în Italia, este autoarea a peste nouă volume
publicate în diferite edituri europene şi, în acelaşi timp, autoare
de recenzii şi articole despre arta şi literatura europeană. 1 s-au
decernat trei premii europene pentru scrieri de autor, dar este
cunoscută şi ca traducatoare din literatura persana, fiind o buna
cunoscatoare a limbii persane, pe lângă alte patru limbi de circulaţie
mondială pe care le cunoaşte. Alexandrn Lavizzari, o prezenţa
extrem de plăcută, fireasca şi exigenlă în acelaşi timp, delicată şi
îndârjita în munca ei de scriitor, a îndrăgit Tescanii unde a venit
pentru prima dalll, ca de altfel şi tara, România, pe care îşi doreşte
sa o viziteze ca sa o cunoasca mai bine, împreuna cu sotul şi cei
trei copii ai ei. Dedicata scrisului, ne-a mărturisit ca este îndrăgostită
de frumuseţea peisajului din aceste locuri, ca a putut sa lucreze
regăsindu-se pe sine, în acea iJ?Ostază specială - de scriitor - pe
care nu oriunde o poate atinge. In cursul şederii la Tescani, a găsit
afinitati literare cu mai tânarul coleg de breaslă, Sorin Gherguţ.
Poet, lansat în 1 998 printr-un volum de versuri nominalizat la
Premiul Naţionai ,,Mihai Eminescu" pentru debut în poezie, Sorin
Gherguţ a continuat să publice în editii colective, alături de alte
nume tinere ale liricii româneşti. În anul 2000 trnduce şi publica
în limba germana, împreuna cu Mircea Dinescu, Caius Dobrescu,
Mariana Marin, Simona Popescu, Petre Stoica, o antologie de
poezie româneasca. Publica versuri în reviste de cultură din (ară,
precum

"
Orizont", "Echinox", ,,Adevarul literarşi artistic", dar şi

în "Literatura şi arta" din Chişinău. Îl preocupa traducerea in
domeniul teoretic, aşa încât are deja contribu!ii notorii în acest
sens. În aceasta toamna, lungă şi pastelal.a de bunavointa unui
anotimp cald, prelungit, poetul, discret, introvertit, dar extrem de
amabil, a impresionat prin râvna scrisului de care era absorbit
parca uitând definitiv de altele.

Prezentarea scriitorilor în rezidenţă şi întâlnirea cu
reprezentanţii diferitelor instituţii de cultură din judet, precum şi
cu reprezentanţii mass-media, ai revistelor de cultură din Bacau şi
reprezentanti ai celorlalte centre de cultură din reteaua na!ionala
de rezidente pentru creatori, au avut loc în ziua de 2 1 . 10.2006.
La această întâlnire, scriitorii au citit texte din creatia proprie, în
original şi în trnducere, moderator fiind scriitorul şi scenaristul
Florin Lăzărescu, coordonatorul artistic al rezidenţei, desemnat
de Fundaţia ProHelvetia. Atât specialiştii, cât şi publicul cititor
au participat la discuţiile interesante ce au avut loc şi care au fost
urmate de prezentarea unor scurtmetraje realizate de artistul
Teodor Graur, şi el participant la programul de rezidenţă din acest
an, găzduit de Centrul de Cultură din Sinaia. O a doua întâlnire
importantă cu specialiştii şi publicul larg a avut loc la laşi, la
Institutul Cultural Francez, în data de 28. 1 0.2006, ocazie cu care
s-a legat un dialog profitabil atât pentru scriitori cât şi pentru cei
care au ascultat o creaţie nouă şi au primit răspunsuri la întrebările
care îi preocupau.

La Tescani,Aiexandra Lavizzari şi Sorin Gherguţ, împreună
cu coordonatorii de proiect lustina Gherasim şi Gabriela llaş, la
invitaţia directorului Centrului, autor al programului de reziden)ă,
conf. dr. Elena Bulai, s-au întâlnit şi au discutat pe probleme de
teorie ale creaţiei l iterare cu reprezentan!i ai Asociaţiei
Internationale de Semiotica - prof. dr. E. Tarnsti, preşedinte, venit
din Finlanda, prof. dr. 1. Praz, din Spania, praf. dr. Traian
Stănciulescu, preşedintele Societăţii Române de Semiotică -
participanti la Seminarul International de Semiotica, organizat
de Facultatea de Litere a Universităţii din Bacau. Prezenţele din
acest �n, in cadrul rezidentei pentru scriitori, intr-o fonnula nouă,
europeana, ne-au lăsat cu convingerea că participăm la sustinerea
actului de creaţie literară, interesant, benefic, necesar, atât pentru
cei ce se dedică scrisului, cât si pentru cititori, destinaţia, în fapt,
a acestui fel de comunicare. Si cu speranţa intr-o coerenţă şi
continuitate pe viitor, a acestui program.

Elena BULA!

https://biblioteca-digitala.ro

Programul international ArtistNe(s)t

Proiectul de rezidente artisticeArtistNe(s)t este initiat de Programul Cultural
Elvetian in Rom5nia si va fi finanţat in perioada 2006 - 2009 de Swiss Cultural
Programme South-East Europe and Ukrnine, ProHelvetia/ SOC. Acest proiect se
va desfllsura in paralel intr-o retea de 4 centre culturale din România (Arcus, Bacău,
Tescani şi Sinaia). Implementarea proiectului ArtistNe(s)t la Centrul Cultural
European Si'!aia se face la fel ca in cazul celorlalte trei centre participante, în mai
multe etape. In prima etapă, ce are loc anul acesta, centrul şi-a reamenaja! câteva
spatii in asa fel încât acestea sa poată fi transformate in apartamente cu dormitor
baie, bucătărie precum şi loc de studiu si lucru pentru artişti (conectat prin cablu 1�
mtemet). De asemenea au mai fost amenajate doua spatii care vor servi ca ateliere
câte unul pentru fiecare artist, in cazul in care aceştia vor avea nevoie de locuri
suplimentare de lucru. E o realitate incontestabilă faptul că, in special dintre
generatiile tinere, tot mai multi artişti viZWJii contemporani se folosesc in creatia
lor mai adesea de laptop şi cameră foto sau video digitală decât de sevalet, penel,
daltă sau alte unelte traditionale. Dar desigur că aceasta nu este o regulă însă chiar
dacă tehnicile folosite sunt unele traditionale, nevoile de comunicare prin sistemele
electronice de transmitere de date sunt la fel de importante şi firesti pentru o
rezidenlă artistică din ziua de azi, cum sunt racordarea la reţeaua electrică sau de
apă.

În această primă fază artiştii au fost invitati sa participe, iar pe lângă criteriul
de valoare artistică a contat şi o anumită experienlă pe care aceştia au avut-o în
programe artistice internaţionale similare, ei devenind pentru acest proiect un fel
de .,piloti de încercare

"
, solicitându-li-se ca la sflirşitul fiecărui stagiu, împreună cu

ce•lal\1 facton 1mpilcaţ1 sa facă o analiza amănunţită despre cum a functionat
programul, pentru ca acesta sa fie perfectat şi eventualele disfuncţionalităţi sa fie
remediate cât mai curând posibil. Tot anul acesta, coordonatorii de program de la
Sinaia (Hora(iu Chirilă şi Andrei Hanes) vor pleca într-o vizită de documentare
pentru a vedea la fata locului cum îşi des�ară activitatea câteva centre de rezidenta
artistică din Elvetia.

Din 2007, se va intra într-o a doua fază în care artiştii - câte unul român şi
unul internaţional în fiecare dintre cele doua perioade: lunile mai şi octombrie -
vor fi selectati prin concurs de proiecte. Criteriile de selectie vor avea în vedere
atât calităţile artistice ale aplicatiilor, cât şi interesul artiştilor în dezvoltarea unor
proiecte inovative in contexte culturale străine lor, cum va fi cel din Sinaia, precum
si interesul în executarea unor proiecte care sa implice contextul local. Pe lângă
acestea se va cere o expenen(ll profesionala de minimum 3 ani, precum şi cunoştinţe
de limba engleza, pentru o mai usoara comunicare între artisti precum şi între
art1stul străm ŞI statT-ul de la centrul din Sinaia.

Pe lângă conditiile menţionate mai sus (apartament cu spaţiu de lucru inclus,
precum şi atelier separat), artiştii selectati vor beneficia de sprijinul logistic al
Centrului European din Sinaia, în vederea realizarii proiectelor propuse, de o
bursa, de un buget pentru producerea şi prezentarea proiectului propus, precum şi
de acoperirea unui bilet de călătorie dus-întors până la Sinaia. Aplicatiile pentru
2007 vor putea fi tnm1se pe adresa Programului Cultural Elveţian în România
până la 20 decembrie 2006. Mai multe informatii în acest sens, la www.artistnest.ro.

A treia fază, care va incepe din 2009 şi în care se presupune ca fiecare dintre
cele patru centre vor avea suficienta experienlă precum şi suficiente relaţii
internationale şi parteneriate cu alte centre similare din lume, pentru a putea găsi
nm finanlări în vederea continuarii acestor programe la standarde europene.

Există în lume numeroase retele ce includ sute de rezidente artistice, foarte
diferite între ele prin programele pe care le au, prin modul în care funcţionează
prin scopurile propuse etc. Este foarte important ca fiecare centru participant 1�
proiectul ArtistNe(s)t sa îşi găsească propria identitate, sa aibe ceva special de oferit
ŞI astfel sa reuşească sa selecteze constant artişti cât mai interesanti şi valoroşi.

Componenta financiara este foarte importantă şi contează mult în interesul
pe care poate sa îl stâmească pentru cei care vor sa aplice. Un factor care conteza
pentru aplicanti este de asemenea şi situarea geografică (Iară, loc>lit>te) in care
fiinteza o rezidenţă artistică sau >lta. Nu este niciun secret că >rtiştii tineri de obicei
sunt atrasi de marile orase şi ar prefera rezidente artistice în astfel de locuri. Sunt
însa numeroase exemple de rezidente artistice fo>rte pretuite şi de mare succes care
există în locuri retrase. Ele compensează printr-o traditie pe care şi-au creat-o în
primul rând datorită nivelului artistic ridicat pe care il promoveaza şi impecabilei
organizati şi funcţionari la nivel institution>l.

Centrul Cultural Europe>n Sinaia >re o situaţie oarecum privilegiată prin
faptul că desi este situat intr-o zona montana liniştită, arti$1ii pot ajunge foarte
confortabil şi repede ori de câte ori doresc în Bucureyi (aprox. 90 min cu trenul).
Pare paradoxal insa in conditiile actuale de trafic urban, la anumite ore durează
mai mult sa ajungi cu automobilul in centrul Bucurestiului pornind din anumite
cartiere decât venind din Sinaia cu trenul şi apoi cu metroul. Mai mult decât atât,
Centrul Cultural European Sinaia are un parteneriat cu Galeria Noua
(www.galerianoua.ro), unul dintre cele mai active şi respectate locuri unde se
poate vedea arta contemporana in Bucureşli, prin care se da posibilitatea artiştilor
in rezidenţă sa îşi prezinte lucrarile in cadrul unor intâlniri cu public şi specialişti în
domeniu.

Artiştii care au participat anul acest> in Sinaia sunt Barbara Brulisauer şi
Teodor Graur, in iulie, şi Gabi Vogt şi Alexandra Croitoru, in octombrie. Ei au
realizat proiecte pornind de la specificul zonei şi au susţinut prezentari pentru
comunitatea artistică şi publicul interesat de arta din Sinaia. Începând din a doua
jumătate a lunii noiembrie, Teodor Graur va deschide, la Galeria Noua, o expoziţie
centrata in jurul cercetării artistice întreprinse in cadrul rezidentei din Sinaia.

Iosif KIRALY

ARTE

Cartea de teatru

Andrei ŞERBAN par lui·mime

Ce este un regizor? Un om care e in stare sa anime un grup, să-i trezească energiile.
Si, mai departe: ,,Regizorul mare e un stăpân care fascinează",

"
e o călăuză in noapte".

Citesc aceste rânduri în cartea lui Andrei Serban, intitulata simplu, cu onestitate, ,.0
biografie", autorul considerând că nimic nu este mai interesant decât istoria lui cum
,,am ajuns sa ne formăm, sa fim ceea ce suntem". Şi exact acest lucru il face Serban, la
incitarea unor prieteni, ne povesteşle, se povesteşte, într-o căutare neîntreruptă de noi
intelesuri ale numeroaselor experiente prin care a trecut. Căci totul e căutare, aici e
secretul, răspunsul la întrebarea ,.ce pot face cu viaţa mea?". Ce aflăm totuşi din biografia
lui Andrei Serban? Nu "totul", pentru că el refuza orice inchidere, orice limitare, fuge de
concluzii, preferând sa lase neterminată cartea. Ce-şi doreste este tocmai deschiderea
spre alte zone, spre alte lumi. Curiozitatea noastra nu va fi satisfacuta la nivelul
anecdoticului, nu vom găsi dezvăluiri intime, bârfe şi cancanuri în paginile cărtii, ci
doar acele întâmplari care i-au declansat energii creatoare unice, oferindu-i intensitatea
trăirii. Câteva dintre etapele de drum, cele referitoare la începuturi, sunt evocate cu
ajutorul intrel:arilor unor buni prieteni, Ana Maria Narti şi George Banu, antrenoti într-un
alert dialog in trei. Cum umorul fin nu-i lipseste regizorului, el rememoreaza amuzanta
pălanie cu anii de actorie din institut, unde era coleg, la clasa lui Fintesteanu, cu Bilă
Banu, ,,moşul" scăpând de ei într-un mod original: ,.luati-vă talpaşiţa, tu la Regie, tu la
Critică". Ceea ce echivala cu distribuirea lor in rolurile potrivite, dupa cum bine s-a
vazut şi se mai vede. A urmat perioada fericită de studiu cu Radu Penciulescu, apoi
montările din teatru şi zborul peste ocean, in America, invitat de Ellen Stewart la celebrul
,,La Mama". Montarea lui faimoasa cu .,0 trilogie antică",stralucit> cariera intem>tionala.
O adevărata echilibristică intre doua lumi, intre două continente, intre teatm şi opera,
care continua, apetitul lui Serban pentru alte şi alte provocări fiind ,jnsolvabil". Regizorul
se cheltuieste cu asupra de măsură, nu ştie ce înseamnă a fi

"
căldicel", el vrea revelatii,

comuniuni esenţiale, magie hipnotică, captarea momentului prezent, celebrarea vietii
in toate aspectele ei, plonjare în necunoscut. Miraculosul, asta vrea. Nu se opreste din
investigare, din cercetările de arheologie teatrala, din explorările unor noi spatii şi
teritorii de cunoaştere, având şi o carte de căpătâi, darui1a de Peter Brook (ucenicia pe
lângă marele regizor i-a ,,schimbat viata'), numit! ,ln căutarea miraculosului. Fragmente
dintr-un învă(llmânt necunoscut", de Piotr Uspensky. Si ia de peste tot bunul sau,
unde-I găseşle. E un eclectic declarat, un adept ,,al unui stil fără stil". Nimic din ce e
uman nu-i rămâne strain, complexitatea vietii il fascineaza, imprevizibilul, la fel. Se lasa
in voia intuitiei şi imaginatiei, convins că in teatru puterea intelectului e mică, limitată,
oxigenările, aerul vital venind din cele mai diverse şi neaşteptate zone. Chiar dacă nu
tine sa provoace cu tot dinadinsul, are o solida reputaţie de .,troublemaker", merge
mereu impotriva curentului, e un regizor "interventionist'\ tentat de realitătile ascunse,
secrete ale pieselor (analizele textelor sunt sclipitoare) pe care le pune in scena atât de
personal, desi spectacolele sale nu seamănă unul cu celălalt, tiparele, mărcile, maniera,
fiindu-i străine. Reflecţia asupra vietii, met>fora teatrului, spiritualitatea acestuia, forta
lUI ca "loc al speranţei, ca antidot impotriva pesimismului", energii, vibratii, spargerea
rezistentei inertiale, muzicalitatea pura, simplitatea (care e cel mai greu de obtinut),
curiozitatea insaţiabila pentru mitologii vii, substanta invizibilă a dragostei, meditaţia
zen, lupta cu Plictiseala ("diavolul din teatru'), visul de a fi imbarcat pentm tot restul
vietii pe corabia No, sonda rea infini1ului din noi, toate aceslea alcătuiesc o lume numită
Andrei Serban, universul, plin de neliniSie, al unui creator inconfundabil.

Fiecare pagina scrisa de el (cu tJient de povestitor, cu nerv si savoare. cu distilat
umor) conţine un

"
ce" special, are calitatea viu lui, "feeling". Nimic nu e de ocolit in

carte, mai ales relatarea unui coşmar balcanic in cheie comica (vezi revenirea, dupa 20
de ani, ca unui moşchetar, in ţară, povestea cu "Oedip-ul din noi", monologul intirulat
a la Upuşneanul ,,Dacă voi nu mă vreti ...), "0 biografic" nefiind altcevo decât spectacolul
capt1vant al devenirii unui mare artist. Un "work in progress". o :avolul plictiselii
nu-ş1 poate face loc intr-o astfel de lectură, asta e sigur.

Imi ascult dorinţa inimii (e un sfat desprins din cartea lui Andrei Serban) şi mai
amintesc doua lucruri care mi-au placut. Unul e privitor la criticii de teatru pe care
regizorul ii socoteste insoţitori de drum, implicati in ,,aceasta ţesătură comunitara care
este teatrul

"
. Un critic te poate inspira, de la el poti inv.i(a ceva, spune Serban, dacă e si

el artist şi se deschide, primeste impresii, dacă prin actul creator al propriei intekgeri
descopera perspective neaşteptate într-un spectacol. Totul este ca el sa nu-şi închipuie
că ,.e suveran peste gustul publicului şi poate dicta felul in care trebuie sa creeze un
artist". Sunt de acord, în absolut. De tot fiumoasă e metafora găsită pentru un actur.
Acesta e aidoma lui Canncn, emîna operei cunoscute, imprevizibilă, mistcrioas.'t. ,.ca
viata însăşi, imposibil de definit", are un spirit liber şi ,.capacitatea extmordinar.i. de a
trai clipa", aparându-i, fiecămi bărbat, altfel. Ceva din Cannen are şi Andrei Serbail, că
doar Cl'7l cât pe ce să ajunga actor, unii dintre cei mai mari regizori fiind, de fapt, :Jet ori,
la inceput, vezi Stanislavski, G.Craig, Mcyerhold, Jouvet, Chereau, Ciulei, Lee Strasberg,
Kazan, şi exemplele pot continua.

Aştept un ali volum al biografiei lui Şerban, impmmutându-i umrea bvoriUi:
,,Pentru un nou inceput"' Sa fie'

Carmen MIHALACHE

9

https://biblioteca-digitala.ro

POESIS

Obsesie cu Pygmalion
- in amintirea ,,risipitorului" de frumuseti

GeorgeApostu-

. . . iar oboseala de frumos m-aduna
pustiul clipei iarW;i ma-ncununa
şi iat! iarW;i clipa are-n sine
- ca miez în miez - seminţele de bine
taceri tacerii valurile-şi suna:
iar oboseala de frumos m-aduna

(când te sculptez in trupul meu de sare
iti dau cu gândul gând şi-ntruchipare
viu coapsa mea iti umbla-n coapsa dulce
şi imnul t!u din carnea mea se smulge
iar umerii zvâcnesc în zborul mare
când le sculptez în trupul meu de sare)

târziu spre cer o înaltare-adânca:
coboara-şi steaua raza ei prelunga
e oboseala de frumos şi clipa:
Risipitoru-mbogatind risipa
spre-a-şi podobi iar trecerea şi inca
târziu spre cer o inaltare-adânca . . .

În cosmica topire

. . . da, alergam uimiti inspre idee:
bărbatul înnoindu-se-n femeie
când Ea in El îşi afla nazuinta
- ce alchimii le stoarce-atunci tiinţa
din care prunc se-arata: zeu ori zee!­
da, alergam uimiti inspre idee

(fl!ra de line n-aş ti fost masura
a ceea ce-i in sinea ei faptura
sângele meu n-ar li rotit plăcerea
cum sufletul n-ar ti sporit averea
cu intinitu-i gram n-ar ti fost ura
tara de tine n-aş li fost măsura)

oh, vine clipa sa plecam în lire
topindu-ne in cosmica topire
de elemente iar primordiale
rotind in vegetatii triumfale
de libertate-n vesnica robire:
oh, vine clipa sa plecam în tire . .

Hic et nunc

. . . pasărea cânta, pasarea veghează
in versul ei de somn un ochi aşează
bântuitor ca boaba de-ntuneric
în care energii s-aduna sferic
topindu-se-n esenta pururi trează
pasărea cânta, pasarea vegheaza

(asemeni tu: un cosmic ceas te cere
vuind cu îngeri-demoni de-nviere
adânc deschis adâncului-lumina
- de întuneric marginea-i vergina -
seminte-duh nebanuita-avere
asemeni tu: un cosmic ceas te cere)

aici şi-acum un pururi de-ntrebare
ne-raspunzând Ascunsu�acela mare
mister cu imnuri: cer cu şapte ceruri
cel adevar în mii de adevăruri
ivindu-ma ca intr-o deşteptare
aici şi-acum: un pururi de-ntrebare . .

1 0

Radu CÂRNECI

Împotriva materiei

. . . sufletul iar il banuiesc a lire
nemarginire prinsa-n marginire
de visuri caste şi de patimi grele
efluviind dinspre (şi catre) stele
o nezarita, - ascunsa stralucire
sufletul iar îl bănuiesc a tire

(precum o ceafă-n ceata nevăzută
neînceput eram neîncepută
erai mireasma dor eram ardoare
vuiet de trup şi fl!ră de pudoare
răpus ades de spadă ori cucuta
precum o ceafă-n ceata nevăzut!)

putere staruind in frumusete:
chip se ivind în mii şi mii de fete
văpaie fl!ra cauza ori moarte
ivind adâncul in adânc de soarte
ideile voind sa le răsfeţe:
putere staruind în frumuseţe . . .

Al tainei chip

. . . al tainei chip fl!ra de chip ştiut
prin sine doar văzut în nevăzut
cu văzul mintii voi a mi-I ivi
eu ceaţa-n devenire lui a fi
spre a ma-ncape Cei-Neîncaput:
al tainei chip fl!ra de chip ştiut

(eu ceata, adevărul în respir
torcându-ma al clipelor deşir
tacut patrund materiei in joc:
sunt ceata-n ceafă, vuiet in ghioc
topindu-ma de suflet ca un mir
eu ceaţa, adevărul in respir)

şi zidurile cad ca nefiind:
eu cel cuprins pe necuprins cuprind
şi-asemenea-s în toate şi în tol:
cu cel ce poale-nvinge şi eu pol
şi-s ceaţa din adâncurile-n jind
şi ziduri le cad ca ne li ind . . .

Ce ierburi fi·vom

. . . privindu-te eu uit ca mai exişti
se iscă-n mine ceea ce tu işti:
un timp în care timpul creşte bun
şi fericite pajişti il adun
iar ochii mei de bucurii par trişti:
privîndu-te, eu uit că mai exişti

(topiri de trup în arderea de tot
vag desenate umbre care pot
ametitor învinge gând şi dor
seminte-n viul lung leganator
în sus, in jos, ametitor înot:
topiri de trup în arderea de tot)

ce ierburi li-vom, ce pământ duios
ce glezne săruta-vom luminos
ce fiare îmblânzi-vom, ce azur
vom răsturna in chipul nostru pur
când clopote vor bale-armonios­
ce ierburi ti-vom,ce pământ duios!

Dincolo de dincolo

dar dincolo de dincolo ce este
ce necuprins al văilor celeste
ne-ademeneşle, ne-nlioara gândul
voindu-ne cu clipele de-a rândul
ce paradis fl!ra de chip şi veste
dar dincolo de dincolo ce este ?

(o ceafă eu şi tu la fel o ceafă
gasindu-ne şi re-traind o viata
ivind grădini re-inventând delire
şi fructul-taină-n taina lui orbire
a binelui şi-a raului rasfata:
o ceata eu şi tu la fel o ceafă)

spre timpu-acel tara-de-timp, chemare
în sunete şi-n carnea de uitare
înaintăm, ci zarea tainic ninsă
e-n noi de vecinicii şi neînvinsă
c5nd ne grăbim spre dincolo-n sperare
spre timpul-acel tara-de-timp chemare . .

Rondosoncte

Suferind cu Othello

in somn mă parasesc plecând spre mine
cel care-am fost spre-acela care vine
recunoscând iubiri şi timp şi spaţii
brav luptător şi-acele generaţii
care s-au dus ori care-mi bal în vine
în somn ma parasesc plecând spre mine

(te aflu iar minune-n zarea slânsă
chip intru chip chemându-ma şi plânsa
în sângele-mi ce te-a ucis prin vreme
şi inca taina sufletului geme
ca o comoara în adâncuri strânsă
te aflu iar minune-n zarea strânsă)

ce greu m-adun din cosmica beţie'
sta trupul in adânca letargie
abia tiind si nefiind: departe
cel care-am fost de mine se desparte
când zori în zari trandafiriu adie -
ce greu m-adun din cosmica betie . .

Îmblânzitorul de cuvinte

. . . cuvintele, ca pietre pretioase
stând in adânc şi aşteptând stioase
pe cel sortit luminii sa le deie
în straluciri de alte curcubee
ca tainele din tainita lor scoase
cuvintele, ca pietre pretioase

(.. .Iubire a mea, ti-am maiestrit cara te
in umbre şi lumini neaşteptate
a' sângelui porniri şi-ale gândirii
ti le-am trecut prin porţile rostirii
tacându-ma de imn şi nestemate:
Iubire a mea, tu, ti-am maiestril carate . . .)

. . . ce chin sublim sa te inalti statuie
cuvintelor şi sângerând in cuie
spre intelesuri veşnice cununa
de spini sa ţi-o aşezi pe totdeauna
simţind în tine nemuriri cum suie -
ce chin sublim sa te înalţi statuie . .

https://biblioteca-digitala.ro

Marcel MUREŞEANU

Lângă furnicar

A fugă inorogul mă îmbie
dar unde m-aş putea ascunde oare
când tot ce-ating din faţa mea dispare
ciuperca formei inlră-n agonie
sinele-ntreg pe sine se subţie
iar morile de vânt si disperare
ucid pe loc putinţa de-a descrie?'
Peretii umbrei tăvăliti în ceară
în lava lor pe veci mă aşezară.

Pentru copii
Dacă eşti barbat,
tu eşti Boa de Catifea'
Dacă eşti femeie, nu eşti tu,
ci primul bărbat
ce te va strânge în braţe!
Copiii nu sunt Boa de Catifea
ei sunt doar iepurii
inghititi de boa-boa-boa
până se satură.
Boa de Catifea
mănânca de mai multe ori pe zi
iar noaptea se gândeşte
la ziua de mâine.
Ce este un Boa de Catifea
nimeni nu stie
dar el trăi este si asa!

Visatele

Al iernii chip la fereastră

Cel ce vine în numele iernii la fereastra mea
să mă-nfrice este el însuşi cuprins de frică
cine eşti? strigă panica mea
cine eşti? strigă panica lui
cele două glasuri se împletesc
dar n-au puterea să se facă auzite
ele se şterg unul pe celălalt
ce vrei? strigă resemnarea mea
pe tine' strigă cel trimis.
Intre noi, sticla neînfricată
ia totul asupra ei
niciun dincolo pentru mine
niciun dincoace pentru frigul hoitar,
dar numai unul va plânge
la moartea celuilalt!

Am fost în pădure
şi am lins din sarea căprioarelor
arv stat acolo aplecat
ca lupul peste prada sa
ca un sfănt fară memorie
la piciorul unui pahar cu absint,
acum gurn mea e uscata.
dar în ea nu intră decât peştele
adus de negustorii de la Marea Moartă.
Inima ploii de dimineaţă s-a oprit
pe când alerga către mine.

Porumbita celui
ce doarme singur

O violonistă cu degete subtiri
tocmai a coborât din patul meu.
Ce făceai tu acolo, golănuţo,
fiinţă cântăreaţă şi tăcută,
pe ce-ai pus tu ochii,
de ce te-ai agăţat tu
să nu pici în râu?
De ce ai bărbia aşa caldă
şi nasul aşa rece ca al Unicomului?
Ce muzici te potopesc?
Mai puteai aştepta un pic
şi veneam lângă tine
ma strecuram eu cumva
prin sârma ghimpată a stmnelor tale.
Ia piciorul de pe podea
şi întoarce-te,
nu vezi că tocmai urcam
pe partea cealaltă?
Ajungă-ţi cât m-ai aşteptat!
Ajungă-mi că în fiecare zi te arunci
în braţele altui componist!
Dar ea tace şi-n ochi
ii scânteiază negrul de bozie,
peruca Lunii în vârful arcuşului ei
stă atâmată!

Vestea cea bună
·----

Am scris mult cu acest Crin
pâmi cJnd şi el şi mâna mea
au amortit!
Ne uitam amândoi pe fercastrn
si vedeam lumea, ascultam cucul,
parfumul sau olb
cădea în poemele melc
începea să ardă ca un ulei
cu lumina ciudată şi rece .
Cind s-a uscat Crinu 1
a tremurat si mâna mea
şi cu altul nu am mJi scris.
Acum ducem o Yi<:�t<i trist:i, lăcula
dar nu va fi mult aşa:
din pământul degetelor mele subţiri
sămânţa Crinului va învia.

1 1

https://biblioteca-digitala.ro

REMEMORARI

�
...

� L---� �

amintiri,
pentru VITRALIU

hamburg, germania.

... răspunzând cu întrebări (!), întrebărilor unui cetăţean
nonnal, poate -zicea el- reporter,

"
înmormântat" ca viu,

cu pompă, în sarcofagul
unei societăţi moarte, dar la fel de

"
vie", de "norma/s. " şi

de .,sarcofagA ", ca şi el.

!! ! întrebări:
.,reporterul":
- .,cu cine eşti? cu acei multi ce ştiu, şi-anunţă tot ce
ştiu?
- sau cu cei ce ştiu, ce nu ştiu încă ceilalţi?"
(ele .. ele .. � gre�uri!)

- oti fi reporter ! ! ,
nu- m i place s ă d a u interviuri.

.,r": - ,,atunci, poate o declaraţie ... "

! ! ! răspunsuri- întrebări:

... - mă chestionezi de ce nu scriu (vorbesc) de jocuri,
de ce nu bat cu bâta bucuriei?
nu eşti primul şi
nici singurul.
... sunt întrebat mereu
de flori, de armonie,
de optimism, de pasul înainte,
masa de prânz,
bineţea, copilăria?
ce de îndemnuri!

dar eu mă-ncăpăţânez nebuneşte, şi-ntreb: - .,unde-i
,.oaia" bunicului meu, chiaburul Ioan?"
tatăl tatălui meu, chiaburul Ioan?
ştii unde e?
îti spun tot eu.
a fost mâncată de lupii tineri, patrioţi - cum ai zice -.
paznici.
la stâna unui baei politic.
"stâna", se numea România".

· vezi. mic dicUonar enciclopedic - 197'2 . la chiaburime, subsl.
fem. burghezie săleasce formale. in general. din l,liranii insLeriU.
cere fX>oSede suprafe�e mai-mari de Lerenuri agricole decăl pol
lucra cu fort,B de muncii a familiei lor şi care îşi asigur!l veniluri din
exploalarea muncii salariale. din arendi'iri de p;;mănL din speculll

12

şi cameLe. În �m noaslr!l a fosl lichidale lreplal in perioada de
lrecere de la capilalism la socialism.

... · blana oii. e pulover la oraş.
bunicul, e - scrum de ardei iuU - . în hambar.

- şi mai întreb, unde-i portofelul mamaiei, chiaburoaica?
(femeie înslerile, bogale: nevasle de chiabur)

- Ioana, soţia celui mai sus numit chiaburul Ioan? mama
tatălui meu ... unde e portofelul ei?

- e gol. bunica Ioana. a cumpi'iral şase idealuri şi un sferl şi
le-a dal ca gr!lun�e
ultimei geini sci'ipale de compresorul progresului. ca să-i
slobozeasci'i-n poale oul de aur. al viilorului şi el de aur. cu 18
albuşuri şi 152 de gelbenuşuri (!).

... şi-ntreb în continuare, ... unde-i forta tatălui meu
Nicolae,
pe care-I denumesc aici pentru eternitate - ÎNT ÂIUL -, şi
nu al doilea, cum te-ai aştepta matale? ... , că primul, ...
de, trebuie sa fie altul, ... nu?

· e prin pulberea Donului şi prin pustiul ur!lrilor urla le la capi'ilul
micii. dar sol idei noaslre curl,i comune. România: unde pe colea
pe-aproape.
sub vreo cioale. se ană şi capii lui pulerilor.

... - unde este tinereţea mamei mele Laura
care-i ţinea cerneala caldă
cu buşteni rămaşi
de la cei plutaşi
spânzurati cu brâul.
Cine-a ucis râul?

.. . ori, mai bine ... (după tine, .,reportere'')

. .. -aaaşi,
cei plutaşi
sinucigaşi ...

· păi. mama a avul şi are şi acum vârsla pe care-o aveB cBnd
m-a ni'iscul şi asla ca sa declar aici averea ei lolali'i şi elem<l
sacoul ei. din tinerele
(văndul penlru ghiozdanul meu, indesal cu vise)
e aslezi un nor alb.

...- unde-i strălucirea neoxidată a alchimistului Traian,
tatăl meu cel mare? ... şi tatăl mereu tinerei mele mame?

- cel ce-şi Unea-n repaos măinile-mpreunale pe genunchi
şi-şi roLea degeLele mari in vederea unor
planuri prea mari. penlru
timpul prea scurl, ce il punea via� şi lupii baciului politic la
dispoziUe (aici trebuie să r!lspund cinstil el\ el a plecal inlr-o
rea zi)
... el cu mormănl cu lol. s-a ridical spre cămpul veşnic albaslru.
de unde-mi lrimiLe
lumina in plicuri cu aripi ...
... l!îrziu. inlr-o primi'ivar!l timpurie. am inl.Binil un om cu pilrul verde.
basci'i şi cizme din
coaji'i de copac. care mi-a spus ci'i-1 vede des pe bunul meu.
.. .i-am di'iruil

omului cu per de iarba. un morman de speranle.
el. luăndu-le drepl planLe medicinale
penlru lmlamenlul bolii sângelui pierdul şi-apoi vi'izănd cii poale
avea încredere in mine.
imi spuse gâjăil: ... · .alunci. hai să dllm măna'!
şi am sim�il curentul, pulerea de a o lua mereu de la capi'il.
pulerea
alchimislului. care era lalill meu mare Traian. cel ce-a plecal
inlr-o rea zi. .5azal ideologic.
zi. când
mi-am pierdul şi eu. pe-o slrada galbene din flacilu.
copilaria ...)

(asta ca să răspund cinstit ; dar,
despre toate - hipnotice amintiri - la alt interogatoriu.)

... - sau, despre legănarea in balansoar a mamei mele mari,
Florica? mama mamei mele, Laura ...
... să te legeni, să astepti:

· răcnelul unui
american rd.LS.cil. răcnel care sB fac;) sti se culremure curlea
noaslră drn8B �i comun!\. românească.
şi care r!lcnel să sperie tabloul lui gheorghe-.
fiul lui gheor.5hiu. baei la .slânil'.
cxcremenl de celulă. la «univcrsilalce:. Dcj

https://biblioteca-digitala.ro

cel ce alâma
sponzurnl cu rejansli nese,nl pe pere�i na�unii. alâLB colă ern ea
ne.Uunea. în curles cere era e
ei. aloLB colil ern �i alâLB c6L B mai nlmas B ei .

... - , despre ei sa-ti vorbesc, despre cei sorb iti de un trecut
năprasnic, despre cei rămaşi într-un prezent cu iz de
sarcofag, despre mine şi slalomul meu laş, năuc? Despre
omul-meandră? Corect???
. . . - tov. "r", inmultiti matale, 20 de milioane de suflete,
cu 60-70 de ani. (cea. 2 milioane aveau dreptul "doar" să
pună întrebări, nu erau obligati să dea şi răspunsuri.)
ştii ce rezultă?
mAsura suferinţei.
... - şi-apoi ce te faci cu cei ce nu mai au păreri la asfinţit?

eu mai pot vorbi, eu mai am curaj, mai am curaj, mai am
curaj ... nu depind, mai am curaj . . .

. . . · sau mai bine să scriu aici. despre Lunelul luminoo al nop�ii
8if18unlltiUi. prin care htiltidui�le. dupa p6ine. ziua de apoi9
despre muguri.
naşlere şi ceruleum.
credin�ti. drngool.e.
mirncol.
sperani,.B în viclorii�
... rumeguşul. vicloria asuprn stejarului.
la Loale acesle inlrebtiri .. nlspund. penlru B race o mai buno
vonzare-n LBiciocul cioclului isl.oriei9
să nu-mi pierd anii. şi să scriu .de bine" . . ?
... de aceea dau aceaslil declarnUe .
. . rormalil - doar . din inlrebtiri!

- hei. dricari conaUonali. isl.oriei .indispensabili". (vezi acelaşi
dicUonar, din vremuri glorioase; la plurnl. izmene;
· şi din curioziLBLe. uilil-Le şi la chiloU: obiecl de lenjerie. de
diferile lungimi. care acopenl corpul de la LBiie in joo)
îndemnuri.
mai mull .îndemnuri" decol
conaUonBli.
voi cenLBuri de corpă. cu legtiluri de chei
.isle�e· în serlare.
chei de la serele de oameni.
coroane de palide idei
Cnvtiluile-n slrnluri
de carburi). încti vii.
predicalori de abur.
lipsiU de îndoială.
preafericiU Lrudind
cu .Org. s-adăugaU un col de c6L al voslru.
algebrei omului zidiL

ncsomnul voslru-i somnul
cu pleoape suflecale.
pondind să daU cianunl
aceslui unghi de ptisări.
ce sunl

dorin� voaslnl. e dorin�
de-a mai BUf18e-un anoUmp.
lnliU cu ochi deschi�i. ca ... • să lnli\i" .
LnliU.- ca eu. să mor - .

... voi,
n-aveU cum vedea
mâna lomedei ce ve smulac.
dinlre zidurile curţii noaslre mici. comune.
- dar aşa de solidă şi de romonescă!! ·

ce va smulge
şi va nlpi din mine gondul.
doar alâl.

e vremea
sfi lfimurim neftiulul.

neşUulul. - lumee celor liberi -.

nu sunl. nu epar1,in de nimeni.
�i l.olu�i. �Uu la ce m-adaug!

ace•LB e nlspun•ul. le inlrebtiri.
acesLB.
şi semnez.

REMEMORARI

amintiri,
pentru VITRALIU

hamburg, germania.

... subsemnnLul. em dederal aceslca. in ziua. :n care nu mi-am rm�i
regăsil (ne)regreLBLul ciom<;3 al bucuriei. 03. au11usl. 1987. Mai sus
numil ciomagul. a devenil unul din bunurile de nepre�uil nle
proprieLăUi coleclive. pe lenllil alle şi alle rdcve aparlinond
socieLăUi noaslre sercorege. &xicLBLc' ce prelinde Cti l-or li
inmormânlel (vorba vine. e un mort viu. care încă mei luslmic.şle
sârguincios la frnne islorici) cu onor. pc disUnsul cel;1�ean normal.
eptiriilor el palriei. ce-şi mai spunea şi reporler". fiind doLBL
CU lcx:icn CII 88r'OBÎB. B8CUill.iloart le revr.:r Şi GliC :ni-b pus �u:wc]c
înlrebări de mai sus. Nu ern prosl.
Eru normal. Român. lndispenSBbil. Vezi dic\iorr-·nJ'

Sorin Poste ln i cu
in martie, 1988 . Bucure�ti.

13

https://biblioteca-digitala.ro

ESEU

Sentimentul valorii

Formulând teza conform căreia lumea umanului şi
lumea valorilor sunt consubstantiale şi totuşi neidentice' ,
a m avut î n vedere, între altele, faptul esenţial c ă valoarea n i
s e dezvăluie, aşa cum a m mai spus, într-o dublă iposta23: ca
valoare în sine, transcendentă, şi ca valoare pentru cineva,
vizând raporturile sale de fiintare. Deşi distincte, cele două
nivele ale valorii sunt profund interrelate.

Aşadar, potrivit cu natura lor, valorile nu sunt complet
desprinse de realitate în general şi, cu atât mai putin, de
realitatea interioar.l a subiectului. Din orice unghi am privi-o,
ea exista, după cum exista cineva care o caută şi pentru care
valorea23. Este un adevăr ce a indus ideea radicală că valoarea
nici nu există în afara core laţ iei cu persoana umană. În această
situatie ne putem întreba: cum sunt cunoscute valorile? În
acelaşi fel ca orice obiect al cunoaşterii sau într-un chip aparte,
specific lor?

La prima vedere, valoarea este un "obiect" al
cunoaşterii', iar această cunoaştere devine indispensabilă dacă
vrem să integr.lm valoarea în sufletul nostru şi, de aici, din
interior, să o instituim în scop sau ideal ce absoarbe către
sine, pentru a le îndruma, energiile spirituale şi acţiunile
noastre. Ceea ce numim cunoaşterea valorii angajeazA mai
întâi un proces afectiv, în cadrul căruia sentimentul, în
complexitatea sa, este solicitat cu precădere, ll!r.l a cantona
în empirism. De altfel, încă Platon observa că prima treaptă în
cunoaştere o constituie sensibilitatea, căreia îi urmează
reflexia'- Sentimentul, senzatia sunt izvoare ale adevărului,
dar nu îl întemeia23. Dintr-o atare perspectivă, Scheler, care
concepe valorile ca esente alogice, irationale, reprezentând
un apriori, nu formal de tip kantian, ci material, argumentea23,
din unghiul de vedere al conceptului de intentionalitate,
rolul pe care îl are sentimentul şi, în genere, viaţa emoţională
în cunoaşterea valorilor. El susţine că valorile sunt obiective,
imuabile, eterne şi nu pot fi sesizate prin recurs la raţiune, ci
numai printr-o intuiţie emoţională. Toate valorile se leagă de
"sentimentul valorii", superior simplelor sentimente, întrucât
este un act spiritual, de natur.l emoţională. În viziunea lui
Scheler, tuturor valorilor le aparţine faptul de a fi date prin
"conştiinţa a ceva", care este

"
simtirea afectivă

"
4• Înţelese

astfel, valorile alcătuiesc nu un imperiu conceptual al unor
"esente ideale", ci un perimetru al unor "obiecte ale intuiţiilor
emoţionale apriori

"
, un imperiu al Fiihlenului.

Dacă Rickert vorbea de principiul cunoaşterii ca
«recunoaştere de valori sau respingere de nonvalori»5.
Nicolai Hartmann sustine că valorile sunt şi, prin urmare, pot
fi cunoscute, la fel ca toate obiectele independente de
conştiintă, de unde rezulta că ontologia valorii condiţionea23
şi determină gnoseologia valorii. Având "o fiinţă în sine

"
,

cunoaşterea lor este o autentica cunoaştere a existentei.
"Caracterul absolut" şi caracterul apriori al .,cunoaşterii se
deosebesc de modul de a fi al valorii" şi de aprecierea valorii.
Chiar dacă o anumita apreciere este arbitrar.l, valabilitatea
valorii r.lmâne neatinsă. Până aici, Hartmann postulea23 doar
posibilitatea cunoaşterii valorii, ceea ce, pentru tema de fată,
nu ar fi suficient dacă nu ar adăuga lămuritor că aprioritatea
cunoaşterii valorilor

"
nu este intelectual-reflexiva, ci

emoţional-intui tivă
"

'. Aceasta înseamnă că valoarea

"
functionea23

"
ca un arhetip, o paradigmă, nu ca un simplu

dat ce r.lmâne să fie cercetat descriptiv-fenomenologic. În
atare perspectivă, sentimentul este actul care facilitează
perceperea valorii (Wertfiihlen)'.

Aşadar valoarea nu este un obiect oarecare ce se oferă
cunoaşterii, aşa cum ar fi un electron, un pian, o maşină sau
orice alt lucru utilitar care, supus evaluărilor ratiunii, ne
procur.l informaţii despre existenţa lui, despre proprielllţi!e
şi relatiile lui cu alte obiecte. Valoarea cere nu atât să fie
cunoscută, cât mai ales să fie simţită, dorită, valorizată, ceea
ce implică interioritatea profundă a persoanei, invizibilă şi
inseparabilă de actele ce o aduc în prezentă sau, altfel spus, o
întrupea23. Poate că aici găsim explicaţia faptului că obiectele
continuă să subziste chiar şi atunci când interesul subiectului
fată de ele începe să slăbească şi, în consecinta, sistemul şi
ierarhia valorilor intr.l în colaps.

În acest sens, Louis Lavelle susţine că obiectul, datul
este indiferent sau neutru axiologic, în timp ce valoarea este
subiectivă'- Putem descrie cu precizie însuşirile unui obiect
oarecare, făr.l ca, printre ele, să întâlnim vreodată valoarea.
La fel se întâmplă şi în cazul unui obiect de artă sau al unui
fapt de via(ă. Dacă avem·în fată cea mai fiumoasă pictur.l, dar
sentimentul estetic nu vibrează în noi, atunci nu vom vedea
decât un ansamblu de imagini sau de culori lipsite de aura
valorii. De asemenea o fapta morală pozitivă nu este mai
mult decât o întâmplare banală, dacă nu recunoaştem

14

resorturile etice care au făcut-o posibilă sau dacă nu este
valorizată de o conştiintă morală. ,,De aceea, valoarea pare
ireală indata ce realul este identificat cu obiectul, dar ea
devine pentru noi esenta însăşi a realului, dacă realul este
considerat ca fiind ceea ce satisface exigentele spiritului.
Atunci obiectul nu mai este, în raport cu aceste exigente,
decât un obstacol, un mijloc sau o figură

"
'. Afirmând

neutralitatea axiologică a lumii obiectelor şi subiectivitatea
valorii,l.avelle spune că indiferenta sau neutralitatea datului
este observabilă în toată natura, ceea ce adeseori pare că îi
confer.l grandoare. Tocmai aceasta indiferenţă ridică natura
infinit de mult deasupra actiunilor persoanei umane, încât
succesele ori eşecurile ei nu izbutesc să o afecteze. Şi totuşi,
natura provoacă, ,,alimentează'' sensibilitatea noastră, ceea
ce face ca, la rândul ei, conştiinţa să se răzbune pentru
aparentul dispreţ ce i-1 arata natura, obligând-o cumva să-i
slujească drept instrument şi, totodată, expresie a creatiilor
sale. Exemplul moralei sau cel al artei este elocvent în acest
sens.

Postulând caracterul subiectiv al valorii în raport cu
alte tipuri de obiecte, Louis Lavelle afirma că ,,nu putem şti
nimic despre valoare decât tr.lind-o, participând la ea din
interior, aşa cum nu putem şti nimic despre real decât găsindu-1
înaintea noastră ca un lucru dat. Există în sentiment o prezenţ;t
intimiJ a valorii, pe care acţiunea nu încetea23 să o probeze şi
să o pună în lumină, aşa cum există în senzaţie o prezenţă
implicitil a realului pe care intelectul nu încetează să o
analizeze şi să o justifice"".

Ca obiect al intuiţiei emoţionale, valoarea nu ni se
dezvăluie niciodată în afara acestei energii interioare, care
este sentimentul. Ea provoacă sentimentul, îl trezeşte şi îl
cheamă către sine, pentru a i se revela apoi în existenţa sa
nevăzută. Aşa cum în orice senzaţie, oricât de imperceptibilă
ne-am imagina-o, exista un aspect al realului, la fel şi în
sentiment, oricât de intim ar fi, el cuprinde afirmati a implicită
a unei valori. Se poate spune că sentimentul înţeles ca
formaţiune atitudinală, sesizează valoarea şi, prin intuiţie
emotionala, o aduce în prezenţă, ceea ce reprezintă o
modalitate nonconceptuală de cunoaştere, care precede
judecata ratională. Este o modalitate ce funcţionează
indiferent de forma sub care ni se înfăţişea23 valoarea, fie că
este vorba de valoarea în sine, transcendenta, fie de valoarea
privita în diversitatea formelor ei reale de fiintare. În acest
sens, Max Scheler, făcând distincţia între "existenţa ideală"
şi ,,realitatea efectivă" a valorii, susţine ideea conform căreia
"cunoaşterea valorii este independentă de perceperea
suportului său, întrucât existenţa valorii nu tine de realizarea
ei în bunuri

"
1 1 . Un "în sine" al valorii este însăşi fiinţa ei

autonomă, independenta.
Făr.l îndoială, Scheler are dreptate atunci când afirmă că

valorile pot fi detectate neatârnat de conexiunea lor cu un
suport concret. Valori cum sunt binele, adevărul, fiumosul,
prietenia, demnitatea etc. înţelese ca idealilllti, separate de
formele în care se întrupează, sunt sesizate inruitiv şi cuprinse
de sentimentul care se orientea23 către ele. Cineva poate tr.li
un sentiment general al binelui ori al prieteniei, indiferent
de realizarea acestor valori într-o formă concretă. O asemenea
stare afectivă are un dublu efect benefic: nu doar că întreţine

un tonus pozitiv înalt al persoanei respective, dar îi
alimentează şi predispozi(ia sa pentru acţiune în sensul
înll!ptuirii valorilor menţionate.

La fel, sentimentul ne ajuta să descoperim valorile
întrupate în bunuri, cum ar fi fiumosul intrupat într-o oper.l
de artă, demnitatea în comportamentul unei persoane, sacrul
într-un obiect de cult etc. Fiind date în conştiinţă, valori ca
cele amintite sau oricare altele sunl sesizate în obiecte intuitiv,
nu în forme conceptuale. Se mai poate adăuga aici că prin
actul sesi23rii intuitive a valorii într-un obiect, sentimentul
valorii însuşi se refortifică şi consolidează.

Din unghiul de vedere precizat anterior, Scheler înţelege
sentimentele ca

"
organe adecvate pentru sesizarea

valorilor
"

12• El nu omite, totuşi, să arate că sentimentele
coexistă cu percepţiile-afective, îndeosebi atunci când
sentimentul însuşi este "intenţionalitate-vizată" de
"percepţia-afectivă

"
. Pentru Scheler, toate "sentimentele

specific senzorial sunt, prin natura lor, stari afective. Prin
intermediul simplelor conţinuturi ale senzatiilor,
reprezentarilor sau percepţii lor, sentimentele pot fi <<legate>>
într-un anume fel de obiecte diverse, dar ele pot, de asemenea
să existe şi ll!r.l acestea. Fiecare legătur.l de un atare tip are un
caracter imediat.

"
Când sentimentele sunt legate de un obiect,

aceasta nu se întâmplă niciodata decât prin actele de punere­
în-relaţie, pe care sentimentul le adaugă fiintei datului

"
".

De aceea, Scheler susţine existenta unei distinctii
fundamentale între "stările-afective

"
(în care intră

sentimentele) şi "percepţiile-afective
"

; primele se refer.l la
conţinuturi şi fenomene, celelalte sunt functiuni de sesizare
a acestor conţinuturi şi fenomene". În timp ce sentimentul,
ca stare afectivă, r.lmâne, în genere, constant, functiunile sale
de sesizare sunt variabile. Este evident că, susţinând această
idee, Scheler vrea să sublinieze fluiditatea percepţii lor în
raport cu sentimentele în sine, ceea ce nu poate fi neglijat
atunci când vorbim despre rolul afectivitatii, în cunoaşterea
şi valorizarea valorilor.

Ca parte constitutivă a conştiinţei valorii, sentimentul
are un caracter durabil şi complex, care include în conţinutul
său atitudinea persoanei fată de realitatea exterioar.l în toată
diversitatea ei, dar şi fată de sine însuşi, de insondabila lume
interioar.l. Spre deosebire de emotii, care se manifestă şi la
necuvântătoare, sentimentul este un proces-efectiv specific
uman", apt să primească toate gradele posibile de profunzime
şi delicateţe, dar şi cele mai contradictorii manifestări ale
sale. Pe toată gama întinderii lui în viaţa afectivă, sentimentul
vibrea23 la întâlnirea valorii, o aprehendea23 şi îi recunoaşte
valabilitatea. De aceea, aşa cum s-a afirmat, sentimentul nu
este altceva decât mărturia prezentei valorii în conştiinţă.
Desigur, această mărturie este variabilă potrivit cu vârsta
persoanei, cu membrii unei sau altei comunităţi naţionale,
dar mai ales cu timpul sau cu perioadele istorice. Apare aici
imediat complicata problemă pusă de relativitatea
sentimentului valorii, pe de o parte, şi de valabilitatea valorii,
pe de alta parte. Este o temă la care ne vom opri mai la vale.
Deocamdata, în contextul de faţă, mai reţinem un alt aspect

https://biblioteca-digitala.ro

Sentimentul valorii

semnificativ: cine nu are sentimentul valorii acela este orb
fală de valoare. Retras în golul său interior, el nu este traversat
nici de cea mai vagă uimire sau de cel mai slab interes în fata
plenitudinii existenţei. Insensibil la bogăţia de valori a lumii,
nu poate descifra sensul vieţii. Valoarea nu se ofera nimanui
neconditionat; ea cere sensibilitate şi ratiune, participare şi
actiune pentrua fi cucerită. in acest sens, anticipând judecata
de valoare, sentimentul valorii este fundamental atât în
descoperirea valorii, cât şi în calăuzirea persoanei prin noianul
de fenomene, evenimente şi fapte ale vieţii. Poate că această
idee incearca să o exprime Beethoven spunând că "trebuie
mai întâi să simti, apoi să iubeşti şi, în final, să înţelegi".

Este de remarcat ca sentimentul valorii nu apare în orice
conditii, ceea ce aduce în atenţie alte aspecte importante ale
problematicii în discutie. Observând că atunci când ne aflăm
în faţa unor interogaţii grave privitoare la ceea ce face ca
viata însăşi să fie valoroasă, ori la modul de fiintare a valorilor
morale şi mai ales la valabilitatea lor, Nicolai Hartmann spune
ca ne sprijinim mai întâi pe propriul nostru sentiment al valorii.
"Dar sentimentul valorii nu vorbeşte în orice conditii, el
tresare numai acolo unde este trezit, unde maturitatea omului
ajunge la contactul cu domeniul valorii"". Desigur, Hartmann
are deplină dreptate în această privinţă. Omul nu este numai
raţiune, ci şi sensibilitate. Si una şi cealaltă trebuie cultivate,
dezvoltate in sensul ridicării individului de la natura la cultura.
Pentru aceasta, însa., este nevoie să învăţăm a ieşi din
ind i ferenţă, obişnuindu-ne să observăm grandoarea
universului, miracolul şi belşugul vietii, să educăm propria
noastra sensibilitate pentru a căuta valorile şi a vibra în
prezenta lor. În fond, este vorba despre asumarea neostoitului
efort pa calea desăvârşirii de sine, a devenirii întru umanitate.
Un postmodemist ar putea lua aceste argumente drept semnul
unui retorism facil, o persoană preocupată de intelegerea
sensului existenţei va găsi aici o sugestie pentru drumul către
sine.

Aşa cum am aratat mai sus, sentimentul valorii este
oarecum stabil şi Lotuşi variabil. Deşi reacţionează cu fineţe
şi foarte diferenţiat sub actiunea valorilor, sentimentul este
mai stabil în comparaţie cu celelalte acte ale afectivităţii.
Dar, întrucât se raportează la stări temporare, sentimentul
valorii este oscilant, de unde s-ar putea induce ideea unei
nesigurante în atitudinea lui de a sesiza valorile. Este o
problemă ce apare mai ales atunci când privim valorile în
orizontul temporalitătii. Pentru că, într-adevăr, este important
de ştiut cum e posibil ca, într-un anumit moment istoric,
unele valori să iasă din raza atentiei oamenilor, intrând în
zona desemnată de Hartmann prin expresia <<nevalabilub>,
iar ahele să devină preponderente în aria prezentului. De
fapt, cum se explica dominatia valorilor religioase în epoca
medievală, apetenta pentru frumos a omului din perioada
Renaşterii sau preponderenta valorilor economice, în zilele
noastre. ,,Acest fenomen - spune Hartmann - este clarificat
pe deplin prin conditionarea temporală a ceea ce fiinţează
actual; aceasta se întregeşte prin conceptul lui Scheler de
«ceci tate la valori>>, precum şi prin cel introdus de mine sub
denumirea (<Îngustime a conştiinţei valorii,,"n.

În acceptiunea lui Hartmann, descifrarea fenomenului
în discutie nu implică vreo mistificare a sentimentului valorii.
Este suficient să reţinem că orice percepere a valorii are
limitatiile sale fireşti, determinate de faptul ca orice conştiintă
a valorii poate cuprinde valori, în functie de legile sale proprii
ale deschiderii de sine către orizontul axiologic. Ca urmare
nu toate valorile pot fi sesizate şi nici cuprinse concomitent.
În consecinta, conştiinţa este legată numai de o parte a lumii
valorilor, parte care variază în raport cu timpul istoric.
Recunoaşterea valorilor se petrece numai pe măsura ce
sentimentul valorii se maturizează în functie de
schimbătoarele configuratii istorice ale vieţii şi, indiscutabil,
de educatia subiectului axiologic. Desigur, sentimentul
valorii nu contestA niciodată valori pe care le-a recunoscut
cândva şi, cu atât mai mult, nu le schimbă statutul de
nonvalori. În schimb, el poate să dispara ori <<să dea greş>>, să
fie obtuz sau orb fată de anumite valori, ceea ce explică
adevărul că epoci istorice şi comunităţi nationale diferite,
aflate în diverse arii geografice sunt deschise numai către
unele valori, considerându-le reprezentative, şi lasă în umbra
pe toate celelalte. Este un fenomen care,

"
înţeles ca fiind

expresia «îngustimii constiintei valorii))" are complicate
determinări ce trimit, într-o anumită măsura, la metafizică.

Din cele expuse până aici rezultă că sentimentul valorii
este variabil, dar acesta nu atrage după sine, în mod simetric,
oscilatia valorii însăşi. Ea se păstrează neschimbată, identică
cu sine, dincolo de ceea ce numim, cu o sintagmă
hartmanniană, raporturile sale de fiintare. Punctul de vedere
pe care l-am formulat ni se pare că este convergent, între
altele, cu poziţia lui Tudor Vianu, atunci când sustine că

"
în

cel mai particular sentiment al valorii, in cel mai rar sau chiar
in cel mai straniu, există ceva tipic şi reprezentativ"18, care
este valoarea. "Oamenii sunt mereu alţii, nevoile lor se pot
schimba şi obiectele care să le satisfaca pot să dispara sau să se
ascundă. Rămâne între-acestea ceva permanent şi anume
valoarea, ca o expresie ideală a unui acord între eu şi lume,
care poate fi oricând realizat". Aşadar, cu toate ca în structura
tor conţin un nucleu subiectiv, valorile se disting printr-o
valabilitate ce transcende subiectivitatea. Si, aşa cum afirmă
Hartmann, deşi spiritul nostru este stăpânit de alte şi alte
domenii valorice, ele există independent de acesta. Numai
astfel se poate vorbi de o <<fiinţă ideală>> a valorilor, care nu
înseamnă câtuşi de puţin o fiinţă pentru sine, ci una în
dependenţă de condiţiile diferite ale fiinlării. "<<În sine>>-le
acesta există numai în raport cu actele de cuprindere (sesizare)
valorică'�'. Prin urmare, indiferent cât de schimbătoare sunt
sentimentele noastre, valorile ramân constante, dăinuind
peste timp, în pofida fluidităţii nelimitate a condiţiilor ce fac
posibilă întruparea lor. În fond, aici sălăşluieşte misterul
diversităţii, unităţii şi continuităţii culturii, legitimându-ne
pe fiecare şi pe toti împreună.

O altă problemă de mare importanţă teoretică, în
contextul de faţă, se refera la raportul dintre sentimentul
valorii şi valorificarea valorii. Nu intram în hăţişul punctelor
de vedere divergente generate de această temă, pentru că ne
abatem de la ţinta noastra şi, apoi, cercetările in !reprinse până
acum au adus clarificările necesare. Reţinem numai ideea
esenţială potrivit careia sentimentul valorii, activ în actele
sale, aduce cu sine, odată cu mărturia prezentei valorii,
recunoaşterea şi consimţirea ei. Cu alte cuvinte, în măsura în
care cuprinde o valoare, sentimentul exprima şi aprecierea ei
imediată, plasând-o pe o treaptă corespunzătoare în sistemul
axiologic, ceea ce implică aportul direct al intelectului.
"Tocmai de aceea - spune Lavelle - sentimentul deja
cuprinde în el judecata şi modalităţile cele mai subtile ale
conştiinţei discursive. Este un punct unde sensibilitatea şi
intelectul nu se mai disting şi unde spiritul fineţei guvernează
chiar spiritul geometriei'�'.

O discutie semnificativă a apărut referitor la diferenţierea
în timp a actului de percepere a valorii şi cel de apreciere a
valabilităţii acesteia. Abordarea psihologistă în axiologie
considera ca primul act este anterior celui din urmă, care, la
rîndul său, îl alterează pe cel dintâi. Interventia lui Tudor
Vianu în această problema a fost lămuritoare şi benefică pentru
cercetările ulterioare. Considerând că cele două acte sunt
solidare între ele, Vianu afirmă cu dreptate că

"
actul

valorificării este cuprins în sentimentul valorii. Oricine
resimte o valoare nouă este conştient de a fi găsit un mod de
adaptare la lucruri, valabil pentru mulţi oameni, izvorul unor
nevoi şi satisfactii foarte generate"". Prin sentimentul valorii
se pronunţă şi volumul valorii, care nu este altceva decât
intensitatea sentimentului trait. Un peisaj din natura sau o
simfonie de Brahms, un trandafir ori o faptă caritabilă, în
genere, un obiect axiologic, poate produce diferitelor
persoane, sau aceleiaşi persoane în momente diferite, trairea
sentimentului aferent la diverse nivele de intensitate,
determinând valorilări corespunzătoare. Pe temeiul acestui
sentiment, sustine Vianu, "socotim că valorile estetice,
teoretice, morale sau religioase pe care le înregistrăm au o
valabilitate mai generată decât simplele valori ale

ESEU

agreabilului. Baza psihologică a fanatismutui în domeniul
moral sau religios, sacrificiul la care consimte învăţatul sau
artistul se dezvoltă din conştiinţa largii însemnătăţi umane
pe care o constatăm prin acte de valorificare nedespănite de
sentimentul acelor înalte valori''2J.

A detecta, însă, o valoare prin sentimentul adecvat pe
care îl traim nu înseamnă automat că o posedăm, in sensul
vulgar al cuvântutui. Întotdeauna valoarea nu se lasă doar
contemplală. Ea este o chemare spre înalt, spre modelul ce îl
întruchipează şi de aceea declanşează în noi energiile
spirituale, pentru a o introduce în lumea realului. Aceasta
înseamnă că sentimentul valorii e corelat cu voinţa, al cărui
ecou şi stimulent este. Putem spune astfel că valoarea
marchează drumul de la sentiment la vointa şi impune
convertirea neîncetată a evaluărilor imediate pe care ni le
furnizează sensibilitatea, în actiuni ale conştiinţei. În această
situaţie, omul nu ramâne un simplu privitor, dăruindu-se
idealului său, el devine un participant la ceea ce s-a numit
spectacolul lumii.

Marin AIFTINCĂ

1 Vezi: Marin Aifiinca., Lumea umanului şi lumea valorilor, in:
,,Academica". Revis!ade ştiinlll. cui tun! şi art1, edita !a de Academia
Română, nr.38, mai 2005, anul XV, 175, pp.42-46.
�Nu insistarn asupra naturii cunoaşterii; aceasta intra. in atributiile
epistemologiei, cu care axiologia interfereazl. Mentionam, totuşi,
ca in tipurile de cunoaştere existente ($:iintifica,juridica, artistică,
religioaSietc.), cunoaşterea valorii este unul specific, care integrea2ll
alogicul. Mai pe larg despre aceasta temă vezi: Archie]_ Bahm,
Axiologv: The Science ofValues, Amsterdam-Atlanta, Rodopi,
GA, 1 993.
3 C(Platon, Republica, în: .. Opere", voi. V., trad. Andrei Comea.
Bucuresti, EdituraStiintificaşi Enciclopedica, \ 986, pp.309-3 12 .
4 Vezi: Max Scheler, Le formalisme en ethiqueen 1 'ethique mareâa/c
des va/curs, Traduitde l'allemand par Maurice de Gandillac, Paris,
Gallimard 6e edition, 1955. Toate trimiteri le din studiul de fata la
facem dupa a ceas !a editie.
' Apud: Marin Aiftinca, Valoare$i Va/orizare. Contribuţii moderne
la filosofia valorii, Bucureşti, Editura Academiei Române, 1 994,
p.34.
' N. Hartmann, Ethik, Berlin, W &Co., 1 926, p . l 06.
7 Idem, Problema valorii in filosofia contemporana (Das
Wertproblem in der Philosophie der Gegenwart), în: "Vechea şi
noua ontologie şi alte scrieri", traducere, note si postfata de
Alexandru Boboc, Bucuresti, Paideia, 1997, p.l 09.
8 Louis L.avelle, Trai ce des valeurs, Tome Premier, ThOOrie generale
de la valeur, Paris, Presses Universitaire de France, 195 1 .
' Ibid., p. ! 89.
" l.ouis Lavelle, Op.cit., p. ! 90.
11 Alexandru Boboc, Etic:I şi axiologic in opera lui Max Scheler,
Bucuresti, Editura Stiintifica, 1 97 1 , p. l 49.
" Max Scheler, Op.cit., p.268.
lJ Ibid.
14 Ibid.
15 Cf Paul Popescu-Neveanu, Dicţionar de psihologie, Bucuresti,
Editura Albatros, 1978, pp.651-652.
16 Nicolai Harttnann, Estetica, Bucureşti, Editura Univers. 1 97-l,
p.379.
17 ldem, Problema valorii in filosofia contemporam, în: Op.cit.,
p. 109.
ls Tudor Vianu, Originea şi valabilitatea valorilor, in "Opere", 8,
Bucuresti, Editura Minerva, 1 979, p.!34.
19 lbid.
20 Nicolai Hanmann, Problema valorii in filosofia contempornnt1,
p. I I O.
" Louis Lavelle, Op.cit., p. l 9 1 .
" Tudor Vianu, Op.cit., pp. l34-135.
" Ibid., p.135.

15

https://biblioteca-digitala.ro

DEZBATERE

Acest numllr al revistei "Vitraliu" apare cu câteva zile inainte
de aderarea României la Uniunea Europeanll. E un prilej de bucurie,
fllrll îndoia/Il, dar bucuriile adevllrate sunt acelea scurte şi bine
motivate. Altfel, nu mai lasll loc meditaţiei şi introspecţiei,
scepticismului metodic şi ingrijorllrii /ucide.

Evenimentul ce va incepe sll curgd de la 1 ianuarie 2007 va trebui
sll-şi gllseascll semnificaţia şi in regândirea şi, poate, reaşezarea
destinului nostru cultural in noua lume. Am zice chiar cii de aici
reîncepe totul pentru noi, într-o ordine a spiritului.

Iatll de ce redacţia cunoscutei publicaţii a Centrului de Culturii
"George Apostu" a lansat o întrebare pe cât de necesarll, pe atât de
specificll în complexitatea ei: "Cum apreciati fenomenul cultural românesc
in contextul european al culturilor şi cum vedeti evolutia acestuia după
aderarea României la Uniunea Europeană?"

O întrebare cu rSspunsuri multiple, aşteptate sau neaşteptate . . . ,
dup4 cum se va vedea, o întrebare pe care elite ale vieţii spirituale
româneşti au tratat-o ca pe o interogaţie gravi! a destinului nostru.
Le mulţumim.

Starea actuală a culturii româneşti e un uimitor de expresiv
reflex al stării generale a natiunii şi a tării. Discordie, lipsă de
discurs unitar, care să se poată constitui, cât de cât, într-un canon,
lipsa de stil, goana bezmetică după ce se vinde, poftă vicioasa
(semn de incultura) de a declara, fără discemământ, că este

"expirat" (termen de magazin alimentar) tot ce s-a clasicizat.
Reluând completiv vechea definitie a revolutiei sociale, se
poate spune că, in spectacolele date pe scena "culturii" noastre
actuale, totul se întâmplă cam aşa: "scoală-te tu, cel care ai scris
ceva pentru atunci sau şi pentru acum, ca să mă pui eu care n-am
făcut nimic". Astfel se pregăteşte materia pentru tratatul de
nimicologie presimti! de cerchistul 1. D. Sîrbu că se va fi scris
curând. Cine încurajează plătind toate acestea, chemând la
posturi de televiziune, spre manipularea unui rineret rătăcit,
nişte negativişti semidocti, fără operă, condamnati la complexe?
Sunt indivizi bine inzestrati cu incontinentă verbală
agramaticală şi aculturală, care n-au citit mai nimic din ce a dat
cultura românească în istoria ei, dar, "carevasăzică", au opinia
ca totul este "expirat". şi nu vorbesc de zona politicului, unde
nu-i preocupă că nu se rugineşte nimic, ci de cultura noastră, cu
sti lul ei teoretizat de Blaga. Dar cine e acest autor al
"cosmoidului"? Mai ştie cineva? Mai e încurajat cineva să ştie?

Drept urmare vom intra cultural în Europa, unde geografic
suntem dintotdeauna, cu o carte plină de pagini albe, pe care
nu se va mai putea citi nimic nici în palimpsest. şi asta pentru
că unii vor tabu/a rasa, de vreme ce îi plasează pe Brîncuşi şi
Eliade (intrati singuri şi demult în Europa), după un deţinut
politic lipsit de notorietatea unor Brătianu, Steinhardt sau
Vulcănescu.

În 2050, când arta va abandona trivialul în favoarea
spiritului care a desprins omul de animal, atunci un englez
rafinat va scrie despre "Măiastra" lui Brîncuşi, un portughez
amator de magic şi simbolic îşi va recunoaşte idolul în Mircea
Eliade, iar un brazilian, citindu-1 pe Eminescu (pentru că îl are
deja în limba lui), va spune că nimic nu e nou sub soare şi că

"
totul e vânare de vânt". Eminescu va fi Ecleziastul lui. Un

român, care va fi acela nu ştim, va îngăima ceva despre
fracturismul de peşteră şi despre inutilul sex, pentru că pruncii
vor ieşi din eprubete. De Gheorghe şi de Cioroianu, "apărătorii"

ciocli ai personalitatilor cu adevărat româneşti, nu va mai vorbi
nimeni. Nu suferă, măcar pentru asta, ultimii miniştri ai culturii,
vinovati că au lasat să se întindă molima? Ce au

"
ministrat"?

Cultura în niciun caz şi nici omenescul din om. Acum, in ceasul
al douăsprezecelea, nu mai putem fi suparati decât pe actualul
ministru al culturii, nici el mai interesat de ceea ce fac
televiziunile. Se mai miră cineva că în ,,România literară" cineva
- şi nu oareci ne- semnează sub genericul "Cronica pesimistei"?

Elvira SOROHAN

16

Înainte de a incerca o (rapida) radiografiere a momentului actual şi de a face pronosticuri, e utila ­
cred - o reîntoarcere în trecutul foarte recent. Înainte de 1989, literaturile din Est (ca filmul, teatrul,
artele plastice etc.) îi interesau pe occidentali în măsura în care se despărţeau de canoanele comuniste
sau marcau o opoziţie fată de puterea totalitară. Cazul exemplar - şi excepţional în acelaşi timp, fiind
vorba de o personalitate hors normes - este acela al lui Soljenitin. Literatura disidenta rusă a dat multe
nume mari, Şalamov, Marcenko, Bukovski, Maximov, Brodski etc., etc., ca să nu mai vorbim de "cazul"

Pastemak şi de revelatiile postume gen Vasili Grosman. Polonezii i-au avut pe Milosz, Mrozec, Konwicki,
Brandys, Kott, în cinema pe Wajda, Polanski, în teatru pe Kantor, Grotowski ş.a.m.d. Cehii, pe Kundera.
Skvorecki, Havel, Klima, Hrabal, Vaculik, în film, pe Forman, Passer, Menzel şi multi, multi altii.
Ungurii pe Haraszti, Konrad, Esterhazy, Iancko ş.a.m.d. (sper să fi scris corect numele). Si noi, românii?
Ei bine, l-am avut pe Paul Goma, cel care a spart cu adevărat gheata în anii '70, au mai intrat în atentia
editorilor şi criticilor occidentali Ţepeneag (fidel principiului său după care literatura trebuie să fie
înainte de orice literatură), Oana Orlea, Virgil Tănase, B. Nedelcovici, Ana Novac, la un moment dat,
Breban şi Papilian. Din lumea spectacolelor s-au impus Pintilie, secondat de alti mari regizori care au
părăsit, unul după altul, România comunistă (Esrig, Penciulescu, Mugur etc.) Prezenta românească a fost
oricum, înainte de '89, mult mai slaba decât aceea a cehilor sau polonezilor.

Prăbuşirea comunismului a împins către periferia actualităţii culturale acest tip de literatură. Au
rămas în atentie cei care s-au instalat în altă limba (un Kundera, un Makine) sau cei al căror talent a ştiut
sa se adapteze schimbarilor istorice. Scritorul român a cunoscut, după 1 990, cum ştim, o gravă criză de
identitate. A rămas, în plus, cu obsesia "promovării" peste hotare, cu nemultumirea tâfnoasă că statul nu
face ce trebuie, că occidentalii sunt mai sensibili la copiii abandonati decât la poezie, cu vechea
ranchiună fată de succesele altora, explicate prin misterioase relaţii sau chiar prin tenebroase conspiratii.
Si astăzi, încă, pendulăm între cele două pozitii extreme, sintetizate memorabil de personajele lui
Caragiale. Pe de o parte, narcisismul complezent din Europa stil cu ochii atintiti asupra noastnl; pe de
alta, învârtoşarea patriotarda din: Eu nu voi si1 ştiu de Europa dumitale, eu voi si1 ştiu de ţilrişoara mea, de
România.

Dar, totodată, cum să nu observăm că, în ultimii ani, ne apropiem - măcar în anumite zone - de
normalitate? Editurile scot o sumedenie de carti, copertile sunt tot mai vii, mai expresive, se traduce
mult, se publică multă literatură originală. Noul val de regizori de film îndreptăţeşte cele mai frumoase
sperante, Porumboiu, Mitulescu, Mungiu, pentru a nu aminti decât câteva nume. Mircea Cărtărescu e
editat în Franţa, cu succes, Norman Manea ia premii importante şi adună cronici hiperelogioase, scriitorii
germani originari din România-cu Herta Muller în frunte- nu-şi uită rădăcinile ş.a.m.d. Sunt semne cât
se poate de încurajatoare. Am acum pe birou o revistă nouă, se cheamă Au Sud de l 'Est (la editura Non
Lieu), e admirabil pusă în pagină şi se ocupa, inspirat şi competent, de spatiul cultural balcanic (una din
sectiuni e dedicată Banatului); revista apare la Paris, redactor-şef este Anne Madelain, care cunoaşte
foarte bine şi realităţile româneşti.

Aderarea la Uniunea Europeană va duce la o facilitare a contactelor (vom putea călători, să nu
uităm, doar cu cartea de identitate!) însă nu va schimba raportul de forte. Institutul Cultural Român e
activ, deschide noi centre culturale, finanteaza traduceri, resursele lui finaciare rămân totuşi limitate.

"Imaginea României în lume" nu se schimba la comanda, ea va fi rezultatul eforturilor tuturor. Intrăm în
Europa cu Pleşu şi Becali, cu Liiceanu şi Vaii Vijelie, cu Cărtărescu şi Oana Zăvoranu, cu Patapievici şi
Irinel Columbeanu. Trebuie mai întâi să ierarhizăm, la noi acasă, valorile şi apoi să fim, fără ostentatie, fără
grandilocventa şi fără crispare, adevăraţi europeni.

Alexandru CĂLINESCU

https://biblioteca-digitala.ro

REFLECTII POESIS

Corozivitatea inculturii

Domnul Geo Popa mi-a comandat un text în care sa analizez
următoarele idei deştepte:
- impactul culturii române asupra culturii europene şi invers;
- rolul scriitorului în fonnarea spiritualitlţii de mâine;
- inducerea fiauduloasa a ideii de fericire naţională;
- corozivitatea inculturii: inadaptare sociali!., violenta şi
şmechereala;
- nostalgia culturii clasice;
- spiritualitatea şi asanarea morală a poporului român.

Mi-am dat seama repede cii nu sunt atât de inteligent încât
sa tiu în stare sa lămuresc ceea ce n-au reuşit pânii acum nici marii
înţelepţi ai natiei. Eram confuz, disperat şi complexa!. Când
sunt confuz, disperat şi complexa!, mi se face foame. Trebuie sa
ştiţi cii sunt un mare camivor, deşi cunosc riscurile. Mii consolez,
zicându-mi cii am si!. mor bolnav, în vreme ce altii vor muri
Silniitoşi. Atâta pagubi!.! Aşadar, m-am aruncat asupra unui platou
cu rasol de porc, legume şi hrean. Cam la a treia îmbuciiturii,
mi-a venit în minte o întâmplare din preistorica mea tinereţe. Ei,
uite ce face porcul din om!

Salu�Domnu Mutu!, strigam depecelălalttrotuarşiduceam
douii degete la cozorocul de muşama neagrii al şepcii de licean.
El tuguia buzele ca şi cum mi-ar li riispuns Bonjour, monsieur!,
dar, în loc de salut, se-auzea un sunet ciuda� nemaiauzit. Avea
vreo douiizeci de ani şi eu vreo 16 şi-1 salutam pentru cii era mai
mare ca mine şi mergea cum mi-ar fi pliicut şi mie si!. merg: ciilca
apiisat, cu mâinile tluturând a nep:tsare pe lângii corp, cam ca
John Wayne când împuşca ticiiloşi în fata saloon-ului.

Mutu Miicelaru n-avea alt nume. Bărbatul era solid, cu
muşchi antrenaţi si!. care tarii mare efort un porc întreg pânii la
butucul de tranşa!, transformându-1 în vriibioare, muşchiuleţ,
pulpă sau rasol. Pentru cii nu putea vorbi, nu ştia ce-i aia şcoală,
deşi, într -o zi, l-am viizut prin geamul soi os al miiceliiriei cu o
carte mare în mânii. Parea si!. citeascii literele. Mutu era omul
domnului gestionar !leu prin anii '60, când încii magazinele de
carne mai aveau carne. Mutu Miicelaru nu vorbea, pentru cii
ţiganca de maicii-sa îl niiscuse mut Dar lui nu părea sil-i pese de
asta. Avea ochi imenşi, negri, şi vorbea cu ei. Rareori l-am viizut
ajutându-se de mâini ca si!. se facil înţeles, cum fac toţi muţii. Nu
putea si!. vorbeascii şi nici si!. cânle, dar putea sa fluiere. De pe
buzele lui groase ieşeau sunete stranii, ceva intre vibraţia ierbii
şi momentul acela sublim când melcii îndriigostiţi î.şi ating
coarnele unul de altul.

Nu ştiu dacii ştiţi cum se întâmplă chestia asta: e primiivarii,
tocmai a trecut trenul de 10.1 O spre Bucureşti şi tu eşti la marginea
oraşului, chiulind de la ora de chimie. Ai turma aceea de
zburiitoare în stomac care-ncepe sa se agite când spui Angela,
sau Dana, sau Ramona. Adicii eşti prima oarii îndriigostit de
colega ta din banca a doua, rândul de la geam, oricum o fi
chemînd-o, numele ei e un cântec sublim. Roua încii nu s-a
evaporat şi, la câţiva paşi, douii vaci se apării cu disperare de un
roi de muşte verzi, striilucitoare. Carevasiizicii, eşti singur pe
tlpşan. Zici cii eşti doar tu (ca fiinlă gânditoare) în marele univers,
dar te corectezi; iartii-miiAngela, pentr-o clipă am uitat de tine!
Aprinzi una dintre cele patru tigâri luate pe datorie de la Regia
Românii a Tutunului, de fapt de ladebitul lui Madam Strabinski,
şi tragi un fum. Tuşeşti de zici cii mori, dar nu mori, eşti biirbat, ce
dracu.

Ai, cum spuneam, şaişpe ani şi dacii te prinde taicii-tu cii
fumezi, eşti terminat, ai îmbulinat-o, dar azi cerul e senin şi, pe
seninul cerului plutesc mii de cerculeţe mici, concentrice,
transparente, despre care nu ştii ce sa crezi. Parc-ar li nişte ochiuri
mici de apă, dintr-alea care se formeaza când arunci pietricele
într-o baltl. Dar nu-s. Poate, dacii te duceai la lecţia de chimie, ai
fi aflat. Ba nu, n-are cum si!. fie vreo legiiturii între cerculeţe le de
pe cer şi afurisita aia de Antoniţa cu chimia ei organicii cu tol.
Concentricele seamiinii mai degrabii cu Ghershwinul de-asearii.
Da, asta tre' si!. fie, un fel de American la Paris. Ceva, o expoziţie
cu maşini americane şi cu Marilyn Monroe într-o mie de

fotograrne pictate de Andy Warhol. în centrul ăluia mai mare e şi
puţin Creedence Clearwater Revival, adicii de ce n-ar fi? Nu
crezi în renaşterea apei limpezi, fiaiere?

Hopa, ia uite ce nor pufos! Parcii-i torsul griidinăresei lui
Rafel Sanzio sau pometii Saskiei lui Rembrandt sau, poate,
formele senzuale ale vreunei Afrodite pierdute prin veacuri de
Scopas, Lisip sau Praxiteles. Hai, lascrn fasole, cii eşti dus râu de
tot cu sorcova, biiiete! Miroase-a biilegar de-ţi strâmbii nasul,
trec marfare murdare, în Cehoslovacia au intrat ruşii, mâine­
poimâine te fac âştia utecist de deştept ce eşti, bâzâie muştele şi
tu visezi la cai verzi pe pereti! Mii mir cii n-o tragi cu Shakespeare,
cu Tzara, cu Ionescu!

Ba da! Pot li Regele orb, pot li Harnle� pot li C"mtlreaţa
cheală sau Batista cu nori, pot li orice în dimineaţa asta în care
pute a balegii proaspătl lângii calea feratl din Comiineşti şi eu
sunt îndriigostit de Angela şi chiulesc de la ora de chimie. Sunt
Ciipitanul Val-Vîrtej, dar, dacii vreau, sunt şi Goethe, Asterix şi
Obelix, şi John Lennon şi Beethoven, sunt şi Van Gogh, sunt
cine vreau eu din toate cerculetele astea care plutesc anapoda
pe cerul patriei mele, România.

Coboarii din Dacia lui unul mic şi gras, în maieu şi blugi de
Botoşani şi începe sa-şi spele maşina cu apă din Trotuş. Are radio
în Dacia. La radio cântă Beatles. Apoi vine radiojumalul.
Tovariişul presedinte Nicolae Ceauşescu a tacut şi-a dres. Lumea
aplaudii. Ura! Ura! Bravo lui. Bravo lor. Let it be. Let it be. Letit
be, paştele mii-sii!

Stau pe iarba de la marginea cii ii ferate, mai trag un fum de
Carpaţi f.!rii filtru şi mii uit cum se iubesc doi melci, dar eu sunt în
Troia lui Ahil Peleianul cel mânios, şi-n Ithaca unde-I aşteaptl
Penelopa pe Ulise al ei, şi în Salzburgul lui Mozart şi, tot acum;
mii uimesc de Capela Sixtină şi-1 salut cu o reverenlă pe Domnul
Michelangelo. Foarte atent trebuie si!. fiu la Roma, si!. nu trec f.!rii
si!. mii plec în fata domnilor Leonardo da Vinei, Donatello sau
Tizian. Foarte atent la Paris, pe unde se plimbi!. Picasso şi Gauguin
şi dragii mei fovişti, expresionişti, suprarealişti şi ce-or mai fi ei,
toti la un loc, nebunii care propun lumii o altl realitate, oricum,
mai bunii şi cu mult mai frumoasa decît asta. Foarte atent am sa
calc prin Europa aia unde ciiile ferate nu duc numai la Bucureşti.
Or fi şi acolo melci îndriigostiti şi miicelari muti care fluieri!.
miiiastru, dar oare poti chiuli de la chimie? Poate vedea orice
om care triiieşte în lările alea care nu exist!, cerculeţele acelea
concentrice care alunecii pe pupilă când mii uit la cer şi-o Vlld pe
Domnişoara Pogany?

M-a trimis tata si!. iau de la !leu un kil de carne. <<Vezi si!. nu
fie grasii!>>

Antonita mi-a pus absent. Asta ea jdemia absenlă la chimie.
O si!. mii lase corigent. Jarbii verde, ţig:tri Carpati, melci, Europa,
chimie. Catene, valenţe. Asta combinatie! Si'l vous plaît!

Salut, Domnu Mutu !, vreau şi eu un kil de vriibioare. Ochii
mei niiltam visatori la steaua singuriitltii. Vad coperta: Eminescu.
Miicelarul închide cartea şi-o pune sub tejghea. Dă de trei ori
cutitul de piatrii. Of, cutit, cuţit,cutit, asearii te-am ascutit.
Desprinde decis patru fleici din butul roşu. Le trânteşte
profesional pe cântar. Fix un kilogram. Dau I l lei. Mutu îşi arat!
dinţii albi, perfecti, apoi aud vântul trecând prin iarba verde şi
vibratia melcilor puşi pe dragoste. Pot si!. mai reînviu luminos
din el ca pasarea Phoenix?

În faţa miiceliiriei din Piaţa Comiineşti, în Dacia galbeni!. a
lui !leu, la radio, recita Beligan din Bacovia. Parcii se-auzeau
melcii iubindu-se. !leu se scobea în nas. Prin geamul
magazinului de carne, Domnul Mutu înfipsese cuţitul în
buturugi!. şi se apleca si!. caute ceva sub tejghea. Fluiera, dar
tocmai atunci trecea un marfar înciircat cu ciirbuni de la mina
Rafira.

Habar n-aveam cii eu, un puştan român de şaisprezece ani,
pornisem deja pe calea iadului. Visam la Europa.

Val MĂNESCU

sa ma mai joc
Dan PETRUŞCĂ

lui Mircea Dinescu

Sunt tânăr doamnă cam beţiv
aş vrea să te mai pup sub tiv
şi mai spre munte cu izvor
de ape dulci adormitor
cu ochi închişi să-mi amintesc
de unghiul coapselor ceresc
să nu mai ştiu ce pot să fac
cu ochii tăi verzui de drac

în vreme-aceea nu erai
de. mult fugită din serai
şi nu ardea nicio femeie
mai mult ca tine în Egee
în Marmara în Neagra Mare

dormeam Ia tine la picioare
şi ani de mine nicio veste
n-aveau preasfintele neveste
voiam să scap şi mă ţineai
cu-n scâncet prins de tine scai
plesnit de bici purtat în lanţ
în parfumat şi trist Bizanţ

hălăduiam prin mici imperii
te adumbream să nu te sperii
în camere şi-n paturi tu
cu ţâţe agere şi cu
păr zgomotos răsfrânt sonor
în game sumbre pe covor
pe faţa mea şi-ncet pe pântec

cu ochi închişi primeam descântec
şi mă iubeai cu tot cu ei
strămoşi de treabă şi mişei

sunt tânăr doamnă cam timid
oraşul moţăie în vid
şi răsucit în somn există
pe o coloană de revistă

pe foaie stins şi orb te spulberi
cu răsuflarea mea în pulberi
doar izul pieli.i tale brun
îl simt în nări îl scriu îl spun

şi vii când pleci parcă te chem
din rai şi drojdii de blestem

să suni la uşă până pieri
şi să mă cauţi până ieri
în muzici calme de claxon
în ape limpezi de beton
taxiuri care nu mai vin
la ceasul fix si de pelin

şi pleacă lasă-mă puţin
stând în clepsidr�� f8r:"l loc

să mă mai joc să mă mai joc

Il

https://biblioteca-digitala.ro

DEZBATERE

Forma supla de umanism în
acţiune, cultura se vrea întregită
programa tic, de unde mobilitatea ei
în perpetuitate - în functie de
orizontul temporal, de strati fi cari
preexistente, de legături cu rada­
cinile, dar şi de sondaje în viitor.
Destinata din start intercomunicarii
din perspective varii, văzută ca
fenomen de osmoza, de achiziţii, de
complementarităti şi conexiuni,
totodata ca sistem de relaţii şi reţea
cu însemne existenţiale - orice
cultură lasă loc aventurii în
necunoscut. Psihologie, morală,
metafizica şi celelalte îşi topesc
impulsurile în tipologii re-verificate
periodic; se ajunge la simbolisme
generalizante, inclusiv la contopirea
experientei istorice cu axiologia. Pe
scurt, cultura se ridică de la aluviuni
inerte la tensiuni în conştiintă;
trecând peste meandre şi bucle
incetinitoare, ea se autoregleaza;
prin decant!ri, prin suprapuneri şi
cristalizări în spiritul epocilor,
cultura propune un ecumenism
verticalizant.

ca fundamentului popular al
culturii noastre i s-au asociat
demersuri ordonatoare şi voci ale
unor mari creatori e fapt
semnificativ. A fost o evolutie
organică, ducând la lransub­
stantierea impulsuri lor primare; la
Eminescu, la B laga ori la
Sadoveanu, la Pârvan şi Eliade
actioneaza polisemantic duhul
ancestral, chemări ale pământului,
abisalul cu toate implicaţiile lui.
Misterul coexista cu revelatia; deşi
ramas în urma - arheul puncteaza
totuşi ficţiunea acestor modemi
complicati, posedaţi, cu totii, de
persistenta originarului. "Noi -
scria Eliade - ne aflăm realmente
la mijloc, între două culturi,
Orientul şi Occidentul, noi putem
înălţa un fel de pod, putem înlesni
comunicarea valorilor dintre
Orient şi Occident «a travers des
siec les>>". În cadru sud-est
european, venim cu o particulara
deschidere spre natura şi cosmos,
cu o filozofie practica proprie,
adecvatâ conditiilor istorice,
spatiului acesta care, deşi "în calea
rautatilor

"
, încânta şi leagă. Ne

înscriem în aria culturilor de tip
cumulativ sintetic, în vreme ce
culturile apusene - depăşind de
mult stadiul cumulativ - au
devenit expansioniste.

Au înţeles sa vorbească despre
fenomenul românesc o Dora d'Istria
(Elena Ghica), publicistă din
generatia lui Alecsandri, stabilita la
Florenta; o altă propagatoare a
culturii noastre, Elena Văcărescu,
scriitoare de limbă franceza, fusese
apreciata de Proust, de Paul Valery
şi Anatole France. Rezonante
folclorice nationale conferă
identitate volumelor ei Le Rhapsode
de Dambovirza (Rapsodul de pe
Dâmbovita), şi Les Chanrs d'aurore
(Cântecul zorilor). Cu volumul lsvor,
le pays des saules (Izvor, tara
sălciilor), Martha Bibescu obţinea
în 1 933 "Premiul Academiei
Franceze"; romanul în discutie,
prefatat de Mihail Sadoveanu,
tradus în engleza şi spaniolă, era o
antrenant! introducere în ethnosul
românesc. Mai mult decât celelalte
scrieri literare (Les Huit paradis, Le
Perroquet vert), interesează vasta-i
corespondenţă cu Marcel Proust, cu

"

Despre interculturalitate

Paul Valery, Paul Claudel, Fran9ois
Mauriac, Andre Maurois, Jean
Cocteau şi Max Jacob. O celebritate
zgomotoasă a fost Tristan Tzara.
După Chira Chiralina (1 923),
rătăcitorul Panait Istrati retinea
atentia cu Haiducii (Les Haidouk),
cu Ciulinii 83rnganului (Les
Chardons du Baragan) şi cu Codin.
Pe marginea acestor, Pierre de
Boisdelfre observa ca la pribeagul
bilingv "apelul tainic la folclorul
românesc şi la sigiliul intim al limbii
române nu au fost adulterale, ci
dimpotriva au intrat in franceza sub
alte veşminte, căpătând o fonnă nouă,
vibrant!, şi poate cel putin la fel de
interesanta ca în limba românâ"
(Interviu de Constantin Crişan, in
Cronica, 1972, nr.SO).

in linii mari, ne putem spune
ca am preluat din alte parţi, dar am şi
dat; ne vin în întâmpinare nume de
rezonanta. ca Eugen Ionescu, Mircea
Eliade şi Emil Cioran, cărora li se
alătura Ilaric Voronca şi B .
Fundoianu - continuându-şi ribnul
în interiorul limbii franceze. Au
ilustrat diaspora românească, in acest
spaţiu, Vintilă Horia, Constantin
Virgil Gheorghiu, Petru Dumitriu, D.
Ţepeneag, Paul Goma, Bujor
Nedelcovici, N. Balotă, Mircea
Iorgulescu, Matei VIŞI.iec,Ana Orlea;
operele lor şi ale altora, rezidenti -
de voie sau flră - in alte parţi,
bunâoanl Gabriela Melinescu
(Suedia), Ion Negoitescu
(Germania), Ion Caraion (Elvetia),
apartin intentiona! şi faptic
literaturii române. Se constituie
într-un capitol aparte, analog celui
spaniol de dupa 1 936, când
adversari ai dictaturii franchiste, unii
creatori se refugiasera in Mexic ori
în alte colturi ale Americii Latine.

Câţiva artisti plastici porniti -
la diverse intervale - din arcul
carpatic, Nicolae Grigorescu
(mergând de şase ori la Paris),
modemul Theodor Pallady (aproape
patruzeci de ani la Paris- prieten cu
Matisse), avangardistul Victor
Brauner, alt viitor parizian - au fost,
împreună cu multi altii, personalitati
de legâturâ între dou3 culturi. Cât
despre Brâncuşi, stabilit, definitiv,
în capitala Frantei, el ducea in
sculptura-i de rasunet universal
solutii de sorginte româneascâ. ln
orizont muzical, să-I numim de
asemenea, pe G. Enescu, nu doar cu
al său Oedip, ci şi cu paniturile
simfonice, inclusiv cu Rapsodiile,
cântate pretutindeni.

Texte literare româneşti, in
versiuni europene, pol fi găsite în
lot felul de biblioteci, nu numai de
limbi romanice; · cele mai multe în

transpozitie franceză (prezentare
globală in Literatura românii în lume,
Ed. "Meridiane", 1 969 - de
Constantin Crişan şi Victor Crâciun).
De la florilegiul Bal/ades et Chants
populaires de la Roumanie (1 856)
în traducerea lui Alecsandri, după
talrnăciri in numeroase limbi din
Eminescu, Creangă, Caragiale şi din
alţi nouăsprezecişti, se succed
traduceri din scriitori reprezentati vi
ai secolului al douâzecilea -
Arghezi, B laga, Barbu, Bacovia,
Sadoveanu, Rebreanu, Carnii
Petrescu, Mateiu 1. Caragiale, apoi
din Marin Preda, Nichita Stanescu,
Marin Sorescu şi altii mai noi. S-au
apropiat cu afectiune de literatura
românâ, sprijinindu-i cunoaşterea G.
Vegezzi-Ruscalla, H. A. Ubicini,
Carlo Tagliavini, Mario de
Michelli, Jules Michelet, Leo
Bachelin, Jean Boutiere, Jindra
Huskova - şi enumerarea ar
inregistra zeci de alte nume. Dar ne
intrebâm: s-a tradus îndeajuns?
Realitatea e ca se impun întregiri,
reaclualizări şi prezentări în noi
traduceri, în pas cu fenomenul
românesc actual. Nu suntem
cunoscuti pe măsura adevăratei
creativităti, deşi secolul nostru al
douăzecilea a fost unul de
competitii şi realizări elocvente,
citabile in context european.

Pronosticuri vizând devenirea
fenomenului nostru cultural după
încadrarea în Uniunea Europeanâ
sunt greu de tăcut. Diferentierile în
materie de cultură de la un spaţiu la
altul vor continua. Practic, ideea de
omogenizare - aplicabilă în
economie- e W1 nonsens in cultură.
Dirijism cultural? Nu poate fi vorba
de modele, de paradigme şi sisteme
obligatorii; in cauza fiind ethnosul
specific, raporturile cu istoria, cu
mitologia şi reflexele abisale, cu
modalitatile existenţiale şi mai ales
cu limba (care, zice Eminescu, e
"stăpâna noastrâ") - toate vor
asigura, inexorabil, o mise en scene
românească. Vom participa negreşit,
cu disponibilităţile noastre, la
cultura europeanâ. Principiul
vaselor comWlicante (cu referire la
cultura) râmâne, mai presus de toate,
un argument cu valoare normativa;
ne mişcăm in idenlitarul matricial;
privim cu toatA atentia mentalul
celorlalti. Un câmp stilistic
definitoriu, câmp constituit de-a
lungul multor secole - cum este al
nostru - nu se lasă alterat de
conjunctural.

Constantin CIOPRAGA

Bate şi 1i se va deschide

Aproape ca o obsesie, din când în când revine
întrebarea "ce să facem pentru a fi mai cunoscuti în
lume?". Pentru a glumi, şi numai pentru asta, aş putea
spune ca întrebarea este nlu formulat!, mai bine spus,
pozitia particulei ,,mai

"
este eronată, o eroare care arata

adevarata stare a lucrurilor. După părerea mea, întrebarea
ar trebui alcâtuita astfel - "ce mai trebuie sa facem pentru
a ne face cunoscuti". Adevărul poate fi următorul -
nimeni în această lume nu e definitiv cunoscut>
cunoaşterea este un proces de dezvoltare, în fiecare zi
ceva se cunoaşte, iar ceva cunoscut se uit!. Aşa se întâmplă
şi cu prezenta românească în cunoaşterea globală sau
macar în cea europeană. Există, în acest moment valori
româneŞti care sunt cunoscute ori, mai bine, recunoscute
de conştiinţa publică internaţională, altele au trecut în
uitare, iar viitorul ne va aduce noi fapte. La fel cum nu
toate boabele de grâu aruncate in brazda încoltesc, tot
aşa nu toate produsele culturale care au norocul sa intre
în circuitul internaţional dau rezultate. Interesant rămâne
faptul câ percep\ ia, scara de valori internă nu corespunde
întotdeauna cu orientările de perceptie ori de necesitate
de pe piata internaţională a bunurilor şi valorilor
culturale. Cum la fel de adevarat este faptul că piata
internationala, de altfel şi cea interna, în domeniul
culturii nu funcţionează pe principiul cererii şi al ofertei
şi nici macar pe acela al valorii, al calitatii. in cultura nu
a existat nevoia de consum, ea trebuie creată.
Mecanismul creării necesitatii de un anume bun cultural
este unul dintre cele mai sofisticate şi mai costisitoare.
Dacă suntem realişti trebuie să intelegem că nimeni nu
va cheltui, nu va investi într-un bun artistic doar pentru
că el este valoros sau pentru că pur şi simplu exist!.
Pentru bunul cultural este nevoie de o campanie de
promovare pentru a trezi nevoia, interesul, curiozitalea
fată de acel produs anistic. Acest mecanism este bine
cunoscut în tările cu o cultura prezent! în for1ă, dominanta
pe piata internationala. Se alocă fonduri imponante
pentru promovarea culturii, deoarece în cele din urmă
cultura este un vector de influenţă care contribuie la
deschiderea şi consolidarea pietelor economice ori a
sferelor de influenţă politică. Ar putea parea bizar faptul
că statele care beneficiază de o imagine culturală puternica
sunt cele care investesc, care cheltuie cel mai mult pentru
promovarea produselor lor culturale. O tanl ca România
ajunge sa fie aproape indiferenta la promovarea valorilor
sale culturale, uneori sustinând chiar acţiuni contra­
productive (cazurile Blaga, Vintilă Horia, Brâncuşi etc.)
deoarece oamenii care au decis sau decid în acest
domeniu sunt convinşi că valorile culturale naţionale
se impun de la sine. Rata cunoaşterii unei culturi este
naturală, cea a necunoaşlerii este exponentiala. Am dat
şi o sa mai dau exemplul tarului rus care a cheltuit sume
imense în ruble aur pentru a-i traduce pe marii scriitori
ruşi in limba franceza. La acea vreme limba de circulatie
internaţională era limba franceză, iar literatura în Franta
şi nu în Rusia se afla la mare cinste. Efectul a fost
extraordinar- imaginea Rusiei s-a umanizat, iar cultura
rusă a intrat intr-un circuit ce i-a dezvăluit uriaşa
potentialitate, întreaga măreţie.

Nu cunosc sa fi existat până acum o preocupare
concretizată pânâ la capăt de a susţine prezenta
româneascâ în strâinâtate. Poate cu exceptia perioadei
premergâtoare crizei transilvanene din 1 940, când s-au
tradus o seamă de cărţi de istorie pentru a susţine cauza
româneascâ. Acel moment a răspuns unei primejdii
iminente. Acum ne aflăm în alt moment, cu alte avantaje,
dar şi cu alte primejdii. Cea mai evidenta este aceea prin
care fondul cultural românesc, în loc sa fie pus în valoare
sistematic şi responsabil, va fi privit ca o curiozitate în
care totul se des!l!şoara la nivel amatoristic sau cel mult
folcloric. Nimeni nu are nevoie de noi valori. Cei care le
au trebuie să le impună pentru a fi recunoscute. Iar valori
sunt, le descoperi chiar şi cu o privire subiectivă, dar ele
nu vor fi puse în circuit decât dacă se va accepta de catre
toale părţile implicate că existiJ un interes colectiv, oricât
de pălimaşi am fi în egoismul nostru.

Eugen URICARU

https://biblioteca-digitala.ro

Pentru o ţară cu o istorie geopolitica
atât de hărtuită şi hărtănită, cu mari fisuri,
sincope şi secole de stagnare, măcinata de
fragrnentarism şi supusă unor uriaşe presiuni
alogene, cu o literatură tânără şi resincronizată
cu civilizatia apuseană abia dinspre sfărşitul
secolului 1 9 încoace, România a dat
neaşteptat, surprinzător de mult culturii
europene. E de ajuns să observi ca în istoria
artei contemporane sculptura occidentală
este îndeobşte catalogată şi analizatl "înainte
şi după Brâncuşi", că în manualele
occidentale de filosofie gândirea lui Cioran
este abordată ca desăvârşind un secol început
sub semnul lui Nietzsche, ca Eugen Ionescu
este alături de Samuel Beckett

"
parintele

teatrului absurdului
"

, că Mircea Eliade
reprezinta un capitol substantial în istoria
religiilor la nivel euroatlantic sau ca George
Enescu împreună cu Bela Bartok definesc,
la rându-le, o sinteză muzicală tulburătoare
în aria sudica şi central-europeană. Daca le
adăugăm fenomenul avangardist şi
dadaismul lui Urmuz şi Tzara, dar şi
fenomenul Victor Brauner, apoi ecourile
mediatice-ample, fiecare la vremea sa- ale
unor Elena Vădirescu şi contesa de Noailles,
Vintilă Horia şi Constantin Virgil Gheorghiu,
până la Dinu Lipatti, Paul Celan, Gheorghe
Zamfir, Liviu Ciulei, Andrei Şerban, Angela
Gheorghiu, Lucian Pintilie, Radu Lupu
ş.a.m.d., e limpede ca nici "valahi împutiti

"
,

nici "ciobani analfabeti
"

sau "popor de slugi
trădătoare

"
nu sunt formule capabile să redea

esenta Ideii româneşti.
La egală distanta de orice simptom al

delirului de grandoare şi al retractilitltii mai
mult sau mai putin masochiste, astfel de
realitati se cuvin recuantificate periodic,
înregistrate natural, cu sobra mândrie a
lucidităţii care ştie foarte bine ca din cât ai şi
dai, dintr-atâta ti se va mai cere.

În autoevaluare, pe noi ne-au viciat
deopotrivă deceniul şase de propagandă
bolşevidi şi deceniile megalomaniei ceauşiste,
astfel încât acţionăm şi astăzi aproape maniheist:
ori prin sechelele protocronismului, ori prin
elanurile autodisolutive ale corectitudinii
politice globalizante care diabolizează orice
vine în atingere cu concepte precum : national,
traditie, patriotism, conservarea patrimoniului
local, specific etnic etc.

Aşa se face că în România este greu de
re-investit semnificativ tema aportului
cultural national la contextul european al
culturilor. Dar operatia trebuie neapărat
făcutl, şi nu emotional, ci la rece, documentat,

cu seriozitate, profesionist, comparatist. Si, daca
se poate, cu eficienta din toate unghiurile de
vedere, de la câştigul de imagine la oei turisti ca­
financiar. Toată lumea normală a învăţat demult
lectia după care, din cât un fapt cultural este
mai accentuat local, dintr-atât el este mai
universalizabil, numai românii continuă să
creadă ca doar mimarea cosmopolitismului
aduoe şansele internationalizarii.

Suntem inca departe de-a avea atari
evaluări substanţiale, convingătoare şi
atrăgătoare. În măsura în care vom fi în stare
să (ni) le oferim, ne vom putea angaja şi în
croirea de perspective. Pe scurt, cine a trecut
prin cele patru volume ale Enciclopedici
României coordonate de D. Gusti la 1 938 şi
încearcă să-şi închipuie cum ar fi trebuit să
arate echivalentul acestora la 2007 va
intelege ... ce şi cum.

Chiar daca românii "sunt ieftini şi se
vând uşor

"
, aşa cum auzim frecvent şi de la

noi, şi de la străini, fapt e că rămânem un
portaltoi excelent, iute adaptabili şi
invariabil heliotropici. Cultural privind
lucrurile, deja în 1 5 ani am recuperat
handicapuri de jumătate de secol în filosofie
şi ştiinţele politice, în literatură, experiment
teatral şi coregrafie, în istoriografie,
sociologie sau istoria ideilor, dacă nu în mod
original, în orice caz prin traduceri,
mimetism pragmatic şi buna asimilare a
spiritului occidental. Chiar dacă
redescoperim a mia oară roata, fierul şi focul,
mistica şi sexul, progresul şi reactiunea,
înţelepciunea ne învaţă ca nu suntem
buricul pământului ori unica "poarta a
creştinitătii", dar nici nu suntem o colonie
franco-germană pur şi simplu. Si ca dacă nu
am dat nota dominantă în concertul
european, nici nu am lasat în unnă-ne o
"Siberie a spiritului

"
.

Teama paseiştilor, a izolationiştilor
eurosceptici, a celor care văd astăzi Ideea
românească periclitatl de "tlvalugul (sau
tsunamiul) mondializării

"
va fi contrazisă

exact ca în alte cazuri de ghemuri
conflictuale între adaptare şi refuz
sincronizant, între sta tu quo şi reformare, la
1 848 ca la 1 900 sau 1 960. Sigur, se petrec,
dar mai ales vor fi mari schimbari în
conştiinţa culturală, în modul de trăire a
actului artistic, în perceptia ideilor estetice.
Divertismentul gol va lua tot mai agresiv
locul reflecţiei pline. Relativismul şi
hedonismul vor persifla tot mai coroziv
puseurile absolutizant-estetizante.
Pragmatismul va storci până la extinctie

DEZBATERE

onirismul. Grobianismul şi gregarismul vor
călca în picioare aristocratismul şi elitismul,
consumismul va slei idealismul, tezismul va
ucide inocenta, urâtul va incaleca frumosul.
Ne vom ralia mai mult sau mai putin adecvat
şi original la autobiografism, minimalism,
deprimism, mizerabilism, homosexualism
ş.a.m.d. Se va fuoe literatură pe reteta scenariilor
hollywoodiene, se va scrie la comandă, pe
teme date şi conflicte prestabilite, totul daca
se poate în numele discriminarii pozitive.
Promovarea, marketingul, managementul,
advertisingul vor malforma talentul şi vor
determina ingenuitatea. Totul va merge în
reţea, pe sârmă, stimabile, da, pe sârmă, fără un
micron abatere, fără nicio ma�ă de erezie.

Dar aşa cum peste tot în lumea
euroatlantică oamenii se împart în două mari

categorii - tradiţionaliştii şi reformiştii,
liberalism şi conservatism, integrişti şi
separatişti etc. - şi la noi balanta se va
stabili corect, mai ales că beneficiem pe
mai departe de binecuvântatul nostru pas
în unnă, acest decalaj care, cum spunea
Noica, ne ajuta sa evităm capcanele,
derapajul, prăpastia. Cât se va putea,
fireşte.

Totul e să ne t inem firea, să nu
idealizăm trecutul demonizând viitorul,
să ne vindem pielea cât mai scump şi mai
demn, să fim atenti la câini şi nu la covrigii
care par să le fluture în coadă şi să ne
convingem că nici măcar dracul nu-i aşa
de negru pe cât vor unii să ni-l înfllţişeze.

Dan C. MIHĂILESCU

https://biblioteca-digitala.ro

DEZBATERE

Pentru Europa.
Dar cum?

Pentru că, acum, ne preocupă mai mult decât oricând
.,Europa", e bine de văzut doar acest context în însemniirile
de faţii, ştiut fiind că literatura (şi arta în general) intereseaza
pe toată lumea. Dorinta noas!Iă, ca a tuturor popoarelor, e să
corespondilm cu tot mapamondul, mai cu seamil în era
comunicării şi a marotei numite globalizare. Am trecut de
timpul platonismelor adolescentine ori al bovarismelor
desuete. Sincronismul a început de multl vreme, măcar că
mai sunt destule apucături de imitaţie obtuză şi obsesia
prăpastiei lui Pascal. Dar, în esenţii, am ajuns chiar săjinduim
la marele premiu Nobel, la care, din păcate, n-am prea avut
cale de acces, decât dacă un Pal ade s-a dus în America. Aici,
pe plaiurile mioritice, ne-am cam pus piedici singuri, dintr-o
prostească pizmă sau din considerente mai presus decât noi.
Cu muzica, prin George Enescu, am răzbătut şi pe alte
continente. La fel cu sculptura brâncuşiană. Chiar şi când a
fost vorba despre literatură (texte scrise), am ajuns pe tărâmuri
mai îndepărtate cu Eliade, Ionescu, Cioran ş. a. prin mijlocirea
altor limbi. Căci s-a spus că limba română e prea . . . română
pentru a facilita circulaţia. Se pune, atunci, problema
traducerilor, dar la acest capitol ne aflăm mereu în suferinţii.
Clasicii contemporani (sic!) au fost tălmăciti într-o oarecare
măsură, dar f3ră ecoul sconta! şi meritat. Aşa că literatura română
a rămas mereu în penumbră. Ce putea să facă Desculţ-ul lui
Zaharia Stancu, care avea grijii ca acesta să umble, chipurile,
cu .,sandale de aur" pe glob? O picătură, şi aceea de apă
chioară, nu putea să agite oceanul. Mai încoace, tot aşa, au
fost câteva initiative personale ca a lui Marin Sorescu.
Râulete, totuşi, fără putinta de a da seama despre literatura
română. În acest domeniu, s-ar fi cuvenit premiul cel mai
mare pentru unul dintre scriitori ca Arghezi, Blaga,
Sadoveanu, Rebreanu, Marin Preda, Nichita Stlnescu. Cât
despre numele care circulă la ora actuală în ,.mediile"
româneşti, ele sunt de o politichie mai nostimă decât bancurile
cu Bulă. Au continuat de pe altl platformă, în conditii de
tranzitie sanchie, gâfăirea după ,.Europa".

Prin urmare, despre traseele literaturii noastre, astăzi,
prin Europa să facem vorbire. Nu ce-a fost de pe la Dimitrie
Cantemir (şi mai dinainte, într-o oarecare măsură) sau de când
am luat noi contacte mai strânse cu Europa, notre amour,
după ce am scăpat de lantul oriental-asiatic. Nu, fiindcă se
cunosc bine relatiile faste. Şi, adeseori, nefaste, când
sincronismul se limita la nedemna plecăciune. Ca să nu mai
vorbim de ,.legăturile primejdioase" din vremea ,.dictaturii
proletariatului" şi a ,.epocii de aur". Au fost, oricum, nişte
tentative de consecutie cu ceea ce se numeşte circuitul
european. Nici ,,Europa" nu s-a lăsat lesne cucerită. S-au iscat
unele deformări uimitoare. Mă gândesc, buniloară, la (unica)
Histoire de la litterature europeene. Lettres europeenes,
realizată de către 1 50 de universitari din întreaga Europă
geografică, sub directia lui Annik Benoît şi Guy Fontaine
(Bruxeles-Paris, 1992), unde literatura română începe cu ...
Miron Cos tin (care a scris Cronica Moldovei în limba
polonă), continuă cu Dimitrie Cantemir, amintit numai pentru
traducerea în latină a Coranului. Singurele scrieri ale lui 1. L.
Caragiale sunt N�pasta şi D 'ale carnavalului. Absenteaza
Mihail Sadoveanu, Carnii Petrescu, Tudor Arghezi . . . Şi
regretatul Adrian Marino credea, era convins că difuzarea
literaturii române depinde într-o bună măsură de difuzarea
criticii şi istoriei literare româneşti, inclusiv teoria literară,
poetica şi comparatistica, teritorii în care el era campion. S-a
inteles că pârtiile difuzării literaturii pot fi deschise prin
studiile literare româneşti. Cam utopică opinia aceasta, de
vreme ce critica literară românească (după obicei european,
afirmă .,occidentalii" noştri de duzină) se află în postura de
cenuşăreasă la ea acasă, darămite prin străinătăţi. E drept că
precedente, putine, existl: Mihail Dragomirescu, Tudor
Vianu, Cahiers roumains d'etudes litteraires(Adrian Marino,
Mircea Martin), Synthesis (Al. Duţu), Solomon Marcus, Basil
Munteanu, Dan Ion Nasta, Marin Mincu ... Se părea că se
ivesc şi semnale putin mai bune, cum a fost acea pornire
apreciabilă, antologia· Patrimoine litterature europeene, sub
egida Institutului de Istorie şi Teorie literară .,G. Călinescu",
în frunte cu Mircea Anghelescu. Îmi recunosc lipsa de
informatie în această privinlil: ce s-o fi mai întâmplat cu această
initiativa? Apoi, s-a produs o prăbuşire incredibilă a culturii,
încât s-a purces la apeluri disperate pentru salvarea ei, a acelei
vii mai cu seamă, prin alocarea din buget şi revizuirea Legii

20

sponsorizării, pentru a sprijini şi promova, în tară şi în
s!Iăinătate, cultura noas!Iă. Ministrul Culturii sustine, sus şi
tare, că se fac mari sacrificii pentru această treabă. Scriitorii,
oamenii de cultură, sunt însă, de altă părere: ,.Cultura română
este dispreţuită de guvernanti care uită - din ignoranţii, calcul
meschin, răuvoitor, din nepăsare - că România modernă a fost
construită inclusiv de scriitori, de oamenii de cultură"
(Contemporanul. Ideea europeană). Nu ştiu nici în ce fel se
intelege acum ,.ideea europeană", ,.spiritualitatea
europeană", ,.mentalitatea europeană", ,.valori specific
europene". Adevărat, perceptia românească a .,Europei" a
fost şi se pare că încă mai este foarte diferenţială, pânil la
gradul desluşirii mai multor ,.Europe", fără nici o vecinătate
între ele. Pentru noi, cum observa acelaşi Adrian Marino,
Europa e încă un .,mit". Însăşi .,ideea europeană" a căpătat
conotatii dintre cele mai nerealiste, a ajuns în multe cazuri
.,formă fliră fond", în sensul perpetuării unei fascinatii
bovarice. Parcă s-a consumat de mult ,.complexul Dinicu
Golescu". Căci ,.complexul de inferioritate" încă dilinuie şi
poate stânjeni integrarea culturală a României în realitatea
europeană. Stăruie o inhibiţie umilitoare, cum că am fi
iremediabil o cultură ,.minoră", de unde pericolul
sincronizării docile, mecanice, epigonice. Şi situaţia inversă:
euroscepticismul, .,complexul de superioritate",
.,protocronismul". Mai e şi megalomania occidentală tot
dizgratioasa, de multe ori venind dintr-o inferioritate
intelectuală şi ideologică. Nu mai vorbim de transatlanticii
obişnuiţi, care nici n-au auzit de România, doar de ceva foarte
vag despre estul Europei, unde e mizerie mare şi sunt tulburări
grave. Intr-adevăr, altfel trebuie înţeleasă acum Europa: nu
ca mit paradiziac, ca miraculos corn al abundentei; fireşte,
nici ca o dezavuare a materialitâtii, ca suspectare a
,.consumului". Dar cum aici ne intereseaza. cultura româna.
faţii cu Europa, e bine de vazut cum s-a clarificat perspectiva
românească asupra

"
europenismului", dacă suntem în stare

să adoptăm o atitudine activa, să mergem în Europa , dar s-o
aducem şi la noi acasă, să fim ,,români" şi "europeni". Da,
toate formaţiunile politice să-şi asume mai hotărât şi mai
limpede, prin programul lor, modelul european, fiindcă
această orientare nu poate să fie ,,neu!Iă", dar nici într-un caz
politicianistă. Dacă problema se pune de pe pozitiile unui
partizana! mărginit, cu discriminări le de rigoare, categoric,
nu facem mare ispravă dacă mergem în Europa cu

"sărut
mâna", ca la o nouă Înaltă Poartă şi potrivit cu imitatia "ovină".
Mă gândesc, între multe altele, la cea mai recentl şi mai
putin concludentl închinăciune, apropo de evaluarea s!Iăină
a filmului ,,l\1oartea domnului Lăzărescu", pe criteriul că
denunţii starea catastrofală a sistemului sanitar din România.
Culturnicii noştri s-au repezit să reia aprecierea papagaliceşte,
fliră referinte de natură axiologic-cinematografică. În acest
fel, "Ideea europeană" n-are decât ,.şansa" de a deveni o
deplorabilă actiune propagandistică, demagogie fumigenă,
inevitabil prinsă în logoree lemnoasă.

Şi, în definitiv, ce poftesc cititorii străini de azi de la
literatura română? Nici într-un caz politică şi ideologie de-ale
noastre şi nici, cum s-ar crede, minimalism, pomografie,
coprofagie, autopălmuire sau alte porniri sada-masochiste.
După cum dau de înţeles preferintele mai noi şi opiniile unor
scriitori de succes, între valorile de "consum" in!Iă pitorescul,
psihologicul problematizant, fantasticul şi chiar metafizicul..
Succesul unui Coelho este marginal şi temporar. La fel şi al
arătoasei Amelie Nothomb, care publică de vreo 13 ani câte
un roman în fiecare toamnă. Ce conteaza? Scriitura limpede,
accentele grave amestecate cu cele cinice. Dar nu este aceasta
o reţetă. Poate au cheia enigmei alde Ismail Kadare, Salman
Rushdie, Elfriede Jelinek, Orhan Pamuk. Pentru că noi suntem
departe de a spune, horatian, hoc cerat in votis!

Constantin TRANDAFIR

https://biblioteca-digitala.ro

M-am pronuntat asupra acestui
fenomen cultural într-un articol aparut prin
1 94 1 în revista

"
Meşterul Manole", la care

colaboram ca student al Facultatii de
Filosofie şi Litere din Bucureşti. O spun
aici, fi indca mi-ar fi greu azi, dupa o
jumătate de secol şi mai bine, sa-mi schimb
un punct de vedere din acea vreme adânc
stabilita în conştiinţa mea.

Plecam acolo de la leza lui Ibrăileanu,
dupa care

"
cele doua mari acte de

covâ�itoare însemnătate istorica, unirea
tuturor Românilor şi dezrobirea taranului,
care au înlăturat toale obstacolele
dezvoltării normale şi depline a întregului
neam şi ale tuturor fortelor lui, vor da şi
l i teraturii noastre precum celorlalte
manifestări ale energiei româneşti un avânt
nebănuit, care ne va aşeza definitiv in
rândul popoarelor producatoare de cultura
universală". Atunci acolo admileam că
prevederile lui Ibrăileanu s-au dovedit a fi
temeinice ... Numind

"
epoca regăsiri/ar"

ciclul căruia criticul îi acorda distinctia
maturităţii, notam: "Avem azi o literatură,
care chiar de-ar fi să credem că n-aduce
nimic propriu Europei, epuizează, într-un
oarecare fel, realitatea românească

"
. Şi, în

continuare, observăm totodată:
"
Până mai

ieri, aduceam în fiecare veac la noi toată
Europa. De-acum ne-am europeniza!,
egalând în spasmul entuziasmelor toale
psihozele de peste hotare. De-acum -
gândeam - în conflictul culturilor ni se
admite o misiune. Dechis, consideram: Nu
ne mai smulg din noi cărţile din afară. Ne
trebuiesc cărţile noastre. Şi, privind
problema în fond, cu juvenilă îndrăzneală,
opinam în perspectivă: "Va trebui sa
trecem filosofia cu care trăim în cartile
viitoare, ca să infuzăm un sânge nou într-o
umanitate îmbătrânită".

Se vădea aici, fi resc, gândul unui
student format în mişcarea de idei a epocii,
după care valorile de cultură, cu care vom
putea smulge consideratia străinătăţii,
trebuie să le producem aici la noi, şi le-am
produs doar mai mult decât onorabil, - cum
stipula Revista Fundatiilor Regale şi - mai
ales -, cu un nou avânt, revista Meşterul
Manole, care, însă din primul număr
anunta un program în această directie.
Invocând mitul meşterului Manole (în
ideea că

"
gestul lu i , reactual izat în

miracolul fiecărei capodopere, poate
deveni simbolul şi mitul dinamic al unui
întreg ciclu de cultura"), - în numele unei
generali i , "generatia de la 1 939" (din care
făceau parte "tineri abia trecuti de 20 de
ani, obsedati de ideea unei a firmări
europene a culturii române') -Vintila Horia
scria că

"
pentru cultură şi în numele ei

trebuie sa scoatem din zăcămintele adânci
ale fiintei noastre şi să valorificăm toata
energia, toata nobleţea, toată puterea de
creatie si toată încrederea noastră în noi
înşine, îmbinând "aspiratia spre o cultură
europeană" cu "elanul către frumos al
întregii Români i tinere". Cu acest tel,
revista urmărea în fond

"
imaginea unei

Europe renăscule sub faldurile unui nou
umanism, intre hotarele căru i a
spiritualitatea românească să-şi poată spune
cuvântul ei răspicat şi hotărâtor" . . .

"
Până

acum scrisul nostru a clădit alături de
cultura europeană", - se arăta aici. ,,Azi are
dreptul de a crea în ea, deoarece posedă în
urma un ciclu împlinit, o traditie şi un sens
ascensiv

"
. . .

Invoc aceste idei, daca-mi îngăduiţi,
şi la gândul că am găsi azi aici totodată un
răspuns la cea de-a doua parte a întrebării
Dv. privind fenomenul cultural românesc,
respectiv, evoluţia acestuia după aderarea
României la Uniunea Europeană.

Admiţând în principiU ca n-au
posibil itatea de a-şi dovedi existenta lor
pe continent popoarele lipsite de o cultură
proprie, nu putem ignora, în evolutia
acestei culturi , înseşi izvoarele
spiritualitătii noastre originale, o bogată
moştenire care-i conferă culturii noastre un
loc privilegiat în context. Nu ignorăm nici
faptul ca noi am cunoscut un activ Bizant
după B izant şi o puternică Şcoală a
latini tatii în vadul Şcolii Ardelene, inclusiv
germeni ai lalinitătii la marii cronicari
moldoveni, încât va trebui să ne gândim
că în topologia spirituală a Europei cultura
noastră ocupă, cum sugera Lucian Blaga, ­

"
un loc intermediar între cultura bizantina

aparţinând trecutului, dar prelungită în
viata popoarelor din sud-est şi cultura
popoarelor occidentale care" - cum nota
filosoful român, cu ani în urmă -

"
de acum

încolo anevoe va înălţa culmi mai mari
decât a dat până astăzi".

Reţin de asemenea o idee acreditată
în perioada dintre cele doua războaie,
ideea ca poporul român este poate singurul
din Europa, care, la întâln irea ş i
încrucişarea atâtor mentalitati specifice, are
un fond nebănuit de bogat şi înzestrări
spirituale despre care putini străini îşi dau
seama. Idee întărită de convingerea că prin
ceea ce trăieşte poporul român, prin ceea
ce şi-a păstrat el continuitatea de-a lungul
alâlor vitregii ale istoriei, este marea forţă
interioară în care un analist de talia lui
Keyserling vedea elementul hotărâtor al
spiritualilălii vi itoare din Sud-Estul şi
Răsăritul Europei. Această forţă interioară,
atât de puternică, încât poporul român nu
numai că primeşte cu greu influente din
afară, dar el împrumută lumii în mijlocul
căreia trăieşte multe din chipurile sale de a
concepe şi de a participa la existenta, ne
poate fi azi de un real sprijin în calea noilor
exigente ale evolutiei.

Nu putem face însa abstractie de un
fapt decisiv, dacă

"
întotdeauna politica

precede cultura, cum arăta Vintilă Horia, îi
face drum şi o impune cu spada şi cu
prestigiul unui sens intern unic şi puternic
sau îi taie calea. Intervine aici, deci, se
intelege - în functie de pozitia noastră
geografică şi inclusiv de istoria noastră, un
factor politic privind peisajul culturii
noastre în plan european.

Sub acest aspect am sentimentul cert
că intrarea noastră în Uniunea Europeană
poate fi seva de bun augur. Mai bine spus,
privind nemijlocit fenomenul cultural
românesc, sub raport politic, aderarea
României la Uniunea Europeană poate
efectiv favoriza acest fenomen în functie,
fireşte, de pozitia noastră şi a Uniunii
Europene în noul concurs de împrejurări.
Ceea ce impune un efort para lel,
concomitent sustinut cu aceeaşi deferenta
şi probitate, în măsură să garanteze expresia
fortei interioare de care dispunem şi pe care
o putem astfel evalua. Avem, fără îndoială,
argumente în măsură a da avânt evolutiei
noastre în această direcţie, daca ideea de a
preda evolutiei culturii şi civi l izatiei
noastre o platformă europeană constituie,
cum arătam în 1 993 (în Ideea europeanA),
ideea forţă a culturii şi civilizatiei noastre
privind finalitatea acestei culturi, în fond
sensul ei în istoria noastră.

De aici, dacă ar fi să conchidem,
formula noii noastre culturi- ca factor activ
în noua conjunctura, având raţiunea sa de
a fi, logica sa, cu ani în urmă privind
România ca pe o punte între Est şi Vest,
între Nord şi Sud, în ultima instan!ă ca punct
de intersecţie între civilizatii şi culturi
deosebite, cultura noastră apărea ca un
fenomen de sinteză sau urmarind mirajul
unei sinteze în plan european. Gândirea
românească, sjtuată la intersect i a
Răsări tului cu Apusul, devenea

DEZBATERE

simptomatică în acest sens. În ce priveşte
creatia filosofica însăşi, cum arăta în revista
de filosofie Seecu/um Lucian Blaga,
fi losofia românească are latitudinea să
accepte sugestii şi motive de prelucrat atât
din metafizica răsăriteană-bizantină, cât şi
din atât de variata filosofie a Apusului ... În
acelaşi sens se anunta parcă sinteza pe care
o avea în vedere între cele doua războaie
generatia animată de imperativul sintezei,
pe linia mediană între Orient şi Occident.
Cum se arăta în 1941 în Revista Română
(ce apărea în primii ani ai deceniului V),

"
ne gaseam într-un moment de sinteză".

Ceea ce, arătam cu alt prilej, era o regasire
a culturii şi civilizatiei noastre într-un
context european mult mai larg.

Această sinteza, prin care
spiritual itatea românească devine
reprezentativa în plan european, spre a fi
componentă a culturii europene, sub raport
pol i t ic va trebui sustinuta în noua
conjunctura ş i admit ipotetic: va fi .
Conventia asupra protectiei şi promovării
diversitatii expresilor culturale, având azi
gravitatea unei legi, obl igă statele
europene în această direcţie la o
solidarizare într-un efort comun. Astfel, în
ce priveşte fenomenul cultural în discutie,
sper: politica nu poate urma altă cale decât
aceea a in tegrării şi a dialogulu i
intercultural.

Declaratia un iversală asupra
diversităţii culturale, care a fost adoptată
în unanimitate de 1 85 de tari participante
la a XXXI-a sesiune a Conferintei generale
UNESCO din 200 1 , - afirmă, de altminteri,
ca aceasta diversitate (culturala pentru
dialog şi dezvoltare), care este o garantie
fundamentală pentru dezvoltarea ş i
difuziunea în lume a valorilor păcii, trebuie
să fie considerata ca o moştenire comună a
umanităţii şi apărarea sa ca un imperativ
etic".

Dacă, aşa cum sustin minti luminate,
Europa în construcţia actuală nu trebuie
să-şi impună să realizeze o singură formă
de cultură (,,Ar fi o mare greşeală şi o mare
pierdere. Frumuseţea Europei viitoare
constă tocmai din cultivarea diverselor
forme ale culturi lor europene'' . .) ,
d ivers itatea cu lturilor nu poate fi
exprimată; diversitatea acestor culturi
trebuie asumată într-un echil ibru superior.
Cum consideră sp irite autorizate în
materie, ,,supravieţuirea cu lturilor şi
traditiilor populare este singura şansă de
supravietuire a Europei noastre comune

"
.

Astfel, unitatea Europei este necesară sub
acest aspect. Această unitate având ca unic
obiectiv să imprime un sens, o directie
diversităţii în vederea unităţii finale a
Europei este o condiţie a evolutiei culturii
europene în ansamblu şi a culturilor
componente în context. Sub atari auspicii,
am deplina convingere, poate fi un
pr ivi legiu a l fenomenului cu ltural
românesc proiectia sa in contextul
european al cu l tur i lor, in cond i � i i
favorabile î n noua ambianţă, o salvare a
acestui fenomen însuşi.

Al. HUSAR

21

https://biblioteca-digitala.ro

DEZBATERE

Ce se va întâmpla cu literatura română
in era globalizării e o întrebare care îmi dă,
calm, de gândit, dar nu şi fiori de spaimă.
Privesc, de obicei, lucrurile din jur luând
distanţa şi exersând relativizări.

Celebra
"

intrare în Europa" nu poate
schimba mare lucru în raporturile dintre
cele două patrimonii culturale, naţional şi
un iversal . Sau, dacă va apărea vreo
problema, ea va fi a occidentali lor
universalizati, nu a noastră, culturile
discrete ale Europei proaspat acceptate în
ograda comună. Pentru român, literatura
română şi literatura universală au fost
mereu două zone de mult desţelenite în
oglind irea cărora a crescut firesc .
Occidentalii vor fi nevoiţi să facă eforturi
suplimentare pentru a ne cunoaşte şi nu le
va fi uşor, cel puţin în ce-i priveşte pe
români - nu suntem buni învălători şi buni
negustori de valori româneşti. Oricum,
cultural vorbind, Europa va trebui "sa intre

"

în România, sa-şi asume şi dimensiuni
româneşti. Handicapul e al ei şi tot a ei
sarcina de a ne asuma.

Aşa cum "era comunicării
"

, de pildă,
n-a adus cu sine, cum se credea, calde
raporturi interumane, ci a sporit
singurntaţile creând o lume autista la nivel
global, nici Uniunea Europeană nu va
însemna renunţarea la diferenţele specifice
culturale, ci, aş zice, dimpotriva. Oricâte
trăsături europene general valabile ai
descoperi, tot nu vei putea vorbi astazi,
coerent şi legitim, despre un contur strict
al literaturii europene. Europa funcţionează
ca un tot numai privita de la distanţa. E un
mozaic viu colorat care, de departe, ar putea
părea gri-cenuşiu. De aproape, diferenţele
au fost mereu puternice şi aşa vor române o
buna bucata de vreme. Uniformizarea
economica şi administrativă va fi receptata,
firesc, ca ameninţare. Orice uniformă creşte
pofta de costumaţii personalizate.
Specificul cu ltural românesc e,
deocamdata, cel descris de Pârvan, Blaga,
Calinescu, dar şi de Radulescu-Motru,
Mircea Vulcanescu, Noica. Şi condimentat
cu variante de lectura larg europene, ca
întotdeauna.

Dominique Wolton are dreptate,
exista un stil naţional al spaţiului public.
Mai mult, "tema naţiunii e un eşafodaj de
care toata lumea are nevoie în momentul
în care se constituie o nouă identitate
politica şi, oricum, îşi va pierde din
importanţa când va exista un alt cadru
simbolic". Iar acesta nu se va instaura
degraba.

Deşi, în propria ogradă, nu stam bine,
caci dezavuarea valorilor patrimoniale ţine
de auto-situarea noastra peri ferica şi
suspendata - numai un neam deloc impacat
cu propriul trecut poate cheltui atâta
energie neagra pentru a demola tot ce-l
înconjoară -, global izarea nu va fi un
tavalug cultural. Europa e şi rămâne o
confederaţie de state şi naţiuni. Pachetul
de legi comune, oricât de bogat, nu va face
decât sa crească nevoia de a exalta şi
privilegia diferenţele culturale. Nici peste
o jumătate de secol un german, de pilda,
nu va spune ca între el şi italian, sa zicem,
nu e absolut nicio diferenţa.

PentrU generatia mea, cel putin, nu se
mai poate schimba nimic fundamental.
Rămânem naţionali cu deschidere spre
universal, cum am fost mereu. O prea larga
desch idere spre universal, dacă s-ar
întâmpla, ar insemna pierderea trasaturi lor
naţionale şi universale deopotriva.

22

Că literatura estului european nu e
prea luata in seamă e un adevăr parţial şi cu
multe faţete de discutat - eu rămân la
părerea ca un scriitor national mare, in
sensul aprecierii şi asumării sale de un mare
număr de oameni, e, implicit, universal,
chiar netradus şi nerăsplătit cu Nobel.
Renume le e o valoare relativa. Ar fi minunat
şi măgulitor sa avem sumedenie de scriitori
de ieri şi de azi traduşi şi premiaţi aiurea,
dar asta ne-ar mângâia orgoliul, nu şi
spiritul . .. Limba română e

"
blocată

paroxistic în propria expresivitate
"

, cum
bine spune Radu Cosaşu: "Universalitatea ·
e o problema cu prea multe silabe. Ştiu ca
La râpa Uvedenrode e numai pentru cei
care au citit Baltagul in original. Nu mă
simt, pentru asta, nici provincial, nici
depeizat.. ."

Se zice că biografia incepe când te
(re)cunoaşte celălalt. De aici - zice C. Noica
- dorinţa de comunicare. Biografia se naşte
dintr-o dorinlă de deschidere spre celălalt.
Aş putea obiecta ca, daca instrumentul mi-e
bun, daca mă pot intreba cu el in legătura
cu taine de nedezlegat ale fi inţei, ale
existenţei, ce importanţă are că celălalt mi-I
ignora? Instrumentul meu e, în acest caz,
literatura română. Eu o cunosc şi ea mă
slujeşte. Ceilalţi, strainii, n-o cunosc. E mai
rau, din aceasta pricina, instrumentul meu?
Nicidecum. Cei păgubiţi sunt ceilalţi. Eu
cunosc şi instrumentele lor, il cunosc şi pe
al meu. Eu fac parte nu dintr-o cultura mica,
ci dintr-o cultura discretA. Mi se pare un
nume mai potrivit şi acoperind mai bine
adevărul. Culturile discrete nu sunt aşa prin
firea lor ori fiindca aşa doresc, ci prin natura
circumstanţelor istorice, pol i t ice,
geografice, cea care ma pune la discreţia
altora şi mă sileşte la un rang secund. Poate
ca, la o adica, aş face faţă si in rândul întâi . . .
E şansa pe care o spera românii odata cu

"
intrarea in UE", deşi ramâne adevărat, o

vreme, ce descoperise Cărtărescu:
"
. . . un

autor din Est nu are voie să scrie liber
despre natura umană, ci se aşteapta de la el
să fi stat cu nasul numai in problematica
lui locală, să fi luptat cu regimul comunist,
să fi fost cenzurat, să fi suferit din cauza
politiei politice."

Apartenenţa etn ica poate fi
considerată o fatalitate, iar limba maternă,
atât de importanta pentru scriitor (adevărata
patrie, cum crede Norman Manea), e

"
instrumentul" ei cel mai puternic. Oricâte

ajustări ai aduce fiinţei tale, ea pastrează
semnele apartenenţei la o etnie. Mai mult
ca oricând, a şti înseamnă a-ţi aduce aminte
şi a fi înseamnă a avea memorie. Prezentul
nu se intrupează decât prin ceea ce s-a
păstrat din tot trecutul. El este o rasfrângere
a "bibliografiei

"
existenţiale la nivel de

individ şi la nivel de popor. Eşti român prin

recunoaşterea autorităţii unui trecut
cultural şi prin înfăptuirea pe care o adaugi.
Eşti român prin fapta ta specifica deschisă
catre lume. Prin ceea ce Eugen Lovinescu
numea "a-ţi fixa sufletul

"
. L iteratura

româna, fiind vistiernicul fiintei noastre,
nu e pândi ta de nicio primejdie din afara,
fiindca deschiderea ei e veche, nu acum,
in 2007, se va întâmpla. Şi mai libera
circulaţie a "mărfurilor" care ne asteapta ar
putea spori interesul celorlalţi pentru noi
daca vom fi noi in primul rând convinşi ca
avem o "marfă

"
dezirabilă.

La Divanul transmis pe TV5, Alain
Finkielkraut (cel cu Înfrângerea gândiril)
era intrebat despre noua Europa. Lucid,

atrăgea atenţia asupra primejdiei
constituirii unui nou

"
vis american

"
.

Simpla invocare entuziastă a Europei noi
şi unite nu e o soluţie. Cel putin
deocamdată, Europa este alăturare şi
întrepătrundere de culturi naţionale. Să
negi acest lucru prea devreme înseamnă să
anulezi esenţa însăşi a Europei. Estul
european poate rata o şansă unică daca nu
va şti sa păstreze memoria culturală prin
care a rezistat decenii in şir. Nu farduri
apusene vor putea salva Europa.
Economicul nu are memorie şi deci nu
poate fi. Cultura, in schimb, este.

Irina PETRAŞ

https://biblioteca-digitala.ro

Întrebarea e imensă şi nu i se poate
răspunde, evident, doar în câteva rânduri
de anchetă literară. Mai pe scurt spus,
cu l tura românească, europeană prin
geografie şi traditii, a avut, totuşi, dincolo
de explicabile întârzieri şi decalaje de
dezvoltare în raport cu marile culturi
occidentale, avantajul paradoxal de a se fi
conturat şi maturizat deplin şi rapid, prin
arderi adesea spectaculoase de etape, în
miezul vremilor de modernizare a
civilizatiei şi spiritului european. În esentă,
E. Lovinescu avea dreptate să evoce şi
invoce "sincronizarea" ca proces
cvasigeneral european, inevitabil şi pentru
români, cu apăsarea pe acceleratorul
actiunii de integrare în marele ritm
continental. Cu o - iarăşi inevitabilă -
"diferentiere

"
, aşa-numitul de către el

"unghi de refractie", al factorilor
catalizatori externi, - ceea ce s-a numit, cu
alte cuvinte şi de atâtea ori, "specificul
national

"
.

Toată lumea ştie că dialectica dintre
factorii din afară şi realitătile interne ale
României culturale s-a exprimat multă
vreme, chiar prea multă, la înalte tensiuni
de dispută dintre noii "antici şi modemi

"
,

dintre tradiţionalişti i conservatori şi
europenişti, de la sămănătorism şi
poporanism, la cel de al doilea
traditionalism de după Marea Unire,
ortodoxist-gândirist, cu câştiguri şi pierderi
de ambele părţi. Până la urmă, "cearta", nici
până astăzi stinsă în unele medii
neoconservatoare şi naţionaliste, a cam
trebuit să cedeze în fata inevitabilului:
cultura noastră nu se putea izola de marele
context european şi mondial. Problemele
ei au tinut şi tin încă, dimpotrivă, într-o
oarecare măsură, tocmai de efortul nu
întotdeauna încununat de rezultatele
scontate, de a atinge acel nivel de
universalitate care să-i permită o competitie
mai echilibrată cu restul lumii. De aici,
diversele "complexe" despre care ·s-a
discutat destul şi se va mai vorbi, fără
îndoială. Unele, generate de sentimentul
şi conştiinţa unei anumite inferiorită1 i
- traditia relativ recentă şi mai putin
strălucită decât a unor culturi precum, să
zicem, cea franceză, italiană, germana,
engleză, spaniolă, redusele posibilităţi de
difuzare şi cunoaştere din cauza circulatiei
restrânse a limbii (neajunsuri ale oricărei
culturi "mici

"
); altele, oarecum compen­

satoare, care transformă frustrările în
pseudo-complexe de superioritate, într-o

autosuficientă ce se consolează inadecvat
cu orgoliul excitat prin rănire, că suntem
unici şi minunaţi, numai că nu recunoscuti
de o l ume v inovată de negl ijente şi
omisiuni condamnabile. Altfel spus, dacă
nu ne vor ei, nici noi n-ar trebui să-i vrem
pe ei

Orice privire limpede va găsi, însă,
că adevărul e undeva la mijloc. Cultura
română a dat deja lumii un număr nu foarte
mare dar semnificativ de personalităţi
rezonante, mai relevante, fireste, în epoca
modernă, în spetă secolul XX, de la
Brâncuşi şi Enescu, la Mircea Eliade, Emil
Cioran, Eugen Ionescu, ori la un Henri
Coandă, apoi câtiva notorii reprezentanti
ai avangardei europene. Cenzurile şi
izolarea mut i lante de sub regimul
comunist au dăunat enorm, cum se ştie,
deopotrivă creatiei majore locale şi
procesului de comunicare a valorilor reale
cu exteriorul. Aceste daune îşi fac încă
efectul nefast, iar procesul de recuperare,
aflat în curs, se arată nu tocmai facil, ba
chiar foarte anevoios.

O politică culturală mai responsabilă
din partea celor care conduc, in provi­
zorate succesive, destinele a ceva mai
durabil decât ei, e mereu de dorit şi trebuie
determinată, pe cât posibil, şi de presiunile
societătii civile, conştiente de valoarea
actului de cultură pentru definirea şi
recunoaşterea convingătoare a unui aport
de substanţă la ansamblul european de
bunuri spirituale. Cultura română actuală
are, aşadar, de recucerit îndrăzneala unei

bune inserţii în ritmul creator general, într-o
lume de care ea n-a fost deloc străină, chiar
în "vremuri nevoiaşe'', însa care acum
obl igă la un nou d inamism şi la o
capacitate de adaptare sporită: s-a schimbat
şi "pulsul epocii

"
, distanţele acumulate în

timp sunt încă mari, trebuie parcurse cu
paşi mai energiei. Europeană în esentă,
cultura noastră nu ar avea, în principiu,
dificultăti de regăsire a

"
celorlalti

"
, iar

faptul că s-a consolidat în pl ină
modernitate europeană ar trebui să-i
faciliteze, cum spuneam, canalele amintitei
comunicări. Totul depinde acum de
reactivarea şi fortificarea unui sănătos spirit
(auto)critic, care să-i permită o cât mai
corectă şi adecvată resituare în context.

Aderarea României la Uniunea
Europeană nu poate fi decât benefică şi
pentru cultura ei. Cu frontiere practic
desfiintate, l ibere pentru circulatia
valorilor, ea nu se va mai putea plânge de
marginalizare şi izolare, de constrângeri
exterioare. Va trebui , însă, să se
autoconstrângă la disciplina şi constiinta
mereu de veghe a ceea ce e cu adevărat
esential şi consistent în tot ce construieşte
şi propune spre recunoaştere noii Europe.
Teama artificial cultivată de unii, mai ales
politicieni conservatori şi retrograzi, ca ne
vom pierde pretiosul "specific", că vom fi
striviti de tăvă lugul european şi
globalizant, e falsă. Reintegrarea noastră
în Europa poli t ică e mai curând
promitătoare de încurajări creatoare, atât
doar că ea nu poate şi asigura realizarea

DEZBATERE

unor opere cu ecou mai larg decât propriile
frontiere de stat. Cine a circulat cât de cât
pe continentul nostru ştie ce accent se pune
în ultimii ani pe valorificarea şi afirmarea
chiar a micilor colectivităti şi realizări
locale, orgolioase să-şi conserve
individualitatea. Schimbând ce e de
schimbat, pe spatii mai mari, fenomenul
cultural românesc va fi îndemnat, cu efecte
- sperăm - mai evidente, să se exprime cât
mai

"
specific

"
: este limpede, însă, că acesta

va trebui să atingă - cum se spune cu un
clişeu - şi universalul, să poată interesa şi
să a ibă ecou într-o lume lărgită, cu
probleme, întrebări şi răspunsuri majore,
care preocupă o cât mai mare parte a
umanitătii de azi. Aici intră din nou în joc
o anumită strategie culturală, de natură (sau
nu) să asigure, în noile conditii de contact
cu Europa, o buna cunoaştere a ceea ce se
face la noi în cultură, printr-o "publicitate

"

şi un ,,marketing
"

neapărat necesare, - operă
de ofertă şi prospectare a "pietii

"
bunurilor

simbolice, încurajarea traducătorilor şi a
editurilor străine, dacă e vorba de domeniul
Literelor - şi aşa mai departe. În orice caz,
e de aşteptat, cu optimism, de la aderarea
noastră la Europa politică, recuperarea a
ceea ce s-ar putea numi, cu un singur cuvânt,
normalitate.

Ion POP

23

https://biblioteca-digitala.ro

DEZBATERE

Este cât se poate de oportună
iniţiativa revistei Vitraliu de a
dezbate o problematică a destinului
culturii româneşti în contextele
culturilor europene de ieri, de azi
şi în viitor. Acesta iniţiativă trebuie
apreciată cum se cuvine nu atât
pentru vreo noutate absoluta. De
câţiva ani buni se discuta obsesiv
mai în toate revistele şi ziarele
româneşti aspecte ale raportării
culturii nationale la contexte
culturale europene. Cu precizarea
că, de regulă, atari abordări s-au
limitat la teritoriul literaturii,
ajungându-se în clipa de faţă - din
acest punct de vedere - aproape de
o saturaţie obositoare. Riscând ca
dezbaterea destinului literaturii
române în context european să
eşueze într-o accentuata şi banală
văicăreală. Interesul pe care-I poate
stârni dezbaterea d i n revista
Vitraliu, derivă, mi se pare,
principal, din iniţiativa de a lărgi
considerabil aria problemei. Se are,
adică, în vedere întreaga sfetă a
culturii şi nu doar aria literaturii.
Pusă astfel problema din capul
locului, sporesc posibilităţile de
apreciere, de diversificare şi
nuanţare a ipostazelor abordate.

Înainte de a trece la o sondare
mai în amănunt, mai la concret a
chestiunii, cred că sunt necesare
câteva observaţii de ordin mai
general. Prima are în vedere un
adevăr alarmant şi incomod: la
începutul secolului al XXI-lea şi al
unui nou mileniu, în plan universal
- prin urmare şi în cel european -
cultura spirituală, aceea care
defineşte emblematic capacitatea
creativ!! a conştiinţei, a subi­
ectivitatii umane, a fost împinsă
într-un plan secundar, ca să nu spun
la marginea clocotului vieţii. De
către cine? De către o insaţiabilă
cultură materială, mai bine spus, de
către o năvalnică civil izatie
tehnica-materială. Cât de veritabilă,
de adânc umanizatoare este
aceasta, e alta gâscă în alta traista.
Un gânditor modem de geniu, cum
a fost Theodor Adorno, a murit
nefericit, trudind până la istovire
să semnaleze dramatice pericole ale
înecării fiintei umane în proprii le-i
produse de consum. Fără îndoială,
actuala civilizaţie materială a lumii
tinde pas cu pas să ridice
substanţial nivelul de trai al
oamenilor. Însă în detrimentul
culturii spirituale, eventual, cu un
alt termen, al umanisticii. Cultura
spirituală a devenit astazi, în lumea
de pretutindeni, un soi de "second
hand". Un astfel de adevăr este
brutal, lipsit de nuanţă, dar a ne
preface că nu exista, că nu-l vedem,
înseamnă a ne fura căciula. Ceea ce
dictează, astazi, în lume, determinând
comportamentele, exprimările
conştiinţei, moralitatea şi imora­
litatea fiintei umane, este - s-o
spunem fără mofturi, fi!tă deştep­
tăciuni şi sofisticări inutile -
afaceromanie, un gen de horribi le
dictu, încălecare a frumosului
omenesc, a vibraţiilor fiintei, de
către un

"
util" bămesit, lipsit de

scrupule. A vorbi de aşeiarea, de
perspectiva culturii române într-un
context european al culturii,
ignorând adevăruri de genul celor

24

Nefirescul lamentării

subliniate mai sus, ar însemna să
batem câmpii pe un teren nerealist,
cu diletantism găunos.

O alta observaţie, cu caracter
mai general, pe care, în ce mă
priveşte, simt nevoia să o fac, este
aceea a unei paguboase văicăreli, a
unei iritante lamentaţii, în care au
fost înveşmântate mai toate
discuţiile de până acum privind, în
special, situarea literaturii româ­
neşti în contextele europene. Mai
pe faţă, mai printre rânduri, a tronat
o tonalitate mai plângăreaţă, un fel
de oftat la "un colt de cotitură",
lipsit de demnitate: "ce ne facem,
o să ne ia gaia, o să ni se dărâme
creanga de sub picioare, fiindcă, vai
şi vai, Doamne! nu ne ia în seama.
cultura europeana., nu înseamnă
nimic pentru ea!"

În fine, o ultimă observaţie de
ordin mai general. De mai multa
vreme, încă dinainte de 1 989,
câţiva "elitişti" au început să
declame în tonalitatea unei
strigături cu lăutari:

"
cultura

românească e o cultură unică", e o
"cultura neînsemnată" şi, ca atare,
cine, în ansamblul ,,marilor" culturi
europene, s-o bage în seamă?
Asemenea sloganuri s-au înmulţit
în nătăvaşa noastră tranziţie, în
special în ograda comentariilor
literare şi ele mărturisesc un dispreţ
mascat şi insinuant faţă de valorile
culturii româneşti. Cei ce îşi dau
poalele peste cap şi se cred
inegalabili "elitişti", care cu greu
se abtin să nu înjure în gura mare
cultura românească, pentru că ar fi

"
puchinoasă

"
, ori cei ce se va.ica.resc

pe toate cărările, habar nu au de
valorile reale ale culturii nationale.
Se ignoră cu bună ştiinţă, sau, din
lene, nu s-au ostenit să le cunoască.

Spre a aprecia în chip realist,
cu echilibru şi rigoare, fi!tă tona li tati
deplasate, chipul în care cultura
românească s-a situat, se situea:ză
în prezent şi ce perspectivă va avea
în viitor, în cadrul european al
culturii, este necesar să se abordeze
lucrurile pe domenii, pe ipostaze
cât se poate de concrete, bine
determinate. Cultura este concept
generic, înlăuntrul căruia palpita o
imensă diversitate de domenii
concrete, fiecare cu personalitatea

proprie. Şi dacă dorim să apreciem
corect lucrurile, atunci se impune
să luăm în consideraţie varietatea
palpabilă a domeniilor culturii, cu
diferenţierilede rigoare. Şi să nu ne
tot lamentăm că ne ignoră
contextele europene, pierduti în
vagi generalitati care nu spun mai
nimic. Totodată pierduti şi în
obositoare obsesii ale unor false
complexe de inferioritate.

Şi copiii ştiu astăzi că am
început să ne integrăm explicit în
unele domenii ale culturii europene
cam de prin secolul al XVIII-lea
încoace. Si că, începând din secolul
al XIX-lea, nenumăraţi intelectuali
români şi-au fi!cut studii superioare
- mai cu seamă doctorale - în
Germania, Franta şi Italia. Uneori­
e drep� mai rar-şi în America Petru
Comamescu, de pildă, şi-a sustinu�
în anii treizeci ai secolului trecut,
doctoratul în estetică, în California.
Si nu este vorba doar de o integrare
exculsiv unilaterală, adică doar în
sensul că românii s-au dus în mari
ţări europene să-şi desăvârşească
studiile, să se adape la culturile
prestigioase de acolo. Ci, uneori, şi
în sensul că lucrări ştiinţifice
elaborate şi publicate în Germania,
în Franţa etc. au fost retinute şi
substanţial apreciate valoric, ca
având ştaif ideatic european. Spre
a nu rămâne descoperit cu atare
afirmaţie, voi da două exemple
concrete din domeniul profesiei
mele, cel al esteticii. Către sfărşitul
secolului al XIX-lea, Constantin
Dimi trescu-Iaşi a publicat în
Germania volumul, foarte avansat
şi penetrant ca modernitate, intitulat
Conceptul de frumos, iar în anii
treizeci ai secolului al XX-lea,
Liviu Rusu a publicat în Franta
studiul, autentic original, Eseu
despre creaţia artistică. Ambele
lucrări au fost apreciate de
specialişti europeni de prestigiu,
cartea lui Liviu Rusu fiind de mai
multe ori invocată în sinteze
moderne de teoria literaturii, de
către prestigiosi autori străini.
Ambele lucnlri au fost traduse în
limba română inadmisibil de târziu,
după multe decenii. De ce? Fiindcă
- să o spunem fi!tă menajamente ­
suferim de un greu păcat, de o

lălaială şi o nepăsare balcanică, ce
ne-au îndemnat prea adesea să ne
dăm cu dreptu-n stângu, cum spun
ziariştii: mai întâi au semnalat şi
chiar revendicat străinii o serie de
valori, de originale creaţii
româneşti, iar la noi acas� am
perceput aceste valori şi ni le-am
însuşit cu inexplicabilă şi
condamnabilă întârziere.

Ce să mai vorbim de operele
lui Brâncuşi, în domeniul
sculpturii, instaura tor de orientare
în creatia artistică universală, care
şi în clipa de faţă se mentin la cel
mai înalt tap al valorizărilor
spirituale; de prestigiul deosebit,
în domeniul muzicii, al lui Enescu.
Românul Mircea Eliade, fie şi cu
nişte păcate ale tineretii, rămâne
unul dintre marii savanţi ai lumii
în domeniul cunoaşterii arhetipale
a religiilor. Sunt, în definitiv,
exemple la îndemâna oricui, ce
dovedesc, de multă vreme,
participarea creatoare a unor
domenii ale culturii româneşti la
cultura europeană. Şi în unele cazuri
nu numai europeană, ci şi
universală, pur şi simplu. Şi câti ştiu
că de o vreme încoace, în plină
contemporaneitate, filosofi euro­
peni de prestigiu cheamă în
sprijinul ideilor lor foarte moderna
metafizică a lui Lucian Blaga, în
special teoria antinomiilor
transfigurate? Iar cine cunoaşte la
obiect principalele orientări ale
filosofiei europene din secolul al
XX-lea şi de la începutul celui de
al XXI-lea ştie, fără să exagereze
câtuşi de puţin, că opera lui Mircea
Florian, Recesivitatea ca structunl
a lumii, este una dintre creatiile
filosofiei europene moderne, cu
care prea puţine se pot compara.
Doar că trebuie făcute eforturi spre
a fi tradusă această operă
sistematică, de inestimabilă
valoare, în limbi de circulaţie
universală.

N-ar fi exclus ca cineva să-mi
replice că întreg efortul demon­
strativ de mai sus nu face doi bani,
în conditiile în care diverşi din
marile culturi europene nici măcar
nu ştiu unde e România, o
confundă cu Bulgaria sau cu alta
tată. Iar cei ce cred că mai ştiu câte
ceva despre noi, vorbesc de
spectaculoasele ciordeli ale
tiganilor din România, de coruptia
noastră, cică, fi!tă "margini", de
sărăcia românească etc. Cât despre
cultură, ce mai vorbă! Unii, de pe
meridianele Europei, îşi închipuie
că toti românii, da, domnule, toţi!
ar fi nişte bieţi analfabeti. Şi că, prin
urmare, în atare contexte ar trebui
- se văicăresc ai noştri - să dăm de
ceasul morţii pentru a introduce
măcar câte un sfert de pogon de
cultură românească în ,,Poiana lui
Iocan" a marilor culturi europene,
spre a fi şi noi cineva. Dar de ce

nimeni nu are curajul şi orgoliul să
spună la scenă deschisă că marii
europeni ar trebui, la rândul lor, să
pună mâna pe carte şi să înveţe ceva
mai multe şi despre alţii, nu numai
despre ei. Nu numai noi să facem
- şi trebuie să facem neapărat, dar
echilibrat, fi!tă obsesii şi lamentari
- eforturi de a fi prezenţi în
contextul european al culturii, ci şi
zişii .,mari europeni" să-şi mai
tempereze şi aroganta şi mai cu
seamă ignoranta în ce priveşte
cunoaşterea activă şi generoasă a
celor cu care trăiesc pe meleagurile
aceluiaşi continent. Degeaba ai să
te tot stnlduieşti să întinzi mâna spre
cineva, dacă acel cineva crede, cu
stupiditate şi egoism rudimentar, că
este atât de avansat, încât n-ar fi
nevoie să se cunoască decât pe sine.

Dar după ce o să intrăm în
Uniunea Europeană, cam cum o să
evalueze lucrurile cu integrarea
culturii româneşti în marile
contexte? Am să-I dezamăgesc pe
cititor spunându-i că nu-mi asum
riscurile unui prospector
elefantiasis. Am să îndrăznesc,
totuşi, să formulez câteva sfaturi şi
previziuni modeste. Înainte de
orice, să renunţăm la văicăreli, la
obsesia că unii sunt totul, iar noi
nimic. Şi să ne purtăm, în
consecinţă, cât se poate de firesc,
calm şi cu demnitate. Şi să fim
conştienţi, în chipul cel mai realist,
că cel putin deocamdata, când şi
marii europeni nu mai pun cine ştie
ce pret pe cultura spirituală, nici
participarea culturii româneşti la
contextele culturii europene -
oricât de bine intentionata ar fi ea
- n-o să cunoască cine ştie ce avânt
şi mă tem că o să fie prea putin luata
efectiv în seamă, dincolo de
gargara unor declaraţii.

Şi încă ceva, ce mi se pare de o
imensă însemnătate acum şi în
viitor: în condiţiile în care tot soiul
de integrări, de alinieri globa­
lizante fac valuri de intensitatea
unui tsunami, să nu renunţăm cu
totul la farmecul specificitătii
nationale a culturii româneşti ieşita
- cât va reuşi - în lume. Unii şi de
pe la noi şi de aiurea, care au
viziuni de ,.mari teoreticieni",
propovăduiesc că nu mai e de

"
bonton" să invoci specificul

national; că nu eşti suficient
mondializat, globalizat, dacă
îndrăzneşti să mai vorbeşti, în
general, de valoarea nationalului.
Vrem, nu vrem, al inierile
globalizante, oricât de bine
făcătoare, aduc cu ele ideatia
cenuşie a unui .,tot o apă şi-un
pământ". Iar c ine revendică
atributul de a purta în spinare, cu
toată convingerea, atare ideatie nu
va fi în stare, până la unnă, să mai
semnifice altceva decât neantul.

Grigore SMEU

Rotarv Club Bacău
Strada Libertatii 1 ,

e-mail:rotarybc@cciabc.ro

https://biblioteca-digitala.ro

OPINII

Eurosoarta culturii române

Spre luare-aminte, reiau un fragment din nuvela One o fa
kind, de Julian Bames, în traducerea Angelei Jianu, publicata
de ,,România literară

"
din 3 1 mai, 1 990:

.. - Există scriitori în România?
- Da, se poate. Te gândeşti probabil la Rebreanu. Sau la

Sadoveanu. Dar mi-e teamă că ei nu mai sunt astăzi decât
material pentru teze şi studii."

Încercările de-a pune en vedette cărţi de doi eurocenti,
de-a juca pe "carte scurta" au, iata, aceasta consecinţă: cota
zero a literaturii, a scriiturii române, despre care chiar noi am
repetat postsocialist că n-ar fi decât un morman de fiare vechi.
"Cultura română este o ficţiune", se spunea cândva în
"Contrafort" (martie-iunie, 200 1), cu ecou, peste timp, în

"
Suplimentul de cultură" al ,,Ziarului de laşi

"
: România are o

cultură provincială şi mimetică chiar când pare originală
"

(6
februarie - 4 martie 2005).

O întâmplare din (i)realitatea imediata? Pupa russa,
romanul deceniului aş zice, a intrat în programul Les bel les
errangcres alături de Legături bolnăvicioase; nemaipomenind
de faptul că Hexagonul a putut afla ce-a publicat

"
trimisul

nostru special
"

, Florin l...ăzărescu, pragmaticul autor care (cf
unui interviu) scrie doar contra cost(uri).

Am tot diagnosticat cu mânie libenl în
"

Oglinda literară"
bolile (sau bubele, cum vrem să le spunem) spiritului critic.
Promit - mesaj defetist - că voi scrie despre ele şi cu Euromânie
liberă, după întâi ianuarie 2007. Si asta pentru că nu prea cred
în vindecarea lor. Criticaştrii sau criticarii (patentul Luizei
Vasiliu, combinând două vocabule, critici şi circan) îi
încurajează pe scriitorii de carton sau de palat ţigănesc. Să te
legitimezi ca autor e uşor: bani să ai de tipărit. În componenta
Asociaţiei Scriitorilor din laşi se află şi Bebe sexorcistul
(publicat de Humanitas), şi autoare de conspecte mai mult sau
mai putin conştiincioase (ca Noemi Bomher, vinovata de ceea
ce am numi

"
delict de pick-pocket literar"; o intra plagiatul în

"ordinea intelectuală europeană", de-<J păstrăm printre scriitorii
cu carnet?); şi dinozauri stalinişti ca D. lgnea i tak da/şe, şi
poete fleuriste, pictore de cuvinte şi neveste de critici situaţi în
scaune de şefi. Nici la centru nu-i altfel. La Miezul problemei
(Naţional TY, martie a.c.), Pavel Corut se lăuda c-a fost
învolumat de o suta de ori: ,,nu sunt colonel, sunt scriitor".

Dacă editorului privat nu-i pasă cine, ce, la ce vârsta
publică (se pătrunde atât de lesne la tipar şi-n manualul de
română), USR s-ar cuveni să fie mai exigenta cu primirile, de
nu se vrea un sindicat oarecare, un CAR, o partidă crypto­
politică. Dorim asociatie de scriitori sau de vecini, veri,
cumnati, chiriaşi, afacerişti, ex-primari etc.?

Se inventează, ca pe vremea proletcultului, celebritati.
Cei care fac parte dintr-un front de lucru, dintr-<J cumetrie
obţin pe nemeritate titlul de scriitor de top, sunt premiati de la
opera prima la opera omnia. Se împart între amici prime,
subventii, sponsorizări, burse, se votează nominalizări pentru
premii, în conformitate cu dorinţele devotaţilor/obligaţilor.
Sau o fi cum versifică un premiatomic iaşiot: "Să urcăm doar
pentru că urcarea face parte din noi".

Oare ce şi-o spune cititorul care parcurge versuri ca:

"
încerc să muşc din viata cu pofta/ celui ce-i place să mănânce

agude/ neştiute, sălbatice şi dulci - acrişoare/ cunoscute prin
sate ca fiind simple dude'', când afla că autorul lor, Adi Cristi,
gazetarul de la ,,24 de ore'', a fost răs-favorizat? Medaliatul,
din ordin iliesc - zice - se - cu Meritul Cultural în grad de
Cavaler(7. III. 2006), a luat, ca la un semn, şi Premiul Asociatiei
Scriitorilor din laşi, în decembrie 2005 pentru publicistică, şi
Premiul pentru poezie al "Convorbirilor literare'', juriul fiind
impresionat, pesemne, de versul

"
fiumoasa mea cu fesele

lăsate
"

, posmodemizat după fiumoasa eminesciană "cu lungi
şi blonde plete'': Aşadar ce-şi spune cititorul avizat? Cam ce-i
scria Dan Petrescu lui Liviu Cangeopol, văleat 2000:

,,N-aş sfătui pe nimeni să cumpere premiile noi şi cu atât
mai putin să le citească, afară de cazul că ar face parte din suita
Cavalerului von Sacher - Masoch".

Pân' să citeşti Singur sub duş, de-<J pildă, afli că scriitorul
ultraelegant nemirizat, Dan Chişu, e un nume care contează
şi-ncă cum în ... bookătlria cea de toate zilele.

Să fie limpede: cărţi trecătoare (sintagma G. Călinescu)
au tot apărut, dar n-au fost mediatizate atât de inconştient, cu
surle le şi cu tobe le media. lgnoratii de mass media, cât ar fi de
performeri, rămân ignorati de marele public. Ai canalele
blocate, nu contezi. Diverşi zombies lucrează

"
planificat"

pentru lansarea cărţilor scrise pe repede. Afla cine semnează în

"
Suplimentul de cultură" ieşean şi-<J să ştii cine domină piata

literară pe Bahlui. Eu, una, pot spune şi cine o să ia premiu, fără
să văd cartea, după nume. Şi-<J să curgă apă multa pe Euro­
Bahlui până s-o mai schimba câte ceva. Pierduţi în codrul de
nepătruns al librăriilor sunt cei cu adevărat buni.

Casa editorială ,,Polirom", una dintre cele 4 - 5 edituri cu
alonjă, a depus destulă staruinta pentru a dovedi că 69 e o
pozitie rentabilă pentru ceea ce ni se dă drept literatură tânără.

Şi câte edituri nu propun, la preţuri astronomice, informaţii
însăilate ca proză, despre orgasme perfecte, sicreturi sexuale
(ale lesbienelor, travestitilor, zoofililor, devieri le sexuale fiind
obligatorii pentru noul canon), doar-doar or concura tragodia
femeii cu un fir alb în părul pubian de la TV. La polul opus,
romanul smaltz (peltea), tip Barbara Cartland.

Răspândaci cu rubrici în reviste de cultură, zvoneri al
căror cuvânt n-ar trebui să conteze îşi dau cu presupusul despre
diferiţi talentuoşi. În paralel, se discreditează, se spulberă de-a
dreptul autori care au ceva de spus. Ultimii mai au o alternativă:
să se tacă asupră-le.

Când, în fine, se posibilitează editarea necenzurata, ne
trezim ingropati în literatură-trash, în editari la hurta, de care n­
are nimeni nevoie. Sunt lăudate povestiri din lumea celor care
cuvânta anapoda şi nu gândesc. Un scriitorist (mulţumesc,
Paul Goma!) chiar îşi intitulează ficţiunea Text de tot căcatul.
Câte cronici a avut Băgău şi câte Manualul de sinucidere? De
câte ori a fost invitat pe TVR 1 Gheorghe Crăciun şi cât spatiu
de emisie s-a acordat şi se acordă Ghidului nesimţitului,
bestsellerul verii şi al ediţiei Gaudeamus cu numărul 13? O
glumi ta şi-atât ia maul târgului, autorul comunicând fluid cu
publicul, de la prima oră.

Contracultura atacă din toate poziţiile. Instanţa critică
pare a-şi fi suspendat lucrările dacă şi Iri Columbeanu a ajuns
să se creada autor de succes: ,,numele meu se vinde

"
. Şi asta

pentru că populatia subnutrita (şi) mental e indemnati! să-i
cumpere "Viata

"
ca Operă de căpătâi.

Grupuri de presiune fac jocurile (şi joburile) la târguri de
carte. Spatiul cel mai mare, ca autor, 1-a ocupat, la Romexpo,
pe primul inel, Helen Exley, cu

"
cadourile'' ei: Pentru o

minunat;! mamă, Minunatei mele soacre, Iubitului meu talll,
Unui om cu totul deosebit, soţul meu. Cărticica Dragostea e
roata lumii costa doar 1 4,90 leilbuc., iar intelepciune pentru
mileniul trei (96 pag.) urca la 34,90 lei. Cititori mai putin
,,antrenati

"
spiritual, confundând dovleacul cu caleaşca, îşi

cumpărau orice-i îndemna reclama.
Pe cale de consecinta, condeieri stimabili ajung să viseze

lei, altii decât ai batrânului Hemingway. Pricep ciuda lui Witold
Gombrowicz pe succesul unei cărţi de consum, Vrnciul, şi
hotărârea sa de-a scrie, în contrareplică, un roman rentabil şi
încă în foileton, Posedatii. Urmându-i, poate, exemplul, un
stimabil slavist se amuza să compună romane cu care se semna
Sandra Brown, contra încasări substanţiale. Ca şi cum torentiala
Brown n-ar fi produs destulă marfă spre vânzare.

,,Poate-i păcălim şi cumpără
"

, mi-a spus o librăreasă SRL
din Bacău. l-am răspuns că nu vreau să-mi păcălesc cititorii. M-a
pedepsit: n-am mai văzut nici banii, nici exemplarele
încredintate. Nici Gombrowicz nu i-a păcălit, nereuşind să scrie
alt bestseller ca Vraciul. A rămas la long-seller. Ca urmare,
lansarea traducerii semnate de polonistul Constantin Geambaşu
s-a tacut cu mult mai tacut, la standul Paralelei 45, decât la
standul ,,Jurnalului naţional", volume de Tucă, Firea ori nu
ştiu ce concurs pe calculator. "Eh, nu-mi plac cărţile cu foi
moi", a zis un blogger, confirmând încă o data că Homo
Gutenbergensis pierde în fata lui Homo Zappiens.

Nu vreau să întârzii pe ideea că în inelul prim al târgului
de carte Gaudeamus îşi făceau loc tot soiul de "râgâieli
culturale

"
. E spusa lui Cristian Tudor Popescu, precizând că

eructatiile cu pricina înseamnă paradă subculturală. Altfel
formulat, jocuri cu magneti, ca acelea propuse de Teora pentru
copiii corecţi politic. Cărţi bune erau de găsit (şi) pe ineleledoi
şi trei. Sau de negăsit: sediul Companiei n-am reuşit să-I aflu,
nici cartea lui Radu Mareş, Ee/uza, tipărită de Aula. Cu puţin
noroc, l-am aflat pe Victor Erofeev cu Stalin cel bun şi alte
opuri inocolibile, ca să le spun ca Luca Piţu, prezent la Paralela
45 cu Dinspre ei şi dinspre mine, în colectia Deschideri.

Din "Gaudeamus", buletinul târgului de carte, nr. 2, 23
noiembrie, 2006, am aflat povestea sediului Cărţii Româneşti
din Nuferilor 1 Gen. Berthelot, retrocedat proprietarului şi
cumpărat de UniuneaNotarilor Publici. În Bucureşti, cum
constat de fiecare data când ajung acolo, librăriile sunt din ce
în ce mai dosnice şi mai nelalocul lor. A Universitatii a cedat
hainelor de lux. În provincie nu-i altfel. Din cele opt librării
din Suceava, au rămas doar trei, ne spune cu amărăciune Ion
Cozmei în editorialul "Ţării fagilor

"
, nr. 2-3, 2006. Cât despre

biblioteci, ele cad una după alta. Prin lege ar trebui să existe, la
25.000 de locuitori, măcar o bibliotecă publică. Dar e legea

"
observată" la noi? Simbolul revoluţiei sau ce-o fi fost în

decembrie '89 continuă să fie o bibliotecă arsă, dar şi librăria de
pe Bulevardul Copou, devenit depozit de scaune, ca pentru o
scenografie la piesa lui Eu gene lonesco. Fiinţa deloc sau putin
cititoare, absentul cultural ocupă ecranele, farmecul tâmp al
telenovelei câştigă cursa. Cât timp o mai aduce cartea omul cu
carte, Dan C. Mihăilescu? Poate dacă o reuşi să vâre-n cap
telespectatorilor, ca omonimul său Dr. Sonny Panglos, că
Lectur.J slăbeşte. La noi, la leş, baiatul cel rău de la cablu a
decis ca emisiunea Parte de carte să fie inlocuita de o discuţie

loco despre sport, cum o cere Sîantul Rating. Şi, cum un sondaj
ProTY (ianuarie, 2006) ne-a anunţat că 80% dintre români nu
citesc neam şi că 95% se in formează numai de la TV, viitor de
aur cartea noastra are.

Dar criza cititului nu se explică şi prin mediocritatea
tipăriturilor? Că-ţi vine să strigi Nu fnlgeti în cititon'. când îl
vezi pe Andrei Gheorghe scos în vitrină ca autor de raft prim
(se cauta scriituri lejere, lâră frontiere), ca să-ti comunice sincron
cu Charles Bucovski: "Cea mai bună viata de noapte este
între picioarele unei femei". Adevăr pe care "plicticoşii ăia
bătrâni", !imitati de vechiul canon, nu I-ar putea formula atât
de irefutabil.

Editia cu numărul 13 a mai lansat o propunere: un Nobel
pentru n011 Cum? Din Tombola Specială va rezulta Fondul
Lectura, căruia Radio România îi va găsi destinaţii: debuturi,
traduceri etc., pentru ca, pe termen Jung, să avem, în fine, un
nobelizabil. Dar de ce pe termen lung? Este un Goma. De ce
nu-l sprijinim ca să obţină un Nobel binemeritat? Sau mai
funcţionează vreo Constantă Crăciun (Câta, aşa o alinta
:<\lexandru Balaci), care să se opună cum s-a opus ea lui Blaga?
In privinta asta, a unui eventual Nobel, aici funcţionează

"
complexata fulsuială

"
. Din cauza ei, a frăsuielii invidioase,

pariez (că tot sunt la modă pariuri le pe euroviitor) că Nobelul
nu va fi obtinut de Goma ori de Cărtărescu, ci de vreun
,,megaloman agresiv" (vezi eseul Felix Culpa contra lui Mircea
Eliade), tipărit prin inginerii hidra-financiare, din China
până-n Portugalia. N-ar fi exclus să fie transpus şi-n zulu, ca
J.K. Rowling. L-am numit pe Norman Manea, cel mai tradus
scriitor român (20 de limbi) - un nume pe toate gurile, cum
zicea cineva, plecat la 50 de ani din România, cu dor de fragii
Bucovinei. Autor de opuri

"
filozofarde şi prolixe'', cum le

cataloghează exact Alex Ştefănescu, dar cotat "descendentul
lui Kafka".

Şi iatl că am ajuns iarăşi (şi iarăşi) la spinoasa problemă a
coteriilor care împiedică valorizările corecte.

Cum nu cred în curcubee la pachet, ca plăcintele, nici în
şapte ani de vaci grase de la 1 ianuarie încolo, sunt de părere că
avantajele acordate de UE se vor transforma în forme fllră
fond(uri) în lipsa unei strategii ferme în batalia dură pentru
eurosoarta noastră literară. Şi o vom pierde dacă ne vom rezolva
cerintele de modernitate prin retetarul impus de
teleintelectuali, dacă vom încerca sa exportam cultura
comercială (presupunând că e cultură) a pragmatiilor
(mulţumesc, Mircea Cărtarescu') care împlu câmpul editorial.

Voci critice exista. După mine, Daniel Cristea Enache
scrie nu mai putin bine decât Nicolae Manolescu. El şi al(ii ca
el ar trebui să exercite rolul sanificant al criticii de întâmpinare,
cum au fllcut-o, la vremea lor, Maiorescu - Lovinescu - G.
Călinescu. Si asta ca să nu devenim eurolaci în literatură, cu
punga putind a pustiu, dar şi cu datorii neonorate.

Marturisesc: lozinca directorului Ateneului Tătaraşi,
Benoit Vîtse, Din cartier spre Europa, îmi displace, cum îmi
displace poziţia de slujnicar. Spre Europa, dar cu convingerea
că subtilitatile de limbă (da, pe euromâneşte!) ale marilor
scriitori trebuie managerizate isteţ, prin măsuri raţionale şi
nationale. Baza de date A urei Sasu e, slavă Domnului, bogată.
Şi ce-ar fi să-I contrazicem pe sus-citatul Julien Bames?

"
V-ati gândit vreodata că, în diferite domenii, România a

reuşit să producă câte unul singur - dar unul singur - artist
important? De parcă neamul acesta nu ar avea forţă decât pentru
un singur exemplar, precum acele flori care îşi canalizează
energia într-<J singură floare, De pildă, un singur mare sculptor
- Brâncuşi; un dramaturg - lonesco; un compozitor - Enescu;
un caricaturist - Steinberg. Chiar şi un mare mit popular -
Dracula." Cum să-I contrnzicem? Promovându-i pe Eminescu,
I.L. Caragiale, Iorga, Baba, Eliade, Celibidache şi lista rămâne
deschisă.

Altfel, fericiti cei ce speră, cum crede Radu Mareş, autorul
Manualului de sinucidere.

Magda URSACHE

25

https://biblioteca-digitala.ro

DEZBATERE

Creştinismul şi cultura europeana

După cum este cunoscut, Constitutia
europeana adoptata in iunie 2004 se refern la
,,moştenirea culturala, religioasă şi umanista a
Europei", dar nu contine nicio referinlă la
Dumnezeu sau la creştinism. Pentru a clarifica
raportul dintre creştinism şi cultura europeană,
ne-am gândit să răspundem la trei întrebări
diferite. Mai întâi, care a fost rolul
creştinismului in procesul de edificare a
culturii europene? Poetul şi gânditorul Paul
Valery spunea, intr-un strnlucit eseu, că la baza
culturii europene se găseşte credinţa creştină,
cultura lumii eline şi cea a lumii latine. Pentru
Valery nici lumea greacă singută şi nici cea
latină nu au reuşit să construiasca singure
Europa. Vechii greci au reuşit să infiinteze un
imperiu, cel al lui Alexandru Macedon,
ucenicul lui Aristotel, dar acest imperiu nu
s-a închegat intr-o forma durabila şi nici nu a
cuprins Europa. Imperiul universal a fost opera
romanilor. Aceştia au reuşit acolo unde
moştenitorii lui Alexandru au eşuat, fiindca
imperiul edificat de romani n-a fost opera unei
personalitati strnlucite, a lui Scipio sau Cezar,
ci opera Romei'. Dar şi Roma era fascinata de
misterul cultelor orientale şi de ideile de bine
şi frumos ale filosofiei greceşti.

Europa s-a nascut cu adevarat atunci
când a apărut creştinismul ca religie universala,
şi aceasta pentru trei motive. Biserica creştină
a contribuit in mod esenţial la dezvoltarea
culturii europene. Atât lumea latina, cât şi cea
elină erau tributare unor concepţii religioase
dominate de panteism, care confunda
Creatorul cu creatura şi conferea istoriei o
dimensiune ciclică, bazata pe mitul veşnicei
reintoarceri, care făcea imposibila ideea de
progres şi revoluţie culturală. Creştinismul a
venit cu revelaţia Vechiului şi Noului
Testament despre Dumnezeul etern care este
prezent in lume, dar române transcendent faţă
de lume şi cu revelatia lumii create de
Dumnezeu in timp, dar care aspirn către
eternitatea lui Dumnezeu. Datorita acestei
revelaţii, Creştinismul a spart ciclul veşnicei
remtoarceri care domina lumea precreştină, şi
a pus bazele unei istorii vectoriale a omului şi
lumii, care a netezit calea progresului cultural
european. Datorită acestui fapt cultura
europeana a trecut succesiv de la cultura antică
la cea medievală şi de la cea modernă la cultura
euro(lOanA şi la toate câte vor urma.

În virtutea acestei culturi care urmarea
progresul spiritual, moral sau tehnic al omului,
creştinismul a dezvoltat o opern de educatie
film preceden� bazata pe citirea Sfintei Scripturi
şi a învăţăturii de credinţă in adunările
bisericeşti şi şcoli. La indemnul lui Eusebiu
de Cezareea, impăratul Constantin cel Mare a
inceput să infiinteze şcoli pe lângă biserici, in
care se studia teologia crestina şi cultura antică.
Datorită acestor şcoli, dar şi Sinoadelor
ecumenice din primul mileniu, a luat naştere
marea sinteză teologică şi culturala ce se află
in inima moştenirii bizantine. Datorita unor
misionari plini de devotament, ca Metodiu şi
Chiril, aceasta moştenire a fost propagata in
ţările slave, iar ţările româneşti şi-au însuşit-o
atât de profund, pe fundalul credinţei primite
de apostoli, încât au fost considerate ca un fel
de ,,Bizanţ după Bizanţ". Pe de alta parte, in
Europa occidentală a inceput din anii 550 o
vasta opern misionarn cunoscuta sub numele
de ,,mileniu al benedictinilor", care a ridicat
peste 800 de mănăstiri in toată Europa
Occidentală, a infiintat şcoli, biblioteci sau
ateliere de copiere a manuscriselor şi au
devenit centre de deprindere a metodelor şi
artelor viet i i . Cu \o! caracterul ei
antibisericesc, Enciclopedia lui Diderot şi
d'Aiembert, considerată ca o "biblie" a
iluminismului francez, recunoaşte că nicio

26

religie nu s-a dedicat educatiei culturale mai
mult decât creştinismul'.

Mai mult chiar. Creştinismul a adus
contribuţia lui importanta şi in domeniul
social. Într-o lume care !tăia cu convingerea
că unii sunt nascuti de la natura să fie sclavi,
iar altii stapâni, părinţii capadocieni au dus o
lupta impotriva sclaviei, in două etape. Una
in care au cerut tratament uman faţă de sclavi,
alta in care au cerut desfiintarea sclaviei, fiindcă
şi intr-un caz şi in altul sclavul este considerat
frate al lui Iisus Hristos, creat după chipul lui
Dumnezeu. S-a spus că nicio alta religie din
istoria universală nu a fllcut atât de multe
lucruri pentru săraci şi pentru cei nevoiaşi câte
a făcut creştinismul, tocmai pentru faptul că
creştinismul rămâne o religie deschisă
universal faţă de om, indiferent de starea lui
sociala, şi faţă de oricare neam, indiferent de
apartenenţa lui rasială. În lumina Sfintei
Treimi, ca structură a iubirii şi comuniunii
supreme, Biserica creştîna a dezvoltat de la
bun inceput o remarcabilă opern filantropică.
Chiar in timpul persecutiilor din primele
secole impotriva creştinismului, Biserica din
Roma, care număra şapte mii de persoane,
sprijinea financiar peste 1 500 de văduve şi
suferinzi. Odata cu recunoaşterea ei, Biserica
creştină a inceput să organizeze aşezăminte
sociale pentru ocrotirea celor nevoiaşi sau
suferinzi, cum a fost "Vasiliada" slăntului
Vasile cel Mare, iar filantropia a devenit cu
vremea o preocupare a statului bizantin, care
asigura existenţa unei mari reţele de azile,
orfelinate, spitale şi al!e institutii filantropice.
,Jmpără\ia noastrn este slavita cu adevarat,
spune un scriitor bisericesc, pentru că faţă de
duşmani îşi exercita puterea, iar faţă de cei
supuşi filantropia'�. Acesta opern socială atât
de importanta nu s-ar fi realizat fără contributia
romanilor, care au pus accentul pe importanţa
dreptului şi a institutiilor. Creştinismul a luat
in propriile mâini atât educaţia, cât şi traditia
de drept romana, reuşind să realizeze o sinteză
unică de importanţă istorică.

Unul dintre cei mai aprigi adversari ai
creştinismului din secolul al II-lea, filosoful
Cels, spunea in secolul al III-lea ca este
imposibil ca locuitorii Asiei, europenii şi
afiicanii, adică elinii şi barbarii să se inţeleagă
şi să aibă acelaşi Dumnezeu". El vedea in
creştinism o religie printre alte religii ale
Orientului, un emigrant in imperiu, dar n-a
înţeles ca se trata despre o religie care a
imbrnţişat spiritul elen şi roman al culturii
antice şi a transformat Europa in patria sa.
Europa este rezultatul sintezei dintre cultura
greaca şi cea romană pe temeiul valorilor
creştine cuprinse in Evanghelia lui Hristos.
Cultura europeană este produsul
crestinismului care a oferit tuturor o educatie
comună, o concepţie comunitară şi o nouă
viziune a istoriei. Cu alte cuvinte, creştinismul
a conferit Europei identitatea ei culturală.
Înţelegem cu siguranţă că Europa nu s-a nascut
in urma unei hotarâri, spune Arhiepiscopul de
Atena, P. F. Hristodulos. Ea este rezultatul unui
lung marş prin istorie, marş nu totdeauna
lăudabil, nu totdeauna luminos. Dar nu putem
să nu ne indoim şi nu are rost să ascundem că
Europa s-a nascut in curtea Bisericii lui Iisus
Hristos. Creştinismul a permis Europei să
rnmâna deschisă fală de neamuri şi faţă de ţările
sociale, oferind tuturor o identitate comuna şi
dând tuturor sentimentul că apartin aceleiaşi
lumi'. La rândul său, S. S. Papa Ioan al II-lea
spune despre creştinism că a edificat cultura
europeană un tot cu istoria sa, şi cu toata
diviziunea dureroasă dintre Orient şi Occiden�
creştinismul a devenit religia europenilor. Deşi
ne confruntam cu fenomenul secularizării,
influenţa creştinismului a r.lmas considerabilă

in epoca modernă şi contemporană a culturii
europenes.

A doua intrebare la care trebuie să
răspundem priveşte fisura care s-a produs intre
creştinism şi cultura europeană. In enciclica
Sa, ,,Fides et ratia", Papa Ioan-Paul al II-lea
constata cu amărnciune îndepărtarea mereu
mai evidenta dintre cunoaşterea teologică şi
cunoaşterea ştiinţifică, din Evul Mediu târziu.
"Odata cu apariţia primeloruniversitaţi, spune
Papa Ioan-Paul al II-lea, teologia a inceput să
se confrunte cu forme noi de cercetare şi
cunoaştere ştiinţifică. Albert cel Mare şi Toma
d' Aquino, deşi au menţinut o legătura organică
intre teologie şi filosofie, au fost primii care
au recunoscut autonomia necesară de care
aveau nevoie filosofia şi ştiinţele, pentru a se
dedica cu eficienta respectivelor câmpuri de
cercetare. Începând din Evul Mediu târziu,
distincţia dintre cele doua feluri de cunoaştere
s-a transformat progresiv intr-o nefastă
separare. În urma unui excesiv spirit rn�ionalist,
prezent la unii gânditori, poziţiile s-au
radicalizat, ajungându-se de fapt la o filosofie
separata şi absolut autonomă in raport cu
continuturile credinţei'�.

Însttăinarea dintre cele doua forme ale
cunoaşterii s-a adâncit şi mai mult odata cu
aparitia iluminismului, care revendica
autonomia raţiunii faţă de credinţă.
"Gânditorii iluminişti, spune Leslie
Newbigin, vorbeau de epoca lor ca de o epocă
a raţiunii, inţelegând prin raţiune acele forţe
analitice şi matematice prin care omul poate
ajunge la ştiintă şi la o înţelegere completă a
reali taţii in toate formele ei, ca să devină astfel
stăpânul deplin al naturii. Nu mai em loc pentru
miracole sau intervenţii divine prin providentă
ca o categorie a explicării. Dumnezeu mai
putea fi conceput in mod deist (izolat în
transcendent), ca ultim Autor al tuturor

lucrurilor, deşi nu mai era nevoie să cunoşti pe
Autor personal, ca să citeşti cartea naturii.
Natura, ca sumă a tot ce există, este singura
realitate adevarata, iar omul de ştiinlă este
preotul care poate descoperi pentru noi
secretele naturii şi să ne ofere măiestria practică
a intreprinderii sale. Raţiunea, astfel înţeleasă,
este suverana in lucrarea ei. Ea nu se poate
pleca in fata vreunei autoritati in afam de ceea
a faptelor. Nu mai era permis ca Revelaţia
divină, Traditia veche sau dogma sacrn să aibă
dreptul de a controla exercitiul ei. Immanuel
Kant, interogat cu privire la esenta
iluminismului a dat un rnspuns deosebit de
incisiv, spunând ca. aceasta înseamnă: a
indr.izni să cunoşti (aude sapere)' Secolul
luminilor a lansat aceasta sfidare şi de atunci
până astazi, cu toata schimbarea interveni ta in
filosofia ştiinţei, afirmaţia lui Kant ocupă un
loc central in cultura europeana".'

Autonomia raţiunii promovată de
filosofia iluminista a determinat omul să-şi
întoarcă privirea de la transcendenta divină
spre imanenta lumii naturale şi să pună bazele
unui imens progres ştiinţific şi tehnic. Dar nu
este mai putin adevarat că omul s-a îndepărtat
de Dumnezeu.

"
Omul contemporan, spune

Eliade, se recunoaşte ca unic agent al istoriei
şi refuză orice apel la transcenden\ă." Altfel
spus, el nu accepta alt model uman in afara
condiţiei umane aşa cum se lasă ea descifrată
in situaţii istorice diferite. Omul se realizează
prin el însuşi şi reuşeşte să realizeze acest lucru
doar in măsum in care se desacmlizează el însuşi
si desacralizează lumea. Sacrul este principalul
obstacol in calea liber1ă\ii lui. Omul nu va
deveni cu adevarat el însuşi decât atunci când

https://biblioteca-digitala.ro

Creştinismul şi cultura europeana

se va demistifica radical. El nu va fi cu adevărat
liber decât atunci când va extermina ultimul
Zeu" ' Această autonomie a omului fală de
Dumnezeu se întemeiază pe ruptura dintre
lumea naturala şi cea supranaturală, care
constituie între altele şi cauza principală
pentru care crestinismul nu şi-a găsit locul său
potrivit în Constitutia europeană. De altfel,
atunci c5nd Laplace a fost întrebat despre
locul lui Dumnezeu în sistemul său
cosmologic, acesta a răspuns că nu are nevoie
de o astfel de ipoteză.

A treia întrebare care se pune priveşte
importanta crestinismului pentru cultura
contemporană, în conditiile noii constructii
europene. În declaratia comună dată
publicitatii la sfărşilul vizitei pe care Prea
Fericitul Parinte Patriah Teoctist a întreprins-<>
la Vatican, la invitaţia Sanctitătii Sale Papa
Ioan-Paul al O-lea, se spune: ,,Noile posibilitati
care se crează într-o Europă deja unită şi care
îşi extinde granitele pentru a îmbrăţişa
popoarele şi culturile din partea centrală şi
răsăriteanâ a continentului, constituie o
provocare pe care creştinii din Răsărit şi din
Apus trebuie să o înt5mpine împreună. Cu cât
vor li mai uniti în mărturisirea Unicului
Dumnezeu, cu atât e i vor da expresie,
consistentă şi spatiu sufletului creştin al
Europei, sfinţeniei vietii, demnităţii şi
drepturilor fundamentale ale persoanei umane,
dreptăţii şi solidaritatii, păcii, reconcilierii,
valorilor familiei, apărării creatiei. Europa
întreagă are nevoie de bogăţia culturii create
de Creştinism. Biserica Ortodoxă Română,
centru de întâlnire şi de sch imbări între
traditi i le bogate slave şi bizantine ale
Răsări tului şi Biserica Romei, care, în
componen1a sa latină, exprimă vocea
occidentală a unicei Biserici a lui Hristos,
trebuie să contribuie împreună la o misiune
care caracterizează cel de al treilea mileniu.
După expresia traditionala şi aşa de frumoasă,
Bisericilor locale le place să se numească
Biserici surori. Deschiderea spre această
dimensiune înseamnă a colabora ecumenic
pentru a reda Europei etosul său cel mai
profund şi chipul său autentic" '

Această declaratie vede în Europa deja
unită o provocare adresată Bisericilor creştine
în vederea unită\ ii lor, dar şi un îndemn adresat
Bisericilor pentru o cooperare ecumenică gata
să contribuie la restaurarea etosului autentic
şi profund al Europei. Exista voci profane sau
creştine care cer Europei, în mod provocator,
să nu mai privească lumea prin oglinda
deformată a intereselor pur economice şi
materiale, ci să dea dovadă de o deschidere
mai mare fală de lume şi problemele ei.
.,Obiceiul de a contempla umanitatea printr-<>
galerie de oglinzi deformate, spune Fontana
Josep, spre exemplu, le-a permis europenilor
să-şi afirme pretinsa superioritate asupra
sălbaticului, primitivului sau orientalului, pe
temeiul unei civiliza'ii care are in vedere
progresul material, dar uita de moştenirea
culturală cu care a îmbogăţit Europa şi a
tacut-o extraordinar de creativă în unitatea şi
diversitatea ei, într-un context mondial mai
amplu. Trebuie să ieşim din această galerie de
oglinzi deformate care constituie o capcană
pentru cultura noastră şi să începem să studiem
societ\tile umane în ,,marea carte a lumii" care
înseamnă totodată şi .. marea carte a vietii". 1 0
Aceste g5nduri care se înscriu în demersul
întrunirii noastre cu privire Ia Europa
viitorului sunt de mare importan(ă pentru
relatia crestinismului cu Europa. Ele cer
culturii europene şi teologiei să treacă de la o
conceptie reductionista şi deformată a relitătii,
la o viziune holistică, cu adevărat universală,

care să aibă în vedere nu numai progresul
tehnic, ci şi pe cel spiritual şi moral al omului.

Pentru a înainta către o Europă mai
deplină a viitorului, la care suntem chemati să
gândim împreună, cultura europeană trebuie
sa intreprinda un demers dublu. Pe de altă parte,
această cultură trebuie să depăşească dihotomia
reductionista dintre lumea naturală şi cea
supranaturală, care se află la baza rupturii dintre
aspectele economice şi cele spirituale ale
constructiei europene şi care a contribuit la
eliminarea creştinismului din cuprinsul
Constitutiei europene. Dacă Europa rămâne
un continent al intereselor economice şi nu al
culturii, atunci Comunitatea europeană va
intra într-<> zonă economică falsă, lipsită de
identitate politică şi culturala. Omul nu ttaieşte
numai cu pâine, spune Iisus Hristos, ci şi cu
cuvântul lui Dumnezeu. Pe de altă parte,
cultura europeana trebuie sa descopere
viziunea unitară a creatiei care tine împreună
două aspecte ale ei, unul material şi altul
spiritual, în lumina stiintei contemporane, care
se întâlneşte în mod surprinzător cu gândi rea
patristică şi cu afirmatiile biblice.
Reprezentantii stiintei contemporane care
gândesc filosofic au ajuns la concluzia că la
baza universului se găseşte "o ordine supremă
care reglează constantele fizice, conditiile
initiale, comportamentul atomilor şi viaţa
stelelor. Puternică şi liberă, existenta în infinit,
ordinea se află acolo, eternă şi necesară, în
spatele fenomenelor, foarte sus, deasupra
universului, dar prezentă în fiecare
particulă" - " Existenta acestei ordini unitare
şi universale a creatiei care îmbrăţişează
întreaga creatie, dar care este prezenta în fiecare
entitate, o întâlnim şi în gândirea patristică
care ne spune că Logosul etern luminează toate
cele văzute şi nevazute, le tine pe toale
împreună şi pe fiecare în parte, uneşte părţile
cu întregul şi crează o ordine armonioasă şi
unitară a întregii creatii"." Sfântul Maxim
Mărturisitorul, unul dintre cei mai straluciti
teologi bizantini, spune că

"
Logosul

îmbrătisează creatia întreagă şi recapitulează
toate lucrurile în El, demonslrând că creatia
este una, ca şi cum ar fi un om care reuneşte în
el însuşi toate membrele lui""." Unitatea
creatiei se întemeiază pe unitatea Creatorului.

Această ordine unitară a creatiei, care ne
arată că Dumnezeu le tine pe toate împreună şi
pe fiecare în parte, are o importantă
considerabilă pentru cultura şi constructia
europeană din mai multe puncte de vedere.
Mai întâi, această ordine ne arată că în lumea
creat\ de Dumnezeu nu există niciun lucru
sau vreo fiinta care să nu aibă o identitate
proprie, fiindcă Dumnezeu le tine pe fiecare
în parte. Chiar şi doi fulgi de zăpadă au
identitati şi structuri diferite, oricât de
asemănători par între ei. Dumnezeu nu lucrează
la bandă rulanta. Dar aceste identitati
particulare se află in raporturi de
interdependenta reciprocă, fiindcă în lumina
aceleiaşi ordini unitare a creatiei, Dumnezeu

le tine pe toate împreună. Desigur, Europa are
identitatea ei culturală, dar nu se tratează de o
identitate închisă, care priveşte numai către
pământ şi uită de cer, ci o identitate care
îmbrăţişează întreaga realitate văzută şi
nevăzută, fiindcă implică ordinea romană,
preocuparea greacă pentru bine şi frumos şi
viziunea creştină despre ordinea universală sau
cosmică la care ne-am referit mai sus. Dacă
aceste elemente nu sunt ţinute împreună,
atunci identitatea se dezintegrează într-un
pluralism cultural lipsit de unitate, care se rupe
de Dumnezeu şi duce la confuzie şi
dezorientare generală. Identitatea culturală a
Europei bazată pe moştenirea antică şi cea
creştină va permite culturii europene să rămână
deschisă fata de valorile supreme personilicate
în Dumnezeu, sa dea dovadă de originalitate,
durabilitate şi creativitate, şi să contribuie la
îmbogătirea tuturor.

Noua Europă are nevoie astăzi de
creştinism mai mult ca oricând, fiindcă Biserica
creştină poate aduce contributii spirituale
pretioase la lupta împotriva violentei mereu
crescânde. Europa dispune astăzi de mijloace
ştiintifice şi tehnice care permit omului să lupte
exterior împotriva violenţei şi terorismului,
dar nu are la dispozitie mijloace spirituale
necesare ca să lupte împotriva fortelor
irationale care confruntă omul din interiorul
său, adică din adâncul subconştientului uman
al trupului. ,,Stiinta a dobândit victorii dincolo
de aşteptările secolului luminilor, spune un
gânditor englez, dar lumea care rezultă de aici
nu pare să fie mai ratională decât cea pe care
am cunoscut-<> în veacurile precedente. Mereu
mai multă lume din cadrul natiunilor celor
mai dezvoltate şi mai puternice de pe pământ
se simt în ghiarele unor forţe irationale care le
transformă viata în infern". ,,Din cauză căştiinta
a concentrat atentia omului asupra lumii
obiective în detrimentul lumii subiective,
omul nu s-a mai interesat de viata lui spirituala
şi a rămas pradă unor forţe irationale care îl
asallează necontenit." Creştinismul biblic şi
patristic dispune de puterea spirituală în
Hristos care permite omului să transforme
aceste forţe irationale din întreaga fiinta a
omului în forţe rationale puse în slujba binelui
comun şi al păcii. Europa poate lupta cu
mijloacele materiale de care dispune
împotriva efectelor violentei şi terorismului,
dar are nevoie de creştinism şi valorile lui
spirituale, ca să sublimeze forţele irationale
din adâncul fiintei umane, care generează
violenta mereu crescinda la care asistăm astăzi.
Dacă se combate terorismul numai la nivelul
efectelor lui exterioare, fără să se lupte şi
împotriva cauzelor interioare care generează
acest flagel, lupta împotriva terorismului va
rămâne mereu problematică.

Mai mult chiar, trebuie avut în vedere că
ordinea universală şi unitară a creatiei, la care
ne-am referit mai sus, permite crestinismului
şi culturii europene să depăşească atât opozitia
fata de religiile lumii, cât şi confuzia dintre

DEZBATERE

ele, în lumina lui Dumnezeu Creatorul, şi să
limiteze pentru un dialog al păcii cu islamul
şi cu iudaismul, atât de necesar în conditiile
internationale actuale. Aceeaşi ordine
universală şi unitară a creaţiei are apoi meritul
de a pune în evidenta legătura insolubilă dintre
om şi creatie şi să ofere preocupările ecologice
fundamentale lor spiritual pentru ocrotirea
naturii. Sfânta Scriptură şi ştiinta
contemporană ne arata că perioada conceptiilor
reductive despre lume aparţine trecutului şi
este vremea ca locul lor sa fie luat de către o
viziune holistică a universului, care
îmbrăţişează deopotrivă realitatea naturală şi
cea spirituală, pentru ca Europa să joace rolul
�i important în contextul lumii contemporane.
In lumina valorilor perene ale Evangheliei
lui Hristos, dar şi cele ale stiintei
contemporane, creştinismul va răm5ne izvor
de inspiratie şi progres umanitar social, cultural
sau ecologic pentru întreaga umanitate.
Dumnezeu să vegheze asupra Europei pentru
ca aceasta să descopere caracterul universal şi
holistic al identitatii ei, ca să contribuie la
progresul spiritual şi material al locuitorilor
ei şi la cel al întregii lumi.

Dumitru POPESCU,

membru de onoare al Academiei Române

1 P. F. Parinte Hristodulos, Arhiepîscop al
Atcnei şi a toata El ada, Cuvântare rostita la
Universitatea din Craiova, 7 iunie 2003, p.l
' Ibidem. p.4.
' Ibidem, p. 5.
' Ibidem. p.6.
' Papa Ioan Paul al II-lea, Laicita non Jaicismo,
Il saluta al Corpo Diplomatica în Vatican. La
Stampa, 1 3 . t 2.2004.
• S. S. Papa Ioan Paul al II-lea. Fides etRatio,
Scrisoare enciclica. Presa Buna, Iasi, 1999,
p.3.
' Leslie Newbigin, Foo/Jishness to the Greek,
WCC, Geneve 1986, p.25.
1 Card. Paul Poupard, Foi el cu/rw-e dans les
murarions de notre remps, Doc. Cath.,
nr.21 12/ 1 995, p.262.
'S. S. Papa Ioan Paul al i !.lea si PF. Patriarh
Teoctist, Declaraţie comuna cu ocazia vizitei
la Vatican, 2002, p.3.
1° Fontana Josep, Europa În fara oglinzii,
Polirom, Bucureşti, 2003, 200p.
11 JeanGuîtton, Dumnezeuşiştiinra, Harisma
Bucureşti, 1992, p.57.
11 Sfântul Atanasie cel Mare, Cul'ânt
impotriva elinilor. PSB. Institutul Biblic si de
Misiune Ortodoxa, Bucureşti, t987, voi. I,
p.79.
l) Sfăntul Maxim Marturisitorul, Ambigua,
P. G. 4 t , 13090 - 1 3 t 2B.
" Leslie Newbigin, Ocher Side, WCC,
Mission Series, Geneve, 1983, p. t7 .

27

https://biblioteca-digitala.ro

Întâi au fost Gânditorul de la Hamangia şi
Cloşca cu puii de aur. Apoi, Burebista a dat foc
viilor, fumul s-a intins in pusta dinspre Ves�
spre Sud a trecut Dunărea, la trnci, şi a semnalizat
romanilor prezenta noashă aici. Au venit repede
să ne cunoască; le-am plăcut atât de mult, încât
unii au r.!mas, ceilalti, fideli sotiilorşi prietenilor
de la Roma, s-au intor.; luându-1 ca amintire pe
Decebal pe care I-au aşe;,at pe Colwnnă, chiar
in Cetatea Eternă. Astfel am intrat in Europa şi
ne-am fixat definitiv acolo pentru că ne-am
creştinat. Ne-am liniştit, am inceput să spunem
ver.;uri şi să cântăm baladele Miorita şi Meşterul
Manole; şi să povestim basme despre Tinereţe
fiiiă bltrâneţe şi Yia(ă fănl de moarte. După aceea,
am primit tol felul de vizite de la prieteni din
Vest şi din Est: goti, cumani, pecenegi, vizigoti,
sarmati, slavi. Unii au intor.; caii spre alte zări,
mereu spre Vest, alţii au socotit că e mai bine să
rămână: iar slavii s-au gândit al e mai bine să ne
ocrotească. Ne-am întreţinut vreo câteva sute
de ani şi cu alti oameni- turci, tătari, fanarioţi­
până când, pe la mijlocul secolului XIX,
ne-am hotărât să lucrăm iarăşi la ideea
european!!, rnza succesului se ar.!ta prin anii
'30 ai secolului trecut; ea s-a stins, însă, repede
şi acea şansă s-a irosit in deceniul patru, când
gruparea "Criterion" n-a fost lăsată de istorie­
al doilea r.lzboi mondial, intrarea ţării noastre
in sfera de influenţă a sovieticilor, instalarea
regimului totalitar comunist - să-şi incheie
menirea: cu Eugen Ionescu, Mircea Eliade,
Vulcănescu, Noica, Ţuţea, M. Sebastian, Emil
Cioran, şi cu paradigma culturolă pe care au
construit-o în acei ani, câmpul cultural
românesc putea ieşi definitiv din
provincialism; e drept, "in spate

"
se afla o

monedă încă puternică şi o economie ,,integrată"
in sistemul european. S-au intors urmaşii
slavilor, intre timp şcoliţi la cur.;ul scurt al
utopiei comuniste, ne-au luat in braţe şi ne-au
ascuns de ceilalti europeni vreo cincizeci de
ani. S-au plictisit şi ei de atâta dragoste cu forta,
ne-au lăsat din brate şi ne-au trimis inapoi, la
cei de la care ne-au luat. Si astfel a inceput
foiletonul (re)intregirii noastre europene, cu
mai multe episoade, care de care mai
palpitante, după cum urmează, la timpul
prezent că pare a nu se fi schimbat mare lucru.

Începutul anilor '90:
Retorica lu i NU
Revine in actualitate una dintre

chestiunile cele mai neliniştitoare pentru
spaţiul culturol românesc, specifică, însă, tuturor
culturilor ,,mici": difularea valorilor dincolo
de oraşul, judetul, strada, regiunea, tara de
origine. S-a invocat mereu un complex (numit
,,al provinciei

"
de Adrian Marino, apoi, ,,al lui

Dinicu Golescu
"

, de Mircea Iorgulescu) care
identifică un anume tip de raport intre

"
centru

"

si ,,zonele periferice"; la noi, istoria acestuia
incepe în secolul XIX, atunci când notiunile
fundamentale de ,,autor

"
şi

"
operă" tocmai se

cristalizau. Că ideea obsedează câmpul nostru
cultural şi, după 1 990, şi pe cel politic, o
dovedeşte, în exces şi in toate epoci le, tematica
aproape exclusivă a discursurilor pe această
temă: la gimnaziu, apoi, la universitate, se
studiază cu sârg teme gen

"
Eminescu - poet

national şi universal'' (iar sintagma parazitează
toate lectiile despre Creangă, Caragiale, Blaga,
Ion Barbu, Tudor Arghezi ...), protocronismul
a agita� vreo douăzeci de ani, flamura tuturor
prioritătilor culturale şi nu numai, care s-ar fi
constituit în mândrii noştri Carpati (egiptenii,
perşii, indienii şi câte alte natii vor fi învătat
arta de a construi piramide, îşi vor fi găsit zeii,
tabuurile şi libertăţile tocmai aici, în vreme ce
Eminescu

"
anticipa" pe Einstein şi

Heisenberg ...), propaganda fostului regim nu
a încetat să inventeze tol felul de

"
capitale

"

(ale otelului, cărbunelui, petrolului, grâului,
automobilelor. Colibaşi era, nu-i aşa?,

"
capitala

autoturismului românesc", Galati era "capitala
otelului românesc" etc.), astfel încât toată lwnea
avea impresia că se găsea la/ in "centru". În
prezen� s-a trecut la cealaltă extremă, aceea a
triurnfalismului negativ: ,,nu se poate", "este
imposibil să. ..

"
, ,,ne găsim la fundul prăpastiei",

"suntem o societate de corupti şi
colaboraţionişti

"
, ,,nici în douăzeci de ani nu

ne vom detaşa ... ", ,,suntem primiţi/ nu suntem

28

Spre Europa, in caruta lui moş Luca Harabagiul

primiţi în Europa
"

; la timpuri noi, o nouă/ verde
limbă de lemn.

O statistică a lexicului folosit de cele mai
diverse medii româneşti in aceşti ani ar
demonstra, nu mă îndoiesc, incontestabila
frecventă a cuvântului NU în orice lip de
discurs; de la banalul ,,nu merge nimic", pe
care fiecare il spune in loc de

"
bună ziua" sau

de
"

ce mai faci?", până la ,,nu sunt resurse",
,,nu putem plăti", ,,nu"suntem pregătiti

"
să ... ",

,,nu suntem de acord , ,,nu vrem să ... , "nu
suntem capabili să absorbim fondurile
europene" etc., nu: contextele (textele,
subtextele, comentariile, comunicatele,
declaratiile, interviurile, informatiile, talk­
show-rile, protestele, eseurile, strigătele,
tabletele) sunt sufocate de retorica lui NU. Si
pare a nu se găsi vreun sens negativului, vreo
lumină, întunericului (celebra şi, de acum,
anecdotica "lwniniţă'), o încercare de a afirma
ori de a construi ceva într-o cruntl şi tenace
negare a tot ce există şi (încă!) a tot ce mai
(ră)sutlă aici: de la valorile individuale (toate
per.;oanele adulte din România sunt suspecte
de ceva: escrocherii, şantaj, trafic de influenţă,
luare de mită, coruptie, colaborationism,
spionaj, contrabandă, masonerie, felonie,
homosexualitate, prostie, impotenţă, betie,
preacurvie, câte şi mai câte . . .), până la
contestarea valorilor nationale şi, implicit, a
ceea ce se va fi numit, de mai bine de o sută
cincizeci de ani, ,,misiunea istorică'' a poporului
român. Discursul de acest tip duce, în
consecinţă, la crearea unui climat deceptiv:
oamenii de afaceri acuză dezinteresul şi lipsa
unei legislatii stimulative pentru afacerile lor,
oamenii de cultunl arată cu degetul şi bat obrazul
publicului care preferă, se zice, televizorul (şi
astfel, nu mai citeşte şi nu mai vine la spectacole)
sau, când visează a cuceri lumea (şi cine nu
visează la asta?), se plâng de faptul că scriu
într-o limbă de circulaţie restrânsă, oamenii
politici caută

"
agenturili

"
potrivnice, care le

încurcă toale calculele, prognozele, proiectele
şi le aruncă toate promisiunile electorale în
deriziune. Se caută, mereu, vinovaţi aiurea, când
"bârna

"
lui NU, bine fixată în ochiul nostru,

ascunde orizontul şi stinge toale "lwninitele
"

,
iar vina e căutată totdeauna altundeva:
americanii, ruşii, turcii, Vaticanul, lobby-ul
maghiar, francmasonii,

"
opacilatea"

Occidentului (
"

putred", între 1 947 şi 1 990,
"incult", azi), inabilitatea traducători lor din
marea noastră literatură, Europa Liberă,
Deutsche Welle, Vocea Americii, Discovery,
,,arbitrii" de fotbal, cutare Jean, John, Johann
care au ceva cu noi (şi, dacă n-au, sunt pedofili,
proxeneti, homosexuali, satanişti, vânduti
cuiva): eterna scenarită atât de eficientă de la
boierul Conachi încoace. Într-un nu prea vechi
(mereu actual!) editorial, ,,România florăria

"
,

Cornel Nistorescu constata aceleaşi lucruri, pe
un segment al societăţii care a suportat tot felul
de pariuri vreme de mai bine de jumătate de
secol: ţăranii numai cultivă sfeclă de zahăr, grâu,
porumb, ovăz şi nu mai cresc găini, porci, vaci,
oi, pentru că e mai ieftin să cwnperi zahăr, făină,
carne, lapte, unt şi ouă din import; urmarea?
ţăranii se duc "la băi" şi îşi cultivă pământul,
abia dobândit, cu flori. Dincolo de ironie, e o
imensă amărăciune: şi aici, la (ară, e tot NU.

Ce să mai construieşti! proiectezi/visezi,
închis în cercul lui NU? Cum să spui DA, când
toată lumea zice NU? Până când şi
caragialianul lui ,,mda" a devenit tot un fel de
«OU)), un

"
da" amendat sever de "m

"
-ul

tuturor deziluziilor, părăsirilor, lipsei de
energie, abandonului de fatidicul "cum o vrea
Cel de Sus

"
(cu menţiunea: tot de la ţară,

Dumnezeu iti dă, dar nu-ti pune în traistă!).
Obstacolele în calea (re)integrării europene?
lată primul: NU, cu toate efectele sale
dezastruoase. Sanse? Părăsirea veselei retorici,
capacitarea nu doar prin vorbe şi manifestări
de circumstanţă a uriaşei diaspore şi a exilului
românesc (circa 12 milioane de vorbitori ai
limbii române), puterea de a finaliza un act
cultural performant, indiferent unde, la
Mirceşli şi Craiova, la Rădăuti, Satu Mare şi
Bucureşti, Oneşti, Piatra-Neamt, Timişoara,
Constanta, Iaşi ... , într-un cuvânt (vechi, de la
începutul secolului trecut), ideea europeaniJ..
Se poate, pe cuvânt.

Anul 2006: Cântarea Europei

Când şi-au inventat tennenii-
"

comisar
"

,
,,steguleţ roşu" -, cei de la Bruxelles nu s-au
uitat spre Est; pe atunci nu se vedea bine deloc
după cortina de fier, r.lzboiul rece îşi 2ăngănea
armele cu piedica pusă, comisarii Estului
mişunau prin lagărul socialist şi pedepseau tot
ce le ie;ea în cale, steguletele şi marile steaguri
roşii fluturau pe clădiri şi la gâtui gingaş al
pionierilor. Comisarii Vestului îşi gospodăreau
spaţiul Se hen gen, se pregăteau de monedă unică,
păzeau democratia şi, din când in când, tăceau
scenarii cu ce va fi să fie după ce comisarii
Estului îşi vor fi hăit traiul şi îşi vor fi mâncat
mălaiul. Lucrurile au mer.; bine, zidul a cedat,
cortinele s-au ridicat şi comisarii Vestului au
început să vină şi pe aici, mai întâi în
recunoaştere, apoi, în control: control la
democratie, acum. Au adus cu ei şi steguletele
roşii, neştiind, poate, câte nostalgii (la unii) şi
câte complexe de vinovăţie (la cei mai multi)
răscolesc prin subconştientul colectiv
românesc şi bulgar . .. Ce, au venit iar pionierii?

"
,

se întreabă şturlubaticul Moş Ion Roată; "pune,
măi omule patru stegulete roşii la căru\a
integrării", îl sfătuieşte pe Moş Luca Harabagiul
care îşi mână caii spre Europa. Zis şi llicut: moşii
şi-au suflecat mânecile, şi-au scurtat vacanta,
cum i-a învăţat însuşi preşedintele Comisiei
Europene, Jose Manuel Durrao Barroso:
.. Barosu'", au auzit la televizor, pe când
Olimbiada astupa o gaură dintr-un gard, să nu
scape găinile aviare la porcii de alături: să nu
facă schimb de boli, crestatul Cucurigu să-i dea
lui Ghiţă gripa, iar grăsanul să-i ofere proaspata
pestii porcină. Cu vigilenta Olimbiadei şi
vrednicia moşilor, integrarea e sigură, la termen,
iar

"
Barosu'" poate să-şi ia steguleţele înapoi,

să le ducă la pionierii turci, croati, macedonieni,
care se antrenează de zor, şi ei, pentru Cântarea
Europei, prin 2012.

Ne primeşte Europa? Când? Cu stegulete
roşii sau fără? Nu ne primeşte Europa? Nu, nu
Europa, fiumoasa nimfă: ea 1-a primit de mult
pe un grec, unul Zeus, şi ce-a ieşit se vede,
Europa noastră, cea de azi, va zice dn sau ba
sau, mai degraba., mda, pe 16 mai 2006, la ora
14, trecute fix. Sunt câţiva ani buni de când
vocabularul curent al românului şi bulgarului
s-a îmbogăţit cu termeni precum

"
aderare",

"postaderare", "integrare' , "implementare'',
"proiect", "program". Şi tol de cât iva ani buni
suntem certaţi, lăudati, monitori;,aţi, împinşi
de la spate să ne facem vrednici, să punem
şampania la rece şi să ne gătim frumos pentru
marea întâlnire. Si tot de atâta timp, comisari
europeni, oameni politici de aici şi de acolo,
gazetari români şi de alte nationalităti, analişti
adevăraţi sau improvizaţi fac scenarii, îşi dau
cu părerea, mai ales la televizor, să-i vadă lot
neamul, cum că intrăm/ nu intram, va fi bine, va
fi mişto (mit stiick, adică)/ va fi nasol, vom fi
europeni! vom fi europeni ,,second hand", câte
şi mai câte ... Dar cu cât se apropie ziua fatidică
(sau fericită), zgomotul a crescut ameţitor, e
isterie generală s-a revăr.;at în presă, la radio şi la
televizor, la ore de maximă audienţă; zi şi noapte,
vedem şi citim că Raportul Comisiei Europene
ne va lăsa cu patru stegulete roşii (sărmanii
bulgari, cică vor avea mai multe, şase), că
aderarea nu poate avea loc cu orice pret
(cancelarul Germaniei), că Jonalhan Scheele
mai crede în varianta 2007, că Manuel Durrao
Barroso are în vedere trei optiuni (în 2007, în
2008, în 2007 "cu anwnile condiţii'), că ,,nu
va fi plăcut

"
(Ivailo Kalfin, ministrul bulgar de

externe), că e suspans până în ultima clipă, că
"pentru noi, este colacul de salvare de frică şi
neputinţă" (Emil Hurezeanu), că Olanda şi
Franta vor amânarea unei decizii privind
aderarea. Cam aşa grăiesc oficialii, ziariştii,
lumea bună şi la vedere.

Altii fac scenarii. Nu-i aşa că nu-i deloc
întâmplător, tocmai cu câteva zile înainte de
Raport (da, să trăiţi !) să apară un scandal legal
de copiii orfani şi cu disabilităţi de la noi (şi
Erie Rosenthal, autorul său, zice, tllcându-ne în
ciudă: ,Jncercăm să influientăm UE, nu ca să
stopeze aderarea României, ci pentru a folosi

acest proces în rezolvarea problemelor celor
cu dizabilităţi mintale

"
: aşa, da!), schimburi

tăioase de replici pe scena politică românească
unde, la toate nivelele, se trage cu toate armele
din dotare, perspectiva răsturnării Guvernului
prin votarea unei motiuni de cenzură depuse
de Opoziţie? Cum, nu-i aşa?, deloc
intâmplătoare nu vor fi fiind nici atenlalele
mafiote de la Sofia, tot acwn. Cam aşa vorbesc
cârcotasii, cei care sufera de scenarită acuta. şi
refuză să se opereze: aici sau la Viena sau la
Paris. Dar ce, mai zic ei, întâmplatoare mai sunt
reactiile austriecilor, postate pe Internet, gen
"Văleu! ăştia n-au spitale şi, din 2007, or să vină
toti aici să se opereze de hemie de disc, să ne
pape nouă banii din taxe''?

Si oamenii, cei ,,proşti, dar multi"? Fiecare
cu steaua lui becaliană. Unii au văzut Europa
din tren, din maşină sau din avion; cei mai mulţi,
la televizor. Din avion e o globalizare, să-i zic
aşa, totală: ori e senin şi vezi râuri, ramuri, case
(oameni, nu, că sunt prea jos), ori e înnorat, un
plafon de nori albi şi pufoşi (fără îngeraşi) şi vezi
ca prin ceaţă: global, adică total. Cei care merg
la muncă (pe şantiere, prin spitale, prin casele
celor cu bătrâni şi copii mici sau pe ogoarele
unde predomină rosul căpşunilor) văd oameni;
cei care merg la Parlamentul European stau în
cea[ăşi, inspiraţi, scriu eseuri despre globali;,are.

Cei mai mul!i stau acasă şi se întreabă ca
Moş Ion Roată: Unde să fim primiti? Suntem în
afara Europei? S-a schimbat geografia? Când?
Cwn? Ce să luăm cu noi când plecăm în Europa?
Ce bagaje ne lasă? Ca nişte sinistrati, cu ce
apucăm în fugă? Cu toate ale noastre? Cântând?
Nu, nu Cântarea României, că aia era a
comuniştilor pe care tocmai îi lustrăm. Cântarea
Europei. Şi unde s-o cântăm noi, ăştia care n_u
mergem cu avionul, trenul sau maşina? In
căru(;l. Cum? Ne învaţă Ion Creangă, în nişte
pagini profelice (ah, protocronismul, mă-ne­
bunesc!) din Amintirile sale; aşa: ,,Şi, scurtă
vorbă, ne adunăm, cu rudele la Zaharia, cu ale
mele, în ogradă la moş Luca, sărutăm noi mâna
părinţilor, luându-ne rămas bun cu ochii înecaţi
în lacrimi, şi, după ce ne suim în căruţă, supăraţi
şi plânşi ca vai de noi, Luca Moşneagul,
harabagiul nostru, dă bici cailor, zicând nevestei
sale, care închidea poarta după noi: <.Olimbiadă,
ie sama bine la borta ceea!>>. Căci nişte porci,
spărgând gardul într-un loc, se înnădisera in
grădina lui la păpuşoi. Era dimineata, în ziua de
Tăierea capului Sfântului Ioan Bote2ătorul,
când ieşeam din Humuleşti, şi fetele şi flăcăii,
gătiti fiumos, ca în zi de sărbători, foiau prin sat
în toate părţile cu bucuria zugrăvită pe fete!
Numai eu cu Zaharia, ghemuiti in căruţa lui
moş Luca, ne duceam surgun, dracului de
pomană, că mai bine n-oi putea zice (...) Când
auzeam noi pe moş Luca pomenind cu drag de
casă şi când mai vedeam cum rămân satele şi
locurile frumoase în urmă, şi tot altele
necunoscute se înfăţoşază înainte-ne, supărarea
noashă creştea la culme' Pentru fiecare fântână,
pârâu, vâlcică, dumbravă şi alte locuri drăgălaşe
ce lăsam în urmă-ne scoteam câte un suspin
adânc din piepturile noastre! Şi, după mintea
ce-o aveam, ne-am fi întors înapoi chiar atunci,
de nu eram daţi în sama lui moş Luca, de care
ne ruşinam ca şi de părinţii noştri. După un scurt
popas, tăcut la podul de la Timişeşti, de pe
Moldova, pornim înainte spre Motca şi suim
încet-încet codrul Paşcanilor. Apoi, din vârful
acestui codru, mai urcăm, nimemicii de noi,
câte-o căutătură jalnică spre munţii Neamtului:
uriaşii munti cu vârfurile ascunse în nouri, de
unde purced izvoarele şi se revar.;ă pâraie le cu
răpejune, şopotind tainic, în mersul lor
neîncetat, şi ducând, poate, cu sine multe-multe
patimi şi ahturi omeneşti, să le înece în Dunărea
măreală! <<- Ei, e i ! măi Zaharie, zic eu,
coborându-ne la vale spre Paşcani; de-acum si
munţii i-am pierdut din vedere, şi inshăinarea
noastră este hotărâtă cine ştie pentru câtă
vreme!»

"
.

Să ne urăm drum bun; Europa,
pregăteşte-te, că venim! Imediat după
Sărbători, Să te sorcovim!

Ioan HOLBAN

https://biblioteca-digitala.ro

Spre Occident, . . .
cu Dinicu GOLESCU, Nae CATAVENCU şi Jupân DĂMIAN

Cei trei nu s-au cunoscut vreodatA, dar
nici n-ar fi putut-o face, deoarece au trăit la
interval de mai multe decenii unul de altul,
şi Încă În planuri diferite: primul, mare boier
din Valahia sec. XIX, a lăsat cărţi, proiecte
iluministe şi patru feciori activi pe scena
revoluţiei paşoptiste; urmatorul este, cum se
ştie, un cunoscut personaj carogialian din
capodopera O scrisoare pierduta, iar ultimul,
"negustor lipscan ': creatie sadoveniană
aşadar, le povesteşte drumeţilor de la Hanu­
Ancuţei minunaţiile ce le-a cunoscut În
drumurile sale prin Occident.

Fiecare însa are, chiar acum, sa ne spuna
ceva important şi util despre lumea
Occidentului european; atâta cât ştie fiecare
dintre ei; par a fi însa de buna credintă, chiar
dacă fiecare de(ine adevarul epocii lui.

Adevarul epocii noastre îl limpezim cu
ajutorul lui Constantin Noica. ,,Filosoful de
la Plllliniş" ne convinge că

"
europocentrismul"

se manifesta doar când Europa ignora valorile
altor culturi şi civilizatii.

Acum, însă, sensul peiorativ al
conceptului a dispărut, căci ea insasi şi-a extins
valorile culturale, morale, economice şi de
civil izaţie pe o bună parte a globului
(Americile, Australia, o parte din Asia etc.).
Puterea culturii europene sta în aceea că e

"
transmisă permanent altora şi însuşită",

manifestându-se ca .,un orizont deschis, ca o
!imitaţie care nu limitează, până la ieşirea prin
crea(ii din timpul istoric" (Constantin Noica,
Modelul cultural european, Ed.Humanitas,
1 993, p.33-34).

...
Convocarea celor trei identitati atât de

diferite- un boieruimit şi naiv în bună măswă,
un avocat politicianist şiret şi un negustor
bonom şi pragmatic - am făcut-o cu bună
ştiintă. Desigur, lumea şi împrejurările în care
se manifestă ei sunt de asemeneil foarte
diferite.

Golescu face o călătorie de cunoa:;tere
şi ţine jurnalul ei pe care noi îl citim.
Caţavencu susţine intrigil unei teribile
comedii in plină campanie electorală, iar
jupân Dămian Cristişor evoluează într-o
complicată negu(ătorie cu berbecu(i pe
drumurile Europei. Deosebirile continuă în

planul comunicării, al perspectivei estetice
şi al viziunii asupra lumii. Instanţa narativă,
în cazul Golescu lui , este chiar vocea
auctorială, ambiţiosul ce se vrea candidat este
personaj comic, iar negustorul inventiv
poposeşte la han; acestea se petrec într-un
jurnal de călătorie, o comedie cu inflexiuni
moderne pe fond molieresc şi, respectiv, o
povestire ce aminteşte de Decameron. Nota
inconfundabilă a fiecăruia stă în aceea că au
puterea de a ne surprinde: călătorul din
Însemnare a călătoriei mele ar fi putut fi un
boier ruginit, dar e un patrician valah cu
spiritul deschis; directorul gazetei ,,Răcnetul
Carpaţilor", ironic şi trufaş, este un saltimbanc
politic ignorant şi agramat; ,,negu(lltorul lipscan"

se dovedeşte a fi cumpănit şi realis� menajând
cu tact susceptibilităţile ascultatorilor săi de la
Hanu-Ancuţei.

Şi lotuşi cei trei au mai multe în comun
decât s-ar părea

...
În ce-l priveşte pe Dinicu Golescu, G .

Călinescu, în Istoria . . . sa, îl consideră
reprezentativ pentru

"
întreaga noastră

renaştere". În însemnările sale se vede că
observă in Occident, cu mare atentie,
gospodăria sătească şi instituţiile publice,
şcolile şi spitalele, precum şi azilurile, dar şi
muzeele şi teatrele. Cercetează cum
funcţionează motorul vaporului, cum e
orânduita casa unui bavarez sau un spital din
Viena; este atent la relatiile interumane până
la cele dintre locuitori şi împărat, gândindu-se
cu ruşine la temenelile cu fruntea în pulbere
ale sateni lor valahi în faţa alaiului domnesc;
constata uimit că ţăranii din

"
Sviţera" citesc

ziare şi are ocazia sa asculte cântecele la clavir
ale fetei birtaşului. Ceea ce vede îl convinge
că teatrul are funcţie educativă, admiră
exponatele unui muzeu vienez, arhitectura
clădirilor, Domul din Milano şi se pătrunde
de armonia clopotelor catedralei din Berna.
Peste toate acestea troneaza descrierea amplă
a Schonbrun-ului cu trăiri puternice în care
coexistă uimirea cu solemnitatea, evlavia cu
naivitatile şi reacţiile rudimentare.

Să reţinem deocamdată că, la vremea sa
şi în mijlocul clasei sale, Dinicu Golescu, ce
are puterea de a înfrunta, pentru cunoaştere,
lumea occidentală, este una dintre puţinele
exceptii, şi anume, dintre acele exceptii care
confinnil regula (Constantin Noica) - exceptii
neîncadrabile, care pune mai puternic în
evidenţă cum ar fi arătat lumea dacă n-ar fi
existat. Căci, vorba aceluia:;i cărturar,

"
un

concept adevarat se confirmă prin tol ce îl
dezminte" (op.cit.p. l 7).

...
Nae Caţavencu e între ,,actorii comediei

politice din jurul anului 1 880". El clamează
vorbe care sunt parcă spuse ieri în parlamentul
dâmbovi(ean, vorbe ce văd în Europa o
sperietoare:

"
Ei, cum să-I trimiţi în Cameră,

nene, pe stimabilul?(. . .) Dar să-ţi vină
stimabilul cu idei învechite, cu opiniuni
ruginite, şi sa te sperie mereu cu Europa, cu
zguduin.ui, cu teorii subversive . . . asta nu mai
merge". Acelaşi G. Călinescu nuanţează:

"Caţavencu e zgomotos, schelălăi tor, escroc,
galant, sentimental, patriot, adică un Mitică,
exponent al câmpiei danubiene". Acest
produs electoral are obsesia progresului, "că
un popor care nu merge înainte sta pe loc, ba
chiar da înapoi". El vrea să câştige voturi, nu
bunăvoinţa Europei.

"
Să-şi vază de trebile ei

Europa. Noi ne amestecăm în trebile ei?". Si
totuşi,

"
Ce eram acum câtva timp înainte de

Crimeea?". Aici parcă se contrazice

Eseu

onorabilul. Căci atunci, ca acum, eram
împinşi înainte prin câte un elegant brânci,
drept în spaţiile euro-atlantice.

Cât priveşte ideea că, de fapt, conu' Nae
şi alţii încorporează teza maioresciană a
formelor fllră fond, inclusiv a generării fondului
de către formă, nu mai încape vorba, dar o lăsăm
pe alta data. Întorcându-ne la grila propusa de
filozoful Noica, presupunem că Nae
Catavencu este excepţia care întlreşte/ lărgeşte
regula, deoarece, prin comportamentul sau fata
de autorităţi, îşi arată tăria, încearcă să creeze
noi reguli şi, de fapt, se postează în

"
dialog"

de forţă cu Europa. Este un antecesor al
negociatorilor de azi.

...
Alte vremuri î l împing pe scena vietii

pe jupân Dămian care, întorcându-se de la
Lipsea, poposeşte la Hanu-Ancu(ei. E

"
un

bărbat bărbos cu căciulă şi giubea. Barba-i
era astâmpărat! şi rotunjită de foarfece; "râdea
cu obraji plini şi bogaţi de creştin bine
hrănit". Dorinţa sa de câştig 1-a împins la un
drum impresionant pentru atunci: Huşi, Prut,
Tighina, Cernăuţi, Liov,

"
Straţburg", Lipsea.

Informaţiile sale, integrate într-un rafinat
ceremonia! al spunerii, îi tulbură pe toti
ascultatorii fixati în "traditii şi în practici
ancestrale" (Const. Ciopraga); nu toţi
interlocutorii sunt categoric refractari
civilizaţiei moderne. Mai ales se miră aceştia
că neamurile acelea de oameni nu cunosc
bună tati culinare ca acelea din (ara Moldovei,
precum crap la proţap, pui fript în talger de
lut, vin nou în ulcele de lut, plăcinte poale-n
brâu şi pâine nouă.

"
Vinul îndulceşte inima

omului şi foloseşte mădularelor lui". Arta
culinară indigenă, se vede limpede, este o
irefutabila sursă de mândrie, iar faptul că
oamenii aceia din ţările văzute de jupân
Dămian sunt ,.iritici" nu le poate trezi decât
compasiune. Personajul narator le evocă însa
şi anume lucruri ce trezesc reacţii diferite:
comisul le crede, ciobanul mormăie, moş
Leonte-şi face cruce, în timp ce negustorul e
încântat şi le spune cu destule menajamente:

"
căsuţe pe roate . . . şi roatele se îmbucă pe

şi ne de fier(. . .) fluieră şi pufneşte de-a mirare

OPINII

(. . .) umblă singură cu foc". Apoi
"
târgurile-s

din case cu patru şi cinci rânduri" cu
"
uliţi

dintr-o singură bucată de piatră". Dar
"cucoanele poartă pălării, iar boierii şi chiar
lucrătorii mai saraci au ceasuri"; când răzăşul
aude că într-un proces dintre un morar şi
împărat, pentru un petic de moşioară, a câştiga!
morarul, exclamă:

"
ba eu cred şi-mi place

asta"; căci e "lucru bun rânduiala şi legea".
S-ar spune că aceşti călători de la vechiul han
erau deja pregătiţi să accepte (sic') institutiile
europene. Oricum, selecţia naratorului­
negustor în cele povestite induce ideea
receptivillltii şi pregăteşte, poate, o stare de
reflecţie; chiar instanţa auctorială se implică.

Noutăţile tehnice - trenul -, puterea
instituţiilor - şcoala şi justitia - ,deosebirile
în plan culinar, precum şi rânduielile edili tare
îi tulbură sau îi pune pe gânduri pe obişnuiţii
Hanului-Ancu(ei, dar să observăm că jupân
Dămian le menajează susceptibilitatea, chiar
dacă se vede că lumea aceea 1-a câştiga! prin
noutate, ordine, inteligenţă şi confort. El este
excepţia care devine pur şi simplu regulă.
Încet-încet, acesta va suspenda regulile
existente şi chiar cutuma, instituind propriile
legi; acţionând din interior, printr-o putere
de asimilare şi extindere continuă, excepţia
va substitui regula veche, înlăturând-o.

...
Cei !rei-Golescu, Caţavencu ş i Dămian

- sunt atât de departe, şi, totuşi, au ceva în
comun care le da şansa de a fi mai aproape
unul de altul şi cu toţii, de noi cei de azi,
chiar dacă ne despart de ei aproape două
veacuri.

Oamenii şi culturile nu se pot defini
numai pe temeiul principiilor pe care le
invocă, ci, mai degrabă, pe ,,raportul dintre
manifestarile unei culturi şi fondul ei de
principii", adică pe

"
tipul de excepţie" (p.

1 2) ce se manifestă la un moment dat,
subliniază filozoful Constantin Noica în
lucrarea citata. Profundele sale disocieri ne
pot alimenta, credem, optimismul nostru ce
stă acum în cumpănă.

Grigore CODRESCU

-�
�
._; ;;, u z
::!:
= 29 ,s

https://biblioteca-digitala.ro

APOSTU - 72

Autoritatea identitatii şi conştiin1a valorii

Tensiunea crescânda a tropismului spre
integrarea în universalismul european, ca o
instanţa intennediară - limitativ.! în fond - a
deschiderii spre universalismul globalist a fost
resimtitl de instantele culturale ca un imperativ
al reevaluării politicilor culturale, deloc
coerente, fonnulate la nivelul promov.!rii artei
autohtone şi la cel al creatiei înseşi. Nucleul
problematic pus în joc cu insistenţa este cel al
optiunii pentru deschiderea de maximă
complezentă fată de fluxul aculturant, ca o
necesară ajustare la valorile şi sistemele
operationale ale actualitltii europene, cu miza
sa în programele focalizate pe realitatile
extraestetice, sociale, politice, şi cu optiunea
pentru comportamentele artistice alternative,
şi pentru tehnicile de vârf - în conflict/
complementaritate cu un conservatorism
nuantat al localizării, legat cel mai ades de
comportamentele şi media traditionale.

Aceasta este o problemă a culturilor, ca
ansambluri constiente de unitatea lor mereu
instabilă, mereu pusă în joc de distantarea faţa
de sursele identitătii sale. Identitatea însăşi este
la riindul său un dat dinamic construit istoric
de întâlnirile cu valuri aculturante succesive,
care i-au deconstruit şi reconstruit faciesul
definitoriu, şi care, absorbind-o, deci, în
procesul deloealizant al programului lor, au
interferat şi transfonnat (adaptat, resemanrizat)
sau au dezafectat datele anterioare, schemele
operationale ale ceea ce depăŞea o garantie de
stabilizare imuabilă. Şi în măsura în care o
societate îşi asumă investirea identitlţii proprii,
exprimatl prin cultura sa (prin specificitatea
culturii sale), ca pe o garanţie a integrării
într-un flux dominat de o ideologie a
comunicării pennisive, democratice ca pe o dotl
patrimonială şi ca pe un vector activ, care îi
conferă autoritate sau, din conbă, ca pe un balas�
politica sa culturală va urmari sinteza celor două
tendinte opuse sau le va pune în conflict

Aceasta este, cum spuneam deja, situatia
culturii româneşti actuale, care în deceniile
şapte, opt şi nouă a generat mişcări artistice cu
atitudini teoretice decis conturate, una deschisă
universalismului actual, cealaltl succesivelor
legitimări în venicala identitltii sale autohtone
(cel mai decis în universalismul creştin şi în cel
arhaic), dar convergente în opozitia lor faţa de
ideologia estetiCă a totalitarismului. După 1990,
aceastl convergenţa s-a destructurat şi în prima
jumătate a deceniului zece a dat naştere chiar
unui conflict ideologic deschis, atenuat în
prezent doar ca vehemenţa a disputei teoretice,
dar generând programe curotoriale,
muzeogrnfice în aceaşi măsură divergente.
Toate aceste tensiuni deriv.! din faptul Că o
cultură minată de conflicte şi complexe de
marginalizare şi desincronizare sau autoritar
convinsă de propria portan(ă nu îşi poate părăsi
arealul identitar, nu poate emigra, chiar dacă
purtată în areale sociale straine, odatl cu
mişcările marilor nomadisme ale emigrntiei
moderne, se reface pe acest teren străin, faţa de
care se identifică. Pentru un artist -
individualitate creatoare - problematica
optiunilor de raportare la cultura sa de
provenien(ă - originară - şi la deschiderea
mişcării culturale globale a timpului său se pune
altfel. El răspunde faţa de propria sa creaţie şi,
indirect, odalli cu afinnarea sa, şi de autoritatea
culturii pe care o reprezintă chiar şi în cazurile
extreme in care o reneagă. Cu cât propria valoare
este mai legitimată, mai autoritară, creşte şi
prestigiul culturii din care provine şi căreia ii
aparţine inalienabil, chiar in situatia in care
cultura zonei de op\iuneşi-1 revendieă la rândul
său. Acesta a fost cazul lui Constantin Brâncuşi,
al lui Andrei Cădere, al lui Paul Neagu, al lui
George Apostu.

Cariera internaţională a lui GeorgeApostu
începe devreme, la un an după prima expoziţie
personala la Bucureşti (1964). În 1965, el
reprezintl România la ,,Bienala tinerilor artişti"
de la Paris, spaţiu cultural înCă evaluatorpentru
directiile mai importante din arta mijlocului
secolului trecu� unde expune apoi, constan�
şi unde, în 1982, emigreaza, fiind apoi prezent
la principalele manifestări prestigioase locale
ca "Salon de Mai", ,,Salon de Grands et Jeunes

30

Artists d'Aujoud'hui",
"

Salon d'Art Sacre" ­
participare deosebit de importanta din
perspecativa traseului pe care vrem să îl
indicăm in evolutia sa. In 1969, reprezintă
România la Sao Paolo, la marea Bienală unde
se negociază cele mai recent fonnulate atitudini
ale artei contemporane, iar anul următor(l970),
la Bienala de la Venelia, unde România îşi
reluase de curând participarea. În deceniille opt
şi nouă este prezent la simpozioane
internaţionale de sculptură, importante pentru
noua investitura acordată sculpturii
monumentale - Middelheim şi Grenoble în
1967, Suwako, în 1 978 etc. Aceastl prestatie
foarte bine receptatl de cultura europeana şi
universală este cea a unui artist român, artist
venit din Estul dominat de ideologia sovietiCă,
privit ca un mesaj - unul dintre mesajele -
provenind de după Cortina de fier. Este mesajul
unui artist ce reprezintă o (ară care tocmai părea
să se îndepărteze chiar şi minimal de epicentrul
politic al acestui areal geogalic rupt politic de
Europa, spre care a fonnula� mereu, gesturi de
apropiere, in fond de apartenen(ă. În 1968,
ruptura se formulează spectaculos prin refuzul
surprinzător al secretarului genernl al partidului,
care detinea şi suprema functie în armată, să
participe alături de URSS la invadarea
Cehoslovaciei, unicul gest cu adev.!at concret
de solidaritate, veni� surprinzător tocmai din
interiorul lagărului socialist. Urmează acel
deceniu de iluzorie deschidere externă -evident
marcat de proiectul integrării europene, şi spre
un globalism diferit (opus) universalismului
sovietic. Nicolae Ceauşescu vizitează marile
puteri europene, se plimt.l cu caleaşca reginei
pritanice, este vizitat de preşedintele Frantei.
In tara se organizează expoziţii care opun
realismului socialist viziuni profund diferite,
refllcând legatura cu prima avangarda, atât de
autoritar prezentă în cu It ura europeană,
participând la cele mai noi tendinte ale artei
universale, şi regăsind bazele acelui traditional
universalism legitimant şi identificator pentru
un Est diferit de cel ateu, socialist, fondul
crestinismului bizantin onodox, superficial -
şi doar ca denominaţie travesti! cultural în
traditionalism referential bizantin. Iau naşatere
şi pe teritoriul românesc simpozioane de creat�e.
simpozioane de sculptura monumentală. In
1970, regretatul sculptor Gheorghe Coman
inaugurează tabara de sculptura de la Magura
Buzăului, care va dura şaisprezece ani, oferind
tuturor generatiilor de artişti spatiul de afirmare
a vocatiei monumentale. Până la momentul
emigrării, Apostu a participat mereu la acest
simpozion al cărui destin se confunda cu
destinul marii sculpturi româneşti din a doua
jumătate a secolului trecut

Semnalarea acestui traseu al coincidentei
evolutiei lui George Apostu cu evolutia
politiCă a tarii, în deceniile atât de problematice,
de disputate de iluzii şi dezamăgiri, de
deschideri şi recaderi în enclavizare, de libenăţi
reale, şi de lasitati reale şi de asumări ale unor
atitudini culturale pe care nu le putem gândi
în afara contextului politic, are scopul de a
pune în evidenta doua aspecte esentiale care
leagă tema anistului solitar, independent,
absorbit de problemele sale estetice, cu nevoia
angajamentului politic direct sau indirect
fonnulat El este preocupat, în primul rond, de
discursul său artistic, de conditia semnului în
spaţiu, de relatia dintre semn şi densitatea
semnificatiei care revine, după cezura
modernistă care vacuizase semnul de orice
substanta semantică în afara propriei sale
prezente, şi în opoziţie cu declinul simbolului
spre simulacru. Semnele complexe formulate
în spaţiu de Către George Apostu definesc un
sculptor a carui vocatie monumentala
presupune un simt al volumelor, în relatie cu
spatiul şi în relatie cu materia, dar şi un sens al
relatiei materiei şi tipologiei volumelor cu
sensul profund la careser.:ferăsemnul. În aceeaşi
măsură vocatia sa monumentală se exprimă în
capacitatea de a rilspunde sugestiilor şi
somaţiilor contextului formal peisagistic,
natural sau urban. O capacitate intuitiv.! şi o
abilitate desavărşitl în timp. Dar şi intuitia,
aceasta zestre genetiCă rafinatl de frecventarea

unui context rural a Cărui experienţa străveche
a locuirii spatiului natural i-a desăvârşit
capacitatea adaptării formelor, şi exercitiul eul�
care-i fum iza autoritara lectie a lui Brâncuşi, I­
au circumscris ca identitate arealului său
autohton. Nu ca o optiune politica. Identitatea
sa natală a furnizat autoritatea valoriCă, pentru
care posibilitatea de a intra în spatiul european
ca mesager al acestui spatiu - conjunctura
politiCă fuvorizantl - i-a oferit doar suponul
unei libere asumări, unui sentiment timpuriu al
puterii, care s-a extins de la capacitatea de a
domina volumele şi spatiul, de a impune formă
materiei - complezente, cum este lemnul, sau
dure, ca piatra - la curajul abordării sensuri lor
majore, chiar in opozitie cu atitudinea societatii
fată de ea, şi la anvergura libenătii politice.
Acest sentiment al puterii 1-a condus inevitabil
şi spre disidenta dramatiCă de la sfllrşitul vieţii,
când a părăsit tara al Cărei emisar privilegiat
fusese timp de doua decenii, pentru a Căuta un
loc al libenătii reale, un loc al atitudinii. Dar
gestul său civic îşi avea valoarea autentică, îşi
afinna dimensiunea reală, eroiCă, tot în spatiul
de acasă, acel spatiu în care rămăsese tot ce
fusese contextul anilor in care îşi construise,
firesc, natural, puterea sa de artist - casa,
atelierul, primele iubiri. Intrarea în Europa a
fost un efect al firescului cresterii personale, al
devenirii artistice, al intâlnirii cu sensurile
majore ale fiintei.

Autoritatea prezentei europene a
sculptorului român s-a bazat pe aceasta valoare
a prestatiei sale artistice, care presupunea o
capacitate de adecvare a solutiilor formale la
exigenta inovativă a l imbajelor artistice
moderne - târziu moderne - şi spre
referentialitatea care coincide cu atitudinile
postmodernismului, fuă să se identifice cu ele,
ci şi mai ales de capacitatea de a adapta
operationalitatea fonnală la sensul niciodatl
indiferent. Un sens care suprapune, cum
spuneam, constiinta transtemporalităţii
suverane a sacrului, indiferenta sa la istorie,
care furnizeaza şi autoritatea asumarilor
existentiale, cu inevitabila lor coloratură
politiCă. Regasim fonnulată, in arta lui George
Apostu, o conştiinţă a puterii adânc
înrădacinate, dincolo de optiunile explicite
pentru solutii stilistice îndatorate unei culturi
vizuale a formelor simple, reductive, a
limbajului artei populare, cu ascendenta sa
arhaieă care unna, cum am spus deja, în mod
original, indicatia lui Brâncuşi, dar şi experienta
mediului în care s-a nascut şi a crescut, mediul
ţarănesc din Moldova de mijloc. Constiinta
înrădăcinarii impune majoritatea trnseelor sale
tematice, de altfel nu foane variate. Un rol
central îl ocupă filiatia, temele complementare
ale matemitltii şi patemită(ii, tratate în maniere
diferite. Matemitltile continua un figurativism
reductionist, care exploatează predilecţia pentru
volumele ample, stabile, insistent tectonice, de
referinţa arhaică. Este o temă indicată, dar care
nu se instaurează ca pennanen(ă în repenoriul
său. Mult mai insistent se instaleză tema filiaţiei
patemale, prezente ca nucleu simbolic în mai

multe cicluri ale creatiei sale şi ca persistent
traseu referential în ciclul "Tatl şi fiu",prezent
înCă de la debutul său şi cu care sculptorul va
participa, in 1965, la Bienala tinerilor artişti de
la Paris, la Bienala de la Venetia şi la Bienala de
la Sao Paolo, ca la alte simpozioane marcând
momentele importante ale evolutiei sale. Din
deceniul opt ea este dublatl de o abordare cu
caracter mai implicit, mai insistent metaforic ­
ciclul ,,Fructul soarelui".Referinta este în acest
ciclu mai putin explicită, mai ermetică,
indicând mai curând o filiatie continuta în
verticalitatea care protejează specificul iradiant,
cu implicare ambigua, intre obiectul astral şi
sămânţa. Tot în deceniul opt, această tema a
ge_nninatiei paterna le, a dedublării ca filiatie şi
paternitate ca protectie şi garantie, dau naştere
unei teme conclusive - tema centrală a
perspectivei creştine - sacrificiul Fiului. Se
fonnulează acum, pe baza unei rupturi de stil
faţa de sintetismul abstractiv al celorlalte cicluri
tematice, o opţiune figurativ-expresionistă, can:
trimite mai curnnd la universul reprezentarii
occidental creştine. Acest ciclu al crucifixelor
îl va insoti în scurta perioada a instalării la
Paris şi chiar prin aceastl cheie dramatică va
reafirmă prin asumare confesionala,
transculturală, filiera semantiCă a descendentei,
a inrădăcinării, a auloritătii derivate din
certitudinea paternitati i . Paternitatea ca
moştenire şi identificare.

Persistenta acestei teme, cu altemativele
sale care genereaza semnul şi îi conferă
anvergura semantica, de la genninatie la
identificare şi jertfh/expiere instauratoare,
demonstreaza Că problematica autodefinirii,
prin şi in legatură cu circurnscrierea sa in cultura
autohtona, în acest transtemporal şi transfinit
spatial, functioneaza localizant, instaurater. O
localizare care, departe de a provincializa, şi de
a face mesajul inacecesibil, închizându-1 într-<l
formulare vetusta, se impune lecturii,
interprellirii, prin francheţea solutiilor formale,
prin gravitatea abordarii. Nu ese un mesaj foane
agreat de contemporaneitatea vest-europeana,
mai mult decât de cea estiCă cu ideologii estetice
fonnulate sub presiunea materialismului
devenit suport filosofic al ideologiei socialiste.
Occidentul liber este un univers al
democratizării expansive, care atinge nu doar
problematica rasiala, etnică şi de clasa, ci şi
operational itatea sexuală, subminându-i
sacralitatea, autoritatea familiei, apartenenta
confesionala. Or tocmai acest termen al
instaurării libenătii în detrimentul sacrului,
aceastl clamare a drepturilor ilimitate împotriva
constiintei, responsabilitltii colective şi filiale
concluzionatl de jertfll, le pune în discutie,
implicit mesajul artistului român. Cu totală
independentă fată de posibilul scandal al
receptării, fata de posibila respingere, fată de
riscul de a nu pătrunde în Europa, care 1-a primi�
cu acea detaşare a totalei democratizări a
adoptării valorilor, cu conditia ca ele să fie reale,
cu acel respect integrativ care garantează
egalitatea dialogului.

Raponându-mă, aşa cum acest număr al
prestigioasei reviste

"
Vitraliu" o propune, la

marea dezbatere a integrarii europene,
monopolizante în primul deceniu al secolului
XXl, prin interpretarea destinului unui anist
care a reuşit să se înscrie intre " ... les grands
anists ... " (cum îi denominează pe selectionati
salonul parizian care 1-a integrat), cred Că pot
indica solutia care ni se impune - dificilă, dar
fllra alternativă - afirmarea identităţii,
necesitatea autoevaluarii (şi autoîntelegerii), a
respectului de sine, a asumării etice a propriei
pozitii şi propriului aport, fllră de care intrarea
intr-un spatiu geopolitic sau altul nu are nicio
semnificatie, şi nicio consecinţa, dar care, odata
asumate, conduc necesar spre o conditie
universală.

Alexandra TITU

https://biblioteca-digitala.ro

Metafizica sexului

Moto: ,,AceastA luptA contra gândirii lui Evola nu e lipsitA
de semnificaţie: Evola e un mare demascator, un mare
demistiflcator, în vreme ce astAzi se cautA tocmai
mistificarea, aş îndnlzni sll spun chiar anihilarea gândirii
şi spiritului".

Editurn ,,Humanitas" îşi rezervă dreptul exclusiv al unor
apariţii de carte singulare. Încet, dar cu tenacitate, prestigioasa
editură încearcă să ne familiarizeze cu autori ocultaţi, chiar
dacă în medii restrânse s-au bucurnl de o anumili! notorietate.
În această situaţie se află lucrările lui Julius Evola, gânditor
italian din veacul al XX-lea, care, deşi respins de mediile
academice şi universitare din peninsula italică, a fost trndus
în numeroase limbi de circulaţie. Alături de "Tradiţia
hermetică", editurn condusă de filozoful Gabriel Liiceanu ne
ofera acest volum masiv, ,.Metafizica sexului", volum
structurnt în şase mari capitole şi 60 de parngrafe, precedate
de o introducere şi un eseu, ,,Reflecţii despre metafizica
sexului", de FaustoAntonini. În eseul introductiv, psihologul
Fauslo Antonini, titular al catedrei de antropologie filozofică
a Universităţii Roma III, ne avertizeaza: "Cred că cititorul
inteligent - şi cine-I citeşte pe Evola trebuie să fie şi chiar să
devina mai inteligent - nu aşteapli! să·i fac obişnuitul rezumat
al ideilor lui Evola. Evola se explică foarte bine singur, iar
limbajul său, atât de bogat în forţă magică, ocultă, magnetică,
inconştientă, ezoterica, tradiţională, nu e cu siguranţă
parnfrazabil sau substituibil. Ba chiar pretenţia de a-1 rezuma
sau de a-1 clarifica ar putea apărea drept o profanare, o
blasfemie". În introducerea lucrării, Evola îşi propune să
delim iteze subiectul, observând totodată că cercetarea
întreprinsă de el are puţine antecedente, continuând cu
problema sexului în lumea modernă (Virginia Woolf se
gândise la necesitatea unui al treilea sex), problemă obsedantă,
dominantă, prin cantitatea enormă de publicitate care i se
acordă. Slărşitul acestei introduceri surprinde degringolada
intelectuală (spirituală) a epocii noastre, totul fiind manevrat
în istorie, cum observase Schopenhauer, de mâncare şi
reproducere, reproducere şi mâncare. Evident, filozoful
german fusese în ultima etapă a vieţii sale un admirntor al
gândirii vechi indiene, lectura Upanişadelor constituind
suprema satisfacţie, cercetare continuată, amplificată de unul
dintre discipolii săi: Paul Deussen. Si, pentru ca tabloul să fie
complet, 1. Evola aminteşte de trndiţia celor patru vârste ale
umanităţii (după gândirea antică indiană), ce aparţin
tantrismului, lumea actuală aflându-se în Kali - Yuga, etapa
cea mai nefastă pentru om, atlai într-o degringoladă fizică şi
spirituală. După H. Zimmer şi Mircea Eliade, celelalte vârste
sunt Krita - Yuga (vârsta perfecli!), Treia - Yuga (începutul
decăderii), Dvapara - Yuga (vârsta echilibrului periculos),
perioada în care "statutul ideal, semidivin al societăţii e
distrus". Alte denumiri ale vârstelorşi carncteristicile lor apar
la Hesiod şi Ovidiu. Abordând problema erosului şi a
dragostei sexuale, Evola trece în revistă diferite conceptii
asupra acestor subiecte d in vremuri s t răvechi, cu
exemplificări, pâna la autorii modemi. Ce se poate constata?

Fausto Antonini

Că, de cele mai multe ori, bărbatul işi caută satisfacţia iubirii
în afam partenerei (partenerelor) legiuite de viaţă, mai fiecare
societate având -de la celebrele hetaire greceşti, prostituatele
sacre, până la gheişele japoneze -, femei specializate în arta
conversatiei şi a amorului. Femeia, indiscutabil, rămâne în
toate epocile mai înclinată spre dragoste şi perpetuarea
speciei. În "Texte alese din lirica sanscrită", 1 973, exisli!
câteva reproduceri celebre după Rig-Veda: Agastya şi
Lopamudra (în care înţeleptul Agastya, după ce fusese
provocat de soţie spune: "- Şi totuşi, bucuriile iubirii/ Se
ofilesc, se spulberă, şi pier/ Iar sacrn împlinire am aflat-o/
Doar în slăvirea zeilor din cer.'), şi Cântecul lui Vrisakapi,
care exalta foloasele iubirii. Examinând mitul androginului
expus de Platon în Banchetul (unde sunt prezentate cele
două teorii asupra drngostei: Aristofan şi Diotima) se ajunge
inevitabil la mitul Pandorii ("cea care dă totul'), femeie dăruili!
de zei lui Prometeu, care o respinge, Pandorn fiind luată de
soţie de Epimeteu. În acele timpuri primordiale, zeii şi
oamenii trăiau şi se bucurau petrecând împreună, iar munca,
bolile, bătrâneţea, oboseala, moartea şi sexul femeii ernu
necunoscute. În acele timpuri, zeii adesea concepeau cu
muritorii copii frumoşi: eroii Ahile, Tezeu, Herncle, care erau
după moarte luaţi de zei spre a-şi continua viaţa împreună.
Jean - Pierre Vemant, în ,,Mit şi religie în Grecia antică"
(1 995), scrie că Prometeu, sacrificând un bou uriaş, alcătuieşte
două grămezi: una apetisantă (ce conţinea oase acoperite cu
grăsime), aha respingătoare, sub care se afla carnea. Zeus,
alegând primul, se preface că nu înţelege capcana şi se
mulţumeşte cu oasele, iar oamenii, alegând carnea, devin
robii burţii, apoi ai sexului. J. P. Vemant fixeaza astfel locul
oamenilor între animale şi zei: "Prin jocul regulilor
alimentare, omul şi-a căpătat condiţia ce-i este proprie: la
egală distanţă de sălbăticia animalelor, care se devoreaza crude
unele pe altele, şi de fericirea perpetuă a zeilor care nu ştiu ce
este foamea, oboseala şi moartea, fiindcă se hrănesc cu parfum
şi ambrozie" (op. cit., p.72). În anexele capitolului al II-lea, J.
Evola abordează problema delicată a homosexualităţii,
existentă de când lumea (Goethe), în armatele greceşti ale
lumii antice fiind un fenomen frecvent. Ce este relevant e
faptul ca Evola reabiliteaza figura legendară a marchizului
de Sade (1 740 - 1 8 14) care nicidecum nu apelase la acte de
cruzime în raporturile sale cu femeile:

"
Sadismul său a fost,

aşadar, esentialmente cerebral, adică rod al imaginatiei şi s-a
limitat la operele scrise de el, ca o compensaţie spirituala, . . . "
(p. l9 1) . Tot o reabilitare este şi aceea a cultului falusului
(lingamului:

"
principiul virilităţii lrnnscendenle, magice sau

suprnnaturnle, un lucru prin urmare total diferit de varietăţi le
pur priapice ale forţei masculine). Aşa se face că falusul a
putut fi asociat chiar şi cu misterul invierii, cu speranta in ea

şi în puterea care o poate realiza: de aceea figureaza falusul
în arta sepulcrală şi deseori în Grecia şi la Roma, a fost plasat
pe morminte" (p.249 şi urm.) Sade admitea existenţa unui
Dumnezeu creator, conducător al lumii, dar, din păcate,
aceasta este mai înclinat spre săvârşirea răului, idee asernănali!
cu a unora dintre gnostici, a căror gândire a fost examinată,
printre alţii, de Mircea Eliade şi Culianu, anticipând astfel,
pe Cioran (v. ,,Demiurgul cel tău'):

"
un Dumnezeu care a

creat tot ce se vede, dar pentru tău; el nu se bucură decât de
tău şi tăul e esenţa lui ... Lumea a creat-o pentru tău şi cu
ajutorul răului o susţine, pentru tău o perpetuează. Creaţiunea
trebuie să existe impregnată de rău: eu vad tăul etern şi
universal in lume ... Autorul universului e cea mai rea, cea
mai sălbatică dintre toate fiinţele. Va continua să existe, aşadar,
după toate creaturile care populeaza toată lumea aceasta şi
ele toate se vor reintoarce în el" (v.p. l 92, nota 86).
Continuându-şi comentariul pe marginea gândirii marchizul
de Sade, Evola arată că virtutea, binele, armonia ar constitui
duşmanii lui Dumnezeu, iar viciul şi crima vor fi totdeauna
triumfttoare, ipoteză evident ce nu se poate sustine, oamenii
mizând dintotdeauna pe răsplata virtuţii (v. Istoria infemurilor
de G. Minois), iar Platon concepea existenţa omului în univers
sub auspiciile triadei Bine, Adevăr, Frumos. Anexa respectivă
se încheie cu prezentarea lui Raspulin (şi a secetei hlâştilor),
personaj sinistru, de tristă amintire, care a influenţat negativ
familia ultimului ţar rus Nicolae II. Abordând problema
existenţei incubilor şi sucubilor (despre care a scris şi Culianu
în "Eros şi magie în Renaştere, 1484') Evola dezvoltă o veche
tradiţie a existenţei unei femei supranaturale care este
donatoarea vieţii, înţelepciunii, sănatăţii, pentru ca în final
Evola să teorelizeze că această femeie pe care o purtăm în
imaginatia noastră "se concretizează la întâlnirea cu o
persoana reală şi dă loc unei astfel de transe clarvăzătoare şi
îmbăli!toare ... " (p.3 19). Aceasta dă naştere la un coup de foudre
(drngoste la prima vedere) înlâlnită adesea în opere literare
(bunăoară, în Noaptea de Sânziene de Mircea Eliade) sau
chiar a genernt opere literare. Se ştie că la baza genezei
romanului Adam şi Eva stă o întâlnire neaşteptată a lui
Rebreanu, prin 1 9 1 8, pe strnda Lăpuşneanu din laşi, cu o
femeie pe care n-o mai întâlnise, dar care-i părea cunoscută.
Ceea ce este slrnniu, e faptul că, Rebreanu citea în ochii
femeii respective aceleaşi sentimente. Au existat în Evul
Mediu, o lirică trubadurescă şi

"
curţi ale iubirii", după cum

mai târziu în Renaştere au existat cercuri intelectuale în
cetăţile italiene la Ferrnra, Florenţa, Urbino, Mantova, iar B.
Castiglione în Curteanul a evocat tipul omului de lume
educat, manierat, învăţat. Dante fusese preocupat de
simbolismul numeric, în concepţia sa 8 1 de ani reprezentând
durata unei vieţi perfecte, vârstă atinsă de Platon şi Lao Tse,
spune Evola, dar şi Buddha, Pitagorn ar fi trăit tot 8 1 de ani,
etate atinsă şi de Sadoveanu, care, se ştie, fusese mason şi
membru al unei organizaţii pitagoreice. În Biblie, durata
vieţii omeneşti este estimată în Psalmi: ,,Anii noştri s-au
socotit ca pânza unui paianjen, zilele noastre sunt şaptezeci
de ani; Iar de vor fi în putere, optzeci de ani şi ce este mai
mult decât aceştia osteneală şi durere" (v. Psalmu1 89, 10, I l),
în "Cartea Înţelepciunii lui Iisus, fiul lui Sirnh" este scr�s:

"
Numărul zilelor omului cel mult o sulă de ani"(l 8,8).

"
In

Filozofiile Indiei" (1 997), de H. Zimmer, este dat cazul unui
ascet, Parsvanatha (un Tirthanka!:"s), care ar fi trăit exact o
sulă de ani, o durată ideală a vieţii. In fine, in anexa capitolului
al V-lea se abordează problema vtăjitoarelor şi a sabatului, a
liturghiilor negre, o astfel de participare la un sabat povesteşte
Benvenuto Cellini, iar Milarepa (despre care se spune că nu
a lăsat în urma sa un cadavru) îşi proiecta corpul subtil (astral?)
pentru a prezida adunări de fiinţe invizibile. Ultimul capitol
serveşte lui Evola pentru a face pertinente analogii între
tehnici de yoga şi daoism, precum şi discuţia sexului în
Kabbală şi în Misterele Eleusine. Ce s-ar mai putea adăuga?
Doar că lectura acestui volum solicita intelectul, contribuind
la amplificarea cunoştinţelor noastre, încât Fausto Antonini
are dreptate să scrie în eseul introductiv: "Desigur, nu poţi
pricepe nimic din lumea în care trăim flltă a fi trecut prin
Evola şi indeosebi prin acel Evola din Metafizica sexului".

Julius Evola: Metafizica sexului. Cu un eseu introductiv
de Fausto Antonini. Traducere de Sorin Mărculescu, ediţia a
ll·a, Ed. Humanitas, 2002.

Ionel SAVITESCU

31

https://biblioteca-digitala.ro

APOSTU - 72

Ninsoare cu Apostu . . .

Le-aş fi putut spune şi fulguiri cu
maestrul Gheorghe Apostu ...

Dintr-un timp vechi, cuvintele amintirii
se adună, într-adevăr, ca fulgii unor părelnice
ninsori. Evocarea este mai mult a unor umbre
di ntr-un timp cotropit de negura unei
neslărşite viscoliri.

Era prin 1 975- 1 976. La Biblioteca
Americană se organizasen'! un fel de cursuri
de initiere în tainele limbii englezo-yankee
pentru cei ce lucrau în presă, pentru artişti,
editori şi alţi asemenea. Era un experiment
care, până să se umeasdl, primise, desigur, fel
si fel de aprobări. Destul dl de la redactia mea
au fost doi propuşi sa urmeze aceste cursuri,
eu şi o colegă.

Profesoare ne erau două domnite venite
de peste Ocean. Una, sotie de functionar
diplomatic, vorbind anevoie limba noastn'!.
Cealaltă - o zgâtie de fată, domnişoan'!,
dintr-o familie de români americani, cu un
debit verbal neaoş românesc, cu inflexiuni
de puştoaidl veşnic pusă pe glume. Cursanti
- diferite persoane (unele chiar personalităţi
ale vremii!), domice de a învăţa cât de cât să
lege câteva cuvinte în limba pe care se
străduiau cele două profesoare să ne convingă
dl nu are prea multe secrete ... când o vorbeşti
din casa părinteasdl.

Cursurile aveau loc când se-mbina
prânzul cu siesta, de la 1 5.00 la 1 8.00.

Metoda de predare era inedită pentru
noi, modernă prin alte părti, dar provocatoare
de veşnice foieli pe scaunele cursantilor: se
vorbea numai englezeşte, mergându-se pe
supozitia că poate, poate, ceva din ceea ce
ne intra printr-o ureche nu ne va ieşi imediat
pe cealaltă. Riscantă metodă, cu efecte
uluitoare pentru majoritatea cursanţilor: de
la holbarul ochilor, la murmuratul în surdină
al sunetelor prinse din zbor, cu inevitabile
şoapte către vecinul de scaun: "te-ai prins?"
şi, pe la jumătatea primei ore de curs, cu o
toropeală molipsitoare. Cei mai sil itori
treceau cu aplicaţie la metoda învăţării prin
somn. Din coltul cel mai ferit al sălii se
distingea sfon'!itul, bine ritmat, în cadenţe
alexandrine, al lui Nicolae Stoian. Într-un
alt colt, pe la fereastn'!, Petre Ghelmez, cu
capul înfipt adânc în piept, cu mâinile
încrucişate, părea că strânge în brate
profundul to beşi nu mai are de gând să ni-l
treacă si nouă; îl alinta cu un sfori! it fluieri! tor,
ca o doină la piculină.

Între ei, la mijlocul sălii, criticul de
teatru Florian Tomea, slab, pletos, cu o faţă
chinuită de junghiuri, picior peste picior,
bătea cu inelarul în scândura pupitrului un
fel de semnale morse, mesaje ritmate
sincopat, intercalate contrapunctic între
sfon'!ielile celor doi cunoscuţi poeti.

Un domn rotofei, de la Centrala
Editurilor, picotea în dosul unor ochelari de
soare, violet-albaştri; cutreierat de cine ştie
ce viziuni anglo-saxone, murmura din când
în când, ca un descântec aprobativ, o cos, o
cos.

În primul rând de scaune, singuratică,
chiar sub nasul profesoarelor, o apariţie
elsinoreeană: o doamnă, undeva spre
patruzeci de ani, complet în negru, cu o eşarfă
roşie, stătea teapănă, urmărind cu privire fixă,
impasibilă, deslaşurarea de energii didactice
mai ales a fătucăi-profesoare. Când, odată, a
explodat un bec, suprasaturat probabil şi el
de atâtea energii intelectuale consumate în
sala aceea de curs, noi toţi am dat s-o zbughim
pe uşă. Petre Ghelmez deschisese fereastra şi
încălecase pervazul. Doar enigmatica
doamnă a scos un tubulet şi a inspirat de două

32

i
[
<(
. f' c

L---�==����====�==�����_j �

ori adânc, adânc, câte un ÎÎÎÎÎhhhhhhhh
pentru fiecare nan'!.

Când toropeala atingea cote de
revărsare, uşa se deschidea zgomotos şi un
ins bondoc, vânjos, câteodată cu barbă,
altădată cu faţa proaspăt rasă, navă lea în sala
de curs. O ţoşcă de pânză maronie părea că-I
trage în jos. Zâmbea, în trecere, pe lângă
profesoara care tocmai incerca să ne
ademenească cu câteva triluri dintr-o pagină
de lecţie cântată: "Trabantul, la intersecţie,
mi-a făcut figura!'' Apoi se aşeza pe primul
scaun liber. După care venea pauza ...

Era maestrul Gheorghe Aposru. Aşa l-am
cunoscut, într-una din acele pauze. Ne-am luat
cu ţigarea, cu una cu alta, şi din priviri ne-am
înţeles: nu mai intrăm la ora următoare. ,,Auzim
şi de-aici", m-a asigurat. .,E mai sigur şi mai
aerisit."

Era cam la o lună după începerea
cursurilor. Hai, două luni, deşi mi se pare
exagerat. Oricum, începuse abandonul. Rând
pe rând, cursanţii entuziaşti de la primele
două-trei şedinţe, începusen'! să dispan'!. Sotia­
profesoan'! suferea de această părăsire.
Incercase să trimită mesaje că de Ziua
Recunoştinţei ne va aduce curcan suficient,
sa ajungă pentru toti cei înscrişi initial la curs.
Mesajul a răsunat în gol, drept care nici ea
nu a mai adus curcanul, ci doar nişte
pn'!jiturele cu dovleac.

Atunci am llicut al doilea pas alături de
maestrul Gheorghe Apostu. M-a tras
deoparte, urmărind cum ceilalţi se buluceau
la plăcinte.

"Chestia cu dovleacul pe mine
mă inspin'!. Ce zici de-o votculiţă?". Ce să
zic, am aprobat, că tot era zi de sărbătoare.
Am mers la o cârciumioan'! pe Batiştei. Nu i-a
plăcut. ,,Data viitoare, facem paşi şi intn'!m la
Peştera." Asta era puţin mai departe, la Piata
Rosetti, dar merita. Plecam de obicei după a
doua ori! de curs, după ce luam cunoştinţă cu
progresele colegilor noştri de studii. Tot aşa
erau, după cum îi lăsasem şi la lecţia
precedentă.

Greu sa mai adun din fulguiri vorbele
acelor ceasuri lângă o sticlă de vin sau câteva
sute de votcă. Stiu că râdeam mai Lot timpul.
Avea o veselie sănătoasă în el, un umor direct,
nesofisticat, cu observa t i i şi remarci
neaşteptate. Faceam pariuri care dintre
cursanţi este

"
privighetoare." Avea vorbirea

uşor poticnită, parcă se repezea să spună mai
multe cuvinte deodată. Eram, mă simţeam
un nimeni lângă el. Îmi dădeam seama că mă
lua cu el doar pentru că efectiv nu avea ce
face în timpul acela care îl împărţea cu mine.
Un fel de respira, alături de un tinerel care
ştia să bea, să asculte şi să se veselească.

Avea un carnet, un fel de notes, pe care
din când în când tragea nişte cercuri, spirale,
linii fi"ânte, desene geometrice, sfere şi cuburi.
Mi-a an'!tat odată pe banca din spatele
trabantului câteva blocuri mari de desen.
Erau siluetele unor femei (sau a uneia şi
aceeaşi). Îmi spunea dl desenează mult. Îmi
vorbea de atelierul lui din Băneasa, unde tot
spunea dl mă va lua odată să îmi arate lucn'!rile

"
cioplite." Îi plăcea sa spună bancuri, multe

dintre ele cu activişti, politruci, mai ales. Si
cu ţărani colectivişti. Despre ţăranii cioplitori
vorbea cu uimită pretuire şi cu un fel de
respect venit din credinţa lui în lemn, ca un

fel de purtător al destinului nostru. De la el
am auzit, cred că nu mă înşel prea mult,
afirmaţia că noi suntem o civilizatie a
lemnului şi a lutului. Chiar Bucureştii erau
un fel de amestec al celor două elemente.

... Si aşa treceau săptămânile de curs.
Veneam la prima ori!, apoi ne retn'!geam la
,,Peştera". Ne-am aventurat de câteva ori şi
la "Pescarul", pe Bulevard. Au trecut şi
sărbătorile de iarnă. Rămăsesem doar trei­
patru, poate cinci, statomici cursanti. După
Valentine's Day m-am pomenit că am n'!mas
doar eu, el şi colega mea. Continua să ne
predea doar fătuca româna-americană,
cealaltă profesoan'! renunţând, dezamăgită,
la e forturile ei didactice cu astfel de
cursanti care nu-i răspundeau mâcar cu o
frază în engleză dusă pe nen'!sutlate până la
capăt. După primele două-trei cuvinte
începea m i mica, datul din m â i n i şi
zâmbetul amuzat-încurcat al vânătorului
de muşte care nu-i în stare să doboare prada.

Maestrul Gheorghe Apostu - aşa i-am
spus de la primele cuvinte schimbate, şi
aşa mi-a rămas - se îndârjea să reziste.
Spunea că are nevoie de o adeverinţă (?),
atestat, ceva că a urmat cursurile acelea,
pentru că urmărea

"
să prindă o bursă". Nu

ştiu dacă o fi obtinut hârtia aceea. Cert e
că lecţiile s-au terminat cam imediat după
1 martie. Nu mai n'!măseseră decât trei
cursanti şi organizatorii considerau că
investiţia nu-şi mai merita continuarea.

Când ni s-a comunicat vestea, primită
de noi cu stupoarea că ni se curmau brusc
eforturile studioase, am mers - nu ştiu cum
am ajuns acolo - la o zalhana de la intrarea
în Piaţa Amzei (unde mai târziu avea să fie
o agenţie TAROM, iar acum cred că este o
farmacie). Am sărbătorit finalul cursurilor
până seara târziu. Maestrul Gheorghe
Apostu era binecunoscut acolo. Avea chiar
un fel de masă a lui, preferată, la care ne-am
mutat, după ce au plecat clienţii avertizaţi
de ospătarul care le sugerase celor care o
ocupau că "maestrul aşteaptă". Au venit
vreo câţiva la masa noastră, artişti plastici,
un regizor. A apărut şi Stefan Mihăilescu­
Bn'!ila, cu un palton albastru şi un fular
mare, lung, roşu. Era supărat pe nu ştiu ce
întâmplare de la teatrul Giuleşti, gesticula

furios, cu gesturi largi, să impresioneze
asistenta. A stat şi el o vreme şi apoi ne-a lăsat
singuri. Am plecat şi noi târziu, spre miezul
noptii.

Începuse sa ningă. Fulgi mari dlmoşi,
ultimă ninsoare presărată peste un oraş cu
lumini încă vii.

Ne-am suit în Trabant şi am pornit pe
Calea Victoriei. Luam tramvaiul de la
Operetă, iar maestrul Gheorghe Apostu
spunea că locuia pe undeva pe acolo. Chiar
mă invita să trec pe la el, să continuăm
dezbaterea. Discutasem mai toată noaptea
despre un proiect de lucrare, sau grup statuar,
Bălcescu, Avram Iancu şi altceva cu paşoptişti.
Era târziu şi nu prea mă îmbia invitaţia lui.
Aproape că acceptasem.

O frână bruscă m-a adus aproape cu
capul în parbriz. Prin zbun'!tăcirea fulgilor,
deşi mari, graşi, am văzut în fata mea spatele
unui camion imens. Un tir care, pe moment,
mi s-a părut cât blocul în care locuiam. Eram
în dreptul Cercului Militar. Nici să tip n-am
mai apucat. Hohotind, maestrul Gheorghe
Apostu, m-a bătut pe genunchi: ,,Ai văzut ce
reflexe am?! La milimetru am proptit-o'".

Aveam impresia că intrasem de-acum
sub imensul camion. Am dat sa cobor, speriat,
năuc, neştiind dacă mai tn'!iesc. "Nu mă jigni
cu chestii de-astea", râdea el. "Eşti doar
invitatul meu." Am refuzat cu îndârjire.
Nu-mi mai ardea de nicio vizită. L-am rugat
să mă lase în staţia tramvaiului de la podul
de pe Splai. Nu a vrut. Am oprit lângă Operetă.
Nu mai insista să-I vizitez.

Am coborât. Mergea înaintea mea prin
ninsoare. Mi-a făcut semn să-I urmez. Ne-am
oprit în dreptul unei cişmele-monument. Se
prelingea un firişor de apă dintr-o ţeavă.

"Spală-te, să-ţi revii", m-a îndemnat. Am dat
de câteva ori pe fata. Mă urmărea. Apoi s-a
clătit şi el pe faţă. Mi-a întins mâna udă:
,,Atunci, noapte bună."

S-a întors la trabant şi a dispărut undeva
pe o străduţă spre Bucur.

. . . Prima şi ultima ninsoare cu maestrul
Gheorghe Apostu. N-a mai n'!mas decât
această zbun'!tăcire de cuvinte.

Din a trecerii de viaţă fulguire.

Ioan LĂCUSTĂ

https://biblioteca-digitala.ro

Peste 120 de ani de cercetari privind
civilizaţia Cucuteni

Cu peste 120 de ani in unna, in 1 884, a fost
semnalată statiunea preistorica de Ia Cucuteni, nu
departe de T g. Frumos, jud. laşi.

in 1 889, lumea Ştiinţifică, intrunita in cadrul
celui de-al X-lea Congres international de
antropologie şi arheologie, desfflşurat la Paris, lua
cunoştintll de statiunea eneolitică de la Cucuteni,
care s-a impus de la început, în primul rând, prin
extraordinara ceramică pictata., inscriind un capitol
nou şi interesant, cum se va dovedi în timp, în arta
preistorică sud-est europeana..

La inceputul secolului al XX-lea, in 1 909 şi
1 9 10, arheologii gennani H. Schmidtşi G. Bersu
au �cut sapături sistematice la Cucuteni scotând la
lumina zilei, "din arhivele pământului", vestigii
extrem de interesante, valori fi eate stiintific într-o
monografie tiparita in 1932, in care s-a fhcut o
prima periodizare în evolutia culturii Cucuteni,
delimitându-se două faze, numite Cucuteni Aşi
Cucuteni B. Ulterior, arheologul român Vladimir
Dumitrescu a definit şi o a treia fază, numita
Cucuteni A-8. Fiecare dintre aceste faze, cum au
demonstrat noile cercetari, au mai multe etape şi
subeta_pe.

In perioada interbelica, dar şi dupa al li-lea
razboi mondial, cercetarile privind civilizatia
Cucuteni au luat o amploare deosebi la. O pleiada
de straluciti arheologi, precum Vladimir
Dumitrescu, Hortensia Dumitrescu, Radu Vulpe şi
Ion Nestor, reprezentanli de frunte ai primei
generatii de arheologi ai şcolii create de V. Pârvan,
întemeietorul arheologiei moderne în �ara noastra.;
apoi preotul-arheolog C. Matasa., academicianul de
azi Mircea Petrescu-Dâmbovila,Anton Ni tu, Dinu
Marin şi Adrian Florescu, la care s-au alăturat, în
timp, cei din genera� a �toare, intre care amintim
pe Stefan Cucoş, Dan Monah, Nicolae Ursulescu,
Gheorghe Dumilroaia, Comelia Magda Lazarovici
şi multi altii nementionati dar nu uitati de noi, şi-au
legat numele, in fapt vi ala lor profesional-Ştiintifica,
de cercetarea civiliza�ei Cucuteni.

in cele peste 12 decenii ce au trecut de la
prima descoperire, cercetlri de mai mare amploare
s-au făcut nu numai in aşezarea eponimă, adica. la
Cucuteni-Baiceni, dar şi la Hăblişeşti, Valea Lupului
şi lsai ia,jud. laşi; la Truşeşti , jud Botoşani;
Frumuşica-Bodeşti, Izvoare, Traian, Târpeşti
şi Ghelaieşti, jud. Neamt; precum şi la Podei ­
Tg.-Ocna, Trebeş-Margineni şi Poduri-Dealul
Ghind_aru,jud. Bacau, dar şi in multe alte aşezari.

In stadiul actual al cercetărilor se poate
prezenta un tablou amplu şi temeinic argumentat
Stiintific privind formarea, evolutia şi artefacte le
caracteristice ale civiliza�iei CUcuteni. Astazi, se ştie
ca civilizatia Cucuteni, apărută in vestul şi centrul
Moldovei, cu cea. 6.500 de ani in urma, pe fondul
ultimei faze a cultwii Precucutenişi a unor influente
venite din culturile (in fapt civilizatiile) Gumelnita,
din Muntenia, şi Petreşti, din Transilvania, ocupă
un Joc de frunte în ansamblul marelui complex cu
ceramică pictata, cunoscut sub numele de Ariuşd­
Cucuteni-Tripolie (dupa numele primelor aşezari
cercetate, de la Ariuşd, lânga Sf. Gheorghe, in S-E
Transilvaniei, Cucuteni-Tg. Frumos şi Tripolje in
Ucraina, in apropiere de Kiev).

Cuprinzând un teritoriu de cea. 1 50.000 Km',
evolu1ia în timp a civilizatiei Cucuteni, stabili !a prin
metode moderne de cercetare, cum ar fi metoda
radiocarbon, este apreciata. la cea. un mileniu,
situându-se intre cea. 4.600-3.700 i. Hr.

Ceea ce impune în rabloul civiliza�ei CUcuteni
(in fapt a Complexului Ariuşd-Cucuteni-Tripolje)
este nu numai numărul mare de aşezări, până azi
fiind descoperite peste 3.000 - unii specialişti
vorbind de o "explozie demografică" sau de o
"revolutie demografică"- dar şi mărimea acestora
(la Hăbaşeşti s-au descoperit 44 de locuime, iar la
TruşeŞti 98 de locuinte). La Poduri-Bacau, pentru
prima dată, s-au descoperit resturile unor constructii
cu etaj, fapt ce pune in evidentă existenta unei
organizari sociale foarte complexe. Locuintele erau
spalioase, unele cu doua-trei camere cu podeaua
din bâme de lemn lutuite cu argilă. Pereţii erau de
bftme lutuite, având ferestre pentru aerisire si
lwninat. În interiorul locuintelorerau instalatii penttu
incalzi' vetre şi cuptoare, banchete de lu' numeroase
vase, de la cele de provizii până la cele decorative,
dmşi scaune, mese şi ,,tronuri" cuspatar. Acoperişul
acestor case era realizat dintr-un schelet din le1nne
peste care se punea sh.lf, paie şi alte resturi vegetale.

La Poduri a fost cercetat singurul "te li
" din

aria civil izatiei Cucuteni, care, prin vestigiile
descoperite aici, acoperă întreaga evoluţie a
calcolilîculuî de la est de Carpati. Aşezarea de la

ISTORIE

Muzeul Civilizatiei Cucuteni
• un unicat, la standarde europene, in muzeistica românească

Poduri-Dealul Ghindaru s-a impus deja ca cea mai
importanta aşezare cucuteniană din Moldova. Nu
întârnpla.tor, unul dintre volumele recent consacrate
descoperitorilor de la Poduri, având ca autori pe
Dan Monah, Gh. Dumitroaia, Felicia Monah, C.
Preoteasa, Roxana Munteanu şi Dorin Nicola, se
intituleaza sugestiv ,,Poduri-Dealul GhindanL
O Troie in subcarpaţii Moldovei".

Multe dintre aşezări le cucutenienilor, in unele
etape din evolutia lor, erau fortificate, cu şanţuri de
aparare, pali sade şi valuri de pamânt. Majoritatea
aşezări lor aveau pozitii naturale favorabile, erau
situate pe promontorii înalte, fiind deci aparate şi
natural.

Daca aşezări le cucuteniene sunt astazi foarte
bine cunoscute, necunoscute ramân cimitirele acelor
comunitati, aceasta fiind una dintre marile enigme
ale acestei culturi, care îşi aşteaptă dezlegarea
ştiintifica. Tot pu�n cunoscute r.lmân, deocamdata,
şi imprejlffilri le, precum şi cauzele care au pus capat
acestei splendide civilizatii care a marcat mai ml;!lt
de un mileniu istoria sud-estului european. In
schimb, putem spune că astazi se cunosc suficient
de bine ocupatiile membrilor comunităţilor
cucuteniene, viata lor spirituală etc. Pe lânga.
cultivarea plantelorobişnuite în neolitic şi eneoliric,
şi pe lânga. creşterea animalelor(bovine, porcine,
�wicaprine), se ocupau şi cu vânatul si pescui tu!.
In� cucutenienii cultivau şi vita-de-vie, deci alăruri
de berea din orz, făceau şi vin. La Poduri-Bacău
s-au gasit dovezi privind cultivarea coriandrului
(fructele sale erau folosite ca mirodenii pentru
aromatizarea cărnii). Din piatra şi din os, prin
şlefuire, fikeau numeroase unelte. Cucutenienii au
cunoscut cupru! şi aurul. Olaritul şi metalurgia
cuprului au fost cele mai importante meşteşuguri
practicate de aceste comunitl� preistorice.

Ceea ce dă originalitate si unicitatecivilizatiei
Cucuteni este ceramica pictata(bicromaşi lricroma),
plastica antropomorlă, cuprinzând piese de exceptie,
precum "Hora de la Frumuşica' (suport de vas,
incluzând fonne anlropomorfe), "Gânditorul" de
la TârpeŞti, ce ne aminteŞte de celebrul "Gânditor"
de la Hamangia; bogata plastică zoomortl!, şi
indeosebi bogata viaţă spirituala pusă in evidenţa
de numeroasele sanctuare şi complexe de cult, cum
sunt Complexul de cult (sanctuarul) de la Ghelaiesti­
Neamt, "Soborul zeitelor" şi "Sianta Familie" de la
Poduri-Bacău, Complexul de cult de la Isaiia-laşi,
Complexul de cuii de la Dume::;ti-Vaslui, nwneroase
machete de sanctuare, mese de cult etc. Nu mai
putin important este tezaurul de la Brad-La Stânca,
jud. Bacau, compus din 480 de piese, dintre care
287 margele din cupru şi două discuri din aur.

Revenind la ceramica., care este emblema
civilizatiei Cucuteni, să remarcăm, în primul rând,
numărul mare de vase, diversitatea de fonne şi
dimensiuni, varietatea motivelor ornamentale,
bogătia omamentatiei, vorbindu-se de aşa numita
"spaima despa�ul gol". Nimic mai de pret nu ne-au
lăsat aceşti cucutenieni ca ceramica pictată. Privind
aceste minunate vase pictate rămânem marcati de
impresia că parca aceşti oameni, care au trăit în
urmă cu 5.000-6.500de ani, nu aveau alta ocupatie
şi alt scop, mai important, decât să confectioneze
ceramică pictată. Aceste splendide vase, nu erau
confec�onate doar manual, aşa cum s-a crezut mult
timp, ci erau realizate cu ajutorul unor "mese de
modelaj", precursoare a ro�i olarului, ce permiteau
o rotatie lentă a vasului. Aşa ne putem explica
simetria perfecta. a acestor vase. Pictura acestor vase
evidentiaza gustul pentru frumos al meşterilor
cucutenieni, transformându-le în autentice opere
de arta.

De ce un muzeu Cucuteni
la Piatra-Neamţ?

inca de la infiintarea sa in 1934, prin grija
marelui om de cultura, preotul-arheolog Constantin
Matasă, Muzeul Regional de Arheologie, cum se
numea atunci, din Piatra-Neamt, a acordat o atentie
specială cercetarii culturii Cucuteni. Singur sau în
colaborare cu mari arheologi din Bucureşti, intre
care Vladimir Dumilrescuşi Radu Vulpe, parintele­
arheolog C. Matasl şi-a legat numele de cercetarile
de la Calu (azi Piatra Şoimului), Traian, Dobreni,
Frumusica-Bodeşti, Izvoare-Dumbrava Roşie,
Târpeşti etc., toate în judeţul Neamt, la care se
adauga Podei-Tg.-Ocna,judetul Bacau.

Preotul-arheolog C. Matasă a intrat in lumea
Stiintifica a arheologilor prin publicarea, in 1946, a
monografiei referitoare la cercetările sale de pe
"Cetatuia", de la Bodeştii de Jos, jud. Neamt, lucrare
intitulata.: Fromu[ica. Village prehistorique. Q
Cf}ramique peillle dans la Moldavie du Nord. In

timp, colectiile muzeului din Piatrn-Neamt, cu valori
ale civilizatiei Cucuteni, s-au imbogatit, devenind
un punct de reper hotarâtor pentru cunoaşterea
acestei civilizatii. Cercetătorii civilizatiei Cucuteni,
români sau stra.ini, au acordat o aten�e tot mai mare
bogatului tezaur de materiale arheologice privind
aceasta. civilizatie, aflate în colectiile muzeului de
istorie nemtean. De mai multi ani, subliniindu-se
importanla colectiilorCucuteni din Muzeul de istorie
din Piatra-Neamt, s-a conturat ideea unui muzeu
specializat pe aceasta civilizatie. in 1 948, marele
arheolog Radu Vulpe nota: ,,Pot marturisi filnl
exagerare cA muzeul creat de pArintele
MatasA este muzeul de preistorie cel mai
interesant din RomJ!nia ... Nicaieri nu se poate
mai bine ca aici să se studieze numeroasele şi
complicatele probleme ale complexului de civilizaţii
Cucuteni-Tripolje". La cea. trei decenii dupa aceasta
marturisire, in 1979, un alt corifeu al arheologiei
româneşti, Vladimir Dumitrescu, tot elev al şcolii
lui V Pârvan, precum şi Radu Vulpe, consemna
următoarele: "Ni se pare că este cea mai indicata
recunoaştere din partea noastră a ceea ce a
reprezentat cultura Cucuteni ... organizarea unui
mare muzeu dedicat acestei culturi intr-unul din
oraşele rooldovene$] cu bogate colec�i cucuteniene.
Si ne gândim in primul rând la Muzeul de istorie
Piatra-Neamţ, despre care se poate spune
el a fost primul muzeu care şi-a consacrat
activitatea cercetarii culturii Cucuteni şi
adapostcştc la ora actualA una dintre cele
mai valoroase şi mai variate colectii
cucutcniene din toata ţara".

in sfarsit, după inca un sfert de secol, in 2004,
academicianul Mircea Petrescu-Dimbovila lllcea o
propunere directa: ,Jn momentul de fata la Pialra­
Ncaml este concentratA o colecţie deosebit
de bogata şi extrem de valoroase de
vestigii arheologice aparţinând culturilor
Precucuteni şi Cucutcni... şi credem că este
momentul sa fie infiinţat, in sflllit, un
muzeu specializat consacrat ultimei mari
civilizaţii a Europei Vechi. Un muzeu exclusiv
Cucuteni, primul de acest fel din România, ar
contribui la o mai buna cunoaştere a fabuloasei
culturi cu ceramică pictată şi ar putea deveni un
punct turistic de atracţie".

Un vis devenit realitate

Visul de a avea la Piatra-Neamt un muzeu al
civili>atiei Cucuteni, primul de acest fel din România
şi printre puţinele muzee din Europa dedicate unei
singure civilizaţii, precum Muzeul etruscilor din
Roma, de exemplu, a fost pregatit, pentru a deveni
"fapta", din timp. in primul rând au fost continuate
si în LD'lele momente intensificate cercetările privind
civilizatia Cucuteni. Cercetărilor mai vechi de la
FrumUŞica, Izvoare, Traian, Calu, Târpeşti etc.
initiale de preotul-arheolog C. Matasa şi
colaboratorii sai din Bucuresti, li s-au adaugat, în
ultimele decenii, noile cercetari de la Ghelăieşti­
Nedeia, Borleşti, Ghindaoani, Gimv, noile campanii
de la Izvoare, dar şi cercetarile foarte recente de la
Lunea, Oglinzi, RăuceŞti, Pometea-Tg.-Neamt şi
Dobreni. Muzeu\ din Piatra-Neamt a fost şi este
implicat, cu specialişti şi fonduri, în cercetarile
arheologice de la Poduri-Bacau.

Valorificarea rezultatelor cercetărilor
arheologice s-a Bleul mai metodic, prin articole şi
studii publicate in anuarul Muzeului din Piatra­
Neamt: Memoria Antiquitatis. Acta Musei
Petrodavensis,al carui prim numara apărutin 1969,
iar cel mai recent numar, XXIV, este pregatit pentru
tipar. Din 1 973 a apărut seria de monografii şi culegeri
de studii sub genericul Bibliotheca Memoriae
AntiquitEtis. Din cele 16 volume apărute pâna acum,
I l volume se refer.l la civilizatia Cucuteni.

Unnarea acestor preocupări ample şi intense,
in aprilie 1 995 s-a înfiinţat Centru/ de Cercetare a
Culturii Cucuteni, ca sec�e distincta a Complexului
Muzeal Judetean Neamt.

Patrimoniul privind civilizatia Cucuteni, la
Piatra-Neamt, era deja bogat şi apreciat exislă un
bun colectiv de specialişti, o adevărata echipa,
coordonata de dr. Gh. Dumitroaia, directorul
Complexului Muzeal Judetean Neamt. Ce mai
trebuia ca Muzeul Cucuteni să se nască, pentru ca
visul sa devină realitate? Un spatiu corespun:u'i.tor,
dacă se putea chiar impozant, pentru a găzdui
valorile incontestabile aleciviliza�ei CUcuteni. Prin
organizarea filialelor teritoriale ale Bancii Nationale
a României, spatiul sucursalei BNR-Neamt a ramas
liber. Astfel că prin Holărârea nr. 1 09 din
05.02.2004 a Guvernului României, localul fostei
sucursale Neamt a BNR a intrat in domeniul public

al judetului Neamt, cu destinatia de sediu pentru
muzeu.

Dupa. mai bine de un an de munca intensa de
organizare, lucrându-se deseori "zi-lumină", şase
zile pe săptamâna, deseori şi duminica, colectivul
Centrului de Cercetare a Culturii Cucuteni, ajutat şi
de alti colegi din cadrul sectiei de istorie a
Complexului Muzeal Judetean Neamt, a reuşit să
realizeze, pâna in vara anului 2005, un muzeu mode/,
la nivelul cerintelor muzeistice actuale, Muzeul
Culturii Cucuteni, primul muzeu de acest fel din
România. De la spatiul minuna� o clădire monument
istoric, la vitrine, selectarea materialelor arheologice
şi etalarea lor, până la conditiile de microclimat,
totul făcut cu rigoareştiintificăşi gust muzeografic,
sunt atributele cărţii de vizita. ale acestei prestigioase
noi institutii de cultura, un unicat, la standarde
europene, in muzeografia româneascl. În
acest splendid muzeu pot fi vazute şi admirate,
adevarate capodopere, cele mai frumoase piese
arheologice aparţinând civiliZ1lţiei Cucuteni, aflate
în colec�iile muzeului de istorie din Piatra-Neamt,
dar şi piese primite in custodie de la a !le muzee din
Moldova care deţin patrimoniu cucutenian. Astfel,
vizitatorii români şi straini -şi la Piatra-Neamt vin
mulri atraşi şi de valoroase le rnămsriri nem\ene, de
Cetatea Neamtului sau de Casa memorială a marelui
Creanga - pot admira "Hora de la Frumuşica " ,
"Gânditoru/ de Târpeşti"; ,,Soborul zeiţelor'' $i
"SfăntE familie

"
de la Poduri, Complexul de cult de

la lsaiia-Ia!ii, fonnat din 1 1 9 piese; tezaurul de
obiecte din cupru$i aur de la Brad-Bacău, cuprinzând
480 de piese; Complexul de cult de la GhelaieŞti­
Nedeia etc., dar şi vase, altare şi tronuri din lut, de la
Poduri-Bacau, Lipcani-Bucovina şi Târpeşti; vase
cu trei guri, fructiere, vase-binoclu, amfore, cratere,
vase mari de provizii etc., provenind din diverse
aşezari cucuteniene, majoritatea din aşezări situate
pe teritoriul judetului Neamt.

Ansamblul pieselor expuse în acest muzeu
creeaza. o imagine impresionantă, amplă şi
tulburatoare, reconstituind tabloul civilizatiei
preistorice Cucuteni, un miracol al imaginatiei
creatoare a unor comunitati ce au trait, pe aceste
plaiuri, cu 5.000- 6.500de ani in urma.

După "lectura" acestui impresionant număr
de artefacte preistorice, dupa vizitarea repetata a
acestui muzeu eşti tentat să repeti cuvintele rostite
după lectura unei cărţi frumoase. Numai că acum
nu mai spunem "Carte frumoasă, cinste cui te-a
scris", ci trebuie neapărat sl zicem: ,,Muzeu minunat,
cinste cui te-a realizat".

'
-�
;
�
� Q. <
" "'
o

Ioan MITREA

0�----------------------�

33

https://biblioteca-digitala.ro

OPINII / POESIS

Amintiri despre Creanga

În galeria clasicilor români, Ion Creangă
ocupă un loc singular, prin operă şi destin,
urmându-i în eternitate, în fatidicul an 1 889,
pe Mihai Eminescu (

"cel mai mare poet al
românilor'), şi pe Veronica Micle. Considerat
de către Iacob Negruzzi un "talent primitiv şi
necioplit" şi de către T. Maiorescu,
,,nepretuitul Creangă" sau

"
vârtosul glumet",

Creangă se remarcase la ,.Junimea" -deşi nici
până astăzi nu s-a stabilit cu certitudine dacă
povestitorul frecventase societatea înainte
sau după cunoştinţa cu Eminescu, iar din

"
Biografia lui Creangă", text scris de către

Grig. 1. Alexandrescu, aflăm că pe la 1 876,
Creangă 1-a rugat pe Victor Castan (Castano)
să-I ducă la Junimea, lucru ce nu se poate
sus1 ine, deoarece

"
Soacra cu trei nurori"

fusese citită la şedinţele Junimii, încă din
1 875. Din "Dictionarul Junimii", întocmit
de către Iacob Negruzzi, cunoaştem că acest
Castano (1 84 2 - 1 9 1 6) fllcea parte din
rândurile Caracudei şi că a scris un singur
articol despre Cântecul gintei latine, în
special, prin

"
corozivele" sale gustate de

aceşti esteti rafinati, exceptie
"

pudicul
Naum", care şedea retras într-un colt, apoi
prin naratiunile sale. Totuşi, Negruzzi, în
final, a fost conştient de faptul că "moartea
timpurie" a lui Eminescu şi a lui Creangă "a
fost o pierdere mare pentru l i teratura
nationala". Singurul membru al Junimii,
convins de talentul lui Creangă a fost
Eminescu, care 1-a încurajat atunci când
povestitorul urma să citească la Junimea:

"
Lasă, Ionică, ai să citeşti la Junimea, tu n-ai

nevoie să fii corectat de nimeni!". Pare deci
surprinzător faptul că, atât în viaţă, cât şi mult
timp după deces, Creangă n-a beneficiat până
la Jean Boutiere (1 898- 1 967), de o cercetare
riguroasa a vietii şi a operei, lucrarea
profesorului francez fiind o teza de doctorat
(1 930), tradusa tardiv în limba română de
către Constantin Ciopraga (1 976). După
sumarele aprecieri junimiste, Nicolae Iorga,
care asistase la înmormântarea scriitorului
(2 ianuarie 1 890), a inaugurat o serie de
articole consacrate acestuia, socotindu-1 "cel
mai original şi mai românesc dintre prozatorii
noştri". Dacă interesul criticii l i terare
româneşti s-a manifestat cu întârziere fată de
opera lui Creangă, nu mai putin importante
au rămas mărturiile contemporanilor despre
Creangă, ca om şi ca artist al condeiului. Cu
aceste gânduri, am inceput lectura noului
volum antologic" editat de către Daniel
Corbu, distins poet ieşean (custode, dacă nu
ne înşelăm, la Bojdeuca din Ticău), cunoscut
ca iniţiator al unei reviste literare (,,Feed­
Back'). şi, mai nou, ca editor. Întreprinderea
domnului Daniel Corbu, care a reunit într-un
volum compact mărturiile unor
contemporani despre Creangă, nu este, din
fericire, singulară. Efortul dumisale a fost
precedat de volumul antologic editat în
1981 de către Ion Popescu-Sireteanu, iar Ion
Mitican a publicat, în 1 990, "Cu Mihai
Eminescu şi Ion Creangă prin târgui Ieşi lor.
Itinerar sentimental", volume ce puteau fi
menţionate în succintul cuvânt înainte al lui
Daniel Corbu. Ca o remarcă preliminară,
observăm că, ordinea mărturiilor diferă,
bunăoară, textul lui Eduard Gruber este
însoţit în antologia întocmită de către Ion
Popescu-Sireteanu de scurte note, precum
celelalte de altfel, din care cunoaştem că
manuscrisele lui Creangă se găseau în posesia
lui Gruber (sotul Virgin iei Micle), acesta fiind
de fapt şi primul cercetător al manuscriselor
lui Creangă, iar după moartea intempestivă a
lui Gruber (1 895) , bibl ioteca sa şi
manuscrisele povestitollJlui au fost vândute,
servind, de necrezut, ca hârtie de împachetat
mărfuri de băcănie. Tot lui Gruber îi datora
Creangă intrarea în cercul literar al lui
Nicolae Beldiceanu - unde Creangă, se ştie,

34

a citit partea a fV-a a Amintirilor, cerc literar
frecventat, printre altii, de cătreArturGorovei,
Grig. 1. Alexandrescu, Artur Stavri, Izabela
Sadoveanu, care au scris emoţionante
impresii despre marele povestitor. Aşadar, din
această succesiune de amintiri se desprinde
portretul unui Creangă jovial şi gurmand
(câteva relatări frizeaza surpriza poftei de
mâncare sardanapalică), memoria fenome­
nală, tinuta vestimentară modestă şi efortul
intelectual sustinut la care se supunea
Creangă pentru elabomrea naratiunilor sale.
Paradoxal, Creangă avea relatii de amiciţie
atât în protipendada oraşului Iaşi (pentru
Maiorescu, bunăoară, nutrea o consideraţie
şi recunoştinţă excesive), cât şi în lumea
plebeiană pe care nu o dispreţuia, ci,
dimpotrivă o pretuia şi o ajuta după puteri cu
o interventie, un sfat, o vorbă de duh sau o
nedisimulată compasiune. Pentru orice
categorie de oameni, Creangă dispunea de o
colectie inepuizabilă de anecdote, pilde
moralizatoare, proverbe. Chiar şi lui Slavici,
atunci când 1-a întrebat despre nuvela

"
Budulea Taichii", Creangă, după un

moment de gândire, i-a răspuns tot printr-o
parabolă. În calitate de diacon, Creangă a
surprins prin comportamentul său insolit:
trăgea cu puşca în ciori, mergea la teatru, îşi
tundea pletele, fapte pentru care este caterisit.
Ca învăţător, Creangă avusese talentul să se
apropie de copii, să se facă iubit şi ascultat,
lectiile sale fiind adesea însoţite de exemple
plastice, de glume stimulative, care mergeau
la inima copiilor, multi dintre ei păstrându-i
plăcute amintiri şi chiar evocându-1 ulterior
(N. A. Bogdan, Octav Boian, Jean Bart).
Pasiunea lui Creangă erau gramatica şi
punctuatia, iar atunci când fusese înaintat
învăţător la clasa a II-a ceruse, după un timp,
să revină la clasa 1: "

- Apoi vedeti, domnule
inspector, când eram la clasa 1, ştiam că
trebuie să fac materia de clasa 1. Dar de când
m-ati trecut la clasa a 11-a, trebuia să fac
materia de clasa a 11-a, dar şi pe cea de clasa
!". În ceea ce priveşte sfârşitul lui Creangă
există în prezenta antologie două relatări
diferite: Creangă ar fi murit în incinta
debitului de tutun al lui Zahei (p. 1 76, C.
Săteanu), sau în "bojdeuca" sa (p. 1 84, A. C.
Cuza), iar în privinta revizoratului şcolar al
lui Eminescu, N.A. Bogdan (p. 63)şi Grig. 1.
Alexandrescu (p. 80) scriu că poetul fusese
revizor în anul 1 874, an ce corespunde sosirii
sale din Germania, Pogor ajutându-1 să fie
numit director al Bibliotecii, postul de revizor
îl va obtine abia peste un an, în 1 875. În fine,
la pagina 192, anul de naştere a lui Jean Bart
este 1 874 (nu 1 847), iar la pagina 229, Anton
Grigoriu, nepot al lui Creangă, mărturiseşte
că Smaranda Creangă a murit în 1 863. E drept,
că nici Creangă nu precizează când anume
s-a stins, biografii admiţând că în intervalul
1 863 - august 1 865. La pagina 226 (227)
este reprodusă maxima lui Creangă, ,,Am scris
lung, pentru că n-am avut timp să scriu
scurt", cu observaţia lui Constantin
Meissner că tot astfel se exprimase un mare
cugetător german. După alte informatii,
doamna de Sevigne i-a scris fiicei sale după
o scrisoare lungă: ,,N-am avut timp mai mult,
ca să-ti scriu mai putin'". Ce s-ar mai putea
adăuga? Doar că amintirile cuprinse în
antologie contribuie, evident, la mai buna
cunoaştere a povestitorului, completând
benefic impresiile agreabile ce se degaja din
lectura operei.

Ionel SAVITESCU

"Ion Creanga, In amintirile contemporanilor,
Selectie de texte şi cuvânt inainte de Daniel Corbu,
Princeps Edit, 2006, laşi .

Premiul revistei "Vitraliu" la Concursul Naţional de Creaţie Literara
"Magda Isanos - Eusebiu Camilar - Constantin Ştefuriuc

"

Ediţia a X-a, Suceava - 2006

Premonitie

Mi-am propus să visez
până când voi întâlni visul lui Dumnezeu despre mine,
am aflat că sunt în pelerinaj către acea respiratie
spre care se poate îndrepta doar talpa eliberată de orice algoritm.

În curând mă voi naşte . . .
Pe zăpada anotimpului trecut
am văzut drumul semnului până la mine
sunt plecat să-mi citesc numele scris undeva,
pe o piatră nearuncată.

Mă caut,
cândva ma-ntâlnisem,
m-am învinovăţit
şi universul mi-a dat să mă regăsesc încă o dată.
{Sunt primul Adam,
mi-am amintit că Dumnezeu nu se poate ascunde după trupul niciunui
copac,
vina mea a lovit cu pantoful
şi sufletul copacului a strâns din dinti de durere.
Când Dumnezeu îşi odihnea cântecul la umbra lemnului
copacul rostea rugăciuni pentru mine. (În partea cea mai de sus a copacului
stă vina de a nu fi uitat că este sfănt.)
După cei şapte ani de acasă
am citit ce scria pe fruntea lemnului
şi am crezut
până în viitor.}

De undeva,
din trecut
şi din viitor
acelaşi cuvânt întreabă vorbele: "de ce atâta absenţă?"
... nu am ştiut că raţiunea desparte metafora de propria-i continuare,
nu-i pot răspunde de ce m-am certat pe o bucată de imaginar.

Am fost prizonier într-o memorie ce vrea să-i crească din nou frunze,
m-am putut elibera
după ce fiecare personaj mi-a amintit
că l-am născut pentru a mă juca cu universul când era copil,
după ce au rostit
m-au iertat

şi m-am iertat...

(În acea noapte am transmis un mesaj conştiinţei mele diurne
... se fllcea că soarele îmi porunceşte cu blândeţe să-i beau sângele
până când fiecare gând uită că mi-a apartinut.)

Ionuţ RADU

https://biblioteca-digitala.ro

Ileana MĂLĂNCIOIU şi revanşa politicii
contra poeziei*

Autoarea volumului de poezii Urcarea muntelui, ultimul pe care
1-a putut publica în regimul trecut, precum şi a volumului de eseuri şi
publicistica Crima şi moralimte, ştie ce spune, tiind, indiscutabil, nu
numai o mare poeta, dar şi o instanta morala întru totul creditabila: dupa
jumatate de veac de regim totalitar, perioada în care politicul fusese
ignorat din motivele cunoscute, venise timpul, dupa Decembrie '89, ca
el sa se revanşeze, iar poezia sa aştepte un fel de reaşezare a lumii, o
limpezire, deoarece ,,Numai grafomanul poate sa scrie oricând şi despre
orice. De aceea poetul este o fiinta infinit mai fragila" . . . (p.l 67). Cele
vreo doua-trei volume de publicistica o atesta, chiar dacă, în conştiinţa
literarn, Ileana Malancioiu este, în primul rând, o mare poeta ce a debutat
editorial cu Pas3rea tlliafll, în 1 967, dupa care au urmat alte volume şi
antologii, inclusiv transpuneri ale unei parţi din creaţia poetica în franceza,
engleza, suedeza, letona etc.

A doua ediţie a volumului Crima şi mornlimte, aparut de curând la
Editura Polirom, se deschide, în eleganta formula editoriala cunoscuta,
cu o fi$1 bibliogrnfică, dupa care Algumentu/autoarei informeaza cititorul
el aceasta noua apariţie reia ediţia princeps, deşi o analiza atenta i-a
dezvaluit ca, pe tabla de şah a politicii şi a vieţii publice, unele piese albe
au devenit negre, şi invers (de ex. în unele texte 1-a contrariat pe Andrei
Pleşu, pe care totdeauna 1-a pretuit).

"
E bine, însa - noteaza comentatoarea

-sa nu uitam ce am Jăcut şi ce am spus fiecare la acea r.lscruce". Subscriem.
La acea data, Andrei Pleşu era ministru al Culturii. Volumul cuprinde
textele din ediţia princeps şi datate în inteiValul mai '90 - '93, precum şi
o addenda cu 4 texte din 2005, aparute în România literara, şi 2 interviuri
din 2006 acordate revistei Cuvântul şi pentru Foaia româneasca din
Ungaria. Acelaşi Algumentcontine şi câteva acide şi neliniştitoare remarci
privind nebuloasele şi dubioasele roluri avute de Cazimir Ionescu
(inclusiv în CNSAS-ul actual: "Eu sunt om pe nişte scari'), de un
camaraşescu, uitat nu numai de institutiile statului, dar şi de a patra
putere în stat, ori de un personaj ,,situat între metafizica şi clitoris" ca
Gelu Voican-Voiculescu ce a îndeplinit el însuşi trei roluri - judecarea,
condamnarea şi înmormântarea creştineasca a Ceauşeştilor. în acelaşi
context, autoarea comenteaza în stilu-i febril: ,,am înţeles ca pe capul
dictatorului a fost încheiat pactul cu Securitatea". Orice s-ar presupune
prin aceasta nu poate fi decât ceva neliniştitor. într-adev.lr, cum marturiseşte
cu liminara-i sinceritate, autoarea a prevazut efectele reluarii textelor din
ediţia princeps:

a) generarea, ici-colo, a sentimenrului de deja-vu la lectwa;
b) reflectarea, în unele texte, în funcţie de tematică, a unor efecte

ale efemeritatii proprii relatarilor mass-media:
c) o anume subiectivitate ind usa prin tensiunea şi viteza în

succesiunea evenimentelor; fie în constructia ideatică, tie în evaluarea
unor momente sau actori ai scenei publice din anii '90, sub forma judecarii
în alb-negru. Acestea sunt însa riscuri asumate conştient.

Primul argument pentru valoarea exceptionala a acestei apariţii
editoriale - tie ea şi editia a 11-a, este ca chiar lectorul cu o minima
informatie nu va putea lasa cartea din mâna pâna la ultima pagina. Îşi fac
loc totndata, lucrând "pe dedesupt", şi motive de adâncime:

- într-o copleşitoare defilare de saltimbanci şi oratori dubioşi (apare
aici şi celebrul şi de trista amintire senator Dumitraşcu), Ileana Malancioiu
este, cu certitudine, una dintre instantele creditabile; sursele sale de
informare, relatarile de visu, confesiuni le-i, chiar când sunt în defavoarea
sa, întreaga-i personalitate o atesta;

- din cele vreo 35 de texte, peste jumatate concura la închegarea
unei /Tesce nuanţate şi cuprinzatoare a primei parţi din ultimul deceniu
al secolului trecut, cu toate framântarile social-politice, nebuloasele
evenimente cultural-literare şi imprevizibilele rastumari de pe scena
puterii; este o sursa. de prima mâna;

- apoi, în magma fierbinte a relatarii mişcarilor publice, s-au
rostogoli! şi secvente de mare valoare ideaticl şi expresiva pentru istoria
culturii şi literaturii române de la sîarsitul mileniului trecut, precum note
portretistice ale unor personalitati (Eugen Jebeleanu, Marin Preda, Paul
Goma, Nicolae Breban, Nicolae Manolescu, Nichita Stănescu, Ana
Blandiana, Andrei Pleşu, Mircea Dinescu), lideri politici (Ion Iliescu,
Mihai 1, Petre Roman, Corneliu Coposu; reflectii - unele, adevarate
microeseuri pe teme sensibile ale psihologiei creaţiei, ale ierarhizarii
unor valori din istoria poeziei ori a literaturii în genere, sau privind
fenomene de anvengun'l precum criza culturii, destinul intelectualilor la
intersecţia mileniilor etc.;

- peste toate acestea, se adauga valorile stilistice create de o
personalitate de prim-plan ce sunt expresia radicalitatii punctelor de
vedere, a verticalitatii morale (volumul se cheama Crima şi moralimte),
valori ce constau din febrilitatea ideilor înalte, carnalitatea imaginilor,
puritatea conceptelor şi ineditul asocierilor (citim textele unei licenţiate
în fllosol\c cu lucrarea de doctorat Vina tragiaf); fraza, uneori, neobişnuit
de ampla. cu numeroase unduiri si propozitii subordonate, tradeaza dorinţa
de a nu scăpa nuame semnificative ale unor situatii, ca în ex. ,.Liderul
nostru naţional (şi internaţional), ajuns în situatia de a decide, nu se mai
ocupa decât de tiparirea clr\ilor sale în sute de mii de exemplare (care, în
mare parte, zac în depozitul Cărţii Româneşti şi pe tarabe, în vreme ce
revistele şi-au redus sub orice limita tiraj ele din lipsa de hârtie), de editura
sa particulam, de tipografia sa (în care am investit atâtia bani şi atâtea

speranţe), de maşinile sale personale, de Academia sa Catavencu (despre
care declara la SOT! ca i-ar da satisfacţii mai mari decât Uniunea), de la
vila mostenita de la tovarasa Mia Groza, de vânat fazani şi de alte lucruri
de acest fel pe care, în ciuda mizeriei în care se zbate majoritatea
alegatorilor sai, le socoteşte de la sine-ntelese" (p.94);

- neîndoielnic, poţi sa nu tii de acord cu unele opinii ale Tienei
Malancioiu, dar chiar şi atunci, remarcile sale te vor pune pe gânduri, iar
multe asocieri şi obseiVaţii te vor surprinde;

- unele intruziuni ale vieţii mondene, sau ale biografiei intime ale
unor personalitati literare ori politice alimenteaza savoarea lecturii unor
pagini (Nina Cassian, Mircea cartarescu şi alţii);

- şi-apoi, totdeauna au atras textele care evoca faptele şi biografia
interioara a unui mare scriitor, în cazul nostru o mare poeta, de fapt o
conştiinta neliniştita, incomoda, "cârcotaşa literaturii noastre" (Emil
Brumaru).

Evenimentele care au tensional viaţa publica româneascl sunt
analizate şi comentate cu febrilitatea trairii lor de catre o conştiinta care
nu a acceptat niciodata compromisul şi cedarea în planul moralitatii, iar
aspectele revelatoare şi n'lmase, unele, şi acum nedesci frate, sunt etalate
cu necrutare: imaginea României de cetate ale carei ziduri le pazesc
granicerii cu puştile îndreptate spre interior; bucuria lumii el a scapat de
Ceauşescu şi trecerea imediata în nedumerirea de a nu fi cunoscut niciun
terorist; lansarea Proclamaţiei de la Timişoara; protestul golanilor din
Piaţa Universitatii, la spiritul careia adera mari personalitati europene
precum Eugen Ionescu, Alexandru Paleologu şi altii; proiectarea
intelectualilor, de catre forte oculte, "la trezirea din coşmar", în opozitie
cu poporul; ieşirea ortacilor şi uslaşilor pe strada pentru a dezbina lumea
ca s-o stapâneascl mai uşor etc.

Planul cultural-literar al textelor este, adesea, covârsitorşi seducltor,
pentru ca este sustinut de o voce inconfundabila, ce respinge jumatatile
de masura şi vine din interiorul lumii respective: moartea lui Ovidiu
Cotruş, pe care Malraux îl primise şi vorbise cu el; sîarşitul lui Dinu Pillat
la putin timp dupa ce îi fusese refuzata primirea la Muzeul Literaturii;
talentul literar al lui Nicolae Breban nu e o garanţie spre a opta pentru el
şi când e vorba de politica; de aproape un deceniu, cele mai multe
felicitari de Craciun şi Anul Nou le primeşte din exil;

"
toata generaţia din

care fac parte datoreaza în mare masura afirmarea sa în literatura activitatii
de editor a lui Marin Preda" (p.71); "libertatea sa (a Ninei Cassian) de a
li Jăcut tot ce a vrut sub regim de teroare nu are nimic comun cu cea
despre care vorbea N. Steinhardt atunci când marturisea el el se simte
liber şi în închisoare" (p. 2 1 3);

"
Ce nu putea intelege disidentul Paul

Goma dupa ce a fost nevoit sa opteze pentru exil era faptul el eu socoteam
infinit mai important milimetru! câştiga! în bataliile de aici, decât
kilometrul pe care l-aş fi putut strabate în alta parte . . . " (p.l95).

Puterea de seductie a textelor Ilenei Malancioiu vine dintr-o
ingenioasa structura compozitionala, din schimbarea neaşteptată a
registrului viziunii auctoriale, precum şi printr-o compoziţie rotunjita
subtil, toate urmând sa potenţeze atmosfera şi ideea textului. Iata schiţa
unui eseu: dupa Paşti: o nouă "speranta" - regele Mihai îşi continua
exilul (este ideea), un detaliu; un scurt istoric; o trecere în zig-zag prin
spatii şi momente (IIiescu la liturghie, emisiunea Viata spirituai!J, vizita
regelui la Putna, vocea senatorului Dumitraşcu,

"
elogiul" politiei pentru

asigurarea liniştii; registrul stilistic parcurge limbaj denomtivde cronică,
ironie şi sarcasm, subtext reflexiv, secventa de pamfle� revenirea prin
rotunjire compozitionala. La sfarsit, credem, ca autoarea, el

"
omul nu

are nevoie doar de pâine, ci şi de Cuvântul lui Dumnezeu şi de al Poetului
care se chinuie sa ia totul de la început pe cont propriu . . . " (p.l 68).

Grigore CODRESCU

,.. Ileana Mahlncioiu, Crima şi moralitate. Eseuri şi publicistică, Ediţia a
II-a reva.zut.asi adaugita, Iasi - Polirom, 2006.

se

TRĂIEŞTE CLIPA
CU O BERE DE LA CLIPA

CRONICI

Racul holbanian

Între prietenii mei statornici, Ioan
Holban, cel care ne-a citit din scoarţa în
scoarta şi a scris infatigabil (despre Creanga
şi pâna la tinerii autori) este ca o metafora.

Are spirit cât cuprinde (când se

"
aprinde" mai ca. nu-l mai poti opri, e vivace,

inspirat, expresiv, tie ca este vorba despre o
calatorie cu trenul, o agapa creştina sau o
prezentare de carte în podul junimistului
Pogor).

Este rezistent la
"

mineriade",

"
dinozauri ade'', cleveteli bizantine,

înscenări puerile, atacuri meschine, invidii
locale discutabile, discreditări de sorginte
stalinistă etc. Ilustreaza perfect sintagma
latineasca Inclinata rcsurget (în tălmacire
aproximativa: se înclina, se retrage spre a
reveni şi mai întărit, mai bun, mai
convingator).

De când îl ştiu, din studenţia sportiv­
literara, de la fotbal la o şueta amicala (unde
ne cucerea pe toti prin farmec personal,
candoare şi mai ales repertoriu acordeonistic
- de amintit neuitata melodie estudiantina
,,Rapagalita'), Ioan Holban a ramas creştinul
meditativ, fertil cultural, candidul care nu a
lovit pe nimeni, care nu a replicat agresiv,
intelectualul lin, generos, tolerant.

Ne-am mai hârjonit, din când în când,
cu masura şi argumente, spre a consolida
dialogul, spre a nuanta realitatea hirsută,
spre a proiecta lucruri temeinice,

"
parteneriate" pragmatice, solide, credibile.

Criticul literar, vocea, liderul de opinie,
managerul s-a născut în iulie, in miez de an.
Este mereu solicitat, votat în comisii şi
comitete, invitat, cu asupra de masura, în fel
de fel de câmpuri culturale. Nu e numai

"Dom' Director", cel care gestioneaza bani,
crize, orgolii, ci şi om de televiziune (va
amintiti prestat i i le lui remarcabile de
odinioara?), de presa (culturala sau
jumaliera), de familie (ei da, pare demodata
sintagma, dar bunicul Ioan Holban este
impecabil - în acest sens a şi fost

"
premial"

de exigentul poet Cezar Ivanescu).
Cortina de sticl/1, volumul recent

aparut la "Princeps Edit", e altceva în
demersul cultural holbanian, dupa volumele
,,academice", precum ,,Proza criticilor", ,,Ion
Creangă. Spatiul memoriei",

"
Hortensia

Papadat-Bengescu",
"

Literatura subiectiva",

"
Istoria l i teraturii române. Portrete

contemporane" (am enumerat doar câteva
titluri din opera concitadinului nostru).

De ce Cortina de sticlJl este altceva?
Autorul iese din albia lui consacrată, devine
ludic, dezinvolt, incisiv, alegând subiecte
aparent insignifiante, cărora le dă substanţă
şi expresivitate. Tabletele, interventiile,
rememorarile lui sunt ale unui veritabil
prozator, ale unui poet funciar, ale unui
moralist necontraJăcut.

Spa(iul nu ne permite o analiza pe text,
o amplificare a adnotărilor noastre. La o
repede ochire, am

"
pescuit" doar câteva

sintagme incitante:
"

Stampe cheferiste",
,,Axa Dosoftei - Marin Sorescu - Nichita
Stanescu", ,,H5N 1 şi racitura de cocoş", "0 zi
din viata lui !van, Ioan, John, Johann,
Giovanni, Jean, Jon, Juan în zilele noatre",

"
Dispozitiv de omorât capra vecinului", "Un

sfert de ora în Bucureşti", ,,Polenul de sub
asfalt" . . .

Există î n cartea noua a congenerului
nostru: fapt divers expresiv, incisivitate şi
umor, livresc bine filtrat, condensare şi
arhitectura narativă, transparenţa ş i
rellexivitate şi , spre f inal , un îndemn
universal-crengisl:

"
Toceşte cartea, copila

hai, şi mai lasa calculatorul !" . .

Lucian VASILIU

35

https://biblioteca-digitala.ro

Efectele şi defectele
parlamentarismului

Sistemul parlamentar s intetizează, teoretic,
idealul formulei de guvernare democratică, idee
acceptată de toată lumea, inclusiv de regimurile
dictatoriale unde parlamentul este o fictiune politică,
el având doar rolul de a simula voinţa poporului, aşa
cum am avut noi, în România, MAN. Căci instituţia
parlamentarismului ilustrează cel mai bine ideea,
altminteri eronată psihologic, potrivit căreia oameni
mai mulţi sunt şi mai capabili de a lua deciziile corecte
decât mai puţini. Dar, desigur, şi pentru acest viciu de
perceptie psihică s-a găsit un antidot democratic
cunoscut peste tot drept "normă de reprezentare", adică
un parlamentar va reprezenta interesele unui număr x
de cetăţeni. Desigur este vorba de o reprezentare pur
conventională, căci oricât de polivalent şi de capabil
ar fi cel investit, îi va fi întotdeauna cu neputinţă să mă
reprezinte în mod onest şi echitabil pe mine şi pe fiizerul
meu. Mai există apoi şi interesul de partid - care
transcende, adeseori, interesul conjunctural. Fiecare
partid are asupra chestiunilor de interes local, naţional
sau internaţional opinii proprii, chiar dacă ele se
modifică gravitând în jurul aceluiaşi interes de grup ­
sau tocmai de aceea.

Apoi trebuie reamintit ca, în una şi aceeaşi
problemă, partidul poate susţine în parlament opinii
diferite, funcţie dacă se afla sau nu la putere. Întotdeauna
necesitatea pur electorală primează asupra oricăror altor
puncte de vedere. Remarca unui bătrân parlamentar
englez rezumă foarte exact acest lucru: ,)n cincizeci
de ani, de când ocup un scaun în Parlament, am auzit
mii de discursuri; puţine sunt cele care mi-au schimbat,
pe moment, opinia; niciunul nu mi-a schimbat votul".

Unii cetăţeni se întreabă de ce e nevoie ca atâţia
oameni să-şi petreacă viaţa în Parlament, pe banii
naţiunii, făcând încontinuu legi? Este oare nevoie de
atâtea legi încâ trebuie ca producţia lor să nu înceteze
niciodată? Cu peste o sulă de ani în urmă, Gustave Le
Bon tllcea o observaţie care, cred eu, e valabilă şi azi,
cel putin în ce priveşte Parlamentul român: " . . .
chestiunile de ordin general fiind cele mai numeroase,
indecizia este cea care domină, indecizie întreţinută
de teama perpetua de alegător. (...) De aceea îl vedem
adesea (pe parlamentar) la interval de numai un sfert
de ceas, votând în contradictie cu primul său vot,
adăugând la o lege un articol care o desfiinţează". E de
la sine înţeles că într-un parlament transnaţional cu
partide a căror doctrină tinde să-şi piardă şi ea caracterul
national, reprezentabil itatea cetăţeanului se
diseminează până la totala dispariţie. Dar nici nu trebuie
să exagerăm sub acest aspect, întrucât un Parlament
transna(ional ca acela al UE este preocupat mai ales de
elaborarea unor recomandări de ordin tehnic. Chiar
dacă e văzut ca un guvern european, el rămâne, în esema
sa, un organism supus încercărilor de a include într-un
corp comun de relaţionări, de obicei contradictorii,
dar pe care trebuie să le armonizeze. De fapt, această
necesitate presantă către armonizare va conduce şi către
o anume coerentă absolut necesară funcţionării
ansamblului. Recomandările de această natură sunt
opera corpului tehnic de pe lângă P. E. ca în cazul
parlamentelor naţionale. Binomul politic - tehnic este,
aşadar, un bun instrument de echilibru în luarea
deciziilor, a legilor şi, în cazul nostru, al recomandări lor.
Desigur că aceste recomandări nu prezintă un caracter
cu totul impar1ial şi obiectiv; ele reflectând, par1ial,
influenta celor patru state care constituie motorul U.E.:
Germania, Franţa, Spania şi Italia. Prin efectele sale,
parlamentarismul, ca institu�ie democrntică, asa cum a
fost imaginat şi practicat de grecii antici rămâne, cu
siguranţă, formula cea mai bună de guvernare. Şi, atâta
vreme cât nu există o formulă ideală, cum observa
Churchil, ea este idealul. Cu toate imperfectiunile sale,
ea constituie modelul cel mai potrivit pentru evitarea
tiraniilor, a dictaturi lor personale şi a anarhiei.

Doru KALMUSKI

36

Petru CIMPOEŞU şi modalitatea combinatorie a romanului

Trei modalităţi ale romanului îşi dau întâlnire în
Christina Domestica şi Vâniltorii de suflete de Petru
Cimpoeşu (Humanitas, 2006): romanul de tip senzaţional
- comercial, cu tenta. de mister şi compozit în tematica, de la
societăţi secrete şi conspiratii globaliste la jocul politic şi
spaimele bigote revărsate în mici rebeliuni sectare sau
fundamentaliste; romanul de tip utopist - parabolic,
urmărind până la epuizare o ipoteză imaginam barocă în
alegorii, cu trimiteri incisive la realitatea românească a
tranzitiei; în sfiirşit, romanul textualist- ironic, permiţând o
lejeritate confortabilă de dispunere a materialului oferit de
celelalte două. Aş spune că în această reţetă combinatorie
stă şi succesul romanelor lui Petru Cimpoeşu, autor cu
evoluţie interesantă, de la Firesc (1 985), unul din cele mai
valoroase scrieri ale deceniului noua, amestec de policierşi
psihologism elaborat, la Povestea Marelui Brigand (2000),
roman pe model ecoist, cu tentă de frescă a unei eroice ratări
(scriere cu un destin nedrept în spaţiul receptării critice), şi
Simion Liflnicul (2001), roman

"
publicistic", de mare

extensie grotescă dar şi de parodiere a panicii milenariste.
De data asta, ambitile prozatorului sunt considerabil mai
mari: el scrie un roman şi pentru utilizare externă, nu numai
spre uz autohton - îl interesează ieşirea în lume cu acest op,
chibzuit tocmai pentru a permite un orizont mai larg de
impact. Ceea ce presupune, în această accesibilizare a unui
roman venit dintr-o ţară în general conservatoare cu materia
epică, atentă mai degrabă la zona ruralistă sau la regimul
fantastic cu anume stranietate "primitivă

"
- apelul la o altfel

de compozitie, sincronizată nu atât cu gustul, cât mai ales
cu mecanismul românesc în vogă. Din acest punct de vedere,
Petru Cimpoeşu arată că este la curent şi atent documentat
cu direcţia spre care se deplasează azi strategiile narative,
în sensul unei cuprinderi tematice largi, dar şi al unui relief
mai amplu acordat vocilor textuale, care ele, în definitiv,
rezolvă pornirile prea fanteziste ale autorului.

Romanul Christina Domesticaşi Vâniltorii de suflete
conţine în el cam tot ce i-ar plăcea unui cititor de aiurea
(inclusiv cititorului român, recunoscut pentru snobismul
său): personaje americăneşti stalloniene laolaltă cu cele
balcanice, trimiteri la intens demonizata epoca a lui
Ceauşescu, ale cărei tenebre încă trezesc curiozitate,
conspiraţii politice, ocultisme, confi"untări între servicii
secrete, trupe de comando şi atentate teroriste, atacuri
mediatice, oligarhi agresivi, fenomene paranormale, latente
etnice în oceanografia multiculturala şi alte asemenea
obsesii ale societăţii globaliste, întinzând până la refuz
articulaţiile democratiei. Actiunea căr1ii se petrece într-o
ipotetică insula vulcanică Roland, din Pacificul de Sud,
devenita proprietatea statului român (! !) pe la sfiirşirul anilor
'60 ai secolului trecut, după ce aparţinuse Statelor Unite
ale Americii. Cum s-a întâmplat ca România să fi fost la un
moment dat

"
putere colon ia la

"
? "Există mai multe variante

de răspuns - intră aici în vervă paranoidă imaginaţia
autorului. Cea mai verosimila dintre ele are în vedere datoria
de peste opt miliarde de dolari, plus dobânzi le aferente, pe
care marile companii petroliere americane o aveau faţă de
inginerul Ion Basgan, cetăţean român. Unele informaţii
despre acest caz au fost aduse la cunoştinţa opiniei publice
abia în ianuarie 2002, prin intermediul ziarului
Evenimentul Zilei. Este vorba despre o invenţie apar1inând
inginerului Basgan, pe care companiile americane au
folosit-o decenii la rând tam a-i plăti acestuia drepturile
prevăzute de lege." Odată asigurat acest spatiu imaginar,
Petru Cimpoeşu îşi asumă libertatea de a-1

"
umple

"
cu

personaje şi întâmplări, într-un acvariu de univers închis,
care devine oglinda lumii noastre şi a lumii lor, surprinse
cu ironie densă, apăsată.

Pe insula Roland, locuitorii ei apartin unui
experiment mult clamat de comunism, continuat şi după
căderea lui Ceauşescu, când insula devine ",iber."!", adică
în subordine americană - acela al creării

"
omului nou

"

sau meta-omul, un antropoid aşa-zis superior care tinde
treptat să cucerească lumea şi să instaureze prin el un
comunism "perfect şi ireversibil pe întreaga planetă

"
.

Naraţiunea se menţine pe această peliculă subţire de
deasupra genului SF, pe patent Karel Dapec, preocupată
să menţină întreaga demonstraţie, uneori plictisitoare în
laborator politic. O nouă rasă de bărbaţi şi de femei se
conturează, pe model descris de Benjamin R. Barber (v.
Cultura globali! a lui Mc. World), pentru care religia,
cultura şi naţionalitatea nu mai reprezintă decât elemente
secundare ale unor identităţi în primul rând funcţionale,
aparţinând unei noi culturi, globale, a bancilor
internaţionale, uniunilor comerciale, lobby-urilor
transna(ionale şi agentiilor mondiale. Cum s-ar spune, ce
nu a reU$it comunismul, cu omul nou al umanităţii, se
înfăptuieşte în noul mileniu al civilizatiei comerciale şi
videologice, prin meta-omul funcţional. De fapt, orice
societate aspiră în vanitatea ei inconştienlă să renoveze
omul, să realizeze un altfel de om, rezultat din chiar
interesele sale cinice.

Petru Cimpoeşu ne face mereu cu ochiul pe acest
subiect, în sensul nu atât al monstruozităţii care se afla în
spatele acestui calcul perfid, ci al subtilei plăceri
masochiste cu care societatea se lasă sedusa în seama unui
atare ideal. O spirala uriaşă gen Misa, în folosul comunicării
cu cine ştie ce putere extrasenzorială, memoriile apocrife
ale lui Ceauşescu, relatări de misionari buimaci, deliruri
cu extratereştri şi energii psihice intolerante, initiative de
felul

"
Mândria de a fi roland", urmărind în realitate

supravegherea comportamentului cetăţenilor sub
pretextul de a le da o educatie optimă, reviste mondene
pline de confesiuni prosteşti, un salon de alienaţi în care
rolurile sunt împăr1ite după defunctul Birou politic de tip
comunist, plus codurile puse la încercare (extratereştri, de
pildă sunt miniştrii şi parlamentarii proveniţi din securişti;
Impăratul este tutorele tiganilor) - toate asemenea
întâmplări sunt stocate în paginile căr1ii pâna oboseşte
autorul şi, odată cu el, cititorul. Voluptatea combinatorie
de care vorbeam ţine trează viteza lecturii şi o salvează de
la caducilate, împreună cu o neobosită putere aluzivă,
iarăşi pe placul nea-ficţiunii post-moderne. In ansamblu
însă, miza constructiei este - o spun cu sinceritate - sub
nivelul căr1ilor anterioare ale lui Petru Cimpoeşu, care ne
convinge de această dală doar că este sincronizat unei
sensibilităţi narative evoluate şi, implicit unei percepţii
alerte asupra realului, mai deschise, mai cuprinzătoare
decât aceea cu care ne-a obişnuit prozatorul român de
până acum. Totusi, un anumit sentiment de sterilitate a
epicului pe seama hibridului romglais sau romericain,
din swil\iana ţar.l rolandă, nu poate fi neglijat şi meritul
cărţii sta - dincolo de şocul unei actiuni destul de
alambicate - în modalitatea stratificării solutiilor
imaginare, cu numeroase efecte publicistice convocate
pentru a imprima ritm şi culoare ansamblului. Căci, tot ce
a dispărut în România după revoluţie - fonduri, flote,
societăţi, carburanti, inventii, inclusiv a omului nou - totul
a luat drumul insulei Roland, speranţa demnă de risipă
fictională a nostalgicilor!

Petru Cimpoeşu rnmâne un prozator greu previzibil,
mereu într-o cursă pasionantă de depăşire a complexelor
moştenite de romanul românesc.

Cristian LIVESCU

https://biblioteca-digitala.ro

Petru SCUTELNICU

Ruga

numele meu bruma! cu vocale
neînfrigurate

zgomotoasa azalee pe toamna din vitrine
părinţii mei au vânat clipa de diamant

alteori clipa i-a vânat
Doamne ajut-o pe mama

să iubească factorul poştal
care-i aduce scrisori tot mai puţine

dintr-o patrie bolnavă

Melancolie

ploaia stinge bruma
din numele tău

salcâm înfiigurat pe o planetă transparentă
blocul melancolic rămas pe strada Energiei

tramvaiul galben acoperit de război
printr-un vifor de morfină

Portret

Abur de orhidee

ameţitoare submarine străbat
toamna pe la Zapodia

numele tău roade pereţii
îngerind într-o zi cu furtună

zilele la diateza pasivă
cu seara julit! în coate
intr-un vis de cianură

Fiorduri
prin fiorduri se înserează vitrinele

când vine octombrie casa ţipă de teama
copacul adună pirită

din mireasma oraşului

anacondă scânteietoare în imperiul de pirită
maidan visător

şi o cafenea în Amaradia
e rană şi e seară răsucită până la os

fereastră ofilită în pleoapă

Bruma

umbra bătrânului când iese poetul
din text cu o arteră brumată

îmi învăţ inima să foşnească în clipa când
e toamna pâna la os

foşnesc ape ciudate prin suflet
sate amonite de teama şi bruma

pleacă în istorie dincolo de Brătila
spitalul judeţean tremura pe la colţul

secţiei de oncologie
urme de parfum violet şi sfârşit de lacrimă

POESIS

Gheorghe CHIJIMUŞ

Cântul 1

Din slava întunericului
săpat printre stele -
fulger.l-n cădere
lumina preschimbată
sub zare, în licărul
resemnat al ploilor,
in şuierul de vrajbă
al rădăcinilor
pornite in sus de tot
să biruiască
foşnetul frunzelor
şi tacerea seminţelor
ascunse în fructe,
pe crengi.

valea răsună - inima
se opreşte,
ochii locuitorului
se inchid, să vegheze
adâncul tăinuit
pe dinăuntru
al tării fericite,
bune de locuit.

Din slava întunericului
săpat printre stele -
fulger.l-n cădere
lumina semanata
şi preschimbată
in culorile măştii
cu-rânjet-lipit
peste dinţii

de cenuşă ai urii,
peste obrazul
luat în râs,
botezat cu apa
turnată în scrum.
inima
nu bate - valea răsună,
ochii locuitorului
se deschid, să vadă
ce le este dat
de privit, in gura
plină a focului,
unde-i uscat lutul
trupului şi al caselor,
modelat pe roata
invârtită de-a lungul
şi de-a latul
tării fericite
şi bune de locuit.

• • •

urmele apasate prin
legăna re
in brazdele câmpului,
scriu pe văzduh
semne înotătoare.

sabia martorilor
care s-au retras, în cuvinte
s-a prefăcut.
judecătorii au hotărât
să ardă scrierile
lăsate in Dacia.

Cel crunt şi tacut
loveşte la stânga
şi la dreapta, la fel
de grăbit
când imparte dreptatea.
porunceşte
cu mare pofta adunarii
pe care-o tine
in ograda natala,
în mijlocul căreia
sapă adânc, să arate
cât de larg
îşi deschide
propria uşă.
sus, la izvor, intre filele
caietului inramat
in tablou
pe casa veche
a scării -
sub pragul aruncat
peste hau,
curg
semnele înotătoare
ale visului tlu
de altadata.

împricinafii
încă mai cred că stăpânesc
felul in care
vremea trece -
pândesc vântul
care bate în cercuri,
ascunşi
pe după arborele zugrăvit
în bine şi rău.

in pustiul
băncii de lemn, pe aleea
sfărşita-n amurg,
mai caligrafiază încă
adierea
de sub aripă
a semnului făcut
cu mâna înotătoare.

marşa!uind
spre Atena şi Persepolis -
armatele
se arcuiesc
către Nilul Ceresc,
Revărsatul
vieţii de dincolo
pe tărmurile
cu pânze şi catarg,
ale Tibrului.

. . .

dupa cum l e apar privirile
in icoane -
locuitorii zidesc
spre separată-nălţare
cele două porti
ale bisericii
răsturnate din ceruri:
acolo, intr-o cutie
sunt aşezate în pozitie,
pe litere, numele
celor auziti cum tac
frumos din mărgele,
din sarituri
printre cântece cu inele -
în sfinţenia veseliei
botezate-n Sapânta,
pe deasupra căreia,
dintre nouri
apare Chagall-cel-citit
pitagoreic - şi nici
de la stânga, şi nici
de la dreapta.

. . .

locuitorii s e feresc
să se aplece-n afara
spre golul central - prinşi
sub larma revărsării
vuietului de lucru -
dar se ridică abisul
parcă recunoscut
şi se apropie-n viteza
de prăbuşire, odată
cu perimetrul militar
al castei.

în cartierul de sub cireş
zace depus
cel ucis la naştere,
nu la revoluţie -
prezentat istoriei
prin animatia
realizată
pe după perdeaua
folosită in candoarea
unui drapel-fluturat
pe directia vântului.

• • •

stăpânul-cap-pieptănat
haplăie trupul
locuitorilor,
înghite vinul
tinerilor români,
şi caută satisfacţie
in bărbia erotică
a orgoliului -
aranjează masa de fiică
a poporului său,
căruia, pe deasupra
şi de pe margini
ii trimite glonţul
perfect real,
in acelaşi timp
cu dublura ideatică
a otelului.

sub [arul vechi
luminat de cel nou,
vei recunoaşte
seriozitatea dimineţii,
vei trăi
boema compasiune
a inserarii

sub altar - vei auzi
cum nisipul
ce resemnare
se împietreşte,
cum se sfărâma
prin revoltă,
la temelia cetltii.

(Din "Romanlele şi
psalmii poporului român",
in pregatire)

37

https://biblioteca-digitala.ro

POESIS

Melancolie (Melancolie)

Quel eri dans l'autornne dechirant
Et le bois sauvage resonne -
Dans le lointain un cor de chasse sonne
Et la dolna se li:ve, triste chant.

E:coute-la, ma douce, ecoute-la bien,
Ne pleure pas, n'aie pas peur rnon arnour
C' est comrne du trefonds que la terre
Chez elle nous appelle toujours.

Crepuscule hibernal (Amurg de iarna)

Crepuscule hibernal, teme, de metal,
La plaine blanche - un imrnense rond -
Un corbeau flone tout doux du large fond
En coupant 1 'horizon diametral.

Sous neige, les arbres sont comrne de cristal.
Des voix etranges rn'appellent d'outres cieux,
Pendant que toume autour le merne corbeau
En coupant 1 'horizon diametral.

Seul (Singur)

Fi lent des etoiles blanches de cristal,
Il neige dans la nuit noire des peches,
Dans le feu presqu'eteint du foyer
Se rneurt aujourd'hui rnon reve final.

Il neige au coeur de la nu it, glacial
Et toi, tu trernbles, âme solitaire ...
Dans l'âtre du foyer, sur la braise claire
Tombent une a une des larrnes roses de cristal.

38

George BACOVIA

Notes d'automne (Note de toamna)

Silence ... C est l'autornne en cite
Il pleut...et seule la pluie repete son chant

Une paix de plornb, du vent et, dans le vent
Pressees s'en vont les feuilles liberees.

Laisse-moi entrer ma douce, ou vre la parte
Une tristejeune fille s'est eteinte dans le bourg

On l 'enterra deja sous la pluie lourde,
Voiei des branches et voiei des feuilles mortes

Laisse-moi entrer, c'est l'automne en cite,
La terre entii:re sernble etre un grand tom beau ...
A travers bourg errent les feuilles ... il pleut.
O, comrne elles errent, les feuilles liberees ...

Plomb d'automne (Plumb de toamna)

Une fille mourut deja en toussonant,
Un pâle reveur d'un feu se suicida;
Oui, c'est l'autornne et, la nu it tornba ...
Comrnent vas-tu, rnon bel arnour d'antan?

Dans un jardin public j'ai entendu
En pleine silence un fou qui rugissait,
Les feuilles mortes abondamrnent tornbaient:
Il fait du vent, tout espoir est perdu.

Dans la petite viile de pauvrete couverte
J'ai rencontre un pope et un soldat..
D'ici loin dans les livresje rn'endorrnirai, las,
Perdu dans une maudite province deserte.

Deja se rnirent en route dans le monde errone
Des echos de revolte et de pleurs glacials;
Tu lis toujours des questions sociales ..
Mais, qu 'fcris-tu, mon amour oublif?

Romance (Romanta)

Le parfum des roses hurnides -
Autornnal echo
Ă l 'aube, par le silence vide
T'appelle un petit peu.

Un triste poeme de feuillage
Dit notre histoire, sans langage ..
Adieu frisson, desert, adieu'
L' Arnour viendra-t-il pour nous deux?

traducere de Paula ROMANESCU

La fanfare (Fanfara)

Quel triste air d 'operajouait
La fanfare rnilitaire
Tard dans la nu it, dans le jardin ...
Et toute la viile elle l 'anristait
La fanfare rnilitaire.

Moi, je pleurais seul dans les rues
Dans la nuit large et sereine
La rue, deserte de plus en plus

Et, les allees, d'arnants toutes pleines.

La viile electrifiee
Couvait des gerrnes de folie
C' etait en septernbre, une nu it
lnvraissemblablernent froide, inoule ...

Et, toute la viile elle l'anristait
La fanfare rnilitaire ...
Tard dans la nuit, dans le jardin
Quel triste air d'operajouait
La fanfare rnilitaire.

Crepuscule (Amurg)

Cornme de grandes larrnes de sang,
Des branches les feuilles coulent
Et le couchant sanglant
Par les fenetres roulent.

Sur les collines bleues
La lune de sang se leve,
Le lac c'est comrne du sang
Plus rouge que tout reve.

Une jeune fille toussone
Dans le pâle crepuscule
Et son mouchoir ressemble
Aux feuilles mortes qui coulent .. Comrne de grandes larrnes
de sang,
Des branches les feuilles coulent...

Epitaphe (Epitaf)

"Ci git. .. moi meme
Un solitaire
Au rire amer
Aux pleurs blemes

Vu mon aspect
La mort fut douce
Pu isque pour tous
J'ftais suspect."

https://biblioteca-digitala.ro

Trecere
Motto:
..... opreşte, Doamne, ceasomicu/
cu care ne mAsuri destramarea. "

(Lucian Blaga)

Prin florile lor
- miresme-înstelate ­
buruienile câmpului
înaltă-n van rugă
să fie iertate
de taişul coasei
pe Valea Frumoasei
la Curtile Dorului

Prin frunzele lor
- cocoare brumate -
în aurul toamnelor
pădurile toate
învaţă ce-i zborul
căzând rotitor
cu iz de lumină
din 'nalt Dorul-Dor

Prin şoaptele lor
- ecouri uitate ­
nisipul clepsidrelor

aluneca lin:
o,

pâna departe,
e înca
putin ...

Când?

Eu unde să te-aştept şi când?
Veni-vei spre târziu? Curând?
Eşti limpede alcatuire, gând
Pe care nu-l pot alunga nicicând.
Te ştiu, te ştiu, iar vorbele, tăcând
�ă-mbie cu-ntelesuri noi, pe rând.
Iti ştiu şi zâmbetul - un tremur blând ...

Dar ca să pot, iubire, să-li răspund,
Eu unde să te-aştept şi, când?
Veni-vei spre târziu? Curând?

Doar cartile

Si stelele au viata lor:
Unele mor avant de naître,
Altele, pour renaître ailleurs
Între a nu fi şi ne pas etre.

Si vorbele au viaţa lor
Unele nasc din prima verba
Altele pier de-un tainic dor
(Nu la-ndemâna tuturor)
In lupta timpului, acerbă.

Si oamenii au viata lor:
Unii sunt umbră, altii jar,
Miere de crâng sau vin amar,
Aromă pâinii sau otravă,
Izvor curat sau râu de lavă.

Si totuşi oameni, stele, mor;
Doar carţile rămân să spună
Tăcând, povestea tuturor.

Paula ROMANESCU

Sonetul lll
În memoria lui S.

Nu, nu pleca, e încă prea devreme,
!impului stavilă să-i pun nu ştiu
Intre un prea curând şi-un prea târziu
Iubirea mea tot prinde să te cheme.

)?oar cerul greu, tacut şi plumburiu
Imi spWJe ca din miez adânc de vreme
Zori şi apus se-ncheagă din pustiu,
Ca râsu-i raza plânsului din gene.

O, cât de scurtă calea, cât de-amar
Pragul dintre-un hotar şi alt hotar
Nu-l trece, n-asculta de răul ceas!

'

Să-ti spun, atâtea lucruri mi-au rămas
Cu ce să-ncep? Ajută-mă, iubire!
Cum? Tu şi eu - tarâm de amintire?!

Sonetui V

Nu-i vina mea ca viile se frâng
Sub greul strugurilor brumării
Iar vântul murmură: De ce nu-mi vii?
Când apele cu şoapte mă ajung

Să-mi dea de veste: Toamna-i iar să ştii
Se scutură, de-aramă, frunza-n cring.

'

Cocorii, mişcătoare şiruri, curg
Departe de ghicitele stihii

Cu care vremile ne tot incearca
Să ne invete drumul catre stele
Si cel al neîntoarcerii, de parca
Plecarea-i fulg, popasurile - grele.

Dar vinul vechi de ambră, rubiniu,
Mă-mbie: Nu pleca ... Si-aşa-i târziu ...

POESIS

Sunetul VII

E gata de duca întâiul cocor:
Un semn şi, sub nori vinetii, se adună
Noroade brumate cu aripi de luna
Robite de-albastrele doruri de zbor.

Răzbate prin aer un zvon de furtună,
Frunzişul tresare de-un galben fior
Dar cine-ar putea c-o tăcere să spună
De ce râde crângul când frunzele mor . . .

Sub paşii mei aur, aramă, argint;
Văd, drumul coboară, cararile mint
Şi totuşi mă-ndrept spre-un aproape

târziu

Cu sufletu-n palmă - ciudat mărgărint
Si-aş vrea să mă pierd în înalt vinetiu
Cocor printre nori car partir c 'est ...

O, ştiu ...

Sonetui iX

Aduceti vin cât să-mi înec azi gândul
Cum ca în viata asta blestemată
Nu-i timp pentru iubire deşi, iata,
Din când în când doar ne-iubiri de-a rândul.

Licoarea sfântă adevăruri poartă
Ulciorul de lut s-a spart. Văzându-1
Mai ieri într-un arac, am prins deodată
Sensul tăcerii, tălmăci! de vântul

Ce mă îmbată de melancolie
Ca frunzele cazânde în carare
Când toamnele m-a jung şi mi se pare
Că-s strugur necules, uitat în vie.

Iubirile cu dulci ciorchini de dor
Spre mine nu se-abat din drumul lor . . .

39

https://biblioteca-digitala.ro

Degetul

Nimeni nu ştia mai bine decât mine
că sunt o persoană deosebită.

Când scriu aceste cuvinte, sunt
convinsă că înţelegi ce vreau să-ţi spun. O
vreme, am crezut că şi tu nutreşti acelaşi
gând pentru că ştiai, pentru că rămăseseşi
printre puţinii care ştiau .

.. E singurul meu concurent, chiar
dacă-i al şaselea. De el ar trebui să mă tem
cel mai mult."

Aşa mă tachinai. Si eu râdeam şi nu
puneam mare preţ pe vorbele tale, deşi
câteodată simţeam in vocea ta o răceală
urâtă, poate chiar un reproş nemărturisit.

Dar de ce să te deranjeze un simplu
deget? Da, mai aveam un deget între
mijlociu! şi degetul mic de la piciorul stâng.
Pe mine nu mă mai deranja. Cel putin nu aşa
cum s-a întâmplat in copilărie, când l-am
descoperit pentru prima dală şi am inceput
să plâng. Stăteam jos, in iarba din livadă, şi
mi-am luat piciorul in mâini şi, fără să-mi
dau seama, l-am dus spre gură. Am inceput
să sărut degetul, degetul acela mic şi stingher,
şi să plâng cu sughiţuri. Tata a crezut că mă
lovisem şi m-a luat in braţe, iar eu nu ştiam
cum să ascund degetul, de teamă că-I va
descoperi şi el şi se va supăra. Aşa cum aveam
să fac de atunci de fiecare dată când ieşeam
la joacă cu ceilalti copii.

Dar tata ştia, l-am surprins odată
vorbind cu mama despre degetul meu.

Trebuie să vorbeşti cu ea, îi spunea
el. Găseşte şi tu ceva, ca intre voi, femeile.
Fă-o să înţeleagă că nu e nicio nenorocire,
n-are de ce să se simtă prost şi să umble tot
timpul incălţată. Abia atunci va atrage
atenţia şi vor râde de ea ceilalti copii.

Si mama: Ti-am spus că e un semn
rău, aşa se spune in căr1i.

Si tata: Se spune pe dracu! Pune-ţi şi
tu mintea la contribuţie, ce naiba! E şi fii-ta,
nu?

Si mama: Bine, nu-i nevoie sâ te
răsteşti la mine. Am să încerc.

Si a incercat, deşi biata de ea a trăit,
probabil, mult timp cu gândul că toate câte
au venit după aceea, revoluţia şi celelalte,
fuseseră prevesti te de degetul meu. E posibil
ca, în ultima clipă, să se fi gândit, sărmana,
că şi moartea i s-a tras tot de la el.

Poate şi tu ai avut momente când ai
gândit ca ea. Nu ştiu dacă ţi-ai dat seama
prin ce-am trecut când a trebuit să-ţi spun
despre deget. Nu era numai stânjeneală, era
şi sentimentul ciudat că puneai stăpânire pe
toate secretele mele şi pe toată fiinţa mea.
Logodna noastră mi s-a părut in acele clipe
cel mai oribil lucru din lume.

Când rămâneam singură şi puteam
să-mi ating degetul, aşa cum făceam în
copilărie, lucrurile reintrau in normal. Îmi
amintesc că odată ţi-am spus că nu mă
gândesc la degetul meu ca la o infirmitate.
Iar tu mi-ai răspuns că aşa şi trebuie, că nu e
nevoie să-mi fac probleme din cauza lui.

Nu era cinstit din partea mea să nu
recunosc că mă durea piciorul, că mi-I
simţeam amorţit de fiecare dată când
încălţam pantofu care-ti plăceau ţie şi de
care abia aşteptam să scap când ajungeam

· la servitiu. Aveam două perechi de pantofi
de schimb mai puţin pretenţioşi, dar
binefăcător de simpli şi de comozi.

Nu se vede n i c i când te pl imbi
desculţă prin casă, mi-ai spus odată. Si eu

• "am crezut că eşti de pariea mea şi mă iubeşti,
că eşti dispus, ca să mă simt bine, să faci
toate concesiile din lume.

40

Eu mă pisiceam in fotoliu şi-mi
plimbam mâinile prin părul tău, iar tu
stăteai la picioarele mele desculţe, cu capul
sprijinit de genunchii mei şi imaginea asta
mi s-a întipărit in minte pentru totdeauna.
Odată am avut impresia că-ţi duci mâna
spre degetul meu, că il cauţi cu oarecare
înfrigurare. Poate ticul meu de a-mi mişca
degetele ritmic te-a oprit, poate altceva,
nu ştiu. Stiu că mult timp mi-am reproşat că
n-am venit în întâmpinarea gestului tău şi
nu te-am încurajat.

Acum, când îmi aduc aminte, îmi dau
seama că era o neglijenţă din partea mea,
poate chiar o brutalitate să mă fâţâi în faţa
ta desculţă prin casă de parcă aş fi vrut să
recuperez tot timpul copilăriei mele în care
fusesem nevoită să umblu încăltată. E
posibil să o fi făcut cu o voluptate care nu
era pe gustul tău. Nu cred că mişcările mele
aveau ceva ostentativ. Pur şi simplu îmi
făcea plăcere să simt răceala gresiei şi fiorul
calm pe care mi-I împrumuta atingerea
parchetului.

După ce m-am mutat la tine, aproape
că uitasem de degetul meu. Poate pentru
că nu mai aveam niciun secret faţă de tine,
poate pentru că ai fost atât de înţelept, încât
să nu-i dai atâta importanţă sau să faci cine
ştie ce caz de el. De fapt, să nu-l plasezi
între noi.

Până în acea seară când făceam
dragoste şi te-ai întrerupt brusc. Te-ai tras
într-o parte clătinând din cap, năpădit de
transpirat ie, o năduşeală rece ş i
respingătoare, încât m-am speriat că ţ i se
făcuse rău şi că ai temperatură. Dacă-ţi
aminteşti, ţi-am şi pus mâna dreaptă pe
frunte, iar tu mi-ai dat-o la o parte cu un
gest brutal.

PROzA

Tu chiar eşti nesimtită, mi-ai spus, şi
cred că aş fi suportat mai bine o palmă decât
vorbele alea. Nu mă mai atinge cu mâna
aia cu care-I mângâii şi pe el când facem
dragoste, ai continuat.

Şi eu n-am înţeles d i n primul
moment. Apoi am realizat la ce te referi şi
am încercat să te fac să înţelegi. E posibil
ca, în mod inconştient, sa fi ridicat piciorul
şi să-mi fi atins degetul pentru o clipă.
Înţeleg acum că a fost inutil, dacă nu chiar
o mare greşeală să insist şi să te conving că
gestul acela nu avea nicio legătură cu tine.
Eu eram acolo cu toată fiinţa mea, îmi era
bine şi eram fericită şi nu mă gândeam la
nimic altceva.

Abia acum când îţi scriu rândurile
astea mă in furii cu adevărat. Cât de puţine
ştiai despre mine! Cât de mult puteai să mă
nedreptăţeşti! Si eu care credeam că îţi
destăinuisem totul, chiar mai mult decât
stiam eu însămi despre mine.

Trebuie să scapi de el, ca să mă ai pe
mine, mi-ai mai spus.

Si eu te-am privit dezorientată şi
neputincioasă. Nu mi-ar fi trecut niciodată
prin minte că poţi să-mi ceri aşa ceva,
oricum nu pe tonul şi cu privirea aceea de
animal încolţi!.

Acum îmi vine să zâmbesc de
naivitatea mea. Dumnezeule, cât de idioată
şi de oarbă puteam să fiu! Vreau să ştii că in
clipele alea lungi şi apăsătoare şi încordate
de grozăvia vorbelor tale, am sperat că
încerci să ascunzi un act ratat. Îmi amintesc
că ţi-am şi zis ca nu-i nimic, că nu trebuie
să-ti faci niciun fel de probleme.

Mi-am dat seama mai târziu de
ridicolul situaţiei. Atunci nu m-am gândit
nicio clipă că sunt lipsită de tact şi că nu tu

eşti cel care are nevoie de ajutor. Chiar îmi
inchipuiam că trebuie să-ţi fiu aproape, să
te consolez, să simti că sunt alături de tine.
Poate asta te-a enervat şi mai tare şi te-a
făcut să te muţi în sufragerie, spunându-mi
că nu mai avem ce discuta pâna când nu
voi scăpa de el.

În noaptea aia m-am perpelit mult şi
am intors lucrurile pe toate feţele. Aş fi
putut să-ţi caut nod în papură, aş fi putut să
te întreb cum de ai observat gestul meu,
nu însemna oare că şi tu erai neatent, că te
gândeai la altceva, poate chiar începusem
să-ţi fiu total indiferenlă. N-am făcut-o. Mai
mult, m-am învinovăţit pe mine pentru tot.

Trebuie să ştii că în cele din urmă,
dimineata, eram hotărâtă să-ţi fac pe plac.
Cu gândul ăsta am şi plecat de acasă.

Apoi am ajuns la serviciu şi m-am
schimbat pantofii şi m-am abandonat
planşelor mele cu o pasiune de care nu mă
credeam capabilă. N-am realizat cât de
repede a trecut timpul, ba cred că la un
moment dat am intrat în panică pentru că
aveam sentimentul că întârzii la o întâlnire
importantă.

Am ieşit repede din clădire şi abia în
stradă mi-am dat seama că uitasem să încalţ
ceilalti pantofi, pantofii care-ţi plăceau tie
atât de mult. În prima clipă am vrut să mă
intorc. Dar picioarele mă duceau mai
departe, nu aveam nicio destinatie precisă,
nu aveam nici o întâlnire importantă, mă
simteam bine în pantofii mei şi în trupul
meu şi în mintea mea. Şi degetul meu era
acolo unde trebuia să fie.

Poate că într-o bună zi am să fiu
pregătită să scap şi de el.

Iacob FLOREA

https://biblioteca-digitala.ro

Melancolie

Cuviosul Pahomie avea în sarcină să îngrijească grajdurile
mănăstirii. Ern mai tot timpul murdar şi mirosea urât, aşa încât călugării
nu-si Bceau de lucru cu el. Nici nu locuia împreună cu ei, ci într-o
chilioară înălţată între livadă şi grădina de zarzavat. Cuviosul Pahomie
se trezea înainte să dea geană zorile şi înainte să bată clopotele
pentru prima slujbă a zilei. Se ruga, mărturisind Domnului cât de
netrebnic e, şi se mira că unul ca el a fost îndurat să fie pe pământ.
Când suna clopotul, chemând călugării, el îşi încheia ruga cu vorbele:
,,Facă-se voia Ta, Amin! " şi pornea spre capelă şi ajungea cam pe
când fratele paraclisier aprindea noi lumânări. Călugării ce-i unnau,
cu ochii cârpiti de somnul scurt, fereau în lături intrându-le în nas
mirosul lui de balegă şi vită de povară. Nimeni nu mai ştia când a
venit la mănăstire şi de unde şi nici el însuşi nu-şi mai amintea bine
de trecut. Prin anii treizeci făcuse şcoală la Paris şi ieşise inginer de
drumuri şi poduri, dar mai apoi a simtit chemarea sihăstriei, părăsise
lumea, fllră a se mai întoarce în ea nici cu gândul măcar. Dar în
noaptea aceea, în timp ce veghea în chilie în fala lumânărilor,
priveghiul ţinându-i loc de somn de ani şi ani, i se întllţişase un
porumbel alb şi-1 chemase înapoi printre oameni, într-un mare oraş.
Aşa că după Acatist, Obedienţă şi Stanta Liturghie, cuviosul Pahomie
nu pomi către grajd ca altădată, ci se înllitisă părintelui duhovnic
spre a-i mărturisi întâmplarea din noaptea ce trecuse. S-a spovedit şi
părintele, după ce îl binecuvânta, îi ceru să treacă după Vecernie şi
Pavecemită iar pe la el. Duhovnicul purcese la stare(şi curând mai
marii mănăstirii s-au adunat, spre a cerceta apariţia porumbelului
ce-i ceruse cuviosului Pahomie să plece la Bucureşti, pentru a citi
într-o carte de piatră. Cercetarea dură mult şi nu fu descoperită în astă
întâmplare o manifestare demonică. Pare-se că Duhul Stănt călăuzea
porumbelul. Aşa că I-au binecuvânta! pe cuvios şi I-au slobozit
încotro îl mâna ţelul divin.

Dacă tot poporul oraşelor ştia despre Cartea de piatră, (ăranii
din satele debranşate de la reţeaua de curent electric şi vieţuind în
izolare ca nişte bălţi ale daco-romanită(ii, ajunseră cu vremea
ignoran(i fată de existenta unui rest al lumii, despre care parcă îşi
mai aminteau că ar fi fost, dar părea mai degrabă că este un tărâm
legendar, pomenit în basme şi snoave de bătrâni, un tărâm imaginar
sau mitic, unde, se spune, oamenii trăiesc în imense turnuri de sticlă
şi oţel, iar între zi şi noapte nu afli osebire, căci îndată ce dă întunericul,
sori artificiali sunt scoşi dintr-o uzină şi luminează feeric, ca mii de
luceferi. Si chiar dacă un copil din Răşinari mărturisi odată mamei
sale că va pleca aidoma unui erou în căutarea celuilalt tărâm, despre
care ştia că se numea Oraşul, nu povestea lui nu se (ese aici şi deşi
mi-ar fi plăcut s-o spun, din istorisirea noastră putin mai este şi
n-o s-o lungim.

Cuviosul Pahomie, trecând prin sate, părea neştiutor şi
neajutorat celor isteti, iar când spunea ceva, vorbea atât de simplu,
încât ţăranii îi râdeau în spate, iar cârturarii au spus, în ascuns, ca e
sărnc cu duhul. Drept îmbrăcăminte purta un sac spart la fund, pe
care şi-1 trăsese pe umeri. Ţinea în mână un toiag înalt exact cât el, în
vârful căruia stătea o piatră rotundă de opal. Celor care îl credeau
magician le zâmbea blând şi le zicea că piatrn din toiag nu e de
piatră, ci se născuse din credinta, iar neîncrezătorii erau îndemnaţi să
o atingă. Mulţi nu aveau curaj, dar îndrăzneţii, întinzând mâna,
constatau că degetele lor în loc să pipăie, treceau pare că prin luciul
unei ape, într-un adânc necunoscut. Si-o trăgeau speriaţi înapoi şi
nu mai încercau. Multi ani mai târziu, oamenii aveau să spună că
Stlintul Pahomie, numindu-1 ei stănt, avusese trei nopţi la rând
acelaşi vis, dar noi ştim despre cuviosul Pahomie că nu umbla după
vise, deşarte toate, ci semnele divine i se întllţişau. Astfel că atunci
când, în zorii zilei, pomi spre cumpăna munţilor şi se îndreptă pe
cărări rar umblate spre Bucureşti, nimeni nu ştiu ce şi cum. Uriaşii
munţi ernu de parcă se prăbuşea o avalanşă de zăpadă din nouri şi
cuviosul îi sorbea în bucuria inimii lui. La începutul vieţii sale de
călugăr, până să-i fie găsit locul la grnjduri, încă visa şi în vise i se
înfăţişau munţii de pe întreg cuprinsul lumii. Acum intrase cu trupul
în împărăţia lor şi cugetul îi fu încărcat de nostalgie. S-ar fi pierdut
pe veci în spulberul lorde nea. Privind înjur, văzu că nu se încumeta
nici om, nici fiară, să trăiască acolo. Aşa că tălpile lui se ridicară o
palmă de la pământ şi el pluti, străbătând în zborul său şi piatra
muntilor şi trunchiurile brazi lor ce îi ieşeau în cale, de parcă ar fi fost
imaterial. Ar fi părut, unui neştiutor, o fantomă. Nu traversă muntele,
spre a cobori în Moldova, de unde să ia calea Capitalei, ci îşi unnă
drumul de-a lungul crestelor până la Întorsura Buzăului şi acolo
abia coborî pe pământ şi purcese cu paşi omeneşti spre Bucureşti.

Dan PERŞA

(Frngment din romanul "Cu ou şi cu oţet- hărţui re textuală",
în curs de apariţie la Ed. Cartea Românească)

PROzA 1 CRONICI

Un nou joc poetic

Se spune că Facerea i-ar apartine în totalitate Creatorului, care a genernt o lume din nimic. Uneori oamenii,
când se află în fala unor fonne grnndioase, nu pot concepe că Făuritorul nu ar fi avut vreun ajutor. Se spune că ariciul
I-ar fi ajutat să îngrămădească muntii ... Dar dacă au fost şi alte fiinţe ce I-au ajutat? Cum să fi procedat cea căreia i-a
revenit sarcina să stabilească modul cum şi fonna sub care vor apărea florile de gheaţă pe geamuri? Probabil va fi
gândit să găsească o substanţă cât mai aproape de inefabil (pentru că ex nihilo doar Creatorului I-a fost dat să creeze)
din care să se nască florile de gheaţă. Apoi s-a gândit la fonnele pe care le pot lua aceste flori. A fileu!, desigur, mai
multe încercări până să ajungă la fonna ultimă, cea pe care ne e dat să o cunoaştem şi să o admirăm . . . Creaţia poetică
a Violetei Savu seamănă cu opern acestui (posibil) lliuritor al florilor de gheaţă. Ea a găsit acea substanţă la limita
inexprimabilului din care să dea naştere poeziei şi are în sine energia care s-o "înghete", s-o facă să cristalizeze
într-o structură vizibilă (această energie e emotia poetică). Comparând poeziile din ultimul ei volum, Atocmiri, cu
poezii mai noi publicate în reviste, se poate observa că efortul de edificare al propriei sale poezii duce la tot mai clare
expresii şi la o tot mai sigură substanţă din care poeziile se nasc. Nu aveam încă, în cele două volume publicate până
acum, o fonnă finală a poeziei sale, în sensul că

"
întregul stilistic", ,,matricea stilistică" s-ar fi coagulat în întregime,

încât scrierea poeziei să mai rămână doar ecou al existentei şi sensibilităţii, aflat dincolo de accidentele limbajului.
Violeta Savu îşi caută, în volumele de până acum, propriul ei l imbaj poetic, şi o face cu atâta naturnleţe şi implicare,
încât rezultatele sunt remarcabile. E o poezie, aş zice, poezia ei de până acum, una

"
experimentală" în ce priveşte o

latură a sa, expresia. Pentru că, altfel, pe laturn sensibilităţii, poeta şi-a descoperit predispozitia pentru lumea
fragilitătilor poetice. Aş vedea ca definitoriu, aşadar, pentru acest moment al creaţiei poetice a Violetei Savu,
existenta tensiunii dintre fonnă şi fond, expresie şi conţinut. O căutare, de fapt, atât a substanţei, cât şi a fonnei în care
ea se poate exprima.

Volumul Atocmiri (cuvânt rnr - şi vom avea ocazia să vorbim, referitor la volum, despre asemenea cuvinte ­
însemnând annonie, potrivire) a apărut la Ed. Studion din Bacău, în 2006, şi a fost onornt de criticul şi istoricul liternr
Constantin Călin care a scris cuvântul de întâmpinare, de artistul plastic Marius Crăită-Mândră, care a realizat
coperta, şi de artistul (poet şi pictor) Mircea Bujor, care s-a ocupat de problemele redacţionale. Această parte vizibilă
a aisbergului, alcătuită din câteva nume importante ale culturii băcăuane se completează, desigur, în adâncime, cu
altele, la fel de notorii, care susţin efortul creator al Violetei Savu, dovadă a aprecierii constante şi susţinute de care
se bucură poeta. Opinia mea că volumul este un experiment (în mod cert ingenuu, neconştientizat), adică o căutare
de sine şi de expresie, la toate nivelele (lexical şi stilistic, ideatic şi imagistic, al sensibilităţii şi gândirii po(i)etice),
nu-i scade nimic din valoare şi nu contrazice excelentele aprecieri ale confratilor. Dimpotrivă, cred că mai degrnbă
relevă valoarea străbaterii unei căi către poezie, a unui periplu artistic, a unui drum în care existenţa şi arta caută să
se întrepătrundă, într-un mod viu. De ar fi să considerăm aceste poezii drept ultimul cuvânt al poetei, ar fi să o
nedreptăţim, privând-o de chiar probabil unul dintre cele mai importante fenomene din existenta unui poet:
căutarea fllră stărşit, dar care e mai acută şi mai drnmatică la început de drum. Ceea ce nu înseamnă (şi aici se află
motivul bunelor aprecieri ale comunităţii), că talentul Violetei Savu nu e unul cert şi că poeziile ei nu au un "ce" al
lor, care le dă unicitate. E drept, înaintaşii sunt vizibili (ar fi chiar o scădere să nu fie - Blaga, Arghezi, Bacovia,
Nichita Stănescu şi Dimov mai ales), dar atât principiul de "organizare" a materiei poetice, cât şi sensibilitatea
poetică sunt neîndoielnic pline de prospeţime. Fie de aş arăta numai insaţiabilitatea pentru joc, pentru ludicul care
nu e prin nimic fortat ci apartine fiintei înseşi a poetei, şi tot ar fi un argument serios în favoarea ineditului artistic.
Arghezi, de pildă, recupern ludicul. La o vârstă matură, dorea să redobândească bucuria copilului de a se juca. Violeta
Savu e implicată, aidoma copiilor, în joc. Ea nu are nevoie să recupereze, să re-evalueze şi să încerce imposibilul
întoarcerii la copilărie. În ea copilul există şi probabil va exista mult timp de acum înainte - e un dat al ei. Si aş oferi
drept exemplu jocul cuvintelor rnre. Violeta Savu ia, în volumul Atocmiri, prin atitudine ludică, în stăpânire
cuvântul, cuvintele. Le descoperă, şi le asumă şi în jurul acestor cuvinte rnre, cu rezonante fragede, creează poeme.
Cuvintele acestea sunt gennenii de coagulare ai poeziilor. Cel mai fericit caz e, în acest sens, poezia fantezie:

"
într-o mică de ceas

la chindie
fiwnusetea
privitea între noi.''
Cuvântul privirea, trecut la glosar (de aceea praf. Constantin Călin şi-a intitulat cuvântul de întâmpinare

Poezie cu glosar), care înseamnă ,,a saluta înclinându-se şi manifestându-şi bucuria", aduce dintr-un foc poezia la
împlinire. Cine va încerca să înlocuiască acest cuvânt cu altceva care să exprime acelaşi lucru va con�tata îndată ca
sintagmele sau expresiile verbale posibile I-ar duce la prozaism şi tot fannecul poeziei s-ar distruge. In alte cazuri,
cuvântul rar e ,.omamental" (turmalină, nefiit, maxix), sau, uneori, un sinonim rar pentru un cuvânt uzual (valan =
stejar, prisnă � candelă, tererem � tril) etc. E un mod de folosire a cuvintelor ce vine pe linia poeziei expresioniştilor,
simboliştilor şi oniricilor, dar capătă alte funcţiuni, chiar dacă le păstrează şi pe cele vechi, de căutare a sonorită(ii şi
plasticitătii. Se poate face o apropiere a poeziei Violetei Savu de poezia oniricilor, dar, cum remarca praf Constantin
Călin ("carte cu şi despre secrete personale'), poeta e în căutarea unei expresii de sine, nu a unei construcţii poetice
abstracte, prin care ar căuta să se sustragă problematicii existenţei omeneşti.

Dan PERŞA

4 1

https://biblioteca-digitala.ro

Zilele muzicii contemporane

Nevoia de partener

Ce se întâmpla cu lumea noastra? Ce-i
prisoseşte şi ce-i lipseşte dintre cele ale
sufletului, de manifesta atâta indiferenta
pentru artele care ar trebui (si se straduiesc) sa
o defineasca? Mai întâi de toate, cred ca îi
prisoseşte arta minora, facila, cu adresare la
nivelul epidermei. Aş zice chiar ca este un
abuz nelimitat, - dar fastuos - de kitschuri
dragă lase, care scutesc mintea de orice efort,
producând placerea imediata, uşor de uitat
dupa un minut sau doua. Îi mai prisosesc
tehnicile de informare, capabile sa asalteze
omul cu noutati de pe intrega planetă,
trasportându-1 intr-o secundă de pe un
meridian pe altul. Aceste uluitoare tehnici
definesc mult mai adevărat viata lumii
contemporane şi !liră ele societatea moderna
nu mai poate fi conceputa. Este apogeul
democra1iei tehniciste, care permite
circulatia aproape instantanee a informatiei,
ucigând efortul de a o capata şi a o distila in
gândire. Pentru ca este oferita dezbraca Il!. de
orice mister. Omul este prin natura lui leneş.
De ce s-ar stradui, asadar, sa gândească, sa treaca
prin filtrul constiintei şi afectivitatii lui un

"
obiect" artistic ce i-ar cere cel mai mic efort

de intelegere? Şi iata ca un alt atribut al
omului este anihilat, dacă nu chiar ucis:
curiozitatea.

Modernitatea şi comportamentul
plebeu al marilor personalitati, faptul ca
acestea se imbraca, vorbesc, se comporta
public la fel ca toata lumea, tara fast,
neprotocolar, ucide însuşi misterul, urmat de
asasinarea respectului şi apoi de instalarea
indiferentei.

Sunt doar câteva motive ce explica
insuccesul mu hor opere de arta contemporană
(indiferent de domeniul de manifestare), lipsa
de participare afectivă a unei bune parţi a
)umii la triumful marilor valori ale spiritului.
Intre acestea, muzica pare a patimi cel mai
mult. Nu cea de divertisment, nu maneaua
jeluitoare, ci muzica pe care noi o numim
cultă. N-a fost aşa dintotdeauna. La sfâr,;itul
veacului al IV-lea, când Francisco Landino
era incorom:H la Venetia, în prezenta lui
Petra rea, muzica savantă se bucura categoric
de pretuirea contemporani lor. Actul
incoronarii, desfllşurat in sonoritătile unei
muzici triumfale, fascina şi umplea de respect
şi admiratie pe toti locuitorii cetăţii. Faima
violonisrului Nicolo Paganini scotea lumea
din toate cotloanele oraşelor la concertele
lui. Sute de oameni preferau să moară de ciuma
pe scarile sălilor de concerte de la Paris şi
Londra, numai să asculte extraordinarele
acrobatii instrumentale ale marelui
compozitor şi virtuoz. La o prima audiţie a
lui Beethoven, bunăoară, se inghesuiau cu
mic, cu mare, torente de spectatori din toate
straturile sociale, de la nobili, la cărutasi şi
servitoare. Bach şi Mozart fascinau nu numai
saloanele princiare sau nobiliare, ci întreaga
suflare a unui oraş. Vestea muzicii lor
cuceritoare se propaga cu viteza sunetului
de la o cetate la alta. Când aparea Johan
Strauss pe podium, cu bagheta de dirijor in
mâna, vienezii se imbulzeau năprasnic în
Prater, insotind orchestra cu bătăi ritrnice din
palme, nu numai la marşul lui Radeski, ci la
orice vals, landler sau palea s-ar fi cânta!. Tot
la Viena, Brahms aproape ca era zeificat
pentru simfoniile şi concertele lui. Chiar
atunci când Stravinski era admonestat pentru
acei

"
Sacre du Printemps", când sentimentele

se ciocneau cu resentimentele faţă de

"
trufandalele" din arta sunetelor, exista o

42

masă mane de curioşi capabili sa sacrifice timp
şr onterese numai pentru a înţelege incotro se
îndreaptă noua generaţie de compozitori. Pe
scurt, lumea era bântuita de o curiozitate
binefllcăloare, vindecătoare a ignobilei
ignorante, ce nu putea fi alungata decât
auzind şi văzând. O curiozitate care destulă
vreme a funcţionat nu ca o vanitate ori
slăbiciune, c i

"
aidoma unei însuşiri a

individului superior", cum zicea George
Călinescu.

Evolutia (sau revoluţia) tehnică a
contemporaneitl!.tii a fractura! interesul pentru
muzica savantă, transformând-o într-un
stângaci improvizator de expediente. Sau
mai rău, a devenit o poarta închisă la care nu
se mai învredniceşte aproape nimeni să bată.
Marea vina o poarta graba, neasezarea dorintei
de a şti, a cunoaste şi intelege, dar şi o !iotă de
compozitori care au impins experimentele
dincolo de orice putinta de perceptie mai
terestră. E limpede ca însăşi ,,muzica savantl!.
ascunde, probabil, slăbiciuni şi patimi din
cauza cărora, pentru prima oara în istoria ei
milenară, este avortată de catre public, fie el
impestritat cultural sau eli tist", scria
compozitorul Liviu Danceanu.

"
Muzica

savantă, � continuă autorul - a prins viteze
cosmice, lăsând mult în urmă vocaţia
deambulatorie a melomanilor.Una e să zbori
dincolo de nori, atârnat de neant şi alta e sa te
plimbi pe pământ, fie şi defrişând noi cărări".
Dar orice s-ar întâmpla, se ştie ca omului îi
este cel mai groaza de singuratate, de
insignifianta sociala sau profesională. El va
cauta totdeauna un partas al soartei sale, fie şi
numai să-i plângă pe umar. La fel şi muzica
nouă are azi, mai mult ca oricând, nevoie de
partener. Cele douăzeci de ediţii ale ,,Zilelor
muzicii contemporane" de la Bacau au
incercat şi - în buna măsură - au izbutit sa
lupte asiduu impotriva acestei din urma (şi
ultime) "stări de agregare". Perseverenta unui
dirijor devotat tuturor noutăţilor muzicale
(l-am numit pe Ovidiu Balan), a unui
compozitor neobosit în a releva adevăratele
valori ale artei muzicale (l-am numit pe Liviu
Dănceanu) şi a unor intelectuali entuziaşti -
iată factorii care au dat şi menţinut viata unor
reprezentatii concertistice în pofida tuturor
vicisitudinilor politice, culturale, a le
nepasarii şi ignorantei.

Exerciţii de admiraţie

Într-o lume ca a noastră, înclinatl!. mai
degraba spre dezordine, dezmăţ şi bârflt
calomnioasă, a admira un om, o creatie a
spiritului, o cultură a unui popor este o raritate.
Această voluptuoasa propensiune au
încercat-o explicit, in România, trei mari
personalitati: scriitorul Emil Cioran, filozoful
Gabriel Liiceanu şi compozitorul Liviu
Dănceanu. ,,Admiratia este în ultima instanta
ca o haina care ne protejează de urâtenia lumii.
Admiri anume ceva pentru ca iti este aproape,
mhm asociat naturii tale imanente, ori,
dimpotrivă, pentru ca este purtatorul a ceea ce
îţi doreşti - fllră rest - intru implinirea şi
desăvârşirea fiintei tale. Admiratia se
exersează. Ca ura. Exersând ura, avem toate
şansele să ne rătl!.cim in viata, să ne destrămam,
in timp ce exersând admiraţia ne regăsim în
fiecare obiect sau persoană pretuita" - nota
compozitorul. Este, cred, şi motivul pentru
care Ansamblul ,,Archaeus" a deschis, la
Bacau, a XX-a editie a Festivalului
international de muzica noua, sub genericul
,,Parafraze ale muzicii contemporane". Aceasta
minunată trupă muzicală este

"
singura

formatie de profil din România caracterizată
printr-un travaliu de profunzime şi prin
continuitate" - cum o definea publicatia
pariziana

"
Le Monde de la Musique". Pentru

ca a infiintat-o şi condus-o timp de aproape
trei decenii, compozitorul Liviu Dă.nceanu a
gasit toate motivele să admire cultura, tinuta
morală şi arta fiecăruia dintre cei şapte
componenti ai formatiei: Anca Vartolomei
(violoncel), Rodica Dănceanu (pian), Dorin
Gliga (oboi), Ion Nedelciu (clarinet), Şerban
Novac (fagot), Alexandru Matei (percutie) şi
Marius Lacraru (vioară). Fiecare în parte este
un artist cu adâncă cunoastere şi intelegere a
fenomenului muzical contemporan, un
virtuoz al instrumentului său şi un admirabil
prieten, cu care compozitorul a traversat
continentele cu lumea lor, de la New York la
Copenhaga, de la Salzburg la Lisabona şi in
alte sute de orase de pe toate meridianele. De
peste tot a adunat muzici şi sonorităţi
specifice, pe care le-a metamorfozat in 21 de
lucrări de o delicată frumusete, ce merită
admiratia oricarui spirit superior. Cu o acuitate
deosebitl!. a surprins - pe lângă muzica ce

defineşte o etnie - şi umorul ce caracterizează
fiecare popor, umor transpus şi transmis, apoi,
într-o scurta şi exploziva anecdota veselă,
rostită în concert de actorul Geo Popa. Retin
doar câteva dintre acestea. Arabi: tatăl îşi
sflltuieşte fiul: ,,Hasan, cu nevestele trebuie sa
le porti fiumos toată viata. Dupa aceea, treaba
ta". Evrei: ,,Dece te lauzi, Haim, ca eşti cumnat
cu Dumnezeu?" ,,Pai, chiar sunt' Stii ca rabinul
avea doua fete? Pe una am luat�o eu, iar pe
cealaltl!. a luat-o Dumnezeu". Unguri:

"
lldiko,

lasă-1 odatl pe lanoş şi vino in casă!". ,,Da,
mama, il mai las o datl!. şi vin". Armeni: ,,De
ce-a murit Vladimir Vladimirovici?" ,,N-as şti
să vă spun. Ştiu însă ca la autopsie a suferit
cumplit". Aceste mici anecdote au fost rostite
expresiv, cu intonatii vocale adecvate de catre
actor, prefigurând cu umor disimulat o suit!
de mişcări muzicale de o subtilă diversitate
sonoră.

Referindu-ma la cele 2 1 de lucrări, voi
nota ca muzica lor este structurată pe trei
paliere sonore. Pe primul se afla admiratia
pentru interpretii ,,Archaeus''-ului, alaturi de
care compozitorul a peregrinal printre indivizi,
colectivitati şi culluri muzicale. Pe al doilea,
se regăsesc sonorităţi definitorii pentru muzica
popoarelor lumii, iar pe al treilea, ne întâlnim
cu admiratia pentru mari personalitati
creatoare, determ inante pentru destinul
muzical al fiecărei etnii şi - prin ricoşeu -pentru
orizontul restitutiv al arhei lor. Acestora li
s-au oferit spre interpretare c5te 6 lucrări a
câte doua instrumente. Concertul a relevat
gratia� velocitatea şi virtuozitatea uimitoare a
fiecarui instrumentist, arta lor superioară in
aprofunda rea şi redarea unor muzici de adâncă
expresie. Motivele acestora se leaga, liresc,
într-o atmosferă de poezie şi pitoresc evocator.
Muzica suna generos, cu vibra nil!. plenitudine.
Este scrisă şi restituită cu un neasemuit dar de
a găsi cele mai proprii, mai viu colorate şi mai
plastice imbinari instrumentale, intru cea mai
fericitl!. exprimare a gândului inspirator. Aşa
se face ca primul concert al ,,Zilelor muzicii
contemporane" a fost unul scânteietor,
incheiat în aclamări prelungite insistent in
semn de sinceră bucurie artistica.

https://biblioteca-digitala.ro

Zilele muzicii contemporane

Din cealaltă parte a muztcll
contemporane

Cel de-al doilea concert al Festivalului
international ,,Zilele muzicii contemporane"
a adus bucurie şi fericire tinerei generaţii
situate între 14 şi 30 de ani. Dar şi celor cărora
le-a încântat tinereţea, Jimmy Hendrix, Ray
Charles, Louis Armstrong, Diana Ross,
formatia Beatles, Elvis Presley şi starurile
rock. Asta pentru că Berti Barbera şi Nicu
Patoi s-au dovedit muzicieni adevăraţi, a/laţi
în avangarda tinereţii şi ajunşi la o maturitate
artistică de invidiat. Ei fac parte dintre
curentele ce însufleţesc un adevărat cult al
tinereţ i i . Se spune că "noul" se poate
manifesta numai prin tineri. Originalitatea
autentică, îndrăzneala, spiritul de reinnoire
par a fi doar fructe ale tinereţii. Acela care
poate privi lumea cu ochii tânărului posedă
cea mai de invidiat şi sigură bogăţie. Aceasta
numai dacă valurile de prospetime, vigoare,
inovaţie şi nonconformism sunt dublate de
o originalitate profundă, care să definească
arta şi drumul pe care muzicienii s-au angajat.
Or, Berti Barbera şi Nicu Patoi sunt
reprezentanţii şi deţinătorii unor astfel de
calităţi. De aceea sunt iubiţi cu pasiune,
admirati, ovaţionaţi cu entuziasm şi căldură
adolescentină. Ei vin dinspre cealaltă parte a
muzicii contemporane; cea care se adresează
- direct şi nesofisticat - afectivităţii şi bucuriei
explozive. Repertoriul lor s-a constituit
într-un adevărat omagiu adus marilor curente
muzicale şi artiştilor care le-au dat strălucire:
ritmurile Brodway-ului, ale jazzului din New
Orleans, blues-ului, muzicii country,
l irismului remarcabil al neuitaţilor Ray
Charles şi Jimmy Hendrix. Berti Barbera este

"
o voce" caldă, profundă, capabilă să parcurgă

fără greutate registre interpretative foarte
întinse, reuşind să încheie o melodie lirică
(de-acum celebră) cu vocalize de sorginte
bizantină, israeliană sau indiană, perfect
asimilate originalului. Cu un spectru vocal
flexibil şi cu un instinct ritmic de invidiat,
artistul reuşeşte să dea viată muzicii asumate
cu o dezinvoltură, un umor şi o francheţe
absolut încântătoare. Servindu-se cu talent
de câteva instrumente de percu(ie şi o
muzicu(ă cu schimbător, Berti Barbera lasă
senzaţia unei orchestre.

Concertul a relevat cât de benefică este
întâlnirea dintre doi artişti ca Berti Barbera
şi Nicu Patoi - un chitarist cu o virtuozitate
debordantă. Acesta produce cu chitara
electrică efecte uluitoare, cu aceeaşi artă
superioară întâlnită la Paco de Lucia, cu
chitara clasică. El nu practică vârtejuri şi
cascadorii digitale, ci combină şi
proporţionează acorduri clare şi rafinate cu
valori sonore de o magică frumuseţe. Dacă se
întâmplă adeseori să cădem în admiraţie în
faţa reuşite lor muzicale ale acestui cuplu este
pentru că a atins o maturitate timpurie, păşind
cu dezinvoltură de la ucenic la maestru. Aşa
se explică dorinţa lor de a stabili legături cu
tradiţia marilor cântăreţi, oricât de
revoluţionar s-ar manifesta în productiile
personale. De altfel, CD-ul

"
Confident

Stories
"

şi muzica ovationata în concertul de
la Ateneu sunt dovezi clare ale acestei
benefice propensiuni.

Revenirea la muzicant

Marile desl3şurari sonore şi instrumenta le
ne fac să-I uităm prea mult pe interpret, ca şi
cum acesta s-ar situa în planul al doilea. Un
concert camera! cu unul, două sau trei
instrumente readuce în prim-planul dramei
muzicale prezente sonore obsedante şi active
revenind la mâna omului, la evoluţia
muzicantului. Pretutindeni s-au scris şi se scriu
lucrări a căror restituire nu presupune
participarea efectivă a unui număr însemnat
de auditori, ci un cadru intim în care un
instrument solo obţine o putere de sugestie
poetică fascinantă, la care cu greu pot ajunge
orchestrele de tipul filarmonicilor, în pofida
luxului de mijloace puse în acţiune. Muzica
nouă cuprinde un număr imens de compoziţii
ce tind să simplifice expresiile ei cele mai
actuale, în ciuda complexităţii ce pare a o
contine. Era firesc, aşadar, ca înaintea unui
concert amplu să fie programat unul camera!,
al cărui structură să cuprindă piese miniaturale
cu limbaje cât mai diversificate. Instrumentul
singular poate oferi satisfacţii estetice
comparabile cu a oricărei celebre orchestre. Ne
stă mărturie ,,Arta fugii" lui Bach, neegalat în
ceea ce priveşte dificultatea (dar şi frumuseţea)
principiilor aplicate la trntarea materiei sonore
pentru un singur instrument. Cunoscând
aceste evolutii în istoria muzicii, ne-a încântat
evoluţia cameralei "Trio Alto", constituit din
saxofonistul fiancez Daniel Kientzy, pianistul
Mihai Vârtosu şi violista Cornel ia Petroiu, mai
ales pentru modul cum au pus în pagină şi au
dat via(ă apusului "Nanashi", de Francois
Rosse. Interpreţii au restituit cu rafinament o
muzică dialogală, lejera în formularea
discursului şi eterică în sonorităţi. Altor două
piese (

"
Position triangulaires", de Fred

Popovici şi
"
Odată cu trecerea timpului", de

George Balint) trioul le-a conferit virtuti fie
aparţinând genului suprarealist, fie teatrului
instrumental, cu schimb de replici sonore
percutante şi acide. S-a accentuat mai mult
asupra raporturilor formale ale compoziţiilor,
în defavoarea elementelor de culoare, dinamică
şi timbru, total lipsite de importantă în aceste
lucrări!?! Mult mai complexă s-a înfăţişat
compoziţia

"
Glosa", de Mihai Mitrea

Celarianu, o lucrare-omagiu pentru poezia
eminesciană, cu un respira cromatic ce oferea
efecte imagistice fulgurante. Ca de altfel şi
partitura ,,Movemur", de Iancu Dumitrescu,
dedicată special violei. Nu de aceleaşi
întâmpinări de simpatie s-a bucurat piesa

,,Silent duration I", de Drake Marby, cu care
pianistul Mihai Vârtosu a deschis concertul.
Inspirat de partiturile lui John Cage,
compozitorul a creat un fel de ,,muzică a tăcerii",
vorba lui Giovanni Papini, cu pauze enorme
între un sunet şi altul, emise dintr-<> pozitie
rigidă, rece, ca o stafie implacabilă. Sala a
aşteptat perplexă o muzică ce venea arareori cu
un sunet stihinic, care te tăcea să te gândeşti la
o fantomă în agonie, la o apariiie spectrnlă. Este
o formulă repetată care nu aduce nimic nou.

Concertul susţinut de
"
Trio Alto" (reuşit

în ansamblu) a ridicat totuşi câteva întrebări:
ce anume principii de estetică muzicală îşi
propun ca scop o încifrare a mesajului, o
alambicată percepţie de către public şi de ce se
abandonează construcţiile formale, dacă
accederea la înţelesurile sonore este binişor
obturată? Mai este, oare, nevoie de un echilibru
perfect între forma şi conţinutul unei partituri
determinate, astfel încât publicul, puţin
familiarizat cu lipsa melosului dintr-o
compoziţie, s-o adopte, nu numai s-o accepte
din politete? La un număr mare de reuşite,
câştigăm şi neaşteptate splendori, însă acestea -
după cum se vede - au şi ele momentele lor
ingrate, clipele lor de slăbiciune.

S-au făcut mari eforturi teoretice destinate
a caracteriza fenomenul muzical contemporan
şi mişcarea rapidă a acestei arte de la un curent la
altul, în încercările ei de a abandona jocurile
lamentabile de construcţie, care-I trasformau pe
compozitor într-un arhitect infantil. Cred că
Baudelaire este personalitatea ce a surprins cel
mai cuprinzător ceea ce numim

"
contemporaneitate în artă". ,,Modernitatea -

scria poetul-estetrnnzitoriul, efemerul, riscul ca
jumătate a artei, a cărei cealaltă jumătate este
eternul şi imuabilul". Această exactă definiţie nu
poate fi mai bine ilustrată decât adunând la un
loc creatori şi creaţii reprezentative pentru
componistica actuală într-un festival
international ca ,,Zilele Muzicii Contem­
porane", destăşurnt la Bacău între 25 şi 28
septembrie a.c. Festivalul a reliefat faptul că
,,muzica nouă deplşeşte în expresie şi emoţie tot
ce au creat secolele anterioare", afuma Stravinski
în cunoscutele sale convorbiri cu Robert Craft.

Fără a ne opri la analiza procedeelor
componistice şi interpretative întrebuinţate, cu
tot ce au acestea mai insolit, mai surpril12l1torşi
mai viguros, putem conchide că însuşi spiritul
noii arte muzicale este unul de avangarda,
izvorât cu totul neaşteptat din comentariul
faptului imediat în confruntarea lui cu tradiţia
asimilată în însăşi mişcarea ei, ce încorporează

MUZICA

surpriza în imaginatie. Ultimele două concerte
ale festivalului au relevat cu exactitate această
asertiune. Atât lucrarea lui Dan Dediu (,,Mono­
studien"), cât şi cea a lui Horia Surianu
(,Jnimame') şi cea a naistului Gheorghe Zamfir
("Grand rapsodie Roumaine') au la origine fie
comentarii moderne sau postmoderne
mozartiene, fie teme folclorice distilate prin
diferite procedee componistice, fără a se
suspenda parfumul şi culorile inconfundabile
ale sonoritătii originare. Tocmai aceste
elemente au determinat calda adeziune a
publicului, care le-a ovaţionat minute în şir.
Lucrările amintite (captivante şi consistente
melodic) s-au constituit într-<> solidă replică
dată muzicilor abstracte, ultraformalizate, ce
invadează, din păcate, piaţa componisticii culte
contemporane. Oricum, experimentele
nefericite de tipul plagiaturii lui Drake Marby
(
"

Silent duration I" după stilistica lui John Cage
trec, se petrec cernute prin sita valorilor
adevărate. Cred că instinctul publicului de
concert nu poate fi înşelat cu uşurinţă, el
alegându-şi muzica în stare a-i mişca
afectivitatea şi gândi rea într-un raport compact
de egalitate. Este explicaţia succesului
fulminant al lucrărilor lui Dan Dediu, Horia
Surianu şi Gheorghe Zamfir, ale căror partituri
conţineau ample citate din creaţia cultă sau
folclorică, într-<> succesiune de teme trntate
componistic cu un mare talent, intuitie şi
respiraţie întâlnite în celebrele rapsodii române
ale lui George Enescu.

Dirijorul Ovidiu Bălan le-a evidenţiat
sugestiv caracterul şi pitorescul, conducând
orchestrn când spre amplificarea ambitusului
muzical, când scăzându-i tonusul în pasajele
omofone sau monodice. Atât saxofonistul
fiancez Daniel Kientzy, cât şi naistul Gheorghe
Zamfir au ,,meşteşugit" cu sobră fineţe o serie
de performanţe interpretative de calitate,
parcurgând cu un impresionant brio toate
dificultăţile tematice sau dinamice ale
partiturilor. Dacă în compoziţia ,Jnimame" a
lui Horia Surianu, solistul Daniel Kientzy a
subliniat tristeţea cântecului maramureşean cu
o caldă umanitate, Gheorghe Zamfir a conferit
lucrării proprii (

"
Grande rapsodie roumaine')

acel aer de epopee eroică atât de drag publicului
nostru. Ambii solişti au etalat un superior talent,
o frumoasă tehnică instrumentală, stăpâni cu
graţie asupra mijloacelor de exprimare vie a
sensibilităţii, a afectivităţii într-un chip care
atrage admiraţia. Efuziunileşi evocări le specific
româneşti au fost cele mai caracteristice afirmări
ale compoziţiilor asumate în program, cărora
Filarmonica băcăuană (sub îndemnurile
cuceritoare ale maestrului Ovidiu Bălan) le-a
dat o vie şi concentrntă interpretare.

Festivalul Internaţional ,,Zilele muzicii
contemporane" nu s-a rezumat la seria de
concerte de muzică nouă, ci a fost agrementat
şi cu alte acte de înăl\ime spirituală. Astfel,
Centrul de Cultură

"
George Apostu" a găzduit

expoziţia ,,Biviziuni" a pictori lor Andreea
Palade - Flondor şi Dan Palade, cu lucrări
inspirate din gândirea metafizică a
muzicienilor şi artiştilor angajaţi pe teritoriul
vast al artei contemporane. Flautistul Dorel
Baicu a sustinut muzical vernisajul,
interpretând cu vădită măiestrie compoziţii de
G. Ph. Telemann, Ph. E. Bach, Nicolo Paganini
şi A. Honegger. Cu acest prilej a fost lansată şi
revista

"
Vitrnliu" - un număr exclusiv dedicat

lui George Bacovia. Astfel, festivalul s-a
încheiat într-<> atmosferă de largă respiraţie şi
sublimă inspiraţie artistică, răsplătind efortul
constant de 20 de ani întru menţinerea acestui
eveniment de rezonanţă europeană şi nu numai.

Vasile PRUTEANU

P.S. Ne-am fi aşteptat ca domnul ministru
al culturii, Adrian Iorgulescu, (ale cărui lucrări
s-au cântat cu succes În câteva ediţii anterioare
ale ,,Zilelor muzicii contemporane'), să ne
onoreze cu prezenta la Bacău, dând astfel un
gir cultural şi politic unei manifestări menţinute
cu eforturi considerabile timp de 20 de ani. Ne
cunoaştem, ne ştim, trebuie să ne respectăm şi să
ne ajutăm în împrejurări de evidentă evoluţie
spirituală.

43

https://biblioteca-digitala.ro

MUZICA

" Complicitatea" europeană
a imortalitatii

Într-un celebru pasaj, Herodot aminteşte
de Zamolxis şi Orfeu care existau la traci, iar
ceremoniile şi ritualurile cultice dedicate
acestora şi preluate mai apoi de greci aveau
misiunea de a împleti arta războiului cu muzica
şi poezia şi, de asemenea, în acompaniamentul
aezilor se desfăşurau muncile domestice,
agricole, îndeletnicirile sacerdotale.
Semnificativ e faptul că, în Il iada, se menţiona
deja pentru prima dată în literatura lumii
denumirea de aed -denumire acordată tracului
Thamiris, pe care muzele Olimpului îl orbesc
datorită faptului că le-a sfidat înclrnznind să se
compare cu ele. Mai târziu, mitul orbirii va fi
prelucrat de către Ovidiu în Metamorfozele
sale, unde povesteşte legenda orbirii regelui
trac Lycurg care, la rându-i, cutezase să-I
înfiunte pe Dionysos şi, desigur, motivul e
prelucrat de marele tragic Sofocle care face din
Oedip simbolul înfruntării destinului. Această
idee - a înfruntării destinului - este însă în
mod elocvent una ce nu aparţine filozofiei
eline dominată de un exces de rationalism, de
echilibru controlat de seninătate apolinică.
Neliniştea învecinată cu angoasa nu se număra
printre înzestrările spiritului grec antic, pentru
care cunoaşterea, aspiratia pentru annonie şi
propensiunea către statu - quo, constituiau
pavimentul unui itinerar demn de urmat.
Sofocle cunoştea semnificatia mitului orbirii
dar, mai ales, faptul că în viziunea tracă se
împletea cu ideea nemuririi. Ideea nemuririi
nu este proprie doar traci lor- o găsim, de pildă,
în epopeea lui Ghilgameş, primul erou tragic
al omenirii ce călătoreşte spre tărâmul de dincolo
şi găseşte apa vietii, asemenea lui Făt-Frumos
din folclorul românesc. O va pierde însă, din
lipsă de experienlă, prefigurând astfel şi ritul
initierii pe drumul de la cunoscut la
necunoscut, rit ce joacă un rol important în
basmele româneşti, balcanice şi, deopotrivă, ale
altor popoare, nu doar europene. Spuneam că
Sofocle este în cunoştinlă de cauză când îl
aduce pe Orfeu în faţa judecăţii spectatorului.
Orfeu nu e învăluit în tenebrele misterelor orfice,
ci devine portdrapelul- să spunem aşa- al ideii
de sacrificiu pentru scoaterea omului din starea
de sălbăticie şi barbarie, îmblânzindu-1 şi, mai
cu seamă, dezgropându-i şi aducând la lumină,
din adâncurile neguroase, sufletul. Orfeu e acel
titan care, prin vn:�ja dezmierdătoare a muzicii
şi prin cuvântul binetl!cător al poeziei, aprinde
în sufletul omului focul divin al spiritului,
llicând, în acest mod, în ordine spirituală, ceea
ce a dorit să facă Prometeu în ordine materială.
Ideea nemuririi e de găsit tot aici; pentru că arta
de magician al cuvântului şi armonia
unduitoare a muzicii lui Orfeu are calitatea unică
şi llinl pereche de a pune stavilă timpului, de a
opri clipa în loc. Orfeu nu e un cântăret, în
accepţia banală a notiunii, şi nici un poet, iar
magia sa nu se zămisleşte din trucuri bine
ticlui te şi măiestritefectuate; el este un terapeut
şi un modelator al sufletului pe care-I face să
tresanl pentru a-si face dovada prezentei. El este
un profet sacru, pentru că intuieşte, cu milenii
înainte, legea supremă a vindecării trupului pe
calea simturilor care sunt guvernate de alte legi
decât cele ale raţiunii.

Miracolul desprinderii omului din
animalitate va fi cânta! de Orfeu în rapsodiile
sale, dar, mai ales, prin monumentul nepieritor
pe care 1-a ridicat prin arta sa: Pantheonul trac.
La baza templului, Orfeu aşază nu muzica sa,
ci timpul originar ca expresie a etemitătii, ca
expresie cosmogonică primordială, aşa cum,
în mitologia iraniană era preamărit ca zeu
suprem Akarana-tatăl Timpului sau, am putea
glosa, invocându-1 pe Mircea Eliade, oul
ongmar.

"Principiul pitagorician privitor la
puterea muzicii şi-a avut sursa principală în
religia greacă, sau, mai bine spus, în credinţele
orfice. Esenţa acestor credinţe era că sufletul e
întemniţat în trup din pricina păcatelor sale,
că el se va elibera după ce se va purifica şi că

44

această eliberare şi purificare constituie cel mai
semnificativ scop al omului. Acestui scop îi
slujeau misterele orfice care foloseau dansul
şi muzica. Pitagoricienii au introdus însă ideea
că muzica serveşte mai mult decât orice altceva
la purificarea sufletului. Ei vedeau în muzică
nu numai o putere psihologică, ci şi o putere
purificatoare (cathartică), nu numai etică, ci şi
religioasă. Ei se foloseau de medicină pentru
cunltirea organismului şi de muzică pentru
cunltirea sufletului. Observând ameţeala
produsă de muzică, ei au tras concluzia că sub
înrâurirea ei sufletul s-ar putea elibera şi ar
putea părăsi momentan trupul", comentează
Tatarkiewicz.

Într-adevăr, ritul orfic, comentat de
esteticianul polonez a influenţat nu doar
concepţia despre etos ca stare sufletească, dar
s-a transmis, ca efect de ecou cathartic până la
poezia simbolistă. Pe de altă parte, să adăugăm
că dansul, prezentă indispensabilă a ritului
ortic, ca element cultic s-a transmis folclorului
şi va caracteriza cultura arhaică a multor
popoare între care, desigur, cel român nu face
exceptie.

Sublima! din functia iniţială pe care a
avut-o ca formulă terapeutică a medicinei
populare, descântecul este tot o formulă
folclorică de incantaţie. Încărcătura simbolică
a mitului trece astfel, în chip natural, ca în
fenomenul fizic binecunoscut al vaselor
comunicante, dinspre mit către folclor, acesta
din urmă prelungindu-i direcţiile ax ia le printr-o
anecdotică proprie. Năzuinţa spre nemurire a
traci lor, de exemplu, face să se nască, în folclor,
una din cele mai tulbunltoare creatii - cea a
jertfei întru dăinuire prin creatia artistică.

Legenda Meşterului Manole, la rândul
ei, va fi punctul de plecare a unor creatii culte
între care voi cita doar pe Lucian Blaga, în
ordinea preocupărilor scriitoriceşti, şi pe
Sigismund Todulă şi Alfi"ed Mendelsohn cu
opera Meşterul Manole, în cea a
compozitorilor. E necesar să amintim aici, in
aceeaşi ordine de idei, faptul că un compozitor
ca Richard Wagner, conştient de tinereţea
veşnică a mitului diseminat în folclor şi
legendă, şi-1 ia ca aliat principal în edificarea
arhitecturii sale mu"icale. Wagner re­
mitologizează muzica, îndreptându-ne atenţia
asupra sensurilor originare ale acestei arte,
într-un demers în care muzică şi cuvânt se
regăsesc în acelaşi grad al ierarhiei primordiale:
dăinuirea. Dacă Wagner este doar un exponent
din sfera muzicii la care ne raportăm, în ceea
ce priveşte valorizarea substanţei milo­
folclorice, şi despre aportul căreia ne-ar fi
necesare multe pagini pentru a-i aproxima
importanta sub acest aspect, să nu uităm că, în
epica mare, s-au afirmat o serie întreagă de
romancieri pentru care solul mereu fertil al
milo-folclorului a constituit o mereu reluată
sursă de împrospătare a fortei creatoare,
asemenea unei .,mirabile complicită�i în
imortalitate", cum o denumea Gilbert Durand,
în lucrarea sa Le retourdes immorteles.

Ozana KALMUSKI - ZAREA

România de lângă tine

Se ştie bine cât este de greu de creat un
precedent, cât de greu se învinge inertia, ce
energie se investeşte în impunerea noului! Si
se ştie şi cât de dulce este gustul reuşitei şi că
celorce vor să atingă cu adevarat o ţintă nimic
nu le poate sta în cale!

Institutul Cultural Român bate cărare
deja în a folosi cultura spre impunerea
României, că doar nu cu agri-cultura
noastra, vai de ea, vom izbândi!

Ce-o fi nou în a te impune prin cultunJ?
... chiar nimic ... sşi totuşi cât este de greu e să
defiişezi stufoasele cutume ale organigramelor
si legislatii le acrite de vechime pentru· a
demara exportul culturii ca pe o permanenţă !

lntnlm în Europa! Taras-grapis, cu sau
far' de voia noastră, forţaţi de longitudinea şi
latitudinea ce ne-au strâns în chingi
din 'totdeauna, doriti şi da şi nu de cei mari şi
care au cuvânt si putere, acceptaţi mai ales
pentru ca strategic "dam bine", iata-ne in prag
de aderare, ingropati pana peste cap in cele
mai nonprofitabile circuri falspolitice!

. . . Si în toată nebunia asta, repet:
Institutul Cultural Român cel nou, cel
de sub conducerea filosofului Horia Roman
Patapievici, gospodar istet în a dnlmui
aproape nimicul pe care îl are ca buget de la
Ministerele Culturii şi Cultelor şi de
Externe cărora le aparţine, ... bate cărare în a
folosi cultura românească spre a ne spăla de
păcate şi de ruşini în fata lumii!

România de lânga Tine este
genericul unei suite de manifestări ce
prefatează inerenta şi foarte apropiata aderare
şi ne ridică spre lumină!

Am avut privilegiul să asist la un reuşit
export de cultură dintre cele planuite de ICR
împreună cu Ministerele pomenite, anume la
turneul Orchestrei simfonice a
Filarmonicii George Enescu în Marele
Ducat al Luxemburgului, în capitala
Belgiei, la Bruxelles şi în cea a Olandei,
Amsterdam, mai scurt în Ţările de jos,
ştiute şi sub numele de BENELUX.

Turneul a fost şi un pre şi postludiu
dedicate Zilei Nationale a României,
concertele fiind marţi 28 şi miercuri 29
noiembrie la Luxemburg şi Bruxelles şi
duminica 3 decembrie la Amsterdam.

Primele două concerte au fost identice:
au început cu Suita nr.I pentru orchestra.
in Do major opus 9 de George Enescu,
au continuat cu Concertul pentru pian şi
orchestrA nr. 2 in fa minor opus 21 de
Frederic Chopin şi în partea a doua au fost
Dansurile simfonice opus 45 de
Serghei Rachmaninov.

Solista şi ea aceeasi: Mihaela
Ursuleasa, aceeaşi şi ca aplomb cu cea pe
care îmi place să subliniez că o cunosc de la
debutul ei de la care au trecut, cred, două
decenii, căci s-a petrecut pe când avea şase­
şapte ani!

Puternică şi deşteaptă, eliberată de ceva
recente micimi ale vietii, cu un prunc doar
uneori în brate dar întotdeauna în sufletul ei:
Stefania-Felicia pe nume şi de doar cinci luni,
prunc ce-i implineste viata şi-i aduce o imensă
fericire, Mihaela Ursuleasa a strălucit, având
deasupra capului, ca pe o aureolă de briliante,
Premiul Claia Haskil pe care 1-a dobândit
la 16 ani, în 1995!

� ... <
� ..
=

�
=
·s �
..
o
�

�--------------------� � �

Incontestabil, Mihaela Ursuleasa are şi
un mare premiu la categoria patrioţilor
adevăraţi, ce onorează România, o tanl ce
chiar are mare nevoie de a i se reconsidera
anumite valori ce au pierdut poate cate'odată
irecuperabil de mult, la categoria perenitate,
cum ar fi demnitatea patriotică !

Par sfonl itoare, dar nu sunt, considera(ii le
mele succinte despre zona minată prin uzura
morală, prin banalizarea ideei de patriotism,
dar am convingerea că tot ce inseamna
proiectul ICR-ului numit Romania de
lânga tine este sustinut de obsesia de a
reconsidera PATRIOTISMUL adevărat'

În aceeaşi ordine de idei, am ascultat in
atâta amar de ani câte ş,i câte concerte ale
Filarmoniştilor din Bucureşti, dar niciodată
nu i-am simtit atât de conştienţi, ori
inconştienţi de mândri intrând pe scenă,
cum erau la Luxemburg, pe scena sălii
Grande Duchesse Josephin-Charlotte,
la Bruxelles, pe a celei numite Flagey, ori la
Amsterdam, în celebrisima Concertgebow!

Au oferit celor multi, foarte multi, din
cele trei săli tot ce au avut mai bun de dat, din
toată inima si cu mare profesionalism! Semn
de patriotism a fost şi bisul Orchestrei, acelaşi
de toate cele trei ori: Prima Rapsodie de
George Enescu! Si încă sub aceeaşi zodie şi
bisul Mihaelei Ursuleasa: Toccatta de Paul
Constantinescu!

Cu toţii au cântat muzica românească
cu inimile! Orchestra simfonică a Filarmonicii
George Enescu din Bucureşti a sunat sub
mâinile dirijorului şi directorului ei general,
maestrul Cristian Mandeal ca un
instrument de pret!

Cristian Mandeal se inclina la 45 de
grade în fata muzicii pe care ştie s-o slujească!

Si iar în aceeaşi ordine de idei a
patriotismului: ce altceva credeti că i-a dat
ghes inimii lui Radu Lupu să cânte
lmperialul, ultimul concert dintre cele cinci
scrise de Beethoven cu orchestra românească
la ConcertgebowdinAmsterdam, într-un astfel
de turneu de cea mai bună şi adevărată politică
precum cea făcută prin muzică, decât
patriotismul! Radu Lupu a ridicat şi el sala în
piciore şi nu-i de mirare, căci este si la
Amsterdam la el acasă, ca peste tol, în fata
oricarui pian, de pe oricare mare scenă a lumii,
cântând muzica oricărui compositor!

Notorietatea lui Radu Lupu, unul dintre
cei mai mari pianişti ai tuturor timpurilor, a
dat greutate demersului unit ai iCR cu cel al
Ministerului Culturii şi Cultelorşi de Externe!
Si de credeti că a scăpat de dulcea povanl de a
da bisul cerut, ca de obicei minute în şir şi în
picioare de fani ... ei bine, nu a putut şi piesa
De ce? de Robert Schumann a fost darul lui
către noi toti!

Alături de ambasadorii muzici i
românesti a u fost l a Luxemburg, Bruxelles şi
Amsterdam şi cei politici, contorizând cu
supunere bucuroasă succesul artistilor!

România de lânga tine este fiinl doar
şi poate un semn de normalitate dintre nu
multele pe care le facem pe nlbojul unor
vremuri tulburi, instabile, in care, precum
întotdeauna, CULTURA a lăsat adevăratele
crestături a luare aminte!

Ecaterina STAN

https://biblioteca-digitala.ro

Enescu, Enescu, Enescu ... de zeci şi zeci
de ori ENESCU s-a spus laOidenburgînaceast'l
toamnă, în cea a lui 2006, an în care au fost 125
de la naşterea muzicianului!

Enescu, Enescu, Enescu ... de zeci şi zeci
de ori Enescu a fost scris pe afişe şi programe ce
vesteau Simpozionul ZWISCHEN
ZEITEN - GEORGE ENESCU TAGE,
generic pe care îmi permit a-1 traduce folosindu­
mă de licenţa poetică astfel: ENESCU LA
RaSCRUCEA VREMILOR.

Despre Enescu, Enescu şi iar Enescu s-a
vorbit zile în şir, între 17 şi 1 9 noiembrie, în
cetatea gennană din nordul unei ţări cu putere
şi aură capabile să-şi spună mereu cuvântul
solistic în corul Europei!

Doar atât ar fi poate destul de reţinut
pentru tine Cititorule, doar atât şi mândria Ta
poate fi provocat'l către patriotismul cel atât de
puţine ori activat cu adewrat în ultima vreme,
căci, mai întâi de toate, doar prin evocarea
spiritului-spiritualit'ltii enesciene, Simpozionul
şi-a făcut aceast'l sfiint'l datorie!

Dar, evident că nu-i destul şi trebuie scrisă
povestea celor întâmplate, pentru a rămâne
semn pentru tot ce a fost.

Laudă mai cu seamă celor ce au întemeiat
Simpozionul!

Să-i pomenim mai întâi pe cei ce au
deschis în unnă cu un an, între 26şi 29 octombrie
2005, un drum contemporan german întru
memoria lui Enescu la Berlin, prin Festivalul
,,Zilele Enescu", pe cei din clanul Ilea, clanul
maestrului violoncelisl Căt'llin Ilea, cel ce de
decenii este la Berlin, profesor la Universitatea
de arte, cel ce considera că rostul lui în lume
este şi acela, poate mai ales acela de a-1 cânta
pe Enescu. Trebuie să amintesc măcar, căci
spaţial nu-mi pennile un potret Căt'llin Ilea,
evenimentul mondial creat de Domnia sa prin
prezentarea în primă audiţie în Statele Unite
ale Americii a Simfoniei concertante pentru
violoncel şi orchestră de George Enescu sub
conducerea dirijorală a discipolului de suflet
al lui Enescu: Yehudi Menuhin.

... şi alături de Căiălin Ilea în organizarea
Zilelor Enescu la Berlin în 2005 şi Jorg
Siepennann, muzicolog, enescolog şi ... ginere
al celistului, fiica acestuia, Rucsandrn, istoric
de meserie şi secretar de suflet al clanului prin
spiritul ei practic şi organizatoric.

Desigur Institutul Cultural Român din
Bucureşti şi Ti tu Maiorescu din Berlin au oferit
sprijin şi susţinere acestui important demers şi
au fost şi multi din Gennania care au făcut
acelaşi lucru.

Succesul celor douazeci şi cinci de
muzicieni ce au cântat în patru concerte
cameralc, felul în care au fost primite
comunicările ştiinţifice legale de personalitatea
lui Enescu, comunicări susţinute de
muzicologi români şi din întreaga lume, au
detenninat clanul Ilea să se constituie de atunci,
din 2005, într-o Societate Internaţională
Enescu ce, iată apare acum, in 2006 ca partener
al Violetei Dinescu întru ctitorirea
Simpozionului din Oldenburg.

Si trebuie notate aici măcar câte unele
despre Violeta Dinescu. Absolventă a
ConsCI\.ratorului C�prian Porumbescu, azi
Universitatea de muzi�1 din Bucureşti, dintre
cele mai importante şi de suflet studente ale
compozitoarei Myriam Marbe, Violeta
Dinescu este de decenii compozitoare

MUZICA

Enescu la Oldenburg, la rascrucea vremilor

cunoscut'l în lume. S-a stabilit din 1982 în
Germania şi este din 1 996 profesor la
Universitatea Cari von Ossietzki din
Oldenburg. Pol conta mult pe frau professor dr.
Violeta Dinescu studenţii români ce studiaza
la Oldenburg cu bursa Erasmus, căci îi ocrote)te
cu o drngoste absolut firească şi totuşi atât de
rară azi. Violeta Dinescu are peste 50 de premii
de compoziţie şi timp puţin de to� pe care însă
îl drămuieşte lotuşi în aşa fel încât îi ajunge
pentru tot ce trebuie făcut. Dacă biblioteca
muzicală de carte şi partituri a Universit'tţii din
Oldenburg arăta aşa cum puţine sunt în lume şi
are şi un vast tezaur de informatii despre muzica
românească este şi pentru că există Violeta
Dinescu ... şi, de sunteţi curioşi a afla şi mai multe
despre Violeta Dinescu, sunteti invitati s-o
căutaţi pe internet, căci sunt zeci de site-uri pe
care aveţi date despre ea!

· şi iat'l acum un scurt inventar al celor ce
s-au petrecut la Oldenburg!

Timp de trei zile, au fost susţinute
comunicări despre viaţa şi creaţia enesciană.
Enescologi din România şi din lume au susţinut
aceste studii ce au adus informatii nu mereu
noi şi inedite, dar ştim bine, nu-i aşa că şi repetitia
îşi are rostul ei ... Iată numele specialiştilor în
Enescu: Rainer Cadenbach, Eva-Maria
Houben, Corneliu Dan Georgescu,
Mihai Cosma, Jadwiga Makos, Marin
Marian BAlaşa, Helmut Loos, Franz
Fisher Maier, Laura Manolacbe, Martin
Kowalewski, Dan Dediu, Martin
Heinemann, Wemer Abegg, Dinu
Ghezzo, Lory Wallfisch, Alexandru
Leahu, Roseiine Kassap-Riefenstahi,
Gheorghe Firea. Prezenta violoncelistului
Ştefan Kerekes şi a pianistei Kateryna
Stadnichenko a fost specială, ei fi ind cei care
au exemplificat cele spuse de Ame Sanders
despre Sonata pentru violoncel şi pian nr. 2
opus 2612.

Interesantă, incitantă, provocatoare
lucrarea lui Marian Marin BAlaşa intitulat'l
OEDIP - a Different Reading. Dense,
academice mi s-au parut cele scrise de
Gheorghe Firea, Valentina Sandu-Dediu
şi Dan Dediu.

De unică valoare şi peste toate cele,
emoţionante, nepretuile şi profunde cuvintele
rostite despre geniul enescian de Lory
Wallfisch, cea care a avut de la Dumnezeu
privilegiul de-al fi cunoscut pe George Enescu,
cea care a avut şansa de a se bucura de prietenia
Acestuia, cea care tnlieşte parcă şi doar numai
pentru a-L pomeni în faptele Sale toale făr' de
seamăn. Ca şi un aposol biblic, Lory Wallfisch
poarta prin lume marturii despre geniul
enescian far' de seamăn, despre Cel care, cred
cu t'lrie că trebuie studiat în şcoli mai întâi ca
filosof, unul dintre cei mai sinceri şi cei mai
convingători fii ai neamului românesc, dar şi ai
lumii! Lory Wallfisch a fost cea care a
provocat continuarea Simpozionului Enescu
la Iăscrucea VTemilor şi înainte şi după
acesta s-ar fi fost început ori tenninat în sală,
astfel încât, mai puţin în puţinele ore de odihnă
şi în cele în care erau recitalurile, se vorbea
mereu-mereu despre Enescu!

Cât despre recitaluri, acestea au fost trei
la număr.

Primul în seara de I 7 noiembrie în sala
Muzeului Horst Janssen. Înainte de muzică,
viceprimărita Oldenburgului Rita Schilling
i-a salutat pe cei prezenti, pe români, şi evident
a amintit de momentul foarte apropiat în care
România va adera In Uniunea Europeană. Au
mai cuvântat. precum se cuvine s-o facă într-o
as\ICI de situatie gazdele, dr. Jutta Mosler­
Hoos, muzeograf şi Kari-Emst Went,
directorul Muzeu lui, precum şi Violeta
D inescu.

Pentru că artele sunt surori, nici că w vine
să credeţi cât de bine s-a armoniza! muzica lui
Enescu cu celebrele afişe ale lui Henri de
Toulouse Lautrec, expuse pe simezele sălii.

Pe afişul violonistei Jenny Abel şi a
pianistului Mihai Ungureanu, alcătuind un duo,
au fost: Sonata nr.3 in caracter popular
românesc,opus 2S, Suita Impresii din
copilArie opus 28 şi Impromtu
concertant În sala arhiplină în care au fost
aduse toate scaunele Muzeului şi tot nu au fost
destule, erau şi foarte multi tineri.

Aplauze, aplauze multe nu numai pentru
muzicieni, ci şi pentru eveniment, pentru
capodoperele lui George Enescu. A fost cu
siguranta o seară cu multe succese de public!

Al doilea recital a fost tol la Muzeul
Hont Janssen, sâmbătă IB noiembrie. A
fost prezentată în primă audiţie absolut'l o lucrare
născut'l dintr -<J provocare specială pentru acest
eveniment făcut'l compozitorului Dan Dediu,
intitulata Paesaggio con cacciatore -
Omaggio a Enescu pentru violoncel şi pian.

Pentru a compune Peisajul cu vâniltor,
Dan Dediu s-a inspirat admirând valoroasa
tapiserie ce se afla în sufrageria Palatului
Cantacuzino din Bucureşti, sediu al Muzeului
Naţional George Enescu şi al Uniunii
Compozitori lor şi Muzicologilor din România.

Lucrarea îi este dedicată maestrului
CIUllin Dea şi extraordinarului tânăr pianist
Michael Abramovich. Spaţiul nu este
potrivit unei analize a lucrării, însă reacţia celor
prezenţi a confirmat impactul ideal al unui opus
de valoare cu cei cărora le este oferit. A urmat
doar pianistul, Michael Abramovich cântând
Variaţiunile pe o tema de Chopin opus
23 de Seghei Rachmaninov. O tehnică
perfect'l i-a pennis tânărului muzician să facă
tot ce i-a cerut partirura scrisă de un mare pianist:
Rahmaninov, pe o sugestie muzicală oferit'l de
un altul poate şi mai mare: Chopin!

Michael Abramovich, fiul lui Avy
Abramovich, cel ce a fost ani şi ani
concertmaestrul Filarmonicii George Enescu
din Bucureşti, cetlţean israelian, stabilit pe
moment in Berlin - de ce nu? nu suntem oare
din ce în ce mai globalizati, a<;adar putem din
ce în ce mai mult să fim cetateni ai lumii, nu-i
aşa?-, este cu certitudine un artist rar, dintre
aceea pe care, de-i auzi odată, sigur îi cauţi
mereu!

În finalul recital ului, maestrul Căt'llin Ilea
şi Michael Abramovich au cântat Simfonia
concertantJI pentru violoncel şi
orches!It, în locul celei din urmă fiind pianul;
evident este vorba despre opusul enescian şi
reducţia, rar de lot cânlată, îi aparţine, se pare,
chiar compozitorului. De mare performanţă
interpretarea şi cu mare succces!

Ultimul recital, cel de duminică I9
noiembrie, a avut loc în Centrul de cultwA
din Oldenburg şi a fost semnat de una dintre
cele mai bune interprete contemporane a
opusurilor dedicate pianului de către George
Enescu, anume Luiza Borac. Piesele
impromptu opus 18 şi Suita nr.2 opus 1 O de
Enescu au fost încântătore şi sunt convinsă că
pentru Luiza Barac aplauzele şi felicitarile
primite de la Lory Wallfisch au echivalat - de
ce nu?-, valoarea unui premiu dobândit la o
mare competiţie!

A mai fost prezentat un filmuleţ de doar
câteva minute intitulat Hommage a Enescu
şi Bartok, realizat de studenti şi absolvenţi ai
UniversitAtii din Oldenburg: Alexandra
Făgăr.lşan, Iulia Anda Mare, Adina Sibianu şi
Roberto Reale, un film-poem, portrete şi muzica
celor doi Mari ai secolului trecut, gemeni în
soartă şi în genialitate.

Aş putea spune că până la urmă toţi cei
implicaţi în Simpozionul Enescu la
rllscrucea vremilor Oldenburg,
noiembrie 2006, nu şi-au făcut decât datoria.
Şi chiar aşa şi este, căci oare nu este datoria,
chiar obligatia noastră a tuturor aceea de a ridica
spre lumină ceea ce este de preţ în cultura
noastră? Şi lotuşi, de ne este datorie şi obligaţie,
de ce nu o facem? De ce oare-banal, dar adeWrat
-, recunoştinta este o floare atât de rară? De ce
oare nu slujim cu oslinaţie şi supunere tot ce
înseamnă valoare culturală, singura ce
personalizeaza un neam, singura ce dă
perenitate unei ţări, acea cultură care naşte
energie şi rămâne în istoria ce îi uită atât de
repede nu numai pe cei de rnnd ci şi pe cei
ieftini şi nu o dat'l pe politicieni!

De ce nu înw!ăm mai repede şi pentru
totdeauna să investim în cultură, în marii ei
aleşi, în cei ce sunt adevăratii ambasadori ai
oricărei ţări în lume şi în efemera "eternitate" a
noastră, a oamenilor?!?

Ecaterina STAN

1:
�

�����----------------------------------� �

45

https://biblioteca-digitala.ro

CRONICI

Un poet de fina expresivitate*

Disponibilitatea poetului Emilian Marcu pentru poezia erotica il
singularizeaza in literatura actuala. O arata multe volume, dar mai ales
Privilegiul giulgiului (Editura "Alfa", laşi, 2005). Poetul şi-a primenit şi
orchestrat tot mai elegant motivele, ceea ce il situeaza (Gheorghe Lupu,
IncmsiUDi critice, Editura ''Napoca Star", Cluj, 2004) intre cei mai fini şi
mai autentici trubaduri de azi.

În prima parte a volumului Privilegiul giulgiului reintâlnim mai
toate sub-temele poeziei de dragoste a lumii. Un revelator"portretdin fineţuri"
al celei dragi este De secole, iubito, lumina în perdele, care ar trebui sa fie
ctta� dar, spatiul nepermitând, inclinam spre alt sonet: "De câte ori plldurea
pe umbra mea se /as'J/ De câte ori, pe frunze, lumina s-a ucis,/ De trupuri reci
de Iarba sub hame de miltasll, 1 Cohortele de fluturi mii duc spre paradis. 11 Sub
porţile deschise sau numai Juna este 1 Printre frunzare gata sa mii cuprindă-n
sine ?1 Pe munti înalţi de roua, pe înflorite creste/ Jertiirea-n chingi rm prinde,
lumina ei mA tine ! 11 De cîte ori plldurea vibre821l-n a mea umbnl, 1 De câte ori
l'nn=ru/ se swpil-n amintiri, 1 Mn-nchid în gânduri parci1, o ap!l mii inundA, 1
O secelll mA arde de-a tale reci priviri. 11 Frunzare tot mai grele de fum şi de
rugillil 1 Pe trup mi se a>a2ă spre pacea mea dep/in3".

Pe Emilian Maieu îl intereseaza mai putin ritualul erotic convenţional,
posibil manierist şi mai mult decelarea profunditatii umane, a sinelui iubitei.
Dominanta este starea afectiv-reflexiva. Mai rar (22, 40, 42) constatam
dominanta reflexiv-afectiva. Tot m putem "viziona" detalii fizice, acestea
având doar ecouri cromatice. Într-o singunl poezie (1 03) îi este ainintit iubitei,
cumva ludic, "ceremonialul" erotic.

Spatiile gesticulatiei erotice sunt interioarele domestice, terestru) (în
acesta, cu preponderen(a vegetalul) şi cosmicul. Nu lipseşte spatiul paradiziac.

Anotimpurile preferate sunt primavara şi vara, ambele exaltând, în
incidenta cu diva sa, prospetime, puritate, candoare, finete, gratie, suavitate,
sacru, luminozitate, umblă (ca suport intim al luminii!), vibratie, ispita, ince�
difuz, mister, magnetism, miraculos, magic, imemorial, generate de cârnpuri
semantice fluente în tonuri şi semitonuri. Platonismul - un aspect specific
poetului - emana din sufletul romantic "girat" de meditaţia clasicului
echilibrat. Nu lipsesc imaginea printului ca simbol al regalitatii (40, 42, 47,
50) şi, în multe locuri, motivul oglinzii, multiplicatoare a proiectii lor inefabile.

. Sentimentul erotic se manifesta ca revigorare, înflorire, plutire, zbor,
apnndere şi ardere, cu care de obicei contrasteaza (dai nu totdeauna în acelaşi
sonet) ceaţa, amorţi rea, tăcirea, mortificarea, inghetul. Apogeul sentimentului
(pozitiv sau negativ) este foarte frecvent concentrat în substantivele disperare,
deriva, swpareşi destrilmare, cuderivari şi în locutiunilexpresii-<:heie expresive.
Apropiate de ponderea şi funcţionalitatea acestora sunt substantive şi derivate
care, ca şi cele de mai sus, transpun în regimul imaginarului intensitaţi şi
tensiuni maxime/paroxistic�: patimA, agitare, zbuciwn, rostogolire, viscol,
r.lzlmltire, zvârcolire, vertij. In aproape toate poeziile savuram jerbe figurative
organizate baroc. O semnificativa prezen(a o au şi unele elemente din recuzita
poetica simbolista, între care "marcile" florale şi metalice, câteva me (100,
1 0 1). Efectele semantica-stilistice ale acestora, ca ale câmpurilor semantice,
contracareaza uniformitatea posibila a tonalitaţii întregului. Atmosfera
reverberanta din multe sonete are drept cauza incontinent• (adesea
potopitoare) a sentimentalitatii. Mai multi factori -cu deosebire cei imateriali
- "dau buzna" în climatul intim. Nu trebuie dedus din aceasta afirmaţie ca
poezia lui Em. Marcu este energetista, ori cultiva convulsia, bulversarea.
Este, însa, o poezie a voluptatilor senzoriale (în special vizuale şi olfactive)
impulsionate de afec� a metamorfozelor izvorâ toare de muzicalitate prozodial.
Evanescen(ele fragile nu atenueaza senzatia de certitudine vizuala şi de frustete,
"nervuri le" interioritatii. Autorul are, pe undeva, "priviri" de estet baudelairean,
precum şi ceva din lirismul "stapânit", nu şi "rece", al lui M. Codreanu. Deşi
imaginar, universul lui pare "produsul" perceptiei directe, trairii nemijlocite.
O explicaţie a acestui "realism", a acestui firesc este predominaiea neta a
cuvintelor aparţinâd fondului principal lexical (netocite) şi cvasiabsenta
neologismelor, de unde substanţialitatea şi priza 1 consonanta ei cu cititorul.
La aceasta mai contribuie: derivari "marca Marcu": înlumina� în/unit etc.;
utilizarea în contexte pline de ambiguităţi a substantivelor colective: calatorii,
aunlrii, frunzareetc.; incoativizarea şi contiguizarea cu putere sugestiva: awării
din fiunze a toamllil, m-am îmbmcat a villil, înfloresc a taina cristale-n policandre
etc.; practicarea abiia a refrenului - toate datorate unei puternice propensiuni
pentru analogiilasocieri inedite între obiecte (in diverse fonne de agregare) şi
fenomene, concret şi abstrac� tangibil şi intangibil, animat şi inanimat. Un
sonet (60) are "materialitate" argheziana, iar un altul (75) contine o
impresionantă viziune tragial asupra destinului Annei Karenina.

Daca sonetele sunt eminamente dionisiace, poeziile din al doilea buchet
liric - Taina dintre gânduri - sunt apolinice, reflexive. În cele mai multe
poetul tinde spre ideal şi transcendental. Întîlnim mai des stari de extaz şi
semne ale paradiziacului, în care pare nu atât ca evadea2ă, cât al invadeaza.
De asemenea, intram mai des în sideral şi în policromii bogate, fastuoase. Nu
e vorba, în acest grupaj de poezii cu structuri libere, de un nou stadiu al
evolutiei poetice, alei şi anterior "respiraţia" lirial unduia aproximativ la fel.
E vorba, mai degraba, de o relativa detaşare de eros, de o aspiratie la împlinire
trans-sentimentala, ontologica. De aceea intime "se traduc" totdeauna ca
revelatii existenţiale. Em. M. nu este un poet al obiectelor /obiectualitatii,
descriptiv, ci al subiectivitatii, al unui suflet capabil sa dea realitatii farmecul
irealitatii. Pare hazardată, dar necesruă, concluzia ca poezia sa este rezultanta
poten(arii reactive a subconştientului pur pe fondul conştientului, care permite
"secretarea" plastica. a marginalului, secundului, vagului, obscurului,
inobservabilului, "interstitialului", liminalului, ilimitatului (rorefiatul aer tragic,
umbro-n noi se-aprinde, taina dintre gânduri, CAderea unei frunze ne umple­
n golul serii/Cum golul umple-n tai rol lllişuri care tac etc.). Poezia lui Emilian
MaiCu este o poezie doldora de fineţuri reconfortante şi modelatoare, despre
care - ai fi de aşteptat - s-ar putea scrie mai mult în presa noastra.

Constantin BLĂNARU

*Emilian Marcu, Privilegiul giulgiului, Editura ALFA, laşi, 2005

46

Eugen URICARU sau incuviintarea Logosului

Nu vad cum aş putea sa încep prezentarea unei
carţi de exceptie fătă a-mi exprima fata de Cartea
Românească încântarea prilejuita de reaparitia
volumelor ce poarta sigla prestigioasei edituri. Cu
aspect deosebit, calitate de exceptie şi cu o politică
editorială care sa se axeze în principal pe autorii români
de notorietate, întrevăd un succes, cel pu(in pe termen
mediu. Voi lasa însa în grija lor aceste probleme, şi asta
deoarece menirea rânduri lor de fată este cu totul alta.

Mai întâi de toate, sa nu uit sa formulez cu
claritate identitatea

"
obiectului" asupra caruia m-am

oprit: e vorba de romanul lu i Eugen Uricaru,

"
Supunerea", aparut aşa cum spuneam, la Editura

Cartea RomâneasCil, în 2006. Cu siguranta, peste câţiva
ani, se va vorbi cu multă consideraţie vizavi de această
categorie a romanelor ce a cam lipsit prozei române
contemporane. Dincolo de proza de tip parabolă ori
de fluviile existentelor înregimentate în aceeaşi
ideologie, proza românească a dus lipsa cu adevarat de
romanul critic-realist veritabil.

lată că Eugen Uricaru a simtit pe undeva aceasta
lacună şi s-a încumetat înspre efortul de a scrie o carte
cu totul speciala prin problematica pe care o dezvoltă.
S-a vorbit mult despre nevoia unei literaturi de sertar
de calitate. Ei bine, romanul de fata scapa inteligent şi
de o asemenea catalogare. Dacă e sa fim corecti, a
considera paginile

"
Supunerii" ca înregimentându-se

într-o anumită formulă ar fi o judecata pripită, nelalocul
ei. Materialul epic se întinde de-a lungul mai multor
sute de pagini, ceea ce face din înşiruirea cuvintelor
un conglomerat ce îşi dezvolta diferite piste de
interpretare. Dar ce e până la urma romanul în discutie?
Ei bine, e cronica tăcută a unui destin, e cronica tăcută
a unei fatalităţi ce şi-a întins aripile pentru o perioadă
destul de îndelungată deasupra Europei de Est.
Povestea ce se deslăşoată în fata cititorului este una a
annonioaselor măsuri, aducând aminte de principiile
romanului clasic. Eugen Uricaru se dovedeşte a fi un
maestru în ceea ce priveşte usurinta cu care jaloneaza
printre cu tele timpului. Naratorul nu face altceva decât
să probeze datele unui scri i tor veri tabi l prin
omniscienta de care dă dovadă, alături de capacitatea
cu totul ieşită din comun de a surprinde ideea unui

"
datum", a unei fatalităţi. De altfel, eroina principală

nu poate sa facă pasul către orice întrupare a ideii de
libertate. Nu exista o lupta cu propriul sine decât în
masura în care toată atentia va fi direcţionată către
copilul sau, Cezar. Cel din urmă nu face însa parte din
ordinea firească a lucrurilor, deoarece are capacitati
neobişnuite de a prevedea viitorul. O asemenea situatie
era de neconceput într-o societate dominată de domnia
flagelului sovietic. Meritul lui Eugen Uricaru este acela
de a nu aluneca în panta a ceea ce ar reprezenta nonnalul
sau, dimpotriva, insolitul. Nu e un simplu ,,roman de
existente". Personajele nu poarta de fapt vizibil
stigmatul diferenţiator al tăului, iar ceea este bine are
această calitate doar în vf

.
rtutea uzanţei unei sintagme

precum .,ceea ce se cade .

Povestea începe clasic cu imaginea lagărului
"Dai 'stroi 27", acolo unde personajul feminin Petra
Maier este azvârli ta de isteria istoriei, fătă a purta vreo
vină. Lumea lagarului este uşor umanizată fata de
imaginile cu care cititorul literaturii de o asemenea
factută este obişnuit. Si totuşi ! Încă de la început se
simte fatalitatea locurilor ce sunt încarcate în moduri
tainice de malefic. insasi stapâna absoluta a lagărului,
nacialnita Mariam Bek ajunge sa gândească realitatea
dintr-o asemenea perspectiva. Ea înregistreaza totul în
termenii unei lupte surde înspre al carei sfiirşit nu îl
gasim decât pe tânărul soldat care va plati pentru
nesabuinta de ,,a se fi uitat" către detinuta Petra Maier.
Aceasta se bucută de şansa pe care practic i-o acordă
Mariam Bek şi paraseste lagărul, fiind însarcinată.
Mariam Bek nu face acest gest dintr-o minimă
slăbiciune, ci îşi are propriile calcule ce nu îi permit sa
îşi conceapa o existenta în afara lui

"
Dal'stroi 27":

,,Auzea vuietul surd al lagiirului, un sunet pe care poate
numai ea îl ştia, era respiratia greoaie, întretăiată,
acoperită la mici intervale de gemete, icnete, suspine.
Parca ar fi curs undeva, nu prea departe, o apa. [. . .]
Orice s-ar spune, lagiirul ei era o masinarie care mergea,
care producea, care conta în şirul de ordine şi dispozitii
pe care Moscova le dădea câtorva sute de milioane de
oameni. Pe ea şi pe lagiirul ei se bazau atâtea lucruri
c5t nici nu-şi putea imagina un om de rând. Pe ea, pe
alţii ca ea, pe lagărul ei şi pe toate lagărele de pe
cuprinsul Patriei". Este extrem de interesant cum
autorul reuşeşte sa gliseze între modurile de a gândi
ale personajelor. Am putea considera că la nivel
metatextual asistăm la rescriere<:� istoriei omenirii.

Odată ieşită din lagar, Petra Maier
conştientizeaz3 că viata în libertate nu este cu mult
diferită fată de ceea ce putuse întâlni în lagăr. Oamenii
erau în mare parte croiţi dupa aceleaşi principii, erau
purtătorii aceluiaşi sentiment al fricii generale ce
culpabilizeaza dincolo de orice explicaţie logică. Cei
cu care vine în contact sunt deopotrivă oameni ai
sistemului, incapabili sa treacă dincolo de conveniente
şi de manifestări impuse de politica grupului. În mod
cu totul paradoxal, viata ei continuă în c iuda
numeroaselor greutati. De fiecare dată, exact în
momentul in care este pe punctul de a claca, cineva
sau mai degraba ceva îi vine în ajutor. Personajele nu
au neaparat trasaturi de sine statatoare - lucru imposibil
tinând cont de faptul ca în masinaria societătii, ceea ce
conta cu adevarat era numărul şi nu persoana. E cu
certitudine o lume desacralizata care aduce uşor aminte
de fatalitatea kafkiană. Petra Maier se izbeşte mereu
de ceva şi nu reuşeşte decât să se auto-convinga de
nevoia propriei existente prin baiatul pentru care a
luptat atât de mult. Cezar adună tot ceea ce în mod
normal ar sta sub semnul neobişnuitului. El este
abaterea de la regulă; din câte ne arata naratorul este
singurul care are acces nu neapărat la viitor, cât mai
ales la adevăr. Suferinta este coordonata firească a
existenţei sale, o existentă ce este îndulcită doar prin
prietenia cu batrânul ascuns în casa, prezentă insolita
ce aminteşte prin tainele firii de călugarii ruşi, purtatori
ai energiilornecreate, de care Eugen Uricaru aminteşte
la începutul romanului.

Perechea mama-fiu expediază prin simbol
imaginea Fecioarei cu Pruncul, iar întreaga lupta
purtata de Petra e un drept al firii. Autorul romanului
nu indrazneste mai mult şi poate tocmai această
retragere a semnificatiilor pe care textul le putea
dezvolta ulterior face ca întreg romanul sa sporească
paradoxal în intelesuri.

"
Supunearea" e o cale. E calea catre lumina ce

strabate din afara scriiturii. Nu e însa şi calea lui Neculai

https://biblioteca-digitala.ro

Eugen URICARU . . .

Crăciun, personaj atins de umbra răului care îşi poartă
la rându-i toate necazurile. Întrupare a imaginii celui
ce lucrează sub acoperire, Neculai Crăciun aminteşte
de mitul faustic. Îi propune Petrei să îşi schimbe viata,
însa este refuzat deoarece într-un moment de maximă
sinceritate aceasta i se destăinuie: "Nu pot. Viata mea
nu e a mea". Să nu uităm de prezenta pâinii care
deopotriva te poartă cu gândul către Cina cea de taină,
acolo unde alfa şi omega s-au întrunit întru Chipul lui
Dumnezeu. Pâinea oferită de Neculai este rod al
putrefac(iei, aparitie miraculoasa de ordin material în
ochii femeii, dar totodata de ordin spiritual în ochii
băiatului, singurul capabil de a pune oprelişte în fata
tăvălugului unei istorii blestemate. De altfel, ideea de
bază a romanului ar putea fi legată de posibilitatea de
a scăpa dincolo de acest cerc vicios, în care chipul
răului ia forme relativ obişnuite. sa nu uităm: aproape
simetric, imaginea lagărului revine oda ti cu cele câteva
consideratii ce permanentizează imaginea unei lumi
claustrofobe. Aproape ca nu mai contează cine vorbeşte
în roman: ,.Dacă ai fost acolo o zi, un ceas numai, toată
viata ta vei purta lagarul cu tine. Facem parte din
aceeaşi lume şi tu şi eu. Eu care am păzit şi păzesc,
pentru ca dau ordine, iar tu pentru ca ai fost păzită sau
mai eşti şi asculţi ordinele. Si nu suntem singuri,
jumătate din lume îşi duce lagărul cu sine oriunde s-ar
afla, ca melcul casa. Casa ta e lagărul, dacă ti se va lua,
vei muri. Iar dacă vei muri fără să ti se ia, casa asta a
noastră va rămâne, va împietri şi va ramâne veşnic".

Mesajul lui Eugen Uricaru nu este unul al
convenientelor literare, istorice, religioase, politice.
El face apel la umanitatea din noi, la acea fi!râmă de
sacru ce nu îşi permite re-imaginarea vreunui joc.
Romanul se constituie într-un gest imperativ ce vrea
să aten(ioneze asupra ideii că fiinţa umană trebuie să
plătească prin sacrificii nenumărate pentru a accede la
libertatea şi adevarul ultim. "Supunerea" propune un
exercitiu al resacralizării lumii dupa valorile traditiei
autentice la care autorul face referire de-a lungul cărţii,
fiind totodată o carte de învăţătură în cinci trepte, în
urma cărora sufletul recompune firescul zilei dintâi.

Marius MANTA

CRONICI

Liviu LEONTE • Echilibrul criticii

Marcel Proust face parte, fără îndoială, din categoria
scriitorilor privilegiati. Despre opera sa (ca de altfel şi despre
biografie) s-a vorbit şi se va vorbi cu siguranţă. Numele lui este
adeseori citat, mai ales în discutiile despre roman şi despre
evolutia genului. Astfel încât, în conditiile unei întregi literaturi
dedicate lui Proust (articole, studii, monografii, lucrări de critica
şi istorie literară, eseuri etc.), se impunea o privire critica de
ansamblu care sa caute să sistematizeze contribuţiile la
cunoaşterea activitatii scriitorului francez. Lucrul acesta 1-a fileu�
în recent apărutul volum A la recherchedu roman moderne: la
reception de l'oeuvre de Marcel Proust en Roumanie (Iaşi,
"Institutul European", 2006), profesorul universitar Liviu
Leonte. Cartea însă nu este o simplă trecere în revistă a
materialului biobibliografic despre Proust, ci, aşa cum o
mărturiseşte însuşi autorul, o prezentare a contributiilor la
cunoaşterea scriitorului fiancez şi, în acelaşi timp, o judecată de
valoare asupra acestor puncte de vedere.

Volumul reprezinta publicarea tezei prin care Liviu Leonte
a obtinut un al doilea ritlu de doctor, de aceasta data în Franta, la
Universite Toulouse leMirail, în anul 2005, şi propune o abordare
comparatistă a receptării operei lui Marcel Proust în Franta şi
România, punând în evidentă atât aspecte comune, cât şi
diferente. Aşa cum o arata riduri le capitolelor, cartea s-a construit
din perspectivă diacronica, pornind de la primele reacţii pe care
opera lui Proust le-a trezit în România, până la studiile de
specialitate recente. De asemenea ea contine un util indice
selectiv de nume citate, necesar în special cititorilor fiancezi,
mai puţin familiarizati cu literatura română, şi o consistenta
bibliografie, concepută pe două secţiuni: "L'cruvre de Marcel
ProustenFrance"şi ,,L'<ruvrede Marcel Prousten Roumanie".
Ultimul capitol, "Une influence "catalytique", sintetizează
opiniile critice anterioare, fixând în formulări precise influenta
lui Marcel Proust asupra dezvoltării romanului românesc.

Pornind de la distinctia propusă de Lucian Blaga, care
stabilea două tipuri de posibile influente, ,,modelatoare" şi

"
catalirice", criticul ieşean ajunge la concluzia că: "C'est aussi

vrai que dans la premiere moitie du XIX siecle, quand la
modemisarion etait obligatoire, on a emprunte aux Fran<;ais tout
ce qu' il failait pour fonder les nouvelles institutions, pour imaginer
les nouvelles formes de culture. L'emprunt des modeles etait
dicte par les necessites du recepteur. Plus tard la situation s'est
modifiee, l' influence fran�aise a fait preuve de ses vertus
«Catalytiques>>. La reception de Proust n'en est qu'un exemple.
L'ecrivain est devenu un «modele>> dans l'entre-deux-guerres,
mais un modele de ce que peut representer une litterature en
consonance avec le transfonnations qui se produisent dans
l'ensemble de la vie sociale, dans la philosophie et dans les
autres arts. L'auteur de la Recherche . . . est aujourd'hui l'ecrivain
etranger le plus etudie en Roumanie. Il ie sera pour longtemps,
car sur le «continent>> Proust se trouvent encore des terrîtoires
qui meritent d, etre explores" (p. 16 1). Se intelege ca spre finalul
lucrării perspectiva diacronică lasa locul uneia sincronice,
concretizate în judecăţi relevante pentru relationarea scriitorului
francez cu proza românească.

Discutând despre influenţa operei proustiene asupra
literaturii române, Liviu Leonte aduce în discutie şi polemicile
care s-au născut în deceniile trei şi patru ale secolului trecu�
semn al impactului major pe care scriitorul fiancez 1-a avut nu
numai în conştiinţa criticilor, ci şi a literaţilor. Prin Mihail
Sebastian, Carnii Petrescu, Anton Holban, Eugen Ionescu sau
Felix Aderca, receptarea operei lui Proust cunoaşte puncte de
vedere noi, deseori diferite. Fiecare dintre ele sunt consemnate
şi disecate, re(inându-se de fiecare data ceea ce este cu adevărat
important.

Problematica influenţei operei proustiene asupra literaturii
române este abordată şi prin prisma influenţelor asupra unor
prozatori din perioada interbelică. Astfel, despre romanele lui
Carnii Petrescu şi despre discutiile stâmite în critica vremii,
Liviu Leonte notează imparţial şi opiniile care îl includ în
categoria proustienilor şi pe acelea care îl exclud. Din nou,
autorul nu se rezumă la un tablou al receptării critice, luând
atitudine atunci când acest lucru se impune: "Un exemple de
mauvais accueil fait au roman, vu comme totalement subordonne
a la methode proustienne, peut etre trouve, on s'y anendai�
dans 1 'intervention du <�eune furieux» Eugen Ionescu. (. . .) . . . il
faut remarque qu'Eugen Ionescu a, sur le style, les memes
objections que celles formulees a la parution de Derniere Nu it . . .
Tout est proustien dans la vision du cririque: la technique, la
methode, les associarions, la phrase analytique" (pp. 72-73).
Felul in care sunt comentate influentele proustiene în proza
Hortensiei Papadat-Bengescu ne arn.tă un Liviu Leonte capabil

de formulări memorabile. Volumul nu este unul doct, scris
într-un limbaj arid, ci lasă să se întrevadă şi disponibilitati
stilistice atractive. Manuela (din Femeia in faţa oglinzii) " . . . est
la synthese des personnages feminins anterieurs". Balawuleste
considerat " . . . probablement le premier roman europeen dans
lequel la guerre mondiale est vue el vecue par un personnage
feminin". Despre capacitatea prozatoarei de a crea personaje
feminine se spune ca ,,Dans la creation de cene galerie de monstres
! , ecrivain met une force et une imagination shakespeariennes."
In cazul lui Anton Holban, considerat "le plus proustien des
romanciers proustiens de l'entre-<leux-guerres", criticul porneşte
de la premisa ca moartea prematură a pus capăt unui destin
artistic care se anunta strălucitor. Se insist'i asupra personajelor,
Sandu şi Irina, Dania, despre care se spune că nu se schimbă pe
parcursul romanelor. De altfel, despre Jocurile Daniei Liviu
Leonte afirmă ca îşi datorează reuşita tocmai datorită personajului
feminin: "Le roman resiste grâce ă son personnage feminin, mais
sera un autre ecrivain qui envisagera le mystere de la feminite
naissante dans une �ruvre harmonieuse par la rigueur de sa
construction. Nous avons nomme G. Călinescu et son roman
Enigma Oii/iei."

Existl în critica lui Liviu Leonte (lucru sesizabil de altfel
şi în aceastl carte) un fel aparte de a privi lucrurile. O anume
seninătate, o uşoară detaşare de subiect, care îi permite să se
obiectiveze şi să-şi stlpânească materialul, pe care îl analizează
minutios. O confirmă capitolul "L'<ruvre, objet d'etudes
specialisees", din care vom discuta un singur aspect. Vorbind
despre cartea Yvonnei Goga, Proust in România (I 921}-1990),
Liviu Leonte adopta o pozitie neutJă, necăutând cu orice chip să
minimalizeze meritele autoarei, nici alunecând în extrema
aprecierilor elogioase. O asemenea atitudine, pretutindeni
vizibila, îi asigură credibilitate: "Les appreciations sont
juclicieuses, l'image d'ensemble-convaincante. Quelques exces
doivent toutefois etre corriges: il est ditlîcile d'accepter que G.
Călinescu soit <<le plus ferme de!Jacteur de Proust>>, parce qu' il a
opte pour une autre formule romanesque" (p. 147). Se poate
observa în scrisul profesorului Liviu Leonte un mod părintesc,
dar ferm, de a îndrepta exagerările de tot felul.

Rezultatele analizei comparative scot la iveală, nu de
puţine ori, concluzii neaşteptate. Idei impuse în critica franceză
a ultimelor decenii, apar încă din perioada interbelică. Astfel,
Liviu Leonte arata că afirmatiile unor critici ca Gaetan Picon, R.
M. Alberes sau Jean-Yves Tadie fuseseră anticipate de G.
fbrăileanu. Fără a se situa pe pozitii protocroniste, autorul
demonstrează

"
qu'il y a des phenomenes culturels qui se

produisent par le truchement de parallelismes, non seulement
grâce aux intluences''. ,,Ils est evident que nous reconnaissons
la non seulement les idees de Ibrăileanu, mais egalement ses
mots. n est ă regretterque "Creation et analyse" n 'ait pas ete, des
sa parution (1 926), traduit dans une langue de circulation
internationale. Ibrăileanu merite de figurer parmi les
commentateurs les plus avises et les plus connus de l'<ruvre de
Proust" (p. 1 5).

Meritul cărţii nu se rezumă la o munca de documentare (la
îndemâna oricărui cercetător literar serios) care să consemneze
totalitatea apariţiilor despre opera lui Marcel Proust, ci merge
mult mai departe, atingând zonele criticii cu tenta polemică. Un
bun exemplu îl constituie felul în care criticul întelege să trateze
problema primelor reactii în România ale operei lui Proust.
După ce recunoaşte meritele lui Paul Zarifopol ("<<Sur la Methode
et le style de Proust>> est une contribution de valeur, comparable
a celle des etudes de Ralea et de Ibrăileanu, et contient par ailleurs
un interpretation critique et stylistique plus marquee. "),
universitarul ieşean nu se sfieşte să puncteze şi slăbiciunile
argumentatiei criticului interbelic: "Les observations ne sant
pas systematisees, elles s'entremelen� laissant l'impression que
l'auteur n'a pas la patience d'argumenter ce qui pour lui est du
domaine de l'evidence" (p. 17). Aşa procedează de fiecare data,
cumpătat, cântarind lucrurile şi căutând să restabileasca adevărul.
Un asemenea demers contribuie în eg�lă măsurii 1� mai buna
cunoaştere a inlluemei exercitate de creatia scriitorului fumcez
asupra literaturii române, dar şi 1� cunoaşterea prozatorilor

"
proustieni" români în Franta. Jar o editie în limba română u

volumului A la recherchedu roman moderne: la reception de
l'oeuvre de Marcel Proust cn Roumanie ar înlesni accesul
publicului român la cunoaşterea celui mai studiat scriitor stJăin
în România.

Nu trebuie omisă nici importanta ideii ultime care se degajă
din paginile cărtii: aceea că şi critica românească a emis despre
opera proustiană judecati consistente, pe măsura celor din critica
franceză. Este felul lui Liviu Leonte de a spune că nu suntem
mai prejos dec5t francezii. Iar cartea Domniei Sale constituie o
mostră de seriozitate ştiintifică, dublată de spirit critic
comprehensiv. Teza lucrării s-ar cuveni amintită mai des
occidentalilor care ne tratează uneori cu arogantă . .

Adrian ncu

47

https://biblioteca-digitala.ro

CONSEMNARI

Norocul unui nenorocos

În ilceste zile, când mi-a ajuns sub priviri o carte cu
multe şi încântatoare poze,din care câteva îmi desfata zilnic
sufletul în casa mea, cartea-album "Călin Alupi", ce strânge
unele dintre bijuteriile pictorului în pastel sau ulei, ascunse
vederii, pierdute prin muzee ori colectii particulare, mă
gândeam cA nenorocosul artist a suit, după stingerea din
1988, în ceata îngerilor bine plăcuti Dumnezeului. Călin
Alupi, creatorul cu statură princiară în arta româneascA, n-a
izbutit să atragă atentia asupra sa pe cât ar fi meritat. Se poate
spune în aceasta privinta cA norocul l-a ocolit. Exista în opera
sa destule elemente care-I indreptatesc la un loc de frunte în
conclavul pictural românesc. Călin Alupi este un iscusit
desenator, ceea ce i-a adus pretuirea lui Jean Cosmovici, cel
care i-a fost şi un generos ocrotitor în timpul studiilor sale
de Belle Artele ieşene (1925- 1 932). E un colorist înnăscut şi
rafinat. A reuşit în pictura sa o sinteză între ardenta
cromatismului lui Tonitza, spiritul său tutelar, cu care a lucrat
în acea fa imoasă clacă artistică la Schitul Durău, ş i
dramatismul expresiei lui Ştefan Dimitrescu. Cu acesta din
urmă era de-a dreptul afin şi moartea prematură a profesorului
a resimtit-o ca pe o pierdere paternă. In alcătuirea, constructia
tablouri lor a preluat critic, creator, din viziunea celor doi
adorati magiştri. În lucrările sale se regăsesc sublimate rigoarea
de concepere a Dumitrescului, spontaneitatea tuşei şi notatiei
lui Tonitza şi perceptia proprie, sinceră şi insolita. Prea multa
lui bună-cuviinţă şi inapetenta în materie de marketing
artistic I-au privat de o vizibilitate mai mare, pe deplin
meritată prin soliditatea actului artistic, candoarea, poezia
şi prospetimea viziunilor picturale. A dat măsura talentului
în tehnica uleiului, dar mai ales în cea a pastelului. Catifelările
subtile şi profunde ale texturii plastice, atmosfera de visare
şi lirism, eposul simplu, dar adânc răscoli tor, din pastelurile
lui A lupi ne dovedesc netagăduitor că acesta poate fi socotit
un dăruit continuator al celui care e piscul genului, Stefan
Luchian.

Spuneam că mă încearcă în aceste zile tot mai puternic
sentimentul că nenorocosul Călin A lupi a urcat în alaiul
heruvimilor din preajma Domnului. La asta îmi tot fuge
gândul de când am deschis impunătorul album apărut în
acest an al centenarului Călin A lupi. Era o dorintă veche a
artistului şi celor apropiati lui să aibă un album. În anul
1 996, când s-a izbutit organizarea primei sale retrospective
postume, am reuşit partial să împlinesc visul, publicând,
împreună cu Aurel Istrati, un mai modest album- catalog,
apărut la Editura "Omnia", tipărit cu ajutorul nobil al lui
Adrian Butucă. S-a întâmplat însă, din păcate, cum bine
remarca doamna Sanda Alupi în cuvântul de la vemisaj,
când pictorul trecuse la cele veşnice de un deceniu. Cu
prilejul Retrospectivei de la Muzeul de Artă din Iaşi, Aurel
Istrati, curatorul devotat al expozitiei, a identificat unde
sunt multe dintre lucrările pictorului şi le-a adus pe simezele
de la Palat. Odată inventariate, aceste pânze au fost
fotografiate şi catalogate prin demersul Antoninei Alupi,
fiica pictorului, şi a lui Nicolas Petrescu-Alupi, nepotul
acestuia. Cei doi au creat apoi un site pe Internet
(www.alupi.com). Au urmat expozitiile de pastel (1 999), de
uleiuri (200 1) de la Galeriile Cupola, sprijinite de UAP laşi
şi orchestra te de subsemnatul şi Sanda A lupi, sotia pictorului.
În anul 2002, am convins-o pe doamna Jeni Florescu,
responsabila Galeriilor de la Palatul Parlamentului din
Bucureşti, să deschidă o Retrospectiva CălinAlupi. În aceasta
perioadă au văzut lumina tiparului şi cele două romane ale
mele din ciclul "Palimpseste regăsite",

"
Pasaj de rate

sălbatice" şi "Între linii", care îl au ca prototip al personajului
principal pe Călin Alupi. În acelaşi timp, Antonina A lupi şi
Nicolas Petrescu-A lupi au purces la realizarea unui album.
Câteva exemplare au fost editate la Pim, în laşi. Un tom
substantial, ale cărui reproduceri fac în mare măsură dovada
unei forte creatoare de o factură aparte. Toate încercările de
a trage un tiraj mai amplu s-au arătat multă vreme infructuoase
în absenta unor sponsori dispuşi să finanteze tipărirea. Când
totul părea zădarnic, a apărut omul providential, care a
asigurat aproape în totalitate suportul material pentru
editarea albumului la ,,Monitorul Oficial". Numele său este
Mihai Pascal, creatorul Galerii lor ,,Dana", un iubitor curat
al frumosului, stapânit de un adevărat spirit al mecenatului.
Nenorocosul Călin A lupi şi-a găsit astfel, neaşteptat, norocul
şi bineli!cătorul. Dumnezeu, cel care 1-a chemat pe minunatul
artist, îmi place să cred, alături de Dânsul în ceata îngerilor,
i L-a scos în cale, fericindu-1. Aparitiei albumului i se adăugă
şi o expozitie la Galeriile ,,Dana". E norocul unui nenorocos,
căruia i s-a rânduit un ceas al răsplatei pentru lucrurile bune
făcute în viata sa pământeană.

Grigore ILISEI

48

Tin minte manuscrisul (mega)lucrării de doctorat,
Dramaturgia româneasca pe scena Teatrului
Naţional, de la origini pâna la 1916, a lui Emil
Coşeru. Nu altul decât actorul binecunoscut... Aproape
cinci sute de pagini - ditamai noianul! Acum, cartea
apărută la Editura Princeps Edit arata altfel, are o talie
evident mai suplă. M-am apucat să o citesc şi, cu fiecare
filă parcursă, lectura, care putea fi aridă, curgea mai lin.
Textul m-a

"
prins", în pofida lungilor şi repetatelor

înşiruiri - de nume, de titluri - care, din start, prezentau
un pericol, acela al factologiei inevitabil monotone.
Dar sunt nume şi titluri care mie, ca specialist, dacă îmi
dati voie, îmi spun ceva! Totul era ca listele nesîarsite să
nu fie expuse în neorânduială, cu o fantezie barocă. Dar,
nu! ... Ca un cercetator versat, Emil Coşeru şi-a ordonat
informatia densă, selectata după principii bine orientate,
în structuri rezonabile care denotă - curios la o fire
agitata, impetuoasă ca a lui - spirit de sistem. Te-apucă
şi mirarea ...

Procesul naşterii ş i creşterii , nu doar a
dramaturgiei, ci şi a teatrului românesc, este urmărit de
Emil Coşeru cu minuţie şi, cum arătam mai sus, cu o
judicioasă abordare. Explorând manuscrise îngălbenite
de prin arhive ("răsfoind arhive", zice, impropriu, în
fuga condeiului, teatrologul) - te şi întrebi: când
Dumnezeu o fi avut vreme pentru asta? -, cotrobăind
prin tomuri ticsite de date (cum sunt cele, doldora, ale
lui Burada şi Massoft), descălecând în presa altor vremuri,
făcând un maraton prin secoli, surprinzătorul cercetător
nu-şi pierde, decât poate spre final, aplombul, aplomb
ce asigură sutelor de pagini o anume prospetime. Cu o
gesticulatie sigură, energicA, el reconstituie viaţa teatrală
a urbei readucând la rampă, în enumerări uneori
comentate, farse şi vodeviluri, drame şi melodrame,
traduceri şi localizări, dramaturgi, critici, actori (fală de
care manifestă o nedezminţită preţuire), în fine, dirijează
lumina reflectorului şi asupra publicului, mereu
capricios şi eterogen, dar care, la rându-i, se maturizează
încet-încet. Totul, proiectat într-un context - social,
politic- de care nu se poate să nu se tină seama şi situat,
atunci dind e cazul, în conexiune variabilă cu mişcarea
teatrală occidentală.

Şi încă ... În coşeriana incursiune în trecutul
mai mult sau mai putin îndepărtat, vine vorba şi despre
repetiţii, premiere, situatii comice, momente sumbre,
conflicte, tinând de anecdotica de culise, decese, din
păcate (cum a fost acela, după un zgudui tor calvar al
bolii, al lui Grigore Manolescu). Ca un laitmotiv amar,
lipsa unui local ca lumea - fireste până la 3 decembrie
1 896, când se inaugurează clădirea, cu străluciri de
bijuterie arhitectonicA, a Nationalului ieşean -provoacă
felurite crize şi convulsii, şi tot aşa subventiile precare,
tristă realitate care iar şi iarăşi s-a repetat şi se repetă.

Totul, cum se şi cuvine, e privit în proces, un
proces care, prin forta lucrurilor, duce la profesionalizare
şi- inevitabilă, dar productivă obsesie- la o europenizare
mai plina de relief Sigur, în urma unor reforme- încă o
vorba care ne urmăreşte dintotdeauna! -care să provoace
saltul calitativ, grăbind "conturarea personalităţii
teatrului românesc". Repertoriu (eclectic, multă vreme),
mizanscene, spectatorii sunt puşi într-o relaţie în care
încă de la începuturi îşi face loc, nesuferit, dar

Actorul ca exeget

indispensabil, criticul. Criticul militant, criticul
afectuos, criticul cârcotaş .. . Comprehensiv, evitând
asprimi abuzive, autorul, care lasă impresia că nu vrea
să-i scape nimic, nu preia fără filtru o afirmaţie sau alta a
unor cronicari. Alegând c i tatele nimerite, mai
amendează câte o opinie, se mai îndoieşte asupra, de
pildă, a unei datari, se incumetă să facă disocieri şi, pe
alocuri, emite idei pertinente (cum ar li cele referitoare
la ,,sfericitatea structurii dramei" în RAzvan şi Vidra a
lui 8. P. Hasdeu). Are răbdarea - incA o data, uimitoare
pentru temperamentu-i navalnic! - să povestească nu
numai piese, dar şi piesute, cum este O soacră, de care
Caragiale nu era foarte mândru. Apropo de Caragiale,
cred că actorul metamorfozat în exeget supraevaluează
şi D-ale carnavalului şi NApasta Părerea mea'···

Aproape de linia de sosire, dacă tot am vorbit
de un maraton, de unde până aici fusese limpede,
convingător, cu un tonus sustinut, Coşeru incepe a da,
mi s-a părut, semne de oboseala. Rigoarea, oarecum,
slăbeşte (vezi aprecierile exagerate pe marginea pieselor
lui Delavrancea), expunerea e mai grăbit!, fraza, gâîaind
uşor, pierzându-şi din precizie. În orice cursă lungă există
asemenea momente ...

Apoi, textul îşi redobândeşte suflul, timbru!
căpătând o culoare ceva mai pronunţată. Partea finală,
cu accentele ei de confesiune, de un patos bine temperat,
captează prin sinceritate şi tior. O portretistică inspirată,
în creionări a căror exactitate nu alungă vibratia, ne
readuce în memorie o pleiadă de interpreti ieşeni din
"generatia de aur", actori despre care, cu tristete spun,
prea puţină lume mai ştie câte ceva. Cei tineri habar
n-au şi nici nu pare să-i intereseze. Soarta. care poate ­
nu le-o doresc, fireşte - îi asteapta şi pe ei. Iar dacă Emil
Coşeru ne propune, în ultimul capitol, "un mic exerciţiu
de imaginatie", să-mi îhgăduie şi mie să mă (si să-I) întreb
în ce epocă din istoria Nationalului din urbea noastră
şi-ar fi dorit el, mai mult şi mai mult, să apară pe scenă. Si,
dacă nu cumva alunecăm în indiscretie, cu ce parteneră . . .

Acuma, că în lucrare sunt şi mici scăpări -sunt'
Putine, la un număr atât de mare de pagini. Nişte nume
proprii (ex. Al. Mavroghi, în loc de Al. Mavrodi), câte
un titlu ... Nu mă pot abtine să nu-i atrag, cordial, atenţia
domnului (viitor) profesor cA Ion Vod!l cel Cumplit,
scrierea lui Hasdeu, nu e o piesă de teatru, ci o
monografie cu subiect din istorie. Îngrijit redactate erau,
în teza de doctorat, uriaşele Anexe(care, inevitabil, s-au
subtiat grozav), ca Bibliografia, întocmită, şi aici, cu tot
dichisul. Mi-a părut rău cA nu mă regăsesc şi eu printre
cei citati (ce e aia: "autorii Dictionarului afurnă că .. . "?),
dar bine măcar că Remus Zăstroiu, colegul meu de
Institut, figurează cu onor în segmentul de referinte
critice. Şi nu inteleg de ce sunt trecut ultimul pe ultima
copertă - criteriul alfabetic, probabil, n-a contat!

Nu-i port ranchiună, pentru asta, istoricului
de teatru Emil Coşeru. Nici vorba ... Şi, drept dovadă,
închei cu o concluzie ce reiese, de altfel, şi din cele
arătate până aici. Studiul său, masiv, laborios şi de o
vădită acuratete - şi în plan stilistic, şi în acela
documentar - este, în domeniu, o contribuţie
substanlială, poate chiar de referinta.

Florin FAIFER

https://biblioteca-digitala.ro

Bucati de trecut

Fragmentarium

- Prizez mai bine, cu o satisfactie nu
doar intelectuală, lucrurile ştiinţifice cu stil
fulgurant, cu formulări memorabile. Una
dintre acestea, citită recent, e Faillite de
/ 'Universite? (G a l l i mard, col lection
.. Idees", I 972), un eseu sociologic de Jean
Fourastie. Autorul se îndoieşte că dincolo
de realizările tehnice putem vorbi de

"
progres". Nu există - sustine el - decât

"
erori, brutalităti, cruzimi, orori, eşecuri,

reuşile, sacrificii, devotamente, eroisme,
sfintenii, care au constituit dintotdeauna
conditia umană". Mărturisesc că, obişnuit
cu teoria despre

"progresul adevărului" şi
cu cea despre

"
progresul conştiinţei",

afirmaţia sa m-a frapat. Nu spun că omul de
azi e mai bun decât cel de acum un secol,
dar cred că are o intelegere mai largă, iar
faptul acesta i-a influentat pozitiv
comportamentul. Am în minte exemplul
consătenilor mei: faţă de cum erau în urmă
cu două decenii (arţăgosi, bătăuşi, sălbatici
cu animalele şi cu copiii) au devenit, cert,
mai umani. Poate fiindcă generatia celor
violenti a îmbătrânit, s-a domolit natural;
poate, de asemenea, fiindcă s-a ridicat între
timp o generatie cu mai multă şcoală.
Chestiunea trebuie totuşi pusă şi altfel: cei
mai buni dintre noi ating înălţimea de
gândire şi subtil itatea lui Maiorescu,
Eminescu, Caragiale? Or răspunsul meu la
această întrebare e indubitabil negativ. Să
adaug, apoi, ca

"
progresul moral" ce pare

definitiv, se poate prăbuşi oricând şi că, aşa
cum arată uneori "faptul divers", din ziare,
fiara n-a di spărut, c i , în mult i , doar
hibemează. Mai curând lucid decât sceptic,
Fourastie îmi pune la încercare curajul de a
recunoaşte nişte realităţi pe care, îmi dau
seama, le-am cam edulcorat. Referitor la
tema enunţată în titlu, el vorbeşte de
necesitatea unei

"
universităţi viagere"

(sinonimul
"

educatiei permanente"), de
generalizarea "anului sabatic" (formă de
reciclare necunoscută la noi), şi critică

"
învăţământul şti inţei (care) trădează

învăţămintele sti intei" şi "dialectica
guralivă" folosită în locul adevăratei
îndrumări a studentilor.

- Am fost trimis în Complexul Ovin
din Racăciuni să particip la o şedinţă. Sediul
e de partea ceala ltă a gări i . În sală,
cincisprezece oameni aşezaţi la nişte mese
soioase. Tavanul, spre care am ridicat la un
moment dat privirea, era ca podeaua, adică
jignitor de murdar. Deşi îmbrăcat în formule
convenţionale, referatul lăsa să se vadă totuşi
necazurile celor care lucrează aici, nu
putine. În '75, au avut

"
materiale" bune şi

au câştigat frumos: fiecare muncitor a luat
.. primă" de circa cinci mii de lei. În '76, însă,
n-au avut furaje. B ineinteles, n-au reuşit
să-si îndeplinească planul. Primarul îmi
spunea că era o jale să auzi behăind de foame
mii de oi, mai ales noaptea. De mila lor, unii
dintre îngrijitori s-au dus şi-au luat paie şi
!lin din stogurile C. A. P., riscând să fie taxati
drept hoti! Am retinut, în ipoteza că voi li
întrebat, ideea că functionarea Complexului
e îngreunată de câteva anomalii, între care
aprovizionarea mai mult fictivă şi fluctuatia
accentuată a personalului de îngrijire. Atent
nu numai la ceea ce spun oamenii, ci şi la
felul de a vorbi, m-am mirat de prezenta în
limbajul lor a unor cuvinte ca: "lotizarea
mieilor" (în loc de alcătuirea loturilor), ,,stres
de furaje" (de fapt în l ipsa acesteia),
stabula(ie. După şedinţă, în cancelaria şcolii
din satul Gheorghe Doja, zărind un
Dictionar de neologisme, am avut ocazia
să-i arăt primarului că vorbirea consătenilor

săi a luat-o înaintea acestuia: stres(s) nu e
înregistrat. Nu se găsesc nici demustizare
(stârpirea muştelor) şi nici igienizare. Asta
fiindcă- i-am spus în glumă, citând - cineva

"
nu-şi exercita atribut i i le în sensul

scopului"!

- Fapt rar, aproape neobişnuit, mi-a
telefonat J. Vrea să-i împrumut

"
Viaţa

Românească", fiindcă a auzit că ar fi acolo o
,,sopârlită" la adresa lui. E vorba de nota lui I.
Negoitescu, intitulată

"
Câteva cuvinte despre

George Bălăită", care se încheie cu afirmaţia
paradoxală că Lumea in douil zile e un "eşec
superb". Ne-am întâlnit după câteva minute
în fata magazinului

"Orizont", aflat în
vecinătate. A deschis revista şi a citit textul cu
obişnuitele lui sughiţuri nervoase. Ajuns
repede la sflirşit, 1-a definit scurt:

"
o porcărie!"

.,Ce înseamnă aia «personajele se
pulverizem:ă))? D. Micu, care a spus ceva
similar, a fost mai onest (

"
onest" acum, dar

"un prost", imediat după ce si-a publicat
cronica - n.m.), întrucât a incercat s-o şi
demonstreze!" Cu revista deschisă încă la nota
lui Negoiţescu, mi-a relatat că s-a întâlnit cu
acesta la premeire şi că i-ar fi cerut cartea, de
care auzise că e

"
superbissimă". N-a avut

atunci la el un exemplar, iar după ce a tlicut
rost, nu i 1-a mai trimis. Acest argument
păr.îndu-i-se insuficient, după o clipă a mai
adăugat unul: ,,nu-i exclus ca la mijloc să fie şi
o <<lucrătură>> a lui Constantin Toiu".

"
Ce

motive ar avea?", l-am întrebat. N-a apucat
să-mi nlspundă. Ne-a salutat Ilie Boca. Discuţia
s-a întrerupt. Ne-am despărţit şi n-am reluat-o.

- Cred că am mai amintit acest lucru aici:
îmi plac filmele biografice. Azi am văzut unul
despre Anton Bruckner (1 824 - 1 896).
Compozitorul austriac era un bărbat scurt şi
gros, care părea mai degrabă un negustor
oriental decât un intelectual occidental. A fost
cincisprezece ani învăţător, apoi organist, in
fine profesor de armonie şi contrapunct al
Conservatorul din Viena, institutie care, spre
sfarşitul vietii, îi acordă titlul de doctor onorific.
Bruckner îl venera pe Wagner, al cărui
exemplu îi da curaj în tentativa de a elibera
muzica de canoanele clasice. Admiratia nu i-a
fost răsplătită în niciun fel de autorul lui
Parsifal. În schimb, criticii (Johannes Brahms
şi Eduard Hanslick) reuşesc un timp să-I

s c ..
c .•
't'
�
�
:;
c

marginalizeze şi aproape să-I elimine din viata
muzicală. Naiv, fostul învăţător declara că el
nu le-a făcut niciun ra.u acestora şi că nu
intelege de ce nu-l lasă împace să compună.
Succesul vine prea târziu, datorită îndeosebi
lui Wilhelm Furtwiingler. Acesta considera
muzica bruckneriană ca foarte potrivită cu
dispozitiile sale de dirijor: o muzică a
profunzimilor, a exprimării intensitătilor
sufleteşti. Finalul Simfoniei a V-a e - după
părerea multora -

"
cel mai monumental din

toată muzica simfonică". Bruckner se
aseamănă - s-a spus în film-cu Beethoven, şi
nu numai prin faptul că a compus nouă
simfonii (ultima, ce-i drept, neterminată)!
Le-a scris şi le-a rescris, de la nivelul
experientei pe care o dobândise, fie după pofta
inimii, condus de o nouă înţelegere a teme lor,
fie la sugestia altora, cazul Simfoniei a VIII-a.
Omul ăsta, care parcă nu dorea altceva decât
linişte, ca să poată munci, a fost mereu în criză
de timp, aşa că mai mult a lucrat... în concedii
şi ca pensionar. Murind, a fost îngropat, după
dorintă, sub orga mare a bisericii St. Florian
din Viena, unde cântase de nenumărate ori.

- În timp ce stăteam de vorbă cu Mircea
Filip (colegul meu de facultate, nu scriitorul)
şi nu mult după ce-i pomenisem numele, a
apărut lângă noi Sp.: arăta rău, încercănat, palid,
cu o grimasă scârbită, putin aplecat de spate,
înfiigurat. M-am despărţit de F. şi am mers
împreună câţiva metri: el la o şedinţă, eu la
redactie. ,Stii că au vrut să mă <<lucreze»?",
dar am tacut: n-am zis nici da, nici ba. S-a
trezit târziu, mai bine a fost trezit târziu. Acum,
când -pare-mi-se-jocurile au fost tlicute altfel
decât le gândea el, zbaterea lui e cam inutilă.
A crezut că va aranja să facă un schimb de
locuri, cu mine sau cu G., pentru a reveni
onorabil la revistă. Cu lipsa lui de intuitie când
e vorba de oameni, n-a observat că de câtva
timp e fantomatic în postul de la teatru. Cu
toate acestea, "cazul", de fapt eşecul său, mă
tulbură. Ins inadecvat posturilor de conducere
(in care - surprinzător! - a supravietuit),
incapabil de fermitate, ,,slab" în relatiile cu
actorii şi actritele, e totuşi, in ciuda acestor
lucruri, un intelectual, unul dintre putinii pe
care îi are acest oraş cu peste o sută de mii de
locuitori. A-1 "livra" tovarăşului Stan de la
Partid ca să-i găsească un post (cum se
zvoneşte), mi se pare de-a dreptul umilitor

� L-��----��------�------

CONSEMNĂRI

pentru el. Chiar şi dacă tovarăşul Stan i-ar găsi
un nou post de director!

- Într-o stare de spirit crepuscular.!, am
stat lipit în fotoliu să văd Emigrnn(ii, cu Liv
Ullman în rolul Kristinei. (Deşi un actor foarte
bun, nu ştiu cine e cel ce 1-a interpretat pe
Kari-Oskar.) Filmul reconstituie drama unor
oameni care, ajunşi la limita răbdării, sunt
nevoiti să-şi părăsească ţara, Suedia. Naivi, ei
cred total în literatura propagandistică despre
America. Treptat, însă, sperantele le sunt
spulberate. Ajung în Minnesota, la un
conational plecat cu multi ani în urmă. În locul
unui om înstărit, cum şi-1 imaginau, găsesc un
ins sărac şi speriat, incapabil să-i ajute. Un zbor
de cocori in unghi, lung, trist, incheie acest
film, in care, pentru mine, scena cea mai
emotionantă a fost cea a despărţirii eroilor de
casă: tăcuti, în coltul ei rămân un bătrân şi o
bătrână, iar chipurile lor se şterg ca într-o
fotografie de demult. Filmul mi-a amintit de
două cărţi: Pentru pâine, de H. Sienkiewicz, şi
Prtlpadul Solobodei, de Eusebiu Camilar.
Inevitabil, m-am gândit şi la nenorocitul de
bunicu-meu, care a eşuat in aventura lui de
emigrant.

-Aud din ce în ce mai des formula: "Cum
se pune problema acum, nu ştiu dacă . . . "
Formulă "defetistă" şi, în acelaşi timp, perfidă.
Pe de o parte, ea îmi evocă "disconfortul" de
care sutlir cei cărora li se cere un plus de
disciplină şi de rigoare în administratie, pe de
alta parte şmecheria (specialitatea
functionărească) de a inventa piedici
imaginare. De-acum, orice ,,serviciu'' devine
mai greu; de-acum, norma lui capătă proporţii
de exceptional. Cum nu-i laşi pe unii să se
.,descurce", cum adoptă o mină de mofluzi.

-
"

Vom ajunge ziua când oamenii ca A. I.
C. vor fi regretati", profetizează G. Cel citat de
el se spune -

"
bolnav de-a binelea". ,Stii,

dragă, - i-a mărturisit lui J. - mă simt ca după
un chef din alea rele". Prezent în redactie in
momentul in care avea loc această convorbire,
E. Gavrilovici jubila fără retinere de cele ce
auzea. Culmea, şi el e bolnav! Chipul lui
strălucea, însă, de aceea ce înseamnă
,,satisfacţie răutăcioasă"!

- Am citit în "
Le Monde" despre

"
Le

celibat paysan", o temă care la noi nu-i încă
evidentă, dar sunt sigur că va deveni. O sinteză
sociologică a demonstrat că celibatul în mediul
rural e de trei ori mai mare decât în mediul
urban. Care sunt cauzele? Exodul fetelor de
agricultori la oraş; conditii de viata şi de muncă
inferioare oraşului; venituri mai mici; in sfârşit,
faptul că fetele de agricultori sunt mai
şcolarizate decât fiii acestora. Semne ale unui
exod de acelaşi fel au început să apară si prin
satele noastre. În Udeşti, am văzut, ici-colo,
case pănlsite şi cel mai adesea, explicaţia era
că fetele (câteodată şi băieţii) s-au dus la oraş,
unde ,,s-au măritat bine", ,,au bloc" şi ,,servici",
şi-au luat cu ele parintii ori aceştia au murit.

- Apodictic ca de obicei, tatăl lui Gelu a
promulgat următoarea regulă:

"
Cine scrie

istoria trebuie să fie un Iorga. Un Iorga nu
citea2ădecât anumite nume. Cine nu-i un Iorga
le citează pe toate". A vrut să spună că istoria
cere o privire sinletică, de sus. In caz contrar,
,,nu vezi pădurea din cauza copacilor"'

- Orice s-ar zice, sunt un optimist:
imaginatia mea concepe (chiar dacă în doze
infime) mai binele, niciodată mai răul.

Constantin CĂLIN

49

https://biblioteca-digitala.ro

Un mesaj spiritual din secolul al Xlii-lea
Romi şi invataturile sale (1)

Djalal-od-Din Rumi, pe care lumea
islamului il desemne32il, din respect, drept
"Maestrul nostru", este, in egala masura, unul
dintre cei mai mari gânditori mistici din toate
timpurile, un vizionar care - in secolul al XII­
lea! - vorbea despre fisiunea atomului şi
pluralitatea sistemelor solare, şi un poet din
specia celor arhetipali, dăruiţi lumii de
miracolul lingvistic persan.

S-a născut in 1 207, la Balkh (in actualul
Afganistan). În 12 19, copil fiind, a trebuit să
fuga, impreuna cu familia, in faţa invaziei
mongole. Dup:l lungi călătorii(Mecca, Nişpur
- leagănul civilizaţiei persane-, Damasc etc.),
tatăl sau, eminent teolog, supranumit "sultanul
savanţilor", a fost primit la Konyieh, in Turcia,
de catre califu l selgiucid, reluându-şi
invataturile. Dupa moartea sa, Djalal-od-Din
i-a succedat in fruntea unei importante şcoli.
Întâlnirea cu maestrul spiritual Şams-od Din
Tabrizi i-a bul versat viaţa, despre care spunea
că iubirea mistică i-a consumat-o . La Konyieh,
a fondat confreria dervişilor - care -se -
invârtesc.şi tot aici a murit,la 17 decembrie
1273.

Principalele opere ale lui Rumi
(cunoscut şi sub numele de Moulavi) sunt:
"Fihi-ma-fihi" (in traducere libera, "Cartea
lumii interioare"), o culegere cuprinzând
învăţăturile sale, in proză; "Masnavi",
extraordinara teodicel in 26.000 de distihuri,
citita şi studiată precum Coranul însuşi;
.. Divăn-e-Şams Tabrizi", consacrată memoriei
maestrului sau dispărut, cuprinzând ode
mistice, minunate "cântece de iubire şi doliu",
turnate in forma exigenta a gazelului.

Viziunea acestui om din secolul al XIII­
lea poate lumina încă intelegerea lumii de
astăzi şi a omului. Dincolo de marile teme ale
gândirii lui Rumi şi ale invataturii sale iniţiatice
(moartea , s a m ă - celebrul dans cosmic,
caracteristic confreriei, rugăciunea, iubirea,
omul perfect, viziunea etc.), ar trebui sa vedem
cum un mare mistic devansează, într-o manieră
incredibilă, cercetările cele mai recente ale
ştiinţei contemporane. Gândiţi-va că marele
persan afirma, in secolul al XIll- lea, că, dacă
am tăia un atom, am găsi în el un sistem solar
în miniatură: "E un soare ascuns într-un atom:
di ntr-o data acest atom deschide gura.
Cercurile şi p:lmântul se fac pulbere în fata
acestui soare, când el ţâşneşte din capcana".

Încă din secolul al XIll-lea, in ceea ce
priveşte viziunea asupra atomului, Rumi se
întâlneşte cu cele mai noi cercetări din ştiinţa
contemporana. Fiecare atom ascunde o forta
capabila sa transforme lumea in cenuşă. Să
vorbeşti despre fisiune nucleara pe vremea
sfântului Ludovic poate părea deja
halucinant. În acelaşi timp, sufitul dadea
asigurari că sistemul nostru solar cuprinde
nouă planete, într-o vreme când nu se
cunoşteau decât şapte, iar a noua a fost
descoperita abia in 1930. Iata de ce numarul
dervişilor-care-se-invârtesc, in dansul ce
simbolizeaza rotirea planetelor in jurul
soarelui, era mereu 9 sau multiplu al lui 9.

Cu patru secole inainte de Galilei,
vizionarul iranian vorbea despre pluralitatea
lumilor, adaugând că fiecare locuitor al micii
planete pământ e supus influenţelor aştrilor:
luna acţionează asupra fertilităţii femeilor,
asupra mareelor, soarele influenţează vegetaţia
şi animalele, dar, spune el, toata lumea ştie
asta. Ceea ce se ştie mai puţin e că gestul cel
mai marunt al unei fiinte umane e perceput în
sistemele solare apartinând unor universuri
încă nedescoperite.

Poate surprinde viziunea acestui om a
carui coerenţă e confirmată de recente

50

descoperiri ştiinţifice. Prin anii"SO, cunoscutul
fizician francez Oliver Costa de Beauregard,
consilier la NASA, dar şi preocupat de
probleme spirituale, făcea următoarea
mărturisire:'' . . . dacă noi, fizicienii de vârf, am
comunica marelui public ceea ce descoperim,
ne-ar crede nebuni. De exemplu, dacă atingeţi
ceaşca de cafea pe care sunteţi gata s-o beţi,
asta s-a perceput deja in alte galaxii". Rumi
scria despre astfel de lucruri in urma cu şapte
secole! Or dacă astfel de intuiţii confirmă
inspiraţia, iluminarea lui Rumi, puterea de a
le intelege e de ordin metafizic. Capacitatea
unor atari viziuni trimite la locul omului in
planul Creaţiei: " Toate fenomenelew sunt
oglinda in care Dumnezeu se manifesta: 1 Sau
lumina lui Dumnezeu e oglinda, iar
fenomenele, imaginile(reflectate in el). 1 În
ochii adevăratului adept cu vedere
pătrunzătoare, 1 Fiecare dintre cele doua
oglinzi e oglinda celuilalt".

Misterul naturii e in întregime exprimat
în forma umana. Omul a fost creat din substanta
celui mai indepartat trecut al planetei;el poartă
în sine, ca pe propriul destin, destinul planetei
şi cu el, destinul universului nesflirşit. Istoria
intreaga a lumii dormite32il în fiecare dintre
noi. Omul, afirma Rumi, e comparabil cu un
istm, situat intre doua ordini ale realitatii. Când
a ajuns la plinătatea staturii spirituale, devenit
intermediar intre Dumnezeu şi lume, el poate
fi considerat ca deţinând o dubla functie:
formă totalizantă a atributelor divine,
actualizează constiinta divină; devenind o
oglinda, captează imaginea divinităţii şi o
transmite celorlalte oglinzi indreptate spre el.
E martorul lui Dumnezeu: "n-a creat pe
pământ, nici in cerurile sublime nimic mai
misterios ca spiritul omului". Pe de alta parte,
omul e un microsistem, un rezumat al
universului, care e macrocosmosul. Cerul ş i
pamântul sunt locuinţa sufletelor, a ratiunii şi
credintei. Corpul, considerat astfel, e locuinta
sensului profund, iar universul e locuinta
formei. Forma e limitată, sensul profund e
nelimitat În viziunea sa asupra lumii, omul
nu-i decât o etapa provizorie pe scara Fiinţei
care pleacă de la piatră şi trece prin vegetal şi
animal. Evoluţia nu se opreşte aici, ea e tîira
sfiirşit.

La Kanyieh, intr-un mic palat, studia
stelele. Dispunea de instrumente specifice
epocii lui: un astrolab şi un bazin cu apa
comportând un fel de cheia sol de piatra, ce
asigura curgerea apei, permitându-i acesteia
sa ramâna absolut linistita, tara unde, ca o
oglinda. În ea, vedea lumea reflectându-se.
Oglinda e una dintre temele centrale ale
gândirii lui Rumi, in care omul e inchipuit ca
un astrolab al universului. Vom regăsi acelaşi
simbolism în faimosul dans cosmic - sama -,
caracteristic ordinului sau: dervişii se rotesc
in jurul lor înşile precum planetele in jurul
soarelui. Cu patru secole inainte de Galilei,
Rumi ştie că nu soarele se invârte in jurul
pământului, ci invers, preştiinţă ce confirmă
intuiţile evocate mai înainte.E viziunea
globală a unui univers sacralizat, unde totul
vorbeşte. Astfel, pentru el, platanii au frunze
asemănătoare mâinilor ce aplauda când se cântă
sau când se dansează. Seamănă mult cu sîantul
Francisc din Assisi, mort in 1226 (Rumi avea
atunci 1 9 ani), prin tandreţea lui pentru
animale. S-au păstrat tot felul de poveşti
fermecătoare in acest sens. Într-o zi, sfăntul
Francisc dinAssisi îşi pregătea predica; se afla
aproape de o balta, iar broaştele il stinghereau
cu oracăitul lor. S-a intors spre ele şi le-a spus:
"Lăsaţi-ma in pace, lăsaţi-ma sa vorbesc."
Broaştele au tacut pe loc. Sfântul şi-a incheiat

discursul, dupa care s-a intors din nou către
broaşte: "Acum puteti sa oracăiţi iar, dacă asta
va face plăcere." Într-o alta zi, un om ducea un
bou la abator. Boul se uită la Rumi, iar acesta
interveni: "Nu, nu vreau să fie omorât. Si îi
dadu drumul. Alta data, ii ceru unuia dintre
discipolii săi să se ducă să-i cumpere un platou
cu ha iva şi dulciuri. Discipolul fu deosebit de
mirat, pentru că Rumi, ca toti marii mistici, era
cunoscut drept un ascet. Se spune şi-i aduse
maestrului platoul cerut. Curios, il urma pe
Rumi, care se opri lângă o căţea culcată între
puii sai şi-i oferi bunătăţile să le manânce.
Conştient că a fost urmarit, se intoarse către
discipol şi-i spuse: ''Vezi, această biată căţea
nu indrazneste să-şi paraseasca micutii de teama
sa nu-i fie omorâţi in timp ce ar pleca dupa
hrană";ea ar muri de foame. Iar eu l-am auzit
chemarea. Rumi, nu artila nimănui nici dispret,
nici aroganţă şi radia aceeaşi bunatate pentru
toate tîipturile.

Într-o scrisoare, Rumi compara omul,
în condiţia lui terestră, cu embrionul in sânul
matern. Dacă i-am vorbi acestui embrion
despre ceea ce se petrece in lume, ce sens ar
avea asta pentru el? Totuşi, embrionul acesta
e dotat cu inteligenta, o ştim astăzi. S-au tîicut
numeroase cercetari despre fetus, care arata ca
acesta aude, recunoaşte vocea mamei sale, e
extrem de sensibil. Dar e evident că fetusul
ignora orice vine din exterior. Rumi spune:
''Ne aflam in starea asta. Cealalta dimensiune
a lucrurilor noi o cunoaştem fie prin moarte, o
nouă naştere, fie prin uimire, tot o naştere, fie
prin deschiderea mistică, poate cea mai mare
deschidere umana." Şi adaugă: "Să ştii că
propoziţia din Coran, /p:lmântul lui Dumnezeu
e vast/ ,desemnează acest univers unde au sosit
sfinţii."

Rumi avertizează mai mereu asupra
gândirii spatializate. Când evocă, de pilda,
ascensiunea Profetului islamului, scrie: "De
secole, oamenii discută ca sa afle dacă profetul
s-a înălţat la cer in corpul său fiZic sau in corpul
său astral. Toate acestea n-au niciun sens.
Ascensiunea Profetului, asta nu-i ca un nor ce
urcă spre cer, nu-i un om care merge pe luna. E
precum o trestie-de-zahar ce devine zahăr
precum un embrion ce se dateaza cu
inteligentă. E vorba despre o schimbare
calitativa în conştiinţă. "O astfel de gândire ne
pune in prezenţa unui aspect extrem de
important al mesajului lu.' Rumi. Ca in

LIONS CLUB "MOLDOVA"
Bacău

psihologia transcendentală, nu e vorba numai
de căutarea unui subconştient, ci a unui
supraconştient. Maestrul iranian pleacă de la
constatari obişnuite ale psihanalizei: cercetarea
reac�iilor psihologice prin asociere cu visele;
transmiterea unei stări spirituale- h ă 1 - de la
maestru la discipol, ceea ce nu exclude
transferul, atât de drag psihanalşiştilor
moderni, dar situat la un alt nivel . În
"Masnavi", Djalăl-od-Din Rumi spune
povestea unui vraci(medic divin) care
dezvăluie un conflict interior pornind de la
examinarea pulsului şi a reacţiilor unei
paciente. in legatura cu asta, un colaborator al
lui Jung a tîicut o stranie mărturisire:" Exact
aşa proceda şi Jung". Comparând sufletul
omenesc cu o casă (Freud şi, intr-o oarecare
masura, Jung), există un subsol unde se ascund
complexele. Dacă acestea urcă la parterul
conştiinţei clare, apar conflictele. Când
complexele rămân in subsolul inconştientului,
putem trăi tîira prea multe complexe, într-o
armonie relativa.

Pe de altă parte, găsim numeroase
exemple de interpretare a viselor la dervisii­
care-se-inviirtesc. Dincolo de psihanaliză,
stiinta inconştientului, mistici ca Rumi
cunoşteau ceea ce am putea numi o
supraconştiin\ă. Pentru ei, intre micul eu al
vietii cotidiene, cu bucurii şi suferinte, şi marele
Eu, e o distanţă imensă. Aceasta supraconştiintă
e in acord cu nivelul divin.

Aflaki cite32ă, mai cu seamă, cazuri de
prevedere a viitorului sau de cunoaştere a
evenimentelor la distanţă.

Astfel, Borhăn ai-Haqq Tirmidhi s-a dus
in Anatolia, dupa ce a avut o viziune care-i
revelase moartea parintelui lui Rumi, căruia
trebuia sa-i devină atunci maestrul spiritual.

Rumi spune că "trecutul şi viitorul nu
există decât unul, tu gândeşti că sunt doua".
Acest mare Eu, pentru spirite precum Rumi,
trebuie sa fie absolut in sensul cel mai muzical
al termenului. Nu-i vreme sa evocăm această
urcare universală către ceva cu mult mai
mare . . . Călătoria se face in spirit. Există un
univers de lumina spre care sa te inalti; lumina
universului e, in fond, lumina spiritului uman
la nivel supraconştient.. .

Gheorghe IORGA

https://biblioteca-digitala.ro

Resursele unei expozitii

Printre multele înfrăţiri cu entităţi europene se numără
şi aceea dintre judeţul Bacău şi regiunea Limousin din Franţa.
Astfel de contacte de durată, anunţând mesaje şi demersuri
de cooperare în diverse domenii sunt specifice României de
după 1 989, o Românie orientată încă din primii ani de după
acest reper spre aderarea la structurile nord-atlantice şi
integrarea europeană. Aşa că mai sus amintita înfrăţire a fost
confirmată de încheierea unui protocol de colaborare pe
diverse planuri. Printre ele, dimensiunea culturală interesează
în cele ce urmează în chip deosebit datorită mesajului
un ificator al culturii , deoarece înseşi diferenţele şi
diferenţierile culturale constituie, în fond, premise ale
originalitaţii regăsite în multiplu şi multiplicitate, iar distincta
identitate, fără a fi în dezacord, cu acestea, afirmă şi confirmă
peisajul multicultural european.

Poate fi identitatea culturală un factor de coeziune
europeană? Justifică ea eforturile naţionale integratoare ca
fiind raţionale şi realiste?

Am avansa ideea că în niciun alt domeniu de afirmare
originalitatea nu-şi află raţiunea existenţei sale ca în mesajul
şi resursele unei expozitii, menite să provoace întâlnirea
propunerii cu tn!iirea culturală ca premise ale dialogului şi,
totodată, ca urmare a consumării acestuia şi, desigur, în
prelungirea lui. Fireste, plecăm de la ideea că dialogul însuşi
constituie o etapă de cristalizare şi evaluare a realităţilor în
perspectiva subînţeleasă a unei modelări a viziunii in
domeniul identităţii culturale. Esenţa acesteia rezidă în faptul
că, pe de o parte este un dat, preluat şi fortifica! de traditie, în
latura ei conservatoare, iar pe de alta, este o optiune in
exercitarea căreia acţionează din plin vectorul educaţional.

Protocolul încheiat la nivelul conducerilor
administrative ale judeţului Bacau şi regiunii Limousin
prevede, între altele, organizarea de către Consiliul Judeţean
Bacău a unei expoziţii reprezentative care să valorifice
resurse, tradiţii, tendinte, realizări contemporane regăsite în
configurarea actuală a judeţului. De altfel, s-a convenit ca
expoziţia să aiba un titlu neutru şi convenţional, fără
încărcătură echivocă: Judetul Bacău de ieri şi de azi. Se
înţelege că termenul "reprezentativ" poate fi supus diverselor
interpretari şi, lăsând la o parte multiplele domenii care trebuie
să se regăsească în ansamblul unei astfel de expoziţii, criterii
cum sunt cel geografic sau istoric implică serioase discutii
privind căile de relevare a evoluţiei judeţului. Si este, de
asemenea, de înţeles că intervin aici relativizări şi relativităţi,
nuanţe apreciative şi repere care să identifice o realitate în
schimbare de la o etapă istorică la alia.

Expoziţia trebuind să fie deschisă la începutul lunii
decembrie la Limoges, cu aproape o lună înaintea datei
oficiale a integrarii României în Uniunea Europeană,
evenimentul în s ine dobândeşte o aură simbolica.
Organizatorii expoziţiei s-au gândit la faptul că virtualului
vizitator francez trebuie să-i fie prezentate imagini, texte,
obiecte, proiecţii de filme, audiţii în stare să-I ajute să
identifice judeţul Bacău nu doar pe hartă, ci în complexitatea
elementelor ce-l caracterizează, să evalueze această realitate
şi, nu mai puţin, să prind:! dorinţa de a o cunoaşte nemijlocit
prin stabilirea unor legături economice, ştiinţifice, culturale,
pe linie de experienţă în administraţie etc.

Justa proporţionare a informaţiilor, în aşa fel ca acestea

să nu-l descurajeze pe vizitator, ci, dimpotriva, să-i stimuleze
curiozitatea, interesul cunoaşterii, i-a preocupat pe
organizatori, odată cu ideea atingerii unei posibile armonii
între părţi şi ansamblu, în aşa fel ca expoziţia, în întregul ei,
să confere iluzia unui organism viu. Vechimea istorică şi
prezenţa ei pregnantă, comparabilă cu alte zone ale
continentului, arta timpurie, bine conservată în ceramica de
Cucuteni, uneltele, prezente în diferite etape ale preistoriei
şi istoriei, vestigiile daco-romane şi acelea ale etapelor
următoare în care s-a cristalizat etnogeneza românilor, urmele
vieţii medievale, ale configurării statale, aducând în prim­
plan personalităţile unor voievozi ale căror nume şi fapte se
leagă de teritoriul judeţului, segmente ale vieţii moderne şi
accente din viaţa contemporană compun un referenţial bine
conturat în expoziţie. În continuarea acestui capitol, cultura
tradiţională este dintre cele mai bine reprezentate. De fapt,
organizatori i au intentionat sugerarea unui spatiu românesc,
tradiţional dar şi contemporan, ca întrupare a existenţei, la
care spaţiu accesul e permis printr-o poartă ţărănească, lucrată
în stejar, după unul din modelele tradiţionale din Berzunţi,
centru vital al artei şi meşteşugului popular din această zonă
a ţării. Gazdele au prins din zbor ideea, apreciind această
înscenare simbolică şi contribuind efectiv la materializarea
ei. Odata intrat pe poarta care anunţă identitatea spaţiului,
vizitatorul întâlneşte aievea un interior de locuinţă rurală
tradiţională, cu utilitatile corespunzătoare. Indiscutabil,
identitatea locului îi va apărea ca o creaţie şi moştenire
colectivă, un habitat construit din nevoia conservării şi
perpetuării vietii şi achiziţiilor civil izaţiei ţărăneşti,
conservatoare în esenţa ei şi totuşi perfecţionându-se
încontinuu, fapt observat, de altfel, la mari distanţe temporale.
Ceea ce se impune privitorului nu e momentul, ci durata.
Ambianta economiei casnice cuprinde câteva piese de
referinţă: costumul popular din zonă, unelte, ţesături, cusături.
Având în vedere faptul că zestrea etnografică are un rol
remarcabil în configurarea identităţii culturale, organizatorii
expoziţiei au dorit să transmită atât informatii, cât şi imagini
cu substrat antropologie şi cu mare încărcătură estetică. Acestea
din urmă sunt prezente şi în filmele cu subiecte desprinse din
datinile şi obiceiurile perpetuate în cadrul sărbătorilor de

MINISTERUL CULTURII ŞI CULTELOR

Periodic al

Centrului Cultural International

" George APOSTU" - Bacau

1 8, Crângului, Bacău, 600063
Tel . 0234-54.55. 1 5
Fax 0234-57. 10.83

e-mail: cc.apostu@gmail.com

ISSN: 1583 - 3 1 5 1
• Manuscrisele trimise p e adresa
redactiei se publica în ordinea
necesităţilor redacţionale. Materialele
nepublicate nu se restituie.

Directii'
Gheorghe POPA

Redactor coordonator
Sergiu ADAM
Secretar general de redactie
Victor Eugen MI HAI-VEM
Colectiv redactlonal
Gheorghe IORGA, Constantin OONEA,
Mariana POPA, Maria IGNAT
Culegere texte şi corectura
Maria IGNAT, Mihaela Silvia TULBURE,
lu l iana I LI E, Adriana MANIA

Tiparul
Tipografia "Columna" Bacău
Decembrie 2006

Apariţia acestui număr a fost sprijinită financiar de
D i recţia Judeţeana pentru CulturA, Culte şi Patrimoniul Cultural Naţional Bacau

PREZENTE

iarnă: jocul caprei şi al ursului, colindele, uratul, alături de
dansul popular, toate acestea punând în valoare costumul
popular, teatrul popular, măştile, instrumentele muzicale
specifice unor astfel de reprezentaţii. Sa menţionăm aici
partitura de mare virtuozitate a ansamblului artistic
"Busuiocul", regăsită în filmul corespunzător, integrat
compartimentului de proiecţii cinematografice.

Dar în economia expozitiei se regăsesc şi economia, şi
agricultura, şi câteva societăţi comerciale de prestigiu, şi
învăţământul gimnazial şi mediu, şi viaţa universitară, şi
cercetarea ştiinţifică, şi instituţiile de cultură şi de spectacole
şi concerte. Elocvente sunt panourile reprezentând procese
tehnologice ori principale referinţe vizând evoluţia vieţii
universitare de la Bacău. Un important segment al expoziţiei
îl formează cărţile scriitorilor băcăuani, traducerile, cărţile
editate în limba franceză. Pe mari panouri se află reproduse
chipurile scriitorilor şi scurte prezentări ale personalităţii
fiecărui nume. Alături de cărţi, revistele de cultură, îndeosebi
"Ateneu", "Vitraliu", "Jurnalul literar", "Viaţa băcăuană" se
recomand:! de la sine şi, totodata, prezintă importante titluri
despre cultura franceză şi tradiţiile francofon iei întreţinute
la Bacău. Câteva medalioane ţin să fixeze privirea asupra
unor creatori şi prezente culturale, ştiinţifice de excepţie:
George Bacovia, Tristan Tzara, George Enescu, George
Apostu, Ion Borcea.

Nu în ultimul rând sunt prezentate în filme şi exponate
ingenioase turismul rural, zonele protejate din judeţul Bacău,
meşteşuguri le populare, scoţând în evidenţă ideea dezvoltării
durabile, imagini surprinzând reconfortant privirea cu
subiecte din arta plastică băcăuană şi aspecte de civilizaţie
citadină.

În sfârşit, expoziţia sugerează prelungirea concretului
existenţei în durată simbolică. S-a întreprins efortul de a
împrumuta un astfel de sens învecinării exponatelor, în aşa
fel ca ansamblul elementelor tehnice să dispara pe cât posibil
îndărătul iluziei vietii, ceea ce nu e sigur că s-a reuşit până la
capăt. Ar fi fost de dorit ca să pulseze viul şi să nu apară doar
iluzia lui. De pildă, stativele (războiul) de]esul chiar să fi
funcţionat sub mâinile priceputei sătence, la fel sucala,
contribuind la configurarea unui crâmpei de economie
casnică tradiţională. În locul acestor momente, s-au realizat
secvenţe cinematografice care reproduc atmosfera de târg al
meşteşugurilor populare.

În totul, expozitia este un mic fragment din imaginarul
unei prefeţe la integrarea noastră în Uniunea Europeană.

Victor MITOCARIU

51

https://biblioteca-digitala.ro

MERIDIAN

În 1 908 se naşte in Saginaw,
Mich igan, Theodore Huebner
Roethke, fiul lui Ono şi al lui Helen
Roethke, proprietarii unei sere.
Studiază la liceul din localitate, unde
are un inceput promiţător ca poet, apoi
urmează cursurile Universităţii din
Michigan, pe care o absolvll cu magna
cum laude. Adolescenta ii este marcată
de moartea timpurie a tatălui său, in
1 923.

Ca tânăr poet, suferă de depresie
nervoasă , ceea ce-l face să ,,atingă noi
nivele ale realităţii". Primul volum de
poezie, Open House, ii apare in 1 94 1 .
Titlul acestuia este confesiunea
estetică a ceea ce va scrie mai târziu
poetul: "Secretele mele strigă in gura
mare". Se descrie pe sine ca fiind "o
casă deschisă", cu uşile date de pereti.
În primele recenzii ale volumului,
criticii simt influenţa unor modele
poetice ca John Donne, William Blake,
Emily Dickinson, Stanley Kunitz,
scriitori care i-au conturat imaginatia
şi stilul.

La un an după aparitia Casei
deschise, este invitat să ţină prelegeri
la Universitatea Harvard, iar din 1943
devine profesor la Colegiul
Bennington, unde il cunoaşte pe
Kenneth Burke, sub influenţa căruia
scrie poemele care-i apar in al doilea
volum, The Lost Son and Other Poems
(Fiul pierdut şi alte poeme), 1948. Aici,
metafora casei deschise ia o forma
nouă, cea a serei, văzută ca simbol
dominant al lumii interioare a sinelui.
Despre sem, Roethke spune că e "raiul
şi iadul laolaltă.. un univers , mai
multe lumi" care-I preocupau in
copilărie şi pe care se străduia să le tină
in vială. Atentia pe care o acordă poetul
acestei lumi subumane, organice,
vegetale ii hrăneşte imaginaţia şi il
ajută să dramatizeze tema regresiei,
explorată in termeni psihanalitici.
"Uneori, bineinteles, are Joc
regresia Cred cll omul de spirit
trebuie să se Întoarcă pentru a putea
merge inainte ". Folosind tehnici
narative moderne (stream-of­
consciousness) şi un stil verbal, adesea
suprarealist, poetul reuseste să redea
experiente psihice primare.

În următorul volum, Laudă
sfărşitului (/ 951), poetul se intoarce
spre experienţele preraţionale ale
copilăriei şi descoperirile sexuale ale
adolescenţei. Titlul volumului, aluzie
la Preludiul lui Wordsworth,
semnalează sărbătorirea, in manieră
romantică, a unil.ăţii în care se află
copilul cu universul natural.

Între 1 950 şi 1 952, primeşte
importante premii de poezie (ale
fundaţiei Guggenheim, ale revistei
Poetry, ale fundaţiei Ford). În 1 953,
publică volumul The Waking; Poems
1 933 - 1 953, care marchează
intoarcerea lui Roethke la st i lul
formalist şi cu care primeşte premiul
Pulitzer in anul următor.

În ultimii ani de vială, a scris 61
d e poezii, publicate postum (The Far
Field-Câmpul Îndepărtat). Moare de
atac de cord, la Washington, in 1 963.

52

Ştiu ca

Acolo unde râul face un cot,
Rămâne un loc pentru odihna ochiului,
Un răgaz de apă, prundit, moale.
Crabii se mişcă şi mănâncă in voie,
Iar peştii mici zac, fără fereală
Sau dispar alene prin ierburi.
De pe fund, pietrele le răsfrâng,

ca-n oglindă, dungile aurite
Si, Vllzută-n apă, creanga îşi pierde

pe drum jumătatea.
E destul să renunti la sine!
Şi, cufundat in apă, imi aplec

privirea dincolo de stratul reflector,
Mă aplec si iubesc feluritele forme,
Până când, dintr-un colţ intunecos,
De după un buştean pufos,
Întâi cu o unduire,
Apoi ca o rafală, ca un spasm al răgazului,
Ţâşneşte stiuca.

Pragul

Învăţ pe o frunză evoluţia vieţii:
Particule browniene, adormite, inghiontindu-se,
Crisalide, salamandre, peşti surzi,
Păduchi incâlciti in bălării moi, subterane,
Zvârlugi prinse in mlaştini,

Theodore ROETHKE
Bacterii târâtoare
Fojgăind in răni deschise
Ca tiparii in iaz,
Boturile lor palide sărută suturi le calde,
Curăţă şi mângâie,
Se târăsc şi alină.

Urare pentru o tânără nevastă

Sopârla mea, viu zvârcolac,
Să nu-ţi rămână trupul sărac,
Iar ochii să nu ti-i fereşti
De sticloasa iederă-a gheţii.
Şi să vieţuieşti,
Fără să urăşti,
Far' să te-amărăşti
Cât nu voi mai fi,
Cât n-oi mai trăi.

Macabru epidennic

Mărunt e cel ce nu-şi iubeşte
Ce-i aparţine lui trupeşte
Veşmânt zburdalnic prins de os
Schelet cu straiul vaporos
Podoaba-i nu-i nici păr, nici blană
Ascunde frica şi prihană
Giulgi profana! de indelungi
Atingeri suave şi ochi dulci
Asta nu-i totuşi cuviinţă
Urăsc a pielii mele fiinta
Orgiile ce-mi urlă-n vine
Si zdrenţele de carne pline
Si-aş renunta cu bucurie
Să trag de hături pe vecie
Dac-aş dormi, plin de trufie
Eu, intrupare şi stafie.

Do lor

Ştiu inexorabila tristeţe-a creioanelor
Strânse in cutii, durerea hârtiei şi a press-papier-ului,
Disperarea dosarelor şi a mucilagiului,
Dezolarea imaculatelor locuri publice,
Receptia singuratică, spălătorul, ghişeu!,
Acelaşi patos al ligheanului şi-al cănii,
Ritualul copierii, al agrafelor, al virgulei,
Vieţi şi obiecte multiplicate la nesfârşit.
Ştiu şi praful de pe pereţii instituţiilor,
Mai fin ca făina, viu, mai periculos ca silica,
Nevllzut, cemut prin după-amiezi de plictis,
Depunându-se-n straturi pe unghii si sprâncene,
Pe părul obosit, pe chipurile cenuşii, in serie.

Cioara

Văzând cum cioara aceea nătângă,
Se ridică din copacul desfrunzi!,
O imagine mi-am inchipuit:
Peste abisurile visului
Zbura o pasăre înfricoŞătoare,
Departe, in zare,
Spre noaptea făr' de lună,
În memorie, departe, in urmă.

Traducere şi prezentare,
de Gabriela-Geanina LASLAU

https://biblioteca-digitala.ro

	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020
	021
	022
	023
	024
	025
	026
	027
	028
	029
	030
	031
	032
	033
	034
	035
	036
	037
	038
	039
	040
	041
	042
	043
	044
	045
	046
	047
	048
	049
	050
	051
	052

