
155
Revistă de cultură

Sub egida Uniunii Scriitorilor din România

Documente ale Unirii

Fotografia 4

Fotografia 10

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

Sumar
Vasile Pușcaș, Philip E. Mosely despre Transilvania
și Basarabia � pp. 1-3
Marcel Lucaciu, Poeme pentru „Caiete Silvane” �p. 3
Parodie de Lucian Perța � p. 3
Daniel Pișcu, Poeme pentru „Caiete Silvane” � p. 4
Viorel Mureșan, „Zile, vîrste, nori...” � pp. 5-6
Imelda Chința, Reeducare prin cultură � pp. 7-8
Viorel Mureșan, Salutări din Piața Reconcilierii. In
memoriam Gheorghe Mocuța � p. 8
Carmen Ardelean, Drame, trame, idiograme pp. 9-10
Menuț Maximinian, Icu Crăciun, In brevis p. 11, p. 13
Maxim (Iuliu-Marius) Morariu, O izbutită incursi-
une în lumea cărților � pp. 12-13
Gheorghe Moga, O valoroasă monografie dialectală
� p. 14
Viorel Tăutan, Ziua Recunoștinței/ Thanksgiving Day
� p. 15
Irina Petraș, Urme și vise. A consemnat Alice Valeria
Micu � pp. 16-17
Alexandru Jurcan, Anticamera gloriei � p. 17
Dănuț Pop, Aspecte privind desființarea Partidului
Social Democrat din Sălaj (1947-1948) � pp. 18-21
Augustin Mocanu, Crăciunul interbelic în cronicile
rimate ale lui Mico-May � pp. 22-24
Roxana Cristian, Un altfel de Colind (Eviscerație) �
� p. 24
Silvia Bodea Sălăjan, Țara lui Ionuț � pp. 25-26
Daniel Mureșan (Baia Mare), Aripile și viața � p. 26
Ironim Marțian, „Veronica din Sălaj” descinde din
Bistrița-Năsăud � pp. 27-29
Georgeta Mihele, Andromeda, ne mor distanțele! �
� pp. 30-32
Marin Pop, Dascălul Ioan Mango (1876-1943) – perso-
nalitate marcantă din generația Marii Uniri pp. 33-35
Ioan F. Pop, Solilocvii inutile � p. 36
Simona Ardelean, Filmografiile Simonei. Brothers of
the Wind (2015) � p. 37
Ioan-Pavel Azap, Reeditări filmice (VII) � p. 38
Luminița Rusu, Un om � pp. 39-40
Daniel Mureșan (Zalău), Cronica discului. Evanescen-
ce – Synthesis � p. 40
Frithjof Schuon, Caracterele misticii voluntariste,
traducere de Daniel Hoblea � pp. 41-43
Daniel Hoblea, Malaxorul de decembrie � p. 44
Mirel Matyas, Zece fotografii document ale Unirii, în
Arhivele din Zalău � pp. 45-47
Daniel Săuca, Leprozar (4) � p. 48

Copertele I, III și IV sunt ilustrate cu fotografii din
fondul Leontin Ghergariu de la Direcția Județeană Sălaj
a Arhivelor Naționale.

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. 12 (155), decembrie 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

Philip E. Mosely despre
Transilvania și Basarabia

Vasile Pușcaș

În urmă cu mai bine de două decenii studiam sis‑
tematic poziționarea Europei Central‑Sud‑Estice în
evoluția relațiilor internaționale din secolul al XX‑lea.
Răsfoind colecția revistei Foreign Affairs din anul 1940,
am citit cu mare interes două articole despre Basarabia
și Transilvania, semnate de Philip E. Mosely. Cum abor‑
darea tradiționalistă a relațiilor internaționale punea
accent pe aspectele politico‑diplomatice, am observat
că autorul amintit urma o cale diferită. Am recitit cele
două articole, am luat notițe și am scris câteva comen‑
tarii personale. După aceea am discutat despre autor
și opiniile sale cu câțiva distinși profesori americani de
relații internaționale și de istoria Europei. Le‑am măr‑
turisit interlocutorilor mei că articolele amintite ieșeau
din tiparul „clasic” al scrierilor europene și americane
din domeniul relațiilor internaționale. Am argumentat
că, spre deosebire de literatura publicată până atunci,
Mosely adăuga reconstituirii istoriografice și analizei
politico‑diplomatice serioase incursiuni analitice so‑
ciale, culturale, demografice, economice etc. Mai con‑
statasem că expunerea subiectelor se baza nu doar pe
studierea unor lucrări de referință, pe care Mosely le‑a
examinat critic, dar rămăsesem cu impresia că autorul
cunoștea foarte bine situația românească „din teren”.
Percepția inițială asupra autorului a fost că acesta stu‑
diase atent relațiile Est‑Vest de pe continentul euro‑
pean, dar le privea cu detașarea cercetătorului aflat în
afara celor două părți (Estul și Vestul), însă dinlăuntrul
sistemului occidental.

Unul dintre interlocutorii mei academici americani
a sesizat că am fost plăcut impresionat de respective‑
le articole ale lui Philip E. Mosely și mi‑a confirmat că
acesta a fost un cercetător pasionat de nou și inovație
metodologică. Mai mult, a spus că Mosely a vizitat Ro‑
mânia de câteva ori, în anii `30 ai secolului trecut, și
că era un bun cunoscător al acestei țări nu doar prin
lentilele capitalei și bibliotecii, ci și prin ceea ce credeau
oamenii „de la țară”. M‑a întrebat dacă doresc să aflu
mai multe lucruri despre Mosely și mi‑a recomandat să
cercetez arhiva sa personală, depozitată într‑o arhivă
universitară din SUA1. Așa am ajuns să cunosc un autor
– Philip E. Mosely – care nu era doar un istoric erudit,
absolvent la Harvard, dar și un cercetător care a trecut
prin multe biblioteci și arhive europene, incluzându‑le
pe cele de la Moscova, de la începutul anilor 1930, și
care a investigat zonele rurale din Balcani și România
(lucrând cu echipele Școlii lui Dimitrie Gusti), pentru
ca apoi să se încadreze în sistemul analitic și decizional
american de politică externă și securitate, familiarizân‑
du‑se cu Washingtonul și cancelariile unor importante
state europene și asiatice.

A trecut puțină vreme de la acea „întâlnire” intelec‑
tuală cu Philip E. Mosely și destinul m‑a dus la Washin‑
gton, D.C. (1992‑1994), fiind implicat în negocierea de
reaccesare de către România a Clauzei Națiunii Celei
Mai Favorizate pe care Bucureștii o pierduseră în 1988.
Atmosfera pe care am perceput‑o în capitala SUA, în
acea vreme, desigur, din perspectiva românească, era

Vasile Pușcaș este profesor la Universitatea Babeș-Bolyai din Cluj-Napoca, unde susține cursuri de Relații
Internaționale, Negocieri Internaționale, Negocieri Europene. Din 2011 este Profesor Jean Monnet Ad Personam. În‑
cepând cu anul 2000 a predat și la International University Institute for European Studies (IUIES) în Gorizia/Trieste
(Italia). Este membru în Board-ul mai multor organizații profesionale din domeniul Relațiilor Internaționale, precum
Institutul de Diplomație Culturală din Berlin, European University Institute din Florența, Institute for International
Sociology din Gorizia etc. Între 1991 și 1994 a fost diplomat al României în New York și Washington, D.C. Din decembrie
2000 și până la sfârșitul negocierilor de aderare cu UE (decembrie 2004), a fost negociatorul-șef al României, membru
al Guvernului României. Între 2000 și 2008 a fost membru al Parlamentului României. Între decembrie 2008 și octom‑
brie 2009 a fost ministru al Afacerilor Europene în Guvernul României. Cărți publicate: Dr. Petru Groza – pentru o „lume
nouă” (1985), Alma Mater Napocensis – Idealul universităţii moderne (1994), Al Doilea Război Mondial. Transilvania şi aran-
jamentele europene. 1940-1944 (1995), Pulsul istoriei în Europa Centrală (1998), Căderea României în Balcani (2000), Relaţii
internaţionale contemporane (2003), Speranţă şi disperare – Negocieri româno-aliate, 1943-1944 (1995, 2003), Universitate-
Societate-Modernizare (1995, 2003), Negociind cu Uniunea Europeană, 6 volume (2003-2005), „Sticks and Carrots”. Regran-
ting the Most-Favored-Nation Status for Romania (USA Congress, 1990-1996)/„Bastoane şi Morcovi”. Reacordarea Clauzei
Naţiunii Celei Mai Favorizate (Congresul SUA, 1990-1996) (2006), European Negotiations. A Case Study: The Romania’s
Accession to EU (2006), Relaţii internaţionale/transnaţionale (2005, 2007), România şi iar România. Note pentru o istorie a
prezentului (2007), România spre Uniunea Europeană. Negocierile de aderare (2000-2004) (2007), România: de la preaderare
la postaderare (2008), Teme europene (2008), Euro-Topics (2009), International/Transnational Relations (2009), Managing
Global Interdependencies (2010), Europa în criză (2011), Uniunea Europeană. State-Pieţe-Cetăţeni (2011), Spiritul european,
azi (2012), EU Accession Negotiations (A Handbook) (2013), Negocieri pentru parteneriate (2016), România şi calea de viaţă
europeană (2017), Philip E. Mosely despre Transilvania și Basarabia (2017).

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

2 Istorie

de Război Rece crâncen, tocmai când lumea proclama‑
se că Războiul Rece s‑a încheiat. După evenimentele
din iunie 1990 de la București, Washingtonul privea
România cu nedisimulată răceală, neîncredere și chiar
reținere. Elitele politice americane nu‑și formulaseră
încă o opțiune clară strategică față de fosta Uniune
Sovietică și nici față de Europa de Sud‑Est. Interesul
politicienilor americani era îndreptat aproape mecanic
doar spre Europa Centrală și zona baltică. România era
considerată o „țară din Est” care mai avea și un con‑
flict în partea răsăriteană (Transnistria), o vecinătate
apropiată a unei Rusii care încă nu‑și redefinise iden‑
titatea statală și obiectivele internaționale, o Ucraină
care încerca să‑și reconstruiască statalitatea, iar în
Sud‑Est era mărginită de aria conflictului armat care
cuprinsese fosta Iugoslavie. În plan intern, România
se zbătea în convulsii sociale și politice, anunța refor‑
me de modernizare și democratizare, dar pășea timo‑
rată într‑o tranziție care făcea vizibile nenumărate și
stridente contradicții. În acel context, la Washington,
D.C., mi‑am amintit de cartea lui Philip E. Mosely, The
Kremlin and World Politics, pe care am recitit‑o la Library
of Congress, dar am reluat și alte scrieri ale aceluiași
autor care prezentau trecerea de la cel de‑al Doilea Răz‑
boi Mondial la epoca Războiului Rece2. În felul acesta
l‑am descoperit pe negociatorul Philip E. Mosely. De la
el am învățat să privesc și negocierile bilaterale nu doar
în mediul actorial restrâns, ci în ansamblul conexiuni‑
lor internaționale.

Tot atunci am observat că scrierile despre Philip E.
Mosely se refereau îndeosebi la activitatea sa de pro‑
fesor, cercetător, expert de politică externă a SUA,
consultant, dar mai puține referiri s‑au făcut la pre‑
ocuparea lui pentru negocieri internaționale, deși el
însuși ar fi vrut să scrie mai mult despre acest subiect.
Cum firul vieții lui s‑a întrerupt, în 1972, nu a mai
reușit să împărtășească sistematic, așa cum îi plăcea
s‑o facă, substanța acestui proiect. Or, istoria oricărei
negocieri este completă numai după ce negociatorul
însuși își expune cazul. De aceea mi‑am propus să rea‑
duc în discuție și tema negocierilor internaționale de la
sfârșitul celui de‑al Doilea Război Mondial și începutul
Războiului Rece, prin evocarea gândurilor asociate cu
acțiunea negociatorului Philip E. Mosely.

Volumul de față își propune doar reconstituirea
istoriografică a unor aspecte din activitatea profeso‑
rului Philip E. Mosely, îndeosebi cele care au avut în
vedere România. Căci subiectul merită o investigare
amplă în biblioteci, arhive publice și private din SUA
și Europa. Spre exemplificare, vom prezenta unele tex‑
te care arată cum s‑a raportat Mosely la „negocierile
de război” (de la începutul și finalul celui de‑al Doilea
Război Mondial), care înfățișează universul intelectu‑
al și social al expertului în relații internaționale și al
negociatorului Philip E. Mosely. Le amintim deoarece
acestea au marcat formarea profesională a lui Mosely
și presupunem că i‑au fost utile și în exprimarea ide‑

atică și metodologică în perioada când a funcționat
la Departamentul de Stat. Mai mult, în comparație
cu diplomații de carieră și birocrația sistemului de‑
cizional american al politicii externe și securității
naționale, în calitate de expert și negociator a demon‑
strat o specificitate analitică și de operare prin care
considerăm că a adus un plus de valoare și eficiență
pregătirii și derulării negocierilor internaționale în
care a fost implicat.

Știm că istoria nu se repetă și de aceea subliniem
faptul că textele reproduse în acest volum aparțin epo‑
cii lor. O parte însemnată a valorii lor constă tocmai
în statutul de documente emise în anumite împreju‑
rări istorice și acoperind arii geografice distincte. Din
punctul de vedere al istoriei relațiilor internaționale
și negocierilor, aceste documente ajută să cunoaștem
mai mult decât teoria sau procedurile negocierilor. Ele
aduc informații și evaluări despre practica negocierilor
internaționale, expunând aproape toate etapele proce‑
sului negocierii, de la pregătire până la finalizarea acor‑
durilor sau tratatelor.

Nu aș putea încheia aceste gânduri introductive
fără să mulțumesc distinsului profesor și istoric Keith
Hitchins. Lui îi datorez nu numai stimularea descifră‑
rii personalității complexe a lui Philip E. Mosely, dar
și cultul pentru perfecționarea continuă a profesiona‑
lizării cercetării în domeniul istoriografiei și relațiilor
internaționale. Pentru acestea, îi transmit întreaga
mea recunoștință. În cele peste două decenii scurse
de la prima „întâlnire” cu Mosely, am avut câteva ten‑
tative de a realiza acest volum. M‑am consultat de fi‑
ecare dată cu profesorul Hitchins și el m‑a încurajat
întotdeauna, dar de fiecare dată îmi mai semnala câte
un studiu sau material documentar interesant. Sper
ca și editarea volumului de față să inspire alți cercetă‑
tori pentru continuarea portretizării cât mai veridice
a istoricului, profesorului, expertului și negociatoru‑
lui Philip E. Mosely.

Tot cu două decenii și jumătate în urmă am avut
șansa de a povesti îndelung despre epoca istorică la
care ne referim și despre aducerea „Harvard”‑iștilor
la Departamentul de Stat, la începutul anilor ’40, cu
unul dintre colegii și colaboratorii lui Mosely: John
C. Campbell. Ideile lui, extrase din rememorarea unor
situații în care se afla România și Europa Central‑Ră‑
săriteană la sfârșitul celui de‑al Doilea Război Mon‑
dial, m‑au convins definitiv că proiectul de a scrie
despre Philip. E Mosely poate fi de un real interes
pentru istoriografie, dar și pentru studiul relațiilor
internaționale. De aceea, asociez acest volum și me‑
moriei și respectului față de John C. Campbell.

Un dialog foarte util am avut, în urmă cu câțiva
ani, cu unul dintre foștii studenți ai profesorului Mo‑
sely, la Universitatea Columbia (New York), profesorul
Stephen Fischer‑Galați. Aceste discuții m‑au ajutat la
clarificarea unor nuanțe ale profilului intelectual al
lui Philip E. Mosely. Tot în anii din urmă am purtat

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

3

Marcel
LUCACIU

Istorie / Poesis

frecvente conversații, pe același subiect, cu dr. Ernest
Latham de la Institutul pentru Diplomație din Washin‑
gton, D.C. Încurajările lui, ideile și documentele pe care
mi le‑a oferit au constituit un suport deosebit în faza
finalizării volumului. Motiv pentru care le exprim sin‑
ceră gratitudine.

Există istorici și jurnaliști de multe feluri, după
cum sunt tipologii diverse pentru fiecare profesie. Ro‑
bert Kaplan este jurnalistul cult, documentat și educat
care nu oferă doar informații și opinii argumentate, ci
invită cititorul la raportarea la realități și valori mo‑
rale, dar mai ales provoacă intelectul să se adreseze
raționalității. În cartea sa Warrior Politics (2002), co‑
mentariile despre cel de‑al Doilea Război Mondial se
referă la trei categorii de personaje: oameni politici/
oameni de stat, comandanți militari și negociatori.
Observația lui Kaplan despre „tabăra negociatorilor”
m‑a asigurat că este important să se scrie și despre ne‑
gociatori, nu doar despre negocieri. Cu atât mai mult
cu cât astăzi negociatorii nu sunt o categorie specială,
care intervin numai conjunctural, pentru rezolvarea
crizelor și conflictelor, ci au devenit un grup profesio‑
nal în sine care se dedică zilnic armonizării intereselor

și opțiunilor divergente, printr‑un management conti‑
nuu, într‑o lume a interdependențelor complexe sau,
cum zice Kaplan, „într‑o lume de crize constante”.

Această cercetare istoriografică a fost realizată în
cadrul programului Fulbright. Editura clujeană „Școala
Ardeleană” a fost nu doar o gazdă primitoare, dar și
un consilier valoros, ceea ce mă face să apreciez public
profesionalismul și dedicația echipei de redactori. Nu
în ultimul rând, aduc mulțumiri studenților mei de la
cursurile de „Negocieri internaționale”, cu care am ve‑
rificat utilitatea practică a unor texte incluse în volum.

(Prefață la volumul Philip E. Mosely despre Transil-
vania și Basarabia de Vasile Pușcaș, în curs de apariție
la Editura Școala Ardeleană)

1 O scurtă prezentare a acestui fond arhivistic în The Jour-
nal of American History, Vol. 66, Nr. 3, decembrie 1979, p. 734.

2 Concluzii politico‑diplomatice ale experienței istori‑
ce a trecerii la epoca Războiului Rece sunt foarte utile și as‑
tăzi (2017) când, într‑o reconfigurare haotică a sistemului
internațional contemporan, unii actori statali se comportă ca
și cum ar intenționa să se reîntoarcă la practicile Războiului
Rece sau chiar la cele ale perioadei interbelice.

Poeme pentru
„Caiete Silvane”

Scrisori către Isolda

LXVII

un dor cumplit
mă mistuie
încet
te văd
în fiecare răsărit
de lună
te simt
în fiecare nor
plăpând
însingurata mea
ascultă marea
mereu
te chem
cu fiecare val

 LXVIII

cu degetele-i lungi
de ceaţă
bate
la uşă
o toamnă străină
vântul
despleteşte în
frunze de aur
părul tău
înmiresmat
de-atâta aşteptare
ploaia
aşterne lacrimi
pe fereastra
turnului
orb
noiembrie
pune sechestru
pe visele mele

Marcel Lucaciu
Scrisori către Isolda

(din Caiete Silvane, decembrie 2017)

Parodie
de Lucian
Perța

LXVIII

draga mea,
cu degetele tremurânde,
sper
că voi mai putea
să-ți scriu cum mă pătrunde,
din al toamnei cer,
dorul de tine,
de părul tău,
și-mi vine
să m-arunc în hău
după metafore,
să ți le-aduc,
spălate
de ploi fiecare,
în palmă,
pe toate,
că nu am buzunare –
tu fii numai calmă
și răspunde-mi la scrisoare!

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

4 Poesis

Poeme pentru
„Caiete Silvane”

Daniel
Pișcu

Mady

Era să mă-ndrăgostesc și eu
ca atâția alții de ea.
Era o candidă stea.
Era ca Anna Frank
în viața terestră.
Era bonomă, docilă și tandră,
ca o pictură rupestră.
Ne lipsește enorm și acum.
Deși pășește încă drept pe drum.

Sandu

Când mergeam pe la el,
când venea pe la mine,
ospitalier, primitor,
bucuros de oaspeți,
harnic și darnic.
Răsunau camerele
de râsul său contagios, sănătos,
natural, spontan curat
și psihoterapeutic.
Ne încurajam proiectele
personale și familiale
discutând despre literatură
istorie, geografie,
medicină, politicale,
bârfind cu indulgență
despre una și altul.
Ne eliberam astfel
pentru josul și înaltul…
Făceam clasamente
literaro – social – politice.
El zicea că am gură de aur.
Eu zic că el a fost
mai vizionar
decât oricare
în proiectele sale
filo – cultural – literare.
În diferite contexte și cadre
când ne întâlneam
el era primul care te îmbrățișa
și te săruta prietenește
dezamorsând orice urmă

de inconfort spiritual.
Am fost contemporan cu el,
cu un spirit enciclopedic,
cu un scriitor strălucit,
cu un adevărat Rege al Dimineții,
în Orient, în Budila Express
și pe Strada Castelului 104,
cu o minte strălucită
cum rareori
a avut neamul ăsta…
Îmi va lipsi
cu marele suflet, cu Psi…

Nino

Nino,
așa îl dezmierdau
prietenii.
„Danino”, așa își alinta el
prietenii.
Peste măsură de generos,
frumos,
spiritual și inteligent,
civilizat și civilizant
era, în același timp,
șarmant la extremis…
Fără echivalent
în calambururi rafinate,
a fost trimis să respire
aer cu diamante,
alături, după ieșirea din apă…
Facerea și desfacerea cuvântului
mai mult ca o viață
mai mult ca o moarte
asta i-a fost viața…
Până ce a venit ceața…

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

5Cronica literară

„Zile, vîrste, nori…”
Viorel Mureșan

La puțin timp după ce m-am adăugat și eu
cenacliștilor de la „Silvania”, trecând sporadic pe la
ședințele de lectură, cam pe la jumătatea deceniului
care avea să se termine cu revoluție, a apărut printre
noi o poetesă cu expresie și ținută semiexotice. Ele‑
gantă aproape cu ostentație, într-o ceată de boemi de
toate culorile și proveniențele, strânși sub flamurile
cam zdrențuite și prăfoase ale muzelor, veniți, cei mai
mulți, de prin școli cenușii și reci, dinspre redacții,
arhive, muzee, ori spitale, în acest sobor zgomotos,
ea aducea, odată cu sine și cu textele-i dactilografiate
impecabil, și vocea unei urbanități fără stratageme. Se
putea vedea de la distanță că urmase studii temeini‑
ce, dublate de o cultură umanistă bine asimilată. Nici
în gesturi nu avea nimic întâmplător, deși nu părea
încolțită de vreun gând ascuns care s-o determine la
prudență. Avea, am spune astăzi, un aer de normalita‑
te. Era încă indecisă între poezie și proză și nici acum
nu știm pe care dintre ele o curtenește mai insistent.
Căci, înaintea debutului poetic de față, cu Cheia în-
chisorilor mele, Editura Colorama, Cluj-Napoca, 2016,
Emilia Poenaru Moldovan a publicat în 2004 volumul
de proză scurtă Ca vântul și ca gândul.

Un debut în poezie prea mult amânat poate aduce
pentru autor și unele neajunsuri. Ca, de pildă, acu‑
mularea de registre stilistice diferite, care încep la un
moment dat să se încalece. Ori schimbarea, în timp,
a acuității cognitive, urmată de mesaje lirice disto‑
nante. Titlul volumului, inspirat, i-a atras din partea
poetului Ion Mureșan, în prefață, o tandră acoladă
hermeneutică: „Dar mai întâi o mică deschidere spre
titlul cărții. Cu mulți ani în urmă, am participat la o
lectură publică de poezie în închisoarea de la Gherla.
Ideea de a citi poezie într-o închisoare mi s-a părut
stranie, aproape sinonimă cu a organiza acolo o mare
evadare. Cred că, în sfârșit, și poeta noastră a ajuns la
concluzia bună: cheia care deschide toate închisorile
vieții nu e alta decât Poezia. Așa că s-a hotărât să scoa‑
tă cartea aceasta” (p. 5).

Din primul ciclu de poeme, cel mai bun și mai
substanțial al cărții, Dantelăria de rugină, se desprin‑
de impresia că poeta e o natură cultivată, nu doar
prin lecturi, ci și printr-o cotidianitate mondenă.
Piesa de deschidere este, în același timp, autoportret
și o „ars poetica”, în care Emilia Poenaru Moldovan
își stabilește bornele discursului liric: va transpune
experiențe și va reflecta stări de lucruri. Apar și încer‑

cări de viață memorabile în sine prin autenticitatea
trăirilor. Dar, dintru început, să fim bine înțeleși: ni
se propune o poezie crepusculară, poate puțin prea
ermetică, în căutarea cu dinadinsul a conciziei și
originalității: „Eu dețin cheia închisorilor mele./ Voi
fi liberă cu fiecare atom strecurat/ din dantelăria de
rugină./ Încet, repede, o eternitate/ are loc reașezarea
măruntelor,/ sticloaselor monede./ Și iată-mă cu tot
cu vocea stridentă,/ rănile din buricele degetelor/ și
iubirile cu apă stătută în ochiuri/ în toată splendoa‑
rea mea îngerească,/ cu aripi în creștere/ din mlădițe
de sîrmă ghimpată” (Poem nou, p. 11). Următorul
text pare o estompată invitație la redescoperirea
unei iubiri demult sleite, făcută către „un fugar/ de
la masa îmbelșugată a vieții,/ cu oase împuținate și
pielea străvezie,/ cu vise cărate în spinare/ ca o legă‑
tură de surcele de foc” (Regăsire, p. 12). E, în același
timp, și poarta deschisă spre un topos foarte larg al
cărții, care va genera o serie caleidoscopică de alte
poeme în jurul personajului alter-ego al poetei. Unul
dintre ele ar putea fi chiar Imaginea mea recompusă,
un poem în întregime remarcabil, al cărui final însă
ne aduce în față un portret într-un sistem halucinant
de oglinzi, însăși poezia spaimelor personale: „Fume‑
goase calești apoi/ trec ducîndu-mă fiecare/ în păduri
la o gară/ pe șesuri pe un deal/ peste zăpezi d’antan/
imaginea mea recompusă în voi/ avînd totuși o tentă/
de un înfricoșător real” (p. 15). O realitate transcen‑
dentă e tema centrală în Cum vei apărea, în fapt, o în‑
catenare de interogații retorice, grave toate și născă‑
toare de poezie. Apoi, în Cîntărirea inimii, pe un ton de
litanie, de șoptire sacră, un eu liric în fața oglinzii își
caută cadența unor pași cu care se îndepărtează într-o
stihie.

În Personaj suflînd într-o flacără, conducându-se
după o artă poetică estetizantă, poeta ocupă centrul
paginii cu figuri de protagoniști coșmarești à la Hie‑
ronymus Bosch: „Teroare care exista chiar de la înce‑
put/ devine stacojie curge spre noi/ răsuflarea ce nu
se mai termină/ a personajului ne îngheață/ privirea
blînd-ucigătoare se îndreaptă/ spre noi cei dinafară/
iar mîinile oh mîinile ghearele…” (p. 21). De fapt, în
nicio piesă a ei, această carte nu e străină de pictura‑
litate, de receptarea plastică a lumii. Tot un coșmar în
strofe e și Cunosc dulcele abandon, unde cotidianul și
iraționalul locuiesc în același vers: „Mai știu o tristă
răcoare/ ce-mi zăbovește încă/ pe tîmplele albastre. În

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

6 Cronica literară

mine/ locuiește incognito un țipăt./ multă liniște aici/
prea mult calm. Unde mă duceți?” (p. 23). Odată cu
poezia Metropolitan se distinge mai clar memoria ca
factor ordonator de imaginar poetic. Într-o piesă de
mai largă respirație, cum e Diavolul șchiop, întâlnim o
viziune în care metamorfozele unor forme consacrate
ale lumii se pot transmite limbajului poetic prin lune‑
cări de topică și dereglări sintactice. După această lar‑
gă defilare de teme și motive, putem vedea cum pe po‑
etă o tulbură trecerea timpului, ca pe orice femeie: „Iu‑
bito, atunci cînd,/ visătoare îți ridici ochii/ spre mine,/
mă cuprinde deodată o înduioșare/ nespusă pentru el,/
plăpîndul vierme ce blînd,/ țese coconi din timpul/ din‑
tre ridurile tale” (Declarație de dragoste, p. 33).

Zile, vîrste, nori e titlul generic sub care sunt puse
douăsprezece poeme, alcătuind cea de-a doua secțiune
a volumului. Prin procedeul enumerației, combinat
cu numărul de poeme, echivalent cu calendarul unui
an, titlul sugerează dinamica vieții, dar și acel „Fugit
irreparabile tempus” vergilian, în ale cărui acorduri
se încheia grupajul precedent. Chiar felul cum se in‑
titulează poemele (alegem la întâmplare: Schimbarea
orei, Martie, Aprilie, Vară, Peisaj cu ploaie, Joi, Grădină
în octombrie) trimite la o înțelegere calendaristică a
spațiului locuit. Cea de aici e, prin urmare, o poezie
peisagistică, de tipul pastelului psihologic, bazat pe
vizualizarea subiectivă: „Treptat cuvintele noastre/ se
decolorează pînă la o albă/ agonie” (Schimbarea orei,
p. 39). Poeta lucrează frecvent într-o tehnică picturală
având drept țintă subiectivizarea livrescă a peisajului:
„Ieșind dimineața din negrul de fum/ al orașului urci pe
poteca de munte/ ireversibilă./ Încerci să-ți amintești
cît mai fidel/ Primăvara lui Vivaldi/ și hoinărind o
fluieri abia perceptibil” (Despre cum să ademenești o
amintire, p. 40). Există însă și locuri unde se aude,
dintr-un fundal nu prea îndepărtat, vocea lui Arghezi:
„Septembrie nimbează/ tîmplele pruncilor/…/ chiar
Dumnezeu pășind/ printre frunzișuri…” (Septembrie,
p. 46). Dar parcă și mai aproape, mai clară, cea a lui
Blaga, de la Nebănuitele trepte în sus, inclusiv prin în‑
toarcerea la versurile cu rime: „Gol din suflet pleacă
fugi/ idol voi ciopli din nou/ grea povara unei rugi/
înspre el calp ecou// munții surzi tăcut răsfrîng/ um‑
bre joacă pe-un apus/ `nalte gri și false plîng/ tac deo‑
dată iacă nu-s// ele umbre adevărate/ altele iscate joi/
năvălesc înspre palate/ ursitoarele de ploi” (Peisaj cu
ploaie joi, p. 47). Sintagmele „urne cu cenușă” și „În‑
geri cu săbii de foc”, întâlnite în Grădină în octombrie,
mai mult decât că sunt expresia unei melancolii bine
dozate, fără inflexiuni tragice, ne provoacă să optăm
între o influență directă sau o „antecedență literară”
Pentru că tot vorbeam, mai pe la începutul acestor
rânduri, despre câteva dintre racilele unui debut (prea
mult) amânat.

Lumea de dincolo e un titlu înșelător, pe care îl

poartă grupajul terț de poeme din tabla de materii
a cărții. Expresia e prea transparentă ca să fie utili‑
zată cu cel mai la îndemână dintre sensuri, iar aici,
oricum, pe jumătate eufemistic. Titlul desemnează un
topos ficțional, poetic. Cât se poate de abstract și fără
tangențe cu tărâmul morților. Poemele sunt scurte,
puse sub asterisc, cu aspect de stanță și cu intenții
neoexpresioniste. De altfel, în primul e sugerată, de‑
loc întâmplător, silueta lui Van Gogh. Tot acolo găsim
și contextul din care s-a zămislit titlul. Poezie intimis‑
tă de calitate, ușor cam personalizată: „Am un pictor
în surghiun pe perete/ din camera ce dă spre Hoia
– pădurea/ bîntuită de rockeri și căutători de porți/
spre lumea de dincolo de calea ferată./ Cînd trece un
tren sau apar trupele fantomatice în concert pictorul/
își astupă cu o frunză singura ureche/ ce i se vede.
Frunza e contorsionată/ semn că a trecut prin teribila
abstracție/ magnetică din cadrul însemnărilor mele”
(XXX, p. 53). Deriziunea unor acte umane sacramen‑
tale, iar între ele și erosul, cade peste finalul de ciclu
în versuri de o platitudine, poate, studiată: „Lamele
înguste ale ochilor pisicii/ cînd ne privește făcînd dra‑
goste/ au așa un aer faraonic. Proștilor/ ne spune eu
văd asta de cel puțin/ cinci mii de ani și voi vă dați de
ceasul/ morții că e divin miau că e unic miau./ Fără ce
faceți voi se poate trăi miau./ Mie cine-mi dă de mîn‑
care?” (XXX, p. 62)

Între cicluri nu există alți pereți despărțitori
decât titlurile, de-aceea nu ne surprinde că în
Rhapsody in blue întâlnim aceeași atmosferă de
pastel, deja cunoscută. Formele fixe (rondelul și
sonetul) se arată nărăvașe în cazul Emiliei Poena‑
ru Moldovan, n-o ascultă întotdeauna, iar când
calcă strâmb, tulbură și apele confesive ale poe‑
ziei. Un singur fapt poetic notabil cuprinde ulti‑
mul ciclu, prezența unui pantum. Formă poetică
fixă extrem de rară, apariția lui într-un volum de
debut ni se pare excesivă. Nu ne-ar mira totuși
să ilustreze chiar definiția speciei într-un viitor
dicționar de termeni literari: „Risipit distilă cerul/
Ipocrite lacrimi grele/ Eu încerc să rup misterul/
Altor lumi din alte stele// Ipocrite lacrimi grele/
Plînge toamna despletit/ Altor lumi din alte ste‑
le/ Caut urma chinuit// Plînge toamna despletit/
Strecurînd regret sub pleoape/ Caut urma chinuit/
Neștiind cît e de-aproape// Strecurînd regret sub
pleoape/ Cerul curge prin clepsidră/ Neștiind
cît e de-aproape/ Eu tînjesc dup-o-atlantidă”
[…pp. 71-72]. Din motive de spațiu tipografic
oprim citatul la jumătatea poemului, încredințați
că veți fi sesizat câteva din regulile pantum-ului.
Poetă cu reale disponibilități creatoare, Emilia Po‑
enaru Moldovan va trebui să coboare mai adânc,
în viitoarele cărți, în propria sa arhitectură, unde
nicio notă să nu sune fals.

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

7Cronica literară

Reeducare prin cultură
Imelda Chinţa

Balzac şi Micuţa Croitoreasă chineză este romanul
apărut la Editura Polirom purtând semnătura lui Dai
Sijie, scriitor născut în 1954 în provincia Fujian din
sudul Chinei, fiind unul dintre cei mai apreciaţi ro‑
mancieri şi cineaşti francezi contemporani. Având
origini burgheze, considerate a fi nesănătoase de gu‑
vernul maoist, este trimis la reeducare într-un sat de
munte în perioada 1971-1974. După moartea dicta‑
torului, urmează studii universitare de istoria artei şi
obţine o bursă în Franţa, unde se stabileşte definitiv.

Balzac şi Micuţa Croitoreasă chineză a devenit
bestseller, a fost tradus în peste douăzeci de limbi şi a
fost ecranizat de însuşi autorul ei. Scriitura este dina‑
mică, cutremurătoare, concentrată în jurul unui singur
fir narativ şi anume confesiunea unui tânăr, un alter
ego al autorului, despre reeducarea unor adolescenţi
proveniţi din familii de intelectuali, intraţi în dizgraţi‑
ile regimului maoist. Naraţiunea homodiegetică de tip
actorial aduce în prim-plan povestea impresionantă
a doi tineri, fii de medici, personajul-narator şi Luo,
prietenul lui de suferinţă, supuşi unui proces de ree‑
ducare pe Muntele Fenixului Ceresc, în plină Revolu‑
ţie Culturală. Cei doi adolescenţi sunt întâmpinaţi de
primarul satului, un bărbat în vârstă de aproximativ
cincizeci de ani, care îi cerceta personajului-narator,
vioara de care vine însoţit în comunitatea comunistă.
Orice act de cultură era considerat indezirabil, la fel
şi instrumentul venit de la oraş, trebuia ars în flăcări:
„Tov´ primar, ăsta e un instrument muzical, spuse Luo
cu dezinvoltură. Prietenul meu e un bun muzician, pe
cuvânt”. Creaţiile lui Mozart sau ale oricărui compozi‑
tor occidental, deopotrivă cărţile erau interzise în Chi‑
na comunistă la sfârşitul lui 1968, când preşedintele
Mao a pornit o campanie de extirpare a inteligenţei:
„universităţile au fost închise, iar «tinerii intelectuali»,
adică elevii care-şi terminaseră gimnaziul, au fost tri‑
mişi la ţară, pentru a fi «reeducaţi de ţăranii săraci»”.
Mao, tipul dictatorului, îi ura pe intelectuali şi dorea
o epurare totală la nivel cultural. Tatăl lui Luo era un
mare dentist cunoscut în toată China. Din cauza pă‑
rinţilor, deveniţi „duşmani ai poporului”, cei doi ado‑
lescenţi sunt exilaţi pe Muntele Fenixului Ceresc, care
însuma vreo douăzeci de sate: „fiecare sătuc primea
cinci-şase tineri de la oraş”. Locuinţa pusă la dispoziţia
celor doi prieteni era precară, asemenea unei carcere
din care devine imposibilă evadarea: „reşedinţa în care
ne-au făcut reeducarea n-a avut nici urmă de mobilă,
nici măcar o masă sau un scaun, doar două paturi im‑
provizate”.

Primarul comunităţii este tipul torţionarului fără

educaţie, lipsit de respect pentru cultură sau pentru
om în general, adresându-li-se jignitor: „La muncă cu
voi, adunătură de puturoşi”. Muncile pe care trebuiau
să le facă aveau menirea de a reduce fiinţa la primiti‑
vism, de a o înjosi, încălcând drepturile fundamentale
ale omului: „Cel mai mult ne îngrozea să cărăm rahat
cu spinarea: cu nişte ciubere făcute anume, se trans‑
portau tot soiul de îngrăşăminte, umane sau animale;
trebuia să umplem în fiecare zi «ciuberele-raniţă» cu
excremente amestecate cu apă, să le luăm în cârcă şi
să urcăm până la arăturile aflate, adesea, la înălţimi
ameţitoare. La fiecare pas, auzeam clipocind lichidul
acela scârbos. Câte un firicel împuţit se prelingea de
sub capac şi ne şiroia pe spinare. Iubite cititorule, te
voi scuti de scenele cu căzături, căci îţi închipui că ori‑
ce pas greşit putea fi fatal”. Din acest infern terestru,
eliberarea de sub dictatura reeducării devenea impo‑
sibilă. Departe de civilizaţie, localnicii nu auziseră de
cinematograf sau de filme, motiv pentru care cei doi le
vor câştiga atenţia şi apoi bunăvoinţa, povestindu-le.

Micuţa Croitoreasă, prinţesa din ţinutul Muntele
Fenixului Ceresc, al cărei tată era singurul croitor din
zonă, va fi impresionată de poveştile băieţilor aflaţi la
reeducare. În ciuda tinereţii, suferinţele şi atrocităţi‑
le la care erau supuşi, care aveau menirea a le anihila
demnitatea, luau dimensiuni incomensurabile: „Într-o
zi, în timpul celei de-a treia săptămâni, am auzit plân‑
sete în galerie, dar n-am văzut nicio lumină. (...) Era,
cu siguranţă, plânsul lui Luo”. Autenticitatea relatării
este sporită prin tehnica epistolară. Micuţa Croito‑
reasă devine garanţia lor pentru eliberarea tempora‑
ră, trimiţându-le o scrisoare prin care îi înştiinţează
că le-a obţinut două zile de odihnă cu scopul de a le
povesti filme sătenilor: „Am câştigat pentru voi două
zile de odihnă, adică două zile de riscuri mai puţin. Pe
curând. Salută-l pe prietenul tău, violonistul. Micuţa
Croitoreasă, 8.07.1972”. Povestaşii pornesc într-o că‑
lătorie de reeducare disimulată a ţăranilor, prin filme
şi cărţi. Ochelaristul, aflat şi el la reeducare din cauza
tatălui scriitor şi a mamei, poetă, ascundea un gea‑
mantan „plin cu cărţi interzise”. El este sufocat de pla‑
titudinea lumii în care e constrâns să existe, navigând
solitar în realitatea impusă şi cuprins de deznădejde,
se încrede doar în principiul individualităţii. Între cei
trei se naşte o prietenie, însă dominată de sentimentul
neîncrederii, Luo şi naratorul intuind doar existenţa
cărţilor în locuinţa Ochelaristului: „La vremea aceea,
toate cărţile erau interzise, mai puţin ale lui Mao şi
ale partizanilor săi sau cele pur ştiinţifice. (...) Gărzi‑
le Roşii le-au fost confiscat şi le-au ars în public, fără

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

8 Cronica literară / In memoriam

milă”. La vârsta la care se puteau dezvolta prin lectură,
aceasta era indezirabilă, fapt ce le provoca o nesfârşită
suferinţă: „ceea ce se întâmpla cu literatura mă depri‑
ma îngrozitor! La vârsta la care am fi ştiut, în sfârşit,
să citim, nu mai era nimic de citit”. Ochelaristul va fi
primul salvat din subterana maoistă, iar aşa-zişii lui
prieteni pun la cale să-i fure geamantanul cu cărţi,
intrând astfel în posesia unui adevărat tezaur de cul‑
tură de la Balzac, Stendhal, Flaubert, Dumas la Hugo,
Dostoievski, Dickens, care au menirea a le reda liber‑
tatea interioară într-un univers al muncilor forţate.
Libertarianismul eludează cenzura şi orice formă de
constrângere a libertăţii de exprimare, însă locul aces‑
tei doctrine politice a fost luat de maoism, care imple‑
menta un regim ce friza absurdul. Libertatea trebuie
cucerită mai întâi din interior: „ca să devii liber, trebu-
ie mai întâi să vrei să fii liber şi să-ţi propui să faci tot ce
depinde de tine ca să te liberezi”, afirma Paul Goma. Ea

nu se iveşte ex abrupto, ci se învaţă treptat „ca abece-
darul, ca o limbă străină, în timp, prin practicarea ei, nu
se cucereşte, nu se intră în stăpânirea ei, dintr-odată, ca
o bucată de pământ sau un obiect”. Contactul tactil cu
cartea impactează fiinţa până la o identificare totală cu
aceasta: „Atingându-le cu vârful degetelor, mi se părea
că mâinile mele, palide, intră în contact cu nişte vieţi
omeneşti”. Reeducarea prin muncă silnică devine, în
esenţă o reeducare prin cultură. Aşa se va întâmpla şi
cu Micuţa Croitoreasă chineză, care pătrunzând taine‑
le universului balzacian se descoperă pe sine şi accede
la o nouă treaptă a devenirii. Ea va fi salvată prin cul‑
tură şi reeducată balzacian: „Mi-a zis că Balzac a aju‑
tat-o să-nţeleagă un lucru: că frumuseţea unei femei
este o comoară nepreţuită”.

Cartea lui Dai Sijie este o mărturisire impresionan‑
tă despre fiinţa închisă, căreia i se refuză dreptul la li‑
bertate, dar care îşi găseşte eliberarea prin cultură.

Salutări din
Piața Reconcilierii

(In memoriam Gheorghe Mocuța)

Titlul de mai sus e desprins de pe coperta ultimei
cărți a unui poet care tocmai ne-a părăsit: Gheorghe
Mocuța (5 iunie 1953 – 28 noiembrie 2017). A fost
poet, critic literar, traducător, memorialist. Dar mai
întâi de toate, a fost un om care a învățat singur să tră‑
iască o boală grea, scriind literatură. Și a deprins atât
de bine starea aceasta, încât tema morții în opera sa
n-are nimic încrâncenat. Toate paginile lui înregistrea‑
ză cu luciditate, cu ironie subțire și aproape cu calm
metamorfozele prin care îi trece trupul bolnav. Se vede
asta atât de limpede și din poemul Drumul spre cer, pe
care-l alegem din rafinata sa poezie. Am încercat s-o
spunem și noi cu numai câteva luni în urmă, când i-am
comentat volumul Salutări din Piața Reconcilierii:

drumul spre cer

unde-i drumul spre cer
l-am întrebat pe copil
în turnul bisericii a răspuns copilul
fără să clipească
unde-i drumul spre cer
l-am întrebat pe sinucigaș
în spatele gării mi-a răspuns încurcat
sinucigașul
tapându-mă de o țigară
dar unde-i drumul spre cer
am îngăimat în fața femeii fierbinți
ehei între picioarele unei femei
a făcut prostituata
domnule unde-i drumul spre cer
l-am întrebat din ochi pe pianist
în buricele degetelor mele
a răspuns virtuozul
unde-i unde-i drumul spre cer

l-am somat pe preotul în sutană
întreabă-ți părinții
mi-a răspuns cu un mic reproș preotul
dar unde-i drumul spre cer
mi-am întrebat părinții
în timp ce pietrarul le săpa numele adânc
în marmora rece

„Nu poate trece neobservată înrudirea dintre

scrisul poetic al lui Gheorghe Mocuța și nota însem‑
nărilor diaristice. Această afinitate triumfă într-un
poem ca Sexagenar, unde tema timpului se dezvoltă în
devălmășie cu aluviunile vieții. Din nou Clujul obser‑
vat în urma unor investigații medicale severe. Viața ci‑
tadină, trepidantă, se învârte în jurul statuilor, văzute
prin ochii celui care descinde dintr-un spital. În descri‑
erea piețelor, poezia ne vine dinspre partea secretă a
lucrurilor. Ca la Giorgio de Chirico, piețele lui Mocuța
sunt, în mod neliniștitor, animate de statui: „ce viață
mai e și asta Mocuzini?/ o săptămână pe plaja Halki‑
diki printre români și moldoveni/ în marea curată ca
lacrima cu muntele Athos în depărtare/ faci pluta și nu
te mai gândești la nimic/ nici măcar la salvarea sufle‑
tului.// odată întorși acasă întorci pagina:/ ganglionul
umflat/ sperietura medicii iritați/ o altă săptămână la
Cluj/ în infern: analize scanere endoscopii./ și peste
toate rugăciunile Floricăi și încurajările lui Lucian/ în
așteptarea biopsiei./ slujba la biserica Sf. Pantelimon/
chiar de ziua sfântului/ apoi vecernia la catedrală/ și
mâna preasfințitului Andrei pe creștet.// lava primelor
zile de august pe bancă în parc.// așteptarea analize‑
lor/ cu cenușa Pompeiului în gură/ ascultând muzica
apelor./ privim cum pe deasupra tulnicelor Avrămuț/ îi
temperează pe neliniștiții pensionari/ cu sabia scoasă
un pic din teacă.// ce viață mai e și asta măi Gheorghe/
sângele-ți fierbe ca ceaiul uitat pe reșou./ ți-ai forțat
norocul./ de-acum ești sexagenar/ bagă-ți mințile-n
teacă” (Revista Familia, aprilie 2017).

Rupte brutal, ca acum, de autorii care le-au creat,
poemele au parte de eternitatea lor. Carmina morte ca-
rent.

(V.M.)

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

9Cronica literară

Drame, trame,
idiograme

Carmen ARDELEAN

Cenușa rece, Mihaela Perciun

Câștigătoare a Premiului Uniunii Scriitorilor din
Republica Moldova în 2012, a premiului I, secțiunea
proză, „AGB”, România, 2010 și a unui premiu UNI‑
TEM, pentru piesa de teatru Mitică-i omul nostru, Mi‑
haela Perciun reușește, prin romanul Cenușa rece, lan‑
sat în luna noiembrie 2017, în Chișinău, să confirme
deopotrivă calități de prozator și dramaturg, alături
de veleități de poet. Având girul Editurii Polirom, care
îi publică romanul în colecția „Ego. Proză”, coordona‑
tă de Lucian Dan Teodorovici, Mihaela Perciun pro‑
pune o formulă neobișnuită de roman, dacă avem în
vedere particularitățile structurale și compoziționale.
În ciuda originalității formulei narative, lectura roma‑
nului mi-a amintit, trebuie să recunosc, de volumul
de proză scurtă Pereți subțiri, scris de Ana Maria San‑
du și de romanul Trei etaje, al lui Eshkol Nevo, prin
poveștile de viață care se întretaie, progresiv, în cele
trei capitole.

Trei paliere temporale semnificative pentru perso‑
najele centrale ale romanului propun cele trei capitole
ale cărții, cu titluri sugestive: Cenușa rece, Degetele,
Străinii. Extrem de diferite ca modalitate de expune‑
re, intensitate, tonalitate, ritm sau dominantă nara‑
tologică, acestea par, mai degrabă, elemente ale unui
triptic care se luminează și se întunecă, treptat, unul
pe celălalt și care devin, la finalul lecturii romanului,
perfect complementare, fiecare pe rând, celorlalte
două. În mod neașteptat, liantul, conectorul acestor
capitole-episoade e personajul absent, Antonița, re-
construită din piesele de puzzle pe care le propun,
prin evocări, celelalte personaje. Contribuie, astfel, la
fina broderie a vieții acesteia, vecinele care participă,
cu un vădit interes (material) la înmormântarea fe‑
meii, nepoata pe care o crescuse singură, în absența
mamei plecate în străinătate, fata Olga și iubitul din
tinerețe, Tudor Cocargea, ale căror amintiri se inter‑
sectează, dintr-un motiv care a trebuit și va trebui să
fie bine ascuns de „gura lumii”: o întâlnire accidentală
ce favorizase o relație extraconjugală a făcut din iubi‑
tul ce renunțase la căsătoria cu iubirea vieții lui, ta‑
tăl Olguței. Aflat în proximitatea iubitei din tinerețe,
acum căsătorită și cu un copil, mai cu seamă după ce
Antonița îi atrage atenția asupra asemănării evidente
dintre degetele fetiței și degetele lui (de unde și titlul
părții a doua a romanului), Tudor va popula consis‑
tent copilăria și, ulterior, amintirile Olguței, așa cum

va reliefa ultima parte a romanului, Străinii, care adu‑
ce față în față cele trei ancore din viața Antoniței.

Cu o cronologie răsturnată, cu voci narative în
continuă schimbare, cele trei capitole, relativ egale ca
întindere, accentuează aspecte diferite ale existenței
personajelor și, implicit, ale existenței umane în ge‑
nere. Nici temporalitatea nu constituie punctul de
intersecție, căci, după cum mărturisea autoarea într-un
interviu, perioadele ilustrate sunt inegale. Astfel, pri‑
mul capitol prezintă evenimente desfășurate în trei
zile, ulterioare morții subite a bunicii Antonița, al doi‑
lea, integral retrospectiv, evocă întâmplări din perioa‑
da tinereții și maturității lui Tudor și a Antoniței, con‑
centrând, în mai puțin de șaptezeci de pagini, apro‑
ximativ treizeci de ani de viață, iar al treilea alătură
trei generații, accentuând diferențele de mentalitate,
de atitudine și de raportare la femeia decedată, de la
a cărei moarte trecuseră șase luni, într-un interval in‑
credibil de scurt: doar trei ore.

Prezentată din perspectiva naratorului adolescent,
nepoata Antoniței, prima parte a romanului derutea‑
ză prin schimbarea rapidă a situației inițiale: revolta‑
tă de îndatoririle „gospodărești” și de duritatea buni‑
cii, căreia îi răspundea cu înverșunarea și rebeliunea
specifice vârstei, tânăra constată, cu uimire și durere,
că bătrâna care o crescuse mai mult singură, din ca‑
uza absențelor îndelungi ale mamei, a decedat. Tot
ce urmează, în aparență pașnic ritual de priveghere
și de înmormântare, se transformă într-o nesfârșită
luptă pentru supraviețuire, pentru ieșirea la liman a
tinerei care va fi nevoită să suporte asalt după asalt:
de la vecinele care „rânduiesc” cu destoinicie și exces
de zel cele necesare înmormântării, la cele care „ve‑
rifică” dulapurile defunctei, în speranța identificării

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

10 Cronica literară

unor obiecte (vestimentare, dar nu numai) pe care
și le-ar dori date de pomană sau pe care nu se sfiesc
să și le însușească. Nu lipsesc din peisaj nici firmele
specializate în înhumări care cunosc, suspect de bine,
potențialul financiar, provenit din depozitele bancare
ale bunicii. O încercare disperată de realizare a unei
unități în diversitate se dovedesc a fi pregătirile și
înmormântarea propriu-zisă, căci tradițiile nu sunt,
în satul moldovenesc, nici simple, nici clare, cum ar fi
părut. Tot periplul fetei de acasă la poștă, la magazi‑
nul sătesc sau la preot, la vecine sau la cimitir, toate
pregătirile realizate sub semnul unui ritual, la origini,
încărcat de pioșenie, de încărcătură afectivă, de sacra‑
litate nu conturează decât o tragicomedie burlescă.
Puternic dramatizată prin dialogurile frecvente, care
dau intensitate, savoare și vitalitate scenelor, prima
parte a romanului eșuează, intenționat, din a fi o
monografie a satului, a tradițiilor de înmormântare,
excelând, la fel de intenționat, în sublinierea caracte‑
rului de theatrum mundi, de reprezentație gratuită,
grotescă a lumii, în momentele cruciale.

Cea de-a doua parte e dominant epică, naratorul
masculin, Tudor, reușind ba să comprime, ba să selec‑
teze, cu parcimonie, episoadele semnificative pentru
evoluția lui și a relației cu Antonița sau pentru peri‑
oadele istorice pe care le prezintă. Se conturează, în
paralel, o istorie vie a comunismului și a democrației,
cu o fixare a unor coordonate sociale, economice și de
mentalitate specifice perioadelor traversate, alături
de o monografie a relației Tudor-Antonița, începând
cu momentul conceperii Olguței, după adulterul in‑
tempestiv. Scene pașnice sau agresive de familie, sce‑
ne mai mult sau mai puțin erotizate, care zugrăvesc o
societate reprobabilă, praguri financiare și profesio‑
nale, eșecuri sentimentale sau economice se succed,
în ritm alert, ca dintr-o febrilă nevoie, dorință de su‑
gestie a ceea ce numim „fugit irreperabile tempus”.

Accidental sau premeditat, în ciuda laconismului
asumat, reapare figura iubitei din tinerețe, ca un re‑
per perpetuu, ca un datum incontestabil. Limbajul
diferit, atmosfera aparent diferită, experiențele fun‑
damental diferite nu sunt decât un iscusit „trompe
l’œil”, căci o atentă privire asupra esenței dezvăluie
aceleași trei obsesii tematice: ideea de continuă „deva‑
lizare” a ființei umane, de „pat al lui Procust” pe care-
l administrează, atât de priceput, societatea și acuta
nevoie de iubire, de apartenență.

Denaturat e și conceptul tradițional de familie.
Constituită pe principii ce contravin preceptelor mo‑
rale, în absența unor sentimente autentice și pe tru‑
pul doar muribund al unei iubiri care nu se stinsese,
familia reprezentată în roman nu va avea nici solidi‑
tatea, nici durabilitatea celei clasice. Moartea unuia
dintre soți sau încetarea „atribuțiilor de partid” redau
Antoniței și lui Tudor libertatea necesară, dar nu sufi‑
cientă împlinirii iubirii prin cuplu.

Puternic liricizată, în contrapondere cu cele două

capitole, unul preponderent dramatic, altul epic, cea
de-a treia parte a romanului aduce, cu fericitul con‑
curs al lumii „nevăzute”, al „forțelor destinului”, cele
trei personaje care i-au delimitat existența Antoniței.
Ca un paradox al sorții, cei trei ajung față în față la
șase luni de la moartea celei care a reprezentat, pen‑
tru fiecare în parte, vectorul existențial. O confrun‑
tare a monologurilor interioare, la final chiar inter‑
ceptate, metafizic, de către ceilalți, se țese în capitolul
în care dilatarea timpului e evidentă. Lente, aproape
imponderabile par cele trei personaje care se întâl‑
nesc în curtea defunctei, legate genetic, dar atât de
străine. Gesturi și replici stângace sunt secondate, în
planul monologului interior, de reacții dure, de acuze
și gânduri înveninate de absența, de prezența, de răul
pe care prezența sau absența fiecăruia le-a cauzat. Un
război rece se derulează în slow motion, la fel de rece
ca relația care ar fi trebuit să se închege odinioară sau
acum, în cel din urmă ceas, în care bătrân și istovit de
drum și de căldură, Tudor cere un pahar de apă, gest
simbolic, nepoatei sale. Devenită narator, în propriul
monolog acuzator, Olguța modifică fundamental per‑
spectiva asupra exodului personal în Vest. Nimic din
idilica existență cu care defilase în poveștile înșirate
mamei nu rămâne în picioare după mărturisirile
șocante, ca într-un rechizitoriu care determină citito‑
rul să aplece, vinovat de... învinovățire neîntemeiată,
capul.

Nu poate fi vorba de niciun mecanism care să prin‑
dă, ca într-un angrenaj, cele trei piese pivotate de
Antonița. Apropierea fizică a celor trei pare să adân‑
cească și mai mult distanțele dintre personaje, îndată
ce fiecare poate atribui o minimă biografie celui din
față. Doar sentimentul de vinovăție, regretul profund
par să îi apropie, măcar tangențial. Obiectul/subiec‑
tul asupra căruia se revarsă efluviile e însă altul. Se
regretă decizii, inflexiuni, infidelități, acte de frondă,
narcisism sau slăbiciuni, ca într-un potpuriu-recviem
pentru cea al cărei parastas se cădea să fie organizat,
după cum le reamintește, precipitat, pe final, veci‑
na Mărioara. Numai că praful gri, al cenușii reci, se
așezase definitiv peste întreaga casă.

Că e un roman despre trame și drame este evident.
Am oscilat, trebuie să recunosc, în alegerea celui de-
al treilea termen care să fixeze, succint și simbolic,
romanul, cele trei capitole, printr-un element de pa‑
ratext. Am oscilat între monograme și idiograme. A
învins, ca de fiecare dată, genetica.

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

11Semnal

Icu Crăciun, In brevis
Menuţ MAXIMINIAN

De la debutul în „Ecoul” cu schi‑
ţa Eu director, el director (1972), în
cei 45 de ani, Icu Crăciun şi-a cro‑
it un drum propriu de prozator şi
publicist. O scurtă carte de vizită
ar suna cam aşa: profesor de lim‑
ba engleză la Grupul Şcolar „Liviu
Rebreanu” din comuna Maieru,
redactor şef al publicaţiei „Cui‑
bul visurilor” şi vicepreşedinte al
Societăţii Scriitorilor din judeţul
Bistriţa-Năsăud. Membru al cena‑
clului Saeculum din Beclean şi al
Uniunii Scriitorilor din România,
filiala Cluj. La capitolul volume,
amintim: În căutarea Graalului (pu‑
blicistică literară, 2003); Întoarce-
rea la clasici (publicistică literară,
2003); În spatele călăreţului (ro‑
man, 2005); Peşti şi paraşute (ro‑
man, 2008); Izbăvirea prin cultură
(publicistică literară, 2008); Scri-
eri incommode (publicistică litera‑
ră, 2008); Mitingul (proză scurtă,
2009); Gânduri pentru prieteni (re‑
flecţii şi reflexii, 2009); Povestiri
cu personaje dubioase (proză scurtă,
2011) etc.

Cartea In brevis a lui Icu Crăciun,
apărută în seria Publicistică şi eseu
contemporan a Editurii Tipo Mol‑
dova, coordonată de Cassian Ma‑
ria Spiridon, aşază între aceleaşi
coperţi, opiniile critice din ultimii
ani, apărute mai întâi în revistele
culturale.

Profesor ce se află cu lecturile
la zi, dar şi un prozator binecu‑
noscut în mediul literar, Icu Cră‑
ciun prezintă, prin această carte,
o oglindă a scrierilor ce i-au trecut
prin mână în ultimii ani, fiind de
ajuns să aruncăm o privire asupra
cuprinsului pentru a ne da seama
de acest lucru.

Despre criticul Andrei Moldo‑
van, Icu Crăciun spune că nu ar
exista pedeapsă mai mare pentru
acesta „decât să-i fie interzis ceti‑

tul sau scrisul. De altfel, după el,
însăşi existenţa unui intelectual nu
se poate justifica decât prin ceea ce
lecturează sau scrie zi de zi, fireşte,
ambele fapte cu finalitate în bene‑
ficiul semenilor” (p. 7).

La această finalitate se gândeş‑
te şi Icu Crăciun, cel care ne dove‑
deşte că lecturile lui sunt rodnice,
în urma acestora făcându-ne şi pe
noi părtaşi la gândurile lui. Din
sfera preocupărilor scriitorului nu
lipseşte readucerea în actualitate a
personalităţii unor oameni de pe
meleagurile natale, cum este Ar‑
temiu Publiu Alexi, patronul şcolii
din Sângeorz Băi, despre care spu‑
ne că „rămâne pentru posteritate
una din personalităţile marcante,
nu numai ale judeţului, ci a întreg
neamului românesc” (p. 22). Din‑
tre personalităţile din carte, pe
care merită să le amintim, sunt şi
ziaristul, scriitorul şi compozito‑
rul Dariu Pop, pe care-l surprinde
în vacanţele de vară de la Maieru,
petrecute la fratele lui, învăţătorul
Iustin, precum şi Solomon Haliţă,
una dintre figurile ilustre pe care
le-a dat României oraşul Sângeorz
Băi.

Vasta personalitate a acestuia
vă invităm să o descoperiţi citind
cartea lui Icu Crăciun. Nu sunt
omise nici scrierile colegilor din
generaţia sa, pe care-i prezintă cu
generozitate, scoţând în valoare,
din cartea fiecăruia, lucrurile ce
merită menţionate. Impresionează
textul dedicat lui Alexandru Vlad,
coleg de facultate cu Icu Crăciun,
despre care aduce în faţa cititorilor
nu doar repere privind activitatea
acestuia, ci şi amintiri care i-au le‑
gat pentru totdeauna.

Rar dă, în scrierile sale, Icu Cră‑
ciun, verdicte despre autorii pe ca‑
re-i recenzează, însă atunci când o
face se vede că este stăpân pe cele

ce afirmă, amintind aici doar pro‑
nosticul pe care-l dă cărţii lui Virgil
Diaconu, Poezia post-modernă. An-
chetă, despre care spune: „consider
că volumul acesta va rămâne unul
de referinţă pentru critica româ‑
nească, dar şi pentru aceia care do‑
resc să ştie mai mult despre acest
curent literar” (p. 65).

Despre cartea lui Romulus Ru‑
san, America ogarului cenuşiu, citită
de noi toţi cu ochiul românului dor‑
nic să descopere America, spune că
„jurnalul lui Romulus Rusan va ră‑
mâne în literatura română o carte
de învăţătură scrisă cu mult rafina‑
ment, carte care-ţi oferă şi informa‑
ţii utile despre un popor de la care
noi, românii, întotdeauna vom avea
ce învăţa şi visa” (p. 72).

Despre romanul Punct şi de la
capăt al lui Gabriel Chifu, Icu Cră‑
ciun concluzionează: „dincolo de
poveştile de dragoste, bine împle‑
tite în economia romanului, îl in‑
vit pe cititor să citească şi această
carte cutremurătoare despre oro‑

(continuare în p. 13)

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

12 Recenzii

O izbutită incursiune în
lumea cărţilor*

Maxim (Iuliu-Marius) Morariu

Cunoscut mânuitor al condeiului şi domolitor al
slovei, autor al unor volume prestigioase de poezie,
eseistică, critică literară, etnografie şi chiar istorie1,
jurnalistul Menuţ Maximinian, directorul cotidia‑
nului Răsunetul de la Bistriţa, revine de această dată
în faţa cititorilor cu o frumoasă incursiune în lumea
cărţilor. Cel mai recent volum al său, publicat în acest
an la prestigioasa editură Tribuna din Cluj-Napoca,
conţine o frumoasă antologie de cronici, recenzii sau
eseuri de critică literară, rod al prodigioasei activităţi
de cititor şi scriitor pe care o desfăşoară de mai mulţi
ani, ce fusese răspândită anterior în paginile mai mul‑
tor reviste de cultură din spaţiul românesc.

Motivaţia demersului său este prezentată detaliat
încă din paginile textului introductiv, intitulat Lectu-
ra sub lupă (pp. 5-7), unde arată că:

„Am scris de-a lungul vremii despre multe cărţi.
Mi-am însuşit mai mult sau mai puţin lecturile. Unele
mi-au plăcut, altele m-au făcut să reconsider anumite
aspecte ale condeiului. Pană la urmă, unde este gra‑
niţa dintre valoare şi non-valoare, dintre literatură şi
maculatură? Pot gusturile cititorilor de azi să influen‑
ţeze o scară a valorilor?

Că anumite valori estetice sunt modificate de unii
după bunul plac se vede cu ochiul liber. Că unii din
confraţii noştri nu mai dau mare lucru pe Eminescu,
că alţii l-au scos pe Coşbuc din manuale, e grav, dar
cel mai important aspect este durabilitatea. Şi aceste
nume rezistă în timp. Eminescu va fi mereu citit de
oamenii ce iubesc poezia în forma ei pură, iar Coşbuc
este salvat de muzicalitatea şi ritmicitatea versurilor
lui, aşezate în romanţe şi ascultate la toate serbări‑
le şcolare. Ceea ce nu se poate spune despre creaţia
postmodernă a unora, ei însăşi neştiind versurile lor
pe de rost. Cred că în timp se va rezista şi prin această
formă a transmiterii din generaţie în generaţie a prin‑
cipiilor bine fundamentate despre ceea ce înseamnă
spiritul creativ al poporului nostru” (p. 5).

După enunţarea acestor gânduri ce au deopotrivă
valoare metodologică şi caracter de program şi defi‑
nesc gusturile după care, cel puţin parţial, s-a ghidat
autorul în procesul de selecţie a lucrărilor despre care
scrie, el trece la prezentarea propriu-zisă a textelor pe
care le consideră importante spre a fi împărtăşite cu
cititorii. Prima secţiune este dedicată prozei. În cadrul
ei, texte precum cel al lui Ştefan Groşan (Lumea ca li-
teratură. Amintiri, Editura Polirom, Bucureşti, 2014),
Horea Gârbea, Ioan V. Moldovan, Ileana Vieru şi mulţi
alţii, cunoscuţi spaţiului cultural românesc prin inter‑

mediul contribuţiilor lor literare, dar şi a activităţii pe
care o desfăşoară în cadrul mai multor sectoare cultu‑
rale, sunt prezentate şi dezbătute. În analiza operelor
lor, Menuţ Maximinian se foloseşte atât de propriile
impresii pe care i le-a generat lectura, cât şi de recenzii
sau alte aspecte ce ţin de receptarea lor critică. Une‑
ori citează părerile unor oameni deja consacraţi pre‑
cum Alex Ştefănescu pentru a-şi susţine afirmaţiile,
alteori le compară cu ale sale, iar alteori intră chiar în
dezacord cu ei, fapt ce arată originalitatea şi temera‑
ritatea demersului său. Dacă în unele situaţii, analiza
sa se limitează strict la unul dintre volumele recente
ale scriitorului investigat, în cele mai multe dintre ele,
el prezintă textul avut în vedere în contextul mai larg
al întregii opere scriitoriceşti a celui pe care-l aduce în
atenţie, dovedind prin aceasta importantele valenţe
culturale ale investigaţiei sale şi călăuzindu-l pe citi‑
tor în adevăratul univers al cărţilor pe care le citeşte
şi expune.

Cea de-a doua secţiune, intitulată sugestiv Valori
estetice, este una cu un caracter mai inclusiv decât cea
dintâi. Cuprinzând cu precădere prezentări ale unor
texte din spaţiul literar, ea nu ocoleşte nici eseistica
sau chiar istoria culturală. Aceeaşi competenţă şi se‑
riozitate în abordare regăsită în paginile anterioare
marchează şi conţinutul textelor de aici. În plus, în
texte precum cel dedicat lui Marius Chivu (pp. 47-54),
scriitorul încearcă, nu fără succes, şi o incursiune în
istoria criticii literare, evidenţiind evoluţia ideilor
unui important exponent al acestei tagme, în contex‑
tul mai larg al curentului evidenţiat.

Segmentul următor rămâne tot în sfera literatu‑
rii, deplasând însă accentul dinspre dimensiunea es‑
tetico-literară a analizei, înspre actualitatea textelor
abordate. El realizează o frumoasă tranziţie înspre cel
următor, care deşi are în vedere tot actualitatea lectu‑
rii, mută accentul dinspre beletristică înspre teologie.
Deşi nu este teolog de profesie, Menuţ Maximinian
dovedeşte o frumoasă capacitate de sinteză, analiză
şi raportare critică la textele unor teologi precum: Că‑
lin-Emilian Cira, profesorul Mircea Gelu Buta, părin‑
tele Ioan Alexandru Mizgan, Înaltpreasfinţitul Părin‑
te Andrei al Clujului, părintele Ioan Chirilă, teologul
Daniel Lemeni, părintele Dumitru Cobzaru, părintele
profesor Stelian Tofană şi mulţi alţii. Dacă textele de
istorie bisericească sunt parcă favoritele sale, ele nu
sunt totuşi unicele, analiza apoftegmelor patericale
prin intermediul actualităţii şi a dimensiunii lor mis‑
tice sau a celui din urmă dintre teologii pomeniţi, care

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

13Recenzii

oferă atât ample incursiuni omiletice, cât şi bogate
abordări exegetice, dovedind acest lucru.

Secţiunea a cincea este apoi dedicată aducerii în
atenţie a unor frumoase volume de dialoguri, în vre‑
me ce, cea de-a şasea abordează un subiect întru totul
familiar autorului, respectiv universul liric. Ca peştele
în apă, jurnalistul-poet din zona Năsăudului se lan‑
sează aici nu doar în afirmaţii critice valoroase, ci şi în
aprecieri, analize şi comparaţii, folosindu-se atât de
demersuri hermeneutice în evidenţierea contribuţiei
poetice a unora dintre autorii menţionaţi, cât şi de
analiza stilistico-literară. Interesant este, de exemplu,
modul în care vede anumite pasaje din volumul dedi‑
cat de scriitorul mureşean Valentin Marica lui Grigore
Vieru:

„Botezător al cuvintelor, poetul descătuşează
lung, readucând în actualitate oameni şi locuri: «Iar‑
ba udă din secolul trecut/ oalele uitate adânc în pă‑
mânt/ pline de grâul faraonilor/ mană săracă mult
ai umblat/ prin secoli scormonind prin lăzi de gu‑
noi». Autobiografia poetului este una a parcursului
spre lumină... Doctorul în filologie Valentin Marica
aduce un omagiu poetului Grigore Vieru prin publi‑
carea volumului «Metanii pentru strigătul arbore‑
lui». Apărută la Editura «Cezara», cartea este, prin
versurile inserate, un gând pentru unul dintre poeţii
basarabeni care a reuşit, prin activitatea sa, să facă
o adevărată punte de flori între Republica Moldova
şi Ţara Mamă. Scrisă cu vibraţii patriotice, poezia
descoperă tainele vieţii care urcă pe scara sufletului
până la cer: «Să fii în cer, aşa ca pe pământ,/ Aştep‑
tând să te cuprindă trupul apei/.../ Să ningă peste
crucea din vârful casei/ Suspinul mamei». Ca un am‑
basador al spiritualităţii româneşti, Valentin Marica
prelungeşte vibraţiile versului lui Vieru prin poezii

care conturează un portret al acestuia: «Când ful‑
gerul îi despica, în zori, masa/ Poetul aduna toate
spicele albe/ Cuvintele/ Punându-le în candele/ Să-i
vestească cerul/ Să-i lege rana/ Să-i amâne somnul/
Să rotunjească mărul/ Să-i pipăie patriei fruntea/ O
floare de soare îşi deschidea ochii»” (p. 236).

Datorită tuturor aspectelor pe care le-am enunţat
aici, dar şi a multor altora pe care, din motive ce ţin de
distribuţia spaţială a acestui text, nu le-am pomenit,
dar care împodobesc volumul său, lucrarea lui Menuţ
Maximinian, intitulată Cărţi şi contexte critice, se con‑
stituie într-o frumoasă contribuţie la istoria literatu‑
rii române contemporane şi într-un frumos îndrumar
în hăţişul lecturii, pentru cei care vor să citească cărţi
cu adevărat valoroase, editate în spaţiul contempo‑
ran.

* Recenzie la: Menuţ Maximinian, Cărţi şi contexte critice,
Editura Tribuna, Cluj-Napoca, 2017.

1 Iată câteva dintre titlurile lui cele mai reprezentative:
Confesiuni, Editura Arcade, Bistriţa, 2004; Cartea diuganilor,
Editura Karuna, Bistriţa, 2004; Chip de înger, Editura Karu‑
na, Bistriţa, 2007; Pe aripa cerului, Editura Karuna, Bistriţa,
2008; Rădăcini împrumutate, Editura Karuna, Bistriţa, 2009;
Vremea sintagmelor – eseu, Editura Karuna, Bistriţa, 2010;
omul cu litere, Editura Karuna, Bistriţa, 2011; Stop reportofon,
Editura Karuna, Bistriţa, 2011; Cartea cu coperţi de aer, Edi‑
tura Semănătorul, Tismana, 2011; Copila de sub vii, Editura
Eikon, Cluj-Napoca, 2012; Noduri în haos, Eurobit Publishing
House, Timişoara, 2012; Muchia Malului, Editura Tipo Mol‑
dova, Iaşi, 2013; Cronica de gardă, Editura Karuna, Bistriţa,
2014; Treni i jetes – Trenul vieţii (poeme în limbile română şi
albaneză), trad. Baki Ymeri, Amanda Edit, Bucureşti, 2016;
Poteci de dor. 20 de ani de la înfiinţarea Ansamblului Profesionist
„Dor Românesc”, Editura Charmides, Bistriţa, 2016; Poveşti ro-
mâneşti din New York / Romanian Stories in New York, Editura
Nico, Târgu Mureş, 2017.

rile comunismului în România”
(p. 84).

Referitor la volumul lui Niculae
Vrăsmaş – Moştenirea lui Fabian,
spune că: „deşi are doar 84 de pa‑
gini, consider că epuizează cam
tot ce s-a scris despre viaţa şi ope‑
ra unuia dintre primii poeţi ai li‑
teraturii române, personalitate
marcantă nu numai a judeţului
nostru, ci şi a României” (p. 105).

Despre romanul Ce rămâne
al lui Cornel Cotuţiu, spune că
poate fi considerat „atât un ro‑
man de dragoste, cât şi unul po‑

litic... Apreciez atmosfera creată
cu talent de scriitor, limbajul di‑
plomatic al personajelor cu carte
care fac politică, dar şi a celor
simpli, surprinşi în diverse ipos‑
taze” (p. 153).

Merită să menţionăm din su‑
mar: „Adrian Țion – un scriitor
al citadinului contemporan”,
„Aurel Podaru – un postmoder‑
nist întârziat”, „Datoria de om
a lui Alexandru Uiuiu”, „Ileana
Antonu (1890-1971)”, „O carte
dedicată profesorului universi‑
tar Ion Vlad”, „Anselm Holland
şi Ilie Moromete”, „Povestirile lui
Ioan V. Moldovan”, „Radu Mareș,

eseistul”, „Revanșa postumă” a
lui I.D. Sârbu în viziunea lui Ni‑
colae Oprea, „Sala de așteptare
a lui Matei Vișniec”, „Scrierile
pedagogice” ale lui Ion Pop Rete‑
ganul”, „Un scriitor consecvent:
Augustin Buzura”, „150 de ani de
la nașterea prozatorului Tit Chitul
(1866-1905)”.

Prin această carte, Icu Crăciun
îşi dovedeşte, încă o dată, riguro‑
zitatea, perseverenţa, hărnicia,
aşezându-şi în ordine lecturile şi
prezentându-le cititorilor, care fac
astfel cunoştinţă cu opiniile unui
om avizat.

Icu Crăciun, In brevis
(urmare din p. 11)

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

14

O valoroasă monografie
dialectală

Gheorghe MOGA

În cursul lunii iunie 1975, cercetătorii Mihai
Conțiu, Maria Marin, Bogdan Marinescu, Marilena
Tiugan și operatoarea Georgeta Ion au desfășurat
o anchetă dialectală în șase localități ale Sălajului
(Giurtelec, Cristolț, Bălan, Meseșenii de Sus, Tusa și
Bucium), culegând și înregistrând pe benzi de mag‑
netofon un material menit să îmbogățească „muzeul
sonor” al graiurilor și dialectelor românești. Sălajul
trezea interesul dialectologilor fiindcă se înscria în
categoria zonelor dialectale „recunoscute pentru
caracterul lor conservator/ arhaic”. Prima formă
a lucrării, întocmită în anii 1977-1979, n-a putut
fi definitivată și publicată la vremea respectivă din
lipsă de fonduri materiale. Apreciind valoarea stu‑
diului lingvistic și a materialului dialectal (texte și
glosare), Institutul de Lingvistică „Iorgu Iordan-Al.
Rosetti” (condus de academicianul Marius Sala) re‑
introduce lucrarea în planul științific pe anul 2016,
îndreptând-o spre Editura Academiei Române, unde
apare în 2017¹ cu sprijinul Centrului de Cultură și
Artă al Județului Sălaj.

Se cuvine să amintim faptul că preocupările de
consemnare a felului de a vorbi al sălăjenilor sunt
mai vechi. Printre cei care au comunicat răspunsurile
la Chestionarul lui Hasdeu se află și preoții din două
localități (Bărseul-de-jos și Gârceiu) din vechiul comi‑
tat Sălagiu, iar unii dintre termenii regionali din Să‑
laj prezenți în scrierile lui V. Vaida (Material jargon de
dialect sălăgian, publicat în „Tribuna” din Sibiu, 1890,
nr. 83-97), Caba Vazul (Szilágy vármegye román népe,
nyelve és népköltészete, Beci, Irta…1918) au intrat în
Dicționarul Academiei/Dicționarul Limbii Române.

În monografia recent apărută, graiurilor sălăjene,
considerate „un adevărat tezaur de limbă vorbită”,
le sunt cercetate fonetica („Prin trăsăturile foneti‑
ce, graiurile din Sălaj ocupă o poziție intermediară
între cele două unități dialectale distincte din zona
transcarpatică: subdialectul crișean și subdialectul
maramureșean”, p. 31), morfosintaxa („Descrierea
particularităților morfosintactice ale graiurilor din
Sălaj urmărește identificarea faptelor dialectale,
pertinente pentru stabilirea individualității, în acest
domeniu, a comunicării orale din această zonă a da‑
coromânei”, p. 36), topica, sistemul diminutivelor
(„Cel mai productiv sufix diminutival este -uț, -uță,
-uți, -uțe”, p. 63). Concluzia Studiului lingvistic este
următoarea: „Privite în ansamblu, graiurile din Să‑
laj aparțin, în mod firesc, grupului nord-vestic, cele
mai multe dintre particularitățile întâlnite fiind

comune ariilor septentrionale ale dacoromânei, in‑
cluzând aici Crișana, Maramureșul, Transilvania de
nord și, eventual, nordul Bucovinei” (p. 65). Auto‑
rii evidențiază, de fiecare dată, ceea ce este propriu
acestei zone precum și inovațiile specifice graiurilor
sălăjene.

Studiul lingvistic este urmat de un corpus de texte a
căror transcriere fonetică „are la bază sistemul Atlasu-
lui lingvistic român căruia i s-au adus unele modificări
sau completări impuse de realitatea fonetică a graiuri‑
lor cercetate” (p. 66). T e x t e l e t e m a t i c e au urmă‑
rit cunoașterea terminologiei unor ocupații (la mălái,
la d˝íie,), activități curente (mămălígă, pt´ită,) sau a
unor aspecte etnografice și folclorice tradiționale (la
mńiręásă, d-ápîį să gătá mńire̯ása). T e x t e l e l i b e r
e narează întâmplări (unele cu caracter senzațional)
în măsură să reliefeze expresivitatea și autenticitatea
enunțurilor (lűpu-į mă!, an ̮dat fog ̮la jire̯ádă).

Glosarul care încheie volumul (realizat, în varianta
finală, de Maria Marin și Carmen-Ioana Radu) reține
termeni selectați din totalitatea textelor înregistrate
și „oferă un cuprinzător inventar al elementelor de
vocabular cu valoare reprezentativă pentru fiziono‑
mia lexicală a graiurilor cercetate”. Fiecărui cuvânt i
se indică valoarea morfologică, localitatea de unde a
fost cules și informatorii („păstrători fideli ai patri‑
moniului lingvistic moștenit”), sensul/sensurile, for‑
mele morfologice (mai ales în cazul verbelor). Unele
cuvinte sunt însoțite de citate ilustrative și de trimi‑
teri la lucrările lexicografice în care acestea au mai
fost înregistrate.

Așezate la locurile cuvenite în economia volumului,
Lista de sigle și abrevieri bibliografice, Lista localităților
anchetate și a informatorilor, Harta localităților ancheta-
te, Transcrierea fonetică și Indicele tematic completează
cuprinsul monografiei, ușurând consultarea acesteia.

Monografiile dedicate localităților rurale cuprind,
de obicei, și un (sub)capitol referitor la faptele de
limbă pe care autorul (învățător, preot, profesor) le
consideră specifice locului. De acum înainte, viitorii
autori vor găsi în lucrarea de care ne-am ocupat termi‑
nologia lingvistică necesară și un model de prezentare
a materialului cules.

1. Maria Marin (coord.), Mihai Conțiu, Bogdan Ma‑
rinescu, Carmen-Ioana Radu, Marilena Tiugan, Graiu-
rile din Sălaj, Editura Academiei Române, București,
2017.

Cuvinte

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

15

Ziua Recunoștinței /
Thanksgiving Day
(file de jurnal) Viorel TĂUTAN

Miercuri, 22 brumar 2017
Doamne, ce agitație! Orașul – „furnicar” (eminesci‑

ană). Autobuzele – coșnițe mobíle zumzăind ca-ntr-o
prisacă în miezul verii. Privite de la etajul 34, bulevar‑
dele și străzile – șiraguri de mămăruțe, cărăbuși, rădaște
în mișcare ondulatorie. Magazinele, mari sau mici, îmi
amintesc de cozile enorme și diforme din perioada ulti‑
milor ani ai comunismului ceaușist (iată cât de accentuat
ne-au marcat, de vreme ce este prima imagine cu efect
comparativ care îmi răsare în minte!), deosebirea fiind
evidentă aici prin bogata diversitate de produse. Gospo‑
dinele americane fac aprovizionarea pentru a doua zi: le‑
gume și zarzavaturi proaspete, dovleci, merișoare și alte
ingrediente în funcție de rețete și preferințe. Și, obligato‑
riu, curcani. Galantarele sunt pline. Prețurile, mai mări‑
cele decât de obicei. Ce să mai zici? Legile economiei de
piață sunt aceleași peste tot!

Ajunul celei de a patra zi de joi din luna noiembrie,
când urmează să fie sărbătorită Ziua Recunoștinței. Toți
cetățenii Statelor Unite ale Americii au libertatea și dreptul
de-a sărbători sau nu. La masa de prânz vor avea invitați
prieteni, rude, vecini aflați în situații materiale precare,
dar și turiști, sau imigranți. Este o zi a generozității. Pen‑
tru cei mai mulți dintre ei a devenit o îndatorire, indife‑
rent cărei confesiuni religioase îi aparțin. Copiii noștri nu
fac excepție. Mă aflu pentru a doua oară printre beneficia‑
rii actuali ai acestei tradiții născute în primul sfert de veac
al XVII-lea. Atunci, cei cincizeci de coloniști englezi au
sărbătorit în octombrie obținerea unor recolte miraculoa‑
se în condiții climatice nefavorabile. La festin au invitat
și aproximativ nouăzeci de amerindieni. A fost preparată
carne de vânat (băștinașii aduseseră cinci căprioare), dar
au fost sacrificați și câțiva curcani printre alte păsări din
bogata zestre avicolă a ținutului. Din câte știu, acest mod
al petrecerilor de toamnă, la sfârșitul recoltării, este inspi‑
rat din tradiții populare derulate în diferite zone terestre
încă din antichitate. În teritoriile locuite de geto-daci erau
organizate astfel de serbări, obiceiuri păstrate în tradiție,
transmise pe cale orală până în perioada contemporană.
Din copilărie și adolescență, printre amintirile frumoase,
păstrez imaginile serbărilor, vara, la finalul campaniei de
recoltare a grâului și, toamna, a strugurilor. Foarte posibil
ca ideea sărbătoririi din 1621 să fi fost generată de vreun
cunoscător, ori vreo cunoscătoare al/a unor atari obice‑
iuri derulate ba în octombrie, ba în una dintre zilele lunii
noiembrie, în funcție de latitudine.

Președintele Abraham Lincoln a proclamat, în 1863,
Ziua Națională de „Recunoștință și Rugăciune către Tatăl
nostru binefăcător, care sălășluiește în Ceruri”, în a patra
zi de joi din luna noiembrie, iar Congresul SUA a legiferat-o
în 1941, la sugestia Președintelui Franklin Roosevelt.

Joi, 23 noiembrie 2017
În timp ce doamnele noastre pregătesc bucatele

tradiționale pentru masa de Prânz, eu, așezat confor‑
tabil într-un șezlong, urmăresc reportajele pe ecranul
uriaș al televizorului din sufragerie. În toate orașele
mari, centre administrative ale statelor federației, sunt
organizate Parade ale Recunoștinței. Spectacolul este
magnific. În Manhattan, impresionante care alegorice,
scene din poveștile celebre vizualizate și prin interme‑
diul baloanelor uriașe confecționate astfel încât să re‑
producă fidel personaje celebre ale acestora, fanfare,
dansatori, culori vii, foarte mult alb, muzică de toate ge‑
nurile și, mai cu seamă, bună-dispoziție. Îmi concentrez
atenția asupra chipurilor sutelor de protagoniști, atât
cât îmi oferă cu generozitate regia și cameramanii, și nu
reușesc să surprind decât zâmbete și chipuri ilustrând
plăcerea participării. Mii de spectatori, de o parte și alta
a traseului lung de patru kilometri, stabilit de comun
acord cu instituțiile de protecție și pază, se mișcă în rit‑
murile generate de uriașe boxe și aplaudă frenetic. Mi
s-a spus că, pentru a prinde un loc optim pe trotuare sau
în suprafața esplanadelor, mulți spectatori se trezesc și
își ocupă spațiul pe la 3:30 sau 4:00 am. Nu atât vârsta,
cât starea fizică și biologică, ne împiedică să fim prezenți
acolo, pe Fifth Avenue, în miezul evenimentului. Însă
entuziasmul, aplombul comentatorilor, răspunsurile
participanților intervievați, fie spectatori, fie actanți,
sunt atât de antrenante, încât îți creează impresia că ești
prezent în mulțimea care ovaționează, aplaudă în acord
cu tot ce se întâmplă. Anual, începând din 1924, Parada
este organizată de lanțul de magazine Macy’s, care dau
astfel startul cumpărăturilor caracteristice sărbătorilor
de iarnă.

Încep să simt miresme plăcute dinspre bucătărie. Vor
cuceri treptat întregul apartament. Curcanul umplut
cu mirodenii, legume, fructe și... spirit de răspundere
se află în cuptorul încins al aragazului. Tartele cu fructe
își așteaptă rândul în combina frigorifică. Bărbații casei
întind masa pliantă, aduc și aranjează tacâmurile, paha‑
rele, farfuriile, scaunele. Pentru a respecta tradiția, a fost
invitată pentru masa de prânz o bună prietenă a fami‑
liei sosită de curând în New York. Începem să ne servim
după o rugăciune de mulțumire adresată lui Dumnezeu.
Capul familiei înarmat cu un cuțit de bucătărie începe să
împartă curcanul expus în tavă ovală în mijlocul mesei.
Nu am de gând să exagerez relatarea accentuând asupra
delicioasei cărni de curcan umplut cu legume și fructe,
rumenit la peste 350 de grade, însoțită de cartofi dulci
la grătar, morcovi, țelină, piure de cartofi albi, sos de
merișoare, nici asupra calității unui Merlot de Murfatlar,
sau a unui Chardonnay de California. Nici subiectele, im‑
portante ori, dimpotrivă, banale din timpul conversației
nu cred să intereseze pe cineva. De aceea, îmi închei „con‑
fesiunea” cu observația că, după masa de prânz, microbiștii
newyorkezi vor merge la un tradițional meci de fotbal...
american (cum altfel?).

Jurnal

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

16

Să vorbeşti despre o ştiinţă a morţii şi să studiezi în
acelaşi timp „nevoia de a pune la feminin tot ceea ce în‑
seamnă învăluire şi blândeţe dincolo de desemnările prea
simplu masculine ale stărilor noastre sufleteşti” e un de‑
mers pe care Irina Petraş îl stăpâneşte cu dezinvoltura cu
care îşi transpune visele pe pânză ori cu care coagulează
spiritele Filialei Clujene a Uniunii Scriitorilor. O mână de
fier în mănuşă de catifea, pasionată de cuvânt în cel mai
înalt grad, Irina Petraş a adunat de-a lungul anilor, slovă
cu slovă, atâtea pagini, încât nu mă mir că nopţile toate îi
sunt colorate de vise ce-şi cer ieşirea la lumină.

Membri ai Filialei clujene a Uniunii Scriitorilor, pri‑
eteni şi admiratori au venit la început de noiembrie cu
prilejul lansării a două cărţi, „Viaţa mea de noapte. Frag‑
mente onirice”, Editura Şcoala Ardeleană, Cluj-Napoca,
2017, coperta şi ilustraţia copertei – Laura Poantă şi „De
veghe între cărţi. Scriitori contemporani”, apărută la
aceeaşi editură.

Tot atunci Irina Petraş a vernisat şi expoziţia perso‑
nală de pictură intitulată „Insperienţe” conţinând ipos‑
taze vizuale onirice. Dar nu atât cărţile şi tablourile, cât
apropiata aniversare a celor 70 de ani i-a făcut pe toţi cei
prezenţi să-i fie alături, prilej cu care sărbătorita a vorbit,
aşa cum ştim cu toţii că face, de data asta nu glosând pe
marginea cărţilor altor scriitori, ci pe marginea propriei
vieţi şi activităţi în fruntea Filialei clujene a USR. Ca de
obicei, îmi fac o datorie de onoare, dar şi de afecţiune din
a împărtăşi celor care au fost doar sufleteşte prezenţi,
din cuvântul Irinei Petraş la întâlnirea din 3 noiembrie.

Aşadar, La mulţi şi coloraţi ani, Irina Petraş! Viaţă
lungă în lumină şi bucurii!

(A.V.M.)

Am fixat lansarea cu 24 de zile înainte de ziua mea,
într-o vineri, ca să fiţi toţi pe picior de plecare în toate
cele patru colţuri ale lumii. M-am uitat la fotografia de la
65 de ani, am văzut masa plină de flori şi am zis în sinea
mea: „Sper că s-au potolit!” Dar văd că nu. Prin urmare,
nu pot decât să vă mulţumesc că sunteţi aici, cu mine, în
număr atât de mare.

Am fixat întâlnirea anume atât de aproape de 1 no‑
iembrie, fiindcă am vrut să fie sărbătoarea mea, dar să
fie oarecum şi una în amintirea lui Petru [Poantă].

Vă mulţumesc în primul rând pentru că sunteţi aici,
pentru minunatele flori, şi vă invit, dacă n-aţi făcut-o, să
vedeţi expoziţia. E una grăbită – aş fi vrut să fie lucrări
mai mari, la care să fi avut timp să lucrez pe îndelete, dar
şi aşa bucuria mea de a îmbina culorile e întreagă acolo,
oricât de micuţe sunt ele.

Am făcut zilele trecute un soi de contabilitate. Mi-am
dat seama că entuziasmul meu a fost foarte mare atunci
când am terminat Transilvania din cuvinte sau, anii tre‑
cuţi, Scriitori ai Transilvaniei sau Lumina din cuvinte şi

că, pe de altă parte, nu mai am tresărirea de altădată în
faţa propriilor mele cărţi. Şi-atunci mi-am luat CV-ul şi
m-am uitat să văd ce se întâmplă. Şi ce-am descoperit?
Până în 2005, când m-aţi ales aici, în mijlocul vostru, au
apărut toate cărţile mele, să le zic, „adevărate”: Ştiinţa
morţii, Despre locuri şi locuire, Feminitatea limbii române
şi aşa mai departe. După care a început potopul cărţilor
pentru Filială. Şi le-am numărat. Am descoperit că din
2005 până acum am alcătuit pentru voi toţi şi pentru
Filială – în ideea de-a construi o carte de vizită cum nu
mai are nimeni; din fericire, mi-a ieşit! – am alcătuit,
cum zic, 27 de cărţi. Că e 27, precum ziua mea de naş‑
tere, iarăşi mi s-a părut că înseamnă ceva. Nu înseamnă
nimic, fireşte, dar e bine să ne facem poveşti. De-atunci
încoace, din 2005, nu am mai scos decât culegerile mele
de cronici şi recenzii la cărţile scriitorilor, prin urmare,
tot alcătuiri pentru scriitori, pentru ceilalţi, nu neapărat
pentru mine. Aşa se face că a apărut „cărţoiul” din 2008,
Literatura română contemporană. O panoramă, au apărut
Oglinda şi drumul. Prozatori contemporani”, Vitraliul şi fe-
reastra. Poeţi contemporani, Divagările (in)utile etc.

Mi-am promis ca, până la 70 de ani, cartea mea de
vise, care s-a numit în fel şi chip de-a lungul anilor, să
fie gata. Dar din 2005 n-am mai lucrat deloc la ea, prin
urmare, din ce-aveam eu de gând a ieşit o cărticică, una
în care am renunţat la a-mi povesti visele într-un fel de
proză onirică. Am renunţat pentru că aveam nevoie de
timp şi nu-l aveam. Atunci am ales să-mi organizez –
sună ciudat, să-mi „organizez”! – visele pe nişte obsesii,
pe nişte reveniri, pe nişte teme în aşa fel încât să iasă un
rezumat: nu de ce visez atât de mult, de colorat şi de epic
aproape noapte de noapte de o viaţă întreagă, ci de ce se
întâmplă ca anumite vise să se tot repete. Astfel, dacă
veţi avea curiozitatea de a o răsfoi, veţi găsi câteva teme
pentru care eu am găsit nişte explicaţii. Sunt provizorii
pentru că am de gând să mai visez o bucată de vreme şi
poate că voi găsi un alt „desen din covor” pentru tot ceea
ce se întâmplă în insperienţa mea.

De aceea am numit „Insperienţe” şi tablourile mele
din expoziţie, fiindcă nimic din ce-i acolo n-am văzut
cu ochii zilei, ci numai cu ochii nopţii. Sunt peisaje pe

Urme şi vise
Irina Petraş

Aniversări

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

17

care le văd noaptea, în vis – case, flori, peisaje, nimic nu
există, nici personajele de acolo, sunt toate imagini din
visul meu. Ţin să repet: nu aşa de frumoase cum sunt
în visul meu fiindcă, am mai spus-o, mâna nu-mi e des‑
tul de bună încât să reproducă întocmai ceea ce visez eu
noaptea. Poate că la o sută de ani voi ajunge la o tehnică
desăvârşită şi voi putea picta ce visez!

Am vrut, apoi, să apară acum şi această a treia carte
de cronici, De veghe între cărţi, ca să păstrez cadenţa apa‑
riţiei din doi în doi ani. Lansarea e aşa cum v-aţi obişnu‑
it deja, una în care eu vă spun ce-am vrut să fac, ce-am
reuşit şi ce nu cred că mi-a ieşit, nu să-i rog pe alţii să
vorbească despre mine. Scena în care autorul tace timid,
părând să fie în afară de tot ce se întâmplă în propria car‑
te în timp ce trei-patru-cinci critici vorbesc alături de el,
nu-mi place din cale-afară, chiar dacă întâmplarea poate
fi adesea una foarte frumoasă.

V-am anunţat că va fi un vorbitor special la această
întâlnire amicală. O să vă citesc un text despre mine şi
apoi vă explic.

„Dragă Irina,
Tot scriind prin tomuri despre limbi şi moarte
Viaţa-ţi palpitantă a devenit o carte…”
E un text de interior, îl citesc aici, dar nu-l fac public

în scris. Este un poem „ocazional” descoperit printre
hârtiile lui Petru Poantă. Era un obicei de familie să ne
scriem cu diverse ocazii strofe ironice, comice, amicale.
Ştiţi deja, am mai povestit asta, când mă lansam în câte
un eseu pornind de la o mică întâmplare a zilei, Petre îmi
sufla aşa, discret, dar cu o ironie foarte caldă: „Eşti cam

filosoafă!” Asemenea strofe ne scriam toţi trei, şi Laura
se prinsese de mică în jocul ăsta.

Pentru anul viitor, pe lângă Transilvania din cuvinte
ediţia de lux, centenară, vreau să apară şi o altă carte,
pentru că anul viitor sunt şi 50 de ani de Echinocţiu. Aşa‑
dar, va fi o carte Petru Poantă despre poeţii români – un fel
de integrală a criticii de poezie. Nu va fi uşor, însă sper
ca Vasile George Dâncu să mă ajute ca acest proiect să
prindă viaţă. Cred că le va sta foarte bine împreună celor
două sărbători.

Încă o dată vă mulţumesc foarte mult! Sper să fie şi
anul viitor unul în care să ne putem întâlni, să putem
pune la cale tot felul de lucruri. V-am spus povestea al‑
cătuirii cărţilor pentru filială, am numărat şi miile de
ore dedicate lor, dar vreau să vă spun că nu-mi pare rău
deloc, fiindcă am bănuiala că urmele (ştiţi deja cu toţii
că sunt obsedată de urme, e o poveste pe care am moş‑
tenit-o de la tata – urmele pe care le poţi lăsa prin lume),
adevăratele mele urme, cele care vor rămâne sunt aceste
cărţi pentru care am reuşit să vă conving să veniţi îm‑
preună între copertele unor volume. Prin toate aceste
antologii, fie că e vorba de una serioasă, cum e Clujul din
cuvinte sau Viaţa literară la Cluj, ori de una mai frivolă ca
Varza à la Cluj sau Invitaţie la vers, am izbutit ceea ce
mi-am dorit de la început, din 2005: să existe la Cluj ide‑
ea că putem fi împreună, chiar dacă nu ne iubim cu toţii
unii pe ceilalţi, chiar dacă suntem nişte singurătăţi. Scri‑
itori fiind, suntem şi rămânem singurătăţi, dar care se
bucură/se pot bucura, din când în când, să fie împreună.

A consemnat Alice Valeria MICU

Anticamera gloriei
Alexandru Jurcan

Ce se află în anticamera gloriei? De cele mai multe
ori tronează infernul vieții, mizeriile cotidiene, truda,
compromisurile. Din când în când, regizorii simt nevoia
să abordeze statuile geniilor, să demitizeze cu respect și
tandrețe. În 2004, Mick Davis lansează filmul Modigli-
ani, în care joacă Andy Garcia (Modi) și Elsa Zylberstein
(Jeanne).

Modigliani s-a născut la Livorno în 1884. A avut o să‑
nătate șubredă (tuberculoasă a meningelor), s-a drogat,
a băut, a suferit, a pictat, s-a împrietenit cu Brâncuși, a
avut o relație tumultuoasă și inegală cu Jeanne (cu care
a avut o fetiță), s-a certat mereu cu Picasso, s-a întâlnit
cu Renoir, dar și cu Gertrude Stein etc. În anumite mo‑
mente își recunoștea egoismul și fuga perpetuă cu sen‑
timentul că „sunt un nimic, nu pot fi nici tatăl copilului
meu”.

Filmările au avut loc în România. Joacă și Loredana
Groza, Ernest Maftei, Theodor Danetti, Dan Aștilean
etc. În Parisul lui 1919 se aude Ionel, Ionelule cântat în
franceză. Între sticlele cu vin, Modi (Modigliani) alune‑
că spre copilărie. Adesea e însoțit de el însuși-copil, de
parcă ar avea un înger păzitor. „Un evreu ți-a amenințat

viața” – spune tatăl lui Jeanne, consternat de relația mi‑
nată a fiicei lui cu Modi. Uneori asistăm la scene onirice,
după ce pictorul se droghează, în timp ce Jeanne îl roagă
pe Picasso să accepte la expoziția lui un tablou de Mo‑
digliani. Mă întreb: cum apare succesul? în ce moment
au fost apreciate nudurile sale, care transmit o melan‑
colie aparte? Sosit la Paris, după studiile de la Florența,
e atras de cubiști, dar liniile sale sunt elegante, lungite,
disciplinate. Suferința vieții transpare din toate portre‑
tele sale. Revenind la film: ninge mărunt, ninge albas‑
tru, iar Modi e bătut de doi indivizi, după care urmează
spitalul și moartea. Expoziția, succesul, absența lui, sân‑
gele, după care se instalează, în sfârșit, gloria. Crucea
lui imensă, dar și a lui Jeanne, care întreabă patetic: „Ai
iubit vreodată încât să te condamni iadului pe vecie?”

Nu există filme biografice foarte bune (o excepție:
Andrei Rubliov de Tarkovski). Suntem prea informați,
avem un exigent orizont de așteptare. Nu mi-a plăcut
figura lui Picasso (actorul Omid Djalili) pentru că era
prea… rom. Multe scene repetitive. Excelent Andy Gar‑
cia în rolul lui Modigliani, cu o gamă complexă de senti‑
mente și ipostaze.

Aniversări / Film

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

18 Istorie

Aspecte privind desfiinţarea
Partidului Social Democrat din
Sălaj (1947-1948)

Dănuţ POP

În zilele de 21-23 februarie 1948 s-a desfăşurat, la
Bucureşti, primul congres al Partidului Muncitoresc Ro‑
mân. A fost numit congresul „unificării” PCR cu PSD, dar
a însemnat, de fapt, doar absorbţia social-democraţilor
în „partidul unic muncitoresc”. În urma congresului,
„în afară că PMR reprezenta acelaşi partid comunist
cu plinul făcut, nu se schimbase nimic. Ba da: deveni‑
se şi mai violent. Nu mai avea critici”1.

Astfel, Partidul Social Democrat, prezent în politi‑
ca românească încă din secolul al XIX-lea, urma dru‑
mul pe care, cu doar câteva luni înainte, deşi sub alte
forme, merseseră Partidul Naţional Ţărănesc şi Par‑
tidul Naţional Liberal. Pluripartidismul era, de facto,
lichidat în România2.

„Unificarea” era deja realizată la începerea lucră‑
rilor congresului. „P.S.D. fusese lichidat încă din ia‑
nuarie, când în adunările generale ale organizaţiilor
de jos, apoi ale conferinţelor judeţene, au fost alese
organele de conducere ale partidului unic şi delegaţii
la Congres”3.

Sălajul nu a putut face excepţie. În arhivele jude‑
ţene se păstrează doar câteva documente create de
fostul Partid Social Democrat, din anii 1945-1947.
Totuşi, aşa puţine cum sunt, adăugate informaţiilor
cuprinse în documentele create de comunişti, pot
aduce oarecare lumină în procesul dispariţiei acestui
partid, scopul studiului de faţă.

La 20 noiembrie 1945, Partidul Social Democrat,
organizaţia judeţului Sălaj, răspundea unui chestio‑
nar. Raportul acesta, ce trebuia trimis secretariatului
general al partidului până la 1 decembrie 1945, data
conferinţei naţionale, ne oferă câteva date intere‑
sante. Astfel, aflăm că organizaţia PSD din Sălaj a
fost înfiinţată la 8 februarie 1906 şi reorganizată,
după 23 august 1944, la 20 martie 1945. Sediul era
în Zalău, strada Gheorghe Doja, nr. 6, într-un local în‑
chiriat, cu trei camere, dintre care una, de „întruniri”,
cu o capacitate de 40 de locuri.

Din acelaşi document rezultă că noul comitet jude‑
ţean a fost ales la 29 iulie 1945, că partidul nu avea o
publicaţie proprie, că numărul secţiunilor era, la acea
dată, de 72, iar totalul membrilor de 6.377, din care
6.256 bărbaţi şi 121 femei. Cei mai mulţi erau agricul‑
tori, 4650, ceilalţi fiind lucrători, meseriaşi, patroni,
funcţionari de stat, liber profesionişti sau comerci‑
anţi. Cu cotizaţia plătită la zi erau 1.453 membri de
partid (1.412 bărbaţi şi 41 femei), iar înscrişi şi în
sindicate erau 906. Formularul înaintat conducerii

centrale a PSD este semnat de preşedintele organiza‑
ţiei judeţene Sălaj, Gheorghe Porumb şi de către doi
secretari4.

După reorganizarea din primăvara anului 1945, în
PSD, spre deosebire de situaţia din PCR din aceeaşi
vreme, primirile se fac doar individual. Instrucţiunile
primite de „Comitetul Secţiunei P.S.D. – Zălau” de la
„Secretariatul Regional pentru Ardeal” al Partidului
Social-Democrat din România, cu sediul în Cluj, la
21 mai 1945, venite în urma unei întrebări puse de
secretarul organizaţiei Sălaj, Eugen Nagy, sunt cât
se poate de clare: „nici o organizaţie nu poate primi
membri în bloc, ci numai individual şi după ce a cerce‑
tat situaţia fiecăruia”; „nici un membru care se înscrie
în organizaţiile noastre nu poate pune condiţiuni de

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

19Istorie

înscriere. Din contra: trebuie să declare că îşi însu‑
şeşte în întregime ideologia noastră şi că va respecta
toate hotărârile ce se vor lua de către forurile noastre
statutare”5.

Se va adăuga, în august 1945, încă o precizare:
membrii PSD nu puteau face parte nici din „alte or‑
ganizaţii politice/Frontul Plugarilor, Uniunea Popula‑
ră Maghiară etc. Pentru clarificarea acestei situaţii se
acordă celor vizaţi un termen până la 1 Sept. 1945,
când aceştia trebuie să aleagă între a fi numai membri
ai partidului nostru sau al altei organizaţii”6.

Numărul sălăjenilor înscrişi în PSD, cu cotizaţia
plătită, ajunge, la 6 martie 1946, la 3.514. Secţiuni‑
le (al căror număr ajunge acum, în total, la 98) cele
mai mari erau la Cehu Silvaniei (754 membri), Jibou
(425), Băiţa (260) şi Zalău (226 membri PSD)7.

Spre sfârşitul lui 1947, partidul ajunge să aibă în
Sălaj 143 de secţiuni, organizaţii la toate minele de
cărbuni şi staţiile CFR, grupuri profesionale ale învă‑
ţătorilor, profesorilor sau micilor meseriaşi socialişti,
organizaţii de femei şi tineret. În total, erau înregis‑
traţi 21.320 membri PSD din toate categoriile soci‑
ale (muncitori, funcţionari, meseriaşi, comercianţi,
plugari, învăţători, profesori, medici, preoţi, ingineri,
avocaţi, militari, pensionari).

Cei mai mulţi erau „plugari” (15.452), aşa cum era
şi firesc într-un judeţ aproape fără industrie, cum era
Sălajul acelor ani, urmaţi de meseriaşi şi comercianţi
(2.065). Foarte mare este numărul învăţătorilor în‑
scrişi în partid, 386. Mai erau profesori (18), preoţi
(17), medici (15) etc.

Unii ocupau încă funcţii importante, fiind primari,
ajutori de primari sau secretari de primării, directori
de spitale sau case de asigurări sociale, inspectori
şcolari şi directori de licee, explicabil şi prin aceea că
partidul era, după alegerile din noiembrie 1946, re‑
prezentat în guvern. Iată doar câteva exemple, con‑
form unei situaţii întocmită la 17 septembrie 1947:
Pop Victor, primar în Şimleu Silvaniei, Dr. Nemeş
Ioan, director al spitalului din Zalău, Vaida Gheorghe,
inspector şcolar, Ciupe Acţius, director Casa de Asigu‑
rări Sociale, Vaida Margareta, ajutor de primar Zalău8.

În aceeaşi vreme, PCR avea în Sălaj, conform Ra‑
portului de activitate pe luna ianuarie 1948 al Comi‑
tetului Judeţean, „un număr de 11.166 membri, la fel
ca luna trecută”, din care 1.977 muncitori, 7.080 ţă‑
rani săraci, 196 intelectuali etc., grupaţi în 340 celule
de partid9, cam jumătate din ceea ce reprezenta PSD!

La 17 noiembrie 1947, la Zalău, se desfăşoară
şedinţa Comitetului judeţean Sălaj al Partidului So‑
cial Democrat. Va fi ultima. Sunt prezenţi, pe lângă
membrii comitetului, reprezentanţi din toate plăşile
judeţului. Pe ordinea de zi, doar trei puncte: „Discuta‑
rea platformei partidului unic muncitoresc şi situaţia
politică; Alegerea unei comisii compusă din 7 membri
care va discuta platforma program cu comisia parti‑

dului comunist; Eventuale propuneri”.
Cel care deschide lucrările, dând citire platformei-pro‑

gram şi circularei Secretariatului general al PSD, nr.
10619/1947, de convocare a acestei şedinţe judeţe‑
ne, este secretarul judeţean al PSD, Vaida Gheorghe.
Apoi, are cuvântul Bruder Francisc, reprezentantul
forurilor superioare, care „expune situaţia generală
politică, demonstrând necesitatea îndepărtării Parti‑
dului Liberal din Guvern. Expune hotărârile congre‑
sului şi cere desemnarea unei comisii care să studieze
propunerile de unificare împreună cu comisia parti‑
dului comunist”.

Se trece la următorul punct de pe ordinea de zi, fi‑
ind aleşi în comisia judeţeană de unificare „Vaida Ghe‑
orghe, Nagy Eugen, Farcas Vasile, Kapitany Matei,
Dr. Danciu Ioan, Farcas Barna, Debreci Balint”. Alte
„Eventuale propuneri” nu au mai existat10.

În fondul arhivistic PSD Sălaj, păstrat în arhivele
judeţene, nu găsim alte informaţii despre sfârşitul
partidului, prin unificarea forţată cu PCR. Găsim însă,
cum am spus mai sus, în fondul PCR Sălaj. Puţine,
totuşi, şi aici, partidul comunist văzând „unificarea”
doar ca o sarcină de îndeplinit, care nu trebuia să afec‑
teze structurile de conducere comuniste existente.

Astfel, aflăm că două săptămâni după ultima con‑
ferinţă a PSD Sălaj, la 1 decembrie 1947, se desfă‑
şoară, la Zalău, într-o formulă restrânsă, prima con‑

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

20 Istorie

sfătuire a „Comisiei Mixte de pregătire a Partidului
Unic Muncitoresc”. Erau însă prezenţi doar câte doi
membri din fiecare partid. PSD era reprezentat de Va‑
ida Gheorghe şi Nagy Eugen, PCR, de Roşca Tănase şi
Huluba Emil.

Platforma Partidului Unic Muncitoresc este pre‑
zentată de Vaida Gheorghe, dar cel care conduce, de
fapt, lucrările comisiei este Roşca Tănase. El cere mai
multă vigilenţă, deoarece „se observă că unele ele‑
mente s.d. (social-democrate, n.n.) cari văd că nu vor
putea intra în P.U.M. fug la F.P. (Frontul Plugarilor,
n.n.)”. Îşi ameninţă partenerii: „în special tov. Naghi
să nu alunece să sprijine elemente ce vor să se furişeze
sau să intreprindă acţiuni nejuste”. Dă indicaţii şi sta‑
bileşte termene: „La fel, disciplina să fie exemplară;
În prelucrare să arătăm împrejurările politice interne
şi externe în care are loc unificarea; La 15 dec., vom
întocmi un raport de activitate”. Şedinţele comisiei
urmau să se ţină, tot la sugestia acestuia, săptămânal,
„sau în caz excepţional când e nevoie”11.

La 10 ianuarie 1948, Comisia Centrală pentru
organizarea Partidului Unic Muncitoresc trimitea
instrucţiuni Comisiilor mixte judeţene, prin care se
solicita luarea în primire a întregului patrimoniu al
celor două partide din judeţ, pe baza inventarelor co‑
mitetelor judeţene PCR şi PSD, urmând ca un exem‑
plar din acest inventar comun să fie transmis comisiei
centrale de organizare a PUM.

Iată ce se spune la punctul 4: „cheltuielile pentru
organizarea conferinţelor judeţene şi trimiterea de‑
legaţilor la congres vor fi suportate în părţi egale de
ambele partide”12, deşi raportul de participare va fi,
în toate cazurile, de cel puţin 3 la 1 în favoarea PCR!

De asemenea, şi mai important, la sate „conduce‑
rea organizaţiilor P.C.R. rămâne conducerea P.U.M.,
urmând ca în această conducere să fie atrase cele mai
bune elemente social-democrate. Membrii P.S.D. vor
fi cuprinşi în organizaţiile respective cu excepţia ele‑
mentelor incompatibile cu calitatea de membri P.U.M.
(chiaburi, speculanţi, legionari etc.)”13.

Dintr-odată, toate structurile partidului social de‑
mocrat din mediul rural, covârşitor în Sălajul acelei
perioade, dispăreau, topite în structurile partidului
comunist. „Cei lăsaţi pe dinafară erau în special inte‑
lectualii satelor, care constituiau baza acestui partid”14.

La 16 februarie 1948, „Partidul Unic Muncitoresc,
Comitetul Judeţean Sălaj”, sub semnătura lui Vicaş
Vasile, responsabilul secţiei de organizare şi instruc‑
taj, trimitea un amplu material comisiei mixte de
organizare a PUM, Bucureşti15. Informarea cuprinde
aprecieri asupra activităţii desfăşurate în cele două
luni de la constituirea comisiei mixte a PCR şi PSD
în judeţul Sălaj şi oferă informaţii despre rolul minor,
aproape insignifiant, rezervat PSD-ului. Deoarece nu
dispunem şi de un document creat de partea cealaltă,
social democrată, îl redăm pe acesta, mai pe larg, cu

rezervele cuvenite.
Prelucrarea platformei a început, raporta activis‑

tul PCR, în centrele de plasă „cu caracter muncitoresc,
Jibou, Surduc şi Şimleu”, la 15 decembrie 1947, cu
participarea a „2300 membri P.C.R.-işti şi P.S.D.-şti”.

Apoi, în ianuarie 1948, s-a trecut la „prelucrarea mai
temeinică a Platformei Program”, s-au ţinut 10 adunări,
doar cu membri PCR, „pe centrele de Plăşi, şi numai
cu comunişti din Birourile de plăşi, Comitete şi Biro‑
uri de Celulă, cu o participare de circa 1200, iar după
acestea s-a trecut la prelucrarea Platformei P.U.M. în
Celule”; „În 10 intreprinderi din judeţ s-au ţinut adu‑
nări mixte a P.C.R. împreună cu P.S.D. la care au parti‑
cipat 800 P.C.R. şi 251 P.S.D.”.

 „Trecându-se în mod practic la înfăptuirea Partidu‑
lui Unic Muncitoresc, am organizat adunări mixte pe
intreprinderi, instituţii şi plăşile agricole. Astfel s-au
ţinut adunări în intreprinderile C.F.R. Jibou, Cristolţel
mine, Tihău mine, Lupoaia mine, Surduc mină, C.F.R.
Carei, Fabrica ulei Carei, Fabrica cânepă Berveni. La
aceste adunări s-au organizat comitetele de organiza‑
ţie în următoarele intreprinderi C.F.R. Jibou, Cristolţel
mine, C.F.R. Carei, Fabrica ulei Carei, în restul intre‑
prinderilor s-au organizat celulele P.U.M.” „Participanţi
la toate aceste adunări a fost de 650 membrii ai ambe‑
lor partide, 500 P.C.R. şi 150 P.S.D.”.

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

21Istorie

„În conducerea comitetelor de organizaţie ai celu‑
lelor au fost aleşi 71 P.C.R. şi 10 P.S.D-işti, apoi am
trecut la instituţii unde am organizat celulele de
P.U.M. la prefectură, tribunal, P.T.T., Inspectoratul
şcolar, tribunalul Carei. În aceste celule au fost înca‑
draţi 37 P.S.D. din care în biroul de celulă 4, au parti‑
cipat 180 membri P.C.R. şi 37 P.S.D.-işti”.

„A urmat alegerea comitetelor de plăşi în număr de
11 la care au participat un număr de 2200 P.C.R.-işti
şi 300 P.S.D.-işti dintre care au fost aleşi în comitetele
de plasă 184 P.C.R.-işti şi 17 P.S.D.-işti.”.

„Am avut o adunare judeţeană unde au participat
100 delegaţi, dintre care 81 P.C.R.-işti şi 19 P.S.D.-işti
şi un număr de invitaţi prieteni din organizaţiile de
masă. În această adunare au fost propuşi şi aleşi cei
8 delegaţi pentru congres P.U.M., dintre care 6 P.C.R.
şi 2 P.S.D”16.

„A urmat apoi alegerea şi instalarea comitetului ju‑
deţean al P.U.M.-ului în care au fost aleşi 29 tovi, din
care 24 P.C.R. şi 5 P.S.D”17.

Raportul scoate în evidenţă şi unele împotriviri
ale membrilor PSD la „unificare”, fiind dată ca exem‑
plu adunarea din oraşul Carei „unde avocatul Condor
P.S.D.-ist a părăsit sala împreună cu alte 3 elemente
dubioase toţi din P.S.D”.

Dar nemulţumiţii au fost reduşi repede la tăcere:
„tov. Nagy Eugen fost P.S.D.-ist tot din Zalău care
din motive că au fost aleşi prea puţini delegaţi
P.S.D.-işti pentru congresul P.U.M. a încercat cu o par‑
te din membrii P.S.D.-işti să facă un memoriu care să-l
trimită la comisia de organizare a P.U.M. Tov. Nagy
a fost chemat în faţa Comisiei Mixte Judeţene unde
i s-a arătat atitudinea lui fracţionistă şi primejdioasă
ce o prezintă pentru P.U.M. şi P.U.M.-ul sancţionea‑
ză aceste fracţiuni şi nu le permite în sânul său. Tov.
Nagy şi-a recunoscut vina şi şi-a făcut autocritica. A
recunoscut că au fost aleşi cei mai buni oameni ca de‑
legaţi ai Congresului P.U.M. la Bucureşti”.

Prin organul lor de presă, căruia aproape lunar îi
reorganizau redacţia şi în permanenţă conţinutul, de
fapt singura publicaţie de limba română care apărea
în judeţ, comuniştii îşi vor arăta marea bucurie a re‑
alizării partidului unic: „Sala Culturală Reformată de
astădată e arhiplină. Scena în roşu. Portrete uriaşe ale
lui Gheorghiu Dej, Ana Pauker, Vasile Luca, Teohari
Georgescu, acoperă păreţi (...) Deodată sute de voci
strigă Gheorghiu-Dej, Gheorghiu-Dej, aplauze caden‑
ţate. Fete, tineri plini de bucurie. Femei, militari în
picioare aplaudă la auzul numelui a iubitului condu‑
cător Gheorghiu-Dej! Gheorghiu-Dej! Răsună sala
plină cu entuziasm. Vocea cadenţată, simbolul voinţei
a muncitorului, tânărului şi a intelectualului. Glasul
militarului, tânărului, a femeii, glasul românului cât
şi a ungurului se încheagă într-un strigăt entuziasmat
Gheorghiu-Dej! Gheorghiu-Dej! Este de nedescris en‑
tusiasmul când congresiştii apar pe scenă. Cu zâmbet

ca după o muncă bine terminată păşesc pe scenă, să-şi
ocupe locurile. Sala răsună de strigăte: Trăiască tov.
Roşca, trăiască tov. Coler”18.

Bucuria era însă doar a lor, aşa cum rezultă din
aceste puţine documente de arhivă păstrate. Soci‑
al-democraţii nu aveau deloc motive de bucurie. Şi în
Sălaj, la fel ca în întreaga ţară, peştele cel mare, PSD, a
fost înghiţit de cel mic, PCR19. În 1965 a fost lichidată,
prin revenirea la denumirea de PCR, şi ultima amin‑
tire a „unificării”. „Au trebuit totuşi nişte ani, pentru
ca P.C.R.-ul să recunoască în sfârşit că dănţuiseră, chi‑
uiseră şi se veseliseră cu toţii nu la o nuntă, ci la o
înmormântare”20.

1 V. Frunză, Istoria stalinismului în România, Ed.
Humanitas, Bucureşti, 1990, p. 355.

2 Totuşi, pentru o foarte scurtă perioadă, comu‑
niştii mai lasă impresia existenţei pluralismului poli‑
tic, alegerile din martie 1948 fiind ultimele, în toa‑
tă perioada comunistă, în care s-a admis existenţa
listelor separate; conducătorii social-democraţi care
s-au opus unificării, constituiţi în Partidul Social De‑
mocrat Independent, în frunte cu Constantin Titel
Petrescu, vor fi arestaţi şi întemniţaţi în primăvara
lui 1948; Gheorghe Gheorghiu Dej, chiar spunea în
raportul la Congres, că unificarea „s-a făurit în lupta
neîmpăcată împotriva social-democraţilor de dreap‑
ta”, apud ANR, Politica de cadre a P.M.R. 1948-1955,
Bucureşti, 2006, p. 5.

3 V. Frunză, op. cit., p. 345.
4 SJAN Sălaj, fond PSD, dosar 2, f. 1-2.
5 Idem, dosar 1, f. 11.
6 Ibidem, f. 29.
7 Idem, dosar 3, f. 3.
8 Vezi toate aceste date, şi multe altele, în SJAN

Sălaj, fond PSD, dosar 5/1947.
9 SJAN Sălaj, fond PCR, dosar 6/1948, f. 2.
10 SJAN Sălaj, fond PSD, dosar 5/1947, f. 18.
11 SJAN Sălaj, fond PCR, dosar 26/1948, f. 1.
12 Ibidem, f. 7.
13 Ibidem, f. 38.
14 V. Frunză, op. cit, p. 349.
15 SJAN Sălaj, fond PCR, dosar 26/1948, f. 2-3.
16 Aceştia au fost: Roşca Tănase, Coller Ştefan,

Hatvani Terezia, Benciu Eremia, Cordoş Ioan, Vaida
Gheorghe, Ionas Petru şi Traista Margareta, cf. fond
PCR, dosar 26, f. 35-36.

17 Într-un alt document, găsim şi data: „Duminică
31 ianuarie s-a instalat noul Comitet Judeţean al Par‑
tidului Unic Muncitoresc”, cf. fond PCR, dosar 2, f. 5.

18 „Graiul Sălajului”, 6 martie 1948, p. 2, articolul
cu titlul „Muncitorimea oraşului Zălau salută entu‑
ziasmat delegaţi reîntorşi dela congresul Partidului
Muncitoresc Român”.

19 V. Frunză, op. cit., p. 340.
20 Ibidem, p. 354.

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

22 Sărbători

Crăciunul interbelic
în cronicile rimate ale lui
Mico-May Augustin Mocanu

Mico-May, pseudonim al lui
M. Blumenfeld, a fost publicist,
poet umoristico-satiric, autor de
texte pentru spectacole de revistă.
A desfăşurat o bogată activitate
publicistică în ziarele interbelice
din Buzău, localitatea sa natală, în
alte diverse ziare şi în revista profe‑
sională Cuvântul Sanitarului, care a
apărut la Buzău din iulie 1933 până
în martie 1940. În acest organ de
rang naţional a publicat cronici
rimate, pe care noi le-am extras
şi le-am adunat în volumul Mico-
May álias M. Blumenfeld, Cronici
rimate şi alte creaţii în versuri şi
proză, Editura Star Tipp, Slobozia,
2017, 122 p.

Cronicile lui Mico-May sunt
reportaje literare scrise în versuri
clasice cu ritm şi rimă, în care sunt
surprinse o serie de aspecte ale
vieţii clasei de mijloc din România
perioadei interbelice, redate într-
un stil a cărui notă dominantă este
oralitatea, concretizată prin jocul
de scenă al autorului actant, pre‑
zenţă permanentă, şi prin proce‑
dee de limbaj specifice acestui mod
de exprimare.

Aceste observaţii ale noastre
se bazează pe următoarele pa‑
tru cronici: A fost odată... (1936),
p. 28, Cuvinte pentru Moş Crăciun
(1937), p. 73, Cronică de Crăciun
(1938), p. 71 şi Scrisoare către Moş
Crăciun (1939), p. 94. (Trimiterile
se fac la cartea noastră amintită
mai sus.) Citind aceste titluri, în
mod normal ne aşteptăm ca ele să
redea desfăşurarea sărbătorii Cră‑
ciunului în societatea româneas‑
că a vremii, dar se pare că prilejul
sărbătorii este pentru autor numai
un pretext, care să-l ajute a înfăţi‑
şa acea lume într-o sferă de cuprin‑
dere foarte largă, iar sărbătoarea
propriu-zisă este prezentă doar
aluziv, uşurându-i autorului crea‑

rea imaginii conform cu orientarea
sa şi cu ţelul de ordin social, etic şi
spiritual urmărit. Enumerăm, mai
la vale, o serie de motive tematice
din care se constituie aria conţi‑
nutului: aluzii vagi privind prac‑
tica tradiţională a obiceiurilor de
Crăciun: aşteptarea cu nerăbdare
de către copii a lui Moş Crăciun cu
tolba lui încărcată de daruri; bucu‑
ria celor mari că au zile libere şi pot
petrece etc. etc., cărora li se adaugă
motive precum: relaţiile dintre soţ
şi soţie, care încep să se cam stri‑
ce, căci pe lângă soţ, ele au amanţi,
iar ei au metrese sau vizitează ca‑
sele de pierzanie, bordelurile, cu
femei stricate; situaţia politică de
pe continent, care începe să devi‑
nă periculoasă – Spania e în război
civil, iar dictatorii din unele ţări
– Hitler, Mussolini, Stalin – ame‑
ninţă cu război, fiind nemulţumiţi
de frontierele aşezate de conferin‑
ţa de pace de după Primul Război
Mondial.

Ideea de bază care se desprinde
din cele patru cronici de Crăciun
este că mai demult, adică înainte
de război, când în ţară nu exista
„viaţă modernă”, era mai frumos şi
mai bine; familia e prezentată idi‑
lic în A fost odată...: „A fost odată
de Crăciun.../ A fost în vremurile
bune/ Când cetăţeanul nu ştia/
De criza care ne răpune,/ Fiindcă
atunci cu o para/ Trăiai... dar ce
să vă mai spun?/ ...A fost odată
de Crăciun!// Bărbatul când venea
acasă/ Venea cu zâmbetul senin/
Pe când femeia radioasă/ Se ocupa
doar de cămin!/ Copilul cu obrazul
roşu,/ Tot aştepta să vie «moşu»/
Ca să-i aducă darul bun.../ ...A fost
odată de Crăciun!”

După aceste câteva cuvinte cu
funcţie de orientare, redăm inte‑
gral cele patru „cronici”, pentru a
lua contact direct cu creaţiile lui

Mico-May şi pentru a putea aşeza,
în paralel, tabloul lumii interbelice
din ţara noastră cu cel din România
de azi, ţară din Uniunea Europea‑
nă. Citind, să nu se uite că cronicile
sunt scrise şi publicate de Crăciun,
în anii tulburi: 1936, 1937, 1938
şi 1939. Eu îmi permit să cred că
Europa de azi nu e mai puţin „tul‑
bure” față de cea interbelică.

Cronica rimată

A fost odată...

A fost odată de Crăciun...
A fost în vremurile bune
Când cetăţeanul nu ştia
De criza care ne răpune,
Fiindcă atunci cu o para
Trăiai... dar ce să vă mai spun?
...A fost odată de Crăciun!

Bărbatul când venea acasă
Venea cu zâmbetul senin
Pe când femeia radioasă
Se ocupa doar de cămin!
Copilul cu obrazul roşu,
Tot aştepta să vie „moşu”
Ca să-i aducă darul bun...
...A fost odată de Crăciun!

Aşa cum este într-o piesă,
Pentru bărbat era o crimă
Să întreţie o metresă
Pe lângă soţia legitimă,
Căci nu ştiam nici eu, nici tu,
De casele de rendes-vous
Şi nici de viciul blond sau brun...
...A fost odată de Crăciun!

Deşi nu exista în ţară
Aşa ca azi „viaţă modernă”,
Era în lumea sanitară
O dispoziţie eternă!
Căci fiecare cu mândrie
Se achita de datorie,
În cel mai depărtat cătun...
...A fost odată de Crăciun!

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

23Sărbători

De Spania, în vremea veche,
Ştiam de-un tam, de o pergolă,
De-o serenadă la ureche
Ş-apoi de... gripa spaniolă.
Mai auzeam de andaluze
Cu foc în ochişori şi buze,
Sau de un amorez nebun...
...A fost odată de Crăciun.

Acuma Spania reprezintă
În harta lumii un fitil,
Un tun, un avion, o flintă
Sau mai pe scurt, război civil...
Şi Europa e pe jar,
Iar eu privind, zâmbesc amar
Şi-n amintirea mea adun
Ce-a fost odată de Crăciun!

În societatea actuală
Un număr foarte limitat
Îşi aminteşte, plin de fală,
Să tae porcul de Ignat,
În schimb, oriunde te întorci,
Azi oamenii ţin loc de porci!
O, ce n-aş da să le opun
Ce-a fost odată de Crăciun!

În alte vremuri, în ogradă
Crăpau pietrele de ger,
Azi nu mai cade nici zăpadă
Şi frigul este... pasager...,
Ce ne păsa de frig şi nori
Când vin de zece anişori
Sorbeam direct de la... furtun?!
...A fost odată de Crăciun!

De grije nu aveam habar
Şi ce frumoasă era viaţa
Când eu şi încă un ştrengar
Umblam cu „bună dimineaţa”!
Dădeam băncuţa şi covrigii
În schimbul unui „bigi-bigi”
Era negoţul din ajun...
...A fost odată de Crăciun!

Cuvântul Sanitarului, an IV, 1936,
No. 48, p. 9

Cuvinte pentru Moş Crăciun

Mantie albă, de zăpadă
S-a aşternut peste livadă
Şi iar se deapănă p-afară
Povestea iernii milenară!
Decorul iernii e banal:
Acelaş crivăţ glacial,
Aceiaşi fulgi, acelaş svon,

Dar alţi galoşi şi alt palton!
În fiecare an, la fel...
Doar tu constaţi că eşti mai chel
Şi bagi de seamă, dar în van,
C-ai mai îmbătrânit c-un an!
Dar iarna asta, egoistă,
Ni s-ar părea extrem de tristă
De n-am găsi în calendare
Câte o zi de sărbătoare...
Crăciunul e prilejul sacru
Să mai uităm de traiul acru
Şi să ne piară în stacane
Nevoile cotidiane!
Crăciunul nu ştie de criză,
El are veşnic o surpriză,
Căci tuturora din ajun
Le-aduce daruri Moş Crăciun.

Îmi amintesc cu nostalgie
De scurta mea copilărie,
Când aşteptam să vie „moşu”
În gheata mea să-şi verse coşul!
Găseam în gheata mea, micuţă,
Soldaţi de plumb şi săbiuţă.
Era mai darnic şi mai bun,
În alte vremuri, Moş Crăciun!
...Dar vremea a trecut şi iată,
Copilăria spulberată.
Azi sunt un om în toată firea
Şi „Moşu” şi-a uitat menirea,
Să se abată, cu alai,
Pe la subscrisul Mico-May.

Amicii mei de la Fierbinţi,
Din Durostor şi Mehedinţi,
Frumoase moaşe din Aiud
Şi sanitari din Năsăud,
Vă rog să ascultaţi ce spun
Referitor la Moş Crăciun:

Bătrâne bun şi înţelept,
E foarte mult de când te-aştept
Ca să-mi aduci, părinte, darul,
Să uit şi eu ce e amarul!
Dar dacă vii prin horn sau sobă
Te rog să nu-mi aduci o tobă,
Căci tobei, Doamne, nu-i duc dorul,
Mi-o bate-ntruna perceptorul...
Să nu-mi aduci o puşcă, tată,
Să-mi fie mâna înarmată,
C-o pun pe foc, să ştii c-o ard
Să nu mă creadă cagulard!
Mai vino, moşule, cu sute,
Cu sutele recent bătute,
Dar vezi de sună-le pe toate,
Căci multe sunt falşificate!
Să nu-mi aduci din nou nevoi,
Să nu aduci alegeri noi,

Ci adu tu mai bine pace
Printre diverse... dobitoace!
Mai îndulceşte sanitarii
Şi dă-le sporul de salarii,
Că prea s-au săturat, slăvite,
De vorbe şi răbdări... prăjite!

CS, an V, 1937, nr. 60, decembrie,
p. 9

Cronică de Crăciun

Tăcerea e auriferă,
Însă eu nu pot s-o adopt...
Nu pot să tac, acum, când vine
Crăciunul lui treizeci şi opt!

Să caut câte-o noutate
Ar fi să mă frământ în van.
Crăciunul ăsta nu e altfel
Decât acel de-acum un an...

...Cu flori de gheaţă, cu ninsoare
Şi cu „colindul” din ajun...
O singură deosebire:
Lipseşte pomul de Crăciun.

Te-ai întrebat, poate, ca omul:
Crăciunul fără pom simbolic!
Şi ai aflat acum că pomul
Este un obicei... catolic.

Aşa cum fac copiii astăzi
Şi bieţii sanitari colindă,
Dar nu o dată, ci tot anul,
Din sat în sat, din tindă-n tindă!

A colindat sănitărimea
Pe vremea zilelor mizere
(Aşa cum nu colindă nimeni)
Pe la diverse ministere!

Parcă umblau cu Moş Ajunul
Aşa au colindat de zor
Ca să obţină (lucru mare)
Atât de mult visatul spor!

Chiar în „campania sanitară”
Aţi colindat atâtea sate,
Încât, Domnul ministru este
Prea mulţumit de-activitate.
Pe lângă mulţumirea asta
Ce-a fost atât de necesară,
Voi mai visaţi, de multă vreme
O mulţumire numerară.
. .

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

24

Un altfel de Colind
(Evisceraţie)

Când şarpele s-a strecurat în mine
m-am dedulcit la alunecarea lui lină.
Otrava lui pelină,
mai iute decât fulgerul, mi-a pătruns în minte
şi n-am mai luat aminte
că solzii lui tăioşi, surioarelor, vă jur,
mi-au rănit inima jur-împrejur.
Singură m-am încercuit într-un ţarc
şi m-am străpuns cu săgeata înfricoşătorului arc.
Aşa m-am zidit,
dar nu în mânăstire de argint,

ci în capătul cel mai de jos de adânc.
Şarpele meu mă legăna ca-ntr-un hamac.
Cum să-i pun călcâiul pe cap!?
O, nu! Ce gânduri îmi vin!?
Sămânţa mea era departe
licărea între pâine şi vin...
Mângâiam luciul cap ca pe un copilaş
fericită că îl iubesc pe vrăjmaş.
„Coloana ascendentă” – părerea de sine –
e acoperită pe dinăuntru cu penumbra din mine.
Cine să desprindă ansele dantelate
în suspinul din rărunchi înrădăcinate?
Doar sabia cu două tăişuri taie inima mea
învârtoşată,
căci Străluminatul mă vrea străvezie,
vrea să fiu iar vas de carne vie.
De tensiune, sunt aproape trează;
visez că printr-o mişcare de translaţie,
ansele desprinse, fără consistenţă, levitează
şi se întorc, supuse, la constelaţie.
Acum când mă coase
ştiu că toate ale Lui sunt bune foarte şi frumoase!

Sărbători

Termin şi cronica aceasta,
Căci e târziu şi afară plouă,
Spunându-vă la revedere
Pe... nouă sute treizeci şi nouă!

CS, an VI, 1938, No.71-72, p. 9

Scrisoare către Moş-Crăciun

Dragi cititori, deşi mă leagă
De sanitari un nobil cult,
Cu clasa ce mi-e foarte dragă
Eu n-am mai discutat de mult.

V-aş întreba de sănătate,
De ocupaţie, de rente,
Cum v-au surprins întâi de toate –
Recentele evenimente?!

Aş vrea să mai discut cu moaşe,
Mi-e foarte dragă societatea,
Să mă anunţe prin răvaşe –
Cum merge cu natalitatea?

Pe scurt: mi-e dor de trăncăneală,
Sau de bârfeală – cum să-i spun?...
Citiţi deci, o originală
„Scrisoare către Moş-Crăciun”:

- Bătrâne, stau la gura sobei,
Precum mă ştii, tot la Buzău...

Parcă-ţi aud bătaia tobei
Şi zăngănit din sacul tău!

Mi-am descălţat pantofiorii
Şi i-am întins pe duşumea
Ca darurile iluzorii
Să nu se piardă prin pingea.

Că-s vremuri grele, Moş-Crăciune,
De când popoarele se luptă,
Iar ghetele, odată bune,
Acuma au pingeaua ruptă!

Hai, vino, zău, măcar de probă,
Te-aştept de mult iubite Moş...
E frig şi nu am foc în sobă
Aşa că poţi veni pe coş...

Hai, vino, că-i un frig teribil,
Te-aştept cu blana şi şoşonul!
Cum pot să cumpăr combustibil
Cu zece mii de lei vagonul?

De-acum un an, hei, Moşulică,
Atâtea s-au schimbat sub soare,
Încât mă-ntreb: mai vii adică,
Sau eşti plecat... în concentrare?

Pe vremuri aduceai prin case
Soldaţi de tablă, vulnerabili,
Da-n anul ăsta cu ponoase
Soldaţii tăi sunt veritabili!

Nevinovatele copile
De mult, te aşteptau solemn...
Pe-atunci nu aduceai torpile,
Ci numai puşti, dar puşti de lemn.

În loc să bucuri copilaşii
Şi să le farmeci sarabanda,
Ne-ai deziluzionat urmaşii,
Venind cu lupta din Finlanda.

Şi cum să nu s-audă vorbă
Şi categoricul protest,
Când ne-ai adus în vechea torbă
Război nimicitor la vest?

Te văd venind! Simt că m-apucă,
Pardon d-expresie, sincopa!
C-aduci în traista ta, tătucă,
O nouă hartă-n Europa!

Când vii prin aer cu ploconul,
Să fii prudent în acest an,
Să nu te-atingă avionul
Sau tunul anti-aerian!
În loc de molimă şi ceartă
Ce domină de-o vreme-ncoace,
În loc de gaze ş-altă hartă,
Să ne aduci pe lume Pace!

 CS, an VII, 1939, No. 82-84, p. 9

Roxana
Cristian

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

25Proză

Țara lui Ionuț
Silvia BODEA SĂLĂJAN

Ninsoarea părea că nu mai contenește. De undeva,
din tainițele cerului curgea peste lume o imensitate
albă și pufoasă ce acoperea satele și drumurile, iar
gerul încremenea în sclipiri de argint pătura groasă
a zăpezii așezată peste lume. Era într-o dimineață de
iarnă a anului 1918. Deși încă nu se crăpase de ziuă,
zăpada, cu scăpărări de argint, deschidea din albul
ei o lumină, ce așeza totul într-un spațiu de poveste.
În curtea baciului Aurel, un țăran autentic din zona
Sălajului, gospodar harnic și înțelept, cu mustața în‑
grijită, cu ochii senini și cu umerii drepți, pe care era
așezat sumanul de lână, era agitație, pentru că pregă‑
tea căruța de plecare la Alba Iulia. Veniseră și cei cinci
săteni, care plecau cu el, iar soțiile acestora îi condu‑
ceau, dându-le de grijă despre cum să se poarte, cum
să-și drămuiască merindea.

- Ionuț s-a trezit? Dacă vrea să vină cu noi trebu‑
ie să se poarte bărbătește. Gata cu pruncia! Nu mai
doarme până la amiază și nu așteaptă să-i tragi tu ha‑
inele pe el, i se adresează badea Aurel soției sale, care
așeza în spatele căruței lada cu de-ale gurii.

- Sigur că s-a trezit, că de altfel nici n-a dormit toa‑
tă noaptea de grijă să nu care cumva să pleci fără de
el. Și nu-l mai critica atâta pentru că e abia un copilan‑
dru, nici nu i-a mijit bine mustața.

Lelea Lionora vorbea în timp ce se ocupa de pregă‑
tirea căruței. Adusese din casă câteva țoale groase din
lână, cu care cei din căruță să se învelească, pusese
într-o traistă o pâine mare abia scoasă din cuptor, slă‑
nină și brânză, ca să aibă merinde pentru drum.

Parcă auzise cuvintele tatălui, că Ionuț a apărut
lângă căruță, gata să dea o mână de ajutor:

- Sunt aici, tătucă! Ce am de făcut?
- Tu trebuie să iei steagul acela, Tricolorul nostru,

și să ai grijă de el. Pune-ți mănușile pe care ți le-a îm‑
pletit mă-ta, ca să nu-ți înghețe mâinile pe el, că doar
mai ai nevoie de ele, ba la coasă, ba la sapă.

- Dar și la strâns în brațe câte-o fată, completează
râzând Todorea Cocului.

Râd toți, în timp ce Ionuț își pleacă ochii și se
înroșește, ca o fată fecioară.

S-au urcat în căruță, au făcut fiecare cruce ros‑
tind cu voce tare: „Doamne, ajută!” și au pornit la
drum. Vorba lor domoală despre necesitatea Unirii
provinciilor românești îi provoca lui Ionuț o stare de
somnolență dulce. Când au ajuns la drumul mare,
Ionuț s-a trezit ca din vis și se minuna de mulțimea
căruțelor ce mergeau în aceeași direcție, de chiotele de

bucurie și cântecele românilor: „Asta este țara mea/ Și
n-o dau la nimenea/ Țara mea și mândra mea”.

O bucurie inexplicabilă a pus stăpânire pe toată
ființa lui Ionuț și chiar dacă nu cunoștea foarte multe
lucruri despre acest mare eveniment, simțea în lăun‑
trul ființei lui că era martorul și participantul unui
eveniment unic din viața lui. El venea dintr-o zonă de‑
luroasă, de la poalele munților Meseș, și câmpia ace‑
ea, care aflase acum că era numită Câmpia lui Horea,
i se părea de o măreție nemaiîntâlnită. Din loc în loc
se înălțau tribune de unde oameni foarte învățați vor‑
beau mulțimii. Ionuț îi privea cu fascinația celui care
abia acum descoperă lumea, iar cuvintele lor îi înflo‑
reau în inimă un sentiment necunoscut. Era mândru
că este român. Știa de la școală câteva lucruri despre
țară, dar dragostea de glia străbună o conștientiza
abia acum: „Sunt român!” își repeta în gând cu mare
mândrie.

La Alba Iulia, Ionuț ar fi vrut să intre în sala
Adunării, să fluture steagul, pe care îl ridica dea‑
supra capului, ca să-l vadă toată lumea, dar, deși se
străduia din răsputeri, nu și-a putut face loc, așa
că a stat în cadrul ușii. Deși era atât de multă lume
laolaltă, cât Ionuț nu mai văzuse vreodată, când
la masă au apărut câțiva domni, în sală s-a făcut
liniște deplină.

- Acela este episcopul greco-catolic Iuliu Hossu și va
citi Rezoluţia Unirii, actul care, practic, consfinţește
realizarea vechiului deziderat al poporului român, îi
șoptește la ureche un bărbat frumos, cu o privire ce
părea că-ți intră până-n străfundurile sufletului.

Acesta întinde mâna și se recomandă:
- Sunt Lucian Blaga! În ziua aceasta cunosc ce în‑

seamnă entuziasmul naţional, sincer, spontan.
Ionuț nu mai făcuse asta niciodată, pentru că în

satul lui îl cunoștea toată lumea, dar știe ce trebuie să
facă așa că întinde mâna și se recomandă simplu:

- Ionuț! Apoi nu poate stăpâni un gând, așa că spu‑
ne mai multe pentru el: „Este episcop, dar este atât
de tânăr!”

- Da, ai dreptate! El va citi din însărcinarea
Marelui Sfat Național Român, Proclamația de unire a
Transilvaniei cu Regatul României.

Vocea lui frumoasă, sonoră, răzbătea în toate
colțurile sălii ca o ploaie binecuvântătoare. Ionuț nu
înțelegea tot ceea ce se spunea acolo, dar trăia senti‑
mente inexplicabile. Îi venea să-i îmbrățișeze pe toți.
Îi venea să strige din toată ființa lui: „Sunt român!”

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

26 Proză

Cuvintele rostite în încheiere de episcop i-au rămas
dăltuite în suflet și le-a repetat ani și ani la rând, la în‑
ceput copiilor, apoi nepoților: „Astăzi, prin hotărârea
noastră, se înfăptuieşte România Mare, una şi nedes‑
părţită, rostind fericiţi toţi românii de pe aceste pla‑
iuri: Ne unim pe veci cu Ţara-Mamă, România. A biru‑
it Dreptatea. Acesta-i ceasul dreptăţii lui Dumnezeu şi

al răsplătirii Lui pentru suferinţele veacurilor purtate
de un neam, cu credinţă în Dumnezeu şi cu nădejdea
în dreptatea Lui”.

După încheierea discursului, toată lumea se
îmbrățișa frățește și striga din răsputeri, ca să ajun‑
gă până în înaltul cerului, la tronul Împăratului
Împăraților: „Trăiască România!”

Aripile și viața
Daniel MUREȘAN

Atingerea care dă viaţă, aşa și-a imaginat incom‑
parabilul Michelangelo Buonarroti că l-a creat Dum‑
nezeu pe Adam (vedeţi fresca din Capela Sixtină)
…apoi, după întruchipare, prin atingere i-a oferit
însufleţirea. „Primul om” era de o mare robustețe,
putere fizică, despre puterea lui spirituală se poate
vorbi doar după credinţa că fizicul, proporţiile i-o
asigură. Faţă de imaginea ideală la care am fi tentaţi
să ne ridicăm, pe care am fi doritori s-o cucerim ca
pe un bun al nostru, al tuturora, ne vedem pedepsiţi,
involuaţi; privindu-ne răutatea, invidiile, egoismul,
nu de puţine ori bestialitatea, parcă noi, de cele mai
multe ori când ne atingem, vrem să ne neantizăm –
pe de altă parte suntem recompensaţi prin dreptul
de a ne deschide aripile, de a ne înălţa, situaţie care
ne face să putem distinge, cât de cât diferenţele bune
de cele rele.

Măreţia. Când e vorba de măreție, din câte știm,
doar noi oamenii îndrăznim să credem că suntem
în relație cu universul; chiar credem că ansamblul
nostru de calități are ceva de spus. Ne credem mai
importanți decât suntem! Da, nu e puţin lucru că ne
putem raporta la Univers.

Mereu ni se aminteşte, pe bună dreptate, că viaţa
o putem înţelege, evalua prin ceea ce simţim, gân‑
dim, facem, trăim. Constrângerile asupra noastră
sunt mari, fiindcă înălţimile, întinderile, locurile do‑
rite de noi, în primul rând, sunt în competiţie, con‑
flict cu ale altora, ale interesaţilor fără număr, a ce‑
lor care nu au pretenţii mai mici decât noi. Unii, mai
mult, vor să profite de naivitatea, prostia pe care nu
le poţi duce cu carul. Partea bună vine, sigur prelimi‑
nar, dinspre: 1. competiţia ce, în general, este oprită
de graniţele supravieţuirii, impune o anumită împă‑
care cu zilele care oricum sunt mai sigure decât ne‑
antul şi 2. ea, concurenţa asigură progresul, acesta
din urmă rămâne nesigur în ceea ce priveşte sufletul.
Oamenii, mereu se mai îmbărbătează, cred că sunt

pe urmele unei strategii a vieţii fericite.
Aripile. Cele de pe urmă au venit pe lume pe sea‑

ma celor anterioare. În jocul aripilor e firesc nu doar
să recunoaştem vântul favorabil, dar avem obligaţia
de a nu lăsa ca aripile ajunse la cheia de boltă să le
ucidă pe cele care le-au înălţat.

Zborul şi târâşul. Zborul e înălţare, cunoaştere
cu orizont întins, aventură, virtute, depinde de in‑
tenţii, consecinţe, rezultate… El presupune aripi,
tenacitate, har, aproape tot timpul provocări, adap‑
tare, setea legării spaţiului cu timpul, iar timpul fi‑
ind pentru noi atât de condensat, ne cere motivări,
justificări. De la înălţimi, mersul vertical, la căderea
în târâşul atât de răspândit, împrejurările arată că
schimbarea, adaptările pot fi rapide. Iată de cele mai
multe ori zmeii sunt hotărâţi să-şi protejeze viaţa,
sigur alţi foşti planorişti, pentru motive ieftine, îţi
arată picioarele fracturate, anchilozate... Nu trece
neobservat târâşul ce face impresia de bal mascat
doar, doar talentul îi va da minciunii recunoaştere
eroică, fie şi pe culoarul malefic al instrumentelor
exersate.

Căutăm spre nori, spre acoladele cerurilor,
pentru a ghici pentru a câta oară grandoarea,
cum ivita Cruce a Caraimanului ştie să ne petreacă
drumul
cu respect, nu pierdem din vedere adâncurile,
oceanele şi mările ce şi-au căutat inspiraţia în tato‑
nări,
forme geometrice, dar şi-n umplerea cu viaţă, tot
atâtea
drumuri pentru vase plutitoare, focul pământului
pus să dăinuie
după legea suficientă sieşi, atâtea dăruite
de dragostea ancestrală, împletită cu bizareria firii,
iată în atâtea limbi vorbitoare, căutăm a aripilor
viaţă.

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

27Istorie

„Veronica din Sălaj” descinde
din Bistrița-Năsăud

Ironim MARȚIAN

Sunt totuși puțini cei care știu că „Veronica din
Sălaj” este originară din Ținutul Năsăudului și al
Bistriței, dintre care i‑am numi pe Ștefan Buzilă, Iuli‑
an și Liviu Marțian, Gheorghe Perneșiu, Petru Galiș,
Dr. Teodor Tanco, Marius Mălai. A fost poeta și pro‑
zatoarea care și‑a risipit încercările literare în presa
vremii, fără însă să și le publice editorial în cărți. Fap‑
tul că descinde de aici, unde s‑a născut și copilărit, a
învățat și s‑a pregătit pentru viață, ne dă dreptul să‑i
cunoaștem creația, s‑o facem știută într‑o sferă de
cultură mai largă.

Familia sa, Chita, își are rădăcinile în Pripasul lui
Liviu Rebreanu, aceasta lățindu‑se apoi peste o mare
parte din Ardeal, Vechiul Regat, chiar și în Basara‑
bia, „din care au ieșit atâția oameni eminenți și de
valoare”1.

„Veronica din Sălaj” s‑a născut la 25 mai 1857 în
Bistrița și a decedat la 14 august 1932 în Cizer (Sălaj),
înmormântată fiind la umbra Bisericii din lemn a lui
Horea (1773)2. Era fiica preotului moralist din Bistrița
Ioan Chita (1833‑1871) și a Rafilei Bălan, vară prima‑
ră cu Pr. Vasile Bălan, tatăl Mitropolitului de la Sibiu
Nicolae Bălan (1882‑1920‑1955) din Blăjenii de Sus,
căsătoriți din anul 1855. După ce urmase Școala pri‑
mară la minoriți (franciscani) în Bistrița și parcurse‑
se Gimnaziul romano‑catolic la Cluj și apoi Teologia
morală de 2 ani la Blaj (1853‑1855)3, tatăl său devine
cooperator (ajutor, capelan) pe lângă Protopopul Ioan
Maior din Bistrița (1782‑1830‑1833‑1867), timp de
9 ani (1855‑1864) și, în continuare, preot în Leșul Il‑
vei (1864‑1871). Ca și cooperator, primea doar „quar‑
tialitatea” (a patra parte din veniturile stolare), abia
după cinci ani primind „terțialitatea”, situație mate‑
rială precară care îl determină să‑i solicite vicarului
foraneu episcopal al Rodnei (Năsăud) Grigore Moisil
să‑l strămute, în 21 februarie 1864, la Leșul Ilvei, cu
acordul Episcopiei gr.‑cat. a Gherlei și la preferința
credincioșilor, care i‑au asigurat și așa‑zisul lectical
(anual, mierța și ziua de lucru)4. Cunoscuții l‑au carac‑
terizat pe Ioan Chita ca fiind „un om cu inima nobilă
și foarte acurat”, stând mereu în legătură cu tatăl său,
bunicul Veronicăi, preotul din Mintiu cu același nume,
Ioan Chita (1808‑1844‑1890), cerându‑i sfaturi pri‑
vind „viața pastorală și administrativă preoțească”5.
De subliniat că și acesta fusese cooperatorul lui Ioan
Maior (1831‑1844) în Bistrița.

Veronica este cea mai mare dintre cei cinci frați/
surori: Iuliu Chita (1862‑1935), învățător în Crasna
Sălajului (1881‑1887), apoi în Neposul Năsăudului,

din 1890 stabilit definitiv în Bistrița6 natală, renu‑
mit lutier (constructor de viori); Iuliana; Măriuca
(1869‑1928), soția învățătorului din Hordou, Iuliu
Bugnariu (1864‑1929), nepot de soră al poetului
George Coșbuc; în fine, Lucreția7.

„Veronica din Sălaj” face primii pași întru
cunoașterea scrisului și a cititului în particular, aju‑
tată de dascălul confesional gr.‑cat. bistrițean Costan
Buta, după care parcurge Școala primară săsească din
Bistrița (1863‑1867), apoi Școala de fete din Năsă‑
ud (1867‑1870), cu trei clase, unde, sub îndrumarea
învățătoarelor Eleonora și Emma Căpitan, a Ludovi‑
căi Prădan, va acumula cunoștințe de limba română,
care era și limba de propunere, cu deprinderi de stil și
ortografie, de lb. germană și lb. maghiară, de religie,
elemente de învățământ intuitiv, de caligrafie și de‑
sen, istorie naturală și fizică, de istorie și geografie,
de economie‑gospodărie, de dictando și cânt, în mod

Veronica Liscan (n. Chita)

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

28 Istorie

deosebit de lucru manual (croitorie, broderie, împle‑
tit etc.)8. Își încheie ciclul gimnazial cu cls. a IV‑a, tot
la Bistrița (Evangelische Mädchenschule)9, în anul
1871, an al decesului tatălui său de la Leșul Ilvei. Pe
toată perioada studiului gimnazial a dat dovadă de
„sârguință și purtare exemplară”10.

La vârsta de 17 ani și la trei ani de la moartea ta‑
tălui său (1874), Veronica se va căsători cu Înv. Ne‑
chita Liscan (1842‑1909), originar din Mureșenii de
Câmpie (fostul Imbuz, Palatca/Jud. Cluj). Acest Ne‑
chita Liscan va fi urmat Preparandia de 2 ani de la
Năsăud (1860‑1861‑1862), numărându‑se printre cei 56
de colegi, din care au obținut diploma de învățător doar
53. A fost cel mai mare număr de absolvenți pe care
i‑a dat Preparandia năsăudeană (1859/60‑1868/69),
căci a fost strămutată la Gherla. Dintre colegi vom
aminti pe Vasile Liscan (tot din Imbuz), Ioan Jarda
(Sângeorz‑Băi), Macedon Maniu (Zagra), Grigore
Pop (Craidorolț/Jud. Satu Mare), Ștefan Utalea (Sân‑
georz‑Băi). Printre profesori se vor fi aflat vestitul
pedagog Vasile Petri (1859‑1869), vicarul foraneu
episcopal Grigore Moisil (1860‑1869), Ioan Secuiu
(1860‑1869), Cosma Anca (1859‑1869), Andrei Mo‑
rariu (1860‑1869) și directorul Laurențiu Rummel
(1859‑1864), valoros corp didactic formator al celor
240 de învățători cu studii preparandiale din nordul
Transilvaniei în decurs de un deceniu11.

Nu știm, deocamdată, unde a funcționat ca
învățător Nechita Liscan timp de cinci ani de la ab‑
solvire; ceea ce știm însă este că din anul 1867 va fi
fost învățător în Cizer, unde‑l găsim și în anul 1890,
ca și „cantor una docens”, lângă administratorul paro‑
hial Aurel Orianu, parohie făcând parte din Districtul
protopopesc al Crasnei și Vicariatul Silvaniei (vicar
foraneu episcopal Alimpiu Barbulovici) din Dieceza
greco‑catolică a Gherlei (episcop Ioan Sabo). Mai știm
că în acest an numărul credincioșilor era: 1160 de gre‑
co‑catolici, 4 romano‑catolici, 1 de confesiune elvetică
și 24 de iudaici, numărul elevilor: 145 de toate zilele
și 49 de repetitori; în Filia Boian: 540 de greco‑cato‑
lici, 1 de confesiune elvetică și 20 de iudaici, numărul
elevilor: 52 de toate zilele și 20 de repetitori12.

Cum îl cunoscuse Veronica pe învățătorul Nechita
Liscan este ușor de imaginat, având în vedere că de la
1 august 1871 ființa Reuniunea Învățătorilor Români Să-
lăjeni, în fruntea căreia, la Adunarea generală de consti‑
tuire, desfășurată la Șimleu Silvaniei în 10 septembrie,
va fi ales Biroul de conducere alcătuit din Demetriu
Coroianu – președinte, vicar foraneu episcopal al Silva‑
niei (1855‑1873) și viitor canonic și rector seminarial
(1873‑1891); Ioan Jarda – vicepreședinte, învățător în
Aghireș (1865‑1873), coleg la Preparandia de 2 ani de
la Năsăud cu Nechita Liscan, cum am văzut; Ioan Chita
– secretar, învățător, absolvent al aceleiași preparan‑
dii (1862‑1864), unchi de văr al Veronicăi. Sunt aleși,
cu acest prilej, ca președinți de onoare George Pop de
Băsești și Andrei Cosma, iar Ioan Anderco Homorodea‑

nul, canonic și prepozit de Gherla (1857‑1890), mem‑
bru de onoare. În Adunarea generală din anul următor
(1872), care s‑a ținut la Băsești, s‑a definit și scopul
reuniunii: „(...) pe de o parte să ridice cualificațiunea
pedagogică și spirituală a învățătorilor, deprinderea
de a propune metodic, de altă parte ca în societate să
deștepte simțul de interes față de cauza instrucțiunii
și învățământului poporal”12. La Adunarea generală
din 15 martie 1874 de la Sărăuad/Satu Mare este ales
ca președinte noul vicar foraneu episcopal al Silvaniei
Alimpiu Barbulovici, iar ca vicepreședinte, Gavril Trif.
Nechita Liscan nu putea să nu fie membru ordinar,
printre cei 46 ai Reuniunii Învățătorilor Români Sălă‑
jeni. Reuniunea avea și o publicație, intitulată „Gazeta
Învățătorilor” (1912‑1914; din 1928), redactor‑res‑
ponsabil Ioan P. Lazăr și secretari de redacție Simion
Oros și Mihai Hurducaciu; se subintitula „organ didac‑
tic‑politic al învățătorilor români din Ungaria” și apă‑
rea la Tip. „Victoria”14.

Anterior, la 24 octombrie 1870 se înființase
Despărțământul „Șimleu” al ASTREI (XI), în frunte cu
același președinte Demetriu Coroianu, care cuprindea
Vicariatul Silvaniei, ceva mai târziu contopindu‑se cu
cel al Văii Chioarului (Șomcuta Mare), rezultând unul
mai vast, Despărțământul Sălăjean‑Chiorean al ASTREI
(XVI), cu sediul tot în Șimleu Silvaniei, după anul
1900 fărâmițându‑se, căci se lucra greu cu localități situ‑
ate la distanțe mari, sub aspectul desfășurării adunărilor

Iuliu Chita, fratele „Veronicăi din Sălaj”

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

29Istorie

cercuale anuale: Despărțământul Tășnad (1906, Tășnad),
Despărțământul Jibou (1909, Buciumi), Despărțământul
Chioar (1912, Șomcuta Mare), Despărțământul Băsești
(1913, Băsești), Despărțămâmtul Crasna (1914, Șimleu
Silvaniei), cu activitate independentă rămânând cel
inițial, Despărțămâmtul „Șimleu” al ASTREI (cu sediul tot
la Șimleu Silvaniei)15.

În sfârșit, la 18 noiembrie 1881, are loc Adunarea
generală de constituire a Reuniunii Femeilor Româ-
ne Sălăjene (aprobată la 26 iunie), unde se alege ca
președintă Clara Maniu (n. Coroianu, fiica lui Deme‑
triu Coroianu și soră cu Iuliu Coroianu, autorul „Me‑
morandumului” din 1892), iar ca vicepreședintă Ma‑
ria Cosma (n. Dragoș, soția lui Andrei Cosma, directo‑
rul Școlii de fete cu 6 clase, deschisă la 2 septembrie
1889, în Șimleu Silvaniei, dată în concesiune Reuniu‑
nii Femeilor Române Sălăjene, școală susținută de So‑
cietatea pe acțiuni „Silvania” – 1887, în fruntea căreia
se afla ca director executiv același Andrei Cosma); s‑au
înscris ca membri fondatori ai reuniunii George Pop
de Băsești, Alimpiu Barbulovici și alții, iar ca membri
de onoare au fost aleși George Barițiu și Iosif Vulcan.
Scopul reuniunii se desprinde din cuvântul Elenei
Pop (c. Hossu‑Longin, fiica lui George Pop de Băsești)
rostit la constituire: „(...) înaintarea culturalicește
pe toate terenurile neglijate în trecut, deoarece (...)
toate aceste frământări și lupte să nu lase impasibile
nici femeile române, căci ca tovarășe fidele ale soților
împărtășeau și ele soarta lor și trebuia, în momente
grave, să aducă sacrificiile cele mai nobile pentru nea‑
mul lor”16. De obicei, adunările generale anuale ale Re‑
uniunii Femeilor Române Sălăjene, în care se dezbă‑
teau probleme legate de emanciparea social‑politică
și cultural‑națională, se țineau în mijlocul poporului,
împreună cu cele ale ASTREI și chiar ale Societății pen-
tru Fond de Teatru Român, înființată la Deva în 4‑5 oc‑
tombrie 1870, din inițiativa lui Iosif Vulcan, cu scopul
de a contribui la „luminarea neamului românesc prin
teatru național”17. Primul președinte a fost Dr. Iosif
Hodoșiu (1829‑1880).

Așadar, Veronica, determinată de împrejurări nu
tocmai prietenoase, dar până la urmă benefice, va fi
părăsit meleagurile lui Coșbuc și Rebreanu, unde‑și
creionase profilul intelectual și se familiarizase atât de
bine cu oamenii locului, stabilindu‑se în Țara Silvani‑
ei (1874), aici venind și soțul ei din altă parte a Tran‑
silvaniei (1867). În primul rând, întemeierea familiei
i‑a adus bucuria, efemeră ce‑i drept, a venirii unui fiu,
Ioan (Ionaș), care s‑a stins din viață la numai patru ani
(1878‑1882), durere care se adaugă la cea necicatrizată
încă, pricinuită de moartea tatălui său (1871).

O lovitură, apoi alta îi vor fortifica Veronicăi Lis‑
can dorința de a‑și înăbuși durerea în versuri, dar și
în proză, în îndeletnicirile sale artistice, care stârneau
admirația noilor săi conviețuitori, oamenii din Cizer.
S‑a înscris, ca și soțul învățător și cantor de biserică,
în efervescența culturală a ținutului de adopție, ambii

participând la viața social‑spirituală a localității înde‑
osebi. Toate condițiile le erau create, atmosfera priel‑
nică. S‑a apropiat de ei și fratele/cumnatul învățător
și neîntrecut lutier Iuliu Chita (1881); le‑a surâs
apariția unui nou vlăstar al familiei, fetița Veturia Lis‑
can, care se va căsători (1893) cu Pr. Ioan Budișan din
Pria/Cizer (1871‑1915), absolvent de Teologie la Ora‑
dea18, viitor redactor și editor, alături de preoții Alim‑
piu Coste și Avram Dragoș, al periodicului de predici
„Păstorul Sufletesc”, Șimleu Silvaniei/Cehei/Uileacul
Șimleului/Gherla (1906‑1914; din 1928)19.

Mai întâi, Familia Liscan va fi profund entuzias‑
mată de Adunările generale ale ASTREI de la Sibiu din
anii 1878 și 1908 desfășurate la Șimleu Silvaniei, ade‑

vărate congrese naționale, apoi de Adunările cercuale
ținute anual în diverse localități, de asemenea puter‑
nice manifestări românești. La Adunarea generală
din 6‑9 august 1908, cu participarea lui Andrei Bâr‑
seanu, vicepreședinte (1905‑1911) și apoi președinte
(1911‑1922) al ASTREI, Octavian C. Tăslăuanu, se‑
cretar II (administrativ), Zaharia Bârsan, poet, dra‑
maturg, animator al mișcării teatrale românești, și
alți oameni de cultură, în cadrul unui popas făcut la
Cizer, în casa Familiei Liscan, amfitrioana Veronica îi
citește lui Zaharia Bârsan din încercările sale poetice,
acesta încurajând‑o să le publice.

Coperta „Gazetei de Duminică” (Nr. 30/4 august 1907),
cu poezia „Cine-i George Pop de Băsești?”

textul integral pe www.caietesilvane.ro

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

30

Andromeda,
ne mor distanțele!

Georgeta Mihele

Motto:
 „mi se topește inima după
 toți prietenii mei într-o
 intensitate nebună”.

 (Ligeia, p. 51)

Titlul articolului este un vers din volumul Hotel
Sud No 2, publicat anul acesta de poetul și prozatorul
Mihai Vieru, la Editura Aureo din Oradea, și a cărui
lansare a avut loc zilele trecute.

Cadru didactic universitar, profesor de limba en‑
gleză la Facultatea de Arte din Oradea, autorul își
surprinde cititorii printr-o activitate literară remar‑
cabilă: anul trecut i-au apărut monografia Ion Stratan,
la Editura Muzeul Literaturii Române din București,
și volumul Oradea-Imagini posibile, în colaborare cu
criticul de artă Ramona Novicov, la Editura Casa de
pariuri literare, tot din București.

Primind în dar toate cele trei apariții literare
însoțite de dedicații ce mărturisesc bucuria prieteniei
reciproce, mă gândesc să nu țin numai pentru mine
emoția lecturii acestui ultim volum.

Documentarea a presupus și studierea atentă a
cărților publicate anterior, în special a monografiei
Ion Stratan1, pentru a înțelege dinamica poeziei actu‑
ale, a observa germenii ce răzbat din postmodernism,
polimorfismul mărcilor stilistice optzeciste.

Nu am greșit când am ales să descopăr resorturile
profunde ale poeziei lui Mihai Vieru citindu-i proza.
Supracoperta cărții avea inserat un text al criticu‑
lui literar Ion Bogdan Lefter referitor la importanța
acestei apariții și considerații asupra personalității
autorului: „Cartea, la origine o teză de doctorat, nu
vorbește doar despre obiectul, ci și despre subiectul
său, despre Stratan ca și despre Vieru. (...) Mihai Vie‑
ru este o personalitate de mare mobilitate, cu inepui‑
zabile rezerve de entuziasm și, înainte de orice altce‑
va, cu o veritabilă devoțiune pentru poezie, pe care o
practică în felul său, jucăuș, experimentalist”.

Tot criticul remarcă „afectuoasa prețuire” care ira‑
diază din personalitatea lui Michi Vieru.

Când citești literatură, apare reflex întrebarea: cât
este ficțiune și cât este realitate, chiar dacă suntem
sfătuiți de critica modernă să nu mai recurgem la fap‑
te biografice în descifrarea unei opere.

Nu am rezistat ispitei și l-am provocat pe poet la
un dialog, iar ceea ce urmează este un interviu aproa‑

pe ireal2 – ca să mă exprim în manieră optzecistă –
căci reală este doar constatarea că timpul lui Mihai
Vieru este fracturat: este un timp al poetului, un al‑
tul al prozatorului, altădată al unui individ prozaic ce
bea o cafea sau al unui om care are nevoie de oameni;
puțin timp este supărat, un timp are nevoie de timp
pentru traducerile minuțioase și docte din franceză;
are nevoie de timp pentru a fi descifrat, „citit” cum
se spune. Există un timp pentru a sonda fizicul, un
altul pentru metafizic, devenind tot mai preocupat să
surprindă „măicuța din retrovizoare” etc.

Ne așezăm, așadar, în timpul în care se bea o ca‑
fea. Îi spun că i-am citit poeziile și că aș vrea să scriu
un articol despre apariția volumului său, dând de ves‑
te poeților aflați pe celălalt versant al Meseșului. Se
înseninează cald pentru că numele pe care le evoc îi
stârnesc, probabil, amintiri plăcute.

Am nevoie de repere și întind plasa unei întrebări
mai cuprinzătoare:

- Unde se află poezia contemporană? Tot în post‑
modernism?

Mă privește încurcat. Cum să explici cuiva cât este
marea de mare?

- Poezia de astăzi nu mai este doar postmoder‑
nism. Termenul însuși acoperă o sferă mai largă: se
vorbește de manierism, manierism industrial, neo‑
expresionism, de neoavangardism, de textualism și,

Litere

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

31

într-o accepție mai cuprinzătoare, de experimenta‑
lism. Acesta din urmă „începe cu generația lui Nichi‑
ta Stănescu și încă durează”, considerând că „fiecare
amprentă poetică reprezintă un experiment” (p. 79).

Se gândește un moment, apoi adaugă:
- Reținem, de asemenea, apariția fenomenului po‑

etic Mișcarea 2000, „un lux combinatoriu al simplității
exprimării, în care sunt depășite toate limitele într-un
spectacol total” (p. 54).

- Îmi aduc aminte că aici precizai sfera exercițiului
poetic spunând că aria de inspirație merge „de la ban‑
curi/parafraze, până la adevărate romane în versuri
(...), benzi desenate, cultura de jos, într-un mediu de‑
liberat creat” (p. 57).

Să ne întoarcem, însă, la volumul lansat recent. De
ce Hotel Sud No2? Pentru că mie – ca fostă absolventă
de liceu din Ploiești, ca și tine – îmi evocă zona Gării
de Sud de unde plecam și reveneam timp de cinci ani.

- Într-adevăr există un reper real în poezia mea: ho‑
telul cu acest nume se află în această arie și aparține
unui fost coleg de liceu.

Titlul cuprinde o lume de trăiri sub deviza
convivialității, a căldurii umane, a regăsirii de sine și
a celorlalți, în ideea că viața merită trăită, gândesc eu.

- Dedici cartea, cu generozitate, unui întreg univers
de personaje, deconspirându-ți sferele de cunoaștere
a diversității existenței umane, dar și vârsta.

- E adevărat... dar ca să-l citez pe Mircea Cărtă‑
rescu, am vrut să păstrez un sentiment dominant de
„irealitate și melancolie în ciuda realismului sau a au-
tobiografismului” (p. 61).

Adunând rapid cei douăzeci și cinci de ani scurși de
la absolvirea liceului constat că Michi a atins vârsta
maturității. Și totuși e verde poetul. Sau să spun că
a înverzit poetul? Era cândva blond, auriu ca o divă
americană, apoi a avut o culoare rafinată de aristocrat
englez, un gri-verzui. Acum a asortat la costumația
elegant alcătuită câteva șuvițe verzi:

- Ai înverzit, Michi?
- Nu, m-am albăstrit! E, de fapt, un albastru per‑

manent de Prusia, adăugă el pe un ton jovial.
Mă gândesc în sinea mea ce reprezintă culoarea:

... o mască, un scut? Cred, mai degrabă, că este un bla‑
zon.

Îmi atrage atenția asupra copertei volumului său.
Ea cuprinde un poem grafic care se vrea descifrat. Un
mesaj pe un fundal sângerând ca un Christ. Sunt hie‑
roglife și ideograme. Nu aș fi remarcat că sunt grupate
câte trei. Mă face să observ că întotdeauna există un
al treilea.

E atât de reținut și totul încărcat de mister, că nu
îndrăznesc să insist cu întrebările... Ne despărțim și
plecăm, plonjând fiecare în propria-i realitate. Iar po‑
ezia în realitatea poetică...

Îmi răsună în minte afirmațiile sale despre poezia

contemporană ale cărei trăsături le descopăr, subtil
decantate, în creația sa. „Textul este viață nu ceremo‑
nie, nu mistică, ci o ironie subtilă, o oralitate lejeră, o
pragmatică lingvistică” (p. 57).

Ironiile și umorul negru sunt atent orchestrate:
„femeie a apropiatei delicateți, superbe și ușoare
o inimă miracol stainless steel inoxidabil” (p. 14)
„ministrul cu oaia din teve” (p. 17)
„Mânuia cuțite de despicat dorade grațios, decisiv
mortal (...) (p. 44)
„eco styl aduse o undă cuvântul aproape” (p. 40)
Există o ironie provocatoare în titluri:
„- Cât e ceasul?
- Și două” (p. 25)
„Se luminează... a ploaie” (p. 27)
„S-a uitat la mine ca” (p. 22)
Oralitatea lejeră calmează tensiunea interioară a

„aruncării în poezie prin concret” (p. 348):
„mai mult din arcul sprâncenei
- cu ce te ocupi? (...)
- cresc primăveri după ierni desenă ea răspunsul”

(p. 12)
„știe schema/ aia cu aprinsul chibritului printre

dește, după care adaugă, coțcărește: ce bei?” (p. 39)
„era o întrebare pe când ne jucam cu puța-n asfalt

(...)
era o întrebare
cheie: bă, dar tu-l știi pe Corsicanu?” (p. 45)
Când vorbim de pragmatica lingvistică prezentă în

experimentul poetic propus de Michi Vieru trebuie să
urmărim coordonatele trasate chiar de autor. Așadar,
ea presupune „angrenarea tuturor nivelurilor textului
în sistemul de vorbire, toate registrele de adresare și
exprimare amestecate pentru permisivitatea oricărui
joc/înscenări dramatice sau caracterul narativ al po‑
emelor. Convergența între cele mai neașteptate zone
literare și literatura înaltă topește toate limitele (...)
într-un spectacol total (...) un lux combinatoriu al
simplității exprimării cu o complexitate a registrelor
abordate la toate nivelurile textului (p. 57).

În versurile sale, mitologia greacă este juxtapusă
contingentului mafiot și totul ridică o aripă rănită
spre transcendent:

„Am dat un Acteon sfâșiat de câinii petrolului pe
un înger șui” (p. 18)

Există imagini care topesc peisajul real într-unul
îndepărtat ca spațiu și timp:

Litere

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

32 Litere

„dn-1- tablou provensal de vară 1600” (p. 18)
Dramatismului descoperirii inversării alterității i

se alătură, paralel, discursul placid, linear, revoltător
de banal al televizorului:

„și nimeni, nimeni, salvarea
iar ea, ea era eu, mă-nțelegi?
ploaia se va evapora, râgâie Bursu la Pro”

(p. 21)
Postmodernismul, experimentalismul și neoex‑

presionismul – afirmă Mihai Vieru în cartea citată
– presupun demitizarea, deconstrucția, ruperea și
reconstrucția limbajului poetic. Asistăm la fractarea
ideii, a versului, a poeziei cu dezinvoltură, cu vivaci‑
tate și vitalitate. Descoperim asocieri impredictibile,
generatoare de poezie prin simpla alăturare:

„coregrafie de priviri”, „untul fierbinte al amiezii”,
„daltonistul nu deosebește verdele de Paris” etc.

Poetul propune o altă imagine a cosmogoniei:
„din timp mai ies vizuini de timpuri” (p. 10)
El adaugă acestui act o notă de mister tragic, ge‑

neratoare de spaimă, asemenea versurilor argheziene
din Duhovnicească.

Imaginile cu caracter repetitiv, cumulativ, dau o
notă de fabulos angoasant:

„vădit ne acopereau cerul cu cerurile” (p. 15)
„stranii deșirări. deșiruiri. înșiruiri” (p. 18)
„ochii se pironesc după unde punct oriunde
undă țipă din țipătul pescărușului” (p. 47)
Alteori repetiția este un joc de cuvinte cumulând

semnificații poetice relevante:
„numai vara știe să-și apropie din aproape aproa‑

pele” (p. 43)
„tot în cerc (...) încerc” (p. 48)
„... everești
ever East-uri, ever wrist-uri, ever twist-uri, ever

mist-uri” (p. 42)
Autorul realizează adesea un mozaic magic care te

absoarbe în alcătuirea lui încărcându-te poetic și sen‑
timental.

- Citindu-te, i-am spus, simt poezia curgând ca o
apă limpede lăsându-mă să văd cuvintele așezate pe
vatra textului: fără clivaje, fără praguri inutile.

S-a bucurat auzindu-mă pentru că, spune el, poe‑
zia trebuie să fie un ritm fără poticneli, fără cuvinte
rănite.

- Știi ce nebunie a fost la lansare? m-a întrebat
Michi entuziasmat. Peste optzeci de oameni: prieteni,

necunoscuți, studenți. Vin, autografe, idei ...Fabulos!
- Observ o tendință în toate artele, adaug eu, ob‑

sedată de ideea de a-mi continua interviul, aceea a
interdisciplinarității, a intertextualității.

- Da, este o realitate a artei contemporane. Vor‑
bim, în poezie, nu doar de intertextualitate, dar și de
meta sau subtextualitate, de „un limbaj cotit de prag‑
matismul subînțelesului” (p. 309). Adăugăm „colajul
stărilor de spirit”, „speculativul ficțional” și creionăm
astfel tendințele din lirica contemporană.

Căutând amprentele intertextualității, observ
că unele sunt voit vizibile. Poeziile sale au, mai toa‑
te, versuri de inițiere din cântecele interpretate de
Lana Del Rey, Leonard Cohen. Ele nu au legătură cu
conținutul creației poetice, dar sunt generatoare de
atmosferă: melancolie și delicatețe, nostalgie, spaima
singurătății, a neiubirii:

„Îmi aduc bine aminte de tine de la Hotelul Chelsea
Erai faimos, inima ta era o legendă” (p. 30)
„Ridică un cort de adăpost acum, chiar dacă fiecare

fir e rupt
Dansează-mă până la sfârșitul dragostei” (p. 33)
„Ce noapte ieftină/ atâta cer la jumătate de lună”

(p. 25)
Acest tip de intertextualism vorbește despre o „în‑

globalizare a sentimentului”. Pentru că poetul con‑
temporan „nu se exprimă pe sine, nu se descrie, ci se
scrie pur și simplu fără a fi un scop, ci o concluzie a
vieții sale” (p. 77).

Recitind volumul, îmi dau seama că articolul aces‑
ta ar fi putut avea ca titlu oricare alt vers al poetului:
„Andromeda, ne mor distanțele”, „te trec prin viață
pe-un semn”, „L.A. Girl, miracolul meu”, „Rosé-uri bri‑
zate cu borsecul rece”, „Narcis croșetează”, „Fantomas
și baros dau eclectic în peisaj”, „Coregrafie de priviri”,
„Untul fierbinte al amiezii”, „Cad cărți”, „Măicuța în
retrovizoare”, „Daltonistul nu deosebește verdele de
Paris”, „Pichii, palade, lupicu și revent” etc.

1 Mihai Vieru, Ion Stratan, Editura Muzeul Litera‑
turii Române, Colecția Aula Magna, București, 2016.
Toate citatele în proză aparțin acestui volum.

2 Acolo unde timpul dialogului mi-a restrâns
intervenția, am completat șirul de răspunsuri la în‑
trebările neexprimate prin citate din Mihai Vieru, Ion
Stratan.

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

33Istorie

Dascălul Ioan Mango (1876-1943)
– personalitate marcantă din
generaţia Marii Uniri

Marin POP

În galeria marilor dascăli sălă‑
jeni care şi-au adus aportul la dez‑
voltarea învăţământului şi culturii,
la loc de cinste se înscrie şi Ioan
Mango, primul inspector şcolar
general (la vremea respectivă se
numea revizor şcolar) al judeţului
Sălaj, după Marea Unire de la 1 De‑
cembrie 1918.

Ioan Mango s-a născut pe data
de 19 ianuarie 1876 în localitatea
Fildu de Sus, judeţul Cluj la vremea
respectivă, iar după 1968 a trecut
la judeţul Sălaj.

A urmat cursurile şcolii prima‑
re confesionale greco-catolice din
Fildu de Sus şi la şcoala de stat un‑
gurească din Huedin. S-a înscris,
apoi, la Gimnaziul Minorit din
Şimleu Silvaniei, de unde a trecut
la Blaj. Aici a absolvit cursurile
gimnaziale, fiind remarcat ca un
elev bun, însă părinţii săi nu aveau
posibilităţi materiale pentru a-l
întreţine la liceu. Din aceste con‑
siderente, la terminarea gimna‑
ziului s-a înscris la Şcoala Norma‑
lă greco-catolică din Blaj, care pe
atunci se numea „preparandie” şi
pregătea noile generaţii de dascăli,
de care duceau mare nevoie şcolile
confesionale româneşti.

Şi pe parcursul liceului s-a do‑
vedit un elev sârguincios, fiind iu‑
bit de profesori, care i-au asigurat
anumite favoruri, cum ar fi tra‑
diţionalul „ţipău”. Acesta asigura
practic pâinea cea de toate zilele
şi existenţa multor elevi care nu
aveau posibilităţi materiale pentru
a se întreţine la studii.

În anul 1894, Ioan Mango a ab‑
solvit cursurile Preparandiei din
Blaj, cu calificativul „Eminenţie”.

În toamna acelui an îşi începe
cariera de dascăl în condiţii foarte
vitrege pentru şcolile confesionale
româneşti, care pe lângă dotarea
precară şi lipsa dascălilor calificaţi

erau supuse din ce în ce mai in‑
tens unui proces de maghiarizare
forţată.

În anul şcolar 1894/95 a predat
la şcoala din Molosig (Brăişor) din
judeţul Cluj, care avea patru clase
primare, iar Ioan Mango era singu‑
rul învăţător. Printre elevii săi s-a
numărat şi Grigore Capătă, profesor
în Zalău şi apoi la Făgăraş, redactor
şi colaborator al revistei pedagogice
„Şcoala Noastră”, care apare la Za‑
lău, în perioada 1924-1940.

După primul an de predare,
considerat ca an de practică peda‑
gogică, Ioan Mango a dat examen
de titularizare, numit la vremea
respectivă „cvalificaţiune”, obţi‑
nând calificativul „cu laudă”. De
menţionat că din cei 43 de candi‑
daţi care s-au prezentat la titulari‑
zare au luat examenul doar 19.

În toamna anului 1895, Ioan
Mango este numit ca învăţător
titular la şcoala confesională
greco-catolică din Mărgău. Aici a
funcţionat, fără întrerupere, până
după Marea Unire de la 1 Decem‑
brie 19181.

Activitatea lui Ioan Mango până
la Marea Unire nu s-a restrâns nu‑
mai la clasă. El s-a implicat cu toată
energia în mişcările cultural-naţio‑
nale ale vremii, în regiunea în care
profesa. A fost membru activ şi
apoi preşedintele despărţământu‑
lui Morlaca a Reuniunii Învăţători‑
lor Greco-Catolici din Arhidieceza
de Alba Iulia şi Făgăraş. A susţinut
numeroase conferinţe în cadrul
reuniunii şi în cele ale Astrei. De
asemenea, a colaborat la revista
„Foaia scolastică” din Blaj, două
dintre lucrările sale fiind premiate
de către reuniunea amintită.

Împreună cu Iacob Boieriu a în‑
fiinţat societatea pe acţii „Zorile”,
pe care a condus-o singur în anii
grei ai Primului Război Mondial.

În ceea ce priveşte pregătirea
profesională, el nu s-a mulţumit cu
cunoştinţele acumulate în şcoală,
ci a înţeles că dascălul trebuie să
aibă o perfecţionare continuă. A
citit mult, acumulând o frumoasă
bibliotecă. A participat la un curs
de pomărit, care a avut loc la Cluj
în anul 1901, iar în anul 1905 la un
curs de economie.

Având în spate o bogată activi‑
tate şcolară şi extraşcolară, după
Marea Unire s-a aflat printre cei
zece învăţători recomandaţi de că‑
tre Consistoriul din Blaj Resortului
Instrucţiunii (ministerului – n.n.)
din cadrul Consiliului Dirigent, gu‑
vernul provizoriu al Transilvaniei.

Probabil şi pe baza acestei reco‑
mandări, prin ordinul nr. 2893 din
16 aprilie 1919 al Consiliului Diri‑
gent a fost numit în fruntea învă‑
ţământului sălăjean, în funcţia de
revizor şcolar (inspector general –
n.n.)2.

Despre Marea Unire, impor‑
tanţa învăţământului şi culturii
în realizarea unităţii sufleteşti a
tuturor românilor, Ioan Mango

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

34 Istorie

afirma următoarele: „Prin alipirea
provinciilor româneşti am realizat
unitatea politică şi naţională
şi ţara s-a mărit. Dar ea trebue să
devină şi puternică prin unitatea
sufletească şi culturală. Şcoala şi
învăţământul unificat este chemat
să sădească şi cultive în sufletul şi
inima copilaşilor din cea mai frage‑
dă vârstă aceste idei şi sentimente.

Ne-am unit din atâtea provincii
cu felurite concepţii, mentalităţi,
tradiţii etc., cari azi stau faţă în
faţă reclamându-şi fiecare dreptul
de viaţă. Şcoala este chemată, ca
în unire cu toţi factorii culturali
să lucreze la nivelarea şi aducerea
acestora într-o cooperaţie armoni‑
că, care este unitatea sufletească şi
culturală a neamului […].

Pentru ca învăţământul să adu‑
că roadele bune de toţi dorite, pe
lângă buna pregătire şi educaţie a
corpului didactic, reforma învăţă‑
mântului, intensificarea controlu‑
lui şi alte îmbunătăţiri, va trebui
ameliorată şi situaţia materială a
corpului didactic în aşa măsură, ca
să se poată ocupa esclusiv numai
cu instrucţia şi propovăduirea cul‑
turei şi moralităţii”3.

Slujba în fruntea învăţământu‑
lui sălăjean nu a solicitat-o el, ci a
primit-o, după cum sublinia mai
târziu Ioan Mango, „după multe
meditaţiuni şi zbuciumări sufle‑
teşti, mai mult din considerare şi
respect” faţă de cei care şi-au pus
încrederea în el, fiindcă îşi dădea
„bine seama de multe îndatoriri şi
greutăţi cu care este împreunată”.

Greutăţile cu care s-a confrun‑
tat la începutul mandatului său
erau urmări ale primei conflagraţii
mondiale, ale Marelui Război, care
a avut consecinţe dezastruoase şi
asupra procesului de învăţământ.
Însă, spunea Ioan Mango, pe lân‑
gă pierderile materiale şi de vieţi
omeneşti, războiul „a schimbat cu
totul moralul şi mentalitatea sobră
de altădată a celor mai mulţi oa‑
meni”.

Pe când în alte părţi ale ţării în‑
văţământul şi-a reluat activitatea,
în judeţul Sălaj Ioan Mango prelua
oficiul de şef al învăţământului

abia la 30 mai 1919, fiind însoţit
doar de secretarul Prefecturii, Iu‑
liu Vaida, lipsind „chiar şi cele mai
elementare condiţiuni de funcţio‑
nare”.

Localul Revizoratului şcolar,
care a servit la diferite scopuri
militare, era devastat, aflându-se
într-o stare deplorabilă. De aseme‑
nea, s-a confruntat cu o lipsă acută
de personal, fiindcă funcţionarii
din vechiul aparat nu au acceptat
să depună jurământul faţă de sta‑
tul român, iar personal nou nu era
încă angajat, „deoarece necesitatea
făcea ca oamenii să-şi poată plasa
munca în servicii mai avantajoa‑
se”. Astfel, luni de zile Ioan Mango
a muncit aproape de unul singur,
în condiţii din cele mai vitrege.

În aceeaşi situaţie se afla şi în‑
văţământul sălăjean. În multe lo‑
calităţi nu mai existau şcoli în lim‑
ba română, datorită procesului de
maghiarizare forţată, iar în altele
nu se putea funcţiona din cauza
lipsei de învăţători. Mulţi dintre ei
s-au jertfit pe front, iar alţii căutau
funcţii mai bine plătite. De ase‑
menea, lipseau localurile de şcoală
sau fuseseră devastate în timpul
războiului, precum cel din Mirşid,
care a servit de grajd pentru caii
soldaţilor.

Ioan Mango găseşte necesară
o astfel de reprivire în trecut, în
momentul pensionării, „şi pentru
motivul de a reaminti unele mo‑
mente mai importante şi a pune
în adevărată lumină împrejurări şi
fapte necunoscute ori greşit inter‑
pretate, nu pentru cei de ieri, cari
le-au trăit, ci mai cu seamă pentru
cei de azi şi mâine, ca să ştie şi ei,
că Unirea cea mare a neamului n-a
adus numai bucurii şi onoruri, ci
mai cu seamă îndatoriri şi răspun‑
deri mari”4.

Subliniază că şi-a concentrat
toată puterea de muncă pentru a
depăşi aceste probleme, axându-se
pe problemele majore ale învăţă‑
mântului sălăjean: introducerea în‑
văţământului românesc în localită‑
ţile în care nu exista; completarea
şi înmulţirea posturilor; asigura‑
rea şi mai târziu construirea unor

şcoli noi; pregătirea profesională
continuă şi întărirea prestigiului
corpului didactic; organizarea de
activităţi culturale; înfiinţarea de
biblioteci; îmbunătăţirea frecven‑
ţei şcolare5.

În rezolvarea acestor probleme
cruciale pentru învăţământul să‑
lăjean, Ioan Mango a ţinut să co‑
intereseze toţi factorii şcolari din
judeţ, deoarece toţi erau, spune el,
„apostolii aceluiaş ideal al şcolei
româneşti”. Prin această iniţiativă,
a avut în vedere şi „cultivarea ar‑
moniei” între dascăli.

A avut şansa de a fi înţeles şi
sprijinit în demersurile sale de că‑
tre toţi factorii de decizie aflaţi în
fruntea judeţului. La loc de cinste,
îi aminteşte pe Dr. Gheorghe Pop
de Oarţa, primul prefect al Sălaju‑
lui după Marea Unire, pe subpre‑
fecţii Dr. Octavian Felecan şi Dr.
Iuliu Pop, precum şi pe Ioan Deleu,
primarul oraşului Şimleu Silvaniei.
De asemenea, subliniază că a fost
secondat exemplar de personalul
Revizoratului şcolar şi de control,
care l-au urmat necondiţionat6.

Pentru activitatea sa deosebită
în fruntea învăţământului sălăjean
în primii ani de după Marea Unire,
în anul 1923 a fost decorat cu ordi‑
nul „Coroana României” în grad de
cavaler, iar în anul 1926 cu medalia
„Răsplata muncii pentru construc‑
ţii şcolare cl. I”. De asemenea, Co‑
mitetul administrativ al judeţului
Sălaj i-a exprimat recunoştinţă în
şedinţa din 14 iulie şi 8 decembrie
19217.

Pe data de 15 aprilie 1924, la
Zalău vedea lumina tiparului pri‑
mul număr al revistei pedagogi‑
co-culturală „Şcoala Noastră”, o
adevărată platformă educaţională
a învăţătorimii sălăjene. Printre
iniţiatorii acestui important pro‑
iect editorial s-a numărat şi Ioan
Mango. Primul redactor al revistei
a fost Nicolae Nistor, unul dintre
adjuncţii lui Ioan Mango, iar din
Comitetul de redacţie făceau par‑
te următorii: Ioan Mango, Simion
Oros, Graţian Capătă, Emil Pocola
şi Petru Modreanu. De asemenea,
încă de la început, revista avea nu‑

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

35Istorie

meroşi colaboratori.
Tot în primul număr, în artico‑

lul „Programul nostru” erau anunţa‑
te obiectivele revistei: „a) Să strângă
rândurile tuturor dascălilor din
judeţ din toate ramurile de învă‑
ţământ. b) Să stabilească o legă‑
tură strânsă între şcoala normală
şi între învăţătorul care a ieşit din
această şcoală. c) Să dea putinţa
acestor dascăli să-şi publice lu‑
crările de specialitate, lecţiunile
practice, observaţiunile precum şi
orice elaborate cu caracter profe‑
sional […]. d) Să îmbrăţişeze toate
manifestările culturale din judeţul
nostru precum şi orice eveniment
social ce stă în legătură cu educa‑
ţia mulţimii. e) Să publice dări de
seamă asupra operelor pedagogice
sau sociale, care apar în literatura
noastră şi să concretizeze în rezul‑
tate concise ideile fundamentale
ale articolelor mai importante pu‑
blicate în marile reviste pedagogi‑
ce române şi străine. f) Să îmbrăţi‑
şeze trecutul cultural al românilor
din Sălaj şi să publice orice lucrări
care ating acest trecut ca: date is‑
torice asupra evenimentelor mai
însemnate, note asupra marilor
bărbaţi, cari au contribuit la ridica‑
rea culturală a judeţului, precum şi
scrierea monografiilor tuturor co‑
munelor din judeţ”8.

Pe lângă ordinele şi circularele
trimise în teritoriu, prin interme‑
diul revistei, Ioan Mango devine
un colaborator constant al revis‑
tei, publicând numeroase articole,
studii, note, observaţii, recenzii de
carte etc.

Încă din primul număr al revis‑
tei, analizează importanţa noii legi
a învăţământului elaborată în anul
1924. Era legea care unifica învăţă‑
mântul românesc după Marea Uni‑
re9. De asemenea, într-un studiu
publicat în serial în coloanele re‑
vistei vorbeşte despre importanţa
activităţii extraşcolare a dascălilor
şi implicarea lor în viaţa culturală a
comunităţilor locale10.

În anul 1925 mai publică artico‑
lele „Serbările şcolare”11, „La sfâr‑
şitul anului şcolar”12 şi, în serial13,
un raport de activitate al învăţă‑

mântului primar din judeţul Sălaj
pe anul şcolar 1924-1925.

Din cuprinsul raportului aflăm
că Ioan Mango, pe lângă condu‑
cerea întregii administraţii şcola‑
re şi rezolvarea diferitelor lucrări
de birou, a efectuat şi 122 zile de
inspecţie la şcolile din judeţ. A in‑
spectat 97 de şcoli, cu 124 de învă‑
ţători14.

Încheie raportul de activitate
subliniind că a prezentat „situa‑
ţia reală a învăţământului primar
al judeţului Sălaj”, care era în faza
de organizare şi astfel „lipsurile şi
defectele indicate sunt inerente
acestei stări, şi nu se pot îndrepta
de azi pe mâine, dar vor dispărea
în raport cu înaintarea ce o va face
organizarea, pregătirea corpului
didactic şi moralului”15.

O problemă sistemică a învăţă‑
mântului sălăjean, şi nu numai, o
constituia frecvenţa şcolară. Ioan
Mango constată că deşi se găseau în
al doilea an de la punerea în aplicare
a legii învăţământului primar, „nu
se vede nici o îmbunătăţire în frec‑
venţă, înscrierea copiilor la şcoală
etc.”. Analizând cauzele acestei si‑
tuaţii, subliniază că „ţăranul nostru
a rămas aproape tot aşa de apatic
faţă de şcoală, ca şi în trecut”, dar
că „starea aceasta nu se poate tolera
şi mai departe”. Spune că trebuiau
cunoscute cauzele, care în opinia lui
erau următoarele: ignoranţa ţăra‑
nilor lipsiţi de „lumina învăţăturii”
şi situaţia economică şi culturală.
Constată că ţăranii din comunele
mai bine situate economic erau mai
cultivaţi şi acolo frecvenţa şcolară
era mai bună. Era necesară o impli‑
care mai mare a autorităţilor locale,
dar şi a învăţătorilor, care trebuiau
să se implice şi în activităţile ex‑
traşcolare din comunitatea în care
erau dascăli16.

În opinia sa, era foarte impor‑
tantă „cultivarea graiului româ‑
nesc”, pentru păstrarea identităţii
naţionale, îndemnându-i pe das‑
căli să se implice în acest proces
de renaştere naţională, în cadrul
României Mari: „Între notele cele
mai caracteristice: limba, portul şi
obiceiurile, prin cari se deosebeşte

un popor de altul, locul cel dintâi
îl ocupă limba. În vreme ce lipsit
de obiceiuri şi port naţional, un
neam se mai poate menţine, fără
limbă, nu poate exista. Ea este cel
mai scump şi temut tezaur al unui
popor. Cu ajutorul ei îşi exprimă
cugetele şi sentimentele şi îşi asi‑
gură un caracter naţional, absolut
independent de alte popoare cu
cari poate avea alte note comune,
afară de limbă. Prin limbă trăieşte
şi fără ea moare17.

Tot de la educaţie porneşte,
după părerea sa, şi sentimentul re‑
ligios al unui popor: „Dacă poporul
nostru nu este mai bun şi mai reli‑
gios decât îl credem, să nu ne mi‑
răm. Îi lipseşte educaţia. Dacă era
mai bine educat, ar fi şi el mai bun.
Alte popoare pun mai mare grijă pe
educaţia religioasă şi este natural,
ca şi rezultatele să fie mai bune. Să
o facem şi noi şi să nu uităm, că cine
nu seamănă, nu poate secera”18.

Mai amintim aici câteva din ar‑
ticolele publicate de Ioan Mango în
coloanele revistei „Şcoala Noastră”,
unele adevărate îndreptare pentru
învăţământul sălăjean: „Lecţiunile
practice şi critica lor”19; „Progresul
învăţătorului”20; „Exerciţii de com‑
punere”21; „La începutul noului an
şcolar”22; „Cercurile culturale”23;
„Manifestări culturale. Situaţia
nouilor construcţii şcolare”24; „So‑
cietăţile pentru tinerime”25; „Acti‑
vitatea Centrelor Culturale”26; „Pro‑
grame orare, manuale şcolare ş.a.
Dare de seamă”27; „Propaganda cul‑
turală”28; „Pregătirea şi înaintarea
învăţătorilor”29; „Cinematograful şi
gramofonul în serviciul şcoalei”30;
„Pregătirea lecţiilor”31; „Materia‑
lul didactic”32; „Ceva despre cânt”
(„Cântarea este cea mai frumoasă
manifestare a sufletului omenesc”
– spune el33; „Noi, ori vremuri‑
le?”34; „Importanţa repeţirilor”35;
„Două muzee”36; „Scrierea frumoa‑
să”37; „Munca vechilor dascăli”38;
„Datorinţe şi abateri”39; „Ceva des‑
pre educaţie”40; „Câteva greşeli în
învăţământ”41; „Câteva observări
asupra activităţii cercurilor cultura‑
le”42; „Cuvinte înţelepte”43.

textul integral pe www.caietesilvane.ro

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

36 Eseu

Solilocvii inutile
Ioan F. POP

Să te agăţi de viaţă ca de ultimul vis mototolit între
hîrtiile intruvabile ale nopţii. De tot ceea ce cuvintele
lasă în suspansul netrăirii. Să scrii doar din ratări şi
neputinţe, din dezgustul de a fi. Să scrii ca şi cum ai fi
pedepsit pentru faptul că nu ai putut boicota la timp
existenţa. Să scrii din adîncul obliterat a tot ce n-ai
apucat să fii. Scrisul ca temperatură a inexistenţei, ca
motivare a nimicnicităţii, ca o sfidare directă aruncată
morţii. Cum să ne raportăm la dihotomia viaţă-moar‑
te, cum să-i completăm non-sensurile, registrul etio‑
logic al disperării – iată materia primă pentru amăgi‑
rea care se cheamă scris. Numai că ceea ce scriem cu
o mînă despre viaţă şterge moartea cu o alta. Scriem,
ortonim sau heteronim, direct cu umbrele lor fluide.
Scrisul ca amintire a trecutului în care nu am fost, a
viitorului în care nu vom fi. Scrisul ca o ultimă tăce‑
re extrapolată, pusă în urnă. Scrisul ca o cruce care
poartă urmele răstignirii. În scris, cuvintele ar trebui
să sîngereze.

*
Există scriitori de adîncime şi scriitori de supra‑

faţă. Cei dintîi se luptă cu incertitudinile sinelui,
sondează abisalităţile fiinţei, ceilalţi alunecă zglobiu
la periferia acesteia. Primii vizează sensul profund
al lumii şi al omului, rostul lui pe pămînt, aprehen‑
dează detaşaţi limitele transcendentalităţii, ceilalţi
exploatează ahtiaţi imanentul, superficialul şi anec‑
doticul existării. Cei dintîi se luptă cu limitele inson‑
dabilului, ceilalţi, cu meandrele gloriolei. Nu orice
scriitor îşi permite un critic personal, sau o ariergar‑
dă canonizantă, căci, în această subtilisimă opera‑
ţiune, trebuie conjugate prea multe imponderabile,
prea multe coincidenţe îndelung aranjate. Mai bine
te laşi pe mîna hazardului, căci nu ştii niciodată de
unde sare iepurele critic…

*
Chiar şi Dumnezeu a renunţat o clipă la univer‑

salitate pentru o fărîmă de particularitate în care s-a
întrupat, a purtat senin şi cutremurat crucea damnă‑
rii şi mîntuirii creaturii sale. Nemărginirea şi atem‑
poralitatea s-au oglindit sofianic într-o margine de
spaţiu şi de timp. Măreţia divinităţii se proiectează
în precaritatea creaturii, imensitatea cerului atinge
tangenţial pămîntul. Absolutul şi relativul se conto‑
pesc într-o ultimă privire – la grandeur et la misère
de l’homme (B. Pascal). Dumnezeu – cea mai comodă
exprimare a inexprimabilului.

*
În materie de citit, gustul meu merge mereu în răs‑

păr. Acolo unde mulţi elogiază, exultă, mie îmi vine
să surîd şi să trec mai departe. Un anume instinct
m-a ajutat întotdeauna, salvîndu-mă de maculatura
inutilă, de grafomanii glorificaţi de habarnişti. Îmi
displac scrisul spumos, eseistica eflorescentă, poezia
fadă din care rămîi doar cu gustul dulceag al cuvinte‑
lor, proza liricoidă. După cum mă cam feresc de căr‑
ţile absolutizante, de cele care vampirizează o temă
sau un autor, de cele care strivesc printr-o masivitate
artificială, schizofrenică. Le deschid doar cu teama că
urmează să păşesc într-un cimitir de cuvinte care nu
se mai termină. O scriitură în care nu dau de struc‑
tura unei osaturi ideatice, de amprenta unui stil di‑
ferit, de farmecul expresivităţii, ci doar de apanajul
unei dantelării calofile, de întorsături facile de condei,
de cohorta mimetică a tuturor platitudinilor cultura‑
le, mă îndepărtează de la primele rînduri. Cuvîntul
pervertit în poleieli stilistice, înglodat în adjectivită
şi metaforită, în tot soiul de piruete lingvistice, inex‑
presivitatea tîrîtă într-o mlaştină sintactică mă arun‑
că într-o grea indiferenţă. Pot citi doar cărţile care mă
instigă şi mă revoltă, cele pe care sînt incapabil să le
scriu, cele care mă seduc cu insolitul lor. Atitudinea
mea reflectă (sper) distanţa profilactică faţă de gra‑
foreea agresivă ieşită mereu la rampă, faţă de cei ce
vor să-mi violenteze atenţia cu nimicuri bine fardate.
După cum, în materie de scris, vreau să calc, fie şi în
penumbra indiferenței și anonimatului, doar în urme
neumblate. În scris trebuie lăsate acele urme în care,
deşi par a se potrivi oricui, nu mai poate păşi nimeni.
Căci felul de a călca, în scris, dă tot farmecul mersului
cu ajutorul cuvintelor.

*
Un poem scris este un poem abandonat. Logica

unui poem se află în non-sensul lui imediat. Un poem
cu sens este un non-sens. Poezia e urlet (tăcut) sau nu
e nimic. „Ce dăinuie însă, poeţii-ntemeiază” (Hölder‑
lin). Cînd cuvintele îşi ating limitele exprimării, ele
devin poezie, scoţînd din realitate tot ceea ce ea nu
poate deveni. În poezie, cuvintele sînt un pretext, nu
o finalitate. Ele nu fac decît să contureze dimensiona‑
litatea tăcerilor. Poeticul trece realitatea, ţinînd-o de
mînă, în sinergia propriei iluzii. Poezia valorifică inu‑
tilitatea vieţii, măsoară iluzia umană, întreţine gratu‑
itatea pură a existării. În poezie, viaţa îşi permite ori‑
ce, chiar şi moartea. „La ce bun poeţii în vremuri de
restrişte?” – la a intensifica restriştea pînă la ilumina‑
re, la a pune în locul unui gol o ademenitoare absenţă.
Poezia este tot ceea ce Dumnezeu a uitat să spună.

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

37Cinema

Filmografiile Simonei

Brothers of the Wind (2015)

Simona Ardelean

În mitologiile asiatice, la început a fost oul a cărui
coajă de deasupra a dat naștere bolții cerești, iar cea
de dedesubt pământului. Din oul care se crapă, dog‑
matic, barbian, la începutul filmului Brothers of the
Wind, în regia lui Gerardo Olivares și Otmar Penker,
iese un pui. Imaginea se focalizează pe pieptul lui, ne‑
ajutorat, plin de puf rozaliu și-i vedem detaliile ana‑
tomice ale aripilor ca-ntr-un documentar de pe Na‑
tional Geographic (marcă distinctă a stilului lui Oli‑
vares). Stângăcia începuturilor înduioșează. Numai
că puiul e un pui de vultur a cărui vedere din înalt,
panoramică, deschide filmul. Dedesubt sunt stâncile
care par abrupte, insurmontabile. Povestea care ni se
spune prin glasul unui narator mai degrabă martor
decât protagonist, un pădurar din Alpi (Jean Reno),
e povestea unei neconvenţionale prietenii dintre un
băiat și acest pui de vultur. Expunerea însă amintește
de expunerile detașate ale lui Sir David Attenborough
de pe Planet Earth al cărui glas are iradieri luminoa‑
se neașteptate tocmai atunci când episodul redat e
mai crud. În văzduh se luptă vulturii rivali și mascu‑
lul înfrânt se prăbușește din înalt. E ceva solemn în
moartea acestuia, în imaginea cuibului cu cei doi pui
de vulturi orfani, a luptei dintre fraţi, a scenei în care
vulturul femelă prinde un animal, care la rândul său
capturase o pasăre mică, dar e și un firesc al vieţii, pe
care-l conștientizezi împăcat.

Al doilea născut, puiul de vultur a cărui poveste o
aflăm, e împins din cuib de fratele mai mare. Lupta
pentru supremaţie nu cunoaște în natură legi morale
și mama ignoră ţipătul disperat al puiului căzut, pen‑
tru că o altă chemare e mai puternică: aceea pentru
puiul din cuib, puternic, care va fi crescut pentru a de‑
veni regele munţilor. După o noapte teribilă, plină de
spaime, pe care puiul le trăiește asemenea unui copil
abandonat, secvenţa descriptivă imediat următoare
prezintă o glorioasă dimineaţă, în care soarele se pre‑
linge pe frunze și vulpea deschide somnoroasă ochii.
Aceeași impresie de documentar se păstrează pe toată
durata filmului. Dar dimineaţa înseamnă un nou înce‑
put și puiul de vultur e salvat de un pui de om, orfan
și el, de Lukas (Manuel Camacho), un fel de Mowgli
al munţilor înverșunat într-o muţenie aspră pe care o
folosește să-și pedepsească tatăl, un om rece și crunt,
neîmpăcat cu moartea mamei. În casa veche în care au
ars amintirile, Lukas adăpostește puiul de vultur și-l
crește ca pe un tovarăș de joacă, descoperind respon‑
sabilitatea și afecţiunea necondiţionată. O altfel de

luptă se dă între tată și fiu, o luptă care are ca resort
interior durerea, dar care produce angoase, revoltă.

Citind povestea biblică a primilor fraţi, copilul își
botează vulturul Abel și se hotărăște să schimbe fi‑
rul poveștii și să-l înveţe să zboare, să-i dea o șansă
în lupta cu fratele. Îi lipsesc instinctele materne și nu
cunoaște legile vulturilor, dar e creativ și născocește
tot felul de dispozitive menite să copieze firescul vul‑
turesc: de pe o plută prinde cu mâna pești și-și an‑
trenează maiestuoasa pasăre ca pe un câine docil să
facă la fel, un coș suspendat servește drept cuib, iar
somnul pe acoperiș are menirea de a-i apropia de ste‑
le. Cea mai frumoasă scenă mi-a părut însă aceea în
care cei doi se plimbă pe munte. Se plimbă, fiindcă
vulturul nu poate încă zbura. În ajutorul lui vine însă
pădurarul.

Sunt două fire narative aici: când în cele din urmă
vulturul zboară, el lasă în urmă doar o pană și copilul
retrăiește sfâșietoarea senzaţie a abandonării. Abia
atunci se întoarce spre propria lume unde lucrurile
sunt încă neclare. Cuvântul se vrea rostit, însă de el
depinde înţelegerea ideii de libertate. Iar libertatea e,
în primă instanţă, adversara speranţei că Abel se va
întoarce. De aici, începe povestea vulturului solitar
care își redescoperă instinctele, care trebuie să facă
faţă iernii grele, care trebuie să-și arate curajul în faţa
fratelui, dar și încercarea lui Lukas de a stăpâni focul,
de a reconstrui punţile arse.

Pe fundalul filmului, Rebecca Ferguson interpre‑
tează, plin de patos, Freedom, iar titlul, Fraţii Vântului
e dat de cartea fără pagina de final din care pădurarul
îi citește copilului în casa cea veche. Filmul are totuși
un final și imaginea cu care se încheie e o bijuterie vi‑
zuală.

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

38

Moara cu noroc (2)

 Nuvela lui Ioan Slavici, Moara cu noroc, a fost

adusă pe marele ecran în 2017, în regia lui Mari‑
an Crişan, care semnează şi scenariul, act temerar
dacă ne raportăm la capodopera lui Victor Iliu din
1957, La „Moara cu noroc”, despre care am scris în
numărul anterior al revistei. Filmul lui Iliu este una
dintre capodoperele cinematografiei române şi un
model de transpunere pe marele ecran a unei opere
literare la rândul ei de excepţie. Evident că o abor‑
dare cinematografică în maniera clasicizantă a lui
Iliu nu mai este posibilă, sau nu este recomanda‑
bilă: ar fi ori redundantă, ori pur şi simplu desuetă
ca limbaj cinematografic, tot prin, în primul rând,
raportare la ediţia cinematografică „princeps”. Ma‑
rian Crişan are inteligenţa de a nu se raporta la
filmul lui Iliu nici polemic, nici reverenţios. Poves‑
tea din Orizont, acesta este titlul noului film, este
transpusă din lumea porcarilor pustei arădene din
secolul XIX, în lumea hoţilor de lemne de azi din
Munţii Apuseni. Este o schimbare de decor inspi‑
rată, dar nu suficientă pentru a susţine ansamblul.

Orizont se numeşte pensiunea montană pe care
Lucian (András Hatházi) o ia în locaţie, pentru a
se rostui mai bine în viaţă. El îşi aduce aici fami‑
lia: soţia, fiul şi soacra. De bună credinţă, nu ia în
seamă semnele a ceea ce va veni: oamenii lui Zoli
(Bogdan Zsolt), „liderul” afacerilor ilegale cu lemne
din zonă, care, asemeni călăreţilor lui Iliu-Slavici,
oameni ai lui Lică Sămădăul, poposesc la pensiune
şi se cinstesc pe datorie urmând ca şeful să vină să
plătească. Şi, într-adevăr, acesta îşi face apariţia,
plăteşte – dar şi Lucian, deşi contrar logicii fireşti,
va trebui să plătească...

Intrarea în scenă a lui Zoli, cu o doză discretă
de suspans, este corectă din perspectiva demersu‑
lui regizoral. În continuare însă, scenaristul Marian
Crişan pare că îi joacă o festă regizorului cu ace‑
laşi nume, care nici el nu pare a stăpâni prea bine
materialul narativ. Complexitatea relaţiilor dintre
personajele nuvelei (Ghiţă – Lică, Lică – Ana, Ana
– Ghiţă, Pintea – Lică, Ghiţă – Pintea), redată atât
de subtil în La „Moara cu noroc”, în Orizont are o

doză de superficialitate. Regizorul pare dezorien‑
tat, dar şi constrâns, parcă, să lucreze pe un subiect
la care nu aderă cu adevărat. Pasiunea lui Zoli pen‑
tru Andra (Rodica Lazăr), soţia lui Lucian, nu este
convingător motivată, relaţia nu are crescendo, nu
este nici coup de foudre, nici de amok. În consecinţă,
şi gelozia lui Lucian pare puerilă. În filmul lui Iliu,
relaţiile din cadrul acestui „triunghi” amoros sunt
nuanţate infinitezimal, creând o tensiune aproape
palpabilă. La fel dorinţa de răzbunare a jandarmu‑
lui Pintea, cândva ortac de fărădelegi al Sămădău‑
lui, este motivată prin abandonarea la un moment
dat de către acesta din urmă, nefiind vorba nici de
exces de zel profesional, nici de obsesie patologi‑
că. Aici, în Orizont, Pintea este doar un funcţionar
un pic mai zelos decât i-o cere fişa postului. E de
presupus că presiunea filmului lui Iliu nu a putut fi
surmontată, în ciuda efortului vizibil al regizoru‑
lui-scenarist al Orizontului.

De reţinut ambiguitatea finalului. După ce caba‑
nierul îl ucide pe Zoli şi dă foc pensiunii, Lucian
şi Andra merg la slujba de Înviere, pierzându-se
în mulţime. Poate că e o simbolistică la mijloc, dar
cam confuză şi nu suficient susţinută de restul fil‑
mului. Dacă a vrut să evite tonul moralizator, Mari‑
an Crişan a citit în cheie uşor didacticistă proza lui
Slavici, dorind probabil să confere valenţe superi‑
oare temei, ceea ce nu prea e cazul.

Încercare meritorie, Orizont denotă totuşi o
anumită doză de improvizaţie. Nu vorbim despre
o „trădare” a filmului lui Victor Iliu – după cum am
spus, Orizont nu este o pastişă după La „Moara cu
noroc”, aceasta fiind o calitate majoră a filmului lui
Marian Crişan – ceea ce nici nu ar fi fost grav, dim‑
potrivă, ci despre o abatere nu foarte inspirată de la
spiritul nuvelei lui Slavici, fapt ce pune, chiar dacă
nu flagrant, sub semnul întrebării sensul demer‑
sului regizoral. Bineînţeles, o operă literară poate
fi doar pretextul unui film, chiar dacă este vorba
despre o carte importantă, dar recursul la textul li‑
terar numai ca punct de pornire se justifică atunci
când cineastul dezvoltă o viziune originală asupra
temei respective, inspirată de carte, ceea ce Marian
Crişan încearcă fără a izbuti pe deplin.

Reeditări filmice (VII)
Ioan-Pavel AZAP

Film

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

39Proză

Dimineața rece tivise marginile geamului cu brumă
alburie. Trase draperia să intre lumina în bucătărie. În‑
căperea era mobilată auster, doar o masă cu un scaun
și un dulap rustic pentru vase. Luă ibricul cu cafea de
pe aragaz și turnă în cești încet, atent să nu păteze fața
de masă.

– A fost a mamei, nu prea am multe lucruri de la ea.
Mi-a trimis-o într-un an cu pachetul de Sărbători, să nu
mănânc pe masa goală. Eu am venit în țară cu un ba‑
gaj mic, doar strictul necesar. Nu prea am lucruri care
să-mi amintească de vechea mea viață, am vrut să uit
de ea. Dar fața de masă e din casa bunicilor de la țară,
dintr-o perioadă pe care-mi place să mi-o amintesc. Te
rog, stai liniștit pe scaun! Mie îmi place să beau cafeaua
stând în picioare, m-am obișnuit să nu mă așez în tim‑
pul zilei. Mă întind doar seara în pat și adorm imediat.

Toată locuința pare aranjată după regula strictului
necesar. În hol e un cuier mic și o băncuță sub care stau
aliniați pantofii. Iar dormitorul are doar un dulap și pa‑
tul așezat central. Niciun tablou sau obiect decorativ,
doar pereții goi.

– Am avut și televizor, dar l-am aruncat într-o noap‑
te pe geam. Mă uitam la știri și brusc am realizat că-i un
obiect supărător, vedeam doar grozăvii și povești triste.
Viața e așa scurtă, nu merită să suferi și pentru necazu‑
rile altora. Mi-e mult mai bine fără el!

Umplu ibricul cu apă rece și udă planta de pe pervaz
cu amestecul de apă și zaț de cafea.

– E foarte bun zațul de cafea pentru flori, un fel de
îngrășământ natural. Mie îmi plac florile, dar cred că
rostul lor e să stea afară, plantele de apartament sunt
ca animalele de companie care nu pot zburda decât
atunci când sunt scoase la plimbare. Și atunci în lesă…
Serios, cred că viața lor e un chin. Dacă le iubești, trebu‑
ie să le oferi libertate! Planta am găsit-o aruncată lângă
un coș de gunoi. Am adăpostit-o peste iarnă, dar la pri‑
măvară o scot și o plantez pe malul lacului.

Suflă în cafea să o răcească și sorbi încet lichidul
amărui. Fără zgomot, ridicând cu eleganță ceașca.

– Biata mama, mult s-a străduit să ne crească bine.
Mi-o amintesc când luam masa în copilărie reci‑
tându-ne același refren: „Nu sorbi supa! Ridică lin‑
gura! Fără zgomot, nu trebuie să știe și vecinii că voi
mâncați”. A reușit, trebuie să recunosc. Am ajuns adulți

manierați și eu, și sora mea. Poate prea nobili pentru
vremurile astea! Câteodată mă gândesc că, dacă era mai
tupeistă, sora mea nu ajungea să se căsătorească cu pri‑
mul mitocan ce a cerut-o. Sau eu aș fi putut să-i dau câ‑
teva după ceafă nesimțitului când a început să o loveas‑
că. Am stat doar de vorbă cu el. Civilizat, elegant, deși
îmi venea să-i trag un pumn în fața aia impertinentă.
Mi-a dat dreptate și, când s-a întors acasă, a zdrobit-o
în bătaie. Două săptămâni a zăcut în spital și a pierdut
și sarcina Ar fi avut o fetiță… Nu a fost să fie! După
divorț, n-a vrut să mai știe de el, dar nici de alt bărbat.

Întinse mâna după pachetul de țigări și își aprinse
una cu un chibrit. Suflă să stingă flacăra și așeză bățul
ars în farfurioara ceștii de cafea.

– Mare păcătos sunt și eu! Fumez, beau cafea. Dar
alte vicii nu am! Alcoolul nu îmi place și afemeiat n-am
fost niciodată. Am iubit o singură femeie, pe Malvina.
Dragoste împărtășită, ce poți să vrei mai mult? Cinci
ani de zile am fost împreună, unii nu au decât câteva
clipe. Voiam să ne căsătorim după studenție, eram prea
mândru să mă însor până nu îi puteam oferi cât merita.
Visa o casă cu grădină în care să se joace copiii. Să avem
loc pentru un cățel sau o pisică, copiii adoră animalele.
Și eu am avut cățel, l-am primit când aveam zece ani.
Era alb, cu o ureche maro, și noaptea dormea cu mine,
să mă apere de monștrii ascunși în ungherele camerei.
Dar într-o noapte s-a transformat și el în monstru.
A sărit pe mine și m-a mușcat de brațul stâng, am și
acuma urma. Cu mâinile goale l-am ucis, iar dimineața
m-am furișat afară, când toți dormeau, și l-am aruncat
într-un tomberon. Alor mei le-am spus că m-a mușcat
și a fugit când îl plimbam dimineața. Nu s-a mai întors,
de unde a plecat el nimeni nu se întoarce.

Deschise geamul să intre aer curat. Răcoarea năvăli
în cameră gonind fumul afară în vălătuci subțiri.

– Vine primăvara! Dimineața încă e răcoare, dar
peste zi se încălzește și copacii încep să înverzească.
Îmi place taraba mea din parc, mă bucur că vând dul‑
ciuri și baloane pentru copii. Mi-ar fi plăcut să am și eu
copii, poate aș fi avut o fetiță cu ochii verzi ca ai Mal‑
vinei. Sau un băiețel cu păr creț ca al mamei… Lasă, e
mai bine ca povestea asta să se termine cu mine! N-aș
suporta să-mi văd copilul trăind cu teama demonilor
ce mă bântuie și pe mine. Știu ce am, studiam Medici‑

Un om
Luminița Rusu

Luminița Rusu (16 iulie 1977, Bistriţa) a absolvit Facultatea de Farmacie a Universității de Medicină
şi Farmacie „Iuliu Haţieganu” Cluj-Napoca (2000). A debutat cu poezie în revista Tribuna (1996). A fost
colaborator extern al cotidianului Adevărul de Cluj, al postului Radio 3 România Tineret și redactor al revistei
Actualitatea Farmaceutică. A publicat proză scurtă în Clujul liber, Gazeta SF, Nautilus, Revista de suspans,
Steaua. A debutat editorial în 2015 cu volumul O masă fără scaune (Casa Cărţii de Ştiinţă). Este membră a
Cenaclului UBB, coordonat de poetul Ion Mureşan. Din anul 2000 locuiește în Cluj-Napoca.

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

40 Proză / Muzică

na când am plecat. Am citit că bolnavii psihic nu sunt
conștienți de boala lor, cred că ce li se întâmplă lor e
normalul și ceilalți sunt nebuni. Eu nu cred asta, am
încercat să mă tratez. Sunt pilule care fac monștrii să
dispară, dar te transformă, te fac să nu mai gândești
limpede. Nu mi-a plăcut liniștea din capul meu, fuga mi
s-a părut o soluție mai bună. I-am scris mamei un bilet
că plec cu bursă în altă țară. Am mințit-o, știu! O mint
de fiecare dată când o sun și îi spun că sunt bine, dar
foarte ocupat. Mă doare plânsul ei mocnit, mi-e dor de
„fetele mele”, cum le alint pe ea și pe sora mea. Malvina
s-a căsătorit acum doi ani, sper că e fericită!

Închise geamul și așeză cu grijă ceșcuțele în chiuve‑
tă. Își luă pardesiul din cuier și se încheie meticulos la

toți nasturii. Din buzunarul jachetei scoase un pieptăn
cu care își aranjă bretonul.

– Plec, nu-mi place să întârzii. Sunt bunicuțe care
la ora șapte trec prin parc cu nepoțeii în drum spre
grădiniță. Mă aștepți, nu? Nu am prea mulți prieteni
și tu ești singurul care mă înțelege. Nu am vrut să fiu o
povară, acasă nu mă mai întorc. Sper să nu te plictisești
până diseară. Rămâi cu bine!

Sunetul cheii răsucite în broască tulbură liniștea
dimineții. În urma lui, planta își întinse frunzele spre
soare în bucătăria rămasă pustie.

(Din volumul Stația Parcul Central, în curs de apariție
la Editura Școala Ardeleană)

Cronica discului

Evanescence – Synthesis
Daniel MUREȘAN

Orchestrele simfonice și muzica rock se bucură
de o relație lungă și fructuoasă. De la genuri întregi,
cum ar fi metalul simfonic, la colaborări precum „S & M”
de la Metallica, „Score” de la Dream Theatre sau Con‑
certul pentru grup și orchestră al lui Deep Purple, se
cântă alături de o orchestră simfonică şi se adaugă
o dimensiune cu totul diferită sunetului unei trupe.

Spre deosebire de multe dintre aceste colaborări,
care sunt albume live, albumul Synthesis al celor de la
Evanescence este unul de studio, ce cuprinde versi‑
uni orchestrale ale materialelor anterioare, alături de
două piese noi. În timp ce colaborarea cu o orchestră
simfonică a unei trupe ca Metallica se lasă cu încrun‑
tări din partea fanilor şi destule critici din partea
specialiştilor, la Evanescence se potriveşte de minu‑
ne. Muzica lor este dramatică și dinamică în acelaşi
timp, iar elemente clasice au fost din abundenţă pe
albumele anterioare.

Producția de pe album, realizată de Amy Lee și
Will Hunt, este grandioasă, bombastică în unele
piese şi liniștită în altele. S-a lucrat cu orchestra lui
David Campbell, deci cu foarte multe instrumente.
Totuşi, dinamica şi seriozitatea lui Lee au făcut ca al‑
bumul să fie un tot unitar, chiar dacă piesele selecta‑
te sunt de pe mai multe albume. Synthesis este o pri‑
vire în viitor pentru Evanescence. Chiar dacă mulţi
se aşteptau la un album de studio nou-nouţ, eu cred
că acest disc este gura de oxigen de care avea nevo‑
ie Amy pentru evoluţia viitoare. Orchestraţia epică
parcă e un dans cu trecutul, dar unul care nu mai
există. Evanescence a avut întotdeauna o fineţe şi o
artă de a se desfăşura în muzică, trecând peste barie‑
rele rockului. Lee iese din spatele chitarelor nervoase
şi ne arată un puzzle magnific, uneori bântuitor, dar
care se încadrează în neo-clasicul dorit. Cu poante de

balerină şi zăbrele din zăpadă. De aceea, acord aces‑
tui album nota maximă!

Tracklist
1 Overture
2 Never Go Back
3 Hi-Lo
4 My Heart Is Broken
5 Lacrymosa
6 The End of the Dream
7 Bring Me to Life
8 Unraveling
9 Imaginary
10 Secret Door
11 Lithium
12 Lost in Paradise
13 Your Star
14 My Immortal
15 The In-Between
16 Imperfection

BMG Records 2017

Componenţă Evanescence pe Synthesis:
•	 Amy Lee – pian, voce
•	 Tim McCord – chitară bas, clape
•	 Troy McLawhorn – chitară
•	 Jen Majura – chitară ritmică
•	 Orchestra David Campbell

Discografie Evanescence:
•	 Fallen (2003)
•	 The Open Door (2006)
•	 Evanescence (2011)
•	 Synthesis (2017)

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

41Texte & studii tradiționale

Caracterele misticii
voluntariste

Frithjof SCHUON

Mistica voluntaristă este o cale a iubirii, care –
contrar a ceea ce se-ntâmplă în bhakti hindusă – se
caracterizează prin faptul că niciun element intelec‑
tual nu intervine activ în metoda sa; astfel, calificările
pretinse de ea sunt aproape exclusiv morale, necesi‑
tând cel mult o predispoziție generală ce va deveni,
unită cu factorii morali și prin intervenția grației, o
„vocație”. Această mistică trăiește multe simboluri
dogmatice și concepte teologice, însă nu intelecții:
ea este cu totul centrată pe iubire – voința și corela‑
tivele ei emoționale – și nu pe gnoză. Într-un anumit
sens, mistica voluntaristă este „negativă”, deoarece
metoda sa – în afara harurilor sacramentale – con‑
stă în special în negarea dorințelor naturale, de unde
cultul suferinței, importanța încercărilor și a consolă‑
rilor; activitatea este pur morală și ascetică, precum
o arată următoarea opinie a sfântului Ioan al Crucii:
„Prin natura sa, aceasta (mintea noastră) este limita‑
tă la știința naturală; însă Dumnezeu a înzestrat-o,
totuși, cu o putere de obediență față de supranatural,
pentru ca ea să se poată supune atunci când îi place
Domnului nostru să o facă să acționeze în mod supra‑
natural. La drept vorbind, nicio cunoaștere nu-i este
accesibilă minții decât pe cale naturală; prin urmare,
toate trebuie să treacă în mod necesar prin simțuri”
(La Montée du Carmel, l, 2). Avem aici negarea inte‑
lectului, reducerea inteligenței la rațiune. Într-o ase‑
menea perspectivă nu mai există niciun loc pentru
facultatea intelectivă, nemaifiind nicio cale pentru ea.
În consecință, ea este condamnată să se ocupe de filo‑
zofie; ea nu poate urma calea iubirii – singura ce-i este
oferită – decât cu măsură, având în vedere nevoia sa
de cauzalitate și caracterul aspirației sale; vocația sa
particulară cade, ca să spunem așa, în gol.

Un caracter deosebit de frapant al misticii volun‑
tariste este umilința sentimentală, care apare ca un
scop în sine, excluzând orice concurs al inteligenței.
Desigur, umilința ca atare este peste tot o condiție
a spiritualității; însă doar în mistica „pasională” ea
se situează pe planul sentimentalismului, fapt ce
dovedește că grupurile umane cărora le este adresată
au o tendință funciară spre acel tip de obsesie a „eu-
lui” reprezentat de individualism; această obsesie
sau acest „orgoliu” influențează inteligența, de unde
tendința spre gândirea prometeică, raționalism,
aventură filozofică, divinizarea artei pasionale, spre
egocentrism sub toate formele sale. La grupurile
umane a căror mentalitate nu este centrată pe in‑

divid și pe punctul de vedere individual, asceza nu
poate pune accentul pe umilința sistematică, oarbă
și contrară atât naturii lucrurilor, cât și inteligenței.
Dacă repartizăm oamenii în două grupuri, contem‑
plativii și cei a căror vocație naturală este acțiunea,
vom spune că primii sunt mult mai puțin obsedați
de ego decât ceilalți, și chiar că elementul pasional
are, în cazul lor, ceva cvasi-impersonal, în sensul că
pasiunea lor este mai mult pasiunea în sine decât
cea a cutărui „eu”; ea nu le impietează inteligența,
mai ales că aceasta determină pasiunea și nu invers.
Metafizicianul se deosebește poate cel mai mult de
omul obișnuit prin faptul că, la primul, pasiunea se
oprește unde începe inteligența, pe când la al doilea,
inteligența nu se opune deloc prin ea însăși elemen‑
tului pasional, căruia-i devine chiar vehicul. De al‑
tfel, e important de știut că misticismul anti-intelec‑
tual nu este un fenomen exclusiv creștin, el întâlnin‑
du-se în celelalte două religii monoteiste, și chiar,
incidental, în bhakti din India.

*
Umilința sentimentală caută orgoliul, pentru că

are nevoie de el, ea temându-se, în definitiv, de ori‑

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

42 Texte & studii tradiționale

ce perspectivă ce transcende alternativa morală în
care trăiește, fapt ce explică sacrificarea inteligenței
în numele virtuții. Sfânta Tereza din Avila, care avea
o inteligență vie, n-a ezitat să recunoască pericolele
acestei poziții, însă nu i-a adus niciun remediu deci‑
siv, având în vedere caracterul empiric al propriului
punct de vedere. Ea nu vrea să rămânem „cufundați în
mizeria noastră” și credea că „șuvoiul faptelor noastre
nu va ieși niciodată curat și pur din noroiul fricilor,
văicărelilor, lașității și al unor frământări ca acestea:
nu sunt ceilalți cu ochii pe mine? Mergând pe aceas‑
tă cale, nu mă voi rătăci? Nu este înfumurare îndrăz‑
neala de a face această faptă bună? Nu e orgoliu, ori
și mai rău, ca o făptură ca mine să fie preocupată de
un subiect atât de elevat precum rugăciunea? Nu voi
avea o părere prea bună despre mine, dacă voi aban‑
dona calea comună și obișnuită? Nu trebuie evitat ori‑
ce exces, chiar în virtute? Păcătos cum sunt, dacă mă
ridic, nu risc să cad de mai sus? Poate mă voi opri pe
cale: nu voi fi astfel, pentru câteva suflete bune, un
subiect de scandal? În fine, fiind așa cum sunt, mi-ar
conveni să nu pretind nimic special? O, fiicele mele,
câte suflete nu pierde diavolul prin astfel de gânduri!
Ele iau drept umilință ceea ce am spus și multe alte lu‑
cruri asemănătoare... De aceea spun, fiicele mele, că,
dacă vrem să învățăm adevărata umilință, trebuie să
ne oprim privirile la Iisus Hristos – Suveranul Bine al
sufletelor noastre – și la sfinți” (Le Château intérieur,
I, 2). Or, dacă asemenea scrupule – niște stupizenii,
de fapt – sunt obișnuite, e pentru că însăși ideea de
umilință a devenit superficială; doar un sentimenta‑
lism individualist poate suscita astfel de pedanterii
pe plan spiritual, adevăratul remediu fiind purificarea
ideii de umilință prin aducerea ei la sensul său pro‑
fund, care implică, înainte de toate, o cunoaștere lim‑
pede a naturii lucrurilor. Dacă umilința este subiect
al atâtor contorsiuni mentale, și dacă diavolul are
atâtea uși pentru a se putea furișa și a lua aparențele
virtuții, cauza se află, evident, în coruperea sentimen‑
tală și individualistă a umilinței înseși; pe scurt, tot
acest haos de dificultăți artificiale, de subtilități psi‑
hologice încâlcite, se datorează abolirii – „orgolioase”
în felul său – a inteligenței. Omul nu mai „știe” că,
metafizic vorbind, el nu este nimic; el trebuie deci să-
și amintească mereu, cu multe osteneli și suspine, că
este căzut, nevrednic și nerecunoscător, lucruri greu
de recunoscut în forul său interior. Nu se ține sufi‑
cient seama de faptul că diavolul nu se află doar în

„răul” ce-i este atribuit în mod exclusiv, ci și, deși in‑
direct, în anosta fanfaronadă de care e înconjurat „bi‑
nele”, parcă pentru a-l face sufocant și neverosimil; de
aici pendularea între un „rău” considerat ca absolut și
având contururi arbitrare, și un „bine” rupt de adevăr
și compromis prin stupizenia sentimentalismului ce-l
însoțește. Oricum, această pendulare între un „rău”
pozitivat și un „bine” neverosimil și aproape inaccesi‑
bil, nu poate să-i displacă diavolului, căci el are tot in‑
teresul să contribuie la o alternativă cvasi-insolubilă
ce acaparează mintea, și la o bravadă care, în fond, e o
hulă la adresa lui Dumnezeu1.

În aceeași ordine de idei, vânarea păcatelor de‑
notă o perspectivă destul de exterioară, căci, dacă
omul este păcătos, el nu va fi eliberat de păcat în
acest mod superficial și cantitativ. Atitudinea să‑
nătoasă, pe acest plan, se reduce la aceasta: să faci
ce este prescris, să te abții de la ce este interzis, să
cultivi cele trei virtuți fundamentale din care de‑
rivă toate celelalte, anume smerenia, milostenia și
veracitatea; pe acest fundament, spiritul se poate
concentra asupra lui Dumnezeu, care va transfor‑
ma virtutea noastră simbolică într-una efectivă și
supranaturală; căci binele nu poate veni decât de
la El. Orice altă atitudine este contradictorie și
nesănătoasă; exagerarea păcatului merge mână-
n mână cu individualismul; a vâna păcatul mereu
și peste tot, înseamnă a-l cultiva, pe când scopul
spiritualității este de a depăși umanul, nu de a-l
amplifica. „Fiți, dar, voi desăvârșiți, precum Tatăl
vostru Cel ceresc desăvârșit este”, a spus Hristos;
desăvârșirea lui Dumnezeu este sfântă, astfel încât
cea a omului trebuie să aibă și ea un aspect de pace
și seninătate, care conferă contemplarea adevăru‑
lui. E adevărat că omul este voință liberă, însă liber‑
tatea vine din inteligență, aceasta caracterizându-l
pe om în primul rând.

*
Doctrina sfântului Ioan al Crucii este cea a golului

sau a întunericului potrivit credinței, speranței și mi‑
losteniei: golul înțelegerii, memoriei și voinței. Aceas‑
tă concepție a speranței și a milosteniei este univer‑
sală, însă nu și cea a credinței: căci aici golul ar trebui
să fie, nu negarea inteligenței pure, ci a mentalului, a
gândirii formale; cu alte cuvinte, în loc ca inteligența
să se stingă în fața dogmei, mentalul trebuie să se
stingă, nu în fața dogmei, ci a purei intelecții, a vi‑
ziunii intelective directe și supraformale. E evident

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

43Texte & studii tradiționale

acest lucru, căci dacă dragostea este golul voinței și
speranța al memoriei, credința va fi, în mod logic, go‑
lul unei facultăți situate la același nivel, anume men‑
talul, rațiunea; credința nu poate fi golul unei facultăți
incomparabil mai importantă (pentru că depășește
individul) decât voința și memoria; în plus, credința
nu poate sacrifica mai multul pentru mai puțin, altfel
ar putea pretinde și „golul de virtute”, lipsind-o pe
aceasta de conținut.

Când sfântul Ioan al Crucii spune că „sufletul nu
se unește aici cu Dumnezeu nici prin înțelegere, nici
prin extaz, nici prin imaginație”, ar trebui înțeles, în
privința primei din cele trei facultăți: nici prin rațiune;
și când spune că: „Credința golește inteligența și, prin
noaptea ei, o împiedică să înțeleagă”, preferăm să ci‑
tim: o împiedică să raționeze. Inteligența pură – care
este „ceva de la Dumnezeu” – nu poate fi pusă pe
același plan cu facultățile strict individuale.

Dacă sfântul Pavel spune că: „Credința e ființarea
celor nădăjduite, dovada lucrurilor celor nevăzu‑
te”, asta nu semnifică în sine – ci poate semnifica în
mod inclusiv și accidental – ceea ce înțelegea sfântul
spaniol: „Deși rațiunea aderă cu fermitate la aces‑
te lucruri, ele nu se vor descoperi inteligenței, căci
dacă ele i s-ar descoperi, Credința n-ar mai exista”.
Cunoașterea teoretică, fie chiar deplină, nu poate
elimina ignoranța existențială; dovada acestui fapt
e că nu ajunge să ai această cunoaștere pentru a te
comporta ca și când l-ai vedea pe Dumnezeu; pe de
altă parte, cunoașterea metafizică este cheia sigură
pentru realizarea Adevărului; intelecția singură are
deja puterea de a purifica inima, astfel încât multe
complicații, mai mult sau mai puțin hazardate, ale
unei asceze individualiste devin de prisos. Diferența
între credința ca atare și credința ca gnoză stă în fap‑
tul că, la credinciosul obișnuit, întunericul credinței
este în inteligență, pe când, la metafizician, el este în
voință, în participarea la existență: sediul credinței
este atunci inima, nu mintea, iar întunericul vine din
starea noastră de individuație, nu dintr-o lipsă conge‑
nitală de inteligență. Credința înțeleptului – a „gnos‑
ticului” dacă vreți – are două voaluri: corpul și ego-
ul; ele nu ascund intelectul, ci conștiința ontologică.
Înțelepciunea presupune, totuși, grade.

Ar fi total ilogic sau disproporționat să ne între‑
băm cum se împacă limitările individualismului mis‑
tic cu sfințenia și semnele evidente ale grației divine,
extazele, levitațiile și altele, căci geniul religios și ca‑
racterul eroic al virtuților oferă o explicație suficien‑
tă și pentru miracolul sfințeniei și pentru miracolele
sfinților. Anvergura inteligenței e cu totul altă chesti‑
une: evident, nu se poate afirma – din punct de vedere
catolic sau din orice alt punct de vedere tradițional –
că miracolele și caracterul eroic al virtuților sunt sufi‑
ciente pentru a dovedi valoarea universală a unei doc‑
trine, altfel catolicismul, de pildă, ar trebui să accep‑
te nu doar teologia palamită, datorită unui sfânt ca

Serafim de Sarov, ci chiar doctrinele asiatice, datorită
sfințeniei incontestabile a unora din reprezentanții
lor; sfințenia autorilor lor, nu poate fi susținută ca un
criteriu al valorii sau perfecțiunii intelectuale a doc‑
trinelor sfântului Ioan al Crucii și sfintei Tereza din
Avila, deși această sfințenie e o garanție a ortodoxiei
intrinseci și chiar mai mult decât atât.

Asta înseamnă că toate căile spirituale tind spre
Unire; e normal, în consecință, ca sfințenia să com‑
porte „stări” și „stațiuni” ce depășesc eventuala îngus‑
time a punctului de plecare sau a formei sale inițiale;
dacă scopul este Unirea2, acesta trebuie să se poată
face cunoscut pe parcursul căii. S-o cităm, în aceas‑
tă privință, pe sfânta Tereza din Avila: „Acest lăcaș
se distinge, precum spuneam, prin absența aproape
continuă a aridității; aici, sufletul e scutit de tulbură‑
rile pe care le încerca, în răstimpuri, în toate celelalte
lăcașuri, el bucurându-se aproape mereu de calmul cel
mai pur. Departe de a se teme că diavolul poate falsi‑
fica o grație atât de sublimă, el rămâne încredințat cu
tărie că autorul ei este Dumnezeu; întâi, după cum s-a
spus, pentru că simțurile și puterile nu au aici niciun
amestec, apoi pentru că Domnul nostru, descoperin‑
du-i-se sufletului, îl așază împreună cu El într-un loc
în care, după mine, diavolul n-ar îndrăzni să intre, și
căruia suveranul Stăpân îi păzește, de altfel, intra‑
rea... Acolo, Domnul nostru umple sufletul de bucurie
și îl luminează în sânul unei păci atât de profunde și
într-o atât de mare tăcere, încât mi-a amintit de con‑
struirea templului lui Solomon, în care nu trebuia să
se audă niciun sunet”.

Traducere de Daniel HOBLEA

* Text tradus din volumul La Transfiguration de
l’homme, L’Âge d’Homme, Paris, 1995, pp. 72-79.

1 Un exemplu de atitudine sănătoasă este următo‑
rul text al sfântului Ignațiu de Loyola, în care, în loc să
se cufunde într-un sentiment de gratitudine – sau de
culpabilitate – neinteligibil, se sprijină, cu inteligență,
pe natura lucrurilor: „… Îl voi considera pe Dumnezeu
prezent în toate creaturile. El este în toate elementele,
dându-le ființă; în plante, dându-le creștere; în anima‑
le, dându-le simțire; în oameni, dându-le inteligență;
El este în mine însumi în aceste moduri diferite, dân‑
du-mi deopotrivă ființă, viață, simțire și inteligență.
El a făcut mai mult: a făcut din mine templul Lui; și, în
această privință, El m-a creat după asemănarea și chi‑
pul divinei Sale Maiestăți… Îl voi considera pe Dumne‑
zeu acționând și lucrând pentru mine în toate lucrurile
create, deoarece El este efectiv în plante, în fructe, în
animale etc. ca un agent, dându-le și păstrându-le ființa,
creșterea, simțirea etc. … Apoi, întorcându-mă la mine,
vă voi întreba ce rațiune și justiție mă obligă să ofer di‑
vinei Sale Maiestăți toate lucrurile mele și, împreună cu
ele, pe mine însumi” (Exerciții spirituale).

2 E adevărat că Unirea comportă moduri și grade, dar
este vorba aici de „Unirea ca atare” și nu de „cutare Uni‑
re”.

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

44

Malaxorul de decembrie
■ Poezia, nr. 3 (81)/ toamnă

2017.

În acest număr, revista ieșeană
are tema „Poezie și castitate”, iar
cea a numărului următor „Poezie
și viciu” (mai mult, avem anunțate
și temele numerelor pe anul 2018:
„Poezie și profeție”, „Poezie și pă‑
cat”, „Poezie și clarviziune”, „Po‑
ezie și virtute”). După o doctă
incursiune prin Dex, Platon, Aris‑
totel, Plotin, Gaston Bachelard,
Benedetto Croce, Pseudo-Longi‑
nus, directorul fondator al revistei,
Cassian Maria Spiridon, în textul
de deschidere – intitulat „O cale
a purificării” – încheie cu Edgar
Allan Poe, care, „în Principiul poetic
consideră că o poezie își merită nu‑
mele în măsura în care stimulează
sufletul, elevându-l. Valoarea unei
poezii depinde de această stimulare
spre elevație (…)”. Luând în consi‑
derare „criteriul” invocat de auto‑
rul Corbului, ne întrebăm – retoric,
oarecum – câți dintre poeții „de ul‑
timă oră” scriu o poezie care să-și
merite numele? Hmmm…

■ Familia, nr. 9 (622), 2017.
Spicuim din Cuprins: Florin Ma‑
rian – „110 ani de la moartea lui
Iosif Vulcan”; Gheorghe Grigurcu
– „Tristețea libertății”; Traian Ștef
– „Disperare nostalgică” (poem);
Alexandru Seres – „Pașaport pen‑
tru Paris” (despre Cioran, n.n.); Vi‑

orel Mureșan – „Scriu ziua ora lo‑
cul și un cuvânt sau două” (cronică
la volumul lui Robert Șerban, Puțin
sub linie – n.n.); Florin Ardelean –
„Îngerii, zădărnicia și unghiul de
fugă” (cronică la volumul lui Bog‑
dan Tătaru-Cazaban, Corpul îngeri-
lor. Fragmente dintr-o istorie a ierar-
hiilor cerești – n.n.); Marian Victor
Buciu – „Tulburările și turbulențele
esteticului” (despre criticul Ion
Negoițescu – n.n.); un interviu cu
Leo Burnaru realizat de Hristina
Doroftei; Ioan F. Pop – „Morfolo‑
gia răului (exercițiu de teodicee)”;
Horia Al. Căbuți – „Incertitudinea

ca imperativ” (despre volumul lui
Werner Heisenberg, Partea și între-
gul. Discuții în jurul fizicii atomice –
n.n.).

■ Mișcarea literară, nr. 2-3
(62-63), 2017.

În acest număr masiv, de 278 p.,
semnează nu mai puțin de 88 de
autori… Nu ne-ar fi ușor să trecem
în revistă nici măcar un sfert din
ei. Ne vom mulțumi, de data asta,
să semnalăm textul unui sociolog
(sălăjean rezident în Cluj), prof.
univ. dr. Traian Vedinaș, vechi co‑
laborator al revistei și editurii „Ca‑
iete Silvane”, intitulat „Paisprezece
povești în scenariu mitic”, în care
scrie despre cărțile de povești ale
sălăjencei Maria V. Croitoru. Am
recunoscut repede textul, dat fiind
că a apărut și în revista „Caiete Sil‑
vane”, nr. 150/ iulie 2017…

■ Gazeta învățătorilor, nr. 15
(iulie – decembrie 2017).

Din sumarul revistei sălăje‑
ne: Teodor Sărăcuț-Comănescu –
„La ceas aniversar (1918-2018)”
(1); Ana Hideg – „Școala actua‑
lă”; Voichița Mureșan – „Regă‑
sire…”; Iuliana Polbaci – „Profe‑
sorul – vocație și stil didactic”;
Alina Pintican – „Compunerile
școlare”; Milușka Conearic – „Spe‑
cificul predării-învățării la clase‑
le simultane”; Anca-Alina Sabău
– „Educația modernă”; Marinela-
Lenuța Sârcă – „Avem o tradiție
care nu trebuie uitată”; Viorel Lun‑
gu – „Predarea fizicii în anii 1900
în Ardeal”…

(D.H.)

Mass-media

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

45

În fiecare an, cu ocazia zilei de 1 Decembrie – Ziua
Națională a României, apar în presă informații referi‑
toare la „fotograful Unirii”, așa cum este numit Samoilă
Mârza, cel care a realizat la 1 Decembrie 1918 singu‑
rele clișee fotografice cu ocazia Adunării Naționale de
la Alba Iulia. Fotografii extrem de importante pentru
istoria românilor, pentru că sunt singurele documen‑
te vizuale ale evenimentului. De curând, am descope‑
rit în fondul Leontin Ghergariu, din cadrul Direcției
Județene a Arhivelor Naționale Sălaj, o parte din aceste
fotografii-document.

La 18 noiembrie / 1 Decembrie 1918, acum 99 de ani,
are loc la Alba Iulia Adunarea Națională a Românilor
din Transilvania și Ungaria care proclamă unirea
Transilvaniei cu Regatul României. În vâltoarea eveni‑
mentelor care au precedat adunarea de la Alba Iulia, or‑
ganizatorii – Consiliul Național Român – s-au trezit
fără fotograful oficial, germanul Arthur Bach (1894-
1979). Întâmplarea fericită a făcut ca Samoilă Mârza
să se afle cu aparatul său de fotografiat în mulțimea
adunată pe Platoul Romanilor de la Alba Iulia. Acesta
a realizat cinci fotografii – conform unui certificat aflat
în arhiva Muzeului Național al Unirii din Alba Iulia, sau
șase-șapte fotografii – conform unuia dintre cei mai

de seamă biografi ai lui Samoilă Mârza, domnul Aurel
Sîntimbrean1.

Samoilă Mârza (1886-1967) s-a născut la Galtiu,
comuna Sântimbru, la doar câțiva kilometri de Alba
Iulia. După absolvirea școlii primare și a liceului din
Alba Iulia, este trimis de părinți la Sibiu, unde este uce‑
nic al fotografului Iainek. Aparatul de fotografiat l-a
costat pe tatăl său, Ștefan Mârza, o pereche de boi2. În
timpul Primului Război Mondial, Samoilă Mârza este
încorporat în armata austro-ungară și încadrat în ser‑
viciul de topografie și fotografie. A luptat alături de alți
compatrioți transilvăneni pe frontul din Galiția și pe
cel din Italia. Sfârșitul războiului îl prinde la Trieste,
de unde pleacă împreună cu alți soldați români la
Viena. Aici, în curtea cazărmii „Ferdinand” asistă în
data de 14 noiembrie 1918 la ceremonia constituirii
Consiliului Național Român, precum și la depunerea
jurământului și a sfințirii primului drapel al CNR în
prezența ofițerilor în frunte cu generalul Ioan Boeriu,
a locotenentului Iuliu Maniu și a capelanului militar
Iuliu Hossu.

Cu această ocazie sunt realizate trei fotografii, în ar‑
hivele din Zalău găsindu-se doar două copii ale acestora.
Fotografiile despre care vorbim, cele de la Zalău, sunt

Zece fotografii document ale
Unirii, în arhivele din Zalău

Mirel Matyas

Fotografia 1

Centenar

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

46

„înrămate” cu un passepartout de carton alb, pe care
trecerea vremii și-a lăsat amprenta. Pe spate, este scris
cu cerneală neagră textul: „Sfințirea steagului național al
CNR în Viena, în ziua de 14 nov 1918 în fața gen I. Boeriu”3

(Fotografiile 1-2).
De la Viena, a ajuns în satul natal cu doar patru zile

înaintea evenimentului de la Alba Iulia. În Galtiu i-a fo‑
tografiat pe sătenii care se pregăteau să plece la Alba
Iulia. Aici, în satul natal, realizează trei fotografii, din‑
tre care una nu este identificată în colecția Muzeului
Național al Unirii din Alba Iulia4. Dintre aceste fotogra‑
fii, în fondul Leontin Ghergariu din cadrul arhivelor din
Zalău se păstrează un singur clișeu. Este vorba despre
celebra fotografie în care tinerii din sat, îmbrăcați în
costume populare, sunt pregătiți pentru marele eveni‑
ment. Unul dintre bărbați ține un drapel tricolor împo‑
dobit cu panglici și ciucuri, iar în mijloc se află o pancar‑
tă pe care fetele au cusut textul: „Galtiu. Trăiască unirea
și România Mare”. Pe spatele fotografiei apare scris cu
cerneală neagră textul: „Poporul mergând la adunarea
națională dela Alba-Iulia la 1 Dec 1918 (com. Galtiu)”. Am
păstrat grafia originală5 (Fotografia 3).

În lucrarea „Samoilă Mârza (1886-1967). Fotograful
Unirii Transilvaniei cu România, 1 Decembrie 1918, Alba
Iulia” – autori Aurel A. Sîntimbrean, Horea Bedelean,
Aura Bedelean, Lucian Muntean, Editura Alexandria
Publishing House, 2016 – lansată la 1 decembrie 2016 la
Alba Iulia, sunt identificați toți cei care apar în fotografie.

La 1 Decembrie 1918, Samoilă Mârza se găsea ală‑
turi de sătenii din Galtiu la Alba Iulia. Nefiind fotogra‑
ful oficial, nu a fost lăsat să intre în cazinoul ofițerilor
(azi Sala Unirii), unde aveau loc lucrările Marii Adunări

Naționale pentru că „nu avea mandat (credențional)”.
Din mulțime, a realizat cinci (sau șapte) fotografii în
care a surprins momente importante pe care le-a trans‑
mis posterității. Conform unui certificat din 16 ianua‑
rie 1945, aflat în arhiva Muzeului Național al Unirii din
Alba Iulia se specifică: „În colecțiile muzeului din Alba
Iulia se găsesc numai aceste 5 fotografii istorice, dove‑
dite ca autentice și toate cercetările, timp de două dece‑
nii, de a mai găsi și altele, au rămas fără rezultat”6. Nu
vom insista asupra polemicii legate de existența a încă
unei fotografii, așa cum afirmă Aurel A. Sântimbrean7.
În arhivele din Zalău, în colecția Leontin Ghergariu, se
păstrează doar două dintre aceste fotografii.

Prima, poate cea mai titrată, este aceea în care
episcopul Iuliu Hossu citește actul Unirii în prezența
mulțimii formată din civili și soldați, în mijlocul cărora
se află și viitorul patriarh ortodox al României, Miron
Cristea. Există, conform lui Aurel A. Sîntimbrean două
variante ale acestei fotografii: una în care Miron Cristea
poartă un șal și a doua fără șal. Din punct de vedere
tehnic, personal nu cred că s-a putut face cu tehnica
de atunci, care necesita o pregătire minuțioasă și timp
mare de expunere, două fotografii identice în care toate
personajele și toate detaliile sunt identice, cu excepția
faptului că Miron Cristea are sau nu are șal. După păre‑
rea mea, fotografia fără șal „a fost retușată”. În fotogra‑
fia păstrată la Zalău, prelatul ortodox este înfățișat cu
șal. Ca și în cazul celorlalte fotografii, pe spatele aceste‑
ia apare scris cu aceeași cerneală neagră textul: „Citirea
actului unirii. I.P.S.S Ep. Hossu citește în prezența I.P.S.S
episcopul – azi Patriarhul Regat Miron și d-nul Lazăr hotă-
rârea delegaților”8 (Fotografia 4).

Fotografia 2

Centenar

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

47

Cea de a doua fotografie din colecția Leontin
Ghergariu este importantă pentru că nu figurează în
albumele oficiale realizate de către Samoilă Mârza pen‑
tru a fi dăruite oficialităților statului român. Imaginea
surprinde o mulțime mare de oameni cu steaguri,
având în primul rând un șir de soldați în picioare sau
în genunchi, cu armele pregătite de tragere. Se presu‑
pune că sunt ceea ce astăzi numim oamenii de ordine,
cei chemați să apere mulțimile și să preîntâmpine orice
dezordine. Pe spatele fotografiei apare textul: „poporul
la adunarea națională dela Alba Iulia, în preajma tribune-
lor, așteptând oratorii”9 (Fotografia 5).

În colecția personală Leontin Ghergariu, dona‑
tă Direcției Județene a Arhivelor Naționale Sălaj, se
mai află încă cinci fotografii aparținând „fotografu‑
lui unirii”. Ele sunt ulterioare evenimentului de la
1 Decembrie 1918, dar pot fi considerate de aseme‑
nea făcând parte din același set de fotografii-docu‑
ment. Prima dintre acestea surprinde momentul în care
armata română intră pe Poarta lui Horea la 18 decem‑
brie 1918. Aceasta se găsește de altfel, în toate albumele
memoriale realizate de Samoilă Mârza10 (Fotografia 6).

Următoarele trei fotografii sunt realizate în gara
Alba Iulia la exact o lună de la evenimentul de la
1 Decembrie 1918. Ele surprind momentul în care
generalul Henri Berthelot (1861-1931) vizitează
Alba Iulia la data de 1 ianuarie 1919. Pe toate cele
trei fotografii din colecția Leontin Ghergariu, scrie pe
verso: „Vizita gen. Berthelot la Alba-Iulia la 1 Ian 1919”11

(Fotografiile 7, 8, 9). În total Samoilă Mârza a realizat
zece fotografii cu ocazia acelui eveniment, toate incluse
în albumul memorial.

În fine, ultima fotografie din colecția Leontin
Ghergariu, surprinde ceremonia de primire a
Regelui Ferdinand care vizitează Alba Iulia la data
de 30 mai 1919. Iuliu Maniu primește salutul Regelui
la tribună, în timp ce Regina Maria privește mulțimea
adunată. Grupul de ofițeri din partea dreaptă par a fi
încremeniți în salutul militar adresat suveranilor12

(Fotografia 10). Nici această fotografie nu apare în al‑
bumele realizate de Samoilă Mârza. Ba mai mult, fo‑
tografia nu apare nici în lucrarea semnată de Aurel A.
Sîntimbrean. Să fie o fotografie rară, inedită?

În anul 1919, Samoilă Mârza a realizat un album
intitulat „Marea Adunare de la Alba Iulia în chipuri” în
care a cuprins 44 de fotografii (33 de fotografii și alte re‑
produceri ale unor gravuri sau stampe cu personalitățile
istorice ale românilor). Albumele au fost realizate în
mai multe variante, având prețuri diferite. Informația
asupra prețurilor apare în ziarul Alba Iulia, an II, nr. 10
/ 26 februarie / 11 martie 1919. Astfel, cele cu coperta
de piele și cu bandă tricoloră conținând 44 de fotografii
și mai având spațiu pentru încă 40 de fotografii costau
330 coroane; cele legate în pânză costau 220 coroane,
iar albumul nelegat, cu pereți moi, având aceleași foto‑
grafii, dar fără alte locuri rezervate costa 160 coroane13.

Albumele au fost oferite unor personalități ale vieții

politice și religioase, printre care Regele Ferdinand,
primul ministru I.C. Brătianu, președintele Consiliului
Dirigent al Transilvaniei Iuliu Maniu, generalul Henri
Berthelot, episcopul greco-catolic Iuliu Hossu etc.
Albumul a făcut parte și din documentele delegației
României la tratativele de pace de la Versailles și Trianon.

În urma primirii Albumului, Regele Ferdinand l-a de‑
corat pe autor cu Crucea Serviciul Credincios clasa I-a,
conform Decretului Regal publicat în Monitorul Oficial
nr. 293 din 29 martie / 11 aprilie 1919. Generalul Henri
Berthelot i-a oferit un permis de călătorie valabil pe toa‑
te căile ferate franceze. Se vindeau și tablouri separate
cu imaginile din album, prețul acestora era de 3 coroane
bucata în format mare și respectiv 1,5 coroane bucata
în format mic de ilustrată.

Fotografiile înrămate în carton, aflate în fondul
Leontin Ghergariu de la Direcția Județeană Sălaj a
Arhivelor Statului, au fost probabil cumpărate de la Cluj.
O dovadă în acest sens este ștampila (în original) apli‑
cată pe fiecare tablou, având textul: „OFICIUL PENTRU
DESFACEREA PUBLICAȚIILOR «ASOCIAȚIUNII» CLUJ”.
Este vorba probabil de Asociațiunea Transilvană pen‑
tru Literatura Română și Cultura Poporului Român
ASTRA. Leontin Ghergariu era membru al ASTREI, așa
că nu i-a fost dificil să cumpere tablourile.

Fără îndoială, fotografiile aflate în arhivele din Zalău
sunt documente importante, care reprezintă aspecte
surprinse în tumultoșii ani 1918-1919. Iar faptul că
una dintre fotografii nu apare în albumele oferite de
Samoilă Mârza personalităților din perioada interbeli‑
că, fac ca această colecție de la Zalău să fie cu atât mai
valoroasă.

1 Aurel A. Sîntimbrean, Horea Bedelean, Aura Bedelean,
Lucian Muntean: Samoilă Mârza (1886-1967). Fotograful Unirii
Transilvaniei cu România. 1 Decembrie 1918, Alba Iulia, ediția
a II-a, Alexandria Publishing House, 2016, p. 38.

2 Idem, p. 22.
3 Fondul Leontin Ghergariu – Direcția Județeană Sălaj a

Arhivelor Naționale, fotografiile 1-2.
4 Aurel A. Sîntimbrean, Horea Bedelean, Aura Bedelean,

Lucian Muntean: Samoilă Mârza (1886-1967). Fotograful Unirii
Transilvaniei cu România. 1 Decembrie 1918, Alba Iulia, ediția
a II-a, Alexandria Publishing House, 2016, p. 26.

5 Fondul Leontin Ghergariu – Direcția Județeană Sălaj a
Arhivelor Naționale, fotografia 3.

6 Aurel A. Sîntimbrean, Horea Bedelean, Aura Bedelean,
Lucian Muntean: Samoilă Mârza (1886-1967). Fotograful
Unirii Transilvaniei cu România. 1 Decembrie 1918, Alba Iulia,
ediția a II-a, Alexandria Publishing House, 2016, p. 39.

7 Idem, p. 39.
8 Fondul Leontin Ghergariu – Direcția Județeană Sălaj a

Arhivelor Naționale, fotografia 4.
9 Idem, fotografia 5.
10 Idem, fotografia 6.
11 Idem, fotografiile 7, 8, 9.
12 Idem, fotografia 10.
13 Aurel A. Sîntimbrean, Horea Bedelean, Aura Bedelean,

Lucian Muntean: Samoilă Mârza (1886-1967). Fotograful
Unirii Transilvaniei cu România. 1 Decembrie 1918, Alba Iulia,
ediția a II-a, Alexandria Publishing House, 2016, p. 76.

Centenar

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

48

Leprozar (4)

Daniel SĂUCA

■ Bruxelles. Sfârșit de an însângerat. În mine. Ca-
pitala Europei mi s-a părut ștearsă, absentă. În mine.

 Misterul chitanței cu litere chinezești
În camera de hotel „bruxelleză” m-am trezit, pe

masă, cu o chitanță (poate un bon fiscal) tipărită cu
litere ce păreau chinezești. Eram cazat la „Hotel Eras‑
me”. „Erasme”, destul de probabil în memoria lui
Erasmus din Rotterdam care a stat câteva luni și prin
Anderlecht. De unde o fi chitanța? Menajera, o chine‑
zoaică? A fost lăsată intenționat pe masă? Conținea
un mesaj ascuns? Am păstrat chitanța. Puțin mister.
Sau încă un elogiu (adus) prostiei.

■ Nici scrisul nu mai are sens în absența libertății.
Nu ești liber în suferință. Nici în fericire. Poate în
contemplare. Și nici aceasta nu are sens în absența
credinței. Nu poți fi una cu Creația fără să crezi că
ești parte a suflului dumnezeiesc. Șiruri nesfârșite de
creații, mai mari, mai mici, de „experimente” galacti‑
ce, de „finisări” ale „perfecțiunii”. Rebuturile sunt
aruncate la „lada de gunoi”, îngrășământ pentru no-
ile generații. Viitoare victime ale „perfecționismului”
divin. Nu ar trebui să existe nici suferință, nici feri‑
cire din această perspectivă. Și totuși, prea multă
suferință. Nu poți trăi la nesfârșit în suferință. Nici în
fericire. Nici în/prin muncă. În iubire?

■ Gânduri, ratări, metamorfoze. Nu mai îmi plac
poveștile. Poate de asta nici nu le pot scrie. Filmele
sunt pline de povești. Prea multe, proaste. Și totuși,
îmi plac filmele. Și cele de „acțiune”, dacă sunt cât
de cât bune. De obicei, un personaj pozitiv (Binele)
câștigă lupta cu Răul. Nu prea am văzut filme în
care Răul învinge. Poate și Creația e un thriller
metafizic.

■ Și dacă scrii de la stânga la dreapta, și dacă scrii
de la dreapta la stânga, și dacă scrii de sus în jos, și
dacă scrii de jos în sus, și dacă citești de la stânga la
dreapta, și dacă citești de la dreapta la stânga, și dacă
citești de sus în jos, și dacă citești de jos în sus există
un singur Dumnezeu, multidimensional.

■ Rețetele fericirii. Câte rețete ale fericirii! Ca
rețetele de mâncăruri. Bucătarii, chefii fericirii! Ab‑
solutul într-o rețetă de piftie. Dacă vrei să ajungi la
Fericire trebuie să respecți rețeta! Și dacă nu vrei să
respecți rețeta impusă de cei mai mari dintre chefi,
dacă nu cumva de cel mai mare dintre ei, ce se întâm‑
plă? Nu îți iese „mâncarea”. Sau „inventezi” o altă
rețetă pentru fericire, pentru mântuire. Și liberul ar‑

bitru pare tot pe bază de rețetă. Dacă te gândești mai
bine, există o mai mare fericire decât atunci când mă‑
nânci o plăcintă cu varză murată?

■ Și mântuirea pare o rețetă de pilaf. Trebuie
să respecți ingredientele din rețetar, toate regulile
de preparare. Dacă nu, riști să nu îți iasă rețeta. Să
îți iasă altceva. Așadar, orice mâncare presupune o
rețetă, un parcurs, o finalitate bazată pe respectarea
unor reguli. Există, destul de probabil, milioane de
rețete culinare. Să fie doar un singur rețetar pentru
mântuire?

■ Nu mai scriem aproape nimic de prea multă vre‑
me. Nu mai scriem, nu mai facem nimic. Nu avem un
comportament adecvat scriitorilor. Înseamnă clar că
nu suntem scriitori. Și apoi: de ce am fi, dacă nu mai
simțim bucuria? Scrisul se poate naște din suferință,
dar nu poate exista fără bucurie. Lângă noi se întinde
oceanul bucuriei. Nu e, firește, niciun ocean fizic, ni‑
cio depărtare acvatică. Cuvintele sunt vii fără să existe
fizic. Fără să aibă masă. Călătoresc. De-a lungul și de-a
latul. Înăuntru și în afară.

■ Scenă în X – Files (1998): Fox Mulder urinează
sub un afiș cu „Independence Day”.

■ Am revăzut (tot cu pasiune) Wind River. Un film
oarecum inițiatic. Și prin dramatismul lui. Un film
despre singurătate și moarte, despre prietenie și iubi‑
re, despre ură și crimă, într-un loc „unde nu există no‑
roc”. Toate cadavrele sunt acolo îngrășământ pentru
noile generații. Nu e clar din film dacă acolo mai există
speranțe.

■ Ne naștem în suferință. Trăim, în general, în
suferință. Murim, de regulă, în suferință. Să fie
continuarea tot în suferință? Cum există atunci li‑
berul arbitru când ești condamnat la suferință? La
suferință veșnică? Pe pajiștile raiului intergalactic
zburdă oricum destui care au ales „rețeta fericirii
eterne”...

■ Interesantă „evoluția” lozincilor la noi. Ce vre‑
muri... „Partidul/ Ceaușescu/ România”... „Cine a stat
cinci ani la ruși/ Nu poate gândi ca Bush”... „Mai am
un singur dor/ Dragnea scriitor”... Firește, au existat
și există „lozinci oficiale”, de partid și de stat și altele,
„neoficiale”, ale străzii. De multe ori vedem însă că lo‑
zincile străzii sunt și de partid și de stat. Ce să-i faci,
toată lumea e într-o perpetuă campanie electorală: și
puterea, și opoziția, și societatea civilă.

Pagina 48

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

Fotografia 3

Fotografia 5

Fotografia 6

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

Fotografia 7

Fotografia 8

Tuturor cititorilor
şi colaboratorilor:
Sărbători fericite

şi
La mulţi ani!

Fotografia 9

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

