
 1

Români din toate ţările, uniţi-vă!
Lunar de cultură * Serie veche nouă* Anul IX, nr. 1(97) ianuarie 2017 *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

__

Atena Elena Simionescu, Nereida I.- Ciclul personaje (gravură color- tehnică mixtă)

Antologie „Vatra veche”
AŞA ESTE - VICEVERSA

Poetul îşi căleşte cuvintele ca
fierarul
Ce-i potcoveşte numai
Pe cei care nu se potcovesc
singuri

Întrebarea bizară este
Dacă Poetul-potcovarul
Se potcoveşte pe sine sau nu

Dacă se potcoveşte
Deduc că nu face parte
Din herghelia celor care nu se
potcovesc

De vreme ce nu se potcoveşte
Atunci face parte Din mulţimea
Celor care nu se potcovesc
singuri

Atunci ce mai sunt eu
Călindu-mi singur poemele

Între un Sens şi Non Sens

Ciudată enunţare
Şi când spun una
Şi când spun alta
Eu mint şi nu mint deloc
Aşa este

Ş-atunci la ce-aş mai sta
Degeaba la coadă
La potcovit

 IOAN BABA

https://biblioteca-digitala.ro

 2

Antologie „Vatra veche”,. Aşa este – viceversa, de Ioan Baba/1
Vatra veche dialog cu George Astaloş, de Titus Suciu/3
Vatra veche dialog cu Paul Goma, de Titus Suciu/6
Vatra veche dialog cu Adrian Lesenciuc, de Gheorghe Postelnicu/8
Eminescu sau despre adevăruri testamentare, de Cornel Ungureanu/11
Marea, semnificant al eternității, de Ioan Iacob/12
Eminescu la Dunăre, de Codruţa Băciuţ/13
Centenarul proletar al naşterii lui Eminescu, de Constantin Bostan/14
Cu gândul la Eminescu (Răzvan Ducan), de Cleopatra Lorinţiu/16
Aniversare I.L. Caragiale. Începuturile publicistice şi literare, de Marin Iancu/17
Poeme de Miron Ţic/18
George Coşbuc, care trebuie să fie încă citit, de Ioan Gheorghişor/19
Ioan Alexandru şi motivul Patriei în „Imnele Transilvaniei”, de Cătălin
Varga/20
Mihai Sin, unul dintre marii scriitori români ai sfârşitului de secol XX, de
Dumitru Hurubă/22
Eseu. Amurgul iubirii, de Aurel Codoban/24
Încercare despre sublim. Dialog cu Mihail Diaconescu, de Sabin George
Săndulescu/25
Cronica literară - cartea de poezie. Poezia imperială, de Nicolae Dan
Fruntelată/27
Geometrie şi armonie (Mihai Merticaru), de Constantin Mănuţă/28
O ipostază parametamorfică (Dan Ciupureanu) de Marian Daniel/29
Pauză romantică, întrun veac precipitat (Dan Ionescu), de Geo
Constantinescu/30
Cronica literară – cartea de proză. O carte cât o mie (Ion Brad), de Nicolae
Suciu/31
O proză neo-neorealistă (George L. Nimigeanu), de Ionel Popa/32
Ţara ascunsă (Alexandru Uiuiu), de Mircea Daroşi/34
Cretă color (Mihai Petre), de Gligor Haşa/35
Nu mă tem (Silviu Urdea), de /36
Cronica literară – critică. Poezia, suprema aventură existenţială (George
Popa), de Aurora Ciucă/37
Cronica literară – publicistică. Cu puşca de soc la balul „bzonilor” (Felicia
Popa), de Florin Şindrilaru/38
Strigăt, civic şi justiţiar, disperat (Paul Negoiţă), de Ion Roşioru/40
Preoţii năsăudeni şi ASTRA (Maxim Morariu), de Luminiţa Cornea/42
Cronica literară – monografii. Satul dimineților liniștite (Miron Ţic), de Maria
Toma-Damșa/43
Cronica literară – antologii. Filigrane caroline, de Constantin Stancu/44
Cronica literară – religie. Ispita smereniei (Gheorghe Nicolae Şincan), de
Nicolae Băciuţ/45
Urmându-le Lor... (Valentin Marica), de Daniel Camară/46
Precum arborii nădăjduirilor (Nicolae Băciuţ), de Valentin Marica/48
Amândoi în aburul pâinii – concurs/48
Documentele continuităţii. Naţiunea în stare de veghe (Mihail Diaconescu), de
Aurel V. David/49
Argument pentru Transilvania sufletului meu..., de Ioan-Aurel Pop/51
Convorbiri duhovniceşti cu Î.P. S. Ioan, de Luminiţa Cornea/52
Pictura părintelui Arsenie Boca, de Iulian Chivu/53
Să ne comportăm precum Ion Săracul din poveste, de Livia Ciupercă/55
Amvon. De la tăcerile lui Dumnezeu, la palavrageala umană, de George
Terziu/56
Poeme de Felix Sima/57
Poeme de Daniel Mureşan,/57
Un document inedit - Jean Bart în arhivele mureşene, de Nicolae Balint/58
Haiku,- Marina Cuşa, prezentare Iulian Dămăcuş/60
Jurnal găgăuz, de Ovidiu Ivancu/61
Cartea care ne uneşte. Când Basarabia ne (mai) ia de mână (Raia Rogac, de
Marian Nencescu/62
Poeme de Ligia Ana Grindeanu/64
Picătură de Vatră veche. Din Parnas în Agora şi înapoi, de Traian Dinorel-D.
Stănciulescu/65
Poeme de Anica Facina/66
Biblioteca Babel. Elena Marqués (Spania). Traducere de Elisabeta Boţan/67
Orizont. Prezentul şi nestematele trecutului, de Hedi S. Simon/68
Starea prozei. Triptic studenţesc, de Gheorghe Patza/69
Poezii de Emilia Amariei/70
Asterisc. Incursiunea, de Alexandru Decebal Seul/70
Starea prozei. Serbările şcolare comuniste, de Dorin N. Uritescu/71
Ancheta „Vatra veche”. Casa Memorială „Fanny şi Liviu Rebreanu, de Luminiţa
Cornea/73
Întâlniri în spaţiul virtual. Poetul Petru Ioan Creţu, de Veronica Lerner/75
Excelsior. Poeme de Raluca Macovei/76
Ochean întors. Mărgelele copilăriei, de Simina Lazăr/77
Plastica. Atena Elena Simionescu. Expoziţia „Mater-Materia”, de Suzana
Fântânariu/78
Literatură şi film. Preţul gloriei, de Alexandru Jurcan/81
Festivalul „Ana Blandiana”. Regulament/81
Epigramistul centenar. Mircea Ionescu-Quintus/82
Lumea lui Larco, de Vasile Larco/82
Curier/83

Cuib nocturn

Sunetul minţii

Visătorul

Sunetul naturii (gravură color- tehnică mixtă)

__
Număr ilustrat cu lucrări de Atena Elena Simionescu

https://biblioteca-digitala.ro

 3

„Rezistenţa nu înseamnă să faci

zgomot, nu înseamnă violență…”
(I) Inedit

George Astaloș (n. 4 octombrie
1933, București - d. 27 aprilie 2014,
București) a fost un poet, romancier
și dramaturg român care a locuit la
Paris.

George (Gheorghe) Astaloș e ab-
solvent al Școlii de Ofițeri topogeo-
dezi (1953). Demisionează din armată
pentru a se dedica exclusiv scrisului.

Debutează cu poezie în 1948,
într-o revistă școlară. George Astaloș
scrie poezie, teatru, roman, eseu,
memorialistică, culegeri epistolare,
critica și teorie literară.

Adevăratul său debut are loc însă
abia în 1968/1969 pe scena Teatrului
Cassandra din București cu piesa Vin
soldații.

Este autorul teoriei pluridimensi-
onalității teatrului (Teatrul Floral-
Spațial). Hazardul obiectiv face ca
Armata Roșie să invadeze Cehoslova-
cia după afișarea Soldaților, iar piesa
primește permisiunea de a fi jucată.

Reacția guvernului României față
de invadarea Cehoslovaciei a făcut
posibilă reprezentarea piesei. Obține
Premiul Uniunii Scriitorilor pentru
volumul de teatru "Vin soldații" și
alte piese (1970). În 1972, i se mon-
tează prima piesă în Occident (Vin
soldații, Teatrul Adyar, Paris, regia:
Petrică Ionescu). Teatrul său a fost re-
prezentat pe scenele din: Paris, Lon-
dra, New York, Washington, Copen-
haga, București, Stockholm, Edmon-
ton, Bonn, Bruxelles, Lisabona, Ma-
drid, Barcelona, Tel Aviv, Braga,
Viena, Dortmund, Vilnius, Berlin etc.

La congresul PEN Clubului
Internațional (Piran, Slovenia, 1971),
președintele Pierre Emmanuel, i-a
oferit o bursă a Academiei Franceze.
George Astaloș se stabilește definitiv

la Paris, iar în 1976 i se acordă
cetățenia franceză.

Este autorul a peste 40 de volume
de poezie, proză, teatru, eseu, memo-
rii si corespondență. Cărțile i-au fost
publicate în: România, Franța, Italia,
Portugalia, Statele Unite ale Americii,
Luxemburg și Germania. Figurează în
peste 20 de antologii de poezie și de
teatru, apărute în Europa și în
America de Nord.

Este autorul unui microdicționar
argotic de circa 1000 de articole. Este
autor a peste 200 de studii, eseuri și
articole critice. Poezia i-a fost publi-
cată în Franța, Italia, România, SUA,
Canada, Germania, Belgia, Anglia,
Turcia, Spania, Tunisia, Macedonia,
Bulgaria etc.

Din 1972, a fost redactor-șef al
revistei plurilingve Nouvelle Europe.

(Wikipedia)
*

Paris, casa unui creator român,
biroul, o bibliotecă pe un perete în-
treg în care se găseşte și creaţia a-
cestuia, suntem în preajma cunoaş-
terii unei opere pe care cei mai tineri
dintre noi, dar și destui români în
vârstă, nu o cunosc, nu au avut cum
să o cunoască.

Pe unul dintre rafturi, în locul
cărților – diplome, medalii, distincții
ce i-au fost acordate de-a lungul
anilor pentru activitatea sa culturală.

- O decoraţie prin care i s-a con-
ferit (unui cetăţean român, unui lite-
rat român) – cu prilejul bicentenaru-
lui Revoluţiei Franceze – statutul de
Cetăţean de Onoare al Parisului.

- Un toc ce conţine Premiul
Uniunii Scriitorilor din România
(1970), pentru poezie.

- O medalie obţinută în Italia
pentru poezia străină.

- O medalie a Academiei
Parisului pentru literatură.

- Două medalii militare (în tine-
rețe a fost încadrat în armata română).

- O statuie executată de sculptor
francez Alain Perry inspirată de un
volum de poezie al scriitorului.

- Peste 20 de afişe prin care i se
anunţă operele în Paris, Ankara,
Metz, Ottawa, Londra, Copenhaga,
Dortmund, Washington…

Producţia dramaturgică a creato-
rului despre care vom vorbi e jucată
la Paris, Ankara, Metz, Ottawa, Lon-
dra, Copenhaga, Dortmund, Washing-
ton...

În fine, ne aflăm în casa lui
George Astaloş, autor a peste 40 de

volume de poezie, proză, teatru, eseu,
memorii și corespondențe, stabilit în
Franța din anul 1971; în casa
domnului Astaloș alături de doamna
Helen, soția sa, de cunoscutul actor
Alexandru Repan și scriitorul Nicolae
Iliescu.

- Nu pot să încep discuţia
noastră decât parafrazând o foarte
cunoscută vorbă a scriitorului Marin
Preda: când un scriitor vine la Paris,
caută alţi scriitori. Deci, dragă
George, ai plecat din România de
mult, pentru cei tineri cunoaşterea
creaţiei tale artistice a fost interzisă
știm de ce, știm cum. Să facem deci
câţiva pași în întâmpinarea celor
care nu te cunosc. Încearcă adică să
schiţezi o prezentare a scriitorului
care eşti, o prezentare a cărţilor pe
care le-ai semnat, scrise în ţară, a
celor publicate aici, deci a întregii
activităţi depuse până la ora actuală.

- Drumul ar fi prea lung, adică
ne-am pierde în detalii ce, poate, nu
sunt semnificative pentru cititorul
român. Deci… spicuiri cât de cât
semnificative dintr-o viață agitată. Aș
zice chiar aventuroasă. 1971, Slove-
nia, Piran, oraș situat în sud-vestul
țării în preajma mării Adriatice,
localitate în care s-au desfășurat
lucrările Congresului PEN Club. Aici,
nu prea știu de ce sau poate știu, dar
nu se cade să mă pronunț, dinspre
președintele Pierre Emmanuel –
triluri, datorită cărora mi se părea că
sunt pe altă lume, că visez. Îmi oferea
o bursă a… Academiei Franceze!
Bietul de mine ce să fac, cum să mă
trezesc dintr-un astfel de vis?... Și-am
visat, am tot visat, până în 1976…
când am obținut cetățenia franceză!

Dar să ne întoarcem la ale noas-
tre. Vorbeai de cărți… Da, de-a lun-
gul anilor s-au strâns câteva volume.
Nu multe, nu puține, să zicem… des-
tule. Ele, țin să fac această precizare,
vin dintr-o structură mentală arhitec-
turizată acolo, în România, în anii
copilăriei. Cu prietenul meu Repan,
care a ajuns la Paris venind din
Spania, știi ce-am încercat să ne
reamintim? Dacă… culoarea whisky-
ului e aceeași ca pe vremea tinereții
noastre… Este… Dar ne putem rea-
minti, bunăoară, și de… culoarea de-
rutei pe care am cunoscut-o toţi cei
din generaţia mea, pentru că între
mine şi Repan, de exemplu… Eu mă
iau de el pentru că e alături de noi, de
mine… →

TITUS SUCIU

https://biblioteca-digitala.ro

 4

Al. Repan: Meteahnă veche,
George. Veche, incurabilă…

George Astaloş: Așa e, Sandule,
ai dreptate… Deci deruta pe care
generaţia noastră a trăit-o… El e
absolvent a două facultăţi: Facultatea
de Istorie şi Institutul de Teatru,
secţia Actorie. Ei bine, eu ca fost
soldat, el ca dublu licențiat, eram
deopotrivă… muşcați de morbul
metafizicii. De-aia ne și căutăm, de-
aia ne și vizităm cât de des putem…
Bine, acum situația este alta, dar în
tinerețea noastră în România ce
făceam?... Încercam să… tricotăm…
să însăilăm în ceea ce ne frământa
câte un fir de altă culoare decât ro-
șie… Înțelegi ce vreau să spun, nu?...
Deci în anii aceia, câți să fi fost, 10-
12 ani, noi scriam poezii, pe care ni le
spuneam unii altora. Deci, ei interpre-
tau marile partituri din piesele prevă-
zute în repertoriu, dar așa, în intimi-
tăți sigure, în cercuri de prieteni, și ei
și noi, poeții, recitam și altfel de
poezii. Altfel de texte. Însă acestea, în
regia noastră, nu în a Direcției Tea-
trelor. Înțelegi ce vreau să spun, nu?...
Ei bine, pentru spectacolele astea cea
mai îndrăgită scenă a fost, ani buni,
cea de la Moldova. Asta pentru că
domnul Niculescu, responsabilul res-
taurantului, ne îngăduia cu o deschi-
dere sufletească de neuitat. Adică ne
lăsa în local până când trăgeam
cortina noi, nu dânsul, mai mult chiar
de-atât, ne asigura, oricând, recuzită
necesară: vin de cea mai bună
calitate. Ți-amintești Sandule, nu?

Al. Repan: Ce-mi amintesc e că
de câte ori stăteam lângă tine, paharul
meu era totdeauna gol.

George Astaloș: Ciudat. Titus,
să știi că eu am aceleași amintiri.
Deci unul dintre noi greșește, dar să
știi că la orele acelea frumoase… ale
dimineții, părăseam localul braț la
braț. Bun, să lăsăm glumele la o
parte, să revenim la subiect. Deci
Moldova… recitaluri până la cântatul
cocoșilor… vedete Repan, Hossu…
printre cei pe care nu-i numesc te rog
să mă treci însă și pe mine… eu
prezentându-mi poeziile cu patos… ei
cu măiestrie… dar nu numai pe ale
mele, firește, ei fiind, doar știi, maeș-
trii ai scenelor noastre, stele ale fil-
mului românesc…

Să revenim, însă, încă o dată la
subiect, eu asigurându-te că acum nu
va fi pentru ultima dată… Deci, căr-
țile mele… Păi dragul meu, cărțile
din România au fost… mai mult alea

pe care nu le-am publicat, decât cele
tipărite. Dacă nu cumva mă înșel, în
țară mi-au fost tipărite trei manu-
scrise. Cele mai dragi îmi sunt vo-
lumul de poezie Șotron și cel de tea-
tru Vin soldații și alte piese… Din
acestea mi-au fost puse în scenă trei
piese… În carte sunt și altele, plus un
studiu asupra pluridimensionalităţii
teatrului şi pulverizării acelui spaţiu,
care se chema atunci Teatrul floral-
spaţial. În acestea lansam ideea
transmiterii unui mesaj spiritual. A
unui mesaj intelectual, mesaj folclo-
ric, pentru că totul intra în mixtura
asta a preocupărilor, a fantasmelor
noastre din vremea anilor ’70…

Al. Repan: Da, exista, ceea ce
poate îți va stârni o oarecare uimire,
exista în vremea aceea un folclor
citadin…

Geroge Astaloş: Exact. Și cred
că fenomenul ăsta s-a perpetuat. Tu
ești de fapt mai bine plasat în
fenomen, firește. Exista, cum spune și
Sandu, un folclor citadin, ce în esență
era oxigenul existenţei noastre. Din
asta ne-am tras seva, datorită lui am
mers mai departe, el ne-a furnizat
energia de a ne continua traseul ce,
zic eu, nu ne-a… singularizat, că nu
eram singurii răzvrăți din România,
dar ne-a… ne-a caracterizat. Da, ăsta
e cuvântul, ne-a caracterizat. Altfel
spus, rezistenţa noastră, pentru că
vorbim de rezistenţă… Rezistenţa nu
înseamnă să faci zgomot, nu în-
seamnă violență… Mă rog, nu în-
seamnă numai aceste moduri de a
protesta. Rezistenţa, dacă e să con-
sultăm dicționarul… Iată ce poate fi
citit acolo, mă rog, într-o formulare
mai comună: să rezişti la ceva. Ești

agresat, se folosește împotriva ta
forța… Păi pentru a nu fi strivit,
trebuie să ai o modalitate de a
rezista. Ei bine, noi am rezistat prin
cuvânt! Cuvântul bine spus, bine
plasat, a fost…

Al Repan: Arma noastră.
George Astaloș: Da, arma noas-

tră… Nu o spun eu, noi, doar eu și
Sandu, știe oricine că, bine folosit,
cuvântul poate fi armă! Iar noi așa
l-am folosit, ca armă! Noi între noi nu
ne războiam. În discuțiile noastre îl
foloseam, dar nu pentru a ne răni
unul pe celălalt ci… Ei bine, știi ce
rol aveau discuțiile dintre noi? Aș
zice de… antrenament. De pregătire
militară pentru momentele în care
eram față în față cu dușmanul… iar
dușmanul știi bine cine era…

Al. Repan: Una peste alta, pe
scurt spus, ne aliniam la comanda-
mentul conștiinței noastre…

George Astaloș: Exact. Şi mai
ales nu ne alienam! Deci cărţile mele
alea au fost, cele menționate cu ceva
timp în urmă, dar după stabilirea la
Paris au urmat altele… Altele, ce au
venit însă din cărţile celelalte, din
zestrea mea din România. Așa cum îi
spuneam și prietenului meu Ahoe,
poetului Tudor George, care e fără
îndoială unul din marii poeţi ai
neamului nostru… ai neamului nostru
din a doua jumătate a secolului... Știu,
și e păcat că unii… mă rog, se știe de
ce, l-au bălăcărit în toate modurile. Pe
de o parte îi recunoșteau talentul, dar
pe de alta încercau să-i plaseze pe
frunte, pe ceafă, de gât, statutul de
bețiv. Mă rog, o mai îndulceau ei
folosind formula… bețiv liric, dar →

https://biblioteca-digitala.ro

 5

agresivitatea, răutatea lor era mult
prea vizibilă ca să poată fi trecută cu
privirea… Oricum nu era asta, ba
chiar dacă ar fi fost cât de cât nu era
numai asta, era mai mult, mult mai
mult de-atât. Era ceea ce și-ar fi dorit
să fie ei înșiși, care însă nu erau decât
saltimbanci capabili doar de strâm-
bături pantomimice, dacă e să le com-
parăm cu… prestațiile hieratice, hie-
ratice nu în sensul precizat în dic-
ţionar, pentru că adineauri de dicţio-
nar vorbeam, ci în sensul intrării
statornice în istorie, ceea ce s-a şi
întâmplat atunci, în decembrie, când
ideologia, sistemul, s-a pulverizat nu
numai în România, în toată Europa
pentru că totul era artificial, făcut,
contrafăcut, ţesut în casă, ţesut într-o
manieră ce nu avea practica ţesutului,
nu avea războiul potrivit pentru cana-
vaua de bază, ci doar pentru cea de
moment… Dar renunț acum la acest
periplu, poate nu îndeajuns de coerent
pentru biografia mea, însă extrem de
important pentru perioada în care s-a
format personajul meu în Paris, în
Franţa, în Occident în general. Asta
pentru că aici mi-au apărut cărţi nu
doar în Franța, ci în mai multe ţări.
Aș zice în mai multe culturi… Da,
mi-au apărut aici o serie de cărţi, din-
tre ele cea mai ciudată soartă având-o
cea care, de-ar fi fost să apară în Ro-
mânia, ar fi trebuit să se numească…
Limba canarului. Predasem manu-
scrisul editurii Cartea Românească
înainte de a pleca din țară, ştiind însă
că nu aveam să mă reîntorc. Titlul la
care mă fixasem era Poeme retorice.
Câteva au fost publicate în revista la
care lucra Nicolae Iliescu, care este
aici, cu noi. Adică în Tineretul liber.
În suplimentul literar al revistei Tine-
retului liber. Pe care le-am botezat de
circumstanţă şi în viteză… Interzise
1958-1968. Mă rog, acum vor fi pu-
blicate în România la începutul anului
viitor, volumul având titlul inițial
Poeme retorice. Editorul trebuie să
vină la Paris, ar fi trebuit să ajungă
ieri sau alaltăieri, odată cu Nicolae
Iliescu. Dar să nu ne mai ascundem
după perdea, practică moştenită dar
cu totul și cu totul idioată, este vorba
de Petre Răileanu. Care, însă, nu a
reușit să obţină paşaportul. Nu a reu-
șit, cu toate că a fost invitat la Bienala
internaţională de poezie de la Liège în
mod oficial. Motivul autorităților…
mă rog, ca pe vremuri. Din documen-
tație a lipsit invitaţia. Eu i-o trimise-
sem, am trimis apoi copia scrisorii pe

care preşedintele Bienalei mi-a expe-
diat-o precizând că l-a invitat, cu
toate astea… Deci rămânem, încă
suntem cu un picior în groapă, zic
asta fără să îl parafrazăm pe Eugen
Barbu, care a văzut toate gropile din
România, sau le-a traversat, sau chiar
a căzut în ele, nu ştiu… Deci a apărut
Limba canarului… Au apărut de
fapt două ediţii, una în ’74, și după
zece ani, în ’84 a doua… Mi-a apărut
apoi o carte la editura Grasset. Se
cheamă Bordel a merde. Ştim ce este
un bordel, o casă de curve ca să
vorbim omeneşte şi româneşte, mai
ales pentru că am uitat să vorbim
româneşte. Numai că în cartea mea
cuvântul bordel are conotația dezor-
dine. Dezordinea este un bordel,
bordelul te face să te gândești la
dezordine. Când editorul mi-a
spus… vreau să vă public acest
manuscris, îmi trebuia un titlu. Să-i
spun Poeme retorice nu prea avea
ecou în Occident. În România ar fi
avut, în Franța nu. Și din idee în idee,
din formulare în formulare, am ajuns
la Bordel a merde. Sintagma asta în
franceză nu este înjurătură, înseam-
nă… moară, fabrică de rahat… Atât
– moară de rahat. Nu este altceva,
deci, decât o formulare… să zicem
depreciativă…

Aceste poeme au fost scrise mai
de mult, dar au apărut în Franţa şi de
aia am ales acest titlu…. E important
să vorbim un pic despre titluri, pentru
că titlul acesta mi-a adus o groază de
necazuri în Franţa. Aici există un
catolicism, un puritanism strict şi vii
tu de pe nu știu unde și, că aşa eşti tu,

mai deştept decât poetul de alături,
visătorul cu care schimbi toate
gusturile vinului, numai că, deodată,
te dai altul, vrei să fii tu mai al
dracului şi spui… Nu, eu o spun, am
spus-o pentru că de acolo vin, şi am
venit cu ele în mine şi aici le-am scos,
le scot pentru că așa mi s-a părut că
trebuia să procedez, pentru că eu le
știam și mi s-a părut, așa mi se pare și
acum, că trebuia să le fi știut, să le
știe toată lumea…

Dar cum astăzi, ca întotdeauna
când ai oaspeți cu care îți face plăce-
re, poți să… vagabooondezi printre
idei, concepte și observații personale,
să… Să mai bem un pahar de vin.
Nicolae dragă, îndeplinește oficiile de
gazdă… Așa… Mulțumesc. Noroc!

Deci cam asta e activitatea mea.
De fapt situația, că în ceea ce ur-
mează să spun nu e vorba de efor-
turile mele de moment, ci de ale
altora… Da, mi s-au jucat peste 20 de
piese într-o mulțime de orașe, de
metropole: Paris… Londra… Copen-
haga… Washington… Edmonton…
Karlsruhe… Dortmund… Metz…
Rocamadur…

Da, ce să spun… Destin de
scriitor. De dramaturg… Destin al
unei profesii…

Ca, bunăoară, al unui… pantofar
cu har care, să zicem că în 20 de ani a
făcut doar 70, 80 de perechi de
pantofi. Pantofi care nu sunt, însă, din
aceia… pret a porter. Adică pentru
marea consumaţie, ci sunt deosebiți,
de calitate neîndoielnică… Mă rog,
cam asta ar fi…

https://biblioteca-digitala.ro

 6

„În România, nu m-am

simțit singur”
 (II)

- Iată o noutate…
- Nu e noutate. Se ştia, dar s-a

uitat. În sfârşit… Noutate ar fi faptul
că oamenii care au încercat să vină
au fost cel puţin de zece ori mai
mulţi. Am primit telefoane din Satu
Mare, din Arad…. de la persoane
care se scuzau că nu puteau să vină,
fie pentru că nu aveau bani, fie că
erau în vizorul nenorociților ălora cu
ochi albaștri și cu stele pe umeri...
Cu toate astea voiau să adere, îşi
dădeau numele.

Din cauză că telefonul îmi făcea
figuri, mult mai plauzibil fiind faptul
că figurile nu se datorau aparatului,
ci unui serviciu, nu am putut intra în
contact cu toți apelanții. Deci acel
200, după părerea mea trebuie
înmulţit cu cel puţin cu 5. Cu asta
ajungem la o mie de oameni. Deci nu
eram singur, eram alături, eram în
mijlocul lor, altfel spus în jurul meu
se găseau cel puțin o mie de români.
Dar, atenţie, din aceşti oameni
majoritatea erau nescriitori. Și trag
de clopoțel din nou. Atenţie – printre
semnatari au fost și scriitori, ceea ce
nu trebuie trecut cu vederea. E vorba
de Ion Negoiţescu, critic literar,
istoric literar, acum exilat şi el; Ion
Vianu, fiul lui Tudor Vianu, care nu
este numai scriitor, ci şi medic. Ăştia
doi au fost singurii scriitori. E drept,
eu mă aşteptam la cu totul altceva.
Asta pentru că mişcarea noastră nu
era o mişcare autonomă, ci una de
solidarizare cu Charta 77 a cehilor.

Primul semnal a fost o scrisoare
personală, pe care am adresat-o lui

Pavel Kohout, care pe atunci era
mult mai important decât Havel.
Pavel Kohout era romancier,
dramaturg, poet. Deci la un capăt al
firului – scriitor; la celălalt capăt –
scriitor. Așa, mi-am zis eu, de la
scriitor la scriitor, imaginându-mi că
ceilalţi scriitori români se vor lua…
Adică vor veni lângă mine, vor fi
alături de mine, deoarece aveam
aceleaşi probleme, aceleași idealuri,
aceeași îndatorire pentru oricare
dintre concetățenii noștri.

Să abandonăm însă preocuparea
asta banală, oarecum contabilă, să
revenim la ideea inițială. Deci Pavel
Kohout, Carta 77, cehii. Ce au făcut
de atunci cehii – au intrat și au ieșit
din închisori! Ți se pare că e ceva în
neregulă? Sper că nu. Însă ajunși aici
– o precizare. Negația e valabilă
pentru un regim democratic, numai
că noi ne găseam într-unul anormal!

- Ceea ce se sublimează din
această ultimă intervenție este
atitudinea! Scriitorul de atitudine!

- Bineînţeles. Că degeaba face
scriitorul cultură din moment ce ai în
față un miner cu ciomagul, iar alături
românul imbecilizat care nu știe ce
să facă cu buletinul de vot. Păi, zice
şoptitorul – tovarăşul care e de
meserie şoptitor – trandafirul
mătuşico, trandafirul… şi ea, dintr-o
dată înseninată… mulțumesc
domnule, mulțumesc, trandafirul… şi
Iliescu ajunge președinte. Păi care e
situația? S-a imbecilizat românul, cel
care, bineînţeles, s-a lăsat. E oare
tâmpit din naștere ori uşor de

prostit?… Astea, toate astea apropo
de privatizare? Păi se poate o
asemenea deturnare lingvistică, să
spună că privatizare este a fi lipsit de
ceva, privat de ceva? Dar cum poţi
să… Asta a făcut de fapt echipa lui
Iliescu, ne-a privat de toate! El nu
ştie româneşte, are în vocabular doar
53 de cuvinte. Atunci cum de şi-a
permis să umble la limba română? Să
lase limba română pe seama altora,
pe a acelora care sunt oameni de
meserie, nu ingineri, nu activişti de
partid, iar el să nu umble cu
privatizarea pentru că… A, după
aceea a scormonit ura aceea
îngrozitoare, ura din noi îndreptată
împotriva celor de lîngă noi. De
ce? Pentru că nimeni nu a îndrăznit
să se ridice împotriva regimului
comunist, împotriva lui Ceauşescu,
împotriva Securităţii? De fapt, nu
chiar nimeni, ci foarte puţini. Iar ăia
au plătit. Au plătit cu vârf și îndesat.
Unii cu viața. Păi asta este, românul
nu a ridicat capul să-și zică… de ce
sunt în situația asta?... cine e de
vină?... regimul?… partidul?… Cea-
uşescu?… Securitatea?… Nu. Nu
sunt de vină ei, ci tu! Tu, care ai
acceptat să stai la coadă pentru
pâine, lapte, zahar… Ducând însă
raționamentul mai departe, ajungem
la ideea că vinovați sunt… scriitorii!
Ei sunt vinovaţi, pentru că nu au fost
unde trebuiau să fie, nu au făcut ce
trebuiau să facă! Dar să lărgim acum
unghiul și să privim situația din
ultima parte a secolului trecut în
ansamblu. Cine îşi imagina că re-
gimul, regimurile comuniste vor
cădea? Adevărul e că au existat astfel
de scriitori. Cel mai important dintre
aceștia a fost, în mod cert, Solje-
niţân. Bravul rus credea în Dum-
nezeu, în căderea comunismului, şi
şi-a pus pielea la bătaie, a făcut
puşcărie, și-a riscat libertatea trimi-
ţându-şi cărţile pentru publicare în
străinătate. Care e meritul lui? În
primul rând că a scris!

Dar la fel de important este că…
acum ne cam rătăcim, dar nu
contează… Ce nu mai au românii în
afară de intelectualitate? Rămânând
la povestea de scriitor… Dumneata,
ca scriitor, trebuie să ştii că românul
nu cunoaşte fenomenul Samizdat.
Cum aşa, zici în sinea dumitale? Păi
chiar așa. Eu sunt în exil din 1977. Ei
bine, spaima mea, de fiecare dată →

TITUS SUCIU

https://biblioteca-digitala.ro

 7

când aveam de a face cu gazetari
neromâni, era că dacă nu prima, a
doua întrebare era aceasta: dar cum,
voi nu aveţi samizdat? Şi eu
încercam, scrâșnind din dinți
încercam să-l duc cu vorba. Nu
spuneam minciuni, dar făceam
deturnări… păi să vezi, să vedeţi, la
noi rezistenţa a fost crâncenă….
munți… partizani… securitate…
închisori… Şi bulgarii au avut
partizani în munţi şi polonezii şi
ucrainienii… dar ei avut și altceva
și de aceea sunt în altă situație… aşa
că s-o lăsăm mai moale cu astfel de
justificări…

Fac acum altă paranteză. Până
de curând, ne dădeam mari cu gaura
din steag, ne băteam cu pumnul în
piept că noi am inventat gaura de la
covrigul steagului. Nu e așa, înaintea
noastră au făcut-o ungurii. În 1956.
Știu asta pentru că eram ungarist.
Aşa ne spuneau nouă, deţinuţilor
care intrasem în închisori în 1956.
Deci fenomenul samizdat. De ce nu
se cunoaşte fenomenul samizdat în
România? Păi această întrebare ar fi
rămas fără importanţă dacă astăzi nu
am fi văzut rezultatul. Şi revin, noi
nu am avut samizdat. De altfel se
vede. S-a văzut în 20 mai 1990.
Ceilalţi au riscat, noi nu. E normal că
îţi pui pielea la bătaie dacă scrii
împotriva Puterii şi publici astfel de
pagini, de cărți. Eu am făcut-o.
Băteam textele respective în nu ştiu
câte exemplare, şi încă, şi încă, şi
încă. Riscul în astfel de situații?
Mare. Dramatic. Nu cred că știi, deci
află că femeia care i-a dactilografiat
lui Soljenţân Arhipelagul Gulag,
când a intrat pe mâna KGB-ului, s-a
sinucis. Tragedie. Tragedie pentru un
om, dar o stea polară pentru
comunitate. Istoria nu-ţi dă pe gratis
nimic. Nimic. Noi, românii, am
primit la un moment dat un cadou
imens – România Mare din 1918!
Sigur că bucuria a fost copleșitoare,
dar eu zic că nu l-am meritat. Da, am
suferit. Dar ce, numai noi am suferit?
Şi dintr-o dată – România mare. Sunt
basarabean, dar basarabean înseamnă
român și, firește, mă bucur că şi
provincia mea a intrat la sânul patriei
mamă. Atunci Vechiul Regat s-a
trezit cu o suprafaţă dublă, cu o
populaţie dublă, dar cu civilizaţii
deosebite. Cea din Transilvania de
sorginte germanică, mai exact
germanico-occidentală, cea din
Banatul cu nu ştiu câte trepte peste

cea din Vechiul Regat și… și cea a
unei supraînapoiate provincii –
Basarabia. Basarabia ce venea din
Imperiul Rus, troglodită, nenorocită,
în care 90 la sută dintre oameni erau
analfabeţi. Ei bine, cum se putea
administra o astfel de babilonie?
Așa cum știm – prost! Am încercat…
ne-am străduit… aș zice că, într-un
anumit fel lucrurile… Dar a venit
nenorocitul de 23 august 1944, când
nu ajunsesem, încă, o națiune unită,
puternică – vezi hârjonelile dintre
Carol şi mişcarea legionară –
moment în care moliile comuniste…
Atunci rușii au întrat în România ca
în ograda lor și au desăvârșit
dezastrul declanșat de luptele interne
din țară. Au distrus bruma de
democrație din vremea aceea, au
distrus partidele democratice care
erau pentru parlamentarism, au
distrus presa liberă…

- Pentru că subiectul în care am
pătruns este vast, prea vast pentru a
fi tratat în timpul pe care-l avem la
îndemână, să revenim strict la
dumneavoastră. Cum v-aţi simţit
atunci când aţi rămas singur?

- N-aș spune că m-am simţit
singur. Ce mă consola, ce mă
încuraja, era faptul că mi se adresau,
fiind deci alături de mine, muncitori,
funcţionari, români, şvabi, evrei,
ucrainieni, unguri… E drept, cei mai
mulţi erau muncitori. Sau asimilaţi în
această pătură socială din varii
motive. Nu toţi voiau paşaport, cum
s-a zis. Că asta mi-au tatuat pe frunte
nenorociții ce nu dormeau din cauza
mea: Goma e o oficină de miliţie

care dă paşapoarte… Ce-i drept,
unii au profitat de situația de atunci.
Și eu zic foarte bine că au profitat.
Asta pentru că paşaportul e un
drept, nu o favoare.

Dar nu era deloc ușor să profiți,
deoarece casa mea era înconjurată de
securiști, aceștia fiind la fel de
vigilenți și în… Vatra Dornei, Te-
cuci, Timișoara… Și firește intui-
ția… nasul… Dar uneori o nimereau.
Mă, unde te duci?... Păi să vedeți…
Te duci cumva la Goma… Domnule,
tovarășe, eu… Lasă prostiile,
ascultă-mă cu atenție. Nu te duce la
Goma, nu semna și noi îți dăm
pașaport imediat… Am întâlnit,
numai aici, în Franţa, sute de oameni
care nu au ajuns la mine, dar în acest
mod au devenit francezi!

Dar să revenim la întrebare.
Acolo, în România, nu m-am simțit
singur.

M-am simţit singur odată ce
am… Ce trebuie să se știe e că eu,
noi, familia, nu am fugit din țară, nu
am fost expluzaţi. Am plecat din
România cu pașaport turistic, știe
toată lumea de ce şi, ajuns aici, am
cerut azil politic continuând… nu zic
lupta, că poate ar fi prea umflat spus,
am continuat activitatea mea. Adică
mi-am scris cărțile, le-am publicat…
De altfel uite, sunt acolo. Mă rog, nu
se numără în ani lumină, dar câteva
s-au strâns, totuși – un metru și
douăzeci de centimetri de cărți…

https://biblioteca-digitala.ro

 8

„BRAŞOVUL ARE O
FORŢĂ CULTURALĂ CE

PROVINE DINTR-O
ISTORIE APARTE”

-Mai sunt păduri frumoase în

Ţara de Sus? Dar în Ţara Bârsei?
Mai poate fi codrul frate cu
românul?

-Drumurile mele spre Țara de Sus
trec prin Covasna și Harghita. Ele trec,
invariabil, pe lângă coastele dezgolite
ale Munților Harghitei, Gurghiului și
Călimanilor. Și în Obcini a început să
se întindă sterpăciunea. Fostele coaste
falnice ale Obcinilor au devenit
corhane. Mi-a rămas întipărită în minte
o imagine de la Pietrele Doamnei,
înspre sud, înspre Chiril: o mare
împietrită, verde închis, de culoarea
molidului. O mare cu valuri, dar fără
spume. Căutați acest loc pentru liniștea
sufletului bântuit de sunetul sacadat al
securii. Oricum, m-ați prins cu între-
barea. Lucrez la un roman, nu m-am
gândit încă ce nume îi voi da, posibil
Limbile vântului, în care apare un
dialog între un medic bucureștean ajuns
la o stână din Obcini și baci. Nu despre
tăierea pădurii e vorba, ci despre un
altfel de dispariție, a unei culturi a
codrului, cu văzutele și nevăzutele lui.
Și în limbajul său simplu, baciul îi
explică medicului cum ireversibilul val
al civilizației se-aude bătând mai
straniu decât însăși securea. Despre o
civilizație a fricilor adânc ascunse în
suflete ar trebui să vorbim, așadar, nu
despre una a cutezanței și libertății
haiducești și despre frăția cu codrul.

-Obârşie. În şcoală de la 7 ani
până în prezent. Studii militare.
Camarazi şi colegi de muncă. Mediu
social. Cui datoraţi mai mult

formării dumneavoastră intelectuale
şi artistice?

-Sunt născut într-o familie modestă
din Breaza, un sat întins între Obcina
Mestecănișului și Obcina Feredeului.
Huțul după tată, Vasile Lesenciuc,
dintr-o familie strămutată de pe valea
Putilei la începutul stăpânirii habsbur-
gice. După mamă, Viorica Lazăr, cu
rădăcini în Maramureș (bunicul Lazăr)
și în Obcini – am crezut o bună bucată
de vreme – (bunica Nichiforean).

Mult mai târziu am aflat că în casa
strămoșilor mei după mamă, locuită
acum de Felicia Nichiforean, au locuit
Porumbeștii, din care probabil ne
tragem. S-a găsit o inscripție în slavonă
pe grinda-meșter a casei, mai exact
„Această casă a fost construită de har-
nicii gospodari Ioan și Maria Golem-
biowschi, soția lui, în anul 1841 luna
august”. Grinda a fost cumpărată și
donată Muzeului „Ciprian Porumbescu”
din Stupca, deoarece Ioan Golem-
biowschi nu este nimeni altcineva decât
unchiul lui Iraclie Golembiowschi, tatăl
lui Ciprian, devenit mai târziu Porum-
bescu. Mai mult, casa este descrisă în
Amintirile lui Iraclie Porumbescu, în
povestirea Încă însurat nu fusesem,
într-un episod din septembrie 1843: „Pe
când soarele-şi arăta încă existenţa sa
prin lungi raze viorii, răsfirate ma-
iestuos de frumoasa boltă a ceriului,
ajunserăm pe colnic, de pe care, pe
malul râului Moldova, se vedea întins
satul Breaza, cu încă necunoscuta
mea… mireasă.

– Vezi, colo – zise tatăl meu către
mine –, vezi, acolo, peste apă, casa cea
albă, cu şură lungă, acolo şede unchiul
tău, Ioan. Uită-te, apoi, acolo-n stânga,
casa cea care cu cerdac, cu ogradă largă
şi cu multe heiuri împrejurul ei, acolo
şede vornicul Mihalachi.”

Să revenim: de la șase ani și
aproape o lună la școala din sat, de la
14 ani la Liceul Militar „Ștefan cel
Mare” din Câmpulung Moldovenesc,
apoi, după patru ani, la Brașov, la
institutul de artilerie antiaeriană.
Reperele pașilor mei în formare sunt
învățătoare Victoria Țabrea, care nu s-a
îndoit niciodată de mine, diriginta mea,
profesoara de română și franceză Maria
Cernăuțeanu și apoi, în liceu, dirigintele
primilor doi ani, profesorul de filozofie
Laurențiu Mureșan. Urmele lor au
rămas vizibile.

Plecat de la 14 ani de acasă, dintr-
un loc în care nu ajunsese colectiviza-
rea, în care comunismul pătrunsese mai
mult prin povești decât prin fapte, m-
am izbit dintr-o dată, în 1989, primul
meu an de liceu, de îngrădirile normei
cazone și de impunerile comunismului.

Comunismul a mai durat trei luni,
mentalitățile pe care le-a modelat încă
bântuie. Deși scriam pe ascuns, târziu,
la Brașov, l-am întâlnit pe filosoful
Aurel Ion Brumaru, maramureșean de
obârșie, care m-a debutat în Astra, iar
apoi, într-una dintre vacanțele la Brea-
za, pe consăteanul meu, poetul Vasile
Ursache. De aici a început totul…

-Reconstituim drumul editorial
de la Antifilosofia (1998) la Cartea de
apă (2016) şi ne întrebăm de unde vin
fluxurile directoare ale operei
dumneavoastră?

-Am luat repartiție la Cluj, la o
brigadă de artilerie antiaeriană. Am
bătut, încurajat de A.I. Brumaru, la
porțile Tribunei, am ajuns apoi și la
Steaua, și la editura Mesagerul
Transilvan, sub îndrumarea lui Ionel
Andrașoni, Ion Cristofor și Constantin
Cubleșan…

Am debutat la 23 de ani în volum
și am fost inclus la câteva luni distanță
în antologia poeților clujeni a lui Petru
Poantă. La 25 de ani, întors la Brașov și
căsătorit între timp cu Simona Darie,
intram deja în Uniunea Scriitorilor. Au
urmat ani de creștere, am început o
rodnică muncă la Gazeta de
Transilvania, la Foaie pentru minte,
inimă și literatură, am publicat mai
mult în primii ani, pentru ca între 2008
și 2014 să nu îmi apară nicio carte. Am
crezut și cred că dacă ești scriitor
adevărat nu trebuie să cauți edituri să te
publice contra cost, te caută ele pe tine
sau îți publică manuscrisele în urma
unor concursuri. Mi-am făcut speranțe
cu volumul de versuri Liam, imediat a
apărut Postmodernitatea. Un posibil
model de structurare a mozaicului a-
valoric, premiată mai întâi de
Societatea Scriitorilor Militari și apoi
de filiala Brașov a Uniunii Scriitorilor
din România. Apoi a venit debutul în
proză, cu Moartea noastră cea de toate
zilele, volum apărut la Minerva, și el
premiat… Din nou ani de acumulări,
ulterior au apărut versuri, volumele
Coliba de sânge și Joc terț. Încercare
de axiomatică (preluat de suplimentul
de poezie al Convorbirilor literare în
numărul din august al acestui an), un
roman și un studiu la Editura
Academiei Române. Și apoi Cartea de
apă, la Editura Cartea Românească,
după selecția făcută de un juriu format
din Nicolae Malonescu, Mircea Mihăeș
și Silviu Lupescu.

Din fericire, o carte nominalizată
la Marele Premiu al Festivalului de
Literatură FestLit Cluj-Napoca 2016, cu
tirajul aproape epuizat, cu lansări în
Brașov, Sfântu Gheorghe, Sinaia, →

GHEORGHE POSTELNICU

https://biblioteca-digitala.ro

 9

Galați, Brăila..., cu cronici apărute sau
în curs de apariție în Steaua, Vatra,
Hyperion, Ramuri, Metaliteratura, A-
postrof, Mișcarea literară, Luceafărul,
Antares, Ziarul de duminică etc.

-Braşovul are o forţă culturală la
care alte reşedinţe de judeţ nu
visează. Cine vă stă alături în
lăudabila acţiune de revitalizare a
activităţii Filialei?

- Ooo! Brașovul are o forță
culturală ce provine dintr-o istorie
aparte. Brașovul are un rol fundamental
în întemeierea literaturii române, mai
exact în așezarea limbii literare în albia
sa. E fără îndoială oraș al operei prima.
De aceea nu ezit să subliniez, cât și
când pot, reperele întemeierii limbii
literare și literaturii române, care au
avut legătură, cumva, cu Brașovul:
jumătate din numărul tipografilor
români menționați pe incunabulele
europene (1445-1500) erau brașoveni,
printre aceștia numărându-se și Martin
Bârsanul din Codlea la Brno/Brünn,
viitorul călugăr Macarie, tipograful
Liturghierului din 1508, prima carte
scoasă de sub tipar în Țările Române;
primul text conținând cuvinte românești
a fost adresat brașovenilor de boierul
muntean Dragomir Udriște (cca 1482-
1492), mult mai târziu și primul text în
limba română fiind adresat judelui
Brașovului, J. Benkner, de boierul
Neacșu din Câmpulung (1521); prima
școală românească este atestată în
Șcheii Brașovului (1495); în socotelile
Sibiului de la 30 septembrie 1495 se
menționează despre textul românesc
copiat de popa Bratu din Șcheii
Brașovului; tipografia lui Honterus se
înființează la Brașov, urmând numirea
lui în calitate de rector al gimnaziului
reformat de pe lângă Biserica Neagră și
mai ales tipărirea primului regulament
școlar, Constitutio Scholae Coronensis
(1542) și înființarea primei biblioteci
școlare din Țările Române (1547);
prima fabrică de hârtie a lui Johannes
Fuchs se înființează tot la Brașov, cu
sprijinul aceluiași jude luminat,
Johannes Benkner (moara de hârtie de
pe Ghimbășel, 1546); tipografia
coresiană se înființează pe lângă prima
școală românească și pe lângă Biserica
„Sf. Nicolae” din Prund, urmând tipă-
rirea primului evangheliar românesc cu
note ale editorului (1560-1561); primul
calendar românesc este tipărit de popa
Petcu Șoanul de la Biserica din Prund
(1733); prima gramatică românești, cea
a lui Dimitrie Eustatievievi, cuprinzând
și patru capitole despre prozodie, stih,
ritm și „tehnologhia” versificării, așadar
și apariția primului tratat românesc de
versificație (1755-1757), apare tot la

Brașov; terminologia gramaticală
românească este întemeiată de către
șcheianul Radu Tempea prin a sa
Gramatică românească publicată la
Sibiu (1797); prima încercare de
înființare a unei gazete pentru țăranii
români a fost cea a aceluiași Radu
Tempea și a altor iluminiști români,
reprezentanți ai Școlii Ardelene: Ioan
Piuariu Molnar, Aron Budai și
Gheorghe Abramovici (1783); prima
asociație scriitoricească din România,
Societatea literară a boierilor munteni
Nicolae Văcărescu, Grigore Bălăceanu,
Constantin Câmpineanu, Ion Câmpi-
neanu, Iordache Golescu și Dinicu
Golescu (1821), se înființează tot la
Brașov; prima publicație culturală din
România, Foaia literară, și prima
publicație politică, numită Gazeta de
Transilvania, ambele datorate lui
Gheorghe Barițiu (1838), apar la
Brașov; prima librărie apare datorită
săceleanului Ioan V. Socec (1856) ș.a.

Cât despre așa cum o numiți
„activitatea de revitalizare” a filialei,
comitetul acesteia reprezintă de fapt o
echipă excelentă: Aurel Ion Brumaru,
Mihaela Malea Stroe, Mircea Brenciu și
Ionel Simota. Să mai spunem că sunt
numeroase acțiuni, individuale sau
colective, ale unor oameni care doresc
să revitalizeze viața filialei, și nu pot să
îi omit din această enumerare pe Lau-
rențiu-Ciprian Tudor, Cristian Muntean,
Nicolae Oprișan sau pe Gabriela Da-
raban, mereu aproape de aceste
activități. Mai mult, există dialog cu
toate instituțiile de cultură din Brașov,
din punctul meu de vedere cel mai
important argument al unei întemeieri
statornice.

Există, de asemenea, un dialog
special cu cel mai important actor
brașovean pe piața de cultură scrisă,
Asociația Culturală Libris, cea care
organizează de 13 ediții Târgul de Carte
și Muzică și de 5 ediții Festivalul de
Carte și Muzică din Piața Sfatului.

- Cum se împacă oşteanul cu
scriitorul? Materialul cu spiritualul?
Cum îşi împart timpul?

- N-au fost niciodată în confruntare
oșteanul cu scriitorul. Mai mult, oștea-
nul organizează timpul scriitorului.
Când armele tac...

- Sunteţi cadru universitar în
învăţământul militar. Vă aflaţi în
contact permanent cu tinerii. Lenea
cititului are remediu? Ca poet,
prozator şi eseist puteţi imagina un
scenariu în care cărţile şi bibliotecile
devin inutile?

- În Academia Forțelor Aeriene
„Henri Coandă”, unde predau, tinerii cu
care lucrez nu sunt leneși la citit. Avem
chiar un club al lecturii, tocmai am
dezbătut săptămâna trecută pe marginea
Generalului armatei moarte al lui
Ismail Kadare și zburăm din Albania
spre Norvegia, la Jostein Gaarder, cu a
sa Fată cu portocale, spre a avea o
ultimă întâlnire din acest an pe tema
Hoțului de cărți a australianului Makus
Zusak. Studenții mei citesc din Mann,
Hesse, Bulgakov, Tournier, Mo Yan,
Dai Sijie, Makine, Llosa, Borges,
Marquez, Sabato etc. fără a avea cursuri
de literatură prin curriculum.

Nici întâlnirile cu oameni impor-
tanți nu lipsesc acestor tineri. Ne-au
vizitat în ultimii ani academicienii
Solomon Marcus și Alexandru Surdu,
scriitorii Daniel Drăgan și Ion Topolog,
inventatorul Iustin Capră, astronauții
Dumitru Prunariu, Leonid Popov, Ber-
talan Farkas și Aleksandr Aleksandrov
etc.

Nu găsesc prin preajmă probleme
pe care lenea cititului ar putea-o crea,
dar îmi imaginez, ca scriitor, așteptarea
din Purgatoriu ca într-un duty-free fără
cărți...

- Unde să căutăm emoţia în post-
literatura de astăzi care e produsul
mai multor discipline (vizual,
electronică, muzică, IT, filozofie) al
tehnicii şi al computerului?

- Orice schimbare majoră în ceea
ce privește mijloacele dominante ale
comunicării de masă a condus la
redefinirea interesului pentru anumite
produse culturale. Produsele care
inundă piața culturală după intrarea în
amorțire a culturii scrise nu mă pot
speria. Rosturile literaturii sunt clare.
Produsele culturale vizuale, la modul
general, filmele, în particular, nu au
cum să ofere hrană creativității, nu au
cum să ne mențină mințile treze.

Doar satisfac, similar cu produsele
fast-food, nevoia de a înghiți ceva,
rapid, în lipsa timpului la dispoziție.
Pentru că de fapt despre lipsa timpului
vorbim… →

https://biblioteca-digitala.ro

 10

Din fericire, am intrat în contact cu
numeroși creatori de literatură vizuală,
în special din America Latină, și am
publicat nume de prim rang la nivel
mondial în acest domeniu, prin
intermediul profesorului universitar
Jorge Luiz Antonio, din Brazilia: Ana
Maria Uribe, John M. Bennett, E.M. de
Melo e Castro, David Daniels, Avelino
de Araujo, Wlademir Dias-Pino, Hugo
Pontes, Edgar Antonio Vigo etc. Am
publicat în 2006 singurul studiu
românesc despre literatura vizuală
(intitulat Poezia vizuală, apărut la
Editura Antet) și, încă de atunci,
lăudând capacitatea umană de a depăși
asocierile pur grafemice, prin situarea
voită în creația verbo-iconică, am intuit
limite ale unei asemenea produceri:
„Odată ce iniţiatorii diferitelor noi
convenţii verbo-iconice de abordare a
poeziei şi-au epuizat demersul
programatic (într-o deschidere făcută
prin intermediul limbajului natural, şi
nu printr-o înşiruire verbo-iconică
incapabilă să răspundă idealului de
coerenţă, dată fiind dimensiunea sa
dinamică, incapabilă de a fi simplă şi
percepută corect, pentru a putea fi
încărcată de inserţiile ideologice), cei
care au preluat ideologia, exprimată
într-un limbaj natural, şi au operat cu
poezia vizuală, într-o convenţie
artificială, au acceptat o „formă” – un
raport cu limba, în înţelesul pe care l-au
dat limbii teoreticienii, iniţiatorii
avangardelor, fără să sesizeze dinamica
ei – şi nu au încercat desemnarea unui
sens. De multe ori, acest sens s-a
autoinstituit, dar a devenit „sens
giratoriu” fără posibilitatea unei ieşiri.”

- Va fi expresionismul arhetipal
arta viitorului, salvarea omenirii?

- Nu cred în ideologii. Tot ceea ce
transformă creația individuală, ideile, în
„leviere sociale”, atârnate de substan-
tive prin sufixele „-ism” sau „-ist” mă
sperie. Mă sperie în egală măsură orice
„-ism” al unei mișcări politice totalitare
și al unui curent literar, artistic, știinţi-
fic etc., pentru că mai devreme sau mai
târziu, cele două „-isme” se vor unifica.
Să nu uităm, de pildă, cum nazismul s-a
lipit de indo-germanism, câtă vreme
lingvistica indo-europeană nu putea
produce daune ideologice. De aceea mă
feresc de ideologii și afirmații catego-
rice.

Cred, în schimb, în fundamentarea
operei prin raportarea la un sistem
autohton de valori, de unde își poate
trage seva. Opera nu se poate desprinde
de cultură, nu se poate înfăptui în afara
ei. Și nu poate ocoli arhetipurile. Îmi
place să repet că literatura se scrie „cu
urechea aplecată pe mit”.

- Vă invit să faceţi un istoric al
proiectului Aisberg (jurnal de cultu-
ră, revistă murală, revistă de avan-
gardă) expus la obiectivele turistice
din centrul istoric al Braşovului.

- Revista Aisberg s-a născut la
Cluj-Napoca în 1990, la inițiativa lui
Horia Muntenuș și a lui Ioan Viorel
Bădică. După o perioadă de stagnare,
proiectul a fost reluat în 2005, sub
coordonarea aceluiași Horia Muntenuș,
împreună cu mine și cu Alexa Gavril
Bâle. A apărut până în 2008, ca revistă
transilvăneană de avangardă (Brașov –
Cluj-Napoca – Baia Mare), promițând
să mențină direcția de acțiune proiectată
încă de la început: întoarcerea prin a-
vangardă la tradiție, la sistemele autoh-
tone de valori. Dar și de această dată
revista nu s-a putut menține pe piață,
chiar dacă printre numele celor care au
semnat în paginile sale s-au numărat
Luigi V. Bambulea, Mariana Bojan,
Hanna Bota, Aurel Ion Brumaru, Virgil
Bulat, Adrian Mihai Bumb, Viorel
Cernica, Theodor Codreanu, Ion Con-
stantinescu, Lucia Dărămuş, Daniel
Drăgan, Sorin Grecu, Mona Mamulea,
Ion Mureşan, Marcel Mureşeanu, Mir-
cea Popa, Teofil Răchiţeanu, Flavia
Teoc, Teodor Vidam, Constantin Zăr-
nescu etc. În 2012, cu sprijinul Cen-
trului Cultural „Reduta”, am găsit
potrivită ieșirea în spațiul public în
manieră neconvențională, printr-o serie
murală, cu pagini format A2, afișate pe
principalele monumente istorice ale
Brașovului, propunând un traseu de
lectură suprapus unui itinerariu turistic.
În primul număr din noua serie notam:
„Proiectul RMA (n.a.: Revista Murală
Aisberg) se bazează pe reînvierea unei
tradiţii avangardiste a „revistei murale”,
pus în aplicare pentru prima dată în
noaptea de 25 noiembrie 1921 de
tânărul Jorge Luis Borges, proaspăt
întors în Buenos Aires. Ideea înfiinţării
unei „reviste murale” în Buenos Aires,
intitulată Prisma, a constituit o moda-
litate creativă de promovare a mişcării
avangardiste într-un spaţiu cultural do-
minat de decadentism, constituind calea
prin care principiile mişcării ultraiste

Adrian Lesenciuc, Nicolae

Manolescu, Laurențiu-Ciprian Tudor

Adrian Lesenciuc, Alex Ştefănescu,
Laurențiu-Ciprian Tudor

spaniole au pătruns în Argentina.”
Revista-afiș Aisberg a fost publicată în
tiraj de un exemplar și expusă la
intrările în monumentele istorice ale
Brașovului, în cele 16 pagini, pe
itinerariul: Centrul Cultural Reduta (1)
– Casa Sfatului (2) – Muzeul Casa
Mureşenilor (3) – Poarta Ecaterina (4) –
Poarta Şchei (5) – Bastionul Ţesătorilor
(6) - Bastionul Postăvarilor (7) – Turnul
Lemnarului (8) – Turnul Vânătorilor (9)
– Apeductul Christian Kertsch (10) –
Turnul Funarilor (11) – Turnul Artelor
(12) – Turnul Negru (13) – Turnul Alb
(14) – Bastionul Graft (15) – Biblioteca
Judeţeană „George Bariţiu” (16). Cele
12 numere murale, publicate până în
2015, au erodat, din păcate, tocmai
spiritul avangardei care le-a născut...

Aisberg-ul rămâne un reper în ceea
ce privește nevonvenționalul din
literatura română, dar, așa cum
precizam în articolul de fond (așa-zisul
manifest al noii serii, din 2005, intitulat
Re(e)voluția): „Dacă singura cale de
întoarcere la tradiție, la cultură, la mit și
metaforă este printr-o avangardă, atunci
mișcarea de re(e)voluție este o mișcare
avangardistă. Dacă, însă, avangarda
presupune suport ideologic, atunci
mișcarea de re(e)voluție se dezice de
această cale. […] Mișcarea de
re(e)voluție rămâne o mișcare de
reconfigurare a reliefului axiologic, nu
prin opoziție, ci prin includere”

Prin această poziționare anti-
ideologică, de la care nu m-am
îndepărtat de atunci, răspund în egală
măsură și la această întrebare, și la
precedenta.

- Care e părerea dumneavoastră
despre specia jurnalistică numită
interviu? A îmbătrânit sau a rămas
tânără?

- Nu prea cred în ea și nu caut în
biblioteci sau librării cărți de interviuri
decât atunci când lucrez la anumite
studii în care e importantă și perspec-
tiva autorului.

În rest, nu prea cred în autor, ci în
operă.

https://biblioteca-digitala.ro

 11

 Nu-i simplu să scriu despre cărţile
lui Silviu Mihăilă. Studentul a rămas
ani în şir lângă profesori admirabili -
Diana Câmpan mi se pare unul dintre
ei – şi a stăruit asupra operei lui
Eminescu şi a doamnei Zoe
Dumitrescu-Buşulenga. Ar mai trebui
să scriu două cuvinte despre profe-
soara care l-a orientat pe tânărul
student şi, mai apoi, savant: a fost
studentă la Timişoara unde a susţinut
o excepţională teză de doctorat despre
A.E. Bakonsky, asupra căruia revenit
cu un volum monumental şi cu câteva
antologii, dar a rămas legată de
„modelul Eminescu”. La Facultatea
de Filologie din Timişoara, în anii
şaizeci, profesorii erau sau veneau de
la Cluj. Fuseseră studenţii lui Dimi-
trie Popovici şi îl tratau cu un surâs
îngăduitor pe G. Călinescu: nu se
pricepea.
Nu ştia ce-i cu filozofia, nu îl
înţelegea pe Kant, nu fusese la
Cernăuţi ca să vadă mormântul lui
Aron Pumnul. Eugen Todoran,
cerchist odinioară (scrisese acolo un
studiu intitulat Hyperion demonic,
care deschidea o nouă cale de
înţelegere a Luceafărului) era pus
sub semnul întrebării de mesagerii
puteri care ştiau ei ce ştiau: aveau un
Eminescu al lor. Un Eminescu al lor,
care nu semăna cu Eminescu despre
care vorbea profesorul.

Cursul lui Eugen Todoran despre
Eminescu, care deplasa accentele pe
gândirea filozofică a poetului, îi plă-
cuse mult lui Tudor Vianu. Iată, s-ar
putea deschide o cale nouă în emines-
cologia românească, prin Eugen
Todoran şi Gh.I. Tohăneanu!

Nu s-a deschis nicio cale nouă,
fiindcă biblioteca timişoreană era
firavă, iar absolvenţii, care puteau fa-
ce performanţă, primeau posturi la ţa-
ră. Sau nu, unul dintre ei, Iosif Cheie
Pantea, primea o bursă în Italia, ca să
facă un doctorat despre Eminescu şi
Leopardi.

Italia eminescologilor putea fi
ofertantă prin Rosa del Conte, nu prin
Silvio Guarnieri, Clujul eminescolo-
giei s-ar fi împlinit dacă Dimitrie Po-
povici, dacă Ioana Em. Petrescu şi-ar
mai fi adăugat nişte vârste.

Dacă Ioana Both, Sanda Cordoş,

Diana Adamek ar fi continuat, la Cluj
sau în Germania, sub semnul lui
Eminescu. (Un remarcabil volum
despre „eminescologii clujeni” a
publicat Constantin Cubleşan: intră în
bibliografia principală a temei)
Dacă mai scriem că opera lui Mi-hai
Eminescu a fost manipulată de le-
gionari, de comunişti, de postco-
munişti, că a fost segmentată mai
mult sau mai puţin arbitrar de
doctrinarii realismului socialist, ai
naţionalismului, ai estetismului sau ai
postmodernismului, putem înţelege

 Atena Elena Simionescu,
Călătoria I. Ciclul personaje

(gravură color- tehnică mixtă)

de ce o bună aşezare a scriitorului
într-un loc în care geografia poate
proteja scriitorul de agresiunile
politice sau geopolitice numeşte un
moment fericit al eminescologiei. Un
spaţiu care să definească literatura ca
fenomen estetic, etic şi spiritual, care
să poată defini opera lui Eminescu ca
întreg este Putna.

Unul dintre importanţii emines-
cologi ai scrisului românesc, cel care
uneşte liniile de cercetare şi de
exprimare întru Eminescu este (a fost)
Zoe Dumitrescu-Bulşulenga.

Faptul că a devenit, în ultimii săi
ani, călugăr, că a ales ca loc de
mormânt Putna, sunt acte
semnificative pentru viitorul culturii
române. Şi al tradiţiei eminesciene.

În acest timp al rupturilor, al
tradiţiilor asasinate de vremuri şi de
neîncrederea celor care ar fi trebuit să
le păzească, fenomenul de la Putna
mi se pare important: un centru
spiritual se aşează, fără pretenţii

stupide, sub semnul lui Eminescu.
În cimitirul călugărilor, mormân-tul
Maicii Benedicta protejează o
continuitate. Defineşte un model şi o
şansă a modelării.

Nu mai puţin important mi se
pare faptul că Dan Hăulică s-a aflat
în fruntea acestei acţiuni de anver-
gură. Eminent constructor, autor al
unui edificiu cultural de maximă
expresivitate – unul dintre cele mai
importante în cultura/arta românească
a ultimelor decenii, Secolul XX, -
Dan Hăulică a reuşit să sintetizeze
astfel momentul eminescologiei
definit sau redefinit la Putna:

„Eminescu este o răscumpărare
pentru noi toţi şi trebuie să afirmăm
cu tărie impotriva oricărei nesăbuinţe
care încearcă să ne rupă de una din
marile rădăcini nu numai ale
spiritualităţii, dar ale identităţii
româneşti. Să avem permanent scris
în memorie: prin Eminescu mergem
spre fundamente, spre senzori de o
profunzime totală, care depăşeşsc
esteticul. Este, mai întâi, adevărul ca
supremul existenţei, care până la
urmă se contopeşte cu divinitatea.
Eminescu ne apără de noi înşine, de
slăbiciunile noastre.”
Şi apoi:

„Doamna Zoe, în ultimele ei cea-
suri, pe patul ei de suferinţă, li se a-
dresa prietenilor cu rugămintea: „Să-l
apăraţi pe Mihai”. Nu spunea mai
mult, era un fel de familiaritate extra-
ordinară, fraternă, cu un destin care o
pătrundea şi care îi umpluse de
lumină întreaga existenţă”.

Eminescu la Putna, o şansă a
culturii române la început de mileniu.

Iar paginile volumului Zoe
Dumitrescu-Buşulenga în conştiinţa
critică a contemporanilor de Silviu
Mihăilă se opresc asupra paginilor
fundamentale care numesc o
continuitate.

De ce „conştiinţa critică”? Ceea
ce Maica Benedicta – Zoe Dumitres-
cu-Buşulenga – a realizat prin aşeza-
rea la Putna, prin Colocviile Emines-
cu susţinute lângă mormântul lui
Ştefan cel Mare defineste un timp al
scrisului. Cartea lui Silviu Mihăilă se
opreşte frumos asupra lui. E o recu-
perare, prin studii, dialoguri, intervi-
uri despre viaţa, opera şi devotamen-
tul maicii Benedicta – a profesoarei
Zoe Dumitrescu-Buşulenga – a unui
timp al scrisului romanesc.

CORNEL UNGUREANU

https://biblioteca-digitala.ro

 12

 Dacă Eminescu s-ar fi rezumat la
perspectiva auctorială de la 1866
(“Așa marinarii pe mare îmblând, /
Izbiți de talazuri, furtune, / Izbiți de
orcanul ghețos și urlând, / Speranța îi
face de uită de vînt, / Și speră la
timpuri mai bune. “ (Speranța), am fi
avut dovada peremptorie a unei
abordări de suprafață, care nu ar fi
adus nimic original în preluarea și
prelucrarea unui motiv poetic întâlnit
și la Poe. Dar în 1867, printr-un vers
din “Ce-ți doresc eu ție, dulce
Românie”, Eminescu va da un prim
semn că nu este dispus să preia într-
un mod convențional un motiv poetic
extrem de ofertant, dimpotrivă, va
implemeta într-un poem cu un ado-
lescentin, dar pregnant fior patriotic,
un sens filosofic cu rădăcini în filoso-
fia populară românească: dictonul
“Apa trece, pietrele rămân” se
transformă în eminescianul “Căci
rămâne stânca, deși moare valul”,
metaforă relevantă pentru teoria
decantărilor axiologice în timp. La
Eminescu se simte deja maturizarea
“perspectivei marine”, atunci când
trece de la byronienele versuri “Aici
vă duceți valuri în mii batalioane, /
Cum în păduri aprinse, mînat de
uragane, / Diluviul de foc. “ sau
“Cad putredele tronuri în marea de
urgie, / Se sfarmă de odată cu lanțul
de sclavie / Și sceptrele de fier…” (
Junii corupți) la eminescianul “La
picioare-ți cad și-ți caut în ochi
negri-adînci ca marea” (Venere și
Madonă). Dar adevăratul reviriment
liric are loc când se trece de la acea
“paleoviziune marină” a poemelor de
început la “neoviziunea eminescia-
nă” din Epigonii : “Noi cîrpim cerul
cu stele, noi mânjim marea cu valuri,
/ Căci al nostru-i sur și rece – marea
noastră-i de îngheț.” Nimeni până la
Eminescu nu avusese curajul unui a-
semenea vizionarism vindicativ, pre-
cum nimeni până la el nu îndrăznise
să genereze o imagine marină cu un
profund impact muzical : “Marea-n
fund clopote are care sună-n orice
noapte” (Egipetul), iar cu acest vers
desprins parcă din Poe, am putea face
trecerea la un alt motiv poetic comun
celor doi mari poeți, clopotul (nu
înainte de a semnala că, în poemele
eminesciene de maturitate, marea
devine un semnificant al eternității:
“Mai am un singur dor / În liniștea

serii / Să mă lăsați să mor / La
marginea mării;” Impactul finalului
poemului “Mai am un singur dor” se
bazează pe contrastul dintre dezlăn-
țuirea marină <<metaforă a vieții
zbuciumate a poetului>> și sublima-
rea într-o filozofie a înțelepciunii
resemnate / la fel ca în Luceafărul / :
“Va geme de patimi / Al mării aspru
cânt…/ Ci eu voi fi pământ / În
singurătate-mi.”)
 La Poe, fascinația Nordului în-
seamnă atât amintirea (în urma
contactului din copilărie) a peisajelor
Scoției, dar și atracția exercitată de
mitologia nordică (un semn al
mitologiei nordice, corbul, va deveni
capodopera sa).
 În ceea ce privește marea, ea este
întâlnită și la Poe ca semnificant al
eternității, dar dintr-o cu totul altă
perspectivă (una specifică romantis-
mului întunecat, cu influențe din
Byron). ‘All earth was but one
thought – and that was death’ /Tot
pământul nu era decât o singură
noțiune – și aceea era moarte / este
un vers din Darkness / Întuneric/, în
care byroniana viziune întunecată îl
influențase pe Poe în scrierea poe-
mului The City in the Sea (Orașul
din mare): ‘LO! Death has reared
himself a throne /In a strange city
lying alone /Far off in a region
unblest, /Where the good and the bad
and the worst and the best /Have
gone to their eternal rest. /There
shrines and palaces and towers
/(Time-eaten towers that tremble
not!) / Resemble nothing that is ours.
/Around, by lifting winds forgot, /
Resignedly beneath the sky / The
melancholy waters lie.’
(Priviți ! Clădit-a Moartea tron / În
loc ferit de orice zvon, / Colo, jos,

spre-apus, în văi - /Și cei răi, și cei
buni, cei mai buni, cei mai răi, /
Acolo-s veșnic fiii săi. / Palate,
turnuri și altare / (De vreme roase
toate sunt !) / La noi nu-și află-
asemănare, / În jur, uitate-n veci de
vînt, / Dorm, resemnate, sub tării, /
Mări vaste de melancolii. (traducere
Mihu Dragomir)
 Trebuie să remarcăm îndrăzneala
viziunii marine a lui Poe, a cărei
decantare l-a preocupat de-a lungul
unor ani (poezia trece prin mai multe
variante: în 1831, apărea cu titlul The
Doomed City /Cetatea damnată/,
aluzie la Babilon; în 1836 va purta
titlul The City of Sin /Cetatea păca-
tului/, iar în American Review
(1845), The City in the Sea. A Pro-
phecy (Cetatea din mare. O profeție):
marele poet american nu privește pur
și simplu marea, nu se rezumă la a
descrie peisajele marine sau vasele
ce navighează ori tensiunea unei
furtuni; el instituie o perspectivă
apocaliptică asupra orașului (the city
înseamnă în engleză oraș, dar şi și
lumea comercială şi financiară a
Londrei sau oraşul vechi al Lon-
drei; la acest ultim sens s-au referit
traducătorii români atunci când au
utilizat cuvântul cetate, dar noi am
preferat, în spiritul respectării unei
traduceri cât mai apropiate de origi-
nal, pe de o parte, dar și a unei
echivalențe congruente viziunii lui
Poe, utilizarea cuvântului oraș;
considerăm că impactul poemului se
bazează pe curajul și măreția viziunii
poești de a se referi la orașul din
mare… /o “rebeliune liric-byroniană”
de a plasa un oraș în mare(And
when, amid no earthly moans,
/ Down, down that town shall →

IOAN IACOB

https://biblioteca-digitala.ro

 13

settle hence, / Hell, rising from a
thousand thrones, / Shall do it
reverence. / Iar când orașul (într-o
traducere în românește se folosește,
în finalul poemului, cuvântul oraș) va
pieri / La fund, sub pînza mării, grea,
/ Infernul, de pe tronuri mii ,/ Va
face-o temenea.) …și nu la cetatea
din mare; diferența de percepție – ca
viziune lirică – între cetatea din
mare (care ar fi putut fi o cetate
acoperită de ape în timp) și orașul
din mare (care, în plan poetic, poate -
pe final - să se prăbușească în mare)
generează tensiunea și măreția
acestei viziuni întunecate a lui Poe.
 Nu am putea oculta viziunea
marină a lui Poe din poemul Annabel
Lee, în care el face referire la “un
regat de lângă mare“ : ’It was many
and many a year ago, / In a kingdom
by the sea…’ (Demult, într-un regat
lângă mare / De când mulți ani or
fi… traducere de Emil Gulian)
 Având în vedere că Poe și-a
petrecut o parte din copilărie în
Marea Britanie (și că el plasează
povestea de iubire din Annabel
Lee în perioada inocenței din
copilărie)…
…I was a child and she was a child, /
In this kingdom by the sea;
(Eu eram copil, ea era copil / În
regatul ce lângă mare luci…)
…devine evident că “acest regat de
lângă mare” ar putea fi regatul Marii
Britanii.
 Dacă la Eminescu ultimul dor este
să fie lăsat să moară la marginea
mării, ultimul dor al eroului liric din
Annabel Lee este să fie lăsat să stea,
la marginea mării, lângă mormîntul
iubitei moarte timpuriu.

La Poe, moartea timpurie a unei
femei frumoase fusese – cum
teoretiza în unul din eseurile sale -
 “subiectul cel mai poetic din lume”;
la Eminescu, moartea iubitei de la
Ipotești fusese o realitate tragică.
Ambele viziuni marine leagă sfîrșitul
existențial de proximitatea mării.
Ambii mari poeți percep similar
această proximitate, ca un areal
atemporal ce poate prelua / semnala
zbuciumul existențial: Va geme de
patemi / Al mării aspru cânt… (Mai
am un singur dor) In her sepulchre
there by the sea — / In her tomb by
the sounding sea. (În mormântul ei
ce lângă mare-nflori, / Lângă marea
care nu-ncetează a vui. Traducere
Ștefan Augustin Doinaș)

La Drobeta Turnu Severin, s-a
desfăşurat cea de-a XXVII-a ediție a
Festivalului Internațional de Literatură
“Mihai Eminescu”. Deschiderea
oficială a Festivalului a avut loc joi, 12
ianuarie, la Palatul Culturii “Teodor
Costescu”, şi a fost moderată de
iniţiatorul acestei manifastări culturale,
prof. dr. Florian Copcea, corespondent
Agerpres. După rugăciunea rostită de
Episcopul Severinului și Strehaiei
Nicodim, a urmat intonarea Imnului de
Stat de către membrii Corului
Episcopiei. Acesta a susţinut şi un
recital impresionant pe versurile lui
Mihai Eminescu (“Pe lângă plopii fără
soţ”, “Codrule, codruţule”, “Mai am un
singur dor”, “ Codrule, Măria Ta”). În
impunătoarea sală de festivităţi s-au
sărbătorit Ziua Culturii Naţionale, Ziua
marelui nostru Eminescu şi împlinirea a
90 de ani de la înfiinţarea Bibliotecii.
Au urmat câteva alocuţiuni, mai întâi
P.S. Nicodim a apreciat atât strădania
domnului Florian Copcea de a realiza
timp de 27 de ani această manifestare,
cât şi prezenţa, tot de atâţia ani a
distinsului academician Mihai Cimpoi
la acest festival. Gândul părintelui s-a
îndreptat apoi către oamenii de cultură
pe care îi consideră, implicit, oameni
credincioşi, care s-au desprins de omul
de rând, de intelectualul de rând.
Aceştia se găsesc printre istorici, poeţi,
oameni de ştiinţă, iar din cadrul
bisericii, Sfinţii Părinţi (Marii
duhovnici). P. S. Nicodim a făcut şi
prezentarea unor cărţi primite: ”Dintr-
un cer cu alte stele…”, o antologie
îngrijită de Florian Copcea, „Virginia
Popovici sau paralaxele criticii
româneşti din Serbia”, cărţi care s-au
oferit tuturor invitaţilor la intrarea în
sală, Eugen Dulbaba “Piruete în
labirint”, Marius Harbănaş:” Toponimia
submontană a Mehedinţului” şi două
volume de versuri: Emil Săndulescu
“Spectacolul adevărului” şi “Bleste-
mul”, din care părintele a rostit foarte
frumos poezia “Rugăciune”.

Izabela Zamfir, reprezentanta bi-
bliotecii, s-a referit la lumina pe care o
oferă cărţile. Prof. dr. Gabriel
Coşoveanu, aducând salutul filialei
Oltenia a Scriitorilor din România, a
menţionat faptul că, întotdeauna, la
Severin au venit oameni care au ţinut
cont de o “triadă” pe care Eminescu o
punea în fruntea tuturor lucrurilor:
politeţea, munca şi jertfa.

Ileana Roman, preşedinte al
Uniunii Scriitorilor danubieni, a afirmat

Scriitori prezenţi la Festival, la
bustul lui Eminescu de la Băile

Herculane

că ar fi frumos să îl păstrăm pe
Eminescu, dar nu departe, ci să ni-l
apropiem, citindu-l. Foarte interesant
mi s-a părut faptul că premiile
decernate unor personalităţi din sfera
culturală, stiinţifică şi tehnică au fost
diferite: 4 premii “Eminescu”, 4 premii
“I. G. Bibicescu” şi 4 premii “Pamfil
Şeicaru, înmânate în locaţii diferite: la
Biblioteca Bibicescu, la Primăria din
Băile Herculane şi la Mănăstirea
“Sfânta Ana”, din apropierea oraşului
Orşova. Nicolae Băciuţ a fost distins cu
„Premiul şi medalia I.G. Bibicescu”
pentru promovarea literaturii.

S-au mai oferit şi diplome de
excelenţă. Toţi cei prezenţi au depus
apoi flori la monumentul poetului
Mihai Eminescu din Turnu Severin, din
Băile Herculane, dar şi la bustul lui
Adrian Păunescu. S-a vizitat biblioteca
Bibicescu, unde au fost admirate
expoziția de medalii și cea de
manuscrise ale poetului național. La
Mănăstirea “Sfânta Ana” s-a ţinut o
slujbă de pomenire a poetului Mihai
Eminescu, după care a urmat o agapă şi
au fost decernate premiile „Pamfil
Şeicaru”, printre cei patru laureaţi
numărându-se şi prof. Codruţa Băciuţ.

La toate manifestările culturale
dedicate lui Eminescu am cunoscut
oameni minunaţi, intelectuali adevăraţi
care au scris volume, lucrări şi studii
memorabile despre cultura şi
universalitatea lui Eminescu. Zile
frumoase, zile senine petrecute la mal
de Dunăre! Zile pline de emoţie, de
trăire, de bucurie! Şi nimic din toate
acestea nu s-ar fi putut realiza fără
implicarea organizatorilor acestei ediții:
Episcopia Severinului și Strehaiei,
Centrul Cultural “Nichita Stănescu’,
Palatul Culturii “Teodor Costescu”,
Direcția Județeană pentru Tineret și
Sport Mehedinți, Inspectoratul Școlar
Județean Mehedinți, Fundația Culturală
“Lumina’ și Societatea Scriitorilor
Danubieni.

PROF. CODRUŢA BĂCIUŢ

https://biblioteca-digitala.ro

 14

 „Să nu uiţi, Darie”

(I)

Miezul lui ianuarie 1950 a oferit

românilor o ambiţioasă desfăşurare de
flamuri şi lozinci întru „cinstirea” unui
Eminescu de tip nou, „recuperat pentru
popor” prin grija lui, a „dragului parti-
dului” (muncitoresc, spre comunist) şi
chiar rebotezat... Mihail. Cum trecerea
anilor înseamnă, cel mai adesea, nu nu-
mai apropierea viitorului, ci şi estompa-
rea – până la uitare – a trecutului,
propunem celor ce „omeneşte” li s-au
înceţoşat anume trăiri/amintiri şi mai cu
seamă celor care nici „nu-şi pot ima-
gina” asemenea realităţi, o galerie re-
tro. O selectivă trecere în revistă, aşa-
dar, a unor grozăvii „culturale” din acel
început de an pe fruntea căruia, întru
partinic profit conjunctural, sta scrisă,
cu roşu aprins, şi lozinca-cheie a ani-
versării confiscate de noile autorităţi în
numele „puterii populare”: Eminescu-
Centenar, Împărat şi Proletar.

Desigur, nu toţi actorii culturali
ai acelor manifestări au fost întru totul
sincer şi profund implicaţi întru ceea ce
– sub presiunea noii puteri ideologice şi
de stat – au fost nevoiţi să debiteze prin
viu grai sau prin scris. Drept care, citi-
torul poate lua în consideraţie şi alte zi-
le – „cu mult mai bune” – ale unor pro-
tagonişti. A urmări şi demonta însă a-
cest centenar ca un amplu spectacol de
enunţuri halucinante ori tâmpe, edulco-
rate ori veninoase, dar tot timpul ser-
vind privilegiaţilor promotori ai luptei
de clasă şi ai partidului infailibil, de tip
„far-călăuză-scut”, credem, asemenea
tuturor celor care au abordat astfel de
teme, că este şi o datorie curentă,
onestă, faţă de memoria colectivă.

„Nicicând n-a fost şi n-a putut fi
sărbătorit vreun reprezentant al culturii
noastre cu atâta entuziasm de către
mase atât de largi, cum este sărbătorit
acum, în zilele noastre de construcţie
socialistă, Mihail (1) Eminescu” – cla-
ma editorialul Scînteii din aniversara zi
de duminică, 15 ianuarie 1950, sub
titlul: Un măreţ tezaur redat poporului.
Magnitudinea manipulatoriei revărsări
de activităţi şi acţiuni propagandistice
festivist orchestrate, sub controlul cul-
turnicilor din Biroul Politic al P.M.R.,
de un decorativ Comitet Naţional Jubi-
liar pentru sărbătorirea centenarului
naşterii lui Mihail Eminescu (preşedin-
te: Mihail Sadoveanu, pe atunci vice-
preşedinte al Prezidiului Marii Adunări
Naţionale), a fost consfinţită nu doar de

rigurosul program adresat exclusiv
„maselor populare” şi eşafodat pe
aserţiunea că „sărbătorile centenarului
sunt încoronarea unei vechi tradiţii a
mişcării muncitoreşti”, ci şi de prezenţa
unor delegaţii de scriitori din ţările
„vecine şi prietene” – URSS, Ungaria şi
Bulgaria – a căror prestaţii (inclusiv
sosirile şi plecările) au fost mereu
„oglindite” în presa scrisă şi vorbită.

La rândul nostru, fiind vorba de
propagandă şi demagogie, abordăm o
sursă media de maximă eficienţă:
Scânteia. Organ central al Partidului
Muncitoresc Român, cel mai citit ziar al
începutului de deceniu cinci. Cum de
era „cel mai citit”? Ne-o spune chiar
Silviu Brucan, cel instalat secretar ge-
neral de redacţie de Iosif Chişinevschi
(Jakob Roitman), ideolog aflat pe cai
mari în anii 1945-1957, dar, ratând am-
buscada ce-i pregătea lui Gh. Gheor-
ghiu-Dej, a fost el însuşi debarcat.

„În fiecare dimineaţă, în toate
fabricile din ţară, exista un ritual de
partid: prima jumătate de oră, munci-
torii, după ce pontau prezenţa la lucru,
mergeau la clubul cultural, unde se-
cretarul cu propaganda citea articolul de
fond al Scînteii, la care toţi dădeau din
cap aprobator („combate bine” tova-
răşul), după care se îndreptau plini de
însufleţire şi optimism la locul lor de
muncă. Se îndoctrina astfel ideologic
masa muncitorilor, se forma limbajul de
lemn al activistului de partid şi chiar
modul de a gândi şi a privi lumea şi
societatea” – notează aparent acuzator
Brucan în Generaţia irosită. Memorii
(Bucureşti, Univers & C. Hogaş, 1992,
p. 51), descriind de fapt o formă de
manipulare la ale cărei butoane se afla,
având şi maxim de foloase, şi o
trompetă foarte mare...(2)

● De cum pornim a răsfoi Scîn-

teia acelui ianuarie (nr. 1622/ duminică,
1 ian., număr special de Anul Nou),
avem îndemnul: „Să păşim cu încredere
în 1950, anul unor noi victorii pentru
cauza păcii şi socialismului!” (titlul din
fond, pe trei coloane). Nu-i loc de
ezitare: „Sub conducerea Partidului
Muncitoresc Român, sub steagul lui
Lenin şi Stalin, înainte spre noi
victorii!” – titlu din contrafond (patru
coloane), plasat deasupra unui „măreţ”
muncitor (circa un sfert de pagină),
festiv inscripţionat „1950” şi-având un
„falic” pichamăr în mână. Şi cum să nu
te-alături şuvoiului mărşăluitor, când
afli de îndată (nr. 1623/marţi, 3 ian.):
„Chiar din prima zi de lucru a anului
1950, oamenii muncii îşi manifestă
hotărârea de a îndeplini cu cinste
sarcinile noului Plan de Stat”. Cheia
succesului nu mai era un mister încă din
anul precedent: „Întrecerea socialistă –
metoda principală pentru realizarea
Planului de Stat”.

● Şi iată – spre a înţelege lesne
şi butaforia ideologică a centenarului
E-minescu – câteva din frazele „de
suc-ces” în stil avântat-partinic,
servite „maselor populare” zi de zi şi
ceas de ceas: În numeroase fabrici şi
uzine din cuprinsul Patriei noastre a
apărut [evident, „spontan”] o
inscripţie nouă: „Să pornim cu puteri
sporite întrecerea socialistă pentru
îndeplinirea şi depăşirea Planului de
Stat pe anul 1950!”

Această lozincă exprimă dorinţa
cea mai fierbinte a sutelor de mii de
muncitori şi tehnicieni care au primit cu
nespusă bucurie Planul de Stat pe anul
1950 şi care, în prima dimineaţă a
noului an, au păşit pe poarta fabricilor
hotărâţi să muncească şi să lupte din
toate puterile pentru îndeplinirea
sarcinilor care le stau în faţă.

În anul care s-a scurs – şi îndeo-
sebi spre sfârşitul anului – întrecerea
socialistă a luat un avânt deosebit.
Crescuţi şi educaţi de Partid în spiritul
patriotismului fierbinte şi al dragostei
neţărmurite faţă de Uniunea Sovietică şi
genialul ei conducător, tovarăşul Stalin,
oamenii muncii din ţara noastră au dat
un avânt deosebit întrecerii socialiste în
cinstea zilei de 7 Noiembrie [ziua
revoluţiei bolşevice din 1917] şi, mai
ales, în cinstea celei de a 70-a aniversări
a tovarăşului Stalin [n. 21 dec. 1879]”.

● Cum Gh. Gheorghiu-Dej fuse-
se ceferist, ba încă şi lider grevist în →

CONSTANTIN BOSTAN

1.Oare să fi fost astfel re-botezat şi pentru con-
solidarea frăţiei cu “eliberatorii” din răsărit?
2.Vezi şi Ruxandra Cesereanu, Maşinăria
falică. Scânteia, 1944-1950, în : Phantasma -
Centrul de Cercetare a Imaginarului (on-line).

https://biblioteca-digitala.ro

 15

’33, la Atelierele Griviţa, fireşte că
întâiul reportaj a rezonat amplu, în
numărul de joi, 12 ianuarie: „Muncitorii
ceferişti din Capitală au sărbătorit ieri
centenarul naşterii lui Mihail Emi-
nescu”. Să nu credeţi cumva c-au fost
ceva dificultăţi în receptarea operei
sale: „în marea mulţime aflată în sala
Teatrului Muncitoresc C.F.R.” se aflau
„mulţi, foarte mulţi membri de partid,
muncitori care-l simt şi-l ştiu pe Emi-
nescu al lor, pentru că de atâtea ori, în
cadrul manifestărilor politice şi cultu-
rale organizate de Partid, în ilegalitate
ca şi acum, au ascultat şi au recitat poe-
zii ale lui”. Iată şi un episod revoluţio-
nar, prompt „prelucrat” de reporter:

„În iarna anului 1930, sub pre-
textul sărbătoririi Anului Nou, U.T.C.-
iştii de la Griviţa Roşie au organizat
într-una din clădirile uzinei un festival.
Tovarăşul Andrei Ungureanu, acum
preşedinte al Comitetului de fabrică la
Atelierele T.C. 11 îşi aduce aminte
bine... Pe atunci era ucenic. A recitat un
fragment din Împărat şi proletar. În
pauze, tinerii participanţi la serbare îşi
împărţeau în taină manifeste, chemări la
luptă împotriva exploatatorilor. Către
miezul nopţii au năvălit jandarmii,
poliţia... Toţi cei 100 U.T.C.-işti au fost
duşi la prefectura poliţiei”... Dar cum,
spre dimineaţă, au fost eliberaţi, iată
că… „în drum spre casă, au întâlnit pe
una din străzi o bandă de cheflii îmbră-
caţi în blănuri scumpe, aruncându-şi va-
luri de serpentine unii altora. Petreceau
exploatatorii, în vreme ce poporul sta
sub jug. Ion Ghiţulescu [atunci ucenic,
iar în ’50 – activist P.M.R.] n-a uitat şi
nu va uita niciodată grupul acela de
trântori. Peste hohotele beţivilor, i-au
răsunat în minte versurile lui Eminescu,
recitate cu câteva ceasuri mai înainte, la
dânşii, la Griviţa: Spuneţi-mi ce-i drep-
tatea? Cei tari se îngrădiră / Cu averea
şi mărirea în cercul lor de legi...”

● Nu-i de mirare deci că acum
„la masa prezidiului, pe scena drapată
în roşu şi dominată de un mare portret
al lui Mihail Eminescu, au luat loc
delegaţiile scriitorilor sovietici şi ma-
ghiari, reprezentanţii Uniunii Scriito-
rilor din R.P.R. [preşedinte – Zaharia
Stancu] şi muncitori ceferişti evidenţiaţi
în producţie. După cuvântul introductiv
rostit de tov. Stelian Moraru [preşedin-
tele Consiliului Central al Sindicatelor],
a urmat conferinţa despre Mihail E-
minescu, ţinută de tov. Mihai Beniuc,
secretar al Uniunii Scriitorilor din
R.P.R. Conferenţiarul a subliniat în
introducere că sărbătorirea centenarului
naşterii lui Mihail Eminescu, într-o
adunare muncitorească, are o semnifi-

caţie deosebită, deoarece astăzi
clasa muncitoare, în frunte cu Partidul
ei, scoate la lumină tot ce a fost bun în
trecutul culturii noastre”.

Fireşte, „tov. Beniuc a arătat mai
departe cum regimul burghezo-moşi-
eresc a căutat să falsifice opera lui
Eminescu, să înăbuşe accentele de
revoltă ale poetului împotriva putredei
orânduiri sociale din vremea sa”...

În aceste condiţii, nu ne rămâne
decât să încercăm un sentiment de
compasiune pentru Fory Etterle şi
Clody Bertholda, regretaţii actori care,
„la sfârşit, au recitat poezii din
Eminescu”.

● În ziua următoare, Eminescu a
fost sărbătorit la sediul Uniunii Scri-
itorilor, unde, cum ni se relevă într-o
fotografie de pe prima pagină (nr. 1632,
vineri, 13 ian.), în primul rând s-au aflat
poeţii sovietici Stepan P. Scipaciov şi
Gheorghi N. Leonidze (ambii posesori
ai Premiului Stalin), M. Sadoveanu,
Elisabeta Luca (fostă deţinută politică,
luptătoare în „Brigăzile Roşii” din
Spania şi soţie a lui Vasile Luca, cel
slăvit în celebrul distih: Ana, Luca şi
cu Dej/ Au băgat spaima-n burgheji) şi
Zaharia Stancu.

Aici a conferenţiat romancierul
Cezar Petrescu, care a subliniat că
„adesea, cuvintele lui Eminescu ardeau
ca fierul roşu chiar şi pe cei care-l
credeau aliatul lor – boierii conservatori
– şi care încercau pe toate căile să
sugrume revolta poetului, s-o îndrume
spre deznădejde şi pesimism”, iar
„poporul muncitor îl sărbătoreşte pe
Eminescu din toată inima, în luptă cu
clasele care au înăbuşit revolta poetului,
care l-au ţinut în mizerie şi l-au acoperit
cu un linţoliu de minciuni şi falsificări”,
drept care şi „Eminescu – prin cele mai
bune opere ale sale – este un aliat
preţios în lupta poporului muncitor”.

Şi – „ca între buni aliaţi” – a vor-
bit apoi poetul muncitor Vasile Iosif,
membru al unui cenaclu bucureştean.

Fireşte, acesta nu a pierdut pri-
lejul să arate „cât de fericite sunt con-
diţiile în care cresc şi se dezvoltă azi
tinerele talente – din uzine, din sate, din
şcoli – faţă de neagra mizerie în care a
fost ţinut Eminescu de către regimul
burghezo-moşieresc, faţă de modul cum
reprezentanţii acestui regim au încercat
să ucidă în poezia lui Eminescu tot ce
era mai valoros”. În consecinţă, să ne
bucurăm că „Partidul conduce poporul
în muncă şi luptă spre înfăptuiri măreţe,
care ar bucura inima marelui poet dacă
ar trăi în zilele noastre”!... [N. B.
Analizând contextul, nu-i greu de
înţeles că, fiind vorba de „un poet mun-

citor”, acesta a fost anume selectat ca
„vorbitor”, după cum textul cuvântării
în mod sigur i-a fost nu doar sugerat, ci
şi „oferit”. Despre evoluţia ulterioară a
lui V.I. (1919-2015), vezi şi site-ul
Filialei USR – Bacău.]

● În aceeaşi zi de 12 ianuarie,
spiritul solidarităţii proletare cu marele
poet a mai funcţionat de minune, între
alte locuri, la Uzinele Vulcan şi la
Filatura Română de Bumbac. La
Vulcan, unde „în prezidiumul adunării
au fost aleşi tovarăşii Vasile Cant,
tâmplar, şi Ilie Cinezan, montator,
amândoi fruntaşi în producţie”, iar
„despre viaţa şi opera lui Mihail
Eminescu” a vorbit Aurel Baranga,
programul a fost întregit de orchestra
Institutului de Folclor şi – în pauză – au
recitat „tovarăşi din echipa artistică a
uzinei”, în frunte cu „tovarăşul Coman
Marin, strungar fruntaş şi printre cei
dintâi în corul uzinei, el însuşi scriitor
de versuri”.

La Filatură, unde „multe dintre
muncitoare au tresărit” ascultând
versurile poeziei Viaţa („Colo, lângă
lampă, într-un mic iatac, / Vezi o fată
care pune aţă-n ac...”), versuri „în care
Eminescu a zugrăvit chipul muncitoarei
exploatate din timpul blestematului
regim burghezo-moşieresc”, a vorbit
Maria Banuş:

„În zilele noastre, oamenii
muncii îl sărbătoresc cu însufleţire pe
Eminescu. Ei desprind din opera lui
Eminescu acele creaţii pe care
burghezia le-a ascuns poporului, creaţii
în care este cântată puternica sete de
viaţă, dragostea de Patrie şi de popor,
ura împotriva asupritorilor poporului.
Ei luptă pentru ca soarta lui Eminescu,
ţinut de exploatatori în ghearele
mizeriei celei mai crunte, să n-o mai
aibă nici un scriitor din ţara noastră”.

https://biblioteca-digitala.ro

 16

Poetul Răzvan Ducan a găsit
un mod poetic cu totul aparte spre
a-şi dovedi iubirea pentru Eminescu
nostru naţional. Şi de ce nu?
Asemeni făcuse la vremea sa
Nichita Stănescu, iar acum vorbele
sale ne sunt tot un fel de temelie.

Răzvan Ducan a scris şi
publicat o carte* în care subiectul
este chiar acesta: cum este
Eminescu al nostru ? Cum îl citim,
înţelegem, cum ne apropiem de el şi
cât de tare e el în fibra alcătuitoare a
culturii române?

„Fără Eminescu/ Limba
Română ar fi fost şi acuma pusă în
gips./ Am fi umblat pe stradă/
trăgând anevoie greutăţi de
cuvinte./ Am fi survolat înţelesuri
puţine, în spaţii de-ntors, strâmte./
Roiuri de onomatopee ne-ar fi
invadat casa./ Pe verbe am fi avut
igrasie./ S-ar fi coclit şi adjectivele,
/ iar cichindeali, mumuleni şi pră-
leşti/ne-ar fi colmatat timpanul.”

Gestul scriitorului târgmure-
şean este total, exclusiv şi fără
pereche. Se vede imediat că nu e
ceva ocazional legat de poezia sa
populată de umbra lui Eminescu, ci
o lecţie de viaţă, de o pasiune, de o
asumare.

Am încercat să nu mă las
influenţată de perspectiva propusă
de prefaţator, care e un
„eminescolog”, domnul Valentin
Coşereanu (Căci de aceea este
Prefaţa, ca s-o o citim în loc de
Postfaţă…)

Am luat opţiunea poetului
Răzvan Ducan drept o toană
poetică, căci prefaţa însăşi este
precedată de un răspuns dat prin
email, ca să vedem exact cum i-a
parvenit autorului acest text de
prezentare.

De multă vreme am ajuns la
convingerea că toţi autorii au
propriile lor originalităţi. Unii
inventează cuvinte, de la Coşbuc cu
al său „întrulpi”, la Şerban Foarţă.
Alţii se joacă uneori cu punctuaţia.
Cu licenţele poetice, hai să-i lăsăm
să se joace cum vor, e grădina lor.

De când am primit cartea

Poporul de proşti versus
Eminescu, din chiar mâna scriito-
rului care mi-a scrijelit o dedicaţie,
în fugă, cu pixul albastru (chiar în
uliţa satului Hordou, înainte ca
mărimile, oficialităţile să se pună-n
mişcare pentru Nunta Zamfirei (16
septembrie 2016), chiar de atunci,
trăgând cu ochiul la copertă, ceva
m-a şocat. Culorile mi s-au părut
şterse. Titlul mi s-a părut
provocator. Provocator tare. De ce-
am avea nevoie să ne punem cenuşă
în cap, când există atâţia care ne
dipreţuiesc, ne hulesc, ne vor răul şi
vor să ne destrame?

Trebuie să fie acolo, ceva. Un
înţeles tainic, un îndemn subtil.

Apoi mi-am dat seama că
poetului îi place să provoace, că se
hrăneşte din asta. Doar că îl doare
peste măsură unde am ajuns, unde
s-a ajuns şi drept urmare îşi varsă
oful „La Eminescu apelează/ Toţi
cei care vor să-şi ridice o casă.//
Unii fac din absenţa lui o prezenţă/
Folosindu-l la pereţii de rezistenţă
// Alţii aduc doar prezenţei sinelui
flori,/ Şi-l folosesc la pereţii
despărţitori.// Cei mai mulţi, însă,
cu sinceritate vor/ Să-şi mobileze cu
Eminescu inimile lor.// Când a
cincea cămară a inimii va fi el,/
Casa cu pereţi va deveni castel” -
ceea ce trebuie să recunoaşteţi, e
excepţional.

Într-un cuvânt, avem de a
face cu o plachetă de poezie cu totul
deosebită, în care crezul poetic e
atât de puternic încât pur şi simplu

te îneacă de puritate, te ameţeşte
precum ozonul atunci când ajungi
pe vârf de munte.

Versuri, întâmplări de viaţă,
din biografia eminesciană sunt
presărate peste tot şi totul e ca o re-
scriere, o re-lucrare a sugestiilor din
viaţa şi opera poetului.

Cu adevărat, Răzvan Ducan
locuieşte în lumea eminesciană, nu
e o vorbă aruncată. Suntem la o
azvârlitură de băţ de 15 ianuarie
care e ziua lui, ziua naţională a
culturii, ziua neuitării.

Cartea propusă e departe de
a inspira un aer festiv. În schimb,
are un aer de responsabilitate
patriotică adevărată.

De citit această carte
deosebită, de reflectat, evident. Căci
„A avut de ales între/condamnarea
la 39 de ani şi ceva/de învăţare a
muri vreodată, cu suspendare/şi
condamnarea la 39 de ani şi ceva/
de neînvăţare a muri vreodată, cu
executare./ El a ales, dar nu în
locul lui, / ci a poporului de proşti
ce i-a dat voie/ să aleagă în locul
lui./ Poporul de proşti era prea
ocupat în lupta cu sine./ Poporul de
proşti versus poporul de proşti./
Numai aşa poate fi înţeles
Eminescu” .

CLEOPATRA LORINŢIU

*Răzvan Ducan, Poporul de

proşti versus Eminescu, Editura
Vatra Veche, 2016.

https://biblioteca-digitala.ro

 17

ANIVERSARE I. L. CARAGIALE
- 165 DE ANI DE LA NAȘTERE

Considerat de criticul ieșean G.

Ibrăileanu, încă din primul deceniu
ale secolului al XX-lea, drept „cel
mai mare creator de viață din întreaga
noastră litearatură”, I. L. Caragiale
s-a născut în zorii zilei de 30 ianuarie
1852, în satul Haimanale, care astăzi
îi poartă numele, fiind primul copil al
lui Luca Caragiale și al Ecaterinei.
Tatăl său, frate cu Costache și cu
Iorgu Caragiale, s-a născut la
Constantinopol, fiind angajat de Ion
George Caragea în suita sa pentru
talentul arătat în ale bucătăriei. Atras
de teatru, Luca se căsătorește în 1839
cu actrița și cântăreața Caloropulos,
de care se despărțise, fără a fi divorțat
vreodată, pentru a-și întemeia ulterior
o familie statornică cu brașoveanca
Ecaterina, fiica negustorului grec
Luca Chiriac Caraboas.

După absolvirea Gimnaziului
„Sfinții Petru și Pavel” din Ploiești,
pe care, în Grand-Hotel „Victoria
Română”, îl numește orașul său natal,
adolescentul începe să scrie poezii,
timp în care, fascinat de performan-
țele teatrale ale unchiului său, Iorgu
Caragiale, tânărul Iancu obține în
1868 de la tatăl său autorizația de a
frecventa Conservatorul de Artă
Dramatică din București, pe care, la
doar doi ani, la moartea tătălui său, se
vede obligat să-l abandoneze.

Este perioada în care îl cunoaște
pe Eminescu, sufleor și copist în
trupa lui Iorgu. Odată cu numirea sa
la Teatrul Național din București,
după propunerea lui Mihail Pascaly,
Caragiale își începe activitatea
literară, publicând în „Ghimpele”
primele sale versuri și texte în proză,
epigrame, fabule și parodii. Începutul
activității jurnalistice a lui Caragiale
poate fi datat, cu oarece probabilitate,
în luna octombrie 1873, la ziarul
„Telegraful”, unde ar fi îngrijit
rubrica de anecdote Curiozități.

Apropierea tot mai solidă de
ziaristică datează din perioada
colaborării la „Ghimpele” și „Revista
contimporană”, unde, la publicarea
poemei Versuri, semnează cu numele
întreg.

Un moment esențial îl reprezintă
colaborarea, între anii 1875-1876, la
bisăptămânalul Alegătorul liber”,

apoi la „foița hazlie și populară”
„Claponul” (șase numere), „Națiunea
română”, editat timp de șase săp-
tămâni după izbucnirea Războiului de
Independență la propunerea publi-
cistului francez Frédéric Damé.

Asimilând o experiență serioasă
în gazetărie, în decembrie 1877,
Caragiale își începe colaborarea la
„România liberă”, publicând foile-
toanele teatrale Cercetare critică asu-
pra teatrului românesc, la „Timpul”,
între anii 1878-1881, alături de Emi-
nescu și de Slavici.

La 1 februarie 1880, revista
„Convorbiri literare” publică comedia
într-un act Conu Leonida față cu
reacțiunea.

Își începe, din 1878, lecturile din
scrierile sale la ședințele „Junimei”,
în 1879 publică în „Convorbiri
literare” piesa O noapte furtunoasă,
ca, după o activitate de revizor școlar
prin județele Suceava și Neamț, să-și
înceapă din iunie 1885 seria artico-
lelor literare și politice la „Voința
națională”, condusă de A. D.
Xenopol.

După alte colaborări cu articole
politice și literare la ziarul junimist
„Constituționalul”, la revista umoris-
tică „Lumea veche”, Caragiale scrie
la gazetele „Ziua”, „Epoca literară”,
„Convorbiri literare” și în „Timpul”,
ca, după apariția revistei „Vatra”, să
se alăture lui Slavici și Coșbuc,
devenind principalul colaborator al
acesteia.

Din 1885 și până în 1899, I. L.
Caragiale a susținut o vastă colabo-
rare publicistică la reviste precum
„Epoca”, „Drapelul”, „Povestea vor-
bei”, „Adevărul”, „Literatură și artă
românească”, „Pagini literare”, după
1899 numele său fiind întâlnit cu
aceeași consecvență în „Lupta”, „Lu-
ceafărul”, „Românul”, „Convorbiri”
și, cu deosebire, în „Universul”, cu
seria de Notițe critice, care va oferi
materialul volumului Momente.

Spre deosebire de Eminescu, care
vedea în gazetărie o misiune civică

directă, I. L. Caragiale și-o asumă
indirect, cu o pedagogie implicită a
prezentării aspectului social sub
forma ironiei pentru îndreptarea
tuturor relelor.

În ianuarie 1893, retras din zia-
ristică, pe la sfârșitul anului 1889,
Caragiale înființează revista umoris-
tică „Moftul român”, subintitulată
polemic „Revista spiritistă națională,
organ biebdomadar pentru răspân-
direa științelor oculte în Dacia Tra-
iană.” Începând cu numărul 11, re-
vista a devenit ilustrată, publicând
caricaturi, iar prin publicarea unora
dintre cele mai valoroase schițe cara-
gialiene, „Moftul roman” s-a dovedit
și un organ literar. Cu unele între-
ruperi, revista a apărut până în anul
1902, cu numeroase colaborări (Tele-
or, Emil Gârleanu, I. Al. Brătescu –
Voinești, Al. Cazaban). Calendarul
Moftului român, pe anul 1908, de I.
L. Caragiale, a apărut la București.

Dintre ieșirile publicistice ale lui
Caragiale, rămân câteva care se
disting cu deosebire prin semnificația
ideilor pe care le cuprind.

Elaborat în 1896, studiul Câteva
păreri reprezintă un adevărat „bre-
viar” al esteticii scriitorului. Socotit
de unii comentatori un naturalist, un
zolist în nuvelele sale psihologice,
opțiunea estetică a scriitorului este
categorică și definitorie pentru idealul
de artă ca sinteză a fantaziei: „Noi nu
înțelegem o operă de artă din mult, ci
din ceva, înțelegem un ce dintr-un
cum”. Condiția obligatorie a artei
este talentul, puterea de invenție a
scriitorului, expresivitatea, și nicio-
dată considerente de școală, de grup
social sau de current literar, saturate
de teorii și de erudițeie fără sens.

Pe de altă parte, în Câteva păreri,
este exprimată, printre altele, ideea
fundamentală a adecvării formei fără
fond, a alegerii registrului lingvistic
potrivit conținutului exprimat într-un
anumit context.

În alt context, renunțând la tă-
cerea ce și-o impusese în exilul său
voluntar de la Berlin, evenimentele
din primăvara lui 1907 l-au determi-
nat pe Caragiale să publice în noiem-
brie 1907, la București broșura 1907
– din primăvară până´n toamnă. În
subtitlu, intitulat Câteva note, datate:
partea întâi -1907, martie, partea a
doua – 6 septembrie, și partea a treia-
octombrie. Înainte de a-și publica
acest pamflet în broșură, →

MARIN IANCU

https://biblioteca-digitala.ro

 18

Caragiale trimisese primul capitol
ziarului vienez „Die Zeit”, întâia și
cea mai însmnată parte a viitoarei
broșurii, publicată la 3 aprilie 1907,
cu semnătura: „Un patriot român”,
arătând tot ce s-a petrecut înainte și
după izbucnirea revoltei.

Tot atunci îi trimite prin Dela-
vrancea o scurtă scrisoare lui Mateiu,
din care transcriem: „Împrejurările
prin care a trecut și trece țara noastră
și care-mi întristează așa de adânc
bătrânețele mie, să-ți fie îndemn în
dragoste pentru patrie.

Dumnezeu să-ți facă ție parte de
vremuri mai bune la bătrânețe! Noi
am început cu veselie și sfârșim cu
mâhnire. Să vă dea vouă, tinerilor,
Domnul să nu mai vedeți niciun rău
arătându-se pe biata noastră țară.”

Colaborarea susținută în presă, în
publicațiile de prestigiu „Convorbiri
literare”, „Convorbiri critice” și
„Viața Românească”, „Timpul”,
„Constituționalul”, „Epoca”, dar și în
publicații mai obscure cărora nu le-a
refuzat sprijinul, asemenea „Gazetei
săteanului”, unde i-au apărut Cănuță,
om sucit și La hanul lui Mânjoală,
toate acestea având rolul în a-l
determina pe Caragiale să abordeze
diverse genuri publicistice, precum
reportajul, interviul, articole politice,
dar și foiletoane, cu tematică și alură
stilistică diferită.

„Începând cu «mofturile» sale de
la debut în ziarul «Alegătorul liber»
(1875-1876) și până la scrierea
Momentelor (1899-1901), este de
părere Marin Bucur, Caragiale,
trecând prin orice rubrici ale ziarelor
la care colabora, va compune o operă
umoristică fără egal în literatura
noastră. (…) Caragiale este singurul
adevărat mare comntemporan al lui
Eminescu.

Poate că în străfundurile sale și
poetul, simțindu-se singur în redacția
„Timpului”, se va fi gândit la
tovărășia perechii sale de destin!”

Prin modul de a scrie și prin
diversitatea preocupărilor, articolele
politice ale lui Caragiale devin sinteze
satirice concentrate.

O mișcare caracteristică face să
alterneze observația de moravuri cu
generalizarea și cu construirea ironic
de tipuri, astfel încât, din relațiile cu
publicațiile anilor 1870-1910, dincolo
de constatarea unui interes care s-a
prelungit până la capătul existenței
sale, Caragiale a înnobilat genul
publicistic.

TAINĂ

Doamne,
Taina zicerii tale,
Este curată precum întâia zăpadă a
Iernii.
Aş vrea să iau în palme acestă
zăpadă,
Cum aş lua un fruct al pământului.
Fulgi, mari se aşează pe umerii
Îngerului
Apropiat de Fericire
Slavă Ţie!
Către Cerul deshis,
Prin limpezimea gândului
Şi a inimii curate,
Mărirea sufletului peste cărările
Pe care mergem.
În faţa Domnului,
Unde putem citi
Fericirea binecuvântată de tine,
Doamne,
Ne aplecăm către Tatăl Ceresc
Şi-L Slăvim,
Cu puterea şi miracolul rugăciunii.

 BUCURIA PE CARE O TRĂIM

Câtă bucurie trăim, pentru Slava lui
Dumnezeu,
Privim către Lumina cea adevărată,
Atotputernică
Şi ca apa sfiinţită, pentru Lauda cea
Mare,
Să o pot sorbi îmreună cu aerul din
preajmă
Şi să văd lacrimile cum se prelungesc
Pe obrazul femeii, ce poartă
rugăciunea de dimineaţă,
În suflet
Mirul este fagurele de pe buzele mele,
Te lăudăm cu toate cuvintele
Pe care le preţuim
Şi le căutăm cu lumea de aproape.
Te privesc cu dragoste şi te duc mai
departe
Pe drumul mereu înverzit,

Atena Elena Simionescu, Cuib
solar (gravură color- tehnică mixtă)

Unde Sfiinţii miraţi şi frumoşi
Cu zâmbetul lor, liniştit, ne privesc,
fericiţi
De sub cerul nopţii.
Doamne,
Ne rugăm Ţie
Şi vedem florile pământului,

Cum ne ajută să înţelegem Psalmii
Intraţi în ochii curăţiţi
Într-o zi de duminică.
Doamne,
Acest poem e binecuvântat cu Lauda
Către Tine
Mărire Ţie. Acum şi pentru
Totdeauna.

 RUGĂCIUNEA E LUMINĂ

Rugăciunea să ne fie liniştea de zi şi
de noapte,
Râu de iubire ce curge şi tot curge,
De a pururea, tot ce se naşte şi creşte,
din şoapte,
Alese dorinţi ce dorim ca, spre Tine,
Doamne, vor ajunge.

Rugăciunea să ne fie aer sacru din
icoane,
Lumină lină din a Crăciunului
colinde,
Numele dragi de Mării şi de Ioane,
Creaţii frumoase, ce sufletul,
mereu, vi-l cuprinde.

Rugăciunea e lumina curată, din
floare,
Harul dintre aproape şi heruvimii din
rază,
Cuvântul mângiat de Mântuitor, în
zare,
În care, cântă bucuria şi tot ce
Domnul
Binecuvântează.

MIRON ŢIC

https://biblioteca-digitala.ro

 19

UN POET CE TREBUIE SĂ FIE
ÎNCĂ CITIT

Poet foarte popular, mai ales în
rândul țărănimii române, și neinflu-
ențat în niciun fel de creația emines-
ciană, George Coșbuc poate fi inclus
în același perimetu liric în care se mai
situează Ion Pillat, Octavian Goga,
Vasile Voiculescu sau Radu Gyr. El
nu aparține poeziei moderne nici prin
prozodie, care, la Coșbuc are mereu
ritm și rimă, și nici prin speciile
abordate, cum ar fi idila sau balada, în
care poetul refuză subiectivismul. „G.
Coșbuc nu se exprimă niciodată pe
sine. Idilele lui sunt, s-a spus, mici
scenete, reprezentări obiective ale
unor persoane și evenimente din satul
de altădată”1 observă Nicolae Mano-
lescu. Totuși, adaugă criticul citat
„poetul năsăudean este el însuși mai
cu seamă când este un altul”2.

Tudor Vianu constată că lui Coș-
buc „îi plăcea să pornească de la teme
istorice sau legendare, de la situații
reale de viață. Chiar expresia senti-
mentelor individuale se organizează
la el prin mijlocirea unui ‹rol› sau sub
o ‹mască›3.

George Coșbuc scria o poezie ca-
re are în vedere ocazionalul și reve-
lează sentimentele unei comunități,
neavând pretenția intimității. „Poetul
țărănimii” crea versuri care se cereau
recitate, pentru că aveau un limpede
caracter oral. Dacă lumea în care a
trait Coșbuc recepta cu lejeritate și
entuziasm idilele cu flăcăi într-o
permanentă tentativă de a obține cât
mai multe săruturi de la fetele sfioase,
pentru tinerii din satul de azi scenele
din poeziile lui Coșbuc nu mai
înseamnă aproape nimic.

Poezia extrem de muzicală a
acestui versificator genial a făcut din
George Coșbuc cel mai popular poet
roman câtă vreme a trăit. În perioada
interbelică și mai apoi, lirica sa a
intrat însă într-o relative uitare. G.
Călinescu găsește că această uitare
„numaidecât după moarte” este
„explicabilă”, dar „injustă”4.

1 Nicolae Manolescu, „G. Goșbuc, azi”,
România literară, nr.41/2016, p. 3.
2 Ibidem.
3 Tudor Vianu, Studii de literatură universală
și comparată, edițIa a II-a, București, Editura
Academiei RSR, 1963, p. 598.
4 Călinescu, George, Istoria literaturii române
de la origini până în prezent, București,
Editura Minerva, 1982, p. 586.

Renumitul critic literar consideră
că „marea inegalitate a operei”, dar și
„triumful anecdoticului”5 au contri-
buit decisiv la căderea din vârful
ierarhiei lirice românești a celui care
s-a dovedit „nu rareori și un poet
mare, profund original”, precum și
„un desăvârșit technician”6.

Opera poetică a lui George
Coșbuc asociază deseori esteticul
eticului și etnicului. Ea are valoare
doar câtă vreme caracterul obiectiv,
ruralul și satul ardelean cu tipologia
sa sunt luate în calcul.

Coșbuc înseamnă o sumă de
elemente: sociale, morale, psihologice
și anecdotice. Daniel Cristea-Enache
consideră că „a-l epura pe Coșbuc” de
acestea „ar duce la o deposedare a
poetului de el însuși”7.

Faptul că a ilustrat cu precădere
satul transilvănean nu a diminuat
totuși cu nimic doza de receptare a
liricii sale în alte regiuni ale țării
noastre. Coșbuc a fost prețuit de un
întreg popor și pentru faptul că a
evitat să folosească un limbaj
regional în poezia sa. Accesibilitatea
vocabularului poetului ardelean a fost
unul dintre atuurile popularității sale
în Moldova sau în Muntenia.

Faptul că au intrat în memoria
publicului cititor atâtea versuri
coșbuciene se explică și prin aceea că
sunt de-a dreptul sentențioase.

Ion Pop observă că poetul s-a
orientat „spre tipare și arhetipuri, spre
permanențe și eternități, îndreptându-
și cugetarea, discursul către formula
sentențioasă, gnomică, iar ansamblu-
rile textuale către construcția parabo-
lică, pilduitoare”8.

5 Ibidem.
6Ibidem, p. 590.
7 Daniel Cristea-Enache, „Fără epurări”,
România literară, nr. 41/2016, p. 10.
8 Ion Pop, „Cu gândul la G. Coșbuc”, România
literară, nr. 41/2016, p. 13.

 Puțini dintre noi nu cunosc
pasaje ori sintagme lirice precum cele
pe care le vom cita mai jos: „Din
codru rupi o rămurea/ Ce-i pasă
codrului de ea,/Ce-i pasă unei lumi
întregi/ De moartea mea!”; „O luptă-i
viața, deci te luptă/ Cu dragoste de ea,
cu dor”; „Sunt suflet în sufletul
neamului meu/ Și-i cânt bucuria și-
amarul”; „Viața asta-i bun pierdut/
Când n-o trăiești cum ai fi vrut” etc.

Poet solar, asemenea lui Alec-
sandri, dar total diferit în abordare,
George Coșbuc a preferat idilicul.

 Până și într-o poezie ca „Iarna
pe uliță”, poetul ardelean nu este
interesat de farmecul anotimpului, ca
„bardul de la Mircești”, ci de „spec-
tacolul unde elementele umane ori
cele naturale se grupează conflic-
tual”9.

Totuși, George Coșbuc e un
orășean, nu un țăran, cum îl consi-
dera Gherea.

Vladimir Streinu, N. Manolescu
și Petru Poantă au remarcat acest
lucru. Ba, mai mult, el este un poet
livresc, un cărturar ale cărui idei poe-
tice pornesc de multe ori din literatu-
ră. Poetul „asimilează modul idilic de
percepție al orășeanului față de reali-
tățile țărănești”10, consideră Vladi-
mir Streinu. „Țăranii sunt orășeni
costumați; idilismul e rezultatul unei
dispoziții artistice”11, remarcă, în
acest sens, și N. Manolescu. „G.
Coșbuc e un actor, un interpret,
intrând în pielea unor personaje, spre
a le reproduce comportamentul și
vorbirea”12, mai spune criticul citat.
Spectacolul e susținut și de faptul că
„idilele coșbuciene au o strucură
dialogată”13, după cum remarcă Petru
Poantă.

S-a spus despre George Coșbuc
că a intenționat să scrie o epopee a
satului transilvănean. Proiectul nu a
avut finalitate, poetul reușind totuși să
creeze două capodopere: Nunta
Zamfirei și Moartea lui Fulger. „Cert
e că nu atât epopeea ca gen îl interesa,
cât întemeierea unei mitologii poetice
românești”14, consideră Petru Poantă.
Ceea ce nu e puțin lucru.

IOAN GHEORGHIȘOR

9 Petru Poantă, G. Coșbuc-poetul, București,
Editura Demiurg, 1994, p. 42.
10 Vl. Streinu, Poezie și poeți români,
București, Editura Minerva, 1983, p.165.
11 N. Manolescu, „Poezia lui George Coșbuc”,
Steaua, nr.1/1978.
12 Ibidem.
13 Petru Poantă, op. cit., p. 35.
14 Ibidem, pp. 26-27.

https://biblioteca-digitala.ro

 20

 şi motivul Patriei în volumul

(III)

Patria ca simbol al nemuririi

 Patria lui Ioan Alexandru, spunea
Aurel Sasu15, nu are un contur
geografic, spiritul ei nu este
strâmtorat de impasibilitatea unor
graniţe terestre, ci ea este un interior
al transcendenţei, este spaţiul curăţat
de ură şi timpul curăţat de moarte,
datorită Întrupării Logosului şi
răscumpărării creaţiei. Prin versurile
sale: “Buciumele ies în zori de zi /
Trase pe umeri albi de mireasă / Şi
când se varsă jalea lor din Munţi /
Miroase-a veşnicie-n fiecare casă16”
(Imnul Albei-Iulia), poetul Ioan
Alexandru restranspune în versuri
învăţătura Bisericii primare despre
răscumpărarea întregii creaţii întru
Hristos prin Sângele Crucii Sale
(Efeseni 1, 10; Coloseni 1, 20), El
fiind simultan cauza şi scopul
creaţiei, asumând-o întreagă pentru a
o reînnoi permanent – veşnicia
interferând astfel cu finitul, cu
mărginitul17. Se poate ca şi de această
dată, viziunea lui N.Crainic despre
pământ, să-i fi servit poetului Ioan
Alexandru drept inspiraţie, căci iată
ce spunea marele nostru gândirist
încercând să pătrundă tainele
universului: “Se-nvăluia pământul
virgin în sfinţitorul / Fluid ceresc din
taina eternităţii Sale / Se răsfrângea în

15 Aurel Sasu, “Neodihna Focului”, în Tabor,
nr. 11, februarie 2011, p. 47.
16 Ioan Alexandru, Imnele Transilvaniei, p. 15.
17 Adrian Lemeni, Sensul Eshatologic al
Creaţiei, Editura ASAB, Bucureşti, 2007, p.
144; Pavel Florenski, Stâlpul şi Temelia
Adevărului, Editura Polirom, Bucureşti, 1999,
pp. 105-106: „Ceva măreţ, de mult dorit şi
totuşi imprevizibil, marea Bucurie Neaşteptată
se va ivi brusc, va cuprinde întregul cerc al
existenţei pământeşti, îl va zgudui, va răsuci
cerul aşa cum se răsuceşte un sul de hârtie, va
spăla pământul, va da noi forţe, pe toate le va
reînnoi, pe toate le va preface, lucrurile cele
mai simple şi de fiecare zi le va arăta într-o
strălucire orbitoare de frumuseţe cerească.
Atunci nu vor exista contradicţii, nu va exista
nici raţiunea chinuită de ele. Iar acum, cu cât
mai mult străluceşte Adevărul Luminii în Trei
Străluciri, arătată de Hristos şi oglindită în cei
drepţi, Adevărul Luminii în care contradicţia
veacului acestuia este învinsă prin dragoste şi
slavă, cu atât mai clar se văd fisurile negre ale
lumii”.

toate Atoatefăcătorul / Ca nevăzutul
soare în zarişti matinale18...”
(Patriarhală). Avem toate motivele
să credem că Ioan Alexandru se
inspiră mult din Nichifor Crainic, mai
cu seamă că mişcarea gândiristă a
celui din urmă, emana un profund
caracter religios, o spiritualitate
ortodoxă ce promova credinţa şi
neamul în formele unei lirici populare
autentice. Fiindcă gândirismul lui
Crainic, susţine Ion Zamfirescu19, s-a
putut foarte bine realiza în culoare
poetică, deoarece ample nevoi de
transfigurare şi-au găsit făgaşul sub
auspiciile mitologice ale poeziei. În
trecutul românesc, spunea părintele I.
V. Felea20, Dumnezeu era Stăpânul
Patriei, atunci în aceea oarecare
formă de teocraţie, exista între fiii
neamului deplina frăţietate si
egalitatea socială: “voievodul lângă
boier şi boierul lângă ţăran”.
 Patria ca simbol al nemuririi mai
apare în “Imnele Transilvaniei” adânc
criptată sub imaginea misterioasă a
unui spaţiu sacru şi etern de dincolo
de soare21, poetul completând astfel
ideea de patrie, considerând-o un
tărâm eshatologic: “În Patrie mă simt
eu pe pământ / Precum stejarul unui
loc anume / Şi când e toamnă-n lume
îndeajuns / Şi-ncepe bocetu-n
frunzare / Să-mi strâng coroana
tainică de foc / Şi să mă mut acolo
după soare22” (Statornicie). Tot ca
ipoteză, sugerăm identificarea acestui
spaţiu eshatologic sub imaginea
satului românesc, fiindcă dacă îl
cităm pe poetul L. Blaga care afirma
în poezia “Sufletul Satului” că
“veşnicia s-a născut la sat23”, suntem
întreptăţiţi să credem că această

18 Nichifor Crainic, Ţara de peste veac. Poezii
antume (1916-1944), ediţie de Ioana Cracă,
Editura Eminescu, Bucureşti, 1997.
19 Ion Zamfirescu, Spiritualităţi româneşti,
ediţie de Marin Diaconu, Editura Vivaldi,
Bucureşti, 2001, p. 231.
20 Ilarion V.Felea, Dumnezeu şi sufletul în
poezia română contemporană, Editura
Reîntregirea, Alba Iulia, 22009, p. 44.
21 Poate că nu întâmplătoare este aleasă această
imagerie a soarelui, bineştiind simbolistica
biblică a poetului, putem crede că soarele la
care face referire şi la spaţiul tainic de dincolo
de el, înseamnă în primă instanţă Hristos
(Maleahi 4, 2) şi Împărăţia Cerurilor.
22 Ioan Alexandru, Imnele Transilvaniei, p.
152.
23 Lucian Blaga, Poezii, Fundaţia Regală pentru
Literatură şi Artă, Bucureşti, 1942, p. 162:
“Copilo, pune-ţi mâinile pe genunchii mei / Eu
cred că veşnicia s-a născut la sat / Aici orice
gând e mai încet, / şi inima-ţi zvâcneşte mai
rar, / ca şi cum nu ţi-ar bate în piept / ci adânc
în pământ undeva”.

teologie a nemuririi propusă de
Blaga, stă la baza inspiraţiei poetului
Alexandru. Însă rămâne o simplă
ipoteză ca toate celelalte de mai sus.
Însă dacă ar fi să o cităm pe Zoe
Dumitrescu Buşulenga24, cea cu care
Ioan Alexandru împărţea aceeaşi
catedră la Universitatea din Bucureşti,
se pare că cele mai adânci rădăcini ale
poetului sunt înfipte în spiritul lui
Blaga şi Goga, el făcând parte din
familia tradiţionaliştilor transilvăneni.
Un alt mare critic literar, şi un fel de
ucenic al lui Ioan Alexandru, Dan
Mihăilescu25, îşi aminteşte despre
modul cum vitalismul transilvănean
al poetului se amesteca cu lirismul
mistic-ortodox din suita de poezii
religioase ale unor nume mari ca:
Simeon Noul Teolog, Tudor Arghezi,
Vasile Voiculescu, Daniel Turcea etc.
Prin urmare, credem că este destul de
greu de identificat un nume sonor
care să stea la baza inspiraţiei
poetului, mai cu seamă dacă luăm în
calcul şi teza de doctorat asupra lui
Pindar şi Eminescu, sau traducerea în
română a lui Reiner Maria Rilke26.→

Preot CĂTĂLIN VARGA

24 Bianca Cruciu, “Ioan Alexandru –
Landmarks of Religious Poetry”, în vol.
Identities in Metamorphosis. Literature,
Discourse and Multicultural Dialogue, p. 1155.
25 Dan C.Mihăilescu, Ce-mi puteţi face, dacă
vă iubesc!? Eseu confesiv despre Ioan
Alexandru, Humanitas, Bucureşti, 2015, p. 8.
26 Criticul şi istoricul literar, Mircea Popa,
propune pe lângă sursele de inspiraţie amintite,
o altă teză: fiorul mistic al unei religiozităţi
profunde de genul lui Ioan Alexandru,
manifestată atât de deschis, pare să se adape
din spiritualitatea lui Dante, Rilke sau Claudel.
A se vedea Mircea Popa, “Ioan Alexandru –
Poetul nostalgiilor celeste”, p. 57.

https://biblioteca-digitala.ro

 21

Patria ca simbol al euharistiei

 Conform afirmaţiilor cercetătorului
Costion Nicolescu, poetul Ioan
Alexandru, adânc pătruns de fiorul
mistic ortodox, recunoştea la nivel de
prefigurare misterul euharistic la tot
pasul. Invitat să participe la expoziţia
lui Horea Bernea, intitulată sugestiv
“Hrana”, îi scrie acestuia, spre
stupefacţia ucenicilor săi, un text
laudativ cu o puternică trimitere
euharistică, în opinia unora, deloc
potrivită şi chiar inacceptabilă27. Însă
acela care şi-a amestecat sângele său
cel păcătos cu Sângele cel sfânt al lui
Hristos în taina euharistiei, pentru
purificarea lui interioară şi pentru
deplina lui unire cu Logosul vieţii, cu
Lumina lină28, acela va observa de
fiecare dată cum lacrimi mari de
sânge curg încă din ochi la sfântul
Răstignit. Mai mult decât atât, însuşi
pământul Transilvaniei se pare că
prefigurează tainic Sfânta Jertfă prin
mirosul ei a pâine şi a vin împărătesc,
pesemne datorită destinului ei de-a se
sui mereu pe cruci pentru demnitatea
şi libertatea poporului român: “Pentru
că dealul tău miroase / A pâine şi a
vin împărătesc / Şi-n casa ta-i o
candelă de veghe / Transilvanie sfântă
te iubesc29” (Iubire). Probabil destinul
acesta euharistic al Transilvaniei este
sintetizat tot în această poezie, în
strofa precedentă care spune: “Pentru
că-n holdă când o strângi din câmp /
Laşi văduvei de-un snop cum se
cuvine”, bineştiind că euharistia, dacă
ar fi să o numim după categorialul
filozofului francez, Jean-Luc Marion,
îmbracă o fenomenologie radicală
bazată pe donaţie30. Aceasta înseamnă
că prin Taina Sfintei Împărtăşanii,
Mântuitorul Hristos este atât Cel Care
oferă (Trupul Său), cât şi Cel Care se
oferă (întru zdrobirea dinţilor tuturor
păcătoşilor iertaţi), luând naştere
astfel, după filozofia acestui francez,
aşanumitul fenomen saturat, adică
euharistia este desăvârşită atât din
perspectiva calităţii şi a cantităţii, dar
şi din perspectivă spaţio-temporală.
Ceea ce poetul Alexandru surprinde

27 Costion Nicolescu, “Ioan Alexandru –
Vulturul Ioanic al Poeziei Româneşti”, în
Tabor, nr. 10, ianuarie 2012, p. 86.
28 Olivier Clément, Trupul morţii şi al slavei.
Scurtă introducere la o teopoetică a trupului,
trad. de Eugenia Vlad, Editura Christiana,
Bucureşti, 1996, p. 34.
29 Ioan Alexandru, Imnele Transilvaniei, p. 53.
30 Nicolae Turcan, Teologie şi Filosofie la
Jean-Luc Marion, în Tabor, nr. 8, ianuarie
2016, p. 75.

în aceste versuri, este de fapt nuanţa-
rea acestei viziuni: românul transilvă-
nean care se hrăneşte dintru Cel Ce
este şi Hrană şi dătător de Hrană în
acelaşi timp, învaţă la rândul său să
ofere din mâncarea sa şi vecinului său
mai sărac. Şi astfel se realizează acest
transfer euharistic între ţăranii
cuminţi din Transilvania, transfer al
milosteniei necondiţionate, în care nu
mai ştii cine este exact dăruitorul şi
cine primitorul, cine ţăranul şi cine
Dumnezeu.

Concluzii

 Poezia imnografică a lui Ioan Ale-
xandru e o poezie a bucuriei întâlnirii
cu Logosul, cu Lumina lină care
luminează pe tot omul, întru nădejdea
Învierii. La o simplă lectură a imnelor
alexandrine, cititorului îi vor rămâne
aceste motive în memorie: Lumină;
Triadă; Logos; Luceafărul de seară;
Avraam; Lot; Saul; Iov; Emaus etc.,
ca pietre de aducere aminte a unui
altar de dincolo de zare. Tot în
registrul unei simple lecturi a
volumului „Imnele Transilvaniei”, se
remarcă cu precădere un alt mare
motiv alexandrinian: Patria.

În viziunea poetului, Patria este
în primul rând misterul care ţine unit
acest popor român, crescându-l de la
sânul maicii sale cu laptele cel
proaspăt şi amar al marilor frământări
naţionale, ce-au trasat pentru totdea-
una direcţia în care istoria mântuirii
neamului nostru va înainta.

Aşadar, Patria, este maica cea
bună a neamului, care inspiră în toţi
copiii ei, sentimentul cel nobil al

Atena Elena Simionescu, Călătoria

II. Ciclul personaje

omeniei.

Patria în acest volum de imne,
este nimic altceva decât taina nemurii
noastre, este taina care ne apără de
vremelnicie şi efemeritate, ea este un
topos al transcendenţei unde barierele
sociale şi religioase dispar pentru
totdeauna, unde ura este înghiţită de
dragoste, iar moartea de Înviere – de
aceea exclama entuziasmat poetul:
“miroase-a veşnicie în fiecare casă”.
Iar pentru dobândirea Învierii noastre,
hrana cea tare, hrana cea veşnică –
Trupul şi Sângele lui Iisus Hristos, ne
este oferit tot de către Patria Mamă,
care şi-a copt spicul de grâu în lumina
Soarelui neprihănirii, şi boabele de
struguri le-a zdrobit sub picioarele
rănite de dragoste de ţară ale ţăranului
transilvănean.
 Patria este totul pentru Ioan Ale-
xandru, ea însumează râvna desăvâr-
şirii tuturor voievozilor şi martirilor şi
eroilor acestui neam, luminată de
Lumina cea lină a Logosului Întrupat.

Patria este pentru poetul nostru,
iubirea cea desăvârşită ce poate
întoarce şi celălalt obraz în faţa
cruzilor barbari, dar nu a putut, nu
poate, şi nu va putea niciodată să îşi
părăsească fiii ei născuţi din lacrimi şi
tăceri, pentru un blid de linte vinovat
sau pentru un sac cu treizeci de
arginţi.

De aceea, suntem mai îndatoraţi
acum ca niciodată, după cum ne
îndemna poetul Ioan Alexandru, să
pregătim pentru Înviere acest pământ
sacru al Patriei Române!

Deşteaptă-te Gheorghe, deşteap-
tă-te Ioane pentru slava ţării şi a
nemuririi noastre!

https://biblioteca-digitala.ro

 22

unul dintre marii scriitori

români ai sfârşitului de secol
XX

(III)

Spuneam ceva mai înainte că,
despre Mihai Sin, unul dintre marii
prozatori ai ultimului sfert de secol
XX, se vorbeşte tot mai puţin sau
deloc, deşi plecarea sa dintre noi e
destul de proaspătă. Sau, poate, de-
aceea? Însă este şi adevărat că, din
mulţimea de iconoclaşti-reconsidera-
tori actuali, este foarte probabil ca
mulţi să nu ştie mare lucru despre
autorul care, în anii ’80, alcătuia un
trio de forţă în proza românească
postbelică împreună cu Marin Preda
şi Augustin Buzura. Opera sa,
publicată între anii 1973-1996, nu
doar îi justifică, ci îi şi asigură un loc
important în literatura română, după
cum se poate observa, cu obiecti-
vitate, din simpla enumerare a cărţilor
pe care le-a publicat: Aşteptând în
linişte (povestiri), Editura Dacia,
1973; Viaţa la o margine de şosea
(roman), Editura Cartea românească,
1975; Bate şi ţi se va deschide
(roman), Editura Cartea românească,
1978, Premiul Uniunii Scriitorilor,
roman reeditat la Editura Dacia XXI,
2010; Terasa (povestiri), Editura
Eminescu, 1979; Ierarhii, Editura
Eminescu, 1981; Cestiuni secundare,
chestiuni principale (publicistică),
Editura Eminescu, 1983); Schim-
barea la faţă (roman, 1985), roman
premiat de Uniunea Scriitorilor, dar,
în urma unui articol nesemnat, din
ziarul Scânteia, extrem de dur apropo
de conţinutul cărţii, premiul nu va fi
validat de secţia de presă a CC al
PCR şi de Consiliul Culturii şi
Educaţiei Socialiste (iată două dovezi

incontestabile ale amestecului cenzu-
rii şi propagandei de partid în
treburile literaturii!); Rame și destin
(povestiri şi nuvele), Editura Cartea
Românească, 1989; Quo Vadis,
Domine? (roman), Editura Nemira,
vol. I, 1993, vol. II, 1996, reeditat:
2007; Quo Vadis, Domine?, este unul
dintre foarte puţinele romane
postdecembriste în a cărei construcţie
se regăseşte întreaga scenă politico-
economică, administrativă şi social-
politicianistă a societăţii româneşti în
toată măreţia unei ideologii comunis-
te din perioada fostul sistem dictato-
rial-ceauşist.

În acest sens, este de reţinut fap-
tul că, în 1993, publicarea primului
volum al romanului a declanşat reacţii
dintre cele mai neaşteptate, unele
chiar sub atacuri furibunde cărora li
s-a ascuns agresivitatea sub simpati-
cul şi inocentul generic polemici, în
realitate înţelegându-se limpede că
era vorba despre reacţiile unor perso-
naje din, sau legate ombilical de men-
talitatea traversată cu… bine peste
Revoluţia din 89’. După care: Reşe-
dinţa, 1996; Marea Miză, teme și ob-
sesii ale romancierului român con-
temporan, 2003, Editura Nemira,
2008 (reeditare); Ispita izbăvirii
(roman).

Pentru creația sa literară, Mihai
Sin a obținut câteva importante pre-
mii literare, astfel: Premiul Uniunii
Scriitorilor pentru romanul Bate și ți
se va deschide (1978); Premiul Uniu-
nii Scriitorilor pentru romanul Schim-
barea la față (1985); Premiul pentru
proză al revistei „Flacăra” (1990) ș. a.

Adevărul este că nu dispun de
prea multe, nici măcar suficiente,
informații despre Mihai Sin, pentru ca
ideile acestei micromonografii să aibă
detaliile și consistența pe care mi le-
am dorit, pe care să le pot transmite,
ca mesaj, celor care nu au fost cât de
cât familiarizați cu opera și omul
Mihai Sin. (...)

Revenind: aşadar, în anul de
graţie 1971, Romulus Guga, Mihai
Sin, Atanasie Popa ş.a. au iniţiat noua
serie a prestigioasei reviste Vatra din
Tg.-Mureş din redacţia căreia Sin a
făcut parte până în anul 1990. Între
anii 1990-1991, a fost director al Edi-
turii Albatros, iar în perioada aprilie-
decembrie 1992 a îndeplinit funcţia
de ataşat cultural la Ambasada Româ-
niei din Israel. Cele de mai înainte
reliefează personalitatea omului, a
omului de cultură şi scriitorului Mihai

Sin, precum şi aprecierea şi prestigiul
de care s-a bucurat...

Însă, cu toate acestea, mă întreb:
câţi – şi din ce motive – îşi mai
amintesc azi de romanul Schimbarea
la faţă (Ed. Cartea Rom., 1985), care
a făcut vâlvă după ce a fost propus
pentru Premiul Uniunii Scriitorilor,
premiu cu care secţia de propagandă a
PCR-ului nu a fost de acord conside-
rând că acesta ar aduce deservicii
literaturii române a momentului?
Cred că foarte puţini. Cert este că
scrierea cam ieşise din procustienele
canoane impuse de ideologia comu-
nistă, drept care organul partidului,
ziarul Scînteia, a şi sărit repede în
ajutorul „secţiei de propagandă” pu-
bliccând un fel de cronică literară,
ştiută ca fiind „de serviciu”, evident
nesemnată (cum se obişnuia în ase-
menea cazuri), în care atât autorul cât
şi romanul erau acuzaţi de abateri
grave de la conceptul de morală co-
munistă în arta realist-socialistă. M-
am referit la romanul Schimbarea la
faţă, fiindcă el a fost, cel puţin la
momentul respectiv, cartea-apogeu a
creaţiei lui Sin, după cum a conside-
rat majoritatea criticilor literari im-
portanţi şi responsabili de la finele
veacului XX, precum un Valeriu
Cristea, care afirmă: „«După cel mai
iubit dintre pământeni», romanul din
1985 al lui Mihai Sin («Schimbarea
la faţă», n.n.) este poate scrierea cea
mai antitotalitară, anticomunistă,
anticeauşistă, antisecuristă din câte
au apărut până în decembrie 1989.”
Aceasta în condiţiile în care câţiva
critici literari – Eugen Simion, în Ro-
mânia literară de exemplu – public-
caseră deja ici-colo consideraţii şi
aprecieri favorabile romanului Schim-
barea la faţă urmate imediat de o
tăcere totală după refuzarea premierii.

Dintr-odată, după publicarea a-
cuzaţiilor din Scînteia s-a oprit aproa-
pe orice referire la roman, cel puţin în
presa literară. În această ordine de
idei, este semnificativă soarta unei
cronici semnate de Lucian Raicu,
scrisă şi predată spre publicare
României literare în anul 1986 şi care
a fost publicată după decembrie 1989,
respectiv, după… Revoluţie. Aici este
de menţionat o explicaţie scurtă, şi
interesantă şi, mai ales, importantă:
Realismul critic de care propaganda
de partid făcea atâta caz, în romanul
Schimbarea la faţă ea cam sărea calul
în unele pasaje, fapt care ieşea →

DUMITRU HURUBĂ

https://biblioteca-digitala.ro

 23

binişor din matca ideologiei „la zi”
dând apă la moara celor care cam
strâmbau din nas la „înţeleapta poli-
tică” a partidului comunist.

Aşadar, semnalul de alarmă, pu-
blicat sub semnătură… anonimă în
organul de presă al PCR-ului, avea la
bază nerespectarea şablonului privitor
la realismul socialist. Se pare că a-
cesta a fost primul pas în dizgraţierea
lui Mihai Sin – el însuşi fiind tot mai
convins de acest lucru. În acest con-
text, sublinierea ideii de către regret-
tatul critic literar Valeriu Cristea, este
fără dubii, „ajutat” fiind şi de criticul
Ion Negoiţescu care extrapolează:
„Romanele lui Mihai Sin se dove-
desc... mult mai critice decât altele,
contemporane cu ele (subl. d.h.), căci
– spre deosebire de un Marin Preda
sau un Augustin Buzura – dânsul nu
acordă nicio şansă comunismului,
nu-l consideră amendabil o dată cu
trecerea vremii prin înlăturarea
tarelor lui... (...) «Schimbarea la
faţă», cu sticlirile lui de simbol, poate
fi considerat drept cheia unei lumi şi
a literaturii ei.” Amândouă citatele
sunt din preambulul la romanul Quo
vadis, Domine? în două volume,
publicat între anii 1993-1996.

Deci, din motive care-mi sunt
neclare, cel puţin în parte, Mihai Sin
a devenit romancierul-victimă a unei
ignoranţe greu explicabile, deşi
personal cred că „i se trage” – culmea
paradoxului! – şi de la Schimbarea la
faţă (1985) şi... de la Quo vadis,
Domine? (1993-1996), tocmai fiindcă
ambele romane se circumscriu, dintr-
un anumit punct de vedere, contextu-
lui incomodant pentru personaje care,
încă, se mai hrănesc bine cu seva
mentalităţii tributare sistemului tota-
litar ante-decembrist. Îmi este din ce
în ce mai limpede că el plăteşte pen-
tru că nu s-a pliat la timp şi convin-
gător unor politici de clică linguşitoa-
re care a traversat fără probleme de
conştiinţă decembrie ’89. Această re-
calcitranţă... continuă, care a dat apă
la moara „vizaţilor” din literatura sa,
nu i-a fost iertată de către aceştia, ei
acţionând cu promptitudine pentru
marginalizarea sa şi minimalizarea ca
prozator; au făcut-o direct sau prin ci-
racii lor, respectiv cei care, în mod
deliberat, desigur, şi fără a-i cunoaşte
valoarea operei, îl ignoră sau, unii şi
mai zeloşi, o detractează prin foarte la
moda „reconsiderare”; mă refer în
special la majoritatea comentatorilor
de literatură post-decembrişti care,

porniseră, nu cum multă vreme în
urmă, un adevărat asediu asupra lite-
raturii din perioada totalitaristă. După
ce a avut parte de o seamă de nedrep-
tăţi, ar fi impardonabil să fie “reconsi-
derat” tocmai de unii inşi intraţi frau-
dulos în literatura de după ‘89, destui
dintre ei având doar o bună pricepere
a denigrării autorului şi a operei.

Cred că mai bine le-ar prinde a-
cestora dacă şi-ar lega numele de ope-
ra lui Sin analizând-o cu obiectivitate,
cu responsabilitate şi cu bun simţ, fi-
indcă el va rămâne în istoria literaturii
române un autor ale cărui scrieri, pen-
tru avizaţi şi specialişti în sensul real
şi corect al cuvântului, vor constitui
puncte de referinţă atât în teoria, cât
şi în critica şi istoria literară. Încet-
încet, starea culturii şi literaturii în
această perioadă post-decembristă s-a
cam limpezit, astfel că posteritatea nu
va mai fi la fel de tolerantă cu gafele.

Să sperăm...
Aşa spera şi Mihai Sin.
În lungile noastre convorbiri te-

lefonice, îl regăseam de fiecare dată
pe omul şi scriitorul care, după un
sfert de secol de nedreptăţire pentru
domnia sa, tot mai credea că va prin-
de ziua când… Nu a fost să fie, din
nefericire, iar parşivenia unui postde-
cembrism, şi în cultură şi literatură,
l-a marcat profund. Şi bine ar fi ca,
măcar unii dintre cei care i-au provo-
cat atâta suferinţă, să fie răsplătiţi aşa
cum şi merită. S-ar putea ca spusele
mele să sune mai mult sau mai puţin
patetic, dar îmi permit să afirm că
l-am cunoscut destul de bine şi pe
scriitorul, dar, în egală măsură, sau,

Atena Elena Simionescu, Ritmuri

vegetale I

mai ales, pe Omul Mihai Sin şi ştiu
prin ce a trecut… Să se înţeleagă
adevărul că, de la prima noastră
întâlnire în redacţia revistei Vatra, în
1976, în prezenţa şi a regretatului
Romulus Guga, au trecut cu ceva
peste 40 de ani, timp în care am ţinut
legătura permanent, pe baza unor sen-
timente reciproc-prieteneşti – îmi per-
mit să spun. De altfel, în decembrie,
2009, când l-am vizitat la domiciliul
său din zona Livezeni a Târgu-Mure-
şului, am avut parte de-o primire ex-
trem de frumoasă, împreună cu
Doamna Anca, menţinând o atmosfe-
ră absolut cald-familială. Atunci, între
altele, mi-a povestit cu dezamăgire şi
tristeţe cum, după ce i se propusese
turnarea unui film pe scenariul unuia
dintre romanele sale, din motive
ciudate, proiectul a fost abandonat
pur şi simplu de către regizor…

Păcat…
Şi trebuie să mai recunosc sin-

cer că, de multe ori, vocea şi îndem-
nurile sale, m-au ajutat în clipe difici-
le, cum, probabil, se întâmplă la des-
tui autori.

Inclusiv la el, cum mi-a mărtu-
risit la ultima noastră convorbire
telefonică în legătură cu romanul la
care lucra: „-Sper să-l pot termina, să
termin ultimul capitol care mă
chinuie pentru un final potrivit…” „-
Ei, nu cred, i-am zis, asta n-o cred. E
un moment, va trece şi totul va fi
bine…” „Sper, dar am opt variante de
final la roman…” „Până la urmă a
reuşit, iar cartea se află deja la
editură, mi-a mărturisit alt fost coleg
de redacţie la Vatra, spus Nicolae
Băciuţ.

Doamne-ajută!

https://biblioteca-digitala.ro

 24

Eseu

(XXXIX)

La fel, în ceea ce priveşte senti-
mentalismul şi lipsa de forţă, slăbi-
ciunea de caracter atribuită femeilor.
E adevărat că ea pare să primească o
nouă susţinere din partea neuroştiin-
ţelor, care ne spun că suportul cere-
bral al emoţiei la femei e o zonă ex-
tinsă în ambele emisfere şi, datorită
dimensiunilor mai mari ale corpului
calos şi conexiunilor multiple - cu
30% mai multe decât la bărbaţi - între
cele două emisfere, emoţia poate fi
simultană cu alte activităţi. În cazul
bărbaţilor, suportul cerebral al emo-
ţiei e separat pe una din emisfere şi de
aceea ei simt nevoia să se concentreze
şi îşi trăiesc emoţiile de obicei pe tă-
cute. Noi credem în general că fe-
meile sunt mai sentimentale, tradu-
când prin această sentimentalitate sau
afectivitate caracterul mai lipsit de
clivaje al personalităţii feminine, ca-
racter legat de simetria şi armonia ca-
re există între emisferele cerebrale.
Ar trebui să spunem mai degrabă că
femeile sunt mai capabile să priveas-
că din perspectiva întregului orice
problemă. Pe când performanţele
instrumentale ale bărbaţilor sunt lega-
te de dominarea întregului activităţii
cerebrale de către una din părţi. Ei au
de aceea personalităţile clivate în
straturi şi oricând o instanţă a perso-
nalităţii poate prelua puterea asupra
întregului, iar dacă se întâmplă ca ea
să fie cea a afectivităţii, bărbaţii se
dovedesc a fi mai sentimentali şi "mai
slabi" decât femeile.

Chiar dacă mai există diferenţe
raportabile la corp, adică trimiteri la
diferenţe de structură ale creierului şi
relativă localizare cerebrală a cen-
trilor cu funcţii specifice, astăzi ele
par să aparţină tematizării actuale a
comunicării şi să ţină, cu toată refe-
rirea organică, mai degrabă de gen
decât de sex2. După cum spuneam,

reprezentarea în circulaţie în clipa de
faţă pe care neuroştiinţele ne-o pro-
pun este că la bărbaţi emisfera dreap-
tă este mai mare, iar corpul calos, le-
gătura dintre cele două emisfere, este
mai restrâns, în vreme ce creierul fe-
minin este mai simetric, iar corpul
calos mai amplu. Ipoteza lui Richard
Lynn este că bărbaţii sunt mai legaţi
de emisfera dreaptă, cu sarcini spaţia-
le, femeile de cea stângă, cu speciali-
zare verbală. Di-simetria se produce
pentru că femeile nu au nevoie de o
emisferă stângă mai mare, cea dreaptă
preluând o parte din sarcinile verbale
(femeile recuperează mai uşor afazia
după accidente cerebrale datorită
acestei posibile preluări; în schimb
aptitudinile spaţiale dispun de o masă
neuronală încă mai redusă de la în-
ceput). Problema care apare este: cum
se face că, în pofida acestor diferenţe
de volum şi greutate cerebrală între
femei şi bărbaţi, media IQ dată de
testele aplicate la cele două sexe este
identică? Ipoteza - neverificată încă -
a lui C. Davidson Ankney: cu toată
inteligenţa globală identică, bărbaţii
şi femeile se disting prin aptitudini
diferite. Primii sunt mai buni la teste-
le spaţiale şi de aptitudini matematice
şi muzicale, femeile la testele verbale.
Or, ca la calculatoare, unde avem
nevoie de un hard cu atât mai puternic
cu cât imaginile spaţiale sunt mai
ample şi mai complicate, în timp ce
procesoarele de texte pot funcţiona cu
dimensiuni mici ale hardului: la un IQ
identic este nevoie de un creier cu atât
mai mare cu cât aptitudinile spaţiale
sunt mai pronunţate. Diferenţele de
structură şi greutate care există între
creierul bărbaţilor şi cel al femeilor
nu conferă o identitate organică mas-
culinului şi femininului, ci diferen-
ţiază doar competenţele, menţinând
scorul general relativ egal. Conti-
nuând această linie de cercetare,
Sandra Witelson, specialistă în
diferenţele sexuale la nivel cerebral,
constată, neurologic, existenţa unui al
treilea sex: după rezultatele la testele
spaţiale, homosexuali? 3 se situează
între grupul bărbaţilor heterosexuali
şi cel al femeilor: reuşesc mai prost
decît bărbaţii, dar mai bine decît
femeile. Invers, la testele de fluiditate
verbală, homosexualii se situează
după femei, înaintea heterosexualilor.

Prin urmare, noua paradigmă a
neuroştiinţelor atribuie femeilor cali-
tăţi lingvistic-discursive care le sepa-
ră de bărbaţii, înzestraţi cu aptitudini

mai degrabă spaţiale. Dar ceea ce
bărbaţii numesc cu dispreţ vorbărie
este de fapt exerciţiul unor strategii şi
tactici discursive. Stăpânind capaci-
tăţi discursive superioare celor ale
bărbaţilor, femeile folosesc discursul
ca demers, pentru a modifica anumite
aspecte ale situaţiei comunicaţionale.
E adevărat că aceste discursuri nu
sunt discursurile cuiva care deţine
puterea; de aceea, ele vizează aspecte
de detaliu şi infinitezimale. Discursul
masculin este discursul cuiva care de-
ţine puterea, care poate fi scurt -
ordinele sunt scurte - şi să vizeze în-
tregul aspect luat în considerare dintr-
o dată. Comparând cele două tipuri de
discurs fără să ţinem seama de instan-
ţele de putere care le proferă, discur-
sul feminin poate părea fastidios. Dar
dacă ţinem seama de diferenţa de pu-
tere dintre cele două tipuri de
discursuri, ceea ce poate obţine cel
feminin este extraordinar. Raportat la
puterea care îl susţine, discursul
feminin se dovedeşte a fi un demers
foarte eficient, oricum, de o eficienţă
mai mare decât cel masculin. Compa-
raţia decisivă în ceea ce priveşte aşa-
zisa vorbărie este cea referitoare la
secret. Incomparabil mai bine decât
bărbaţii, femeile îşi pot controla
comunicarea. Am putea spune că
bărbaţii sunt mai vorbăreţi, de vreme
ce nu-şi pot controla comunicarea,
adică au nevoie mereu de un prieten
complice căruia să-i poată spune un
secret (cum se întâmplă în glumă cu
Ion, care pentru a fi pe deplin fericit
trebuie să-i poată spune lui Vasile
secretul relaţiei lui cu Claudia
Schiffer). Femeile ştiu însă cu
adevărat să ţină un secret. Dacă au
hotărît să tacă, vor tăcea pentru
totdeauna. Sau vor îngropa secretul în
terenul cel mai potrivit, al discursului,
"minţind" cu subtilitatea cu care
regina Isolda o face.

AUREL CODOBAN

1. Sexul descrie omul în sens pur
fiziologic. Ceea ce este sexul din punctul
de vedere al identităţii biologice, adică
faptul de a fi mascul sau femelă, este
genul, adică faptul de a fi bărbat sau
femeie, la nivelul cultural. Genul
funcţionează pentru toate celelalte cazuri
în care este descris aspectul cultural sau
nonfiziologic. El se referă mai degrabă la
oameni în situaţii sociale particulare.
2. Să notăm în treacăt că Le Vay atribuie
comportamentul homosexual expunerii
prenatale la un exces de hormoni
feminini.

https://biblioteca-digitala.ro

 25

Dialog cu romancierul,

esteticianul şi criticul de artă

(IX)

Revenind la tema centrală a
dialogului nostru, ajungem astfel la o
altă caracteristică a sublimului, res-
pectiv la forţa de neînfrânt cu care el
se impune. Forţa aceasta, a insistat
Kant, sugerează caracterul dinamic al
sublimului.

Datorită acestei forţe, sublimul
produce în cel care îl conştientizează
o binefăcătoare uimire (surpriză), ca-
re îl plasează într-un nou sistem de
relaţii şi într-o nouă ordine a existen-
ţei. Este o uimire (surpriză) care îl în-
tăreşte sufleteşte şi îl înalţă spiritual.
El intră astfel într-o nouă etapă pe
calea perfecţionării sale spirituale.

Este cazul să subliniem aici fap-
tul că teologia dogmatică, antropolo-
gia şi teologia morală ortodoxă îl
prezintă pe om ca pe o fiinţă aflată
mereu pe cale, aptă să progreseze
spiritual. El este homo viator. Cola-
borarea dintre ştiinţă şi teologie, pro-
movată consecvent de Ortodoxie, co-
respunde concepţiei care prezintă lu-
mea ca pe o realitate spiritualizată
progresiv, deschisă spre Absoluta
Transcendenţă divină, respectiv spre
Creatorul ei.

Lumea este frumoasă, armonioa-
să, perfectibilă, pentru că Dumnezeu
Creatorul şi Proniatorul acţionează
asupra ei. Dumnezeu a creat lumea şi
o creează în continuare. În lume, în
istorie şi în om, ca persoană care
tinde spre perfecţiune, acţionează
energiile divine necreate. Dumnezeu
Proniatorul şi Părintele luminilor
„lucrează toate în toţi” (I Corinteni
12, 6; Efeseni 1, 11).

Surpriza copleşitoare şi binefă-
cătoare pe care o trăim în raport cu
sublimul modifică instantaneu multe
dintre raporturile noastre cu lumea în
care trăim, cu valorile în care credem
şi, în special, modul nostru de a ne
înţelege pe noi înşine.

Sublimul ne duce la o nouă stare
sufletească şi raţională. Ne duce la un
nou mod de a percepe realul, respec-
tiv lumea în care trăim. În acest mod,
muntele cu vârful în nori este sublim,
pentru că ne ajută să înţelegem măre-
ţia, forţa, durata, frumuseţea şi miste-
rul naturii. Sacrificiul unui martir care

nu L-a trădat pe Hristos ne ajută să
înţelegem sublimul credinţei creştine.
Cerul înstelat într-o noapte senină de
vară ne ajută să înţelegem sublimul
creaţiei divine. Ne ajută să înţelegem
şi insistenţa cu care teologii şi filo-
sofii vorbesc despre misterul şi subli-
mul existenţial.

Există surprize bune şi surprize
rele. După momentul iniţial al deru-
tei, surpriza provocată în noi de ceea
ce este sublim are aproape totdeauna
efect binefăcător. E un fel de kathar-
sis, respectiv o purificare sufletească.
Este şi o transformare psihică a per-
soanei care percepe sublimul.

În cazul operelor de artă conside-
rate sublime, surpriza binefăcătoare
se asociază cu ineditul viziunii artis-
tice, cu ineditul tematic, cu ineditul
compoziţional şi cu ineditul stilistic.
De aceea, unii artişti sunt obsedaţi,
pur şi simplu, de ideea de origina-
litate.

Scrisoarea I şi Rugăciunea unui
dac sunt opere sublime. Şi Psalmii lui
Tudor Arghezi sunt opere profund
originale cu caracter sublim.

Împinsă însă până la absurd,
ideea de originalitate poate produce
mizerii pseudo-intelectuale şi pseudo-
artistice. Este cazul pseudo-artei
numite avangardistă.

Şi filosofii sunt obsedaţi de ideea
unei interpretări originale a lumii în
care trăim, respectiv de aspectele de
maximă generalitate ale existenţei. De
aceea, filosofii seamănă, în multe
privinţe, cu poeţii. Aşa se explică fap-
tul că nu există o filosofie generală.
Există însă numeroase moduri origi-
nale, profund subiective, de a filoso-
fa. Şi tot de aceea, până acum au fost
scrise numeroase lucrări de istoria
filosofiei, în care ceea ce au afirmat
marii cugetători ai lumii este ordonat
cronologic.

Nu întâmplător, Heidegger a
afirmat că, mai mult decât filosofii pe
care i-a citit şi i-a recitit toată viaţa, în
elaborarea propriilor sale creaţii, de
mai mult folos i-au fost poeţii, cu
creaţiile lor lirice. O dovadă în acest
sens sunt lucrările sale Hölderlin şi
esenţa poeziei (Hölderlin und das
Wesen der Dichtung, 1936) şi
Lămuriri cu privire la poezia lui
Hölderlin (Erläuterung zur
Hölderlins Dichtung, 1944).

Există filosofi ale căror opere pot
fi considerate sublime. Printre ei se
numără Platon, Aristotel, Leontius
Byzantinus, strămoşul nostru din
Şcoala Literară de la Tomis, Fericitul
Augustin, Descartes, Kant, Hegel,
Blaga, Crainic, Heidegger, Noica,
Dumitru Stăniloae (în ipostaza de
filosof al culturii şi al specificului na-
ţional românesc). Când îi citim, sen-
timentul surprizei, al unei uimiri bine-
făcătoare, al schimbării modului nos-
tru de a gândi, ne însoţeşte la tot
pasul.

- Despre acest sentiment al
surprizei binefăcătoare vorbesc cei
ce v-au citit şi comentat romanele,
sintezele istorico-literare, tratatele
teoretice şi exegezele dedicate unor
lucrări de artă plastică. Amploarea
excepţională a operei lui Mihail
Diaconescu este asociată cu acest
sentiment reconfortant al surprizei
binefăcătoare. Lectorul este surprins
să constate că, în romanul
Depărtarea şi timpul, eroul principal
este Sfântul Dionysius Exiguus, un
savant dacoroman de orizont
enciclopedic, fondator al erei creştine
şi al dreptului canonic, despre care
însă marele public nu prea ştie. În
Marele cântec, surpriza este legată
de prezentarea lui Ioan Căianu-
Valachus, personalitate reprezentati-
vă a barocului muzical românesc din
Transilvania secoluluial XVII-lea, pu-
ţin cunoscut însă în afara cercurilor
foarte restrânse ale celor ce s-au
specializat în istoria artei sunetelor.
Şi romanul Culorile sângelui, în care
este prezentat Pârvu Mutu Zugravu,
artist reprezentativ pentru epoca
brâncovenească, a constituit o sur-
priză pentru publicul lector. O mare
surpriză a constituit prezentarea
principelui Grigore Alexandru Ghica
al X-lea, „augustul principe domni-
tor al Moldovei”, în romanul Spe-
ranţa. Ca şi modul cum a fost →

Prof. SABIN GEORGE
SĂNDULESCU

https://biblioteca-digitala.ro

 26

evocată epic Marea Unire a româ-
nilor în romanul capodoperă Sacri-
ficiul. Surprinzătoare au fost şi
temele abordate în tratatul Prelegeri
de estetica Ortodoxiei şi în trilogia
Teologia ortodoxă şi arta cuvân-
tului. Introducere în teoria literatu-
rii. În acest sens, ele sunt o noutate
absolută în cultura română şi eu-
ropeană. Surprinzător este şi modul
cum i-aţi evocat pe scriitorii noştri de
valoare universală în Istoria litera-
turii dacoromane. O surpriză deose-
bit de plăcută a fost pentru publicul
lector splendidul album de artă Lai-
nici. Capodoperă a artei româneşti şi
europene, în care este prezentată
creaţia murală a marelui pictor
Grigore Popescu-Muscel.

Cărţile lui Mihail Diaconescu
sunt însă nu numai surprinzătoare, ci
şi masive, monumentale, însumând,
fiecare în parte, sute de pagini.
Personalităţi de mare prestigiu ale
culturii române contemporane au
scris despre ele că sunt capodopere
literare, teoretice, istoriografice sau
exegetice. S-a spus, de asemenea, că
sunt creaţii sublime, apte să-i repre-
zinte pe români în timp şi în lume...
De aceea v-am provocat să vorbim
despre sublim în acest dialog...
Pentru mine este limpede faptul că,
deşi până acum n-a scris despre su-
blim în cărţile sale, Mihail Diaco-
nescu are idei limpezi despre această
temă, pe care o consideră, iată, mai
mult filosofică decât estetică.

Eu aş dori totuşi să-l contrazic
pe Mihail Diaconescu, aducând dis-
cuţia noastră tocmai pe terenul teo-
riilor estetice. Pentru că sublimul este
nu numai o realitate caracterizată
prin supradimensionare, durată, forţă
de impunere şi surpriză binefăcă-
toare, ci şi o problemă teoretico-
estetică. Acest fapt îl ştim nu numai
de la Etiénne Souriau, cu care a
început dialogul nostru, ci şi de la
Shaftesbury, Burke şi, mai ales, de la
Hegel, pe care în lucrările dumnea-
voastră îl citaţi foarte insistent. Vă
rog deci să vă raportaţi la problema
sublimului dintr-o perspectivă exclu-
siv estetică. Mai precis – strict
teoretico-estetic.

 - Dorinţa dumneavoastră mă
îndeamnă să mă gândesc în primul
rând la Georg Wilhelm Friedrich
Hegel (1770-1831). El discută despre
sublim pornind de la Kant şi de la
atmosfera instituită în artă de marele
curent romantic. Deşi admiră arta

clasică şi pe cea exotică, Hegel este
cel mai important estetician romantic.

Opera lui Hegel ne apare ca o
impresionantă unitate în varietate. Lu-
crări precum Fenomenologia spiritu-
lui (Phänomenologie des Geistes,
1807), Ştiinţa logicii (Wissenschaft
der Logik, 1812-1816), Enciclopedia
ştiinţelor filosofice (Enzyklopädie der
philosophischen Wissenschaften im
Grundisse, 1816), Prelegeri de filo-
sofia dreptului (Philosophie des
Rechts, 1821) şi altele afirmă în vari-
ate moduri ideea că întreaga evoluţie
a umanităţii, instituţiile, artele, crea-
ţiile ştiinţifice, teoretice şi instituţio-
nale ilustrează o continuă aspiraţie
spre libertate.

Este o idee fundamentată pe cre-
dinţa creştină şi pe respectul profund
pentru ceea ce îi apare drept repre-
zentativ, funcţional şi spiritual în
diverse culturi, civilizaţii şi etape
istorice. Nu trebuie să uităm faptul că
Hegel a avut o solidă pregătire
teologică. El este deschis spre lumea
în care trăieşte şi pe care o
interpretează într-un mod profund
original, ţinând cont de permanenta ei
prefacere, păstrând însă atitudinile
unui conservator ferm şi consecvent.

Prezentând Prelegerile de este-
tică în faţa studenţilor săi la Univer-
sitatea din Berlin, Hegel a realizat un
sistem coerent despre problematica
teoretică a frumosului, cu o excep-
ţională forţă de impact asupra celor
din epoca lui şi din posteritate.

Atena Elena Simionescu, Mater
materia I (amprentare pe pânză)

Pentru el arta este o manifestare (o
incorporare) a idealului. Ea depă-
şeşte nu numai natura, ci şi logica.
Ceea ce este raţional şi emoţionant în
artă exprimă idealul. Aceasta
înseamnă că tot ceea ce este natural,
respectiv fluent, inform, brutal,
accidental în firea înconjurătoare
capătă în artă (datorită artistului şi
artei sale) plasticitatea, expresivitatea
şi armonia unei manifestări spirituale.
În sufletul şi judecata artistului se
manifestă Spiritul Absolut. Se
manifestă ceva din puterea divină. De
aceea, artistul trăieşte starea de graţie
numită inspiraţie.

Frumosul revelat în operele de
artă presupune (cere, pretinde) Divi-
nul. Dumnezeu înomenit în istorie şi
în persoana divino-umană a Mântui-
torului nostru Iisus Hristos lucrează
prin puterile Sale asupra celor mai
importante creaţii ale artei creştine.

Mai ales arta simbolică, afirmă
Hegel, îl apropie pe creatorul ei de
Divinitate. Îl apropie de ceea ce este
sublim. Mai precis – Dumnezeu
singur îi apare lui Hegel ca existenţă
sublimă.

În partea a II-a a celebrelor cur-
suri universitare intitulate Prelegeri
de estetică găsim capitolul Despre
sublim.

Hegel, teologul şi filosoful,
vorbeşte aici despre o „intuire a
fiinţei lui Dumnezeu ca ceea ce este
absolut spiritual şi fără chip în faţa a
ceea ce este lumesc (...). Dar, în
schimb, substanţa absolută rămâne în
relaţie cu lumea fenomenelor, lume
din care ea este reflectată în sine”.

Şi mai departe: „Când arta face
din acest raport relaţie fundamentală
a conţinutului, precum şi a formei ei,
avem forma artistică a sublimului
(sublinierea lui Hegel) propriu-zis.
Frumuseţea idealului şi a sublimului
trebuie, desigur, distinse”.

Citatul de mai sus mi se pare
deosebit de important. Iată, Hegel
asociază ideea de sublim cu aceea de
frumuseţe. Este vorba însă de frumu-
seţe ca atribut al lui Dumnezeu, care
poate fi evocată de operele de artă.

Aici suntem în plină teologie.
Teologia afirmă că frumuseţea este
unul dintre atributele divine, spre care
ne înălţăm, între altele, printr-un
anumit mod de viaţă, prin credinţă,
speranţă şi dragoste, prin opere de
artă susţinute de elan spiritual,
precum şi prin raţionamente de tip
analogic.

https://biblioteca-digitala.ro

 27

Cronica literară - cartea de poezie

Am avut în fața ochilor, la sfâr-

șitul de an 2016, într-un decembrie
geros și tulburat ca atâtea dintre lunile
acestui mileniu orb, o mare carte de
poezie. Antologia lui Titus Vîjeu,
Gândul și șoapta, apărută la Editura
Scriptor din Cluj-Napoca, este un
exercițiu exemplar de rigoare artisti-
că. Mărturisesc, atunci când am înce-
put s-o citesc, fiind copleșit de frumu-
sețea ei, l-am sunat pe autor, prieten
vechi al sufletului meu și l-am feli-
citat pentru felul în care și-a alcătuit
antologia. Fără nicio milă, fără niciun
compromis, adunând din multele lui
volume numai esențele rare ale unor
poeme. Mi-a răspuns cu modestia lui
dintotdeauna. Prietene, selecția a
făcut-o maestrul Ion Brad, el mi-a
citit toate cărțile și mi-a propus să
tipăresc o asemenea antologie. L-am
invidiat sincer, dar, vorba aceea,
materia primă a oferit-o el, Poetul, el,
Titus Primus Vâjeus, munteanul
subțire, pătimaș al bibliotecii, corupt
cu viața, cu iubirea și cu meseria de
Sudul lenevos și dăruit cu altfel de
miresme pe care le-a înțeles și le-a
iubit deopotrivă.

Am botezat însemnările mele
Poezia imperială, pentru că așa e
cartea despre care vă spun. Ca un măr
cu mere de aur din basmul Poeziei
eterne. Versurile frumoase ies din
fiecare pagină, aproape te sufocă de
frumusețe, îți vine să țipi, chiar să
înjuri uneori neaoș, oltenește, să zici
„Frate, Tituse, mai scrie, bre, și
lucruri urâte, colțuroase, mai supără-
te și tu pe lume și pe cărți!”.

Dar el nu și nu. I-auzi vorbe:
Cu limbi subțiri au descântat

gutuiul/ l-au lins prelung și
presimțind o armă/ vulpoi și vulpe-și
spintecară puiul/ vulpoiul domn apoi
și vulpea doamnă/ strâns gheară-n
gheară s-au luptat săltat/ și când s-a
stins lumina-n cerul mat/ vulpoii
morți s-au preschimbat în toamnă.

Asta numesc eu o poezie
imperială, un soi de ars poetica în
care se amestecă regnurile, filosofia și
metafora, iese o băutură a îngerilor
care te duce dincolo de lume.

Titus Vâjeu nu face parte nici-
cum din categoria scriitorilor autodi-
dacți, a celor pe care i-au construit
talentul și întâmplarea culturală.

El a intrat de tânăr în bibliotecă,

acolo și-a găsit, vorba zeului
Borges, raiul și mântuirea, el și-a
făcut din cultura clasică, din filtrul
poeziei franceze, acela aspirat din
aroma absintului, din Baudelaire, din
Verlaine, din Rimbaud, din vagantul
Villon, un scut de apărare în fața
realului uneori prea prozaic și prea
constrângător.

Spunea devreme plecatul Lauren-
țiu Ulici că Vâjeu nu e atât un poet
livresc, cât un poet al livrescului, cu
o bună intuiție a similitudinilor vieții
cu Biblioteca.

Aferim, coane Laurențiu, ai citit
exact acest destin de scriitor!

Pentru că, Titus recunoaște cu
eleganța unui conte transilvan, călă-
torit în lumea francă: Aici, noi doi zi-
dit-am un castel/ cum n-a avut nici
contele Cavour/ și este-atâta liniște în
el/ poate s-a sinucis Charles Azna-
vour, / poate nici nu te cheamă
Isabelle.

Vâjeu, redactorul de vocație de la
Radiodifuziunea Română, cel care ne
dăruia seri de vis și de cultură
adevărată, îi știe pe latini, pe greci, pe
grecii de demult, dar și pe grecii
contemporani, nebuni de literatură și
bolnavi de libertate, pe marii ruși ai
stepei, pe Esenin Serioga, pe Vâsoțki
cel trist și ciudat.

Titus Vâjeu este un spirit care
călătorește. Dar care nu rămâne
niciodată în altă lume, pentru că are o
acasă a lui, un colț de pământ, o zare
de spirit de care nu-i e rușine, oricâte
teorii „moderne” ar blama-o. El spune
despre Alba Iulia: acesta mi-e
Leagănul/ aici șezum și nu plânsem/
căci vorbele iarba fiarei avură/ și
munții ni-i deschiseră. El are o Patrie,
el are o identitate, el are unde să se
întoarcă mereu. Știe, simte, doare
atunci când Casa părinților crește pe
deal/ sub clipocitul lunii magnetic
ecou.

E tandru și îndrăgostit când lumea

Atena Elena Simionescu, Aparenţe
- Ciclul personaje (gravură color-

tehnică mixtă)

lui se înclină spre dragoste: Peste
fragi și iepuri de pădure/ peste păs-
trăvi și printre ferigi/ trece Cora fe-
meia-stilet/ trup verde al mării de
început.

Încheie poemul așa: Cora,
fecioara cu cincisprezece iubiți,/ -
anii noștri de-atunci - / Cora, cea mai
frumoasă copilă.

De fapt, de drept, toate poemele
lui Titus Vâjeu se întorc în copilăria
lui, în acasa lui: Să mori copil, să-
nvii adolescent/ să-nvingi desculț
zăpada de acasă/ restituind al ploilor
accent/ căzând enorme, vara, peste
casă.

Ca să ajungi la limanul iubirii: Să
te întorci acasă într-o zi/ precum ai
coborî de pe un munte/ iar sângele-n
zăpadă va rodi/ și va întinde spre
iubire punte.

Eu nu fac niciun fel de clasament
al poeților. Eu nu sunt critic literar cu
patalama de la Comitetul galactic al
criticilor literari care, după moartea
lui Călinescu și Vianu, au crezut că
terenul de joacă este al lor, al
urmașilor lor, al discipolilor lor docili
și al filosofilor năimiți de oameni
politici precari și vremelnici.

Eu sunt doar o voce de iubitor
până la lacrimi al poeziei românești
adevărate. În numele acestei voci, eu
cred că Titus Vâjeu, autorul anto-
logiei fericite Gândul și șoapta, este
un mare poet.

Vă rog să mă iertați, dar nici nu
mă interesează dacă sunteți de acord
ori ba, dacă mă aprobați ori mă
înjurați. Citiți, atât vă rog, cartea și,
după acest gest elementar, vom putea
să stăm de vorbă.

Despre un poet care scrie Limba
română, arma secretă a poporului
meu.

Punctum.
NICOLAE DAN FRUNTELATĂ

https://biblioteca-digitala.ro

 28

 Sonetele lui Mihai Merticaru din
Flacăra din piatră, al șaisprezecelea
volum de versuri al său, apărut la
Editura Inspirescu, 2015, Satu Mare,
reprezintă o continuare a temelor și
motivelor poetice din celelalte
volume, o deschidere spre cosmic,
natură, vital și elementar.
 Propensiunea spre arta sonetului
derivă și din mărturisirea sinceră a
autorului, care se consideră un
romantic autentic, ce se simte
confortabil numai în apele dulcelui
stil clasic. În prefața celui de-al
cincilea volum de sonete, Mihai
Merticaru face și o altă mărturisire
eclatantă: ,,Cine năzuiește să
escaladeze piscul înalt al sonetului
trebuie neapărat să treacă prin niște
furci caudine aidoma alpinistului care
nu ocolește, ci înfruntă pieptiș
peretele vertical al muntelui.” În
subsidiar el mai afirmă că
esențializarea actului poetic și
îndeosebi a sonetului cere har,
concentrare, meșteșug, dăruire,
disciplină, rigoare și putere de
sacrificiu, virtuți și obstacole pe care
le posedă și le depășește cu aplomb și
eleganță.

Din punct de vedere
compozițional volumul cuprinde două
secvențe poetice: Flacăra din piatră
și Univers multicolor.

Sonetul sonetului este poezia
cu care se deschide volumul, un
elogiu adus acestui rege al poeziei
care este sonetul, de origine și
inspirație divină, imn de slavă,
metaforă scumpă blagoslovită: „Un
imn de slavă e fiece sonet/ Pentru
clipa ce trece grăbită,/ Pentru Sfântul
Duh și pentru iubită,/ Invitație la un
zeiesc banchet,// Metaforă scumpă,
blagoslovită,/ Declarație și legământ
secret,/ Flacără sublimă a unui libret/
Care se-mbăiază-n apă sfințită,//
Vocală într-un alfabet dispărut,/
Strună vrăjită din lira lui Orfeu,/
Culoare ce lipsește din curcubeu,//
Minunile lumii topite-n sărut./Prin
galaxiile poemului meu/ Se plimbă
nestingherit doar Dumnezeu.”

Femeia din sonetele lui Mihai
Merticaru este o comoară, văzută ca o
cerească minune într-o pioasă și
sfântă rugăciune, încât poate da
naștere la O nouă galaxie care posedă
trup de fum și ochi de vijelie,

metafore care pot declanșa furtunile
din raportul efemer și etern al ființei
umane, veritabilă mitologie, continuă
poetul în sonetul Ea e aceea, scânteia,
capabilă să aprindă trotilul ce va
declanșa explozia de iubire.

Iubirea care mișcă sori și stele,
în accepțiunea lui Dante Alighieri, se
înalță până la ceruri, dar în poezia lui
Mihai Merticaru, aceasta reprezintă
și o taină pe care o știau, la fel de bine
ca noi, anticii: „Taina aceasta o știau
și aheii,/ Grecii care au uimit
omenirea/ Și ne-au lăsat din Troia
amintirea/ Când cu celebra răpire-a
femeii…”(Sclav supus).

Suferința, pierderea iubirii
poate arunca o punte de suspine, dar
are și rolul de a transforma clipa în
eternitate, aducătoare de o nouă
frumusețe: „Eu ți-oi face clipa
eternitate/ Și-ți voi croi o frumusețe
nouă.// Vino să ne închinăm credinței
sfinte,/ Să împlinim a Parcelor
menire,/ Să ne legăm prin sacre
jurăminte,// Cu voia Înaltcerescului
Părinte!/ Jură-mi solemn că mă
accepți de mire/ Și-ți voi dărui un colț
de nemurire!” (Logodnă)

Eternului feminin, transpus de
Mihai Eminescu prin sintagmele nu
știu ce și un nu știu cum, poetul Mihai
Merticaru îi conferă un surplus de
frumusețe și de gingășie, încorporat în
adevărate imnuri apoteotice conștient
că dragostea este singura modalitate
de a accede la absolut. Un alt sonet
are un titlu extrem de sugestiv: IN
HOC SIGNO VINCES - Sub acest
semn vei învinge. Este însemnul scris
în cer, pe o cruce și văzut de către
Constantin cel Mare pornit din Bizanț
să lupte împotriva Romei decăzute,
devenit un simbol al biruinței iubirii
în lume, fiind cel mai de preț dar
ceresc oferit de Creator oamenilor.

Atena, Diana sau Afrodita
reprezintă femeia care-i duhul operei

de artă, iubita fiind privită ca
împlinire absolută, ca mijloc de a
ajunge la esența cunoașterii, ca un
remediu de a ține moartea la distanță:
,,Să-mi luminezi calea cum o
făclie/Să intrăm împreună în
veșnicie” (Femeie). Este omniprezent
mitul androginului, un arhetip al
ființei conceput ca o sferă din care s-
au desprins cele două jumătăți–
masculinul și femininul–predestinate
să se caute mereu, pentru a reface
unitatea primordială. Dragostea
absolută este, așa cum spunea Mircea
Eliade în Mitul reîntregirii, o
,,nostalgie a androginismului.”

O melodie lină ar dori să-i fie
poetului marea plecare în Rugăciunea
către Dumnezeu: „…Alungă-mi
înserarea de sub sprâncene,/ Cu
dragoste zidește-mă-n lumină,/
Speranță de viață pompează-mi în
vene,// Năpasta rămână fără antene,/
Să-mi fie clipa plină și senină,/ Iar
marea plecare, melodie lină!”
(Rugăciune)

Patrie română și Mândrie sunt
două poezii ce vorbesc de dragostea
de țară a poetului și nu numai a lui,
anticipată cu un motto sugestiv prin
semnificație, dar și prin timp:
(„Virtutea-i grija țării s-o aibi în locu-
ntăi,/ Gândind mai rar la tine și-
adesea la ai tăi…” C.Lucilius, sec II
î.e.n.): „Patimă ardentă, dragostea de
țară,/ Pământ a pâine caldă amirosind/
Și-a suavă melodie de colind,/
Comoară înăuntru și în afară,// Ale
cărei flăcări inimi ne aprind,/ Le
transformă-n ferecată vioară/ Cântând
vremuri faste de-odinioară/ Când aură
legendară toate prind.// Suntem
bogați, c-avem un steag și-o stemă,/
Cer de azur cu patru puncte cardinale/
Și fapte glorioase în anale,// Un șir de
munți, frumusețe supremă,/ O patrie
scumpă tale quale/ Și soluție la orice
dilemă.”

Poezia Bade Ioane amintește
de o poezie a lui Tudor Arghezi cu
același titlu. Dacă Arghezi proslăvea
țăranul român, truditorul ogoarelor de
veacuri, Mihai Merticaru face referire
la genialul povestitor de la Humuleștii
Neamțului, Ion Creangă, afirmând:
Și-ai făcut, din România, un mare
HUMULEȘTI.

Un elogiu aduce poetul flăcării
din piatră de unde și titlul
bachelardian al volumului de versuri
în discuție. Focul, cel de-al patrulea
element al cosmogoniei →

CONSTANTIN MĂNUȚĂ

https://biblioteca-digitala.ro

 29

 tradiționale, este prezent cu
toate valențele lui purificatoare,
mistuitoare și izbăvitoare,
reprezentând starea sufletească a
eului, pasiunea arzătoare a trăirii,
centrul vieții spirituale.

Univers multicolor este cea de-
a doua secvență lirică cu un motto
incitant și interesant, poate chiar și
descurajator din sintagma „Să scrii
vers liber este ca și cum ai juca tenis
cu plasa lăsată.” (Robert Frost).

În poezia Blasfemie se reia
sintagma de patrie română, un
avertisment dur adresat tuturor celor
care-și bat joc de patrie: „Patrie
română, mamă iubitoare,/ Unii fii te
hulesc și te blestemă,/ Ți-au întinat
însemnele din stemă!/ De ce nu te
plângi, au nu te doare?// Ești un
pandemoniu fără noemă,/ Noaptea și
ziua în amiaza mare,/ Te-au lăsat fără
pantofi în picioare,/ Geamurile ți le-
au mânjit cu cremă.// Sunt dezgustați
c-ai îndrăznit a-i naște,/ Sunt
îngrețoșați de normele din sistem,/
Nimic din ce-i bun nu pot
recunoaște,// Dar pot scuipa și pe
sfintele moaște./ Nici de tine, nici de
Dumnezeu nu se tem,/ De ce nu-i
anatemizezi c-un blestem?”
(Blasfemie)

Țara noastră-i inundată de
blesteme, iar Pământul românesc
îmbibat cu sânge, scrie poetul cu
sufletul îndurerat de toate grozăviile
și minunățiile care au căzut peste
biata noastră Românie și umilitul ei
popor, mai ales în epoca actuală.

Sonetul din finalul volumului
Unde-s pădurile de altădată?
amintește de versul Où sont les neiges
d'antan? – Unde sunt zăpezile de
altădată?, vers vestit al lui François
Villon din Balada doamnelor de
altădată, dar la poetul Mihai
Merticaru se transformă într-o
interogație retorică adresată bandiților
și ciocoilor care au tăiat pădurile
patriei.: „Unde-s pădurile de
altădată?/ Unde-i umbra duiosului
izvor?/ Templul unic și sacru al
tuturor?.”

Reamintindu-ne că, în vremuri
imemoriale, poezia și muzica erau
inseparabile, Mihai Merticaru, poet
riguros și sugestiv, apolinic și
dionisiac, enigmatic și colocvial, ne-a
oferit volumul maturității creatoare
depline, o învolburată revărsare de
lirism pendulând între real și ideal,
între sacru și profan, între eros și
thanatos.

Curajos voit magnetismul ca te-

meinică irascibilitate a materiei, du-
blat fiind de coloristica divers trecută
peste timp a însăşi vieţuirii în spaţii
deopotrivă largi şi restrânse dar nicio-
dată potrivnice firii obişnuite cu zbu-
ciumul lucrurilor şi aceluia al lucrări-
lor câteodată venite de la sine alteori
însă forţate de negândite împrejurări,
întotdeauna empatizând uman.

Nu e deloc puţin lucru să îţi a-
sumi declarativ şi să îţi mai şi susţii
claritatea ideatică: „Liderul grupei
mici de la grădiniţa de stat nr. 2”,
acea postură de la palpabil la hipno-
tic, cu îndrăzneala caracteristică ne-
împrejmuită de (pre)concepte care se
vede cu ochiul liber la Dan Ciupu-
reanu.

Pe generoasa pajişte poetică se
pot afla de toate felurile, într-o corec-
ţie adusă realului prin ghionturi ghin-
tuite până în prăsele cu (auto)ironie
de invidiat împărţită pretutindeni
chiar însuşi şi chiar Creatorului… „pe
şantierul unde lucrez nu fac nimic/ o
şopârlă merge pe mână/ uite cum te
escaladez numai în trei picioare/ în
week-end am fost şi o maimuţă/
freacă-te pe burtă în timp ce te baţi în
cap/ colegii tăi vor dansa mambo cu
sculele în braţe (Tatăl nostru carele
eşti în Ceruri, cară-mi şi mie plasele)”
(am fost o maimuţă).

Întrepătrunderea imagistică poate
merge până în straturi extrem de pro-
funde, acelea de care dacă te apropii
rişti să rămâi o vreme mental întem-
niţat într-o organică formă de pseudo-
real cinism autoprovocat şi proiectat,
poate fi el şi inerent firii poetului, ast-
fel se ajunge la o categorică puternică
transfigurare … „iulia este îngrijorată
pentru apa-i din corp/ când era fetiţă a
asistat la zeci de înecuri/ avea o coală
de hârtie pe care desena expresiile
decedaţilor/ organele din corpul ei nu
au expresie/ fapt pentru care bea câte
două picături de apă pe zi/ apoi iulia
scoate o hârtie şi desenează (Când
eram mică, am căzut de pe bara de
bătut covoare şi/ mi-am rupt mâna.
Când m-am uitat în sus, cerul era
acelaşi.)” (iulia desenează).

Acesta nu este deloc un exerciţiu,
mare atenţie! De-a dreptul flagrant
poetic aş putea spune şi de ce nu hai
s-o zic… „într-o noapte roxana visa
că părinţii ei sunt părinţii ei/ că locu-
iesc departe într-o căsuţă suspendată

într-un copac/ printre frunze roşii ro-
xana s-a trezit speriată/ şi a fugit or-
beşte în camera părinţilor/ erau foarte
înalţi şi nu mai semănau cu ea/ roxa-
na s-a întristat şi a deschis geamul să
se uite la stele/ apoi i-a acoperit cu
părul ei şaten (Într-o galaxie, merii
înfloriseră. Un vierme escalada un zid
de ceară portocaliu)” (visul roxanei).

Tabloul se ţese de la sine în po-
veste sau povestea respiră din ta-
blou… Parada tonurilor impecabil a-
lese pentru a se lega între ele nelăsând
nicigând lăuntricul la întâmplare, asta
ar fi îndeobşte de înţeles. Iar mai de-
parte, îndreptăţite valenţe vin să com-
pleteze jocul iniţiatic al minţii cu for-
me şi conţinut fără tăgadă şi neîn-
târziat…

Era ceva vorbire despre (auto)i-
ronie; păi iat-o într-o exemplificare
fecundă: „foarte tânăr locuiam în
românia/ lucram în craiova la fabrica
de mobilă/ băieţii din cartier erau
mult mai săraci/ cu banii câştigaţi
după o lună de muncă/ mă duceam cu
taxiul la serviciu (Cel mai mult îmi
plăcea când se împingea cu toată gre-
utatea în/ mine, intra ca un tanc într-o
mlaştină aproape uscată.). (locuiam).
Cine, atunci, de ce…, contează doar
cum.

 E o destul de dificilă deşi pare
mai bunăoară transparentă, împletire
între trăitul, programaticul şi evident
imaginativul. Astfel, poezia lui Dan
Ciupureanu are tendinţa de a trezi
nervul ceea ce în terrmeni absolut
fireşti înseamnă benefică excitare ner-
voasă; un fel de provocare căreia in-
stinctiv nu îi faci faţă decât accep-
tând-o spre parcurgere şi meditaţie.

MARIAN DANIEL

https://biblioteca-digitala.ro

 30

 Născut în 1970, în localitatea
Bălăciţa, judeţul Dolj, Dan Ionescu,
profesor de limba şi literatura română
la Colegiul Naţional „Nicolae Titu-
lescu” din Craiova, poet, prozator şi
nu în ultimul rând critic şi istoric lite-
rar, vine cu al şaselea volum de ver-
suri, Pauză romantică într-un veac
precipitat (Editura Sitech, Craiova,
2016), continuând linia lirică trasată
în cărţile: Biblioteca într-o alocuţiu-
ne, (Ed. Avrămeasa, Craiova, 1995),
Altceva de cunoscut (Ed. Aius, Craio-
va, 1998), Departe de ocean (Ed.
Cartea Românească, 2000), Fugă în
scris (Ed. Cartea românescă, 2001),
Vis visus sau Forţa visului (Ed.
Scrisul românesc, Craiova, 2008).
 Absolvent al Facultăţii de Filologie
a Universităţii din Craiova, secţia
română-latină, cu masteratul în spe-
cialitatea Limba română contempo-
rană (1996), Dan Ionescu este preocu-
pat de soarta scrisului ca destin al
celor chemaţi întru această îndeletni-
cire, într-un veac al superficialităţii şi
al risipirii fără noimă a valorilor u-
mane. Născut într-un sat al stator-
niciei şi al profunzimii faptelor, la
adăpstul naturii mirifice şi al
tradiţiilor milenare, poetul se simte
dator să le reînvie la nivelul trăirii
sale ca poet şi îndrumător al
generaţiilor tinere. Şi o face cu
încredere şi acribie, convins fiind că
tot ceea ce vine din profunzimile
istoriei şi ale vieţii active, cinstite şi
morale va salva omenirea de ceea ce
este rău, înstrăinător şi nemăsurat. Iar
Cleanovul, spaţiul copilăriei sale, este
un astfel de exemplu. Asta, pentru că,
acolo oamenii continuă din totdeauna
încununarea vieţii lor cu tainele pă-
mântului, prin mijlocirea seminţelor
cufundate în brazdele reavene, a
iubirii lor pentru femeile trudnice şi
apărarea şi creşterea fiilor întru
aceleaşi îndeletniciri. La adăpostul
moral al acelor fiinţe, chipul poetului
capătă consistenţă, destinul lui se
apropie de cel al anticului Vergiliu,
care a ales din multitudinea de
posibilităţi pe care i-o conferea acea
civilizaţie a măririi şi a gândirii, calea
de mijloc, cea a retragerii în mijlocul
naturii şi a desăvârşirii versurilor ne-
muritoare. În mijlocul acestui spaţiu,
afirmă poetul, „Erai ca Vergiliu,/

bucurându-te în fiecare zi/ de săritul
caprelor/ sau de meticulozitatea în
păscut/ a măgarului alb.”
 Iată cum în Cleanov, spaţiul mirific
al copilăriei, destinul lui se întâlneşte
cu cel al latinului nemuritor.

Desigur, în spaţiul naturii, dar şi al
cuvintelor. Pentru că şi cuvintele ro-
mâneşti sunt tot cele latine, dar
guvernate de alte legi ale istoriei şi
ale timpului. Şi au tot aceeaşi consis-
tenţă a veşniciei, ca şi natura care le-a
inspirat.

Iar de bogăţia şi generozitatea natu-
rii din Cleanov s-au bucurat generaţii.
Unele, înflorind-o în trudă şi statorni-
cie, altele alerându-i frumuseţea cu
cruzimi neimaginate şi cu vărsări de
sânge nevinovat, în tăişul sabiei şi în
goana cailor de stepă. Se întreabă
poetul acum: „Cum şi-au stăpânit
strămoşii mei teama, văzând tătarii
năvălind?/ atunci umilinţa ulterioară
atacului străin,/ cum au dat-o la fund,
a doua zi, la plug/ şi din ce motive de-
a mai trăi şi-au luat avântul?”
 Desigur că dragostea de viaţă,
nevoia de a crea binele şi frumuseţea
sunt cele ce le-au dat „avântul”
continuităţii. Iar poetul se simte
îndreptăţit să le consemneze. Pentru
că acesta este destinul lui. Urmărind
truda celor din jur, acum, când ţărani
sunt tot mai puţini, dar tot cu aceeaşi
dragoste de glie, afirmă el în poemul
S-a întâmplat odată: „Ca un ţăcănit
de maşină de scris/ se auzea foarfeca
în vie.” Oricât de puţini au rămas ei,
ţăranii, în această epocă a delirului
tehnic şi al pauperizării celor înfrăţiţi

Atena Elena Simionescu, Călătoria
III.Ciclul personaje (gravură color-

tehnică mixtă)

cu natura, oricât de puţini au rămas
cei ce consemnează aceasta, pentru

fiecare rămâne aceeaşi misiune: de a
continua, de a nu se lăsa învinşi de
inerţia epocii de azi, atât de dăună-

toare.
 Asta pentru că natura însăşi îşi con-
tinuă metamorfozele ei, etern dătă-
toare de frumuseţi. Adaugă poetul:
„O, văpaia cum se aude urcând!/ La o
aruncătură de bătaie,/ a stat o iarnă
întreagă sub pământ” (În februarie).
Se referă, desigur, la clocotul de seve
ale materiei ce va să izbândească în
frunze, iarbă şi flori în primăvara care
se apropie. Iar acesta e un motiv din
totdeauna de a scrie, de a consemna
pentru cei ce vor veni despre genero-
zitatea pământului veşnic ameninţat
de o civilizaţie a înstrăinării şi trufiei
forţelor nedomesticite.
 În paralel, în acelaşi spaţiu mirific
poetul observă cum „Ţăranii mergeau
în ritm interior / peste coline./ În ur-
ma lor, / pomii se înzestrau cu
floare.”
 Prin urmare, volumul Pauză ro-
mantică într-un veac precipitat face
un tur de forţă lirică spre ceea ce este
peren în valorile omenescului, ceea ce
este la adăpost de mode şi înseilări
literare. Dacă poezia contemporană
îşi face un titlu de glorie în abando-
narea valenţelor morale ale creaţiei,
devenind astfel tot mai seacă şi mai
şubredă, întoarcerea poeţilor la esen-
ţele liricului se dovedeşte în continu-
are rodnică în conţinut şi întineritoare
în expresie. Iată cum exemplul
versurilor lui Dan Ionescu, din
volumul amintit, îl confirmă cu brio.

 GEO CONSTANTINESCU

https://biblioteca-digitala.ro

 31

Cronica literară – cartea de proză

 Ideea de a relua, cu o nouă încărcă-
tură emoțională, motivul scutului
primit de Ahil Peleianul de la zeul
Hefaistos, și de a descifra simbolurile
încrustate pe suprafața lui, cu siguranță,
n-ar contrazice tenta postmodernă a
structurii, compoziției și noii perspecti-
ve a cărții lui Ion Brad, Comorile unui
prieten tânăr: George Corbu- Junior,
apărută la editura Muzeul Literaturii
române, în 2016, cu atât mai mult, cu
cât dedicațiile de pe ”cărțile-comori”
din biblioteca lui George Corbu-Junior,
ar reprezenta tot atâtea motive de ”scu-
fundare” a Maestrului, fost ambasador
în Grecia, în ”grota” acelei ”memoria
rerum gestarum” a propriului suflet,
pentru a recupera lumi pe cât de apuse,
pe atât de vii.
 Dedicațiile de pe ”giuvaerurile” co-
lecționarului de cărți par să reînvie
”cercurile de aur”, ”cureaua de
argint”, ”pavăza” și mulțime de
podoabe din argint și din aur: pământul,
cerul, oceanul, stelele, discul lunii și
cele două cetăți, fiecare cu măreția ei –
toate simboluri care, gata decriptate,
dezvelesc o lume nemaipomenită în ca-
re domnesc virtuțile omului dintotdea-
una: demnitatea, loialitatea, măreția, ca-
pacitatea de sacrificiu, cinstea, vitejia,
curajul, patriotismul etc. Pe drept cu-
vânt, dedicațiile de pe ”cărțile-scut” din
biblioteca ”peleianului” George Corbu-
Junior, reprezintă, pentru autorul Ro-
manului de familie, tot atâtea pretexte
de revigorare a unor lumi necunoscute
unora dintre cititori (cu modestie spus),
în care aceleași comori spirituale, pro-
prii lumii homerice, reprezintă, nu în-
tâmplător, moștenirea de bază și a lumii
celei de-a doua jumătăți a veacului al
XX-lea.
 Prin urmare, cititorul, chiar și cel
experimentat, e izbit, încă de la primele
pagini, mai ales la cea de-a doua lec-
tură, nabokoveană, de ineditul cărții
care, dacă ar fi fost un simplu volum de
memorii sau un simplu jurnal, poate că
n-ar fi cucerit în așa măsură, cu sucu-
lenta-i încărcătură emoțională sau poate
că ar fi fost un bun prilej de plictiseală.
 Inedită în felul ei, cartea aceasta de
zile mari, cât o mie, izbește (hai s-o
spunem pe cea dreaptă) în primul rând
prin tehnica postmodernă a inserției,
fostul director al Teatrului Nottara por-
nind fie de la o ”simplă” dedicație –
text scurt, de multe ori lapidar, pe prima
pagină a unei cărți, dar având şi pu-
ternică încărcătură sentimentală – spre
culegerea aducerilor-aminte, fie că par-

curge drumul invers, de la aducerile-a-
minte, la rândurile unei dedicații, inse-
rează texte critice, scrisori care mai păs-
trează izul și culoarea locală a epocii,
poezii întregi, cugetări magistrale –
toate de o deosebită însemnătate în
vederea creionării și individualizării
portretelor unor mari scriitori români.
 Cea dintâi capodoperă cu care citi-
torul ar fi tentat să compare această
nouă ”ambarcațiune literară”, cum îi
place domnului academician Eugen Si-
mion să numească această carte, în
prefață (p. 6), ar fi moumentala Istorie
a literaturii române de la origini și
până în prezent (1941), a lui G. Căli-
nescu, în care, tot așa, scriitorii prezen-
tați, devin încet-încet, adevărate perso-
naje. Ei bine, după aproximativ trei
sferturi de veac, neobositul și eruditul
autor al Fotografiilor de familie, Ion
Brad, în ciuda venerabilei vârste de 87
de ani, nu se vrea depășit nici în ruptul
capului, de tehnicile și mijloacele pro-
prii începutului de secol, cartea pe care
ne-o propune acum, spre lectură, unică
în felul ei, impresionând și prin arta
narativă și prin modalitatea prin care
imortalizează ”oameni cari au fost”,
fapte, scene memorabile și deschizând,
orice am spune, o nouă cale de acces în
lumea prozei memorialistice românești.
Aparent un monolit greu de secționat,
lipsită chiar și de un anume cuprins,
”comoara” lui Ion Brad poate fi împăr-
țită pe capitole distincte – fiecare fiind
dedicat, în mare, unei personalități a li-
teraturii române din cea de-a doua ju-
mătate a secolului trecut: Geo Dumi-
trescu, Marin Preda, Lucian Blaga,
Eugen Ionescu, Marin Sorescu, Emil
Cioran, Nichita Stănescu, Cezar Baltag,
Adrian Păunescu etc., între ele fiind in-
serată și o Scurtă istorie a bibliotecilor.

 Puterea de individualizare a persona-
jului, prin schițarea și mai apoi, adân-
cirea trăsăturilor esențiale ale acestuia
par o prelungire a artei portretului, pro-
priu lumii mirifice a Zăpadiei: ”Erau
taciturni amândoi (Ion Agârbiceanu și
Lucian Blaga), aveau o severitate mon-
tană, necomunicativă, dar mai mult a-
parentă pentru cine ajungea să-i cu-
noască bine” (p. 251). Portretul ”olim-
pianului scriitor” din Lancrăm, care
”mergea cu pasul rar, cumpănit, ca un
om de munte, pornit departe. Fruntea
lui, boltită larg, ținea mai mult de stele
decât de pământ” (249), se înfiripă în
jurul unui amănunt pe cât de nesemnifi-
cativ, pe atât de important, o învățătură
memorabilă pe care marele poet și filo-
zof i-o spune tânărului Brad, privindu-l
”cu ochii aceia mari, iscoditori, pe sub
sprâncenele păduratice”, pe un ton
prietenesc: ”Orice gânduri și necazuri
ai avea, trebuie să stai întins, cu ochii
închiși și să încerci să nu te gândești la
nimic, ca și când n-ai exista. E o odih-
nă extraordinară, atât de necesară atât
de necesară sistemului nostru nervos”
(p. 253). La autorul Tinereții lui Don
Quijote, un tânăr ”cu mustață, dar fără
barbișon, subțire, dar scund, nu deșirat
ca bravul cavaler de la Mancha” (p.
327), Marin Sorescu, Ion Brad prețu-
iește ”spiritul ludic”, ”ironia persiflan-
tă, parodică”, ”lirismul existențial” (p.
319) și mai ales sinceritatea intuită din
dedicații cum ar fi aceasta: ”Poetului de
profundă sensibilitate și vocație, cu
dragostea și admirația dintotdeauna,
Marin Sorescu, ianuarie 1969 (p. 327)”
care, implicit, definesc aici și peste tot
în această carte, felul de a fi, caracterul
și al aceluia căruia îi e dedicată cartea.
Din nesecata prețuire pentru autorul
Ionei, consăteanul marelui Timotei Ci-
pariu așază printre comori, și un crâm-
pei din versurile traduse în greacă de
eminentul poet și prozator Menelaos
Ludemis – trimtere nicidecum întâm-
plătoare, la scutul lui Ahile: ”Grecia, /
Își pune trecutul în față / Ca pe-un scut
/ Frumos împodobit. // În spatele scu-
tului e / Viitorul. / Dar scutul străluceș-
te mai tare/ Decât soarele.// Statuile
stau în pământ / Ca guliile, ca țelina și
ca ridichile. // Arheologii se cocoșează
peste câmpuri / Ca țăranii toamna, /
trăgând de foi o mitologie / Ce se
dovedește an de an mai fertilă”.
 În capitolul Întoarcere la oglindă în
care autorul reproduce din sumarul cen-
zurat al Proiectului caietului colectiv de
versuri Sîrma ghimpată, poezia tână-
rului pe atunci, Marin Preda, Întoarce-
rea fiului rătăcit, (care parcă prefigu-
rează universul de mai târziu al →

NICOLAE SUCIU

https://biblioteca-digitala.ro

 32

Moromeților), cititorul aflând nu numai
că ”Preda a suferit de foame”, că a
”încercat de 7 ori să forțeze intrarea în
literatură - și mai mult, refuzat de Ni-
chifor Crainic” (p. 81), dar și că Geo
Dumitrescu, un suflet nobil, ”l-a în-
zestrat cu niște pantofi” (ib.). De mare
valoare literară este dedicația lui Marin
Preda pe prima filă a romanului De-
lirul: ”Doamnei și lui Ion Brad, în
amintirea tinereți noastre literare
comune, cu multă prietenie și afecțiune,
Marin Preda. Atena, mai 1976”, dar și
adnotarea mai apoi a posesorului aces-
teia: ”Un moment istoric în relațiile
mele îndelungate cu acest mare și sucit
scriitor. 2009”. Un loc aparte îi acordă
în capitolul Marin Preda, nume pentru
eterniatate, autorului Risipitorilor, ca
editor ”calculat și realist” (110) care,
scriind o ”literatură a potențializării
cerebrale”(ib.) și dând narațiunii ”un
sistem nervos în continuă alertă, intro-
ducând o trusă de acute în epica obiș-
nuită” (p. 121), e un ”magistral sculp-
tor și rapsod” (p. 121), ”moromețianis-
mul devenind în acea vreme, ”un simbol
al opoziției la realismul socialist, la
îndrumarea sterilă, la sufocarea liber-
tății de creație” (p. 103)
 O simplă dedicație pe exemplarul
dăruit subsemnatului: ”Colegului și
prietenului, NICOLAE SUCIU, această
carte mai puțin obișnuită, cu prețuirea
de totdeauna pentru talentul său și
dragostea prietenească a lui Ion Brad.
Oct. 2016” pare a completa dedicația
așternută de același Ion Brad, pe o carte
dăruită înrăitului bibliofil, Corbu-senior
– punctul de intersectare a tuturor
”tendoanelor” care formează ”plasa de
păianjen-arcatură” a volumului și un
incitant pretext pentru scriitorul gata
oricând să valorifice zeci de dedicații-
simbol.
 Adresându-se, cum arată emeritul
critic, Eugen Simion, ”atât istoricului
literar (...) cât și cititorului obișniut de
literatură”(p. 8), Maestrul pare a scoa-
te, în această carte, parcă la infinit, ca
un faimos prestidigitator, din mâneca-i
de mare artist, zecile de hulubi.
 Domnul Ion Brad rămâne în
literatura noastră și prin această carte
cât o mie, ”un memorialist blajin, cum e
de părere același critic, în finalul
prefeței, tolerant”. Domnia sa rămâne o
personalitate literară care ”alege partea
frumoasă a lucrurilor și trece cu
ușurință peste asperități și, ca și
înaintașul său din Pănadele de pe
culmile însorite ale Blajului, Timotei
Cipariu, crede că literatura are încă un
rol misionar în lumea ce se globa-
lizează și că scriitorul trebuie să
rămână un profet al neamului” (p. 8)

După al Doilea Război Mondial, în
vremea comunismului de import, la noi
nu s-a dezvoltat, ca în Apus, un neo-
realism. Abia după „marele frământ”
din 1989, prin apariția a numeroase
cărți (dar nu numai cărți) despre țara
transformată într-o închisoare, putem
vorbi de un neo-neorealism românesc.
Cea mai recentă carte apărută în această
„bibliotecă” este Vămile năpăstuirii –
Mărturii... Mărturisiri..., Ed. Samuel,
Mediaș, 2016, semnată de George L.
Nimigeanu.
 Lăsând la o parte orice fel de
rețineri, mărturisesc: cu toate că am fost
implicat în startul redactării cărții (v.
„Predoslovie”) și în citirea ei pe măsură
ce paginile ei vedeau lumina tiparului
în revista „Discobolul” de la Alba Iulia,
am recitit cu aceeași plăcere și cu
același interes „mărturiile și mărturi-
sirile poetului medieșean, sub formă de
carte.
 În ciuda subtitlului, Vămile nă-
păstuirii nu e o simplă carte de me-
morialistică. În acest prim volum,
relatarea biografică Vămile năpăstuirii
este o autobiografie literară, care
cuprinde cronologic două etape de
viață: refugiul (din calea „eliberato-
rilor” sovietici și deportarea (DO) în
Bărăgan; temporal este vorba de pe-
rioada dintre 1940... fuga din Bucovina
ocupată de sovietici, când Georgică
avea trei ani, și 1961, când soldatul
Georgică este lăsat la vatră.
 Drumul refugiului, pe care se
înșiruie ca borne o serie de întâmplări,
unele în vecinătatea morții, datorită
întâlnirii cu cete de ruși „eliberatori”, e
pavat cu bolovani scoși din infern.
După șase ani de pribegie, cu căruța,
din nordul țării până la București și de
aici cu trenul, drumul duce familia Ni-
migeanu (și altele) în comuna bănă-
țeană Grabați, unde familiile de re-
fugiați basarabeni și bucovineni au fost
împroprietărite prin reforma agrară,
evident, în scop politic și economic și li
s-au repartizat locuințe casele șvabilor
fugiți cu nemții în retragere, dar cei mai
mulți deportați în Siberia.
 Oamenii au trăit scurtă vreme cu
iluzia că viața intră pe făgașul norma-
lității. Curând însă, au apărut semne de
rău augur: oameni „noi” în comună,
activități suspecte, cică pentru sistema-
tizarea localității, primele acțiuni de
propagandă pentru colectivizare, până
într-o zi când, sub amenințarea armelor,
zeci de familii (de bucovineni, basara-
beni, sârbi, macedoneni, etc.) au avut la

dispoziție o zi și o noapte pentru „pre-
gătirea” de plecare... „în necunoscut”.
Au fost îmbarcați într-un tren de bou-
vagoane. Drumul până la destinație, în
inima Bărăganului, unde pe fiecare
familie o aștepta un țăruș numerotat
(țărușul Nimigeanu avea numărul 368 –
5, numărul membrilor familiei) care
indica petecul de pământ pe care urma
să locuiască; a fost un infern fizic
(trecerile bruște de la căldură la frig,
ploi interminabile, foame, sete) și psihic
(înjurături și adresări violente cu
apelativul: trădători, titoiști etc., din
partea celor cu arme care-i păzeau... din
partea ofițerilor și gradaților și mai de
loc din partea soldaților).

În vremuri mai vechi, cei duși în
lumea nouă erau însemnați cu fierul ro-
șu; cei deportați în Bărăgan aveau pe
buletin stigmatul DO (Domiciliu Obli-
gatoriu).
 Încet-încet, cu chinuri, răbdare,
speranță, într-ajutorare și credință, ță-
rușii au devenit satul Salcâmi.

Din nou, oamenii au sperat că viața
lor intră în normalitate, Oamenii (părin-
ți și copii) munceau din greu, mai pe
nimic, la GAS-ul și SMT-ul (ferme
agricole de stat) din împrejurimi. Noul
paradis la care visau oamenii nu s-a
finalizat!

Au apărut „pârâcioșii” și „obser-
vatorii”, câte un locuitor dispărea... era
ridicat, rar câte unul reușea să evadeze,
iar condițiile inumane de trai au făcut
ca decesele să fie tot mai dese, tot mai
multe.
 După aventura dureroasă a anilor
de liceu, Georgică va preda ca suplini-
tor la școala din Vlădeni și, apoi, la cea
din Salcâmi.

În decembrie 1958 este încorporat
la marină. La lăsarea la vatră (care va-
tră?) în 1961, Georgică se îndreaptă →

 IONEL POPA

https://biblioteca-digitala.ro

 33

spre localitatea... Siret. Între timp fami-
lia, eliberată de DO și neavând unde
merge, a revenit aici, tocmai pe granița
impusă de sovieticii „eliberatori”.
 Prima și principala calitate a
relatării este, în terminologia lui Camil
Petrescu, autenticitatea sau gradul zero
în terminologia naratologică modernă.
 Mărturisirile se deapănă lent, într-
un ton calm, fără patimă, în 21 de capi-
tole cu titluri care marchează popasuri
și momente din biografia lui Georgică
și a celorlalți pribegi și deportați. Ten-
siunea povestirii e dată de adevărurile
dureroase pe care le spune. Și, totuși,
realitatea infernală nu-l oprește pe
mărturisitor să-și aducă aminte de
câteva chipuri luminoase de „oameni cu
suflet din acele vremuri”.

Povestirea se derulează în trei re-
gistre stilistice: cel al evocării poetice a
satului natal, Tereblecea, și a oamenilor
săi; cel descriptiv, e drept cu o treaptă
mai jos, a locurilor (gospodării și case)
pe unde a poposit pe drumul pribegiei și
cel narativ, al vieții de zi cu zi din Gra-
bați și Salcâmi și din timpul stagiului
militar. În registrul narativ, are loc un
joc al planurilor, o întrepătrundere a lor:
cel al comunității, cel al familiei și cel
al copilului și adolescentului Georgică.

Cu cât înaintează în mărturisiri pe
firul timpului, atenția autorului se foca-
lizează pe destinul lui Georgică, trecând
prin vârstele biologico-psihologice, su-
fletească, intelectuală și de conștiință.

De reținut strădania autorului, care
e poet, de a povesti bine și frumos,
parcă pentru a contracara mulțimea și
exactitatea amănuntelor. De aici ritmul
domol.
 Mărturisirile sunt pline de fel și fel
de oameni, celor mai mulți, autorul, în
câteva cuvinte, le schițează profilul.
Din rândul personajelor se detașează
chipurile părinților mărturisitorului, al
tatălui, Leon, și al mamei, Domnica.
Leon Nimigeanu e un om harnic,
priceput și îndemânatec în tot felul de
activități, bun la suflet și cu simțul
dreptății, cu omenie și corect în relațiile
cu cei cu care intră în relații, cu o iubire
totală pentru familie... Domnica e un
exemplu suprem de mamă și de soție
devotată, femeie harnică și gospodină
vestită și apreciată. Părinții au fost
model pentru copii, cărora le-au dat o
educație exemplară. Leon și Domnica
erau iubiți de toată lumea. O astfel de
familie este coborâtoare din Cartea
Sfântă. Nu întâmplător fac această ana-
logie, deoarece în paginile cărții adie
permanent credința în „Bunul Dum-
nezeu”.
 Din dimensiunea narativă, printre
altele, sunt de reținut paginile care po-

vestesc despre nașterea satului Salcâmi,
pagini care ne întorc în epoca primitivă.
Dar în respectivele pagini nu e vorba de
Geneză, ci de o acuzare a dictaturii roșii
care a distrus umanul. În același timp,
sunt pagini de elogiu adus omului care
se luptă pentru supraviețuire, de salvare
a umanului. Prietenia, solidaritatea,
omenia, hărnicia și credința au dat
acestor oameni speranță și putere de a
rezista dușmanului. Satul Salcâmi din
inima Bărăganului, satul celor cu DO
este o sinecdocă a țării transformată în
gulag sub stăpânirea dracilor aflați în
slujba Împăratului Roșu.
 Poveste vieții lui Georgică al lui
Leon și Domnica Nimigeanu e plină de
nuclee epice numai bune de dezvoltat
de un prozator cu imaginație epică, într-
un ciclu de nuvele sau chiar într-un
roman. Unele situații și întâmplări pri-
mesc înțelesul unor mici parabole sau
sunt înzestrate cu putere de premoniție.
Pentru primul caz, amintesc doar sec-
vența care relatează săparea fântânii de
către tatăl lui Georgică. Pentru al doilea
caz, amintesc accidentele de muncă ale
copilului Georgică și de concursurile
sportive la care, câștigător fiind, este
descalificat pe motive inventate de
arbitri.
 În Vămile năpăstuirii, sunt în-
tâmplări cu tâlc. Una este cea despre
Balcic, când RM-101 (Remorcher de
mare) cu întregul echipaj face o vizită
la prietenii bulgari: „Ziua în care noi
am poposit la Balcic era o duminică și
mulți dintre localnici stăteau pe la porți,
povestind cu vecinii. Apariția noastră
pe străduțele acelea abrupte i-a surprins
de-a binelea pe băștinași. La un mo-
ment dat, auzind că vorbim românește,
au început să ne facă semne să intrăm în
case, să stăm de vorbă.

Ne făceau semne cu mâna, dar
vorbeau bulgărește (care semăna cu
limba rusă pe care o buchisisem la
școală, așa că înțelegeam ce anume
doreau ei: erau români-români, prinși

de mutarea graniței în teritoriul dăruit
de ruși Bulgariei (...) românii de acolo
neavând voie să vorbească românește
cu străinii (...).

Însă, între pereții caselor lor, curate
și primitoare, ne-au ospătat și ne-au
cinstit și la propriu și la figurat, cu tot
ce aveau mai bun (...). Și se uitau la noi
și le curgeau lacrimile pe obraji (...)” O
pagină tot cu adresă este și aceea care
evocă momentul când soldatul Gergică
și ceilalți matrozi de pe RM-101 zăresc
cu „ochiul liber” din „gura Chiliei...
Insula Șerpilor – pământul acela
românesc (...) pe care îl stăpânesc
ucrainenii, pradă luată după al Doilea
Război Mondial”.
 Am menționat de câteva ori că
autorul cărții este poet, fapt care obtu-
rează, fără să fie vinovat, dimensiunea
epică a textului.

O pagină de poezie tragică este
aceea în care îl evocă pe Nicu Iancu,
colegul de școală și camarad. La a doua
căutare în București nu-l mai găsește.
„Când toate s-au mai liniștit (...) după
„Marele Frământ” din 1989, autorul a
aflat că strada pe care locuise prietenul
se numește „Erou Niculae Iancu”.
„Cândva, am trecut pe „bulevard”, i-am
vizitat blocul și m-am oprit la ușa lui.
Dar pe ușa lui nu mai scria „Nicu
Iancu”. Domnea o liniște grea pe
coridorul acela... și, nedorind s-o tulbur,
am coborât scările, am ieșit în stradă și
de atunci n-am mai trecut pe acolo
niciodată.

Dar... de câte ori m-am gândit la
el... și... i-am pomenit numele !”
 Autorul Vămilor năpăstuirii are
deasupra paginii duhul inspirator și
ocrotitor al Marelui Humuleștean.
Povestitorul din Humulești evocă Raiul
copilăriei, povestitorul din Vămile
năpăstuiruii evocă copilăria fără
copilărie din vremea comunismului.
Cele câteva momente de copilărie sunt
clipe efemere, repede târâte în neant de
către slujitorii Împăratului Roșu. În
acest volum autorul este un Creangă
sobru și dramatic, uneori până la tragic.
 Vămile năpăstuirii este o carte
despre evadarea spirituală și morală
din gulag. Trei ar fi căile (toate trei fac
una): educarea puterii, a voinței de a
rezista condițiilor inumane de trai din
gulag; hotărârea-încăpățânarea de a în-
văța carte pentru călirea și îmbogățirea
minții și a sufletuluii; solidaritatea,
fraternitatea și credința în lupta de
împotrivire față de răpitorii libertății.
Această evadare este o datorie.

Aceasta este, în esență, lecția
mărturiilor și mărturisirilor autorului
cărții, pe care, cu căldură, o recomand
spre lectură.

https://biblioteca-digitala.ro

 34

 Romanul lui Alexandru Uiuiu
Ţara ascunsă e una dintre scrierile
cele mai reuşite ale perioadei postde-
cembriste despre viaţa satului nostru
contemporan. Cronicile literare care i
s-au dedicat până acum scot în evi-
denţă disponibilităţile artistice ale a-
cestui scriitor de mare valoare, ce
îmbrăţişează cu dezinvoltură toate ce-
le trei genuri literare: epic, dramatic şi
liric. Pe lângă acurateţea şi concizia
exprimării, compoziţia romanului,
tehnicile narative folosite, aş adăuga
cu prisosinţă autenticitatea acestei
scrieri. Ca unul trăitor pe meleagurile
descrise de autor, am recunoscut mul-
te personaje, după nume şi porecle,
după locurile în care se desfăşoară
acţiunea şi, nu în ultimul rând, după
limbajul specific năsăudean pe care îl
valorifică chiar şi sub aspect fonetic.
 Prin stil şi compoziţie, romanul
lui Alexandru Uiuiu poate fi o replică
la proza marelui Rebreanu şi Marin
Preda, care au tratat lumea ţărănească
în operele lor. În romanul Ion, ţăranul
sărută pământul”, iar în Ţara ascun-
să el îl miroase, îl simte ,,îi soarbe
îndelung miresmele”. Poiana lui Io-
can din Moromeţii este înlocuită aici
cu ,,Crâşma lui Ghiţă”, ,,făgădăul” de
altădată, ori mai nou ,,Barul de zi”.
Replica lui Moromete ,,pe ce te
bazezi?” are altă formulă: ,,intere-
sant”, folosită în mod obsesiv de
Grigore Guţan, ca o expresie a mirării
şi a neputinţei de a înţelege anumite
lucruri.
 Ţara ascunsă este ţinutul de pe
Someş pe care scriitorul ni-l prezintă
cu toate realităţile sale, cu oamenii şi
obiceiurile lor, cu bucuriile şi triste-
ţile lor. De fapt, satul Limpeziş, nume
simbolic, unde se desfăşoară în gene-
ral acţiunea, nu există în geografia
acestei zone, este o ficţiune, dar prin
descrierea lui foarte amănunţită se
poate identifica cu localitatea Feldru,
locul copilăriei autorului. Detaliile le
aflăm din conţinutul romanului, unde
toponimele sunt atât de familiare:
Valea Secerului, Valea Cailor, Priho-
dişte, Dealul Popii, Valea Strâmbii,
Podiree etc. Sunt uşor de recunoscut
numele de familie specifice comunei
Feldru: Hărăguş, Scridon, Ileni, Şte-
huţă, Bărdan, Nechiti, Palagi, Burdu-
hos ş.a. Tot atât de cunoscute sunt şi
poreclele sătenilor prin care pot fi
identificate personajele acestei cărţi:

a Ţapului, a Harampăului, a Zdrăngă-
lăului, a lui Cipăruş, a lui Plăcintă, a
lui Potcoavă, Boactăru, Buftea etc.
 Alegerea denumirii de Limpeziş
are drept suport încercarea comuni-
tăţii de a se încadra în ritmul pre-
facerilor care au loc după decembrie
1989 în viaţa satului. Este, de fapt, o
limpezire a modului de gândire al
oamenilor, de acomodare cu schim-
bările venite pe neaşteptate.
 Romanul are trei părţi distincte,
alcătuite din ,,fărâme”, cum spune
autorul : ,,Potopul verde”, în care este
prezentat un tânăr regizor, Andrei
Guţan, stabilit la Bucureşti în
căutarea unui rost. Cea de-a doua
parte se numeşte ,,Cimitirul de stele”,
şi descrie câteva momente din viaţa
lui Grigore Guţan, tatăl regizorului,
ţăran din Limpeziş, iar partea a treia o
intitulează ,,Pomul vieţii”, ce cuprin-
de o listă întreagă de personaje care
vin şi pleacă în străinătate cu tot felul
de influenţe şi idei năstruşnice.
Semnificativă este aventura tânărului
Vasile Giboacă, care pleacă în Franţa
şi, după un timp, luat de mirajul aces-
tei lumi îi scrie tatălui său să vândă
tot, să vândă pământul şi să meargă la
el, acolo în localitatea pe care nici el
n-o cunoştea după nume.

Plină de umor este şi secvenţa în
care este prezentată sosirea la
făgădăul lui Ghiţă a unui japonez
dornic să descopere tradiţiile din
zonă. Nu lipsesc nici scenele de amor
asemănătoare cu cele din opera lui
Liviu Rebreanu.
 Dincolo de problemele cotidiene,
aici se petrec şi drame mai puţin
obişnuite. Grigore Guţan, personajul
principal al romanului suferă o

moarte aparentă şi este declarat
dispărut, iar fiul său, Andrei Guţan
simulează un accident, dând foc
propriei sale maşini şi pleacă fără să
dea de ştire nimănui pentru a se
dedica profesiunii sale de regizor de
film. Grigore îşi recapătă memoria şi
se întoarce în sat, spre surprinderea
familiei sale şi a celor din jur, care îi
făcuseră înmormântarea în lipsă.
Andrei câştigă Marele Premiu de la
Festivalul de film de la Cannes şi
trăieşte bucuria acestui succes, dar şi
a reîntâlnirii cu tatăl său.
 Legat sufleteşte de lumea satului,
autorul creează cea mai frumoasă
scenă a relaţiei dintre generaţii. Ionuţ,
nepotul lui Grigore Guţan, nu vrea să
se despartă de această lume pe care
dacă trebuie s-o părăsească, preferă să
o ia cu el : ,,Ionuţ şi-a scos capul pe
geamul maşinii şi şi-a încleştat trainic
mâinile de gard şi, când au pornit, au
pornit cu gard cu tot. S-a smuls
gardul leasă după leasă în plânsetele
şi urletele copilului, s-a smuls cu
poarta de la drum şi poarta de la vale
şi s-a urnit şi nucul odată cu el şi casa
şi a plecat Ionuţ trăgând după el talpa
casei şi acoperişul şurii, o parte din
grădină şi stâncile prinse printre
rădăcinile groase ale sălciilor de lângă
apă, cumpăna fântânii şi câţiva pari
din grădină”.
 Scriitorul Alexandru Uiuiu ui-
meşte prin puterea de a prezenta viaţa
în complexitatea ei socială şi psiho-
logică.

Reuşeşte să realizeze portrete
umane, bine individualizate, care im-
presionează prin naturaleţe şi umor,
prin filozofia şi felul lor de a fi.

Personajele sale ştiu să găsească
soluţii împotriva răului ca binele să
iasă mereu învingător.

El nu copiază realitatea, nici n-o
inventează, ci o trăieşte artistic, în-
dreptându-se spre un realism al
esenţelor.

Alexandru Uiuiu este şi un mare
pictor al peisajelor naturale din acest
colţ de ţară, care sensibilizează prin
cromatica sa. Descrierea furtunii din
secvenţa ,,Ţăranii în baloane” nu este
cu nimic mai prejos decât cea a lui
Calistrat Hogaş. Are o frază bine
structurată cu o largă respiraţie
interioară în care verbul curge domol
ca apele limpezi ale Someşului Mare.
În curând, autorul va scoate în lumina
tiparului volumul II al acestei
minunate cărţi.

MIRCEA DAROŞI

https://biblioteca-digitala.ro

 35

 Înainte de a fi autor de proză
scurtă, Mihai Petre e filolog și rafinat
stilist, format ca profesor și doctor în
toponimia urbană de către eminenta
școală universitară clujeană. Așa se face
că lecturarea cărții, unică și atipică prin
problematică, oferă plăcerea contactului
cu lucrului bine și frumos făcut.
 Cochetând ocazional cu beletristi-
ca, Mihai Petre debutează târziu cu
acest volum de schițe, anecdote și
povestiri, strânse sub titlul metaforic
Cretă color.
 Volumul se deschide cu schița A
scrie, scriere..., un fel de prefațare
conotativă, în care se simte omul de
catedră, exigent cu exprimarea, captat
de jocul cuvintelor, într-o lume și într-
un timp al semidocților.
 Schița care dă tonul și măsura ta-
lentului este brodată pe un subiect fad:
ocuparea timpului liber de către o cate-
gorie de intelectuali, profesori condam-
nați la plictis într-un oraș industrial, de
la capăt de linie ferată. În intriga destul
de firavă se regăsește și autorul, perso-
naj supus de bunăvoie unui ritual al
botezului necesar și obligatoriu pentru a
deveni membru al unui pseudoclub,
alcătuit în de-a treacă vremea de pro-
fesori de sport, desen și muzică. El este
un bildinguin personaj, deștept și vizio-
nar, descinzând dintr-o lume aparte într-
una a tipicurilor, conformismului și pla-
titudinii.
 Dialogurile sprințare dau farmec
prozelor cu tentă de reportaje despre
realități și întâmplări mărunte, însă de
pomină. Lumea evocată și minuțios
clicată este aceea a cancelariilor care
găzduiesc o lume părelnic cunoscută,
oarecum eseniană. Aceasta interferează
cu cea din afară prin inspectorii și
activiștii ale căror situări și deprinderi îi
sunt foarte cunoscute autorului. Majo-
ritatea prozelor se situează la nivelul de
sus al realizării artistice, de reținut fiind
Muma-Pădurii, Păsărica, Paganel și
Inspector la minorități. Câteva, dar
puține, nu-și găsesc locul, fiind simple
reportaje, adnotații, procese-verbale,
precum O audiență, Ancheta și Lecții
de... engleză.
 Schița Botezul profesional cultivă
ambiguitatea. Eroii sunt simulacre de
personaje tipice, ușor caricate, prefigu-
rând Irinele și Magdalenele care se în-
mulțesc pe DN7. Spre regretul cititoru-
lui, inițierea nu este dusă până la capăt,
autorul preferând pudismul și viziunea
ușor sacrală asupra femeii dotate care
eșuează social și familial. Din strălucită

studentă în București, ajunge chelneriță
de salon frecventat de boși, cu prozelite
ca Magdalena și Carmelita. Cadarca de
Miniș viază clubul de la Rusca sau pe
cel de la Groapă într-un fel de prea lu-
mească Cină de Taină. Membrii clubu-
lui au nume diminutivate, așa cum e și
viața personajelor care le poartă: Biță,
Culiță și Nelu, bine conturați ca perso-
naje. Toți îți creează impresia că i-ai cu-
noscut și că ți-au fost ortaci de agape.
Viața lor e una liniară, specifică omului
de cancelarie și insului – intelectual –
pierdut într-un orășel industrial aflat la
capăt de lume.
 Schița Clasicii marxism-leninis-
mului debutează simplu, asemnea unei
compuneri școlare sau unui reportaj
jurnalistic. Vizita tov.-ului de la CC, un
soi de Leu-Paraleu tulbură organele o-
rașului. Inspecțiile lui sunt așteptate cu
groază. Noroc cu școlile bune, care au
biblioteci pe rafturile cărora cărțile as-
cund sticle cu țuică brendată, de prune
albe de Fintoag, sau de cireșe amare.
Din satrap, tov.-ul devine om, căci țuica
face minuni. Clasicii marxism-lenini-
smului este caricatura hiperbolizată a
taifunului care, din când în când, se
abate asupra cancelariilor școlare,
provocând șirul de dezastre pe care le-a
suportat și le mai suportă, fie și mascat,
învățământul românesc după 1989.
 Olimpiadă la Botoșani e o povestire
bine construită, numai că nu prea are
nerv, părând a fi un proces-verbal al
sentimentelor mimate de un fante de
Galați. Proza e salvată însă de secvența
dialogată în grai oltenesc și bihorean,
dar și de schița de portret al Dianei,
eroina de cretă albă a olimpiadei.
 În atmosfera specifică sălii pro-
fesorale se încadrează și proza O
pălărie... făcătoare de minuni, ușor de

încadrat, ca specie literară, în familia
reportajului. Lipsa intrigii e salvată de
acuratețea exprimării și, la acest capitol,
autorul realizează adevărate recorduri.

În Paganel frazează pe o idee în
trei-patru pagini, cu treceri de la in-
trospecție la inversiuni sintactice, cu
alternanțe ale modurilor și timpurilor
verbale, ori cu treceri de la persoana I,
persoana sincerității, la persoana a II-a
sau a III-a, amintind de performanțe
moromețiene. O adevărată performanță
stilistică se reține la capitolul semnelor
de punctuație, semnalând modul în care
sunt folosite punctele de suspensie.
 Cancelaria și inspectoratul, ca insti-
tuții școlare, formează și impun un per-
sonaj-arhetipal: dascălul vânător de
funcții, sumum al tuturor metehnelor și
răul tuturor relelor, pupincurist și
oportunist și, fără coloană vertebrală,
predispus la compromisuri!
 Nu doar pe alocuri vocea aucto-
rială a unui profesor-model devine acid-
rechizitorie și salvează lipsa intrigii prin
atmosfera surprinsă și redată cu talent.
 Schița Muma-Pădurii se citește cu
o reală plăcere și folos, mai cu seamă
de cei ce alcătuiesc breasla. Autorul
acestei cronici, fiind vreme de 55 de ani
dascăl pe toate treptele și la toate
nivelele, semnatar a peste 40 de cărți,
inclusiv didactice, afirmă că Muma-
Pădurii este una din cele mai reușite
proze ce alcătuiesc volumul.

Ca și Inspector la minorități, Pă-
sărica și Paganel, are intrigă și poantă
din categoria anecdotelor.

În Urmările unei greve, umorul e
șarjat pâna la granița cu idioțenia care
provoacă mila, vizavi de sindicat, o
instituție hilară și tot atât de necesară ca
un apendice. O scurtă ședință de sin-
dicat, ținută în pauza mare, evidențiază
cu mijloace caragialiene, relele ce
cancerează învățământul românesc de
26 de ani. Umorului de situație i se
adaugă cel de limbaj și de nume,
componente ale celui de moravuri,
detectabil la al doilea nivel de lectură.
Întâmplările vesele și pline de umor
ascund dimensiunea tragică a unei lumi
care se vrea superioară...
 Cartea este una atipică în peisajul
prozei scurte românești de astăzi. Ea
zugrăvește o lume puțin sau deloc –
după știința noastră – cercetată și
sondată cu spirit critic. Caracterul
conotativ al exprimării îi sporește
farmecul. Și din perspectivă stilistică,
volumul este o reușită, amintindu-ne de
prozatori precum Paul Georgescu,
Gabriel Gafița, Eugen Uricariu, Mircea
Nedelciu ș.a.
 GLIGOR HAȘA

https://biblioteca-digitala.ro

 36

În 2014 brașoveanul Silviu Ur-
dea ne-a demonstrat că e un Strong-
Man performant nu doar în compete-
țiile de profil ci și în spațiul ima-
ginației, un Strong-Man care își poate
încorda la fel de bine mușchii mentali
pentru a oferi o poveste polițistă cu
accente horror. Suflet pierdut, roma-
nul de debut al lui Silviu Urdea a fost
publicat la Editura Karth (imprint al
Editurii Herg Benet) și a anunțat un
scriitor promițător, capabil să creeze
atmosferă, să împletească puzzleuri
narative și să mențină suspansul la
cote înalte, animând personaje tragice
marcate de obsesii, estompând granița
dintre bine și rău. În 2016, Silviu
Urdea revine în atenția publicului și
propune romanul Nu mă tem (Editu-
ra Libris Editorial), o nouă experiență
de lectură greu de uitat, prin care
Silviu Urdea reușește cu succes să te
scoată din zona de confort și să ducă
la bun sfârșit un joc bine regizat cu
imaginația și mintea cititorului.

Protagonistul romanului, Filip, e
un personaj amnezic, care se trezește
captiv într-o casă izolată, legat de un
pat și pus la dispoziția unei femei cu
intenții sinistre. Ihrin, femeia care îl
supraveghează pe Filip, pare a evoca
portretul unei psihopate înfricoșătoa-
re: un medic psihiatru fără limite pro-
fesionale și etice, cunoscător al fizi-
cului și psihicului uman, care și-a
trăit viața în preajma psihoticilor,
pentru care izolarea reprezintă expre-
sia supremă a dezvoltării personale,
imună la empatie dar cu rafinate
cunoștințe pentru îndeplinirea celor
mai elaborate torturi. Ihrin îl vizitează
periodic pe Filip și îl supune unui
regim de înfometare și suferință fizică
care include șocuri electrice și imo-
bilizare pe termen lung, ca parte din
ceea ce ea susține a fi o terapie im-
portantă și de neînțeles pentru pro-
tagonist. Pe măsură ce orele și zilele
trec, Filip coboară pe spirala treptelor
neputinței: chinuit de surprizele tero-
riste ale lui Ihrin, cu fața ștearsă, ma-
leabil, manipulabil și speriat, Filip își
caută singurele resurse salvatoare,
singurele zone de refugiu în propria
sa minte epuizată, sub forma unor
voci care îi încurajează rezistența și îi
motivează planurile de evadare. În tot
acest timp, cititorii vor descoperi că
Ihrin este o fină specialistă în

gastronomie, obsedată de bunele ma-
niere și de propriul ei motan, Tăciune,
singura ființă pe care pare să o pre-
țuiască. Mai mult decât atât, raportul
agresat-agresor se complică în mo-
mentul în care ambele personaje își
dezvăluie vulnerabilitățile în cadrul
legăturii create între Filip și Ihrin.
Marcată de relațiile nereușite cu băr-
bații din trecut, Ihrin pare să dezvolte
o atracție erotică față de pacientul ei,
în vreme ce masculinitatea lui Filip,
chiar și supusă torturilor, nu rămâne
complet indiferentă la inițiativele
punctuale de seducție din partea
torționarului. Câteva intervenții în așa
zisul plan de tratament pervertit de-
rulat de Ihrin îi vor pregăti premisele
de evadare lui Filip. Cum va reacțio-
na protagonistul față de cea care l-a
torturat cu aparente bune intenții, cine
este de fapt Filip și ce deznodământ
va avea această intrigă apăsătoare vă
rămâne să descoperiți.

În acest al doilea roman al său,
Silviu Udrea reușește o performanță
notabilă: cu mult mai puține resurse
de decor și de intrigă, într-un cadru
minimalist, autorul reușește să ofere o
poveste cu un impact psihologic și
emoțional la fel de puternic, în care se
simte ecoul unor lucrări semnate de
Stephen King precum Misery sau
Jocul lui Gerald. Reușita formulei
propuse de Urdea se leagă de
esențialul autocontrol narativ, decisiv
pentru un thriller reușit, de acea
capacitate de a aduce în scenă într-un
ritm echilibrat și potrivit elementele
care să dezvăluie pe de o parte ceva
__

Atena Elena Simionescu, Mater

materia II (amprentare pe pânză)

nou despre personaje dar care să po-
tențeze în același timp misterul și să
ramifice posibilitățile narative. Perso-
najele lui Silviu Udrea sunt genul de
personaje în care nu poți avea încre-
dere, dar care îți mențin curiozitatea
și ambivalența emoțională: ești, suc-
cesiv, gata să le compătimești și gata
să le detești, fără să deții, până la final
cheia care să dezlege misterul com-
portamentelor lor.

Nu mă tem este, așadar, o po-
veste care dinamitează aparențele im-
previzibil, reușind să întrețină doza
potrivită de suspans. E o poveste care
explorează pornirile adânci, tene-
broase ale psihicului uman, o poveste
care surprinde nuanțele multiple și
complexe ale motivațiilor, o poveste
în care adaptabilitatea și fragilitatea
umană își dezvăluie potențialul para-
doxal. Dincolo de efectul emoțional
derivat din construcția reușită de
Silviu Urdea, Nu mă tem este un
roman al cărui impact e amorsat și de
întrebările cu greutate pe care le lan-
sează în ceea ce privește relația tor-
ționar-victimă (poate chiar Sindromul
Stockholm) dar și în ceea ce privește
dimensiunea etică a terapiilor expe-
rimentale, a așa zisei suferințe
benefice și mai ales a caracterului
ambivalent al fricii în situații limită
(atât funcția ei salvatoare, cât și
funcția paralizantă care te proiectează
la granița cu nebunia).

Nu vă temeți să citiți cartea lui
Silviu Urdea, un volum pe care niciun
fan Stephen King nu trebuie să îl
rateze!

SEVER GULEA

https://biblioteca-digitala.ro

 37

Cronica literară – critică

 „Experienţa poetică este călătoria
la capătul posibilului pentru om, [...]
cea mai înaltă evaziune spre propriul
adevăr, spre propria-i autenticitate. În
adevăr, ce evaziune pur raţională, pur
silogistică se ridică până la culminaţia
spirituală unde are loc - prin viziune
şi impuls transcedental - zborul lui
Hyperion spre Absolut sau Deschisul
hölderlinian?”

Sunt câteva dintre cuvintele şle-
fuite care strălucesc diamantin în pa-
ginile unei cărţi de excepţie - Ars
Poetica, semnată de George Popa - şi
reprezintă credo-ul de o viaţă al au-
torului, poet şi filosof ieşean, neobo-
sit căutător de sensuri şi semnificaţii
şi ales oaspete al luminii.

Poezia, ca a treia stare, în care
actul poetic depăşeşte sincopa ontică
iniţială producând un „fin dezastru”,
este pentru autor starea culminativă
spirituală ce deschide calea intuiţiei
poetice şi a beatitudinii, a eului eli-
berat de orice servitute. Preocupat de
imperceptibilul proces al creaţiei, po-
etul G. Popa descrie (în capitolul
Fenomenologia creaţiei poetice) me-
canismul dicteului pe care-l consideră
„epifania unei voci, a unei insuflări”,
o anticipare a altei lumi. Mărturiile în
favoarea dicteului se constituie într-o
atentă analiză ce parcurge epocile,
începând cu presocraticii, cu ilumina-
rea Maestrului Interior al lui Augus-
tin, cu furor-ul ciceronian, cu mâna
nevăzută a lui Rumi şi ajungând până
la misteriosul fulger al inspiraţiei
descris de Nietzsche sau la daimonul
rilkelian.

Natura transmundană a poetului
este, apoi, tălmăcită prin prisma
ochiului transcedental, indispensabil
trecerii spre dincolo. Autorul ne
introduce cu dezinvoltură în marea
creaţie universală în încercarea de a
desprinde esenţa sublimului devoalat
prin intuiţie. Creaţia eminesciană
(constant domeniu de studiu al
autorului) este relevantă aici prin
tema arheilor ca matrici ale identităţii
spirituale şi ai creativităţii româneşti.

Un important spaţiu este dedicat
fenomenolgiei receptării poeziei.
Cititorul este avertizat asupra celor
două apriorisme prin intermediul
cărora intuiţia metafizică receptează
poezia: apriorismul înnăscut (care

ţine de nevoia de armonie a fiinţei şi,
totodată, de nevoia de eliberare de
limite) şi apriorismul secundar (ca
matrice dobândită prin „amprenta
ancestrală a unei specificităţi etnice”,
dublată de experienţele existenţiale şi
culturale).

Fiecare dintre aceste coordonate
conduce spre rafinate nuanţe filoso-
fice şi surprinzătoare concluzii. Aşa
cum era de aşteptat, nemuritoarea
creaţie eminesciană, al cărui inegala-
bil hermeneut este autorul, oferă cele
mai elocvente exemple, în special
pentru a demonstra „eliberarea în
spaţiile abisale ale interiorităţii noas-
tre aflată ea însăşi, prin esenţă, în
pururea mişcare”.

Zborul hyperionic de la „teluric
la astral, de la creat la increat, de la
posibilul uman la transposibilul me-
tafizic” este, pentru cititor, zborul eli-
berator care explică cel mai clar ex-
traordinara receptivitate a poemului.

Odată descrifrat mecanismul
creaţiei, autorul ne propune abordări
dintre cele mai inedite: bucuria
poeziei, poezie şi absolut, poezie şi
hazard, poezie şi ambiguitate, poezie
şi absurd, nelinişte şi catharsis.
Bucuria vieţii ca şansă existenţială şi
cea a creţiei ca renaştere, realizarea
unui model absolut pe plan cosmic,
prin imaginaţie şi perfecţiune spiri-
tuală sunt profunde teme de meditaţie
pentru omul modern, rătăcit în
păienjenişul informaţional şi tot mai
înstrăinat de sine. Poate, prin culti-
varea ambiguităţii, poetul deschide
înţelesuri coexistene care transformă
timpul poeziei într-un prezent etern.
Poezia gânditoare, străbătută de fiorul
filosofic, este, în opinia lui George
Popa, demiurgică, „întemeietoare de
suflete şi de lumi noi pentru cei cu
vocaţia zborului”.

Condiţia pare însă a fi „stihia”
neliniştii (existenţială - cauzată de
moarte şi metafizică - dată de drama

Atena Elena Simionescu, Cântecul
toamnei. Ciclul personaje (gravură

color- tehnică mixtă)

cunoaşterii), ilustrată prin revizitarea
filosofiei lui Heidegger, a legendelor
şi basmelor lumii, a poemelor lui
Omar Khayyam şi Hafiz, a liricii lui
Leopardi, a operei shakesperiene dar
şi a muzicii lui Mozart, Franz Schu-
bert şi Beethoven şi găsirea
antidotului în creaţie.

Nu în ultimul rând, autorul anali-
zează conceptul de suferinţă, ca stare
filosofică şi precondiţie a creaţiei.

În acest sens, se opreşte la trei
creaţii majore ale liricii româneşti:
Mioriţa, Meşterul Manole şi Lucea-
fărul, meditând la o fiinţare superi-
oară prin arta ce transcede, cum spu-
nea Oscar Wilde „anotimpul durerii”..

Preocupat de nietzscheniana
„justiţie poetică” care înalţă „omul
spre inefabil, neantul spre existenţă,
existenţa spre eternul reînceput” auto-
rul crede în autenticitatea poeziei ca
normă de vieţuire ideală şi ca normă
de înfăptuire. Poetul, ca „justiţiar axi-
ologic al Fiinţei”, are nu numai dato-
ria de a celebra existenţa, ci şi aceea
de a o transforma în mod vizionar.

Ars Poetica, excelentă pledoarie
a lui George Popa pentru creaţie şi
pentru poezie ca „cel mai înalt
posibil” al omului, este, mai presus de
toate, o carte de înţelepciune, plină de
sensuri şi deschizătoare de tulbu-
rătoare orizonturi.

O carte care nu se poate „tăl-
măci” pentru a nu-i atinge filigranul
cuvintelor şi absoluta armonie, ci tre-
buie citită şi recitită pentru a percepe,
ex propriis sensibus, forţa sensibili-
tăţii poetice.

AURORA CIUCĂ

https://biblioteca-digitala.ro

 38

Cronica literară – eseu

Ultima carte de eseuri a Feliciei

Popa (Trăim fără noi, Braşov, Editura
Libris Editorial, 2016), se detaşează
printr-o fervoare zbuciumată. Melanj
fericit, neduplicitar, între vizionarismul
romantic şi babilonia prezentă, între
setea de iubire şi şacalitatea lumii
contemporane, volumul este, în acelaşi
timp, excelentă pagină literară despre
disperarea furioasă a omului de azi,
care mai păstrează încă ceva omenesc
în el: conştiinţa.

Eseurile cuprinse între copertele
cărţii se înscriu, încă, în categoria, tot
mai firavă acum, a scrierilor de o
calitate certă, ca şi în rândul paginilor
de înaltă ţinută pamfletară. Scriitorul şi
omul de presă (scrisă, audio, video) se
întâlnesc la modul osmotic şi fericit în
paginile acestui volum.

Un volum care este în primul rând
de o actualitate acută, dureroasă – o
radiografie sui generis a lumii prin care
trecem. Titlul cărţii propune încă, la
modul metaforic, un fals elogiu adus
absenţei controlate sau „moartea în
registru real”, pentru că, afirmă
autorul, „am certitudinea că dincolo de
demnitate, de bunătate, verbul «a fi» îşi
încetează conjugarea şi-atunci trăim
fără noi.”

„Exercită-ţi libertatea de a fi tu
însuţi”, textul-pilot al volumului
Feliciei Popa, exprimă, interogativ şi
hortativ, ideea-fanion a eseurilor, şi
anume necesitatea unei depline
libertăţi a conştiinţei, racordarea
conştiinţei individuale nu numai la cea
socială, ci în primul rând la ea însăşi, la
libertatea ei: „De ce nu-ţi exerciţi
libertatea de a plânge când te doare şi
pe aceea de a râde atunci când te
scalzi, vremelnic, în apele bucuriei?
Pentru ce ai aderat, de bunăvoie, la
sclavia modernă?”.

În numele acestui postulat autorul
îşi expune şi exercită, cu o forţă de
convingere plină de dramatism, propriul
crez, ce se concretizează într-un
autentic tipar de idealitate: „Exercită-
ţi libertatea de a fi tu însuţi. Asumă-ţi
curajul de a trăi.”

La o privire mai atentă, volumul de
eseuri, ce pulsează necontenit sub
candoarea pătimaşă a autorului, se
dovedeşte a fi o structură elaborată,
organizată lucid. Ea ar cuprinde trei
segmente, firesc legate între ele,
insinuând un drum dureros şi amar de la

un ideal prefigurat, de tip vizionar, la
realitatea crudă a zilei de azi. Este o
structură cu finalitate deschisă. Ca în
orice (reuşită) creaţie literară modernă,
spiritul eleat se dizolvă într-un heracli-
tism ce presupune/ impune o doză
necesară de opţiune individuală.

Aşadar, o primă secţiune, s-o
numim astfel, din cele trei, virtualmente
intuite, ale volumului, configurează o
„patrie” ideală, interioară şi exterioară,
după care tânjeşte autorul şi e cerută de
amintita „libertate de a fi tu însuţi”. O
„patrie” implicit virtuală, pornind de la
eul individual către realitatea socială,
căci parcurgem „o perioadă în care
presiunea socială este devastatoare.”
„Patria” eseistului se fundamentează pe
prietenie şi dragoste de aproapele
tău. Textele, quasi-axiomatice, realizate
mai ales sub formă dialogată şi vag
epică, sunt susţinute de personaje-ac-
tanţi ce sunt în fond nişte alter-ego-uri
ale autorului.

Personajele, vieţuind doar în litera
tipărită, rămân deci ipostaze ale eului
lăuntric, dureroase voci interioare ce
configurează întregul. Prietenii, aproa-
pele, încep mai totdeauna cu un sine
căruia i se confesează: un sine iradiant,
devenind apoi, multiplicat în mii de o-
glinzi şi de ipostaze, imago mundi. Ulti-
ma oglindă e lacrima, oglinda universa-
lă. Dialogul, care dă vivacitate şi vigoa-
re paginii, este, la eseist, o modalitate
de a pune sub semnul şi pavăza dialec-
ticii o anumită problemă, o idee, pe care
apoi o rezolvă în final prin aducerea la
un numitor comun: părerea, viziunea
autorului asupra problemei în discuţie.

Prietenia şi iubirea, subliniază eul
auctorial, se dăruiesc şi se împart cu toţi
opresaţii lumii acesteia. Căci autorul
suferă de o boală incurabilă: dragostea
pentru semenii săi. Care poate fi
considerată, în contextul social actual, o
atitudine de secol 19. Sau şi mai
dinainte, de la utopicul Thomas Morus
sau de la Erasmus din Rotterdam.

Scriitorul se dovedeşte a fi un
romantic rătăcit printre tarabele sociale,
printre noi cei de rând, şi cu deosebire,
prin recul, printre cei care pun la cale
jefuirea temeinică a ţării, ca apoi,
eventual, să „creeze” febril şi academic
prin bibliotecile puşcăriilor. „Bizonii”
Feliciei Popa...

În „Estetica iubirii” autorul afirmă:
„Iubirea nu are unitate de măsură, este
o formă de exorcizare care ne ajută să
ne depăşim condiţia, să ne purificăm.
Iubirea este desaga pentru cursă lungă,
cu ea traversăm viaţa, cu speranţă.”.
Însă eseistul romantic e în acelaşi timp
un modern şi un introspectiv.

„Cea mai nesuferită persoană pe
care o cunosc, mărturisesc, sunt chiar
eu. Asta nu înseamnă că m-am plictisit
de mine. Nici vorbă. Dimpotrivă, chiar
îmi fac plăcere rarele întâlniri cu mine
însămi. De ce? Pentru că ador să mă
privesc şi apoi să mă cert cu asprime şi
cu obiectivitate, mai ales”, se confe-
sează el.

Rezumând, autorul ne propune, la
modul romantic, o utopie, conştient
fiind că realitatea este alta, e crudă, că
trăim într-o lume distopică.

Apoi, Felicia Popa e un autor
eminamente liric. Emoţionat şi emoţi-
onant.

Scrisul eseistului are o forţă
metaforică superioară, cu o artă aparte a
oximoronului. Cultivarea alegoriei şi a
simbolului (bocancii, piaţa, pianul,
dublul) face din multe texte, mai ales
dintre cele din prima parte a volumului,
adevărate proze poematice, de tip
simfonic.

Afabulaţia trece în plan secund sau
ultim, importante fiind semnificaţiile,
parabola: „Noaptea fantomelor cumse-
cade”, „Trăim fără noi”, „Răstigniri
asumate” etc.

Societatea de mâine, râvnită,
utopică în condiţiile şi parametrii oferiţi
şi impuşi de actualitatea imediată, este
gândită de eseist prin prisma conştiinţei
esteticului. Individual şi/ sau colectiv.
„Esteticile”, cum le intitulează autorul,
încearcă să stabilească, şi ne propun ca
atare, nişte jaloane ale acestei „socie-
tăţi” ideale. Felicia Popa creionează/
propune un cod de conduită moral-civi-
că, iar titlurile eseurilor, prin →

FLORIN ȘINDRILARU

https://biblioteca-digitala.ro

 39

cumulare, devin o imagine atotcuprin-
zătoare a acestei lumi ideale: „Estetica
ultimului zbor”, „Estetica normalităţii”,
„Estetica omului...”, „Estetica sufletu-
lui”, „Estetica singurătăţii”, „Estetica
amintirilor”, „Estetica prostiei” („În
zilele noastre, estetica prostiei este
calea succesului.”)...

Firesc, foarte multe din texte au
caracter sapienţial, sunt sau devin ma-
xime, cugetări, vorbe de duh.

Eseurile te pun mereu în alertă,
întru descifrarea simbolurilor şi a
semnificaţiilor, iar cuvintele preiau
valoarea lor ectosemantică. Dovadă, şi
cele câteva citate puse la sfârşitul
volumului.

„Estetica ultimului zbor” propune
două lumi care suferă de imposibilitatea
unificării, iar evadarea din realitate în
vis e singura pseudo-soluţie. Dar „ulti-
mului zbor” i se pot acorda multiple
semnificaţii.

În „Estetica omului...” eseistul
afirmă fără putinţă de tăgadă: „Oricât ni
s-ar părea de ciudat, nu ne aparţinem,
decât în măsura în care ne dăruim
necondiţionat.”. Iubirea prietenilor este
cea mai de preţ: „Alături de prietenii
care te poartă în suflet cu aleasă pre-
ţuire eşti invincibil iar estetica iubirii
devine model” („Estetica iubirii”).

„Estetica sufletului” îmbracă un
ton quasi-apodictic, iar „Estetica amin-
tirilor” – un ton aforistic: „Amintirile nu
au vârstă, nu se măsoară în ani. Au
însă două unităţi de măsură – zâmbetul
şi lacrima.”

Autorul ne propune în consecinţă,
asupra umanului şi socialului, a
existenţei în general, o anumită viziune,
la care te racordezi sau nu. El supune
societatea unei grile dictate de viziunea
şi conştiinţa sa înalte: acel tipar de
idealitate care a guvernat şi guver-
nează, din umbră şi dintotdeauna, scri-
sul şi tagma scriitorilor/ gânditorilor.

O lume ideală în care nici autorul
nu mai crede. „Trăim fără noi”.

Cel mai valoros eseu, cred,
succedând „Esteticilor”, deschizând
deci partea a treia a volumului,
consacrată pamfletelor, e „Suflete
încercănate”.

Incipitul textului exprimă în sub-
sidiar o dorinţă şi o propunere de
trecere într-o altă vârstă şi epocă:
„Refugiaţi într-o realitate secundă ba-
ladei de început, facem ca dimensiunea
logică a existenţei să se focalizeze pe
contrarii ireductibile, care potenţează
valenţele consumatorilor de iluzii
cosmetizate. Barbarisme, instabilitate,
extinderea războiului civilizaţiilor,
minciuni, şmecherii ieftine, carnagiu în
Europa, false familiarităţi, suspiciuni,

obscurantism, o ignoranţă dezolantă.
Umanitate ratată…”.

Eseul devine apoi o radiografie-
sinteză a epocii pe care o străbatem şi
pe care „vocea” auctorială o refuză: „E
atâta frumuseţe, încât şi la muncă şi la
shopping ori pe stradă, ai impresia că
se desfăşoară castinguri pentru indus-
tria de fashion pentru sinistraţi, ori că
se toarnă filme horror pe arterele
principale ale oraşelor europene.
Planeta fierbe. Europa este ocupată de
inamici invizibili, iar România...
România a rămas cu puşca goală. (...)
Recunosc, sunt frustrat, am simţul
estetic alterat... Fluxul trăirilor este
copleşitor! Pe de o parte, m-am săturat
de specia de bipezi agresivi, justiţiari
fără discernămînt, egoişti, ostentativi,
văduviţi de simţul măsurii, indiscreţi,
revanşarzi, pizmuitori. Mi s-a acrit
sufletul de prezenţa politicienilor
deliranţi, cretinoizi, semidocţi aroganţi,
lacomi, hipoacuzici, agramaţi, decu-
plaţi de la realitate… Pe de altă parte,
mi-e dor de oameni inteligenţi, oneşti,
civilizaţi, agreabili, înţelepţi, de tipi
blînzi, spirituali, generoşi, manieraţi,
sinceri, amuzanţi, dezinvolţi, buni, cu
dragostea la purtător…”.

Vituperant şi magnific se dove-
deşte autorul în această a treia parte a
volumului, în care este radiografiată
realitatea zilelor noastre.

Replica eseistului devine dură, pe
măsura infernului social care ni s-a
„servit” (şi în continuare) cu nonşalanţă
de către potentaţii zilei. Accentele
dramatice, de diatribă, pulsează încă din
eseul „Epistolă către Dumnezeu”:
„Liderii ne sunt daţi cu voia Ta? Dacă
este aşa, de ce îngădui să ne conducă
numai rebuturile creaţiei tale? Pentru
ce îi laşi stăpâni pe vieţile şi pe morţile
noastre? De ce îngădui ca să fim trataţi
ca materie primă pentru malaxorul
bezmeticilor văduviţi de o minimă
igienă morală?”.

„Scrisoare deschisă adresată
demnitarilor români” dezvăluie o altă
ipostază a autorului.

Felicia Popa focalizează o imagine
lucidă, penetrantă, dramatică, acuzatoa-
re mai ales, a lumii de azi, când „bi-
zonii” îşi continuă manevrele distrugă-
toare, manipulând fără urmă de
conştiinţă civică lumea în folosul lor,
ignorând drama pălmaşilor sociali.
Manipulare şi distrugere fără urmă de
regret. Căci mai degrabă vezi o piatră
plângând decât un şacal neşăcăluind.
Vinovaţi „de distrugerea, fără
precedent, a României, a unui popor”,
„bizonii” sunt „dominaţi de instincte
primitive”, „histrionici, cu o ereditate
fisurată, defectuoasă”, care „sub pre-

Lansarea cărţii, la Bookfest, Braşov,
decembrie 2016, cu Doru Munteanu

textul libertăţii de exprimare” au
mutilat adevărul: „ne-aţi minţit, ne-aţi
furat, ne-aţi devastat ţara, aţi creat
condiţii optime reducerii populaţiei «pe
căi naturale»”, „aţi pritocit legi cu
dedicaţie pentru grupuri de interese,
legi care nu au nicio legătură cu
poporul român, cu interesele ţării”.

Cu o gamă foarte variată de expre-
sie, de la invectivă şi imprecaţie la
diapazon liric, chiar deprecaţie sau ton
serafic, unele texte sunt de-a dreptul
delirante.

Cu deosebire partea ultimă a cărţii
este stăpânită de diatribă şi pamflet.

 „Nu mor caii când vor maidane-
zii”, „Maimuţe înfometate, venite la
ospăţul canibal”, „Îmi crapă nădejdea-n
jugulară” – titlurile pamfletelor sunt
grăitoare.

Şi, subliniază tranşant autorul: „Să
fie limpede, îmi plac bărbaţii, nu târfele
cu mustăţi defrişate de hachiţele
andropauzei timpurii. Îmi plac oamenii,
chiar dacă oleacă ţicniţi, dar nu mai
suport depravate proaste, nevertebrate,
scârboase, băloase care-şi pun fustele-
n cap la fiecare intersecţie de mandate,
când se schimbă garda la palate.”.

Lucrând în pastă groasă, dură, ese-
istul „zugrăveşte” o lume orwelliană.

Dacă în prima şi a doua parte a
volumului de eseuri, autorul, acest
„copil al secolului”, ne propune patria
morală a lui Jean-Jacques Rousseau sau
Alfred de Musset, în partea a treia a
eseurilor, la balul „bizonilor”, nu
suntem nicidecum departe de lumea din
„Ferma animalelor” sau „O mie nouă
sute optzeci şi patru” ale lui George
Orwell.

Felicia Popa, ne dovedeşte încă o
dată, e înzestrată ab initio cu har
oratoric şi declamaţie patetică, uşor
transferabile în literă scrisă şi rămasă.
Extrem de actuală în privinţa conţi-
nutului, remarcabilă în privinţa scriitu-
rii, dezvăluind un autor plenar, cu o
gamă completă a discursului deopotrivă
liric, epic, dramatic sau eseistic, cartea
este menită să dăinuie. Este oglinda
necosmetizată a timpului bezmetic pe
care-l străbatem.

https://biblioteca-digitala.ro

 40

Cronica literară – publicistică

La Editura Omega (Buzău,

2016), Paul Negoiţă (n. 1975, în
comuna Vintilă Vodă) adună într-o
plachetă intitutalată Marchitanii
Roşii o serie, mai exact 24, de „ex-
puneri despre fenomenul politic din
România ultimilor ani”. Întocmirea
aceasta editorială a primit Premiul
Naţional, Secţiunea publicistică, la
concursul V.Voiculescu, 2016, orga-
nizat sub auspiciile Uniunii Scriito-
rilor din România, 2016. Piesele
componente au fost iniţial editoriale
politice apărute în publicaţiile bu-
zoiene şi ele, după spusele autorului,
au incitat spiritele vremii, primite
fiind cu entuziasm de unii, cu reti-
cenţă, ca să nu spunem cu adversitate,
de alţii, aşa cum se întâmplă în lumea
politică postdecembristă românească.
Vizaţi sunt în aceste tablete cu vizibil
nerv pamfletar politicienii călăuziţi de
gândul îmbogăţirii rapide pe toate
căile posibile, cât şi jurnaliştii care
fac jocul neruşinat al celor dintâi şi
speră că, mai devreme sau mai târziu,
se vor bucura de protecţia celor pe
care i-au sprijinit să acceadă la
puterea cea aducătoare de nesperate
avantaje materiale şi de prestigiu
social şi politic ilimitat.
 Textele sunt bine scrise. Se vede
de la distanţă că autorul e un om
şcolit, cu pregătire temeinică în arta
oratorică de amvon cât şi, ca forţă
persusivă şi logică argumentativă, în
cea a discursului avocăţesc dintr-o sa-
lă de tribunal. Vrând să demonstreze
că fiecare îi judecă pe ceilalţi prepon-
derent după chipul şi structura sa
(i)morală, scriitorul îşi imaginează o
poveste pilduitoare cu un necunoscut
care aşteaptă la marginea unei păduri
şi e socotit, rând pe rând, hoţ, desfrâ-
nat, lacom, mincinos etc. spre a gene-
raliza astfel: „Din păcate, aceasta e o
realitate a societăţii româneşti - o mă-
cinare continuă, un mod mizer de a
gândi şi de a rosti ştiute şi neştiute
pentru a-ţi hrăni propria perversitate
sau a-ţi justifica propriile vicii. Atitu-
dinea are forme agravante atunci când
te simţi şi un pic de lider de opinie
sau mult mai grav când ai un interes
pecuniar direct. Îţi colcăie veninul şi
simţi nevoia să-l înfunzi în pielea
cuiva, ceea ce nu mai rezo-nează cu
statutul de om” (Captivii lui Ibsen?).

Editorialistul demontează şi spul-

beră poncifele răsuflate ale politicie-
nilor români care-şi îmbată cu apă
fetidă conaţionalii că ţara lor ar conta
în competiţiile economice internaţio-
nale, când, săraca ţară bogată bate pa-
sul pe loc şi nu se mai osteneşete nici
măcar să simuleze, ca într-un orgasm
social, gâfâitul sau scoaterea limbii de
atâta tras la jug. Datorită acestor fan-
tasmagorii politice s-a ajuns, observă
autorul, la un fel de basm politic „cu
mesaj la fel de real precum cel din
cărţile lui Petre Ispirescu”, totul fiind
posibil datorită „poftei de iluzoriu” al
unor pături şi categorii sociale din ce
în ce mai credule, mai nostalgice şi
mai uşor de dus cu zăhărelul elec-
toral. E vremea ca românii să se tre-
zească şi să nu se mai lase manipulaţi
de demagogii care se înmulţesc şi ei
precum ciupercile după ploaie, me-
diul lor propice fiind mass media şi în
primul rând televiziunile pe care lă-
trăii neamului le au la îndemână 24 de
ore din 24 (De la basm la realitate).
Vinovaţi de această jalnică stare de
lucruri nu-s doar politicienii, ci toţi
românii care suferă de amnezie, con-
tinuând să creadă cu naivitate prover-
bială că un Messia, salvator al nea-
mului românesc, va veni prin şi de pe
ecranul televizorului la care ne hol-
băm mai ceva ca la nişte moaşte
făcătoare de minuni (După 20 de
ani…). Vinovaţi de decăderea econo-
miei sunt nu numai aleşii înscăunaţi
fraudulos şi care conduc dictatorial şi
clientelar, ci şi cei care-i votează
mandate în şir, pe deplin conştienţi că
aceşti mitomani n-au făcut şi nu vor
face nimic pentru alegătorii lor,
exceptând rudele şi lipitorii zeloşi de
afişe electorale. Autorului îi repugnă
corupţii indiferent de partidul căruia îi
aparţin, dar adevăratul său război e

dus împotriva pesediştilor care, ca
descendenţi direcţi ai partidului co-
munist, sunt mari amatori de fast şi de
imagine care să dea bine în ochii
invitaţilor, de aceeaşi teapă ideology-
că, din Occident. Paradoxal, în chiar
ziua declarată de ONU drept ziua
sărăciei, socialiştii noştri aroganţi şi
grobieni până-n măduva oaselor lor
invită la Bucureşti nici mai multţi nici
mai puţini decât 70 000 de oameni la
un miting de aderare la politica
falimentară de două decenii încoace
(„Eclatanţii”). Paul Negoiţă e şi un
bun portretist, păstrând însă un ton
civilitar chiar şi atunci când ţine un
fel de necrolog la moartea politică a
unui fost adversar, primarul matusa-
lemic al urbei buzoiene: „A jucat
timp de 20 de ani roluri specializate
de băiat bun, seducător fără pereche,
hoţ, şiret care nu a bravat niciodată cu
cinstea. A fost de fapt un asistat so-
cial de lux, care a promovat veselia
administrativă, ironia comportamen-
tală şi desfiinţarea criteriilor valorice.
Sub mantia sa au dobândit prestigiu
tipologii precum canalia şi neruşina-
tul, guralivul şi prostănacul, leneşul şi
limitatul” (Şi totuşi a fost un clovn
trist). Alteori portretul e colectiv, cu
bătaie naţională: „Imaginea clasei
politice nu este bună niciunde, însă,
în România zilelor noastre, politi-
cianul şi impostorul încep să se apro-
pie ca imagine. Personaje faraonice,
avari „obsceni”, mincinoşi notorii şi
narcisişti obsedaţi, populează, în hai-
te, un spaţiu public, clădindu-şi
„cariera” pe nefericirea cetăţeanului
de rând” („Idiosincrazii... la pre-
zent”). Dorinţa foştilor sau emanaţi-
lor din eşalonul al doilea al partidului
unic este aceea de a fi mai mult decât
au fost odată, şi chiar, de s-ar putea,
şi ceva pe deasupra. Nu admit niciun
fel de opoziţie şi nici să părăsească
scaunele puterii de care ţin cu dinţii
cariaţi sau cu protezele dentare din
dotare. Politicienii tineri sunt admişi
în tagma roşie doar dacă îndeplinesc
condiţia de a le fi urmaşi biologici, fii
şi nepoţi, ori, cel mult, amante de
vreme rea. De alţi tineri, oricât de
merituoşi ar fi ei, nici vorbă. Or,
tocmai prin ceilalţi tineri întrezăreşte
publicistul însănătoşirea politicii ro-
mâneşti şi ruperea de metehnele şi
inerţiile trecutului şi ale prezentului
nu mai puţin viciat: „Credinţa, cin-
stea, educaţia, munca, viziunea, loia-
litatea, inteligenţa emoţională,

ION ROŞIORU

https://biblioteca-digitala.ro

 41

umanitatea caldă, retorica rafinată,
integritatea, respectul, competenţa şi
simţul practic sunt soluţiile reale şi
pentru această ţară.

Altfel, vom fi martorii şmeche-
riei ieftine, spectacolului naufragiului
şi încăierărilor care au transformat
viaţa publică românească într-un
spaţiu barbar, fetid, toxic pentru
români şi România” (idem, pp.53-
54). O spune unul care, în ciuda celor
17 404 de voturi cu care a fost ales pe
lista de Consilieri Locali ai Primăriei
Buzău, abia la a doua rundă de voturi
a fi desemnat să facă parte din comi-
sia de învăţământ, cultură şi culte a
respectivului Consiliu Municipal.

Consilierii pesedişti primiseră in-
dicaţia preţioasă de la mai marii lor
să nu-l voteze, fiindcă aşa voiau muş-
chii lor, pe preotul, profesorul, in-
spectorul, publicistul şi scriitorul Paul
Negoiţă. La ce bun, în optica lor
deşucheată, un om potrivit la un loc
potrivit? Vocea în Agora a lui Paul
Negoiţă este una constructivă, fie că
se pronunţă despre slaba, mai bine
spus inexistenta organizare a turis-
mului în municipiul şi-n judeţul Bu-
zău, fie despre seceta din agricultură,
secetă care nu e doar una cauzată din
lipsa ploii, ci şi de una „organizato-
rică şi de mentalitate” (p.66).

Aşteptarea unor soluţii de la
centru pentru salvarea agriculturii s-a
dovedit zadarnică, deci inutilă. Nici
dezvoltarea pieţelor de desfacere a
mărfurilor agricole, a infrastructurii
ori amenajarea spaţiilor de depozitare
a acestor produse de strictă necesitate
nu se află într-o situaţie mai roză,
priorităţile edililor fiind, după cum se
ştie, cu totul altele.

Autorul deplânge, în aceeaşi
ordine de idei, dispariţia a două valori
din viaţa publică: onoarea şi pudoa-
rea. Micile ecrane gem de manifestări
lipsite de cavalerism ale celor ce au
pierdut o bătălie politică, ca să nu mai
vorbim de mizerabilismul verbal şi
gestual al invitaţilor la dezbateri în
cadrul campaniilor care numai electo-
rale nu se cheamă că sunt. Lipsa de
pudoare a vedetelor de carton a atins
orice culme a indecenţei.

Orice cod al bunelor maniere e
călcat parcă intenţionat în picioare de
tot felul de piţipoance sclifosite,
lascive şi libidinoase, care cred că
devin mai interesante şi poate chiar
sunt pentru un public manelizat şi
păscut de analfabetizare funcţională
galopantă.

Politicienii nemuritori ai inter-
minabilei şi convenabilei tranziţii au
tot interesul să facă jocul unui astfel
de electorat uşor de manevrat şi de
cumpărat c-o găleată de plastic, cu
doi mici făcuţi din zgârciuri gela-
tinoase intrate în putrefacţie ori c-o
sticlă de ulei rânced de când lumea.

Adevărul acesta trebuie spus răs-
picat spre a se şti precis de unde să se
înceapă „igienizarea şi readucerea în
plan comportamental a decenţei şi
onoarei” (p.70).

Autorului nu-i place deloc oraşul
în care locuieşte, oraş încremenit par-
că în „întunecatul Ev Mediu”, dacă e
să-l judeci după piaţa sa centrală care
aduce a bazar oriental sau a caphe-
rnaüm african. Nu-i deloc exclus ca
acest spaţiu fetid şi pestilenţial să fie
într-o bună zi înghiţit de marile
marketuri în care comercializarea
produselor agro-alimentare să se facă
într-un mod mai civilizat.

Cei care din varii motive pără-
sesc oraşul Buzău care n-a excelat
niciodată prin absorbirea de fonduri
europene nu simt deloc nevoia să mai
revină în localitatea natală unde
promisiunile candidaţilor la jilţuri de
conducere nu-s nicicând şi nicicum
onorate. Societatea românească s-a
polarizat îngrijorător, iar semnele
oricât de anemice ale unei redresări
naţionale nu se văd de niciunde: „Par-
lamentarii, în lăcomia lor iraţională,
şi-au mărit pensiile, fără să crească
alocaţiile copiilor şi să încurajeze

Atena Elena Simionescu, Mater

materia III (este un triptic
120/150cm x 3, amprentare pe

pânză)

Atena Elena Simionescu, Metaforă

I (gravură color- tehnică mixtă)

natalitatea. Dacă erau lucizi, ar fi fost
animaţi de speranţa că ar fi avut peste
ani contribuabili care să le susţină
pofta de a sta, fără să merite, între
pensionarii de lux. În lipsa acestor
politici vizionare numărul tinerilor
care se irosesc, al familiilor care nu se
descurcă suficient de bine pentru a
avea copii, al părinţilor îngrijoraţi de
dificultăţile copiilor creşte. Şi dacă un
sistem politic nu poate ameliora
fenomenele amintite, iar tinerii rămân
doar prada spălării creierilor societăţii
de consum, la ce bun un asemenea
stat?! Pentru ce plătim aşa conducă-
tori?!” (Cadouri otrăvite).

Sau: „E clar că politica de partid
din România este catastrofală. S-au
strâns ca într-un sac de aspirator toate
mizeriile sociale în ea. Particule de
factură asemănătoare au fost aspirate
în ghemul infamiei şi hoţiei. Existenţa
unui partid nu mai este de multă
vreme o chestiune de doctrină, de
idealuri sau măcar de idei. Partidul
este doar o strânsură de indivizi
rapace, dornici să-şi tragă pe turta lor
cât se poate de mult din resursa celei
mai bogate şi prăduite instituţii -
statul” (Tehnocraţie originală).
Cititorul nedumerit sau doar cârcotaş
din fire se poate întreba la ce partid se
referă comentatorul din care am
extras citatele de mai sus. La toate,
desigur, căci principiul fundamental
al politicii ultimilor ani şi, totodată,
crez al tuturor traseiştilor cameleonici
şi căpătuielnici de la noi şi de aiurea,
este următorul: nu este bine să
schimbi partidul, e bine să fii cu cel
de la putere (idem, p.107).
 Cartea Marchitanii Roşii a lui
Paul Negoiţă e atât o radiografie sum-
bră a societăţii româneşti postdecem-
briste cât şi un strigăt de trezire a co-
naţionalilor săi ce se îmbată cu apă de
ploaie poluată din patru în patru, sau
din cinci în cinci, ani electorali. Totul
este ca acest strigăt, civic şi justiţiar,
disperat să nu fie unul în pustie.

https://biblioteca-digitala.ro

 42

Preotul Maxim Morariu cunoscut

din scrierile anterioare sub numele de
Iuliu-Marius Morariu este „un foarte
profund și serios cercetător al istoriei și
al spiritualității bisericești.”31 Licențiat
al Facultății de Teologie Ortodoxă și al
Facultății de Istorie și Filosofie ale
Universității „Babeș-Bolyai” și absol-
vent al masteratelor din cadrul celor
două facultăți, preotul Maxim Morariu
a semnat deja câteva volume și a
publicat peste 200 de studii și articole
de teologie și de istorie în reviste de
prestigiu din țară și din străinătate.

În continuare, ne vom referi la re-
centul său volum Preoții năsăudeni și
ASTRA (1861-1918), apărut cu binecu-
vântarea Î.P.S Andrei, Arhiepiscopul
Vadului, Feleacului și Clujului, Mitro-
politul Clujului, Maramureșului și
Sălajului, prefață de conf. univ. dr. Ana
Victoria Sima, Cluj-Napoca, Editurile
Charmides și Argonaut, 2016. Cartea a
apărut cu sprijinul Centrului Județean
pentru Cultură Bistrița-Năsăud – o
mențiune necesară ce onorează pe cei
care cred în exemplul trecutului
românesc cultural și ecleziastic.

ASTRA – Asociațiunea Transilvană
pentru Literatura Română și Cultura
Poporului Român a avut ca scop,
prevăzut inițial în Statute, „înaintarea
literaturii române și a culturii poporului
român în deosebite ramuri prin studiu,
elaborarea și editarea de opuri, prin
premii și stipendii pentru diferite
specialități de științe și arte și alte
asemenea.”32 În perioada premergătoare
înființării ASTREI, există ecouri ale
dorinței românilor ardeleni de a se uni
în asociații care, „folosind arma
culturii, să-i îndrepte pe români spre
calea progresului și propășirii”, cum
citim în apelul lui Ion cavaler de
Pușcariu, din articolul „Din Țara
Oltului”, publicat în Telegraful Român,
nr. 12, din 24 martie 1860.33

Preotul Maxim (Iuliu-Marius) Mo-
rariu e cunoscut de noi ca un vrednic
astrist, membru al Despărțământului
ASTRA Năsăud, al Cercului ASTRA
Salva și al Despărțământului ASTRA
din Sebeș, calitate în care a participat la
multe evenimente astriste, simpozioane
și sesiuni de comunicări. În recentul său

31 Î.P.S Andrei, Prefață la vol. Iuliu-Marius
Morariu, Restitutio Grigore Pletosu, Cluj-
Napoca, Editura Eikon, 2014.
32 Cf. Elena Macavei, Asociațiunea ASTRA și
Academia Română, Editura Asociațiunii
ASTRA, Sibiu, 2013, p. 25
33 Cf. Dumitru Acu, Asociațiunea ASTRA – 150
de ani. repere cronologice, 1861-2011, Editura
Asociațiunii ASTRA, Sibiu, 2011, p. 18

volum, preotul Maxim Morariu are o
abordare corectă a temei, efectuată ști-
ințific, cu interes și profesionalism. În
același timp, cartea este un rezultat al
respectului autorului pentru meleagurile
natale, acoperind goluri în cercetarea
istoriografică privind relația Astrei cu
biserica, referirea specială fiind la me-
leagurile năsăudene. Este o contribuție
ce generează interes din partea citito-
rilor dornici de a cunoaște trecutul,
pentru luminarea prezentului.

Cuprinsul volumului oferă un vast
tablou dintr-o perioadă de aproape șapte
decenii, de la întemeierea Astrei, 1861,
până la Marea Unire, evidențiind contri-
buțiile celor două mari instituții biseri-
cești istorice ardelene, ortodoxe și gre-
co-catolice, la dezvoltarea românismu-
lui din zona Năsăudului. Titlurile capi-
tolelor sunt sistematizate având în vede-
re perioada istorică astristă: Preoții
năsăudeni și relațiile lor cu „ASTRA”
de la înființare și până în 1870; Preoții
năsăudeni și relațiile lor cu „Astra”
între anii 1871-1893; Relațiile preoți-
mii năsăudene cu „Astra” între anii
1894-1918; Preoții astriști năsăudeni și
Marea Unire.

În localitățile din zona Năsăudului
„slujitorii altarelor lui Hristos se îngri-
jeau și de altarul culturii române” (p.
36). Preoțimea năsăudeană a înțeles im-
portanța Astrei și a purces cu entuziasm
la realizarea scopurilor ei. Din cerce-
tarea preotului Maxim, observăm că
între preoții din ținutul Năsăudului și
Astra a existat, atât la nivel instituțio-
nal, cât și la nivel sufletesc, o puternică
legătură. Biserica și slujitorii ei au avut
un rol semnificativ în procesul de
constituire a Despărțământului Astra
Năsăud, în 1881. Mai mult, preoții au
reușit să fie întotdeauna la înălțimea
vremurilor de restriște în care au trăit,

„luminând comunitățile păstorite și pre-
gătind Unirea” (p. 86). Cunoaștem că
Astra „și-a luat de problemă chiar
cultura poporului, ca să vină pre toate
căile și cu toate mijloacele posibile
întru ajutor creșterii naționale” (p.107).
Conducătorii spirituali ai satelor,
preoții, au înțeles menirea Astrei în
satele transilvănene, îmbrățișând cu
dragoste și cu devotament obiectivele
ei. Rolul clerului în cadrul Astrei a fost
covârșitor. Explicația constă în aceea că
cele două biserici, ortodoxă și greco-
catolică, erau singurele instituții
românești cu structuri stabile de pe
întreg teritoriu al Transilvaniei.34

Autorul volumului Preoții năsău-
deni și ASTRA (1861-1918) a folosit în,
desigur, îndelunga sa cercetare, nume-
roase materiale edite și inedite, din bi-
blioteci și arhive. Volumul are trimiteri
biobliografice, note de subsol ce produc
o puternică impresie, prin bogăția și co-
rectitudinea redării, prin numărul im-
presionant – 304 note (numerotate în
continuarea capitolelor) în totalul celor
130 de pagini. Astfel, doar notele de
subsol, singure, ar putea să alcătuiască
un volum documentar. Adăugăm exis-
tența în carte a unui număr important de
pagini consacrate anexelor, rezumatului
în engleză, bibliografiei și, menționăm
în mod special, Indice de nume și
Indice de locuri, foarte utile cercetă-
torilor, în general, cititorilor. Toate de-
monstrează profesionalismul și volumul
extraordinar de muncă al cercetătorului
Maxim Morariu, preotul lucrător întru
aspirațiile Astrei, ce trăiește deplin
bucuria cercetării.

Cartea preotului Maxim ne deter-
mină să gândim că s-ar impune o cer-
cetare tematică asemănătoare și în cu-
prinsul altor zone românești în care
ASTRA și slujitorii altarelor au avut un
rol determinant în progresul culturii
naționale. Unele contribuții în această
privință încep să apară, chiar dacă într-
un context mai larg35, iar altele își gă-
sesc locul în volume de sinteză asupra
activității unor despărțăminte, precum
cel din Năsăud36 ori din Abrud.37

LUMINIŢA CORNEA

34 Valer Moga, „ASTRA” și societatea 1918-
1930, cu o prefață de Marcel Știrban, Presa U-
niversitară Clujeană, Cluj-Napoca, 2003, p. 71
35 Referire la vol. Ion Onuc Nemeș, „ASTRA
în satul meu. De la Comuna Viitorul la Satul-
model. Sâncraiu Almașului, județul Sălaj”,
Sibiu, Editura ASTRA Museum, 2015, 533 p.
36 ASTRA – Despărțământul Năsăud,
Asociațiunea ASTRA REDIVIVA, coordonator
prof. Ioan Seni, Editura Asociațiunii Astra,
Sibiu, 2012, 648 p.
37 Prof. Chira Viorel, Activitatea ASTREI în
zona Munților Apuseni, Despărțământul
Abrud, Editura ALTIP, Alba Iulia, 2015, 483 p.

https://biblioteca-digitala.ro

 43

Cronica literară – monografii

 „Gânduri, sentimente la împlinirea
a 750 de ani de la atestarea docu-
mentară a satului Ilia” (cum spunea
autorul) încorporează acest volum
incitant, apărut la Editura Călăuza
v.b. din Deva, în 2016.
 Deși sunt imortalizate cele mai im-
portante evenimente și personalități,
cartea dezvăluie cu sensibilitate „con-
fruntarea” spirituală a autorului cu
acestea, mustind de lirism.
 Nici titlul capitolelor nu dezminte
sentimentul dominant al autorului,
pentru că multe au titluri metaforice:
Lumina care alungă întunericul,
Călătorie prin noapte..., Rugăciu-
nea pământului, Un medicament de
suflet, Regina nopții, Vinovat de a
privi o floare de crin.
 Preambulul, La o aniversare, con-
sideră „Ilia” ca fiind „satul dimine-
ților liniștite”, „o așezare milenară”,
transmițând „mesajul permanenței și
continuității poporului român pe
aceste meleaguri”.
 Sunt invocate legendele etiologice
privind numele satului, ocupațiile
străvechi ale locuitorilor (construirea
de „luntrii, corăbii și poduri plutitoa-
re”),credința acestora, castelele, „con-
strucții militare” menite să apere „Va-
lea Mureșului de invazia turcească”.
 Narațiunea începe cu o „poveste”,
„una nu prea liniștită...”, autorul adre-
sându-se direct cititorului și prevenin-
du-l că povestea conține nu numai
evenimente dramatice, dar și „gânduri
îndurerate, trecute prin furcile caudi-
ne ale vremii”, gânduri despre înfrun-
tarea cu stoicism a vicisitudinilor na-
turii (inundații, incendii, cutremure)
și ale istoriei (năvălirea turcilor în
1700, a tătarilor lui Akon-Han –
învinși eroic, dar cu multe sacrificii).
 „Cutremurat de un mare dar”, au-
torul – trăitor pe aceste meleaguri –
investighează „legende, povești, co-
mori arheologice [...], vechile tradiții
dacice”, dezlegând simbolurile ascun-
se de stejar, mesteacăn, alun, brad –
simbolul sănătății, energiei și vigorii.
 Investigând „documentele medie-
vale”, autorul află că Ilia este atestată
din anul 1266 cu denumirea „Vela
Helia”, iar întemeietor macedoneanul
Ilea, din Legiunea a V-a, Macedoni-
ca, având sediul principal la Potaissa
(Turda). Sunt enumerate castele apă-
rute în timp (cel construit în 1582 de

Ștefan Bathori, donat lui Farcaș Be-
thlen – om de arme și istoric), castelul
Bastionului Roșu sau Casa Memo-
rială a Principelui Transilvaniei, Ga-
briel Bethlen, protejat de UNESCO,
precum și castelul Rapapport sau
„Conacul dimineților liniștitite”, con-
struit în 1878 de către o familie de
evrei, biserica ortodoxă construită cu
ajutorul baronului Iosef Bornemisa,
un cazinou, trei terenuri de tenis. Mai
târziu, s-a construit și Monumentul
Eroilor din cele două războaie mon-
diale.
 Călătoria „prin noapte către fami-
lie” prilejuiește autorului „destăinuiri
descriptive”: „mici petice de lumină
se pierdeau sub greutatea întunericu-
lui”, „umbre și făpturi nedefinite”,
„ochi care încearcă să rupă întune-
ricul...” blând evocă anii copilăriei,
autorul se trezește „vorbind cu Emi-
nescu de pe căpițele de fân”, într-o
noapte cu „cerul împânzit de stele”;
căpițele erau „adevărate leagăne”,
emanând „un miros rupt din rai”, de
acolo vorbea „cu împăratul poeziei
noastre”.
 Cu sufletul plin de emoție, înalță
„rugăciunea pământului” „la ceas de
seară”, cu „ecouri din timpuri tre-
cute”, „o invitație sinceră” pentru
„ajutor și sprijin”. Prozatorul este
mândru că Alexandru Ioan Cuza, „în
februarie 1866, în drumul său spre
apusul Europei”, și Eminescu, „în
drumul spre Lugoj”, cu trupa lui
Pascaly au poposit în Ilia.
 Inundațiile din 1970 au fost lovituri
grele date de Mureș: „Grozăvia de-
zastrului” nu poate fi descrisă, dar i-a
determinat pe locuitori să constru-
iască atât de necesarul „dig de apăra-
re”... „Invazia lăcustelor” s-a abătut
în august 1780 și pe la Ilia, „devorând
semănături și [...] verdeață”, generând
„o mare foamete”.
 O familie faimoasă a fost familia
Orbonaș, dăinuind din 1451 până în
1919, reprezentanții acesteia fiind:
„conte suprem de Timiș”, „jurat
opidum în Caransebeș, protopop în
Ilia, inginer-director la „Uzinele
Malaxa” din București; proprietar de
terenuri agricole și păduri. Învățător
în Ilia, Ionel Orbonaș a fost deportat,
în 1947, cu familia la Orăștie,
revenind abia în 1968. Familia
Orbonaș este posesoarea Blazonului
familial cu numele Orbonaș.
 O ală familie numeroasă și
longevivă este familia Ratz Simion,
datând din 1847, o familie de preoți,

iar alta Iacob Romolus – preot, din
1905, care 1967 lasă o amintire de la
întâlnirea de 40 de ani a promoției
Institutului Teologic Universitar din
Sibiu – 1927 –, când s-au întâlnit 9
absolvenți.
 Răscolind prin amintiri, prozatorul
evocă „ultima scriere” a persoanei
dragi, care l-a sensibilizat, storcându-i
nostalgia de toamnă: „Nicio frunză nu
plânge. Nicio frunză nu moare pe
nicio cărare. Au fost împușcate cu
gloanțe de brumă [...]. Acest timp
poate fi numit focul ce arde în inima
cuvintelor”. Este, oare, toamna vieții?
 Vorbind despre iubire, autorul
evocă „protocolul Bunei Învoiri”,
datând din 1858, cu prilejul logodirii
viitorului preot Ioan Papiu cu Rozalia
Georgescu. Acesta a devenit
protopop la Deva, apoi consilier
asesor la Sibiu.
 După evidențierea primarului de
succes al Iliei, autorul se oprește – cu
sensibilitate și gingășie – asupra unui
„medicament de suflet” – iubirea
despre care i s-a confesat o „tânără
domnișoară”.
 Biserica de lemn dăinuie din 1869
și a păstrat puterea magică a
rugăciunii spuse în biserică, o
magie pe care rugăciunea spusă acasă
nu o încorporează.
 Tot credință și magie este și arta
lutului care prinde formă în mâinile
care îi scriu poemul, precum face
artista Nora Hruban (Ioviță): Mireasa
din Oaș, Fetele de la Căpâlna, Joc
pe Valea Mureșului și multe alte
reușite lucrări.
 Autorul evocă și „vremea →

MARIA TOMA-DAMȘA

https://biblioteca-digitala.ro

 44

C.A.P.-ului”, firmele și intreprinde-
rile din județ unde o parte din locui-
torii Iliei erau sau sunt angajați,
muncind serios și asigurând un trai
decent familiilor.
 Nostalgia iernilor bogate în zăpadă
alimetează imaginația scriitorului care
are întâlnire cu prozatoarea Maria
Bogdan-Tripa. „Zilele lungi de vară”
îi aduc în contemporaneitate drama
tinerei „cu trup de felină” care „a in-
trat într-un vârtej” al Mureșului, „din
care n-a mai apucat să dea înapoi”, la
21 de ani! „Regina nopții” este floa-
rea pe care autorul o iubește cel mai
mult, „cu parfumul ei deosebit”, cu
„petale” care „zâmbesc”, floarea care-
i amintește de trecerea ireversibilă a
timpului, dar îl și optimizează: „să
zâmbim, să fim fericiți...”, fără a se
considera „vinovat de a privi o floare
de crin” cu „parfum de nedescris”,
generând o lumină [...] ca o
tulburătoare fulguire”, care amintește
că „vârstele timpului se pierd între
petalele” ei, dar mândru că „și-a
depus jurământul de dragoste față de
Ilia”, mândru că a scris mai multe
cărți despre „Bătrâna Doamnă, Ilia”.
 Capitolul Gutuile din fereastră
încheie – la fel de poetic – volumul:
„fereastra aceea decupată pe cortina
zăpezii seamănă cu toate celelalte”.
Oare? „Ceva o deosebește totuși [...],
exact acolo spre linia de culoare
aurie. Sunt gutuile [...], un șir de
flăcări nemișcate, globulețe de
lumină, mari lacrimi strălucitoare,
palpitând [...], par niște aștri fixați
acolo ca să dea frumusețe și blândețe
iernii de afară [...], diafane ca niște
sfere de ceară care emană căldură și
melancolie, lumină și armonie. Pure
și fermecătoare, gutuile din fereastră
ne ating visul și ne poartă înapoi, în
copilărie...”.
 „Cu sufletul ars de dor”, autorul
este mândru că „Aici, la Ilia” îi este
casa, că „lumina divină se revarsă
asupra locului prin harul preotului
Silviu Bota, că și-l amintește pe
Partenie, „suștărul” prizonier în
Siberia și că reușește să enumere pe
mulți dintre locuitorii așezării care
„poate fi considerată a opta minune a
lumii”.
 Scrisă cu har, această carte
evocatoare dă măsura talentului, dar
și a patriotismului lui Miron Țic,
scriitorul care a dedicat Iliei încă
patru cărți, intervuiri și numeroase
reportaje, contribuind la „urcarea în
timp a acestei localități”.

Cronica literară – antologii

Un eveniment de suflet pentru

scriitorii din județele Alba și Hunedoara
a fost apariția cărții Filigrane caroline
– Antologie aniversară – Filiala Alba-
Hunedoara a Uniunii Scriitorilor din
România - 10 ani -38 . Cartea a fost
prezentată la adunarea generală a
filialei în data de 17 decembrie 2016 și
a stârnit interesul scriitorilor prezenți.

Autoarele Monica Grosu și Maria-
Daniela Pănăzan au adunat textele
dedicate colegilor39 în această falie de
timp. Căldura, prietenia, bucuria întâl-
nirii cu operele originale ale scriitorilor
răzbat din paginile antologiei. Tim-
purile nu au afectat prospețimea texte-
lor. Din contră, cititorul poate să redes-
copere universuri interesante, să desco-
pere mesaje profunde, galaxii lirice,
poeme rupte din continentele de meta-
fore. Sunt atinse neliniștile creatoare,
valorile literaturii în general și valorile
specifice poeziei creștine, antologii
dinamice, călătorii spirituale pe drumuri
complexe, iubirea etc. Autoarele au
privit atent și au subliniat martori

38 Monica Grosu / Maria-Daniela Pănăzan;
pref.: Aurel Pantea, Filigrane caroline.
Antologie aniversară – Filiala Alba-
Hunedoara a Uniunii Scriitorilor din România
– 10 ani -, Sibiu: Editura CronoLogia, 2016
39 Scriitori prezenți în antologie: Lucian Bâgiu,
Ion Brad, Ion Buzași, Nicolae Crepcia,
Gheorghe Dăncilă, Ștefan Dinică, Sonia
Elvireanu, Daniela Ghigeanu, Monica Grosu,
Gheroghe Jurcă, Radu Igna, Gligor Hașa, Ion
Mărgineanu, Ironim Muntean, Cornel Nistea,
Aurel Pantea, Mihai Pascaru, Maria-Daniela
Pănăzan, Ioan Popa, Constantin Stancu, Mircea
Stâncel, Virgil Todeasă, Igor Ursenco, Ovidiu
Vasilescu…

speciali, gustul libertății, incursiunile în
spațiile românești, poezia ca joc și
poezia ca revelație. Notele literare,
cronicile și semnele lăsate de scriitori
formează un tot unitar, literatura este
bogată, scriitorii pasionați. Sub semnele
nopților de argint, la Masa Cuvintelor,
în plin anotimp literar, cu presiunea
paradoxului, cărțile au punctat identi-
tatea românilor, foamea lor după fru-
mos. Sunt analizate romane cu mesaj
puternic, piese de teatru, cărți de poezie
care au intrat în istoria literaturii, sunt
creionate portrete de scriitori, cuvintele
lor despre viață, literatură, răni și
lacrimi. Cititorul va înțelege misterul
provinciei, poezia pendulând între logos
și imago, lentila timpului care ne pune
sub ochi drame și destine.

Poetul Aurel Pantea, președintele
filialei și apropiat al scriitorilor, începe
povestea cărților prezentate cu un ele-
gant cuvânt înainte. Domnia sa sublini-
ază devoțiunea celor două autoare,
exigența și judecățile de valoare,
spiritul critic autentic de care au dat
dovadă. Reținem și următorul mesaj
lansat de Aurel Pantea: „Sunt de
admirat solidaritatea, eleganța critică,
potențialul exegetic și nu în ultimă
instanță, duhul amical ce se străvede în
paginile acestei cărți” (p.6).

Monica Grosu notează despre
poezia lui Nicolae Crepcia: „În acest
sens se compun poemele (fără titlu), ca
niște cetăți textuale asaltate de ame-
nințarea singurătății și gânduri încovo-
iate în semne de întrebare.

Ruptura de lume, distanțarea de
propriul sine creează neliniști și accen-
tuează precaritatea ființei” (Poezia lui
Nicolae Crepcia. Câteva considerații,
p.39).

Tot Monica Grosu reține, anali-
zând romanul Ritualul bestiei, autor
Cornel Nistea: „De la simple însemnări
despre existența cotidiană se ajunge la
fine incursiuni meditative pe tema
morții sau ample reflecții despre război,
tortură fizică și morală, frică, lașitate,
mai precis o analiză adâncă având ca
nucleu tematic omul, privit în visce-
ralitatea sa biologică și spirituală” (Cor-
nel Nistea: Lumea sub asaltul bestiei, p.
119).

Cele două autoare se concentrează
și pe fenomene mai largi care au marcat
viața scriitorilor analizați din filială, am
remarca Sacrul în poezia românească.
Studii și articole (coordonator Aurel
Pantea), semnat de Maria-Daniela
Pănăzan (p. 126). Ea notează: „Invit
cititorii să lectureze studiul despre
poezia sacră a lui Lucian Blaga, studiu
semnat de binecunoscutul Profesor →

CONSTANTIN STANCU

https://biblioteca-digitala.ro

 45

Cronica literară – religie

E firesc să te întrebi ce încape

sub mantia smereniei? De unde vine...
ispita smereniei? Dar, înainte de
toate, ce e smerenia? Nu mergem
doar la definiţia de dicţionar, ci la
înţelesurile ei, în orizonturi teologice
– „Smerenia, spune părintele Arsenie
Papacioc, este arta care te trimite la
tine, să stai cu tine, smerit în tine”.

Definiţia de dicţionar (SMERÉ-
NIE s. f. Atitudine umilă, supusă,
respectuoasă; comportare modestă,
plină de bună-cuviință. ♦ (Bis.)
Evlavie, cucernicie, pioșenie) nu
cuprinde însă multitudinea de sensuri
care se circumscriu conceptului.

Sfântul Ioan Gura de Aur crede
că smerenia e temelia pe care "se
poate înălţa fără nicio primejdie orice
altceva". Ea e aşadar izvor din care
se adapă toată setea noastră de a ne
rostui nu doar viaţa, ci şi viaţa de
după viaţă.

Smerenia poate că e cea mai
importantă şcoală a vieţii. Prin ea
omul are şi prezent şi capătă şi durată
în timp şi dincolo de timp.

Smerenia nu induce însă aban-
don, renunţare, resemnare, lipsă de
acţiune, ci dimpotrivă, potenţează

sensurilor existenţiale cu virtuţi prin
care privirea se înalţă spre cer şi,
deopotrivă, se coboară în sinele
profund.

Cum dobândim însă smerenia?
Vine ea, pur şi simplu, dinlăuntrul
nostru, ori trebuie căutată, descope-
rită, asumată, fără însă a fi doar de uz
personal, ci fiind, în vizuinea părin-
telui Arsenie Papacioc, „singura forţă
care poate elibera orice suflet şi orice
popor”.

„Sub mantia smereniei” însă nu
e greu să se insinueze şi falsa
smerenie, mai gravă decât mândria,
prin ce are ea atins de fariseism,
ipocrizie.

Apoi, spre deosebire de opusul
ei, mândria, smerenia are încărcătură
înălţătoare, e scară spre Rai.

Părintele Gheorghe Nicolae
Şincan, în căutările lui pentru a fi de
folos celui care are credinţă ori şi-a
lăsat-o în voia sorţii, s-a oprit în
această carte (Editura Vatra veche
2017, nr. 43 în Colecţia 100 de cărţi
pentru Marea Unire 1918-2018) şi
asupra smereniei, căreia şi-a propus
să-i desluşească sensuri care să
ajungă mai uşor la cei care au nevoie
de ea, ca să pună temelie vieţii ori ca
să-i înţeleagă mai bine sensurile.

Formula la care recurge părintele
Gheorghe Nicolae Şincan e una care
l-a consacrat: povestea. Prin poveste,

picătură cu picătură, sunt făcute mai
uşor accesibile învăţăturile din care se
extrage esenţa smereniei.

Şi până la urmă, ce e această
carte ca şi multele anterioare acesteia
şi care-l au ca autor pe părintele
Gheorghe Nicolae Şincan, dacă nu o
poziţionare smerită în faţa semenilor
săi, una din care emană modestie,
bună-cuviinţă... evlavie, cucernicie,
pioşenie, fără o delimitare strictă a
sacrului de profan, pentru că, din
orice unghi ar fi privit, termenul are
conotaţii pozitive.

Smerenia te înalţă, nu te
coboară.

NICOLAE BĂCIUȚ

FILIGRANE CAROLINE..
→clujean Ion Pop. E foarte interesant
să descoperi că „tristețea metafizică”
blagiană are în ea nuanțe creștine și că
înteriorizarea meditativ-elegiacă ascun-
de, de fapt, conștientizarea sacralizării
întregului cosmos…” (p. 126-127).

Sunt evocate momentele Discobo-
lul, revistă solidă și serioasă de lite-
ratură și cultură. Tot Maria-Daniela
Pănăzan remarcă numerele 166-167-
168, oct.-nov.-dec. 2011 când a fost
sărbătorit criticul Alexandru Cistelecan.

Monica Grosu analizează cartea
lui Ieronim Muntean, Romanul feminin
românesc, scriind: „Comentariile critice
ale lui Ieronim Muntean se caracteri-
zează prin amplitudine, reliefând nu-
meroase aspecte ce țin de laboratorul
creației, de structura compozițională a
romanelor discutate, fără a neglija nici
manifestările epicului analitic sau diver-
sitatea caracterologică a personajelor”
(p.105). Un întreg fenomen literar este
astfel oglindit în această cronică, teme

și personaje, sufletul feminin în acțiune,
umbrind timpul crud și narațiunea care
brodează epoci, evenimente, stări.

La finalul cărții aniversare, Fili-
grane caroline, avem datele necesare
despre Monica Grosu și Maria-Daniela
Pănăzan, două scriitoare cu persona-
litate, dedicate vieții literare din Filiala
Alba-Hunedoara a Uniunii Scriitorilor
din România.

Nu scapă atenției autoarelor mo-
mentele importante din viața unui scri-
itor. E analizată opera lui Aurel Pantea,
poet premiat la nivel național de USR,
poet care a lăsat semne puternice despre
epoca literară actuală cu volumele
Nimicitorul sau Negru pe negru.

De remarcat în antologia aniver-
sară selecția versetelor aparținând scri-
itorilor analizați, textele citate, trimite-
rile făcute. Cele două autoare au o sen-
sibilitate aparte, rețin versete sau texte
profunde, cu semnificații și viziune.

Mircea Stâncel: „este ultima moar-
te în odăile proprietarilor interbelici;/ și

nimeni nu se întristează,/ dar tu începi
să te schimbi la față;// el a închis
secolul XX și a luat cheia;/ probabil
cerul este în sfârșit atent/ și i-a făcut
patul…” (un trup îngropat care vorbeș-
te, p. 188, citat de Monica Grosu).

Virgil Todeasă: „în liniștea satu-
lui/ se aude cum târâie moartea,// nebu-
na vine călare pe bicicleta făcută/ din
spinii uscați de seceta verii” (Imagine,
vara, p. 198, citat de Monica Grosu).

Atente și prietenoase, ele au dat
cititorului un fragment de istorie
literară, plus bucuria lecturii, atât de
rară în aceste vremuri complexe și
tumultoase. Maria-Daniela Pănăzan
reținând câteva note despre revista
„Discobolul”, citează din poetul Pablo
Neruda câteva versuri, ele sunt
simbolice, transmit esența relației dintre
oameni: „Și gândește-te, dragostea
mea,/ că eu te aștept/ și că împreună
suntem/ cea mai mare bogăție/ strânsă
vreodată pe fața pământului”
(Discobolul -20, p. 223).

https://biblioteca-digitala.ro

 46

Prin volumul de eseuri „Urmân-

du-le Lor...”, apărut la Editura
„Cezara Codruţa Marica” din Tg.
Mureş, Valentin Marica aduce în
actualitate - într-o lumină nouă - şapte
Părinţi, ce iradiază sfinţenie şi
cultură: Antim Ivireanul, Petru
Maior, Elie Miron Cristea, Andrei
Şaguna, Nicolae Ivan, Nicolae
Colan şi Nicolae Steinhardt.

Necesitatea apariţiei acestei lu-
crări o înţelegem chiar din „Cuvântul
înainte” al autorului, din care cităm:
„Cuprindem în exerciţiul lecturii,
aşadar urmându-le Lor, opere ce
prezintă viaţa creştină ca pe un urcuş
spre desăvârşire, după cuvântul Lui:
Fiţi dar voi desăvârşiţi, precum Tatăl
vostru cel ceresc desăvârşit este.

Având chipul Mântuitorului în
freamătul fiinţei lor, Sfinţii Părinţi pe
care îi chemăm în paginile acestei
cărţi ca la o cină eternă sunt mai-
marii noştri, spunându-ne cum omul
se face Om şi ce binefacere poartă
omul care ştie că mântuirea sa nu
trebuie amânată pentru ziua de mâine.
Nu trebuie amânate nici aducerile-
aminte pe care le invoca Sfântul
Apostol Pavel: Aduceţi-vă aminte de
mai-marii voştri care v-au grăit vouă
cuvintele lui Dumnezeu, priviţi cu
luare aminte cum şi-au încheiat viaţa
şi urmaţi-le credinţa!”40

Noutatea demersului înfăptuit de
Valentin Marica se află şi în faptul că
această lucrare nu vine din spaţiul
teologic, ci vine din perspectiva
omului de cultură călăuzit de valorile
creştine, a filologului mişcat de
Cuvântul Evangheliei, a poetului
pătruns de fiorul Duhului, dar şi a
omului, a creştinului preocupat de
trăirea Evangheliei, conştient că
trăieşte în mediul iubirii lui
Dumnezeu: „Sub văzul Tău, văd
iarba şi polenul aerului.../ Îmi intră
cerul în oase sub văzul Tău.../Acum
ştiu unde e fructul oprit/şi unde/ se
încarcă aripa cu catapeteasma
surâsului/ şi unde/ degetele se
alungesc să atingă miezul
Golgotei.”41

40 Valentin Marica, Urmându-le Lor..., Editura
„Cezara Codruţa Marica”, Tg. Mureş, 2016,
pp.9-10;
41 Idem, poemul Sub văzul Tău..., în vol. La
fântâna îngerilor, Editura Casa Cărţii de
Ştiinţă, Cluj-Napoca, 2009, p. 50;

Titlul cărţii este o sinteză şi o

concluzie concisă: având asemenea
mărturii, nu îţi rămâne decât să-i
urmezi... „Înger strigă peste lume/
Creşte iarbă din genune/ Când în
muc de lumânare/ Cuvântul e drob de
sare/ Piatră doborâtă-n zi/ Cine o va
auzi?/ Lemn tăiat în miez de noapte/
Cine gândul i-l socoate?”42

Pe de altă parte, înţelegem că nu
este vorba despre o admiraţie distantă
şi trecătoare a unor personalităţi şi
opere, deoarece, valorificând în titlul
lucrării virtuţile poetice ale gerund-
ziului, Valentin Marica ne cheamă la
implicarea concretă, dinamică şi
perseverentă într-un urcuş continuu în
Lumina lui Hristos, ilustrată, de altfel,
şi pe prima copertă a cărţii: „Eu sunt
Lumina lumii, cel ce îmi urmează
Mie, nu va umbla în întuneric, ci va
avea lumina vieţii”(Ioan 8, 12).

Această angajare nu este una
haotică, ci una precisă, urmându-I lui
Hristos, pe urmele celor care i-au
urmat Lui, direcţia clară fiind redată,
în acest caz, de forma accentuată a
pronumelui personal din dativ,
„Lor...”, scris cu majusculă, expri-
mând totodată şi evlavia, preţuirea
autorului pentru aceşti Părinţi.

Ideea de a urma lui Hristos pe
urmele celor care i-au urmat Lui ne
aminteşte de cuvintele Sfântului
Apostol Pavel: „Fiţi următori ai mei,
precum şi eu sunt al lui Hristos”(I
Corinteni 11, 1). De fapt, a urma unui
sfânt înseamnă a-L urma pe Hristos:
„Vieţile Sfinţilor nu sunt nimic

42 Idem, poemul Schit (II), în vol. Metanii,
Editura „Cezara Codruţa Marica”, Tg. Mureş,
1997;

altceva, decât viaţa Mântuitorului
repetată mai mult sau mai puţin, în
cutare sau cutare mod, în fiecare
sfânt. Sau, mai exact, este viaţa lui
Hristos prelungită în sfinţi... „căci
Cel ce sfinţeşte şi cei ce se sfinţesc
dintr-Unul sunt toţi”(Evrei 2,11)”43.

Acelaşi gerunziu din titlu ne
pune într-o relaţie de dragoste cu
modelele propuse, dar şi de smerenie
sau lepădare de sine, fără de care
ucenicia autentică nu poate fi
posibilă. De asemenea, tot în titlu,
evidenţiem şi relaţia afectivă ce se
stabileşte între autor şi modelele
propuse, dar şi între autor şi cititor,
prin faptul că autorul nu este porun-
citor (nu spune „Urmaţi-le Lor”), ci el
însuşi implicat în acest proces, ne
invită, ne cheamă şi pe noi.

Prezentând dimensiuni literare în
Didahiile lui Antim Ivireanul,
Valentin Marica evidenţiază faptul că
subiectele Didahiilor instituie un cod
al „înţelepţirii”, al împreunării cu
“preacuratele taini ale Mântuitorului”,
al îmbogăţirii cu darul cel dumneze-
iesc, prin primirea “noianului milos-
tivirii” ca acoperământ, învingând
păcatul şi vrăjmăşia lumii.44

Toate acestea, pentru că „edi-
ficiul ideatic şi efectiv al Didahiilor,
cu remarcabila-i substanţă stilistică,
se întemeiază pe aceleaşi cuvinte
cereşti, izbăvitoare, care să atenueze
rana otrăvită a lumii” 45.

Deschiderea lucrării cu Antim
Ivireanul intră în consonanţă şi cu
declararea anului 2016, de către
Sfântul Sinod al Bisericii Ortodoxe
Române, ca Anul omagial al edu-
caţiei religioase a tineretului creştin
ortodox şi Anul comemorativ al Sfân-
tului Ierarh Martir Antim Ivireanul,
la 300 de ani de la moartea sa
martirică (1716-2016).

Valentin Marica face o „pledoa-
rie pentru noua lectură a operei lui
Petru Maior”, cel numit de Nicolae
Iorga, „logicianul generaţiei sale,
sortit de pronia cerească spre scoa-
terea naţiei din cumplitul intone-
rec”46. Noua lectură va trebui să fie o
exegeză a operei lui Petru Maior care
presupune „interpretarea şi din alte
unghiuri a textului propriu-zis, a →

Preot prof. DANIEL CAMARĂ

43 Arhimandritul Iustin Popovici, Omul şi
Dumnezeul-Om, Editura Deisis, Sibiu, 1997,
pp.98-99;
44 Valentin Marica, Urmându-le Lor..., p.15;
45 Ibidem, p. 20;
46 Ibidem, p.26;

https://biblioteca-digitala.ro

 47

învelişurilor sale47..., „întreţinând un
continuu al nuanţelor”.48

Prezentându-l pe Elie Miron
Cristea, Valentin Marica evidenţiază
crezul arhiereului, convins că
„puterea cea nouă în “răspândirea
luminei” vine din coexistenţa
religiosului şi a naţionalului”,
credinţa şi neamul fiind unite în
concepţia populară în „legea
românească”.49Acest crez luminează
toată activitatea ierarhului, care fiind
ales episcop afirma: „Făgăduiesc însă
că, precum pân acum, aşa şi de aci
înainte, credinţa şi legea
strămoşească, limba şi cultura
românească, dragostea şi înaintarea
patriei străbune, vor fi stelele
conducătoare ale activităţii mele”50.

În „consideraţii privind
dificultăţile exegezei operei
Mitropolitului Andrei Saguna”,
Valentin Marica îl citează pe înaltul
Antonie Plămădeală, care afirma că
„activitatea lui Şaguna e una de
temelie. Pe o astfel de temelie se pot
reface ziduri, se pot rectitori instituţii,
în pas cu vremea şi cu cerinţele ei”.51
De aceea, autorul propune o „înnoire
exegetică prin conspectul de lectură
intensivă, privind integralitatea
operei. Noua lectură, reflexivă şi
critică, va dezvălui şi alte faţete, mai
puţin cunoscute, până acum, ale
operei, mai ales în legătură cu
predicile, scrisorile pastorale şi
memoriile Mitropolitului”.52

„Rugăciunea ctitoriilor” este
întruchipată în personalitatea
episcopului Nicolae Ivan, cel care
„avea vocaţia zidirilor, a zidirilor în
tăria pietrei şi tăria sufletului”, aşa
cum afirma la sfinţirea catedralei
Ortodoxe din Cluj Napoca, din 5
noiembrie 1933: „Sub bolta acestei
sfinte catedrale ortodoxe, urmaşii din
veac în veac, în deplină dragoste
frăţească şi unire sufletească, să-şi
înalţe gândul neprihănit spre
rugăciune continuă”53. Între altele,
Valentin Marica subliniază şi că,
„alături de Biserică, în concepţia
ierarhului, Şcoala era un aşezământ
sacru, făcându-l pe om să-şi priceapă
mai bine chemarea pe pământ,
salvându-l din boala sufletului şi din

47 Ibidem, p.27;
48 Ibidem, p. 31;
49 Ibidem, pp.39-40;
50 Ibidem, p.62;
51 Ibidem, p. 78;
52 Ibidem, p.81;
53 Ibidem, p. 89;

“boala poporului”. Nu doar când e
asuprit poporul e şi bolnav, ci şi
atunci când nu preţuieşte Şcoala şi
Biserica, trăind în indolenţă şi
neştiinţă”54.

Din viaţa şi opera Arhiepisco-
pului şi Mitropolitului Nicolae
Colan, Valentin Marica ne oferă
„dominante stilistice în pastoralele de
Crăciun”, dar şi puterea mărturisirii
izvorâtă din credinţa ierarhului în
marea taină a creştinătăţii.55 Astfel,
„privite din unghiul receptivităţii,
Pastoralele se constituie în îndreptare
de viaţă creştină, arhiereul fiind
preocupat de felul în care destinatarul
(fiii sufleteşti) va asimila discursul în
trăirea zilnică”56. De asemenea, este
remarcabilă şi dragostea faţă de limba
română a acestui ierarh care îşi
intitula discursul de recepţie la
Academia Română, din 28 mai 1945,
„Biserica neamului şi unitatea limbii
româneşti”57.

Scrierile lui Nicolae Steinhardt,
afirmă Valentin Marica, sunt împo-
triva uscăciunii inimii şi întru înţe-
legerea adecvată a crezului ortodox.
“Cartea steinhardtiană de învăţătură
se naşte pe temeinicii ale vieţii şi ale
culturii, pe alese profesiuni de cre-
dinţă, apărate de vârste, conştiinţe şi
timpuri.”58 N. Steinhardt răspândeşte
lumina, pentru că omul este de multe
ori orbit să nu discearnă esenţialul:
„Oamenii răi, tiranii, propaganda
ideilor rele caută să încurce lucrurile,
să le ieie aşa încât secundarul şi
principalul să se amestece şi ochiul
omului să nu mai poată desprinde
limpede ceea ce este esenţial”59...
Spiritele mari nu pot fi duse cu vorba,
cu regia, ştiind să distingă esenţa...60

Atena Elena Simionescu,

Metamorfoze I

54 Ibidem, p. 92;
55 Ibidem, p. 100;
56 Ibidem, p. 108;
57 Ibidem, p. 107;
58 Ibidem, p. 124;
59 Ibidem, p. 129;
60 Ibidem, p.129

Atena Elena Simionescu,

Metamorfoze II

Aducând în actualitate
personalităţi şi opere din trecut,
considerăm că Valentin Marica vine
în întâmpinarea a „trei uriaşi puternici
şi tari”, semnalaţi de Sfântul Marcu
Ascetul prin secolul al V-lea, dar care
fac ravagii şi în zilele noastre:
neştiinţa, uitarea şi nepăsarea
trândavă. Astfel, ne spune Sfântul
Marcu, neştiinţa se vindecă prin
cunoştinţa luminată, prin care
sufletul, priveghind, alungă de la sine
întunericul, uitarea se vindecă prin
amintirea cea bună, care e pricina
tuturor bunătăţilor, iar nepăsarea
trândavă se vindecă prin râvna cea
bună61. În acest sens, lucrarea
„Urmându-le Lor...” este
luminătoare, dar şi mobilizatoare.

Aşadar, Valentin Marica ne-a
făcut contemporani cu aceşti “ucenici
ai Domnului şi învăţători ai lumii”62 ,
amintindu-ne de un cuvânt din
„Pateric”: „Ziceau despre Avva Isaac
că, aproape fiind de el sfârşitul, au
venit la el părinţii si i-au zis: Ce vom
face după ce pleci, părinte? Iar el a
zis: Vedeţi cum am mers eu în faţa
voastră! Dacă voiţi şi voi să mă
urmaţi şi să păziţi poruncile lui
Dumnezeu, va trimite harul Lui şi va
păzi locul acesta. Iar de nu le veţi
pazi, nu veţi mai rămâne în locul
acesta. Căci şi noi, când urma să
moară părinţii noştri, ne întristam, dar
ţinând poruncile Domnului şi sfaturile
lor, rămâneam ca şi când aceia erau
cu noi. Aşa să faceţi şi voi şi vă veţi
mântui”63.

Aducem mulţumire şi preţuire
autorului şi dorim să ne mai ofere
astfel de “metanii” şi “vecernii”,

chemându-ne mereu “în Apa
Duhului”.

61 Sfântul Marcu Ascetul, Epistola către
Nicolae Monahul, în Filocalia, vol. I, cap. 12-
13;
62 Ibidem, p. 9
63 Patericul Mare, Apoftegmele Părinţilor
pustiei, Trad. Pr. Prof. Constantin
ComanEditura Bizantină, 2015, p.140

https://biblioteca-digitala.ro

 48

Prin Dicționar de monumente.

Biserici de lemn din județul Mureș,
volum apărut la Editura Vatra veche
în seria 100 de cărți pentru Marea
Unire – 1918-2018, Nicolae Băciuț
reia subiectul gingașelor construcții,
cărora le suntem datori nu doar afec-
tiv, ci mai ales prin faptă culturală.
Inventarierea lor e obligatorie, după
cum și transmiterea cât mai multor
informații din sublima și dureroasa
lor biografie. Nicolae Iorga numea
bisericile de lemn ale Transilvaniei
întemeieri de spiritualitate care ard ori
se dărâmă. Dicționarul lui Nicolae
Băciuț nu ocolește o asemenea suges-
tivă apreciere, căci bisericile de lemn
ard și se dărâmă în continuare. La fel,
autorul nu se îndepărtează (dimpotri-
vă!) de bibliografia bisericilor de
lemn din Transilvania pe care o încor-
porează cu tact în Dicționar, făcându-
l nu doar operă de popularizare. Dic-
ționarul lui Nicolae Băciuț e imagine
de ansamblu, album, dar și eseu
despre bisericile de lemn ca arbori
transilvani ai nădăjduirilor.

 Un inventar patrimonial de am-
ploare al bisericilor de lemn l-a alcă-
tuit arhitectul Ioan Eugen Man în mo-
nografia Biserici de lemn din județul
Mureș, apreciată de Nicolae Băciuț ca
fiind o cercetare singulară, de mare
rigoare în cunoașterea „istoriei cre-
dinței și evoluția mentalităților în
arhitectura populară în spațiul religios
mureșean”. Imaginea bisericilor de
lemn din spațiul de viață și cel cultu-
ral mureșean apare și într-un alt in-
ventar, al afectivității, prin 60 de pân-

ze ale artistului dr. Liviu Ștef, un
adevărat muzeu al cerului de sub cer.
Ne întâlnim cu amvonuri de lumină în
care artistul așează semnele cerești
ale bisericilor de lemn, casele Dom-
nului și casele omului, cu prispe, uș-
ciori, tălpi, cheoturi, pridvoare cununi
de acoperișuri, îndemnându-ne ca,
prin ele, toată grija cea lumească de
la noi s-o lepădăm. Același îndemn
apare în demersul lui Nicolae Băciuț,
actualizând, credem, și întreprinderea
arhitectului Ioan Eugen Man și meta-
fora plastică a pictorului dr. Liviu
Ștef „pentru a veni în spijinul celor
care vor să ia un prim contact cu acest
domeniu, pentru cei preocupați să
contribuie la salvarea, la punerea în
valoare a acestui patrimoniu inesti-
mabil, în condițiile în care biserici
noi, de zid, iau locul bisericilor vechi
de lemn”.

Dicționarul propus de Nicolae
Băciuț, “lista” bisericilor de lemn din
județul Mureș – monumente istorice,
nu se oprește la textul arid al inventa-
rului, al enumerării, al clasificării ti-
pologice sau al descrierilor strict teh-
nice. Fiecare filă de dicționar e mărtu-
rie de credință, artă și civilizație, că-
reia autorul îi deschide dreptul la
cuvânt. Bisericile par personaje ce se
confesează, după ce ne fac reverențe
prin sugestive imagini fotografice. Bi-
serica de lemn din Sânmărghita bu-
năoară, datând din secolul al XVIII-
lea, după ce și-a purtat preaplinul de
evlavie și frumusețe mai bine de trei
secole, într-o clipă s-a transformat în
scrum din cauza „inconștienței unui
localnic”. Sau, Biserica din Sânișor,
de la 1838, a trăit durerea mutării din
locul-rădăcină pe un alt amplasament,
din cauza alunecărilor de teren, pier-
zând din originalitatea formei inițiale.
Altor biserici, dușmănoasa Lege Apo-
ny le-a închis școlile confesionale pe
care le adăposteau. Așadar, Nicolae
Băciuț prezintă anii în care au fost
ridicate bisericile de lemn mureșene,
planurile în formă de corabie sau
dreptunghiulare, cu abside nedecro-
șate, decroșate sau cu abside pătrate,
compartimentarea interioară, pictura,
materialele de construcție, clopotni-
țele, dar și poveștile pe care bisericile
le poartă, pătimirile lor, de fapt des-
tinul lor. Bisericile de lemn din jude-
țul Mureș, așa cum ne sunt prezentate
de Nicolae Băciuț, cu ingenioasele
împletiri ale lemnului exterior și cu
ocrotitoarele imagini ale interioarelor
sunt voci ale Transilvaniei în numele

Fundaţia Culturală „Cezara
Codruţa Marica”, Editura „Cezara” și
Centrul de Studii Literare „Grigore
Vieru” din Târgu-Mureş, în
parteneriat cu revista „Vatra veche”,
organizează a XIII-a ediţie a
Concursului Național de Creație
Artistică AMÂNDOI, ÎN ABURUL
PÂINII, dedicat zilelor de 1 şi 8
Martie.

Concursul are trei secțiuni:
Creația artistică a elevilor din

cliclul primar, din cliclul gimnazial,
din cliclul liceal.

Concurenții vor trimite pe adresa
Fundației Culturale „Cezara Codruța
Marica”, B-dul Cetății nr.13, 540089
Târgu-Mureș, sau pe adresa de e-mail
valentin_marica@yahoo.it, până la
data de 20 februarie 2017, creaţii
originale, versuri, pagini de proză
literară sau desene care exprimă
frumuseţea, sinceritatea, bucuria,
speranţa ce luminează la vârsta
copilăriei sau a adolescenței, relaţiile
de viaţă, în special cele educative,
dintre copil sau adolescent şi mamă.

Textele sau desenele vor fi însoțite
de o fișă cu datele personale ale
concurentului, menționând numele și
prenumele, clasa, școala la care
învață, domiciliul, numărul de telefon
sau adresa de e-mail, profesorul
îndrumător. Rezultatele concursului
vor fi anunțate în ziua de 1 Martie
2017.

Informații suplimentare la telefon
0744 70 55 27.

aceluiași Dumnezeu al răbdării, înţe-
lepciunii și dragostei. Cum nu ne
putem zădărnici propria ființă, cum
încercăm să-i dăm acesteia nădăjdu-
ire, așa nu vom zădărnici aceste
înălțimi de spiritualitate, chiar și
deschizându-le ușile mai rar.

Nicolae Băciuț le reamintește
numele și rostul, spre neuitare: Abuș,
Băița, Culpiu, Moișa, Nadășa, Oroiu,
Petea, Porumbeni, Săcalu de Pădure,
Sărmașu, Urisiu de Jos, Văleni și încă
alte patruzeci de biserici de lemn din
județul Mureș, ce ne adună laolaltă,
cum părinții-din-părinți se adunau
seara în jurul lămpii, mângâindu-și,
tainic, lacrima fără vină.

 VALENTIN MARICA

https://biblioteca-digitala.ro

 49

NAŢIUNEA ÎN STARE DE VEGHE

22. Expresiile perenităţii etno-spirituale a naţiunilor

(I)
 În cuprinsul romanului Sacrificiul, sunt puse în prim-

plan personaje pe care Mihail Diaconescu le-a înfăţişat în
acţiune, animate de profunde convingeri naţionaliste şi
anti-imperialiste. Aceste personaje aparţin unor cercuri
politice ale românilor, cehilor, polonezilor, bosniacilor,
croaţilor, slovenilor, sârbilor, muntenegrenilor. Convin-
gerile naţionaliste ale popoarelor oprimate zdrobesc din
interior Imperiul Austro-ungar.

Variatele expresii ale etno-spiritualităţii care caracte-
rizează naţiunile oprimate în Imperiul bicefal sunt o
preocupare profundă, neabătută, pentru aceste personaje
simbol.

Prezentate în acţiune, animate de înalte ţeluri civice şi
morale, personajele asupra cărora Mihail Diaconescu in-
sistă pot fi înţelese mai bine tocmai prin raportare la
variatele expresii ale perenităţii etno-spirituale a naţiu-
nilor înglobate în Imperiu.

Pentru aceste personaje, Imperiul Austro-ungar este o
„închisoare a popoarelor”, ca şi Imperiul ţarist sau ca
alte imperii multinaţionale, clădite pe minciuni, teroare şi
jaf economic.

Ideologii de la Viena şi Budapesta admit, încurajează
şi justifică, în variate moduri, naţionalismul austriac şi
maghiar, dar reprimă cu gloanţe ucigaşe, ca în răscoala
ţărănească de la Aleşd, cu teminţe, cu provocări de tot
felul şi cu o propagandă mincinoasă activă idealurile de
libertate şi dreptate socială ale naţiunilor oprimate. Acest
conflict de imense proporţii, admirabil evocat artistic în
perspectivă istorică, socială, politică şi morală de Mihail
Diaconescu a dus, în cele din urmă, la zdrobirea din
interior şi la eliminarea din istorie a Imperiului Austro-
ungar.

Nostalgiile, strigătele, vaietele lugubre şi minciunile
propagandistice ale celor care au pierdut puterea la Viena
şi Budapesta se mai aud însă şi azi şi devin uneori active
şi violente. În zilele noastre, prinţul Otto von Habsburg
încerca să ne spună cât de mult îi iubeşte el pe locuitorii
din Ardeal. Ca să vezi!

Pornind de la această evoluţie istorică şi de la modul
cum ea este evocată în romanul capodoperă Sacrificiul,
este necesar să spunem câteva cuvinte despre expresiile
perenităţii etno-spiritualităţii naţionale, respectiv despre
naţionalism.

Cazuistica istorică confirmă faptul că sub permanenta
şi stringenta presiune a construcţiilor socio-politice
mecanice - feudele şi imperiile - conduse de „state
majore” impregnate de ideologii, cărturarii naţiunilor
ameninţate şi oprimate (elitele sociale) au avut datoria
morală şi au lucrat să reconstituie istoria scrisă a
naţiunilor, trecută sub tăcere de ,,cronicarii de curte”.

Aceşti cronicari de curte imperială au preamărit
capetele încoronate şi construcţiile mecanice generate de
acţiunile socio-politice violente. Reconstruirea ,,socialu-
lui” în funcţie de necesităţi, pentru proiectarea viitorului

__

omenirii impune cunoaşterea expresiilor perenităţii etno-
spiritualităţii naţiunilor – naţionalismul şi specificul
naţional, ca procese sociale care coboară în „timp
istoric”, până la „geneză”.

*

 „Naţionalismul” s-a născut odată cu naţiunile,
adică în timpuri imemoriale, ca expresie a „conştiinţei de
sine”, a modalităţilor de exteriorizare a sentimentului
identităţii proprii şi de conştientizare şi afirmare a
valorilor, intereselor şi nevoilor sociale ale fiecărei
naţiuni.

De la naştere, „naţionalismul” a exprimat ataşa-
mentul şi solidaritatea între oamenii care s-au raportat la
aceeaşi „geneză” şi la aceeaşi „patrie”, precum şi
disponibilitatea lor de a apăra naţiunea în faţa agresiunilor
şi pericolelor de orice natură.

Deci, „naţionalismul” este, prin geneză şi raţiune, un
proces social şi nu un principiu politic şi nu dezvoltă o
„virulenţă criminală”, aşa cum afirmă ideologii puterilor
şi cercurilor imperiale de ieri sau de azi. Naţionalismul
face parte din instinctele sociale, „de naţie” - cum le
numea Nicolae C. Paulescu.

De la geneza naţiunilor, „naţionalismul” a semni-
ficat iubirea omului, ca fiinţă socială, faţă de naţiunea
la care se raportează şi care-i asigură satisfacerea
necesităţilor sociale.

Pentru naţiunile nevoite să se lupte cu imperiile din
nevoia recunoaşterii dreptului la viaţă, ,,naţionalismul” a
generat energiile care au declanşat revoluţiile şi războa-
iele de eliberare. „Naţionalismul” s-a afirmat cu inten-
sitate îndeosebi la naţiunile din răsăritul Europei, supuse
multe secole în cadrul unor construcţii mecanice de tip
imperial, precum Imperiile Rus, Otoman şi Habsburgic. În
acest areal „naţionalismul” s-a dezvoltat din nevoia re-
descoperirii evenimentelor ontologice ascunse sau rămase
în stare latentă din timpuri ancestrale. De aici a decurs
importanţa acordată legitimării prin istorie a proiectului
renaşterii, pe suportul etnicului fondator, a „comunităţilor
naţionale” şi regenerării acestora prin popoare, cu scopul
de a scăpa de povara dominaţiei imperiilor.

Există un naţionalism nefast al puterilor imperialiste,
expansioniste şi anexioniste.

Aşa cum există un naţionalism eliberator, profund
moral, al popoarelor invadate şi exploatate în beneficiul
clicilor de paraziţi sociali care conduc statele cu pretenţii
imperialiste, expansioniste, anexioniste şi universaliste.→

AUREL V. DAVID

https://biblioteca-digitala.ro

 50

Naţionalismul românilor, cehilor, polonezilor, slova-
cilor, croaţilor, bosniacilor şi sârbilor care doreau să iasă
de sub jugul imperial austro-ungar are o componentă
morală firească. Această componentă morală şi elibera-
toare este înţeleasă, în mod profund şi admirabil
prezentată epic în romanul Sacrificiul.

În contexte geopolitice frământate, naţionalismul
puterilor expansioniste şi anexioniste a fost impus şi
legitimat de către ideologi prin apelul la mitologia istoriei
sau la vremurile de „mărire” ale unor capete încoronate
care au construit imperii. Acest tip de „naţionalism” a
generat violenţa construcţiilor socio-politice mecanice -
feudele şi imperiile -, care l-au acaparat sub motivul
diferenţierii naţiunilor, din interesul controlului şi
dominării de „spaţii vitale” şi al construirii de raporturi
de putere pentru a impune „ordinea socială”.

Istoria scrisă a omenirii a demonstrat, însă, că
exaltarea oricărei „comunităţi naţionale” îi aduce pe
promotorii aşa-zisului „naţionalism” imperialist în
raporturi de forţă faţă „ceilalţi”, prin impunerea
sintagmei „cu noi” sau „împotriva noastră”.

Acţiunile socio-politice care au ca scop ocult sau
declarat doar „înfrumuseţarea” trecutului, folosirea
imaginii de „putere” în raporturile cu alte organizări
similare sau faţă de oamenii care se raportează la o
naţiune, alterează sensul aşa-numitului „naţionalism”.

Aşa-numitul „naţionalism ideologic”, impus de
ideologi este respins de popoare, întrucât este un simplu
slogan generat de către elitele politice violente.

„Internaţionaliştii” îl caracterizează ca „stare de
boală a socialului”, iar oamenii şi organizaţiile care se
sprijină pe puterea energiei sale pentru a afirma
identitatea şi etno-spiritualitatea naţiunilor, sunt numiţi de
ei conservatori şi anti-revoluţionari.

Ieri, ca şi azi, sub pretextul „agresivităţii naţiona-
lismului”, statele naţionale au devenit ţinta declarată a
agresiunilor imperialiste, în forme clasice sau subtile, care
au vizat, în fapt, slăbirea posibilităţilor de rezistenţă a
naţiunilor şi distrugerea acestora.

Permanenta luptă de ariergardă a naţiunilor cu
imperiile permite identificarea diferenţelor între „naţio-
nalism”- ca proces social care întreţine atitudinea morală
şi sentimentul de adeziune firească la o naţiune - şi aşa-
numitul „naţionalism” impus de ideologi şi folosit pentru
a exacerba importanţa unei naţiuni în defavoarea altei
naţiuni.

Numai ideologii sau mercenarii aflaţi în slujba
„statelor majore” ale construcţiilor mecanice mai afirmă
şi astăzi că „naţionalismul rămâne o sursă de conflicte de
nebănuit”.

Fiind un proces social, numai naţiunile au capacitatea
de a-l menţine în „stare naturală”, adică „în bună
cuviinţă”. Filosoful Petre Ţuţea afirma, în acest sens, că
„naţionalismul poate fi practicat şi cuviincios... Nimeni
nu poate interzice unui popor să-şi trăiască tradiţia şi
istoria cu gloriile şi înfrângerile sale…Eu, ca naţionalist,
am gândit multă vreme că naţiunea e punctul terminus al
evoluţiei universale. Când dispar popoarele, intrăm în
Turnul Babilonului”.

„Naţionalismul” popoarelor ameninţate şi subjugate
constituie o componentă a ordinii naturale şi universale a
omenirii şi o consecinţă a capacităţii oamenilor de a se

Atena Elena Simionescu, Noapte de vară. Ciclul

personaje (gravură color- tehnică mixtă)
__

organiza şi funcţiona în raport de nevoi fundamentate pe
culturi adânc înrădăcinate şi interiorizate. Fiecare cultură
construieşte din fiecare naţiune un unicat şi-i creează
sentimentul de a fi „ea însăşi”. Astăzi, la fel ca în epoca
modernă, „naţionalismul” devine manifest îndeosebi în
situaţia în care naţiunile sunt agresate sau când este
penetrat de către ideologiile violente.

Agresarea naţiunilor sub pretextul ascuns al distru-
gerii „naţionalismului” este opera ideologilor (auto-
intitulaţi „analişti politici”), care susţin în mod mincinos
că „naţionalismul” şi „ideea naţională” sunt principala
sursă de tensiune şi conflict. Aceşti ideologi acţionează
„la comandă” pentru a şterge din memoria socială
noţiunile „naţiune” şi „naţionalism”.

Unul dintre aceştia, E. J. Hobsbawn, afirmă, cu vădită
bucurie, că e un „semn bun” faptul că „bufniţa Minervei“
(cea care aduce înţelepciunea, după cum a afirmat Hegel),
,,zboară pe înserat” şi „se învârte acum în jurul naţiunii
şi a «naţionalismului»”.

La fel de impregnate de ideologii antinaţionale sunt şi
afirmaţiile adepţilor unui anumit gen de „integrare” care
să cuprindă, sub o comandă unică, spaţii geografice cu
diverse culturi şi civilizaţii diferite, prin fărâmiţarea etno-
spiritualităţii naţiunilor şi integrarea lor forţată în
construcţii mecanice, cu suport ideologic şi menţinute
prin forţa militară sub motivaţia apărării „valorilor
comune”.

Pentru aceştia, ,,naţionalismul” reprezintă ultimul
stadiu al comunismului, afirmând ironic şi mincinos că
este specific numai unor anumite zone ale Europei de Est,
care se desparte de secolul XX pentru a păşi în secolul al
XIX-lea”, în timp ce Europa de vest se desparte de
secolul XX pentru a păşi în secolul XXI”. Ideologii
nărăviţi în rele nu pot sau nu vor să priceapă că
prin „naţionalism”, naţiunile, creatoarele culturii şi
civilizaţiei universale, îşi exprimă unicitatea şi îşi apără
suveranitatea în raport cu „centrele de putere”.

„Naţionalismul”, ca proces social, este astăzi, ceea
ce a fost de la geneza sa: un complex de idei şi sentimente
orientate spre afirmarea „de sine” a unei naţiuni. În acest
sens, Mircea Eliade era conştient că „nu-ţi poţi discuta
destinul biologic; poţi cel mult să emigrezi şi să te
sinucizi. Suntem români prin simplul fapt că suntem vii”.

https://biblioteca-digitala.ro

 51

Marea Unire – 100

(VI)

Principatul autonom al

Transilvaniei (1541- 1688)
Un moment special a fost

domnia lui Mihai Viteazul, principele
care, pentru o clipă (1599‐1601), a
reuşit să aducă sub sceptrul său, în
numele împăratului habsburg, Ţara
Românească, Transilvania şi Moldo-
va, devenind ceea ce unii au numit
în epocă restitutor Daciae (cel care
a refăcut Dacia) şi fiind apoi tran-
sformat în erou naţional, prevestitor
al României moderne. După 1601,
Transilvania a revenit la statutul său
de principat autonom sub suzera-
nitate otomană, fiind condusă timp
de aproape un secol de principi
maghiari calvini.

 Noul regim habsburgic şi lupta de
emancipare naţională în secolul al
XVIII-lea

Paradoxal, noul asalt al
turcilor spre centrul Europei – ne
referim la asediul Vienei din 1683 –
conduce la emanciparea Transilvaniei
de sub suzeranitatea imperiului
sultanilor.

Armatele austriece, ajutate
iniţial de trupele regelui polon Jan
Sobieski, încep urmărirea asediatori-
lor şi-i alungă pe turci dintr-o se-
rie de teritorii creştine, între care
Ungaria şi Transilvania.

La 1688, Transilvania intra
practic sub stăpânirea Imperiului
Habsburgic, iar la 1699, prin pacea
de la Karlowitz, această situaţie era
consfinţită pe plan internaţional.

În secolul al XVIII-lea,
autorităţile imperiale au introdus şi
rânduieli noi, moderne în Transil-
vania, după tipicul despotismului
luminat, sub împăraţii Maria Tere-
zia (1740‐1780) şi Iosif al II-lea
(1780‐1790).

De la 1700 încoace, tabloul
confesional al Transilvaniei se modi-
fică din nou, prin trecerea unei mari
părţi a românilor la unirea cu bise-
rica Romei.

Se formează astfel biserica
greco-catolică, bizantină prin rit,
sărbători, tradiţii sau calendar, dar
apropiată de catolicism prin recu-

noaşterea autorităţii papei.

Era timpul afirmării naţiunilor
moderne în zona central şi sud-est
europeană. Românii, ca şi maghiarii,
germanii, secuii sau sârbii, îşi preci-
zează ideologia naţională şi progra-
mele de urmat, îşi constituie insti-
tuţii adecvate şi trec la acţiuni con-
crete în vederea emancipării naţiunii,
a unităţii sale politice, a formării
statelor naţionale independente.

 Maghiarii urmăresc eliberarea de
sub dominaţia austriacă şi refacerea
„Ungariei Mari” sau „istorice”, aşa
cum fusese ea înainte de 1541.

Saşii, situaţi departe de masa
poporului lor, din care se desprin-
seseră cu sute de ani în urmă, nu
vizau decât păstrarea identităţii lor, a
organizării tradiţionale, a autonomii-
lor lor şi chiar a vechilor privilegii.

Secuii devin tot mai apropiaţi de
masa naţiunii moderne maghiare, în
care se contopesc în mare măsu-
ră, datorită identităţii de limbă şi altor
elemente comune.

Românii, încurajaţi de noua poli-
tică imperială şi dezamăgiţi în acelaşi
timp de rezultatele ei, de opoziţia
nobilimii, trec la organizarea luptei
lor în plan politic (mişcarea petiţio-
nară a episcopului unit Inocenţiu
(Inochentie) Micu‐Klein la 1732
şi continuată prin marea petiţie din
1791), social (Răscoala lui Horea
din 1784), cultural (mişcarea ilu-
ministă a Şcolii Ardelene), confe-
sional etc.

Conducătorii românilor (Petru
Maior, Samuil Micu, Gheorghe
Şincai, Ignatie Darabant, Ioan Piuariu
Molnar şi alţii) au militat pentru
recunoaşterea oficială a naţiunii
române, pentru egalitatea în drepturi a
membrilor naţiunii române – pre-
oţi, nobili, ţărani, orăşeni – cu gru-
purile similare din rândul celorlalte
naţiuni, pentru reprezentarea româ-

nilor în Dietă, administraţie şi alte
instituţii, în proporţie cu numărul lor
(de circa 2/3 din toată populaţia ţării),
pentru folosirea limbii române etc.

 Mari intelectuali, mai ales greco-
catolici, după studii strălucite la
Viena sau Roma, au revenit în ţară şi
au elaborat cărţi fundamentale de
istorie, filologie, drept, ştiinţă, teolo-
gie, în vederea ridicării culturale a
românilor şi a argumentării drep-
turilor politice ale naţiunii române în
patria sa.

Veacul naţionalităţilor – al XIX-
lea – a găsit majoritatea popoarelor şi
grupurilor etnice din centrul şi sud-
estul Europei fără state naţionale sau
fără state naţionale unitare.

Din secolul al XVI-lea, im-
periile otoman şi habsburgic, cărora li
s-a adăugat ulterior şi Rusia, şi-au
împărţit între ele această parte a
Europei, rămasă la periferia
dezvoltării şi a civilizaţiei de model
occidental.

De pe la 1500‐1600, popoarele
sau naţiunile medievale din zonă au
evoluat spre solidarităţile moderne, în
care unitatea de limbă, origine,
credinţă, mentalitatea comună etc.
serveau dobândirii drepturilor politice
naţionale şi făuririi cadrului firesc de
dezvoltare a naţiunii.

Momentul decisiv a venit după
1800, prin pătrunderea ideilor
democratice ale Revoluţiei Franceze
şi a spiritului naţional german,
teoretizat de Herder.

Astfel, libertatea a devenit aici
prioritar nu individuală, ci naţio-
nală, iar naţiunile s-au afirmat nu
după graniţele politice în care erau
cuprinse artificial, ci după
componentele etnico-lingvistice şi
confesionale pe care le dobândiseră
organic, printr-o evoluţie de
secole.

Astfel, în Austria trăiau naţiuni
ca austriecii, cehii, ungurii, slovacii,
românii, croaţii, ucrainenii, saşii,
secuii etc.

Unele erau doar mărunte grupuri
etnice, declarate naţiuni politice în
Evul Mediu, dar se pretindeau naţiuni
moderne în rând cu celelalte.
Naţiunea unică a Imperiului
Austriac nu exista decât în scriptele
vieneze.

Acad. IOAN AUREL POP

https://biblioteca-digitala.ro

 52

Convorbiri duhovnicești

„Timpul este corabia cu care noi
călătorim spre veșnicie.”

L.C.: Înaltpreasfințite Părinte Mi-
tropolit, vă rog să discutăm despre ce
înseamnă pentru creștini intrarea într-
un nou an calendaristic, despre timp.
V-am ascultat cuvântul de învățătură
rostit în catedrala din Timișoara, în
primele ore ale anului 2017.

Î.P.S. Ioan: Încă din străvechea an-
tichitate, oamenii au simțit că, la un
moment dat, în curgerea timpului, să
se oprească în loc și să privească
înapoi și-apoi numai înainte. Este un
simț pe care l-a dat Dumnezeu omu-
lui. Că așa cum percepem lumina zi-
lei, întunericul, cum percepem tempe-
ratura de afară și alte simțuri pe care
le-a dat Dumnezeu, tot așa, omului i-a
fost dat să perceapă curgerea tim-
pului.

Avem mărturii de mai bine de șase
mii de ani, când, culturile și civiliza-
țiile, cel puțin, asupra cărora m-am o-
prit eu cu studiul, o vreme, în viața
mea, ale Orientului Mijlociu, nu se
opreau, ci cântăreau cele ce au făcut
și ce au de făcut mai înainte. Prin ur-
mare, timpul îl simțim. Am început
să-l punem sub un teasc, apoi ni l-am
agățat de mână. A încercat omul să-i
dea tot felul de interpretări, apoi fizi-
cienii și cu astronomii l-au născut în
secunde, ore, zile, luni și așa mai
departe.

L.C.: Să revenim, Înaltpreasfințite
Părinte, la ce înseamnă timpul pentru
creștini.

Î.P.S. Ioan: Pentru noi, cei ce
credem în Dumnezeu, ce este timpul?
Timpul este corabia cu care noi
călătorim spre veșnicie. Cei ce ați
găsit de bine ca la cumpăna dintre ani
să fiți în sfânta biserică, prin această
prezență mărturisiți că doriți să
călătoriți în această corabie care se
numește timp și care nu ne duce

nicăieri, ci ne duce în veșnicie. Iată în
concepția creștină, după Învierea
Mântuitorului nostru Iisus Hristos,
unde călătorim noi acum? În această
corabie al cărei drapel alb flutură de
câteva clipe, de 2017 ani, de la naște-
rea lui Hristos. Până la Învierea lui
Iisus, corabia aceasta a timpului l-a
dus pe om la moarte, într-o înfundă-
tură a istoriei. De la Hristos încoace,
timpul nu ne mai duce la moarte, ci
ne duce în veșnicie. Binecuvântați să
fie călătorii spre veșnicie! Să nu vă
opriți! Să nu vă mai întoarceți înapoi!
Călătoriți cu drapelul de aur al biru-
inței morții lui Hristos spre veșnicie!

Oriunde, a căutat timpul să rătă-
cească în istorie. Deși timpul curge
din veșnicie și nu curge în jos, el nu
se supune legilor fizicii și gravitației,
pe care o avem noi pe planetă. Tim-
pul curge în Sus, curge spre veșnicie.

A fost o vreme însă când timpul a
rătăcit în istorie. Și-a venit Hristos și
a poruncit timpului și l-a resfințit și i-
a spus: nu-i mai duce pe oameni în
negura istoriei, ci du-i spre patria
luminii, în veșnicie, acolo unde omul
nu mai are umbră! Acolo, deja,
timpul de acum ascultă de Hristos. Și
fericiți sunt aceia care se urcă în
corabia timpului cel sfințit și
binecuvântat de Hristos și se
îndreaptă spre lumina veșniciei. Unde
sunt brațele de iubire? Cum își
umpleau, odinioară, părinții noștri
brațele cu spice de grâu, așa v-aș
îndeamna să vă umpleți brațele de
iubire față de cei dragi, față de
prieteni, față de vecini, față de
cunoștințe. Umpleți-vă brațele de

iubirea cu care să-i purtați și pe ei în
corabia acestui timp care ne duce în
patria luminii unde omul umbră nu
mai are. Dacă până mai ieri omul se
sprijinea de umbră, de acum noi ne
sprijinim de adevăr, de Hristos.

Binecuvântat să fie Dumnezeu că
s-au aflat mulți în catedrala din Timi-
șoara, la cumpăna de an, la dangat de
clopot, când îngerii lui Dumnezeu au
spus: urcați! clopotele acestei catedra-
le, în noaptea de trecere dintre ani, n-
au fost trase de mână de om, ci au
fost trase de îngeri, ca să le audă cei
ce au urechi de auzit. Și au spus
îngerii: urcați, îmbarcați-vă în corabia
care pornește iarăși din acest port care
se numește catedrala din Timișoara.
Urcați-vă, lăsați totul, urcați-vă în co-
rabie, că pleacă. A plecat. Să vă bine-
cuvânteze Dumnezeu călătoria și să
nu vă mai opriți! Să nu vă mai întoar-
ceți înapoi să mai luați nimic! Să nu
mai luăm nimic din ce am lăsat, din
ce a fost păcat anul care a trecut. Să
nu mai călcăm cu păcate grele în a-
ceastă corabie, ca să nu se scufunde
pe valurile acestei mări ale vieții atât
de tulbure!

L.C.: Foarte interesantă e această
asemănare a timpului cu o corabie.
Dar foarte interesante legăturile pe
care le faceți cu o corabie reală.

Î.P.S. Ioan: Cei ce au citit din li-
teratura celor ce navighau în antichi-
tate, pe Meditarana sau în Golful Per-
sic sau în alte părți ale lumii, își aduc
aminte că atunci când venea furtuna
pe mare, căpitanul navei spunea:
aruncați totul! Aruncăm totul, ca să
salvăm corabia. Dumnezeu să ne aju-
te în aceste clipe să aruncăm tot ce
este păcat și să nu mai urcăm în a-
ceastă corabie cu greutatea păcatelor
noastre. Să nu punem corabia în pe-
ricolul furtunilor care se vor isca pe
valurile acestei vieți. Veniți! Veniți
cu inimile! Doar cu inimile se urcă în
această corabie, că restul nu ne trebu-
ie nimic. Hristos ne va da tot ce ne
este de folos în călătoria spre patria
de Sus.

L.C.: Înaltpreasfințite Părinte
Mitropolit, vă rog o binecuvântare la
început de an.

Î.P.S. Ioan: Dumnezeu să
binecuvinteze țara noastră, cetățile
noastre și să rostim cu toții un Tatăl
nostru, pentru țara și pentru neamul
nostru, ca Dumnezeu să ne păzească
și în anul care a început.

A consemnat
LUMINIȚA CORNEA

https://biblioteca-digitala.ro

 53

În chip firesc, reținerile de a
discuta despre pictura bisericească
trimit nedisimulat la lipsa de inițiere,
dar și la o implicită teamă de impietate.
Iată de ce mulți cronicari de artă
plastică ocolesc astfel de subiecte, iar
când o fac, fie că alunecă pe latura strict
plastică și scapă fondul sacru al
mesajului, fie că se cantonează în acesta
în detrimentul mijloacelor de valorizare
artistică. O prevedere în plus se adaugă
cu atât mai mult dacă e vorba despre
pictura Părintelui Arsenie Boca a cărei
inventariere se pare că e încă incomple-
tă, dacă avem în vedere începuturile
sale artistice care fac trimiteri spre „o
biserică din Bixadul Oltului, județul
Ciuc, zugrăvită în frescă împreună cu
profesorul Costin Petrescu”, după ab-
solvirea în 193864 a Institutului de Arte
Frumoase, cum însuși Părintele reținea
într-o autobiografie, dar și lucrările de
la atelierele Patriarhiei, cât va fi lucrat
acolo; motive obiective care amână un
posibil și necesar album al operei sale
plastice. În lipsa unor astfel de certitu-
dini, cele mai multe referințe converg,
însă, către opera de maturitate artistică
a Părintelui, cea de la Biserica Sf. Ni-
colae din Drăgănescu. Văzându-i pictu-
rile, nu mai rămâne nicio îndoială că
Părintele va fi avut o cultură solidă în
ce privește istoria artelor plastice, du-
blată de harul său duhovnicesc cu care a
exprimat mesaje sacre de o profunzime
despre care niciodată nu se va vorbi
suficient. Se discută despre pictura mu-
rală neopatristică a Părintelui, despre
„coloritul straniu al pereților”, culori
stinse care au în ele „un fel de sfârșeală
timpurie, ca o primă dragoste de taină”
și se reține cu o undă de mister de ce
Părintele va fi ales să picteze în tempe-
ra, nu în ulei, întrebări care își găsesc
răspunsul nu numai în forța de relevare
a mesajului. Se știe nu de acum că
tempera, mai ales cea pe bază de ou,
este o tehnică fiabilă, care dă rezistență
la umiditate și la variațiile de tempera-
tură, culorile se conservă mai bine și, în
plus, se statornicesc mult mai repede,
datorită capacității lor de uscare mult
mai rapidă decât a celor în ulei. Apoi,
mișcarea muralistă a secolului al XX-
lea, promovată de Diego Rivera, José
Orozco și David Siqueiros, renaște fres-
ca, mai ales în condițiile unor pigmenți
hidrosolubili mai reușiți, cu un indice
sporit de uscare prin evaporare și a unei

64 În zonă, la Chichiș, s-ar mai afla o icoană a
Maicii Domnului cu Pruncul, atribuită
părintelui Arsenie Boca.

stabilități de lungă durată. Or lucrurile
acestea au stat la temelia opțiunilor
unor muraliști celebri, precum Peter
Max, Raphael, Titian, Michaelangelo,
Richard Haas și alții. Cât despre neoca-
nonismul picturii Părintelui Arsenie
Boca, lucrurile sunt destul de limpezi,
mai ales în condițiile artei bizantine al
cărei conservatorism e recunoscut; ispi-
ta realismului, de influență occidentală,
laicizează pictura, ca în experiența lui
Simion Usakov ‒ în cadrul Școlii de la
Moscova ‒, după ce aceasta excelase în
sec. al XV-lea cu Andrei Rubliov. Arta
bizantină, din statul creștin ce a urmat
Romei, aduce prin frescă mai întâi
imaginea lui Christos și a Fecioarei în
biserică, după victoria asupra iconoclas-
mului, când, pentru început, mozaicu-
rile acoperă pereții bisericilor într-o
manieră care canonizează ordinea prin
normative și mai apoi prin manuale,
cum ar fi de pildă cel al lui Dionisie din
Furna, întocmit imediat după 1700, tra-
dus și la noi de Macarie și editat într-o
limbă actualizată de C. Săndulescu-
Verna (Ed. Sophia, 2000). Arta zugra-
vilor români a fost însă condusă prin
norme și în literatura de specialitate au
apărut numeroase studii chiar pe timpul
când Părintele Arsenie Boca își încheia
studiile la Academia de Belle-Arte65,
dar și după aceea66 și nu este exclus ca
Părintele să fi cunoscut Tratatul de
pictură al lui Ceninno Cennini, de la

65 Prof. dr. Vasile Grecu; Erminii de pictură bi-
zantină, în rev. Candela, an. I, nr.1-2/1939-
1941
66 vezi Viorel Tigu (Considerații asupra
respectării tradiției în arta bisericească, în rev.
„Mitropolia Banatului”, an XXIII, nr.10-
12/1940); A.G. Verona (Pictura, Mn. Neamț,
1943); I.D. Ștefănescu (Pictura religioasă, în
„Glasul Bisericii”, an XIX, nr.1-2/1960)

1400, în traducerea lui Dimitrie
Belisare, din 1936. Arta iconarilor
noștri urmează întocmai canoanele fie
și în picturile bisericilor maramureșene,
executate preponderent de artiști țărani,
și în ctitoriile voievodale bucovinene,
în cele din Muntenia și din Dobrogea,
dar și în cele din Ardeal cu tradiție în
icoanele pe lemn și în cele pe sticlă, cu
toate deosebirile manifestate în stil.
După Sinodul al optulea (880), cultul
icoanelor (mai întâi pe suport de lemn)
se răspândește dinspre Grecia spre Ser-
bia, Bulgaria și spre Țările Române
aducând cu ele auriul Școlii lui Guido
da Siena (Bunavestire, Nașterea Sf.
Ioan Botezătorul – 1270-1280), după
care, un secol mai târziu, Giotto di
Bondone dilua auriul sclipitor și impu-
nea tonurile de albastru (Jeluirea lui
Crisos, Fuga în Egipt – ambele la
Padova). La începutul sec. al XIV-lea,
albastrul devine strălucitor la Duccio di
Buoninsegna (Închinarea Magilor ‒
Muzeul Catedralei din Siena) în defa-
voarea tonurilor lui închise (Schimba-
rea la față ‒ National Gallery din Lon-
dra). Alții, precum Simone Martini
(Muzicanții ‒ de la Bazilica San Fran-
cesco), ori Pietro Lorenzetti (Răstigni-
rea ‒ de la aceeași bazilică) aduc tonuri
calde de albastru, așa cum vedem la
Voroneț și în alte biserici bucovinene.
Pictura Părintelui Arsenie Boca aducea,
discret, în Biserica Sf. Nicolae de la
Drăgănescu un aer transilvan, ceva mai
luminos, cum s-a remarcat, fără să se
abată de la canoanele acestui gen de
pictură, așa cum sunt ele cunoscute și
orânduite de Erminia picturii bizanti-
ne67. Pictura Părintelui de la Drăgănes-
cu urmează și ea rigorilor impuse de
erminii, începând de la cupolă, partea
cea mai apropiată de cer a bisericii. Aici
este înfățișat întemeietorul ei, Hrtistos-
Dumnezeu, alături de care sunt pictați
profeți, apostoli, evangheliși ‒ cei care
L-au văzut și I-au slujit. Urmează alta-
rul ‒ încăperea cea mai sfântă și tainică
a bisericii, unde sunt reprezentate →

IULIAN CHIVU

67 Erminia picturii bizantine, semnată de
Dionisie din Furna la începutul sec. al XVIII-
lea, este și astăzi, prin ediția lui C. Săndulescu-
Verna abc-ul ucenicilor și zugravilor de
biserici și aduce detalii tehnice utile:
proplasma lui Panselin, desenarea feței peste
proplasmă, cum se face carnația după
Panselin, cum se lucrează pe sidef, cum se
lucrează cu ou pe pânză, cum se lucrează cu ou
peste aur, verniul de ulei, verniul turcesc,
verniul de India, cum se face vopsea de aur.
Sau cum se zugrăvesc bisericile cu surle,
biserica cu bolți în chipul crucii, biserica fără
turle, baptisteriul, trapezii. Și, nu în ultimul
rând, se fac schițe detaliate ale bisericii, se dă
ordinea așezării picturilor pe pereți, a icoanelor
pe tâmplă etc.

https://biblioteca-digitala.ro

 54

chipurile eclesiastice triumfătoare, cu
rol de seamă în cultul creștin, în insti-
tuirea și săvârșirea Sfintei Liturghii,
ierarhi din Vechiul Testament care au
propovăduit jertfa liturgică. În naos,
sunt scene cunoscute din viața pămân-
tească a Mântuitortului. În pronaos, se
înfățișează chipuri ale celor care se
ostenesc întru Mântuire; ctitori, arhierei
etc., în scene care au rolul de a iniția
creștinul în raportul lui cu Biserica, cu
spațiul liturgic, dar și în raport cu
păstrarea poruncilor din Decalog, a
celor nouă porunci bisericești, a celor
nouă fericiri, a celor șapte taine, cu
trimiteri la viața morală spre prevenirea
păcatelor; ordinea aceasta se întemeiază
pe rațiunea lepădării de păcate, la intra-
re, și atingerea desăvârșirii, la altar.
Între aceste spații, tâmpla, cu sensul ei
liturgic, începe, de sus, cu Maica Dom-
nului și se închide, jos, în dreapta nao-
sului, cu icoana de hram numărând, în
bisericile mari, 53 de icoane. Într-o altă
ordine de idei, în pictură, după o clasi-
ficare globală a chipurilor, acestea sunt
sau pitorești sau expresive sau chipuri
impersonale; figurile sfinților sunt asi-
milate celor expresiv-simbolice. Cu o
astfel de încărcătură investește și tână-
rul preot Alexandru Valentin Crăciun
icoana Sf. Parascheva, atribuită Părin-
telui, aflată mai întâi într-o carte, mai
apoi la Biserica Sf. Anton de lângă
Curtea Veche din București, ca mai
apoi, la Biserica Sf. Elefterie, tot din
București, în icoana Maicii Domnului,
să descopere imaginea Pruncului „în
zeghe”, pe care cu siguranță Părintele
Arsenie Boca o va fi pictat, după pune-
rea lui în libertate în 1959, în vremea
când a lucrat acolo ca pictor secund al
lui Vasile Rudeanu; o situație similară
cu cea de la Bixadul Covasnei unde, cu
siguranță, Părintele Arsenie își va fi lă-
sat amprenta personalității sale. Văzând
picturile de la Drăgănescu, se observă o
legătură subtilă, în egală măsură de stil
și de mesaj, între icoana de la Sf.
Elefterie și lumina sacră din icoanele de
aici, o tehnică bine stăpânită a mișcării
punctului în linii și a liniilor în
suprafețe; în icoana Schimbării la față
această lumină fasciculară vine dinspre
Mântuitorul spre cei din preajmă,
energie sacră, expiatoare, pe care o mai
vedem și în alte icoane. Dacă lumina
sacră, purificatoare, se concentrează de
regulă în aură (ființa energetică, în
religiile orientale), iar în scenele laice
se disipează în lumină de fond, teluric-
diurnă, cu totul altfel stau lucrurile68 în

68 vezi și Isabela Vasiliu-Scraba; Ceva despre
mistica luminii în pictura Părintelui Arsenie
Boca, în rev. „Armonii culturale”, Adjud, 28
febr. 2016

scena Învierii Domnului și în icoana
Maicii Sale zugrăvită pe cupola absidei.
Icoana Invierii, ca de altfel și cea a
Înălțării la ceruri evidențiază natura
divină a Mântuitorului, cea care
transcende trupului, soluțiile picturale,
singurele de altfel, fiind cea a luminii
(inclusiv cu efecte în proporții și
volume) și cea a reprezentării grafice;
trupul, cât să-și sugereze materialitatea,
este mai mult contur învăluit într-o
lumină orbitoare (reîntrupare din
lumină, lumină din lumină), despre care
se vorbea și în scrierile Vechiului
Testament, când Dumnezeu-Tatăl se
arată într-o astfel de lumină mai întâi
lui Moise. Ieșirea din mormânt este
văzută de Părintele Arsenie Boca
întocmai ca în hristologia Sf. Grigorie;
dualitate ipostatică Logos/Anthropos.
Invierea Domnului semnifică ideea
„Iisus Christos ‒ Om adevărat și
Dumnezeu adevărat”, cu o natură dublă
deci, așa cum și numele Lui o arată:
Iisus ‒ natura umană a ființei Sale;
Christos ‒ natura divină a acesteia. Tot
așa se explică și sintagma Iisus
Pantocrator (Pantocrator ‒ cel ce
susține totul). Cealaltă icoană a
Părintelui Arsenie Boca, Maica
Domnului cu Pruncul, din altarul de la
Drăgănescu, ar fi o simplă formalizare
cu erminiile bizantine, lumina divină
fiind comună cu a celorlalți sfinți;
Maica Domnului, prin legătura ei
firească și suprafirească cu Fiul își va
rezuma mai apoi umanismul teocentric
la funcția ei solitoare, începând de la
nunta din Cana Galileii (Faceţi ceea ce
vă va spune!), de când Iisus își va
începe șirul minunilor printre oameni.
Această icoană, în viziunea erminiilor,
face trecerea dintre lumea pământească,
nedesăvârșită, și cea cerească, sacră,
tocmai deasupra altarului ‒ loc sacru
(Sfânta Sfintelor, la vechii iudei) unde
se săvârșește cea mai importantă parte a
Sf. Liturghii. Desigur, Părintele Arsenie
Boca, din această perspectivă (Iisus ‒
Pruncul), la Sf Elefterie poate să
sugereze „zeghea” ca implicită, din
alternanța lumină/umbră. În scena
Invierii Domnului sau în cea a Înălțării,
lumina este manifestare a firii divine (la
Pogorârea Sf. Duh, lumina este,
explicit, o revărsare a harului, aidoma
luminii reiterate din ritualul pascal).
Astfel modelată, ea deschide cu accente
bine controlate mesaje de ordin superior
și de aceea picturile Părintelui Asenie
Boca sunt revendicate operei de artă ca
valorilor terțiare (din Trilogia lui
Blaga69), dacă avem în vedere și aspecte

69 vezi Trilogia valorilor, Ed. Humanitas, Buc.,
2014

privind proporția, armoniile, expresi-
vitatea plastică și metaforică (relevate
omului religios, capabil de complexe
intropatice).

De aceea s-a remarcat cu ușurință
și fără tăgadă în Pictura Părintelui
Arsenie Boca din Biserica Sf. Nicolae
de la Drăgănescu tocmai coloritului în
tente vii, optimiste, asemenea majo-
rității picturilor din sudul Transilvaniei
‒ o stilistică nouă, care împrospătează
discret tradițiile picturale din Muntenia,
fără să vină în contrast cu ele.

Se știe însă că astfel de împru-
muturi stilistice au avut loc mai vizbil
între pictura bisericească de la sud de
Carpați și cea din Transilvania odată cu
pictura postbizantină athonită, după sec.
al XVII-lea, adusă de grecul Constan-
tinos, în Țara Românească din vremea
lui Constantin Cantacuzino și a lui
Constantin Brâncoveanu, unde se
remarcase până atunci pictorul Pârvu
Mutu.

Pictura athonită impune școala lui
Constantinos la Hurezi, ai cărei pictori
vor zugrăvi și biserici din Transilvania
(Biserica Sf. Nicolae din Făgăraș,
pictată de frații Preda și Teodosie din
Câmpulung), sau lucrările lor vor servi
ca model pictorilor de acolo (Biserica
Sântămaria din Orlea ‒ Hațeg).

Acolo, încă din sec. al XV-lea, se
manifestă școală picturală transilvă-
neană opunându-se spiritului calvin
care nu recunoștea cultul icoanelor.

Din sec. al XVIII-lea, se cunosc
nume de pictori bisericești transilvani,
mai ales din zona Sibiului (preotul Ivan,
zugravii Iacob și Stan), care pictau
biserici în Muntenia și Oltenia.

Peste timp, iată, stilul pictural al
Părintelui Asenie Boca, familiar
făgărășenilor, de la Sâmbăta de Sus, și
apoi tuturor ardelenilor, de la Prislop,
se exprimă și dincoace de Carpați, la
București și la Drăgănescu, în chip
discret, cu accente înnoite în proporții și
luminoziate, ca mai apoi să se pre-
lungească, laolaltă cu mai vechile
distincții ale stilului transilvan, în
lucrările contemporanului Virgil Pavel
și ale soției sale, Livia, în Țara
Făgărașului, în Alba, în zona
Brașovului, a Sibiului și a Hunedoarei
(edificatoare este pictura Bisericii Sf.
Petru și Pavel din Șoimuș).

Astfel, prin aleasa lucrare a harului
său artisitic adăugată dumnezeiescului
său har duhovnicesc, Părintele Arsenie
Boca si-a așezat definitiv icoana pe
altarul conștiinței neamului întru
neuitare, cu mult înainte ca Biserica să-l
canonizeze printre sfinții săi.

https://biblioteca-digitala.ro

 55

Asterisc

Fiecare creştin ştie care sunt

cuvintele de aur ale Sfântului Ioan
Gură de Aur şi care cuprind cele trei
virtuţi teologale: credinţa, nădejdea,
iubirea. Şi mai ştie, de asemenea, că
dacă vom respecta acest trigon du-
hovnicesc, vom avea o mică şansă,
precum scrie Alexandru Lascarov-
Moldovanu, de a pătrunde pe uşa cea
strâmtă întru binecuvântare cerească.
Dar pentru a uşura înţelegerea, deloc
simplă a acestei triade, de un real a-
jutor fi-va parabola biblică, sau şi mai
simplu, transpunerea ei în poveste.

Aşa se proceda în străvechime.
Se tălmăceau parabolele, ceva-cumva,
mai pe înţelesul celor mulţi. Şi nu
numai pentru şcolărei. De un real fo-
los, întru dezlegarea tainelor încifrate
din Sfânta Carte, se cereau plămădite
în veşmânt de poveste, chiar şi pentru
maturi.

Aşadar, povestea îşi are miezul ei
de înţelepciune, un stilat parfum, care
miruieşte şi sfinţeşte totodată. Şi nu e
rău a reţine că basmul, povestea,
snoava, proverbul îşi au sorginea în
Cartea Sfântă.

La început anonime, apoi sem-
nate de câte vreun culegător, aceste
creaţii populare vor fi tipărite într-o
formă cizelată, plăcută şi ordonate pe
genuri şi specii literare. În timp, pe
scheletul cunoscut vor fi plăsmuite
alte zeci şi sute de compoziţii,
adevărate bijuterii literare.

În ceea ce priveşte zestrea bu-
nului creştin, docil, optimist, iubitor
de muncă şi de semeni, vibrantă temă
literară, mulţi scriitori şi-au încercat
condeiul, fermecând prin inventivitate
şi dorinţa de a oferi exemple demne
de urmat cititorilor săi. Şi-un exemplu
palpabil, ni-l oferă Petre Dulfu, în
povestea: Ion Săracul.

El se încadrează printre puţinii
scriitori, autor de poveşti cu tematică
euharistică, care ne sunt prezentate în
veşmânt lirico-dramatic, care ar putea
fi reprezentate pe scenă. Incipitul este
explicit, direct şi cu o arcuire ascen-
dentă, care dăruieşte compoziţiei ten-
siune emoţională: „Mai de mult…
când încă Sfântul / Cerceta adesea
pământul… / Fost-a undeva pe lume /
Un băiat… Ion anume”. Rămas orfan,
bietul de el, fu nevoit să plece-n satul
vecin, „ca să intre la stăpân”.

Angajându-l pentru un an, „bogă-
tanul” îi oferă copilandrului „mânca-
re, schimburi, haine de purtat”, ba şi o
„viţică”. Munci cu sârg băiatul, se
dovedi milostiv cu semenii, dar când
să sfârşească anul, îi muri şi viţica.
Mare durere şi-ntristare pentru bietul
băiat, care vroia să revină-n satul la
casa părintească, pentru a se gospo-
dări singur. Dar nu-şi pierdu nădejdea
şi se angajă şi pentru anul următor, la
un alt stăpân, dar la fine de an, acelaşi
ghinion. Îşi va pierde viţeluşa primi-
tă-n dar, deşi la un moment dat se ară-
ta frumoasă şi sănătoasă. Convins că
norocul îl ocoleşte, în anul următor,
întrebat fiind ce plată să-i ofere noul
stăpân, băiatul spune, fără să clipeas-
că: „Plată?... niciun ban nu vreau!/
Numai… stânca să mi-o dai, / Ce-n
livadă sus o ai”, încredinţat că pentru
o „stâncă stearpă”, nimeni nu-l va
pizmui, cumva. Dar, ghinion: când să
se împlinească „anul”, „se uită spre
livadă, / Acolo sus, la stânca lui: / Ce
să vadă?... Stânca… nu-i!”

Şi-ntristat, nevoie-mare, „înspre
munţi porni grăbit”, convins că nu-i
rămâne decât pribegia. Se întâlni cu
un grup de rău-făcători, pe care refuză
să-i însoţească. Era el sărac, dar inima
sa era prea generoasă pentru a tâlhări
pe cineva. „Întristat”, „pe gânduri
dus”, poposi într-un desiş, adormi,
dar avu un vis frumos – ca de
poveste. Un vis care, ca în orice
poveste se va şi îndeplini. Printre
flori, zări o mreană, tocmai bună a o
mânca. Dar aceasta ceru să-i cruţe
viaţa. Băiatul o aruncă în „răuşorul
spumos” de unde răsări, ca din senin,

o zână. Aceasta-l încurajă să revină în
satul natal, la casa părintească.
Uimirea sa nu are limite: „Bucură-te,
dragul meu… / Iacă!... sunt norocul
tău!.../ Cel de sus îmi porunci / Să-ţi
răsar în cale-aci”. În sat, totul ca în
basmele cu feţi-frumoşi. Dar boierul,
vecinul său, întărâtat de un pui de
lele, un „cioroi”, îl tot necăjea pe
bietul Ion, supunându-l mai multor
probe, în speranţa că va pierde şi o va
câştiga pe frumoasa lui nevastă. Dar
frumoasa Ana îl ajută, dar până în
momentul în care, ticălosul său vecin
îl ameninţă: „Dacă nu-mi aduci în
casă, / Mâine, musafir la masă, / De
amiazi pe Dumnezeu: / Jos cădea-va
capul tău!”

Soţia-i va mărturisi lui Ion că
asemenea faptă nu-i stă în putinţă.
Aşa că lui Ion nu-i rămâne decât să
plece-n lume, în speranţa că-l va găsi
pe Dumnezeu. Şi i se va arăta, şi îl va
ajuta.

Pe drept cuvânt, Ion s-a dovedit
un om cinstit, sârguincios, devotat şi
credincios – la fiecare din stăpânii pe
la care a slujit.

Pentru fiecare dezamăgire, nu şi-
a pierdut nădejdea. Mai mult, a dăruit
mereu iubire în juru-i, ajutându-şi
semenii şi sfătuindu-i numai de bine.

 Atunci cum să nu i se înfăţişeze
dinainte Bunul Dumnezeu? Şi cum să
nu-l ajute?

Şi nu doar atât: Dumnezeu va
pedepsi nechibzuinţa vecinului său
cel lacom?!

Aceasta este lecţia poveştii Ion
Săracul.

Ca un Petru, Apostolul, scriitorul
Petre Dulfu deznoadă, cătinel-cătinel,
cu ajutorul unui Ion „săracul” – cel
parcă desprind din cele nouă „fericiri
evanghelice”, – şi a unei preafru-
moase zâne, Ana, cu însuşirile de
Maică Preacurată, firul întortocheat al
Sfintei Evanghelii se dezleagă pe în-
ţelesul tuturor cititorilor şi ascultăto-
rilor.

Povestea lui Petre Dulfu aşază
faţă-n faţă doi fii ai Domnului şi doi
„progonitori”, pentru a înţelege care
cărare se cuvine să alegem în viaţă. Şi
dacă vom îmbrăţişa credinţa, nădej-
dea şi iubirea, PreaBunul Dumnezeu
ne va salva din multele ispite care se
întreţes la tot pasul – în juru-ne!

Merită să ne însuşim lecţia de
viaţă a pedagogului Petre Dulfu, îm-
brăţişându-i, prin lectură, amintirea,
la 160 de ani de la naşterea sa.

LIVIA CIUPERCĂ

https://biblioteca-digitala.ro

 56

Amvon.

(fragment dintr-o carte în curs de

apariție)
 Motto : „Tăcerea e a doua
parte a vorbirii“ (N.Iorga)

Poate cel mai dificil cuvânt, de
acceptat şi de înţeles este tăcerea.

Iar dacă e vorba despre tăcerea
lui Dumnzeu, lucrurile devin şi mai
complexe.

O carte care tratează aceasta
dilema a tăcerii lui Dumnezeu este
romanul Tăcere (1966) de Shusaku
Endo, roman premiat cu premiul
Tanizaki şi care va fi ecranizat, în
regia lui Martin Scorsese, s-a bucurat
de un succes răsunător şi de apre-
cierile elogioase ale criticii.

O carte despre credinţă şi îndo-
ială, Tăcere descrie persecuţiile la
care erau supusi creştinii în Japonia
secolului al XVII-lea, în timpul
shogunatului Tokugawa. Trimis să
verifice zvonurile despre apostazia
mentorului sau, Cristovao Ferreira,
unul dintre cei mai de seamă membri
ai misiunii iezuite din Japonia,
preotul Sebastiao Rodrigues desco-
peră în această ţară mai multe
comunităţi clandestine de creştini.
Asistând neputincios la martiriul
acestora, Rodrigues îşi vede propria
credinţă pusă la încercare şi începe să
se îndoiască de un Dumnezeu care
răspunde la suferinţele credincioşilor
săi doar printr-o tăcere indiferentă.
Vândut la rândul lui autorităţilor,
supus la torturi cumplite şi silit să se
dezică de credinţa sa, Rodrigues are
conştiinţa dureroasă a eşecului, dar şi
revelaţia faptului că Dumnezeu este
prezent întotdeauna, chiar şi în tăcere.

În Vechiul Testament se face
referire la tăcere de circa 57 de ori, în
vreme ce în Noul Testament de numai
38 de ori.

De la tăcere ca şi instrument
educaţional şi până la formula “fără
drept de replică”, tăcerea se relevă ca
un mecanism de stabilire a rapor-
tului lui Dumnezeu cu lumea înconju-
rătoare.

Pare ciudat că tocmai Creatorul,
la a cărui cuvânt s-a făcut totul din
nimic, să pună problema tăcerii ca un
argument al vorbirii subînţelese.

Dar, de fapt, ce e tăcerea?

Tăcerea e uneori sanctuarul pru-
denţei.

Dacă nu ai argumente suficiente
sau nu eşti sigur că poţi exprima ceea
ce este de spus, de afirmat, atunci mai
bine taci. Este ceea ce poporul a
afirmat prin: “Dacă tăceai, filozof
rămâneai”

Ardelenii, această populaţie care
inspiră respect, uneori o face prin
modul prin care cei din această zonă
ştiu să se abţină de la comentarii. Se
creează un fel de imaginativ al
bagajului de cunoştiinţe prezumtive,
care ar fi posibil să existe în această
zonă, prin afişarea tăcerii ”pline de
subînţeles”. Adică “eu ştiu multe,
posed răspunsuri la toate întrebările
voastre dar, din bun simţ, nu doresc
să vă contrazic”. Mai bine tac. Arăt
prin asta că vă respect, deşi am multe
de spus. Evident, acest discurs subîn-
ţeles, dar neexprimat, are nevoie de
recuzita corespunzătoare, cum ar fi:
zâmbetul complice, aprobare tacită,
mai ales în cazul unor exprimări
complexe, făcute de interlocutori.
Este tăcerea manipulatoare, care
asigură simpatie, prin ea însăşi. Fără a
avea nevoie de dovezi.

La marginea ambiguităţii, totul
pare plin de substanţă, de raţiune
încă neexprimată. Este ceea ce,
conform gândirii populare înseamnă
A tăcea ca porcul în păpușoi (sau în
cucuruz) = a tăcea spre a nu se da de
gol. Acesta este marele fâs cu
eticheta TĂCERE. În Evanghelia du-
pă Marcu 3,4) Isus întreabă audito-
riul: Este îngăduit în Ziua Sabatului
să faci bine sau să faci rău ? Să scapi
viaţa cuiva sau s-o pierzi? Dar ei
tăceau…

Este ofesiva tacită a dogmelor
împotriva raţiunii. Gândirea închistată
că ziua de odihnă poate fi ridicată
deasupra raţiunii, cu orice preţ, chiar
cu riscul de a nu face binele seme-
nilor, numai pentru că lenevia fizica
e scopul şi nu doar necesitatea. Lene-
via fizică e deasupra valorii spirituale
şi chiar în conflict cu facerea de bine.

Dar este şi o modalitate de con-
vieţuire paşnică, o soluţie în situaţii
conflictuale. Înseamna discreţie.

Exista în diverse locuri din Biblie
acest fel de tăcere.

Este tăcerea lui Dumnezeu, care
ştie că omul este vulnerabil, este doar
o trestie cugetătoare (Pascal) şi atunci
îl protejează prin tăcerea Lui.
Dumnezeu ştie că tăcerea poate
durea.

Tăcerea complice sau reducerea
la tăcere. Regimurile totalitare
cunoşteau şi imprimau consecvent
tehnicile tăcerii. Toţi mergeau pe
ascuns la biserică, se uitau pe ascuns
la posturile de televiziune străine, dar
practicau tăcerea în relaţiile sociale.
Poţi să crezi în Dumnezeu pe ascuns,
de ce trebuie să se ştie asta? În Luca
19,39-40 se spune:

„Unii farisei, din norod, au zis lui
Isus: Învăţătorule, ceartă-ţi ucenicii !
Şi El a răspuns :Vă spun că dacă ei
vor tăcea, pietrele vor striga !“

Tăcerea poate fi fatală omului
în situaţiile în care spiritul lui cere
vorbire.

Ps. 32.3: Câta vreme am tăcut,
mi se topeau oasele de gemetele mele
necurmate.

În închisorile comuniste, tăcerea
era una dintre cele mai groaznice
metode de tortură.

Era oferta tăcerii împotriva spiri-
tului liber. Oamenii care au fost în-
carceraţi în aceste închisori erau oa-
meni care puteau oferi altora bogaţii-
le spirituale ale naţiunii române.

Cei mai de seamă gânditori şi
cele mai alese exemple de conduită
umană au fost reduse la tăcere.

Era suprema pedeapsă. A tăcea,
în acest caz, este moartea spiritului
încetul cu încetul. Şi totuşi, în
asemenea locuri s-a născut Jurnalul
fericirii. Al lui Nicolae Steinhardt. În
închisori au apărut capodopere ca
Don Quijote, de Cervantes sau Idiotul
de Dostoievski. →

GEORGE TERZIU

https://biblioteca-digitala.ro

 57

O clepsidră preafrumoasă

Sfetnicii, cu manuscrise,
Luminate cărți de vise,
Intră-n Țara Românească
Și-n Cazania cerească

Să ne facă drepte stihuri,
Catehisme, Octoihuri,
Să mai odihnim din oase
Sub Ceaslovul ce rămase…

Cu Bucoavne din Psaltire

Să te miri, să se mai mire
Și irozii și rapsozii,
Ochii minților din plozii

Care adăstau odată
Lângă barba cea brumată,
Ei având, în Lexicoane,
Lemn de nuc pictat: Icoane.

Cârmuirea? Din Psaltire,
La Vlădică și la Mire!
Fiindcă ei horeau odată
Peste talpa Țării toată…

Peste dealuri trece slova
Până dincolo-n Moldova –
Tipărită-n foi de nuc
Și pe aripă de cuc,

Biblii în Biblioteci
Rămânând, să poți să treci,
Ca pe-o punte, peste ape,
Din chilie să se-adape.

De din lacrimi de Părinți,
Din Priceasne pentru Sfinți
S-a înfăptuit o casă,
O Clepsidră preafrumoasă,

Temelie nepereche –
Cu Zapis, Cerneală veche…
Curcubeul către Cer
E Cupola, în Ether…

Treceai prin Curțile
Domnești

Treceai prin Curțile
Domnești,
Aveai caftan, ilic, eșarfă,
Nu trebuia să le plătești –
Cântai, melodios, din
harpă…

E harfa inimii – îmi spun –

Cu ea-ți aduci, în toamnă,
zestrea
Și toți acei ce te-ncunun
Îți știu, cam pe de rost,
povestea

Cu care ai venit, în timp,
Urcând, plăpând, din vreme-
n vreme.
Aș da un secol pe-un răstimp
Care ar vrea să te mai
cheme…

Azi dau un secol pe un fir
De roz, de mov, de floare-
albastră,
Numai să am un trandafir
Din viața ta – la mine-n
glastră.

FELIX SIMA

RUGĂCIUNE PENTRU
DORINŢE ŞI CHIBZUINŢE

Ştiţi cumva cum a sufletului micimi
pot fi despăgubite
de înălţimi, volume, căile bătătorite,
daniile din biserici ce-şi sărbătoresc
numele,
cărţile furate, furişatele şcoli grăbit
terminate?
Părerile-s diferite: sunt şi nu sunt
dezdăunate.
Ţine Doamne parte la ce nu ne ţine
nimeni;
iubirile să nu fie uitate, le-am primit,
nu pot fi potolite,
vai cum să fie nedorite, chibzuite,
rămân vieţile amăgite!
Soseşte şi azi pe un dinte din ce
năzuim,
departe de ce dorim,
E drept că în ţinuturile pământenilor
se fac case mai mari decât trebuinţa
şi din dragoste pentru nevolnici,
haine prea largi ori prea strâmte –

iar când mărimile-s după omeneasca
ţinută,
pantalonii lasă senzaţii ciudate
de materiale deşirate.
ideea veni, să fie privită prin rupturi
pielea bronzată, catifelată.
Vin vulcani şi cutremure-n case,
Pământul se împrăştie ca la începuturi,
moartea surprinde chibzuinţa pierdută-n
urmă.
Miceşte-ne Doamne sfâşietoarele pofte,
Pune-ne în suflete şi minte celeste
chibzuinţe

 SAVANŢII ŞI ORATORII

Părerile despre lumea toată,
ca răsplată ni le oferim, nu oricum,
rezemaţi de tobele ce bat.
Şi-au anunţat prezenţa savanţii,
o parte susţin că se arată ce ne-am
oferit în gând,
firicele de viaţă şi muguri şi spuse,
şi isprăvi, dar şi experienţa lumii
bolnave,
toate atât de ciudat, toate vor rămâne
încrustate.

Tot devreme auzim, că multe cuvinte
nu sunt loiale deplinului,
îndepărtate prezentului dintotdeauna –
nedesluşite dintre gânduri, dar de
dorim ne ajută savanţii şi oratorii,
ştiinţa lor e văzută în cele stocate,
să nu ne facem singuri de ocară…
Rigoarea găsită între grai şi fapte
e marea podoabă,
stârneşte speranţe, emulaţii între şcoli,
profesionişti, noutăţi,
oricât de mică ne-ar fi partea-n fericire,
sunt firicele de viaţă, muguri, isprăvi,
ce mai înclină experienţa lumii bolnave.
„Actori” cu mâinile întinse,
un alt neam de pământeni
pun preţ pe dezlânare,
ne învaţă că-i ruşine
să povestească gura cu pretenţie
exactă…
Zvâcnesc rotocoale de legăminte,
ca ochii, cuvintele, mâinile să fie toate
într-un balans, să se nască închipuiri,
bine puse-n canoanele şi ornamentele
sofisticii sfinte.

DANIEL MUREŞAN

→E aidoma ierbii care
străpunge betonul şi iese la lumină.

Prin urmare, uneori, în situaţii
esenţiale tăcerea e metoda ideală de a
fi complice cu minciuna, prefăcătoria,
perfidia. A tăcea = a te autoacuza.

Oare tăcând, veţi face voi
dreptate? (Ps 58,1) Una din cele mai
complexe definiţii ale tăcerii şi care
e prezentată drept trofeu al modului
convingator de exprimare e tăcerea,
ca rezultat al puterii argumentului.
Isus a fost intervievat în toate felurile,

dar exista un pasaj care reflecta ceea
ce am afirmat mai sus, Luca 20,26 :
Nu l-au putut prinde cu vorba
înaintea norodului: ci miraţi de
răspunsul Lui, au tăcut.

E tulburătoare aceasta realitate,
acest moment fericit al triumfului
adevărului asupra minciunii şi
curăţeniei spirituale asupra mizeriei
umane. Tăcerea, ca şi succes al reali-
tăţii morale. Să ne amintim momen-
tul când oamenii au adus la Isus fe-
meia prinsă în curvie. El a lăsat capul

în jos, ca şi o întelegere a naturii u-
mane, cu dorinţa nu de a acuza, ci de
a pune lucrurile la punct. Femeile
prinse în curvie trebuiau atunci ucise
cu pietre. Şi Isus a spus, parcă cople-
şit de realitatea nevazută în faţa reali-
tăţii văzute: Cine e nevinovat să a-
runce cu piatra. Şi când a ridicat
ochii, toţi cei ce acuzau dispăruseră.
Iată, tăcerea ca un trofeu al realităţii.
Iată, tăcerea care exprimă şi este
rezultatul dialogului interior.

https://biblioteca-digitala.ro

 58

1. Aspecte privind diplomaţia
românească în Balcani, la începutul
secolului XX

Pe data de 9 mai 1905, o iradea -
act emis de sultanul Abdul Hamid al
II-lea70 în favoarea aromânilor din
Grecia - a provocat un grav conflict
diplomatic între statul român şi statul
elen, urmare fiind ruperea relaţiilor
diplomatice dintre cele două state pe
o durată de şase ani, aceste relaţii fi-
ind reluate abia în 1911. Actul amintit
anterior, cel ce a provocat ruperea
relaţiilor diplomatice, îi recunoştea pe
aromânii din Peninsula Balcanică, ca
millet, adică ca pe o entitate etnică de
sine stătătoare71. Trebuie subliniat
faptul că grecii, aşa cum arată de alt-
fel şi istoricul Richard Clogg72, chiar
şi după obţinerea independenţei şi
recunoaşterea Greciei în 1833, ca stat,
continuau să deţină poziţii importante
la curtea sultanului otoman73.

Din aceste poziţii influente pe ca-
re le deţineau atunci, grecii s-au opus
în mod constant - cum o fac de altfel
şi azi - recunoaşterii aromânilor ca
entitate etnică. Potrivit istoricului Gh.
Carageani74, care consacră un amplu
studiu problemei aromânilor, la înce-
putul sec. XX numărul acestora în
Peninsula Balcanică, era de circa
400.000, din care cei mai mulţi -
peste 200.000 - trăiau în Grecia. Ira-
deaua a fost emisă de sultan în urma a
numeroase demersuri făcute de auto-
rităţile române pe lângă înalţii ofi-
ciali turci, dar mai ales, ca urmare a
influenţelor exercitate pe lângă sultan,
de ambasadorul german Marschall şi
de guvernul italian, care acţionaseră
în acest sens de conivenţă cu autorită-
ţile române. Se mai cuvine menţionat

70 A domnit în perioada 1876-1908, fiind
înlăturat de la putere de revoluţia „junilor
turci”; A căutat să contracareze influenţa
grecească în puţinele provincii din sud-estul
Europei, pe care, la începutul secolului al XX-
lea, Imperiul Otoman le mai controla încă.
71 Carageani, Gh., Studii aromâne, Ed. Funda-
ţiei Culturale Române, Bucureşti, 1999, p. 37.
72 Clogg, R., „Scurtă istorie a Greciei”, Editura
Polirom, Bucureşti, 2006, p. 96.
73 Ilustrativ în acest sens, este faptul că
bancherii personali ai sultanului erau doi greci,
Ghiorghios Zarifis şi Hristaki Efendi Zografos,
oameni cu mare influenţă pe lângă sultan, fapt
care însă nu-i împiedica să fie şi foarte buni
greci, susţinând financiar diverse opere de
cultură pentru conaţionalii lor.
74 Carageani, Gh., op. cit., p.38.

şi faptul că anterior anului 1905, gu-
vernul român a acţionat în mod con-
stant pentru recunoaşterea aromânilor
ca entitate de sine stătătoare, atât pe
lângă autorităţile statului elen, cât şi
pe lângă cele de la Constantinopol.
Pentru a câştiga bunăvoinţa Greciei,
România încheiase cu acest stat în
anul 1900, o convenţie comercială şi
mai mult decât atât, România a re-
cunoscut Biserica greacă de la noi din
ţară ca persoană juridică. Prin proto-
colul anexat la respectiva convenţie,
statul român mai făcea şi alte concesii
Greciei, recunoscând ca persoane ju-
ridice comunităţile greceşti de la Bră-
ila, Galaţi, Calafat, Mangalia, Con-
stanţa, Tulcea, Sulina şi Giurgiu. Ro-
mânia spera astfel, ca pe cale de con-
secinţă, să determine o atitudine mai
binevoitoare a Greciei faţă de aro-
mâni, fapt care însă nu s-a întâmplat.
Deşi au existat şi alte momente ten-
sionate în relaţiile româno-elene, pre-
cum cel reprezentat de cazul Zappa75,
care a dus în 1892, pentru scurt timp,
la ruperea relaţiilor diplomatice dintre
cele două state, criza din 1905 era cu
mult mai gravă, ea venind după o se-
rie de abuzuri, ce au culminat cu gra-
ve atrocităţi comise împotriva aromâ-
nilor din Grecia, dar şi din teritoriile
ce încă nu aparţineau atunci Greciei.
În numele proiectului utopic al „Marii
Idei”76, la sfârşitul sec. al XIX-lea -

Familie de aromâni din Grecia

75 Ciachir, N., „Marile Puteri şi România,
1856-1947”, Editura Albatros, Bucureşti, 1996,
pp. 136 – 137.
76 Proiectul „Marii Idei” viza reunirea tuturor
grecilor într-o singură patrie, iar susţinătorul ei
cel mai înfocat, a fost Venizelos Eleutherios
(1864 - 1936), cunoscut om politic grec, de
două ori prim-ministru; A se vedea în acest
sens, Drago, M., şi Boroli, A., „Enciclopedia
de istorie universală”, Editura All Educational,
Bucureşti, 2003, p. 1268.

 Regele George al II-lea al Greciei

începutul sec. al XX-lea, bande înar-
mate de greci au ucis sute de aromâni
care revendicau drepturi culturale77.

Consulii românii de la Ianina,
Monastir şi Salonic raportaseră abu-
zurile şi teroarea la care erau supuşi
aromânii de către greci, aceştia din
urmă având uneori chiar concursul
tacit al autorităţilor turceşti78. Aceiaşi
consuli raportaseră şi abuzurile la
care erau supuşi macedonenii şi
albanezii de rit ortodox, pe care, la fel
ca pe aromâni, grecii urmăreau să-i
descurajeze în lupta lor pentru păstra-
rea identităţii naţionale şi, ulterior, să-
i asimileze.

În aceste merituorii, dar compli-
cate jocuri diplomatice79 pe care le
făceau românii la Constantinopol, dar
şi pe lângă autorităţile greceşti, a
intervenit şi Austro-Ungaria care,
având propriile sale interese în zona
balcanică, a iniţiat o întrevedere între
regele Carol I al României şi regele
George al Greciei (1863 – 1913)80. În
cadrul celor 5 zile de întrevederi, deşi
nu s-a semnat niciun act oficial, au
fost abordate şi probleme referitoare
la situaţia aromânilor din Grecia şi a
abuzurilor la care aceştia erau supuşi.
Întreruperea relaţiilor diplomatice în
1905, între România şi Grecia, s-a
soldat şi cu denunţarea convenţiei
comerciale de către România. →

NICOLAE BALINT

77 Carageani, Gh., op. cit., p. 37..
78 Ibidem, pp. 139 - 254.
79 Despre demersurile diplomatice ale
României în perioada 1900 - 1914, a se vedea
Pascu, V., „Istoria modernă a românilor (1821
– 1918)”, Editura Clio Nova, Bucureşti, 1999,
pp. 191 – 195.
80 Ciachir, N., op. cit., pp.141-142.

https://biblioteca-digitala.ro

 59

În acelaşi timp, în ţară, ca o con-
secinţă a atitudinii autorităţilor elene
faţă de aromâni, s-a declanşat un val
de antipatie faţă de locuitorii grecii de
la noi, antipatie care însă, din fericire,
n-a depăşit niciodată stadiul unor in-
cendiare articole de presă şi fulmi-
nante discursuri în Parlamentul ţării.
A existat însă riscul real, ca urmare a
valului de naţionalism care a cuprins
o bună parte din populaţia româneas-
că, ca autorităţile române - pentru a le
da satisfacţie - să procedeze la măsuri
de retorsiune împotriva comunităţilor
greceşti din porturile de la Dunăre şi
de la Marea Neagră, comunităţi gre-
ceşti care se bucurau de o serie în-
treagă de facilităţi recunoscute prin
lege. Trebuie accentuat faptul că ru-
perea relaţiilor diplomatice cu Grecia
- relaţii ce vor fi reluate în 1911 - a
survenit într-un context european
complicat de jocurile de culise făcute
în spaţiul balcanic, de către Austro-
Ungaria, Rusia, Anglia, Germania şi
chiar de Italia, care aveau şi urmăreau
materializarea propriilor lor interese.

Grecia a perseverat în această
blamabilă atitudine faţă de aromâni şi
pe parcursul anilor următori. Spre
exemplu, în 1910, Patriarhia de la
Constantinopol, dominată atunci, la
fel ca şi azi, de greci, a refuzat
cererea făcută de sultan în favoarea
aromânilor, ca aceştia să-şi poată
oficia slujbele în limba română şi cu
preoţi români81. Chiar şi după
încheierea Tratatului de pace de la
Bucureşti, din 1913, ce punea capăt
războaielor balcanice82 şi în cuprinsul
căruia, printre altele, se prevedeau şi
obligaţiile Greciei, Bulgariei şi
Serbiei de a acorda autonomie
şcolilor şi bisericilor aromâne, Grecia
nu a respectat angajamentul asumat.

Însă cea mai dură lovitură au
primit-o aromânii la sfârşitul Primului
Război Mondial. Aromânii, care până
atunci mai speraseră în realizarea
unor minime doleanţe, s-au văzut
împărţiţi între patru state distincte:
Bulgaria, Iugoslavia, Albania şi
Grecia. Din păcate, după 1930,
autorităţile din România nu vor mai
manifesta acelaşi interes pentru
problemele aromânilor din spaţiul
balcanic, iar astăzi, mai mult ca
oricând, ei trăiesc acut sentimentul că
au fost abandonaţi definitiv.

81 Carageani, Gh., op. cit., p. 172.
82 A se vedea în acest sens Pascu, V., op. cit.,
pp. 193 - 194.

2. „Oameni cu două patrii. Din
una se hrănesc şi pe alta o
servesc…”

O atitudine foarte critică faţă de
grecii din România - ştiut fiind faptul
că în ţara noastră, la începutul sec.
XX, erau în număr foarte mare, ei
bucurându-se de toate drepturile
asigurate de Constituţia din 1866 - a
fost cea a scriitorului Eugeniu Botez
(1874-1933), mult mai cunoscut sub
pseudonimul literar de Jean Bart83.
Consideraţiile sale vis-à-vis de mo-
mentul ruperii relaţiilor diplomatice
româno-elene din 1905, scrise manu
propria pe 12 pagini de caiet, se află
la Direcţia Judeţeană Mureş a Arhi-
velor Naționale84. Deşi nu există o
dată specificată pe acest document o-
lograf ce aparţine cunoscutului scri-
itor, din conţinutul acestuia am putut
însă deduce că a fost scris la puţin
timp după momentul la care m-am re-
ferit la pct. 1 al prezentei comunicări.

Nu am putut afla în ce condiţii a
ajuns acest document în arhivele
mureşene, deşi pe plicul în care se
află cele 12 pagini am găsit ştampila
unui anticariat, fără a fi specificat însă
şi oraşul. Jean Bart, scriitorul despre
care criticul literar George Ivaşcu,
spunea, citez „…e un Odobescu al
apelor”85, a fost un autor de excepţie
- romanul Europolis fiind o ilustrare
în acest sens - înzestrat cu un spirit
fin, realist, dar şi un om de atitudine,
cu harul unui verb muşcător şi cinic.
„Neputând trăi numai din literatură -
îi mărturisea Bart lui I. Cremer, cel
ce-i semna prefaţa unei cărţi - nu m-
am devotat cum ar fi trebuit, trup şi
suflet, scrisului; cea mai mare parte
din munca ce am depus-o în viaţă a
fost pentru alte ocupaţii”86. De altfel,
Mircea Braga, în acest sens, spunea,
citez, „… pentru el (Jean Bart – n.m.)
scrisul este o ocupaţie a timpului
liber.” 87 Într-un alt context, acelaşi
Mircea Braga, surprindea sintetic şi
riguros viaţa lui Bart care s-a împărţit
permanent între profesia de ofiţer de
marină şi pasiunea pentru scris.

83 Momentele cele mai importante privind
formarea, evoluţia, viaţa şi opera acestuia sunt
cuprinse în volumul lui Predescu, L.,
„Enciclopedia României – Cugetarea”,
Editura Saeculum I.O., Bucureşti, 1999, p. 85.
84 DJMAN, Fond Manuscrise, dosar 186.
85 Bart, J., „Europolis”, E.S.P.L.A., Bucureşti,
1956, p. 9.
86 Bart, J., „Datorii uitate”, E.S.P.L.A.,
Bucureşti, 1953, p. 8.
87 Bart, J., „Jurnal de bord”, Editura Minerva,
Bucureşti, 1981, p. 270.

Scriitorul Eugeniu P. Botez

(1877-1933)

 „Autorul nostru (Jean Bart –
n.m.), scria Braga, este unul din acele
rare cazuri în care, cu adevărat viaţa
şi literature sunt - sau măcar par –
una…”88

Jean Bart trăise printre greci, le-
gase prietenii cu aceştia, comandase
echipaje din care făceau parte şi greci.
Pe mare, dar mai ales în lumea portu-
rilor, avusese ocazia să-i cunoască
foarte bine şi nu e de mirare că, în
multe dintre scrierile sale, grecii
întruchipează unele dintre personajele
sale. În atmosfera creată de tensiunile
din 1905 dintre Grecia şi România, şi
aprecierile scritorului faţă de greci au
devenit foarte critice. „Viaţa porturi-
lor şi întregul comerţ - scria acesta în
documentul aflat la ANDJM - era în
mâinile grecilor. Aşa se explică ave-
rile mari făcute de greci în România
şi exodul care n-a încetat încă pe Du-
năre... Mai în toate porturile mari din
lume se găsesc capitalişti greci, dar
relativ puţini, pe când în România,
Egipt şi SUA, ceea ce frapează este
marele număr de emigranţi greci…
Sunt unii născuţi şi crescuţi aici,
muncesc, câştigă, se îmbogăţesc în
România, dar fac armata şi varsă
averea în Grecia. Dunărea a fost Ca-
lifornia pentru greci…”89 Foarte rea-
list şi critic a surprins Bart, în docu-
mentul aflat la arhivele mureşene,
modul cum se valorificau grânele ro-
mâneşti. “…boierul moldo-vlah - nota
Bart - arenda moşia unui grec…între
ţăranul de la Dunăre, producător, şi
consumatorul din ţările străine, se in-
terpuneau o armată de intermediari
care speculau pâinea scoasă cu →

88 Bart, J., „Europolis şi trei nuvele”, Editura
Militară, Bucureşti, 1985, p. 6.
89 DJMAN, Fond citat, dosar 186, p. 6.

https://biblioteca-digitala.ro

 60

trudă din ogorul românesc…misiţii,
încărcătorii erau greci…armatorii de
vapoare, remeorchere, şlepuri,
elevatoare erau greci. Cerealiştii,
care fără să se mişte din cafeneaua-
busră câştigau într-o zi cât câştigau
profesorii sau magistraţii într-un an,
erau greci…”90

Într-un alt paragraf din acelaşi
document, Jean Bart îşi continuă
aprecierile în aceeaşi notă critică.
„…am cunoscut greci - scria Bart
într-un alt context care mi s-a părut
deosebit de sugestiv - care în curs de
15 ani, din băieţi de birou, barcagii,
furnizori de alimente la vagoane, au
ajuns multimilionari. Au plecat în
Grecia, au făcut şcoli şi biserici
acolo, şi azi sunt deputaţi şi oameni
politici ai Republicii Elene… Oameni
cu două patrii. Din una se hrănesc şi
pe alta o servesc…” În concluzie,
personal consider că acest document
din arhivele mureşene este important,
nu numai din punct de vedere al
modului original în care Bart face
analiza unor stări de fapt, vis-à-vis de
comunitatea greacă din România
începutului de secol XX - chiar dacă
într-o notă personală, nu lipsită de
subiectivism - ci mai ales pentru
faptul că autorul se face exponentul
unei stări de spirit, al unei reacţii care
se înscrie în trendul dominant al
acelui moment istoric, punând astfel
în valoare o anumită atitudine
generată de un fapt de politică
externă.

*
Eugeniu P. Botez (mai cunoscut

sub pseudonimul literar de Jean Bart)
s-a născut în 1874, la Burdujeni, în
judeţul Suceava, ca fiu al generalului
din arma grăniceri, Panait Botez.
Eugeniu Botez, care la un moment
dat l-a avut învăţător pe Ion Creangă,
şi al cărui chip şi voce blândă le
evocă la un moment dat, a urmat
două clase gimnaziale la Iaşi, iar apoi
Şcoala Fiilor de Militari (1890-1894),
Şcoala de ofiţeri din Bucureşti (1894
- 1896) şi în final Şcoala de aplicaţie
a Marinei de la Galaţi, pe care a
absolvit-o în 1896. A fost locotenent
la Divizia de Mare timp de aproape
doi ani (1902-1903), apoi căpitan la
Divizia de Dunăre (1907-1908), iar
din 1910 a fost căpitan de marină la
Sulina, port în care, pe data de 14
aprilie 1911, a fost numit comisar
maritim. În această calitate, a

90 Ibidem, pp. 4-5.

colaborat și cu serviciile secrete
românești91. A fost membru fondator
al Revistei Maritime (1900), iar din
1922, membru corespondent al
Academiei Române. A debutat în
publicistică cu articolul „D. Vlahuţă
să ne dumerească”, iar ca prozator
cu povestirea „Iapa Căpitanului”
(Lumea nouă literară şi ştiinţifică,
1896, semnată cu pseudonimul
Trotuş). A colaborat la Viaţa
Românească, Orizontul maritim,
Dimineaţa, Adevărul literar, Pagini
literare, Marea Neagră, ş.a. Eugeniu
Botez a fost cel care a înfiinţat
Salonul literar de la Galaţi, în anul
1907. A fost distins cu mai multe
premii, dintre care cel mai important
a fost Premiul Naţional pentru
Literatură. A scris foarte multe
nuvele, schiţe şi povestiri, având
predilecţie pentru lumea porturilor şi
problemele acesteia. Romanul
Europolis - cea mai apreciată dintre
scrierile sale - a cunoscut mai multe
ediţii şi traduceri în limbi străine.

BIBLIOGRAFIE

- Bart, J., „Europolis”, E.S.P.L.A.,
Bucureşti, 1956;
- Bart, J., „Datorii uitate”, E.S.P.L.A.,
Bucureşti, 1953;
- Bart, J., „Jurnal de bord”, Editura
Minerva, Bucureşti, 1981;
- Bart, J., „Europolis şi trei nuvele”,
Editura Militară, Bucureşti, 1985;
- Carageani, Gh., „Studii aromâne”,
Editura Fundaţiei Culturale Române,
Bucureşti, 1999;
- Ciachir, N., „Marile Puteri şi România,
1856-1947”, Editura Albatros,
Bucureşti,1996;
- Clogg, R., „Scurtă istorie a Greciei”,
Editura Polirom, Bucureşti, 2006;.
- Drago, M., şi Boroli, A., „Enciclopedia
de istorie universală”, Editura All
Educational, Bucureşti, 2003;
 Maierean, V. , „Incredibila existență a
lui Ilie Cătărău – Catidi”, în revista
„Vitralii – Lumini și umbre. Revista
Veteranilor din Serviciile de Informații
Românești”, an VII, nr. 27/2016, pp. 30-
31.
- Pascu, V., „Istoria modernă a românilor
(1821 – 1918)”, Editura Clio Nova,
Bucureşti, 1999;.
- Predescu, L., „Enciclopedia României –
Cugetarea”, Editura Saeculum I.O.,
Bucureşti, 1999;

- DJMAN, Fond Manuscrise, dosar 186;

91 Maierean, V. , „Incredibila existență a lui
Ilie Cătărău – Catidi”, în revista „Vitralii –
Lumini și umbre. Revista Veteranilor din
Serviciile de Informații Românești”, an VII, nr.
27/2016, pp. 30-31.

HAIKU
Marina CUŞA este membră a
Societății de Haiku din Constanța,
având publicate haikuuri și tanka în
mai multe numere ale revistei
Albatros, editată de gruparea literară
amintită. A înscris în bibliografia
personală, pe lângă cartea ,,Grădina
japoneză" (în curs de apariţie),
volumul ,,Poemele mature" (2009),
romanul ,,Întâlnire virtuală" (2012) și
culegerea de eseuri critice ,,Orizontul
cărților" (2016).

IULIAN DĂMĂCUŞ

Citadine
Venind spre casă
aud sfada ciorilor -
ora-i aceeași
 *
Firme luminoase
pe fațada blocului -
porumbei ascunși
 *
Miros de iarnă -
un câine se-ncovrigă pe
capacul canalizării
 *
Pe buza falezei,
farul genovez - acum,
alți migranți
 *
Zi de noiembrie -
niciun pensionar
pe banca din parc
 *
Casă în paragină -
singurele ornamente,
câțiva guguștiuci
 *
Semaforul clipește -
oameni și câini
așteaptă verdele
 *
Vânt nebun -
zgomotul panoului publicitar
tot crește
 *
Sub stratul de nori
griul furnalelor dezafectate -
ev postindustrial
 *
Pași obosiți -
prin vacarm ghicesc
plânsetul pisicii
 *
Soare cu dinți -
letargici, câinii se-adună
lângă zidul cald

MARINA CUŞA
(din vol. în curs de apariţie)

https://biblioteca-digitala.ro

 61

(II)

Februarie 2016

 Prima noapte dormită aici e stranie.
Simt că nu aparțin, că mă aflu într-un
spațiu în care nu-mi pot găsi locul. Era
de așteptat. Atunci când îmi voi pune
gândurile în ordine, voi putea denumi
intervalul acesta drept perioada mea de
acomodare. Scriind despre asta, în mod
enervant intervalul va părea aproape
poetic, echivalentul unei aventuri. În
realitate, e de o banalitate dureroasă și
insuportabilă. Ar fi interesant ca cineva,
într-o zi, să studieze mecanismul prin
care literatura, în orice formă s-ar mani-
festa ea, reușește să transforme banalul
și suferința în palpitant și exotic.
 Îi cunosc pe câțiva dintre cei cărora
le voi preda limba română. Urmează un
test pentru împărțirea lor în grupe, în
funcție de nivelul de cunoaștere a limbii
române. Apoi, o întâlnire organizatori-
că. Le transmit regulile, îi las să întrebe,
încerc să le răspund la întrebări. Unii
sunt preocupați de politică. Mă întreabă
dacă vom discuta despre politică. După
câte se pare, cu cât o societate e mai
săracă, mai apăsată de griji materiale,
cu atât manifestă o mai mare apetență
pentru subiectul acesta. O posibilă
explicație ar putea fi că oamenii speră
ca politicienii să le rezolve problemele.
Habar nu au că ei sunt la fel lipsiți de
putere reală ca fiecare dintre cetățenii
asupra cărora guvernează. Cine e mă-
cinat de grija zilei de mâine, privește
către politicieni cu un soi de atitudine
reverențioasă, sfioasă, ca și cum ar fi
vorba de o castă de magicieni. Nu-și
imaginează că în stomacul adminis-
trativ al acestei balene uriașe numită
„lume politică” se află același haos și
aceleași confuzii care guvernează viața
societății. E acolo doar ceva mai mult
confort personal. În rest, nicio diferență
esențială.
 Le spun că nu vom discuta despre

politică. Rolul meu este să-i învăț limba
română. Ei o pot folosi, mai apoi, așa
cum doresc. Speranța mea e, însă, alta.
Nu mă pot vindeca de naivitatea de a
crede că a cunoaște o limbă înseamnă a
avea acces, într-o cât de mică măsură,
la modul în care gândesc „ceilalți”.
Intrând în odaia intimă a celuilalt,
începând să-i vorbești limba, poate vei
ajunge să înțelegi că nu e diferit față de
tine, că ceea ce ne face, îndeobște,
diferiți, e doar contextul și sistemul bi-
rocratic sau politic care este exercitat a-
supra noastră. Cum era, poate, de aștep-
tat, nimeni nu e interesat de ceea ce ține
de cultură și idei. Vor să învețe limba și
atât. De parcă asta ar fi posibil…
 Ceea ce constat, de la bun început, e
o anume lacună în ceea ce privește
cultura generală.

Cursanții mei, chiar și cei mai inteli-
genți dintre ei, nu par a fi interesați de
istorie, cinematografie, literatură. În
Comrat nu există un cinematograf. Pare
că orașul e preocupat de lucruri prag-
matice. Activitățile culturale lipsesc cu
desăvârșire. Există mitinguri. Organiza-
te după model sovietic. Oamenii sunt
adunați în stradă, li se oferă baloane și
steaguri, după care, în prezența presei
locale sau centrale, mărșăluiesc prin
centrul orașului.
 Dacă am învățat ceva până acum e că
orice comunitate, și mai ales cele mici,
are un cod cultural care trebuie observat
de la distanță și învățat. În lipsa acestui
cod cultural, interacțiunea reală e fie
imposibilă, fie superficială. Îmi petrec
zilele în modul cel mai anost cu putință.
După ore, mă retrag în camera mea,
citesc sau scriu. Singurele ieșiri sunt
până la supermarketurile din centrul
orașului (Linella sau Fourchette). Mă
cunosc suficient de bine pentru a-mi
explica această atitudine. Cred că, de
fapt, nu sunt construit să călătoresc. Mi-
ar fi fost, poate, mai la îndemână să
observ lumea, instalat într-un colț al ei.
Cine începe să călătorească, însă, nu
mai poate sta nemișcat într-un singur
colț. Se duce, deci, lupta între nevoia de
stabilitate, confort, așezare și substanța,

Atena Elena Simionescu, Nereida

II.Ciclul personaje (gravură color-
tehnică mixtă)

care începe să-ți circule prin sânge
odată ce călătorești. E o dependență și o
luptă, în același timp.
 Sala în care predau este extrem de
bine dotată. Tablă interactivă, internet,
scaune comode, laptop, calculatoare.
Aproape că îmi doresc să petrec aici cât
mai mult timp cu putință. La catedră,
atmosfera e degajată. Totuși, e acolo un
tip de formalism academic ridicol. Toa-
tă lumea bârfește pe toată lumea. Ceea
ce mi se pare interesant e că, după o
vreme, o fac în prezența mea. Probabil
că, fiind taciturn, așa cum sunt de
fiecare dată când ajung într-un loc nou,
dau senzația unui individ neinteresat de
micile povești care se rostesc în preaj-
ma mea. În realitate, nu e deloc așa. Le
ascult cu aviditate, numai că rareori
particip la ele.
 Există orgolii de tot felul. Mai presus
de ele, însă, se află un materialism atro-
ce. Nici nu e de mirare, într-o țară în ca-
re a câștiga 200 de euro se numește a
avea un salariu decent. Îmi e foarte greu
să organizez și alte activități în afara
celor care țin de predarea cursurilor me-
le. Pare că nimeni nu e interesat. Poate
fi asta doar o senzație subiectivă care
vine din faptul că abia am ajuns aici, că
nu știu cu exactitate cum funcționează
lumea aceasta și ce anume o animă.
 Dificultățile lingvistice, deși există,
sunt cu mult mai ușor de depășit decât
mi-aș fi imaginat. Deși se vorbește rusă,
am senzația că oamenii înțeleg limba
română. Mă descurc relativ bine. Cu 3
lei pot lua un microbuz („rutieră”, în
limbajul local) din centru și până la
cămin. Atâta doar că, pe la 5-6 după
amiază, microbuzul e întotdeauna arhi-
plin. Sosește, pasagerii urcă, șoferul co-
boară, fumează o țigară și apoi plecăm.
Uneori, așteptăm câte 20-25 de minute
înăuntru. Oamenii sunt politicoși, oferă
locurile lor femeilor, bătrânilor și
copiilor. Cu toate astea, nu se vorbește
mult, nu se râde, nu se zâmbește. E o
constatare pe care o fac și în drumul
meu către Chișinău, cu un alt microbuz,
de la autogara centrală din Comrat. E
greu să vezi figuri destinse și relaxate,
așa cum putusem constata în mijloacele
de transport în comun din Europa, în
special cea occidentală. Nici nu e de
mirare. Probabil că apasă aici, asupra
oamenilor, griji care, în altă parte, au
fost deja depășite.
 Orașul, asupra cărora plutesc zilele
acestea nori grei și negri de ploaie, e
destul de tern, monoton, bacovian. Cu
toate acestea, îmi pot lesne imagina că,
vara, are farmecul lui aparte. Va trebui
doar să aștept o vreme mai bună.

OVIDIU IVANCU

https://biblioteca-digitala.ro

 62

Cartea care ne unește

Paradoxal, judecând după trecu-

tul istoric comun, dar şi după gena
preponderent etnică, relaţiile culturale
şi, implicit, literare ale RSS Moldove-
nească entitate creată ad-hoc de ruşi
la 2 august 1940, cu România, au în-
gheţat cvasi-definitiv, în special după
data de 10 februarie 1947, când a fost
semnat Tratatul de Pace de la Paris,
prin care învingătorul sovietic a sta-
bilit, încă o dată, graniţa cu România.
Preţul acestei tăceri, intrată inclusiv
în folclor prin formula: „Singura ţară
străină (s.n.) cu care RSS Moldove-
nească se învecinează este România”,
a fost abandonarea celor 11.000 de
familii de ţărani basarabeni (cam un
sfert din populaţia rurală a ţării –
n.a.), strămutaţi „definitiv” de Stalin
în Siberia, la fel ca şi foametea, să-
răcia forţată şi deznaţionalizarea ce au
făcut, pe alocuri, ca elementul etnic
românesc să devină minoritar (în
special în zonele industrializate, din
păcate, din start, falimentare econo-
mic). Practic, printr-o politică naţio-
nalistă agresivă şi unilaterală, conser-
vată şi perpetuată ca element de stat
până la sfârşitul anilor ’80, orice refe-
rire la tradiţiile culturale comune ro-
mâneşti era percepută în Basarabia ca
un act de trădare. Documente istorice
relevante indică faptul că, după 1944,
în Moldova sovietică au fost închise
peste 1.000 de biserici, iar până şi ce-
lebrii „codri ai Orheiului”, evocaţi în
scrierile cronicarilor, au fost tăiaţi şi
arşi, doar pentru a se mai distruge un
mit al Moldovei istorice. În aceste
condiţii, nu e de mirare că s-au găsit,
inclusiv în rândul „intelighenţiei” cu
origini româneşti, apostoli ai pan-
slavismului care au promovat intens
„limba şi cultura moldovenească”, ne-
gând cu tărie românitatea, ca element
etnic local.

Aceste bariere ideologice, înso-
ţite şi de drastice măsuri poliţieneşti,
ce au sugrumat până şi relaţiile inter-
familiale fireşti, au făcut ca legăturile
dintre cele două ţări să înceteze de
facto, şi să ia naştere, peste Prut, o li-
teratură basarabeană, ca parte a unei
literaturi pan-moldoveneşti, având ca
suport exclusiv limba şi cultura loca-
lă, pe motiv că „din pricina stăpânirii
burghezo-moşiereşti, azi nu mai pu-
tem să folosim literatura artistică a
României pentru a îmbogăţi limba

moldovenească” (Culegere de artico-
le, Moscova, 1953). În acest cadru
organizatoric, dominant pro-sovietic,
în condiţiile selectării şi promovării
scriitorilor doar pe considerente etno-
politice, au proliferat, la Chişinău,
adevărate falsuri culturale, pornindu-
se de la teza că „în zorii literaturii” a
existat o literatură moldovenească
„progresistă”, care a fost „depravată”
de anexarea românească şi salvată, in
extremis, de şuvoiul slav. Pentru a
susţine această teză păguboasă, a
autarhiei literaturii moldoveneşti, s-a
recurs inclusiv la expurgări, de la
care nu au fost scutiţi nici clasicii,
precum Mihai Eminescu, prezent într-
o culegere din 1954 cu o singură
poezie, Epigonii, ce începea însă de la
strofa a doua pentru a se evita, pro-
babil, sintagma: „Când privesc zilele
de-aur a scripturilor române”.

Asta nu a împiedicat ca, nici
după două decenii, acelaşi Eminescu
să fie catalogat drept „culmea poeziei
moldoveneşti şi româneşti” (Enciclo-
pedia sovietică moldovenească, II, p.
458), iar versurile sale „bunuri comu-
ne” ale celor două Moldove, în vreme
ce restul scriitorilor moldoveni din
partea românească, necontaminaţi de
idealurile politice şi culturale pan-
slave, erau consideraţi „irecupera-
bili”. Această politică forţată, susţinu-
tă de autorităţile celor două state, s-a
menţinut şi la Bucureşti, unde s-a în-
cercat ştergerea oricăror urme vizibile
ale istoriei comune româno-basarabe-
ne, mergându-se până la acoperirea
cu pământ a Monumentului Roza
Vânturilor, din Piaţa Sfântul Gheor-
ghe, „kilometrul O al Capitalei”, doar
pentru a nu mai fi văzute cifrele cu
distanţele până în fostele capitale de
judeţe ale României Mari. În acelaşi
timp, scriitori basarabeni rămaşi în
ţară, scăpaţi întâmplător de repatrie-
rea forţată ce a survenit după Armis-
tiţiul din 12 septembrie 1944, când
Moscova şi-a revendicat cei „50.000
de cetăţeni sovietici” refugiaţi, au fost
fie marginalizaţi, cei mai mulţi în-
chişi, iar cei mai norocoşi obligaţi să
trăiască din traduceri ori să scrie li-
teratură pentru copii. S-a ajuns chiar,
susţine Marian Popa în Dicţionarul
literaturii române contemporane ca
indicaţiile privind numele localităţilor
natale ale unor scriitori născuţi în . . .
URSS, să fie omise (Istoria literaturii
române de azi pe mâine, II, p. 1170).
Un exemplu poate fi chiar cazul ma-
estrului Adrian Păunescu care mărtu-

risește: ”Eu nu eram născut în Co-
păceni - URSS, pentru că URSS nu
venise în Bălți când m-am născut eu.
S-a găsit o formulă, la fel de neferi-
cită, Copăceni – azi URSS. Eu am
făcut din nou scandal, am spus: nici
un azi, căci eu nu sunt născut ca să fiu
trecut în acte – de azi încolo. Acum,
tot o formulă de compromis este –
Copăceni, Republica Moldova. Și le-
am spus din nou: „Domnilor, nici a-
cest lucru nu-i adevărat. Eu m-am
născut în Copăceni, județul Bălți, Ro-
mânia și atât! Nici în URSS, nici azi
în URSS, nici Copăceni, nici Repu-
blica Moldova”. Încă n-am terminat
bătălia” (Raia Rogac Punți de suflet,
Editura Biblioteca Bucureștilor,
p.221-222).

În aceste condiţii, nu e de mirare
că, deşi e vorba de două literaturi
surori, în ţară se ştie foarte puţin
despre literatura basarabeană, inclu-
siv în mediile culturale şi literare, asta
deşi avem la dispoziţie cartea lui Mi-
hai Cimpoi O istorie deschisă a li-
teraturii române din Basarabia (ed. a
II-a, 1997), lucrare încadrată cu indul-
genţă de N. Manolescu la categoria
Istorii. Panorame. Dicţionare. Enci-
clopedii, din O istorie critică... 5
secole de literatură (Piteşti, Paralela
45, 2002, p. 145a), în vreme ce, dintre
scriitori, singurul basarabean, semna-
lat eliptic la capitolul Scriitori de dic-
ţionar (op.cit., p. 1396), este Grigore
Vieru, despre care aflăm importanta
ştire că e născut în 1935, fără a se
indica, evident, localitatea şi ţara de
naştere.

Să ne întrebăm, în aceste condi-
ţii, de ce, din marile biblioteci din →

MARIAN NENCESCU

https://biblioteca-digitala.ro

 63

ţară, lipsesc cărţile cele mai importan-
te ale literaturii de peste Prut, de ce
niciun autor basarabean nu figurează
în vreunul din zecile de manuale „al-
ternative”, ori de ce scriitorii basara-
beni sunt priviţi cu atâta reticenţă de
criticii „academizaţi” de la noi? Răs-
punsul îl găsim tot în caracterul etni-
cist al literaturii moldoveneşti, inca-
pabilă să aleagă o cauză românească
unitară şi afirmarea unor idealuri lo-
cale, alimentate de recâştigarea pro-
priei identităţi.

Această atitudine ambiguă, spori-
tă de un interes profund moldovenesc
de a promova propria dezvoltare eco-
nomică, de a identifica o posibilă
evoluţie, pe viitor, a țării, a făcut ca,
în rândul multor intelectuali de la
Chişinău, să crească, oarecum dispro-
porţionat, un soi de aroganţă locală,
alimentată şi de unele cicatrici nevin-
decate, moştenire a despotismului
imperial. Moldovenii, scriitori sau nu,
vor să se ştie că au o cultură proprie
şi că nu toate gesturile lor sunt făcute
în numele românismului. Pentru a-
ceasta, subliniază acelaşi Marian Po-
pa, Grigore Vieru şi-a intitulat poe-
mul eponim Limba noastră, iar nu
Limba română, subliniind astfel ca-
racterul, în primul rând latin, iar nu
pur şi simplu românesc al limbii (op.
cit., p. 1199). Practic, într-o zonă greu
de descris a culturii noastre, distinctă
de patria culturală adevărată, s-a insti-
tuit o cultură cu alte reguli şi cu alte
priorităţi: ”Tema rădăcinilor, dar şi
cea contrastivă a dezrădăcinării, sunt
temele literare fundamentale, la care
se adaugă topoi-ii izomorfi – izvorul,
casa, drumul, codrul”, susţine Mihai
Cimpoi, rezultatul fiind „un rapsod
modelat de mentalitatea folclorică”
în care mioritismul se confundă, fără
nicio iotă de îndoială, cu moldovenis-
mul (O istorie deschisă... , p. 10).

Aşadar, într-un spaţiu etnic cu
rădăcini traco-etnice, delimitat de li-
mesul roman şi de Valul lui Traian, s-
a dezvoltat o literatură moldoveneas-
că aflată azi în faţa unei mari decizii:
fie merge pe calea automizării, fie pe
cea a reintegrării, a vărsării în marea
cultură românească, cu toate conse-
cinţele previzibile, în special pentru
tagma scriitorilor. Despre aceste as-
pecte, dar şi despre altele, particula-
re, ale legăturilor culturale ale Basa-
rabiei cu România, aflăm mai multe
amănunte din trilogia Raiei Rogac (n.
Pelinia, R. Moldova), reunită în ciclul
Punţi de suflet, apărută, succesiv,

între 2010 – 2015, la Bucureşti și
Târgu-Mureș, în colecţiile editurilor
Biblioteca Bucureştilor, Detectiv Li-
terar și NICO.

Deşi, editorial, sunt patru cărţi cu
titlu distinct, Punți de suflet (două
ediții: editura NICO și Biblioteca
Bucureștilor), Alte punți de suflet și
Taina mărturisirilor, practic avem
de-a face cu o singură lucrare, cu su-
biect unic, o panoramă a preocupă-
rilor, literare şi politice ale unui im-
portant segment al intelectualităţii ba-
sarabene de azi, şi, în paralel, gân-
durile unor cărturari din ţară, favora-
bili, în principiu, ideii de unitate cul-
turală. Cu totul, lucrarea cuprinde
peste 82 de interviuri, culese şi selec-
tate de Raia Rogac în peste două
decenii de activitate publicistică. Pre-
zentă periodic în România, la inter-
vale greu de anticipat, singură sau
însoţită de confraţi cu multiple preo-
cupări artistice – scriitori, actori, pic-
tori ori muzicieni – Raia Rogac îşi
riscă timpul şi energia pentru a comu-
nica românilor un mesaj optimist, de-
bordant şi tonic. Veritabil purtător de
cuvânt al basarabenilor, autoarea ne
comunică, prin cărţile sale, o mărturie
asupra unei experienţe istorice ire-
petabile.

Fie că se adresează unor conaţio-
nali mai puţin cunoscuţi în ţară, fie
unor personalităţi, de la (selectiv) Ni-
colae Dabija, Ion Anton, Ion Daghi,
Petru Soltan, ori Eugen Doga, Raia
Rogac smulge de fiecare dată mărturii
sincere, calde, despre un trecut apro-
piat, nepervertit ideologic, interlocu-
torii săi fiind cu toţii cuprinşi, fără

fără excepţie, de un fior patriotic au-
tentic pan-românesc. La rândul lor,
intelectualii din ţară cu care a stat de
vorbă Raia Rogac, de la Ioan Alexan-
dru, la Solomon Marcus, Mihail Dia-
conescu, Teodor Codreanu, ori
Gheorghe Păun, spre a-i numi doar pe
câţiva, sunt cu toţii convinşi, aseme-
nea academicianului, director de re-
vistă culturală Curtea de la Argeș,
anume că: „Basarabia nu este altceva
decât un ţinut de limba română, un
ţinut cu români, dornic de a sta în
legătură cu ţara, aşa cum Ţara este (ar
trebui să fie) dornică de a sta în le-
gătură cu orice sat de români, de ori-
unde din lume” (Alte punţi de suflet,
Ed. Detectiv Literar, 2014, p. 223).

Citind cu atenţie mărturiile fra-
ţilor moldoveni, ne cuprinde adânc
fiorul suferinţei unei generaţii sacrifi-
cate: ”Mi-am petrecut copilăria la
Cahul, pe malul Prutului, îşi amin-
teşte pictoriţa basarabeană Ecaterina
Ajder (n. 1961). Cartierul Lipoveanca
din Cahul era foarte frumos. Acolo
trăiau, pe o stradă, moldovenii, pe al-
ta veneticii lipoveni. Aici erau cândva
două biserici. Pe cea creştină, Sfântul
Dumitru, au demolat-o definitiv în
1963, alta au transformat-o în depozit
de cărbuni. Pe timpuri, ateiştii locali
se lăudau cu marea lor „faptă”. A fost
o injurie, iar lumea era nevoită să se
ducă la Bolgrad să se cunune, ori să
se boteze...” (op.cit., p. 27). Tot din a-
ceastă categorie fac parte şi mărturii-
le cunoscutului actor al Teatrului
„Luceafărul”, din Chişinău, Andrei
Soţchi (n. la 13 decembrie 1946, în
localitatea Pohoarne), în prezent sta-
bilit la Bucureşti: ”Mă întorc acasă şi
taică-meu, mă întreabă – Ce-ai făcut,
mă. Unde ai intrat? Atunci nu →

https://biblioteca-digitala.ro

 64

Din cartea cerului

Tu privești oceanul nemărginit
Împrumutându-și albastrul
Din cartea cerului
Noi doi și povestea apelor,
Eu privesc valuri de frunze
Răscolite de amintiri
Sufletele noastre dansează
În sărbătoarea anotimpurilor,
Se aprind torțe pe dealuri
Noi doi și culorile toamnei...

Clipa promisă

Ce frumos vine toamna
În cuvinte și în copaci,
Se îndrăgostește cerul
De culorile calde,
Şi păduri încercate de frig,
Se înfășoară în vise albastre
De frică să nu le uite iubirea.

Ce frumos vine toamna
În sufletul frunzei,
Care mai crede în clipa promisă
Și în așteptarea dintre două plecări,
Ce frumos vine toamna
De parcș nu ar mai pleca
Decât odată cu înghețul cuvintelor.

Oceane de cuvinte

Oceane de cuvinte între noi,
I-am spus timpului
să mă transforme în val,
În valul de la țărmul inimii tale,
Să îți ating ușor fruntea
încununată de stele,
I-am spus nopții
sa mă transforme în vis,
Sa ațipesc cu aripi ușoare
pe genele tale,
I-am spus ploii
să mă transforme în nori albi,
Niciodată lacrima,
întotdeauna surâs
În colțul buzelor tale.

Regăsire

Am nevoie de o zi
În care sa visez despre noi,
Despre noi doi,
Soare si luna,
Luminând același continent
la ore diferite,
Regăsiți într-o zare de dor.

De câte ori ni se face seară în suflet,
Ne întoarcem la primul sărut,
Încercând sa înțelegem
De ce ni s-a dat
doar acest anotimp
Din calendarul vieții.

Am nevoie de o noapte
în care sa plâng,
Inevitabila despărțire a zorilor de zi
De vraja stelelor,
Am să te port cu mine peste timp,
Învăluiți în albastrul din noi,
Am să te încălzesc
În palmele viselor noastre,
Rămâi cu mine îți șopteam
Până la regăsire...

LIGIA ANA GRINDEANU
Chicago, 2016

CÂND BASARABIA…
→umblau părinţii după copii, la
admitere. Le dădeau 10 ruble şi du-te
în lume (op.cit., p. 275). Surprinsă de
gest, este însă şi autoarea interviului,
care adaugă: ”Extraordinar! Aceeaşi
sumă mi s-a dat și mie când am dat
admiterea la Universitatea de Stat din
Moldova. Doar că eu veneam la
Chișinău din Pelinia”. În continuare,
Andrei Soţchi, adaugă: Şi mă întreabă
tata: – Unde ai intrat, mă ? – La
Şcoala Teatrală, - i-am răspuns. De
unde să ştie sărmanul ce mai e şi asta
. . .” (ibidem, p, 275).

Mai apropiate de zilele noaste
sunt mărturiile despre Agora
cetăţenească, organizată în Piaţa
Marii Adunări Naţionale, de parcă ar
fi fost un răspuns anticipat la
frauduloasa afacere de un miliard de
euro, pusă la cale, poate chiar de
agrarieni, cum îşi aminteşte
scriitoarea Eugenia Bulat (n. 1956,
Sadova, jud. Călăraşi): ”Atacul
delapidator s-a efectuat masiv și prin
Codul Funciar, adoptat de către
primul Parlament, printr-o luptă
crâncenă cu forțele care s-au

identificat apoi ca agrarieni (aceiași
comuniști). Acesta conține, după
mine, fisuri grave, care au permis
agrarienilor să nedreptățească anume
pe reprezentanții progresiști ai
societății (Taina mărturisirilor, Ed.
Detectiv Literar, 2015, p. 41). Am
mers cu mulţi unionişti manifestând
pentru susţinerea revendicărilor
noastre (ibidem, p.42)”.

 Replica, din ţară, faţă de
literatură vine, firesc, din partea unui
mare intelectual unionist, Teodor
Codreanu (n. 1 aprilie 1945, com.
Sârbi, jud. Vaslui), care observă:
„Noi nu am considerat niciodată că
literatura basarabeană este altceva
decât cea română. O fac, din păcate
critici și istorici literari de mărimea și
prestigiul unui Nicolae Manolescu,
care, cunoscând foarte vag ceea ce se
petrece, consideră că între Prut și
Nistru nu există literatură, ci doar
câteva nume, care s-au ”sincronizat”
cu moda literară din Țară. Ceilalți ar
fi ”depășiți”, ”tradiționaliști” etc. Pe
de altă parte, nu încape îndoială că
există un specific basarabean și în
literatură, semn al varietății în unitate.

Și acest specific trebuie semnalat și
valorificat.

Principala maladie a criticii
noastre literare este că judecă
lucrurile într-un referențial unilateral,
la nivelul ”complexelor de cultură”,
ignorând ”complexele de profun-
zime”, singurele care dau adevărat
dimensiunea consistenței canonice
într-o cultură (ibidem, p. 91)”.

Pentru a înţelege, aşadar, situaţia
acestui segment de românism, care
este Basarabia, Cartea/ciclul Raiei
Rogac este un veritabil ghid spiritual.
Scrisă cu modestie şi onestitate, ea
este ca o Cetate cu turn. Cu regretul
că, între atâtea sute de pagini,
autoarea n-a găsit de cuviinţă să
adauge şi un auto-interviu, cu totul
necesar pentru istoria literară, nu-mi
rămâne decât să citez cuvintele sale:
„Eu spun că la fel de bine e şi când
poţi ajuta, şi când eşti ajutată. Sau,
cum ar spune un înţelept: un minut de
succes poate şterge ani de nereuşite”.
Din acest punct de vedere, inegalabila
Raia Rogac, ghidul nostru din
vremuri bune de la Chişinău, are, nu
minutul, ci viaţa ei de succes.

.

https://biblioteca-digitala.ro

 65

Picături de Vatră Veche (16)

 Iată traseul unei profesiuni de cre-
dință pe care mă bucur să o dăruiesc
acum – prin picături de filosofie – tu-
turor semenilor. Și, mai ales, acelor
fericiți "săraci-cu-duhul", a căror ini-
mă-minte – nepervertită de dogma ni-
ciunei cunoașteri excesive – poate să
primească cu seninătate imperativele
noului, ale schimbării, fără să ȋși
tulbure deloc echilibrul de ființare.
Spre deosebire de dogmaticii "ȋnchi-
zători de poartă" – ȋncărcați de tabu-
uri dobândite de colo și de dincolo –
cărora orice modificare de viziune
poate să le tulbure din rădăcină con-
știința de a fi. "De ce să schimbăm
dacă se poate și așa!", par a invoca
acești confrați, pentru ca – privind cu
uimire gâtul excesiv de lung al unei
girafe – să ȋși scuipe ȋn sân spunând:
"Așa ceva nu există...".
 Sau, ȋntr-o ipostază real-parado-
xală... ȊMPREUNĂ, la Salonul Inter-
național de Inventică Iași 2010 –
Aritia D. Poenaru, Constantin T. Bur-
suc, Traian D. Stănciulescu – bucu-
rându-ne copilărește de o invenție cu
totul aparte: piramida generatoare de
curent electric din câmpul electro-
magnetic. "Luminează... Funcționea-
ză, vedeți? Se aprinde..." – ne entu-
ziasmam noi. "Da, văd, dar nu se
poate aprinde...", conchide specialis-
tul de la OSIM, privind gânditor
prototipul și trecând mai departe: "Nu
respectă ecuațiile lui Maxwell".
 La toate acestea mă gândeam cu o
vreme ȋn urmă, ȋn contextul unui
dialog al filosofilor ȋntâlniți să dez-
bată ȋn symposium – a câta oară? –
viziunea omului asupra lumii și vieții.
Ȋmi spuneam acolo, ascultându-i, că
pentru noi – ȋnvățătorii educați ȋn spi-
ritul kalokagathiei, adică al frumo-
sului, binelui și adevărului – a sosit
poate timpul unui altfel de aristote-
lism, timpul de ȋnvățare a unei "(me-

ta)fizici" capabilă să ȋmplinească me-
nirea ȋnsăși a filosofiei: aceea de a
transforma "iubirea de ȋnțelepciune"
ȋn "ȋnțelepciune iubitoare". Neȋndo-
ielnic că (re)nașterea unei atare ȋn-
toarceri de sens – SOPHOFILIA (toc-
mai am inventat un termen!) – i-ar
ȋngădui filosofului să ȋși plimbe din
nou pașii ȋn AGORA – după mai mult
de două milenii, peripatetic și itine-
rant – ȋntru o ȋmbogățită cunoaștere:
pentru oameni și ȋmpreună cu ei.
Spre a ȋmpărtăși semenilor ȋnțelege-
rea unui altfel de Weltanchauung, o
perspectivă unificatoare asupra exis-
tenței: intuitiv-filosofică și rațional-
științifică deopotrivă.
 Am mărturisit acest gând – acolo,
sub simbolul-flamură al Primei Facul-
tăți de Filosofie a Țării, țesută la 5
octombrie 1853 ȋn Iași – prevalându-
mă de termenii explicativi ai BIO-
FOTONICII: știința "laserilor biolo-
gi" și ai interacțiunii (umane) prin
câmpul "luminii vii", o știință deja
promovată ȋn lume și prin semnătura
românescului, a noastră adică. Am
configurat astfel – prin prezentarea
PROIECTULUI "ARITHEA" – cele
opt tipuri "stelare" de optimizare a
stării de omenesc wellbeing. Un "bi-
ne" bio-psiho-logic și social cuprins
ȋntr-un proces integrator capabil să
recunoască un fenomen neconven-
țional (cum ar fi, bunăoară, "vindeca-
rea sufletului pentru vindecarea
trupului") și să ȋl clarifice științific
(biofotonic), să ȋl reitereze prin
invenții emergente, să ȋl măsoare

cu aparatură adecvată de biorezonanță
și să ȋl valideze ca fiind cu adevărat
funcțional. Un circuit complex – din
care specialiștii asumă de obicei doar
una sau alta dintre secvențe – pe care
noi l-am construit treptat, ȋn echipă
armonică, pe parcursul a peste două
decenii de aprofundată cercetare
teoretică și de practică științifică.
 Atare preocupări păreau a veni –
acolo și atunci – dinafara filosofiei,
născând o anume neliniște euristică:
despre ce vorbește acesta, ce "ultra-
weak bioluminescence" ȋncearcă să
(re)aprindă sub ochii noștri, ce "aură
spirituală"?

Pentru ca apoi, pas cu pas – ca
ȋntr-un alt "mit al peșterii" lui Platon
– mai bine-văzătorii din "primele
rânduri" să ȋnțeleagă că toate acestea
se subordonează ȋn fapt unei esențiale
nevoi umane: vindecarea de necu-
noaștere și de netrăire (iată un in-
citant titlu de curs!), ȋn măsură să
răspundă ȋntrebărilor cardinale: cine
suntem, de unde venim, ȋncotro?

A fost o ȋnțelegere care, o dată mai
mult, mi-a susținut hotărârea de a
dărui mai departe – studenților, cole-
gilor, tuturor semenilor – NOIMA
IEȘIRII DIN SEPARARE.
 Căci, adevărata criză a timpului
nostru este CRIZA DE NEȊM-
PREUNĂ & NEȊMPĂRTĂȘIRE,
având ȋn subsidiar instaurarea
"Limbajului Babel", a necomunicării
și necomuniunii umane.

O criză care l-a făcut pe om să uite
cândva că doar acolo unde sunt doi
"ȋn Numele Lui", Dumnezeu ȋnsuși va
fi de față.

O atare "criză de cădere" din
Limbajul Creatorului poate conduce
repede ȋnsă la destrămarea sistemului
uman de autosusținere (autopoiesis),
stimulat fiind de interese care mani-
pulează acceptarea aceastei situații ca
fiind implacabilă.

Ceea ce ȋn realitate este cu totul
fals, pentru că – ȋn momentul "căderii
ȋn frecvență", ȋn "haina de piele" a
pământului – omului nu i-a fost ino-
culat un fatal program de autodistru-
gere, ci unul de supraviețuire și
reȋnălțare, printr-o legică creștere ȋn
frecvență, printr-o firească redesco-
perire a "Frecvenței Geniu" (John
Falone) ȋn măsură să apropie ne-
conflictual religia, filosofia, știința.
Amintindu-ne, parcă ȋn termenii lui
Malraux: VOM FI ȊMPREUNĂ →

TRAIAN-DINOREL D.
STĂNCIULESCU

https://biblioteca-digitala.ro

 66

POEME ÎNTR-UN VERS
(POEME DE BUZUNAR)

Generații
O fetiță bălaie numără inele pe
cioata stejarului bunicului.

Resemnare
Departe, o femeie bătrână își poartă
singurătatea ca pe o cruce.

Rătăcitorul
Pe uliți prăfuite șchiopătând,
veteranul poartă ranița cu
amintiri.

Autumnală
Toamna toarce caiere de ceață
printre meri.

Reverie
În lumina crepusculară, o fată
călare pe un cal alb te poartă în
alt veac.

Timp
Între ieri și azi, pânza
păianjenului este hotar.

Vară indiană
Septembrie aprinde torțe din
arțari în toate pădurile Canadei.

Păcăleală
În jocul de-a șoarecele și pisica,
singur cazi în capcana pe care o
pregătești.

Echilibru efemer
Echinocțiul ține în cumpănă doar o
frântură de secundă două talere.

Solară
În boabe de chihlimbar, soarele
dospește vinul.

Autoportret
Sunt lacrima pătrunsă de
neputința de a fi plânsă.

Matinală
Pe asfaltul insensibil, doar pașii
tăi trezesc unde sonore.

Hibernală
Cu un zăbranic cenușiu,
ninsoarea înfășoară orașul.

Peisaj
În galeria iernii- superba
nuditate a mesteacănului de la
fereastră.

În zori
Sub văl de ceață alburie, soarele
își face drum spre înalturi,
rostogolindu-se.

Imensitate albă
Pășești pe zăpada neatinsă, ca o
regină într-o împărăție
imaculată.

Susur
Pârâiașul clipocește povestea
ninsorilor de-argint într-o limbă
neștiută.

Energie
Cu tâmpla pe trunchiul
mesteacănului, simt seva dospind.

Pe munte
Cu o mână nevăzută, vântul
culege negura, limpezind
siluetele brazilor.

Atena Elena Simionescu,

Armonii vegetale (gravură color-
tehnică mixtă)

Dorință
Cu ceașca de cafea golită, aștepți
zațul să țeasă drumurile dorite.

Sub nori
Dintr-un caier nevăzut, ploaia
țese perdele.

Singurătate
Numai pentru tine, șoaptele ploii
deapănă povești.

Introvertire
Pe câmpiile din sufletul tău, azi
cântă ciocârliile.

Speranță
Numai tu te așezi sub arcada
curcubeului, așteptând o
promisiune de pace.

Așteptare
Ca un căpitan ieșit la pensie,
aștepți la țărm corăbii care nu
mai vin.

Autoapărare
Inventezi marea, ca să oprești
șacalii.

ANICA FACINA

__

 PICĂTURI…

→Din PARNAS (simpozionul: Me-
morie Axiologică și Weltanschauung)
ȋnapoi ȋn AGORA (Școala de Creație
"ARITHEA" Săcărâmb 2016), spre a
depăși prin POEZIE DE DAR (Shanti
Nilaya) un dual tabu: "Numai cel ce
nu poate fi poet rămâne filosof..."
(Tudor Vianu) și "Eu nu-mi am inima

ȋn cap, nici creieri n-am ȋn inimă..."
(Lucian Blaga). Astfel, prin
ȋnțelegerea cu mintea și dăruirea cu
inima, ȋnțelepți și iubitori ȋmplinim –
cum ar trebui să o numim ȋn termenii
inițiatei noastre DOAMNE Ana
Pricop – o unică și adevărată
ȊMPREUNĂ LUCRARE.
 Ȋn consonanță, adică, CERUL ȘI
PĂMÂNTUL...

https://biblioteca-digitala.ro

 67

Elena Marqués (Sevilla, 1968)
poetă și prozatoare.

Este câștigătoarea a numeroase
premii literare, dintre care amintim:
”Paso del Estrecho”, Ediția a V-a
Concursului de Proză Scurtă a
orașului Huesca, Ediția a IV-a a
Concursului Internațional ”Concha de
Luz”, Premiul pentru poezie Álvaro
de Tarfe etc.

Cărți publicate: Ultimul discurs
al generalului Santibáñez, Versuri
perverse pe puntea albastră a lui
Mato Grosso, Lungul drum al
picioarelor tale, Corabia nebunilor
(Premiul Vivendia-Villier pentru
narațiune), Sublimul și frigul (Premiul
pentru poezie).

Autoportret

Aș dori să mă prezint.
Eu sunt slăbita
poetă a vânturilor,
cea care ascultă pulsul libelulelor
și secundează orbita
astrului la apus.
Mă bucur să mă trezesc
în mijlocul lumii,
în zile de cules și de maci,
de minune a pâinilor,
de împărțire a peștilor,
de dumnezei generoși
și pântece roditoare.
Mă culc între staul și parfum,
și refuz refugiul promis de oameni:
gurile acestea dăunătoare ca purecii
ce tulbură rațiunea și saliva,
ce varsă de pe buze
cuvinte fără cadență,

fără vocale, fără rost,
fără substanță și fără accent;
vocabule atât de goale
ca fundul unui pahar.
 Totuși, astăzi, am
mâini argentiniene;
de spumă, de adevăr;
de inimă, de ochi;
de măr, viitorul.
Și totul doarme în mine.
Ca valurile.

În căutarea grației

Aș putea să încep cu începutul
să mărturisesc găurile mâinii,
să enumăr atâtea greșeli ce nu încap
într-o carte ca acestea unde versurile
tind spre obscur
sau să le transform gărgărițele în
aripi.

Aș putea să rescriu ceea ce a fost în
copilărie,
să vorbesc despre străzi, râuri, fuste
scurte,
coifuri de hârtie, notițe de la școală.
Să mă prefac că au fost vise frumoase
acolo unde au fost
nopți feroce de insomnie după
geamuri sparte.

Aș putea să înșir la grămadă
a) băieții pe care i-am iubit;
b) untul tare pus pe pâine;
c) albastrul nedefinit al ciorapilor;
d) panglici vechi ce niciodată n-au
legat nimic.

Sau aș putea aștepta să facă ordine
în treburile lumii.

Dor de ploaie

Să tulburi straturile de flori
cu coji putrede
de înșelare și de pace,
cu saliva veche a ceea ce a fos spus
printre bulevarde și dărâmături.

Să umbli prin cocioabe
căutând inocența spermei,
binevoitorul sărut al alcoolului,
grația obscurului,
tragica virtute a genelor
ocolind noaptea.

Aștept doar ploaia.

Fiicele Lesbiei

Se dezmorțește ziua
peste eterna suprafață a pământului

cu vălul său de mușchi și de semințe.
Amantele își întind mâinile
spre tainicul cot întredeschis al pielii.
Trupurile precum râuri revărsate,
îneacă a coapselor bravură.

Vulcanul vibrează lava ca o buză
grăbită să aline limbile aprinse.
Niciun milion de libelule nu-i vor
face pofta,
vor stinge flacăra ce tremură-n
plăcere.

Coline precum mierea, sâni de agavă,
coaste domolite revendicând maci,
grădini ținute într-o rouă stearpă.

Ținuturi mitice de foc peste marea
încinsă,
tovarășa Lesbiei își bate joc
de culmea amorului,
zeița Geea în zenitul său sub cel mai
nubil cer:
ce va fi de fragila ființă
ce ne-a dus orbește spre ademenirea
focului
în căutarea originii
sferice a lumii...

Un susur de valuri și de păsărele
se desfată în strălucirea orgasmelor.

Casa care eu am fost

O muchie pe seară.
Vestibulul.
Scara,
un cimitir curat salvând abandonarea.
Taciturnul bronz.
Alinând lungul și întunecatul iz al
coridorului
ochiul oglinzii dublând
cereștile gânguriri.

În cămara deschisă,
vestigiile spumei.

În fund, perdeaua,
ca un fluture.
Neliniștea pleoapei
topește griul ingrat al amintirii.

Două palide susurări
îmbrățișează resturile cafelei.

Ce îți va înfiora pielea de var și de
faianță
când ziua va încărunți...

Traducere şi prezentare de
 ELISABETA BOȚAN

https://biblioteca-digitala.ro

 68

Orizont

Istoria poporului evreu își

dezvăluie începuturile cu milenii în
urmă, datorită urmelor evidente găsite
pe actualul spațiu geografic al Statului
Israel. Mă refer la evidentele mărturii
arheologice care certifică cu precizie
existența evreiască pe acest teritoriu.
Dar nu numai atât. Păstrarea în istoria
literaturii universale a unui capitol
special dedicat literaturii antice scrisă în
limbile aramaică și ebraică, constituie
încă o dată dovada nu numai a trecerii
evreilor pe aceste meleaguri, ci
existența unei vieți organizate,
civilizate și spirituale. Mă bazez pe
multe lucrări semnate de către oameni
de cultură din timpuri diferite, care scot
la lumină minunatele poeme ebraice,
datând din timpuri îndepărtate, cu
aproximație de 2500 de ani.

Problema literaturii antice evreiești
a fost tratată recent într-o carte
valoroasă, cu atât mai mult că este
scrisă în limba română, la îndemâna
acelora care se mai delectează cu o
lectură interesantă în această limbă. Mă
refer, desigur, la un comentariu bine
documentat al poemului ,,Cântarea
Cântărilor”, semnat de către domnul
Paul Leibovici. Autorul a depus o
intensă muncă de documentare timp de
15 ani, pentru a realiza acest volum
prețios închinat celui mai frumos poem
de dragoste din literatura antică
evreiască, cel mai autentic și mai
perfect realizat din punct de vedere
literar, raportat la timpurile respective.
Autorul sublinează că datorită
vremurilor îndelungate care au trecut de
la momentul creației și până în prezent,
vom găsi și nenumărate traduceri,cu
unele adausuri sau pierderi din valoarea
originalului. Și, totuși, ,,Cântarea
Cântărilor” se mai consideră până azi a
fi poemul cel mai reușit și mai frumos
din literatura antică evreiască. Autorul
comentariului, dl. Paul Leibovici,
insistă asupra atribuirii paternității
acestui poem Regelui Solomon, regele
păcii, sub domnia căruia țara evreilor a
cunoscut o perioadă înfloritoare și
pașnică. Deși în miile de ani au existat
și alte păreri și comentarii, totuși, faptul
cel mai verosimil al creării poemului
,,Șir Hașirim” de către Solomon, fiul
regelui David (Autorul ,,Psalmilor”)
este cel mai des acceptat de către
experții în studiul literaturii. De aceea și
domnul Paul Leibovici a acceptat
această variantă. Din comentariu,
reiese, prin urmare, că avem de-a face

cu nu poem de dragoste scris după toate
regulile artei poetice: este romantic,
totodată și sensual, chiar erotic. Toate
împreună adunate într-o perfectă
armonie artistică. Încerc să extrag
câteva versuri spre exemplificare :

,,Cât de frumoase sunt picioarele
tale în sandale/ Tu fiică nobilă//
Unduirile șoldurilor tale precum
odoarele/ Fapta mâinilor unui lucrător//
Buricul tău cupă rotundă.../ Sânii tăi
amândoi precum doi iezi/ Gemenii unei
gazele/ Trupul tău un stog de grâu/
Înconjurat de crini./... Întoarce-te,
întoarce-te Sulamita/ Întoarce-te,
întoarce-te să te privim”.

Precum reiese și din comentariul
domnului Leibovici, găsim în acest
poem ,,Șir Hașirim” o minunată poveste
de dragoste între regele Solomon și
Frumoasa Sulamita. Dar în continuare,
comentatorul scoate în evidență
diferitele păreri care au oscilat în timp
despre natura și scopul poemului. Unii,
printre care și Rabi Akiva, au susținut
că poemul este o alegorie, că a fost
scris pentru a sublinia legătură
reciprocă între Divinitate și Poporul
Ales. Datorită acestei păreri susținută
ulterior și de alții, ,,Cântarea
Cântărilor” a fost inclusă în Cartea
Sfântă. Au fost și alte păreri, ca de pildă
că poemul ar fi o culegere de cântece
nupțiale sau că este un poem de
dragoste. Autorul -comentatorul cărții
de față, domnul Paul Leibovici, se
menține pe o poziție neutră. Ne redă
constatările sale după citirea a sute de
pagini de material documentar, fără a se
pronunța asupra unei păreri anume. Dar
după citirea poemului în întregime,
apărut într-o traducere reușită din limba
ebraică în limba română de către Ioan
Alexandru, îmi permit să-mi exprim
părerea proprie, că avem de-aface cu o
minunată operă literară antică, un
superb poem de dragoste. Volumul
cuprinzând această traducere (Au
existat desigur și multe altele) apărut la
București în anul 1977 - Editura
Științifică și Enciclopedică -, a fost
prefațat de către Doamna Zoe

Dumitrescu Bușulenga. Îmi permit să
extrag un singur citat din această
excepțională prefață :

,,Grațioasa poveste de iubire dintre
regele Solomon și Sulamita, oacheșa
păstoriță, e una din cele mai vechi pas-
torale din istoria literaturii universale,
păstrând în străvechea ei structură toată
prospețimea și spontaneitatea mișcării
unor suflete care se cheamă, se găsesc,
se pierd și se regăsesc, după înaltele
legi nescrise ale dragostei”.

Desigur, autorul comentariilor, dl.
Paul Leibovici, a analizat și alte aspecte
interesante legate de realizarea
poemului discutat, de exemplu, s-a oprit
asupra influențelor din partea literaturii
antice și preantice egiptene și siriene
asupra celei ebraice. Tot atât de
interesant este și studiul comparat
dintre ,,Cântarea Cântărilor” cu alte
poezii sau povestiri create în vechime,
unele de asemenea cuprinse în Scrierile
Sfinte, precum Cartea lui Ruth, Cartea
lui Iov, Legenda Estherei sau Ika - o
culegere de poezii antice de doliu legate
de distrugerea primului Templu.
Totodată, dragostea evreului din toate
timpurile față de frumusețile naturii
țării sale sau referirea repetată la unele
localități antice, ca Ierusalimul sau Ein
Ghedi, care există și astăzi la fel de
înfloritoare ca și atunci, cu 2500 de ani
în urmă, este de o importanță deosebită.
Cu atât mai mult, cu cât în prezent
unele foruri mondiale ,,importante”
încearcă să șteargă drepturile milenare
ale poporului evreu asupra Pământului
său, o carte cu dovezi despre rădăcinile
noastre pe aceste meleaguri, ca și
prezența noastră fizică și spirituală aici
de milenii, este deosebit de valoroasă.
Dacă personalitățile de la U.N.E.S.C.O,
din motive politice și financiare, au
căpătat o amnezie totală în ceea ce
privește Istoria universală, uitând cui
aparține Orașul lui David, Zidul
Plângerii, orașul Ierusalim, atunci noi
trebuie să le aducem aminte, să-i trezim
la realitate. Și pentru asta, o carte ca cea
a ,,Comentariilor” domnului Paul
Leibovici are o deosebit de mare
valoare din punct de vedere literar-
științific, dar totodată și pentru
înțelegerea corectă a istoriei prezente, a
conjucturii actuale în care se zbate țara
noastră în lupta diplomatică vizavi cu
lumea rău intenționată.

Această carte de comentarii este o
lucrare unică în contextul scrierilor în
limba română din Israel, și putem fi
recunoscători autorului ei, dl.Paul
Leibivici, pentru munca sa depusă cu
răbdare, pasiune și dragoste față de
istoria poporului său.

 HEDI S. SIMON

https://biblioteca-digitala.ro

 69

Starea prozei

3)Necunoscuta
 Te întâlneşti cu o veche cunoştinţă,
mergi cu ea la un local, comanzi o
sticlă de vin şi-ţi depeni amintirile, cu
gândul că vei petrece o seară liniştită,
că o să-ţi încarci bateriile după un
examen dificil şi a doua zi vei
continua să înveţi pentru sesiune. Nu
iese întotdeauna aşa.
 M-am întâlnit pe stradă cu Dragoş
Mercore, coleg de institut. Îşi con-
tinuă şi el matematicile la universi-
tate. Un tânăr frumos, brunet, înalt şi
amabil, unul dintre acei studenţi care
trec neobservaţi tocmai fiindcă sunt
plini de bun simţ şi nu sar în faţă, nu
latră ca potăile găunoase în goana lor
după funcţii şi ranguri.
 Am intrat la restaurantul „Unirea”
din centrul Iaşilor şi ne-am aşezat la o
masă. În acest timp, s-au ocupat toate
celelalte mese libere. Orchestra cânta
fără încetare. În vacarmul specific
marilor localuri, s-a apropiat de noi o
pereche cel puţin bizară: un bătrân
plin de riduri, cu părul alb, şi o tânără
abia trecută, se părea, de vârsta majo-
ratului, plină de nerv şi euforică.
 Bătrânul şi-a cerut permisiunea să
ia loc cu fata la masa noastră.
 Între timp, ea chiar se aşezase pe
unul dintre cele două scaune libere şi
a intrat în vorbă cu Dragoş, care era
poziţionat lângă ea. La un moment,
dat fata îl întrerupse pe Dragoş:
 - Dansezi?
 Amândoi ne-am uitat întrebători la
bătrânul ei însoţitor.
 - Dansaţi, copii. Distraţi-vă!
 Apoi a chemat chelnerul şi a
comandat două sticle de vin, grasă de
Cotnari.
 Dragoş s-a ridicat de la masă şi a
intrat pe ringul de dans. Fata şi-a
încrucişat mâinile pe după gâtul
studentului, s-a lipit de el şi dansa ca
şi cum ar fi fost vechi cunoştinţe. Mai
mult, ca şi cum ar fi fost îndrăgostiţi.
Necunoscuta avea o fustă scurtă de
tot şi, lipindu-se de înaltul Mercore,
bucăţica de stofă se înălţa şi ea,
lăsând sa se vadă ciorapii sclipitori şi
chiloţelul negru, dedesubt.
 L-am privit din nou întrebător pe
bătrân. Acesta râse cu mult calm şi
îmi dădu câteva explicaţii.
 - Sunt într-o delegaţie, în interes
de serviciu. Am agăţat-o pe gagică şi
am dus-o la cameră. I-am confiscat
blana, e acolo în cameră, ca să nu

dispară în noapte cu vreunul tinerel şi
am coborât să ne distrăm. Facem un
pact de colaborare mutuală şi ajutor
reciproc: eu dau de băut şi voi îmi o-
bosiţi fata. Văd că sunteţi băieţi cum-
secade. Am încredere în voi. Dansaţi-
o cât vreţi, distraţi-vă. Pe urmă mă
voi retrage cu ea la cameră şi expe-
rienţa mea îşi va spune cuvântul…
 Nu mi-a rămas decât să admir
inteligenţa şi spiritul practic al
bătrânului. Dragoş Mercore s-a întors
la masă cu fata. Am servit câte un
pahar şi a venit rândul meu să dansez
cu tânăra de ocazie. Necunoscuta s-a
încolăcit de îndată pe după gâtul meu
şi s-a lipit ca o ventuză. Era uşoară ca
un fulg şi vibra ca o vioară de Cre-
mona; tânără, elegantă şi puţin cam
dusă, sau puţintel beată, nu-mi dă-
deam prea bine seama.
 - Eşti studentă? am întrebat-o.
 -Nu! Sunt solistă de muzică popu-
lară la „Doina Moldovei”.
 - Pari cunoscută în local.
 - Vin des pe aici.
 - Eu sunt student la fără-frecvenţă.
De fapt, sunt profesor. Spune-mi, am
putea să ne vedem mâine, numai noi
doi?
 - Sigur că da!
 - La ora paisprezece, aici, în faţa
localului, lângă statuie. E bine?
 - De acord.
 Ne-am întors la locurile noastre,
am băut, am conversat şi iarăşi am
dansat cu neobosita Necunoscută.
Trecuse de miezul nopţii când bătrâ-
nul se ridică de la masă. Ascultătoare,
fata se ridică şi ea. Cel dintâi ne rugă
să-i însoţim până la lift. Nedumerirea
noastră nu dură mult. Un tânăr din
mulţime veni la masa noastră şi se
adresă fetei:
 - Mergi cu mine!
 Fata îl repezi pe ţângău şi plecarăm
spre lift. Slăbănogul parlamentă şi cu
bătrânul. Acesta pândi momentul
când se deschise liftul şi o împinse cu
rapiditate înăuntru pe fată. Totul se
derula cu mare repeziciune, ca şi cum
ar fi fost nişte cadre de film. Rămas
pe dinafară, deznădăjduit, însă perse-
verent, tânărul se repezi pe scări în
sus. Noi plecarăm în mare grabă,
considerând că ne-am îndeplinit
obligaţiile de onoare. Cavalerismul
din noi dădea semne evidente de
oboseală. Ne-am îndreptat pe jos spre
căminele complexului „Puşkin”, unde
eram cazaţi.
 Am dormit până târziu. Când ne-
am trezit, mi-am adus aminte de

întâmplarea cu fata.
 „- La orele paisprezece, va să
zică… Nu cred că vine. Hai, totuşi, să
mă duc la întâlnire…”
 Am ajuns la statuia din Piaţa
Unirii cu câteva minute înainte de ora
fixată. Eram degajat şi numai cât nu
fluieram a pagubă, uitându-mă în
stânga şi în dreapta. Minutele treceau
repede. Eram gata să renunţ şi să mă
întorc la cămin când, deodată, apăru
dinspre strada Lăpuşneanu. Era vese-
lă, vioaie, ca şi cum n-ar fi pierdut
noaptea atât de folositor, îmbrăcată cu
blană, frumoasă şi elegantă.
 Mă îmbrăţişă degajată, ca o veche
cunoştinţă. Merserăm din nou în
local, unde luarăm masa.
 - Mă duc să închiriez o cameră…
 - Avem numai una, cu şase paturi,
zise plictisit recepţionerul.
 - O iau toată! răspunsei precipitat.
 -Daţi-mi şase buletine de identi-
tate!
 Uitasem că trăiam în comunism,
unde toate evidenţele erau extrem de
stricte. Partidul şi Securitatea ţineau
problemele în mână. Niciun moment,
nici când te aflai la closet, nu aveai
voie să uiţi acest lucru.
 - Unde aş putea găsi o cameră?
 - La Bucium se găsesc mai uşor…
 M-am întors la masă şi am luat-o
pe fată.
 - Mergem la Bucium.
 Necunoscuta nu zise nimic şi mă
urmă. Luarăm tramvaiul, traversarăm
oraşul apoi lunga cale a Socolei. La
Bucium, tocmai sosise un grup de
excursionişti francezi. Două autocare.
Tinerele recepţionere, cu mutre de
curviştine, nici nu ne luară în seamă.
Motelul era full de străini. Ne priviră
ca pe două insecte neînsemnate.
 Făcurăm cale întoarsă şi nu ne
oprirăm până în vârful Copoului. Aş
fi dus-o în cămin, însă cerberul →

GHEORGHE C. PATZA

https://biblioteca-digitala.ro

 70

Bat cuie

Bat cuie cât pe muchii, cât pe lângă,
am unghii violet și răni pe mâini
și uneori mă doare partea stângă
cu drept asupra bietei melei pâini,

bat cuie ruginite-n gardul putred
al unui timp trecut dar ne-ncheiat,
bat cuie în prezentul tot mai șubred,
cu mersu-mpleticit și-ncovoiat,

bat cuie-n toate până la scânteie
și-ndur scrâșnind acutele dureri,
oricum am cam uitat să fiu femeie,
trudind peste puținele-mi puteri,

bat cuie dar cu gândul sunt departe,
trăind povești din timpuri de demult,
și mă ascund în filele de carte,
de după ele sufletu-mi ascult,

bat cuie-n basme, le agăț în grindă
și cad, mă scurg de vlagă în pământ,
boabe fierbinți încep să se desprindă
și-mi curg peste genunchii tremurând,

bat cuie-n cer să leg de veșnicie
tărâmul nesfârșitei suferinți,
bat cuie în tăceri și-n nebunie
și-i răstignesc în versul meu pe sfinți.

Car pământ

Car pământ cu roaba condamnării
într-o lume devalorizată,
mi s-a-ncovoiat șira spinării

și sudoare-mi curge pe lopată,

car pământ prin gropile uitate,
undeva mă-nțeapă o-ntrebare,
poate le voi umple azi pe toate
și-o să-mi fac deasupra o cărare,

ca să-mi trec șenilele prin ele,
pun deoparte pasul silniciei,
din secunde ostenite, grele,
îl arunc în poala bucuriei

și cum car pământ, scârțâie roaba,
pietrele scrâșnesc, nedumerite,
căci din zori tot înconjor cocioaba
visurilor mele ruginite,

car pământ de parcă-aș face-un munte
mai înalt, cu peșteri fără nume,
lacrimile toate le-aș ascunde
între cărți cu poezii postume,

mă apasă- ca de plumb- pământul
cu supine-adânci merg mai departe
tot rugând pe Dumnezeu Preasfântul
să mă scrie în a vieții carte

Betoane

Aud și-n somn betoanele scrâșnind,
Privesc cu jale mâinile-mi zdrobite,
Pământul sub cazmale tremurând,
Prin gropi adânci sau șanțuri
nesfârșite.

Mi-i praful prin toți porii năvălit,
Și greutatea pietrelor m-apasă,
Mă-nțeapă fier-betonul la privit
Și-mi bombăne baroasele prin casă.

Mi s-a umplut grădina de scaieți
De holbură, de spini și pălămidă,
Mă sperie aceste dimineți
Și viața cu iluzia-i perfidă,

Din care se aude iar și iar,
Icnind o betonieră ruginită
Și roaba ce se umple cu mortar.
Iar mintea-mi este tot mai obosită

De răcnetul tractoarelor din jur,
Al drujbelor ce fără noimă taie,
Avem numai betoane împrejur
Și-în loc de pace multă hărmălaie…

EMILIA AMARIEI

__

Asterisc

Am început ,,aventura” pe câmpul
slovelor mele tipărite sădind un zâmbet
inocent. Apoi, pașii mi s-au întors spre
ținutul meu drag, unde fiind spre sfârșit
de vară urcând muntele prieten Rosoha-
ta, am mai aflat fragii târzii cărora le-
am păstrat frăgezimea gustului.

Am purces și în cele meleaguri
străine din depărtări. Acolo am poposit
sorbind apa sfântă din Lourdes, unde a
avut apariții Maica Domnului. Reîntors
pe meleagul de habitat, am trăit clipe de
nostalgie, aflând muntele vecin în bez-
nă. Însă a sosit și timpul să-i zic Vasi-
lenei Iliuc (de câțiva ani chemată la
Domnul) ,,Bună dimineața viață!” pen-
tru a mă prăbuși din nou în brațele
nostalgiei cu germenii ei adânci în
suflet prin pierderea din: ,,Ploile de
flori”, aducerea aminte fiindu-mi însă
oarecum compensată de bucuria unei
primăveri în care pe al nost’ plai
mioritic, din punctul nordic extremis al

țării, să se întoarcă berzele, eu rătăcind
și printre oglinzile soarelui.

Au fost pe parcursul incursiunii în
lumea slovelor mele ajunuri de Crăciun
cu brăduțul din cer, dar și ierni
ascultându-le muzica prin clinchetul de
clopoței al cailor huțuli. Ah, de ce oare
a trebuit să-mi reînvie în memorie co-
pilul de 5 anișori cu vârsta-i fragedă
(care eram eu) în pusta guvernată cu
ciulini!? A urmat, o călătorie cu dezno-
dământ tragic pentru personajul Robu.

În cele din urmă, mi-am făcut mo-
mente de răgaz, odihnindu-mi condeiul
prin participarea la slujba de sfințire a
apei Sucevel, cu trecere prin lunca
proprietate, unde părintele nostru paroh
Valentin Ardelean, cu mulțimea de
enoriași, au sărbătorit Botezul Dom-
nului - pe stil vechi și, în momentul
sfințirii apei, observând o fereastră de
cer senin, printre nori, soarele ivit pe
neașteptate ,,deschizând Porțile ceru-
lui”. Și iată că, stăpânit prin harul din
naștere, încerc să mi-l continui printr-o
nouă carte.

DECEBAL ALEXANDRU SEUL

TRIPTIC STUDENŢESC
→de paznic nu îngăduia nicio abatere
de la regulament. Se apropia de
pensie şi nu voia să rişte…
 Intrarăm în grădina Copoului.
Aproape instinctual ne apropiarăm şi
apoi ne pierdurăm printre arbuştii
zonei alpine. Eram flămând de
dragoste. Fata reacţiona ca un
automat. Se lăsa pipăită, răspundea la
săruturi şi, în cele din urmă…
 - Draga mea, te rog să mă scuzi. Tu
meriţi mult mai mult decât acest
cadru natural…Te rog să mă scuzi…
 - Nu-i nimic! zise ea. Nu-i nimic! E
bine aşa rău cum este…
 Am ieşit din grădină şi am condus-
o la tramvai. Mi-a făcut semn cu
mâna.
 - La revedere, Shakespeare! Ne
mai vedem!…
 N-am mai revăzut-o niciodată pe
frumoasa Necunoscută. Nici nu mai
ştiu dacă a existat cu adevărat sau e
numai o închipuire de a mea, o
plăsmuire a minţii mele de student…

https://biblioteca-digitala.ro

 71

Starea prozei

La deschiderea serbărilor şcolare,

discursul politic, fără de care nu se
putea închipui nicio activitate colec-
tivă, fie de muncă, fie de petrecere,
era ţinut de către tovarăşul învăţător
Acurcănesei, stalinist încrâncenat,
adus, nu refugiat, din Basarabia aflată
din nou sub ruşi, „Stalin şi poporul
rus / libertate ne-au adus!”.

Acurcănesei era un fel de Păsări–
Lăţi-Lungilă, prăjină de om, numai
oasele învelite în piele, mâinile dis-
proporţionate faţă de trup erau atât de
prelungite de parcă ajungea cu pal-
mele să-şi cuprindă genunchii, pe cap
avea o claie de păr spălăcit, învol-
burat, cum zicea Bebe Babanu: „ră-
văşit de la viforniţa revoluţionară pe
care a luat-o în piept, în Octombrie
Roşu”, cu privirea afundată în crate-
rele oculare, sub fruntea nefiresc
bombată, cu arcade zvârlite în sus, pe
care se sprijineau două sprâncene
groase, împreunate, cu umerii obraji-
lor inegali, stângul spart parcă de o
bubuială grozavă, cu buze subţiri, în-
sângerate, decojite pe alocuri, ca ale
tantei Frosa, pensionara de la... ”aba-
torul feciorilor”, după ce a ieşit de la
puşcărie. „Cât bine le-am făcut eu
prăpădiţilor ăstora, proptindu-i când
nevestele lor erau borţoase sau bol-
nave rău... sau se săturau de ele –
chiar aşa! şi-acuma m-au închis
pentru, auzi dumneata, SCORNEA-
LĂ! <Ideologia mea burgheză>…
Păi, pardon, pe cele din antichitatea
greacă sau latină, mă rog, din feu-
dalism, <ideologia burgheză> le-a
făcut curve?!?...că am sabotat celula
fundamentală, de bază, a societăţii,
familia carevasăzică!... <la muncă,
fă, nu la hârjoană boierească! > …
tocmai pe mine, care am avut atâta
răbdare cu ei, să mă judece?”

Acurcănesei avea o mustaţă cau-
caziană bogată, cu fire groase, rigide,
care cobora masivă până la balama-
lele de o parte şi de alta ale gurii.
Vorbea cu o patimă nestăpânită de-
spre generalismul Stalin şi geniul său
unic în lume şi de când e lumea, încât
uita de sine, cădea într-un fel de tran-
să penibilă, moment în care – culmea
scârbei – îi ieşeau din nările “returna-
te”, vorba lui Bebe, şiroaie de lichid
vâscos, gălbui-verzui, prelungindu-se
întortocheat printre firele sârmoase

ale mustăţilor căzăceşti şi nu-l ştergea
cu batista să nu se întrerupă din
revărsarea oratorică, ci îl trăgea cu
putere înăuntrul nărilor, ca ajuns în
gât să-l înghită, cu o expresie de
totală satisfacţie pe faţa muşcată de
vărsat. Acurcănesei producea câteva
puncte culminante de acest fel, pe
parcursul conferinţei. Nu vă spun ce
efect au avut la început asupra doam-
nelor, dar Constantin Tudose zicea că
“vărsau în poşete, doamnele!”, el vă-
zându-le, … stătea în spatele lor, care
ocupau ultimul rând de bănci, chia-
burii satului, cărora le era repartizată
penultima bancă – pe bune! Retro
grazii în spate! Exagera? Poate, dar
avea oful lui mare, căpătat în Siberia
ca prizonier. Soţia senatorului Remus
Herlea, aflat în temniţă la Văcăreşti, îl
întreabă pe şoptite: “Mă Costică, tu
care-ai stat opt ani la ruşi, l-ai văzut
pe Stalin?” Tot pe şoptite, cu un ton
de dispreţ, strivit în colţul gurii, cu
precauţie, i-a răspuns ironic: “Da,
doamna Elza, şi-şi trăgea mucii ca şi
ăsta!”. Apoi, de câte ori se petrecea
scârbosul gest, ocupanţii ultimelor
bănci, care auziseră stins comentariul
lui Costică, priveau scena grotescă
râzând, se ridicau în picioare, chipu-
rile, extaziaţi de cele auzite, şi stri-
gau: “Stalin! Stalin! Stalin!”, bătând
din palme în afara comenzii date de
către secretarul de partid, care şedea
la masa cu tribuna oratorului şi era
încântat la culme de influenţa
propagandei comuniste, zicând aşa,
asupra burgheziei rurale.

Era pe scenă, îi zicea bină, în
spatele cortinei. Trebuia să recite o
poezie pe care i-a fost imposibil s-o
memoreze – şi nu era prima oară; nu
ştiu de ce îl mai punea în program
“tovarăşea” silindu-i memoria cu as-
pecte stranii cărora nu le surprindea
logica. Mai mult ca sigur să arate ma-
mei cât de prost şi de “anormal” e.
Invidie? Prostie? Răutate!! Pentru
toate astea a găsit explicaţii mai târ-
ziu.

După conferinţă, s-a trecut la in-
terpretarea imnului URSS şi a încă
două cântece de slavă, revoluţionare,
închinate, desigur, partidului comu-
nist, care erau mai mult strigate decât
intonate, deoarece trebuia ca tonul
interpretării să sugereze cu tărie
convingerea în cele rostite, la
indicaţia expresă a dirijo-rului,
secretar de partid pe şcoală. Acesta se
învârvuia cu mâinile păroase treptat
ridicate până nu le mai putea întinde,

moment în care se ajungea de-a
dreptul la răcnire pe două voci…
Apoi se juca, mă rog, se dansa
kazaciok, de nu se mai termina, cu
figuri trăsnite şi cu strigături în
ruseşte, dintre care una, strigată de
Mariţi, drăguţa lui Nicolae Furdui,
absolvent al şcolii silvice la Braşov,
pădurar stagiar cum ar veni, cu care s-
a şi luat, a făcut zarvă mare în sat,
printre feciori, mai ales după ce a fost
tradusă de cineva: “Ah! Tî milîi
Nicolai!/Scolico raz tebe dovala,/Tî
ni razu ne popal!”, Adică: “Ah! Tu,
dragă Nicolae,/De câte ori ţi-am
servit-o/ Niciodat’ n-ai nimerit-o!”

Jocul acesta de stepă era inter-
pretat de fetele de clasa a VII-a (15-
16 ani, atunci, clasa finală a şcolii
generale) care, la terminarea învăţării,
după examenul de absolvire, jumătate
se măritau. Oamenii priveau mai mult
la bluzele lor roşii, căzăceşti, strânse
pe talie de un şnur cu ciucuri lungi la
capetele care atârnau pe pulpa dreaptă
până la genunchi, fabricate din bucăţi
de mătase roşie, tăiate din steagurile
P.M.R. şi P.C.U.S., întrucât material
de acest fel nu se găsea în comerţ. El
ştia acest lucru, deoarece mama-sa,
absolventă a şcolii de menaj şi
gospodărie la Belinţ, le croia şi le
trăgea la maşina de cusut Zinger, cu
buna ştiinţă a tatei. Străbunica Ana ii
avertiza “mă, dacă spuneţi ceva din
ce vedeţi, în casă, dracu-i pe capu’
vost’ cât capra!”..,Căciulile de oaie,
lăbărţate, lăţoase, erau purtate de-a
latul – fudulie rusească – un alt lucru
de mirare pentru săteni, iar în picioare
aveau cizme uşoare din piele de
berbec, în care intrau nişte izmene din
pânză neagră, bufante. Băieţii, cu
toate insistenţele şi sancţiunile profe-
sorale şi ale organizaţiei UTM, nu
voiau să se îmbrace cu aşa ceva,
“cum să nu tragi în picioare cizme cu
tureac din piele de viţel şi tălpi →

DORIN N. URITESCU

https://biblioteca-digitala.ro

 72

 groase din piele de bivol, să se
zguduie scena când face omul, un
pont, apoi şerpar lat cu modele din
cureluşe verzi, negre, maro, roşii, şi
căciula cu vălurele de miel nelins,
purtată de-a lungul, o ţâră pe-o
parte, feciorăşte, altfel cum?!”

În continuarea programului, Ma-
ria Scurca – cu tată-său comandant al
grupului etnic german, împuşcat la
Sibiu de ruşi, dar cu maică-sa înscrisă
în PMR, la retragerea nemţilor – alea-
să în biroul UTM comunal, a recitat o
poezie în ruseşte, de Maiakovski. Ilie
Barbu l-a întrebat pe vărul lui primar,
pe Costică Tudose: “ce zice, mă,
Costică?”. “Asta zice: <Revoluţie
este, unt nu!>”, asta o ştia de la un
profesor adus din gulagul sovietic
siberian să fie interpret, translator,
între prizonierii şi militarii sovietici,
care-i păzeau, şi ăştia pedepsiţi de
KGB pentru cine ştie ce abatere reală
sau închipuită, cu “detaşare” în
Siberia. Pesemne, profesorul era un
indezirabil basarabean. “Cum? A avut
ăsta, Maiakovski, nesimţirea să-i spu-
nă tovarăşului Stalin, aşa ceva?! Re-
voluţia roşie s-a făcut cu sacrificii,
mă Costică!”…”Nu i-a spus tovară-
şului Stalin, ci tovarăşului Lenin…şi
marele învăţător l-a executat pe poe-
tul comunist deviat spre dreapta men-
şevică…de asta a ieşit vorba despre
ultimele cuvinte rostite înainte de
moarte ale lui Maiakovski: <Nu
trageţi, tovarăşi! >

Vărul Ilie era informator al Secu-
rităţii încă din şcoala profesională şi
acum, angajat matriţer la uzină, făcea
rapoarte săptămânal, despre colegi,
fraţi, taică-so chiar. Luni noaptea,
Costică a fost arestat şi dus la puşcă-
ria din Gherla. Acolo, maiorul Fătu se
uita la el cu oarecare mirare, deoarece
Costică era un rătăcit printre atâtea
personalităţi cu pedepse maxime pen-
tru acuzaţii grele, “dar eu sunt aici,
ca să te disciplinez, n-am ce face!”
şi-i trăgea zilnic câteva bastoane de
cauciuc pe spinare: “asta pentru unt”.

Ilie, pentru fidelitatea faţă de par-
tid şi supunerea faţă de Securitate, a
fost trimis în concediu, prin sindicat,
la băi la Tuşnad, să se recreeze că o-
bosise rău de atâta răutate şi prostie,
informatorul. Acolo, pe o piatră lată
de la malul lacului Sf. Ana, a săpat cu
o daltă având tăiş de vidia, luată de la
fabrică, cuvintele de inspiraţie comu-
nistă: “Îţi mulţumesc, partid iubit!”(o
inimă şi o stea în cinci colţuri), sem-
nându-se „Ilie de la Vinerea, 1952”.

După revoluţie, într-un pelerinaj
la mănăstirile maramureşene, cu prie-
tenul său, părintele Vasile Guţea de la
Cernica, la întoarcerea spre Bucureşti,
au poposit două zile la Tuşnad şi
ajunsi la lacul Sf. Ana au găsit, ce
întâmplare!, mare surpriză! cele con-
semnate mai sus, săpate la baza stân-
cii care străjuieşte lacul, dar şi o
replică dură, în bătaie de joc, scrisă de
curând cu grafitti verde: „Acum, că
ţi-a murit iubita, P.C.R., homoparti-
nicule, să ne mănânci la toţi căcaţii”
şi completarea „legionar Pătruţ de la
Duminica, 21 iulie 2001”.

Au trimis câteva fotografii în sat
la cei care se ştia că au suferit de pe
urma reclamaţiilor lui Ilie – confrun-
tarea a fost de pomină.

În sfârşit, i-a venit rândul şi lui
Doru. Utemiştii de clasa a VII-a, fiul
şefului de post, Oleg, şi fiul direc-
torului de cămin cultural, secretar ad-
junct al organizaţiei de partid locale,
Vladimir, l-au împins pe deschizătura
îngustă cât să poata ieşi în faţa cor-
tinei – locul recitatorilor – şi asta
gândea, aşa s-or simţi şi cei trimişi la
execuţie? Din înălţimea scenei, a
văzut feţele transpirate ale spectato-
rilor şi cum îşi chinuiau răbdarea să
mai asculte o poveste din ale ăstora.
I-a fost ruşine să le spuna ceea ce a
făcut Lenin în drum spre Smolvîi şi la
Smolvîi, după versificaţia Ninei Cas-
sian. În starea aceasta l-a surprins din-
tr-o dată o explozie poetică folosindu-
se de poezia tovarăşei: „La Smolvîi,
Lenin ce-a făcut?/Pe burjui, tare, i-a
mai bătut!”, adăugând de la sine:
„Că aveau bogat traiu/ Şi făceau pe
<nisnaiu>!”, adică ne znaiu, în ru-
seşte – nu ştiu, în româneşte. A urmat
un timp scurt de tăcere, înspăimân-
tător pentru el, apoi mulţimea, uşor
amuzată, a bătut din palme, ba, doi-
trei tineri zurbagii au strigat bis!
bis!... L-au tras de haine, din spate,
tovarăşii utemişti şi ajuns după
cortină “sabotor ordinar ce eşti!”, a

Atena Elena Simionescu, Ritmuri
vegetale II

Atena Elena Simionescu, Ferestre

luat o bătaie zdravănă, trecând prin
pumnii “activiştilor culturali”, cum
le plăcea să li se spună acestora. A
fost scos în ghionturi printre cei care
aşteptau rândul să se producă şi
împins afară pe uşa din dos a culisei,
să mearga acasă. El însă s-a furişat în
sala de mare, strecurându-se printre
spectatorii care stăteau în picioare,
înghesuiţi… pentru că voia să văda
meciul secolului cum fusese anunţat
în afişele din foi de împachetat marfă
la alimentară, lipite pe gardurile şi
porţile sătenilor: “Meciul secolului.
Box; Bombardierul de la Podul cu
Capre, Ionică Pîslă şi Locomotiva de
După Grădini, Petre Petică” doi
absolvenţi de profesională care nu
făceau împreună 70 de kilograme,
slabi şi scunzi, care s-au prezentat în
echipament “modern”, izmenele
tăiate deasupra genunchilor şi două
cămăşi cu mânecile tăiate, una roşie,
decolorată, alta neagră, spălăcită; în
mâini aveau nişte mănuşi de box, de
seniori, luate de la clubul sportiv al
uzinei Cugir, secţia lupte, care erau
atât de mari şi de grele încât le ţineau
atârnate de mâini pe lângă corp, ca şi
când duceau nişte sacoşe cu produse
de la piaţă. Meciul fusese regizat între
cei doi, care îşi propuseseră să
mimeze nişte figuri, ca întâlnirea să
aibă un aspect demonstrativ. Erau atât
de caraghioşi încât spectatorii nu se
mai puteau opri din râs. Arbitrul
întâlnirii, cum ar veni, era veterinarul
localităţii, Ovidiu Cătană, în hainele
de serviciu, ca să dea un caracter
oficial prezentării.

Ringul era făcut din funiile de la
carele părinţilor, un spaţiu destul de
restrâns. Pe o bucată de carton
maronie, de la o cutie de marmeladă,
au scris cu pastă de var numărul 1 şi
Maria Moraru, vara celor doi, s-a
plimbat de două ori prin faţa ringului,
anunţând runda cu numărul înscris.
Hazul de nestăpânit al spectatorilor
era întărâtat şi de grăsana “vedetă”→

https://biblioteca-digitala.ro

 73

locală care purta o minijupă subţire
de vară, lejeră pe şoldurile şi pulpele
ei generoase şi o bluză fără mîneci,
alunecoasă pe trupul ei cu rotunjimi
ostentative, permiţând, la prezentarea
tabletei cu programul desfăşurării
disputei sportive, cuprinsă în mâinile
dolofane ridicate, dezvăluirea bogă-
ţiei de păr a subţiorilor.

Meciul începe la o lovitură de
ciocan trasă într-un timpan de fanfară
– primul gong carevasăzică.

Petre se împiedică în drum spre
adversar şi, ca să nu cadă, propteşte
mănuşile de box, care păreau enorme
faţă de capul lui Ionica, în faţa
acestuia, strivindu-i nasul din care ies
şiroaie de sânge.

Enervat că nu se respectă
regizarea iniţială, Ionică îi întoarce cu
tot corpul o lovitură laterală, ca la
aruncarea ciocanului, în atletism, iar
Petre cade lat, spărgându-şi capul de
podeaua scenei. Mulţimea este în
delir. Petre se scoală cu gâtul plin de
sângele scurs din cap şi-l dă la o parte
pe “arbitrul” întâlnirii, care l-a
numărat conştiincios până la 9, şi se
aruncă asupra adversarului cu mânie.
Începe o trântă în care mănuşile de
box erau o adevărată povară pentru
adversari. Intervine Ovidiu Cătană
care ia şi el o trântitură în corzi, cum
ar veni. Grăsana prezentatoare intră
hotărâtă şi – diferenţă de gabarit, altă
categorie – îi desparte luând sub un
braţ capul unuia şi sub celălalt braţ,
capul celuilalt, scoţându-i aproape
târâş în culise.

Cade Cortina.
Doru a ajuns acasă mai târziu,

întrucât a tândălit pe malul Râului
Coastei, ştiindu-se oarecum în culpă.
Taica-său era pregătit să-şi facă
numărul obişnuit în astfel de situaţii,
“mă, dacă ştii că eşti anormal, de ce
te sui iar pe bină, să te faci de
comedia satului, şi pe noi de râsul
lumii?!” şi dă-i pantalonii jos, şi
pune-l aplecat pe dunga patului, şi
aplică-i metoda educativă a bătăii cu
centura până leşină, verde – vânăt la
faţă, sângerat la trup… De fiecare
dată când îl bătea îi venea să creadă
că nu este copilul lor sau că nu este şi
copilul tatălui său. Citea şi scria de la
patru ani, îl învăţase Den, dar nu a
aflat în nicio carte o bătaie de
cruzimea celei date de tatăl său. Toată
copilăria lui l-a salvat de la suferinţa
schingiuirii gestul legionarului roman
Mucius Scaevola… şi n-a rămas
traumatizat în niciun fel!

Ancheta „Vatra veche”:

București

Într-o zonă centrală din Bucu-
rești, între Grădina Botanică, Palatul
Cotroceni și Facultatea de Medicină,
venind dinspre Grădina Botanică, pe
Bulevardul Doctor Gheorghe Mari-
nescu, nr. 19, peste drum de Palatul
Cotroceni, pe dreapta, ajungi lângă
„blocul profesorilor”, așa cum era
cunoscut în epocă, în care, la etajul al
doilea, se află Casa memorială „Liviu
și Fanny Rebreanu”.

Apartamentul a fost cumpărat de
Liviu Rebreanu în anul 1934, pentru
fiica sa Puia-Florica Rebreanu, care a
donat statului apartamentul și patri-
moniul, în anul 1992, pentru a fi
transformat în muzeu, ca în incinta lui
să se prezinte realizările și munca
tatălui său, dar și ale mamei sale, care
a fost o talentată actriță și scriitoare
de proză memorialistică, fapt ce i-a
adus calitatea de membru al Uniunii
Scriitorilor.

Muzeul ce recrează universul lui
Liviu Rebreanu și al familiei sale a
fost inaugurat în anul 1995, aflându-
se în administrarea Muzeului Naţional
al Literaturii Române, București.

 Colecția cuprinde mobilier, do-
cumente literare, scrisori, manuscrise,
fotografii, precum și valoroase ta-
blouri, ceramică şi icoane vechi
provenite din Transilvania.

În holul de la intrare, admirăm
valoroase lucrări de grafică (cărbune,
creion, peniță), care ne amintesc
scene din romanele Ion, Răscoala și
Pădurea spânzuraților ale binecunos-
cutului scriitor Liviu Rebreanu, ce a
trăit între anii 1885 – 1944 și a fost
căsătorit cu Fanny Rebreanu (Ștefana
Rădulescu).

Căsătoria cu Fanny Rădulescu a

Avut loc în 1921, aceasta fiindu-
i prezentată scriitorului pe terasa
Oteteleşanu, de Emil Gârleanu, pro-
zator, regizor, scenarist de film și
jurnalist român.

Fanny i-a fost scriitorului un
permanent sprijin, acceptându-i și în-
curajându-i pasiunea acestuia pentru
scris, însuși scriitorul menționând:
„Soţia unui scriitor trebuie să fie o
martiră, o sacrificată, ca să fie
folositoare tovarăşului ei.” Fanny i-a
fost alături lui Liviu Rebreanu până în
ultima clipă a vieții sale.

Imediat ce intrăm, vedem
chipul marelui scriitor ce ne privește
cu ochii vii și calzi, mulțumindu-ne
că îi călcăm pragul casei, ori, poate,
ne spune: Bine-ați venit! Privindu-l,
ne amintim că, la plecarea lui în lume,
tatăl său i-a urat să ajungă cât Coșbuc
de mare: „Dumnezeu să-ți ajute să
ajungi cât Coșbuc de mare!” Liviu
Rebreanu i-a îndeplinit dorința. În
dreapta, o ușă conduce spre bucătărie,
unde pereții sunt de-a dreptul tapetați
cu o bogată colecție de ceramică,
specifică zonei Ardealului, chiar a
Năsăudului, cu care scriitorul se mân-
drea. Să nu uităm afirmația scriitoru-
lui: „Opera mea nu ar fi existat fără
Ardeal, care-i totul!”

În living, admirăm tablouri im-
presionante în care sunt reprezentate,
în mărime naturală, atât mama, cât și
fiica, opere ce poartă semnătura lui
Camil Ressu, realizate în anul 1928,
respectiv în 1929.

Atmosfera familială este
relevantă și prin piesele de mobilier
din living și din sufragerie, primite ca
daruri de nuntă: o minunată masă
Biedermeier, ce se află în living,
oferită de mitropolitul Nifon, rudă cu
Fanny; un alt dar de nuntă este
garnitura de sufragerie în stil baroc,
pe care soții Rebreanu au dăruit-o
fiicei și ginerelui lor.

Putem regăsi motive sculptu-
rale ale imensului bufet pe picioarele
mesei rabatabile, pe scaune, pe lam-
padarul poziționat pe tavan și pe →

 LUMINIȚA CORNEA

https://biblioteca-digitala.ro

 74

o pendulă, cu o înălțime de doi metri,
cu un gong grav ce amintește de
frumusețea vremurilor de odinioară.

 Desigur cel mai impunător
spațiu al muzeului ni se pare a fi
sufrageria, probabil pentru că în ea
tronează impresionantul mobilier
Biedermeier.

Pe peretele din dreapta,
vizitatorul admiră colecția de icoane
și pendula cu soclu, piesă unicat.

În camera în care a locuit
cândva fiica celor doi scriitori, se
detașează fotografiile de familie, câ-
teva picturi, dar și o frumoasă colecție
de icoane care, dispuse pe perete
creează impresia unei catapetesme.

Prezența fiicei și a soției scri-
itorului, Fanny, cum o alinta el, se
mai face resimțită prin vitrina plină
cu cadouri aduse din străinătate de
scriitor, pentru Fanny și Puia, „fetele
mele”, cum le răsfăța Rebreanu.

Aici privim: păpuși, evantaie,
mărgele, brățări, bibelouri prețioase și
multe alte daruri cu valoare sentimen-
tală ce reflectă atmosfera familială
caldă.

Bineînţeles, principalul punct
de atracţie este camera de lucru a
scriitorului, care a fost reconstituită
cu obiecte aduse de la Valea Mare,
casa în care Rebreanu şi-a petrecut
ultimii 15 ani din viaţa.

Nelipsita bibliotecă din camera
oricărui scriitor adăposteşte un număr
impresionant de cărţi, printre care
sunt expuse şi traduceri din opera lui
Liviu Rebreanu.

Lucrări de artă plastică pot fi
văzute și în aceasta cea mai impor-
tantă încăpere, ca și în celelalte ale
apartamentului, purtând semnătura u-
nor prestigioase nume, precum J.
Steriadi, Milița Pătrașcu, I. Jalea, Fr.
Șirato ori ale lui Nicolae Dărăscu și
Oscar Han.

Extraordinare sunt pânzele
care îl prezintă pe Liviu Rebreanu.
Într-una este tânăr, pictat de Jean
Steriadi, în 1918. Alta semnată de
Löwendhal îl imortalizează pe
bărbatul care avea părul alb “ca de
oaie”, cand împlinise abia 30 de ani.
Steriadi mai semnează un ulei cu
dedicaţie, lui Liviu Rebreanu. Traian
Cornescu, un cunoscut scenograf al
Teatrului Național de la acea vreme,
îi realizează scriitorului ultimul
portret.

Grandios este ultimul tablou al
scriitorului, în mărime naturală, reali-
zat de Camil Ressu, după moartea lui

Liviu Rebreanu, după o fotografie.
Acesta îl prezintă pe Rebreanu în
uniforma de academician - atunci, ca
și diplomații, academicienii aveau
uniforme brodate cu fire de aur sau de
argint. Fotografia care a constituit
baza tabloului îl reprezentă pe Liviu
Rebreanu în timpul discursului de
recepție la Academie (Laudă țăra-
nului român), în care acesta elogiază
un vrednic înaintaș, respectiv, țăranul
român pe care îl socotește nu doar
înaintașul său, dar și al majorității
membrilor Academiei Române.92

Astfel, cu o figură expresivă,
impunătoare și în același timp
prietenoasă, Liviu Rebreanu este
conturat, prin penel ori creion, de
foarte mulți artiști.

Horia Oprescu, un prozator,
traducător şi istoric literar, îl descrie
astfel: „Înalt și chipeș, zâmbind cu
șirurile sclipitoare ale dinților,
potrivindu-și cu stereotip gest, domol,
șuvița de zăpadă timpurie ce-i brăzda
fruntea”. Ne amintim o mărturisire
elocventă a scriitorului:

 „Credința în Dumnezeu mă
face să cred în om și în viață. Mi-e
drag omul și cred în bunătatea lui
primordială, oricât întâmplările vieții
de toate zilele ar părea să demon-
streze contrariul. Un grăunte de
bunătate pură se găsește permanent
în sufletul fiecărui om, al celui mai
ticălos, ca și al celui mai virtuos.

92 Cf. Octavian Sava, Popas la Casa
Memorială Liviu și Fanny Rebreanu,
în http://talusa1946.forumculture.net
/t975p1-rebreanuv

Acest grăunte minunat e comoara di-
vină a pământului, nădejdea viitoru-
lui și cheagul adevăratei civilizații
care va să vie”93

Chiar dacă nu a locuit propriu-
zis în această casă, peste tot se simte
atmosfera elevată a celui ce s-a dăruit
cu dragoste familiei și, în aceeași
măsură, literaturii.

Liviu Rebreanu a locuit în
București, în ultima parte a vieții,
aproape de Facultatea de Drept.
Acolo i-a acordat un interviu lui Felix
Aderca. Redăm ultimele rânduri ale
interviului, în special pentru a afla un
lucru mai puțin cunoscut despre
scriitorul Liviu Rebreanu:

 „Discuția ar fi continuat, D.
Rebreanu ar fi caracterizat mai de
aproape colegii întru roman pe care
i-a stârnit în literatura noastră
talentul său epic. Dar a intrat pe
fereastra etajului al doilea, din piața
largă, clacsonul automobilului ... Da,
automobilul d-lui Rebreanu! E primul
nostru scriitor care, fără a fi om
politic sau om de afaceri, a izbutit să
aibe automobil. E, desigur, și
singurul automobilist din București
care, dacă ar întâlni într-o seară pe
Eminescu ieșind din vreo redacție de
ziar, l-ar lua să facă o preumblare în
mașină, la Șosea ...”94

Astăzi, în preajma Casei
Memoriale Liviu și Fanny Rebreanu
din București, circulația automo-
bilelor este mult mai mare decât și-ar
fi închipuit vreodată scriitorul.

Noi părăsim muzeul, intrăm în
iureșul străzii aglomerate, urmând ca
foarte curând să ne întoarcem pentru
a vizita apartamentul vecin unde vom
descoperi lumea poetului Ion Mi-
nulescu și a soției sale Claudia
Millian.

Dar gândul ne-a rămas la
Rebreanu, la opera lui ce vorbește
eternității.

 În ce fel? Cum? Eternității îi
poți vorbi prin esența de suflet a
cărților, a marilor creații de arta, ce au
meritul de a fi știut să găsească
lumina.

93 Vol. De ce scrieți? Anchete literare
din anii 30, text cules și stabilit de
Gheorghe Hrimiuc-Toporaș și Victor
Durnea, prefață, note și index de
nume de Victor Durnea, (Iași),
Polirom, 1998, p. 199
94 F. Aderca, Mărturia unei generații,
Editura S, Ciornei, București, 1929,
p. 281-293

https://biblioteca-digitala.ro

 75

ÎNTÂLNIRI ÎN SPAŢIUL
VIRTUAL

Poeziile lui Petre Ioan Creţu, pe
care le-am citit pentru prima oară pe
un site literar cu câţiva ani în urmă,
m-au atins. Nu ştiu dacă temele
abordate sau forţa şi sinceritatea
poetică ale scrierii m-au impresionat,
dar autorul mi-a atras atenţia. Pe site-
urile literare unde îi găseam poeziile,
îi lăsam comentarii în care-mi
exprimam satisfacţia de a-i recepţiona
mesajul.
 N-aş putea defini cu exactitate
momentul în care întâlnirea în spaţiul
virtual cu Petre a devenit "prietenie".
Existase o comuniune de idei şi
sensibilităţi, dar nu comunicam direct
cu poetul. Diferenţa dintre noi era
faptul că el posta poeme, a căror
audienţă era în continuă creştere, iar
eu nu eram decât o sensibilă cititoare
a poemelor lui. Nu mică mi-a fost
mirarea când Petre mi-a trimis un
mesaj personal solicitându-mi
ajutorul - ca editor- în cadrul unui site
literar propriu, "Ars poetica". Am fost
gata să-l ajut şi am lucrat împreună o
perioada, până când, acum un an,
Petre a renunţat la site. Demersul a
avut frumuseţea şi valoarea lui şi cred
că atunci, lucrând împreună, s-a
produs "întâlnirea" mea cu Petre în
lumea virtuală, care a dus la o
frumoasă prietenie.
 Petre Ioan Creţu nu este numai
poet, ci şi pictor, îşi alege singur
coperţile cărţilor lui. În plus, fiind un
excelent informatician, şi-a proiectat
design-ul reţelei "Ars Poetica".
 Am în casă două volume de versuri
de Petre Ioan Creţu: Poemele
săptămânii uitate, Editura VIF 2014
şi Câmpia în genunchi, Editura
RAFET 2016.
 Volumul Poemele Săptămânii ui-
tate cuprinde versuri din care tran-
spare o suferinţă acută, fizică: "- s-a
inserat deja /noi cei din salonul unu /

stăm tot aliniaţi şi spânzuraţi de
perfuzii în paturi de fier / la
perete"(secvenţa) .
 În niciuna din poeziile lui Petre
Ioan Creţu, suferinţa fizică a autorului
nu umbreşte frumuseţea versurilor, ci
dimpotrivă, o luminează: "îngerii nu
se mai nasc /sunt doar desenaţi de
copii cu cretă /la radio se vorbeşte de
cartierul în care betoanele străzilor
sunt populate cu îngeri desenaţi de
copiii blonzi /ori damnaţi sau orbi /
atinşi de Dumnezeu pe creştet cu
lumină // - fluturii albaştri în cer sunt
tot mai rari..." (sfârşitul săptămânii
uitate).
 Iată ce scrie despre poeziile
adunate în acest volum cunoscutul
scriitor Şerban Codrin, membru
USR, autor a numeroase volume şi
deţinătorul unor prestigioase premii:
"Volumul cuprinde versuri/versete
excepţionale, nicidecum scrise cu
cerneală, ci cu un mare talent, pe
care, sper să-l regăsesc fremătând în
toate cărţile sale viitoare. Este o
poezie care merită citită numai cu
răbdare, pe hârtie, înnobilată de
luminile tiparului, nu pe ecranul
leptopului, pentru că te pune pe
gânduri dincolo de forma ei, printr-
un impresionant conţinut ideatic şi de
trăiri crunte, accentuate, de om trecut
prin multe suferinţe, la limita
ezoterică a vieţii cu moartea, ambele
personaje în dramatica sa
mărturisire. Să nu se creadă cumva
că poetul nostru este un bolnav pe un
pat de spital, nici pe departe, ci un
suferind metafizic, care se exprimă în
concepte puternic simbolizate, într-un
univers literar, estetic, artistic".

 Una din poeziile mele preferate
aparţinând acestui volum este
"cântecul ploii", din care citez
finalul: "Ploaia creşte oceane în noi /
pe apele lui plutesc mesaje / de pe
vasul cu care ne întoarcem din timp,
/şi care la rândul său, / nu ştia unde
se îneacă. // Hei, ştiu o uşă cu vedere
la soare!"
 Recent, autorul mi-a trimis volumul
Câmpia în genunchi, cu următoarea
dedicaţie: "Cu mare drag prietenei
mele Veronica Lerner Pavel, o carte
scrisă cu sângele şi năduşeala
câmpiei aspre şi fierbinţi amestecate
cu sufletul meu de-a valma." Cartea
are două prefeţe, ambele fiind nişte
ample şi pertinente analize ale poeziei
lui Petre Ioan Creţu. Ion Roşioru,
poet şi prozator, membru USR, autor
a numeroase cărţi şi deţinătorul unor
premii atât în România cât şi în
Franţa, este semnatarul uneia dintre
ele. Iată cuvintele cu care-şi încheie
prefaţa: "Petre Ioan Creţu, care a
apărut relativ târziu în literatură
românească, e un poet demn de toată
atenţia, fiecare din întâlnirile cu
poezia lui transformându-se automat
într-o fiesta de zile mari."
 Cea de a două prefaţă, intitulată
Furtuna de foc, este semnată de
prozatoarea Sofia Sincă, editoare la
Însemne Culturale - site coordonat de
soţii Ion Lazăr şi Vasilisia Da Coza.
Cuvintele ei de încheiere îl definesc
pe poet: "Autorul volumului deţine
marele secret al poeziei de succes,
găseşte întotdeauna liantul dintre
versuri şi cititor. Cuvintele din
metafore sunt dintre cele mai
comune, dar legătura dintre ele
poartă ecouri afective, defularea
trăirilor vine peste cititor domol, ca
valul ce-ţi mângâie dorul la început,
apoi se zbate ca furtuna de foc".
 N-aş repeta o analiză a volumului.
Poeziile sunt scrise cu dragostea
poetului pentru zona de câmpie în
care s-a născut, dar şi cu harul de a
grava, aproape dureros, impresiile lui
vizuale, tactile, olfactive, în mintea şi
inima cititorului. Emil Cioran ne
spune că o carte are valoare numai
atunci când lasă urme dureroase în
noi. Ei bine, în mine poeziile lui Petre
Ioan Creţu au lăsat - şi continuă să
lase - urme adânci, pentru că în
versurile lui îmi regăsesc durerile,
tristeţile, strigătele... şi nu numai.
Citez o poezie din acest volum: →

 VERONICA PAVEL LERNER

https://biblioteca-digitala.ro

 76

Plouă în cer

în satul meu casele au ferestrele
topite de lună
uliţele sunt cotropite de câmpia aspră
şi de jale
în vişini cucii cu căşti de oţel pitit sub
umbra zilei eu
- de mi-aş potoli plânsul poate aş
adormi somnul promis

putregaiul din tâmplă, plânsoarea,
grâul arzând, în mine creşte bobul
adânc
treci pe deasupra miriştilor cu
pulpele sfârtecate de maci
din răni curg lacrimi în urmă-ţi părul
smuls încolăcit pe araci

cresc flăcări din ţărână în colb se
împletesc blesteme
ştii îţi sărutam genunchii blând
cuprins de luminare

în satul meu fântânile par străfunduri
de cer
pe uliţi trec noaptea căruţe trase de
îngeri stingheri
în zare ciocârlii subţiri la subsuoara
vetrei cresc dropii
culegătorii de stele nu-i aşa se mai
împuşcau cu maci
ce-ţi pasă, mersul tău stinge lămpile
din porţi

cum se desprind casele de pământ şi

se urcă la cer
parcă plouă în cer biblioteci sângerez

 PETRE IOAN CREŢU

Excelsior
SĂ NU-ȚI FIE FRICĂ SĂ VISEZI

Copilaș poznaș cu ochii lucitori
Ia spune-mi: cum o mai duci?
Azi îți voi prezenta lumea mea
Chiar așa cum este ea...

Aș începe prin a-ți spune
Cât de frumos e să fii copil
În universul în care trăim.
Ia-mă de mână și hai să zburăm
Cu aripi de vis, de colb și de argint.
Deasupra e cerul cu un buchet de
viorele înflorit
Pe ai lui obraji de nori pufoși,
Parcă-i o pasăre de aur noaptea
Cu mantie de stele aprinse.
Privește copacii - păpuși de lemn
Cu rochii cărămizii și căciuli colorate
când albe, când verzi, când galbene.
Și florile ne fac cu ochiul,
Împăratese cu haine aurite
Radiind de bucurie, îmbrăcate în
parfum,
Parcă se dau huța-n leagăn
Atunci când vântul le invită la dans
Și se joacă cu albinele, fluturii și
pomii
De-a v-ați ascunselea, de-a copilăria.
Ochii soarelui râd, când privesc jocul
naturii
Și ascultă călătoriile din Cer,
Cele cu glasuri și cu aripi de cristal.
Și îndată începe a visa c-un zâmbet
pueril,
Pe fața-i iubitoare de ... copii.
Așadar, nu-ți fie frică pișpirică
Pătrunde în lumea mea,
În jocul ei, în universul tău.
Totul îți aparține ...
Cântă, visează, trăiește !
Și nu uita: nu irosi cartea cu file
argintate
Ale vieții ...

ȘI FLUIER...

Mi s-a urât s-aștept afară
să vină zâmbăreața primăvară.
Să vină să mă salute,
credeam ca suntem prietene bune.
Am invitat-o la cină, dar, ocupată
fiind,
m-a refuzat.
Dau din aripi și stau
dar nu mi-i a sta.
Cerul e numai colb și împăienjenire...
- Nu mai vine? mă trezesc vorbind
- Cine, cine? se agită o creangă
îndurerată după ale ei fiice frunze
verzi, dar nu eterne.
-Nu a sosit anotimpul jocului, al meu,
Nu vine soarele cu rochia lui de aur
Fiindcă n-are unde sta decât în
picioare.
Deci, am început s-o strig pe tovarașa
mea
- Primăvară întârziată, pe unde te mai
joci?
I-am poruncit să mă viziteze și pe
mine
De parcă aș fi fost eu o celebră
regină.
Jocul copilăriei și-a spus cuvântul
Eu când vreau să fluier, fluier!

Primăvara m-a iertat
Fiindcă împreună ne-am jucat
La fel de inocent ca întotdeauna...
Și deodată, parcă a înflorit aerul
Și fața sufletului râde într-altă vârstă
a luminii.

Cortinele albastre ale ochilor mei s-au
deschis curioase...
A fost doar un vis , din păcate
Ce a fugit într-un picior, cu cozile pe
spate,
A alergat prin grădini, râzând c-un
curcubeu mic.

Și fluier...

RALUCA MACOVEI

*
 Născută la 19 octombrie 2001 în
localitatea Alba Iulia, județul Alba.
 A urmat, din 2012, Școala
Gimnazială ,,Europa" din Târgu-
Mureș. În prezent sunt elevă în clasa a
9-a la Colegiul Național ,,Unirea".
 A debut în 2013, în volumul Poveștile
de la Bojdeucă, editura Muzeelor
Literare Iași
 Diplome: 2013 - mențiune la
Concursul Național ,,Ion Creangă" de
creație literară - povești, Iași; - locul I
la Concursul Național ,,Eternul
Eminescu", secțiunea proză; - locul I la
Concursul Internațional Copilăria, un
poem, secțiunea creație literară; 2014 -
locul I la Concursul Internațional de
scriere creativă ,,Copilul în lumea
cuvintelor", secțiunea proză; - locul III
la Concursul Interjudețean ,,Parfum și
culoare de toamnă", din cadrul
proiectului național ,,În slujba naturii-
Anotimpuri și viețuitoare" pentru
secțiunea creații literare; 2016 -
Premiul II la Festivalul - Concurs de
poezie si eseu ,,Serafim Duicu ",
secțiunea poezie.

https://biblioteca-digitala.ro

 77

Ochean întors

(XIII)

Tata ne-a spus că eschimoșii
locuiesc în case de zăpadă care se
cheamă iglu şi înăuntru la ei e chiar
cald, căci zăpada împiedică gerul să
intre. Ne-am hotărât să ne facem şi
noi un iglu. Am început să scobim în
zidul de zăpadă care mărginește
aleea. Dar gaura noastră nu prea
seamănă a casă și mai este încă mult
de lucru. Mama apare la ușă ca să ne
certe că stricăm cărarea.

-Ați scurmat că niște găini!
Strângeți zăpada de pe drum că nu se
mai poate trece !

Cam în silă, adunăm într-un colț
rodul excavărilor noastre şi decidem
să lăsam continuarea construcției
pentru altă dată. Mănușile ne-au
înghețat pe mâini.

Într-adevăr, poate că e mai bine
să renunțăm deocamdată la iglu şi să
intrăm în casă, unde ne așteaptă o
supă caldă. Și putem să ne dezghețăm
lipindu-ne de sobă.

În camera din mijloc soba este de
teracota maro şi are şi un fel de nișă,
în care mama pune câteodată cana de
ceai că să stea caldă. Și soba din
camera din fund e frumoasă; e de
culoare verde şi e construită cu un fel
de trepte, pe care mama a pus niște
bibelouri de ceramică.

*
Mă uit într-o revistă la niște

desene cu Pinocchio. Vrea şi Steluța
să vadă şi se bagă peste mine. Vine şi
Iris, dar ea vrea să se uite la pagina
dinainte. Smulge revista de pe masă
şi fuge cu ea. Eu mă reped țipând în
urma ei, Steluţa începe şi ea să zbiere
şi mi se încurcă printre picioare, masa
se zdruncină, călimara se răstoarnă,
cerneala năclăiește revista şi se
prelinge de pe masă pe covor.

Îl auzim pe tata în camera
cealaltă :

-Ce e cu gălăgia asta ? Vin acum
cu cureaua la voi !

Ceea ce şi face. Eu mă aleg cu
vreo trei curele peste fund, Iris îşi ia
şi ea partea ei, doar Steluța scapă
ascunzându-se după fotoliu.

Eu tremur de frică şi de furie !
Nu sunt eu de vină ! Iris e de vină !

Ea a făcut toate astea, pentru că
ea a tras de revistă. Şi pe ea de-abia
dacă a atins-o un pic tata cu cureaua !

M-am ghemuit jos lângă pat şi

plâng înfundat cu capul înfășurat în
cuvertură.

Cureaua mă terorizează. Am niş-
te părinți răi, foarte răi ! Mama are şi
ea o nuielușă cu care ne amenință din
când în când. Mă înec în sughițuri şi
mă îmbăt în gânduri de ură şi
răzbunare. De-abia aștept să fiu mare
şi să scap de ei ! Suspinăm toate trei
ascunse prin colțurile camerei. Mama
a scos covorul ca să-l spele.

*
S-a făcut un ghețuș groaznic.

Mașinile nu mai îndrăznesc să se
aventureze prin Țicău. Străzile au fost
invadate de copii cu săniuțe.
Traversăm şi noi strada şi ne avântăm
cu sania la vale pe Scăricica. Sania
zboară peste gheață şi pietre
înghețate, lăsând în urmă un alai de
scântei. Urlăm de plăcere şi de frică.
Ajungem jos departe spre strada
Dochia, unde e casa Marianei, o
colegă de-a noastră.

Și apoi din nou ne urcăm la deal
şi o luăm de la capăt.

Într-un târziu, ne întoarcem acasă
cu degetele înghețate în mănușile ude,
cu bujori în obraji şi nasurile roșii.

*
Nu mai avem apă. Se pare că a

înghețat o țeavă pe undeva. Trebuie
să mergem să aducem apă de la Boj-
deuca lui Creangă. Bojdeuca nu e de-
parte de noi: traversăm strada şi cobo-
râm un pic în Țicău. La bojdeucă e un
izvor şi când nu mai e apă la robinet,
acolo se aprovizionează tot cartierul.

Câteodată eu merg spre Bojdeucă
şi ca să mă dau cu săniuța. Dar mi-e
cam frică acolo; panta e prea abruptă
şi scurtă. Mai bine te dai cu sania pe
Scăricica sau pe Cerchez.

*
O dată pe săptămână, avem o oră

de lucru manual, dar numai noi,

fetele. Băieții au o oră de tâmplărie.
Noi, fetele am cusut fiecare câte un
șervețel cu cruciulițe. Azi trebuia să-l
aducem scrobit şi călcat. Învățătoarea
se uită la șervețelul Irinei şi o mustră
că l-a călcat pe față. Trebuia călcat pe
dos, că dacă se calcă pe față, se strică
broderia. Irina răspunde că nu l-a
călcat ea, ci fata din casă; că ea nu se
pricepe la lucruri de astea. Într-
adevăr, Irina nu e ca noi celelalte. Ea
a fost în clasa I la școala de balet.
Cred că se va face artistă; e blondă,
blondă cu părul lung aproape alb şi
așa de frumoasă !

*
Afară viscolește. Prăpăd mare!

Mama nu ne mai dă voie să ieșim din
casă, ca să nu ne îmbolnăvim. Ne
uităm pe geam şi vedem cum se
adună zăpada în troiene.

Tata a răcit rău de tot. Tușește, îl
doare gâtul, pieptul, ba chiar şi spate-
le. Deși avea febră, s-a dus totuși la
şcoală, dar la întoarcere când urca la
deal pe strada Muzelor a alunecat şi a
căzut.

Poate că s-o fi îmbolnăvit pentru
că în ultimul timp a umblat îmbrăcat
doar cu un pardesiu subțirel, deoarece
paltonul i s-a rupt. Paltonul ăsta era
din păr de cămilă și tata îl îndrăgea
foarte mult. Ne-a povestit că l-a cum-
părat la București înainte de război.
Cică pe atunci prețurile nu erau fixe;
fiecare negustor făcea prețul pe care îl
vroia. Paltonul era frumos, dar foarte
scump pentru punga lui tata și el nici
nu putea visa să şi-l poată cumpăra.
Dar a avut noroc; negustorul care i l-a
vândut i-a redus prețul la jumătate,
pentru că tata i-a făcut safteaua. Era
un palton foarte călduros și elegant și
tata era mândru apoi și și-a făcut chiar
și o poză cu el. Doar că acum poza
nu-i ține cald și paltonul s-a învechit
de tot. Mama l-a întors deja pe partea
cealaltă, dar zice că nu mai poate fi
reparat; trebuie cumpărat altul.

 Tata are frisoane. Mama îl
doftoricește cu ceaiuri, pastile şi
frecții. Contribuim şi noi, fetele la
îngrijiri. Îl frecționăm de zor cum
putem, îl tocăm cu latul palmei
mărunțel pe spate sau chiar cu pumnii
ca să iasă răceala din el. Ca să fie mai
cu spor, Steluţa s-a urcat în picioare
pe spatele lui şi țopăie acolo voioasă
dând din piciorușe. Tata suferă
gemând încetișor, dar crede că în felul
acesta o să se facă bine mai repede.

SIMINA LAZĂR

https://biblioteca-digitala.ro

 78

Plastica

 Perpetuarea tradiției integrată ex-
perimentului gravurii contemporane
este o miză propusă de un artist com-
plex, cu experiență și responsabilitate
capabil prin rafinament profesional să
elimine stereotipurilor instalate prin
convenționalitate, demonstrând că poa-
te scoate gravura din conul de umbră în
care uneori se află. Atena Elena Simi-
onescu reușeste să prezinte publicului
o complexă și unitară expoziție, labo-
rioasă, riguros sistematizată, paralel cu
imensul respect pe care autoarea îl
acordă valorilor artistice cu specifici-
tate în zona gravurii și a tiparului ca
modalitate de perpetuare a civilizației
umane. În acest sens, în anul 2015 a
lansat cu entuziasm ideea principală
pentru un important proiect național
AFCN: Prima Bienala Internațională de
Gravură Contemporană/N-E, Com-
plexul Muzeal Național „Moldova” și
Universitatea de Arte „George Enescu”
fiind partenerii beneficiari ai câștigării
acestui proiect.

Recuperarea, interpretarea şi pune-
rea în valoare a gravurii în contextul
artei contemporane determină un tip de
atitudine, semnalând faptul că artistul
nu poate funcționa în afara unui sistem
care îl înglobează şi care îi oferă
resursele materiale şi informatice pentru
a-și exprima mesajele.

Prin urmare, artista propune o
investigație în domeniul experimen-
tului în gravură explorată cu inteligență
și profesionalism prin instrumentul
cunoașterii și al interprettării creative.

Puterea de observație și libertatea
de gândire, meditația și caracterul
identitar sunt câteva din trăsăturile
caracteristice ale creației artistice aflată
într-un continu proces de desăvârșire.
Folosirea mijloacelor de expresie la un
înalt nivel tehnic și stilistic furnizând
date revelatoare „trăite” și transfigurate
este apanajul necesitatății interioare de
regăsire și retrăire a „esenței esențelor”,
cum afirmă Kan-dinsky.

Acest cumul impresionant de
informații vizuale pe care autoarea le
redă cu responsabilitate circuitului
informativ fac dovada unui număr
imens de vizitatori interesați de opera
artistei.

Este rezultatul unei viziuni coe-
rente datorită rigorii și tenacităţii cu
care ştie să îmbine responsabilitățile
pedagogice cu cele ale creației. Ampla

și spectaculoasa expoziție intitulată
semnificativ, „Mater-Materia” cuprin-
de în matricea sa stilistică un arsenal
de mijloace artistice novatoare care pun
într-o nouă ipostază valențele gravurii.
și demonstrează respectul pe care
artista îl are față de materia-mamă,
„mater-materia” și originea ei.

 Artista este la vârsta și timpul
solidificării conceptului artistic, bogata
experiență și originalitatea creației fiind
furnizată cu dăruire și atașament
generațiilor tinere, studenților Facul-
tății de Arte Vizuale și Design. Atena
Elena Simionescu este un artist angajat
social, conştient de responsabilitățile
cultural-artistice, educative, intrând în
al șaselea an de manageriat al unei
importante instituții de învățământ
artistic din România, Universitatea de
Arte „Gerorge Enescu” din Iași.

Deținătoarea celor două doctora-
te, unul în „Estetică” și cel recent în
„Arte Vizuale” cu tema, „Tiparul în
relief, implicații asupra evoluției civi-
lizației” denotă efortul imens și capa-
citatea artistei de a gestiona spațiul
cultural-artistic căruia prin destin i s-a
alăturat cu onestitate și responsabi-
litate.

Atena Elena Simionescu a început să
lucreze în domeniul gravurii în 1981,
abordând toate formele de tipar, înalt,
adânc și plan în tehnicile tradiționale
sau mixte folosind plăci de lemn, prin
lipsa de șlefuire a scândurilor tăiate,
linoleum, cupru, alamă, carton și
plastic. În anul 1993, a beneficiat de o
bursă de cercetare și investigație în
Madrid, iar ca urmare a acestei călătorii
de studiu, artista a elaborat o serie de
lucrări reunite sub titlul „La catedrală”.
Aceste lucrări conțin primele forme de
abordare experimentală prin decuparea

plăcilor și introducerea unor noi forme
de convertire a textului în imagine.
Asistăm în acest sens la inovaţii în
structura graficii, minimalizând sau
chiar demolând formele dogmatice şi
conservatoare lipsite de conţinut şi de
viată. Temele abordate constituie o
sinteză impresionantă asupra culturii
plastice deținută de autoare, folosind
mijloace tehnice inventive bazate pe
temeinicia unor genuri tradiționale, cum
ar fi xilogravura mai frecvent practicată
în contextual tehnicilor mixate. Autoa-
rea eliberează gravura de constrângeri
prin opțiunea pentru dimensiuni varia-
bile, de la monumental la miniatural, de
la bidimensional la tridimensional.

Atena Elena Simionescu acordă
importanță exemplarului de artist prin
reducerea gravurilor numerotate, de
aceea reimprimarea lucrărilor de obicei
de la trei, patru imprimări succesive
pâna la șapte, cu mai multe plăci, este o
muncă extrem de laborioasă și dificilă
în favoarea exemplarului final, unic:
ediții de artist.

Hârtia influențează major calitatea
stampei, astfel este vizibilă delimitarea
imprimatelor la presă de cele printate la
calculator prin calitatea tactilă a hârtiei
întrebuințată la grosimea maximă.

Materialitatea hârtiei este determi-
nantă, de aceea recurge la confec-
ționarea ei numind-o „hârtie manuală”,
un proces practic transmis către labo-
ratorul grafic al Facultatății de Arte
Vizuale și Design.

Există în creația Atenei Elena Simi-
onescu un palier al gravurii minimaliste
de valorificare estetică a colilor albe
imprimate în relief în care elementul
geometric și structura hârtiei sunt
suficiente pentru o lectură purificatoare,
esențializantă.

Atena Elena Simionescu introduce cu
maximă libertate, culoarea pe bază de
apă sau de ulei în gravură prin folosirea
plăcilor multiple și prin șablonarea
repetată, apropiind gravura de pictură.
Ținând cont că gravura românească este
în general monocromă sau alb-negru,
tendință instalată și în celelalte Țări de
Est, intervenția cromatică în gravurile
mixate, colate, amprentate este o muta-
ție importantă în domeniul experimen-
tului grafic exersat cu succes. În timp,
gravurile-color au devenit cărți-obiect,
obiecte, instalații, desfășurate prin
desprinderea gravurii de bidimensional
și trecerea ei în spațiu tridimensional.

Astfel se recurge la înserarea gravurii
în experimentul contemporan detașat →

Prof.univ.dr.
SUZANA FÂNTÂNARIU

Facultatea de Arte și Design-
Universitatea de Vest, Timișoara

https://biblioteca-digitala.ro

 79

de convenția clasică a bidimensionali-
tății și a expunerii parietale.

 „Caffettinta” este denumirea unei
instalații în care a înglobat o serie de
obiecte cu inserții de gravuri și este una
dintre primele cărți-obiect construite de
autoare.

A urmat participarea la Trienala
internațională de xilogravură, Kiwa, din
Kyoto, Japonia, în anul 2006, de
asemeni cu carte-obiect construită într-o
formă clasică dar cu imagini neconven-
ționale. Această carte a fost premiată,
iar coperta cărții a devenit afișul
expoziției, ceea ce înseamnă o reală și
îmbucurătoare recunoaștere internațio-
nală. Plicurile cu scrisori deschise,
„Scrisori din grădină”, sunt subiecte
lirice, poetice, purtătoare de mesaje
care abundă în litere, semne, geometrii
scoțând în evidență latura sensibilității
autoarei, degajată de prejudecăţi în
procesul artistic.

Legătura între studiul naturii, al
plantelor ca elemente asumate compozi-
țional a condus la procesul de imprima-
re prin amprentare a acestora în „ecra-
nul” lucrărilor.

Ilustrativul care definește stilistic o
parte din lucrările Atenei Elena Simi-
onescu este o componentă a graficii în
general, iar păstrarea identității lui
asigură profilul genului. Autoarea, de-
parte de o gândire plastică austeră,
păstrează desenul ca element sensibil de
exprimare prin incizie cu acizi sau ac
rece în placa de metal și îl interferează
cu forme decorative derivate din
amprenta elementului vegetal.

Performanțele artistice individuale
sunt cunoscute, amintind în acest sens
doar câteva: în anul 2000, lucrarea din
ciclu „Paceam meam”, a primit un
premiu la Bienala internațională de
gravură „Iosif Iser”, la Ploiești, iar
lucrarea „Călătoria” a fost premiată în
2015 la Bienala internațională de
gravură de la Chișinău. „Singurătate”
se numește lucrarea premiată de public
la Trienala europeană, Estampa Dura,
din Franța în 2013. În lucrările: „Sune-
tul naturii”, „Sunetul minții”, „Nereidă”
din ciclul „Personaje”, remarcăm o
maturitate artistică bazată pe o expe-
riență artistică și umană în pas cu
timpul care i-a asigurat recunoaștere și
notorietate, așa cum s-a dovedit prin
obținerea Premiul I la „Bienala de
gravură Gabriel Popescu”, Târgoviște,
în 2015. Particularitățile și inovația în
lucrările grafice se regăsesc în viziunea
creațiilor sale prin metamorfozarea
parțială a realitații înconjurătoare mai
ales, acum când tendinţa universului
artistic este orientată tot mai mult spre o
realitate electronică virtuală.

Selecția și așezarea riguroasă a lu-
crărilor pe simeze axate pe gravură în
tehnici experimental-novatoare e o de-
monstrație de autentică implicare a ge-
nului abordat în circuitul graficii româ-
nești și internaționale, de aceea expozi-
ția de la Complexul Muzeal Național
„Moldova” - Palatul Culturii din Iași
este o certitudine valorică, iar caracterul
itinerant, motivat și de bun augur.

Mobilitatea și prospețimea, clarifi-
carea conceptuală și dozarea echilibrată
a lucrărilor înserate în arhitectura celor
trei săli demonstrează că valoarea ex-
ponatelor corespunde frumuseții spațiu-
lui prestigios de expunere.

Sunt revelate teme create în momente
biografice diferite, dar apropiate în timp
(ultimii doi-trei ani), stări și trăiri ale
unei realități înconjurătoare transpusă în
cicluri vizionar-poetice de o înaltă
calitate artistică.

Astfel, în Sala I sunt expuse 16
lucrări din anii 2015 și 2016, în care
elementele antropomorfe și fitomorfe
nu sunt eșalonate în planuri perspecti-
vale, oferindu-se în prim-planul compo-
zițiilor, adâncimea fiind semnalată cu
ajutorul unor suprafețe închise nedeli-
mitate, axate pe coagularea spațiului.
Omul, ca motiv principal al universului
lucrărilor (porteretul, mâna, toracele,
corpul), este parte dominantă a naturii,
dar, în același timp, natura vegetală
creează un cadru de protecție a omului
și o armonie poetică, muzicală, medi-
tativă, care se resimte în estetica lucră-

____________________________________ ________________________ ________________________ ________________________ ________________________ _____________- - - - - - - -- -

Atena Elena Simionescu, Ritmuri

vegetale III. (gravură color- tehnică
mixtă)

rilor. Mâinile dar și celelalte fragmen-
mente corporale au un limbaj, sunt în
mișcare, înțelegând prin euritmie o
componentă în plus a frumuseții, a unei
estetici detașată de convenții, simbioza
între elementul viu și cel etern fiind
vizibilă. Lucrările reușesc să captureze
privitorul prin sugestia fitomorfică,
fascinantă, la care se adaugă visul
omului. Asistăm în acest sens la un
efort artistic de integrare firească,
aproape organică a figurii umane,
portret sau portret cu mâini în mișcare
ca o extindere a liniei de orizont
acoperită de hățișuri. Ne permitem să
apropiem conceptul artistic al Atenei
Elena Simionescu de teoriile lui Goethe
asupra substanțelor vitale pierdute la
rădăcina copacului desfrunzit, dar regă-
site în circuitul vital al materiei prin
„frunza originară”.

Lucrarea „Călătoria” (2015), varianta
I, este una din creațiile semnificative în
viziune monumentală, care, fiind și
reprodusă pe afiș, este un ghid spiritual
al acestui traseu expozițional, urmată
de altele la fel de poetice : „Visătorul”
sau „Metamorfoza”, în care portretul
sintetic-ilustrativ este corelat cu miș-
carea discretă și elegantă a mâinilor
aparținând aceluiași corp. Combinațiile
tehnice curajoase între metal și
xilogravură, între aquaforte-metal și
amprentări sau doar amprentări care
trec de cadrul alb al hârtiei sunt câteva
din surprinzătoarele efecte artistice care
dezvăluie un conținut ascuns, un fel de
Renaștere a „uscatului” prin însufle-
țirea plantelor de către om.

În ceea ce privește ciclul „Sunetul
materiei” (I, II, III), ne trimite cu gân-
dul la japonezul Seiko Kawachi, a că-
rui lucrare „Sunetul cade din cer” e un
procedeu anastatic și intaglio în lemn
de o ingeniozitate rară („Tribuna Gra-
phic”, Muzeul de Artă din Cluj, 2016).

O rafinată compoziție la fel de
poetică propune artista în dipticul
intitulat, „Cuib”, o primă stare noctur-
nă și alta diurnă, în care amprentările
sub formă de coroană invită la meditație
și pace.

 În Sala II, conturarea morfologiei
limbajului artistic, înţeles ca expresie a
eliberării gravurii de convenții în
favoarea transmiterii conținutului, este
evidentă.

Relieful obținut prin presare meca-
nică este utilizat în forță ca instrument
de lucru, iar interferenţa, transferul de
tehnici și mixajul lucrărilor au profun-
zimea mesajului complet.

Sunt forme de exprimare adecvate
conceptului artistic propriu, întregind şi
îmbogăţind conţinutul ideatic și →

https://biblioteca-digitala.ro

 80

estetic al lucrărilor expuse atât parietal
cât și în spațiul tridimensional.

Dislocarea, decuparea, suprapunerea
formelor și reinserția în câmpul com-
pozițional subliniază măiestria cu care
autoarea vehiculează limbajul plastic
contemporan.

Se creează un spațiu aparent disper-
sat, în care vizualul este supus găsirii
traseelor compoziționale care duc la un
„centru” mereu schimbător, datorită
deschiderii cadrului lucrărilor spre
exterior.

Întrezărim și în această sală, cea mai
spațioasă în ciclul „Metamorfoze”, un
spirit oriental și afinități, poate cu
autentica gravoare contemporană
japoneză, Azusa Ito, în a căror „Peisaje
în albastru” sunt evidente răsturnările
de perspectivă conduse de suprapuneri
succesive de multiple forme colorate.

Excelenta lucrare intitulată „Călăto-
ria”, varianta II din 2016, portret cu
navă, are o deplină semnificație în acest
sens.

În seria de lucrări „Memoria Reteza-
tului ”, remarcăm un sistem de așezare
ingenioasă a planurilor color, suprapuse
prin reducerea organicității formelor în
favoarea construcției, astfel rigoarea
unei ferigi de Retezat trimite cu gândul
la o geologie îndepărtată mai aspru
structurată, explozivă.

Cele trei cadre leit motiv pentru
fiecare sală, cu plăci, plante uscate,
plante încerneluite, dovedesc temeinicia
şi rigoarea conceperii acestei expoziții
și dorința de comunicare cât mai clară a
mesajului plastic, tehnic și ideatic.
Ușor ilustrative dar tocmai de aceea,
fascinante, lucrările „Aspirație”, „Am-
prente-măști” completează seria lucră-
rilor expuse pe simeza acestei săli.
Grupajul instalaționist de obiecte: cutii
cilindrice colate cu fragmente de gra-
vuri originale și mai ales cărțile și-au
găsit locul spre lumina de la ferestre pe
suporturi orizontale sau suspendate cre-
ând un ambient aproape scenografic.

 „File din poveste”, stivuite pe masă,
alte obiecte tactile suspendate, cutia cu
36 de casete ce conține fragmente de
text și imagini, așezate în rafturile unei
biblioteci imaginare care stochează
informații în creierul uman, sunt doar
câteva exemple de „gestionare” a spa-
țiului sălii II.

Inspirată de posibilitățile multiva-
lente ale hârtiei și de capacitataea ieșirii
din bidimensional, Cartea desfășurată
a fost găzduită în 2013 la „Galeria 3”,
în cadrul proiectului expozițional
„Konfrontation VI”, „Der Holzschnitt
heute” („Xilogravura azi”), Austria,
autoarea având statutul de artist de
onoare-invitat (curator Alexander Ger-

danovits).
Construirea obiectului în gravură,

cartea-obiect în mod special este o
veche și constantă preocupare a Atenei
Elena Simionescu. Nevoia de a
„modela” , de „a construi” o carte din
materiale provenite din imprimatele
după gravuri, reconversia lor dar și
„intervenția” pe obiect au constituit
acțiuni de intro-extrovertire a artistei,
iar statutul acestui gen de artă a putut fi
considerat de sine stătător alături de
pictură, sculptură sau arte decorative.
Semnificația materialului pentru aceste
cărți-obiect este pentru autoare un crez:
gravura poate fi dislocată din cadrul ei
legic bidimensional și perfecționist,
către zone experimentale prin excelență
spre cartea liberă, vizuală, aceasta fiind
simbolul civilizației unei lumi dinamice
mereu în schimbare.

Astfel, în funcție de concept, Atena
Elena Simionescu transmite, fie și prin
nemultiplicare, un mesaj la fel de pu-
ternic precum cartea tradițională, prin
formatul de carte manuală cu imagini și
elemente plastice adiacente. Ea poate
ajunge la dimensiuni impresionante
până la «cartea habitas», pe care
autoarea a expus-o și la „FeiveArt
Gallery ”din Viena în 2015, cu ocazia
expoziției de grup, „Anatomie utopică”,
a cadrelor didactice de la Facultatea de
Arte și Design din Iași.

 Sala III este epurantă și liniștitoare,
cuprinzând zece picturi-amprentări pe
pânză cu acryl și colaj din gravuri
agresate.

Remarcăm afinități cu Anselm Kie-
fer, cu a cărei operă Atena Elena Simi-
onescu a intrat în contact direct prin
vizionarea expoziției retrospective de
la Centrul Pompidou din Paris în 2016.
Transferul gravurii spre pictură pe
pânze preparate intinse pe șasiuri mari
nu se face cu ajutorul pensulei, ci prin
amprentare și incizie în materia acrylică
inofensivă.

Sala „picturilor” este reținută în cu-
loare, negru iese din profunzimea mată
și capătă o strălucire discretă. Nuanțele

 Atena Elena Simionescu, Memento
mori(gravură color- tehnică mixtă)

Atena Elena Simionescu, Metaforă
II (gravură color- tehnică mixtă)

delicate, culori cu gamă redusă dar
așezate în albia maternă a negrului sau
a albului, trăiesc poezia iradierii luminii
dar și a abisului provocat de adânci-
mea întunericului.

Capturarea umbrei de către
obiectele cilindrice deschise atașate, dar
și întrezărirea luminii creează o
atmosferă ludică și mistrioasă. Noile
materiale folosite de artistă, auriul
iconic-gălbui, metalic-arămiu, negru
prelucrat, stins dominat de alb și gri-
argintiu, rafinatele structuri, asociate
colajului înfundat, „înecat”, sunt
elemente care determină viziunea
„relaxată” în relația cu noul cadru al
pânzei.

Trei lucrări din cele zece au ieșit în
relief prin atașarea altor ele-mente
geometrice: cilindru, paralelipiped,
pătrat, construite din carton sau hârtie a
căror epidermă este însăși tirajul
original al unor gravuri color ale
autoarei.

Un fel de origami în desfășurare
întretaie orizontal cadrul uneia dintre
picturile-obiect, concentrând privirea
asupra unui nou drum al cunoașterii cu
ajutorul filelor de carte desfășurate în
relief pe întinderea generoasă a pânzei.

 Lucrările expuse în cele trei săli ale
Palatului Culturii reprezintă analiza
reflexivă și autoreflexivă, convingătoa-
re care conturează în linii precise
personalitatea artistei demult omologată
în mediile artistice, culturale, sociale.

Cercetând și acumulând informații
tehnice având ca suport în mare parte
experiența artistică personală, accesul
la inventivitatea mijloacelor tehnice
actualizate a devenit un teren deschis,
prospectiv prin această spectaculoasă și
valoroasă expoziție.

Capacitatea de a etapiza riguros ci-
clurile de lucrări cu stilistica carac-
teristică, evidențieirea particularităților
implementării unor concepte în viziune
proprie aduce creația artistică a Atenei
Elena Simionescu către receptorii culti-
vați care așteaptă mesaje plurivalente
de la generația matură pe care a
reprezentat-o și o reprezintă onorabil
timp de 35 de ani și mulți alții, înainte.

https://biblioteca-digitala.ro

 81

LITERATURĂ ŞI FILM

Un caz real : Betty, americancă, e
căsătorită cu doctorul iranian Moody
și trăiesc minunat în America, alături
de fetița Mahtob. Prea frumos ca să
fie adevărat.

Coșmarul începe cu dorința
soțului să-și viziteze rudele în Iran.
Acolo e nebunia îndoctrinării,
Coranul, Islamul, armele, exploziile,
eșarfele, umilirea femeilor.
 Musulmanii cred că „orice fir de păr
de femeie neacoperit jignește eroii”.
Moody nu mai vrea să se reîntoarcă
în America, își torturează soția, o
bate, o închide.
 Betty Mahmoody, licențiată în
psihologie, scrie în 1987 cartea
autobiografică Numai cu fiica mea.
Mai apoi, în 1991, regizorul Brian
Gilbert ecranizează romanul. Joacă în
film Sally Field (Betty), Alfred
Molina (Moody), Sheila Rosenthal
(Mahtob). Iranul (…Persia !) e în
război cu Irak și se știe că americanii
sunt puternic implicați. Arme,
percheziții, explozii. De la edenul
familial din America se ajunge la o
cruntă disperare, acolo unde familia
se comportă ca un trib, pentru care
rugăciunile se împletesc cu spălarea
sistematică de creier. Se creează un
suspens gradat, negru, plus senzația
de cușcă, de lipsă de speranță. „Te vei
supune!” strigă soțul metamorfozat de
hoarda primitivă a rudelor. Ai
senzația de labirint kafkian, doar că
finalul catharctic aduce libertatea,
după o fugă periculoasă prin munți,
până la ambasada americană din
Turcia.
 Recent, Mahtob (fiica) a publicat
cartea Numele meu este Mahtob, în
completarea romanului mamei.
Întoarsă în America, ea a depășit cu
greu frica, dar a avut puterea de a-și
ierta tatăl, devenit monstruos.

ALEXANDRU JURCAN

FESTIVALULUI DE CREAȚIE
ȘI INTERPRETARE

Inspectoratul Școlar Județean, Brăila,

Liceul „Anghel Saligny”, Structura:
Școala Gimnazială „C. Sandu-Aldea”,
Brăila, Muzeul Brăilei „Carol I”,
Asociația Culturală „Ars Poetica”, Teatrul
„Maria Filotti”, Brăila, Școala Gimnazială
„Al.Ioan Cuza”, Brăila, Universitatea
„Dunărea de Jos”- Facultatea de Litere,
Galați, Direcția Județeană pentru Cultură
Mureș, alături de alte instituții partenere
din țară și din străinătate vă invită să
participați la a VI-a Ediție a Festivalului
de Creaţie şi Interpretare BLANDIANA”,
cu tematica „Orologiul fără ore”.
 Concursul se adresează elevilor, doc-
toranzilor, profesorilor din învățământul
primar, gimnazial, liceal și universitar,
atât din țară, cât și din străinătate.
A. Secțiunile: I. Creație literară
Subsecțiunea I: clasele V-VIII
Subtema: „Ce oră frumoasă (!)” - trei
poeme sau un text în proză (1-2 pagini)
 Subsecțiunea a II-a: clasele IX-XII
Subtema: „Nostalgia Paradisului”-patru
poeme sau un eseu (2-3 pagini)
 II. Analiză literară / Traduceri
(engleză, franceză)
Subsecțiunea I; Analiză literară: clasele
IX – XII; scriitoarele Ana Blandiana și
Emily Dickinson (din volumele:
Orologiul fără ore, Singurătate și poezie
sau Poeme)
Subsecțiunea a II-a; Traduceri: clasele
IX–XII (volumul Orologiul fără ore, Ana
Blandiana)
 ***Se va alege pentru interpretare câte
o poezie din lirica ambilor scriitori sau
vor fi traduse câte două poezii, din
volumele recomandate, respectându-se
tema propusă.
III. Recitare:
Subsecțiunea I: clasele V-VIII; IX - XII :
o poezie din vol. Orologiul fără ore, Ana
Blandiana, o poezie din creația scriitoarei
Emily Dickinson;
Subsecțiunea a II-a: clasele III, IV - două
poezii din vol. Întâmplări din grădina
mea, Ana Blandiana
IV. Interpretare folk: - două piese
muzicale: 1. prelucrare din lirica
scriitoarei Ana Blandiana sau a scriitoarei
Emily Dickinson; 2. prelucrare din creația
românească de gen
 *** Vor fi alese pentru interpretare alte
piese decât cele prezentate la edițiile
anterioare.
V. Secțiunea de comunicări științifice:
Ipostaze ale timpului în lirica feminină
contemporană Simpozionul: cu
participare directă și indirectă
Secțiunea A - elevi - Secțiunea B -
profesori preuniversitari și universitari,
doctoranzi
C. Cerințe de redactare și de expediere:
* Fișele de înscriere se vor trimite

electronic, format word, pe adresa:
festivalanablandiana@ymail.com. *
Expedierea lucrărilor de la Secțiunile I, II
și V se va face electronic, pe adresele:
festivalanablandiana@ymail.com
(secțiunile I, II), simpozionfestival @
ymail.com (secțiunea a V-a)
*Înregistrările vor fi expediate, în plic, cu
mențiunea - Pentru Festivalul de Creație
și de Interpretare „Ana Blandiana”
(11aprilie - data poștei), pe adresa:
Structura: Şcoala Gimnazială „C. Sandu
– Aldea”, Str. General Eremia
Grigorescu, nr. 55, Brăila.
* Lucrările trimise nu trebuie să fi fost
participante la vreun concurs de creație
sau la vreo manifestare științifică.
*Un participant se poate înscrie la mai
multe secțiuni.
*Participanții își asumă, în totalitate,
originalitatea lucrărilor.
*Nu se percep taxe de participare.
D. Etapele desfășurării Festivalului
„Ana Blandiana”:

- 25 ianuarie – 28 februarie promovarea
regulamentului în școli, licee, universități;
înscrierea elevilor/ profesorilor/
doctoranzilor pe secțiuni;

- 1Martie – 24 martie realizarea
lucrărilor/înregistrărilor pe secțiuni;
desfășurarea la nivel local a unor etape de
selectarea a lucrărilor reprezentative;

- 27 martie -14 aprilie 2017; expedierea
lucrărilor reprezentative pe secțiuni;

- 19 aprilie – 5 mai 2017 evaluarea
lucrărilor; realizarea CD-urilor ediției;
redactarea antologiei festivalului ce va
cuprinde lucrările premiate;

- 5-6 mai; manifestările artistice ale Festi-
valului de Creație și de Interpretare„Ana
Blandiana” (lansări de cărți / reviste lite-
rare, desfășurarea Sesiunii de comunicări
științifice, dramatizări, momente poetice,
recital folk, premierea concurenților).

- 8 mai – 12 iunie expedierea premiilor în
țară și în străinătate
 E. Premierea
*Se vor acorda premii pe
secțiunile/subsecțiunile concursului
(Premiul I; Premiul al II-lea; Premiul al
III-lea, Mențiunea I, a II-a și a III-a;
Marele Premiu „ANA BLANDIANA”),
într-un cadru festiv.
*Creațiile premiate vor fi publicate în
Antologiile Ediției Festivalului. (Editura
Nico, Târgu-Mureș)
*Lucrările Simpozionului, evaluate de
Comitetul științific al Universității
„Dunării de Jos”, Facultatea de Litere,
Galați, vor fi cuprinse într-un volum,
format electronic.
*Premiile finaliștilor concursului, care nu
vor putea ajunge la festivitate, vor fi
expediate prin poștă.
Invitați de onoare:
Scriitoarea ANA BLANDIANA şi
scriitorul NICOLAE BĂCIUȚ .
Informaţii suplimentare la adresa de
email: festivalanablandiana@ymail.com

https://biblioteca-digitala.ro

 82

Epigramistul centenar

(Născut la 18 martie 1917)

Adevăr și minciună

De când soarele și luna,
De când valul spart de stână,
Adevărul e minciuna

Nedescoperită încă.

Echinocțiu de toamnă

Pe sub deal, pe lângă crame
Cu parfum de tulburel,
Turme-ntregi de epigrame
Cu un singur Păstorel.

Scrisoare pierdută

Și Cațavenci și Tipătești
 Se mai zăresc pe-a vieții cale;
Păcat că nu mai întâlneși
Și-un Caragiale.

Zicătură

Pe la colțuri cu uluci

Merge-o vorbă nu prea nouă,
Că-ntre două nu te plouă;
Mulțumesc, dar te usuci.

La moartea unui „scaun”

Plâng în jurul lui cumnatul
Și cei patru fii în doliu,
Întristați că „răposatul”
N-a ajuns și el fotoliu.

Femeilor

De când îi știu iubirii mersul
V-am scris poeme de amor,
V-aș da și lira mea și versul,
Ba, chiar și dreptul de-autor!

Început de an 2017
*
Transmit urarea pe o caldă rază,
Cu drag spre cei ce fac din „Vatră”
scut:
Să aibă în tot anul ce urmează
Belșug mai mult ca-n anul ce-a
trecut!

*
RONDEL ANIVERSAR

(Se dedică maestrului Mircea
Ionescu Ouintus)

Îl felicit la centenar
Pe cel sus-pus în dinastie,
Al Ioneștilor făclie,
Epigramist ca el mai rar.

Îl știe-ntreaga Românie,
Comportamentu-i exemplar,
Îl felicit la centenar
Pe cel sus-pus în dinastie.

Iar lumânări din sfânt altar,
În tortul de pe farfurie,
Ca mâine îi vor arde,- o mie,
Dar azi pe Quintus, plin de har,
Îl felicit la centenar!

IARNA LA CEI DE LA ȚARĂ

Afară-i frig, în casă-i frig,
Cu toții stau în pat covrig,
Dar atmosfera se-ncălzește
Când despre bani se pomenește.

CHEFLIUL ȘI APA SFINȚITĂ

Nu-i ca un sfânt de pe catapeteasmă,

Dar credincios a fi se dovedește:
Smerit, de Bobotează bea agheasmă
Și-n restul zilelor …se-aghesmuiește.

LUCEAFĂRULUI POEZIEI
ROMÂNEŞTI

Tu luminezi o lume-ntunecată,
Dar e-o imagine ce clar surprinde;
Că-n viaţa asta veşnic zbuciumată
De unii nici lumina nu se prinde!

IANUARIE-CAPRICORN

Vorbe multe nu încap,
Capricornul e un țap,
Uneori, întâmplător,
E și țap ispășitor!

TEORIE ȘI PRACTICĂ

Pe-a demografiei rază,
Din liceu, dând curs iubirii,
Fata, cică demonstrează
Teoria înmulțirii.

MOȘ ION ROATĂ ȘI LEGEA
FUNCIARĂ

Când am ajuns de-acum bătrân
Sunt, iată, pe pământ stăpân,

Dar te-aș ruga să-mi spui, stăpâne:
Cu tinerețea-mi cum rămâne?

GRIJĂ INTERNAȚIONALĂ

Descoperindu-ne pe hartă,
Străinii grija ne-o tot poartă,
Chiar suferă în clipe grele…
Când se căznesc să ne înșele.

GELOZIE

I-a spus nevastă-sa în pat
Că el e cel mai brav bărbat
Și s-a aprins ca o bujie:
Dar pe ceilalți de unde-i știe?

CÂNTĂREŢUL

după Şt.O.Iosif, „Poezii”, Ed.
Minerva, Bucureşti, 1978

El n-ar dori să se ferească
De ochii lumii fără pată
Şi nimeni să nu-l ocolească,
Vrea doar să-l ştie lumea toată.

Să cânte permanent de mamă,
De cătănie, de cruzime,
Dar să se-ascundă când i-e teamă
De lege, prin pseudonime.

Când se întoarce de la gale,
Cântând de „inimă albastră”
Ori alte piese muzicale
Ar vrea aprecierea noastră.

Acasă-ajuns cu punga plină,
E vesel, numără lovele,
Iar mama sa adânc suspină:
Mai dă-le-ncolo de manele!

VASILE LARCO

https://biblioteca-digitala.ro

 83

Curier

Revista este postată pe blog în format
pdf. Poate citi oricine doreşte!
https://stefanteodorcabel.blogspot.ro/
2017/01/revista-vatra-veche-nr-
12.html

Ştefan Teodor Cabel

Dragă Nicolae Băciuţ – că dacă m-
aş adresa cu stimate domnule mi s-ar
sterpezi dinţii şi nu te-aş simţi atât de
aproape pe cât doresc -, citesc numă-
rul 12 pe 2016 al nebuniei dumitale,
revista Vatra veche, al nouăzecişişa-
selea în opt ani de viaţă revuistică şi
mă trezesc în faţa unei încununări.

Dragă poete, iubite omule, nu
suntem prieteni la cataramă, dar mă
simt legat de domnia ta prin ceea ce
faci cu atâta câinoşenie, dăruire şi
risipire. Am cincisprezece ani trăiţi
mai mult decât domnia ta şi m-am
risipit şi eu în proiecte, considerate de
nepăsători himere, şi ştiu cât de rece e
tăişul indiferenţei, cât de incandes-
centă nebuna dorinţă de a impune –
noi o ştim - trăinicia şi durabilitatea
culturii. Simt că alunec în a deveni
ditirambic, de aceea conchid: Dragă
Nicolae Băciuţ, cred că ştii şi asta şi
doreşti, laşi urme, domnule şi pentru
aceasta te fericesc. Nu trăieşti comod,
ştiu, dar trăieşti frumos.

Să fii sănătos şi vesel cât vei putea
de mult!

Ioan Groşescu
Dragă Nicolae,
Îţi mulţumesc pentru gândul bun şi
cuvintele frumoase prin care ai
însemnat în Vatra veche plecarea lui
Romi şi îţi doresc un an bun plin de
pagini scrise şi de sănătate.
La mulţi ani, cu prietenie,

Ana Blandiana

Stimate domnule Nicolae Băciuţ,
După mine, care am 88 de ani, vârstă
de 60 de ani peste care aţi pus
piciorul, în decembrie trecut, e un
mizilic. Poate mai important ar fi să
numărăm miile de pagini pe care le-
aţi scris, prezenţa Dv. strălucită în
vitrinele librăriilor şi paginile dense
de înţelepciune lăsate luna de luna în
Vatra veche. Pentru asemenea ispravă
vă felicit şi mă aplec în faţă darului ce
vi l-a dat Dumnezeu, pentru că anii au
trecut şi alţii (cât mai mulţi) vor veni,

opera Dv. de notorietate a rămas însă
pentru vecie în arhive şi mentalul
contemporanilor, ceea ce va da un
paşaport pentru posteritate, Timpul
rămânând doar o noţiune curgătoare
ce ne numără anii şi nimic mai mult.
Salutăm doar pe Nicolae Băciuţ ajuns
la mijlocul drumului sau pavat cu
imaginile unei lumi ce-şi ascunde
încă misterul Facerii şi prefacerii.
Al Dumneavoastră admirator,

Constantin Huşanu
Iaşi

Vatra veche – 12 / 2016.
 Vestitorul -
 Ar fi frumos să las un semn
Pe-acest Arhipelag solemn –
Şi-n locul lui – de mâna – scris - de
pace -
Priviţi ninsoarea albă… care tace…
 7 ianuarie 2017
Cu deosebit respect,

Jianu Liviu-Florian

Stimate domnule Nicolae Băciuţ,
Mulţumesc pentru nr. 12/2016 şi
pentru interesantele materiale
publicate! Citesc cu mare interes.
 Sănătate, prosperitate şi succese şi pe
mai departe. Al dv.,

Hans Dama

Stimate domnule Nicolae Băciuţ,
 La mulţi ani cu sănătate şi bucurii şi
spor la scris în Noul An 2017.
Mulţumesc pentru revistă!

Claudia Voiculescu

Nicolae sau ION, mulţi ca tine-n
poligon, dar vremile-s cotoroanţe şi
n-avem destule gloanţe!

George Filip

Mulţumesc pentru revist, stimate
domn Nicolae Băciuţ. Felicitări
tuturor celor care au contribuit la
acest minunat număr!
Cu respect şi preţuire,

Irina Lucia Mihalca

Stimate D-le Băciuţ,
Mulţumesc pentru revista, mi-a făcut
mare bucurie să regăsesc, în nr 12 /
2016 aceeaşi diversitate şi bogăţie de
materiale cu care ne-aţi obişnuit! M-
au emoţionat semnele de preţurie pe
care le-aţi primit cu ocazia anului
aniversar 60. M-a impresionat
plecarea dintre noi a lui Romulus
Rusan, am cu mine în Canada câteva
din cărţile lui. Aşa cum spuneţi, când
dispare un prieten, pleacă şi o
părticică din noi cu el.
La Mulţi Ani spiritului dv. nobil!
Cu preturie,

Veronica Pavel Lerner
Canada

Mulţumesc pentru posibilitatea lunară
de a beneficia de `lectura placută`.
La mulţi ani, revistei şi celor care îi
dau viaţă. Cu stimă,

Ioan Mugurel Sasu

Bună ziua Domnule Băciuţ,
Vă mulţumim pentru revistă şi vă
dorim un an bun, cu sănătate şi cu
mult succes pentru revistă şi pentru
dv.. La Mulţi Ani !

Alexandra şi Mirel Scherer

La mulţi ani! Cu binecuvântare.

 +Serafim
Mulţi ani, mulţumesc, cu prietenie
veche,

Lucian Vasiliu
Junimea-Scriptor

Domnule Nicolae Băciuţ,
Am primit revista „Vatra veche”, nr.
12/2016. Un număr de ţinută, cu teme
importante, texte cu mesaj, scriitori
pasionaţi, sinceri, generoşi.
Mulţumesc pentru publicarea textelor
trimise, onorat pentru acest demers.
Am postat revista pe bloguri, sunt
convins că este o revista căutată, iar
cei pasionaţi simt încurajarea pe care
o lansaţi fiecărui scriitor care trăieşte
intens momentele speciale ale
creaţiei. Cordial,

 C.Stancu
www.costyconsult.wordpress.com

www.constantinstancuscrib.wordpr
ess.com

www.arhiveliterare.blogspot.ro
Mulţumim pentru revista Vatra
veche, un număr foarte bogat şi
interesant că de fiecare dată. →

https://biblioteca-digitala.ro

 84

Ataşez cele şase întrebări la care m-
am gândit că ar merita să primească
răspunsuri de la Dv. pentru ziarul
Lumina, ziarul Patriarhiei.
Vă mulţumesc. Cu drag,

Daniela
O zi bună, prietene, şi La mulţi ani!
Am primit ultimul număr din revista
pe care o faci, mulţumesc. Diseară
voi citi cu plăcere şi pe îndelete.
Îţi trimit una dintre recentele emisiuni
tv pe care le fac, să vezi despre ce e
vorba. Am nevoie până mâine seară
de o prezentare a revistei cu accent pe
ultimul număr. Dacă poţi să şi
filmezi un mesaj bine, dacă nu
rămâne pe altă dată.
https://www.youtube.com/watch?v=8
wuCnfLxcgA&feature=youtu.be
 Dacă îmi trimiţi doar în scris atunci
să fie 2-3 pagini A4, să vorbesc
câteva minute.
Îţi mai ataşez un material de publica-
re, al meu, Între tăcerile lui Dumne-
zeu şi pălăvrăgeala umană, care face
parte dintr-o carte care va apare anul
ăsta. Te îmbrăţişez cu mare drag, al
tău confrate,

George Terziu
Dragă Nicolae,
Am primit şi revista Vatra veche,
nr.1- 2017. Felicitări şi viaţă lungă
revistei tale. (...)
Cu prietenie,

Mariana Pândaru-Bârgău

Mulţumesc, cu urări bune pentru noul
an,

acad. Ionel Haiduc
Vatra veche se poate citi şi pe:
https://issuu.com/emanuelpope/docs/
vatra_veche_12__2016_bt

Emanuel Pope

Domnule Tiz, Felicitări pentru modul
cum aţi încheiat anul trecut (şi cu o
revista de mare ţinută, şi cu
îndrăzneala de a intra în rândul
sexagenarilor), mulţumesc că mi-aţi
facilitat căldura lecturii pe un ger
năprasnic şi va urez, tuturor "vechi-
vetriştilor", bune împliniri şi binefă-
cătoare creaţii în anul ce-a luat startul.

 Nicolae Rotaru

Felicitări pentru jubileu, mult stimate
domnule Nicollae Băciuţ. Vă doresc
sănătate, succes şi inspiraţie pentru
revista dv. minunată. Se vede că
faceţi foarte mult pentru liuteratura
română de azi.
Cc preţuire,

Ognean Stamboliev,
PEN Bulgaria

Am aflat din revistă că Nicolae
Băciuţ face 60 le ani. Mă alătur
celorlalţi: la mulţi ani!

Ştefan Doru Dăncuş

Vă mulţumesc pentru mesaj. Vă mul-
ţumesc pentru revista Vatra veche.
O voi parcurge... atunci când bunul
Dumnezeu, va vrea să mă fac bine.
Sunt foarte bolnavă, şi-mi trebuie
timp de recuperare. Maica Domnului
să vă dea sănătate, şi să va apere de
tot răul. Cu admiraţia şi preţuirea
mea.

Constanţa Abălaşei
Mulţumesc, domnule Băciuţ,
Revista dv. deschide orizonturi noi
culturii române, diversificate şi în
plin avant modern. Doamnei Diana
Dobriţă Bîlea îi sunt recunoscătoare
pentru „arta” domniei-sale de a des-
coperi „durerile înăbuşite” ale unor
neamuri intenţionat marginalizate
cândva, de curând... La cenaclul lite-
rar „M. Sadoveanu” din Constanţa,
cenaclu care îşi desfăşoară activitatea
în slujba culturii române în cadrul
Muzeului Marinei Române sub
coordonarea mustind de talent literar -
umoristic al domnului Aurel Lăzăroiu
(recent a dăruit României cartea
operelor membrilor contemporani -
„Urme”-) pe 12 ian. 2017 se va
desfăşura activitatea dedicată
memoriei Poetului -Luceafăr, şi cu un
recital de text tradus în limba tătară
crimeeană. Cu deosebită stimă,

scriitoarea Güner Akmolla
Mulţumim! şi felicitări pentru fru-
moasa dumneavoastră revistă!(...)

Ionela Tiron

Mulţumesc pentru revistă, domnule
Nicolae Băciuţ! Vă citim cu drag,
Cu apreciere,

Ben Todică

Mulţumiri pentru revistă, consideraţie
pentru ce faci, sănătate şi putere de
muncă pentru a continuă admirabilă
ta slujire a simţirii româneşti.
Cu drag,

Titus
Vă mulţumesc pentru revistă,
Domnule Nicolae Băciuţ.
Sunt în pregătirea unui volum selectiv
de poeme. Vă trimit şi dvs. două
texte. În pregătire am şi un volum de
REFLECŢII , pentru a cărui publicare
m-am gândit la editura dv..

Stimate domnule Nicolae Băciuţ,
Vă mulţumesc pentru trimiterea
revistei „Vatra veche” online şi vă

privesc cu multă admiraţie, pentru
nobila şi deloc uşoara misiune de a
susţine cultură şi literatură română,
contra tuturor opreliştilor din zilele
noastre şi prin încurajarea tuturor
celor care scriu româneşte şi cred în
destinul literaturii.
Cu deosebită consideraţie,

Corneliu Vasile

Stimate domnule Nicolae Băciuţ,
Vă mulţumesc mult pentru trimiterea
constanţa a revistei Vatra veche şi vă
felicit pentru monumentalitatea
spirituală pe care i-o conferiţi, odată
cu fiecare număr editat! (....)
Cu stimă,

Petru Birău

La mulţi ani, domnule Nicolae
Băciuţ, dumneavoastră şi revistei
Vatra veche, pe care o răsfoiesc cu
mare drag de câte ori o primesc! Vă
mulţumesc mult!

Luminiţa Tcacenco

Vă mulţumesc, d-le Băciuţ, pentru
acest număr nou din revista Vatra
veche. Bună ca de obicei, captivantă,
găseşti articole din multe doomenii
ale culturii universale. O seară bună,
un week-end minunat!

Nicolette Orghidan

Stimate Domnule Nicolae Băciuţ,
Am primit nr. 12/2016 al revistei
„Vatra veche”, în care am descoperit,
cu o mare surprindere, comentariul
domnului Corneliu Vasile la ultima
mea carte, „Marin Preda. Anii
formării intelectuale (1929-1948)”.
Vă mulţumesc din suflet, pentru
revistă şi pentru publicarea acestei
cronici, şi vă rămân extrem de
îndatorat.
Vă rog, totodată, să primiţi aprecierile
mele pentru excelenta Dumneavoastră
revistă „Vatra veche” şi pentru toată
activitatea desfăşurată în plan literar
şi cultural. Să aveţi în continuare
puterea de a împlini noi fapte şi
proiecte, cu aceeaşi dăruire, stăruinţă
şi responsabilitate pe care vi le
apreciez de atâţia ani! Încă o dată, cu
toată gratitudinea şi o preţuire
deosebită,

Stan V. Cristea
Va mulţumesc frumos pentru revista,
un număr bogat şi interesant! Alătur
urările şi gândurile mele bune celor
adresate D-voastră de către prieteni,
colaboratori şi cititori!(...)

Sânziana Batişte

https://biblioteca-digitala.ro

 85

Repetate mulţumiri pentru revista
pdf, în aşteptarea revistei tipărite...
Felicitări pentru tot ceea realizaţi şi
ne oferiţi cu profesionalism şi cu
generozitate. Vă doresc mulţi,
sănătoşi şi fructuoşi ani, dublându-i
pe cei pe care i-aţi împlinit.
 Cu preţuire,

Livia Fumurescu

Stimate Domnule Nicolae Băciuţ,
La mulţi ani, sănătate şi noi realizări
în anul, în care am intrat!
Confirm primirea revistei, nr. din
decembrie 2016.
Am citit cu găgăuzii. Aştept continua-
rea povestirii.
Şi alte materiale.
Va mulţumesc. Cu respect,

 A.P.

Stimate Domnule Nicolae Băciuţ, în
primul rând, vă urez La Mulţi Ani! În
al doilea rând, am o surpriză, zic eu
agreabilă: un amplu interviu cu o
excelentă poetă şi, totodată, o
admiratoare a Dv. - Mihaela
Aionesei. Sper să va placă şi să apară
în excelenta publicaţie "Vatra Veche"
pe care o păstoriţi cu har şi pe care o
citesc de fiecare dată cu mare interes.
Numai bine vă doresc şi noi împliniri
profesionale.

 Horia C. Deliu

Dragă Vatra veche,
Îţi doresc să dainueşti mulţi ani de
acum încolo şi să ne ţii la curent cu
cine am fost, cu cine suntem şi cu
cine vom fi în viitor!

Ioan Tarţa

Am văzut sumarul numărului în curs
de apariţie al revistei "Vatra veche" şi
am găsit atât cronică domnului
Chelaru la cartea mea, cât şi cronica
mea la cartea doamnei Guner
Akmolla. Încă nu-mi revin din
surpriză, aţi publicat-o imediat (pe
cea a domnului Chelaru), sunteţi cel
mai bun Om pe care l-am cunoscut!
Va mulţumesc cu inima.

Diana Bîlea

Întrucât sunt sigură că mesajul de
mai jos pe care vi l-am trimis zilele
trecute s-a pierdut printre
numeroasele e-mailuri pe care le-aţi
primit de sărbători, vi-l retrimit,
rugându-vă să mă iertaţi în cazul în
care l-aţi citit deja (nu ştiu răspunsul
dvs.!). Chiar urăsc să fiu insistenţă,
of, Doamne!

Vă mulţumesc pentru delicateţe!
Mulţumindu-vă şi eu pentru caldele
urări, stimate domnule Nicolae
Băciuţ, dar şi pentru frumoasa şi
rodnica noastră colaborare din anul
2016, vă mărturisesc că la sfârşitul
acestui an mi-a apărut cel de-al
patrulea roman (la Ed. Ex-Ponto,
Constanţa).
Oameni dragi mie, nişte îngeri de
fapt, precum doamna Rodica
Lăzărescu şi domnul Marius Chelaru,
m-au ajutat scriindu-mi cronici (la
acest din urmă roman) care trebuie să
apară până în februarie 2017 (ştiţi că
intenţionez să-mi depun dosarul la
USR în martie 2017). L-am întrebat
pe domnul Marius Chelaru dacă îmi
permite să trimit spre publicare
cronica domniei sale la „Vatra veche”
şi a fost perfect de acord. Va rog
mult, mult, mult de tot, ar putea să
apară în numărul din februarie?
Nu voi reuşi niciodată să vă
mulţumesc îndeajuns pentru tot ce
faceţi pentru mine, om „îngerit”!!!
Cu preţuirea dintotdeauna,

Diana Dobriţă Bîlea

La mulţi ani, maestre Nicolae Băciuţ.
Vă doresc ca anul care tocmai îşi
deschide aripile, să va aducă zbor liric
lin, sănătate trupească şi împlinire în
suflet. Să aveţi realizări spirituale şi
nu numai, alături de cei dragi.
 Vă scriu acum, la început de an, cu
două rugăminţi. Prima se referă la un
abonament pe care doresc să-l fac, pe
un an de zile, la revista pe care o
redactaţi şi conduceţi. Dacă puteţi să
îmi scrieţi cum să procedez pentru a
face acest abonament, unde să trimit
banii şi ce suma, aş fi tare bucuroasă.
Cea de a două rugăminte este
referitoare la o cronică scrisă de
doamna profesor Guner Akmolla, pe
care dumneavoastră deja o cunoaşteţi
şi care a mai publicat în paginile
revistei dumneavoastră. Cronica este
scrisă cu referire la cartea mea de
versuri ”Semantica luminii”, pe care
am trimis-o la redacţie în luna
decembrie şi care este editată la
editura Ex Ponto, în 2016, sub directa
îndrumare a directorului de redacţie,
domnul Ovidiu Dunăreanu.
Sper ca recenzia doamnei profesoare
să găsească ecou şi să fie destul de
bine construită pentru a fi publicată în
paginile prestigioasei reviste Vatra
veche.
Am ataşat, la finalul mailului, atât
cronica cât şi o fotografie a cărţii.

 Vă mulţumesc pentru răbdare şi
aştept cu drag un răspuns vizavi de
rugăminţile mele.
 Cu respect şi preţuire,

 Mihaela Meravei

Mulţumesc frumos pentru revista
"Vatra veche", care atinge excelenţa,
prin fiecare număr! (...)

Maria Stoica

Felicitări multiple! Fiecare revistă în
sine este deosebită!

Nicolae Doftoreanu

Stimate Nicolae Băciutţ foarte frumos
că ne-am revăzut în cadrul acelor
clipe minunate la Festivalul Eminescu
de la Drobeta Turnu Severin.
Răstignit cu peste atâtea lucruri care
m-au aşteptat nerăbdătoare (revista la
care deja lucrez, datorii faţă de o
antologie pentru Timişoara capitală
europeană, Craiova, o antologie de
proporţii „Banatul în memoria clipei”
care urmează să apară în luna martie
la Editura „Libertatea”), nu am uitat
de generoasă ta invitaţie de aţi trimite
pentru minunata „Vatra veche”/nouă,
un poem pentru prima pagină.
Ghinionul meu este că nu m-am
lămurit pentru care număr lunar şi de
aceea va trimit patru poezii („Spirală
cercului”, „Aşa este - viceversa”,
„Imagine cosmică” şi „Biciul ferecat
în cruci”) pentru ca să puteţi alege
ceea ce sper să se încadreze în
imaginea arhitecturală a redactorului
„răspunzător”, aşa îi plăcea să
semneze Vasile/Vasko Popa.
Ţie şi doamnei Codruţa, toate cele
bune şi multe salutări din Novi Sad.

Ioan Baba
P.S. Am ataşat şi câteva fotografii
primite de la domnul Marian Bobiţi.

Stimate Domnule Băciuţ,
Mii de mulţumiri pentru revistele pe
care le-am primit. Excelente materia-
lele, informaţiile şi structurarea lor!
Ataşez cronica unui volum de poezii,
a cărei publicare rămâne la aprecierea
Dv.
Vă doresc sănătate şi mult spor în tot
ceea ce realizaţi cu efort, cu pasiune
şi cu evident profesionalism.
Cu preţuire,

Livia Fumurescu

Stimate domnule Băciuţ,
Astăzi am vorbit cu Suzana şi mi-am
dat seama că s-a strecurat o
neînţelegere din partea mea. Am

https://biblioteca-digitala.ro

 86

crezut că aveţi nevoie de o imagine
eventual două pentru a ilustra
articolul scris de Suzana Fântânariu,
în urmă discuţiei cu ea am înţeles că
ar fi trebuit să trimit mult mai multe
imagini necesare pentru a ilustra un
număr al revistei Vatra veche. Îmi cer
scuze pentru eroare.
Îmi face o deosebită onoare şi bucurie
faptul că veţi publica lucrările mele şi
sper să vă placă. Voi trimite prin we.
transfer mai multe lucrări din care să
alegeţi ceea ce vi se pare mai potrivit.
cu stimă,

Atena Simionescu
Mulţumim! Şi felicitări pentru
frumoasa dumneavoastră revistă!
Vă dorim un An Nou 2017 cu multe
realizări! Sănătate şi bucurie!

Ionela Tiron

Bună seara, Domnule Băciuţ,
Vă mulţumesc tare mult pentru
revistă. Ca întotdeauna, este o bucurie
să o citesc. Vă admir pentru puterea şi
pasiunea cu care trudiţi la acest
proiect, dar nu doar pentru asta. Toate
bune Doamnei Codruţa. Îmbrăţişări
pentru toţi cei dragi dvs.

Melania

Mulţumesc pentru posibilitatea lunară
de a beneficia de `lectură plăcută`.
La mulţi ani, revistei şi celor care îi
dau viaţă.
Cu stimă

Ioan Mugurel Sasu

Sunt o nouă autoare, am publicat un
român în America şi de 2 luni l am
scos şi în România. Cum probabil
bănuiţi, am mare nevoie de
publicitate şi mă întrebăm dacă aţi
accepta să-mi public la
dumneavoastră câteva fragmente ?
Sunt plecată de 20 de ani din ţară şi
nu ştiu exact demersurile pe care ar
trebui să le fac . Mă puteţi ajuta cu un
răspuns, vă rog? Mulţumesc anticipat
Vă mulţumim din suflet pentru
superba dvs. revistă. Sunteţi unici în
promovarea culturii adevărate
româneşti.
Cu deosebit respect,

Viorel Nicula
California, USA

Mulţumesc mult, Domnule Băciuţ!
Felicitări pentru încă un număr de
revistă dens şi emoţionant. Atâtea
evocări de scriitori intraţi în memorie
şi în sufletul nostru de iubitori de
carte!

Mulţumiri pentru că nu permiteţi să
rămână îngropaţi acolo, şi pentru că îi
cultivaţi pentru noi!

Gabriela

Cu tot dragul, doresc să vă însoţească
succesul tot restul vieţii. Sunt mândră
că v-am cunoscut, ca simplu cititor,
care a descoperit în scrierile dv
cuvinte şi expresii specifice zonei
noastre.

Ileana Diaconescu
Domnule Băciuţ,
Va felicit pentru cuprinsul şi ţinuta
revistei dumneavoastră şi, mai ales,
pentru constanta promovare a
valorilor româneşti culturale, creştine
şi istoric-naţionale. Din acest număr,
integral interesant, m-a impresiont
îndeosebi lacrima în amintirea lui
Nicolae Labiş, un poet pe care-l
apreciez şi despre care am scris în
mai multe rânduri, relevându-i
valoarea şi modernitatea.
Cu prietenie şi urări de bine în noul
an,

Paul Dugneanu

Revista e foarte frumoasă! Succes şi
alese mulţumiri!

Atena Simionescu

La mulţi ani întru poezie şi cultură
românească, Nicolae Băciuţ!
Versurile alintătoare de pe frontonul
acestui edificiu numit Vatra nr. 12 m-
au emoţionat în mod deosebit.
Versuri în tangaj potolit în căutare de
echilibru şi armonizare pe undele
anilor (trecuţi, viitori?)... La răsărit, la
apus? Cine ştie?
Bun interviul cu Paul Goma, dar se
termină brusc. Urmează continuarea
în alt număr? La Constantin Cubleşan
nu ştii niciodată unde sfârşeşte
analistul literar şi unde începe
povestaşul. Oricum, ei se întâlnesc
admirabil în opera lui Agârbiceanu.
Rodica Lăzărescu dezvoltă un
angajament extrem de vivant cu
prefacerile scrisului. Ar mai fi multe
de spus, de remarcat, de admirat...
Deocamdată mă opresc aici. Felicitări
pentru acest număr.

Adrian Ţion

Mulțumesc frumos pentru revistă!
Vasile Bâcu,

Cernăuți
Vă mulţumim pentru revistele

trimise şi vă dorim să aveţi un an
binecuvântat!

Maica Alexia

Atena Elena Simionescu, Atelier de

creație (carte obiect)

Regulamentul Concursului de
debut al Editurii „Caiete Silvane”

Editura Caiete Silvane, editura Cen-
trului de Cultură şi Artă al Judeţului
Sălaj, instituţie a Consiliului Judeţean
Sălaj, organizează concursul anual de
debut, ediţia 2017, cuprinzând urmă-
toarele secţiuni: Poezie; Proză;
Critică şi istorie literară; Eseu.
Manuscrisele, în limba română,
participante la concurs vor fi
expediate, cel târziu până în 15
februarie 2017, în format electronic
(pdf sau doc) pe adresele
caietesilvane@yahoo.com sau
office@caietesilvane.ro sau prin
poştă, în format printat, însoţite de
varianta în format electronic, la
adresa Centrul de Cultură şi Artă al
Judeţului Sălaj, Zalău, Piaţă 1
Decembrie 1918, nr. 11 (cu
menţiunea pe plic pentru Concursul
de debut al Editurii „Caiete Silvane”).
Manuscrisele trebuie să aibă: cele de
poezie, maxim 50 de pagini (format
A4, corp de litera 12), cele de proză/
critică literară/istorie literară, maxim
400.000 de semne, iar cele de eseu
maxim 300.000 de semne.
Lucrările declarate câştigătoare (de
un juriu format din personalităţi ale
lumii literare) vor fi anunţate la Zilele
revistei „Caiete Silvane” (17-18
martie 2017) şi vor fi publicate la
Editura „Caiete Silvane” până la
ediţia următoare a Zilelor menţionate.
Sunt acceptate şi manuscrise ale
autorilor care au fost incluşi anterior
în antologii sau au publicat în volume
colective.
Premiile concursului constau exclusiv
în publicarea volumelor (la cele patru
categorii menţionate).
Relaţii suplimentare pot fi obţinute la
telefon 0724570646 sau prin email la
adresele: caietesilvane@yahoo.com;
office@caietesilvane.ro.

https://biblioteca-digitala.ro

 87

Puls

Orşova

Reghin

Sărmaşu

Sighişoara

https://biblioteca-digitala.ro

 88

Atena Elena Simionescu, Gânduri în noapte Ciclul personaje (gravură color- tehnică mixtă)

__

Directori de onoare
Acad. ADAM PUSLOJIC
MIHAI BANDAC
Acad. MIHAI CIMPOI

Redactor-şef adjunct
GHEORGHE NICOLAE ŞINCAN
Redactori:
Cezarina Adamescu, Mihaela Aionesei, Diana
Dobriţa Bîlea, Sorina Bloj, A.I. Brumaru,
Mariana Cheţan, Geo Constantinescu, Luminiţa
Cornea, Mariana Cristescu, Melania Cuc, Iulian
Dămăcuş, Răzvan Ducan, Suzana Fântânariu-
Baia, Marin Iancu, Alexandru Jurcan, Vasile

Larco, Lazăr Lădariu, Rodica Lăzărescu,
Cleopatra Lorinţiu, Mihaela Malea Stroe,
Valentin Marica, Titus Suciu, Flavia Topan,
Dorin N. Uritescu, Gabriela Vasiliu

Corespondenţi: Elisabeta Boţan (Spania), Flavia
Cosma (Canada), Darie Ducan, (Paris), Andrei
Fischof (Israel), Dorina Brânduşa Landén
(Suedia), Veronica Pavel Lerner (Canada),
Gabriela Mocănaşu (Franţa), Dalila Özbay
(Turcia), Mircea M. Pop (Germania), Claudia
Şatravca (Chişinău), M. N. Rusu (New York),
Ognean Stamboliev (Bulgaria)

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. Revoluţiei nr. 8, România. ● Nicio parte a
materialelor nu poate fi preluată fără acordul editorului. ● Copyright © Nicolae Băciuţ 2016 ● 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.

https://biblioteca-digitala.ro

