
11

Lunar de cultură * Serie veche nouă* Anul II, nr. 11(23), noiembrie 2010 *ISSN 2066-0952
VATRA, Foaie ilustrată pentru familie (1894) *Fondatori I.Slavici, I.L. Caragiale, G. Coşbuc

VATRA, 1971 *Redactor-şef fondator Romulus Guga* VATRA VECHE, 2009, Redactor-şef Nicolae Băciuţ
__

Număr ilustrat cu lucrări de Casoni Ibolya. Coperta: „Omul fără umbră”

https://biblioteca-digitala.ro

 2

Dulce harababură

Câte milioane de oameni şi-au
încălzit sufletul la focul poeziei sale?

Azi ar fi trebuit să scriu dulcea mea harababură.
Dar iată, azi 5 noiembrie, a murit Adrian Păunescu.
Inima poporului român e cernită.
Odată cu el s-a dus nu numai o lume ci, mai mult, o

încredere.
Pe ea, noi românii am pierdut-o iremediabil.
Puţini iubitori totali de literatură am cunoscut, puţini

poeţi făcuţi din lut pur poetic există, puţine genii risipite
printre noi.

 I s-a reproşat că s-a vârât în politică ?
Dar ce-aţi fi vrut? Cu forţa lui uriaşă, de a influenţa, de

a trage după sine !!
Nu putea decât să vrea să facă totul, să fie marele

maestru, forţa aproape demiurgică pe care i-a dat-o
Dumnezeu şi pe care el a transformat-o în cuvinte.

Într-un timp al unei mode poetice, a aruncat peste bord
toate facilităţile poeziei moderne şi « s-a riscat » să fie
clasic.

Un Rembrandt rătăcit între impresionişti.
Dar ce răsuflare, ce forţă, ce capacitate de a crea perle

rare şi cânturi uriaşe.
A ştiut să ajungă la public.
Când se întreba ce iarbă va creşte pe mormântul său, se

vede treaba că se temea de judecata pripită sau
răutăcioasă a istoriei.

Istoria pe care o scriu…învingătorii. Pe când, vai, acum
poporul român pare învins…

Eu cred că numai pare.
După cum cred că noi, românii, înţelegem greu

nuanţele, că vrem să judecăm numai în alb şi negru, în
tuşe mai groase, în judecăţi tranşante şi care se sustrag de
multe ori subtilului.

În rest, rămânem la fel : împărţiţi în două.
Dar gândiţi-vă numai o clipă : câte milioane de oameni

şi-au încălzit inima la focul poeziei lui ?
Alt Adrian Păunescu nu va mai fi, cu el moare o lume şi

moare un timp, un bard modern nu va mai fi, nu se va mai
găsi, nu mai e posibil.

Încheierea romantismului românesc se face prin Adrian
Păunescu.

O încheiere târzie dar ca un strigăt adevărat, ca un apel
la conştiinţă şi solidaritate.

 Oare, un strigăt în van ? Cine poate şti…
CLEOPATRA LORINŢIU

Foto: Adrian Păunescu cu Răzvan Ducan, Vanda Ani şi
Lazăr Lădariu, la Târgu-Mureş, în 2003

Dulce harababură, de Cleopatra Lorinţiu/2
Vatra veche dialog cu Mihai Sin, de Nicolae Băciuţ/3
Scriitorul de lângă noi (Mihai Sin), de Nicolae Băciuţ/5
Turnul de fildeş un mit modernist?, de Florin Contrea /6
Naraţiunea la Lev Tolstoi şi Marin Preda, de Elena M.Cîmpan/7
Sensul în poezie, de George Popa/8
Formal contra informal în factualitate, de Iulian Chivu/11
„Fântâna Blanduziei”, de Carmen Mariana Simu /12
„Cartea de recitire”, O altă viziune critică, de Adriana Nistor/14
Poezia lui Grigore Vieru – întoarcerea spre copilărie sau decantarea
esenţelor, de Mariana Cheţan/17
Vintilă Horea – libertate şi exil, de Lucian Gruia/20
Jurnalul în versuri al unui scriitor neobişnuit, de Gheorghe Postelnicu/22
Cronica literară. Forma cântului (Puiu Bobeică Cislău), de A.I. Brumaru/23
Rostirea luminoasă (Anthonia Amatti), de A.I. Brumaru/23
Et in epica magna 1 (Ioan Groşan), de Ştefan Jurcă/24
Andrei Fischof, Izgonirea din Iad, de Mircea Goga/25
Arheologia cuvintelor (Eugen Axinte), de Nicolae Băciuiţ/25
Adevărata fericire (Mihaela Băbuşanu Amalanci), de Melania Cuc/26
E vremea antologiilor, de Marian Nicolae Tomi/27
Cărţi despre martiriul sfinţilor năsăudeni (Paul Ersilian Roşca), de Menuţ
Maximinian/28
Coloniile Albaneze din România (Ion Teodorescu), de M. Maximinian/29
Confesiunile dogmatiste (Moni Stănilă), de Menuţ Maximinian/29
Poezia, ca pasăre marină (Ioan S.Pop), de Menuţ Maximinian/30
Slovele lui Vasile Dâncu , de Menuţ Maximinian/31
Taina visării (Cristina Călin), de Ioan Astalus/31
Murmur întru laudă (Florica Gh. Ceapoiu), de Mihai Antonescu/32
Filtre. Povestea „sufletului natural” (Artur Silvestri), de Daniela Gâfu/33
Elogiul melanholiei (Theodor Răpan), de Lucian Gruia/33
Lesa de hârtie (Răzvan Ducan), de Aurel Hancu/35
Alexandru Ciocioi, departe de lumea dezlănţuită, de Lucian Gruia/35
Poetul mai viu decât Dumnezeu (Ştefan Doru Dăncuş), de Adrian Botez/37
Poema prigoriei (Dumitru Toma), de Dumitru Velea/39
Mysterion, poeme de Cezarina Adamescu/41
Moşiereasa, proză de Melania Cuc/42
Parodie de Cezarina Adamescu după Romulus Vulpescu/42
Documentele continuităţii. O mare personalitate a bisericii noastre şi un
reper actual: Ştefan Rusu (I), de Gheorghe Şincan/43
Poetica imaginii în ceremonialul de trecere(VII), de Luminiţa Ţaran/45
Un Anton Pann argeşean: Popa Ionel, de Rodica Lăzărescu /46
Mitropolitul Nicolae Colan, de Ioan Lăcătuşu/48
550 de ani de învăţământ german la Reghin (I), de Hans Ganesch/50
Biblioteca Babel. Colette Mart, în româneşte de Ion Cristofor/52
Interviu cu Tatiana Doibani (Chişinău) I, de Raia Rogac/53
Poeme de Darie Ducan/55
La cules de rodii în cartierul Rahova, (25), de Anni Lorei Mainka/56
Poeme de Kazi Ploae/58
Gramatopoliana.Un tânăr învăţat (I), de Liviu Franga/59
Poeme de Nicolae Marian Tomi/61
Proză. Făt frumos din dud şi Tupăza din tei, de Nicolae Bălaşa/62
Mapamond. Un român în India. File de jurnal (VII), de Ovidiu Ivancu/63
Încercări de străpungere a gândului (IV), de Elena Neagoe/65
Mari români ignoraţi: CASIN POPESCU/67
Istorici de niciun ban şi alţii la fel, de Caşin Popescu/68
Din dragoste de oameni, de Elena Buică/69
Vatra veche dialog cu Emanuel Pope, de Monica Mureşan/70
Al doilea număr al revistei ROKU, de Iulian Dămăcuş/72
Vatra veche dialog cu Ioana Diaconu, de Liliana Moldovan/73
Ecouri dinspre „Bătălia lui Hernani” spre aplauzele cu o singură mână…,
de Cristian Stamatoiu/76
Ochean întors. Timpul lu` neica nimeni, de Nicolae Bălaşa/77
Vatra veche dialog cu artistul liric Ionel Voineag, de Simona-Roxana
Antohi (Mocanu)/78
Petruţa Kǖpper sub ploaia de premii şi nominalizări !, de Ionela Van Rees-
Zota/80
Recviem pentru Domnu’ Trandafir, de Mihaela Malea Stroe/81
Curier/82
Literatură şi film, de Alexandru Jurcan/86
Junii cărunţi ai Braşovului, cu şi fără braşoave, în Cetatea lui Bucur, de
Sorin Basangeac/86
Şevalet, Casoni Ibolya, „Zări şi etape”/87
Starea prozei. Tablete, de Melania Cuc/88
Număr ilustrat cu lucrări de Casoni Ibolya

https://biblioteca-digitala.ro

 3

VATRA VECHE
 DIALOG

 cu

Mihai Sin

„Pentru mine marea miză
ar putea fi constatarea că las

în urma mea o operă”

- Marea miză e o faţă nouă şi,

totuşi, veche a prozatorului Mihai
Sin, care a cochetat cu ani în urmă cu
eseul în paginile revistei Vatra. Sunt
prea strâmte graniţele prozei scurte,
ale romanului, care ar fi motivaţiile
evadării spre eseu?

- Sigur, proza poate include chiar
pasaje întinse de eseu, poţi să fii chiar
un strălucit eseist în proză, cum e ca-
zul lui Herman Hesse, al lui Thomas
Mann sau al lui Dostoievski, care are
şi el eseistică în romanele sale. Dar,
fireşte, uneori uneltele diferă.

În ceea ce priveşte Marea miză,
ideile sunt mai vechi şi chiar dacă nu
reprezintă obsesii ale mele sunt totuşi
undeva prin zona aceasta. Am mai
scris despre „marea miză” mai ales în
ultimii ani, mai mult aluziv, în unele
articole, în interviuri, şi am dorit să
dezvolt conceptul acesta. Nici în carte
nu este dezvoltat până la explicarea
lui deplină. Nici n-am vrut să îl explic
astfel, pentru că nu cred că trebuie
epuizat aşa ceva într-un eseu, într-o
carte. Dacă eseul a avut o perioadă de
mare impact asupra publicului, fireş-
te, intelectual, se datorează şi faptului
că mulţi dintre cititori luau o carte de
eseuri crezând că acolo se epuizează
o temă, o idee, se epuizează informa-
ţia dintr-un domeniu sau altul, deci,
cum se zice, cititorii ar fi vrut să fie
foarte câştigaţi şi mult mai inteligenţi
după lectura unei astfel de cărţi şi mai
informaţi, fireşte. Pe de altă parte,

fără să fi avut vreodată înclinări
speciale spre teorie, am scris, chiar de
la începuturile mele literare, câte-un
articol de critică literară, chiar cronică
literară, susţinând cronica literară în
câteva numere din Vatra. Pe urmă,
am mai scris mici eseuri şi cu alte
ocazii. E şi o plăcere. De pildă, dacă
scrii despre un alt scriitor, dacă-i
urmăreşti pe alţi scriitori, pe alţi ar-
tişti, vrei să pătrunzi cât de cât dinco-
lo de un strat superficial, în creaţia
lor, în opera lor, atunci eseul e un
mijloc, chiar şi pentru un prozator.
Aici, în această carte, poate că ea şi-ar
mai fi amânat apariţia, deşi mă presa
într-un fel ideea, conceptul acesta şi
altele câteva, dar poate că aş mai fi
amânat în continuare scrierea cărţii
dacă nu s-ar fi ivit prilejul de a sus-
ţine atât de târziu doctoratul. Şi a-
tunci m-am gândit ca teza de doctorat
să plece de la aceste idei, pe care să le
dezvolt, să le dau o anumită coerenţă.

- Va mai scrie Mihai Sin eseu,
acum când a dispărut şi provocarea
tezei de doctorat şi nici nu există
oferta vreunei publicaţii literare de a
susţine o rubrică de eseuri, va
dezvolta teme, idei, pe care nu le-a
putut epuiza în Marea miză?

- Acum nu ştiu. Vom vedea. Nu
mă trage nici sufletul nici altceva
pentru o colaborare la revistele
literare. Nici nu le-am mai văzut pe
unele de mult timp, sper să se fi
îmbunătăţit în conţinutul lor. Dar, pe
de altă parte, le găsesc pe multe atât
de preţioase, de prolixe, de o vorbărie
parcă fără început şi fără sfârşit, cu
pogoane, cearşafuri de critică literară,
de istorie literară de multe ori
indigeste şi nu mă atrag în vreun fel.
Sigur că mai sunt câteva proiecte, în
afară de Marea miză, care poate să-şi
aibă o anumită continuare, mai sunt
câteva proiecte care mă urmăresc de
mult. De pildă, prin anii nouăzeci,
chiar din 1990, am intenţionat să
scriu un eseu politico-sociologic,
poate chiar şi cu incursiuni culturale,
care ar fi urmat să se numească Fără
idealuri. Am scris câteva lucruri din
el, câteva idei le-am dezvoltat, dar nu
l-am finalizat. Poate era mai bine să-l
fi scris atunci. Dar treaba aceasta ne
priveşte nu numai pe noi, priveşte o
lume contemporană, Europa, America
în întregul ei, alte zone. Ceea ce ar
trebui să fie idealuri s-au refugiat în
alte lumi poate mai rudimentare, mai
primitive, dar care au credinţe

puternice şi uneori virulente, aşa cum
vedem că primim poate prea multe
mesaje dinspre lumea arabă.

- Mai urmăriţi presa literară, ce
aşteptaţi de la presa literară şi dacă
ar fi să vi se facă o ofertă de
colaborare permanentă, în ce condiţii
aţi răspunde favorabil?

- Păi, o colaborare cu o publicaţie
literară n-ar putea să fie decât o
rubrică de autor, nu-i aşa, în care să-
mi susţin idei, păreri. Am de multe
ori această pasiune în mine, chiar
dacă nu mă urmăreşte foarte constant,
dar de multe ori parcă-mi dă ghes, de
a aborda teme şi subiecte de strictă
actualitate, urgenţe le-aş zice. Dar
dacă nu le tratezi atunci, fireşte că
parcă se pierd aşa, în neant, le
întâlneşti pe urmă la alţii, preluate de
te miri unde şi tratate mai mult sau
mai puţin bine. Dar colaborarea cu o
revistă literară, dacă ar fi s-o prezint
aşa la un mod mai ideal, ar trebui să
însemne şi o linie nouă a acelei
reviste. Nu ştiu, dar am impresia că la
ora actuală, poate greşesc, să dea
Domnul să greşesc, cam aproape
toate sunt o apă şi-un pământ. Nu se
naşte ceva, nu la nivel formal, la nivel
de polemici, de scandaluri din acestea
absolut penibile, cele mai multe
dintre ele, scandaluri între scriitori,
certuri şi aşa mai departe, ci să
pornească de la o nouă concepţie
asupra comunicării cu publicul şi să
atragi publicul. Pentru aceasta nu se
mai poate să existe reviste numai
strict de specialitate. Trebuie puţin
amestecate lucrurile şi între literatură
de un anumit nivel şi realitatea
socială nu mai trebuie să existe o
graniţă aşa cum cred că există la ora
actuală. Mulţi privesc de sus această
realitate cotidiană, această realitate a
noastră, şi se consideră, am tot folosit
termenul, ielită, desigur, cu conotaţie
peiorativă. În fond, nu ar fi o
descoperire. Îmi amintesc bine,
Literaturnaia gazeta, aceea scoasă de
comuniştii ruşi, prin anii şaizeci,
şaptezeci, optzeci, era folosită şi ca
un instrument pentru intervenţii
politice, polemici internaţionale, de
către aceştia. Deci o revistă care să
aibă o implicare nu numai culturală,
ci şi cu pătrundere în zona politicului
şi socialului, dar de o mare sinceritate
şi aş zice de o mare probitate. Numai
aşa se poate cuceri, în opinia mea, un
nou public pentru revistele literare,
culturale.

https://biblioteca-digitala.ro

 4

- Absenţa din presa culturală,
ritmul editorial ponderat lasă
impresia că v-aţi fi retras din viaţa
literară. E o atitudine premeditată
sau e doar o falsă impresie?

- Această problemă are prea
multe accente personale ca să le mai
amintesc acum, prea multe elemente
din existenţa mea în perioada
postdecembristă. Ceea ce poate să
pară retragere e, şi fără îndoială au
mai spus-o şi alţii şi mă bucur că
încep unii să vadă lucrurile în ceea ce
mă priveşte şi aşa, şi o marginalizare.
Nu prea sunt atent la ceea ce se
numesc comploturi, strategii şi aşa
mai departe, dar sunt prea multe
elemente ca să le mai amintesc. Deci,
retragerea din lumea literară este şi
urmarea unor experienţe de acest tip.
Fireşte că înseamnă şi dezamăgiri,
uneori chiar o uşoară repulsie. Ceea
ce mi s-a întâmplat de pildă la
ultimele alegeri ale Uniunii Scriito-
rilor, când am candidat şi eu pentru
preşedinţia acesteia, fără şanse, dar
aveam un scop, hai să-i zicem
personal, pentru a candida, şi pur şi
simplu cete din acestea de scriitori, aş
zice, cu foarte mare părere de rău,
declasaţi, unii dintre ei beţi, imediat
ce am urcat la tribună, şi nu numai la
mine şi la alţii, au proferat urlete,
injurii. Manifestări care se potriveau
mai degrabă la alegeri pe vremea lui
Caragiale. Dar lipsa de eleganţă, de
civilitate, de, la urma urmei, ţinută
intelectuală, m-a şocat de-a dreptul.
Şi-am zis, domnule, dar ce se întâm-
plă cu breasla aceasta a noastră, e
într-o cădere liberă, într-o degradare
pe care nu puteam s-o prevăd, s-o
prevedem în niciun fel. Şi este şi din
acest punct de vedere o reacţie a mea.

- V-aţi retras, într-un fel din
viaţa publică, în afară de activitatea
didactică la Universitatea de Artă
Teatrală din Târgu-Mureş, aţi
renunţat şi la orgoliile şi tentaţiile
politicii. Ce a câştigat, după toate
aceste renunţări prozatorul Mihai
Sin, pentru scrisul său?

- A câştigat foarte mult. Ţin să
precizez că, totuşi, nu m-am retras din
politică. Eu am vrut să fac politică nu
ca să răstorn lucrurile din ţară, pentru
că sunt un om lucid şi nu se pot
rezolva foarte multe lucruri de la
Târgu-Mureş, şi, pe de altă parte, ca
să faci ceva din punct de vedere
politic trebuie să ai în spatele tău o
masă imensă de oameni şi o echipă de
politicieni destul de redutabilă. Nu se

poate face nimic într-o echipă mică,
cum am avut la Târgu-Mureş. Eu am
vrut să fac politică şi pentru liniştea
mea. Tot s-a vehiculat ideea că scrii-
torii, intelectualii stau pe margine şi
nu intră în politică şi de aceea lucru-
rile merg cum merg. A fost şi e un
fals grosolan; de fapt, dacă vrei să te
implici din punct de vedere politic şi
chiar vrei să faci ceva prin politic
pentru ţară şi neamul tău, atunci din
păcate constaţi că ţi se pun contre. E
mult mai simplu, mai uşor, dacă
mergi cum bate vântul, dacă te laşi în
voia curentului şi-ţi vezi de interesele
tale şi ale grupului din care faci parte,
ale partidului din care faci parte. Eu
n-am putut accepta astfel de lucruri şi
atunci, fireşte, m-am retras din
politică.

- Ce-a câştigat din această
experienţă prozatorul Mihai Sin?

- Eu am naivitatea să cred că ori-
ce experienţă pe care o ai îţi poate fo-
losi la un moment dat pentru scrisul
tău şi că, de multe ori, dacă nu tot-
deauna, ele vin şi de la Dumnezeu.
Chiar dacă, să zicem, unele experien-
ţe nu-şi au locul în cărţi, ceva se
întâmplă în privinţa politicului. Poţi
să tratezi naiv, cum de multe ori am
văzut, la scriitori români, subiecte po-
litice, tratate neimplicat, printr-o ob-
servaţie de la distanţă. Trebuie să în-
ţelegi care sunt mecanismele politice,
cam ce înseamnă interesul politic, ce
înseamnă beţia sau, mai mult, drogul
acesta al puterii, atunci când nu vrei
puterea pentru a face într-adevăr lu-
cruri bune pentru ţara ta, pentru popo-
rul tău. În acest caz, lucrurile merg în
general spre satisfacţiile teribile, altfel
foarte nuanţate, pe care ţi le poate da
puterea. Puterea e aproape un drog
sau poate fi şi un medicament. Într-o
carte a unor medici francezi, Aceşti
bolnavi care ne guvernează, a fost
tratat, printre altele, cazul unor pre-
mieri ai Israelului, Golda Meir şi
Menahem Begin, amândoi foarte bol-
navi când au preluat puterea şi care,
în mod miraculos, s-au vindecat. Deci
puterea poate fi şi medicament. Pen-

tru alţii, dorinţa de a ajunge la putere
vine şi din porniri de genul „De ce să
mâncăm icre de Manciuria cu lingura,
când putem mânca cu polonicul?”

- În final, care e marea miză a
scriitorului Mihai Sin?

- Într-adevăr, aceasta este o
întrebare grea, o întrebare gravă. Nu
ştiu, mi-e foarte dificil s-o definesc.
Eu mă gândesc şi acum, la vârsta pe
care o am şi după cărţile pe care le-
am scris şi le-am publicat, cu destulă
umilinţă, la ideea de operă. Pentru
mine marea miză ar putea fi constata-
rea cât mai deplină cu putinţă că las
în urma mea o operă şi mai ales că în
această operă va exista o viziune a
mea, ezit să spun originală, o viziune
a mea asupra societăţii româneşti,
asupra Europei, asupra lumii contem-
porane. Mă interesează foarte mult
lucrurile acestea nu de ieri de azi, ci
de când mă ştiu aproape. Şi vreau să
le dau de capăt din punctul meu de
vedere şi nu din punctul de vedere al
absolutului, aşa ceva nu e posibil. Şi
cam aceasta ar fi, să pot să-mi exprim
şi să aibă câteva semne de recunoaş-
tere această viziune asupra ţării mele,
asupra spaţiului meu, asupra neamu-
lui meu şi, fireşte, asupra lumii con-
temporane, care este extraordinar de
complicată şi de încâlcită, dar pe care
trebuie să încercăm să o înţelegem
fiecare după puterile noastre.

- Se vede altfel, după ce
scriitorul trece de 60 de ani, (ca în
cazul dumneavoastră), trecutul operei
sale, priveşte el altfel spre ceea ce ar
vrea să mai scrie?

- Nu prea îmi recitesc cărţile şi,
având o propunere de reeditare, care e
încă în discuţie, să vedem dacă se va
şi materializa, a unui roman din 1975,
Viaţa la o margine de şosea, am
recitit acum acest roman şi, pur şi
simplu, l-am citit ca şi cum ar
aparţine altcuiva. Dar, pe de altă
parte, mi-am dat seama că există
totuşi o mare coerenţă în proza mea,
poate există şi o anume repetitivitate
greu de evitat, anumite reluări, dar
sunt sigur că există coerenţă şi
aceasta mă face să cred că nu am
etape pe care să le resping şi de care
să-mi fie jenă sau, şi mai grav, ruşine.

NICOLAE BĂCIUŢ

Foto: Diplomă de excelenţă

pentru Mihai Sin, octombrie 2008
(cu Mirela Moldovan şi Valentin
Marica, la Studioul de Radio
Târgu-Mureş)

https://biblioteca-digitala.ro

 5

 Pe Mihai Sin* l-am avut nu doar

coleg de redacţie, la Vatra, din 1983, ci şi
coleg de birou.

Birou e un fel de a zice unei încăperi
de 3X6, în care erau îngrămădite, la
propriu şi la figurat, două mese/
birou, două biblioteci, un cuier, o
sobă de teracotă, un spaţiu în care
de-abia te puteai mişca, în buricul
oraşului, pe strada Primăriei nr.1.

Geamul nostru dădea spre
curtea interioară, o curte sufocată
de tot felul de arbori ornamentali
şi pomi fructiferi, dar de unde se
vedea şi sala de mese a unui local
„de incintă”, în care „se împingea
la tavă” cu elan muncitoresc,
pentru o mâncare caldă şi ieftină.

Nu ştiu cine m-a „repartizat”
acolo sau dacă a fost o opţiune
personală, locuri libere mai fiind
şi în celelalte birouri. Oricum, de
Mihai Sin m-am simţit de la început şi cel
mai mult ataşat, odată cu dispariţia lui
Romulus Guga, în locul căruia ar fi
meritat cu prisosinţă să se instaleze ca
redactor-şef al unei publicaţii la
înfiinţarea căreia a pus umărul în anii de
început ai deceniului al optulea. Dar, cum
Dan Culcer se şi vedea redactor-şef de
drept, încă înainte de a se răci trupul lui
Romulus Guga, Partidul a decis ca şi
câştigător pe al treilea „candidat”, Cornel
Moraru, care nici nu visa la o astfel de
onoare.

Am prins ani frumoşi în redacţia
Vetrei în acea perioadă, când, dincolo de
inevitabile „frecuşuri”, revista funcţiona
ca o echipă, făceam front comun în jurul
unor idei, acţiuni.

Poate c-au fost ultimii ani de boemă
literară la Târgu-Mureş, care antrena nu
doar pe redactorii Vetrei ci şi pe ceilalţi
scriitori mureşeni, mai tineri sau mai
trecuţi prin viaţă. Erau anii în care toată
lumea se putea vedea cu toată lumea, în

care nu prea existau „incompatibilităţi”, în
care încăpeam cu toţii la aceeaşi masă,
oricât de mică era şi oricât de puţine
scaune erau libere.

Mihai Sin era, aproape unanim
recunoscut, un lider de opinie, un „guru”,
dacă vreţi. Era personalitatea culturală cea
mai proeminentă a Târgu-Mureşului, după
dispariţia prematură a lui Romulus Guga,
vocea cea mai autoritară, modelul cultural
cel mai apreciat.

Mihai Sin „ţinea piept” şi în relaţiile
cu cenzura de la Consiliul Culturii şi
Educaţiei Socialiste, cu Virgil Poiană,
Şerban Velescu sau Ecaterina Ţarălungă,
cei care făceau „lectura” de partid, pentru
a nu cădea noi în păcate ideologice.

Alături de Mihai Sin te simţeai mai
puternic, mai în siguranţă.

Era scriitorul şi omul pe care te
puteai baza că nu te lasă nici la rău şi nici
la bine singur. Un om, cum ne place să
spunem, cu vocaţia prieteniei.

Am stat zile şi nopţi la taclale, în
diverse locaţii din Târgu-Mureş, care ne
suportau şi după ora 22,00 (când tot
românul trebuia să sa retragă pe la casa
sa!). Mihai Sin, Lazăr Lădariu, Ioan

Radin-Peianov, Soril Miavoie,
Radu Ceontea… fiind nucleul de
bază, în jurul căruia gravitau
unii şi alţii, mai mult sau mai
puţin scriitori, dar, oricum,
admiratori, iubitori de literatură.

„Revoluţia” ne-a
împrăştiat. Mihai Sin s-a lăsat
antrenat în mirajul Capitalei, la
Editura Albatros, apoi a luat
pentru o vreme şi calea
diplomaţiei, în Israel.

Au rămas nostalgiile.
Gândul de a mai recupera ceva
din acei ani mai ales.

Aşa s-a născut o carte a
mea, Mihai Sin – Ierarhiile liniştii, carte
care nu e decât un exerciţiu de admiraţie.
Nu vrea să fie nici mai mult şi nici mai
puţin decât atât.

Mihai Sin – (în) Ierarhiile liniştii e
parte a unui portret în mişcare, o
provocare la o reevaluare dreaptă, fără
culise de politică literară, a unui scriitor
care şi-a pus amprenta pe devenirea
fenomenului literar mureşean mai bine de
două decenii.

Asemenea lui Romulus Guga, Mihai
Sin rămâne un descălecător de cultură
română în spaţiul mureşean.

NICOLAE BĂCIUŢ

__

*)Mihai Sin s-a născut la Făgăraş, judeţul Braşov, la 5 noiembrie
1942.

A absolvit Şcoala Generală Nr. 3 şi Liceul „Radu Negru” din
Făgăraş, promoţia 1960, Facultatea de Filologie a Universităţii „Babeş –
Bolyai” din Cluj-Napoca, promoţia 1965.

Profesor de limba şi literatura română la Şcoala Generală Nazna
(1965 – 1966), Şcoala Generală Nr. 11 Târgu-Mureş (1966 – 1967),
Liceul „Bolyai Farkas” Târgu-Mureş (1967 – 1971). Din 1971 până în
1990, redactor şi apoi secretar de redacţie la revista Vatra din Târgu-
Mureş, numărându-se printre fondatorii revistei. Director al Editurii
Albatros până în septembrie 1991, când devine director de publicaţii la
Fundaţia Culturală Română, până în martie 1992, când e numit ataşat
cultural la Ambasada României din Israel, de unde pleacă în decembrie
1992. Din 1994, cadru didactic asociat la Universitatea „Lucian Blaga”
din Sibiu, şi la Universitatea de Artă Teatrală din Târgu-Mureş, unde din
2004 e şef de catedră la secţia română. Doctorat în 2003. Publică Marea
miză în 2004, plecând de la teza de doctorat.

Debutul literar e în 1966, în revista Steaua din Cluj-Napoca, cu o
schiţă.

După debutul în 1973, cu volumul de povestiri Aşteptând în
linişte, premiat de Asociaţia Scriitorilor din Târgu-Mureş, au urmat, în
1975, Viaţa la o margine de şosea, în 1978 romanul Bate şi ţi se va
deschide, premiat de Uniunea Scriitorilor şi reeditat în 1991.

În 1979, îi apare volumul de povestiri Terasa, iar în 1981, romanul
Ierarhii, cu o ediţie nouă în 1991, apoi romanul Schimbarea la faţă, în
1985, distins cu Premiul Uniunii Scriitorilor, dar premiul nu a fost validat

de secţia de presă a C.C. al P.C.R. şi de Consiliul Culturii şi Educaţiei
Socialiste, roman reeditat în 1991.

În 1989, Mihai Sin a publicat volumul de povestiri şi nuvele Rame
şi destin, iar în 1993, romanul Quo vadis, Domine, volumul I, iar
volumul II în 1996.

A mai publicat volumul de publicistică Cestiuni secundare.
Chestiuni principale, şi acesta distins cu Premiul Asociaţiei Scriitorilor
din Târgu-Mureş.

Mihai Sin a fost laureat şi al premiilor revistei Flacăra, pentru
proză, în 1990, şi revistei Ambasador, în 1996, pentru întreaga operă.

A publicat, de asemenea, sute de articole, eseuri, a colaborat la
radio şi televiziune.

Din proza sa au fost publicate traduceri în Germania, Suedia, China,
Iugoslavia, Ungaria, Rusia, Armenia.

Membru al Uniunii Scriitorilor din România din 1974, al P.E.N.
Club, secţia română, din 1991.

Despre opera lui Mihai Sin au scris cei mai importanţi critici ai
ultimelor trei decenii.

Pentru viaţa culturală mureşeană, Mihai Sin a fost, în toată perioada
vetristă de mai bine de două decenii, reper moral şi estetic, „radarul”
multor trasee şi destine literare, ca să apelez la titlul uneia din rubricile
sale, care a făcut carieră.

A fost descoperitorul şi susţinătorul multor autori tineri, poeţi, dar
mai ales prozatori. Implicarea sa în viaţa literară a fost, perioade lungi,
una de luptă pentru afirmarea valorilor.

https://biblioteca-digitala.ro

 6

 Departe de a fi un loc comun al
Antichităţii greco-latine, aşa cum ar
părea la prima vedere, mitul Turnului
de fildeş este de fapt, un rod al
fanteziei scriitorilor modernişti, mai
precis al simboliştilor parnasieni.
Poetul parizian Theophile Gautier,
alături de binecunoscutul şi preţuitul
Charles Baudelaire, - au făcut
cunoscut în arta lor acest concept – o
concretizare a teoreticului „artă
pentru artă” – precum şi al
creatorului care se închide în cercul
său ideal pentru a crea.
 Este mai
mult o reacţie la o
anume atitudine
antiromantică a
simbolismului – aceea de a reprezenta
direct şi violent ruperea de clasicism,
şi coborârea artistului în vuietul
asurzitor al străzii. Se dorea în acest
fel, spargerea tiparelor, a şabloanelor
stilistice care – se pare, – se
îndepărtau de viaţă în căutarea unui
ideal etern.
 Numai că, ceea ce se câştiga pe
planul apropierii de viaţa concretă, de
lupta pentru a realiza o artă nouă, a
viitorului, - se pierdea pe planul
realizării artistice. Imaginile artistice
strălucitoare, şocante, dinamice,
divers colorate, atrag privirea şi
atenţia spectatorului dar – în schimb,
se uită aproape imediat după ce
efectul este consumat, înlocuit fiind
de o altă imagine şi mai şocantă. Arta
de adâncime se pierde în schimbul
superficialului.
 Poezia parnasiană – din păcate la
fel de uitată astăzi ca şi cea
simbolistă, – doreşte, dimpotrivă,
realizarea idealului artistic prin
perfecţionarea formei, a stilului,
realizând adevărate „bijuterii
stilistice” – unele dintre ele
constituind modelul cunoscutelor
pasteluri scrise de Vasile Alecsandri.
 Pe aceeaşi direcţie, se înscrie
concepţia critică şi estetică a lui Titu
Maiorescu în teoria sa despre
„autonomia esteticului” şi a
combaterii „formelor fără fond” în
literatură şi artă. Fiind convins că
elementul ideal este superior celui
material, a luat cu succes apărarea
dramaturgului I. L. Caragiale care a
fost chemat la proces pentru
denigrarea societăţii, în cunoscuta sa
Noapte furtunoasă. Ideea centrală a
criticului era că opera de artă imită

idealul – nu realul cotidian, prin
urmare nu avea cum să aibă caracter
denigrator faţă de societate.
 Cât despre imaginarul (şi
feericul) Turn de fildeş, - cel care se
refugiază în el este privit cu ostilitate
şi dispreţ chiar, - de mentalul
colectiv. Este considerat un fel de
egoist, care se izolează cu vanitate de
societatea oamenilor şi manifestă
dispreţ faţă de activităţile sociale.
 Este vorba de o prejudecată care
nu ţine seama de un adevăr
elementar: nimic nu e trainic pe plan

ştiinţific sau artistic dacă nu ţine
seama de regulile stricte ale ştiinţei
sau artei respective.
 O poezie adevărată poate fi
creată cu inspiraţie – şi trudă
bineînţeles – dacă are ca obiectiv
central arta ca atare – lăsând pe un
plan mai îndepărtat un scop concret
non-artistic sau anti-artistic. Ne vine
în minte polemica aprinsă din
vremuri apuse, totalitare, dintre „arta
cu tendinţă” – promovată propagan-
distic, împotrivă „artei pentru artă” a
aşa zişilor „burghezi retrograzi şi
reacţionari”. Poezia compusă „pe
baza” comandamentelor politice a
rămas în uitare ca o simplă macu-
latură fără nicio valoare oarecare.
 Poetul (sau prozatorul) însuşi,
pentru a putea compune un text de
calitate, - preferă să se retragă în
liniştea camerei sale deşi, uneori, - îşi
mai notează câte o idee într-un carnet,
pe care o dezvoltă mai târziu. Nu
înseamnă că prin aceasta s-ar rupe de
societate şi de problemele ei. În acest
sens vorbind – fiecare autor îşi
creează propriul său „turn de fildeş”

ideal, în care-şi defineşte stilul
propriu, îşi creează universul său
artistic de idei, de sentimente, cu
personajele sale preferate, fiecare cu
personalitatea sa artistică specifică.
 Desigur, nimeni nu poate nega
realitatea, şi utilitatea chiar, a unor
genuri şi specii literare ne-artistice,
sau care au un scop precis, diferit de
cel pur estetic.
 Ne referim aici la poezia
ocazională, la epigramă, la epitaf, la
poemul satiric, meditaţia filozofică
sau - pur şi simplu – la poezia de

dragoste.
Când autorul

investeşte
talent şi

măiestrie prozodică, realizează opere
notabile. Istoria literaturii române sau
universale e plină de exemple în acest
sens.
 Dar, existenţa acestor opere nu
poate, în nici un caz, nega utilitatea şi
chiar necesitatea, spun eu, a acelui
spaţiu ideal, „locus amoenus” – loc
comun ideal al retoricii antichităţii,
unde se desfăşoară în voie fantezia
scriitorului, unde poate să realizeze şi
să transmită cititorului posibilitatea
de a trăi, - cât timp citeşte, (poate şi
după aceea), – în tărâmul ideal al
visului, unde totul este minunat, unde
totul este posibil, unde fericirea
adevărată şi pură poate fi dobândită…
 Iar când – inspirat de tragedia
viaţii cotidiene, scriitorul ne duce cu
fantezia sa la marginea şi dincolo de
marginea suferinţei, când se confruntă
cu boala, cu tentaţia şi chiar cu
apropierea nedorită, dar posibilă a
„lumii de dincolo” – cititorul află
mijloace şi posibilităţi de a rezista la
rău, de a lupta cu imposibilul, şi cu
inevitabilul, găsind în opera acestuia
un sprijin de nădejde pentru a rezista
şi el, când îi va veni momentul…
 Prin aceasta, consider că nu
greşesc afirmând apartenenţa mea la
simbolul „turnului de fildeş ideal al
poeţilor”. Am găsit în el un sprijin
sufletesc de neînlocuit, şi-l recomand
cu căldură şi cititorilor mei. Fără
niciun fel de egoism, de fugă de
lume, de singurătate. Dimpotrivă…

FLORIN CONTREA

Foto: Casoni Ibolya: „Primăvară în
India”, dedicată prietenului Adhishray
/Nalini/

https://biblioteca-digitala.ro

 7

Prezenţa la Simpozionul Naţional de
Didactica Limbii şi Literaturii Române,
organizat de Asociaţia Profesorilor de
Limba şi Literatura Română „Ioana Em.
Petrescu (ANPRO), la Cluj-Napoca, în
decembrie 2009, cu tema „Canonul
şcolar”, mi-a oferit prilejul întâlnirii cu o
colegă de facultate, la Literele ieşene,
Claudia Sava, azi Ciobanu, ea la română-
franceză, eu la română-germană, întâl-
nindu-ne doar la cursurile şi seminariile
de an, şi prin căminul studenţesc, care mi-
a dat o carte, rezultat al tezei ei de
doctorat, „Dinamica secvenţelor nara-
tive”, Editura Universitas XXI, Iaşi, 2009.
Surpriza a fost pe cât de mare, pe atât de
plăcută. O ştiam pe Claudia ancorată în
lumea literelor franceze, de la Balzac la
Proust, pregătind examene de fonetică, de
gramatică franceză etc. Şi o regăseam
acum, triumfătoare, cu o lucrare amplă, de
exegeză îndelungată, inspirată din
literatura rusă, din marea literatură rusă,
realizând o cercetare complexă, nu nea-
părat exhaustivă, comparativă, pornind de
la doi prozatori reprezentativi: Lev Tols-
toi şi Marin Preda, scriitorul român recu-
noscându-şi filiaţia faţă de scriitorul rus.
 Cartea Claudiei Ciobanu e o abordare
cuprinzătoare, din perspectivă contempo-
rană, atât de specialitate, cât şi de lectură
propriu-zisă, ca întreg - static şi înlănţuire
de fragmente – dinamic. Jocul dintre sta-
tic şi dinamic, dintre particular şi general,
urmărirea lui atât pe orizontală, cât şi pe
verticală, prin exemple şi teorie, dezvol-
tarea cu acumulări în timp, asigură acestei
cărţi (debut?!) şanse sigure de-a sta pe
rafturile cele mai căutate şi vii, când vine
vorba despre Lev Tolstoi şi Marin Preda,
despre narativitate şi lumea ei.
 „Am urmat calea regală deschisă de
doi semioticieni, Iuri Lotman şi Umberto
Eco”, spune Claudia Ciobanu, în „Cuvânt
înainte”. Dar „Dinamica secvenţelor
narative” este o carte cu atât mai
convingătoare şi îndrăgită, cu cât
aminteşte consecvent de nume mari şi
admirate, de-a lungul anilor de generaţii
de studenţi, de lumea cărţilor, la care
autoarea face referire şi se raportează în
permanenţă în studiul ei. Este vorba
despre nume ale Şcolii de literatură
universitară ieşeană: Sorina Bălănescu
(profesor îndrumător al tezei de doctorat),
Liviu Leonte, Lăcrămioara Petrescu,
Maria Carpov, Livia Cotorcea, Dumitru
Irimia, Andrei Corbea, Constantin
Ciopraga. Seria continuă cu teoreticieni
români: Adrian Marino, Monica Spiridon,
Eugen Simion, Nicolae Manolescu, Ion
Ianoşi, Mircea Iorgulescu şi triumfă cu
galeria din biblioteca universală a
numelor mari, precum amintiţii Lotman şi
Eco, dar şi Aristotel, R. Barthes, Julia
Kristeva, Wellek şi Warren, Georg

Lukacs, Mihail Bahtin, Maurice Blanchot,
Claude Bremond, Roger Caillos, Gilbert
Durand, Gerard Genette, Martin
Heidegger, Boris Tomaşevski. Lista
Claudiei Ciobanu este una valabilă pentru
orice alt studiu de importanţa celui tocmai
realizat, dar autoarea o personalizează cu
talent, cu pricepere, urmărindu-şi scopul,
acela de-a propune o interpretare
originală, fără să neglijeze punctele
comune, atât de necesare într-o hartă a
narativităţii privită comparativ.
 Partea de teorie a cărţii, chiar dacă
porneşte de la atâtea nume însemnate din
teoria literaturii, nu sufocă partea de
analiză a operelor mari, de autor, precum
Holstomer, Moartea lui Ivan Ilici, Război
şi pace, Anna Karenina, Sonata Kreutzer,
la Tolstoi, şi Moromeţii, Intrusul, Marele
singuratic, Delirul, Viaţa ca o pradă, Cel
mai iubit dintre pământeni, la Preda. Cele
două aspecte, de teorie şi de analiză, se
află în armonie cu zona de creaţie,
adevărata cheie a studiului, prin idei
originale, prin folosirea unui stil atrăgător,
convingător, pe alocuri retoric sau pur şi
simplu... narativ.
 Investigând cele două opere, a lui
Tolstoi şi a lui Preda, comparativ şi
intertextual, Claudia Ciobanu urmăreşte
desfăşurarea lor în „spirală epică”, un
model de analiză a secvenţelor narative,
în succesiune static/ dinamic. Privite sub
semnul acestei spirale, opera lui Tolstoi
(sec. XIX) şi opera lui Preda (sec. XX) se
aseamănă şi se deosebesc în acelaşi timp.
Autoarea afirmă că la Tolstoi proza e
guvernată de armonia clasică a
realismului de secol XX, în timp ce la
Marin Preda, naraţiunea are „o pulsaţie
precipitată”, care scoate în evidenţă un
„caracter simbolic” al lumii reprezentate.
 Secvenţele narative comune sunt ca
piesele de puzzle, prezente în literatura
lumii, de la basm (Vladimir Propp,
Morfologia basmului) şi până la literatura
contemporană (Gerard Genette, Figures).
Astfel, „belşugul este sursă a
complicaţiilor existenţei şi aducător de
necaz”, spune Claudia Ciobanu, pornind
de la o convingere prezentă în multe
dintre scrierile lui Tolstoi, şi dă ca
exemple, Trei nopţi, Stăpân şi slugă sau
Cât pământ îi trebuie omului. Personajul
Andrei Bolkonski din Război şi pace,
nefericit în viaţa de familie, înţelege
căsătoria ca pe o ratare a valorii
masculine şi, pentru a se salva, merge la
război şi acolo, în suferinţă, descoperă
iubirea, în contopirea cu Dumnezeu. La
Tolstoi, viaţa este iubire şi în iubire se
află izvorul credinţei. Şi la Marin Preda,
Ilie Moromete priveşte lumea prin
raportare la libertate, la linişte: ”cum să
trăieşti dacă nu eşti liniştit?”, rosteşte
el. Latura materială a vieţii este una

secundară pentru Moromete, este motiv
de nemulţumire şi în legătură cu banii are
următorul comportament: ”când trebuia
să-i dea, îi dădea cu gesturi dispreţuitoare
de aruncare şi blestema mărimea, culoarea
şi mirosul lor.”
 Operele celor doi scriitori sunt, fiecare
în felul lor, opere clasice, uşor de inclus în
spirala epică, de care se ocupă Claudia
Ciobanu. Raportul dintre narativ şi
descriere păstrează o anume
convenţie compoziţională, care nu se mai
întâlneşte, de exemplu, în creaţiile epice
moderne, ca-n cazul „noului roman”,
bazat pe „ruptură”, nu pe continuitate.
 Marin Preda face trimiteri la proza lui
Tolstoi în mai multe locuri, printre care
şi-n Cel mai iubit dintre pământeni. Când
Victor trăieşte eşecul în căsătoria cu
Matilda, spune: „Dacă n-ar exista fericirea
altora, nu ne-am sinchisi de nefericirea
noastră. (...) Dar apare regretul sfâşietor
când îi vedem pe alţii trăind în armonie şi
sufletul parcă ni se zbate ca într-un sac
tolstoian în care e vârât Ivan Ilici înainte
de a muri.” Metafora „sacul tolstoian” e
interpretată de Claudia Ciobanu ca fiind
„suferinţa cauzată de conştiinţa ratării”. În
alt loc, Victor Petrini se raportează la
scriitorul rus: „Tolstoi se întreabă ce-i ţine
pe oameni în viaţă? Răspunsul cred că e al
lui, nu al meu: iubirea.” Claudia Ciobanu
crede că, solicitând amintirea unui alt text,
se rupe linearitatea lecturii.
 „Dinamica secvenţelor narative” nu
este o lucrare stufoasă (deşi are multe
pagini), care să obosească şi să facă
greoaie înaintarea prin noţiuni.
Dimpotrivă. Multitudinea exemplelor
(mai ales în Cap. III, „Regimul narativului
la Lev Tolstoi şi Marin Preda”)
estompează tonul teoretic al interpretării,
fără de care o astfel de abordare, amplă şi
preciză, nu ar fi admisă.
 În concluzie, raportul dintre dinamic
şi static dezvoltă spirala epică, alcătuită
din secvenţe descriptive, ce reprezintă o
formă de încetinire a ritmului narativ, şi
secvenţe narative, ce intensifică
evenimentele. Această metodă reprezintă
trecerea de la un aspect de ancorare la
unul de mişcare. Pentru a scrie o
asemenea carte, Claudia Ciobanu a citit şi
consultat tot ce se putea omeneşte posibil,
în materie de teorie literară, de interes
general, operele celor doi mari scriitori,
bibliografia critică despre ele şi alte studii
despre textul narativ. Cu o asemenea
documentare, e nevoie de vocea ei critică
în peisajul teoreticienilor români. Dar o
altă abordare nu se poate naşte fără
aceeaşi admiraţie faţă de scriitori, aşa cum
a demonstrat autoarea pentru Lev Tolstoi
şi Marin Preda.

 ELENA M. CÎMPAN

https://biblioteca-digitala.ro

 8

 Poezia, scrie Hölderlin, e „clipa
divină". Ca atare, dacă Geneza a eşu-
at, poemul e al doilea cuvânt al
Creaţiei. Aruncat într-o lume dison-
tologică, omul, cu ajutorul cuvântului
poetic, tentează o alternativă
superioară onticităţii date, în care
fiinţarea umană se autoîmplineşte
apoteotic. Un antidestin aflat mai sus
de impusul destin.
 Poemul este o cheie pentru deschis
porţile metafizice către o neo
existenţă vindecătoare de o lume care,
scrie Eminescu, e „nimicnicie,
umbră, mizerie, peire”. Poezia este
răspunsul omului la drama creaţiei, la
antisensul, cel puţin aparent al vieţii,
sau la sensul neştiut, la misterul
existenţei. Dacă Eminescu se
întreabă: „Au sens e în lume ?”, dar
nu-l găseşte, atunci poetul este cel ce
conferă existenţei sensul care
durează, aşa cum afirmă Hölderlin,
pentru că, adaugă acesta, vieţuirea
poetică este sensul însuşi al omului pe
pământ. Omul este sieşi un
necunoscut, afirmă Kant. Prin poezie
îşi creează sinele, o identitate şi un
sălaş al sinelui. Este ceea ce
Heidegger numeşte Casa Fiinţei.

 Descifrarea sensului

 Sensul unei poezii nu este receptat
de cititor în mod analitic, discursiv,
idee cu idee, imagine cu imagine, ci
intuitiv – „intuiţia metafizică” de care
vorbeşte Eminescu. Aceasta recep-
tează poemul spontan în funcţie de
existenţa logicii interne, a armoniei
întregului. Pentru că simţul armoniei
ne e înnăscut, este aprioric, astfel că
acţionează nemijlocit, armonia fiind
condiţia ontologică a vieţii, a lumii
umane. Ca atare, în prezenţa acestei
coerenţe, cititorul trăieşte bucuria cer-
titudinii sale existenţiale. Pentru el
disarmonicul are la capătul său des-
trămarea, pieirea. O versificare infor-
mă, fără desfăşurare logică integra-
toare - rămâne în afara receptării.
 În ce priveşte poezia ermetică –
Stéphane Mallarmé, Ion Barbu –
travaliul de decriptare a rebusului
întârzie receptarea, astfel că la prima
lectură nu mai are loc fulgerul
intuiţiei nemijlocite. Dar, odată
descifrarea împlinită, la reluarea
lecturii sensurile strălucesc în
splendoarea purităţii lor.

Poezia eminesciană e paradigmatică
în privinţa unei perfecte şi subtile
logici interne. Aşa are loc, de pildă,
în Somnoroase păsărele care, la
prima vedere, pare o simplă dedicaţie
romantică, dar, în realitate, se
desfăşoară aici o ingenioasă
fenomenologie foarte coerentă, cea a
instalării progresive a păcii nocturne,
ritual pregătind somnul iubitei căreia
i se adresează. Instalarea liniştii are
mers suitor în patru trepte, şi anume :
se linişteşte mai întâi fauna,
elementul cel mai gălăgios al naturii,
urmează flora, apoi simbolul tăcerii
pe pământ, lebăda, pentru ca
finalmente să aibă loc înălţarea spre
astrul selenar, simbol al liniştii
cereşti. Are loc o amplă logică internă
a ritualului având scopul de a induce
intrarea iubitei în lumea de dincolo, a
visului : acest lucru se petrece cu atât
mai lesne, cu cât totu-i vis şi armonie,
adică întregul univers devine un vis
despre el însuşi, geamăn cu viitorul
vis al iubitei, precum există şi înaltă
armonie cosmică simpatetică,
inducând armonia lăuntrică,
sufletească. Lumea din afară face loc
celuilalt tărâm, iar melodicitatea de
excepţie a versurilor perfectează
armonizarea lor.
 Pentru a înţelege poemul unui poet-
gânditor (denkender Dichter, după
expresia lui Heidegger) sunt necesare,
pe de o parte, sensibilitate la frumos,
la armonie şi sensibilitate metafizică,
iar pe de altă parte, cunoaşterea
culturii artistice şi filozofice a
poetului. De pildă, pentru a înţelege
poeziile Venere şi Madonă, Apari să
dai lumina (denumită şi Pygmalion),
pentru a descifra semnificaţia celor
trei personaje - filozoful, sculptorul şi
Orfeu - din episodul „Grecia” al
poemului Memento mori - trebuie să
ştim simbolica miturilor respective.
Cunoaşterea vechilor civilizaţii
creionate şi caracterizate de Eminescu
în această vastă „panoramă a
deşertăciunilor”, parcurgerea sensuri-
lor convergente, explică profeţia
eminesciană din final : apusul zeilor
şi al marilor sisteme filozofice: mai
mult - prăbuşirea în haos a lumii
umane. Filozofia indiană are prin
excelenţă corezonanţe cu opera
eminesciană. Astfel, poezia Lacul, în
aparenţă simplu episod elegiac,
ascunde o dramă cosmică : faptul că
fiinţa iubită nu a venit, face
imposibilă confundarea lui tu cu eu –
cei doi devenind „Dumnezeu din

Dumnezeu” - anulându-se în acest
mod geneza care a dus la dehiscenţa
Unului, la multiplul menit unei vieţi a
durerii şi a stingerii.
 Scoaterea în evidenţă şi sublinierea
sensului unei poezii beneficiază în
mod deosebit utilizând compara-
tismul complex, adică identificarea de
consonanţe, corespunderi, tangenţe
sau raporturi antitetice între opere,
atât din domeniul literaturii, precum
şi al artelor.
 Ca atare, este deosebit de relevant
să punem faţă în faţă viziunea unor
teme lirice de-a lungul a diverselor
epoci şi la diverşi autori. Înţelegerea
sensurilor unor concepţii se
potenţează revelator în dublu curent,
fiind vorba de veritabile metafore –
nu doar între cuvinte, ci între creaţii.
Înţelegem mai bine nopţile din lirica
lui Eminescu în raport cu cele ale lui
Musset, Novalis, Rilke, Arghezi.
Apare mai distinct sensul sublimului
la autorul Luceafărului pus alături de
sublimul din lirica lui Pindar,
Hölderlin, sau Rabindranath Tagore.
La fel de relevantă şi bogată în
reciprocă valorizare, apare
corezonanţa dintre creaţiile diverselor
arte, eventual, implicarea şi a unor
sisteme filozofice.
 Un asemenea comparatism presu-
pune din partea hermeneutului două
condiţii : semnificativă experienţă
spirituală în domeniul culturii –
literatură, muzică, artele plastice,
gândire filozofică – precum şi, lucru
hotărâtor, capacitatea de a intui
înrudiri între operele care sunt puse
să se întâlnească, iluminându-şi unele
altora sensurile.
 Precizăm că noi vorbim aici nu de
alăturări fortuite între diverse creaţii,
ci de acele asocieri care se invocă
între ele, trezesc nemijlocit deschideri
reciproce, iniţiind în felul acesta
trăirea efectivă, intimizată a acelor
poeme, tablouri, sculpturi, piese
muzicale - chemate de creaţia care
constituie punctul de plecare.
 Aşa cum notam în altă parte, faptul
că Eminescu considera la un moment
dat Luceafărul neterminat, poate intra
în covibraţie de sens cu Simfonia
neterminată a lui Schubert, poezia
Despărţire cu tabloul ultim al lui Van
Gogh – Lan de grâu străbătut de un
stol de corbi, Venere şi Madonă cu
Afrodita din Cnide a lui Praxiteles şi
tabloul lui Rafael, Înălţarea
Fecioarei.

https://biblioteca-digitala.ro

 9

 Sensuri multiple – opera aperta

 Cu cât tema poeziei se află la o mai
înaltă deschidere a gândirii, cu atât
este mai susceptibilă de variate
interpretări, în funcţie de deschiderile
sensibilităţii şi gândirii cititorului şi a
exegetului, de cultura şi experienţa
lor de viaţă - sufletească şi spirituală.
 Receptarea şi interpretarea variază
cu atât mai mult cu cât, afirmă Kant,
opera de artă fiind un dicteu, un poem
poate conţine sensuri care îi scapă
poetului însuşi. Paul Valéry
răspundea unui tânăr care afirma că îi
înţelesese poezia Cimitirul marin:
„Mă bucur, pentru că, personal, eu
nu-i ştiu bine înţelesul”. Un poem
precum Luceafărul, pare a fugi de
vreo interpretare „ultimă”. Fiecare
comentator creează un Luceafăr al
său. De altfel, acest poem constituie
un exemplu aparte de dificultate în a i
se conferi un ultimatum exegetic,
pentru că Eminescu a fost nemulţumit
de forma publicată şi intenţiona să-l
modifice.
 Pentru cititor, sensul operei aperta
e rezultanta algebrică dintre înţelesul
acelei opere şi aparatul său receptor,
care dispune de o matrice modela-
toare alcătuită din simbioza dintre o
structură apriorică specifică fiecăruia
dintre noi şi cultura artistică şi, even-
tual, filozofică acumulată. Acest fond
filtrează şi conlucrează cu iradierile
sensice ale operei. E o fenomenologie
care duce la re-crearea operei. În
receptarea noastră ia naştere un alter
ego al ei pentru că nimeni nu poate
reface drumul împlinirii unei creaţii.
Şi nici autorul însuşi nu poate reface
acel moment originar; din acest
motiv, se întâmplă ca, recitându-se,
revăzându-şi opera, să i se pară
străină, descoperă ceva inedit.
 Pe de altă parte, cu cât este mai
deschisă, o operă este mai fecundată,
astfel încât cu fiecare devii un altul,
în sensul deschiderii a încă unui drum
spre tine însuţi în forma ta ideală. Are
loc o nouă schimbare la faţă în elanul
ascensional spre propria ipseitate.
Poezia este un nou mod de a fi al
poetului, al lumii şi al cititorului.

În căutarea sensului de către autor

 Se întâmplă, nu rareori, ca sensul
pe care autorul îl urmăreşte într-o
operă să nu-l poată atinge imediat. El
se află undeva în profunzimea
intenţională lăuntrică, şi ajunge să fie

întruchipat după o serie de etape
intermediare.
 Ca atare, căutând să înţeleagă
raportul divinităţii cu omul, pentru a
afla a cui este vinovăţia destinului
nostru tragic, Euripide - în piese
precum Medeea, dă vina mai întâi pe
om, pe pasiunile sale neînfrânate;
apoi, în Ifigenia în Aulida, pune în
cauză lipsa de înţelepciune a omului,
inconsecvenţa fiecărui personaj cu el
însuşi în a lua o decizie, şi lipsa unei
gândiri raţionale unitare între
personaje pentru a înfrunta capriciul
sângeros al unui zeu; dar în ultima
piesă, Bacantele, izbucneşte sensul
căutat : nebunia, dezmăţul simţurilor
şi al minţii provocate de un zeu căruia
îi place haosul, bunul plac al
dezordinii, minunile absurde. Omul a
fost aruncat în lume pentru a trăi
contradicţiile şi loviturile fizice şi
sufleteşti din partea unei forţe oarbe.
Euripide a crezut în om, a încercat să
îl apere de destin şi din acest motiv,
demască cruzimea unui zeu care îl
chinuieşte şi îl ucide. Dionysos, care
în Tracia, de unde este importat de
greci, era un zeu al bucuriei, al
exuberanţei vieţii luminoase, devine
la Euripide simbolul iraţionalului
distructiv venit de dincolo de om.
Nietzsche avea să confirme că
tragedia greacă are la origine mitul
dionysiac. Dar, de la măreţia
eschiliană din Prometeu, unde
divinitatea este înfruntată şi învinsă
axiologic, cu Bacantele se ajunge la
o piesă a absurdului, în care
personajul principal este divinitatea.
Căci, se indignează Euripide : ”Nu
trebuie ca zeii, în furia lor, să semene
cu muritorii”.
 Leonardo da Vinci a lucrat toată
viaţa la tabloul Giocondei, a refuzat
să-l mai dea celui care îl comandase,
l-a luat în exil în Franţa, la curtea
regelui Francisc I, lucrând la el până
la sfârşitul vieţii, fără să-l termine : o
cursă extraordinară în a afla într-un
zâmbet expresia cea mai potrivită a
conştiinţei misterului insondabil al
vieţii, al lumii, faptul că omul este o
taină într-o taină mai mare.
 Michel Angelo, urmărind forma
cea mai expresivă, a pictat trei Pietà;
dacă în cea dintâi, din catedrala Sf.
Petru, Maria şi Iisus îmbracă
frumuseţea clasică, apoi în varianta
din domul de la Florenţa, compoziţia
devine greoaie, barocă (Vasari relata
că artistul intenţiona s-o distrugă), în
Pietà de la de la palatul Rondanini din

Milano, artistul decantează progresiv
formele până ce cele două fiinţe se
dizolvă în marmură, pentru a rămâne
doar expresia durerii pure.
 Aşa cum se poate vedea în
manuscrisele de la muzeul din Berlin,
Beethoven a încercat pe pagini întregi
diverse formule melodice până a
ajuns la cea pe care a considerat-o cea
mai adecvată pentru a exprima, în
Simfonia a V-a „so pocht das
Schicksal an die Pforte - aşa bate
destinul la uşă : sol-sol-sol mi. În
Faust, Goethe a căutat încă din
tinereţe sensul omului în lume. După
ce, ajutat de spiritul răului,
personajul experimentează teluricul
prin diverse implicaţii, între care cele
două aventuri erotice – Margareta şi
Elena - şi, direct sau indirect, comite
câteva crime, (Valentin, Baucis şi
Filomena), autorul consideră a fi
aflat sensul mântuitor, căutat de-a
lungul întregii vieţi, în actul
binefacerii materiale în folosul social,
pentru ca, în final, să izbăvească pe
Faust prin licenţă poetică, urcându-l
în Paradis.
 Manuscrisele eminesciene sunt un
tezaur preţios pentru a urmări traseul
pe care l-a parcurs un poem, prin
diverse variante, către înţelesul
urmărit. Astfel, de la Odă către
Napoleon, Eminescu transcende la
Odă în metru antic. Aparent nu ar fi
nicio legătură, ci o bruscă ruptură,
escaladarea fulgurantă de la un poem
cu dedicaţie la un poem atingând
punctul extrem al desprinderii
metafizice eliberatoare. Dar logica
există. De la evocarea unui geniu al
istoriei, aruncat în solitudine, poetul
suie vertical la un sens ultim : geniul,
un străin într-o lume străină, cum
scrie în Magul călător în stele, (nume
adecvat Lume şi geniu) – absent din
planul creaţiei şi aruncat de nu se ştie
unde „în corpul cel urât”, reface
drumul către condiţia sa primordială,
este redat sie însuşi: o conştiinţa pură
extramundană.
 Diversele variante ale Luceafărului
sunt de asemenea semnificative ale
traiectului parcurs până la înţelesul
urmărit: incompatibilitatea dintre
teluric şi ceresc, dintre creat şi
increat. Numai că - lecţie
extraordinară de urmărire de către
„intelectul eroic” a unui sens ultim -
Eminescu voia să-l modifice şi mai cu
seamă să-i înalţe radical sfârşitul, în
sensul atingerii unei libertăţi
metafizice într-un dincolo unde

https://biblioteca-digitala.ro

 10

poetul rămâne „solitar, neatins şi
neatingând”, adică ieşit din orice
condiţie şi determinare, în zbor
durând infinit.
 Este o mare şansă faptul că
manuscrisele eminesciene au fost
păstrate. Poetul le purta tot timpul cu
el ştiind bine valoarea lor
inestimabilă: erau universul
peregrinărilor metafizice în căutarea
supremelor înţelesuri ce se deschid în
faţa spiritului. Căci în opera de artă
sensul e un dicteu care nu însemnează
însă o formulare venită de-a gata, ci
pune creatorul în cursă pentru a-i afla
expresia cea mai adecvată.
 Vom urmări un exemplu
semnificativ privind, pe de o parte,
reliefarea comparativă a sensului, iar
pe de altă parte, drumul urmat de
Eminescu până la întruchiparea ideii,
a înţelesului. Este vorba de poezia
postumă În fereastra despre mare,
reprodusă în forma cea mai expresivă
dintr-o suită de variante:
La fereastra despre mare
Stă copila cea de crai -
Fundul mării, fundul mării
Fură chipul ei bălai.

 Iar pescarul trece-n luntre
 Şi în ape vecinic cată -
 Fundul mării, fundul mării
Ah ! de mult un chip i-arată.

“...Spre castel vr’odată ochii
N-am întors şi totuşi plâng -
Fundul mării, fundul mării
Mă atrage în adânc.
 a. Rudele acestei poezii sunt poezia
lui Clemens Brentano, Zu Bacharah
am Rhein, publicată în 1800 şi poezia
lui Heinrich Heine, Loreley, publicată
în 1835.
 În poemul lui Heine e vorba de o
fată care, stând la fereastra unui castel
de pe valea Rinului, se piaptănă cu un
pieptene de aur şi cântă. Un luntraş,
fermecat de cântecul zânei Loreley şi
„cuprins de un dor sălbatec”, - în
timp ce priveşte la înaltul castel, mica
sa luntre se sfarmă de stânci. Şi Heine
încheie: "Ich glaube, die Wellen
verschlingen / Am Ende noch Schiffer
und Kahn. / Und das hat mit ihren
Singen / Die Loreley getan" – (La
sfârşit luntraşul şi luntrea / Se-neacă
în al undelor hău / Şi cred că aceasta a
făcut-o / Loreley cu cântecul său).
 Dacă în poezia lui Brentano puterea
magică aparţine cântului îngânat de
luntraş, iar sfârşitul tragic este al
fetei, în poezia lui Heine sfârşitul

tragic este al luntraşului datorită
cântecului zânei Loreley. El se îneacă
în undele cântului metaforizat de
apele Rinului.
 b. Simbolica răsfrângerii idealului
în apele mării l-a preocupat pe
Eminescu încă de la primele poezii.
Astfel, în poezia Unda spumă…,
poetul ar dori să fie vântul care
aleargă pe oglinda mării sub care, în
adânc, se află ascunsă o lume de
mistere unde se reflectă cerul şi
"visele amare / A copilei care / O
ador, o cânt cum cântă / Harfa pe o
sântă.” În postuma Când marea…,
este relatată o iubire cerească tragică:
în valurile mării "care turbează", raza
unei stele îşi caută astrul iubit căzut
de pe boltă şi schimbat în mărgăritar.
Într-o altă postumă, Lida, este vorba
de o idilă cu final fericit. Pe un fond
melancolic, în adâncul mării se
oglindesc ruinele unui castel, unde o
fată tânjeşte după dragoste. Înduio-
şată, marea înfăptuieşte un miracol:
construieşte fetei o icoană ideală :
"Marea vede chipu-i pal / Şi ‘n
adâncu-i zugrăveşte / Prin ruini un
ideal”. Un pescar vede imaginea
zânei triste rătăcind printre risipele de
valuri şi zidiri sfărâmate. În final,
aflăm că peste un an, pe "luciul
vagabond” al mării, pescarul "zboa-
ră", în luntrea sa. "cu-al ruinei geniu
blond". Astfel, idealitatea atinsă este
cea care vindecă rănile fizice (ruinele
castelului, metaforă a durerii persona-
jului feminin) şi rana sufletească a
fetei.
 Dintru început, se observă că în
poezia La fereastra despre mare este
dezvoltată o idee poetică având altă
semnificaţie decât în poemele
germane. În poezia lui Heine,
Loreley se oglindeşte în apa liniştită a
Rinului ("Und ruhig fliesst der
Rhein”), pe când la Eminescu
răsfrângerea are loc în adâncul
misterios şi zbuciumat al mării. În
raport cu aceeaşi poezie, originalita-
tea viziunii eminesciene constă în
faptul că aici privirea fascinată a
pescarului nu se îndreaptă spre fiinţa
cea vie, reală, ci el este atras de
imaginea răsfrântă a frumoasei fiice
de crai, adică de o idealitate,-
răsfrângere care se pierde în noianul
valurilor mării; prin urmare, este
inaccesibil - atât prin adâncurile de
neatins, precum şi prin aflarea icoanei
într-un mediu inconsistent : se sfarmă
de la o clipă la alta. Înseilat doar de
undele neliniştite, idealul nu se poate

întrupa, aşa cum, făcută din lumină
pură, nici fata din Frumoasa-fără
corp nu a putut fi cuprinsă,
îmbrăţişată. Ne amintim că, născut
din apele mării, idealitatea fetei de
împărat, luceafărul, rămâne şi el
inaccesibil. Dar acolo era vorba de
incompatibilitatea dintre două firi. În
fereastra despre mare, neatingerea
năzuinţei rămâne pe seama idealului
însuşi care scapă aspiraţiilor noastre.
 În postuma eminesciană, soarta
pescarului nu mai este pecetluită cu
moarte, ca în poezia lui Heine, ci
rămâne o durere fără capăt semnând
neputinţa umană de a se înălţa mai
sus de sine.
 E semnificativă evoluţia ideii
poetice din această postumă în
diversele variante, desfăşurate între
1876-1879. În varianta cea mai
completă, se spune că marea este cea
care mai întâi visează atât “castelul de
pe stânci”, cât şi „un chip bălai”-
Acest chip visat de apele mării, deci
preexistent, este văzut şi de pescar şi
devine propriul său vis, dar după ce
privise – o unică oară - chipul fetei :
„Spre castel odată’n viaţă-mi/ Am
privit, de-atuncea plâng./ Fundul
mării, fundul mării/ Mă atrage în
adânc.” Se observă astfel că în
varianta publicată mai întâi de N.
Hodoş şi reluată apoi, între alţii, şi de
Perpessicius, ideea poetică devine
mai profundă: aceea a năzuinţei după
un ideal răsfrânt dintr-un real refuzat
a fi văzut, pentru ca idealitatea să
rămână în forma sa pură, “intrată
prin oglindă în mântuit azur” (Ion
Barbu). Astfel, tensiunea dureroasă
fără rezolvare provocată de acea
magică atracţie pune timpul în cursă
de durată fără capăt, marea metafori-
zând hăul în pururea zbucium care
alungă mereu şi mereu în imposibil
orice întruchipare a idealului.
 Reliefăm faptul că în interpretarea
sensului unui opere trebuie avut în
vedere acest adevăr : când opera este
unică şi unitară, adică are viziune
originală, inedită asupra lumii şi
vieţii, iar pe de altă parte, se bucură
de o armonioasă logică internă –
atunci sensul acelei opere este arheul,
quidditatea, ADN-ul spiritual al
poetului. Hermeneutul care intuieşte
acest arheu capătă aripi şi devine co-
creator, criticul cu grilă premeditată
rămâne un trădător.

GEORGE POPA

https://biblioteca-digitala.ro

 11

Formă/formal/a formaliza/ forma-
lizat - lexeme care, dincolo de o jus-
tificată valoare semantică, se răs-
frâng ca acte în existență doar într-
o aparentă relație formală cu a infor-
ma/ informal/informalizat. Și aceasta
fără a ne gândi neapărat la şirurile
produse de o anumită gramatică for-
mală ca în ierarhia lui Chomsky şi
fără a exclude din discuție raportul
formă/conținut, în jurul căruia este-
ticienii au stăruit destul. Mă gândesc
însă la formalul şi informalul din via-
ța cotidiană. Reputatul lingvist ameri-
can Avram Noam Chomsky (n.1928),
cunoscutul inițiator al gramaticilor
generative, fără a se rupe radical de
viața socială, pornea de la cele două
aspecte pe care le presupune studiul
sincronic al limbii, respectiv reducția
fenomenelor concrete, variabile şi ne-
limitate în lanțul vorbirii (1) şi, im-
plicit, determinarea posibilităților şi
limitelor de combinare ale rezultate-
lor reducției (2). De aici au derivat
perspectiva analitică (morfologică) şi
cea sintetică (sintactică), respectiv
descompunerea întregului în părțile
lui constitutive, ori indicarea depen-
dențelor, interdependențelor şi a limi-
telor combinatorii în realizarea între-
gului. Din unghiul formal, lucrurile
conduc spre acele categorii care vi-
zează structura internă şi externă a
unui conținut, grație modului de or-
ganizare a componentelor procesu-
ale. O aplicație a sensului se întâlneş-
te, potrivit dicționarelor şi practicii
lingvistice, inclusiv în formele conş‐
tiinței sociale, definită şi ea ca formă
aparte de organizare a elementelor
vieții spirituale ale unei societăți ce
rezidă în funcția specifică de reflec-
tare a socializării existenței. Seman-
tic, lucrurile s-au deplasat liber spre
mod de organizare, mijloace de ex-
presie, dispoziție de procedură etc.,
dicționarele incluzându-le în clasa ad-
jectivului în termeni ca: (1) privitor
la, (2) formulat precis, expres, (3)
pătruns de formalism, făcut de formă,
(4) referitor la tipizatul consacrat în
unele acte juridice. Într-o altă ordine
de sensuri îşi mai adaugă: ceremo-

nios, solemn, superficial, în aparență.
Gramatica formală a adus într-un do-
meniu de specialitate sensul de limbaj
generat (gramatica generativă). Potri-
vit acesteia, gramaticile dependente
de context generează limbaje depen-
dente de context, iar cele indepen-
dente de context generează limbaje
similare. Un al treilea tip de grama-
tici, cele regulate, generează limbaje
regulate, utilizate în general pentru a
căuta şabloane, precum şi în structura
lexicală a limbajelor de programare,
potrivit ierarhiei lui Chomski. Iar
dacă am mai adăuga că aceste lim-
baje sunt incluziuni stricte pentru că
presupun limbaje recursiv enumerabi-
le, dar care nu sunt recursive, dar şi
limbaje recursive care nu sunt depen-
dente de context, ori limbaje inde-
pendente de context care nu sunt
regulate, am pătrunde prin contigui-
tate în cibernetică. Revenind însă în
semantica curentă (deci legătură in-
trinsecă cu viața), a formaliza îşi
exprimă tranzitivitatea în a realiza o
formalizare şi reflexivitatea în a se
supune sau a accepta unele reguli de
politețe îndoielnice. În secundar, a
formaliza mai înseamnă, tranzitiv, a
reduce la un sistem formal de sim-
boluri prin procedeele logicii mo-
derne. Polisemnatismul adjectivului
informal(-i,-e) aduce ca sens princi-
pal, potrivit dicționarelor, ceea ce se
desfăşoară în absența determinărilor
cadrelor instituționale oficiale, forma-
le, dar şi neoficial, neprotocolar, fa-
miliar. Cuvântul vizează şi artele
plastice, pictura în special, şi se re-
feră la lipsa organizării canonice a
materiei picturale. Tendința de a
apropia prin sens cuvântul infor-

mativ de informațional nu se justifică
pentru că în limbă nicio deosebire nu
e de prisos, oricât ar încerca uzul să
facă nivelări semnatice. Or aceste
chestiuni ar rămâne absolut în dome-
niul abstract al filologilor, al matema-
ticienilor, în cibernetică dacă sociolo-
gia nu le-ar da viață în exprimarea
cauzalităților sociale, în simularea u-
nor fapte de viață, în statistică. Ea nu
abordează problema formei sau a
formalului, ci a formalizării, aceasta
însemnând în sens larg strategia de
observare a fenomenelor sociale pe
baza unor tehnici probabilistice, alge-
brice şi mai ales statistice. Sociologia
operează, prin natura ei, cu formali-
zarea informației prin tehnici mate-
matice (probabilistice, tehnica grafe-
lor etc.). La nivelul spiritului însă,
formalul se confruntă cu informalul
nu ca să se excludă, ci numai cât să se
verifice şi să se confirme în factual.
Imanentul este informal înainte de a
avea determinare; cu alte cuvinte e
conținutul care caută forma. Existenţa
în sine e informală, în timp ce exis-
tența ca atare e formală şi în tranzi-
tivitate şi în reflexivitate. Sociologic,
aceasta se demonstrează prin operarea
predominantă în planul limbajului
simbolic păstrînd numai parţial rapor-
turi cu domeniul semantic; existența
nu e o dimensiune sociologică, ci una
simbolică, pe când existentul face
obiectul raportului cu domeniul. For-
malizarea cunoaşte o anumită depen-
dență progresivă de metoda limbaje-
lor simbolice care o ajută în prezen-
tarea unei teorii valide, deşi prin a-
ceastă metodă nu creşte mărimea de
adevăr, ci doar cea de precizie, grație
relației dintre semn şi semnificație.
De pildă, antropologul Em. Durkheim
prefigura această metodă când punea
în relație nivelul densității morale a
unei etnii în sincronie cu schimbarea
densității morale în diacronie, ceea ce
l-a ajutat pe K.C. Land în sociologia
cauzelor diviziunii muncii în socie-
tate. Însă cele mai concludente aplica-
ții în analiza şi prelucrarea datelor
se arată a fi în sociologia organizării
şi conducerii în strategiile deciziona-
le, preponderent prin metoda
graficelor.

Foto: Casoni Ibolya, “Zi însorită –
Fantomele oraşului Riga”, dedicată
prietenului Guntis

https://biblioteca-digitala.ro

 12

Aici se poate adăuga construirea de
algoritmi coerenți de operații derulate
în contextul condițiilor formulate de o
mulțime finită de reguli. Societățile că-
rora nu le e indiferentă perspectiva dau
importanța cuvenită acestor determi-
nări. După identificarea problemelor se
evidențiază algoritmic relațiile dintre
constante şi variabile. Cu acest prilej,
pot fi introduse structuri sintactice în
domeniul semantic al teoriei şi operații
cu simboluri for-malizând progresiv
domeniul de semnificații ale simbolu-
rilor respective. Aşa, de pildă, se poate
stabili structura formală a acțiu-
nii decizionale pornind de la un aspect
informal, privind un caz empiric parti-
cular, altfel se trăieşte lăutăreşte, după
simț, nu după rațiune. În factual, opo-
ziția formal/ informal traversează in-
clusiv universaliile platonice (universa-
lia ante/ in/post/ rem), din a căror
dezbatere s-au întemeiat realismul,
nominalismul şi conceptualismul. Și nu
în ultimă instanță, însăşi personalitatea,
în dinamica ei variabilă în funcție de
determinații şi conjuncturi, se relevă în
factual când preponderent formal, când
informal; existența ca funcție constantă
(independența de argument), ca funcție
identitară (cu transformarea argumentu-
lui în el însuşi) sau ca funcție liniară (cu
graficul sub forma unei drepte). De
pildă, îl ascult pe Richard Wagner cu
Preludiul la Tristan şi Isolda, cu to-
rențialul Siegfried şi apoi în Parsifal, pe
Claude Debussy cu Clar de lună, iar
după el pe J. S. Bach, de pildă, cu
Concertul nr.1 Brandenburg şi înțeleg
că însăşi existența e un lung discurs al
contiguităților şi contradicțiilor (Hus-
serl ar fi numit evadarea din presiunea
acestora suspendare a oricărei ju-
decăți cu privire la existența lucrurilor,
după termenul adoptat de filosofia
greacă; Épochè). Iată de ce, cu riscul de
a încheia sub aşteptări (nu totdeauna
finis coronat opus), cred că trăim între
formal şi informal ca între epigeu şi
apogeu; viața omului modern, fiind
preponderent factuală, devine o obver-
siune care îşi află predicatul logic când
în formal, când în informal şi, iată de ce
nu mă îndoiesc că utilitarismul mile-
niului al treilea tinde inclusiv spre o
restructurare metafizică.

IULIAN CHIVU

 O OPERĂ CU O
SEMNIFICAŢIE

APARTE ÎN CREAŢIA
LUI VASILE

ALECSANDRI

Scrisă în doar patru săptămâni,
la sfârşitul anului 1882 şi începutul
anului 1883, în momente de grele
încercări sufleteşti pentru deja bine
cunoscutul poet, prozator şi drama-
turg, Vasile Alecsandri, aflat către
apusul vieţii sale, nu doar artistice,
dar şi biologice, Fântâna Blanduziei,
considerată drept capodoperă a
teatrului lui Alecsandri1, s-a concre-
izat în perioada elaborarii ei ca un
adevărat refugiu al poetului în lumea
imaginaţiei, dincolo de realitatea
aspră a unor vremuri deloc uşoare din
mai multe puncte de vedere, ca o
salvare a spiritului creator, aflat într-
un moment de cumpană:

Am încercat să lupt contra
năvalei acesteia de tristeţe,
aruncându-mă nebuneşte în braţele
acelei bune zeiţe, literatura, şi m-am
dedat studiului lui Horaţiu. Ce
adorabilă filozofie am scos din
scrierile lui! Câtă recunoştinţă îi
datoresc! 2

Dramă romantică a cărei
acţiune e situată în timpuri şi spaţii
antice, în vremea împăratului
Augustus, cu zece ani înainte de
Hristos, în oraşul Tibur, nu departe de
Roma, Fântâna Blanduziei a fost
dedicată de Alecsandri: Iubitului meu
frate, locotenent-colonel Iancu
Alecsandri, fost agent diplomatic la
Paris,3 grav bolnav, se pare în
perioada elaborării şi reprezentării
piesei. De-altfel cei doi fraţi apropiaţi
au purtat o intensă corespondenţă pe
marginea piesei, în special după
primele ei reprezentări, înainte de a fi
dată spre publicare, în 1884, Vasile
Alecsandri acordând atenţie oricărui
sfat sau îndrumare care ar fi venit de
la fratele său, (ca şi de la alţi
apropiaţi, de-altfel).

Am scos scena de la sfârşitul
actului al doilea pentru a mă supune
părerii tale […] Piesa va câştiga din
punct de vedere literar, dar nu şi din
din punctul de vedere al gustului
publicului4 sau […]nu crezi că ultimul
vers al lui Horaţiu, la sfârşitul actului

3:<< O! glorie, Horaţiu nu va pieri
întreg>>, va câştiga fiind pronunţat
astfel: <<O! patrie! Horaţiu…
etc.>>?5

În acelaşi timp, însă, având în
vedere o serie de evenimente majore
care marchează profund viaţa
scriitorului, precum îndepărtarea unor
prieteni apropiaţi ca Ion Ghica, numit
ministru al ţării la Londra sau
plecarea din ţară a lui A.
Cantacuzino, sentimentul unei oare-
care însingurări în plan social datorită
regimului politic care îl dezgustă tot
mai mult:
 […] de zece zile m-am apucat să
scriu o piesă antică în trei acte şi în
versuri intitulată Horaţiu. Primul act
e deja terminat, corectat, copiat.
Celelalte vor merge ca pe roate dacă
nu mi se va ridica vreo piedică
neplăcută. Dar pentru ce să ne
întoarcem la romani? Poate pentru
că m-am săturat de români ,6 starea
de sănătate tot mai precară a soţiei
sale, divorţul fiicei sale aflate la Paris
şi mai ales campania de denigrare a
Literatorului iniţiată de Alexandru
Macedonski împotriva poetului, opera
dramatică în versuri Fântâna
Blanduziei, îi oferă lui Alecsandri
şansa de a-şi găsi liniştea sufletească,
de a se împăca încă o dată cu destinul,
cu sentimentul apropierii marii
treceri, pe de altă parte, trăind
încredinţarea că geniul creator este şi
va rămâne nemuritor, ilustrat
magnific prin imaginea augustului
Horaţiu: O! carte,/ Mă redeştepţi din
visuri târzie şi deşarte…/Din bunurile
vieţii cu tine mă aleg./O! glorie, Horaţiu
nu va peri întreg! 7

De-altfel atacurile de la Lite-
ratorul, chiar dacă la prima impresie
par a nu-l fi afectat pe Alecsandri, de
vreme ce acesta nu găseşte demn a se
coborî la nivelul calomniilor ce i se
aduc, totuşi scrisorile trimise
apropiaţiilor săi în această perioadă,
dovedesc oarecum contrariul:

Când vei avea răgazul să
citeşti Literatorul […] vei învăţa să
mă cunoşti pe mine sub un nou
aspect, care fără îndoială ţi-a scăpat
până astăzi. Vei vedea acolo un
Alecsandri interesant, venal, chiar,
tot la fel dacă nu mai mult decât
Voltaire, cu care numitul M…ski mă
compară în părţile rele. 8

 Revanşa o va găsi prin
intermediul literaturii, mai concret,
prin Fântâna Blanduziei şi mai precis
prin personajul cu trăsături comice,

https://biblioteca-digitala.ro

 13

ba chiar demonice, născute doar din
invidie, Zoil:

De-altfel, îmi face un serviciu
fără s-o bănuiască, [Alexandru
Macedonski] pozând pentru
personajul Zoil care joacă un rol în
noua mea piesă. Va fi recunoscut din
cap până în picioare. Aceasta îmi va
fi răzbunarea. 9

Personajul este într-adevăr
comic prin orgoliul său, prin carac-
terul meschin, ridicol, în ultimă
instanţă, aflat totalmente în antiteză
cu Horaţiu, măreţ, impunător,
generos, plin de aura poetului cu mare
renume:
ZOIL
Ah! El e de vină
Că din întunecime nu pot ieşi-n lumină.
El nămoleşte drumul ce duce în Parnas,
Încât de culmea-i naltă departe am
rămas.
Zoil, rar, geniu, sublim, fără pereche,
Nu află să-l asculte o singură ureche,
Când el, oriunde merge, de toţi e ascultat
Şi-n laude pompoase la ceruri înălţat.
(Cu amărăciune:)
Şi însă ce-i Horaţiu…Un om fără simţire,
Iar nu, ca mine, suflet hrănit cu amărâre,
Nu zbucimat ca mine, de al furorei spasm,
Nu un poet de frunte, cu turbă şi
sarcasm…
El, om de lume, vesel, încununat cu roze,
Asistă chiar în viaţă l-a’sale-apoteoze,
Şi eu o! strâmbătate!...infern!...destin
amar! 10

 Însuşi numele personajului nu este
ales la întâmplare, de-altfel este deja
bine cunoscută funcţia de caracteri-
zare a personajelor în operele
dramatice ale lui Alecsandri, cu rol în
localizarea sau indicarea unei
trasături de caracter, a unei atitudini
social-politice sau culturale11.
 Zoil, conform notelor de subsol ale
piesei12, se pare că a fost un critic
grec din secolulal IV-lea, î.e.n.
cunoscut pentru scrierile sale critice
aduse lui Homer, cuvântul „Zoil”
devenind în timp, termen generic
pentru critic pizmaş, părtinitor,
veninos, ridicol. (De-altfel, nici
numele protagonistei, sclava Getta
sau iubitul acesteia, Gallus, nu sunt
fără semnificaţie în operă, Getta
reprezentând rădăcinile poporului
român, daco-geţii, iar Gallus, pe cele
galice ale francezilor şi, formând în
final un cuplu împreună, ar ilustra
oarecum afintatea dintre cele două
ţări de origine latină, România şi
Franţa.)

Dacă urmărim cu atenţie şi
atitudinea măreţului Horaţiu faţă de
acest Zoil, reiese clar ideea de

polemică din viaţa reală, transpusă,
desigur cu măiestrie în versuri, de
Alecsandri:
HORAŢIU
Zoil se crede vultur ce-aţintă ochii-n
soare,
Şi-i oaspe-a-ntunecimei, o buhnă
cobitoare.
El vecinic distilează veninu-i mânjitor,
 Cu gând ca să păteze tot ce-i
strălucitor. 13

 Replica lui Macedoski nu se lasă
aşteptată, răspunde crunt şi necruţător
cu o epigramă:
 Lui Vasile Alecsandri

 Coprins de-al gloriei nesaţiu,

 Albit de ani, dar tot copil,
 E lesne să mă faci Zoil
 Când singur tu te faci Horaţiu. 14

 În ciuda dezaprecierilor de la
Literatorul, piesa s-a bucurat de unul
dintre cele mai mari succese
dramatice ale vremii, în apărarea
imaginii lui Alecsandri intervenind la
un moment dat şi Eminescu, care
ulterior va deveni ţinta atacurilor lui
Macedonski.

Compoziţional, drama are un,
relativ, simplu subiect dramatic.
Poetul favorit al împăratului
Augustus, autorul celebrelor Ode,
Horaţiu, la vârsta senectuţii, se
retrage în spaţiul câmpenesc de la
Tibur, (un echivalent al Mirceştilor
lui Alecsandri), părăsind prea
zgomotoasa Romă, căutând o oază de
linişte:
Nu, n-am fugit din Roma, nu m-am retras
pe-o stâncă,
Dar am avut o sete de linişte adâncă
Ş-am alergat aice, la câmpul înflorit,
 Întocmai ca ostaşul de lupte ostenit. 15

În preajma Fântânei Blandu-
ziei, topos prezent şi elogiat într-una
din odele poetului latin, protagonistul
o zăreşte pe Getta, tânăra sclavă
adusă din Dacia Transalpină, care îl
fascinează pe Horaţiu prin candoarea
şi frumuseţea ei, prin cuvintele pline
de emoţie pe care i le spune în

momentul în care aceasta îl
recunoaşte pe celebrul poet:
HORAŢIU
Tu mă cunoşti?...De unde?
GETTA
De-aici, din depărtări,
Şi din al lunei splendid concert de
admirări.
Dar cine te cunoaşte cu a ta mărinimie
Se pleacă în uimire şi se robeşte ţie.
Horaţiu, sunt o sclavă, nu am nimic al
meu;
Primeşte-astă cunună, o-nchin numelui
tău. 16

Poetul însă interpretează greşit
cuvintele şi emoţia fetei care se simte
flatată de faptul că marele Horaţiu îi
vorbeşte şi cade în mreaja unei iubiri
târzii şi nefireşti care însă îi inspiră
frumoase versuri, lucru pe care steaua
Romei, zeea plăcerilor nebune, prea
faimoasa Neera, venită la Tibur doar
pentru Horaţiu, nu mai reuşeşte.
Pierde însă în preajma fântânii un
manuscris foarte important, pe care îl
va recupera pâna la urmă graţie celor
doi tineri sclavi, Getta şi Gallus care
îşi împărtăşesc aceleaşi sentimente de
dragoste încă din momentul în care se
întâlnesc. Horaţiu trăieşte o clipă de
amărăciune înţelegând că tânăra Getta
a fost impresionată de faima sa ca
poet şi nu de cea a omului simplu.
Vrea sa-i pedepsească amarnic pe cei
doi care îi pare că l-au trădat, însă, îşi
regăseşte liniştea convins fiind că
poetul are un alt destin şi nu va
cunoaşte moartea graţie operei sale.

Resemnarea în faţa destinului
şi conştiinţa propriei însemnătăţi în
plan cultural, indiferent de opiniile
unora dintre contemporanii săi, va fi
clar afirmată de Vasile Alecsandri şi
într-una din poeziile postume, scrisă
la Mirceşti, în 1888, Unor critici:
Am scris eu versuri multe şi poate chiar
prea multe,
Dar n-am cerut la nime cu drag să le
asculte,
Nici mi-a trecut prin minte trufaş ca să
păşesc
În fruntea tuturora ce-ntruna viersuiesc.

E unul care cântă mai dulce decât mine?
Cu atât mai bine ţării şi lui cu-atât mai
bine.
Apuce înainte ş-ajungă cât mai sus.
La răsăritu-i falnic se-nchină al meu
apus.
Iar voi, care asupră-mi săgeţi tocite
trageţi,
Cântaţi, dacă se poate, fiţi buni şi nu mai
rageţi! 17

Tot din seria poeziilor
postume, scrise cam în aceeaşi
perioadă în care a fost elaborată

https://biblioteca-digitala.ro

 14

Fântâna Blanduziei, fac parte câteva
texte oarecum similare unor versuri
din piesă care exprimă durerea
sufletească a omului aflat la vârsta
senectuţii, dar simţinând încă fiorii
unei iubiri feciorelnice:
Dar nu-s în floarea tinereţii,
Şi nu-ndrăznesc nimic a-ţi zice!
Mergi dar, copilă,-n calea vieţii
Întâmpinând zâmbiri amice.
Eu te-oi privi oftând, ferice,
Răpit de farmecul frumuseţii.

Şi însă de-ai vrea să ai parte...
Dar ce zic? Timpul ne disparte.
Tu eşti sosind, eu în plecare,
A ziorilor vie lucire
Nu poate, ah! avea-ntâlnire
Cu-apusul palid ce dispare! 18

 versuri care ar trimite cu gândul la o
anumită experienţă sentimentală din
această perioadă din viaţa lui
Alecsandri, fără a putea fi certificată
însă prin alte documente decât strict
textele literare.
 Fragmentul dramatic din piesa de
teatru care reliefează conflictul
interior al protagonistului în
momentul care se vede nevoit a-şi
recunoaşte pasiunea pentru tânăra
Getta, este, însă, de o frumuseţe
deosebită cu virtuţi artistice net
superioare poeziilor cu temă similară
scrise de Vasile Alecsandri, în ultimul
deceniu al vieţii sale:
HORAŢIU
Ah! Sunt om în luptă cu sine care tace
Ş-ar vrea, n-ar vrea să facă ce-i nevoit a
face.
Dar nu mai pot învinge, simţirea ce m-a-
nvins…
Iubesc…De-a mea iubire sunt eu însumi
surprins. […]
Resimt un foc în sânu-mi mai splendid,
mai curat,
Ca soarele-n apusu-i mărerţ, înflăcărat,
Şi văd în orizontri o lume încă vie
De dulci simţiri înalte necunoscute mie…
Tu, singură, tu, Getta, avut-ai sacrul dar
Să mă-ngenunchi ferice l-al dragostei
altar.
Schimbat-ai pe Horaţiu din omul
nepăsărei
În omul suferinţei, în omul adorărei. 19

 Predilecţia lui Alecsandri
pentru poetul latin a fost intens
discutată de critica de specialitate.
Există puncte de vedere care afirmă
că personajul Horaţiu este Alecsandri
însuşi. Au spus-o încă de pe atunci şi
Haşdeu, şi Odobescu, şi Olănescu.20

Interpretări mai recente ale
textului oferă alte perspective:

Apropierea sa [a lui
Alecsandri] de Horaţiu n-a fost una

conflictuală, dramatică, ci urmarea
unei gândiri omagiale. Alecsandri a
potrivit personajul piesei după
prestigiul literar al personalităţii.
Dacă dramaturgul a făcut vreo
analogie între sine şi Horaţiu – dat
fiind cultul pe care Alecsandri îl avea
pentru autorul Epistelolelor, aceasta
nu este o substituire, ci o raporatre la
model.21

Oricare ar fi punctul de vedere
din care privim personajul creat de
poetul de la Mirceşti sau
corespondenţele de ordin biografic
dintre cei doi, un lucru este cert, piesa
valorifică în mod artistic remarcabil,
de-altfel, un moment tensionant din
viaţa lui Vasile Alecsandri şi rămâne
opera în care poetul a pus cel mai
mult din sensibilitatea sa artistică,
atât din punctul de vedere al
conţinutului, cât şi sub raportul
expresiei.22

Note
1 – Eugen Lovinescu, în Studii şi articole
despre opera lui Vasile Alecsandri, Ed.
Albatros, Bucureşti, 1980, p.XVI
2 – Vasile Alecsandri, Corespondenţa, apud
G.C. Nicolaescu, Viaţa lui Vasile Alecsandri,
Ed Pt Literatură, Buc., 1965, p.622
3 – Vasile Alecsandri, Teatru, Ed Ion Creangă,
Buc., 1984, p.293
4 – Vasile Alecsandri, Cele mai frumoase
scrisori; Ed. Minerva, Buc., 1972, p.348
5 – Ibidem
6 – Vasile Alecsandri, Corespondenţa, Ed de
Stat Pentru Literatură, Buc, 1960, p.129
7 – Idem, Teatru, (op cit.), p. 412
8 – Idem, Corespondenţa, (op cit), p. 131
9 – Ibidem, p.132
10 – Vasile Alecsandri, Teatru, (op cit), p. 331
11- Cf. Paula Diaconescu, în Studii şi articole
despre opera lui Vasile Alecsandri, (op cit), p.
285
12 – Vasile Alecsandri, Teatru, op cit, p. 322
13 – Ibidem, p.323
14 – http://ro.wikisource.org/wiki/ Antolo-
gia_epigramei_rom%C3%A2ne%C5%9Fti
15 – Vasile Alecsandri, Teatru, op cit, p.323
16 – Ibidem, p. 309
17 – Vasile Alecsandri, Poezii, Ed Ion
Creangă, Buc, 1985, p. 245
18 - http://www.romanianvoice.com/poezii/
poezii/romantatoamna.php
19 – Vasile Alecsandri, Teatru, op cit, p. 405
 20 – G. C. Nicolescu, Viaţa lui Vasile
Alecsandri, Ed. Pentru Literatură, Buc. p.622
21– Mircea Ghiţulescu, Alecsandri şi dublul
său, Ed Albatros, Buc., 1980, p. 131
22- Al. Piru, Valori clasice, cap. Teatrul lui
Vasile Alecsandri, Ed Albatros, Buc, 1978, p.
38

 CARMEN MARIANA SIMU

Foto: Casoni Ibolya, “Paleta
artistului”, dedicată tuturor prietenilor
de pe Pil., din ciclul “Ţara Visurilor”

de Nichita Stănescu –

Prezentată drept un „omagiu
târziu Cărţii de citire a lui Ion
Creangă”, Cartea de recitire a lui
Nichita Stănescu e, în primul rând,
„un răspuns indirect”1 la întrebările
unice şi atotcuprinzătoare ale operei
nichitastănesciene: „ce este poezia?/
cine este poetul?”. În al doilea rând,
volumul e pur şi simplu o a doua
şansă dată unor creatori şi unor opere
ale literaturii române. Nichita
Stănescu re-vizitează „expoziţia”
literaturii române, de la origini
aproape până în prezent, cu revelaţia
că „a trebuit să vin a doua oară,
pentru că prima oară abia acum îmi
dau seama că nu există. A trebuit să
vin a doua oară ca să-mi dau seama
că prima oară nu există niciodată.”2

Astfel, odată cu „a doua sa
venire”, Nichita Stănescu îşi dă
seama de Existenţa (cu majusculă) a
unor autori precum: Dimitrie
Cantemir, Ion Neculce, Ienăchiţă
Văcărescu, Anton Pann. Aşa cum
remarcă Alexandru George, „pe aceşti
poeţi cu calpac şi cu giubele îi
valorifică Nichita Stănescu şi în
societatea lor caută subtile delectări.”3
Această trecere în revistă se continuă
cu Ion Heliade Rădulescu, Vasile
Cârlova, Dimitrie Bolintineanu,
culminând cu Eminescu „cel mare”,
Caragiale, Sadoveanu, Bacovia şi
Arghezi - etalon de aur - până la
Marin Preda, listă continuată în
grupajul Subiectivisme de epocă cu
Ion Barbu şi Vasile Pârvan. Autorul
propune totodată şi o re-lectură a
baladelor Mioriţa ori Toma Alimoş,
socotite drept matrice ale întregii
noastre literaturi culte: „Fără Mioriţa
noi n-am fi fost niciodată poeţi. Ne-ar
fi lipsit această dimensiune
fundamentală. Mioriţa este şcoala
tristeţii naţionale. Matricea. Matca.

1 Daniel Dumitriu, Nichita Stănescu. Geneza
poemului, Editura Universităţii „Al. I. Cuza”,
Iaşi, 1997, p. 136.
2 Nichita Stănescu, Cartea de recitire, Editura
Cartea Românească, Bucureşti, 1972, p. 10.
3 Alexandru George, „O carte de recitire” în
Nichita Stănescu interpretat de… Prefaţă, notă
asupra ediţiei, antologie, cronologie şi
bibliografie de Sanda Anghelescu, Editura
Eminescu, Bucureşti, 198, p. 175.

https://biblioteca-digitala.ro

 15

Regina.”4 Mânat de „sentimentul
patriei”, eseistul re-vizitează şi
imaginea unor „figuri legendare”
precum „divinul” Nicolae Bălcescu şi
„bărbatul atât de nobil şi de dăruit”,
Alexandru Ioan Cuza. Că aceste două
nume sunt pe lista de recitire se
explică prin faptul că „ei niciodată nu
au fost cântăreţi”, ei fiind
„întotdeauna înseşi cântecele.”5 Prin
acest gest, autorul se dovedeşte
consecvent ideii că „zona estetică”
este „o parte de vârf a zonei etice.”

Interesant este faptul că eseistul
„locuieşte” spaţii multiple ale culturii:
arte plastice (Ţuculescu), critica
literară, estetică, istorie, filozofie
(Vasile Pârvan), astronautică,
călătorind apoi şi pe la alte popoare:
T.S. Eliot, Vasko Popa, Adam
Puslojic. Astfel, remarcăm „prezenţa
Omului cultural: conştiinţa care
devorează faptele de cultură”6, ca o
mărturie a amplitudinii spiritului
eseist. „Lecturile” propuse în acest
volum se întemeiază totuşi pe o
anume unitate, impusă de motto-ul
reprezentat de ultimele versuri ale
Testamentului literar al lui Ienăchiţă
Văcărescu: „Creşterea limbii
româneşti / Ş-a patriei cinstire.”

De fapt, în grupajul,
eseistic Cartea de recitire
miza nu este doar aceea de a
„reduplica lumi” apuse, ci de a
„scoate esenţialul conceptual
al lumilor invadate de
conştiinţa estetică”7, respectiv
de a arăta acea parte
„nevăzută” a literaturii, dar şi
unghiul optim din care trebuie
privită. Şi acest unghi de
observaţie (adevărat turn de
control) este, în cazul lui
Nichita Stănescu, sinele
poetic.

Nefiind o carte de
critică, Cartea de recitire a lui
Nichita Stănescu propune,
totuşi, „o atitudine critică”8.
Această nouă atitudine faţă de
scriitorii din trecut are, fără îndoială,
o valoare recuperatoare, integrându-se
în curentul marii reîntoarceri
şaizeciste şi marcând reînnodarea
legăturii cu marea tradiţie. Astfel,

4 Nichita Stănescu, op. cit., 1972, p. 35.
5 Idem, p. 86.
6 Luminiţa Chiorean, Eseul stănescian.
Configurare poetică, Editura Universită�ii
„Petru Maior”, Târgu-Mureş, 2007, p. 168.
7 Ibidem.
8 Alexandru George, op. cit., p. 170.

după ce atâtea generaţii literare au
încercat parcă să îngroape definitiv
trecutul cu acordurile sau chiar cu
vacarmul lor, Nichita Stănescu îşi
propune, prin volumul său, să arate
care mai poate fi „azi” legătura între
poeţii cei mai tineri şi literatura
predecesorilor lor, adesea foarte
îndepărtaţi în timp, recuperând/
reducând depărtarea faţă de matricea
fundamentală a poeziei româneşti.

În acest sens, privind înapoi cu
empatie, Nichita Stănescu şi-a pus
problema trecutului sub forma unei
valorificări în spirit strict
contemporan, dar cu o notă
„colegială”. Dincolo de filonul pur
estetic, un val de simpatie al sinelui
poetic străbate cartea de la un capăt la
altul, fără însă ca cititorul să poată
denunţa o atitudine îngăduitoare sau
părtinitoare. Subliniem încă o dată:
„cartea sa de citire nu e de critică, dar
e una prezidată de o mare inteligenţă
critică.”9 E, aşa cum s-a spus, o carte
„de-a dreptul dezarmantă”10 tocmai
prin prisma faptului că autorul ei
transcende limitele criticii literare
obişnuite. Eseistul-poet elaborează
texte care, rupte în versuri, s-ar
transforma în incontestabilă poezie.

Aşa cum remarcă Daniel Dumitriu, în
elogiul adus lui Cârlova „pot fi
identificate secvenţe care par a nu mai
fi încăput în Elegii”11: „Trăim în
interiorul unui punct. Istoria noastră

9 Alexandru George, op. cit., p. 172.
10 Nicolae Ciobanu, „A reciti, a recrea…” în
Nichita Stănescu interpretat de… Prefaţă, notă
asupra ediţiei, antologie, cronologie şi
bibliografie de Sanda Anghelescu, Editura
Eminescu, Bucureşti, 198, p. 175.
11 Daniel Dumitriu, op. cit., p. 133.

nu este decât istoria punctului. Ceea
ce este înlăuntru celui mai înlăuntru,
şi e mai puţin. Numai cuvintele nu au
dimensiune. Ele au trecere oriunde. Şi
înlăuntrul înlăuntrului. Un cuvânt;
oricare dintre cuvinte; orice cuvânt
este tot ceea ce este, dar este şi
înlăuntrul a tot ceea ce este.”

Aşadar, Nichita Stănescu, în a
sa Carte de recitire, este promotorul
unei paradoxale „anti-critici”12. Deşi
deţine toate datele pentru a se exercita
în câmpul de luptă al criticii
profesioniste, Nichita Stănescu este
străin de o asemenea vanitate.
Talentul său de critic, s-ar putea
spune, constă în capacitatea de a se
revela ca un mare poet şi ca un
interpret al operei celorlalţi. Astfel,
„fără să fie vorba de ceea ce numim
poetizare a textului critic, Nichita
Stănescu, în Cartea de recitire,
realizează o impresionantă culegere
de eseuri poematice.”13 Se dovedeşte,
astfel, structura profund estetică a
volumului, spiritul creator ieşind
adesea învingător. „Dacă e să vorbim
de existenţa unei adevărate critici de
tip creator, trebuie să spunem că
sublima ei concretizare o identificăm
în Carte de recitire a lui Nichita

Stănescu.”14
Fireşte, forma cea mai

izbitoare de sublimare poetică a
contemplaţiei critice o
reprezintă apelul la realitatea
versului. Ca atare, „restituirile”
din Istoria Ieroglifică – menite
a argumenta geniul poetic al lui
Dimitrie Cantemir – sunt
elocvente: „Au nu tu,/
odinioară,/ prin fumul mării
plimbându-te/ şi spre vânarea
peştelui/ şipurându-te,/ eu din
faţa apei/ te oglindiam?” (Au nu
tu?)15

Pe aceeaşi linie a
revelării marilor latenţe artistice
din opera primilor noştri
cărturari, se înscrie şi această
baladă „transcrisă” după

Neculce: „Având Radul-vodă o fată
din trupul lui,/ să fie fugit cu o slugă,/
ieşind pe o fereastră/ din curţile
domneşti din cetatea Hârlăului./ Şi s-
au ascuns în codru./ Şi au făcut
Radul-vodă năvod de oameni/ şi au→

Foto: Casoni Ibolya, “Visătorul”

12 Nicolae Ciobanu, op. cit., p. 176.
13 Ibidem.
14 Idem, p. 176.
15 Nichita Stănescu, op. cit., 1972, p. 14.

https://biblioteca-digitala.ro

 16

găsit-o în mijlocul codrului/ la o
fântână/ ce se cheamă Fântâna
Cerbului,/ lângă podul de lut./ Deci
pre slugă l-au omorât,/ i-au tăiat
capul,/ iar pre dânsa au dat-o la
călugărie/ de-au călugărit-o.”16

Trecerea de la acest procedeu al
„extraselor revelatoare” la acela al
„temenelei” este firească. De data
aceasta trebuie remarcată
extraordinara capacitate a lui Nichita
Stănescu de a se lăsa înrobit de
tonurile proprii melodiilor clasice,
precum în Temenea la Anton Pann:
„Îmi aplec şira spinării/ Doar în faţa
ta şi-a mării/ Adică/ Te sărut cel mai
cuminte/ Pann Antoane pe cuvinte,/
Pentru că Dumneata te ţii călare/
Peste substantivul mare./ Şi/ Stai
măreţ şi-ndrăgostit/ Cu fesul căzut în
mit./ Precum e o vorbă:/ Rupe coada
la cometă/ Că se face stea cochetă/
Sau/ Unde pupi şi unde crapă/ Zice o
icoană – fată./ Căci/ Cine le gândeşte/
Rău le isprăveşte/ Aşadar/ Anton
Panne, Pann Antoane/ Te sărut peste
icoane/ Deci/ Ca să am parte de
glorii/ Eu îţi pup şira spinării.”17 La
fel se întâmplă în „improvizaţiile”
dedicate lui Ienăchiţă Văcărescu,
Heliade Rădulescu, Vasile Cârlova şi
Eminescu. Trebuie subliniat faptul că
ciclul de eseuri Temenea lui Anton
Pann reprezintă cheia de boltă a
volumului, prin prisma faptului că
oferă prilejul unei meditaţii asupra
poeziei în genere şi asupra propriei
poezii. S-a comentat mult despre
„limba poezească” a operei lui
Nichita Stănescu, deci e firesc ca
acesta să insiste asupra talentului
colosal al „vorbirii lui Anton Pann”,
„om cu două guri şi patru limbi”,
conchizând: „Anton Pann anticipează
prozodic poezia modernă.”

În faţa acestei comuniuni a
criticii şi poeziei, a sinelui critic şi a
sinelui poetic, ne întrebăm dacă se
mai poate vorbi de o reală
compatibilitate între textul Cărţii de
recitire şi dezideratul judecăţii de
valoare. Şi, deşi reamintim faptul că
opera lui Nichita Stănescu nu este o
operă critică, ea este străbătută, de la
un capăt la celălalt, de „o ardentă
pasiune pentru demonstraţia
critică”18. Astfel, autorul ei izbuteşte
realmente să propună puncte de
vedere pe cât de explicite, pe atât de

16 Idem, pp. 32-33.
17Nichita Stănescu, op. cit., 1972, pp. 58-59.
18 Nicolae Ciobanu, op. cit., p. 178.

originale. În acest sens, orice viitoare
exegeză despre Heliade Rădulescu,
Bolintineanu sau Bacovia va putea
lua aminte la opiniile lansate de
Nichita Stănescu. Cu atât mai mult cu
cât Cartea de recitire relevă o vocaţie
critică deosebit de aptă, concurând cu
tehnica eseului-definiţie. Iată, spre
exemplu, un pasaj din eseul despre
Bacovia: „Bacovia, prin vocaţie, este
un poet al infernului, adică un
sistematic distrugător al infernului
prin <<înfăţişare>>, lăsând în mediul
receptor al cititorului, în permanenţă,
angoasa şi aspiraţia paradisiacă. El
sugerează perfecţiunea rupând braţele
minunatei Venus din Millo, sugerează
frumuseţea ochiului, rănindu-i vede-
rea. Mediul suav-paradiziac, aspiraţia
către fericire se resimte acut prin
absenţa ei. Există o putere absorbantă
a absenţelor. A înlocui fericirea cu
vidul înseamnă poate a supraestima.
Dar a-i acorda spaţiul gol din inte-
riorul unei amfore înseamnă a sugera
rapida ei umplere. Iată de ce Bacovia
nu mi se pare un lamentuos, un dis-
perat, ci, dimpotrivă, în pofida facie-
sului lui melancolic, popularizat de o
mediocră artă fotografică, el are unul
dintre cele mai bărbăteşti tonuri pe
care vreodată le-a ridicat la înălţimea
marii arte poezia românească.”19

Totuşi, asemenea excepţionale
intuiţii critice se întorc sub aripa
suverană a sinelui poetic profund
creator. În ultimă instanţă, Cartea de
recitire e scrisă de un poet. Ceea ce e
interesant este că aceasta „nu-l
divulgă în întregime pe poet.” Aşa
cum observă Mihai Ungheanu, ea „îl
face doar mai interesant şi, ca orice
dezvăluire parţială îi adânceşte
misterul.”20 Iată de ce, nu putem
spune decât că un demers critic

19 Nichita Stănescu, op. cit., 1972, pp. 133-134.
20 Mihai Ungheanu, Respirări în „Luceafărul”,
anul XXV, nr. 25, 19 iunie 1982, p. 2.

precum cel din Cartea de recitire nu
se poate întreprinde decât sub
presiunea (devenită obsesie)
cunoaşterii de sine resimţite de un
mare poet. E o cunoaştere de sine
care, la rândul ei, se eliberează de
propria-i umbră, metamorfozându-se
în act contemplativ a cărui fascinantă
oglindă e însăşi creaţia literară a
marilor înaintaşi. Iată de ce, tipul de
critică practicat de Nichita Stănescu
„îmbină în mod inextricabil ideea de
elogiu cu aceea de confesiune,”21
având ca punct final configurarea
unei fenomenologii poetice.

Aşa cum remarcă Daniel
Dimitriu, „în Cartea de recitire,
Nichita Stănescu apare asemenea
acelei femei care naşte pe câmp, îl
găsim în postura celuilalt, căruia
iluştri poeţi i-au dezvăluit poezia din
sine.”22 Am putea spune că poeziile
lui Cârlova, Eminescu sau Arghezi
sunt pre-texte (în ambele sensuri)
pentru investigarea spaţiului poetic,
pentru a mai zăbovi în acest spaţiu
care, în condiţiile lecturii, nu mai este
unul al facerii lumii, ci unul al
meditaţiei pure asupra lumii.

 În acest sens, prin eseurile sale
„de recitire”, autorul propune nu
numai o „altfel” de viziune critică, ci
şi „o nouă viziune artistică asupra
lumii (alegoria ontică raportată la
conştiinţa omului), precum şi o nouă
atitudine faţă de cuvânt.”23

Cartea de recitire e, în sine, o
mărturie care, rostită cu o voce „tare”,
poate fi „a unei generaţii”. Mai mult,
ea poate deschide drumul
revalorificării literaturii noastre vechi
în context contemporan. Astfel, nu e
vorba numai de avântul şaizecist de
restaurare a poeziei interbelice, care,
până să fie opera criticilor şi a
istoricilor, a fost o cucerire a poeţilor
înşişi; e vorba despre un demers care
trebuie să continue şi astăzi. Aşa cum
sublinia Alexandru George,
„breviarul, care poate părea puţin
năzdrăvan, al lui Nichita Stănescu,
deschide un drum”24; un drum care
poate azi ar trebui (re)deschis.

 ADRIANA NISTOR

Foto: Casoni Ibolya, “Lumină în
noapte sau Lumini ale sufletului”, din
ciclul Singură.

21 Nicolae Ciobanu, op. cit. p. 179.
22 Daniel Dimitriu, op. cit., p. 211
23 Luminiţa Chiorean, op. cit., (2007), p. 168.
24 Alexandru George, op. cit. p. 175.

https://biblioteca-digitala.ro

 17

întoarcerea spre copilărie sau

decantarea esenţelor
 MOTO:

,, Şi nu există moarte!
Pur şi simplu cad frunzele
Spre a ne vedea mai bine
Când suntem departe.”
 (Grigore Vieru, Metafora)

 Poezia lui Grigore Vieru are ceva din măreţia şi tragismul
ritmurilor naturii, ca şi cum înţelepciunea ei s-a condensat în
lacrimă, iar limpezimea acesteia nu admite frivolitatea unei
lecturi grăbite...Versurile lui Grigore Vieru ne dor de multe ori,
nu numai pentru că vorbesc despre un neam sfâşiat de dinafară
şi de dinăuntru, ci şi pentru că vorbesc fără prefăcătorie despre
patrie şi despre fiinţa umană concrescute în acelaşi destin,
despre trecerea prin lumină, despre începuturi şi despre apus,
despre sentimente materne ori filiale, despre iubire, despre
moarte şi despre copilărie.
 În creaţia poetului Grigore Vieru, alături de dimensiunea
gravă a existenţei, încărcată de tragism („Mi-au căzut nişte
lacrimi/ În sânge. De aceea/ Sângele meu /Are gustul sărat./A
fost omorâtă /Mioara Baladei./ Pe urmele sângelui ei / Graniţă
au tras.”) întâlnim şi una mai puţin cunoscută şi poate surprin-
zătoare, care vine parcă să reechilibreze o natură umană şi
poetică greu încercată şi să reprezinte o contrapondere, o scriere
în alt registru. Alături, aşadar, de volume ca Făgăduindu-mă
iubirii, Sângele crucii, Răzbunarea frumuseţii sau Pod peste
lacrimi, regăsim şi versuri pentru copii, cum sunt cele reunite
sub titlul Moşul din leagăn. Coexistenţa literaturii cu tematică
naţională şi socială alături de aceea destinată copiilor este doar o
altă faţetă a scriitorului, căci întoarcerea spre copilărie
echivalează la Grigore Vieru cu o decantare a esenţelor, iar
uneori versul e limpede şi curat, ajuns în chiar miezul lucrurilor.
 Într-un articol în care caută să identifice calităţile necesare
unei literaturi adevărate pentru copii, articol intitulat Ce sunt
cărţile bune pentru copii?, dr. Charles Temple arată că „deşi
literatura pentru copii pare extraordinar de simplă, această sim-
plitate e realizată cu munca grea a unui scriitor foarte talentat”,
subliniind astfel tocmai efortul autorului care scrie acest gen de
literatură, de a se face înţeles de către cititorii săi, simplificând
în sensul esenţializării, iar nu al renunţării la calitate.
 Modul în care poetul Grigore Vieru concepe regresiunea
subiectului liric spre vârsta copilăriei este unul pus sub semnul
fabulosului şi al investirii elementelor cu proprietăţi magice,
într-o lume în care transgresarea regnurilor este firească: „Întors
în anii copilăriei, călăresc/ Calul mărului către cocori / Până
când trupul său / Se umple de-o albă şi sfântă/ Sudoare: de
flori.” M-a preocupat întrebarea dacă versurile pentru copii ale
poetului sunt doar exerciţii ludice ori sunt deschideri spre o lume
solară, contrapusă aceleia unde graniţele sunt însemnate cu
sânge... M-am întrebat, de asemenea, şi care este mecanismul
generator de sens ori cel care conturează universul curat,
primordial, nepervertit, înfăţişat de autor şi cărei categorii de
cititori i s-ar adresa cu preponderenţă aceste versuri dacă avem,
spre exemplu, în vedere o abordare din perspectiva creşterii şi
maturizării consumatorului de literatură.
 Mă voi raporta în cele ce urmează la câteva delimitări,
prezentate de Matei Călinescu în cartea A citi, a reciti. Autorul îl
citează pe J.A.Appleyard stabilind câteva posibile ipostaze ale
cititorului, mai exact o tipologie evolutivă, ce ar cuprinde
următoarele categorii: jucătorul simbolic (vârsta preşcolară),

când copilul ascultă şi participă la diferite jocuri pretinzând că
este altcineva, cititorul ca erou sau eroină (7-11 ani), când
copilul citeşte de bunăvoie şi tinde să se identifice cu eroii,
cititorul ca gânditor, adică adolescentul care reflectează asupra
caracterului ficţional, a motivaţiilor şi a sentimentelor care
diferă de ale sale, cititorul ca interpret, corespunzând anilor de
facultate şi după facultate, când cititorul educat încearcă să
găsească o interpretare valabilă, printre altele posibile, şi
cititorul adult, pragmatic, capabil să deosebească finalităţile
multiple ale lecturii (dobândirea de informaţii, de satisfacţii
intelectuale şi estetice, deconectare etc.). Folosind această grilă,
am încercat să aflu dacă un text dintr-un volum cu versuri pentru
copii are ceva de oferit doar cititorului de vârstă mică sau dacă
citind o asemenea poezie lectorul matur poate avea propria
interpretare.
 Am ales pentru început o poezie numită Toamna şi inclusă în
volumul Moşul din leagăn, încercând să mă plasez deopotrivă
în postura cititorului interpret şi a celui pragmatic, urmând ca
mai apoi să încerc să înţeleg căreia sau cărora dintre ipostazele
celelalte i se mai poate adresa cu succes... Poezia, de o
dezarmantă simplitate, este următoarea : ,,Bate toamna nucile, /
Aureşte frunzele,/ Îndulceşte merele.../Ce eşti trist, măi
greiere?”
 Întâlnirea cititorului-adult cu textul va permite descifrarea
poeziei pe nivele de profunzime diferite, în funcţie de
sensibilitatea, disponibilitatea interpretativă şi reflexivitatea
acestuia...Cititorul matur poate percepe, de la prima vedere,
ideea de generozitate, de bogăţie a anotimpului (aur risipit pe
frunze, dulceaţă a merelor, mulţime de fructe) şi să observe că
versurile se adresează deopotrivă văzului nostru bucuros de
căldura culorii (,,Aureşte frunzele”), precum şi gustului
(,,Îndulceşte merele”). Aşa scurtă cum e ea (doar douăsprezece
cuvinte în total!) poezia este bazată pe antiteză.
 Dacă primele trei versuri sunt interpretate de lector ca
referindu-se exclusiv la toamna văzută ca anotimp, atunci
ultimul vers poate fi înţeles ca o interogaţie retorică adresată
unei făpturi a cărei soartă ne-au făcut-o cunoscută fabuliştii (,,Ce
eşti trist, măi greiere?”).
 Dacă însă luăm în considerare o altă posibilă accepţiune a
cuvântului toamnă şi anume aceea de vârstă a omului, etapă
care vine cu tot felul de ,,daruri”(,,Aureşte frunzele”- laurii
recunoaşterii profesionale, academice sau pur şi simplu umane,
,,Îndulceşte merele” - bucuria omului de a vedea roadele muncii
sale de o viaţă), atunci cuvântul, greier poate fi înţeles ca
reprezentând omul în general, sau poetul în particular, artistul
care are darul ,,cântecului”vrăjit.
 Cuvântul ,,trist” este singurul care aparţine unui alt câmp
semantic decât celelalte, care pot fi uşor grupate în câmpul
lexical al elementelor naturii (,,toamnă”, ,,nuci”, ,,frunze”,
,,mere”) şi câmpul semantic al acţiunilor (,,bate”, ,,aureşte”, →

Foto: Nicolae Băciuţ, Grigore Vieru, Cornel Moraru, la
Chişinău (jos)

https://biblioteca-digitala.ro

 18

,,îndulceşte”). Cuvântul ,,trist” denumeşte o stare de spirit, un
sentiment şi poate fi asociat cu melancolia, cu suferinţa
provocată de trecerea timpului. Toată bogăţia toamnei, toate
darurile anotimpului ar trebui să conducă, în mod firesc, spre
bucurie, însă întrebarea ce sună atât de familiar (,,Ce eşti trist,
măi greiere?”) vine să demonstreze că, în ciuda darurilor,
tristeţea îşi face loc.
 Poezia este formată din două secvenţe distincte, lucru
evidenţiat atât de arhitectura textului, cât şi la nivel semantic;
prima secvenţă este alcătuită din propoziţii care încep cu verbul-
predicat în poziţie iniţială (,,Bate”,,,Aureşte”, ,,Îndulceşte”),
subiectul fiind exprimat doar în primul enunţ: ,,Bate toamna...”
Prin plasarea în poziţie iniţială a verbelor care exprimă acţiuni,
este creionat un tablou de natură plin de mişcare (,,Bate”), de
lumină (Aureşte”)şi de savoare (,,Îndulceşte”). Al patrulea vers
creionează însă o altă realitate,
iar structura enunţului eviden-
ţiază acest fapt: ,,Ce eşti trist,
măi greiere?” Propoziţia aceasta
se deschide cu un complement
circumstanţial de cauză (,,ce”
însemnînd ,,de ce”) şi continuă
cu un predicat nominal (spre
deosebire de celelalte trei,
dinaintea lui, care erau verbale),
în care numele predicativ indică
o stare de spirit (,,trist”). Locul
verbelor de acţiune (,,bate”,
,,aureşte”, ,,îndulceşte”) din pri-
ma secvenţă este luat de unul al
fiinţării (,,eşti”), iar accentul se
deplasează dinspre ,,a face” în-
spre ,,a fi”, a exista într-un fel
anume.
 La nivel formal, din punct de
vedere sintactic şi morfologic,
distincţiile dintre cele două
planuri pot continua prin
precizarea altor aspecte, cum ar fi natura enunţurilor, care sunt,
în primul caz, propoziţii enunţiative, constatative, în timp ce a
doua secvenţă este reprezentată de o propoziţie care aduce
interogaţia; persoana verbelor utilizate poate oferi, de
asemenea, sugestii interpretative, căci primele trei verbe sunt la
persoana a treia (subiectul liric descriind o realitate în care
,,actorul” este ea, toamna), în timp ce ultimul verb este la
persoana a doua (,,eşti”), arătând astfel adresarea directă, aspect
care este întărit prin interjecţia ,,măi” şi substantivul în vocativ
,,greiere”. Limbajul familiar al interogaţiei (,,măi greiere”) arată
atitudinea glumeaţă şi în acelaşi timp tandră a subiectului liric,
ce se raportează cu înţelegere la soarta micului cîntăreţ, sau, prin
extensie, la propria soartă. Diferenţa dintre cele două planuri
este subliniată şi prin deosebirea de tonalitate, primul tablou
iradiind lumină şi mulţumire (frunze aurii şi fructe dulci), în
timp ce al doilea este învăluit în melancolie (tristeţea greierului,
precizată de subiectul liric, este augmentată de culoarea neagră a
acestuia).

 Întâlnirea cititorului-copil cu poezia Toamna se
produce sub alte auspicii: copilul va observa mai întâi un univers
cunoscut şi elementele constitutive ale acestuia : anotimpul
toamna, frunzele, fructele - merele şi nucile, precum şi fenomene
obişnuite cum sunt căderea nucilor, îngălbenirea frunzelor,
dulceaţa fructelor, lucruri cu care copilul a putut lua contact în
mod direct, care i-au fost explicate ori le-a putut observa singur.

 Un element important pentru apropierea cititorului-copil
de text este animismul elementelor din poezie : în aceste versuri,
întâlnim două ,,personaje”: Toamna şi Greierul. Toamna este
personificată şi i se atribuie acţiuni umane (,,bate” nucile, ori,
asemenea unui bijutier poleieşte cu aur frunzele), iar greierul,
cunoscut de către copii prin intermediul fabulelor, este asimilat
cu o fiinţă care cântă vara şi iarna suferă de frig şi de foame.

Aşadar tristeţea ,,cântăreţului”poate fi pusă uşor de către copil
pe seama apropierii iernii. Personificarea anotimpului, precum şi
a micii vieţuitoare, reprezintă un element important pentru a face
posibilă apropierea copilului de text, astfel încât cititorul-copil
poate descifra mesajul poeziei prin prisma propriei experienţe de
viaţă, destul de limitate la această vârstă.
 Nu ştiu dacă versurile poeziei Toamna se adresează
cititorului-jucător sau cititorului-erou, fiindcă aceste categorii
se referă mai curând la genul epic, care face posibilă o
identificare a copilului cu personajul operei literare. În cazul de
faţă, având în vedere că discutăm despre un text liric, aş propune
mai curând un alt termen, considerând că versurile se adresează
cititorului-explorator, aceluia care îşi lărgeşte orizontul de
cunoaştere, şi aş face din nou referire la afirmaţiile lui Charles
Temple: „Cărţile bune numesc lucrurile înconjurătoare şi

creează cadrul necesar copilului
pentru înţelegerea experienţelor
sale personale. În acelaşi timp,
cărţile bune îi transportă pe copii
în alte lumi şi le dau ocazia să
observe lucrurile din alte
perspective. Ele extind capacitatea
de înţelegere a lumii
înconjurătoare şi dezvoltă
capacitatea copiilor de a-i înţelege
pe alţii.”
 Caracteristicile esenţiale ale
textului literar de calitate ar fi
aşadar facilitarea procesului de
asimilare a cunoştinţelor prin
profunzimea şi plurivalenţa
perspectivelor pe care le oferă
copilului, precum şi prin
clarificarea experienţelor
personale ale acestuia. Am propus
aşadar termenul de cititor-
explorator deoarece, luând din
nou acum în discuţie poezia

Toamna, prin lectura acesteia, copilul îşi sistematizează
informaţiile pe câteva paliere, referitoare la anotimp şi la
caracteristici ale acestuia, rămânând să lămurească poate
referinţele mai complexe la soarta greierului cu ocazia unor
relecturi ulterioare care vor surveni la alte vârste şi se vor
constitui în nişte întâlniri mai bogate cu textul.
 Din acelaşi volum Moşul din leagăn, face parte şi poezia
Ploaia, care este o altă exemplificare a unei viziuni în care toate
lucrurile din univers au o viaţă tainică pe care poetul o
descoperă prin joc: „Vine ploaia peste lunci/ Cu picioare-
albastre, lungi!/ Pic-pic-pic,pic-pic-pic,/ Grâul creşte mare-n
spic!/ Iată, ca pe ţârâieci,/ Prind în palme stropii reci./ Ploaie,
tu de unde ştii/ Să creşti pâine în câmpii?”
 Intrarea copilului în lumea secundă propusă de text este
intermediată prietenos de animismul care caracterizează
elementele naturii şi face inteligibile lucrurile, prin faptul că ele
pot fi reprezentate grafic de către lector: ploaia care vine are
,,picioare lungi”, iar stropii ei sunt asemenea unor ,,ţârâieci”...
(Referitor la înţelesul ultimului cuvânt amintit, trebuie să
precizez că iniţial am crezut că sensul lui ar fi de ,,insectă care
ţârâie” sau, mai restrâns, chiar de ,,greier”, deoarece credeam că
însuşirea de ,,a ţârâi” este specifică acestora. Spre surprinderea
mea, căutând în dicţionar, am aflat că ,,ţârâiacul”este, de fapt, o
pasăre călătoare, de mărimea unei vrăbii, care scoate un ţârâit
prelung şi repetat).
 Aş semnala aici prezenţa elementelor care fac posibilă acea
„extindere a capacităţii de înţelegere a lumii înconjurătoare”
despre care vorbea Charles Temple când se referea la cărţile →

Foto: Casoni Ibolya, “Azi l-am întâlnit pe Dumnezeu”

https://biblioteca-digitala.ro

 19

bune: baza percepţiei o reprezintă
pentru copil elementele cunoscute
din rândul cărora fac parte sosirea
ploii, sunetele specifice acesteia,
grâul cu spicul lui sau existenţa
stropilor de ploaie, în timp ce
elementele care lărgesc orizontul
copilului, propunându-i perspec-
tive noi sunt tocmai acel animism
de care am amintit precum şi
posibilitatea reprezentării mentale
a unor fenomene care iau formă
concretă. Astfel, ploaia este fiinţa
cu picioare lungi şi albastre care
vine peste pământ, stropii ei sunt
ca nişte păsări ce pot fi prinse în
căuşul palmei, iar punctul maxim
al acestui animism l-ar constitui
chiar finalul poeziei, pe care
cititorul adult îl interpretează ca pe
o simplă interogaţie retorică, dar
copilul se vede pe sine (se
proiectează) în persoana celui care întreabă : „Ploaie, tu de unde
ştii/ Să creşti pâine în câmpii?!” Finalul acesta deschis este
comun atât poeziei în în discuţie, cât şi celei prezentate anterior,
Toamna, în care am întâlnit ceva asemănător: „Ce eşti trist, măi
greiere?” Ambele interogaţii comunică atât disponibilitatea
ludică a poetului, dar şi, în subtext, o altă atitudine, mai gravă,
destinată unei relecturi la altă vârstă.
 Care sunt aşadar „drumurile” în literatura pentru copii a lui
Grigore Vieru şi care sunt reperele „hărţii” pe care o circumscrie
lirica sa? Întâlnim aici chipul mamei şi al bunicii, imaginea
anotimpurilor, a rândunicii, a albinei, a furnicii, a hultanului, a
puişorilor, a stelei, a soarelui, a curcubeului, a greieraşului, a
valului, un întreg univers guvernat însă de legi proprii. Reproduc
în continuare versurile poeziei Puişorii , ca o exemplificare, şi în
acelaşi timp pentru o mai corectă înţelegere a strofei finale, ce
are în ea limpezimi de perlă: „ –Pui golaşi, cum staţi în cuiburi/
Fără plăpumioare?! /- Ne-nvelim cu ale mamei / Calde
aripioare!// Dar când mama nu-i acasă/ Şi ploiţa cerne?/ - Ne-
nvelim atunci cu frunza / Ramurii materne.// -Dacă n-o să vină
mama/ Şi-o să cadă frunza? – Cum nu o să vină mama?/ Cum să
cadă frunza?!” Ultimele patru versuri cuprind sintetizată poetic
contrapunerea atitudinii raţionale (bunul-simţ comun) aparţinând
adultului şi atitudinea nedesprinsă încă de miracol a copilului :
„Cum nu o să vină mama?/ Cum să cadă frunza?!” Lumea a
cărei efigie sunt aceste versuri nu este atinsă de relativitate şi
cunoaşte fericirea adamică sub forma „stelelor fixe” : dragostea
maternă este încă atotputernică, iar moartea încă nu există. Dacă
pentru omul matur frunza este un semn al fragilităţii şi al
trecerii, pentru copil ea este doar o formă protectoare şi eternă.
 Simplitatea poate reprezenta calea cea mai scurtă către esenţe,
iar copiii au nu numai intuiţia necesară conectării directe la
adevăr ci şi, în mod surprinzător, capacitatea înţelegerii
aspectelor tainice ale lumii. Probabil spiritele creatoare păstrează
şi ele această disponibilitate de a vedea dincolo de aparenţe ,
astfel încât există puncte în care creatorul şi copilul se întâlnesc.
Doar poetul, nu şi omul comun, poate exprima ideea de trecere
văzută splendid, ca o apropiere a spaţiilor sau ca o anulare a
hotarelor dintre lumi : „Şi nu există moarte! / Pur şi simplu, cad
frunzele / Spre-a ne vedea mai bine / Când suntem departe.”
(Metafora)
 Pe de altă parte, simplitatea pe care o aminteam când ne
referim la versurile pentru copii din volumul Moşul din leagăn
ar putea să îşi afle resursele şi în literatura populară românească,
pentru care poetul mărturisea că are mare admiraţie: „Marea
poezie românească am descoperit-o nu la şcoală, pentru că ea
era interzisă, ci din proverbele noastre, care nu puteau fi
interzise, din cântecele noastre populare, pe care le auzeam pe la
şezătorile noastre la care mergeam cu soră-mea[...] Proverbele,

ghicitorile noastre sunt fără egal
pe faţa pământului […] folclorul
nostru este poetic, este fără egal.”
Forma lapidară a versurilor,
amintind de proverbe, ritmul de
multe ori trohaic, măsura scurtă,
rima împerecheată sau
încrucişată, unele dintre imaginile
utilizate, apelul la elementele din
natură şi „înfrăţirea” cu acestea
par să confirme, şi din perspectiva
poeziei pentru copii, afirmaţia lui
Haralambie Corbu: „Folclorul şi
tradiţiile populare conjugate în
mod organic şi firesc cu valorile
perene ale literaturii naţionale şi
universale stau la temelia creaţiei
lui Grigore Vieru. ”
 M-am întrebat dacă titlul
neobişnuit al volumului cu poezii
pentru copii Moşul din leagăn are
o legătură cu ideea de

înţelepciune, de pătrundere spre centrul ascuns al realităţii. S-ar
putea astfel clarifica cel puţin o accepţiune a acestui nume (căci
înţelesurile pot fi, desigur, mai multe...). Sinonimul lui Moş ar
putea fi cuvântul copil, căci pentru poet, copilul e un înţelept
care are acces la esenţe, în ciuda lipsei de instrumente ale
cunoaşterii, sau poate tocmai de aceea, fiindcă ingenuitatea
permite „scurtarea”drumului spre adevăr. Şi-atunci am putea
înţelege şi refuzul deliberat al poetului de a complica inutil faţa
lucrurilor, fapt mărturisit într-una din poeziile sale: „M-am
săturat de simboluri,/ Pictează-mi o mirişte, / Mi-e dor de
copilărie./ De Prut. De linişte”(Pictează - mi o mirişte). Dorul
de copilărie şi dorul de Prut echivalează cu revenirea la o matcă
a firescului într-o zodie mult prea tulbure şi tulburată de
deciziile arbitrare ale unor stăpâni vremelnici ai destinelor
omeneşti.
 Simplitate, dar nu simplism, frumuseţe şi căldură, versuri ce
amintesc prin concizie de structura celor populare, un animism
ce demonstreză empatie cu tot ce ne înconjoară, amestec de
ludic şi gravitate mascată, străfulgerări de miracol perfect
înţelese de copii, acestea sunt câteva elemente ce caracterizează
universul „boabei şi al fărâmei” din volumul Moşul din leagăn;
credem cu toată convingerea că unele dintre aceste poezii pentru
copii ale lui Grigore Vieru ar merita o cercetare mai atentă şi ar
putea fi introduse în manualele de de limba şi literatura română
din ciclul primar sau secundar, ca o primă treaptă în urcuşul spre
(re)cunoaşterea de către noi toţi a valorilor literaturii româneşti
de peste Prut.

 Bibliografie:
1. Grigore Vieru, Acum şi în veac. Poeme, confesiuni, ed. Litera,
Chişinău, 1997
2. Grigore Vieru, Acum şi în veac. Poeme, cîntece, confesiuni, ed.
Litera Internaţional, Chişinău, 2002
3. Grigore Vieru, Acum şi în veac. Poeme, cîntece, confesiuni, ed.
Litera Internaţional, Bucureşti şi Chişinău, 2004
4. Grigore Vieru, Cele mai frumoase poezii, ed. Jurnalul, Bucureşti,
2009
5. Matei Călinescu, Aciti, a reciti. Către o poetică a relecturii, ed.
Polirom, Bucureşti, 2007
6. Valentin Marica, Alb de duminică.Grigore Vieru în evocările
scriitorilor din Târgu-Mureş. Documentar literar de Valentin Marica,
ed. „Cezara Codruţa Marica”, Târgu-Mureş, 2010
7. Charles Temple, Ce sunt cărţile bune pentru copii?, în Revista
cercurilor de lectură, anul III, nr.1, 2010
 MARIANA CHEŢAN

Foto: Casoni Ibolya, “A patra dimensiune”, dedicată
prietenului meu Crissan

https://biblioteca-digitala.ro

 20

Ce simplu ar părea: omul alege

exilul pentru a-şi păstra sau câştiga
libertatea de gândire. Cu alte cuvinte,
fuge de constrângere. Dar problema
este mult mai complexă. Vintilă
Horia a meditat asupra acestei relaţii
o viaţă întreagă. Stau mărturie
următoarele romane:

-JOURNAL D´UN PAYSAN
DU DANUBLE/ JURNALUL UNUI
ŢĂRAN DE PE DUNĂRE (1966),
care prezintă exilul interior al
ţăranului nostru tradiţional într-un
moment de retragere din istorie;

-DIEU ESTE NÉ EN EXIL/
DUMNEZEU S-A NĂSCUT ÎN
EXIL (Premiul Goncourt 1960),
dedicat poetului Ovidiu,
exilat de împăratul
Octavianus Augustus la
Tomis;

-LA SEPTIÈME
LETTRE / SCRISOAREA
A ŞAPTEA (1964), în care
este prezentată drama lui
Platon, exilat de tiranul
Dionisie din Siracuza,
localitate în care filosoful
voia să construiască cetatea
ideală;

-PERSÉCUTEZ
BOÈCE!/ PERSECUTAŢI-
L PE BOETIUS! (1983), în
care se deplânge soarta
poetului Boetius, întemniţat
la Ravena;

-UN SEPULCRO EN
EL CIELO/UN MORMÂNT
ÎN CER (1987), în care se
urmăreşte soarta pictorului El Greco,
stabilit la Toledo, întrucât oraşul său
natal,Creta, era ameninţat de ocupaţia
turcească.

Relaţia libertate – exil o vom
urmări numai în romanul Dumnezeu
s-a născut în exil, întrucât este cel
mai drag sufletului nostru, acţiunea
petrecându-se pe teritoriul patriei.

Acţiunea romanului nu poate fi
ruptă de biografia autorului. Vintilă
Horia (numele la naştere Caftangio-
glu) s-a născut în ziua de 18 decem-
brie 1915 în localitatea Segarcea,
judeţul Dolj. Debutează ca poet, în
anul 1937 (volumul PRECESIUNI) şi
cu proză în anul 1942 (romanul
ACOLO ŞI STELELE ARD). După

încheierea studiilor de Drept şi
Filologie la Bucureşti, lucrează în
diplomaţie, ca ataşat de presă la
Roma şi Viena (1940-1944). În 1944
este luat prizonier de hitlerişti
(internat la Krummhübel şi Moaria
Pfarr) şi eliberat în 1945. Antico-
munist convins, alege calea exilului.
Se stabileşte întâi în Italia, de unde
pleacă în 1948 în Argentina, iar în
1953 revine în Europa, la Madrid, ca
profesor de literatură universală şi
contemporană la Şcoala Oficială de
Jurnalism din Madrid. În perioada
1960 – 1964, locuieşte la Paris, apoi
revine la Madrid, din anul 1965.

De perioada parisiană se leagă
istoria primirii premiului Goncourt,
pentru romanul DIEU ESTE NÉ EN
EXIL/DUMNEZEU S-A NĂSCUT
ÎN EXIL, pe care îl refuză în urma
campaniei de denigrare la care a fost

supus de regimul comunist instaurat
în România după anul 1945. Guver-
nul îi propusese să devină reprezen-
tantul scriitorilor comunişti români şi,
în urma refuzului, i se confecţionează
un dosar de legionar. Adevărul este că
Vintilă Horia a simpatizat cu legio-
narismul autohton şi cu naţional-so-
cialismul german, în perioada 1937-
1938; mai târziu considerând aceast
crez drept o rătăcire a tinereţii, pe
care nu o regretă datorită libertăţii de
opţiune. După cum rezultă şi din
interviul acordat scriitoarei Angela
Martin în 1991 (Vintilă Horia:
Gândesc în limba română, azi, ca şi
întotdeauna – în volumul Privilegii,
Ed. Fundaţiei Culturale Române,
Bucureşti, 2008), scriitorul exilat

afirmă că dovada faptului că nu a fost
membru al Gărzii de Fier, constă în
retragerea acreditării sale diplomatice
tocmai de guvernul instaurat după
ajungerea la putere a acestei mişcări.

În anul 1972, Vintilă Horia a creat o
catedră de literatură universală şi
contemporană la Facultatea de Ştiinţe
ale Informaţiei din cadrul Universităţii
Complutense din Madrid, iar în perioada
1979-1988, a fost profesor de literatură
contemporană la Universitatea Catolică
din Paris, filiala Madrid.

Se stinge din viaţă la 4 aprilie 1992,
în localitatea de domiciliu,Villalba,
lângă Madrid.

 *
Romanul DUMNEZEU S-A

NĂSCUT ÎN EXIL, dedicat soţiei sale,
s-a născut în urma unei revelaţii. În anul
1958, se serbau 2000 de ani de la
naşterea lui Ovidiu, ocazie cu care Vin-

tilă Horia îşi compară soarta cu
a poetului roman exilat la
Tomis.

Cea mai adecvată
modalitate de interpretare a
romanului este acea a călătoriei
iniţiatice.

În acest sens, vom folosi
două studii complementare:

1. al profesoarei Monica
Nedelcu (Universitatea Com-
plutense – Madrid) - Un roman
al exilului: între nostalgia
spaţiului pierdut şi dorul
metafizic;

2. al profesoarei Georgeta
Orian (Universitatea „1
Decembrie 1918”, Alba Iulia) –
Coordonate ale tradiţiei în
proza lui Vintilă Horia. Religia
şi miturile originilor.

Profesoara Monica Nedelcu
remarcă faptul că acţiunea romanului
începe şi se termină în casa lui Ovidiu
de la Tomis, locuinţă care, în opinia
filosofului francez Gaston Bachelard
simbolizează tihna, locul meditaţiei,
colţul nostru de lume.

Exilul la Tomis produce metamor-
fozarea lui Ovidiu, în urma contactului
cu zamolxianismul şi creştinismul, dorul
după spaţiu concret pierdut (Roma),
devine dor metafizic, nevoia căutării
unui Dumnezeu mântuitor (aplecarea
spre monoteism, provenea la poet din
studierea doctrinei pitagoreice). →

Foto: Casoni Ibolya, “Oraşul minunat”,
din ciclul „Singură”, VIII

https://biblioteca-digitala.ro

 21

Călătoriile pe care autorul
TRISTELOR şi METAMOR-
FOZELOR le efectuează în
Dacia sunt iniţiatice: la preotul
dac află despre credinţa băşti-
naşilor în nemurirea sufletului
(motiv pentru care nu se tem
de moarte şi sunt cei mai viteji
dintre traci); cântecul baladei
Mioriţa, auzit la Histria îl face
să înţeleagă împăcarea local-
nicilor cu destinul şi integrarea
lor cosmică, trinitatea om –
natură – sacru conducându-i la
o viziune paradisiacă asupra
lumii.

Autorea studiului compară
condiţia dureroasă a exilatului
cu aceea a lui Iisus materializat
în carne ca să sufere fizic.
Aceasta este semnificaţia titlului
romanului: prin Fiul său, Dumnezeu
şi-a părăsit cerul şi s-a născut pe
Pământ, în exil.

Georgeta Orian completează
temele elaborate de Monica Nedelcu.

Ea observă că nu numai Ovidiu
călătoreşte, ci şi medicul Teodor, cel
de la care poetul latin află despre
naşterea lui Mesia. Teodor, aflându-
se la Betleem în ziua naşterii lui Iisus,
îşi va dedica viaţa călătorind pe
urmele Lui spre a-i deveni discipol,
lucru care nu se va realiza. Călători-
ile iniţiatice reprezintă drumuri spre
centru şi forme de evadare, aşa cum
afirmă alt mare român exilat, Mircea
Eliade. Atingerea centrului ar trebui
să producă eliberarea chatarchtică,
adică să ne aducă în starea de armonie
în care, împăcaţi cu noi înşine, să ne
contopim cu cosmosul şi să comuni-
căm cu divinitatea. Alt mit folosit de
Vintilă Horia în romanul pe care îl
comentăm este cel al originilor,
exemplificat de întemeierea statului
centralizat dac de către Burebista.

Ambele cercetătoare menţionea-
ză faptul că etnogeneza poporului ro-
mân e simbolizată în romanul „Dum-
nezeu s-a născut în exil”, prin cuplul
Honorius (soldat latin) şi Dochia (fata
dacă), fiica lor fiind o nouă Dochie.
Ei vor alege a se stabili, pentru ca
Honorius să nu mai presteze serviciul
militar, în localitatea întemeiată de
Flavius Capito pe teritoriul dacilor
liberi (sat mixt, alcătuit din romanii
fugiţi din armată şi femeile dace cu
care aceştia s-au căsătorit).

Ce aş putea adăuga? Îmi pare că
aceste frumoase încercări interpreta-
tive nu au rezolvat punctul culminant

al călătoriei iniţiatice care duce din
spaţiul constrângerii în cel al
libertăţii. Ovidiu este exilat datorită
acuzaţiei că versurile sale din ARS
ARMANDI/ARTA IUBIRII corup
tineretul (i-a căzut în mrejele poetului
chiar Iulia, nepoata împăratului Au-
gustus) iar doctrina pitagoreică pe
care o practica era interzisă în impe-
riu. Ajuns în exil, el, care fusese obli-
gat să-l preamărească în ode pe zeul-
împărat, are acum ocazia să fie sincer
cu sine însuşi. Vintilă Horia îşi
imaginează că exilatul ţine un jurnal
în care meditează la condiţia sa uma-
nă. Această căutare a adevărului
constituie punctul de plecare al călă-
toriei iniţiatice spre libertate, care se
desfăşoară în sine însuşi. Cazul lui
Ovidiu se aseamănă numai până la un
punct cu cel al autorului romanului.
Vintilă Horia s-a autoexilat într-o ţară
liberă (dar chiar şi acolo securitatea l-
a urmărit, compromiţând primirea
efectivă a premiului Goncourt), pe
când Ovidiu a fost mai degrabă trimis
cu domiciliu forţat la Tomis, tot în
interiorul imperiului (fiind suprave-
gheat pe faţă de şeful militar al garni-
zoanei romane). Călătoria iniţiatică a
lui Ovidiu urmează de la un anumit
punct o turnură religiasă, jalonată de
pitagoreicism, zamolxim şi creşti-
nism. Abia la capătul drumului, Ovi-
diu este pregătit să devină om liber.
Şi el încearcă să facă acest pas, în-
cercând să iasă din graniţele
imperiului pentru a convieţui cu dacii
liberi. Evadarea eşuează din cauza
lipsei forţei fizice a eroului ajuns la
senectute.

Să fi vrut Vintilă Horia să
respecte adevărul istoric al faptelor?

Mira-m-aş! Ficţiunea literară
permite orice. Atunci ce mesaj a
vrut să ne transmită romancierul?
Înainte de a se decide să
părăsească imperiul, Ovidiu are o
meditaţie esenţială. El consideră
că nu poţi fi cu adevărat liber
decât în ţara ta şi acest lucru nu va
fi posibil decât după prăbuşirea
imperiului construit prin forţă
fizică, rolul decisiv în destrămare
atribuidu-l creştinismului („iubeş-
te-ţi aproapele ca pe tine însuţi”).
Dar poetul nu putea aştepta atât.
Acesta este şi crezul de pe urmă al
intelectualului exilat de pretutin-
deni, în special al autorului roma-
nului. Istoria ne-a arătat însă că şi-
n numele creştinismului s-au
purtat războaie şi s-au săvârşit

masacre sute de ani, iar după căderea
comunismului, în România nu s-a
restaurat demnitatea umană, singurul
lucru câştigat fiind libertatea cuvântului,
astfel că astăzi urlăm ca lupii la lună.

Care să fie mesajul trist al
romanului lui Vintilă Horia – „Dum-
nezeu s-a născut în exil”?

După părerea mea, autorul s-a
convins că nu poţi fi liber în niciun loc
de pe pământ. Încă de la naştere,
devenind fiinţe muritoare, suntem
încorsetaţi de condiţia noastră ontolo-
gică. Aşa cum Iisus a fost exilat din
divinitatea fiinţei sale vremelnic pe
pământ, aşa şi omul a fost exilat din Rai
să-şi ducă zilele numărate pe pământ.
Libertatea rămâne un ideal pe care poate
că-l va găsi doar sufletul, dacă este
nemuritor, atunci când revine în Rai,
dacă acesta există.

Casa în care a locuit Ovidiu la
Tomis nu era una a tihnei, ci una străină,
pentru că nu era a sa. Călătoria lui
Ovidiu spre libertate, ca a fiecăruia
dintre noi, este sortită eşecului, şi
drumul se pare că nu are niciun centru.
Din această dramă a fiinţei, rezultă
tristeţea nesfârşită a cărţii. "Aparţin -
declară scriitorul - unui popor de ţărani
şi poeţi, al cărui contact cu istoria a fost
totdeauna dureros şi tragic. Un popor
care adesea s-a retras din istorie
(filosofii noştri, Lucian Blaga şi Mircea
Eliade, au explicat bine acest fenomen),
s-a ghemuit dincolo de vizibil, în
pădurea miturilor lui."

 LUCIAN GRUIA

Foto: Casoni Ibolya, “Invizibilitate”

https://biblioteca-digitala.ro

 22

AL UNUI SCRIITOR

NEOBIŞNUIT

Era o vreme, în secolul trecut,
când evocările lumii culturale
declanşau reacţii specifice, replici şi
polemici care făceau deliciul
cititorilor revistelor literare.
Paramemorialiştii, precum acordorii
instrumentelor muzicale, voiau, în
primul rând, să-şi corecteze propria
imagine deformată de un aparat
fotografic mânuit neprofesional. Din
păcate, astăzi, atâtea instrumente
sună fals, încât nimeni nu se mai
oboseşte să le îndrepte sunetul.
Blazarea şi indiferenţa s-au aşternut
ca o pulbere grea peste viaţa literară.
La drept vorbind, fiecare se
preocupă de propriile cărţi. Pe cine
să intereseze şuvoiul de amintiri şi
reconstituiri despre o perioadă
istorică foarte apropiată ale lui Ion
Gheorghe, prezentate drept
„Concluziile senectuţii” (2010).
Jurnalul Bazileului este cartea ideală
pentru a stârni dezbateri, căci erorile
nu o ocolesc, pe când ceea ce e
adevărat merită a fi întărit prin
mărturia contemporanilor.

Personajele acestui original jurnal
în versuri au reprezentat mult sau
foarte mult din punct de vedere
politic, ceea ce justifică mulţumirea
sau dezamăgirea straniului autor
care a împlinit de curând 75 de ani,
excluzând la această vârstă orice
îndemn la autocenzură. Pentru a da
textului de 240 de pagini cursivitate
şi coerenţă, memorialistul bate o
temă principală, astupând
spaţiile libere cu politic, mult
politic, adică efemer, dacă
raportăm această construcţie la
opera sa megalitică, definitiv
clasicizată şi consemnată de
istoria literară a ultimei
jumătăţi de veac. Tema de care
vorbeam este trădarea, cu
variantele ei: naţională, socială,
de camarad, de frate, ca şi
trădarea culturii şi a tradiţiei.
Personajele abstracte sunt
Istoria şi Securitatea.
Personajele concrete sunt
oameni cu ale căror demnităţi
politice s-a intersectat, fructuos
sau nu, existenţa poetului. Cele
mai bune versuri sunt schiţe de
portret, cu îngroşarea patetic-

evocatoare sau sarcastic-pamfletară
a liniilor care au luminat sau i-au
întunecat speranţele. Autorul
polemizează continuu cu arheologii
şi academicienii care au refuzat
sistematic să ia în serios celebra sa
colecţie de statuete din paste litice,
cu filologii care nu recunosc
reconstituirea din decriptele
tabletelor Rosetti şi a monedelor
geto-dacice a limbii protolatine, cu
militarii care ar fi recompus formula
magică a betoanelor arhaice şi ar fi
folosit-o în secret la construirea
metroului bucureştean şi cu biserica
creştină care a preluat, fără să
recunoască, simbolurile religiei
străvechi, mai cu seamă Cavalerul
Danubian, şi a dizolvat pe daci „în
terciul demografic de creştini şi
hoţi”. Nu sunt uitaţi tracologi
celebri, istorici importanţi, diplo-
maţi, ofiţeri de contrainformaţii,
conducători de stat. Fiecare vinovat
poartă o vină istorică. Diaristul nu
face jocuri psihologice pentru a
justifica refuzuri şi trădări. Protes-
tează, contestă, incomodează. Luptă
şi nu se dă bătut.

În materialul narativ şi demons-
trativ al testelor versificate se
constată prezenţa destul de firavă a
poetului, pentru că avem de-a face
cu 56 de pamflete (nu 55, cum,
greşit afişează Cuprinsul) în care în
prim-plan stă polemistul necruţător
şi dogmatic, bântuit de nostalgii şi
dezamăgiri. Nici nu e de mirare,
pentru că viaţa sa, cu tot ce implică
această noţiune dinamică, a însem-
nat angajare, credinţă şi luptă pentru
o idee. Poetul a respins de-a lungul
timpului orice retuş aplicat perso-

nalităţii sale, considerând asta ca o
anulare a eului, deşi abolirea trufiei
poate fi prima fază a afirmării
unicităţii, dar când e vorba de Ion
Gheorghe totul se petrece altfel: „Eu
trag de-o lume de dincolo de mine,/
Cineva ţine proptă şi smuceşte timpul
spre sine” (pag. 116). Totuşi mai
putem vorbi de lirism în „Concluziile
senectuţii”? Doar la modul crepus-
cular, exprimând propria mecanică a
senzorialităţii centrifuge a omului în
etate, amăgit de civismul cronofag.
Poetul nu mai imaginează tărâmuri şi
ere ideale în Ţara Marei Mama. El
însuşi nu se mai consideră Muzaios, ci
un petiţionar răpus de birocraţia
instituţiilor româneşti. Chiar şi marea
temă a destinului ţărănimii alunecă în
plan personal, la Florica sau la
Pietroasele, care numai a Comune
Pastorale nu arată… („N-a mai rămas
pe Dealul Istriţa, spre Ciuhoiu,/ Decât
un zid de pietre în beton grosolan:/ De
zece paşi spre Apus şi alţi şapte spre
Răsărit./ Cum vor mai putea urmaşii
mei să dovedească faptele ce au fost;/
Cum acolo, vreo cincizeci de ani, s-au
petrecut turmele comunei;/ Şi în ce fel
furând fruntaşii din ceea ce se cuvenea

tuturor/ Au distrus zi de zi, an de
an cel mai drept model social
din câte avu/ Această nenorocită
de ţară, de când s-a numit
Cimeria Hyperboreeană/ Până
la Republica demotică a Celui de
la Scorniceşti -/ Cristosul mamei
lor de vremuri!” – pag. 7)
Amărăciunea e atât de mare,
încât, rareori, autorul are chef să
poetizeze.

GHEORGHE POSTELNICU

Foto: Casoni Ibolya, „Visând cu
ochii deschişi”, din Ciclul „Ţara
visurilor”

https://biblioteca-digitala.ro

 23

 La al şaselea volum de versuri
(despre care au dat seama, în timp,
venerabilul Gherghinescu Vania,
Vasile Copilu Cheatră, Alexandru
Piru, Dan Tărchilă, Laurenţiu Ulici
ş.a.), Puiu Bobelică Cislău (vezi
Anagoristică, Editura Dacia, Cluj-
Napoca, 2010) nu şi-a schimbat, cum
s-ar zice, marca: stihuirea lapidară,
concisă, în chipul esenţializat al
aforismului (de unde, mai recent, şi
tentaţia haiku-ului), judicaţia - scurtă
şi severă ca o definiţie - despre om şi
viaţă, despre visuri şi trăiri, va să zică
rostirea întreagă despre fiinţa lumii,
sunt îmbrăcate toate, frumos, în
forma cântecului (Iată, de pildă,
sentenţa, încărcată însă sarcastic, dacă
nu şi de oareşice amărăciune: „Unii
fac legi,/Alţii/Le descântă,/Să nu se
deoache”, iată şi haiku-ul: ”Au rămas
în dejugători,/ Numiţi/ Drumeţii
trecutului” şi, nu departe, cântecul, cu
fermecătoare, folclorice derapaje
lexicale: „Ca migdala, ochii tăi/Dau
în pârguire,/Cerul tot în vâlvătăi/
Umple-a ta privire.//De rod sânii
grei/Dau în mugurire,/Ca o zână
parcă vrei.../Vii din amintire.//Pe un
câmp de vară/Prinsă-n păr lânos,/
Fruntea-ţi se deseară/Într-un crin
frumos;//Numai dorul nemilos/Starea
şi-o menţine,/Şi cu versu-i migălos/
Fură chipul tău din mine”. Resimţim,
cu alte cuvinte, în poezia lui Puiu
Bobelică Cislău, duhul, capacitatea
reflexivă şi incantatorie a folclorului
poetic românesc care au înrâurit

frecvent lirica noastră autentică. (Pre-
cum în remarcabila poemă Şi dincolo
de prea târziu: „Într-o seară/ S-a-
nhămat gândul/La o cară;/Pe drum,
doi dubli/Ochi înţelepţi/Cărare mă-
soară/ Suişul drept/Cu-aromă de pri-
măvară;/Pe dealul neşters/De-nstelata
rouă/Pe unde paşii-au mers/ Spre
culmea cea nouă/Născuta armonie/În
floarea de tei/Curge apă vie/Viaţa să
i-o bei,/Şi dincolo/De prea târziu,/Pe
albele lunci,/Un stejar/Cu ramuri
adânci,/În univers/Mereu să-l urci.”)
Percepţiile aşa-zicând nemijlocite se
aşează de regulă, în lirica lui Puiu
Bobelică Cislău, în tablouri simili-
abstracte, aci notaţia directă e învă-
luită în aburii elegiei, ai nostalgiei,
ca, de exemplu, în versurile ce evocă
locurile şi peisajele natale, chipul tot
mai îndepărtat, însă de neuitat, al
mamei, ce stăruie, iată, în memoria
afectivă a poetului încă de la prima sa
carte (Mamă de peste ani, 1967).
Peste figuraţia tradiţională – ne
încredinţează cunoscutul critic şi
istoric literar Dumitru Micu, prefaţa-
torul, cum spune el însuşi, al „celui
mai tânăr volum al lui Puiu Bobelică
Cislău” – adie o briză „vag simbo-
listă”, citând acum din poemul Iar în
vad de ape: „Clopotul din turlă,/Tras
de limba morţii,/În pădure urlă,/De
tăcerea nopţii//Iar în vad de ape/Se
prăvale-n plângeri,/Urcând peste
sate,/ Cerul plin cu îngeri.” Sub un
titlu „enigmatic”, continuă prestigio-
sul om de litere, se ascund nu puţine
piese de „factură clasică şi sensibi-
litate romantică”, nefiind însă vorba
aci de o simplă continuitate (linia I.
Pillat, Z.Stancu, M.Beniuc, Em. Giur-
giuca etc.), ci de o revitalizare a mo-
tivelor, de o reîmprospătare în tipare,
deja în simţăminte („O! Nu murea/
Dacă moartea/Era moartă/Când năs-
cut în rai,/Te-a găsit/Cea mai pribea-
gă/ Soartă;/O! Clipele-ţi erau/ Fier-
binţi/ La căpătâi o viaţă,/Şi te nutreau
dorinţi,/Ca zorii/Spre dimineaţă;/O!
Sub seninul cer/Cu blândeţe/Ai fi
rămas/Pe vecii vecilor/În tinereţe;/O!
Şi de azi,/Prin atâtea milenii/Câtă
omenire/Se va face puzderii ? – O, şi
de azi; sau altundeva, în Parc-a-fost
un desfăcut, într-un cadru mai natu-
rist: „Câte nopţi tăvălite/Prin grădini
nedormite,/Cât pământ am mozolit/
Pentru-acest minut, iubit,/Câte semin-
ţe udate/Le-am încins cu păcate,/Câtă
sete de vară/Am urcat în pom cu jară,/
Câtă dragoste s-a prins/Într-o floare
de narcis,/Câtă linişte-n altoi/Am

cules-o amândoi,/Cât a stat în timp
zăbavă/Clipa dimineţii sclavă.../Parc-a-
fost un desfăcut/În zori, în rai, când te-a
născut.”)
 „În concertul poeziei române de azi,
Puiu Bobelică Cislău e o voce cu timbru
propriu”, încheie Dumitru Micu.
Subscriu !

 A.I.BRUMARU

 Igluuri la tropice (Editura Proilavia,
Brăila, 2010), noua carte a brăilencei,
strămutată în Trei Scaune, Anthonia
Amatti (alias Mioara Nicolau) dă seama,
ca o lamură, ca o sinteză, adică, adună-
toare de sinteze, de volumele, nu chiar
puţine, anterioare. E neliniştea, mai în-
tâi, în aceasta, de iuţeala în veac a
vestirii, altfel zis a informaţiei nesedi-
mentate în cuvântul ce ar descoperi şi ar
aduce înainte-ne semnificaţia, sensul.
Aşa, ne încredinţează poeta, vom ignora
metafora, nu vedem „uşa”, poarta (o
metaforă recurentă în volum) ce separă
şi pune la locul lor toate vieţuirile (vezi
poemul Uşa). Totdeodată poeta se arată
(ca destui din „generaţia” ei, ar fi, cred,
promoţia şaptezecistă) gata a încheia un
pariu cu agitatele vremuri, fiind con-
vinsă că în condiţiile date poezia e
„sărutul de cuvânt” menit să străbată
poarta, aşezată „între pământ şi unda de
lumină”. „Azi văd – zice ea – că întra-
dins e pus-o poartă/Între pământ şi unda
de lumină/Înalţ un vrej mintal prin
soartă/Şi-l ancorez în raza lunii – lină”
(din Vânătoare de vânt).
 Opţiunile poetei în lucrarea lirică
vizează aşadar ustensilul canonic,
tradiţional – izvoarele, acasa. Îi repugnă
prin urmare cotidianismul ce a declarat

https://biblioteca-digitala.ro

 24

declinul şi decesul metaforei; e ata-
şată mai degrabă rostirilor poetice
luminoase, viziunii necorupte de
schismele concretului vieţii. Caută
necontenit privilegiile bucuriei şi iu-
birii. Să citim poemul Magie: „Când
iubeşti devii mesean la ospăţul nemu-
ririi/Împrejurul turnului morţii fac un
lanţ din braţele lor/Degeaba cântă cu-
cuvelele în nopţi fără lună/Sub stelele
de mai privighetorile devin stăpânele
nopţii./Solomonarii, vorbind toate
limbile pământului,/Desluşesc răul cu
o nuieluşă de alun/Cei buni nu sunt
atinşi. Ei găsesc comoara căutată/
Iertaţi de păcate prin iubire, se lasă în
voia apelor sfinţite./Cu cheia raiului
în mână, cei ce se iubesc găsesc/
Drumul înapoi – spre porţile luminii”.
Fără ispita despletirilor lirice (o
opreşte de la aceasta, cum am
observat, atenţia la esenţializarea prin
metaforă) poeta comprimă cir-
cumstanţele personale, trecându-le în
simţirea generală; deopotrivă în
forme limpezi – reverioase ori
incitante (vezi poemele Dăruind vei
dobândi, care reia deja o pildă
scripturistică, Devenire sau, absolut
remarcabil, Glasul nevăzutelor
păsări).
 De multe ori, expresia e totuşi
directă, zgârcită cu tropii, metafora se
iveşte acum numai ca o fâlfâire rară,
nu izbeşte (vezi, de exemplu, poema
Trecut şi prezent, o rostire lirică
rece, sentenţioasă ca o învăţătură). În
registrul amoros (destul de întins în
cuprinsul cărţii), precumpănitoare
sunt melancolia, tandreţea, nu patima:
ea va chema aşadar discreţia, poeta,
sfioasă la gestul energic şi petulant,
îmbie doar umbrele, poemul (vezi aci
Nevăzutele clipe) vorbeşte absenţei,
nevăzutului: „Plânsul meu se caţără
ca o iederă, pe coloanele sfărâmate de
Eros/A scăpat, El, zeul, din capcana
iubirii mele.../O clipă doar, ne-am
odihnit împreună.../Apoi, m-a otrăvit
cu săgeata spinilor rozelor pedep-
sitoare/Cu care am îndrăznit să par-
fumez o inimă mare/Făcută din două
– zdrobite -/Mutilată astfel, m-am
topit în fiinţa absentă din care m-am
rupt.../Am învăţat astfel, să cad mereu
în sine ca izvorul/Ca şi când n-a
existat nicio catedrală./Timpul îşi
plimba liniştit orele.../Trecutul umple
doar golul unui eu nevăzut”.

A.I.BRUMARU

 Ioan Groşan teoretizează omul de
dincolo de cortina de fier, omul din
est carecterizat ca un Ianus bifrons,
omul cu două feţe, una erotică, a
obsedatului sexual, şi alta concretă,
constructivă, a unui om mânat de
gânduri bune în a realiza ceva pe
durata unei vieţi. Motto-ul din
Eminescu aşezat la începutul cărţii
redă tocmai această tristeţe a omului
de a nu putea fi ceea ce este din cauza
unor condiţii care nu sunt fireşti.
Profesorul Gheorghe Glodea-nu
mergea mai departe cu analiza,
alăturându-l pe Groşan lui Anton
Holban, care descrie sufletul persona-
jelor aflate la limita realizării în con-
diţiile unui timp neprielnic. Starea
materială, determinind şansele de rea-
lizare profesională, fapt care margina-
lizează sufletele intelectualilor.
 Nelu Sanepidu este omul care
umblă din floare in floare, un Don
Juan care face o pasiune din erotism.
Doi tineri cronicari îl atacă pe Ioan
Groşan acuzându-l că nu a scris un
roman. Din câte ştim, poeziei cât şi
romanului nu i s-a dat încă o definiţie
precisă nici măcar de către tinerii
cronicari de vîrsta copiilor lui Ioan
Groşan. Cât despre probitatea
profesională a unor critici, reamintesc
ce spunea Mircea Cărtărescu când a
fost declarat cel mai bun scriitor de
romane din ultimii zece ani - spunea
dumnealui că aceeaşi critici l-ar putea
situa pe locul întâi dacă s-ar cere să se

clasifice cel mai prost roman din ultimii
zece ani. Ioan Groşan are forţă epică
necesară scrierii de romane, toată
problema este ca timpul să aibă cu el o
nemaipomenită răbdare.
 Un om din Est se citeşte cu
interes, deşi lecturasem iniţial frag-
mente din roman în diverse reviste-
Verso, Archeus, Luceafărul…
 Scena erotică din muzeul satului
este construită minunat, cât şi peroraţiile
filosofice ale iubitei cu rochii clopot,
femeia pudică în relaţiile erotice din
cauza unor malformaţii ale părţii nodale.
 Romanul Un om din Est, din
pură coincidenţă, are acelaşi titlu ca şi
cartea lui Daniel Cristea Enache, a fost
aşteptat de multă lume. Miza cărţii ar fi
după mine soarta tinerilor profesori
repartizati la ţară. C.Noica le spunea
cîndva ca au o şansă extraordinară, să
aibă la ei doar un gemantan cu carţi şi
voinţă. Dacă filosoful ar trăi, nu ştim
dacă ar mai spune la fel despre oamenii
care până la 21 de ani nu au ieşit din
normă. Vor trage cu arcul sau vor ascuţi
săgeţi pentru acei care trag cu arcul.
 Eu cred că Ioan Groşan mizează
prea mult pe ideea că omul din est nu se
poate realiza din cauza regimului
coercitiv al epocii de aur. Să ne
remintim de scriitorii care au trăit
razboaie ori de autorii sovietici care s-au
impus, totuşi, atentiei lumii din
vest.Vezi doar afirmarea fetelor din Est,
în lumea din Vest, Herta Muler şi
Angela Merkel ori Gunter Gras şi
Evtusenko etc. Dar Camil Petrescu şi
Gib Mihăescu. Se poate teoretiza pe
marginea acestui roman, el aducând
prospeţime şi un aer curat lumii sufocate
de azi.
 Mă surprinde plăcut periplul filosofic
al Lilianei, femeia cu coadă, căreia îi
lipseau două corniţe sub breton să fie
Necuratul. Oricum doxă de carte, de la
Spinoza până la Heidegger, care nu mai
este de actualitate, ori pînă la discipolii
de la Păltiniş.
 Finalul romanului este de tot
romantic. Doi obsedaţi de a fi înşelaţi,
urmărind dintr-un copac mişcările
iubitelor şi canonada dinspre Universi-
tate. A început Revoluţia.
 Mă opresc aici şi afirm că Ioan
Groşan a scris un roman şi poate afirma
Et in Epica magna ego.

 ŞTEFAN JURCA

https://biblioteca-digitala.ro

 25

 În cartea sa, „Izgonirea din iad”
(Bucureşti, Editura Europress, 2008),
Andrei Fischof pleacă la vânătoarea
„corbului din cuvinte” („De vorbă cu
E. A. Poe”), nu însă în ipostaza de
vânător, ci în starea naturală a
poetului: cea de pradă.
 Locuitor al unei insule „netrecută
în hărţi”, pe care, cu entuziasm, încă
de la primul poem, nu ezităm a o
numi Poesis, Andrei Fischof
împărtăşeşte libertatea cuvintelor
„rostite o singură dată în viaţă, ori/
izgonite sau chiar evadate”, cuvinte
care îl înconjoară „precum canibalii
omul-pradă”, autorul devenind,
totuşi, paradoxal, prin propria
excelenţă, „sclavul-domnitor peste
propriile tăceri” („Insula
cuvintelor”).
 Ce semnificaţie ar fi putut avea
oare, în fond, demersul liric al lui
Andrei Fischof (nu coborâtor, ci
înălţat al poporului ales să scrie prima
carte şi, totodată, cea de căpătâi a
omenirii şi, implicit, a stirpei de poeţi
care au perpetuat lumina poesis-ului
de la cuvântul primordial (La început
a fost Cuvântul – Biblia), până la
Sfintele Scripturi, din care poezia sa
îşi extrage seva, potrivit principiului
„cartea naşte carte,/ cum sufletul
naşte alt suflet” – „Cartea naşte
carte”), alta decât cea a parabolei
Fiului Risipitor, care şi-a sporit
talantul, investindu-l, prin călătoria
iniţiatică, cea spre sine, cu sens,
aşadar cu îndumnezeire, într-o lume
în care alternativa la punerea în
lucrare a scânteii divine, a sinelui, nu
e decât deşertăciunea?
 „Izgonirea din iad” e însăşi
izgonirea din prozaismul infernal al
vieţii în edenul poeziei, exod fără
istov în care mărşăluim cu toţii. Viaţa
e, fatalmente, o perpetuă ademenire a
timpului în cursa (capcana) pro-
priului trup („reîncepe ademenirea/
mereu zadarnică/ a timpului,/ căci
noaptea vine exact la vremea ei” –
„Ale mele, adevăratele”).
 Trecerea timpului înspre clipa pe
care n-o va şti, „cum nici vânatul
pocnetul armei/ nu-l mai înţelege” –
„Desprinderea de ram” („la lumină
toate par nişte fotografii vechi/ pe
care cineva a desenat riduri.// Ale

mele, adevăratele, sunt ca tranşeele/
lângă care se ridică/ pământul scos
din pământ./ Lipsite de apărare.” –
„Ale mele, adevăratele”) şi trecerea
– călătorie iniţiatică – pelerinaj al
poetului înspre cel care a murit „de
atâtea ori” („astfel aştept întâlnirea
cu cel care/ am murit de atâtea ori” –
„Astfel aştept întâlnirea”), înspre
sine adică, reprezintă însuşi „miezul
căderii fără oprire” („Desprinderea
de ram”), care e Poezia.
 Precum Moise, Andrei Fischof
posedă „verbul-cheie pentru/ sesamu-
rile toate” („Imensa pace”), cuvântul
magic cu care poate despărţi apele de
uscat, deschizând, în mod miraculos,
calea spre Pământul făgăduinţei
(„între circumvoluţiunile presimţite/
ale hârtiei” – „Încercare de poem”,
ori „pe hârtia albă a nescrisului” –
„Confuzii”), spre mântuire.
 Cu fruntea încununată, nu de laurii
vreunei iluzorii glorii vremelnice, ci
cu aureola celor aleşi să fie urmaţi în
eternitate, poezia-spovedanie îl sur-
prinde pe poet „doar tăceri”, esenţă
adică, în tranşeele mereu asediate de
miez ale „stării de margine”.
 Cu fiecare tăcere-vers-respiraţie,
Andrei Fischof anunţă „mica apoca-
lipsă” a cuvântului înainte-mergă-
toarea Marii Apocalipse. „Cutia de
rezonanţă” a „sunetului nevăzut al
tăcerii” („Nu întinsul coardelor
însetate/ în aşteptarea atingerii
arcuşului,/ nu echilibrul bărbiei
umplând/ culcuşul umărului,/ nici
mâna-reazem sunetului nevăzut/ al
tăcerii.// Cutia de rezonanţă./ Acesta
e secretul./ Acum şi-n vecii vecilor.”
– „Sunetul nevăzut al tăcerii”) şi
totodată organ al tăcerii asurzitoare
din cuvinte şi al măreţiei mute a vieţii

contemplate doar din piscurile care o
apropie de cer, îmblânzitor „al celeilalte
părţi”, al necunoscutului dintr-un din-
colo dar şi dintr-un dincoace de temut
doar de către neiniţiaţii în poezie, într-
un univers de coşmar în care „e destul
holocaust pentru toţi” („Schiţă pentru
un gând”) şi unde „totul ameninţă”, de
la război („Ultima strigare”), terorism
(„În propria mea casă”), până la
„visele în care revin cei plecaţi”
(„Înainte de”), poetul e „imensa
respiraţie a firii” (nerăsplătit pentru
sublima-i trudă decât „cu pacea din
niciodată”)...
 În „Izgonirea din iad”, poemele
„aşteaptă/ precum caii de cursă dincolo
de poarta/ deschizându-se într-o singură
direcţie./ O clipă înainte,/ poemele,
încordate până la/ a nu se recunoaşte
unul alături de celălalt,/ îşi înfloresc
buzele cu spuma/ sprijinului reciproc,
dorit./ Precum caii de cursă aşteaptă
poemele mele/ semnul spargerii aerului
(...) („Cartea naşte carte”).
 Andrei Fischof a dat semnalul de
pornire. Se naşte o nouă lume, astfel
încât, nou-născuţi, sub tutelara atenţie a
poetului de a nu fi dezamorsat de către
„cel ce se apropie”, citindu-l, „înainte
de explozia sublimă împreună,/ năs-
cătoare de constelaţii” („Spovedanie
imaginată”), în autentica, marea, tulbu-
rătoarea sa poezie, nu ne vom mai dori
decât ca alesul între aleşi să nu moară
„fără să fi scris încă totul” („Erată”).

 MIRCEA GOGA
Paris, decembrie 2009

Pentru mine, Eugen Axinte este

sinonim cu „discreţia echinoxismului”,
„Echinoxul” fiind cadrul în care l-am
întâlnit pe poet, într-un moment de
cumpănă al revistei, pândită la toate
colţurile de paznicii ideologici, care
până la urmă au şi debarcat trioul Ion
Pop, Marian Papahagi, Ion Vartic,
pentru vina nealinierii.

Nici poetul Eugen Axinte nu era în
apele lui, căutând verbul în care să-şi
toarne silabele unei rostiri înafară de
modele poetice ale momentului, într-un
orizont poetic în care se situau şi Emil
Hurezeanu şi Ion Mureşan...

Poetul se rostea pe sine, într-o retorică
mereu degustătoare de alchimii vechi,
crezând că aceea e calea, că doar aşa va
descoperi adevărul vieţii şi al literaturii.

https://biblioteca-digitala.ro

 26

Calmul său orfic şi-a dezvăluit cu
zgârcenie revelaţiile, fără precipitări,
fără ofensive editoriale.

Eugen Axiste n-a scris nici mult,
nici puţin. A scris
doar atât cât să-şi
urmeze calea asu-
mată: „Cugetare
nălţat-am. Flăcări
zidit-am: întru căile
firii, întru/iubire, în-
tru pace,/ dăruiţilor
întru lacrimă, călău-
ziţilor întru surpare./
/II.Astfel şezum!
Am ţintit întru face-
re. Întru cuvânt,/
iluminări închinat-
am./ Kephalii confe-
reau întru înstrăi-
nare. Noi, din is-
voară,/ izbândeam la cunoaştere./ /III.
Călăuziţi am fost de o şoaptă. În-
drumaţi către glorie fost-am./La ju-
ruire, chemaţi,/n-am dat samă. Întru
Poezie vieţile noastre au scânteiat./
Întru Iubire-am jurat./Întru Pace-am
cântat. Întru Viaţă-am visat. Dar tră-
darea/noi am iertat-o!”(Întru iertare).

Nu s-a situat într-o poziţie pole-
mică, deşi s-a ţinut departe de orice
„isme” poetice, fiind mai degrabă
recuperator al altor timpuri poetice,
care nu şi-au consumat toate conse-
cinţele, reverberând în paradigme
poetice mereu actuale. Poetul, în
fragilitatea sa, dă mai degrabă la o
parte colbul de pe „cronice bătrâne”,
integrându-le într-un cotidian eliberat
de zgura dezabuzărilor.

De aceea, Eugen Axinte nu a fost
„un actor grăbit”, mai ales după
amânări repetate ale debutului. E greu
de imaginat că un autor, care intrase
în anii optzeci în arena poetică, să
debuteze doar peste două decenii, cu
„Cavalerul de frig” (Ed. Supergreph,
colecţia Orpheion, Braşov, 2001),
volum urmat de „Cântecul harfis-
tului” (Ed. Orator, Braşov, 2002), şi
„Avatarii din Casa Cuvântului (Ed.
Orator, Braşov, 2005), „Autopsierea
labirintului” (Editura Minerva, 2010),
aceasta din urmă, apărută clasicizant,
la o editură prestigioasă, ca o
inevitabilă exigenţă a unei vârste
poetice care refuză orice compromis.

O vârsta la care poezia lui e elogiu
adus şi ideii şi cuvântului care
mărturisesc, dar şi mântuiesc. Pentru
că Eugen Axinte mai crede în poezia
cuvântului ca matrice a unui timp,
ducând cu el nu doar semnificaţia, ci

şi emoţia. Şi ia ca garant al acesteia
inversiuni verbale stilistice cronică-
reşti, pe care le încarcă cu noi
semnificaţii în contexte lexicale

antipodice. Investeşte,
totodată, cuvântul cu a-
tribute de instanţă: „fi-
ece cuvânt fi-va un re-
chizitoriu/ fiece lumină
fi-a suspinul/ unui
sângeros alfabet”. (În-
tunericului, lumină).

Până la urmă, de ce
nu i-am accepta lui
Eugen Axinte şi calofi-
lia, ceremoniozitatea,
discursul sacerdoţial,
tonul sentenţios, adesea
discursiv, nu arareori
arhaizant, ca părţi ale
unui demers poetic

riguros articulat, al unei recuzite
stilistice fără îngrădiri şi fără
prejudecăţi. Autopsiind labirintul, E-
ugen Exinte face autopsierea cuvin-
telor, fără să accepte însă moartea
acestora. Nici moartea sentimentelor,
el rămânând, la urma urmelor, în
poezia sa, expresia delicateţii, a
emoţiei bine temperate, a acceptării
condiţiei căreia nimic din ceea ce e
omenesc nu-i e străin. Un neoro-
mantic confesiv cu măsură, un
monocord la graniţa dintre Barbu şi
Bacovia, dintre ermetism şi simbol,
cu o voce însă personală, bine
individualizată, recognoscibilă.

Teme de largă frecvenţă sunt
convertite în variante restaurate după
chipul şi asemănarea unui „cavaler al
frigului”, prudent, lucid, predispus
adesea să frângă gâtul elocinţei.

Pe de altă parte, poezia lui Axinte
refuză idolatriile critice, nu se vrea
autopsiată, chiar dacă a recurs la
„sintaxa unei limbi uitate”, şi, nu în-
tâmplător, poetul a pus în deschi-
derea cărţii sale un citat fără echivoc,
din Rilke: „Operele de artă sunt de o
infinită solitudine: nimic nu e mai rău
pentru a le aborda decât critica”.

Ceea ce ne pune pe noi, în lectura
critică, în disconfortul neadecvării la
principiile autorului.

Dar nu ne poate interzice să
recunoaştem valabilitatea şi
autoritatea de instanţă poetică credibi-
lă, viabilă. O fac şi cei doi critici
literar, Mihaela Malea Stroe şi Aurel
Ion Brumaru, care cuprind, prefaţă şi
postfaţă, chipul poeziei lui Eugen
Axinte.

NICOLAE BĂCIUŢ

 Faptul de a fi şi tu în cuprinsul unei
antologii pare a nu-ţi da dreptul să te
pronunţi în „chestiune”. Noi însă ne
asumăm riscul de a judeca pro domo o
asemenea întreprindere (şi de a fi şi noi
judecaţi de parti pris). Polihistorul şi
scriitorul Ovidiu Pecican, având
suportul logistic al lui Mircea Petean, a
îndrăznit să purceadă la o asemenea
aventură. Pentru că antologia sa
intitulată Antologia prozei scurte
transilvane actuale, Ed. Limes, Cluj
Napoca, vol. I 550 pag., vol. II 550 pag.,
a venit tocmai la momentul oportun
pentru a strânge între copertele unui
asemenea op pe cei mai cunoscuţi
prozatori de gen scurt din Ardeal (cei
doi „acţionari” au ezitat îndelung asupra
unui titlu şi, de aceea poate, banderola
cărţii are un titlu la fel de incitant:
„România Apuseană în 91 de
prozatori”!). De fapt nici nu ştiu când ar
fi putut fi timpul propice, exact, adecvat
unei asemenea antologări a forţelor
prozastice din Transilvania. Cine este
cel/cea care să stabilească o asemenea
limitare temporală? Cred că nimeni.
Doar inspiraţia (şi transpiraţia!) unui
visător, în sensul cel mai bun al
cuvântului, aşa cum este Ov. Pecican, o
poate finaliza la ceasul cuvenit şi tocmai
când se impune să facă un astfel de
demers. Pentru că despre aşa ceva este
vorba. Să convingi scriitori atât de
divers temperamentali, cu orgolii şi
idiosincrazii specifice (!) şi pe măsura
talentului lor (?) să se reunească la un
festin comun, nu e de ici colea. Sigur că
au fost câţiva care şi-au arătat opoziţia
faţă de acest demers, refuzând categoric
să fie cuprinşi în antologie (Florina Ilis,
Horia Ursu şi alţi câţiva). Apoi, aşa cum
se mărturiseşte însuşi antologatorul, nu a
ştiut cum să dea de ei, de toţi. Aşa că
unii au rămas, fără voia lor, pentru a fi
cuprinşi în al… treilea volum (promi-
siune fermă şi, am zice noi, de bun simţ
a celor doi actanţi)! Dar iată cum, un
proiect care iniţial ar fi trebuit să
cuprindă vreo 20 de prozatori, a ajuns la
dimensiunile unui adevărat… dicţionar
literar făcut cu materialul clienţilor.
Pentru că, dincolo de date
biobibliografice – e drept că destul de
sumare –, autorii şi textele incluse în
antologie trebuie să conteze. Nu ştim ca
Ov. Pecican să fi făcut vreo triere a
textelor primite sau a autorilor care şi-au
oferit prozele, aşa încât valoarea

https://biblioteca-digitala.ro

 27

generală a antologiei stă în auto-
exigenţa cu care fiecare autor şi-a ales
textele trimise. Nici nu este în intenţia
noastră să facem o anume clasificare
axiologico-literară a prozelor dintre
copertele antologiei. Mai ales că
unele dintre ele aparţin fie unor
scriitori deja clasicizaţi (D. R.
Popescu, N. Breban, I. Groşan, A.
Blandiana, Dora Pavel, Al. Vlad A.
Buzura ş.a.), fie unora deja făcând
parte dintre prozatorii care formează
o pleiadă de prozatori dintre cele mai
valoroase din ultimii ani (R. Mareş,
Gh. Schwartz, R. Ţuculescu, V.
Gogea, L. Ilea ş.a. asemenea lor). Pe
lângă aceşti scriitori deja validaţi de
istoriile literare, canonizaţi cum ar
veni cazul, se regăsesc textele altor
prozatori fie cu state vechi în proza
românească de astăzi, fie care bat cu
curaj şi îndreptăţire la adevărata
recunoaştere şi integrare în familia
prozatorilor români de azi şi
dintotdeauna. Antologia cuprinde
scriitori de toate vârstele, dar mult
prea puţini autori ai minorităţilor,
maghiari, germani, idiş, ucraineni etc.
Probabil că numai dificultatea de a
avea textele acestora traduse în
româneşte să-i fi făcut să lipsească
din antologie. Dacă tot va exista un al
treilea volum, n-ar strica să se repare
şi această lacună a antologiei, care
astfel şi-ar justifica pe deplin titlul cu
care a ieşit în lume.

Dispunând de acest tezaur de texte
ale prozei scurte din Ardeal, probabil
că ar fi vremea ca cineva să şi
cuprindă acest fapt într-un studiu care
să ne dea măsura forţei şi importanţei
acestui gen pentru literatura noastră.
Mai ales acum când cei mai mulţi
critici literari s-au adâncit în relevarea
fenomenului care este romanul,
uitând, cu obstinaţie am zice noi, că
toţi autorii de romane au scris (şi mai
scriu) şi proză scurtă (fie că este
vorba de nuvele, de povestiri sau
chiar de schiţe). Aşa încât un
asemenea studiu, imperios necesar am
zice noi, ar putea să completeze
fericit cele trei volume antologice la
care s-a încumetate Ov. Pecican. Ştim
că acesta, ca un adevărat spirit enci-
clopedic ce este, şi-ar dori o aseme-
nea încununare a antologiei sale (dar
şi a noastre, în aceeaşi măsură!).

Ignorarea sau privirea de sus a
acestei antologii nu poate decât să
arate importanţa unor asemenea
întreprinderi pentru aşezarea
literaturii, a culturii noastre în ultimă

instanţă, în concertul adevărat al
literaturii şi culturii europene. Câtă
vreme astfel de proze se găsesc
răspândite prin reviste sau în volume
cu o desfacere absurd de deficitară,
doar o astfel de lucrare poate da o
măsură a fenomenului literar
românesc de astăzi (chiar pentru
eventualii traducători!).

Să apreciem, deci, ca atare această
reuşită. Şi, de-om fi în stare, să facem
şi noi unele mai bune. Că de vorbit…

 MARIAN NICOLAE TOMI

 Pe Mihaela Băbuşanu Amalanci,
am descoperit-o printre poeţii tineri
care băteau la porţile revistei Agero
Stutgart, în urmă cu doi ani. Poemele
ei, delicate ca o horbotă lucrată în
porţelan de Mainssen, cu tuşe moder-
niste şi accente personale remar-
cabile, m-au atras de la prima citire.
 În timp, am urmărit activitatea
literară a autoarei şi toată odiseea
prefacerii unei sintagme în poem
mi-a demonstrat că aveam de-a face
cu o poetă veritabilă.
 MBA scrie din dragoste, dintr-o
iubire care are darul să prefacă fiecare
imagine din lumea sa interioară în
vers. Stilul are prestanţă, indiferenţă
la moda prezentulului şi chiar la
clasicismul care, la unii dintre autorii
contingentului ei, încă mai i se oferă
tribute prin formă şi conţinut. Nimic
din mimetismul prezentului literar,
care se ,,poartă” pe paginile
electronice şi prin revistele clasice, nu
veţi găsi în poemele Mihaelei. Ea
scrie clar şi fără să plece urechea la
foşnetul vântului unei creaţii literare
tot mai încărcate, din păcate, de
licenţe poetice care şochează prin
teribilism şi păcate neconsumate.
 MBA este o voce distinctă în
hărmălaia lirică, este printre puţinii
poeţi care ies în faţă doar atunci când
sunt convinşi că au atins punctul de
,,fierbere” al creaţiei personale.
Cu rădăcini sigure în nativitatea-i
antheică, Mihaela îşi începe periplul
editorial cu un poem în care fericirea
este umbra idilică a copilăriei de la
ţară.
 ,,Fericirea/îngăduie inimii/să treacă
dealurile/până la Băbuşa,/să adune de
pe uliţi,/din păduri/şi de pe prispa

casei/ fericirea inimii:/mama, tata, fraţii
şi... jarul.”
 Fără hiatusuri şi etape arse de
pomană, poeta îşi ţese biografia lirică
precum o penelopă care se încrede în
destin şi, mai ales, are ştiinţa femeilor
care au învăţat cum să aştepte prin
propria lor creaţie.
 Nimic în plus, nimic în minus în
ţesătura poemului şi ...crochiul gestului
umblător peste colinele moldave se
întrezăreşte ca o aripă care se întoarce
spre rădăcină. Acasă! De aici porneşte
metafora şi mai apoi, Iubirea,
atotcuprinzătoare, definită elegant ca
într-o grafie japoneză, în paginile cărţii
de faţă. Între rural şi citadin se
construieşte un pod din imagini şi
gesturi simple, tandre, pentru ca, mai
apoi, din locurile comune, să se nască
versuri emoţionale: ,,Iubesc dimineaţa
când noaptea/am trăit şi visat prin tine,/
zornăie linguriţa în ibric,/cafeaua cu
aromă de Italia/îmi trezeşte sentimente
latino;/e uşor să faci cafea bună/când ai
ingredientul/ trăirea aceasta nouă/o
savurez pe-ndelete cu lapte. (Iubire)
 Mereu gata să descopere noile
universuri ale ambientului imediat,
MBA se redescopere pe sine,- un om
pentru care literatura este numai unealta
cu care cositoreşte imaginile într-un fel
de film retro, dar cu nuanţări peste care
nu poţi trece fără să observi, să te bucuri
de esenţa poemului.
 Conştientă de talentul său, harnică şi
cu antenele spirituale îndreptate spre tot
ce se află în jur, poeta nu se pierde în
detalii, nici în balastul vorbelor de
prisos.
 Aproape fiecare poem este un tipar de
viaţă - destin pe care, literar vorbind,
Mihaeala şi-l asumă cu patimă şi
curiozitate de ins care ştie că deţine un
rol major în simfonia generaţiei sale:
,,coborâtă/din trenul/pasiunii/îmi caut/
silueta rătăcită/dincolo de trecut.
(Trăiri).
 Simplificate până la osatura
metaforei, alte poeme din cartea de faţă
reuşesc să definească biografia
personală a ,, născocitorului” care nu se
va mulţumi niciodată cu ceea ce îi oferă
timpul său, adică, prezentul. Ca oricare
poet care se respectă, şi MBA se caută
atemporar şi când căutările îi sunt
împlinite reuşeşte să cânte pe
dimensiunile poemului. Simplu, fără
artificii dar cu mierea talentului
indiscutabil picurată pe pagina cărţii.

MELANIA CUC

https://biblioteca-digitala.ro

 28

La Bichigiu şi Salva, pe plaiuri
năsăudene, membrii
Sfântului Sinod al
Bisericii Ortodoxe
Române au proclamat
solemn canonizarea
martirilor din Ţara
Năsăudului: Atanasie
Todoran din Bichigiu,
Vasile Dumitru
Apopii din Mocod,
Mani Grigore din
Zagra şi Vasile Oichii
din Telciu. Aceşti
sfinţi mucenici au fost
martirizaţi la Salva, în
locul numit “La
Mocirlă” în 12
noiembrie 1763.
Testamentul lui
Todoran spune: “În pământ de m-or
băga/ Nu mă las de legea mea./ Asta-i
legea lui Hristos,/ Sloboziţi puştile
jos”. La 245 de ani de la năpraznica
lor moarte, doar pentru faptul că şi-au
apărat credinţa strămoşească, prin
decizia Sfântului Sinod al Bisericii
Ortodoxe Române, la solicitarea
I.P.S. Bartolomeu Anania –
Mitropolitul Clujului, Albei, Crişanei
şi Maramureşului – aceşti martiri au
fost trecuţi în rândul sfinţilor, fiind
înseraţi “cu roşu” în calendarul
ortodox, în data de 12 noiembrie.
Sentinţa de condamnare la moarte a
acestora suna astfel: “1.Todoran a lui
Dănilă din Bichigiu, de 120 de ani,
(autorităţile austriece au fost prost
informate) să fie frânt cu roata de jos
în sus, iar capul lui să fie legat de o
roată, pentru că a reţinut pe oameni
de la unire şi de la înrolare în statul
militar grăniceresc, precum şi pentru
că, la cererea stăruitoare a fiului său
muribund, n-a lăsat să i se ofere
acestuia Sfânta Cuminicătură (azimă);
2.Vasile Dumitru a Popii alias Vasoc
din Mocod să fie trecut de la viaţă la
moarte prin ştreang pentru rebeliune;
3.Manu Grigore din Zagra să fie
spânzurat tot pentru această crimă;
4.Vasile Oichii de la Telciu să fie
pedepsit la fel. Trupurile acestor
criminali să fie lăsate neînmormântate
pe locul de pierzare ca pildă de
groază pentru alţii” (după Tănase
Todoran – “Martir al neamului şi

Bisericii noastre” de Roşca Paul
Ersilian).

Tănase Todoran este “un ţăran de
cremene, cum n-a fost altul să-i
semene” (Aron Cotruş), eroul de la
Salva, fiind un militar ce ştia ce

înseamnă nesupunerea, iar în 10 mai
1673 a apărut călare pe un cal alb, la
vârsta de 104 ani, i-a îndemnat pe cei
prezenţi să nu se mai supună
împărătesei care i-a minţit, care nu şi-
a ţinut promisiunile faţă de români şi
a poruncit în faţa a nouă companii
“Jos armele!”. Nesupunerea şi
hotărârea de a nu-şi lepăda credinţa
ortodoxă i-a cauzat moartea.

Viaţa martirilor năsăudeni este şi
subiect de carte. Harnic cercetător şi
apărător al ortodoxiei, părintele Ion
Alexandru Mizgan, ne surprinde prin
apariţia volumului “Ofensiva
uniatismului în Ţara Năsăudului în
secolul al XVIII-lea. Martiriul lui
Tănase Todoran”, apărut la Editura
Renaşterea, cu binecuvântarea
mitropolitului Bartolomeu. Profesor
la Facultatea de Teologie Ortodoxă
din Oradea, consilier cultural al
Episcopiei Oradiei, preot la Biserica
“Sfântul Apostol Andrei”, autor a
peste 20 de studii de teologie şi
istorie bisericească şi a mai multor
cărţi cu impact în actualitate, Ion
Alexandru Mizgan prezintă în această
carte lupta energică pe care au dus-o
credincioşii năsăudeni pe la mijlocul
secolului al XVIII-lea pentru apărarea
credinţei strămoşeşti în faţa acţiunilor
prozelitiste ale uniţilor. Sunt
emoţionante declaraţiile credincio-
şilor năsăudeni relatate în paginile
cărţii, însă mult mai impresionantă
este jertfa lui Tănase Todoran din
Bichigiu, frânt cu roata pentru crezul

lui ortodox, de aceea trecerea lui în
rândul sfinţilor de către sfântul Sinod
este un act de dreptate, o restabilire a
unui adevăr demult constatat, o
încercare de a înlătura mocirla care s-a
aşezat pe piatra de temelie a credinţei

noastre. “Recomandăm
cu căldură cartea
părintelui Alexandru, care
va convinge pe mulţi cu
privire la scopurile
meschine urmărite de
Curtea Imperială din
Viena, de iezuiţi şi de
autorităţile catolice din
Transilvania de altădată.
Ea va convinge că
Ardealul românesc a dat
neamului eroi, dar şi
mucenici, care trebuie să
fie cinstiţi cu evlavie de
cei de azi”, afirmă în
Prefaţă, pr. prof.dr.
Mircea Păcuraru, membru
corespondent al Acade-

miei Române. Lucrarea, bine
structurată, prezintă “Ofensiva
catolicismului împotriva românilor
ortodocşi din Transilvania”, “Lupta
pentru apărarea ortodoxiei în Ţara
Năsăudului”, “Tănase Todoran din
Bichigiu Năsăudului”, “Românii din
Ţara Năsăudului între emigrare şi
toleranţă”, “Meditaţii pentru urmaşii
Romei”, dar şi materiale despre acest
subiect semnate de Nicolae Iorga,
Simion Bărnuţiu, Augustin Treboniu
Laurian, Gheorghe Şincai, Petru Maior,
Alexandru Papiu Ilarian, Dumitru
Stăniloaie etc.

Un alt volum despre ţăranul simbol
este “Tănase Todoran – Martir al
neamului şi bisericii noastre”, semnat de
Roşca Paul Ersilian, student în anul III
la Facultatea de Teologie în Cluj-
Napoca. Cartea apărută la Editura
Eikon, este structurată pe trei capitole,
care prezintă “Cauzele mişcării iniţiate
de Tănase Todoran”, “Tănase Todoran.
Viaţa” şi “Momentul tragic – 10 mai
1763”. Nu lipsesc cântecele populare
referitoare la haiducul năsăudean,
imagini legate de acesta, precum şi
documente referitoare la activitatea lui.
Prefaţarea cărţii de către pr.prof.univ.
Alexandru Moraru, un veritabil istoric al
bisericii, dă acesteia gir. Asistăm la
reconstrucţia documentară, cartea fiind
scrisă în maniere ştiinţifice, păstrând
canoanele lucrărilor istorice. Iată voinţa
cea bună a neamului omenesc de a-i
aduce în rândul sfinţilor pe martirii
năsăudeni, dând astfel deoparte mocirla

https://biblioteca-digitala.ro

 29

pentru a se vedea frumuseţea temeliei
credinţei noastre. Tănase Todoran,
“neînfricatul ardelean”, cum îi spunea
în balada ei regretata artistă Valeria
Peter Predescu, este tipologia
ţăranului luptător care dorea libertate
cu orice preţ.

MENUŢ MAXIMINIAN

La Festivalul Interetnic ce s-a

organizat la Bistriţa de către Centrul
Judeţean pentru Cultură Bistriţa-
Năsăud, comunitatea albaneză a
surprins atât prin
partea artistică, cât
şi prin standurile cu
carte, pe care le-a
oferit gratuit spec-
tatorilor. Liga Al-
banezilor din Ro-
mânia, cu sprijinul
Editurii Privirea şi
al Guvernului, pre-
zintă volumul is-
toric „Coloniile al-
baneze din Româ-
nia. România şi
statul albanez
(1912-1914)”.
Studiul profesorului
de istorie şi al
muzeografului de la
Complexul Muzeal Curtea Dom-
nească, reflectă o perioadă scurtă, dar
eroică din istoria albanezilor. Ediţia
bilingvă, tradusă din limba albaneză
de Marius Dobrescu, este un docu-
ment care vorbeşte despre lupta şi
activitatea patriotică desfăşurată de
coloniile albaneze din România
pentru independenţa ţării mamă.
Patrioţii albanezi, deşi departe de
patrie, trăind în libertate, luând pilda
confraţilor, au luptat pentru renaşterea
lor naţională şi au pregătit condiţiile
pentru atingerea idealului de inde-
pendenţă pentru eliberarea de sub
stăpânirea străină. Se observă mâna
specialistului în istorie, care creio-
nează pe înţelesul tuturor rolul
important pe care l-a avut România
întru susţinerea identităţii albanezilor,
care şi-au păstrat limba şi obiceiurile,
ba mai mult, au deschis Academia
Pedagogică pentru pregătirea viito-
rilor învăţători ai şcolilor din Albania.
La baza studiului stau sute de
documente ale Bibliotecii Naţionale
ale Institutului şi Muzeului de Istorie,

precum şi documente diplomatice ale
Ministerului de Externe al României.
Cartea scoate în evidenţă sprijinul
acordat de România în momentul în
care, la 5 noiembrie 1912, Ismail
Qemali a sosit la Bucureşti, aici
hotărându-se declararea independen-
ţei Albaniei.

În capitolul I, se vorbeşte despre
coloniile albaneze din România şi
mişcarea pentru independenţa ţării
mame. Aflăm originea albaneză a
domnitorului moldovean Vasile Lupu
şi a familiei Ghica, Elena Ghica fiind
un sprijin important prin scrierile ei,
atrăgând atenţia asupra renaşterii şi a
dorinţei de libertate. Tinerii albanezi

din Bucureşti au
întemeiat, în 1881,
filiala Societăţii de
la Istanbul, pentru
carte în limba
albaneză, iar mai
apoi, în anul 1884,
Societatea Drita.
Apare, în 1887,
prima publicaţie
albaneză cu nu-
mele „Albanezul”,
care va lupta
pentru păstrarea
identităţii cultu-
rale. Luptele crân-
cene de la sfârşitul
anului 1911, când
Italia a atacat

Imperiul Otoman, ocupând Tripoli,
duc la cererea de către Hasan
Prishtina de a înceta politica anti-
albaneză a turcilor. Marele istoric
Nicolae Iorga scrie despre Marea
Adunare a coloniilor albaneze, prilej
cu care a fost întocmit primul
document important în care a fost
consemnată dorinţa cea mai aprinsă a
patrioţilor albanezi din cele patru zări,
de a fi liberi.

În capitolul al II-lea, se vorbeşte
despre tânărul stat albanez şi relaţiile
româno-albaneze în perioada noiem-
brie 1912 – martie 1914, un prim act
al prieteniei fiind consemnat în
momentul în care Ismail Qemali
trimite o scrisoare de mulţumire
prim-ministrului României, Titu
Maiorescu, căruia-i mulţumea pentru
sprijinul acordat. Prinţul Wilhelm de
Wied va primi Coroana Albaniei,
fiind felicitat pentru acest lucru de
către conducerea României. Încă de la
primii paşi, a înfruntat grave
probleme economice şi sociale, însă
în capitolul al III-lea aflăm că

guvernarea prinţului de Wied a fost un
prim pas spre libertatea deplină, aşa cum
consemna şi regina Elisabeta a
României, într-un articol elogios despre
nepotul ei, prinţul de Wied. Guvernul
României a fost primul care şi-a trimis
reprezentant diplomatic în Albania, fiind
şi primul care a recunoscut tânărul stat
albanez. Vin însă momentele în care
Esat Paşa duce la eşecul guvernului, iar
rebeliunea din 1913-1914, organizată de
forţele naţionaliste, ca şi reacţia la
originea germană a prinţului, îl fac pe
acesta să părăsească ţara, nu înainte de a
face o declaraţie poporului, în care
spune poporului că a acceptat tronul cu
toată deschiderea, crezând în idealul
libertăţii, însă, deşi e gata să-şi
servească mereu ţara, speră că vor veni
vremuri mai bune în care va fi susţinut
în demersurile sale. Un rol important l-a
avut în relaţiile noastre şi diplomatul
român Mihail Sturza. Odată cu
izbucnirea Primului Război Mondial,
când Albania şi-a dat şi ea contribuţia la
măcel, situaţia se va schimba.
Cartea ne arată că România este un
prieten profund al poporului albanez, pe
care îl susţine cu tărie. Am dovedit acest
fapt de-a lungul istoriei.

MENUŢ MAXIMINIAN

Absolventă a Facultăţii de Teologie,
Moni Stănilă propune, prin intermediul
Editurii Charmides, o întâlnire cu poezia
văzută din unghiul post-modernismului,
prin intermediul volumului de versuri
„Postoi Parovoz Confesiunile
dogmatistei”. O poezie a redevenirii,
care accentuează povestea gândurilor.
„Sunt puternică/ stânca din mijlocul

https://biblioteca-digitala.ro

 30

camerei sunt eu”, spune poeta, care
îşi regăseşte liniştea în cântecele
ruseşti. O călătorie cu trenul pe
drumuri pline de durere „Cartea
închisă pe genunchi” fiind salvarea
dintr-un loc care „Ascunde în pădure
un cocoş”, simbol al trădării, dar şi al
împăcării, al dramatismului, dar şi al
găsirii liniştii: „O secundă îngheţată
la strigătul cocoşului/ şi-mi revăd
copilăria/ în nopţile în care ei tac/ se
judecă lumea”. Când se aşterne
povestea dragostei, ca într-o reverie
„la umbră gheaţa/ la soare viaţa şi
iarba”, descoperim portretul robot
care leagănă pe undele cântecului
frumuseţile chipului uman. O lume
bulversată, în care: „ne vom introduce
cipuri în antebraţ/ nevoia de
identificare/ nevoia noastră de
dispariţie/ de dizolvare”, adică un fel
de computer ultracentral care va face
în aşa fel încât nu vom şti niciodată să
separăm realitatea de ficţiune: „Care
pom se apleacă din drag/ şi care din
boală”. Poeta iubeşte lumina, iar
întunericul este semnul în care nu are
nădejde: „Noaptea când nu află
nimeni/ Sting becul, bat ferestrele în
scânduri” întru izolare până la
aşteptarea soarelui. „Sap cu degetele
în nisip/ o groapă pentru scrisori”, în
care vom descoperi, mai apoi, că
„stăm la picioarele lumii” întru
aşteptarea comorilor vieţii. Atunci
„privirea noastră e mai largă/ vedem
totul şi simţim puţin”, iar indicaţiile
date ca într-un ritual, la un ceai, ne
fac să înţelegem că „tăcerea pândeşte
cu un ochi întredeschis”.

O poezie a semnelor primordiale,
în care descoperim simbolistica dintre
două civilizaţii, cea românească şi cea
rusească. Poeta nu este însă omul care
să evadeze într-un alt spaţiu,
rămânând fidelă meleagurilor natale:
„M-am născut în România/ aici îmi
trăiesc abstinenţa/ magna cum laude
pentru/ toate hârtiile inutile”.

Momentul creaţiei este acela în
care „Luna pârâie deasupra mea/
dimineaţa devreme/ când dorm toţi
liniştiţi/ tot mai aproape de şosea”.
Omul iubit este cel care aduce în
inima scriitorului „Versuri rostite în
ajunul nunţii” pentru ca mai apoi să
descoperim că „Nu suntem
nemuritori”. Descoperim vibraţii
adânci ale unei lumi în căutarea
sensurilor atunci când „Inimile
noastre sunt/ pompe biologice care
lucrează”. Găsim un vers în care
Moni Stănilă îşi descoperă

identitatea, creionează caractere,
aduce gânduri îmbrăcate în versuri, ca
mai apoi, să ne spună că identitatea
noastră este construită de eul interior.

MENUŢ MAXIMINIAN

Titlul volumului „Ieudul fără
ieşire” al scriitorului Ioan Es. Pop,
apărut la Editura Charmides, ne duce
cu gândul la trăinicia adâncă din
Maramureşul istoric unde, de altfel,
autorul îşi are rădăcinile. Obţinând,
cu ani în urmă, premiul de debut al
Uniunii Scriitorilor din România,
acest volum, reeditat de curând,
surprinde prin modul în care viaţa
banală poate fi subiect de poem.
Primul ciclu
„Olteţului 15,
camera 305”, ne
duce cu gândul la
căsuţa în care
scriitorul îşi
trăieşte o parte din
viaţă: „Nenorocul
pluteşte peste
căminele de
nefamilişti…/ Aici
nu stau decât doar
cei ca noi. Aici/
viaţa se bea şi
moartea se uită”.
O poezie a
existenţei în care
se filozofează
asupra a tot ceea ce pare banal,
neştiindu-se ce rezervă viitorul.
Fotografia de grup este bliţuită,
surprinzând personaje bizare: „La
mijloc, între noi, şade păianjenul cu
cruce/ Mereu îngândurat, înfăşurat în
giulgiul propriei mătăsi”, motiv al
descoperirii simbolurilor în
elementele primordiale. „Vine vineri
şi de vineri până luni/ E ziua noaptea,
ziua noastră liberă”, adică în
momentele de veselie timpul ia alte
întorsături, iar când nefirescul păcat
pune stăpânire asupra tinereţii, un
bătrân este angajat şi „se roagă pentru
noi zi şi noapte, o să/ fim precis
iertaţi/ puteam bea în continuare”.
Adică, totul este permis în lumea
tinereţii, până şi pasărea venită la
fereastră, cerând 50 lei pentru a
cumpăra rachiu.. În toată această
basculadă a sentimentelor, „numai că
mâine iar e azi – dezamăgire/ mâine

n-o să fie nicicând mâine”, astfel încât
ne îndreptăm iar pentru a ne culege seva
dătătoare de viaţă spre „Ieudul fără
ieşire” care „Ca nourul peste văzduhuri
pluteşte el peste/ uscături şi ape, nu-l
prevesteşte nicio/ aură nu-l urmează
nicio/ coadă de cometă”. Până şi
compunerea unei eleve de clasa a V-a
poate deveni poezie dacă este structurată
pe canoanele existenţiale, iar sensurile
pot deveni nesensuri, fereastra fiind
zidită astfel încât viaţa rostuieşte alte
căi. „Aveţi grijă ce spuneţi, tot ce
spuneţi este în/ defavoarea voastră, aici
este ieudul oriunde aţi/ fugi este ieudul”.
Adică, locul unde lucrurile nu rămân
rezolvate pe jumătate, unde uşile se
deschid întru întâmpinarea sufletelor:
„Batem în uşi să ne deschisă, să ne/ lase
să ieşim, dar cei de acolo nu ne aud şi/
bat şi ei în uşi să-i deschidem să iasă/ şi
când se deschide dăm tot peste noi”.

Lumea trăieşte întru
dorinţa descoperirii
sentimentelor supreme
întru căutarea adevă-
rului, întru festinul
care aduce la masă pe
toţi cei care redes-
coperă tainele vieţii:
„Cu surle şi trâmbiţi de
piatră a fost/ şi nimeni
care să vadă cum/
dintr-o gură ţâşneşte/
strălucitor ca Olim-
pul”. Când „dorinţa de
a fi cu orice preţ/
neputinţa de a mă iubi
şi/ ziua de ieri” pun
stăpânire pe gând ne

reîntoarcem la esenţele copilăriei „la
masă sau în gesturile noastre de trezire”,
redescoperind lumea în care reapare
adevăratul amic „iar în câmp, biruitorul
îl caută printre leşuri pe cel învins/ vino,
îl roagă, e rândul tău acum să fii
deasupra”. Pe râul în care de 4 generaţii
curge „sânge întunecat” descoperim
lumea dătătoare de viaţă, chemându-ne
acasă întru descoperirea zilei în care tot
câştigul nostru se acumulează în suflet.
O poezie cu un substrat arhaic, în haină
postmodernă, în care Ieudul este
simbolul a tot ceea ce ai mai important
pe pământ, rădăcinile.

MENUŢ MAXIMINIAN

https://biblioteca-digitala.ro

 31

A patra carte a poetului Vasile

Dâncu, finanţată de cele trei milioane
de albine din stupii proprii, a apărut la
Editura Eikon. „Slove rurale” este
genericul sub care runcanul Vasile
Dâncu adună poeme scrise în
perioada 2001-2009. Volumul este un
prelung cântec dedicat codrului şi
izvoarelor, tradiţiilor româneşti şi
literaturii universale,
credinţei şi amintirii
străbunilor. „De ce
oare scriu…/ când am
trecut prin viaţă/
nepricepând nimic”,
se întreabă poetul,
negaţia având rolul de
a întări faptul că
Vasile Dâncu, poetul
autodidact, este o
personalitate marcantă
a acestor ţinuturi de la
care au de învăţat toţi
urmaşii în ale
scrisului. „Sub alb
linţoliu/ Dealurile
dorm/ Iertându-i,
uitându-i, pe cei ce le-
au arat”, se confesează
poetul Marelui Cre-
ator, care trimite binecuvântarea peste
„Nobilele gânduri/ din vremuri de
baladă”. Cântecul străbun este unul
de lume care transformă moartea în
viaţă şi ura în dragoste, astfel încât
versul devine „cântec de greier” în
marea catedrală a lumii. Suntem în
perioada marilor creaţii în care „până
şi clasicii din bibliotecă” redescoperă
muzele pe aripile versului, unde „trec
lebede încălţate/ cu pantofi de lac”.
O imagine a unei atmosfere
precipitate, în care cântecul la fluier
este auzit în surdină, în timp ce „un
avion în curte/…/ departe pe câmp”
este tras cu caii stelari. Se simte în
această poezie un iz al
postmodernului, bine ancorat în
tradiţia ancestrală. „Nu scriu despre
îngeri/ nu scriu despre demoni/ le
sunt antipatic/ nu vor să mă ia-n
seamă”. Moartea este văzută, la
Vasile Dâncu, cu brăţări de aur şi
pumnal la şold, iar salvarea vine prin
scris. Conştient că omul nu este decât
„umbra unui drum” abia călcat,
poetul îşi conturează gândurile sub
„aripa ce vine/…/ cu morile de vânt”,
fiind însoţit de apa Ţibleşului, iar

muza venind „din toate/ cărţile citite”
cărora le înalţă „cu dalta de fum”
opera spre trăinicia veşnică. Când
vântul încearcă să-şi facă sălaş în sat,
fără energia electrică postmodernă,
poetul scrie la lumânare, alături de
muza evului mediu. Este momentul în
care pereţii casei sunt zidiţi cu cărţi şi
atunci: „orice ai zice/ s-a mai zis/
orice ai scrie/ s-a mai scris/ orice ai
visa/ era în vis”. Din fântâna în care a
băut haiducul este inspirat cântecul
baladei, pe acordurile plutonului care

dă reversul: „Aripi
inimii/ îi pune
balada/ în amal-
gamul/ bruiajului
de acum”. Poezia
învierii, cântecul
de enoriaş sunt
recitate pe aripile
heruvimilor, iar
pământeanul in-
vocă divinitatea:
„Doamne/ din
pomul/ ce l-ai sădit
în rai/ ducând în
ispită/ pe primii
îndrăgostiţi/ ce
cruce mai târziu/
urmaşii i-au
cioplit/ Fiul tău/ de
atâţia iubit”.

Suntem în perioada în care „Oraşul
creşte/ satul se scufundă”, iar stelele
„îşi ling indiferenţa”, timp propice
pentru creaţia lumii prin cuvânt: „În
materie de versuri/ oricine/ inspirat
sau nu/ singur îşi înseamnă/ pe hârtie/
umilul / vulnerabilul poem”.

Vasile Dâncu, membru al
Uniunii Scriitorilor din România,
reuşeşte, prin versurile lui, să aducă
iubirea mai aproape de noi, conştient
fiind că nu există stâmpărare mai
profundă decât versul, dor mai adânc
decât cel de vorbă şi frumuseţe mai
crudă decât cea a cuvântului. Prin
cărţile lui, Vasile Dâncu rămâne un
prototip al poetului născut din
dragoste pentru lume, dragoste pe
care mai apoi o redă într-un stil
propriu cititorilor.

MENUŢ MAXIMINIAN

„Taina visării” sau
inocenta întoarcere la

adolescenţă

 Cristina Călin,
acest copil minune
răzbate, precum tija
unui ghiocel prin
carapacea de gheaţă
a unei ierni
nesuferite, aduce nu
doar parfumul
reînoirii, ci şi
prospeţimea unui
verb tăinuit pentru
neiniţiaţi. În fapt,
chiar titlul
prezentului volum te
duce cu gândul la o
posibilă introspecţie
onirică, fără a avea
pretenţia de a limpezi, până la final, dilematica
problemă: vis sau realitate, în ordine inversă.
 Precedentul volum preconiza o nouă apariţie şi
poate, tocmai acest fapt, a grăbit curgerea spre
alte poeme, mai mult sau mai puţin consistente,
dar la fel de valoroase, precum fiecare cuvânt, care
vine din străfundurile unui lung şir de generaţii
înzestrate. Vine din preaplinul unui talent de
netăgăduit care se deschide, asemeni unui boboc
de floare, dinspre taina sevei, urcând din adâncuri,
spre lumina existenţei asumate, de nenumărate ori
repudiată, renegată şi ascunsă ştiinţei celorlaţi.
Poate din acest motiv poeta se oferă expansiv, fără
rezerve, destăinuirilor, ce nu fac obiectul unei
confesiuni ci, mai degrabă, dorinţei de a spune.
Spune lucrurilor pe nume, cu oarecare încifrare,
dăruind cititorului bucuria lecturii, analistului
obiectul studiului şi, în mod sigur, generaţiilor
viitoare prilejul mirării. Pentru această ultimă
aserţiune e nevoie de precizarea că poeta e la
vârsta la care, generaţia ei, mai îmbracă păpuşile.
 Colegii ei, şi implicit ea, au ajuns şă-şi facă
buletinul, cartea de identitate prin care e
pecetluită existenţa cetăţenescă prezentă şi
viitoare. În plus, Cristina, cu fiecare apariţie, cu
fiecare poem îşi consolidează treptele spre o
existenţă dincolo de graniţa generaţiei ei şi, de ce
nu, spre perenitate.
 E bobocul ce a explodat în floare, cu toată
candoarea, farmecul şi frumuseţea prospeţimii.
„Ai frumuseţea cea solară/ Şi puritatea de fecioră”,
versuri din poemul FLOAREA VIEŢII, care
justifică un crez şi o neprihănită dăruire. Posibil
autoportret sau prefigurarea unei direcţii spre
ancestral?
 Tematica poemelor nu este atât de diversă ca în
primul volum, poate din dorinţa de a se cantona în
sfera misterului, dar izvorăsc de sub semnul şi
tutela părintească, în care părinţii sunt „Doi
îngeri”, „două stele veghetoare”, „două raze de
soare”. Poemul „PĂRINŢII”, „COMOARA
VIEŢII”, „BUNICA” sau „SATUL MEU”
prefigurează temele unui viitor volum, nu doar
prin generozitatea temelor, ci prin faptul că poeta a
deschis o acoladă, apoi o paranteză, după care vor
se vor înşirui alte poeme de excepţie.
 Şi ca visarea să nu se încheie, poeta recurge la
un artificiu ingenios, atemporal, „unde nu există
ieri”, aproape dogmatic, ca să nu spun ritualic,
„unde nu-i durere/ Şi nu-s nici lacrimi, nici
suspine”. E o concluzie de o francheţe
covârşitoare: „...fericirea e-o avere”. Frumos,
elegant şi tainic.

IOAN ASTALUS

https://biblioteca-digitala.ro

 32

Nu mai am
palme, să-mi
sprijin sufletul în
ele. Nu mai am
drum, să-mi
odihnesc tălpile
desculţ înserân-
de, iar satul cu
ferestrele spre

rai, nu-mi mai oglindeşte trecerea,
mie, celui demult trecut în legănarea
florii de nalbă. În singurătatea-mi fără
număr, mi-am făcut căpătâi din cărţile
lumii alor mei, cât să-mi ajungă de-un
vis cu păduri şi de-o murmurare
barem, întru lauda lor. Astfel, am
privilegiul să-i cunosc pe învingătorii
de ei, căci poeţii pe sine se înving mai
întâi, spre a le fi lumii de folos.

AUR ŞI IVÓRIU volumul de
versuri al poetei Florica Gh. Ceapoiu
apărut la Editura Semne în 2009, e o
limpezire şi re-limpezire a celor trei
cărţi mai dinainte apărute, Gând
ascuns printre oglinzi, Dintr-un
timp al regăsirii, Printre crini şi
albe turnuri. Despre ultimul pomenit
aici, am avut cinstea să mă pronunţ şi
eu cândva.

Dacă forma fixă este lanţul dulcei
robii a oricărui poet ce se respectă,
risipirea întru bucuria celorlalţi e
unica izbândă cu care poetul se laudă
la judecata de apoi a lumilor. Florica
Gh. Ceapoiu are har dintotdeauna şi
meşteşug pe măsură, cât să-şi legene
murmurul fiinţei între sonet şi rondel,
cum ar legăna pădurea un ram sub
greutatea somnului din păsările ei:

„Mereu scriind, eu nu-mi ştiu
adevărul⁄ Şi viaţa-mi pare astăzi o
poveste;⁄ De-i tristă, luminoasă dacă-
mi este,⁄ În primăvară înflori-va
mărul.⁄⁄ Argintul înălţimilor celeste⁄ În
pulberi fine îmi albeşte părul,⁄ Iar
îngerul, recunoscându-şi vălul,⁄ Îmi
umple-auzul c-o sonoră veste:⁄⁄ O,
suflet slab, de biet stihuitor,⁄ Îţi voi
aduce mai aproape zarea!⁄ De vei
simţi natura ei de dor,⁄⁄ Precum ecoul,
să-i urmezi chemarea!⁄ Ştiindu-te al
lumii-ambasador,⁄ Chiar Sfânta Vineri
ţi-o veghea cântarea!” (Mereu
scriind, pag. 13).

„Să adânceşti adâncurile” cum
inspirat zice Radu Cârneci în prefaţa
volumului, iată ce-şi propune (şi,
Doamne, reuşeşte!) poeta aici, căci la

ea, formulele consacrate nu-s decât
praguri netede peste care ştie să
treacă cu o aparte măreţie, ce-i
defineşte sinele şi fiinţa: „Nesomnul
de sub pleoape ignorându-l⁄ Dau
nopţilor o albă-nfăţişare,⁄ Urcând în
corzi, o Gòlgotă pe care⁄ Vreau să-
ntregesc idei ce-şi află rândul.⁄⁄ S-
adaug slova mea la neuitare⁄ Eu ard
prin vreme greul renăscându-l:⁄
Compun poeme ce-mi frământă
gândul⁄ Desăvârşind o nouă căutare.⁄⁄
La ceas târziu, pe-altarul lor de
spumă⁄ Mai descifrez norocului o
taină⁄ Şi-n clipele ce-n licăr se
consumă⁄⁄ Deschid cu mintea porţi de
paradis,⁄ Iar Terpsichora-mbracă-n
altă haină⁄ Cuvântul hărăzit a fi
rescris.” (La ceas târziu, pag. 19).

„Aspiraţia către sferele de veşnică
adoraţie” cum spune Aureliu Goci pe
coperta a IV-a, aşternând fără greş în
lumina tainei şi-a minunii sufletul
poetei, dezvelindu-i numai un colţ din
marele adevăr, acela al fiinţării în
preajma îngerilor. Florica Gh.
Ceapoiu, dintr-o rugăciune, vine într-
un sonet nepieritor, adunându-se cum
se adună vara în seminţele mărului
spre al îndulci, îndumnezei: „Eu aş
cânta duios, precum mi-e dorul⁄ În
anotimpul blând şi înflorit;⁄ La
cuiburi graurii au revenit,⁄ Iar soarele
îmi scaldă-n zori pridvorul.⁄⁄ În linişte
şi timpul s-a oprit,⁄ Admiră
limpezimea, vrăjitorul;⁄ Pe-a clipei
strună e stăpân fiorul⁄ Ce sufletul de
rele-a mântuit.⁄⁄ Când primăvara-n
albe flori repune⁄ Un zâmbet cald,
lumină şi candoare,⁄ Mai potrivită-mi
pare-o rugăciune.⁄⁄ Trompete
îngereşti, mângâietoare,⁄ Pe cerul
lumii-n pace să răsune,⁄ Vestind un
post la Sfântă Sărbătoare.” (În linişte,
pag. 49).

Sonetul, ca şi rondelul, sunt hainele
de gală ale poetei, în care-şi înveleşte
omenescul şi fiinţa, arătându-se lumii
aşa cum doar nemuritorii ştiu să o

facă: „Cred că vine de la soare⁄ Timpul
ce prin neguri trece,⁄ Încălzind o noapte
rece⁄ C-un ajun de sărbătoare.⁄⁄ Sfânta
Noapte-i zâmbitoare⁄ Şi pământul o
petrece…⁄ Cred că vine de la soare⁄
Timpul ce prin neguri trece.⁄⁄ Îngerul se-
arată-n zare⁄ Şi-n cântări duios se-
ntrece,⁄ Peste lume vrând să-aplece⁄
Armonia-ncântătoare…⁄ Cred că vine de
la soare.” (Rondelul Nopţii de Ajun,
pag. 79).

Versurile poetei cântă un pozitivism
neclintit, o încredere mare în binele şi-n
puterea insului de a şi-l însuşi. O
bunătate autentică unduie prin formă şi
expresie, depunând mărturie pentru
OMUL care este Florica Gh. Ceapoiu,
cât şi pentru CEATORUL de excepţie
cu care avem privilegiul de a fi
contemporani: „Îmi trebuie un sfat şi-o
mângâiere,⁄ O şoaptă dulce şi un cald
sărut,⁄ O amintire vie din trecut⁄ Şi-un
licăr de speranţă de m-ar cere.⁄⁄ Să-mi
duc povara, om neprefăcut,⁄
Îngenunchiat în sfântă-ncovoiere,⁄ Îmi
trebuie un sfat şi-o mângâiere,⁄ O şoaptă
dulce şi un cald sărut.⁄⁄ Trăind doar o
minciună de-mprumut,⁄ Cu gânduri
afundate în durere,⁄ În plasa-n care totul
e părere,⁄ Să-ţi fiu prieten, áripă ori scut:⁄
Îmi trebuie un sfat şi-o mângâiere.” (Un
sfat şi-o mângâiere, pag. 101). AD
SUM!

MIHAI ANTONESCU

Foto: Casoni Ibolya,” Poarta – A fi sau
a nu fi”, din ciclul „Singură”, X

https://biblioteca-digitala.ro

 33

Cu oarecare vreme în urmă, să

tot fie vreo trei ani şi ceva, începusem
o altfel de corespondenţă, un dialog
tainic, remarcabil prin puterea de
pătrundere, stil şi atitudine – din
păcate răspunsurile nu veneau chiar
săptămânal –, conţinând cuminţi
sfaturi parentale şi elegante sugestii,
sub forma unor adnotări, la temele
abordate în acea vreme. Împărtăşeam,
şi eu şi Artur Silvestri, aceeaşi
dragoste faţă de semeni, ne simţeam
datori faţă de Creator, încercam să
fim acolo unde era nevoie de noi.
Cam tot ce s-a aşezat treptat atunci,
m-au definit pe mine ca cugetător,
eliberându-mă de prejudecăţi, a cărui
religiozitate era nu declarativă, ci
însuşită şi practicată până la
habotnicism.

Întotdeauna m-a atras discursul
lui Artur Silvestri, cunoscut apărător
al ideilor literare, culturale şi artistice,
cu puternice amprente esoterice, o
pendulare între indicibil şi
suprarealism. Acesta s-a impus, mai
întâi de toate, prin formula
intelectuală. A fost un autentic
cărturar, retrăgându-se adesea în
universul său, examinând voit câte o
temă sau un fragment din viaţa unei
personalităţi cultural-spirituale25,
selecţia însăşi arătând un spirit
stăruitor şi scotocitor, venit, parcă,
din alte vremuri, care dau operei sale
un efect vizionar inimaginabil.
Continui să descifrez sensurile limbii
sale tainice, care mă conduc la alte şi
alte taine, toate înspre întregirea lumii
sale magice, de neuitat.

Ne aflăm în faţa celui de-al
doilea volum de proză, Perpetuum
mobile, apărut la Editura Carpathia în
anul 2009, sub semnătura
neobositului promotor cultural, Artur

25 Amintim câteva volume de eseistică şi istoria
culturii: SILVESTRI, Artur, Radiografia
“spiritului creol” – Cazul Miron Radu
Paraschivescu, Ed. Carphatia Press, Bucureşti,
2004; SILVESTRI, Artur, Radiografia Regula
chiliei luminate – Gânduri răzleţe despre
Mitropolitul Tit Simedrea, Ed. Carphatia Press,
Bucureşti, 2005; SILVESTRI, Artur, Revolta
“Fondului neconsumat” – cazul Zaharia
Stancu, Ed. Carphatia Press, Bucureşti, 2005;
SILVESTRI, Artur, Modelul şi memoria
Mitropolitului Antonie Plămădeală în efigie,
Ed. Intermundus, Bucureşti, 2005 etc.

Silvestri, republicat26 postum - prin
grija doamnei sale, la rându-i sensibil
condeier, Mariana Brăescu Silvestri27.
Cartea asupra căreia ne-am oprit
acum este, aşa cum zice chiar autorul,
o carte târzie, de bătrâneţe şi poate şi
de înţelepciune, în orice caz de

resemnare (p. 16). E o continuare a
povestei celor şapte nuvele fantastice,
adunate în volumul Apocalypsis cum
figuris28, asupra căruia ne-am aplecat
anterior. O poveste mărturie de
credinţă literară, care-l ţine prezent pe
autor în viaţa noastră. Autorul nostru
a fost dăruit cu sfinţenia cuvântului,
permanent regăsim o altfel de
abordare, nu neapărat metaforică.
Scriitura lui Artur Silvestri rămâne
dilematică, credinţa sa de nestrămutat
şi filosofia ca formaţie îi conduc
peniţa spre o atmosferă onirică. Da,
linia de demarcaţie între real şi
imaginar este imperceptibilă.

O reflecţie despre timp, despre
curgerea sa implacabilă şi, totuşi,
misterul timpului rotitor, sub bagheta,
acum înger tăcut, lui Artur Silvestri29,

26 Prezenta ediţie păstrează fidel conţinutul
ediţiei din 2005.
27 Mariana Brăescu Silvestri ne mărturiseşte în
cuvântul său Taina noastră că această carte a
fost scrisă lângă mine, despre mine şi mai ales
pentru noi (p. 7).
28 SILVESTRI, Artur, Apocalypsis cum figuris,
Ed. Carpathia Press, Bucureşti, 2009

29 Artur Silvestri (1953-2008), plecat de
aproape doi ani dintre noi, la 30 noiembrie

devine traductibil. Timpul este o
obsesie a scriitorului, o obsesie
premonitorie cu privire la rostul său
în timp. Mânuieşte inconfundabil
cuvântul, scrisul e muzica sa
interioară ce cântă de la sine, ca o
suită aflată în afara mea dar
ascultată ca venind dinăuntru (p. 10).
Cele 26 de povestiri atrag sugestia
muzicală, care duce lectorul la acele
piese improvizate pentru violoncel şi
oboi, cunoscut fiind faptul că sunt
două instrumente a căror alăturare dă
tonului gravitatea interiorizării, chiar
a melancoliei.

Aşadar, şi această carte, scrisă
pe o plajă la Marea Neagră, acolo
unde Europa priveşte gânditoare
către Asia (p. 9) şi, insistă Artur
Silvestri, acolo unde Timpul îşi
desluşeşte altfel marele mister al
sfârşitului fără de început (p. 14),
confirmă forţa de expresie şi
imagine dincolo de continente.

 DANIELA GÎFU

Theodor Răpan, născut în

Teleorman, concepe prin DANSUL
INOROGULUI (Ed. SemnE,
2010) un basm universal care
respectă aspectele fundamentale ale
genului: personaje fantastice, eroul
biruitor după o serie de încercări
iniţiatice (Făt-Frumos), deznodă-
mântul pozitiv.

Ceea ce urneşte basmul
autorului este setea de absolut. Într-
o poiană din mijlocul „pădurii
nebune” (a Teleormanului), în
centrul lumii, în umbra arborelui
cosmic Yggdrasil (a cărui coroană
sprijină cerul), sălăşluieşte de
veacuri inorogul alb (pur)
reprezentând perfecţiunea, reflec-
tându-şi chipul în oglinda lacului
(narcisism cosmic), vegheat de
zeiţa/zâna Aruna.

În această postură, mi se pare
că recunosc acea stare pe loc a
fiinţei, de care vorbeşte filosoful
Constantin Amăriuţei, comentând
specificul românesc în opera
eminesciană. /1/ Filosoful parisian

2008, de ziua Sf. Andrei, sărbătoarea
creştinismului românesc.

https://biblioteca-digitala.ro

 34

consideră că în viziunea româ-
nească (vezi basmul „Tinereţe fără
bătrâneţe şi viaţă fără de moarte”),
lumea istorică începe după căderea
în timp a unei stări atemporale
perfecte, care nu se poate menţine
în acestă stare lipsită de devenire.
În lumea inorogului, există trei
elemente fundamentale: pământ,
apă şi aer, lipsind focul specific
muritorilor.

Prinţul Teleor (de la
Teleorman), însetat de cunoaşterea
absolută, vrea să aducă idealurile
pure în lumea oamenilor, ca un nou
Prometeu, de data asta, spiritual.

Ca să devină om-inorog,
Teleor trebuie să treacă prin şapte
probe iniţiatice, care reprezintă tot
atâtea măşti ale prinţesei Aruna.
Acestea sunt:

1. Mirajul din palatul păcerilor
(masca Zeiţa Iubirii);

2. Mirajul puterii depline
(masca mama lui Teleor);

3. Mirajul cavalerului
desăvârşit (masca zeiţa Victoria);

4. Mirajul căii de urmat (masca
baba ghicitoare în bobi);

5. Mirajul aflării gândurilor
(masca ghicitorul în stele);

6. Mirajul bogăţiei (masca
piticul stăpân al comorilor);

7. Mirajul iubirii (masca
propriul chip).

Teleor reuşeşte să treacă peste
aceste obstacole (nici nu se putea
altfel şi Aruna ştia, ba chiar dorea
de la un anumit punct ca opreliştele
ei să fie sortite eşecului) şi să
ajungă în oaza de puritate a
inorogului. Inorogul prototip ştia şi
el că lumea ideală în care sălăşluia
nu putea să dureze la nesfârşit şi îi
transmite cunoştinţele şi idealurile
sale omului-inorog, prin dansul în
care cei doi îşi ating copitele. Apoi
inorogul primordial se retrage în
lumea nemanifestată care l-a
zămislit. Iată mesajul pe care
inorogul celest îl transmite lui
Teleor şi Arunei: „Voi veţi avea,
deci, parte de vise şi de moarte, de
doruri şi de zboruri, de stele şi
mărgele, de turnuri şi de iele şi de
păcate grele. Voi veţi umbla pe
lună, cu inima nebună, veţi smulge-
a mea cunună din lacrima străbună
şi-n plânsul frumuseţii să nu uitaţi
poeţii, cum nici zugravii vieţii.
Sfinţească-se mărirea şi-ntrânsa
istovirea, poemul să nu plece,
culoarea să nu sece, iar lacrima

pădurii să nu o daţi securii, să-aveţi
neodihnire, în vorbe nemurire,
potire de-nchinat şi drumuri de
aflat...”

Ceea ce este original şi unic în
basmul lui Theodor Răpan este că
acest Făt-Frumos, Teleor, nu luptă
împotriva răului, cum se întâmplă
în toate basmele lumii ci pentru ca
starea paradisiacă să se revrse în
lume. Această cădere în istorie a
stării pe loc a fiinţei se petrece sub
semnul focului, al dragostei. Astfel,
basmul devine unul metafizic.
Scopul plăsmuirii îl constituie
aducerea în lumea oamenilor a
caracteristicilor lumii ideale,
platonice, trecute prin filiera iubirii
creştine (creştinism cosmic, ar
spune Mircea Eliade). Fără această
distrugere prin foc purificator a
lumii ideale, lumea reală nu se
poate împlini sub auspiciile
platonice: adevăr, bine, frumos şi
ale iubirii creştine. Iubirea fizică se
împlineşte şi ea în basm, prin
cuplul Teleor – Aruna. Povestea lor

de dragoste este un fel de Luceafăr
întors, de data aceasta zeiţa Aruna
renunţă la eternitate şi devine
muritoare. Metamorfoza se petrece
de la sine, fiind programată să se
întâmple (nefind nevoie de
aprobarea niciunui demiurg). Dar
nici Teleor nu este chiar un om
obişnuit ci un om-inorog. Cele
două personaje constituie un fel de
fiinţe supranaturale căzute în lumea
temporală. Theodor Răpan nu ne
spune cine a creat lumea sa,
descrisă în basm ca trinivelară:
palierul nemanifestat - în care se
întoarce inorogul, palierul ideal
(starea pe loc a fiinţei, Edenul) şi
cel real.

Basmului lui Theodor Răpan
îşi are sorgintea în capitolulul
„Melanholia neasemuitului inorog”
din ISTORIA IEROGLIFICĂ
(Poveşti exemplare) scrisă de

Dimitrie Cantemir. Fiecare din cele
22 de cânturi ale basmului, poartă
câte un motto din capitolul
menţionat al cărţii lui Dimitrie
Cantemir şi este alcătuit din două
părţi complementare, una în proză
şi una lirică, părţi care, în intenţia
autorului, urmau să reverbereze ca
reflexele a două oglinzi (din altă
perspectivă, nefavorabilă, textele în
proză deconspiră subiectul
versurilor, care apar acum ca anexe
ale povestirii). Partea versificată a
basmului cuprinde mici poeme care
urmează firul epic şi unele
autonome, caligrafiate ca prozodii,
deşi cuprind rime interioare.
Limbajul, voit arhaic, se adaptează
atmosferei de basm şi idealului de
puritate urmărit.

Căderea inevitabilă a fiinţei în
lume, nu poate fi însoţită decât de
melancolie: „Sfârşitul este tainic,
mă-nfior la umbra ta, Aruna, când
cobor şi din povestea inimii, popas,
Melanholia-i tot ce a rămas. Un
semn nescris de dragoste târzie,
nimic nu-i nou, e totul Poezie!...” –
va spune arlechinul la sfârşitul
poveştii. Aşadar melanholie, lumea
căzută în timp nu poate fi
imortalizată decât prin versuri.

 Cartea este, ea însăşi, un
artefact deosebit, atmosfera de vis a
tablorilor Aurorei-Speranţa Cernitu
împletindu-se fericit cu basmul
scris.

 LUCIAN GRUIA

Notă:
1. C. Amăriuţei - EMINESCU

SAU LUMEA CA SUBSTANŢĂ
POETICĂ (Ed. "Jurnalul literar",
Bucureşti, 2000)

https://biblioteca-digitala.ro

 35

 Recent, scriitorul Răzvan Ducan a
scos cartea sa, Lesa de hârtie (Ed.
Nico, Tg. Mureş, 342 p.), în care sunt
cuprinse circa 130 de articole, care au
văzut mai întâi lumina tiparului,
prioritar, în cotidianul „Cuvântul
liber” şi sunt datate între 1998 şi
2010, adică pe o perioadă de 12 ani.

 Cartea se deschide cu două
„crochiuri” consacrate părinţilor săi:
Dorina şi Ioan Ducan, ambii renumiţi
profesori care au predat educaţia
fizică în şcoli din municipiul
Târnăveni, au promovat sportul în
rândul tinerilor, cu rezultate
deosebite.

 Răzvan Ducan
se arată a fi şi
cronicar înzestrat şi
atent la toate ma-
nifestările culturale
importante din Târ-
năveni şi împre-
jurimi, de la apariţii
editoriale, la eveni-
mente religioase,
personalităţi ale
prezentului şi ale
trecutului, probleme
economice, sociale,
morale etc. Fără
îndoială, peste timp,
voluminoasa cu-
legere de publicistică va prezenta un
inestimabil interes documentar şi nu
numai, fiindcă autorul foloseşte un
stil adecvat, expresiv, adesea apelând
la imagine pentru a da mai multă
plasticitate evocării, manieră de un
real şi convingător profesionalism.

 Dorind să creeze un bun nume
localităţii sale natale de pe Târnava
Mică, desigur şi dintr-un firesc
patriotism pentru spaţiul acesta mai
drag decât oricare altul, publicistul
adoptă în general un ton echilibrat,
ferindu-se de excese, o atitudine
pozitivă, admirativă, faţă de
evenimente, evitând cu bună ştiinţă
tonul prea aspru, prea sever, faţă de
anumite neajunsuri, sancţionându-le
mai curând prin neluarea lor în
seamă. Aceasta nu înseamnă că a
renunţat în totalitate la limbajul acid,
pamfletar, la eseul de atitudine, chiar
dacă acesta e mai curând persuasiv.
Rareori şi-a manifestat indignarea şi
spiritul critic faţă de acţiunile ostile,
nemotivate îndeajuns, lipsite de

obiect, mult
prea subiective,
ale unor semeni.

 Între
scriitorii la care
s-a referit
cronicile sale
amintim pe
câţiva: Nicolae
Băciuţ, Lazăr Lădariu, Adrian
Păunescu, Paul Everac, Valentin
Marica, Romulus Guga, Romeo
Soare; poeţii: Dorin Mircea Istrate,
Vasile Cia Dătăşan, Daniela Cecilia
Bogdan, Petre Curticăpean;
sculptorul popular Gheorghe Suciu;
pictorul Nicolae Adrian.

 Dacă luăm în considerare paleta
largă de preocupări a scriitorului, care

a publicat până
acum peste 20 de
cărţi de poezie,
exegeză în diferite
domenii ale

cunoaşterii:
cultură, sport,
spiritualitate, viaţă
de cenaclu, istorie,
literatură, artă etc.,
putem să evaluăm
importanţa acestui
act editorial, ţinând
seama şi de
aprecierea pe care
o face retrospectiv
autorul în unul din
articolele sale. El

spune că practică jurnalismul de
aproape un sfert de veac, timp în care
a scris peste 2000 de articole, care au
apărut în diverse publicaţii, cele mai
multe în „Cuvântul liber”.

 Activitatea publicistică a lui
Răzvan Ducan, care curând va
împlini zece ani de când a devenit
membru al Uniunii Scriitorilor din
România, este menită să întregească
personalitatea sa, prin participarea
efectivă la viaţa „cetăţii”, cu uneltele
scrisului, ca un fiu al acestei străvechi
aşezări, salutăm apariţia noii sale
cărţi – Lesa de hârtie - exprimându-
ne sentimentul de preţuire, dorindu-i
să-şi păstreze entuziasmul şi credinţa
în biruinţa faptei bune, în rolul
scrisului pentru conservarea
memoriei.

 AUREL HANCU

Departe de lumea dezlănţuită,

Alexandru Ciocioi îşi şlefuieşte
versurile cu migală orientală,
renunţând la încrâncenările balcanice
inutile. Complexitatea liricii sale,
publicată până în prezent în cinci
volume, poate fi analizată sub două
aspecte: tematic şi caligrafic. Voi
exemplifica analiza pe antologia
FÂNTÂNARUL DE VORBE /1/, cu
trimiteri la volumul ULCIORUL DIN
CUVINTE /2/, similar primului ca
structură.

 Viziunea tradiţional-ţărănească
asupra lumii, cu datinile şi obiceiurile
specifice, constituie legătura
subiacentă între poeziile semnate de
Alexandru Ciocioi (inclusiv poemele
în proză). Semnificativ este, în acest
sens, modul în care îşi concepe arta
poetică. În tradiţia populară, fântâna
are rol de pomenire a celui plecat în
călătoria fără întoarcere. Alexandru
Ciocioi consideră că poetul este un
„fântânar de vorbe”, apa fântânilor
săpate de el, poemele, adună, spre
aducere aminte şi imortalizare,
imagini ale lumii noastre efemere: „În
fiecare cuvânt / există un ulcior / din
care beau / visul pelerinilor / sau /
zborul singurătăţii”; „Fântânarul de
vorbe / sprijinit pe sensuri /
rânduieşte focul / pe tâmpla stelelor.”
Fântâna mai poate semnifica, în
viziunea poetului, şi permanenţa. Pe
ciutura ei sunt buzele mamei, iar
cumpăna are trupul tatălui /1/.
Fântâna şi ulciorul poartă conotaţia
perpetuării speciei: „Chemarea de
bucium / din os de părinte / rămâne
fântână / lângă / ulcior de-nainte. /2/

 Din perspectivă psihanalitică, apa
reprezintă viaţa, memoria, incon-
ştientul colectiv sau individual, iar
poetul găleata care scoate la lumină
poemul spre desfătarea noastră.

Poemele în proză, puternic
metaforizate, pline de sugestii şi
mistere evanescente, emană un
parfum aparte. Textele încep
persuaziv cu formula „Am uitat să vă
spun...” (similară celei cu care se
deschid basmele: „A fost odată ca
niciodată...”), ca şi cum nu autorul ar
fi omis ceva important, iar prin
această şoaptă, cititorul este provocat
să ciulească urechile. Iată un text care
eternizează datina horei:” Şi fost-a
jale-n lumânări şi-n lemn de prispă

https://biblioteca-digitala.ro

 36

numai plâns, până când lacrima unui
opaiţ a sărutat pâinea de pe masă.
Atunci au fost chemaţi bătrânii de
prin arbori, flăcăii din grindă şi s-a
pornit hora rotundă, părintească şi
înaltă până când picioarele lor
încărcate cu drumuri a bătucit
pământul din jurul casei, până când a
răsărit bradul de nuntă a unei dimineţi
neîntrerupte.” /1/ E o ilustrare a
versurilor lui Blaga „eu cred că
veşnicia s-a născut la sat”,
poetul de la care
Alexandru Ciocioi a
preluat fascinaţia pentru
puterea germinatoare a
seminţelor: „Fuga printre
zei / e un joc aspru /
bântuit de seminţe / şi-n
fiecare sămânţă / doarme
o lacrimă / şi-n fiecare
lacrimă / respiră un
poem”; „În sângele
copacilor / ninge cu îngeri
de seminţe.” Poeziile:
Stihuitorul, Taina
seminţei, Labirintul de
semne – sunt şi ele
tributare viziunii luciferice blagiene,
prin prezenţa semnelor misterioase
resărate pretutindeni.

În constrast cu satul paradisiac,
oraşul apare alienat: „În oraş nu mai
sunt păsări! Oamenii îmbrăcaţi într-o
teamă portocalie merg împleticiţi
după un ritual străin nouă, şi-n piaţa
mare, nebunul străzilor vinde pe o
tarabă cărămizi de spaimă, mănuşi
pentru frică şi posturi de şefi pentru
moarte.”/2/

Trecerea de la poezia de factură
folclorică la cea modern-citadină se
face prin poeme seriale, idee preluată
poate de la ciclurile tematice din
sculptura brâncuşiană. Motivul este
foarte potrivit, întrucât Brâncuşi
afirma că este un „Prince peysan”.
Iată poezia pe care Alexandru Ciocioi
o dedică părintelui sculpturii
moderne: „Brazi de nuntă / sunt
gândurile / scrijelite în piatra / din
poarta memoriei, piatră / pe a cărui
inimă / numai Brâncuşi / îşi culca
mâna / pentru ca veacurile / să nu mai
plângă / lemnos / a singurătate.”
(Numai Brâncuşi)

Poemele ciclice au ca teme
principale însingurarea şi trecerea
timpului. /1/ Nopţile sunt dedicat
odihnelor nocturne de la sfârşitul
zilelor săptămânii, Drumul, cuprinde
şapte poezii, Poeme umede, opt, etc.

 Înserarea trupului, reiterează în
opt poezii însingurarea dramatică a
poetului: „începe liniştea să doară /
lung spintecând / în aşchii somnul...”;
„Nimeni / nu a văzut / singurătatea
râzând! // Sângele ei / - de piatră - /
curge întotdeauna / în afara trupului.”
/1/.

Cele 16 Scrisori, dintre care 12
sunt dedicate lunilor anului, se raliază
temei condiţiei umane de fiinţă

muritoare.
 Poezia de dragoste a lui

Alexandru Ciocioi reiterează puritatea
şi delicateţea liricii folclorice:
„Mâinile noastre / se iubeau pe-
ndelete / între gene purtam / doi
prunci de lumină / eram duă basme /
bântuite de-albastru / fiecare având
la-ndemână / jumătate de glod /
jumătate de astru.”

Tentaţia experimentalistă a poetului
Alexandru Ciocioi se materializează
în câteva poezii pe care le numeşte,
pe filieră franceză, poezii vizuale
(tehnica a fost folosită şi de
Apollinaire, în celebrele sale
„Calligrammes”). Regretatul poet
Matei Albastru o denumeşte „poezia
concretă” (acest gen de poezie a
apărut în anul 1955, când doi poeţi:
germanul Eugen Gomringer şi
brazilianul Decio Pignatari, la
universitatea din Ulm, au lansat
manifestul intitulat „Vonvers zur
Kostellation/ De la vers la
constelaţie”).

Invenţia „poeziei concrete” constă
în aşezarea cuvintelor într-o formă
semnificativă, ceea ce permite
decodarea semnificaţiei ansamblului
dintr-o singură vedere. Astfel, se
adaugă semanticii limbii naţionale şi
o componentă universală, formal-
sugestivă.

Alexandru Ciocioi uzitează în
caligrafierea câtorva poezii, în
următoarele forme: stâlpul de poartă
alcătuit din două romboedre
asamblate vertical (Poarta), cuplu
alcătuit din două jumătăţi ovoidale
(În doi), lacrima (A locui), triunghiul
dreptunghic (Tablou), pătratul
(Basmul), triunghiul isoscel
(Arderea), lumânarea (Povara), scara
(Când ziua cade stea) etc.

Poetul este preocupat şi de
haiku-ul japonez, căruia i-a
dedicat un studiu pertinent,
publicat în finalul volumului
ULCIORUL DIN CUVIN-
TE. Rezultatul preocupărilor
îl constituie unele tristihuri
gen haiku, ce pot fi extrase
din poeziile sale: „Luciul
zăpezii / orbeşte un zbor /
împietrind gândul” (Odată cu
iarba); „Stolul de păsări / În
care m-am zidit / Nu a plâns
niciodată” (Singur eu).

În concluzie, Alexandru
Ciocioi este un poet
tradiţionalist în esenţă,

deschis totuşi modernismului şi a fost
tentat, la timpul lor, de experimentele
literare. Temele principale uzitate
sunt ale poeziei dintotdeauna:
dragostea, singurătatea, moartea.

Poetul se dovedeşte şi un eseist
remarcabil. Stau mărturie paralela pe
care o face între Eminescu şi
Brâncuşi, sub aspectul specificului
românesc şi prezentarea istoriei şi
specificului haiku-ului japonez.

Poetul crede în rostul revigorant al
poeziei: ”Tot venind de nicăieri / şi
mergând / spre nu ştiu unde / trupul
meu / a luat forma / unui verb / învelit
cu pâine”; „Trupul tău, / domnişoară
silabă, / este rugăciunea / mâinilor
mele / de a te face / cuvânt. / Peste
focul / smuls din aştri, / peste visul /
spart în aşchii / tu... / mă colinzi /
rănindu-mă blând / cu flori / sărutate
de pietre / şi dor îmi e / de a te face
vie, / să pot şopti: / încă mai sunt!”
(Trupul tău)

Citind poezia lui Alexandru Ciocioi
ai senzaţia că – vorba poetului Adi
Cusin – s-a răsturnat un car cu fân în
centrul oraşului.

 LUCIAN GRUIA
Note:
1.FÂNTÂNARUL DE VORBE (Ed.

SemnE, 2009)
2. ULCIORUL DIN CUVINTE (Ed.

SemnE, 2006)

https://biblioteca-digitala.ro

 37

 –

 ...Până azi, nefericita întâmplare a
făcut să nu-mi cadă sub ochi poezia
lui Ştefan Doru Dăncuş. Azi, printr-
un plic pe care l-am deschis cam
apatic, am văzut viscerele, sângele,
piroanele şi am auzit strigătele
omeneşti (lansate către cer şi către
incendiile demonico-terestre) ale
Poetului. Un Poet de o putere teribilă
- asemănatoare cu cea a lui Atlas –
cel ce uneşte gunoaiele/reziduurile
bolborosind fierbinţi, ale pământului
(în plin proces de desacralizare!), cu
Cerul - Olimpian şi Mistic...
...Volumul de poeme fără titlu, deci
putând fi citite la modul epope-
ic! (bilingv: în română şi în
franceză), Scrum, al maramureşea-
nului (de obârşie) ŞTEFAN DORU
DĂNCUŞ), vorbeşte (cu o decenţă
rară, pentru astfel de titanice opintiri
de mărturisire, clarificare a beznei şi
orbirii, opintiri de vizionarism, din
partea, totuşi, a unui OM!) - ceea ce
noi (în genere şi din ipocrizie!) tăcem,
anesteziaţi şi laşi. Şi trădători - de
noi şi de Creaţie şi de Creator.
„Scrumul” este o stare cosmică,
terestră şi umană, în acelaşi timp –
stare de nebunie a incendiatorilor,
dar şi apocaliptica promisiune că,
după trecerea prin focul VIU,
scrumul va re-învia în „altceva” (nu
în zăpadă: „nu mai ninge în
românia” – cf. p. 24), dar, poate, într-
o primăvară prin care eul-dracul se
vor pierde-rătăci, prin...pierdere de
identitate terestră („ori poate că sunt
dracul şi mi-am pierdut identitatea
/prin grădinile parfumate ale acestei
primăveri (ar trebui să-mi dau
demisia/din funcţia de Ştefan Doru
Dăncuş” – cf. p. 78): de la „trupul
aruncat/de viu în crematoriu” – cf.
p. 14 („după ce un om de nimic/ abia
ieşit de la casa de nebuni/a turnat
benzină şi mi-a dat foc la staţia
peco” – cf. p. 26), până la „poemele
astea/grămada asta de scrum de pe
sandalele Tale” (cf. p. 48) sau: „două
cifre au încolţit în terenul fertilizat
cu/ore de puşcărie şi scrum de
ţigară” cf. p. 18 – unde puşcăria şi
scrumul de ţigară au devenit
sinonimele înlănţuirii vieţii, de către
principiile malefice, ostile şi opuse

vieţii – dar şi sinonime ale răbdării
omului, în faţa încercărilor infernale,
la care-l supune Instanţa
Trancendentă!).
 ...Poetul e trădat de lume, Lumea îşi
trădează principiile şi „fericirile”
creştinismului (deci, îşi anulează,
pare-se, cu o violenţă şi furie
inexplicabile, şansa soteriologică!).
Poetul şi Lumea – „eterna”
contradicţie a contemporaneităţii - şi,
prin lupta/opoziţia contradictorială, se
creează premizele (invizibile, dar
intuibile!) unei glorii iminente ...:
„Meşterul Manole” este, aparent, un
înfrânt al Iubirii/Anei Simetrice şi al
Pământului – în realitate, este la fel
de ridicul şi mistic-măreţ, pentru ne-
iniţiaţii în spiritualitate, cât şi Iisus! -
şi mai proaspăt, în trăire, decât
însuşi Dumnezeu-Iisus, căci e,
deja, iniţiat în dezamăgirile
hristice - ale ultimelor sale zile
terestre („pământul pentru cactus/
pentru sânii tăi e pregătit: spini va
bea/Isus în primele zile”- cf. p. 18).
 ..Meschinăria lumii, ba chiar
Pervertirea Iubirii, ating cote
paroxistice şi forme dement-groteşti –
prin care omenirea se reifică, poetul
fals ia masca Poetului Autentic, care
este, de fapt, Masca lui Momus!
(...şi, în consecinţă, pare că şi
Dumnezeu oboseşte/se blazează, îşi ia
o...pauză! - ..iar Poetul Autentic
rămâne Singura Măsură! – Singurul
reper pentru o viitoare viaţă, în cu
totul alte coordonate de Duh):
”undeva la o masă încărcată de
amici/şi femei un poet va scrie:/dacă
moare dăncuş înaintea mea voi
plânge puţin” (cf. p. 44).
 ...Ba chiar lumea nu mai poate să
„înghită” sacralitatea, o desfigurează
până la ne-recunoaştere, aducând
sacralitatea la nivelul closetului şi
Sfânta Euharistie, la nivelul
grosolăniei dezgustătoare a crimei,
absurde şi fără sfârşit, parcă („Eu
n-am zis să tăiaţi porci/în cinstea
naşterii Mele/n-am cerut miei ucişi
fiindcă am înviat a treia zi/nu frica
de Mine vă trebuia/ochii voştri şi
inimile voastre îmi erau de-ajuns/
pentru a supravieţui printre voi”/
spunea El cu blândeţe/şi dintr-odată
unul din noi s-a ridicat/şi-a întrebat:
Bine, bă, da noi nu mai mâncăm
/astăzi?” – cf. p. 50) ...iar cuvintele
Sfinte, în stare de CRIZĂ/
DISIPARE SEMANTICĂ: ”paha-
rul s-a umplut/closetul s-a închis. /
cineva a obosit să rostească:

<<acesta este trupul meu – acesta
este sângele meu>>”(cf. p. 32).
 ...Poetul/Artistul Autentic trebuie să
aibă trupul în Inimă! – şi, de aici,
disputa dacă încape trupul în inimă:
„e dureros domnilor/nu poate o
inimă să încapă un trup de om (e
cumplit oameni buni să ţipi ca un
copil/în pântecele mamei că vrei
afară/că ai cărţi frumoase de scris/
că ai de cântat melodii inextricabile
deocamdată” (cf. p. 30).
 ...Poetul este trădat, de fapt, de
nebunia satanic-proteiformă a lumii,
în care nu evită să „locuiască”, DIN
PLIN! (şi nu evită/nu derobează de
la responsabilitatea sa, în această
Stare de Trădare Cosmică! – ci-şi
asumă, ŞI PRIN ASTA SE
MÂNTUIE, ÎNTRU MĂREŢIE
ÎNSÂNGERATĂ! – „beţia”,
„noaptea” / bezna satanică”
acceptată, deci înjosirea umanului,
până la rezidualitate cosmică...) –
Nebunie „devoalată” paradoxal, ca
Violenţă - Război ... „de Pace”
(instituţionalizat întru strivirea
Cetăţii/ cetăţenilor) - POLIŢIA, apoi
războiul de „adâncime”, interior, în
sufletul fojgăind de microorganisme/
SPITALUL - dar şi RĂZBOIUL...
pur, ”cinstit” şi... direct ticălos („cei
30 de arginţi îmi vor fi buni la
poliţie/la spital ori în război – aş
vrea să-i spun/şi tocmai acum cineva
mă culege/din şanţul unde am zăcut
beat toată noaptea” – cf. p. 20).
 ...Poetul simte că laşitatea, decadenţa
lumii păstrează, parcă, un reziduu de
conştienţă sacrală, monstruos mutilat,
prin...EVITAREA FEŢEI UMANE (a
„chipului şi asemănării cu Dumne-
zeu”...), atunci când, reiterativ parcă
întru eternitate, loveşte...”ÎN SPA-
TE”!!!: „în noaptea asta a oboselii
va ţâşni brusc/de pe grafic şi mi se
va înfige pentru totdeauna/în spate”
– cf. p. 28; „stau cu jungherul acela
înfipt acolo unde/acolo unde nici Tu
nu te aşteptai să fie” – cf. p. 52,
„cuţitul în spate pe o străduţă
întunecată” – cf. p. 14 etc.
 ...Poetul nu-l depărtează pe
Dumnezeu de sine, ci-i recunoaşte şi
admiră (fără nicio ironie!) curajul şi
mărinimia (de după blazare...!), faţă
de o creaţie degradată, prin vină
(decavare/ruinare moral-spirituală!)
exclusiv umană: „doar acest curajos
Dumnezeu/coborând o treaptă
pentru mine” – cf. p. 14.
...Lumea şi spaţiul Luptei lui Ştefan
Doru Dăncuş este, firesc, România.

https://biblioteca-digitala.ro

 38

România devine, concomitent, Arheu
al Salvării de Duh şi Model al
Destructurării Spirituale Terestre.
Fiecare va înţelege, din aceste două
variante, nu dilema, ci se va înţelege
pe sine: unul îşi va revela
Autenticicitatea Chipului, altul,
„Comodul”, se va complăcea în
Masca de Claun.
1-Scufundarea normalităţii şi „ecra-
narea” spiritualităţii se produc, ca
chip leproso-contemporan, al Româ-
niei: „lucrez ca sclav în românia”.
Nu merită majusculă, numele ţării
tale?! - pentru că Dumnezeu, se vede
clar, MERITĂ! Nu merită (actuala
„faţă”-chip de ţară), pentru că NU
aceasta este faţa ei SPECIFIC-
IDENTITARĂ (mai ales când se
supune lui „correctness political” al
masonilor „europenizanţi” / dezinte-
gratori de identitate!, „sisifizanţi”
întru des-fiinţarea Mitului Viu al
Creaţiei...): ca să ajungi să-i suporţi
hachiţele demoniace (dictate de forţe
ce nu-i aparţin, specific şi identitar),
trebuie să apelezi la sângele proaspăt
al jertfei de tine însuţi, jertfă numită,
manolic, Cartea Poeziei Scrise din
Sângele tău – Carte nu doar ca
Refugiu Cosmic (de pericolele
demonului „europenizant”/masacrant
de Fiinţă Vie/Specifică/Identitară!), ci
Carte ca Peşteră-Uter, din care se
prezumă re-naşterea Fiinţei, re-
învierea spirituală, transfigurarea:
„(peste 30 de ani)/desigur învins/ mi-
am capitonat peştera – frumoasele
cărţi/de poezie scrise cu sânge/mă
apără de frig şi arşiţă/mai nou,
europa vine la mine în vizită/sunt
interesat pe post de sisif/brusc o
baricadă cedează/într-una din
jugulare/şi imediat apar hoardele ce
dau foc/bisericii care sunt. Nu mai
fug”. De observat că Poetul, pus în
faţa incendiatorilor/ producătorilor/
năzuitorilor de/spre obţinerea de
„scrum” / neant spiritual - ca
răspuns dat Neantului în Marş
DEvastator, se identifică, eroic, cu
Biserica Lui Dumnezeu – şi refuză
laşitatea dezertării din propria
identitate SACRĂ!
...Condiţia Poetului/Scriitor, în
această Românie-Lume, devine tot
mai imposibilă şi mai penibilă, îţi
vine să inversezi polii morali şi să
cedezi/să te predai „golului” (de sub
podul Trecerii Iniţiatice, spre Sacral)
– cât şi tentaţiei prostituţiei morale şi
irealităţii (directe sau indirecte) –
tentaţiei ştergerii din catastiful fiinţei

perpetuate: „uneori e bine să fii
scriitor/ mereu ai o sticlă goală/ sub
un pod/o fiică să facă trotuarul/un
fiu să-ţi fure ziua de mâine/să te
întreţină cu acest vis/toată viaţa lor/
şi când mori – să dispară şi ei/ca
nişte vieţi ale tale/prea crunt lăsate
de Dumnezeu printre noi” (cf. p. 6).
Greu să accepţi condiţia echivalenţei
misionare: Poet=Apostol Pavel: „nu
sunt pavel Doame/cum de-ai uitat
că-s doru dăncuş” (cf. p. 66).
Spiritualitatea, Genialitatea (ca şi în
Scrisoarea I emineasciană...în care
umanitatea era creatoare de, ca şi la
Ştefan Doru Dăncuş...„muşunoaie de
furnici”!) - devin, în aceste ultime
veacuri de grosolană ipocrizie dezmă-
ţată – veacuri mamonico-plutonice,
atât de vulnerabile, în faţa jocului
satanic - obiect de batjocură, de „le-
pădare” a vulgului de Steaua sa: „nu
pot fi poetul genial şi mare/ cât
biserica/pot fi doar lepădatul în
stradă/ numărătorul de furnici/câte-
o lacrimă topeşte metalul/monedelor
aruncate de concetăţeni// sunt sin-
gurul cerşetor din România” (cf.
10).
 2-Dar Poetul, tocmai pentru că este
Veghetorul Comorii Mistice a
Spiritualităţii Terestre, nu va
abdica, niciodată, cu adevărat, de la
Misiunea Sa de Ocrotitor şi Paznic
al Sublimului Creaţiei Lui
Dumnezeu. Poetul, ieşit, până la
brâu, din moleşeala şi colcăiala lui
Prakrti/Borborosul Materiei, este
Revelatorul Naturii Dumnezeieşti,
Originare, deci de o Puritate
desăvârşită; numai că acest Chip
Autentic al Lui Dumnezeu nu poate
fi înţeles decât de ceilalţi iniţiaţi/
Paznici ai Misterelor! De aceea, abia
în penultimul poem al volumului,
Poetul dezvăluie Muntele, adică
rezultatul iniţiatic al efortului spiritual
de a se sustrage tentaţiilor
borborosului infernal, destructurant
de identitate şi degradant (pentru cine
şi-a mai păstrat identitatea Sacrală de
Românie!), Misterele Sublimului:
”vino în munţi pe-nserate când/
călugării dorm/şi numai clopotul
unei singure stele singuratice
bate/pe pământ” (cf. p. 104). „Steaua
singuratică” a Poetului Ştefan Doru
Dăncuş este echivalentul Paradisului
eminescian, şi el sugerat prin Stea...
 ...Iar Iubirea Autentică se dobândeşte
prin renunţarea (reciprocă, a celor
două emisfere ale Re-Proiectatului
Androgin!) la Sinele Terestru: „acum

aruncă tot mapamondul cu pământ
în mine/pe ochii mei pe orbitele
mele/ ei îţi distrug sfioasa alcătuire
/abia acum eşti a mea! ce mult eşti a
mea!”
 ...Dincolo de frazările zvârcolite,
dincolo de imaginile apocaliptice şi
de înfruntările exasperate, „pe viaţă şi
pe moarte”, din jurul, parcă, al unei
gropi de gunoi terestru – este
disimulat Cavalerul. Poetul Ştefan
Doru Dăncuş este chiar mai
eminescian decât îşi doreşte...
 ...N-o să ne hazardăm să-l etichetăm/
înregimentăm, unui curent culturalo-
literar anume. El este, PUR ŞI
SIMPLU, Poetul. Da, PUR! De
aceea, şi poate / îndrăzneşte, printre
munţii fumegând de gunoaie şi
scrum ai lumii terestre (cu gândul şi
năzuinţa de Duh, însă, spre Muntele
Exasperant şi Deschizător de Cer,
totdeodată - al Golgotei! – ...şi, de
acolo, spre Muntele-Empireu...!), să
se adreseze, cu smerenie luminată,
către Sfânta Maria, implorând-o
pentru... Mântuitorul Cuvânt-
Rugăciune (nu pentru „eul/sine
gâtuit”, ci pentru NOI/SINEA
ELIBERATOARE, întru Neam şi
Androginitate!): „Sfântă Marie
pentru noi roagă-te!”
 ... Poate că e transmodernist. Poate
că mistic-clasicist. Poate un preasfios
- romantic...şi, de aceea, cu măşti
postmoderniste, care se descuamează,
cu o viteză ameţitoare, rând pe rând...
Puţin ne interesează aceste clasificări
de şoarece de bibliotecă. Poetul aces-
ta, cu un curaj absolut, parcă mai
viu decât ostenitul (de amărăciune)
Dumnezeu – Poetul acesta, intrat,
precum Orfeu, până în fundul infer-
nului, la Tronul lui Hades – şi întors,
apoi, să cânte, din Pisc de Munte, tot
precum Orfeu, Viersul Iniţiatic al
Mântuirii/ IZBĂVIRII/ ÎMBLÂN-
ZIRII Celeste – este discipolul şi
chiar emulul Zeilor Armoniei.
 ...Între Apocalipsă şi Speranţă
Inspirat-Vizionară, ŞTEFAN DORU
DĂNCUŞ este Călăuza (una
dintre...) de care oamenii istorici au
nevoie, ca de apă în deşert, pentru a
ieşi din istorie, spre Paradis. Adică,
spre ei înşişi, cei AUTENTICI...!

 PROF. DR. ADRIAN BOTEZ

Ştefan Doru Dăncuş, Scrum, Ed.
Grinta, Cluj-Napoca, 2010.

https://biblioteca-digitala.ro

 39

Aproape patru decenii i-au trebuit
lui Dumitru Toma, de la debutul într-
o pagină a revistei Ramuri, din 1971,
până la cel editorial, cu volumul de
versuri Fereastra dinspre lume (Ed.
Sim Art, Craiova, 2009). Debuta în
acea pagină (alături de colegii Paul
Areţu, Daniela Crăsnaru, Ioana
Dinulescu, Dan Lupescu şi Dumitru
Velea – ultimii doi debutaseră
anterior), publicând două poeme din
ciclul Prigoria, din care citise la
Cenaclul studenţesc, iar seara ne
citea, din când în când, mie şi lui Ion
Grosu, în cenaclul improvizat din
cămara de cămin. Dumitru Toma
venea din sudul Olteniei, de la
Afumaţi, cu un străveziu unghi
metafizic asupra lucrurilor şi vieţii şi
cu un vechi simţ muzical al
cuvântului, pe care încerca să-l
dăruiască formelor fragede ale
poemelor sale. Patruzeci de ani pentru
a şlefui şi pune la un loc sunet şi
răsunet, murmur şi sens, pentru a
strânge laolaltă 77 de poeme!
Patruzeci de ani i-au trebuit unui
străvechi popor să rătăcească prin
pustiu, să se lămurească pentru a
putea purta chivotul legii şi a ajunge
să vadă pământul făgăduit! Patruzeci
de zile îi trebuie sufletului să se lupte
cu trupul pentru a se desface din
strânsorile lumii mici şi tot pe atâtea
pentru a revedea pe cele ale lumii
mari şi a se elibera de ele. Patruzeci
de măsuri de apă se cară şi tot atâţia
colăcei, cât are un “cap”, se dau de
pomană celui plecat dintre noi. După
şase săptămâni de necurmată secetă,
şi micuţa pasăre, prigoria, iese din
cuibul ei de lut, săpat într-o margine
de râpă sau mal de pământ despicat,
cu faţa la soare, şi începe să cânte;
nemaigâsind rouă pe iarbă – singura
din care se adapă – se îndreaptă spre
soare şi ţipă de sete. Cu adevărat,
cântă de sete. Celor biruiţi de durere,
când viaţa îşi dă mâna cu moartea, li
se usucă limba în gură de sete. Astfel
i s-a întâmplat şi lui Iisus, după cele
câteva ore de atârnare pe cruce. În
cuvintele, mai puţin cunoscute, ale lui
Hegel: “După ce a mai strigat că îi
este sete, şi după ce îi fusese adus
puţin oţet, care i se întinsese într-un
burete îmbibat, a mai spus: «S-a
sfârşit!» Şi, în cele din urmă, cu voce
tare: «Părinte, în mâinile Tale îmi

încredinţez duhul.» Apoi înclină
capul şi se stinse”, (Viaţa lui Iisus,
trad. Al. Boboc, Ed. Paideia, Buc.
1995, p. 98). Prima poezie din volum
strânge şi desface asemenea sensuri
numinoase: “Din când în când
coboară în pământ; / E pasăre liberă
şi iese afară, / Când spune ce spune
se-nchide-n cuvânt / Şi-atunci
luminând, se-aprinde şi zboară. // Se-
nalţă prin sine şi-i numai lumină, / Ea
nu se întunecă-n cuibul de tină. / Şi
chiar de se-ntâmplă să zboare în cete,
/ E pururea singură şi cântă de sete”,
(Aripa din lut, p. 5). Dar încă din
legendarul prigoriei. Selma Lagerdof,
suedeza laureată a premiului Nobel,
în povestirea Prigoria îi pune o tuşă
de sfântă culoare. Pe timpul când
Dumnezeu a creat lumea cu cerul şi
pământul – se povesteşte – şi fiecărei
vieţuitoare sau plantă i-a dat nume şi
ce trebuie să poarte, în acea zi mare
de creaţie, spre seară, a mai făcut şi o
păsărică rămasă cenuşie, fiindcă i se
isprăviseră culorile. A numit-o “gât-
roşu”, prigorie, şi astfel i-a dat
drumul în lume. Pasărea, după ce a
străbătut lumea în lung şi-n lat şi s-a
oglindit în apă, a văzut că penele ei
nu au nicio culoare, că nu există nici
măcar o pană roşie. Atunci s-a întors
la Dumnezeu şi cu sfială l-a întrebat:
“De ce mă cheamă oare gât-roşu,
când sunt cu totul cenuşie?” La care
Măritul i-a răspuns: “Te-am botezat
gât-roşu şi aşa trebuie să te cheme,
dar tu singură va trebui să te
îngrijeşti ca să-ţi câştigi penele roşii”
– şi i-a dat din nou drumul în lume.
Vremi după vremuri au trecut şi ea nu
a izbutit să facă nicio minune pentru
a-şi dobândi culoarea cea roşie. Însă
veni şi acea zi care nu va fi uitată din
istoria lumii: răstignirea Fiului lui
Dumnezeu. Şi văzând scena
crucificării, îndurerată, prigoria şi-a
zis, dacă aş fi vultur, i-aş scoate
cuiele; totuşi, aşa mică, s-a apropiat
de crucificat, s-a aplecat pe fruntea
însângerată de coroana de spini şi a
izbutit să scoată cu ciocul un spin de
pe fruntea Omului. O picătură de
sânge i-a căzut pe gât – şi “de atunci
toate prigoriile au gâtul roşu şi de
aceea le zice şi gât-roşu”. Ori să
notăm din cotidianul întâmplărilor:
dacă în nopţile fără lună, de dens
întuneric, se face foc cu flăcări mari
în apropierea malului de pământ în
care prigoriile şi-au săpat cuiburile,
acestea ies, fascinate şi orbite de
flăcări, şi se aruncă în miezul focului.

Dumitru Toma face din prigorie o
entitate poematică, generatoare a po-
eziei sale, matricei de sensuri relevate
în spaţiile culturii populare, adăugân-
du-i revelator şi poematic altele din
stratele mai adânci sau mai înalte, ale
numinosului. Fără să aducem deter-
minări ideii că pasărea reprezintă sim-
bolic sufletul, să amintim doar că ast-
fel o înţelge un copil, în zona Olteni-
ei, când o vrăbiuţă se izbeşte de fe-
reastră, astfel şi ziditorul casei care
meştereşte un cocoş în crucea acope-
rişului, crucerul deasupra crucii, ori
bătrânele când dau de pomană, pentru
sufletele eroilor, cocoşi albi sfinţiţi în
biserică, de ziua Înălţării. Prigoria
vine şi cu simbolistica focului, prea
veche egipteană dar şi creştină, a
arderii întru lumină, şi cu cea – pe
care Dumitru Toma o exploatează din
plin – a locuirii într-un cuib de
pământ şi a desprinderii din acesta, a
sufletului ce părăseşte ţărâna, lăsând-
o să se spulbere acolo de unde a fost
luată. Şi mai mult, pe cea derivată din
stropirea cu sângele lui Iisus, purtând
pecetea veşniciei. Şi materie a
compasiunii şi milei. Oricât ai fi de
mic şi de firav, trebuie să faci ceva
pentru alinarea durerii celui ajuns pe
cruce. A smulge spinul din fruntea
însângerată a Domnului, ce altă
metaforă mai trebuie pentru vers şi
poet!? Şi pentru om, ca mântuire!?

Din această perspectivă, se vede
dialectica lumii ca fiind una în două
şi două în una: “Că e lumea cum e
lumea / Şi de când e aşa este, / Te
învârte cum ne-nvârte / Şi te piere
fără veste // Şi te uită şi tu uiţi / Cum
se ţese pânza-n rouă / Şi când sigur
sunt doar una / Se separă şi sunt
două; // Şi-amândouă se-mpreună /
De se pare că sunt una, / Fir de
pânză bob de rouă – / Legea face pe
nebuna”, (Amândouă se-mpreună,
pp. 25-26). Dialectica omului, cu
rădăcini dincolo de creştinism, în
humusul platonian, vizunea dogmatic
creştină asupra omului cu cele două
firi ale sale, împletite, cu
străluminarea şi depăşirea celei
omeneşti sunt luminate prin entitatea
poematică, de acel nexul simbolic al
prigoriei, vădindu-se în creşterea şi în
desfăşurarea poemelor. În cele mai
firave şi sfioase cuvinte de doină şi
doinire se ţese o pânză cu simbolice
şi încântătoare alesături, ce pare
cântec de leagăn al omului şi al lumii,
dar în fond, nu este decât murmur de
bocet ale cărui lacrimi cad pe pânza

https://biblioteca-digitala.ro

 40

aleasă şi năvădită, bătută în războiul
zilelor şi vremii cu vise şi patimi, cu
tăceri şi cuvinte, cu jocuri şi veşnicie.
“Prigori-te-ar dorul meu / Într-un iaz
cu iarbă-naltă / Pe când cerul îşi
clădeşte / Toate stelele în baltă. // În
pecinginea lărgimii / Înmuiate fir cu
fir / Se spoiesc cu zeama lunii /
Crucile din cimitir // Şi arată clar şi
rece / Printre tufe de cucută / Cum
se-ngaimă şi se ţese / Faţa lumii
nevăzută. // Şi înşiră şi desfiră /
Până-n miez adânc de zare / Pod cu
capetele-n beznă / Scris din semne de
întrebare.” (Faţa lumii nevăzută, p.
52). De imaginea “covorului istoric”
se foloseşte Hegel, Eminescu şi
ţăranul de la Dunărea de jos, ale cărui
crâmpeie de gând se leagă într-un fir
de lumină prin versurile lui Dumitru
Toma. Acestui act de a se ţese i se
adaugă şi “îngăimarea”, vorbirea în
tâlcuri sau dodii, şi “podul”,
“podişca”, trecerea, mai exact spus,
întoarcerea în lumină, pornirea
“spre-mpărat / într-un singur rând de
ţoale”.

Atracţia focului este puternică,
trecerea şi lămurirea prin lumină.
Pentru pasăre, zborul; pentru om,
păşirea pe pod, podişcă, punte, făcute
din propria-i viaţă: “Pe podişca
dinspre soare / Stă prigoria plângând
/ Pentru c-o munceşte-un gând / Într-
acolo ca să zboare. // Şi-a lăsa în
urma sa / Un nimic în care crede, /
Timpul cu paragina / Şi-un crâmpei
de vreme verde”, (Nimicul de pe
urmă, p. 36). Ori scara înălţată (nu
visată) din sarea caznei celui ce i s-au
dat două firi, două lumi, două
vederi: “Dintr-un trup ca de zăpadă /
A pornit fără să vadă / Sarea mea
ruptă din grui / Spre lumina soarelui
// Şi întinde printre stele / Scară
lungă de inele / Ce se urc şi se cobor
/ Şi se-nec în apa lor… // Chiar în
cercul marele, /Că-l sfinţeşte spre
chindie / Domnul cu picioarele”,
(Spre chindie trupul, p. 49). A
împleti firile două, a avea privire
pentru ambele lumii – înseamnă şi o
sfâşietoare durere, dar şi o putinţă de
a alege cum să treci dintr-o lume într-
alta, ştiut că firul dintre ele este foarte
subţire, aproape un răstav sau o
fereastră, şi timpul cât o clipită. “Pe o
vreme care scade / Tu încerci ca să
dezlegi / Ce-i făcut cum nu se cade /
Şi le-ncurci când le alegi, // Că înalţă
sepre-nstelări / În lumina lor fierbinte
/ Geana altor căutări / Ce ne cheamă
înainte. / Nu le ştim şi încercăm / Să

găsim fragile paie, / O podişcă să-
mpletim / Şi să trecem prin văpaie.”
(Piatra umbrei care cade, p. 19).
Întoarcerea în lumină a prigoriei, a
omului, a poetului “cu bube-n gură”
de sete, de arsura cuvântului – este
absorbantă. Lumina nu poate să stea
în despărţire, chiar dacă Dumnezeu a
pus prigoria într-un cuib de lut sau a
suflat peste un boţ de humă. În
viziunea poetului Dumitru Toma,
dorul omului de a se reîntoarce în
lumină este ancestral, senin şi
nemăsurat: “Hai cu mine, haide, hai /
Să spălăm rufele-n rai, / Îngerii să ne
surprindă / Şi pe stele să le întindă. //
Să plutim în spaţiu goi / Cu rufele
printre noi, / Să ne facem fără vină /
Botezându-ne-n lumină… / Să ne
treacă pragurile / Timpul cu
şiragurile, / Într-un loc pe care-l ştim
/ Cum să fim să nu mai fim”, (Fără
vină, p. 53). Acest dor şi grăitorul său
trec prin reflexia entităţii poematice,
în razele căreia văzându-se om-şi-
prigorie, prigorie-şi-om: “Lumea-mi
spune că n-am supt, / Că mi-a fost
malul abrupt, / Mal trăsnit şi rupt în
două / Când se-arată lună nouă / Şi
cu coarnele împunge / Ce desfiră şi
mă strânge, / Laţ din untul lutului /
Pus în jurul gâtului / Când se-
ntunecă pridvorul / Şi m-acoperă
ogorul. // Nu am supt, dar am zburat /
Dintr-un lemn de pom uscat / În
răcoarea unui dâmb, / La drum drept
cu soare strâmb / Şi cu cer zimţit pe
margini; / Zborul meu, numai
paragini, / Cuibul meu din os de
peşte, / Somnul meu, vegheat de
cleşte…// Că e strânsă rău lumina / Şi
cu firul, bată-l vina, / Şi cu semnul de
pe frunte / Ce se-nfige şi se-ascunde /
Şi afundă când înalţă / Rostul meu cu
semn pe aţă / Să descurc cu
răşchitorul / Plânsul, soarele şi
zborul”, (Untul pământului, p. 37).

De peste tot apare o claritate dată
de lumina cursă pe lucruri şi în

lăuntrul omului, o candoare genuină
proprie copilului, dar şi ţăranului cu
fruntea proptită de cer. Rigoarea
simbolică aparţine legii genetice a
entităţii poematice. De aceea, nu este
nimic întâmplător. Circuitul dintre
cele două lumi şi firi ale omului
funcţionează, pentru poet, ca-n ziua
originară a numirii. Spre vădire, fie şi
ultimele trei versuri din poemul
Căutând o cale clară: “Se-nfiripă-n
cei ce-au fost / Cei ce sunt să lase
semn / Şi se-nchid singuri în lemn”,
(p.20). De peste toată întinderea
versurilor şi poemelor se aude
cântecul de sete, al prigoriei şi al
omului înainte de a-l numi pe Cel
căruia îi încredinţează duhul; şi peste
tot se întinde un bocet senin şi o
doinire de anonim popular. Nu
întâmplător se întâlnesc în această
tristă dar consolatoare carte,
frăgezimi şi nestemate proprii liricii
populare, parcă din cele strânse de
Lucian Blaga: “Dă, Doamne, curând
să mor / Să fie la alţii dor, / Sau să
mor şi să nu spui / Să nu fie nimănui.
// Doamne, dă, dar să nu pui /
Lacrimi în ochi nimănui”, (Dă,
Doamne…, p. 16). O varietate de
nuanţe şi o continuă linie de discreţie
se surprind în sonoritatea melancolică
a acestor poeme. Are dreptate Eugen
Negrici să spună că ele aparţin unei
“cărţi muzicale şi melancolice”. Cu
siguranţă, aceasta le va duce pe
portativele muzicale alături de
minunatele anonime Car cu flori sau
A plecat dorul de-acasă, ale lui
Tudor Gheorghe.
Şi ca uimire, nimic sentimental şi

subiectiv în această pură şi melanco-
lică poezie, chiar anonimă. Poemele
sunt de un lirism atât de popular,
încât poetul Dumitru Toma ar fi putut
să le dea drumul ca anonime. Cazna
sa nu seamănă cu a poeţilor actuali –
îndepărtaţi de cultura populară – nici
cu a predecesorilor, de la Anton Pann
prin Eminescu, Blaga, până la
Constanţa Buzea. El a adus în lumină
un mit pentru poet, al prigoriei (pe
care îl poate restitui, cu folos,
folcloriştilor). Aproape patru decenii
de caznă i-au trebuit, ca până la urmă,
să izbândească să scoată un spin de pe
fruntea însângerată a poeziei şi să se
umple pe mâini de o picătură din
sângele sfânt al ei!

DUMITRU VELEA

Foto: Casoni Ibolya, “Iluminări”

https://biblioteca-digitala.ro

 41

I
Am vârsta de miere a primului zeu
zămislit în proprii viscere.
Tot mai adesea văd lucruri cu
mintea
şi văd cuvinte
îmbulzindu-se, nesăţioase,
trăgând la galere,
mişunând prin (văz)duh
orbindu-mă cu esenţa lor
evanescentă…
Îmi rememorez viitorul
familiar ca şi moartea
aidoma unei gândiri profunde
care insidios se întrupă…

II

…Tot mai ades văd lucruri cu
mintea,
văd arcul meu de triumf, piramida,
papirus ascuns în firida
lăuntrului cel zgribulit
ca moaştele unei măicuţe
îngropate în zidul de schit.
Văd orga mea de lumină
crepusculară
văd clipa barbară a dulcelui mir
oglinda în care mă mir ce
frumoasă-am rămas ca o Circe
ademenind cu oceanul de jind
pe blândul Ulise.
Văd limpede tot mai ades
un dans mlădios de rusalcă
vulpea ascunsă sub haină
cea care-n taină îmi cere o halcă.

III

Văd urma lăsată-n adânc, la oblânc,
lumea de semne
pe care nu mă mai satur, pesemne,
s-o aflu, s-o ştiu, s-o îndur,
cu ochiul micit să o fur,
sperând s-o înviu
oricât de târziu,
oricât de târziu…

…oglinda în care mă mir ce
frumoasă-am rămas ca o Circe
ademenind cu oceanul de jind,
cu orbul nesaţiu al veşnic
flămândului..

IV

De numele meu, în fiece zi
plănuiesc o desprindere
o evadare, o (dez)locuire;
sângele-mi cere o jertfă,

mereu altă jertfă, mereu,
şi eu simt că nu mai sunt eu
cea plină de temeri şi şovăire
de parcă m-aş desprinde cu greu
din şoldul tău roditor, fericire,
jinduind spre o liberă
şi nebănuită de nimeni,
alcătuire…

V
...Şi eu simt că nu mai sunt eu
cea plină de temeri şi şovăire
şi gândul purtat de augustele iunii
l-aud respirând anevoie aşa cum
aud
respirând vopsele-n tablouri,
aşa cum aud şfichiuind aerul de
legătură
dintre, lacome, gurile noastre.
Mâna aud respirând sincopat,
străbătând un pustiu de hârtie,
în ciuda nebunelor parce,
întrucât sufletul meu reflexiv
mereu pe aceleaşi albe meleaguri
se va întoarce...

VI

...Aud respirând anevoie
sufletul meu, orizontal peste
lacrimă,
sufletul meu levitând
aud cum se frânge
la fel cum un sunet
izbeşte un zid de cristal
ca un ochi pineal
răsărit după umărul frunţii...

VII

...La fel cum un sunet izbeşte
un zid de cristal
fie să să nu mă tămădui-tămăduiesc
de harul ceresc,
ascunsă-ntr-o pagină albă
sub voalul de tul sub care transpare
aura însingurării;
clipe de orbitoare lumină
ale cuvintelor,
pietre albastre de lună...
Forfotitoare tăcerile, tainele.
Încărcată de vis şi mister:
făptura filelor albe...

VIII.

...Forfotitoare tăcerile, tainele,
mozaic plauzibil.
Înot printre ele ca printre
incandescente planete.
O stea căzătoare ia foc,
o cometă se sparge-ntr-o veche
fântână,

genele tremură vag, tremură vag
obrazul de lună.
Lumina se sfarmă în ţăndări
iar fărâmele ei îmi atârnă de
inimă...

IX

...Lumina se sfarmă în ţăndări.
Puzderii de şanse,
ninsori în oglinzi
peste lacrima gata să cadă!
Câte răni albe lăsa-vor
paşii tăi obrindiţi
pe stinghera răpadă! Repetate erori
acoperă urmele altor ninsori;
doar sub pojghiţa vie
a rănii din glas
sângele cald a rămas,
vulnerabil şi neîntinat
precum prima zăpadă...

X

...Repetate erori acoperă
urmele altor ninsori,
departe, departe,
copacii încep să se vaiete.
Din cerul al nouălea cad victime,
stele...
Ulcele de lut, aburind de cafele:
în ceramici, înfloresc dezinvolt
imortele...

XI

...Din cerul al nouălea, cad victime,
stele...
Pe nesimţite, bujori explodând
în căldări fostorescente.
Spaţiu de jind.
Mă biruie îngerii serii.
Ferec în mine toate neliniştile
şi evadez din real
fără să isc consecinţe.

XII

...Mă biruie îngerii serii;
retrasă-n văzduh mă inundă
o ficţiune cu braţe multiple.
Aura zilei
deturnându-mi toate intenţiile.
Un porumbel rătăcit – singurătatea
–
litanie-n amiezi
duminicale....

CEZARINA ADAMESCU

https://biblioteca-digitala.ro

 42

La Sâmbureasa nu a găsit decât o

bătrână în crinolină aproape fleanduri
şi pe cap, cu pălărie din pene de struţ
ciupite de molii. Avea braţele rigide,
dar degetele cu inele coclite de
vreme, i se mişcau repede, repede.
Erau foarte sigure pe ele când
manevrau cărţile de joc. Le adunau,
le împărţeau cu dexteritate de crupier
veritabil, acolo, pe pluşul cândva
verde al mesei pe care cineva o
trăsese lângă perete.

Moşiereasa îşi da pasienţe cu ochii
închişi şi un zâmbet de mulţumire
întins de la un colţ la altul al gurii ca
o custură de brici.

-Iura! Ha, ce amant mai era!!! Nu
era nici nobil, nici mujic!! A fost
singurul care mi s-ar fi potrivit.
Mareşalul l-a înfipt în sabie. L-a
perpelit ca pe o frigăruie...

Olga Sâmbure zâmbi amintirilor cu
un strop de cruzime şi satisfacţie; un
cocktail de sentimente, cum nu mai
savurase de multe decenii îi lumină
tenul acoperit cu pete cafenii.

Era din ce în ce mai sigură pe sine,
chiar cochetă, în rufăria de epocă
apusă. Era aproape o femeie frumoasă
deşi mirosea a săpun de rufe şi nu a
parfumuri celebre. Era aşa, ca o haină
de blană foarte scumpă care năpârlise,
se jegoşise, dar păstrase întocmai
croiala unor alte timpuri. Periculos de
frumoase.

Se agăţase obraznică de Bărbatul
de Ghindă, cu mânuţele-i fără cine
ştie ce carnaţie, sta cu unghiile înfipte
în stofa sacoului cu tăietură la modă
în anul acela.

El nu avea puterea s-o respingă. O
lăsa să îl pipăie pe faţă, pe frunte,
peste părul dat cu gel de duzină.

-Hmmmm, miroşi aproape la fel de
bine ca Puffi, - sărmanul meu câine.
Papa, - aşa-mi alintam mareşalul,- îl
cumpărase de la Odesa. Cu tot cu
zgarda cu peruzele de Persia. Poate
că... erau nestemate din Turcia...
Cine mai ştie? A trecut de atunci o
veşnicie.

Olga încurca dinadins lucrurile.
Trăgea de timp. Nu mai dorea să fie
singură.

Nici situaţia nu era comică. Era
tristă şi perfect posibilă pentru o
poveste cu oameni ce nu au mai fost
recuperaţi din filele unei istorii ca şi
fără de memorie.

 Olga Sâmbure era povara, piatra
care se voia a fi legată de gâtul unui
bărbat încă tânăr, sănătos ca un taur şi
fără obligaţii de familie.

Dar el nu era pregătit să ajute pe
nimeni.

Bătrâna devenea din ce în ce mai
ciudată. Îl mângâia, trăgându-i capul
cu şuviţe grizonate prematur peste
sânii ei săi căzuţi şi ascunşi sub cârpe
din danteală cândva la modă în
capitalele europei mondene.

Îi cânta ca de leagăn...
 O nebunie!

PARODIE:
ROMULUS VULPESCU
„CARTE POŞTALĂ”

Sorbind cafeaua-ngândurat şi
trist
La cafenea,
Poştale cărţi trimiţi din Târgu
Mureş
Certându-te ostil şi gureş
Cu lumea rea.

Nici timp nu ai, nici inimă, nici
chef
Să mai scrii versuri.
Degeaba ai făcut demersuri
La patru edituri deodată
Să te numească şef.

Tabac pipezi abandonat de muză
Fiindu-ţi silă
Că-n propria ta barbă vezi
Un semn minuscul de prăsilă.

Şi cum ai vrea, voievodal şi dac
Să-ţi scoţi semeţ cureaua
Şi praf să faci într-un cuvânt
Întreagă cafeneaua.
Dar când s-apuci întâiul crac
Nădragii-ţi pică la pământ
Şi mătură podeaua…

Galaţi, odinioară

CEZARINA ADAMESCU

Bărbatul de Ghindă s-a speriat de
ceea ce ar fi putut să i se întâmple.

A dat bir cu fugiţii, în timp ce
sărmana încerca să-i explice ,,cum
că” … şi ,,că,” aşa ar fi bine.

Ea îşi dorea din toate puterile să se
facă auzită de lume, nu doar de fiul
arendaşului cu care se iubise sub
ochii mareşalului. Asta până când
ordonanţa aia scofâlcită, a ,,raportat”
dezmăţul.

 Iurie Prut a fost hăituit cu câinii de
vânătoare. Prins. Condamnat la cald.

 Olgăi Sâmbure i s-a iertat păcatul,
printr-o scrisoare, pe care mareşalul i-
a expediat-o prin curier special, cu o
zi înaintea măcelului din portul
Sevastopol.

-Un erou. Soţul meu a fost un erou,
Andriuşa. Să ştii!

După decenii, moşiereasa încerca
să lege firele, care nu se potrivesc
defel între ele.

La Sâmburoasa, mirosea a moarte
şi a pelin amar.

El a îmbrâncit-o, a trecut peste
trupul mic cu talpa pantofilor.

Pe moment, nu i-a fost frică de
Dumnezeu, nici de oameni ruşine.

Cum ea era un bibelou rarisim şi nu
o proletară puternică şi vulgară, Olga
s-a făcut ţăndări. Zăcea în cioburi,
sub picioarele bărbatului care semăna
izbitor cu ,,găliganul” - colo un bărbat
care nu făcuse degeaba umbră
pământului.
Ş’ apoi?!
 Nimicul! S-a instalat o linişte

teribilă peste felia de moşie celebră.
Marea sigurătate a cuprins conacul,
paragina acareturilor, un spaţiu unde
numai vara veneau, îşi instalau
cartierul general câţiva arheologi de
modă veche.

Plăteau cu bonuri valorice pe
metru pătrat decopertat din ograda
împrejmuită de zidurile în care mai
rezistau doar urmele cuielor în care
va fi stat însemnul heraldic al familiei
Sâmbure: crucea, jderul şi sabia.

Sâmbureştii îşi jucaseră cartea de-a
lungul secolelor.

Dacă au câştigat sau au pierdut?
Habar n-am. În Cronica de familie

nu s-a pus încă punct.
 MELANIA CUC

(fragment din romanul în lucru

VARA LEOAICEI)

https://biblioteca-digitala.ro

 43

(I)

Marile personalităţi ale unei naţiuni rămân
totdeauna în conştiinţa neamului, ca repere morale, şi de
demnitate pentru generaţiile următoare. O astfel de
personalitate remarcabilă a fost preotul ortodox,
protopopul stavrofor şi omul politic Ştefan Rusu.

S-a născut la 28 mai 1864, în localitatea Viile
Tecii (fostă Iuda Mare), în
judeţul Bistriţa-Năsăud, a
trecut la cele veşnice în 23
oct. 1947, la Braşov şi este
înmormântat în cimitirul
Bisericii de lemn din Târgu
Mureş. Cursurile primare le-
a urmat în Teaca, cele
gimnaziale la Năsăud, unde
şi-a susţinut şi examenul de
maturitate, iar cele
superioare, de teologie şi
pedagogie, la Sibiu, în
cadrul Institutului arhidiece-
zan „Andrei Şaguna" între
anii 1884/ 5-1886/7, în timpul studiilor fiind şi secretar în
Cancelaria consistorială din Sibiu. A obţinut şi diploma
de învăţător, atestatul de calificaţie fiind datat în 6 oct.
1887 cu nr.521113.

Ştefan Rusu a fost hirotonit ca diacon la 4 martie
1889, iar ca preot şi duhovnic la 12 martie 1889, de către
arhiepiescopul şi mitropolitul Miron Romanul. Decizia de
funcţionare este datată: 12 martie 1889 cu nr.360. Este
numit preot în localitatea Nazna, înlocuindu-l pe Zaharia
Baciu, un preot cu vechime în parohia respectivă. Ştefan
Rusu a administrat şi parohia ortodoxă din Sângiorgiu de
Mureş între anii 1895-1901, unde i-a urmat preotului
Alexandru Runcan.

Un moment important în activitatea sa îl constituie
anul 1902, când, la 24 iunie, prin ordinul nr.6507/1902,
este numit administrator protopopesc al protopopiatului
(tractului) Târgu-Mureş, în locul lui Nicolae Maneguţiu,
care a fost destituit din postul de paroh din pricina unui
conflict cu Consistoriul de la Sibiu. A deţinut această
funcţie până la 23 nov. 1904, când a fost numit definitiv
protopop al Târgu-Mureşului, instalarea sa având loc în
data de 6 dec. 1904. Va deţine această importantă
demnitate până la 23 iulie 1940 când s-a pensionat.

În toată perioada de după Unire, în calitate de
protopop ortodox, a militat pentru refacera ori ridicarea de
noi biserici pentru românii din judeţ, mai ales în zona văii
Nirajului, unde procesul de deznaţionalizare, din partea
autorităţilor austro-ungare, lovise crunt populaţia
românească. Participă, în calitate de protopop, la
inaugurarea primului monument românesc din Târgu-
Mureş, la 1 decembrie 1923. Este vorba de monumentul
„Ostaşului român", alături de o serie de personalităţi de

seamă, politice şi ecleziastice: Gheorghe Tătărescu,
subsecretar de stat, Emil Dandea, primarul oraşului,
generalul Gherescu, comandantul trupelor române, care
au intrat la 2 decembrie 1918 în Târgu-Mureş, Nicolae
Ivan, episcopul Clujului, general Şerbescu, comandantul
diviziei locale, Romul Pop, preşedintele Curţii de Apel
din Târgu-Mureş. De asemenea, a participat la dezvelirea
şi sfinţirea altor monumente româneşti din Târgu Mureş,
în perioada interbelică: „Monumentul latinităţii" (1924);
„Monumentul - Avram lancu" (1930); „Monumentul -
Vasile Pop" din Nazna (1935); „Monumentul - Constantin
Romanu-Vivu" din Sângiorgiu de Mureş (1936).

Cu ocazia sfinţirii
bisericilor din Lunca
Bradului şi Filea (21 şi 23
sept. 1923), l-a primit
împreună cu Dr.Emil A.
Dandea, primarul munici-
piului, în gara din Târgu-
Mureş, pe episcopul Nicolae
Ivan, la eveniment parti-
cipând şi Dr. Petru Roşca,
subprefect, Dr. Adrian Po-
pescu, Dr.Iustin Nestor ş.a.

La 10 mai 1930, a
participat la dezvelirea şi
sfinţirea monumentului

Avram Iancu din Târgu-Mureş, opera sculptorului
Dimitriu-Bârlad. La eveniment, au fost de faţă episcopul
Nicolae Ivan, Dr. Sava Vasile, consilier eparhial, Dr. loan
Vescan, prefectul judeţului, Dr. Adrian Popescu, primarul
municipiului, gen.Trăilescu, comandantul diviziei 20,
senatorul Nicolae Vulcu, deputatul Dr.Ioan Bozdog,
miniştri Voicu Niţescu, Virgil Potârcă, prof.univ.dr.
Mihail Şerban, de la Academia agricolă din Cluj ş.a.
Spectacolul a fost susţinut de o trupă de moţi din Vidra şi
de corul Liceului militar din Târgu-Mureş.

Ştefan Rusu a participat la sfinţirea Capelei
ortodoxe din Remetea (martie1931), ridicată din iniţiativa
preotului Alexandru Runcan. De asemenea, a participat la
sfinţirea bisericii ortodoxe din Cerghizel-Grui (mai 1931)
şi a punerii pietrei de temelie a bisericii din Cerghid. La
14 septembrie 1932, este prezent la sfinţirea bisericii
ortodoxe din Periş, alături de preoţii Alexandru Runcan
din Târgu-Mureş şi Pavel Suciu din Gorneşti. Tot în anul
1932, la 13 nov., a participat la sfinţirea bisericii ortodoxe
din Periş, alături de aceiaşi preoţii. Tot în anul 1932, la 13
nov., a participat la sfinţirea bisericii ortodoxe din
Cerghid. La eveniment, au mai participat Dr.loan Vescan
prefectul judeţului, Ieronim Puia, revizor şcolar, prof.
univ. Gh.Bogdan-Duică, preoţii Dorift Şuteu, Ion Leuca şi
preotul local gr.cat. Octavian Dragoş.
Ştefan Rusu este socotit adevăratul ctitor al Catedralei

ortodoxe din Târgu-Mureş, una din cele mai mari
catedrale din România. A donat 10.000 de lei pentru
ridicarea ei. Lucrările de construcţie a catedralei au
început la 10 mai 1925, iar sfinţirea ei a avut loc la 2
dec.1934. La inaugurare, au participat episcopul
Argeşului Nichita Duma, miniştri Dr.Constantin

https://biblioteca-digitala.ro

 44

Angelescu, Alexandru Lapedatu, Stelian Popescu,
directorul ziarului „Universul" şi preşedintele Ligii
antirevizioniste, şi un sobor de 30 de preoţi, alături de
oficialităţile locale. La sfinţirea catedralei, protopopul
Ştefan Rusu a rostit un frumos şi patriotic discurs, din
care redăm câteva pasaje: „Sărbătoarea de astăzi are o
îndoită însemnătate: prăzmuim a 16-a aniversare a
intrării armatei române în acest oraş, la 2 decembrie
1918, a doua zi după istorica hotărâre a Adunării de la
Alba lulia, în care s-a manifestat într-un singur glas
unirea Ardealului şi Banatului cu Patria Mamă.
Sărbătorim, de asemenea, actul cel mare, care este
târnosirea acestei biserici a cărei piatră fundamentală
s-a pus la 10 mai 1925... Ridicarea în oraşul nostru a
acestui lăcaş sfânt este un simbol al unirii
credincioşilor noştri într-un singur gând, contribuind
fiecare după obolul său la zidirea acestei sfinte
biserici. Acest lăcaş va fi nu numai un loc de închinare
pentru credincioşii noştri, dar şi o strajă neadormită a
legii noastre strămoşeşti". După sfinţirea Catedralei,
printr-un decret semnat de Nicolae Ivan, episcopul
Clujului, Vadului şi Feleacului, Ştefan Rusu a fost ridicat
la rangul de protopop stavrofor.

În decembrie 1935, a participat la sfinţirea bisericii
ortodoxe din Iclandu Mare. De asemenea, a participat la
dezvelirea statuii reginei Maria la Sovata, în data de 10
septembrie 1935, alături de ministrul Cultelor şi Artelor,
Alexandru Lapedatu. La 15 august 1935, cu ocazia
dezvelirii plăcii comemorative, de pe una din laturile
Primăriei (astăzi sediul Prefecturii şi Consiliului
judeţean), cu cei întemniţaţi în anul 1916 din jud.Mureş, a
rostit, în numele foştilor întemniţaţi, un discurs patriotic.
La 8 sept. 1936, la sfinţirea catedralei greco-catolice din
Târgu-Mureş, a rostit o cuvântare în sala festivă a
Primăriei. La eveniment, au mai participat noul mitropolit
al Blajului Alexandru Nicolescu, în fruntea unui sobor de
12 preoţi, Valeriu Pop, ministrul Comerţului şi industriei,
şi preşedintele AGRUL-ui, Francisc Porubschi, prefectul
judeţului, Dr. Emil A. Dandea, primarul municipiului, Dr.
Petru Roşca inspector administrativ ş.a.

A participat la sfinţirea capelei ortodoxe din Crăciuneşti
(mai 1937), chemată să fie lăcaşul de închinare pentru
cele câteva familii de români din această regiune
secuizată. În cuvântul său, menţiona: „Această citadelă
are o deosebită semnificaţie, aceea de a ţine treaz
graiul, sufletul şi credinţa românească în acest colţ al
judeţului Mureş, unde conştiinţa românească a fost
complet sugrumată de vitregia vremurilor şi a
stăpânirii împilatorilor noştri de ieri". La sfinţire, au
mai participat Dr.Emil A.Dandea, primarul municipiului
Târgu-Mureş, preot profesor Dorift Şuteu, fost preot în
Murgeşti, Ieronim Puia, inspector şcolar, Romulus
Leheneanu, subrevizor şcolar, Pavel Popa, din partea
prefecturii.

A participat la sfinţirea Şcolii primare române din
Miercurea Niraj (nov.1937), în cadrul acţiunii de
reromânizare a Văii Nirajului. La manifestare, au fost
prezenţi prefectul Francisc Proboschi şi primarul
municipiului Târgu-Mureş, Dr.Emil A. Dandea. Cu acea
ocazie, protopopul Şt.Rusu a susţinut conferinţa „Viaţa
românească în era maghiară pe Valea Mirajului şi în
judeţul Mureş".

În calitate de protopop şi de senator, în preziua de 1
dec. 1937, în faţa credincioşilor din Catedrală, a rostit un
discurs din care redăm: „Apropiindu-se ziua de 1
Decembrie, îmi reîmprospătez în memorie ziua de 1
Dec.1918, Ziua Unirii, ziua dezrobirii, ziua uitării
suferinţelor milenare, zi de înviere a neamului
românesc. Atunci, luând parte la Marea Adunare
Naţională de la Alba lulia, în calitate de preşedinte al
C.N.R. Târgu-Mureş şi ca reprezentant al Bisericii
strămoşeşti din acest judeţ, am simţit bucuria
revărsată în sufletele noastre prin dreptatea
Dumnezeiască, dreptatea unică şi veşnică pentru
neamul românesc. Biserica a fost cetatea între zidurile
căruia s-a călit puterea de rezistenţă morală şi
naţională, care trebuia să ducă apoi la ziua cea mare a
Unirii. Tendinţelor străine din afară şi dinlăuntrul
ţării, care ţintesc destrămarea statului nostru,
Biserica, alături de celelalte forţe vii ale neamului, le
stă scut neclintit, pentru apărarea credinţei şi tradiţiei
bisericeşti şi naţionale".

A participat la sfinţirea bisericii ortodoxe din Moşuni,
în a 3-a zi de Paşti (mai 1938), alături de col. Ion A.
Dumitriu, prefectul judeţului, Dr.Aurel A.Dandea şi
preoţii Alexandru Runcan din Târgu-Mureş, Partenie
Matei din Corunca, Teodor Muică din Sângiorgiu de
Pădure, Alexandru Buda din Nazna, Carol Bărdăşanu din
Sâncraiu de Murş, Ion Oltean din Berghia, Ştefan
Stoicoviciu din Cristeşti, şi preotul local Virgil Goţiu.

PROTOPOP, PREOT GHEORGHE ŞINCAN

Note bibliografice:

- Traian Bosoancă, Protopopul Ştefan Rusu - luptător pentru
desăvârşirea unităţii naţionale şi consolidarea statului naţional
unitar român, în Apulum, XXXIV, Alba lulia, 1997, p.561-566
-Idem, Mureşenii şi Marea Unire - Târgu-Mureş ed. Ardealul, 2000
-Idem, Mureşeni la Marea Unire - Ştefan Rusu din Târgu-Mureş, în
Steaua roşie, Tg.Mureş, 9 oct. 1983
-Idem, Doi protopopi români: Ştefan Rusu şi Dionisie P.Decei,
luptători pentru unitate naţională, în „Cuvântul liber”, nr.238, 2
dec.1993
-Idem, 1 Decembrie 1918 - Preoţimea mureşeană şi idealul naţional,
în „Cuvântul liber", nr.226, 18 nov. 1994
-Idem, Preoţimea mureşeană la Marea Unire, în „Jurnalul Naţional",
nr.44, 29,ian.-4 febr.1996
-Idem, Marea Unire şi preoţimea ortodoxă română din judeţul
Mureş, in Augustia, 4, Sfântu Gheorghe, 1999, p.321, 322, 323
- Idem, A.Emil A. Dandea – luptător pentru RomâniaMare. În: Un
om pentru Târgu-Mureş: Emil A.Dandea -Târgu-Mureş: Fundaţia
Culturală “VasileNetea”, 1995. - p. 11-36 (Caiete mureşene, 3)
-Idem, Alegerile parlamentare din decembrie1919 în judeţul Mureş-
Turda. În: Marisia. Arheologie.Istorie, 2000, 26, p. 283-290.
-Idem, Alegerile parlamentare din mai- iunie1920, în judeţul Mureş
–Turda. În: Marisia. Arheologie. Istorie, 2003, 27, p. 343-350
-Traian Bosoancă / Cornel Sigmirean, Mureşenii şi Marea Unire în
Cuvântul liber,13, nr. 12 (18 ian. 2001), p. 8.
-Lazăr Lădariu, Mariana Cristescu, Pentru credinţă, neam şi ţară,
Ed.Nico, Târgu Mureş, 2010, p. 166
-Pr.Dr.Mircea Păcurariu, Politica statului ungar faţă de biserica
românească din Transilvania în perioada dualismului 1867-1918,
Sibiu, 1986, p.192
-Pr.prof.Dr.Alexandru Moraru, Înfăptuiri de seamă ale ortodoxiei
clujene intre 1918-1940, în 80 de ani de administraţie românească la
Cluj-Napoca, vol. I, Cluj-Napoca, 1998.
-Iulius Ghila, Francisc Panzek, Almanahul oraşului municipal Târgu-
Mureş, Tg.Mureş, 1924, p.252, 311-313
-Astra. Despărţământul Mureş, An.l, nr.25, 19 mai 1927
-Arh.Naţ.Mureş, Fond protopopiat ort.Tg.Mureş, Dos.94/1887, f.43;
Dos.114/1889, f.39; Dos.184/1895, f.42; Dos.249/1901,19;
Dos.259/1902, f.3; Dos.260/1902, 1.8; Dos.266/1903, f.3, 24;
Dos.288/1905, f.13; Dos.291/1905, i.51; Dos.325/1908, 120;
Dos.456/1911, 1126

https://biblioteca-digitala.ro

 45

După „îmbrobodire”, mireasa

leagă năframa de beţele verzi de prun,
cu care s-a luat „hobotul” 30, iar, în
alte părţi, rămurelele de prun se rup în
două şi se aruncă peste casă, pentru
prosperitate 31.

În ajunul nunţii sau la
împlinirea unui an de la căsătorie, în
Transilvania este obiceiul „pomului
(mărului) de cununie” care se
sărbătoreşte, în prezenţa preotului,
naşilor şi a rudelor, printr-un praznic
ce se dă de pomană la 12 săraci,
„pentru ca să aibă ei şi familia celor
căsătoriţi, pe cealaltă lume, un pom
pe care să se odihnească”. Pomul se
aşează în pământ şi se împodobeşte
cu diferite „poame” (fructe) şi cu un
şarpe făcut din lumină de ceară pentru
a reprezenta „pomul lui Adam din
Paradis”, iar, lângă pom, se aşează un
„scaun de brad”, 32 pentru odihna
vieţii pe lumea cealaltă.

În anumite regiuni, mai ales în
Transilvania, nu se face nicio nuntă
fără steag. În Munţii Apuseni ai
Transilvaniei, steagul se face dintr-un
vârf subţire de brad, împodobit cu
„năframă” de mătase şi cu panglici;
printre coroanele cetinei se pune
„strămătură” (fire de aţă multicoloră),
iar în vârf se pune un clopoţel.

„Steagul” apare şi la românii
din Macedonia şi se numeşte „flam-
bură” (flamură), în vârf având o cruce
din lemn în care se înfig trei mere.

Acest obicei al steagului
nupţial este de origine slavonă,
utilizat, mai ales, la slovaci şi la sârbi,
maghiarii adoptându-l de la sârbi. 33

La huţulii din Bucovina, se
împodobesc două steaguri, unul
pentru mire şi unul pentru mireasă,
făcute din „doi pomi de cedru”.
„Îmbrăcatul steagului” se face luni
seara, înainte de nuntă, la casa
mirelui, când fetele împodobesc
cedrul cu lână sau cu aţă albă, sură
(gri) şi roşie, cu spic de orz, în vârf
legau un ciucure din boabe de călin,
„îngrădit” cu un „ciochine” de ovăz.

30 Ibidem, p. 384.
31 Ibidem, p. 386.
32 Ibidem, p. 523.
33 Ibidem, pp. 191-193.

Marţi şi miercuri din săptămâna
premergătoare nunţii, oaspeţii se
adunau la casa mirelui pentru a
petrece steagul la casa miresei 34.

c. ÎNMORMÂNTAREA
Expresia „a-nchinat steagul”

îşi are obârşia în obiceiul de a ridica
un steag pe casă (Moldova), în turnul
bisericii sau în clopotniţă (Transil-
vania), atunci când moare un om. 35

În Bucovina, la moartea unui
om, se aduce, de la biserică, „un
prapur şi o cruce” care se leagă, în
faţa casei, de doi pari ce încadrează
uşa şi se ţin până la înmormântare.
„Prapurul” din Bucovina înlocuieşte
„steagul” din Transilvania.

În trecut, la casa în care se afla
un mort, se punea un brad (numit
bradul de la morţi), „frumos şi verde,
împodobit cu flori, cu cununi şi cu
maramă, în formă de steag”. În Banat,
moartea unui tânăr este înştiinţată de
un om care merge prin sat cu un steag
negru 36.

În Bucovina, bradul, împodobit
la moartea tinerilor, necăsătoriţi, este
dus de vătăjei (vornic sau vestitor) la
înmormântare, „pentru a vesti nunta”,
apoi se îngroapă la capul mortului,
lângă cruce, împreună cu „băţul de
vătăjel”. 37

La romani, exista acelaşi ritual
al arborelui de moarte, reprezentat de
chiparos sau de brad 38. Chiparosul
era consacrat lui Pluton, zeul
Infernului, iar bradul a devenit un
apărător împotriva Diavolului. O

34 Nicolae Macovei, Cavalerii
Cosânzenei, mss.
35 S. Fl. Marian, Înmormântarea la
români, p. 63.
36 Ibidem, p. 64.
37 Ibidem, p. 68.
38 Ibidem, p. 75.

legendă bucovineană prezintă bradul
ca fiind copacul de care „Necuratul”
se ţinea scai pentru că era copacul lui.
Pentru ca nimeni să nu se apropie de
brad, Necuratul a bătut o mulţime de
cuie de fier împrejurul lui. Dum-
nezeu, supărându-se foarte tare, a
scos cuiele din fier şi a bătut nişte
cuie din lemn, în formă de cruce. De
atunci, se spune că bradul are „ce-
purile în cruce”, pentru a-l alunga pe
Diavol. Totuşi, se crede că a rămas în
brad puţină „mânie de-a Satanei” şi
de aceea pocneşte când se pune pe
foc39.

„Pomul” care-l însoţeşte pe
mort la groapă este făcut dintr-un
„pom roditor de grădină” şi
împodobit cu fructe sau cu păsări
făcute din aluat, colăcei, scăriţe şi
cârlige, din aluat, turtă dulce 40.

„Pomul morţii” este, de fapt,
un „pom al vieţii”, mijlocind
„trecerea din lumea aceasta în
cealaltă” şi oferind umbră „sufletului”
care se rătăceşte în drumul său spre
rai 41.

La Fundu Moldovei, din
judeţul Suceava, în trecut, se punea
câte un brăduţ împodobit cu lână
albă, la cele patru colţuri ale carului
în care era pus sicriul 42.

La câtva timp după
înmormântare, se plantează, la capul
celui petrecut din lumea aceasta, un
pom roditor, pentru a-i uşura „traiul”
pe lumea cealaltă 43.

 Trecerea într-o altă dimen-
siune existenţială, a temporalului
scăpat de traumele profanului, se
realizează printr-un pact organic
dintre universaliile ontologice.
Relaţionarea procesuală dintre
arhetipuri stabileşte reţeaua de
semnificaţii mitice, valorificând
semantic dihotomia creat / increat.

DRD. LUMINIŢA ŢARAN

(fragment din Lucrarea de Doctorat,
„Poetica imaginii în creaţia
populară din Bucovina, coordonată
de Prof. Univ. Dr. DUMITRU
IRIMIA)

39 Ibidem, p. 76.
40 Ibidem, p. 112.
41 Ibidem, p. 121.
42 Filon Lucău-Dănilă, Dumitru Rusan,
Fundu Moldovei, O aşezare din
ţinutul Câmpulungului bucovinean,
Ed. cit., p. 382.
43 Ibidem, p. 217.

https://biblioteca-digitala.ro

 46

Ioan Popescu, „popa Ionel” cum era

cunoscut şi cum a rămas în memoria
locuitorilor de pe valea Cârcinovului, s-a
născut la 29 septembrie 1896 în satul
Cândeşti-Deal, ca fiu al lui Nicolae Stan
Popescu şi al Paraschivei, născută
Cercel, din comuna Dobreşti.

A rămas, până la mutarea la cele
veşnice, preot în Dobreşti, profund
implicat însă în viaţa socială şi artistică a
colectivităţii: a înfiinţat Căminul
Cultural, a cărui impunătoare clădire
domină şi astăzi centrul satului, s-a aflat
printre cei care au înfiinţat băncile
populare „Dorinţa” şi „Înfrăţirea”, a
condus cooperativele de producţie şi
consum „Biruinţa” (1909) şi „Treimea”
(1923), a căror fuziune a realizat-o în
1929, a organizat corul „Vraja” (laureat,
printre altele, al unui concurs organizat
la Arenele Romane în anul 1939) şi
fanfara, a iniţiat o şcoală ţărănească în
care tehnicieni agricoli predau lecţii
sătenilor, a scris versuri pe teme politice,
pe unele dintre ele publicându-le, sub
semnătura Ionel de la Muscel, în ziarele
„Ţărănismul” şi „Aurora”. Cele mai
multe dintre poeziile sale au rămas însă
nepublicate, aşa cum au rămas şi
amintirile sale (din care doar însemnările
referitoare la personalitatea lui Ion
Mihalache, cu care se înrudea şi al cărui
colaborator apropiat a fost, au apărut,
recent, în revista „Historia”).

După ce ultimii ani de viaţă i-a
petrecut în întunericul nevederii, s-a
mutat la cele cereşti la 27 noiembrie
1987, iar trupul i-a fost înmormântat sub
piatra funerară pe care stă scris:

Am făcut de tânăr muncă voluntară,
Edificii mândre astfel se înălţară:
Biserica nouă, local de cămin
Sunt o mărturie c-am trăit din plin.
Am sădit la tineri gustul pentru artă
Şi către Hristos le-am deschis o poartă.
Asta pentru semeni – Cerescule Tată,
Ţie Ţi-am păstrat inimă curată.

 În caietele sale se păstrează însă şi un
alt fel de epitaf, o epigramă plină de
autoironie dedicată sieşi:
De părinţi şi socri bine înzestrat,
N-a cunoscut lipsuri şi-a trăit pe plac,
Zeci de milioane a administrat –
Pentru instituţii... Şi-a murit sărac!

Prin anii 1976-77, se apucă să
întocmească Legendele satului Dobreşti,
o culegere de legende în versuri care
explică o serie de toponime locale, pentru
a căror întocmire valorifică vechi
documente, amintirile transmise din

generaţie în generaţie, volumul (ce încă
îşi aşteaptă editorul) având, după cum
susţine autorul lui, „o importantă valoare
didactică şi etică”.

Iată-am adunat aicea
Tot ce-am socotit că-i bine
Să afle şi să-nţeleagă
Generaţia ce vine.
Că în zilele acestea
Tineretul studios
La o muncă, pentru ţară,
S-a încolonat, voios,
Nu mai vrea să piardă vremea
Cu legende şi poveşti,
Nici, cumva, învăţătură,
Prin acestea să găseşti...
Sunt convins că, mai pe urmă,
Viitoare generaţii
Vor căta, la vremi trecute,
Să găsească explicaţii...
Vor căta în aste versuri
Elemente de folclor,
Cu migală adunate
Din popor pentru popor.
Două subiecte l-au preocupat în mod

deosebit. Primul este legat de înaintaşii
săi. Convins că prin mama sa, Paraschiva
Cercel, se trage din domnitorul Petru
Cercel, popa Ionel întreprinde cercetări,
are intuiţie şi face legături logice între
evenimente, toponime şi obiceiuri.
Elaborează astfel O problemă de
arheologie locală. Legăturile lui Petru
Cercel cu satul Dobreşti, în care îşi
expune teoria, susţinut de documente, dar
şi de argumente de bun-simţ. Totodată,
transpune relatarea şi în legendă şi
compune File de istorie.

FILE DE ISTORIE

Era la anul una mie cinci sute şi optzeci şi trei
Când apăru în ţara noastră un neam vestit,
neam de Cercei;
Senzaţie la Curtea Franţei Petru Cercel făcuse
îndată
Cu maniere elegante, cu ochi frumoşi, cu
fruntea lată;
Regele Franţei îl recomandă Sultanului ca
„vărul meu”
Pe fiul lui Pătraşcu-Vodă, ca să-i dea tronul
taică-său
Recomandarea nu ajunge la Turci, fără galbeni,
să placă

Şi-a trebuit să se-mprumute, pe Doamna
Chiajna s-o întreacă;
Şi Petru având la ureche cercelul cu mărgăritar
Făcu-n Târgovişte intrarea, călare pe-un
armăsar,
Cu un alai împărătesc, cu muzici, sute slujitori,
Cu şiruri de boieri slugarnici, dar şi cu-un şir
de creditori!
Şi a domnit cu strălucire, domn bun şi drept
pentru popor,
Ne-ndurător pentru boieri, ce-l socoteau
duşmanul lor.
Aceştia ajută Chiajnei averi întregi să
cheltuiască,
Până a dat Sultanul ordin ca Mihnea în locu-i
să domnească –
Numai doi ani domni sărmanul şi-a trebuit să
pribegească.
Un sprijin numai de la Papa a reuşit să
dobândească;
Şi la Sultan fugarul Petru a dus scrisoarea de la
Papa,
Fără să bănuie că astfel îşi pregăteşte singur
groapa:
Că a dat cinci saci de galbeni Chiajna, să fie
îndată întemniţat
Şi după o scurtă judecată să fie în mare înecat!
Dar falnicul, frumosul Petru aduse, zice-se, în
ispită
Pe o Sultană ce, în cronici, se află Hazachi
numită.
Ea înecă doar o păpuşă în hainele de domnitor
Şi pe Cercel îl liberează şi-l ia cu sine-n
dormitor.
După trei ani soseşte Petru din nou în Ţara
Românească
Doar prin păduri, ca bănuieli la nimenea să nu
trezească.
Aci-n Dobreşti, la miez de noapte, la un prieten
devotat,
În haine largi de negustor, având şi numele
schimbat...
Dar gazdele aveau o fată... mândreţe-n ramă să
o pui!
Cu voia lor, în mare taină, el o făcu soţia lui
Foarte uşor, că o cunoscuse când la Târgovişte
domnea,
Când, c-o domnească amintire în pântece, o
părăsea.
Şi astfel, Neacşu Ceauşu găsi, lângă mireasă-
ndată
Un băieţel de vreo opt ani ce-i zice ginerelui
„tată”!
În câţiva ani, fugarul Petru făcu Voichiţei trei
copii
Şi-apoi, răcind la vânătoare, închise ochii pe
vecii.
Iar fiul lui întâi născut păcatele îşi ispăşi,
După o viaţă aventuroasă şi astfel se călugări:
E Teodosie Cercel, monah, în documente aflat,
Că schitul său din Dealul Ban, mitropoliei l-a
închinat,
Cu acareturi şi cu vie, păduri, pometuri la un
loc
Din apa Pupezii pe dealuri, cu vad de moară la
Potoc.
Şi nu dă mânăstirilor ce au moşii aci în
Dobreşti,
Ci celei de Petru zidită, precis: Bisericii
Domneşti!
Urmaşii lui Petru Cercel apar în secolii-
următori
n vechi pisanii de biserici ca marii binefăcători,
Până la Cârstea ce zidi biserică din temelie,
Fiind pictat pe zid, în naos, el cu copiii şi soţie.
Ramura cu acest nume a dispărut de-aici din sat
Iar cele care l-au pierdut s-au înmulţit
neîncetat.

https://biblioteca-digitala.ro

 47

Urmaş al lui Petru Cercel e azi în întregime
satul,
Căci prin cuscrii s-au contopit cu toţi, de la
unul la altul...
Că de-aia ne sunt dobreştenii ambiţioşi şi buni
de gură,
Că-n fiecare din ei curge sânge de Domn, o
picătură.
Poate am două picături de sânge din Petru
Cercel,
Că şi eu bombardez cu versuri contemporanii,
tot ca el.

Al doilea subiect în privinţa căruia

dorea să restabilească adevărul l-a
constituit Radu lui Anghel, rămas în
memoria colectivă drept haiduc, în fond
hoţ la drumul mare. Şi povestea acestuia
este relatată în amintirile lui (Haiducia
lui Radu lui Anghel), dar şi versificată în
Legendele satului Dobreşti.

VALEA REA

În toamna ce s-a ivit
Spre Lixandrie-au pornit
Stan al Popii din Cândeşti,
Dumitrache din Boţeşti
Şi cu alţi meşteşugari
Bine-cunoscuţi rotari,
Câte douăzeci de roate
E căruţe agăţate,
Câte două înşirate,
Toate doar din lemn lucrate
Şi cu fiare nelegate!
La târg dacă ajungeau
Numaidecât le vindeau
Pe porumb adeseori
Şi pe galbeni sunători…
Înapoi dacă veneau
Peste pacoste dădeau:
Că, din Dobreşti dacă treci,
Radul lui Anghel din Greci
Aşteaptă să-i întâlnească,
De galbeni să-i jefuiască.
La Hălăciuga pândea
Drumul în jos cât vedea
Şi când carele-apărea
Într-o fugă cobora,
Cu pistolu-ameninţa
Şi galbenii jefuia!
„Ce faci, Radule, furi iar
Munca noastră de o vară?”
Dar Radu a replicat:
„Porumbul vi l-am lăsat
De foame să nu muriţi,
Alte roate să gătiţi…
Voi cu meseria voastră,
Noi cu meseria noastră!”
Ş-a plecat Radu la coasă
Galbenii să-i socotească…

Locul unde-a jefuit
La Valea Rea s-a numit!

Iată şi alte „legende”:

PISCUL TURCULUI

Ali vindea acadele, la Găeşti, în vremi trecute,
La negustorul Colfescu lua pe credit marfa, iute

O vindea şi-aducea banii, altă marfă luând, din
nou,
Până într-o zi, când, iată, îl ajunse ceasul rău:
Pierdu banii şi Colfescu pe credit nu i-a mai dat
Acadele şi ciubuce, nici halviţă, nici rahat!…
S-a rugat Ali, săracul, ba chiar l-a ameninţat
Că-l spune la turci, dar dânsul a rămas ne-
nduplecat…
Tocmai izbucni „zavera” şi vin turci s-o
potolească.
La Găeşti, un pâlc de turci s-a-ntâmplat să
găzduiască.
Ali, ca să se răzbune, îl pârî pe negustor,
C-are saci de bani şi mărfuri şi le cere ajutor!...
Prevenit, Colfescu fuge, cu toţi banii spre apus,
Însă Ali, pe un prieten turc pe urma lui l-a
pus…
Negustorul apucă drumul Cârcinovului, la deal,
Însă turcul nu-l slăbeşte, alergând pe un bun
cal…
Prin Dobreşti ei trec ca vântul, şi-ajung la gura
Păscarei,
Dar fugarul pierde calul şi, în culmea
disperării,
Intră-n codru, se piteşte, – fără prea multă
izbândă –
Că turcul îl şi găseşte şi e gata de osândă:
Taie capul, îi ia banii şi se duce-n calea lui,
Însă locul acestei crime s-a zis „Piscul
Turcului”.

MĂGARUL

Avea şi Stancu un măgar,
Aşa măgar ca el, mai rar!
De mic era năbădăios:
Când îl sculau copii de jos
Şi coada de-i trăgeau uşor,
Le azvârlea câte-un picior;
Dar dovedi purtare bună,
Îndată ce-avu frâu cu strună!
Avea stăpânu-n Glâmboc stână,
Unde oiţele s-adună,
Încheagă lapte, face caş
Şi duce-n sat la copilaşi...
Când nici doi ani măgarul n-are,
I-au pus samarul în spinare
Şi-l bate, ca să urce coasta,
În spate cu povara asta...
Ducea desagi cu mălăiaş
Şi-aducea putine cu caş,
Şi bolovanii grei, de sare,
Tot el îi duce în spinare;
Ba, şi gâteje adunate
În snopuri, i le-au pus pe spate;
Iar, dacă-ivine lui arţagul,
Stăpânu-l bate cu ciomagul...
Când mută târla mai departe,
Tot el duce târhatu-n spate...
De hrana lui nu se-ngrijeşte:
Măgarul ia ce se găseşte:
Ciulini şi spinii de pe şanţ
Nu costă pe stăpân un sfanţ;
Ogrinji rămaşi de pe la oi,
Coceni şi frunze din noroi...!
Şi-odată el s-a revoltat
Şi de la stână a plecat...
Într-o codiţă de vâlcea,
Tăcând chitic, el s-ascundea...
Stăpânu-l strigă şi îl cată
O noapte-ntreagă, ziua toată...
Stăpânul nu l-a mai găsit,
Dar lupii l-au descoperit.

Lupoaica-l luă de bot, spurcata,
Iar lupu-i rupse beregata,
Şi-n două ore, nu rămase
Din măgar decât numai oase...
Iar când stăpânul l-a găsit,
A stat şi el încremenit,
Gândind c-acuma singur are
Să-şi poarte sarcina-n spinare;
Şi-o lacrimă lăsă să-i cadă
Strângându-i oasele grămadă!
Din cer, văzând, cu ochi holbaţi,
Între atâţia oprimaţi,
Măgarul zise-nduioşat:
„Stăpânul meu a lăcrămat!!!
Dacă în viaţă n-avui parte
De milă – avui după moarte!
Descopăr astfel, în sfârşit,
Stăpânul, totuşi, m-a iubit...
Aş vrea să-l mângâi, cum să spui?
Mi-e milă de durerea lui...
Să rog pe Domnul să-l ajute
Şi-un alt măgar să-i împrumute!”
Iată proverbu-ntors pe dos:
Stăpân câinos, – măgar milos...
Unde măgarul s-a răpus,
Valea Măgarului i-au spus.

 O altă culegere păstrată în
manuscrisele rămase de la Popa Ionel o
constituie Adevărul proverbelor, un alt fel
de „Povestea vorbei” antonpannescă.
Amintindu-şi de suferinţele familiei
Mihalache (cu care se înrudea) din
perioada comunistă, părintele Ioan
Popescu a versificat unele întâmplări din
viaţa fruntaşului ţărănist şi a familiei
sale:

Era-n douăzeci şi nouă, în vremuri de
burghezie,
Niculina Mihalache* întâlneşte pe Ilie –
Un copil firav şi galben şi cu trup încovrigat –
Şi făcându-i-se milă, la doctor l-a prezentat:
„Tuberculoză osoasă” – diagnosticul i-a dat,
Şi „dacă nu se tratează, copilul e condamnat”...
La părinţi Doamna le spune, fără de nici un
ocol:
A luat copilul cu sine şi l-a dus la Techirghiol.
În trei ani l-a dus acolo, urmând cure balneare,
Până copilul revine-mbujorat la-nfăţişare.
Copilul se-ndreaptă, creşte, e ghizdav şi bun de
gură,
C-a cunoscut lume mare şi-a prins multă-
nvăţătură...
După douăzeci de ani, când regimul s-a
schimbat,
Pe isteţul Iliuţă l-au numit primar în sat!...

S-a întâmplat evenimentul ce surprinde lumea
toată:
Mihalache condamnat şi averea confiscată!...
Deşi Niculina nu e cu nimica vinovată,
Deşi casa şi averea erau zestrea ei de fată,
Iliuţă o dete-afară, fără multă tevatură,
C-o băsmăluţă pe mână, doar c-un rând de
albitură!...
Şi iată, prin fapta asta, el te face să gândeşti:
„Pe cine nu laşi să moară nu te lasă să
trăieşti!”...

*Soţia lui Ion Mihalache

RODICA LĂZĂRESCU

https://biblioteca-digitala.ro

 48

 în amintirile colegului său de
bancă de la gimnaziul braşovean

„Andrei Şaguna”, cărturarul
bănăţean Coriolan Băran

Coriolan Băran (1876-1979),
jurist, om politic şi cărturar bănăţean,
fost prefect, deputat şi secretar de stat,
apoi deţinut politic, este autorul
volumului de memorii „Reprivire asupra
vieţii”, apărut postum, la Arad, în anul
2010, la Editura Universităţii de Vest
„Vasile Goldiş”, într-o ediţie îngrijită de
Vasile Popeangă, cu o prefaţă de Aurel
Ardelean şi studii introductive de Eugen
Criste, Vasile Popeangă şi Raul Ionuţ
Rus. În volumul menţionat,
memorialistului face referiri la trei
ierarhi ai Bisericii Ortodoxe Române
născuţi în Arcul Intracarpatic: patriarhul
Miron Cristea, mitropolitul Nicolae
Colan şi episcopul Justinian Teculescu.

Spaţiul cel mai extins îl ocupă,
paginile dedicate mitropolitul Nicolae
Colan, deoarece cei doi intelectuali au
fost colegi de clasă şi de bancă la liceul
„Andrei Şaguna” din Braşov, rămânând
foarte buni prieteni toată viaţa. Pentru
ineditul informaţilor prezentate şi
frumuseţea portretului creionat ierarhului
– cărturar, născut pe meleaguri
covăsnene, redăm aceste momente aşa
cum sunt ele tipărite în paginile 62 -76,
ale volumului menţionat. „Evident, am
căutat să mă aşez în ultima bancă – îşi
începe derularea amintirilor Coriolan
Băran - scutit de privirile profesorilor.
M-a ajutat la această manevră cel dintâi
prieten pe care mi l-am făcut la Braşov,
cu numele de Nicolae Colan. M-am
aşezat lângă dânsul în banca ultimă, la
mijloc al treilea fiind Miron Bucşa. Cu
toată banca ultimă, eu am ajuns ce am
ajuns, iar Nicolae Colan a ajuns şi el
mitropolitul Ardealului, ministru al
învăţământului şi cultelor şi Membru al
Academiei Române. Bietul Miron Bucşa
ne-a părăsit rămânând repetent. Deci
banca ultimă nu înseamnă să fii ultimul
sau primul la învăţătură şi nici în viaţă.
În banca dinaintea noastră, era unul lung,
slab, deşirat, cu un păr creţ şi îl chema
Lucian Blaga. Nu este nevoie să vă arăt
şi să fac biografia lui Lucian Blaga. Îl
cunoaşte toată suflarea românească. Aşa
că nici banca penultimă din clasă nu are
o însemnătate specială, şi de acolo se pot
ridica oameni în viaţă”.

Vorbind despre alegerile ce aveau
loc anual, în rândul elevilor şagunişti,
conform unor rânduieli devenite
tradiţionale, Coriolan Băran îşi aminteşte
„În toamna anului 1913 la Poiană
(Braşov - n.n.) ne-am prezentat în
postura de patroni. Eram seniorii elevilor

de gimnaziu. Cei mai mici ne priveau cu
mult respect, alegându-şi idealul dintre
noi. Natural această alegere era foarte
subiectivă şi idolul ales nu coresponda
întotdeauna aşteptărilor. De exemplu,
Lucian Blaga, Nicolae Colan, Andrei
Oţetea, Dumitru D. Roşca, toţi patru
deveniţi profesori universitari, mitropolit,
academicieni, nu erau favoriţii
tineretului”. (...) A doua funcţie în coetus
(conducerea elevilor şagunuşti – n.n.) era
cea de cantorloci, dirijorul corului. Aici
s-au înfruntat doi candidaţi serioşi:
Nicolae Colan, cu vocea plăcută şi cânta
excelent la vioară şi încă cu mâna stângă.
Al doilea, Titus Olariu, cânta la pian şi
avea cea mai frumoasă voce de bariton
din tot liceul. Era favoritul maestrului
Dima. Sorţii l-au favorizat pe Colan, care
a întrunit 25 de voturi din 46.”

Peste alte câteva pagini, Coriolan
Băran continuă aminitirile sale
referitoare la viitorul mitropolit Nicolae
Colan. „Cel de care m-a legat cea mai
strânsă prietenie din primele zile de când
am ajuns la Braşov a fost elevul Nicolae
Colan. Soarta m-a aşezat cu el în bancă.
Aproape cinci ani am stat cot la cot
zilnic. După şcoală, tot cu el îmi
petreceam timpul liber în fel şi chip.
Nicolae Colan era aproape cu trei ani mai
vârstnic ca mine, născut în 1893, în
comuna Arpătac (azi Araci), lângă băile
Vâlcele, judeţul Covasna. Rămas orfan
de mic copil de ambii părinţi, un unchi al
lui se îngrijea de el. Trimis la şcoală în
urma stăruinţelor depuse de învăţătorul
satului, Culiţă a dus-o la început foarte
greu. Plătea doi florini (4 coroane) lunar
pentru cortel (gazdă –n.n.), o cameră pe
care o împărţea cu încă doi băieţi. Locuia
la o bătrână pe strada Prundului, într-o
cămăruţă a cărei uşă dădea de-a dreptul
în stradă. Gazda se ocupa şi cu
chiromanţia, dădea în cărţi în mod
profesional. Era cercetată de o mulţime
de clienţi, între alţii de bătrâna Popovici,
mama lui Mihai, Andrei, Nicolae, Ştefan,
Costi şi mai ştiu eu câţi membri ai
dinastiei Popovici. Ştiu că erau 11 la
număr şi că era familia cea mai bogată
din Braşov. O parte din membrii familiei
erau trecuţi în Regat. Pe bătrâna
Popovici, femeie trecută de 80 de ani,
îmbrăcată întotdeauna pompos, în haine
de catifea neagră, am întâlnit-o de mai
multe ori la gazda lui Colan.

Colan nu avea o alimentaţie
raţională şi regulată. Consătenii lui, care
veneau ziua de marţi şi vineri la târgul
săptămânal din Braşov, îi aduceau de ale
gurii de la unchiul său, care se reduce
doar la mămăligă, câteodată pâine, o
bucată de slănină şi altă bucată de
brânză, cu câteva ouă fierte. Aşa a dus-o
Culiţă în primul an. Clasa I a terminat-o
cu foarte bine. Fiind copil sărac, cu
certificat de pauperitate, acest fapt îi
dădea dreptul să ceară şi să primească
prânzul gratuit la „masa studenţilor”
(cantina gimnaziului). Ce era „masa
studenţilor”? Directorul Virgil Oniţiu,
om abil şi de inimă, prin colectă publică
a adunat o sumă considerabilă de bani,
din care a înfiinţat, cum s-ar zice azi, o
cantină pentru elevi săraci, care obţineau
la studii nota generală foarte bine sau
bine. El făcea apel la români să doneze
bani pentru felicitările de sărbători,
coroanele pentru morţi şi în fine pentru
multe alte cazuri nunţi, botezuri etc. S-a
adunat o sumă importantă, aşa că s-a
putut organiza o cantină unde se dădea
prânzul gratuit la 40 - 50 de elevi săraci.
Oniţiu îl folosea pe Colan ca secretar
pentru afacerile mesei studenţilor. Pe
atunci, nu erau angajaţi funcţionari plătiţi
pentru orice fleac...În acest fel, lucrările
de birou ale mesei studenţilor le făcea
gratuit Nicolae Colan. Natural, aducea
registrele acasă, unde îl mai ajutam şi noi
dacă era nevoie. Dar nu prea era, căci
birocraţia era destul de redusă. Cu o
ocazie, Colan ne-a arătat o scrisoare de a
marelui mecenat Vasile Stroescu. A
donat şi dânsul o mare sumă pentru
„masa studenţilor” de 12 000 de coroane.
Acolo unde sumele erau adunate cu una
coroană până la 10 coroane, cele 12 000
de coroane erau o donaţie colosală.
Conducerea şcolii a hotărât ca în cadrele
„mesei studenţilor” să se constituie
fondul Vasile Stroescu. O scrisoare de
mulţumire l-a încunoştinţat şi pe Vasile
Stroescu despre această măsură.
Răspunsul lui Vasile Stroescu a venit
prompt. „Am luat la cunoştinţă că aţi pus
banii trimişi de mine la fum. V-am donat
această sumă ca să daţi elevilor o bucată
de carne şi pâine mare. Dacă se termină
banii vă trimit o altă sumă”.

„Pe clasa a VIII-a, în postul
Crăciunului – îşi aminteşte Coriolan
Băran - o întâmplare ieşită din comun ne-
a despărţit din bancă. Colan, din
pedeapsă, a trecut în banca întâi, eu
rămânând tot în spate. Ce s-a întâmplat?
Gimnaziul era şcoală confesională,
susţinut de biserica Sf. Nicolae. Aşa că
elevi frecventau în mod obligatoriu
liturghia în fiecare duminecă şi de
sărbători, iar în prima săptămână a
postului Crăciunului şi a Paştelor ne
spovedeam şi ne cuminecam. Aceasta se
făcea în ziua de sâmbătă care era apoi zi
liberă. În postul Crăciunului, când eram
cu toţii prezenţi în clasă pentru a merge

https://biblioteca-digitala.ro

 49

la biserică să ne cuminecăm, i se face rău
colegului Titus Olariu, care şi vomitează.
Urgent constată catihetul că miroase a
băutură, deci unii elevi au fost la chef în
noaptea precedentă. O anchetă la
repezeală constată că (...) elevul C. Feier
a primit de acasă un pachet mare cu
„pomana porcului” şi o damigeană mare
de vin. Natural, aceasta trebuia
consumată, mai ales că a doua zi nu erau
prelegeri. (...) Cei prezenţi s-au hotărât să
recunoască, ştiau ei că nu-i mare crimă şi
nu poate avea cunoştinţe funeste. (...) S-
au hotărât să-l acopere pe Colan, care a
fost şi el prezent. Şi anume singur Colan
era bursier şi o pedeapsă cu scăderea
notei la purtarea morală atrăgea automat
după sine pierderea bursei.

Infractorii au fost invitaţi imediat
în biroul directorului Oniţiu, fiind opriţi
de la cuminecătură. Directorul, în rea
dispoziţie, le-a făcut o morală straşnică, a
dispus reducerea notei la purtarea morală
şi totodată a luat hotărârea de a scrie la
părinţi, arătându-le fapta odraslelor. Unul
dintre vinovaţi, Virgil Oprean, care era
nepotul directorului Oniţiu, avea o frică
extraordinară de tatăl său, avocatul Dr.
Nestor Oprean, din Sânnicolaul Mare,
care era foarte sever cu fiul său cam
zurbagiu. În teama lui, când a auzit că se
scrie la părinţi, a recurs la firul de pai
salvator şi a trântit-o că a fost la băutură
şi Colan. Directorul Oniţiu a rămas o
clipă înmărmurit, apoi a rostit sever:
„netrebnici sunteţi cu toţii, dar tu,
Virgile, eşti pe deasupra şi trădător. La
mine în şcoală nu voi adăposti trădători.
Tu eşti eliminat din şcoală. Du-te fă
maturitatea în altă parte”. Şi Virgil
Opreanu, eliminat în clasa a VIII-a la
Crăciun din gimnaziul de la Braşov, a
făcut examenul de maturitate la
Chichinda Mare (Veleki Kikinda). Colan
a pierdut bursa şi a fost aşezat în banca
de pedeapsă. Dar având în vedere că este
orfan şi un elev excelent şi talentat,
profesorii s-au îngrijit să-i găsească
mijloace băneşti ca să mai reziste 5 luni
şi să facă examenul de maturitate cu
foarte bine. După maturitate, Colan, fiind
la vârsta de recrutare şi date fiind
zvonurile de un iminent război, s-a
înscris la Şcoala superioară teologică din
Sibiu, de altfel ca majoritatea
absolvenţilor din acel an, care au căutat
să scape de serviciul militar şi în acelaşi
timp de participarea la război. Le-a
reuşit. Conform legilor de atunci preoţii
şi teologii erau scutiţi de serviciul
militar. Natural, aceasta se referea la
toate confesiunile monarhiei. Teologii,
dacă în termen de 4 ani de la absolvirea
academiei teologice, nu se hirotoniseau,
pierd dreptul la scutire.

Colan, după terminarea teologiei, în
anul 1917, având 4 ani la dispoziţie, s-a
înscris la Universitate la limba română
(din Bucureşti – n.n.). După terminarea
cu frumos succes a facultăţii, fiind

vacantă catedra de limba română chiar la
Academia teologică din Sibiu, şi-a depus
şi dânsul candidatura. Mitropolitul
Nicolae Bălan, care i-a fost profesor la
teologie şi cunoştea valoarea omului, i-a
acordat tot sprijinul şi în curând Colan a
ajuns profesor la aceeaşi instituţie pe
care a terminat-o cu 3-4 ani înainte.
(după refugiul în Moldova şi Basarabia şi
participarea la evenimentelor legate de
unirea Basarabiei cu Ţara Mamă – n.n.).
Fireşte, om bine pregătit şi capabil,
Colan s-a impus în cadrele corpului
profesoral. Mitropolitul Bălan a pus ochii
pe el şi l-a convins să se călugărească,
ceea ce s-a şi făcut. Cariera lui Colan a
luat în curând o formă ascendentă,
ajungând rectorul academiei şi
arhimandrit încă sub vârsta de 48 de ani.
(după ce l-a trimis la cursuri teologice
postuniversitare, în Germania – n.n.)
Natural, a dezvoltat o activitate foarte
rodnică, redactând cărţi de specialitate. A
înfiinţat o revistă beletristică cu caracter
religios. A colaborat la o serie de alte
publicaţii de specialitate, făcându-se
foarte cunoscut în lumea teologică. În
anul 1936, după moartea episcopului
Nicolae Ivan din Cluj, a fost ales cu mare
majoritate episcop al Clujului, Vadului şi
Feleacului. Repede a dobândit simpatia
atât a clerului cât şi a credincioşilor din
noua eparhie. A condus cu tact şi
înţelepciune episcopia Transilvaniei. În
anul 1938, a fost numit ministru al
învăţământului şi cultelor în guvernul
prezidat de Miron Cristea. N-a deţinut
decât câteva luni acest portofoliu.
Neiniţiat în treburile politice şi
administrative ale învăţământului, a avut
o sarcină grea de înfruntat. (...)

 După trecerea la cele veşnice a
patriarhului Miron Cristea, ne-am aflat în
faţa unei situaţii curioase şi inedite. Nu
se afla candidat pentru cel mai înalt post
în ierarhia bisericească. Având în vedere
că patriarhul ţării, în ierarhia ţării urma
imediat după primul ministru, trebuia să
întrunească atât asentimentul regelui, cât
şi al guvernului. După înlăturarea lui
Visarion Puiu, regele n-a mai avut
preferinţă pentru nimeni. Primul ministru
Armand Călinescu nu era un cunoscător
al treburilor bisericeşti. Ştiind că eu fac
parte din Congresul Naţional Bisericesc
m-a întrebat care este părerea mea. Eu
m-am pronunţat pentru Nicolae Colan,
episcopul Clujului. Cunoşteam bine
capacităţile lui Colan, am şezut 5 ani de
zile în aceeaşi bancă la şcoală, la
gimnaziul lui „Andrei Şaguna” din
Braşov. Foarte inteligent şi talentat, dar
cam lăsător şi fără ambiţii. Pentru a-l lăsa
ca succesor, Miron Cristea l-a făcut în
anul 1938 în cabinetul său ministru la
Instrucţia Publică şi Culte. Colan,
neversat în materia administrativă, s-a
descurcat destul de greu. Şmecherii
bătrâni din minister l-au mirosit la
repezeală că nu-i un stăpân cu mâna

aspră. De aceea, în scurtul timp de câteva
luni, cât a funcţionat ca ministru, nu a dat
rezultatele scontate. A. Călinescu,
cunoscându-l din activitatea lui de
ministru, nu avea mari păreri despre el.
De aceea n-a acceptat propunerea, cu
pretextul că e prea tânăr. În acea vreme,
Colan avea 46 de ani. Într-adevăr, prea
tânăr pentru a fi Patriarhul ţării.(...)

Nu mult după aceea, la 30 august
1940, Clujul a căzut în partea
Transilvaniei care a fost alipită Ungariei.
Zile grele de calvar au urmat pentru
ierarhul Nicolae Colan. Insulte, teroare,
persecuţia nemaipomenită a credincio-
şilor. Nu s-a lăsat terorizat, cu calm şi
credinţă în Dumnezeu şi în soarta
românilor, a condus cu prestigiu şi
demnitate treburile episcopiei. Pentru
scrierile publicate, cum şi pentru
atitudinea demnă care a avut-o la Cluj,
Academia Română, în anul 1943, l-a ales
între membrii ei. În anul 1957, după
trecerea Mitropolitului Moisescu la Iaşi,
a fost ales mitropolit al românilor din
Ardeal şi a fost investit în scaunul
marelui său antecesor, mitropolitul
Andrei Şaguna. Mai mare satisfacţie nu
putea să primească orfanul plecat cu
desagii în spinare în anul 1906 să se
înscrie în clasa I de la Gimnaziul Şaguna
din Braşov. Enervările şi persecuţiile
îndurate sub dictatura ungurească i-au
săpat sănătatea acestui om robust şi
rezistent. A făcut o hemoragie cerebrală,
care s-a ameliorat mult, ca apoi cu o
ocaziune când se afla la mănăstirea
Sâmbăta de Jos, să-şi fractureze piciorul
la femur. Au urmat ani grei de suferinţă
pentru bietul Colan. L-am vizitat în mai
multe rânduri. În anul 1966 mi-a scris o
scrisoare înduioşătoare, rugându-mă să-l
vizitez necondiţionat împreună cu soţia şi
să stau cu dânsul timp mai îndelungat.
M-am supus invitării şi am stat la el o
săptămână întreagă împreună cu soţia.
Am găsit o ruină de om care îţi făcea
milă. Dar fericirea lui că putem fi
împreună câteva zile a şters toate
impresiile negative. În anul următor, şi-a
dat obştescul sfârşit. A fost adus şi aşezat
la Răşinari, să odihnească lângă marele
arhiereu Şaguna.”

Scrise la o mare distanţă, de timpul
efectiv când au avut loc cele relatate,
paginile memorialistice ale lui Coriolan
Băran, conţin unele date inedite, mai ales
pentru perioada studiilor din Braşov şi
despre anii grei ai bătrâneţii ierarhului
ardelean. Aceste informaţii, coroborate
cu cele din documentele oficiale
publicate în articolele, studiile şi
volumele dedicate mitropolitului Nicolae
Colan, întregesc portretul moral al
acestuia şi locul prestigios ocupat în
galeria personalităţilor de seamă a
Neamului Românesc.

DR. IOAN LĂCĂTUŞU

https://biblioteca-digitala.ro

 50

 (I)

 Această lucrare vrea să fie înţeleasă
ca o contribuţie modestă la istoria şcolii
germane din Reghin, oraşul transilvan
care a fost mereu lăcaş de cultură si
educaţie nu numai pentru copiii de etnie
germană, ci şi pentru copiii români,
maghiari şi evrei. Să fie totodată şi o
aducere aminte a unor date istorice şi
fenomene date uitării, mai puţin
cunoscute sau greşit interpretate, dar
imperios necesare pentru înţelegerea
mersului istoric al acestui spaţiu
multietnic. De-a lungul veacurilor, au trăit
aici patru etnii una lângă alta, au acţionat
de multe ori împreună. Din păcate, nu
trebuie trecută cu vedere persistenţa
intereselor divergente care au dus la
tensiuni latente şi conflicte deschise,
uneori chiar dramatice. Este datoria
tuturor celor care se ocupă de problemele
istorice să analizeze şi să relateze precis,
fără subiectivism, aceste evenimente.
Procedeele de generalizare şi omisiune
sunt metode care duc la o receptare
greşită, la falsificarea adevărului istoric.
Este un fapt îmbucurător că, în ultimii ani,
au apărut lucrări care au abandonat, în
mare măsură, poziţiile naţionalismului
comunist. Aceste abordări se pot
considera paşi spre Europa Unită - unită şi
în diversitatea ei culturală.
 Pentru a intra în tema propriu-zisă,
este necesar să facem un scurt excurs
privind colonizarea Transilvaniei cu
colonişti germani, colonizare care a dus la
o schimbare radicală a înfăţişării acestor
meleaguri. În secolul al XII-lea, regii
maghiari aduc colonişti germani (ad
retirendam coronam - pentru apărarea
coroanei) pentru a-şi consolida stăpânirea
noilor teritorii cucerite în Transilvania.
Teritoriul colonizat cuprinde o fâşie ce
merge de la Orăştie până la Baraolt, cu
limita nordică în zona Târnavelor, la fel în
Ţara Bârsei, în zona Bistriţei şi a
Reghinului (Reener Länchen - Ţărişoara
Reghinului), aşa numitul "pământ
crăiesc". Noilor veniţi le-au fost acordate
o serie de privilegii, ei fiind cetăţeni
liberi, cu autonomie teritorial-
administrativă, jurisdicţională şi
bisericească, fiind răspunzători numai în
faţa regelui. În schimb, aveau datoria de a
apăra graniţele, iar în exterior de a
participa la războaiele regeşti cu un
anumit număr de războinici. Mai erau
obligaţi să achite o anumită sumă în
visteria regală. Coloniştii germani numiţi
"saxones" (saşi, deşi foarte puţini veneau
din landul Saxonia, era o denumire latină
folosită în general în Evul mediu pentru
germani) şi-au apărat cu dârzenie şi

îndârjire, de-a lungul secolelor, aceste
privilegii, fapt care a dus la o înflorire
economică şi culturală deosebită a satelor
şi oraşelor lor. Au făcut totul - uneori cu

mari sacrificii - pentru păstrarea identităţii
lor etnice şi a structurilor democratice ale
comunităţii. În ţinutul Reghinului, din
motive încă neelucidate, coloniştii îşi
pierd unele privilegii - nu şi în Reghinul
Săsesc. Va trece timp îndelungat, cu multe
"bătălii", până se pot înrola iarăşi complet
în "Universitas Saxonum" (Universitatea
Naţiunii Săseşti – termenul de universitate
trebuie înţeles ca totalitate).
 O instituţie cu un rol deosebit în
păstrarea identităţii şi culturii germane din
Transilvania a fost şi a rămas biserica. Era
un loc dedicat nu numai pentru înălţarea
sufletelor, transformat în biserică-cetate,
ci şi pentru apărarea vieţii credincioşilor.
Biserica era totodată centrul cultural şi
educativ al comunităţii săseşti. De
remarcat este faptul alegerii libere a
preotului de către comunitate, chiar şi
înaintea reformei lui Luther, când saşii
erau catolici, fapt poate unic în biserica
catolică, fapt neobişnuit având în vedere
structura ei hegemonică. În arhivele
oraşului Bistriţa, se află un document
original, publicat la München în 1877,
care se referă la o discordie între
Valentinus Pellifex şi Iacobus Literatus.
Primul este reprezentat de rectorul şcolii,
Petrus (Petrus, Magister, Rector
scholarum), toţi cei menţionaţi fiind
cetăţeni din Reghinul Săsesc. Documentul
este datat pe 1 i a n u a r i e 1 4 6 0 .
Aceşti cetăţeni reghineni apar în faţa
Consiliului oraşului Bistriţa, deoarece
acolo era atunci instanţa superioară de
apel. Vechimea acestei şcoli se poate data

cu mult înainte, ţinând cont că în Bistriţa
prima şcoală este amintită în anul 1388.
Chiar şi la Teaca se găseşte în anul 1402
un "teca scholarium rector".
 În anul 1483, este amintit ca
funcţionând la Reghin rectorul Matthias
Wallasch, originar din oraşul Bartfeld, un
oraş german prosper în acele timpuri, aflat
în nord-estul Slovaciei (azi Bardejov).
Această datare a fost sărbătorită în anul
1983 cu manifestări festive. Iniţiatorul şi
promotorul acestei festivităţi jubiliare a
fost Szabo Mihaly, care, în anii 70-80 ai
secolului trecut, era ideolog al
organizaţiei de bază a Partidului
Comunist din Reghin. Rămâne un lucru
curios faptul că deşi se ştia de magister
Petrus, s-a confundat anul primei
consemnări a unei şcoli reghinene.
 Clădirea şcolii a fost de fapt un turn
puternic, care se afla în partea sud-estică a
zidului de apărare, situat aproximativ pe
arealul clădirii de pe actuala strada
Călăraşilor. Acest turn avea un etaj cu
două camere, plafonul etajului fiind
susţinut de un pilon puternic. Aici, copiii,
băieţi şi fete, vor învăţa scrisul, cititul şi
socotitul până la construirea noii şcoli de
băieţi situată în partea nord-estică a
zidului de apărare. Fetele au primit o altă
şcoală, în strada Entengasse, actuala
stradă a Toamnei. „Turnul-şcoală" a fost
vândut ulterior unor familii care l-au
folosit pentru depozitarea cerealelor şi a
slăninii. În subsol, erau depozitate
butoaiele cu vin, turnul devenind un fel de
cramă, după cum remarcă istoricul
Helmut Czoppelt.
 Ceremoniile religioase se ţineau,
până la reforma lui Luther şi Calvin, în
limba latină. Limba latină era totodată şi
limba cultă de circulaţie în Evul mediu.
Se latinizau chiar şi numele (Olah -
Olahus, Honter - Honterus, Peter -
Petrus). Bisericile erau interesate de
însuşirea acestei limbi (cu rezultate de
multe ori nu chiar satisfăcătoare), fiind
utilă corului bisericesc de băieţi
(Chorknaben), un element indispensabil
în ritualurile bisericeşti. Fetele nu aveau
acces la aceste coruri. Aceste şcoli, aşa-zis
latine, le găsim în toate ţările din vestul
Europei. Limba de comunicare-predare
era limba ţării respective, în cazul
"pământului crăiesc", limba germană şi
dialectul săsesc, după cum sublinia
cercetătorul Michael Kroner. La Reghin,
s-au purtat discuţii aprinse pentru a
renunţa la însuşirea acestei limbi, cu
argumentul că pentru munca la câmp şi
practicarea unui meşteşug n-ar fi
necesară. S-a propus şi ca pentru cei care
voiau să urmeze şcoli superioare să se
organizeze un învăţământ particular.
Această iniţiativă însă nu s-a impus, astfel
că vom găsi un mare număr de studenţi
reghineni înscrişi la universităţile din
Europa de vest, fapt ce dovedeşte calitatea
acestui învăţământ local. Cert este că, la
începutul secolului al XVI-lea, în aproape

https://biblioteca-digitala.ro

 51

fiecare comună săsească funcţiona o
şcoala sătească, iar oraşele aveau şcoli
cetăţeneşti (Bürgerschulen), transformate,
în mare parte, după reforma lui Johannes
Honterus, în gimnazii umaniste, şcoli
întreţinute de comunitatea respectivă. Nu
e de mirare că în anul 1722 - printre
primii din lume - saşii introduc
învăţământul obligatoriu. Finanţarea
şcolilor se făcea din veniturile bisericii,
din impozite şi taxe şcolare. Copiii săraci
erau scutiţi de taxe. Celor foarte dotaţi
dar săraci li se ofereau burse pentru studii
superioare, pentru a nu se pierde acest
capital intelectual pentru comunitate.
Salarizarea dascălilor era mică, fapt care a
dus la nenumărate plângeri. Marele
cărturar umanist Johannes Honterus (1498
-1549) n-a reformat numai biserica, ci a
reformat şi învăţământul german din
Transilvania. A înfiinţat o tipografie la
Braşov, unde a tipărit, pe lângă cărţi
religioase şi ştiinţifice, manuale şcolare.
După ultimele cercetări, se presupune că
diaconul Coresi ar fi folosit tipografia lui
Honterus pentru tipărirea cărţilor sale.
Honterus vizitează şi Reghinul Săsesc,
unde are discuţii constructive cu
comunitatea săsească în vederea
reformării bisericii. Se poate presupune că
a vizitat şi şcoala din turn. Saşii reghineni
vor adopta reforma luterană, în mod
democratic, prin vot unanim, în anul
1551. Biserica devine e v a n g h e -
l i c ă . Saşii se vor identifica întrutotul
cu această biserică, ea va deveni pentru ei
biserica naţională. Trecerea unor
comunităţi săseşti (cum ar fi cele de la
Cluj, Dej, Lona Săsească, Feneşu Săsesc)
la calvinism a dus, pe termen lung, la
introducerea limbii de cult maghiare şi la
asimilarea comunităţii respective. În anul
1619, apare un regulament şcolar scris în
limba latină, structurat în trei capitole:
primul capitol se ocupa de şcoală, al
doilea de biserică, iar în al treilea sunt
enumeraţi preoţii. După această dată, nu
se mai găsesc documente privind şcoala
până în secolul al XVIII-lea, ca urmare a
dezastrului din 1848, când arhivele au ars.
Vechea şcoală din turn devine
neîncăpătoare din cauza creşterii
populaţiei şi prin frecventarea acestei
şcoli de un număr tot mai mare de copii
români şi maghiari. Dacă satele şi oraşele
săseşti erau “locuri incluse”, adică
cetăţenilor de altă etnie le era interzisă
cumpărarea de pământ şi stabilirea lor
acolo precum şi accesul în bresle, în
schimb, şcolile lor erau deschise tuturor.
Într-o lucrare dedicată istoriei Mureşului
Superior, istoricul Vasile Netea descrie
şiretlicul cu care comercianţii aromâni,
veniţi din Macedonia, au dobândit,
împreună cu românii în frunte cu Petru
Maior, un teren viran în Reghinul Săsesc,
unde a fost clădită, pe urmă, o biserică
romano-catolică de piatră. Şcolile
germane au fost frecventate de copiii
români şi maghiari, în lipsa şcolilor

proprii sau pentru calitatea deosebită a
învăţământului acestora. E edificator că
învăţătorul de la şcoala românească
Gheorghe Maior îşi trimite fiul, pe
Augustin, la grădiniţa germană şi apoi la
şcoala germană. De aceea, nu e o
exagerare să se spună că şcolile săseşti au
avut o contribuţie deosebită în formarea
elitei altor etnii, îndeosebi a celei
româneşti.
 Împăratul Iosif al II-lea (1780-1790),
prin reformele sale, sub presiunea bisericii
catolice, a suspendat, pentru scurt timp,
autonomia "pământului crăiesc". După
revoluţia din 1848, saşii acceptă stabilirea
altor etnii în satele şi oraşele lor. În anul
1778, se construieşte în partea de nord-
est, lângă casă parohială, noua şcoală de
băieţi cu trei clase. Clădirea, cu unele
modificări, a rezistat până în zilele
noastre. Pe frontonul construcţiei s-a
aplicat o placă cu următorul cronisticon:
"SCoLa MVsis RegenlensIbVs DenVo
eXstrVCta P/astore/ D/omino/ Paulo
Bognero O/ppidi/ P/rivilegiati/ Consule
D/omîno/ M/ichaele/ Loesch, Aedilibus
Samuele Croner et Zacharia Schuler".
Descifrarea cronisticonului reda
MDCCLXVVVIII = 1778. Un cronisticon
sau o cronogramă este o frază unde
literele, care sunt şi cifre romane, sunt
scoase în evidenţă prin scriere cu iniţiale,
ce înşirate redau anul respectiv. Şi această
şcoală devine destul de repede
neîncăpătoare. De aceea, se va construi în
anul 1822 o nouă şcoală în nord-vestul
zidului de apărare, lângă Clădirea
primăriei vechi; primăria fiind construită
în 1803. Aceasta este şcoala de băieţi de
patru clase. În anul 1835 s-a anexat o a
cincea clasă. Pe frontispiciul noii şcoli se
afla o placă din piatră cu inscripţia:
SCHOLA MUSIS REGENIENSIBUS
SACRA PAROCHO CZIRNER
CONSULEQUE HELVIG QUINTA
AUGUSTI ESTRUCTA. Ceea ce
înseamnă, aproximativ: “Şcoala dedicată
ştiinţelor din Reghin, construită la 5
august sub parohul Czisner, primarul
Helvig”.
 În 1829, se înfiinţează o a doua clasă
de fete. În lipsă de spaţiu, şcoala trebuie
să funcţioneze într-o casă particulară, o
situaţie nesatisfăcătoare. Prin contribuţiile
cetăţenilor germani, se cumpără un teren
în sudul zidului de apărare. În anul 1832,
şcoala, cu două clase şi cu locuinţa
dascălului, construită de meşterul Fr.
Conrad, a fost dată în folosinţă. Clădirea a
rezistat, cu modificările din anul 1862,
până în zilele noastre. Este clădirea de pe
strada Călăraşilor, azi devenită secţia
germană a actualului Gimnaziu de stat
"Augustin Maior".
 Cum era organizată şi ce se preda în
şcoala de băieţi aflăm din protocolul
vizitei speciale episcopale din anul 1840,
respectiv 1847. Şcoala avea două secţii
elementare:o clasă latină şi două clase
cetăţeneşti (Bürgerklassen). În prima

clasă elementară se învăţa alfabetul,
primele elemente de religie, cunoaşterea
cifrelor, adunarea şi tabla înmulţirii prin
repetare. În a doua clasă elementară se
făceau exerciţii de citire cu litere germane
(altdeutsch, se mai numesc şi litere
gotice) şi litere latine. Era obiectul de
bază în această clasă. Se mai studiază cele
patru operaţiuni ale matematicii şi se
învăţa pe de rost catehismul lui Luther. În
clasa superioară se preda limba latină (de
aici şi denumirea de clasă "latină"),
religia, ştiinţele naturii, geografia,
matematica şi gramatica limbii germane,
compunerea în limba germană şi exerciţii
de socotit mintal. În 1839, se înfiinţează o
a cincea clasă, aşa numita "clasă
ungurească", cu dascălul Thellmann. Se
simţea nevoia ca elevii să cunoască
această limbă, care devenea tot mai
importantă. Se cerea scrisul şi cititul în
limba maghiară, precum traducerea din
germană în maghiară şi invers.
 În cursul revoluţiei, în noiembrie
1848, Reghinul Săsesc este jefuit şi
incendiat de armata revoluţionară. Pe
lângă multe case, a ars şi şcoala de băieţi
construită în 1822, precum şi primăria. Au
fost distruse arhivele acestora, cu
documente de nepreţuit, care lasă un mare
gol în istoriografia oraşului şi zonei
reghinene. Aceste două clădiri n-au mai
putut fi refăcute şi au fost ulterior
înlăturate.
 După acest dezastru, populaţia se
înghesuia în casele rămase oarecum
intacte şi în bordeiele săpate în pământ.
Trebuiau luate măsuri urgente pentru
şcolarizarea copiilor. După multe
strădanii, s-au găsit unele încăperi, dar
împrăştiate în tot oraşul. Câteva luni,
şcoala a funcţionat în trei încăperi din
"Ballhaus", unde a fost instalată şi
primăria. După întoarcerea, pentru scurt
timp, a revoluţionarilor în 1849, elevii au
trebuit să părăsească încăperile. Pentru a
şcoli copiii, au fost amenajate, în mod
provizoriu, trei încăperi în ruinele
primăriei. Două clase au fost instalate în
vechea şcoală de băieţi, care între timp a
servit ca locuinţă pentru cadrele didactice.
Rectorul Josef Wilhelm Bogner părăseşte
şcoala, în locul lui fiind ales, în
septembrie 1849, Stephan Roth, originar
din Petelea. Era evident că din propriile
puteri comunitatea săsească şi biserica
evanghelică - şi ea foarte afectată - nu
puteau construi o nouă şcoală. Au început,
ani de-a rândul, demersuri pe lângă
autorităţi pentru acordarea de ajutor, dar
eforturile au rămas fără succes. Atunci, ca
în multe alte situaţii dificile, în adunarea
comunei evangelice din 27 iulie 1861, s-a
hotărât ridicarea, din resurse proprii, a
unei şcoli de tip superior şi anume o
şcoală reală (Realschule).În acest scop, se
prelungeşte clădirea şcolii de fete spre sud
şi se adaugă un nou etaj.

HANS GANESCH

https://biblioteca-digitala.ro

 52

Biblioteca Babel

(Luxemburg)

Colette Mart s-a născut în 1955, în
Luxemburg. A urmat cursuri de jurnalism
şi comunicare la Universitatea Liberă din
Bruxelles, continuând să se perfecţioneze
la Institutul de Studii Europene. A lucrat
mai întâi la Bruxelles, apoi la Heidelberg,
ca jurnalist independent. Din 1984,
lucrează în Luxemburg. Scriitoare
polivalentă, poeta este o prezenţă
dinamică şi în domeniul administraţiei şi
al politicii. Autoare a cinci cărţi de
nuvele, poezii, eseuri. Poezia ei,
profundă, fără artificii retorice, aliază
simplitatea cu generoasa rostire a unor
adevăruri umane ignorate în epoca
noastră.
 Colette Mart este preşedinte al
Asociaţiei Poeţilor din Luxemburg,
reprezentându-şi patria la diferite
festivaluri literare europene, printre care
şi la Curtea de Argeş, în 2010.

Braţele tale

Să simţi deodată
în mijlocul luminii albe
râsete zgomote
şi tăcerea ta

să simţi
la mijlocul unei vieţi
suferinţa gravând
pe chipul meu
anii săpând
în pielea mea
lăsându-se grei
pe gura mea surâzătoare

să simţi
în mijlocul amintirilor
scurte îmbrăţişări
şi-amprenta lor
dulce şi crudă
vorbind de o dorinţă îndepărtată
încercuindu-ţi trupul şi visele

să simţi

deodată
braţele
încercuindu-ţi mijlocul

braţele tale
deschizând
o grădină
de culoarea nopţii
visatei tandreţi

mă fac ochii să-nchid
în speranţa
de a-ţi vedea mai bine chipul
de-aţi auzi mai bine
tăcerea
ca să păstrez
la nesfârşit
această amintire.

O rază de lună
(mamei mele)

Va rămâne din tine
o rază de lună

ancorată în povestea noastră
până la acest ultim gând
înainte de a te reîntâlni

servind ca o pânză de fundal
privirii noastre spre lume
şi modului nostru de-a evoca
această lume copiilor noştri.

Va rămâne din tine
o rază de lună

ce supravieţuieşte
până în ultima clipă
lumină noapte
a micilor tăi copii
şi a lor cuvinte amintire
ce te vor face să rămâi
printre noi

multă vreme încă, după tine.

Iubiţilor mei

iubiţilor mei
ce mi-au deschis
gura
cu limba lor
sub cerul greu
al unei veri

iubiţilor mei
ce au făcut să-mi respire
pielea
sub căuşul mâinii lor
care mi-au iubit părul
cu degetele lor
care mi-au ridicat

sânii
cu dorinţa lor

iubiţilor mei
ce m-au sfâşiat
cu sângele
şi cu sămânţa lor
ce m-au lăsat să mă vindec
şi m-au făcut să mă alătur
primei femei

iubiţilor mei
ce mi-au acoperit
trupul
cu răsuflarea lor
ce m-au trezit
în bucurie
ce m-au făcut să ador
jocurile
copiilor fără vârstă

iubiţilor mei
ce m-au surprins
cu ritmul
dragostei
ce m-au atins
cu dorinţa lor

iubiţilor mei
ce m-au făcut
beată
de toţi bărbaţii pământului

iubiţilor mei
de o privire
de o mângâiere
de o îmbrăţişare

aceste câteva cuvinte de dragoste

Ploaie de gheaţă

în suburbiile
oraşului
apa
este prea rece
ca să-ţi speli
trupul
după dragoste

aş dori
într-o clipă
să simt pe faţă
o ploaie de gheaţă
ca să-i găsesc
pe cei pe care i-am iubit
să le ating
pielea
cu degetele
într-o sudoare rece.

Traducere şi prezentare de

 ION CRISTOFOR

https://biblioteca-digitala.ro

 53

„Dumnezeu m-a ajutat să vin
Acasă” (I)

- De unde vine în lumea
aceasta zbuciumată, profesoară
Tatiana Doibani?

- Ca şi majoritatea chişinăue-
nilor - din sat, la concret din Taraclia.
Acolo m-am născut, am copilărit şi
am prins aripi de zbor. Dar nu în
Taraclia găgăuzilor, ci a Căuşenilor.
Mă trag din două familii get-beget
basarabene: Neculcea, după tată, şi
Silistrari, după mamă. Am în rădă-
cinile mele bunei cu multă credinţă şi
înţe-lepciune, rugători în faţa Dom-
nului şi părinţi care au trecut prin a-
ceastă viaţă cu multă dragoste de
muncă şi de pământ, cu multă dem-
nitate şi spirit deosebit de dăruire.
 - Când L-aţi primit pe Dumnezeu
în suflet? Îmi spuneaţi într-o con-
vorbire prealabilă că mama dum-
neavoastră a fost şi ea profesoară,
dar în perioada sovietică cadrele
didactice erau obligate să spună că
„religia este opium pentru popor”,
după fraza lui Lenin.
 - Pe Dumnezeu L-au primit
strămoşii mei, eu din păcate sunt cea
care L-am pierdut pentru o bună parte
a vieţii mele. Nu pot să judec pe
nimeni, fiecare a luptat cum a putut.
Părinţii mei, cu toate că nu mi-au dat
o educaţie vădit creştină, nu L-au
negat niciodată pe Dumnezeu şi au
respectat cel puţin tradiţiile creştine,
chiar dacă mai mult pe ascuns, dar
aşa au fost timpurile. Într-adevăr,
învăţătorii erau obligaţi să facă lecţii
de ateism nu numai în şcoală, dar şi
în societate. Şi dacă în clasă erai
numai tu cu elevii şi puteai cel puţin
să nu vorbeşti împotriva lui
Dumnezeu, pe hârtie însă trebuia să
demonstrezi aşa numita „activitate de
iluminare a maselor”. Tatăl meu, care
era sef de brigadă în kolhoz, semna la
sfârşitul lunii confirmări fictive de
predare a lecţiilor de ateism nu numai
pentru mama, dar şi pentru toate
prietenele ei. Aceste lecţii figurau
doar pe hârtie, în realitate puţini erau
cei care se încumetau să citească în
sat astfel de lecţii. Procedura de
semnare avea loc chiar la noi acasă şi
destul de deschis, pentru că eram la
curent şi noi, copiii. Cred că aşa
proceda nu numai tata, dar poate şi
preşedintele kolhozului, că şi acela

avea soţie profesoară. Domnul ştie de
ce se făcea acest fals, cred că mai
puţin din convingere şi mai mult
dintr-o frică firească de a nu fi
împotriva Lui Dumnezeu. Astăzi îmi
amintesc cu mulţămire că mama mea
n-a susţinut lecţii de ateism în faţa
sătenilor. Eu cred că era o supunere
formală din partea societăţii, pentru
că oamenii în sufletul lor nu erau atei,
ci păstrau credinţa strămoşească.
Dacă profesorii şi-ar fi îndeplinit
întocmai obligaţiile pe care le
impunea statul sovietic în acest sens,
atunci Doamne fereşte ce putea fi! Ne
pierdeam cu toţii, pierdeam însăşi
fiinţa noastră. Cât despre revenirea
mea la credinţă, aceasta s-a făcut
atunci când am conştientizat cât de
rătăcită sunt duhovniceşte şi mi-am
dorit să fiu cu Dumnezeu. În ciuda
faptului că am crescut într-un sistem
ateist, totuşi am avut fericirea să mă
trag dintr-o familie în care a existat o
temelie solidă a credinţei. Buneii mei
pe linia tatălui, Toader şi Axenia
Neculcea, erau oameni foarte
credincioşi. Bunelul conducea strana
la Biserica Sfinţii Arhangheli Mihail
şi Gavriil din sat şi citea Psaltirea
pentru nevoile sătenilor. De aceea, de
multe ori cât am fost copilă, în special
până la şcoală, petreceam duminicile
în strană, ascunsă după steaguri, ca să
nu mă vadă nimeni şi să nu-i facem
probleme mamei la şcoală. Ruperea
mea de biserică s-a făcut prin clasa a
IV-a, când s-a pus serios problema:
sau copii la biserică sau mama la
şcoală. La una din slujbele dumini-
cale, eu cu fratele n-am rezistat
limitele stranei şi ne-am permis să ne
facem văzuţi prin biserică, unde mai
erau şi alţi copii, dar nu ai învăţăto-
rilor. A doua zi la şcoală am fost
supuse unei adevărate maltratări: mi
s-a scos cravata de pioner şi eu
împreună cu prietena mea, care fusese
şi ea la biserică, am fost mustrate în
faţa clasei şi excluse de la lecţii
pentru acea zi. Mama a fost chemată
la direcţie raională de învăţământ

pentru a da explicaţii, iar tata, în
mână cu puşca de vânătoare, a ieşit să
ne apere demnitatea călcată în
picioare de dirigintele meu ateist, cel
care a pornit scandalul. Totul s-a
terminat cu bine, datorită loialităţii
directorului şcolii şi talentului
diplomatic pe care-l avea mama, care
ştia să potoale orice scandal.
Dirigintele meu, din fericire, a hotărît
să plece, poate nefiind mulţumit de
felul cum s-a rezolvat cazul nostru, ar
fi vrut s-o vadă pe mama în afara
şcolii. Familia, însă, a hotărît ca noi
să fim îndepărtaţi de biserică şi astfel
să se liniştească spiritele agitate
împotriva mamei la şcoală şi să fie
mai puţine ispite pentru tata, care era
un om destul de direct şi uneori
imprevizibil, în special dacă era vorba
de demnitate. Nu a fost greu de
realizat îndepărtarea noastră de
biserică, pentru că întreg sistemul
social era orientat la ateism şi buneii
noştri, unicii care se luptau pentru a
păstra credinţa în noi, până la urmă au
fost nevoiţi să accepte ca noi să nu
mai mergeam cu ei la biserică, decât
până la poartă, pentru că pe bunica o
dureau picioarele şi trebuia cineva s-o
susţină la mers. Bunelul, fiind la
datorie, n-o putea însoţi, de regulă
acest lucru îl făceam eu. Pornean
dimineaţa foarte devreme de acasă ca
să ajungem la timp şi trebuia să aştept
la sfârşitul slujbei la poarta bisericii
ca s-o conduc pe bunica Axenia
înapoi spre casă. Despre Dumnezeu,
în casa bunelului, se vorbea mult, ca
şi mai înainte, era tema care stătea în
capul mesei, dar fără de Biserică,
ruptura în noi a fost inevitabilă.
Treptat, m-am depărtat de la cele
duhovniceşti la vârsta când încă n-am
izbutit să conştientizez credinţa şi să-
mi formez un sistem de trăire duhov-
nicească. Sistemul în care m-am
măcerat ulterior mi-a injectat con-
cepţii şi trăiri cu totul diferite de cele
fireşti pe care le aveam genetic sădite
în mine, care care aveau ca temelie
valorile credinţei neamului strămo-
şilor mei. Îmi aduceam aminte de
Dumnezeu doar atunci când îmi era
foarte greu. Fără Dumnezeu, viaţa
este plină de probleme, şi eu, ca şi
mulţi alţii, le-am avut destule. Însă de
fiecare dată când mă împiedicam de
pietrele vieţii, în memoria mea răsă-
rea îndemnul bunelului de a mă ruga:
Doamne Iisuse Hristoase, Fiul Lui
Dumnzeu, miluieşte-mă pe mine,
păcătoasa! Şi Lui Dumnezeu i s-a

https://biblioteca-digitala.ro

 54

făcut milă de mine şi a binevoit să mă
întoarcă la El. Întoarcerea însă nu
ţine doar de noi. Dacă era doar de la
mine, rămâneam în întuneric şi mă
pierdeam cu totul în păcat şi necu-
noaştere. De la noi ce cere doar una:
dorinţa de a reveni. Anume pe
aceasta am avut-o plantată în suflet
din copilărie de dragii mei bunei,
pentru că însăşi revenirea nu este
doar pe puterea omului. Omul nu
poate face acest lucru fără voia şi
ajutorul Lui Dumnezeu. Îi mulţumesc
Domnului că a căutat la mine cu toată
nevrednicia mea. Eram foarte conş-
tientă de lucrarea care a făcut-o Dum-
nezeu cu mine la întoarcerea mea şi
mi-am deschis sufletul fără rezervă
înaintea Lui. Poate de aceea am şi
primit atât de profund cuvântul cel de
mântuire al Lui Dumnezeu. În ciuda
păcătoşeniei mele, mi s-a dat calea de
întoarcere prin poezia duhovniceacă.
A fost un covor pe care mi L-a
aşternut Dumnezeu ca să păşesc spre
El, o podea, ca să nu mă prăbuşesc în
infernul pe care l-am construit sub
picioarele mele, prin necredinţa mea.
Asta este Crucea Domnului, Dragos-
tea Domului, Lumina, care se revarsă
peste toată lumea fără deosebire,
Inima care aşteaptă şi primeşte pe tot
omul. Nu este de loc uşor, dar El te
duce de la început în braţe, aşa cum
îşi duce mama pruncul, apoi te ia de
mână ca să nu cazi. În special atunci
când vine înţelegerea cine eşti tu şi
cine este Dumnezeu, când te vezi praf
al eternităţii, dar vrei să devii fiu al
Lui Dumnezeu. Mare ajutor am pri-
mit când am cercetat vieţile sfinţilor,
şi în special viaţa Sfântului Siluan
Atonitul – Sfântul Iubirii. Cred că
există încă multă lume care are
rezerve în ceea ce priveşte întoarcerea
la Dumnezeu, anume din frica de a se
conştientiza praf al eternităţii. Duş-
manul principal al zilelor noaste este
orgoliul, care s-a ciubărit chiar în
miezul, în esenţa noastră, dar creştinii
adevăraţi au acest curaj de a păşi în
cunoaşterea propriei persoane... şi
Dumnezeu le compensează golul în
identitatea lor cu Iubirea Lui
nemărginită.

- Aţi peregrinat împreună cu
soţul militar ani buni prin fosta
Uniune Sovietică. Deşi se considera
că ofiţerii sunt o categorie
favorizată din punct de vedere
material, aţi fost nevoită să predaţi
istoria Uniunii Sovietice pentru a
vă întregi bugetul de familie în

diverse cătune înfundate din Rusia,
neştiind istoria adevărată a
neamului nostru, fiind interzis
adevărul să iasă la lumină în acea
perioadă de teroare comunistă.

- Nu toate categoriile de militari au
fost asigurate bine din punct de
vedere material, depindea în mare
masură unde se satisfăcea serviciul
militar: dacă în ţară, în mod cinstit,
mare avere nu faceai. Era o istorie pe
toată Uniunea Sovietică, falsificată şi
ateizată, şi asta, din păcate, am pre-
dat-o timp de vreo 10 ani, cât am
locuit in Ucraina. Când însă ne-au
transferat în Orientul Depărtat, acolo
câţiva ani n-am lucrat în şcoală. Am
revenit la pedagogie după 1992, deja
în Moldova şi în noul context istoric.

- Când aţi simţit că trebuie să
veniţi Acasă, deşi casa propriu-zis,
nu vă aştepta?

- Stiam în fiece clipă că ne vom
întoarce Acasă, în Moldova. La zece
mii de kilometri, în regiunea Haba-
rovsc, această finalitate a vieţii a
devenit foarte clară, dar şi foarte
durută, pentru că nu numai noi ne
doream acest lucru, ci şi mulţime de
ofiţieri ruşi şi alţii de tot soiul,
Moldova considerându-se un loc
privelegiat pentru pensionarii militari.
De aceea, perioada războiului din
Transnistria a fost cel mai prielnic
moment ca să ne putem întoarce şi
noi acasă, când Moldova nu mai era
atât de râvnită pentru străini, ea a
rămas să fie doar a noastră.

- Ce momente revelatoare v-a
determinat să scrieţi poezii sacre,
dedicate lui Dumnezeu şi
locaşurilor sfinte?

- Atunci când mă doborâse de tot
dorul de Acasă, după 1988. Eram în
Orientul Depărtat, când m-am văzut
atât de departe şi atât de rătăcită, încât
mi se părea lumea din jurul meu cu
totul străină, şi L-am rugat pe
Dumnezeu să mă ajute să revenim
Acasă în Moldova şi El mi-a dat mult
mai mult decât am cerut.

- Cât de des faceţi pelerinaje la
mănăstiri şi cine vă însoţeşte?

- Mergem la mănăstiri atât de des
pe cât sunt posibilităţi. Merg singură,
merg cu prietenii sau cu elevii, dar cel
mai mult prefer să merg cu familia, şi
în special cu soţul Nicolae. Drept că
mi-aşi dori să merg mult mai des, îmi
place atmosfera de la mănăstiri. Parcă
nu fac nimic deosebit, dar după ce
vizitez o mănăstire mă simt împlinită.

- Ce părere aveţi despre predarea
religiei în şcoală? Ministerul
Educaţiei hotărâse să introducă de
la 1 septembrie curent religia doar
facultativ, am auzit că a fost pre-
lungit terminul de la 1 octombrie.

 - Am o părere foarte clară cu
privire la importanţa religiei ca
obiect de studiu în şcoală. Aş vrea ca
religia creştină ortodoxă să fie un
obiect cu nimic mai prejos decât
matematica, limba sau istoria.
Copilul are dreptul să cunoască şi
acest domeniu al experienţei umane,
cu atât mai mult, că este o moştenire
pozitivă, valorică. Consider instrui-
rea şi educaţia religioasă un modul
important în opera de formare a
personalităţii umane. Omul nu poate
exista fără credinţă. Se conştienti-
zează sau nu acest fapt, credinţa
rămâne a fi nu numai partea inte-
grantă a umanităţii, ci şi modalitatea
de bază prin care se asigură legătura
lui cu esenţa primordială - cu Dum-
nezeu. Aşa cum personalitatea uma-
nă presupune, pe lângă multiplele
facultăţi ale inteligenţei şi cea a
credinţei, lipsa instruirii şi educaţiei
pentru credinţă favorizează apariţia
unui sector profan în sistemul de
inteligenţă umană şi persoana poate
devia spre forme vulgare ale cre-
dinţei, fenomen pe care il avem în
civilizaţia contemporană. Am în ve-
dere neo-păgânismul, ceea ce duce la
degenerarea credinţei în om şi pier-
derea legăturii lui cu Dumnezeu, cu
eternitatea. Fără această legătură,
omul riscă să piardă calitatea sa de
om.

 Cât priveşte problema pur
pedagogică, adică concepţia, curricu-
la, literatura didactică, cadrele - este
o problemă de natură investiţională.
Dacă societatea, inclusiv Statul, in-
clusiv Biserica, ca instituţie religioa-
să, ar conştientiza real importanţa
educaţiei religioase şi ar înţelege că
este vorba de viaţa veşnică a
omenirii şi a fiecărui om în parte,
valoare cu care nu se poate compara
nimic din ceea ce putem vedea în
această lume, ar da toate comorile
acestei lumi trecătoare pentru forti-
ficarea credinţei în om, aşa cum le
dă, de fapt, pentru lucruri pe care le
consideră importante. Lumea de azi
nu consideră credinţa valoarea cea
mai importantă, valoarea salvatoare a
vieţii – asta-i problema principală.

RAIA ROGAC

https://biblioteca-digitala.ro

 55

Sunt apropieri ce se
constrâng atât de bine

Sunt apropieri ce se constrâng atât de
bine
că între cei ce nu se mai ating în pat
apare faleză
şi ei de fapt se despart de la alge.

Cineva se ştie desigur că a mototolit
ziare
toată noaptea pe un teritoriu pătrat
dintre glicemie şi groapă, evident

că pescarii de pe mal au violat stuful
cu osârdie până l-au făcut nai orgă
să vină făpturile divine ale mării să
zică

nu vă mai frecaţi pantofii de trotuare,
produceţi dragoste şi în patriile crimei
nisipul are bule de benzi desenate ce
zic

albul acesta va ninge cândva dar
iarăşi l-am compromis şi am murdărit
zăpada
înainte să cadă. E în zadar orice crimă
acum.

Irina, o veche contradicţie

Irina, eşti muzeul satului pentru că
eşti strâmtă,
acolo totdeauna lui Dumnezeu
bisericile i-au rămas mici
şi îşi încalţă cu ele fraţii copii, măcar
ei pe rând să poată merge la şcoală,
el preferă să rămână prost şi neumblat
pentru contradicţia sânilor tăi
pe care mi-i serveai în căni dimineaţa.
Uite că încă nu e de glumit
cum într-o casă la ţară e suspect să nu
vezi o Biblie mai mult decât
să vezi atâta pământ şi să te gândeşti
la moarte. Sunt noapte mai multă în
cămări,
borcane legate cu corzile vocale ale
celor muţi, Irina, ai dormit pe o
radieră şi ai albit, pielea ta a irizat
laptele negării ce chiar ateii îl predau.
Am scris lângă tine poeme ca să te
umbresc, să te umbresc să te văd, dar
iată că încă eşti muzeul satului, acolo
unde sălbăticia frumoasă e domolită
de biletele de intrare care sunt scrise

exact, tiparul n-a fugit, tiparul nu s-a
dezbrăcat să facă dragoste pe câmp cu
literele sale, Irina.
Tiparul a fost acolo o operaţie pe
creierul pentru care cineva
a mâncat ieslea şi pentru care
radiera are circumvoluţiuni şi
păcătoşi.

Poem urban

I.

Dacă aş conta cât merit
să contez în ţara asta aş
linişti întâi oraşul cu miros
de miere şi urină. Da,
Bucureştiul, care altul? Aş
pansa ambuteiajele javrelor
de maşini cu boxe uriaşe
căţărate pe blocuri, la care-
aş difuza un fir de iarbă.
Milioane de megafoane pe
toate blocurile, le-aş folosi
consumând curentul Casei
Poporului, pe care, părăsită,
ar creşte mii de negi. Negi
şi măceşe. Caută-te pe
spate, negi sau măceşe?
Negi sau măceşe să fie
întrebarea mama sau tata?
La care renunţi să nu
ştii care unu din unu plus
unu face doi?

II.

Ştii cine nu sunt eu?
Nu sunt exact aceia care sunt
jumătăţi de oameni pe
jumătăţi de cartof chel, pe
jumătăţi de lămâie oarbă

sau jumătăţi de ţigări, dar
jumătăţi de oameni, fabrică
încă unghii, fabrică încă păr
şi mai au iluzii că ele-s o
bursă. Nu sunt exact aceia
pentru care Dumnezeu se
lasă fumat numai fiindcă
femeia are în pântece o
scrumieră rotundă.

III.

O linie continuă
contaminată de chiar
liniştea ei, da, atâta, în rest
oraşul luminează cu
descărcările de forţă a
rugăciunilor, carton în
carton stăm în boxa aceasta
trimiţând şobolani mesageri
înzăpeziţi în plasticitate.
Rahatul e singura mâncare
ce rămâne rahat şi după,
atât de decis să fii în viaţă
ca rahatul, să nu te schimbe
nici proştii şi nici digestia.

Corpul

Corpul femeii
mirosea a grevă,
înconjura un gol de parcă
spăla locul pentru o minune
cum se întâmplă deseori
înainte de oricare
înnebunire organizată.

Corpul femeii
mirosea a păruială
de lepre care s-apuce
o singură carne şi
între ele încăpea fix
un cântec îngropat în mimă.

Corpul femeii
mirosea a toate corpurile
femeilor când ea şi-a
ieşit din fire şi atunci
s-au desfiinţat graniţele

astfel încât singurele
permise au fost cele
dintre oameni şi cartofi,
să se ştie ce e
de poftit şi ce e de mâncat.

 DARIE DUCAN

https://biblioteca-digitala.ro

 56

Astăzi părul poate fi vopsit oricând,

oricum şi de toată lumea. În anii
şaizeci-şaptezeci, nu am văzut niciun
om cu părul violet, verde sau albastru.

Mama îşi pieptăna cu mare atenţie
părul, care îi ajungea până peste talie,
în fiecare dimineaţă. Un ritual ce
mirosea a curat de peste o jumătate de
oră la care nu lipsea pieptănul din os,
adus din R.D.G., pe care îl păzea cu
sfinţenie.

Îl peria apoi cu o perie cu griful
(mâner din lemn la vechile perii de
păr) şi lacul crăpat şi scrisul şters
primit de la Tante Gode (naşa de
botez), - care la o vârstă
matusalemică avea voie să plece
anual la unele „Tante” la Boston, - iar
când mama nu mai putea respira de
atâta mişcare, îl prindea cu multe
agrafe - precum un jongler sau cofetar
care îşi stăpâneşte meseria, - în formă
de melc, în spatele capului: o tradiţie
ardelenească.

Era cel mai lung păr pe care l-am
văzut în copilărie.

Femeile din cartier îşi făceau per-
manent, toate la fel, creţe şi vâlvoi,
iar unele exagerau la finele săptă-
mânii cu aşa numitele colonii sau apă
de trandafir bulgărească, încât te abţi-
neai să nu cobori la următoarea staţie.

În Ardeal, parfumul cel mai des
întâlnit a fost 4711. Nu exista pervaz,
sertar sau noptieră să nu fie patrulate
de sticluţe mai mari sau mai mici,
unele chiar pitice, cu marea inscripţie
„4711 Kölnisch Wasser”, iar literele
erau atât de curbate că la început
credeam că sunt mâzgălituri.

De fapt, era o imitaţie a scrisului
gotic, pe care toate tantilele şi
omamalele născute încă în Austro-
Ungaria îl puteau citi.

Ce nu ştiam eu era că aşa se învă-
ţase la şcoală până târziu după “răz-
boiul cu nemţii şi ruşii”: în gotică.

Pe certificatele de naştere pe care
mama le ascunsese pe raftul cel mai
de sus din dulap, tot în scrisul acela
cambrat, era scris în cerneală neagră.

Iară hârtia certificatelor nu era mică
sau în formă funcţională, nu, era cât
un cearceaf. Pe ea erau înscrişi toţi
naşii – iar la protestanţi pot fi uneori
până la şapte! - fini, cei care au fost
de faţă, date de naştere, doar, doar nu
s-or pierde din ochi pe firul vieţii.

Bigudiurile erau din plastic strâmb.
Cine avea de metal se putea considera
fericit. La coafor, când te uitai pe
geam, femeile arătau ca nişte marţieni
arestaţi, cu priviri terne, cu o mică
speranţă contra unui preţ mare:
„merită chinul fierbinte sub casca de
cosmonaut naufragiat, la ieşirea din
coafor voi fi cea mai frumoasă!”

Părul scurt era un semn de tinereţe,
doar cele în vârstă îl ţineau strâns la
spate.

Pe căruţele care treceau sâmbăta pe
la apusul soarelui prin cartier, din
care se auzeau strigătele precupeţilor
călători, ce opreau aerul şi praful de
pe stradă, erau femei îmbrăcate
colorat, cu părul lung, împletit în cozi
negre, groase şi legate cu funde roşii.
Şi azi ne-am putea întreba: oare ce

uleiuri misterioase foloseau pentru a
avea atâta frumuseţe de păr? În niciun
caz ape bulgăreşti sau cele ce sunt azi
prin rafturile sterile ale mallurilor.

Ardealul era o lume la fel de depar-
te de viaţa din Bucureşti, precum era
cam toată străinătatea şi nu apărea
decât în poveştile mamei.

Nu am văzut la Biserica Lutherană
nicio Tante din Ardeal cu permanent
sau fără o eşarfă înfoiată la gât. Unele
chiar primeau pălării bavareze de la
rude, cu pană la pălărie, după tradiţia
bavareză. Atunci să fi auzit şi văzut
râsul umflat pe sub bănci al copiilor,
îmbrânciturile mamelor, cu ochii ţintă
la popă, care nu ştiau de ce râdem.

Preotul trebuia să-şi dea o mare
silinţă în zilele când apărea câte o
Tante cu pană sau gulere cu picioruşe
de la diverse rozătoare, din care în
plină slujbă apărea o molie sătulă…

Noi, copiii, încercam să o prindem,
ne alegeam cu câte o palmă scurtă din
senin şi liniştea se lăsa din nou printre
băncile tocite de picioarele neobosite
în ale credinţei.

Molia dispărea repede. Avea gulere
şi paltoane din păr de cămilă, basmale

din kaşmir şi blănuri înecate în
naftalină la alegere.

Biserica Lutherană era un fel de
paradis al moliilor, o bursă de
paltoane şi un schimb permanent de
marfă de la „pachet”.

Occidentul apărea şi el din când în
când în poveştile celorlalţi, în şoaptă
şi cu o mare admiraţie, când vreo
Tante revenea din Germania sau
America şi împărţea punguţe cu
nimicuri bine mirositoare. Şi mai
apărea din „pachet”, care apoi dădea
„ocolul oraşului” aş putea spune, pe
la doctori, dentişti, croitorese,
profesori şi meditatori, adică peste tot
unde puteai da o „atenţie de la
pachet”, „de dincolo”….adică din
străinătate, de preferat occident, şi în
cel mai rău caz din Rusia sau
Bulgaria.

Cei ce veneau din Ardeal şi treceau
pe la Biserica Lutherană nu împărţeau
nimic. Stăteau sfătoşi la masa noastră,
povesteau cum că merele acolo la ei
erau mult-mult mai mari decât cele
din Regat, iar oile mult mai albe,
fetele mult mai grase, adică totul era
„mult mai”.

Verii mamei au fost o dată la noi
înainte să plece definitiv în Germania
la unchiul mamei, Onkel Andreas, ca-
re rămăsese după război în Germania.
Ei au fost singurii care au adus cu ei
„honklich”, un fel de cozonac cu mult
mai multe stafide şi cu mult mai
multe nuci decât cozonacii pe care-i
puteam cumpăra noi la alimentara din
La Bariera şi de atunci am început să
cred că acolo. în ţara aceea, „Ardialul
nostru”, chiar că toate erau mult mai
mari şi lumea era mai veselă şi
înţelegeam de ce nu vor să aibă
contact cu Regatul, unde oamenii „ioi,
ioi, meninche seminţe de floarea
soarelui şi scuipe pe jos”.......

- Onkel Fredi, la voi seminţe nu
există?

Foto: Casoni Ibolya, “Veneţia”,
dedicaţie prietenului drag Alison
Rowen

https://biblioteca-digitala.ro

 57

- Ba da, dar le-or mânca doar
paserile, că nu-s pentru oameni.
Şi aşa am început să înţeleg ce-i cu

„Ardialul lor” , unde se făcea mare
diferenţă între oameni şi păsări, acolo
unde se vorbea cu vacile precum cu
oamenii şi duminica era sfântă, unde
părul se purta melc de la căsătorie
până la moarte, pentru că de tăiat
oricum nu se încumeta nimeni.

- Moter, tu ai fost vreodată la coa-
for? am întrebat-o pe bunica mea, du-
pă ce intrasem la facultate şi doream
să-i povestesc cum a fost la examene.

- Nu, ce sa caut eu acolo la
Herrinen (doamne), care miros
a dulap de haine, părul meu îl
ţin bine „unterm Tuch” (sub
basma), aşa cum o făcut şi
meine Moter (mama mea).
Şi Moter a mea (bunica

mea) se pieptăna în linişte di-
mineaţa, avea o farfurie plină
de agrafe frumoase, unele din
os, agat, chihlimbar sau plastic
maron, se vedea că nu erau de
la piaţă şi văzuseră mai multă
străinătate decât mulţi dintre
noi pe vremea aceea.

Femeile, după ce se căsăto-
reau, purtau o basma şi nu
pentru că le-ar fi tras curentul.
Duminica aveau o basma mai
scumpă şi mai groasă. Bărbaţii purtau
bască sau iarna căciulă din blană de
oaie. Rar câte un domn, trecut şi
printr-o viaţă de oraş, avea şi o
pălărie de catifea, pe care o ştergea de
praf doar să o plimbe la biserică.

- Mama, bunica a murit, nu mai
trebuie să asculţi pe nimeni, îi
spuneam, când o vedeam în ultimii
ani ce se chinuia cu spălatul,
pieptănatul şi apoi cu prinsul părului,
când se rărise, iar „coada de cal” nu
se mai lăsa împletită şi întoarsă în
toate felurile.

- Acum eu i-am luat locul, zicea,
acum eu trebuie să fac ce făcea ea, ca
să fie bine, va trebui să faci totul bine
aşa cum ai văzut la noi.

Bărbaţii nu aveau voie să aibă părul
lung. De barbă nici vorbă.

- Uite, un bărbat care nu e tuns
scurt e un bărbat leneş „ein Faulpelz”
(o blană leneşă în traducere cuvânt cu
cuvânt, dar care înseamnă pur şi sim-
plu „leneş”), ca un om care nu-şi face
pantofii şi are tocurile tocite, adăuga
mama uneori când traversam
Cişmigiul.

Tocurile noastre de la pantofii
majoritatea făcuţi la comandă aveau

plachiuri, nu cumva să se tocească şi
să ne facem de râs. Uneori, când mă
lăsam trasă de mâna fermă a mamei,
auzeam plachiurile pe aleea proaspăt
spălată a parcului şi aveam impresia
că nu aud nicio diferenţă între
tropăitul cailor pe Şoseaua Măgurele
şi plachiurile care treceau unul pe
lângă celălalt.

Căruţele erau de pe vremea aceea,
ca un fel de maşina mică. Cu ea
ajungeau ţăranii din împrejurimi în
zori de zi până în la Barieră, de unde
mai departe se mergea în cărucioare,

furgonete sau se dădea ciubuc la poli-
ţaiul din intersecţie şi se trecea până
la piaţă. Dar unii nu dădeau or nu
aveau or se gândeau că îşi sperie caii.

În jurul pieţii, era un cordon de
căruţe mai mici sau mai mari şi cai cu
un sac atârnat de gât, din care puteam
mânca şi în spatele lor era un morman
de paie ca să nu murdărească
trotuarul, dacă îşi făceau nevoile.

Ochii cailor însă nu păreau trişti, ca
cei pe care i-am văzut acum vreo
cinci ani, tot în piaţă, înainte de
aderarea la UE. După aderare, caii au
părăsit Bucureştiul, iar propietarii lor,
oameni cu bani şi fără carnet, şi-au
cumpărat în loc de cai un şofer pe
care îl strunesc acum cam cu aceeaşi
„sensibilitate”.

Să mă întorc la tunsorile copilăriei,
că iar m-am pierdut printre plachiuri
şi căruţele pieţii Rahova!

Băieţii erau tunşi la fel, scurt, cu un
breton mic, parcă tuns cu fierăstrăul şi
tunşi impecabil pe ceafă. Maşina era
un fel de maşină de tuns iarbă, doar
mult mai mică. La început erau fără
curent, aveau mânere metalice şi cred
că proveneau din Rusia sau R.D.G.
Apoi au apărut cele cu curent şi

băieţii erau scalpaţi pe ceafă cât ai
clipi din ochi. Tare mă bucuram în
acele clipe că sunt fată. După ochii
mici ai puştilor şi buzele strânse,
pişcăturile treceau precis mai departe
de ceafă…..Mă întrebam dacă nu le-o
fi frig, aşa cu ceafa goală, pentru că
noi, fetele, toate aveam părul lung şi
la şcoală purtam bentiţă.

Unele aveau bentiţe din stofă, altele
din elastic special, iar dacă aveai
noroc, de undeva, cineva îţi făcea rost
de o bentiţă din plastic, albă şi lată şi
erai altfel decât ceilalţi.

Când am ajuns la vreo 28 de
ani prima oară în Occident şi
vedeam că tinerii vor să se
îmbrace la fel, n-am mai înţeles
lumea. Noi cei uniformizaţi vi-
sam să avem cel puţin o pensă
mai altfel decât ceilalţi, să nu
purtăm toţi aceeaşi bentiţă sau
bască, iar aici în curţile şcolilor
occidentale fetele vor să aibă
toate jachete la fel…

Să nu mai vorbim că am
întâlnit autobuze întregi de
pensionare la „Kaffeefahrten”,
„călătorie în care primesc o
cafea şi se fac reclame”, care
aveau aceeaşi coafură şi acelaşi
permanent şi aceeaşi formă de
pantofi… doar culorile difereau

de cele ale copilăriei, şi parfumurile.
Deosebirile vestimentare erau rari-

sime, când te gândeşti că purtam uni-
formă, la care doar unele mame ac-
ceptau să facă o pensă, două, să se
întrevadă o talie, o oarecare formă
umană.

Bărbaţii aveau în semn de libertate
poate o buclă pierdută pe mijlocul
capului. Unii mai în vârstă chiar o
treceau de pe o parte a capului pe
cealaltă şi o dădeau cu apă şi săpun să
stea fixă până seara, fiindu-le ruşine
de pata de chelie din mijlocul capului.

Dar libertatea nu ajungea mai
departe.

Poate aceste detalii par ciudate, dar
acum, când avem voie să purtăm pe
cap ce dorim, am uitat acele vremuri
în care, când auzeam: „Să vii cu tata
tuns la şcoală!” era semn că ceva nu e
în ordine, şi nu doar cu ţinuta
vestimentară sau că cineva trebuie să
se ducă la frizer.

 ANNI LOREI MAINKA

Foto: Casoni Ibolya, “Trepte spre
succes”, din ciclul „Amintiri din
copilărie”, VI

https://biblioteca-digitala.ro

 58

Al Treilea Termen

Eu nici măcar nu fac parte din astea.

Atomii mei sunt goi.

Până şi ştiinţa sau filozofia modernă
sunt argumentări
 iluzionate
 de un psyche imaginar.

Sinele tău, să ştii,
 e o iluzie. Dar nu uita : o poţi
controla.

Să mai ştii că din nevoia de
obedienţă
 o poţi controla.

Obiectivitatea e antipodul trăirii.

Ce scriu va trebui contestat ca să
prindă viaţă.

Imaginară

Pisicile au construit piramidele.

 Asta spune Sfinx :
 eu sunt tatăl tau,
 dar vezi tu, acum că te-am
construit, trebuie să te distrug.

De ce ?

Pentru ca ai genele mele şi la timpul
potrivit
 o să încerci să mă distrugi ..

Eu îmi sunt destul mie acum,
 tu nu eşti acum.

Pentru că "sunt" şi tu încă nu eşti,
poate vei fi, poate nu vei fi.

Vei crede în mine fără să îţi treacă
vreodată prin cap

Dacă eu exist, înseamnă că tot e
nimic.

Pierdere / Câştig

Bine şi Rău : Alege !

Noapte şi zi : Somn sau Trezire !

Sinteza cutremurelor tale interioare.

Al treilea termen e abandonul.

Rateul optim pentru progres.

Deviza deviază în "ratează şi câştigi"

Câştigi şi câştigi
şi după ce pierzi ce câştigi
începi să visezi să câştigi din nou,

 mereu mai mult, conform planului.
 Mistificarea vine tot din confuzie.

E infinit mai util aceluiaşi psyche să
fie umil.

Adevărul ăsta nu e unul încăpăţânat.

Analogul lui e naiv şi răsfăţat
ca o zonă ideo-senzitivă.
(Adică e ca mirosul bunicii)

Obsesia finalităţii.

Frica de finalitate.

Obsesia continuităţii.

Sunt o statistică statică.

Acum emoţiile nu mai afectează
gândirea.

Segmente (fragment)
 (Segmentul 1)

Ţara rataţilor is now online !

Să aflu ulterior că nu trebuie să îmi
fie ruşine că sunt român.
Ci că sunt om. .

Zmeu în ţara rataţilor !

La rândul meu, cultiv asta ...

Puberi deficitari, gata să imite modele
sociale greşite ...
Să le placă să îngrozească.

Să zică: "nu ştiu, nu mă interesează".
Să zică : "poezie nu mai există " .
Să zică : "vroiam să mă înscriu la
filozofie, dar care e treaba cu Dan
Puric ?

Apogeul sinelui meu spălat de sine.

Aparatul critic,
apare aritmic,
 Artistul atipic,
 îşi arată bandajul.

Artistului care transpiră stând la cozi
interminabile.

" - Mi-e foame", zice Lev Tolstoi de
undeva din ultima bancă."

(Segmentul 3)

Când te atinge o fantomă, e ca atunci
când treci printr-o pânză de păianjen.
Pământul e gol, înlăuntrul lui, Planeta
Goya.

Sfârşitul nostru a venit atunci când
frumuseţea a inventat ţipete, ca să fie
văzută.
Drumul pe care merg duce oriunde.

Cu pupilele dilatate

Obsesii vorbite,
Formate din tot ce urmează,
Să aibe vreo importanţă,
 formală.

Acest spectacol poate fi privit doar
prin ochi de copil:
Pupilele dilatate şi tradiţionale.

Oroarea de sistem naşte verificarea
lui
Explicaţiile sunt scuze,
Proiectari şi Confirmări de sine.

Analfabeţi se lăfăie
în cele mai delicioase "şocuri
culturale".

În digresiunea mea numărul unu,
 pot spune că suntem cu toţii
analfabeţi
În Babilon
 E digresiunea optimistă…
Când ea apare, digresiunea numărul
doi nu mai poate avea rost
Ar anula optimismul
primei
 (prin lipsa substanţei de contrast).

KAZI PLOAE

https://biblioteca-digitala.ro

 59

(I)

 Se dedică doamnei Viorica
Gramatopol

I
 Să fi fost pe la începutul anilor

‘60, printre primii, pe vremea când
căutam să învăţ drumul spre şcoală şi
de acolo acasă. Sau, poate, să fi fost
un pic mai târziu, pe când terminasem
deja clasele primare şi mă pregăteam
să fiu luat în primire, la toamnă, de
cei dintâi profesori, după ce patru ani
maternala grijă a doamnei (tovară-
şei...) învăţătoare ne ţinuse cu drag
departe de zarva şi trepidaţiile
gimnaziului. Nu îmi mai pot aduce cu
precizie aminte.

 În tot cazul, ştiu că era vară. Noi
luaserăm deja premiile cuvenite
primelor trei locuri pe clasă şi
spusesem la revedere şcolii pline,
până atunci, de dimineaţa de la opt
până seara târziu, tot la opt, de
cravatele roşii de pionier (încă fără
bordură tricoloră). Pe timpul vacanţei
de vară, din clasa întâi până în ultima
de şcoală generală, mama ştiu bine că
schimba, cu precizie de ceas
calendaristic, programul meu zilnic
de şcolar. Neavând cu cine mă lăsa
acasă, iar şcoală nemaifiind (muncile
patriotice pentru prichindei urmând a
fi inventate abia în deceniul
subsecvent, odată cu intrarea ţării în
epoca ei de aur), mama nu a găsit
altceva mai bun pentru mine, şcolar
acum de vară, decât să mă ia, zi de zi
şi chiar şi-n miezul verii, cu dânsa la
muzeu. Adică acolo unde lucra.

 Astfel că am păşit, chiar din
primul an de şcoală şi din prima lui
vară, cu voioşie, cu încredere şi cu
regularitate, de mâna mamei dus, pe
poarta Institutului de Arheologie din
Bucureşti al Academiei Republicii
Populare, ulterior, Socialiste, Româ-
nia, pe vremea aceea şi până nu
departe de zilele noastre situat în
imobilul cu înfăţişare de mic palat
domnesc (ori cel puţin boieresc) de pe
strada cu nume predestinat Nicolae
Iorga. La poartă mă cunoşteau deja
toate schimburile ca băiatul doamnei
Franga, iar un coleg de-al mamei,
după ce s-au întâlnit la intrare, puţin
după ora 8 dimineaţa, şi au semnat de

sosire în condica de prezenţă, bucu-
rându-se că aceea încă nu fusese luată
de conducerea instituţiei, a întrebat-o
serios pe mama, arătând cu capul spre
mine: „Da’ el nu semnează?”

 Mama lucra la muzeu pentru că,
până când am ajuns eu la vârsta
liceului, a existat, de pe la sfârşitul
secolului al XIX-lea şi, cred, aproape
cu un veac înainte de înfiinţarea
Institutului de Arheologie din
Bucureşti, cea dintâi formă organizată
instituţional a cercetării ştiinţifice
arheologice din România, şi anume
Muzeul Naţional de Antichităţi
(MNA), situat în imediata apropiere a
Institutului, respectiv pe strada fostă
I. C. Frimu (azi, Henri Coandă), într-
un corp impozant de clădire boie-
rească fin du siècle, cu etaj, dublă
curte (la intrare şi în interior) şi cu un
alt corp de clădire anexă, redus însă
ca dimensiuni, servind ca sediu
suplimentar de birouri pentru
angajaţii Muzeului. Era fosta casă
Mavros, aşa cum aveam să aflu dintr-
una din cărţile pe care le voi
consemna mai jos. Curţile erau pline
de inscripţii greco-latine, morminte
romane cu inventarul specific şi
sarcofage etrusce, printre care mă
hlizeam eu din când în când. Spre
sfârşitul carierei ei de bibliotecară şi
documentaristă a Institutului, Irina
Casan-Franga a scris o bine informată
şi, după câte ştiu, de atunci până
astăzi, unică istorie a Muzeului. Care
avea etaj şi mumii. Mă apropiam de
ele numai în timpul zilei şi numai cu
mama de mână. Undeva pe la sfâr-
şitul anilor ’70, căutându-se perma-
nent noi formule organizatorice şi de
personal cât mai eficiente, respon-
sabilii factori de conducere ai Consi-
liului Culturii şi Educaţiei Socialiste
(CCES) – corespondentul în epocă al
Ministerului Culturii de azi – au luat
înţeleapta decizie de a desfiinţa Mu-
zeul ctitorit, dacă nu greşesc, de către
Alexandru Odobescu în veacul prece-
dent şi îmbogăţit ulterior într-un mod
absolut remarcabil, cu exponate uni-
cat, unele migălos reconstituite în la-
boratorul Muzeului, de către succe-
sorii autorului faimoasei monografii
despre Tezaurul de la Pietroasa şi al
nu mai puţin ilustrului monument de
cultură clasică românească Pseudo-
kynegeticos.

 Dar pe vremea pantalonilor mei
scurţi, Muzeul încă exista, înconjurat
de sentimentul general al siguranţei,
fie şi relative, pe care îl inculcă
înşelătoarea lipsă a oricărei bănuieli
privind intenţiile declarate ale
conducătorilor de partid şi de stat. De
dimineaţă până târziu în seară, mă
jucam pe-afară, în ambele sedii, cu
curţi mai mult decât generoase.
Intram înăuntru numai ca să-i spun
mamei că sunt pe-acolo şi să-i cer să-
mi dea voie să beau apă.

 S-a întâmplat însă ca, sătulă de
plecările şi rămânerile mele prelun-
gite prin zonă, unde-mi găsisem băieţi
congeneri mari amatori, ca şi mine de
altfel, de fotbal prin mijlocul străzii,
mama să se supere odată foarte tare şi
să-mi ceară să nu mă mai mişc de
lângă ea. Deşi potolite, dar la
nesfârşit prelungite, protestele mele
n-au clintit-o cu un milimetru.
Dimpotrivă, şi poate tocmai de aceea,
mi-au fost aduse şi puse în faţă cărţi
de lectură pentru vacanţă şi, cu atât
mai greu de suportat, cel puţin pentru
mine, culegeri de probleme şi exer-
ciţii de matematică. Ca loc de exil mi-
a fost desemnată sala de lectură a
bibliotecii Institutului, în subordonata
apropiere şi supraveghere a ochilor
materni. Dânsa şi-a stabilit exact
acolo, în bibliotecă, pe un scaun lângă
mine şi pe o durată nedeterminată,
cartierul general. Necondiţionat spri-
jinită în acelaşi sens, plenar şi apăsat
educativ, de celelalte bibliotecare,
doamna Nădejde şi, ceva mai târziu,
doamna Ana Belgun.

 În acele prelungite, fără o limită
copilăreşte previzibilă, zile şi săptă-
mâni, ale şederii mele forţate în răco-
roasa şi mai ales întunecata sală de
lectură, de la parter, a Bibliotecii In-
stitutului, mi-a fost dat să văd un
tânăr domn, cu elegantă servietă şi

https://biblioteca-digitala.ro

 60

ţinută destinsă, cum intra de diminea-
ţă devreme, zi de zi cam pe la aceeaşi
oră când îmi terminam eu micul dejun
de care trăgeam cu disperare să-l
prelungesc, cum se aşeza mereu la
aceeaşi masă de lângă fereastra ce
dădea spre grădină şi cum se scula de
acolo numai ca să-şi strângă, fără gra-
bă, lucrurile în servietă şi să plece,
pentru că mai erau câteva minute şi se
închidea biblioteca. În tot acel inter-
val nu se ridica de pe scaun şi, venind
din lumina de afară în semiobs-
curitatea sălii, îl puteai lesne con-
funda cu forma obiectului din şi de pe
care nu se mişca. Eu mai aveam câte
o slobozire de la mama prin curte (nu
mai departe), el nu. Nici măcar capul
nu şi-l întorcea după fitecine se mai
găsea să deschidă uşa şi s-o închidă
repede la loc. Mă înapoiam din pauze
şi tot acolo îl găseam. Printre cărţi în
vraf, împrejmuit de alte cărţi încon-
jurătoare, acestea desfăcute la anumi-
te pagini, aplecat deasupra colilor
albe, scriind, citind. Ore întregi, zile,
săptămâni, citind, scriind.

 M-am întors odată, spre dispera-
rea mamei, cu mingea la subţioară şi
roşu pe toate părţile vizibile ale
corpului. Întunecimea sălii, în brusc
contrast cu orbitoarea lumină a
amiezii de vară, m-a făcut să mă
reped spre mama cu o întrebare
aproape ţipată: „Domnu’ nu mai e?”
Mama mi-a înăbuşit cu palma pe gură
continuarea oricărei alte mirări
expuse cu glas tare. Singura dată
atunci ţin minte că tânărul domn şi-a
ridicat privirile glaciale din cărţi şi a
schiţat o întoarcere spre altceva:

- Domnule Gramatopol, vă rog să-l
scuzaţi, a bâiguit mama.
Şi mi-a tras un dos de palmă peste

gură, ca să-mi arate şi aşa să ţin min-
te ce aveam de făcut (ori, mai curând,
ce aveam să învăţ să nu cumva să mai
fac) în viitorul apropiat.

Lucru care s-a şi întâmplat, pentru
o bună bucată de vreme. Până când
nu am mai rezistat, tot să citesc şi să
tac, adânc sorbit de ochii vigilenţi
cvasi-materni şi ai doamnei
bibliotecare. Acum, în şoaptă (lecţia
fiind, în sfârşit, învăţată), mi-am
întrebat mama:

- Mamă, da’ cine e domnu?
Mulţumită că măcar nu i-am pus

întrebarea cu voce plină, ea mi-a
răspuns, tot şoptit, la ureche:

- Un tânăr învăţat.

Luminat de explicaţie şi, totodată,
stimulat să încerc să pun şi alte
întrebări, sau măcar încă una, am
continuat, într-o şoaptă din ce în ce
mai profundă:
Şi el are de învăţat pentru vacanţă?

II

 Nu mi-am putut închipui – sigur
că nu atunci, când nu aveam vârsta,
ci peste ani, reamintindu-mi mama
întâmplarea, la vârsta studenţiei mele
– că aveam să mă întâlnesc vreodată,
încă o dată şi de atâtea ori după
aceea, până în ziua de azi, nu cu
Mihai Gramatopol, tânărul învăţat,
ci cu opera lui şi, mai cu seamă, cu
spiritul acestei uimitor de proaspete,
imperisabile, opere a lui.

 În ceea ce mă priveşte, am
terminat, ca şi el, studii superioare de
filologie clasică la aceeaşi secţie a
Facultăţii de Limbi şi Literaturi Stră-
ine din Universitatea bucureşteană
(cu o nesemnificativă diferenţă de
denumire a facultăţii, în intervalul de
generaţie care ne desparte), după ce
absolvisem şi eu, ca şi el (în parte),
cursurile Liceului „Gheorghe Lazăr”
tot din Bucureşti. Mihai Gramatopol
a încheiat cu examen de licenţă
secţia de filologie clasică în 1959, eu
fix peste douăzeci de ani, în 1979. O
parte dintre profesorii Catedrei de
Filologie Clasică, readuşi în
prezentul etern de memoria afectivă
a celui care a reconstituit, în dublul
volum retrospectiv Gustul eternităţii
(I-II, Braşov / Bucureşti, 2006),
intervalele 1940-1962, respectiv
1962-1975, au fost şi profesorii mei.
Aceştia din urmă, comuni
amândurora, odihnesc acum în pace.
Pot mărturisi, însă, când dintre doar
ai mei foşti profesori ai Catedrei au
rămas împreună cu noi atât de puţini,

încât o singură
mână mi-ar fi
de ajuns dacă
aş avea impie-
tatea să-i nu-
măr, că doi au
fost cei cărora
le datorează
aproape totul
formarea mea
intelectuală: Eugen Cizek şi Mihai
Gramatopol.

 Primul mi-a fost profesor în sala
de curs şi de seminar, mentor în pri-
mii mei paşi ştiinţifici pe câmpul
larg al literelor latine, şi un adulat –
cu mărturisire directă şi ad personam
– model întru ştiinţă, cercetare şi
scris.

 Cel de-al doilea mi-a fost şi el
profesor, dar spiritual: călăuză şi în-
soţitor, formator de idei, inepuizabil
comunicator de ştiinţă prin toate lu-
crările lui. Deşi, fizic, nu ne-am în-
tâlnit, din văraticele zile ale copi-
lăriei mele, niciodată. Un model şi
el, indiscutabil, magistral în sens
etimologic, adică fundamental. Dar
un model rămas, spre deosebire de
cel dintâi, prezent exclusiv în pagi-
nile cărţilor şi ale revistelor, pagini
din care s-a plămădit chipul de ne-
şters al unui savant, la a cărui umani-
tate vie şi palpabilă nu am avut acces
decât indirect. Savantul acela a fost
singurul care, pentru mine, a rămas
pentru totdeauna tânăr, înalt în spirit
şi vast în tot ceea ce cunoaşte, in-
fatigabil intelectual în producerea
unei opere pentru care fineţea spiri-
tului şi profunzimea reflecţiei, am-
bele dublate de o privire pe cât de
ironic-distantă, pe atât de sigură în
evaluări critice şi axiologice, erau
suficiente ca să te convingă, irever-
sibil, că aveai în faţa ochilor minţii şi
ai învăţăturii pe ultimul savant al
Alexandriei antice. Pentru mine,
aşadar, Mihai Gramatopol a fost
veşnic tânărul savant, aşa cum mi l-
au redat toată viaţa ochii copilăriei
mele înseşi, într-o imagine-emblemă
de neşters. Pentru mine, dintre cei pe
care i-am cunoscut, Mihai Grama-
topol a fost ultimul alexandrin.

LIVIU FRANGA

Foto: Manuscris: Raţiunile politicii
balcanice a lui Burebista (variantă),
a studiului Politica balcanică a lui
Burebista, publicat în volumul
Studia, III, p. 15

https://biblioteca-digitala.ro

 61

Dintre ierburi înalte te privesc
zdrobind un fir de iarbă
în loc să te trântesc
acolo-n ierburi
şi umbra ta să le strivească
trupul meu soarele să-l ascundă
şi-n întunericul de-o clipă
toate sevele pământului
să se nască din tine
şi iată cum în loc de toate astea
şi cele pe care le ştiţi şi voi că
trebuiau
să se întâmple
eu
stau singur culcat între cer şi
pământ
zdrobind în dinţi verdele amiezii
tu
ai aştepta preţ de-o seară
până-n vară
totul s-a dus de râpă
şi doar gândul că nu te-am izbit
de lut şi de ierburi
că n-am frământat cu mâinile tale
clipa cea răpede
clipa ce-a trecut din mine în jurul
de ierburi
clipa ce-ar fi putut de-aş fi vrut să
mă ucidă
dar n-a fost aşa n-a fost să fie
eu
m-am ridicat peste câmpuri
orb şi neputincios ca pământul
de sub tălpi
ca iarba ce-şi ridica semeaţă lăncile
numai şi numai ca să vă povestesc

*

Cine te poate înşela
în acel loc deschis
şi luminat legiuitorule;
tu însuţi vei răspunde.

Eu nedumerit voi privi
încă o dată spaţiul acela
în care libertatea părea
definitivă; iluzie, strigi tu.

Ei ne privesc de dincolo
de spaţiul sacru şi râd
fără să ne înţeleagă; tu
cel care ai făcut acest lucru
posibil ar trebui să poţi
schimba şi privirea mea.

Caii din vis
călăreţii inexistenţi
cavalerii de pe ziduri
se duc şi vin de nicăieri
eu sunt singurul care-i văd
ochi fermecaţi fermecându-i pe toţi
eu cel chemat cronicarul lor

mă-nclin vorbelor tale şi scriu
orbit de visul lor neîmplinit

se-aude iar tropotul cailor lor
venind sosind trecând
ierburi uscate rumegând
scântei albastre înghiţind din
jeraticul
ce tremură peste lac

noaptea aceasta
nu mai vine nimeni
tuşul s-a uscat pana-i tocită
doar ochii mei orbi continuă să

vadă
acum fără s-o spună
cum trec tot trec caii din vis
acum fără călăreţi

sus pe metereze cavaleri
inexistenţi…

Dumnezeu a dat să intre
trupul meu era închis
cu lacăt negru nevăzut de el
a strigat şi s-a înciudat de aşa
întâmplare
dând el să plece
abia atunci l-a auzit pe Dracu’
cotrobăind
el era deja în mine şi râdea
mânzeşte
Domnul a vrut să se întoarcă
s-o fi gândit să-l pedepsească
sau să facă vreo minune

cu mine? hă hă hă

trupul meu fremăta gura uscată
grăia singură
inima zvâcnea ca după o partidă de
sex
tălpile mă frigeau tăiate de mirişti
nevăzute
palmele îngheţate-mi erau
şi totuşi nu se întâmpla nimic
abia atunci încetă râsul meu
pustia în jur cât să cuprind cu
privirea
pe cer un norişor cât un bostan
doar liniştea păşea neauzită

eu nu mai fremătam nu mai ardea
nimic în mine
şi cu degetele calde
am apucat sticla rece din frigider

în jur nici liniştea nu se mai auzea

*

Ce uşoară este onoarea
fluture alb dus de vânt
nori cumulus fără rost
frunză uscat devreme în vară
pământ înţelenit de scaieţi

Onoarea se cultivă de mult
corăbii bondoace-au purtat-o
săbii lucitoare oglinzi reci
au lăudat-o ca pe apa rece
purificând mâinile pilatiene

Onoarea coboară pe umerii
tăi dezgoliţi pentru altceva.
Onoarea se odihneşte singură
pe hârtia albă pete negre
muşte? grăsimi? o literă?

*

Planoare

Planoare – suspine
planoare – scâncete
planoare – urlete
câte planoare toate plâng numai din
nori
aripile lor albe
aripile lor roşii
aripile lor albastre
câte aripi de fluturi care abia de
ajung
dincolo de coroana copacilor
de sub ele privirile
de sub ele suspinele
de sub ele lacrimile

intră-n pământ metroul suferinţei
ducând în adânc oameni mari şi
copiii lor
ei se mai joacă în nisip
făcând tuneluri pentru mormintele
fluturilor

o vară fierbinte
eu singur
doar eu îmi amintesc trecerea lor
trupuri plăpânde trupuri încinse
inutil
de viaţă şi de moarte

planoare şi fluturi

NICOLAE MARIAN TOMI
Foto: Casoni Ibolya „Scaunele de
aur”

https://biblioteca-digitala.ro

 61

(fragment din romanul cu acelaşi nume)

M-am răcorit şi am ieşit în grabă din baie. În faţa

oglinzii, Olesya parcă privea dincolo de ea. Totuşi, aveam
impresia că mă aşteaptă. M-am apropiat şi am luat-o în
braţe. Ne uitam unul la altul în luciul argintiu. Pentru
prima dată mi s-a părut că îmi seamănă. I-am sărutat părul
în timp ce i-am prins în podul palmei sânişorul din dreptul
inimii. Nu s-a opus.

- Îi vrei?
- Mă ameţeşti, nu ştiu ce să zic?! Parcă te cunosc de

când lumea şi totuşi,... enigmă.
- Ştii că mi-e foame?
- Şi mie! Vai de capul meu, am uitat... A sunat

Yanina.
- Dacă aude c-am fost în braţele tale...
- Gelozie?
- A, nuu...
 - Atunci? – am întrebat eu tulburat.
- Mi-a fost... Cum să spun?
- Iubită?
- E, şi cu tine, iubită? Ţi-e gândul doar la prostii?
- Atunci?
- ...Un fel de soră mai mare şi cu mintea la purtător.

Eu, una veşnic mai visătoare. Nu ţi-a zis: vezi că ameţita
aia...? Da, dar din cauza ei am pierdut avionul, că nu mi-a
potrivit şi mie ceasul...

- Ea?
- Păi, altcineva cine?
- Mda! O fi şi cum zici tu... Ţi-a trimis nişte bani

printr-o agenţie, Western Union... Cred că au şi ajuns.
- Vezi, îşi spală păcatele... Mă gândeam eu că nu mă

lasă ea tocmai pe-aici, în Vestul ăsta sălbatic!
- Sălbatic?
- Sălbatic sau nu... Depinde de perspectivă.
- Perspectivă şi interpretare, ascultă-mă pe mine!
- O să te ascult, ce să fac? Mai am de ales? Sau, gata,

vrei să şi scapi de mine?
- Eşti rea! Poate tu... Ţi s-o fi făcut dor de rusoaică?
- Mă, ia vezi! E şi ea rusoaică, aşa cum sunt eu

evreică. Bunicul ei, cică ar fi fost un lipovean de pe la voi
din Deltă. S-ar fi încurcat cu una de pe lângă Odessa,
înaintea Primului Război Mondial. Aia o fi fost... Nici ea
nu ştia ce-a fost. Cert e că taică-său e o un fel de corcitură
mondială, iar maică-sa o persană de prin deşerturile
Orientului. Al doilea război mondial i-a aruncat pe unul în
braţele celuilalt, sub dărâmăturile oraşului. Nişte bieţi
copii! Dar, vezi, s-au ţinut minte... Războiul s-a sfârşit...
Că toate se sfârşesc... Iar ei, într-o zi... Sau vreo noapte,...
doar Dumnezeu ştie... Oricum târziu, când vremurile s-au
mai îndreptat, au făcut-o pe ea. Apoi, s-au luat. Adică,
domnule profesor, oameni responsabili, vreau să zic. Nu
aşa, nişte... fluieră vânt.

- Fute vânt, se zice. Oricum, interesant! Amestec de
timp, de istorie... La un adică, ce importanţă are de unde
vii? Om să fii! Dar OM!... Şi unde Dumnezeu ai
cunoscut-o?

- La şcoală, la Kiev! Am făcut acolo, liceul, apoi
facultatea... Ani de zile, împreună. Când crăpau pietrele

de frig, ne înghesuiam sub acelaşi aşternut. Mă lua în
braţe, îmi băga mâna la sânişori sau...

- Sau la păsărică, între picioare...
- De unde ştii? Ţi-a spus ea?
- Nu, mă gândeam şi eu unde aş fi pus-o eu...
- De ce să nu fiu sinceră, îmi plăcea. Adormeam ca

puiul sub cloşcă! Când am crescut mare, n-am mai lăsat-
o. Îmi era ruşine. În plus...

- O luai razna, te excita... Spune că nu am dreptate?
- Of, iar ţi-e gândul la prostii? Domnule profesor!...

Tu n-ai văzut c-am fost virgină până mai adineauri?...
- Mda! Şi ce e cu asta?
- Am aşteptat o viaţă să te găsesc pe tine. Să mă ai

fecioară... Făt-Frumos! Mă, Făt-Frumos din dud! ...Că-mi
vine să te mănânc!

- Nu! Ascultă-mă, Făt-Frumos din dudă! E, vezi? E
altceva! ...Şi Pupăza din tei! O mai mare potrivire, nici că
ar exista!

- Hai, că-i bună!...

Am râs ca doi copii nepedepsiţi după cine mai ştie ce

prostie făcută. De altfel, dincolo de chicotelile noastre,
fără să vrem, dădusem un anume sens vieţii. Abia de
acolo un alt timp, un nou început şi un oarecare sens în
frământările de tot felul. ,,...Apoi, s-au luat. Adică,
domnule profesor, oameni responsabili, vreau să zic. Nu
aşa, nişte...” – mi-am amintit şi, pentru o clipă, m-am
chircit cumva în mine, de teama unor întrebări jug
căzute, parcă, atunci pe gâtul meu şi fără să vreau, pentru
prima dată, m-am gândit la plecarea din Lyon, ca la un fel
de izgonire a celor doi din rai.

- Adam şi Eva au rămas totuşi împreună şi după
aceea... Cu siguranţă că altfel nu am fi noi. – mi-am zis,
doar pentru mine, abătut cu gândul pus parcă pe poteca ce
ar fi trebuit să o bat între Craiova şi Cernăuţi. Ce-i drept,
cam nedrept! Şi unde mai pui că... Hai, domnule, ce
dracu’, parcă ai fi bolnav! Gânduri de-aiurea... De-aiurea?
Dumnezeu potriveşte veşnic boul cu beleaua, dar acum
parcă prea de-aiurea!...

- Hei! Domnule profesor, aici sunt! Unde ţi-e mintea,
omule? Mai stăm azi, şi mâine, gata, fiecare la casa lui.

- Mda! Ce-i drept cam aşa e.
- Ce-ai zis? Măă!... Şi dacă râmân cu tine în

România? Uite aşa ca să aduc un gram din Bucovina de
dincolo, la cea de dincoace. Gramul ăla fiind eu.

- Mai bine am mânca ceva, iar după aceea... o să vezi
ce mai Bucovină o să iasă. Una a noastră! Nu?

- Eee!...

- Una a noastră? – m-am întrebat iarăşi, în gând, în

clipa următoare. Dacă Oly o rămas deja gravidă? Nu, nu e
de glumă! Dar... În definitiv poate face un avort, nu? Sau
poate o fi luat deja contracepţionale, că doar e un om
educat?... Mă gândesc şi eu!... Una e plăcerea şi alta e... E
ce? În definitiv, cam nimic nu e ce e!... Dar dacă, de
exemplu e... Adică, o să fie. ...Şi n-o să poată pentru că,
iar e, adică, ceva e. Complicată chestiune! Oarecum
speriat, am privit, pentru a nu ştiu câta oară, pe fereastră
deasupra oraşului, departe, până la primele clădiri ce îmi
stăteau în calea privirilor. Orizontul mi s-a părut sfâşiat.

NICOLAE BĂLAŞA

https://biblioteca-digitala.ro

 62

Mapamond

(VII)

iunie – iulie 2010

Afară temperaturile trec
de 45 de grade Celsius la
umbră. Nu am curiozitatea şi
nici măcar curajul să aflu cât
anume se înregistrează pe
străzile capitalei indiene, acolo
unde praful, poluarea şi prea
multele automobile transformă
oraşul într-un imens cazan în
fierbere. Asta e tot ce mai
lipsea. La orele amiezii, oraşul
este relativ puţin populat.
Indienii care, de nevoie,
trebuie să se afle pe străzi
poartă cu ei permanent sticle
cu apă din care beau la fiecare zece minute. Cei mai puţin
norocoşi leşină. Unii mor. Am dat drumul aerului
condiţionat. Aparatul, vechi şi prăfuit, se pare că e totuşi
funcţional. La început scoate un zgomot obosit, agonic, cu
care mai apoi mă obişnuiesc. Toate cele trei ventilatoare
ce atârnă inert din plafon (două în living, celălalt în
dormitor) sunt şi ele puse în funcţiune. De cel puţin două
ori pe zi, însă, curentul se întrerupe. Se pare că sistemul
electric al Indiei (putere nucleară, în cazul în care aţi
uitat!) nu poate rezista pe timpul verii atâtor consumatori.
Când se întrerupe curentul, în special noaptea, în mai
puţin de cinci minute mă trezesc. Nu e nevoie de mai mult
pentru ca cele patruzeci de grade să fie resimţite în
interior. Consum cantităţi importante (uneori chiar
impresionante!) de apă.

Este, totuşi, o perioadă de care mă folosesc la
maximum. Singur, fără să mai am responsabilitatea orelor
care trebuie pregătite, scriu şi citesc într-un ritm
mulţumitor. Îmi place senzaţia de libertate extremă pe
care mi-o dă această lipsă totală de constrângeri. De multe
ori, ziua dorm, iar noaptea mă aşez în faţa laptopului, mă
uit la un film sau lucrez la diferite proiecte pe care cine
ştie dacă le voi duce vreodată la bun sfârşit. Mă gândesc
serios să scriu o serie de texte cu personaje din lumea
indiană în mijlocul căreia trăiesc. Sunt, totuşi, două
obstacole majore. În primul rând, nu ştiu dacă reuşesc să
îi înţeleg pe oamenii aceştia, nu ştiu dacă le pot reda
amestecul de simplitate, lentoare şi complexitate. Nu sunt
convins că s-ar susţine pe ei înşişi ca personaje. Abia dacă
se susţin ca oameni reali. Încep să lucrez la o proză în
care personajul principal, o indiancă stewardesă, dezvoltă
o obsesie: nu mai suportă să-şi vadă conaţionalii mâncând
zgomotos, barbar, folosindu-şi mâinile şi eructând violent
de fiecare dată! Da, personajul şi obsesia lui sunt în
regulă, dar în rest?! Nu am nici cea mai vagă idee încotro
va trebui să meargă textul şi ce va trebui să fac cu Sumita,
acest personaj pe care, trebuie să admit, îl simt destul de

bine. Când ajung, însă, în faţa laptopului şi scriu, pe
monitor apare un cu totul alt personaj decât cel pe care îl
avusesem în minte cu câteva ore în urmă. Evident, obsesia
ei este, de fapt, obsesia mea (una dintre ele!). De aceea
îmi e uşor să îi descriu mecanismele. Mai apoi, însă,
blocaj total… Al doilea obstacol major e că, pentru prima
dată de când scriu, va trebui să concep un text ficţional
care să ofere iluzia realităţii. Realitatea în sine nu m-a
preocupat niciodată pentru că mereu am considerat-o ca
lipsită de fantezie, stearpă, previzibilă. În India, însă, a

trebuit să îmi reevaluez
teoriile. Nu sunt obişnuit cu
asta. Întotdeauna mă simt
tentat să evadez, să creez
personaje care, asemenea celor
ale lui Marquez din „O sută
de ani de singurătate”, să-şi ia
zborul. Mă simt mai aproape
ca opţiune literară de Kafka,
Vian sau Rushdie decât de
Prem Chand, Dostoievski,
Hanif Kureishi sau Jumpa
Lahiri (acestea sunt lecturile
mele recente). Mi se pare că,
odată cu fiecare frază scrisă,

mă îndepărtez de ceea ce vreau să fac. Iar ceea ce vreau să
fac e un text sec, puternic, cinic pe alocuri, un text care să
respire realism dur, fără ornamente. Am, evident, nevoie
de verb şi dialoguri, dar mai mereu mă abat din drum. Îmi
amintesc că am mai încercat odată acest contact cu
realitatea brutală atunci când am scris „Cimitirul”. În acel
caz, însă, după primele fraze, am renunţat şi în cele din
urmă textul final a avut ceva din suprarealismul, confuzia,
paradoxul şi absurdul pe care le apreciez atât de mult într-
un text literar. De data aceasta va trebui să fie altfel. Ce să
fac, deci, cu biata stewardesă prinsă între două lumi atât
de diametral opuse: India şi Europa?!

Mă hotărăsc să merg în Himalaya. E pentru
prima dată când călătoresc de unul singur prin India.
Trebuie să merg cu autobuzul. Şaisprezece ore până la
Manali. O călătorie de coşmar. În jurul meu, în
timpul traversării Himachal hills, copiii şi câţiva adulţi
vomită în jurul meu în nişte pungi puse la dispoziţie cu
generozitate de către şoferi. Autobuzul arată jalnic, iar
lângă mine stă un indian care doarme tot timpul călătoriei.
Profund, cu gura deschisă. Sforăie îngrozitor. Primele ore
sunt suportabile. Aşteptasem în staţie mai bine de patru
ore pentru sosirea maşinii. Din când în când, un indian
care îşi făcea de lucru pe acolo mă asigura oficial că
autobuzul va sosi în zece minute. După aproape patru ore,
nervii îmi cedaseră. Devin uşor agresiv. Întreb dacă
autobuzul vine din Pakistan, caz în care ar fi justificată o
asemenea întârziere. Ceea ce mă enervează cu adevărat la
acest episod e lipsa totală şi prostească de onestitate. Ce
sens are să spui că ai vorbit cu şoferul şi cu siguranţă
vehiculul va ajunge în zece minute când ştii cu certitudine
că nu e aşa?! Ce sens ar putea avea această minciună
sfruntată?! Sau, dacă nu ştii nimic, de ce te pretinzi
informat?! În timp aveam să devin imun la asemenea
tipuri bizare de comportament. În rarele cazuri în care un
indian îşi respectă cuvântul dat sau promisiunea, aveam să
consider că mă aflam în faţa unui veritabil miracol.

https://biblioteca-digitala.ro

 63

Aşa că, odată ajuns în autobuz, pentru câteva ore
m-am simţit uşurat. Senzaţia n-a durat foarte mult. Când
ajung în Manali, sunt deja epuizat. Găsesc hotelul, mă
cazez şi adorm. Descopăr curând că împart camera cu un
şobolan imens. Duşul nu e în cea mai bună stare şi,
evident, curentul electric este întrerupt de cel puţin două
ori pe zi. Peisajul, însă, e ameţitor. Survolez pentru zece
minute Himalaya dintr-o telecabină, vizitez un templu
hindus şi mai apoi o mănăstire tibetană. Oamenii muntelui
sunt diferiţi de cei cu care sunt deja familiarizat în Delhi.
Sunt mult mai calmi, mai puţin curioşi şi mai puţin
invazivi. Poate şi din cauza tuturor drogurilor pe care le
consumă din abundenţă.

În Manali încerc să îmi continui jurnalul. Sunt
nevoit să scriu de multe ori la lumina lumânării. Pare o
atmosferă romantică şi propice scrisului, dar nu e deloc
aşa. Scriu pe un caiet pe care îl cumpărasem cu puţin timp
în urmă. Mai apoi, ideea de a scrie aşa, în astfel de
condiţii, mi se va părea destul de absurdă. Şi comică în
acelaşi timp. Faptul că scriu din mijlocul evenimentelor,
în chiar momentul desfăşurării
lor nu asigură nicidecum
autenticitate sau calitate
textului. Mă cunosc destul de
bine pentru a şti că am nevoie
de timp, că memoria mea
trebuie să opereze o selecţie
atentă a faptelor, că fraza se
aşează aşa cum trebuie abia
atunci când am capacitatea şi
confortul de a mă desprinde de
ce scriu. Niciodată n-am crezut
în inspiraţia în stare pură. În
spatele aşa-zisei inspiraţii stă
gramatica, stau lecturile solide,
stă luciditatea de a reda cât
mai bine lucrurile din jurul tău,
de a le da consistenţă nu aşa,
dintr-o dată, ci în urma unui
efort fizic şi al unui
automatism care trebuie
permanent exersat. Teoria îmi
e, odată în plus, confirmată.
Nu aveam să pot folosi ulterior
nimic din acel text.

Drumul înapoi spre
Delhi este la fel de extenuant.
În dimineaţa de dinaintea
plecării a început să plouă
teribil. Ştiam că începuse deja sezonul musonului. După
numai o oră, străzile erau inundate. Am crezut pentru un
moment că nu voi putea pleca. N-a fost aşa. Ajuns în
autobuz, nu mă gândesc la altceva decât la apartamentul
meu din Delhi. Deşi trăisem de nenumărate ori senzaţia că
întoarcerea în capitala indiană echivala cu întoarcerea
acasă, nu mi-am putut opri uimirea nici de această dată.
În autobuz vizualizez harta lumii. Văd oraşul de provincie
în care m-am născut şi am trăit nouăsprezece ani (undeva
în sudul ţării), văd oraşul unde mi-am petrecut încă
unsprezece ani (undeva în Transilvania) şi apoi mă întreb
cum de pot considera acasă un spaţiu care aparţine unui

alt continent, unei alte lumi. În mod normal, aşa ceva nu
poate fi înţeles şi nici explicat credibil.. Cu toate astea,
senzaţia e vie, clară, de netăgăduit… Mă întorc în Delhi,
mă întorc acasă. Să fie, deci adevărat că generaţia mea şi
mai ales cele ce vin vor simţi, fizic aproape, că îşi cară cu
sine, în spate, acest acasă, asemenea unui melc?! Nu ştiu.
Senzaţia pe care o trăiesc acum poate fi una individuală,
profund personalizată. Nu cred, însă, să fie doar atât.
Ajung în Delhi obosit, deschid uşa exterioară, grea,
metalică a apartamentului şi mă prăbuşesc în pat. Dau
drumul aerului condiţionat şi adorm curând.

Nu peste multă vreme, plec către Europa pentru o
vacanţă în Polonia şi mai apoi în Grecia. În august
debutează un nou an universitar. Sper să pot rămâne în
India pentru cel puţin încă un an. Momentan, India îmi
oferă ceea ce România nu îmi poate oferi. Un salariu
decent raportat la un volum de muncă rezonabil, timp
suficient pentru a studia şi a scrie. Mă întristează ideea că
m-aş putea întoarce în ţară, unde aş avea nevoie de două
locuri de muncă, unde ar trebui să lucrez şase zile pe

săptămână, câteodată zece-
unsprezece ore pe zi, unde ar
trebui câteodată să alfabetizez
elevi de clasa a X-a, să îi învăţ
să scrie şi să citească în ciuda
propriilor lor dorinţe şi în
ciuda indiferenţei propriilor lor
familii. Voi trăi din nou sen-
timentul că nu sunt profesor, ci
un funcţionar al statului, un
conţopist care completează
hârtii şi e evaluat în funcţie de
ele, care trebuie să aştepte ziua
de duminică pentru a putea citi
câte ceva (când să-ţi faci timp
în celelalte zile?!). Pentru a
rămâne în India trebuie ca
acordul bilateral româno-indi-
an în baza căruia funcţionează
lectoratul să fie reînnoit. Abia
apoi va trebui să aplic pentru
viză şi va trebui să aştept
Ordinul de Ministru care să
confirme numirea mea pe post
pentru încă un an. Ascult în
permanenţă ştirile din Româ-
nia. Dacă se întâmplă să pice
Guvernul, cine ştie cât timp le
va trebui tuturor acestor hârtii
pentru a putea trece de

stufoasa birocraţie româno-indiană! La venirea mea aici,
am avut de trecut de proceduri cu mult mai complicate.
Dacă atunci s-a putut, oare nu ar trebui să sper şi acum?
Trebuie, totuşi, să mă pregătesc mental şi pentru
întoarcerea în ţară!

OVIDIU IVANCU

Foto: Mănăstire tibetană Manali, Himalaia

https://biblioteca-digitala.ro

 64

(IV)

 M-a izbit fulgerător adevărul de
neacceptat şi totuşi implacabil al spuselor
lui, însă fără nicio urmă de sentiment al
eliberării şi împăcării, ci unul cu totul
contrar, de părăsire. Ca şi cum sufletul
celei plecate ar mai fi adăstat, oarecum
silnic, prin preajmă şi, în sfârşit, s-a
risipit, a intrat în veşnicia anonimă: eram
pe cont propriu. Mi se pare şi acum, în
timp ce scriu, bizar şi neîntemeiat pe
nimic acest sentiment, fiindcă, aşa cum
am mai spus-o de altfel, în seara când am
văzut-o întinsă în birou, grav senină, am
avut impresia că-şi încheiase definitiv
socotelile cu lumea, o lume în care nu mă
distingeam prin nimic, şi niciodată
ulterior n-am avut măcar o secundă bănuiala că ar adăsta
în preajma mea. N-am visat-o măcar, nici o singură dată şi
nu mi s-a părut că o întâlnesc nici la mormânt. Plecase
definitiv. E adevărat că uneori, când aveam impresia că
privirea mea de cititor se ascuţise, că textul vibra tainic
permiţându-mi accesul în intimitatea lui sugerându-mi
chemător o cărare, o cale spre tridimensionalitatea lui de
vis, mă gândeam că e un dar al ei, însă nici atunci nu
aveam impresia că acest dar m-ar fi avut pe mine ca
destinatar: era o putere, un duh anonim sau, mai curând,
impersonal. Aşadar – dincolo de acest fel de apropiere
(bănuiesc că multora li se vor părea elucubraţii, dar n-are
a face, e un adevăr subiectiv, al meu) – nu-mi pot explica
accesul de deznădejde de la parastas. Nici n-am stat prea
mult, era lume multă de care mă simţeam foarte străină şi
sub un pretext oarecare am plecat după vreun sfert de oră.
Am aflat de la soţia unui fost coleg de an că nici Liviu n-a
făcut faţă prea bine. A fost mai volubil decât de obicei, o
volubilitate dintre cele pe care le provoacă un pahar, două
de băutură în plus, şi a vorbit oarecum patetic despre
boala lui. Nu ştiam nimic despre ea şi nici mai târziu n-am
aflat prea multe, poate şi fiindcă n-am întrebat. Din câte
am înţeles, medicii i-au avansat atunci opţiunea, cu cele
mai mari şanse, a amputării piciorului de la genunchi şi
era pregătit să o refuze.
 Am rămas îndelung gânditoare după punctul pus
anterior. Mi-a revenit în memorie observaţia rea a unei
vechi amice – cu care n-am mai vorbit de ani de zile – cu
privire la poziţia mea encomiastică mai ales faţă de Ioana.
Avea aerul că ştie ea ceva despre părerea critic trădătoare,
sau cel puţin nedreaptă, a Ioanei despre mine şi că mă
scuteşte din dorinţa de a nu mă răni de amănuntele
revelatoare. N-am fost de fel curioasă să aflu care anume
ar fi acea părere sau acele amănunte şi cu adevărat nu mă
interesează, fiindcă, deşi m-ar îndurera fără îndoială,
modul meu de a mă raporta la ea nu s-ar schimba. N-am
evocat-o niciodată ca pe o prietenă, ca pe cineva care ar fi
făcut parte din lumea mea, lumea al cărei centru sunt
inevitabil eu, aşa cum ni se întâmplă tuturor. Există o
asemenea lume, cum să nu existe?! Însă aptitudinea mea
fundamentală, desueta qualite maitresse, este aceea de
martor, de observator; nu-i de mirare că mă privesc pe

mine însămi în raport cu alte lumi
intersectante mai curând ca rol decât ca
persoană. În ce o priveşte pe Ioana, cred

că aşa am şi fost, o figură ce făcea parte dintr-un peisaj
familiar, care în ansamblul său constituia acel semper

idem necesar, complexul numit „acasă”,
edificat cu grijă în Mănăştur, dar rămas
acolo doar între pereţii locuinţei.
Strădania ei de a-l extinde n-a prea avut
succes. Puiul de plop, botezat Agilulf,
aflat pe spaţiul din faţa ferestrelor
camerelor, era permanent maltratat de
copilandrii de prin vecini şi doar tufa de
gutui japonez din dreptul ferestrei
bucătăriei, aflată într-un loc mai retras,
a rezistat ceva mai bine, fără să fie
excesiv vandalizată. Dincolo de acest
perimetru minimal, se întindea agresiv
şi vulgar cartierul detestat şi detestabil.
 Revenind însă la observaţia
amintită, cuvântul „encomiastic” (mai

curând înţelesul lui, fiindcă nu ştiu dacă întocmai acesta
figura) suna alarmant şi paralizant: o astfel de perspectivă
este în acelaşi timp lipsită de credibilitate (ca atare,
plictisitoare, dacă nu chiar enervantă) şi născătoare doar
de vagi umbre, de contururi cărora doar cu oarecare
bunăvoinţă le accepţi un nume. La urma urmelor, îmi
spun încurajator, nici Ioana şi nici Liviu n-au plecat din
această lume fără să lase o moştenire care să stea mărturie
dreaptă. Personal socot că a Ioanei este cea mai
semnificativă prin cu totul neobişnuita îndrăzneală a
gândului fertil, un gând integrator, ce cuprindea în raza lui
experienţa vieţii şi a lecturii, deopotrivă. Într-un anume
fel, cărţile ei fac parte dintr-o autobiografie, o autobio-
grafie ce se deschide mereu spre stele. Şi cred că asta am
admirat cel mai mult la ea; bănuiesc că aici îşi avea
originea şi fascinaţia discursului ei, fie că era un curs, fie
că era o conferinţă: ghidat de ea, auditoriul trăia expe-
rienţa fabuloasă a înălţării (ca proces) în „dulcea muzică
de sfere”, răspunsul cutezător al gândului la haos, la
inform. Nu şi la Liviu.
 Nu ştiu când, mi s-a developat imaginea unui Liviu
marcat de o slăbiciune lăuntrică generatoare a neîncrederii
în sine, o rană bine ascunsă, dar care-l făcea vulnerabil. Şi
nu cred că greşesc prea tare când spun că tocmai
apropierea Ioanei l-a făcut să-şi descopere limitele. Era
fără îndoială extrem de erudit, însă gândul său se oprea la
limita erudiţiei, acesta era acoperişul de certitudini spre
care se înălţau analizele sale; poate că mai aproape de
adevăr ar fi să spun că de la acesta coborau ele, cu o mare
rigoare a conceptelor şi rafinament al analizei. Temeinic,
cu o demonstraţie strânsă. O radiografie a unei stări.
Probabil şi religia era un astfel de acoperiş, un adăpost al
certitudinilor, cu funcţia de mandala despre care vorbeşte
Ioana în Configuraţii. De altfel, în timp, aşa cum am
menţionat, această mandală alcătuită din vechi practici de
purificare şi ispăşire a devenit mai riguroasă, aproape
monastică; se amestecau aici şi cerinţe ale unei diete de
detoxifiere, după cum înţeleg gândindu-mă în urmă la o
conversaţie pe tema veselei de bucătărie potrivite pentru
eliminarea grăsimilor. →

Foto: Ioana Em. Petrescu (Sursa Internet)

https://biblioteca-digitala.ro

 65

 Am avut atunci impresia că regimul său alimentar,
minimal şi cantitativ, e la marginea înfometării.
 N-a făcut mare caz de îngrijorarea mea (reală) cu
privire la slăbirea generală a organismului solicitat de o
viaţă activă; m-a asigurat că mănâncă suficient şi că se va
mai gândi la posibilitatea de a mânca măcar de două ori
pe săptămână la restaurantul Casei Universitarilor (CUC i
se zicea pe atunci, nu ştiu acum; probabil nu, fiindcă masa
amicală a întâlnirii aniversare de 45 de ani de la absolvire
a promoţiei mele, desfăşurată acolo, a fost anunţată „la
Piramidă”). Au fost fireşte replici de politeţe şi n-am mai
insistat. Am admirat pisoiul de curând achiziţionat, deloc
blând, mai curând războinic. Nu stătea cu plăcere pe
palma stăpânului său şi, cât ce a scăpat, s-a refugiat în
birou, vădit neinteresat de colocviul nostru din bucătăria
ordonată şi curată ca un pahar, cum fusese întotdeauna;
rămăsese fumuarul casei şi mă văd în amintire stând pe
scaunul obişnuit, din dreptul uşii ce dădea spre „locul de
luat masa” – aşa i se spunea încăperii cu multe uşi în
planul casei, însă nu fusese niciodată folosită în acest
scop, ci doar ca un hol cu foarte multe flori. Liviu a rămas
în picioare (ca întotdeauna!) până mi-am terminat ţigara.
Nimic nu se schimbase în rânduiala casei şi aveam
impresia că asta se şi dorea. Poate că firesc ar fi fost să ne
amintim de cea care lipsea în scena atât de familiară, de
Ioana. N-am făcut-o; n-am făcut-o niciodată în cei
aproape 9 ani câţi a mai trăit Liviu după ea. A rămas aşa
cum a fost seara târziu, după 10, când m-am dus să o văd,
la câteva ore după ce murise. Nu mă anunţase şi a fost o
pură întâmplare că am aflat, de la soţia unui tribunist, o
cunoştinţă a unei bune prietene care, sfiindu-se să o
anunţe pe aceasta, s-a hotărât să mă facă pe mine
mesagerul năpraznicei veşti. Mă ştia vag şi nici nu bănuia
că o cunosc pe Ioana. Nici nu ştiu dacă ne-am salutat când
mi-a deschis uşa, m-a condus în
tăcere în birou şi după câteva
clipe a ieşit. A revenit după o
vreme - auzise probabil că mă
adunasem din răvăşeală – şi am
stat fiecare în tăcerea lui până
după miezul nopţii, când am
plecat, gândindu-mă că următoa-
rea zi avea să fie pentru el una cu
program foarte încărcat cu
mulţimea de formalităţi ce se cer
îndeplinite. Nu i-am prezentat
condoleanţe, nu l-am întrebat
cum s-a petrecut nenorocirea şi
nici nu mi-a trecut prin minte să-
i reproşez că nu mă anunţase. În
ziua următoare, mi-am pregătit
oraţia funebră, ca una din
mulţime, oarecum în numele generaţiei noastre. Şi acum
mi se pare forţată, nelalocul ei, expresia „generaţia
noastră”; de fapt primul imbold a fost să scriu „generaţia
mea”, căci Ioana nu mai împărţea cu mine nimic, aşa cum
„noastră” ar putea să o sugereze. Cu tot nefirescul ei
aparent, tăcerea asupra subiectului „Ioana” n-a fost
niciodată jenată sau jenantă, ci naturală; nu era un subiect
ocolit, ci unul care nu se ivea. Stau şi mă întreb dacă
Liviu l-a abordat vreodată în mediul său de prieteni
tribunişti şi înclin să cred că nu. A rămas probabil unul
strict personal. Slujbele cele de cuviinţă au fost, socot,

modul său de a-şi încheia socotelile cu soaţa sa şi replica
ce mi-a provocat plânsul deznădăjduit a fost prima şi
ultima noastră conversaţie – criptică – asupra subiectului
Ioana. Nu m-a implicat niciodată în organizarea acestor
slujbe. După moartea mamei sale, cred că s-a ocupat
singur şi doar la biserică soţiile unor prieteni i-au fost de
ajutor la împărţirea colacilor şi vinului. Gândindu-mă mai
bine, îmi dau seama că totuşi coliva tradiţională la baştina
părinţilor lui – ca şi a tatălui Ioanei - era pregătită de soţia
unui fost coleg de an care, alături de unii tribunişti, i-a
fost mai apropiat în ultimii lui ani.
 Îmi vine greu să cred că în toţi aceşti 9 ani, cât i-a mai
fost dat să trăiască, Liviu a avut dorinţa şi îndrăzneala
unui alt început. Cel mai tulburător semn în acest sens
este pentru mine absenţa unui testament. Am discutat o
dată acest subiect telefonic; a fost o conversaţie lungă în
care am încercat să-l conving de necesitatea rezolvării
succesiunii. Lucrurile cu adevărat preţioase erau, în opinia
mea, obiecte ale unui patrimoniu cultural şi s-ar fi cuvenit
să intre în proprietatea unei instituţii de acest profil. Era
întâi şi întâi biblioteca, cu un fond de carte extraordinar.
Profesorul Popovici adunase un număr impresionant de
volume: la cea dintâi vizită a mea, am rămas mută de
admiraţie în faţa peretelui cu rafturi până la tavanul înalt
înţesate, pe două rânduri, cu volume. Cele mai preţioase
se găseau în partea de jos ce avea aspectul unor
dulăpioare, cu uşi fără mânere, închise cu cheia; ceva mai
târziu, cu nu ştiu ce ocazie, am avut prilejul să o văd pe
Ioana deschizând o astfel de uşă cu o cheie păstrată într-o
casetă. Dulapul cu uşi curbate - ce făcea parte din aceeaşi
garnitură cu biroul şi scaunul lui cu spetează înaltă -
arhiplin încă de pe atunci nu l-am văzut deschis niciodată.
La această moştenire, s-au adăugat cărţile cumpărate
ulterior, în număr foarte mare: cu tot triajul periodic ce

elimina dubletele - mai ales
volumele apărute în ediţii populare,
ce erau ulterior publicate în ediţii
critice sau de autor – problema
găsirii unor soluţii nesufocante
pentru spaţiul nu foarte generos al
locuinţei a fost mereu de
actualitate, iscând şi controverse,
fiindcă Liviu se despărţea cu mare
dificultate de volume, având mereu
argumente pentru păstrarea unora
dintre aceste dublete.
 Biblioteca a fost mereu
ţinută în bună rânduială şi cu
prilejul mutării în locuinţa din
Mănăştur, vreme de mai bine de o
lună, cărţile au fost sortate în
ordine strict alfabetică şi

împachetate astfel încât punerea lor pe rafturi să se facă
fără nicio dificultate; ca şi în privinţa organizării spaţiului,
Ioana a fost extrem de meticuloasă, aşa încât în marea de
cărţi se găsea îndată rapid orice volum căutat. Un inventar
propriu-zis, scris, nu exista.

ELENA NEAGOE

Foto: Casoni Ibolya, “Dansul vieţii”, dedicată prietenei
Oldivad

https://biblioteca-digitala.ro

 66

Mari români ignoraţi:

Caşin Popescu, inginer, inventator, scriitor, istoric.
Caşin Popescu (născut la Huşi, la 17 august 1921)

coboară dintr-o veche familie de boieri moldoveni,
confirmată în cin de Ştefan Vodă cel Mare. După ce a
absolvit renumita Şcoală Politehnică de la Bucureşti
(Facultatea de Construcţii), este reţinut la catedra de
Hidraulică de însuşi decanul facultăţii, Dionisie Germani,
căruia îi va fi asistent din 1943 până în 1947, când
profesorul este îndepărtat din şcoală pentru neconformism
ideologic. Până în 1951, Caşin Popescu va activa ca liber
profesionist (antrepriză, expertize, proiecte). Următorii 30
de ani va fi obligat să se angajeze “la stat”, unde a lucrat
exclusiv în proiectare, punându-şi semnătura pe mai multe
unicate în lumea construcţiilor. Meritele i-au fost
recunoscute chiar şi de administraţia comunistă,
conferindu-i-se distincţia de “Specialist de înaltă
calificare” de către Forul de Stat al Construcţiilor,
Arhitecturii şi Sistematizării.

Lui Caşin Popescu îi datorăm reşedinţa de la Bran a
Arhiducesei Ileana; restaurarea Bisericii Scaune din
Bucureşti; singura staţie de cercetări a mangnetismului
terestru din România; cabina izobară Faraday, amovibilă,
destinată studiilor geofizice ale subsolului marin din apele
româneşti ale Mării Negre; podul-conductă, în arc
răsturnat, de la Vatra Dornei, format din două conducte
autoportante; podul de şosea din beton armat de la Sinaia,
peste râul Prahova, cu o consolă de capăt curba de 9,50 m,
lungime măsurată pe axul consolei, cea mai mare consolă
de capăt pentru un pod de şosea din Europa; proiectele
pentru complexul industrial de exploatare petrolieră de la
Baroda (India), pentru care statul român a furnizat turlele
şi tehnologia de extracţie; dar şi introducerea unui factor
nou în alegerea conductorilor de energie electrică pe
liniile aeriene de medie şi înaltă tensiune; formule noi de
calcul pentru calculul rezistenţelor suplimentare la
înaintarea în curbe pe liniile de cale ferată forestieră; un
procedeu de calcul al perioadei de oscilaţie sub sarcini
dinamice; soluţii noi în calculul vibraţiilor plăcilor
circulare; calculul distanţei optime între suporţii liniilor
aeriene de transport de înaltă şi medie tensiune; calculul
elementelor din beton armat ţinând cont de minima
rezistenţă la tensiune a betonului (teorie şi tabele de
dimensionare), amortizorul hidrodinamic pentru pompe
cu piston şi multe alte realizări tehnice şi teoretice.

Caşin Popescu a pus bazele teoretice ale
hidrosonicităţii, o ramură a ştiinţei sonicităţii (al cărei
părinte este Gogu Constantinescu), şi ale geometriei
corpurilor compresibile (denumită de autor geometrie
sonică). În geometria sonică, planul şi dreapta cu care
operează geometria euclidiană nu pot exista decât ca părţi
infinitezimale, în starea de compresibilitate, moleculele
fiind diferite între ele. Starea de compresibilitate este
exprimată de coeficientul de compresibilitate - stabilit de
autor - bpt , unde p reprezinta presiunea şi t temperatura.
Geometria euclidiană este geometria corpurilor pentru
care coeficientul bpt este egal cu zero. Spaţiul euclidian
este un spaţiu comod pentru reprezentări matematice, dar
nu corespunde spaţiului fenomenelor naturale. Geometria
sonică este geometria spaţiului universal.

În Germania, unde a emigrat de peste treizeci de ani,
Caşin Popescu este tot mai preocupat de teoria şi practica
recuperării energiei fenomenelor naturale (apă, aer,
maree) cu ajutorul turbinelor acţionând prin
compresibilitatea fluidelor (denumite de domnia-sa
turbine sonice), prezentându-şi ideile la mai multe
Congrese internaţionale de Energie Curată, la începutul
anilor 90. Turbinele sale sonice încă aşteaptă să fie
experimentate. Caşin Popescu s-a remarcat şi prin studiile
sale de istorie veche, în care discută probleme ca originea
etruscilor, podurile peste Dunărea antică, legenda
argonauţilor sau localizarea insulei lui Ahile, Leuce (în
Delta Dunării). Este, de asemenea, fondatorul publicaţiei
„Zodii în Cumpănă”, pe care a editat-o între 1992 - 2004,
la Durbach, Germania.

*
Acum locuieşte în Offenburg cu soţia sa, Mioara

Popescu, arhitectă, într-o locuinţă în care pereţii sunt
martorii gândurilor sale, plini de cărţi, iar în mijloc, un
pian cu coadă, un lemn răbdător, fiind pianul din copilaria
celor doi.

Opera

• Podurile peste Istrul din primul mileniu înainte de
Hristos (1987)

• Legenda Argonauţilor (1988)
• Insula lui Achile, Leuce. Localizare şi precizări

istorice (1989, 2000)
• Decor median, versuri (1999)
• Jocul gâştei (2001)
• Cine sunt etruscii (2003)
• Românii un popor născut creştin (2004)
• Trilogia DOCTRINA CHRISTIANA (I Intru o

filosofie ortodoxă românească şi universală, II
Universul în Biblie şi ştiinţe, III Metafizica
existenţei, 1000 de pagini, finalizată în 2007, în
pregătire spre publicare,

• În lucru, o Istorie a poporului roman (mileniul V
inainte de Hristos – sec. X dupa Hristos) şi gândeşte
la perfecţionarea geometriei şi fizicei sonice, ştiinţe
derivate de CP din sonicitatea lui G. Constantinescu,
şi la aplicaţii practice (turbine eoliene şi hidro de
foarte mare randament).

https://biblioteca-digitala.ro

 67

(I)

Citesc în articolul apărut în periodicul Formula As, anul
XIX, nr. 875, iunie, 2009, 19, semnat DELIA
HANZELIK, intitulat Cea mai veche hartă a Daciei. O
nouă ofertă de excepţie a editurii „Dacica”, în prefaţa
făcută de AURORA PEŢAN, „În România există un
interes din ce în ce mai mare pentru trecut, şi
rămânând uimit de câtă ignoranţă dau dovadă unele
persoane ce se vor a fi istorici, şi încă dintre cei ce ni se
arată a fi stăpâniţi de o mare râvnă, deoarece în pagina
Istorie MICĂ ENCICLOPEDIE „AS”, se dă o
fotografie: „Doi împătimiţi: AURORA PEŢAN şi ALEX
FLOREA. Cea mai veche hartă a Daciei, reprodusă în
articolul menţionat, este harta reprodusă de autoare, copia
hărţii, dată în articol, o reproducem mai jos:

Despre această hartă, ni se
spune: “Hartă concepută la
1595, a fost tipărită de mai
multe ori, cea pe care o avem
noi este din 1612. În total, au
existat în lume peste 3000 de
exemplare, din care o parte s-
au pierdut în timp. Noi am
cumpărat un astfel de
exemplar.”
Cităm din numitul articol,
întrebarea pusă de DELIA
HANZELIK: „Care să fie
motivul pentru care nu a
scos nimeni această hartă
până acum? De ce nu există
şi în manualele şcolare, de
pildă?” Cităm din răspunsul
dat, doar prima propoziţiune:
„Mi-e mai uşor să spun de ce
am editat-o noi, decât de ce nu
au făcut alţii acest lucru. …
Este o întrebare la care,
personal, nu pot răspunde”.

Dacă am menţionat acest articol, este pentru răspunsul
nostru la această întrebare. Iată răspunsul nostru: în cartea
noastră, PODURILE peste ISTRUL din primul mileniu

înainte de Christos, tipărită de Tipografia Coresi, din
Freiburg, Germania, în 1984, predată la imprimat în
octombrie 1983, am reprodus 17 hărţi ale DACIEI, printre
care şi HARTA DACIEI de care se vorbeşte în articolul
discutat de DELIA HANZELIK, anume: HARTA IV cu
HARTA IV. Detaliu, copiile acestor hărţi le redăm mai
jos, alăturându-le şi notele noastre, ele sunt importante,
deoarece, aşa cum se precizează în notele noastre, această
hartă <îşi găseşte aici prima reproducere şi primul
comentariu – chiar dacă limitat la numai subiectele şi –
contribuţiile – studiilor de faţă, şi la forma strict
indicativă>.

HARTA IV

DACIARUM,
MOESIARUM:

QVE VETVS
DECRIPTIO

Ex conatibus Abra:

Hami ortelij.
1595

 Abraham Ortelius este cunoscut ca proprietar – prin
moştenire – al unei tipografii, şi ca editor cartografic
(cf. M. Popescu-Spineni, op. Cit. P. 137. sau, de
acelaşi, România în istoria cartografiei până 1600,
Bucureşti, 1938, pp 141 şi urm.).
 În această calitate, devine colecţionar de documente
cartografice, călător în dublu scop – al achiziţiilor şi al
informaţiilor în domeniu -, şi, în măsura interesului,
istoric; ia note de călătorie şi întocmeşte descrieri cu
caracter istoric, economic şi geografic.
 Harta Daciilor – situate între (ca graniţe) Tisa,
întreaga coroană a carpaţilor Nordici, Nistru, ţărmul
mării din Sudul Basarabiei până la Dunăre şi Dunăre -,
şi a celor două Moesii (Geţii sunt arătaţi ca locuind de
ambele maluri ale fluviului, ocupând toată Dobrogea
până mai jos de Cadrilater, de unde încep bulgarii), îşi
găsesc aici prima reproducere – chiar dacă limitat şi
numai la subiectele – şi contribuţiile – studiilor de faţă
şi la forma strict indicativă.
Din această hartă se citeşte:
1. După ce primeşte apele ultimului afluent („Hieraus
flu. Ptol. Gerasus Ammiano Porata et Pyretus Grecis”)
– căci aici este figurat că se varsă în fluviu între
„Trosmis” şi „Arubium” -, Istrul se îndreaptă spre mare
fără să schimbe direcţia şi se varsă la capătul unui golf
alungit, prin gura numită „Sacrum ostium quod et
Peuce maximum omnium”.

CAŞIN POPESCU

https://biblioteca-digitala.ro

 68

 Zi calmă a unei dimineţi de duminică. Abia sosită în sat, am
plecat să stau de vorbă cu oamenii în graiul cu care am crescut.
Azi nu se mai vorbeşte chiar ca pe vremea copilăriei mele, doar
bătrânii îşi mai păstrează nealterată vorba moştenită din
strămoşi. Soarele se ridicase de doi stânjeni şi privind cu nesaţ
cerul azuriu pe largă întindere a satului teleormănean, când mi
se părea că a trecut o veşnicie de când nu l-am mai văzut, când
mi se părea că nici n-am plecat din el.

 Pe linia pe care mergeam odinioară la gară, m-am oprit la
casa Mariţei. A ieşit din casă şi m-a îmbrăţişat:

 - Pupa-ţi-aş ochii, bine-mi pare că treci şi pe la mine şi nu mă
ocoleşti. Ţi-a rămas gându` şi sufletu` acasă şi mai vii să stai de
vorbă cu noi, chiar dacă noi tot ţărani am rămas. Acu venii de la
mânăstirea din deal. Îmi place să mă duc acolo, că face slujba
frumoasă călugărul Podromos, cel care a făcut mânăstirea asta
nouă. E om cu sufletu` curat. Bun e Dumnezeu, pupa-i-aş tălpile,
că ni l-a trimis în sat. Ai, vino, să stăm pă bătătură şi să-ţi dau să
mănânci nişte colivă, i-am pus şi niţică ciucalată pe deasupra,
mi-a dat-o alde naş Marinică, fin`că veniră alde fii-su din
Spania, de la lucru. Am păstrat-o şi eu pentru colivă. Are noroc
cu ei. Le-a dat bani de şi-au pus gard nou, ulucili alea vechi să
dăulaseră dă tot.

- Cum îţi mai este viaţa, Mariţo?
- Nu prea bine, avem caznă mare şi fără folos, cum a ieşit

acu` o vorbă: “dacă munceşti, n-ai timp să câştigi un ban”. Pe
deasupra, mă supără şi zănaticu` ăsta de Mielu, cumnatu-mio,
care stă în fundu` oborului nostru. Toată viaţa m-a prigonit cu
vorba, da` acu`, de când a sărăcit de tot, de nu mai are nici
mămăligă să dea la câinli ăla c-a ajuns numai piele şi os, parcă
şi-a pierdut şi minţili alea pă care nu le-a avut întregi niciodată.
S-a certat cu toţi vecinii. Când o muri n-are cine să-i scoaţă
coşciugu` din casă. Strigă la mine ca un zurbagiu că m-am
coconit, că nu mai merg la sapă. El nu vede chiaunu` dă cap că
acu` ţăranu` nu mai are rostu` pă care l-a avut odată?

- Ce mai ştii de Ioana, vecina cu care am copilărit?
- Am trecut pe la poarta lor chiar acu dimineaţa şi am vorbit

cu ea. N-o duce bine nici ea, e slabă, moartă. Am întrebat-o dacă
nu vine şi ea la mânăstire.

- Păi eu mai sunt om să mai ies în lume? Am crezut că
mor, mi-a zis ea.

- Da` ce ai, fă, Ioană, văd c-ai slăbit, ce te doare?
- N-am niciun dor, niciun dor, de nu-ţi vine să crezi, dar n-

am poftă neam de mâncare. Dacă n-aş mânca o săptămână, mie
tot nu mi-e foame. Mi-au adus nepoţii, mânca-le-aş gura lor,
nişte nasturi de poftă de mâncare, dar tot degeaba.

- Dar cumnată-sa, Stela, de le zice lor alde Ştrengaru, mai
e în viaţă? Aoleu, mi-adusei aminte să te întreb, ca să nu uit, şi
uite că sar de la una la alta, cum îşi pun oamenii porecle în sat?

- Copiii şi tinerii se polecresc după cum se poartă sau li se
întâmplă câte ceva. Trebuie să aibe oamenii polecre ca să se
deosebească, fiindcă mulţi au nume la fel. Dacă zici Florea
Matei, sunt mai mulţi în sat, dar dacă zici Contra cum îi e
polecra, ăsta e numai unu`.

- De Ion, bărbatul Marii, vară-mea, ce mai ştii?
- E rău de el. Nu mai vede cu ochii neam şi acu a început să

nu mai audă nici cu urechili.
 A lătrat câinili. Uite că vine pe la mine vecinu`, moş Nicula.

O să-i dau şi lui niţică colivă. Săracu, o duce rău, s-a lipit
sărăcia de el. Mi-e milă când îl văz aşa, îmi fac pomană cu el şi-i
mai dau de unde am, de unde n-am, câte o strachină de mâncare,
fiindcă am şi eu morţii mei. Ai, vino, să mâncăm cu toţii şi să ne
ierţi că la noi, tot ca la ţărani punem masa. Am făcut nişte ardei
umplut de să-ţi lingi deştili. I-am pus şi niţică făină la cotor
fi`n`că vine de face o poşghiţă şi nu iese carnea tocată din ardei,
nu ca una lume care pune platagele. Am făcut cum m-a învăţat
alde ţăţica Didina.

Uite la moş Nicula, abia păşeşte, a fost bolnav cu inima, ieri a
venit de la spital. Dau dosu` să-i dăşchiz poarta.

- Cum a fost la spital, moş Nicula? l-am întrebat eu.
- Am dat de-un doftor cu crezământ, să-l ţie Dumnezeu, îmi

fac cruci mari pentru el c-a fost de omenie, n-a fost ca ăia care
nu te bagă în seamă până nu umbli la teşcherea. Când am ajuns
la el m-a întrebat cu vorbă bună şi cu glume ca să-mi ţie coraju`:

- Ce mai e prin satu` dumitale, moşule?
- Ar fi bine, dacă n-ar fi rău. Politicienii ăştia, nişte

deşuchiaţi, oţi mai mari ca geambaşii de care-mi spunea alde
tetea, s-a` pus cu otozbirul pă noi, de ne răstigneşte şi ne ia şi
pielea şi uite că n-are nimeni ce le face. Ţara asta a noastră parcă
nu se mai scoală din morţi. Ne potignim, când mergem, parcă
dăm cu stângul în dreptu` şi invers. Nu cu votu` trebuie să
mergem la ei, ci cu reteveiu` să-i alungăm ca pe lupii la stână.
Mă tem că nu mai apuc vremurli alea dezlogite de netrai.

- Dumneata mai ai piele?
- E arsă rău şi n-am ce să mai fac.
- Şi aici ai venit să ţi-o vindecăm noi?
- La dumneata am venit fi`n`că am bătăi de inimă, domnu`

doftor, i-am spus eu.
- Păi, să ştii că şi eu am bătăi de inimă, mi-a zis el. Dacă te

fac să nu-ţi mai bată inima e mai bine?
- N-aş vrea să-mi vie vremea de petrecanie, păcatele mele,

ca să-l văz pe nepotu-mio Onel că termină facultatea, că tare
bine-i merge mintea şi o să iasă doftor şi atunci m-oi da pă mâna
lui.

Am fost mulţumit de el, să-i dea Dumnezeu sănătate şi lui, că
şi el e om şi are şi el nevoie de sănătate, ca toţi oamenii. Liviu
Vasilică al nostru, n-a fost doftor, şi cum se duse de ne-a rupt
inima. La plecare aş fi vrut să-l cinstesc cu ceva pentru omenia
lui, dar n-am avut neam de para chioară, pensia de agricultor la
colectivă abia mi-ajunge pentru biserică. Aşa că i-am spus:

- Domnu` doftor, sunt tare mâhnit în suflet, fiindcă aş vrea
să-ţi mulţumesc şi eu cu ceva pentru facerea de bine, dar n-am
de niciunele. Acasă n-am în bătătură decât o capră.

- Bună şi-aia, moşule, mi-a răspuns el.
 Auzind eu aşa o vorbă, m-am scărpinat în cap şi i-am zis:

 -Eu v-aş aduce-o, domnu` doftor, dar mă tem că n-o puteţi bă-
ga în casă că are picioare mari din lemne groase, e făcută de ăl
bătrân, de bâtu, ca să taie cu fierastrău` ăla mare lemne groase.
Şi el atuncea a râs când a văzut cum am întors vorba, a dat mâna
cu mine şi mi-a zis să mai trec pe la el dacă mai am bătăi de ini-
mă. I-am mulţumit frumos şi i-am spus că i se potriveşte o vorbă
din bătrâni: “A fi domn nu-i de mirare,/ A fi om e lucru mare”.

- Matale cum te lauzi cu viaţa prin ţări străine? mi s-a
adresat moş Nicula.

- Bine, moşule.
- Pe acolo o fi bine de unele, dar străinu-i tot străin. Aici,

numai dacă stai la poartă cu vecinii, şi ştii că trăieşti, dar acolo,
stai de vorbă cu vecinii la poartă? Nu stai şi stai singur în casă
de-ţi cântă cucu-n cap şi te apucă pustiu` de dor de ce-ai lăsat
acasă, de e gata să te podidească plânsu`.

 După o pauză, a îndreptat privirea într-un punct îndepărtat şi
a continuat ca pentru sine: Zic şi eu aşa o vorbă, cum am
pomenit din bătrâni, dar soarta omului nu şi-o ştie nimeni cum i-
o hărăzeşte Al de Sus. N-ai ce-i face, El a hotărât aşa, când
câştigăm ceva, totdeauna să pierdem altceva. Eu m-am mulţumit
cu ce-am avut, chiar dacă a fost mai puţin, da` am cătat să-mi
păstrez omenia. Apoi întorcându-se în spre mine:

- Îmi pare rău de alde matale, că te ştiu cu suflet bun. Ce-
ai pierdut aici, daru` care ni l-a dat Dumnezeu, nu-l mai găseşti
în toată lumea.

Am plecat urmărită de vorbele moşului. Dreptate avea,
fiindcă, la urma urmelor, doar dragostea de oameni şi
înţelegerea cu ei formează substanţa vieţii, altfel cum să înţeleg
prezenţa mea aproape an de an în comuna natală, străbătând mii
şi mii de kilometri ca să ascult oamenii vorbind în graiul
vremurilor de vis ale copilăriei mele?

 ELENA BUICĂ

https://biblioteca-digitala.ro

 69

 despre diferenţe de percepţie,

principii, mentalităţi şi gândire

„Pentru fiecare dintre noi, primul şi singurul
obstacol cu adevărat pe drumul oricărei încercări, ar fi

chiar el: omul”
MM: Domnule Emanuel Pope, sunteţi român stabilit în

Londra, Anglia. V-am cunoscut în spaţiul
virtual, datorită proiectului cultural căruia i-
aţi dat viaţă - când a început acesta?

EP: Nu sunt un român ‘’stabilit’’ ci unul
dintre cei mulţi care şi-au pierdut dreptul de-a
mai avea o “aşezare”. Trebuie să vă
mărturtisesc că nu mi-am dorit niciodată să
emigrez deşi mi-am dorit să călătoresc. Dar
cum nu există călătorie fără pericole, am avut
nefericirea de-a mă confrunta cu cel mai hâtru
dintre acestea: dispariţia identităţii destinaţiilor
ca urmare a alterării condiţiei călătorului. Călătoria devenind
extrem de costisitoare, cu fiecare zi trăită. Cât priveşte proiectul
Cititor de Proză – Republica artelor (http://cititordeproza.
ning.com/), se împlineşte un an de zile de când, împreună cu
ceilalţi doi fondatori, Sorin Tunaru şi Alina Dora Toma, ne-am
înţeles din priviri “alţi sorţi să-ncercăm’’(să mă ierte domnul
Puşkin) în realizarea unui vis.

MM: Importanţa păstrării identităţii pentru cei plecaţi din
ţară: este greu să-ţi păstrezi identitatea, având în vedere că
trebuie să te adaptezi unui nou mod de viaţă şi altei civilizaţii –
în majoritatea cazurilor, mai pragmatică?

EP: Nu este uşor! Fiecare dintre cei care s-au confruntat cu o
asemenea problemă ştiu prea bine că există o ‘’pierdere’’
dincolo de partea bună a lucrurilor. Păstrarea identităţii în
condiţiile oricărei adaptări este esenţială şi cu atât mai mult când
discutăm de strămutarea pe alte meleaguri. Sunt reticent în ceea
ce priveşte reuşita realizării de către individul dezrădăcinat a unui
bun balans la nivel psihologic, de regulă fiecare pierzând cu mult
mai mult decât îşi poate permite a recunoaşte şi asta chiar şi în
cazurile celor care au reuşit din punct de vedere profesional etc.

MM: Cum se împacă un credincios ortodox cu sloganul dintr-
o lume bazată pe competiţie „născut pentru a învinge”? Cum îl
poţi iubi pe cel ce te depăşeşte? De ex.: cum poţi ierta creştineşte
pe cel ce te agresează? întinzându-i şi celălalt obraz?

EP: Născut pentru a invinge ?! Dar dacă am încerca să privim
dintr-un unghi diferit şi am recunoaşte că pentru fiecare dintre
noi, primul şi, în definitiv, singurul obstacol cu adevărat pe
drumul oricărei încercări, ar fi chiar el: omul. Acest
“Necunoscut” căzând pradă uşoară propriului mimetism, fiinţa
aceasta rătăcită prin coridoarele sinelui, zidindu-se de vie în
propriul său cocon, deşi, pe bună dreptate, credinţa îi visează
zborul. În acest caz, ar trebui cel puţin să recunoaştem, dacă nu
să şi admirăm pe cei care au reuşit o asemenea descătuşare din
magia trădătoare a sinelui. Sunt puţini, este adevărat.

MM:. Se mai poate vorbi despre iertare creştinească, ori codul
de principii a uitat-o sau a neglijat-o? Cine mai aplică, azi,
principiul iertării creştineşti: tinerii, bătrânii sau şi unii şi alţii?
De ce?

EP: Indiferent cum ar fi percepută, prin prisma acumulărilor
istorice creştine ori prin conştientizarea rolului pe care îl joacă
din punct de vedere social, iertarea va continua să existe şi ca
atare o vom regăsi întotdeauna în codul moral al oricărei
generaţii. Însă cât suntem dispuşi să iertăm, reprezintă o
dimensiune a cărei valoare ţine de profilul psihologic, de
educaţia şi înţelegerea fiecăruia în parte şi nu numai. Aş spune că
după secole întregi de suferinţă umană, iertarea capătă
accentuate valenţe care nu se mai pot sustrage raportării omului
în genere la o vinovăţie colectivă şi asta cu atât mai mult în

condiţiile globalizării. Cu alte cuvinte, va trebui să învăţăm a
ierta cel puţin atât cât ne va fi necesar pentru a putea supravieţui
ca specie.

MM: Se adânceşte diferenţa dintre generaţii? E numai o cauză
a evoluţiei tehnicii, oare?

EP: Nu cred în conflictul de generaţie. Dincolo de componenta
biologică şi acesta este un fenomen artificial, alimentat de
neînţelegere. Omul rămânând acelaşi în esenţă indiferent de
natura jucăriilor (tehnice) cu care neastâmpăratul homo faber se
îndeletniceşte de la o epocă la alta.

MM: Dar diferenţa dintre mase şi intelectuali? Şi din ce
cauze?

EP: Mă tem de o asemenea remarcă, aş dori să nu
o comentez.

MM: Se mai poate vorbi despre elite? Aveţi vreun
exemplu? Aveţi propriile repere, în sensul de model
de urmat? Cine, ce?

EP: Elitele şi cetatea. Imposibilul. Nu putem
discuta despre elite fără a viza funcţia lor esenţială,
aceea de-a se dovedi ‘’formatori de conştiinţă’’.
Cum această funcţie nu se poate exercita în lipsa
unui statut moral de excepţie şi fără o participare
activă la viaţa cetăţii, putem spune că elitele

reprezintă flori rare în peisajul cultural al oricărei naţii. De aceea
nu ar trebui să ne declarăm surprinşi că în România de azi
întâlnim doar un număr considerabil de personalităţi, dar nici
urmă de elite. Privită cum respiră prin publicaţiile şi instituţiile
aferente, cultura română pare a-şi urma din ce în ce mai anevoios
coordonatele ce îi sunt impuse, resimţindu-se dureros după un
îndelungat şi vitregit periplu. Ținută prea mult timp sub
stindardul stigmatizant de cultură periferică, riscăm astăzi să o
rătăcim din aşezarea fiinţei noastre. Vizionarii care au îndrăznit a
imagina o apropiere de înţelesul aflat în orizontul culturii române
au sfărşit prin a fi trădaţi istoric, fie că au blamat-o în excursul lor
de la nivelul mansardele Parisului, fie că au elogiat-o restrictiv
prin sălile de protocol ale Bruxelului.

Îndoiala şi lamentaţiile nu au putut decât să şubrezească
încrederea culturii în exponenţii ei şi astăzi suntem încredinţaţi că
asistăm la o ‘’retragere’’ pe care o bănuim ca venind dinspre
însăşi fiinţa culturii, lăsând spaţiu de campare, la porţile cetăţii
române, unui oaspete pe cât de străin pe tot atât de curios din
punctul de vedere al firescului, am numit aici Imposibilul.

Observaţi fenomenul cultural din ţară şi vă veţi convinge uşor:
nu există niciun centru de gravitaţie în jurul căruia celelalte
străduinţe să se poată ordona şi asta în ciuda zecilor de încercări
(unele meritorii, toate însă eşuate) de a întemeia un sens. Aşa
cum nu există nici măcar un proiect care să asigure cadrul unor
manifestări normale? De aici şi reuşita a tot ce este excesiv şi
conjunctural.

Punţile dintre cele două lumi - elemente fireşti necesare
oricărei regăsiri dintre lumea de zi cu zi şi cea ideatică care se
înfăptuieşte cultural în temeiul adânc al unei naţii - riscă să fie
spulberate sub presiunea viiturilor zilei, primejdii a căror
înţelegere eronată e dovedită cu prisosinţă de percepţia simplistă
cu care monitorizăm consistenţa actului de a fi.

Ba mai mult, spectacolul devine dezgustător cu cât întârziem
privind asupra manifestărilor din cuprinsul său. Astfel,
descoperim fără greutate pe cei care au transformat platformele
revistelor în bastioane ale înfumurării literare, aservite fiind unor
alianţe dubioase fară a avea măcar fie şi conotaţia unui singur
principiu estetic. În preajma acestora, cum era şi firesc, regăsim
arondaţi ’’vajnici’’ luptători, care prin jertfirea oricărui pricipiu
moral asigură, alimentaţi fiind de un egoism feroce, continuarea
nesfârşitelor cruciade pornite împotriva tuturor. Și cum toate
acestea nu ar fi fost posibile fără ca instituţiile culturale din ţară
să le ţină isonul, contemplăm acum‘’splendoarea’’ unui tablou
medieval în care precum în arta înţeleptului Breughel, toată
lumea se agită, se vaietă şi strigă fără însă a se numi explicit o
cauză. Vehemenţa o regăsim mereu la cei care au pierdut temeiul.

https://biblioteca-digitala.ro

 70

Fără a dovedi credinţă în existenţa unui indentităţi de cultură,
nu vom face decât să oferim pradă cetatea Imposibilului
nesăţios.

MM: Devenim pe zi ce trece mai anticulturali sau aculturali?
EP: Este posibil să existe un anume ferment anticultural în

învelişul zilnic propagat prin mass-media (mă refer la televiziune
în special) şi de aici decurgând o anume recesivitate resimţită în
spaţiul cultural. Dar nu cred că acest aspect va face carieră şi
după o stabilizare economică şi politică pe care o dorim Româ-
niei, lucrurile vor reveni pe un făgaş normal, adică sigur nu avem
‘’posibilitatea’’ de-a deveni aculturali, altfel ne-ar fi prea uşor.

MM: Despre revistele în limba română dinafara ţării: nu
întreb dacă sunt importante, pentru că acesta le este rostul, ci
întreb dacă ele îşi ating acest scop?

EP: Îşi ating scopul şi aceasta deoarece viaţa acestor reviste e
cu mult mai uşoară decât cea a publicaţiilor similare din ţară,
fiind repede îmbrăţişate de românii din exil, aceştia menţinându-
se cititori fideli. În plus, ştim că nu există efort cultural care să nu
fie ziditor, încercările deci sunt de succes chiar şi dacă nu este
mereu evident acest lucru, în lumina tulburătoare a zilei
vremelnice.

MM: Vorbeaţi despre realizarea unui vis – ce aţi visat?
EP: Am visat o republică sub foma unei cetăţi virtuale în a

cărei agora să-şi poată regăsi speranţa oricare iubitor de literatură
indiferent dacă acesta este creator sau cititor. Am fost seduşi de
ideea unui dialog curat între cititorii şi autorii de azi, precum şi
între scriitorii consacraţi şi cei care încep acum să urmeze glasul
pasiunii de a scrie.

Ne-am dorit ca proiectul să reunească în hotarele sale forţa
teribilă de creaţie a tinerilor şi experienţa bătrânilor. Cunoaşterea
şi schimbul de idei. Am dorit să oferim un cadru în care egoismul
care devastează cultura română să dea semne de oboseală în faţa
dovezilor de altruism, proiectul fiind în întregime bazat pe
voluntariat, şi astfel să se poată face auzit prin lucrarea comună a
tuturor glasul fiecăruia în parte. Să reasigurăm prin acţiunea
noastră încrederea şi iubirea ce mocneşte ascuns în simţirea
multora dintre noi, privind cultura română. Am dorit normalul
categorist de unii ca fiind ‘’ideal’’, considerând că nu există
demers cultural care să nu se subînscrie atât unuia cât şi celuilalt.
Am crezut că e necesar, mai ales acum, să dovedim că atât
normalul cât şi sora vitregită a acestuia, idealul, au o constituţie
diferită de cea a imposibilului. Dacă am reuşit să tentăm posibilul
în lucrarea noastră, fie şi pentru o clipă, atunci am putea vorbi
despre o reuşită, chiar dacă o numim de ‘’scurtă durată’’

MM: … Un adevărat manifest! Şi ce aţi realizat până acum,
octombrie 2010?

EP: Nu mare lucru. Pentru început, am încercat să câştigăm
încrederea autorilor şi a cititorilor înfiinţând mai întâi o
bibliotecă virtuală (http://cititordeproza.wordpress.com/) în care
sunt arhivate textele fiecărui participant la proiect. Aceasta având
azi câteva sute de fişe de autor şi însumând un număr de peste
şase mii de texte, proză şi poezie. În paralel cu activitatea celor
douăzeci de ateliere de creaţie din reţeaua Cititor de Proză -
fiecare dintre acestea având un profil specializat, de la poezie,
teatru, traduceri, jurnalism literar şi arte plastice până la literatură
pentru copii şi epigramă -, am pus bazele unei reviste literare
online ‘’Faleze de piatră’’ (http://falezedepiatra.net/), în paginile
căreia publicăm cele mai reuşite texte aparţinând atât autorilor
care activează în cadrul atelierelor, cât şi ale celor din afara
proiectului. Astfel, în redacţia acesteia sunt lunar supuse evaluării
aproximativ 170 de texte. Componenţa corpului redacţional, ca
de altfel întrega echipă a proiectului poate fi vizualizată la adresa
http://cititordeproza.ning.com/page/proiect-cititor-de-proza-1.

În ultimele şase luni, proiectul s-a extins şi astăzi putem vorbi
de un complex media asociat ideii de cetate virtuală ce cuprinde
o arhivă a lucrărilor de artă plastică http://www.flickr.com/
photos/50095574@N08/, însoţită de galerii virtuale de prezentare
clădite prin munca neobosită a excelentului artist Maia Martin;
de asemenea, o bibliotecă video http://www.youtube.com/
user/Hopernicus ;

o galerie a cărţilor deja publicate de autorii din cetatea Cititor de
Proză http://s781.photobucket.com/albums/yy100/Cititorde Proza
/Galeria%20Cartile%20Cititor%20de%20Proza/ ; un site de
recenzii dedicat dialogului dintre cititori şi edituri http://protectia
consumatoruluideliteraturacontemporana.wordpress.com/; un site
de opinii şi atitudine civică construit pe platforma ’’Toate
Blogurile’’ http://cititordeproza. toateblogurile.ro/; şi, nu în
ultimul rând, un post de radio funcţionând în sistem de podcast
http://republicaaudiovizualului.podbean.com/.

Imaginea proiectului este susţinută şi prin asocierea la
actualele platforme sociale dezvoltate pe net. Intitulat
‘’Ferestrele proiectului’’, acest sistem facilitează informarea
zilnică a unui important număr de cititori sub forma unui flux de
ştiri transmis automat pe scribd, facebook, twitter, my space,
netlog, weblog, lucru de altfel îngăduit de caracterul licenţei sub
care se desfăşoară întregul proiect http://creativecommons.
org/licenses/by-nc-nd/3.0/ro/ .

Ce ne propunem? O sumedenie de ‘’imposibilităţi’’. Înfiinţarea
unei edituri online pentru a veni în sprijinul promovării de carte
digitală românească şi încheierea unui parteneriat cu European
Archive http://www.europarchive.org/index.php privind stocarea
întregii baze de date a proiectului nostru. Implicarea în tipărirea
de carte şi distribuţia acesteia prin deschiderea unor noi coridoare
de piaţă. Facilitarea accesului la consultanţă juridică şi de
management a viitorilor agenţi literari, în încercarea de a înlesni
apariţia acestora în cuprinsul mecanismului ce vizează piaţa de
carte din România.

MM: Este corect enunţul: rostul e de la Dumnezeu, scopul –
depinde de om?

EP: Aş reformula: către rostul divin prin excelarea calităţilor
cu care am fost înzestraţi prin grija Acestuia.

MM: Expulzarea rromilor – recent din Franţa – este un fel de
discriminare pozitivă sau negativă? Sau este chiar o formă de
absolutism rasial? Oare din cauza rromilor s-a schimbat
percepţia Occidentului despre români, cărora li se atribuie un
alt profil rasial – adică „românii sunt ţigani”? Sau statele
dezvoltate, în special din Europa, au căzut în capcana propriilor
stereotipii – printre care şi cele naţionale sau rasiale -. Ar putea
exista echivalenţe cu alte conflicte: religioase, etnice etc.; vezi şi
absolutismul religios / confesional care a declanşat conflicte
armate. Dar absolutismul moral, în care cred eu că se
încadrează şi cel religios, privit în general, ce ne puteţi spune?
Foloseşte aceasta la ceva?

EP: La un singur lucru: ne arată adevărata faţă a civilizaţiei
secolului XXI care, în ciuda progresului de care nu dorim şi nu
încetăm a ne încredinţa zilnic, încă mai poartă amprentele unei
politici deficitare din secolul trecut. Avem aşadar un trecut istoric
în negarea ori cel puţin în mascarea acestei realităţi cu care nu s-a
dorit o confruntare deschisă în vederea găsirii unor soluţii pe
măsura valorilor la care ne raportăm ca umanitate. Situaţia
romilor este o problemă care ar trebuie tratată serios şi care nu
aparţine numai uneia dintre naţiunile Uniunii Europene, fiind un
fenomen prezent pe o arie extinsă a vechiului continent. Desigur
asta nu absolvă fiecare naţie de propriile vinovăţii.

MM: E deja mult de când A. Camus a semnalat pericolul
totalitarismului. Există semne ale unui astfel de sistem
funcţionând / funcţionabil în relaţiile dintre fostele ţări din
lagărul socialist şi F.M.I., spre exemplu?

EP: Totalitarismul va continua să pândescă umanitatea şi va
profita mereu de lipsa noastră de vigilenţă. Cum se ştie, nu există
naţiuni predispuse la acesta. De aici şi rostul culturii în
conştientizarea acestui pericol.

MM: Cum aţi fi dorit să evolueze România, cum o doreaţi – în
cazul în care nu este aşa cum o doreaţi – şi dacă priviţi spre ţară
cu optimism sau cu pesimism? Daţi un exemplu despre un lucru
foarte bun şi altul foarte rău din ţară. Ce vă doriţi pentru
România?

EP: Firesc. Altfel nici nu cred că ar avea şanse. Deci prin
pregătirea, proiectarea, constituirea şi acumularea în timp a unor
soluţii dezvoltate în plan autohton. Ne-am dovedit îndeajuns de

https://biblioteca-digitala.ro

 71

refractari de câte ori a fost vorba de importul unor soluţii din
afară. Sub hazul românului până şi cele mai grandioase soluţii
pot cădea în derizoriu. Râdem mult, prea des şi prea uşor pentru
un popor care nu are absolut niciun motiv de bucurie.

Singurul lucru bun este în fapt unul tragic: numărul mare al
celor care, disperaţi, aleg să muncească în afara graniţelor ţării.
Să sperăm că acest exod nu va fi inutil şi că generaţiile viitoare
îmbogăţite cultural vor putea aborda problemele din perspectiva
unei mentalităţi diferite decât cea prezentă azi în ţară.

MM: Nu v-am întrebat dacă aveţi probleme – o fac acum,
deoarece dvs. nu mai locuiţi în România, dar de trăit, se vede că
tot aici trăiţi cu sufletul!

EP: Aceleaşi greutăţi pe care le întâmpină orice proiect de
acest gen într-o societate cu o democraţie tânără, şi înţelegându-
le pe acestea ca fiind inevitabile, nu încetăm a privi cu încredere
spre clipa de mâine.Vă mulţumesc frumos în numele tuturor celor
care şi-au asociat acţiunile culturale idealului acestui proiect.

MM: şi eu vă mulţumesc şi mult noroc!
 MONICA MUREŞAN

Ascultaţi cântecul păsării, nu
pentru glasul ei, ci pentru liniştea
care-I urmează.

 (înţelepciunea zen)

A apărut numărul 2 al revistei RO
KU, revistă de haiku online editată de
grupul ROMANIAN KUKAI.
Revista este ilustrată, are 140 de
pagini în format A4 şi este găzduită
pe calaméo şi pe YU DU, site-uri
unde poate fi vizionată în format carte
răsfoită.

Volumul, care continuă linia
anunaţată în numărul 1, aceea de a
oferi informaţie cît mai variată celor
ce se apropie de haiku sau scriu de
puţină vreme poezie niponă, conţine
materiale grupate în următoarele
rubrici:
• Dicţionar de termeni japonezi
• Haiku
Din această rubrică, am ales câteva

micropoeme adecvate anotimpului:

liniştea serii
aroma piperată
a crizantemei
 (Doru E. Iconar)

Amurg de toamnă –
o pată de rugină
printre zorele
 (Henriette Berge)

frunze pe alei –
sunetul bastonului
tot mai înfundat
 (Corneliu Beldiman)

Cules de vie –
băiatul paznicului
cu lacrimi în ochi
 (Petru I. Gârda)
şi o continuare, parcă:
dealul pustiu
vântul culege via

frunză după frunză
(Flavia Muntean)

• Povestiri zen
• Cum se naşte un haiku - este o

problemă la care s-au încercat multe
răspunsuri şi explicaţii, luându-se ca
exemple poeme celebre, sau creaţii
personale. Unele comentarii devin ele
însele adevărate proze datorită grijii
autorilor de-a prezenta cât mai literar
minunea creaţiei. Interesante mi se
par mai degrabă rândurile Rafilei
Radu (pag. 102), care afirmă că
haiku-ul rămâne un mister. Ori, cine
poate explica un mister?!
• Traduceri – din haiku-ul

francofon, un gest lăudabil, doar că
mi se pare cam prea mare distanţa
între un grand film… muet şi film
mut: Stan şi Bran (pag. 62), iar la
pag. 64 mă întreb: mais où est la
rivière?... (pentru că râul este un
element cheie în acest poem !).
• Cultură şi civilizaţie japoneză –

interesante paginile semnate de Doru
E. Iconar despre sărbătorile de
toamnă Tanabata şi Zilele Obon (pag.
78).
• Eseuri şi articole
• Interviu - Iubitorii de haiku vor fi

desigur, bucuroşi de întâlnirea cu
poetul Eduard Ţară, prilejuită de un
jurnalist de la România Liberă.
• Haiku Club
• Profil
• Haiku şi imagine
Dar chiar şi cei care nu vor să scrie

haiku se pot bucura măcar de
formatul agreabil al revistei şi de
modul în care ilustraţia aleasă face
accesibil tîlcul delicat al poemelor
prezentate, lucru datorat lui Corneliu
Atanasiu.

Veţi găsi în revistă prezentat un
termen al esteticii japoneze, hosomi
– delicateţe a minţii, şase scurte
povestiri zen, mai multe relatări ale
felului în care trei autori au ajuns la o
formă acceptabilă a poemelor lor,

traducerea a trei articole din franceză,
germană şi engleză, trei eseuri, două
interviuri, prezentarea clubului de
haiku al elevilor de la Şcoala Nr.8,
Elena Rareş din Botoşani, un portret
de autor şi şapte fotohaiku-uri.
Autorii materialelor de mai sus sunt:
Corneliu Traian Atanasiu, Ioana
Dinescu, Constanţa Erca, Marian
Nicolae Tomi, Maria Doina Leonte,
Manuela Dragomirescu, Doru
Emanuel Iconar, Elena-Brânduşa
Steiciuc, Rafila Radu, Mara
Paraschiv.

Sînt prezenţi cu fotohaiku-uri:
Loredana Florentina Dănilă, Ioana
Dinescu, Manuela Dragomirescu,
Dan Doman, Dan Norea, Livia
Ciupav şi Corneliu Atanasiu:

drum vechi de toamnă –
călăuză, doar ghinda
pocnind pe cale
Puteţi accesa revista la următoarele

adrese: http://tinyurl.com/39k5cpf
(vizionare şi descărcare de pe
calaméo) http://tinyurl.com/3594qwa
(vizionare şi descărcare de pe YU
DU) http://tinyurl.com/32duh3l
(vizionare la faţa locului alegând între
cele două site-uri gazdă).

IULIAN DĂMĂCUŞ

https://biblioteca-digitala.ro

 74

Redactor-şef al

« Ziarului românilor », din Atena
Despre ferestrele de
libertate oferite de
munca de jurnalist

Henriette Yvone Stahl compara
cărţile cu nişte sonate sau simfonii.
Dragă Ioana, consideri că simfonia
cuvintelor înşirate cu pricepere pe
pagina tipărită are acelaşi ecou în
ziua de astăzi ca şi în trecut? Mai
citesc contemporanii noştri? Mai
au nevoie de ziare şi cărţi?
- Dacă Yvone Stahl compară cărţile
cu muzica, atunci am să-ţi spun ce
credea Leonardo da Vinci: „Pictura e
o poezie pe care o vezi în loc să-o
auzi, iar poezia e o pictură...pe care o
auzi în loc să o vezi. ” Și ca să închid
cu cărţile, asemeni lui Ernst Wiechert
cred că singurele lucruri care nu fac
rău nimănui sunt cărţile. “O carte nu
e nicio lege, nicio sentinţă.” Am citit
mult, niciodată destul. Uneori am
considerat că mi-am pierdut
timpul citind ceva, alteori
am simţit fericire....după
doar câteva cuvinte.
Adevărul este că niciodată
nu-ţi pierzi timpul citind
ceva: bun, rău, calitativ sau
mai puţin, chiar şi faptul de
a fi în total dezacord cu ceea
ce citeşti te pune pe gânduri,
te ajută să defineşti mai bine
ceea ce crezi de ceea ce este
departe de adevărul tău.
Impactul cărţilor şi ziarelor

este acelaşi, dacă vrei să comparăm
trecutul cu prezentul, doar că
proporţia celor care se apleacă asupra
„tipăriturilor” a scăzut. Pe de o parte,
e normal să fie aşa, radioul şi
televiziunea, luând locul, într-un fel
sau altul, cărţilor şi ziarelor. Pe de
altă parte, aceste două mijloace de
informare în masă moderne reuşesc
doar să informeze publicul. Cultura
nu se poate face nici prin internet,
nici prin radio-tv. Și dacă acceptăm
că un om cult este acela care a uitat
tot ce-a citit, în sensul că şi-a însuşit
deja cunoştinţele, atunci, fără să
citeşti, reuşeşti să fii doar un om
informat. Concluzia este că cititul e
ca opera: îţi place sau nu. Cred deci
că sunt mai puţini cei care citesc în
ziua de astăzi, dar cei care o fac nu se
deosebesc cu nimic de generaţiile
anterioare. Nevoia de cărţi şi ziare
este constantă, dar este doar pentru
unii.
 -Care este situaţia românilor
stabiliţi în Grecia. Apreciază
eforturile unor redactori originari
din România de a edita şi distribui
ziare româneşti?
 - În Grecia ritmul de viaţă este
infernal, deci timpul este limitat. Sau
cel puţin aşa simt eu. De câte ori vin
în România am senzaţia...că trăiesc
“în reluare”, timpul pare că se târâie.
Majoritatea românilor de aici preferă
radioul, televiziunea şi foarte mulţi
au antene parabolice şi văd posturile
româneşti. Nu foarte mulţi folosesc
internetul. Ziarele sunt citite mai mult
de către cei care trăiesc în sate,
comune, insule. E firesc aş spune, ei
se simt mai departe “de casă” decât
noi, cei care avem mai multe
posibilităţi de a afla veşti. Totuşi, în
Grecia situaţia e paradoxală. Cel mai
mult citesc cei care...nu te aştepţi să
citească. Și acest fapt este valabil şi

pentru români şi pentru greci. Pot să am
o părere avizată, pentru că, la un
moment dat am lucrat la o editură de
enciclopedii şi am rămas surprinsă de
multitudinea avocaţilor şi doctorilor
care alegeau cărţi după culoarea
coperţilor şi numărul celor care nu
aveau studii superioare, dar erau
interesaţi de cuprinsul enciclopediilor.
În Atena, sunt mai puţini cei care citesc
ziare, totuşi, e destul să citească 2-3 câte
ceva, că imediat subiectul ajunge pe
buzele tuturor. Apoi merg şi cumpără
publicaţia.
 -Aveţi concurenţă în Grecia? În
afara ziarului pe care îl redactezi,
“Ziarul românilor” din Atena, există
în spaţiul jurnalistic elen vreo
publicaţie similară?
 - Un ziar similar nu există. Există un
ziar care se tipăreşte în România pentru
românii din diasporă, la mijloc având 4
pagini specifice fiecărei ţări: Grecia,
Spania, Italia...Există un alt ziar, de 64
de pagini, care apare în 7 limbi. Pentru
România există 8 pagini. Există o
revistă bilingvă, care apare trimestrial.
Toate aceste publicaţii sunt gratuite şi
au propria reţea de difuzare. De
asemenea, există o pagină electronică,
stil cotidian. Un alt ziar de limbă
română pentru Grecia, distribuit la
chioşcurile de ziare cu presă străină din
toată Grecia nu există. Tocmai de aceea
am un oarecare control atunci când spun
că “vând mai bine” în afara marilor
oraşe şi ziarul nostru ajunge peste tot în
Grecia.
 -Eşti editorul unui ziar românesc de
succes. Ce satisfacţii poartă cu sine
munca de editor? Care este secretul
iniţierii şi continuării unei activităţi
jurnalistice spectaculoase?
 - Tot ce spui sunt cuvinte mari :
„succes”, „activitate spectaculoasă”.
Nu mi-e frică de cuvintele mari, îmi
plac, le folosesc, nu mă feresc de ele,
nici nu mă caracterizează excesul de

modestie. Încă nu e cazul în
ceea ce mă priveşte, o spun cu
realism. Sper să vină şi ziua
aceea! Consider că sunt iar...la
un nou început, consider că
această provocare mă ajută să
cresc, dar...”mai am mult până
departe”. Viaţa mea profesiona-
lă a fost totdeauna, mereu şi
mereu, un şir de provocări, de
lucruri noi, de oameni noi, de
locuri noi. Și se întâmplă,
inevitabil, să plec din locurile
acelea exact după ce am

https://biblioteca-digitala.ro

 75

terminat mai tot ce am avut de făcut,
exact în perioada când ar trebui să mă
odihnesc şi...să primesc laurii, dacă
vrei. Vine mereu un moment când am
de ales între a sta şi a consolida, a
trece la ritm slow, light, pentru un
timp... sau a schimba şi a face, din
nou şi din nou, altceva. Nu ştiu cum,
deşi mereu îmi spun că e pentru
ultima dată... totdeauna aleg a doua
variantă. Satisfacţia ca editor îmi
imaginez că este aceeaşi cu cea pe
care o simţi tu punând întrebările de
acum, când răspunzându-ţi ţie, îmi
clarific şi eu ideile. Expunând ceea ce
cred eu cititorilor bănuiesc că îi oblig
să hotărască care este părerea lor. Și
orice hotărâre, bună sau rea, cred că e
mai bună ca nehotărârea. După ce
hotărăşti ceva...te simţi mai bine, mai
liber. Deci satisfacţia ar fi că, prin ce-
ea ce scriu, particip la decizia cititori-
lor şi la starea lor de bine. Secretul
succesului tuturor oamenilor este unul
şi vechi, arhicunoscut: „Ai pierdut?
Continuă! Ai câştigat? Continuă!”
 -Realizând o incursiune în timp,
povesteşte-ne cum ai ajuns să
practici această meserie?
- Mi-era frică de acestă întrebare, în
măsura în care nici acum nu sunt
sigură că îmi amintesc exact “cum”
sau “când”. Oricum...mult mai târziu
ca tata. Tatăl meu, la 15 ani, era
corespondent în presa centrală. La
întrebarea “cum”... răspunsul corect
mi se pare... reflex. Am scris mereu,
de copil, prin toate revistele şi
publicaţiile specifice. O mare tristeţe
a mea este că, de la un moment dat...
şi nici asta nu mai ştiu când, am
încetat să scriu poezii. Cred, şi poate
greşesc, că „mi s-a rupt filmul”, n-am
mai reuşit să-mi păstrez în suflet
fărâma aceea de puritate, incocenţă,
curăţenie...de aceea nu mai pot scrie
versuri. Când?, cum? de ce?...nu-mi
pot răspunde nici mie. Să nu-ţi
imaginezi că ţara a pierdut vreun
Eminescu, (asta ca să şi râdem!), doar
că înşiram şi eu „cuvinte goale, ce
din coadă au să sune”...şi nici asta nu
mai pot face. Începutul a fost o
rubrică de modă şi cosmetice şi ştii
de ce? Mă împăcam cu toate destul de
bine, eram tânără, puteam atunci să
accept cu uşurinţă că unii habar n-au
despre aproape nimic, doar că mă irita
faptul că vedeam femei drăguţe şi
neîngrijite sau neasortate. Sigur că
„frumuseţea se opreşte la suprafaţa

pielii, în timp ce urâţenia ajunge până
la oase” (Murphy), dar mi se pare
firesc ca această călătorie, cu şi
despre oameni, să fi început din
exterior spre interior. În secunda când
ajungi în interior...nu mai ai timp
pentru restul niciodată. Româncele
sunt femei drăguţe, marea majoritate,
asta cred şi acum, după ce am văzut
mai multe „popoare de femei”.
Consideram, pe atunci, că le lipseşte
(tot majorităţii), informaţia,
amănuntul dacă vrei. Tu ştii, aşa cum
ştiu şi eu, că „de la sublim la ridicol e
doar un pas”, aşa cum de la sexy la
vulgar e tot un pas. Acum de unde şi
până unde consideram eu că ştiu sau
am calitatea necesară, gustul sau
cunoştinţele pentru a da sfaturi...nu
pot să-ţi explic?! Cert este că aveam o
rubrică la un important ziar săptă-
mânal, pe unde n-am călcat vreodată,
nu mă ştia nimeni, ci doar trimiteam
articolele. Mai ştiu că rubrica era
foarte apreciată. După mulţi, foarte
mulţi ani, am urmat un curs de
cosmetică şi machiaj, (pentru sufletul
meu) şi îţi pot spune că n-am aflat
multe lucruri noi faţă de ce ştiam
atunci. Am învăţat doar unele tehnici.
 -De asemenea, sunt curioasă să
ştiu, când ai decis să te stabileşti în
Grecia şi de ce ai ales să-ţi trăieşti
viaţa tocmai în ţara vacanţelor de
neuitat şi a vechilor înţelepţi din
Antichitate?
- A fost soarta, nu eu, cea care a ales
în locul meu. Grecia a reprezentat
ţara vacanţelor mele timp de 7 ani,
1990-1997. În România lucram cu
greci. De câte ori am venit aici
niciodată nu mi-am imaginat că va fi
“casa mea” vreodată. Era totdeauna
“casa mea de vacanţă”, “casa mea de
suflet.” Eu îmi doream să merg în
Canada, în partea franceză. M-am
recăsătorit cu un grec şi aşa m-am

stabilit aici. Între timp am divorţat, sunt
la al doilea divorţ, deci sunt “foarte
divorţată”. Deci m-am stabilit aici din
1997, dar legătura mea cu Grecia este
dintotdeauna: istoria, mitologia, primul
meu director, (pe vremea lui Ceauşescu)
era greco-român....totul se leagă. Aşa a
fost să fie! Stau aici acum, dar mi se
pare că am fost aici dintotdeauna. Și asta
a fost senzaţia încă din prima zi, ca
turist: „casă”, dar „casă de vacanţă”. Cel
mai greu mi-a fost când am început să
lucrez şi vedeam palmieri, de o parte
sau cealaltă a străzii. Palmierii, în
mintea mea, erau legaţi de vacanţă,
soare, mare....cum să mergi la serviciu...
în loc să te plimbi?!
- Ştim că gânditorii greci aşezau totul
sub spectrul reflectării filosofice.
Probabil că grecii au moştenit un
strop de înţelepciune de la strămoşii
lor. Din această perspectivă, ai
observat, cumva, că grecii sunt mai
înţelepţi decât noi românii sau ştiu să
trăiască mai frumos ca noi?
- Înţelepciunea e lucru mare. Nu, nu
cred că grecii au moştenit acest strop de
înţelepciune. Există “Miturile lui Esop”,
există toată pleiada de filozofi pe care
Grecia „i-a dăruit” omenirii. În Europa
nu cred că există vreun popor care a
moştenit exact „acest strop” de
înţelepciune despre care vorbeşti, din
păcate! Fiecare popor este înţelept, în
felul lui, dar popoare mai înţelepte mi se
par cele asiatice, doar că ele urmează o
altă filozofie.

Foto: Casoni Ibolya, “Apus în Dubai”, din
ciclul Ţara Visurilor

https://biblioteca-digitala.ro

 76

“Tinereţea e timpul de a învăţa;
bătrâneţea e timpul de a aplica”,
spunea J.J. Rousseau. Probabil că noi,
europenii....suntem încă nişte popoare
tinere...cu toată vechimea istorică.
Avem neaşteptat de multe lucruri
comune cu grecii, chiar dacă-i
considerăm, în unele concepţii, puţin
„mai orientali” decât noi. Aceasta
este percepţia în România, uneori
chiar aşa este, dar cred că nu toate
aceste diferenţe sunt greşite. Calitatea
vieţii şi modul de viaţă sunt mult mai
bune aici, da, grecii trăiesc mai
frumos ca noi. Iau lucurile mai „în
uşor” şi acordă o mai mare
importanţă zilei de astăzi, fiecărei
clipe. Ei trăiesc fiecare zi ca şi cum ar
fi ultima...şi cine-mi poate garanta
mie, şi fiecăruia dintre noi, că nu este
aşa? Nu în sensul fatidic al expresiei,
ci în sensul de a face tot ce poţi
pentru a te simţi bine azi, pentru că
mâine....poate fi mai rău?!
 -Eu cred că presa scrisă este şi va
rămâne un instrument performant
de comunicare, educare, informare.
Ce ingrediente e necesar să
cuprindă un ziar destinat diasporei
româneşti pentru a intra în
categoria producţiilor editoriale de
succes?
 - Un ziar al diasporei trebuie să
aibă de toate, e doar o chestie de
proporţie a rubricilor, care trebuie
reglată după target-ul cititorilor. Aici
nu sunt foarte mulţi interesaţi de I.T.,
de exemplu, dar nu poate lipsi o
rubrică de inedit, să spunem. Presa
scrisă nu poate fi înlocuită de niciun
altfel de tip de presă, după părerea
mea. E o altă senzaţie să răsfoieşti, să
simţi hârtia în mână. E un altfel de
contact pe care îl ai cu cărţile şi zia-
rele. Foloseşti mai multe simţuri: mi-
rosul, văzul şi simţul tactil. Sunt 3
din 5!
 -Cum a luat naştere pasinea ta
pentru jurnalism? Ai avut vreun
model inspiraţional în acest sens ?
 - Cred că jurnalismul „îl am în
sânge” sau îmi place să cred asta. Nu
am un model, am mai multe modele,
niciunul integral. Îmi plăcea stilul
tatei, în unele scrieri, când eram mică,
dar nu în toate. Există un singur
jurnalist al cărui stil de anchetă îmi
place, de exemplu, dar n-am preferat
niciodată presa de anchetă. Cunosc
foarte mulţi jurnalişti pe care îi admir
în domenii punctuale: unii scriu

editoriale foarte bune, alţii pamflet,
alţii fac reportaje. Lista mea e
deschisă, o completez aproape mereu,
iar eu nu-mi doresc să semăn cu
nimeni, în special, ci cu toţi la un
loc...dacă s-ar putea?! Nu se poate,
deci îmi rămâne să semăn doar cu
mine. Oricum, cred că cel mai mult ce
putem reuşi, fiecare dintre noi, este să
ajungem egali cu noi înşine.
 -Consideri că activităţile de presă
practicate de românii din diaspora,
desfăşurate atât sub forma presei
scrise (apărută pe suport
tradiţional şi electronic) sau
realizate în presa televizată,
îndeplinesc rolul unor instrumente
de popularizare pozitivă, care pot
să schimbe imaginea României în
lume? Reuşesc ziariştii din
diaspora română să intensifice
interesul altor popoare pentru
cultura şi civilizaţia noastră
naţională ?
 - Sigur că mass-media din diasporă
joacă un rol important în schimbarea
imaginii ţării. Nu e vorba însă numai
despre schimbare. Ca să schimbi
ceva... trebuie ca acel ceva să existe.
Și ceea ce există, bun sau rău, acest
ceva care dorim să-l schimbăm este
creat, în mare măsură, tot de mass-
media. Mass-media are şi răspunderi,
nu doar drepturi. Ziariştii români din
diasporă reuşesc tot ceea ce pot reuşi
toţi ziariştii lumii: să promoveze sau
să înfunde un subiect. Pentru ca
ziariştii români din străinătate să
reuşească să schimbe imaginea ţării,
(aşa cum îmi imaginez că vrei să
spui, referindu-te la o schimbare
radicală) sau să intensifice interesul
altor popoare pentru cultura şi
civilizaţia românească, ar trebui să
fim mai uniţi, să suţinem campanii de
presă comune, să colaborăm şi cu
colegii din ţară. Ar trebui să fim
băgaţi în seamă, de exemplu şi de

Ministerul Turismului din România
(domeniu cu care chiar am avut legătură
pentru foarte mulţi ani), ca să
promovăm, aşa cum putem fiecare şi
din locul în care suntem, frumuseţile
unice ale României. Una e să scriu doar
eu, altceva să scriem aceeaşi temă toţi
ziariştii români din diasporă, la un
moment dat. E un alt impact! Plus că
începe să funcţioneze principiul acela
conform căruia, dacă poţi influenţa 20
de oameni, aceştia vor vorbi cu alţi 20...
propagarea ideilor fiind mult grăbită,
rezultatul mai rapid. În ritmul în care o
facem acum, fiecare ziarist român din
diasporă încercând să promoveze
imaginea României, să schimbe
concepţiile adânc împământenite, putem
obţine doar rezultate „locale” şi
efemere. Nu mă aştept la rezultate
spectaculoase în ritmul acesta, doar că
nu pot să nu apreciez eforturile
fiecăruia, de acolo de unde este. Dacă
am avea o mai bună comunicare între
noi, dacă am fi puţin mai solidari, mai
organizaţi, dacă ne-am coordona
acţiunile, astfel încât acestea să
coincidă, cred că am avea cu toţii de
câştigat. ∗

LILIANA MOLDOVAN

Foto: Casoni Ibolya, “Omul care aduce
ploaia”

∗ Foto 1 : Ioana Diaconu, redactor-şef

„Ziarul românilor” din Atena
 Foto 2 : Ioana Diaconu citind din

„Ziarul românilor”
 Foto 3: I. Diaconu cu George

Ciamba, Ambasadorul României în
Grecia

 Foto 4 : I. Diaconu cu Ministrul
plenipoteţiar Nicolae Anton, Consulul
României în Grecia

https://biblioteca-digitala.ro

 76

Ecouri dinspre „Bătălia lui Hernani”
spre aplauzele cu o singură mână…

Criza teatrului nu există în sine, ea fiind doar o

componentă cu o suprafaţă tot mai restrânsă a unui
fenomen tot mai cuprinzător. Acest paradox nu semnifică
însă o sustragere a spaţiului scenic de la criza generală, ci
faptul că Artele se află într-o dramatică pierdere a rolului
lor social.

Dacă o astfel de imagine poate părea exagerată, să
comparăm forţa unor opere care chiar şi-au influenţat
epoca, cu actuala lipsă de impact a Artelor la nivelul
mentalului comun. Să apelăm astfel la un fapt istoric: în
25 februarie 1830, a avut loc premiera dramei Hernani, de
Victor Hugo, ocazie cu care polarizările de opinie au
condus la celebra „bătaie a lui Herani” dintre tinerii
romantici şi fosilele neo-clasiciste. Disputa lor nu era doar
estetică, ea disimulând o acerbă luptă pentru întâietatea în
proiectul social al vremii, rivalii fiind burghezia
emergentă şi, respectiv, nobilimea conservatoare.
Acceptarea publică (sau negarea) unor valori socio-
morale exprimate artistic avea în zorii modernităţii o miză
atât de mare, încât în jurul lor se puteau declanşa războaie
de presă, polemici, scandaluri, procese, dueluri… Numai
că astăzi Arta nu mai are deloc aceeaşi portanţă, mizele
globale găsindu-şi doar o minimă pondere în spaţiul său
creaţional. În urma unor cedări repetate, acesta a rămas
din păcate un fel de rezervaţie bizară tolerată de Putere
atât timp cât produce divertisment şi disoluţie
manipulatorie. Desigur, din necesitatea păstrării
aparenţelor democratice, dar şi a controlului frustrărilor
colective, contestarea artistică este încă acceptată, însă
numai atâta timp cât ea rămâne o revoltă lipsită de obiect.
În contextul libertăţilor (relative) de exprimare şi a
culturii internautice de nişă, chiar şi cele mai importante
creaţii ne apar astăzi ca perisabilităţi fără consecinţe
serioase, fie că sunt validate Nobel, Goncourt, Palme
d’Or, Oscar, BAFTA…, fie că exală din cel mai insalubru
underground !

Desigur, explicaţii pentru o astfel de lipsă de
prestanţă a artei există din abundenţă… Dar ele nu pot
contracara cu nimic criza lumii post-civilizaţionale în care
ne confruntăm cu accentuarea (d)efectelor provocate peste
timp de un iluminism subversiv. În virtutea succesului
avut de metodele sale raţionalist-tehniciste în revolu-
ţionarea societăţii, ele au fost absolutizate până la statutul
de principii puse să guverneze abuziv chiar Artele şi viaţa
spiritual-afectivă. Rezultatul a fost o tragică neutralizare a
sensibilităţii artistice, element mediator important în
interacţiunea dintre mentalul colectiv şi realitate.

În numele unei eficientizări existenţiale (iluzorii),

modernitatea a acceptat tacit trocul prin care s-a cedat
complexitatea celesto-terestră a umanităţii în schimbul
simplificărilor mecaniciste. Iar procesul a fost marcat prin
uzurparea esteticului de către pragmatismul economic
şi/sau propagandistic. Numai că, procesul odată pus în
practică, nimic nu s-a îmbunătăţit, ci dimpotrivă: starea de
rău existenţial s-a accentuat, omul acuzând tot mai mult
efectele acestor autodeposedări. Lipsit de dimensiunea
transcendentă şi de cea a sensibilităţii artistice, el nu mai

este capabil astăzi „să rezilieze” acest pact faustic din vria
căruia nu mai poate ieşi, de vreme ce a ajuns doar o
vieţuitoare determinată preponderent tehnologic.

Deşi progresăm spectaculos ca şi civilizaţie
materială, vedem cu disperare inertă cum uneltele noastre
de transfigurare artistică a realităţii s-au erodat în mod
dramatic. Şi faptul e cu atât mai grav, cu cât respectivele
unelte decurgeau natural din zestrea noastră genetică. Prin
alterarea unor astfel de fibre vitale ale antropologicului nu
facem altceva decât să ne îndreptăm spre o fundătură
existenţială în care tehnologia nu va folosi la nimic
omenescului.

Prin forme oficioase ori experimentaliste, dar

oricum lipsite de conţinut, Artele au fost subtil folosite în
anestezia prin bună-stare concurenţială a West-ului şi prin
penurie planificată a Est-ului. Numai că, după căderea
Zidului, s-a petrecut între blocurile anterior rivale un
proces neprevăzut de crossing-over, cei doi stimuli
echilibrându-se între ei, odată cu însumarea efectelor lor
perverse. Astfel de evoluţii au permis inversarea sensului
de implementare a transformărilor istorice. S-a trecut deci
insesizabil de la implicarea maselor în transformarea
istoriei, la aplicarea transformărilor direct asupra lor.
Colectivitatea umană, indiferent de algoritmul ei de
coagulare, începe să devină, aşadar, din subiect al istoriei
un obiect docil al ei.

Şi se pare că cel mai eficient vector al acestei
manipulări de bună-voie inconştientă şi cu voie-bună
iresponsabilă este actualmente hipnoza postmodernistă,
dusă în jurul unor platitudini politic corecte. Prin ea se
cultivă un elitism dictatorial cu pretenţii de popularitate
obligatorie, fenomen ce a condus rapid la intransigenţe
demne de procesele staliniste / mac carthy-iste. Cam de
genul: cine nu e cu noi e împotriva noastră; istoria
(culturii) a avut ca scop suprem apariţia noastră; pentru că
suntem temporal ultimii veniţi, înseamnă că le suntem
superiori tuturor predecesorilor; după noi nu mai poate
urma nimic; în afara reţetei noastre artistice nu se poate
crea artă; dacă nu abordezi doar din punctul nostru de
vedere subiecte legate de feminism, perversităţi sexuale,
minorităţi, ateism şi încălzirea globală, înseamnă că nu ai
cum să exişti ca artist şi nu eşti decât un mizer
conservator, un deviaţionist sau un intelectualist ermetic
rupt de mase… Iar într-o lume contemporană în care
modelele de succes sunt cele ale inculturii grobiene ori
stilate, ale absolutismului politehnist, ale imbecilizării

https://biblioteca-digitala.ro

 77

erudite, sau cele ale unui parazitism mediatic, o astfel de
„cultură” se poate dezvolta nestingherită, ba chiar malign.
Aşa că nu trebuie să ne mai mirăm că spaţiul de
exprimare pentru arta autentică şi umanizatoare este în
restrângere progresivă…

Iar patologia respectivă este deja vizibilă, de vreme
ce s-a ajuns deja la stadiul în care Artele, si odată cu ele
Teatrul, au tendinţa de a nu-şi mai onora funcţia
ancestrală de exorcizare a răului, a disfuncţionalului.
Printr-o îndelungată şi obsesivă deturnare, aceste forme
ale umanului au fost întoarse împotriva spiritului lor
natural, în sensul că Artele nu mai combat răul
existenţial, ci îl propovăduiesc apocaliptic. Un astfel de
act artistic nu exclude catarsisul, numai că sensul acestuia
nu mai este înălţarea, ci prăbuşirea omenescului.
Complicitatea la o astfel de direcţie oferă recompense prin
intermediul box-office-ului, numai că alinierea la Sistem
înseamnă o decădere a artistului până la starea de
mercenar, prestator, sclav sau cocotă culturală. Iar

rezistenţa lumii artistice e tot mai insularizată şi mai
însingurată între presiunile Sistemului şi lipsa de susţinere
a maselor, poate instruite ele pe alocuri, dar sigur
desensibilizate în ansamblu…

Am ajuns astfel să frizăm un paradox de
înţelepciune chineză ce metaforizează o stare de erodare a
omenescului: când toată lumea ştie cum aplaudă două
mâini, oare cum aplaudă o singură mână ? Răspunsul la o
astfel de contradicţie îl aflăm prin autocontemplarea
noastră la spectacolul vremii şi la spectacolul
spectacolului vremii… Pe parcursul a unui secol şi
jumătate de modernităţi, iată că Arta ca şi chip al lumii şi-
a schimbat sensul: în loc să fie un purgatoriu al
esenţializării omenescului, ea este împinsă spre statutul de
hap purgativ!

CRISTIAN STAMATOIU,
Universitatea de Arte din Tg Mureş

27 martie, 2010, de Ziua (şi Noaptea) Teatrului

__
Ochean întors

 Ne tot învârtim în cer, de-aiurea cu
pământul, căruţa noastră cosmică,
mereu, îngâmfaţi că suntem, fără să
vedem că ceea ce va fi devine un fel
de prezent care tocmai ne-a scăpat
printre degete într-un trecut, la nivelul
muritorului, fără întoarce. Şi asta,
câtă vreme doar drumul de ieri şi
până astăzi ne încovoaie şi mintea şi
spinarea sub povara unui mâine, un
fel de licărire ce tocmai s-a stins. Şi
eu care îmi doream să pipăi clipa! Da,
Clipa! Dar cum, când, uite-o şi nu e!
Şi, totuşi, atunci când avem

conştiinţa propriei noastre existenţe,
pironiţi cu ochii pe,... să zicem,
copilărie, în oglinda vremurilor, nu ne
putem trece cu vederea nici ridurile şi
nici părul încărunţit. Mai tot timpul,
degeaba! Probabil, de aici şi expresia
românului, ziceam într-un articol
anterior, hâtru şi filosof de când
lumea: „orice armăsar ajunge într-o zi
gloabă!” Şi ajunge cu atât mai repede,
cu cât ,,a făcut umbră pământului
degeaba”. Lăsând gluma la o parte,
trebuie să acceptăm faptul că totul în
jurul nostru se schimbă şi moare. De
aici şi ideea lui Heraclit din Efes, idee
conform căreia totul e curgere.
Curgere în normalitate, credem noi,
câtă vreme Dumnezeu era atunci şi pe
pământ.

Când El însă, parcă, niciunde,
perspectiva aci, în lume, se schimbă!
Nu se mai poate vorbi despre timp
nici ca perioadă (de la, pană la),
mediu (toate se petrec în...), substanţă

sau relaţie, cum se putea vorbi pe
vremea lui Spinoza sau a lui Laibniz,
şi nici despre timpul din sufletul
nostru, cum splendid l-a definit
Augustin. ,,Dar cea ce acum este
evident şi clar nu este nici viitorul,
nici trecutul, şi nu se zice la propriu:
există trei timpuri, prezentul din cele
trecute prezentul din cele prezente şi
prezentul din cele viitoare. Căci
acestea trei sunt în suflet şi în alt loc
nu le văd, memoria prezentă despre

cele trecute, vederea celor prezente,
aşteptarea prezentă a celor viitoare.”
 Nu se mai poate vorbi nici de
timpul absolut sau de cel ciclic şi nici
despre timpul ca re-prezentare, teo-
fanic, ce devine, contextual, prezent.
 În lumea noastră grăbită, parcă,
spre nicăieri, doar pe ici, pe colo, se
mai aude despre timp. Dar nu despre
unul, să-i zicem, normal, cu trecut
(conturat în jurul valorilor), prezent
(ce se mişcă cu ştiinţă, prin raportare
şi spre binele tuturor) şi viitor (cu alte
valori spre care să tindem), ci despre
unul, doar prezent. Un prezent
încastrat la nivelul a două atribute:

forţă de muncă productivă şi societate
de consum spre beţia în mocirlă a
celor mulţi şi bunăstarea celor ce-l
definesc. Chiar şi aşa, prezentul, în
„simplitate” descrisă, parcă tot ar mai
fi ceva. Ce se întâmplă însă când
„simplul” nu e tocmai „simplu”, când
între cele două, (cică acolo, nu te
plouă. Aiurea!), forţa de muncă
productivă şi societatea de consum, se
strecoară (că loc, berechet),
mitocănia, hoţia, minciuna, parvenitul
mustind a prostie etc.? E? Vă spun
eu: apare timpul lu` neica nimeni!
Mai ceva decât ceva, că, de, neica
nimeni, cel de până mai ieri paharnic
la parangheliile drămuitorilor de
vremuri, astăzi, flaşnetă la guvernare!
Eee! Neica nimeni, până mai ieri, un
fel de f... vânt, azi la universitate
şpăgar, sperţar, curvar şi vânzător de
iluzii! Ca să vezi! Neica nimeni, până
mai ieri, analfabet, azi, la te miri ce
şcoală, tot... analfabet! Dar cu
,,foncţie”, vorba Maestrului. Dracu’ a
mai pomenit! Neica nimeni, mai ieri,
un fel de rahat, azi, moţ, goarnă la
palat. Şi mai şi! Timpul lui neica
nimeni!... E? E! Şi noi ce mai
aşteptăm, fraţilor?
 Ţara arde, baba se piaptănă şi conu’
George plimbă Mariţa la cimitir.

NICOLAE BĂLAŞA

Foto: Casoni Ibolya, “Primăvară în
oraşul mistic – Focuri de artificii în
New York”, din ciclul “Ţara visurilor”

https://biblioteca-digitala.ro

 78

”Îmi este un dor infinit de
Brăila … »

- De unde a venit pasiunea pentru

muzică? Cum a evoluat aceasta în
timp?
 -Tatăl meu, tenorul Ştefan Voineag,
un om extraordinar, descoperitor al
multor talente artistice brăilene, şi
profesorul de muzică Nicolae Ivanov,
au fost cei care au sădit în mine
sămânţa muzicii culte, ce avea să
rodească, atât de frumos, mai târziu.
Am cântat în corul Liceului “N.
Bălcescu” din Brăila, unde orele de
muzică, gândite sub formă de
concursuri pe teme de muzică clasică,
erau o adevărată bucurie spirituală.
Tot în oraşul în care m-am născut, la
Şcoala Populară de Artă, am
descifrat tainele cântului la pian,
violoncel şi chitară clasică.

Astfel, dorinţa mea iniţială de a
deveni arhitect s-a schimbat şi, în
ultimul an de liceu, am început să mă
pregătesc pentru Conservator, la
Brăila, cu o valoroasă profesoară de
Teorie şi Solfegiu, d-na Elena Aron.
Primele noţiuni de Canto le-am
primit, tot la Brăila, de la d-na Dorina
Şerbănescu, care studiase în Italia.

După terminarea Liceului, în
1969, Dumnezeu mi-a călăuzit paşii
către “dulcele târg al Ieşilor”, unde
am urmat, mai întâi, secţia Profesori
de Muzică la Conservatorul “George
Enescu”, perioadă marcată de marele
dirijor şi compozitor Sabin Păutza,
sub îndrumarea căruia am cântat în
Corul de cameră “Animosi” şi apoi
secţia Canto clasic, la clasa
Profesorului Visarion Huţu, un
valoros bariton al Operei de Stat din
Iaşi.

Seriozitatea cu care am muncit,
în acei ani de studiu, a dat roade în
1974, când am susţinut, în Sala de
Concerte a Conservatorului, primul
meu Recital Vocal, acompaniat la
pian de Maestrul Ioan Welt, un
excelent cunoscător al liedului
german. În 1975, am debutat ca
interpret al genului vocal – simfonic,
în oratoriul “Anotimpurile”, de
Haydn, pe scena Filarmonicii
“Moldova” iar la 26 iunie 1976, am
debutat, ca solist de operă, pe scena
Operei Române din Iaşi, în dificilul

rol Rodolfo, din opera “Boema”
de Puccini.

Au urmat ani de vis, ca solist al
Operei Române din Iaşi, sub atenta
îndrumare a regizorului Dimitrie
Tăbăcaru, directorul Operei:
numeroase premiere, invitat de
onoare al tuturor Teatrelor de Operă
şi Filarmonicilor din ţară, turnee în
străinătate, Premii la Concursuri
Internaţionale de Canto dar şi
Concerte şi Recitaluri de neuitat la…
Brăila.

Această minunată perioadă
ieşeană a fost continuată, în chipul cel
mai firesc, la 1 oct. 1982, de
ascensiunea pe prima scenă lirică a
ţării. Aici, ca prim - solist al Operei
Naţionale din Bucureşti, am trăit
împliniri artistice totale. În acea
perioadă, l-am avut ca mentor pe
Maestrul Emil Marinescu, un mare
tenor din perioada interbelică, care în
1986 a trecut la cele veşnice. El este
prezent permanent în viaţa mea…

Peste 50 de mari roluri de operă,
peste 100 de lucrări vocal -
simfonice, sute de lieduri, sau
turneele pe mari scene din străinătate,
în fapt mii de apariţii în faţa
publicului meloman, sau prezenţa
permanentă în studiourile Radio -
TV, au însemnat confirmarea valorii
şi talentului meu care, fără muncă,
seriozitate şi mari sacrificii, nu s-ar fi
putut concretiza.

Am primit în cariera mea enorm
de multe distincţii, premii şi diplome,
sunt laureat al unor importante
Concursuri Naţionale şi Internaţio-
nale de Canto. Amintesc acum doar
câteva dintre acestea: Laureat al
Concursului Internaţional de Canto
“Francisco Vinas” cu Premiul I
(Barcelona 1978), Marele Premiu al
Concursului Internaţional de Canto de
la Ostende (Belgia - 1980), Bursă de
studii în Italia, la Conservatorul Santa
Cecilia şi la Teatro alla Scala din
Milano (1980), Cetăţean de Onoare
al Municipiului Brăila (1996),
Ordinul Meritul Cultural în Grad de
Comandor (2004), Titlul Ştiinţific de
Doctor, în domeniul Muzică - Magna
cum Laude (2005), apariţia în prima
ediţie - Who is Who - România
(2007)…

Am continuat să cânt până în
2005, când am hotărât să mă retrag,
spre regretul numeroşilor mei
admiratori, care încearcă mereu să mă
convingă să revin pe scenă ca
interpret! Studenţii mei se bucură,
acum în totalitate, de experienţa
mea şi de ceea ce încerc să-i învăţ:
tehnică de cânt, secrete ale unei
meserii extrem de dificile şi, nu în
ultimul rând, cum să rămână verticali
în această lume, care devine din ce în
ce mai strâmbă!

Din 1992, am început şi
activitatea, ca Profesor de Canto, la
Conservatorul “Ciprian Porumbes-
cu”, care ulterior s-a numit Academia
de Muzică şi care acum se numeşte
Universitatea Naţională de Muzică
din Bucureşti. Tinerii artişti lirici, pe
care îi îndrum, pe drumul atât de
frumos dar şi plin de capcane al artei
lirice, sunt marea mea bucurie a
acestor ani…

-Există un artist pe care îl
admiraţi, cu care v-a făcut plăcere
să cântaţi?

- Întrebare foarte grea! Am fost
alături, pe scenă şi în viaţă, de
numeroşi şi mari cântăreţi de operă,
operetă, oratoriu şi lied. Am cântat
sub bagheta unor dirijori extraordinari
şi am fost îndrumat de regizori
importanţi, dar pentru că m-aţi rugat
să numesc un singur nume atunci voi
spune: P l a c i d o D o m i n g o…

El a fost şi încă mai este un artist
liric total, tenor carismatic, cu un
repertoriu uriaş, dirijor, regizor dar şi
director de teatru liric, un caracter
puternic care nu se lasă dominat de
orgolii şi care, culmea, este şi un om
extrem de modest, dar şi iniţiatorul
unui important Concurs Internaţional
de Canto, care îi poartă numele.

Cred că, dacă aveam şansa să
trăiesc într-o ţară normală, putem fi
un adevărat rival, în sensul sportiv al
cuvântului, al marelui Domingo. Mi-a
făcut plăcere să cânt cu mulţi
parteneri de scenă, sub bagheta unor
mari dirijori şi sub îndrumarea unor
regizori de renume, dar acum voi
aminti un singur nume…

- Angela Gheorghiu – cea mai
mare soprană a lumii!

-În 1988, când Ionel Voineag era
socotit, de critica de specialitate, un
adevărat “Domingo” al României, am
invitat în Concertul Extraordinar
“Ionel Voineag şi invitaţii săi ”, care
a avut loc pe scena Operei Naţionale
din Bucureşti, o tânără şi valoroasă

https://biblioteca-digitala.ro

 79

soprană, Angela Burlacu, încă
studentă la Canto. Am mai cântat
împreună, de câteva ori, până când,
după absolvirea Conservatorului,
Angela a ales să trăiască în lumea
civilizată şi astfel a devenit marea
soprană Angela Gheorghiu.

Sunt onorat că Angela Gheorghiu,
această adevărată DIVĂ, mă consideră
primul ei partener de scenă şi, mai
ales, un prieten adevărat.

-Ce ne puteţi spune despre
studenţii dumneavoastră, despre
evoluţia lor ca artişti? Despre
succesele lor…

- Ana Camelia Ştefănescu, Marius
Brenciu, Florin Ormenişan, Dan
Popescu, Alfredo Pascu, Mariana
Mihai, Ioan Dimieru, Eliana
Pretorian, Răzvan Săraru, Ioan
Hotensche, Marian Some-
şan, Răzvan Georgescu… sunt tineri
artişti lirici care, de-a lungul anilor,
au absolvit la clasa mea de Canto şi
care astăzi au o frumoasă carieră
internaţională. Ei fac cinste şcolii
româneşti de Canto şi sunt adevărate
modele artistice pentru actualii mei
studenţi.

Aproape toţi, înainte să ajungă
artiştii lirici importanţi de astăzi, au
cântat alături de mine, în primii lor
ani de studiu, la… Brăila !

-Cum aţi trecut, cum treceţi peste
rivalităţi?

 -Nu m-au preocupat niciodată
rivalităţile pentru că am considerat şi
consider că principala mea
preocupare, pe scenă şi în viaţa de
toate zilele, a fost şi este respectul
pentru adevăr, pentru artă, pentru
munca făcută cu conştiinţă,
sinceritate, profesionalism şi fără
compromisuri.

-Trăim într-o societate, extrem de
aproape de mercantilism. Cum este
primit şi cum este privit actul de
cultură în momentul de faţă?

 -Actul de cultură, în momentul de
faţă, este în mare pericol. Societatea
românească, dominată de mercanti-
lism şi interese oculte, influenţează
implicit cultura şi învăţământul ar-
tistic. Nu sunt un nostalgic, dar
trebuie să amintesc, celor care nu ştiu
sau nu vor să ştie, că în România,
înainte de 1989, se făceau selecţii la
nivel naţional pentru concursuri
internaţionale de canto de mare
prestigiu. După o astfel de selecţie, se
alcătuia un lot de tineri artişti lirici
care erau apreciaţi la adevărata lor
valoare şi care cucereau importante

premii, aducând glorie ţării noastre.
După 1989, numărul celor care au
reuşit să se prezinte la concursuri
internaţionale este alarmant de mic,
dar cel mai grav este aspectul legat de
nepăsarea totală a celor care nu
înţeleg, sau se fac că nu înţeleg,
dezastrul care ne aşteaptă.

 -Dacă ar fi să încadrăm societatea
în care trăim, într-o partitură
muzicală, care ar fi aceea?

 Este foarte greu să încadrăm
societatea contemporană românească
într-o partitură muzicală! Cred că
fiecare dintre noi am putea fredona
melodii în diverse stiluri, dar îmi este
tare frică de momentul când la
Conservator se vor studia manele! Nu
sunt pesimist, dar dacă nu se iau
măsuri de urgenţă, în ceea ce priveşte
educaţia tinerilor, vom ajunge mult
mai rău decât acum.

 -Dacă aţi putea da timpul înapoi
ce vi s-ar părea primordial de
realizat?

- Timpul nu se mai poate da înapoi
iar ceea ce am realizat şi realizez :
familie - am o soţie minunată şi un
băiat cu care mă mândresc, care la
rândul său are o familie foarte reuşită;
o carieră, de peste 30 de ani, ca tenor;
17 ani ca Profesor de Canto…
perioadă in plină desfăşurare…Acum
îmi doresc sănătate, pace şi linişte
sufletească.

-Consideraţi că sunteţi un om
împlinit, un om complet? Aţi ajuns
la un apogeu?

 -Da sunt un om complet, un om
fericit, împlinit şi educat, cu un
temeinic bagaj de cunoştinţe, un om
care nu a făcut compromisuri pentru a
se realiza atât de frumos! Astăzi, mă
bucur, din ce în ce mai mult, de
fiecare clipă dăruită de Dumnezeu şi
încerc să dau tot ce am mai bun celor
din jurul meu: familie şi studenţi.

Am atins numeroase culmi
artistice, care îmi vor rămâne veşnic
în memorie, dar minunatele amintiri
legate de numeroasele concerte pe
care le-am susţinut la Brăila, singur
sau împreună cu studenţii mei şi
semnalele pe care încă le mai
primesc, din partea unor spectatori
brăileni ai acelor concerte, mă fac să
cred că nu am venit întâmplător pe
această lume în “ORA-
ŞUL CU SALCÂMI”!

-Există un preţ pe care îl plătiţi
pentru celebritate?

 -Celebritatea nu m-a atins negativ
pentru că eu detest vedetismul şi de la
început am avut numeroase modele
artistice, mari cântăreţi dublaţi de
modestie!

Din păcate, am plătit şi plătesc
mereu pentru sinceritatea mea, dar cei
care mă atacă ar trebui să ştie că
fiecare lovitură a lor mă întăreşte şi
mă apropie şi mai mult de Dumnezeu.

 - Vă este dor de Brăila ? Cum se
vede oraşul natal de la Bucureşti?

 -Sigur că îmi este un dor infinit de
Brăila şi doresc enorm să revin în
oraşul care înseamnă atât de mult
pentru mine …Oare când va deveni
Brăila…Capitală Europeană a
Culturii?

- Aveţi amintiri legate de Brăila?
 -Mai mulţi foşti colegi, absolvenţi

ai Liceului “N.Bălcescu”, ne întâlnim
din când în când în Bucureşti şi
depănăm amintiri, iar amintirile
legate de Brăila sunt prezente mereu
în sufletul nostru.

Acum, când închei aceste rânduri,
privesc Dunărea din Grădina Mare şi
văd în zare Munţii Măcinului, beau
un pahar de bragă rece şi proaspătă,
ajung la casa în care m-am născut,
intru şi mă rog în Biserica Greacă
dar şi la Biserica Sf.Gheorghe, în
care am fost botezat…merg pe urmele
lui Panait Istrati, mă plimb prin
Monument sau prin cartierul în care
am copilărit (Rahova colţ cu Gării) şi
ajung, în sfârşit, în faţă Liceului
“N.Bălcescu”…

SIMONA-ROXANA ANTOHI

(MOCANU)

Foto: Casoni Ibolya, Această lume ca
un balon de săpun, din ciclul „Aminitiri
din copilărie”, IV

https://biblioteca-digitala.ro

 80

sub ploaia de premii şi

nominalizări !

 -Cum s-a schimbat viaţa Petruţei
Kǖpper după un an de la
Concursul „Super Talent?"

- Schimbări radicale nu au fost :
am îmbătrânit, am mai multe riduri şi
sunt mai mult pe drumuri. Ce pot să
spun ? Am scos un CD, care a fost
bine primit pe piaţa de specialitate.
Am fost nomilalizată la « Echo »
pentru « the best newcomer”. Sunt
ocupată aproape în fiecare sfârşit de
săptămână cu tot felul de evenimente.
Probabil una dintre cele mai
importante realizări se referă la
faptul că am obţinut o catedră de nai
la Conservator, Musik und
Kunstschule. Evident, au fost doar
schimbări pozitive. De exemplu, l-am
cunoscut pe Peter Maffy, pentru care
am cântat la simpozionul
« Schutzräume für kinder », din
Berlin.

 -S-au păstrat relaţiile cu membrii
juriului, dar cu ceilalţi
participanţi ?

- Nu s-a creat o relaţie
strânsă nici cu membrii
juriului, nici cu alţi
participanţi. Cu Dieter m-
am întâlnit, din
întâmplare, la un congres.
El susţinea un discurs, eu
am fost invitată să cânt,
am discutat puţin. A rămas
la fel de amabil ca atunci
când l-am cunoscut.

 -Mai este presa

românească interesată de Petruţa
Kupper?

- Se pare ca da. Recent, am fost
invitată la emisiunea lui Măruţă,
“Happy Hour”.

 -Ce nominalizări, premii ai mai
avut în acest timp?

- Am fost nominalizată pentru
“Echo”, în martie, iar acum sunt
nominalizată pentru “Herbert Roth
Preis”. La “Echo” nu am obţinut
premiul, deoarece CD-ul meu era de
puţin timp pe piaţă, dar
nominalizarea a reprezentat deja un
mare sussces pentru mine, dar mai
ales pentru muzica românească,
deoarece naiul este, prin excelenţă,
un instrument tradiţional românesc.
Participarea la acest concurs mi-a
oferit posibilitatea de a sta pe acelaşi
podium cu vedete intrenaţionale ca :
Robbie Williams, Rhianna, Joe
Delay...

 -Ai devenit o persoană extrem de
solicitată. În aceste condiţii, este
dificil să împaci viaţa profesională
cu cea privată?

- Viaţa privată şi cea profesională
se împacă perfect. Cu disciplină,
muncă multă, pasiune şi iubire faţă
de ceea ce faci nu ai cum să nu
reuşeşti. Ordinea o poţi pune tu.

 -Ştim că ai o fetiţă de câţiva
anişori, îi place naiul?
 - La nebunie...chiar de curând a
încercat să scoată câteva sunete la
nai. A înţeles că asta e pasiunea şi
munca mea, iar de fiecare dacă când
studiez mă acceptă fără să mă
deranjeze.

 -Se aude că este posibil să
realizezi unu album muzical. Care
este realitatea?

- Se discută mult despre asta, încă

nu pot să dau nicio informaţie sigură.

 -Cum pot lua fanii legătura cu
tine? Unde pot afla informaţii
legate de activitatea ta şi de
concertele pe care le susţii?

-Pe site-ul meu:
www.petruta@petrutakuepper.de

 -În ce relaţie eşti cu fanii tăi? Ai
timp pentru a le răspunde la
întrebări sau scrisori?

- Da, e o relaţie satisfăcătoare.
Majoritatea scriu şi vor autografe.

 -Ai obiceiul să citeşti ce scriu
despre tine ziarele sau ve apare pe
internet?

- Citesc, dar nu sută la sută. Toate
ştirile au un feed-back pozitiv.

 -Care sunt proiectele tale de
viitor?

- Doresc să dezvolt „aura” acestui
instrument, naiul, la nivel
internaţional. Am intenţia să înfiinţez
o fundaţie care să acorde sprijin
persoanelor cu deficienţe psihice.

 -Să încheiem cu un gând bun
transmis fanilor tăi şi cititorilor
revistei „Vatra Veche”!

- Le doresc sănătate, „că e mai
bună decât toate”.

Mulţumesc pentru
sprijinul acordat.

IONELA VAN REES-

ZOTA
 (Nürnberg – Germania)

Foto: Casoni Ibolya,
„Dimineaţă ceţoasă, în
Londra”, din ciclul Ţara
visurilor

https://biblioteca-digitala.ro

 81

M-am tot gândit (pe-ndelete, ca

ardeleanu’) ce-o fi vrut să zică ministrul
nostru când a dat de veste prin presă că
reforma învăţământului universi-
tar, dar – se subînţelege – şi a
învăţământului, în general, este
ineluctabilă. Ineluctabilă, adică de
neocolit, iminentă, inevitabilă... ca
moartea, că alt termen de comparaţie nu-
mi vine în minte. Deci de-aia nu te-
ntreabă şi nu te ascultă nimeni (dialogul
social de care se face atâta caz rămâne o
vorbă-n vânt!) pe tine, cel de la catedră.
Nu contează că tu eşti cel care cunoaşte
lucrurile din miezul lor, că tu eşti
majoritatea care ar avea ceva de spus şi de
hotărât într-o societate democratică. Ce
este ineluctabil se întâmplă, tu să taci şi
să te supui, că n-ai încotro. Eşti prins în
nisipurile mişcătoare ori în mlaştina
prezentului istoric? Cu cât vezi mai
limpede că eşti prins şi te zbaţi să scapi,
să-i avertizezi şi pe ceilalţi din preajma ta
de primejdia ce ne paşte, cu atât mai
repede te înghit nisipurile sau mâlurile.

M-am tot gândit de ce ministerul ca-
re, teoretic, ne păstoreşte, practic – ne
asasinează! Comasează şcoli după criterii
doar de el ştiute, creează haos, măreşte
numărul elevilor din clasă (ca în
comunism!), măreşte normele (tot ca în
comunism!), măreşte vârsta de pensionare
(mai rău ca în comunism!), scade salariile
(nenorociţii de comunişti n-au îndrăznit
aşa ceva!), e surd când profesorii cer înce-
tarea experimentelor, stabilitate şi coeren-
ţă. Și nu se întâmplă doar în România.
Vin, adesea, prin SOS Education, semnale
de alarmă de la colegii dascăli din Franţa.
Și ei se confruntă (la scară mai suporta-
bilă, având în vedere că măcar sunt mai
bine remuneraţi, solidari şi bine repre-
zentaţi sindical) cu aceeaşi problemă
”ineluctabilă”: a păstorului care, în loc să
ducă turma la păşune o duce... de râpă. O
fi un ”ineluctabil” global, care vine, vine,
vine, calcă totul în picioare, iar sutele de
mii de profesori, care încearcă să atragă
atenţia că nu e bine, vorbesc degeaba?
Deocamdată. Istoria ne învaţă, însă, că
pot veni momente în care ţi se spune
răspicat: cine nu e cu noi (cu puterea, va
să zică) e împotriva noastră. Și-atunci cu
siguranţă cineva te aude şi te pedepseşte.
Asta urmează?!

M-am tot gândit, am tot cugetat, dar
n-am înţeles cum se împart banii pe
vreme de criză. De ce, printre altele,
pentru pereţi sunt bani, şi încă din
abundenţă, dar pentru oameni – NU! Să
spun mai pe-nţeles? Ne-am pomenit,
peste vară, cu un corp de clădire al şcolii
în care lucrez renovat, trei etaje, din cap

până-n picioare. Să juri, nu alta, că e nou-
nouţ! Cu termopane, cu centrală termică
proprie, cu sistem de camere de
supraveghere, cu zugrăveală proaspătă,
hidroizolaţie, termoizolaţie, uşi noi... Mă
rog, cu tot ce trebuie, de-ai fi zis wow!!!
Și-am auzit că astfel de minuni
costisitoare s-au întâmplat şi prin alte
părţi, nu e caz izolat rezolvat prin
mecenatul vreunui patron prosper şi
generos. Sunt proiecte susţinute cu bani
europeni, aşa umblă vorba. Oare numai
mie mi-e greu de înţeles de ce forma
(clădirea) este – încă o dată! – prioritară,
iar fondul (dascălii, elevii, componenta
umană) nu contează?! Pesemne clădirile
aduc profit cuiva. Investiţia în oamenii
dedicaţi învăţământului e neprofitabilă.
Ba chiar poate fi dăunătoare puterii, în
măsura în care formează generaţii apte să
gândească pe cont propriu, aşadar o masă
greu de păcălit şi de manipulat.

M-am gândit şi iar gândit de ce s-a
ajuns la proteste – ferme şi cu participare
masivă, deopotrivă dascăli şi discipoli –
în Franţa, modeste şi paşnice la noi (deşi
situaţia noastră e mai dramatică decât a
francezilor)? De ce greva foamei care
poate ucide un dascăl (doamna Anghel e
un caz cunoscut tuturor) stârneşte cinis-
mul furibund şi aroganţa potentaţilor? De
ce unul dintre ei, nu ştiu care, că nici nu le
mai reţin numele, ne spune că, dacă nu ne
convine situaţia, n-avem decât să plecăm
din ţară? Că, zice el, pentru libertatea asta
a noastră de a pleca în pribegie au murit
tinerii în ’89. Și eu care credeam că au
murit ca să trăim bine la noi acasă! Altul
spune că eventualul sfârşit tragic al
doamnei învăţătoare Cristina Anghel nu
implică răspundere politică. Zău aşa!
Politicul e iresponsabil când se ajunge la
pierderi de vieţi omeneşti sau ce să
pricepem din zisa individului? Altul vine
cu parabole zoologice, despre animalul
care îşi lasă puiul firav să moară ca să
asigure supravieţuirea celor puternici. Ce
să înţelegem din pilda lui? Că suntem, în
ciuda ifoselor democratice, supuşi legilor
junglei? Că învăţământul e puiul firav şi
de aceea trebuie lăsat, ba chiar ajutat să
moară? Care sunt puii viguroşi? Politi-
cienii şi şarlatanii de anvergură cu afaceri
veroase, eufemistic numiţi ”mari oameni
de afaceri” care susţin financiar campani-
ile electorale? Dacă aşa văd ei lucrurile,
poate instalează în cancelariile şcolilor
dezodorizante de încăpere cu Cyclon B.
Ar scăpa de puiul firav mai repede şi mai
ieftin. Adio, Domnule Trandafir!

M-am tot gândit – întrucât şi asta
poate fi relevant în privinţa ”stării
învăţământului” – cum a progresat
retribuirea dascălilor din ’89 încoace? În
1980, un profesor în primul an de
învăţământ, primea un salariu (şi asta era
suma primită efectiv!) de 1915 lei. O

masă de prânz, la cantina şcolii, costa 7
lei. Prânzul la cantina şcolii costă, în
2010, tot 7 lei. Profesorul care a debutat
în 1980 şi are, acum, 30 ani vechime, gra-
de didactice, doctorat şi gradaţie de merit,
primeşte, efectiv, 1818 lei (noi), bani a
căror putere de cumpărare e mai mică de-
cât era în 1980 (atunci un litru de lapte
costa 2,10 lei, acum cel mai ieftin e 3,50
lei, iar exemplele pot continua). Deci gu-
vernanţii au ajustat salariile din învăţă-
mânt în aşa fel încât un dascăl cu trei de-
cenii de experienţă şi cu o carieră confir-
mată prin rezultatele bune ale ele-vilor lui
are, la ora actuală, mai puţini bani decât
în priul lui an la catedră. Iar profesorul-
debutant, în 2010, are salariul mai mic
decât era bursa de student în 1980.

A nu se înţelege, din aceste compa-
raţii, că am nostalgii comuniste. E doar un
fel de a vedea că răului de atunci i-a luat
locul un alt rău. Pe când să ne ridicăm
copăcel din groapa comunistă, bâldâbâc în
altă groapă – cea postdecembristă!

A mai fost o ”reformă” a învăţă-
mântului, în 1948, dictată de Moscova...
Și atunci a fost distrus un sistem
(verificat, în timp, ca fiind foarte bun),
pentru a lăsa loc unui aparat instituţi-
onalizat de propagandă ideologică. A fost
nevoie de câteva decenii pentru ca
învăţământul românesc să iasă din
moartea clinică provocată de reformă, să
redevină coerent şi performant. Când...
altă ”reformă” îl loveşte în creştet! De
data asta, unda verde pentru haos şi
agonie vine de la Strasbourg, via Funeriu,
căruia Beretz îi confirmă justeţea ”măsu-
rilor” reformiste dâmboviţene (”Discuţia
avută mi-a confirmat faptul că măsurile pe
care dorim să le luăm prin noua lege a
educaţiei naţionale în învăţământul
superior sunt juste”!). Habar n-are mon-
sieur Beretz de ”realitatea românească”
(sau, dacă are, îl doare fix... în pix!). În
viziunea lui, dacă măsurile prevăzute de
noua lege la noi sunt de aceeaşi culoare
cu măsurile cărora li se împotriveşte ve-
hement dăscălimea franceză, înseamnă că
sunt măsurile agreate. Aferim! Haraşo!
Très bien! Well done! O fi avut ministrul
nostru vagi îndoieli în privinţa legii, de s-
a pus călare pe mătură şi s-a dus fuga-
fuguţa până la Strasbourg să ceară acordul
lui Beretz? Dacă le-a avut, i-au trecut. S-a
întors de-acolo cu fiţe de pământean
înveşnicit, fericit şi cu ineluctabilul pe
buze. Ineluc-tabilul nu se discută, se
execută! E clar?

Dacă nu e destul de clar, iată ce
spunea doamna Florica Banu într-un
interviu din Dilema veche (nr. 306/2009):
”Reforma învăţământului este o problemă
politică, pe care o decid oamenii politici”.
Bineînţeles! Aşa a fost şi în 1948. O
problemă şi o decizie politică...
Ineluctabilă.

MIHAELA MALEA STROE

https://biblioteca-digitala.ro

 82

 Curier

Ce mai scriu bistriţenii la
"Vatra veche"?
A apărut numărul 10 al revistei "Vatra

veche", în data de 10.10.2010, după unii
împletirea cifrelor 10 fiind expresia unei
conjuncţii mistice. Printre colaboratorii revistei
se găsesc câţiva scriitori bistriţeni, consecvenţi
cu o contribuţie semnificativă la realizarea
fiecărui număr. În ordinea răsfoirii paginilor, în
fruntea bistriţenilor, chiar Nicolae Băciuţ,
redactorul-şef al publicaţiei, scrie despre
Muzeul de Artă Contemporană în Sare de la
Praid, unde începând cu anul 2001 a fost
organizată prima ediţie a Taberei Naţionale de
Pictură şi Sculptură în Sare; Elena M. Cîmpan
semnează poemul "Emoţie de toamnă" din care
cităm "Culoarea orizontului intră prin poarta
ferestrei, / se odihneşte pe culoarea peretelui, /
alunecă în culoarea cănii de ceai, / de culoarea
mâinii mele, / pe care simt o altă mână. Parcă
nu sunt ochii mei." În "Dulce harababură.
Alegerile lui Eliot", Cleopatra Lorinţiu
consemnează radiografia propriei evoluţii
literare din vecinătatea vârstei de treizeci şi
cinci de ani, când te laşi de scris, te repeţi sau
adaptezi pentru un alt mod de a lucra. În
continuare, Melania Cuc recenzează "Filtre.
Dincoace de lumea dezlănţuită" de Grigore
Avram: "Grigore Avram nu ne oferă doar
exemplul firului de iarbă, el ni se dăruieşte,
făcând disecţie pe propria-i conştiinţă. Vine
dinaintea noastră cu o carte în care şi-a pus
amprenta cu frenezia poetului şi rigurozitatea
omului de ştiinţă". Despre debutul Laurei
Gherman cu "Suflet de tinichea", Elena M.
Cîmpan conchide: "Indiferent dacă Laura
Gherman va mai scrie sau nu, câteodată e de
ajuns şi un debut". Volumul "Picătura de
infinit" a Melaniei Cuc este văzut de Ion Barb
ca: "O carte ca o introspecţie în faţa oglinzii
unui ocean, un loc în care peştii, oamenii şi
stelele de pe cer trăiesc mirajul vieţii defel
virtual", iar Menuţ Maximinian recenzează
"Note de pe drumurile lumii": "... o carte a
umblărilor prin lumea largă în care autorul
descoperă în călătorii, începând cu anul 1990,
istoria milenară a lumii. Suntem părtaşi la
descoperirea Romei Antice, vizitând,
împreună cu scriitorul, Muzeul de Antichităţi,
Pinacoteca Vaticanului, Capela Sixtină,
Basilica Sf. Petru, Collosseumul, cel mai
grandios amfiteatru antic, Pantheonul". Tot
Menuţ Maximinian semnează prezentarea
volumului "Povestea prizonierului" de Oana
Manolescu: "Romanul tulburător surprinde
povestea tragică din lagărele Uniunii Sovietice,
în care au fost duşi etnicii germani din
România după al doilea Război Mondial".
Prolifica Melania Cuc revine cu comentariu la
"Zbor căzut între aripi" de Slavomir Almăjan:
"Titlul cărţii e un avertisment, o metaforă din
care, odată înţelegând-o, suntem mai înţelepţi,
mai demni de aventura cunoaşterii şi credem cu
tărie că, da, avem deja arpi". Generos, Nicolae
Băciuţ scrie despre "Cărţile copilăriei. Regula
jocului" de Roxana Maria Madac, "...despre a
doua generaţie de copii de la o şcoală
târnăveneană, care, dincolo de disciplinele
şcolare, învaţă cu dascălul lor, Lucia Lupşa,
alfabetul poeziei, alfabetul literaturii".

Pentru prima dată, Menuţ Maximinian publică
poezii, un grupaj de trei texte din care cităm:
"Crucea / Betoane în loc de lemn, / Piatră în loc
de suflet, / Deznădejde în loc de credinţă. /
Aripi schingiuite de sârma răutăţilor. / Undeva,
în visul tău, / Iisus coboară pe scara de ceară".
Scriitor cu ample posibilităţi de expresie, Ion
Moise publică în acest număr teatru, fragment
din piesa "Condamnat la existenţă", text
dinamic, cu vervă şi verb din care extragem:
"Prof. Grapini: Ce motive ai? / Cetăţeanul 666:
Aceleaşi ca ale dumneavoastră. În plus, vreau
să intru şi eu în rând cu oamenii. / Prof.
Grapini: Cu ce fel de oameni, omule? /
Cetăţeanul 666: Cu cei care protestează. / Prof.
Grapini: Cine crezi că ia în seamă protestul

unui mort?"
Se vede, se scrie, se scrie la Bistriţa şi

"Vatra veche" este o revistă bine structurată,
citită pretutindeni de români prin posibilităţile
oferite de varianta electronică.

VICTOR ŞTIR
Mesagerul de Bistriţa, 15 octombrie, 2010

Distinse maestre Nicolae Băciuţ,
Mărturisesc - asta mă obligă să fiu foarte

atentă la formula în care scriu e-mail-urile - că
nu mică mi-a fost surpriza când am citit unul
din mesajele mele trimise Domniei-voastre. Îmi
permit o glumă, dacă aş fi avut o cât de vagă
idee ce "mă aşteaptă", i-aş fi "înfrumuseţat"
stilul acelui text. Se va ivi ocazia, în speranţa
că veţi fi în Tg. Mureş în acea perioadă - să ne
cunoaştem faţă-n-faţă, fiindcă în 19-20 nov.
a.c. voi participa la Conferinţa cu participare
internaţională: COMUNICARE, CONTEXT,
INTERDISCIPLINARITATE, organizată de
Univ. PETRU MAIOR, cu lucrarea UTILIZA-
REA TEHNNOLOGIILOR DE PRELUCRA-
RE A LIMBAJULUI NATURAL ÎN CON-
TEXT ELECTORAL: METODA LIWC-2007.
 Şi cum în 30 noiembrie se împlinesc 2 ani
de când a plecat ACASĂ Artur Silvestri, cel
care mi-a îndrumat pentru prima oară condeiul,
am considerat de datoria mea să semnalez acest
dureros moment, şi cum altfel, prin cuvântul
scris. Dumnezeu să-l odihnească!

Cu cele mai alese gânduri,
DANIELA GIFU

Domnule Băciuţ, vă mulţumesc pentru nr.

10 - cu brio! Conţinut bogat şi ales.

Şi, vorba lui nenea Iancu, dacă nu vă supăraţi,
v-aş ruga pentru încă un spaţiu pentru încă un
interviu, sper, interesant?!
Cu drag,

MONICA MUREŞAN
Stimate Domn,
După cum m-aţi "răsfăţat" până acum,
publicându-mi materialele trimise, musai să
continuu a vă "bombarda" fără întrerupere.
Acum 10 zile, a avut loc la Cluj o întâlnire...
antologică: ZILELE PROZEI, acţiune
organizată de Filiala USR Cluj. Cu acest prilej,
preşedinta noastră Irina Petraş a moderat
numeroase întâlniri în care s-au dezbătut
problemele prozei româneşti, ale romanului
îndeosebi. S-au lansat romanele unor scriitori
deja de prim plan: Gabriela Adameşteanu, Ioan
Groşan, Dora Pavel, Mariana Gorczyka,
Ruxandra Cesereanu, precum şi câteva volume
de proză scurtă. Dar cel mai important mo-
ment, dupa mine, a fost cel al lansării ANTO-
LOGIEI PROZEI SCURTE TRANSILVANE
ACTUALE. Despre această carte face vorbire
materialul pe care vi-l ataşez aici.
Pentru felul în care scrisul meu se regăseşte în
revista Dvs., nu pot zice decât MULŢUMESC!
Al dvs., mereu îndatorat,

M.N. TOMI
PS: Pentru arhiva revistei vă trimit şi "chipul"
meu (nu... cipul!)
PPS Constat ca am "abuzat" cu cronicile şi nu
v-am mai trimis poezie, de ex., aşa că vă ataşez
şi câteva poeme mai noi. Pentru viitor măcar!.

Onor Domnului Nicolae Băciuţ,
Stimate Domnule Băciuţ.
Vă mulţumesc din inimă pentru noua "Vatră

veche"! Este formidabilă! Vă felicit pentru
energia impunătoare, impresionantă cu care
măestriţi efortul enorm, ciclopic, de a reînvia
vechea Vatră la acest nivel intelectual
enciclopedic!!
 Am trimis Dnei. Mariana Cristescu, la
redacţie, un volum de povestiri şi unul de
poezii. Aşi fi vrut să-i mulţumesc, însă nu am
eMail-ul dânsei. Stiţi cumva dacă cărţile au
ajuns? Dacă doriţi şi vă place vreuna, poate
publicaţi în "Vatra veche".

Cu stimă,
DIMOVICI

Am citit cu mult interes revista on-line.

Apreciez mult conţinutul şi formatul.
Alătur în attachment câteva versuri şi naraţiuni,
poate le puteţi afla loc în paginile revistei.
Cu cele mai alese gânduri şbune urări de bine,

MARIANA ZAVATI GARDNER

Mulţumesc! Am citit-o deja şi am apreciat-

o. Aştept cu interes numărul viitor. Cu stimă,
MIRCEA DRĂGĂNESCU

Bună Nic,
Felicitări pentru revistă. M-am bucurat să-l

revăd pe Tudor Octavian
Sunt tare pierdută !

SUZANA
Stimate Nicolae Băciuţ,
Revista VATRA VECHE primeşte tot mai

multe aprecieri. Felicitările de mai jos vă sunt
adresate.

Sunt scrise de Ioana Alex, de la ZIARUL
ROMÂNILOR din Grecia.

Şi-a exprimat dorinţa de a prelua câteva
articole.

În acest sens, v-aş ruga să îmi trimiteţi
variantele word ale articolelor de mai jos,
pentru a le trimite, mai departe.

- din pag.59-60, cu "Un român în India",

https://biblioteca-digitala.ro

 83

- pag.76, interviul cu Funeriu
 Multe mulţumiri!

LILIANA MOLDOVAN

Onor Nicolae Băciuţ,
Am citit, mulţumesc pentru publicare,

faci un lucru ff bun, în inima Ardealului,
pe care mulţi nu o aud, umflaţi în pene între
pereţii de pluş.

Îţi trimit un alt material, un eseu...
numai bine,

VELEA

Mulţumesc frumos pentru nr.10 al revistei şi
multe felicitări. Cronica ce mi-ai trimis-o,
referitoare la acest număr, este scrisă de
Cezarina Adamescu ? Au dreptate cei care te
felicită, eu zic că aşa trebuie să arate cu
adevărat o revistă de cultură. Marele merit al
revistei pe care o faci e faptul că nu este
exclusivistă şi e foarte diversificată ca tematică
literară, artistică şi culturală. Felicitări,
Felicitări, Felicitări !!!!!!!!!!!!!

E. AXINTE
Am primit excepŢionala dvs. publicaţie.Vă

trimit şi eu, de aici, din Sacramento, California,
ziarul nostru.Cu alese gânduri,

VIOREL NICULA

Stimate Domnule Băciuţ,
Se pare că toamna vă prieşte ! Ambele

numere ieşite la lumină în debutul acestui
anotimp (septembrie-octombrie) mi se par
excelente. Conţinut bogat, variat, interesant, de
bun nivel publicistic şi literar, spre satisfacţia
cititorului avid care sunt. Vă sunt foarte
recunoscător că aţi preluat una dintre sugestiile
mele şi că artele spectacolului sunt, de această
dată, mai bine reprezentate. Şi mă bucur că şi
dramaturgia românească din zilele noastre (pe
nedrept ignorată, inclusiv de Uniunea
Scriitorilor, care - ce ruşine ! - după ce a făcut
nominalizările n-a mai acordat nici un premiu
în 2009) se află în arealul atenţiei redacţiei..
Felicitări !

Mă bucur că în"Vatra veche" a
dumneavoastră (şi a mea !) înfloresc frumuseţi
chiar şi pe frig cultural. Toate cele bune !

 DORU MOŢOC

 VĂ MULţUMESC DIN SUFLET ! AŞ

PUTEA SĂ VĂ TRIMIT PENTRU O
EVENTUALĂ PUBLICARE CÂTEVA
DIN POEZIILE MELE ?

 CU STIMĂ , D. N.

Mulţumim frumos, Cezarina! Cunoaştem

revista Vatra Veche şi transmitem urările
noastre de multe şi noi publicaţii de anvergură
şi calitate literară, domnului Băciuţ şi
întregului colectiv redacţional.

Stimate d-le Nicolae Băciuţ,
 Vă mulţumesc din suflet pentru minunata

lectură de care am avut parte citind revista
"Vatra Veche" nr. 10 şi pentru deosebita
onoare de a regăsi în paginile revistei cartea
Roxanei "IARPRIVARTOA".

Cu stimă,
CAMELIA MADAC

Stimate dle Nicolae Băciuţ,
Vă mulţumesc pentru frumoasa surpriză de a

mă găsi publicată în paginile revistei Vatra
veche, onoarea fiind sporită de acest număr 10,
număr care vi se cuvine ca şi notă pentru
profesionalismul şi spiritualitatea materialelor
prezentate.

Fie ca Dumnezeu să vă întoarcă înmiit
bucuriile pe care le oferiţi iubitorilor de cuvânt!

Cu preţuire,
CARMEN TANIA GRIGORE,

Devon, Anglia

Bună seara,
Mulţumesc pentru revistă. Mi-a plăcut.
Cum aş face să îl găsesc pe Petru Popescu?

Aveţi idee cum să dau de el? Prin cine?
Cu tot sufletul un salut domniei-voastre,

 MIRELA CORINA CHINDEA

Vă mulţumesc pentru revistă! Nici nu pare a
fi o realitate, ci un semn de vremuri mai bune!
Un nucleu de elevaţie... o înseninare...
Vă timit şi eu Albumul lui Felix, prezentat în
septembrie, în zilele de sărbătoare ale
Bibliotecii Judeţene "Antim Ivireanul" Vâlcea.

CARMEN SIMA

Încă un număr excepţional al "Vetrei

Vechi"! Dacă în alte publicaţii se remarcă o
oarecare "oboseală", "Vatra Veche" îşi
păstrează intesitatea valorică. Succes pe mai
departe!

ŞTEFAN DORU DĂNCUŞ

Frumoasă revistă ai, Niculaie! Aferim!

Trimite-mi şi mie un grupaj de poeme pentru
"Spaţii culturale", că lucrez de zor la ele.
Cu prietenie,

VALERIA

Am primit darul spiritual. Aşteptam

colaborări de la voi.
Cu îmbrăţişări,

N.N.NEGULESCU

Nu ştiu ce-i cu voi....dar numerele sunt din
ce în ce mai bune...şi nu ştiu spre unde vă
duceţi? Spre perfect?! Numărul trecut a fost
super, asta e beton... Aveţi grijă, voi rămâne
fără cuvinte în ritmul ăsta ! Mi-a plăcut, mi-a
plăcut, mi-a plăcut! Şi nu doar mie! Felicitări!!!
Vreau şi eu, daca se poate, în Word, articolul
din pag.59-60, cu "Un român în India",
pag.68....cu tipa aia din Londra..."În căutarea
ţărmurilor..." şi, desigur, pag.76, interviul cu
Funeriu, că interesează toată diaspora. Şi dacă
da....şi dacă nu, oricum merci...am citi lucruri
care-mi plac şi "mă umplu". Pupici şi salutări
tuturor colegilor tăi. O zi bună!

IOANA DIACONU,
Atena

Stimate NICOLAE BăCIUŢ,
Iată, prin această corespondenţă pe care v-o

trimit, am bucuria să vă mulţumesc pentru
transmiterea periodică a Revistei Dv. din
Târgu-Mureş, spre mine...

Alături de alţi numeroşi colegi, mă bucur de
acest privilegiu şi de această onoare deosebită!
Acum, pentru a intra în dialog cu Domnia-
Voastră, va trimit din partea Clujului un

material de cronică de carte, semnat de colegul
nostru de filială scriitoricească, dl. Mircea
Goga, profesor universitar la Sorbona şi
locuind şi in Franţa şi aici, în localitatea de pe
Someş.
 Sperăm să puteţi include într-un număr
viitor acest material de critica literară, realizat
vis-a-vis de o carte de versuri excelentă, pe
care sunt convins că o aveţi şi o cunoaşteţi...
Dacă nu, vă pot transmite un exemplar pe care
îl am, cumpărat fiind din librăriile clujene.
Daţi-mi un feed-back de bună primire, spre a
şti care este răspunsul, în perspectiva...

Cu aleasă preţuire,
PERSIDA RUGU,

membră a Uniunii Scriitorilor, filiala Cluj.
Vă mulţumesc foarte mult. Este un număr

foarte reuşit.
ANGELA JUCAN

STIMATE DOMNULE BĂCIUŢ NICOLAE

Nu-mi amintesc să fi publicat ceva în revista
dv. Cred că ar fi bine să fiu cunoscut şi aici - vă
trimit un material recent - o "artă poetică"
proprie. Sper să vă faca plăcere.

Cu preţuire şi respect,
FLORIN CONTREA

Domnule BĂCIUŢ,
Vă felicit pentru realizare. Este un număr

bogat şi complex, cu nume mari şi multe teme
arzătoare, cu o machetare corespunzătoare.
Aveţi forţă şi forţe. Mi-a plăcut ilustraţia, în
special cea cu pictura naivă. Vă doresc viaţă
lungă, dumneavoastră şi revistei al cărei suflet
sunteţi. Vă trimit, în compensaţie, una dintre
revistele care apar la noi, în (Râmnicu-)Vâlcea.
Doamne-ajută şi să rezistăm prin cultură!

ION SOARE

FELICITĂRI !
Mulţumesc din suflet. M-am bucurat să-l

revăd pe Tudor Octavian. Când eram tineri, a
scris câteva rânduri despre mine...

Cu bine şi drag,
SUZANA FANTÂNARIU

Mulţumesc mult!
 Vă doresc succes în tot ceea ce

întreprindeţi.
 Cu stimă,

 SIMONA BOTEZAN
Washington D.C.

Mulţumesc pentru revistă.
Faine materialele cu Arghezi!

IULIAN

Vă mulţumesc, chiar aveam nevoie de texte

despre Arghezi şi nu numai.
DIANA ACHIM

Mulţumesc mult. Un număr dens, cu

materiale şi literatură valoroasă. Felicitări!
Cu preţuire,

ELISABETA IOSIF
Va apărea cu sumarul la Reviste prietene, in

Cetatea lui Bucur. Poate Cezarina Adamescu
face şi o prezentare.

Vă mulţumesc pentru “lumina lină din

lumini”, citim serile. Mulţumim pentru tot
sprijinul,

Cu consideraţie,
CHIRVASE

Foto: Casoni Ibolya, Biserica călătoare,
din Ciclul „Amintiri din copilărie”, VII

https://biblioteca-digitala.ro

 84

Domnule Nicolae,
 Mii de mulţumiri pentru numărul pe

octombrie! Revista devine de la un număr la
altul tot mai interesantă, mai densă. Sincere
felicitări!

 V-am expediat prin e-mail, pe 19
sept.a.c., un material despre o carte deosebit de
interesantă a prof.univ. Ion Berghia (Bătând în
poarta deşteptării). Am rugămintea să-mi
spuneţi dacă a ajuns. Scuze pentru deranj.
Mulţumiri!

 Cu stimă
 VASILE FLUTUREL

 Iaşi
P.S. Astăzi s-a încheiat etapa ieşeană (două

zile) a celei de-a doua ediţii a Festivalului
Internaţional de Poezie "Grigore Vieru", ediţia
a doua. Manifestarea continuă marţi şi miercuri
la Chişinău.

Mulţumiri ..şi la mai mare!!Creşte precum
pâinea cea de toate zilele(lunile). Felicitări!
Din suflet!

A.O.

Bună.
Am fost plăcut surprinsă când m-am regăsit

printre paginile revistei dvs. (Vatra Veche nr.6,
2010).

Am o rugăminte mare. Dacă aş putea primi
revista prin poştă. Aş vrea foarte mult să o am
acasă şi să o răsfoiesc, nu doar virtual.

Şi am vrut să vă întreb unde găsesc revista
care a apărut în urma concursului ,,Ion
Creangă". Vă mulţumesc!

Cu respect,
MARIA FĂRÎMĂ

 (Nisporeni, Republica Moldova)

Buna dimineaţa,
Scuze că am intrat eu, dar era vorba şi de

revista noastră. Eu i-am expediat-o electronic,
probabil fata o vrea prin poştă. Se pare ca în
Republica Moldova (vai, republica!!) nu se
cunoaşte termenul de criză!!

Cu bine şi astept veşti ..când e şi timp!!
A.

Stimate Domnule Băciuţ,
Ţin să vă mulţumesc în mod deosebit pentru

amabilitatea dv.
Sâmbătă şi duminică, în mod deosebit, dar şi

până atunci, în limita timpului disponibil, voi
lectura numărul trimis de dv.

Cu respect,
NICOLAE BALINT

Cu multe urări de mai bine
 GEORGE LIVIU TELEOACĂ

Dragă Nicolae Băciuţ,
Un număr frumos şi variat. Nu e o noutate.

Umbriţi Vatra prin VATRA VECHE. Îi doare!
Rău de tot. Cu acelaşi drag,

DARIE DUCAN

Mulţumesc! Tocmai am descoperit nişte

”cioburi”, poate îşi găsesc locul într-o ”Vatră
veche”. Cu deosebită apreciere şi afecţiune,

MIRCEA DRĂGĂNESCU

Domnule Nicolae Băciuţ!
 Mulţumesc pentru semn şi găzduire!

Simţindu-mă încurajat, daţi-mi voie să îmi
asum recidiva!

Cu prietenie,
THEODOR RĂPAN

Dragul meu
Superb. numai asta îţi spun un volum

ca la carte.
ANNI

Stimate domnule NICOLAE BăCIUŢ –
Vă mulţumesc mult, pentru trimiterea revis-

tei dvs., Vatra veche online, nr. 10/oct. 2010!
...Mă bucur mult, în primul rând, pentru că nu
uitaţi de IOAN ALEXANDRU şi de superbul
sau Psalm, Lumina lină!!!) - dar şi pentru
amintirile Mitzurei Arghezi despre genialul ei
tată (cât şi pentru paralela între Arghezi, Rilke
şi Nichita, pe dimensiunea...
IUBIRII!), pentru neuitarea fermecătorului
Cincinat Pavelescu, pentru poemele lui Menuţ
Maximinian, pentru grija Rodicăi Lăzărescu
întru demnitatea Catedrei şi demnitatea Măriei
Sale, LIMBA ROMÂNĂ!!! (Îmi pare straşnic
de rău că, alături de acest articol demn,
strălucitor, al unei doamne demne, aţi pus
interviul unui impostor ordinar, cu acest
blestem al ÎNVĂŢMÂNTULUI
ROMANESC, numit... Daniel
Funeriu!!!...dar, deh, probabil că vreţi să
aplicaţi, în revista dvs., "politica echilibrului":
lângă o lumină, aşezaţi ... premizele beznei
totale!!!), vă mulţumesc pentru "re-învierea"
uitatului Stanislav Lacomchin şi...pentru multe
altele, printre care şi interviul cu marele ziarist
româno-australian, George Roca!

Doamne,-ajută!
Cu, mereu, aceeaşi pretuire şi caldă prietenie,

ADRIAN BOTEZ

Am primit, mulţam, e din ce în ce mai bine.

O luăm la comentat în revista
noastră.
 Nemţeanul tot Nemţean rămâne

Dragă domnule Nicolae Băciuţ,
Mulţumesc mult! Mi-aţi făcut o mare

bucurie prin revista "VATRA VECHE"! Dublă
bucurie, de fapt, fiindcă în două numere
consecutive se află publicate cronici referitoare
la recentul meu roman "TOVARĂŞI DE
ULTIMA ZI", cronici semnate de distinşii
scriitori Ion C. Ştefan şi Menuţ Maximinian.

Îmi este foarte apropiată de suflet revista
"VATRA VECHE", chiar numele ei îmi spune
foarte mult, mai ales că eu am scris, in special,
dar şi cu mult drag, despre satul românesc -
 "vatra noastră strămoşească". E ca un lăstar
odrăslit din rădăcini adânci, rămase din timpuri
străvechi, pe care nimic şi nimeni nu le poate
stârpi.

Vă doresc dumneavoastră şi tuturor
colaboratorilor sănătate şi bucurii!

Cu preţuire,
IOANA STUPARU

 Domnule Băciuţ,
 Mulţumesc mult pentru braţele deschise ale
 revistei. În acest moment,
trimit pe adresa revistei 10 poezii,
despre care a scris d-
na Adamescu la Revista AGERO (recenzie
 la cartea mea).
 Vămai trimit alăturat 7 acuarele (flori) să
înfrumuseţaţi revista şi să o faceţi cea mai
frumoasă dintre toate revistele....MERITĂ !
 Peste ceva vreme,vă mai trimit grafică
legată de Târgu - Mureş.
 M-aş bucura, dacaă mi-
aţi trimite imagini cu bisericile din lemn,
pe care am înţeles că le-ati folosit la o
carte de a dv., să fac grafică după ele,
poate voi deschide o expoziţie....

 CONSTANTA ABĂLAŞEI DONOSĂ

Dragă domnule Nicolae Băciuţ.
Mulţumesc mult pentru tot ce-mi trimiteţi.

Vă doresc succes în toată activitatea dvs.
redacţională şi de scriitor, cu multă sănătate.

 I. ILAS

Stimate domnule Băciuţ Nicolae
 Mulţumim pentru revistă, mulţumim

pentru urare. În eventualitatea că aveţi link-ul
pentru revista Tribuna de Cluj, vă rog rog să
mi-l trimiteţi, fiindcă eu nu am reuşit să dau de
el. După cum vedeţi, diacriticile pot fi utilizate
fără dificultăţi şi pe Net.

Bună seara,
Stimate domnule Nicolae Băciuţ!
Vă multumesc pentru revistă! O citesc şi o

apreciez de ceva vreme şi m-am bucurat să o
primesc direct de la dvs.

Mă numesc Daniela-Maria Varvara, sunt
profesor (doctorand) de limba şi literatura
româna la Şcoala "Gheorghe Lazăr" din Corbu
(comuna în care şi locuiesc), din judeţul
Constanţa şi aş vrea să vă reţin atenţia cu o
propunere de colaborare într-un
proiect educativ naţional.

Principalul obiect al proiectului este un
concurs de poezie şi eseu pe teme moral-
creştine, adresat elevilor de gimnaziu şi liceu
din toată ţara. Propunerea mea este
ca dumneavoastră - sau un redactor al revistei,
desemnat de dvs.- să faceţi parte din juriu
(jurizarea se va face în luna mai, 2011); de
asemenea, dacă sunteţi de acord, să publicaţi
cele mai bune creaţii în revistă (o poezie şi un
eseu, sau ce consideraţi dvs.).

Pentru mai multe amănunte, vă stau la
dispoziţie la această adresă de mail. (Aştept un
semn de la dvs. pentru a vă trimite, în
eventualitatea acceptării ideii de colaborare,
mai multe date despre proiect şi procedură.)

Vă mulţumesc şi vă doresc spor în toate cele
bune!

Cu respect,
DANIELA VARVARA

Nicolae,

Am lecturat cu plăcere. Felicitări şi mulţumesc
pentru revistă. Am să revin.

Cu prietenie,
PĂTRUŢ PÂRVESCU

Parte(a) de Vatra veche

Nici nu s-a uscat bine cerneala pe numărul
10/2010 al revistei, lunar de cultură, „Vatra
veche”, redactor-şef, Nicolae Băciuţ, că au şi
apărut ecouri ale receptării pozitive, din colţuri
de ţară, din zări de lume.

În peisajul revistei, frumos ilustrată cu
lucrări din Salina Praid, unde se află primul
Muzeu de Artă Contemporană în Sare din
România, îşi găsesc loc rubrici pe toate
gusturile, de la dialog la eseu, de la poezie la
proză şi dramaturgie, de la cronică de carte la
credinţe religioase, de la tradiţii la jurnal de
călătorie, într-o convieţuire de stiluri, pe deplin
înţeleasă şi acceptată, ceea ce conferă
întregului libertate de expresie şi unitate de
gândire.

Partea de... „Vatra veche”, pe care o creează
scriitorii bistriţeni, este însemnată. Cleopatra
Lorinţiu e preocupată de ne-renunţarea la scris,
la orice vârstă, Melania Cuc prezintă cartea lui
Grigore Avram, „Contra răului din noi”,
debutul Laurei Gherman, cu „Suflet de
tinichea”, poeme, este întâmpinat şi găzduit
călduros în paginile revistei, Menuţ
Maximinian prezintă cartea lui Corneliu Florea,
„Note de pe drumurile lumii” şi, totodată,
debutează ca poet („vrednic este”), Ion Moise e
prezent cu teatru, în registru tragic- comic,
avându-l ca personaj memorabil pe prof.
Grapini, în „Condamnat la existenţă”.
Recent, „Vatra veche” a fost prezentată elogios

https://biblioteca-digitala.ro

 85

şi în presa franceză, ceea ce atestă cunoaştere şi
recunoaştere, circulaţie a valorilor într-o lume
de talente, lucru de care ar fi fost mândri şi
fondatorii de altădată ai revistei – Slavici,
Caragiale, Coşbuc -, a căror strădanie a
continuat-o Romulus Guga şi acum se află în
grija lui Nicolae Băciuţ.

Având puncte comune cu revista, nu doar
prin Coşbuc, Bistriţa ar putea să trimită şi alte
nume care să scrie şi despre care să se scrie, în
„Vatra veche”, bucurându-se de primire
necondiţionată, de „lumină lină, Logos sfânt”,
în expresia lui Ioan Alexandru.

ELENA M. CÎMPAN
Mesagerul de Bistriţa, 16.10.2010

Dragă Mioara!
Recitind eseurile tale, şi reflectând la una

dintre ele, aş vreau să ştii că şi eu mi-am dat
seama nu de mult că "rostirea" şi gândirea s-au
născut aproape deodată (sau deodată).
Înţelepciunea se obţine prin 2 căi: prin raţiune
şi prin experienţă de viaţă (care este mai
autentică dacă tu însîţi călătoreşti mult şi în
lumea reală). În acest caz, ai o mare revelaţie:
recunoşti în Realitate locurile, personajele pe
care le-ai citit ani în şir până acum.
(...)Mulţumesc frumos ca mi-ai trimis din nou
un exemplar din revista voastră, este foarte

bună, desi n-am citit totul, dar mi-am dat seama
că are o concepţie bine gândită. (...)

ZSÓFIA KOMJÁTSZEGI

Vă mulţumesc pentru că îmi prilejuiţi

bucuria de a citi această revistă!
FLORINA DINESCU

Stimata redacţie,
Alături de felicitările pentru valoarea

revistei "Vatra veche", vă trimit şi un articol
din cele pentru luna noiembrie.

ELENA BUICĂ
- Toronto

Mulţumesc mult - mare bucurie mi-aţi
făcut!! Mai există şi aşa ceva în peisajul
publicistic, atât de pestriţ, de pe aceste
meleaguri??... Vă felicit din suflet şi vă voi
scrie mai mult după ce voi lectura totul. Încă o
dată, multumesc şi succes în continuare. Cu
toată consideraţia,

SORINA VISSARION

Cu mii de mulţumiri pentru Vatra Veche.
Cu deosebită stimă şi prietenie,
Ambasada R. Cuba – Protocol

EMILIA VELCESCU

Nu ştiu prin ce împrejurare a ajuns la mine

revista dumneavoastră, dar am citit cu mare

plăcere. Nu sunt în măsură să fac comentarii pe
marginea ei, dar mă bucur nespus de mult că
am intrat în posesia acesteia, chiar dacă poate a
fost doar o întâmplare fericită. Vă mulţumesc
încă o dată şi sper să mai am onoarea să
primesc şi următoarele numere ale revistei.

ROZALIA POPESCU

Stimate Domnule Băciuţ Nicolae,
Am primit cu mare drag revista dvs., din

păcate, cu întârziere pentru că s-a dus în
folderul cu spamuri, şi mi-ar face o deosebită
plăcere să o primesc şi în continuare.

DANIEL LUCA

Mulţumesc mult. Consistent, variat - super!

PETRE POPA

Distins domnule redactor
NICOLAE BĂCIUŢ,
Sunt încântat de revista dumnevoastră:

conţinut, formă grafică, tehnoredactare.
Cu cele mai sincere sentimente de confrate,

care vă apreciază şi vă stimează munca nobilă
de-a promova literatura de bună calitate.

 Scriitor-compozitor
 MARIN VOICAN-GHIOROIU

__

Literatură şi film

 Oare nu aşa scria Aragon în 1956 despre Pont Neuf? „

Pe Pont Neuf am întâlnit visul ce-mi fu lumină în uzura
pietrelor...”. Se numeşte Podul Nou, însă e cel mai vechi.
A fost construit între 1578 – 1607. L-a început Henri III şi
l-a terminat Henri al patrulea, despre care ştim că a fost
asasinat. I s-a făcut o statuie ecvestră, care ...a fost topită
în 1792, spre a se face din ea tunuri.E primul pod din
piatră. Înainte se construiau din lemn. Are o lungime de
238 m si e lat de 20. Zece ani a fost stopată construcţia
lui.

 Ghinioane a avut şi Leos Carax, regizorul filmului
Amanţii de pe Pont Neuf, făcut în 1991, cu Juliette Binoche,
Denis Lavant şi Klaus- Michael Grǖber. La un moment
dat, actorul Denis Lavant s-a accidentat la un picior. Nici
nu e de mirare, văzând alergările neostoite ale
personajului, ba chiar slalomurile periculoase prin metrou
şi pe străzi. Carax, regizorul, a depăşit bugetul şi a fost
nevoit să reconstruiască podul la Lansargues, aproape de
Montpellier . Blestemul podului ? Ceva din...meşterul
Manole? Da, speculaţii şi nu numai...Carax a convieţuit
cu Binoche câţiva ani. Acest pod i-a...separat? Ciudate
sunt căile vieţii...

 Pe Podul Nou dorm Alex şi Hans. Apare Michèle,
cu o istorie personală ce ţine de iubirea ei pentru Julien.
Pe care îl împuşcă prin vizor. Pentru care îşi părăseşte
tihna casei, trăind AFARĂ, ca să-l caute.Alex începe s-o
iubească. Parisul în noaptea sărbătorii naţionale e feerie şi
zgomot. Alex se îmbată şi danseaza cu ea, ca doi cloşarzi
autentici. Muzica filmului e semnată de Arvo Part.

 Întotdeauna m-a atras
Sena cu podurile ei. Există în
Franţa o...religie a podurilor.
Marii poeţi le-au imortalizat.
Sub poduri curge Sena
împreună cu iubirile efemere,
cum scria Apollinaire despre
podul Mirabeau.Marginalizaţii
s-au împrietenit cu podurile,
care îi apărau şi îi adăposteau.
Mulţi francezi au criticat
filmul lui Carax pentru
secvenţele dure. Orice îngroşare pare a servi o idee, a o
face pregnantă. Adică există lumină şi acolo în acel
întuneric asumat. Alex doarme acum lângă Michèle,
aşadar speranţa reînvie, e posibilă. Mai apoi se plimbă
noaptea pe lângă baruri opulente. Culcată pe pavaj,
Michèle vede picioarele celor ce dansează. Visează în
imensul carusel. Priveşte reflexele albăstrui ale Senei în
miez de noapte. Alături străluceşte inscripţia Samaritaine.
Faruri indiscrete de maşini le tulbură intimitatea. Binoche
are puritate şi sălbăticie, frumuseţe şi urâţenie. Un ochi e
acoperit şi înseamnă un refuz al totalităţii luminii. Alex
devine stângaci şi mic, târându-şi piciorul bolnav. La un
moment dat, Hans coboară scările spre Sena cu o
demnitate imperială şi cade în apa cu reflexe aurii...Banii
câştigaţi cad în Sena, întrucât dăunează libertăţii. Tot în
Sena se aruncă Alex în final, luând-o cu forţa şi pe
Michèle, doar că Sena, de data aceasta, le restituie iubirea.

 Scenariul a fost conceput de regizor. Da, într-
adevăr, sufletele mari strălucesc şi în noroi. Happy-end-ul
dă bine, după atâta dezabuzare. Podul a fost reparat,
sufletele şi-au revigorat emanaţiile potitive. Ninsoare de
sărbători, o şampanie, podul cu lumini multicolore,
întretăieri de vieţi fugare...

ALEXANDRU JURCAN

https://biblioteca-digitala.ro

 86

Bucureşti, 5 octombrie 2010. Ziua mondială a educaţiei.

Afară, plouă. Mii de oameni educaţi, debarcaţi din
vehicule înmatriculate în toate reşedinţele de judeţ,
„petrec”, afară, în faţa palatelor Victoria şi Cotroceni. Un
autoturism 8+1 (simplă coincidenţă cu ambarcaţiunea din
canotajul... academic, chiar dacă afară plouă),
înmatriculat în Braşov, parchează, undeva între cele două
palate, în faţa unui edificiu care, dincolo de firmă şi de
proporţii, poate fi, din interior, apreciat drept un adevărat
palat... al culturii. Pe firmă scrie, absolut derutant, doar
„Primăria Sectorului 2/ Centrul
pentru activităţi recreative şi
inovare ocupaţională”, iar
conacul (rectificare) în care
erau aşteptaţi „boierii” se află
pe strada Jean Louis Caleron,
mai greu de găsit de către cei
care nu ştiau că e vorba despre
fosta stradă Alexandru Sahia.
(La Paris, unde se afla unul
dintre cei care n-au putut onora
invitaţia la evenimentul care
urma, academicianul Alexandru Surdu, probabil că
numele unui intelectual de stînga, fie el un scriitor
stîngaci, precum academicianul post mortem Sahia, cel
născut la Mănăstirea şi ajuns la mănăstire, călugăr,
vinovat azi pentru că, în perioada interbelică, a vizitat
URSS – unde a văzut, e drept, altceva decît Panait Istrati
– şi pentru că, bolnav, în anul morţii sale timpurii, s-a
înscris în PCR, ar fi fost preferat numelui unui
cameraman ucis în timp ce înregistra cădrea
pseudocomumismului...)

Din maşină au debarcat „duşmani ai poporului”, adică
pensionari, ex-bugetari, şomeri, toţi oameni cu carte şi cu
cărţi pe care au dat autografe: Doru Munteanu –
prozator, preşedintele Filialei Braşov a Uniunii
Scriitorilor din România, ultimul director al defunctei
Edituri (şi al revistei, interzisă pentru a doua oară ăn
ultimul deceniu) „Astra”, Ion Topolog Popescu –
prozator, predecesor al lui Doru Munteanu la conducerea
Filialei Braşov a USR, fondatorul revistei „Dealul
melcilor”, Daniel Drăgan – prozator (cu suflet de poet),
ex-redactor şef al revistei „Astra”, ex-editor („Arania”),
Aurel Ioan Brumaru - critic literar, şi el fost şef al
„Astrei”, redactor, de la distanţă (tenologia mileniului
permite), al revistei „Vatra veche”, Eugen Axinte – poet,
coleg de redacţie cu A.I. Brumaru, Claudiu Mitan – poet,
Gabriela Daraban, editor („Pastel”), secretară a Filialei
Braşov a USR, Sorin Basangeac – poet (cu ambiţii de
prozator, risipite în periodice), ex-secretar general de
redecţie al revistei „Astra” şi al cotidianului „Gazeta de
Transilvania” cu suplimentul „Foaie pentru minte, inimă
şi literatură”, sucombate, de inaniţie, anul trecut (astfel,
Braşovul, burgul „editurilor” lui Honterus şi Coresi, al
primei şcoli româneşti etc., a rămas fără nici o revistă sau
măcar un supliment cultural!); lor li s-a alăturat George

Lupaşcu – poet (venit de la Brăila, dar membru al filialei
Braşov a USR). Au fost invitaţii Mihaelei Popescu
(admirabila, prin ceea ce dăruieşte, directoare a
aşezămîntului) şi a lui George Anca, amfitrionul
Salonului literar „Colocviile de marţi” (azi „Literele şi
Junii Braşovului”), vorbind aceeaşi limbă (poet, prozator,
critic) cu oaspeţii, la, conform programului „întîlnirea
capitală BB – Braşov-Bucureşti” (devenită BBB, cu
Brăila).

Asistenţa, peste estimările iniţiale (a fost necesară
mutarea într-un alt salon), se aştepta la braşoave, adică la
o reclamă deşănţată de către meşteri a propriilor produse.
Aprecierile s-au făcut însă „pe gustate” (scurte lecturi de
poeme sau fragmente de proză), iar marfa nu s-a vîndut...
pentru că a fost dăruită (în urma unor evenimente
similare, aşezămîntul doamnei Mihaela Popescu se va
putea îmbogăţi cu o bibliotecă impresionantă). Nu au

lipsit însă lăudătorii. Doamna
Ana Munteanu, redactor-şef
(coordonator) al Editurii
„Minerva”, având sub tipar a
cincea carte a unui scriitor
braşovean, constata că se
conturează o adevărată „filială
Braşov” a editurii bucureştene
(doi dintre „membri”, Daniel
Drăgan şi Eugen Axinte,
aflîndu-se în sală), iar
cetăţeanul american Vasile

Pupeza (ex-actor român, coleg de promoţie, printre alţii,
cu Tudor Gheorghe, unul dintre „personajele” cărţii „33
pentru totdeauna – interviurile Astrei”, prezentate de Doru
Munteanu şi Sorin Basangeac), şi-a manifestat bucuria de
a respira o atmosferă culturală revigorantă. „Junii cărunţi”
(mai mult sau mai puţin) ai literelor braşovene (alţii decît
cei despre care scrie Alexandru Surdu în volumul
excepţional „Junii Braşovului”, prin care invitatul de
onoare a fost, totuşi, prezent), poate spre mirarea unora,
învăţaţi cu răutăţi de breaslă, au fost deosebit de generoşi
în aprecierea la adresa creeaţiilor unor confraţi absenţi şi
au impresionat prin evocările lui Eminescu (pentru Eugen
Axinte, fără egal în literatura universală) sau a lui Blaga,
de data aceasta polemizînd cu unele reevaluări
contemporane. Învăţaţi de „mişcarea astristă”,
organizatoare a întîlnirilor anuale ale revistelor de cultură
(unde, în urmă cu doi ani s-a lansat ideea mişcării de
rezistenţă prin cultură însuşită astăzi de alţii) şi a
festivităţilor de acordare a premiilor naţionale ale revistei
„Astra”, să fie gazde, braşovenii s-au bucurat să fie
oaspeţi, să-i asculte pe fraţii Menzel (Vasile şi Eugen),
dezinvolţii cîntăreţi de odinioară, foarte emoţionaţi în
postura de poeţi, pe Maria Niculescu ducînd sinteza
dincolo de haiku, la poeme într-un vers sau pe Nicolae
Dascălu emoţionînd printr-o evocare a atmosferei de
teroare din temniţele staliniste.

Afară plouă, iar peste fumătorii în căutarea unui
adăpost cad nuci, semn de bogăţie.

Afară plouă... Deasupra DN1 zboară limuzine de lux
implicate în accidente în lanţ. Avem o ţară bogată

SORIN BASANGEAC

https://biblioteca-digitala.ro

 87

Fals jurnal de creaţie

 La câţiva ani după ce - din motive de sănătate - am
renunţat la medicină, lumea s-a deschis în faţa mea.
 Din întâmplare, o clientă a mamei mele m-a rugat să-i
creez o rochie, mama a cusut-o şi a reuşit atât de bine
încât am prins gust pentru designul vestimentar. Din
preţul rochiei, am cumpărat mai multe materiale şi m-am
apucat sa creez rochii. Dar nu numai le-am desenat - cu
toate că nu am învăţat niciodată să croiesc sau să cos - le-
am croit şi le-am şi cusut personal. Aici trebuie sa
precizez că tatăl meu a fost un croitor renumit la vremea
lui şi mama mea lucra la Casa de Modă.
 După ce am creat o colecţie de 10 rochii de seară, la
sfatul unei prietene, m-am înscris
în Asociaţia Artiştilor Plastici
Mureş, după care am organizat
prima mea expoziţie de artă
vestimentară intitulată "MODA
MALEABILĂ", a cărei vernisaj a
avut loc pe 6 mai 2007 în sala de
consiliu a bisericii unitariene din
Târgu-Mureş, Piaţa Bolyai.
 Tot întâmplarea, precum şi
îndemnul colegilor de la Asociaţie
m-au determinat să încep să
desenez, apoi să pictez. M-am
înscris şi la Şcoala de Arte din
Târgu-Mureş, la secţia design
vestimentar, la clasa prof. Maria
Gliga, dar am urmat şi cursurile de
grafică şi pictură la clasa prof.
Lucia Călinescu.
 Între timp, am participat la toate
expoziţiile colective de la Asociaţia
Artiştilor Plastici Mureş, începând
din martie 2008.
 În ianuarie 2010, am organizat
prima mea expozitie de pictură,
intitulată A PATRA
DIMENSIUNE. Succesul expoziţiei
parcă mi-a dat aripi, simţeam că am
inspiraţie fără margini.
 La 26 februarie 2010 am
participat la Suceva, la Concursul
National de Artă Plastică Ion
Irimescu, cu trei lucrări şi am
câştigat premiul trei cu lucrarea
intitualtă "Relaxare la Apus".
 Între 27 si 30 mai 2010, a avut
loc Festivalul Naţional al Şcolilor
de Artă la Târgu-Mureş, la care am
partcipat de asemenea cu trei
lucrări.
 Pe data de 9 iunie 2010, am
suţtinut Examenul de Diplomă la
Design Vestimentar la Şcoala de
Arte, intitulat "FREE LOOK",
lucrare în care am cuprins evoluţia

costumului din cele mai
vechi timpuri si până azi.
 A doua mea expoziţie
de pictură, intitulată
"LUMINILE
SUFLETULUI", a avut
loc între 5 şi 30
septembrie 2010, tot în
sala de consiliu a bisericii
unitariene din Târgu-
Mureş.
 În ceea ce priveşte
lucrările expuse, am
propus o mare varietate de
stiluri, pornind de la
neorealism, prin impressionism, suprarealism, pop art,
apoi stilul meu propriu, "The Iby-Style", cum îl numesc

prietenii mei de pretutindeni.
 Acestea sunt de fapt primele mele
încercări de a mă exprima artistic.

*

 Noile mele lucrări sunt rezultatul
trăirilor, sentimentelor mele din
ultimele luni şi a unor amintiri.
 După cum vedeţi, am simţit în
continuare nevoia imperioasă de a plasa
câte o siluetă pe fiecare lucrare.
 Vreau să precizez însă că acest
personaj, aparent singuratic, nu
reprezintă SINGURATATEA, ci
OMUL - cu litere mari - omul, creatura
miraculoasă, cu trăirile, sentimentele
lui, în decorul lumii înconjurătoare.
 Acest decor - câteodată trist, alteori
minunat, incert, contemplativ...etc.-
deci, acest decor am încercat să-l
recreez prin forme şi culori, într-o
manieră proprie - în aşa fel încât să
subliniez cât mai mult latura
emoţionala a sentimentelor.

*

 Acum mă pregătesc să plec în
străinătate cu lucrările, deoarece am
deja mai multe oferte.
 Puteţi afla mai multe despre mine la
adresa de web: www.divat-
muveszet.mlap.hu

 CASONI IBOLYA

Casoni Ibolya, fantomele pădurii –

speranţă/singură III
Casoni Ibolya, Noapte de iarnă

pe strada noastră – de la fereastra
mea (dib ciclul Amintiri din
copilărie V

Casoni Ibolya, Frumoasa Budapestă
– Săptămâna mea în soare (II)

https://biblioteca-digitala.ro

 88

Casoni Ibolya, „Inspiraţie”

__

Starea prozei

Şi ce dacă, în jurul meu benzinăria arde şi s-a pătat

cu sânge lentila concavă? E timp de promenadă prin
parcul în care pensionarii de mâine joacă remi pe viaţă şi
moarte.

Colacul meu de salvare este galben. Ca un soare ce
stă cu picioarele reumatice în apă de mare.

 S-a ciocnit de epavă altă sticlă cu şampanie
franţuzească şi famfara cântă marş nupţial. Curg

amintirile căpitanului de cursă foarte lungă ca un lapte de
mamă peste luciul oceanului în care delfinii aşteaptă să
nască pui geniali.

Memoria ancestrală este unica şi imperfecta răsplată
pentru că mai existăm în arhiva domnului Darwin.

 Dincolo de cer este oraşul natal, un trotil cu capsa
pusă şi stoluri de guguştiuci îmbuibaţi cu resturi
menajere.

Şi vrăbiile gureşe culeg firmitura din gura
tomberonului, vin pe furiş la amiază, ca un cetăţean onest
şi cu surtucul cârpit pe la coate.

În programul de regenerare a pietrelor, care se
chinuie să crească în pavajul asflatic, precum un copil
bolnav de nanism,- văd ultima literă din lozinca cu
cearcăn de seceră şi ciocan .

*
Stă pe degetul meu arătător cicarticea, ca un rubin

roşu de Caledonia.
 Inelul anual creşte în trunchiul arborelui sub ploaia

nătângă şi nu mai e loc în malformaţia asta decât de
oglindă. Conştientizez pericolul şi fila ruptă din
calendarul care ştie mai totul despre omenire.

Nechibzuite sunt calculele matematice cand creierul
funcţionează perfect.

Roboţii se leagănă lângă oameni, în hamac d
epăianjen, visând curcubeul .

 Ce mutre mai făceau odată aristocraţii şi băieţii de
prăvălie, aşa cum mânuiau un singur zmeu de hârtie
deasupra oraşului cu vânătoarea la dropii oprită.

De ieri, nimic nu mai este sigur în picătura cernelii,
nici pe mână ce scrie povestea cenuşăresei fără litere, fără
hârtie.

Pe orizont au apărut din nimic lumini tropicale şi
papagalii repetă negreşit numele seminţei de mirt ce s-a
spart în măsele.

Speranţa mea se plânge că e frig în miezul de vară,
că... nu mai sunt bani şi oameni dispuşi să intre cu sacul
de boabe în gura de moară.

MELANIA CUC

Director de onoare
MIHAI SIN

Redactor-şef adjunct

VALENTIN MARICA

Redactori:
Cezarina Adamescu, Eugen Axinte, A.I.

Brumaru, Mariana Cheţan, Elena M.
Cîmpan, Mariana Cristescu, Melania Cuc,
Răzvan Ducan, Eugen Evu, Mioara Kozak,
Lazăr Lădariu, Rodica Lăzărescu, Cleopatra

Lorinţiu, Mihaela Malea Stroe, Liliana
Moldovan, Marcel Naste, Gheorghe Şincan

Corespondenţi : Bianca Osnaga, Iulian

Dămăcuş, Darie Ducan, Ioan Matei, Menuţ
Maximinian, Victor Ştir, Claudia Şatravca,
Raia Rogac (Chişinău), Mirela Corina
Chindea (Italia), Andrei Fischof (Israel),
Alexandru Jurcan, Anni Lorei Mainka,
(Germania), Ionela van Rees-Zota
(Germania), Gabriela Mocănaşu (Paris),
Dwight Luchian-Patton (SUA), Ovidiu
Ivancu (India), Dalila Özbay (Turcia).

Lunar de cultură editat de ASOCIAŢIA „NICOLAE BĂCIUŢ” PENTRU DESCOPERIREA, SUSŢINEREA ŞI
PROMOVAREA VALORILOR CULTURAL – ARTISTICE ŞI PROFESIONALE Preşedinte SERGIU PAUL BĂCIUŢ
Tiparul executat la S.C. Intermedia Group, Târgu-Mureş, str. Cuza Vodă nr. 57, România. Nicio parte a
materialelor nu poate fi preluată fără acordul editorului. Copyright©Nicolae Băciuţ 2010 *Email :
nbaciut@yahoo.com; vatraveche@yahoo.com *Adresa redacţiei: Târgu-Mureş, str. Ilie Munteanu nr. 29,
cod 540390 * telefon: 0365407700, 0744474258. Materialele nepublicate nu se restituie. Responsabilitatea
asupra conţinutului textelor revine autorilor. Opiniile reflectă exclusiv punctul de vedere al acestora.

Număr apărut cu sprijinul Primăriei Târgu-Mureş, primar Dr. Dorin Florea, viceprimar Claudiu Maior.

https://biblioteca-digitala.ro

