
148
Revistă de cultură

Sub egida Uniunii Scriitorilor din România

Primăvara Poeziei -
A Költészet Tavasza

Adrian Popescu – 70

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

Sumar
Nicolae Coande, Poem pentru „Caiete Silvane” � p. 1
Parodie de Lucian Perța � p. 1
Viorel Mureșan, Adrian Popescu – 70 � pp. 2-3
Primăvara Poeziei XVII A Költészet Tavasza (I),
versuri de Demény Péter, Jász Attila, Kaiser
László, Claudiu Komartin, Lövétei Lázár László,
Oláh András și Cosmin Perța traduse de Koc-
sis Francisko, Dósa Andrei, Halmosi Sándor și
Demény Péter � pp. 4-8
Un poem de Alice Valeria Micu � p. 8
Imelda Chința, Cuvântul – drum înspre sine p. 9, p. 20
Ioan F. Pop, Solilocvii inutile � p. 10
Marcel Lucaciu, Visătoarele anotimpuri � p. 11
Carmen Ardelean, Falsificatorii de fericire pp. 12-13
Ioan V. Pop, Camil Petrescu și estetica personajelor
(II) � p. 13
Menuț Maximinian, O istorie literară a nuanțelor �
� p. 14
Mircea Daroși, Pagini răscolitoare � p. 15, p. 17
Alexandru-Bogdan Kürti, Hamlet pe motociclete
� pp. 16-17
Viorel Tăutan, Între sufletul meu și „sufletul nostru”
� pp. 18-19, p. 37
Anca Goja, „Pagina de gardă” sau file din viața artis-
tico-literară a unei epoci trecute � p. 20
Gheorghe Moga, O locuțiune adjectivală: rea de muscă
� p. 21
Versuri de Gheorghe Dobre � p. 22
Poeme de Iulian Dămăcuș � pp. 23-24
Alexandru Jurcan, Înmormântare cu măști � p. 24
Daniel Mureșan, Cronica discului. John Mayall – Talk
About That � p. 25
Simona Ardelean, Filmografiile Simonei. Alone in
Berlin � p. 26
Petru Galiș, Veronica din Sălaj, 160 de ani de la naștere
� pp. 27-29
Marin Pop, Istoricul băilor minerale din Zalnoc și
legendele cetății � pp. 30-33
Leon – Iosif Grapini, Povești de (ne)adormit copiii
� pp. 34-37
Marian Ilea, Bartolomeu Rostaș - aurarul �pp. 38-44
Frithjof Schuon, Uzurpări ale sentimentului religios,
traducere de Daniel Hoblea � pp. 45-46
Daniel Hoblea, Györfi-Deák György, Malaxorul de
mai � pp. 47-48
Coperțile III – IV sunt ilustrate cu fotografii de
la cea de-a 17-a ediție a Festivalului Primăvara
Poeziei/ A Költészet Tavasza, Zalău, 4-6 mai 2017,
eveniment organizat de Centrul de Cultură și
Artă al Județului Sălaj.

Abonamentele la revistă se pot contracta prin oficiile
poştale, factorii poştali, prin Damco şi prin redacţie

(telefon 0260-612870).
Preţul unui abonament pe o lună este de 4 lei.

Pentru orice nereguli privind difuzarea vă rugăm
să ne contactaţi telefonic la redacție.

ISSN 1454-3028 on-line: ISSN 2247-7365
Adresa redacţiei: Zalău, Piaţa 1 Decembrie 1918,

nr. 11, Sălaj, România; Tel./fax 0260/612870;
e-mail: caietesilvane@yahoo.com, office@caietesilvane.ro;

www.caietesilvane.ro; www.culturasalaj.ro

Revistă de cultură editată de Centrul de Cultură şi Artă
al Judeţului Sălaj, sub egida Uniunii Scriitorilor din

România, a Consiliului Judeţean Sălaj,
a Consiliului Local şi Primăriei Municipiului Zalău

Serie nouă, Anul XIII, Nr. 5 (148), mai 2017.
Apare până în data de 20 a fiecărei luni. Preţ: 4 lei

Redacţia:

Revista apare în urma unui protocol de colaborare
încheiat între: Consiliul Judeţean Sălaj; Instituţia Prefectului
Sălaj; Primăria Zalău; Direcţia Judeţeană pentru Cultură Sălaj;
Muzeul Judeţean de Istorie şi Artă Zalău; Universitatea de Vest
„Vasile Goldiş” Filiala Zalău; Biblioteca Judeţeană „Ioniţă Scipione
Bădescu” Sălaj; Inspectoratul Şcolar Judeţean Sălaj; Arhivele
Naţionale Filiala Sălaj; Cenaclul literar „Silvania” și Centrul de
Cultură şi Artă al Judeţului Sălaj.

Responsabilitatea pentru opiniile şi calitatea materialelor
publicate revine în întregime autorilor.

Nu primim la redacţie decât materiale culese în format
electronic, cu respectarea normelor ortografice în vigoare.

Revista „Caiete Silvane"
este membră a

Asociaţiei Revistelor,
Publicaţiilor şi Editurilor (ARPE)

Tiparul realizat la Tipografia Color Print Zalău,
Str. 22 Decembrie 1989, nr. 66, Sălaj, tel./fax 0260-661752

Daniel Săuca - redactor şef
Viorel Mureşan - redactor şef adjunct
Daniel Hoblea - secretar de redacţie
Marin Pop, Carmen Ardelean - redactori;
Viorel Tăutan, Marcel Lucaciu, Imelda Chinţa - redactori asociaţi;
Györfi-Deák György, Alice Valeria Micu, Carmen Ciumărnean,
Gheorghe Moga, Simona Ardelean - colaboratori.

Responsabili de număr: Daniel Săuca, Daniel Hoblea
Corectură: Oana-Maria Barariu-Săvuș
Tehnoredactare: Marius Soare

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

1

Poem pentru
„Caiete Silvane”

Nicolae
COANDE

Culorile unei doamne
Alaun de la Marea Neagră acid galic din coajă
de stejar nu mai tînăr de 100 de ani
Cardama de Lombardia unde bărbaţii sînt mai
mîndri decît artiştii lui Lorenzo Med
Roibă din Ţările de Jos pe care şi-o doresc
femeile pentru desuuri cu care vor suci
Minţile amanţilor mai tineri murex trunculus
de pe coastele feniciene zis şi melcul

De purpură dotat cu dantură despre care
vorbesc pînă şi Estera 8:15 şi Luca 16:19 –
Pus la soare vărsa un lichid galben care
devenea violaceu în coacere şi astfel lent se
Obţinea purpura de Tir oraşul cel desăvîrşit de
frumos pe care l-au distrus caldeenii
La porunca Domnului pentru ochii săi trufaşi
inima îngîmfată profitul atît de venerat

Grana obţinută din elitrele gîzelor Nopalia şi
Opuntia roşul portocaliu venit de pe
Ţărmurile mării care s-a dat la o parte cândva
să treacă Moise şi de atunci e tăcută
Cîrmîzul atît de rar scos pe cheltuiala maţelor
păduchelui oriental care stătea la masă
Cu regii căzuţi în plasa ta de vînătoare doamnă
şi încurcaţi sînt şi azi în năvodul

Inimii pe care o brodezi pe toate batistele cu
care îţi ascunzi oftatul şi surîsul obosit
După ce te-ai sinchisit destul de proştii
închipuiţi de Domnul în tuşe de pictor plictisit.

Nicolae Coande
Scrisoare unei doamne

(din Caiete Silvane, mai 2017)

Deşi nu mai sunt tânăr, totuşi nu am încă o sută de ani,
aşa că sub impulsul mândriei,
Stimată doamnă, îmi voi permite să cochetez puţin cu
dumneavoastră
Pe marginea ideii cum se pot suci minţile femeilor cu
ajutorul poeziei,
Sau cum pot doamnele suci minţile bărbaţilor tineri cu o
vorbă măiastră.

Încă din Cântarea Cântărilor se poate vorbi de aşa ceva,
vezi Romani 8.38,39
Corinteni 11.2,3 şi Pildele 1.17, de aici poezia iese din
fundătura homer
A epopeii şi îşi croieşte prin râuri de purpură o nouă
Identitate, desăvârşit de frumoasă, năzuind să ajungă,
cu voia Domnului, până la cer.

Purpuriul este aşadar o culoare plăcută poeziei, mai ales
dacă are
În margine puţin grana, la un capăt şi la celălalt capăt
puţin roşu portocaliu.
Cu o poezie bine asortată cromatic poţi ieşi cu succes
oricând la vânătoare
Stimată doamnă, nici nu mai trebuie alte sfaturi să-ţi
mai scriu.

Nu mai ofta, draga mea şi nu mai plânge, lasă batista,
ştii că te ador,
Că doar tu eşti femeia pentru care şi despre care scriu,
Domnul mi-e martor!

Parodie de
Lucian Perța

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

2 Actualitate

Adrian Popescu – 70
Viorel Mureșan

Laus serpentibus

„Ei știu mai bine decât mine gustul secret
al fierului și uraniului, al pietrei de smarald,
al zăcământului ascuns în dulcele-ntuneric,
ei îți aduc mesaje din împărăția de dincolo
și îl slujesc pe Hermes,
ei cunosc labirintul, firida pâlpâind, tărâmul umbros,
ei dețin visteriile Nopții și puterea otrăvii suave,
limba mea e singură, nesigură și barbară
o tâlcuiești ușor, o dovedești prea lesne.
Venin și miere poartă ei sub limba despicată.
Necunoscut e mersul lor sublim, călătoria profundă
nimeni nu o cunoaște cum nu putem ști urma
zborului de vultur pe cer, al undei în apă.
Fraze aproape inteligibile precum profeții rostea
prietenul nostru atacat de o viperă-n munți
în vreme ce veninul ca un sânge nou și sălbatec
îi cutreiera vinele, brobonindu-i palida frunte.
Dar nici lor nu li-i dat să-și dea dezlegare
singuri, precum scorpionul încolțit, să se piardă
afară din Timp, să fie un O pur, fără-nceput și sfârșit
albă vocală cerc primordial,
regatul nesfârșit al unui Nume nici ei nu-l stăpânesc,
abia provincia unei silabe, galeriile ei, adâncul
și întunecimea de dedesubt.
Și pentru ei soarele silabisește pietrele unde-i sur-
prindem
cu ochii pândind, toropiți și extatici,
înțelesuri aproape traductibile ai zice
murmurul murmurul murmurul”.

(din vol. Câmpiile magnetice, 1976)

De câte ori s-a scris o pagină mai răscolitoare,
mai plină de înțelegere și de înțeles, despre o făptură
ascunsă în spatele necuvântului, ca această proslă-
vire a șarpelui, care ne aduce în minte sentimentul
fraternității universale revărsat de Umberto Saba
asupra unor păsări, mai cu seamă asupra porumbe-
ilor, ori ludic-dramatica veghere a lui Juan Ramón
Jiménez lângă micul său asin Platero? Cu șerpii
însă, lucrurile stau puțin diferit. Mai intens decât
alte făpturi ale Creației, șarpele a hrănit fascinația
omului prin posibilități simbolice fără hotare și ade-
sea ambigue. El i-a provocat omului primul și cel mai
mare rău, i-a schimbat destinul. Și totuși, în pildele
Mântuitorului, e invocată înțelepciunea sa. Moise,
la porunca lui Dumnezeu, a făcut șarpe din aramă,

l-a ridicat pe un stâlp, transformându-l în obiect
de homeopatie magică. Alt rege, mai reformator și
mai puțin sedus de magie, Iezechia, n-a mai crezut
în el și l-a distrus. La Esop e un personaj de fabulă
cu conotație negativă, întruchipând trădarea, iar la
Shakespeare, în mai multe drame, poartă simbolis-
mul ingratitudinii. În mitologie e asociat cu puterea
de a vindeca și a fost astfel consacrat ca semn iconic.
În literatura română, în afară de folclor, mai apar
șerpi, cu puterea unor teme și motive, doar la scri-
itorii ezoterici și inițiați, de felul lui Dimitrie Can-
temir, Mihail Sadoveanu, Mircea Eliade sau Vasile
Voiculescu.

Revenind la Adrian Popescu și la poemul său, ne
putem întreba ce l-a adus atât de aproape de un to-
pos literar, din motive bănuite, așa de rar frecven-
tat. Înaintea altor posibile cauze, de bună seamă,
marea sa propensiune spre a pătrunde cu gândul și
a îmbrățișa întreaga fire. Mărturie stă chiar titlul,
în limba latină. Trecând peste circumstanțele epo-
cii comuniste, care devenise tot mai suspicioasă la
data când s-a scris poemul, al cărui titlu, în limba ro-
mână, ar fi sunat aluziv, ținând totuși seamă de ele,
trebuie să reliefăm că în idiom latin acesta căpăta o
povară culturală în plus. Latina are un înalt prestigiu
ca limbă în care a existat varianta normativă și au-
tentică a Bibliei (Vulgata), de-aceea poate fi un mijloc
de comunicare mai cuvenit a omului cu divinitatea.

La o citire minuțioasă, poemul ar suporta o desfa-
cere analitică în șase lexii, sau unități de lectură, cum
le-a numit critica. Așadar, iată și tentativa noastră
de a le decripta. În prima secvență (versurile 1-7)
ne rețin atenția verbele aflate la moduri predicati-
ve, toate având sens constructiv sau de cunoaștere:
„știu”, „(îți) aduc”, „slujesc”, „cunosc”, „dețin”. În
perimetrul celor șapte versuri, descrierea șerpilor și
a ținutului mirobolant pe care ei îl controlează îm-
prumută simțul detaliului din realismul dantesc, cu
unele accente naturaliste. Toposul lor e impregnat
de viziunea mitică a creației, legând între ele lanțuri
de simboluri, de la pietre rare la zeități, ori de la pu-
terile naturii la misterul nedezlegat al otrăvurilor.
Stăpânit de armonie, ținutul reprezentat aici pare o
imagine a paradisului, unde șarpele încă nu-și mani-
festase funcțiile nefaste.

Trecerea în alt plan al desfășurării poematice se
face prin numai două versuri (8-9), unde e invoca-
tă „neajungerea limbii” pentru a exprima întreaga

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

3Actualitate

experiență interioară. Cuvântul, devenit semn al
trăirii, se dovedește „singur”, „nesigur” și „barbar”;
pare deci, când genuin, când cotidian, dobândind
însă, în travaliul său, atributul cel mai râvnit, am-
biguitatea de tip poetic. În acest punct, poemul e o
viziune interioară în care eul poetizant izbucnește la
suprafață. Cea de-a doua e, de altfel, singura „lexie”
introspectivă a poemului.

Cea de-a treia unitate de lectură (versurile 10-13), în
contiguitate cu precedenta, se naște din alternanța
semantică „limba, sistem de comunicare”/ „limba
organ”: „Venin și miere poartă ei sub limba despica-
tă”. Șarpele își capătă statutul de agent al infernului
și al paradisului, deopotrivă. În cuvintele poetului,
existența șerpilor devine „mersul lor sublim, călăto-
ria profundă”, pentru om inaccesibilă și miraculoasă.
Vizavi de ea, chiar verbele cunoașterii, resemnate, își
acceptă semnul negativ: (nimeni) „nu o cunoaște”,
„nu puteam ști”. Comparația mersului șerpilor cu
urma zborului de vultur pe cer, ori a undelor de apă
face din ființa ofidiană o enigmă a întregului uni-
vers. Iar din incertitudinea fenomenului descris se
naște sublimul.

Un episod cu tentă aproape epică este cuprins în-
tre versurile 14-17, unde prin verbe aflate la un timp
narativ, imperfectul: „rostea”, „cutreiera”, se dă curs
relatării unui eveniment nefericit. „Prietenul nos-
tru” fusese atacat de o viperă în munți, iar întâmpla-
rea se transformă în subiect literar. Victima aspidei
se metamorfozează, în plan poetic, într-un repre-
zentant alegoric al emițătorului liric, căruia i se dă
cuvântul: „Fraze aproape inteligibile precum profeții
rostea/ prietenul nostru…” Vorbirea sa primește ac-
cente oraculare, în timp ce veninul de viperă, precum
într-o retortă alchimică, își dezvăluie virtuțile rege-
nerării „ca un sânge nou și sălbatec”. În măsura în
care misiunea poetului este să ne dezorienteze, des-
cifrăm aici in nuce, o formă sui-generis de estetică a
urâtului. În spovedania unuia care a vizitat infernul.

Dacă e să dăm crezare lui Roland Barthes, care
ne spune că textul literar e o rețea cu mii de intrări,
atunci, fragmentul dintre versurile 18-24 e un ast-
fel de conglomerat de enunțuri poetice, care gene-
rează semantică. În centrul imaginii se află aspirația
șarpelui spre condiția de Uroboros, prin care poate
transcende nivelul animalității, prin asimilarea cu
cercul, figura geometrică de perfecțiunea divinului:
„să fie un O pur, fără-nceput și sfârșit/ albă vocală
cerc primordial”. Din simbolistica șarpelui Uroboros
se pot imagina zeci de sensuri, de la cel al eternității,
la Divinitate, spre care însă, în mod fatal, li se
stăvilește avântul: „regatul nesfârșit al unui Nume
nici ei nu-l stăpânesc”. Doar o parte a cunoașterii le
e accesibilă, nu mult mai mult decât omului: „abia
provincia unei silabe, galeriile ei, adâncul/ și întune-
cimea de dedesubt”. Ei, șerpii, cei care, la începutul
poemului, păreau a nu avea opreliști în calea spre

cunoașterea absolută! Iar pe deasupra, acolo, în acel
„O pur”, unde le e nașterea, sălășluiește și moartea.

Ultima „lexie” (versurile 25-28) își coagulează
sensurile în jurul soarelui. Cu acesta, șerpii au le-
gături ascunse, începând de la forma circulară, cu
tot simbolismul ei, și până la dezlegarea de a muri
numai după ceasul apusului. Comunicarea lor inci-
frat-sibilinică („murmurul murmurul murmurul”)
ne așază cu fața spre un alt poem scris de Adrian
Popescu sub seducția aceluiași animal, Inscripție pe
zidul unde se însorește un șarpe. Din figura maiestu-
oasă, stăpână pe tainele universului, acum, șarpele e
victima bufniței, care îi „ciugulește ochii demonici”,
lăsându-l apoi singur în fața morții: „Până la asfințit
trupul preafin, prelins a sperjur/ În grădină, odihnă
nu-și află”.

Poezia cu tematică religioasă a lui Adrian Po-
pescu, consolidată abia mai târziu, aici își găsește
obârșiile, în celebrarea ființelor umile, dar înzes-
trate cu forță și cunoaștere magice. De aici începe
pentru el căutarea misterului divin și un lung șir de
hierografii poetice. Tot de aici și aspirația de a cu-
prinde lumea ca totalitate. Opera sa e clădită pe un
raport de integrare a părților, pe variate niveluri de
descriere, unde toposul se poate numi, succesiv, Um-
bria, Grădina Botanică, Ținutul Diamantului, Câmpiile
Magnetice sau Curtea Medicilor. Frapează armonia și
buna întocmire a imaginarului poetic, unde minera-
lul, vegetalul și regnul animat sunt stratificate într-o
rețea de sensuri ca la puțini poeți.

Membru fondator al mișcării echinoxiste, Adri-
an Popescu (n. 24 mai 1947, Cluj) s-a exprimat în
aproape toate genurile: poezie, eseu, roman, tradu-
ceri, rămânând constant la cota de sus a valorii este-
tice, pe tot parcursul unei jumătăți de veac. Fascinat
de armonia creației, el este, în literatura noastră,
cel mai demn discipol al lui Francesco d’Assisi. Ne
bucurăm să întâmpinăm contribuția sa esențială la
evoluția poeziei contemporane cu urări de sănătate,
forțe creatoare sporite și la mulți ani!

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

4 Poesis

Primăvara Poeziei XVII
A Költészet Tavasza (I)

Demény
Péter

Az utolsó asszony

Nem hittem volna, hogy meghalok egyszer –
rámcsapódik a fekete diófa,
s osztályrészem lesz majd a hideg és a
szörnyű sötétség.

Nem hittem volna: megtanulom ezt is,
ahogy enni és járni megtanultam;
nem akartam hinni, hogy végül meg kell
látnom a semmit.

Sötétben nézem furcsa magányom,
reszketve hallom levelek hullását,
hallgatok mindig, és már örökre
fekszem a földben.

Hiába keresel, többé meg nem találsz,
hiába szeretnél, többé nem szerethetsz,
hiába gyötrődsz, hiába zokogsz,
nézed az arcom.

Amitől féltél, bekövetkezett:
vádjaid most már a semmibe hullnak.
Nem tudok felelni többé, hiába
kérdezel engem.

Megpróbáltam, hogy jól szeresselek,
jól hibázzak, ha már muszáj hibázni.

Feléd szaladtam újra, de elvitt az
utolsó asszony.

Ultima doamnă
lui Eminescu

N-aş fi crezut că voi muri vreodată –
negrul nuc mă va-ngropa în umbră,
mă vor cuprinde de-acum eternul frig
şi bezna sumbră.

N-aş fi crezut că-nvăţa-voi şi asta,
cum am deprins să mănânc şi să umblu;
refuzam să cred că va trebui-n sfârşit
să văd nimicul.

Îmi contemplu strania singurătate,
căderi de frunze aud cutremurat,
tac necurmat şi-s deja pe vecie
culcat sub glie.

În van mă cauţi, nu mă vei găsi nicicând,
în van m-ai iubi, nu se mai poate,
în van te zbuciumi, zadarnic plângi şi
chipul mi-l priveşti.

De ce te-ai temut, iată s-a-mplinit:
acuzele tale cad în gol de-acum.
Nu-ţi mai pot răspunde, în van mă-ntrebi,
nu te-aud nicicum.

Am încercat să te iubesc profund,
la fel de adânc să fiu şi-n greşeală.
Goneam spre tine, când m-a luat la ea
ultima doamnă.

Kocsis Francisko fordítása/traducere

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

5Poesis

Jász
Attila

Fénycsík
Andreának

Bármiről lehet verset írni, csak.
Akár a Kapolcs feletti égről is, a-
hogy giccsesen illeszkedik egy
fák között elhelyezett színpad
zenéjéhez. A gyerekekről, akik
a kései óra ellenére önfeledten
táncolnak az áramló, szabad ze-
nére. Őket már csak a kutyák
múlják felül, akik a túlzott hang-
erő ellenére nyugodtan tartják
fejüket gazdájuk lábán. Bármiről
lehet verset írni. A fák nyugtató
sötétjéről a hegytetőn, a lehetet-
lenkék színű fénycsíkról az ég-
bolton, a váratlan találkozásokról,
ügyetlen mozdulatainkról a vissza-
pillantó tükörben, hogy megérintsük
a sötétben mellettünk vezető arcot.
Az autópálya leállósávjában fiatal őz
várakozik türelmesen. Nem lép le.

Dâră de lumină
pentru Andrea

Despre orice se poate scrie poezie, numai că.
Chiar şi despre cerul de deasupra de Kapolcs,
cum se mulează frizând kitschul
la muzica scenei amplasate între
copaci. Despre copiii care,
în ciuda orei târzii, dansează-n
extaz pe muzica revărsată ne-
stăvilit. Pe ei îi mai întrec numai
câinii care, în ciuda volumului
fonic, stau netulburaţi cu boturile
întinse pe picioarele stăpânilor. Se
poate scrie poezie despre orice. Despre
întunericul liniştitor al copacilor
pe vârful muntelui, despre dâra de lu-
mină de-un albastru imposibil de pe fir-
mament, despre întâlnirile inopinate,

gesturile neîndemânatice în oglinda retro-
vizoare ca să atingem pe întuneric
chipul care conduce lângă noi.
Pe banda de oprire a autostrăzii aşteaptă
răbdătoare o căprioară tânără. Nu fuge.

Kocsis Francisko fordítása/traducere

Kaiser
László

Karácsony veled

A karácsony immár veled,
ősidőktől és mindörökké,
az új év is veled immár:
a dadogás vált köszöntőkké.

A sötétségből fények lettek,
a zajos napokból ünnepek.
Szoríts engem jászolosan,
mint amaz asszony a kisdedet.

Tiéd a jelen, a jövőm,
szolgáljanak múltam árnyai –
és hódolnak büszkén neked
lelkemnek három királyai.

Crăciunul cu tine

Crăciunul de-acum cu tine,
dintotdeauna, din negura timpurilor,
de-acum cu tine şi-n anul nou:
bâlbâiala învinsă de vraja urărilor.

Din întuneric s-a făcut lumină,
zilele gălăgioase s-au dus.
Cuprinde-mă în felul unei iesle,
ca femeia aceea pe micul Isus.

Al tău e prezentul, viitorul meu,
să te slujească umbrele trecutului –
şi să ţi se închine mândri în faţa ta
cei trei regi ai sufletului.

Dósa Andrei fordítása/traducere

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

6 Poesis

Claudiu
Komartin

ca un poet dintr-un film coreean

în după-amiaza aceea am stat
cu un animal tulbure-n piept
pe una din băncile de la universitate
şi totul în jur îmi şoptea că ratasem
iar mâinile mele aşezate pe genunchi
spuneau o povestioară tristă de acum cinci ani

(nu mai avusesem nici un vis de luni bune
şi oricât aş fi încercat
nu mai păcăleam pe nimeni că aş fi un băiat rău).

se lăsa seara. pe cer se vedeau luminiţe
poate se anunţa ceva, I couldn’t care less.
lângă fântână, doi porumbei grăsuţi
trezind imaginea sânilor tăi într-o dimineaţă:
te priveai în oglindă
cu părul puţin ciufulit şi cu zâmbetul acela
în stare să mă facă să-mi doresc
să fiu unul dintre oamenii buni care hrănesc porumbei.

stăteam pe bancă, lângă mine ceva sclipea în fântână,
oameni treceau, se strângeau în braţe,
se despărţeau
şi eu eram trist ca un poet dintr-un film coreean
gândindu-mă că tu trebuie să pleci
şi norii sunt atât de frumoşi

mint egy költő egy koreai filmből

azon a délutánon az egyik padon ültem
mellemben egy zavarodott állattal
az egyetemnél
és körülöttem minden azt suttogta: elhibáztam
térdemen nyugvó kezeim pedig
egy öt évvel ezelőtti szomorú történetet meséltek

(jó néhány hónapja nem álmodtam semmit
és bármennyire is igyekeztem volna
senkit sem csaptam be már, hogy rossz fiú lennék).

beesteledett. az égen fényecskék látszottak
valamit jelenthetett, I couldn’t care less.

a kút mellett két dundi galamb
felidézte bennem melleid egy reggeli képét:
a tükörben nézted magad
kicsit kócos hajjal és azzal a mosollyal
mely képessé tett arra, hogy azt kívánjam
egy legyek azon jó emberek közül, kik a galambokat
etetik.

ültem a padon, mellettem valami csillogott a kútban,
az emberek mentek, összeölelkeztek,
elváltak
és én szomorú voltam, mint egy költő egy koreai filmből
arra gondolva hogy neked el kell menned
és a felhők annyira szépek

Traducere de/fordította Halmosi Sándor

Lövétei Lázár
László

A statikáról

Ma egyik oldalon sincs erőfölösleg.
Ma egyfajta egyensúly van.
S este klubhangulat Móniéknál.

Ám addig is: türelmi próba –
rohadtul nemes célok
és Móni kétségbeejtő makacssága.
Szobroznom kell, mikor annyira kívánom.

Mikor olyan szemtelenül emlékeztet
az erőfölöslegre. De nem, az ma
egyik oldalon sincs. Meg egyébként is:
ha vágy, akkor legyen diszkrét.
Pedig ahogy itt állok, bizonyára az.
(Móni szerint egy frászt az.)
Ahogy itt állok, feltétlenül eljutok a mennybe.

Despre statică

Azi, de nici o parte, nu se sesizează un surplus de
forţă.
Astăzi e un fel de echilibru.
Iar seara, atmosferă de club la Moni.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

7Poesis

Însă până atunci: proba de răbdare –
scopuri execrabil de aristocratice
şi încăpăţânarea exasperantă a lui Moni.
Să fiu de piatră când într-atât o doresc.

Când cu atâta insolenţă mi-aminteşte
de plusul de forţă. Dar nu, azi ea nu există
de nici o parte. Şi de altfel:
dacă-i dorinţă, atunci să fie discretă.

Deşi, cum stau aici, cu siguranţă aia e.
(Pe dracu, după părerea lui Moni.)
Aşa cum stau aici, sigur ajung în rai.

Kocsis Francisko fordítása/traducere

OLÁH
ANDRÁS

[tegyük fel]

tegyük fel nem állsz az ablakban kisírt szemmel
nem bámulod a tér üres padjait vakon
nem kapaszkodsz a függönybe
nem rántod magadra a karnist
tehetetlen dühödben nem rúgsz bele
tegyük fel a láb nem ereszti el a földet
ahogy a szem sem az emlékeket
s újra Ady mellé ülsz a líceum előtti téren
galambok battyognak körülötted
fejüket sután buktatva előre
tegyük fel megnyersz magadnak újra
és gíroszt eszünk a hűvös esőben összebújva
tegyük fel tavasz lesz megint és nyár
és szemed odvába visszaszöknek a Körös-parti
füzek s a Szacsvay-szobor előtt a padon
átölel megtért kedvesed
közös életünk földszintjén
fájós hátunkat nekifeszítjük a múltnak
levetjük amink van
befűzött filmként simulunk egymáshoz
és lesz időnk a bizalmat ismét összegyűjteni
tiszták leszünk és meztelenek
mint később a hideg boncasztalon
tegyük fel így lesz újra

[să presupunem]

să presupunem că nu stai la fereastră cu ochii plânşi
nu te holbezi orbeşte la băncile goale din piaţă
nu te ţii de perdea
nu tragi pe tine galeria
nu dai cu piciorul în ea în furia-ţi neputincioasă
să presupunem că piciorul nu dă drumul pământului
aşa cum nici ochiul amintirilor
şi te aşezi din nou lângă Ady în piaţa din faţa liceului
în jurul tău se plimbă porumbei
înclinându-şi stângaci capetele
să presupunem că mă cucereşti din nou
şi mâncăm gyros strânşi unul în altul în ploaia rece
să presupunem că va fi din nou primăvară şi vară
şi-n vizuina ochiului tău vor apărea din nou sălciile
de pe malul Crişului şi pe banca din faţa statuii lui
Szacsvay
te cuprinde iubita reîntoarsă
la parterul vieţii noastre comune
ne opintim spinările dureroase de trecut
ne descotorosim de haine
ne lipim unul de celălalt ca filmul fixat în aparat
şi vom avea timp să strângem din nou încrederea
vom fi curaţi şi goi
aşa cum mai târziu pe masa de autopsie
să presupunem că aşa va fi din nou

Dósa Andrei fordítása/traducere

Cosmin
Perţa

Am văzut un animal mic traversând strada

Am văzut un animal mic traversând strada.
Mergea de parcă avea de mers undeva.
Mă mai iubeşti?
Mi-ai cumpărat tenişi. Am stat câteva sute de ore în
tenişii ăia
pe stradă, la birou, la orele de curs, pe bănci în parcuri
şi-n crâşme…
am stat de parcă n-aveam de mers nicăieri.
Mă gândeam la un moment dat să îţi spun o vorbă bună,
m-am tot gândit ce să-ţi spun
şi nici o vorbă bună de pe buzele mele.
Ştii, când aveam şase ani m-a scos mama în oraş

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

8 Poesis

să-şi facă poze cu mine,
de parcă ştia că băieţelul acela nu va supravieţui,
că trebuie cumva păstrată măcar imaginea lui.
Am urmărit animalul acela mic câteva zeci de metri,
chiar părea că ştie ce face şi l-am invidiat.
Un arici pe stradă,
un arici bătrân şi obosit, uriaş. Plângea.
M-am culcat cu ariciul pe piept
Şi el speriat şi eu insomniac, ne-am conectat cumva
şi am adormit.
Mi-ai zis că am sforăit şi eu şi ariciul.
S-au rupt tenişii de la tine şi put îngrozitor deşi îi mai
port,
soare sau ploaie.
Cred că animalul mic şi sălbatic e cel care nu are unde
şi de ce să se ducă.
Mă mai iubeşti? Mâine o să arunc tenişii ăştia,
dar azi îi mai ţin, sunt aşa de greu de dezlipit de picioare.

Láttam egy kis állatot, éppen átment az úton

Láttam egy kis állatot, éppen átment az úton.
Úgy ment, mintha tartott volna valamerre.
Szeretsz még?
Teniszcipőt vettél ajándékba. Többszáz órát koptattam
benne az utcát, ültem vele az íróasztalnál,
a kurzusokon, a parkokban, a kocsmákban…
úgy hordtam, mintha nem tartottam volna sehová.
Egy adott pillanatban azon töprengtem, mondjak neked
egy jó szót,

töprengtem, mit mondhatnék,
és egyetlen jó szó nem hagyta el az ajkam.
Tudod, amikor hatéves voltam, anya elvitt sétálni a
városba,
hogy fényképezkedjünk együtt, mintha tudta volna,
hogy az a fiúcska
nem marad meg örökké,
hogy meg kell őrizni valahogy, legalább képen.
Hosszú métereken keresztül követtem azt a kis állatot,
valóban úgy tűnt, tart valamerre, irigyeltem ezért.
Egy sündisznó az utcán,
egy öreg, fáradt, óriási sündisznó. Zokogott.
Elnyúltam a sünnel a mellemen,
ő rémült, én álmatlan, valahogy találtunk,
és elaludtunk.
Azt mondtad, én is horkoltam, meg a sün is.
Az a tenisz, amit tőled kaptam, elszakadt, szörnyen
büdös,
de azért viselem, ha esik, ha fúj.
Azt hiszem, a kis vadállat az, akinek nincs hová és nincs
miért mennie.
Szeretsz még ? Holnap kidobom ezt a teniszt,
de ma még hordom, nehezen fejtem le a lábamról.

Traducere de/fordította Demény Péter

(Din antologia bilingvă Primăvara poeziei-XVII - A
Költészet Tavasza, apărută la Editura Caiete Silvane, cu
ocazia Festivalului internațional „Primăvara Poeziei”,
ediția a XVII-a, Zalău, 4-6 mai 2017).

Pereţi (fragment)

A venit omul violet
şi i-a spus:
Vinde-mi mie câţiva
pereţi,
nu mulţi,
nici nu-i vreau
pe cei mai arătoşi,
ţie oricum nu-ţi mai sunt
de niciun folos.

Uite, îi iau

pe cei mai bătrâni,
pe cei şubrezi,
dacă ai
vreunul căruia
nu-i tace
gura,
dă-l încoace,
te scap
de el
cât ai spune
zid.
Îţi dau
pe ei

cât să ai
partea ta de lume,
până la cer,
cât vezi cu ochii.

Ezita.

Îţi dau
o putere
pe care niciun om
nu o are.
Spune
doar numele ei
şi puterea e a ta!

Decât
să-i vând
ăstuia un
perete,
mai bine
mor de singurătate!

Alice Valeria
MICU

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

9Cronica literară

Cuvântul – drum înspre
sine

Imelda Chinţa

Menuţ Maximinian este un poet, prozator, eseist,
născut la Timişoara, însă format la şcoala clujeană de
filologie. În prezent locuieşte în oraşul Bistriţa şi este
autorul a şaptesprezece volume, dintre care amintim
aleatoriu: Confesiuni, 2004, Generaţia în blugi, 2007,
Chip de înger, 2007, Pe aripa cerului, proză, 2008, Mu-
chia malului, poezie, 2013.

Volumul Trenul vieţii a văzut lumina tiparului la
Editura Amanda Edit, Bucureşti, 2016, iar ineditul
constă în traducerea poemelor în limba albaneză, o
carte apărută în colaborare cu Uniunea Culturală a
Albanezilor din România. Traducerea versurilor în
limba albaneză poartă semnătura lui Baki Ymeri, iar
postfaţa este semnată de Daniel Marian.

Titlul, Trenul vieţii, traduce o platitudine ce con-
trastează cu impresia de natural, de autentic pe care o
reclamă întregul discurs poetic.

Pe de altă parte, eludând din analiză titlurile, atât
ale volumului, cât şi ale poemelor, destul de neinspira-
te, cartea lui Menuţ Maximinian este unitar constru-
ită şi traduce o singură voce, aceea a insului solitar,
iar temele recurente sunt acompaniate armonic într-o
singură partitură, şi anume poezia. Iubirea, timpul,
solitudinea, monotonia unei existenţe atinsă de pla-
titudine sunt câteva din notele ce compun o poetică
a senzorialului, a singurătăţii: „Chipul lor e brăzdat
de sunetul anilor./ Hainele lor sunt din fân şi mere./
Ochii lor au intrat în nesfârşire” (Satul din ilustrată);
„Dimineţi la indigo,/ Cu feţe morocănoase”.

Autorul Trenului vieţii mizează pe imagine, pe dis-
cursul emoţional, pe sensibilizare poetică: „Îmi place
februarie,/ Luna pe care nimeni n-o doreşte,/ Scurtă
ca hainele copilăriei./ Luna cu ochi de ger,/ Dar şi cu
pâlpâiri de primăvară” (Luna mea, luna ta). Tipurile de
cunoaştere blagiană sunt renuanţate într-o manieră
inedită, iar finalul poetic este neaşteptat, asemenea fi-
nalurilor dramatice: „Am luat o palmă de lumină./ Am
sădit-o/ Şi lumea a privit-o cum creşte.// Apoi am luat
şi întuneric./ L-am pus în pământ,/ Dar mi-a înghiţit
lumina.// Am udat lumina cu apă din cer.// A fost în za-
dar./ Din pomii întunericului,/ Creşteau fructe roşii./
Era vremea păcatului” (Vremea păcatului).

Viziunea nu este ascensională, ci proiecţia lirică
este redată in descrescendo, ceea ce traduce dezechi-
librul, lumea în declin: „Pe dealul cu flori,/ Soarele a
obosit să urce./ Doar picioarele căprioarelor,/ Străbat
poteca.// Din pragul pădurii,/ Izvorul coboară,/ Des-
părţind tărâmuri” (Dealul cu dor); „Păsări îşi caută cui-
bul/ În pământul mamă./ Ramurile copacilor cresc în

jos,/ Rădăcinile prind viaţă spre cer” (Rădăcini în cer).
Menuţ Maximinian exersează, pe alocuri, un sen-

timentalism exacerbat, o poetică a simţirii, a senzaţi-
ilor explicite, diminuând astfel misterul şi frumuse-
ţea versului: „Fără tine,/ Chipul ar păli,/ Trupul s-ar
înţeleni,/ Pierzându-se...// Casa mea/ E făcută după
cuibul visurilor tale” (Tu şi eu). Sentimentul transmis
este de melancolie, de lirism romanţat, de tristeţe,
iar atmosfera mohorâtă se conjugă cu stările poetice:
„Norii negri/ Ne invadează intimitatea,/ Punând stă-
pânire/ Pe cărările goale” (Apus).

Vagi ecouri religioase transpar din acest volum,
credinţa şi rugăciunea devin, pare-se, unica salvare
din existenţa efemeră: „Când lumea a încetat să vor-
bească,/ Devenind piatră de râu,/ Din nou m-am ru-
gat.// Ruga a încolţit” (Ruga).

Trenul vieţii se coagulează într-o poetică a rătăcirii,
dar şi a nevoii de reconciliere a sinelui, distingându-se
încercarea de regăsire prin creaţie. Cuvântul constru-
ieşte universul cu o forţă demiurgică, iar poezia devine
o sărbătoare a sufletului cu-prins de nelinişti. Scrisul
este, în esenţă, o biruinţă, o manifestare a fiinţei roa-
să de neputinţe: „Cu ce fiori voi simţi viaţa/ În mâinile
întinse ale poeziei?”; „Casa/ Ca o sărbătoare/ Făcută cu
trudă.// Cărămizi cuvinte,/ Maltăr-vers,/ Ziduri-stro-
fe,/ Acoperiş metaforă./ Termopan din rime,/ Icoană
din verbe/ A crede, a scrie, a birui” (Cuvinte).

Casa este universul în intimitatea căreia se con-
struieşte discursul poetic şi în care poetul îşi trăieşte
solitudinea într-o tonalitate ludică. Asocierile pe axa
sintagmatică şi paradigmatică sunt, pe alocuri, para-
doxale şi neaşteptate.: „Am privit, în ochi, singură-
tatea./ Era aşezată pe podeaua casei./ Ronţăia chip-
suri.// Am invitat-o la cina mea” (Singurătatea); „La
tocul gros al uşii,/ Erau gândurile ce dădeau târcoale,/
Precum nămeţii.// Dacă nu voi deschide,/ Sufletul se
va sufoca de singurătate./ Dacă voi deschide,/ Se va îm-
bolnăvi./ Cum să mătur,/ Să nu las urme...” (Urme...).
Universul casnic este refăcut în detaliu şi prilejuieşte
o întâlnire în substanţă; sentimentele curg aproape
heraclitian prin cafeaua de dimineaţă, devenind liant
pentru cei doi: „Sorbim cafeaua de dimineaţă,/ Eu pe
canapea, lecturând cartea cu statui,/ Ea lângă geam,
ca să fie mai aproape de flori.// Ne bem cafeaua, zi de
zi,/ Cu florile şi cartea,/ Cu parfum de litere.// Zi de
zi, dimineţi la rând,/ Cafeaua curge prin vene,/ Şi prin
clorofila muşcatelor” (Cafeaua).

(continuare în p. 20)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

10 Eseu

Solilocvii inutile
Ioan F. POP

Trist e cînd marii sceptici încep să fie amuzanţi.
În loc să dărîme ultimele vestigii ale unor speran-
ţe deşarte, ei fac vocalize pe ruinele eului, încearcă
abisul cu ecoul unor cuvinte. Nu mai avem profe-
sionişti ai descompunerilor şi ai destrămării. Dis-
perăm într-un amatorism şugubăţ. Putem să ne
revoltăm împotriva omului, a lumii, a lui Dumne-
zeu, căci şi această fascinantă iluzie face parte din
zădărnicia noastră creaturală. Sîntem fiii sublimi
ai unei apostazii sterile. Orice negaţie trebuie să
înceapă cu dărîmarea a ceea ce sîntem, cu agonia
a ceea ce nu sîntem. Căci, cu o afirmaţie kierkega-
ardiană, „pînă şi scepticismul afirmă întotdeauna
ceva…”. Dumnezeu există doar dacă poate fi ne-
gat.

*
„Dumnezeu a murit”. Omul nu s-a născut încă.

Două veşti triste. Căci ce rost mai are o lume în
care Creatorul moare înaintea acesteia, cu toa-
tă paradigma învierii ulterioare? Dar o creatură
care, deşi făcută, refuză să se nască? Dacă, făcută
de Dumnezeu, lumea a ieşit aşa cum a ieşit, mă
întreb cum ieşea dacă era făcută de diavol? Dacă
Dumnezeu a făcut lumea, diavolul a contrafăcut-o,
altă explicaţie nu există. Orice ar face, diavolul
lasă urme de om. Facerea ar trebui reeditată într-o
nouă versiune revizuită şi adăugită. Căci necesită
cîteva erate, pentru că din paginile ei umane nu se
mai înţelege aproape nimic. Totul pare o imensă
greşeală de tipar creaţional pe care nu o mai poa-
te corecta nimeni. Ne trebuie urgent un alt om, o
altă lume, un alt univers. Cu Dumnezeu mai pu-
tem negocia. Dacă, în ciuda ameninţării tuturor
semnelor apocaliptice, lumea nu se va sfîrşi? La
ce va contribui moartea noastră care, astfel, de-
vine de două ori inutilă? Cine ne poate da totuşi
această minimă garanţie că lumea are un sfîrşit,
şi că sfîrşitul nostru nu se varsă în gol? Omul – o
pată pe orizontul existenţei, un indefinit născut
din aproximări.

*
Oare efortul de a întreţine ad infinitum nimicul

era mai mare decît cel de a face lumea? Cum se ex-
plică opţiunea concretă pentru ceva, cînd nimicul
era la discreţie, fiindu-şi suficient lui însuşi? Între
nimic şi ceva stă toată splendoarea decăderii. Lu-

mea este spectacolul decăderii nimicului, a setei
lui de concreteţe. Sîntem tot ceea ce a dat nimicul
în dezintegrarea lui, Lumea, o dublă scamatorie:
scoasă din nimic, de nu se ştie cine. Nenorocirea
este că noi credem meliorist în ceea ce sperăm că
este lumea. Numai că ea nu ştie nimic despre noi,
despre idealităţile şi polisemantismele pe care i le
aplicăm. Lumea nici nu ştie măcar că existăm. Pe
cît de greu i-a fost lumii să devină ceva, pe atît de
greu îi va fi să re-devină haos, conform „necesi-
tăţii” sale. Dacă Dumnezeu nu a auzit de Pămînt?
Cine îl va informa despre această iluzie cosmică?

*
Orice persoană cunoscută este o potenţia-

lă dezamăgire. Din moment ce ai întîlnit-o, poţi
pune ceasul să sune ora dezamăgirii. Nu sînt idea-
le decît persoanele pe care le cunoaştem din auzi-
te. Perfecte – cele pe care nu le ştim. Mulţi trăiesc
cu singurul merit de a fi transformat păcatul ori-
ginar în păcat original, i-au dat malevolenţei un
nume, un chip, o adresă. Tendinţa naturală de a
cunoaşte oamenii înseamnă, pînă la urmă, doar
faptul de a-ţi diversifica noi forme de dezamăgi-
re, de a-ţi lărgi indefinit registrul deziluziilor şi al
resemnării. Căci greu mai găseşti un om în care să
nu răsune pernicios golul, unul în care să nu bubu-
ie prefăcătoria, cinismul. Cu oamenii e greu, fără
ei e imposibil. Nu toţi oamenii se revendică direct
de la umanitate.

*
Gîndim profesionist tot soiul de nimicuri şi

tratăm amatoristic esenţa, întregul. Operăm cu
exactităţi în banal şi cu aproximări în domeniile
fundamentale. Ştim pe de rost inutilul şi uităm pe
dinafară esenţialul. Ne antrenăm în tot ceea ce nu
e necesar vieţii. Viaţa a devenit un exerciţiu împo-
triva vieţii. Trăim relativ şi murim în mod absolut.

*
Revin, dintr-un cimitir, mai inutil decît un

strigăt în deşert. Nicăieri timpul nu pulsează mai
acut, clipa nu tresaltă mai năucitor decît în peri-
metrul acestuia. Nicăieri viaţa nu se zbate între
totul şi nimic ca în acest cuibar al inexistenţei.
Revin dintr-un cimitir unde o absenţă tresare la
fiecare adiere de vînt, la fiecare tresărire a ierbii.
Revin dintr-un gol peticit cu amintiri.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

11Cronica literară

Visătoarele anotimpuri
Marcel LUCACIU

În vălmăşagul vremurilor, tot mai confuze, Poezia
este acea oază de linişte nesperată, străjuită de cântecul
amintirilor şi străfulgerată de nostalgia Cuvântului în
stare să îmblânzească răul veacului de fier.

Sensibilă şi hiperdiscretă, Voichiţa Lung a crezut (şi,
poate, mai crede) într-o astfel de Poezie, dar şi-a amâ-
nat, zi după zi, târziul debut editorial, fie din prea mul-
tă modestie, fie din dorinţa unei decantări a versurilor
pe care le-a scris şi pe care le-a revăzut, apoi, în diferite
anotimpuri ale vieţii.

Placheta Jocul de-a anotimpurile a surprins juriul gra-
ţie simplităţii şi delicateţii (tot mai rar întâlnite în lite-
ratura contemporană), câştigând cea de-a doua ediţie
a Concursului de debut, secţiunea Poezie, organizat de
Editura „Caiete Silvane” din Zalău, în primăvara anului
2016. Titlul e doar în aparenţă unul ludic, fiindcă stihu-
rile din ansamblul celor cinci grupaje succinte (Al V-lea
anotimp, Anotimp uitat, Anotimp regăsit, Anotimp tăcut,
Anotimp etern) nu sunt sprinţare ori joviale, nu mizează
pe jocul cuvintelor, ci par, mai degrabă, atinse de o me-
lancolie crepusculară.

În primul grupaj, care are rolul unui prolog, este cre-
ionat un portret subtil al poetei, pornind de la simbo-
listica arborelui ce-şi înalţă, neistovit, braţele spre cerul
senin, pentru „a sorbi Lumina” şi „a pecetlui”, irevoca-
bil, întunecata nelinişte existenţială. Treptat, o duioasă
reverie se aşterne peste laconicele poeme, spiritul con-
templativ revigorând, succesiv, amintirile ce-şi găsesc
ecoul în inimă. Impresionează, în această parcimonie a
discursului liric, candoarea unei confesiuni fruste, tul-
burătoare prin fragilitatea ei serafică: „Mai am o frunză,
mai am o tăcere,/ Mai am o aripă, mai am o speranţă./
Fii bun, uită-ntr-o noapte/ Să-ngheţi lumina în stele,/
Revars-o în ploaie de vise, sub pleoape!/ Nu cred că exis-
tă motive să vrem/ să uităm...” (Aduceri-aminte).

Odată cu Anotimp uitat asistăm la o rememorare a
vârstelor (deopotrivă ale poetei şi ale Poeziei înseşi),
nostalgia copilăriei mirifice punând stăpânire pe versu-
rile alegorice, presărate cu interogaţii şi exclamaţii re-
torice, deseori, remarcabile prin prospeţimea şi fineţea
imaginilor artistice: „Vântul piaptănă franjuri,/ Ploaia îi
spală, soarele-i ţese,/ Iar vremea-i descoase”. De o fac-
tură paradisiacă, universul copilăriei stă sub semnul
vegetalului („muguri”, „frunze”, „aluni”, „mări de iris
verde”, „păduri roditoare”) trimiţând, sugestiv, la pul-
saţia candidă a vieţii, la vitalismul exuberant şi, nu în
ultimul rând, la impetuoasa curgere ireversibilă a fru-
moşilor „ani hai-hui”, în albia condiţiei umane. Frenezia
copilului de altădată se estompează, „dorul de ducă” în-
cremeneşte, eresurile şi doinele se pierd în negura vre-
mii, iar tonalitatea poemului e una elegiacă: „Mă-ntorc

la copilul pierdut,/ Rog frunza să stea, să nu moară/ Şi
plâng că alunii se sting/ Nălucă sub frunza amară./ Când
se vor coace miresme?/ Şi cine-anotimpu-a oprit?/ Ah,
sevele, sevele toate/ Se-ntorc de unde-au pornit!” (Dor
de pădure).

Sub forma unor monologuri şi dialoguri imaginare,
tinereţea şi maturitatea sunt complinite de o iubire dia-
fană, platonică, în celelalte două grupaje (Anotimp regăsit
şi Anotimp tăcut). Pe cât de tainică, pe atât de sfioasă, Iu-
birea presupune, aici, regăsirea şi contopirea celor două
jumătăţi ale sferei, oglindirea sinelui prin intermediul
celuilalt, într-o permanentă stare de levitaţie. Autenti-
citatea unui asemenea sentiment constă în faptul că nu
a avut şi nu poate avea un etalon. Altfel spus, intensita-
tea iubirii ţine de domeniul inefabilului: „Mi-am rănit
zborul de tine/ Şi de-atunci te iubesc cât cerul!// Atât,
numai atât?” (Confesiuni). Din păcate, regina sentimen-
telor îmbătrâneşte şi ea, îndrăgostiţii măsurând timpul
nemilos cu bătăile inimii lor, cuprinşi de spaima depăr-
tării şi a îndepărtării, de zădărnicia imposibilei ruinări
a clepsidrelor: „Vom încerca să ne cunoaştem prin dor,/
Uniţi şi trădaţi de tic-tac-ul din noi,/ Albiţi de spaima
de a nu mai fi mâine/ Luminoşi ca azi./ Vom încerca să
facem socoteli/ Pe ani şi depărtări,/ Aşteptând şi visând
ţărmul,/ Ca un pumn de nisip,/ În clepsidre de linişte”
(Clepsidre de linişte).

Ninsorile şi troienele anunţă instalarea senectuţii,
în Anotimp etern, alura solemnă şi sentenţioasă a ver-
surilor fiind înfiorată de „marea trecere” percepută cu o
seninătate întrucâtva mioritică: „Suntem nu mai mult
decât/ o picătură de cer,/ într-un ulcior de lut (...)/ Aşa
trecem... ne trecem.../ Valuri, clipe, ninsori/ Frământa-
te, se spulberă/ În risipa de gânduri” (Şi trecem...). Une-
ori, din miezul poemelor pot fi desprinse veritabile ilu-
minări similare haiku-ului: „Caii albi ai timpului/ spul-
beră-n goană,/ bruma trecutului...” Alteori, comparaţia
e seducătoare prin livrescul ei bine plasticizat: „Curând
vom fi bătrâni,/ atât de bătrâni,/ ca poveştile care încep
cu: «A fost odată...»” E un semn că profesoara de limba
şi literatura română, de la Colegiul Naţional „Silvania”
Zalău, are ştiinţa versului, construind şi cumpănind,
meticulos, gingaşele şi ingenioasele sale poeme.

Dincolo de nota sentimentală (atent temperată), pot
fi remarcate naturaleţea rostirii, concizia versului, fer-
voarea privirii retrospective şi, mai ales, introspective ce
conferă imaginarului poetic o nebănuită aură proustiană.

În graţioasa ei plachetă, Voichiţa Lung ne oferă un
captivant periplu al visătoarelor anotimpuri, valsând cu
visurile, iluziile şi deziluziile fiecărei vârste, într-un de-
cor fie romantic, fie tradiţionalist, dar întotdeauna de o
expresivitate modernă.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

12 Cronica literară

Falsificatorii de fericire
Carmen Ardelean

Fabrica de fericire, Anca Goja

Un volum de proză scurtă al cărui titlu e „Fabrica
de fericire” pare o inteligentă strategie de marketing,
într-o perioadă în care obsesiile societății contempo-
rane sunt timpul și consumismul, mai ales comerțul
cu fericiri (majoritatea) iluzorii. În fapt, volumul pu-
blicat în 2016, la Editura Școala Ardeleană, în colecția
Școala ardeleană de proză e un act cathartic, așa cum
mărturisește autoarea, generoasă în detalii care dez-
văluie laboratorul de creație.

După volumele „Convorbiri cu elite” și „Un jurna-
list prin bibliotecă”, în care e vizibil jurnalistul Anca
Goja, odată cu debutul în revista „Familia”, cu poves-
tirea „Grădina cu trandafiri”, se întrevede prozatorul
care a câștigat, după doar două volume de proză scur-
tă și câteva prezențe în antologii de proză, numeroase
premii literare.

Apreciat de Victor Cubleșan (care semnează
prefața) și de Ion Mureșan, în intervențiile de la Uni-
unea Scriitorilor Cluj, cu ocazia lansării din noiembrie
2016, volumul Ancăi Goja propune o proză scurtă hi-
bridă. Cele 12 texte narative reușesc să fixeze deopo-
trivă personajul, caracterul, mai mult sau mai puțin
excepțional, asemenea nuvelei, și narațiunea, întâm-
plarea, diegeza, asemenea povestirii. De fapt, o lec-
tură analitică permite identificarea a trei paliere ale
prozelor: unul al evenimențialului, bine condus, prin-
tr-o iscusită dozare a suspansului, unul al „ființei de
hârtie”, atent fixată prin note biografice elocvente, și
unul al substratului moral, social sau filosofic, explicit
sau sugerat.

 „Fapte mărunte” consideră Victor Cubleșan că
suscită interesul prozatoarei, majoritatea orchestrate
asemenea „Povestirilor cu final schimbat”, scrise de
Florin Iaru, după cum sesizează Nona Rapotan. N-ar
fi departe de adevăr nici o analogie cu rubrica „Fapt
divers”, singura pe care unii cititori antedecembriști
(printre care mă număr) o citeau integral și pe neră-
suflate în „Scânteia”. Nu doar ideea de „felie de viață”
autentică, suculentă, care scapă, de multe ori, prozei
actuale, atrage, ci și renunțarea la marginalizarea bi-
ografiilor care sunt considerate insignifiante prin
poziția modestă în „economia” societății. Focalizarea
pe nuclee narative care aduc în prim-plan figuri uma-
ne, care ar părea puțin ofertante din punct de vedere
narativ e, de altfel, una dintre „amprentele” specifice
prozatoarei Anca Goja.

Chiar dacă volumul preia titlul primei proze, pre-
miată de „Revista de Povestiri”, se poate identifica o
dublă semnificație a acestuia. Toate personajele sunt
în căutarea fericirii, aspect deja semnalat în prefață și

în textul escortă semnat de Crina Bud, însă nu ferici-
rea, în sine, ca produs, e interesantă pentru scriitor și
cititor, ci complexul proces, parcurs, de cele mai multe
ori imprevizibil sau în discordanță cu banalele cutu-
me, pe care îl parcurge, asemenea unei mărfi într-o fa-
brică, personajul. Uneori, evenimentele sau procesele
declanșează aforisme enunțate anticipativ sau intro-
duse conclusiv: „Nimic nu e bun în exces. Nici măcar
fericirea”; „Nici în cadavre nu mai poți să ai încrede-
re!”, „Viața e o continuă așteptare. Dar atâta timp cât
ai ce să aștepți, nu e totul pierdut. Iar de data aceasta
la capătul așteptării e o ocazie de a provoca destinul”;
„Și nu mă pot opri să mă întreb cum aș fi eu, cea de
azi, dacă trecutul ar înceta să-mi mai fie o povară”.

Titluri relativ simple, aparent denotative, prefe-
ră prozatoarea băimăreană. Lectura dezvăluie însă
conotația sau substratul semantic greu de intuit
în debutul povestirii. De fapt, e posibil ca autoarea
să fi mizat, strategic, tocmai pe contrastul dintre
așteptările cititorului, întreținute, o vreme, cu mă-
iestrie, și schimbarea de macaz, replierea bruscă sau
aproape insesizabilă, care permite, spre final, revela-
rea sensului.

 „Fabrica de fericire” nu e, cum s-ar crede, un
spațiu ireal sau o metaforă inspirată. E o „funcție care
creează organul”, într-o logică științifică. Situația ma-
terială precară, problematică și boala secolului, depre-
sia camuflată în melancolie și nostalgie, construiesc,
în mintea lui Nic, personajului principal absent (căci
povestirea e o retrospectivă realizată după moartea
acestuia) ideea ingenios, speculativ materializată, de
a „construi” un spațiu în care fericirea să fie declanșată
și susținută, compensatoriu, printr-un singur simț,
olfactivul. Finalul subliniază, într-o formulă inedită,
efectele unei dependențe care transformă vânătorul
în propriul vânat.

Moartea apare, de altfel, în majoritatea prozelor, fie
în forma „tradițională”, fie simbolică, racordată preo-
cupărilor lumii contemporane. Un adevărat genocid,
parțial credibil, relatat cu un firesc suspect în sala de
judecată, declanșează o tânără complexată de obezi-
tatea care o împiedică să aibă o relație sentimentală
normală în proza „Mărturisire”. În „O zi de vacanță”,
experiența traumatizantă trăită de personajul femi-
nin, care părea a avea drept consecință o „moarte” a
sentimentelor, a încrederii în oameni sau în destin,
se dovedește a fi o neașteptată renaștere a speranței
într-o ultimă șansă de a deveni mamă. Că „Viața e o
așteptare” știam, însă că poate fi o așteptare a morții
celei care stă în calea fericirii, aflăm din proza a cărei
protagonistă se confesează, cu dezinvoltură și sinceri-
tate deplină, propriului jurnal.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

13Cronica literară

„Înmormântarea” și „Pe urmele Albei ca Zăpada”
sunt, alături de „Fabrica de fericire”, magnus opus,
masterpiece-urile cu această tematică. Cu istorii a căror
tramă șochează prin supralicitarea ideii de viață dublă
(mai potrivit ar fi, de fapt, cvadruplă) sau prin cea a
hazardului nefast, reechilibrat prin hazardul fast, de
o similaritate ce poate părea suspectă, căutată, „fabri-
cată”, cele două proze sunt construite pe un suspans
admirabil, livrat în supradoze. Contraste bizare apar
între biografia văzută și cea nevăzută a personajului
Florica. Între imaginea ireproșabilă, riguros clădită, a
văduvei invidiate și apreciate deopotrivă pentru cali-
tatea de model uman și biografia care i se conturează
la înmormântare, grație intervențiilor/alocuțiunilor
(mai) finilor portretiști masculini care și-au intersec-
tat viețile cu ea e o inimaginabilă incompatibilitate.
De dimensiunea unei nuvele, mai distilată decât an-
terioara proză, „Pe urmele lui Albă ca Zăpada” e con-
struită pe o partitură contrapunctică prin experiențele
medicului care înțelege că Providența e (doar) uneori
providențială.

Dacă „Selfie” și „Primăvară” surprind insolite dez-

amăgiri provocate de nebănuite fețe ale iubirii sau
admirației pentru celălalt sex, „Oaspeți de seamă” și
„Satul cultural”, în ciuda notei monografice, etnografi-
ce care pare să domine proza, luminează zone ascunse,
nevăzute, dar atât de actuale, frecvente, ale contrastu-
lui dintre aparență și esență. Lumea satului nu e deloc
idilizată, puritatea, inocența specific rurale sau arta
pentru artă sunt istorie, doar reminiscențe ale „cutu-
melor” comuniste sunt încă vizibile. Cum se întâmplă,
de altfel, și în „Strada Ciupercuțelor, blocul numărul
nouă, scara A”, unde reacțiile „revoluționare” ale unor
locatari par, la o scară mai mică, reeditări ale schim-
bărilor democratice postdecembriste. Proza e intere-
santă și pentru modul în care se conturează, in micro,
imaginea societății, raporturi de tipul dictatură versus
democrație, prin descrierea existenței locatarilor din
scara unui bloc.

O narațiune bine condusă, impregnată uneori cu
descrieri cu intenție artistică, cu dialoguri sau mono-
loguri care vitalizează textele reprezintă eșafodajul pe
care autoarea își plasează personajele vii în memoria
cititorului mult timp după lectură.

Camil Petrescu şi estetica personajelor (II)
Personajul lui Camil Petrescu este un inadaptat al so-

cietăţii în care trăieşte „erou tipic al unei drame a inte-
lectualului”, aşa cum afirmă Ion Pop în Dicţionar analitic
de opere literare româneşti (Editura Casa Cărţii de Ştiinţă,
Cluj-Napoca, 2007). Sunt personaje care „iubesc îngrozi-
tor”, conform spuselor Emiliei în Patul lui Procust, atunci
când Fred Vasilescu citeşte scrisorile pe care Ladima le-a
trimis acesteia. Iubirea nu derivă din interes şi nici din
statutul moral al persoanei iubite. Este necondiţionată,
fără a fi supusă acestor concepte, concepte care vor con-
duce însă la anularea existenţei fizice a personajului.

Personajele sale, clădite pe o nouă structură evoluti-
vă, îşi dezvăluie întregul arsenal de sentimente, idei şi
concepţii despre viaţă, pentru a evidenţia faptul că omul
trebuie cunoscut nu doar sub aspectul fizionomiei, ci şi
în exprimarea sa la nivelul unei conştiinţe integrate în
mediul în care trăieşte. Acestea au o existenţă vie şi con-
cretă, care nu generează abuzuri de semnificaţie a unor
stări, fiindcă autorul militează pentru „coborârea în stra-
dă”, fapt care are ca şi consecinţă imediată, autenticita-
tea. Îşi duc traiul zilnic ancoraţi în realitate, cea care îi şi
influenţează, având în acelaşi timp efecte asupra carac-
terului fiecăruia. Viaţa lor este o carte deschisă, aflată la
îndemâna cititorului, care se poate introduce în roman,
vibrând alături de cei care dau viaţă epocii respective.

Folosirea concretului cotidian, oferă personajelor o
existenţă vie de-a lungul timpului, fiind în acelaşi timp
şi generatoare de istorie autentică. Sub bagheta dirijoru-
lui Camil Petrescu, personajele se mişcă într-o societate
care le oferă diferite versiuni existenţiale, în care une-
le apar, altele dispar, pe unii îi eliberează, pe alţii îi ţine
captivi, iar ceilalţi încearcă să o schimbe. Toţi vibrează
în acest spaţiu al exprimării de factură citadină, încon-
juraţi de banalul sau concretul existenţei, care se zbate

în personajul ce simte pulsaţia fiecărei clipe. În fiecare
respiraţie a lor se simte patima vieţii, lăsată să-i conducă
spre abisuri sau înălţimi ameţitoare.

„Personajul lui Camil Petrescu trăieşte cu gândul unei
verificări supreme a eului său autentic, într-un examen
al înfruntării cu moartea”, după cum afirmă N. Manoles-
cu în Istoria critică a literaturii române (Editura Paralela
45, Piteşti, 2008). Subjugat de incertitudini în dragos-
te, Ştefan Gheorghidiu alege războiul din dorinţa de a
se purifica. Îi este la îndemână această purificare prin
moarte, care se constituie în cazul de faţă într-un aliat,
privit atât din perspectiva eliminării fizice, dorită de
acesta prin acţiunile pe care le întreprinde, dar şi prin
faptul că privind-o în faţă, ajunge să conştientizeze fra-
gilitatea existenţei umane. Iubirea dramatizată de îndo-
ială îl conduce la o înfruntare cu sine însuşi, deşi, nu el
este cel care trebuie să treacă testul purificării. Se verifi-
că pe sine, dar are ocazia să verifice şi fidelitatea Elei în
acele momente dramatice ale războiului.

Şi în această situaţie de criză morală autentică, care
mutilează fizic sau psihic personajele, cât şi prin diso-
luţia unora, tot ca urmare a războiului, Camil Petrescu
foloseşte personaje elevate, contrar ideilor de concepere
a romanului de până atunci. Personajele provin dintr-o
altă zonă a existenţei, autorul exploatând această zonă
din care extrage aspecte ale unei lumi inexistente până
atunci în romanul autohton. Realitatea are un cuvânt de
spus, autorul acordându-i un statut privilegiat, pentru
a asigura contactul personajului, nu doar cu spirala zil-
nică a vieţii, ci şi pentru a-i integra conştiinţa în ceea ce
el va numi mai târziu „analiza elementelor care duc la o
substanţială cunoaştere a esenţei” în Doctrina substanţei
(Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1998).

 Ioan V. POP

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

14 Cronica literară

O istorie literară
a nuanţelor

Menuţ Maximinian

Un scriitor, doi scriitori
Alex Ştefănescu

(Editura Allfa, 2014)

Obişnuindu-ne cu o rigoare în
ceea ce priveşte cronicile sale, deşi
declara de mai multe ori că nu se
ghidează după o schiţă pe care o
aplică pe cărţi precum alţi critici,
Alex Ştefănescu sparge canoanele
cu totul prin cartea „Un scriitor,
doi scriitori”, apărută la Editura
Allfa. În primul rând, prin desene-
le lui Bogdan Petry suntem parcă
într-o lume a benzilor desenate, în
care scriitorii noştri devin perso-
naje de poveste şi aşa este, pentru
că Bogdan a lucrat la Anima Film
România, acolo unde a reuşit să
realizeze mai multe scurt metraje
de animaţie. Dincolo de sobrieta-
tea lui Alex Ştefănescu îl găsim pe
criticul şi istoricul literar, autor al
istoricului literaturii române con-
temporane într-o altă ipostază,
aceea de povestitor, de om ce-şi
deapănă amintirile în legătură cu
întâmplările trăite cu scriitorii
noştri. Interesant este faptul că
graficianul şi ilustratorul Bogdan
Petry îşi realizează portretele adec-
vate fiecărui subiect.

Dacă se vorbeşte despre cireşele
Anei Blandiana, o vedem ilustra-
tă cu cireşe la urechi, dacă vorbim
despre Daniel Cristea-Enache şi
o întâmplare pe plajă, îl găsim pe
acesta în slip pe malul mării, iar
pe Nicolae Manolescu cu nelipsi-
tul stilou. Interesantă povestea
cu L.M. Arcade, românul stabilit
la Paris, unde ajunge şi Alex Şte-
fănescu, iar acesta insistă să îi ci-
tească manuscrisele, iar criticul
nostru în loc să facă acest lucru se
pune pe îmbăiat. Apoi, povestea cu
George Arion, căruia Ştefănescu
i-a cerut să se deghizeze în cerşe-
tor pentru a-şi impresiona priete-
na în momentul în care îi va da aces-

tuia bani, însă iubita a spus că este
prea risipitor, iar prietenul nu i-a mai
înapoiat niciodată banii. Tot despre
Arion spune că este singurul om
care a vorbit cu o uşă de autobuz.
Pe Ana Blandiana a văzut-o mereu
frumoasă ca o zeiţă a livezii, iar cu
Nicolae Breban a avut o excursie cu
vaporaşul pe Delta Dunării, plină
şi aceasta de peripeţii şi de discuţii
despre Premiul Nobel care, iată, nu
a ajuns la scriitorii români.

Despre Augustin Buzura, Ştefă-
nescu spune că în timp ce el trudea
din greu la masa de scris, un escroc
sentimental cucerea în anii `80
femeile frumoase din Ardeal, pre-
zentându-se drept acesta. Pe Dani-
el Cristea-Enache îl caracterizează
drept „un critic literar încă tânăr,
foarte inteligent şi talentat, care-şi
face cu inteligenţă profesia, dar
care nu apare niciodată încruntat
în faţa lumii”, şi spune o istorioa-
ră cu acesta, în timp ce se afla pe o
plajă din Brazilia şi când şi-a făcut
apariţia o bandă de tineri înarmaţi
cu cuţite, somându-l să le dea cea-
sul, acesta însă îi mustră, le arată
obrazul şi primeşte ceasul înapoi.

Fiecare povestire are izul şi far-
mecul ei, fiind un motiv cel puţin
de zâmbet, dacă nu de râs. Aşa
este şi povestea cu Nicolae Mano-
lescu, în anii tinereţii, prin 1970,
când vizitându-l acasă, înainte de
a se descălţa, Ştefănescu, student
şi trăitor în cămin, se uită mai în-
tâi dacă ciorapii nu îi sunt găuriţi şi
stupoare, au fost găuriţi: „După ce
mor de teamă că nu i-a plăcut lu-
crarea, mai am şi problema rupturii
din ciorap”, însă Manolescu îi spu-
ne: „În ceea ce priveşte lucrarea ta...
este excepţională. Merită nota 10”,
iar Ştefănescu nu nimereşte clanţa
de fericire când pleacă, împiedi-
cându-se de preşul de la uşă.

Apoi vizitele la Adrian Pău-
nescu, împreună cu soţia, Domni-

ţa, bucurându-se de prietenia lui.
Puţini ştiu că fondatorul Cenaclu-
lui Flacăra era „demonul farselor”
de Crăciun: a dat cu clei scaunele,
paharele, farfuriile şi tacâmurile,
astfel încât musafirii nu se mai
puteau ridica de la masă: „Am pus
mâna pe un pahar şi am consta-
tat că nu mi se mai desprinde de
mână. Depăşit de situaţie, m-am
aşezat pe scaun, dar nici scaunul
nu s-a desprins, lipindu-se de pan-
taloni”. Frumoase şi memorabile
sunt şi întâmplările cu Marin Pre-
da, cel care îl invita în anul 1971
pe Ştefănescu pentru un post de
redactor la Editura Cartea Româ-
nească, astfel încât acesta a fost in-
vitat la marele scriitor acasă, fiind
şi cel care i-a spus, la un moment
dat, „să ştiţi că aveţi talent de po-
vestitor”, lucru care se vede pe de-
plin în această carte.

Emil Brumaru, Ion Cristoiu,
Mircea Dinescu, Ileana Mălăncio-
iu, Dan C. Mihăilescu, Octavian
Paler, George Pruteanu, Nichita
Stănescu, Pavel Şuşară, Laurenţiu
Ulici, Grigore Vieru, Matei Vişniec
sunt alte nume prezente în cartea
lui Alex Ştefănescu. O carte în care
lumea serioasă a literaturii poate fi
privită şi dintr-un alt unghi, acela
al oamenilor care mai au şi ei, din
când în când, câte o întâmplare cu
tâlc. O carte ce se citeşte cu plăcere,
în care întâmplările trăite de Alex
Ştefănescu cu confraţii lui sunt pe
cât de vesele, pe atât de unice.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

15Rememorări

Pagini răscolitoare
Mircea Daroşi

Se mai aud încă voci care acre-
ditează ideea inexistenţei geno-
cidului din anii celui de-al Doilea
Război Mondial. Sub pretextul că
totul s-ar fi dat uitării, se contes-
tă crimele făptuite asupra atâtor
milioane de oameni care au trecut
prin „fabricile morţii” numai pen-
tru că erau evrei.

Mai toate ţările Europei au fost
bântuite de valul cruzimii generat
de nazism, care a dat frâu liber
rasismului şi antisemitismului,
xenofobiei şi discriminărilor. Măr-
turiile puţinilor supravieţuitori
confirmă adevărul tragic al acestui
eveniment. Unele sunt mărturii
document, având caracter de jur-
nale sau impresionante memorii,
iar altele au primit girul unor cre-
aţii literare intrate în patrimoniul
culturii universale.

Scriitorul Oliver Lustig, născut
într-o comună din judeţul Cluj, el
însuşi un supravieţuitor al Holoca-
ustului, realizează o antologie de
texte literare, care oglindesc fap-
tele incredibile săvârşite de forţele
„întunericului”.

Dintre cei 20 de autori prezen-
taţi în acest volum, 9 sunt evrei
din România care au trăit această
tristă experienţă: Sonia Palty din
Bucureşti, Eva Heyman din Ora-
dea, Hédi Fried din Sighet, Miri-
am Korber din Câmpulung Mol-
dovenesc, Olga Lengyel şi Oliver
Lustig din Cluj, Tereza Mozes din
Şimleu Silvaniei, Nyszli Miklós
din Oradea şi Elie Wiesel din Si-
ghetu Marmaţiei. Alături de ei se
află pleiada scriitorilor de aceeaşi
origine pe care hoarda nazistă i-a
vânat din mai toate ţările de pe bă-
trânul continent.

Relatările lor sunt episoade din
marea dramă istorică, fiecare măr-
turie depusă este un act sfânt, o

datorie faţă de memoria victime-
lor, dar şi un document în stare
să spulbere ticăloasa campanie
de minciuni pângăritoare, dusă
de stafiile fasciste şi de cei care ar
vrea să împrăştie, din nou, flăcă-
rile iadului deasupra pământului,
precum au făcut-o monştrii care
au împins omenirea într-o imen-
să baie de sânge. Uriaşa uzină a
morţii a avut ca temelie lagărele
de concentrare de la Auschwitz,
Birkenau şi Dachau, cele de dinco-
lo de Nistru, din Europa Centrală
şi de Vest.

În alegerea fragmentelor din
această antologie, Oliver Lustig a
ţinut seama de forţa de convinge-
re, de valoarea lor documentară şi
literară, dar şi de autori în calitate
de martori mereu vii în procesul
celor mai mari şi imprescriptibile
crime din istoria omenirii. El con-
sideră că jurnalul unei Anne Frank
[ascunsă o vreme în podul unei
clădiri din Amsterdam, de unde
avea să fie smulsă şi deportată la
Auschwitz, jurnalul Evei Heyman
(o Anne Frank a Transilvaniei)
aflată în ghetoul din Oradea (cel
mai mare şi mai cumplit din Tran-
silvania ocupată de hortyşti), feti-
ţa care înainte de a ajunge pe ram-
pa morţii din Birkenau nota cu
mâna tremurândă, revoltată şi în-
spăimântată: „nu vreau să mor…
am trăit atât de puţin”, sau jurna-
lul tinerei Miriam Korber, care-şi
scria spaimele şi suferinţele sub
cumplitul crivăţ ce bântuia peste
întinderile Transnistriei], merită
să stea alături de mărturiile inte-
lectualului de anvergură, laureat al
Premiului Nobel pentru Pace, Elie
Wiesel.

Oliver Lustig face o analiză
atentă asupra acestor lucrări-do-
cument, unele devenite creaţii de

certă valoare literară care eviden-
ţiază varietatea modalităţilor de
exterminare în masă: gazarea şi
arderea cadavrelor, pieirea de foa-
me, de boli şi de frig, muncă for-
ţată până la extenuare sau pur şi
simplu împuşcare fără nici un mo-
tiv.

Din prezentarea biografică a
autorilor din această antologie re-
iese că majoritatea dintre ei sunt
supravieţuitori al căror sentiment
de demnitate nu l-au putut strivi
zbirii necruţători ai lagărelor na-
ziste. Hédi Fried reuşeşte, după
eliberare, să-şi formeze o familie,
să-şi dezvolte o carieră şi să devi-
nă autoarea unor valoroase lucrări
traduse în engleză, rusă, germană
şi ebraică, cum sunt: „Întoarcerea
la viaţă”, „A treia viaţă” şi „Pendu-
la vieţii”.

Aharon Appelfeld din Cernă-
uţi, deportat la vârsta de opt ani
într-un lagăr din Ucraina, a reuşit
să evadeze şi după război să ajun-
gă în Palestina, unde acum este
profesor de limba şi literatura uni-

(continuare în p. 17)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

16 Eseu

Hamlet pe
motociclete…*

Alexandru-Bogdan Kürti

Producția de televiziune de mare succes, „Sons of
Anarchy” pare un serial sângeros despre membrii unui
club fictiv de motociclete din micul oraș Charming. La
o vizionare mai atentă, „Sons of Anarchy” este mai
mult decât un serial despre faptele criminale ale unor
motocicliști din America de Nord, întrucât încorpo-
rează teme și personaje din capodopera shakespearia-
nă, „Hamlet”. Serialul a debutat în anul 2008, rulând
până în anul 2014, timp de șapte sezoane.

„Tragedia lui Hamlet, prinţul Danemarcei” sau
„Hamlet” constituie lucrarea cea mai reprezentativă
nu numai din literatura lui William Shakespeare, ci
din toată literatura universală. De la începutul seco-
lului al XVII-lea şi până astăzi, cea mai lungă piesă de
teatru a Bardului din Avon nu a încetat nicio clipă să
prezinte interes, să impresioneze, să influenţeze şi să
inspire. În piesa cea mai frecvent montată şi cu cel
mare număr de reprezentări din repertoriul teatral
universal, Shakespeare a furnizat o poveste eternă
ce poate fi spusă iar și iar, readaptată în orice epocă.
Tragedia scrisă de geniul din Stratford a atras atenţia
exegeţilor, oamenilor de teatru şi a publicului larg, a
dat naştere unor reacții extrem de variate și contra-
dictorii, iar despre dilemele prinţului Danemarcei
s-au scris biblioteci întregi și probabil se va mai scrie
mult, în orice timp. Principalele teme din piesa de
teatru, care sunt adesea adaptate în numeroase filme
și seriale de televiziune, depăşesc epoci, frontiere şi
naţionalităţi.

Scopul lucrării de față este de a realiza o compara-
ţie între serialul american „Sons of Anarchy” și tra-
gedia „Hamlet” de William Shakespeare, a examina
modul în care temele principale și personajele din
producția de televiziune au fost influențate de piesa
de teatru. Ca metode de cercetare am apelat la analiza
de conţinut și analiza comparativă. Pentru a efectua
analiza comparativă a celor două opere abordate, am
utilizat ca surse primare dvd-urile celor șapte sezoane
din „Sons of Anarchy”, precum și „Hamlet” de Willi-
am Shakespeare în traducere de Ion Vinea.

Descris ca „Hamlet pe motociclete Harley”, „Sons
of Anarchy” este menit să fie o reflectare a culturii clu-
burilor de motociclete, înfățișând jargonul și normele
care guvernează un asemenea club, ridicând probleme
morale în loc să ilustreze certitudini morale.

Lucrarea este structurată pe patru capitole, fiecare
având o tematică distinctă. Primul capitol constitu-
ie o scurtă trecere în revistă a celor mai importante
adaptări sau reinterpretări cinematografice contem-

porane ale pieselor lui Shakespeare. De asemenea,
capitolul se axează pe analiza personajelor din seri-
alele americane bazate pe operele Bardului. Al doilea
capitol a fost dedicat prezentării generale a serialului
„Sons of Anarchy”. În cadrul acestui capitol am reali-
zat și un rezumat al serialului pe sezoane. În al treilea
capitol am tratat influenţele temelor din tragedia lui
Shakespeare asupra temelor serialului lui Kurt Sutter.
În ultimul capitol am întreprins o comparație între
personajele din serial și cele din tragedia shakespea-
riană. Lucrarea conține, de asemenea, concluzii și o
listă bibliografică.

Serialul creat de Kurt Sutter, un fost scriitor și
producător al dramei polițiste „The Shield”, se con-
centrează pe carta sau filiala originală și principală,
Sons of Anarchy Motorcycle Club Redwood Original
(SAMCRO). Condus de președintele Clay Morrow,
clubul protejează și controlează orașul Charming prin
menținerea unor relații strânse cu liderii comunității,
dare și luare de mită, violență și intimidare.

Povestea dramatică a lui Kurt Sutter descrie o lume
în care violența, hedonismul, răzbunarea și setea de
putere, pe de o parte, loialitatea, sacrificiul de sine,
încrederea absolută și onoarea, pe de altă parte, sunt
norme sociale. Personajele pline de nuanțe, cu temeri,
intrigi, dorințe, loialități și trădări sunt puternice și
bine conturate.

Personajul principal al serialului este Jax Teller,
vicepreședinte al clubului și moştenitorul de drept în
ordinea succesiunii, al șefiei clubului. El este fiul lui
Gemma și al primului ei soț, John Teller, fondator al
SAMCRO, decedat într-un accident suspect de moto-
cicletă. În intriga episodului pilot, Jax descoperă un
jurnal scris de tatăl său înainte de moartea sa, în care
condamnă modul în care clubul a devenit un sindicat
al crimei. Jurnalul îl inspiră pe Jax în încercarea sa
de a orienta clubul către viziunea originală a tatălui
său, intrând într-un conflict cu Clay Morrow, tatăl său
vitreg și actualul lider al grupului și provocând mari
tensiuni în întregul club. Așadar încă de la începu-
tul serialului sunt trasate paralele cu personajele lui
Shakespeare: conflictualul prinț din Elsinore este re-
prezentat de Jax Teller, regele mort este reflectat prin
John Teller, Gertude este înfățișată prin Gemma, iar
Clay este regele Claudius.

Scriitorul și creatorul Kurt Sutter a declarat în re-
petate rânduri că episodul pilot a fost parțial structu-
rat după „Hamlet”. El și-a asumat în totalitate această
inspirație și a spus că arhetipurile din „Hamlet” vor

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

17

versală. Romanele sale „Pielea şi
cămașa”, „Aburii răului”, „Podea-
ua de foc”, „Şina de tren”, „Călă-
torie spre iarnă”, „Pentru toate
păcatele”, au fost premiate şi tra-
duse în mai multe limbi. Ele pre-
zintă chinurile prin care a trecut
în timpul deportării.

Vasili Grossman, născut în
Ucraina, a fost primul condei ce a
descris lumii întregi ororile unui
lagăr nazist de exterminare. Pen-
tru că a scris adevărul despre Ho-
locaust, a suportat consecinţele.
Numai moartea dictatorului de
la Kremlin îl salvează pe scriito-
rul atacat violent de „naţionalism
evreiesc” şi „cosmopolitism”. Ro-
manul său „Viaţă şi destin” a fost
sechestrat de către KGB, dar va fi
dat publicităţii de către editurile
occidentale.

Wieslav Kielar, polonez de
origine, n-a dorit şi nu a scris un
roman. El şi-a aşternut pe hârtie
amintirile şi le-a pregătit pentru

tipar la două decenii după elibe-
rare. Toate personajele sunt au-
tentice, toate secvenţele descri-
se sunt înfăţişate aşa cum s-au
desfăşurat, lăsând să răzbată
neîndurarea şi sălbăticia care le-a
însoţit. El a fost martor ocular la
asasinatele naziştilor şi a rezistat
până în clipa în care crematori-
ile şi camerele de gazare au fost
aruncate în aer. Cartea lui „Am
fost cinci la Auschwitz” este o
mărturie a infernului construit
de nazism pe pământ.

Olga Lengyel a evadat din
Auschwitz-ul morţii şi nu s-a mai
întors la Cluj, ci a plecat direct la
Paris şi de acolo în SUA. Ea a de-
scris calvarul pe care l-a străbătut
în cartea „Cuptoarele lui Hitler”,
care a apărut la doi ani după ter-
minarea războiului.

Oliver Lustig şi-a pierdut
mama şi cei trei fraţi în camerele
de cazare, iar tatăl său nu s-a mai
întors din lagărul de la Mautha-
usen. Cărţile sale: „Din umbra

crematoriului”, „Viaţa în impe-
riul morţii”, „Dicţionar de lagăr”,
„Jurnal însângerat”, „Destin
blestemat”, „Scrisori de dragos-
te spânzurate”, „Martorii n-au
dreptul să tacă” şi „Limbajul mor-
ţii”, reconstituie cadrul răscolitor
al universului prin care el însuşi
a trecut.

În „Decalog însângerat”, Tere-
za Mozes prezintă calvarul unui
lot de femei care s-au despărţit
pentru totdeauna de părinţi, de
bunici şi de fraţi, de copii şi de
soţi. Prin scrisul său, ea trage un
semnal de alarmă ca asemenea
manifestări să nu se mai repete.

Răscolitoare pagini sunt evo-
cate de către André Schwarz-Bart
din Franţa în romanul „Ultimul
dintre drepţi”, William Styron
din Virginia şi Fred Uhlman din
Stuttgart, care vorbesc despre
Holocaust ca despre ceva care
este mai mult decât poate un om
îndura.

Eseu / Rememorări

influența desfășurarea acțiunii: „Nu vreau să le su-
praevaluez importanţa, dar arhetipurile din piesa de
teatru sunt acolo. Tatăl lui Jax, care a fondat clubul
este Duhul tatălui lui Hamlet transpus în serial. Nu
este o versiune modernă a lui «Hamlet», dar este cu
siguranță influențată de acesta” (McKee, 2009).

Deși nu este tocmai o adaptare fidelă, show-ul ex-
plorează mai multe teme ale piesei shakespeariene
foarte importante, precum familia, moartea, răzbu-
narea, violența, corupția morală și destinul.

Similar filmelor western, „Sons of Anarchy” repre-
zintă o lecție de atitudine masculină, promovând cu-
rajul și spiritul liber. Valorile de bază din serial se con-
centrează pe protecția clubului, familiei și orașului,
comparabile cu ale genului de film western. În ciuda
faptului că sunt nelegiuiți și că mare parte a venitu-
rilor lor depinde de traficul și contrabanda cu arme,
membrii clubului se văd ca protectori ai comunității
lor. Similar pistolarilor celor mai sângeroşi și bande-
lor de nelegiuiți din Vestul Sălbatic, ei au ales în mod
voluntar violența și nerespectarea normelor sociale
și au lucrat pentru a menține progresul civilizației în
Charming la un nivel minim, o temă comună în wes-
tern-uri.

Drama lui Sutter, cu puternice influențe de wes-

tern și thriller, propune şi alte fire alternative, di-
ferite conflicte și alianțe cu alte cluburi de moto-
ciclete și bande rivale cărora clubul le furnizează
arme, intrigi și compromisuri ale oamenilor legii,
acorduri cu Armata Republicană Irlandeză și cu un
cartel de droguri. Nu lipsesc răsturnări de situație,
explozii, lupte de stradă, urmăriri de mașini și mo-
tociclete.

Războaiele cu motocicliștii rivali și cu traficanții de
droguri și contrabanda de arme ar putea părea în anti-
teză cu idealurile nobile ale tragediei shakespeariene.
Cu toate acestea, Kurt Sutter reușește să suprapună
activităților criminale, teme și personaje ale tragedi-
ei lui Hamlet în interiorul unui club de motociclete,
transmițând mai multă solemnitate decât alte filme
inspirate de opera marelui dramaturg englez. Ca ata-
re, aluziile și conotațiile shakespeariene din serial, re-
interpretate prin lentila postmodernă a pluralității și
relativității, îl readuc pe Bardul din Avon în atenția
unui public larg.

* Din Hamlet pe motociclete. Analiza comparativă a
serialului „Sons of Anarchy” și a tragediei shakespearie-
ne, volum ce a câștigat, în acest an, Concursul de de-
but al Editurii Caiete Silvane, secțiunea „Eseu”.

Pagini răscolitoare
(urmare din p. 15)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

18 Istorii

Între sufletul meu și
„sufletul nostru”

Viorel TĂUTAN

Paul Strepol este pseudonimul
literar al lui Aurel Pop, pornit din
localitatea Domnin, județul Să-
laj, absolvent al Liceului Teoretic
(astăzi – „Ion Agârbiceanu”) din
Jibou, promoția 1970, precum și
al Facultății de Cibernetică din ca-
drul Academiei de Studii Economi-
ce (1975).

Marcat de o severă deficiență
de auz, dobândită în copilărie,
Aurel, alias Paul Strepol, a învins
prejudecăți și reacții malițioase,
devenind un foarte bun specialist
IT, om de afaceri, dar și scriitor.
Dând curs unui impuls tainic, după
cum însuși mărturisește, cât și, mai
în glumă, mai în serios, oracularei
afirmații inițiate de o consăteană
ceva mai vârstnică, copilul simte
o atracție irepresibilă spre lectură,
iar adolescentul începe să-și ex-
teriorizeze gândurile și sentimen-
tele încredințându-le hârtiei. Din
aceeași sursă, aflăm că a debutat
în revista Familia din Oradea în
primăvara anului 1970. Încurajat
în felul acesta, continuă să scrie
și, odată devenit student, să cau-
te redacțiile unora dintre revistele
de cultură, în speță – de literatură,
având asupră-i povestiri, fragmen-
te de roman dactilografiate.

Pr ima car te, M u ș uroiul d e
speranțe, a fost publicată la Editu-
ra Porto Franco din Galați, în 1991,
iar a doua, obiectul prezentării de
față, la Editura Placebo din Brăila,
orașul domiciliului său actual.

„Sufletul nostru” este o carte
de proză memorialistică, în siajul
nu doar stilistic al celei dintâi. Este
vorba de consemnarea atitudinii
responsabile, a reacțiilor unui in-
telectual în fața șocurilor impla-
cabile, pe alocuri, ale socialului.
Un amestec de trăsături stilistice
(publicistic, memorialistic și bele-
tristic) susține plenar argumentul

autorului redactat imediat sub ca-
seta editorială: „Această carte este
destinată publicului cititor din Ro-
mânia, care nu suferă de complexe
de pudoare sau complexe de inferi-
oritate...”

Eșafodajul compozițional este
la rându-i susținut de motto-ul al-
cătuit din patru citate care merită
să fie reproduse aici: „Tot ce faci în
viață, trebuie să faci bine” (Gurin-
der Maharaj), „A-ți aminti, înseam-
nă a iubi” (Maharaj Charan Singh),
„Scopul scuză mijloacele” (Niccolò
Machiavelli) și „Dacă vrei să scrii
bine, scrie în limbajul obișnuit al
oamenilor, însă gândește aseme-
nea unui om înțelept” (Aristotel).
Memorialistul Paul Strepol ilus-
trează fidel, în paginile cărții sale,
sugestiile de mai sus, personajele
întâmplărilor narate fiind extrase
din realitatea percepută, pe alo-
curi metempsihotic, de personajul
principal – martor-narator Aurel
Pop.

A n a l iz at d in p ers p e c t iva
concepției editoriale, posibil ex-
clusiv subiective, conținutul celor
157 de pagini (includem aici pagi-
na casetelor redacționale, pagina
rezervată mottourilor, precum și
conținutul beletristic începând cu
p. 7), format A-5, tomul este struc-
turat în șapte capitole, conform
Cuprins-ului de la pagina 161, după
cum urmează: 2009. Punjab, India;
Muzica sferelor; Spumoasa boemă;
Piața; Corcitura; Sufletul nostru;
Cinci generații; Postfață. Fiecărui
„capitol”, la rândul său, i se oferă
de către autor un anumit număr
de „subcapitole” cu dimensiuni
variabile, intitulate sugestiv, mar-
când astfel accente de gravitate
sau, dimpotrivă, de umor instan-
taneu sugerat prin ironie amicală
sau agresivă: „poporului nostru,
proaspăt ieșit din comunism, tare

i-ar mai plăcea să muncească pre-
cum în socialism, dar să trăiască
precum în capitalism”, ar fi afirmat
celebrul fotbalist Ilie Balaci într-un
interviu la televiziune (p. 88), au-
toironie: „Ar trebui să-mi fie rușine
că nu aud, poate să mă simt un gu-
noi în societate, potrivit concepției
prusace” (p. 65), bășcălie impreg-
nată cu argou: „Cu soția mea am
dat-o la pace...” (p. 28), pe alocuri
cu savuroase elemente de subgrai
ardelenesc: „Tulai, Doamne, noi
suntem cea de-a Cincea Putere în
Stat!” (p. 64)

Dacă personajul-narator in-
sinuează uneori îndoiala asupra
calității sale de prozator, odată
lectura cărții finalizată îi este sti-
mulată cititorului intenția de a
o relua, altfel însă decât în cazul
„Gâlcevei...” lui Daniel Hoblea, de
pildă. Ce anume provoacă această
reacție?

În primul rând, accesibilita-
tea vocabularului, o îmbinare
proporționată lejer de cuvinte și
expresii uzuale aparținând unui
fond principal literar pseudo-inal-

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

19Istorii

terabil, cu lexic vetust, dar compre-
hensibil. Urmează astfel îndemnul
aristotelic citat mai sus. Aparent
paradoxal, deși privat de simțul au-
zului, naratorul relatează cu evident
apetit în stilul oralității descătușate,
venind astfel în descendența lui
Ion Creangă, de exemplu, dar și
a lui Brătescu-Voinești. Ceea ce îi
diferențiază este temporalitatea și
structura.

În al doilea rând, dispoziția
pentru re-lectură este stimulată
de condensarea multitudinii eve-
nimentelor care îl prind în vârtej
pe naratorul-personaj. Acesta re-
memorează cu delicioasă fluență
întâmplări cvasi-comune, însă in-
terpretate cu malițios umor de in-
dividul ajuns la o etapă a estimări-
lor ostentativ ludice („face haz de
necaz”), să realizeze discrepanțele
dintre valoare perenă și caducita-
te, dintre etic, amoral și imoral,
asumându-și subiectivitatea pe
alocuri exagerată, în nota dictonu-
lui machiavelic din motto.

În al treilea rând, recursul ape-
tisant la personaje reale (cunoscu-
te diferitelor categorii socio-profe-
sionale de lectori), care se mișcă,
acționează, reacționează în mo-
mente și detalii surprinse doar de
către narator, ceea ce dă un plus de
savoare, dar și de circumspecție es-
timărilor spontane. Pe autor nu-l
preocupă obstinat ordinea crono-
logică a relatărilor.

Conform ordinii indicate mai
înainte, primul capitol îl introdu-
ce pe cititor în universul copilului
de ardelean de la țară, „obligat” de
tradiția educațională să participe,
măcar în perioada sărbătorilor re-
ligioase importante, la slujba bise-
ricească. Întâmplarea face (oare în-
tâmplarea?) să treacă prin momen-
te traumatizante, fără însă a fi și
ostracizat, ceea ce îl determină să
aibă îndoieli asupra modalităților
tradiționale de comunicare cu di-
vinitatea. Cicatricea apărută va
fi evidentă în adolescență, iar în
jurul vârstei de cincizeci de ani
constată că trebuie să-și clarifice
unele dileme existențiale. Pas cu
pas, se apropie de revelația unui

Dumnezeu al tuturor oamenilor,
nu doar al creștinilor, sau al celor-
lalte culte religioase monoteiste.
Ajunge astfel să accepte un sejur
de o lună de zile, alături de un grup
de cunoștințe și/sau prieteni, în
India, statul Punjah, localitatea
Amnisar, pentru a fi inițiat în arta
meditației. Uluit, fără discuție, de
o realitate cu totul diferită de aceea
pe care o trăise până atunci, medi-
tează la aceste diferențe și consta-
tă că viața poate fi parcursă fără
zdruncinături traumatizante, fără
conflicte epuizante și, deci inuti-
le. Tonul relatărilor este pigmen-
tat de note vesele: „Mă uit la voi:
văzându-vă moacele și realizările
personale, sunt și mai recunoscă-
tor îngerașului păzitor, ce mă are
pe inventar; apreciez și mai bine
favorurile de care am avut parte...”
(p. 27), spune soției și copiilor săi
după revenirea acasă. Apreciind ro-
lul meditației, în urma experienței
parcurse, conchide: „Între timp
am priceput că omul, indiferent
dacă o crede sau nu, indiferent de
concepțiile și marea lui conștiință,
două chestii nu le poate vedea: pe
Dumnezeu și propriul sine, adi-
că cele mai importante elemente
pentru fiecare individ în parte...”
(p. 29)

Al doilea capitol, „Muzica sfe-
relor”, este derulat sub auspiciul
unui citat din „Profetul”, cartea lui
Khalil Gibran: „...dacă ați putea
auzi murmurele visurilor, nu
ați voi să mai ascultați niciun
alt sunet”. Și este dedicat me-
moriei doctorului ORL-ist Dorin
Hociotă. Cuprinde, începând cu
subcapitolul intitulat Streptomi-
cina, episoadele din copilărie a
pierderii auzului și a insistentelor
consultații medicale cărora le-a
fost supus în vederea recuperă-
rii acestui simț, dar și întâmplări
picante din copilărie, autorul ac-
centuând asupra pasiunii pentru
lectură și a înmuguririi afecțiunii
firești pentru una sau alta dintre
colegele sau prietenele de joacă.
Pline de substanță epică sunt pa-
ginile în care aflăm „furcile caudi-
ne” ale pregătirilor pentru admi-

terea la facultate; meritorie mi se
pare creionarea portretelor unora
dintre foștii dascăli din liceu, iar
în subcapitolul „Reîncarnarea” se
devoalează una dintre atitudinile
sentențioase ale lui Aurel/ Paul re-
feritoare la populația țării noastre:
„...la sudiști decisivă era iubirea,
iar la nordiști hotărâtoare era gân-
direa. Dacă pici cu tronc din prima,
un sudist te iubește așa cum ești,
în timp ce nordiștii se gândesc bi-
ne-biiiine, mai comentează sfătos
cu neamurile, apoi cu vecinii din
sat, ba chiar și cu cei de peste deal”.
Iar ultimul subcapitol ne dezvă-
luie un narator-filosof, ca urma-
re a unei nobile slăbiciuni pentru
această preocupare: „...am iubit
nespus de mult sfânta libertate în
virtutea căreia ai dreptul să faci
doar ce-ți place, așa cum îți place,
acolo unde-ți place...” (p. 64), dar și
o declarație vizând statutul de scri-
itor (ars poetica) din poziția celui
surd: „Gândesc și vorbesc așa cum
se scrie. Potrivit unui apropiat,
există mari diferențe între cuvân-
tul scris și vorbit. Nu prea înțeleg
de ce și cum, însă nu comentez...”
(p. 64)

„Spumoasa boemă”, capitol
interesant pentru opiniile auto-
rului vizând lumea literară, este
dedicat memoriei lui Adrian Do-
hotaru. Incitante sunt și titlurile
subcapitolelor: 1. Turnul de fildeș;
2. Primul debut literar; 3. Terorist
redacțional. Noi debuturi literare;
4. Anii de ocupație; 5. Mafia litera-
ră; 6. Grupul de la Cluj; 7. Tristețea
boemei. Lectură incitantă, lumea
scriitorilor români contemporani
fiind „judecată” de un aspirant la
gloria literară, marcat subtil, dar
apoi evident, de un handicap care
îi îngăduie să audă „muzica sfere-
lor”. În anii studenției, dar și după
absolvirea studiilor superioare,
cunoaște și relaționează cu Dumi-
tru Micu, Fănuș Neagu, Ana Blandi-
ana, Romulus Rusan, Adrian Doho-
taru, Gabriela Melinescu, Sânziana
Pop, Nicolae Velea, Ilie Constantin,
Vasile Datcu, Adrian Păunescu ș.a.

Apreciabile opinii despre
(continuare în p. 37)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

20 Rememorări

„Pagina de gardă” sau file
din viața artistico-literară
a unei epoci trecute Anca GOJA

Pagina de gardă se vroia a fi pri-
mul roman al prozatorului Ştefan
Jurcă. Chiar dacă se citeşte cu
plăcere şi pe alocuri pe nerăsufla-
te, este discutabil dacă scriitorul
a reuşit cu adevărat ceea ce şi-a
propus. Cartea nu are un fir epic
foarte bine conturat, nu se poate
povesti, chiar dacă poveştile din
interiorul său nu lipsesc. Este,
însă, un volum fragmentar în
esenţă, iar forma nu o contrazi-
ce: textul este scris când la persoa-
na I, când la persoana a III-a, une-
ori format din file de jurnal sau
din epistole. Fragmentarismul,
în esenţa sa, rezidă din faptul că
poveştile, scurte şi numeroase,
sunt alăturate ca într-un soi de
mozaic în zeci de culori, fără a se
constitui neapărat în planuri di-
ferite ale aceluiaşi fir epic, care,
la un moment dat, să se îmbine
precum afluenţii unui râu. Per-
sonajele care intră în scenă, mai
ales în prima parte a cărţii, sunt
numeroase şi majoritatea au un
rol episodic, fără a contribui cu
adevărat la cursul poveştii. În
fine, fragmentarismul rezultă şi
din multiplele fronturi de desfă-
şurare a poveştilor: Sebiş, Rivu-
lus (Baia Mare), Corona (Braşov),
Torţişoara (Timişoara), Mamaia,
Germania etc.

Personajele principale ale căr-
ţii, ale căror vieți sunt prezentate
cel mai pe larg și mai amănunțit,
sunt Dorin şi Clau. Chiar dacă
aceştia nu sunt portretizaţi foar-
te exact, ci se prezintă mai mult
prin dialogurile şi faptele lor,
descoperim curând că ei sunt doi
intelectuali, preocupaţi mai mult
de lumea cărţilor, a revistelor li-
terare şi a artelor plastice decât
de cea concretă a realului. Titlul
cărţii, Pagina de gardă, tocmai aici
îşi găseşte justificarea: portretul
a două epoci, cea a comunismului
de sub Ceauşescu şi cea a perioa-
dei imediat următoare revoluţiei
din 1989, este refăcut prin prisma
cărţilor care apăreau în vremea
respectivă şi a notaţiilor făcute de
Dorin pe pagina de gardă, la vre-
mea cumpărării lor. De altfel, car-
tea este, în multe dintre paginile
sale, o istorie a literaturii române
şi universale nonconvenţională,
cu aprecieri critice la adresa cărţi-
lor citite de Dorin şi chiar cu in-
formaţii mondene din viaţa scrii-
torilor luaţi în vizor. Episoade de
interes nu numai pentru noi, băi-
mărenii, le constituie cele în care
sunt prezentate fapte şi persona-
je din istoria şcolii băimărene de
pictură. Regăsim, astfel, savuroa-
se dialoguri între personaje ficti-

ve, dar inspirate de artişti precum
Mihai Olos, Ilie Cămărăşan şi Mir-
cea Hrişcă.

Cartea este scrisă cu fraze scur-
te, sacadate, puternice, arareori
îmbogăţite cu figuri de stil. Textul
se parcurge uşor, iar fragmentaris-
mul său fereşte cititorul de plicti-
seală. Pagina de gardă are meritul
de a reconstitui o epocă, aceea a ul-
timilor ani ai regimului Ceauşescu,
nu doar în datele sale concrete, co-
tidiene, ci, mai ales, cu atmosfera
sa artistico-literară.

Poetul are preferinţă pentru simboluri şi motive
menite a surprinde un univers închis, alteori pluvial,
ca o nevoie imperioasă de conservare a timpului, a
frumuseţii evanescente: „Am prins fluturii/ În cutia
cu bomboane,/ Să mă însoţească în iarnă” (Floarea),
„Plouă/ Peste tăcerea culorilor.// Plouă/ Peste mar-
ginea cărărilor.// Plouă/ Peste vara cuvintelor.// Plo-

uă/ Peste visul ierburilor.// Plouă, plouă...” (Plouă).
Volumul valorifică elementul autobiografic şi re-

face universul trăit de autor şi tot de el poetizat, iar
motivele alese susţin filosofia stenică a discursului
poetic: „Acolo, sus/ Norii sunt de lapte,/ Luna e de
scorţişoară/ Şi somnul dulce” (Revedere).

Trenul vieţii este o mărturisire lirică distinsă prin
gravitatea expresiei poetice şi prin sinceritate.

Cuvântul – drum înspre sine
(urmare din p. 9)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

21Cuvinte

O locuțiune adjectivală:
rea de muscă

Gheorghe MOGA

Locuțiunile sunt definite ca grupuri (neanaliza-
bile) de cuvinte cu înțeles unitar, care se comportă
din punct de vedere gramatical ca o singură parte
de vorbire. Față de cuvântul cu care sunt echivalate
(verb, adverb, adjectiv, substantiv) locuțiunile aduc
un surplus expresiv prin faptul că produc (creea-
ză) imagine: a se bate cu pumnii în piept aduce un
plus de plasticitate față de verbele a se mândri, a
se fuduli. Numărul mare al locuțiunilor verbale,
închegate în jurul verbelor din vocabularul funda-
mental, a făcut posibilă strângerea acestora în lu-
crări lexicografice. Numeroase sunt și locuțiunile
adverbiale și adjectivale; ne-au reținut atenția
locuțiunile adjectivale cu următoarea structură:
adjectiv+prepoziție+substantiv nearticulat, pre-
zente în vorbirea obișnuită (bun de plată), în litera-
tura populară („nalt la stat,/ mare la sfat/ și viteaz
cum n-a mai stat”) precum și în creațiile literare cul-
te (ne amintim primul enunț dintr-o cunoscută po-
veste a lui Ion Creangă: „Era odată o babă, care avea
trei feciori nalți ca niște brazi și tari de vîrtute, dar
slabi de minte”). Semantic, substantivul precedat de
prepoziția de (la) are rolul de limitare a unei calități /
a unui cusur: bun de mână „îndemânatic”, puțin la
simțire „nesimțitor”. Uneori același substantiv se
leagă de adjective antonimice: subțire la pungă „să-
rac, zgârcit”/ gros la pungă „avut, bogat”. Sau un alt
exemplu: slab de înger „fricos, timid” („Vai de mine
și de mine, Harap Alb, zise Sfânta Duminică, parcă
nu te-aș fi crezut așa slab de înger” – Ion Creangă) și
tare de înger „curajos, rezistent” („Sînt… mulți oa-
meni tari de înger care nu se tem de nemică” – S.Fl.
Marian). Unele dintre locuțiunile de mai sus pot
fi apreciate drept eufemisme, altele sunt încărca-
te de ironie. Structura locuțiunii nu este lipsită de
valențe expresive; prin renunțarea intenționată la
verbele în preajma cărora ar putea apărea (cel mai
adesea a fi), Eminescu obține efecte stilistice deo-
sebite: „Iară noi? noi, epigonii?... Simțiri reci, harfe
zdrobite,/ Mici de zile, mari de patimi, inimi bătrâne,
urâte”.

Numeroase locuțiuni au ca prim element ad-
jectivul rău (rea): rău de frig (de căldură) „sensibil
la frig, la căldură”: „Dumnealui era foarte rău de
frig” – Agârbiceanu; rău la inimă „răutăcios”: „Fata
babei era slută, leneșă… și rea la inimă” – Creangă;
lista poate continua cu rău de lucru (sau de mână)

„leneș”, rău de gură „bârfitor, intrigant”, rău de pa-
gubă etc. Locuțiunea rea (sau, rar, rău) de muscă
are două sensuri: unul propriu „(despre vite, cai)
care suferă din pricina muștelor” și unul figurat
„(persoană) care nu-și poate înfrâna simțurile;
(om) senzual”. Cu același sens, Iuliu Zane înregis-
trează în Proverbele românilor (II, 63) a fi carne
rea sau rău de carne „aplecat la plăceri senzuale”
(pornindu-se de la considerentul că substantivul
carne denumește, la modul figurat, corpul, sediu
al vieții senzuale). Locuțiunea nu putea lipsi din
paginile în care Mateiu I. Caragiale prezintă (în
Craii de Curtea-Veche) casa și familia Arnoteni-
lor: „Așa cum era, cu toate cusururile, rea de gură,
rea de muscă, rea de plată… Mima avea hazul ei”.
Adăugăm la ilustrările din DLR (s.v. muscă) câteva
enunțuri care apar în replicile lui Alexandru Pale-
ologu din dialogul cu Filip-Lucian Iorga (dialogul a
apărut sub titlul Breviar pentru păstrarea cli-
pelor la Humanitas în 2006). Descriind atmosfera
din conacele de pe moșiile Moldovei, Al. Paleologu
face, firește, referiri la proprietarii acestora: „Încă
mai frumos era conacul Mavrocordaților, foarte
pretențios ca ținută… Mavrocordații erau oameni
inteligenți și subțiri. Și nevestele lor erau intere-
sante. Unul dintre ei era însurat cu o mexicană,
Rosa de Covarubia, frumoasă și rea de muscă. Așa
se vorbea, fiindcă la noi nu prea se respecta, în
conversații, reputația doamnelor” (p. 69). Din ul-
timul enunț se înțelege că locuțiunea nu avea va-
loarea unui eufemism. De altfel, locuțiunea apa-
re și în paragrafele în care Al. Paleologu își pre-
zintă rubedeniile: „Femeile din familia Paleologu
erau blonde, inteligente și, după câte am înțeles
eu, relativ… rele de muscă” (p. 22). Ca și adjecti-
vul, locuțiunea are grade de comparație: „Mai
aveam o mătușă, Agatha Paleologu, o femeie foar-
te deșteaptă, foarte rea de muscă… A avut multe
aventuri galante”(p. 22).

La prima vedere, pare curios faptul că doi scri-
itori cunoscători ai limbii franceze, care aveau la
îndemână un lung șir de adjective de origine fran-
ceză, aproximativ echivalente ale locuțiunii (sen-
zual, incitant, lasciv, voluptuos, impudic, obscen) nu
renunță la locuțiunea românească; de fapt, aceștia
se supun legii a d e c v ă r i i faptului de limbă la
cerințele contextului comunicativ.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

22 Poesis

lipit de realitate
adică de un cuvânt
adică de cea mai tare iluzie
până ajunge să te-nfăşoare
otrăvitoare
ca o pânză de păianjen

pocneşti din degete
şi ea îţi inundă simţurile
creierul
şi nu mai înţelegi nimic

de fapt
acesta e scopul
să nu mai poţi să visezi cu adevărat
adică să nu mai poţi să trăieşti cu adevărat
adică să nu mai poţi să trăieşti fără cuvinte

fără tine
adică

Război

Să-ţi chemi prietenii
unul câte unul
să le spui că vor pleca
spre oraşul în care
fericirea
se ascunde în mâinile florăreselor

şi să-i urci într-o maşină în care
cineva
a pus
o bombă.

Neştiinţa mieilor

Cumva
mieii au reuşit intrarea în păşune.

Cumva
mieii şi-au găsit ochii
dar n-au ştiut la ce folosesc.

Au încercat să ronţăie raze cu ei.
Au încercat să sară ţarcul cu ei.
Au vrut să mângâie palmele ciobanului cu ei.
Au încercat să bea apă cu ei.

Cumva
mieilor le-au fost reuşite corniţele
dar n-au ştiut la ce folosesc.

Cumva
mieilor le-a fost reuşită iarba
dar neştiind la ce foloseşte
s-au jucat cu ea.

Şi
neştiind încă la ce folosesc zăpezile
s-au apucat
cu glasurile muiate în rouă
să cheme primăvara.

Curăţirea străzii

Îmi uitasem amintirile-n stradă.
Ca un făcut, toţi vecinii îşi uitaseră
În seara asta
Amintirile-n stradă.
Vântul le zburătăcea, frigul le făcea scârţâitoare
Şi gălăgia lor fărâmiţată
Ne deranja somnul de mici burghezi.
Chiar începuserăm toţi să avem remuşcări.
În noaptea asta şi câinii i-am băgat în casă
Lăsându-le singure, scârţâitoare-n ger.
Norocul nostru că
Dimineaţa
Un bătrân tropăind şi suflându-şi în palme
Le aruncă-ntr-un cărucior strigând
Haine vechi! Haaaine vechi!
Haineee vechi!
Îndepărtându-se spre stomacul
Subconştientului meu.

Gheorghe
DOBRE

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

23Poesis

Valsul

„Nu ne respectăm îndeajuns umbra…”
 Kierkegaard, (XXX)

Nu ieşise din casă de la sfîrşitul toamnei…
Uite, frunzele-mi acoperă paşii, îmi zise cu
un aer conspirativ. Astfel îmi ascund plecarea
pe care altfel, toţi proştii ar ghici-o: un pas
un baston, un pas, un baston…
Oricum, indiferent de anotimp, o să
îmbrac pardesiul…
- ?!...
…de scînduri, ha, ha, ha! Cîndva eram tentat
să mi-l fac eu, după un plan şmecher…
- ?!...
…încît atunci cînd se va încheia ultimul „nasture”
să mă-ntorc imediat cu fundu-n sus
-?!...
pentru sărutarea cea de pe urmă!...
Rîsul era scris pe faţa galbenă, obosită
Cînd rîdea se lipsea de laringofon: Dă-l
dracului, îmi deformează „melodia”,
n-o mai savurez… Ştii, nu mă gîndeam
că democraţia, aşa „originală” cum e,
- dar pentru care-am ridicat glasul şi
uneori pumnul, - să-mi ia dreptul
la liberă exprimare… fără să fiu întrebat
dacă sunt de acord ca toate cuvintele
pe care-aş fi vrut să le spun şi care
mi s-au oprit în gît, să iasă direct
făr-a mai trece prin gură…
Mi-am dorit microfonul, aşa cum
am vrut ca partidul meu să fie cîştigător,
ăsta, nu celălalt pe care cu cît îl ignoram
cu-atît mă băga el în seamă sau unde-or

fi vrut membrii săi cei roşii la cur,
de futuţi ce erau!... Şi iată, că tot ăia-s
la microfon. Îţi spune M.!!! Şi se bătea
pe pieptul care suna tot mai tare
a „pardesiu” şi tusea-l îneca… Îi ştiu
de cînd erau şoimi ai patriei, pîn-au
ajuns vulturi!... mă-nţelegi…
Tu-i întîlneşti, îi saluţi cu respect pentru că
nu-i ştii. N-ai de unde. Eşti ţăran! ha, ha…

Cioanteee! Cioanteee! lălăia „Containeru’ ” care
sugativase vreo sticlă aruncată de
vreun beţiv sătul şi darnic…

În ziua aceea….

- E frumos, e cald, ia-mă Lia şi pe mine la cimitir
să plantez flori ca minerii lui Ilici
să-mi mai văd şi eu umbra… dacă
nu cumva am pierdut-o!...
Aş vrea să mai discut cu ai mei, cei plecaţi,
poate-i conving să-mi facă o „chemare”
în lumea lor, în lumea nouă… Acolo unde
nu este nici durere, nici întristare…
- Ei, dar n-ai mai ieşit de-atîta timp, e prea cald
parcă-i prea frumos!...
- …„prea ca la ţară”, ha, ha!
- iar cimitirul e prea departe...
- …deşi-i atît de aproape…
- Mai bine ieşim după ce mă-ntorc,
mai spre seară, aici în parc. Pînă atunci…
- …la cratiţă, atît mi-a mai rămas!... oricum ia hîrtie
şi pix şi vezi de-o „chemare”!...

Nici azi nu pot înţelege cum
şi-a fixat proteza. Nu reuşea niciodată singur.
Mîncarea gata, casa aranjată
se grăbi să iasă, neapărat
în parc, să se bucure de verdele ierbii,
de frunzele mestecenilor, care
parcă-i vorbeau la geam, chemîndu-l.
La ora asta e posibil, e foarte posibil
ca dna Ana să fi ieşit la plimbare cu Kendy,

Iulian
DĂMĂCUȘ

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

24 Poesis / Film

care o să-i dea tîrcoale şi-o să-i spună
că a mai trecut şi ea, cu greu,
peste-o iarnă…

Cînd am deschis uşa de la intrarea-n scară,
pe primele trepte, M. stătea întins,
fără suflare… Se odihnea de parcă nimic
nu-l tulburase… doar ochelarii erau puţin
într-o parte…
Toată noaptea se odihnise ca niciodată,
pregătindu-se parcă pentru călătoria cea mare...

Şi-atunci parc-am fost luat de-un val
de căldură, ceva ca o emoţie colosală
transformată brusc într-o spirală
culori de curcubeu. Era ca un vals
da, ca valsul acela în care-am fost cavalerul
ce-n numele absolvenţilor din anul…
am dansat cu profesoara cea mai
temută din liceu, Domnişoara C.
Totul era splendid: ţinuta mea,
curajul stăpînit, maturitatea dintr-odată

afişată, nebănuită.
Totul! În ritmul şi-n spiritul muzicii!
Un singur pas am greşit, unul singur
şi asta a-nsemnat prăbuşirea! În momentul
în care mi-am dat seama că Domnişoara era
îmbrăcată în negru!

Nimeni nu avusese vreun semn,
doar Kendy visase că alerga după căţelul vecinei
şi sărise peste capul dlui M… Speriată,
mîrîi, se suci în aşternut, dna Ana o mîngîié
şi adormi. La cîteva zile,
Kendy muri în braţele doamnei.
Singură
într-un parc necunoscut alergă speriată
pe aleea
spre care se auzeau: un pas, un baston,
un pas…

Azi, „Containerul” trecu fără nici un chef
Cioanteee!, Cioanteee!...

Înmormântare cu
măști

Alexandru Jurcan

Mă obsedează înmormântarea din filmul isra-
elian Cele șapte zile, realizat de Ronit Elkabetz și
Shlomi Elkabetz în 2008. Pentru că sirena averti-
zează, iar oamenii își pun grăbiți măștile antigaz
acolo în fața gropii. Un fel de grotesc dramatic sau
războiul ca oaspete cotidian. Omul se obișnuiește
cu orice…

Apoi se duc toți să stea șapte zile împreună pen-
tru reculegere și doliu familial, sub spectrul rigid al
religiei lor. Rând pe rând măștile-metaforă cad, sub
impulsul certurilor. O frăție minată sub o fațadă
putredă. Doar mama suferă pentru mort, pentru
fricțiunile celor vii, pentru superficialitatea jelani-
ei. Sub starea de doliu trăiesc mereu dorințe acute:
unul ar vrea să fie primar, alta s-ar mărita din dis-
perare, iar problema banilor vine să distrugă pre-
tinsa iubire frățească. Ca în piesa lui Sartre (Huis
clos), ei trebuie să se suporte, să doarmă împreună
pe saltele dușmănoase. La un moment dat cineva
sforăie, toți se trezesc brusc și începe un râs iste-
ric, ca o regăsire a copilăriei, tot mai invadată de
încrâncenări adulte.

Mă gândesc, desigur, la Sieranevada de Cristi
Puiu. Acolo e un parastas și așteptarea preotului.
Într-un spațiu restrâns, fierb la foc mic psihodra-
mele și tensiunile societății post-Ceaușescu, plus
nevrozele lumii globalizate. Oamenii mișună prin
camere în ritm de râsu-plânsu. Mizerii cotidiene,
reproșuri, vomă, internet, politică locală și univer-
sală – nimic dus până la capăt. Afară e zăpadă, iar
între oameni e îngheț, ca pe lanțurile înzăpezite de
pe Sieranevada.

Îmi vine în minte și noul film al lui Xavier Dolan
– Doar sfârșitul lumii – în sensul adunării familiei,
la întoarcerea lui Louis, după 12 ani de absență. O
tensiune purulentă, un verbiaj drept mască, vorbe ce
ascund vidul. În fața morții, Louis luptă să ordoneze
un puzzle care să-i justifice existența, dar lipsa de co-
municare trezește o singurătate atroce.

Iată, așadar, familii reunite pentru evenimen-
te majore, dar care s-au înstrăinat îngrijorător, iar
punțile de comunicare sunt tot mai șubrede și ipo-
crite. Noroc cu măștile impuse de destin sau de
precauția perfidă a indivizilor.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

25Muzică

Cronica discului

John Mayall –
Talk About That

Daniel MUREȘAN

Era prin 1988. Îmi cumpărasem de la piaţă, din Ti-
mişoara, Chicago Line. Gustul pentru John Mayall îl
prinsesem de la Europa Liberă. Aveam discul şi totul
se schimba. Începea, pentru mine, etapa blues-ului.
Atunci credeam că e etapă, acum ştiu că a rămas în
inimă.

Dar iată că la aproape 84 de ani, Mayall încă mai
umple inimile de blues. Talk About That e de o intimi-
tate şi o familiaritate de neînchipuit. Iluzie sau nu, es-
otericul din blues face ca muzica să fie mai mult decât
sunet. Sugerează un spaţiu şi un timp din nou accesi-
bil, stârneşte o senzualitate unică. La început nu vrei
să împarţi senzaţia cu nimeni, dar încet îţi dai seama
că o vrei în concretul cotidian. În stilul acesta de muzică
nu fremătăm numai armonic. Limba blues-ului o stu-
diem pe furiş, cu promisiunea implicită de libertate,
de navigare în spaţii mentale neexploatate. Cândva,
un prieten îmi spunea că blues-ul este o aristocraţie
nebănuită de autorităţi. De acord cu el, deşi percepţia
creaţiilor artistice este, desigur, o experienţă profund
subiectivă. Inefabilul nu poate fi explicat, nici perce-
put după o descriere. Oricât de pasionat eşti de muzi-
că, la un moment dat vei dori să evadezi. Nu trebuie
deplânsă această condiţie. Blues-ul e această evadare,
e o reacţie la durere, la constrângere sau suferinţă.
Furtunile de note vor deveni tot mai incitante, iar eli-
berarea de ghimpi va fi tot mai stimulatoare. Acesta
cred că este efectul principal al muzicii blues.

Cu timpul, ceva s-a pierdut în muzica lui Mayall,
desigur, ca în orice trecere. Dar cei care vor dori să ştie
ce s-a pierdut, trebuie să-şi imagineze un pod între
ceea ce a fost şi ce vor ei să devină. Întotdeauna vor
simţi renaşterea.

Tracklist
1 Talk About That
2 It’s Hard Going Up
3 The Devil Must Be Laughing
4 Gimme Some of That Gumbo
5 Goin’ Away Baby
6 Cards on the Table
7 I didn t Mean To hurt You
8 Don’t Deny Me
9 Blue Midnight
10 Across the County Line
11 You Never Know

Forty Below Records 2017

Discografie:
•	1. 1965 - John Mayall Plays John Mayall
•	2. 1966 - Bluesbreakers with Eric Clapton
•	3. 1967 - A Hard Road
•	4. 1967 - Crusade
•	5. 1967 - Blues Alone
•	6. 1968 - Diary of a Band Volume 1
•	7. 1968 - Diary of a Band Volume 2
•	8. 1968 - Bare Wires
•	9. 1968 - Blues from Laurel Canyon
•	10. 1969 - Looking Back
•	11. 1969 - Primal Solos
•	12. 1969 - The Turning Point
•	13. 1970 - Empty Rooms
•	14. 1970 - USA Union
•	15. 1971 - Back to the Roots
•	16. 1971 - Memories
•	17. 1972 - Jazz Blues Fusion
•	18. 1973 - Moving On - Polydor
•	19. 1973 - Ten Years Are Gone - Polydor
•	20. 1974 - The Latest Edition - Polydor
•	21. 1975 - New Year, New Band, New Company
•	22. 1975 - Notice to Appear
•	23. 1976 - Banquet in Blues
•	24. 1977 - Lots of People
•	25. 1977 - A Hard Core Package
•	26. 1978 - Last of the British Blues
•	27. 1979 - The Bottom Line

continuare pe www.caietesilvane.ro

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

26 Cinema

Filmografiile Simonei

Alone in Berlin (2016)

Simona Ardelean
Dacă într-o noapte de iarnă un

cinefil… s-ar fi rătăcit prin roma-
nul călător al lui Italo Calvino al că-
rui titlu îl parafrazez aici, ar fi găsit
suficiente resurse pentru zece po-
veşti. De altfel, în cartea cu pricina,
scriitorul italian aruncă zece mreje
de roman fără final. Aflată în ipos-
taza unui cinefil rătăcit, m-am tre-
zit în faţa unui ecran pe care rula
un film pe care nu l-am ales, ci l-a
ales un altul pentru mine. Un film
care, probabil, şerpuit, mă căuta.
Un film cu un final ca un bulgăre
de zăpadă. Cum aşa?

Vincent Perez (pe care ni-l
amintim pentru succesul de Oscar
cu Indochine – 1992) ecranizează
romanul lui Hans Fallada, Fieca-
re moare singur, pe care acesta l-a
scris cu puţin timp înaintea mor-
ţii sale la 50 şi ceva de ani, în mai
puţin de o lună, febril, slăbit de
consumul îndelungat de medica-
mente, droguri, alcool şi la capătul
unei vieţi incredibile, marcată de
opresiunea nazistă, de compromi-
suri, tentative de suicid, momente
de glorie şi abisuri ale conştiinţei.
Romanul se bazează pe povestea
reală a cuplului Otto şi Elise Ham-
pel, care a ales să lupte împotriva
ideologiei naziste prin intermediul
unor cărţi poştale. Pare absurd să
crezi că nişte cărţi poştale ar putea
să stea în calea unui monstruos
tăvălug de război, însă cei doi au
reuşit timp de doi ani, să ţină în
şah forţele Gestapo. La aflarea veş-
tii morţii fiului lor, puntea subţire
care-i lega de entuziasmul sufo-
cant al unei Germanii care câştiga
teritoriul francez, dar care le cerea
o plată mult prea mare, s-a rupt.
Imaginea cu care se deschide fil-
mul este, de fapt, imaginea solda-
tului mort a cărui privire se pierde,
întru infinit, în cerul indiferent de
deasupra. Aflăm abia mai târziu că

el este fiul familiei Quangel (Otto
şi Anna în versiunea ecranizată, ju-
caţi de Brendan Gleeson şi Emma
Thompson). Privirea soldatului
care se fărâmiţează în frunzele
copacilor de deasupra şi a cerului
înalt, a scos din sertarele memoriei
mele privirea prinţului Andrei din
Război şi pace, dar spre deosebire
de acela care, rănit, medita la iluzo-
riul viermuielii umane, soldatul-fiu
tace. Și tăcerea lui, devine glas al
conştiinţei pentru părinţii săi.

Alimentat şi de sinuciderea
unei vecine evreice a cărei casă este
prădată, Otto va începe să protes-
teze împotriva regimului, la înce-
put singur şi apoi ajutat de soţia
sa prin răspândirea „anonimă” a
unor telegrame cu mesaje antifas-
ciste. În încercarea de a se proteja,
Otto îşi va schimba scrisul, va pur-
ta mănuşi şi va elabora adevărate
tactici de plantare a telegrame-
lor, care vor fi apoi „întâmplător”
descoperite de concitadinii săi. Pe
urmele sale se va afla un ofiţer de
poliţie, Escherich (interpretat de
Daniel Brühl) însărcinat să rezol-
ve afacerea „Strigoiul”. De altfel,
aceasta este şi bifurcaţia narativă a
filmului, în care făptaş şi detectiv
îşi găsesc în nebănuite feluri dru-
mul unul spre altul. Din cele aproa-
pe 300 de telegrame răspândite de
Quangel, doar 18 nu vor fi predate
poliţiei. Acestea, împreună cu de-
taliile din ultima scenă a filmului,
au făcut ca după vizionare, zile de-a
rândul, în mintea mea să persiste
imaginea unui bulgăre de zăpadă.

Altfel, filmul este unul sobru,
cromatica amintindu-mi de încer-
cările de recolorare ale unor foto-
grafii vechi. Fără elanuri patetice,
incredibil de reţinut şi cerebral,
Brendan Gleeson este aproape
neverosimil şi frustrant. Emma
Thompson transmite emoţie, echi-

librând cuplul. Scena în care se ţin
de mână este totuşi încărcată de
semnificaţie simbolică: oamenii re-
nasc fragil, sufletele vor dansa din
nou împreună.

Dacă până acum am vizionat
filme care aveau ca temă Al Doilea
Război Mondial, din perspectiva
victimelor (La vita é bella – 1997,
Jackob the Liar – 1999, The Pianist –
2002, The Book Thief – 2013, pentru
a numi doar câteva din filmele care
mi-au plăcut), acest film propune
o viziune nouă, dinlăuntru. Fapte
aparent banale, eroi care nu sunt
spectaculoşi reprezintă dramatice
lecţii despre demnitatea umană,
libertatea conştiinţei şi preţul tă-
cerii. Cu toate că Vincent Perez a
obţinut drepturile de ecranizare în
2007, abia în 2016, cu participarea
scenaristului Achim von Borries
(cunoscut şi pentru Good Bye Le-
nin! – 2003), filmul a fost turnat.
E drept, a obţinut o nominalizare
la Ursul de Aur de la Berlin (2016),
dar din perspectiva mea, deşi nu
perfect, este un film nedrept plasat
într-un con de umbră.

Dacă într-o noapte de iarnă un
cinefil s-ar rătăci neştiind ce film
să aleagă, atunci l-aş îndruma spre
Alone in Berlin.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

27Istorii

Veronica din Sălaj
(1857-1932)
– 160 de ani de la naştere – Petru GALIȘ

De ce Veronica din Sălaj?

Veronica din Sălaj s-a născut
la 25 mai 1857, în oraşul Bistriţa,
din părinţii Ioan Chitta, preot, şi
mama Rafila, născută Bălan, rudă
cu poetul ţărănimii George Coşbuc.

A copilărit pe plaiurile bistriţe-
ne şi năsăudene, înmiresmate de
ozonul pădurilor de brazi, acolo
unde poporul îşi cântă în melodie
şi ritmice dansuri, viaţa pe care a
trăit-o, cu întregul ei cortegiu de
bucurii şi necazuri. A copilărit aco-
lo, între minunaţii ţărani ai grani-
ţei năsăudene, şi tot acolo şi-a trăit
anii de visări ai tinereţii.

Năsăudul, focar de cultură al
văii Someşului Mare, şi-a exercitat
influenţa lui binefăcătoare asupra
viitoarei poete, de unde a moştenit
toate virtuţile creatoare ale acestui
minunat colţ de ţară. Acolo i s-a
dat ocazia să vadă şi să cunoască
îndeaproape figura ţăranului stors
de exploatare, care muncea şi trăia
în epoca domniei banului şi a for-
ţei brute.

La vârsta de cinci ani a început
să înveţe tainele cititului şi scrisu-
lui cu caractere chirilice şi latine,
cu învăţătorul confesional Costan
Buta. La şase ani împliniţi a trecut
la şcoala primară săsească din Bis-
triţa, absolvind acolo patru clase.

În anul 1867 s-a înscris la
şcoala de fete din Năsăud, unde a
terminat trei clase gimnaziale cu
rezultate foarte frumoase, motiv
pentru care tatăl ei a fost felicitat
de către conducerea şcolii pentru
„sârguinţa şi purtarea exemplară a
fiicei sale, Veronica”. Tot la Năsăud
şi-a completat studiul limbii româ-
ne.

Anul al IV-lea (ultimul) de stu-
diu l-a făcut la şcoala săsească de
fete din Bistriţa, unde a învăţat,
pe lângă alte discipline şi lucru de
mână: croit, cusut, brodat şi alte

lucrări practice-gospodăreşti. În
ceea ce priveşte limba de predare,
poeta arată următoarele în notiţele
sale: „mai toate erau pe nemţeşte,
eram atunci sub absolutismul aus-
triac şi apoi sub liberalismul ungu-
resc”.

Tatăl ei a fost capelan în Bistriţa
şi apoi preot în comuna grănicereas-
că Leşul Ilvei, judeţul Bistriţa-Năsă-
ud. În familie au fost patru copii:
trei fete şi un băiat, Veronica fiind
cea mai mare.

Soarta a lovit greu familia
Chitta, capul familiei decedând de
tânăr.

În această situaţie grea, Vero-
nica, deşi nu avea decât 17 ani, se
căsătoreşte cu învăţătorul Nechita
Liscan, originar din satul Imbuz
(azi Mureşenii de Câmpie, jud.
Cluj), din părinţi ţărani, după cum
reiese din studiul: Icoana unei şco-
li dintr-un colţ de ţară românesc, de
Sandu Manoliu, tipărită la Năsăud
în 1930. Nechita Liscan funcţiona
ca învăţător confesional, începând
cu anul 1867, în localitatea Cizer,
judeţul Sălaj.

Astfel ajunge Veronica Chitta în
Cizer, unde are prilejul să cunoas-
că Ţara Sălajului, colinele Crasnei
şi ale Silvaniei. De aici, de la poa-
lele munţilor Meseşului şi Rezului
(Plopişului), se va adăpa din fântâ-
na darurilor poporului şi mirificu-
lui peisaj mioritic al acestui picior
de plai.

Fiind departe de meleagurile
natale, o cuprinde mereu dorul
de casa părintească, de mamă, de
fraţi şi surori. De aceea, din când în
când descindea spre Bistriţa. Când
o vedeau din depărtare, apropiin-
du-se de casa părintească, rudele
o întâmpinau, exclamând: „Vine,
vine Veronica, Veronica din Sălaj”.
Acest fapt a inspirat-o să-şi semne-
ze creaţiile literare de mai târziu cu
pseudonimul Veronica din Sălaj.

Rănile sufleteşti pricinuite de
moartea tatălui său încep să se
vindece, mai ales prin venirea pe
lume, în anul 1878, a fiului lor
Ioan (Ionaşiu). Familia Liscan era
o familie împlinită, fericită. Dar fe-
ricirea nu va dura mult, deoarece,
după numai patru ani, moartea îl
va răpi pe scumpul lor odor şi jalea
va cuprinde familia. Ionaşiu va fi
îngropat lângă biserica lui Horea,
care îi va ocroti somnul de îngeraş.
Şi astăzi se desluşeşte pe crucea lui
inscripţia: „Ioan Liscan 1878-1882.
Îl deplâng întristaţii părinţi şi uni-
ca-i surioară”.

Această grea lovitură dată de
soartă va întări şi mai mult fiinţa
gingaşă a Veronicăi; ea va începe
să-şi verse jalea, durerea şi speran-
ţa în versuri. Aşa începe drumul
său în domeniul creaţiei literare.

Existenţa familiei Liscan în co-
muna Cizer a avut o mare influen-
ţă în viaţa spirituală şi socială a lo-
cuitorilor. Veronica din Sălaj citea
mult, era abonată la multe publica-

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

28 Istorii

ţii. Alături de soţul său, învăţător,
difuza cultura în mase.

Colabora la mai multe publicaţii
ale vremii: „Gazeta de Duminică”
din Şimleu Silvaniei (1904-1911
şi 1920-1932), „Unirea” de la Blaj
(unde, se pare, a debutat la 25 oc-
tombrie 1902 cu poezia Fecioara),
„Românul” din Arad etc.

Poeta era neîntrecută şi în lu-
crul de mână, în lucrul în gospo-
dărie sau agricultură. Ţesea, alegea
covoare, învăţând şi fetele din sat
acelaşi lucru. Făcând parte din Re-
uniunea Femeilor Române Sălăje-
ne, participă la adunările generale
ale acesteia, „precum şi la între-
cerile de lucru manual femeiesc”.
În monografia XXV de ani de viaţă
R.F.R.S., p. 65 şi 118, citim: „Juriul
(...) «Reuniunii Femeilor Române
Sălăjene», în adunarea generală
din anul 1901, (...) cu unanimitate
de voturi a hotărât ca din cele cinci
premii de câte 5 cor. să se dea un
premiu şi d-nei Veronica Liscan,
născ. Chita din Cizer”.

În anul 1908, când Comitetul
Central al Astrei s-a deplasat la
Şimleu Silvaniei pentru adunarea
generală, a făcut un popas şi la Ci-
zer. Reproducem din „Gazeta de
Duminică” relatarea primirii făcu-
tă de populaţia Cizerului: „Distin-
şilor oaspeţi li se serveşte un dejun
în frumoasa grădină a vrednicului
învăţător pensionar Nechita Lis-
can, din partea d-nei Liscan, a fiicei
dânşilor d-na Budişan din Pria şi a
d-şoarelor Orian din Cizer”.

Cu această ocazie, Veronica îi
citeşte dlui Zaharia Bârsan unele
din poeziile sale. Acestea au fost
apreciate de înaltul oaspete, în-
demnând-o pe poetă să le publice.

În anul următor, 1909, asupra
familiei Veronicăi se abate un nou
necaz: îi moare soţul, învăţătorul
Nechita Liscan. Jale mare în co-
mună şi în împrejurimi! La înmor-
mântare participă multă lume cer-
nită şi înlăcrimată.

Rămasă singură, viaţa îi va de-
veni tot mai grea. După câţiva ani
va merge la Cluj, unde va locui la
o nepoată a sa, Viorica, una dintre
cele două fete ale fiicei sale, Vetu-
ria Budişan (preoteasă de Pria),
ce se căsătorise cu inginerul silvic

Brebenaru. N-o să-i placă aici, gân-
dul ei fiind tot la Cizer, unde va re-
veni. Din această perioadă datea-
ză poezia Cuibul solitar, în care îşi
exprimă dorul de casă. Poezia este
datată: „Cluj, Mai 1925” şi este pu-
blicată în „Gazeta de Duminică”
(anul III, nr. 28-29 din 12 iunie
1925, p. 2).

Timpul s-a scurs repede şi pe
neobservate întocmai ca zborul
unei rândunici şi poeta noastră,
copleşită de argintul vârstei, a îm-
bătrânit cu zilele. Cu sufletul în-
durerat de scurgerea fără revenire
a anilor, presimţea că o boală grea
o pândeşte. Şi într-adevăr, spre re-
gretul nostru, nu s-a înşelat în pre-
simţiri, deoarece la scurtă vreme
a suferit o operaţie foarte grea şi
gingaşă la ochi în clinicile din Cluj,
după care a urmat o paralizie par-
ţială a organismului său.

Cei care se aflau în apropierea
ei, rudenii, prieteni şi cunoscuţi,
povestesc admirativ despre poetă,
cum, pe lângă ochelari, mai folosea
şi lupa ca să poată descifra măcar
titlurile din publicaţiile la care era
abonată şi de care nu voia să uite şi
să se despartă.

Poeta se simţea în „cumpăna
morţii” şi, ca atare, a chemat la
patul ei de suferinţă pe Boca Ioan,
cântăreţ la biserică şi lemnar price-
put, spunându-i să-i facă un sicriu
din „scândură proaspătă din brad”,
iar înmormântarea ei să fie cât mai
simplă şi fără nici o pompă (Ultima
dorinţă).

Boala Veronicăi înainta cu tro-
pot, mai luptă câtăva vreme împo-
triva destinului, apoi răul se dez-
lănţui odată cu paralizarea totală
a corpului şi atunci coardele poetei
plesniră. În sufletul ei ultimul ză-
plaz al judecăţii se prăbuşise şi în-
chipuirea năvălea clocotitoare.

Când limba morţii sale ajunse
pe pragul al doilea al vieţii, inima i
se opri, ochii ei se tulburară de apa
morţii şi poeta trecu în univers,
când orologiul, fidel interpret al
bătrânului timp, aşezat în perete-
le din faţă, bătu ora 23 a zilei de
14 august 1932.

A fost înmormântată simplu,
aşa cum a dorit, pe malul apei (a
Văii Cizerului, pe malul stâng), ală-

turi de fiul şi soţul său. Pârâul cur-
ge încet şi liniştit ca să nu-i tulbure
somnul de veci.

Impresii ale contemporanilor

Datorită educaţiei primite şi a
mediului în care a crescut, Veroni-
ca s-a identificat cu poporul din sat
în grai, idei şi sentimente, conside-
rente pentru care a fost apreciată,
iubită şi stimată toată viaţa.

Este concludent în acest fel por-
tretul construit în manieră popula-
ră cu mijloace şi chiar cu unele ima-
gini din (de) vocabular, pe care îl
face în numele sătenilor un bătrân,
cu păr cărunt şi mustaţă colilie,
pe nume Ioan Boca, de 83 de ani,
nr. casei 6, care spune: „Era înaltă,
subţirică, cu faţa bărnace (brune-
tă), gingaşe ca o floare de grădină,
cu ochii căprui şi cu părul cum e
mura. Cinoşe (frumoasă – n.n.) şi
plăpândă, era mereu veselă şi seni-
nă ca o zi de primăvară. Vorba ei ca
şi catifeaua, mângâie urechea celor
ce o ascultau.

Avea un suflet minunat, era
dreaptă şi bună cu toţi, ca o pâine
caldă”.

Un alt bătrân al satului, Gheor-
ghe Cristea, de 70 de ani, nr. casei
398/A, după ce l-am întrebat, stă
oleacă şi se sfătuieşte cu gândul,
începe să povestească: „Când tre-
cea pe uliţă cu pasu-i domol, din
fiecare poartă i se dădea bineţe.
Femeile mai în vârstă îi strângeau
mâna prieteneşte, nevestele şi fe-
tele îi cereau sfaturi, iar copiii şi
şcolarii o înconjurau cu dragoste
şi respect, căci veşnic avea miere
(bomboane – n.n.) în buzunare.
Era plină de sfaturi ca şi stupul de
albine”.

Poeta a fost dublată şi de un
simţ practic, deoarece a luptat
pentru educarea ţărănimii în spi-
ritul muncii. Bătrânul Florian
Onisie, de 60 de ani, de la nr. casei
302, povesteşte că: „Plăcerea ei era
să altoiască trandafiri şi avea o gră-
dină minunată cu astfel de arbuşti,
situată lângă şoseaua ce duce la
Ciucea, încât de la distanţă te îm-
băta mirosul trandafirilor. Mulţi
dintre noi de la dânsa am învăţat
acest minunat meşteşug”.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

29Istorii

Opera

Cu ocazia cercetărilor făcute şi
a discuţiilor purtate cu rudeniile,
prietenii şi cunoscuţii scriitoarei,
care au pus la dispoziţie, cu dărui-
re, o parte din lucrările ei, ce rămă-
seseră de pe urma războiului, am
reuşit să intrăm în posesia celor 40
de manuscrise, dintre care 37 de
poezioare înmănuncheate în trei
volume, o scrisoare în proză com-
pusă din 27 pagini, neretuşată,
scrisă şi semnată cu mâna proprie
de Veronica din Sălaj şi intitulată
Din trecutul de zece ani ai unei bu-
nici, precum şi un alt manuscris
intitulat Apel către surorile mele ro-
mâne.

În afară de acest material, ma-
joritatea inedit, am putut deduce
din însemnările ei că a predat o
parte din poeziile sale profesoa-
rei Flora Buzilă, măritată Iuga,
prietenă a familiei Chitta, care la
rândul ei le-a înmânat profesoru-
lui universitar Gheorghe Bogdan
Duică (1865-1934), cercetător
renumit şi bun cunoscător de iz-
voare. Care a fost soarta lor de aici
înainte şi unde se află în prezent,
n-am reuşit să aflăm, lipsind do-
vezile certe. Orice ipoteză este
riscantă.

Poeziile pe care am reuşit să le
dezgropăm în parte, le putem gru-
pa, într-un fel, pe şapte teme:

*Poezii în care-şi manifestă
durerea şi regretul ei nemărginit
pentru pierderea timpurie a uni-
cului băiat, Ionaşiu, şi a soţului ei,
Nechita Liscan, după care lovitură,
viaţa ei n-a avut aproape niciun în-
ţeles.

*Poezii inspirate din nostalgia
satului revăzut.

*Poezii inspirate din natura
înconjurătoare a satului Cizer ad-
mirată de pe Dealul Grui, Culmea
Malului, Oşteana sau din Cuibul
solitar.

*Poezii pe tema iubirii.
*Poezii legate de învăţătură şi

culturalizarea maselor.
*Poezii în care demască exploa-

tarea poporului muncitor şi expri-
mă revolta împotriva asupririi na-
ţionale.

*Poezii în care-şi manifestă ulti-
ma dorinţă.

Vom reproduce câteva din poe-
ziile sale:

Harfa

Lumea asta e o harfă/ Soarta
muzicant ce cântă/ Inimile noas-
tre strune/ Una-ntreagă, alta rup-
tă.// Degetele sorţii veşnic/ Cântă
pe-ale sale strune/ Astăzi cântă
cânt de nuntă/ Mâine cânt de-
ngropăciune.

Primăvara

Cucul cântă prin verdeaţă/ În
grădina căsei mele,/ Iar în pomi
lângă fereastră/ Cântă două tur-
turele.// În frăgar lângă portiţă/
Sboară-o merlă gălbioară,/ Flu-
erând înveselită/ De frumoasa
primăvară.// Mititelele albine/ Se
aşează uşurele,/ Pe mălini şi pe
iasmine/ Şi culeg fagur şi miere.//
Iar zefirul lin adie.../ Rozele miro-
sitoare,/ Cari îşi scutură sglobie/
Roaua’n stropi de lăcrimioare.//
Jos pe pajişte’n grădină/ Mii de
flori încântătoare,/ Se apleacă de
se’nchină/ Razelor fierbinţi de
soare.// Ciocârlia se înalţă/ În
zorile dimineţii,/ Ducând laudă
măreaţă.../ Dătătorului vieţei.//
Sus la codru’n depărtare/ Glas
de tulnic să aude.../ Ce duios!
– Răsună’n vale,/ Şi în suflet te
pătrunde.// Iar păstorii să coboa-
ră/ Coalea seara’n amurgite,/ Cu
doine trăgând din fluer/ Mână’n
sat mândrele vite.// Tot! E vis şi
armonie/ Când sfârşeşte luna
Maiu,/ Firea’noată’n veselie/ Lu-
mea toată-i ca un raiu!// Pentru
mine toate aceste/ Sunt lucruri d’a
doua mână,/ C’a trecut anii vieţei,
-/ Plini de soare şi lumină.// Far-
mecul de primăvară/ În inimă nu-l
simţesc!/ Razele fierbinţi de soa-
re/ Sufletu-mi nu’l încălzesc!...//
Primăvara vieţei mele/ A trecut!
Nepăsătoare,/ N’o să mai reîn-
toarcă iară/ N’am s’o mai’ntâlnesc
în cale!

(Cizer, Maiu, 1907) Veronica
din Sălagiu

(G.D., Anul IV, 1907, nr. 25)

Primăvară

„Cicivară, cicivară”.../ Cânt’o pa-
sere pe afară./ Cicivară – primăva-
ră,/ Să iasă copii afară,/ Feciorii cu
fluerul,/ Fetiţele cu acul,/ „Cicivară
– primăvară”… Toţi copiii ies afa-
ră.// „Cicivară, cicivară”…/ Cântă
păsărică iară,/ Să ieşim cu toţi
afară!/ Că luceşte soarele/ Şi-şi
trimite razele/ Pe toate răzoare-
le./ Cicivară – primăvară/ Să ieşim
cu toţi afară!// „Cicivară – primă-
vară”.../ Cântă păsărică iară./ Ce
frumos mai e p’afară!/ Căci soarele
încălzeşte/ Şi zăpada se topeşte.../
Ghioceii-şi scot căpşorul,/ Căci li
se’mplineşte dorul.../ „Cicivară –
primăvară”.// „Cicivară, cicivară”/
S’a schimbat lumea p’afară!

(G.D., IV, 1923, nr. 10, p. 3)

Primăvara

Ciocârlia se înalţă/ În zorile
dimineţii,/ Ducând laudă mărea-
ţă/ Dătătorului vieţii.// Sus la
codru’n depărtare/ Glas de tulnic
se aude.../ Ce duios! – Răsună’n
vale/ Şi în suflet te pătrunde.// Iar
păstorii se coboară/ Coalea seara’n
amurgite,/ Doine dulci cântând
din fluer/ Mână’n sat mândrele
vite.// Tot e vis şi armonie/ Când
sfârşeşte luna Maiu,/ Firea’noată’n
veselie/ Lumea toată-i ca un raiu!//
Pentru mine toate aceste/ Sunt lu-
cruri de’a doaua mână,/ C’au tre-
cut anii vieţei,/ Plini de soare şi
lumină.// Farmecul de primăvară,/
În inimă nu-l simţesc!/ Razele fier-
binţi de soare/ Sufletu-mi nu-l în-
călzesc!...// Primăvara vieţei mele
/ A trecut! Nepăsătoare, / N’o să se
re’ntoarcă iară/ Al meu cântec, al
meu soare.

(Cizer, Mai 1907)
Veronica din Sălaj

(G.D., VI, 1925, nr. 14,
12 aprilie, p. 3)

Din lucrarea Veronica din Sălaj,
ediția a II-a, adăugită și revizuită,
autori Gheorghe Perneșiu, Petru
Galiș, Editura Caiete Silvane, Za-
lău, 2012, pp. 14, 16, 18, 20, 23,
31, 54, 72-73, 96-97, 98-99.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

30 Istorie

Istoricul băilor minerale din
Zalnoc şi legendele cetăţii

Marin POP

Localitatea Zalnoc este o străveche aşezare româ-
nească, de la a cărei primă atestare documentară se
împlinesc 690 de ani.

Satul Zalnoc este atestat documentar la anul
13271, deşi în unele lucrări, precum monografia lui
Petri Mór, se arată că satul este atestat între anii
1205-1235. De-a lungul timpului îl întâlnim sub ur-
mătoarele denumiri: posesia Zanuk, la 1354, Zanok
(1467), Zanek (1477), Zalnok (1605), Szanok (1628),
Zalnoc (1633), Sanak (1635), Zánok (1702), Zanakul
(1733), Zonok (1750), Zanoku (1850), Zalnoc, înce-
pând cu anul 1854.

Numele de „Zalnoc” ar proveni de la Cetatea Zanoc,
iar unii savanţi îl consideră de Slav „Zaliv”, adică vale
golf de mare; alţii îl derivă tot de la slavul „salnic”,
care înseamnă unsoare, pământ gras, ceea ce nu re-
zistă realităţii, deoarece pământul de fapt pe care este
situată localitatea este de calitate inferioară

În regiunea de Vest, la marginea satului Zalnoc, pe
un deluşor pleşuv, se mai observă oarecare rămăşiţe
din vechea cetate „Zanoc”, în care ar fi locuit contele
„Zanuchi”. Acesta era căpitanul cetăţii sau şeful ofi-
ciului salinar, unde se lua vama şi expedia pentru toa-
tă Ungaria. Sarea era adusă aici de la Dej, iar transpor-
tul ei se făcea pe drumurile denumite de popor „dru-
muri părăsite”, cunoscute sub numele de „magnnum
fossatum”.

Din punct de vedere geografic, localitatea este situa-
tă la extremitatea de nord-vest a județului Sălaj, pe ur-
mătoarele coordonate: 47°22’16” (47 grade, 22 minute
şi 16 secunde) latitudine nordică și 22°44’28” longitu-

dine estică.
Din punct de vedere administrativ-teritorial, îm-

preună cu localităţile Bobota şi Derşida, face parte
din comuna Bobota (din anul 1968). Se învecinează la
nord-est cu satul Bobota, la est cu comuna Sărmășag,
la sud cu satele Dumuslău și Camăr, toate în judeţul
Sălaj, iar la vest cu satele Cehalul românesc și Orbou,
care aparţin judeţului Satu Mare.

Localitatea este aşezată pe valea pârâului Zănicel şi
este înconjurată de dealuri cu înălţimi de 280-300 m.
Dealurile Podireu, Braița, Togu Șterului, Codrișor,
Dealul Tășnadului, care înconjoară satul sunt domoa-
le, permițând oamenilor să-și amenajeze locuințe. În
trecut, multe dintre aceste dealuri erau acoperite de
păduri.

Din punct de vedere morfologic, Dealurile Toglice-
iului şi Camărului, formate din depozite paleogene şi
miopliocene, sunt reprezentate predominant de rocile
argiloase galbene cu frecvente benzi de culoare verde
şi brună. La diferitele nivele, în formaţiunea argiloa-
să, pot fi întâlnite intercalaţii de pietrişuri cuarţitice,
conglomerate şi gresii dure2.

În hotarul satului se observă o puternică fragmen-
tare generată de apele de infiltraţie care pătrund până
la stratul de argilă, pe care alunecă apoi stratele su-
perficiale sub formă de brazde, de unde se păstrează şi
toponime precum „Rupturi”, „Alunecări” etc.

Istoricul băilor minerale din Zalnoc
Băile feruginoase din Zalnoc, denumite Băile

„9 Mai” Zalnoc, începând cu anul 1976, reprezintă
un adevărat brand al localităţii. Ele sunt amplasate în
centrul satului, în apropiere de biserica nouă, având Pod realizat peste pârâul Zănicel - 1936

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

31Istorie

în faţă un teren liber care la un moment dat era folo-
sit ca piaţă (târg), unde localnicii ofereau spre vânzare
unele produse (lapte, ouă, păsări, fructe), în special
celor care veneau la tratament balnear.

Terenul pe care sunt amplasate băile a aparţinut
unei femei pe nume Gafia Dohan, primit de la unchiul
său, Ardeleanu, de loc din Copalnic-Mănăştur. Gafia
a fost femeie săracă, muncind ca femeie de serviciu
prin Debreţin, unde a învăţat şi limba maghiară. S-a
întors în sat şi s-a măritat cu Onuţ Opre, fecior din
sat. Au avut un băiat, pe nume George, care era mai
isteţ din fire. Pe la anul 1850, copilul a descoperit în
ograda casei lor un loc mlăştinos, cu o vegetaţie speci-
fică mlaştinilor. A săpat, probabil pentru a căuta dacă
exista vreun izvor şi a descoperit că apa care ieşea din
pământ era roşiatică.

Moşierul satului, pe nume Lascai, a observat ciu-
datul fenomen şi a testat apa, intuind puterea ei vin-
decătoare. Făcând baie de mai multe ori cu apa adusă
din grădina familiei Dohan a observat că într-adevăr
are efect vindecător asupra reumatismului. A făcut o
ofertă proprietarilor, intenţionând să cumpere tere-
nul, dar aceştia au refuzat.

Observând şi ea puterea vindecătoare a apei, Ga-
fia Dohan, numită şi „băicița”, a confecţionat vane de
lemn şi cabine din scânduri pentru bolnavii care în-
cepuseră a vizita în număr din ce în ce mai mare „bă-
ile miraculoase” de la Zalnoc, în speranța vindecării
afecțiunilor reumatice. Astfel că nu după mult timp,
proprietara ducea banii încasați de la vizitatori „în
ștergură”, după cum ziceau consătenii invidioși că a
bătut-o norocul.

Gafia Dohan a avut patru copii și după cum se
întâmplă de obicei, după moartea ei s-au certat, ne-
putându-se înțelege asupra modului de exploatare a
băilor, care aducea venituri din ce în ce mai mari. În
aceste condiții, una dintre fiice măritată în Chegea,
după Ioan Piroș, nemulțumită de cota parte a venitu-
lui pe care îl primea de la frații de acasă, din răzbuna-
re și-a vândut partea ei cu 10 cruceri unui avocat din
Tășnad, pe nume Pakai. Acesta a intentat un proces
celorlalți co-proprietari, care a dus la licitația băilor,
care au fost cumpărate de Kiș Ștefan. Neavând bani de
investiții a vândut-o cârciumarului evreu din Zalnoc,
pe nume Weintraub Martin, cu suma de 1000 florini.
Noul proprietar a cumpărat și fântâna comunală, tot
cu 1000 florini, după care a construit un conac somp-
tuos, cu camere de oaspeți.

În anul 1912, după ce s-a îmbogățit, Weitraub
Martin a vândut instalația băilor lui Covaciu Petru
din Debrețin, cu suma fabuloasă de 166.000 coroane
aur.

Situația terenului unde se aflau amplasate băile era
cât se poate de favorabilă, fiind zonă de șes, cu climă
domoală și scutit de vânturi. Instalațiile erau alimen-
tate de la 10 izvoare, cu 14 cabine la început, în care
venea apa prin apeduct, cu 32 de vane și un bazin co-

mun, împărțit în două. Costul pe zi al camerei-cabine
era de 1-3 coroane, iar taxa unei băi de la 72 fileri,
până la 1 coroană. Avea două bucătării: una pentru
creștini și una pentru evreii rituali. Exista un medic
permanent, muzică, oficiu poștal, gara din Derșida la
aproximativ 9 km. Zilnic putea primi 80-100 de vizi-
tatori, care să facă o baie de ½ oră.

Apa a fost analizată pentru prima dată de profe-
sorul universitar Dr. Lengyel Béla din Budapesta, în
anul 1889 într-un laborator de chimie și a obținut ur-
mătoarele rezultate: A) la 1.000 unități de apă: Natriu
– 0.0314; Kaliu – 0.0075; Calciu – 0.2397; Magneziu
– 0.0456; Fier – 0.0457; Aluminiu – 0.0013; Hidrogen
cu săruri – 0.0016; Silicat cu săruri – 0.0626; Clor –
0.0374; Sulfat – 0.58820; Carbonat – 0.1740; Alumi-
niu în hidroxid – 0.0024; Litiu – disparent; Stronțiu
– disparent; Mangan – disparent. Total – 1.2312; Sulf
carbon CO2 – 02686; B) La 1.000 unități greutate %:
Calciu ½ Ca – 57,74; Magneziu ½ Mg. – 18,22; Fier
½ Fe – 7,85; Natriu – Na – 6,57; Cadiu ⅓ Al. – 0,92;
Aluminiu ⅓ - 0,67; Hidrogen – H – 7,93; Sulfat – ½
SO – 58,38; Carbonat - ½ CO3 – 27,94; Silicat – ½
SiO3 – 7,93; Clor – Cl – 5,08; Hidroxid – 0,67. Total –
100,00; C) Elemente constitutive socotite în săruri di-
luante. Sărurile socotite în carbonate la 1.000 gr. apă:
Clornatrium – 0.0583; Clorcalium – 0.0044; Calium
sulfat – 0.0116; Calcium sulfat – 0.8153; Natrium
carbonat – 0.0195; Magnesium carbonat – 0.1595;
Carbonat fier – 0.0945; Aluminiu hidroxid – 0.0037;
Săruri – H2SiO3 – 0.0642; Stronțium sulfat – dispa-
rent; Litiu carbonat – disparent; Mangat carbonat
– disparent. Cantitatea totală a elementelor solide
diluate – 1.2312; CO2 – 0.2686; D) Sărurile socotite
în hidrocarbonate la 1.000 greut. Apă: Clornatrium –
0.0583; Clorcalium – 0.0044; Calium sulfat – 0.0116;
Calcium sulfat – 0.8153; Natriumhidrocarbonat –
0.0309; Magneziu hidrocarbonat – 0.2775; Aluminiu
hidroxid – 0.0037; Săruri H2SiO3 – 0.0642; Stronțiu
sulfat – disparent; Litiu hidrocarbonat – disparent;
Mangan hidrocarbonat – disparent. Cantitatea tutu-
ror sărurilor diluate – 1.4109; CO2 – 0.1407.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

32 Istorie

Din analiza făcută de profesorul universitar Dr.
Lengyel se poate observa bogăția în fier și sulf, ele-
mente minerale care au efect în cura multor boli pre-
cum reumatismul, migrenele, boli nervoase, „boli
femeiești”, iar ca apă potabilă în bolile de stomac.

Sezonul balnear începea în luna mai și dura până
pe la sfârșitul lunii septembrie. Vizitatorii se cazau
în special la particulari, unde era mai ieftin. Într-un
sezon, numărul vizitatorilor a ajuns să depășească
3.000 de persoane. În anul 1889 au avut 400 bol-
navi, în 1891 – 534, totalul vizitatorilor a fost de
1.115, dintre care 914 au întrebuințat baia în scop de
însănătoșire, făcând 2.618 băi. În butoaie s-au turnat
234 hl. apă caldă. În anul 1892 numărul vizitatorilor
a crescut la 1.999 persoane3.

În anul 1920 proprietar al băilor minerale din
Zalnoc devine evreul Engel Bernath din Săuca. Tot
acum aflăm că mai exista o scaldă rituală a evreilor,
situată pe „uliţa popii”, în apropierea băilor4.

Următorii proprietari, până la naționalizarea băi-
lor, au fost Benczur Gabor și Ana5.

După naționalizare și colectivizarea forțată a agri-
culturii, în perioada cât președinte al CAP-ului Zalnoc
a fost Liviu Oprea, băile au fost modernizate și redes-
chise în ziua de 9 mai, zi după care au primit denumi-
rea de Băile „9 Mai” Zalnoc6.

În anii `80, în ziarul „Năzuinţa” apărea articolul
intitulat „Băile din Zalnoc vă aşteaptă şi vă oferă con-
diţii excelente de tratament, cazare şi masă!” După ce
sublinia vechimea şi importanţa băilor din Zalnoc,
afirmându-se că erau printre cele mai vechi din Tran-
silvania, se aducea la cunoştinţă sălăjenilor că băile au
fost reamenajate şi redate în folosinţă, „oferind cu-
ranţilor condiţii dintre cele mai bune”. În continuarea
articolului se aminteau noile amenajări şi proprietăţi-
le terapeutice ale apelor minerale de la Zalnoc: „Blocul
băilor a fost reconstruit şi compartimentat. În vecină-
tatea pavilionului central s-a construit o clădire admi-
nistrativă cu 13 camere de cazare a câte două paturi,
bucătărie şi sală de mese. Băile dispun şi de mai multe
căsuţe.

Apa curativă este captată din două puţuri şi are ur-
mătoarele proprietăţi: feruginoasă, sulfatată, bicar-
bonatată, calcică, magneziene, aluminoasă, hipotonă.

Indicaţii terapeutice. Apa de Zalnoc se recomandă
în cură de diureză, în afecţiunile aparatului urinar, liti-
aze, pielonefrite şi în urmările după intervenţii asupra
căilor urinare, precum şi în afecţiunile hepato-biliare,
urmări după hepatită acută, hepatită cronică, în cole-
cistitele cronice şi în deschineziile căilor biliare.

Ca tratament, se recomandă în special bolnavilor
de artrită şi reumă, precum şi bolilor derivate din
acestea”.

În finalul articolului se dau date informative lega-
te de cazare şi programul băilor, care era între orele
8-22, iar duminica între orele 10-22.

După anul 1990, băile au fost cumpărate de către

o familie de investitori români. Din păcate, situația
financiară a băilor s-a înrăutățit continuu, ceea ce a
dus la faliment.

În prezent, renumitele băi feruginoase de la Zalnoc
sunt dezafectate și într-o nemeritată paragină.

Credem că dacă ar fi cumpărate de către un investi-
tor serios și eventual ar fi accesate fonduri europene,
băile s-ar putea revigora și redeveni brandul satului
Zalnoc. În aceste condiții, credem că s-ar putea revi-
gora și economia satului Zalnoc, care acum se găsește
într-o scădere demografică îngrijorătoare.

Legendele Cetăţii Zalnoc
La fel ca în orice loc istoric mai puţin cercetat şi

fără verdicte arheologice clare apar foarte multe le-
gende locale, care s-au păstrat de-a lungul timpului.
Este şi cazul Cetăţii Zalnocului, în tradiţia populară
întâlnind şi astăzi o serie de legende cu „oroieşi”, arte-
facte miraculoase, comori sau cu celebrul haiduc Pin-
tea Viteazul, al cărui nume s-a păstrat în toponimia
locală (Masa Pintii sau Peşterea Pintii).

După cum se spune, însă, în fiecare legendă se păs-
trează un sâmbure de adevăr. De asemenea, fiecare
legendă reprezintă o poveste transmisă din generaţii
în generaţii şi constituie o parte importantă a patri-
moniului imaterial.

În continuare, redăm şi noi câteva din legende-
le păstrate în mentalul colectiv al locuitorilor din
Zalnoc, transmise mai departe generaţiilor noastre şi
celor viitoare de eruditul preot Ioan Buteanu, care le-a
publicat în serial, în ziarul şimleuan Plugarul, în anul
1924:

„În cetate a şezut de mult «oroieşi» (uriaşi). O fată
de «oroieş» ieşind din cetate, când păşea de pe un deal,
pe altul ajungea, şi a văzut un om arând cu şasă boi şi
a zis cătră om: «Cum cutezi de scormoneşti pămân-
tul?» Luând apoi pe om cu boi şi plug cu tot în zadie,
i-a dus la cetate la tatăl său, care a zis fetei: «Lasă-i
fata mea, că aceştia vor domni pământul iar al nostru
neam va peri». Nevasta «oroieşului» când fierbea pă-
suia (fasolea – n. M. Pop), punea oala la foc să fierbă
şi până va clocoti îşi mâna bărbatul după cispă (ceapă
– n. M. Pop) la Pereceiu, şi după sare la Dej.

În cetate a şezut Pintea cel viteaz dela Mogoja, cu
ai săi voinici; beau şi mâncau şi se veseleau cu pretinii
lui: Zâi – Marţi (Zăul Marte) cu Horia din Abrud, cu
Racolţia, Şamşon din Bobota (din sciptură) cu Zvâr-
tolomeiu (Bartolomeiu) şi Roja Şandor (tâlhariul ves-
tit din pădurea Socaciului). Ei aveau multe bunătăţi
strânse dela cei domni şi pivniţele cetăţii erau pline de
vinuri. Pintea Viteazul a fost bun şi drept, deşi tâlhar
– numai de acolo lua unde ferici în belşug toate. Masa
Pintii cu scaunele erau – cioplite tot din piatră (şi azi
se pot vedea în pădurea Ursoiu). Fata Pintei a trăit aici
în cetate multă vreme, dar a dus-o tatăl său în cetatea
Reteagului, unde şi azi trăieşte. E foarte frumoasă şi
ademenitoare şi mulţi merg la ea, dar fata sloboade

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

33Istorie

şerpi şi broaşte pe ei şi-i omoară.
La cetate, în vremile de demult, umbla o scroafă şi

se băga afund sub cetate, iar când eşea toată era fări-
noasă. Purcariul o pândea şi se duseră după ea şi văzu
că scroafa deschide o uşe sub cetate şi se bagă afund
într-o pivniţă. El intră după ea, acolo erau un bătrân
frumos cu părul alb şi cu barba până în gerunţi. Văzu
pluguri de aur căruţe de argint, căzi mari pline cu aur.
Purcariul se repezi la o cadă să-şi umple straiţa, dar
vai bătrânul s-a mâniat foc şi a voit să-l omoară, abia
a scăpat cu fuga. Uşile pivniţei cu un sunet groaznic se
închiseră şi mai mult nici locul unde a fost pivniţa nu
s-a cunoscut, deoarece dealurile s-au rupt de zgudu-
itura cea mare şi a învălit toată cetatea cu pivniţă cu
tot în pământ. Dealul Hodlău cu vii, cu butuci cu tot
s-a clătit atunci şi locul cetăţii s-a umplut de pămân-
tul ce a curs din vii. Acest loc azi e şes. Pivniţele cetăţii
şi azi sunt pline de multe bunătăţi.

[Auzite dela Sabou Teodor a Teodorului Iloai,
care s-a născut în 1823 şi a fost mulţi ani ca tiner
slugă la moşul meu, preot Vasile Muste în Zalnoc
(1823-1874)]”7.

„La săparea fundamentului cetăţii, armeanul Si-
mai a găsit săbii, suliţe, blide şi bani vechi; însă nu
de mare valoare au însă valoare istorică. Bani vechi
la Zalnoc mulţi nobili şi boieri au ascuns fiind locul
ascuns, cătră uricios unde până la 1880 chiar şi seara
veneau lupi şi urşi în sat. – Bătrânii povestesc că în
Hodlău este un fag în pădurea popească, a preotului
Butean, sub care nemeşii au băgat un corn de galbeni;
în satul bătrân-csinalos a fost un măr selbatic roşiu,
sub care grofii Zanochi a ascuns un hurdău de bani.
În grădina boerească a domnilor Lascai «numită Cor-
bu» sub pădurea Braiţa a fost sub un goron o căldare
de bani pe care o aflat cam în 1850, Gligore Timălui
(Şandor Gligor) şi a devenit bogat tare. – În Codrişor
în grădina lui Alexandru Nichită a Inseichi Ile lângă
temeteul român numit Codrişor e ascuns cornul cel
de aur al împăratului Traian dela Roma. Pe deasupra
grădinii a trecut drumul lui Traian ce venea dela Ora-
dea-Mare spre Moigrad la Porolissum cetatea vestită
a Romanilor. – În cimitirul român «Codrişor» se zice
că a venit noaptea nişte oameni cu 2 lăzi de bani pe
care le-au furat dela Baia-Mare fiindcă noaptea a plo-
uat puţin caii, două iepe, au alunecat n-au putut sui
drumul, au băgat o ladă de bani în pământ afund de
un metru şi nu au mai venit după ei.

În pădurea Brăiţa (cuvânt slav) precum în tăietura
Chemini (grof Kemény) în satul bătrân, se tot găsesc
bani vechi cu embleme turceşti din 1640 – Rogyos un
ciurdariu de ungur din comuna Camăr în pădurea po-
pească (a preotului Butean) numită Ursoiu sub masa
Pintei a aflat o căldare de bani şi a devenit om foarte
bogat.

Preotul Vasiliu Muste încă pela 1838 au cumpărat
ogrăzile notariului Incze nobil de Mocsolya şi a găsit
bani mulţi pe cari îi usca la soare, vara în grădină cu

mălaiu, tot despre el se susţine că în vremea de răs-
meriţă din 1848 de frica ungurilor, banii i-a ascuns
sub altariul bisericei române, alţii zic că acasă i-a as-
cuns sub un păr selbatic (ce şi azi mai esistă) la cornul
şiurei de unde mai târziu i-a scos şi a cumpărat de la
nobilul ungur «Astalos» din Zalău pădurea ursoiu cu
masa vestitului tâlhariu «Pinte». – Poporul aşa ştie
că în ogrăzile «Pintea» şterceanul sunt bani, dar fi-
ind apătoase cu conţinut de petroleum (fotogen) nu
să pot săpa căci iese apă multă. – În ogrăzile Halgaş
şi a ciobanului pe uliţa popii, apoi în ograda sfătului
bătrân Fărcaş visavis de temeteul Codrişor încă sunt
bani.

Craiul Racolţia dinpreună cu Pintea viteazul în te-
meteul Codrişor într-o zi şi o noapte au tot ars con-
tracte de bani de ale domnilor din ţară; iar banii de
argint şi aur i-au băgat în pivniţile cetăţii Zanoc, unde
până în ziua de azi îi grijeşte un bătrân cu barba albă
până la genunchi. Aproape de pivniţele cetăţii, în viele
Hodlău sunt 12 pevniţe scobite în arină petroasă cari
şi azi se folosesc, în aceste s-au ascuns poporul pe vre-
mea turcilor, iar nobilii şi grofii şi-au ascuns comorile
în iele. – În 1901 cu ocaziunea rigolării viilor preotu-
lui Butean (10 jugere) lucrătorii cugetând că vor găsi
ceva bani, trei pivniţe ale preotului, fiind intrarea aco-
perită cu mult pământ, cu multă greutate le-au destu-
pat şi intrând în ele au găsit numai ceva fiere ruginite
şi oase de animale”8.

În concluzie, credem că localitatea Zalnoc, la fel ca
multe alte localităţi sălăjene, are un bogat patrimoniu
material şi imaterial care merită cunoscut şi valorifi-
cat mult mai bine decât s-a făcut până în prezent. De
asemenea, credem că unele aspecte neelucidate până
în prezent, precum Cetatea din Zalnoc sau satul bă-
trân dispărut, care a purtat numele de Csinalos, ar
merita o cercetare sistematică din partea arheologilor
medievişti.

Băile minerale din Zalnoc rămân, însă, brandul
principal al localităţii şi o oportunitate pentru comu-
nitatea locală de a se regăsi şi revigora, în condiţiile
unei tot mai accentuate îmbătrâniri şi scăderi demo-
grafice îngrijorătoare a satelor româneşti.

Note:
1. Coriolan Suciu, Dicţionarul istoric al localităţilor din Tran-

silvania, Edit. Academiei, vol. III, p. 271; vezi şi Elena Musca,
Repertoriul localităţilor din Sălaj în secolul al XIV-lea, în Acta
Musei Porolissensis, VIII, Zalău, 1984, p. 265.

2. T. Moraru, V. Sorocovschi, Judeţul Sălaj, Bucureşti,
1972, pp. 28-30.

3.Vasile Caba, Istoricul băilor Zalnoc, mss. existent în arhi-
va MJIAZ.

4. Plugarul, nr. 8, 14 martie 1925, p. 4.
5. Informație primită de la Filip Gyöngyi Ana, nepoată a

foștilor proprietari.
6. Informație primită de la profesorul Ioan Tomole.
7. Plugarul (Şimleu Silvaniei), nr. 12, 1 iunie 1924, p. 3.
8. Idem, nr. 21, 1 august 1925, p. 3.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

34 Proză

Povești de (ne)adormit
copiii

 Leon-Iosif Grapini

Opincărița satului, lelea Sabina, prietena mamei,
era cea mai bună povestitoare, cu un umor inegalabil
și irezistibil, prezența ei fiind râvnită în șezători, nu
numai de noi, copiii, ci și de femeile participante la
aceste întruniri. Mică de statură, cu picioarele crăcă-
nate, cu fața tuciurie, a cărei expresivitate era salva-
tă de ochii negri, zglobii și atoatevăzători, te acapara
cu privirea-i jucăușă și mai ales cu vorba, vorba dul-
ce mult aduce, vorba hazlie mult îmbie, intra mereu
printre ultimele femei la șezătoare, întrebând, V-a
fost dor de mine, răspunsul, cum bănuiți, era același
de fiecare dată, Dooor, rostit într-un glas de copii și de
femeile așezate deja la lucru și la taifas, Apoi, și dacă
nu v-a fost, eu tot am venit. Venea și pe nepusă masă,
atunci nu rata ocazia de a folosi expresia ei preferată,
C-un pantof și c-o opincă, iată-mă-s la voi în tindă.
Neavând trecere la bărbați, fizicul nu o ajuta în acest
sens, când se găsea câte o nevastă tânără și atrăgătoa-
re să-i amintească asta cu răutate, replica fără supă-
rare, Îs micuță, nu-s drăguță, dar te bat la opincuță,
cum ar veni, trăia din meseria ei, nu pe spinarea băr-
batului. Jovialitatea ascundea regrete și frustrări,
date de singurătate, divorțată și fără copii, îi treceau
pragul o cumnată și nepoții din partea a doi frați, rar,
cât să nu spună că e lăsată de izbeliște. Atelierul ei de
lucru era, practic, camera de dormit, iarna, sau tinda
ori cerdacul, vara, un atelier ambulant, tot ce ținea de
meseria sa încăpea într-un coș de nuiele ascuns sub
pat, un butuc, câteva tipare din carton, două ciocane,
daltă, foarfece, cuțit, sulă, potricale, altfel zis, pre-
ducele, un ghem de sfoară, un tub cu vaselină și cam
atât. Lele Sabină, cum faci opincile, întrebam curioși,
Cu mâna, răspundea zâmbind în colțul gurii, Hai, spu-
ne-ne. Ne spunea sau ne arăta, cum se taie cauciucul
după șablon, sunt șabloane după picior de bărbat și
de femeie, pe mărimi, copiii se încadrează în aceleași
modele, doar mărimea diferă, cum diferă și opinca,
opincile bărbătești au gurguiul lăsat, cele femeiești,
ridicat. De ce au femeile gurgoiul opincii în sus, să nu
ne spui că de aia, Nu, dragii lelei, așa sunt ele, femeile,
învățate, dacă au nasul pe sus, de ce nu ar avea și gur-
goiul, batăr că, după voia și placul femeilor, bărbaților
le-ar sta mai bine cu gurgoiul ridicat decât cu el lăsat,
și râdea în hohote. Doar ea și femeile aflate în preajmă
pricepeau aluzia. Se fac găurile, spre vârf mai mici, în-
colo mai mari, nojița de cauciuc e așijderea, la gurgui,
îngustă, la îngurzit, adică la tiv, mai lată, se tivește
până la călcâi, apoi se fac găurile pentru nojițele de
lână, cum poartă lumea acum, înainte nojițele au fost

din același material cu opinca, piele sau cauciuc. Mai
demult opincile se făceau din piele de porc sau de vită,
Acum de ce nu se mai fac, N-aș ști pricina, că porci
sunt chiar mai mulți decât pe vremuri, și zâmbea
mulțumită de expresie. În fundul curții, într-o lem-
nărie, stăteau în așteptare, aruncate la voia întâmplă-
rii, camere de cauciuc ieșite din uz, la care șoferii de
autobasculante sau de remorci, vehiculele acelor tim-
puri, își permiteau să renunțe, opincărița le primea în
dar sau contra cost. Cu anii, opincărița își va câștiga
existența tot mai puțin din meseria ei, nu își va pierde
priceperea, dar se vor împuțina clienții pe zi ce trece.

În șezătoare, casa era plină, vecinele se înghesuiau
în singura încăpere locuită. Șezătoarea se ținea în casa
noastră, întrucât a fost prima de pe uliță iluminată
electric. Îndeletnicirile femeilor trebuie amintite, cu-
sut, tors și ștricănit, pe înțelesul tuturor croșetat, am
folosit acest regionalism din respect pentru limbajul
locului și pentru toate femeile din copilăria mea care
nu cunoșteau că acului de ștricănit i se spune corect
croșetă. Toate erau vesele, puse pe glume, cele spuse
cu voce tare, decente totuși, cele fără perdea se ros-
teau în șoaptă, râdeau toate cu poftă, numai lelea
Anisia, vecina de peste uliță, avea un râs reținut, do-
jenindu-le cu blândețe pe tinerele neveste, Mai încet
că vă aud copiii, Dacă aud, ce aud le va fi de folos mai
încolo, când vor fi mari, răspundea opincărița. Bunica
participa rar la veselia comună, de altfel nu găsesc în
memorie o imagine cu ea râzând sănătos, poate doar
una în care surâde mai mult din obligație. Ea stătea pe
pat și ștricănea ciorapi, în afară de tors, practicat rar,
era singurul lucru de mână la care se pricepea.

În aceste seri se spuneau cele mai teribile povești,
și care dintre ele ar putea înspăimânta mai mult dacă
nu cele cu morți și cu necuratul. Lelea Sabina era o po-
vestitoare desăvârșită, știa să povestească fie cu glas
scăzut, fie ridicat, să folosească intonațiile adecvate,
să înlocuiască brusc șoapta cu vorba răstită, ba și mai
și, se folosea de gesturi și de mimică pentru a reda
stări sufletești, cel mai adesea, așa cum ne gândim cu
toții, teama și groaza. Le ascultam cu sufletul la gură,
nu doar noi, cei mici, ascunși sub învelitoare în patul
de la perete, ci și femeile din casă, întreaga asistență
fiind cuprinsă de spaimă. O știți pe aia cu șeful de
post, întreba opincărița, aparent indiferentă la atmo-
sfera din încăpere și exagerat de atentă la firul tors,
Nu, n-o știm, răspundeau lucrătoarele, Să v-o spun,
Daaa, Ei bine, într-o noapte întunecată de să-ți bagi
degetele în ochi nu alta, cam așa, pe la miezul nopții,

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

35Proză

milițianul iese din post și se îndreaptă spre casă, ce o
fi făcut până la ceasul acela târziu la serviciu numai
el știe, o fi avut omul de lucru în acte, nu și-o fi ter-
minat treaba de peste zi, s-o fi anunțat ceva control,
iar lucrurile nu-i erau în regulă, o fi fost altă pricină,
Dumnezeu știe, el, așa cum ziceam, o ia spre casă,
nu apucă bine să treacă podul, că aude pași în spate,
lipa-lipa, întoarce capul, nu vede nimic, noapte era,
cum v-am spus, numai că, după ce te dedai cu întune-
ricul, ochii se joacă în beznă, văd cât trebuie, și înain-
te, ca să nu te abați de la drum, și înapoi, ca să-ți dai
seama cine ți-a luat urma, cum am zis, în spatele lui,
nimic, merge mai departe, i s-o fi părut, judecă el, ni
se par multe ziua, darămite noaptea, merge ce merge
și iar aude pași în urma sa, privește iarăși peste umăr,
nu dă cu ochii de nimeni, însă inima începe să-i bată
mai tare în piept, poate mi s-a năzărit, își dă curaj
în gând, mai avea până acasă nici mai mult, nici mai
puțin ca din gura ulicioarei până la sfat, om în toată
firea și om al legii, pe deasupra, să se înfricoșeze nu
prea vezi, după cum îl știm, mare-i mirarea să aflăm
că se teme noaptea pe drum, dacă el nu a cutreierat
noaptea satul, cine altul s-o fi făcut, dă-i mai depar-
te, cu mai puțin curaj și cu mai multă frică, mărește
pasul, în urma sa, lipa-lipa, cineva sau ceva, Doamne
păzește-mă, se ține scai de el, gata, atâta vitejie câtă
să-l oprească locului spre a vedea cine-l urmărește mai
are, face stânga-mprejur, e chiar hotărât să întrebe,
care ești, noaptea vorba te îmbărbătează, auzindu-te,
crezi că nu ești singur, dar nu apucă să zică nici mâc
că încremenește de groază, în fața sa, ce să vezi, un
căpău mare cât un urs și negru ca smoala stă pironit
pe labe în mijlocul drumului și se uită fix la el cu niște
ochi roșii ca jarul, omul simte o răceală pe șira spină-
rii, picioarele i se înmoaie, nu într-atât, încât să nu
mai aibă puterea să se răsucească pe călcâie și să o ia
la sănătoasa, sunau pietrele sub talpa cizmelor, căpăul
după el, îi simțea suflarea în ceafă, a ajuns la poartă,
a întrat în ocol, de acolo, în casă, nu s-a mai uitat în
urmă, dimineața poarta stătea deschisă. Lelea Sabina
s-a oprit din povestit, privește să vadă dacă a obținut
efectul scontat, l-a obținut, femeile erau albe la față,
își făceau cruci largi și repetate, potrivite pentru a
îndepărta răul și a liniști sufletul, iar noi tremuram
ca varga sub pătură. Du-te de-aici, că nu ești întreagă
la minte, bagi copiii în toate boalele, unde ai auzit tu
tărășenia asta, o admonestează bunica, singura din
încăpere palidă la față de felul ei, o cruce a făcut și ea,
nu poți ști niciodată, numai că ea se închina mereu, o
cruce făcută de frică sau pentru că așa-i era obiceiul,
doar ea știa, Apoi, lele, eu v-am spus ce am auzit, dacă
nu crezi, mergi de-l întreabă pe șeful de post. Până și
noi, cei mici, eram la curent cu frica sătenilor de co-
poi, cum să te duci să-i adresezi întrebarea, e adevărat
ce ați pățit, te scoate afară în șuturi, de nu cumva te
alegi și cu o porție zdravănă de bătaie, n-ar recunoaște
nici în ruptul capului. Dintotdeauna, șeful de post era

poreclit căpăul.
Dar pe aia cu stânca găurită o știți, întreba poves-

titoarea, neluând în seamă spusele bunicii, Nu o știm,
poți s-o spui. O paranteză se impune, pe drumul ce
duce peste munte în provincia vecină, la vreo zece ki-
lometri de sat, era un tunel de câțiva metri, săpat în
stâncă, numit de localnici stânca găurită. Dacă nu o
știți, să v-o spun, începea a povesti lelea Sabina, era pe
înserat, ba, ce zic, era mai mult noapte decât zi, niște
gospodari coborau călare din munte, să fi fost trei, pa-
tru, nu localnici, străini, se aflau în mers aproape de
stânca găurită, caii înaintau la pas, poate i-or fi trudit
până acolo sau nu aveau oamenii grabă, și cum veneau
ei așa la vale, când mai să ajungă la stâncă, bidiviii se
opresc locului, își înalță capul, fornăie, dau îndărăt și
se întorc la deal, călăreții pricep că animalele au simțit
ceva, poate o dihanie, de urs și de lup se sperie calul,
îndeamnă caii la mers, se apropie din nou de stâncă,
ți-ai găsit, dobitoacele nu voiau să treacă mai departe,
dădeau înapoi, bărbații călări îi ogoiesc cât de cât și
își ciulesc urechile, în liniștea nopții se auzea o melo-
die, ceteri, taragoturi și acordeoane, glas cântat nu, se
crucesc oamenii, cum să nu se crucească, muzică să se
audă la ceasul acesta și în acest loc nu-i ceva obișnuit,
poate niște nebuni de muzicanți, rătăciți pe aici și la
minte, își bat joc de trecători, poate fi și așa, unul mai
viteaz se dă jos de pe cal și merge spre locul cu pricina,
cum înainta, cum muzica se auzea tot mai deslușit,
ca în cele din urmă să se dumirească, melodia se au-
zea în peretele stâncii, ca să se asigure că nu se înșală,
își lipește urechea de stâncă, ascultă și i se face pă-
rul măciucă, dinăuntru vine muzica, dar vin și râsete
drăcești, era o holcă în toată regula, înspăimântat, o
ia la goană spre tovarășii de drum, le spune ce și cum,
nu mai mică le este și lor înfricoșarea, apoi știți și voi
că acolo e locul necuratului, doar s-a mai întâmplat
o drăcie ca asta, când, deasupra stâncii, peste pădure
străbătea aerul un fuior de foc. Ești bolundă, a făcut
o apreciere scurtă bunica, mama a întrebat curioasă,
Și ce s-au făcut drumeții, Habar n-am, ce-am auzit,
v-am spus, Asta cu stânca găurită o cunosc și eu, am
auzit-o când eram băietă, oamenii au trecut prin pă-
dure, pe partea cealaltă, dar de fuiorul de foc n-am
auzit, Apoi, dumneata, lele Anisie, nu-i fi umblat prin
locurile unde s-a povestit, Adevăr grăiești, eu nu-s așa
plimbăreață ca tine. O altă întâmplare din satul nos-
tru, la fel de spăimoasă la acea vreme, o știu tot de la
opincăriță, spusă atunci sau în altă seară. O las pe ea
să povestească. Odată, într-un miez de noapte, omul
de pază din fața sfatului, stând el așa cum stau bărbații
fără treabă, cu mânurile în jeburi, numai ce aude pași
venind din sus, lipa-lipa, și vede în zarea lunii un om
ieșit la șpațir, nu părea a fi de pe la noi, că era înțolit
bine, cu haine domnești și cu clop de paie pe cap, cum
în sat nu se poartă, când ajunge în dreptul sfatului,
dă seara bună, paznicul îi răspunde, cu toate că nu-l
cunoaște, nu l-ar fi cunoscut nici dacă ar fi fost ziuă,

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

36 Proză

străinul o cotește pe ulița bisericii și se îndreaptă spre
țințirim, paznicul, în urma sa, după îmbrăcăminte nu
pare a fi hoț, însă un necunoscut chiar și așa fercheș
dă de bănuit, când a trecut de poartă, drumețul s-a
făcut nevăzut, cum nu i-a mai dat de urmă, omul de
pază s-a întors la locul lui, abia a doua zi a aflat, cu
mare spaimă, că domnul cu clop de paie e fratele Hil-
dei, îngropat nu de multă vreme în țințirimul nostru.

Cea mai înfricoșătoare poveste am aflat-o de la
badea Leontin, fierarul satului, vecin cu noi, m-a ur-
mărit multă vreme, povestea, vreau să zic. Fiind elev
de gimnaziu, aveam voie să merg la film din când în
când, nu înainte de a-mi fi făcut temele și de a-mi fi în-
deplinit sarcinile încredințate. Iarna, era noapte când
mă întorceam de la cinematograf, mergeam spre casă
însoțit de Miluț și de Tinu, prietenii mei, până în gura
uliței, ei fiind la acea vreme mutați în partea de sus a
satului într-o casă cumpărată, dacă se nimerea ca Nelu
cel mic sau Dănuț să nu fi fost și ei la cinema, stră-
băteam ulița de unul singur, ducând în spate povara
unei frici ce mă cuprindea de fiecare dată, poveștile de
groază auzite se buluceau în mintea mea, personajele
lor înspăimântătoare se țineau scai de mine, cel mai
tare însă mă îngrozea mogâldeața lui badea Leontin.
De la meșterul fierar am reținut o singură întâmplare
înfiorătoare, al cărei pățit a fost el însuși.

Vara, badea Leontin, împreună cu familia, se muta
în casa de la munte, aveau acolo o fâneață, dacă vre-
mea era bună, în trei săptămâni terminau cu fânul,
mai coborau în sat, în zilele ploioase, el și cu soția,
după una, alta, el mai meșterea ceva pe lângă casă sau
în fierărie, mai potcovea un cal ori se întâlnea cu prie-
tenii la o țuică și la o discuție, la o conversație cu veci-
nele se întâlnea și nevasta lui, la munte știrile nu
ajung sau ajung cu întârziere. Într-o după-amiază, pe
când nu erau încă urcați la munte, badea Leontin pre-
lucra o bucată de fier, ceva acolo, el știa ce, noi, cei
mici, buluc în ușa atelierului, îl urmăream fascinați,
s-a oprit din lucru și ne-a întrebat, Mă, copii, voi alt-
ceva mai bun nu aveți de făcut, Nu, am răspuns
într-un glas. Am fi avut, câte nu are la îndemână un
copil pentru a-și pierde timpul, însă atunci ne-am gă-
sit o bună distracție în a-l privi pe meșterul făurar,
curioși să aflăm ce iese din mâna lui, mână în care, nu
pot uita asta, barosul părea un ciocan obișnuit. Mă,
ne băga iar în seamă, voi ați văzut-o, Nu, pe cine, Pe
mogâldeață, stă pitită după foale, și a ridicat barosul
în aer, îndreptându-l spre burduful acționat cu picio-
rul printr-o pedală și un scripete, cu rol de a sufla și a
întreține astfel focul din vatră. Nu vedeam nimic, ni-
cio mișcare, o teamă ne-a cuprins, totuși, deși era zi,
Eu am văzut-o odată, la casa din câmp, vreți să știți
povestea, ne-a întrebat privindu-ne cu interes, atent
la reacția noastră, care nu a întârziat să vină, Vrem,
vrem. Mai bine nu am fi vrut, căci, așa cum am mai
spus, multă vreme m-a urmărit mogâldeața, dar un
copil oricât de fricos ar fi nu-și poate stăpâni curiozi-

tatea. Păi, dacă vreți, ia treceți voi acolo, pe bolovani,
să v-o spun, noi ne-am conformat, luând loc pe pietre-
le mari, scoase din albie și aliniate lângă gard, aproape
de atelier, pe ele se așeza lumea aflată în așteptare,
lume venită cu treburi la fierărie. A lăsat la răcit în
butoiul cu apă bucata de metal cu o formă încă nede-
finită, a pus barosul deoparte, s-a șters pe mâini cu o
cârpă neagră și soioasă de atâta folosință, și-a băgat
mâna în buzunarul șorțului de piele, de unde a scos
un pachet de țigări Mărășești, și-a aprins una și,
trimițând spre noi rotocoale de fum puturos, a înce-
put să povestească. Păi, dacă văd că vă interesează, fie
cum vreți voi, s-a petrecut tărășenia anul trecut, când
ne aflam la fân la locul nostru din munte, era înserat
bine, de nu cumva beznă în toată regula, zgâmboii
ăștia doi ai mei dormeau duși, eu dohăneam lângă
sobă, Lucreța, femeia mea, își strica ochii la o lampă
chioară, ștricănind o bluză, mama, așezată în celălalt
pat, cu o mână sub cap, nu-l slăbea din ochi pe tata,
care aducea cu brațul din șură lemne de foc și le stivu-
ia sub sobă, un braț, două, ho, că-i bugăt, strigă mama
la el, astâmpără-te, nu vezi că nu mai e loc sub sobă,
trântește-te pe pat, ori cată-ți altceva de făcut, nu tot
umbla pe ușa asta, că intră frigul, era vară, dar de câ-
teva zile cerul s-a stricat, mai mult ploaie decât soare,
ne chinuiam cu niște porșori, ba împrăștie-i, să dea
bruma de soare pe ei, ba adună-i, să nu-i prindă ploa-
ia, de am crezut că întrăm în iarnă cu claia nefăcută,
tata se astâmpără, se pune pe un scaun, cu mâinile pe
genunchi și cu uitătura pe fereastra întunecată, sigur
o beștelea în gând pe mama, stând noi așa, numai ce
auzim oarece zgomot afară, o trosnitură, o tropăitură,
ceva de felul ăsta, însă tare mă tem acum că nu mai
vreți să vă povestesc, Ba vrem, ba vrem, te rugăăăm,
zi-ne ce a fost, Fie pe voia voastră, dar să nu spuneți
apoi că nu voi ați vrut, Nu, nu spunem, spune-ne mai
departe, tata se uită la mine, eu, la el, nevasta dă-i îna-
inte cu ștricanul, n-o fi auzit, că așa-s femeile, aud nu-
mai ce vor, nici mama nu a băgat de seamă, clipocește
în pat, iară se aude ceva, de data asta mai vârtos, mai
zdravăn și mai aproape de casă, ce-i, Leontine, mă în-
treabă muierea, lăsând ștricanul în poală, e cineva ori
ceva afară, o fi, zic, trăgând ultimul fum din țigară și
aruncând chiștocul în sobă, du-te să vezi, mă trimite
ea, dacă ești așa de curioasă, du-te tu, îi arunc vorbele
în față, tata se scoală de pe scaun, bag seama cu gân-
dul să iasă afară, dar cade la loc ca secerat, înspăimân-
tat de-a binelea de niște bătăi puternice în ferestre, în
toate trei deodată, așa de puternice, că se cutremură
casa și inimile noastre, mama sare ca friptă din pat,
ce-i, ce-i, ce să fie, zic eu, om ști dacă ieșim unul din
noi afară ori dacă intră în casă cine n-are de lucru, ul-
timele vorbe le-am rostit apăsat și tare să fie auzite și
de cei ce ne conturbă liniștea și ne pun răbdarea la
încercare, mă, mai bine nu v-aș mai spune, ce vine pe
urmă e cam hâd, Nuuu, zi-ne, Mă tem să nu vă scăpați
în nădragi, să am apoi de-a face cu mamele voastre,

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

37Proză / Istorii

Nu ne scăpăm, Fie cum vreți, nevasta strigă la mine,
Leontine, eu mă uit la ea, avea ochii cât cepele și obra-
zul galben ca turta de ceară, bine, bine, mă duc, nu că
mi-ar fi fost târșală, însă cine-ți bate în fereastră îi
musai să-ți bată și în ușă, și bate, bate așa de tare
de-mi stă și mie inima în loc, mie, care nu m-am te-
mut nicicând la viața mea, de nimeni și de nimic, am
mers noaptea prin păduri și prin alte locuri, nu știu
ce-i frica, dar a bubuit ușa de mai să sară din țâțâni,
mă ridic de pe scăunel cu gândul de a ieși afară, cu
toate că, drept să vă spun, nu prea îmi dădea ghes cu-
rajul, când să fac primul pas, ușa se deschide singură,
împinsă de o mână nevăzută, se deschide încet, încet,
cu un scârțâit lung și ascuțit de ne sfârtecă inima de
groază, înlemnim cu toții, mama dă să cadă jos
leșinată, nevasta, tot cu ochii cât cepele, tata era ca o
stană de piatră de ceva vreme, numai ăștia mici, zgâm-
boii, dorm duși, i-a trudit și fânul, și zbenguiala, prin
crăpătura ușii, în întunecime, nu se vede nimic, iar se
cutremură ferestrele, toate trei în același timp, au su-
nat de parcă cineva cu forță drăcească ar fi vrut să le
scoată din locul lor, Lucreța sare în picioare și se dă de
mama, care tocmai se pregătea să leșine, s-au trezit și
schimonosiții ăștia mici, au ridicat capul, n-au price-
put prea bine ce se petrece și s-au culcat iar, mă, copii,
înainte de a ieși afară să văd ce am văzut, n-ar fi mai
nimerit să mă opresc, nu vreau să fiu de vină că ați
intrat în toate boalele, Nu intrăm, cei ce l-au îndem-
nat să continue aveau vocea gâtuită, abia au reușit să
îngaime cele spuse, unii nu mai puteau vorbi, le-a sleit
sângele în vine, Bineee, merg mai departe cu poves-
tea, îmi iau inima în dinți, mă duc la ușă, prind de

clanță, trag de ea ca să încap a ieși, scârțâitul iar ne
sfârtecă inima, ies în șură, în șură ce să vezi, Ce, ce,
am întrebat noi, până și cei ce și-au pierdut glasul și
l-au regăsit, Nimic, nu era nimeni și nimic, ies din
șură afară și rămân țintuit locului, tot așa cum sunteți
și voi acum, o înfiorare îmi trece pe șira spinării, ce zic
eu, până în călcâie m-a străbătut, mă uit cu băgare de
seamă, mai încolo, nu departe de mine, la câțiva pași,
o mogâldeață, cum bătea lumina lunii pieziș, ajutată
de zarea slabă ieșită din casă în urma mea și pe fereas-
tră, am putut să-mi dau seama că e o femeie mică și
grasă, de-ar fi fost bărbat era mai înaltă arătarea, să
tot fi avut până-ntr-un metru, era toată păr, plină de
păr din cap până în picioare, de sus până jos, un păr
negru ca tăciunele, ca să vă dați seama, semăna cu o
căpiță de fân, nu am văzut mânuri, picioare, nas ori
gură, numai niște ochi bulbucați, albi ca laptele, îmi
zic în gând, ori mă fulgeră cu uitătura de-mi iau
tălpășița de pe lumea asta, ori îi trag eu o spaimă ur-
lând la ea de nu ne mai cearcă veci, nu apuc să fac ce
mi-a trecut prin minte, nici mogâldeața nu se dă la
mine, că se face dintr-odată nevăzută, așa, ca și cum
n-ar fi fost, mă mai uit eu încolo, încoace, nu mai văd
nimic, dau îndărăt, intru în casă, simțind că mă strân-
ge ceva de spate, și-i liniștesc pe ai mei, o mogâldeață
a fost, dar s-a dus, mama, făcându-și cruce, adaugă,
ducă-se pe pustii, cam asta ar fi întâmplarea. No, dra-
gii mei, de mogâldeața asta am zis că stă după foale,
iar voi nu ați văzut-o. În câteva secunde a rămas sin-
gur, fumând în ușa fierăriei, zâmbind și uitându-se
după noi cum alergam ca apucații.

regretații scriitori clujeni Vasile
Sav și Alexandru Vlad, precum și
despre poetul-jurnalist sălăjean
Viorel Varga, fost coleg de liceu,
cu un an mai mare, „redutabil
portar de fotbal și de handbal”.

De un interes aparte, din punc-
tul de vedere al ciberneticianului
privatizat, se bucură, în concepția
lui Paul Strepol, capitolul „Piața”,
cu subtitlul tragi-comic (cum a
devenit ciocoi un bun om al
muncii). Este un eseu, ieșit din
canoanele speciei, despre trece-
rea de la economia centralizată la
economia de piață. Și se bazează
pe exemple încercate, ori obser-
vate, personal. Cititorul află ast-
fel că nu toți îmbogățiții de după

lovitura de stat din decembrie
1989 sunt dintre cei informați,
potentați absconși ai dictaturii
comuniste sau reprezentați ai
acestora. Se face intuitiv, în felul
acesta, discriminarea dintre marii
și micii îmbogățiți. Ne este lămu-
rită, și incriminată, dacă mai era
nevoie, relația dintre politic și
economic, reminiscențe ale ve-
chiului regim, birocrația stufoasă
antiproductivă, clientelismul de
orice natură, mita de toate felu-
rile: „Iar un alegător de rând, ca
mine, nu înțelege de ce nu se mai
opresc: iau mită în draci, până în
ultima secundă... Curat Apocalip-
sa!”

Ultimele trei capitole, cărora
le acordă mai puține pagini, se
subscriu mai degrabă stilului jur-

nalistic, însă păstrând nivelul le-
xical și abordarea vag șugubeață
în prezentarea unei realități când
grave, când senine, sau ludice.
Dar în capitolul care dă titlul vo-
lumului, Paul Strepol își aliniază
opiniile unui adevăr emis coral în
multe publicații, unanim accepta-
te de majoritatea sociologilor și
istoricilor importanți ai momen-
tului: „Este nespus de complicat
să fim liberi? Pentru că exercițiul
libertății a lipsit încă de la naștere
imensei majorități a oamenilor de
astăzi”. Între timp, proporțiile se
schimbă. Viața continuă!

Excluzând câteva inadvertențe
în utilizarea punctuației, reco-
mand admirativ cartea prozato-
rului Paul Strepol tuturor lectori-
lor, fie eficienți, fie avizați.

Între sufletul meu și „sufletul nostru”
(urmare din p. 19)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

38 Proză

Bartolomeu Rostaş –
aurarul

Marian Ilea

Pe Valea Limpedea au fugit ţiganii şi s-au ascuns
în pădure. Tătarii veniseră să jefuiască Mittelstadt-
ul. Au rămas fără slugi. S-au speriat de măştile mine-
rilor din Capnic. Au fugit pînă la Tisa.

Sînt opt sute de ani de atunci. „Nu este altă naţie
mai veche în Baia Sprie ca ţiganii”, spunea Bartolo-
meu Rostaş. Era de meserie aurar. Încă de pe vre-
muri. Neamul lui avea numai aurari-băieţi. Printre
cei care s-au ascuns în pădure de spaima tătarilor au
fost şi dulgheri, şi pomicultori şi preparatori de brîn-
ză italienească şi cîntăreţi şi pietrari. S-au înghesuit
pe Valea Limpedea şi acolo au rămas.

„Au fost cinzeci şi una de familii cu căruţe şi scu-
le. Pentru fiecare meserie aveau scule anume făcute.
S-au aşezat cuminţi lîngă apă. Au construit o crîşmă,
o moară cu două pietre mari pentru făcut făină care
lucra şi primăvara şi-n anotimpul ploios; în grădinile
pe care le-au îngrădit, pe care le-au smuls pădurii, au
pus: varză, pătrunjel, napi şi ridichi. Da, domnule,
şi ridichi, pe o vreme cînd se mîncau ridichi doar la
curţile regale. Aurarul Rostaş, de pe atunci, le mînca
goale. Le zdrobea cu dinţii lui bătrîni, tari, fără carii.
În heleşteu, că au făcut şi din acela, aveau o samă de
peşti. Mai tîrziu, da’ nu după multă vreme, au con-
struit o pălincie cu cazan care a ajuns în scurt timp o
mică distilerie. Din primii ani au crescut porci pen-
tru comerţ. Îi scoteau toamna la ghindă”, spunea
Bartolomeu Rostaş.

Valea Limpedea, acea aşezare mică, dar cuprinsă
între hotarele mari ale Băii Spriei.

„De bună samă că s-au născut şi fete. Cum să nu?”,
răspundea Bartolomeu Rostaş. „Dar ele îs ca răchiţile
ce se prind unde le-mplînţi.”

De cînd trecuse de optzeci de ani, Bartolomeu

Rostaş nu mai ieşise din Valea Limpedea. Nu s-a dus
nici la prietenul lui procurorul-şef Roşca. Acela locu-
ia lîngă primărie. Îl căutase moartea. Se mutase în ci-
mitir. Aurarul nu s-a dus nici la înmormîntare. Nu i-a
spus nimeni nimic. Nici Carol, fecioru-său. „Să nu-l
supărăm pe tata”, a zis Carol. „Are pastile de inimă şi
nu-s bune pentru el tristeţile.”

Aurarul le spunea tinerilor în fiecare dimineaţă
cînd plecau la şcoala din oraş: „Să umblaţi cu cinste
şi omenie, să nu umblaţi de-a lela creanga”.

La amiază, în fiecare „la amiază”, verii aurarului,
trei moşnegi negri la ten, veneau în curte şi cîntau

marşul cel frumos. „La vioară, contră şi bas”, zicea
Bartolomeu poftindu-i să mănînce.

În timp ce mîncau sarmale, verii cîntăreţi ziceau:
„Să nu mori aurarule, să nu te duci Bartolomeu, că
atuncea în Valea Limpedea va muri dreptatea”.

Toma, Nandor şi Ioţcu împliniseră şaptezeci de
ani. Trăiau în aceeaşi casă. N-aveau muieri. Singuri.
Fără aurar ar fi mîncat colb cu frunze din pădure.

Cînd m-am născut, Bartolomeu Rostaş împlini-

se patruzeci şi unu de ani. O luase de femeie pe fata
„omului de ştiinţă” care locuia la marginea de sus a
Văii Limpedea. Pe mama o chema Kala. Aşa o boteza-
se „omul de ştiinţă”. Mama ei murise în timpul naş-
terii. Kala cea crescută de „omul de ştiinţă” împlinise
douăzeci de ani. Bartolomeu Rostaş se întorsese de
la închisoare. Plecase în anul o mie nouă sute patru-
zeci şi doi, avea douăzeci şi unu de ani, se întorse-
se în anul una mie nouă sute şaizeci, cînd împlinise
treizeci şi nouă de ani.

Mama a născut în casă. Pe la miezul nopţii. Pe Va-
lea Limpedea s-a zvonit în dimineaţa următoare că
născutul acela, botezat Carol al doilea, va fi mai prost
ca alţii care se nasc de cu dimineaţă.

Aurarul se aşezase în odor zicînd: „Carol, ca pe
tata, primul care a spart șirul Bartolomeilor din nea-
mul Rostaș, să fie ferit de pizma femeiască, că multe
rele îi poate aduce”.

Am fost un copil cu ochi mari, limpezi ca Valea
aia, cam gălbinicios la faţă, voinic, cu îndrăzneală şi
tare iubitor de osteneală.

Tata se apucase de tuşerit. Umbla prin toate tîr-
gurile din satele vecine. Pe vremea aia, un aurar n-
avea cum trăi din osteneala lui. S-ar fi putut angaja la
mina din Baia Sprie. O galerie de aeraj era la capătul
văii, lîngă casa „omului de ştiinţă” la care-i ziceam
bunic.

Nu semănam cu un ţigan. Mă uitam la alţii. Negri-
cioşi, mincinoşi, nerăbdători, uscăţivi, mînioşi. Cu ei
mergeam la şcoală. Alţii mai mari erau fluşturatici,
vineţii la faţă, cu păr aspru pe cap.

Eu aveam picioare lungi. Îmi simţeam dinţii ascu-
ţiţi, dormeam puţin, eram cuviincios şi fără sminteli
cu cei bătrîni.

Cum ajungeam la autobuzul de Baia Mare, pe cînd
împlinisem şaisprezece ani, urcam fără bilet şi cobo-
ram la piaţa de legume. Aveam doi veri primari acolo.

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

39Proză

Ne apucam de furat. După două zile ne prindea mi-
liţia. Tata Bartolomeu era prieten cu miliţienii ăia şi
cu procurorii. Ştiam că mă scoate din belea.

Tata Bartolomeu îmi zicea: „Ai grijă ce faci Carol,
tu răspunzi de faptele tale”.

„Jură că nu mai furi, Carol”, îmi zicea mama Kala.
„Ba să nu jure, dar cînd spune DA, să fie DA, şi

cînd zice NU, să fie NU”, zicea tata Bartolomeu.
„Ba să jure, măi omule”, zicea mama Kala supăra-

tă pe tata Bartolomeu.
Îi ascultam cum povesteau în odor. Mai cu drag aş

fi jurat decît să zic DA!

„Cum să nu fure dacă e de meserie hoţ, Kala”,

zicea tata Bartolomeu. „Hoţul învaţă orice meserie
şi încă în plus o are pe a lui. De opt sute de ani în
Valea Limpedea stăm, Kala, au încercat a ne alunga,
nu poţi împrăştia ţiganii din locul lor cu o mătură de
mesteacăn”, zicea Bartolomeu Rostaş. Ajunsese pas-
tor penticostal dizident. Locuitorii din Valea Limpe-
dea erau penticostali dizidenţi. Pastorul le vorbea în
căminul cultural. Îl ascultau stînd în picioare. Cînd
făcea semn, Toma, Nandor şi Ioţcu prindeau să cînte.
La alt semn se opreau.

„Ţineţi minte toţi cînd m-am întors. Umblam în
Baia Sprie, serile şi nopţile după fumători. Pîndeam
unde aruncau chiştoacele, adunam trei, nu le băgam
în gură, scoteam tutunul rămas. Îmi făceam ţigări
din foi de ziare.

Poţi predica, poţi vorbi din cartea asta sfîntă, cu
cartea într-o mînă şi cu ţigara în cealaltă? Nu poţi!
Dar pînă aici, pînă la drumul ăsta, a venit boala.
«De-acum am făcut ce ţinea de mine», mi-a zis doc-
torul Costin, «dacă se curăţă organismul în şase zile
scapi, Bartolomeu», că nu erau pe-atuncea medica-
mente din astea puternice. Să stai cu moartea în pat
şase zile, să-l ai pe Carol copil, pe nevasta Kala tînă-
ră, cîte întrebări, cîte spaime, că te temi de moarte.
Toţi ne temem şi a trecut.

Nu am lăsat salvarea să mă aducă pe Valea Lim-
pedea, pe-atunci salvarea la casa omului era ca un
blestem. Am venit cu autobuzul din Baia Mare pînă-
n Baia Sprie, am coborît sus la Flotaţie. Era iarnă,
frig, o ţineam pe Kala de braţ, tremuram de slăbie.
I-am spus: «Kala, du-mă la casa lui Lakatos, fierarul,
mă încălzesc şi-apoi mergem acasă». Aşa am făcut.
Poţi şti cine e în casa unui om cînd deschizi uşa? N-ai
cum. Pe laiţă, la Lakatos, era un om înalt. Am intrat
în căldură, m-a arătat cu degetul, mi-a spus: «Ai fost
aproape în prăpastia morţii, dar te-am întors la via-
ţă, ai grijă, omule». Că mi-a spus toate astea e treaba
lui, dar m-a neliniştit, nu m-a lăsat să stau la odihnă
în odor. M-am pus să caut, să citesc în cartea sfîntă,
să caut la baptişti, la martorii lui Iehova, la penticos-
tali. Pînă am găsit la dizidenţi. Am văzut cum Satan
Diavolul caută să ducă oamenii în rătăcire, că adu-

ce invenţii în credinţă care-i avantajează pe cei care
le pun la cale, apoi am văzut că mulţi lucrează după
voia lor în numele credinţei, apoi m-am întrebat cum
de am ajuns noi aici, ce a fost pe Valea Limpedea, a
fost o climă bună, o vale perită care s-a umplut de
viaţă.

Credinţa e bună, dar e ca şi cum vrei să vindeci
o molimă rea cu morcovi şi cu ridichi. Da’ nu-s răi
morcovii, da’ nu-s rele ridichile, numai că trebuie și
altceva. Omul e o ramură despărţită de copac care se
uscă, noi separaţi de credinţă, de sfinţenie, suntem
morţi. Moartea e separarea, adică omul piere.”

Cînd se lăsa tăcerea în Casa de Cultură, Toma,
Nandor şi Ioţcu prindeau să cînte: vioară, contră şi
bas!

Cînd l-am auzit pe tata Bartolomeu cum predica

m-am speriat. Tata Bartolomeu nu avea voie să moa-
ră. De spaima asta n-am scăpat nici astăzi. Îmi spu-
neam: „Carol, n-are cum, e sănătos, are relaţii serioa-
se în fiecare loc pe unde umblă, ştie el ce ştie, învinge
bolile”. Fără tata Bartolomeu Rostaş, nu se putea trăi
pe Valea Limpedea.

„Nu-l lăsa să meargă la tata”, zicea mama Kala.
„De ce să nu meargă dacă vrea să meargă”, zicea

tata Bartolomeu Rostaş. „Vrei să-l ascunzi în casă?”
întreba el.

„Ce faci, Carol?” zicea bunicul. „Ai venit?” întreba
„omul de ştiinţă”.

Valea Limpedea îl numise aşa. De cîte ori venea
vorba despre el, ţiganii duceau degetul arătător la
frunte şi-l mişcau la stînga şi la dreapta.

„Omul de ştiinţă” se prezenta civilizat.
„Sînt cetăţean, văduv, am o fată măritată şi un ne-

pot, mă ocup cu grădinăritul şi cu altele. Dacă nu mă
credeţi, puneți-mă la testul ăla cu poligraful.”

Cînd îi murise nevasta, la naştere, bunicul lipsise
de-acasă de la ora optsprezece pînă la două noaptea.
De emoţie. După ce şi-a văzut fata, după ce şi-a în-
gropat nevasta, a început să vorbească despre spec-
tre albastre care se nasc în nopţi albe. Mi-a spus:
„Atunci, şi numai atunci, Carol, îţi dispare conştiin-
ţa. Cînd levitezi. Dar să n-o faci involuntar, mai bine
de bună voie”.

Pe bunicul îl cheamă Gabriel şi i se mai zice şi Ca-
lul.

„Măi, du-te dracului cu poveştile tale”, îi spunea
şoptit unchiul Nandor.

„Eram culcat, aşa, dormeam, Nandor, şi am văzut
prin zid. Imaginile suprapuse parcă mă electrocu-
tau... m-am sculat în picioare şi am aprins becul. Am
văzut discurile de transport rapid că aşa le zice. Cînd
am citit, Nandor, şi am prins a le desena am văzut că
aşa au rămas după big-bang. Sînt duhuri care au in-

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

40 Proză

formaţia genetică a trupului. O caut pe nevastă-mea
printre ele dar nu se poate schimba aşa uşor desti-
nul. Eu am fost înfiat, ca şmecher s-o caut. Ai auzit
de gaura de vierme, Nandor? De sferele concentrice,
ai habar? Nu-s treburi abstracte, sînt reale ca-ntr-o
închisoare pentru duhuri. Am fost şi acolo unde se
ascultă toate rugăciunile într-un calculator de şase
metri cubi. Cunosc şi persoanele care-l deservesc.
Cel mai mare păcat e extraconjugalul, Nandor. Adică
ce faci tu la crîşmă. Ai grijă, Nandor, poţi fi iertat
cu intensitatea rugii care să depăşească intensitatea
faptei tale şi să n-o mai repeţi.”

„Vorbeşti, vorbeşti şi zici că ai citit, de data asta
plec şi nu vreau să te mai văd şi să te mai aud”, zicea
unchiul Nandor fugind din curtea bunicului.

„Ai grijă cînd mergi în Baia Sprie, Nandor, şi te
întîlneşti cu toţi reîncarnaţii ăştia care au ajuns şefi
de scară pe la blocuri”, striga după el rîzînd „omul de
ştiinţă”.

„Bine că am scăpat de pisălog, Carol”, zicea buni-
cul.

„Dacă aş găsi pe Valea asta oameni serioşi care să
creadă şi-n altceva şi nu în predicile lui taică-tău, ar
fi altă treabă”, încheia bunicul.

„Lasă-l să meargă Kala, în fiecare zi să meargă.

Dacă n-ar fi Carol ar fi tare rău de Gabriel”, zicea tata
Bartolomeu către mama.

Bartolomeu Rostaş era mai bătrîn decît „omul de
ştiinţă” care-i era socru. Asta era singura ciudăţenie
peste care se aşternuse tăcerea în Valea Limpedea.

Mi-a plăcut cînd „omul de ştiinţă” mi-a spus: „Am

fost într-un loc, dincolo de Podul peste apă, Carol,
cu o sticluţă de sînge de capră şi-am găsit un giulgiu
care semăna mai mult cu o stofă japoneză. Am stat
pe o scîndură şi m-am uitat la el”.

Bunicul mă aştepta în fiecare zi. „Bine că ai ve-
nit, Carol”, zicea. Era ploaie mare, vînt friguros de la
apus, senin, ploaie cu soare, ori moină, urcam pînă la
capătul Văii Limpedea. Plecam în expediţie cu „omul
de ştiinţă”. Porneam de lîngă galeria de coastă a mi-
nei.

Bunicul se pricepea la drumurile pădurii, la învă-
ţăturile adînci, la glume, la socoteli de numere. Era
tocmai bun să-mi facă temele de la şcoală. Cînd le
termina eram liberi. Puteam merge ore întregi prin-
tre copaci.

Bunicul avea gene lungi. Nasul i se strîmbase din
pricina unui pumn primit. După un scandal la crîşmă.

„Carol, tu eşti bun păzitor de taine”, zicea.
„Am un loc unde le ţin pe toate, în pod, bunicule

Gobi”, ziceam.
„Într-un cufăr mîncat de carii?”, întreba el.
„Într-un cufăr unde se îngălbenesc şi se ferfeni-

ţesc toate”, îi răspundeam.
„Şi unde furnicile şi-au făcut casă fără nici o opre-

lişte, Carol”, zicea el.
„Uită-te la mîinile mele care au forma pătratului

şi care-ţi pot spune că sînt cu picioarele pe pămînt,
băiete, uită-te la mîinile ca dreptunghiurile, mîini de
Rostaş ca ale lui taică-tău, care-ţi arată că visează cu
ochii deschişi. Pe Valea asta mulţi au astfel de mîini,
Carol. Arată-mi-le pe ale tale”, zicea.

„Ale mele sînt ca triunghiurile, bunicule”, rîdeam
eu.

Cu „omul de ştiinţă” rîdeam ore întregi prin pă-
dure.

„Mîinile ca triunghiul, Carol, eşti ager, ai degetele
lungi şi e un lucru bun că-i cu răbdare multă.”

Învăţam jocul clătirii pielii, de la tîmplă pînă la cea
de pe grumaz, de la frunte pînă la ceafă. Aflam cum
vin veştile proaste ori veselia, tristeţea ori cuvintele
rele. Bunicul nu se înşela niciodată. Era „om de şti-
inţă”. Dacă mi se clătea tîmpla stîngă urma veselia
şi petrecerea. Aşa era. Dacă se clătea fruntea veneau
cuvintele rele pe care le răbdam, că alte stricăciuni
nu se întîmplau.

„De unde ştii toate astea, bunicule?”, îl întrebam.
„Le ştiu pentru că am presimţiri”, îmi zicea.
Cînd am crescut, l-am întrebat mai cu adîncime:

„Presimţiri, adică spaime, bunicule?”
„Am eu ce am, Carol, dar ştiu”, mi-a răspuns.
„Unii, dacă ar putea, te-ar beli de viu”, ziceam.
„Din cioante şi din carne şi din altceva suntem, de

ce să mă conturbe cineva, Carol, am făcut vreun rău
cuiva, gîndeşte-te bine”, zicea.

Înălţimile şi pădurea îmi erau prielnice. Din vîrf
vedeam căile de intrare în Valea Limpedea, orice om,
orice animal erau de mărimea furnicii.

„De pe înălţime se vede tot, dacă mergi prin pădu-
re nu vezi nimic”, zicea bunicul.

La capăt de cărări avea adăposturi. Intrai prin-
tr-un loc, ieşeai prin altul. „Cînd eşti un om drept,
Carol, trebuie să te păzeşti de alţi oameni, aici se
doarme cu capul neînvelit, că e înălţime, e vîrf şi poţi
vedea, poţi auzi, uită-te la butoiul acesta de tablă,
l-am adus cu greu, damigeana şi sticla de un litru,
mai uşor, borcanul acesta cu praf galben l-am purtat
cu atenţie. În adăpost sînt tocurile astea de cauciuc,
le-am cumpărat din Baia Sprie de la evreul ce are pră-
vălia lîngă rîu şi lîngă piaţă, au legături cu vîrful pi-
ciorului prin dispozitiv, uită-te, le pui şi îi păcăleşti
pe duşmani schimbîndu-ţi parcă sensul de mers pe
care nu-l schimbi, Carol”, zicea bunicul.

În alt loc al pădurii ne opream la vechea vatră de
foc unde avea lemne tăiate tot timpul, tigăi şi cas-
troane de tablă ascunse, oglindă, brici şi săpunul pe
care scria „Gheorghe Doja”. „Crema asta de faţă ţi-o
dau ţie, Carol.” Scria pe tabla aia faină: „Fabricată în
Italia”. Am dus-o acasă şi mi-am ţinut în ea radiera
şi ascuţitoarea de creioane. Mergeam la şcoală şi mă

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

41Proză

întrebau cu toţii: „De unde o ai?” „De la un «om de
ştiinţă»”, le răspundeam.

Bunicul Gobi mînca în fiecare seară la noi acasă.

Mama Kala îi punea în farfurie. Nu-l privea.
Bunicul era curios. Întreba. Îl interesa viaţa oa-

menilor de pe Valea Limpedea.
„Kala”, zicea bunicul zîmbind, „dacă aş fi legat de

un copac într-o noapte, cu noroi pe cărările din pădu-
re şi fără cizme de cauciuc în picioare, m-ai dezlega?”

Nu primea niciodată răspuns.
Tata Bartolomeu Rostaş zicea rîzînd: „Te-ar dez-

lega frizerul, Gabriel, briciul lui taie mai bine decît
briciul altora şi eşti obişnuit cu el”.

„Tatăl tău e priceput şi inteligent, Carol”, zicea bu-
nicul cu năduf.

„Cei ce se nasc în vremurile astea mai bine s-ar
abţine, Gabriel”, răspundea tata Bartolomeu.

„Pe vremuri îţi plăcea să fredonezi, Bartolomeu”,
zicea bunicul.

„Nici eu nu am o părere prea bună despre mine,
Gabriel”, răspundea tata Bartolomeu.

„Bine înțeles, azi aşa, mîine aşa, am început deja
să deranjez, Kala”, mai încerca bunicul o vorbă cu
mama.

După aceea pleca la el acasă. „Să furi, Carol, că noi
sîntem hoţi de meserie, da’ fură de la cei care au şi dă
la săracii de pe Valea Limpedea şi nu te lăsa niciodată
prins”, îmi zicea bunicul.

Cînd împlinisem şaptesprezece ani, mergeam în
Baia Sprie, în fiecare noapte. Furam găinile din cote-
ţe şi iepurii din grajduri. Dimineaţa împărţeam totul
la săracii de pe Valea Limpedea. Făceam rost de mîn-
care.

În oraş, miliţia îşi construise locuri de pîndă, pe
străzi, în spatele caselor, pe malul rîului. Nu m-am
lăsat niciodată prins. N-a ştiut nimeni nimic. Nu
i-am spus nici măcar bunicului.

„Omul de ştiinţă” îmi trăgea cu ochiul. Zîmbea şi
mă lua de mînă. „Carol...”, zicea. Apoi tăcea.

Carol Rostaş: Nu arătam ca un ţigan. În anul o mie

nouă sute nouăzeci şi unu m-am însurat cu Maria.
Era fată de inginer chimist la Flotaţia din Baia Sprie.
O chema Iurisnici. Socrul povestea mult. Despre co-
munism şi despre minerit. În munţii din jurul ora-
şului aveam aur şi argint. Nu i-am spus că tata Bar-
tolomeu era aurar, că bunicul Carol şi alţi bunici mai
vechi tot aurari au fost.

Tata Bartolomeu Rostaş mi-a spus: „Carol, însoa-
ră-te da’ nu-ţi schimba numele, du-l mai departe pe
cel pe care-l porţi. N-ai a te ruşina de el”. Aşa am fă-
cut.

În anul una mie nouă sute nouăzeci şi patru am
plecat la Paris. Cu nevasta. Am învăţat-o meserie.

Furam amîndoi. La începuturile acelor vremuri am
locuit într-o rulotă părăsită, pe un imaş, lîngă auto-
stradă şi aproape de un cartier numit Défense. Eram
vecini de rulotă cu doi spanioli.

Hoţia e muncă grea. Îmi era milă de nevastă. Mer-
geam la şapte dimineaţa cu metroul. Aveam o hartă.
Ne alegeam cartierele. Furam orice. Învăţam limba
francezilor. Ne întorceam noaptea sleiţi de puteri, cu
rucsacurile şi cu genţile pline. Beam cîte un pahar de
vin cu vecinii spanioli. Adormeam ca loviţi de trăznet.

Doi ani am dus-o tot așa. Apoi au urmat trei ani
buni. M-am împrietenit cu un croat care avea grijă de
un hipodrom şi de caii din grajdurile lui. Învăţasem
și eu de la tata Bartolomeu munca aia cu îngrijitul ca-
ilor. Croatul ne-a dat o casă adevărată. Dimineaţa şi
seara aveam treabă la grajduri. Nevasta făcea de mîn-
care. Peste zi furam. Sîmbăta şi duminica vindeam ce
se aduna peste săptămînă.

Cinci ani în care am tot adunat bani. Trimiteam
acasă la mama Kala toată agoniseala. L-am adus
şi pe David, care avea casa mai sus de noi pe Valea
Limpedea. Ajunsesem şeful hoţiilor pentru Franţa şi
Italia. Aveam nevoie de ajutor. David mergea în Baia
Sprie în fiecare săptămînă. Cumpăra maşini de la un
tîrg de lîngă Hipodrom. Le vindea la un tîrg din Baia
Mare. Cîştiga cîte opt sute de euro la fiecare maşină.

Cînd ne era mai bine, m-au prins cei de la poliţie.
Am stat pe arest, c-aşa-i acolo, pînă m-a chemat un
procuror.

„David, să-mi duci nevasta acasă”, am spus. Aşa a
şi fost.

„Ai ceva de declarat?”, m-a întrebat procurorul.
„Rien, monsieur”, am spus eu.
Şi m-au băgat la puşcărie. Nu mai eram pe arest la

poliţie. În fiecare săptămînă ceream să fiu dus la pro-
curor. Nimeni nu mă întreba nimic. În puşcărie totul
devine uşor cînd afli ce pedeapsă ai primit. Începe
numărătoarea inversă. Timpul trece şi tu te îndrepţi
către libertate. După şase luni m-a chemat acelaşi
procuror. M-a întrebat: „Ai ceva de declarat?” „Spun
tot ce trebuie, orice, domnule, dar daţi-mi o pedeap-
să”, i-am cerut procurorului.

Mi-a dat şase luni, m-a dus la judecător şi în do-
uăzeci şi patru de ore am fost liber. M-am întors în
Baia Sprie. Bani aveam. Nevastă aveam. Casă ne-am
cumpărat în oraş. A ţigan nu arătam.

Nu suportam frigul. Dormeam la treizeci de grade
căldură cînd alţii se sufocau.

Stăteam la soarele cel bun fără să mă ardă. Tră-
iam din adusul maşinilor şi vînzarea lor în tîrguri. În
anii aceia, tata Bartolomeu Rostaş s-a îmbolnăvit de
plămîni. I-au apărut două găuri. Respira greu. Stă-
tea cîte trei luni neîntrerupte în spital. Venea acasă.
După o jumătate de an era internat din nou.

M-am dus cu treabă în Satulung. O babă cocoşată
m-a oprit pe drum. Venea din ţigănie. M-a întrebat:
„S-a auzit, Carol, că Bartolomeu are probleme cu foa-

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

42 Proză

lele, e drept?” „E bolnav cu plămînii”, i-am răspuns.
„Tot aia e”, mi-a zis cocoşata. „Fă-i rost, de aici din

hotar, de un borcan cu untură de cîine, dă-i treizeci
de zile, în fiecare dimineaţă, cîte o linguriţă.” „De
unde untură de cîine?”, am întrebat. „E plin hotarul,
spune-i unuia să omoare o javră şi să topească untu-
ra”, mi-a zis cocoşata. Aşa am făcut. Untura aia miro-
sea a untură de porc.

Mama Kala a pornit tratamentul. Tata Barto-
lomeu n-a bănuit nimic. Lua, fără să ştie, linguriţă
după linguriţă, din untura de cîine. Lua şi medica-
mentele pe care i le dăduse doctorul. Au trecut trei-
zeci de zile. Au mai trecut şaizeci pînă cînd s-a dus la
control. Doctorul a citit filmul cu plămînii lui Barto-
lomeu Rostaş. S-a frecat la ochi. A cerut să se repete
analizele. Plămînii aceia erau întineriţi. Găurile din
ei erau închise.

„Ce-ai luat, Bartolomeu?”, l-a întrebat doctorul pe
tata.

„Medicamentele”, a răspuns Bartolomeu Rostaş.
La o săptămînă m-am dus la doctor şi i-am spus

povestea cu untura.
„Se poate, Carol”, mi-a zis doctorul.
S-a apucat de atunci să-şi trateze pacienţii cu un-

tură de cîine şi cu medicamente. Rezultatele au fost
foarte bune.

„Untura de cîine vindecă toate bolile de plămîni,
Carol”, mi-a spus doctorul.

„În ţigănimea din Satulung, toţi ai tăi, de la mic la
mare, umblă dezbrăcaţi şi la minus zece grade şi n-au
nici pe dracu’”.

„De la untura de cîine, domnule doctor?”, l-am în-
trebat.

„Foarte probabil, Carol, adică sigur”, mi-a răspuns
domnul acela.

Bartolomeu Rostaş a fost arestat cînd în Baia Sprie

era război, ungurii ocupaseră oraşul. Primar era unul
de la Debrecen. Poliţişti erau şase de la Miskolc. În
anul una mie nouă sute patruzeci şi unu, în casa lui
Carol Rostaş Întâiul – aurarul şi tuşerul de bivoli de
pe Valea Limpedea – poliţiştii au căutat aurul şi ar-
gintul ţiganilor.

Nu l-au găsit. Tata Carol îl avea ascuns într-un
butoi vechi pentru vinuri, în pivniţă. Cînd au intrat
acolo poliţiştii au cerut cîte un pahar pentru băut vi-
nul. În butoiul acela era aurul şi argintul adunat pi-
cătură cu picătură vreme de sute de ani.

Din Baia Sprie a curs aur către Viena, munţii de
lîngă oraş erau sparţi în burta lor cu galerii. „De unde
curge, ziceau aurarii de pe Valea Limpedea, şi picu-
ră.” Carol Rostaş îşi lua fiul prin tîrguri să-l înveţe tu-
şeritul bivolilor. Îl ducea la prăvăliile evreieşti unde
vindea aur. Nu mult, dar suficient.

Bartolomeu Rostaş a venit în pivniţă cu un topor
în loc de pahare. I-a lovit pe ungurii aceia fără milă.

I-a lăsat laţi. A doua zi l-au arestat. A fost prin puş-
cării ani de zile. Se purtau cu el cu răutate. Îi ziceau
Ghera, de la „gyere ide”. Nu mai strigau „hai încoace”
în limba aia a lor. Ziceau Ghera şi aşa i-a rămas nu-
mele lui Bartolomeu Rostaş.

Douăzeci de ani a lipsit Bartolomeu Rostaş din
Baia Sprie. Degeaba le spunea ungurilor că nu e cri-
minal. Degeaba le zicea că dacă nu-i omora, că dacă
i-ar fi damblagit doar, ar fi fost martori ai acuzării
lui, i-ar fi făcut plîngeri şi ar fi răscolit pivniţa aura-
rilor.

„Regret”, zicea Bartolomeu Rostaş, „dar nu e un
cuvînt potrivit, vorbesc dar nu pot trece peste, rolul
meu atunci a fost în funcţie de nevoie”.

„Du-te la biserică şi roagă-te”, ziceau ungurii ăia
hoţi şi violatori din puşcăriile de la Vac ori Budapesta.

„Nu am relaţie prea bună cu biserica, am doar cu
Dumnezeu lucruri bune”, zicea Bartolomeu Rostaş.

„E o biserică în puşcărie”, ziceau ungurii ăia.
În anii aceia de puşcărie Ghera devenise tăcut:

„Am comis”, zicea şi încheia discuţia. Vorbea în gînd.
„Puteam fi pianist, pictor, dar n-ajungem ce vrem,
ajungem ce nu vrem. Am avut reţineri, dar era tîrziu,
asta spune tot, din păcate, viaţa unui om e fragilă,
pe vremea aia nu puteam să par slab de înger, slab în
faţa lui tata ori mai apoi în faţa celorlalţi de pe Vale...
era ca o situaţie fără ieşire care m-a trimis într-alta
tot fără ieşire.

Nu fug de mine, nu fug de ce am făcut, am ales să
merg pe un drum, chiar greşit, dar am ales atunci,
parcă băusem otravă, mi-a părut rău imediat, ce a
mai fost anii ăştia habar n-am, informaţii n-am, casă
nu mai am, merit pedeapsa asta, mi-o dădeam şi eu,
timpul trece cu greutate.

În patul de lîngă mine stă un ungur bătrîn cu
Alzhaimer, uită, nu ştie unde se află, are tot felul de
accidente cînd merge la duş sau la magazinul de unde
cumpără produse. E mai bine de el decît de mine. Eu
nu uit nimic, nu inventez pretexte, mai repede ori
mai tîrziu voi fi liber, nu mă tem de libertate, cînd
eram copil pe Valea Limpedea tata Carol mă ducea
la spitalul din Baia Sprie, l-am cunoscut pe chirurg,
mi-ar fi plăcut să ajung ca el. Care tată nu s-ar putea
mîndri cu un copil ca Bartolomeu Rostaş, care şi-a
apărat avutul strămoşilor lui. Cui să spui asta, cine
mai are urechi de auzit şi răbdare de ascultat?

Dacă aş fi ajuns brutar, instalator, tîmplar, aş fi
fost destul de sîrguincios. Cred. Nu am realizări şi
asta e rău, n-am bucurii din alea care să reziste. Dar
e o lege care mă ţine aici. Nu e uşor. Sincer, asta cu
biserica e aşa: e alcătuită din oameni şi aceştia nu-s
ce trebuie să fie dacă n-au chemare. Aici preoţii au
doar pretenţii aşa că nu mă apropiu. Eşti iertat altfel,
nu după cum te ploconeşti la un preot.

Viaţa unui om n-are valoare. E fără de preţ. Cum
s-o măsori? Nu poţi lua o viaţă.”

„Ghera, ai în tine ca o gaură”, zice preotul puşcă-

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

43Proză

riei din Vac.
„E nevoia unor vorbe, a unor mîngîieri”, zice Bar-

tolomeu Rostaş.
„Vorbe dulci, Ghera?”, întreabă preotul penitenci-

arului din Vac.
„Vorbe femeieşti, nu neapărat o apropiere fizică,

dar eşti făcut să trăieşti cu o femeie alături”, zice Bar-
tolomeu Rostaş.

„Tu ai trecutul care te îndepărtează de aşa ceva,
Ghera. Pentru tine nu-i de unde înţelegere, nu te-ai
iertat tu pe tine, ocupă-ţi timpul cu altceva, degea-
ba doreşti altă şansă. Pentru tine s-au epuizat toate
şansele, Ghera”, zice preotul penitenciarului din Vac.

În anul una mie nouă sute şaizeci, Bartolomeu
Rostaş se întorcea pe Valea Limpedea din Baia Sprie.
După douăzeci de ani. Nu l-a cunoscut nimeni. A in-
trat în casa aurarilor, s-a aşezat pe laiţă. Aştepta să
vină tata Carol de la tîrgul de bivoli.

În douăzeci mai, două mii cinci, la ora cinci dimi-

neaţa, mama Kala mi-a trimis vorbă că tata Bartolo-
meu mă cheamă pe Valea Limpedea. Trebuia să-l duc
cu maşina în Şişeşti la o tîrguială de cai. M-am bu-
curat. I-am spus nevestei să se ocupe de rulota unde
vînd pui fripţi şi mititei proaspeţi cu ketchup ori cu
muştar. După dorinţă. Rulota e în vadul comercial de
lîngă magazinul Profi, între centrul vechi al oraşului
şi cartierul de blocuri din Microraion Vest. Am primit
aprobările de la Primărie în douăzeci şi patru de ore.
L-am ajutat pe primar să cîştige alegerile. Am cumpă-
rat pentru el o căruţă de voturi. Am un jeep Mercedes.
M-a rugat să-l duc în cimitir. L-am dus. În maşină mi-a
povestit despre taică-său. Cum murise şi cît de mult îi
lipseşte. Am plîns împreună cu el. Mi-am pus capul pe
volan. În hohote am plîns. Atunci i-am spus că-l voi
ajuta să ajungă primar în Baia Sprie. Ne-am făcut fraţi
de cruce. După ce a cîştigat alegerile, m-a chemat la
primărie şi m-a întrebat ce doresc. „O rulotă pentru
vîndut pui fripţi şi mititei”, i-am spus. „E rezolvată”,
mi-a răspuns şi mi-a mulţumit şoptindu-mi în ureche
ca să nu se audă, să nu se înregistreze de către cineva.

Tata Bartolomeu Rostaş a pornit tîrguiala. „Am

fost umil, Carol, exact aşa, un umil. Lemnele pădu-
rii de sus sînt rostiri, rostesc, rostirile unui lemn nu
prea seamănă cu rostirile altuia. Mai multe lemne
arareori înseamnă aceeaşi rostire.”

Tata Bartolomeu Rostaş împlinise optzeci şi cinci
de ani. În curtea casei de pe Valea Limpedea veniseră
Nandor, Toma şi Ioţcu. Se apucaseră de cîntat. „Vioa-
ră, contră şi bas”, zicea tata Bartolomeu Rostaş.

„Zi mai tare ceteraş, că mă duc, aici te las”, ame-
ninţa tata Bartolomeu Rostaş.

Toma, Nandor şi Ioţcu cîntau cu putere. Se auzea
pînă-n vîrful de unde „omul de ştiinţă” supraveghea

Valea.
„Mergem să cumpărăm un armăsar, Carol, în Şi-

şeşti, de la un penticostal dizident, îl vedem, ne tîr-
guim, mergem, dacă ne putem tîrgui, îl luăm”.

Tata Bartolomeu Rostaş ne împletea degetele. Zi-
cea: Bartolomeu, Carol, Toma, Nandor, Ioţcu, asta e
unitatea lumii.

„Ăla care vinde e în lipsă de bani, eu îl cumpăr, e
un armăsar de bani mulţi.”

„L-ai văzut?”, am întrebat.
„Carol, l-am văzut prin ochii tăi, e cu capul sus,

ăştia-s rari, cu coama în două părţi, fuicaş, ăştia-s şi
mai rari, mi-a venit vestea asta, Carol, că e un armă-
sar de cumpărat, o femeie a furat un fir de păr din
coada lui şi mi l-a adus, uită-te, mergem după firul
ăsta agăţat de bîta asta care a fost a bunicului tău şi
ne duce la el.”

Din Valea Limpedea pînă-n Şişeşti am făcut do-
uăzeci de minute cu maşina. În drumul către Capnic.

„Scoate-l afară, dacă-mi place, l-oi vedea şi l-oi
lua, dacă nu, vom bea o pălincă”, îi zice omului cu
calul tata Bartolomeu Rostaş.

„Unde nu-mi plac oamenii, nu mă bag în casă”,
mai zice el.

„Aici e firul din coada lui, vedem dacă se potriveş-
te, că are coada pînă-n pămînt, îi măsurăm coada, ştie
că-i din coada lui, dă din coadă, îl cumpăr, sînt parte
din coada lui, uite cum apare luciosul din pielea lui,
simte firul din coada lui, înseamnă, Carol, că nu poţi
să tai ceva din coada lui şi să nu simtă, e parte din tru-
pul lui de cal. Scoate-l din grajd, cînd vrei tu, scoate-l.”

„Îţi place cum umblă?”
„Lasă-mă să mă uit, are mers frumos. L-ai prea

ţesălat. De ce-i aşa gros în picioare?”
„E gros în oase, are putere. Aşa se caută.”
„Îl cheamă Zorab. Precis aşa-l cheamă. E din nea-

mul ăla cînd au fost cai frumoşi”, zice tata Bartolo-
meu Rostaş.

„Arată-ne cum scoate scula.”
„Cînd vede o iapă atunci o scoate.”
„N-o poţi aduce? Nu-l luăm dacă-i impotent. Adă

o ciocolată să-i dau eu. Cumpărăm calul dacă nu-i
mort şi umblă. Nu-s minciuni. Pînă acuma-i numai
cal. Da’-i şi armăsar. Îl cumpăr. Du-l la loc în grajd.
Îl cumpăr. Tu rămîi cu coada calului. Zi mai tare ce-
teraş, că mă duc, aici te las”, pare că încheie tîrguiala
tata Bartolomeu Rostaş.

Toma, Nandor şi Ioţcu cîntă: „Vioară, contră şi
bas!”

„Eu sînt şi cu bivolii, Carol, toţi bivolii treceau
prin odorul tatei, îi învăţam să-mpungă. Cap de Bar-
tolomeu copil contra cap de viţel de bivol, aşa-i învă-
ţam. Tata mă punea. «Învaţă-i, Bartolomeu», zicea,
că era şi tuşer de bivoli. Cînd creşteau bivolii, după
doi ani, apăreau împungături, că ei creşteau într-un
an cît creşteam eu în zece. Prin tîrguri treceam pe
lîngă ei şi mă cunoşteau. Bivolii stau cuminţi în tîr-

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

44

guri, caii nu stau, găinile stau.
Găina da, aia stă că o poţi şi desena. Faci o faţadă

cu o găină în multe poziţii, că stă. Nu-i zburătăcită.
Caii nu stau. Sînt altceva. Zi mai tare ceteraş. Aşa, Ca-
rol.

Cînd tai porci iarna, Carol, se pot preface morți
şi fug cu focul în spinare, prin şuri de paie fug şi nu
se aprinde nici un pai, nici o şură, că dacă dă impre-
sia că-i mort nu mai poate face ce face un porc viu.
Nici un pai, Carol. C-aşa-i legea şi cu legea nu te poţi
pune, oricît de porc viu eşti cînd toţi te cred mort.

Aud odată în curte un cîine, de vînătoare era, a
lui Roşca, fie iertat, că ştiu de el chiar dacă n-aţi spus
nimic, a lui Roşca de era cel mai bun procuror. Aud
cîine de vînătoare cu zgomot de găină. Adică un cîine
cu o găină care-i cotcodăcea în bot. Şi cîinele era de
vînătoare. Şi găina nu era moartă. Am scos-o din bo-
tul lui. Două zile a stat găina. N-a mişcat de spaimă.
Numai a stat unde am pus-o să stea.”

Facem tîrgul. Bem aldămaşul.
Apoi zice tata:
„Carol, plimbă-te cu bîta lui bunicu-tău, ţine-o sus

că are firul din coada armăsarului. Plimbă-te prin
toată curtea, c-aşa se face la tîrguială. Cîntaţi: Nan-
dor, Toma şi Ioţcu, cîntaţi că v-am plătit, măi!

Eram doi bărbaţi, tata şi cu mine. Fără o femeie.
Mama murise. Nu ştiam să ne punem în blide, nu ne
pricepeam să ne facem mîncare. «Vezi, Bartolomeu,
o să merg la tîrguială pentru o femeie, mi-a zis atun-
cea tata. Dacă eşti de-acord. Să ne facă şi nouă cineva
oale de piroşte.»

Să bem din butoaie vin. Eu, Bartolomeu Rostaş,
aurarul, am fost înţărcat cu vin, măicuţa n-avea lap-
te, mergea pe Valea Limpedea cu o ulcică, umbla pe
la femeile care alăptau, cerşea lapte pentru mine, zi-
cea către acelea: «Lăsaţi-l şi pe Bartolomeu să sugă».
Sugeam şi scuipam de parcă aş fi spus: «Dă-mi de
la dumneata, măicuţă». Şi-a pus piper pe sfîrcul de
alăptare, apoi poprică, şi am ajuns la vin.

«Tată Carol, îţi dau acordul de tîrguială muiereas-
că», i-am spus.

Treceam Someşul îngheţat la tîrguri. Tata era tu-
şerul de bivoli, îl cunoşteau toţi, se pricepea, împrăş-
tia paie pe gheaţa de peste Someş, «asta-i armătura
de pod de paie», îmi zicea. «Învaţă!» Şi am învăţat.
Tata îi cunoştea pe toţi din tîrguri şi îi recunoştea pe
toţi pe la casele lor. Şi ei la fel.

Caii aceia şi bivolii aceia sînt cu toţii aduceri
aminte.

Îmi aduc aminte, aici, la tîrguiala asta de armăsar,
ce zice Proorocul, cum strigă Proorocul: «Căci eu sînt
pămînt şi cenuşă şi m-am uitat în mormînturi şi am
văzut oase goale şi-am spus: care-i împăratul şi care-i
oşteanul şi care-i săracul şi care-i bogatul».

Astea-s îndreptările Domnului, Carol. Nici Gabri-
el, bunicu-tău, nu-i aşa departe de toate cum cred
unii pe Valea Limpedea şi cum crede şi maică-ta Kala.

Tata zicea rîzînd: «Leagănă-mă, Bartolomeu, fru-
mos, să nu cad din iad în jos». Aşa zicea după fiecare
tîrguială.

Pe Valea Limpedea e capitala noastră ţigănească,
pe acolo au trecut toţi bivolii, dacă se bălega unul în
odor, tata îl vindea imediat. Bivolul care se bălega
ştia că nu va mai intra niciodată în curtea tatei.

«Şi cu oamenii e la fel, Bartolomeu», aşa-mi zicea,
aşa-ţi zic şi eu, chiar dacă te-ai mutat în oraş, Carol.
Ghiceşte-i, dacă se balegă, nu-i mai primi în curte, în
casă, în pivniţă.

Cînd am văzut-o prima dată pe maică-ta am ştiut
cum o cheamă. Ana – nu! Maria – nu! Şi alte nume
– nu! Cu efort ar fi putut s-o cheme Roxana! Roxa-
na – nu! Fără efort, am ghicit, Kala a fost numită de
mică şi pînă-n clipa aia cînd am văzut-o. De atunci a
devenit nevasta lui Bartolomeu Rostaş. Simplu. Fără
tîrguială, Carol. Aşa.

Ghiceam şi ghicesc multe. Ştiu fiecare om ce ani-
male ţine pe lîngă casă.

Toma, Nandor, Ioţcu, ziceţi, măi!
Bivolul fuge mai repede ca şi calul, dar are multă

lentoare în el.
Kala era o fată tare spălată, tînără, atîta de creaţă

la păr, mi-am dat seama că va împărţi ceva în comun
cu mine, Carol.”

Facem tîrgul, bem pălinca şi vinul şi mergem pe
Valea Limpedea.

Ne-am întors în douăzeci de minute, eram în cur-
tea casei noastre. Tata Bartolomeu cîntase tot dru-
mul. Era vesel. Cu ochii lui mari şi luminoşi.

„Eu golesc pădurea sură, Kala patru boi adună, boi
cu lanţ în coarne. Intră-n codrul foarte mare, cînd
voi trece codrul, mîndră, bea apă de-i fi flămîndă.”

Toma, Nandor şi Ioţcu erau întristaţi şi tăcuţi.

Asta a fost ieri.
După opt ore de la tîrguiala armăsarului, mama

Kala mi-a trimis vorbă prin David. Tata Bartolomeu
Rostaş s-a stins.

Am urcat în maşină. Tata Bartolomeu Rostaş
n-avea cum să moară.

Cum să trăieşti fără el pe Valea Limpedea?
Am intrat în casă. Mijeau serile altei zile.
Am văzut trupul lui Bartolomeu Rostaş. Atîta mai

era de văzut.
Am ieşit în curte. Nandor, Toma şi Ioţcu cîntau şi

plîngeau. „Vioară, contră şi bas”, le-am zis. Au înce-
put să rîdă.

Se adunaseră toţi oamenii, femeile şi copiii de pe
Valea Limpedea.

La intrarea în casă stătea cu capul în pămînt
„omul de ştiinţă”.

L-am strîns în braţe: „Bunicule”, i-am spus, „a
murit dreptatea pe Valea Limpedea”. Şi am început
să plîng. În hohote am plîns.

Proză

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

45

Uzurpări ale
sentimentului religios*

Frithjof SCHUON

Texte și studii tradiționale

Unul din abuzurile pe care Renaşterea ni le-a lăsat
moştenire, în mod indirect, este confuzia, în acelaşi
cult sentimental sau în acelaşi umanism, între religie
şi patrie: acest „amalgam” este cu atât mai deplorabil,
cu cât îl întâlnim la cei ce sunt chemaţi să reprezinte
valorile tradiţionale, care compromit astfel ceea ce ar
trebui să apere. Desigur, credinciosul nu are mereu
datoria să propovăduiască adevărul care dă un sens
vieţii, însă, cu siguranţă, nu are niciodată dreptul să-l
falsifice din motive pur umane, ce încetează să fie va-
labile în afara acestui domeniu; vrând să justifice ase-
menea pasiuni prin religie, omul nu ajunge decât să o
facă pe aceasta neinteligibilă şi uneori chiar odioasă,
cauza acestui efect fiind departe de a fi banală şi de a
merita doar o îngăduinţă frivolă şi complice.

E evident că, pentru a putea determina drepturile
lucrurilor terestre – şi nu e vorba aici de un truism
– trebuie pornit de la adevărul axiomatic că valoarea
omului şi a lucrurilor stă în adecvarea lor la Realul in-
tegral şi în capacitatea lor de a participa, direct sau
indirect, la acest scop; rolul contemplativului este de
a privi mereu spre acest Real şi de a transmite societă-
ţii, ipso facto, „parfumul” acestei viziuni, „parfum”, în
egală măsură, al vieţii şi al morţii, indispensabil pen-
tru binele relativ pe care această lume „de jos” îl poa-
te pretinde. Trebuie deci să se pornească de la ideea
că singură spiritualitatea – şi împreună cu ea religia,
care o încadrează în mod necesar – constituie un bine
absolut; nu temporalul, ci spiritualul va fi ‒ cultural,
social şi politic ‒ criteriul tuturor celorlalte valori.

În această chestiune a limitelor de fapt sau de drept
ale sentimentului patriotic, se cuvine să amintim mai
întâi că există patrii şi patrii: e cea a pământului şi
cea a Cerului, a doua fiind prototipul şi măsura pri-
mei, dându-i sens şi legitimitate. Astfel, în învăţătura
evanghelică primează iubirea de Dumnezeu şi, în con-
secinţă, o poate contrazice pe cea a aproapelui, fără
să aducem aici vreo ofensă carităţii; de altfel, creatura
trebuie iubită „în Dumnezeu”, iubirea neaparţinându-i
niciodată în întregime. Hristos nu se îngrijea decât de
Patria celestă, care „nu este din lumea aceasta”; asta
e suficient, nu pentru a nega faptul natural al unei
patrii terestre, ci pentru a ne abţine de la orice cult
abuziv – şi ilogic, înainte de toate – al patriei de origi-
ne. Dacă Hristos a dezavuat ataşamentele temporale,
el a admis deopotrivă drepturile naturii, în domeniul
lor, drepturi eminamente relative ce nu trebuie erija-
te în idoli; e ceea ce sfântul Augustin a arătat în mod
magistral, sub un anumit raport cel puţin, în Civitas

Dei. Patriotismul normal este simultan determinat şi
limitat de valorile eterne; el „nu se umflă în pene” şi
nu perverteşte mintea; el nu este, precum şovinismul,
uitarea oficială a smereniei şi a carităţii, nici aneste-
zia cel puţin a unei părţi a inteligenţei; rămânând în
limitele sale, el e capabil să suscite cele mai frumoase
virtuţi, fără să fie un parazit al religiei.

Trebuie să ne ferim de interpretările abuzive ale
trecutului istoric; opera Ioanei d`Arc nu are nimic
de-a face cu naţionalismul modern, cu atât mai mult
cu cât sfânta nu a urmat impulsul unui patriotism
natural – legitim, de altfel – ci pe cel al unei voinţe
cereşti, care vedea departe. Franţa a fost timp de seco-
le axa catolicismului; o Franţă engleză ar fi însemnat,
în cele din urmă, o Europă protestantă şi sfârşitul ca-
tolicismului; e tocmai ceea ce au vrut să prevină „vo-
cile”. Absenţa oricărui resentiment, la Ioana, faţă de
englezi, cuvintele ei calme în ce-i priveşte, confirmă
cu prisosinţă cele spuse de noi şi ar trebui să fie sufi-
ciente pentru a o pune pe sfântă la adăpostul oricărei
acuzaţii retrospective de impostură1.

Dacă ne e permisă aici o consideraţie mai genera-
lă raportată la anexarea abuzivă de exemple istorice,
vom spune că o eroare foarte răspândită şi deranjantă
este convingerea că se poate face în epoca noastră tot
ce s-a făcut în Evul Mediu şi în Antichitate; dar înain-
te de a vorbi despre asta, trebuie să menţionăm eroa-
rea inversă, după care „timpul” nostru ne dă dreptul
să dispreţuim ca „învechit” ceea ce în Evul Mediu era
atemporal, neîncetând să fie aşa în esenţă; e vorba de
lucruri sau atitudini ce nu privesc omul cutărui timp,
ci omul ca atare. Într-adevăr, atitudinea modernilor
faţă de trecut implică deseori o dublă eroare: pe de o
parte, ei consideră că formele cu un conţinut atem-
poral sunt ireconciliabile cu condiţiile mentale ale
„timpului nostru”; pe de altă parte, ei se raportează,
pentru a introduce cutare reformă sau cutare facilita-
te, la ceea ce se făcea în Antichitate sau în Evul Mediu,
ca şi cum condiţiile ciclice ar fi rămas mereu aceleaşi
şi nu s-ar fi produs, din punctul de vedere al fluidităţii
spirituale şi al inspiraţiei, o sărăcire – sau o coborâre
– progresivă a posibilităţilor. Religia – căci despre ea
e vorba în majoritatea cazurilor – este asemănătoa-
re unui copac care creşte, are o rădăcină, un trunchi,
ramuri, frunze, în care nu există hazard – stejarul ne-
producând niciodată altceva decât ghinde – şi în care
nu se poate inversa ordinea de creştere; asta nu este
nicidecum o „evoluţie” în sensul progresist al cuvân-
tului, deşi există evident – în paralel cu descinderea

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

46 Texte și studii tradiționale

spre exteriorizare şi solidificare – o dezvoltare pe pla-
nul formulării mentale şi a artelor. Aşa-zisa întoar-
cere la simplitatea originară este la antipodul acestei
simplităţi, tocmai pentru că nu mai suntem la origine
şi, în plus, pentru că omul modern suferă de o extra-
ordinară lipsă a simţului proporţiilor; strămoşii noş-
tri n-ar fi bănuit niciodată că e suficient să se vadă
într-o eroare „timpul nostru”, pentru a-i recunoaşte
unele drepturi, nu doar asupra lucrurilor, ci chiar asu-
pra inteligenţei.

Dar să revenim la noţiunea de patrie: concret, pa-
tria nu e neapărat un Stat, ci ţara sau ţinutul în care s-a
născut cineva şi poporul ori grupul etnic sau cultural
căruia îi aparţine2; e firesc ca omul să-şi iubească locul
de origine, cum la fel de firesc este, în condiţii norma-
le, să-şi iubească părinţii sau ca soţii să se iubească
reciproc şi să-şi iubească copiii; şi nu e mai puţin firesc
ca orice om să contribuie, după funcţia şi mijloacele
sale, la apărarea ţării sale sau a poporului său atunci
când sunt atacate; nu pretindem nicidecum că ar fi în-
totdeauna ilegitim ca o naţiune s-o atace pe alta, însă,
în acest caz, e ilegitim – în trecere fie spus – ca toţi
cetăţenii, fără deosebire, să fie constrânşi să participe
la atac, căci în mod tradiţional, ori conform dreptului
natural, o mobilizare generală nu este legitimă decât
în caz de primejdie naţională3. Însă patriotismul naţi-
onalist nu se mulţumeşte cu situaţiile fireşti: după el,
patria face practic parte integrantă din religie, chiar
dacă o oprimă pe aceasta din urmă. Asta nu înseamnă
că patria ar fi doar un accident terestru, fără impor-
tanţă spirituală; departe de asta: noi suntem primii
care recunoaştem că patria presupune o valoare reli-
gioasă, în măsura în care vehiculează în mod concret
şi tradiţional religia; acest lucru e cert în privinţa:
Pământului vedic, Israelului Antichităţii, Imperiului
de Mijloc, Japoniei şintoiste, Dārel-Islām-ului şi a al-
tor cazuri analoage; şi e aplicabil, deopotrivă, vechii
creştinătăţi, apoi Sfântului Imperiu şi, într-o oarecare
măsură, Regatului Franţei, „fiica mai mare a Biseri-
cii”4; menţionăm că regele Franţei credea că-şi trage
autoritatea de la David, prin analogie sacramentală,
pe când Împăratul Germaniei, de la Cezar, prin conti-
nuitate istorică.

Caracterul sacru al unei naţiuni nu depinde, evi-
dent, de sfinţenia cetăţenilor săi, ci de integritatea
tradiţională a regimului său; e imposibil ca un Stat
laic să fie identificat cu o „Ţară sfântă”, tocmai dato-
rită caracterului confesional neutru, deci eteroclit şi
profan al civilizaţiei moderne. Două idolatrii sunt in-
compatibile cu caracterul sacru al unei naţiuni: „civi-
lizaţionismul” şi naţionalismul; primul este de esenţă
„păgână” şi lumească, conferită de irumperea prome-
teică reprezentată de Renaştere, iar al doilea este de
esenţă laică, rasistă şi democratică, dată de Revolu-
ţia franceză, care a fost şi ea un fel de Renaştere, dar
nu la modul aristocratic, ci vulgar. Or tocmai aceste
două cadre, „civilizaţie” şi „patrie” sunt revendicate

de unii în numele tradiţiei, fără a realiza că există aici
mai mult decât o contradicţie: în primul rând, şi asta
e esenţial, religia este ceva sacru, neputând cadra,
aşadar, cu ideologii sau instituţii cu totul profane; în
al doilea rând, „civilizaţia” vrea să fie esenţialmente
obiectivă, fiind raţionalistă şi scientistă, pe când „pa-
tria” naţionalistă şi rasistă este, dimpotrivă, subiecti-
vă prin definiţie, de unde un amestec absurd şi ipocrit
de scientism şi romantism.

Traducere de Daniel HOBLEA

* Fragment din capitolul cu același titlu cuprins
în volumul La Transfiguration de l’homme, L’Âge
d’Homme, Paris, 1995.

1 La fel, stindardul Ioanei a fost cu totul altceva
decât un drapel revoluţionar care să unească, într-un
acelaşi cult profan, credincioşi şi necredincioşi.

2 Astfel, patria concretă a unui musulman din Al-
geria poate fi mai puţin Statul algerian, cât Magrebul
islamic, oricare ar fi subdiviziunile sale accidentale; şi
acest Magreb este o patrie veche şi vitală a lumii mu-
sulmane.

3 Chiar popoare atât de belicoase precum ale in-
dienilor din America nu cunoşteau „mobilizarea ge-
nerală”, orice individ având dreptul să nu participe
la cutare expediţie de luptă; acesta era adesea cazul
şamanilor şi al vânătorilor recunoscuţi. La fel, la izra-
eliţi: „Căpeteniile oştirii încă să grăiască poporului şi
să zică: Cel ce şi-a zidit casă nouă şi n-a sfinţit-o, acela
să iasă şi să se întoarcă la casa sa, ca să nu moară în
bătălie şi să nu i-o sfinţească altul… Cel ce şi-a sădit
vie şi n-a mâncat din ea, acela să iasă şi să se întoarcă
la casa sa, ca să nu moară în bătălie şi ca să nu se folo-
sească altul de ea... Cel ce s-a logodit cu femeie şi n-a
luat-o, acela să iasă şi să se întoarcă la casa sa, ca să nu
moară în bătălie şi ca să nu o ia altul... Ba căpetenii-
le oştirii să mai spună poporului şi să zică: Cine este
fricos şi puţin la suflet, acela să iasă şi să se întoarcă
acasă, ca să nu facă fricoase şi inimile fraţilor lui, cum
este inima lui” (Deuteronom, XX, 5-8).

4 Menţionăm, în egală măsură, „Sfânta Rusie”,
care ar putea fi considerată moştenitoarea Bizanţu-
lui, „Noua Romă şi Noul Ierusalim”, şi protectoarea
predestinată a Bisericii Orientului. Remarci asemănă-
toare sunt valabile pentru Abisinia (Etiopia), ea fiind
singurul Imperiu suveran de confesiune monofizită.

(materialul integral pe www.caietesilvane.ro)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

47Mass media

Malaxorul de mai
■ Florica Bud, Bărbatul care

mi-a ucis sufletul într-o joi (ro-
man, ediție revizuită), Editura
eLiteratura, București, 2016.

Doar două „referințe critice”,
reproduse „ciupitativ” (cum ar
spune Părintele Rafail Noica), su-
ficiente, credem: „Florica Bud își
uimește cititorii cu acest roman,
unul dintre cele mai interesante
și mai neașteptate pe care le-am
citit în ultima vreme. Amestecul
de narațiune literară și confesiune
credibilă, veridicitatea textului ca
document psihologic impresionea-
ză. (...) Prin acest roman, cu titlul
atractiv, dar și ironic, Florica Bud
intră cu adevărat în literatură. (...)”
(Horia Gârbea). „Florica Bud ne
dovedește capacitatea de a se pla-
sa simultan în două medii, pe de
o parte modelându-și imaginarul
în formele realității mereu inci-
tante prin picanterii moderne, dar
nu o dată politicești, și pe de alta
acordând realității transparențe,
scânteieri, străluciri seducătoare.
(...) Florica Bud posedă o scriitură
atât de personală, încât paginile
d-sale pot fi identificate numaide-
cât, chiar și în absența semnăturii”
(Gheorghe Grigurcu).

■ Cu o parafrază incitantă în ti-
tlul altui roman apărut, la aceeași
editură, tot în 2016, Ultima noap-
te de dragoste, întâia noapte de
sex, Florica Bud își continuă, cu
brio, saga ei literară.

(Ca să parafrazăm și noi para-
fraza autoarei, transpusă în „jar-
gon” flower power, asta ar putea
suna așa: Make sex, not love... sau
invers, în funcție de generație).
Cert e că, nu de-acum, critici lite-
rari consacrați îi dau, admirativ,
„târcoale” (prozei ei, firește): „Ceea
ce place și captivează la proza
Floricăi Bud este fiecare frază lua-
tă în parte, plină de culoare și de
umor, de draci de femeie răsfățată
și de inteligență folosită capricios”
(Alex Ștefănescu); „Combustibilul
prozelor pe care ni le oferă Florica
Bud este fantezia. Dar nu în sensul
fugii de real, ci al unei plutiri vese-
le, ștrengărești deasupra acestu-
ia, la mică distanță, astfel că prin
voalul oberonic se văd cu claritate
nu doar înfățișările sale mari, ci
și detaliile” (Gheorghe Grigurcu).
Așteptăm cu interes următoarele
„aventuri” romanești ale scriitoa-
rei băimărene.

■ Familia, anul 53 (153), nr. 3
(616), 2017. Ultima secțiune a

acestui număr al longevivei reviste
orădene, îi este consacrată lui Ioan
Moldovan, cu ocazia împlinirii vâr-
stei de 65 de ani. Impresionant
numărul celor ce i-au transmis
mesaje sau au scris despre scri-
sul său cu acest prilej aniversar:
Traian Ștef, Lucian Vasiliu, Călin
Vlasie, Emilian Galaicu-Păun,
Al. Cistelecan, Romulus Bucur,
Gheorghe Mocuța, Iulian Boldea,
Irina Petraș, Gheorghe Grigurcu,
Andrei Zanca, Viorel Mureșan,
Gellu Dorian, Liviu Ioan Stoiciu,
Vasile Dan, Adrian Popescu, Felix
Nicolau, Simona-Grazia Dima,
Eugeniu Nistor, Ioan Groșan,
Andreea Pop, Nicolae Coande... Și
noi, „silvanii”, alături de ei, îi urăm
La mulți și frumoși ani!

■ Pro Memoria 1940-1945,
nr. 1 (53), ianuarie-martie,
Cluj-Napoca, 2017. Revista ro-
mânilor persecutați, refugiați,
expulzați sau deportați din
motive etnice.

Avem și un sălăjean în colec-
tivul de redacție, în calitate de
corespondent local, șimleuanul
Marin Ștefan, care semnează
în acest număr articolul intitu-
lat „Inaugurarea monumentului
«Iuliu Maniu» la Șimleu Silvaniei”.
Mai semnalăm din Cuprins: Ioan
Aurel Pop – „O lecție de istorie”;

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

48

Mircea Eliade – „Românii nu au
sabotat istoria. Au înfruntat-o și
i-au rezistat din toate puterile lor”;
Ion Longin Popescu – „Politicienii
postdecembriști au făcut români-
lor mai mult rău decât mongolii,
ungurii, turcii, nemții și rușii”;
Radu Mihai Crișan – „Picuri de
înțelepciune: Dromihete, Horia,
Eminescu și… «Războiul româ-
no-român»”; Vasile Moiș – „Lupta
românilor împotriva dualismu-
lui austro-ungar (1867-1918).
Memorandumul Partidului Na-
țional Român din Transilvania –
1892; Dorin Suciu – „România și
războaiele informaționale, psiho-
logice și de imagine”...

■ Școala maramureșeană,
nr. 51-54, anul XVII. Revista
dascălilor din Maramureș,
Editura Maria Montessori, Baia
Mare, 2017.

Savuros textul scris de redacto-
rul șef al revistei, Nicoară Mihali,
la rubrica „Editorial”, din care spi-
cuim: „(...) Atât de mult a degene-
rat specia umană, încât evoluția lui
Darwin a stat pe loc. Maimuțele
au mâinile adaptate pentru apu-
cat, maimuțele de azi au început să
gândească, trăiesc lângă oameni și
știu să exploateze această relație:
fură fără teamă din hrana și venitul
oamenilor obișnuiți. Maimuțele
trăiesc în grupuri «politice», dar
unele sunt și monogame. Femelele

poartă blană mătăsoasă neagră
și roșie, le putem vedea seară de
seară la televizor, altele au coadă
de porc și știu să urle la microfon.
Maimuțele curate, care scriu la
ziar, caută maimuțe cu rang mai
înalt și caută o relație de priete-
nie. Poziția corpului indică rangul
maimuței. Cele care iau o postură
«greșită» sunt bănuite că aspiră la
supremația indivizilor cu grad mai
înalt. (...)”. Merită citit integral...
O revistă cu ținută grafică remar-
cabilă, cu articole interesante și in-
structive. Felicitări!

(D.H.)

■ Despărţământul „Dr. Teodor
Mihali” Dej al ASTRA a organizat
în 28-30 aprilie 2017, sub egi-
da Academiei Române – Filiala
Cluj-Napoca, prima ediţie a sesi-
unii intitulate „Şcoala academică
internaţională «Dr. Teodor Mihali
– Bancherul»”.

Tema aleasă a fost: „Economie
şi istorie la confluenţa Some-
şurilor”. Au fost invitaţi să con-
ferenţieze acad. Emil Burzo,
Emilian M. Dobrescu (Academia
Română), Maria Mureşan, Gabriel
Popescu, Mihail Opriţescu (ASE
Bucureşti), Dumitru Borţan, Paul
Gruian (Asociaţiunea ASTRA),
Györfi-Deák György (Bibl. Jibou),
Maria Barba, Oxana Miron (Univ.

„B.P. Haşdeu” Cahul), Iosif Marin
Balog, Ioan Lumperdean (UBB
Cluj-Napoca), Ioan Abrudan (Univ.
Tehnică Cluj-Napoca), Mihai Drecin,
Ion Zainea (Univ. Oradea), Vasile
Dobrescu, Cornel Sigmirean,
Adrian Onofreiu (Univ. „Petru
Maior” Tg. Mureş).

■ Cu acest prilej, a fost lansat
numărul 1/2017 al revistei cultu-
rale „ASTRA dejeană”, unde este
prezentată vizita academicianului
Ioan-Aurel Pop la Dej, când a sus-
ţinut conferinţa „1918-2018: sem-
nificaţia actuală a Marii Uniri”.

În acelaşi oraş, au venit în pri-
măvară academicianul Dorel
Banabic şi conf. univ. Florin
Moldovan, ne relatează publicis-
tul Zorin Diaconescu. Din bogata
agendă de evenimente organizate
de filiala ASTRA, Magdalena Vaida
a prezentat o întreagă serie. O tra-
ducere de sezon din Tamási Áron
şi o superbă povestire fantastică
de Gabriela Ilieş sunt însoţite de
versurile Elenei Mereuţă. Ioan L.
Şimon şi Aurel Podaru semnează
cronici de carte despre lucrările pu-
blicate de Ştefan Mihuţ şi Nicolai
Maxim. Revista este condusă de
Radu Gavrilă (director) şi Széll
Sándor (redactor-şef).

(G.D.G.)

Mass media

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

Primăvara Poeziei - XVII - A Költészet Tavasza (4-6 mai 2017)

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

Foto Bálint Tibor

https://biblioteca-digitala.ro / https://www.caiete-silvane.ro

