
EXPOZIŢIA CENTENAR „ADRIAN MANIU"

L una februarie a marcat, pentru
)fozeul Literaturii Române, debu­

tul activităţilor expoziţionale pe anul
1991 cu expoziţia „Adrian Maniu", pri­
lejuită de centenarul naşterii poetului.

Hotărît lucru, publicul nu-l cunoaşte
pe autorul care a scris Salomeea sau Car­
tea Ţârii, după cum nu-i cunoaşte nici
pe alţi confraţi de generaţie de aceeaşi
talie ... Dar mai trist este faptul că, iată,
nici momentul acestui jubileu n-a fost
prielnic punerii în circulaţie, măcar, a
unei selecţii din opera sărbătoritului.
Trebuie să nu pierdem, însă, din vedere
că timpul lucrează în favoarea valorilor,
înf{tptuind actele de justiţie.

Ca s:1 ajungem; totuşi, la un echilibru
în sfera domeniului, aici discutat, ne
apare tot mai limpede că trebuie reparate
nu doar rupturile tradiţiei noastre lite­
rare, ci recuperate, totodată, zonele_
într-adins lăsate în umbră din creatiile
marilor înaintasi. Că muzeele au, cîteo­
daUt, la-ndemîn'ă mijloacele să contribuie
la restituirea - neştirbită - a imaginii
culturale într-un domeniu sau altul, o
confirmă Expoziţia „Adrian Maniu":
proteismul personalităţii scriitorului
fiind relevat în temeiul argumentelor de
necontestat oferite vizitatorilor, ce dau
dimensiunea unei OPERE.

Firestc că asemenea dovezi ale scri­
sului, pc cît de necunoscute, pe atît de
fascinante n-ar avea cine stie ce însem­
nătate da~ă montajul secvei:iţelor expozi-
tionale nu s-ar ordona printr-o alter­
~anţă a temelor şi printr-o flexibilă

CO~Sl'A~DI~A DREZU

împletire a criteriilor istorico-literare;
cu cele muzeografice, făcînd posibilă
incursiunea în sferele creaţiei. Interven­
ţiile unor reputaţi vorbitori din cadrul
Rotondei 13, ca Ov. S. Crohmălniceanu,
Aurel Rău si Dumitru Micu au confirmat,
de altfel, rigoarea acestui demers „vizual".
Dar trebuie subliniat că numai bogăţia
şi diversitatea patrimoniului original,
deţmut de muzeu, a făcut posibilă abor­
darea multiplelor faţete ale talentului
scriitoricesc, precum şi atingerea unor
fapte biografice articulîndu-se în plan
cultural. Fie că aceste popasuri, dacă le
putem numi astfel, privesc descendenţa
poetului dintr-o distinsă familie de căr­
turari patrioţi, fie directoratul în Minis­
terul Cultelor si Artelor din anii '30,
ori pasiunea de' colecţionar a lui Adrian
Maniu, ele sînt relevante pentru conturul
personalităţii.

Lucrarea bunicului Vasile Maniu -
membru al Academici Ro!Oâne - Diser­
taţie istoriccf-criticcf, sugerează, neîndo­
ielnic, o semnificaţie emblematică a
numelui, pe care tînărul îl onorează la
cote foarte ridicate în publicaţiile înce­
putului de veac. E destul să cităm „Sim­
bolul" din 1912, al cărui sumar ni-l
prezintă pe Adrian Maniu în compania
lui Tristan Tzara (la acea dată S. Samiro)
şi Ion Vinea, pentru ca intrînd mai
în adîncul lucrărilor să regăsim, aici, rolul
de precursor al tinerei grupări. Organi­
zatoarea expoziţiei, Rodica Marian, a
răsfoit, pentru vizitatori, şi alte presti­
gioase reviste pentru a semnala colabo-

7

https://biblioteca-digitala.ro

rarea la „Noua Revistă Română", faptul
că în „ Scara" poetul semna Adrian de
Maniu, că, în sfîrşit, prezenţa sa în pagi­
nile „Gândirii" ale „Contimporanului",
,.Adevărului", ori „Biletelor de papagal"
jalonează etapele e,·oluţiei literare şi,
fireşte, implicarea alături de marii săi
contemporani în procesul edificării vieţii
culturale din perioada interbelică, în
România. O sclectie de hîrtii - anonime
la prima vedere _:_ atent citite consem­
nează fapte remarcabile din cronica aces­
tui proces atît de responsabil asumat de
către scriitori. Aspecl vital căruia i se aso­
ciază şi corespondenţa lui Adrian Maniu
cu Al. O. Teodoreanu, Em. Bucuţa,
Cezar Petrescu, Ion Vinca şi cu mulţi
alţii. Să ne oprim asupra unei singur:~
dovezi cu impact mai direct asupra
sensibilităţii noastre, spre a observa cît
de surprinzător - fericit poate fi cite­
odată sprijinul ,·enit la vreme din partea
unui om de prestigiu. O scrisoare ce a
marcat începutul biografiei artistice a
doi mari virtuoşi ai artei interpretative
româneşti, fraţii Ştefan şi Valentin Gheor­
ghiu, este cu atît mai demnă de relevat,
cu cit spiritul încurajator venea din par­
tea celui cc scrisesr; în tinereţe un poem
cu Orfeu sau pO\·estea mai multor motin·
muzicale:

Jlfult stimate şi iubite Domnule Maniu,
Vă rugăm s,f cunoaşteţi că noi co Piii

Şt~fan şi Valentin despre care Domnia
voastrâ ,.,•-aţi ocupat atit rn mare dragoste
suntem la l'aris si am început lecţiile
cu profesorii recomandaţi de iubitul nostru
Jf aestru Enescu.

Promitem cti vom munci mult şi m
dragoste, ca st'i mulţumim pe toţi binevoi­
torii noştri.
Vă rugt'im sti primiţi salut,'irifr noaslrt'

cele mai distinse cu deosebită dra{!,oste
Ai Dumncavoastr,'i mici prieteni, Şt~(an

şi Valentin r;1ieorghiu.
8.XI J.1937.
Fără îndoială dl prezenţa pc simczelc

expoziţiei a multor lucrări de art/i,
bine situate în context, sporeşte nu doar
caracterul de atracti,·itatc - atît Jc ne­
cesar expoziţiei d•: literatură - dar, îm­
preună cu piesele de yitrină, cum ar fi
o statuetr1 romană, un porţelan, un
medalion din bronz, cYocă şi pasiunea

8

de colecţionar a lui Adrian Maniu. Chipu­
rile poetului crcionate de un Steriadi
sau de Pallady, act:arele şi picturile sem­
nate de Rodica Maniu sau Miitzner ne
duc cu gîndul la lumea artistică a perioa­
dei interbelice pc care poetul a frecven­
tat-o şi deopotrivă a slujit-o. O altă
calc de a intra în „Muzeul - său -
imaginar" ne este zugrăvită şi de suita
unor articole, expuse în manuscris, pc
terne de artă: Coloana jării sfîrşit, Loven­
dal, Anestin, Steriadi, Pictor Brauner.
Trebuie, însă, ştiut că gustul pentru artii
ca şi priceperea comentării acesteia vin
din harul de plastician, dar cu care poetul
a fost înzestrat, el optînd, însă, pentru
poezie. Dacă pasiunea de colecţionar şi
esristicf1 plastică vor fi compensat această
ruptură, cine ştie? Desenele de pc manu­
scrise cărora expunerea le conferă şi
statutul de rarităti bibliofile, dar mai
cu scamă picturalit'a;:ea poeziei dovedesc
nu o renunţare, ci un transfer. Aici se
află sursa uneia din trăsăturile specifice
ale artei lui Adrian Maniu, pc care critica
a relevat-o remarcînd „î ntindaea cro­
maticâ" a artei sale, si „viziune sigură
a pictorului". '

\iA~l 'SCRISELE - alcătuind zes­
trea de rezistentă a mostenirii sale arhi­
,·isticc, dau şi î~ cadrul 'expoziţiei adeYă­
rata măsură a constiintei artistice a
poetului. Mulţimea d~ va~iantc ale poc­
mc!or, versiunile suprapuse pc textul unei
prime redactări arată nu doar ci"t artistul
nu s-a grăbit, ci certifică fuga de clişeu,
tortura de a ating~ ineditul şi extrema
originalitate a înnoirii lirismului. \lărtu­
riilc nemijlocite ale elaborării operei, în
toate genurile pc care Adrian \Ianiu le-a
abordat, despo\'ărate - în spaţiul s;dii
de expunere - de sa\'ante comentarii, ~,",
supun privirii noastre, indreptîndu-w-­
atcnţia către latura inexprimabilrt a crea­
ţiei sau, cum spunea \'akry, cfttre
.,nâstovita luptt'i pentru fixarea i11stalii­
/11/11i". Încă din prima perioadft a acti,·:­
tăţii literare se poate \'edea cum caietek
închid intre scoarţele lor cicluri unitare
de poezii, pentru ca, rînd pe rînd, acestea
să se dcsprindr1, să se forjeze in jurul
unor alte moti,·c cc \'Or căpi"tta titluri
definitorii. Şi poate nu este lipsit dl'
importanţă să se ştie că tocmai ace:-:t

https://biblioteca-digitala.ro

patrimoniu de originale, din care s-a
operat selecţia, este în măsură să dea
răspunsul unei probleme controversate.
Dacă travaliul scriitoricesc, din ultima
perioadă a vieţii, a năzuit să desădrşească
scrieri vechi, ori să se conformeze unui
alt orizont de gîndire? ! Cine are răbda­
i ea descifrării va fi sesizat, însă, că ln­
sem11ările prozaice, deocamdată tot în
manuscris, îmbracă factura unor mici
eseuri contrapuncticc la Cartea păcii.

Expoziţia a dat cuvenita pondere ope­
rei poetice, fără a 0mite, însă, TEATRUL
şi, observăm, proza - ambele genuri pe­
cetluite de harul liric. Manuscrisele pie­
selor ne-au avertizat asupra a două cola­
borări ale autorului cu Ion Pillat, în
cazul basmului dramatizat Tinereţe fcirâ
bâtrîneţe, şi cu Scarlat Froda la scrie­
rea Rodiei de aur.

Programe de sală arată includerea
acesteia în repertoriul Teatrului ~aţional
stagiunea 1929-1930. Şi tot atunci se joa­
că drama Lupii de aramă, pe scena Tea­
trului „Maria Ventura", rolul titular
fiind interpretat de marea actriţă care
i-a jucat piesa în propria-i instituţie. O

dactilogramă a textului arată interven­
ţiile protagomstei.

Capitolul final, dacă putem spune­
astfel, dar componentă constitutivă a
multor cariere scriitoriceşti din generaţia
lui Adrian Maniu, este cel al TRADCCE­
RILOR. Ca şi Vinea, Arghezi sau Blaga,
care au învestit înzestrarea lor în tălmă­
ciri din opere fundamentale de pretu­
tindeni şi din toate timpurile, poetul
sărbătorit se apleacă asupra Sibelun­
{!.ilor şi nu numai. Semnificativ rămînc­
faptul, pentru toate aceste elite ale spiri­
tului, că au reuşit să învingă agonia, la
care ar fi fost condamnate fie şi cu pre­
ţul propriilor creaţii. Căci dramele shakes­
r,earicne tălmăcite de Vinea, Faust-ul lui
Goethe, datorat lui Blaga, sau genialul
ciclu Ultimele sonete ale lui Sakespeare
- rescrise de Vasile Voiculescu, sînt
toate un semn al victoriei spiritului asu­
pra efemerului. Şi cum toate manuscrise-le
sînt detinute de Muzeul Literaturii Ro­
mâne, dxistenţa lor ne sugerează o specta­
culoasă retrospectivă a unei epoci ele
crepuscul, pentru a ne da sentimentul
reconfortant al triumfului în planul va­
lorilor.

IIJ~SC\11~ ---- -

A l'occasion du centenaire de la naissance
,lu poete Adrian ~!anin, le ~Ius6e de la Lit~6rature
Roumaine a realise une exposition tempora1rc ponr
lui rcmdre hommage.

L'exposition a renfcrm6 dans sa premiere partie
,Ies pieces (statuottes antiques, porcelaines'. mMai~
llons, dessins et peinturo moderne roumarne) qu1
mettaient en 6·,idcnce la passion de collcctionnaire
du poet,·. .

Les manuscrits des po6sies parucs dans les pul,h-

cations Le Svmbolc" (.,Simbolul"), .,La Xou·,clle
He-,ue Noum~ine" (.;:--oua He·,istă Homână"),
,,La Pc-ns6e" (.. (~îndirea"), .,Le Contemporain"
(,,Contemporanul"), ,.La \'6rit6" (,,.-\de·,ărul"),
„Billc-ts ele perroqul't" (,, Bilete de papagal") font
cepc,ndant h· point cl'attraction ele J'e„position.

l'nc autre partie de cette exposition a illustr6 le
th6âtrc l't la prase d' Adrian ~laniu. La partie finalo
a pr6sent6 i<'s traductions que le poete a foit de la
Iitt6ratnrc allemande et anglaise.

9

https://biblioteca-digitala.ro

