
PERIODIC AL CENTRULUI CULTURAL INTERNAŢIONAL "GEORGE APOSTU"- BACAU e ANUL XVI, NR. 1-2 (30) APRILIE 2008 e LEI3,50 

"Cu ajutorul culturii faptele omeneşti pot trece în domeniul istoriei, cimentând între membrii 
unei societăţi raportul de solidaritate şi între diferitele generaţii raporturi de continuitate ce 

constituie singura temelie a vieţii sociale." 
Eugen LOVINESCU 

https://biblioteca-digitala.ro


Privilegiul comercial 
din 6 octombrie 1408, 

acordat de 
voievodul Moldovei 

Alexandru cel Bun 
negustorilor din Liov, 

În care apar menţionate 
pentru prima dată 
Bacău/ şi Trotuşul 

ca localităţi urbane 

tl,t.\ 'TI< , ,\'l"U 1',\ i;: u·� 1:\'n...li'I'K, \l'J'$ l'iJIIIUI\' ,\K.t 1'1]\'UIII1 J H.l 1' ',\('K 
tl.t ,\!!.11'�, \' C'''I,Utt, •TII ll'j)HKII\' '1'1'11 l'jl>)llfll, 1',1 C'A\t!ITI. fi'" llj)•'­
;\AT•I t:-'.\\\' ,\ ... 'f:UTI. . •  1 1(1'\' 11,'\,l'l'li )"\' U,\1!;\'I{J• 11.1 I'•'MIIHN ,\IILJT\'; • 

N11.tiiW, •'1'"' CI(•'T,I >1,\ltHl\ l'j).-Uu:, ('Tll ,\fCMTl\ CltHilil! (',\11111 !'j)'l'ltlll, 
�1'11 ,\It" 1 N:f·l�b (',\lllllt F"l'h 111111 4 �'1'1. t.:\'1\liJMo.l U>l lllfC'TI\ 1'9<JIIItt1 j 
.1 'TJ. 1\�:1\,\•'1"\' �\'111\'1 11\' tUtt'Tt. I"J)NJIII, "TI. cT t; -k,llll 'h ''AIIIll. rj)(l· 

Ulii, C'TI C'T_. .Uh'lll\h. ,\ltA\T.. II'(ICOUIH, 'T'l.: t � \"ll'lllllliJ t\'P.IUHiiJH 

•tfTW 11 1"1\\'ltlll, �1'11 CT\'1 K\'lKH "'I"�RI'IÎHfJI .\KJ l'j)• III 111 'TI. C'i1'11- '- :tl!l 
ci\\'TiiiXI!. nl\'l"fUd fC" Tf rpOUIII. T ;\\\UT\' N'MKhCI\1:'1, oi I�T\11 ll,\fTS 

,\ ToiTJjl1C'I\INI CT>IIjl�W 1 �TJI iU 1\;tHT.IPif, \' CQ'l.tl'l'k1 \1),.1411:1 tlriW\1• 10 
.Cipn:pJ, \" MC'h.l TjUI),IC,;o.Tf rj,H!lllh1 ,! \' liiMhiH Np..-),.71 IJ.MJI jl\'f>J.\11 

e•prG�d. , 1>'1'\' III H,.i.IT� IIJ li:YolhiH l'('pC),S, 'N,\ ·� H·\\fT:I _\dTII Il oi 
T�f'MIIMIC .... 'I� ll•MK\l \' &'k1 �A\:11 1'01!0,1, 'k, onp�•U lll�tRC'SoRI, .i Ud c'N• 
j!CI:f:\' �T5 RJ)t(,ţN'" Ki1"3,\ 11-' .\Roilll4;.\IC..t.Tl rp.-1111>, A lOT' HMfT:f. Ht>r­

lhiTH Ct\\'T:I ),O T.!Td�l'.1 Ilo! r•M KIIQI AlliJTCI1 \' �l.ldK"k, "TS CKI)'J'.1 15 
"'ITI\IjlH I'JICIUlll, ,t \' ..t.CIIrJ• R� 1'jJOIUH 1 .tIM Tl\'li'MHR.I:M'I"' ).KJ i'p�UIIi. 

" .;oT&; CT� NiUlk, • Co'IJB-k, Il fCTI.J,fCR.Tr t·p�WII, � r MC'l\1 1 P"·'V· 
MITI l'pC"IUH, ,\ ti� T--'1"" 1 �KRo'IIO> Tj)H,I.ICR\ J rjli'IUH. 1'" ,\\1\JTO 1"_,,\\ll. 
IU1'" lt),y•n, .':." TolTII!ll· A lloCTtfBhJ "'"Kil.1 H,\1.11-.'TII tfXJ; li 0_1, TI-I •1•1 

IIC:K•'L.IJ,�, \" C04.!11i:, ,1 \' HIIIJIHfl. Toprors; tU lh\\,tl-l1"7. K''•\1-1 111)'),4"1"11 2() 
11f7o, J � T'"•\\11 "Jl"IUII lUMii\' Ho\\11. X<�,!.ltTII 11 T\'PI'\"IdTJf N&ll, li� 

,.t xx ToiJrdfl. HJIIIHX�, lliT-' tNt\li fi::tll.tlt.\,-,.�.. J .1.' ·r,px )j ..\" 
&IU�l�Gt. C•\•GO,\If" lt.\\:11 KhJKQ$111'fl C:\'1\ihi • • •  d KT llNU3lT$ C\'KNO 

/1..0 IHC:�i141�:5, ).d'l'll lf,\HT&1 tU ro,IORilN 1\\hlTo, \' (.;ol.fdK'k, "TI& rpllRU\' 

M 1·pu rpotull, <!. 11.1 Kp�u, \; 1:>4KOidl, >''1':11 I'PIIKit ' ,1,KJ rjl�tllll. d I!ITO 25 
·nj!HIWUT& U.!15 t>tC.�P4� IMII nfpU.ţllo, K•tH G.tKMH\'1 111\H l::\'.\1\ lUT..-, \'IT$ 

Ki K.tiiTJjln, r .!!,�Kottj. nM51l •t;f,\h Cfllfl>p4. ·' 11,1 I'CI\�RIICI ,\\t..IT '• \' 
eo'lotK-k, .:-'FS. tii' N.ui'll'.tpu c-),.�111111 9\'GMh ctpt&po�. 4 K'l'o 11•\\tTI n\'tU:iTH 

t\'KII•, ,\.o &w<:T�utVI, ), ' ·rop1, v c.�4JR'k, ('T:l rpHRH\' ne TPII rp"IUH, 

.t \' li�IIU .:!'Tlt. l'j!li&Ur O'M:IIITQjl;l l'jlNI.Iol .1 • ,\\(III.J.,UlHIVI CTIII. rpllllll\' 30 

""-"I.K1'��;1 rp•'IU�o. ,\ 1;\hllt c,;o. Koji\\T.il1'5 1131 ''I"COpl, OTI\ K•lfl,l,�l'() 

'll'f(I·X\"• r ,\\"'1).dll1U�U1 IIC· 1\l!..t I'P"UHI1 <1 \' CJIIII <'1'$ K.!)l(.f.ON TlllX\" 

Oi! ,\It,\ l'ip'llUIIt, .t liTC lf,\\FTZ R"ICf31'11 t'\'1'110 ,\� tijl.lUIOK�, HJ I'IMCKII�f 

i\\1\11'0.1 r '\"'folKii:• 011'1. I'Pitlm\' T.PII rp uni, .J \' litil:oi'K-k "1'11 I'PIIKIII\' 

fiOAJ.ItTOj)J. 1•po11lJ1 J \" !<'T '"''!!!' ii"T5 l"j)IIHU\' 111:'.\&K'Np.t I'P<'IIl.l, .1 35 

'1:01\.il CM 11'.\1-\"1'1, I!.CPCTIITif'o O>TZ 1\J)I(,l.QI•Q 1'fjl,\'\'t tiJ T�Tp 'Ulii. li<' 

,\Rol I'P"lllll, J, \' ,, '<'K-k <'1'1 ltJlK,!."N Tfi}r\' n\1 ,.\.&J l'pC'UJtl • .t I>NIII 

11�S Utllll�l-l !11,\\,\lf, 111"1'<' uo TI)U l'jlliKUr.J, ,ţ,\\'li"Ă.III 11.\l:l C\' It \'I"<'P• 
CTill K.,)lllt C .. \l)f>o)).IHI 11.\\Z., ,, r K\'TOjHh\1:& TQ�r'\' 11•\l\'Th H.(J. K\.IIH'I'If, 
T•Att. tl.l\'TI. .\4"1'11, lt Kol: • ).""N K.:-*11\'1 fh' 'UTIIIJ,Jif rpi)UIH, ,1 H,a 40 

.•• iari i11 Ung uit ''în T 111 Ro111âlleuci slo'bod le este si1 duci poshv. 
&ine va ·d11ce1 postav in Ţara Ro111i·neuci, va da fa va111a principali, fn 
Sucealla, de griYni eite trei groJi, iar la margine, în Baclu, de grhlni doi 
gro,i. lu cei ce aduc din far• Românusd, fie piper, fie lini uu oriee, 
pentt 12 cintate, in Baeiu, o jllmitate de t.abli de argint. ltr li vama 
princip·ali, in Suceava1, penhta12eintare o ttbli de argint. 

Iar chle "'' duce postav l11 Bra,ov� la vama prlnei;pali, irit Suee•va, de 
grivni trei groşi, iart 1'11 Bacit 4e gdvlll u• tro, şi jumitate, ier It Trotu' 
de grivnă un groş fi jumatate. Iar când se vor în turna, de fiecare powă, 
la Tfotuş, cite doi groşi, tu în lheiu de fiecare povari cite doi gro.şi ••• 

https://biblioteca-digitala.ro


BACAU &OO 

Civilizatie şi istorie multimilenară in regiunea de geneză a oraşului Bacău 

Omul preistoric şi începuturile 
civilizaţiei 

Sarbatorirea a 600 de ani de la prima 
atestare documentara certa a ora.o;ului Bacău, 
la 6 octombrie 1408, este un prilej de a ne 
îndrepta atenţia şi asupra a ceea ce a fost cu 
milenii mai înainte de secolul al XV-lea în 
aceasta regiune din zona centrala a blândei 
şi melancolicci Moldove, zona în care azi, 
la contluenta Bistritei cu Siretul, se întinde 
!Tumosul minicipiu Bacau. 

Este pos ib i l  ca unora s intagma 
folosita,  adica "frumosul municipiu 
Bacau", sa li se para exagerata. Noua nu ni 
se pare o exagerare. Aşa cum fiecare om 
crede că satul sau oraşul în care s-a născu! 
este cel mai !Tumos din lume, tot aşa cei 
care traiesc azi în oraşul în care s-au nascut 
Alecsandri şi Bacovia, oraşul prin care şi­
au purtat paşii V. Pârvan, George Enescu, 
Gh. Vranceanu, GeorgeAposlu şi multi alti 
mari oameni de cultura şi ştiinţă, cred ca 
oraşul lor este unul dintre cele mai 
frumoase. 

Pentru a îndepărta orice posibi le 
rezerve sau confuzia ce se mai face uneori 
între prima atestare documentara ş i  
vechimea locuirii în  vatra unei localitaţi, 
cum este în cazul de fata oraşul Bacau, 
precizăm ca începuturile locuirii, de către 
mici comunităţi umane, a acestor plaiuri 
coboară mult spre zorile istoriei în spaţiul 
est-carpatic. Aşa încât prima mentiune 
documentara a Bacaului, cu şase secole în 
urma, reprezintă doar un moment din acest 
drum lung, o boma pe acest drum, marcând 
saltul calitativ, cauzat de mari transformari 
economico-sociale şi politico-administra­
tive care s-a produs într-o etapa istorică ce 
trebuie si tuată în ultimele decenii ale 
secolului al XIV-lea şi începutul secolului 
al XV-lea, al trecerii de la rural la urban 
sau, altfel spus, al trecerii de la sat la oraşul 
medieval. 

Aceste plaiuri minunate, în care îşi 
dau mâna diversele forme de relief, cu 
pamânturi fertile udate de râurile Bistriţa 
şi Siret, cu numeroşii lor afluenţi, au fost 
locuite cel puţin din fazele târzii ale 
paleoliticului superior, aşa cum o dovedesc 
descoperir i le de la Bacau sau din 
apropiere, de pe valea Bistritei, de la Buda 
şi Lespezi. Prin analizele realizate prin 
metode moderne, cum ar li metoda C l4, 
efectuate în laboratoarele din Berlin, 
vechimea unora dintre aceste dovezi de 
locuire se ridica la cea. 15.000- 16.000 
de ani. 

Daca oamenii preistorici care au trait 
în împrejurimile vetrei oraşului Bacău de 
azi, la Buda-Biăgeşti şi Lespezi-Gârleni pe 
valea Bistritei, au pus primele pietre la 
temelia începuturilor civilizatiei pe aceste 
plaiuri, un salt calitativ s-a facut în epoca 
neo-eneolitică ce începe pe la cea. 6500 î. 
Hr., vreme în care se manifesta primele 
comunitati de cultivatori şi crescatori de 
animale şi pasari domestice; timpuri 
stravechi în care au trait oameni ce 
practicau numeroase meşteşuguri , între 
care cel al ceramicii a atins o culme a 
maiestrici şi rafinamentului artistic ce 
impresioneaza şi azi. 

Cultura Cucuteni- apogeul 
comunltllţllor eneolltice 

"Revoluţia neolitică", despre care 
vorbea marele savant englez V. Gordon 
Childe, fenomen ce a cuprins întinse zone 
ale Europei, cu diversele sale forme de 
manifestare, de la "o revol uţie 
tehnologica" concretizată într-o noua 
tehnica de prelucrare a uneltelor şi 
obiectelor din piatra, la apariţia primelor 
dovezi de prelucrare a aramei şi aurului; 
de la confecţionarea ceramicii, autentica 
" fos i la directoare" în cunoaşterea 
culturilor preistorice, la trecerea la un nou 
mod de viaţa, respectiv, trecerea de la 
stadiul de culegători la cel de cultivalori 
şi de la "o revoluţie" în domeniul vietii 
spir i tuale până la "o revoluţie 
demografica", s-a manifestat şi pe plaiurile 
bacauane. 

Apogeul comunităţilor eneolilice a 
fost atins în vremea culturii Cucuteni, o 
culme în dezvoltarea comunităţilor pe plan 
economic, spiritual şi artistic, care s-a 
manifestat vreme de cea. un mileniu, între 
cea. 4600 şi cea. 3700 î. Hr. 

Splendida cultura Cucuteni este 
cunoscuta ş i  în împrejur imi le  mai 
apropiate sau mai îndepărtate ale velrei 
oraşului  Bacău, amintind aic i  doar 
descoperi rile de la Margineni-Bacau, 
punctul "Cetăţuie", Brad, comuna Negri, 
judetul Bacau şi pâna la Poduri -"Dealul 
Ghindaru", judeţul Bacau, ultima statiune 
fiind considerata o adevarata "Troie în 
subcarpaţii Moldovei". 

Fara a putea sa intram în detalii, deşi 
multe foarte interesante, ne mulţumim sa 
consemnam ca în staţiunea cucuteniana de 
la Margineni-Bacau a fost descoperit, între 
altele, un foarte important sanctuar în care 

s-a gasit o reprezentare antropomorfa, 
respectiv un cap de femeie, cu evidente 
semnificaţii cultuale; iar din nivelul 
cucutenian de la Brad provine un depozit 
de obiecte de podoaba, cuprinzând 480 de 
piese din metal şi os, între care şi doua 
piese de aur, redând într-o forma stilizata 
idoli feminini legaţi evident de cultul 
fecunditaţii şi fertilitaţii. Depozitul de la 
Brad-Bacau constituie un ansamblu de 
piese cu valoare cultuala sau mai probabil 
reprezinta un simbol al puterii, fiind 
proprietatea unei importante căpetenii lo­
cale, poate chiar un şef al unei uniuni 
tribale. În stadiul actual al cercetarilor, 
depozitul de la Brad se constituie într-un 
unicat, fiind cel mai mare "ansamblu" de 
acest fel din aria culturii Cucuteni şi din 
întreaga arie carpato-balcanica a epocii. 

Nu putem sa nu menţionam ca de la 
Margineni-Bacau, Brad şi Poduri, staţiuni 
precucuteniene şi cucuteniene celebre, dar 
şi din alte aşeZări precum cele de laAideşti­
Filipeşti, Fulgeriş-Pânceşti şi multe altele 
d in  judeţul Bacau, provine o mare 
cantitate de vase ceramice, într-o gamă de 
forme şi motive ornamentale 
impresionante, ce dezvăluie talentul şi 
rafinamentul artistic al anonimilor meşteri. 
Daca adaugam şi plastica antropomorfa şi 
zoomorfa foarte bogată, precum şi 
importantele sanctuare şi piese de cult, 
între care celebrul ansamblu "Soborul 
zeiţelor" de la Poduri-Bacau, avem o suma 
importanta de argumente pentru a afirma 
ca celebra cultura Cucuteni, descoperita 
cu aproape 125 de ani în urma, şi cercetată 
intens în ultimele decenii, reprezinta nu 
numai apogeul dezvoltarii comunitatilor 
eneolitice din spaţiul carpato-dunarean, 
dar şi o manifestare culturala unicat în 
preistoria Europei. 

Pe fondul culturilor eneolitice şi prin 
aportul unor comunitati venite din stepele 
nord-pontice, s-a trecut şi în spatiul carpato­
dunarean la epoca bronzului, când deja 
putem vorbi de tracii timpurii. V. Pârvan, 
la vremea lui, vorbea de bronzul tracic. 

Tracii şi apoi urmaşii şi continuatorii 
lor geto-dacii au fost prezenti, cu o 
densi tate sporita în epoca Burebista­
Decebal, dar şi în urmatoarele secole, în 
vatra oraşului Bacau şi împrejurimilor sale. 

Traco-dacii şi contactele lor cu alte 
civilizaţii 

Civi lizaţia bronzului tracic, cu o 
durata de cea. un mi leniu, este bine 
documentata în vatra oraşului Bacau şi 
zonele învecinate. Se cunosc cea. 50 de 
aşezari şi necropole, majoritatea aparţinând 
bronzului mijlociu (culturile Costişa şi 
Monteoru) şi bronzului târziu (cultura 
Noua). 

Dintre descoperiri le de excepţie 
mentionam ca, în aşezarea de la Racatau, 
în nivelul culturii Monteoru s-a descoperit 
un tezaur cuprinzând 48 de piese de aur, 
aparţinând probabil unei femei care facea 
parte dintr-o familie cu pozitie şi rol 
importante în viata comunitatii tribale din 
acea aşezare. Mai mentionam ca, în chiar 
vatra veche a Bacaului, pe terasa unde s-a 
construit Curtea Domneasca şi Biserica 
Precista în epoca ştefaniana, au fost 
descoperite materiale arheologice 
aparţinând unei aşezări din bronzul târziu 
(cultura Noua), dovedind vieţuirea unei 
comunităţi tracice pe acest loc. 

Dupa câteva secole de viaţa în care a 
adoptat şi metalurgia lierului, alaturi de 
multe a l te ocupaţi i  devenite deja 
tradiţionale, lumea gelo-dacica, care se 
individual izeaza cu claritate de prin 
secolul al VIII-lea î. Hr., va cunoaşte o etapa 
de mare întlorire economica şi culturala în 
a doua epoca a fierului, îndeosebi în vremea 
lui Burebista şi Decebal. Tabloul vietii, al 
istoriei şi civilizaţiei gelo-dacice, din vatra 
Bacău lui şi împrejurimi lor, este ilustrat de 
numeroasele siluri arheologice 
descoperite, dar în primul rând de 
importantele cetati (dave) de la Brad şi 
Racatau. 

Este important de evidenţiat şi de 
reţinut că din cele trei "dave" de pe Siret 
consemnate în celebra harta a lui Ptolemeu, 
cu cea. doua milenii în urma, doua se 
gasesc pe teritoriul judeţului Bacau. La 
nord de Bacau se atla cetatea dacica de la 
Brad-Negri (foarte probabil antica 
Zargidava), iar la sud de Bacău, se atla 
cetatea dacica de la Racatau (probabil 
antica Tamasidava). 

Cercetari le arheologice efectuate 
vreme de 45 de ani la Brad, de către dr. V. 
Ursachi, şi timp de cea. 40 de ani la 
Racatau, de catre arheologul V. Capitanu, 
au dus la descoperirea unui material 
arheologic impresionant, bogat şi divers, 
permitând reconstituirea tabloului a doua 
cetati cu importante rosturi economice. 

3 

https://biblioteca-digitala.ro


BACAU 600 

. 
c 

e 
� 
. 

] 
o E 

îşi vor continua viata în tot spaţiul vechii 
Dacii .  Începând cu veacul al IV-lea d. Hr., 
comunitaţile autohtone sunt în fapt nişte 
comunitaţi daca-romanice, unele deja 
romanizate, altele în curs de romanizarc şi 
încreştinare. Dupa Edictul de la Milano, 
din 313, dat de Constantin cel Mare, prin 
care s-a dat l i bertate de exprimare 
creştinilor, la care se adauga Edictul lui 
Theodosiu 1, din 39 1 ,  prin care 
creştinismul devine singura religie oficiala 
a Imperiului Roman, noua rel igie  se 
raspândeşte tot mai mult ş i  în masa 
comuni tati lor romanice din nordul 
Dunarii. Creştinismul devine, în fapt, un 
puternic factor de romanizare contribuind 
la desavârşirea acestui proces. De aici 
izvoraşte binecunoscuta sintagma care 
spune ca "românii s-au nascut creştini". 

L-----------------------------------------------------J � � 

Atât în vatra oraşului Bacau, cât şi a 
împrejurimilor sale s-au descoperit şi, în 
parte, s-au cercetat mai multe aşezari din 
secolele IV-VII, etapa în care s-a hotarât 
soarta romanit.a.ţii orientale, ce va deveni 
"o insula de latini tate" într-o mare slava. 
Din aceasta importanta vreme avem 
descoperiri la Bacau, Cârligi-Filipeşti, 
Damieneşti, Horgeşti, Ştefan cel Mare ş.a. culturale, religioase şi politico-militare în 

viaţa comunitatilor geto-dacice din Valea 
Siretului, în epoca de apogeu a culturii şi 
istoriei acestora, respectiv, în secolul 1 î. 
Hr. şi secolul 1 d. Hr., cunoscuta sub numele 
de epoca Burebista-Decebal. 

Descoperirile de la Brad, între care 
indiciile unui palat, un mare sanctuar şi 
numeroasele elemente de viata urbana ne 
pun în fata unui important centru politic, 
economic şi cultural-religios. Exista multe 
argumente plauzibile care converg spre 
concluzia ca centrul în curs de urbanizare 
de la Brad, respectiv Zargidava, ar putea fi 
cetatea pomenita în cunoscutul decret al 
oraşului grec Dionysopolis din anul 48 î. 
Hr., dat în cinstea cetateanului Acornion. 
Ne-am afla prin urmare în fata capitalei unei 
capetenii locale, conducator al unui mic 
regat dacic dintre acelea existente înainte 
de momentul Burebista. Dar nimic nu ne 
împiedica sa afirmam ca, desigur, centrul 
de la Brad (antica Zargidava) va fi fost şi 
Una dintre capitalele lui Burebista din 
primii sai ani de domnie. 

Este de reţinut ca atât tracii, cât mai 
ales geto-dacii au avut numeroase şi 
deseori intense contacte cu alte popoare şi 
civilizaţii ale antichitatii. Este suficient sa 
mentionam ca atât izvoarele scrise, cât şi 
cele arheologice evidentiaza legaturile 
geto-dacilor cu grecii, sciţii, perşii, celţii 
şi îndeosebi cu romanii. Aceste legaturi au 
grabit procesul evolutiv al societatii geto­
dacice, atât pe plan economic şi social­
politic, dar ş i  pe plan cultural-religios, 
facând din statul dac în vremea lui Decebal 
un stat important al antichitatii, temut şi 
de romani .  De aici la marile confruntari 
militare dintre daci şi romani din 10 1-102 

şi 1 05-l 06 nu a mai fost decât un singur 
pas. Sfărşitul celor doua cetati dacice, de 
la Brad şi Racatau, dar şi a altor aşezari din 
aceasta regiune precum şi din tot spaţiul 
dacic trebuie pus în legatura cu razboaiele 
purtate de romani, împotriva dacilor, sub 
comanda imparatului-general Traian. 

4 

Deşi cuceri ta în întregime, Dacia lui 
Decebal nu a fost inclusa în totalitate în 
graniţele Imperiului roman. Moldova cen­
trala şi de nord, precum şi alte regiuni ale 
fostului stat dacic au ramas în afara 
limesului roman, aceste teritorii fiind 
locuite în continuare de dacii ramaşi liberi, 
cei din zona Bacaului, şi, respectiv, din 
zona centrala a Moldovei, fiind cunoscuţi 
sub numele de carpi. 

Dacii liberi, respectiv carpii din vatra 
oraşului Bacau şi împrejurimilor sale au 
intrat într-un dialog permanent şi benefic 
cu lumea şi civilizaţia romana, al carui 
rezultat va fi romanizarea. Sigiliul Romei 
s-a impus şi extins treptat asupra întregului 
spaţiu dacic. 

O prima dovada a permanentelor şi 
intenselor legaturi dintre dacii liberi ş i  
lumea romana o constituie numeroasele 
produse de factura romana, dar în primul 
rând intensa circulaţie, şi în aceste regiuni, 
a monedei romane i mperiale .  Între 
descoperirile de excepţie amintim ca, în 
primavara anului 1976, la Magura-Bacau 
s-a descoperit întâmplator un mare tezaur 
din care s-au recuperat 2830 de monede 
(2828 denari şi 2 drahme), în greutate to­
tala de 9075,17 g argint bun, monede care 
se eşaloneaza în timp de la primul imparat . 
Augustus pâna la Septimius Severus, deci � 
o acumulare monetara ce se întinde pe � 
aproape doua secole. Traian, cuceritorul '7 
Daciei  şi organizatorul pamântului  ] 
cucerit, este prezent cu 623 denari în acest i. 
tezaur. Proprietarul acestei bogaţii de 2830 � 
de monede din argint nu putea fi decât o .!! 
capetenie a dacilor liberi, respectiv, a ,:: 
carpilor. Tezaurul de la Magura-Bacau, cel � 
mai mare tezaur de acest fel din spaţiul e 
est-carpatic a fost proprietatea unei :; 
capetenii importante, probabil un rege al :® 
unei formaţiuni statale din regiunea de la 'E 
confluenţa Bistriţei cu Siretul, care a existat � 
în prima jumatate a sec. al III-lea d.Hr. .5 

De la daco-romanlcl la români 

Dupa retragerea autoritatilor romane -i! 
la sud de Dunare, comunitaţile autohtone g 

c 
. 

La Bacau-Curtea Domneasca, în 
secolele IV-VII,  a trait o comunitate 
sateasca autohtona, romanica şi creştina 
în mare masura începând cel puţin din 
secolul al VI-lea d.Hr. În secolele VI-VII, 
în vatra Bacaului, ca în alte zone arc loc 
un spor de populaţie, dovada ca pe lânga 
aşezarea de la Curtea Domneasca, înca în 
doua puncte au fost semnalate locuinţe din 
acea vreme (un punct fi ind pe str. Gh . 
Vranceanu şi un altul pe str. G. Bacovia). 
Putem afirma ca în vatra Bacaului, în 
secolele VI-VII, au existat cel puţin trei 

�L-----------------------------� 

mici sate, în fapt trei mici obşti sateşti, re­
unite probabil într-o "romanie populara", 
forma de organizare a comuni taţilor sateşti 
autohtone şi romanice, despre care a vorbit 
pentru prima data N. Iorga. 

Din epoca urmatoare a secolelor VIII­
X, au fost descoperite mai multe aşezari, 
în fapt adevarate sate, aparţinând deja 
populaţiei vechi româneşti, cum sunt cele 
de la Bereşti-Bistrita, Faraoani, Clcja, 
Onceşti etc . ,  pâna la cele din Valea 
Trotuşului şi pasul Oittlzului, cum sunt cele 
de la Viişoara, Pârâul Boghii şi Oituz. 

Aproape fara întrerupere comunitati le 
sateşti romanice (din sec. IV-VII) şi apoi cele 
vechi româneşti (din sec. VIII-XI) au 
continuat sa mentina numeroase legaturi cu 
lumea şi civilizaţia romana-bizantina şi, 
respectiv, bizantina. Dovada sunt 
materialele arheologice descoperite de 
factura sau influenţa bizantina, precum 
obiectele de podoaba şi port, amforele 
pentru vin şi ulei, dar şi monedele bizantine 
izolate sau constituite în importante tezaure 
precum cele de la Horgeşti (din sec. VI) şi 
Cleja-Bacau (sec. IX-X). 

Comunitati le sateşti din veacurile IV­
X din vatra Bacaului şi împrejurimilor, 
asemenea celor din tot spaţiul vechii Dacii, 
erau comunitati stabile care se ocupau cu 
agricultura, creşterea vitelor şi numeroase 
meşteşuguri. Erau comunitati care se 
caractcrizau prin struct'uri economico­
sociale şi etno-culturalc specifice, 
incompat ib i le  cu nomadismul ce 
caracteriza unele populaţii ale vremii. 
Structurile ce caracterizeaza comunitati le 
autohtone din spaţiul şi timpul la care ne 
referim, definesc în fapt un model cultural 
romanic in secolele IV-VII şi, respectiv, 
un model cultural vechi românesc di11 
secolul al VIII-lea incoace. 

Cercetarile arheologice referitoare la 
epoca secolelor XI-XIII, precum cele de la 
Bacau, Faraoani, Racaciuni, Fântânelc, 
Oituz, Prajeşti etc., dovedesc continuitatea 
de viaţa a comunitatilor vechi româneşti; 
ca aceste comunitati au supravieţuit  
tulburarilor, grave uneori, provocate de 
ultimele valuri migratoare, din secolele XI­
XIII, şi ca dupa marea invazie mongola din 
1241 se reinstaureaza, treptat, o epoca de 
linişte şi relativa stabilitate. În aceasta 
atmosfera mai propice, comunita)ile 
româneşti vor cunoaşte o înviorare 
caracterizata. printr-o autentica "renaştere" 
ce va duce la formarea statului medieval 
Moldova. 

Dupa formarea statului medieval de 
s ine statator Moldova, în urma 
evenimentelor din 1359-1362, societatea 
româneasca de la est de Carpati va 
cunoaşte noi dimensiuni şi forme de 
organizare, context în care se înscrie şi 
apariţia oraşelor medievale, în ultimele 
decenii ale sec. al XIV-lea, între acestea 
fiind şi oraşul Bacau, atestat însa cu. 
certitudine, în urma cu 600 de ani, într-un 
document dat de Alexandru cel Bun, 
primul mare gospodar al Moldovei, cum il 
considera N. Iorga, document ce poarta 
înscrisa data de 6 octombrie 1408. 

Ioan MITREA 

https://biblioteca-digitala.ro


Bacăul secular • Bacăul vital 

Bacau! este un oraş secular. lata, împlineşte in acest 
an şase secole. Documentele spun ca e chiar mai batrân de 
şase veacuri, cât reiese din prima sa atestare documentara 
de la 1408, când, intr-un hrisov, existenta era consemnata 
ca centru orăşenesc şi punct vamal. Vechimea Bacaului 
coboara dincolo de anul intemeierii statului moldovenesc. 
A fost aici, la varsarea Bistriţei in Siret, un loc prielnic 
negoţului şi un nod strategic. Navalnica Bistriţa, mai 
domoala pe cursul inferior decât pe cel superior, dar inca 
destul de abraşa, a insemnat, de buna seama, locurile şi 
oamenii cu energia ei. Deşi Bacovia, căruia oraşul ii 
datoreaza o mare parte din faima sa, il percepea şi descria 
ca plumburiu, amorf, cuprins de spleen, neantizat, Bacau!, 
având din toate acestea câte ceva, a sfidat zicerilc 
bacovicne şi a demonstrat statornic şi incapaţânat ca e un 
centru plin de vitalitate, cu faţa tot timpul atintita catre 
viitor. Mai ales pâna la ultimul razboi mondial Bacau! a 
avut acea dominanta gri de care pomenea George Bacovia. 
N-a scapat de aceasta cu totul nici azi. Lasa impresia unui 
spaţiu al golului, unde nevrozele infloresc. Era un târg al 
cazarmilor, al pravaliilor evreieşti din casele-vagon, ce 
tiveau uliţele, al caldarâmelor glodoase. Dar şi atunci când 
imaginea aceasta, atât de bine surprinsa in stanţele 
poetului cu o hipersensibilitate aproape maladiva, se 
dovedea a ti indubitabila, Bacau!, oraşul de la care George 
Bacovia îşi luase pseudonimul, se arata drept o urbe cu 
privirea indreptata spre ziua de mâine. Se industrializase 
mai grabit ca alte centre urbane. Prima fabrica de hârtie a 
Moldovei s-a ridicat la Bacau in veacul al XIX-lea, la 
1841. Şi alte industrii au aparut aici la inceputul secolului 
al XX-lea, numarându-se printre cele dintâi din România. 
E vorba de fabrici de ţesaturi sau de incalţaminte. Asta s-a 
întâmplat nu doar la Bacau, ci şi in imprejurimi, la Buhuşi, 
la Tirgu-Ocna, la Darmaneşti, Moineşti. In industria 
extractiva a petrolului, carbunelui şi sarii, Bacau! a fa.cut 
opera de pionierat. 

Industria a dinamizat viaţa Bacaului şi şi-a pus 
amprenta şi asupra felului de a li al oamenilor. Bacauanii 
au fost şi sunt mai plini de iniţiativa şi mai ataşaţi 
progresului, mai pragmatici, mai prospectivi decât 
retrospectivi. Erau indreptaţiţi sa se intoarca şi spre trecut, 
deoarece aveau cu ce se mândri, dar inturnarea lor nu se 
arata niciodata prea staruitoare. Nu prea uitau insa sa-ţi 
aminteasca orgolios ca aici, la Bacau, Alexandrel, fiul lui 
Ştefan cel Mare, a ridicat o splendoare de curte la 1491, 

ce cuprindea şi biserica Precista, cea marturisitoare pâna 
azi a nobilei şi stralucitoarei plasmuiri domneşti. 

Catolicii, la rândul lor, inalţasera cu tot fastul cuvenit, 
reşedinţa episcopala la Bacau, în ţinutul ce numara şi azi 
cei mai multi dintre cei aproape trei sute de mii de 
credincioşi de acest rit din Moldova. Bacau! n-a fost lipsit 
nici de o boierime rafinata, care zidise conace falnice in 
toate colţurile judeţului. Cel al lui Rosetti-Tescanu este 
ilustrativ pentru spiritul luminat al acestor aristocraţi ai 
locului, pentru bunatatea şi înţelepciunea ce-o revarsau 
asupra traitorilor de pe moşiile lor. Erau aceste curţi 
boiereşti tarâmul unor elevate climate spirituale şi nu 
intâmplator George Eenscu, casatorit cu Maruca 
Cantacuzino, moştenitoarea domeniului de la Tescani, a 
gasit aici spaţiul ideal de tihna şi de creaţie, unde şi-a 
scris capodopera sa «Oedip>>. Şi intelectualii de vârf 
puteau fi întâlniţi in Bacau, deşi oraşul era unul 
muncitoresc şi negustoresc. George Bacovia gasise un 
reazam in Grigore Tabacaru, cel care inliinţase revista 
.,Ateneu". Acesta fa.cea parte din rândul râvnitorilor 
dascali de ţara şi de la oraş, oameni formaţi in spirit haretian 
şi care vadeau o remarcabila vocaţie ziditoare spiritual. 
Dupa al Doilea Razboi, dimensiunea de dinamic centru 
economic se va accentua, dar Bacau! secular îşi va pune 
panaş şi de cetate culturala, mai insemnata decât a multor 
oraşe de dimensiunea sa. 

În perioada postbelica, Bacau!, oraşul care împlineşte 
in 2008 şase veacuri de la prima sa atestare documentara, 
a utilizat din plin atuul tradiţiei sale industriale. Dregatorii 
urbei au manifestat, in condiţiile constrângatoare pentru 
iniţiativa locala din timpul regimului comunist, un activ 
spirit intrepid şi au fost animati de un nobil şi avântat 
patriotism local. Au reuşit sa aduca la Bacau investiţii 
majore, cum este industria aviatica, ceea ce a generat o 
expansiune urbana fa.ra precedent. Oraşul, care a devenit 
municipiu in 1968, cu o populatie in prezent de aproape 
doua sute de mii de locuitori, a capatat carura de 
aglomerare urbana moderna. 

Ambiţioşi, bacauanii au cautat a intregi fAptura 
aşezarii lor şi a-i darui acele funcţiuni care, chiar daca nu-i 
lipseau cu totul, erau hipertrofiate. Au purces la intemeierea 
teatrului dramatic, a celui pentru copii. Au pus bazele 
unei tilarmonici şi au inzestrat-o şi cu o sala de concerte, 
pe care simbolic au botezat-o <<Ateneu». Au fa.cut asta cu 
abilitate, intr-o vreme când regimul Ceauşescu interzisese 
realizarea de sedii pentru instituţiile culturale. Nu 
intâmplator Bacau! a izbutit sa aiba prima revista cu tura la 
din ţara, ,,Ateneu", ce relua seria veche a lui Grigore 

BACĂU 600 

Tabacaru. Era meritul indiscutabil al lui Radu Cârneci, 
cel pentru care uşile mai marilor zilei nu ramâneau 
niciodata închise. În jurul ,.Ateneului" s-a urzit o plasma 
de viata scriitoriceasca aleasa şi s-au afirmat veritabile 
elite intelectuale. Cam in acelaşi timp, Bacau! Şi-a creat o 
constelaţie de muzee prin meritul unui om care, istoric 
fiind, ştia sa scrie istorie, lulian Antonescu, neuitat, din 
fericire, de bacauani. Oamenii locului au cultivat, totodata, 
dimensiunea de oraş al prestigioaselor şcoale secundare, 
dobândit intre cele Doua Razboaie, şi au mers mai departe, 
conferind Bacau lui rang de centru universitar, la inceput 
cu cursuri pedagogice şi tehnice de trei ani, iar dupa 
decembrie 1989, cu statut de universitate. 

Bacau! este o stare de spirit. Pulseaza in fiinta sa o 
irepresibila dorinţa de afirmare. A ieşit la iveala la fel de 
vârtos şi dupa schimbarile din 1989. Bacauanii au dovedit 
ca ţin la oraşul lor. Nu se mândresc doar in vorbe ca aparţin 
locului acestuia, ci o arata prin fapte. Oamenii politici ai 
Bacaului, destui controversaţi, unii cu o reputaţie morala 
proasta, au folosit multe dintre oportunitaţile aparute şi 
au oferit Bacaului investiţii consistente, sedii de institutii 
regionale, precum F.P.P.ll Moldova, ceea ce a imprimat 
dinamism vietii oraşului şi prosperitate economica. 

Acum, când cultura e privita ca o cenuşareasa, când 
afacerile, politica, sportul, captează interesul şi consuma 
finanţele din visteriile locale, dregatorii Bacaului nu şi-au 
intors cu totul fata de la cele spirituale. Ceea ce au 
intreprins pionierii anilor '60, '70, a fost continuat de cei 
care i-au urmat dupa 1989. Bacau! are doua centre 
culturale internaţionale, Centrul ,.George Apostu", la 
Bacau, şi Centrul "George Enescu", la Tescani. Amândoua 
au o intensa viaţa spiritula, gazduind an de an prestigioase 
manifestari culturale cu rasunet naţional şi internaţional. 
Cu resurse locale s-au construit doua moderne şi elegante 
sedii pentru Muzeul de Istorie şi Muzeul de Stiinte Natu­
rale. Bacau! a înalţat şi o impunatoare catedrala ortodoxa, 
ce constituie punctul central al unei piete de larga 
respiratie, unde se afla şi o inspirata statuie ecvestra a lui 
Ştefan cel Mare. 

La şase secole de la prima atestare documentara, 
Bacau) se prezinta ca un oraş vital. Este fructul am bitiei şi 
vrednici ei oamenilor locului, cei asupra carora s-a revarsat 
parca ceva din energia tumultuoasei Bistriţe, apa astazi 
daruitoare de lumina. 

Grlgore ILISEI 

5 

https://biblioteca-digitala.ro


BACAU 600 

Bacau! a fost intemeiat ca 
a!Jezare urbana la un vad al Bistriţei, 
aproape de varsarca acesteia, 
anume acolo unde râul era taiat de 
o ramura a marelui drum transcon­
tincntal care, pornind de la Dunare, 
mergea de-a lungul Siretului spre 
miazănoapte. Aceasta poziţie 
geografica admirabila a fost 
determinata in evolutia a!;ezarii şi 
de existenţa aici a unui nod al 
principalelor drumuri comerciale 
din partea central - vestica a 
Moldovei. Pe aici trecea drumul 
moldovenesc care venea dinspre 
nord pe Valea Sirctului şi mergea 
la Galati cu ramificatiile spre Ţara 
Românească. De asemenea, în 
Bacau, ramificati ile drumului 
Sirctului se intcrscctau cu 
drumurile sarii şi pacurci, care 
veneau de la Ocna spre Valea 
Tazlaului şi de la Moineşti pe Valea 
Trebeşului. Tot de la Bacau se putea 
ajunge in Transilvania pe drumul 
Oituzului. Aceasta poziţie naturala, 
deosebit de favorabila, a tllcut ca 
teritoriul in care s-a format viitorul 
centru urban sa fie locuit din cele 
mai vechi timpuri. 

Cercetarile arheologice 
întreprinse în zona veche a 
Bacaului au dovedit ca, la mijlocul 
secolului al XIV-lea, a!jezarea de 
aici era in plin proces de 
urbanizare. Vatra veche a oraşului 
a fost depistata in cadrul 
cercetarilor întreprinse in perioada 
1967 - 1990, care cuprindeau 
perimetrul actual al bisericii 
Precis ta, Piala Centrala, zona unde 
a existat fostul sediu al 
Pompierilor, blocul de locuinţe 
Lucretiu Patraşcanu, Liceul "Gh. 
Vranceanu", Banca Nationala, 
cladirea fostului Muzeu de 
Stiintele Naturii, biserica Sf. Ioan, 
Prefectura Judetului Bacau şi  
Policlinica Veche. 

În acest perimetru au fost 
descoperite vestigii din istoria 
ora!jului, s-a gasit şi un bogat ma­
terial arheologic format din ce­
ramica de uz casnic şi omamentala, 
ceramică de import, unelte 
meşteşugareşti, agricole ş i  
gospodareşti, obiecte de podoaba, 
monede emise de voievozii 
Moldovei (Petru 1 Muşat, Ştefan 1 
Muşat, Alexandru cel Bun, Iliaş 
Voievod, Ştefan al II-lea, Ştefan cel 
Mare), dar şi monede străine 
(ungureşti, poloneze, turceşti, ger­
mane, suedeze, raguzanc, olandeze 
etc.) 

Prima menţiune documentara 
certa a Bacaului o avem in 
privilegiul comercial acordat de 
voievodul Moldovei, Alexandru 
cel Bun, negustorilor lioveni, la 6 
octombrie 1408. În acest act se 
mentioneaza ca, pentru posta­
vurile pe care le vor duce in Ţara 
Româneasca, ei vor plati, in afara 
de vama principala din Suceava şi 
o vama de doi groşi de grivna in 
Bacau ("Bakovâ"). Daca vor aduce 
din Ţara Româneasca ,fie piper, fie 
/ânil sau orice" vor plati pentru 12 
cântare, o jumatate rubla de argint 
"in Bacilu" şi o rubla in Suceava. 
Iara daca vor duce postavuri la 
Braşov, atunci vor plati in Bacău 
un gros ş i  jumatate, iar  la 
intoarcerea din Transilvania vor 
da de fiecare povara la Bacău doi 
groşi. Daca vor aduce peşte de la 
Brăila vor plati la vama de margine 
de la Bacilu câte un gros şi jumatate 
de grivna. În sfărşit, pentru ceara 

6 

Oraşul Bacău. Geneză şi evolutie (sec. XIV-XVI) 

pe care o vor importa din Ţara 
Românească sau de la Bra!joV vor 
da, de fiecare "piatra" câte un gros 
la Bacău. 

Un lucru trebuie precizat şi 
anume ca în acest act nu apare 
menţiunea de "oraş", dar nici de 
"târg". În orice caz merita aratat ca 
toate erau târguri, pentru ca tot in 
document apare formularea: "Iar 
cine va cumpara vite cornute sau 
berbeci, în Bacau, in Roman, in târg 
sau in Baia sau in Neamţ, sau in 
alte târguri ale noastre (ale 
domniei), nu va avea sa dea vama 
in alt loc, decât acolo unde a 
cumparat şi sa ia pecete de la 
vameşi . . .  ". Asupra acestui fapt 
menţionam ca izvoarele scrise şi 
materialele arheologice ne ofera 
posibilitatea de a considera ca in 
Moldova medievala au existat in 
forme specifice, centre urbane de 
tipul forum, oppidum, civitas 
(menţionate in actele de cancelarie 
domneasca, redactate in limba 
latina) sau torg, gorod, measto 
(cum apar in actele redactate in 
slavo - româna de cancelaria 
domneasca). 

Aşa cum am menţionat mai 
sus, in actul din 6 octombrie 1408, 
redactat in limba slavona, Bacau! 
este menţionat târg in forma 
,,Bakovâ", puţin mai târziu, intr-un 
act redactat in limba latina, Bacau! 
apare sub denumirea de "civitas" 
( Ora!J). Ne referim la scrisoarea din 
5 martie 1431, trimisa din Baia de 
episcopul catolic Ioan de Ruza 
catre episcopul Cracoviei, in care 
se arata ca responsabilul acestor 
refugiati "eretici" (husili) primise 
din partea voievodului Alexandru 
cel Bun " un loc de locuinţă in 
oraşul Bacău - in civitate Bako -
unde trăieşte ca un adevărat eretic, 
având pe lângă el pe un apostat 
din ordinul minoriţilor (adică un 
călugilr franciscan- s.n.)" 

Aceste documente sunt 
relevante pentru cunoaşterea 
stadiului in care se afla Bacau! la 
sfărşitul secolului al XIV-lea, in 
drumul spre urbanizarea lui şi la 
care ne vom referi mai târziu in 
rândurile de faţa. 

Un alt aspect care trebuie 
subliniat privind prima menţiune 
documentara a Bacaului este 

pozitia unor istorici care inclina sa 
sustina ca Ofa!Jul apare in acte inca 
din perioada anilor 1391 - 1392. 

Pc baza analizei unor 
documente controversate, istoricul 
ieşean Ştefan S. Gorovei ajunge la 
concluzia ca un important act pa­
pal din secolul al XV-lea, emis la 
Florenla (Italia), la 15 septembrie 
1439 de papa Eugeniu IV şi adresat 
episcopului catolic al Severinului, 
in problema a doua dintre 
episcopiile catolice din Moldova, 
Siretul şi Bacau!, este autentic. 
Despre Episcopia Bacau, 
scrisoarea papala menţionează ca 
a fost intemeiata de papa Bonifaciu 
IX, in al treilea an al pontificatului 
sau, adica in intervalul noiembrie 
1391 -noiembrie 1392 (ştiind ca 
el a fost ales ca papa la 2 noiembrie 
1389). 

Pe baza acestui act, considerat 
de unii istorici români con­
troversat, cercetatorul ieşean 
ajunge la concluzia ca prima 
menţiune documentara a oraşului 
Bacau ar fi din anii 1391 - 1392. 

Din pacate, in aceasta proble­
ma, nu s-au adus şi alte argumente 
care sa lumineze existenţa la 
Bacau, în aceasta vreme, a unei 
episcopii catolice. 

În problema episcopiei 
catolice de la Bacau, s-au conturat 
doua opini i :  unii istorici admit 
existenla ei la sf'arşitul secolului al 
XIV-lea, iar alţ i i  o atribuie 
sfiirşitului secolului al XVI-lea -
inceputul secolului al XVII-lea. 

Într-o recenta lucrare aparuta 
in 2007 ("Catolicii din Bacau"), 
istoricii Danuţ Doboş şi Anton 
Despinescu, profesori la Institutul 
Teologic Romano - Catolic din 
Iaşi, analizând izvoarele scrise 
externe şi interne, cu ipotezele la 
care ne-am referit mai sus, ajung 
la concluzia ca fondarea 
episcopiei de Bacău are loc la 
inceputul secolului al XVII-lea, 
mai precis la I607, când este 
menţionat primul episcop leronim 
Arscngo, ipoteza susţinuta şi de 
alti istorici români. 

În concluzie, merita sa 
evidenţiem ca pâna la aducerea unor 
noi argumente solide, prima 
atestare documentară a Bacilului 
rilmâne actul din 6 octombrie 1408. 

O evidenţicre a izvoarelor 
scrise din vremea voievodului 
Alexandru cel Bun ( 1400 - 1432), 
a urma!jilor lui, dar şi din timpul 
lui Ştefan cel Mare, ne releva ca 
Bacau! devenise un important 
centru comercial şi vamal pentru 
zona de sud- vest a Moldovei, aşa 
cum reiese din actele anilor 1408, 
1431, 1432, 1435, 1447, 1449, 
1455, 1456, 1458 şi 1460. 

Din aceste acte rezulta ca la 
Bacau soseau negustori straini fie 
din Polonia sau alte tari, fie în spe­
cial din Ţara Românească ş i  
Transilvania, c u  m arfuri  necesare 
atât Curtii domneşti, cât ş i  
desfacerii unor produse pe piala 
ofa!Jului. În acest sens menţionam 
ca Ştefan cel Mare acorda, la 13 
martie 1458, un privilegiu 
comercial negustorilor din 
Transilvania, care poposesc şi la 
Bacau. 

În vremea acestui voievod, 
intr-un document din 23 aprilie 
1460, Bacău/ obţine dreptul de 
depozit pentru marfurile care 
circulau in acest oraş pe calea 
schimburilor comerciale. 

La Bacau, era una dintre 
vamile cele mai severe, pentru care 
vameşii bacauani erau foarte 
exigenţi, ceea ce a bagat groaza in 
negustorii care erau in trecere prin 
Bacau. Acest lucru a ramas şi in 

tradiţia populara, in care s-a pastrat 
locutiunea "ti-ai gilsit Bacilu/1 ". 

Oraşul Bacau era şi un impor­
tant centru mcşteşugaresc in 
secolele XIV-XV 

Un alt aspect care trebuie 
relevat privind urbanizarea 
Bacaului in secolul al XV-lea este 
şi acela ca el devine şi un centru 
politic. Dupa opinia unor istorici, 
la 1447 la Bacilu rezida Roman 
Voievod, aşa dupa cum reiese din 
documentul păstrat in original, scris 
in Bacau la 4 august 1447. Prin 
unnare, la acea vreme, Bacau! era 
probabil reşedinţa domneasca, 
ceea ce presupune ca era un impor­
tant centru economic şi politic 
pentru Moldova acelor vremuri. 

Dupa preluarea domniei de 
catre Ştefan cel Mare (1457 -
1504), Bacau! devine cu 
certitudine reşedinţa domneasca. 
În scopul supravegherii cu 
deosebita atentie, din punct de 
vedere strategic, a zonei de sud -
vest a Moldovei, marele voievod 
organizeaza administrativ aceasta. 
parte a ţarii şi stabileşte rcşedinla 
aici pentru fiul sau cel mai mare, 
Alexandru. Pentru aceasta, in zona 
central - estica a oraşului, s-a 
realizat un vast program de 
construcţii, prin preluarea de catre 
domnie a unei întinse zone şi dupa 
eradicarea locuintclor ce apar­
tineau oraşcnilor, s-a ridicat 
complexul arhitectonic al Curţii 
domneşti, format din Casa 
voievodala, Turnul de aparare, 
Biserica domneasca şi alte anexe. 

in vremea acestui voicvod, 
Bacau! devine un impOrtant centru 
politic, meşteşugaresc şi comercial. 
Menţionam in acest sens 
documentul din 8 septembrie 
1457, prin care voievodul Ştefan 
intareşte manastirii Bistrila vama 
şi pietrele de ceara din târgui Bacau, 
morile întemeiate mai sus de oraş. 
În ziua de 23 aprilie 1460, Ştefan 
Voievod întăreşte manastirii 
Bistrila vama mare, vama mica şi 
numaratoarea de la Bacau. În 15 
mai 1462, Ştefan cel Mare se afla 
in Bacau, pentru luarea unor 
masuri de aparare a granitelor ţarii 
in eventualitatea unui atac turcesc 
şi de unde emite un act prin care 
intareşte Stanei, soţia lui Sima 
Turluianu, satul Sperleşti (azi 
Bârzuleşti, comuna Sanduleni,jud. 
Bacau). Acest act a fost scris in 
Bacau de Ste(co (in Bacovâ). Tot 
in acest an, dar la 15 septembrie 
1462, Ştefan întăreşte manastirii 
Bistrila morile de la Bacau şi via 
de la sare in dealul Sării ş i  
Vlasineşti mai sus de Bacau şi cu 
dârsta 

� În conflictul pe care Ştefan cel 
O'! Mare 1-a avut cu regele ungar 
c Matei Corvin, in data de 25 
'.:; noiembrie 1467, oastea maghiara 
:; a ajuns la Bacau, iar oraşul a fost 
� incendiat. În final, oastea maghiara 
� condusa de Matei Corvin a fost 

infrânta la Baia, in 15 decembrie 
� 1467 de oastea lui Ştefan Voievod. 
� u 

.!1 
i 
� ." . :;; 

L---------------------�u 

https://biblioteca-digitala.ro


Oraşul Bacau . Geneza şi evolutie (sec. XIV·XVI) 

Dupa victoria de la Baia, 
Ştefan a urmarit sa rezolve 
problema cu prclendentul la 
domnie, Petru Aron, ucigaşul 
tatalui sau. În acest scop în anii 
1468 şi 1469, Ştefan a patruns în 
Transil vania, încercând sa-I 
captureze pc Petru Aron. În 1470, 
Petru Aron a venit în Moldova cu 
o oaste în principal secuiasca, dar 
în lupta decisiva data la 1 4  
decmbric 1467, la Orbic - Buhuşi, 
oastea lui Ştefan a înfrânt oastea 
lui Petru Aron, pc câmpul de lupta 
şi 1-a executat conform obiceiului 
vremii. 

Dupa înfrângcrea lui Petru 
Aron, Ştefan cel Mare a urmarit 
scoaterea Ţarii Româneşti de sub 
influenta otomana, iar pentru 
acea<ta în perioada 1470 - 1474 a 
întreprins mai multe expediţii 
militare, ale carei oşti au trecut prin 
Bacau spre Muntenia. 

În 1 475, când turcii au patruns 
în Moldova cu scopul scoaterii lui 
din domnie, batalia decisiva s-a dat 
la 1 O ianuarie la Vaslui şi s-a 
terminat cu victoria zdrobitoare a 
lui Ştefan Voievod. 

Înfrângerea oştilor turceşti 1-a 
determinat pc sultanul Mahomcd 
al II-lea, cuceritorul Constantino­
polului, sa intreprinda personal o 
expeditie de pedepsire a Moldovei, 
în care au fost incendiale mai multe 
aşezari sateşli şi oraşe, printre care 
şi Bacau, iar lupta finala s-a dat la 
Valea Alba, în ziua de 26 iulie 1476, 
în care oastea lui Ştefan a fost 
în frânta. Cu toata aceasta 
înfrângere, incercarile turcilor de a 
cuceri cetaţi le tarii şi instalarea unui 
voievod loial lor, n-au dat 
rezultatele aşteptate. În fi nal, 
victoria a fost de partea 
voievodului moldovean. 

constructii noi de curţi domneşti şi 
boiereşti, locuinţe de orăşeni, 
mănăstiri şi biserici) pe întreg 
teritoriul tarii. 

Pentru o mai buna coordonare 
a tarii Moldovei, pe plan 
administrativ, Ştefan cel Mare, aşa 
cum am aratat mai sus, stabileşte la 
Bacau, reşedinţa domneasca 
pentru fiul sau, Alexandru Voievod, 
care este numit loctiitor domnesc 
pentru zona de sud a ţarii. 

Documentele care evidentiaza 
acest lucru sunt urmatoarele: 
pisania bisericii Precista din Bacau, 
insemnarile de pe tetraevanghelul 
daruit ctitorei sale din oraş (Preeista 
- Bacau) şi actele pe care le emite 
Alexandru în Bacau, la 1 8  ianuarie 
1482 şi 26 iunie 1488. În aceasta 
problema evidenţicm opiniile 
istoricilor 1. Bogdan, 1. Ursu, 
Nicolae Iorga şi Emil Vârtosu care 
s-au referit la atribuţiile pe care le 
avea acest vrednic fiu al marelui 
voievod, la Bacau, ca locţiitor 
domnesc. 

În perioada cât a rezida! în 
acest oraş Alexandru Voievod, pâna 
la 26 iulie 1496 când dispare în 
imprejurari necunoscute, Bacaul 
cunoaşte o înflorire deosebita în 
domeniul culturii materiale şi 
spirituale. În aceasta vreme se ridica 
la Bacau complexul arhitectonic al 
Cuf\ilor domneşti format din Casa 
domneasca, Turnul de aparare, 
Biserica domneasca şi alte anexe. 

Nu se cunosc imprejurarile în 
care a disparut acest energic fiu al 
lui Ştefan cel Mare. În portretul lui 
Alexandru aflat la manastirea 
Bistrita, se mentioneaza ca 
,,Alexandru Voievod, fiul lui Ştefan 
Voievod, a murit în oaste." 

În orice caz, izvoarele 
narative interne mentioneaza ca 
"în anul ( 1 496), luna iulie 26, 
marti, a raposat robul lui 
dumnezeu, Alexandru Voievod, 
fiul lui Ştefan Voievod, care a fost 
îngropat lânga strabunicul lui 
Alexandru Voievod, în manastirea 
Bistriţa." 

Dispariţia prematura a lui 
� Alexandru Voievod la 26 iulie 
� 1 496 va avea consecinţe în 

dezvoltarea viitoare a oraşului, 
mai ales atunci când edificiul 

� domnesc va disparea în prima 

Dupa aceasta perioada mai 
grea din istoria Moldovei lui 
Ştefan cel Mare ( 1 457 - 1 476), 
urmeaza refacerea aşezarilor 
oraşeneşti şi sateşti, o dezvoltare 
mai puternica a meşteşugurilor, 
agriculturii, comerţului ş i  
construirii unor edificii de caracter 
laic şi religios (refaceri ş i  

� jumatate a secolului al XVI-lea, iar � Moldova, dupa expediţiile 
: trupelor turceşti conduse de 
� sultanul Soliman Magnificul, la 

u 1 5 38, va cadea sub influienţa 
.! Imperiului Otoman. 
: Din analiza datelor 
&. arheologice reiese ca în primele 
� decenii ale veacului al XVI-lea, 
-l: Bacaul a cunoscut o veritabila 

creştere economica, în masura sa 
impuna şi dezvoltarea teritoriala 
corespunzatoare a oraşului. 

Zona comerciala din centrul 
oraşului se amplifica, creşte 
sensibil numarul construcţiilor de 
piatra (cu beci uri), se contureaza o 
adevarata trama stradala. 

Se constata o revigorare a 
activitatii meşteşugareşti prin 
creşterea calitativa a produselor 
realizate de localnici. 

Investigaţiile arheologice au 
dovedit ca în domeniul producţiei 

ceramice se înregistreaza un 
progres semnificativ. Acum apare 
o noua specie ceramica a carei prin­
cipala particularitate este realizarea 
ei din pasta de caolin. Acest lucru a 
fost posibil şi datorita patrunderii 
în Moldova a unor produse 
ceramice de factura orientala. 

Produsele olarilor bacauani, 
din prima jumatate a secolului al 
XVI-lea, evidentiaza cu pregnanţa 
caracterul de serie mare a lor şi mai 
ales gradul avansat de specializare 
a meşteşugului olaritului. 

Exista şi alte produse 
meşteşugareşti care cunosc un 
remarcabil avânt şi e cazul sa ne 
referim la nasturii metalici 
globulari, l a  cercei şi inele, 
catarame, aplici, aşa cum s-au 
descoperit în mormintele din 
veacul al XVI-lea de la biserica 
Precista şi de la biserica catedrala 
Sf Nicolae. 

Un rol însemnat I-au avut şi 
produsele meşteşugareşti necesare 
constructiilor de locuinţe, a unor 
piese de uz gospodaresc, agricole 
şi arme descoperite la Bacau (cutite, 
hârlete, topoare, dalţi, sfredele, cuie, 
piroane, scoabe, potcoave, 
halebarde, pinteni, vârfwi de sageti 
etc.) şi care reprezinta rezultatul 
activitatilor fierarilor locali. 

Un alt aspect demn de relevat 
c faptul ca la Bacau n-au lipsit 
meşteri ca: pielari, tcsatori, croitori, 
morari, berari, macelari, a căror 
prezenţa o atesta izvoarele scrise. 

În acest mod se prezinta 
Bacaul în primele decenii ale 
secolului al XVI-lea, când se vor 
produce evenimente ce vor avea 
repercusiuni deosebite asupra 
evolutiei ulterioare a oraşului. În 
aceasta vreme au loc invazii straine 
(tataraşti, turceşti), care vor produce 
mari devastari pe teritoriul 
Moldovei. 

În acest sens relevam faptul ca 
la 31 ianuarie 1 526, inventariind 
rezultatele diferitelor invazii, 
Ştefllnita Voievod ( 1 5 1 7 - 1 527) 
scria Judelui şi pârgarilor din Braşov 
ca ţara sa este "pustiita şi arsa. .. Şi 
rau stricata de blestemaţii turci şi 
tatari, cât şi de Ieşi şi munteni." 

Repercusiuni negative asupra 
dezvoltarii oraşului va avea şi 
expediţia turceasca de la 1 538, 
când Moldova este cucerita de 
sultanul Soliman Magnificul şi este 
instalat ca domn Ştefan Lacusta. 
Acum sunt distruse şi incendiate 
construcţiile Curţii domneşti din 
Bacău (Casa domneasca, Turnul de 
aparare, anexele existente). 

Aşa cum releva cronicarul 
Grigore Ureche, sultanul Soliman 
cu oştile sale "multa prada şi 
scadere tllcând tarii şi calcând ţara, 
au ajuns pâna la Suceava" 

Foametea cauzata de invazia 
lacustelor în timpul domniei lui 
Ştefan Lacusta ( 1 53 8 - 1 540), 
ciuma din 1 553, seceta din 1 560 
care a nimicit cu lotul grânele şi 
diferitele calamitati naturale s-au 
repercutat în mod negativ, pe plan 
economic şi demografic asupra 
oraşului Bacau în tot cursul 
secolului al XVI-lea. 

Dupa distrugerea Curtii 
domneşti, viata oraşeneasca la 

t-·l' lll I L1 t .. • .  r \ 1 .� 
� .i. �,H;·�-:.d.l i�:f�·..teM'J 
- ,:, · Jil t�o;r,H' tT "I I L II C A  

· ,nr,·; l ·i·p c· p,_,•m 
. . 1'\Ă ... , ,�j9.otl'<ll.i Î ''' \11 

· . ' l ' lv! ��·�t�IIJ L . to.!\���· 
-t:(l •t-u l\ tt n ".�r l T IIOi i fl p ·l 

Bacau şi-a continuat existenţa prin 
organele administrative respective, 
unele reprezentând obştea sau 
comunitatea oraşenilor şi alese de 
ea, altele reprezentând pe domn sau 
pe cel care domnul îi transfera 
drepturile sale. 

Organul de conducere a 
oraşului, ales de obştea lui, se 
compune dintr-un soltuz sau un 
graf sau un voit şi dintr-un numar 
de 12 pârgari. dintre care unul, 
numit pârgarul cel mare, era 
ajutorul sau adjunctul şoltuzului. 

Cea mai veche pecete pastrata 
a Bacaului o avem în actul scris în 
aceasta localitate, la 21  septembrie 
1633, prin care Donciul paharnic, 
Boldescul pârcalabul de Bacau, 
preotul cel domnesc Gheorghe şi 
şoltuzul Dumitru şi 12 pârgari, 
marturisesc ca din porunca lui 
Moise Movila voievod nu vor mai 
invalui locul numit Calugara lui 
Tofan şi un deal cu vii ale 
manastirii Bistriţa. În acest act se 
mentioneaza ca s-a pus pecetea 
oraşului şi peceţile noastre. Pe linia 
organizarii administrative, pc lânga 
organele proprii - şoltuzul şi 
pârgarii alese de obştea oraşenilor 
mai existau în oraşe şi dregatori 
domneşti, numiţi de domn. Aceştia 
erau vornicul şi posadnicul, iar mai 
tâziu în secolul al XVI-lea, 
ureadnicul. Vomicul era pazitorul 
Curţii domneşti din oraş, de aici şi 
numele lui. 

Nu avem date privind vomicii 
de Bacau în secolul al XV-lea. În 
orice caz şi la Bacau pâna la 1500 
existau doi dregatori domneşti: 
vornicul, care avea grija de Curtea 
domneasca şi de târgui propriu -
zis şi posadnicul în seama caruia 
era suburbia sau posada oraşului. 

În secolul al XVI-lea, 
ureadnicul va îndeplinii rolul de 
dregator al domniei în târguri sau 
oraşe având atribuţii administra­
tive, judecatoreşti şi fiscale 
întocmai ca şi vomicul din sec. al 
XV-lea 

Prima mentiune a ureadni­
cului de Bacau o avem într-un act 
dat de voievodul Bogdan 
Lapuşneanu la 19 iulie 1 569, prin 
care aflam ca o dumbrava din ocolul 
Bacaului fusese hotarnicita de 
,,Banul ureadnic de Bacau". 

Populaţia oraşului Bacau în 
evul mediu (sec. XIV - XVI) era 
amestecata sub raport etnic (români 
majoritari, unguri, saşi, anneni, 
evrei etc.). Sub raport social avem 
la Bacau diverse categorii sociale 
de la boieri şi dregatori pâna la robi. 

La fel ca şi în alte oraşe şi la 
Bacau existau numeroşi 
meşteşugari şi neguston. 
Cercetarile arheologice au scos la 
lumina ateliere meşteşugareşti în 

1 

care se confecţionau numeroase 
piese ce erau distribuite pe piata 
oraşului, dar şi în satele din zona 
de influenţa a oraşului. 

Viata oraşului cunoa'şte o 
înflorire deosebita la Bacau în 
secolele XIV-XVI. Aici sosesc 
numeroşi meşteşugari straini fie din 
Polonia sau alte tari, fie în special 
din Transilvania, cu deosebire de 
la Braşov cu marfuri necesare atât 
cuf\ii domneşti, cât şi desfacerii lor 
pe piaţa oraşului. 

,in secolele XV -XVII, Bacaul 
a fost şi reşedinţa unui insemnat 
tinut cu acelaşi nume. Prima 
mentionare precisa a tinutului 
Bacau apare la 1 566 şi avea în 
frunte un pârcalab. Ţinuturile 
aveau limite precise fixate prin ape, 
movile etc., menţionate în 
documente. Atribuţiile pârcala­
bului de tinut erau din cele mai 
largi: faceau judecati, încasau 
îndemnizatia, aplicau amenzi, 
efectuau anchete penale sau, în 
materie de proprietate, procedau la 
urmarirea oamenilor fugiti de la 
cisla sau a vecinilor plecati de pe 
proprietatile manastireşli, anchetau 
pe şoltuzi. Una din sarcini era 
încasarea birului şi transmiterea lui 
la visterie, dupa listele tllcute de 
socotitorii de ţinuturi. 

Existenta unor pârcalabi la 
Bacau este dovedita de actul din 7 
iulie 1 602 unde apare Movilă fost 
pârcălab şi de actul din 2 1  
septembrie unde apare Boldescu 
pârcălab de Bacau. 

În esenţa, merita sa relevam, 
aşa cum am prezentat mai sus şi cum 
au sugerat unii cercetatori, Bacaul 
se afla, la finele secolului al XIV­
lea şi la începutul celui urmator, în 
faza consolidarii structurilor sale 
urbane. Despre o maturizare a 
structurilor şi functiilor sale 
complexe urbane se poate 
menţiona perioada istorica de la 
mijlocul secolului al XV-lea şi mai 
ales, a doua jumatate a aceluiaşi 
veac, 'în vremea domniei lui Ştefan 
cel Mare (1457 - 1 504). 

\ În concluzie, se cuvine sa 
menţionam ca Bacaul s-a integrat 
organic în procesul dezvoltarii 
oraşelor, cu aspectele pozitive şi 
negative ale tarii Moldovei din 
secolele XIV-XVI. 

Alexandru ARTIMON 

7 
...... 

https://biblioteca-digitala.ro


BACAU 600 

Bacău, inceputuri, toponim, organizare şi conducere 

Formarea şi dezvoltarea aşezării 
municipale de astazi, numita de multa vreme 
Bacau, este rezultatul unor activitaţi 
omeneşti realizate cu cel puţin zece milenii 
înainte de era creştina. Omul timpurilor 
paleolitice a lasat puţine urme asupra 
existenţei lui pe vatra de formare a satului, 
devenit târg medieval, transformat în 
timpurile moderne în oraş, organizat, în 
vremurile contemporane, ca municipiu. 

Marturiile descoperite de arheologii 
bacauani ne permit sa gândim şi sa acceptam 
începuturile acestei aşezari omeneşti cu 
15.000 - 10.000 de ani înainte de naşterea 
lui Hristos. Omul paleolitic nu a dus o viaţa 
statornica, deoarece posibilitaţile tehnice din 
acele vremuri nu i-au putut asigura 
mijloacele necesare de hrana, imbracaminte, 
locui re şi satisfacerea altor nevoi ale traiului 
sau. Lipsa informatiilor arheologice se 
datoreaza acestui fapt. Revl!r.larile Negelului, 
Trebeşului şi mai ales cele ale Bistriţei au 
spalat frecvent aria pe care au putut sa 
locuiasca oamenii vremurilor trecute. 

Aşezarea Bacau s-a format pe aluviunile 
aduse de pârâul Nege!, probabil şi de Trebeş. 
Bistriţa a contribuit şi ea la formarea pe malul 
drept a unei suprafeţe de pamânt mai ridicate 
care în timp a oprit apele Negelului ce nu s-au 
mai varsat direct în albia ei, în partea nordica 
a localitaţii de astazi. Aluviunile proprii au 
determinat cursul Negelului prin partea 
vestica a acestuia şi varsarea în Bistriţa prin 
zona unde ulterior a fost construita fabrica 

"
Letea". 

Omul aten� care sta pe peronul garii 
Bacau, observa înclinaţia uşoară a terenului 
catre ceea ce a fost odinioara "Halta Letea", 
prima oprire a trenurilor catreAdjud. Nu este 
exclus ca şi apa Trebeşului sa fi curs catre 
albia Negelului, temporar sau permanent. în 
zona nordica curgea o parte din apa Bistriţei, 
iar pe la est principalul debit al râului 
respectiv. 

Ceea ce a numit atât de semnificativ 
Dimitrie Cantemir "Insula Bistriţei" n-a fost 
o creaţie a omului medieval, ci una a naturii, 
mai precis a cursurilor de apa, care au ajutat 
pe oamenii acestor pamânturi, dar le-a 
provocat şi mari necazuri, atunci când nu au 
respectat albia acestuia şi au încercat 
folosirea abuziva a debirului ei. Razbunarea 
apelor a fost uneori cumplita. 

Pe terenul mai ridicat dintre cursul 
apelor inconjuratoare, oamenii timpurilor 
îndepartate au început sa duca o viaţa 
sedentara, atunci când posibilitatile "tehnice" 
le-au permis sa-şi procure hrana, 
imbracamintea, încalţamintea, locuinţa 
încalzita pe vreme fiiguroasa. Fenomenul a 
avut loc în epoca neolitica. Atunci a avut loc 
şi o înmulţire exploziva a oamenilor. in aceste 
timpuri, omul a produs mai multe alimente 
decât consuma. Nevoile de a le conserva au 
determinat pc oameni sa confecţioneze 
ceramica pentru depozitarea şi pastrarea 
hranci, vinurilor şi celorlalte bunuri 
alimentare. 

"Revoluţia neolitica" în privinta 
activi taţii economice a fost urmata de cea a 
metalelor. Acum productivitatea muncii 
oamenilor a devenit şi mai rentabila. Au 
crescut nevoile de pastrare a produselor. 
Epoca creşterii producţiei muncii umane a 
determinat nevoia schimburilor de bunuri, 
mai întâi în natura (troc), iar ceva mai târziu 

8 

prin comercial izarea, prin intermediul 
monedei, echivalentul marfurilor destinate 
vânzarii. 

Epoca aceasta a fost şi cea a migrarii 
indoeuropenilor de la nordul Marii Negre 
catre India şi Europa, înainte şi dupa anul 
2.000, anterior erei creştine. 

Efectul principal sub raport etnic a fost 
contopirea autohtonilor cu indoeuropenii şi 
formarea grupurilor etnice din Europa 
posterioara: celţi, germani, slavi, greci, 
etrusci, traci, latini. Din neamul traci lor s-au 
desprins geto-dacii .  Viaţa statornica a 
acestora a determinat dezvoltarea tehnicii de 
lucru, creşterea productivitatii muncii, 
intensificarea comercializarii produselor. 
Condiţiile au impus comunicarea între 
oamenii locului şi cei îndepartaţi, cu care 
veneau în contact. A aparut astfel o limba 
proprie a geto-dacilor, cu vocabular şi 
construcţii gramaticale proprii. 

Civilizaţia neolitica şi cea a metalelor 
sunt bine documentate pe vatra de formare 
şi dezvoltare a localitatii Bacau. Nevoile de 
comunicare, în condiţi i le  progresului 
comerţului cu lumea mediteraneana, au 
impus folosirea scrisului într-un alfabet 
propriu. Tabliţele de la Sinaia şi Rohonczi 
Codex confirma situaţia. Tezaurele monetare 
descoperite la Magura Bacaului şi în alte 
zone vecine acestuia demonstreaza 
amploarea schimburilor comerciale dintre 
locuitorii zonei şi cei din Grecia şi cuprinsul 
statului roman. 

Oamenii locului au fost buni 
agricultori, pomicultori, viticultori, 
apicultori, pescari, meşteşugari şi negustori 
vestiţi. 

În aceste condiţii a început 
transformarea unor sate în aşezari de tip ur­
ban. Lânga. Bacau, au fost descoperite doua 
aşezari de acest fel:  Zargidava, la nord, şi 
Tamasidava, la sud, ambele pe cursul 
Siretului. Pe vatra de formare a Bacaului n­
au fost gasite asemenea vestigii. Este posibil 
sa nu se fi putut organiza o aşezare de acest 
tip din cauza spaţiului restrâns, pe care s-a 
format localitatea. Schimbul de produse, în 
aceasta zona, a fost organizat la vadurile 
Negelului, Trebeşului şi cel al Bistriţei. In 
locurile respective au fost descoperite cele 
mai importante vestigii arheologice: zona 
podului de trecere peste calea ferata spre 
Roman şi Piatra-Neamţ, cea de lânga biserica 
Sfântul Nicolae, precum şi cea din 
vecinatatea bisericii Precista, Curtea 
domneasca. in ultima perioada de înflorire a 
civilizaţiei metalelor, a avut loc expansiunea 
cel ţi lor şi convieţuireaacestora cu daco-geţii. 
Producţia cerealiera, a grâului şi a meiului, 
creşterea animalelor şi apicultura, plantarea 
pomilor şi a viţei-de-vie au luat proporţii. 
Nevoia transformarii grânelor şi a mei ului în 
faina a crescut. Geto-dacii locali, carpii, au 
gasit soluţia macinarii mai rentabila, mai 
rapida şi mai uşoara prin folosirea apei 
Negelului, Trebeşului şi a Bistriţei. Iniţial, 
instalaţiile au fost de proporţii reduse. in timp, 
acestea au fost extinse. Condiţiile au impus 
unirea apelor Negelului cu cele ale 
Trebeşului, ulterior aducerea unei parţi din 
de bitul Bistriţei, printr-un canal anume sapat. 
Astfel, debitul a devenit suficien� permanent 
şi dirijat. Morile de apa au cunoscut 
per.fecţionari, extindere, rcntabilitate. 

Asemenea construcţii n-au putut fi 
realizate decât atunci când a existat 
proprietatea obştească asupra terenului 
cultiva� pa.şuna� cosi� plantat şi a maluri lor 
râurilor. Faptele s-au petrecut în perioada 
convieţuirii daco-romane-celte în Dacia şi 

zonele învecinate. Din epoca respectiva 
dateaza folosirea în limba româna a 
cuvintelor BaciJu şi târg. BaciJu provine din 
latinul bacca-baccae, boabe de grâu, de mei, 
samânţa, sâmbure. Cuvântul târg derivat din 
celticul tower, turn, construcţie mai inalta, 
destinata supravegherii, observarii de la 
distanţa a fenomenelor naturale şi a celor 
provocate de oameni. 

Bacau! a cunoscut aceste fenomene din 
epoca formarii poporului român. Evoluţia 
catre aşezarea urbana a fost una indelungata 
şi lenta. 

Dezvoltarea meşteşugurilor, a 
schimburilor de produse a determinat 
apropierea dintre oameni, formarea unei 
comunitati de interese economice, a unei 
proprietaţi obşteşti extinse între Siret şi 
culmea Pietricica.i, cursul Bahnei şi cel al 
Bistriţei inferioare. 

Podgori ile şi livezile, ogoarele şi 
imaşurile documentate de pe coastele vestice 
conving asupra acestei realitaţi. 

Conducerea comunităţii umane era 
încredinţata unui sfat format din oameni 
harnici, destoinici, pricepuţi, drepţi, cinstiţi. 

Invazia mongolilor din 124 1 a 
indepartat primejdia maghiaro-catolica 
asupra zonei. Piaţa comerciala creata a 
stimulat producţia agricol-meşteşugareasca 
şi schimbul de produse. Satul format şi 
dezvoltat pe "Insula Bistriţei" a avut 
condiţiile devenirii sale în localitate de tip 
urban, care avea în jurul sau o intinsa 
proprietate obşteasca, pe care existau sate, 
mori, ateliere rneşteşugareşti, producatori 
agricoli, negustori. Tatarii au instituit vamile 
şi recensamintele locuitorilor dependenţi de 
hanat. Conducerea obştcasca a societaţii de 
aici intretinea legaturile cu hanatul. 

Formarea statului independent 
Moldova a adus zona sub autoritatea 
domneasca. Proprietatea obştească a fost 
numita una domneasca. Târgui Bacau, 
consemnat în documente în 1400 şi 1408, a 
fost considerat drept unul domnesc. Situaţia 
a durat pâna. în timpul domniei lui Vasile 
Lupu. ln martie 1641, domnul şi divanul sau 
au rupt din proprietatea obşteasca parţilc 
Letea şi Poporul, pe care le-au dat manastirii 

"Trei Ierarhi" din Iaşi, iar "Preei sta" Bacau lui 
a devenit metoh al acesteia, închinate 
împreuna muntelui Athos. Vasile Lupu a 
continuat politica iniţiata de Alexandru cel 
Bun, continuata de mai toţi domnii 
Moldovei pâna la Mihail Sturdza, de a lua 
din proprietatea târgoveţilor de la Bacau 

parţi importante pe care le-au dat boierilor 
devotaţi lor, manastirilor Bistriţa, Tazlau, 
,,Precista", Târgu-Ocna, "Precista" Bacaului, 
manastirii catolice şi Episcopiei catolice 
Bacau. 

Ocolul domnesc a fost micşorat până 
aproape la dispariţie. Masura adoptata de 
Vasile Lupu a pus capat situaţiei de târg 
domnesc, deoarece acesta a evoluat şi pe 
moşia manastireasca. Conducerea târgului 
Bacau a fost încredinţata unei colectivitati 
formate din oameni devotaţi. În timpul 
domniei urmaşilor lui Alexandru cel Bun, 
aceştia au fost numiţi şoltuzi şi 12 pârgari. 
Rolul principal al acestora a fost apararea 
proprietatii domneşti a târgului. Domnia a 
avut trimişii sai în târgui Bacau. Cele doua 
forme de conducere au coexista! pâna în 
secolul al XVIII-lea. Rolul şoltuzilor şi al 
pârgarilor a fost mereu diminuat prin 
poruncile domneşti, prin care li s-a interzis 
amestecul în treburile parţi lor de proprietate 
luate şi date boieri lor, manastirilor, 
episcopilor, deveniţi proprietari prin cărţi 
domneşti. Prin masura luata de Vasile Lupu, 
în anul 1641, biserica ,,Precista

" 
a fost 

desprinsa de aşezarea urbana. Hotarul 
moşiei Poporul a fost stabilit pe unde trece 
astazi strada 9 Mai şi Bulevardul Unirii. Pe 
moşia domneasca locuiau românii 
autohtoni de religie ortodoxa şi catolica. 
Strainii de neam, ţara şi localitate se aşezau 
pe moşia manastireasca Poporul 
(Cremenea), cu condiţia de a plati 
bezma.nul, încasat de reprezentan ţii  
proprietaţii. Prin reforma lui Mavrocordat, 
a fost inlocuita conducerea veche prin 
epitropie, iar aceasta prin Eforia târgului 
Bacau, în timpul aplicarii Regulamentului 
Organic. 

Anul 1840 a adus Bacaului modificari 
importante, sub raport economic şi al 
conducerii. 

Proprietarul moşiei Fântânele, Canta, a 
oprit cursul canalului din Bistriţa spre 
Trebeş-Negel. Morile, care funcţionau pe 
canalul din vestul localitaţii Bacau, şi-au 
încetat activitatea din cauza lipsei apei. 
Centrul economic al târgului a fost schimbat 
pe Bistriţa. Morile au început sa funcţioneze 
numai în aceasta zona. "Strâmtornrca" moşiei 
târgului a impus instituirea Ocrotitorilor 
proprietăţii târgului Bacau, cu scopul de a 
apara şi redobândi pamântul raşluit de boieri, 
starcţi, episcopi prin cărţile domneşti . 

Dumitru ZAHARIA 

https://biblioteca-digitala.ro


Fulgurlri 

Când inca nu împlinisem patru ani de 
viata, am ajuns la Bacau. Veneam din 
misterioasa Piatra-Neamţ în fabulosul 
Bacau. Descalecarea s-a facut cu ajutorul 
unui camion deschis, poate era un ZIS cu 
capota de lemn, înconjurat de mobile 
des perechea te şi ţinându-ma aproape de un 
chiup pc care îl banuiam plin cu miere din 
cauza culorii sale, dar de fapt era gol, dar 
reprezenta o piesa de baza a bucatariei şi 
chiar a existenţei, deoarece în vasul cu 
pricina umplea mama borş. Pâna astazi con­
sider ca borşul este o licoare a vietii şi un 
specific naţional pentru ca niciun alt popor 
din partea asta de lume nu-l foloseşte nici 
ca ingredient, nici ca bautura racoritoare de 
vara. Bacau! m-a primit cu generozitate 
oferindu-mi spaţi i le  de fantezie ale 
copilariei. Din cauza acestor spaţii cu 
dimensiuni fantastice ma simt legat nu doar 
sufleteşte, ci şi estetic de urbea care pe 
neobservate a devenit matusalemica. Am 
locuit în trei locuri, toate în aceeaşi zona, 
pe strada Pacii, la mansarda unei case la 
parterul careia locuiau proprietarii, o familie 
pc care am îndragit-o mult, mai cu seama pc 
un domn in vârsta care îmi povestea despre 
razboiul troian şi alte întâmplari din 
vechime. Era un fost magistrat, î i  reţin în 
memorie chipul puternic ridat şi pielea 
galbuie a feţei, din cauza tutunului. Sunt 
convins ca înclinaţia mea catre istorie şi 
istorisire a fost descoperita şi cultivata de 
catre domnul Basarab, o ruda apropiata a 
stapânilor casei . Acolo am învaţat sa citesc 
cu doi ani înainte de a merge la şcoala. A 
doua locuinţa, în care ne-am mutat exact 
înainte de a intra la şcoala primara era ceea 
ce se cheama o locuinţa "la comun", în care 
mai multe familii aveau acces la acelaşi WC 
şi, daca voiai, chiar la aceeaşi baie. Eu nu 
voiam, aşa ca ma îmbaiam într-o cada de 
tabla zincata. Cu acest inconvenient 
acceptat, ma mutasem într-un castel. 
Castelul exista şi astazi, iar pc faţada sa este 
prinsa o placa comemorativa în care se spune 
ca acolo a funcţionat Marele Stat Major al 
Armatei Române în perioada grea a retragerii 
în Moldova, dupa batalia de la Maraşeşti. 
În cel de al Doilea Razboi Mondial, cladirea 
a adăpostit tot felul de instituţii militare ger­
mane. Este vorba de prima construcţie din 
beton armat de pe teritoriul ţarii şi fusese 
construita de un celebru şi bogat avocat pe 
nume Anania. Pentru copilul cu nasul in 
carti care eram, cladirea cu turnuri şi 

subsoluri, cu terase şi zeci de incaperi, 
unele nelocuite, cu dependinţe în care 
gaseam obiecte ciudate, de origine şi 
întrebuinţare militara, locul în care eu, 
chiar eu, am gasit o mina de infanterie (am 
revazut-o recent într-un documentar Dis­
covery) ceea ce mi-a confirmat ca 
întâmplare nu era, o falsa memorie, cu 
fami l i i  diverse, alcatuia un univers 
eteroclit, de la un meşter care facea opinci 
din anvelope uzate la un avocat de o 
bunatate şi o atenţie deosebita faţa de 
copii. Nu eram puţini în cladire, iar el ne-a 
invitat sa vedem primele transmisii de 
televiziune pentru ca era unicul personaj 
pe care îl cunoşteam care avea bani şi îşi 
cumparase chiar televizor. Mai era un 
misterios personaj care mi-a marcat viaţa, 
alaturi de pomenitul deja Basarab, un domn 
inalt, slab, foarte ingrijit şi care ieşea foarte 
rar din chilia lui din turnul cladirii, era 
vecin cu porumbeii care se înmulţeau 
nestingherit in alte incaperi, le ziceam 
"chichineţe", puştii din turn, un om fabulos 
şi fascinant care incetul cu încetul mi-a 
dezvaluit istoria sa şi istoria adevarata a 
multor evenimente. Era inginer de Viena, 
fost şef al Garzii Financiare din Bucovina 
pâna la sfărşitul razboiului, traia retras sau 
aproape ascuns. Avea şi de ce. Fusese · 
cândva membru intr-o expediţie in Tibet 
şi îl cunoscuse personal pe marele 
explorator Sven Hedin. Poveştile de 
calatorie, istoria luptei naţionale din 
Basarabia, ideea ca lumea nu sta pe loc, 
dar oamenii nu trebuie sa-şi paraseasca 
locurile şi n ic i  trecutul, oricât de 
dezagreabil ar parea pc moment, poveşti 
despre miracole şi lucruri simple de care 
multa lume atunci şi poate şi acum se 
cadeau sa vorbeasca, le-am aflat de la el. 
Poate ca nu tot ce am descoperit în Bacau! 
copi lariei  avea aceeaşi d i mensiune 
fabuloasa dar nu puteam privi altfel .  
Pentru mine în acea vreme Bacau! era 
patria lucrurilor fantastice sau macar 
ciudate. În faţa cladirii unde este astazi 
Prefectura erau palmieri. În Gradina publi­
ca era un arbore cu frunze roşii alaturi de 
nişte platani care produceau pastai negre, 
lungi şi ascuţite. Într-o curte de lânga 
Liceul Comercial, vizavi de intrarea din 
Cuza Voda, creştea un copac care facea nişte 
fructe ca maslinele numai ca erau albe şi 
astringente, având frunzele exact ca 
maslinul. 

BACĂU 600 

În paduricea de lânga calca ferata, 
deasupra Câmpului Poştei, ultimul meu 
domiciliu bacauan, o mahala extraordinara 
plina de scriitori, gaseai cartuşe, fire de 
termit, negre, care ardeau stralucitor, obuze 
neexplodate şi resturi de echipamente 
militare. Daca o luai pc valea Negelului în 
sus, avea nişte maluri povâmite care numai 
ele faceau toţi banii, gaseai locuri mirifice 
cu pajişti şi salcii, daca o luai la vale te 
întâlneai cu Bistriţa. Iar daca erai puţin mai 
curios şi te ţineau picioarele, ajungeai la 
Letea, cu colonia ei aproape falansteriana, 
unde toate casele, lucrurile şi faptele erau 
al tfel decât în oraşul de negustori ş i  
amploiaţi. În drum gaseai strada Aroneanu 
cu casele sale evreieşti construite în lungul 
curt i i ,  nu al straz i i ,  cu marchize şi 
glasvanduri. Acolo traiau evreii saraci. Cei 
mai instariţi erau pc Filimon Sârbu, fosta 
Regina Maria. Strada Mare era un vis de 
aventura pentru cine voia sa cunoasca 
lumea. De la pravalii la mici ateliere, fiecare 
cu mirosul şi zgomotul sau, cu firmele de 
tabla şi uşile mereu deschise. Puteai face 
înconjurul lumii doar trecând prin faţa lor. 
Cafea, stofe, gaz lampant, lemn proaspat 
geluit, peşte. Pe Centru, care era altceva decât 
Strada Mare, te întâlneai cu actorii de la 
Teatru şi cu pozele lor expuse în vitrina 
fotografului Marcel. Ofiterii de la unitatea 
de reactoare se plimbau cu nevestele lor 
blonde, iar doctorii cu cabinete particulare 
se plimbau cu nevestele lor brunete. Puteai 
auzi idiş pe strada, dar şi limba ciudata a 
"catolicilor" ceangai care încet, incet se 
urbanizau. Mergeai la cinema "Fantasio", 
cam pe unde e hotelul "Decebal" acum, sau 
la Teatrul de Papuşi din dreptul caruia începea 
o alta lume, industriala, catre Podul Paloşanu 
sau catre Podul Bistriţei inspre Şerbaneşti. 
Era Moara Filderman, fabrica de 
încalţaminte şi cea de confecţii. Gara şi 
Cartierul URA nu erau în teritoriul meu. Toate 
aceste fulgurari vin din anul când Bacau! 
împlinea doar 5 50 de ani. Astazi ne aflam în 
alt secol. Altele sunt legendele, altele sunt 
misterele şi altfel se fabuleaza. Important este 
faptul ca de sute de ani a fost locui t  
neîntrerupt. Toţi cei care au trait macar o luna, 
un an in acest oraş sunt contributori la istoria 
lui. Te simţi bine ca aparţii unui oraş care nu 
s-a nascut ieri. Pentru ca şi el îţi aparţine. 
Macar pe momente. 

Eugen URICARU 

9 

https://biblioteca-digitala.ro


Curtea domnească 
din Bacău 

Prima atestare documentara se 
gaseşte într-un act emis în 1 49 1 ,  la 
Suceava. A fost zidita de Ştefan cel Mare 
şi de fiul sau, Alexandrel, care locuia aici 
şi avea îndatorirea de a administra şi de a 
apara partea de sud a Moldovei. 

Fundaţiile vechii curţi domneşti şi 
un bogat material ceram ic au fost 
descoperite cu prilejul  sapaturilor 
arheologice de data recenta. Adâncimea 
fundaţiilor - 4,20 m - şi grosimea medie 
a zidurilor exterioare - 1, 1 O m - duc, în 
chip firesc, la concluzia ca imobilul a avut 
parter şi etaj, iar ceramica neagra de 
Suceava, ceramica de pasta roş ie,  
smalţu ita, precum ş i  numeroasele 
fragmente de cahle, ornate cu motive 
geometrice, florale sau heraldice, 
demonstreaza luxul şi rafinamentul care 
domneau aici. 

Dupa moartea prematura a lui 
Alexandrel, întâmplata în 1 496, Curtea 
domneasca d in  Bacau nu mai este 
amintita în documentele vremii, semn ca 
însemnalatea ei scazuse considerabil .  
Cercetarile viitoare n e  vor oferi, poate, 
noi date care sa lumineze atât existenţa 
lui Alexandrel, despre care se ştie inca 
foarte puţin, cât şi unele detalii privitoare 
la locul şi rostul reşedinţei sale din Bacau. 

10 

Ştefan cel Mare . 

Ştefan cel Mare este atât de stralucitor şi de singular 
în toata istoria Moldovei, încât pare neverosimil. Şi, lotuşi, 
el a existat cu adevarat. Ne-o dovedesc hrisoavele cu 
pecetea lui, inscripţiile sapate în piatra şi marmura, 
pomelnicele, lelopiseţele, legendele, cetatile, curţile 
domneşti, bisericile şi manastirile pe care ni le-a lasat. 

A urcat pe tron cu sprijinul lui Vlad Ţepeş, domnul 
Ţarii Româneşti, într-o vreme când Moldova era vlaguita 
de luptele interne dintre urmaşii lui Alexandru cel Bun şi 

"nu s-a hodinit pâna ce n-a pus pretutindeni capitani, pâna 
ce n-a întocmit poştele şi curierii. A poposit în sfintele 
manastiri înzestrându-le. A cercetat mormintele domnilor 
raposati din neamul sau, rânduindu-le pomenire. A poftit 
sa gaseasca pretutindeni în calea sa iazurile bine astupate 
şi morile umblând. A cercetat breslele din târguri. A trimes 
raspuns de prietenie neguţatorilor şi faurilor braşoveni, 
aratându-le ce postav îi place mariei sale pentru oştenii 
curţii şi cu ce greutate cata sa fie cumpanite sabiile şi 
suliţele care-i trebuiesc ( ... ). A rânduit umblatori repezi la 
toate cetaţile şi la toate punctele de margine, ca sa aiba 
ştiri de la dregatori în orice clipa a zilei şi a nopţii ( ... ). A 
hotarât semnele locurilor de primejdie şi muzica surlelor 
de la un deal la altul, ca sa ştie capitanii şi dregatorii ce 
este şi ce porunca vine de la Suceava. A învaţat pe anume 
slujitori cum sa pârjoleasca fânaţurile în ţara de Jos, pentru 
duşmanii navalitori, cum sa rupa podurile şi sa inchida 
pasurile în munţi, pentru oşti de catra Lehia ori catra 
unguri".<ll 

Ştefan a avut mintea agera şi braţul iute. Când nu i-au 
ajuns vorbele spre a convinge, s-a ajutat de paloş şi lucrarea 
a ieşit pe masura voinţei sale. 

A lupta! cu turcii, cu leşii, cu ungurii, cu tatarii - în 
total 36 de razboaie din care a biruit în 34. Niciodata însa 
n-a cautat el gâlceava, n-a luptat din pornirea de a cuceri 
pamânturile altora şi nici din dorinţa de a vedea curgând 
sângele. În toate razboaiele el şi-a aparat legea şi ţara. A 
fost un "razeş sub caciula de ostaş""', în fiinţa caruia a 
trait neştirbita nazuinţa de libertate şi dreptate a neamului 
sau. Sprijinindu-se pe ţaranimea libera - talpa statornica 
a ţarii -, pe târgoveţi şi pe boierii cu iubire de glie, el a 
ta:cul din Moldova un stat demn şi respectat între statele 
Europei .  Dar diplomatul şi strategul militar a fost dublat 
în permanenţă de gospodarul atent şi priceput. În cei 47 
de ani ai domniei sale, Moldova a atins pragul unei înalte 
prosperitaţi economice, pe fondul careia artele -

arhitectura, pictura, sculptura, broderia, argintaria şi 
miniatura - au realizat un spectaculos salt valoric. 

În loc sa-i estompeze dimensiunea faptelor, cum se 
întâmpla de obicei ,  curgerea vrem i i  le-a sporit 
semnificaţia. Mai mult inca, invalui! în aburul legendei, 
Ştefan a încetat sa mai fie un om, un domnilor. El a devenit 
un simbol pe care îl arati mulţimii, spre imbarbatare, ca pe 
un drapel glorios. 

Poeţii I-au cânta! de-a lungul vremii în versuri 
înaripate, prozatorii i-au închinat tomuri voluminoase, 
dramaturgii I-au adus pe scena în cele mai diverse ipostaze, 
compozitorii I-au preamarit în cantale şi s imfoni i ,  
sculptorii i-au daltuit chipul în piatra, î n  marmura ş i  în 
bronz sunator. Dar cel mai sugestiv s-a exprimat, totuşi, 
omul simplu de la coarnele plugului atunci când, 
odihnindu-se între doua brazde, pe un deal fara nume, a 
rostit înfiorat: 

"Ştefan, Ştefan, domn cel mare 
Seaman pe lume nu are 
Decât numai sîantul soare . . .  " 
Cultul lui Ştefan cel Mare este şi astazi atât de adânc 

şi de viu în popor, încât tot ce pare vechi, durabil şi valoros 
şi nu se mai ştie cui a aparţinut, indiferent daca e cetate, 
biserica sau simplu pod peste un firicel de apa, i se atribuie 
lui, dobândind astfel brusc o noua şi statornic! stralucire. 
Ba chiar, locuitorii celor mai îndepartate catune îţi jura 
cu mâna pe inima ca Ştefan a poposit iri anul cutare, cu 
alaiul domnesc, pe meleagul lor, numai ca, din nefericire, 
nu se ştie inca ce anume le-a lasat ca amintire. În zadar ai 
încerca sa le explici ca drumurile domnitorului n-au umblat 
niciodata pe acolo, ca zilele vieţii nu i-au ingaduit sa 
treaca prin toate satele şi catunele Moldovei. Ei vor asculta 
spusele tale cercetându-te atenţi şi încruntaţi, ca şi cum s-ar 
teme sa nu li se fure ceva de preţ, apoi vor clatina din cap 
rostind scurt "Nu" şi vor ramâne mai departe neclintiţi în 
credinţa lor. Se simt bine în prezenţa amintirii lui Ştefan 
şi trebuie lasati aşa. Iar într-o zi, putem fi siguri, vor gasi 
lucrul acela ramas de la el şi îl vor pastra, din tata în fiu, cu 
nemarginita evlavie, ca pe o icoana aducatoare de noroc. 

Cll Mihail Sadoveanu, Vi ara lui Şlefan cel Mare, Editura Tineretului, 
Bucureşti, t 966, p. 70 - 7 1 .  

(2) N .  Iorga, Scrieri istorice, voi. 1 ,  Editura Albatros, Bucureşti, 

197l , p. 23 1 .  

https://biblioteca-digitala.ro


Biserica Precista din Bacău 

inaltata in 149 1 de Alexandrcl, fiul lui Stefan cel 
Mare. Pisania, aşczata in stânga uşii de la intrare, spune: 

"Cu voia Tatalui şi cu ajutorul Fi ului şi cu savârşirea 
Sfântului Duh, binecinstitorul şi de Hristos iubitorul, !o 
Alexandru voicvod, fiul lui Ştefan voicvod, domn al tarii 
Moldovei, a zidit acest hram intru numele preacuratei 
nascatoarc de Dumnezeu şi pururea fecioarei Maria; şi s-a 
sfârşit in anul 6999, Juna ianuarie ! " .  

Biserica d e  plan triconic, cu turla p e  naos. Se 

compune din altar, naos şi pronaos. Zidaria c din piatra 
bruta. Peretele care desparţca pronaosul de naos a fost 
inlocuit cu o arcada larga, pentru a se mari spatiul destinat 
credincioşilor. Pronaosul, de forma patrata, e acoperit cu 
o calota s ferica pc pandantivi şi arcuri, iar naosul in stilul 
clasic moldovenesc. Toate trei absidele sunt semicircularc 
in interior şi poligonale in exterior. Cea de la altar c 

dccorata cu 9 firi de alungite, iar cele laterale, cu câte 5. 
Ferestrele sunt mici şi dreptunghiularc. Dupa cât se pare, 
sunt cele initiale. 

Turla, construita din caramida, are forma cilindri ca 
în interior, cu opt laturi în exterior. Este aşezata pe doua 
baze: una patrata, cealalta stelara, cu 1 2  vârfuri. 

Zidurile şi bolti riie naosului sunt cele originale. Turla 
şi calota pronaosului au fost refacute în intregime mai 
târziu. 

Pictura interioara dateaza din 1 854. "Facând sondaje, 
nu s-a gasit alta dedesubt; este probabil ca la aceasta 
zugravi re s-au dat jos toate tencuieli le, refacându-se în 
întregime"C 1 > .  

În  pronaos se  afla mormântul unui necunoscut. Dupa 
G. Balş, apartine unui fiu al lui Alexandrel. "Piatra, foarte 
frumos Jucrata, are o ornamentatie gotica unica la noi în 
aceasta întrcbuinţarc"C2l. 

Fatadele sunt decorate cu caramizi aparente şi discuri 
smaltui te. Sub streaşina se gasesc obişnuitele doua rânduri 
de ocnite - mari şi mici. 

l l l  G. Blaş, Bisericile lui Ştefan cel Mare. Cartea Româneasca. 

S.A. Bucureşti, 1 926, pp. 62. 

121 lbidem. 

BACĂU 600 

Biserica din Borzeşti (judetul Bacău) 

Ştefan cel Mare s-a nascut ş i  a copilarii la Borzeşti. Legenda spune ca în aceste Jocuri a fost ucis de tatari, 
într-o zi de vara, Gheorghiţa, feciorul de ţaran, prieten de joaca al viitorului domn. Si mai spune legenda ca 
Ştefan a îngenuncheat lânga prietenul trecut în moarte şi a jurat sa-I razbune, iar mai târziu, dupa ce şi-a 
îndeplinit fagaduiala, a înalţat în amintirea lui biserica pe care trecatorii o vad şi astazi. E o constructie 
modesta şi a fost zidita, în anii 1493 şi 1 494, de catre Ştefan cel Mare şi fiul sau Alexandrel. Inscriptia, aflata 
pe peretele dinspre apus, zice: "!o Ştefan voievod, din mila lui Dumnezeu domn al Ţarii Moldovei şi cu prea 
iubitul sau fiu Alexandru au zidit acest hram care este la Borzeşti, pe Trotuş, aAdormirii preasfintei nascatoare 
de Dumnezeu, întru ruga sieşi şi întru pomenirea raposati lor înaintaşilor şi parintilor lor şi care s-a început a 
se zidi în anul 700 1 ,  luna iulie 9 şi s-a sfărşit în anul 7002, iar al domniei lui anul al 30 şi optulea curga tor, 
luna octombrie 1 2". 

Biserica are plan dreptunghiular mixt, fara turla pe naos. Se compune din altar, naos şi pronaos. Ultimele 
doua incaperi sunt desparţite printr-un perete în care s-a taiat o uşa. Altarul e acoperit cu o calota în sfert de 
sfera, naosul, cu una sferica, iar pronaosul, cu doua calote "sprijinite pe un arc dublu transversal, care împarte 
suprafaţa incaperii în doua parţi egale<'>". 

Uşa de la intrare şi cele patru ferestre ale pronaosului (2 la sud şi 2 la nord) sunt în arc frânt. Ferestrele 
naosului şi altarului au dimensiuni mult mai mici şi chenare cu baghete încrucişate. Forma acestor chenare 
este dreptunghiulara în afara şi uşor ogivala înauntru. 

Biserica nu are pictura interioara. 
Faţadele sunt taiate de trei brâie de caramizi smalţuite, colorate în diferite nuante de verde şi dispuse 

astfel: primul brâu sub ferestrele pronaosului, al doilea deasupra acestor ferestre, iar al treilea sub streaşina, 
între cele doua şiruri de ocniţe care inconjoara biserica. 

Absida altarului e decorata cu 1 3  firide alungite şi înguste, între arcurile carora se afla discuri smalţuite, 
colorate în verde, galben, cafeniu-închis şi portocaliu. 

Ol Repertoriul monumente lor şi obiectelor de arlil din timpul lui Şlefan cel Mare . .  Editura Academiei, Bucureşti, 1 958, p. 
1 09. 

Sergiu ADAM 

1 1  

https://biblioteca-digitala.ro


BACAU &OO 

Primul sigiliu cunoscut al târgului Bacău 

Autenticitatea documentelor oficiale, 
eliberate de instituţiile statale, a fost şi este 
confirmata prin aplicarea sigiliului. Acesta 
confirma şi emblema caracteristica a 
localitaţii şi a statului respectiv. 

În trecutul statului Moldova, au fost 
confecţionate matrice sigilare în care se 
turna ceara colorata, peste care se aplica 
stema statala, iniţial reprezentata prin capul 
de bour. Sigiliul respectiv era legat într-un 
anumit fel şi era atârnat cu şnur la 
documentul în cauza. 

Practica era una europeana. În 
cercetarile noastre asupra documentelor re­
gale şi imperiale primite de statul pontifi­
cal ne-am convins asupra manierei de lucru. 
Sigiliile primite de pontiful Romei erau 
lucrate din aur, cu emblema statului sau 
personalitatii emitente. 

Practica a fost cunoscuta şi în statul 
Moldova, precum şi de conducerile 
aşezarilor urbane şi rurale. Din nefericire, 
cele mai vechi şi foarte importante 
documente şi sigilii au fost distruse de catre 
armatele invadatoare asupra acestui teritoriu 
al românilor, fie ele maghiare, pecenego­
cumane, tataro-otomane, polono-austriccc, 
ruso-cazaceşti. 

Dupa cotropirea nordului Moldovei de 
catre habsburgi, prin înşelatorie diplo­
matica, înţelegerea şi coruperea generalului 
ţarist, Piotr Alexandrovici Rumeantev, 
uciderea domnului Moldovei, Curtea Im­
periala de la Viena, în timpul domniei lui 
Constantin Moruzi, a vrut sa afle daca pe 
teritoriul acestui stat se pastrau "izvoade" 
sau "hotarnici" privitoare la organizarea 
celei "mai întâi" a târgurilor moldoveneşti. 

La 19 februarie 1782, marii boieri şi 
demnitari ai statului moldovenesc - "Ion 
Cantacuzin, vel logofat; Ştefan Sturza, vei 
vornic; Nicolai Roset, vei vornic; Gheorghe 
Sturza, vei vornic; Laskaraki Roset, vei 
vornic; Laskaraki Sturza, hatman" - au 
comunicat, prin intermediul domnului, 
solicitanţilor urmatoarea situaţie reala. 

"În vremuri l e  vechi a stapânirii 
Moldovei, au fost condice întru care se afla 
înscris, nu numai pricinile oraşelor şi a 
moşiilor, ci şi hotarele lor, cum şi alte pricini 
a ţarii, care din vremelnici le întâmplari de 
prazi şi de robii ,  ce sunt ştiute de toate 
megieşiile ţarei Moldovei, toate acele 
condici s-au prapadit şi nu se afla, fara numai 
din testamentele şi hrisoavele ce au dat 
luminaţii domni din locul domnesc . . .  cum 
şi din hotarnice, care mai pe urma din 
porunca domneasca s-au facut dupa vremi, 
dupa ştiinţa stapânirii". 

Fragmentul extras din rnportul boierilor 
responsabili de întocmirea şi pastrarea 
documentelor autoritatilor statului, buni 
cunoscatori ai situaţiilor din trecut, arata 
practica formarii de condici pentru 
transcrierea şi scrierea documentelor 
referitoare la evenimentele care aveau loc 
în interiorul şi exteriorul fiecarei aşezari din 
granitele Moldovei. Acestea se întindeau 
de la Cercmuş la Putna, Dunare şi Marea 
Neagra, între culmile Carpaţilor Orientali 
şi Nistru. 

Practica întocmirii de "perilipsisuri" 
(liste de documente rezumate) în privinţa 
Bacau lui convinge ca târgui de pe Bistriţa 
n-a ramas în afara fenomenului. Hrisovul 
acordat târgoveţilor de aici de catre Ioniţa 

12 

Sandu Sturdza, în 23 iulie 1823, arata ca 
acesta a poruncit forurilor conducatoare de 
la Bacau sa intocmeasca condici pentru 
scrierea documentelor. 

Dispariţ ia acestora în timpul 
ocupaţi i lor armatelor rusa-austriece 
convinge ca fapte distrugatoare de 
documente referitoare la istoria românilor 
s-au petrecut în secolele al XIX-lea şi al 
XX-lea. 

Cu toate efectele distrugatoare ale 
agresiunilor maghiaro-pecenego-cumane, 
tataro-otomane, austro-ruse s-au mai pastrat 
puţine documente cu sigilii le lor autentice, 
care confirma cu puterea originalitaţii lor 
continuitatea organizata şi permanenta a 
românilor pe întregul spaţiu de formare ca 
popor creştin. 

Cel mai vechi sigiliu pastrat al târgului 
Bacau este cel confecţionat la începutul 
secolului al XVII-lea. Acesta a avut forma 
ovala, în scut probabil o emblema şi semne 
grafice indescifrabile. 

Documentele timpului, pe care a fost 
imprimat, se pastreaza la Direcţia generala 
a Arhivelor Naţionale, Bucureşti, în arhivele 
oraşului Lucea şi cele ale Propagandei Fi de, 
Roma, Italia. 

Acestea demonstreaza faptul ca târgui 
de pe Bistriţa, format şi dezvoltat pe malul 
drept al râului, mai era inca un centru eco­
nomic, social, politic, cultural al Moldovei. 
Pe aici calatoreau negustori şi misionari 
catolici.  Localitatea, dupa 1 590, a fost 
centrul unei episcopii catolice, cu demnitari 
numiţi de Sfântul Scaun, activi în dioceza. 

Organizarea Episcopi ei catolice Bacau 
a exercitat influenţe pozitive de ordin cul­
tural-lingvistic şi administrativ-juridice. 

Corespondenţele primite de 
autoritatile ecleziastice şi administrative 
purtau sigiliul "Cetatii Eterne". Exemplul 
a obligat la folosirea sigiliului pentru 
documentele expediate, daca pâna atunci 
n-a existat practica. 

Documentele originale expediate din 
Moldova perioadei anterioare anului 1600, 
studiate de noi la Arhivele Secrete ale 
Vaticanului, ordinului iezuit, Veneţia, 
Milano, Florenţa, Torino, Napoli, Palermo, 
alte localitati italiene nu au sigilii atârnate 
şi nici imprimate. La Propaganda Fide se 
pastreaza multe documente originale 
expediate din Bacau, dar nu au imprimat 
sigiliul localitaţi i .  

Prima i m primare a s ig i l iu lu i  în 
discuţie pastrata este cea facuta pe un docu­
ment, pastrat pâna dupa începutul anului 
1948 în arhiva fostei proprietati Fântânele, 
Hemeiuşi, judeţul Bacau. Dupa abdicarea 
lui Mihai, plecarea lui în statele apusene, 

cu numele de Mihai Argeşanu, a fost 
dezlantui t  uraganul distrugerii 
documentelor din trecut. Cetateanul român 
Laba, de origine straina neamului, a luat 
masura incarcarii documentelor de la 
conacul Schiimburg, transportarea 
acestuia, cu doua camioane, la Fabrica 
"Letea". Prin fapta sa distrugatoare, a lipsit 
cunoaşterea trecutului Bacaului ş i  
aşezari lor sateşti învecinate. 

Radu Rosetti, savantul care a studiat 
şi a publicat multe dintre documentele 
pastrate în arhiva Schiimburg, în anul l 888, 
a transmis lui Ioan Bianu o reproducere dupa 
un zapis de vânzare-cumparare a unei 
suprafeţe de teren din hotarul satului 
Biraeşti, azi cartierul Gheraieşti din 
municipiul Bacau. Documentul în cauza a 
fost întocmit în anul 1 6 1  O, avea semnaturn 
şoltuzului Toader şi a celor 12 pârgari ai 
localitaţii urbane de pe Bistriţa. 

Situaţia prezentata nu exclude 
posibilitatea confecţionarii anterioare a 
sigiliului. Dumitru Ciurea, profesor la 
Universitatea ,,Al. 1. Cuza" Iaşi, a publicat, 
în lucrarea "Organizarea administrativa", 
facsimilul sigiliului respectiv, figura 9. 
Documentul publicat în "Documenta 
Romaniae Historica", A, Moldova, voi. XXI, 
Bucureşti, 197 1 ,  pag. 503, 504, nr. 400, a 
fost semnat de catre "Danciul paharnicul şi 
Boldescul pârcalabul de Bacau şi preotul 
cel domnescu, Gheorghie şi şoltuzul 
Dumitru de târgu de Bacau şi 12 pârgari". 
Acesta cuprinde informaţii referitoare la 
uricul prin care Alexandru cel Bun donase 
manastirii Bistriţa o parte din proprietatea 
obşteasca a târgoveţilor de Bacau. În 1633, 
terenul respectiv a fost aratat ca "la târg la 
Bacau, ce se chiama Valea Calugara lui 

Tufan". Domnul Moldovei daduse carte 
domneasca autoritatilor ţinu

.
tului ş i  

târgului Bacau sa nu se  mai amestece în 
treburile proprietatii manastireşti, adminis­
trate de calugarul Tofan, pe care era plantat 
un "deal cu vii". Administratorii ţinutului 
şi târgului au consimţit sa nu mai învaluiasca 
moşia respectiva. Documentul mai are 
semnaturile: Condrea, Gheorghie Bostan, 
popa Ghiorghie, Vasile Pelin, Ionaşcu 
Chibil. Autorii au menţionatprezenţaa noua 
peceţi aplicate şi pe cea a Bacaului .  

În ordine cronologica, sigiliul a fost 
pus în poziţie orizontala, pe un raport de 
înaintare a unui document scris la Bacau, 
în data de 1 iulie 1653, adresat Cardinalului 
Propagandei Fide, cu rugamintea de a fi 
prezentat conducatorului Sfântului Scaun 
"Summo Pontifice". 

Sigi l iul a fost imprimat dupa 
semnaturile: Stephanus Goriczo juratus ju­
dex civitatis cum duodecim officialibus 
omnis itemjuratis; Blasius Kosin, Gregorius 
Boldor, Georgius Zorar, Georgius Kadar, 
Martinus Vindler. Pentru toţi a fost scrisa 
expresia "olim judex juratus" (odinioara 
judecator jurat); "et nunc Illustrissimi 
Principis" consilieri princiari în problemele 
târgulu,i,' tradus în limba latina şi scris 
"castns . 

Întreaga onomastica a conducatorilor 
ţinutului şi ai târgului este una româneasca 
în documentele prezentate, ca în majoritatea 
celor ce se refera la localitatea de pe Bistriţa. 

Faptul demonstreaza ca Marcus 
Bandinus şi secretarii sai, Beke, Parcevich, 
n-au scris adevarul în ceea ce priveşte 
alegerea anuala a acestora. Credincioşii 
catolici, "români de secole", erau încadrati 
perfect în societatea româneasca a târgului 
Bacau şi se bucurau de toate drepturile şi 
libertatile acordate de domnii ţarii .  Nu se 
manifestau atunci segregari şi nici ura între 
locuitorii aşezarii .  

Ultima imprimare cunoscuta a fost 
realizata în anul 1 675, pe un document 
pastrat în arhivele din oraşul Lucea, Italia. 
Cercetarea a fost realizata de Viorica 
Lascu. Rezulatele muncii depuse au fost 
publicate în periodicul de la Cluj al 
Institutului Academic de aşezari urbane 
de pe Someş. 

Documentele prezentate demonstreaza 
ca aşezarea medievala de pe malul drept al 
Bistriţei a îndeplinit cerinţele unei organizari 
corespunzatoare acelor timpuri. 

Dumitru ZAHARIA 

https://biblioteca-digitala.ro


Bizar · 

Cu toate acestea, ştiu ca s-a întâmplat 
astfel: în dimineaţa zilei de 29 iunie, anul 
1915, el deschise ochii şi, ca de obicei, 
deasupra patului sau plutea un nor galben. 
O culoare misterioasa? Încheieturile îl 
dureau, trupul lui purta adânc în el urmele 
bolii din iarna. Poetul este foarte batrân, la 
toamna ar trebui sa aiba treizeci şi patru de 
ani. În fereastra, dând la o parte perdeaua: 
frunzele prafuite, firul paianjcnului în 
lumina, buruieni le înalte sub cerdac, verde 
şi cenuşiu, umbra intunecata a nucului, dar 
urechea stânga atinsa de soarele rau simte 
caldura unei zile primejdioase. Muşte grele, 
verzi şi indigo, se reped cu indaratnicie 
într-un loc apropiat, ascuns în zidul casei. 
Semnele ploi i .  Dar acum, ceaţa 
nepasatoare. La Bacau, când nu ploua, vine 
ceaţa. Nu este chiar începutul zilei, dar inca 
trec care de la munte, coviltire înalte şi cai 
marunţi, sau numai caruţele tllra coş, sate 
din împrejurimi, roţile rotindu-se încet, 
osiile legate între ele doar de crucea de 
lemn ferecat. Boi lenevoşi, dar ş i  vaci 
rabdătoare în jugul lustruit. Ţărani solemni 
în cămăşile lor albe, femei gureşe, călcând 
apasat în urma lor, purtând poverile. 
Harabale pline cu babe uscate şi copii cu 
ochi lacomi şi neîncrezători. Ei rod în 
dinţii lor netociţi turte mici, galbene, poate 
şi dulci. Sfinţii apostoli Petru şi Pavel, ziua 
marelui  i armaroc la Bacău. Singur, 
furişându-se printre maidane, pârâul Negel 
trecut prin albia lui plină cu gunoaie, sărind 
peste leşul calului ,  lătrat de câini i  
paznicului de la grajdurile primăriei, 
broaştele oac, oac în apa clocită, ş i  o 
şopârla nemişcată sub frunza lată a 
brusturelui. Socul şi mătrăguna de pe 
celălalt mal. Si apoi, peste Câmpul Poştei, 
dincolo de grădinile bulgarilor, dincolo de 
tăbacării, şi iată, iată iarrnarocul. Lume, 
lume, ceaţa aurie, mişcare şi zgomot, 
mirosuri, fum, oameni, animale. Un infern 
caraghios, paradisul clovnilor, caii de lemn 
şi femeia şarpe, inghititorul de săbii, tigru) 
din Bengal, Vasilache şi Mărioara, lupta 
dintre husar şi dorobanţ, elefantul alb, fiul 
rajahului, regina Cleopatra, brahmanul şi 
cobra lu i ,  roata norocului, da, roata 
norocului, milogii, trapezista Matilda, 
dresorul de şoareci albi ,  lanţurile 
învârtindu-se, scaunele deasupra lumii, 
fanţii, vrăjitoarele şi virgina cu căprioara 

BACAU &OO 

pe acoperiş la Valurile Mării Negre, 
ocheanul-minune şi  oglinda Mariei­
Tereza, omul de fier, magie neagră, muzeul 
cu figuri de ceară, câinele care ghiceşte 
trecutul şi prevede vi i torul , siropul, 
halviţa, mititeii, miraculoasa aventura a 
unui englez la cani baii, printesa Brunhilda 
în primejdie, gloria doctorului King. 
Soldaţi, burghezi, servitoare, negustori, 
meşteşugari. Dar, grabindu-te, mai poţi 
prinde târgui de vite, acolo altJJ.Iume, omul 
şi animalele paşnice din preajma lui, cele 
pe care le taie şi le mănânca el, cele care îi 
sunt de ajutor, cele blânde şi cele afurisi te. 
Lumea. Daca le grabeşli, poţi ajunge . . .  Dar 
de ce sa te grăbeşti? Eşti singur, timpul nu 
existJI. Te opreşti în drum şi priveşti vreme 
îndelungatJI porcul care poarta în spate un 
corb. Când porcul se mişca, pasărea se 
ridica greoi deasupra lui, pluteşte cu aripile 
abia destllcute, ghearele piezişe, capul 
repezit în jos. Clonţul. Porcul se opreşte 
din nou, râtul lui cautJI, corbul se aşaza iar 
pe spinarea lungă. Se poate spune, chiar 
lin. Da, asta inseamna ceva. Drumul se 
largeşte, praful este gros de o palmă, cât de 
odihnitor pentru tălpile tale . . .  Stai şi 
priveşti, simţi cum picioarele se adâncesc 
încet în praful veşnic. Binecuvântare, 
meditaţie în drumul spre iarmaroc. Un 
caraghioslâc, tllra indoiala, dar un gând 
ascuns, un semn. Ziarele pe care le citeşti 
cu evlavie, Doamne, ce tllptura senina, 
neatinsă de trufie şi de nicio ambiţie, ziarele 
îmi ajung, ziarele aduc ştiri neliniştitoare. 
Globul arde. Dar, iata o fata. Subţire, 
străvezie, ea trece într-o pulbere de aur. 
Polen. Nu, nimic din ce va trece prin minte. 
Trecerea, doar trecerea ei îmi ajunge. 
Traiesc într-o substanţa nordică, pe un sol 
cu licheni, aspiratia mea este un fiord, dar 
asta rămâne o taină. Iarna este cu totul 
altceva. Da, trecerea acestei fete, iata o 
bucurie tllra seaman. Şi atunci, pentru ce 
graba?! Azi timpul nu ma înspaimânta. 
Chiar aici, lânga bariera de lemn, vad 
magarul. Un fel de iepure mai mare şi mai 
îndăratnic. Dar mult mai slab la fugă. Cu 
urechile însa stă destul de bine. "!... haa . . .  ", 
spune magarul. ! . . .  haa poate îşi aminteşte 
vremurile fericite, când era rege şi stapân. 
Un animal vrednic sa domnească peste 
lumea de o zi a iarrnarocului. 

La sfărşitul acestei zile, da, aşa a fost, 
Poetul se întoarse în odaia lui şi începu să 
scrie: "!... haa . . .  orăşelul e plin de praf, de 
oameni, de animale . . .  " 

Totul sub semnul măgarului? 

George BĂLĂIŢ Ă 

· În Orizonturi noi, Bacau, nr. 3, iulie 1 9 1 5, 

apare o scurta proza de Bacovia (semnata Bob) 

purtând titlul: Iarmaroc. 

13 

https://biblioteca-digitala.ro


BACAU &OO 

Constantin PLATON şi Grigore TABACARU • incepatorii şcol ii bacauane 

Cel ce doreşte sa cunoasca 
trecutul învaţamântului românesc va 
constata cu placuta surprindere ca 
Bacau! a avut parte de o istoric bogata 
în planul aşezarii şcol i i  ca 
fundamentul cel mai serios în 
devcnirea locuitorilor. La confluenta 
Bistritei cu Siretul s-au aflat oameni 
cu deschidere catre ştiinţa de carte, cu 
marea curiozitate de a afla pulsul 
naţiunii şi chiar al Europei şi, apoi, cu 
nerabdarea de a intra în rând cu lumea. 

Precum cei lalti  români,  
bacauanii traiau cu intensitate 
comandamentele secolului al XIX-lea, 
numit şi "secolul nationalitatilor", ori­
entate spre configurarea unei identitati 
culturale şi a conştiinţei de sine a 
neamului nostru. 

În acest context, învaţamântul 
capata o funcţie vitala. Un îndemn ca 
acesta: "Când semana ti în marele ogor 
al naţiei, nu trebuie sa socotiţi preţul 
seminţei. Dupa pâine, educatia este 
prima nevoie a poporului" (Danton) 
era în voga la începutul de secol XIX, 
de vreme ce pastra ceva din idealismul 
Şcolii Ardelene, aşezat cu folos în 
conştiinţa moldoveanului, muntea­
nului ori ardclcanului. 

Am cercetat lucrari în domeniu 
tipari te la Galati ("Şcoala galatcana -
1 765- 1948", de Ioan Brezeanu şi Gh.I. 
Stefanescu), Craiova ("Istoria 
învatamântului din Oltenia", de 
Nicolae Andrei şi Gh. Pâmuţa), Braşov 
("Şcoala româncasca din Şchci i  
Braşovului", de Vasile Oltean), Arad 
("Şcoala Normala din Arad", de Anton 
Ilica) sau Iaşi ("Pagini din viaţa Şcolii 
Nonnale <<Vasile LupU>> din laşi", de 
Constantin Radu) ş.a.  pentru a lua 
pulsul mişcarii  naţionale pentru 
luminarea tinerilor. Am deschis apoi 
cele câteva lucrari monografice 
destinate unitatilor de învaţamânt 
bacauane, pentru a ajunge la 
concluzia ca în aceasta parte de tara 
s-a muncit cu sârg, uneori cu câteva 
diviziuni mai sus faţa de celelalte zone 
ale României. 

Pentru începuturile şcoli i  
bacauane, s-a considerat ca alaturi de 
G h .  T i tcica şi Ioan Gugiuman 
(profesori la Galaţi), Petre Nicolescu­
Cranta şi Elena 1.  Stancescu (dascali 
olteni), Dimitrie Eustatievici şi Radu 
Tempea (carturari braşoveni), Dimitrie 
Ţichindcal şi Constantin Diaconovici­
Loga (dascali aradeni) sau Alice 
Arvinte şi George Vaideanu (slujitori 
ai şcolii ieşene) "ş.a. se cuvine sa fie 
puşi Constantin Platon şi Grigorc 
Tabacaru, a caror osârdie sta la temelia 
ridicarii şcoli i  bacauane la faima 
învatamântului românesc în lume. 

14 

Constantin PLATON 

- "GheorgheASACffi al Bacaulul" 

Nu este prima oara când este publicata 
aceasta eticheta. În 1992, se împlineau 100 
de ani de la trecerea în eternitate a celui 
"care a dat stralucire şcolii bacauane şi 
acestei urbe". În revi sta " Fântâna 
Blanduziei" (nr. 3/1 992), îndrazneam sa-i 
alatur numele ctitorului de şcoala în limba 
româna, Gheorghe Asachi, tocmai pentru 
a evidenţia contribuţia uriaşa a 
concitadinului nos tru la întemeierea 
învaţamântului la noi. 

În una dintre cele mai importante 
monografii ale Bacaului, scrisa de Grigore 
Grigorovici în 1933 - "Bacau! din trecut şi 
de azi"-, Constantin Platon era portretiza! 
drept ctitor al şcolii bacauane (pag. 67), de 
fapt al Şcolii Primare de Baieti Nr. 1 .  

Poate c a  n u  s-ar fi ştiut prea multe 
despre dascalul bacauan daca nu ar fi existat 
un fost elev al lui Grigore Tabacaru, pc nume 
Nicolae Mitrofan - învaţator emerit -, care 
ne-a lasat în anul 1 975, în manuscris, 
monografi i le  primelor doua unitati de 
învaţamânt din oraş: şcolile de baieti nr. 1 
şi 2. În spiritul ideilor promovate de fostul 
sau dascal, N. Mitrofan a alcatuit doua lucrari 
monumentale, scrise cu profesionalism şi 
pasiune, ceea ce a permis creionarea a doua 
portrete memorabile de directori de şcoala: 

cel al lui Constantin Platon, la Şcoala 
Primara de Baieţi Nr. 1 ( 1 839) şi cel al lui 
SavaAriton, la Şcoala Primara de Baieti Nr. 
2 ( 1 859). O buna parte din datele prezentate 
în continuare sunt extrase din lucrarea lui 
N. Mitrofan. (Nu le folosesc acum prima 
oara: în 1992, adunându-le şi expunându-le 
cadrelor didactice de la Şcoala cu Clasele 
I-VIII Nr. 2 din Bacau, cu ocazia unui 
consiliu profesoral, am reuşit sa provoc o 
atitudine favorabila botezarii şcolii cu 
numele lui C. Platon. Visul de atunci s-a 
realizat în 2005, spre folosul obştei, care 
va avea de reflectat la modelul uman 
ilustrat de patronul şcolii.) 

S-a nascut la Roman, în 1 820, dar a 
plecat din târgui moldav spre laşi, unde tatal 
sau era preot. Se pare ca primele invataturi 
le-a primit de la parintele sau, în greaca (e 
posibil sa fi ştiut bine aceasta limba, de 
vreme ce fam i l i a  sa era de origine 
greceasca), iar mai apoi în slavona. Urmeaza 
cursurile Institutului Sfinţilor "Trei Ierarhi" 
pe la 13 ani, ca bursier al Epitropiei. La 
acelaşi institut îi aflam stipcndişti pc Ion 
Ionescu de la Brad, Iancu Alecsandri (fratele 
poetului), fiul lui Gh. Asachi -AiecuAsachi, 
fratele lui Al. 1 .  Cuza - Dimitrie Cuza ş.a. 
Dupa trei ani, îl gasim cursant la Academia 
Mihaileana, perioada în care este solicitat 
sa traduca lucrari didactice din greaca, latina 
sau franceza. 

În 1 839, dupa mai multe solicitari, 
Epitropia Învaţaturilor Publice înştiinteaza 
obştea târgului Bacau ca la 8 mai 1 839, s-a 
aprobat printr-o inalta rezolutie "de a se reda 
o şcoala publica, asemanatoare cu alte 
ţinutale", urmând a se îngriji de "o casa 
potrivita unei asemenea trebuinţe, fiind 
întâi la un loc îndemânatic pentru venirea 
tinerilor". La aceasta şcoala îl gasim ca prim 
dascal pc C. Platon. 

"Istoria şcoalelor
" 

a lui V.A.Urechia 
consemneaza astfel evenimentul: "Şcolile 
primare se mai inmultesc prin crearea şcoalei 
publice din Bacau. Obştea acestui oraş a 
insarcinat pe comisul M. Lupaşcu sa 
pregateasca local pentru şcoala primara în 
casele lasate pentru aceasta de caminarul 
Christea, fost president al Eforiei din Bacau. 
Sfinţirea acestui institut s-a facut duminica 
24 a trecutei luni septembrie, dupa sânta 

liturghie la care se aflau şcolarii din nou 
înscrişi cu d. C. Platon, al lor profesor; toţi 
s-au adunat în sala şcoalei, unde fiinta 
dregatori i l e  locale,  a boierilor şi 
neguţatorilor. Chirasul a facut sfinţire, iar 
O. Aga G. Asaki, referendul invataturilor 
publice, a facut soloneala ·deschiderii prin 
un cuvânt şi citirea programei de învaţatura. 
Dumnealui comis Lupaşcu şi d-1 president 
al Eforiei au din partea obştei simtirile unei 
adânci recunoştinţă catre P. 1 .  Domn şi 
einstitei Epitropii pentru aşezamânt, care 
ca şi cele lalte va produce cele mai 
mântuitoare rezultaturi " ("Albina 
româneasca", nr. 78, din 1 0  oct. 1 839). 

Aşadar C.  Platon a deschis şcoala 
publica din Bacau la 24 sept. 1 839, cu un 
numar de 67 de elevi îh clasele 1 şi a 11-a. 
Dupa şapte ani, efectivul era de 130 de elevi, 
fii ai negustorilor, meseriaşilor, mai putin 
ai boierilor. A lucrat cu pasiune şi raspundere 
pentru munca lui şi deci pentru viitorul 
tinerilor, ceea ce a atras atentia stapânirii. 
În 1 847, Gh. Asaehi inspecteaza şcoala din 
Bacau şi apreciaza la superlativ osârdia 
dascalului. Laude îi aduce însuşi domnitorul 
Gr. Ghica în 1 85 1 ,  când 1-a· vizitat pe 
Constantin Platon în drum spre Tg.-Ocna. 
La Şcoala Domneasca - adevaratul nume ­
veneau multi elevi din zonele limitrofe 
Bacaului, atraşi de renumelc directorului ci. 
În afara de munca la catedra, a coordonat 
învaţamântul public din judeţele Bacau şi 
Roman, în conformitate cu "Legea 
instructiunii publice" din 1864. În acest an 
a iniţiat şi condus Şcoala Prcparandala din 
Bacau, care pregatea invatatori pentru 
şcolile de la sate. Cât timp a fost revizor 
şcolar ( 1 864- 1 866), conducerea Şcol ii  
Domneşti i-a fost incredintata lui Nicolae 
Romano, absolvent de gimnaziu. 

Constantin Platon nu a fost doar o 
personalitate a învaţamântului românesc, ci 
şi a filologiei şi publicisticii. În 1 845, 
tipareşte un "Manual de gramatica 
româna", "dupa scrierile celor mai buni 
autori

"
, cu precizarea ca autorul este 

"profesor şcoalei publice din Bacau". 
Lucrarea este foarte bine întocmi ta, ceea ce 
face ca în 185 1 sa fie retiparita, prin decret 

MAN'l5AA 

ll ll.i.1Jt\T I C.\ II O JI.\�K\St'.\ 

CIYfAliC�, Oli'I'OI'l'A<I>tA. 
m>O(,'ODtA. 

lasi, 1851. 

II J. T I Ii 't  
I' O ill 'D N ']). 

.. 

........ -

1 
l.tmu . .. � 

. . .. ,. .. "" .. 

https://biblioteca-digitala.ro


BACAU &OO 

Constantin PLATON şi Grigore TABACARU • incepatorii şcolii bacauane 

domnesc, şi recomandata "pentru şcoalele 
publice'' de catre Consiliul Şcolastic. 
Subtitlul c modificat astfel: "Prelucrata de 
Constantin Platon, profesor la şcoala publi­
ca din Bacau". Vede lumina tiparului tot la 
laşi, dar nu la "Institutul Albinei", ci Ia 
Tipografia Româna-Franceza. 

În publicistica se remarca prin editarea, 
in 1 871 ,  a "Gazettei de Bacau", conducând-<J 
doi ani. Împreuna cu un colectiv, tipareşte 
gazeta "Bacau!", in 1 876, iar in 1 883, 
saptamânalul ,.Vocea democratica". În anul 
urmator, editeaza "Mica revista", iar in 1877, 

"Rcnascerca Bacaului". În paginile acestor 
publicatii C. Platon este prezent cu articole 
de atitudine fata de cei ce nesocotesc 
pregatirea şcolara sau pentru viata, 
încurajând orice initiativa menita sa apere 
dreptul la educatie. 

Pe tarâm obştesc, s-a remarcat ca primar 
al Bacaului ( 1 870), precum şi ca deputat şi 
membru in Consiliul de administraţie al 
urbei. Lui i se datoreaza insistenţele de a se 
înfiinţa şcolile de fete nr. 1 şi nr. 2, şcolile 
primare de baieti nr. 2 şi 3 .  De asemenea, 
depune di l igenţe pentru înfi inţarea 
Gimnaziului şi a Şcolii de Meserii, pc care 
o conduce în primul an - 1 876. 

C. Platon a avut privilegiul de a 
traversa mari evenimente istorice. faţa de 
care nu a ramas indiferent. Mişcarea 
revolutionara de la 1 848, Unirea de Ia 1 859, 
precum şi Razboiul pentru Independenta 
au gasit in institutorul bacauan un spirit 
clocoti tor, atras de mari le  idealuri 
promovate în aceşti ani. Boala îl ia din 
aceasta lume la 22 decembrie 1 892, Ia o 
vârsta când inca ar mai fi avut ceva de spus 
(şi de facut). 

Grlgore TABACARU 
sau dascllul complet 

Nu şt i i  ce sa alegi dintre atâtea 
declaraţii portretistice rostite la adresa lui 
Grigore Tabacaru. Ma opresc totuşi la 
marturisirea lui Nicolae Iorga nu pentru 
autoritatea cuvântului unui erudit (l-aş fi 
putut cita pc Dimitrie Gusti, de exemplu), 
ci pentru forta de a sintetiza adevarul despre 
personalitatea pedagogului bacauan şi 
pentru valabilitatea afirmaţiilor, câta vreme 

cei doi sunt vechi colaboratori pc ogorul 
culturii româneşti: "De mulţi ani l-am 
cunoscut pe acest pedagog zelos - noteaza 
istoricul -, care era legat de şcoala nu prin 
consideratii de cariera, nici prin dorinta -
aşa de raspândita astazi - de a parveni, ci 
printr-un sincer, calduros şi statornic 
devotament". Ce poate fi mai emoţionant 
spus despre un dascal? Zelul profesional 
nu era (şi nu este) un pacat, ci semnul 
pasiunii într-una dintre cele mai curate şi 
mai frumoase indeletniciri. (Într-un tablou 
al tipurilor de dascali, pasionatul este pe 
primul loc, iar pc ultimul, intrusul, care c 
de preferat sa abandoneze cât mai iute 
ocupaţia aceasta, spre binele elevilor şi al 
sau.) De altfel pcdagogul bacauan s-a aratat 
interesat, în multe din lucrarile sale, de 
portretul ideal al profesorulu i .  Acesta 

"trebuie sa-şi cultive neincetat calitatile", 
dar, mai ales, "sa-şi combata slabiciunile". 
Aşadar fiinţa duala care salaşluieşte în 
fiecare dintre noi se cere vegheata cu 
luciditate: o aptitudine de care suntem 
conştienţi va fi hranita cu entuziasm, în 
vreme ce un neajuns caracterial va fi 
sanctionat cu severitate. Dar oare avem noi 
taria şi capacitatea de a ne ajusta conduita 
în raport cu realitatea din jur? Nu ştiu, aşa 
ca ne-ar fi de folos o lista a slabiciunilor 
oricarui dascal, aşa cum le-a înregistrat 
Grigore Tabacaru: "verbalismul", care-i 
face pc elevi sa ramâna "în pasivitate"; 

"
pedantismul, de la care nici cunoştinţele 

şi nici judecata nu promoveaza"; "rutina", 
care-i declara pagubi ţi atât pc educator, cât 
şi pe educat� pentru ca n iciunul "nu 
adauga nimic";  "ramolismentul", cu 
urmari directe în pregatirea şcolarilor; 
"di letantismul", care duce Ia 
superficialitate şi nesiguranţă în rândul 
tinerilor; "mecanizarea", inamicul vieţii 
sufleteşti şi izvorul mediocritatii şi al 
ignoranţei. 

Nu este un caz izolat: Gr. Tabacaru s-a 
ocupat constant de idealul profesional al 
educatorului .  Când s-a pus problema 
admiterii la  examenul de docenţa în 
pedagogie, cu lucrarea "Personalitatea 
psihologica, logica şi sociala", Dimitrie 
Gusti a apreciat tocmai consecventa 
candidatului în a trata "una dintre 
problemele fundamentale ale filosofiei 
contemporane

" 
inca din anul 1903, adica 

de la 20 de ani .. 

S-a nascut la 14 martie 1883, în Hemeiuş 
(Bacau), ca unul dintre cei 1 4  copii ai 
preotului Alexandru Tabacaru şi ai Eugeniei 
Ionescu, vlastar al cronicarului Nicolae 
Mustea. Clasele primare le urmeaza Ia Şcoala 
Domneasca din Bacau (Şcoala de Baieti Nr. 
1 ), cunoscuta ca "Şcoala lui Platon", 
intemeiata in 1 839. Aici este coleg cu George 
Bacovia, cu care de altfel era şi ruda. Continua 
studiile la Gimnaziul ,,Ferdinand f' din Bacau, 
iar apoi la Şcoala Normala din Bucureşti, 
mutata la Bârlad. Diploma de institutor va 
purta antetul celei de-a doua şcoli normale. 
Se înscrie la Facultatea de Filosofie din 
Bucureşti şi va continua sa studieze Ia 
Leipzig, Paris şi Miinchen. În acest din urma 
oraş german îşi va susţine teza de doctora� cu 
tema"Cercetarile lui Binet asupra psihologiei 
gândirii" ( 1 9 1 5). Dupa nwnai trei ani, va 
promova examenul de docenţa la 
Universitatea din Iaşi. 

Cariera didactica se opreşte la nivelul 
preuniversitar, deşi pregatirea şi autoritatea 
ştiinţifica I-ar fi indreptatit sa predea în 
învatamântul superior. Începe ca învatator 
la Şcoala Germana din Hemeiuş, dar pentru 
un timp este detaşat ca inspector pentru 
învaţamântul primar în Min isterul 
Instrucţiunii Publice. Din 1906 este din nou 
invaţator, de aceasta data la Scorteni, iar 
dupa doi ani se transfera la Şcoala Primara 
.,Enăchita Vacarescu" din Bucureşti. in 
1 9 1 8  îl gasim suplinitor al cursului de 
pedagogie şi didactica experimentala în 
cadrul Facultatii de Filozofie şi Litere din 
laşi, pâna in 19 19. Se inscrie la concursul 
pentru postul de profesor de pedagogie la 
Universitatea din Cluj, câştigându-1 ex 
aequo, dar este împiedicat sa se angajeze, 
mulţumindu-se sa revina la laşi, ca director 
al Caminului Studenţesc. Paralel cu aceasta 
munca, este prezent in viaţa universitara şi 
preuniversitara ieşeana cu conferinte şi 
cursuri, culminând cu participarea la 
Universitatea Populara de la Valenii de 
Munte, la propunerea lui Nicolae Iorga. O 
replică a acesteia va fi Universitatea Libera 
de la Ghimeş, pc care o intemeiaza şi careia 
ii întreţine flacara în 1924 şi 1925. Cu un 
an mai înainte, îl gasim la Tecuci predând 
istoria şi filosofia la Şcoala Normala de 
invatatori. Aici va pune bazele a ceea ce 
astazi este Revista "Ateneu", adica una 
dintre cele mai longevive publicatii literare. 
Mai întâi a întemeiat Ateneul Cultural 

"Ştefan Petica"
, iar apoi, la Bacau (unde 

revine in 1 924), Societatea ,,Ateneul Cul­
tural", care editeaza revista cu acelaşi titlu 
(martie 1 925), devenita apoi "Ateneul 
literar". 

Cea mai indelungata etapa din cariera 
sa didactica şi cea mai prolifiea este legata 
de activitatea de profesor titular de 
pedagogie la Şcoala Normala de invatatori 
din Bacau ( 1 924-1936). Deşi este solicitat 
sa predea şi fi losofia la Gimnaziul 
,,Ferdinand f' ( 1933-1935), Gr. Tabacaru este 
cel care c ladeşte minutios şi trainic 
personalitatea preparandiei bacauane. În 
1936, la numai 53 de ani, se va pcnsiona 
din motive medicale. Încurajat de o aparenta 
însanatoşire, va accepta propunerea lui 

Dimitrie Gusti de a ocupa postul de inspec­
tor cultural, cutreierând toata tara pentru a 
propovădui cultura şi ideile psiho­
pcdagogice pc care le deţinea la nivel de 
maxima competenţa. O congestie 
pulmonara îl doboara la 9 martie 1939. Se 
odihneşte în cimitirul din curtea bisericii 
din Hemeiuş, în preajma alor sai. 

Direcţiile în care s-a afirmat Grigore 
Tabaearu sunt multiple. Poate ca este 
s ingurul intelectual bacauan care 
ilustreaza conceptul de dascal complet. Ca 
exista riscul de a se pierde in servituţi 
nenumarate şi a scapa din vedere întregul 
nu este un neadevar. (Nicolae Iorga, 
portretizându-1 pe Grigore Tabacaru, gasea 
ca viaţa acestuia a fost un exemplu de 
risipire a energiilor, dar în folos social.) Şi 
totuşi, inca din 1 903, s-a preocupat de 
raspândirea cunoştinţelor din domenii de 
pionierat la începutul secolului XX, 
t iparind la editura proprie sau cu 
colaborarea unor prieteni din România 
Mare c3rţi de psihologie ("Caracterul

" 
-

1903, "Psichologie de la pensee" - 1 922, 
"Introducere în psihologia experimentala" 

- 1924, "Problema personalităţii" - 1926, 

rs 

https://biblioteca-digitala.ro


BACAU 600 

Constantin PLATON şi Grigore TABACARU • incepatorii şcolii bacauane 

,,Psihologia" - 1929), de pedagogie ("Problema 
şcoalei active" - 1924, "Principiile şcoalei ac­
tive" - 1924/1929, "Problema pedagogiei 
sociale" - 1 926, "Pedagogia" - 1 928, 

"Didactica" - 1928, ,,Didactica experimentala" 
- 1 935, "Protectia copiilor" - 1 936), de 
psihopedagogie (,,Psihopedagogia gândirii şi 
pedagogia" - 1920, ,,Psihologia pedagogica" 
- 1929), de istorie a pedagogiei ( .. intelegerea 
operei lui J.H.Pestalozzi" - 1908, "Istoria 
pedagogiei româneşti" - 1 929, "Scrieri 
pedagogice" - postum, 1979, editie ingrijita 
de D. Mus!er şi Constantin Moscu), de didactica 
invatamântului primar (,,Jocurile româneşti 
pentru copiii şcolilor primare" - 1905, "Carte 
de lectura pentru clasa a il-a primara"- 1925), 
de filozofie ("Introducere in filozofie"- 1924), 
de istorie literara ("Ştefan Petica"- 1925, prefaţa 
la Ion Creanga, "Opere complete" - 1927), 
istorie locala ("Bacau! de altadata" - 1930, 

"Bisericile Bacaului" - 1932). 
La aceasta lunga lista de scrieri, 

realizate intr-un timp relativ scurt, se adauga 
munca de editor de publicaţii cu conţinut 
preponderent pedagogic: "Şcoala" ( 1905), 

"Vulturul" ( 1907 - 1 9  15 ), "Pedagogia experi­
mentala" ( 1 908; 1933- 1 935), "Buletinul 
pedagogic" ( 1 909), "Revista filozofica" 
( 1  9 1 5), "Ateneul cultural" ( 1 925-1928), 

"Revista învaţatorilor" ( 1928- 1930). 
În ordine, Grigore Tabacaru este 

pedagog şi psiholog, istoric al pedagogiei, 
filosof, didactician, autor de manuale, istoric 
literar, editor, animator cultural, publicist, 
adica o personalitate proteica, aşa cum ar 
trebui sa arate profesorul ideal. Şi pentru a 
nu se crede ca este adeptul noţiunilor 
teoretice aşezate intre copertele unei carti 
ori in paginile unei publicaţii, a exploatat 
privilegiile unor forme de organizare a vietii 
publice. Prinde gustul acestora probabil în 
1905, când devine membru al Societatii 
Franceze pentru Studiul Psihologic al 
Copilului, la conducerea careia se aflau 
Femand Buisson şi Alfrcd Binet. În acelaşi 
an, participa la cel de-al II-lea Congres al 
Învaţatorilor, la Galaţi, punând în valoare 
ceea ce experimentase cu succes la Şcoala 
Normala din Bârlad. Marcat de experienţa 
franceza, va fonda în 1909 Societatea pentru 
Studiul Psihologic şi Pedagogic al 
Copilului. (A ţinut sa adauge, la titulatura 
franceza, componenta pedagogica, tocmai 
pentru a nu ramâne tributar elementului 
strict psihologic şi a-1 prelungi în ceea ce 
un învaţator practica în mod curent.) O 
binetl!catoare experienta va câştiga şi din 
participarea la Congresul Internaţional 
pentru Studiul Copilului, la Bruxelles 
( 1 9 1 1  ).  Fiinta sociala prin excelenta, 
Grigore Tabacaru îşi propune sa reuneasca 
forţele inlelectualitaţii româneşti prin 
infiintarea "Asociaţiei de absolvenţi" pe 
tara ( 1  9 1 5) şi a "Asociatiei generale a 
corpului didactic primar şi secundar". 

O alta forma de raspândire a 
cunoştinţelor psihopedagogice şi culturale 
era difuzarea de carte. Grigore Tabacaru 
tl!cea parte din rara stirpe de intelectuali care 
nu au prejudecata ca profesorul trebuie sa 
aiba asupra sa doar cursul, eventual 1-2 carti 
din care va cita fragmente ş.a.m.d. Când 
presimtea ca un subiect sau un autor merita 
a fi pus în circulatie prin valoarea estetica 

16 

ori informativa, nu se sfia sa aduca elevilor 
sai de la Şcoala Normala din Bacau un 
maldar de carti sau de reviste, pentru a le 
distribui. În 1 992, când am realizat mai 
multe interviuri cu foşti elevi ai sai, am aflat 
ca existau carti editate de Ministerul 
Instrucţiunii Publice, dar şi ale profesorului 
Grigore Tabacaru. "Nu ne impunea cartea 
lui niciodata - mi-a declarat învaţatorul 
Petru Lazar, de la Oţeleşti, corn. Izvorul 
Berheciului. Noi nu cumparam nici cartile 
de pedagogie de Radulescu-Motru sau de 
Teodosiu. Noi luam carţile lui. De ce? Ca se 
întâmpla ca la elevii de la şcoala militara 
sau chiar ca la facultate . . .  Daca eu invaţ la 
facultate şi profesorul de acolo are şi el un 
curs, dar eu am gasit un al! curs de alt 
profesor şi nu-s în tema cu cursul lui, 
profesorul de la universitate îţi cere cursul 
lui ."  Un alt motiv este legat de 
accesibilitate: "Atunci noi eram nevoiti sa 
luam cartile lui pentru ca erau mai uşor de 
înţeles, erau pe înţelesul nostru, nu erau 
savante . . .  " În acelaşi chip Grigore Tabacaru 
a reuşit sa puna în circuit cartile lui George 
Bacovia. Derutanta prin ineditul ei, tl!ra 
susţinere din partea unui poet inadaptat 
social, poezia sa risca sa ramâna intre 
coperte le unei reviste, iar volumele sa zaca 
în depozitele tipografiei. De la foşti 
discipoli ai lui Gr. Tabacaru am aflat ca în 
special "Scântei galbene", volumul din 
1 926, a fost distribuit prin elevii Şcolii 
Normale din Bacau. Aceştia primeau între 5 
şi 1 O carţi, pe care le duceau in localitatile 
de unde veneau, urmând ca banii sa tie 
depuşi intr-un timp destul de larg. Intuiţia 
calitatii poeziei lui G. Bacovia 1-a fll.cut sa 
ia atitudine când acesta era ignorat chiar de 
concitadini: ,,Aşa Bacau! s-a trudit o iarna 
lunga cu <<ceaiuri dansante>> şi <<baluri 
mascate>), despre care nu se va aminti nimic 
peste o suta de ani, pe când despre poezia 
lui Bacovia se va vorbi din ce în ce mai 
mult, când vor veni generaţiile pentru care 
a fost scrisa". 

Ca profesor care preda disciplina fun­
damentala, nu era printre cei care ofereau 
cu generozitate note mari. (În urma unui 

examen, un profesor al secolului nostru le 
spunea studentilor ca este mult mai 
odihnitor sa aplici o generozitate gratuita 
decât sa fii corect. Pentru a fi corect, trebuie 
sa ai în faţa un harem, sa-I urmareşti, sa 
calculezi fragmente de nota şi mai ales sa 
nu laşi nesanctionata nicio eroare. Pentru a 
fi declarat generos, nu ai decât sa citeşti "în 
alb", sa te laşi sedus de o sintagma fericit 
meşteşugita şi a oferi numai pentru aceasta 
nota maxima.)Aurora Nemeşiu, invatatoare 
nonagenara din Târgu-Ocna, a fost intrebata 
de participantii la simpozionul organizat 
în 2006 de Societatea Cultural-Pedagogica 

"Grigore Tabacaru" din Tarhauş daca 
Grigore Tabacaru era generos sau corect. 
Banuiţi raspunsul: "Se adunau atât de multe 
note de 3 şi 4 [in catalogul normaliştilor 
bacauani, la disciplinele predate de Gr. 
Tabacaru], încât cineva 1-a intrebat: <<Bine, 
domnule profesor, dar daca le daţi note aşa 
de mici, cum îi mai salvaţi dupa aceea?>> şi 
el a raspuns: <<Numai aşa îi poţi pune sa 
înveţe. Dupa aceea e mai uşor sa scape de 
belea . . .  >>" Cu alte cuvinte, aş spune eu, 
profesorii rai sunt profesorii buni. Am 
întâlnit aceasta eticheta şi într-o carte cu 
,,Amintiri despre anii de şcoala". Un celebru 
chimist, Eugen Angelescu, le mulţumea 
dascalilor pentru "rautate": "Aceşti 
admirabili profesori <<rai>> ne-au stimulat atât 
de mult curiozitatea de a şti, încât niciodata 
nu ne ajungea ceea ce aflam de la ei". 

Principiile moralitatii profesionale din 
perioada interbelica erau aparate cu sfintenie. 
Daca un candidat nu era bine pregatit, suporta 
consecinţele acestei realitaţi. Vasile D. 
Manciu, care alaturi de Constantin Moscu 
devine un foarte apropiat colaborator al lui 
Grigore Tabacaru, nu a primit nota de trecere 
la examenul de definitivat chiar de la 
profesorul sau de pedagogie, dupa cum mi-a 
marturisit, tot în 1 992, învatatorul Ioan 
Doroftei, din Andrieşeşti. Aceasta nu 1-a 
împiedicat sa devina un sprijin de nadejde 
al lui Gr. Tabacaru în editarea revistei 
,,Aleneul cultural" ori sa editeze un album 
cu generaţiile de aur pe care le-a pregatit 
dascalul sau. 

Omagierea pedagogului bacauan a 
capatat, mai ales dupa 1 990, expresii di­
verse. În 1 99 1 ,  entuziasmati de libertatea 
câşligata, am anunta!, în sala mare a Casei 
de Cultura "V. Alecsandri" din Bacau, ca 
instituim "Premiul Grigore Tabacaru 
pentru performanţa didactica". Obligat de 
funcţia pe care o ocupam - director al-Casei 
Corpului Didactic -, ma simţeam dator sa 
propun o forma de stimulare a prestaţiilor 
de calitate aparţinând cadrelor didactice din 
judeţ. În 1992, la propunerea şi cu sprijinul 
lui Tiberiu Caliman, primul rector al 
Universitatii Bacau, am mers în judeţ şi în 
ţara pentru a inregistra dialoguri cu foşti 
elevi şi colaboratori ai lui Grigore Tabacaru. 
A rezultat astfel al doilea volum, "În memo­
ria contemporanilor sai", mai amplu decât 
primul ("Concepţia pedagogica", de T. 
Caliman), iar împreuna au devenit o 
cuprinzatoare monografie dedicata celui 
mai important pedagog din Moldova de 
Mijloc. O parte din evocari, împreuna cu 
câteva comunicari ştiinţifice, au facut 
obiectul simpozionului "Grigore Tabacaru 
- contemporanul nostru". Abia în 1993, cu 
ocazia unui alt simpozion ("Grigore 
Tabacaru - I lO"), C.C.D. Bacau a primit 
numele ilustrului pedagog. Se mai 
infiinteaza Asociaţia Pedagogica "Grigore 
Tabacaru" ( 1996), liceul particular şi editura 
cu acelaşi nume, iar şcoala din comuna na­
tala şi-1 va alege drept patronim. O buna 
activitate pusa în slujba modelului 
intelectual şi moral reprezentat de 
hemeiuşeni poarta semnatura lui Ştefan 
Spulber, directorul Liceului "Grigore 
Tabacaru" Bacau, şi a lui Petru Bilibok­
Bârsan, preşedintele societatii culturale din 
Tarhauş. Din pacate, plecarea dintre noi a 
lui Petru Juverdeanu în 2007 a fllcul 'ca 
militantii activi ai apararii memoriei lui 
Tabacaru sa fie mai puţini. A ramas muzeul 
din Hemeiuş, pe care 1-a ctitorii în 1973 şi 
care speram reintre în circuitul cultural, cu 
sprijinul primarului de azi, Constantin 
Mihaila. 

Ioan DĂNILĂ 

https://biblioteca-digitala.ro


Dimensiunea ax ia la a operei sale se dezvaluie 
începând cu titluri ca Sofocle şi condiţia umaniJ 
( 1974), Renaşterea. Umanismul şi destinul artelor 
( 1 975), Valori şi echivalenţe umanistice ( 1973), 
ori Periplu umanistic ( 1 979). Consecvent, 
fenomenul umanist, antic şi modern, devine 
sistematic teritoriu de investigaţii aprofundate, 
inclusiv din perspective comparatiste. La Zoe 
Dumitrescu-Buşulenga literatura româna, obiect de 
studiu, este in toto reflexul unui umanism com­
plex, cu însemne relevante. 

Chiar în deschiderea monografiei Ion Creangă 
( 1 963), Zoe Dumitrescu-Buşulenga considera ca opera 
acestuia e "una din cele mai dificile din câte cunoaşte 
literatura româna"; idee anticipata, în alţi termeni, cu 
douazeci şi cinci de ani înainte, de G. Calinescu în Viaţa 
lui Ion Crangă ( 1 938), dupa ce La vie el / 'oeuvre de Ion 
Creangă de Jean Boutiere ( 1 930) fusese întâmpinata cu 
laude de catre Mihail Sadoveanu şi primise un premiu 
prestigios al Academiei Române. Însa monografia 
viitorului magistru la Sorbona excela în latura documentar­
biografica, nu şi în ordine estetica. A fost necesara 
intervenţia lui G. Calinescu - cum rezulta din "Postfaţa" 
propriei construcţii :  "Biografia de date trebuia prefllcuta 
într-o biografie de substanţa". Din  perspectiva 
calinesciana, Viaţa - regândita de el - era un Portret; 
"judecaţile asupra operei le-am unit cu naraţiunea 
biografica într-un portret totalitar". În fapt, antrenanta-i 
evocare e un pseudoroman, câta vreme documentarii 
riguroase i se suprapune un narativism alert urmând 
canoanele epicului. Discursul cu vibraţie subliniat 
romanesca da curs, pe alocurea, oralitaţii crengiste. 

Faţa de atare precedente, Zoe Dumitrescu-Buşulenga 
preciza din capul locului: "Biografia scriitorului nu va fi 
tratata în aceste pagini". Investigaţiile sale pornesc doar 
de la opera, demers de o "temeritate" asumata. 

Faptele şi semnele lor, iata temeiuri prioritare întru 
abordarea fenomenului Creanga; naratorul din amintiri, 
dar şi cel din poveşti, este produsul mentalului popular 
genuin. Nu cu Caragiale ori cu Slavici i se gasesc analogii, 
ci cu precursori medievali necunoscuţi; virtuţile lui 
Creanga sunt, în esenţa, ale unui "umanist european''. 
Umaniştii Renaşterii reluau vechi modele greco-latine; 
humuleşteanul merge la " izvoarele m i lenare ale 
folclorului", patruns fiind, bineînţeles, de etosul stabilizat, 
trait direct. Teza lui Ibraileanu despre realismul autorului 
de poveşti e şi teza Zoei Dumitrescu-Buşulenga. La 
Creanga, impresioneaza mulţimea detaliilor de viaţa rus­
tică - în acord cu "viziunea despre lume"; în comentariile 
calinesciene, observa ea, "lipsesc detaliile analizei" (p. 
22). Câteva formulari dumitresciene sunt dintre cele mai 
fericit-expresive. Astfel,Amintirile au pulsaţie de ,,roman"; 
comicul bonom (gen Rabelais) vizând o "lume pe dos", 
are un aer de clasicitate; stilistic, se vorbeşte de "lipsa 
tropilor"; lipsesc, de asemenea, notaţiile cromatice, dar 
abunda cele de tip auditiv. 

RESTITUIR 

Zoe DUMITRESCU • BUŞULENGA şi l iteratura româna 

n 
Exegeta a fenomenului Eminescu, Zoe Dumitrescu­

Buşulenga a dat, de-a lungul anilor, studii fundamentale 
vizând imaginea integrala a Faurului, motiv de demersuri 
analitico-sintetice, de reorchestrari şi intertextualizare de 
strategii riguroase şi ipoteze conexe. Feluritele explici tari 
devin echivalenţe a ceea ce Paul Zarifipol înţelegea prin 
.. exerciţii de precizie ". Când, în 1976, publica volumul 
Eminescu - Culturii şi creaţie, exegeta avea în vedere 
Universul motivelor; întocmea Glose şi semnala 
Confluenţe, altfel spus punea în pagina dezbateri de tip 
comparati si. Peste ani ( 1989), substanţa respectivei carti 
tranzita parţial în Eminescu - ViaţiJ, Creaţie, Cultură; în 
plus, cu o suta cincizeci de pagini de biografie esenţiala. 
O alta versiune, Mihai Eminescu - Creaţie şi culturd 
(Ediţie revazuta şi adaugita) aparea în 2000, construcţie 
încorporând pagini noi, bunaoara despre Spiritul Iute/ar 
al culturii populare ori despre Eminescu intre credinţiJ şi 
tiigadii. 

Câteşitrei volumele se constituie, finalmente, într-un 
repertoriu eminescian rotund; de observat aici principiul 
vaselor comunicante, în intenţia descifrarii unui Eminescu 
mirabil, radiografiat din toate unghiurile, un vizionar 
modern cu radacini arhetipale. 

Deschisa lucid principi i lor hermeneutice şi 
beneficiind de lecţia lui Tudor Vianu (a carui asistenta 
fusese), Zoe Dumitrescu-Buşulenga utilizeaza cu aplomb 
instrumentaţia cea mai variata, înaintând pe 
complementaritaţi. Ca atare, intra în joc norme ale 
antropologiei filozofice şi ale psihocriticii, sugestii ale 
criticii genetice, preocupari tematiste şi, necontenit, 
consideraţii comparatiste; o data interesata (analitic) de 
microtext, deschisa alta data problemelor de intertext, 
tentata concomitent de concepte, de curente şi simbolisme 
revelatorii, dialecticiana trece, dupa caz, de la indoiala 
logica la idei generale certe. Intrarea în timpul şi spaţiul 
eminescian inseamna, pe de o parte, acces in miezul 
culturii populare, pe de alta, inserţie în universul 
filozofico-mito-poetic, construct cauţionând o axiologic 
plurala: istorica, etica, estetica. Despre arhitecturile 
eminesciene informeaza texte ca Motivul istoric, Ttmp şi 
spaţiu naţional, Mitul pildurii, Motivul ,.domei ", Motivul 
melancoliei. Ne putem spune ca melancolia lui Eminescu, 
una subsecventa relativitaţilor şi situaţiilor flotante, 
reapare expurgata, sublimata - cum conchide 
comentatoarea - în Luceajilrul ("Hyperionul românesc"), 
în Floare albastri! şi în varii texte erotice. Structura 
gânditoare, "fundamental divizata", poetul percepe ulcerat 
"prapastia dintre aparenţa şi esenţa", constatare careia doar 
erosul (idealizant) şi visul li se opune iluzoriu. Toata opera 
demiurgului - citim în Eminescu şi visul- e priveliştea 
unei cautari continue, fantasticitate, însumare de anxietaţi 
şi aprehensiuni: "Aria cunoaşterii eminesciene desfllşurate 
de cel mai târziu romantic european care a trecut prin 
toate orizonturile înaintaşilor întru tipologie şi în a carui 
domii gasim ca într-o sinteza, fundata pe o evoluţie de 
felul celei implicate în principiul ontogenia repetii 

jilogenia, reminiscenţe din Sturm und Drang, din Byron, 
Shelley, Vigny, din Novalis, Brentano ori Heine etc., etc., 
este enorma. Ea se descopera în universul operei, în 
geografia acestuia" . . .  

Numeroase, fragmentare şi inegale, comentariile 
anterioare ale altora despre Eminescu şi cultura germana, 
despre contactele cu filozofia, cu literatura şi artele, 
ramasesera dispersate prin volume şi periodice. Atenta lor 
regândire, în Eminescu şi romantismul german ( 1 986), e 
un fel de summa, o totalizare problematica; germanista şi 
francizanta, Zoe Dumitrescu-Buşulenga procedeaza la o 
docta cartografiere, de anvergura, urmarind relaţiile 
tânarului în formaţie cu l iteratura germana-austriaca, 
inclusiv cu artele vizuale, cu muzica şi teatrul, cu filozofia 
şi celelalte. Cartea în cauza, una emblematica, ilustreaza 
nu numai mecanismele comparatistei, dar şi un stil 
intelectual, în obiectiv intrând Jean Paul Richter, 
Holderlin, Novalis, "Şcoala de la Jena", "Şcoala din Heidel­
berg", Brentano, Amim, Eichendorf şi ceilalţi. Pagini ca 
acestea (peste 1 80, reproduse din Eminescu - Viaţd, 
Creaţie. Culturd 1989) sunt modele de acribie, de erudiţie 
şi vivacitate dialectica. În timpul stagiului lui berlinez, 
în context favorabil, Poetul va fi meditat la "relaţiile dintre 
individual şi naţional, dintre naţional şi universal, pe 
temeiuri antropologice, psihologice şi fi lozofice". 

Ipotezele au şi ele partea lor. Poate prin "intermediul 
înrâuririi catalitice, el va fi luat în calcul "propriile radacini 
naţionale". Ulterior, în ambianţa de la "Junimea" s-au 
produs alte limpeziri care, suprapunându-se "experienţei 
iniţiatice" germane, aveau sa-i radicalizeze gândi rea. 

Catre concepte ca influenţi! ori inrâurire, Zoe 
Dumitrescu-Buşulenga priveşte cu maxima circumspecţie. 
Cât şi cum 1-a marcat pe Eminescu romantismul german? 
Ce sa înţelegem prin "înrâurire"? Şi cât de semnificativa 
e aceasta? Raspunsul ţine de fondul etno-spiritual - cu 
atributele lui defensive şi nu de factorul emiţator din afara. 
Sevele milo-folclorice autohtone şi, în legatura cu ele, 
"sinteza Orient-Occident" particularizeaza pe români în 
orizontul romantic european, conchide Zoe Dumitrescu­
Buşulenga: "Nu mai putem vorbi despre înrâurirca lui 
Heine sau Lenau, în parte de pilda, adevarate poncife ale 
batrânilor critici din anii '20, '30, decât cu un foarte acut 
sentiment de insuficienţa, ba chiar de jena" (p. 7). 
Trimiterea merge în special spre Ilie E. Torouţiu, care 
publicase (în 1 930, 193 1 )  doua volume despre H Heine 
şi Heinismul. 

III 

Studiile renascentiste dumitresciene, cu accente pe 
Umanism ( 197 1 ;  1975) probau frapant apetenta pentru 
mari sinteze de filozofie a culturii .  Si în Itinerarii prin 
cultură ( 1982) se succed eseuri şi medalioane în partitura 
divers-umanista; altele, multe, au ramas prin periodice. 
Geniul neliniştitului Eliade (Radulescu) fusese al unui 
vizionar din categoria "arhitecţilor de cultura". Dupa el, 
Eminescu "investea istoria cu sens legând-o de destinul 
popoarelor, de misiunea lor în lume". Cuprinzatorul 
Sadoveanu "pare a veni ca martor din strafunduri de istorie 
pe de o parte, iar, pe de alta, se poate întoarce înapoi pe 
firul timpului spre obârşii, fllcând, printr-un proces adânc 
şi misterios, de cunoaştere, timpul repetabil şi timpul 
reversibil". Un istoric prodigios, N. Iorga, acţionase ca 
"mare conştiinţa a vremii". În galeria personalitatilor 
modelatoare ori catalitice figureaza, de asemenea, Arghezi, 
Voiculescu, Galaction, Al. Philippide, Mircea Eliade. 
Umanistul Tudor Vianu, "europeanul raţionalist", de o 
"gravitate funciara", a dat "suprema lecţie de << suflet 
frumoasa>>", iar G. Calinescu aspira "sa transforme orice 
frântura de real în opera de arta . . .  " 

In spiritul lui Iorga din Oameni cari au fost se succed 
pagini remarcabile despre Brâncuşi, Pallady şi G: Enescu. 
Din alte l iteraturi erau invocaţi moralistul Montaigne, 
Rousseau, Rilke şi alţii, iar în încheiere figureaza Giînduri 
de umanist, proiecţii îndelung cristalizate. Dintre tinerii 
în ascensiune, doar Ioan Alexandru avea sa fie încorporat 
în Itinerarii; alte trei micro-texte, nişte prefeţe, semnaleaza 
apariţii curente. O suta douazeci de prefeţe şi studii 
introductive trimit spre scriitori români şi straini -de mult 
consacraţi ori debutanţi. Deşi îşi recuza calitatea de critic 
literar, de asta data Zoe Dumitrescu-Buşulenga participa 
frecvent la activitatea culturala curenta, practicând 
degaja! critica de lansare. 

Spectacol de idei - în special în materie de 
eminescologie - , demersul global al gânditoarei orienteaza 
spre un umanism plural. Intr-o masura, ea face un cuplu 
impunator cu Rosa Oei Conte, analista absolutului 
eminescian. Ea, Zoe Dumitrescu-Buşulenga, comporta 
fervori ideatice în modul unei Alice Voinescu; se întâlneşte 
cu Svetlana Paleologu-Matta în latura asociativa. 

Cincizeci de ani de la prima întâlnire cu Zoe 
Dumitrescu-Buşulenga! Revederi periodice, la Bucureşti 
şi în alte parţi. Peste douazeci de vacanţe estivale în 
preajma, în spaţiul sacru al Manastirii Varatec. Întâlniri 
(şi în anii din urma) în casa de sub padure a maicii 
Benedicta, unde o invitase odinioara Valeria Sadoveanu 
şi unde fusese gazduita un t imp antrenanta L i l y  
Teodoreanu. Apoi, iat-o în ultima e i  saptamâna d e  viaţa la 
laşi. O regaseam cotidian în patul de spital de la "Sfântul 
Spiridon". Epuizata fizic, era acum un duh vorbitor, gata 
de marea calatorie. 

Categoric, eminescologa a fost o personalitate charis, 
matica. O conştiinţa grava. Un model global. 

Constantin CIOPRAGA 

17 

https://biblioteca-digitala.ro


EVENIMENT 

A XIII-a ediţie a programului cultural 
ştiinţific, Simpozionul Naţional de Estetica 
organizat de Centrol Internaţional de Culturii 
şi Arte " George Apostu "Bacilu, în parteneriat 
cu Secţia de Filosofie, Teologie, Psihologie şi 
Pedagogie a Academiei Române, 
Universitatea " George Bacovia " Bacilu, 
Consiliul Local şi Primaria Stilnişeşti, şcoala 
cu clasele !-VIII "George Apostu " SAM 
Stilnişeşti s-a desflişurat în perioada 29 
noiembrie 1 decembrie 2007. 

Conferinţa NaţionaliJ de EsteticiJ cu 
tema "Sensul artei" a fost susţinutil de Al. 
Husar, Grigore Smeu, Ion Mocioi, Valentin 
Ciucii, Marin AiftinciJ, George Astaloş, Geo 
Popa şi Ştefan Munteanu. 

În cadrul programului a avut loc 
lansarea celui de al 29-/ea numilr al revistei 
de cultură n VItraliu", edita tii de Centrol de 
Cultură " George Apostu ", vernisajul 
expoziţiei ."Semne şi desemne", a sculptorului 
George Zilrnescu, prezentata de criticul de 
artil Valentin Ciucii, Spectacolul ciJrţii, în 
cadrul cilruia au fost lansate volumele 

"Misterul artei si experienţa estetica" de 
Marin Aiftincil, "

Transplant de vocaţie " de 
Grigore Smeu şi albumele: "Artil şi destin -
Alecu !van Ghilia ", respectiv, "Marturii peste 
veac - Doina Vt?turia Papp "de Valentin Ciucii. 

Festivitatea de decernare a Diplomelor 
de Exce/enţiJ şi a premiilor Centrului de 
Culturii " George Apostu " pentru anul 2007, 
urmată de concertul de galiJ susţinut de 
cvartetul " Fagotissimo " au prefaţat 
pelerinajul participanţilor la Stilnişeşti, unde 
a avut loc întâlnirea memoria/il, anua/il 
"Apostu 73 ". 

18 

Firesc afectat de prestigiul Diplomei de Excelenta şi 
al Premiului Centrului Internaţional de Cultura "George 
Apostu

" 
pentru anul 2007, nu pot eluda un raspuns 

gentileţei Dumneavoastra, privind profesiunea de credinţa 
solicitata. 

Aceasta, fiindca - în primul rând - dupa diversele 
premii obţinute prin ani, inclusiv Premiul de excelenta 
acordat de Asociaţia pentru Patrimoniu, acest premiu îmi 
legitimeaza un crez, o credinţa, aş spune thra ocol, credinta 
mea în cultura, în forta şi vitalitatea culturii. Şi constituie, 
ca atare, un blazon imediat, o garanţie a unei evoluţii, 
tine de ceea ce am putea numi evoluţia unei culturi, în 
ultima instanţa de însaşi vocaţia ei. 

Datorez, logic, aceasta credinţa unor factori activi, 
de ordin obiectiv şi subiectiv, deopotriva, cert, nu lipsiţi 
de semnificaţie, a caror psihogeneza s-ar cuveni invocata. 
Ar fi vorba de formaţia mea intelectuala, întâi, în vechea 
vatra a culturii, "Ţara lui Coşbuc şi Rebreanu

"
, zona cu 

un trecut istoric şi cultural incomparabil, cu celebrul liceu 
fundaţional din Nasaud, unul dintre cele mai vechi licee 
româneşti din Ardeal, o vatră a culturii, un sanctuar al 
spiritului, cu oameni pătrunşi de fllclia gândirii şi ceea ce 
am putea numi conştiinţa unor spirite alese, figuri ale 
literaturii române, cărora le datorez optica în care privesc 
literatura şi cultiv fenomenul literar în ansamblu. 

Simpozionul Naţional de Estetică 

Pro domo 

discurs de recepţie 

Ca student, ma revendic din gruparea revistei 
"Meşterul Manole

"
, care a fost mica mea patrie a regasirii 

în cultura nationala, o adevarata vatra a recttlegerii î? 
aceasta cultura. Alături de neuitaţii prieteni, poeţii Ion 
Siugariu, Ovid Caledoniu, inclusiv vârstnicul Vintila 
Horia şi gânditorul Coriolan Gheţie, corifeii revistei 
"Meşterul Manole", prin care mi s-a deschis calea în 
literatură, aş putea zice, în cultura noastră, prietenii de 
aici au fost evenimente morale şi intelectuale, alese daruri 
ale vieţii mele, căreia i-au acordat profunzime şi înălţime, 
i-au deschis orizont şi - în perspectiva - au contribuit la 
formarea şi, într-un sens, la împlinirea mea ca profesor şi 
scriitor. 

Nu pot ocoli credinţa mea în cultură ca o achiziţie a 
Filosofiei. O concepţie activista a culturii profesa în cursul 
sau de Filosofia culturii la Facultatea de Filosofie şi Litere 
a Universităţii din Bucureşti, neuitatul profesor Tudor 
Vianu, invocând promovarea specialislului care nu 
retlecteaza doar la destinul global al culturii, dar se şi 
implică în civilizatia ţarii sale, e creator de valori, de care 
cultura românească are cea mai mare nevoie. Aşijderea, 
C. Rădulescu-Motru arbora steagul culturii, în concepţia 
sa- condiţia indispensabila pentru dezvoltarea popoarelor 
în lumea civilizata. Prin ea, faptele omeneşti devin istorice. 
Prin cultura, o societate îşi dobândeşte rolul sau istoric. 
Poporul fhra cultura n-are istorie .. .  în domeniuJ·spiritului, 
individul e chemat prin vocaţia sa sa activeze ca promo­
tor al culturii sub steagul ei. 

Deopotriva, la Iaşi ma aflu în succesiunea valorilor, 
în imperiul culturii.  De când, ca elev, prin intermediul lui 
Eminescu şi Sadoveanu, preţuiam gloria lui, vedeam în 
Iaşi un pilastru, aş fi zis un pilon al culturii naţionale, 
coloana vertebrala a istoriei noastre, fibra intima a 
spiritualitaţii acestui popor. Cele mai dragi locuri din laşi 
îmi sunt mănăstirile Gal ata şi Cetăţuia. Locurile din jurul 
lor mi-au devenit scumpe şi, într-un sens categoric, moral, 
metafizic, am sentimentul ca-mi aparţin. Le simt pentru 
vecie aproape de mine şi nu ştiu mulţi oameni carora aceste 
locuri le pot fi sub specie aeternitatis mai apropiate. 

Cu gândul la "o predanie, un cuvânt de învăţătura 
pentru urmaşi, o chintesenta

" 
- daca ar fi sa anin o idee 

oarecum unei profesiuni de credinţa, v-aş marturisi: nu 
uit ce-mi spunea mie cu ani în urmă un bătrân monah, 
temut carturar, abia întors din lume: 

Aşezam acum lumea nu pe-un an doi, ci pe o suta, 
poate o mie de ani. Nu e vorba acum de a dărâma sau de a 
distruge. E vremea de a cladi din temelii o lume noua, o 
lume mai buna. E vorba de a pune, deci, baze no�stei 

https://biblioteca-digitala.ro


Pro domo 

lumi. Şi atunci? . . .  Vrei sa schimbi lumea? - zicea .. .  
Gândeşte sa le schimbi pe tine în primul rând spre a fi un 
model pentru ceilalţi . Aşa cum vrei sa fie ei înaintea ta, sa 
fii tu însuţi înaintea lor' Dumneata eşti omul chemat de 
soarta (aşa-mi spunea batrânul sihastru: când tu, când 
dumneata . . .  ) - ca unul care simti ce nu simt toţi ceilalţi, 
înţelegi ce nu înţeleg ei toţi şi crezi în ce nu cred toţi, dar 
îi faci sa simta şi ce nu simt ei, sa inteleaga şi ce nu înţeleg 
ei şi sa creada în ceea ce crezi dumneata . . .  Totul e sa crezi, 
aşadar, în ceva, sa lupti pentru ceea ce crezi, indiferent de 
ecoul luptei din aceasta lume, fii drept cu tine însuţi şi cu 
toţi ceilalţi. Împarte dreptatea oriunde vei fi şi - nu 
îndurând tirania - cu sânge rece, fii  ca un leu împotriva 
tiranului, cu ochii ţinta spre el şi, înfruntând furtuni cu 
luare aminte, ai mila mai ales de cel lovit... 

Da! - zicea - eşti un singuratic; alergi printre ruine, 
prin cetaţi le vechi. Ca scriior, te ocupi de trecut... Poate ca 
nu faci rau, dar nu uita ce-ţi spun: traind în prezent, nu 
uita oamenii, mai ales. Eşti om, nu uita ca eşti om! 

Ca om, gândeşte: ţi s-a dat o viata în lumea aceasta; 
ti se pare totul trecator, zadarnic. Bucura-te ca în aceasta 
lume zadarnica ţi-ai gasit un rost. Ai în vedere un ţel: ţelul 
vieţii tale şi, având un ţel în viaţa, te indreapta statornic 
spre acest tel. Fa din propria-ti viaţa un sanctuar, un templu, 
din creaţia ta un imn adresat vietii, fiintei a tot ce exista şi 
viaza întru sine iar prin opera ta va trai în noi. Nimic sa 
nu-ţi treaca, deci, zadarnic prin fata ochilor. Nu bagateliza, 
nu dispreţui nimic în viata. Totul este important, toate au 
sau pot avea un sens. Ceea ce-ti parc azi anodin, banal, 
obişnuit, comun, mâine îţi va parea rar, neobişnuit şi demn 
de toata atenlia unui condei. Nu închide ochii în fata 
vieţii. Lumineaza mintea dumitale şi, dând fiecarei clipe 
preţul ei, cheltuieşte-ţi viaţa cu deplina cruţare, nu te risipi, 
nu-ţi pierde anii în zadar! Patrunde în viaţa aflând fiecarei 
clipe eternitatea ei. Cert, nu-ţi cere nimeni sa spui oricând 
orice. Având ca om, în primul rând, o viaţa proprie, nu 
încerca sa-ţi pui multe probleme, caci multe sunt sau au 
fost lamuri te de mult... Mai ales, ţine minte, nu scrie orice, 
nu dispreţui înţelepciunea tacerii. Când n-ai de spus ceva 
al tau, mai bine taci ! Ca om, deci, problemele mari ale 
vietii, enigmele ei sa te tramânte şi chinul tau nu va ramâne 
steril. Ca om, dumneata va trebui sa trai eşti, însa ... Apara-ţi 
sanatatea şi puterea morala. Pastreaza-ţi cu grija taria 
sufleteasca, pazeşte-ti tot ce ai mai scump - numele bun; 
cu frâne puternice apara în viaţa un hotar de cumpana în 
echilibru stabil.  Fii val lovind în mal fara ragaz; cu minte 
cauta-ti vadul şi nu-ţi ieşi din albie, nu inunda valea, nu 
spulbera surpând sensul unei vieti . . .  

Aici c totul! -zicea batrânul sihastru în sfiirşit. Stapân 
pc tine însuţi, sa ai o buna conducere de sine în lume. Nu 
putem fi stapânii vieţii noastre decât în masura în care ne 
stapânim noi înşine pe noi. De rest, ce-ţi pasa? . . .  

Vrei linişte în jurul tau? Sa te retragi cu modestie, 
lipsit de îngâmfare, cu înţelepciune, în pace cu conştiinţa 
ta. Ai o conştiinţa, înţelege-te cu ea! Ceea ce-ţi spune ea 
"nu", sa nu faci niciodata. Treci cu nepasare peste ce zic 
alţii ... Ai un principiu personal de viaţa, prin care tu însuţi 
te organizezi? Nu te lasa dus de vânt, caci vântul trece. 
Aduna-ti puterile în ceasuri grele; ramâi tare, senin şi 
cinstit în caderi şi înfrângcri, caci ele vin fara veste şi fara 
numar. Loviturile vieţii sa le suporti cu demnitate. Lovituri 
şi mai grele se pot ivi. Vei avea necazuri, mâhniri şi dureri . 
Primeşte-le deopotriva cuminte şi senin. Nu te framânta 
din pricina lor, nu te lasa zdrobit. Curajos în cadere, fii 
gata la timp pentru un nou pas în viata. in cadere, gândeşte: 
nu e nimic statornic, precum niciun triumf nu e pecetluit. 
Aflat în dureri, sa le înduri în tacere; parasind întristarea, 
nu-ţi pierde nadejdea în tine şi în oameni. Alunga durerea 
prin munca îndârji ta! Unica povara, deci, munca sa-ţi fie, 
povara şi pavaza în viaţa . . .  Înfrânt, vino-ţi în fire şi te 
reculege, regaseşte-te în munca dumitale. Convins ca faci 
bine ceea ce faci, fa chiar de-ar fi sa nu-i poţi vedea rodul... 

EVENIMENT 

Urmeaza-ti calea cu ochii tinta înainte, nu te lasa înfrânt1 
Fii calm în suferinţa; se va întoarce din nou la tine un om, 
când îi vei duce dorul, un prieten uitat, şi-ţi vei gasi în el 
un înger pierdut.. 

Apoi, zicea batrânul pustnic, - Recules, treci la lupta! 
Izbavit în viaţa, cauta oamenii! Jubeşte-i şi pe cei care nu 
te iubesc. De duşmani sa n-ai teama, treci printre ei cu 
nepasare. in iubire cauta-ţi mântuirea! Şi ia aminte, în 
lupta având sufletul cald şi inima buna, va trebui sa arzi, 
fiind o vapaie pe rug, nu o flacara de opaiţ ... Stins cândva 
între oameni, plecat dintre ei, disparut ca om din viata, 
vei supravieţui în inima lor prin opera ta ce va trai însaşi 
prin propria-ţi inima, nestinsa în ea . . .  

Astfel ascultându-1-închei marturisindu-va-mi-amin­
team marea vorba a unui iubit dascal al nostru, care -
gândeam - îndreptaţi! spunea: "Tot ce aduna omul în 
liniştea lui solitara şi tot ce, deplin izolat de mulţime, 
poate modela în forme statornice ale gândului, e un dar al 
inimii sale iubitoare de oameni în tot ce aceştia pol avea 
sublim în ea". 

Raspund astfel, în forma ce o consider cea mai 
potrivita, solicitarii dumneavoastra, în fond dominat de-o 
anume discreţie care îmi aparţine şi-mi impune natural 
reticenţe în cazul confesiunii. Dar cine sunt eu ca scriitor 
expune strict documentatul volum scos cu subtitlul 
"Biobibliografie " de Biblioteca "Gh. Asachi" din Iaşi 
(2000 şi 2003, ediţia a 11-a), o lucrare alcatuita de Catinca 
Agachi, în seria "Oameni ai cetatii", cu un "Profil" semnal 
de acad. Constantin Ciopraga (cu generosul titlu "Un 
umanist modem") şi cele scrise de Gheorghe Grigurcu, 
Adrian Voica, Grigore Jlisei sau rostite la lansarea 
volumului "Anti-Gog" de regretatul profesor Gh. Bulgar, 
inclusiv prof. Marcel Crihana şi Onofrio Cerbone, profesor 
la Universitatea din Bucureşti, catedra de limba italiana ­
în termeni de un larg credit. Un bogat capitol, Activitiiţi, 
Participări, Prezenţe, Aprecieri in ţară şi străinătate, 
unele Milrturisiri (o selecţie din interviuri) şi un alt capi­
tol Opera, semnalând cele scrise în limba româna în volume 
proprii, în volume diferite, în periodice, în cursul vremii 
(începând din 1 936 pâna în 2002), în alte limbi de 
asemenea, în volume, în periodice, inclusiv prefeţe şi 
traduceri - prezinta pe larg (poate, exhaustiv) ceea ce ar 
fi, cu un cuvânt "opera" mea. Referinţe critice despre 

aceasta opera în lucrari cu caracter general în limba româna 
şi în alte limbi, studii, recenzii, eseuri în volume si în 
periodice, întregesc un tablou fidel reconstituit În fine, 
interviuri, corespondente (extrase), inregistrari audio şi o 
rara selecţie de autografe primite din partea unor scriitori 
ca Tudor Arghezi, Lucian Blaga, Tudor Vianu, Domni ta 
Gherghinescu-Vania, Otilia Cazimir, Leon Negruzzi, 
Vintila Horia, Ion Siugariu, Laurenţiu Fulga, Ovid 
Caledoniu, George Lesnea, N. Ţaţomir, Gavril lstrate, 
Constantin Ciopraga, Cristofor Simionescu, Pavel Chihaia 
- împodobesc o carte cu care - le Întrebi - cine nu s-ar 
putea mândri? . . .  

De asemenea, recent aparuta carte a prof. Petru Ioan, 
în editura "Ştefan Lupaşcu" din laşi, în colectia "Profiluri 
(!)" - prima colecţie clasic intitulata "Semiograma omului 
şi operei" e, daca pot considera, un obol prin care inimosul 
dascal şi savant prezinta în baza unei prodigioase 
investigaţii - o  aievea adânca şi comprehensiva, compe­
tenta analiza, care închide calea oricarei reveniri. in pagini 
definitive, fara cusur, apelând fidel, în deplina lumina, la 
tot ce s-a scris, în cele din urma, privind în sinteza un 
edificiu a carui coloana de sprijin e, dupa acad. Constantin 
Ciopraga, "vadit filosofia", cu selecte observaţii, subtile 
intuiţii şi atente aprecieri, d-sa releva "patru înfaţişari 
memorabile ale operei În atenţie", conturând în mod exem­
plar un profil tratat ca model. 

În context, sub emblema "Un profil de colaborator", 
În revista "Cronica" din iunie 2007, prof. univ. Gavril 
Jstrate, fost ani în şir decan al Facultatii de Filologie a 
Universitatii "Al. !. Cuza" din laşi, semneaza o luminoasa, 
vibranta evocare, de inalta rezonanta, în care - spre 
surprinderea mea - Întrebarea "de unde vin şi unde ma 
duc?" - În calea unei profesiuni de credinţa, îşi afla im­
plicit un amplu raspuns şi ma dispenseaza, ca atare, pe 
aceasta tema, de orice cuvânt în plus. 

Nu-mi ramâne decât, în modul cel mai deschis, sa 
transmit distinsului juriu expresia gratitudinii pentru 
decernarea Diplomei de Excelenţa şi a Premiului Centrului 
Internaţional de Cultura şi Arte "George Aposiu", care -
ca o obligaţie morala ad hoc - îmi impune şi scuza, 
totodata, aceasta marturisire. 

Al. HUSAR 

19 

https://biblioteca-digitala.ro


EVENIMENT 

Central Internaţional "George 
Apostu" din Bacau, condus cu o pertinenţa 
remarcabila de Geo Popa, pe care am avut 
ocazia sa-I întâlnesc în mai multe rânduri 
fie la Paris, fie la Bucure�ti, fie la Bacau, a 
instituit o distinctie de excelenta care 
poarta numele marelui nostru sculptor. Am 
avut onoarea sa ma numar printre cei trei 
laureaţi, alaturi de Valentin Ciuca şi de 
Alexandru Husar, �i marturisesc ca emotia 
pe care mi-a produs-o momentul decernarii 
titlului a fost, a� spune, scaldata în lacrimi 
interioare intense. Pentru ca., aşa cum unii 
dintre cititorii Vitraliu lui o �tiu (s-a şi scris 
în paginile revistei, de altfel), între mine şi 
GeorgeApostu a existat o complicitate care 
nu poate prinde corp decât atunci când 
protagoniştii au aceea�i conceptie despre 
lume, despre crea�e şi despre comportamentul 
relaţional. L-am cunoscut pe George Apostu 
în ca de la începuturile lui bucure� lene, când 
a venit în Capitala pentru a da examenul de 
admitere la Institutul de Arte Plastice -sectia 
sculptura. Destinul ne-a despartit atunci 
când Academia Franceza, oferindu-mi o 
bursa de şase luni la Paris, am plecat spre 
Hexagon cautându-mi o libertate, himerica 
poate, dar de puternica rezonanta în sfera 
sensibilitatii mele. Ne-a desparţi! destinul, 
spun, dar tot destinul ne-a reunit pe malul 
Senei dupa câţiva ani. Apostu la rândul lui 
�i din acelea�i motive ca mine a ramas la 
Paris în cautarea unui drept la sculpturii. 
Este unul dintre sculptorii intrati în istoria 
artelor plastice pe poarta de aur a consacrarii 
în pamânt gal oi se alaturi de patronul spiri­
tual al cioplitorilor, Constantin Brâncu�i, 
şi de colegul sau de promoţie Victor Ro­
man, disparut şi el tot atât de nemilos �i de 
devreme caApostu. 

Ne-am întâlnit prima oara la Paris 
imediat dupa ce ajunsese în capitala Franţei 
şi întâmplator acel imediat a fost chiar în 
noaptea de Înviere pe care am facut-o 
împreuna (Victor Roman sarbatorea 
evenimentul cu noi) la o biserica ortodoxa 
situata pe o colina dintr-un cartier mai 
marginaş al Parisului. Eram acompaniati de 
doamnele noastre, aşa ca am putut face o 
copioasa Înviere între noi trei la cârciuma 
de la poalele colinci unde a înviat absolut 
tot ce ni s-a pus pe masa. Primaria oraşului 
cunoştea valoarea lui Apostu pentru ca, în 
1968, i-a fost comandat de catre generalul 
De Gaulle un triptic monumental pe care 
orice cititor al Vitraliului îl poate vedea în 
parcul Mistral din Grenoble - comanda 
facuta de preşedintele Franţei în vederea 
Olimpiadei de iarna din acel an. Nu e lipsit 
de interes faptul ca doar doi sculptori au 
fost solicitati cu acest prilej, şi anume: 
Alexander Calder �i Apostu. Pentru cei care 
sunt iniţiaţi în mobilele �i stativele lui 
Calder, constituie una dintre comorile 
expresiei sculpturale universale ale anilor 
de dupa razboi. Subliniez acest detaliu 
pentru a ilustra importanţa pe care George 
Apostu o avea deja la sfii�itul anilor '60. 

Locuiam la o oarecare distanţa unul 
de altul (municipalitatea Parisului i-a dat 
un splendit atelier undeva pe lânga Avenue 
Gambena), dar ne vedeam foarte des şi chiar 
daca preocuparile noastre ne împiedicau sa 
ne întâlnim cam cum am fi vrut noi, ne 
vedeam de doua ori pe saptamâna dupa 8 
seara, la mine, în Rue de Boullainvilliers 
din arondisementul al XVI-lea. Mâncam 
împreuna, amândoi fi ind convinşi ca 
bucatarul este depozitarul culturii şi 
paharnicul, gardiitnul istoriei. Uneori 
vorbeam cât ne ţineau coardele vocale (era 
falsa ideea ca Apostu nu vorbeşte. Când se 
punea pe spuselea, nu mai puteam sa scot 
toata noaptea decât câte un da pe ici, pe 

20 

discurs de receptie 

În jurul unei distinc1ii de excelen1ă 

colo, şi când spuneam da, da, aveam 
impresia ca am spus o fraza uriaşa), alteori 
taceam pâna la ora despartirii, fara sa 
scoatem un sunet. Ceea ce este absolut 
emotionant pentru mine e faptul ca în timp 
ce eu tricotam la bucatarie nastruşniciile 
praznicului ce urma sa izbucneasca, Apostu 
îmi fila în dulapul din sufragerie (un foarte 
mare dulap) câte un sul de desene pe care 
eu nu le ştiam acolo şi nici nu mi-ar fi trecut 
prin cap ca Apostu le lasa în loc sigur unde 
risca sa fie înramate şi, prin carambolaj 
relaţional, vazute mai târziu de catre oameni 
care ştiu ce vad. Astfel se face ca astazi am 
cea mai mare colecţie de desene Apostu, nu 
din Franţa, nici din România, ci pur şi 
simplu din lume. Sculptorul are dreptate, 
creaţia lui trebuie vazuta de oameni de bine 
şi în ce priveşte desenele pe care le am eu, 
pot spune ca sunt vazute atât la Bucureşti, 
unde e plin de Apostu, cât şi la Paris, dar şi 
la Deauvil le ,  unde protagonistul 
investitiilor americane, Gabriel Chiriac, 
fondatorul Editurii Capitol, în care, din 
2004, îmi apar absolut toate carţile (pâna în 
prezent mi-au aparut 28 de volume în ediţie 
de lux de circa 350 de pagini fiecare), 
expune cel puţin 12 portrete pc care Apostu 
mi le-a lllcut înainte de plecarea noastra spre 
Canada. 

Vorbesc de plecarea nostra spre Canada 
pentru ca, în aprilie 1984, am primit un 
telefon din Edmonton unde, la capatul 
firului, se afla Guy Pariseau, directorul 
Centrului de Creaţie Performing and Visu­
als Arts, care îmi propunea sa realizez primul 
model analogic vivant din istoria 
analogiilor atât de rastalmacite în Statele 
Unite ale Americii. Evident, am raspuns, 
pentru a face o analogie, îmi trebuie un 
termen de reprezentare paralela şi l-am rugat 
pe director sa ma sune saptamâna urmatoare 
ca sa am timpul de a cauta un partener de 
nazbâtii analogice. L-am sunat pe Apostu 
şi seara l-am vazut la mine ca sa-I pun la 
curent cu proiectul, întrebându-1 daca voia 
sa mergem împreuna în Canada. Apostu 
mi-a raspuns inteligent zicându-mi ca era 
gata de plecare, dar cu condiţia sa-i explic 
ce-i aia analogie. Lasând la o parte umorul 
regretatului meu prieten, ne-am retras 
amândoi în Normandia, unde ne faceam 
iahnia de fasole zilnica şi tocana de cartofi 
alternativa încercând sa determinam o forma 
analogica vie între teatru şi sculptura. 
Necazul mi se tragea de la o cercetare care 

mi-a fost incredintata la Congresul Mondial 
al Poe� lor de la Corfou de catre preşedintele 
Leopold Sedar Senghor, de la Academia 
Franceza, preşedintele Organizaţiei  
Mondiale a Poeţilor. Congresul se ţinea din 
doi în doi ani. La urmatorul congres de la 
Marrakesh, a trebuit sa prezint în public 
rezultatul cercetarii. Ansamblul lucrarii a 
fost publicat în mai multe ţari şi trimis la 
diversele mari universitati din America de 
Nord, Afiica şi Europa. Aşa a cazut Guy 
Pariseau (un excelent poet de expresie 
franceza) pe textul analogiilor mele. În 
septembrie 1984 ne soseau biletele de avion 
şi 48 de ore mai târziu începeam lucrul în 
marea sala de spectacol a centrului de creaţie 
canadian. Sar peste o groaza de detali i .  
Limitându-ma la a declara ca pâna atunci 
nu se realizase în lume nici un model 
analogic, aşa cum am spus-o întrunul dintre 
paragrafele de mai sus. Sala se afla la ultimul 
etaj al celui mai mare zgârie-nori din 
Edmonton, având o lungime de 45 de metri 
şi o laţime de 25 de metri, înalţimea fiind 
de 1 5  metri. Nu ştiu daca citind aceste 
masuratori, ne putem da seama de 

IONESCO/ ASTALOS 

SCENA THIATRE 
--

IONUCO/ASI'ALOS 
'""n.: •UD IOIUD ecc•· ,._,..,_ ........, lrr FY,- ......., ,·� fllt' � \olth-" 

... 
''DOWU M.T"/d ...... t,. ".,..,. "'."..... 

• 
''TaO NUOI m'A IIIU.n .. • .--.... ...... 

.., ....., A..-/111_.... .,. ...... .. � 

t'AST 
"..,.., L.hu!:llll. ... c.,.r . .......... ....... . k.w �.,._ c-.. ....._..._.. ..... ....... ... ...... 

imensitatea spaţiului. Era pur şi simplu o 
catedrala suspendata. Privind prin pereţii 
de sticla ai Centrului, aveai impresia ca 
priveşti oraşul din avion. Ni s-a oferit 
sprijinul manutanţionar al unui grup de 
muncitori specializaţi în carauşie, dar noi, 
nobili şi distinşi, am refuzat. Am refuzat 
pentru ca sa nu vada muncitorii ca nu ştim 
pe unde s-o luam ca sa devenim analogiei. 
Deplasarea noastra a durat trei luni, modelul 
analogic pivotând pe textul piesei mele 
Ceaiul nostru cel de toale zilele, spectacolul 
fiind interpretat de doua trupe, una engleza 
şi una franceza, care jucau alternativ. Pentru 
spectacol, Apostu a conceput (printre multe 
altele) o suita de 1 500 de ceşti de pamânt 
inspirate de ceramica antica greaca avându-şi 
rolul bine definit  în ansamblul 
spectacolului, dar pe care Performing Arts 
le vindea dupa reprezentaţie cu 25 de dolari. 
În decembrie, a avut loc premiera şi ne-am 
întors la Paris în preajma Craciunului. 

Reîntorşi la matca, am reluat 
programul nostru cel de toate zilele şi, într-o 
buna dimineaţa de primavara, primesc un 
telefon de laApostu care mi-a spus cu spaima 
în glas ca, u i tându-se în oglinda, a 
descoperit ca era galben. Am încercat sa-I 
liniştesc vorbindu-i despre icter şi despre 
medicamentaţia moderna, nereuşind însa 
sa-i astâmpar spaima. A intrat în spital, a 
fost operat de pancreas (de acolo venea tenta 
galbena) şi la începutul toamnei s-a stins 
din viaţa lasând în urma lui şi o opera şi o 
tristeţe uriaşe. Este înmormântat la Pere 
Lachaise. strajuit de unul dintre fabuloşii 
sai Crişti, despre care un mare cotidian 
francez scria dupa o expoziţie de sculptura 
din sala de lânga Senatul francez: "Christs 
de George Apostu sont les plus beaux du 
monde". Pentru tot ce am evocat aici, dar şi 
pentru multe altele inca, sunt mândru ca Geo 
Popa, directorul Centrului Internaţional 
"George Apostu", mi-a conferit distincţia 
de excelenţa care poarta numele bunului şi 
de neînlocuit prieten GeorgeApostu. Mi-am 
dat randevu cu el în Constelatia Lirei, unde 
ma aşteapta din 1986 şi unde nu voi întârzia 
sa-I regasesc pentru a relua împreuna marea 
noastra tacere. 

GeorgeASTALOŞ 
Bucureşti, 2008 

https://biblioteca-digitala.ro


Cânturi de ocnă / 2  

Şi-ntr-o zi de dimineata 
Mi-au intrat spurcaţi i-n casa 
Tocmai când eram la masa 
Cu copilaşi şi nevasta 

Pai nu-i nimica trece şi-asta draga mea . .  

Balada martorului ocular 

Ieşeam seara la cişmea cu toata opera mea 
Opera mea de hârtie cu cerneli de puşcărie 
Pusa-n freza bigudiu ca s-o-nvat şi ca s-o ştiu 
Când şi-o pune lautari Sandu de pe Ferentari 

Sau când o taia purcclu tata lui Jozc din Bellu 
S-o spun verde din molan ca-n hale le lui Traian 
În ziua când din belele mi-a cazut zaru pe rele 
Ş-au batut la uşa mea priponarii sa ma ia 

Nu-i nimica tin'tc bine Gheorghe ! 

Sa ma ia şi sa ma-nchida fi indca o dadui vorbita 
Aruncând cu voce tare cuvinte de suparare 
Care i-au zgâriat urechea lui Arsi ca-Terchea-Berchea 
Mama lui de pularau care m-a bagat la rau 

Ieşi-i-ar plozii pc strâmbe cu mintile date-n tumbe 
Sa se-nchine lumea-n strada când or trece ca sa-i vada 
Şi s-o tina in belele ca dihaniilc rele 
C-a venit cu potera sa ma ia din casa mea 

Nu-i nimica ţin' le bine Gheorghe ! 

Sa ma duca in subsoluri şi sa-mi dea cu turnesoluri 
Fantele de la anchete pus pe ochiuri şi omţete 
Care ma umplu de borş ca matu de caltaboş 
Şi care ma lasa lat ca pe-o zdreanta la uscat 

Cu numar la butoniera scris cu ranga plutoniera 
Când pe dos şi când pe fata de cu dis-de-dimineaţa 
Ba in şale ba-n cotoaie sa ma rupa din bataie 
Nu tu masa nu tu pat doar canale de spalat 

Nu-i nimica ţin 'te bine Gheorghe ! 

Ţin-te bine cât mai eşti ca sa ieşi sa povesteşti 
Sa-i spui mamei din Ţicau ca ai stat cu fiu-sau 
Şi ca n-a plâns n-a oftat nici la guşteri n-a cânta! 
Când I-au dus la izolare ca sa nu mai vaza soare 

Izolarea racorita sa-i faca plamânu sita 

. 

. 

. -l: 
� 

Şi sa-I scoata-n miez de noapte ca sa scuipe vorbe coapte 
Vorbe coapte de trânteala care-ţi dau gaura-n zala 
Şi cep greu la antricoţi pe vreo inca şase coţi 

Nu-i nimica ţin'te bine Gheorghe ! 

Ţin 'te bine ca sa ştii unde-ai fost şi d-unde vii 
Ce-ai vazut ca i-au tllcut moţalaului tacut 
Luat in jbilţ ca sa-I îndoaie şi sa-I duca la pârnaie 
Ca s-a dat gagiu deştept şi a luat Carpatu-n piept 

Sa iasa la drum de seara şi sa puna schimschi-n ţara 
Din şurie cu tăişuri trase-n dungi pe ascunzişuri 
Şurie de implântat in pântece de spurcat 
Şi de-ntors din glezna mâinii ca in mucegaiu pâinii 

Nu-i nimica ţin 'te bine Gheorghe ! 

Ţin'te bine cât mai poţi ca sa treci sa-i vezi pe toţi 
Pâna-n fundu Bucovei unde ielele nasc zmei 
Sa le spui celor rămaşi c-ai vazut un bucovaş 
Stors şi jupuit de viu dând cu trânta-n caraliu 
Os cu os sa-i rupa şira ca-l ginise tllcând vira 
Şi mai spune-le sa ştie c-a rămas in iasomie 
Ca un lujer de isprava tras in plumbi din plumb de ţeava 
Ca nimeni nu ştie locu unde 1-a-ngropat sorocu 

Nu-i nimica ţin'lc bine Gheorghe ! 

Tin 'te bine ca sa ştii iar restu ce-o fi o fi 
Da s-ajungi sa vezi Banatu unde s-a nascut baiatu 
Care-a dat din rau in rau la prominca din bul au 
Unde nici destin nici soarta nu intra la chinta sparta 

Spunc-i mamei lui ca fiu şi-a aflat in zori târziu 
Când o stea dadea sa cada tllra ca nimeni s-o vada 
Şi c-a lui era cazuta dintr-o apa ne-nceputa 
Din apa de apa vie care nu a fost sa fie 

Nu-i nimica tin 'te bine Gheorghe ' 

Ţin 'te bine ca te-ajunge lacrima lacrima plânge 
Şi-ai promis când ieşi din vrie sa iei calea spre Banic 
Unde fetele fac fcti şi oltenii marafcti 
Şi-unde s-a nascut Beton cu care-ai stai in pripon 

Du-te vezi-o pe mireasa şi spunc-i ca poa'sa iasa 
Din rochia de musclinc ca mirele nu mai vine 
Şi sa-şi puna-n loc linţoliu culori din culori de doliu 
Ca-ntr-o noapte grea de iarna s-a dus mirele sa doarma 

Nu-i nimica ţin'le bine Gheorghe ! 

Ţin'te ţine-te şi ţine cât respiri e inca bine 
Ca-i poţi spune ca sa ştie şi turcu din Mcdgidie 
Despre frate-su mai mare saltat din ascunzătoare 
De o hai ta de ciraci blatuiţi printre araci 

La picior de murfatlar unde struguru-i cu har 
Şi-unde la mezat de teasca a calcat turcu pe broasca 
De-1 dadura la moloz fiindca n-a vrut de colhoz 
Ca il lua Al ah in cer os din os de ienicer 

Nu-i nimica ţin 'te bine Gheorghe ! 

Ţin'te bine ca mai ai ce sa spui şi cât sa dai 
Un 'sa mergi şi ce sa crezi şi pe cine sa mai vezi 
Sa spui vorba care-a vrut basarabu de la Prut 
Cu care te-a pus in lanţ Pandele futu-1 in jbanţ 

Maharul din colonie dat cu steaua albastrie 
De cizme şi epoleţi peste feţi şi logofeţi 
Sa-i puna-n gropi de pământ fara suflet in cuvânt 
La picioru Nistrului unde vorba face pui 

Nu-i nimica tin 'te bine Gheorghe ! 

Am tllcut ce mi s-a spus şi-am tinut de jos in sus 
Am ţinut de sus in jos şi pe faţa şi pe dos 
Din Bucala la Paris le-am tot spus şi le-am tot zis 
Degeaba m-am ţinut bine curge exilu din mine 

Nu-i nimica ţin 'te bine Gheorghe ' 

GeorgeASTALOŞ 

21 

https://biblioteca-digitala.ro


EVENIMENT 

A fi invitat la festinul artelor 
organizat anual de catre Centrul de 
Cultura George Apostu şi la Simpozionul 
naţional de estetica este, desigur, o 
onoare. A participa activ, implicat la  
manifestari devine însa o datorie. Simpla 
evocare a numelui acestui stralucit 
maestru al sculpturii contemporane 
genereaza o responsabi l i tate ş i ,  
compensativ, o substantiala satisfacţie. 
Editia din 2007 a avut, ca întotdeauna, 
solemnitate şi fast, stralucire şi, totodata, 
un impresionant firesc. Întâlnirile cu 
studenţii, prezenţele de marca, caracterul 
elevat al intervenţ i i l or dist inşi lor 
pahicipanţi, emoţia plina de respect 
resimţita cu prilejul pelerinajului la 
Stanişeşti şi caracterul colocvial al 
evocarilor au însemnat enorm pentru 
mine şi pentru toti cei care au conturat 
l ini i le mari ale destinului lui George 
Apostu, fie ca unii I-au cunosc! direct, fie 
ca au avut acces doar la exemplara lui 
opera. 

Cu atât mai mult emoţiile s-au 
amplificat, cu cât între participanţi s-a 
statornicit  o veritabila solidaritate şi 
prietenie intelectuala. Un premiu purtând 
sigla de autoritate a Centrului Apostu, 
primit alaturi de alte doua somitati 
culturale cum sunt profesorul ieşean 
Alexandru Husar şi scriitorul european 
George Astaloş genereaza pentru 
comentatorul de arta obligati i  
suplimentare şi naşte, poate utopic, ideea 
unui posibil album-studiu dedicat lui 
Apostu . A ic i  ş i  acum, multumesc 
inconfundabilului actor şi manager cul­
tural Geo Popa, echipei sale profesioniste 
pentru distincţia acordata şi voi evoca 
personalitatea unui alt sculptor notoriu, 
prieten de aspiraţii artistice comune şi de 
slujire devotata a valorilor artei româneşti 
de ieri şi de astazi : Marcel Guguianu. 
Provenind amândoi de pe aceleaşi 
meleaguri, ei sunt mesagerii toposului 
moldav a carui valoare şi semnificaţie ne 
va calauzi spre veşnicia triadei Binelui, 
Frumosului şi Adevărului . . .  

22 

Un desavârşit sculptor al eternului feminin 

Asemenea oricarui artist autentic, a vedea simplu 
echivaleaza cu a vedea departe, iar lecţia lui Brâncuşi i-a 
reconfirmat faptul ca numai sintezele simbolice pot cu 
adevarat recupera arhetipuri, imagini ale unui fabulos il/o 
tempore, ca dominanta a trecutului utopic. Caracterul 
original al sculpturii lui Guguianu sta deopotriva în idee 
şi în soluţii .  Astfel şi-a configurat o viziune şi un stil, 
ambele inconfundabile, bazate pe o filosofie unde a exista 
nu este aidoma cu a fi. Mesajele lui sunt în mare masura 
veritabile glose despre condiţia omului şi umanitate, 
despre creativitate şi perfecţiune. Considera, probabil, ca 
omul este cu adevarat liber doar prin gând şi inteligenţa 
şi cu siguranţa demiurgic doar prin creaţie. Structural 
solar şi apolinic, face din elogiul feminitatii vectorul unei 
cordiale confraternitaţi cu natura. Nu o exalta din 
perspectiva misterului, ca romanticii altadata, ci doar o 
respecta şi lucreaza permanent în sensul ei. Vedem aici 
opţiunea unui lucid dublat de un spirit deschis spre lectura 
poetica a lumii, în care simbolismul metaforei înlesneşte 
accesul în metarealitate. Conceptul plastic al operei lui 
Guguianu se defineşte în relaţie cu valorile româneşti 
perene ale genului şi, prin acestea, cu orizontul artistic 
european deschis catre toate azimuturile. Desenele lui de 
sugestie monumentala exprima, cu verva inepuizabila 
imprimata amplitudinii duetului şi accentelor de culoare, 
o strategie a esentializarii. Dinamica liniilor viguroase 
configureaza prin curbe ample şi structura morfologica 
impresia de mişcare şi ritm. Astfel, desenele lui devin 
veritabile poeme grafice, muzicale, crochiuri vitale pentru 
viitoarele compoziţii sculpturale. 

O alta formulare poetica eminesciana, credinţa 
zugrăveş/e icoanele-n biserici, are darul de a sugera 
dimensiunea metafizica a sacrului, dimensiune polivalenta 
şi eterna a artei. Sigur, conjuncţia dintre sacru şi profan 
face obiectul dezbaterilor filosofice şi mai puţin al 
comentariului de expoziţie. Oricum, ideea sacralitaţii pare 
a fi consubstantiala n"'iterii şi evaluarii estetice a operei. 
Problema originilor artei a angajat dezbaterea de la 
presocratici încoace, pâna la Heidegger, Blaga sau Eliade, 
astfel încât fiecare a simţit permanent nevoia unei 
clarificari, cu sentimentul ca, paradoxal, cu cât definim 
mai nuanţat conceptul, cu atât simţim efectul dramei de a 
ramâne mereu în teritoriile amagitoare ale aproximaţiei. 

Mircea Eliade, privind operele lui Guguianu la Paris, 
a exclamat oarecum sibilinic şi curios ca artistul din Bârlad 
este un moralist imoral.. .  Guguianu n-a mai avut timp sa-i 
dea replica în sti lu-i caracteristic, dar nu a uitat sa faca o 

discurs de recepţie 

notaţie de jurnal: Nu ştiu dacă Dumnezeu ne-a focul după 
chipul şi asemanarea sa, dar pentru mine Dumnezeu std 
în toate. Savantul ne invita, probabil preventiv, sa privim 
laolalta frumosul estetic şi binele moral, sa nu confundam 
cercetarea unui domeniu cu apologia lui şi se situeaza, 
cât îi este posibil, pe o poziţie raţionali sta. Astfel, el con­
stata ca ionienii, primitivii în general, aveau în raport cu 
zeii mai degraba o atitudine pesimista decât apologetica, 
deoarece aveau impresia ca aceştia s-au retras din lume şi 
au devenit zei fara ocupaţie (dei otiosi). În asemenea 
imprejurari, s-a produs un fel de abandon, deoarece soarta 
omului, implicit destinul artei, au devenit chestiuni 
secundare în raport cu propria lor vocaţie. DetaşaÎ de 
creaţia dintâi, Cosmosul, Zeus lasa în voia altor zeitaţi, 
secundare, treburile lumii. S-a pastrat însa sacralitatea, 
dar cu unele corecţii şi nuanţari. Zeitati le fertilitatii şi ale 
opulenţei s-au substituit Zeului suprem. Am putea spune 
ca oamenii au devenit mai practici şi interesaţi de eficienţa 
cum am spune noi astăZi. Teofaniile par sa se desacralizeze. 
iar ceea ce intereseaza cu adevarat tine de viata., amor, 
sanatate şi alte îndeletniciri profane. 

Cu siguranta însa, în spaţiul arhaic, omul era 
eminamente religios. Evident nu în sensul conotaţi ilor 
contemporane. Prin religios el înţelegea o interrelatie cu 
realului, încât Eliade îl numeşte chiar pe acest stramoş 
mitic, insetat de real. Gustul vieţii avea prioritate ca 
regretul ca viaţa e prea scurta. Se pare ca adevarata religie 
a aparut dupa ce Dumnezeu s-a retras din lume. Religia ar 
fi, 3.'iadar, invocarea unei absente şi regretul indepartarii 
sale voluntare. La Guguianu, compoziţia Pieta, sugereaza 
o temporara desparţire care creeaza premisele rcîntâlnirii 
cu fiul iubit în rugaciune. A evoca echivaleaza cu a crede. 
Or Marcel Guguianu face o in vocatie cu virtuţi de ritual. 
El invoca potentialitatea regretului colectiv ce parc a fi 
substanta unei posibile iertari. Gândirea merge înainte cu 
adevarat doar atunci când revine în zonele prin care a mai 
trecut. Principiul repetiţiei a fost invocat şi de Heidegger 
în Sein und Zeit. Ideea formulata abrupt şi scandalos, pentru 
unii, de catre Nietzsche, Dumnezeu a murit, parea o 
renunţare la transcendent. Arta este, în viziunea lui Hegel, 
desfaşurarea a ceea ce a existat mai înainte ca spirit. 
Obsesia originarului i-a preocupat pe toti modemii care 
au acceptat formularea lui Hegel privind metafora 
creatorul-Sisif, harazit sa tot urce piatra în vârful muntelui, 

https://biblioteca-digitala.ro


sa o pravalcasca în tina realului spre a o lua mereu de la 
capat. 

Putem folosi insa, poate mai motivat în cazul creatiei 
lui Marcel Guguianu, metafora desprinsa din mitul lui 
Pygmalion şi al Galateei. Harul il face pc inspiratul sculp­
tor sa disloce trupul ascuns din strânsoarca rocii de 
marmura şi sa el ibereze frumuseţea Galatcei . Cel 
indragostit de propria lui creatie invoca divinitatea şi, 
astfel.  Galatcca se trezeşte miraculos la viata. Prin 
rugaciune ş i  implinirea ei, Pygmalion a creat insa 
posibilitatea de a o pierde .. 

Esenta artei este poezia şi o identificam ca prezenta 
în toate fonncle de expresie artistica. Cu atât mai mult în 
artele plastice despre a caror muţenie ar trebui sa mai 
discutam. Distinctia dintre existen(il şi devenire, timp 
profan, timp sacru şi eterna intoarcere invita la acceptarea 
termenului de profim in raport cu propria stagnare, 
ignorare a devenirii .  În acest caz, sacrul arc virtutea 
mobilitatii. De altfel, în Le sacre et le profane (Gallimard, 
1 965)  se consacra ideea ca prin participare rituala omul 
devine contemporan cu timpul mitic. De aceea, cred ca 
cele mai multe dintre interpretările sculpturalc ale lui 
Marcel Guguianu folosesc mitologia doar ca pretext al 
dezbaterii unor enigme despovarate de posibilele 
constrângcri ale contingentului. Prin mit se produce o 
ridicare a omului, iar notiunile de sacru şi profan asociaza 
un al treilea concept, acela de hierofanie. Acesta este actul 
prin care se manifesta sacrul. in context, iata o observa tie 
cliadesca cutremuratoare: Dacii sacru/ nu s-ar manifesta, 
omul uu ar putea lua cunoştinţd lle el Însuşi. Arta 
mijloceşte relatia dintre profani tatca timpului ş i  
sacralitatea naturii cosmice. Cele doua moduri de  a fi in 
lume, sacrul şi profanul, au devenit, inevitabil, teme de 
reflectie filozofica, dar şi de expresie artistica în toate 
formele ei de manifestare. 

Deşi se declara deseori, spre deliciul revistelor 
mondene, un as în materie de etern feminin, artistul ştie 
prea bine ca orice vulgarizare a temei poate genera impresia 
de derizoriu. Unii prea grabiti considera ca cele patru 
casatorii ale sculptorului ar fi semnul unei superficiale 
atitudini în raport cu misterul feminin. Eu consider ca 
lucrurile stau tocmai invers, deoarece nimeni în afara unui 
creator autentic şi inspirat nu poate depune o mai profunda 
marturie decât operele sale. Unii confunda nudurile 
sculptorilor cu nişte frivole ipoteze asupra corpului uman 
din perspectiva exclusiva a senzualitaţii sau a erotismului. 
Or senzualitatea este doar un element din acest miraculos 
cosmos numit femeie. Celelate elemente ţin de eternul 
feminin, de tandreţe şi gratie. El însuşi a glosat asupra 
temei, modelând trupuri suple, etansate ca nişte pasari în 
zbor avântat, iscodind în labirintul materiei spre a 
descoperi inefabilul şi permanenţa. O femeie dezbrilcatil, 
(nudul pictorilor, al sculptorilor) este opera ei completil. 
Sau, intr-o alta formulare, Guguianu afirma: Am un cult 
pentru trupul femeii, dar şi pentru interiorul ei. Am 
armoniza/ aceste sentimente şi am dat valoare atât 
frumuseţii corpului, dar, in primul rând, frumuseţii 
spirituale, filril de care cea dinlâi calitate nu e�istil. 
Subiectele mele au fost Medila{ia, Nostalgia, 
Maternitatea. Ele nu-şi puteau sil-şi gilseascil expresie 
decât in forme feminine. Femeile mele au fost una singurii: 
Femeia. 

Trebuie aici şi acum lamurita problema nudului. 
Împreuna cu Hans Biedermann vom considera ca 
goliciunea reprezinta în sens simbolic starea primara a 
oamenilor, fiind excluse diferenţierile sociale şi ierarhice. 
Ritualurile de iniţiere sau de adoraţie excludeau 
vestimentatia. in ritualuri, omul trebuia sa apara pur ca un 
nou-nascut. Este evocata astfel, ca la adamiti, inocenta 
primordiala. Un Paradis inainte de caderea în pacat. in 
Renaştere, prin recuperarea orizontului cultural grec, 

EVENIMEN1 

Un desavârşit sculptor al eternului feminin 

corpul uman este reprezentat nud, mai  ales in  cazul 
personajelor mitologice. Este cunoscuta ca un exces 
intenţia unora ca, dupa moartea lui Michelangelo, sa 
adauge protecţii vestimentare personajelor din 
compozitia Judecata de apoi. Ar fi fost un sacrilegiu, 
desigur. 

Eternul feminin este atât de des invocat în relaţie cu 
opera sculptorului Marcel Guguianu, încât trebuie privit 
ca o realitate complexa, polivalenta şi oricum ca o 
pennaneţa umana. El trebuie raportat la o complexitatea 
de elemente privind natura biologica a omului, portretul 
sau psihologic, valorile ideilor şi mediul unei culturi. 
Simţind imposibilitatea unei definiri absolute, vechii greci 
au imaginat mai multe zeităţi spre a contura imaginea 
desavârşita. a frumuseşii feminine. Astfel, Pal/as Athena, 
Artemis şi Afrodita, prin însumare simbolica, pot defini 
imaginea grecilor despre frumuseţe. Eternul feminin 
presupune mereu valori complementare: voluptate şi 
castitate, dăruire şi abandon, virginitate şi maternitate, 
egoism şi scarificiu. in fapt, eternul feminin poate fi 
oricând pus in relatie cu armonia universala. În plan strict 
sculptura! s-a ajuns la un ideal de frumuseţe feminina, 
astfel încât anticii Polictet şi Lisip au stabilit canonul 
proportiilor ideale. Apoi, în RenaştereVitruviu, Pierro 
delia Francesca, Leon Battista Alberti, Albrecht Diirer, 
Leonardo da Vinei au invocat armonia. Operele lor privesc 
corpul feminin ca expresie a perfecţiuni divine.  
Admirându-1, artistul, poetul,  amantul au acces la 
idealitate . . .  Are dreptate Maestrul Guguianu când se re­
fera la profesiunea sa de credinţii cu privire la statornica 
cultivării motivului feminin suna definitiv: Nu pot sil-i 
descopilr frumuseţea corpului decât cutreierându-i 
sufletul... Şi a fllcut-o cu statornicia celui care trăieşte 
ambiţia perfecţiunii. Aşa se explica reluarile sau variantele 
aceluiaşi motiv. De pilda, o lucrarea la care ţine imens 
este Dalila, poate pentru caracterul ei duplicitar, viclean. 
Prima lucrare apartine Muzeului de Arta din Galati, o alta 
se afla laArandjelovac, Serbia, in fine, o alta la Muzeul in 
aer liber de la Arandjelovac, de data aceasta o viziune 
monumentala de peste 1 O tone, o performanţa de arta, dar 
şi de tehnologie. Aşa se întâmpla şi cu Se/ene, Ciocârlia, 
Clio, Pieta, Antineea, Muzii, torsurile feminine sau 
metaforele Armoniei, Tinereţii, Nostalgiei, Salomeei, 
Euterpei. 

Reţine atenţia prin subtilitatea cu care exploateaza 
efectele de lumina directa pe suprafaţa marmoreana sau 
de bronz a operelor, atunci când st.aruie sa afle echivalente 
plastice unor fenomene cosmice. Astfel, Ziua şi noaptea, 

Selene, Aurora, Amurg sunt opere de un exceptional efect 
provocat de aura de lumina ce contureaza corpul in spaţiu. 
lmponderabile zboruri, asemenea lucrari sugereaza 
zbaterea dramatica a soarelui de a învinge intunericul şi 
nostalgia luminii in faptul serii faţa de bucuriile zilei ce 
tocmai se stinge. Momentele de desprindere dintr-o 
condiţie şi trecerea într-alta detcnnina perceptii in registrul 
dramaticului. Aşa trebuie privite şi le/ele sau Ciocârlia, 
desprinse din mitologia populara românesca atât de fertila 
şi de marcata simbolic, încât pot transmite in spatiul uni­
versal eresuri de o perenitate milenara. Nu intâmplator 
aceste pasari ale soarelui cânta sub cerul lumii la Banca 
Mondiala, in colecţia Madelaine Coutess Galery din New 
York şi la Fundatia John F Kennedy din New York. 
Invariabil, sugestiile muzicale ţin de sonoritati astrale şi, 
cum crede artistul, de ritmul apocaliptic al Boleroului 
ravelian. Muzicalitatea formelor unduioase ca un madri­
gal medieval, ritmica volumelor creeaza impresia unui 
cântec al apelor molcome, ipostaza a chietudinii. Nu avem 
niciodata sentimentul de involburari tragice, ci doar de 
bucurie a spiritului înfraţita cu veşnicia. 

La Marcel Guguianu, perseverenta in continuitate 
devine o virtute, o opţiune intelectuala. Stie bine ca 
monotonia poate deveni oricând un belestem şi, de aceea, 
un ochi atent va avea acces la cultura diferentelor. Stilistica 
se poate repeta pentru a genera o inconfundabil a amprenta 
a personalitatii, atitudinea va fi diferita întotdeauna. 
Modelator plin de har, a dobândit arta modelarii lutului, 
ştiinţa de a pregati şi utiliza tiparele, concomitent cu 
abilitatea de a ciopli direct în trupul mannurei şi a şlefui 
bronzul. in fapt, privindu-1 cum lucreaza, ai impresia ca 
oficiaza intr-un altar al solitudinii. Daca în pictura lu­
mina iese la iveala din amorful mineral al culorilor, in 
sculptura ea deseneaza con ture, gencrcza umbre şi, in totul, 
sugereaza potentiale revelaţii. Mitologiile lui subiective 
se motiveaza prin palpitul imaginaţiei şi se obiectiveaza 
prin substanta estetica. 

Valentin CIUCA 

23 

https://biblioteca-digitala.ro


POESIS 

Tunelul 

Trec prin tunel şi luminez cu sânge 
acest coşmar forând subsoluri 
prin roca unui timp ce nu mai curge, 

în lanţuri prins şi încleiat în noduri. 
Plângându-şi amnezia, lumi întoarse 
pe dos, aduna în gamele sila. Coduri 

oculte ard sus şi jos sub metatarse. 
Pânze de somn acopera vagi chipuri 
de somnambuli cu sufletele arse. 

E-un miros de statut şi de nisipuri 
ca de fundaţii mari de piramide; 
prezicatoare-ntepenite-n nituri 

stau în genunchi pe coji acide; 
salvarea din tunel nu-i înainte, 
se tânguie aceste false Danaide. 

Sunt hotarât: dau dinte pentru dinte, 
nu-mi vând nici ochii nici rarunchii 
ca sa pastrez în mine cele sfinte. 

Cârlige, laţuri, menghine, şi frânghi i  
atâma-n cuie pe  mai multe rânduri, 
pentru smuls limba, degete şi unghii 

şi un burghiu de sfredeli! în gânduri. 
Sunt dus în lanţuri ca un surghiunit 
prin subteranele cofrate-n scânduri 

de o echipa de perforatori în zid: 
pe orizontul de ecrane vad obrazul 
apostolului de la Maglavid. 

Mulţi sfinti linguşitori, când este cazul, 
spala cu ceara calda rana, vaier, 
sa fie linişte cum a prescris ucazul: 

nu tremure vreo lacrima prin aer! 
Cisteme cu lavanda-mproaşca 
hoituri mutilate de-un bomfaier 

şi nu e cheie pentru nicio broasca; 
soldati cu cap de lemn şi bici de plastic 
plesnesc gravidele sa nasca. 

Dresorul îşi aţâţa prada. Spastic, 
deja mi s-a înfipt un tub în nas, 
şi-n carne roade un cuţit elastic, 

deschizator de vene pentru muls şi ras 
de vlaga; în purgatoriu! de pelagra, 
din nume doar un numar mi-a ramas. 

Hârdau la dreapta şi la stânga, acra, 
adapatoare ca sa-ţi bei cucuta 
şi raţia de înjosire macra. 

Cu un sigiliu mânuit de-o paparuda 
sunt însemnaţi pe omoplat proscrişii; 
mi-e sila, ca de-o trâmbiţa în buda, 

de vocea ei de baba cu decizii .  
Se-aud comenzi şi ritmuri sangvinare, 
se picura sul furie pe incizii; 

24 

pazit de câini electrici, capat n-are, 
acest tunel al noilor suplicii 
strapuns prin suflete în ai urare. 

O toba bate: a foamei şi a fricii, 
iar primul toboşar, cu polonicul 
împarte zeama sociala. Un Da Vinei 

malefic proiecteaza dom ridicul, 
cu somnul cimentat la temelie. 
Nu scapi din buncar. Doar cu dricul! 

Mai e puţin, dar mult, nimeni nu ştie; 
tunelul râmei duce-n umilinţa; 
pâine şi circ. Sloganuri. Şi trufie 

în primul cerc. În ultimul, cainta, 
şi dislocari în celelalte şapte, 
fiinţa fracturata de fiinţa. 

O, tu, ţesut de mucegaiuri coapte! 
Gunoaie frematând! Plina-i gamela 
cu zoaie neagra; şi pleaca noapte, 

şi vine iaraşi noapte; sentinela 
se pripaşeşte pe furiş în gura, 
fllcându-mi prizonier cuvântu-acela 

ce-ar denumi şi scârba mea şi ura; 
linguşitori-şi ling cu dragoste catuşa; 
spirit ţestos; şi, oarba, semnatura! 

Tu ai un deget vânat strâns cu uşa, 
tu, Doamne, aici; Lumina şi Florenţa 
sunt utopii; a noastra-i doar cenuşa; 

Dante-mi şopteşte: observa coerenţa 
acestor duhuri prinse în navodul 
abil tentaculat: aceasta e esenţa; 

:; 
� 

o. 

� 
&aiutărl din �Bacău 

Ovidiu GENARU 

cercul dintâi se reazima pe podul 
pava! cu suflete; e monopolul 
celor din vârf, al lor e codul 

din tata-n fiu. Voi bântuiţi subsolul 
diseminaţi în şoareci; sus e ciclopul 
acestei peşteri şi paznic la navodul 

de care ţi-am vorbit la gura gropii, 
unde ard veşnic sa întreţina focul 
Bibliile sfinte ale Europei. 

Dea, Domnul, sa traieşti, sa ai norocul! 
Veni-va înger ca sa va dezlege 
de acest blestem şi sufletul şi locul. 

Mi-e tot mai frig în ţara fllra lege 
vecina Asiei; cu doliu-n poarta, 
mi-e lot mai cald în patria mea rece. 

Au nu auzi? E îngerul la poarta . . .  

�L-------------------------------------------------------------------------------------� 

https://biblioteca-digitala.ro


POESIS 

Farduri printre cicatrici 

În alaiul timpului bolnav 
dor pâna şi cuvintele 
haiducile prin padurile 

fumului de eşapament 

straiul florii de salcâm 

c cemit cu praful 
ncgrclor margaritarc 

O vina 
arc poate şi urâtul mineral 

cu mirosul de scorbura 
batrâna invitat cu trâmbiţc 
în wcekend sau de sarbatori 

la cina 

(precum vorba unei ploi 

acide: "Da-mi, Doamne, 
vânt la prova, nimicitor 

de case şi-aceeaşi agonie 
de culori, de gri - venin 
şi plâns mirositor de oase") 

Quasimodo 

poarta semnul asfinţitului 
pe obraz 
mulţimea îl petrece în hohote -
vânzatori de cenuşa 
îl cred nebunul oraşului 
paznic peste întunericul din biserica 
cine nu I-ar crede vazându-1 aşa 
cu clopotul uimirii de gât atârnat 

Vinerea Mare 

Obosiţi 
ochii tai cauta ploii adapost 
şi o anumita confesiune purifica sonor 
echilibrul 

parca o mie de lancii oprite 

Nicolae MIHAI 

Din jurnalul unui pescar 

lui Sergiu Adam 

. .  . am vazut domnule fluturi 
în pielea goala 
surghiuniţi de marturisirea 
unui ochi lipsit de martori 
(urmeaza o pata de cerneala .. .  ) 

regina bălţii pe care toţi 
o socotira pierduta 
desena 
prin valuri respiraţia noastra 
zdrenţuita de atâta pânda -
realitatea dulce amaruie 
a unei zile de iulie 
scrisa cu acul de pescar 
în stare sa înece într-o lacrima 
crapul condamnat la batrâneţe 

Veşnicie pierduta 

Gipsy 

Litotă 

O alta speranţa va împodobi mâine 
visul meu, aratând lumii 

cum pasari înfricoşate se vor furişa 
pc sub ramuri bântui te ca ar fi evadat 
din puşcăria municipala. 

Aplauzele vor fi scoase în afara legii, 
iar paianjenii, liliccii vor fi singurele 

podoabe pc obrazul omului de rând. 

Caderea unei frunze 
nu va mai supara pc nimeni, iar mirosul 
smog va fi mereu o placere dorita 
şi  binecuvântata doar de invazia muştelor 

egoiste. 

În spatele ghetourilor ploile batute cu pietre 
vor acoperi cu plânsul lor geamurile cazutc 

în agonii racoroase. 

În s fărşit gunoicrii vor incarca în tomberoane 
dorinţele abia stârni te transportate mai apoi 

la capatul strazii principale, acolo unde 
se sfărşeşte de fiecare data plictiseala unei zile . 

De ce nu crezi ca şi cânii 
pot da uneori buna seara. 

În ochii lor poţi frunzari 
la întâmplare o lacrima 
un cuvânt de alint, o mirare. 

Pentru un codru de pâine, 
se bucura ca nişte copii. 

Fara sa puna intrebari 
îmbatrânesc la umbra 
unor vorbe bune. 

Clipa de gratie 

umbre şi sunete stârnite 
de zborul unei pasari 
sunt costisitoare poeme 
în valea adâncă 
miresme ce se fac auzite 
pentru cei care vor sa auda 
nicaieriul la îndemâna 
târziului grabit 
întinde o mâna celui ratacit 
iar ştiutul pas încape efemerida 
sub o litera ori sub o frageda 
frunza 
e clipa de graţie când poţi cântari din zbor par mirate mesaje date de-a dura 

prin baltoacele negre 

La frontiera celor patruzeci de zile, 
când sângele devine, pentru totdeauna, 
o amăgitoare, nevrednica târâtoare, 
iese tata în faţa casei şi tace 
cât îl ţin puterile, în dreptul unui trandafir 
ghiftui! de frumuseţe şi veşnicie trecatoare. 

în palme ca pe o palarie arsa de soare 
o lacrima ce nu le mai ţine minte 

magii 
s-au strâns de pe drumuri şi picheteaza 
prefectura îngropaţi până la gât în uitare 

credincioşii dau buzna în restaurantul garii 
şi se înfrupta vinerea mare din disperare 
pe datorie 

iar tribunalele internaţionale 
dau un verdict categoric: Bacovia rămâne 
singurul hibernal înnoptat sub ghilotina 
torenţială a ploii 

Merge, mai apoi, în spatele bisericii, numara 
lacrimele unor rude şi prieteni apropiaţi, dupa care, 
adunîndu-le cu matura şi fllraşul, le arunca 
împreuna cu restul lumânarilor, în lada 
de gunoi a lumii 
Frigul îi îmbată trupul şi urechile surde. 

Între timp, întunericul a început sa faca 
multa galagie, iar tata, grabit, mai apuca sa spuna: 
Ce ştiţi voi, dragilor, cum îmi cheltui eu nopţile 
ori deşertăciunea care nu îmi mai ajunge? 

un punct graitor însemnând 
întreg universul 

2S 

https://biblioteca-digitala.ro


INSEMNARI 

"Aceasta carte este o 
reconstituire afectiva şi nu istorica 
a unor evenimente tragice, petrecute 
dupa terminarea celui dintâi razboi 
mondial. Mi s-a parut firesc sa 
încredinţez unor personaje din 
romanul Aşteptându-i pe învin­
gdtori povara desprinderii faptelor 
din real pentru a le trece in imaginar. 
Am numit cartea Memoria deoarece 
la izvorul sau grecesc mnimi - me­
moria este umbra cuvântului mnima 
- loc insemnat spre a aminti de 
cineva care nu mai este. Ce altceva 
este o pagina de carte daca nu un 
loc plin de semne spre a aminti?'' În 
aceasta nota catre cititor, prin care 
Eugen Uricaru deschide textul 
romanului Memoria, se afla, in fond, 
esenta intregii sale creaţii, din 
teritoriul fictiunii ori din cel core­
spondent, al realitatii supuse 
temporalitaţii istorice: Despre 
purpura ( 1 97 4 ), Rug şi flacilra 
( 1 977), Antonia. O poveste de 
dragoste ( 1978), Mierea ( 1978), 
Aşteptându-i pe învingiltori ( 1981 ), 
Vladia ( 1 982), Memoria ( 1 983), 
1784. Vreme În schimbare ( 1984), 
Stdpânirea de sine ( 1986), Glorie 
( 1 987), IA anii treizeci ... ( 1 989), 
Pentimento (2000), Navigare 
(2001 ), Supunerea (2006). 

Toate cartile lui Eugen Uricaru 
sunt locuri pline de semne spre a 
aminti pentru ca, iata, fie ca scrie 
proza fantastica, roman istoric sau 
roman-parabola, nu paraseşte un loc 
şi un stil pe care şi le-a asumat inca 
de la volumul de debut; adevarurile 
din amintitul avertisment la lectura 
sunt urmatoarele: proza este o 
reconstituire mai mult afectiva, 
"povara" substanţei epice o poarta, 
;" parte, personajele care trec 
d i ntr-un roman in altul, iar 
transferul in imaginar al faptelor nu 
se face decât pentru a oferi un sens 
realitatii. În toate cartile lui Eugen 
Uricaru cele doua planuri sunt 
convergente pentru ca Vladia -
spaţiul epic de referinţa din primele 
romane ale prozatorului - nu este 
nici realitatea imaginarului, nici 
inchipuirea realitatii, ci o identitate 
care este reala şi ireala in acelaşi 
timp, cele doua atribute 
"prezentilicându-se" in func�e de 
unghiul şi calitatea privitorului 
(cititor şi narator), câta fic�une, atâta 
realitate in romanele lui Eugen 
Uricaru. 

Reperul prozei din anii '80 a 
lui Eugen Uricaru este, incon­
testabil, romanul Vladia, dar cartile 
comunica intre ele pentru ca, iata, 
Vlodia este o "datorie" pe care 
prozatorul o avea de platit primului 
sau volum, Despre purpura, ca şi 
intâmpinarii entuziaste, aş zice, a 
criticii care, comentând apoi 
celelalte �. a pastrat o nostalgie, 
uneori .,secreta", alteori marturisi ta, 
pentru acel spaţiu epic in care 
stralucea purpura Vladiei. De ce a 
placut acea prima carte a lui Eugen 

26 
-

Scriitorii de azi 

Uricaru? Mai întâi pentru fru­
museţea tarâmului utopic pe care îl 
propunea, pentru cautarea unui sens 
al existenţei, in primul rând, in acea 

"competiţie" dramatica a cu­
noaşterii care angaja toate 
personajele cartii, pentru sugestiile 
prin care lumea imaginara viza 
textura celei reale, in s�it, pentru 
incercarea de a reabilita un anume 
romantism prin "miza" sentimen­
tala a cartii. Toate aceste calitati ale 
primului volum se transmit integral 
în Vladia; in plus, scris la vârsta 
maturităţii, acest roman depaşeşte 
valoric atât prima carte, pe care o 
rescrie, cât şi celelalte volume ale 
prozatorului. Vladia este, in fond, 
un roman sentimental a carui 
premisa se afla in tentativa autorului 
sau de a regasi statutul originar al 
unor cuvinte pe care sensibililatea 
moderna pare a le fi repudiat, 
parasindu-le sub crusta groasa a 
prafului romantic: iubirea şi iluzia. 
O stare a poeziei lucrurilor de 
altadata. este ceea ce transmite, la 
primul nivel al leclllrii, lumina cre­
puscul ara a Vladiei, o lume 
conlaminata iremediabil de "boala" 
trecutulu i ;  pentru locuitorii 
acesteia, "trecutul real sau imaginat 
urma sa devina singura perioada 
fericita ori demna de incredere in 
viaţl lor". Fiecare traieşte cu iluzia 
sa şi to� cu trecutul unei poveşti de 

dragoste de pe vremea valsului; 
profesorul de naturale Creicu şi-a 
nascocit "teoria cu fluturi", 
Mihalceanu şi-a gasit rostul in 

"mesajele directorului", inginerul 
Başaliga se pregateşte tot anul 
pentru clipa iluzorie a unui trans­
port de vin catre Comana, Copaciu 
are convingerea ca va tranşa de 
partea sa con nictul ascuns cu 
Başaliga, Vicol Antim cauta un 
inexistent aerodrom, Gelu Ravac, 
ultimul venit, o descopera pe 
Antuza, "dublul" soţiei sale 
disparute: aici, in Vladia, ,,se poate 
întâmpla tot ceea ce ai vrea sa se 
întâmple". Existenţa tarâmului 
imaginar, fiinţ�rea lui dincolo de 
limitele posibilului, ale realitatii, 
intr-un cadru al idealita�i iluziei, 
provoaca o chemare perpetua a 
spiritului catre propria sa creaţie; 
fiecare locuitor al Vladiei este un 
Pygrnalion care îşi creeaza propria 
sa Galatee in a carei imagine 
proiecteaza tot ceea ce îi  agita 
sunetul: Vladia este o suma a 
iluziilor !iecamia, iar cunoaşterea 
structurii sale labirintice nu se poate 
realiza decât acceptând tulbu­
ratoarea,"periculoasa l ipsa de 
explica�i fireşti, logice". Şi pentru 
a trai, pasarea rara a iluziei are nevoie 
de o colivie cu zabrelc de argint; 
vila Katerina, Crama, gospodaria 
Adamilor sunt astfel de ,,medii natu-

alutărl din 'Bacdu 

ra/e Închise" în care fiecare traieşte 
fericit doar propria sa plaSmuirc, 
facând necunoscutul - palpabil, 
transfonnând irealilatea in reali late, 
minciuna in adevar; toţi cei din 
Vladia sunt nişte .,tulpa" ai 
propriilor nascociri, victime ale 
capacita�i lor de iluzionarc. 

Într-un roman din 1989, IA 
anii treizeci . . .  , era o propoziţie 
profetica pentru lumea din 
Supunerea, ultimul roman, din 
2006, şi pentru cititorul sau de azi: 
"0 alta. viaţa în aceeaşi lume este 
imposibila". Tot acolo, cu alte tinte, 
se poate gasi un fragment care spune 
ce şi cum se întâmpla cu cele doua 
revolutii - bolşevică şi democratica 
- la care trebuie sa faca faţa Petra 
Maier, personajul central al 
romanului Supunerea. Iata ce zicea, 
în urma cu ani, un ,,revoluţionar de 
profesie" unui tânar arivist (şi ce 
simplu este sa-i treci, pe ambii, pe 
scena politica de azi): ,,Aţi venit pe 
lume la de-a gala, cine a trebuit sa 
moara, a murit, cine a trebuit sa zaca 
in puşcarie, a zacut, cine şi-a cheltuit 
viaţl luând în piept toate greutatile 
şi nenorocirile începutului, şi-a 
fllcut doar datoria. Acum veniti voi, 
cu norocul vostru şi v-aţi nascut la 
vremea potrivita şi singurul lucru 
de care sunteţi in stare este sa va 
sui ţi cât mai sus, in frunte, ca 
paduchele. Şi pentru ca nici nu 
trebuia sa staţi la puşcaric, cum am 
stat noi, şi pentru ca nici nu trebuie 
sa va daţi viaţa, sa va varsaţi sângele, 
cum au fllcut-o alţii, mai buni sau 
mai rai decât mine, cu care am fost 
in acelaşi rând, şi pentru ca nu 
trebuie sa va roada foamea, sa 
dormiţi in birouri, sa faceţi 
colectivizare, sa bateti stâlpii cu 
mâna goala, sa va plesneasca ţeasla 
de gânduri pentru ziua de mâine, sa 
va ţineţi cu ghearele şi cu dinlii sa 
nu greşiti şi sa pierdeţi tot ce s-a 
câştiga! in revoluţie pentru ciJ nu 
ştiţi cum evolueazd o revoluţie care 
se face pentru prima data aşa şi aici, 
pentru ca n-a trebuit sa înduraţi 
nimic din toate astea, vi se urca 
sângele in cap şi faceţi crize de isteric, 
de personalilate". 

Câta istorie şi cât prezent 
închide acest fragment? Biografii, 
istorii, oameni, Estul cu revoluţiile, 
lagarele, inchisorile, coloniile, 
reeducarile, simbolurile sale. Sau, 

:i � 
�----------------------------------------------------------_j� 

cum spunea Eugen Uricaru însuşi, 
Supunerea a început din clipa in 
care tot mai mulţi oameni au fost de 
acord ca important este .,sa treci 
puntea, chiar daca ar trebui sa faci o 
înţelegere cu el, administratorul 
Infernului. De cele mai multe ori, 
nici nu-ţi dai seama ca, de fapt, il 
ajuţi pe el sa o treaca. Singur n-ar fi 
reuşit niciodata. De multe ori nici 
tu". Un roman excepţional, despre 
lumea în care, în adevar, am trait şi 
poate mai traim. 

Toate cartile lui Radu Cârnecl, 
de la Orgii şi iarbil ( 1 966) la 
Pasilrea de cenuşd ( 19&6), Sonete 
şi Cântarea cântarilor (rc)editatc 
dupa 1990, ilustreaza una dintre cele 
mai importante directii de 
dezvoltare a liricii noastre con­
temporane, unde se regasesc virtuţile 
versului "clasic", recuzita acestuia, 
unde "podoabele" (rima, ritmul, 
dcdicatiile, mottourile, vocile, 
decorul, grafica etc.) joaca un rol 
important; Radu Cârneci 
exploreaza un mod de expresie 

"tradiţional" in perspectiva 
orizontului pe care 1-a deschis ceea 
ce a numit altadata neoromantismul 
literaturii noastre actuale. Fapt 
semnificativ, "poetica" din Pasilrea 
de cenuşă, de exemplu, îşi dezvaluie 
specificilatea prin raportare la alta 
"poetica", aceea a generatiei '80 
intr-un sonet ce se dedica 
Magdalenei Ghica; Sonetul XXVIJJ 
marcheaza acest transfer al 
generaţiilor, care inseamna, inainte 
de toate, modificarea perspectivei 
asupra realului şi dinamitare a 
tuturor conventiilor; ruptura este 
evidenta şi irevocabila: "Cuvântul 
violent izbind in rele/ precum un 
bici cu pleazna de-acuzare/ gemând 
cuvântul, dens de-atâta sare,/ 
dinamitând la ziduri şi zabrele/ 
Desculţ cuvântul: pas şi intrebare/ 
fllra joben, cravata sau inele/ din 
tâmpla-i scaparând cuvinte grele/ la 
Secolul cu zilele amare!.../ (Cine eşti 
tu sosind fllra podoabe/ in mâna 
doar cu sabia de aer/ şi vorbele 
facându-ţi-le roabe/ zideşti pe 
mlaştini un castel de roua/ strângând 
în versu-ţi omenescul vaier/ şi 
desenând cu fruntea Luna 
Noua!? ... )". 

Poezia lui Radu Câmeci este 
una a starilor pe care le descopera 
scenariile succesive ale miturilor 
vechi şi noi din primele carţi, 
precum şi cele ale dialogurilor, 
monologurilor şi ale invocarii 
momentului Genezei din cartile de 
dupa 1980; de pilda, ideea de iubire, 
dintr-un poem al volumului 
Pasarea de cenuşii nu reprezinta atât 
conceptul, cât starea pe care o 
provoaca intrezarirea esentei 
ascunse in sentimentul erotic, dupa 
aceleaşi reguli ale convieţuirii peri ci 
cu scoica; poetul închipuie un 
spectacol fastuos al acestor stari, 
proiectate la scara cosmica, in acea 
zona a ,.purgatoriului" de dincolo 
de "infernul" contingentului şi de 
dincoace de "paradisul" ideilor; 

https://biblioteca-digitala.ro


Scriitorii de azi 

dialectica interna a acestui spectacol 
este afirmarea din negaţie, ivirea 
formei din inform, a viu lui din amorf, 
reperul mereu invocat fiind geneza 
erosului intr-un univers al tuturor 
fragezimilor; iata-1: " . . .  de peste lot 
miresme ne-mpresoarnl cu voaluri 
dulci in aripa u�oarnl polenuri vii, 
ca nouri de placere,/ purtându-şi 
auria lor avere/ spre fecundări, - ca 
lumea sa nu moara! de peste tot 
miresme ne-mpresoara - 1 din 
fragede-alambicuri vegetale/ 
ncctaruri stralucind-în osanale! de­
albine: imnuri aiurind vazduhuri - 1 
picura-n guri de banuitc duhuri/ 
alcooluri fine - ameţi ta vale' · 1 din 
fragcdc-alambicuri vcgctale". În 
aceasta lume a polcnurilor, luminii, 
mugurilor, mircsmelor, voalurilor, 
alcoolurilor line şi imnurilor, 
moartea insaşi apare învaluita intr-<J 
aura de suavitate; atmosfera din 
"ameţita vale" nu are, insa, nimic 
dulceag, dar nici tensional, starile 
definitorii fiind plutirea (dispariţia 
este asemui ta unui ,,zbor in abisuri"), 
uimirea în faţa "ideii" şi "legatura 
imateriala" conturând spaţiul şi 
durata genezei; elementele mereu 
relaţionale în versurile lui Radu 
Câmeci sunt ceaţa, "taria fara de 
fiinţa", taina, neantul şi fiinta, tot 
ceea ce nazuieste spre a fi. 
Modalitatea lirica a volumului îşi 
afla corespondentul in pictura 
impresioniştilor (un poem dedicat 
lui Claude Monet incepe, 
semnificativ, cu versul "plutim 
plutind pc apele adânce"), poeziile 
cclcbrând lumina, explozia 
cromatica în tuşe calde, esenţele 

"sublimându-se-n esenţa", 
împodobind cu fragezimi ideea care 
structureaza scenariul liric: versul, 
mereu atent cu "podoabele" sale, 
este spunerea (în monolog sau dia­
log), relevând jocul totdeauna 
inşelator, dar voluptuos, al starilor, 
al aparenţelor cu esenţa ascunsa: 
chiar substantivele ortografiate cu 
majuscula - Frumosul, Durerea, 
Poetul, Steaua, Iubirea, Timpul, 
Risipitorul (Demiurgul), Cuvântul, 
Cerul, Universul, Arta, Libertatea· , 
indreptând ochiul cititorului spre 
nucleele semnificative ale poeziei, 
nu definesc conceptul, cu 
reprezentarile acestuia ain replicile 
pc care le schimba, in "Turnul de 
fildeş", poetul şi criticul sau, pe 

"Vârful cu dor", poetul şi orbul. 
În aceasta ordine, unul dintre 

poemele cele mai importante este 
/sis din Pasilrea de cenuşii, 
subintitulal "poem intre Pamânt �i 
Cer"; pc un scenariu de aceasta data 
mitic, se invoca (}.;iris �i !sis, cuplul 
din idealitatc, cel care se afla in 
toate, izvodindu-le: ciclurile naturii, 
ivirea universului, dar şi fidelitatea, 
dragostea, devotamentul sunt 
semnificaţiile care însoţesc cautarea 
�i "reintruparea" lui Osiris prin !sis, 
a lui "El" prin "Ea" - simbolurile 
care coaguleaza materia lirica a 
tuturor cartilor lui Radu Cârncci. 
Deşi intr-o expresie mai elaborata, 
mai tensionata, deplasând accentele 
lirice de la imn spre elegie, sonete le 

din Arborele chinuit de miresme, ca 
şi poemele din Cântarea cântilrilor, 
provin dintr-o aceeasi substanţa şi 
se constituie in orizontul aceleiaşi 
semnificaţii: erosul dobândeşte, 
aici, concreteţe, dialogul suav cu 
ideea devine comunicare cu un 
"personaj", uimirea şi "leganarea 
imateriala" se sublimeaza in ardere, 
vocile poetului, criticului şi orbului 
sunt înlocuite cu cele ale mirelui, 
miresei, regelui şi de "corul 
barbatilor"; tonalitatea imnica, deşi 
inca prezenta, este dublata acum de 
aceea elcgiaca, ga.<indu-şi un punct 
al maximci tcnsionari în Sonetul 
XCVI: .,Împletit trupul meu din 
dureri./ Vântul matura apele 
fluviului} Apele fluviului se tânguie 
!ung/ Deasupra pasarea cerului./ 
Impletit trupul meu din dureri/ 
Semnul trecerii .  Înaltul cazând./ 
pamânt de plâns. Marca lacrima./ 
Iata-ma. cel sacrificat./ Împletit 
trupul meu din dureri ./ Trei cruci in 
ostrovul sarat./ Trei cruci din lemn 
blestemat./ Apropie-te' Mângâie-mi 
talpile. Fruntea/ imi sângcrcaza cu 
veacul. Roaga-te pentru mine'/ Iata 
corabia mea topindu-se ... " Scenariul 
mitic (reluat din primele volume prin 
Orfeu şi Euridice şi in Cântarea 
cânti!rilorprin Solomon şi Sulamita, 
cele doua cupluri descoperind mitul 
şi legenda erosului) reprezinta 
<truc/ura de profunzime a cartilor, 
ca şi "mesajul" lor, care se cuprinde 
in propoziţia mereu repetata 
"iubirca-i axul cerurilor toate". 

Cunoscut mai ales ca poet, 
Ovidiu Genaru e şi un prozator 
interesant şi valoros, astfel încât nu 
pot fi de acord cu opinia lui 
Laurenţiu Hanganu (Dicţionarul 
general a/literaturii române), dupa 
care proza scriitorului bacauan se 
afla "pc o treapta inferioara poeziei" 

şi "merita luata in discuţie in spe­
cial pentru conturarea destul de 
convingatoare a unor psihologii de 
excepţiie". Dupa Weekend in oraş 
( 1 969), un roman scris cu 

"picantcrii" ş i  din care se poate 
reţine efortul protagonistului de a 
descoperi o "insula de umanitate" 
cu un nume frumos, intrucâtva exo­
tic (Miriam) şi cu o geografie 
interioara al carei relief nu este atât 
de divers in realitate, cât complicat 
in micile sau marile dorinţe şi de 
complexul frustrarii de afectivitate 
pe care il traieşte meteorologul 
izolat la o staţie de pc un vârf de 
munte, Ovidiu Genaru a publicat 
inca alte şase carţi de proza -
Fidelitate ( 1977), Iluzia cea mare 
( 1 979), Cafeneaua subiectelor 
( 1980), Sperietoarea ( 1992), Di­
verse cereri in cilsiltorie ( 1994) şi 
Proces-verbal al unei crime ( 1998) 
- care impun prin abordarea unei 
problematici specifice promo\iei 

"lvasiuc", ca şi prin adoptarea unor 
registre epice a caror generalizare 
in proza noastra contemporana se 
leaga de apariţia amintitei serii de 
romancieri, la sfarşitul deceniului 
şapte. Iata, mai întâi, formula 
romanului Fidelitate, dezvaluita pc 
prima pagina a textului in ceea ce 
� numi prezentarea personajului: 
,,Dupa acte, Ben are şaizeci şi doi 

de ani şi seara in pat, batrânul se 
hraneşte cu amintiri, alege din trecut 
fragmente şi le judeca in lungi 
insomnii, şi nu-i este teama ea o sa 
moara, decât in masura in care va 
pieri inainte de a gasi un raspuns la 
unica intrebare care-I framânta: in 
ce cuta intunecata a anilor se 
ascunde greşeala vieţii sale?"; 
Vârsta, proiectele de trecut şi chinul 
lui Benedicl Paşalega din romanul 
lui Ovidiu Genaru sunt elementele 
comune ale unei intregi generaţii 
de personaje (eroii cartilor, mai mult 
decât autorii lor, sunt "persoane" 
care ilustreaza perfect modurile 
realizarii conexiunii unor "grupari" 
pc criteriile vârstei, problemelor, 
comportamentului, psihologiei), al 
carei semn emblematic este ceea ce 
prozatorul însuşi numeşte "filiera 
Ben", adica un destin care evolueaza 
in temporalitatca romanului dinspre 
prezent spre trecut, mizând totul pc 
butoanele şi manetele ,,m�inariei 
infernale" care este memoria. 

O complicata operaţie de 
arheologie morala intreprinde şi 
Titus Oniga, protagonistul 
romanului Iluzia cea mare, care 
trebuie sa afle ,.centrul personalitatii 
perdute, acel punct fix de reazem 
interior". Drama personajului lui 
Ovidiu Genaru se cuprinde in ceea 
ce raisonneur-ul textului numeşte 

" sindromul de autonimicire ", 
diagnosticat de "astenia fericita" a 
fiecarei zile din viaţa directorului 
şi de drumul indoiel i lor, al 
intrebarilor l1!ra raspuns, pc care il 
parcurge omul Ti tus Oniga; intre 
poziţia sociala şi aceea a fiinţei faţa 
de ea insaşi, timpul a creat o distanţa 
aparent irecuperabila, pc care o avea 
de rell!cut şi Benedict Paşalega din 
Fidelitate. În Cafeneaua 
subiectelor. Ovidiu Genaru cauta 
scene de viaţil inventate sau 
consemnate la cafenea, posibile 
puncte de plecare pentru viitoare 
proiecte romaneşti, cum sunt cele 
din Sperietoarea, Diverse cereri in 
cilsiltorie sau Proces-verbal al unei 
crime; iata ce se spune in una dintre 
naraţiunile volumului: "Eram 

numai ochi şi urechi (sa fi fost in 
posesia unui magnetofon invizibil, 
aş fi obţinut câteva materiale 
fulminante, domnilor!), loc de 
producţie pentru zece scriitori de 
proza realist-critica, la Cafeneaua 
subiectelor din marele oraş 
transilvan, loc de şueta in cautarea 
timpului pierdut"; ochiul 
prozatorului, retras la o masa lânga 

"perdeaua cazând in falduri grei", 
urmareşte figurile care compun 
cadrul vetust plutind in atmosfera 
unei "jungle calme de junkcri 
asfinţiţi", in timp ce urechea 
inregistreaza "milioanele de 
subiecte scurte" care circula intre 
pereţii acestui turn Babel de 
personaje desprinse dintr-o 
"eternitate de pudre şi naftaline", 
traind intre lucruri vechi peste care 
patina timpului a depus praful unei 
lumi surpate. În atmosfera "de 
sfarşit de imperiu, de salon de Ti­
tanic - inaintea naufragiului", 
prind contur personaje - imagini, 
comunicând sentimentul ieşirii din 
timp, evoluând intr-un spaţiu 
inchis, suficient sieşi, compus din 
evenimente a caror semnificaţie le 
rarnâne doar lor accesibila: Adclina 
Cavalide, Cricopol, baronul Silves, 
consi l ierul diplomat Pipide, 
ofiţerul de Spania, una dintre 
numeroasele nepoate ale prinţesei 
Bibescu, un fost crescator de cai de 
rasa prin grajdurile reginei Suediei 
sunt surprinşi in timpul tabieturilor 
sau al conversaţiei care nu pot 
restitui decât "fragmente şi altceva 
nimic, fantasmagorii şi inca ceva 
pe deasupra". Efortul de 
sistematizare a acestor fragmente 
devine inutil întrucât l ipseşte 
liantul construcţiei narative care 
este cauzalitatea (cronologica şi 
faptica), proiectatul roman realist­
critic "cu titlul banal Amurguf' nu 
mai trebuie paginat existând 

ÎNSEMNARI 

posibilitatea de a se scrie singur, 
iţele se incurca, scenele se repeta la 
nesfârşit, restituind cronica 
amurgului unei lumi dezolant de 
inconsistenta: din investigarea 
acestei maree de caractere, destine 
şi evenimente ramânc doar halo-ul 
unei realitati definitiv disparute. 
Inconsistenţa spaţiului care ofera 
materia epica transmite naratorului, 
,.servitor al unei cauze dinainte 
pierdute", o stare de nesiguranta 
pentru ca, iata, "a scrie şi a descrie 
Cafeneaua subiectelor este o 
utopic". 

Imaginea universului 
imaterial din "cafenea" îşi afla re­
plica intr-o alta proza programatica 
a volumului: Masei! cosmeticiJ c11 
albuş de ouil şi suc de morcov. 
Conceput ca o "ars poetica", textul 
descompune masca ironica a 
prozatorului printr-o autoironic 
dizolvanta al carei principal resort 
este luciditatea: ,,Am unele idei de 
elita pc care nu le accept pentru 
nimic in lume/ dar nu-mi pierd 
capul de pe umeri/ le iau cu 
binişorul/ le plimb prin parci le duc 
la teatru sa se convinga! le fac 
cadouri le 1 mituiesc pc sub tejghea/ 
le previn sa-şi ţina pliscul". Poezia­
naraţiune reconstituie un dialog 
intre autor şi subiectele sale "de 
elita", in fapt, o competiţie intre 
cele doua elemente ale textului 
care, iata, se pot substitui, sunt 
interşanjabile: "şi daca nu şi nul le 
iau creştineşte de guler/ le scutur 
de praf/ le scot petele negre cu apa 
regalalle oblig sa respirelincerc sa 
le oxigenez/ le scol ochi i  lor 
maladivi şi le montez ochii mei". 
Cum se vede, pentru proza realist­
critica a lui Ovidiu Genaru, nu 
istoria, cât l i teratura insaşi 
reprezinta subiectul cautat. 

Ioan HOLBAN 

21 

https://biblioteca-digitala.ro


POESIS 

Violeta SAVU 

Tinerete de sânziene 
eliade sed 

mergem pâna departe? 

nu mai exista. carare 
de la om la aproapele. 

sa mergem 
unde nu se mai calca 
decât împreuna. 

Dumnezeu 
îşi va încâlci barba 
peste strângerea noastra de mâna. 

pe drumul de întoarcere 
ne vor întreba trecatorii 

"mai e mult pâna la stâna?" 

28 

Nocturna 
îngenuncheam în trupul barbatului 
ca-ntr-un templu pagân 
iar el îmi presa inima 
într-o amintire straina 

eu nu mai tin minte decât 
minciunile frumoase despre 
o catifea care învelea 
sarutul trivial tremurul 
perdelei dinaintea întâmplarii 
o imagine alungi ta a unui zeu 
sfidator nesfârşit îmi condamna 
la moarte blândeţea 

Fluturele 

da, era semeţ 
ca un brad solitar 

la nadir niciodata 
nu l-am atins 

dar el a început haituirea 
iubitul mi-a gena! ochii 

ma desprind 

din faguri salbatici 

fara aripi 

Pustielnica zi cere 

cu un puls de balada 
cu mai port inima 
alta nemurire nu ştiu 
sa vina cu rana deschisa 

tu lasa-ti haina 
ca un fulg peste marca 
în care ma sting 
atât de uşor 

De-aş fi fost. . .  

de-aş fi fost o midincta 
amuzanta şi cocheta 
lânga lanuri de cicoare 
sigur m-ai fi iubit o vara 

dar nu sunt decât straina 
de amoruri pe razoare 
nu ştiam ca-n sarutare 
e şi gust de inulina 

Dialog alb-negru 

- Omule negru, o fata trista 
Este ascunsa la tine în beci. 

- Da, Zâna Alba. 
Tu vrei în lapte sa o îneci?' 

- Fata e tânara şi n-are iubit. 

- ştiu, ZânaAiba. 
Eu mâine o-nghit. 

Semn creştin 

greul albului 
coboara însemn de stea 
pe creştet de bour 

Fuga 

tuburi topite muzica rara gravitaţie 
privirea mea inspira timpul trecut 
batai dupa o uşa veşnic inchisa 

nu vei înfige cuie în talpi sângcrânde 

aş fi vrut sa ma vezi 
cât eram de frumoasa 
viol etc cu veşminte de eşafod 

şi acre de grand - dame 

îmi tremura trupul când îţi muşina inima 
şi revolta cea mare depaşea firea adânca 

Poem de iubire 

pe sân ii mei voi coborî noapte şi nori albi 
îţi voi pune pe degete 
ma voi inalta la şoldul tau doar sa-mi ascund 
faţa plina de lacrimi 

prcaplin de dragoste vocea mea stinge tumult 
rara mirare scapare ti-ai gasit între stânci 
şi durerea ta o porti într-un clopot 

nu ştiu mai departe sa arat cum e dragostea mea 
suferinţa îmi şade cuminte într-un racnet de leu 
gura mea s-a istovit de rugaciuni 
prin mijlocul inimii sa nu te mai simt 

O moarte cu Cliff 

Daca într-o zi voi trage şi eu un as de pica 
Aş vrea sa fie vara torida sa port rachita roz 
Pe care ţi-au cazut privirile când mergeai apasat 

Dedublare 
Repetate tradari le tale 
ard potolit 
Cade o stea şi-un surâs 
întristat peste dualul amin. 

Împarate, 

bat în uşa ta nestemate. 
Deschide camera Samba. 

Amon cu pelin de inima, 
inca nu-ţi este fruntea brazda ta 
şi nu ai cunoaştere câte rani 
îmi pot mari cutezanta. 

Pieta 

cu petale de crini 
bunica 
îmi ştergea de pe buze 
roua înroşi ta de coltii 
furioşi lor zmei 

Spre biserica unde nu se mai ţin liturghii de duminica. 

şi odata cu gestul meu prin care voi face Metallica 
Alegere ma voi întreba câte idile ai mai cladit pe ruine 
Câte femei ai mai iubit cu aceleaşi culori în cuvinte 
Cum le-ai lasat ridicându-te ca un plop dimineaţa. 

Renaştere 

neîmblânzit un balaur 
scuipa flacari peste moldova 

ca un palmier strain voi creşte 
în uriaşul ursit iar când voi înflori 
îmi vor scobi pieptul rapitoare a vide 
de lacrimile vii picurate din carne. 

tu strigi 

în aceasta patrie 
mai sunt oameni ce au staruinta 
paşilor pe ape 

însa nici vulturii negri nu vor gasi 
darui tu-mi nectarul chiar daca zaganii 
vor zavori respiraţia cerului în pliscuri 
bataia vântului de Ceahlau în aripi. 

fiindca moartea mea nu va fi-nsemnând 
prabuşire ci moarte getica se va numi 
şi va fi cu dor de-nalţare şi toaca de inima. 

https://biblioteca-digitala.ro


1 .  vedere de pe pod in intra-negru 

daca îli vine sa-ţi s�ii carnea 
când priveşti amurgul asta fara sfărşit dintre cuvinte 
când simţi ca Dumnezeu nu mai e cu tine 
şi li-a uitat limba 
şi te-a uitat pc movila ta de balegar 

daca îţi vine sa urii dintre pulpele uscate ale micii vicioase 
poezia 

daca se-ncheaga din frigul zidurilor între care a sfărşit dragostea 
zidul departarilor 

din smogul cianotic 
cianoza acestei primule 

din croncanitul de corbi ai Bacaului 
croncanitul inimii 

daca se-nchcaga din tusea acra cu cheaguri 
din 
oţetul cu care îmi spal ranile 
durerea de a fi 

daca se zbate între pereţii subţiri ai minţii 
un rock'n'roll în dezacord cu muzica firelor de telegraf 
cu vântul huind 

prin ochii statuilor 

daca sufletul şi creierii nu mai produc vise şi visari ci doar 
vânt şi urui! de mecanisme în delir de autodistrugere 

daca în new brave world nu-i nimic altceva decât 
ceaţa şi smog nebunie şi voma şi vene sparte 

daca nu-ţi mai aminteşti 
cine eşti cine suntem 

daca eu nu pol exista 
în zilele 

în care nu scriu 

daca halci din viaţa din trupul meu s-au dus deja pe apa sâmbetei 
deşi chiar aici in ciuda tuturor şi a morţii vreau sa ridic 

edificiu din cristale pufoase şi mângâieri 
pentru vaca-Domnului pentru merişorul salbatic 

daca el de pe pod 
arunca 

pentru copilul din no man 's land 

ochi şi degete din care inca mai picura lumina şi l itere 

daca el arunca 
poeme cu unghii cu intestine şi dinţi de fiara 
bilete de tramvai cu poveşli rasuflare de dragoste 
chitanţe ştampilate cu bocancul 

flori stanţate cu fierul roşu 
suflete perforate cu picamerul 

texte de fier 

daca e gata-gata sa arunce capul însângera! pe lava 
cu arginţii înclciaţi alaturi 

daca eu il împing in hauri şi nu se întâmpla nimic 
şi de pc pod în infraroşu în infranegru 

durerea n-are contur 
şi eul n-arc contur nici ţara nici drum 

daca stau singur pc un pod care nu leaga nimic 
într-o lumina de oţel şi mâl 
ca o pasare între doua lumi 

care nu mai exista 

Ioan Tudor IOVIAN 

2. pregatiri de razboi intr-o dupa-amiaza 
pe la 5 1a " una mica" 

.,dar noi nu vrem sa intram in rândul lumii acesteia 
noi nu vrem sa fim stâlpii puterii 
aici 
unde îndragosliţii îşi schimba pc bani 

sentimentele 
pe un parfum chanel pe un kil de motorina 

şi-s tot mai rari 
fluierarii-n livezi 

şi glorii le tin trei zile cu cea de alaltaieri şi se spulbera 
şi luna în creştere o sa fete pe dealuri 

capatâni de poeţi postmodemi pentru marfarul de 8 

noi nu vrem sa depunem armele cu care ne aparam nebunia 
noi nu vrem 

sa ne depunem icrele decât în uriaşa lui Baudelairc 
nu renuntam 

la tu bul de oxigen când facem dragoste prin paduri închipuite 
nici la patinele cu care am cucerit 
cel de-al treilea Reich 

noi nu dam din mâna 
nu spunem adio 

celor care s-au intoxicat deja cu poezia gravida de intelect 
cu poezia plângareaţa 
a celor ce sug esenţa a cincea direct din cer 

(noi ii trimitem în raftul al şaptelea din osuariile literare) 

noi n-am inventat .,scufundarea in WC" nici 
mersul bebeluşului pe plafon 

(astea toate s-au auloinvenlat pe pielea noastra) 

gânduri le noastre nu sunt parfumate nici cârlionţate nici 
trase la strung 

nici ambalate in staniol 

gânduri le noastre sunt grenade 
de pus sub perne sub şale in AND 

in prajiturica de dupa-amiaza 

cu ele vom face praf şi pulbere 
paradisul de turta dulce şi posmagi şi Coca-Cola 

noi vrem sa va stam in gât in veacul vecilor 
vrem sa fim 

junghiul care va face viata amara 
şi va aminteşte ca aţi murit de lot 

ca salvare n-aveti şi din voi 
n-o sa ramâna 
nicaieri nicio urma 

dar prin smogul atâtor inimi de carton şi chewing-gum şi 
priviri istovi te şi litere de sânge 

eu aş vrea sa mai vad 
liziera de mesteceni 

plina de fragi înrourati şi 
tablouri de Van Gogh 

POESIS 

29 

https://biblioteca-digitala.ro


PORTRET 

;;: o 
... 
Q 

.:; 

c 
. 

.:: 

Sunt momente de gratitudine pe care 
aleşii comunitatii le ofera semenilor, lasând 
la o parte treburile administrative, certurile 
şi ambitiile politice, încercând parca sa 
opreasca clipa şi 'sa se bucure de ceea ce 
numai spiritul poate percepe: valoarea 
fiintei umane. Atunci gasesc ragazul sa-i 
cunoasca şi sa-i aprecieze pe cei care şi-au 
depaşit semenii, prin ceea ce au fllcut şi 
prin valorile pe care le-au creat şi le lasa 
lor, drept moştenire. Într-un astfel de ragaz, 
consi lierii locali i-au acordat, în luna 
martie. titlul "Cetatean de Onoare al 
Municipiului Bacau" domnului profesor 
doctor Ioan M i trea, în semn de 
recunoaştere şi de recunoştinţa, în anul în 
care urbea sarbatoreşte 600 de ani de la 
prima atestare documentara într-un act in-
tem. 

În astfel de momente, niciun cuvânt 
nu ti se pare potrivit, pentru a exprima ceea 
ce simţim şi ceea ce ne-a îndemnat sa 
rasplatim o personalitate, cu cel mai im­
portant titlu pe care o comunitate îl poate 
oferi. Emoţii au cei care aduc, prin gestul 
lor, mulţumiri, emotii are cel care este 
onorat de membrii comunitatii în care 
traieşte. Şi totuşi, fiecare aşteapta sa auda, 
sa se spuna şi sa se scrie ceva, care sa 
justifice alegerea. Sunt clipe unice în viaţa 
unui om, pe care memoria le va pastra, ca 
pe orice amintire pe care nu vrei sa o pierzi. 

Este greu sa scrii, în câteva rânduri, 
despre viata şi cariera a unei persoane 
care a fost prezenta în realiatea cotidiana, 
dar preocupata de trecut, însa şi cu un pas 
înaintea celorlalţi, prin adevarurile pe care 
le spunea de la tribuna amfiteatrelor 
universitare sau de la cele ale salilor de 
conferinţe. La un astfel de adevar rostit l­
am cunoscut pe domnul profesor. Eram 
el eva în clasa a XII-a, când profesoara mea 
de istorie, doamna Sania Vlad, mi-a sugerat 
sa particip la cursurile de pregatire 
organizate de Facultatea de Istorie­
Geografie din Bacau, al carui decan era în 
aceea perioada, domnul Ioan Mitrea, 
pentru "a asculta şi pe alţii". Îmi amintesc 
foarte bine acea întâlnire: era în iarna 
anului 1 97 2  şi tema supusa atentiei 
iubitori lor de i storie era <<Formarea 
poporului român şi a limbii române ». Ne­
a captat atenţia şi ne-a fascinat pe toţi cei 
prezenţi. Pentru prima oara auzeam ca 
procesul de romanizare a avut loc pe întreg 
teritoriul getic, ca nu exista românizare la 
est de Carpaţi, ci în primul rând 

30 

romanizare. La sfârşitul prelegerii, ne-a 
invitat să participam, în săptămâna care 
urma, la o conferinţa, pe aceeaşi tema, la 
Casa de Cultura a Sindicatelor, unde avea 
sa participe şi Hadrian Daicoviciu. Am fost 
prezenta şi m-am bucurat de triumful 
adevarului istoric. Cei doi istorici şi-au 
argumentat punctele de vedere cu multa 
convingere şi indrazneala. Atunci am 
înţeles ca menirea unui istoric este sa faca 
cunoscut adevarul istoric, sa-şi duca la 
îndeplinire crezul pentru care şi-a ales 
aceasta meserie, ca nu este suficient sa 
descoperi , daca nu împartaşeşti cu 
demnitate, celor din jur, concluziile la care 
ai ajuns, dupa ani de cercetare, riscând sa 
nemulţumeşti pe cei care te dirijeaza sa 
spui numai ceea ce doctrina îţi permite. 

Eu nu i-am fost studenta şi nu am 
participat la niciuna dintre campaniile 
arheologice, de pc cele 20 de situri 
arheologice pe care le-a cercetat, pentru 
ca mi-am fllcut studiile la Universitatea 
ieşeana şi am lucrat alaturi de profesorii 
mei. Am avut, însa, prilejul de a-i audia o 
parte dintre cele peste 250 de comunicari 
şt i inţifice prezentate la congrese, 
conferinţe, sesiuni şt i inţ ifice şi 
s impozioane organizate de d i ferite 
instituţii, printre care şi Muzeul de Istorie 
din Bacau al carui director a fost între anii 
1 976 şi 1 982, de Societatea de Ştiinţe 
Istorice din România - Filiala Bacau, al 
carui preşedinte este din anul 1 970, de 
Asociatia "Ştefan cel Mare", de Fundaţia 
"lulian Antonescu", unde este membru 
fondator şi preşedinte executiv de la 
înfiinţare. De asemenea, i-am studiat o parte 
dintre cele 1 4  carţi de specialitate, dintre 
cele 1 50 de studii publicate în reviste de 
specialitate din ţara şi din strainatate, ca 
bibliografie la lucrarile de l icenţa, de 
gradul 1 şi de doctorat, pentru ca cercetarile 
domnului profesor sunt unice, mai ales 
studiile care privesc apariţia şi raspândirea 
creştinismului în regiunea de centru a 
Moldovei, continuitatea civilizaţiei şi 
culturii autohtone la est de Carpaţi, dupa 
cucerirea romana şi în perioada marilor 
migraţii .  Meritele descoperirilor domnului 
profesor Ioan Mitrea au fost rasplatite de 
marile instituţii din ţara: i s-au acordat 
doua mari premi i  pentru lucrarea 
"Comunită(i săteşti la est de Carpaţi in 
epoca migraţiilo� Aşezarea de la Davide ni 
din secolele V-VJJF', şi anume Premiul 
"A.D.Xenopol" al Societaţii de ştiinţe 

O lec1ie cu Ioan MITREA 

Istorice din România şi Premiul "Eudoxiu 
Hurmuzachi" al Academiei Române. De 
asemenea, a primit Premiul pe 2002 al 
revistei << Cartea », periodic de atitudine 
culturala, "pentru deosebita activitate 
şt i inţ ifica în domeniul  istoriei ş i  
arheologiei", cât şi Premiul "Gheorghe 1 .  
Bratianu", pentru revista de istorie 
"Zargidava", al carui fondator şi redactor­
şef este. La aceste premi i ,  se adauga 
distinctiile: profesor evidenţiat, acordat în 
anul 1 987 de Ministerul Educaţiei ş i  
Învaţamântului, Ordinul Naţional pentru 
Merit în Grad de Cavaler, acordat în anul 
2000 de Preşedintele României, titlu de 
membru de onoare al Institutului de 
Arheologie Iaşi al Academiei Române. Este 
inclus în "The Contemporany Who' s 
Who" şi în Enciclopedia judeţului Bacau. 

Cariera domnului profesor doctor Ioan 
Mitrea nu se opreşte doar la aceea 
universitara sau de cercetător al istoriei 
vechi, de arheolog, ci este şi o cariera de 
profesor de liceu. Între anii 1985 şi 2006 a 
fost profesor la Colegiul Naţional 
"Ferdinand !", unde a fost un adevarat men­
tor pentru profesorii mai tineri, un pedagog 
de valoare, a pregatit elevi pentru 
olimpiadele de istorie, a trezit interesul 
unora pentru studiul istoriei, detemimându-i 
sa îmbraţişeze cariera de profesor sau de 
arheolog. În întreaga lui cariera de profesor, 

a susţinut peste 1 500 de prelegeri elevilor, 
diferitelor categorii sociale iubitoare de 
istoric, cu ocazia unor evenimente 
importante din istoria noastra, urmarind 
dezvoltarea la auditor a sentimentelor de 
mândrie nationala, de apartenenţa la o 
naţiune care a trecut cu demnitate prin 
vârtejurile vremurilor, de formare a unor 
atitudini şi comportamente civice. 

Am participat alaturi de domnul 
profesor la sesiuni ştiinţifice, la întruniri le 
cercurilor pedagogice, am fost colegi de 
cancelarie la Colegiul Nationai"Ferdinand !", 
colaboram la revista de istorie 
<<Zargidava>>, a tllcut recenzie la cartea mea 
şi marturisesc ca nu am întâlnit pâna acum 
o persoana care sa te "muştruluiasca", fllra 
a te supara, care sa-ţi spuna adevarul, fllra 
a te simţi jignit, care sa puna atâta pasiune 
în tot ceea ce face, încât te dezarmeaza daca 
vrei sa dai înapoi. Are o vitalitate şi o 
energie pe care mulţi ar dori sa o aiba şi nu 
înţelege niciodata de ce, cei mai tineri 
decât el, nu sunt la fel de pasionaţi, 
energiei, implicaţi în ceea ce fac. Ne da 
gratuit o lecţie despre munca fllcuta din 
dragoste şi datorie faţa de crezul profesiei 
şi o lecţie de entuziasm şi de devotament 
faţa de ştiinţa în slujba careia te-ai pus, 
odata ce ţi-ai propus sa o aprofundezi. 

Livia Liliana SIBIŞTEANU 

https://biblioteca-digitala.ro


Elemente artistice in " Getica" 

Motto: " Valoarea unei idei se arată ca şi graţia unei fecioare: când 
se prinde-n horă cu altele. " 

(Ion Petrovici, Aforisme, 1976) 

Indubitabil, Getica' lui Vasile Pârvan, inca de la 
aparitia ei, în 1926, a devenit fundamentala prin forta de 
sinteza a ideilor înfllţişând izvoarele profunde ale românilor. 

Dincolo de valoarea istorica a monumentalei Getica, 
cititorului avizat îi va fi la îndemâna sa sesizeze calitaţile 
literar-lingvistice ale acesteia, numai astfel cunoştinţele 
tehnice de specialitate devenind accesibile (şi) pentru un 
public care are doar aplecari simptomatice pentru faptele 
trecutului, fie ele şi de sorginte vemaculara. Poate ca însuşirile 
literare şi simţul limbii nu vor fi fost aplicate pro domo de 
catre marele savan� dare plauzibil sa cred ca, data fiind valoarea 
cercetarilor de care era conştien� a dorit ca învaţa.mintele lui 
sa ajunga, fllra prea mulţi intermediari, la traitorii care 
populeaza (înca) spaţiile clanubiano-carpato-pontice. 

Ma bizui pe acurateţea şi armonia limbajului pe care 
1-a întrebuinţat în scriere le sale, când afirm ca Vasile Pârvan 
este un stilist incontestabil în cultura româna. E seaca 
(oarecum) afirmaţia mea, clar se va însenina cititorul gratulat 
cu o motivaţie. În 1 9 1 3, luna mai, a fost primit în Academia 
Româna. În discursul sau de receptie, In memoriam 
Constantin Erbiceanu (publicat în seria "Discursuri de 
recepţie", XLIII, Bucureşti, 19 14, p.3-26), Maestrul îşi 
etaleaza talentul l iterar, asigurând portanţa fireasca 
procedeului frecvent numit portret, clar şi sensibilizând cu 
boarea figurilor de stil şi a tropilor. "În ţara unde chiparoşii 
stau de paza la capetele celor întru vecinica pace adormiţi, 
unde maslinii cu frunzele lor argintii imbraca munţii ce se 
oglindesc în marea nemarginita, unde bolta cerului se înalţa 
în infinit, iar lumina soarelui patrunde toate, dându-le 
lumina din lumina, - acolo omul are sufletul mai simplu şi 
mai clar, seninul cerului şi al marii îl însenineaza şi pe el şi 
gândul iubitor de lumina se avânta în visare spre înalţimile 
albastre cu Platon ori pe marile de smarald şi safir cu Homer. 
Acolo viaţa omului se desfllşoara în mijlocul firii înseşi." 
Cu subtilitatea proprie numai creatorului de frumos, într-un 
asemenea spaţiu descriptiv apare chipul, aparent abia 
schiţat, al celui evocat - Constantin Erbiceanu ( 1 883 -
1913), predecesorul lui Pârvan la Academie: "În gând senin, 
cu caritate şi blândeţe, cumpanind binele şi raul celor de 
veci adormiţi cu spirit de înţelegere larg iertatoare şi pietate 
adânc recunoscatoare faţa de toate cele omeneşti, capatam 
noi înşine o linişte şi o ecvanimitate care pare a pleca din 
însaşi liniştea pamântului, seninul cerului şi potolirea marii, 
aşa de mult ne apropiem de ritmul firii :  larg, maiestos, 
înalţat peste agitaţii le şi patimile omeneşti, - şi aşa de adânc 
ne unim cu natura etern liniştita şi etern luminoasa./ Cu 
astfel de sentimente despre rostul nostru în mijlocul lumii 
sa ne indreptam acum gândul catre unul din cei aleşi de 
soarta pentru a creşte cu sufletul lor sufletul celor mulţi şi 
care aici, sub acest acoperamânt s-au socotit pe ei mai linişti ti 
şi înalţaţi faţa de ei înşişi şi faţa de vâltoarea lumii din care 
erau chemaţi aici de Platon şi discipolii sai." 

Deşi puţin uzitat, acest portret psiho-moral ramâne un 
model generalizator, care priveşte o categorie întreaga de 
oameni sub specia caracteristicii lor comune. 

Istoric din specia cea mai aleasa, Vasile Pârvan deţine 
şi principalele instrumente de comunicare frumoasa, 
impresionanta. G. Calinescu însuşi, în neegalata încalstorie 
a literaturii române de la origini până in prezent (ed. a II-a, 
Edit. Minerva, 1982, Bucureşti, pp. 949-951 ), scrie direct 
ca "idealul intim al lui Pârvan era de a face cariera lui Renan, 
unind un maximum de erudiţie (pe care o avea) cu o dicţiune 
poetica festiva, muzicala." 

Getica abunda, în toate capitolele, de secvenţe 
stilistice inopinabile, în întregime melioriste, aşa încât, 
pentru noi, se naşte dificultatea selectarii unor elemente 
persuasive, fllra ca acestea însa sa fie intruvabile. Dar iata: 
"Sufletul e nemuritor. Timpul e o impiedicare pentru suflet 
de a se bucura de nemuriri: de aceea el nu are niciun preţ; 
poftele lui nu trebuie ascultate; la razboi, el trebuie jertfit 
fllra parere de rau. Omul nu poate ajunge la nemurire decât 
curaţindu-se de orice fel de patima; carnea, vinul, femeile 
sunt o murdarie a sufletului. Mai ales vinul aduce ticaloşirea 
omului: în numele divinitatii, marele preot al naţiunii cere 

distrugerea viţei in intregul regat. Nimic deci din nebunia 
dionysiaca thraco-phrygica nu e admis ori tolerat de geţi" 
(pag. 91 ). Şi mai apoi, nu departe: ,,Zeul e în cer, iar nu pe 
pamânt. El e cerul senin : turburarea firii e adusa de demonii 
rai ai furtunilor, norilor gradinii; de aceea getul ajuta zeului 
suprem la liniştea !urnei, tragând el însuşi cu arcul in nourii 
care ascund şi întuneca forţa zeului din cer. Şi tot de aceea 
zeul e adorat pe munţii înalţi, in singuratatea unde numai 
vulturii, iar nu oamenii mai pot urca. Acolo sus, pierdut de 
lume, şi cercetat numai de rege, ca sa-i afle sfatul la caz de 
primejdie şi necazuri, sta marele preot. Templul şi locuinţa 
lui e acolo într-o peştera, cum din stravechile timpuri 
minoice fusese adorat zeul securii duble - Zeul trasnetului 
- într-o peştera de pe muntele !da" (pag.92). 

Şi pentru a completa, persuasiv, fireşte, nepreţuitul 
critic descopera "o serioasa filosofie a istoriei şi culturii, pc 
care a şi început a o aplica în Geti ca, încercare de protoistorie 
a Daciei. Însa Getica nu era decât o lucrare pregatitoare. 
Totuşi se va observa pentru întâia oara într-o specialitate 
tratata de obicei pedestru sforţarea de a deprinde spiritualul 
din documentele atât de mute." 

Neputând totuşi renunţa la citatele care, şi-aşa par ca 
abunda, adaugam un exemplu. "Cât priveşte legenda 
pastrata de Herodot asupra bogatiei de aur a agathyrsilor, 
dupa cele expuse mai sus asupra artei aurului in Dacia 
bronzului IV, înţelegem ca e vorba de bogaţiile pradate de 
scythii Hallstattului II de la thracii noştri din Carpaţi, care 
de secole strânsese atâta aur cât rar alţi barbari ai Europei 
centrale, şi anume în toata vârsta bronzului, pâna la sfârşitul 
perioadei a IV-a (a Hallstattului !), când vin scythii de-i 
supun. Şi, la fel, aurul lui Decebal e sau pre-La Tene, sau 
pseudodacic" (pag. 3 1 1  ). 

Getica, lucrarea în care artisticitatea este o compo­
nenta esenţiala a întregului, ajuta la intelegerea 
documentului "mut". Pagina elaborata de Vasile Pârvan e 
ca o partitura intrepretata oratoric, în compoziţii lungi sau 
"pe sugestii antice", ori "reluându-şi timbru! elegiac". 

Impresionant, daca nu chiar impresionist, este stilul 
autorului, care se descarca. cumva de rigoarea cuvântului 
exact, fllra a-1 umili insa, pentru a da armonie unei sintaxe 
proprii, definind pe cei cu acut simt al limbii. E o simbioza 
între exprimarea rece a adevarului şt i inţific şi 
înveşmântarea acestuia cu trairea emoţionala. "Oraşele 
crescute peste noapte din creştet pâna în talpi romane " 
(pag. 1 59), pare a avea cadenţa unui poem imperial; ca sa 
nu mai amintim, in sprijin, posibilele sintagme care pot fi 
converti te în versuri: "geţii, ca popor de padure" (pag. 164 ). 

Uşurinţa cu care se exprima e detectabila inca din 
primul alineat (citeşte verset) al lucrarii de care vorbim. 
"Prin anii 1000 i.e.n. inflorea in tinutul dintre ultimele 
prelungiri ale Al pilor, deoparte, Carpaţii Nordici cu Galiţia 
şi Bucovina, de alta, in sfârşit regiunea catre Nistru şi 
Dunarea de Jos ca limta de est şi sud, ultima şi cea mai 
dezvoltata forma a civilizaţiei bronzului" (pag.9). 

Cam peste tot, citind Getica, ai senzaţia ca eşti însoţit 
de cântec şi nu-ti mai este greu sa crezi ca fraza, in totul ei, 

OPINII 

e muzicala. Asemenea lui George Calinescu, mi-a fost 
lesnicios sa aşez rândurile unei unitati sintactice sub forma 
de poem (pag. 92, a1.3): "Şi tot aşa,/ când patria! nu mai 
poate fi aparata,/ regele şi fruntaşii se ucid,/ când sotul 
moare,/ soţia se ucide.// Iar a muri moarte de razboi/ e tot ce 
poate fii mai fericit/ pentru un get". 

Fara indoiala, istoricul de notorietate este dublat de 
scriitorul al carui instinct estetic se manifesta cu firescul 
propriu marilor creatori, Pârvan având o vadita aplecare 
spre expresia imnica adesea exacerbata. "Istoricii antici şi 
modemi i-au aratat mirarea şi admiraţia pentru apariţia 
acestui popor aşa de deosebit în mijlocul celorlalţi barbari" 
(pag. 100), iar continuarea evidentiaza o trasatura a stilului 
sau pe care am numit-o obiectivitate lirica, dat fiind 
ingemanarea faptului real cu subtila beatitudine a autorului. 
"Ovidius, pentru care, în amaraciunea exilului lui, getii 
sunt aspri, cruzi, hirsuţi, murdari, chiar stupizi - aceasta 
pentru ca glume pe socoteala poetului,  care le ţine 
discursuri latine, nu crede ridicol şi zadarnic, ca, dupa ce 
le-a învaţat limba, sa le faca poeme în limba lor şi sa le 
cucereasca admiraţia, simţindu-se mişcat de sincera şi grava 
lor admiraţie" (pag. IOO). Dar Pârvan însuşi s-a aratat încântat 
de modul de viaţa al geto-dacilor, îndemnând tinerii sa 
caute acolo radacinile spiritualitaţii noastre şi neliniştile 
pentru care merita "sa sara peste bancile şcolii", cum ar fi 
spus Nicolae Iorga. 

Oare ne hazardam numindu-1 pc Vasile Pârvan scriitor, 
artist al cuvântului? De buna seama, opiniile vor fi diferite, 
mai ales ca forţa artistica a rostirii sale s-a frânt înainte de 
posibilitatea desavârşirii. Chiar aşa insa, marele merit artis­
tic sta în inegalabila forma pe care a dat-o conţinutului 
magnificei Getica, dar şi în ceea ce banuim ca s-ar fi 
cristalizat mai târziu. Oricum, Vasile Pârvan e de regasit în 
cutele vorbelor pe care însuşi le-a scris în 16 septembrie 
19 19, cu pana de poet: "Oamenii noi, inflorind in marea 
lumina a vieţii, se pleaca cu recunoştinta spre pamântul 
unde dorm oamenii vechi, din taria carora au crescut ci, 
oamenii noi, ca florile noi din pulberea florilor vechi." 

Grula NOVAC 

1 Vasile Pârvan, Gelica - O protoistorie a Daciei, 

editia a 11-a, Editura Meridiane, 1982, Bucureşti,editie 

îngijita, note, comentarii şi postfata de Radu Florescu. 

31 

https://biblioteca-digitala.ro


ARTE 

Patru unghiuri din care se arata muzica 

.Boctlu llJc�ul, P.11"tl o, P�mplcdl 

. 

i 

�� .;;: 
� 

L------------------------------------=�---=�------_B � 

l .  Se potrivesc azi de minune spusele 
lui Lucian Blaga conform carora "daca 
privim timpul nostru în toate framântarile 
sale, descoperim o completa anarhic în ce 
priveşte idealul cultural. Ne l ipseşte 
impulsul sigur al unei idei care sa strabata 
toate preocuparile noastre sufleteşti. Cele 
mai contradictorii trebuinte se lupta într-olalta 
fara de nadejdea unei apropiate împacari 
din care sa se în firi pe mult aşteptata idee". 
Dincolo însa de disputele intestine, de 
prezervarea orgolioasa a i n tereselor 
personale, exista o deruta adânca asupra 
opţiunilor, orientarilor, sensurilor, într-un 
cuvânt, a logisticii faptului artistic. În 
câmpul creatiei muzicale este clara dihonia 
dintre adepţii utilitarismului cosmopolit 
şi aparatorii consecventelor autohtone. Nu 
ne putem raporta la credinţa lui Wundt 
precum ca unui neam "îi este interzis sa 
împrumute o cultura straina de fiinţa sa, 
caci vi itorul e al acelora care cultiva 
mugurii încoltiti în propriul lor trecut". 
Nici nu ne este în fire sa abandonam total 
arsenalul datelor noastre originare. Sunetul 
locului este deopotriva actual şi virtual: 
sa ne gândim numai la cantabilitatea şi 
spontaneitatea muzicii italiene contem­
porane, la rigoarea, dar şi la metafizica celei 
germane, ori la rafinamentul şi eleganta 
noii componistici franceze. Noi, în schimb, 
cotizam abuziv la edificarea unei muzici 
planetare, ignorând şi ironizând tot mai 
insistent specificitatea şi naturalitatea 
noastra funciara, imanenta. Vom rodi nu 
prin cantonarea în clişee autohtone, nici 
prin convertirea creatiilor noastre la un soi 
de Euro forte (mai ales ca moneda noastra 
muzicala inca nu s-a stabilizat îndeajuns), 
ci prin reconcilierea cu acel sunet al locului 
(audibil pretutindeni) declanşat de Enescu 
şi cultivat apoi de un Jora, Niculescu sau 
Olah. Va trebui însa mai întâi sa renuntam 
la başcalie şi superficialitate, sa ne lepadam 
de intruşi şi cârcotaşi, şi sa nu ne fie, în 
nic iun caz, ruşine.  Aşa cum Fel ic ia  
Donceanu nu are nicio reţinere în a exersa 
un sound profund autohton. Ori în a 
destainui apartenenta la o anume 
spiritualitate. Îmi amintesc de restituirea 
opusului sau Pater emon într-una dintre 
ediţiile .,Zilelor muzicii contemporane", 
prilej cu care autoarea indraznea sa  
lamureasca geneza lucrarii :  "Dupa ani ş i  
an i  de reculeasa zicere "in  pieto" a 
Rugaciunii Domneşti, mai mult ca oricând 
acum m-am convins ca cele cuprinse în 
versetele 1 0- 1 2  din capitolul 6 al 
Evangheliei dupa Matei trebuie clamate. 
Iata motivaţia gestului"meu componistic ! 
Oricum: fiecare se roaga în felul sau . . .  
Marturisesc:  din dorinţa ca aceasta 
.,cântare" sa fie cât mai raspândita ( . . .  ) am 

32 

conceput mai multe variante monodice". 
De fapt, Felicia Donccanu este o adepta 
loiala a muzici lor deschise. De aici  
componenta ludica a creatiei sale. Aşa cum 
se întâmpla în majoritatea jocurilor şi 
ficţiunilor (şi demersul componistic este 
de la ori pâna la un punct zbenguiala şi 
plasmuire), compozitoarea adera la orice 
fel de autoritate pentru a scapa de 
plictiseala, de inconsistent• sau de oroarea 
existenţei. Ca sa fuga de lumea în care 
traieşte, Felicia Donceanu se lasa vrajita 
de ficţiunea unei lumi imaginare. Jocul 
autoarei nu exista decât prin placerea pe 
care o are jucându-1. Placerea aceasta consta 
din a simţi viaţa materiei sonore cu atât 
mai intens cu cât arc sentimentul ca ţine în 
fiecare cl ipa structurile formale în 
suspensie. Timpul jocului este unul aflat 
în fuziune: orice se poate întâmpla oricând. 
Poate de aceea jocul componistic seduce 
graţie deprinderi lor şi provocari lor al caror 
pretext este. De multe ori însa dimensiunea 
ludica e impregnata de lirism ori chiar 
dramatism (Pledoarii lirice din Omar 
Khayyam sau lnvocatio). Felicia Donceanu 
pare un jucator prins în logica unei strategii 
în care variile elemente nu figureaza decât 
tot atâtea funcţii felurite. Frecvenţe, durate, 
culori, intensitaţi reprezinta doar mijloace 
de acţiune şi de relaţie. Toate sunt semne. 
Iar faptul ca ele aparţin sistemului moda!, 
tonaJ, serial sau spectral, celui giusto­
s i labic,  parlando-rubato, aksaak sau 
divizionar, diverselor moduri de atac ori 
dinamicii progresive sau în trepte este atât 
de relativ, ca abia se remarca. 
Compozitoarea trateaza substanţa sonora 
drept suport al tuturor semnelor cu care 
are de-a face. Caci niciun semn nu poate 
exista fara ca o muzica sa-I poarte. Din 
fericire jocul continua, iar Fel ic ia 

tlJcbu 
Gr3J..n.o l'ob!lca 

Donceanu perseverează în a descoperi 
perfecţiunea atât de impartajabila a actului 
creator ca o suprema desllttare, dar şi o 
necesara jertfa. Un joc caruia, iata, cuteaza 
sa-i imprime viata. 

2. "Ceea ce natura lasa nedesavârşit, 
arta desavârşeşte" - spun alchimiştii. Exista 
o desavârşire, pe de o parte, ca o 
întreprindere introvertita (rectificare per­
sonala, interioara) şi, pe de alta parte, ca o 
acţiune extravertita (modelarea alteritatii 
noastre, cu alte cuvinte, a spaţiului nostru 
vital). Dar cum toate entitaţile manifesta 
tendinţa de a se transforma în opusul lor 
(enantiodromia heraclitiana), extravertitul 
poate transcende în introvertit şi invers, 
amintindu-ne de principiul compensaţiei. 
Concept-cheie al psihodinam i c i i  
jungiene. D e  altfel, regula homeostaticll a 
autoreglarii, pe care Jung a preluat-o din 
biologie spre a o aplica psihologiei umane, 
opereaza în muzica savanta europeana 
odata cu instaurarea primelor accente 
dialectice ale travaliului componistic. Mai 
întotdeauna un proces sonor atrage dupa 
sine declanşarea altui proces sonor de 
semn şi sens contrar, ajungându-se pâna 
acolo încât la Beethoven, culmea 
constructivismului muzical, un mecanism 
componistic dus prea departe, sa atraga 
dupa s ine,  imediat şi inevitabi l ,  
compensaţii sub forma desfaşurarilor 
contrare, fara de care n-ar putea exista un 
metabolism normal al opusului muzical. 
Dincolo însa de acest s indrom al 
contrariilor, al antinomiilor rezolvate, 
actul creator este şi expresia propriei lui 
individuaţii, în sensul pe care acelaşi Jung 
îl atribuie individuaţiei unei fiinţe umane: 
"fiecare lucru viu (şi creaţia muzicala 
reprezinta un asemenea lucru viu - n.n.) 

devine ceea ce era sortit sa fie dintru 
început". Munca de betonist a Titanului 
din Bonn a fost surprinsa şi redata de un 
muzicolog şi un dirijor cu o certa vocaţie 
întemeietoare: Eugen Pricope. Monografia 
sa despre Beethoven se dovedeşte a fi şi 
astazi un reper al analizei muzicale de tip 
forkelian ori riemaniann, polemizând, într-un 
fel, cu modelele romantice rollandian şi 
serovian. Ca şef de orchestra, s-a situat 
deliberat în siajul lui George Georgescu 
(pe care 1-a comentat îndelung şi în 
adâncime), relevând apeten(a acestuia 
pentru frazarilc ample, oarecum retorice, 
capabi le  sa oglindcasca trava l iu l  
dczvoltator, intensivitatca cu care este 
proliferat materialul tematic. Ca Beethoven 
este un raţional strateg al formalizarilor 
principalilor parametri sonori şi mai puţin 
un mclodist spontan, Eugen Pricopc o ştia 
de la Paul Bekker: "exista compozitori din 
categoria a doua şi a treia care au scris 
melodii mai frumoase decât Beethoven, dar 
care sunt prctuiţi mai puţin. Estetica lui 
Beethoven nu se limiteaza la o determi­
nanta uni laterala a frumusetii absolute a 
artei, ci inglobeaza şi scopul sau, acela de 
a insufla o comunitate de sentimente şi 
gânduri, o voinţa unica în masa 
ascullatorilor. Pentru a crea o adevarata 
dramaturgie simfonica, el concentreaza la 
maximum inspiraţia sa, o canalizeaza cu 
chibzuinţa pe fagaşul voit, întocmeşte un 
plan riguros al arhitecturii lucrarii, în care 
fiecare etapa constituie tot atâtca verigi 
ale unei logici supuse unui sens bine 
determinat, clar schiţat". F ireşte, 
muzicologia pricopeana nu întruneşte 
datele unei analize lingvistice (cu tot 
semantismul şi narativismul ce decurge din 
aceasta), şi n ic i  mecanismele unei 
dezbateri structuraliste (aşa cum procedau, 
bunaoara, un Jean Barraque sau Heinrich 
Strobel. Sa ne gândim totuşi ca ne aflam la 
mijlocul veacului trecut, perioada în care 
ştiinţa noastra despre arta sunetelor avea 
acea t imid itate a începuturilor, iar 
muzicologi i  noştri se formau în 
exclusivitate la şcoala lu i  Stasov şi 
Kremlev. Impresionanta ramâne la Eugen 
Pricope consecventa cu care a aplicat 
principiile analitice în actul interpretativ. 
Eram copil când îl vedeam dirijând cvasi­
improvizata orchestra bacauana. Punea 
mult patos şi multa staruinta în acumularea 
şi rezolvarea tensiunilor tona le ori formale. 
Lui îi datorez dragostea mea timpurie 
pentru Beethoven în particular şi pentru 
efuziunile romantice în general. Mergeam 
la concertele-lecţii nu pentru a înţelege de 
ce sensibila se rezolva neaparat la tonica 
şi nici de ce dezvoltarile prin eliminare 
reprezinta una dintre peceţile 
simfonismului beethovenian, ci ca sa ma 
las purtat aidoma unui surfer de valul 
sonoritaţilor miraculoase. Mai târziu am 
avut frecvente discuţii pe diverse teme 
dogoritoare atât din domeniul creaţiei, cât 
mai ales al pedagogiei muzicale. Într-un 
fel, Eugen Pricope mi-a fost profesor. Adica, 
un om de la care am putut sa împrumut 
ceva pe baza de încredere. 

3. Va mai amintiţi acele "shopuri", 
magazine cu vânzare în valuta. dinainte 
de 1 989, unde strainii puteau sa-şi con­
serve deprinderile, iar românii de� sa 

https://biblioteca-digitala.ro


saliveze şi sa taca? Ei bine, ceva analog 
locuieşte azi viaţa noastra artistica, in care 
s-a cuibarit o suma de "shopuri" 
detonatoare ale impartialitaţii balantei 
noastre muzicale.  Astfel, modul de 
distribuire şi de rulare, precum şi TVA-ul 
aplicat produselor sonore din import şi 
celor indigene este discriminatoriu şi 
funciarmente defavorabil acestora din 
urma. Tot mai frecvent, muzica româncasca 
reuşeşte sa câştige in deplasare, dar pierde, 
involuntar, acasa. De la oferte, contracte 
ori concerte şi pâna la cronic i le  
preponderent encomiastice ne  bucuram de 
respectul şi recunoaşterea strainatati i ,  
pentru care parem a fi d in  ce  in  ce  mai 
"periculoşi" . . .  În ţara insa chiar suntem! Sau 
cel putin aşa ne obişnuiesc (şi nu oricum, 
ci cu osârdie) organizatorii vieţii noastre 
muzicale. Aşa se expl ica pal i di tatea 
creatiei naţionale sesizabila pc obrazul 
programelor de concerte din tara; ori 
umilintele materiale la care sunt supuşi 
interpreţii solidari muzic i i  româneşti 
savante. Dimpotriva, asistam la inflorirea 
unui cult al musafirilor, la o recrudescenţa 
a ascrvirii aştcptarilor şi speranţelor noastre 
oaspeţilor de aiurea. Se instaureaza astfel 
un soi de segrcgaţie care, sigur, e 
expl icabi l a  in parte prin absenţa 
indelungata a valorilor internationale de 
pe estradele de concert, dar nicidecum 
acceptabila. Nu avem intenţia sugerarii 
unor masuri protccţioniste (cu toate ca ele 
exista aproape pretutindeni in lume), ci 
avem nostalgia revenirii la echilibrul şi 
bunul simţ propriu spiritului cel mai neaoş 
românesc. Un spirit care a lucrat decenii 
de-a rândul şi care a fost întreţinut cu 
sacrificii semnificative de catre o suma de 
muzicieni de rasa. Printre ei, Constantin 
Palade s-a remarcat prin civismul 
traiectului sau creator şi managcrial. A avut 
mentori pe masura: Mihail Jora, Ştefan 
Popescu, Constantin Bugeanu, Faust 
Nicolescu, Paul Jelescu. Dar mai ales pe 
Constantin Brailoiu, cel care i-a inspirat 
adeziunea la o sursa propriu-zis muzicala 
esentiala: creaţia orala. A cules şi a 
investigat folclorul rural inca din perioada 
studentiei. Din pacate vicisitudinile vremii 
şi presiunile ideologice ale timpului i-au 
alterat uneori opţiunile şi au vaduvit 
muzica româneasca de  un talent 
prospectiv-specu]ativ in stare sa sublimeze 
stilistic şi atitudinal sursa tradiţionala. 
Sidney Gasi spunea undeva ca un artist 
autentic nu poate face abstracţie de 
descoperirea creatiilor exotice, primitive, 
arhaice şi ca izvorul tuturor acestor surse 
folclorice este foarte temeinic scufundat 
in trecut. Propri i le  peregrinari 
etnomuzicologice I -au condus pe 
Constantin Palade spre revelaţia 
identificarii  surselor muzic i i  sale in 
creaţi i le colective, dupa un stagiu 
componistic pe parcursul caruia liniile de 
forţa ale funcţionalismului vest-european 
I-au marcat in mod vizibil. Dar nu creaţiile 
folclorice sau etnografice sunt acelea care 
pot reînnoi şi imbogati arta moderna, ci 
descoperirea surselor lor. Constantin 
Palade nu a avu1 ragazul sau, poate, 
disponibilitatea de a fora atât de afund. 
Nu e insa mai puţin adevarat ca odata ajuns 
la straturile freatice ale muzicii populare a 

Patru unghiuri din care se arata muzica 

ştiut sa le capteze şi sa le direcţioneze catre 
zonele manoase ale ethosului autohton. 
Balada Gheorghe Doja, precum şi câteva 
dintre piesele vocale strânse in volumul 
Coruri populare româneşti sunt testimonii 
de netagaduit. Profesor (la diferite şcoli 
vocaţionale), dirijor (de coruri şi formaţii 
instrumentale ), director (de filarmonici şi 
ansambluri folclorice), Constantin Palade 
a fost duşmanul acelor "shopuri" 
discriminatorii fie şi numai datorita 
faptului ca, dincolo de zicala conform 
careia nimeni nu e profet in tara lui, profeţii 
nu trebuie, în niciun caz, lasaţi sa fie 
alungaţi din tara. 

4. Demonopol izarea muzic i i ,  
oralizarea creaţiei componistice, dar  şi 
democratizarea ei duc inevitabil Ia un soi 
de folclorism recurent, de sens şi semn 
contrar, în care punctul de origine nu se 
mai confunda cu acei autori (mai mult sau 
mai putin anonimi) investiţi cu har, cu 
intuiţie muzicala, ci cu acei veleitari 
confiscaţi de sonoritaţ i le  dcj â-vu, 
incapsulate, de o facila deconspirare, ale 
aparaturilor electronice, abandonati insa 
in majoritatea cazurilor de harul ş i  
instinctul artistic ori ignoranţi in  faţa 
hrisoavelor şi a experienţelor muzicale 
esenţiale. S-a dus de mult vremea lui Sile 
Dinicu al carui secret de plamadire a 
orchestraţi i lor rafinate, vârtoase era 
impartaşit unui numar restrâns de iniţiaţi 
(aleşi intru arta sunetelor). Una era atunci 
un interpret (alias compozitorul) care 
obliga orchestra sa suspine sau sa se bucure 
in mâinile sale şi alta este acum un inter­
pret (compozitor ?) care apasa pc butonul 
cu programul x şi pe clapa cu parametrul y 
ca sa obtina orchestra care sa-i suspine şi 
sa-I bucure, de multe ori indiferent de 
voinţa lui. Paul Valery ne-a furnizat una 
dintre regulile de aur ale evoluţiei esteticii: 
unicul criteriu este cel al gustului, pe care 
experienta comuna trebuie sa-I confirme. 
În domeniul muzicii (cu precadere, al celei 
de divertisment), evoluţia se confunda nu 
numai cu distilarea preferinţelor, ci şi cu 
conşti inţa existentei unor realitaţi 
obiective care nu apar de la prima vedere. 
Dar gustul - nu-i aşa ? - se formeaza. Si le 

Dinicu a trudit intreaga sa cariera la aceasta 
opera colectiva, de o mare insemnatate in 
evoluţia culturala a unei societaţi. Oriunde 
se manifesta avangarda muzicii uşoare 
româneşti, el era prezent (pe faza, cum se 
spune). De fiecare data am regasit la el 
voinţa constanta de investigaţie, de largire 
a orizontului in care vieţuia muzica de 
estrada, imbinata cu o uimitoare capaci­
tate de adaptare, de transpunere, precum şi 
cu o ureche cum rar mi-a fost dat sa 
întâlnesc. De asemenea, din orice gest pe 
care-I savârşea, razbatea preocuparea de a 
nu cadea in faci l  şi ridicol. El însuşi 
obişnuia sa spuna, glumind: "trebuie sa 
sporim sfera muzicii de estrada ca sa nu 
fim nevoiţi sa o abandonam". Sile Dinicu 
a fost (poate alaturi de Richard 
Oschanitzky) singurul muzician român 
care sa poata concepe un aranjament de 
jazz, un cântec de divertisment, dar şi o 
fantezie simfonica sau concertanta cu şansa 
reala de a le izbuti pe toate trei. În cartea sa 
dedicata vedetelor muzicii noastre uşoare, 
Edmond Deda il portretizeaza succint, 
sintetic, apelând la tuşe simple, retinute: 
"şi-a facut debutul in diferite orchestre de 
dans; a format apoi impreuna cu Edmond 
Deda un cuplu pianistic, care a prezentat 
in decembrie 1949, la Sala Dalles, primul 
concert de muzica de estrada din ţara 

ARTE 

noastra. Piesele de rezistenta ale acestui 
duet pianistic erau parafraze la 
binecunoscuta lucrare Zborul cilrilbuşului 
de Rimski Korsakov şi o suita de dansuri 
româneşti prelucrate in manierajazz-istica. 
Ca dirijor al Orchestrei de estrada a 
Radioteleviziunii a reuşit sa formeze un 
stil in domeniul orchcstrci de gen. În anul 
1 965 ,  S i le  Dinicu a realizat o tripla 
performanţa artistica, dobândind la 
Mama ia premiul de interpretare ca dirijor, 
apoi, alaturi de Alexandru Imre, premiul 
discului oferit pentru şeful de orchestra cu 
cele mai multe discuri vândutc, şi, in al 
treilea rând, un premiu de compoziţie 
pentru melodia Seri la malul milrii. Marele 
lui şlagar a fost melodia intitulata Nopţi 
cu lund-n Bucureşti care a intrat definitiv 
în repertoriul de aur al muzicii uşoare 
româneşti". 

Felicia Donccanu, Eugen Pricopc, 
Constantin Palade, Si le Dinicu sunt nume 
pe care Bacau! le-a cesionat muzicii pentru 
ca aceasta sa adune noi aluviuni întru 
conso l idarea unei deltc fccundc, 
luxuriante. Atâta doar ca vizibilitatea lor c 
compromisa de smogul pc care il înalţa cu 
harnicie urmaşii lor, contemporanii noştri. 

Liviu DĂNCEANU 

33 

https://biblioteca-digitala.ro


Apreciind ca Bacilul literar ar 
trebui macar cu pri lejul unor 
momente deosebite sa-şi aduca 
aminte de oamenii sai de valoare, 
ma opresc pentru acest numar la 
câteva note ce ţin de istoria 1 critica 
literara, note cu referire la cel ce a 
fost Mihai Sabin. 

Mihai Sabin (pseudonimul lui 
Mişu Schechter) s-a nascut la 25 
august 1935 în Cernauti. Provine 
dintr-o familie de funcţionari, iar 
sarind peste timp, în 1953, îl aflam 
în postura celui ce termina Şcoala 
Medie Tehnicii Mecanicii de la 
Giurgiu. Dupa alţi patru ani va fi 
absolventul Facultăţii de Filologie 
din Bucureşti, secţia de germana. 
Între 1957 şi 1962 e profesor la 
Liceul de Băie(i din Bacau, apoi 
pentru o perioada de doi ani, 
metodist la Casa Regională a 
Creaţiei Populare. Perioada 1964-
197 4, în care este redactor la revista 

"Ateneu", îl impune pe scena 
literaturii contemporane. În ultimul 
an al vieţii sale este director ad­
junct al Teatrului Dramatic 
Bacovia. 

Debutul şi-1 face în 1 9 6 1 ,  
într-o culegere literara ocazională 
din Bacau, iar debutul editorial 
va fi marcat odata cu volumul 
,.Întreţinerea focului", în 1968. 

Chiar de la aparitia acestuia, 
poetul promoveaza o l irica 
intelectualista în care îngusteaza 
aria emoţiei directe, odata cu 
refuzul etalarii lipsite de discretie 
şi de rafinare a starilor sufleteşti 
elementare. Poezia nu e o simpla 
argumentare a unei idei filosofice, 
morale, sociale, chiar daca, într-o 
prima faza, ea porneşte din acest 
punct. În propria accepţie, poetului 
îi este destinata cea mai înalta 
treapta pe scara cunoaşteri i :  

"
liumoşii batrâni care faureau com­

plicate cursuri de 1 Morala ori de 
buna creştere ori de Seninatate s-au 1 
trezit dintr-o data datornicii acestui 
copil zilnic ucis 1 de propriul sau 
cîntec dar neinventat" (

"
Întreţinerea 

focului"). 
Profesorul ieşean Al.  

Andriescu arata ca "intelectua­
litatea excesiva a uneltelor politice 
acuza unele dintre aceste versuri 
de o anume raceala. Capacitatea 
poetului de a-şi exprima emoţiile, 
de a le domina lucid, îl aduce în 

34 

Mihai SABIN • melancolia unui vizionar 

pragul unor largi organizari poetice 
ameninţate de alunecarea retorica". 
Lumea cartilor este infuzata sub 
fonna unui act tainic, a unui miracol 
de care se lasa absorbit. Sabin 
preţuieşte cartile mai ales pentru 
zestrea lor de înţelepciune 
nealterata: "Sa fii îndurerat de 
moartea cartilor 1 când între coperţi 
se micşorează poveştile . . .  " 

Poetul pare a prefera acest 
univers decantat al cartilor şi de 
aceea sintetizeaza adevarul lor cu 
cel al naturii, atribuind noii 
descoperiri un echi l ibru al 
convingerilor intelectuale. Mihail 
Sabin crede în destinul geniului. E 
cazul poeziei 

"
Eroica", dedicata 

lui Beethoven, pe care Ştefan 
Augustin Doinaş o încadra în 
rândul acelor poezii în care "o 
inteligenţa artistica sobra şi eficace 
prezideaza zborul fanteziei" şi 

"izbutesc sa impuna în lirismul 
modern principiul unitatii de 
viziune, singurul capabil sa salveze 
actul poetic de la Iabarţarea ver­
bala": 

"
Spaima acelei dimineţi, 

domnule Ludwig, 1 când n-aţi mai 
auzit decât umbrele, 1 şi pianul mut, 
pianul infirm, 1 departe de 
stralucitorul zgomot 1 care înce-

puse sa moara în creier.// Cred ca a 
fost un clopot viaţa Voastra, 1 
domnule Ludwig, cu un sunet 
enorm, 1 el destrama zgomotul 
lumii; 1 nu mi se pare trist ca a fost 
uitata 1 orbirea auzului Vostru şi 
disperarea 1 preţul bucuriei l-aţi 
platit singuri 1 pentru ca iarba de 
sub paşii Voştri 1 a fost blestemata 
şi n-aţi împarţi! 1 gloria de a fi in­
firm 1 decât cu Dumnezeu" 
("Eroica"). 

Scurte episoade ce aduc 
aminte de lirica lui Blaga se revarsa 
în fiintâna alaturi de balauri la 
porţile caselor, aratari de mit, cu 
cântari din fluier, cu .,nocturne 
drumuri" sub gura de rai, în cautarea 
veşnica a izvoarelor, acolo unde 
conştiinţa poetului o traverseaza pe 
aceea colectiva, cu zonele ei  
abisale. 

"
Bufonul" sau "0 gluma" 

ofera un tragism uşor pigmentat cu 
grotesc, iar reflexivitatea sarcastica 
nu poate pricinui mâhnirea, ci o 
compatimire solidara. Poezia 
acestui volum 

"
are o ţinuta po­

lemica efervescenta şi uneori 
violenţa este autentica; patetismul, 
sincer. Fie ca e vorba de amintirea 
cotropitoare, dar reprimata a 

dragostei abandonate, ori de 
amaraciunea înfrângerii, compen­
sata prin încredere în dragostea 
salvatoare, de destinul de ratacitor 
al neîmpacatului chemat mereu 
într-o nesupusa calatorie catre 
iluzia unui liman şi astfel 
condamnat la veşnica pribegie" 
(Vlad Sorianu). 

Cel de-al doilea volum de 
versuri al lui Mihail Sabin, 

"
Îngerul 

şi mascariciul", apare în 1970. 
Autorul ni se impune şi de aceasta 
data ca unul dintre scriitorii care 
au predilecţie pentru raţionalizare• 
imaginarului. Efectele obţinute de 
el sunt neobişnuite deoarece 
sistemul de formule tropice nu este 
altceva decît o înlantuire de 
termeni codificaţi ai biografiei 
lirice. Universul creat în "Îngerul 
şi mascariciul" permite cele mai 
variate contrarii .  Perechile de 
negaţii nu constituie numai un 
balet de semne hieroglifice, dar 
vizeaza eliminarea amanuntelor 
prozaice şi fixarea unor ritualuri 
domestice încremenite în gesturi 
tipice fundamentale. E cazul 
poeziilor "Moştenitor", "Salt în 
adolescenta", "Dialog", "Despre 
litere", "Îngerul şi mascariciul". 
Personajele "mitologice" nu aduc 
cu apariţia lor o problematica 
deosebita, ci ofera pretexte pentru 
simple improvizaţi i .  Casandra 
(personaj antic), Hamlet şi Peer 
Gynt nu construiesc un dialog, aşa 
cum ar fi fost de aşteptat, ci 
supravieţuiesc în monologul impus 
de catre poet, un monolog pornit 
dintr-o conştiinţa complexa ta. Sunt 
pasaje biografice nu particulare, ci 
generale, universal valabile. Privit 
structural, volumul prezinta doua 
nivele: un strat afectiv, rezultat din 
relevarea selectata a momentelor 
de viaţa, şi un strat superior, tradus 
prin discursul poetic propriu-zis şi 
care se concretizeaza în sistemul 
codificat al simbolurilor. Dintr-o 
astfel de binaritate a textului po­
etic ia naştere de fapt dramatismul. 
Arhitectura supractajata pune 
cititorul faţa în faţa cu gândirea 
vizionara: 

"
Frumosul meu trompet 

suna adunarea 1 măştilor e timpul sa 
fim sagetaţi de menuete ca 1 într-un 
bal al bunicilor sentimentali 
minunat 1 vom petrece în acest 
castel de lumina cu uşi 1 ferecate, 

cu adi eri de parfum de barbat, vom 
fi 1 fragili, trompet, vom schimba 
saruturi în 1 balcoane altadata cele­
bre, vom flutura 1 cristal în priviri 
adormite în tactul solemn 1 şi ca-ntr-o 
minciuna de iarna frumoasa şi 
cruda 1 vom dormi surâzând­
marionete de ceara ... " ("Menuet"). 

Tot dupa doar doi ani, în 1972, 
va aparea şi ,,Arena cu paiaţe". De 
data aceasta, monologul dispare şi 
este înlocuit de dialog. Autorul are 
drept oponent însaşi existenţa. 
Paradoxal, Mihail Sabin nu mai este 
un inspirat, ci pur şi simplu se 
inspira. Punctul de plecare este 
motivul lumii ca teatru. Vedetele 
sunt doar nişte personaje jalnice, 
epuizate de efort şi care evolueaza 
la un trapez straniu, în aer liber. Un 
peisaj la limita grotescului ne 
propune tigve ce se rostogolesc în 
rumeguş şi talaş, iar privitorii în 
lume se simt ca la teatru, lumea 
nereprezentând ceva mai mult 
decât un contrafond. Dar Mihail 
Sabin ramâne fara îndoiala un 
melancolic, un visator ce 
contempleaza ,.icoane vagi", 
inconsistente: "Dansul raneşte şi 
vindeca, glasul din zori 1 cheama 
oprirea din farmece". 

Ultimul volum de versuri, 

"Pasarea medievala" ( 1 973 ), ne 
înfaţişeaza poetul deja integrat 
Cetaţii medievale: spiritele Cetatii 
sunt umbrele ei. Evul Mediu nu 
apartine evenimentului istoriei, ci 
este contemporan, refacut din 

"
atemporalitatea ideilor perene". 

Intrarea în umbra Cetatii nu este 
doar o zidire interioară, ci mai ales 
un joc de contraste, între starea de 
vis şi starea de veghe. 

Dincolo de faptul ca Mihail 
Sabin a fost legat de Bacau şi de 
figura l iterara emblematica a 
acestuia, numele lui Bacovia, în 
mod social - sa nu uitam ca a fost 
profesor de germana la Liceul de 
Băieţi şi director adjunct al 
teatrului bacauan cu acelaşi nume, 
lucru ce ar putea reprezenta o simpla 
coincidenta sau, dimpotriva, o 
disponibilitate a destinului -, vom 
regasi în l i rica sa accente 
bacoviene ce transpar în edificiul 
arhitectural al discursului poetic. 

https://biblioteca-digitala.ro


Citi torul poate simti în câteva 
pasaje, nu neaparat acelaşi cadru 
impus de Bacovia ori lonusul ele­
giac exasperant, ci mai degraba 
melancolia unui vizionar, a unui 
contcmplator. 

Sensul cuvântului "agapa" 
este de ospat cu caracter intim, 
prietenesc, sau masa comuna 
fraţeasca la vechii creştini.  În 
poezia cu acelaşi titlu, Sabin ne 
invita, practic, la una dintre 
ultimele posibile agape. ,,Agapa" 
nu e resemnarea totala, ci mai 
degraba ne arata o capacitate 
deosebita a poetului de a se impaca 
cu soarta, cu însuşi destinul. Ploaia 
nu este exterioara ca la Bacovia, ci 
mai degraba ea coexista cu timpul 
ce erodeaza sufletul omului: "0, 
întâmplari de dinaintea ploii care-a 1 
fost spalat în şarje fara noima 1 
promoţia marelui liceu . . .  // Nc­
ntoarcem, ne-ntoarcem spre sud, 1 
timpul alearga flamând printre/ 
pleoape, 1 Sfărşit de capitol, bine- 1 
aţi venit la agapa 1 printr-o ceaţa 
erotica, 1 printr-o ceaţa eroica" 
(,,Agapa"). 

Ca în cazul lui  Bacovia, 
ninsoarea defineşte spatiul, dar la 
Mihail  Sabin ca contureaza 
obiectele şi personajele unei lumi 

"fa lse", de fapt ale unei lumi 
decazute. Personaje importante 
altadata, suprarealiştii, dadaiştii nu 
mai şocheaza, ci s-au integrat unei 
Europe îmbatrânite în propriile ci 
iluzii: "Ninge-n Europa cu fulgi 
fabuloşi 1 nu c nici o scapare 1 
zapada trimite întregul decor / într-un 
fals 1 surrealiştii sunt bucatari prin 
saloane 1 savantele lor colaje au în 
vedere 1 morcovi şi resturi infame 
de peşte 1 dadaiştii sunt tati de 
fam il ie  1 cu chelie şi burta" 
("Ninge"). 

În portretizarca unei astfel de 
lumi putem consemna şi o ironie 
uşoara, dublata de o tristete 
mclancolica. "Trece astrul furtunii 
prin mahala" vine cu un peisaj 
realizat în maniera bacoviana. 
Asistam nu la gloria omului, ci 

Mihai SABIN • melancolia unui vizionar 

dimpotriva, la imposibil i tatea 
acestuia de a-şi stapâni propria-i 
viaţa, pc de o parte, iar, pc de alta, 
furtuna devastatoare: "Trece astru) 
furtunii prin mahala 1 rastumând 
podurile de peste apa amara 1 
pocnesc din încheieturi papuşile 
de seara/ şi din trenul speranţei cade 
cineva. 1 Risipa şi umilinţa într-un 
târg de gips 1 Bacovia martorul urla 
la luna 1 ca Paganini cinlând pe o 
singura struna 1 in zodia întâiului 
apocalips. 1 Apoi o pauza cât un 
tratat de istorie şi vechile nume 
dispar 1 de sub nuci e vremea 
prietene sa speli şi sa-i usuci toale 1 
rufele infectate de glorie" ("Trece 
astrul furtunii prin mahala"). 

,,Apa amara" aduce aminte de 

"
verdele de Paris" ce otravea lumea 

lui Ovidu Genaru, iar "sfintii  
bizantini" sunt semnele pentru un 
cadru amortit în propria-i existenta: 

"Ploua cu sfinti bizantini în oraşul 
de toamna 1 ziua de ieri se strecoara 
sub nori stravezii 1 trec functionari 
apretaţi şi saluta o doamna 1 
ridicând înspre cer respectuoasele 
lor palarii. // Juriştii alearga-n 
instanta catre orele Il când 
certitudinea umple cu zâmbet 
fapturile lor/ inspectorii curg pe 
teren în cautare de fapte/ 
tranzistoare de toate marimi le intra 
in decor.// Numai poetul 
provinciilor implora destinul 1 care 
se ştie nu vrea sa se lase mituit 1 in 
sufletul sau impermeabil se scutura 
crinul 1 iar pe ecrane apare cuvîntul 
de gratie: Sfărşit" ("Ploua cu sfinti 
bizantini în oraşul de toamna"). 
Poetul implora destinul deşi ştie ca 
nu poate spera, ca nu mai poate 
sparge cercul vicios. Bacovia 
refuza în fibra sa intima natura, 
schiteaza un gest infantil de aparare 
în fata infinitului pe care 
reprezentarea acesteia îl propaga. 
Oraşul provincial e, pentru 
Bacovia, 

"cetatea blestemata" ori 

"azil al ftiziei". Eventualul rol de 
protecţie al provinciei e precar, 
spaimele obsesive infiltrându-se şi 
în cadrul trasat: "Pe catafalc, de 
caldura-n oraş/ încet, cadavrele se 
descompun.// Cei vii se mişca şi ei 
descompuşi/ Cu lutul de caldura 

asudat;/ E miros de cadavre, iubito/ 
. .. 1 Sînt cîţiva morti în oraş, iubito/ 
şi-ncct, cadavrele se descompun . . .  " 
("Cuptor"). Deşi nu atât de mor­
bida, imaginea spatiului creat de 
Mihail Sabin este asemanatoare 
celei bacoviene. Marea molima 
poate fi şi o prezenta metaforica, 
dar cert este ca ca distruge în 
întregime peisajul şi caldura la 
Bacovia: "Ei zaceau stivuiti în 
piata cetatii 1 care cu ochii scurşi 
de febra 1 care cu limbile umflate şi 
negre 1 care îmbratişându-şi femeile 
1 care cu trupuri chircitc într-un 
ultim salut 1 pentru soarele 
blestemat 1 care senini ca şi cum ar 
fi ales 1 in clipa suprema meditaţia. 
1 Trecatorule nu uita sa mulţumeşti 
zi lnic morţilor 1 daca Marea 
Molima nu /-ar fi întâlnit pe ei 1 ar 
fi ajuns la casa ta" (,,Hei, şi dupa ce 
a trecut Marea Molima"). 

Din fericire, molima din 
poezia lui Sabin are un srarşil şi nu 
reuşeşte sa distruga totul .  Se poate 
vorbi despre supravieţuitori, 
personaje ce nu exista în târgui lui 
Bacovia. O stare de plictis şi 
respingere caracterizeaza ş i  

"Cunosc aceste lumi", î n  care prin 
repetarea de trei ori a versului 

"Cunosc aceste lumi, le-am mai 
vazut", Mihail Sabin hotaraşte 
detaşarea sa de un astfel de spaţiu 
cu "aceiaşi arbori dczradacinati", 

"iubirea uscata" damnata sub 
maleficele forte ale aceluiaşi 

"octombrie palid atât de-aproape 
de geniul nefiintei" ("Cunosc 
aceste lumi"). Poetul pare a fi mai 

mult decât convins de provin­
cialismul operei sale. El rarnânc un 
sociabil, dupa cum singur declara, 
- "locuiesc într-o urbe peste care 
trecura râzând 1 patru decenii de 
Bacovia", un caracter ce nu 
obişnuieşte sa cada în transa "ca 
numitul Narcis" şi ironic î i  
avertizeaza pe cei lalt i  de 
"importanţa" sa:  "Stimati vecini 
copiii dumneavoastra 1 ma vor 
invata la şcoala 1 într-un capitol 
închinat poetilor de provincie 1 iar 
puştiul care joaca acum tenis 1 pc 
asfaltul încins şi murdar mânuind 1 
în locul rachetei un capat de scândura 
/ îşi vada doctoratul cu viaţa şi opera 
mea" ("Nu va speriati"). 

Mihail Sabin e, ca Bacovia, 
un "supravieţuitor de profesie" sau, 
altfel spus, "un om atât de obosit, 
încât nimic nu-l poate atinge, nici 
macar moartea care "atinge de 
obicei 1 pc cei ce se apara" ... ("Eu 
sunt un supravieţuitor de profesie"). 
Mihai Sabin este pictorul la ore 
târzii al unor "nevrotice gari" prin 
care "trenuri mai lungi decât timpul 
trec lin şi despart capul de trup", 

"a(l) nopţilor de ţigari în sali de 
aşteptare", al "somnului împietrit". 
Trenul, precum viaţa "deraiaza, 
deraiaza, mereu la schimbarea 
macazului" ("Secvenţa nocturna"). 

Mihail Sabin îşi aşteapta 
sfărşitul cu detaşare, neopunându­
se clipei fatale, dar sperând într-o 
amânare a ei: "Vino, spun sângelui 
care ma 1 tradeaza şi îşi cheltuie 
ritmul în 1 sunete mici, vino şi nu 
te opri 1 la oglinda care îţi 

deformeaza 1 culoarea" ("Cursa cu 
obstacole") . 

Ca o reverenta adusa lui  
Bacovia, Mihail Sabin publica în 
numarul omagia) din 9 septembrie 
1971 al revistei ,,Atcncu", poezia 
,,Aventura", în care face portretul 
lui Bacovia în "Costum de mire", 
el însuşi "emisar al inserarii şi al 
umbrei violctc, umorist fara 
permise", absolvit de "locuinţele 
lacustre". "Monotona noastra 
urbe" nu c altceva decât locul unde 
caldarâmul nu vibreaza, unde "se 
destrama tuberoze prin fanfarc şi 
clavirc/ care intoneaza marşul 
fericitului Chopin". Aşa cum am 
vazut deja, Sabin locuieşte "într-o 
urbe peste care trecura râzând 1 patru 
decenii de Bacovia", patru decenii 
în care "Bacovia martorul urla la 
luna". El a gasit în Bacovia 
modelul unei tristeti mclancolicc 
ce razbate dincolo de tonul adesea 
ironic. 

În ciuda comprom isurilor 
facutc şi a unei existente marcate 
de bucurii iluzorii,  Mihail Sabin 
ramânc optimist în faţa înccrcarii 
ultime. Cu câteva ore înainte de 
deces, aşterne pe hârtie ultimele sale 
cuvinte: "Ştiu ca la capatul lumii 
se afla iertare 1 un elan parintesc îşi 
duce de mâna progeniturile 1 pâna 
la atingerea mctalului pur 1 pâna la 
lacrima dar mai ştiu ca nu-i nimic 
de fll.cut 1 cu oasele melc, cu inima 
mea . . .  " 

Marius MANTA 

' " 
. 

8 z 
= = e 
"' 
' 

35 

https://biblioteca-digitala.ro


INEDIT 

George BACOVIA in amintirea 
fratelui său Ioan 1 Eugen 

În Arhivele Naţionale din Iaşi, a fost constituit în 
decembrie 2003 (arhivist Rodica Iftimi), Fondul familial 
George şi Agatha Bacovia (n�inv. 2358), cercetat de noi 
în doua rânduri (2006, 2007), şi de nimeni altcineva, 
conţinând documente personale (acte de stare civila, cer­
tificate de studii, diplome etc.), manuscrise 1 dactilograme 
cu poezii şi proza, corespondenta aparţinând celor doi 
soţi 1 poeţi, structurale pe fiecare în parte, precum şi un set 
de stampe şi fotografii comune (95 buc.). Unele dintre 
documente sunt originale 1 olografe, altele sunt copii 
existente şi în diverse colectii publice: muzee din Bacau, 
Bucureşti, Iaşi ; Arhivele Naţionale Centrale din Capitala. 

Scrisoarea inedita pe care o dam publici taţii apartine 
penultimului frate al poetului, respectiv, lui Ioan 1 Eugen 
Vasiliu (Bacau, 6 aprilie 1 886- 23 ianuarie 1975, Buşteni 
1 Zamora), avocat, expediata din Poiana Ţapului, Zamora 
(unde s-a retras spre apusul vietii) Agathei Grigorescu ­
Bacovia, fara a fi datata; presupunem a fi scrisa înainte de 
anul 1 963, anul aparitiei volumului Viaţa poetului 
(Editura Eminescu, 1963, 368p.), dedicat vieţii şi operei 
bacoviene în trilogia Poezie sau destin. 

Scrisoarea contine informatii intime de bun-simt şi 
certa valoare din viaţa poetului, care vin din partea unui 
frate şi prieten lipsit de orgolii, dovedit integru, pe care 
Agalha Grigorescu-Bacovia le-a folosit ca atare (fara a 
preciza sursa, respectând dorinţa fratelui), pentru a marca 
etape obscure ale existentei poetului şi pe care, nu o data, 
d istinctu l  universitar biograf bacauan bacovian 
Constantin Calin le-a persiflat, fie negându-le superfluu, 
fie contrabalansându-le cu surogate metaps ih ice  
personale, în  cartea sa  coapta, plina de invective ş i  de 
elucubratii, invaliditate de acte şi memoriale indubitabile 
(Dosarul Bacovia, l, 1 999; II, 2004). Astfel, numai 
inadvertentele caline caliniene privind perioada cât a fost 
poetul elev la şcoala Militara de Infanterie din Iasi (voi. 1, 
p. 3 1 1 -3 14) ori cele mijloace privitoare la nevroza lui 
(voi. Il, p. 1 26-1 32), provocata ani indelungati de o 
eczema blestemata, şi câte altele, îl metamorfozeaza pe 
distinctul C.C. din exeget echidistant şi doct (cum se vrea 
a fi considerat!) în denigrator arogant şi atoateştiutor. 
Oricum, poetul George Bacovia este inca o mina de 
cercetat. 

36 

ni.!) 

Poiana Ţapului - Zamora 
/Fara data/ 

Draga Agatha, 

Trimet notiţele promise,  cu 
rugamintea sa le treci prin sita talentului 
tau, pentru a capata o înfaţişare literara. Te 
mai rog, ca în înşirarea acestor amintiri, sa 
nu apara numele meu; am trait o viaţa în 
anonimat şi aceasta e mica mea glorie. 

sa incep cu un sinoptic din biografia 
tatei şi a mamei: 

Tata: fiu al taranului razeş Andonie 
şi al Pachiei, nascuta Muslea. Pe timpul 
copilariei !atei, nu exista Starea Civila; 
numele sau de Andonie a fost schimbat de 
învaţatorul de pe acea vreme, dupa 
prenumele bunicului Vasile şi, în loc de 
Dimitrie Andonie, I-au numit Vasiliu D. 

Printre rudele tatii, mai cunoşteam un 
var bun, cu numele de Ţaralunga, taran 
razeş de pe Valea Siretului, satul Onceşli 
Lazu. 

Mama: al treilea copil al lui Iancu 
Langa, ispravnic de Iaşi, mare moşier în 

:S jud. Roman şi laşi, mare chelliu şi amator 
!: de jocuri de noroc şi desfrâuri. Pentru mo­
� ment, nu-mi aduc aminte de prenumele 
E bunicii Langa. Aceşti bunici mor amândoi 
;;E foarte tineri, ramânând în urma lor trei 
i orfani - fratele mamii, ofiţer, moare şi el 
� foarte tânar, iar fetele orfane - Ecaterina, 

'---------------------__J în etate de 7 ani, şi Zoe (mama), de 5 ani. 
Ele au fost puse sub tutela unei doamne, 
cu numele de Hoit, ruda de aproape cu 
bunica. Aceasta femeie tutoare a fost o 
adevarata megerea pentru orfane (din 
averea bunicilor mai ramasese cea. 2.000 
hectare din moşia Galben Roman). Astfel 
se explica maritişul timpuriu al orfanelor: 
Ecaterina, la 17 ani, şi mama, la 1 5  ani 
neîmpliniţi; cea dintâi, maritata cu Goi an, 
subprefect în jud. Roman, şi mama, 
maritata cu Dimitrie Vasiliu, care, în acel 
timp, era Preşedintele Societati i  
Comerciale "Stânca" . Aceasta Soc.  
"Stânca" aproviziona en gros jud. Bacau, 
Roman şi P. Neamţ cu produse alimentare. 
Ea a fost lichidata dupa câţiva ani, iar tata 
a înscris firma pe numele sau, activând în 
negoţ pâna în anul 1 906, când a vândut 
fondul comercial altui negustor. 

Tata era ceva mai ·sever cu copi i i ;  
mama a fost o mama care, în afara de 
pasiunea copiilor, mai avea micile pasiuni: 
cititul şi fumatul. 

Iorgu, în ordinea naşterilor, a fost al 
cincilea copil: 1 .  un baiat moare copil, 2-3 
ani; 2. Maria; 3. Aneta; 4. Tinca; 5. Iorgu; 
6. Lina; 7. Virginia; 8. Eugen; 9. Costlea. 

Din pluralitatea talentelor mari ale 
lui lorgu: 

A. Muzica. Cânta cu mult talent la 
vioara. Pe când era în clasa 6 de liceu, a 
concertat în faţa unui numeros public şi a 
fost mult ovaţiona!. Daca nu ma înşel, a 
cânta! Tancred. 

B. Desen. În el. a 4-a de liceu, a fost 
trimes la Bucureşti, pentru a lua parte la 
Concursul/ "Tineri mea româna"/ pe ţara a 
celor mai bune desene. La acel concurs, au 
luat parte toate liceele din ţara. Iorgu a luat 

https://biblioteca-digitala.ro


INEDIT 

George BACOVIA in amintirea fratelui sau Ioan 1 Eugen 

premiul 1 pentru care a primit medalia de 
bronz. Daca s-ar cerceta arhiva liceului din 
Bacau, trebuieşte sa se gaseasca vreunul, 
fiindca orice desen ieşit din mâna sa era 
pastrat de directia acestui l i ceu ş i  
împodobea cancelaria profesorilor. 

În cei opt ani, cât am fost la acel liceu, 
am vazut în cancclaria profesorilor un 
desen de multa arta ce reprezenta pe Tudor 
Vladimirescu. În urma, prin el. 6 şi 7, Iorgu 
lucra la mai multe gazete şi reviste 
caricaturi, îndeosebi a oamenilor politici 
cunoscuţi. 

C. Din inşlrulrlle sufleteşti 
caracteristice lui Iorgu. in  Iorgu, 
salaşluia, în afara de acel tinut al iluminarii, 
şi o delicateţa sufleteasca de vestala: mila 
de oameni, de flori, de orice vietate. 
Înţelegea şi i erta toate slabiciun i le  
omeneşti, dar nu  putea suferi îngâmfarea, 
trufia obraznica  animalica .  Contra 
acestora, avea o anna puternica - ironia -, 
nu ironia sardonica şi nici sarcastica, ci 
ironia fina, în care se simte aroma acelui 
sel attlque. 

Îmi aduc aminte de un fapt divers. 
Nu eram inca licean, când Iorgu era 

deja un maestru. Într-o zi, fiind cu lorgu, 
am întâlnit un coleg - C.R., licean ca mine -, 
însa cu oarecare talent literar. Era un mare 
admirator al lui Iorgu, dar şi un hipertrofia! 
în eu sau. Pentru a-şi da acre de savant, 
critic de arta, a început sa râda de unii 
poeţi, caci pe vremea aceea ei erau destul 
de apreciaţi. Fiindca eu nu am fost de partea 
lui, m-a invectivat faţa de Iorgu, ca sunt 
un fi l i st in şi ca nu pot înţelege arta 

superioara. Atunci, Iorgu, care ierta orice 
avânt tineresc, dar nu şi înfgâmfarea, privi 
peste capul colegului meu şi, cu acel aer 
de plnce sans rlre, îi spuse: 

- .,0, tu, creatura, totdeauna ai creat 
ura şi altceva nimic!" 

Apoi, întorcându-se spre mine, mi-a 
spus: 

- "Sa mergem, Eugen, acasa." 

Colegul a fost nimicit; ceilalţi colegi, 
când îl întâlneau, strigau: 

- "Ura, creat ura!" 

Trec la câteva amintiri, din care, 
Agatha, vei conclude tu de starile sufleteşti 
distincte ale lui Iorgu. 

1 .  in şcoala primara şi liceu curs infe­
rior, Iorgu iubea mult porumbeii. Avea peste 
200 de porumbei de toate rasele şi toate 
culorile. Avea porumbei ratati ca paunii, 
motati, de cei cari faceau tumbe în aer şi 
cadeau osteniţi la picioarele lui. Fiecare 
porumbel purta un nume. Când se pierdea 
unul, fie ucis de uliu, fie de pisica, el 
plângea pâna ce-l impaca mama. 

2. Iorgu era în ci.II de liceu; avea 
profesor la 1. Româna pe Chiru. Acest 
profesor avea obiceiul de a pedepsi 
întreaga clasa pentru greşeala unui singur 
elev; el scotea pe toţi elevii şi-i punea în 
genunchi .  Toţi elevii s-au pus în genunchi, 
afara de Iorgu. Scandal, consiliu profesoral, 
amenintari cu excluderea din şcoala. Nimic 
nu 1-a impresionat pe Iorgu. Concluzia a 
fost ca profesorul a renunţat sa mai aplice 
pedeapsa colectiva. 

Iorgu a refuzat pedeapsa, fiindca nu 
avea nici o vina. 

3. Dupa terminarea celor patru clase 
liceale, Iorgu a plecat la Iaşi, pentru a intra 

la liceul militar. Dorea şi îi placea sa se 
faca ofiter şi a dat examen, a reuşit şi-a 
cumparat uniforma, chipiu şi, dupa doua 
saptamâni, a fugit din internatul acelei 
şcol i ,  neputând suporta regimul de 
cazarma. 

4. Venind iaraşi la liceul din Bacau, a 
avut, în cursul superior, pe Garabet 
Ibraileanu ca profesor de 1 .  româna. Iorgu 
era apreciat de acest dascal foarte mult; 
deduc aceasta, findca Ibraileanu a observat 
cu ironie, la o compoziţie a mea (eram în 
el. II şi aveam la româna tot pe Ibraileanu), 
ca se aştepta la mai mult talent, fiind frate 
cu Gh. Vasiliu din a (7) şaptea. 

5. Din colegii lui de liceu, cred ca sunt 
inca în viaţa: Const. Cernat - fost Comisar 
regal şi Director general al închisorilor, V. 
Poltzer - avocat, fost Decan la Barou) 
Covurlui (aceştia locuiesc în Bucureşti), 
Mircea Cancicov - fost ministru, Iancu 
Kraus - fost profesor la şc. Evreiasca 
(locuieşte în Bacau). 

6. Dupa terminarea liceului, am locuit 
cu Iorgu, la Bucureşti, str. Fântânii, la o 
doamna Lapuşneanu, nepoata de a 
Domnitorului, apoi, în str. Berzii şi Virgiliu. 

Iorgu vizita des Cafeneaua Kiibler, 
unde se întâlnea cu Maccdonski, Caion, 
Bogdan-Piteşti; era un cenaclu la Kiibler, 
cari apoi a trecut la Terasa Otcteleşanu. 

7. Iorgu a parasit Bucureştiul şi a 
urmat cursurile Facultatii de Drept la Iaşi, 
unde şi-a luat licenţa. 

8. Iorgu a primit, la Bacau, în str. 
Liceului  7, vizita lu i  Macedonski ,  
Petrescu-Comnen - ambasador în Franţa, 
Donar Munteanu şi alti poeţi. 

9. Alţi profesori, pe care i-a avut Iorgu 
şi care au avut oarecare influenţa asupra 
lui, au fost: poetul Grandea - profesor de 

franceza (pe vremea aceea, era en vogue. 
acest poet) şi Roscior - profesor de 
matematici, care se spunea ca era un geniu 
în matematica, dar era şi un dipsoman care/ 
şi a murit în delirium tremens, exact ca 
Edgar Poe. 

1 O. Ca orice creator de geniu, Iorgu 
nu prea citea; îmi aduc aminte ca son livre 
chevet era numai Mauricc Rollinat. El 
admira, de asemeni, un alt mare creator ­
Ştefan Petica. Şi eu nu cred decât în creaţia 
acestor doua fenomene care au strafulgerat 
lirica româna dincolo de veacuri: Bacovia 
şi Ştefan Petica. 

I l . in liceu, Iorgu se ocupa mult şi cu 
sportul - patinaj, înot- avea o musculatura 
de atlet. Lucra mult la bare, la paralele şi 
verigi. Cred ca datorita numai gimnasticii 
facuta în adolesccnţa, a putut sa reziste 
atâtor vicisitudini ce s-au abatut asupra 
naturii hipersensibile a lui Iorgu. Nu pot 
sa uit cât 1-a chinuit pe el nesuferita cea de 
eczema. El care era un desavârşit este!, a 
trebuit sa suporte periodic hidoşenia unei 
bol i ,  care 1-a toturat pâna la nebunie. 
Nevroza lui a fost o consecinta atâtor 
refaceri fizice şi sufleteşti şi numai forta 
lui vitala şi, desigur, şi viata liniştita, pe 
care i-a dat-o un suflet care 1-a inteles şi a 
suportat cu el zi de zi drama unei para iezii 
lente a unui creier ce nu mai putea crea, 1-a 
mai ţinut în viata. 

Din 1 9 1 2- 1 9 1 3, eu n-am mai locuit 
cu lorgu şi îl vedeam rar. În 1 9 1 3, venind 
pentru o zi-doua acasa, în strada Liceului 1 
din/ Bacau, am avut o strângere de inima, 
când, pentru prima oara, am observat ceva 
schimbat la Iorgu. Lipsea seninatatea pc 
care o avea veşnic. in acel moment, avea 
un aer de plutire, dincolo de viata şi un râs 
fara noima. 

Între 1 9 1 4- 1 9 19, nu l-am mai vazut 
pe Iorgu, eu fiind mobil izat şi plecat în 
razboi. 

Tu, draga Agatha, l-ai cunoscut în 
1 9 1 6, când el avea 35 ani. Din acest an, 
cred ca a fost mai aproape de tine şi las sa 
se depene amintirile tale. 

Acum, sunt şi eu batrân, foarte batrân. 
Am amnezii, îmi tremura mâna când scriu 
şi, crede-ma, ca nu mai am puterea nici sa 
mai revad ce-am scris. O rog pe Florica sa 
o citeasca, s-o corecteze şi s-o refaca. 

Te îmbraţişez pe tine şi pe copilul tau, 

(ss) 
Eugen 

Scrisoarea lui Eugen Vasiliu (6 aprilie 1 886 - 23 ianuarie 1 975), 
unul dintre fratii poetului, stabilit catre finalul vieţii în oraşul Buşteni, 
cartierul Zamora (Poiana Ţapului). 

(Arhivele Naţionale ale României. Fondul Familial G. Bacovia) 

Mircea COLOŞENCO 

37 

https://biblioteca-digitala.ro


ARTE 

Gheorghe ZĂRNESCU. 
De la signaletic 
la semnificant 

Gheorghe Zamescu este unul dintre 
artiştii mereu dispuşi sa investigheze 
posibilitati noi, diferite de cele precedente, 
de investire a gestului artistic. Nomadismul 
sau tematic şi lingvistic nu vizeaza, aşa cum 
am putea aştepta, teritoriile formei, materiei, 
volumelor şi, implicit, ale spatiului, in 
maniera traditionala a unui sculptor. 
Desigur, toate aceste paliere sunt implicate, 
dar mediate de poetica - şi de concretul -
anexat artei contemporane de ready-made 
şi de apropricrc. Ajuns la o epurare a formei 
plastice de expresie min imalista, dar 
acoperind un nucleu simbolic, deci explicit 
straina ca intentie de programul minimalist, 
sculptorul a parasit - pentru un timp - acest 
traseu, pentru a intra intr-o relaţie de 
comentariu critic cu modal i tat i le 
neodadaiste intens comentate, in spatiul 
românesc şi  in arealul Bacaulu i ,  in 
programele de reevaluarc a aportutui lui 
Tristan Tzara şi a grupului intelectual din 
jurul sau. Desigur, interesul sculptorului 
pentru tehnica de deviere a semnificatiilor, 
prin ironic ,  oximoron, ruptura a 
operaţionalitatii cuvântului sau iconului, 
nu este un reflex imediat al prelungirii 
acestei atmosfere, dar bogatia de nuante a 
fenomenului radical al avangardei/ 
neoavangardei, de multe ori aplatizat in 
acest radicalism, a contribuit la alegerea 
acestui areal de fenomene, iar jocul 
sculptorului cu patrimoniul formal al 
obiectelor dczafectate de originara lor 
funcţional itate a sustinut preocuparea sa 
majora pentru manevrarea semnificatiilor. 
Fascinaţia pentru tropii specifici limbajului 
li terar apropriati de universul mutant, 
expansiv, al imaginii, pentru jocul seman­
tic susţinut de un provocator joc 
semiologie, a oferit demersului sau 
posibilitati din ce in ce mai captivante. 

Odata stabilita opţiunea sa pentru 
privilegierea functiei de comunicare a artei, 
asupra conditiei productive de obiecte 
semnificante, a condiţiei sale expresive şi 
calofile, putem urmari tipul de semnificaţii 
asupra carora îşi focalizeaza interesul, şi sa 
observam ca primeaza preocuparea pentru 
obiectele-suport al deplasarii - selectând, 
ca Duchamp, vehicolul cel mai tipic pentru 
debutul ready-made-u!ui, bicicleta, a carui 
forma contrazice radical, prin linearitatea 
sa grafica şi fragilitatea sa, imaginea clasica 
a patrupedului - animal monumental, atât 
de potrivit retoric i i  monumentului -
monolitul barcii, sau tectonica oricât de 
slream-l ine,  totuşi compacta, a 
automobilului. Dar vehicolul este doar un 
accesoriu al deplasari i, participând la un 
pachet simbolic al mişcari i ,  trecerii, 
evoluţiei, capabil sa absoarba - sau sa-şi 
reporteze sensul asupra calatoriei celei mai 
banale, şi, deci, asupra oricarui tip de suport 
dinamic.  Regimul s imbolic al 
CĂLĂTORIEI se extinde, de fapt, asupra 
intreg arealului spaţial, obieclual ş i  
evenemenţial legat d e  deplasarea (trecere, 
traversare, iniţiere, vagabondaj, chiar 
parcurs motivat pragmatic, cu durate şi 
ţeluri de rutina). Gheorghe Zarnescu 
selecteaza - in ciclul de lucrari expuse la 
Centrul Cultural "George Apostu" -
semnele de circulaţie, a caror aparenta 
banalitate functionala acopera un traseu cul­
tural adânc inradacinat in discursul iniţierii, 
al indicarii/obstacularii parcursului. 

Sculptorul opereaza asupra unităţii 
acestui sistem de semne ce articuleaza, în 
raport direct, denotativ, cu traseul rutier, o 
dubla strategie a deturnarii investitiei 

38 

semnificante. O prima manevra le  
decontextualizeaza din rigoarea prag­
matica, indefinit combinatorie, determinata 
geografic (şi urban) a semnalizarii rutiere, 
reangajându-lc intr-un joc de configurari 
geometrice, dupa o sintaxa a unui discurs 
cu conotaţii identificabile ca referinte 
culturale asupra circularitaţii, a intersecţiei, 
a vortexului, dincolo de ţelul imediat al 
decontextualizarii ludice. Sintaxa impune 
un ritm impus  de regul i le  noului 
angajament discursiv, intre cerc, triunghi şi 
patrat, ari i le stereotipe care indica 
interdicţiile, priorităţile, libcrtaţilc de acces. 
Aceasta noua ordonare a macrosemnelor se 
reflecta şi in conţinutul precis al fiecareia 
dintre imagini le  ce individual izeaza 
indicaţia. Pastrându-le, deci, stereotipul for­
mal recongnoscibil, autorul noului sistem 
de indici i-comentariu opereaza asupra 
configuraţiei grafice a discursului 
obstaculant contras in semne de maxima 
lizibil itate şi de maxima explicitare. Ca 
orice text/icon a carui funcţionalitate este 
reglementarea comportamentala, 
indicatoarele rutiere sunt denotative, 
selecţia materialului figurativ fiind strict 
determinata de semnificaţia univoca a 
momentului/locului vizat de reglementare. 
Or intervenţia artistului, cu gravitate ludica 
limitata de respectarea formala la stereotipul 
planului circular, patrat sau triunghiular, 
ataca tocmai aceasta condiţie denotativa. 
Artistul confisca aparenta indicatorului şi 
simplitatea sa sintactica, dar introduce in 
repertoriul de figuri elemente cu caracter 
aluziv inconfundabil, sau extinde particula 
predicativa a interdicţiei (bara oblica, 
elementul cromatic stopant) asupra unor 
situatii pe care artificial izarea ş i  
tehnicizarea contemporana le exclud lent 
din arealul actualitatii. Imaginea unui mar, 
a carui conditie simbolic sinecdotica, 
indicând toposul paradiziac, introdusa in 
repertoriul figurativ al circulaţiei 
obstaculate sau doar dirijate, deschide 
banalul registru semiologie spre 
semnificaţii extensive, polemice, ş i  spre 
lanţuri referenţiale şi jocuri metaforice 
specifice densitatii semantice a imaginii 
artistice. Aceeaşi amploare conotativa 
dobândeşte vehicolul h ipopomp cu 
prestigioasa sa apartenenţa la 
instrumentalitatea psihopompa, introdus in 
discursul interdictii lor de circulaţie. Parodia 
dobândeşte prin aceste manevre atât de 
simple la prima lectura, o direcţie inedita, 
ce depaşeşte obişnui ta investire culturala a 
obiectului banal, izolat din fluxul 
functionalitatii  sale, atacând insaş i 
orientarea focalizarii sale subminative. 
Utilizata cel mai frecvent pentru a distruge 
- sau macar discredita - patrimoniul 
mitologiei tradiţionale, parodia, aşa cum o 
manevreaza Gheorghe Zarnescu, ţinteşte 
tocmai in nucleul demitizarii, reinstalând 
mitul in centru de emergenţa şi in orizontul 
spre care indica imaginea artistica, şi, prin 
extensie, demersul cultural. 

Alexandra TI TU 

Semiotica derizoriu lui 

Cum se  ştie, semiotica se  ocupa cu studiul semnelor din existenta noastra so­
ciala. Într-un anume fel, lot ceea ce ne inconjoara poate fi identificat cu semnele 
purtatoare de sensuri. Naşterea noastra, viata noastra, lumea in care traim pot fi şi ele 
interpretate ca semne. Interesat pâna acum indeosebi de semnele polivalente ale sculpturii 
unde a realizat performanţe de originalitate şi profunzime, Glleorg/1e Zilrnescu, artist 
titrat in mediile profesioniste, ne propune o schimbare de opţiune şi, evident, de stilistica. 
El pare, in excelenta expoziţie ce a deschis-o Salonul national de estetica organizat de 
Academia Româna şi Centrul International de Cultura şi Arte "George Apostu " Bacau, 
interesat de cultura derizoriului ca o forma de interpretare şi evaluarea a semnelor lumii 
inevitabil marcate de rrisoanele globalizarii şi stabilirii altor standarde valorice. 

Aflat intr-o excelenta dispoziţie ludica, artistul nu se erijeaza intr-un moralist de 
serviciu, ci se comporta doar ca un observator atent şi perspicace atras de studiul 
mesajelor ce ne parvin pe toate canalele posibile, media in special. Strategia lui asociaza 
percutanta ideii cu expresia deseori ready mode, unde obiecte din inventarul nostru 
obişnuit, in functie de context, genereaza semnificatii noi. Expoziţia lui nu poate fi 
socotita a fi nici de sculptura, in sensul obişnuit, dar nici de pictura, deşi apartine in 
bune proporţii şi unui domeniu şi al altuia. Sclipitor ca imaginaţie, Gheorghe Zamescu 
se bazeaza şi pe manualitatea şi inventivitatea lui recunoscute şi trece la elaborarea 
unor obiecte de mare impact vizual şi emoţional. Din perimetrul semnelor de circulaţie, 
de pilda, el extrage, cu un desavârşit umor, opere de arta. Astfel, semnul staţionarii 
interzise este un prilej de sugerare a faptului ca pe autostrazile vremii şi ale Europei 
oprirea voluntara este sau nu este interzisa. Tot astfel, banalul semn care ne avertizeaza 
ca parcarea este posibila, prin schimbarea poziţiei cu josul in sus putem foarte bine 
staţiona oricât vrem în lumea umbrelor. Ceea ce oricum se va întâmpla . . .  În alte artefacte, 
la fel de savuroase de altfel, artistul prezinta indicatoare de localitaţi sau nume de strazi 
care, in relaţie cu derizoriul imediatului, sugereaza un umor aproape negru. Steaua cu 
cinci colţuri nu scapa nici ea de ironiilc vituperante ale autorului aflat acum intr-o 
dispozitie excelenta. Taci turn sau doar monosilabic cel mai adesea, acum se dezlanţuie 
cu o verva de nestavilit. 

Interesat de prezenta generica a omului peste care trece, semnul interzisului gloseaza 
de fapt pe tema omului anonim, a cetateanului fl!ra identitate. Am desluşit aici o obsesie 
aproape bacoviana a iremediabilei tristeţi, a cenuşiului şi a pecetei plumbului 
uniformizant. Predicatele acestei comunicari simbolice anima fiecare imagine-obiect 
cu sensurile perisabilului, ale improvizatiei factice ca substitut al valorii perene. 
Utilizarea unor obiecte destinate unor intrebuinţari concrete face parte dintr-un scenariu 
prin care nu intentioneaza sa devina un moralist, ci doar, glumind parca, sa indrepte 
moravuri. Instalaţiile lui tridimensionale sunt montaje ce produc reactii imediate, 
ilariante prin satira, triste prin adevarurile induse imaginilor. 

Picturile lui, fixate pc suportul unor cartoane de ambalaj pe care se descifreaza 
inca normele de intrebuintare, evident expirate, reiau obsesiv figuri umane anonime, 
barate de tuşele mari, funebre, ale unei gesticulaţii onirice. Pare ca participa conştient la 
un fel de desacralizare a artei tradiţionale, apropriindu-se de furibundele imaginii grafitti 
atât de des întâlnite in spatiile underground. Cultura derizoriului se inpleteşte foarte 
bine, cum se vede, cu noua cultura a subsoluri lor imun de, ale unei umanitati in deriva. 
Gestul artistului nu-l poate asocia cu o Casandra apocaliptica, dar nici mult nu-i lipseşte. 

Gheorghe Zamescu ilustreaza prin aceasta expozitie o veritabila schimbare la 
faţa, un proces launtric de socializare cu el însuşi. Prin talent face din conştiinţa sa de 
creator diferenta dintre a avea pareri şi a avea atitudini. Lucizii au zâmbit deseori, dar mi 
s-a parut ca nu era râsul lor ... 

Valentin CIUCĂ 

https://biblioteca-digitala.ro


Dictionar de arta contemporana balcanica 

ILIE BOCA 

BOCA, Ilie (Botoşana, Suceava, 2 1  
februarie 1 937). Pictor român. Studiaza la 
Institutul de Arte Plastice "Nicolae 
Grigorescu" Bucureşti, 1 96 1 - 1 967, cu 
Alexandru Ciucurencu. În 1 974 face o 
calatorie de studii în Italia. Fondator al 
Simpozionului internaţional de arta de la 
Tescani, Bacau ( 1 974) şi al Saloanelor 
Moldovei ( 1 9 9 1 ) .  Expoziţii personale: 
Galeri i le  Apollo, Bucureşti ,  1 972 ;  
Accademia di Romania, Roma, 1 974; 
Vieller Conen Gallery, Dlisseldorf, 1979; 
Sala Dallcs, Bucureşti, 1 987; Muzeul de 
Arta Contemporana, Galati, 1989; Muzeul 
Brlickcnthal ,  S i biu ,  1 99 0 ;  Galeri i l e  
Brâncuşi, Chişinau, 1 99 1 ;  Galerie Du 
Manoir, La Chaux-De-Fonds, 1992; Inter­
national Ari Centre, Cairo, 1 994; Muzeul 
de Arta, laşi, 1995 ;  Centrul Cultural 
Român, New York, 1 998; Galeriile de Arta 
Alfa, Bacau, 2002; Centrul international 
Apostu, Bacau, 2005; Galeria Calina, 
Timişoara, 2007. Expozit i i  de grup: 
Bienala Euro-Asia, Ankara, Turcia, 1 990; 
Trienala de la Sofia, 1 996; Expozitia 
internationala, Ceske Budejovicc, 1999; 
Festival Montmarte, Paris, 2002; Galerie 
Maurice Rave!, Paris, 2003. Distictii: 
Premio Caravaggio, Roma, 1984; Premiul 
II, Bienala Euro-Asia, Ankara, 1 990; 
Premiul  Expozitiei  de l a  Ceskc 
Budejovice, 1 999; Marele Premiu al 
Uniunii Artiştilor Plastici din România, 
2002; Premiul Mihail Grecu al Uniunii 
Artiştilor Plastice din Republica Moldova, 
Saloanele Moldovei, Bacau-Chişinau, 
2006. 

Sistemul sau imagistic se leaga de 
universul culturii populare, care îi asigura, 
împreuna cu un senzorium special,  
originalitatea demersului artistic. O serie 
nesfârşită de lucrari, reunile de cele mai 
multe ori sub semnul palimpsestului, ne 
arata fascinatia pe care o exercita asupra 
sa imaginile ce vin dintr-un trecut care, 
datorita "actual i tati i" permanente a 
expresiilor din cosmosul artei populare, se 
extind fabulos asupra gesturilor curente. 
Un trecut care inseamna secvente demult 
apuse, pastrate de inertiile conservatoare 
ce staruie în imaginatia folclorica, dar şi 
amintiri din experienta proprie, la fel de 
prestigios înscrise in "inventarul" imagis­
tic al urgentelor reconstituirilor vizuale 
care îi atrag atentia. Cortegii de figuri 
s imbol ice, de personaje aparţinând 
obiceiurilor, sunt puse în mişcare de energii 

teribile, de forte magice, ce se ascund sub 
înşelatorul joc al măştilor. În c l ipa  
suspendata de temporara afirmare a 
maştilor, fi inta umana moare r i tual ,  
permitând pe aceasta calc,  odata cu 
indepartarea maştii, un nou drum, o noua 
dimineata, o renaştere. În cotidianul 
tulburat de varii şi divergente tensiuni, 
fondul arhaic este estompat pâna l a  
pierderea contururilor, fiind dislocat de 
urgente de tot fe lul ,  de jocuri a le  
incidentalului. Numai fantasmagorica 
derulare a fapturi lor desprinse d in  
scenariile mitice poate reda cu  adevarat 
dimensiumile lumii vechi, în ceea ce are 
ca intangibil ,  durabil sub înfaţişarea 
atemporala. Imaginile create de pictor 
funqioneaza rareori individal, devenind 
cel mai adesea elementele unei structuri 
compoziţionale complexe, direcţionate 
vertical sau orizontal, cu o certa aluzie la 
fresca medievala şi la icoana ce cumuleaza 
secventele unei istorii sacre. Formele 
complexe, istoriate, se adapteaza unor 
spat i i  expozi t ionale, pastrându-şi 
disponbi l i tatea de a-şi sustine 
demonstratia, care depăşeşte provizoria 
separare în episoade, firul demonstratiei 
rcfacându-şi mereu coerenta. Pictorul, 
urmaş al pictorilor medievali (s-a nascut 
intr-un sat din din preajma manastirilor din 
nordul Moldovei), al meşterilor populari, 
şi beneficiar al sintezelor din perioada 
moderna, apeleaza la o paleta bogata, 
surprinzatoare de fiecare data, cu culori 
saturate de lumina. Pictorul evadeaza în 
aparenta din actualitate, dar el face dovada 
prezentei sale imperioase în prezent, in 
dimensiunea verificabila a existentei. 
Prima dintre tainele palimpsestului asupra 
caruia se apleaca este fantastica 
configurare a lumii de azi. 

Bibliografie :  Carmen Mihalache, 
Magia amintirii. Convorbiri cu llie Boca, 
Ed. Deşteptarea, Bacau, 2007; Emil  
Stratan, Politice, album, Ed.  Eismed, Iaşi, 
2007. 

MIHAI CIDUARU 

CIDUARU, Mihai (Hangu, Neamt, 17 
august 1951  ). Pictor român. A studiat la 
Institutul de Arte Plastice "Nicolae 
Grigorescu" din Bucureşti, 1 970- 1 976, 
sectia Arta monumentala. Expozi t i i  
personale: Galer i i le  Municipiului ,  
Bucureşti, 1986; Muzeul de Arta, Galeria 
Alfa, Bacau, 1987, 1999; Muzeul de Arta, 
Piatra-Neamţ, 1 994; Galeria Covalenco, 
Olanda, 1994; Galeria Cupola, laşi, 1999, 
2006; Galeria Apollo, Bucureşti, 200 1 ;  
Koga City Museum, Japonia, 2004; Galeria 
Calina, Timişoara, 2007. Expozitii de grup: 
"Paul Louis Wei l ler", Concurs 
internaţional de portret, Paris, 1 985 ;  
Sinaide Ghi, Roma, Italia, 1 986, 1 987; 
Greenwood, Seattle, S.U.A, 1989; Mai! Art, 
University Art Galleries, Vemillon, Green­
wood, Seattle, S.U.A, 1990; "Des Artistcs 
pour des Artistes", Paris, Franta, 1 990; 
Saloanele Moldovei, Bacau-Chişinau, din 
1 99 1 ;  Wiesbaden, German ia, 1 9 9 3 ;  
"Sacrul în arta", Sala Brâncuşi, Bucureşti, 
1 996, 1 999; Moscova, Rusia,  1 994;  
Bienala "Lascar Vorel", Piatra-Neamt, 
2003, 2005;  Palatele brâncoveneşti 
Mogoşoaia, 2006; Trienala de pictura, 
Osaka, Japonia, 1 996; Cape Town, Africa 
de Sud, 1 996; Bienala de Arta Sarjah, 
Emiratele Arabe Unite, 200 1 ;  "Commc 
vous Emoi", Paris-Mountreui l ,  2002. 
Lucrari de arta monumentala: Fresca, 
Manastirirea Horaita, Neamt, 1 988- 1992; 
Fresca, Biserica Saint George, Cape Town, 

Africa de Sud, 1 996. Distinctii :  Premiul 
Uniunii Artiştilor Plastice din România 
pentru arta religioasa, 1998 ;  Premiul 
Uniunii Artiştilor Plastice din Republica 
Moldova, 1 999; Premiul Min isterului 
Culturii din Republica Moldova, 200 1 .  

Fondul spiritual profund din lucrarile 
cu finalitate religioasa se prelungeşte şi în 
restul creaţiei sale. Într-o prima faza, 
incercarea de a capta valorile simbolice 
ale sufletului I-au facut sa recurga la o 
bogata figuratie, deschizând o fereastra spre 
spatiul imaginar al mumiilor. Actul pictarii 
devine un ritual, pe care artistul il traieşte 
cu o nedisimulata bucurie. Coaja sensibila 
a lucrurilor se desface şi de sub aparenţa 
gestuala rasar fiinţe fantastice, la limita 
unei construcţii sacre, în care se pastreaza 
elemente pagâne, cu ecou in tensiunile 
spirituale actuale. Operând permanente 
i luminari în aceasta masa cromatica 
framântata de mecanismele unei  
"arheologii simbolice", artistul realizeaza 
nenumarate fragmente de pânza colorate, 
pc care, uneori, le aduna în casete, 
disponibile unui joc al improvizatiei, 
"frunzaririi" aducatoare de neaşteptate 
descoperiri (ciclul "Sertare"). Prin fluxul 
cromatic trec elemente ale unor naturi 
statice şi repere antropomorfe ,  
prezentându-ne un  punct de  vedere origi­
nal privind situatia imaginii în aceasta 
parte europeana (cicluri le "Agapa", 
"Grotesca", "Capriciu"). 

Bibl iografie: Valentin Ciuca, 
Constantin Prut, Topos eminescian. 
lpoteşti, Ed. Geea, Botoşani ,  2000; 
Carmen Mihalache, Dialoguri În atelier. 
Ed. Cronica, Iaşi, 2005; Alexandra Titu, 
Mihai Chiuaru. Capricii, Galeria Calina, 
Timişoara, 2007. 

MARIANAMOROŞANU-POPA 

MOROŞANU-POPA, Mariana 
(Bacau, 2 1  august 1 96 1  ). Sculptor român. 
A studiat la Academia de Arta .,George 
Enescu" Iaşi, 1 989- 1 993 .  Expoziti i de 
grup: "Pictura şi sculptura", Galeriile de 
Arta, laşi, 1 992; Salonul anual. Galeriile 
A l fa.  Bacau, din 1 994; Saloanele 
Moldovei, Bacau-Chişinau-Bacau, 1996, 
1 997, 2000; "Sculptura, pictura. pcrfor­
mance", Galeria de Arta, Bistrita, 1997; 

"Ieri elevi, astazi profesori", Galeriile Arta, 
Bascau, 2007. Simpozioane: Simpozionul 
International, Centrul George Apostu, 
Bacau, 1994, 1998; Oarba de Murcş, 1 995; 
Magura, Bacau, 1 997;  Sângcorz-Bai,  
Bistrita, 1 997. În 2005 a avut rezidenta 
artististica in Centrul de Cultura Arcuş, 
Covasna. Monumente: "Spiru Haref', bust, 
şcoala ,.Spiru Haref', Bacau, 1995; "Iulian 
Antonescu", bust, Muzeul .. Iul ian 
Antonescu", Bacau, 1 997.  Distincti i :  
Premiul l a  Saloanele Moldovei, Bacau­
Chişinau, 2000. 

Valorile materialului - în special 
lemn şi piatra - sunt urmarile în modul în 
care se instapâncsc in spatiu, facând 
vizibi le tens iuni le sale launtrice. În 
procesul de creştere a volumclor se 
prefigureaza configuratii arhaice, 
desprinse dintr-un sistem simbolic venind 
din tipurile stravechi, al carui prestigiu 
razbate prin timp, pâna la determinarile din 
prezent. Oriunde e instituita o astfel de 
forma, pl ina şi pozitiva, spatiul  se 
modifica. devenind sensibil la interventia 
artistului.Mai întâi de toate, structurile 
sculpturalc au o valoare mnemotehnica, 
care face posibila delivrarca unui fond 
arhelipal (stau marturie lucrarile din scria 
,.Totem"). Uneori, forma masiva, intens 
materiala, este supusa unui proces de 
reductie, de indepartare a maselor inutile, 
pentru a pastra esenţa, de tip osteologie. a 
volumelor cu adevarat semnificative 
(ciclul "Ferestre"). 

Bibliografic: 
Lexicon al artei contemporane, Ed. 
Corgalprcs, Bacau, 2003; ART. Album al 

Filialei U.A.P Bacclu, Europrint, Bac<\u, 
2003; Max Dumitraş (coord), CaraloJ!ul 

Muzeului de ArUl ComparaM Sângeorz­

Bdi, Ed. Macsb, Sângcorz-llai, 2006. 

Constantin PRUT 

39 

https://biblioteca-digitala.ro


CRITICI / POESIS 

Dan PETRUŞCi · un ludic intre catifelat şi metafizic 

Pe Dan Petruşca, poetul, l-am descoperit 
în revista Vitraliu. Acolo, în marginea din 
dreapta a unei pagini, în numere la rând, cu 
câte un poem. Ca într-o rubrica fixa. Din 
capul locului versurile acestui - pentru mine 
necunoscut - poet m-au surprins printr-o 
imprevizibila savoare cu surdina, ceva în 
genul dcsluşitului nedesluşit al pcnumbrclor 
rembrandtiene. Aci parca sa fie un parodist 
sadea, ca, dupa ce a fluturat şi prefirat nitel 
scducatoarclc fuste ale unor femei mortale ­
i-auzi' chiar din mahala -sa te trezeşti cuprins 
de mirozne metafizicc. 

Încordat, daca nu cumva oleaca enervat 
ca nu reuşeam sa fixcz poezia lui Dan 
Petruşca într-o rama şi sa-i descifrez 
,.canonul

"
, am ramas, pâna la urma, la 

imaginea unui ludic care pluteşte muzical 
între catifelat şi metafizic. 

Venind în fiecare toamna la Conferinta 
Nationala de Estetica, de la Centrul Cultural 
International "George Apostu

" 
Bacau, am 

întrebat în dreapta şi-n stânga cine-i Dan 
Petruşca. Aşa se face ca, la sfârşitul lui 
noiembrie 2007, l-am cunoscut pc 
somptuoascle cu loare a prea frumoasei 
Universitati "George Bacovia", într-o pauza 
a Conferintei. Şi prczcn(a fizica a lui Dan 
Pctruşca m-a şocat. În loc sa am în fata ludicul 
guraliv din unele versuri, mi-a fost prezentat 
un blond înalt, aşa, cu "moaca" de lord sti lat, 
caruia nu-i plac strainii, retractil, prea putin 
comunicativ. La urma urmei ,  un ins 
surprinzator ca propriile-i versuri. Care te 
adcmeneştc, fara sa se lase ghicit pâna la 
capat. 

Din una în alta, am aflat ca Dan Petruşca 
este profesor de limba româna în Bacau. Un 
distins profesor, mi-au precizat mai multe 
voci. Şi tot acum am aflat ca poezie scrie de 
multa vreme, publicând prin reviste. Dar 
primul volum de versuri intitulat Poezia imi 
stătea pe genunchi (Universitas XXI Iaşi 
2005), autorul 1-a publicat abia când a atins 
vârsta jumatatii de veac. De ce atât de târziu, 
când este ştiut ca poetii dau navala în fata 
cam de pc când mamicile lor inca îi mai 
şterg la nas? Cum inca nu-l cunosc prea bine 
pe omul Dan Petruşca, deocamdata pot sa 
formulez o singura apreciere: probabil, dintr­
o foarte exigenta pretentie fata de sinele sau 
artistic. 

Şi acum sa ma întorc la întâiul volum, 
Poezia imi stătea pe genunchi. 

Trei straturi ideatice, acute, pot fi 
depistate în lirica lui Dan Petruşca: o erotica; 
o anume dinamica a cotidianului; în fine, 
imprevizibile sondari ale unor rezonante 
mctafizicc. 

În centrul eroticii etalata de acest poet 
se afla chipurile unor femei cu o seductie 
aparte, surprinzatoare, senzuale, însetate şi 
deopotriva evancsccntc, ca umbrele în lu­
mina lunii, ale caror contururi au precizia 
impreciziei. E o banaliate sa spun ca erosul 
constituie astazi o copleşitoare moda în 
poezia de pretutindeni. De-a lungul şi de-a 
latul l u m i i .  Ce mai ! E o obsesie 
"globalizanta

"
. Dar, de cele mai multe ori, 

un eros care te înhata, fara multe mofturi, de 
bracinar şi-ti pune - vrei nu vrei - poalele-n 
cap. Un cros intens se.xualizant, cu toate 
sculele la vedere. Lumea e trecuta prin 
cuvântul sex, ca printr-un soi de purgatoriu 
"rcgcncrator", flicându-sc cam prea des din 
inteleptul şi sofisticatul savant Freud un gen 
de "tataie", stapân al universului, cu un uriaş 
falus în mâna, pe care îl învârte ca pe un 
neaoş şi noduros ciomag ciobanesc, sa adune 
oile rataci te. Ce-i drept: cuvântul eros e foarte 
fiumos, foarte elitist, emblematic, ba chiar 
"mişto". Dar prea multi poeti ai lumii de 
astazi uita sa spuna şi sa recunoasca faptul 
ca ci etaleaza, reductionist, un eros exclusiv 
pe bază de .,caras ". Diverşi scriitori - şi mai 

40 

ales scriitoare -ITcaca, imbujorati de excitare, 
acest tip de eros prin cartile lor, storcând 
lacrimi unor comisii  de crit ici  care-i 
premiaza. Şi cine îndrazneşte sa-i traga de 
mâneca pentru ca s-au cam întrecut cu gluma 
e taxat cu dispret drept retrograd, incult, ieşit 
din rândul lumii, neeuropean şi nealiniat la 
"axa". 

Nici Dan Petruşca nu face pe mironosita 
în versurile sale. Şi el este un insistent liric 
erotist. Riscând, poate, o anume sintagma 
cu greutate, aş spune, însa, ca erotica acestui 
poet e una cu halou helenizant. Tot descriind 
chipurile unor femei seducatoare, întinzând 
mânuţa dupa ele, pipaindu-lc ca la carte, 
veşnic îndragostitul poet ne rasuceşte catre 
embleme antice. Receptorul se trezeşte 
treptat ca acele figuri fem inine devin 
evanescente, se "dematerializeaza", se trans­
forma în curgere "helenizanta", în devenire. 
Într-un ce al unei treceri cu aura metafizica. 
Câteva exemple: 

"ea se dezbraca 
în biserica în sinagoga în moschee 
din cupola cadea în falduri grele o muzica 
în mijlocul navei singura între coloane 
între titluri şterse ca statea 
sa îngcnuncheze 
aştcptându-ma" 

(Între titluri şterse) 

Sau: 

"auzeam în urma un clipoci! 
de talpi goale pe marmura 
un foşnet de rochie 
sa fi fost ale ei 
ma striga din întuneric speriata 
ratacita printre lucruri 
în uitare" 

(În urmă) 

Trupul cel mai concret, mai atât-ator, mai 
fierbinte, de femeie e insotit în versurile lui 
Petruşca precum aura sfinţilor din vechile 
icoane - de o indicibila rezonanta nostal­
gica. Parca ceva ca temporalitatea 
intristatoare din unele amintiri. Astfel încât, 
erotica petruşchiană se metamorfozeaza pe 
alocuri într-un paradox: o iubire foarte 
concreta, foarte camala, care se rasuceşte, !lira 
regrete, catre abstract, catre metafizic. Într­
atât, încât, din corporalitatea iubitei, uneori 
nu mai ramâne decât vibratia umbrei, o 
înşelatoarc devenire, o stare. 

Un al doilea strat ideatic pe care-I 
întâlnim în poezia lui Dan Pctruşca îl 
constituie o anume dinamica, o fâlfâire 
muzicală a cotidianului. Scriitorii noştri de 
dupa 1989 - şi nouazeciştii şi douamiiştii -
cu oricâte diferente de "canon" între ci, au 
mizat, aproape copleşi tor, pe un 
ti-agmcntarism al cotidianului. Dar pe unul ­
cum sa zic? - desubstanţializat, secatuit de 
seva, dominat de un soi de huma a temului. 
Nici versurile lui Petruşca nu exalta frumuseti 
nobiliare ale cotidianului. Dar nici nu 
neantizeaza dinamica acestuia, n-o reduc la 
sordid, la zdrente tlendurite ale urâtului. 
Lirica acestui poet aşaza mereu cotidianul 
pe partitura unei reverii discrete, cauta în 
maruntaiele lui o flirâma inmiresmata. De 
pilda: 

"pe podea în bucatarie 
parca dincolo de orizont 
auzeam glasul vecinului 
suind treptele 
încet în somn 
începea sa ninga de jos în sus" 

(O noapte) 

De fapt, înmiresmarea cotidianului este 
cel mai adesea, în poezia pe care o analizam, 

o rezultanta tot a eroticii, tot a unor parfumate 
fâlfăiri de rochii ce navalesc neaşteptat în 
scena, ca delicate batai de aripi în vazduh. 

in fine, un al treilea strat ideatic al 
poeziei lui Dan Petruşca îl constituie o 
discreta rezonanta metafizica. in fata acestei 
aprecieri se impune o precizare. Straturile 
ideatice pe care le-am nominalizat nu 
reprezinta "cantitati", care sa se înşiruie una 
dupa alta, ele se interrelaţioneaza şi se 
interconditi oneaza într-o muzicala 
atmosferă spirituală. Ei bine, tenta 
metafizica este data aci tocmai de haloul 
acestei atmosferc. Un ecou prelungit al unui 
concert cu nimb. Un ludic metafizicizat? Iata 
ca c posibil. Iar acel tremolo muzical care 
strabate de la un capat la altul lirica acestui 
poet, nu tinde catre tragicul tunet wagnerian, 
ci mai degraba spre reveria jucauşa ş i  
deopotriva nostalgica din Anotimpurile lui 
Vivaldi. 

Una d i n  trasaturile cele mai 
personalizante ale li ricii lui  Dan Petruşca o 
constituie puritatea catifelata a stilului, a 
limbii. Mai toata lumea se plânge - pe buna 
dreptate - de o vreme încoace, de jalnica 
degradare a limbii române. Curios este faptul 
ca unii ajung la atare rezultat cu "bune

" 

intentii şi aş zice, din prea multa "ştiinta". 
Adica? Obsedati de sintagma "globalizare", 
impinsa pâna în pânzclc albe, nu putini 
autori de titluri, de eseuri, de panseuri, de 
prin reviste şi ziare, carti şi televiziuni etc., 
compun un gen de ghiveci al cuvintelor, de 
maimutareala lingvistica - cica "elitista

" 
-

unde troneaza o pasareasca alcatuita, prin 
alternante, de barosane cuvinte englezeşti şi 
ruşinate, niscai cuvinte româneşti, din loc în 
loc. Oricât am fi de generoşi cu atare tevatură 
lingvistica, ca semn "înalt

" 
al cxprimarilor 

în ziua de azi, ma tem ca în asemenea cazuri 
cuvântul "globalizare

" 
aluneca pe nesimtite 

catre cuvântul "gloaba". Ca sa nu mai vorbim 
de ieftina miştocarizare, de toata ziua, a limbii 
române. 

in atare contexte, poezia lui  Dan 
Petruşca ofera o lectie pi lduitoare de 
fiumusete a exprimarii stilistice, a resurselor 
de acurateţe a limbii române. Mizând mai 
cu seama pe vocale, acest original stilist 
elibereaza resurse ascunse, de muzicalitate, 
ale cuvintelor, ale împerecherii lor, facându­
l c  sa sune asemeni unor exerciţii de 
violoncel. 

intr-o Precuvântare şi o Postfaţă, la 
întâiul volum de versuri în discutie, 
Constantin Dram şi, respectiv, Gheorghe Iorga 
formuleaza aprecieri penetrante, inteligente 
şi exacte, asupra originalita�i poeziei lui Dan 
Petruşca. Şi ma asociez sperantei şi încrederii 
lor ca acest creator de spiritualitate metafizic­
jucauşa nu va ramâne "pe genunchi" doar 
cu versurile unui singur volum. 

Grlgore SMEU 

uc;f4,:s cu.a 

Tu 

Dan PETRUŞCĂ 

Tu care eşti şi care nu 
eşti pipaibila şi cu 
imagini otravit frison 
şi-un bip scurmând în telefon 
sa vii din nou sa te invoc 
din pat strain din nenoroc 
sa te conjug sa te declin 
cu vorbe tulburi cu pelin 

haide ieşi arata-mi-te 
rupe-mi carnea şi trimite 
semne vrcascuri firmituri 
cu desuuri cu prescuri 
când nu-i nici tipcnie 
de om sau vedenie 
într-o noapte 

tac şi spun 
cât eram de rau de bun 
te iubeam pc scari şi-n gând 
prin biserici şi flamând 
dezgolita şi în rochii 
te sorbeam gemând cu ochii 
toata dintr-o rasuflare 
ce-aveai tu si alta n-are 
nici acum şi nici atunci 

fara lege şi porunci 
sa mai joc cu tine inca 
te l ipea i-mi dadeai o brânca 
trupul tau cu mirodenii 
m-ameţea isca vedenii 
jar râdea adânc sub spuza 
precum tâta ta sub bluza 
o minune şi-n calcâi 
dulce acru sa ramâi 

stam 
în rând cu pacatoşi i 
limba printre buze roşii 
o simteam 
pe o vertebra 

gheata pe buric şi febra 
astazi ieri trecea si mâine 
piele de catea de câine 
sa ma gudur latru uşi 
pe la inventând matuşi 
te între imagini pierd 
tocmai când sa te desmierd 

sunt poate sfânt sau hot integru 
mai dincolo de alb de negru 
te ştiu zâmbind de-atunci de boala 
printre oglinzi în pielea goala 
tu care eşti sau nu 

din mers 
a coapse mirosind a vers 
pari toata prinsa de alint 
în sfinte bale de argint 
de o zapada de-un incendiu 

arzând pe-un rug din evul mediu 
sa joci în flacari bela! ii 
şi strânsa-n blugi sa pleci sa vii 
c-o limuzina c-un tramvai 
sa te trimit la naiba hai 

https://biblioteca-digitala.ro


În definirea personalitatii unui oraş, dimensiunea 
spirituala este esentiala. Nu-şi poate aroga drept de cetate 
o aşezare umana - oricât de bogata şi de puternica sub 
raport social-economic ar fi - fara a-şi asigura un profil 
cultural amplu şi divers prin care sa-şi afirme resursele de 
gândire, de simtire şi de creaţie. Caci - cum zicea E. 
Lovinescu - cu ajutorul culturii faptele omeneşti pot trece 
in domeniul istoriei, cimentând intre membrii unei 
societati raportul de solidaritate şi intre diferitele generaţii 
raporturi de continuitate ce constituie singura temelie a 
vietii sociale. Cultura ii permite individului sa simta 
apropierea şi solidaritatea sa cu ceilalţi oameni, in spaţiu 
şi timp, cu cei din generaţia sa, ca şi cu cei din generatiile 
trecute şi viitoare. Iar in spaţiul mare al culturii, una dintre 
zonele cele mai dinamice, mai apropiate de individ şi mai 
antrenante, a fost dintotdeauna teatrul, acest "punct de 
frontiera al gândirii umane cu l ibertatile, fanteziile, 
aspiraţiile, magnetismul şi invatamintcle ei", cum il 
numea Victor Hugo. 

Ca aşa a fost simtit teatrul şi la Bacau şi ca oamenii 
acestui mare şi frumos oraş s-au zbatut intotdeauna sa-şi 
innobileze urbea cu podoaba acestei arte se va vedea, 
sper, din rândurile ce le voi aşterne aici, ca unul care am 
cunoscut binişor cam tot ce s-a aflat in lumina 
reflectoarelor in ultimii patruzeci de ani şi care, dincolo 
de aceasta, am cercetat istoria teatrului românesc in gen­
eral şi a teatrului moldovenesc in special. Am aflat astfel 
ca, inca pe la 1 846, tineri entuziaşti din Bacau jucau teatru 
- ca diletanţi, fireşte - urmând, poate, exemplul celor de 
la Iaşi, care incepusera la fel, cu treizeci de ani mai inainte, 
sub indrumarea carturarului Gh. Asachi. 

Remarcabilul istoric al teatrului T.T. Burada citeaza, 
in voluminoasa sa lucrare "Istoria teatrului in Moldova", 
cazul unui spectacol petrecut la Bacau, la 20 ianuarie 
1848, organizat din initiativa clucerului Alecu Vilner. Au 
fost reprezentate atunci texte de Vasile Alecsandri -
"Farmazonul din Hârlau", "lorgu de la Sadagura" şi 

BACAU 600 

"Ramaşagul" - care s-au bucurat de o entuziasta primire 
din partea publicului .  Numele acestui pionier, Ale cu 
Vilner, trebuie pastrat in memoria oraşului şi a oamenilor 
de teatru bacauani in special, pasiunea lui - dar, fara 
indoiala, şi convingerea utilitatii sociale a artei teatrale ­
nefiind cu nimic mai prejos de ale altor înaintaşi carora le 
datoram dezvoltarea acestei arte şi care îşi au locul 
recunoscut in istoria teatrului românesc. Regasim acest 
nume, impreuna cu ale altor pionieri, intr-un document 
data! 4 ianuarie 1 852 şi intitulat Act mărturisitoriu, prin 
care 40 de bacauani de vaza, animati de "mulţamirea ce 
ne-au produs moralele privclişti teatrale", solicitau de la 
Departamentul Treburilor Dinlauntru aprobare şi o 
subventie pentru infiintarea unui teatru permanent şi il 
insarcinau pe acelaşi clucer Alecu Vilner cu implinirea 
acestei mari doleanţe. Dar, cum se întâmpla de obicei, 
iniţiativa lor nu gaseşte sprijin din partea oficialitatilor, 
ceea ce insa nu-i face pe initiatori sa dezarmeze. Despre 
zbaterile lor, despre dificultatile şi realizarile acestei 
perioade va vorbi un alt contemporan, Costache Radu 
(publicist şi dramaturg), intr-o lucrare publicata in 1906: 
Bacău/ de la 1850 - 1900, din care organizatorii jubileului 
din 1 998 ai Teatrului Bacovia vor reproduce date 
semnificative in albumul Teatrul Bacovia 50. 

De la o vreme, spectatorii bacauani nu se mai 
multumesc cu jocul diletantilor; in mod firesc, exigentele 
cresc şi ei îşi doresc spectacole susţinute de actori 
profesionişti. Prin Bacau trecusera, pe la jumatatea 
secolului al XIX-lea, trupe italiene de opera, iar in 1 852, 
un grup de actori ieşeni s-au deplasat aici şi au susţinut 
spectacole cu texte de Vasile Alecsandri ("Piatra din casa", 
"Nunta taraneasca", "Creditorii"), de Costache Negruzzi 
("Cârlanii") şi cu "Baba Hârca", de Matei Mi Ilo. În mica 
orchestra care insotea trupa, cânta la  vioara Al .  
Flechtenmacher. Spectacolele, care au  avut loc  in  timpul 
iarmarocului de vara, au fost menţionate in "Gazeta de 
Moldavia" de la Iaşi. Tot de la Iaşi vor veni, in 1 857, o 
seama de actori - nemultumiti de situatia lor de sub 
directia lui N. Luchian -, vor ramâne la Bacau o vreme, cu 
dorinta de a infiinta un teatru permanent. Lipseau insa 
conditiile trebuitoare şi in special o sala de spectacole. Se 
juca în diferite case particulare şi, uneori, în sala mare a 
Primariei. 

În perioada luptei pentru Unire, diletantii bacauani 
s-au implicat fara rezerve, jucând şi recitând texte 
unioniste. Documentele mentioneaza un spectacol din 
1 857 cu "Pacala şi Tândala" de Vasile Alecsandri, in care 
jucau Alecu Vilner, Costache Bârzu şi unionistul Iancu 
Gheorghiu-Budu, care a şi cânat, la vioara, "Hora Unirii". 

O etapa superioara in impunerea şi imbogatirea ideii 
de teatru a fost marcata de turneele trupelor conduse de 
Fanny Tardin i ,  de Matei Mi l lo  şi de alti artişti 
profesionişti. A fost ridicata, in curtea Primariei, o baraca 
de lemn, foarte incapatoare (700 de locuri), in care trupa 
actritei Fanny Tardini, dar şi altele, au sustinut spectacole 
din 1 866 pâna târziu, spre jumatatca deceniului urmator, 
când s-a iscat un conflict intre actrita şi oficialitatile lo-

cale care ii cereau eliberarea terenului de constructia ce 
ameninta sa se prabuşeasca. 

Au existat mai multe incercari de edificare a unui 
teatru permanent, cu sala proprie şi cu dotarile necesare. 
Un anume Ion Pisoschi cerea Primariei, in 1872, sala cea 
mare pentru "a infiinta un theatru în acest oraş". Evident, 
nu i se aproba. Dar apare cineva cu gânduri mai bune şi 
mai generoase: Neculai Dragoianu, care, construind un 
hotel, in 1873, face şi o sala de teatru. Se inaugureaza, 
deci, acest teatru atât de mult dorit, în 1 874, sub 
conducerea lui Mihai Climescu. Sunt aduşi actori de la 
Iaşi, Botoşani, Bucureşti şi Craiova. Aceştia joaca piese 
originale şi localizari realizate de mai sus pomenitul 
Constantin Radu, între care o comedie în cinci acte -
"Baile de la Slanic" şi localizarile "Senatorul somnoros" 
(care ar fi potrivita şi azi !)  şi "Doctori a soacrclor". Dupa 
repetate refuzuri din partea oficialitatilor de a sustine 
financiar activitatea teatrului, primarul Hociung aproba 
cererea lui Mihai Climcscu pentru finantarea stagiunii 
1876/77. Iata cum "suna" aceasta cerere: "În toată lumea 
civilizată, pe lângă biserică, şcoalil. presă, teatrul ocupă 
şi el un loc destul de important, că peste tol se fac sacrificii 
imense pentru acest scop, cil pe calea artelor naţiunile 
rivalizeazil şi cu teatrul; cii Îll special oraşul Bacău -
dintre multele oraşe ale României - conţine un public 
apt pentru teatru ". Mişcat, primarul a aprobat suma de 
2000 de lei. Comentatorii au pus gestul lui mai mult pe 
seama faptului ca primarul era casatorit cu o actrita din 
familia Moruzan. 

Pe lânga activitatea artiştilor locali, oraşul a început 
sa fie vizitat de trupe româneşti şi strainc care contribuie 
la rafinarea gustului pentru teatru al publicului. Dar -
cum se intâmplase şi la Iaşi cu un an înainte, când arsese 
Teatrul cel Mare de la Copou - , în 1 889 hotelul lui 
Dragoianu şi sala teatrului sunt distruse de un incendiu. 

Mişcarea teatrala intra într-o perioada de stagnare 
pâna in 1 895, când va fi deschisa o sala de spectacole în 
Palatul municipal, dar "cronicarul" Constantin Radu e 
nemultumit de trupele actoriceşti care poposeau în oraş, 
doar in trecere, fara a se putea închega o stagiune perma­
nenta. Sunt citate, totuşi, cu multumire, unele trupe 
valoroase, precum cea a Teatrului National din Bucureşti 
(cu Nottara şi Agatha Bârsescu), laşi şi Craiova. Actorii 
acestor trupe i-au bucurat pe bacauani cu spectacole de 
tinuta, cu "Hamlet", "Intriga şi iubire" şi cu piese ale 
dramaturgilor antici. 

Ceva mai târziu, dupa 1 9 1 4, datorita şi faptului ca 
teatrului îi fusese destinat un sediu in palatul Atcneu 
(inaugurat în 1 895), oraşul Bacau începe sa fie vizitat, cu 
oarecare regularitate, de companii teatrale alcatuite din 
artişti remarcabili: Compania Bulandra, avându-i in frunte 
pe Tony Bulandra şi Lucia Sturdza-Bulandra, trupe 
conduse de Ion Manolcscu, Constantin Tanase, Maria 
Filotti, Tudor Muşatescu-Sica Alexandrescu, Iancu 
Brezeanu, precum şi grupuri de artişti de la Teatrele 
Naţionale din Iaşi şi Craiova. Publicul bacauan prinde 
gustul marilor spectacole, cu artişti de inalta 
profesionalitate. 

De prin 1920 şi pâna spre 1936 a existat la Bacau o 
trupa locala, stabila, de diletanti, care a purtat numele lui 
Vasile Alecsandri, apoi pc al lui Petre Liciu. Spectacolele 
erau susţinute in sala Teatrului comunal - care avea sa 
devina mai târziu sediul Filarmonicii de Stat (cladirea a 
ars în 1 959). Aceasta trupa a facut şi turn ee in tara cu piese 
de Victor Ion Popa, Victor Eftimiu ("Omul care a vazut 
moartea") şi Mircea Stefanescu. Activitatea de amatori s­
a desfăşurat, cu intermitcnte, pâna la razboi, fiind rcluata 
in 1945 pe lânga Casa de Cultura. S-a incercat chiar crearea 
unui conservator de arta dramatica. Se faceau paşi siguri 
spre profesionism, din trupa aceasta afirmându-se tinere 
talente care au devenit apoi componenti ai teatrului 
profesionist. Printre aceştia: Lory Cambos, Mişu Rozeanu, 
Constantin Gheorghiu, Anna Cristic, Luigi Ionescu -
personalitati ale scenei bacauanc pe care le-am cunoscut, 
le-am vazut jucând şi le-am pretuit. În repertoriul acestei 
trupe permanente se aflau: "Omul care a vazut moartea", 

4 1  

https://biblioteca-digitala.ro


BACAU 600 1 REMEMBER 

Luminile oraşului • Dimensiunea TEATRU 

de Victor Eftimiu, "0 zi fara minciuni", de Lcsage, 
"Dragostea, bat-o vina", prelucrare de Tudor Muşatescu. 

Cam aceasta era situaţia teatrului la Bacau când, în 
august 1 948, prin decret al Prczidiului Marii Adunari 
Naţionale, s-a înfiinţat teatrul profesionist existent şi astazi 
şi purtând numele de noblete al poetului George Bacovia. 
Visul centenar al cetatenilor urbei se vedea astfel împlinit. 
Nucleul acestui teatru 1-a constituit trupa Teatrului 
Poporului din laşi care, în capitala Moldovei fusese 
condusa, pe rând, de M. Bcrghoff, Gina Sandry-Bulandra, 
1. Xenofon-Diacu, Tudor Nour şi poeta Otilia Cazimir. 

Printre actorii care s-au stramutat atunci de la laşi la 
Bacau s-au aflat: Ion Niculcscu-Bruna, Florin Ghcuca, 
Flavius Constantinescu, Biţu Falticincanu, Valea 
Marinescu, Eugenia Gheorghiu, alţii ven ind de la 
Bucureşti: Emest Maftei, Vasile Creţoiu, G. Musceleanu, 
Al. Ronny, Puiu şi Maria Creţoiu. Ca sediu permanent, i­
a fost atribuita teatrului sala fostului cinematografMaraşti, 
iar primul director s-a numit M. Berghoff. Regia primelor 
spectacole a fost asigurata de Ion Oltcanu şi Vasile Creţoiu. 
În aceasta formatie s-a ajuns la inaugurarea teatrului în 
ziua de 9 octombrie 1 948, cu spectacolul "Alarma", de 
Orlin Vasilicv, prima distribuţie fiind alcatuita din actorii 
Tcodora Lazar, Costin Cristinel, Ion Niculcscu-Bruna, 
Ulpia Hârjcu, Vasile Crctoiu, Aura Mihuţcscu şi George 
Musceleanu. 

Începea, astfel, noua istoric a teatrului din Bacau. 
Ca unul care a urmarit de la început evoluţia acestui 

teatru, mai întâi ca jurnalist, apoi implicat direct în destinul 
teatrului, ca director, criticul Vasile Spori ci scria, în 1993, 
la cea de-a 45-a aniversare a teatrului: 

"În 1 948, debutam ca jurnalist [ ... ). Printre alte genuri 
publicistice, mi s-a cerut sa cultiv şi cronica dramatica 
[ . .  .). De-a lungul anilor, am scris şi am vorbit în multe 
Jocuri despre Teatrul bacauan, judecând, dupa gustul şi 
puterile mele, prestatiile unor actori, regizori şi scenografi. 
Printre ei se numara Mia Macri, Ion Niculescu-Bruna, 
George Motoi, Silviu Stanculescu, Eugen Antohi, Teofil 
Vâlcu (împrumutat pentru un an de la Teatrul Naţional 
din laşi), Catalina Murgea, Ion Buleandra, Kitty Stroescu 
şi mulţi alţii, care au debutat sub ochii mei şi care fac 
renume le de azi al Teatrului Bacovia". 

În mai sus citatul Album "Teatrul Bacovia 50", editat 
în 1 998, se afla adunate toate numele celor care au slujit 
aceasta scena - directori, regizori, scenografi, actori, 
secretari literari, membri ai corpului tehnic etc. Se afla, de 
asemenea, repertoriul complet, cu titluri de valoare din 
dramaturgia naţionala şi universala. Se cuvine, cred, sa 
retinem - ca un semn de cinstire oferit de cei de astazi -
unele dintre numele care au dat stralucire scenei bacauane 
şi au impus-o, cu personalitate distincta, în contextul 
teatrului românesc. Au fost directori ai Teatrului Bacovia: 
Milu Berghoff, Marin Grigorescu, Tiberiu Penţia, Ion 
Coman, Constantin Ghica, Ion Buleandra, Vasile Sporici, 
Traian Valeriu, Stelian Preda, Calistrat Costin, Viorel 
Sa vin. Directori interimari au fost, în unele perioade, Virgil 
Filimon, Ion Niculescu-Bruna, Geo Popa, Dumitru Lazar­
Fulga, acestora adaugându-li-se astazi Adrian Gazdaru şi 
Gabriel Duţu. Au asigurat regia spectacolelor directori de 
scena permanenti sau invitati: Zoe Anghel-Stanca, Radu 
Beligan, Victor Bumbeşti, Nellu Bucevschi, Bora 
Grigorovici, Gyorgy Harag, Gheorghe Jora, Dumitru 
Lazar-Fulga, Val Mugur, Valeriu Moisescu, Nic.  
Moldovan, Dan Nasta, Ion Olteanu,Ion Omescu, Anca 
Ovanez-Doroşenco, Cristian Pepino, Victor Tudor Popa, 
George Rafael, I.G. Russu, Mauriciu Sekler, Geirun Ţino, 
Bogdan Ulmu, Yannis Veakis, Doina Zotinca şi alţii. 

Din repertoriul teatrului n-au lipsit marile nume- de 
la Alecsandri şi Caragiale pâna la Ion Luca, şi la alţi 
dramaturgi români, printre care s-au numarat frecvent 
scriitorii bacauani Ion Ghelu-Destelnica, Ovidiu Genaru, 
George Genoiu, Mihail Sabin, Viorel Savin. Iar din 
dramaturgi a universala le-au fost oferite spectatorilor piese 
de Shakespeare, Moliere, Goldoni, Goethe, Schiller, 
Cehov, Ibsen, Strindberg, Shaw, O'Nei l l ,  Brecht, 
Diirrenmatt, Dario Fo, Steinbeck, O'Casey, Anderson, 
Sherwood, Ghelderode, Gene!, Pirandello, Beaumarchais 

42 

- adica tot ce se afla mai valoros în repertoriul universal. 
Prin aceste lucrari au fost puse în valoare talentele 
actoriceşti de care a dispus şi dispune înca şi astazi trupa 
Teatrului Bacovia. Cu draga inima aş cita numele acestora, 
dar sunt atât de mulţi, încât lista lor n-ar încapca în aceasta 
pagina. Ma simt, cumva, vinovat faţa de ci din aceasta 
cauza, dar ,,ma acopar" într-o masura cu ceea ce am scris 
despre ei în cronicile melc vreme de 40 de ani; numele 
multora se afla, apoi în cariile melc, în care am adunat 
comentariile asupra spcctacolclor lor. Îmi sunt înca vii în 
memorie unele dintre spcctacolclc pc care le-am vazut la 
Bacau şi pc care le-am comentat cu aleasa preţuire (critica!) 
faţa de actori: "Aceşti îngeri trişti", "Cititorul de contor", 
"Othello", "Vedere de pe pod", "Excursia", "La margine 
de paradis", "Interviu", " Iancu, domnul motilor", 
"Domnişoara Julia", "Winterset", "Emigranţii", "Comedie 
provinciala", "Exercitii de forţa şi echil ibru" şi multe 
altele - ca sa nu mai spun despre spectacolele mai recente, 
dintre care reţin mai ales "Dragoste în patru tablouri". 
Tuturor actorilor "bacovicni" care au jucat în aceste 
spectacole şi în altele pc care nu le-am citat li se cuvine 
aleasa pretuire. 

Dar Teatrul Bacovia si-a înscris numele în circuitul 
teatral şi şi-a îmbogatit caratul de personalitate artistica 
şi prin alte actiuni de prestigiu precum colocvii le de critica 
şi galclc rccitalurilor actoriceşti - care au, astazi, 
dimensiune internationala, adunând în acest oraş valori 
teatrale unanim recunoscute. 

Iata, aşadar, un drum lung, adesea chinui tor, dar 
întotdeauna luminat de talent şi pasiune, un drum pc care 
teatrul l-a parcurs vreme de un secol şi jumatate, ajungând 
la un liman al împlinirilor, de unde se poate privi cu 
încredere, cu optimism spre viitor. 

Tuturor celor care au slujit şi celor care slujesc astazi 
scena Teatrului Bacovia - preţuire, stima şi dragoste! 

Ştefan OPREA 

.1 

Dictionar teatral 

GHEUCA, Florin, n. 1 O martie 1 925. 
în Ciocaneşti, judeţul Suceava - m. 17  iulie 
1995, la Bacau. Actor. Fiul Anei Ghcuca 
(n .  Georgiu), dir iginta de poşta. 
Copilareştc în satul ·natal, unde urmeaza 
cursurile şcolii primare, dupa care devine 
elev al Liceului Intern al "C. Negruzzi" din 
laşi. La "sala de festivitati" a acestuia vede 
câteva reprczentaţii cu Radu Bcligan, pc 
atunci elev în cursul superior, dar uccnicia 
în teatru şi-o face la Biblioteca din oraşul 
Unirii, unde citeşte cu nesat alât literatura, 
cât şi carţi dedicate Thalici şi, mai ales, la 
galeria Teatrului Naţional "Vas i l e  
Alecsandri", d e  unde îi descopera pc 
monşlrii sacri ai scenei vremii :  Miluta 
Gheorghiu, Constantin Ramadan, Gina 
Sandri-Bulandra, Stefan Ciubotaraşu, 
Anny Bracski ,  Aurcl Munteanu ş .a .  
Fascinat de  ceea ce  vazuse în interpretarea 
marilor actori ieşeni (Cucoana Chiriţa, 
Punctul  negru, Doua orfeline, Doi 
sergenti etc.), se înscrie la Conservatorul 
"George Enescu" din laşi, pc care îl 
absolva în 1 946, la clasa profcsoarci Gina 
Sandri-Bulandra. E repartizat la Teatrul 
Poporului din dulcele târg, fiind distribuit 
îndeosebi în roluri comice, iar din 1948 e 
transferat la Bacau, numarându-se printre 
cei ce au pus piatra de temelie a Teatrului 
de Stat, devenit peste ani Teatrul Dramatic 
Bacovia. Aici debuteaza pe 1 O octombrie 
1 948, cu spectacolul pentru copii Ca.<a 
Pi.<icii, de B. Stepanski (regia Vasile 
Crcţoiu), şi t imp de aproape o jumatate de 
veac a fost distribuit în peste 200 de roluri, 
de la Iordache din D 'ale camavalului, la 
Trahanachc din O scrisoare pierdută (în 
regia lui Radu Beligan); de la Pişta din 
Cetatea de foc, la Miller din l11trigă şi 
iubire; de la Corocichin din Nu11ta cu 
zestre, la domnul Berthou din O petrecere 
de pomi11ă; de la Bobinski din Revizorul, 
la rolul principal din Sfâlltul Mitică 
Blaji11u şi înşiruirea ar putea continua, 
pentru ca a dat viata cu aceeaşi placere şi 
daruire lui Brânzovenescu sau Cracanel, 
lui Haplea şi altor nenumarate personaje, 
indiferent ca au fost de prim-plan sau 
secundare. inca de pe banc i le  
conservatorului, când a jucat alaturi de 
Mihai Mereuţa, Ştefan Alexandrescu, 
Mircea Isacescu, Valea Marinescu, Lucia 
Il iescu, a dovedit o apetenţa nemai­
pomenita pentru comedie şi spectacolul de 
revista, lucru sesizat şi valorificat de 
majoritatea regizori lor cu care a colaborat. 
Si au fost destui, de la Liviu Ciulei, Nicolae 
Kiritescu, Ion Iancovescu, Paul Cotescu, 
Val Mugur, Lucia Demetrius, Elvira 
Glodeanu (careia i-a fost şi partener în O 
scrisoare pierdută), Radu Beligan, Anca 
Ovanez şi pâna la regizorii teatrului I.G. 
Russu şi mai tânarul Dumitru Lazar Fulga. 
1-a avut ca parteneri, de-a lungul timpului, 
pe Ion Niculescu-Bruma, Mişu Rozeanu, 
Lory Cambos, Nelu Mihailescu, Cristofor 
Vitencu, Eugen Antohi, George Motoi, 
George Constantin, Florin Piersic, Teofil 
Vâlcu, Dionisie Vitcu, Radu Beligan, Stela 
Popescu ş.a., actori de o factura aparte, care 
au ştiut sa-i aprecieze umorul şi verva cu 
care a abordat fiecare rol în parte. 
Regizoarea Anca Ovanez a reuşit sa-I 

https://biblioteca-digitala.ro


Dictionar teatral 

deturneze spre drama, punându-1 sa joace 
în rolul tatalui din Intrigă şi iubire de Fr. 
Schiller, dar performanţa sa actoriceasca e 
legata de piesa Capul de răţoi de George 
Ciprian, în care a interpretat nu mai puţin 
de şapte roluri. Nu a refuzat, de altfel, nicio 
oferta regizorala, fiind distribuit inclusiv 
în piesele dramaturgilor contemporani ,  
dintre care Dubla dispariţie a Marthei N 
de Ştefan Oprea a trecut bariera celor 1 00 
de reprezenlaţii ,  ca şi Stress de Mircea 
Radu Iacoban sau La margine de paradis 
de Ovidiu Genaru. Memorabile au ramas, 
de asemenea, rolurile din O zi de odihnă 
de Valentin Kataev, Fiul meu de Gergely 
Sandor, Cumpăna de Lucia Demetrius, 
Momente şi schiţe de I.L. Caragiale, Hagi 
Tudose de B. Şt. Dela vrancea, Căsuţa de 
la marginea oraşului de Al. Arbuzov, 
Napoli, oraşul milionarilor de Eduardo 
de Filippo, Musafiri nepoftiţi de Miroslav 
Stehlik, Moartea unui comis voiajor de 
Arthur Miller, ... Eseu de Tudor Muşatescu, 
Umbra unui franctiror de Sean O'Casey, 
Conacul singuratic de Agatha Christie, 
Travesti de Aurel Baranga, Nunta lui 
Krecinski de A . V. Suhovo, Pildurea 
împietritiJ de Robert E. Sherwood ş.a. Cu 
piesa lui Sherwood a participat la primul 
turneu întreprins de Teatrul Bacovia în 
Iugoslavia, pe care Radio Sarajevo îl 
considera ca fiind "la cota cea mai ridicata 
a manifestarilor teatrale strai ne din ultimul 
an, în Bosnia şi Herţegovina,, ( 1 973). Sute 
de reprezentaţii au avut şi toate cele 1 3  
spectacole d e  revista ş i  estrada, scrise de 
el, împreuna cu Mircea Raţescu, şi jucate 
cu sali arhipline nu doar la Bacau, ci şi la 
teatrele din Iaşi, Cluj-Napoca, Piatra­
Neamţ, Galaţi etc., care le-au montat. La 
Bacau a debutat în acest gen atractiv cu 
Să râdiJ lumea (în stagiunea 1954-1 955), 
a continuat cu Spectacol muzical-satiric 
(lui M. Raţescu i s-au adaugat Ion Ghelu şi 
Al. Lapuşneanu) şi Cu cântec şi veselie 
(ambele, în stagiunea 1 957- 1 958), cu o 
revista cu acelaşi titlu, dar valorificând 
piesa lui Ion Ghelu,  Fata tatii cea 
frumoasiJ (stagiunea 1 958- 1 959), şi a 
încheiat cu Revista tot revistiJ (stagiunea 
1 9 6 1 - 1 962), reprezentaţii ce, alaturi de 
revistele Cartierul fericirii, SiJ cânte 
chitarele, Oraşul meu drag şi, de fapt, toate 
celelalte, au atins culmi de nebanuit, 
umplând seara de seara salile în care au 
fost programate. Pasiunea sa pentru scris 
dateaza inca din vremea liceului, prin 
194 1  debutând cu epigrame în revistele 
Torplla şi Ratoiul, iar apoi primind rubrici 
permanente la ziarele Opinia ("Un catren 
pe zi") şi Steagul roşu ("Tableta zilei"). A 
publicat de atunci mii de versuri şi catrene, 
sute de epigrame, parodi i ,  articole,  
traduceri atât în pagini le  celor doua 
publ icaţii, cât şi în revistele Ateneu, 
Cronica, Tribuna, Orizont, Sllptllmâna, 
Caietele Teatrului, Varietllţi, Rebus ş.a., 
din pacate neadunate inca într-o carte. Ar 
fi putut publica, dupa cum a marturisit într­
un interviu, o istoric a Teatrului Bacovia 
în epigrame, pentru ca. nu a "iertat" nicio 
premiera a instituţiei bacauane (iata un 
exemplu elocvent pentru acidul sau 

condei: "Patru acte-am îndurat./ Lucru-i 
cert, e fapt notoriu .. ./ Plus un act 
necugetat:/ Ca-i înscrisa-n repertoriu!"), 
dar şi acest vis, ca atâtea altele, a ramas 
doar în faza de proiect. A lasat, totuşi, 
teatrului ctitorii în urma cu decenii şi de 
care şi-a legat prestigioasa-i cariera mai 
multe piese traduse, dintre cele montate O 
petrecere de pomină de Pierre Chesnol 
bucurându-se de un succes imens la pub­
l ic .  Deşi rafinamentul interpretarilor, 
umorul sau debordant, abilitatea de a se 
plia pe firea personajelor au fost remarca te 
de critici prestigioşi în frunte cu Valentin 
Silvestru, Natal ia Stancu, Ileana Berlogea, 
George Genoiu, Stefan Oprea, regizorii de 
film nu s-au învrednicit sa-I distribuie decât 
rareori, dar şi atunci în roluri secundare. A 
debutat în Reportaj televizat, un fi lm 
muzical cu fraţii Grigoriu, şi a mai jucat în 
Ciulinii BiJriJganului, în regia lui Louis 
Daquin, iar cu roluri mai mici în SerbiJrile 
galante (unde a avut placerea sa lucreze 
alaturi de Rene Clair) şi Dragoste lungiJ 
de-o seariJ (între alţii, cu Octavian Cotescu, 
fostul. . .  sufleur de la Revista fericirii). 
Dezlegator inrait de rebus, colecţionar de 
timbre şi reviste de umor, a fost poate 
singurul actor bacauan şi printre puţinii 
din ţara care au citit mii de volume, fiind 
la curent cu toate apariţiile editoriale, 
procurate cu destula dificultate în anii 
comunismului, şi cu noutatile franceze, 
primite pe cai numai de el ştiute. Devorator 
al l iteraturii de aventuri, citita mai ales în 
obositoarele turnee, a propus cititorilor 
numeroase fragmente, ce ar trebui ,  de 
asemenea, restituite într-o carte, dar şi 
jocuri interactive de intel igenţa. 
Observator abil  al realitatilor vremii ,  a 
parasit lumea cu durerea indepartarii sale 
premature din teatrul pe care 1-a slujit o 
viaţa şi pe scena caruia ar fi vrut sa fie 
sarbatorit când acesta ar fi împlinit 50 de 
ani. Dar, vorba lui, actorii nu mor niciodata, 
numai ca singurii care s-au încumetat sa-i 
cinsteasca memoria au fost consatenii din 
Ciocaneşti, cei ce au amenajat un punct 
muzeal şi au dat numele sau Bibliotecii 
comunale şi Casei de Cultura. Cu excepţia 
scriitorului Marin Cosmescu Delasabar, 
care i-a consacrat un concis profil în 
volumul ŞI-au gAsit Bacllul ... Şi s-a referit 
în câteva rânduri la creaţia sa epigramatica, 
şi a lui Ioan Danila, care 1-a pus faţa în faţa 
cu Radu Mircea Raţescu în volumul Cu 
gluma nu e de glumit, bacauanii nu s-au 
grabit sa-I includa între personalitaţile 
locului. S-ar cuveni ca Teatrul Bacovia sa­
i atribuie numele macar cabinei în care a 
trudit amar de ani, iar oficialitatile locale 
sa-i comande un bust, ce ar putea fi 
amplasat fie în holul instituţiei, fie în 
parcul municipiului, tot mai agresat de 
hrapareţii epocii postdecembriste. 

VALTER, Petru, n. 30 martie 1930, 
în Roman - m. 1 aprilie 1980, la Bacau. 
Regizor. Îşi începe studiile în oraşul natal, 
unde, din 1 947,  e şi operator la  
cinematograf, ş i  obţine diploma de 
bacalaureat în 1949. Pâna a ajunge numele 
de marca al artei papuşareşti din România, 
îşi diversifica preocuparile, lucrând rând 
pc rând ca electrician şi operator de sunet 
la Teatrul "Tandarica," drept animator şi 

< u "' "' = " 
c ;: 
o 

MEMBER 

� L-����--��--��--�� 

comic la Circul Krateyl ( 1 9 5 1 - 1952), iar 
din 1952, ca regizor la Teatrul de Papuşi 
din Iaşi, unde uceniceşte pe lânga Manole 
Al. Foca. Deprinzând o parte din tainele 
papuşarilor inca din perioada 
bucureşteana, se perfecţioneaza prin 
cursuri de mânuire a papuşii între anii 1954 
ş i  1 958,  iar în perioada 1 960- 1 962, 
unneaza cursuri de regie, care îi  vor permite 
montarea unor spectacole antrenante, ce 
au facut ani de zile sali pline, multe din 
ele fiind de referinţa şi azi. În 1962 se trans­
fera la Bacau, oraş unde funcţiona din 1951 ,  
ca secţie a Teatrului de Stat din localitate, 
Teatrul de Papuşi "Licurici", instituţie pe 
care, în calitate de regizor artistic şi de di­
rector, avea sa o transforme radical, reuşind 
nu numai autonomizarea ei, în 1 969, şi 
schimbarea denumir i i  în Teatrul de 
Animaţie, mai aproape de ceea ce îşi  
propusese ş i  realiza, ci  şi impunerea 
colectivului în topul celor mai bune 
instituţii  de profil din ţara. Pentru 
transpunerea ideilor sale regizorale a facut 
de-a lungul anilor mai multe inovaţii, 
creând numeroase dispozitive tehnice de 
iluminare pentru cabinetul negru, precum 
şi un sistem ingenios de trape hidraulice 
pentru scena, care i-a dat o funcţionalitate 
cu totul speciala, unica în teatrele de 
papuşi din ţara. Adept al mijloacelor 
combinate de teatru, inspirate atât din 
procedeele cabinetului negru, cât şi din 
cele japoneze sau ale teatrului tradiţional 
cu maşti românesc, a abordat un repertoriu 
divers, izbutind în cele aproape doua 
decenii, câte s-au scurs pâna la tragica sa 
dispariţie, sa aduca la rampa mai bine de 
30 de spectacole. Una dintre invenţiile 
brevetate, ce a revoluţionat arta 
papuşareasca nu doar din România, este 
sistemul de animaţie bazat pe utilizarea 
fenomenului pcrsistenţei retin iene, 
procedeu utilizat în spectacolul Fantezii 
( 1969), cu care s-a prezentat la numeroase 
festivaluri naţionale şi internationale. La 
Festivalul Teatrelor pentru Copii şi Tineret 
de la Piatra-Neamţ, bunaoara, primeşte în 
1975 premiul Asocia!iei Internaţionale a 
Teatrclor de Copii şi Tineret (ASSITEJ), 

cu un prestigios premiu internaţional 
întorcându-se şi de la Festivalul teatrelor 
de papuşi de la Bekescsaba (Ungaria), 
unde, alaturi de Fantezii (Varietăţi), a fost 
vedeta şi celalalt spectacol al sau, Cum 
poţi siJ dai de dracu ', pe un text de Alecu 
Popovici. Ingenioase rezolvari regizorale 
şi scenografice au avut şi spectacolele cu 
Fata babei şi fata moşului (Să-nciJleciJm 
pe-o ciJpşuniJ- 197 1  ), Punguţa cu doi bani 
( 1974), precum şi cele dintr-o visata inte­
grala Ion Creanga, care a mai inclus Capra 
cu trei iezi, DiJniliJ Prepeleac, Harap Alb, 
Prostia omeneasciJ. Dragostea constanta 
pentru l i teratura marelui povestitor 
humuleştean 1-a determinat, de altfel, în 
1 974, sa fondeze Festivalul "Ion Creanga" 
al Teatrelor de Papuş i ,  Animaţie ş i  
Marionete, devenit unul dintre cele mai 
prestigioase festivaluri de gen din ţara 
noastra. La prima ediţie a acestuia, Punguţa 
cu doi bani (scenografia Valentin 
Prisecaru) e distins cu Premiul pentru cel 
mai bun spectacol şi cea mai buna regie, 
confirmând astfel - şi acasa- performantele 
la care a ajuns întregul colectiv. Solicitat 
tot mai des nu doar în ţara, a întreprins mai 
multe turnee în Albania, Bulgaria, 
Cehoslovacia, Italia, Iugoslavia, Polonia 
şi Ungaria, spectacolele bacauanilor 
jucându-se de fiecare data cu casa inchisa. 
Bogata sa experienţa i-a determinat pe 
organizatorii unor concursuri şi festivaluri 
sa-I invite în jurii, opiniile sale fiind de 
fiecare data respectate, cu atât mai mult, 
cu cât datorita spontaneitaţi i  ş i  
ingeniozitaţii de care dadea dovada, 
fiecare jurizare se transforma în veritabile 
dezbateri despre fenomenul papuşaresc şi 
teatru în general. La dispariţia sa într-un 
tragic accident a lasat moştenire un 
repertoriu pe cât de vast, pe atât de valoros, 
spectacolele cu A/adin şi lampa 
fermecatiJ, Prâslea cel voinic şi merele de 
aur, Dumbrava minunatii, Fram-ursul 
polar, Iancu Jianu, alaturi de cele deja 
amintite, facând inca mulţi ani deliciul 
micilor spectatori. 

Cornel GALBEN 

43 

https://biblioteca-digitala.ro


PORTRET 

A.<cenden(a patenriJ. În a doua 
jumatate a secolului al XVIII-lea, Lupu 
Pa/ade, satean înstarit şi cu ştiinţa de carte, 
originar din Cudalbi, fostul judet Tecuci, 
astazi judetul Galati. se retrage cu prisaca 
la Faghicni, judeţul Bacau, sat ascuns în 
paduri şi departe de drumul mare. Aici se 
casatoreşte cu Safta Faghian. Casatoria 
aceasta reprezinta punctul genealogie de 
întâlnire a spiţelor Faghian şi Palade. 
Cercetari genealogice contemporane (dl. 
Gh. Dimofte, Bacau; C . D .  Zeletin, 
Bucureşti) urca atestarile documentare ale 
neamului Faghian pâna în secolul al XVI-lea, 
la marele pârcalab de Roman, pe nume 
Şandru, din care, dupa multe generaţii, se 
va ivi Safta Faghian, soţia lui Lupu Palade. 
Numele iniţial era Fabian, purtat de un 
bucovinean, capitanul Fabein, porecla 
extrasa, probabil, din verbul german 

fabeln, a povesti lucruri imaginare, motiv 
pentru care cognomenul s-ar putea traduce 
prin "Confabulatorul"; parerea noastra este 
ca numele ii era chiar Fabian, existent în 
calendarul catolic, în Bucovina aflându-se 
destui catolici care sa-I poarte. Acest 
capitan de oaste a intrat în slujba lui Ştefan 
cel Mare şi, dupa batalia de la Podu Înalt, 
s-a stabilit pe valea pârâului Berbeci, 
urmaşi a i  lui ducându-se şi in ţara 
Fagaraşului. Începând de la postelnicul 
Tanasa Fabian, numele devine, prin 
conversia lui b în ghi, Faghian.Aşadar satul 
Faghieni, deşi ascuns în paduri, n-are nicio 
legatura, etimologic privind lucrurile, cu 
fagii, cum se spune adesea. 

Daca Faghieni i  coborâsera din 
miazănoapte, Paladeştii urcasera din 
miazazi. Naturi serioase, firi foarte harnice 
şi cu un puternic simţ justiţiar, razeşi i  
Paladeşti d in  Faghieni, coborâtori din 
Lupu şi Safta, vor intra, in 1 836, în con­
flict judecatoresc atât cu monahii greci ai 
foarte bogatei manastiri Rachitoasa, de pe 
valea Zeletinului, cât şi cu marele logofllt 
Costache Conachi (poetul), care le daduse 
cu imprumut, in condiţii inrobitoare, 300 
de galbeni olandezi. Vataful de plai Toader 
Palade, frate cu bunicul preotului 
Gheorghe Palade din Şendreşti, bunicul 
patern al savanului, îi va reprezenta în Di­
van, în vederea rezolvarii conflictelor 
amintite. 

Tatal lui George Emil Palade, Emil 
Palade ( l885 - 1952), profesor de filozofie 
şi pedagogie la Şcoala Normala "Spiru C. 
Haret'' din Buzau şi director al ei, s-a nascut 
în catunul Varatici al satului Şendreşti din 
fostul judeţ Tutova, astazi îngloba! în 
comuna Motoşeni, judeţul Bacau. Casa 
parinteasca, de o splendoare arhaica şi 
veche de peste 1 50 de ani ,  sta sa se 
prabuşeasca sub ochii noştri, deşi este per­
fect conservata, primejduita însa de 
avansarea unei râpi ce inca ar putea fi 
suspusa printr-o îndiguire . . .  Era fiul 
Chiriachiei Pal ade, nascuta Diaconu, fiica 
a notarului din Şendreşti, şi a preotului 
Gheorghe Pal ade ( 1 850 - 1 928), nascut la 
Faghieni. Au avut împreuna şase copii, din 
care au trait cinci: 0/impia ( 1 875 - 1 93 1 ), 
institutoare, casatorita cu Toma Spataru, 
inst i tutor; Lucre(ia ( 1 8 80 - 1 968),  
casatorita cu Gh.  Mihalache, învaţator; 
Gheorghe ( 1 8 8 1  - 1 974), magistrat, 
casatorit cu Ecaterina 1. Dediu; Nara/ia 

44 

( 1 883 - 1957), absolventa a Pcnsionului 
"Nathalie Drouhet" din Bârlad, casatorita 
cu C. Dimoftache, învatator; Emil, despre 
care am vorbit, tatal savantului. Fiu al lui 
Ion Palade, viitorul preot fusese dat la 
invaţatura, la Seminarul din Huşi, de catre 
un frate al tatalui sau, calugarul Gherman 
Palade (pe numele de mirean Gheorghe, 
nume perpetuat generaţie de generatie. cu 
o preferinta secreta, pâna la savant şi chiar 
la fiica lui, Georgia). Unchiul calugar era 
staret al Manasti ri i  Rachitoasa. Dupa 
absolvirea cu note excelente a seminarului, 
egumenul Gherman i-a recoman dat 
manastirea fara calugari de la Şendreşti, 
metoc al Manastirii Rachitoasa şi biserica 
a satu lu i .  Moşia Sendreşt i  fusese 
proprietatea arhimandritului grec Iacob 
Traianopoulos ş i ,  in 1 8 64, în urma 
reformelor lui Alexandru Ioan Cuza trecuse 
în seama statului. Manastirea Rachitoasa 
patrona şi schitul Fataciuni de lânga 
Şendreşti, azi disparut, din satul cu acelaşi 
nume, schimbat în anii comunismului în 
Fântânele, cu o frivolitate demna de 
ignoranta şi reaua credinţa a celor ce au 
fllcut-o. În acest schit, plin de istorie, exista, 
inca din 1 74 7, o legatorie de carţi 
bisericeşti, reper al spiritualitaţii acestor 
meleaguri izolate. 

Ascendenţa materniJ. În urma 
înabuşir i i  revoluţiei d in 1 848 din 
Transilvania, la care participase activ, Ion 
Mateiaş (sau Matei sau Mateescu), barbat 
înstarit şi îndrazneţ, ştiutor de carte şi fire 
blânda, vorbitor al limbilor germana şi 
maghiara, este ameninţat cu temniţa. 
Luându-şi turmele de oi, trece noaptea 
granita prin munţii Buzaului, la Cheia, şi 
se opreşte la Scurteşti. Este primit de preot, 
cere pe loc cetatenia în Ţara Româneasca 
şi în scurt timp devine învaţator şi primar 
al satului. Blond, înalt şi cu ochi albaştri, 
spunea mai în gluma mai in serios ca este 
dac. Sprâncenele arcuite in unghi vor fi 
transmise urmaşilor ca un puternic semn 
particular. Se casatoreşte cu o localnica, 
Rahira, şi au impreuna doua fete şi un baiat. 
Se stinge din viaţa la 102 ani. Fiul lui, Ion 
Antemir Mateescu, numit şi Ion Cantemir 
( 1 854 - 1890), institutor in Câmpulung 
Muscel, este bunicul matern al lui George 
Emil Palade. Ion Cantemir se casatoreşte 
in anul 1 879, la Radeşti de Muscel, cu 
Olimpiada Iosepide ( 1 859 - 1 889), fiica a 
Ecaterinei Iosepide, n. Ciolan ( 1 8 3 1  -

... . 
... . lahlla �enu Jl rthnlria 

'"'ahllllrf Wn :Bat:�u 

1900), şi a lui Dumitru !osepide, coborâtor 
dintr-o familie de greci românizaţi, traitori 
in satul Radeşti, in al carui cimitir li se afla 
mormântul. Ecaterina (Catinca) era fiica 
boierului câmpulungean Ion Ciolan (al 
carui chip a fost fixat pe pânza de pictorul 
1. Negulici) şi a Mariei. Iubitor de averi, 
petrecaret şi uşuratic, Dumitru Iosepide şi­
a instrainat câţiva copii prin adopţie, 
pastrându-şi trei: Paulina, care a ramas în 
casa parinteasca, un baiat Nicolae (care, 
neimpacându-se cu ideea înfierii fraţilor, 
chiar daca tatal ii inzestra, a plecat in lume 
şi i s-a pierdut urma), şi o alta fata, 
Olimpiada, casatorita cu Ion Cantemir. 
Aceştia din urma au avut patru copii: 
Nicolae, mort la o luna dupa naştere; 
Alexandrina ( 1 8 8 1  - 1971 ), c. dr. Nicolae 
Enachescu, profesoara şi etnografa, 
autoarea monumentalului album Portul 
popular românesc (ediţiile 1939 şi 1971 ), 
in realizarea carui a a fost ajutata de nepotul 
de sora, George Emi l  Palade, bun 
desenator; Aurelia ( 1 883 - 1 980), c. O. 
Buca (din Bacau), pictoriţa şi Constanta 
( 1886 - 1978), c. Emil Palade, institutoare, 
mama savantului .  Ramase orfane de mici, 
cele trei fete sunt ocrotite prin instituirea 
tutelei girate de ruda lor, Gherasim Timuş 
Piteşteanul ( 1 849 - 1 9 1 1 ), episcop de 
Argeş, ales mitropolit primat al României 
şi mort in ziua alegerii ... Mare carturar, "de 
o blândeţe sfânta", a fost profesor de 
ebraica, arheologie biblica şi exegeza la 
Facultatea de Teologie din Bucureşti. 
Compozitor de muzica psaltica (troparele 
de binecuvântare a pâinilor, de hirotonie, 
de cununie etc., liturghii etc.), Gherasim 
Timuş Piteşteanul este autorul celebrului 
Dicţionar aghiografic, 1 898,  873 de 
pagini. 

19 noiembrie 1912. Se naşte la Iaşi 
GEORGE EMIL PALADE, al doilea dintre 

cei trei copii ai lui Emil Palade şi ai 
Constantei Palade, n. Cantemir. Emil 
Palade a absolvit mai întâi Şcoala Normala 
"Principele Ferdinand" din Bârlad ( 1905), 
apoi Liceul Internat din Iaşi, Secţia moderna 
( 1 9 1 5) şi cum laude, Facultatea de Litere 
şi Filosofie a Universitatii din Iaşi ( 1919). 
A fost la inceput invaţator in comunele 
Sabaoani şi Avereşti, judeţul Roman ( 1907 
- 1 9 2 1  ), apoi profesor de fi losofie şi 
pedagogie la Scoala Normala "Spiru C. 
Haret" din Buzau ( 1 92 1 - 1943), careia i­
a fost şi director intre 1927 şi 1933. Autor 
de manuale şcolare şi publicist (Lamura. 
Vlilstarul, Revista invilţiltorimii române 
ş.a.). A func(ionat şi la Gimnaziul indus­
trial din laşi, unde vadeşte o curioziate, un 
interes ieşit din comun şi o manualitate 
deosebita pentru meseri i l e  practice, 
deprinzându-le pe acelea de dulgher, 
tapi ţer, sculptor in lemn, croitor etc. Avea 
ceea ce francezii numesc le sens du fini. 
s imţul lucrului bine facut şi dus cu 
maiestrie pâna la capat. Aceasta înclinare 
spre minuţie şi desavârşit o va transmite şi 
fiului sau . Pe Constanta Cantemir a 
cunoscut-o la Sabaoani ,  unde era 
institutoare. Au avut impreuna trei copii :  

1 .  Adriana (II  octombrie 1 9 1 1 - 1 8  
april ie 2002), profesoara d e  istorie ş i  
geografie in Bucureşti, casatorita cu Mihail 
Dumitru Israil ( 1 908 - 1998), doctor in 
drept la Paris, conferenţiar la Facultatea 
de Drept din Bucureşti, var cu Octavian 
Goga. Au doi copii: Anca Mihaela /srail, 
doctor în ştiinţe medicale, cercetator 
ş t i in ţ ifi c  principal la Inst i tutul 
Cantacuzino din Bucureşti, şi Radu Şerban 
Pa/ade, profesor universitar, şeful Clinicii 
1 Chirurgie, U .M .F. "Carol Davila", 
Bucureşti. 

https://biblioteca-digitala.ro


2. GEORGE EMIL PALADE 
3 .  Constanţa Ionescu Matiu (n. 

ianuarie 1 920), medic primar pediatru, 
fosta şell! de secţie la Spitalul Caraiman 
din Bucureşti. Casatorita cu dr. Neagoe 
Ionescu Matiu, mort de timpuriu, are o 
fiica, Irina Ionescu Matiu, medic pcdiatru 
în S.U.A., Houston, Texas. 

Şcoala primara: primii doi ani la Iaşi, 
ultimii doi ani la Buzau. 

1 930:  absolva Liceul "Alexandru 
Hasdeu" din Buzau, cu nota 1 O. 

1 930 :  se înscrie la  Facultatea de 
Medicina din Bucureşti. 

1932: reuşeşte întâiul la concursul de 
externat. 

1934: reuşeşte întâiul la concursul de 
internat. Îl vor interesa în mod egal toate 
stagi i le, dar arata preferinţe pentru 
anatomia patologica şi pentru medicina 
interna. Este apreciat la superlativ de 
profesorii N. Gh. Lupu, Andre Boi vin şi Fr. 
1. Rainer. Face dovada unor însuşiri 
intelectuale de excepţie: intel igenta, 
disciplina, memorie, stapânire de sine, 
umor. Capaci tatea lui de munca îi 
impresioneaza deopotriva pe colegi şi pe 
profesori. Este pasionat de tragicii greci şi 
de Vasile Pârvan. 

1 936 :  absolva Facultatea de 
Medicina din Bucureşti. 

1939: i se naşte fiul, George, inginer 
electronist, astazi în Germania. 

1 940:  îş i  sustine teza pentru 
doctoratul în medicina şi  chirurgie cu 
titlul: Tubul urinifer al delfinului. Studiu 
de morfologie şi fiziologie comparati vă, 
lucrare ce "inseamna încheierea învaţa.turii 
mele universitare". În Cuvânt inainte îşi 
omagiaza profesorii Fr. !. Raincr, Z. Iagnov 
şi pc colegii 1. Juvara şi O. Vereanu, 
"tovaraşi de vânatoare şi de lucru" , 
deoarece delfin ii au fost captura ti pc Marca 
Neagra. Teza este scrisa într-o româncasca 
frumoasa şi neconvcnţionala, care îşi 
pastreaza şi astazi prospeţimea. Cu prilejul 
sustinerii ei, profesorul Fr. 1. Raincr îl 
caracterizeaza astfel: "Intel igenţa 
prodigioasa, rabdare de benedict in .  
intrevad în el o mare personalitate a 
medicinii viitoare". 

1 94 1 :  se casatoreşte cu Irina N. 
Ma/axa; vor avea împreuna doi copi i :  
Georgia, filolog, c. Van Dusen, ş i  Philip, 
astazi profesor de neurofiziologie la 
Galveston, Texas, S.U.A. 

1 94 3 :  devine, prin concurs, 
conferenţiar universitar la Catedra de 
Anatomie ("Institutul de Anatomic") a 
Facultatii de Medicina din Bucureşti, 
condusa de profesorul Fr. 1.  Raincr, dupa 
ce parcurscsc etapele de preparator (inca 
din timpul studenţiei), asistent şi şef de 
lucrari. 

1944: venind de la Iaşi la Bucureşti, 
profesorul Gr. T. Popa î i  succede 
profesorului Fr. 1. Raincr, care se 
pensionase . .,Eu îmi recunosc trei maeştri 
- va declara în 1981 savantul: Fr. 1. Raincr, 
Andre Boi vin şi Grigore T. Popa". Acesta 
din urma va avea un rol hotarâtor în 

PORTRET 

George Emil PALADE • laureat al Premiului Nobel 

îndrumarea lui G.E. Palade spre studiul 
universului celular. 

1 946: personalitate ştiintifica for­
mata, G.E. Palade pleaca în S.U.A. ca "vis­
iting professor" la Institutul Rockefeller 
pentru cercetari medicale din New York, 
devenit ulterior Universitatea Rockefeller. 
Trimite scrisori detaliate profesorului sau 
iubit, Gr. T. Popa, cu privire la nivelul şi la 
orientarea cercetarii de biologic celulara 
de aici. La numai câteva zile de la sosirea 
în S .U.A. ,  participa la un simpozion 
organizat de catre profesorul Albert 
Claude, care avea ca tema adaptarea 
m icroscopului e lectronic,  folos i t  în 
cercetarea fizica ori din metalurgie, la 
exigenţele studierii substanţei vii. A fost 
un moment care a schimbat destinul 
biologiei celulare. Totodata contribuie la 
punerea l a  punct a metodei 
ultracentrifugarii fracţionate. Începe suita 
de mari descoperiri, din care una singura 
ar face faima  oricarui cercetator. 
Colaboreaza cu Keith Parter şi Philip 
Sieckcwitz. Dovedeşte ca nu este omul unei 
singure descoperiri. 

1 952 :  creeaza fixatorul Pa/ade 
(tetraoxid de osmiu 1% în tampon de 
veronal sadic), pentru microscopia elec­
tronica. 

1 952  - 1 9 5 3 :  descrie structura 
ultratina a mitocondriei şi topogratia unor 
enzime ale catenci de oxidoreduccre 
celulara. 

1953: descopera ribozomii, organite 
implicate în sinteza proteinelor, care, în 
onoarea sa, vor fi numite o vreme 

"granulele Palade". 
1954: descrie, împreuna cu Keith Par­

ter, reticulul endoplasmic, precizându-i 
funcţiile. Pune la punct, în aceşti ani, 
tehnica autocitoradiogratiei. 

1 956: devine profesor de biologie 
celulara la Universitatea Rockefeller din 
New York. 

1958: la prima reuniune a Societatii 
de biotizica se ia hotarârea ca ribozomii sa 
poarte denumirea de "granulele Palade". 

1 96 1 :  profesor tiind, devine şeful 
Departamentului de biologie celulara al 
Institutului Rockefeller din New York. 

Împreuna cu Marylin Farquhar şi S.L. 
Wissig, studiaza permeabilitatea glomeru­
Iara. 

1 964:  i se dccerncaza Premiul 
Passano. 

1 965 :  Vingt ans apres, vizi teaza 
România. O face în cadrul unei delegaţii a 
Academiei Naţionale de Ştiinţe a S.U.A., 
din care faceau parte profesorii Frederick 
Rossini, de la Universitatea Notre Dame, 
şi Marvin Chodorow, de la Universitatea 
Stanford, venita în ţara noastra pentru a 
negocia un acord de schimburi ştiinţifice. 

1 966: i se confera Premiul Albert 
Laaker, cel mai prestigios premiu ştiinţific 
al Statelor Unite. Cu prilejul decernarii 
înaltei distincţii, este numit "exploratorul 
unei lumi noi, al carei principal cartograf 
ra.mâne". 

1 se decemeaza Premiul Duckett. 

1969: viziteaza România a doua oara. 
1970: Premiul Louisa Gross Horwitz. 
1 97 1 :  A treia vizita în România. 

Viziteaza centrele universitare mari din 
ţara. Intenţioneaza sa puna bazele unui 
Institut de Biologie şi Patologie Celulara 
în Bucureşti. 

1 972:  este profesor de biologie 
celulara la Universitatea Yale din New 
Haven, statul Connecticut, unde conduce 
Departamentul de Biologic Celulara. 

10 decembrie 1 974, în ziua 
comcmorarii încetarii din viata a lui  Alfred 
Nobel ( 1 833 - 1 896), i se dcccrncaza lui 
GEORGE EMIL PALADE PREMIUL 
NOBEL PENTRU MEDICINĂ, împreuna 
cu profesorii ALBERT CLAUDE, de la 
Universitatea Libera din Bruxelles, şi 
CHRISTIAN DE OUVE, de la 
Universitatea Rockefeller din New York, 
pentru "descoperir i le  lor privind 
organizarea structurala şi functionala a 
celulei ( . . .  ) Cei trei laureati ai Premiului 
Nobel pentru Medicina din acest an au 
revoluţionat, prin lucrarile lor, domeniul 
b io logiei  ce lu lare, mai ales al 
component i lor c i toplasmei ,  a caror 
cunoaştere s-a schimbat complet sub 
impulsul pe care ei i I-au dat în ultimii 
treizeci de ani." (Motivaţia Institutului 
Karolinska din Stockholm). La aceasta 

data, G.E.  Palade era membru honoris 
causa a cinci universitati. 

1975: viziteaza împreuna cu soţia sa, 
Marylin Farquhar, profesor de biologie 
celulara, România. Acad. Miron Nicolescu 
îi înmâneaza insemnele de membru de 
onoare al Academiei Române. 

1978: viziteaza România, cu prilejul 
mortii mamei sale, Constanta Palade. 

1 979: Colocviul "Transportul 
macromoleculelor în sistemele celulare", 
desll!şurat la Bucureşti, îi prilejuieşte o 
noua. revenire în ţara, împreuna cu 
profesorii Marylin Farquhar şi Christian 
de Duve. 

În anii care au urmat, profesorul G.E. 
Palade s-a ocupat intens de problema 
biogenczei membranelor celulare. A 
revenit în mai multe rânduri în ţara, 
vizi tând cu precadere Institutul de 
Biologie ş i  Patologie Celulara din 
Bucureşti, care avea sa primeasca numele 
discipolului  sau, Praf. Dr. Nicolae 
Simionescu, institut ale carui cercetari le 
urmareşte îndeaproape. 

25 martie 1999: la Universitatea Cali­
fornia din San Oi ego are loc un Simpozion 
ştiinţific in onoarea lui G.E. Pa/ade, decan 
în problemele ştiinţifice ale Universitati i ,  
simpozion la care participa oameni de 
ştiinţa din toata lumea. G.E. Palade este 
unanim consacrat drept unul dintre cei 
câţiva creatori ai biologiei celulare 
moderne. Se ia hotarârea ca, în onoarea lui, 
Universitatea California sa constituie "Thc 
George E. Pal ade Fellowship Fund", burse 
ce vor ti acordate la trei dintre cei mai buni 
cercetatori. 

Printre numeroşii participanti se afla 
şi Christian de Du ve, laureat al Premiului 
Nobel odata cu G.E. Paladc. 

C.D. ZELETIN 

45 

https://biblioteca-digitala.ro


REFLECTII 

Sertarul cu fişe (1) 

Firea bilciluanifor 

Astazi, incercari de a o defini nu exista. 
[storia recenta n-a avut evenimente prin care 
ea sa se exprime. Specificul local e din ce in 
ce mai vag, retras in câteva nuanţe. Cu totul 
altfel se vedea chestiunea in trecut, când 
Bacau! era doar "comuna", "urbe", "or�"­
Atunci bacauanul se recunoştea in vorba 
,,A-şi gasi Baeaul", careia i s-au dat mai multe 
explicaţii: istorice, psihologice, culturale. 

"
Aceasta zicatoare - sintetiza Alexandru 

Apostol, in 1925 - ,  dupa unii, ar fi provenit de 
la modul abuziv de vamuirc practicat de 
vameşi (aci "se vamuiau marfurile din Orient 
cu destinatie pentru Unguri şi Munteni"), 
oameni lacomi şi necontrolaţi, care luau taxele 
vamale cum le venea mai bine la indemâna, 
cercetau şi scotoceau pe negustori, încât 
pentru ei (vama) aceasta era o groaza 
intiicoşata; dupa care apoi ci puteau merge 
inainte şi povesteau la toţi zicând: «mi-am 
gasit Bacaub>. Dupa alţii, aceasta ar fi provenit 
din cauza târgovcţilor bacauani, care ar fi fost 
oameni indrazneti şi gâlcevitori . În fine, o alta 
parere, pc care o gasesc mai apropiata de adevar, 
este ca locuitorii bacauani se disting prin taria 
şi agcrimea minţii lor, sunt conştienţi de 
drepturile şi datoriile lor, sunt staruitori şi 
cumpataţi, muncitori harnici şi neobositi, sunt 
independenţi, fug de linguşire şi oricine ar 
indrazni sa-i impileze: «îşi gaseşte Bacaub>''. 
(Istoricul Bisericii parohia le Sfinţii Împăraţi 
Constantin şi Elena din oraşul Bacau, p. 14-
15). 

Fara, probabil, s-o cunoasca, spre o 
interpretare asemanatoare cu aceasta din urma 
a mers şi Maximilian Costin, intr-un text de 
factura memorialistica, publicat postum: 

"Bacau!, «politia>> in care mi-am petrecut 
copilaria, era şi a ramas şi astazi un oraş 
comercial, cu posibilitati de dezvoltare mai 
mari ca ale altor oraşe. [ ... ] Unde este comerţ 
sunt parale şi unde sunt parale oamenii se 
dedau nu numai la rele dar şi la invatatura. 
Bacau! prin trecutul lui denota ca a avut 
totdeauna in afara de fabrici şi pravalii bogate 
şi o mişcare intelectuala. Câteva figuri ilustre 
ale ţarii îşi datoresc originea acestui or�. 
Astfel marele Vasile Alecsandri şi Bacovia. 
Apoi povestitorul Radu Rosetti şi istoricul 
Gh. Sion. Regretatul Buzdugan (George, 
membru al Regenţei - n.m.). Profesorul de 
filosofie Gr. Tabacaru, exploratorul Africii 
Niculae Ghica-Comaneşti, scriitorul premiat 
de Academie Jean Bart, romancierul Ion 
Stoican şi alţii mai puţin cunoscu�, dar totuşi 
oameni de valoare reala ca dr. Ion Luca, teolog 
şi scriitor de teatru, epigramistuiAiex. Ooinaru, 
doctorul chimist Constantin Istrati, Vasile 
Cancicov, fost ministru cu funcţiile sale din 
razboi, poetul Eugen Ciuchi de la «Convorbiri 
literare>> şi numeroşi al� localnici printre care 
şi subsemnatul, fiecare cu gloria ori cu gloriola 
lui. Bacauanii trebuie sa li fost oameni daţi 
dracului, deştepţi şi buclucaşi .  «Ti-ai gasit 
Baeaub> este o expresie veche care trebuie sa 
aibe tâlcul ei, pentru bacauani". (Lajumatatea 
veacului, Il, in ,,Ateneu", nr. 3, martie 1988, 
p. 13). "Tâlcul acesta inseamna, de asemenea, 
solidaritate, incredere, voinlâ de diferen�ere, 
mândrie. Îl mai au şi in zilele noastre? 

Controvene. .. fa vârf 

Câţi din cei care au auzit de polemica 
referitoare la Filioque ştiu ca ea s-a prelungit 
şi în arhitectura? Iata dovezi lânga noi: "

Cruci 
cu semiluna gasim in oraşul Bacau la  
Bisericile Sf Nicolai ş i  Precista, in afara de Sf 
Împara�; la aceasta din urma crucile au nişte 
lanţuri ce sunt legale de braţul de sus al crucii 
şi de biserica. Legarea numai de braţul de sus 
inseamna credinţa bisericii ortodoxe ca Sf 
Duh purcede numai la Tatal, nu cum invalâ 
roman<Katolicii şi de la Fiul" (Alexandru 
Apostol, op. cit., p. 29, nota 5b). Facute dupa 

46 
...... 

un model rasaritean, crucile cu semiluna 
simbolizau victoria asupra otomanilor. 

Maurer, avocat al lui Maximilian Costin 

Maximilian Costin, pc care l-am citat 
mai sus, a avut un proces legal de volumul de 
povestiri Şoimii patrnpezi. Un medic veterinar 
1-a dat in judecata pentru delictul de a li fost 

"portretiza! in mod ironic" intr-una din ele. 
Ca avocat al apararii a fost solicitat - spune 
Vasile Netea in Memorii - Ion Gheorghe 
Maurer, domiciliat atunci in Sighişoara, iar ca 
martor N.D. Cocea, care locuia de asemenea 
acolo. Procesul a avut doua şedinţe. Datorita 
zgomotului pc care 1-a stâmit şi conferinţei 
lui N.D. Cocea despre "literatura satirica şi 
libertatea de creaţie a artistului", Şoimii 
patrupezi s-a vândut ca o carte de senzaţie". 
Despre autor (crescut la Bacau), in finalul 
evocarii sale, Netea adauga: "

Maximilian 
Costin era prin el însuşi un om fermecator, 
distins vioris� compozitor şi muzicolog sincer 
indragostit de literaturii, ins�iri pc care, fiind 
pianista, le avea şi soţia lui. Ambii erau 
totodata şi nişte arnfitrioni de o rara fineţe, aşa 
încât n-arn putut decât regreta momentul in 
care in anul 1937 Costin a parasit Târgu 
Mureşul pentru a se stabili la Bucureşti, ca 
director administrativ al Operei Române. La 
24 august 1938 va înceta din vialâ" (Memorii, 
in 

"
Vatra", 10, nr. I I I ,  20 iunie 1980, p. 8). 

nMi-a dat o chemaren 

În "Cuvânt introductiv" l a  
Individualitatea şcolarnlui român ( 1  938), 
Nicolai 1. Bibiri-Putna, autorul acestei lucrari, 
ii aduce un vibrant omagiu lui Gr. Tabacaru: 
,,Am avut fericirea-scrie el-sa am un profesor 
de pedagogie providenţial: un profet al 
ştiinţei copilului (studiul individualitatii 
copiilor-şcolari a deveni� din iulie 1 934, o 
obligaţie didactica - n.m. ), un indragostit al 
satului românesc, un imbinator al ştiinţei cu 
viaţa, al legii cu omenia. Profesorul care mi-a 
picurat in sufle� acum 14 ani, dragostea pentru 
copil, interesul pentru studiul vie�i sufleteşti 
şi nelâfmurita sete pentru studiul şi cercetarea 
carţilor este Profesorul Dr. Grigore Tabacaru, 
docent universitar, actualmente inspector cul­
tural al Funda�ilor Regale. - Sunt un dascal 
fericit. Mi-a dat o chemare: chemarea marelui 
sau suflet: studiul şi protecţia copilului". Un 

"
amanunt": în 1938, Nicolai 1. Bibiri-Putna 

avea publicate 23 de lucrari, între care patru 
de 

"pedagogie experimentala", una despre 

"fişa individuala", una de teste etc. 

Rectijicare 

În iulie 1 973, istoricul Emil Diaconescu 
mi-a trimis, spre publicare în ,,Ateneu", un 
articol despre Ion Simionescu, fost preşedinte 
al Academiei Române, al carui centenar 
tocmai se sarbatorea. Autorul venea cu 
noutatea ca acesta s-a nascut "la Fântânele­
Botoşani şi nu la Fântânele-Bacau". 

"
Eu -

ma asigura el - sunt tot din judeţul Botoşani, 
am studiat la  Liceul <<Lauriam> şi l-am 
cunoscut foarte bine pc prof 1. Simionescu". 
Cum sa nu-l cred? Articolul n-a aparu� dar cu 
doi ani in urma, în ,,Meridian 2T', suplimentul 

"Ziarului de Bacau", am publicat acea 
scrisoare, minîndu-ma, intr-o nota, ca, deşi au 
trecut treizeci de ani, informa� a din dic�onare 
privitoare la locul naşterii lui 1. Simionescu a 

ramas in continuare neschimbata. N-a 
verificat-o nimeni? Pur şi simplu, am uitat ea, 
muşcat de indoiala, luna urmatoare, Emil 
Diaconescu mi-a trimis o alta scrisoare în care 
rectifica prima sa afirmaţie. Recen� am gasit­
o. E interesanta: conţine ceea ce puţini ştiu, 
povestea numelui savantului. lat-o: "Mult 
stimate Domnule redactor-şef/ va deranjez 
iar cu o noua interven�e a mea. Informându­
ma din Anuarul Universitatii din laşi şi din 
medalionul prof. dr. M. David, am scris greşit 
ca 1. Simionescu ar fi fost nascut in Fântânele­
Botoşani. Ducându-ma la Arhivele St[atului] 
am aflat actul lui de naştere: e nascut la 
Fântânele-Bacau, cu numele iniţial de 
Gheorghiu, iar la vârsta de doi ani a fost luat 
de bunicul lui la Botoşani, [bunic] pe care il 
chema Simionescu - bunic dupa mama, care 
şi el îşi schimbase numele din Moscovici 
român totuşi - in Simionescu. Iata ce tevatura 
a avut el iniţial. [ ... ]" 

Un gest simbolic 

În 1920, primii împroprietari� au fost 
taranii din Gurbaneşti - Ilfov. "Averescu 
(atunci prim-ministru - n.m.) nu uita însa pe 
cei din Bacau (sediul Cartierului sau general 
- n.m.) şi in acelaşi an vine la Hemeiuşi şi 
tinând coarnele plugului trage cea dintâi 
brazda in ogorul celui dintâi improprietarif' 
(Gh. Razeşu, "Mareşalul Averescu", în 
,,Moldova", 2, nr. 75, 9 octombrie 1 938, p. 3). 

Doi primari 

Constantin Zlotescu ( 1 934-1937) şi 
Leonida Dumitrescu ( 1 938, câteva luni). 

Primul merita remarcat pentru ea a avut 
un program de modernizare a Bacaului, pe 
care 1-a executat in mare parte. El a introdus 

"pavajul cu asfalt" ("asfaltul - spusese un 
jurnalist francez din epoca - este oglinda in 
care un oraş îşi arata civi1iza�a şi perspectiva 
de viitor"), a sistematizat centrul, printr-un 
gest controversat la începu� calificat ulterior 
drept 

"
eroic" (taind castanii vechi din faţa 

Primariei şi Prefecturii, cu care localnicii se 
obişnuisera), a inaugurat cea dintâi cantina 
muncitoreasca, a pus bazele unei ,,mari" (mare 
prin scopuri - n.m.) asocia�i culturale" etc. 

Al doilea s-a vrut "primarul celor mul� 
şi nevoiaşi", pe urmele dr. Iarnandi care se 
vrusese "primarul mahalalei". Şi-a inceput 
activitatea prin a se preocupa de 

"
chestiunea 

pâinii": "Pâinea neagra trebuie sa fie de un 
kilogram, buna, ieftina şi în cantitati 
suficiente" (Vezi: "Moldova", 1 ,  nr. 25, 3 1  
octombrie 1937, p. 4; idem, 2, nr. 57, 1 2  iunie 
1938; p. 1; idem, 2, nr. 8 1 ,  20 noiembrie 1938, 
p. 4). 

Gustul publicului 

Mediocru, înclinat spre lucrurile 
amuzante, nu spre probleme serioase; spre 
divertismen� nu spre cultura. Adevarata lui 
calitate s-a vazut întotdeauna cu ocazia unor 
spectacole de revista sau, mai încoace, a unor 
concerte de muzica uşoara. Amare, rândurile 
de mai jos au fost scrise la câteva zile dupa 
venirea în oraş, cu trei vagoane, a trupei lui 
Constantin Tanase, când, datorita cererilor 
foarte mari de bilete, la suprapreţ ele s-au 
vândut cu 600 şi 800 lei, echivalentul a 
1 5-20 de volume de versuri ori a unui 
abonament anual la ,,Revista Funda�ilor Re-

gale" (360 lei) şi la "Viata Româneasca" (250 
lei): 

"
Niciodata lumea acestui târg nu s-a 

îmbulzit la spectacol, ca in scara de 14 martie. 
Au venit pc la Bacau, chemaţi de Ateneul 
<<Vasile Alecsandri>>, profesori carturari, pr. 
Valeriu Iordachescu, Nichifor Crainic cel cu 
Darnrile pi1mântului, dar salile erau goale şi 
glasul de apostol suna a pustiu, in faţa 
scaunelor de lemn ... 

A venit la Bacau, acum câţiva ani, 
Nicolae Iorga, dar in ciuda bunului sim� în 
gara nu i-au ieşit in cale decât trei profesori. În 
sala Ma:r:!şli nu s-au adunat decât câţiva tineri 
- studenţi şi elevi - sa asculte dezlegarea 
tainelor trecutului târgului acesruia vechi. Şi 
arnarât de indolenta in care ne place sa ne 
balacim, a renuntat Nicolae Iorga la conferinta, 
s-a dus la Biserica Precis ta, a stat de vorba cu 
zidurile seculare, a talmaci! câteva inscripţii, 
apoi a plecat arnarât din Bacau ... " (Const. 
Sturzu, ,,Pofta buna la Tanase1 ... ", ,,Moldova", 
1, nr. 45, 20 martie 1938, p. 1 ). 

Tot tkspre gust 

În materie de pictura, preferinta mergea 
(şi inca mai merge) catre kit.churi. De aceea, 
nu o data, cronicarul plastic se simţea obligat 
sa devina didactic şi moralizator: 

"
Publicul baeauan nu se grabeştc a retine 

tablouri. S-a obişnuit cu tablourile de la 
expozitiile anterioare, simple reproduceri 
dupa fotografii, dar cu tonuri ţi paloare şi mo­
tive banale. De, chestie de gust! 

Dar asupra acestui gust este datoria 
noastra de a insista. Adevarata pictura nu 
rezulta din tonuri �paloare, culori vii şi alte 
asemenea procedee. Nici din motive care au 
inspirat pe marii artişti şi copiate de zugravi, 
cu modele în fiecare oraş unde ei îşi deschid 
taraba. Aşa ceva se apropie de escrocherie, nu 
de arta, iar noi vrem intronarea, nu specula ei" 
(Tudor Helegeanu, 

"
Expoziţia de pictura a 

pictorului Leon Galeriu", 
"

Moldova", 1, nr. 
17, 5 septembrie 1937, p. 1). 

Cu ochii pe npisoin 

Apropo de escrocherii, Baeaul n-a dus 
lipsa de personaje cu atare îndeletniciri. Faima 
unora a intrat în legenda. Într-o tableta sa­
tirica din 1947, referitoare la zvonurile despre 
confiscarile de aur şi dolari, Tudor Arghezi da 
(ca poanta la articolul sau) acest exemplu pe 
care, ca bacauan, fie şi prin adopţiune, nu 
puteam sa-I las nefişat: 

"
Ne-am hotarât sa evocam sufletul unui 

medic de la Bacau, specializat acum vreo 
treizeci de ani in <<raZe>> şi foarte cautat de 
�Aranii chiaburi din judeţ, care refuzau orice 
alt tratament. 

Ca se vindecau mai mult sau mai pu�n, 
asta nu priveşte ştiinţele fizica-chimice şi natu­
rale. Ţaranii purtându-şi banii cu care veneau 
la târg, in brâu, doctorul, la razele lui, capata 
noţiunea financiara justa a onorariului 
cuvenit: douazeci de lei,  zece lei, cinci lei, 
dupa numarul <<pisoilom din chimir. 

<<Pisoiul>> era piesa de cinci lei, de 
argint". (

"
Medaloscopia", Scrieri, 43, Ed. 

"Coresi", 2001, p. 286-287). 
De atunci s-a progresat: azi, unii doctori 

vad, fara "
raze", monedele-hârtie din 

buzunarul pacienţilor. 

Constantin CĂLIN 

https://biblioteca-digitala.ro


Sub semnul lui Anteu 

La ak!J.T] (pentru vechii greci akme 
reprezenta primul bilant existential major din 
viata omului), mi-am oferit in dar lectura 
recentei carti a lui Constantin Cal in, Gustul 
vieţii. Varietilţi critice, aparuta la Editura 
,,Agora" din Bacau spre finalul anului trecut. 
Nu am facut niciodata un secret din 
entuziasmul pentru scrisul profesorului!  
Totuşi lectura aceasta mi-a asigurat surpriza 
unei transfigurari: nu mai sunt cititorul de 
odinioara! Spre şansa inchiderii cercului 
hcnneneutic ce ma leaga volens-nolens de 
formula autoconstructiei anagogice de 
sorginte luminista, prin care il defineam 
altadata pc au lor. Am fost şi ramân structural 
ataşat unei asemenea viziuni asupra vietii, 
aproape de neinteles pentru sensibilitatea 
postmodema a .,omului de mântuiala", cel 
foarte .,stapân pc sine" şi "conşlienl de pro­
pria valoare", pentru care dreptul de a fi 
anuleaza orice datorie a eventual ei deveniri. 
Declaratia de principiu extrasa din eseul 
Despre om depune marturie in favoarea unei 
asemenea arhitecturi a umanului, insu­
portabila pentru hedonismul consumist al 
epocii noastre: 

"Or <<maretia» omului se revela doar 
prin raportarea acestuia la un <<ideal>>: religios, 
filozofic, politic. În aproape toate timpurile 
(in afara, iata, de al nostru) omul a avut şi a 
fost o ţinta." 

Un corolar in registrul entropic se 
insinueaza aici, printr-o discreta alunecare 
semantica: cu cât unnareşti mai profund şi 
mai serios o tinta, cu atât cresc şansele de a 
deveni una, supusa focului de baraj al 
,.nonnalitatii" altora! Constantin Calin a 
experimentat pc propria-i piele situaţia 
aceasta, iar eu am inregistrat fara patima 
reacţiile mediului ambiant la pcrfonnanta 
intelectuala a profesorului . Admirat cu 
raceala, fara tragere de inima aş zice, iubit in 
momente festiv-jubiliare fiindca "e aşa cum 
e", temut cu discreţie şi parade de nepasare 
juca ta, minimaliza! iute şi evitat din lipsa de 
alta soluţie, "povestit" cu uimiri de fiinte 
slabe, surclasate de exactitatea sistem ei sale 
de lectura, documentare şi expresie, scriitorul 
acesta trebuie inainte de toate respectat 
pentru fantastica delenninare de a scrie 
limpede, pc înţelesul a cât mai mulţi! 

Aşa se explica consideratia superioara 
pc care universitarul incontestabil, criticul 
şi istoricul literar de anvergura naţionala o 
acorda neobosit, de ani buni, aclivitaţii sale 
jurnalistice. Aş zice ca aceasta c o adaptare a 
criticului la imperativele postrnodemitaţii de 
piata, in condiţiile in care ziarul se citeşte 

daca se cumpara şi se cumpara daca se citeşte! 
Recunosc ca mi-a trebuit destul de mult sa 
înţeleg ca aceasta-i o etica, nicidecum o 
tehnica! Au fost necesare, spre comparaţie, 
maimuţarelile unor pscudodiscipoli! A scrie 
simplu inseamna pentru Constantin Calin 
totul sau nimic, e imperativul existential 
forte, ce nu pennite jumatati de masura, 
lasând veşnic pc dinafara semnificativului 
atât �moftangiul ştiinţific sacrosanct", 
pentru care singura valoare atestata academic 
provine din stoarcerea sterila a spiritului in 
eompilaţii obosite de gâfâiala doctorala, cât 
şi �inte/igenţii" "care-şi fac loc pe citi oculte 
in artil şi literaturii", disciplinatii  
administrativi şi gospodaroşi care ştiu prea 
bine despre cine şi ce vor scrie de-a lungul 
vieţii lor social-alpinistice. Limpezimea 
stilului şi cantonarea in realul trairilor 
accesibile sunt caracteristicile primordiale 
ale "moralismului" pc care il practica şi in 
care crede Constantin Calin, mare degustalor 
de Montaigne. Algoritmul astfel fonnulat ar 
trebui sa ne ajute sa intelegem o data pentru 
totdeauna ca moralistul nu e neaparat 
conştiinţa morala a cetatii, ci doar un om 
aplecat prin vocaţie şi talent pentru studiul 
atent al naturii umane. Spre pilda, am 
constatat in cazul de faţa ca subiectivitatea 
omului din culisele actului critic mai refuza 
câteodatJI sa cedeze terenul, nu intotdeauna 
audiatur altera pars face parte din inventarul 
principiilor sale, ceea ce-l impiedica sa 
judece corect tradarea, dar toate acestea 
reprezinta amanunte tl1ra mare insemnatate ... 
Vânarea greşelilor nu e lecţia pc care s-o fi 
primit de la un astfel de profesor, mai degraba 
prinderea tonului corect, desprins din 
semnificaţia intregului, fie el om ori opera. 

De aceea, mai important mi se pare ca, 
sub semnul tulburator al lui Anteu, Constantin 
Calin face, de când il ştiu eu, gestul atent ritmat 
al revenirii neobosite la realitJ!ţi, din care îşi 
trage toata forţa creatoare odata cu subiectele, 
pretextele, obsesiile fertile şi detaliile inflorind 
sub asaltul observaţiei fiactale: 

"Mi-am subordonat mereu publicistica 
noţiunii de «varietati critice>>. Detest 
<<spiritul de musca» propriu inşilor cu 
insuficienta aplicaţie, care trec de la una la 
alta tl1ra a aprofunda nimic, insa şi mai tare 
detest monotonia, stagnarea, repetitia." 

Procedând astfel, e conştient de riscul 
asumat prin subtila observaţie jumaliera a 
lui Ti tu Maiorescu, citata cu atentJI nuanţa, 

z potrivit careia varietatea a inlocuit implinirea 
:::; de sine, alteritate viu colorata şi impraştiata 
0 caleidoscopic in schimbul unicitatii inten­
.: sive a sinelui. Dar şi vigilent la pericolul 
� subliniat de Jules Payol, pomenit in paginile 
'ii carţii cu lucrarea sa L 'Educa/ion de la 

a..:.;__.::..__...J B volonti, unde pcdagogul francez il citeaza 

pc Nicole vorbind despre acele "esprits de 
mouclle", care se disperseaza in mulliplicitati 
superficiale. 

De aceea, actioneaza cu metoda, 
prograrnatic, din convingerea ca, fllra cititor, 
scrisul se goleşte de sens şi moare inghetat 
in biblioteci prafuite de nepasarea 
detestabila, ce-i apare drept duşman de 
moarte, fiindca a întâlnit-o in paginile 
netaiate ale unor carţi capitale. Eliberat dintr-o 
epoca istorica pc care a judecat-o cu echilibru, 
gasind-o doar parţial nefasta, Constantin 
Calin şi-a refugiat optimismul sistematic in 
soluţia acestui luminism incredintat paginii 
de ziar. Aici a considerat el cu multa 
convingere ca se va juca spiritul libertar dupa 
'89, ocazie extraordinara pentru a trage 
inainte lumea prin cultura accesibila, pc valul 
de aur al libertaţii. Sa calculam la tonaj hârtia 
de ziar pc care a parcurs-o profesorul in anii 
aceştia din urma nu poate decât sa ne conduca 
spre o altJI înţelegere a modului enciclopedic 
in care integreaza cultura, fapt evident inca 
din primul volum al Dosarului Bacovia. A 
sperat, a crezut cu tarie, iar studentul de 
odinioara poate oricând depune marturie in 
acest sens, intr-un alt luminism pentru lumea 
noastra, derivat consecvent din generoasa 
doctrina: 

"Epoca Luminilor, de pilda, a lansat 
(între altele) fonnula «omului de omenie», 
in care se renecta dezideratul unei elici axate 
pc ideea dreptului natural, confonn careia 
oamenii se nasc egali." 

Odinioara, ideologia aceasta reprezenta 
argumentul suprem al diferenţei de opinie 
ce ma desparţea de Constantin Calin, 
probabil unul dintre puţinii intelectuali de 
stânga autentici ai acestei ţari, in postura sa 
adesea incomoda, sigur obositoare, de 
proletar al scrisului, al culturii. Cred ca reacţia 
mea venea din paradoxul poziţiei 
scriitorului, împarţi! intre elitismului evident 
al selecţiei riguroase exercitate in critica 
literara şi extrema generozitate culturala 
iradianta, realmente lumini sta, a jurnalistului 
de cultura şi opinie, meşter de onoare 
evoluând cu fennitate senina, cu daruire 
aleasa, intr-o mare de amatorism, mai apoi 
de caracuda, extrem deprofesionalizata şi 
ieftin mercenara. De altfel, contradictia o 
vedeam şi in imaginea profesorului, parca 
prea rafinat pentru a mai putea reclama 
statutul de veritabil proletar, fie el chiar şi 
intelectual. latJI de ce imaginea constructiei 
culturale concepute de Constantin Calin m-a 
trimis la Anleu, un giganl(nu am nici umbra 
de ezitare!)  nascut din pamânt şi apa, spirit 
polemic evident, pc care 1-a invins doar 
Herakles, cel mai proeminent erou din 
mitologia greaca, simbol al forţei brute şi al 
violenţei, orice s-ar spune. Ca un fel de 

CRONICI 

premiu de consolare, in aceasta carte despre 
Gustul vieţii, am regasit fisura ce-mi marca.<;c 
receptarea, de asta data clar aşeza ta de autor 
in fruntea slovei, in argumentul sugestiv 
intitulat Puncte de sprijin: 

"
Intotdeauna mi-am dorit un cititor 

care sil-mi semene: calm, asiduu, ponderat. 
Pentru el- «mon semblable, monfrere>! ­
am scris. Deşi Îll jurul meu se vorbea de 
oameni grilbiţi, am fost mereu convins cit 
există. " 

Proximitatea universitara in care m-am 
situat o vreme (sper ca nu doar ca') mi-a oferit 

"privilegiul" de a asista la paradoxala aura 
de dificultate pc care un program atât de .,so­
cial" i-a conferit-o profesorului. Simplitatea 
extraordinara a intâlnirilor propuse de el intre 
cititorul tânar şi carţile vechimii a speriat 
destui studenti, pentru care câteva cursuri 
de-a gata, copiate in graba, au reprezentat 
îndeobşte suprema pcrfonnanta admisibila 
într-o universitate de provincie. Dar aceeaşi 
zona mi-a pennis şi norocul sa-i zaresc pc 
acei the fews care se numara incontestabil 
printre cititorii fericiti ai cartii de fata. În 
cautarea lor, autorul remarca: 

,,Asupra vârstci şi profesiunii lui nu m­
am decis niciodata. Nu mi l-am imaginat insa 
în mediul universitar, sub figura vreunui 
coleg: in Universitate se citesc puţine reviste 
şi mai deloc ziare. Or eu la astfel de publicatii 
am colaborat." 

Invitaţie la lectura atent disimulata sub 
aceeaşi modestie echilibrata a scrisului, o 
asemenea declaraţie face proba tragica 
faptului ca, deşi li mpede, stilul acesta 
ramine a pastra o lenta sinucigaşa, prin 
aşezarea unei oglinzi între scriitor şi cititor, 
narcisişti amândoi! Cred ca aici se ana insaşi 
slabiciunea tentaţiei morale a scrisului lui 
Constantin Calin, a carui dorinţa de cultura 
şi comunicare se loveşte neincetat de 
nepasare şi superficialitate, dupa cum o 
arata mizantropia excelent camunata in 
registrele tehnicii desavirşite de disectic a 
subiectului: 

.,Nu mi l-am imaginat, apoi, ca fiind 
din breasla autorilor: cei mai multi dintre 
aceştia abia prididesc sa-şi .,lcctureze" pro­
pria lor producţie. Aşadar poate fi oricine, de 
oriunde, un ins curios, sensibil la o oferta 
caleidoscopica. Desigur, acest cititor nu-i in 
mii de exemplare, dar cât c, e leal. A inteles 
ca ma straduiesc pentru el şi ca poate sa aiba 
incredere in mine. Pentru ca prezum a fi 
educat l iterar, îmi impune numeroase 
obligaţii: îmi cerc seriozitate, exactitate şi 
tinuta. M-am obişnuit intr-atât cu exigentele 
lui,  încât am aj uns sa le consider 
indispensabile climatului meu de munca. În 
timp, aceste identificari succesive au dus la 
eliminarea diferenţelor dintre noi: scriu 
pentru el cu liniştea şi in felul in care aş scrie 
pentru mine." 

Asceza, indârjita, dar senina, este 
raspunsul prin care autorul se extrage in cele 
din unna din alteritatea oglindirii tenace, 
semnul capitularii in fata realitatilor şi 
intoarcere in sine, unde regulile arpcntorului 
interior se aplica in voluptati grave de artizan 
al edificarii. Constantin Calin, aparator 
tenace al unui mod de viata impregnat de 
cultura, din premise el iberat cu uşoara 
pedanterie de responsabilitatea destinatiei 
scrisului sau, construieşte in Gustul vieţii. 
Varietilţi crilice o extraordinara culegere de 
texte vii, ce demonstreaza ca viata obişnui ta, 
filtrata prin complexul alambic al culturii, 
se incarca de sensuri swprinzatoare, de savori 
speciale, ce fac din lectura aceasta evadare 
din tirania ceasului. 

Daniel Ştefan POCOVNICU 

47 

https://biblioteca-digitala.ro


ESEU 

Constantin Th. CIOBANU • " Poeta Artifex" 

Paradoxal, deşi parc cea mai cunoscuta figura a vic�i literare 
din acest tinut şi - se intelege - un favorizat al criticii literare 
mari, pentru ca a lansat şi organizeaza inca din vara lui 1969 
Zilele culturii cillinesciene - una dintre cele mai rezonante 
manifestari literare româneşti, prezenţa la aceasta devenind, înlre 
timp, o emblema elitista pentru apartenenţa la literatura ac­
tuala, lucrurile nu stau deloc aşa: scriitorul oneştean, discre� 
introvertit şi auster îşi scrie opera literara într-o "poetica a 
interiorizarii

"
, propunându-şi totodata o tot mai severa 

arhitectura a creatiei, delectându-se în secret cu aceasta, dar şi 
cu receptarea autocenzurata a bucuriei spirituale pe care o ofera, 
de 38 de ani, la începutul verii, concitadinilor şi invitaţilor sai, 
pe deasupra revolutiei şi diferitelor guverne. 

Doar câţiva dintre importantii sai musafiri, şi aceştia cam 
în fuga - politicos însa - au observat ca nu doar ei, ci şi 
Constantin Th. Ciobanu este un scriitor important şi un poet 
original, nu doar un tenace animator cultural. 

Profesorul Constantin Th. Ciobanu, absolvent al Şcolii 
Normale din Bacau în scria din 1957 şi licenţiat al Universitatii 
,,Al. 1. Cuza", este descendcntul unei familii de agricultori din 
satul Ti sa-judetul Bacau, urmându-şi cariera didactica la liceele 

"Grigore C. Moisil
" 

şi "Dimitrie Cantemir'' din Oneşti ca dascal 
de limba şi literatura româna. De-a lungul anilor, atât ca studen� 
dar mai ales ca profesor a condus cenacluri literare cunoscute 
("G. Calinescu

"
- 1965; ,,Junimea noua" - 1972) lansându-se 

plenar în 1969 în organizarea Zilelor culturii cillinesciene, 
devenind preşedinte-fondator al Fundaţiei Naţionale "

G. 
Calinescu" şi redactor-şef al revistei ,,Jumalul literar'' inca din 
1966; o alta initiativa a sa este Editura ,,Aristarc" la care, între 
multe alte lucrari, va aparea ediţia anastatica a Istoriei literaturii 
române de la origini pânil În prezent de G. Calinescu. 

Într-o confesiune a sa, scriitorul oneştean a explicat cum 
s-a legat mitul calinescian de viaţa culturala şi publica a tânarului 
oraş: ,,Pentru generaţia mea, Calinescu era o revelaţie. ( ... ) L-am 
adoptat pc G. Calinescu patron spiritual, ca pe un creator al 
culturii a carui personalitate era o institutie. Conceptul de 
«cultura calinesciana>> se confirma prin ,,ampla receptivitate a 
specialiştilor şi a publicului". Ne grabim sa adugam ca marele 
scriitor vizitase Oneştii în anii '60, împreuna cu un grup de 
studenti, în calatorii de studii, şi publicase în revista 
"Contemporanul" putemicele sale impresii. 

Constantin Th. Ciobanu debuteaza în publicistica în 
1956, dupa care colaboreaza cu harnicie în presa cultural-literara. 
Editorial îşi face aparitia în 1972 cu volumul Cetatea de inimă, 
în care inca de la titlu se întrevede lirismul luminos al unui fiu al 
oraşului. Volumul Porţile lui Septembrie ( 1979) se remarca prin 
recrearea prin metafora şi imagine a unui peisaj interiorizat; cu 
volumul din 1 98 1 ,  intitulat barbian Infranord, autorul se 
indreapta spre un alt tip de poetica sub semnul, "severitatii 
geometrice". Inscripţii pe dtumul rotund ( 1989) este un fel de 
"autobiografie spiritualizata", iar Ion Creanga, craiul semnelor 
( 1995) exceleaza prin jocuri de limbaj care vor deveni o com­
ponenta stilistica esentiala în realizarile editoriale următoare, 
începând cu Înger În gerunziu care se va integra într-un 
impresionant proiect editorial intitulat Jurnal itinerant; despre 
aceasta Dicţionatul general al literaturii române remarca 
"imprevizibila mişcare a lexicului

", 
"dispunerea fantezista a 

literelor'' (sic!) şi o "complicata virtuozitate formala", însuşiri 
pe baza carora volumele incluse de autor în Jurnal itinerant ar 
constitui ,,reale laboratoare de tehnica a poeziei". 

Amintim doar în treacat ediţiile îngrijite de Constantin 
Th. Ciobanu privitoare la George Enescu, ediţii despre care s-a 
vorbit prea pu� fata de valoarea lor: Romeo Draghici, George 
Enescu, biografiedocumentaril(Bacau, Muzeul de istorie, 1973) 
şi Omhres et lumieres. Souvenirs d'une Princesse Moldavel 
Umbre şi lumini, Amintirile unei prinţese moldave, Oneşti, Ed. 
Aistarc, 2000, cu o prefata inspirata; text stabili� traducere şi 
note de Elena Bulai; e vorba de o edi�e bilingva, româna şi 
franceza, pentru al carei manuscris original s-au fllcut eforturi 
deosebite. 

Am pomenit mai sus realizarea editiei anastatice a celebrei 
Istorii a lui G. Calinescu. 

. . .  
De cwând (2006, Ed. Aristarc, Oneşti), Constantin Th. 

Ciobanu a publicat Jurnal itinerant într-o realizare editorial­
tipografica de o eleganţa şi de un bun-gust rarisime, marcata pe 
co� de splendidele imagini ale unor tablouri de Arcimbaldo: 
Pilmântul, Focul şi Apa. Nu doar sensurile arhetipale atrag 
atentia prin aceste simboluri, dar, cum se ştie, originalitatea şi 
fantezia acestui mare pictor italian anticipeaza suprarealismul. 
De altfel un poem din volumul 1 al ediţiei (p. 374) se intituleaza 
incitant Imholdu - Arcimholds. Sa fie sedus poetul nostru de 

48 

originalul artist? Istoricul literar Ion Rotaru îl declara de-a dreptul 
arcimboldian. 

Este de remarcat ca autorul dedica cele trei volume ale 
Jurnalului itinerant, în ordine, celor opt tfati şi surori (îi 
nominalizeaza), profesorului nostru Emil Leahu (memorabila 
figura a învaţamântului li ceai), fiicei sale Gabricla-Elena; sun� 
de fap� nişte repere biografice emoţionante care tradeaza lirismul 
discret al autorului, cât ar parea el de auster şi de reţinut cu sine. 

Întregul proiec� ce urmeaza sa cuprinda înca opt volume, 
e formulat memorabil de 

"
sumarul sumarelor'', în care fiecare 

vers e un titlu de volum - formulat metaforic sau aluziv -, 
sugerând idei poetico-filosofice prin forţarea semanticii 
cuvintelor, a regimului sintactic al unor lexeme, ori prin 
metafore-simbol precum în exemplele: "la vama virgulei" (ce 
ramâne/ ce te costa la fiecare prag în cursul existenţei); "aşa mai 
aici" (întoarcerea insistenta spre un prezent "hic el nunc"; 
"pieton şi punte" (rcamintirea ideii sfăr.>itului inexorabil al fiinţei, 
al "trecerii"); unele sintagme-titluri, e adevara� ramân pentru 
cititor prea vagi, absconse ori ermetice: ,,mergându-ma", "peste 
mers" etc. 

Constantin Th. Ciobanu face tot timpul formidabilul efo� 
consecvent şi aproape sisific, de a reapropia poezia de sensurile 
ei originare, de statutul ci de ars-artis (meşteşug, maiestrie etc.) 
mişcându-se suveran şi cu ascunsa voluptate prin cimpiile 
semantice şi eufonice ale limbii române, imprudent uneori -
atunci când, pentru o clipa, se lasa sedus de miriadele de ţesaturi 
stralucitoare din planul fonctico-lcxical-sintagmatic, ignora 
ideea de sistem chiar şi a limbii poetice şi aluneca, din aceasta 
cauza, în vidul semantic; apoi revine, dar pasul lasa urme în 
text; este însa, totdeauna, un neîntrecut bijutier. 

Imaginarulpoetic al autorului integreaza, mai totdeauna, 
teme şi motive frecventate în istoria poeziei universale: 
efemeritatea fiintei, clipa şi "trecerea", lumea ca teatru, imaginea 
şi realitatea, eul şi perspectiva, feţele timpului etc. 

Exista numeroase poeme care vin în întâmpinarea 
cititorului, iar prin fiorul liric enigmatic au mai mare putere de 
seductie decât altele care ramân glaciale, distante şi înciftate. 

Din prima categorie amintim De vechiul auz (voi. 1, p. 
l44), Întâmplarea (voi. 1, p. 130), Semne (voi. 1, p. 1 3 1 ), Mai 
Întâi (vol. 1 ,  p. 1 2 1), Tazlilu translucid (vol. l ,  p. 21). În acelaşi 
volum, găsim la pagina 35 evoca� în subtex� Eminescu -unicul, 
care a scris "cu cuvinte"

, pe când ceilalti îl comenteaza "cu 
vorbe"; este poemul Al poeziei pe care îl citam în întregime: 

"Pentru el ,  adaugându-se vorbe/ la cuvinte/ ori 
multiplicându-i-se/ chipu-n bancnota/ nu-nsearnna decât/ a 
implora excepţia/ sa onoreze orice instanţă/ tocmai când aceasta 
vegheaza/ distant,/ pân-n surâs/ la liniştea regulei". Observam 
ca textul marcheaza ziua de 1 5  ianuarie, care este eminesciana; 
adica jurnalul calca/ �e seama şi de unele mari repere temporale 
ale anului, pe lânga cele interioare ce covârşesc în compziţia 
volumelor. 

Sa observam şi ca, urmând stravechiul dicton al lui Pliniu 
cel Ba!Jân - nul/a die sine linea - Constantin Th. Ciobanu 
marcheaza strict fiecare zi a anului cu un poem de I l  versuri; 
canonul e urmat riguros şi are corespondenţa la nivelul întregului 
proiect editorial, proiect în care sunt prevăZute unsprezece titluri 
de volume: trei aparute, trei în pregatire şi cinci în lucru, alcatuind 
un poem insoti� fiind totodata ,,sumarul sumarelor'': "Pasul pe 
nu:/ înger în gerunziu/ la vama virguleil mergându-ma,/ de ger 
cu Heidegger/ milenizez/ peste vers/ aşa mai aici/ încât m-aş 
întâmpina/ din ce ma urmasernl pieton şi punte". Originalitatea 
poeziei lui Constantin Th. Ciobanu, scop suprem al sau, se 
revendica şi din postrnodemitatea poeziei. 

Dar surpriza, eul poetic se şi relaxeaza uneori; unele poeme 
sunt sugestive secvenţe de cronica, ironice şi cu insolite expresii 
privind viaţa şcolii, precum în Cii mii desprind: ,,Desparţiri 
liceale/ peste buchete/ şi rubrici ebrietate cu cerneala/ roşie/ 
marcheaza/ ieşirea de gri/ din teste grila date la coş/ pe multe 
saluturi/ tocindu-ma,/ prin uşi deschisei de umorul involuntar''. 

Cel puţin aparent, cartea de poezie se deruleaza pe 
compoziţie diaristica, autorul notând locul şi ziua, revenind 
apoi de doua-trei ori şi înregis!Jând temporal şi spatial şi aceste 
intervenţii ulterioare. Alte exemple de 

"
cronica itineranta" ne 

ispitesc sa le notam: la Ministerul Culturii este Filril vreun 
Prometeu în care ironia subţire de tip intelectual şi metafora 
concureaza pentru a sugera un tip de atmosfera şi de relaţie 
interumana (voi. 3, p. 1 13); ori greva din învaţamânt (voi. 3, p. 
320), precum şi soarta trista a unui câine din scara blocului de 
locuinţe (voi. 2, p. 349). 

O alta categorie o reprezinta poemele ludice construite pe 
jocuri lexical-fonetice, precum IAsii-mi canonul (voi. 1, p. 30): 

"Un drum daruit cu padurea! doldora de dureri/ mi-e somnul 
mototolit/ la pere� de cai ve:rzj/ cu potcoava otova/ sa consult 

bradul cel breaz! despre ce-ar schimba scuturatul/ din baba­
oarba-ntr-o abracadabral mai brambura/ de vegheat la oiştea 
carului! vraişte." 

Asocierilc lexicale de tip asonanta, sau calambur ori 
al iteraţie mai degraba, sugerând maiestria de prestidigitator cu 
anume cuvinte, realizeaza un adevarat spectacol textual care 
încânta şi distreaza: 

"
de zi adeziv", 

"
piuitul apei în piua", 

"
ata 

din ita", "graba breslaşilor'', "fara rabat la robot", "pe sediu 
asedia!", "întârziind astenie vestea cu visterie", "prin regatul 
rugat", 

"dunga indigo
"
, 
"încercare ne-ncarcerata", ,.Zilei Zenit

"
, 

"sa sfinteasca-n sfinţenie", 
"
tichie de antichitati", 

"
cica trece-o 

cicatrice"; e adevarat ca asemenea jocuri fonetico-lexicale, daca 
nu se leaga deloc de ideea poetica, vor fi percepute ca parazitare; 
daca da, ele încânta. 

O alta culoare dau textelor jocurile lexical performante, în 
care are prioritate, probabil, criteriul semantic, dintre care unele 
ar putea interesa şi lingvistica: "de unde şi scrisul cam 
indescifrabil/ pe capatul! din care capatam capatâi"; "sa privesd 
prin performanţele/ perforatoarelor-molii"; "ori într-o legatura/ 
precum, bunaoara,/ cea dintre <<Malul cu Flori>>/ şi «Les Fleurs 
du Mal>>", "cine pe cine împotmoleşte/ sau ce-ar mai avea sa 
retina/ regina - regina -n rutina retinei/ din raşina ruşinii" etc. 

. . .  
La sîarşitul parcursului de cea. 1 .200 de pagini, cititorul 

are vaga impresie de a fi însoţit un erou fabulos într-o epopee în 
care a înliuntat adesea demonii sinelui ori ai lumii, chiar daca 
tensiunea lirico-epica este inegala. 

Pe de alta parte, în jocul de ,,nobila gratuiate" al poeziei, 
eul creator credem ca platcşte tribut şi jocului lexical spumos, 
fara substanţa, ori atât de alambica� încât cititorul pare a ramâne 
abandonat fara motiv; ca-n exemplul: ... ,,şi-n ce amăreala/ s-ar 
trezi/ lucrul în sine/ mult îndoindu-sc/ din canon pentru sine 
qua non" (voi. 2, p. 1 80). 

Comentatorii de pâna acum ai poeziei lui Constantin Th. 
Ciobanu consideram ca se pot împa.r\i în !rei categorii: grilbiţii, 
care sunt prea apasaţi de propria personalitate; convenţionalii, 
care s-au simţit foarte bine la manifestarile ,,Zilele culturii 
calinesciene", şi neinspiraţii, care sunt lipsiti de antene pentru 
receptarea poeticii propuse de autorul oneştean. E adevarat ca 
acesta are şi nişte piJcate ineluctabile: este, totuşi, un provin­
cial; vizeaza în poezie, cu orice preţ, originalitatea (ca 
Arcimbaldo în pictura); n-are cum oferi decât o singura editie a 
,,Zilelor calinesciene" pe an. 

Sa observam mai de aproape, cu toata consideratia, câteva 
evaluari critice. 

Mircea Cartarescu formuleaza nişte propozitii 
convenţionale pline de generalitati pe coperta IV a volumului 
2. Alcx Ştetllnescu îşi scrie cronica în cunoscutu-i stil placu� 
seducator chiar, dar jurnalistic (Cum se joacil un om sobtu, 
România literari!, 3 aug. 2007): ,,Poetul se joaca în stilul lui 
grav lipsit de cochetarie" ... "Este o placere sa explorezi 
zacamintele de poezie din cele trei volume" ... "C. Th. Ciobanu 
nu imita pe nimeni şi ne ofera noi şi noi surprize". 

Singurul critic important ce se apropie de poezia 
scriitorului oneştean şi o analizeaza cu unelte potrivite este 
Mircea Martin. Acesta sesizeaza ca 

"
Poemul.. .surprinde 

simultaneitati" şi functioneaza "ca un liant în dezordinea şi 
risipirea zilei". ,,Poezia este îndelung planuita şi ticluita- dar şi 
jucata". E de remarca� subliniaza finul analis� "sarcasmul 
reţinuf' şi "tendinţa autopersiflanta" a lui C. Th. Ciobanu. Rostul 
poemului "pare sa fie < ... > de a domestici, de a opri surparea 
sensuri lor, salbaticiaspa�ului şi timpului interior'' (voi. 3, coperta 
IV); fiumos spus; critica literara îi este însă mult datoare lui C. 
Th. Ciobanu. 

Poate ca apariţia Jurnalului itinerant ( 1, 2, 3) îi va fi un 
prilej favorabil, caci C. Th. Ciobanu este un poet important al 
literaturii actuale, la care originalitatea expresiei poetice ramâne 
indiscutabil a. 

GrlgoreCODRFSCU 

https://biblioteca-digitala.ro


MERIDIAN 

Tradiţia persană in poetica 1 retorica islamică medievală (1) 

Din Evul Mediu pâna astazi, gândi rea 
i s lamica se manifesta între aceleaşi 
tendinte alternative: una "orientala", de 
sorginte avicenniana, şi una "occidentala", 
contributie a lui Avcrroes. Sunt doua 
paradigme a caror istoric a lasat urme 
adânci în viziunea islamica despre lume: 
pe de o parte, modelul neoplatonician şi 
deductiv - ceea ce constituie caracterul 
dominant al culturii musulmane -, iar, pe 
de alta parte, o perspectiva tinzând sa 
recunoasca ideea dupa care cercetarea 
raţionala şi Legea rcvclata aparţin la doua 
câmpuri cognitive separate - ceea ce 
inseamna pos ib i l i tatea naşteri i  unei 
gândiri inductivc în lumea islamica. Din 
pacate, avcrroismul a pierdut teren în 
s i s temele de învatamânt din tarile 
musulmane, în timp ce .,oricntaliştii" au 
privilegiat demersul "extern", în lumina 
rolului sau de intermediar între filozofia 
greaca şi Evul Mediu latin. Devine astfel 
necesar ca studiul filozofiei islamice sa fie 
obiectul unui interes reînnoit, care sa 
readuca în atentie aspecte considerate mai 
putin ortodoxe în Orient ş i  care sa mai 
"taie" câte ceva din avantajele, aproape 
exclusive, ale orientaliştilor în Occident; 
cu atât mai mult, cu cât filozofia elenistica 
a Islamului c departe de a ocupa centrul 
sistemului cultural islamic al Evului 
Mediu. 

În ceea ce priveşte poetica şi 
retorica, nu am gasit vreo opozitie propriu 
- zis filozofica şi rel igioasa între 
avicennism şi averroism, dar daca vorbim 
despre cele doua categorii ca despre doua 
paradigme culturale,  putem repera 
elemente aparţinând uneia şi alteia chiar 
în teoria literaturii .  

Textele cele mai interesante ale 
traditiei poetice persane prezinta mai ales 
trasaturi ,,avicennienc" , odata ce 
averroismul a trecut practic neobservat în 
teoriile orientale din lumea islamica. Dar 
pentru a ne da seama de importanta 
contribuţie persana la sistemul de valori 
al poeticii islamice, trebuie sa determinam 
principalele repere ale cercetarii noastre. 

1 .  Epocile din istoria Occidentului 
(Antich itatea c lasica,  Evul Mediu,  
Umanismul, Renaşterea etc.) nu corespund 
întrutotul epocilor din istoria Orientului 
islamic. Studii recente au reconsiderat din 
temelii chiar tradiţionalele impartiri în 
perioade ale istoriei occidentale. Dupa 
cum, din punct de vedere occidental, 
noţiunea "Ev Mediu" implica noţiunea 
"Renaştere", tot aşa filozofia presupune un 
proces de secularizare, ce începe cu 
scolastica (Hcnri Corbin, " Histoire de la 
philosophie islamique", 1 986). 

Dimpotriva , în lumea is lamica, 
ccntrali tatea problemei religioase a 
împiedicat realizarea unei autentice 
secularizari a ştiinţei, în timp ce renaştcrile 
culturale recente (ma h da, în lumea araba, 
sau revolutia constitutionala în lran) n-au 
desavârşit un proces demn de a fi considerat 
drept o veritabila Renaştere, constând din 
a-i s i tua  pe "clasici" în i s torie prin 
intermediul achizitici unei conştiinţe 
istorice moderne. Astfel, când se vorbeşte 
despre filozofie islamică , nu trebuie sa 
uitam de preeminenţa factorului religios. 
În acelaşi mod, prin Evul Mediu islamic 
trebuie sa înţelegem o perioada cuprinsa 
între secolele al VII-lea şi al XV-lea, cu 
prelungiri pâna astazi - pentru unele 
aspecte ale ideologiei sale. 

2. Dupa G.E. von Grunenbaun (" Ara­
bie and Persian Literature: Problems of 
Aesthetic Analysis", 197 1),  Evul Mediu 
islamic nu dispune de o teorie sistematica a 
literaturii şi nu are, potrivit lui Francesco 
Gabrieli (" Corn,lation entre la litterature 
et l 'art dans la civilisation musulmane", 
1957), o "estetica grupând toate mijloacele 
de expresie artistica sub categoria 
frumosului". Afirmaţiile de mai sus se lovesc 
însa de doua limite. În primul rând, ele au 
fost facute plecând de la un punct de vedere 
"extern", care compara cultura musulmana 
cu dezvoltarile culturii europene de dupa 
Umanism şi Renaştere. În al doilea rând, e 
vorba de afirmaţii strâns legate de o 
perspectiva idealista a esteticii (Gabrieli se 
refera la Benedetto Croce ). Tinând seama 
de diferitele contexte culturale, îi putem 
raspunde lui Gabrieli prin Umberlo Eco: 
"Paradoxal, nu Evul Mediu nu are o 
estetica: lumea moderna e aceea care are 
una prea strâmta" ("Il problema estetica in 
Tommaso d'Aquino", 1970). 

O paralela între estetica occidentala 
şi cea islamica e normala, în opinia noastra, 
câta vreme Europa latina şi Orientul islamic 
apartin într-adevar unui singur mare sistem 
cultural a carui unitate nu se va sparge decât 
în jurul secolului al XVI-lea.  Dupa 
descoperirea Americii, axa comerţului 
international se deplaseaza de l a  
Mediterana spre Atlantic, antrenând, pe de 
o parte, decadenta civilizaţiei comerciale 
a Islamului medieval, iar, pe de alta, 
avântul Europei de Nord - Vest, ce se 
orienteaza catre modernitate şi capitalism. 
E extrem de important, astazi, sa subliniem 
existenta acestei unitaţi culturale Nord -
Sud a Mediteranei, respingând, totodata, 
falsa idee dupa care între Occident şi Is­
lam ar exista o incompatibilitate istorica 
(Samuel Huntington, "Ciocnirea 
civilizatiilor", 1 996). De altfel, aceasta 
prejudecata dateaza de la începutul 
secolului al XIX-lea, în timp ce specialişti 
în Umanism şi Renaştere îi includ în 
notiunea de "clasici" nu numai pe greci şi 
romani, ci şi pe arabi şi evrei. Prin difuzarea 
studiului filozofici islamice în afara 
cercului orientaliştilor, în Occident, s-ar 
reinnoda deci radacini le  înseşi ale 
modernitatii occidentale. 

Poetica şi retorica (considerate 
sinonime, uneori) sunt aspecte ale esteticii 
pe care gândirea islamica le-a analizat 
sistematic. În reconstructia teoriei l iterare 
islamice,  e convenabil sa adoptam o 
perspectiva centrata pe opozitia dintre 
paradigma avicenniana (fundamentala) şi 
paradigma averroista, caci ea parcurge 
întreaga istorie a gândirii musulmane. 
Dczvoltând cercetarea în jurul câtorva 
repere sine qua non (teoria imaginaţiei ca 

facultate independenta a simturilor sau 
legata de simturi, acceptarea sau refuzul 
intelectului agent ca dator formarum, 
caracter cxtrinsec sau intrinsec al fonnclor 
fata de materie, refuz sau acceptare al 1 a 
causae secundae, atitudine fata de cei 
Vechi,  acceptare sau refuz a 1 al 
emanatismului), ar fi posibil sa aruncam o 
noua lumina asupra pocticii  islamicc, 
intuitiilor sale moderne şi replicrilor sale 
metafizice. 

3. În epoca medievala, Europa latina 
şi Occidentul islamic sunt doua subsisteme 
ce alcatuiesc un vast sistem cultural fun­
damental unitar. Noţiunea de civilizatie 
musulmana nu are nici caracter religios, 
nici etnic, ci cultural. E produsul unei 
sinteze marete la infaptuirea careia au 
participat arabii, berberii, evreii, turcii, 
iranienii, musulmani, creştini etc. Cultura 
acestei civilizatii s-a exprimat în araba, dar 
şi în alte limbi, mai ales persana şi turca. 
Dar e de domeniul evidentei ca factorul 
lingvistic ( ulterior, cu rol dec isiv în 
formarea natiunilor) avea, în epoca, o 
valoare pur formala şi, aşa cum afirma 
Alessandro Bausani şi Antonino Pagliaro 
("La letteratura persiana", 1968), diversele 
limbi nu erau decât o "variaţiune pe o tema 
islamica". 

Aceasta perspectiva ne permite sa 
afirmam ca exista o poetica musulmana, 
care, fara sa-şi fi gasit mereu o expresie 
autonoma în raport cu alte ramuri ale 
ştiinţei, sta la baza tuturor literaturilor 
islamice din Evul Mediu, 

Gheorghe IORGA 

49 

https://biblioteca-digitala.ro


Un fluviu in matca sa 

"Ucenic neasculator" pentru ca a 
tradat celebrele modele, dovedind 
originalitate, George Balaita ar trebui sa 
fie citit şi srudiat de tot norodul. Nu doar 
scriitorul este cel de la care avem de in va lat. 
Ci şi omul. Fara disimulari, central in sine 
însuş i ,  cu talentul nedistorsionat de 
obligatii şi vremuri, capabil sa tina în frâu 
giumbuşlucurile "gândirii" şi umorilor, 
aşezat, aş zice, ca un fluviu în matca sa, 
poti calatori in vorbele sale aşa cum ai ieşi 
intr-o dimineata intr-o lotca pe-un fluviu 
şi ai lopata singur prin tinurul aburos, fara 
sa vezi tipenie de om in jur, intr-o lume ce 
seamana cu aceea de indata de dupa 
Facere. Iar duhul plutitor, caruia îi simţi 
puternic prezenta, nu e, aici, alrul, decât 
însuşi George Balaita. Prin cuvântul lui 
intri in tărâmul din zorile lumii. Şi nu doar, 
cum spuneam, prin cuvintele artei sale, ci 
prin toate cuvintele pe care le-a rostit ori 
le-a rostogoli! cu pana pe hârtie în note şi 
in interviuri, in anchete sau articole. El este 
mereu acelaşi, nu face parte din categoria 
artiştilor scindati, pentru care arta e una, 
iar viata alta, care scriu într-un fel şi judeca 
altfel. 

Biobibliografia Marllenei Donea, 
din 2007, lui George Balaita i i  este 
dedicata şi chiar acest titlu îl şi poarta: 
"George Balaita - biobibl iografie" 

(Directia Judeteana pentru Culrura, Culte 
şi Patrimoniu Culrural Naţional Bacau şi  
Editura Corgal Press). A mai meşterit 
Marilena Donea şi alte biobibliografii. Una 
a lui George Bacovia, alta a lui Sergiu 
Adam şi inca una dedicata lui Ovidiu 
Genaru (pentru exactitate, le enumeram cu 
datele lor tehnice: Donea, Marilena. Ovidiu 
Genaru - 65. Biobibliografie. Bacau, 1999. 
1 08 p.; Donea, Marilena. George Bacovia. 
Biobibliografie. 1971  - 200/ .  Bacau: 
Corgal Press, 200 1 .  480 p.;  Donea, 
Marilena. Sergiu Adam 65. 
Biobibliografie. Bacau: Corgal Press, 
200 1 .  1 32 p.). Ceea ce inseamna ca prima 
nu a facut decât sa deschida o serie, care 
speram ca-şi va adauga şi alte titluri in 
viitor. Astfel de carti sunt rezultatul unui 
efort la care pu)ini oameni se încumeta, 
datorita migaloasci munci de cercetare şi 
rigorii necesare. Puncrul lor comun este 
acela ca sunt dedicate unor scriitori 
bacauani sau care au avut profunde Jegaruri 
cu Bacau! .  Cum ar putea sa arate o 
asemenea serie, nu c greu sa ne imaginam, 
deoarece demersul Marilenei Donea nu 
este unul la voia intâmplarii, lipsit de 
criterii sau repere. Dimpotriva, este cât se 
poate de clar (şi transparent). Scriitorii de 
care s-a ocupat fac parte din "Gruparea 
l iterara Ateneu" şi cercetatoarea ii ş i  

50 

.:'i z o Q 
. 

� 
� 

numeşte, propunând, chiar, o sistematica: 
"unii nascuti in Bacau sau in judet (George 
Balaita, C.Th. Ciobanu, Calistrat Costin, 
Iacob Florea, Ovidiu Genaru, Mihail Sabin, 
Vlad Sorianu, Eugen Uricaru), alt i i  
devenit i  bacauani (Sergiu Adam, 
Constantin Calin, Radu Câmeci, George 
Genoiu)" şi, o a treia categorie, a celor ce 
nu au lucrat efectiv la Ateneu, dar au 
debutat ori s-au afirmat in climatul revistei 
(Corneliu Buzinschi, Petru Cimpoeşu, 
Doru Kalmuski, Ion Tudor lovian, Ovidiu 
Bufnila). Devine foarte clar acum de ce 
Marilena Donea a alocat câţiva ani de 
munca grea întocmir i i  b ibl iografiei 
Ateneu/ui bacauan şi, prin asta, ni  se 
vadeşte un proiect de extraordinara 
amploare, a carui finalizare nu sta, cu 
s iguranta, in putin)a unui singur om. 
Marilena Donea 1-a initiat şi il va continua 
probabil in anii urmatori, dar şi urmaşilor 
spiriruali le vor ramâne multa truda la acest 
proiect. Ce putem spune acum despre el 
este ca ofera un instrument de lucru pentru 
specialiştii din diverse zone ale literaturii 
şi culturii scrise, ajuta la o mai buna 
cunoaştere a personal itatii scriitorilor 
bacauani importanti şi ofera amatorilor de 
l i teratura acel pretios aparat pentru 
cunoaştere şi visare. Cartea dedicata lui 
George Balaita chiar m-a provocat sa-mi 
reamintesc anii de ucenicie in ale literaturii, 
când devoram, alaturi de romane sau 
poezii, aparatul critic şi biobibligrafic 
inso)itor. Viala şi gândurile scriitorilor nu 
sunt deloc mai pu)in fascinante ca opera 
lor. Şi chiar aşa ceva avem in volumul 
"George Balaita". Organizat, evident, dupa 
reguli şi principii profesioniste, el trebuia 
sa inceapa cu o cronologie. Urmatorul capi­
tol este dedicat opere i .  Al tre i lea, 
referintelor critice. Capitolul al patrulea e 
inchinat iconografiei - de poze şi fac­
simile. Indicele de nume şi  i lustraţiile 
(fotografii oferite de autor spre publicare), 
incheie lucrarea. Nu una in flexibilă ci, aşa 
cum spuneam, una ce ii ofera şi amatorului 
placeri şi bucurii .  Sistemul de transmisie 
nu e unul rigidizat Ia minimum minimorum 
necesar unei astfel de lucrari. Amplele 
citate din interviurile în care scriitorul s-a 
confesa!, interviuri altfel dificil de gasit, 
deoarece mare parte sunt raspândite in 
publicatii ,  il ajuta pe cititor sa intregeasca 
imaginea pe care şi-o facuse asupra 
personalitatii scriitorului ş i  sa-i afle 
"secretele". Între ghilimele, deoarece nu e 
vorba de ceva ce scriitorul ori altcineva ar 
voi sa. ascunda, ci de secretele unei 
personalitati, pe care însuşi el cauta sa o 
defineasca, şi in raport cu "lumea", şi în 
raport cu l iteratura, şi in raport cu sine 

însuşi. Dincolo de el ca literat, volumul 
Marilenei Donca ne ajuta sa descoperim 
un om George Balaita, un gânditor com­
plex al literaturii ,  societa)ii, civilizatiei şi 
asupra lui însuşi. Desigur, specialistului 
volumul îi va aduce şi mai multe beneficii 
şi il va ajuta in cercetarea sa, oferindu-i 
cele mai sigure racorduri cu lucrurile ce îl 
intereseaza şi pe care le urmareşte ... 

Poate ca unul dintre aspectele 
importante ce le releva cartea Marilenei 
Donea este faprul ca George Balai)a sta pe 
nedrept in umbra capodoperei sale "Lumea 
in doua zile" (care a cunoscut un numar 
impresionant de ediţii, şapte, de la apariţia 
ei, in 1975, şi pâna astazi). În societatea 
noastra incapabila sa mai participe empatie 
şi sa comunice cu adevarurile umane, 
sedusa doar de "valori" trâmbitate, George 
Balai)a pastreaza sensul nepervcrtil  al 
adevaratelor valori şi semnificaţ i i  
omeneşti. F ie  de  am invata numai lec)ia 
unitatii dintre talent şi caracter de la el şi 
tot ar fi un mare bun câştigat. Bineinteles 
ca George Balai)a nu este un anonim (chiar 
daca într-un interviu indica drept limita 
maxima a scriitorului anonimatul, fiindca 
literatura e pentru scriitor un mod de a fi, 
iar nu un mod de a coexista), dar cred ca 
recunoaşterea sa se datoreaza astazi operei 
sale literare şi nu a ceea ce este el ca intreg. 
Cunoaştem doar o parte din George 
Balaita, deoarece societatea noastra e 
opaca fata de cei ce s-au apropiat de 
desavârşire ş i  ar putea sa fie un izvor de 
in)elepciune, de armonie, de calm. 
Asimilat, el ar putea sa faca din lumea 
noastra o lume mai calda, mai pioasa, mai 
profunda. Pentru ca are ceva din calitatile 
scriitorilor religioşi, care niciodata nu 
elucubreaza, ci cuvântul lor vine din ce 
judeca asupra vieţii şi Fiin)ei, intr-un mod 
foarte concret, fara inşelaciuni 
intelectualiste. George Balaiţa judeca 
asupra caracterului uman, asupra fiinţei, 
asupra fic)iunii, asupra imaginatiei, asupra 
artei, asupra eticii - şi toate acestea se pot 
asimila ca lectii .  Putem inva1a chiar şi din 
felul in care îşi depreciaza greşelile, in care 
demasca imposrura şi condamna sforariile 
şi sforaielile. Din pacate, societatea noastra 
ignora aproape cu desavârşire cele câteva 
personalita)i ce, ajunse la o anumita 
eleva)ie a spiritului ş i  caracterului, le-ar 
putea deschide oamenilor şi alte cai in afara 

celor ale mişcarii furnicilor in furnicar, pc 
care ei le strabat zilnic, neabatut.. 

lata cum cartea Mari lenei Donea poate 
fi, dincolo de stricta ei performanta 
profesionala, un ferment, o poarta deschisa 
catre dimensiunile omeneşti ale literaturii, 
o oaza de frumuse)e şi contemplare intr-o 
civilizaţie prea grabita pe drumuri fara 
tinta. Partea ei profund originala sta in 
faptul ca istoria literara se conjuga aici cu 
literarura vie şi cu critica literara de valoare. 
Astfel, o lucrare ce avea sorti, datorita 
canonului unei biobibliografii, sa fie una 
de stricta informare, depăşeşte acest prag, 
reuşind sa fie captivanta, fara a se abate 
câtuşi de putin de la rigoarea ştiin)ifica 
obligatorie. În general, biobibliografi ile 
sunt carti cu un mai mic impact la public. 
Volumul Mari lenei Donea infirma aceasta 
observaţie generica. Dimpotriva, George 
Biflifiţif este o carte pe care eu aş 
recomanda-o publicului larg, deoarece 
lecrura ci nu doar ca este instructiva, dar e 
capabila sa produca emoţii. Nu este o carte 
despre un oarecare scriitor, ci despre un 
om cu mintea luminata, din cuvintele 
caruia oricine se poate impartaşi şi poate 
simţi emo)ia acestei impartaşiri. 

in finalul acestor gânduri suscitate de 
lucrarea Marilenei Donea, aş dori sa reiau 
ideea ca viziunea autoarei asupra 
biobibliografiilor pe care le-a scris şi editat 
este una organica şi graviteaza in jurul 
"Gruparii literare Ateneu". in 2006, intr-un 
interviu pe care l-am luat poetului Radu 
Câmeci, Domnia Sa spunea: "Eu zic ca da, 
se poate vorbi de o grupare literara. Nu chiar 
de la inceput, dar s-a constiruit treptat şi tarc 
mi-aş dori ca in viilor cineva sa teoretizeze 
şi sa demonstreze atributele ei, specificul 
Gruparii literare Ateneu, asemanatoare, din 
multe puncte de vedere, cu Cercul literar de 
la Sibiu". Evident, despre scriitori fiind 
vorba, fiecare gândeştc şi se manifesta cu 
originalitate, intr-un mod propriu 
personalitatii sale. Dar ideea de "Grupare 
literara Ateneu", in jurul careia Marilena 
Donea creeaza, ne ofera un sens mai profund: 
al unei identitati, al unui efort comun, al unei 
solidaritati, toate acestea descriind un topos, 
toate acestea aflate într-un spaţiu ce vine sa 
legitimeze o cultura, dincolo de valoarea şi 
unicitatea fiecarui scriitor in parte. 

Dan PERŞA 

https://biblioteca-digitala.ro


Însemnări din jurnalul unui nostalgic 

Aveam vreo 1 3 - 1 4  ani când am 
calatorit prima data, împreuna cu tata, de 
la Maraşeşti la Bacau. Era "obsedantul 
deceniu". Familia noastra, ca de altfel mai 
toate familiile vrâncene, româneşti, trecea 
printr-o perioada grea, de mari privaţiuni 
şi de umilinţe. Am coborât într-o gara sor­
dida. Îmi aduc aminte ca am trecut apoi, 
intrând în "târgu-nva.Iuit in saracie", pe 
lânga nişte cârciumi care exalau un miros 
insuportabil. În centrul urbei se inalta 
cunoscutul (şi actualul) palat administrativ, 
una dintre cladirile mai impozante, care 
mi-au dat sentimentul ca ajunsesem, totuşi, 
într-un oraş. Sa-mi fi spus atunci cineva ca 
Bacau! avea aproape şase secole de la prima 
atestare, ar fi fost pentru mine o informaţie 
extraordinara, euforica. Astazi, o asemenea 
vârsta nu ma mai impresioneaza atât de 
mult doar prin ea însaşi. Exista în lume 
oraşe vestite, oraşe-mituri, datorita istoriei, 
frumuseţi i ,  monumenta l i ta t i i ,  forţei 
economice, politice, culturale şi rolului lor 
la nivel naţional, regional sau global, dar 
care au numai jumatate ori chiar mai puţin 
din vârsta Bacaului. Un exemplu, dintre 
cele pe care le-am cunoscut sur le vif, şi 
care îmi vine acum în minte, este Sankt 
Petersburgul, fondat în 1 703. Ce istorie, 
ce cultura, ce maretie' Dar sa-mi fi spus tot 
atunci cineva ca peste ceva mai mult de 
un deceniu voi veni la Bacau ca jurnalist, 
unde voi adasta la  un hotel modern, 
aproape luxos, ca voi realiza aici în anii ce 
au urmat multe emisiuni culturale, inclusiv 
una cu public (împreuna cu prietenul 
Grigore I l isei) ,  la Teatrul Dramatic 

"Bacovia", de fiecare data fiind onorat de 
colaborarea unor minunaţi scriitori, actori, 
alţi oameni de arta, care traiau/traiesc şi 
creau/creeaza aici, ar fi fost pentru mine o 
previziune de-a dreptul exorbitanta. 

Din punct de vedere cultural, Bacau! 
era şi este, desigur, înainte de toate, oraşul 
lui Bacovia (unul dintre puţinele clişee 
care nu-mi displac !). Graţie marelui poet, 
şi-a extins influenţa şi faima pe o arie a 
mentalului colectiv greu de cuprins. Pentru 
noi, ca români, de pilda, oriunde pe Pamânt 
ninge, ninge ca-n Bacovia . . .  

În anii 60,  la Bacau s-a afirmat şi s-a 
impus o colectivitate de tineri scriitori, 
muzicieni,  plasticieni, critici de arta, 

publicişti, la coagularea şi, aş spune, la 
emanciparea careia a contribuit hotarâtor 
şi revisla Ateneu, care şi-a început apariţia, 
în august 1964, şi care reinnoda o tradiţie 
interbelica fecunda, datorata "Ateneului 
cultural" fondat, în 1 925,  de Grigore 
Tăbilcaru şi G.Bacovia. În acea vara eram 
student, tocmai trecusem în anul al III-lea. 
Mi-au ramas vii în memorie interesul, chiar 
entuziasmul ce le-a produs, într-o vreme, 
sa recunoaştem, de real şi salutar dezgheţ, 
dupa atâţia ani de dogmatism, apari ţia 

"Aleneului" în rândul nostru, al studenţilor 
la Litere, F i l osofie sau Istorie de la  
Universitatea "Alexandru Ioan Cuza" din 
Iaşi. Când am cunoscut-o eu, în 1 969, 
redacţia funcţiona într-o casa boiereasca, 
veche, cu zi duri groase. Una de 
patrimoniu, daca nu ma înşel. Mi s-a parut 
cum nu se poate mai nimerita pentru a fi 
sediul unei reviste de cultura. Din pacate, 
redacţia "Ateneului" avea sa fie stramutata 
de mai multe ori, în spaţii tot mai improprii, 
ba chiar meschine. Aşa merg lucrurile, de 
obicei ,  în  Român i a .  Provizoratul ş i  
nestatornicia ne-au patruns pâna î n  fibra 
cea mai intima, de-a lungul atâtor secole 
de nestare. Fapt e ca revista, gruparea din 
jurul ei au cataliza! energiile şi ambiţiile , 
generând un climat de creaţie fara prece­
dent la Bacau, înlesnindu-i oraşului, care 
împlineşte acum 600 de ani de la prima 
atestare, depăşirea condiţiei eminamente 
provinciale şi conferindu-i, şi din punct 
de vedere cultural, vizibilitate nationala 
şi internaţională. Ateneul s-a implicat şi a 
facut posibila, alaturi de alte institutii, 
precum Uniunea Scriitorilor, organizarea 
primei ediţii a Festivalului national literar­
artistic "George Bacovia", la împlinirea a 
90 de ani de la naşterea Poetului. De neuitat 
este în ceea ce ma priveşte, dar cred ca şi 
pentru alţii, toamna anului 1 97 1 ,  când 
Bacau! a fost, pret de mai multe zile, 
capitala culturala a României. S-a aflat 
atunci, la Bacau, toata elita artei şi culturii 
româneşti, toţi marii scriitori şi artişti, nu 
puţini dintre ei clasici în viaţa, dar şi tineri 

"ucenici la clasici" ce aveau sa devina 
nume de prim-plan în literatura noastra 
contemporana. 

Revad, cu nostalgie, o fotografie "de 
familie", prilejuita de un jubileu - apariţia 

MINISTERUL CULTURII ŞI CULTELOR 

Periodic al 
Centrului Cultural International 

" George APOSTU" 
- Bacâu 

1 8, Crângului, Bacău, 600063 
Tel. 0234-54.55. 1 5  
Fax 0234-57. 1 0.83 

e-mail: cc.apostu@gmail.com 

ISSN: 1583 - 3151 

• Manuscrisele trimise p e  adresa 
redacţiei se publica în ordinea 
necesitli�lor redacţionale. Materialele 
nCjlllblicate nu se restituie. 

Director 
Gheorghe POPA 

lledaciDr caordlllllllllr 
Sergiu ADAM 
Secretar general de redactie 
Victor Eugen MIHAI-VEM 
Colectiv redac:tlonal 
G heorghe IORGA, Constantin DONEA, 
Ioan MITREA, Nelu BROŞTEANU, 
Mariana POPA, Maria IGNAT 
Culegere texte şi corectura 
Maria IGNAT, l uliana ILIE 
Procesntoto 
Mariana POPA, Anca MIHĂILĂ 

Tipallll 
Tipografia 'Columna" Bacău 
Aprllle2008 

Redacţia " Vitra!tu" mu/ţum<Şte domnulw ing. Ioan CATANĂ, colecţionar fi/atelist dm 
Bacău, pentru deosebita amabilitate cu care a pus la dispoziţie materialul iconografie 
"Bacău/ de alt!dată" folosit la ilustrarea numilrului de fatA. 

JURNAL 

numarului 100 - a celor care formau, în 
1 972, redacţia revistei ce devenise un 
autentic brand. De atunci, în aproape 36 
de ani, mai mulţi dintre ei au parasit scena 
vieţii. "Lipit" de Ateneu mai bine de 4 
decenii a ramas Sergiu Adam, poetul 
caruia, la  amintita prima ediţ ie  a 
Festivalului Bacovia, i se acorda Premiul 
pentru debut edi torial (volumul cu 
insolitul titlu: " Ţara de lut sau Scrisorile 
blândului şi insinguratului Sergiu Adam 
către mult prea iubita lui soaţă Doamna 
Otilia '}. 

De-a lungul carierei mele de jurnalist 
cultural, cu cele mai lungi stagii la Radio, 
la "Adevarul" ş i  "Adevarul literar şi artis­
tic", am participat la numeroase manifestari 
şi forumuri culturale de anvergura. 
Festivalul Bacovia din 1 97 1  şi Festivalul 
Eminescu, de la laşi, din 1977 ramân cele 
mai memorabile. Doar faimosul Colocviu 
naţional de poezie, ce a avut loc la Iaşi în 
1 978, şi care a cutremurat regimul şi a dat 
atât de mult de furca Securitatii, ar mai 
putea fi comparat cu ele, ca amploare ş i  
importanţa. Deşi  cu doua luni  înainte 
fusesera lansate tezele ce proclamau ceea 
ce s-a numit minirevoluţia culturala, dupa 
modelul chi nezesc, atât de 
constrângatoare, Festivalul "Bacovia" a 
fos t  ocazia nesperata a unei mari 
desfaşurari de forţe şi exprimari atât de 
libere şi de decomplexate, încât i-au uimit 
pâna şi pe cei mai sceptici şi mai îngrijoraţi 
de îngradirile ce aminteau de sterilizantul 

"realism social ist" prevăzute în 
documentele ideologice, cunoscute ca 

"Tezele din iulie". Erau paradoxurile 
epocii, de care s-a vorbit atât de mult în 
ultimii 18 ani. 

Unul dintre momentele de vârf ale 
evenimentului din 1 97 1 ,  la care am fost 
de faţa, 1-a constituit dezvelirea statuii 
Poetului care îl patrona spiritual. Moment 

de surpriza, de admiratie,  dar ş i  de 
stupefacţie, chiar de contestare. Opera a 
regretatului sculptor Constantin Popovici, 
monumentul i-a surprins pe mulţi prin 
originalitatea şi simbolistica sa atât de 
deconcertante nu doar la prima vedere. 
Şocul cel mai puternic 1-a suportat Agat ha 
Grigorescu-Bacovia, devotata soţie a 
marelui poet. Tot atunci a fost inaugurata 
Casa memoriala "Bacovia". 

Dupa 1990, ca jurnalist, am cunoscut 
bine evoluţia câtorva instituţii de cultura 
bacauane de incontestab i l a  t inuta 
europeana. În primul rând, Centrul 
Internaţional "George Apos.tu" şi 
Fi larmonica "Mihail Jora". Muzeul de 
Istorie şi Muzeul de Ştiinţe Naturale, care, 
în perioada postdecembrista, când în 
cultura mai mult s-a distrus decât s-a 
construit, au fost instalate în sedii noi, 
moderne, ceea ce a permis muzeografilor 
punerea în valoare a patrimoniului, sunt 
alte doua instituţii de prestigiu cu care 
oraşul cu din ce în ce mai îndrăzneţe 
aspiratii şi proiecte, perfect motivate, se 
poate mândri. Cât priveşte Centrui "George 
Enescu", de la Tescani, din judeţul Bacau, 
despre el am scris de mai multe ori, ultima 
data criticând în ziarele "Adevarul" şi 

"Gândul" hotarârea arbitrara pri vind 
strămutarea patrimoniului sau la muzeul 
omonim din Bucureşti. Nu mai ştiu daca şi 
cum a fost solutionata problema. Dar, în 
cazul ca strămutarea s-a produs, este 
regretabil, nedrept şi pagubitor. 

La sarbatorirea a şase veacuri de la 
prima atestare documentara, constatam cu 
mândrie, ca români, ca Bacau!, dincolo de 
vremuri şi vremuiri, este expresia unui ge­
nius /acei care îi confera o personalitate 
distincta. 

Constantin COROIU 

51  

https://biblioteca-digitala.ro


Titlul ales de noi reprezintă 
reproducerea unei sintagme aparţinând 
omului politic băcăuan Criste Cristoveanu 
(2 iunie 1884 - 8  iulie 1938). 

Sintagma e consemnata în ziarul 
"Moldova" din 22 decembrie 1 937, când 
cariera omului politic (prefect, deputat, sena­
tor) lua sfârşit şi când publicaţia îşi facea 
datoria de a menţiona macar o serie de 
realizari privind ocrotirea bisericii şi şcolilor 
în existenţa cărora Cristoveanu vedea 
biruinţa luminii asupra raului social. 

Deţinuse mari demnitati încă de tânăr, 
legase o prietenie rodnica şi durabila cu 
Mircea Cancicov, talentatul ministru de 
finanţe, care, chiar şi în zilele noastre, este 
gratulat ca fiind criminal de război prin 
simplul fapt de a fi facut parte din guvernul 
Ion Antonescu. La drept vorbind, în România 
moderna putem vorbi de doua personalităţi 
politice de anvergura ridicate din ţinutul 
Bacaului: Mircea Cancicov (liberal) şi Ion 
Borcea (taranist); primul fiind un talentat 
avocat, conferenţiar şi finanţist în buna 
tradiţie a lui Titulescu şi Vintila Bratianu, 
cel de al doilea, universitar, savant naturalist 
notoriu, om politic nu de anvergura lui 
Maniu ori Mihalache şi nici macar a lui N. 
Lupu, dar, în fine, deputat, ministru, 
preşedinte al organiza�ei judeţene Bacău a 
Partidului ţărănesc. 

Aceste două personalităţi sunt 
precedate doar de figura legendară a lui 
Vasile Alecsandri şi poate de fiinţa charis­
matică a lui C. Negri din Indepartata vreme a 
reformatorului Al. I. Cuza. 

Criste Cristoveanu era de neam annean, 
fecior de "comersant" destoinic, pe numele 
său Ovanez Cristea Ovanez care se naturaliza 
şi îşi schimbă numele în Ioan Cristoveanu la 
2 1  aprilie 1 898. 

Armenii ajunşi încă din vechime în 
Moldova sau Ţara Românească se 
îndeletniceau cu negoţul, îndeletnicire în 
care se aratau redutabili. Scriam odinioara: 
"La originile-i îndepărtate, comerţul 
autohton dă seama şi de harnicii şi neobosiţii 
căl ători armeni, aflaţi pe drumurile 
întortocheate şi nesigure ale celor ce-şi 
Incercau soarta în acest chip. Naturi tenace 
şi întrepride, armenii plecau nu rareori din 
străvechiul loc de baştină spre a cutreiera 
ţinuturi necunoscute, câteodată 
neprimjtoare, când şi când tolerante, sfiirşind 
prin a se stabili în unele din acestea şi 
integrându-se temeinic istoriei ţinuturilor de 
adopţiune". Istoricul Iorga nici nu-i mai 
considera ramura orientala ci indigeni 
stabiliţi din vechime în oraşele din nordul şi 
mijlocul Moldovei. Sunt aşezaţi în Siret, 
Suceava, Roman, ajung la Bacău, Târgu­
Ocna, Galaţi şi Focşani. Pe la începutul 
secolului al XVI-lea, adoptasera nume 
româneşti, cum ar fi Gaşpar, Vartan, 
Măgărdici. Unii se bizuiau pe averi, alţii 
razbiră peste întocmirile ce dadeau câştig de 
cauza alogenilor în contra elementului 
autohton. Aşa se face că în ultimele decenii 
ale secolului al XIX-lea, unii armeni 
ajunseseră mari angrosişti şi proprietari 
funciari. "Dupa cum ne informează Grigore 
Grigorovici, - notam deunăzi într-o 

monografie - aceştia erau comercianţi 
angrosişti de <<Illanufactura şi braşovenie>> 
care distribuiau marfa într-o reţea destul de 
întinsă de detailişti raspândiţi 1n Moldova. 
Ioan şi G. Cristoveanu înfiinţaseră fmna prin 
1 874 şi aveau magazine lângă cele ale 
negustorilor români din Bacau, pe Strada 
Mare ce pornea din Piaţa Florescu şi ţinea 
pâna la Biserica Sf Nicolae" ... 

Criste Cristoveanu este fiul unui 
asemenea angrosist. Păstrează din moşiile 
moştenite, înlesneşte unele afaceri, dar intra 
de tânăr În politica. Avocat priceput, om cu 
bune relaţii în lumea înaltă, prieten cu 
ministrul Alecu Constantinescu (Porcu), 
deţinator de moşie la Răcaciuni, Cristoveanu 
nu numai ca îşi manifestă înţelegerea în 
evoluţia economica, dar se şi implica cu o 
competenţă lăudabila, fiind de două ori ales 
preşedinte al Camerei de Comerţ şi Industrie 
de la Bacau. Dar principala chemare în care 
se exprimă clar, în consens cu vederile 
prietenului său Mircea Cancicov, al carui 
protejat este, rămâne domeniul politic, unde 
se afirma !nea !nainte de Razboiul Balcanic. 
în timpul acestei confruntari este trimis În 
Bulgaria împreuna cu maiorul (mai târziu 
general) N. Alevra într-o misiune, care ne 
ramâne necunoscuta, deşi deţinem un jurnal 
cu interesante însemnări făcute de 
Cristoveanu pe tot parcursul călătoriei. 
Privirile lui iscodesc felul în care sunt lucrate 
pamânturile (era deţinator de moşii), cum 
sunt întocmite satele, calitatea drumurilor şi 
a podurilor, comportamentul populaţiei 
întâlnite, sub impactul războiului. în cursul 
misiunii are prilejul de a-1 întâlni chiar pe 
Ionel I.C. Bratianu. 

Dupa ce revine în localitate, 
Cristoveanu infiinteaza Banca Bacaului, ce­
i va purta numele. în 1914  este ales deputat 
din partea liberalilor. "începe - scriam - o  
guvernare liberala istorica, cea mai dramatica 
şi prodigioasă din câte a cunoscut aceasta 
grupare politica. Prodigioasa şi dramatică din 
cauza că evenimentele, unele cu voia, altele 
fără voia acestei guvernări s-au produs: 
neutralitatea României, intrarea în război ,  
izbucnirea revoluţiei ruse, desprinderea 
ruşilor din frontul puterilor aliate, reluarea 
ofensivei armate, victoriile româneşti, criza 
alimentara, tifosul, pacea cu stabilirile ei 
nedrepte, votarea proiectelor de reformă, 
Marea Unire, ocuparea Budapestei de către 
armata româna, recunoaşterea internaţională 
a României Mari, votul universal, pierderea 
guvernarii ca o urmare a acestui complex de 
împrejurări şi ca "răsplată" a tot ceea ce s-a 
derulat într-un răstimp în care în sufletul 
alegatorului s-a repercutat suferinţa mai întâi 
de toate; pe când câştigul istoric va fi fost un 
argument, dupa cum se vede, mai şubred." 

Cel mai important eveniment postbelic, 
planificat de liberali, gândit de Ionel I.C. 
Bratianu încadin 1913, votat în vara lui 1917 
sub presiunea razboiului, a fost, fara îndoială 
reforma agrara, cu toate imperfecţiunile ei. 
Cât despre Cristoveanu, acesta are norocul 
de a primi învestitura de prefect al judeţului 
Bacău 1n decembrie 1918. Este, aşadar, primul 
prefect al judeţului în România Mare. în 
aceasta !nvestitura este de un scrupul şi de o 

intransigenţă rar întâlnite, de o competenţă 
care trebuia sa faca faţă foametei postbelice, 
saraciei, speculei aparuta în asemenea 
împrejurări, corupţiei şi malversaţiunilor. 
Zilnic strabate prin locali ta�, controleaza şi 
admonesteaza, dă dispoziţii ferme, situându­
se prin felul lui critic deasupra împrejurări lor 
ptrivnice. Ajunge până acolo, încât 
calculeaza gramajul de faina necesară 
cantităţii de pâine şi le pune în vedere 
brutarilor sa respecte reţeta şi sa nu faca 
specula. De altfel, chiar în timpul războiului 
Întocmeşte un juma! în care accentele critice 
nu-i ocolesc nici pe demnitarii liberali. De 
pilda: "Lipsa de prevedere şi incapacitatea 
guvernanţilor şi întregii administraţii este 
revoltatoare şi peste toate Camera - din care 
din nenorocire fac parte -tace şi face, pentru 
ca Bratienii nu dau voie sa se spuna adevărul 
pentru a se lua masuri de Îndreptare - ar fi 
tradare - în schimb, Bratienii dau câte 40 de 
lei pe zi diurna deputaţilor şi senatorilor, şi 
aceasta în mod permanent, de la deschiderea 
Camerelor şi cu acest clasic sistem fiecare 
caută de nevoile lui, iar ţara, ţara, cum o vrea 
Dumnezeu!" 

Dincolo de acestea, ca prefect 
Cri stoveanu supraveghea refacerea 
localitaţilor grav afectate, a drumurilor, 
şcolilor şi bisericilor. Era un om al noilor 
orientari, deschis reformelor, dezvoltarii 
naţiunii sub deviza "prin noi înşine" 
circulând mai de demult, dar folosita atât de · 
aplicat de Vintila Bratianu, încât lui i se 
atribuie paternitatea acestei sintagme 
memorabile. A fi prefect într-un judeţ al carui 
teritoriu intrase în timpul războiului în 
"triunghiul morţii" nu era deloc simplu. 
Razboiul avariase sau distrusese complet 
cladiri publice, locuinţe, drumuri şi şosete, 
poduri, mai ales în partea de apus a judeţului, 
unde şi avusesera loc operaţiunile militare. 
Pe lânga aceste grave stricaciuni ramasese 
populaţie orfana, mai erau mutilaţii de 
razboi, se zbătea în nevoi populaţia săracă şi 
neajutorata, întotdeauna greu lovita. 
Economia se şubrezise, resursele secaseră, 
deşi judeţul Bacău era mai avantaja! decât 
altele, prin dispunerea naturala a bogă�ilor 
solului şi subsolului. 

Cristoveanu s-a orientat în doua direc�i 
principale: organizarea refacerii şi repara�ilor, 
concomitent cu aprovizionarea cu alimente 
şi materiale de construcţie. Prefectura, sub 
conducerea sa, devine un dispozitiv de servicii 
supravegheate de prefectul foarte informat, 
ac�onând prompt şi atrăgând atenţia asupra 
neregulilor. Dacă am înşira aici daunele de 
război (colosale), am vedea ce sarcina uri aşa 
îşi asumase prefectul. Nu ne permite spaţiul. 
Dar fiind vorba de omagierea celor 600 de ani 
de la atestarea oraşului Bacau, e cazul să 
recunoaştem ca şi din istoria depărtată şi din 
cea apropiată avem ce învăţa, încât numele 
lui Criste Cristoveanu se înscrie de drept în 
grupul înfaptuitorilor de progres şi al 
administratorilor publici destoinici şi cu simţ 
de raspundere. în istoria locală, Cristoveanu 
şi-a respectat deviza: lumina, mai multa 
lumina. 

Victor MITOCARU 

OUP.C Tt:.•tt(l 1 '1 !JGMUUt.l 

"'· l. - O.P�.t:ul Romttuti tiM t1n .u tlll,•::aal .rîW' ti iudto 
.-j.ilo1. • 

Aa.r. :t -ThriwdW flcrml.aitti uiJ.' nta.lieotlril 
lhrtan.la tllt.lu1 nu j\01 fi tthimbttt� • rr,rilru:att- ��� tn Tir-

Wldl unti kt� .. 
A"T· 3.- Y� Jtnnn...i nu plt.: tnlrmitJ tJo& �l.*i 

���.���� JlooJMtlel4in pc.rnd.d,.. ,q, •d.tniMt�tl' IIJ' 
1inpltt� ID jutkţe, iudol!!le fl.uonmnc. K� 1nl� p wbdrnliultiit! '-'«itcrille• 'tOt 11bill tkJtll 
� . ·-�· .... ..__...._ .. _ --·-.. , ....... ��-·� 

https://biblioteca-digitala.ro


PARFUM 
...... 

DE BACAU 

https://biblioteca-digitala.ro


BACAU 600 

Gradina Publica 

Gara 

Îmi amintesc de un cântec care îmi era 
drag, la varsta adolescenţei spre maturitate: 
"Parfumul strazilor", de Radu Şerban şi 
A urei Storin, interpretat de Dorina Draghici 
şi prelu'!t de Mihaela Mihai şi Corina 
Chiriac. Imi placea sa-I frcdonez în gând, 
când colindam strazile oraşului, în 
duminicile de toamna, în locurile unde 
simţeam parfumul strazilor. Nu cred ca a 
existat, in acele vremuri, o adolescenta care 
sa iubeasca mai mult decât mine Strada 
Mare, Lecca, Centrul Vechi, Câmpul Poştei, 
Calca Maraşcşti. 

Va mai amintiţi cum aratau strazile 
Şchcia, Ana lpatescu, Nucului, Ştefan cel 
Mare, de târgui organizat pe malul Bistritci 
de Sfăntul Petru şi Pavel, de fanfara militara 
din Parcul Trandafirilor, de barul turcesc, de 
cofetaria "Violeta" din Centrul Vechi sau de 
parculeţul "Rândunica", special amenajat 
pentru copii'' Eu îmi amintesc de toate 
acestea, şi de atmosfera strazilor din acele 
vremuri, de forfota şi de bragaria din Piaţa 
Centrala, de aglomeraţia de caruţc, 
autoturisme, autobuze, camioane de pc 
podurile de la intrarile în oraş, de Zahanaua 
şi de "Macul Roşu", de cladirea cu cariatide, 
unde la parter exista o farmacie, de pc Strada 
Mare, de curţile interioare cu balcoane de 
lemn, care uneau Centrul Vechi cu Strada 
Mare, sau de curţile interioare cu cişmelc 
deosebit de ti·umoasc de pc Lccca, de casele 
cu etaj, de lemn sculptat, de pc strada 
Florilor. 

Când trec astazi prin faţa Teatrului 
"Bacovia", simt în nari mirosul de cafea 
proaspat prajita şi macinata, de la cafeneaua 
de dincolo de teatru, iar în fiecare toamna, în 
amurgurilc violcte, când ma întorc acasa, 
simt mirosul de must şi de mititei de la cele 
doua localuri: ''Mioriţa" şi "Calul Balan". 
Îmi amintesc ca toamna, cele doua localuri 
erau decoratc cu paravane de panuşi, pe care 
atâmau felinare de bostan, ca la unul dintre 
ele cânta, cu tot dorul din lume, un 
acordeonist, iar la celalalt, rupt de lume, 
vazându-şi de muzica lui, cânta un violonist. 
Mesenii, feriţi de paravane de ochii 
trecatorilor, bând must, mâncând mititei, îşi 
vedeau liniştiţi de conversaţia lor, rupţi, 
parca, de realitatea de dincolo de panuşi. Era 
o anume tihna, pe care astazi nu o mai poţi 
gasi în cluburile, discotecile şi barurile 
oraşului modem. 

Îmi mai amintesc, de asemenea, de 
oamenii cu dcsagi în spate, încalţaţi cu 
opinci sau cu gumari, din autogara din faţa 
Catedralei "Sfântul Nicolae", de poşta de 
lânga Parcul Trandafiri lor, unde îmi placea 
sa ma învârt cu uşa, de chivuţele care strigau 
"Haine vechi cumparam !" dar şi de 
Cinematogratitl "Flamura Roşie ", unde în 
fiecare joi rulau filme de arta, de "Gala 
recitaluri lor dramatice", de "Toamna baca­
uana", de ccnaclurile gazduitc de doamna 
Lupescu în biblioteca Casei de Cultura 
"Vasile Alecsandri" de concertele 
educative din fi�care du.;,inica de la Teatrul 
·'Licurici". 

E r a  în acele vremuri  o eli ta  
intelectuala, care simţea ca transformarea 
târgului în puternic centru industrial va 
produce schimbari în mentalitaţi, atitudini, 
comportamente şi, de aceea, se straduia sa 
ţina pasul cu modernizarea târgului, prin 
valorificarea tradiţiilor şi valorizarea 
personalitaţilor. Stradania lor a facut ca 
Bacaul sa devina. un centru universitar, un 
oraş în care poezia, muzica, artele plastice 
sa fie apreciate de consumatorii de arta. 

"Parfumul strilzilor" 
Livia Liliana SIBIŞTEANU 

Strada Mare şi fl!a(a .�ld 

https://biblioteca-digitala.ro


BACĂU 600 

.....---------:c::--:--- Biserica Preei sta 

Comerciala 

1937 

https://biblioteca-digitala.ro


Într-o zi de prin anii '70 m-a chemat redactorul şef, Dumitru Mitulescu, şi mi-a zis, pe 
tonul acela autoritar şi prietenos, totodata, ia-! pe Bursuc şi mergeţi şi faceţi un fotorep011aj 
de la construcţia noului hotel, dupa care l-am luat pe Bursuc şi, în câteva minute, am fost la 
locul indicat de redactorul nostru şef. Partea aceea a oraşului, dinspre Catedrala «Sfăntul 
Nicolae», era ravaşita rau de tot. Buldozerele înca mai desfiinţau ce a fost, odata, Strada 
Mare. Crâşma lui Bala.şoiu nu mai era - acolo, cu vreo doi ani în urma, făcusem noi, 
redacţia, un «8 Martie», Doanme, ce am mai chefuit, atunci, cu neveste cu tot! - şi faptul 
mi-a trezit un fel de amintire dureroasa; disparut era şi magazinul de bijuterii, de pe colţ, de 
unde, în iulie 1960, mi-am cumparat cele doua verighete, din aur, caci era singurul 
magazin, de acest fel, din regiunea Bacau, unde se gaseau astfel de bijuterii, iar eu a trebuit 
sa ajung acolo din oraşul natal, Piatra-Neamţ, unde locuiam când m-am casatorit; pe 
celalalt colţ, Parcul Trandafirilor, cu restaurantul sau în care te pierdeai, era vizibil 
ameninţat... Urcam pe schele, eu cu inima în gât, caci, de când ma. ştiu, mi-e frica sa ma sui 
şi într-un copac, Constantin Bursuc mi-o ia, rapid, înainte, iar când privesc spre locul unde 
constructorii pareau a atinge cerul, ma. hotarasc şi nu mai inaintez, preferând sa. «admin> 
construcţia şi schelele şi tot ce se ridicase, pâna la etajul şapte, sau opt, de acolo, de unde am 
simţit ca, daca mai urc o treapta, se va învârti totul cu mine ... Încep, totuşi, sa-mi "invârt" 
privirile dincolo de treapta pe care ma aflu, scrutând toate cele patru zari în care începe şi se 
termina oraşul, sa-mi notez, în cameţel, ce-mi spune şeful şantierului şi ce-mi rnai spun 
câţiva maiştri şi, mai mult decât orice, sa-mi formez propria părere despre ceea ce se 
întâmpla de fapt. Buldozere, macarale, construcţii din beton, strazi care dispar, strazi care 
apar, oameni ... Oraşul devine altul, cel putin arhitectural vorbind, iar inima mi se strânge 
când ma intreb ce ramâne din ce-a fost ... ? Recunosc, nu sunt bacauan ... băştinaş. Dar, de la 
1 ianuarie 1965, am venit în acest oraş, din Piatra-Neamţ, cum am mai spus, şi, tânar şi cu 
dorinţa de cunoaştere, am încercat, înca de atunci, sa-I cunosc cât de cât. Oraş «batrâm>, 
oraş cu personalitate, oraş traind in spiritul sau, spirit dat de înaltele sale spirite. Şi ma 
gândesc, imediat, la Bacovia, ma gândesc şi la Alecsandri ... La unna unnei, oraşul nu-i o 
îngramadeala: de case, de blocuri, de strazi, ci-i, inainte de toate, o comunitate omeneasca, 
plamadita în timp, loc în care s-au împamântenit tradiţii, obiceiuri, mentalitaţi, o viaţa 
spirituala:, o activitate economica, Joc în care s-au statornicit relaţii de rudenie, de prietenie, 
in general relaţii socjale care, odata ivite, s-au perpetuat prin vremuri şi s-au diversificat. .. 
La asta ma gândesc, în timp ce inginerul şef îmi vorbeşte despre monumcntalitatea 
viitorului Hotel «Moldova>> la ridicarea caruia trudesc zeci şi zeci de constructori ... Revin 
din gânduri le mele şi-! aprob şi-mi amintesc de teza aceea hegheliana potrivit careia tot ce-i 
real e raţional.. 

... Câţi ani or fi trecând de-atunci? Mulţi, tare mulţi. Sau aşa mi se pare mie. Viaţa 
omului e atât de scurta ... ! Iata, Constantin Bursuc nu mai e .. Şi nici Dumitru Mitulescu ... Şi 

BACĂU 600 

1911 

nici ... Dar să nu-mi mai fac inima. rea ... Ma gândesc ce-� vedea de acolo, dacă ar fi sa urc 
iar, sus, pe cladirea din preajma Catedralei <<Sfăntul Nicolae>>. Sigur, aş privi oraşul, poate 
cu incântare, poate cu amarn.ciune, sau poate cu amândoua deodata. Şi, desigur, mi-aş pune, 
de-acolo, de sus, o sumedenie de întrebari. Prima, şi cea mai importanta, ar fi daca Bacau! 
anului acesta, 2008 -când, iata, conform documentelor istorice, împlineşte 6oo de ani de la 
prima atestare documentara! -şi-a menţinut şi consolidat personalitatea culturala care 1-a 
definit şi care 1-a facut sa fie el însuşi? Caci fiecare oraş îşi are personalitatea sa, distincta, 
dominanta, definitorie. E o întrebare care le subsumeaza pe toate celelalte ... Prin cultura 
înţelegând nu doar şcoala, literatura, teatrul, ar1a în general, ci şi morala, tradiţiile, 
aspiraţiile, idealurile comunităţii ... Asta, tara a pune pc un plan secundar activitatea 
economica ... Care ar fi raspunsul...? Sau, raspunsurile ... ? 

... Duminica seara, fiica mea din Canada - ţara unde se afla de 16 ani şi unde şi-a tacut 
un rost de invidiat- m-a intrebat, prin Internet, desigur, cât în gluma, cât in serios, tată, nu 
vrei sa-ţi vezi oraşul din satelit? Fac o paranteza şi amintesc faptul ca, spre deosebire de 
mine, ea e chiar bacauanca, nascuta la maternitatea din oraş la 17 martie 1966-şi resimte, 
din plin, nostalgia locului în care şi-a trait copilaria şi adolescenţa şi o parte din frumoasa 
tinereţe, şi de aceea nu m-am mirat când, continuând, a mai spus ca nu-i, aproape, 
saptamâna fltra ca ea sa nu-şi vada oraşul natal... Uite, fa www.wikimapia.com şi o te 
minunezi, a încheiat Luci propunerea. Am discutat, apoi, alte chestiuni, iar, după ce am 
terminat, am urmat, întocmai ... indicaţia. Aşa am avut revelaţia oraşului vazut din satelit. 
N-a fost gluma, deşi mi-a fost spus pe un astfel de ton. Bacau! văzut din satelit. Adica, 
dintr-un loc ... ceva mai sus decât falnicul nostru hotel. Privesc împreuna cu soţia. Uite 
strada noastra, Ana lpatescu, o «ghicesc>> dupa Catedrala Catolica din imediata apropiere, 
ba uite chiar şi blocul în care locuim de peste patru decenii, uite impunatoarea cladire a 
Prefecturii şi Consiliului Judeţean, pâna şi statuia lui Bacovia .se vede, nu mai zic de 
Catedrala «Sfăntul Nicolae>>, de Catedrala - înca în construcţie-«lnalţarea Domnului>>, de 
cladirea Teatrului, acolo sunt Parcul «Mircea Cancicov>> şi Spitalul, spre sud, pete albastre 
îmi spun ca acolo sunt cele doua lacuri, revin în oraş şi um1ăresc strada I.S. Sturza, şi vad 
maşinile-puncte care se deplaseaza parca fara odihna, uite şi Bistriţa, şi Si retu! chiar acolo 
unde se îmbraţişeaza dintotdeauna şi pentru totdeauna ... lnchid computcrul şi ma gândesc 
-oare pentru a câta oara? -la minunea aceasta care îţi pune lumea la îndemâna. Generaţia 
mea a facut saltul de la gramofon la computer. Oraşul meu -Bacau! care m-a primit cu 
multa caldura şi m-a ... infiat în 1965 -a trecut şi el peste ani lăsând în urma amintiri şi 
nostalgii pe care generaţie dupa generaţie le-a trait şi le traieşte cu sentimentul ca timpul 
nu-şi va opri, nici macar pentru o clipa, ritmul sau cosmic real şi ireal şi divin, iar viaţa, 
dureros de finita, merge, totuşi, inainte ... 

"Oraşul vilzut de sus"- Eugen VERMAN 

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
	Binder2.pdf
	001
	002
	003
	004


