
 8

Români din toate ţările, uniţi-vă!
Lunar de cultură * Serie veche nouă* Anul IX, nr. (104) august 2017 *ISSN 2066-0952

VATRA, Foaie ilustrată pentru familie (1894) *Fondatori I. Slavici, I. L. Caragiale, G. Coşbuc
VATRA, 1971 *Redactor-şef fondator Romulus Guga* VATRA VECHE, 2009, Redactor-şef Nicolae Băciuţ

__

Letiţia Oprişan, “Obsesii de integrare” (acrylic pe pânză)

.

 2

Vatra veche dialog cu Eugen Simion, de Nicolae Băciuţ/3
Acad. Mihai Cimpoi, de Catinca Agache/4
Relecturi. Poezia lui Camil Petrescu, de Mihaela Meravei/7
Zaharia Stancu, Itinerar poetic, de Nicolae Munteanu/9
Ce mult…, poem de Zaharia Stancu/9
Aniversare. Marin Preda – 95, de Marin Iancu/10
Restituiri. Anton Cosma, critic literar, de Ela Cosma/12
Poeme de Valeria Manta Tăicuţu/14
Amurgul iubirii, de Aurel Codoban/15
Poeme de Valeriu Matei/16
Cronica literară. Poezie. Dimineaţa poeţilor/poeziei (Maria Borzan), de
Nicolae Băciuţ/17
Meandrele vidului la Eugen Dorcescu, de Constantin Stancu/17
La o ieşire poetică dintre ziduri (Mihaela Aionesei), de A.I. Brumaru/19
Suflete de ceară (Camelia Ardelean), de Gligor Haşa/20
Cronica literară – cartea de proză. Omul dintre două lumi (Dianei Dobrița
Bîlea), de Mihaela Savin/21
Când scriitorul chiar îşi scrie opera (Adrian Botez), de Constantin Stancu/22
O carte deschisă (Costantin Haralambie Covatariu),de Maria Antohi/24
Despre boerie, morală... (George Terziu), de Passionaria Stoicescu/25
Pelerinajul (Decebal Alexandru Seul), de Gh. Dolinski/27
Cronica literară. Critică şi istorie literară. Liviu Rebreanu şi „Pripasul lui
Ion” (Ioan V. Boţan), de Mircea Daroşi/28
O altă formă de revoluţie (Iulian Cătălui), de Florin Şindrilaru/29
Valori estetice în concepţia critică a lui Andrei Moldovan, de Mircea
Daroşi/31
Personalităţi... 300 la număr (Ioan N. Oprea), de Constantin Huşanu/32
Cronică literară. Publicistică. Viaţa second-hand (Mariana Cristescu), de Răzvan
Ducan/33
Psihologia comportamentului uman (Viorica Calfa Dinu), de Ioan Necula/34
Târgu-Mureş în cartografie (Ioan Eugen Man), de Cornel Sigmirean/35
Cultura mureşeană în cronică de carte (Florin Bengean), de Nicolae Băciuţ/36
Poeme de Cristina Cîmpeanu/36
De la Paris la Teheran (Ozias Marcovici), de Mihai Batog-Bujeniţă/37
Poeme de Viorica Şutu/37
Poeme de Dumitru Ichim/38
Documentele continuităţii. Transilvania, starea noastră de veghe, de Ioan-Aurel
Pop/39
Convorbiri duhovniceşti cu Î.P. S. Ioan, de Luminiţa Cornea/40
Amvon. Pr.dr. Gheorghe Nicolae Şincan, de Nicolae Băciuţ/41
Asterisc. Cu cine ţine Dumnezeu?, de Ovidiu Bârsan/42
Poeme de Anica Facina/43
Spre ceruri sacre (Melania Rusu Caragioiu), de Eva Halus/44
Interviu. Melania Rusu Caragioiu, de Eva Halus/45
Nevoia de mărturie/mărturisire, de Nicolae Băciuţ/46
Festivalul de Poezie Religioasă „Credo” – Palmares/46
Victor Ravini sau gâlceava mioriţologului cu lumea, de Mihai Posada/47
Marginalii. Anatomia unui fals (Hadassa Ben-Itto), de Eugan Mera/49
Poeme de George Anca/50
Mihai Diaconescu, tendinţa actuală..., de R. Subţirelu/51
Semnal. De pe trambulină..., de Dumitru Hurubă/52
Călătoria ca o formă de catharsis (Corneliu Florea), de Silvia Urdea/53
Poeme de Florin Culcea/55
Starea prozei. Codan, de Maria Mera/56
Starea prozei. Căile Domnului, de Geo Constantinescu/57
Poeme de Tania Nicolescu/58
Starea prozei. Ultima comandă, de Ileana Cristina Rogojină59
Poeme de Marian Hotca/60
Biblioteca Babel. Elena Marques, de Elisabeta Boţan/61
Poeme de Adrian Botez/62
Starea prozei. O locuinţă plină, de Marian Drumur//63
Itinerarii. A trece, a se pestrece, de Mircea Moţ/64
Starea prozei. Scaune vechi, de Ştefan Jurcă/65
Poeme de Ribana Pascu/66
Profesorul şi barbiana dioptrie, de Mircea Moţ//67
Ferestre. Versuri de Mihaela Meravei/67
Poeme de Miron Ţic/68
Carte poştală din Canada, de Anica Facina/69
Puncte de vedere. Multinaţionala, de Dumitru Hurubă/71
Starea prozei. Iphon, de Paul Leibovici/72
Starea prozei. Despre Dumnezeu, de Mihai Petre/73
Jurnal parizian, de Simina Moga Lazăr/74
Excelsior. Poeme de Teona Farmatu/76
Întâlniri cu scriitori (Ana Coman), de Nicolae Băciuţ/76
Sculptorul nonagenar Patriciu Mateescu și dorul de țară, de Ileana Costea/77
Jeanine Baude, „EU”-L ÎNTÂLNIRII, de Suzana Fântânariu/78
Plastica. Atemporal sau caligrafia timpului (Letiţia Oprişan), de Roxana
Bărbulescu/79
Din fotoliul spectatorului. „Don Pasquale” de Gaetano Donizetti, la Staatsoper
din Viena, de Magdalena Brătescu/80
Literatură şi film. Gamlet, de Alexandru Jurcan/81
Lumea lui Larco, de Vasile Larco/82
De la un clasic citire: George Lesnea/82
Curier/83

Letiţia Oprişan, “Ecou” (diptic, acryl pe pânză)

Letiţia Oprişan, “Miraj” (ulei pe pânză)

Letiţia Oprişan, “Disputa dintre Gilgamesh şi zeiţa

Ishtar” (acryl/ pânză şi colaj)

__

Număr ilustrat cu lucrări de Letiţia Oprişan

 3

„Naţiunea este un concept

care nu s-a perimat”.

(I)

-Stimate domnule Eugen Simion,

cum vedeţi atitudinea de la noi faţă
de conceptul de naţionalism?

-Este o confuzie totală. Unii, în
mod intenţionat, consideră că naţio-
nalismul se confundă cu xenofobia,
cu rasismul, cu antisemitismul, cu
alte -isme.

Eu cred altceva. Semnificaţia
acestui concept este mai profundă şi
mai democratică şi mai legată de
valorile umanismului european.

Şi-anume, naţionalism vine de la
naţiune. Naţiunea este un concept
care, după părerea mea, nu s-a
perimat. Şi-atunci naţiunea trebuie
luată în sensul pe care l-a avut în
secolul al XIX-lea. Sau, oricum,
atunci când vorbim de Eminescu, de
generaţia de la 1848, de generaţia
Independenţei şi de tot ceea ce s-a
întâmplat în timpul democratizării şi
industrializării României. Când
folosim acest concept, trebuie să-i
dăm semnificaţiile de atunci. Ei bine,
Eminescu nu e naţionalist. Eminescu
e un om care crede în naţiunea
română, în spiritualitatea ei, care era,
într-adevăr, împotriva progresului
mecanic şi nediferenţiat, susţinând că
progresul României nu trebuie să
distrugă tradiţiile sale. Putem discuta
dacă el avea dreptate sau nu în
privinţa aceasta. Dreptatea aveau, tot
după părerea mea, roşii, liberalii, care
vroiau să se industrializeze România,
să introducă regimul bancar, drumul
de fier şi aşa mai departe. Dar aveau

dreptate şi Maiorescu şi Eminescu,
aveau dreptate toţi, junimiştii în
genere, care vroiau ca acest progres
să se facă în line organică, deci sunt
nişte organicişti, mai ales în termenii
filosofiei şi teoriei lui Kogălniceanu,
care vroiau reformă fără pripeală –
pripeală e un termen foarte frumos.
Vroiau reformă fără pripeală – de
fapt, linia Kogălniceanu, Eminescu,
Hasdeu, până la filosofia din anii ’30
era cea organicistă. Aceea care, de
fapt, s-a impus în cultura noastră.

-Cine credeţi că sunt cei care vor
să compromită conceptul de naţiona-
lism, să-l împingă spre periferie, să-l
catalogheze ca depăşit, perimat, ina-
decvat pentru etapa în care se află
civilizaţia umană?

-Păi acei care doresc ca noţiunea
de naţiune să dispară. Că atunci, dacă
accepţi că naţiune există încă, şi noi
nu vrem, adică popoarele acestea care
şi-au câştigat independenţa foarte
târziu, în secolul al XIX-lea, - şi
italienii sunt în situaţia aceasta –
popoarele acestea nu se grăbesc să
renunţe la naţiunea lor, faţă de altele
care, să zicem, au reuşit să-şi câştige
independenţa cu mult timp înainte.
Au apărut - şi bolşevismul intră aici –
destui care au atacat foarte puternic
naţiunea şi ideea de naţionalism, con-
siderând că noi trebuie să fim inter-
naţionaliştii proletari. Acuma a apă-
rut, aparent, de cealaltă parte a lumii,
a apărut iarăşi această suspiciune faţă
de naţionalism, opunându-i corecti-
tudinea politică. Corectitudinea poli-
tică este o formulă pe care o folosesc
mai ales politicienii. Eu cred că pen-
tru un om de cultură nu e o noţiune
care să respecte adevărul şi să ne
folosească. Nu. Nu, pentru că dacă
corectitudinea politică îmi spune mie
că eu nu mai trebuie să vorbesc
despre tradiţiile mele spirituale, eu nu
mai trebuie să predau istoria româ-
nilor în şcoală şi, în general, nu mai
trebuie să vorbim despre istorie, ci
despre comunicare şi aşa mai departe,
n-are cum să ne fie de folos. În plus,
există un curent şi mai grav, anume
cel reprezentat de globalişti, mon-
dialişti, care consideră că nu e
interesant şi nu are rost în lume decât
ceea ce s-a internaţionalizat, nu
particularul, nu naţionalul. Când am
intrat în Comunitatea Europeană, noi,
românii, am fost foarte entuziasmaţi
şi poate mai suntem încă. Noi,
românii, suntem de partea comunităţii
europene. Condiţia pe care eu mi-o

puneam mie, în entuziasmul meu, era
că în comunitatea europeană culturile
naţionale rezistă. Şi, într-adevăr docu-
mentele fondatorilor indică faptul că
nu se unifică culturile naţionale. Lim-
ba rămâne aceeaşi, tradiţiile rămân
aceleaşi, şi chiar cultura europeană e
o sumă a culturilor naţionale. Cultura
europeană nu are alt sens. Noi avem
valori comune, valorile umanismului
european sunt valorile noastre comu-
ne. Dar valorile acestea sunt expri-
mate într-o limbă, sunt legate de tra-
diţii spirituale, sunt legate de istorie,
sunt legate de acea diferenţă specifi-
că. Cultura diferenţelor. Cultura euro-
peană e o cultură a diferenţelor.

-“Naţionalismul e cea mai sănă-
toasă doctrină a unui popor”, afirma
recent, la cursurile Universităţii
Populare „N. Iorga” de la Vălenii de
Munte, acad. Răzvan Teodorescu. De
ce se face o diferenţă între naţio-
nalismul la români şi naţionalismul
la alţii. De ce la noi e văzut ca un
păcat, iar la alţii ca virtute?

-Păi este o şmecherie, ca să spun
aşa. Dacă vrei să loveşti într-o na-
ţiune, îi iei conceptele fundamentale,
îi iei în primul rând conştiinţa de sine,
conştiinţa naţională.

Noi, românii, am devenit, ca să
spun aşa, naţionalişti, atunci când am
descoperit originea noastră, când am
descoperit structura limbii române,
când am descoperit rădăcinile noastre
religioase, latinitatea noastră. Şi aici
meritele sunt ale Şcolii Ardelene în
primul rând. Şcoala noastră naţională
a fost determinată de Şcoala Arde-
leană.

Au fost primii care au impus în
conştiinţa publică, conştiinţa naţio-
nală.

De accea trebuie să facem în aşa
fel, vorbind despre cel mai important
eveniment al unirii noastre într-o
singură ţară, să vorbim şi despre mo-
delele noastre.

În ceea ce mă priveşte, ca pre-
şedinte al secţiei de literatură a
Academiei Române, vreau să publi-
căm anul viitor, în trei volume
masive, documentele fundamentale
ale Şcolii Ardelene, ediţia I, şi să
venim la Cluj şi în alte oraşe
ardeleneşti şi să vorbim despre aceste
lucruri acolo, despre rădăcina noastră
comună.

NICOLAE BĂCIUŢ

Vălenii de Munte, 17 august 2017

 4

 reputat eminescolog, reper al
culturii române contemporane

 Rari sunt oamenii de litere care
să exprime prin întreaga înfățișare,
prin statura impozantă, prin felul de a
fi, atâta seninătate conferită de înțe-
lepciunea atinsă, echilibru și modera-
ție, blândețe și cumsecădenie, exigen-
ță în arta cuvântului, precum acad.
Mihai Cimpoi1, un monstru sacru al
literelor generale românești contem-
porane și, cu toate acestea, un om de
o nobilă modestie care s-a impus ca
autoritate incontestabilă în cultura
română.
 Așa au fost acad. Constantin
Ciopraga, universitarii Al. Husar,
Dan Mănucă ș.a. Așa sunt acad.
Eugen Doga, Eugen Simion, Ion Pop,
Nicolae Breban, Nicolae Dabija,
Vasile Tărâțeanu ș.a.,ș.a., alături de
care, mereu pe baricadele culturii ro-
mâne, luptă, cu arma scrisului fără
formule bombastice și a unei conști-
ințe vii aflate sub semnul adevărului
istoric, pentru apărarea valorilor au-
tentice românești, a unității limbii, is-
toriei și credinței străbune, a repre-
zentării valorilor naționale în lume.
Într-o perioadă de mari încercări, de
răsturnări și revalorizări axiologice
axate pe principii mondializatoare sau
pe interese de grup, reputatul critic
introduce, prin uriașa sa operă și im-
presionanta activitate pusă în slujba
culturii române ca întreg, prin mo-
delul de cărturar devotat acestui ideal,
principiul valoric obiectiv, ,,dreapta
cumpănă”.
 Literatura și cultura română îi
datorează enorm acad. Mihai Cimpoi,
căci domnia sa e cel care a reușit să
unească cultural cele două maluri ale
Prutului prin magistralul proiect de
istoriografie literară O istorie deschi-
să a literaturii române din Basarabia

1 Vezi: Vieru, Grigore. Mihai Cimpoi – un fe-
nomen literar ,,Lit. şi arta”, 29 aug 2002; Eu-
gen Simion. Mihai Cimpoi, Modelul de exigen-
ță, cuv. înainte de Victor Crăciun, București,
Semne, 2013; Teodor Codreanu. Mihai Cimpoi,
de la mitopo(i)etică la critica ontologic, Iași,
Pricepps Edit, 2012; Albumul Mihai Cimpoi –
70, Iași, Princeps Edit, 2012; Culegere de stu-
dii consacrate acad. Mihai Cimpoi, vol. coord.
de acad. Mihai Dolgan, Chișinău, 2012; Acade-
micianul Mihai Cimpoi septuagenar, ,,Psiholo-
gia”, mai-aug.2012; Aliona Grati. Sunt un om
de cultură devenit un destin, Prut Internațional,
2016.

(1996, 1997, 2002), o monografie u-
nică în care, pentru prima data în pe-
rioada postdecembristă, printr-o ,,for-
mulă complexă de critică culturală”2,
literatura română este privită integral,
fără granițe, mergând pe linia aser-
țiunii lui George Călinescu, anume că
„Literatura română e una și indivizi-
bilă”. Volum de referință în care miș-
carea literară din Basarabia e panora-
mată și tratată diacronic și sincronic,
raportată la întregul fenomen cultural
românesc, excelând prin exhaustivi-
tatea informației, arta portretizării și
eleganța stilului, această sinteză și de-
monstrație de înaltă competență cri-
tică și analitică a făcut cunoscuți în
țara-mamă peste 2000 de scriitorii
români din greu încercata parte a pa-
triei istorice, deschizând drumul înlă-
turării acelui „complex al marginii”
avut până atunci de aceștia și de-
monstrând unitatea întregului spațiu
literar și cultural unde se vorbește
limba română. Abordare originală din
perspectiva istoricului literar avizat,
bun cunoscător al peisajului literar
general românesc, dar și a filozofului
culturii, lucrarea nu numai că este
esențială pentru cunoașterea spațiului
sensibil basarabean, dar este scrisă
într-o formă literară foarte atractivă,
vie, cu trimiteri continue spre cultura
universală, subliniind destinul aparte,
tragic, al acestei importante părți a li-
teraturii generale române (,,Literatura
română din Basarabia s-a închis în
tăcerea propriului său cerc, emblemă
prin excelenţă a mioriticului. Spiritul
românului basarabean cunoaşte o
mişcare circulară, care este aceea a
unui fatum asumat”).
 Lui și admirabililior scriitori ba-
sarabeni patrioți li se datorează, în
principal, întregul proces de renaștere
culturală și sincronizare cu fenomenul
literar românesc ca parte a acestuia,
,,trecerea de la o mentalitate literară
la alta”3 și căutarea drumului spre

2 Eugen Simion
3 Valeriu Matei..

Centru (al ființei, se-nțelege). Căci, în
calitatea de președinte al Uniunii
Scriitorilor din R. Moldova, a mișcat
lucrurile în această direcție, a creat
punți culturale pe care confrații întru
litere s-au deplasat dintr-o parte în
alta a Prutului făcându-se cunoscuți și
apreciați, a organizat întâlniri cultu-
rale admirabile, fremătânde și de ne-
uitat sărbători ale poeziei și muzicii,
culturii românești, șezători literare
simpozioane, dinamice și creatoare de
atitudini, de opinii integratoare, ce au
determinat fenomenul ștergerii barie-
relor artificiale, R. Moldova nemai-
fiind izolată cultural ca până în acei
ani de hotar. Sub patronajul Uniunii
Scriitorilor (și a altor instituții cultu-
rale), a sa personal, s-a lansat și des-
fășurat lupta pentru limba română
prin proiectul național de mare an-
vergură ,,Limba noastră cea română"
(Zilele Limbii Române), a fost de-
marat și dinamizat proiectul instalării
busturilor marilor scriitori români pe
Aleea Clasicilor din Chişinău, tot
atâtea fapte de rezistență prin cultură
(,,rezistenţa scriitorimii basarabene
s-a manifestat pe două coordonate:
una activă, ce integrează mişcările
pentru apărarea limbii române şi alta
pasivă, pe care o asociaţi exilului
interior.”) ce l-au statuat ca ,,Amba-
sadorul”4 acestei provincii istorice
raportată la patria mamă.
 Din postura de redutabil istoric
literar, a introdus dreapta cumpănă,
modernizând discursul critic și im-
punând o nouă direcție, eseitico-li-
terară, în critica basarabeană, necan-
tonându-se în regional și fragmentar,
ci urmând motto-ul ,,integraţi în cul-
tura română şi integraţi în Europa”5,
discutând fenomenul literar românesc
general în context european. Este, așa
cum afirmă, o abordare hermeneutică
„existenţială constituită din depistarea
complexului de arătări / ascunderi ale
înseşi fiinţei scriitorului, a codurilor
psihologic-comportamentale şi per-
sonalist-etice care definesc portretul
fenomenologic”, o critică literară ,,re-
flexivă” ce ocolește clișeele, locul
comun. A realizat astfel importante
studii despre mulți scriitorii români
din Republica Moldova și din Ro-
mânia, din perspectiva convingerii că
deținem valori de necontestat în →
 Dr. CATINCA AGACHE

4 Adrian Dinu Rachieru.
5 Mihai Cimpoi. Curriculum vitae, iulie 2002,
Chișinau – Olănești.

 5

temeiul cărora se poate dialoga cu
lumea, valori ce trebuie promovate și
nu denigrate, deviza cercetării sale
trudnice fiind construcția (,,Mi-am
propus ca deviz (de)ontologic anume
să construiesc și nu să demolez, să
găsesc temeiul înființător și nu prin-
cipiul neantizator. Am conceput, prin
urmare, cultura românească în ansam-
blu ca o cultură a dreptei comune,
singura capabilă să ordoneze lucruri-
le, să le dea sens și să le pună, astfel,
sub semnul sacrului.”)6. Studiile de
critică literară - Sfinte firi vizionare:
clasici români (1995); Lucian Blaga:
Paradisiacul, Lucifericul, Mioriticul
(1997), Mărul de aur. Valori româ-
neşti în perspectivă europeană
(1998), Brâncuşi, poet al nesfârşirii-
(2001); Duiliu Zamfirescu între natu-
ră şi idee (2002); Critice, vol. I-V
(2001-2006); Secolul Bacovia (2005)
ş.a. -, cât și esurile de filozofie a cul-
turii - Basarabia sub steaua exilului:
fenomenul basarabean (1994); Cum-
păna cu două ciuturi. Carte despre
fiinţa românească (2000); Zeul as-
cuns (2003), Brâncuși, poet al nesfâr-
șirii (2001) - sunt doar câteva exem-
ple ce ilustrează neastâmpărul său
intelectual și abordarea din perspec-
tiva eseitico-filozofico-antropologico-
literară a culturii și literaturii române,
instaurând o hermeneutică aflată „sub
semnul călăuzitor al ontologicului”.
 Ca șef al Secției de literatură cla-
sică a Institutului de Istorie și Teorie
Literară al Academiei de Științe a
Moldovei, a realizat proiecte urie-
șești: Mihai Eminescu. Dicționar En-
ciclopedic (Chișinău, Gunivas, 2013)
- o lucrare monumentală unică, a co-
laborat la realizarea Dicționarului
General al Literaturii Române -
,,operă națională de cultură”7 editată
de Academia Română, coordonată de
acad. Eugen Simion8, a publicat un
Dicționar de teorie și critică litera-
ră, (distins cu Premiul Constantin
Stere, 2016) ș.a..
 De oriunde ai privi schimbările
uriașe petrecute în viața culturală
basarabeană de după anii 88/89,
descoperi, dacă ești obiectiv și nu plin
de orgolii nelucrative, urmele faptelor

6 Idem.
7 Alex Ștefănescu. ,,În dezbatere: Dicționarul
literaturii române”, ,,Rom. Lit.”, nr. 15 2008.
8 care cuprinde, cum afirmă acad. Eugen Si-
mion, ,,scriitori din țară, din provinciile româ-
nești aflate în afara granițelor actuale ale Ro-
mâniei, din diaspora... cu sentimentul că, prin
talentul lor, exprimă identitatea noastră
culturală”.

sale și ale minunaților săi colabo-
ratori, confrați întru slujirea aceluiași
ideal al păstrării, promovării valorilor
generale românești, precum regretații
scriitori-militanți Grigore Vieru, Le-
onida Lari, ori dinamicii scriitori și
oameni politici Nicolae Dabija, Ion
Hadârcă, Valeriu Matei, prin felul său
de a fi în literatură, în viața culturală,
universitară, academică, impunându-
se ca un reper al luptei de rezistență
prin cultură.
 Spirit viu, mereu pus pe fapte
culturale și științifice mari, fără surle
și tobe însă, lui i se datorează fonda-
rea Centrului Academic Internațional
„Mihai Eminescu” din Chișinău
(1999), al cărui director de onoare
este, lansarea proiectului, Congresul
Mondial al Eminescologilor"(2012, 3
sept.), editarea/coordonarea unor re-
viste, ca „Mihai Eminescu” (din
2001, buletin, serie nouă); „Caiete
critice”, „Viaţa Basarabiei” (la care
este și director). .„A-l înţelege pe
Eminescu înseamnă a-l scrie, a-l
raporta la literatura universală şi
întreaga literatură românească pe care
el a cunoscut-o” - e gândul exegetu-
lui, de la care au pornit toate inițiati-
vele sale ce au contribuit la consoli-
darea sentimentului general de pre-
țuire a marelui poet ca simbol națio-
nal, ca imagine a românilor în lume.
 Supranumit pe merit un nou Că-
linescu al literaturii române, Mihai
Cimpoi impresionează prin uriașa
personalitate și volumul uimitor de
bogat și divers al operei sale, prin o-
pere fundamentale date literaturii ro-
mâne, prin contribuția extraordinară,
inedită și substanțială adusă pe linia
eminescologiei românești: 60 de stu-
dii și eseuri monografice, peste 3000
de studii și articole în publicații
literare românești și din afara grani-
țelor, peste 200 de studii de prezenta-

Mihai Cimpoi, cu scriitori
chişinăuani şi mureşeni, la

Biblioteca „Târgu-Mureş”, din
Chişinău, 2.10.2009

re a literaturii române publicate în țări
precum Marea Britanie, Franța,
Germania, Italia, Turcia, Grecia,
Rusia, Letonia, Lituania, Ucraina ș.a.
,,Am rămas călinescian, cu modifi-
cările de paradigmă inerente survenite
în urma acumulării experienţei exege-
tice. În plus, sunt conducător de doc-
torate şi trebuie să fiu la curent cu
noile concepte, cu tot ce se întâmplă
în critica literară, în hermeneutică şi
în discursul postmodern” – afirmă
reputatul filozof al culturii.
 S-a impus ca unul dintre cei mai
mari eminescologi contemporani, sub
,,semnul călăuzitor” al poetului naţi-
onal petrecându-se dificilul proces al
redobândirii românismului cultural în
Basarabia (,,Dupa 1990, Eminescu a
revenit cu forţa lui modelatoare în
societatea românească democratizată,
nemaivorbind de rolul său paternal în
procesul de renaștere națională a ro-
mânilor basarabeni de care vorbeam
mai sus.”)9.
 Preocuparea pentru opera emi-
nesciană datează din anii tinereții, ai
studenției, în 1979 publicând primul
studiu, monografia intitulată Narcis şi
Hyperion (1979, revăzut și reeditat
după 1990), care l-a impus ca emi-
nescolog și în conştiinţa critică ro-
mânească („în cauză fiind un Emi-
nescu global: un Poet al fiinţei” - C.
Ciopraga), iar în 1988 îngrijind volu-
mul Mihai Eminescu. Poezii; Pentru
copii și adolescenți. Întâlnirea cu
Eminescu a reprezentat pentru exeget,
așa cum mărturisește, un ,,eveniment
- cheie al vieţii mele” ,,semnificând
atât o revelaţie de ordin cvasimistic –
căci e modelatoare, luminatoare în
sens axiologic si ontologic -, cât şi un
impact stimulator, productiv.”10”. Ad-
mirația pentru el este una lucrativă, ce
duce la esențe (,,Eminescu „este Poe-
tul prin studierea căruia se poate
ajunge la Poezie, la înţelegerea Ei, e
mai mult decât atât: Muzica poezi-
ei.”)11, la descifrarea arhetipurilor ne-
muritoare ascunse în gândirea poetică
și filozofică eminesciană. O hermene-
utică a simbolurilor arhetipale, a
structurilor mitice, cu exprimări plas-
tice, presărate ele însele cu metafore
și simboluri, comparații alegorice
greu de descifrat. Eminescu a consti-
tuit și tema lucrării sale de doctorat,

9 Mihai Cimpoi. Idem
10 Mihai Cimpoi. Idem
11 Interviu acordat criticului Ion Ciocan,
,,Literatura şi Arta”, nr. 46, 15 noi.1979.

 6

susținut în 1994, avându-l drept coor-
donator pe acad. Eugen Simion, lu-
crare care i-a întărit și mai mult ima-
ginea de reputat eminescolog.
 Marelui poet și publicist i-a de-
dicat decenii de studiu aplicat asupra
operei și receptării lui în lume (,,Emi-
nescu nu are nimic de ascuns, el se
lasă descoperit, cercetat, dar, ne în-
deamnă chiar el, „să ne înarmăm
mintea cu o rece nepărtinire şi să nu
surescităm cugetarea”, să avem „ini-
mă foarte caldă şi minte foarte rece” -
„Convorbiri literare”, 1 aug. 1876),
pentru a nu merge pe teren bătătorit
și a căuta acele date care nu s-au spus
încă, dar care întăresc imaginea lui de
,,mit lucrător” (,,Biblia lucrătoare,
fiind o statuie a meditației în mișcare
- precum zicea Baudelaire despre
Hugo. În cazul lui, miticul drum spre
Centru capăta un sens lămuritor, căci
ne alimentează apriori conștiința
centrării.”). Contribuția exegetului în
acest domeniu al eminescologiei mar-
chează mutaţii valorice, în prelun-
girea direcției impuse de Constantin
Noica, Rosa del Conte, Zoe Dumi-
trescu-Buşulenga și alături de alți re-
putați cercetători contemporani lui, ca
Sfetlana Paleologu Matta, Ioana Em.
Petrescu, Eminescu fiind readus, și
prin contribuția sa hermeneutică, în
centrul atenției publice.
 După 1990, publică volum după
volum dedicate marelui poet - Lui
Eminescu la împlinirea unui centenar
(1889–1989) al trecerii în nemurire a
marelui poet naţional, volum come-
morativ alcăt. de Mihai Cimpoi (Chi-
şinău: Hyperion, 1991); Spre un nou
Eminescu (dialoguri cu eminescologii
din lume) (Chișinău, 1993; București,
1995); Căderea în sus a Luceafă-
rului (Galați, 1993); Narcis și Hype-
rion: Eminescu, poet al fiinţei (Chi-
șinău, 1985; Narcis și Hyperion: Po-
em critic, Iași colecția „Eminescia-
na”, 1994); Plânsul Demiurgului”
(1998); Mă topesc în flăcări, dialo-
guri cu eminescologii cunoscuți
(1999, 2001); Critice, Po(i)etica ar-
hetipală, vol. V, (Fundaţia ,,Scrisul
românesc”, Craiova, 2005); Esenţa
fiinţei (Mi)teme şi simboluri existen-
ţiale eminesciene, (Iaşi, 2007); (Mi)-
teme şi simboluri existenţiale emi-
nesciene (Chişinău, 2003; Iaşi, 2007).
Cele două volume de dialoguri - Spre
un nou Eminescu; Mă topesc în flă-
cări - ce cuprind 74 de eminescologi
şi traducători din 51 de ţări, fiind
unice în spațiul cercetării receptării

eminesciene în lume.
 A coordonat proiectul editorial al
„Integralei Eminescu” în 8 volume -
Opere eminesciene (Chişinău, 2001),
a fost cooptat în colectivul de editare
a Corpus-ului Eminescu, vol. I-X
(pref. Eugen Simion, Bucureşti-
Chişinău, 1998-2000), a realizat,
alături de acad. Eugen Simion,
portretul biobibliografic al poetului în
,,Dicționarul General al Literaturii
Române” (E-K, Bucureşti, 2006).
 Și-a propus și a reușit să dărâme
clișeele despre Eminescu, aducând în
atenția lectorului un Eminescu proas-
păt, neosificat, un nou Eminescu,
retrezind prin direcția nouă lansată în
cercetarea eminesciană interesul pen-
tru opera și personalitatea lui și deter-
minând un nou val de abordări inedite
ale geniului nostru creator (dacă ar fi
să amintim doar câteva contribuții:
Nicolae Georgescu, Theodor Co-
dreanu Adrian Dinu Rachieru Tudor
Nedelcea ș.a.). ,,Fără să eludez
documentul, am mers în lucrările
mele despre Eminescu <și nu numai>
pe această hermeneutică existențială,
constituită din depistarea complexului
de arătări/ascunderi ale însăşi fiinţei
scriitorului, a codurilor psihologic,
comportamentale și personalist-etice,
care definesc portretul fenomenolo-
gic. Fenomenologicul și ontologicul
s-au întâlnit temeinic cu paradigma
modernă și postmodernă.”- mărtu-
risește exegetul unele din secretele
artei sale eseistice. A opus astfel
discursul său constructiv, tendințelor
denigratoare, demitizatoare lansate de
așa-zișii elitiști de la București sub
pretextul revizuirilor valorice, de-
monstrând, prin finețea și moderni-
tatea observațiilor critice, actualitatea
lui Eminescu, insistând pe imaginea
mitului creator viu (,,Opera și per-
sonalitatea sa sunt pline de ontos
românesc și general uman, demersul
său artistic și intelectual fiind unul
prin excelență ființial.”), pe unitatea
culturii universale în viziunea
poetului (,,Ca și Goethe, Eminescu
concepe cultura universală ca pe o
unitate; multe însemnări din
Fragmentarium vorbesc despre
universalitatea culturii,..”).
 Atent la cele câteva atitudini de
receptare a lui Eminescu – mitizare,
demitizare, lipsă de interes a noilor
generații de internauți, admirație fără
a mai citi opera; idolatrie mitizantă
ori subminare a valorii operei –
,savantul de la Chișinău (unde Emi-

Nicolae Băciuţ, Valentin Marica,
Mihai Cimpoi, Chişinău, 16.2.2010

nescu e în continuare citit și prețuit,
considerat stâlpul rezistenței prin
cultură) găsește formula magică de
trezire/retrezire a interesului pentru a
descoperi/redescoperi unicitatea aces-
tei nemuritoare opere literare cu care
puține popoare se pot mândri. El a-
bordează astfel universul creației emi-
nesciene dintr-o perspectivă compa-
ratistă şi interdisciplinară, de unde și
originalitatea demersului critic și exe-
getic („Am căutat totuşi să demon-
străm prioritar unitatea ei [lumii
eminesciene] şi să aplicăm o grilă
ontologică”, căci el este poetul „la
care identificăm o rostire esenţială a
fiinţei”.).
 Recunoscând influențele exerci-
tate asupra discursului său critic, ese-
istic, cultural - G.Calinescu, primul
mentor spiritual; ,,modelul ființial
noicist”; influențele lui Heidegger,
Kirkegaard, Mircea Eliade, Jung sau
Lucian Blaga -, acad Mihai Cimpoi
afirmă convins că adevărata mântuire
e cea prin cultură, iar simbolul cultu-
rii românești este reprezentat de
Eminescu (,,Procesul dinamic şi
nuanţat de receptare a mitopo(i)eticii
şi personalităţii eminesciene confirmă
previziunea maioresciană că secolul
XX va sta sub semnul valoric al lui
Eminescu; mai mult decât atât: o
reactualizează şi pentru secolul care a
venit. ” - martie 2002).
 Mitizat el însuși, apreciat cu
diferite sintagme intrate deja în
circuitul public subscrise a ceea ce
Adrian Dinu Rachieu numea, în stilul
său plastic și jucăuș, Cimpo(i)etica,
acad. Mihai Cimpoi își vede, cu ace-
eași onestitate și simplitate blajină, cu
finul umor ce nu-l părăsește nici în
momentele mai puțin bucuroase, de
exigențele scrisului, ale așezării
literaturii și culturii române ,,sub
dreapta cumpănă”, chiar în acest an
decretat la Chișinău ,,Anul Mihai
Cimpoi”.

(Iași, aug. 2017)

 7

Relecturi

 În ultimii ani, în cercurile criticii lite-
rare dobrogene, dar și din țară, tot mai
des și-a făcut simțit prezența numele
unei tinere și competente scriitoare,
prof. dr. Nastasia Savin. Cartea pe care
ne-o propune, Modalități reconfigurate
ale eului liric în poezia lui Camil
Petrescu, apărută anul acesta la editura
Ex Ponto din Constanța, ar putea fi pri-
vită ca o teză de doctorat dacă, talentata
scriitoare, nu ar avea deja una în filolo-
gie și anume: Grupul oniric românesc.
Strategii experimentale în poezie, ela-
borată în anul 2012, sub conducerea ști-
ințifică a prof. univ. dr. Paul Dugneanu.
Se observă, așadar, o înclinație aproape
înnăscută spre cerce-tarea creației
poetice și cultivată cu ore intense de
lectură și de studiu în acest domeniu.

Volumul de față, curajos și ri-
guros conceput, își propune să analizeze
o zonă mai puțin cunoscută a unui mare
romancier, dramaturg, doctor în filozo-
fie, nuvelist Camil Petrescu, anume po-
ezia. Cele patru volume de versuri
lăsate drept moștenire literară : Versuri.
Ideea. Ciclul morții(1923), Un luminiș
pentru Kicsikém (1925), Transcedenta-
lia (1931) și Din versurile lui Ladima
(1932) sunt revelatoare și suficiente în
descifrarea viziunii poetice a Camil Pe-
trescu. Cartea Nastasiei Savin sprijină
aceste afirmații și intră în profunzimea
tehnicii poeziilor camilpetresciene, dar
mai ales în aceea a ideilor care stau la
baza acestora, urmărind reprezentarea
eului liric, modalitatea în care ”interac-
ționează cu Erosul și Thanatosul” și
evidențierea ”unor modele posibile
într-o lume imposibilă o lume în care
registrul stilistic este dublat, haosul
fiind camuflat în realitate”, după chiar
spusele autoarei.

Așa cum a remarcat și scriitoarea
Bîlea Dobrița Diana în prefața volumu-
lui, acesta ”se bazează pe o instrumen-
tație critică riguroasă, autoarea ape-
lând de la teoreticieni ca Angelo Mar-
chese, Umberto Eco, Roland Barthes,
Benedetto Croce ș.a., până la exegeți
de marcă precum Nicolae Manolescu,
Eugen Simion, Tudor Vianu, Marin
Mincu, Ovidiu Ghidirmic, Irina Petraș
sau Aurel Petrescu. De asemenea, sunt
invocate, în corelații interesante, nume
de prestigiu ale liricii românești –
Eminescu, Blaga, Arghezi, Barbu,
Bacovia sau străine – Paul Valéry,
Mallarmé ș.a.”

Cu rigurozitatea și claritatea
caracteristice scrierii critice a domniei

sale, Nastasia Savin și-a structurat
cartea în cinci părți, la finele fiecărui
capitol trăgând o concluzie lămuritoare
și convingătoare în același timp.

În primul capitol Avatarurile
poeziei moderne românești, ”pentru a
putea opera în lucrare cu conceptele
care au permis transferul achizițiilor
literare în textele interbelice.(pag 13),
autoarea face referire la ”cronotopul
literar vast” al epocii interbelice. Iar
pentru a realiza un tablou complet al
epocii, prezintă rolul revistelor literare
ale acelor vremuri în dezvoltarea cultu-
rii și literaturii române, precum și rolul
în promovarea curentului modernist
”întemeiat pe principiul sincronizării
literaturii române cu literatura euro-
peană” ca în cazul revistei Sburătorul,
a curentului tradiționalist-ortodox ca în
cazul revistei Gândirea, între acestea
situându-se revista Contemporanul,
”poate revista avangardistă cea mai
cuprinzătoare, deschizând drum larg
celorlalte publicații de avangardă
românești ”, (Marin Mincu :2006, pp.
13-14), cum ar fi revistele Punct, Inte-
gral, Urmuz, Viața literară, Revista
Fundațiilor, Viața românească etc.
Mergând cu studiul mai departe în intu-
iționismul poeziei moderne, scriitoarea
ajunge la concluzia că poezia ”are
drept obiectiv redescoperirea spațiului
și timpului, revalorizarea istoriei deoa-
rece eul liric, poate să găsească răs-
punsurile la adevărurile imediate”(pag.
29).

Începând cu cel de-al doilea capi-
tol, Atopicitatea liricii camilpetrescie-
ne, Nastasia Savin intră cu adevărat în
studiul poeziei și ideilor poetului. În
deschiderea capitolului, domnia sa dez-
voltă un cadru camilpetrescian prezen-
tând originea și copilăria poetului, ca

mai apoi să se axeze pe caracterizarea
omului și scriitorului Camil Petrescu
pentru care a scrie reprezintă un mod
superior de existență, iar ”literatura
reprezintă o formă superioară de
jurnalism. Prin stilul său tăios, polemic
și dilematic prin promptitudinea cu
care dădea replici, se înscrie în liniile
care schițează figura ziaristului mo-
dern”. Disecând cu meticulozitate ipos-
tazele eului liric care poate fi când
jucăuș, când aventurier sau iluzoriu, un
eu liric metaforic, profund, abisal, po-
lemic și altul culpal, romantic partici-
pant activ la substanța universului și
relațiile lui cu realitatea, cu Erosul și
Thanatosul, autoarea ajunge la conclu-
zia că lirica lui Camil Petrescu ”trans-
mite stări sufletești care se întrepătrund
cu acelea ale filozofului. Camil Petres-
cu fiind animat de o angoasă metafizică
ce-și găsește expresie mai impersonali-
zată în mit”(pag 39). A gândi just, a
elimina înțelesuri, a te conecta la real și
realitate, acestea sunt unele din carac-
teristicele gândirii lui Camil Petrescu,
căci a gândi concret înseamnă, după
opinia marelui scriitor, a rămâne în
posesia înțelesului real după ce au fost
reduse toate celelalte înțelesuri posibile.

”Tensiunea expresivității eului li-
ric în Ciclul morții și în Ciornă” este
reprezentată pe parcursul celui de al
treilea capitol al studiului și este re-
prezentată de caracteristicile și accep-
țiunile liricului regăsite în poezia lui
camilpetresciană, eidosul și instanțierile
lirice, avându-se drept bază ”Ciclul
morții și Cioarnă”. Autoarea a eviden-
țiat jocul liric al eului implicat în
atribuire directă și opus unui tu care,
așa cum ne a spune autoarea, ”repre-
zintă o strategie de text a autorului prin
care identitatea autobiografică pune
din ce în ce mai mult accent pe ter-
menul bios vita”. În poeziile din Ciclul
morții, războiul nu pare a mai fi un act
atât de eroic, sensul lui se disipă, devine
absurd, iar hazardul își face tot mai
mult prezența, guvernând spectacolul
vieții. Nicolae Manolescu afirmă despre
poeziile din acest ciclu al lui Camil
Petrescu că ar fi ”înrudite cu paginile
din partea a doua a romanului Ultima
noapte de dragoste… Războiul fără
nimic eroic, e descris dinăuntru cu
teroare și oroare. Versurile alcătuiesc
un fel de jurnal de campanie, ținut nu
prea strict, pe file smulse din car-
net.”(Nicolae Manolescu: 2003, p. 41).
Caracterul absurd al războiului devine
un laitmotiv în poemele din acest ciclu.
Camil Petrescu este ”singurul dintre
poeți care comunică forul participării
directe la lupte într-o formă autentic→

MIHAELA MERAVEI

 8

novatoare, de o puternică originalitate
poezia sa vizând semnificații mai ample
decât acelea vizibile imediat”, (Ion
Sârbu: 1973, pag .122).

Indubitabil, lectorul va trage
aceeași concluzie ca și scriitoarea
Nastasia Savin și anume aceea că
poeziile din Ciclul morții se refugiază
în abstract, esența întâmplărilor fiind
dedusă din realitatea ipostazelor.

Funcția poetică opacizează sem-
nele și transformă textul într-unul de
autoreferință. Eul liric trece adesea de
la miez la radiografierea realității,
”tablourile conturate oferind liricului
matricialul specific textului camilpe-
trescian”(pag 670).

Dacă în Ciclul morții laitmotivul a
fost războiul și experiența existențială,
în ciclul Cioarnă, Transcedentalia,
sau Din versurile lui Ladima, expe-
riența de cunoaștere este aceea care
ocupă spațiul liric.

Eul redescoperindu-se dă o altă
interpretare tainei vieții și morții, ciclul
devenind o hartă care simbolizează,
cumva, intrarea omului în atempo-
ralitate, acest ciclu putând fi interpretat
și ca un al treilea ochi al unui univers al
devenirii fără răspuns care reflectă
dinamismul sufletului.

Aici modalitatea de dezvoltare a
eului liric este cinematografică, prezen-
tând fapte cotidiene, el poate fi privit ca
fiind un regizor capabil să ne ghideze
prin labirintul discursului enunțat de
instanța lirică.

În al patrulea capitol, intitulat
Complexitatea measajului în Un lu-
miniș pentru Kicsikém și în Din ver-
surile lui Ladima, scriitoarea a urmărit
caracteristicile accepțiunii liricului ca-
milpetrescian care își modifică regis-
trul, mesajul instanțelor lirice își reva-
lorifică conceptele spre a pătrunde e-
sența textului.

Un luminiș pentru Kicsikém este
un grupaj dedicat poeziei inspirată de
iubirea solară, o iubire strâns legată de
existența timișoreană a poetului,
evocând ”amintirile versificate ale unei
idile timișorene, din vremea când abia
împlinise douăzeci și cinci de ani.
Kicsikém este numele de alint al dragei
lui. El îi vorbește în versuri albe, așa
cum ai vorbi unei păpuși…sau unei
maimuțici zurlii și capricioase”
(Constant Ionescu : 1968, pp67-68).
Astfel, valoarea acestui ciclu se extrage
din gradul de complexitate al expunerii
lirice. Temele de aici țin de binaritate
(râs-plâns, obsesia morții - frica de
viață, agitație-liniște, agonie fără liman
- țiparea frustrării ș.a.), liniile liricii se
înglobează sub semnul unui eclectism

de structură tocmai din cauza
binaritățiilor, creionând plurivalența
mesajului și a imaginii liricii poetului.

 Problematica din acest ciclu este
cel mai bine reprezentată de erotica de
alcov întâlnită în Ultima noapte de
dragoste, întâia noapte de război, care
începe cu expuneri despre Kant, ca să
se încheie voluptuos cu jocuri erotice.
Remarcăm alături de autoarea acestui
volum că în scrierea lui Camil Petrescu,
în romane dar și în dramaturgie sau
poezie, ”cunoașterea se realizează prin
privirea noosică, astfel încât rămâne de
cunoscut nu individul, ci cunoscutul în
substanța sa”,(pag. 88).

Preocuparea preponderentă a poe-
tului pentru absolutizarea eului va gene-
ra o criză lăuntrică a eului liric care în
Patul lui Procust e evidențiată prin lu-
ciditatea intelectualului aflat într-o in-
destructibilă relație cu propria identitate
zdruncinată de realitate, care aduce în
prim plan ”dilema conștiinței dublei de-
terminări individuale, pe de o parte,
prin imanent și, pe de altă parte, prin
transcendent”(Marian Popa: 1972, p.
80).

Ca cititor, admitem, la finele capi-
tolului, concluzia trasă de autoarea
cărții: modernismul, în poezia lui Camil
Petrescu, nu s-a manifestat nici într-un
ambalaj inocent și nici asimilator, ci în
mod agresiv, adesea iconoclast.

În fine, ultimul capitol al cărții in-
titulat ”Instanțieri noncognitive în Ide-
ea. Transcedentalia și în Addenda. Pri-
vire de ansamblu”, scriitoarea Nastasia
Savin, continuă prezentarea caracteristi-
cilor și accepțiunilor liricului analizând
în detaliu jocul ideilor care pare a fi
jocul ielelor din poemul Ideea, eteroge-
nitatea lirică în Transcedentalia, care ne
duce la concluzia că poezia lui Camil
Petrescu reprezintă o ars combinatorie a

 Letiţia Oprişan, “Solfegii
caniculare”

mai multor elemente poetice: |+lucidi-
tate|, |+lirism|, |+sinceritate|, |+nostal-
gie|, |+livresc|, |+rafinament| și con-
stantele universului poetic al lui Camil
Petrescu, statutul ideilor, Eros versus
Thanatos din Adelante, capitol în care
poemele apar într-o lectură a previzi-
bilității matematice, drept victorie a
vieții asupra cotidianului obscur. Ma-
niera de bază a prezentării liricului în
aceste ultime exemple este, de ase-
menea, cinematografică de expunere a
faptelor cotidiene.

Privind prin spectrul oniric lirica
lui Camil Petrescu, în poeziile lui ”visul
este mai degrabă o formă de evadare
într-o zonă în care imaginarul eului
liric construiește o altă lume, având
suport fix în realitate, în sentimente, în
modul de a investiga și a se investiga”
(pag. 100).

Nastasia Savin evidențiază crezul
poetic al marelui dramaturg, romancier,
doctor în fizofie, Camil Petrescu,
apelând la declarația lirică a poetului
din poezia Ideea: ”Dar eu/ Eu am
văzut idei./ Întâia oară, brusc, fără să
știu,/ De dincolo de lucruri am văzut
ideea,/ Cum vezi, când se despică norii
grei/ Și negri/ Zigzagul de argint al
fulgerului viu./(…) Eu sunt dintre acei/
Cu ochi halucinați si mistuiți lăuntric,/
Cu sufletul mărit/ Căci am văzut idei.”,
dar și la opiniile unor nume marcante în
studiul liricii lui Camil Petrescu și se
folosește de raționalizări precum
Petrescu-Eminescu, Petrescu-Arghezi,
Petrescu-Bacovia, Petrescu-Blaga ș.a.

”Coroborând informațiile prezen-
tate, afirmăm faptul că lirica lui Camil
Petrescu nu există decât ca modalitate
istorică a eului biologic în gândirea
concretă și substanțială și că sensul
global al poeziei camilpetresciene ia
naștere din multiplele transcodificări
contextuale, dinamismul textului poetic
subliniind caracterul dialogic pe care
mesajul eului liric îl presupune”, (pag.
128).

Concluziile trase de Nastasia
Savin, cu flerul literar de care dă
dovadă, în finalul cărții, precum un
corolar, vin să pecetluiască convingerile
critice deja cunoscute despre poetica
camilpetresciană, dar și să dezvolte noi
și revelatoare aprecieri, care fac din
volumul Modalități de reconfigurare
ale eului liric în poezia lui Camil
Petrescu unul de valoare literară
deosebită, de care domeniul criticii
literare, (și mai ales al celei dobrogene),
duce lipsă și unde scriitoarea devine o
voce tot mai relevantă cu fiecare
scriere.

 9

Într-o lume contemporană super-

digitalizată, poezia clasică rămâne fie
o oază de acalmie sufletească, fie o
formă de nonconformism creativ.

Inițiativa actuală a Editurii
Academiei Române de a revigora
suflul tehnologizat postmodernist al
lirismului cu poeți clasici,
tradiționaliști sau moderniști este un
beneficiu cultural și spiritual.

Antologia „Zaharia Stancu – O
sută și una de poezii” (București,
2017) în îngrijirea scriitorului Mircea
Moț propune un itinerar liric printre
cele mai frumoase creații. Rezultanta
vectorială între efuziunea lirică a
poetului și simțul esteticului al
cititorului și eseistului Mircea Moț
este o selecție atentă și delicată de
poezii publicate între 1927 și 1972.
De la „Poeme simple” pînă la „Sabia
timpului”.

Poate pentru unii dintre noi Za-
haria Stancu este prozatorul al cărui
lirism autentic îl individualizează clar
printre romancierii secolului al XX-
lea. „Desculț”, „Pădure nebună” ori
„Șatra” sunt, dincolo de orice
contexte politice, pagini autentice de
literatură. Poate pentru alții Zaharia
Stancu a rămas un politician al
momentului, un intelectual de gardă
al regimului comunist, sau președinte
al Uniunii Scriitorilor pentru o
perioadă vremelnică. Dincolo de orice
speculații sau realități conjuncturale,
Zaharia Stancu a fost și un poet ce nu
merită a fi uitat.

Din acest punct de vedere,
antologia celor mai izbutite o sută și
una de poezii în viziunea lui Mircea
Moț ne oferă o perspectivă limpede și
profesionistă, mai ales prin prefața și
referințele critice alese. De la
abordarea strict tradiționalistă pe care
o propune fie Eugen Lovinescu, fie
George Călinescu, până la „ritualul
semnificativ al rostirii”, „un apel
către o realitatate fără mister” despre
care vorbește criticul Ion Pop,
antologia ne invită să o citim și să o
simțim fără prejudecăți. Frumusețea
ei constă în armonizarea cititorului cu
versurile alese, este o rezonanță
spirituală. Ca în rezonanța Shumann,
teluricul vibrează la unison cu
spiritualul. Între ionosfera creației și
cititor se realizează un spațiu virtual
și spiritual închis, în care vibrațiile

sunt pe aceeași frecvență modulată de
simțire.

Poezia clasică nu este un expe-
riment, nicio inovare nonconformistă
la nivel de limbaj, ea rămâne o piatră
de temelie pe lângă multe altele
așezate temeinic ca un zid de apărare
al sensibilității poetice, al trăirilor
existențiale simple și profunde.

Comparativ cu un anume gen de
poezie textualistă și postmodernistă
impregnată de chiuvete, motociclete
sau alte obiecte culinare mai mult sau
mai puțin sexy, poezia clasică atinge
sufletul cititorului la fel ca pictura
renascentistă privită în paralel cu cea
suprarealistă.

Etapizarea creației e specifică
oricărui scriitor.

Antologia demarează incoativ și
firesc cu începutul.

Scrierile din tinerețe nu pot fi
egale cu cele de la vîrsta senectuții,
dar nu neapărat în sensuri valorice
diferite.

Catrenele interbelice au candoa-
rea simplicității ca simțire și rostire,

CE MULT.....

Ce mult te-am iubit!
Nimic nu ţi-am spus, niciodată,
Nimic nu ţi-am spus, niciodată.

Ce mult te-am iubit!
În foc parcă ardeam, în foc,
În foc parcă ardeam, în foc.

Ce mult te-am iubit!
Sete mi-era de tine, sete,
Sete aprinsă-mi era de tine, sete.

Ce mult te-am iubit!
Foame adâncă de tine-mi era,
foame adâncă,
Foame adâncă-mi era de tine,
foame adâncă.

Ce mult te-am iubit!
Nimic nu ţi-am spus, niciodată,
Nimic nu ţi-am spus, niciodată.

Acum cad zăpezi peste mine,
Zăpezi şi boabe de rouă,
Zăpezi şi boabe de rouă.

Acum cad zăpezi peste mine,
Numai zăpezi cad peste mine,
Numai zăpezi, numai zăpezi...

ZAHARIA STANCU

fără a fi o pastișă după tradiționaliștii
vremii. În Faptă (poezie din volumul
de debut editorial) se simte intenția
demiurgică, omniprezentă și
omnipotentă a unui eu poetic ce asistă
la miracolul lumii ca stare ontologică:
„Am prins în mâni în zori o stea care
cădea / Să nu lovească-n aripi în aer
o albină / Ce se-ntorcea grăbită, în
zbor, cu cofa grea, / Către prisaca ei,
de miere și lumină”.

Albina devine un motiv al conști-
inciozității, model pentru umanitate.

Lirismul senectuții percepe
probabil trecerea timpului precum
sabia lui Damocles. În Iarbă
(volumul „Sabia timpului”) simțirea
este organică, strict materială, dar
metafizică prin imaginarul poetic. Ca
și la Lucian Blaga, sufletul poetic e
triturat panteistic, dar fără nici o
filosofie gnoseologică: „Poate că
altădată am fost iarbă / Mereu,
mereu mi-e sete de rouă (...) / Poate
altădată am fost plop, / Freamăt
chiar când nu bate vântul”. Zilele
omului, ca iarba câmpului, e
înțelepciunea paremiologică biblică
ce simte escatologia inevitabilului.
Salvarea poate fi o pasăre măiastră
cântătoare, pasărea albastră a fericirii
descătușării: „Cântă-mi un cântec de
iubire, / Tu, ce-a-mbrăcată în pene
albastre, / Curând de tot sufletul meu
/ Singur se va plimba printre astre.”

Antologia lui Mircea Moț ne
invită cu deferență și pricepere să
pășim desculți în lirismul lui Zaharia
Stancu pentru a simți freamătul
fiecărui fir de iarbă devenit gând
poetic.
 NICOLAE MUNTEANU

 10

ANIVERSARE

MODERNITATEA UNEI
CAPODOPERE. MOROMEȚII DE

MARIN PREDA

 Începând chiar cu titlul simbolic
pe care autorul i l-a dat, Moromeții
obligă de la început o altfel de
receptare, o formă specială de lectură,
infinit mai complexă și mai nuanțată
decât s-ar putea înțelege de la o primă
lectură. Este limpede că ne situăm în
fața unei capodopere artistice de tip
polisemic, aproape imposibil de
circumscris într-o formulă artistică
consacrată. Sensibilizând adâncimea
unui mister existențial prin revelație,
putem vorbi pur și simplu despre
romanul lui Marin Preda ca despre un
roman doric, obiectiv, realist, balsa-
cian, de observație, cu un narator om-
niscient și omniprezent, dar lărgind
câmpul de observație, această capo-
doperă artistică se poate înscrie și în
categoria romanului de tip corintic,
simbolic, mitic, al romanului-parabo-
lă, fundamentat în plan universal prin
Procesul și Castelul lui Franz Kafka.

Reprezentând în plan simbolic
imaginea unei realități sociale carac-
teristice mediului rural, familia lui
Moromete, cu nu mai puțin de șase
copii din cele două căsătorii, este, mai
mult decât atât, ipostazierea simbolică
a unei adevărate ginte, cu articulațiile
seculare, cu ierarhii riguros definite la
nivelul fiecărei trepte de organizare și
funcționare, după cum poiana fierăriei
lui Iocan este o adevărată agora mo-
dernă, o pitorească agora autohtonă şi
rurală” (Al. Paleologu), în care țăranii
din Siliștea-Gumești se adunau spre a
se deda plăcerilor spiritului. Pornind
de aici am putea admite că nici atât de
des invocata scenă a mesei Moro-
meților, cu care se deschide romanul,
nu este chiar o simplă descriere a
vieții domestice, ci dobândește va-
loarea unei adevărate schițe sociogo-
nice, întru totul similară, de altfel, ca
funcționalitate, cu aceea pe care, mai
înainte, Sadoveanu o așezase în
fruntea romanului Baltagul.
 Factura simbolică a cărții devine și
mai evidentă prin evocarea coexisten-
ței celor patru teme esențiale, a tim-
pului, a copilăriei, a paternității și
aceea rurală. În favoarea unei ase-
menea percepții pledează și celelalte
scene inserate în discursul epic.
Faptul că toate acestea l-au marcat

atât de puternic pe romancier pot sta
mărturie chiar confesiunile din Impo-
sibila întoarcere, din care preluând la
întâmplare, cea despre Poiana lui
Iocan își dovedește largile semnifi-
cații simbolice. „Dacă aceste amintiri
despre acea poiană mă stăpânesc cu
atâta putere, se mărturisește Marin
Preda, nu este pentru că sunt prizo-
nierul copilăriei mele, ci pentru că
abia acum, la maturitate, descopăr în
viața ei din amintire vocația profund
democratică a poporului român.”
Aceasta explică și faptul că scena din
poiana fierăriei lui Iocan este o
realitate nu atât geografică, istorică
ori socială, mai mult sau mai puțin
definitorie pentru un sat din Câmpia
Dunării în preajma celei de-a doua
mari conflagrații mondiale, cât mai
ales o realitate spirituală. Interpretată
în acest context, drama lui Ilie Mo-
romete, o dramă eminamente sufle-
tească, spirituală, are o singură cauză,
de natură structurală și, prin aceasta,
de nedepășit sau, măcar, de neamen-
dat, și anume imposibilitatea de a se
sustrage timpului ca vreme, timpului
foarte răbdător, pentru a se integra
timpului ca ceas, timpului care nu
mai are răbdare. De aceea, Ilie Mo-
romete este damnat, prin însuși tipul
său de sensibilitate, să trăiască cu
iluzia că paradisul terestru, repre-
zentate de satul patriarhal, cu valorile
sale milenare, se pot prelungi la
infinit, făcând abstracție de trecerea
ineluctabilă a timpului. Satul iese
treptat din timpul existenţei tradiţi-
onale şi se integrează în ritmul com-
primat al istoriei. În curgerea ei, viaţa
se dovedeşte mai puternică decât
tiparele datinei, întâmplându-se ca
uriaşe transformări să arunce satul
într-un vârtej care-l antrenează, fără
voia lui, şi pe Ilie Moromete. Deşi
continuă să discute politică împreună
cu prietenii lui liberali, nu în poiana
fierăriei, ci în cerdacul casei, Mo-

romete ajunge spre final umbra celui
de odinioară. În felul său, mai mo-
dest, acesta se gândeşte la binele
familiei, pândite de eşecuri repetate.
Dacă eroul lui Cervantes sfârşeşte ca
un solitar învins, Moromete, la rându-
i, trăieşte sperând să recâştige un loc
sub soare pentru individualism. Nu-
mai că niciun drum de unul singur nu
corespunde nevoilor epocii moderne.
Aşa încât ceea ce readuce pe Moro-
mete la eroarea atât de umană a lui
Don Quijote priveşte vocaţia de a
păstra intactă credinţă lumii ce
dispare, cât şi soluţiei oferite de re-
fugiul în nebunie: lupta cu morile de
vânt. Lupta de unul singur cu forţele
răului o poartă fără iluzii şi fără sorţi
de victorie. Totuşi, undeva, ca în ro-
manele dostoievskiene sau flauber-
tiene (vezi cazul prinţului Mâşkin sau
al lui Fréderic Moreau) eroul repur-
tează o victorie preţioasă. Moromete
este un revoltat împotriva a tot ce este
neutru sau fals în jur. Adâncindu-l
psihologic, acordându-i o investitură
simbolică, Marin Preda îl transformă
dintr-un ins izolat, vulnerabil, în pro-
tagonist şi perfecţionist plasat într-un
real ce trebuie reformat. Prin aceasta,
Moromete inspiră o stare de şoc şi
câştigă cu timpul o prestanţă pe care
timpul nu încetează să o amplifice.
Dar criza economică şi morală a lui
Moromete se adânceşte treptat, for-
mele ei violente fiind sugerate cu o
mare forţă, personajul devine tot mai
surprins de iureşul evenimentelor
dinainte de război, de „graba unor
răsturnări iminente,” în jurul lui
creându-se un fel de iritare. Primarul
Aristide, fostul său prieten, îl pri-
meşte «fără chef», perceptorul îl
repede; refuză să intre în discuţie cu
el. „Vasile! urlă... spre uşa închisă.
Adu nişte apă. Vasile... şi îl înjură pe
Vasile de născătoarea mamei lui. Ce
vreai, bă? se adresă apoi lui Moro-
mete. Nu pot să te amân. Lasă-mă în
pace că am treabă.”
 În fața acestor evenimente, s-a sus-
ținut că întreaga naraţiune este de fapt
o „întrepătrundere între real şi ideal,
între realitate şi părerea despre reali-
tate, cu intrarea treptată a lui Moro-
mete în realitate şi adaptarea lui la a-
ceasta, evoluţia sa constând în tran-
sferul de la condiţia de om trăind în a-
fara lucrurilor la cea de om social.
Trezirea la realitate se desfăşoară prin
forţa unui şoc: fuga fiilor, fonciirea ca
realitate care face să dispară →

MARIN IANCU

 11

lucrurile din casă. De acum înainte
începe deplasarea spre realitate a
personajului central, socializarea sa,
ieşirea din lumea făurită de el, din
lumea principiilor sale, ieşire care
inevitabil se va produce cu pierderea
aurei” (C. Stănescu). Învins și adus la
acelaşi numitor cu Ţugurlan sau cu
Catrina Moromete, Ilie Moromete îm-
prumută de la aceștia până şi înfă-
ţişarea lor posomorâtă şi preocupată,
aerul lor absent şi concentrat asupra
unor gânduri lipsite de pace. În lupta
pentru menţinerea gospodăriei la ni-
velul de plutire, Moromete se trezeşte
spre final singur. Ieşirea lui la poartă
ca să contemple spectacolul înserării
prefigurează, în tonuri calme, senine,
„un alt moment de singurătate, tragic
însă”, la care eroul va ajunge la finele
cărţii, după ce va realiza că destrăma-
rea familiei şi a vieţii sale de odini-
oară nu mai putea fi oprită: „Moro-
mete se aşeză pe piatra albă de hotar
şi îşi luă capul în mâini. Dacă n-ar fi
fost miriştea locurilor sau urmele
roţilor de căruţă, uscate adânc în
pământul drumului, care arătau că
pe-aici au fost oameni, s-ar fi zis că
porumburile au crescut singure, că
au fost părăsite, că nimeni n-o să mai
calce vreodată pe aici şi că doar el a
rămas ca un martor al unei lumi
ciudate care a pierit.” Moromete a
intuit apăsarea anonimizatoare a isto-
riei şi a încercat să i se opună, cre-
zând că modul tradiţional e singurul
mediu propice omului. Cuvintele pe
care, spre sfârşitul volumului al
doilea, acesta i le spune doctorului
rezumă de fapt „năzuinţa lui fierbinte
de viaţă: aceea de a fi liber de isto-
rie”: „Domnule, eu totdeauna am dus
o viaţă independentă!”

Ajuns la amurgul vieţii cu sufle-
tul pustiit, Moromete reapare în ace-
eaşi ipostază în aceeași parte a celui
de al doilea volum al Moromeţilor,
unde, tot mai afectat de regretul
pierderii modelelor tradiţionale ale
existenţei satului, Moromete devine
împovărat de ani şi de gândurile tot
mai copleşitoare. Această poziţie
explică în bună măsură eşecul absolut
al tatălui care, odată dovedit falsul
convingerilor sale şi ruptura cu lumea
exterioară, nu-şi poate depăşi
momentul de criză, pentru că nu-şi
poate părăsi perspectiva şi nici nu-şi
mai poate crea singur o scară de
valori generalizată şi imuabilă. Citit
dintr-o astfel de perspectivă, romanul
lui Marin Preda ni se înfățișează mai

mult decât o simplă istorie a țărănimii
românești moderne, așa cum spunea
Florin Mugur în volumul Convorbiri
cu Marin Preda. Ca şi Risipitorii,
romanul Moromeţii înseamnă și „tatăl
şi fiii”, ipostază a două concepţii
existenţiale distincte, surprinse într-
un conflict direct, deschis, care
rămâne şi pentru romanele ulterioare
o temă la fel de importantă. Nu
întâmplător, primele două romane
sunt publicate de Marin Preda cu
titlurile formulate la plural, sugerând
o confruntare dintre tată şi fii la
dimensiuni mult mai mari decât ar
putea presupune un conflict între
două generaţii. Pornind de la cele
două ipostaze în care îl identifică pe
Ilie Moromete, şi anume cea de
„comentator” inspirat în Poiana lui
Iocan şi, respectiv, „omul de dialog”,
Eugen Simion numeşte Moromeţii,
vol. I, „Cartea tatălui”, şi Moromeţii,
II, „Cartea fiului”. Din primul volum
se desprinde imaginea unui „tată
grandios, un narator ideal, un spirit
independent, o gândire ageră şi pro-
fundă care vrea să statornicească
lucrurile, un Moise, în fine, care se
mânie când fii săi se arată nerecu-
noscători şi netrebnici”, în volumul al
doilea, „fiul pune în discuţie religia
tatălui şi vrea să impună o altă ordine
a lucrurilor”, în faţa unei istorii „pe
care el nu vrea s-o servească, deşi
aceasta nu se arată binevoitoare.”

 Confruntarea are semnificaţia
opoziţiei a două momente existen-
ţiale, aflate deopotrivă în criză:

trecutul, cu forţa sa spirituală reală,
dar devenită insuficientă sub presiu-
nea evenimenţialului, şi prezentul ce
nu şi-a găsit încă o „tonalitate spe-
cifică” şi nici o „formulă existen-
ţială”, dar care refuză trecutul dintr-o
accentuată conştiinţă a propriei
individualităţi la scara istoriei.

Dacă în prima parte a romanului,
prin dilatarea temporală, autorul pare
a împrumuta în principal perspectiva
eroului asupra evenimentelor, a îm-
părtăşi utopia timpului răbdător, în
continuarea romanului implicarea ia
alte forme şi se cristalizează distan-
ţarea. „Pe măsură ce acţiunea îi este
interzisă, pe măsură ce nu se mai
poate insera concret în acţiune,
Moromete se refugiază în gânduri.”
(Monica Spiridon).

Prin Moromete, Marin Preda a
adus în literatura română imaginea
însolită a lumii rurale, a ţăranului cu
inteligenţă fină, care, contemplativ şi
filosof, ştie să se stăpânească şi să-şi
ascundă, când trebuie, cu diplomaţie,
gândurile şi sentimentele.

În Convorbiri cu Marin Preda,
Florin Mugur făcea la un moment dat
următoarea afirmaţie: „M-am referit
la seninătatea lui Moromete şi am
descoperit la Marin Preda semne ale
unei vieţi ordonate, luminate de
dragoste; am văzut că ordinea acestei
vieţi e supravegheată cu o atenţie vie.
Impresia mea este că, în timp ce
seninătatea lui Moromete există, e o
însuşire esenţială, dăruită lui de la
bun început şi pentru toată viaţa, la
scriitor poate fi vorba numai de o
mare dorinţă de a trăi în linişte şi
armonie. Primordială e starea de
alarmă a conştiinţei, primordial e
efortul de a o depăşi. Seninătatea,
când apare, e cucerirea unui moment
de echilibru.

Ilie Moromete nu este (cum ne-
am obişnuit să credem) Marin Preda.
Ci este exact ceea ce scriitorul nu
poate fi. Nu o transpunere, ci un
ideal.” Citatul devine esenţial în
direcţia ilustrării ideii că aspiraţia
spre clasicism este o aspiraţie funda-
mentală a autorului ciclului moro-
meţian.

Conform aceloraşi Convorbiri,
privind acest ciclu în ansamblul lui,
aşa cum îl preconiza scriitorul, şi
căutând articulaţiile lui interioare, se
observă că acest ansamblu realizează
aceeaşi aspiraţie, prin simetrie, dar şi
prin conducerea problematicii dezbă-
tute.

 12

Restituiri

.
Problema continuităţii şi a

comunităţii de origine a românilor
în „Istoria pentru începutul

românilor în Dachia” de Petru
Maior
(III)

În părţile Istoriei în care-şi
expune aceste concepţii, el părăseşte
tonul polemic, pe care nu-l mai
utilizează decît rareori. Aici el se
bazează pe datele istorice şi pe
judecata lui sănătoasă.

Materialul istoric avut de
Maior la îndemînă pare a fi fost
destul de vast, dar totuşi
neîndestulător. Iorga e de părere că:
„Maior pare a fi cercetat pe
principalii istorici latini şi bizantini,
prin care se poate şti ceva asupra
vechii noastre istorii, dar de cele mai
multe ori cunoştea starea chestiunii
după lucrările altora, după scrierile
adversarilor. Prin Eder, prin Engel,
prin Top[p]eltin12, prin Comides, prin
Praty, prin Otrokocsy13, prin

12 Laurentius Toppeltinus din Mediaş
(1640-1670), istoric sas, autorul celei
mai citate cărţi a istoriografiei noastre
medievale, Origines et occasus
Transsylvanorum, seu erutae nationes
Transyylvaniae, earumque ultimi
temporis Revolutiones, historica
narratione breviter comprehensae,
Lyon, 1667. Toppeltinus susţinea
originea romană a românilor; desemna
prin Dacia ansamblul celor 3 Ţări
Româneşti; considera că muntenii,
moldovenii şi românii ardeleni erau
urmaşii coloniştilor romani aduşi de
împăratul Traian; demonstra că
sintagma valachus are un înţeles politic,
denumindu-i pe toţi românii locuitori în
cele trei provincii istorice ale Daciei;
afirma că limba română este limba
vechilor romani, însă i se părea ciudat
că, deşi vorbeau o limbă latină, românii
utilizau alfabetul chirilic; susţinea
eronat că saşii erau... urmaşii dacilor.
Teoriile lui Laurentius Toppeltinus au
cunoscut o mare circulaţie, fiind
preluate, printre alţii, de Miron Costin.
13 Franciscus Foris Otrokocsy (sec.
XVII – 1717), istoric maghiar, autorul
mai multor lucrări, între care: Origines
Hungaricae, seu Liber, quo vera
Nationis Hungaricae Origo et
antiquitas, e veterum monumentis, et
linguis praecipuis panduntur, 2 părţi,
Franecker, 1693.

Thunmann14 şi Sulzer, el pare a-şi fi
văzut subiectul, a se fi informat
asupra lui. Dintre istoricii şi cronicarii
români, Cruceanu-i [?] este cunoscut
numai prin Sulzer, dar Maior pare a fi
utilizat direct pe Miron Costin15,
„Miron Logofătul”, pe care fireşte că
şi el îl considera ca autorul celui mai
complet dintre letopiseţele
moldoveneşti, şi pe Dimitrie
Cantemir16, „carele foarte mare

14 Johann Erich Thunmann (1746-
1778), istoric şi teolog suedez, profesor
la universitatea din Halle, care a scris
câteva lucrări de interes pentru români:
Untersuchungen über die Geschichte
der östlichen Europäischen Völker
(Cercetări asupra istoriei popoarelor
est-europene), Leipzig, 1774, şi Über
die Geschichte und Sprache der
Albaner und der Wlachen (Despre
istoria şi limba albanezilor şi vlahilor),
Hamburg, 1776 (?), retipărită la Buske,
1976.
15 Miron Costin (1633-1691), erudit şi
umanist român, istoric şi cronicar din
Principatul Moldovei, autorul operelor:
Viaţa lumii (poem filosofic), 1672;
Letopisețul Țării Moldovei de la Aron
vodă încoace, de unde este părăsit de
Ureche – vornicul, 1675; De neamul
moldovenilor, din ce țară au ieșit
strămoșii lor (lucrare neterminată,
datorită morţii violente a lui Miron
Costin, ucis din porunca domnului
Constantin Cantemir, manipulat de
boieri intriganţi).
16 Dimitrie Cantemir (1673-1723),
domnul Moldovei (1693, 1710-1711),
umanist şi enciclopedist român, istoric
şi geograf, poliglot (cunoscător, afară
de latină, al rusei, turcei, arabei,
persanei), precursor al etnografiei şi
muzicologiei europene şi mondiale,
autorul unei vaste şi complexe opere,
care cuprinde: Gâlceava înţeleptului cu
lumea, sau Giudeţul sufletului cu
trupul, Iaşi, 1698; Sacrosanctae
Scientiae Indepingibilis Imago, 1700;
Istoria ieroglifică, Constantinopol,
1703-1705; Kitab-i-musiki (Cartea
științei muzicii), 1705-1709; Historia
Incrementorum atque descrementorum
Aulae Othomanicae (Istoria creşterii şi
descreşterii Imperiului Otoman), 1714-
1716; Descriptio Moldaviae, 1714-
1716; Hronicul vechimei a romano-
moldo-vlahilor, 1719-1722; Kratkoe
skazanie ob iscoreneniῐ Brankovanovoi
i Kantakuzîinîh familiῐ (Scurtă povestire
despre stârpirea familiilor lui
Brâncoveanu și a Cantacuzinilor);
Systema de religione et statu Imperii
turcici (Sistema religiei şi statului
Imperiului Turc), 1722.

învăţătură au avut precum din cărţile
ceale de dînsul scrise lămurit se
veade” şi din care citează Istoria
Moldovei, adică Descriptio.

Din această cauză Maior prezintă
uneori o argumentaţie nu îndeajuns
de solidă, superficială.

Dar el porneşte lucrul însufleţit
de dorinţa de a dovedi netemeinicia
ponegririlor aduse neamului său şi
suflul dragostei sale de patrie se simte
în fiecare pagină a Istoriei.

De la început el precizează că nu
vrea să scrie întreaga istorie a
românilor „fără cele mai vîrtos ce ţin
de începutul lor în Dachia”.

Din Cuvîntul înainte se desprinde
lămurit dublul scop urmărit de Maior,
ca şi de toţi protagoniştii „Şcolii
Ardelene”: pe de o parte să arate
străinilor adevărul în privinţa
neamului nostru, iar pe de alta să-şi
lumineze propriul popor,
dezvăluindu-i originea strălucită. El
scrie această Istorie, pentru ca
„văzînd românii din ce viţă strălucită
sînt prăsiţi, toţi să se îndemne
strămoşilor săi întru omenie şi bună
cuviinţă a le urma”.

Maior expune lucrurile în Istoria
pentru începutul românilor în
Dachia, stăruind mai ales asupra
cuceririi Daciei de către romani şi
asupra rămînerii sau părăsirii Daciei
de către ei în timpul lui Adrian
[Hadrian] şi Aurelian.

Într-adevăr, această problemă e o
problemă cheie.

În ce priveşte părăsirea Daciei de
către romani în timpul lui Aurelian,
[Maior] confruntă mai multe izvoare
şi, dovedind mai multă obiectivitate
decît adversarii săi în această pro-
blemă, pune sub semnul întrebării →

 13

afirmaţia lui Flavius Vopiscus17 că
Aurelian ar fi scos întreaga populaţie
romană din Dacia, pentru a n-o lăsa
pradă barbarilor. Aceasta, pentru că,
după cum arată el, Vopiscus fusese
interesat să laude pe Aurelian şi o
făcuse neţinînd seama de datoria lui
de istoric de a fi fidel adevărului.
Ajunge la concluzia că Aurelian
numai pe ostaşi „i-a ridicat din
Dachia iară nu şi pre ţărani. Fără,
ţăranii care au vrut din bunăvoia lor şi
au avut răgaz au ieşit cu ostaşii” (cap.
III, p. 56). Această idee e acceptată şi
azi, şi Maior are un merit în a o fi
întrezărit.

Cît despre cauza pentru care
romanii au rămas în Dacia şi nu au
trecut înapoi Dunărea, aşa cum zice
Vopiscus, Petru Maior nu o
fundamentează pe dovezi istorice. El
nu aduce date din alte izvoare, cu care
să combată pe Vopiscus. Dar lucrul
acesta nu-i poate fi imputat lui Maior,
dat fiind că chiar azi se cunosc prea
puţine date cu privire la perioada
părăsirii Daciei de către Aurelian.

Justificarea pe care o dă Petru
Maior teoriei sale, că marea
majoritate a poporului roman din
Dacia nu a părăsit-o odată cu
armatele lui Aurelian, este una de
ordin raţional. Iată cum judecă el:

Primul împărat care intenţionea-
ză să scoată din Dacia pe coloniştii
romani în faţa năvălirii barbarilor a
fost Adrian [Hadrian].

Dar intenţia acestuia a rămas
intenţie, lucru motivat de Petru Maior
în felul următor: „cauza aceasta,
adecă, căci se opri Adrian de a lăsa
Dachia de subt împărăţia romanilor,
nu putu fi alta, fără că tocma cu
neputinţă era a face să iasă atîta
mulţime de ţărani romani din Dachia
unde era înrădăcinaţi cu lăcaşul şi să-i
aşeze aiurea” (cap. III, § 2).
Continuîndu-şi raţionamentul Petru
Maior explică: „Deci, dacă în zilele
lui Adrian, nu multă vreme după
descălecatul romanilor în Dachia, cu
neputinţă fu a-i mişca pre romani,
măcar că varvarii le sta în spate, din

17 Istoricul roman Flavius Vopiscus din
Siracuza (sec. IV după Hristos) este
unul dintre autorii Historiei Augusta, o
colecţie de biografii ale împăraţilor
romani din anii 117-284. Flavius
Vopiscus a descris vieţile lui Aurelian,
Tacitus, Probus, Quadrigae
Tyrannorum (celor 4 tirani), ale lui
Carus, Carinus şi Numerian.

lăcaşurile întru care era întemeiaţi în
Dachia, a-i scoate de acolo şi a-i
aşeza aiurea, cu atît mai cu neputinţă
era ca pre romanii earăşi a-i scoate
din Dachia şi a-i aşeza aiurea în zilele
lui Aurelian!”

Pe de altă parte, un argument nu
lipsit de însemnătate, adus de Maior,
este dragostea coloniştilor romani
pentru patria lor nouă Dacia, care,
desigur, pentru romanii care au
rămas, [devenise]18 „Dacia Felix”, în
care „părinţii lor, ba şi moşii lor
văzuse întîi lumina lumii aceştia”.

„Şi cine e atîta de nesimţitoriu”,
scrie Maior, „carele să nu ştie că
tuturor oamenilor atîta le iaste [de]
dulce şi vrută patria întru carea sînt
născuţi şi crescuţi şi unde oasele
părinţilor şi moşilor lor celor răposaţi
se odihnesc, cît tocma de ar fi şi slabă
ţara şi cu multe năcazuri ar avea a să
lupta întrînsa, puţini se află carii să se
plece a-şi lăsa patria, de cumva nu cu
grea poruncă şi neapărată silă îi scot
dintrînsa. Bold firesc iaste acesta
carele deşteaptă pre oameni a-şi iubi
patria sa şi bucuroşi a rămînea
întrînsa” (cap. III, § 3).

În acest fragment, îndărătul unui
argument prezentat de un istoric, se
vede adînca dragoste de patrie a
autorului însuşi.

Mai departe, Petru Maior
accentuează că, dacă istoricii vechi nu
dau date relative la rămînerea
romanilor în Dacia, ei nu spun nici că
aceştia ar fi fost siliţi să plece:
„poruncă şi silă de la împăratul
Aurelian să fi fost ca romanii toţi să
iasă din Dachia (...), precum şi aceea
că vreo ghintă varvară pre aceiaşi
înadins să-i fi îmbulzit şi să-i fi
strîmtorat a păşi afară din Dachia, în
niciun istoric nu să ceteşte” (cap. III,
§ 3).

În al treilea rînd, un argument
aduce Petru Maior în faptul că, goţii,
care stăpîneau Dacia încă din timpul
împăratului Gallerius şi care trăiau
din birurile ce le percepeau de la
romani, s-ar fi împotrivit prin toate
mijloacele la ieşirea acestora din
Dacia. „Au nu ar fi stat împotrivă
goţii ca să nu iasă romanii,
agonisitorii locurilor şi marturii care
tocma le era de lipsă în Dachia?” se
întreabă Maior. Desigur că da,
conchide el. Căci în cel mai rău caz,
văzînd că nu se pot împotrivi lui
Aurelian, goţii „pre toţi nearmaţii

18 Cuvânt indescifrabil în manuscris.

moşiari i-ar fi omorît pînă la unul,
decît să-i lase să iasă din ţeară după
voia lui Aurelian (cap. III, § 3).

Elucidînd în felul acesta
problema primordială, Petru Maior nu
se îndoieşte că nici ulterior romanii
nu au mai părăsit Dacia, ci au rămas
de-a lungul timpurilor pe pămînturile
dintre Tisa, Nistru şi Dunăre, ca
popor constituit din punct de vedere
etnic, chiar dacă nu întotdeauna liber.
Această părere îi e întărită de
afirmaţia pe care o găseşte în scrierile
notarului anonim al lui Bela: „în suta
a noua de la Cristos, cînd au venit
ungurii cu oastea în Ardeal, aflară
acolo pre români sub numele de
vlahi, vlassi, ’ginte osebite’, precum
scrie notarul lui Bela, cu domnul lor
Gelu” (cap. IV, p. 63).

Dar19, dacă Petru Maior are
dreptate în această privinţă, el
greşeşte atunci cînd face afirmaţia
exagerată că romanii au devenit
români fără să primească nicio
influenţă din afară, că numai timpul a
fost acela care a dat posibilitate limbii
şi poporului român să se transforme.
Demonstrînd că romanii n-au părăsit
Dacia, el îşi expune concomitent
această teorie.

După concepţia lui Petru Maior,
războiul daco-roman a fost un război,
cum spune Iorga, între două rase, nu
între două state, şi atunci e firească
concluzia la care ajunge el: una dintre
ele, cea mai slabă, mai puţin
numeroasă e nimicită. Cotropind
pămîntul dac, romanii s-au purtat
acolo cu cruzime: „romanii pe unde
ajung aprind, ucid şi robesc, că nici
unul nu scapă sau de ucidere sau de
robie”. În urma acestui fapt, e logic ca
„dachii (...) toţi, cu muieri, cu prunci,
cu tot, au fugit din Dachia şi s-au tras
la învecinaţii şi prietenii lor sarmaţi”
(cap. I, p. 7). În urma războiului,
Dacia e populată de colonişti romani,
care „cuprinseseră Dachia toată, de la
Tisa încoace prin Bănat pînă la
Dunăre, Ardealul, Ţeara Muntenească
şi Moldova, pînă la Nistru şi pînă la
Marea Neagră” (cap. I, p. 11). Dar e
împotriva acelora care consideră că,
aici în Dacia, romanii s-au amestecat
cu dacii şi că „dintru această
amestecare feliu nou de oameni se
urzi, adecă nu romani adevăraţi, ci →

19 Următoarele patru alineate sunt tăiate
de stiloul negru al profesorului
corector, cu menţiunea: “În afara
temei!”

 14

corcituri, din bărbaţi romani şi muieri
dache” (cap. I, p. 12). Argumentul
adus e că „atunci cînd zice Eutropie20
’deşertîndu-se Dachia de bărbaţi’ nu
să cade a înţelege că doar de bărbaţi
fu deşertată Dachia, şi muierile lor ar
fi rămas acolo” (cap. I, p. 7). Pe de
altă parte, motivează el, „coloniile ce
se trimetea aiurea era precum astăzi,
oameni casnici, adecă însuraţi, cu
muieri, cu prunci. Deci şi romanii cei
trimişi de Traian în Dachia (...) fură
oameni căsătoriţi” (cap. I, p. 12).

Despre slavi şi celelalte popoare
care au convieţuit cu romanii pe
teritoriul dac vreme îndelungată, de
asemenea [Petru Maior] e convins că
n-au avut nicio influenţă asupra
acestora, nici chiar în domeniul
limbii, dovedind în felul acesta mai
puţină obiectivitate decît în celelalte
chestiuni. Susţine că romanii (care în
realitate au fost „daco-romani”) au
rămas de-a lungul secolelor „ghinte
osebite”, romani curaţi.

Explicaţia acestei poziţii adoptată
de Petru Maior constă în dorinţa lui
de a accentua cît mai mult asupra
originii poporului român, de a dovedi
că acest popor e vrednic de stimă, cel
puţin tot atît ca şi oricare altul.21

20 Istoricul roman Eutropius (sec. IV
după Hristos) a scris (cca 367)
Breviarium ab urbe condita, în 10 cărți,
în care tratează istoria Romei de la
începuturile ei până la împăratul Valens
(364-378), vorbind şi despre retragerea
romanilor din Dacia în secolele II-III
după Hristos.
21 Aici se opreşte tăietura profesorului
corector şi, acum, după lectura acestor
paragrafe, nu ne mirăm asupra ei.
Practic, instinctiv, profesorul a cenzurat
automat referatul (care oricum nu ar fi
devenit public), în momentul în care
avântul hermeneutic şi critic al
studentului Anton Cosma a atins zone
indezirabile. Dacă era binevenită
interpretarea studentului privind
argumentele lui Petru Maior favorabile
şi acceptate privind teoria continuităţii
(rămânerea romanilor în Dacia), cele
inconvenabile (exterminarea dacilor de
către romani, viţa romană curată a
românilor, exagerarea latinistă) nu
interesau, ba trebuiau chiar eliminate.
Textul studentului dovedeşte, în
schimb, obiectivitatea acestuia, prin
prezentarea integrală şi completă a
problemei reflectate de autorul studiat,
cu plusuri şi minusuri, precum şi, mai
ales, lectura critică de profunzime şi
substanţă a tânărului Anton Cosma.

Un alt merit al lucrării lui Petru
Maior îl constituie faptul că şi el vede
că poporul român nu e format numai
din românii din Moldova, Ţara
Românească şi Ardeal, ci în cadrul lui
intră şi cei de la sud de Dunăre.
Astfel, el vorbeşte pe larg despre
cuţovlahi sau ţinţari.

 Dar, procedînd la fel ca şi în
Lexiconul de la Buda22, el vrea cu
orice preţ să [atribuie] acestui nume o
origine romană şi îl derivă de la
numele unei familii romane, „Cintia”.
Petru Maior deosebeşte dialectul
vorbit de aceştia de cel vorbit pe
teritoriul vechii Dacii, putînd fi pus în
felul acesta în rîndul primilor
cărturari care-şi dau seama de
existenţa dialectelor limbii române.

În concluzie, concepţia lui Petru
Maior, susţinută în Istoria pentru
începutul românilor în Dachia, are
unele aspecte pozitive, care sînt
demne de apreciat şi astăzi, prin
caracterul lor de pionierat.

Dacă în unele privinţe el are
exagerări fără bază ştiinţifică, acestea
sînt, poate, scuzabile, întrucîtva,
ţinînd seama de orientarea generală a
„Şcolii Ardelene” în care se încadra,
de bunele intenţii care l-au animat şi
de scopul nobil pe care-l avea în faţă
atunci cînd a pornit la scrierea acestei
Istorii.

(Ela Cosma)

22 Este vorba despre Lesicon
romanescu-latinescu-ungurescu-nem-
tescu quare de mai multi autori, in
cursul a trideci, si mai multoru anu
s’au lucratu, seu Lexicon Valachico-
Latino-Hungarico-Germanicum quod a
pluribus auctoribus decursu triginta et
amplius annorum elaboratum est,
Budae, Typis et Sumtibus
Typographiae Regiae Universitatis
Hungaricae, 1825. Realizat cu
contribuţia esenţială a lui Petru Maior,
care a impus grafia şi ortografia latino-
românească în locul celei chirilice,
lexiconul a mai beneficiat de aportul
unor nume precum Vasile Coloşi, Ioan
Piuariu-Molnar, Ioan Teodorovici şi
Alexandru Teodori. Dicţionarul
monumental, cuprinzând o mie de
pagini şi zece mii de cuvinte ale limbii
române, constituie încoronarea
simbolică şi cronologică a operelor
create de Şcoala Ardeleană. Întocmirea
cvadrilingvă a lexiconului reprezintă o
realizare neegalată până în zilele
noastre.

clopoţeii silabelor

limpede irosire,
ura mea cea de toate zilele,
rugăciune întunecoasă, întoarsă de la
cele fireşti,
curăță cu haine în zdrenţe cuibul
viperelor,
dalele care se înşiră cuminţi,
preacucernice, pe drumul de noapte al
penitenţei;
cândva ştiam să mă rog luminos,
dănţuiau îngerii asexuaţi prin apa
cuvintelor,
mirosea a păşune din raiul pierdut şi
doar
mieii cei plânşi mai lipseau,
să zburde idilic printre clopoţeii
silabelor,
prin freamătul pur de narcise pe
câmp.
E ora, acum, să-mi măsor umbra,
s-o aşez la temelia blestemului celui
mai nou,
spre închiderea inimii şi a gurii,
spre întunecarea ochiului exterior şi
creşterea înlăuntru
a casei fără grădină, fără fântână, fără
ferestre, fără de El

biblică (Abel şi Cain)

sunt eu păzitoarea fratelui meu?
mă uit în oglindă şi nu-i mai găsesc
chipul, în locul lui
e doar conturul unui pom cu flori
mari de sânge prinse direct pe trunchi.
era o vreme când mă uitam la mine
şi-l vedeam pe el,
gura mea se potrivea perfect cu a lui,
acum mii de guri se răsfrâng în luciul
lacom de culori stridente, roşul
pulsează înaintând
cărnos şi smucit spre scorbura cea
neagră din frunte,
acolo unde-mi ţin albinele şi porunca
pedepsei.
în curând nu voi mai fi decât
o pată păzind altă pată de sânge

VALERIA MANTA TĂICUŢU

 15

Eseu

(XLIV)
Prin urmare, ceea ce se schimbă

în modernitate faţă de societăţile ar-
haice sau tradiţionale nu este numai
semnificaţia iubirii, ci şi înţelesul vio-
lenţei21 şi violentării. Sensul precis în
care ne interesează aici violenţa este
cel al intruziunii în intimitatea unui
subiect, al încălcării spaţiului său in-
tim. Este ceea ce se întîmplă în
cazurile de viol, de luare de ostatici
sau de anchetare nu întru totul
regulamentară, dar nici torţionară de-
a dreptul - de genul scenariilor
filmelor poliţiste în care anchetatorii
îl presează pe acuzat, îi încalcă
teritoriul, stau excesiv de aproape de
el şi uneori îl îmbrîncesc etc.
Victimologia studiază complicităţile
paradoxale care apar între atacat şi
atacator, faptul straniu că cel agresat
pare să accepte atitudinea şi conduita
agresorului. Ideea explicativă propusă
de teoria "disonanţei cognitive" a lui
L. Festinger (1957) este că individul
occidental simte un disconfort psihic
dacă într-o relaţie interpersonală apar
elemente discordante în raport cu
contextul respectiv şi încearcă să le
modifice în aşa fel încît să fie cît mai
puţin incompatibile.

Foarte simplu exemplificat: dacă
cineva care îţi este dezagreabil te
sărută într-un context în care nu poţi
evita gestul sau protesta împotriva
acestui gest, întrucât aparatul psihic
nu suportă tensiunea neplăcută dintre
faptul de a fi sărutat şi sentimentul
dezagreabil produs şi nu poate
schimba faptul, atunci schimbă
sentimentul faţă de respectivul
individ, făcându-l eventual mai puţin
dezagreabil.22

Prin urmare, nu putem accepta
subiectiv cu uşurinţă proximitatea al-
tuia, străin, şi mai ales intruziunea lui
în spaţiul nostru intim.23 Dar, con-
form "disonanţei cognitive", dacă
cineva reuşeşte să pătrundă în spaţiul
intim al altuia fără ca acesta să se
poată opune într-un fel sau altul, pen-
tru a evita discordanţa dintre cele
două aspecte, în mintea acestuia are
loc o schimbare în ceea ce priveşte
atitudinea faţă de intrus. Pătrunderea
în spaţiul intim al cuiva îl predispune
pe acesta la o construcţie psihică
afectivă care să recupereze această
violare a spaţiului lui intim. Or,

sexualitatea presupune tocmai
intruziunea destul de violentă în
spaţiul intim. Pentru occidentalul
care, pornind de la subiectivitate şi de
la raţionalismul individualist, a
dezvoltat tocmai viaţa privată şi
extinderea sferei spaţiului intim al
corporalităţii, aceste violentări sînt
insuportabile.

Tocmai de aceea el are nevoie de
o încărcătură psihică afectivă, de o
tensiune emoţională intensă pentru a
le putea accepta. Tensiunea emoţio-
nală a iubirii-pasiune este atunci pan-
dantul, este sentimentul de sens con-
trar faţă de sentimentele de violentare
dezvoltate de individualismul occi-
dental, care le compensează sau le
contrabalansează.

Prin urmare, iubirea a apărut în
Occident şi ca o permeabilizare a
sferei extinse a corporalităţii sim-
bolice a individului sau ca o con-
trapondere a intruziunii în spaţiul
intim al subiectului pe care relaţiile
sexuale o presupun. Individualismul
raţionalist, contractualist plasează
omul occidental într-o izolare suve-
rană şi solipsistă, în modernitate, zi-
dul care desparte subiectul de ceilalţi
a crescut mereu, s-a îngroşat, a
devenit efectiv un zid de apărare, de
respingere, o barieră de potenţial care
împiedică pătrunderea în spaţiul
intim. Tensiunea emoţională a iubirii
apare atunci şi ca un cost psihic
necesar apropierii între subiecţi tot
mai izolaţi între ei şi în solitudinea lor
suverană. Iubirea este în acest caz o
construcţie psiho-culturală îndreptată
împotriva excesivei izolări şi separări
a subiecţilor.24

Prin urmare, iubirea-pasiune este
o mediere a alterităţii care recunoaşte
misterul ireductibil al celuilalt. Sau
am putea spune că iubirea-pasiune
este o comunicare prealabilă - dacă
nu chiar un substitut - a comunicării
sexuale sau corporale. O astfel de
comunicare suprapusă existenţei şi
cunoaşterii (gîndirii) are ca model

simbolul, pentru că numai el
îngemănează un semnificant cunoscut
cu un semnificat misterios. însă
iubirea de tip Donjuan şi iubirea
romantică acceptă imanenţa alterităţii
şi implicit o reducţie pînă la anularea
misterului ei.

Alteritatea îşi pierde dimensiunea
existenţială, redusă fiind prin
cunoaştere. Misterul nu este
existenţial, el aparţine numai
necunoaşterii şi este evanescent într-o
comunicare ce mizează pe cunoaştere.
în cele două forme succesive ale
iubirii, cea donjuanescă şi cea de tip
romantic, cunoaşterea (gîndirea) şi
comunicarea se suprapun.

AUREL CODOBAN

NOTE
21. Desigur, violenţa şi sexualitatea sunt
departe de a se exclude. Etiologia e cea
care, spre exemplu, arată că între animale
precum cerbul şi căprioara are loc o
urmărire care seamănă cu o vînătoare în
care cerbul învingător "cucereşte"
căprioara; condiţia este însă aparenţa de
violentare, fuga căprioarei; dacă ciuta se
opreşte, atunci cerbul devine neinteresat şi
se apucă să pască. Dar violenţa nu este
prezentă numai în sexualitatea animală şi
umană, ci şi în erotismul care a preluat-o
pentru plăcere. Nu numai că iubirea este
infuzată de hegeliana luptă pentru
recunoaştere şi de tipologia sadicului şi
masochistului, dar modernitatea târzie a
mers până acolo încât a asociat iubirea cu
figura vampirului, a lui Dracula.
22. Este un joc între excesiva prezenţă a
conştiinţei în viaţa noastră şi dorinţele
inconştiente.
Conştiinţa este un Ne'msager, ea răspunde
provocărilor şi nefamiliarului cu "nu".
Dar dacă apelam mai întâi prin
comportament şi gesturi la inconştient,
dacă ne strecuram pe sub cenzura evident
verbală a conştiinţei, puteam obţine câştig
de cauză, pentru că inconştientul decide în
cazuri-limită sau situaţii jenante înaintea
conştiinţei, care va interveni ulterior doar
cu un discurs justificatv.
23. Există o structură topologică a
spaţiului în raport cu corpul nostru, nişte
alveole, straturi succesive ale acceptării
celuilalt. Spaţiul care defineşte zona
contactului fizic este cel din intervalul de
sub 15 centimetri. (Spaţiul în care
acceptăm prietenii este între 15 şi 45 cm;
cel destinat întâlnirilor prieteneşti şi
oficiale este între 45 şi 122 cm; distanţa
faţă de necunoscuţi, între 122 şi 360 cm,
iar spaţiul public peste 360 cm.) Dar dacă
şoldurile celor doi se ating la dans, spre
exemplu, atunci între ei există destul de
multă acceptare în spaţiul intim pentru a
bănui că între ei "există ceva" (gluma ar
spune: nu este nimic între ei - nici măcar
o cămaşă de noapte).

 16

ARGUMENT

oraşul şi-a pierdut memoria,
e ramolit şi sclerozat
ca bătrânii care de zile mari
se adună în piaţă...
(oraşul a uitat cum se numeşte piaţa)

se adună
şi aduc dovezi unul altuia
cum că fiecare dintre ei
a stat aproape, foarte aproape
de conducător...

oraşul nu are memorie
(el are doar frunze şi ramuri ce
nu-l mai pot apăra
de frig)
şi n-are dovezi
că ar fi fost şi el aproape
de (umbră de) rege, de (umbră de)
con...
în stare
să-i pună la punct memoria

 1987

FOAMETEA CERŞETOARE

cobor mereu treptele singurătăţii,
ochiul nopţii priveşte prin lucruri
sticlos,
mai marii urbei îşi cultivă sticleţii
hrănindu-i din palmă cu linte; jegos
timpu-şi ascunde faţa-n lozinci,
iarna pe străzi a plesnit ca o bubă
uscată de geruri; căzută pe brânci
foamea-i cerşeşte statuii o rublă
să-şi cumpere noi ochelari, cu lentile
să vadă tot fastul măreţelor zile

 7 noiembrie 1987

ORĂ DE PRIVEGHE

Vine iarna. Oraşul rămâne singur.
Secundele fulguie pustiindu-mi ora.
Pe ulicioare, în pieţele publice
rugurile se sting aşteptând un
Savonarola.

Vitraliile înalte îşi risipesc lumina
Sendimentată-n ele adânc, multicolor,
se-nalţă către ceruri pustiul din
biserici.
E oră de priveghe. E linişte-n popor?

Pe feţe gri şi-a pus amprenta oarbă
imperiu-n derivă şi idolii-n cădere,
cazanul polietnic a început să fiarbă
dând la iveală pulsul altor ere.
Se rup baraje, fulguie statui,

Nicolae Băciuţ şi Valeriu Matei –
Vălenii de Munte, 18 august 2017

spuma-n discursuri urcă pân’ la
ceruri.

Oraşu-i singur şi-i al nimănui.
Îl înfiază iarna cu aspre geruri.

1988

MOTIV

prin câmpia cu plete cenuşii
peste izvoare licărind în raza
luceafărului
vine vântul cu aripi de vultur
şi mă loveşte în spate,
vine vulturul cu aripi de vânt
şi mi se aruncă în sânge;

de ce tremuri, respirare,
ca ochiul de viezure al apelor ?
de ce te zbaţi, inimă,
sub aripile împietrite ale pieptului ?

cenuşa câmpului e frunza de pelin,
raza luceafărului e firul neuitării
care face să rodească
fagurul clipei,
voind să acopere
un prezent al iubirii
cu amintirea unei iubiri...

clopotul lunii anunţă acum,
în primăvară izvorând peste lume -
vine iubita înmugurind piatra aripilor
nezburat să rămân

1988

POEM FĂRĂ TITLU

De la un timp lucrurile
stau în preajma mea
ca oastea lui Napoleon
înaintea oazei din Alexandria.

Vrea să vină în mine ploaia
cu lacrimi vechi să-mi plângă în
sânge
cum numai tu poti să plângi.

Vrea să vină în mine vântul
să-mi fluiere-n os
melodia ce doar tu ştii să o cânţi.

Sare piatra
scânteind pe arcul pieptului
cu sângele meu îndrăgostit de tine.

Cade pe retină floarea
înţepându-mi nara
cu mirosul tău de fecioară.

Şi pustiul vrea să descalece-n mine
să-şi vânture nisipul,
să înalţe dune de singurătate
cum doar pierderea ta
ar ridica în mine
stindardele nopţii.

Lucrurile din preajma mea
au sete de cucerire.

Vino să le vezi
şi vino în mine,
iubito!

1988

NEDREPTĂŢITELE PERECHI

În indolenta noapte urlă strada,
agonizează felinare vechi
şi lilieci bolânzi încep parada
nedreptăţitelor perechi:

beznă de vâsc şi palidă lumină,
erori titrate şi-adevăr ciuntit,
meşter jertfit şi târnăcop-dărâmă,
prelat bigot şi spirit răzvrătit,

vechi disidenţi şi gardieni de soi,
dame de lux şi ştabi de la tribune,
motanul curţii şi un cintezoi
hrănit în ierni cu micegai de pâine,

pace de vis şi timpuri instabile,
un veac de decantări ce piere smuls
de clipele deschiderii fragile
în care morţii păsul nu şi-au spus...

Prin noapte trec purtând a ei povară
cu jumătăţi de vorbă şi cuvânt,
în Babilon fardat visând o ţară
captivă azi, în alt deznodământ.

 23 decembrie 1989

VALERIU MATEI

 17

Cronica literară. Poezia

Această antologie de poezie

populară (Editura Nico, 2017) vine să
completeze un sumum editorial care a
încercat să surprindă într-un orizont
de duminică tot ce este sărbătoare a
sufletului într-o lume aflată într-o
mişcare dinamică, cu modificări
radicale, până la diminuarea
dramatică a locului şi rostului ei.

Ce mai înseamnă lumea satului
care şi-a pierdut actele de identitate
care au consacrat-o şi care au impus-o
în conştiinţa publică, în condiţiile în
care tradiţia seculară a fost abando-
nată, iar ceea ce s-a pus în loc e cel
mai adesea lipsit de relief, de altitu-
dine culturală autentică.

Lumea satului e o corabie în
derivă, din care mulţi sar cu speranţa
salvării, dar nimeresc într-o mlaştină
în care nu se pot îndrepta nicăieri, dar
nici nu prea mai au şanse să urce din
nou în ”corabia” mântuirii unui neam
şi a istoriei sale. Sigur, e greu să se
exprime pretenţia ca lumea satului să
fie ce a fost, dar nici să fie
schimonosită până la a nu mai
semăna cu nimic nu e de acceptat.

Încă se mai poate face ceva, încă
se mai poate recupera un licăr, o
lumină dinspre un trecut care a făcut
mereu diferenţa între noi şi alţii. Încă
se mai pot descoperi (dacă există şi
căutători) formule prin care un mod
de a fi să nu fie închis ireversibil între
coperţi de istorie.

Redescoperirea iei, de pildă, nu
doar în dimensiunea sa istorică, ci
dându-i-se relevanţă în actualitate, nu
ca simplă diversitate vestimentară, e
semnul bun că e posibilă privirea spre
trecut cu respect şi cu mândrie, cu
dorinţa de a pune în valoare un tezaur
de nepreţuit.

Între acele semne bune ale
secolului care se credea că va fi
religios sau nu va fi deloc (Malraux),
se înscriu şi gesturile care au gravitat
în jurul unei instituţii, Muzeul
Etnografic „Anton Badea” din
Reghin, iniţiate şi susţinute de un om
al cărui devotament necondiţionat a
fost dublat de entuziasm şi neostoire,
Maria Borzan, director pe viaţă de
conştiinţă etnofolclorică.

Ani la rând, manifestări de
anvergură, cu accente care au ieşit şi
din graniţele naţionale, nevoia noastră
de trecut a fost stimulată şi întreţinută

cu ardoare şi frumuseţe lăuntrică.

Ce a dat substanţă acestor
preocupări a fost faptul că, dincolo de
ceea ce a însemnat identificarea unor
oameni şi întreţinerea unei stări de
spirit, a fost şi preocuparea de a nu
lăsa mărturia despre un timp şi un loc
de izbelişte, ci de a o pune într-o
ecuaţie de coerenţă culturală.

Cum să definim oare mai bine
antologiile coordonate de Maria
Borzan în ultimii ani, prin care s-a
pus în evidenţă o dimensiune a
„sentimentului românesc al fiinţei”
(C. Noica)?

Geniul popular nu şi-a epuizat
resursele şi a fost stimulat să-şi
reverse prea plinul său spre cei care
înţeleg că trebuie să ştie ceea ce au
fost, ca să-şi poată proiecta ce să fie.

De aceea, seria de lucrări,
purtând amprenta pasiunii Mariei
Borzan pentru folclor, se aşează la loc
de cinste, în raftul din faţă al
bibliotecii sufletului satului, al
sufletului românesc.

Un loc aparte între aceste cărţi îl
ocupă antologiile lirice, în care
creatori din lumea satului, ori din
afara lui, dar care nu şi-au pierdut
sufletul mărturisitor, întăresc opinia
identitară de popor care locuieşte în
chip poetic lumea aceasta (Hölderlin).

Prin această carte şi prin cei care
se regăsec între coperţile ei, ca într-o
binecunoscută metaforă a apariţiei lui
Eminescu pe lume (Geo Bogza), ne
putem vedea, încă o dată, sufletul.

O nouă dimineaţă a poeziei, a
poeţilor.

NICOLAE BĂCIUŢ

Cu Elegiile de la Carani Eugen
Dorcescu intră într-o etapă profundă a
creației sale, volumul ne transmite un
mesaj special, de regăsire, o poezie
concisă și fermă. Numai după ce a
parcurs cartea anterioară, Nirvana.
Cea mai frumoasă poezie (ediție ne
varietur, îngrijită de Mirela-Ioana
Borchin, Editura Eurostampa, Timi-
șoara, 2015, 608 p.), volum concluzie
asupra creației acestui poet de re-
ferință din literatura română, cititorul
poate înțelege saltul în abis și regă-
sirea în meandrele vidului.

Moartea soției, Olimpia Berca, i-
a cauzat o durere greu exprimabilă în
cuvinte înalte, dar bine exprimată
poetic în volumul Nirvana (Editura
Mirton, Timișoara, 2014). A fost o
ruptură brutală în logica unei vieții
împlinite sub semnul gravitației
destinului abrupt, marcat de moartea
inexorabilă, ruptură ce a punctat și o
suspendare a dinamismului poetului.

Momentul a fost depășit prin
mișcarea zilelor pe orbita unei alt
mod de a vedea lumea. Se știe,
moartea, nașterea, iubirea, dispariția
ființei apropiate, alte momente
dificile creează un halou de așteptări
în sufletul artistului, dar și al omului
în general. Moartea va genera poezia,
pe valurile iubirii eterne, dinspre abis
abordând lucrurile.

Viața în sine, cu toate luminile ei
și cu toate umbrele ei, prezența celor
dragi readuc energii curate în lumea
lui Eugen Dorcescu. Volumul este de-
dicat Mirelei-Ioana Borchin, redactor
de carte și om de suflet, eminent
exeget și persoană apropiată spiritual
și existențial ființei poetului, precum
și fiicelor Alina-Olga și Dana-Karin:
un omagiu adus generozității celor
care i-au stat aproape și misterului
feminin. Poetul în repetate rânduri a
subliniat că omul nu trebuie să fie
singur, un principiu biblic, desigur,
dar și cheia unei vieți sub aripa îngă-
duinței divine.

Pentru a înțelege, e nevoie, în
afara lecturii volumului, și de o
privire spirituală asupra sensului
poemelor. Este o lecție de echilibru
sub presiunea unor fapte eclectice, cu
un farmec apocrif aparte.

Schimbarea se produce sub sem-
nul lui El Shaddai (Cel →

CONSTANTIN STANCU

 18

Atotputernic, care stă pe un munte,
după o traducere mai dedicată), al
celui care ne-a creat și ne ține sub
aripa sa, al miturilor acceptate de
istorie și de credință, al cavalerilor și
al naturii, al femeii prezente prin
subtile sentimente eterne în pânza
lumii și prin generozitate. Punctul
culminant al volumului îl constituie
arhi-amintirea, prezența celor din
trecut într-un timp concret pentru a
deschide ușile celor care vor veni.
Mirela-Ioana Borchin, exeget al
operei lui Eugen Dorcescu, a
considerat, anterior, că trăsătura
distinctivă a cărților acestuia o
reprezintă arhi-amintirea, la fel cum
necuvintele îl definesc pe Nichita
Stănescu. Iar acum: marele Arheu!

Eugen Dorcescu aleargă spre
zilele de început, cele ale creației
prime, un Adam făcut să reziste
presiunii istoriei captivante a omului
de pământ, limitat și, totuși, capabil
să prindă unda eternității. Un Adam
de țărână și lacrimă.

Cultura, experiența de viață,
acceptarea stării sublime în care am
fost creați suflet, trup, duh, cu toate
crizele care se nasc din această stare,
lumina iubirii care răzbate printre
pliurile timpului îi permit poetului să
ivească acest volum. Versurile curg
simplu, logica lor este una pe
verticală, zgura din consoane și
vocale a fost eliminată, ideea se
materializează în versuri consistente,
ca fire cu plumb la fiecare colț, care
țin planul clădirii în direcția corectă.
Sunt picături de sentiment care se
coagulează în aerul tare al destinului.

Eugen Dorcescu preia din Apos-
tolul Pavel un moto pertinent și încu-
rajator: „... cele vechi au trecut, iată
toate s-au făcut noi” (2 Corinteni 5,
17). Sub semnul divin lucrurile se
schimbă.

Primul poem definește punctul de
plecare, misterul și forța înnoirii
ființei. Moartea este percepută la
nivel atroce, schimbarea însă este
întrevăzută (ochi de catifea).

Definiția morții ca împărăție a
nimănui determină umplerea vidului.
Împărăția poate fi cucerită de cavaleri
curajoși care știu ce este dragostea:
“E viaţă viaţa mea de astăzi? Nu!/ E
moarte oare? Nu. Nici moarte nu-i./ E
moarta-mpărăţie-a nimănui,/ În care
nălucim doar eu şi tu.// Absentă, dar
mai vie ca oricând,/ Cu ochii tăi de
neagră catifea,/ Mai vie, mai
prezentă, mai a mea,/ Decât mi-ai fost

cândva, în trup şi-n gând,// Mai duh,
mai vis decât ai fost cândva,/
Acceptă-mă, nemernicul ce sunt!/ Tu,
moarta mea! Tu, neuitata mea!” (Unei
statui de cenușă 1, p. 7).

Sunt mai multe paliere ale
volumului: Unei statui de cenușă; El
Caballero; Avatar I; Avatar II; Omul
din oglindă; Pe terasă; Triada;
Elegiile de la Carani; Ioanitul…

Această structură are logica ei,
legăturile dintre oameni nu se frâng în
momentul morții, există ceva mai
puternic care leagă ființele în planuri
ascunse, în abis gravitația iubirii
învinge vidul.

Natura are un rol puternic, viața
răzbate deasupra mormintelor,
plantele își trag energiile din
pământul marcat de existențe care au
fost: “Vor înflori, curând,/din nou
fără Ea,/ salcâmii, platanii,/ bujorii și
crinii/ vor înălța,/ peste altarul înflorit
al/ țărânii,/ înmiresmate litanii./
Drumul/ Descrie/ albastre spirale/ în
câmpul cu/ flori,/ sălcii și plopi/
sculptează pe zări, cât vezi/ cu ochii,/
verzi și/ palizi fiori”.

E din nou primăvară? (Elegiile
de la Carani – 1, p. 17).

Întrebarea are un loc special în a-
ceastă stare, sparge zidurile invizibile.

Legăturile dintre suflete se susțin
prin energie divină, gravitația este
abrogată, moartea nu are putere când
cele alese se întâlnesc sub misterul
unor planuri diferite și, totuși, în
aceeași paradigmă: “În orice loc şi
clipă, eram trei:/ Eu, El Shaddai şi
amintirea Ei./ Triadă metafizică. Cel
Sfânt/ Ţinându-ne-ntre Ceruri şi
Pământ”. (Triada, p. 16).

Ultimul poem, Ioanitul,
lămurește povestea, cavalerul s-a
întors acasă, a prețuit codul onoarei,
Împăratul a fost respectat ca stăpân,
chiar dacă o rană îi taie inima de-a
latul…: “Bătrânul Cavaler se-ntoarce-
acasă,/ Frumos și pur, la fel ca la-
nceput./ Nici urmă n-a rămas din
lănci și scut./ Din strigătul de luptă –
o grimasă. / (Ioanitul, p. 41).

În rigoarea vechilor coduri, atent
la detaliu și la întreg, poetul este un
învingător, s-a purificat, frumusețea
nu s-a stins…

La Carani, o zonă de atingeri și
miracole istorice, natura a fost
generoasă și a lăsat elegia să picure
pe mâinile celor absenți și pe umerii
celor prezenți. Loc de refugiu și
regăsire, poetul a pășit desculț pe
„pământul sfânt”…

Volumul se arcuiește sub taine pro-
funde și semnificative pentru istoria
lumii, a individului, a celui care duce
bătălia corectă… Taina creației
(Lilith/ Eva), taina morții și a vieții
(mormintele înverzite în primăvară),
taina cavalerului (moarte și onoare și
iubire), taina biruinței (slujirea până
la capăt), taina cantității echilibrate
(triada)… Eugen Dorcescu se abate
de la canonul aparținând vreunei
religii, este liber prin poezia sa.
Prezența lui El Shaddai îi permite să
aibă acces la punctul de sprijin din
univers, de acolo lumea se poate
schimba. Iubirea îi dă toată lumina
cunoașterii de sine și a restului de
cosmos în care existăm.

Eugen Dorcescu este un poet
metafizic locuind în mintea crea-
torului său.

Tristețea, jalea, cântecul sub ar-
cade gri sunt toate învinse de ener-
giile care revin în primăvara tim-
purilor. Poetul nu refuză jalea, o
acceptă până la punctul în care devine
beatitudine.

Peisajul din planurile înalte se
întrevede printre versurile care picură
pe umerii îngerului:“Luna de jar și
soarele de fier,/ Ritmând, îi luminează
Infinitul./ Mustesc de vid și zorii, și-
asfințitul,/ În vidul greu dintre pământ
și cer”. (Ioanitul, p. 41).

 (Eugen Dorcescu, Elegiile de la
Carani, versuri, Timișoara: Editura
Mirton, 2017)

 19

A repudia în scrisul liric nota,
cum s-ar zice, sfătoasă, rostirea adică
neapărat inteligentă, în fine lecţia sau
ceva ce ar ţine de aspectul acesteia, ar
putea fi o regulă: ea ca şi cum (dacă
ne-am regăsi de pe-acum în poezia
Mihaelei Aionesei, vezi Zodia
palmelor tale, Editura Libris
Editorial, Braşov, 2016) ai pune
flautul să vorbească iar nu să cânte,
exalaţia de la capătul mirabil fiind,
aşa, numai iubirea, apoi emoţia ce-ţi
aleargă cu degetele înfiorate pe şira
spinării. Precum în acest mângâietor
poem de dragoste, citabil în între-
gime: ,,la capătul unui flaut făurit
pentru iubire/te aud cum sufli/
acordurile trec munţii/tulbură apele/
apoi se aşează încet încet/ca nişte
degete nevăzute/pe şira spinării//simt
foc în sânge/furnici adulmecând
cenuşa/a ceea ce am fost/tac şi ascult
şi nu vreau altceva decât/să cânţi/să
cânţi...//în timp voi învăţa/în trupul
crucii să tocesc/lacrimile, depărtările/
pentru tine/doar pentru tine/dragostea
mea...” (voi surpa pentru o secundă
absenţele).

La urma urmei, rostirea lirică
nu reproduce, dar traduce: o traducere
a lumii, a realităţii, a fiinţei – mai
exact a realităţii în termenii fiinţei.
Nimic, spre a folosi din nou o vorbă a
poetei, nu trebuie a surpa în vers
inocenţa, incantaţia – acestea
stricându-se şi căzând atunci când
propoziţiunea se avântă, ca să zic aşa,
dianoetic, adică în linii curat
discursive. Poezia, spun o banalitate,
nu enunţă ori raportează, ci distrage.
Te îndeamnă, te duce la tăcere: chiar
şi atunci când povestea pe care, vai, o
saprofitează e, după o vagă rea-

mintire, aceea din balada cunoscută a
imolaţiei. Iată aici poema eliberare:
,,am ieşit dintre ziduri/cum o umbră
iese din umbra ei/fără să ştiu cine sau
ce mă ţineau încarcerată//în spatele
ferestrei îmi tăceam morţile/singurele
care mă ţineau din toamna aceea
vie/atât de vie că mă dureau,
deopotrivă,/înfloririle şi desfrunzirile
lumii/pînă într-o zi când/ceva mai
puternic decât mine/m-a fulgerat şi
totul în jurul meu a crăpat/cum crapă
cireşele în luma mai//am ieşit dintre
ziduri/cu strigăte înăbuşite în sânge/
sunt mai rotundă decât luna/mai albă
şi mai lucidă ca niciodată/pentru că
nu ştiu/cu atâta lumină descarcerată
ce să fac/îndur/înaintez/iubesc/şi te
tac”.

Într-o recitire, în Ritmuri
braşovene, după recenta carte a
Mihaelei Aionesei, reputatul scriitor
Ion Topolog reţine, fixându-se pe
titlul volumului, dar neinventariindu-l
mai departe, motivul palmelor, al
mâinilor.

Palma şi mâna care o cuprinde,
observă el, are vocaţie metafizică:
exprimă întregul fiinţei - ,,mâinile ce
se pot întinde să cuprindă tot
universul”, scrie el; mâna fiind pe
urmă, făuritoare, lucrătoare, dar ea,
mai mult, e deja menită alintării,
,,aşează iubire pe chipul bărbatului”.

Aşa e: cu mâinile pleci, de la
atingerea mistică a lui Dumnezeu, de
la, va să zică, urmarea lui Isus
(imitatio Christi) până la, ne
încredinţează aci autoarea, învăluirea
cu iubire a obrazului iubit, ele

aşezându-se pe urmă, cuminţi, în
eternitatea morţii. Să vedem: ,,mâi-
nile mele stau cuminţi/ca două femei
căzute în rugăciune/una vrea să-l
atingă pe Dumnezeu/cealaltă pe tine
ar vrea să te ajungă//în mine, în
lume/s-au stins de mult lumânările/
fumul lor îmi întunecă/zările prin care
aş fi vrut/să te văd că vii//iubirea şi
moartea/se ostenesc să mă împartă//
de-atâtea cărări fără contur/picioare-
mi sapă o groapă/mâinile mele
cuminţi/te aşteaptă...”(mâinile mele
cuminţi).

Cantonată fără rest în terenul
gracil al ingenuităţii, nedisplăcându-i
la limită nici gingăşiile,
spontaneitatea tandreţei, ceea ce face
– cum spuneam – regula lirismului,
poezia Mihaelei Aionesei nu e mai
puţin înclinată la meditaţie: se
întrezăreşte, iată, când şi când, prin
frumoase fuioare poetic languroase
(vezi, de pildă, ,,...tangoul inimilor
noastre/ce au visat la un crâmpei de
nemurire/din prea multă tăcere şi
iubire...”), conceptul - destrămat,
aburul cântului nu acoperă acum pe
deplin calea către acesta; îl dezvăluie
doar cu blândeţe: cum în acest cânt al
înfruntării delicate, suave între moarte
şi iubire, între Eros şi Thanatos, un
cânt deopotrivă al cununiei, absolut
remarcabil (până când moartea ne
va despărţi): ,,numai moartea mă
poate despărţi de tine/numai ea aşa
urâtă şi neagră/ îndrăzneşte să intre în
oasele albe/pătrunse de taina luminii//
numai ea poate înfrunta arşiţa
amiezelor/şi-apoi înlănţuită/să stea în
jurul noastru/şi să aştepte/să tot
aştepte să ne desprindem/din această
mirare/şi-n fiecare îmbrăţişare să-L
vadă/lăcrimând pe Dumnezeu/ să-i fie
teamă să ridice coasa/în trupul înalt
ca un palat/prin care zbenguiesc
îngerii/şi păsările vin grăbite să
soarbă/flăcările vii/încărunţite pe
buzele noastre//numai moartea mă
poate despărţi de tine/pentru că doar
smulgându-mă/din mine voi putea
uita/cum îmi creşti în sân -/iubire...”.

 La a şaptea carte de poeme,
moldoveanca statornicită în aerul
algid şi neprietenos al ,,scaunelor”
secuieşti e de pe acum o scriitoare pe
deplin conturată, aflată într-o formă
excelentă.

A.I.BRUMARU

 20

Camelia Ardelean e poet prin tot

ce cuprinde afirmaţia noastră; ea versi-
fică sentimente, atitudini şi trăiri subli-
mate, spirituale sau carnale, cu uşurinţă,
preface cuvintele în metafore revelato-
rii, realizează alcătuiri plastice de mira-
re, e stăpână pe toate atributele poeziei
clasice, plus ritm, rimă, măsură, con-
strucţie strofică, melodicitate interioară.

Poezia cu care se deschide cartea
întruneşte aceste calităţi, pe care nu le
întâlneşti la oricine. În ea material-
lizează substantivele (exemplu, sub-
stantivul „suflet”), le face ductile
precum aurul: „Când suflete de ceară-şi
declară armistiţiu/ Sub astrul ca o torţă
– statuie fulminantă,/ Poteca spre
iubirea cu inima vacantă,/ Trasată e prin
zloată-n al minţii interstiţiu. (Când
suflete de ceară…)

Ca alcătuire, versificaţia poemelor,
pe alocuri, este specifică sonetelor de
factură spaniolă şi rondelurilor. Ne este
de mirare câte performanţe lirice de
angelică puritate realizează Camelia Ar-
delean: „Sunt omul-vis… Sub draperii
de ceaţă,/ Simt sfâşierea straşnicei
furtuni,/ Pe vechi himere-n terna
dimineaţă,/ Văd noua mască a grăbitei
luni.” (Sunt omul…)

Performanţe notabile atinge poeta
în pretenţioasa specie a poeziei cu
formă fixă, a rondelului macedonskian,
în special (vezi Rondelul toamnelor
târzii). Aşezate în structură strofică,
titlurile condensate sau metaforizate
întrunesc exigenţele versificaţiei. Nu de
puţine ori, în căutarea unor rime
revelatorii ori cântăreţe, poeta recurge
la inspirate licenţe polisemantice: „Se-
mparte trecutul în două,/ Cu vise de-
acum voluptuare,/ E toamnă în lacrimi
şi-n rouă,/ În frunze ce zac pe trotuare.”

Plăcute cititorului sunt neologis-
mele provenite din epitete adjectivale,
ceea ce dovedeşte că poeta stăpâneşte
un limbaj metaforic impresionant, do-
bândit prin lecturi, fapt lăudabil pentru
poeţii de astăzi. Citabilă, în întregime, e
poema premiată la un concurs literar
internaţional, Prin stele cu gondola…:
„Prin stele cu gondola tomnatici
călători,/ Aşternem la răscruce visări
mirobolante,/ Trudindu-ne la vâsle,
culegem dintre sori,/ Adesea, printre
pietre, candide diamante…”/ Pe creste
de-ntuneric purces-am osteniţi,/ Dar
licărul speranţei ne creşte-adrenalina,/
Cu soarele pe tâmple – urmaşii de
samniţi,/ Săpând în răsărituri, percepem
cornalina.” Se desprind din context
cuvinte diamantine, care conferă rafina-

ment totului: călători tomnatici, visări
mirobolante, candide diamante, licărul
speranţei, cornalină, scâncet, atele,
Casiopeea şi tot aşa.

Surprinzătoare şi la fel de plăcute
sunt asocierile de cuvinte conotative, de
atitudini nefireşti devenite ipostaze ale
firescului: o iarnă dă din coate, tot ea
deschide fermoarul nămeţilor, intone-
ricul e magic, plânsul ca un croncănit
de corb etc. Detaşabile, precum poemul
Se furişează iarna…, sunt multe altele.
Ele se adresează tuturor simţurilor. De
fapt, sunt pasteluri sau pseudosonete
circumscrise acestei păreri. De observat
că reţin atenţia şi îndeamnă la meditaţie
şi prin rostul şi rolul rimelor căutate, în
majoritate rime feminine. Rimează
(exemple sunt la îndemână) cornalină
cu plină sau felină, gânduri cu rânduri,
acut cu durut, înalţ cu încalţ (vezi
poezia Pierdută de mine). Camelia
preface cu uşurinţă, cum mai spuneam,
substantive proprii pretenţioase,
exotice, în substantive comune, care
servesc rimării şi ritmării. În totului
totul, limbajul poetic e bogat şi muzi-
cal, prin abstractizări şi spiritualizări ale
trăirilor. Iată, dintr-un singur eşantion:
candid, şoaptă, vis, avid, destin, suflet,
alint, speranţă, iar şirul poate continua.

Uşurinţa cu care versifică în
rigorile clasicismului face, dar nu
neapărat, ca în volum să se strecoare
poeme inegale valoric. Puţine, e drept,
iar hiba vine de la faptul că ele par a
aparţine ca timp al creaţiei,
adolescenţei. Lăudabil însă este faptul
că poeta se fereşte de compromisul de a
îmbrăţişa postoptzecismul sau
postmodernismul, care fac ravagii greu
vindecabile în poezia actuală.

Curentul se însoţeşte cu lipsa de
cultură şi talent, din care se alimentează
veleitarismul, încurajându-se apariţia
„ciuperculară” a editurilor care, pe bani,

publică orice, mai ales cuvinte de-a
joaca şi de-a „hai să-ţi fac bau”.

Camelia îşi cântă cu discreţie şi,
uneori, în efluvii, trăirile sufleteşti, re-
laţia cu universul, neputinţa comuni-
cării într-o lume bizară; versifică
meditaţii despre perisabilitatea fiinţei
umane, disoluţie, arareori iubirea, ca
sentiment uman definitoriu. Nu puţine
sunt poeziile de meditaţie în faţa morţii,
stingerii, disoluţiei, sentimente enunţate
în nu puţine titluri: Sunt…, Pe-un nou
tărâm de vise…, M-ascund de mine…,
Cu timpul de mână etc.: „Sunt doar o
mască pe un suflet gol,/ Un chip
plăpând cu-alură de scânteie,/ Seiful
greu de ceară fără cheie,/ Ascuns în al
neliniştii atol…” „Am trupul frânt de
tainice poveri,/ Doar candela tăcerii mă
alină./ Luându-mi soarta de la
naftalină,/ Mi-am scos-o la mezat, cu
grijă, ieri.” (Sunt…)

Cum ziceam, nu puţine sunt me-
ditaţiile vizând repetabilitatea, stin-
gerea, zădărnicia ecleziastă: „M-am
agăţat cu gândul de-un colţ de infinit,/
Sub genele tăcerii, aproape-am ador-
mit,/ Trecutu-mi suflă-n ceafă – un
paşnic alizeu,/ Pe roata amăgirii am mai
rămas doar eu./ Fantomele de clipe ce
au murit demult,/ Se sting neputin-
cioase, într-un grăbit tumult,/ Mă
urmăresc fidele, înaintând tiptil,/ Parcă-
s figuri de ceară – un cimitir subtil.”
(din poezia Cu timpul de mână).

Câteva dintre poeme, cum ar fi cel
intitulat Să scriem poezie…, sunt
versificări rafinate de artă poetică, una
discretă, intimistă, care defineşte:
„Trăiesc sedată într-un pumn de humă,/
Şi-mi târâi paşii sub un vraf de nori,/
Pe-aracii nopţii – veştede candori,/ La o
clipire viaţa se rezumă./ De la fereastră-
mi strigă universul:/ Fântâna vieţii-
aproape a secat!/ Sub pleoape, un alt
ger nevindecat/ Îşi potriveşte îndoielnic
mersul.” (Într-un pumn de humă).

Alături de Nicolae Crepcea,
Elisabeta Bogăţan, Dumitru Dumi-
trescu, Constantin Stancu şi cam atât,
Camelia Ardelean reprezintă valul cu
spumă de mare (popular „Spumare”) al
poeziei hunedorene (şi nu numai) de
astăzi. Obişnuită cu premii la festivaluri
şi concursuri literare, Cameliei
Ardelean i se şede bine în acest al
cincilea volum.

Despre poezia ei s-au scris
cronicuţe, în vreme ce merita analize. În
poezia feministă şi-a câştigat un
binemeritat loc. Promite că va continua
şirul perlant, alcătuit din nume ca Ana
Blandiana, Constanţa Buzea, Ileana
Mălăncioiu şi câteva altele, cu acelaşi
soclu.

 GLIGOR HAŞA

 21

Cronica literară – cartea de proză

Romanul Dianei Dobrița Bîlea,

Omul dintre două lumi, apărut la
Editura Ex Ponto, Constanța, 2017, este
o lucrare despre viaţa şi opera unui
creator. Spațiul, bine determinat,
Gârliciu, prezintă un topos concret și nu
reprezintă doar o simplă descriere
statică, o enumerare de fapte şi evaluări,
ci îmbrăcă şi o formă dinamică. Astfel,
romanul Dianei Dobrița Bîlea devine
un spaţiu de meditaţie şi, în acelaşi
timp, o examinare strânsă a relaţiilor
dintre reuşite şi eşecuri cu o anumită
predilecţie pentru analiză. În fapt, chiar
autorul studiat impune prin modul său
de a înţelege creaţia, respingerea
oricărei egalizări panegirice: ,,Era a
doua marți după Sfântul Paște și
mijlocul lunii lui Florar, deși ar fi
trebuit să înlesnească pogorârea raiului
pe pământ împrăștiind pe pajiști ierburi
verzi și flori edenice, își făcea de cap
alungând răcoarea împreună cu
văraticul Carael, vântul fierbinte și
aducător de secetă, venit, mai înainte
de vreme, dinspre sudul Dobrogei.”

Blonda Ileana, studentă la
medicină, îl cunoaște pe Călin, personaj
straniu, proprietarul unui pod plutitor.
Povestea de dragoste dintre cei doi
desenează parabola destinului chinuit
prin diferite trăiri cu rol spiritualizant.
Bruneta Luana este personajul realist,
care caută să îi explice Ilenei faptul că
între ea și Călin există prea multe
diferențe sociale pentru ca iubirea
dintre ei să dureze. Un rol cheie îl
deține sentimentul de înrădăcinare într-
un climat rural inerent. În toate
mişcările autoarei este o atât de firească
aderenţă la ansamblul românesc al
creaţiei, încât curiozitatea sa pentru
lumea întreagă n-a simţit nicicând
nevoia unei cenzuri în numele vreunui
exclusivism rural: ,,Nimeni nu se arăta
deranjat sau tulburat de cuvintele
muritorului.”

Deschis tuturor îndemnurilor bune,
cele două personaje simt puternic
antecedentele locurilor şi oamenilor
printre care au crescut: ,,Își dădu seama
că ceea ce urma să se întâmple ar fi
rănit-o. Ea îl iubea.”

Plecând de la o schemă realizată de
către profesorul Jacques Dugast, în
lucrarea La vie culturelle en Europe au
tournant des XIX e et XX e siecles,
apărută la Paris, Press universitaires de
France, 2001, geografia culturală a
Europei în jurul anilor 1900 era
reprezentată drept un ansamblu

mozaicat de practici artistice invadate
de activitatea simbolică a ideologiei
„potentaţilor”. Acest melanj a permis
reprezentarea acelor relaţii imaginare pe
care indivizii societăţii date le-au
considerat drept condiţii reale ale
existenţei. Pe această linie a geografiei
culturale, aşa cum se observă şi din
lectura romanului Omul dintre două
lumi de Diana Dobrița Bîlea, se
determină nivelul lectorial în procesul
de decodare a textului epic. Astfel,
ritmul epic există încă din incipit,
creionând o atmosferă banală, lucru
observabil chiar din titlu.

Naratorul omniscient ,,se implică”

exprimându-şi părerile foarte puţin în
text. Diana Dobrița Bîlea şi ideile sale
despre om şi societate se regăsesc în
acest text: ,,Un drum lung și greu i se
înfățișa înainte.

*
Văzu soarele pe cer și înțelese că

în sfârșit se afla în lumea sa cea de
toate zilele. Își hrăni privirea cu verdele
desăvârșit din frunzele copacilor și din
iarba din jur. Câtiva fluturi
dezmierdeau zarea cu zborul lor
grațios.”

În continuare, pentru a desluși
grilele de lectură ale romanului, apelăm
la conceptele de ,,Autor Model” şi de
,,Cititor Model”.

Celor două noțiuni le alăturăm
teoria ,,cooperării interpretative în
textele narative”. Pe această linie,
atragem atenția asupra faptului că
romanul Dianei Dobrița Bîlea, Omul
dintre două lumi, se constituie într-o
pledoarie pentru evitarea prejudecăților,
către o cunoaștere mai profundă a zonei
proxime celei de siguranță, implicând

doi jucători, unul ce aparține logicii
pure, altul pasiunii, atraşi de strălucirea
şi forţa de fascinaţie a romanului privit
ca o creaţie în duet a autorului operei şi
a receptorului acesteia, având o funcție
teleologică, mai mult sau mai puțin
precisă.

Lumea Dianei Dobrița Bîlea este
un dar rar, un tărâm privat în care
metahermeneutica psihanalitică pare a
fi un artificiu a cărui interpretare
prevăzută face parte din propriul proiect
generativ, autorul de text, prin
intermediul naratorului lansează o
provocare greu rezistibilă pentru
cititorul avizat: să conştientizeze faptul
că omul este un univers, spiritul putând
exista în afara dramei vieții. Mai mult
decât atât, prin intermediul personajelor
sale, Diana Dobrița Bîlea conturează o
confesiune amoroasă, discretă, arzătoa-
re, conștientă, care ne dezvăluie un
adevăr care nu poate fi decât un singur
lucru: ,,Sunt om! Îşi auzi vocea
interioară, care avea inflexiunile
glasului său când era nemulțumită de
sine însăși. De ce să arunc pe Apa
Sâmbetei darul lui Dumnezeu? Ce aș
deveni dacă aș fi nemuritoare?”

Ținând cont de perspectiva
narativă, nu se poate afirma decât faptul
că activarea fenomenului de ciocnire a
două mentalități, în mod voluntar,
presupune nivelarea distanţelor tem-
porale și chiar ieşirea dintr-un timp
definitv pentru a putea fugi în și / din
lume.

Lectorul avizat este nevoit doar să
observe ce se va întâmpla mai departe.
Consecinţele actelor noastre atrag, după
sine, descoperirea unui nou individ.

Amestecul continuu de evenimente
conturează sentimentul devenirii conti-
nue. Lucrul care concentrează acţiunea
ţine de lexicul care individualizează
semnificatele elementare ale expre-
siilor, sau de inteligibilitatea codurilor
de referinţă şi a hipercodificărilor
retorice sau ideologice.

Având în vedere cele de mai sus,
romanul Dianei Dobrița Bîlea rezumă,
conștiincios, o inferfață a unei realități
imediate, sacre, pe fundalul unui
,,scenariu comun”.

Valorile morale şi spirituale create
de personajele cheie de-a lungul
romanului, procedeele estetice
intratextuale şi modalitatea de
exprimare a instanţei narative străbat
romanul pentru a defini o altfel de
gândire mitică, una complicată
progresiv.

Tocmai acest lucru atrage o
regenerare a poveștii, romanul devenind
o oglindă a mitologiei ca reper estetic.

MIRELA SAVIN

 22

Adrian Botez este un scriitor

prolific, puternic angajat în fenomenul
literar actual. A publicat poezii, proză,
lucrări de hermeneutică, cronici literare,
susține revista „Contraatac” (Adjud,
jud. Vrancea), o revistă „de atitudine,
cultură, educație, îndreptată împotriva
imposturii și prostului gust”. Colabo-
rează cu mulți scriitori, cu iubitori de
literatură, a fost desemnat candidat la
Premiul Nobel pentru Literatură, de
către Academia Dacoromână TDC,
pentru anul 2017.

O viață densă, dedicată misiunii de
a promova adevărul, în lumina culturii
solide, bazat pe valorile creștine
autentice. Din această postură, domnia
sa ne propune o carte de proză scurtă și
nuvele, o carte ciudată și necesară:
Șobogré – 155 de povestiri scurte și
ultra scurte - / Chiromantul reginei –
nuvelă, 490 pagini, apărută la Râmnicu
Sărat: Editura Rafet, 2017.

Deși textele pot fi analizate
separat, ca scrieri dedicate, toate aceste
proze formează un tot unitar, un mozaic
complex, în care se pune problema
tranșantă a destinului omului și a
comunității umane în ansamblu, ca
existență sub lumina divină.

O carte tragică, profundă, cu o
desfășurare alambicată și cu ieșirea
prin cer. Cartea este rezultatul frămân-
tărilor unui scriitor, laboratorul său în
care se plămădesc operele, cu temeri,
curaj, cu bucurie.

Adrian Botez pune problema
destinului speciei umane pe această
planetă și chiar a vieții, așa cum o știm.
Am putea considera abordarea sa ca
fiind una pesimistă, însă el nu renunță
la argumentele sale. Limita la care a
ajuns omul în fața misiunii sale,
degradarea, spasmul, fractura dintre
generații și națiuni, bolile, viciile, șocul
viitorului, moartea indusă de om, lipsa
iubirii, toate ne conduc spre un final
trist, dar realist. Suntem aici, depinde
de noi să supraviețuim, să ducem viața
mai departe. Sunt animale sau plante
care rezistă de multe mii de milioane de
ani…

Cartea debutează cu un cuvânt
sincer din partea autorului: el aseamănă
călătoria noastră cu un tablou de
Honoré Daumier, Vagonul de clasa a
III-a, binecunoscut, un tablou realist.
Este o parabolă bine construită și care

prezintă cheia prozelor scurte și a
nuvelei din final. Din start, ne
confruntăm cu o situația crudă, suntem
la nivelul al III-lea al existenței, ne
deplasăm spre niciunde, drumul
continuă fără să știm dacă vom ajunge
la destinație. La acest nivel, există
„nefericiți și aiuriți fanfaroni”.
Evenimentele care se petrec au
importanță doar în măsura în care ne
folosesc sau ne afectează dramatic. Iată
concluzia: „Hristos a stat pe Cruce
câteva ceasuri… unii oameni
agonizează, pe crucile vieții, zeci și zeci
de ani! Asta nu înseamnă că Blândul
Dumnezeu Nevinovat a suferit
crucificarea (în câteva ceasuri) mai
puțin intens decât noi, vinovații-oameni
(…de ce anume – vinovați?), care ne
lăsăm în voia tortùrilor vieții întregi,
zeci și zeci de ani” (p.7).

Temele textelor puse în pagină de
Adrian Botez încep de la o deschidere,
FEREASTRA, continuă cu intensitate
și dramatism, potir și copită, apoi
fluxul lumii ajunge la inima cititorului
în șocuri bine temperate: Vremuri
Blestemate, problema Morții în Cetate,
tainele care străbat societatea în orice
vreme, Necazurile lui Procust (!),
„Nevoia de napalm”, Peisaj cu
Extratereștri, Problema Apei, Paradoxul
Realității, Axa Lumilor, sub semnul
sacru al Ştreangului (!), Vorbe de
Spital, Nebunia ca Artă, Planeta
Idioților, Minciuni Istorice, Ironia
Divină, Adevăruri despre Istoria
Terestră etc. Cartea este una a știrilor
online, devenite banale, din pricina
umbrelor din existența noastră.

Acțiunile se petrec în societatea
europeană, în zona Asiei, a Americii, pe
Terra cea ce toate zilele. Sunt abordate
diferite culturi, religii, teorii științifice,
paradoxuri literare, ziceri, mituri,

basme şi... spasme ontologice.
Personajele principale sunt oamenii
simpli, aflaţi în fața morții, a bolilor,
dar şi mari artiști, mari oameni, aflaţi în
faţa aceloraşi realităţi existenţiale
(numai că la alte nivele...): Oliver
Cromwell, Jorge Luis Borges, Andrei
Rubliov, Vincent Van Gogh, Charles
Dickens, Mihail Bulgakov, Bacovia,
Eminescu, autorul, Ștefăniță Lupu
(Papură Vodă), Schiller, M. Costin,
François Villon etc.

Aproape la fiecare proză scurtă
sunt trimiteri pertinente la date istorice,
sociologice, teologice, de istorie
literară, filozofie, artă, știință.

Cu alte cuvinte, acțiunile au la
bază date concrete, fapte consacrate,
tragedii trăite, mituri consolidate, teorii
acceptate la nivel universal. Cele două
planuri se împletesc riguros și necesar,
mesajul textelor fiind unul pertinent și
profund. Adrian Botez nu se joacă, el
explică, țipă, se revoltă, argumentează,
dialoghează cu personaje știute și
neștiute, are o poziție, este activ, lumea
nu este doar o aparență, este o realitate
pe care o construim cu toții, din
interior, așa cum ne-a lăsat Creatorul pe
fiecare. Uneori nu are răbdare, alteori se
amuză, umorul şi ironia sa sunt cinice,
alăturarea de cuvinte și idei mereu
surprinzătoare și agresivă.

Titlul cărții este dat de povestirea
Șobogré, o parabolă după Marchizul de
Sade, nuvelist cunoscut, revoluționar,
aristocrat care a trăit în secolul al
XVIII-lea, remarcat prin fetişizarea
sado-masochismului, subiecte bizare și
controversate din punct de vedere
moral. Șobogré, corcitură dintre
șobolan și greier, conform teoriilor
cinice ale marchizului: “Bucuros la
culme, marchizul-experimentator
sexual, nici una, nici două, a ţinut să
împerecheze cele două nefericite
animale, ca să obţină o specie
nemaivăzută în lume: combinând
numele celor două chinuite animăluţe,
voia să obţină o nouă fiinţă, sfindând,
astfel (a câta oară?) Divinitatea şi
Creaţia Divină – noua creatură ar fi
urmat să poarte numele de
“RACIGALE”.

Dacă am încerca s-o dăm pe
româneşte (Doamne fereşte de aşa
nebuni, şi printre valahii noştri!),
homunculus-ul23 şobolănesco-
greieresc s-ar fi numit
“ŞOBOGRÉ”…!”→

CONSTANTIN STANCU

23 -HOMÚNCULUS, homunculuși, s. m.
Omuleț artificial, pe care alchimiștii
pretindeau că au reușit să-l fabrice, în
athanor (cuptorul alchimic).

 23

Pornind de la aberațiile nuvelis-
tului-marchiz, Adrian Botez ajunge la
Fabrica de antimaterie (laboratoarele
CERN din Geneva), o experiență-limită
a civilizației de astăzi, capabilă să
accepte distrugerea cosmio-terestră
globală, deoarece materia și antimateria
se pot anihila (pp. 55-57).

Esența prozelor scurte din această
carte se relevă cu acuratețe în Crima
cosmică, o narațiune construită pe
tabloul lui Edvard Munch, Țipătul,
cunoscut și considerat ca reprezentativ
pentru istoria artei și pentru mesajul
care radiază din acesta: un om țipă, trup
contorsionat, gestica mâinilor, spaima
extremă, craniul cadaveric, culori
stinse, întunecate, ecoul sub cerul
deschis…

Prețul tabloului? 119.922.500
dolari USA, la o licitație din 2 mai
2012!

„…Se aude, atunci, în univers, UN
URLET CUMPLIT, ISTERIC ȘI RUPT
COMPLET DE RĂDĂCINILE NĂ-
DEJDII… - un urlet care zguduie firm-
amentul și scutură stelele, le scutură de
tot… de zgură ori de polen…un urlet
care nu aparține omului din mijlocul
podului, ci este urletul de groază al
tuturor ființelor…” (p.312).

În carte există și unele texte de
umor, unul abrupt – punând în prim
plan nebunii, bețivii, oamenii atipici și
burlești, cei care rup istoria lumii,
cursul vieții. Umor la limita dintre
cădere și posibila salvare, o ironie
oniric-amară străbate evenimentele,
dinamic.

Cartea trebuie citită pentru a
pătrunde dincolo de cuvintele care
sângerează. Tema de bază e suferința…

Nuvela Chiromantul reginei,
una densă, redă viața reginei Maria
Antonia Iosefa Iohanna de Habsburg-
Lorena, cunoscută în istorie ca Maria
Antoaneta, a fost căsătorită cu regele
Ludovic al XVI-lea al Franței, cu o
viață tristă, condamnată la moarte de
revoluția care a măcinat Franța.

Adrian Botez pune problema
actului de conducere a societății, care ar
trebui să fie de natură divină, dar firul
s-a rupt și mundanul a intrat în scenă,
cu ghilotina pe post de instrument
muzical, a lansat drepturile omului fără
de Dumnezeu și a deschis o gaură
neagră în istoria lumii, prin tragedia
care schimbă destine și mersul lumii,
spre o destinație necunoscută. Este
scoasă din planul social rigoarea de
natură divină, care poate menține
entropia socială spre un nivel
acceptabil. Adrian Botez introduce în
narațiune chiromanția, o artă ocultă,
prin care se acceptă că se pot ghici

caracterul, destinul, viața unui om,
urmărind liniile din palma sa.

Este o ironie dusă la marginea
de jos a căderii umane.

Povestea este bazată pe fapte
reale, apar în scenă cavaleri, prințese,
secrete din palatul regal, crime
nejustificate, bijuterii care întunecă
rațiunea nobililor, revoluția și ghilotina
care opresc frumusețea la poarta vieții.
Există şi o parabolă a sosiei-substitut
de personalitate şi destin:
 -împăratul Francisc I, tatăl reginei
Maria Antonia Iosefa Iohanna de
Habsburg-Lorena (viitoarea regină
Maria Antoaneta), mare mason, deci
colaborator, din umbră, la ulterioarele
evenimente „revoluţionare” din Franţa,
îi „construieşte” fiicei sale (pe care o
predestinase căsătoriei cu viitorul
Ludovic al XVI-lea!), încă de la
naştere, o sosie, cu care s-o înlocuiască
(prin ajutorul lui Joseph Balsamo-
“Contele de Cagliostro” şi a lui
Danton-cel-corupt, dar nu total
inuman!), în momentul crizei majore a
„Revoluţiei” franceze - pe Gertrude,
fiica “doicii imperiale”, Hedwiga...

La fel, Delfinul să fie înlocuit cu
fiul Gertrudei – Herbert...Dar, chiar
dacă a scăpat cu viaţă, dimpreună cu
„Delfinul” (în locul ei fiind decapitaţi
Gertrude şi fiul ei, Herbert), Maria
Antoaneta nu e DELOC fericită, ci este
obsedată, coşmaresc, cumplit şi
zadarnic, de acei ultimi paşi ai cuplului
Gertrude-Herbert, pe treptele
eşafodului, ducând spre ghilotina, unde
cei doi au murit...”în locul ei şi al
Delfinului”!

Morala posibilă: oricât ar părea
de absurd şi revoltător destinul
divino-terestru, acesta trebuie
asumat, căci face parte dintr-un plan
cosmic, mistic şi inimaginabil sublim:
altfel, omul decade din măreţia
tragic-existenţială, până la

Letiţia Oprişan, “Lacrimi batavice”

complicitatea cu crima şi criminalii.
Omul-dezertor-din-destin pierde
contactul cu Înalta Ştiinţă Cosmică - iar
în locul lui mai rămâne doar o
„lumânare” – care semnalează nu
“arderea patetică şi palpitând
vizionară”, ci o viaţă aflată în plină
“rugăciune-fără-sfârşit-ori-nădăjdui-
re” – o viaţă desemantizată, ruptă de
contextul Mirabilei Creaţii (scufundată
în extaza-somn, mută şi atotştiutoare!):
„ ...Valurile lacului Geneva foşneau, în
noapte, uniform, dar perfect expresiv.
Ele ŞTIAU TOTUL, dinainte de a-şi fi
pus vreo întrebare!
...O lumânare aprinsă şi o rugăciune,
cu palmele unite către ceruri (...deci, cu
Liniile Vieţii ascunse, în mod deliberat,
premeditat...).

 Atât rămăseseră fiinţări vii,
luminoase, în fereastra cabanei de la
malul lacului Geneva.

Probabil, fie BĂTRÂNA MAMĂ-
REGINĂ, fie CAVALERUL
(„chiromantul reginei”)... - ...prea
osteniţi, amândoi, de amintiri şi de
gânduri, ca să mai şi adoarmă...”.

Gertrude-sosia (cea ghilotinată)
este infinit mai patetic-umană (...şi cu
un bun-simţ ancestral...), decât
„scăpata-cu-viaţă” Maria Antoaneta,
atunci când, în ultimele ei clipe de
viaţă, rosteşte cuvintele: „Iertați-mă,
domnule, n-am vrut!”, adresate călăului,
pe care îl călcase, involuntar, pe picior.

...O lume care dispărea și care a
stat la baza multor studii istorice:
Cartea neagră a Revoluției franceze
(coordonator Renaud Escande); Istoria
Revoluției (Jules Michelet) etc.

Cartea este dedicată de Adrian
Botez soției, Elena. La final, are o
scurtă prezentare a scriitorului, pentru
ca istoria literară și cititorul să
cunoască viața tumultoasă a unui scrib,
în vremuri de tranziție în România,
după Revoluția din anul 1989.

Stilul lui Adrian Botez este
explicit, frazele sunt abrupte, șochează,
autorul trăiește la intensitate maximă
textele sale, este creator și personaj,
totodată: acceptă, deliberat, acest joc.
Nu-i este teamă să călătorească în
„vagonul de clasa a III-a”, printre
oameni care fac istoria mai agreabilă și
suportabilă.

Unii critici literari ar putea aprecia
că autorul este prea pesimist - fără, însă,
a putea aduce date noi în favoarea unui
optimism „corect politic”.

Concluzionăm: „…Povestea, deci,
nu se termină niciodată, ci doar se
întrerupe, spre a reînvăța povestitorul
să-și respire curat cuvintele, printre
stele…” (Post scriptum: „Scriitorul să
scrie”!, p.394).

 24

 L-am cunoscut pe scriitorul
Costantin Haralambie Covatariu în
vara anului 2010, când i-am înapoiat
manuscrisul romanului „În împărăţia
pământului,” însoţit de câteva
impresii despre volum. Pe semne că
modestele mele cuvinte l-au
sensibilizat şi-n consecinţă mi-a cerut
acordul ca ele să constituie un
„Cuvânt înainte” la roman. M-am
simţit onorată, am acceptat şi de
atunci a început colaborarea cu
domnia sa. L-am perceput ca pe o
persoană modestă, caldă, cu un bun
simţ aparte, empatică, deschisă la
dialog, cu multă înţelepciune şi
experienţă de viaţă. Un om extrem de
interesant de tot ceea ce se cheamă
cunoaştere, un om mărinimos, plin de
iubire faţă de semeni, calităţi pe care
le poţi întâlni doar la marile
personalităţi. Toate aceste virtuţi
morale şi-au pus pregnant amprenta
pe nestematele sale scrieri, unde se
face mesagerul celor care apără cu
înverşunare puritatea umană, viaţa
cumpătată, echilibrul ecologic, iar
mesajul întregii opere se îndreaptă
spre o activitate creatoare sau spre
apărarea şi conservarea valorilor
morale şi spirituale ale omului.
Ataşamentul afectiv faţă de
orizonturile copilăriei este fantastic.
Cuvântul Cristineşti apare ca o
formulă magică. Este satul în care a
văzut lumina zilei, este satul în care a
trăit primăveri cu flori sau toamne
ruginii. Sătucul acela rămâne sacru,
neîntinat iar gândurile şi paşii
copilului sărman, devenit acum matur
se întorc cu nostalgie aici, ca la un
tărâm al fericirii plenare. Este spaţiul
mierlei, al ciocârliei, al privighetorii
şi al tuturor înaripatelor pe care
autorul le cunoaşte şi le invocă în
trecătoarele ceasuri ale vieţii. Însuşi
autorul afirmă: „Locul unde te-ai
născut şi-ai făcut primii paşi în lume,
se cade a-ţi fi icoana vieţii, altfel, vei
rătăci bezmetic precum neoamenii în
timp” din volumul cu aforisme
„Minime” decembrie 2010.

 Cristineşti, acest ţinut moldav,
încărcat de simboluri şi de legende,
este spaţiul tuturor romanelor,
inclusiv al ultimelor două „Zaedy” şi
„Glasul străbunilor”, creaţii de cu
totul altă factură, anticipate, de altfel,

de scrierile în proză „Urieşii,”
„Magnolia,” „ Saturn,” „ Peripeţiile
regelui Căiţă,” „Piatra lunii,”
„Împreună” etc. Nu mi-am putut
imagina că scriitorul acela moralist,
tradiţionalist şi deopotrivă modern,
ajuns la vârsta senectuţii. Îşi poate
găsi incomensurabila forţă de a
călători, fără paşaport, în spaţii
siderale, intergalactice, acolo unde
pământul nu mai e pământ, lumina nu
mai e lumină, plantele şi animalele
capătă dimensiuni inimaginabile iar
locuitorii sunt făpturi ciudate,
oripilante, terifiante. Vezina, instruit
şi educat într-un mod exemplar de
bunicul său Deceneu, se lansează în
Cosmos cu nava spaţială „Dacul,”
unde va întâlni locuri şi fiinţe
imprevizibile pe care, datorită
multiplelor sale cunoştinţe, curajului
şi inteligenţei sale, reuşeşte să le
domine. Toiagul cabalistic şi cercul
magic l-au ajutat să iasă cu brio din
nenumărate situaţii-limită. Se întoarce
victorios în acelaşi Cristineşti cu un
imens bagaj de informaţii, dar şi cu
satisfacţia descoperirii unei noi
planete „Zaedy” şi astfel s-a
materializat visul său de a salva
omenirea. În „Glasul străbunilor,”
împletirea dintre real şi fantastic este
mai mult decât evidentă. În prima
parte a romanului, viaţa familiei
Plămadă se desfăşoară pe un făgaş
normal. Gheorghieş, fraţii săi ca şi
comunitatea satului, duc mai departe,
aşa cum o dictează glasul străbunilor,
înţelepciunea, obiceiurile, tradiţiile,
precum şi modul exemplar de a trăi,
în spiritul cultului muncii, al

adevărului şi al onoarei. De la
realităţile obiective ale satului,
autorul face un transfer neaşteptat
spre fantastic prin intermediul fiului
Aristiţei; Luncan, născut după
moartea tatălui, ucis de câţiva hoţi de
cai pentru a-i lua banii obţinuţi din
vânzarea unui număr de cai. Luncan,
dotat cu nişte calităţi fizice,
intelectuale şi morale de excepţie,
urmează Şcoala militară de jandarmi
din Goldeni, pe care o absolvă cu
rezultate remarcabile. Se întoarce la
Cristineşti, însoţit de Manuela iubita
sa, pentru a o prezenta familiei. O
furie nestăvilită, precum şi dorinţa
acerbă de aflarea ucigaşilor tatălui
său, l-au însoţit toată copilăria şi
adolescenţa. „Va trebui să răscolesc
cerul şi pământul” îşi spun răbufnirile
lăuntrice cuibărite adânc în elevul
eminent al şcolii din Goldeni.

 Reîntoarcerea în satul natal îi
oferă prilejul de a sparge barierele
viziunii de sub dealul Hatti-Huci, loc
pe care sătenii îl vedeau misterios şi
de nepătruns, căci, acolo se auzeau
voci sinistre, înfricoşătoare şi
ameninţătoare.

Cu abilităţile-i de militar, călit la
şcoala vieţii, Luncan, împreună cu
Manuela, pătrund în acest loc, unde
nimeni n-a cutezat să intre.

Fantasticul îi apare în toată
dimensiunea sa: „un interior ce părea
ruinele unei civilizaţie apuse cu
mormane de vase sparte şi oale de lut,
cărămizi dislocate din pereţii unor
locuinţe părăsite în fugă, rămăşiţe de
îmbrăcăminte, catacombe care de-
mascau părăsirea locurilor în urma
unui cutremur, un virus sau orice alt-
ceva care a produs acel dezastru al lo-
cului aflat într-o stare deplorabilă, →

Prof. MARIA ANTOHI

 25

obligând locuitorii să se evacueze în
regim de urgenţă.”

Tabloul este completat cu roboţi
de diferite mărimi, Zombi muncind
din greu, iar în întâmpinarea celor doi
pământeni apare pasărea-robot şi
omul Kaki pe nume Kabitunga de la
care cei doi află secretul pe care
Luncan şi l-a dorit toată existenţa sa
de până acum.

Cu ajutorul unor aparate de zbor
invizibile, hoţii au fost capturaţi şi
transformaţi în zombi, spălându-li-se
creierii şi condamnaţi să muncească
aici la extracţia siliciului, produs,
indispensabil planetei ASTRED,
locul de unde veneau aceste făpturi
ciudate extraterestre. Tatălui îi este
înlocuit creierul compromis în urma
loviturilor primite de la hoţi şi dus pe
ASTRED.

Toate aceste informaţii le află de
la Kabitunga cu care Luncan s-a
înţeles într-o coerentă limbă
românească cu accente moldoveneşti,
după care este invitat să urce mai
multe nivele cu ajutorul unor lifturi,
apoi intrări dotate cu robotoane, uşi
accesate de carduri, o adevărată lume
cu o tehnică ultraperformantă, cu un
laborator de cercetare numit Caseiom,
îi conduc în spaţiul unde se afla tatăl
său. Tot acum află că legile care gu-
vernează această planetă sunt dirijate
de oameni trecuţi de un secol.

Cu permisul Suprematorului,
părăsesc planeta cu un aparat închis
ermetic împotriva oricărui virus,
pentru că Terra este viciată din
pricina industrializării.

Tatăl Gheorghieş ajunge în sânul
familiei, după o perioadă însă, starea
lui de sănătate intră în declin. Cum e
firesc, fantasticul continuă prin
moartea acestuia, apoi revenirea sa la
viaţă printre cei vii, facilitată şi de
cele două obiecte flautul fermecat şi
volfastovul, apariţia cailor, elemente
„programate” parcă, de glasul
strămoşilor îngemănat cu Divinitatea.

În viziunea autorului, contactul
celor ce populează Asteredul cu Terra
deja s-a înfăptuit. Noi le oferim
siliciu, acest produs vital planetei lor,
iar rezidurile rămase în urma
extracţiei sunt împinse cu un robotanc
spre denivelările existente în vecină-
tatea vizuinei.

Deci nu suntem singuri în
Univers. Fiinţe, poate, mai inteligente
decât noi, ne urmăresc şi s-ar putea să
se fi decis să stabilească un contact cu
noi, sau niciunul.

Răspunsurile multiplelor între-
bări le vor da cu certitudine
exploratorii viitorului căci în final
autorul afirmă: „De această dată
gândurile mele se opresc în această
pagină, lăsând o portiţă deschisă
viitorimii privind legătura cu alte
planete din Univers, într-o colaborare
fructuoasă.”

Firul epic al naraţiunii captează
atenţia lectorului prin noutatea
viziunii, prin bogăţia informaţiilor,
demonstrată ştiinţifică, aidoma unui
savant, prin abundenţa termenilor
tehnici şi ştiinţifici sau a unor cuvinte
create chiar de autor.

Frazele îşi păstrează cursivitatea,
limpezimea iar plasticitatea
imaginilor ne conduce spre toate
zonele existenţei, astfel că romanul
cucereşte orice categorie de cititor.
„Glasul străbunilor” se face auzit
pretutindeni. Este prezent de la firul
ierbii până în întinderea Veronei; este
prezent în orice floare, piatră, în apele
limpezi sau învolburate ale Başiului,
în trilurile păsărilor, în truda ţăranului
de pe câmp, în caii familiei Plămadă,
în biserica satului, în verile toride sau
iernile geroase, în razele generoase
ale soarelui, în adierile vântului ca şi-
n tradiţiile moştenite din vremuri
ancestrale. Glasul străbunilor este
testamentul sacru lăsat de strămoşi
pentru ca moştenirea materială şi
spirituală să rămână nealterată şi dusă
mai departe, în eternitate. E un glas
imperceptibil, dar prezent în fiecare
fibră a omului. Fiecare este liber să
dea curs acestui glas. Vocea
străbunilor se intersectează cu
Divinitatea.

Se spune că omul este anterior
formei sale pământeşti şi că
Divinitatea ne-a orânduit o misiune în
lume, un rost. Avem un destin scris
deja, dar peste el se suprapune un alt
rost şi acela ţine de responsabilitatea
noastră. Faptele noastre se scriu într-o
„carte” şi pe aceasta o transmitem
urmaşilor noştri.

Este morala(mesajul) pe care
romanul o transmite cititorului prin
personajul Luncan, a cărui evoluţie
urmează drumul destinului, dar şi al
verticalităţii şi al inegalabilului său
spirit constructiv, creator.

Acest glas stă neclintit şi-n
personalitatea scriitorului care se
ascunde cu modestie în spatele
multiplelor sale scrieri, oferindu-ne o
filozofie filtrată prin materia de spirit
al personalităţii sale.

 Încă din titlul ales, „Boeme şi
alte proze scurte”, volum apărut la
Editura Inspirescu, Satu Mare, 2017,
colecţia „Scriitorii secolului XXI”,
George Terziu demonstreză apetenţa
sa spre joc – lingvistic şi semantic –
„boeme / poeme” susţinând un soi de
paronimie metaforică. În ce fel se
traduce asta?
 De la început, autorul ne
dezvăluie esenţa existenţei sale
artistice şi a existenţei sale în general:
boemia, traiul într-o dezordine indusă
de crezul şi simţămintele sale,
sinceritatea de a o recunoaşte şi a face
acest gest cu un fel de curaj
ostentativ.
 Boemia poetică e susţinută însă
de poezie adevărată, cu timbru
propriu.”Linia imaginară” trasă de
George Terziu are concreteţe, „Poeţii
îi fac cu mâna din fum”, prietenii îi
sunt „în creier”, iar lumea sa „e din
sticlă murdară/ din fantezii şi din
şoapte”.

Omul contemporan văzut de
poet înseamnă ”Omul trist din oraşul
trist/ Cu viaţa lui repetată, rotundă/
Care se trezeşte la 8 dimineaţa/
Sorbindu-şi aerul şi silabele din
ceaşcă/ Şi privirea lui blândă/ El nu
urăşte pe nimeni, nu iubeşte pe
nimeni,/ Este echidistant ca o floare
tandră/ Puţină realitate şi multe
amintiri ratate.../” Concluzia? „De
atâta prostie se face seară/ Şi încep
să ne crescă dinţii de lapte”. Această
„minoritate” reprezintă majoritatea şi
titlul poemului e pe măsură: „Concert
de pian pentru majori”.
 Partea de poezie „Boeme” are
o structură combinată:despre condiţia
poetului faţă în faţă cu cea a omului
obişnuit:”Rimele curg printre cărţi
disperate/ Poetul stă respectuos în
picioare” („Prietenilor din cărţi”),
despre sentimentul religios („Aer de
sărbătoare creştină”)şi multe poeme
de dragoste, de fapt lamento-uri
pentru iubita cândva reală, acum
devenită ”O himeră/ Postată undeva
în stratosferă/ Ca un final de film
fără imagini/ Sau ca un vis frumos,
neomenesc...” („Final ratat”).

Dar cu toate regretele şi
tristeţea, aferente despărţirii, autorul
are forţa lucidităţii întru potolirea
unei disperări adesea mimate. →
 PASSIONARIA STOICESCU

 26

Altminteri n-ar fi scris ”Picioarele
mele sunt acoperite cu lut”
(„Momentul”), simţindu-se destul de
„pe pământ”, trufaş chiar, atunci
când afirmă:
„Dacă te-ncrezi în rândurile mele/ Şi
crezi în ele mereu,/ Să ştii că ai în
mână/ Cartea de vizită a lui
Dumnezeu...”„Poate”).”Învingătoare
viaţa va merge mai departe”
(”Dimineaţa ciudată”), cu atât mai
mult cu cât parodicul, sarcasmul care
nu-l părăseşte o clipă, îşi arată brusc
faţa:”Azi te iubesc nepereche/ Azi te
iubesc precum o torţă de flori/ Dar fii
calmă, poate o să-mi treacă...”
(„Poem banal, într-o zi banală”) sau
„De ce gândesc imagini fără noimă?/
Aceste roiuri de cuvinte-n zbor/ Când
tu, de fapt, eşti dusă după lapte,/ Iar
eu te-aştept şi mi-e atât de
dor...”(„Retorica matinală”).
 Pentru a completa acest
caleidoscop liric sunt şi câteva poeme
preamărind copilăria şi puritatea
(„Caii gândului”, „Copilărie”).
 Între Ion Minulescu, Marin
Sorescu şi Şerban Foarţă, ba chiar
preluând ceva din poemele de frondă
ale lui Vladimir Vâsoţki, din care am
tradus, George Terziu are glas propriu
şi poezie notabilă.
 „Alte proze scurte” anunţate
în titlul cărţii au totuşi un nume în
volum:”Proze etnobotanice”. Iarăşi
plăcerea jocului semantic!

Etnobotanicele sunt prafuri
create în laborator: droguri sintetice
care dau dependenţă, care induc ha-
lucinaţii, euforie, relaxare, amnezie,
dar pot cauza şi moartea. Ele sunt
consumate în starea de boemie,
anunţată anterior.

Apreciez autorii care ştiu să-şi
aleagă titlul cărţilor lor în confor-
mitate cu conţinutul, frizând echi-
vocul, aşa cum stă bine artei,
literaturii.

Prozele lui George Terziu pot
da dependenţă la lectură, dar se poate
înţelege şi că autorul e dependent de
scrisul lui. Că scrisul, în genere, dă
halucinaţia măririi, a rămânerii în
timp prin el. Doar că, paradoxal, şi
aici autorul operează cu ironie şi
sarcasm, ba chiar cu autoironie, în
semn că îşi cunoaşte limitele şi nu se
ia prea tare în serios.

Reţeta e asemănătoare cu cea
din „Proza bipedă”.

De la versul manifest din
„Boeme”, în care se adresează
confraţilor „Voi chiar credeţi că

acum suntem cu adevărat?”
desfiinţând iluzia scrisului, se trece la
concret, la real, cu biciuirea
absurdului social şi politic
contemporan, cu mesaje codificate şi
parabole, care au ca scop să ia în
derizoriu contradicţiile lumii în care
trăim, pentru „a uşura” mizeria de zi
cu zi, cauzată de tarele noastre
caracteriale, de starea perpetuă de
nerezolvare a problemelor din
contemporaneitate.
 Personajele lui George Terziu
sunt construite din stările lor
psihologice şi comportamentale.

Nu au chip, dar au atitudini,
mod de gândire şi reacţie, care să le
contureze faţa. Hazardul, absurdul se
grefează pe tragic, dar tocmai din
această combinaţie iese parodicul.
Finalurile sunt neaşteptate, iar
jocurile de cuvinte fac deliciul
povestirilor.
 Afacerea seminţelor din
„Afaceri comuniste” ascunde drama
politică a intelectualului care cumpără
seminţe pentru ambalajul lor preţios –
pagini dintr-o „Istorie a literaturii
române pe unde scurte” de Monica
Lovinescu.
Finalul e ca de roman poliţist,
dezvăluind parabola sămânţei .Peste
cea mundană şi banală, ca hrană a
săracului şi a omului de rând, deci
deasupra ei, la propriu şi la figurat,
stă „sămânţa culturii”, interzisă în
comunismul incipient.
 Modelul lui Dimi, bărbatul în
căutare de neveste şi cu multe
căsătorii la activ, din proza „Miresele
lui Dimi”, nu e altul decât politicianul
contemporan Călin Popescu
Tăriceanu, campion la însurătoare.

Morala povestirii, deşi vulgară, „Şi
şoarecele se satură de aceeaşi gaură”,
e adevărată şi salvatoare pentru bărbat
şi justificativă pentru derapajele
feminine ale personajelor.
Filozofia de viaţă desprinsă din
fiecare mariaj al lui Dimi e savuroasă
şi extrem de reală. Finalul este de un
comic tragic. La spovedania în faţa
preotului, întrebat de acesta după
tipic, dacă se leapădă de Satana (
femeia, în capul celuia cu atâtea
experienţe matrimoniale la activ),
Dimi răspunde:”- Părinte, m-aş
lepăda, dar am trei copii cu ea!”
 „Iubita lui Pink” aduce pe
tapet duetul credincios / ateu cu
deriziunile soartei pentru credincios.
Dialogul spumos între cei doi nici nu
eludează, nici nu confirmă adevărata
existenţă a Celui de Sus.
 „Asociaţii” prezintă un alt
cuplu tragi-comic: profesorul de
filosofie şi elevul său, ba chiar şi tatăl
elevului, la fel de troglodiţi amândoi
aceştia din urmă..Încercând să pareze
obrăznicia golănească a elevilor, dar
şi prostia lor, filosoful însuşi devine
ridicol cu explicaţiile date pe măsura
tembelilor interlocutori, speriaţi nu de
neştiinţa lor , ci de urmăririle la modă
ale DNA.
 Ca ingrediente, toate prozele au
perechi antinomice: sacru / profan,
înţelepciune / prostie, naivitate /
şiretenie, bigotism / ateism, masculin
/ feminin. Din confruntarea lor
se naşte tensiunea prozei „tratată” de
către autor gradual: de la ironie la
sarcasm, totul reliefând absurdul
existenţial.
 O altă trăsătură a prozelor din
această carte este caracterul lor
interactiv. În toate finalurile, autorul
intervine şi-şi face simţită prezenţa,
ori moralând discret, ori
autoironizându-se, ca în „Asociaţii”:”
Pentru că nu mai am ce să vă
povestesc, aici, la Spitalul de
Psihiatrie din Gătaia, unde sunt
internat de doi ani, se stinge lumina
la orele 22, vă doresc numai bine şi
ne vedem mâine. Până atunci nu
uitaţi: Viaţa noastră este un mare
rahat, dar e singurul bun de preţ pe
care-l avem!”
 Morala? Nu credeţi un nebun,
dar nu uitaţi că el e rezoneurul care
spune lucrurilor pe nume.
 „Rezon”! i-aş răspunde şi eu ca
unui confrate, ca demni urmaşi ai lui
Nenea Iancu, cel cu „văz enorm” şi
„simţ monstruos”.

 27

 Dac-am fi avut răbdare până-n
noiembrie 2018 (ce an important pentru
români !) l-am fi sărbătorit pe autor
pentru împlinirea unei jumătăți de veac
de la debutul său literar, cu proză, în
cotidianul „Zori noi”, devenit între timp
„Crai nou”. Și astăzi a ajuns la cea de-a
șaptesprezecea carte.
 Profesiunea sa de asistent medical în
localitatea Izvoarele Sucevei, sat pier-
dut în codrii Bucovinei, i-a prilejuit au-
torului un contact permanent cu locui-
torii acestei așezări străvechi bucovi-
nene. Și-așa, bătând din poartă-n poartă,
stând de vorbă cu oamenii locurilor, de
la țâncul care abia începe să vorbească
și până la nonagenari, și nu numai, ne-
obositul călător a aflat de toate bucuriile
și necazurile lor, de împlinirile de care
se bucură întreaga comunitate
 Fiind un om al muntelui, nu este un
tip prea vorbăreț. Îi place ca, atunci
când îți spune zece cuvinte, tu să
înțelegi o mie. Tocmai de aceea prozele
sale sunt scurte, condensate. Pagina lui
de carte o citești ca pe o fotografie,
care-ți spune, vorba cuiva „o mie de
cuvinte când o admiri.”
 După ce-a fost în orașul sfânt din
Munții Pirinei și la Lourdes, l-a învred-
nicit bunul Dumnzeu și-a călătorit și la
Mormântul Părintelui Arsenie Boca.
Din acest pelerinaj a rezultat și cartea la
care fac referire, tipărită de o editură
numită „Christian”, un nume care spune
multe unui credincios.
 Cartea se deschide, spun că-n mod
fericit, cu Icoana Maicii Domnului, pe
care autorul ei, Părintele Arsenie Boca,
o numește „Crinul neamului românesc”.
De remarcat că volumul e tipărit în alb
și negru, după cum e și normal. Doar
din interiorul cărții și de pe coperta a
patra, dintr-o mică fotografie color ne
zâmbește fericit autorul, care se află în
mijlocul credincioșilor ,care așteaptă
cuminți să le vină rândul să viziteze
mormântul Părintelui Arsenie Boca.
 Cartea este ilustrată, nici nu se putea
altfel, cu crochiuri foarte sugestive, în
concordanță cu subiectul cărții, de
maestrul Vasile Hutopilă, pictor
profesionst huțul, localnic, după cum ne
arată cu mare mândrie autorul.
 Volumul se deschide cu un motto
preluat dintr-o emisiune a Postului TV
Kanal D: „Calea la Mormîntul
Părintelui Arsenie Boca este drumul
spre Dumnezeu.” (13 august 2016).
 Urmează o pagină foarte sugestivă:
un crochiu care-l prezintă pe autor,
susțin eu, la masa de scris, pe care se
află o călimară cu cerneală, un condei și

trei cărți. Mă așteptam să fie pe masă
toate cele 17 volume scrise de autor
până acum. Se continuă cu un extras
din „Cartea de învățături a Părintelui
Arsenie Boca” și cu portretul acestuia,
pe pagina următoare.
 Spre aducere-aminte și fixarea în
memoria cititorilor, autorul ne prezintă
o notiță biografică a eroului său,
reproducând și o fotografie a părintelui,
care se află la Mănăstirea Prislop.
 Drumul parcurs de la plecarea din
Câmpulung Moldovenesc până la
Prislop și înapoi are un farmec deosebit.
Din păcate, la dus s-a mers numai
noaptea și n-au putut vedea nimic. Dar
s-au revanșat la întoarcere când au
sorbit din frumusețile de basm ale
locurilor pe care le-au străbătut și când
s-au oprit la distanțe respectabile pentru
diferite ajustări sau, pur și simplu,
pentru a se integra în natură. Încolo au
mers cu speranța în suflet de-a li se
îndeplini o singură dorință: „De-a săru-
ta crucea de la locul de veci al Părin-
telui Arsenie Boca, de-a ne atinge de ea
veșmintele personale aduse și de a ne
spune păsurile prin rugăciunile rostite
în gând pe cărarea destul de lată, suind
ușor spre Mormântul Sfântului
Ardealului, deoarece Părintele ne va
face cu har ceresc minuni, pentru cei ce
cred în el, în marile necazuri și
cumplite suferințe, tătmăduindu-i și
după urcarea lui la Cer”, mărturisește
autorul în cartea sa. Am mai reținut din
mărturisirile autorului: „Ah, în acele
momemnte (mergând spre mormânt)
emoțiile m-au invadat, fără putința de-a
le stăvili !” Este o mărturisire care ne
spune foarte multe despre credința
autorului în minunile pe care le
înfăptuiește Părintele Arsenie Boca.
 Cu haru-i deosebit, autorul descrie
ținuturile pe care le străbat, dar constată
și starea destul de precară a ultimilor

km ai drumului până la Mănăstirea
Prislop. Povestește cu lux de amănunte
încolonarea spre Sfântul Mormânt,
ajungerea la el, atingerea și sărutarea
crucii de la căpătâiul Sfântului
Ardealului și coborârea spre microbuz.
Restul excursiei a fost ceva normal,
banal chiar. Dar am aflat totul despre
cele petrecute pe drumul de întoarcere.
Minunea s-a înfăptuit acolo, la
Mănăstirea Prislop. Dar am aflat de la
autor că, dacă pe drumul dus spre
Prislop toți erau reținuți și precocupați,
pe cel de întoarcere parcă s-au luminat.
 Autorul mai face un lucru excelent:
pe trei pagini ne prezintă câteva din
minunile și viziunile Părintelui Arsenie
Boca. Ele au fost reținute și din
relatările făcute de călugării aflați la
fața locului și care-au stat de vorbă cu
vizitatorii. Sunt mărturii făcute de
oameni credincioși, deci trebuie să le
acordăm atenția necesară. Și-apoi este
bine să le cunoaștem din relatările celor
care le-au trăit și cunoscut.
 Parcă pentru a întări cele scrise,
autorul reproduce și relatarea făcută la
Postul România TV, în una din dimi-
neți, când un reporter a povestit care
era în acea zi atmosfera din preajma
mormântului Părintelui Arsenie Boca la
Mănăstirea Prislop : „Odată sosită cu
bine la Prislop, miimea credincioșilor,
ca prin minune, și-a dat întâlnirre cu
peisajul de poveste întrevăzut între
fulgii de nea fluturând bland și liniștit
în spațiul divinității.”
 Tocmai pentru cele arătate mai sus,
vă recomand că căldură să vă aplecați și
asupra paginilor acestei cărți, mai ales
dacă ați mai citit din cărțile acestui om
deosebit, veșnic scormonitor al
realităților noastre, mare iubitor de
natură și , mai ales, de oamenii cu care
s-a înfrățit de-a lungul deceniilor în care
a vegheat la sănătatea lor. Și, ce este
mai important, sunt sigur că, după ce
veți închide această carte și încă n-ați
făcut un pelerinaj la Mormântul
Preotului Arsenie Boca, vă veți hotărî
să-l faceți. Și bine veți proceda. Aveți
încredere în cele arătate de maestrul
Decebal, căci n-a înflorit nimic pentru
că și eu am avut norocul să-l vizitez de
două ori și parcă m-aș mai duce.
 Îi urez domnului Alexandru, Decebal
și Șeul multă sănătate și putere de
muncă pentru a ne mai împărtăși din
cele ce știe, face și observă, căci are un
ochi foarte bun.
 Nu pot încheia fără să mulțumesc și
să felicit editura pentru straiele
frumoase și adecvate în care-a îmbrăcat
această carte, cum a realizat-o și în ce
condiții grafice deosebite.

Prof. GH. DOLINSKI

 28

Cronica literară. Critică şi istorie literară

 Se adevereşte tot mai mult faptul
că, în literatură, ,,pentru a crea ceva
durabil, trebuie să vii de undeva, să
porţi cu mândrie, pe toate drumurile
tale, amintirea locului şi a oamenilor
din sânul cărora te-ai desprins’’.

Pe linia acestui concept se înscrie
personalitatea uluitoare şi opera de
mare răsunet a scriitorului Liviu
Rebreanu, care a provocat de-a lungul
timpului numeroase şi aprinse dezbateri
critice, de la Eugen Lovinescu, Tudor
Vianu, Mihail Dragomirescu, Garabet
Ibrăileanu, George Călinescu şi până la
Niculae Gheran, Ioan Simuţ sau Andrei
Moldovan.
 Locurile şi personajele descrise în
marea sa operă sunt tipice pentru câteva
localităţi din Ţinutul năsăudean, care îi
datorează scriitorului ieşirea din
anonimat. E vorba de Târlişua, locul
naşterii sale, apoi Maieru, acel ,,cuib al
visurilor” şi Prislopul, unde trei-
sprezece ani a fost casa familiei sale
(1897-1910).

De localitatea Prislop, pe care
scriitorul a botezat-o cu numele de
Pripas se leagă studiul lui Ioan V.
Boţan intitulat ,,Liviu Rebreanu şi
Pripasul lui Ion”, apărut în Editura
,,Ecou Transilvan”, Cluj, 2017.
 Mobilul acestei scrieri curate şi
bine argumentate reiese şi din prefaţa
doamnei prof. Maria-Livia Tomuţa,
care spune că este ,,un omagiu adus
scriitorului şi operei sale, dar şi
Prislopului şi prislopenilor şi scriind
această carte, autorul confirmă încă o
dată un mare adevăr scris cu multă
dragoste de Liviu Rebreanu în ,,Jurnal”:
,,De când romanul Ion a devenit prea
cunoscut, satul Prislop a dobândit o
faimă pe care n-a nădăjduit-o
niciodată”.
 Ioan Boţan este un iubitor de
literatură, un îndrăgostit de opera lui
Liviu Rebreanu, pe care a citit-o în
mare parte, încă din adolescenţă şi a
aprofundat-o mai târziu, chiar dacă
profesia de militar i-a fost mai aproape
de nevoile vieţii.

Cartea este structurată pe opt
capitole distincte şi cuprinde aspecte
legate de biografia şi opera scriitorului,
familia acestuia la Prislop, istoricul
localităţii, realităţi prislopene, geneza
romanului Ion, descrieri de personaje şi
mărturii ale contemporanilor.
 Autorul nu inventează nimic, ci
construieşte imagini pe baza ideilor
preluate din critica literară, sintetizează
şi apoi pune în valoare aproape tot ceea

ce s-a scris despre Liviu Rebreanu şi
opera sa cu privire la Prislop,
argumentează fiecare etapă pe bază de
citate, se face mediatorul unor realităţi
pe care autorul romanului Ion le-a
îmbrăcat în haina măiestriei sale
artistice.

Nu se hazardează în dispute critice
şi nici în analize de ordin literar.

Ioan Boţan găseşte resursele de-a
demonstra legătura scriitorului cu satul
în care a avut prilejul să cunoască atât
de bine viaţa ţăranului, dar şi a
intelectualului al cărui profil moral îl
conturează în persoana tatălui său,
dascălul Vasile Rebreanu, care a
funcţionat timp de 10 ani la şcoala din
Prislop.

Studiul său aprofundat asupra
temei abordate, îi dă posibilitatea să
constate că întâmplările prezentate în
roman fac parte din realitatea satului,
dar sunt puse în tiparul inconfundabil al
artei scriitorului.

Toponimele folosite de Rebreanu
sunt elemente reale, fac parte din
arealul geografic al comunei Prislop,
chiar dacă le-a rotunjit frumuseţea
denumirii prin termeni, care au o mai
mare rezonanţă artistică.

Nici onomastica nu este lipsită de
inventivitate. Din studiul cercetătorului
D.Şt. Rădulescu, amintit în prezenta
lucrare, rezultă că în romanul ,,Ion’’
există 236 de personaje, dintre care, o
mare parte îşi au originea în Prislopul
de odinioară.

N-a copiat pe nimeni, aşa cum
însuşi Rebreanu o spune: ,,Un
personagiu al meu, chiar cel mai
neînsemnat, are trăsături din cine ştie
câte persoane văzute sau observate de
mine, plus altele pe care a trebuit să i le
adaog pentru a motiva anume gesturi
sau fapte ale sale.

A crea oameni nu înseamnă a
copia după natură indivizi existenţi, dar
nu este nici un personagiu în care să nu
fie ceva real’’.

 Ioan Boţan evidenţiază în cartea
sa problema modelului, avându-i în
vedere, în primul rând pe Ion Boldijeri,
prototipul lui Ion Pop al Glanetaşului,
pe Ana, modelul Rodovicăi Boldijeri,
pe Zaharia Herdelea, alias Vasile
Rebreanu, pe preotul Belciug, ale
căror trăsături sunt cu totul diferite
decât cele prezentate în roman. Saveta
şi Xenia Pop, care trăiesc şi acum în
sat, îşi amintesc de tatăl lor Ion, ca
despre un părinte iubitor, în deplină
armonie cu soţia, dar,, supărat de multe
ori că nu avea pământ destul pentru toţi
copiii lui”. Despre Rodovica, spune
Rebreanu în acelaşi ,,Jurnal’’că ,,era în
realitate o fată drăguţă’’, deşi în roman
apare la polul opus. Câteva întâmplări
reale din viaţa satului Prislop vor
constitui geneza romanului ,,Ion’’:
ţăranul care sărută pământul, bătaia
fetei rămasă însărcinată şi povestea de
iubire a unui tânăr sărac şi setea lui
neţărmurită pentru pământ.

Folosirea unei bogate bibliografii,
însoţită de un aparat critic bine întocmit
din punct de vedere ştiinţific, drept
argument pentru fiecare idee ce
motivează legătura lui Liviu Rebreanu
cu Prislopul, îl situează pe Ioan Boţan
în rândul cercetătorilor atenţi, meti-
culoşi şi responsabili în descoperirea
unor noi valenţe istoriografice.
Investigaţiile sale sunt îndreptate asupra
celei mai zbuciumate perioade din viaţa
scriitorului şi a familiei sale.

Cât de mult a iubit Liviu Rebreanu
Prislopul, o spun minunatele sale
descrieri care cuprind pagini întregi din
roman: ,,Satul părea mititel să-l
cuprinzi într-un pumn şi să-l pui în
traistă, ca o jucărie pentru copii’’.

Cartea este scrisă într-un stil plăcut
şi atractiv. Discursul narativ se
întrepătrunde cu cel ştiinţific bazat pe
documente şi ilustrat cu o bogăţie de
citate care provin din cea mai exigentă
critică literară. Autorul stăpâneşte bine
fraza, îi dă valoare şi sens artistic, are
cursivitate, iar limbajul folosit
îndeamnă cititorul să guste din
informaţiile pe care i le oferă. Grafica
lucrării este bine aleasă şi îngrijită.

Cartea poate fi aşezată la loc de
cinste pe raftul lucrărilor istoriografice,
dar şi pe raftul sufletesc al prislopenilor
care, datorită lui Liviu Rebreanu
figurează pe harta literaturii noastre şi,
drept răsplată, ei îl onorează cu una
dintre cele mai frumoase case
memoriale.

MIRCEA DAROŞI

 29

(III)

În primii ani de după 1989 s-au
publicat masiv lucrări de istorie, reli-
gioase sau pseudoreligioase, paralite-
ratură, literatură comercială. S-au
editat peste măsură memorii, jurnale;
se consumă literatura de tip politic ca
şi cea de tip erotic. Romancierii con-
sacraţi fac, după 1989, o îndelungă
pauză editorială: D.R. Popescu,
Augustin Buzura, Fănuş Neagu,
Ştefan Bănulescu, George Bălăiţă etc.
D.R. Popescu publică „Dumnezeu în
bucătărie” abia în 1994. Şaizeciştii
înclină spre memorii, interviuri,
publicistică. Nici generaţia anilor ’70
nu excelează, ceea ce determină
afirmaţia lui Dan C. Mihăilescu: „a
fost vid pe toată linia”.

Autorul conchide cu pertinenţă
că scriitorii români nu au fost seduşi
de ideea de a scrie, la cald, despre
momentele revoluţiei. El inserează, în
dorinţa de a găsi o explicaţie acestui
dat literar, opinia lui Marius Miheţ
care detectează, în acest sens, două
probleme: una privitoare la adecvare,
cealaltă legată de limbaj. Criticul Paul
Cernat: „Unii autori au părut
interesaţi mai degrabă să intre în
vâltoarea istoriei sau să o comenteze
la cald decât să o exploateze creator
la rece. Pe alţii, sătui de politică şi de
ideologie sau neinteresaţi de aşa
ceva, subiectul nu i-a interesat şi nu-i
interesează. Foarte mulţi sunt confis-
caţi de prezent.”. După Ştefan Borbé-
ly, în România „revoluţia a generat o
îndepărtare a literaturii de mase,
«consonantă cu un clivaj între intelec-
tualitate şi marea masă a populaţiei»,
paradoxul fiind că, în comunism, falia
fusese departe de a se produce”. Aşa
se face că, sintetizează Iulian Cătălui,
nu avem propriu-zis un roman al re-
voluţiei, ci romane şi despre revolu-
ţie, în care deci momentul revoluţionar
este o parte mai mult sau mai puţin
consistentă şi constituentă a scenario-
lui narativ gândit şi concretizat de
scriitor. Cercetătorul suplineşte cu
inteligenţă şi rafinament critic acest
(presupus) clivaj auctorial, realizând
pagini notabile despre scrierile pe care
le are în atenţie, urmărind şi prezen-
tând/ analizând întregul lor univers e-
pic, nu numai falia evenimenţială ce îl/
ne preocupă în mod deosebit. Autorul
e, în aceste pagini, un critic literar in-

format şi laborios, cu o scriitură ex-
celentă, cu o analiză atentă a textului,
sprijinită pe un aparat critic impre-
sionant. Un bun cunoscător al mişcă-
rii literare postdecembriste.

„Recenzarea” celor (mai mult de)
20 de romane pe care scriitorul, în
studiul său, le are în vedere (în ordi-
nea apariţiei lor), constituie, reafir-
măm, şi pagini excelente de critică şi
istorie literară. Viziunea globală asu-
pra prozelor în discuţie este făcută cu
personalitate, sensibilitate şi simţ cri-
tic. Autorul „dublează” chiar titlurile
operelor epice prezentate cu titluri-
sinteză, alte posibile definiri ale aces-
tora. Astfel, ele, titlurile-sinteză, ex-
plică într-un fel şi întregesc imaginea
asupra romanului respectiv. „Quo
vadis, Domine?”, romanul lui Mihai
Sin apărut în 1993, beneficiază încă
de un titlu ataşat de Iulian Cătălui:
„Revoluţia securiştilor”. Romanul lui
Radu Aldulescu „Istoria eroilor unui
ţinut plin de verdeaţă şi răcoare”, apă-
rut în 1998, e „numit” de către Iulian
Cătălui „Istoria Revoluţiei Române şi
a Eroilor Martiri”. „Recviem pentru
nebuni şi bestii”, titlul romanului lui
Augustin Buzura, apărut în 1999,
este adnotat inspirat de Iulian Cătălui:
„Revoluţia buimacă şi confiscată”.
„Pont des Arts”, proza lui Dumitru
Ţepeneag apărută în 1999, e, pentru
criticul literar, „Revoluţia în direct la
televizor, ca o poveste de Crăciun!”.
„Cu masca pe figură”, romanul lui
Mircea Brenciu apărut tot în 1999,
este numit de Iulian Cătălui „Revo-
luţia (e)scatologică”. Şi celălalt titlu
dat romanului „Femei albastre” al lui
Gheorghe Crăciun, apărut în 2013
(postum din păcate, şi neterminat),
surprinde o esenţă a acestuia: „Revo-
luţia fără stemă şi schimbarea unei
dictaturi cu alta”. Iar titlul, atât de
promiţător, al romanului lui Adrian
Buz: „1989”, apărut în 2014, e exce-
lent completat de autorul cercetării:
„Revoluţia văzută de pe margine”.
Marginea, marginalizarea, (în)depăr-
tarea de centru, pot fi considerate o
metaforă-sinteză în studiul lui Iulian
Cătălui.

Romanele avute în vedere de
către criticul literar sunt augmentate
în prezentarea lor de aprecieri critice
judicioase şi demne de reţinut. „Quo
vadis, Domine?”, de Mihai Sin,
beneficiază, crede criticul literar, de o
„viziune prosecuristică”, instituţia
respectivă apărându-i acestuia ca „un
organ suprem, ocult, cvasi-masonic”.

Iulian Cătălui are accente de idiosin-
crasie vis-à-vis de conţinutul acestei
proze şi de viziunea auctorială inse-
rată în text: „Romanul Quo vadis, Do-
mine? e o mixtură de operă narativă
politico-istorică şi roman thriller, po-
liţist, cu aspecte ideologice şi inserţii
tezist-moraliste. Deşi nu e o «ratare
totală, ratare literară, ratare de psi-
hologie, ratare meditativă, afectivă,
morală», după cum spunea criticul
Dan C. Mihăilescu, acest roman e u-
nul fals, artificial, nerealist, mediocru
din punct de vedere estetico-literar,
pornind de la personaje şi caractere,
continuând cu prezentarea Securităţii
şi a lucrătorilor săi şi terminând cu
limbajul şi dialogurile neveridice din-
tre personaje.”. Poate că sunt con-
sideraţii făcute „la cald”, imediat du-
pă apariţia romanului. Spicuirile din
demersul critic sunt simptomatice
pentru felul în care „operează” Iulian
Cătălui pe textul avut în vedere. El
urmăreşte deopotrivă exprimarea de
judecăţi critice asupra scriiturii în
fond, ca şi asupra conţinutului respec-
tivei opere literare, dar mai ales in-
teresat să detecteze şi dezvăluie opţiu-
nile autorului în tratarea subiectului,
viziunea, racordarea la real(itate),
pe care acesta le impune scenariului
epic. Detaliile, variate, sunt în fapt
complementare, oferindu-ne în final
universul romanesc, îndeobşte subsu-
mat temei. Romanul lui Petre Barbu
„Dumnezeu binecuvântează Ameri-
ca” (1995), autor considerat reprezen-
tant al promisei şi presupusei gene-
raţii 1990, e văzut de critic ca un fel
de „Moromeţii” al lui Preda, varianta
orăşenească, locul ţărănimii fiind →

FLORIN ŞINDRILARU

 30

luat acum un lumpenproletariat dintr-
un oraş cu şantier naval. America din
titlu rămâne un vis, dar care poate fi
şi coşmar. Finalul romanului, notează
Iulian Cătălui, „este tragic şi absurd,
cu elemente onirice, surrealiste, aşa
cum este şi perioada de tranziţie de
după 1989”. Despre romanul lui Dan
Stanca „Aripile arhanghelului Miha-
il” (1996), criticul literar notează că,
„deşi a fost catalogat, cam exagerat,
în opinia mea, drept primul (adevă-
rat) roman românesc fantastic de
după 1989, „Aripile arhanghelului
Mihail” conţine şi elemente realist-
naturaliste, expresioniste, politice şi
despre revoluţia din decembrie”. Pro-
zele lui Dumitru Ţepeneag din aşa-
zisa trilogie „nomadă” sunt judecate
de Iulian Cătălui frust şi memorabil:
„Hotel Europa” beneficiază de pre-
zenţa autorului în text, „un amestec
de autor-narator extradiegetic, unul
intradiegetic şi chiar homodiegetic.
De fapt, Hotel Europa, este un roman
înşelător şi chiar astuţios, se citeşte
uneori şi greu, fiind foarte încâlcit şi
alambicat, deoarece pare o carte
despre anii post-1989 şi, la un prim
nivel, el e şi aşa ceva.”. Considera-
ţiile sunt adeseori dublate de afirmaţii
pline de rafinament: „În concluzie, la
un prim nivel, Hotel Europa repre-
zintă un roman picaresc, înseilat, pe
măsura execuţiei lecturii noastre, de
un scriitor aflat în exil, exilul fiind «o
moarte lentă, o agonie», cu aşa-zişi
«exilaţi» estici în faimosul Occident
decadent, acum botezat unificator
Europa. Dar, spre final, cartea
aceasta se metamorfozează într-una
despre exilul uman pe pământ, unul
veşnic, autorul căutând o ultimă
expresie pentru sfârşitul romanului
Hotel Europa aceasta fiind : «Exilaţi!
Exilaţi pe pământ!». Expresie care
poate duce la o revoluţie a
exilaţilor.” (subl. în text). Iulian
Cătălui are, şi aici, harul intuiţiei
revelatoare. La fel, „Pont des Arts”, a
doua proză a lui Dumitru Ţepeneag
(1999), este „un fel de târzielnic
meta-roman al unui autor-narator
sau eu povestitor care descrie
aventurile mai mult sau mai puţin
picareşti ale «sărăntocilor din Est»,
studenţi săraci, tineri handicapaţi,
pictori, femei frumoase şi aventurieri
plus ţărani sau «peizani» din
Maramureş, care sunt atraşi de acel
«Eldorado de bâlci» care este acum
Occidentul.”. Despre scrierea lui
Mircea Brenciu „Cu masca pe

figură” (1999), subintitulată Feerie
scatologică, criticul afirmă: „un
roman satiric, cu multe accente
pamfletare”, un roman „à clef”... În
opinia naratorului, „românii au
devenit o «naţie fără idealuri», iar
adevăraţii noştri eroi nu sunt
recunoscuţi, iar cei care «ne
îmbracă» în 1989-1990 vor conduce
România de mâine, «dacă nu cumva
au pus mâna pe ea»”. Cu un prolog
scatologic, cu multe pagini dedicate
scatologiei, coproculturii, mizeriei de
tip uman, romanul se încheie „într-o
notă apocaliptic-scatologică, de
sfârşit de lume, dar şi de început de
alta nouă...” Iar concluzia asupra
„feeriei scatologice” este din nou
memorabilă: „numai dacă românii îşi
vor învinge existenţa lor de până
acum, mai mult dominată de eşecuri
pe multe planuri, decât de victorii,
prin purificare, regenerare şi
mântuire, prin iubirea de Dumnezeu,
vor ajunge la Revelaţie.”. Iar de la
Revelaţie până la Revoluţie, aşa cum
ar trebui să fie ea, în accepţiunea şi
viziunea lui Iulian Cătălui, drumul va
fi şi mai lung.

Romanul lui Petru Cimpoeşu
„Christina Domestica şi Vânătorii de
suflete” (2006), numit de Iulian
Cătălui „Revoluţia icechim-urilor”,
este „un melanj de roman-parabolă, o
alegorie amuzantă, un roman poliţist
sau thriller american, roman SF în
stilul lui Philip K. Dick sau cyber-
space-ul lui William Gibson, să
spunem, dar şi unul conspiraţionist
postmodern, în maniera lui Pynchon,
roman de tip ficţiune speculativă,
condimentat cu satiră swiftiano-
orwelliană şi fabulatoriu cantemi-
rian, plus realism magic sud-
american. Este şi un roman distopic,
socio-politico-militar, dar şi unul
istoric, cu inserţii de fantasy.”.

Proza lui Radu Aldulescu
„Istoria eroilor unui ţinut plin de
verdeaţă şi răcoare” (1998) descrie
Revoluţia de la Timişoara ca „o goa-
nă continuă a personajelor romanu-
lui, o zburătăcire cvasi-marqueziană
şi o evadare din infern.”. „Drumul
spre piatră” (2002) al lui Dan Stanca
este un roman „apocaliptic şi anti-
globalist, despre condiţia
intelectualului care nu se adaptează
niciunei societăţi, cu inserturi,
semnificaţii şi simboluri religioase şi
ezoterice...”. „«Drumul spre piatră
continuă în cer». Semnificaţiile sunt
multiple şi în primul rând creştine

sau inspirate din scrierile de acest
tip, mai ales din Noul Testament... ”.
Romanul „Orbi în tranziţie” (2003)
„este o carte specifică pentru proza
lui Stelian Ţurlea, un soi de
naraţiune-confesiune, făcută cu
mijloace literare economicoase (se
poate vorbi de un «grad zero al
scriiturii», foarte aproape de stilul
jurnalistic), plină de consideraţii
istorice, sociale şi morale.”. Ultimul
roman (dinainte de a deceda) al lui
Ioan Lăcustă, „Replace all”
(Colcăiala) (2009), prezintă
„Revoluţia de la Judeţeană” „într-un
stil picaresc, hispanic, cu accente
gogoliene”. Romanul este distopic şi
parabolic totodată. Un protagonist al
prozei, uzând de marea maşinărie
numită Windows, argumentează
faptul că, în fond, marele adevăr, pe
care toţi îl dorim şi visăm, nu e decât
„o şmecherie”: „Ripleiso îi zice.
Adică, dacă vrei, schimbi totul dintr-
o mutare. Scrii, de pildă, cizmar, p-
ormă dai ripleiso şi... faci secretar
general al partidului (...) Asta am
înţeles, dom’ Pancras. La istorie e cu
ripleiso. A scris unul comunism, nu?
bine. Ţine cât ţine. Se plictiseşte
lumea şi vine altul şi face ripleiso. A
dat-o pe revoluţie. Vine alţii şi face şi
ei ripleiso şi o întoarce pe capitalism.
V-aţi prins?»”. Celălat titlu al
romanului, Colcăiala, „trimite la ceea
ce s-a întâmplat în zilele revoluţiei
din 1989, când mulţi oameni, şi în
special cei compromişi în timpul
regimului comunist, dispăruseră
vremelnic într-o colcăială, viermuială
de oameni şi evenimente şi întâmplări
care se succedau ameţitor, revenind
apoi în prim plan sau în plan secund,
aproape complet schimbaţi, pentru a
se adapta noilor vremuri
postdecembriste şi postcomuniste.”.
Naratorul este „un satiric cu
înclinaţie şi multe apăsări spre
caricatură, romanul fiind aproape în
întregime unul de tip grotesc”.
Revoluţia, oricare ar fi ea, este văzută
„în mod negativ”. Cât despre
concluzia romanului, aceasta este că
„şi în privinţa revoluţiei, Istoria are o
singură deviză, aplicabilă şi în cadrul
altor evenimente, în «jocul parşiv» cu
oamenii, cu umanitatea, rămâne doar
acea obsedantă mutare Replace all.”.

Iulian Cătălui. Literatură şi
revoluţie. Revoluţia din Decembrie
1989 în romanul românesc. Editura
IRRD, Bucureşti, 2016.

 31

 Prezența cumpătată și
inteligent orientată în critica literară
este semnul afirmării lui Andrei
Moldovan în arealul nostru cultural.

Noua sa carte intitulată
Consemnări critice, apărută în acest
an la Editura ,,Cartea Românească’’
este o radiografie a permanențelor în
domeniul conceptului despre frumos.
Autorul și-a grupat textele în opt
capitole pentru a pune în evidență
teme majore : Orizonturi ale teoriei și
istoriei literare, Dimensiuni ale
criticii literare, Prozatori și
dramaturgi, Spații lirice, Tulburări
poetice, Poeți tineri, Ediții, Literatură
de frontieră. În paginile acestei cărți
se găsesc analize, teorii, argumente,
interpretări și judecăți de valoare,
prezentate într-un stil academic,
datorat obiectivității sale științifice și
literare la baza căreia se află o bogată
sursă informațională.

Volumul se deschide cu un
studiu deosebit de interesant, intitulat
,,Spre o posibilă dezbatere:
generațiile în literatură’’ în care,
criticul Andrei Moldovan pune în
valoare ideile a două personalități ce
aparțin unor literaturi din epoci
diferite: Gheorghe Perian și Julius
Petersen, filolog german (1848-
1941). Amândoi fac apel la studiile
elaborate de-a lungul vremii despre
ideea de generație literară, de conflict
între generații, schimburile dintre
generații, despre rolul generațiilor în
literatură etc, cu reflecții asupra unor
opinii, evaluări și propuneri privind
abordarea acestei teme. În sprijinul
acestui exercițiu teoretic, Gheorghe
Perian apreciază utilitatea studiilor
elaborate de Mircea Vulcănescu,
Tudor Vianu, P. P. Negulescu,
Mircea Martin, Mioara Apolzan,
Nicolae Manolescu, fiind convins că
,,acest subiect atât de frământat în
critica românească duce lipsă de o
abordare exhaustivă, sub forma unui
tratat’’. Urmărind cu o deosebită
atenție, atât studiul lui Gheorghe
Perian, cât și cel al lui Julius
Petersen, criticul Andrei Moldovan
consideră că este necesar să se
găsească răspunsuri la câteva
întrebări și anume: ,,dacă există o

generație nouă, a devenit limba
noastră mai bogată cu această
generație ? În ce măsură influența
optzecismului se extinde și asupra
generațiilor literare ce au urmat ?
Sunt posibile acum coeziuni
generaționale ? În ce mod am putea
vorbi astăzi de o globalizare și la
nivelul generațiilor literare?’’.
Analize pertinente și meticuloase
întâlnim în același capitol, în care,
discursul argumentativ este însoțit de
o evaluare sintetică a studiilor critice,
elaborate de Ion Simuț - Vămile
posterității, Cornel Ungureanu-
Istoria secretă a literaturii române,
Călin Crăciun – Etnocritica, Nicolae
Steinhardt și socialismul.

Andrei Moldovan nu este
numai un comentator scrupulos care
constată poziția acestor autori în
domeniul criticii literare, ci și
problematizează, are opinii tranșante
și bine așezate.

Ca să convingă temeinicia
unor idei, apelează într-un mod
original la citatele cele mai potrivite,
lucrează pe text, ca la catedră.
Aceasta demonstrează profunzimea
studiului său asupra operelor puse în
discuție.

În atenția autorului bistrițean
al lucrării Consemnări critice, se află
și tinerii critici universitari, care pun
în lumină studii teoretice îndrăznețe,
precum Mihaela Ursa, dar și fostul
elev al liceului năsăudean Ion
Oarcăsu.

Sub lupa de critic literar a lui
Andrei Moldovan se află acele cărți
cu deplină viabilitate în literatură, iar
diagnosticul său este mereu în
favoarea autorului.

Un spațiu de tipar privilegiat este
acordat unor scriitori ca Pavel Dan,
Radu Mareș, Ion Groșan, Niculae
Gheran, Radu Țuculescu, ale căror
opere își găsesc o profundă analiză,
fără prejudecăți ori sublinieri
nefondate. Cu un deosebit simț
analitic abordează și dramaturgia lui
Dumitru Radu Popescu, pe care îl
așază în ,,familia poeților tragici”.
Poziția constantă în aprecierea
oricărei opere literare îl situează pe
Andrei Moldovan pe treapta criticilor
exigenți, fermi și vajnici apărători ai
adevăratelor valori culturale. El își
aruncă ancora și în arhipelagul
poeziei, descoperind identitatea lirică
a creatorilor de frumos, precum
Teodor Mihadaș, Mircea Ivănescu,
Valeriu Matei, Olimpiu Nușfelean,
Gabriel Chifu, George Vulturescu.
Interesant mi se pare capitolul
,,Tulburări poetice”, care se deschide
cu sublinierea că: ,,Jocul poeților cu
moartea a fascinat totdeauna,
începând din zorii îndepărtați ai
literaturii....dar nicăieri mai mult
decât în modernism....’’ Îi are în
vedere pe Liviu Ioan Stoiciu cu
volumul ,,Substanțe interzise”, pe
Călin Vlasie pe care îl numește,, un
aristocrat al versului’’, pe Cassian
Maria Spiridon, Kocsis Francisko,
Matei Vișniec și Ioan Es.Pop.
,,Poeții tineri” sunt cuprinsi in
capitolul șase al acestei cărți, cărora
le dedică cronici interesante, afirmând
că ori de câte ori scrie despre ei, are
emoții ,,pe măsura așteptărilor, a
speranțelor că voi fi martorul unor
perspective poetice noi, a unui suflu
liric proaspăt și puternic, capabil să
lase urme în literatură”. În acest sens
îi amintește pe Dan Coman, Medeea
Iancu, Andrea Hedeș, pe care îi
apreciază pentru arta poetică, pentru
responsabilitatea și frumusețea
cuvântului scris.

Ultimul capitol al cărții,
intitulat ,,Literatura de frontieră”,
cuprinde cronici literare asupra operei
lui Ioan Pintea ,,Proximități și
mărturisiri. Jurnal’’, Dialogurile lui
Teodor Tihan, La drum, de Mircea
Petean, și Vistian Goia cu volumul
,,Nu trecem singuri prin lume.
Portrete și evocări”.

Cartea lui Andrei Moldovan
Consemnări critice e o amplă deschi-
dere spre fenomenul literar față de
care autorul are un adevărat cult.

MIRCEA DAROȘI

 32

Recent, publicistul și cercetătorul

Ion N. Oprea, autor a 73 de cărți și 10
în colaborare apare la Editura Tipo-
moldova din Iași, cu un dicționar ma-
siv (A4), de aproximativ 4 kg. În greu-
tate și cu 1.149 de pagini, în care inse-
rează biografia a 300 de personalități
din zona Moldovei – asociindu-și la
această mega carte câțiva colaboratori:
tehnoredactor Constantin Hușanu și co-
rector profesoara Ana Dumitrescu, plus
personalul Editurii, director Aurel Ște-
fanachi, ca redactor și Cristian Almă-
șanu creatorul supracoperții.

După cum ne e cunoscut, în ulti-
mele decenii au apărut numeroase dic-
ționare pe tematici diverse, ajungându-
se la o specializare pe ramuri de științe.
Dicționarul lui Ion N.Oprea colectează
biografii ale unor personalități. Pasionat
de istorie, autor al mai multor lucrări
bine documentate, în contradicție cu
viziunea oficială a istoriei și limbii
poporului român, actuala lucrare care îi
încununează preocupările în domeniu,
poate fi o contribuție importantă la isto-
riografia Moldovei, prin scoaterea la lu-
mină din anonimatul unui timp uitat, a
unor oameni ce și-au sacrificat viața
pentru idei nobile, lăsând în urma lor o
radiografie a speranțelor și a dezilu-
ziilor, a bunelor și a relelor, a suferin-
țelor trecerii printr-un timp păgân și
insurmontabil.

Întocmirea unui asemenea dicți-
onar, rod al câtorva decenii de cerceta-
re, prin care se consemnează informații
demne de laudă din viața a 300 de per-
soane, constituie nu doar un tezaur de
eroi ai timpurilor, ci și un act de pio-
șenie și de recunoștință față de înain-
tașii acestor meleaguri greu încercate de
vicisitudinile vremurilor. Interesant de
subliniat că autorul nu s-a mărginit doar
la câteva informații despre viața perso-
nalității, ci și-a extins cercetarea asupra
tuturor izvoarelor posibile existente din
cel puțin 3-4 surse, îmbogățindu-se sub-
stanțial profilul persoanei, uneori cu ce-
le mai mici amănunte sau cu fragmente
semnificative din opera sa. Bogăția
informațiilor e grăitoare în privinţa tim-
pului consumat pentru descoperirea
multilaterală a unui profil credibil și
satisfăcător. S-ar putea afirma că
dicționarul conține un număr mult mai
mare de persoane cercetate, dacă punem
la socoteală și trimiterile bibliografice
din documentele ce consemnează
informații despre persoana în discuție,
documente transcrise cu titlu, numărul
de pagină, denumirea publicației sau a
cărții, editura, anul tipăririi etc.

Dicționarul personalităților nu este un
dicționar de poeți și prozatori sau oa-
meni din domeniile artei de toate felu-
rile, care să ceară aprecieri critice sau
laudative ale autorului și astfel să intre
în contradicție cu părerile altor autori.
Prin fragmentele alese, autorul lasă li-
bertatea cititorului să aprecieze merite-
le și dreptul persoanei de a figura prin-
tre oamenii de seamă din acest dicțio-
nar. Spre exemplificare doar câteva
versuri din Ștefan Bucevschi, medic din
Bârlad: De ce te miri că duc sicriul
mamei?/ Nu e povară trupul ei ușor,/ că
nu aș vrea să se sfârșească drumul,/
când merg smerit la groapă s-o cobor. /
Ea nouă luni purtatu-ma sub coaste / Și
nu s-a plâns că-i greu, că-i obosită, / i
se părea doar lungă, lungă așteptarea,
/ până să-și vadă în poale plodul,
fericită. / De ce n-am numărat de câte
ori în brațe / m-a ridicat și m-a purtat
cântând / s-a adorm sau să mă
liniștească / când îmi juleam genunchii
pe uliți alergând...

……………………………
De ce te miri că duc sicriul mamei?

Citind textele personalităților cu-
prinse în dicționar descoperi nu numai
omul ci și spiritul tuturor vremurilor în
care acesta a trăit – de la învățătorul Ion
Adam, din satul răzășesc Cursești Vale,
1875, până la Wilinger Vera - Maria,
2010, ultima din Dicționar, și într-o
bună măsură alunecând cu investigațiile
în secolul XIX .

Spiritul vremurilor este cu atât mai
autentic cu cât preocupările personalită-
ților cuprinse în lucrare au avut arii de
activitate multiple. Statistica făcută pu-
ne în evidență următoarele profesii:
profesori din învățământul general – 13,
profesori universitari – 20, militanți po-
litici socialiști -2, cărturari enciclope-
diști – 5, actori și regizori – 7, pictori –
5, un deportat politic, bancheri – 1,
miniștri – 2, ziariști – 11, moșieri – 5,

acar la căile ferate – 1, publiciști – 11,
lingviști și filologi – 1, fețe bisericești –
15, domnitori – 3, academicieni – 7,
ingineri – 5, aviatori – 1, agronomi – 1,
critici literari – 5, critici de artă -1,
ofițeri – 9, medici – 15, arheologi – 2,
istorici – 9, juriști - 4, muzicologi – 5,
cântăreți – 1, critici literari – 1,
etnografi – 5, politicieni – 12, geografi
– 1, cerșetor ortodox – 1, regine – 2,
sculptori – 3, prinți – 2, economiști – 2,
filosofi – 14, cronicari și istorici – 7,
poeți și prozatori – 75, diplomați – 1,
miniștri – 1, geografi – 1, arhitecți – 1.

Repartizarea pe profesii este parțial
adevărată, fiindcă toate aceste persona-
lități aveau pregătiri multiple și activi-
tăți practicate de-a lungul vieții diferite.
Ni se oferă, deci, un mental complet al
acelor vremuri, o clasă socială cu mari
contribuții la ridicarea conștiinței nați-
onale și a luptei pentru independența
provinciilor românești reunite apoi în
1918, la ceea ce numim astăzi România
Mare. Clase sociale decapitate apoi de
regimul stalinist instaurat după sfârșitul
celui de al doilea Război Mondial în
țara noastră, decapitare greu de vindecat
și cu consecințe pe termen lung ce se
resimt astăzi în lipsa unor lideri politici
reprezentativi de nivelul trecutului
nostru istoric.

Așa că, citându-l pe istoricul,
jurnalistul, eseistul și omul politic
român Adrian Cioroianu, care este
convins ”că istoria este cea mai
frumoasă poveste”, transcriu și din
coperta IV a lucrării câteva convingeri
ale autorului ce i-au susținut demersul:
”Pentru ca marile noastre personalități
să nu rămână de tot uitate, am găsit
necesar să le prezint – măcar pe unele –
fie și numai pentru a le reaminti. Pe ele,
cele din eternitate, dar și unele din
activitate. De observat, pe ici pe acolo,
vorbind de unii, încerc să readuc în
pagină, nu doar atmosfera timpului lor,
ci trec în revistă și familii întregi din
marile neamuri care ne-au onorat țara,
prin exponenții lor de mare valoare în
toate domeniile vieții, care s-au risipit
în lume de voie sau de nevoie, prin
aceasta onorându-i, dar în subsidiar
punându-mi întrebarea, nu doar
nostalgică – cine îi înlocuiește?

În încheiere aș aprecia contribuția
deosebită a Editurii TipoMoldova din
Iași, director poetul Aurel Ștefanachi,
care și-a asumatul riscul să editeze o
lucrare de asemenea dimensiuni, dar
costurile, în accepțiunea sa, probabil au
mai mică importanță comparativ cu
valoarea deosebită a acestui cumul de
mărturii ce îmbogățesc istoriografia
spirituală a Moldovei.

CONSTANTIN HUȘANU

 33

Cronică literară. Publicistică

Încep prezentul material cu ce ar

fi trebuit să fie finalul său, adică cu
ceea ce se cheamă concluzia. Deși
abruptă, aceasta este că Mariana
Cristescu este un mare jurnalist de
presă scrisă !

Desigur, aș fi avut la îndemână
epitete pline de sofisme, pentru a-mi
exprima punctul de vedere, dar l-am
preferat pe acesta tranșant, franc,
menit de a fi înțeles „de la vlădică la
opincă”.

Poate, unora, li se va părea puțin
hazardată afirmația, dar nu este defel
așa. Este una obiectivă, pe baza
lecturii acestei cărți de publicistică,
dar și a altora, pe baza publicisticii pe
care în mare i-o cunosc, citind-o în
timp real, în general imediat după
evenimente, în cotidianul județului
Mureș, ”Cuvântul liber”.

Afirmația mai are la bază și
experiența de zeci de ani a
subsemnatului în acest domeniu și,
desigur, a unui simț interior, care nu
m-a înșelat niciodată.

De altfel, Mariana Cristescu a și
primit în Gala Premiilor Uniunii
Ziariștilor Profesioniști din România,
de la TVR, din 20 iunie 2017, Marele
Premiu pentru Presa Scrisă pe anul
2016 ! Și totuși, Mariana Cristescu nu
este cunoscută ca jurnalist(ă) așa cum
ar fi meritat.

Ea poartă, fără vină, povara unui
inconvenient și anume acela de a nu
scrie editoriale la un cotidian
național, de mare tiraj și răspândire
geografică. Aceasta nu-i ia însă cu
nimic din forța scrisului său și a
puterii ei de convingere.

Această apariție editorială este
aproape un manual-școală de
publicistică aplicată, de felul cum
această meserie trebuie făcută de
facto, autoarea, într-o manieră
enciclopedică, abordând cu ușurință
teme diverse, din arii de înțeles și
cunoaștere diferite.

Evenimentele cotidiene sunt cele
predilecte, deși Mariana Cristescu nu
face rabat nici de a aborda diferite
subiecte, în special culturale, care nu
sunt ”presate” de timp, în riscul de a-
și pierde actualitatea.

În scrisul ei impresionează (și)
abundența informațiilor, care explică
și contextul faptelor, dând acestora o

înțelegere superioară, mult mai largă
decât a evenimentului în sine.
Jurnalistul care este își face mereu
„lecțiile” la cote înalte de responsa-
bilitate, ceea ce înseamnă până la
urmă atât respect de sine cât și respect
față de cititori.

Scrisul ei este departe de a fi
unul rigid, inserțiile de stări, gânduri
și atitudini personale, afective, dându-
i acestuia emoție și credibilitate și,
prin aceasta, carate de prețiozitate.
Scrisul Marianei Cristescu acaparează
și face cititorul nu numai să înțeleagă
particularul în contextul general, dar
îl face și să își creioneze un punct de
vedere, având la bază argumentele
acesteia. Ea scrie cu pasiune,
incursiunile în subiecte primind, mai
mereu, amprenta personală a
credințelor și înțelegerilor sale.

Prin acest fel de a face jurnalism,
ea este și un formator de opinie, un
formator bine documentat și cinstit cu
sine și cu istoria.

Viața second-hand, chiar dacă
are o nuanță ușor peiorativă, de
”mâna a doua”, este de fapt un
demers jurnalistic ce se desfășoară ”la
cald”, imediat după desfășurarea
faptelor și evenimentelor, „la prima
mână”, și nu într-un timp al știrilor
învechite. Este un titlu gândit cu
modestie sau poate cu prea multă
modestie.

Articolele sunt în general
editorialele pe care autoarea le-a
publicat, așa cum spuneam, în
cotidianul Cuvântul liber, începând
de la sfârșitul anului 2016, până în
august 2017, posibil și sub spectrul
unei selecții personale.

Sunt în total 33 de articole.

Letiţia Oprişan, “Personaje mascate”

Numărul lor, ce coincide cu vârsta
morții lui Cristos, nu cred că este o
coincidență.

”Coincidența este felul lui
Dumnezeu de-a rămâne anonim”,
spunea Albert Einstein. Titlurile
articolelor arată paleta largă de
abordări jurnalistice, fără complexe și
fără rețineri, pe o arie geografică
globală, fără a neglaja aria națională
și locală, cu problematicile lor. Încă
din titlurile articolelor se pot deduce
subiectele și uneori poveștile din
spatele lor. Nu lipsesc nici titlurile ce
dezvoltă incursiuni culturale în fapte
de gen, unde cărțile și autorii lor îi
devin ”slăbiciuni”, puse lângă suflet.

Dacă am început prezentul
material cu încheierea lui, cu
concluzia, voi încheia, aproape într-
un firesc, cu începutul!

Vorbim despre o carte apărută la
Editura Vatra veche, în colecția ”100
de cărți pentru Marea Unire 1918-
2018 Nr.51”, colecție inițiată de
scriitorul și editorul Nicolae Băciuț.

Cartea este până la urmă o
manieră a Marianei Cristescu de a vă
spune că vă iubește! ”Arta de a iubi?
Să îmbini un temperament de vampir
cu discreția unei anemone”. Este
motto-ul luat din ”arsenalul” lui Emil
Cioran, prin care ea își arată
dragostea față de dumneavoastră.

Cartea este ceea ce este, fiindcă
se impune prin ea însăși. În spatele ei,
autoarea o privește cum naște în
cititori răspunsuri și întrebări. Oare
nu acesta este și rolul ei?

RĂZVAN DUCAN

Mariana Cristescu, Viața second-
hand Ed. Vatra veche, 2017

 34

 A fost o vreme, atunci, când pre-
dam psihologia la la nişte elevi – in-
teresaţi mai mult de sex şi de me-
ciurile de fotbal decât de faptul psihic
şi observarea lui în devenirea indivi-
dului - când chiar căutam să îndul-
cesc ariditatea ştiinţifică a disciplinei
cu adjuvante colaterale, cu fapte şi
întâmplări sugestive, decupate din
viaţă sau din literatură pentru a faci-
lita înţelegerea cât mai exactă a feno-
menelor psihice. La capitolul Memo-
ria, bunăoară, foloseam paginile lui
Gabriel Garcia Marquez din romanul
Un veac de singurătate în care se
povesteşte de maladia uitării care a
cuprins, la un moment dat, comunita-
tea din Macondo şi cât de prăpăstioa-
se au devenit manifestările oamenilor
şi a relaţiilor dintre ei în urma acestui
flagel, la fel de cumplit precum ma-
rile infestări medievale. A fost mo-
mentul cel mai acut când am simţit,
cu adevărat, nevoia unor lucrări com-
plinitorii, care să paralelizeze manua-
lul şi să optimizeze şansele compre-
hensive ale programei şcolare. De
altfel, nevoia aceasta, a unor lucrări
adjuvante, care să acompanieze
manualele şi să faciliteze mai buna
înţelegere a materiei de învăţământ,
este resimţită la fel de acut de toate
manualele, indiferent de dificultatea
disciplinei şi de treapta şcolară a
elevilor cărora li se adresează.

Cum să nu apreciez şi să nu mă
bucur că mai vechea mea obsesie
privind predarea psihologiei şi-a găsit
rezolvarea prin cartea d-nei Viorica
Calfa Dinu, Psihologia comporta-

mentului uman, (Editura Moroşan,
Bucureşti, 2013) care vine în sprijinul
profesorilor de psihologie şi a tuturor
celor din sistemul de învăţământ care
vor să-şi eficientizeze activitatea
metodică şi didactică, iar profesorii
şi să se apropie cu mai multe şanse de
a fi înţeles de elevii ce-i are sub
veghe şi îndrumare.

Pentru că lucrarea pe care ne-am
propus s-o comentăm în aceste
rânduri ocazionale, se adresează
tuturor celor din învăţământ şi chiar
părinţilor, în măsura în care sunt
dornici de performanţă a actului de
educaţie. Căci lucrarea despre care
vorbim este în egală măsură şi un
veritabil manual de educaţie, de
dirigenţie dar şi un instrument de
lucru folositor tuturor. Ideal ar fi ca
această carte să nu lipsească din
biblioteca vreunui cadru didactic şi
din nici o familie care are copii de
vârstă şcolară.

Ceea ce ne propune Violeta Calfa
Dinu prin această lucrare, nu este
literatură psihologică, şi nici un
manual alternativ la disciplina care se
predă în liceu, ci un instrument de
lucru ajutător care paralelizează
manualul şi ajută la mai buna
înţelegere a programei liceale şi a
manifestărilor psihologice în general.
Nu este literatură în sensul strict al
termenului, pentru că multe din
secvenţele lucrării dovedesc că
autoarea nu este nici pe departe lipsită
de abilităţi narative promiţătoare.
Ceea ce ne propune în această carte
este o suită de eseuri bine articulate,
cu miză educaţională, ceea ce,
evident, nu anulează vocaţia epică a

Letiţia Oprişan, “Amintirile”

autoarei. Este vorba de o proză cu
substrat eseistic, ceea ce indică deja
viitoarea direcţie de evoluţie şi de
afirmare a scriitoarei. Cred că putem
anticipa viitoarea scriitoare cu
aplecare pentru romanul-eseu, o
direcţie mai puţin bătătorită în cadrul
imaginarului narativ contemporan.

 Într-un registru mai personal,
sunt tratate în această carte toate
temele psihologice importante - de la
atenţie şi memorie până la caracter,
voinţă şi violenţă, dar peste toate
tronează profesorul cu vocaţie epică,
sub veghea căruia se desfăşoară
întregul proces comprehensiv şi
comportamental de înţelegere, de
optimizare, de punere în act şi-n
active lucrative a manifestărilor
psihice, - care marchează, cu
precădere, vârsta adolescentină şi
concură la formarea viitoarelor
personalităţi. Profesorul rămâne în
prim plan în opera de formare a
personalităţii elevilor. Rolul
profesorului care a îmbogăţit
domeniul didactic este în primul rând
comunicarea cu elevii, pregătirea şi
perfecţionarea, personalitatea sa,
rolul şi funcţiile sale (p.112).

Se vede de departe că autoarea
cărţii dispune de o bogată experienţă
didactică şi că a meditat îndelung
asupra problemelor puse în dezbatere.
Această lucrare, mărturiseşte
autoarea în prefaţa cărţii, nu-şi
exprimă intenţia de a face o analiză
profundă referitoare la tendinţa
viitoarei psihologii, ci dimpotrivă, ea
reprezintă un singur pretext pentru a-
mi exprima câteva dintre constatările
şi gândurile din ultima perioadă. Ea,
lucrarea, pune accent pe studierea
elementelor constructive ale
procesului educativ, şi rezultatele pe
care le oferă aceasta.

Pot depune mărturie, la sfârşitul
lecturii ei, că scopul propus de
autoare a fost realizat cu asupra de
măsură şi felicităm pe autoare pentru
ideea acestei cărţi şi pentru întreaga
sa capacitate de a influenţa procesul
instructiv-edcativ cu idei şi principii
cu mare valoare aplicativă şi cu
sugestii care pot influenţa pozitiv
activitatea profesorului de la catedră.
O recomandăm călduros tuturor celor
din învăţământ, dar şi tuturor
părinţilor care veghează la formarea
personalităţii tinerilor aflaţi la
răspântie de vânturi şi de idealuri.

IONEL NECULA

 35

Un stil inconfundabil recomandă

orașul Târgu-Mureș drept unul cele
mai frumoase orașe transilvănene.
Arhitectura orașului muzeele,
filarmonica, teatrele, bisericile,
bibliotecile, școlile și universitățile,
distribuite într-o armonie perfectă, au
creat un peisaj urban unic, cu o
fizionomie aparte. Loc de pelerinaj în
Evul Mediu, prin Mănăstirea
aparținând Ordinului călugărilor
franciscani, centru religios, dar și
meșteșugăresc și comercial, orașul a
fost privilegiat încă din 1482 de către
regele Matei Corvin, prin acordarea
dreptului de a ține trei târguri mari
anual. În 1493 s-au recunoscut privi-
legiile breslelor, fapt ce a impulsionat
dezvoltarea economică a orașului,
care era și reședința scaunului Mureș.
Dar, în primul rând, privilegiile au
atras mulți oameni în oraș, care de
atunci s-a numit Târgu-Mureș.

După „Războiul cel lung” sau
„Războiul de 15 ani”, după cum i se
mai spune, desfășurat la sfârșitul se-
colului al XVI-lea și începutul seco-
lului al XVII-lea, inițiat de papalitate
pentru eliberarea teritoriilor europene
ocupate de Imperiul otoman, la Târ-
gu-Mureș s-a construit cetatea orașu-
lui. Ridicată din inițiativa judelui
orășenesc Borsos Tamás, devenit mai
târziu un cunoscut cronicar, cetatea a
oferit cetățenilor bogați posibilitatea
de a-și construi case în cetate,
punându-și sub protecție locuințele și
bunurile. La sfârșitul secolului al
XVII-lea, pe fondul Reconquistei
austriece dusă împotriva turcilor,
Transilvania a devenit provincie a
Habsburgilor, orașul intrând în ritmul
de dezvoltare al posesiunilor Vienei.
Cetatea, în care s-a instalat armata
austriacă, a fost transformată într-o
cazarmă, casele oamenilor fiind
distruse, cetățenii mutându-se în afara
zidurilor. Atât cei mutați din cetate,
cât și numeroșii aristocrați din zona
Mureșului și-au construit case în zona
centrală a orașului, unii adevărate
palate, cum ar fi Palatul Toldalagi. În
1754, la Târgu-Mureș s-a transferat
„Tabla Regească” (Judecătoria
Transilvaniei), instituție în care și-au
desăvârșit studiile în drept numeroși
tineri din Transilvania. În 1786 s-a

înființat prima tipografie a orașului,
iar Teleki Sámuel, cancelar al
Transilvaniei, a creat celebra
bibliotecă ce-i poartă numele. Două
colegii, unul catolic și altul reformat,
atrăgeau în oraș numeroși elevi și
profesori.

Secolul al XI-lea și apoi al XX-
lea au îmbogățit zestrea arhitecturală
a orașului, cu construcții în stil baroc,
neobaroc, neoclasic, secession (cum
sunt cele două clădiri din centrul
orașului, Palatul Culturii și fosta
Primărie), neobrâncovenesc sau cu
construcții din prefabricate și oțel,
care dau o identitate aparte
arhitecturii urbane a orașului Târgu-
Mureș, foarte greu de rezumat în doar
câteva fraze.

Pentru istoria detaliată a orașului,
târgumureșenii au la îndemână zeci
de studii și numeroase volume oferite
de ani de zile de Ioan Eugen Man, cel
mai autorizat istoric al evoluției
urbane a orașului. Pe mii de pagini,
reconstituită pe epoci și curente
artistice, istoria arhitecturii scrisă de
Ioan Eugen Man este povestea caselor
și palatelor din Târgu-Mureș. De la
detaliul elementelor individuale, arhi-
tecți, proiecte, ziduri, acoperișuri,
scări sau ferestre, designul și aplica-
țiile practice specifice diferitelor
stiluri care au inspirat construirea
unor clădiri publice sau particulare,
Ioan Eugen Man a propus o abordare
de ansamblu a istoriei arhitecturii ora-
șului. Prin studiile și cărțile despre
istoria urbană a orașului ne-a învățat
să știm că cea mai importantă investi-
ție o reprezintă clădirile, parte a cul-
turii timpului, rezultat al interacțiunii
dintre idei, proiecte, aspirații, stiluri și
constrângeri materiale.

Fiecare clădire, publică sau
privată, este o poveste de viață, în

Letiţia Oprişan, “Stop in the

Mountains”

care ne regăsim cu aspirațiile de
confort și frumos. Spre această
aspirație, spre acest ideal ne conduce
și noua carte a colegului Ioan Eugen
Man, Târgu-Mureș în cartografie și
imagini istorice, apărută la Editura
Vatra veche. O carte diferită față de
abordările anterioare dedicate istoriei
arhitecturii, oferindu-ne „imaginea
ansamblului”, a orașului prin hărți și
stampe editate în ultimele trei sute de
ani. Om al arhivelor prin excelență
documentelor, transpuse prin nume-
roase studii despre geografia urbană a
orașului, Ioan Eugen Man a recon-
stituit importante imagini din istoria
orașului, ilustrate prin stampe de
epocă. Prezentate cronologic, detalia-
te printr-o lectură atentă a culturii și
mentalității timpului, stampele din se-
colele XVIII-XIX reproduse în car-te
sunt imagini ale Târgu-Mureșului în
devenirea sa istorică. Arhitectura ora-
șului și geografia străzilor prezentate
în imagini stilizate ne oferă șansa
reconstituirii istoriei prin imagini; o
istorie vizuală a orașului pe trei sute
de ani. Hărțile Târgu-Mureșului și ale
împrejurimilor, realizate de diferite
instituții, reproduc istoria orașului
prin perspectiva evoluției urbane,
expresia dezvoltării economice și
demografice.

 Cartea este scrisă într-o manieră
mai puțin frecventă în istoriografia
noastră, altfel foarte bine ilustrată în
Vest, reprezentând o istorie alterna-
tivă la reconstituirile clasice de istoria
orașelor, prin care Ioan Eugen Man
ne propune o nouă pagină din istoria
Târgu-Mureșului, a orașului ca geo-
grafie urbană, ca habitat și arhi-
tectură.

CORNEL SIGMIREAN

 36

Florin Bengean şi-a asumat un
rol pe cât de ingrat pe atât de
onorant, acela de a fi cronicar al
manifestărilor culturale importante
care se derulează de o vreme într-o
arie geografică şi spirituală centrată,
în principal, pe Valea Mureşului, de
la Topliţa până la Luduş, ceea ce nu
exclude şi alte evenimente relevante,
fie la Sf. Gheorghe sau la Mănăstirea
Nicula, ori la Abrud sau Constanţa.

De fapt, sunt în primul rând
evenimente în care sunt antrenaţi
câţiva scriitori şi oameni de cultură
mureşeni, aceiaşi peste tot, harnici,
angajaţi în promovarea valorilor
culturale de ieri şi de azi, convinşi că
activităţile lor menţin viu interesul
pentru faptul de cultură, pentru
lectură, în mod special.

Sunt evenimente la care Florin
Bengean nu e un simplu cronicar, ci
el este şi iniţiator sau implicat în
parteneriate instituţionale ori în
iniţiative private. Joacă şi el un rol,
ceea ce-l face să vadă lucrurile
dinlăuntrul lor.

Aceasta însă nu-l determină să-şi
piardă uzul raţiunii şi să nu
înregistreze/ evalueze cu obiectivitate
evenimentele culturale.

E foarte atent la detaliile
informative minimale obligatorii,
fiind riguros în a menţiona elementele
constitutive ale... ştirii, răspunzând la
întrebările standard: cine, ce, unde,
când, cum...

Nu o face schematic, are grijă să
toarne şi puţină literatură în textele

sale, fără ca prin aceasta să ocolească
adevăruri mai mult sau mai puţin
comode.

Fireşte, nu este exhaustiv, chiar
titlul face această distincţie:
„Crâmpeie din cultura timpului”, dar
o radiografie a culturii mureşene din
ultima perioadă e greu de imaginat
fără contribuţia lui, umplând nişte
goluri pe care le lasă jurnalismul local
superficial sau de-a dreptul ignorant,
atunci când el nu e parte a unei
conspiraţii locale exclusiviste, care
vrea să vadă numai anumiţi oameni,
numai anumite evenimente, care
gravitează în jurul intereselor de grup,
adesea de o meschinărie care se
umple de ridicol.

Centrele de cultură cel mai bine
reprezentate sunt Deda şi Reghinul,
faţă de care Florin Bengean are fireşti
afinităţi elective, într-o polaritate
sentimentală: locul naşterii şi locull
vieţuirii.

Florin Bengean mai are un a-
vantaj, acela al formaţiei sale aca-
demice, cu studii teologice, conso-
lidate şi cu studii doctorale teologice,
dar şi cu practica sa profesională la
amvon ori în „catedrala” cărţii reghi-
nene, Biblioteca Municipală „Petru
Maior”.

Florin Bengean este un câştig
pentru publicistica culturală mure-
şeană, reabilitând un gen încăput cel
mai adesea în registru amatoristic,
lacunar, tendenţios adesea.

Autorul acestei cărţi nu face
justiţie, nu e preocupat de partea
goală a paharului, ci de ceea ce este
bun în ceea ce se face azi în cultura
mureşeană, mai ales cu entuziasm
individual, cel mai adesea fără suport
financiar, ceea nu duce la coborârea
în formal sau precar. Mult/puţinul
care se face are substanţă eleganţă,
respect pentru beneficiarul actului de
cultură.

Acest activism este văzut de
Florin Bengean fără prejudecăţi şi
fără resentimente, întreţinând şi astfel
viaţa culturală aflată în pierdere de
viteză, fie din cauza resurselor
umane, fie a proastelor/insuficientelor
alocări financiare.

Cartea lui Florin Bengean este şi
mărturie şi document, parte impor-
tantă în dosarul nostru existenţial,
căci, vorba lui Romulus Guga: „Atât
mi-e de puţin timpul/Atât de grăbite
sunt toate,/ Atât de uşor se strică/ Ce
la naştere pare eternitate.”

NICOLAE BĂCIUŢ

Mă mulţumesc...

Uneori mi se pare
că te zăresc la colţul străzii
şi inima mea se umple brusc
de-o bucurie infinită
şi bate, bate cu atâta putere
să-mi spargă pieptul...

Îmi opresc contrariată paşii
şi te privesc îndelung
să-mi ostoiesc dorul
şi zâmbetul tău uriaş
cât o catedrală gotică
străpunge întunericul
şi-mi netezeşte grijile
şi-mi taie răsuflarea
şi-aş vrea să mă apropii
dar mi-e teamă, dulce
epifanie, că te-ai putea risipi...

Şi-atunci mă mulţumesc
să stau acolo, în depărtare
cu ochii pironiţi la tine
cu inima bătând
să-mi spargă pieptul
cu timpul oprindu-se-n loc
cu lumea disipându-se-n aer
– ca o nălucă fără contur –
mă mulţumesc să stau acolo
văzându-te liniştit
cu zâmbetul uriaş
cât o catedrală gotică
netezindu-mi grijile
mă mulţumesc să stau acolo
închipuindu-mi doar
că mă răsfăţ în braţele tale
mă mulţumesc să-ţi spun în gând
că te iubesc
şi nu, nu mă apropii....

Big Bang

Ra zeul a ridicat din văzduh
şi cea din urmă stavilă...
e-n aer un ocean de lumină...
e-n aer un ocean de muguri...
e-n aer un alt început...
Nu vi se pare că primăvara asta
reiterează miniatural
şi-atât de delicat marea
explozie de la facerea lumii?

CRISTINA CIMPEANU

 37

Volumul De la Paris la Teheran
analizează viaţa, împlinirile, dar şi
eşecurile unui om despre care ai avea
toate motivele să crezi că a fost unul
dintre fericiţii acestei planete.

Shahanshahul (împăratul) Moham-
mad Reza Pahlavi Ariamer e un bărbat
falnic şi ajunge pe tron la douăzeci şi
doi de ani. Dând dovada unei înalte
inteligenţe politice reuşeşte să-şi scoată
ţara de sub influenţa U.R.S.S. şi să o
plaseze pe drumul unei democraţii cât
se poate de autentice, deşi trebuie să
ţinem cont de specificul zonei: isla-
mism şiit! Iar ţara sa nu e una oarecare,
este Iranul, moştenitorul direct al
civilizaţiei persane cea care timp de
aproape un mileniu a fost civilizaţia de
referinţă a lumii atât pentru orient cât şi
pentru o parte din occident. Bogăţiile
ţării, mai ales petrolul fără de care nu se
poate concepe dezvoltarea tehnică a
ultimilor două secole, îi aduc prietenii
cu toţi liderii lumii, primiri fastuoase şi,
în 1971, o grandioasă serbare la care
sunt invitaţi aceştia pentru a urmări prin
defilări şi evenimente de o amploare
nemaivăzută istoria glorioasă a ţării.
Costurile acestei sărbători au fost apre-
ciate la cam 200.000.000 de milioane
de dolari, o sumă impresionantă chiar şi
pentru aceste vremuri în care dolarul se
află cam la jumătate din valoarea de
atunci.

Politica shahului pe plan intern era
una orientată spre depăşirea inhibiţiilor
şi a regulilor de viaţă tribale aparţinând
lumii islamice, de promovare a valo-
rilor umaniste recunoscute şi de dezvol-
tare economică a ţării. Are o atitudine
relativ blândă faţă de oponenţii interni
coalizaţi în jurul înaltului cler şiit ex-
trem de îngrijorat de faptul că reformele
shahului îi vor reduce considerabil pu-
terea. O formidabilă maşină de min-
ciuni se porneşte din Paris unde se află
ayatollahul Komeini şeful clerului şiit,
care promite eliberarea tuturor oameni-
lor din sclavia feudală a shahanshalui,
înfierând reformele acestuia. Inevitabi-
lul se produce în anul 1979, după trei-
zeci şi opt de ani de domnie, când aya-
tollahul printr-o lovitură de stat trans-
formă ţara într-o aşa zisă democraţie
islamică. De fapt îşi încalcă toate pro-
misiunile, instituie o teroare de tip me-
dieval, omorând milioane de oameni ca-
re nu i se subordonau, prăbuşeşte eco-
nomia, iar haosul cuprinde ţara
implicată deja într-un război care va
dura opt ani cu o altă democraţie
islamică de data aceasta de tip suni.

Shasahsahul va muri peste puţin timp,
bolnav, pribeag, ignorat sau ocolit de
cei care cu puţin timp în urmă i se
declarau prieteni, umilit, blestemat şi
urmărit pentru a fi ucis de cei care, în
ţara sa, luaseră puterea.

Ar fi aceasta o poveste pe care, din
nou, nu ar trebui să o uităm niciodată.
Oare prietenii, atunci când eşti bogat şi
fericit, îţi sunt cu adevărat prieteni?
Oare cine l-a sprijinit pe ayatollah să
dea lovitura de stat şi să preia puterea?
Oare binele pe care vrei să-l faci unui
popor este corect înţeles şi, mai ales, îşi
doreşte poporul acest bine? Oare cât de
naiv poate fi un popor care crede nişte
promisiuni care se dovedesc de la o zi
la alta mincinoase, dar pe care le strigă
în gura mare timp de zeci de ani, timp
în care vede cum viaţa i se năruieşte?
Care sunt resorturile intime ale unor
asemenea evenimente istorice? Ce îi
determină pe oameni să se lase prostiţi
în ultimul hal de un personaj malefic,
dar căruia nu-i lipseşte nici carisma şi
nici ştiinţa de a manevra masele? Şi,
mai presus de toate, întrebarea: sunt
oare acum lideri de acest calibru?
Întrebare la care doctorul Ozias
Marcovici, cu multă tristeţe, răspunde!

Întrebări… întrebări… Cam acesta
ar fi şi rolul cărţii, una pe care o citeşti
ca pe un roman de capă şi spadă, dar
care te nelinişteşte cu sensurile
profunde ale scrierii.

Mi-aşi dori din toată inima ca
aceste volume, dar şi cele care, sunt
sigur, vor mai fi scrise de domnul
doctor Ozias Marcovici, să fie citite de
cât mai mulţi oameni din această lume
bântuită de spaime deloc imaginate de
un scriitor. Poate am deveni mai
înţelepţi şi lumea mai bună.

Chiar dacă nu va fi aşa, am dreptul
să sper, iar lectura cărţilor sale mi-a dat
această speranţă.

MIHAI BATOG-BUJENIŢĂ

Singurătate

Simt şi aud
singurătatea cum urlă în jur
şi-i un miros de troscot crud
pe cărare
şi niciodată nu am auzit,
tăcerea mai asurzitoare
ca cea din zidul meu de granit.
Să mă întorc în Arcadia?
Să caut pe cine?
Să ,,caut un om" ca Diogene pe
sine?
În seceta humii să caut absent,
când eu m-am regăsit atât de
violent
în mijlocul lumii?
,,Pe cărări aspre spre stele" să zbor?
Dar cum să acopăr lacuna de a fi
muritor?
Cum să aduni stele în mănunchi
când tu în lumea asta trăieşti în
genunchi?
Cum să mai crezi într- un trist
paradis
amestec de realitate cu reziduri de
vis
şi cum să mai faci zimbrului casă
când preţul echilibrului
e sceptică grimasă?
Cum să mai faci din două jumătăţi,
întreg un măr,
când tu nu mai poţi arde
şi-atunci invoci virtutea ca scut
pentru adevăr.

Alege

Între larve şi metafizică
ar trebui să alegem un drum!
Acum!
Altfel vom fi învinşi
de un cerc vicios.
Oamenii abia mai au timp
să-şi audă strigătul de a nu fi atinşi,
precum Arhimede,
,,nuli tangere mio cerculos"
Mai e încă timp
ca omul să vadă,
În universul lui mărginit,
principiul iezuit,
,,nu trebuie să ştii, ci să crezi"!
Mai ai pe buze încă un murmur
stins, subtil al libertăţii,
mai poţi să surâzi fără a fi imbecil,
mai poţi privi la constelaţii,
la neştiute planete mai poţi să
visezi!
Priveşte şi cu inima,
căci logica azi
e o plasă cu multe ochiuri rupte!

VIORICA ŞUTU

 38

PSALMUL ÎMPRUMUTULUI DE
CRUCE

Iubirii fii desculțul! Așa grăit-a
Rugul,
Nemântuit de flăcări, ce-n tot ce nu-s
mă-nțeapă.
Altcum? Avere umbrei, să mă
întoarcă plugul.
Desculță este roua, că-i lacrimă, nu
apă!

Chiar inul fân de iesle, de nu ar fi
topila
Care-i topește lemnul cu cu firul
sfânt, sub baltă,
Strai de copil mi-e vorba ce-o toarse
clorofila.
Dulgherule, am cioturi, dă-mi
limpezimea-'naltă!

Din lut, din lemn, țărână dă-i focului
rostire,
Lăsând nemistuitul prin spini să Te
culeagă,
Tu n-ai un altădată, altfel n-ai fi
Iubire,
Ia urâciunea umbrei, de moarte mă
dezleagă,

Că lutul care arde, amintele Ți-aduce,
Cum ai fi fost Iubire făr' împrumut de
cruce?

 PSALMUL ULCIORULUI DE
NUNTĂ

E miez de suferință-n splendoare și
durere,
Ca șoapta ce pătrunde până-n
rărunchi de dor...
De unde-ai luat-argila-mi ce-atât de-
adânc Te cere,
Din nou să-Ți soarbă palma cu cântec
pe ulcior?

Amarul Tău mă cheamă din orice
amăruntă,
Că-Ți sunt deopotrivă netrebnic rob
și-augur,
Frământă-mă, sunt coasta din primul
om, fii nuntă
De frângere și flăcări pe-altar de Yom
Kippur,

Dorescu-Te ca Mire-n a cedrilor
cămară,
Ți-s candelă aprinsă ca firea Ta de
foc!
N-auzi, în loc de clopot luceafărul de
seară
Sunând în aur denii ce-au plâns în
busuioc?

Trimite-mi porumbelul cu creangă de
măslin,
Destul Ți-am fost zdrobire, mă
soarbe-acum, Ți-s vin!

PSALMUL CĂRUȚEI DE LEMN

Izvodul dinspre curgeri, ca înspre
vârf, întrebu-l,
Dar nu cu vorba moartă, cum
dăscălesc vlădicii,
Ci din fiorul sacru al sângelui și-al
fricii.
Îți sunt tot rob al humii, de ce-Ți
declini Horebul?

Îți iei plus optu-n haos, și golu-mi
lași, Tu făr'
De gard, și totuși, scrii rațiuni în
toate!
Te-nsâmbură lumina-n apus plin de
carate,
De Te-am zărit pe apă, mi-o tulburi și
e nufăr.

Dincolo-i mai dincolo! La mii de
cârji, strict drumul!
Nici soarelui averea n-ai dăruit-o-
ntreagă.
Strălucitoare noapte, a dintru a se
roagă!
Tot ce am scris cu pana, a fost pe
vânt, ca fumul.

De-i răsărit Iubirea nu-i moarte s-o
apuie,
Te-am înhămat căruței de lemn și-n
patru cuie.

PSALMUL LEMNULUI DE
NUNTĂ

Dă-mi aripa-ți, Iubire; cu cer, hrănit e
cerul!
Sfâșie-mă de umbră până la os de
soare,

Risipa de țărână miroase precum
gerul.
Nu-i în ceaslov divinul, ci-n ghiara-Ți
răpitoare!

Cum focului, din jaruri, o flacără nu-i
scapă!
Crezi, inima degeaba fu Evei
începutul?
Nu din pământ, din coastă, sânge a
curs și apă,
'Nainte de-a fi luna a luminat sărutul.

Ești miezul meu de noapte, cămară
mi-ești și Mire,
De dor, îmi simt cuvântul, de ghimpi
mușcat. Călcâiul...
Coroana Ta de nume, sunt spinii Tăi,
Iubire;
Mai udă-mi trandafirii, cu norul Tău,
dintâiul!

E Frângerea-de-Taină, nu-i din jertfiri
pretinse,
Că Lemnul e al nunții și-al brațelor
întinse!

PSALM DEZBRĂCAT DE
PĂSTAIE

Cuvântul ''adorare'' -i necunoscut de
mugur,
Presusu-i de lumină, nu-i târg al
înfloririi,
Doar inimii curate, nu ochiului,
privirii,
Își dezvelește sânul și sacrul lui de
strugur,

Dar peste plevi de vorbe, din treier,
fără număr,
În bob de grâu e moara și Pâinea din
scriptură.
Cât de frumos ți-e cerul, cu-apus furat
pe gură!
Gelos făcui migdalul pentru-n sărut
pe umăr.

Înțelepciunea lumii, iubirii-i nebunie!
Dă-i cârjă ca să-și ducă pe vanitas cu
tânga
Și-ascultă-mi primăvara salcâmilor
din stânga,
Au nu știuse Domnul cum timpul să
ni-l scrie,

Brodând în tot ce-i verde, cu rostul
roș, ca ață?
Că litera-i păstaie, Iubirea dă viață!

 DUMITRU ICHIM
Kitchener, Ontario

 39

Marea Unire – 100

(VIII)

Istoria Transilvaniei nu e tratată
de către Dimitrie Cantemir în chip
sistematic și nici nu avea cum să fie.
După epoca gloriei romane propriu-
zise, apar informații disparate, de ge-
nul: Ardealul a fost cuprins de „ghe-
pidii” (gepizi)16, fapt petrecut prin
secolul al V-lea d.Hr. Cucerirea și
ocuparea Transilvaniei de către ma-
ghiari, petrecute treptat, între seco-
lele XI-XIII, sunt privite drept rezul-
tat al unei înțelegeri, al unui contract,
prin care conducătorii europeni de-
atunci le-au dat acestora, ungurilor,
un loc sub soare: „Aice întâi dăm de
istorici, precum o parte din Volohia
sau Dachia s-au dat acelor unguri
pentru locaș, adecă peste munți pănă
la apa Tisii, care loc, precum la Gheo-
grafie Dachii am zis, iera parte Da-
chii, pre care istoricii grecești cești
mai de pre urmă o chiamă Panno-
dachia; și de atunce dezlipindu-se au
rămas în parte țărâi ungurești, pre-
cum să ține și până astăzi”(17). Tâlcul
e ușor de descifrat, în sensul că Dacia
sau „Volohia”, adică Țara Româ-
nească dinspre vest și din mijloc, a a-
juns să fie „dată” vremelnic Țării Un-
gurești, deși ea rămânea nefrântă în
raport cu unitatea inițială. Mai mult,
ea nu a devenit Pannonia, ci a rămas
„Pannodachia”, cu numele unităților
antice, reflectând două moșteniri dis-
tincte. De cucerirea Habsburgilor din
1688-1699 nu se amintește nimic,
fiind socotită probabil nerelevantă,
din moment ce Ungaria se menținea
(parțial) ca entitate sub egida Vienei,
împăratul romano-german fiind și
rege al Ungariei. Astfel, Transilvania
apărea fără probleme, în continuare,
ca parte a Țării Ungurești. Dimitrie
Cantemir știe că în Transilvania tră-
iesc și sași: „Deci sasii … cei din Da-
chia mai din lontru, adecă din Ardial
… astă zi lăcuesc printre romănii, ca-
re au fost acolo de loc”(18). Sașii
proveneau în aceste locuri – crede
Cantemir, în acord cu un clișeu de
epocă – din vremea lui Carol cel
Mare. Ulterior, pe aceleași locuri ar fi
venit și secuii, ambele grupuri etnice
fiind plasate printre români. „Pe vre-
me lui Carolus Marele vinit-au colo-

niile saxoniilor, de acel înpărat trimi-
se și s-au așezat pre o samă de lo-
curi în Ardial, pe-ntre români, unde
din temelie șepte cetăți făcând, mai
pre urmă, pre acele cetăți, Ardialul în
limba saxonescă (sau, precum noi
românii zicem, săsască) s-au numit
Siebenburg, țara a șapte cetăți. După
sași, au mai vinit săcuii și au apucat și
ei o parte din țara Ardialului; ce cu
toți cu acește o samă de români tot
au rămas înpreună lăcuitori, precum
și pănă astă zi lăcuesc; însă mai mulți
spre părțile Ardialului de sus; iar
alalți, carii adecă lăcuia dincoace de
munți și în Ardial tot ave stăpânirea
moșiilor și cetăților sale. Cești dară
despre părțile Moldovii, în părțile
Ardialului de sus, iar cei despre parte
Muntenii, în părțile Ardialului de
gios” (19) . Cantemir crede că, atunci
când se exercitau presiuni militare,
politice și demografice asupra româ-
nilor, aceștia se trăgeau la adăpostul
pădurilor și munților, al coroanei
Carpaților, în Transilvania și se apă-
rau și se sprijineau, până când ataca-
torii, migratorii, factorii distructivi își
diminuau presiunile, plecau mai de-
parte spre Italia sau peste Dunăre etc.
Spre a-și susține ideea, dă citate din
autori medievali, unul predilect fiind
Antonius Bonfinius. În acest fel, ro-
mânii se mișcau în aceeași arie largă
de civilizație românească, în vechea
Dacie, devenită Valahie, unde găseau
mereu adăpost și scut, fără să se dea
în lături de la luptă. Transilvania apa-
re însă mereu ca loc de refugiu, de
apărare și de conservare a civilizației
românești. Referitor la marea invazie
tătaro-mongolă din 1241-1242, Dimi-
trie Cantemir îl citează pe cronicarul
italian „Marin” (venețianul Marino
Sanudo), care-i pomenea pe români și
secui, luptând împreună pentru apăra-
rea pasurilor carpatice în fața lui Ba-
tu han: „Când au vinit Batie cu tăta-
râi, numai vlahii, adecă Românii, cu
săcuii însoțindu-să, nu numai căci pre
sine ne stropșiți au apărat, ce încă și
pre tătari din strâmtorile munților
împingând, despre acele părți să între
în Țara Ungurească nu i-au lăsat”
(20). Astfel, în vreme ce românii
transilvani „s-au însoțit cu secuii”
pentru apărarea țării lor și a Țării
Ungurești, unii români extracarpatici,
de grija tătarilor, s-au tras în munți,
trecând în Ardeal, unde au fost
combătuți de craiul unguresc, dar au
aflat până la urmă protecția sa; ei au
stat până când, la momentul potrivit,

Dragoș Vodă a trecut o samă din ei în
Moldova, iar Radul Vodă Negrul cu
alții în Țara Muntenească s-au întors
(21). Astfel, descălecatul din-spre
Transilvania apare cumva și ca o
compensare, ca o revenire spre matcă,
după ce coroana munților îi
adăpostise cu generozitate pe cei
aflați în nevoie. Unii români, aflați în
Ardeal la scut, s-au întors cu domnii
lor – spune istoricul – „pe moșiile
sale”, adică în Moldova și Țara
Românească, iar alții pe aceleași
locuri în Ardeal au rămas, ca și
altădată, „precum tuturor știut iaste,
că Ardealul și acmu de românii noștri
iaste plin, cari până nu demult nemiși
ca aceia iera, cât și în sfatul de obște,
înpreună cu alalți, unguri și sași
încăpe” (22).

Aici, Dimitrie Cantemir exprimă
o idee mai puțin cunoscută și accep-
tată în perioadele mai recente, anume
aceea că românii, inițial, au fost parte
alcătuitoare de stat în Transilvania,
alături de nobili, de sași și de secui.
Faptul reiese însă și din Gesta
Hungarorum (oamenii lui Gelou,
după înfrângerea și moartea domnului
lor, „și-au dat dreapta” cu ungurii și
au trăit mai departe liberi și egali),
și din documentele adunărilor de stări
din 1291 și 1355, și din actele
răscoalei de la Bobâlna (1434-1438)
etc. Toate dovedesc că românii
transilvani, până la finele secolului
al XIV-lea și în prima parte a
secolului al XV-lea, au participat la
adunările de stări (numite de
Cantemir „sfaturi de obște”), ca grup
privilegiat (recunoscut cu libertăți), în
numele etniei lor.

Acad. IOAN AUREL POP

16 Ibidem, p. 321.
17 Ibidem, p. 356.
18 Ibidem, p. 350.
19 Ibidem, p. 463-464.
20 Ibidem, p. 465.
21 Ibidem, p. 466.
22 Ibidem, p. 473.

 40

Convorbiri duhovnicești

„Noi facem parte din capitolul
istoriei ce se intitulează Pe aici

nu se trece.”

L.C.: Înaltpreasfinţite Părinte

Mitropolit, după trecerea a 40 de zile
de la Învierea Domnului nostru Iisus
Hristos, în calendarele ortodoxe avem
însemnată sărbătoarea Înălţării
Domnului. Vă rog să ne vorbiţi
despre aceasta.

Îps. Ioan: În aceste 40 de zile,
Hristos cel Înviat, dintr-o altă
ipostază, le-a vorbit ucenicilor Săi.
Dacă până atunci călătorea aievea cu
ei prin Ţara Sfântă, acum doar din
când în când li se arăta lor şi le-a dat
ultimele învăţături ca ei, împlinindu-
le pe acestea, să poată ajunge unde va
pleca şi El, în Cer. Mântuitorul s-a
arătat de nenumărate ori în această
perioadă şi iată că la 40 de zile li s-a
arătat din nou şi spune Sfântul
Evanghelist Luca că i-a scos afară din
cetatea Ierusalimului şi i-a dus până
spre Betania. Acolo i-a binecuvântat
şi S-a înălţat la Cer.

Acum vă întreb: ce legătură ar fi
între momentul Bunei Vestiri,
praznicul de la 25 martie, şi praznicul
Înălţării Domnului? Pe 25 martie
scrie în calendarele noastre
sărbătoarea Bunei Vestiri. Oare
sărbătoarea Înălţării Domnului nu
este totuşi o bună vestire şi ea? Buna
Vestire de la 25 martie reprezintă
momentul când un arhanghel, pe
nume Gavriil, îi aduce vestea cea
bună Maicii Domnului, că într-însa se
va întrupa Fiul lui Dumnezeu. La acel
moment n-a participat decât Fecioara
Maria şi un arhanghel. Nimeni n-a
mai fost martor acestui moment
crucial în istoria mântuirii noastre.
Dar iată că la suirea la Cer a
Mântuitorului, Mântuitorul nu trimite
un înger să le spună apostolilor:
Vedeţi Învăţătorul vostru Iisus

Hristos, Fiul lui Dumnezeu, S-a
înălţat la Cer!

L.C.: Dar, Înaltpreasfinţite
Părinte, la Înălţare au fost prezenţi
apostolii ca martori ai celor
întâmplate, prin urmare Înălţarea
Domnului a avut loc în public.

Îps. Ioan: Imaginaţi-vă ce ar fi
rămas în conştiinţa apostolilor, a
contemporanilor şi, nu mai zic, a
noastră, dacă acest act al Înălţării nu
s-ar fi făcut în public?! Au fost
martori toţi apostolii. Dacă despre
Înviere s-au îndoit – amintiţi-vă de
Toma, i-au spus apostolii că L-au
văzut pe Domnul şi n-a crezut. De
data aceasta şi Toma, şi ceilalţi
apostoli au fost prezenţi şi niciunul,
când s-au întors în cetate, n-au spus:
eu nu cred că S-a înălţat la Cer! Toţi
au mărturisit cât au trăit pe acest
pământ, pe unde au fost în misiune,
toţi apostolii au mărturisit cu credinţă
tare că Iisus, Fiul lui Dumnezeu, după
40 de zile de la Înviere, în văzul lor,
S-a înălţat la Cer.

Iată acest moment de la 40 de
zile de la Înviere întăreşte momentul
Bunei Vestiri de la 25 martie, adică cu
adevărat Hristos, Fiul lui Dumnezeu,
S-a întrupat, S-a coborât din Cer şi S-
a înălţat la Ceruri. De aceea eu zic că
această bună veste, că Hristos, Fiul
lui Dumnezeu, S-a înălţat la Cer, este
rostită de El însuşi şi nimeni de atunci
nu s-a mai îndoit. Imaginaţi-vă când
au spus Sfinţii Apostoli aceste lucruri
în cetatea Ierusalimului, ce credeţi că
a fost în inimile autorităţilor romane
şi autorităţilor iudaice? Nu se poate!
Hai să-L căutăm! Trebuie să fie pe
undeva prin cetate! Şi de două mii de
ani, autorităţile iudaice şi romane, şi
alţi oameni, de două mii de ani, tot îl
caută şi nu-L mai găsesc. Nu-L mai
găsesc, pentru că S-a înălţat la Ceruri.
De aceea şi noi să-L căutăm pe.

Hristos, bătând la poarta Cerului
Acolo ne aşteaptă Hristos. Acolo El
ne aşteaptă şi lucrează făcând sălaş
pentru fiecare dintre noi. Să nu-L mai
căutăm într-o parte şi alta, decât
bătând cu evlavie la poarta bisericii şi
dincolo de poarta bisericii, acolo este
Hristos.

 L.C.: Înaltpreasfinţite Părinte,
ceea ce spuneţi ne unge la suflet, ca
să spun aşa, deoarece ne determină să
gândim mai adânc, mai profund
adevărurile existenţiale ale credinței
noastre.

Îps. Ioan: Adevărul S-a ridicat la
Cer şi rămâne cu noi până la sfârşitul
veacului, până la minunata întâlnire
cu El, la a doua venire, aşa cum au
mărturisit cei doi îngeri, când le-au
spus Apostolilor: vedeţi acest Iisus pe
care L-aţi văzut acum ridicându-Se,
înălţându-Se, Îl veţi vedea
coborându-Se din nou pe pământ. Să
rânduiască Dumnezeu să-L vedem și
noi întru slava Sa!

Dacă noi n-am fost martorii
înălţării la Cer, să credem cu toţii că
vom fi martorii venirii a doua a
Mântuitorului nostru Iisus Hristos,
din Cer, spre noi. Apostolii au fost
prezenţi la Înălţare, iar toţi cei ce
suntem aici, ce-au fost şi cei care vor
mai fi, cu desăvârşire vom fi prezenţi
la venirea pe nor, împreună cu îngerii
Săi, a Mântuitorului nostru Iisus
Hristos.

Dumnezeu să rânduiască să ne
găsească în pace, să ne găsească cu
vieţile întru desăvârşire, să ne
găsească pocăiţi de păcatele noastre,
să ne găsească în iubire, în frăţietate
şi să ne găsească inimile pline de
dorul întâlnirii cu Hristos!

L.C.: Înaltpreasfinţite Părinte
Mitropolit, sărbătoarea Înălţării la
Cer a Mântuitorului nostru Iisus
Hristos este echivalentă în
calendarele ortodoxe cu Ziua Eroilor.
Vă rog să vorbiţi despre aceasta.

Îps. Ioan: După Primul Război
Mondial, spaţiul nostru românesc n-a
mai fost verde, ci totul a fost doar
râuri de sânge al feciorilor români ce-
au luptat pentru reîntregirea neamului
nostru românesc. Anul acesta, în
iulie, s-au împlinit 100 de ani, de
când la Mărăști, Mărăşeşti, Oituz, a
început a se scrie un nou capitol în
istoria neamului românesc. Acel
capitol se intitulează Pe aici nu →

A consemnat
LUMINIȚA CORNEA

 41

se trece. Noi facem parte din această
istorie, din acest capitol al istoriei
noastre ce se intitulează Pe aici nu se
trece.

Dumnezeu a ascultat ruga rostită
atunci de ostaşii români, în tranşee,
deoarece cuvintele acestea Pe aici nu
se trece nu reprezintă doar o simplă
poruncă sau un simplu ordin militar.
Pe aici nu se trece a fost pentru
ostaşii români şi o rugăciune, adică:
Doamne, nu lăsa ca pe-aici să mai
treacă vreo hoardă de cotropitori!
Doamne, nu lăsa să mai treacă vreo
hoardă de cotropitori peste neamul
nostru!

Văzând patriarhul României de
atunci, patriarhul Miron Cristea, şi cu
Sinodul Bisericii cât este de
însângerat spaţiul românesc, zis-au:
în fiecare an, cât va dăinui neamul
acesta al nostru, în ziua de Înălţare,
să pomeniţi pe cei ce s-au jertfit
pentru ţară!

L.C.: Înaltpreasfinţite Părinte, vă
rog să continuaţi să vorbiţi despre
eroii neamului cu referire la ostaşii de
azi.

Î.P.S. Ioan: Unde sunt cei ce nu
mai sunt? Unde sunt sufletele
ostaşilor, sutelor de mii de ostaşi
români? Unde sunt cei ce nu mai
sunt? Unde sunt sufletele lor? Acolo
unde S-a înălţat Hristos la 40 de zile,
adică în Cer.

Ostaşii români jertfiţi pe plaiurile
româneşti fac parte astăzi din oastea
lui Hristos, în Cer. Mii, sute de mii,
regimente, batalioane de români sunt
astăzi în oastea lui Hristos, în Cer.

 Dumnezeu să-i ţină în lumina
Învierii Sale! De acolo, ei, care ştiu ce
înseamnă ţară, să se roage ca
Dumnezeu să păzească această ţara de
tot necazul şi de toată reaua
întâmplare.

Dumnezeu să-i răsplătească pe
ofiţerii şi soldaţii noştri de azi care se
roagă pentru cei ce-au purtat arme la
piept, înaintea lor. La festivităţile
organizate de Ziua Eroilor, ostaşii ţin
în mâini astăzi nu o armă, ci o
lumânare. O! Câţi din ei n-au avut
nicio lumânare când au plecat din
lumnea aceasta! Ostaşii de astăzi ţin
în mâini o lumânare pentru un ostaş
necunoscut. Acestea sunt lumânările
pentru cei ce-au fost şi pe-ai căror
umeri s-a zidit această ţară.
Dumnezeu să-i răsplătească pentru
gestul de profundă recunoştinţă faţă
de înaintaşii lor şi ai noştri!

Amvon

La o fugară privire (Risipă între

vreme şi veşnicie, Editura Vatra
veche 2017), o juxtapunere „vreme/
veşnicie” poate contraria, atâta timp
cât se scapă din vedere sensurile ţintă
ale celor două concepte, situate
distinct în orizontul temporal.

În fapt, pr. dr. Gheorghe Nicolae
Şincan îşi substanţializează discursul,
aducându-l tot mai insistent în
dimensiuni metafizice, dând
altitudine cotidianului fără relief, cel
al... risipei. Extrăgând din acesta
esenţe morale fără ostentaţie,
frumuseţi fără preţiozităţi.

Nicolae Gheorghe Şincan nu
pune în opoziţie doar vremea trecerii
prin lume cu viaţa veşnică, ci şi starea
prin care trecerii i se dă durată la
plinirea vremii şi sfârşitul veacurilor:
veghere şi priveghere. Dacă vegherea
ţine de prezent, de grija pentru duh şi
trup, privegherea este aspiraţie la
îndumnezeire, prin asceză întru
Hristos. Vegherea şi privegherea sunt
perechi nu doar inseparabile, ci şi
consubstanţiale.

Prin condiţia sa, preotul
Gheorghe Nicolae Şincan e preocupat
să ofere nu doar simplă ”consultanţă”
credicioşilor, celor cu care se vede
faţă la faţă, dar şi celor mulţi,
nevăzuţi şi neştiuţi, care îl caută pe
Dumnezeu şi prin trăire, dar şi prin
învăţătură.

Ştiind apetenţa celor mai mulţi pentru
poveste, preotul nu se lasă nici atras
şi nici sedus de discursuri savante,
care eşuează în monolog, ci îşi
transmite mesajul în esenţa lui
telogică prin puterea pilduitoare a
unor situaţii reale sau de ficţiune.

O îndelungă experienţă
profesională i-a revelat preotului căile
cele mai eficiente de a ajunge la
inima credinciosului, pentru a-i oferi
soluţii pentru aşteptări imediate, dar
şi pentru aşteptări care transcend
clipei.

Preotul îşi alege cu abilitate teme
pe care le valorifică prin mixaje în
care inserţiile fac corp comun cu
aportul auctorial.

Situaţii obişnuite sau
excepţionale îşi găsesc sugestii de
rezolvare, într-o proiecţie a vieţii
veşnice.

Povestirile preotului nu sunt
preocupate de virtuţi literare, ci de
virtuţi morale. Ţintesc şi frumuseţea
clipei în dimensiunea ei creştină şi
clipa cea veşnică.

Povestitorul nu complică, ci
simplifică lucrurile, nu pune lacăte, ci
deschide uşi, mereu atent la ceea ce
duce spre mântuire.

Cărţile părintelui Gheorghe
Nicolae Şincan, între care şi aceasta,
sunt frumoase, şi pe dinafară şi pe
dinăuntru, într-o preocupare constantă
de respect pentru cel care crede că
lumea sporeşte în bogăţii cu fiecare în
parte, prin viaţa sa şi prin faptele sale.

Autorul îşi consolidează poziţia
sa singulară, deopotrivă între preoţi şi
între cei care şi-au pus viaţa în slujba
scrisului. E un autor care rămâne,
care contează.

NICOLAE BĂCIUŢ

 42

Asterisc

Invitație la un dialog interior

„Eu pentru aceasta M-am născut,
și pentru aceasta am venit în lume:

să mărturisesc pentru adevăr; tot cel
ce este dintru adevăr

ascultă glasul Meu.” (Evanghelia
după Ioan 18, 37)

 Pentru mințile sofisticate
interogația de mai sus poate părea
banală, de-a dreptul infantilă. Așa se
face că, unii, iritați de ceea ce este
viața pentru ei, ar răspunde - și uneori
chiar o fac fără durerea pângăririi -
prelungind interogația: „Adică, la
cine să ne raportăm? La un
Dumnezeu părtinitor, care pe unii îi
copleșește cu binele, iar pe alții îi lasă
să se frângă de dureri neînțelese și
sub poveri nebănuite și neașteptate?
Cu alte cuvinte, avem de-a face cu un
Dumnezeu „de echipă”, simpatizant
al unora și versat siluitor al altora?”
Alții, sub protecția bunului renume de
creștin conformist, nu reacționează
interogativ, de teama de a nu se
complica inutil și de a nu-și spulbera
confortul pasivității. Totuși, țin
neapărat să aducă un oprobiu susținut
celor ce-și permit să pofereze
impietăți de genul celor prezentate
mai sus. „Bunul ” nostru creștin Îl
confiscă pe Dumnezeu, la fel de
impudic (necuviincios) ca și semenii
lui supărați pe viață, doar pentru el,
pentru că are neapărat nevoie de
cineva care să-i răsplătească
conformitatea și pentru că e prea
egoist să-L împartă (să-L descopere)
pe Dumnezeu cu alții, cu atât mai
puțin cu cei de speță joasă, care, în
opinia lui, n-au ce căuta în fața
Atotputernicului.
 Iată două tipologii umane,
desprinse din atâtea altele, care vin să
ne împartă într-o multitudine de
tabere, fiecare definită printr-o
ideologie mai mult sau mai puțin
conformă cu Adevărul.

Vă rog imperios să citiți cuvântul
majusculat, deoarece e Singurul care
ne poate readuce pe toți la unitate, la
comuniune, spulberându-ne tendin-
țele centrifugale, orgoliile ideologice
sau „microbii” egoismului.

 Dacă vă întrebați cum poate un
concept, o noțiune, un cuvânt, în cele
din urmă, să aibă puteri unificatoare
și curative, vă voi aminti că aici e

vorba mai mult decât de un cuvânt.
Avem de-a face cu Adevărul-Hristos
(Persoană), care ne-a zis răspicat:
„Eu sunt Calea, Adevărul și
Viața”(In 14, 6), adică cu Cel care
este Adevăr pentru că este Existență
și nu moarte, Lumină și nu întuneric,
Unitate în diversitate și nu pluritate
sau multitudine alăturată, Iubire și nu
ură, Prietenie devotată și nu un ieftin
jucător de interese, Sfințenie diafană
și nu golănie argotică.... Prin urmare,
interesele noastre segregaționiste
(separatiste) transpuse sumar în
întrebarea: „ Cu cine ține
Dumnezeu?” denotă faptul că tare ne-
ar place ca Dumnezeu să se comporte
precum noi, să se „murdărească”
partinic în competițiile noastre.
Tragic e că, uneori, unii dintre noi
chiar cred că Dumnezeu o face.
Urmarea? O inepție umană e pusă în
cârca lui Dumnezeu de te miri cum
de-o mai poate răbda Atotputernicul.
 Vă mărturisesc sincer că pentru
orice om cu simț teologic, întrebarea
așezată în capul textului trădează, la
prima vedere, un anume tip de
vulgaritate. Ce ar trebui să înțelegem
de aici? Că Dumnezeu ar ține, la
propriu, cu unii și i-ar ignora pe alții?
Sau că îi simpatizează pe cei vrednici
(oare cine ar putea să-și susțină
vrednicia în fața Domnului?), iar pe
cei de calitate îndoielnică îi
disprețuiește? Răspunsul la aceste
întrebări e ușor de intuit. Fără a fi un
teolog versat, cu pretenții de
rafinament teologic, poți înțelege că
Dumnezeu este al nostru, al tuturor,
că se mistuie pe Sine în iubire față de
noi, oamenii, indiferent cu cine ținem
noi și ce mentalități împărtășim. Într-
adevăr, Dumnezeul nostru e același
cu Dumnezeul meu sau al tău care,
culmea, mă abordează personal, dar
cu un viu intetres de a mă desăvărși în
comuniune de iubire cu El prin relația
mea cu semenii mei, și fără
preocupări selective în ceea ce mă
privește. Bunăoară, simpatiile și

antipatiile țin de structura pur umană,
pe care le înțelegem existând în
antagonismul lor într-un om care nu a
fost încă covârșit de înțelegerea
iubirii divine, întrucât lucrurile se
schimbă radical în cel ce a reușit să-L
cunoască pe Dumnezeul nostru,
nepărtinitor, fără simpatii maniacale
sau antipatii obsesive.
 În acest sens, ca pledoarie pentru
un Dumnezeu care ține cu noi, fără
pic de resentinent, v-aș propune un
refresh mental, ca parte a unui dialog
interior.
 Dacă, noi, oamenii înțelegem să
facem echipă doar cu cei ce ne slujesc
interesele sau ne ațâță hrănitor
orgoliile, El, Dumnezeul nostru (căci
așa am convenit să-I zicem mai sus),
îl slujește smerit și cu abnegație,
răbdător și dezinteresat pe tot omul în
care El se regăsește, în virtutea
configurației acestuia după chipul lui
Dumnezeu. Ori nu ne putem închipui
o Ființă absolută câtă vreme este
selectivă și incapabilă de a-i cuprinde
în iubirea Ei pe toți. Cu alte cuvinte,
omul fiind un alter ego divin, implicit
devine subiect al iubirii dumnezeiești.
Chiar răi fiind și închizându-ne
nesimțit iubirii divine provocatoare,
nu-L pierdem niciodată pe Dumnezeu
din postura de veșnic susținător al
nostru care așteaptă să rezoneze în
iubire cu noi.
 Când noi, delimitându-ne,
compătimim de la distanță pe cel
osândit și disprețuit de toți - asta în
cazul în care nu-i cerem capul – ba
mai mult nu-i mai dăm nici o șansă de
a fi, El, Dumnezeul nostru, e Singurul
care-i convertește osânda și disprețul
în fericire (vezi Evanghelia după
Matei 5, 11), dându-i șansa de a fi
alături de toți ceilalți, scandalizând
prin acest tip de atitudine și acționând
ca un pățit (doar știm prea bine ce s-a
întâmplat pe Golgota).
 Dar ceea ce ne smintește cel mai
mult la acest Dumnezeu al nostru,
este siguranța Lui de a crede și în cel
care respectă regulile jocului numit
Viață, precum și în cel care le încalcă
samavolnic. De primul e descoperit
ca Părinte nedispus să jignească
fidelitatea și bunacuviință, iar de al
doilea ca un Tată grijuliu, gata să
pună în joc totul, chiar și pe Sine cu
iubirea Lui, de dragul întoarcerii la
Viață a aceluia care a sfidat-o prin
rătăciri. Din păcate, noi oamenii
acestui veac „funcționăm” fără →

Pr. OVIDIU BÂRSAN

 43

nicio regulă, bezmetic, confuz, că de
trăit nu mai știm să ne trăim viața cu
sens, cu rost.

Asta ar presupune ceva efort, jertfă
de sine, pe care nu suntem dispuși să
le facem.

Sau, dacă greșesc, jignind pe
cineva cu opinia mea, admit că printre
noi există și versați mânuitori ai
trăirilor intense, de tipul antrenori
pentru „fericire”, care găsesc rapid
„licoarea” tinereții fără bătrânețe
pentru cei debusolați. Numai că sub
vraja ei, s-ar putea să fi un ademenit,
și nimic mai mult. Rostul tău, noima
ta, devin evidente numai după
dezvrăjire.

Abia atunci Viața se trăiește pe viu
și nu mai e un simulacru.

Ce-i drept, generalizarea nu dă bine
nicăieri, prin urmare dacă o
interceptați în cele de mai sus, tratați-
o cu blândețe.

Iar dacă vine vorba de a ști să fi
delicat, iertător sau susținător al
semenului tău, dezertarea de la legea
iubirii este singura soluție pe care o
alegem, instaurând în mentalul nostru
domnia urii, invidiei, boicotului,
conspirației, calomniei, temându-ne
ca nu cumva caracterul nobil, nepătat,
necompromis să devină vizibil,
întrucât acest fapt ne-ar încurca tare
mult jocurile.
 N-aș vrea să citiți rândurile de față
ca pe un rechizitoriu al omului zilelor
noastre, ci pur și simplu ca pe un
dialog al nostru cu noi înșine pentru a
ne putea stabili măsura.

Cel ce se privește pe sine și în sine
a început să devină ființă care trăiește
Viața și nu doar o existență robotizată
care are nevoi și insticte.
 Dar peste toate acestea, nu pot să
uit de o Iubire care mă provoacă și
scandalizează deopotrivă, rușinându-
mă ori de câte ori o privesc, pentru că
nu am forța angajamentului total de a
mă deschide fințial spre ea.

Este singura care poate birui iadul
nostru cotidian, dacă credem în forța
ei metanoizantă (de schimbare a
spiritului, de înnoire a minții sau de
orientare fundamentală a vieții),
singura capabilă să stea cu noi pe
crucea vieții, dar și cu cei curioși de
la poalele crucii care n-au curajul
suirii pe cruce.

Primilor le dăruiește Raiul, iar
pentru ceilalți se roagă.
 Ați înțeles bine: este vorba de
IUBIREA Dumnezeul nostru.

EMINESCIANĂ (1)

 În nopțile înlunate, se scaldă
Luceafărul în lacul codrilor
albastru…

PLOAIE TORENȚIALĂ

Pe acoperișul casei, ploaia bate
darabana.

EMINESCIANĂ(2)

La butoniera sufletului meu am
prins azi flori din teii de la Iași.

AURORĂ BOREALĂ

O ploaie de lumină verde se
revarsă din stele.

EMINESCIANĂ(3)

În nopți cu lună plină, coboară
luceferii pe oglinda apei…

MIGRAȚIE

În trecerea grăbită spre alte
destinații, păsările țin congres în
mesteacănul de la fereastra mea.

DE IARNĂ

Înfășurat în alb, mesteacănul e
singurul meu tovarăș de visare.

EMINESCIANĂ (4)

Înfloreau teii în Deep River și
inima mea bătea la Ipotești.

CIREȘUL

Cochet, și-a atârnat cercei de
rubine la toate urechiușele de
frunze.

CORECȚIE

Când devenisem prea sigură pe
mine, Dumnezeu m-a dezmeticit
cu un bobârnac.

CASTANI ÎNFLORIȚI

Castanii în floare sunt vii
policandre cu lumini.

MĂLINII

Ninsori parfumate aștern mălinii
peste iarba verde de acasă.

LUNA MAI

În frumoasa lună mai, trei sfinți
de gheață țin soarele prizonier.

AUTUMNALĂ

Pe copacul viselor, mugurii
adorm sub rugina toamnei.

 VISARE

 Îmi cos toate gândurile într-un
goblen cu floarea-soarelui.

VIZITĂ

 Când treci pragul unui om
bătrân, singuratic și beteag, ești
iarba lui de leac.

PE RÂUL OTTAWA

O iolă lunecă pe valuri, sub
poala pădurii, prinsă de fiorul
toamnei din inima ta.

ÎNSERARE

 Amurgul cerne pulberi de aur
peste toată firea…

APARIȚIE NEAȘTEPTATĂ

În marginea pădurii, o căprioară
privește încremenită trecerea
trenului.

PE MUNTE

În cetina brazilor, susurul
vântului spune povești de
demult.

EMINESCIANĂ(5)

În noaptea dse argint, Poetul
numără stelele pe luciul apei.

ANICA FACINA

 44

 Despre Melania Rusu Caragioiu
ați mai avut ocazia să aflați date
biografice si despre realizările ei
profesionale și literare cu ocazia
proiectului 2012-2013 «Une belle vie
à toutes âges».
 Astăzi mă voi opri asupra cărții
de versuri «Spre ceruri sacre», nu
înainte de a aminti că ea este autoarea
a douăzeci de cărți pentru copii,
dintre care numai 2 publicate; 10
cărți de poezii, poeme și povestiri în
versuri pentru copii, în română și tot
atâtea cărți de poezie, poeme și
povestiri în versuri pentru copii, în
franceză. Alte preocupări incumbă
lucrări de cercetare-tematică, realizate
în cadrul activității sale de
bibliotecară - carte românească veche,
carte străină veche și carte bibliofilă
(două volume a 200 pagini, fiecare,
publicate ocazional în fascicole, pe
care acum d-na Melania le pregătește
spre a le lega în volum compactat).
 Printre alte cărţi, care n-au
văzut lumina tiparului încă,
mentionez : un volum cu poezii
patriotice sau pe temă socială; foarte
multe epigrame, ‘’Romanul mamei
mele”, un volum de poeme într-un
vers, un volum de poezii în vers alb,
un volum de schițe si nuvele.
 Despre numărul impresionant
de cărți, în manuscris, autoarea ne
explică : «Nu fac altceva, în timpul
liber, decât să citesc și să scriu zi și
noapte, de o viață de om. Citesc de la
7 ani și scriu de la 13 ani. »
 E membră a Asociației Cana-
diene a Scriitorilor Români, membră
a Cenaclului Mihai Eminescu, mem-
bră a Cenaclului Asociației Scrii-
torilor de Limba Româna din Québec,
membră a Cenaclului «L’Anneau
poétique», colaboratoare permanentă
a revistei québecoise «Multicaf-
Multivox», membră a Cenaclului
«Poetry», Washington, USA, membră
și viceprepreședintă a Clubului
epigramiștilor din Montreal și
membră a Clubului de Aur, Montreal.
 Melania Rusu Caragioiu este o
scriitoare prolifică care mai are în
pregătire în manuscris, în română și
franceză proză pentru copii, poezie în
franceză pentru adulți, teatru pentru
copii în limba română și scrie în
prezent un roman pentru adulți, în
franceză ,,Mon grand-père capita-
liste”.

 A apărut până acum în 5
plachete colective, dar este fericită că
a publicat și opt cărți din creația
personală. Pe lângă cele două cărți
pentru copii, încă patru cărți de
poezie pentru adulți, o carte în reluare
în Canada și o carte cu poeme în
versuri și confesiuni în proză, cartea
de față ,,Spre ceruri sacre”, având un
conținut religios.
 Nu publică mai mult, fiindcă
nu dispune financiar, dar cărțile sale
se bucură de sufragiile cititorilor. Ea
spune : « Este posibil, dacă familia
mea este de acord, să se doneze
aceste materiale nepublicate Biblio-
tecii ,,Astra” Sibiu, unde am cei mai
buni prieteni, din vremea când lucram
în bibliotecă ».
 Cartea sa «Spre ceruri sacre» este
un volum de versuri, colinde şi texte
cu titluri precum «amintiri», «mi-
nuni», «colinde», «poeme – rugă-
ciuni» etc. Deoarece este o carte de
afirmare a credinței creștin-ortodoxe,
întâlnim ca și citate și câteva texte
extrase din Biblie.
 Această poezie a credinței a fost
șlefuită de-a lungul anilor.
 Familia d-nei Melania Rusu
Caragioiu a ajuns de multe ori la
situații limită, care nu puteau fi
,,rezolvate” decât prin resemnare ...
sau rugăciune, altfel niciodată.

Și de multe ori, adevărate
miracole, ele au fost rezolvate !
 Străbunicul ei era cantor bisericesc.
El aducea de la biserică ,,niște cărți
mari” – zicea micuța Melania -,
îmbrăcate în piele și scrise în
românește cu litere întortocheate,
slavone, niște ceasloave, în termen
general. Din ele, el le citea în fiecare
seară, iar Melania asculta cuminte,

deși nu înțelegea totul, dar auzea că
se vorbește despre ,,Doamne, Doam-
ne”, așa cum zic copiii, mărturisește
autoarea în carte.
 Această scenă de mare preț a
urmărit-o mereu și în clipe de un
oarecare extaz, mult mai târziu, a
compus poezie religioasă, adresată
atât lui Dumnezeu, lui Iisus, Duhului
Sfânt, și Maicii Preacurate, cât și
credincioșilor și lumii de rând.
 Simplitatea, facilitatea și
acuratețea comunicării, de la prima
poezie până la ultimul text, implică
puritatea sufletească, uneori depășită
numai datorită revelațiilor cugetului
autoarei, care își transformă spusele
în adevărate comori lingvistice și care
denotă o conștiință religioasă înaltă.
 Citez în acest sens poeziile
«Doamne, ajută-mă să-mi iert», «Fie
numele Domnului Binecuvântat», «În
calea vieții mele», «Ruga», « Rugă
către Sfânta Treime», presărate de
imagini poetice de mare forță,
ancorate în profunzimea credinței
ortodoxe.
 Despre poezia «Doamne,
ajută-mă să-mi iert», M.R.C. ne
explică următoarele : «Păcatul pote fi
întâlnit și comis pretutindeni, în
tentații, în cuvinte nefericit alese, sau
în momente de impulsivitate, când ne
putem pierde controlul. În clipele
mele de meditație, sau în momentele
de confesiune, eu enumăr acele
greșeli și cer iertare pentru pasul
greșit pe care l-am făcut.
 Expresia ,,să-mi iert” arată că am
primit un semnal de la conștiința mea,
care, fiind încărcată de acea greutate a
greșelii mele, nu are liniște și mă
preocupă ca o obsesie.
 În acele stări simt că trebuie să
mă împac și cu mine nu numai cu
Dumnezeu. Este probabil o mortifi-
care, o penitență pe care mi-o impun
în a mă dezlipi de firea mea
pământească, uneori șovăielnică în
rugăciune, în credință.
 Poezia aceasta semnifică o
profundă neliniște, cauzată de un
păcat conștientizat mai târziu, a fi ca
atare. Această explicație confirma o
lecție de conduită, pe care oricine ar
trebui s-o urmeze.
 În poezia «Calea vieții mele»
(p.23) este vorba de o a doua venire
pe pământ a lui Iisus. Citez : «Un
zvon a zburat către mine/ Pe un petec
mic de hârtie,/Scria pe el, pentru noi
toti:/ Veniți în cortul Meu/ Cu apă →

EVA HALUS

 45

Interviu

“Păcatul pote fi întâlnit și comis

pretutindeni”

- Cum aţi ajuns să scrieţi poezie
religioasă şi cum s-a născut această
carte ?

 -Familia mea a ajuns de multe
ori la situații limită care nu puteau fi
rezolvate decât prin ... rugăciune,
altfel niciodată. Și de multe ori,
miracol, ele au fost rezolvate !

Străbunicul meu era cantor bise-
ricesc. El aducea de la biserică niște
cărți pe care eu la cei trei, patru ani
ai mei, le consideram într-un cuvânt
,,mari”, iar mai târziu, peste ani ca
bibliotecar lucrând la codificarea lor
le punctam din multe puncte de ve-
dere. Străbunicul ne citea în ficare
seară din acele cărți, iar eu ascultam
cuminte, deși nu înțelegeam totul, dar
auzeam că se vorbește despre ,,Doam-
ne, Doamne”, așa cum zic copiii.
Această idee m-a urmărit mereu și în
clipe de un oarecare extaz, mult mai
târziu, am compus poezie religioasă.

-Ce locuri (biserici, manastiri,
oameni, experiente, etc) v-au inspirat
sa scrieti astfel ?

-Mai întâi biserica micuță de
lemn din satul natal, apoi biserica din
lemn de la Ciucea, din curtea casei lui
Octavian Goga, Mănăstirea catolică
de la Radna, ,,Maria Radna”, Bise-
rica “Trei Ierarhi” din Iași cu moaș-
tele Cuvioasei Paraschiva, Aşezămân-
tul monahal și galeriile sacre cu
moaște - Lavra-Kiev, și foarte multe
alte locuri și lăcașuri închinate lui
Dumnezeu, pe care le-am vizitat.

-Poezia «Doamne, ajută-mă să-
mi iert (p.16)-Puteţi să-mi spuneţi
ceva despre această poezie ?

- Păcatul pote fi întâlnit și comis
pretutindeni, în tentații, în cuvinte
nefericit alese sau în momente de
impulsivitate, când ne putem pierde
controlul.

În clipele mele de meditație, sau
în momentele de confesiune, eu
enumăr acele greșeli și cer iertare
pentru pasul greșit pe care l-am făcut.

Expresia ,,să-mi iert” arată că am
primit un semnal de la conștiința mea,

care fiind încărcată de acea greutate a
greșelii mele, nu are liniște și mă
preocupă ca o obsesie.

În acele stări simt că trebuie să
mă împac și cu mine nu numai cu
Dumnezeu.

E probabil o mortificare, o peni-
tență pe care mi-o impun în a mă des-
lipi de firea mea pământească, uneori
șovăielnică în rugăciune, în credință.
Poezia aceasta semnifică o profundă
neliniște, cauzată de un păcat
conștientizat mai târziu, a fi ca atare.

 EVA HALUS

→ vie!/ Întruniți-vă în cânt și
rugăciune,/Voi fi cu voi prin Duhul
cel Sfânt!/ Tatăl a auzit suspinul
vostru/ Și mă va trimite iar pe
pământ!».
 În alte poezii, frapează
simplitatea, ca de exemplu în: «Fie
numele Domnului lăudat!», unde sim-
plele verbe de actiune:… am dormit,
m-am sculat, m-am spălat, m-am
rugat, am plâns, te-am implorat, am
progresat, sunt săvârșite în blânda
lumină a credinței, dând personajului
o aura luminoasă, deoarece aceste
gesturi sunt înfrumusețate și ampli-
ficate prin credință.
 Mai departe, d-na Melania
Rusu Caragioiu se întrece pe sine
într-o serie de colinde, pline de har.
Citez: «Cad din ceru-acoperit/ Fulgi
de argint zimțuit/ Peste mărul plin de
stele/ Al copilăriei mele…», sau în
poezia « Colind pentru copiii noștri»:
« Dintr-un vălătuc de nea/ S-a aprins
clipind o stea/ Leru-i ler, o stea…»,
până la « Steaua dalbă se preface/
Într-un porumbel de pace! Leru-i ler,
de albă pace, etc».
 În capitolul «Amintiri»
M.R.C. vorbește despre bisericile din
viața ei, începând cu «biserica

albastră, senină, a primei copilării».
Mai întâi biserica micuță de lemn din
satul natal, apoi biserica din lemn de
la Ciucea, din curtea casei lui
Octavian Goga, Mănăstirea catolică
de la Radna, ,,Maria Radna”, Bise-
rica “”Trei Ierarhi din Iași cu moaș-
tele Cuvioasei Paraschiva, așezămân-
tul monachal și galeriile sacre, cu
moaște - Lavra-Kiev, și foarte multe
alte locuri și lăcașuri închinate lui
Dumnezeu, pe care le-avizitat.
 Citez: «Făcându-mi rugăciu-
nea mi-a făcut bine să mă simt sub
acoperișul si în preajma bisericilor
mele.»

Citez un fragment despre Mănăsti-

 Letiţia Oprişan,“La cules de mere”

rea de la Radna : «Și acum, după tre-
cerea a 75 de ani, o revăd de fiecare
dată pe Maica Domnului: simplă, cu
eșarfa ei roșie, lungă, din cap până-n
picioare. Apoi, o văd iar, șezând, cu
Pruncul Iisus pe genunchi, privindu-
ne în timp ce credincioșii îi depun la
picioare un munte de lumânări aprin-
se, și eu, azi, mă gândesc la un munte
și mai mare de suferinșe și cereri».
 Și : «În 73 de ani Domnul mi-a
ajutat să mă închin în multe biserici și
de toate îmi amintes cu drag și
pioșenie.»
 Acest capitol al cărții, evocator și
plin de evlavie este o mărturie vie a
unei stări de conștiință, care, sper, ca
in vremurile prezente să nu se piardă.
 În următorul capitol, «Minuni»
M.R.C. grupează 13 scurte povestiri
în care punctează intervenția unei
minuni, pentru a evita câte o
nenorocire. Minunea este întotdeauna
săvârșită de către Dumnezeu prin
îngerul său păzitor. Nu vă dezvălui
aceste povestiri și vă invit să le citiți.
 (EVA HALUS, Montreal, a fost
Distinsă cu premiul special al
Juriului în cadrul concursului
“Credo”, lansat de revista “Vatra
veche”.)

 46

E prima oară după 16 ediţii ale

acestui Festival, iniţiat în primul an al
meu de directorat la Direcţia Judeţeană
pentru Cultură Mureş, când sunt
adunate într-o antologie texte ale
concursului.

Sincer, regret că nu am făcut acest
lucru de la început, dar finanţarea,
atunci, ca şi acum, nu a putut fi
susţinută de chiar instituţia în numele
căreia am iniţiat concursul.

Parteneriatul cu Biblioteca
Municipală „Petru Maior” din Reghin a
salvat acest concurs, altfel el n-ar mai fi
supravieţuit.

Poeta Sorina Bloj, directoarea
Bibliotecii reghinene, e cea care mi-a
fost alături şi a făcut posibilă
continuarea acestui proiect, născut din
nevoia de a readuce poezia religioasă
într-un alt orizont – şi de creaţie şi de
receptare – după aproape o jumătate de
secol de întemniţare a acestui gen,
menţinut în viaţă, o vreme, chiar în
spaţiile concentraţionare, unde nevoia
de Dumnezeu a fost mai puternică decât
oriunde.

Mare poezie religioasă, de la Radu
Gyr la Nichifor Crainic, s-a scris şi
după gratii, pentru că a fost greu să fie
întemniţată total şi gândul care înală,
rugăciunea.

Privită cu oarecare superioritate,
ţinută la distanţă chiar şi de autorităţi
critice, poezia religioasă a încercat
mereu să respi-re aerul din care s-a
născut – credinţa nestrămutată în
mântuire.

Festivalul-Concurs de Poezie
Religioasă „Credo” este, cred, cel mai
longeviv concurs tematic care şi-a făcut
din credinţă bucuria rostirii poetice.

Numărul şi numele celor care au
trecut prin acest concurs ne fac să
credem că a meritat efortul, că poezia
religioasă a câştigat teren în toţi aceşti
ani, că şi-au încercat puterile în acest
gen autori de toate calibrele, chiar dacă
nu s-au considerat în integralitate chiar
„poeţi religioşi”.

Aş vrea să cred că e o tentaţie la
care puţini pot rezista şi-mi amintesc o
afirmaţie a unui dintre marii poeţi
religioşi ai literaturii române
dintotdeauna, Ioan Alexandru, în care
se susţinea că „Singurii poeţi care au
rãmas sunt poeţii creştini, (Brăila, la
primul Festival Naţional de Poezie
Creştină „La început a fost Cuvântul”,
1991), pentru că au obiect! Poezia
modernă nu mai are obiect.

Nemaivestind Învierea lui Christos, ce
sã mai vesteşti, ce să mai spui?”

Care e locul poeziei religioase în
poezia română postdecembriste încă nu
e definit cu claritate. Încă n-au fost
recuperaţi şi repuşi în circulaţie pe cât
ar fi meritat autori importanţi de poezie
religioasă.

Sigur, tema nu salvează valoarea şi
nici nu scuză nereu-şitele, pentru că,
dincolo de poezie autentică, s-au făcut
şi ver-sificaţii modeste pe teme
religioase, s-a publicat şi maculatură.

Dar acest lucru nu e specific doar
poeziei religioase, ci oricărui gen de
creaţie, în general. S-a scris
dintotdeauna şi bine şi rău, fiecare a
crezut în steaua lui poetică, chiar dacă
strălucirea acesteia n-a fost/nu este
pentru toţi la fel. Pentru orice se
plăteşte tribut! Sita este însă deasă, iar
valorile, până la urmă, tot se impun!

Cu siguranţă că şi printre
concurenţii Festivalului „Credo” se află
destui merituoşi, că şi prin acest
exerciţiu literar s-au mai adăugat file la
o posibilă antologie a poeziei religioase
româneşti.

Dacă iniţial aveam de gând să aloc
mai mult spaţiu fiecărui autor, să includ
şi date biografice ale acestora, am optat,
în final (pentru că ajunsesem la aproape
patru sute de pagini), la această
formulă, în care fiecare autor se
regăseşte cu câte un grupaj de cinci
poeme şi o fotografie de autor. Am
considerat că e loc pentru smerenie şi
că nu trebuie neapărat să ştim ce
altitudine are fiecare biografie poetică
în parte, ci ce reuşeşte fiecare să spună,
în numele credinţei şi poeziei. Căci,
câtă poezie atâta credinţă, câtă credinţă
atâta poezie.

NICOLAE BĂCIUŢ

FESTIVALUL DE POEZIE
RELIGIOASĂ „CREDO”,

EDIŢIA A XVII-A, LĂPUŞNA 4-6
AUGUST 2017

PALMARES
Armina Flavia Adam, Diploma de onoare
a Festivalului, pentru oezie în manuscris
şi pentru volumul “Raiul de urgenţă”,
2017, Valeria Manta Tăicuţu, Marele
Premiu al Festivalului:
Premii Speciale ale Juriului: Cristina
Vasiliu, Petre Marcel Vârlan, Angela
Melania Cristea, Ana Munteanu Drăghici,
Ana (Any) Drăgoianu, Ana Urma,
Mariana Moga, Vasile Larco, Viorica
Şutu; Premiul I: Maria Cernegura, Eneea
Gela, Daniela Oatu, Premiul II Carolina
Baldea, Magdalena Hărăbor, Alexandra
Diaconu, Lucreţia Bogdan Inţa, Premiul
III: Gabriela Ana Bălan, Vanda Ani, Sorin
Cotlarciuc, Cornel C. Costea,
Menţiune: Valeria (Ica) Drăgoi, Mihai
Horga, Viorica Negoiaş;
Macrina Viorica Lazăr, Premiul revistei
“Vatra veche”, Lőrinczi Francisc-Mihai,
Premiul revistei “Vatra veche”, Daniela
Tiger; premiul Editurii Nico: Florentina
Claudia Vodă, Mircea Dorin Istrate,
Premiul “Vatra veche”: Dorel Lazăr; Ana
Pandrea, Premiul ziarului « Cuvântul
liber » Alina Carmen Puşcaş, Premiul
ziarului “Cuvântul liber”;
Premiul Direcţiei pentru Cultură Mureş:
Aurelia Panait, Cristian Emanuel
Ştefănescu; Premiul Bibliotecii
Municipale “Petru Maior”, Reghin:
Adriana Dandu, Maria Magdalena Breja;
Olga Annemarie Lutsch, premiul
“Excelsior”; Traian Comşa, Premiul
Special al Festivalului.

Cărţi premiate în Festival
EXEGEZĂ CRITICĂ
1. Maria Daniela Pănăzan, „Poezia lui
Dumitru Ichim. Eseu Monografic”,
Marele Premiu al Festivalului
POEZIE
1. Flavia Adam, Diploma de onoare a
Festivalului, pentru oezie în manuscris şi
pentru volumul “Raiul de urgenţă”, 2017
2. Ana Urma, „File de Jurnal”, Premiul
Special al Juriului
3. Carmen Tania Grigore, „Secvenţial/
Sequenţially”, premiul Direcţiei pentru
Cultură Mureş
4. Petre Marcel Vârlan, „Muzica
poeziei”, Premiul Special al Juriului
5. Mihaela Aionesei, „Zodia palmelor
tale”, Premiul de Onoare al Festivalului
6. Romiţa Mălina Constantin, „Un cântec
lui Dumnezeu”, premiul ziarului
„Cuvântul liber”
7. Mihaela Meravei, Cinci degete, Seman-
tica luminii, Premiul Special al Juriului
8. Carmen Focşa, „Scrisori de neiubire”,
premiul Special al Juriului
9.Gabriella Costescu, „Epistolar albastru
– roz”, Premiul revistei Vatra veche

 47

(I)

Victor Ravini este numele deținut legal de
Radu-Victor Nițu, născut în 1943 în România,
absolvent al Facultății de Filologie (Limba și
Literatura Româna în principal, Limba și
Literatura Germană, secundar) a Universității
de Vest din Timișoara. A emigrant în Suedia în
anul 1985, unde a absolvit liceul suedez,
Facultatea de Știința Religiilor din Goteborg și
Management la Scandinavian International
University. În Țară publicase deja patru cărți,
ca membru al Uniunii Scriitorilor din
România, iar în limba suedeză alte trei cărți,
pe ultima, Miorița – izvorul nemuririi
traducând-o în limba română. Este membru al
Uniunii Scriitorilor din Suedia. După obținerea
cetățeniei suedeze, și-a legalizat numele Victor
Ravini. Nicio legătură cu Festivalul Ravinia ce
are loc anual, în perioada iunie-septembrie, în
Illinois, S. U. A., pe malul Lacului Michigan.
Autorul afișează cu mândrie, lângă semnătura
corespondenței, însemnele de membru al
International Coaching Community, distincția
European Quality Award oferită de The
European Foundation for Quality Management
și trăiește în prezent în Franța, pe coasta de
sud la Mediterana, în localitatea turistică La
Grande-Motte.

Oltean arțăgos de Caracal,
Victor Ravini se declară încă din
„Cuvânt înainte“ la studiul său
Miorița – izvorul nemuririi (apărut în
2012 în limba suedeză la Carpati
Publishing în Goteborg, Suedia și în
limba română la Editura Alcor Impex
din București, în 2016 – 340 pagini
format 16,6x23,8 cm.) un autor tezist,
mânat de dorița de a îndrepta erorile
de interpretare a poemului epic
„Miorița“, fie ele cu bună sau cu rea
credință sădite în mentalul colectiv,
atât de „luminători bine intenționați“,
cât și de pletora ideologilor-
denigratori de profesie ai valorilor
românești, din interior sau de aiurea.
Sunt astfel amendați deopotrivă
Lucian Blaga (prin exagerările
divinului Călinescu, cel care îl lasă pe
Blaga corijent la istorie și literatură –
V. Ravini omițând că, în momentul
scrierii Istoriei sale, Călinescu nu
putea să nu implice „înfierarea“
ideologică a lui Blaga), sau Nichita
Stănescu, pentru pesimismul descifrat
ca „școală a tristeții naționale“ în
atitudinea pasivă a ciobanului
mioritic. „Chiar și luminători bine
intenționați încearcă să ne asigure că
am fi condamnați de geografie și de
teroarea istoriei, că orice împotrivire
sau luptă ar fi zadarnică și că singura

soluție e să ne resemnăm. Așadar, să
stăm copii triști în banca noastră, cum
vor ei, ca să fim slugile altora“, scrie
Victor Ravini (p. 1), arătând cât a
înțeles din „paideuma“ lui Frobenius,
„spațiul mioritic“ al lui Blaga și
„teroarea istoriei“, pe care o citează
fără ghilimele din Eliade și cum
reușește să îi denigreze pe toți trei
prezentând ca îndemn la slugărnicie
politică (socială, națională, culturală)
toate aceste constructe de ordinul
filosofiei culturii. Țâfna autorului,
îndreptată direct împotriva
profesorului de istoria religiilor de la
Chicago – Mircea Eliade (1907-1986)
este, ca și celelalte, o dovadă de
imprecizie, nedreptate și teatralitate,
întrucât Victor Ravini neagă
îndemnul la creație în cultură și
spiritualitate, adresat în repetate
rânduri de Eliade românilor, ca
singurul mod posibil de afirmare între
celelalte națiuni, iar „teroarea istoriei“
formulată de Mircea Eliade nu a fost
niciodată o invitație la înăbușirea
vreunei revolte, așa cum insinuează
Victor Ravini, după cum nici domnia
sa nu a practicat revolta politică altfel
decât părăsindu-și patria, ba chiar a
urmat în fapt, pe cât îi stă în putință,
tocmai îndemnul la manifestare
culturală de care vorbea Eliade.

Atitudinea de cercetător
negaționist îl pune pe Victor Ravini
în război cu toată lumea, o atitudine
păguboasă, mai greu de acceptat,
chiar deplasată la un intelectual trecut
de șaptezeci de ani:

–Toți au greșit, eu singur spun
adevărul! Mai mult, comentând
analiza „Mioriței“ de-a lungul
timpului, autorul ajunge la concluzii
aberante: după ce afirmă despre
„Pavel Apostol (fost Pál Erdös),
filosof marxist-leninist membru al
Academiei Române“ că „vrea să ne
convingă că Miorița oglindește
ideologia politică și de clasă a
țăranilor noștri, care, încă înainte de
cucerirea Daciei de către Traian, erau
pătrunși de concepția marxist-
leninistă“ (p. 15), Victor Ravini face
o afirmație aiuritoare, afirmând un
neadevăr flagrant: „Rezultatul
cercetării Mioriței făcute de Apostol
este prețuit de Mircea Eliade (1980),
care își însușește concluziile acestuia
întru totul și fără rezerve, fără
comentarii“ (p. 16), când Eliade face
doar o nepărtinitoare, adică științifică
trecere în revistă a evoluției
hermeneuticii legate de

„Miorița“. Mircea Eliade, în viziunea
tezistă a lui V. Ravini, apare ca un...
apostol al ideilor marxist-leniniste; nu
e prea mult!?! Trecem peste faptul că
Pavel Apostol nu putea să trăiască
între anii 1991-1983 (sic!), așa cum
scrie în prezentarea sa pe manșeta
laterală, dar reținem că din exegeza
raviniană sunt respinși, evitați – deși
ușor preluabili din studiul lui Eliade,
cercetători ai „Mioriței“ precum C. I.
Gulian, autorul lucrării Sensul vieții
în folclorul românesc (București,
1957), tot așa cum nu se pomenește
nimic despre interpretările făcute de
Dan Botta, în volumul Limite
(București, 1936), sau despre faptul
că Jules Michelet, primul traducător
al „Mioriței“ în franceză la 1854, este
cel dintâi care a semnalat resemnarea
din textul tradus, ca pe o trăsătură
națională a românilor – toate
comentate de Mircea Eliade în
capitolul VIII, „Mioara năzdrăvană“,
al volumului De la Zalmoxis la
Genghis-Han, apărut în anul 1970 la
Payot și abia în 1980, în românește,
ediție din care V. Ravini citează cu
mânia proletară pe care am
menționat-o. Autorul nu sesizează
nici asemănarea interpretărilor lui H.
H. Stahl din articolul Filosofarea
despre filosofia poporului român
(București, 1938), pe urmele lui Ion
(Jean) Mușlea, autorul articolului Le
mort-mariage – une particularité du
folklore balcanique (Paris, 1925),
despre arhaicitatea ceremonialului
morții asimilate unei nunți, la
decedații celibatari tineri.

V. Ravini atribuie în mod absolut
eronat și abuziv, adică profund
neștiințific, acuzația lui →

MIHAI POSADA

 48

Constantin Brăiloiu de
„«miorițologie» în toată regula“ ca
îndreptată împotriva lui Lucian Blaga
(p. 12), când în realitate Brăiloiu, citat
de Eliade (și acesta, citat de Ravini)
se referă „la cercetarea lui
Caracostea, dar fără să-l numească“,
așa cum precizează Eliade (De la
Zalmoxis la Genghis-Han,
București: Humanitas, 1995, p. 245).
Trimiterile la studiul lui Eliade
autorul le face folosind ediția în
românește din 1980, în timp ce
„Bibliografia“ menționează ediția
princeps în limba franceză, din 1970
și abia după alte titluri, separat, pe
aceea din 1980; când suficientă,
conform cutumelor, era specificarea
ediției de lucru din 1980 și în
paranteză, ediția originară 1970, fiind
vorba nu de două titluri, ci de una și
aceeași lucrare.

Tot din gravă neatenție ori cu alte
intenții, V. Ravini afirmă: „Mai mulți,
de la Brăiloiu la Eliade, susțin ideea
cu protecția contra strigoilor“ (p. 17)
– confundând comentariul lui Eliade
la studiul lui Brăiloiu, Sur une
ballade Roumaine: La Mioritza
(Geneva, 1946), cu afirmații pe care
Eliade nu le face; în textul lui Eliade
regăsindu-se, dimpotrivă, formulări
care îl contrazic pe Victor Ravini și
totodată pe Brăiloiu: „Numeroase
ceremonii funerare, continuă Brăiloiu,
trebuie să fie efectuate ca să
împiedice mortul «să devină nefast»
și să se întoarcă printre cei vii, sub
formă de strigoi“; „În lumea rurală
frica de strigoi nu pare să joace rolul
capital pe care i-l atribuie Brăiloiu“;
„N-avem decât să recitim versiunea
Alecsandri. Aici, «pe un picior de
plai, pe o gură de rai» intri în cu totul
altă lume, care, nu numai că nu are
nimic de-a face cu riturile funerare și
frica de strigoi [...]“ și: „Desigur,
această decizie de a accepta destinul
nu trădează o concepție pesimistă a
existenței, nici pasivitatea de care atît
s-a vorbit de la Alecsandri încoace.
Dar este în zadar să se caute
«optimismul» Mioriței în dragostea
păstorului pentru munca lui, sau în
apărarea celor vii împotriva
strigoilor“ (Eliade, op. cit., respectiv
p. 247, p. 258, p. 259 și p. 261).

Afirmația lui V. Ravini cade de
la sine, ca o dovadă de proastă lectură
și de mai proastă interpretare, un mod
de a sacrifica adevărul din nevoia de a
servi o teză nu totdeauna fondată
documentar pe realități culturale.

Lucru valabil și pentru afirmația
aceluiași: „Perspectiva sociologică,
economică, juridică și părerile lui
Fochi sunt preluate și însușite de
Eliade tot fără comentarii. Eliade
întărește perspectiva antireligioasă și
antimitologică. El confirmă opinia lui
Apostol, Fochi și a altora cum că
Miorița este o baladă despre o
întâmplare reală, un bocet compus
contra strigoilor“ (p. 20), cum deja
am demonstrat. Iar a denunța
întocmai comentariul comparativ prin
lipsa acestuia – vezi stereotipul
inchizitorial „fără comentarii“ folosit
fără discernământ – ține aici de
disfuncții cognitive extraculturale.
Cel care „preia și își însușește“
părerea lui Fochi, folosind
„concluziile“ aceluia ca argumente
personale, este Victor Ravini, nu
Eliade: „Poezia culeasă de Brăiloiu
nu poate fi o variantă a Mioriței, cum
crede Eliade. Concluzia mea este
confirmată și de faptul că Fochi nu
consideră aceste două poezii [a doua:
Ciobănașul, publicată în 1915] ca
fiind variante ale Mioriței și le
exclude din antologie“ (p. 21). Victor
Ravini nu doar că înțelege deformat
ce citează din alți autori și îi
interpretează neconform cu realitatea
lor textuală, că inventează argumente,
domnia sa se războiește cu
dimensiuni culturale ce îl depășesc
din toate punctele de vedere, făcând
figura unui certăreț rătăcit între
exegeți, dar fixat pe sărăcia de idei și
agresivitatea necinstită, răutăcioasă,
cu care insistă să-și facă loc acolo
unde nu îi este locul.

De nicăieri nu rezultă că Eliade,
în „Mioara năzdrăvană“, așa cum
pretinde V. Ravini: „consideră o
poezie, culeasă de Brăiloiu în 1920,
ca fiind o variantă a Mioriței“ (p. 21),
câtă vreme Eliade vorbește despre:
„înlocuirea elementelor ceremoniilor
funerare țărănești cu elemente sau
obiecte cosmice. Această a doua temă
se regăsește și în poezia populară
ocazională, ca și în poezia lirică
propriu-zisă. Vitalitatea ei (adică
«creativitatea») era încă intactă după
primul război mondial. Brăiloiu
citează un text cules probabil prin
1920 [urmează textul citat] Brăiloiu
adaugă: «În afara detaliilor militare,
iată reînviat, cuvânt cu cuvânt,
străvechiul bocet despre sfîrșitul
singuratic al păstorului: se simte
apropierea de Miorița»“ (op. cit., p.
246). Așadar, nici vorbă de a

considera textul din 1920 ca o
„variantă“ a „Mioriței“! Dar,
confiscat de perspectiva eroică de a îi
desființa pe Eliade, Blaga și alții,
Victor Ravini caută cu desperare
argumente, iar când nu le găsește, le
inventează.

Afirmațiile nefondate sunt efecte
ale ochelarilor de cal cu care autorul
își fixează scopul de a face
descoperiri epocale prin demolare,
printr-un șuvoi de exagerări,
nedreptăți și năluciri personale din
texte pe care fie nu le înțelege, fie
cărora se străduie să le demonstreze,
programatic, nonvaloarea. Efectul e
rizibil. Cum și în pasajul următor, de
unde reiese că V. Ravini înțelege
„nivelul speculativ“ ca pe un soi de
trimestru de liceu, supărat că nimeni
nu îi pune la dispoziție oglinda clasei,
în care confundă, înduioșător, pe
'ceva' (nivelul speculativ) cu 'cineva'
(persoana capabilă de acest nivel de
gândire): „Eliade apără metoda și
rezultatele cercetării lui Blaga, fără să
țină seamă de criticile lui Călinescu,
și zice că Blaga «descifra din baladă
semnificații mai profunde, care nu
erau sesizabile decât de la un anumit
nivel speculativ» (Eliade 1980:233).
Nu putem ști la cine face aluzie,
deoarece nu precizează pe cineva.
Uneori, Eliade își exprimă unele
păreri cam evaziv“ (pp. 21-22). V.
Ravini se simte foarte apropiat în
concepții culturale de Călinescu, cel
despre care se știe că își trata
suferințele nervoase din ultima parte a
vieții stând la soare, pe plajele
Mediteranei, după ce cu decenii în
urmă scrisese: „Mircea Eliade este
cea mai integrală (şi servilă) întrupare
a gidismului în literatura noastră.
După André Gide, sensul artei fiind
cunoaşterea (înţelege instruirea de
esenţe pe cale mitologică), un artist e
cu atât mai adânc, cu cât trăieşte mai
intens, cu cât pune mai multe
probleme, care, însă nu sunt
propoziţii inteligibile, ci trăiri,
'experienţe'. Şi cum eticul e aspectul
fundamental al destinului uman,
problema trebuie pusă ca experienţă
morală“ (Istoria literaturii române de
la origini până în prezent, 1941), iar
Eliade și-a permis să-l ignore pe
Călinescu în 1970, ceea ce îl irită la
culme pe neiertătorul V. Ravini, care
ignoră la rândul său, cu nonșalanță,
adeziunile ideologice antagoniste ale
celor doi cărturari, Eliade și
Călinescu.

 49

Marginalii

(I)

 «BAZA UNU: - Eli!... Eli!...
Învăţătorule, unde se sfârşeşte
minciuna şi unde începe adevărul?
Eu m-am iniţiat în Protocoalele
Sionului repetându-mi că sunt
falsuri inventate de creştini!...
 RABI: - Fiule, cel mai bine
aperi un adevăr declarându-l fals
înainte de a-l enunţa!...Goimii se vor
zbate să-l desfiinţeze!... Aşa ne
asigurăm liniştea descifrării lui, peste
timp, prin jocul Cabalei!...Între
creştini, când unul zice că
Protocoalele sunt adevărate, vor sări
alţi zece care să-i demonstreze că
sunt false!...».24
 Teodor Filip (pensionat cu
gradul de locotenent-colonel din
U.S.L.A.), studiind cartea
judecătoarei Hadassa Ben-Itto, carte
intitulată „Protocoalele Înţelepţilor
Sionului. Anatomia unui fals (titlul
original: „Minciuna refuză să
moară” -1988), Editura Hasefer,
Bucureşti, 2000, publică şi
comentează şi el, la rândul lui,
Protocoalele Înţelepţilor Sionului
varianta Ioan Moţa.
 Teodor Filip ajunge la
concluzia că aceste „Protocoale”
sunt veridice şi sunt întocmite de
evrei! În acest sens, Teodor Filip
aduce şi o serie de argumente pentru
a-şi susţine teza.
 Realitatea este că judecătoarea
HADASSA BEN-ITTO are dreptate
în a firma că Protocoale Înţelepţilor
Sionului sunt un FALS!
 Repetăm, din nou, că
Protocoalele Înţelepţilor Sionului
sunt un FALS. Ele sunt concepute şi
puse în ciculaţie de rozacrucieni,
respectiv de Cavalerii Roza Cruce,
gradul al 18-lea, din Ritul Scoţian
Antic şi Acceptat şi Prinţii Roza
Cruce, gradul 7 al Ritului Francez.
 Capitolele din Protocoale au
fost în permanenţă schimbate prin
adăugare de noi sensuri. Redăm spre
exemplificare cinci variante din
Capitolul III din Protocoale:

24 ION COSTIN GRIGORE,
Cucuveaua cu pene roşii, roman-
gazetă, Editura Miracol, Bucureşti,
1994, p.18.

1. «Pot să vă anunţ astăzi că suntem
aproape de scop. Toate statele
Europei vor fi cuprinse ca într’o
menghină».25

2. «Conţinut: Şarpele simbolic şi
înţelesul lui.
 Vă pot anunţa astăzi că suntem
deja aproape de ţintă. Încă puţină cale
şi cercul Şarpelui simbolic (care
reprezintă poporul nostru) se va
închide. Când cercul se va fi închis,
toate Statele Europei vor fi încleştate
în el, ca în nişte cătuşe puternice».26

3. «Al III-lea Protocol secret
francmasonic. Şarpele simbolic
francmasonic şi semnificaţia lui
secretă.
 Vă pot anunţa că suntem deja
aproape de ţelul final. Încă puţin timp
şi cercul se va închide. Când cercul
va fi închis, toate Statele Europei vor
fi cuprinse în el ca în nişte cătuşe
puternice».27
 4. Protocolul III preluat din
„Protocoalele Înţelepţilor Sionului”-
text integral în traducerea lui Ion
Moţa, Editura Samizdat, Oradea,

25 Dr. MARIN POPESCU, Politica
secretă a ovreilor, p.14.
26 Protocoalele Înţelepţilor Sionului.
Text integral în traducerea lui Ioan
Moţa, Editura Alma, Oradea, 1997,
p.26.
27 VALENTIN MANOLIU,
Dezvăluiri uluitoare despre modul în
care este afectată ROMÂNIA de
gigantica conspiraţie internaţională
a Noii Ordini Mondiale,Editura
Sapienţia, Bucureşti, 2006, p.228.

1999. «Protocolul III. SUMAR:
Şarpele simbolic şi semnificaţia lui.
 Pot să vă anunţ astăzi că
suntem aproape de scop. Încă puţin
drum şi cercul Şarpelui simbolic
(care reprezintă poporul nostru) va
fi închis. Când cercul va fi închis,
toate statele Europei vor fi cuprinse
ca într-o menghină.
  N. edit.: Prin tradiţie, evreii
nu suportă şarpele! El este un
simbol pelasgic, preluat de români
şi greci, reprezentând inteligenţa şi
crearea Pământului. Ele era simbolul
lui Enki/Uranus şi Marduk/Ra/
Zalmoxe, adversarii lui Enlil/I
ahve...».28
5. «Dintr-o dată mi s-a limpezit sursa
de inspiraţie a caricaturilor antisemite
în care un şarpe uriaş înconjoară
globul pământesc pe fundalul lui
Maghen David.
 „Astăzi, declară vorbitorul,
pot să vă aduc la cunoştinţă că ne
apropiem de ţinta finală. Doar o mică
distanţă ne mai desparte de
perfectarea ciclului şarpelui
simbolic emblema poporului nostru.
Când se va închide cercul în mod
definitiv, toate popoarele Europei se
vor găsi cuprinse între chingile lui
puternice”».29
 Preotul rus Serghei Alexandrovici
NILUS, cel care a publicat pentru
prima dată, în anul 1901,
Protocoalele Înţelepţilor Sionului în
limba rusă, a oferit doar publicului
din Rusia versiunea originală în care
figura Şarpele simbolic.
«Traducătorii din alte ţări au reprodus
versiunea modificată», cenzurată, «şi
au anulat din traduceri nu numai
textele referitoare la şarpe, ci şi alte
paragrafe în care nebunia lui Nilus
era evidentă».30

EUGEN MERA

28 TEODOR FILIP, Oculta
mondială. Marele plan, Colecţia
Exploziv, Editura Obiectiv, Craiova,
[f.a.], p.70.
29 HADASSA BEN-ITTO, Proto-
coalele înţelepţilor Sionului.
Anatomia unui fals, Prefaţă: Haim
H. Cohen, Traducere: Carol Bines,
Editura Hasefer, Bucureşti, 2000,
p.35. Autoarea citează cartea
Protocoalele şi revoluţia mondială,
tipărită în limba engleză la Boston.
30 Idem, p.216.

 50

ora dusă îi faceam cu mâna

și-așa rămân în urmă tot aici
la țară canadianul cu trupă
p-orice carat claia pieptănată

înaintea răsăritului citirea
oi da bani scriselor mango
tocmai alerg nu mai ajung
picioarele lungesc drumul

hai iute cât să nimeresc linia
spitalului de înviere luneci
ți-aud vocea oaselor miluind
să te fi dus dis de dimineață

pe apa furcilor ce mohorâre

pe apa furcilor ce mohorâre
încetinind brădetul ireal
a nu mai face spectacol
 Melpomene în Micene

real precum ireal irealizat
protestanți sub comandă catolică
prin Vestfalia lui Simplicius
pic viabil stăruind malformație

nu refuz războaie nu muschete
pagină albă romantic pictată
s-o fi sfârșind ce nu se știe
din însemnarea calabreză

neortodocșilor preajma

neortodocșilor preajma
cărăruie spre deltă gunoi
în Parioli cu secretara
ministrului bust Coșbuc

îngândurare ordo surya
rescriere citind neamțul
în ochii călăuzitorilor
așteptare bordelul invers

sentiamo din Arghezi
întunecându-se crucile
peste aurul mutei
portrete până-n Răcăuți

adică tu dansezi în Barcelona

adică tu dansezi în Barcelona
și eu să cer bani de spectacol
părererea cui de rău de nu a mea
în taină spovedindu-mă leela

vreo pantă bandă ori cârcel
ruptură premiind-o Epidaur
pe antici ca pe Via Appia
la catacombele obscurse

nu că te văd ori tu spre mine
din călători din părăsiți
aveam pe mine neștiință
și după ea nicio catrință

a treia coasă cimitir simplician

a treia coasă cimitir simplician
amnezic zdruncin restul paraclis
de-a fuga înapoi izmuitori câte doi
ceasul caleașcă partea arghezită

neseamăn amarantelor amante
ăi din țânțari la denii ce ni-i
fertilitatea înfloririi pasă
prin soarele Gebeleizis

noncingătoare sfâșie diferența
admirații violuri geambașe
frica lupilor mâinile de gât
stane la plug împăcare adultă

amor amnezic treaba cui

amor amnezic treaba cui
abstinență te abții ba tu
mormoloc cu prune-n gură
mi-uitai râsul și pe tata

stânga punga pivot beției
la ore negre studiu firmă
arendele talmudice pe rol
nudă vestala contrabandă

a fi urât de toți ce bogăție
mă lași pe bancă într-un caz
tot jucam noi accidente Petru
de-oi ispăși prohod în viu

nor înger surya jain coronin

nor înger surya jain coronin
singurătatea sfârșitului vieții
a nu-i fi fost urât pe cruce
ne închinăm neîntâlnindu-ne

în propria transcriere maternă
cum ți-ai vrea Mahabharata
scris greu necitire surpare
furnici albe spaima de tropic

i-am fluierat venea spre mine
mierla pe gard reperându-mă
de-o auzi mai cine janseniști
lentoarea frigurilor naratorul

din an în an dumezeire lipsă

din an în an dumezeire lipsă
înonjură apropierea tatălui
mierlă cuc ori altă pasăre
cer cât albastrul pe frunziș

Alda are băiat mare o iubim
ultimul Sergiu ultima Silvie
începutul zilei darul încotro
cadoul soarelui și invers

arte generații tentat-am tam
viking în cătare cu spatele
cum să-mi depășesc starea
stând cu timpul în poze

egipți armini după Anselmus

egipți armini după Anselmus
Kohlhass îl speriași pe Luther
von Kleist pe cine mai împușcă
mierlele morților clocit gheoroi

iască albă stegulețe pe-nchisoare
pe lespezi așteaptă clocitoare
pe prinse neînzbor iertare-trifoi
rămasă una paște după note

corale de consoane pe nemierlă
lungul zilei pe citite insomnie
m-ai pieptănat nu te-am văzut
s-a îngrășat de ieri alergătoare

muream neonorat s-o face

muream neonorat s-o face
de n-ar fi la persoană quando
și cum s-o înmâna cuvânt
aflu din datorie scăzământ

fixiști din tată-n cariați
ținându-te pe margine
și-n sistem și-n afară
neștiind pe ce lume

nădușeala ca de panică
mai nicio vorbă abia suflu
sapiență yogină comete
meditații ca de prima oară

GEORGE ANCA

 51

TENDINȚA SPIRITUALĂ ÎN
CULTURA ROMÂNĂ DE AZI

(I)
- Stimate domnule Mihail

Diaconescu, ieri seară, în Sala de
Conferințe a Institului Cultural
Român din București, la cea de a
XXV-a ediție a Seratelor Eminescu,
Jurnalistul organizată de Uniunea
Ziariștilor Profesioniști din România
din inițiativa domnului președinte
Doru Dinu Glăvan, ați luat cuvântul
și, după ce ați elogiat în termeni
superlativi creația lirică a poetului,
eseistului și criticului de artă Nicolae
Băciuț, fondator și redactor-șef al
revistei Vatra veche, ați afirmat la un
moment dat că tendința spirituală în
cultura noastră de azi se impune tot
mai puternic și în variate moduri.
Această tendință, ați adăugat, este un
semn al timpului nostru... E o con-
tribuție a celor mai importanți crea-
tori de valori intelectuale în lupta lor
contra ororilor și fărădelegilor comi-
se în numele unor ideologii ateiste,
antispirituale, antinaționale și antiu-
mame care au făcut epocă în dra-
maticul și tragicul secol al XX-lea.

Aș dori să continuați explicațiile
D-Voastră și să ne spuneți de ce
considerați că se poate vorbi de un
adevărat curent artistic și de idei
care afirmă valorile spirituale. De
fapt, ce înțelegeți D-Voastră prin
curent în cultură?

- Îmi cereți să discutăm o temă
importantă și dificilă... Foarte
dificilă... Pentru că este o temă de
excepțională cuprindere... Greu de
evaluat în afirmații cu caracter
sintetic și cuprinzător...

- Insist, totuși.
- Un curent în cultură, respectiv

în literatură, artele plastice, muzică,
arhitectură și chiar în filosofie și
științele umaniste se realizează prin
convergența unor convingeri,
principii și idei, dar, mai ales, a unor
creații valoroase, apte să înfrunte
contextul social și istoric în care ele
apar. Mai presus de toate, aceste
creații trebuie să înfrunte proba
severă dar dreaptă a timpului.

Creatorii care ilustrează un
curent nu sunt neapărat participanți la
un anumit cerc, cum era, de pildă, cel
organizat de Macedonski în jurul
revistei Literatorul, în numele
simbolismului.

Sunt însă conștienți de faptul că ei
comunică în idei, în convingeri, și în
realizarea operelor care îi semnifică...
Convingerile lor sunt afirmate în mod
explicit în diferite ocazii, dar mai ales
implicit în operele care îi reprezintă.

Aceste manifestări au caracter
ferm, coerent și demonstrativ. Atitu-
dinea comună a unor creatori de va-
lori intelectuale e fundamentată pe
convingeri identice sau asemănătoare,
pe experiențe de viață diverse, dar
convergente și, mai presus de toate,
pe necesitatea imperioasă de a răs-
punde la diversele provocări ale
epocii.

În cultura română, junimismul,
simbolismul, poporanismul, semănă-
torismul și gândirismul sunt exemple
de curente apărute și afirmate în
contexte istoric și culturale care au
provocat și întreținut atitudini
creatoare necesare, diferite prin
conținut și forme, dar unitare prin
tendința generală în care se înscriu.

În acest sens, curentul poate fi
înțeles din perspective sociologice,
psihologice, teoretice și comparatiste.
Poate fi înțeles și din perspective
istorice, ca o perioadă în mersul
general al culturii. Și mai poate fi
înțeles prin raportare la valorile pe
care le promovează, așadar din
perspective axiologice.

Este evident faptul că în
cuprinsul unei anumite perioade din
evoluția culturii putem constata
diverse variații și modificări, noi
țeluri ale unor opțiuni, noi gusturi, noi
criterii de evaluare.

Curentul nu este static. Este
dinamic. El nu se manifestă singur.
Se afirmă contra altor tendințe.
Despre puritatea lui nu poate fi vorba.
Dar curentul poate fi, totuși, sesizat,
înțeles și explicat, dacă se ține cont de
ideile care îl susțin, de dimensiunea
sa teoretică și, îndeosebi, de acele
elemente care contribuie la coeziunea
__

Letiţia Oprişan, “Lupul pofticios”

și delimitarea lui în raport cu alte
tendințe.

Nu sunt de acord cu teoreticienii
care spun că un anumit curent în
literatură, muzică, filosofie, artele
plastice, arhitectură poate fi constatat
și explicat numai după ce afirmarea
lui s-a încheiat.

Eu sunt convins că un curent este
evident chiar în timpul afirmării sale.
Nu numai post factum.

Este evident, pentru că afirmă
idei, creații și valori aflate în răspăr
cu direcții paralele, diferite și mai ales
contrare principiilor pe care le
afirmă. Conștiința diferenței este
dominantă și determinantă în
delimitarea și afirmarea unui curent.
Determinantă este și orientarea lui
generală, respectiv sensul evoluției
sale. De aceea curentul ne apare ca un
proces istoric obiectiv, afirmat
energic pe multiple planuri.

Pentru mine, splendidele creații
literare, teologice, filosofice,
istoriografice și artistice afirmate în
cuprinsul gândirismului sunt cu
deosebire apte să ilustreze ceea ce eu
înțeleg prin ideea de curent, respectiv
de tendință în creația intelectuală.

-De ce tocmai gândirismul?
-Pentru că gândirismul este

tendința creatoare cea mai importantă
afirmată în perioada de glorie a
culturii române în secolul al XX-lea,
respectiv în cea pe care în mod
convențional o numim interbelică. El
s-a constituit în jurul revistei
Gândirea, tutelată de geniul creator
polivalent al poetului, teologului
mistic ortodox, esteticianului, socio-
logului și gazetarului Nichifor Crai-
nic, principalul animator și teoretician
al mișcării, dar a fost afirmată și de
autori afiliați unui mare număr de →

R. SUBŢIRELU

 52

Semnal

După aproape trei decenii de
literatură nouă, nu e greu să consta-
tăm, fiind sinceri, că îngrijorător de
multe ridicări în slăvi ale unora sau
altora dintre scriitorii contemporani,
nu prea au acoperire apropo de
valoare. Miile sau milioanele(?) de
autori se zbat în mediocritate cu un
entuziasm mai degrabă ţinând de
patologic decât de normalitate. Şi,
poate, nu s-ar fi ajuns aici dacă unii
autori (tot mai mulţi, din păcate) n-ar
fi fost ajutaţi şi ajustaţi în multe
cazuri chiar de o parte a criticii
literare lipsită de obiectivitate şi, fără
supărare, fără o pregătire profesională
adecvată. În foarte mare parte,
comentariile aşa-zis critice, nu sunt
altceva decât, exagerând eu un pic, un
soi de însăilări cu trimiteri spre
compuneri gimnaziale, sau adevărate
imnuri de slavă pe care autorii
„analizaţi” le acceptă fiind
încredinţaţi că li se cuvin. Şi aşa, ca
de pe o trambulină imaginară, autorul
şi criticul, dându-şi mâna frăţeşte şi
mulţumiţi de pactul încheiat şi de
sine, sar cu entuziasm în apa veşnic
primitoare a mediocrităţii.

Aşa se face că, din aproape în
aproape, uitând sau chiar călcând în
picioare tradiţia unei literaturi naţi-
onale care a scos la nivel universal
marile valori ale scrisului românesc,
s-a ajuns acum la creaţii-surogat, mai
degrabă compromiţătoare decât com-
petitoare. Tot mai mulţi autori, lipsiţi
de un minim, şi necesar grad de
cultură şi de individualitate literar-
artistică, devin peste noapte adevăraţi
maeştri, ocupă funcţii în sistemul
cultural fără să le merite, redactori,
sau redactori şefi de reviste literare,
rod al unei evoluţii spectaculoase
adăstând pe la foste „Poşta redacţiei”
la… funcţii prin Ministerul Culturii.
Tot ei fac parte din jurii, chiar
naţionale, împart premii importante la
alte… valori, de nivelul creaţiei lor.
În atari condiţii, căderea vertiginoasă
a noii literaturi spre anonimat şi
autodistrugere, n-are rost să mai
mire… Rar mai există personalitate
individuală, în schimb tot mai des
apar „personalităţile” de grup, în care,
amestecându-se creaţi-ile diverşilor
autori, se creează lesne confuzia între
autori. Explicaţia e simplă: lipsa de
personalitate a autorilor.

Câte-o… coterie, fie şi cu
pretenţii minime de „literară”, se
metamorfozează într-o cloacă unde se
bălăcesc câţiva inşi deveniţi brusc

 maeştri, fiindcă publicaseră două-trei
texte anodine în reviste pe care şi le
citesc doar între ei cuprinşi de-un
entuziasm fervent o adunătură de inşi
cu anume pretenţii, necunoscători de
limba română, dar pricepuţi batjoco-
ritori şi distrugători de ea. Aşa s-a
ajuns la rafturi de întregi maculatură
care nu foloseşte decât autorilor
înşişi, tocmai pentru că e slabă,
tocmai pentru că e lipsită de valoare,
reală şi nu fabricată de adepţii unui
suprarealism sau/şi postmodernism…
S-ar spune că fenomenul e complex şi
complicat? Nu: totul are la bază lipsa
de responsabilitate şi de respect faţă
de actul creaţiei, faţă de limba română
şi de sine în calitate de creator, de
artist al cuvântului, dacă se mai poate
vorbi de aşa ceva.

Evident, excepţiile, că mai sunt!,
întăresc regula aproape macabră a
jocului.

DUMITRU HURUBĂ

→alte reviste din aceeași epocă.

Publicații precum Ramuri, Linia
dreaptă, Datina, Meșterul Manole,
Darul vremii, Sfarmă Piatră, Gând
Românesc și altele au contribuit la
impunerea convingerilor proclamate
de Nichifor Crainic și de colaboratorii
săi de la Gândirea.

După cum se știe, printre cei ce
au publicat în paginile revistei
Gândirea, se numără nume mari ale
literaturii noastre: Tudor Arghezi, G.
Călinescu, Lucian Blaga, Ion Pillat,
Gib I. Mihăescu, Cezar Petrescu,
Aron Cotruș, Vintilă Horia, Mateiu
Caragiale, Al. Philippide, Vasile
Voiculescu, Vladimir Streinu, Tudor
Vianu, Sandu Tudor și mulți alții.

Alături de Anastasie Demian, cel
ce a realizat pictura murală a
catedralei ortodoxe Sfinții Trei
Ierarhi din Timișoara (arhitectul ei
genial este Ion D. Trajanescu), în
paginile revistei Gândirea sunt
prezenți cu reproduceri, cronici sau
eseuri toți marii artiști plastici ai

epocii interbelice. Un loc aparte
ocupă între ei sculptorul Oskar Han,
pe care Crainic îl admira și îl cultiva
în mod deosebit.

Sunt, de asemenea, prezenți
teologi de mare prestigiu precum
Dumitru Stăniloae și Ioan G. Coman.

Sunt prezenți apoi istorici, este-
ticieni, sociologi, etnologi, filosofi ai
culturii, folcloriști, traducători din
diverse limbi europene.

Cei ce publicau în revista Gân-
direa erau preocupați de specificul
național în arta românească, de di-
mensiunea ei religioasă ortodoxă, de
tradiționalism, autohtonism și spiritu-
alitate, de „etnocrație” ca principiu
politic firesc în viața popoarelor.

Este interesant de constatat faptul
că în trăsăturile unor noi creații artis-
tice, gândiriștii admiră și promovează
activ variate formule romantice, sim-
boliste și, mai ales, expresioniste. Ele
sunt admise și promovate fără reține-
re. Ceea ce dă unitate gândirismului,
ca tendință majoră în cultură română,

e promovarea consecventă a principi-
ilor spirituale în noile acte de creație.

În acest sens, doctrina gândiristă
este valabilă și azi. Gândirismul este
o mare lecție de cultură, de creație și
de viață.

Personal admir fără rezerve
acțiunea lui Crainic la Gândirea.
Despre ea am scris cu totală adeziune
sufletească în cărțile mele Prelegeri
de estetica Ortodoxiei (Vol. I
Teologie și estetică; Vol. II Ipostazele
artei), Teologia ortodoxă și arta
cuvântului (Vol. I Aspecte generale.
Personajul în literatură; Vol. II
Genul epic. Genul liric; Vol. III
Genul dramatic. Receptarea operei
literare) și Dialoguri și meditații
metafizice despre literatură, muzică
și artele plastice.

Fără să ne raportăm la persona-
litatea și opera lui Nichifor Crainic și
la curentul gândirist tutelat și orientat
de geniul său creator, cultura română
din secolul al XX-lea nu poate fi
înțeleasă.

 53

 Neobosit turist și scriitor, în ace-
lași timp, Corneliu Florea se caută pe
sine, străbătând meridianele, scrutând
semnificații dincolo de aparențe, măr-
turisind că fericirea de-a călători ”m-
a obligat să-mi bat și capul, nu numai
picioarele ...” (op. cit. p. 5). În volu-
mul Călător prin felurite lumi (Ale-
theia, Bistrița, 2016), ca și în alte cărți
ale sale, este limpede că spațiul de
elecție al autorului este cel european,
pe care îl colindă în lung și-n lat când
compania britanică Globus îi oferă o
ocazie corespunzătoare aspirațiilor sa-
le. Și astfel, suntem purtați prin Țările
de Jos, Germania, Italia, Elveția, Por-
tugalia, Spania. În România se aplea-
că asupra durerilor țării. Recunosc în
euforia trăirii călătoriei la Corneliu
Florea împlinirea unor aspirații frus-
trate ale generației noastre, marcată în
timpul dictaturii de interdicția de-a
avea un pașaport. Eram tineri, dornici
să vedem lumea, dar condamnați la
imobilitate. Pașaportul era un privile-
giu, care se acorda numai clientelei
partidului și a securității. Eliberat de-
mult de acest obstacol, Corneliu Flo-
rea își ia revanșa, oferindu-și un ade-
vărat regal al frumuseții în ”felurite”
spații și într-o infinitate de ipostaze.
 Dacă am rămâne numai la dimen-
siunea contemplării frumuseților eu-
ropene am sărăci substanța cărții. Ea
este mai mult decât atât. Este o
rememorare a unei suferințe discret
ascunse, care iese liniștit la suprafața
sufletului ori de câte ori un colț, un
tablou, o sculptură, o catedrală, un
comentariu îl fac să retrăiască
emoțiile încercate în premieră cu Ica,
tovarășa de viață care a plecat în
lumea umbrelor. Al doilea personaj
insistent prezent este România cu
toate rănile ei. Din scena potopului
pictată de Michelangelo pe tavanul
Capelei Sixtine autorul reține, în mod
special, chipul unei femei modeste,
purtând pe cap un scaun răsturnat cu
puținele lucruri de salvat. O proiecție
lăuntrică l-a făcut să remarce
imaginea: ”Privind-o acum, am o
senzație stranie de déjὰ vu, a
refugiului nostru din calea potopului
comunist, și parcă femeia aceea e Ica
mea neînfricată, încrezătoare în altă
lume ...” (op. cit, p. 117). Vizitează
majoritatea locurilor pentru a doua
oară, după ce prima dată fusese
împreună cu jumătatea sa. Revenirea

în aceleași locuri este o formă de
căutare a ființei dragi de odinioară,
precum miticul Orfeu. Mai mult decât
în alte memoriale de călătorie în
acesta drumul printre capodopere,
minuni ale naturii și ale arhitecturii
medievale este o formă catharctică,
un mod de purificare prin emoția
estetică, dar și un mod de ”căutare a
timpului pierdut”, în sensul proustian
al cuvântului. Multe pasaje din carte
au un ton elegiac, amintind de acel
minunat vers eminescian ”Din
valurile vremii nu pot să te cuprind”.
Autorul trăiește o adâncă experiență
spirituală, în care emoția artistică se
împletește cu dorul, care o
aprofundează. Cu ani în urmă cei doi
medici, soț și soție au fost copleșiți de
cea mai impunătoare catedrală din
lumea catolică, Sagrada Familia din
Barcelona, promițându-și neapărat o
întoarcere. Dar l'homme propose,
Dieu dispose. Viața le-a fost
potrivnică: ”Cerule Mare, ce soartă
am avut de atunci, luptându-ne
pentru viață în toți anii aceștia și cât
de cumplit am fost înfrânți în urmă cu
șapte ani.”(op. cit., p. 255). De unde
decizia celui învins de-a nu se lăsa
răpus: ”Voi împlini acea hotărâre
pentru amândoi” (idem, ibidem).
 Subsumat aceluiași concept de
catharsis este drumul pelerinilor
creștini și necreștini la Santiago de
Campostella, care îl impresionează în
mod deosebit pe autor. Este al treilea
loc de pelerinaj pentru creștini după
Ierusalim și Roma. La Santiago de
Campostella este catedrala unde se
păstrează osemintele Sfântului Iacob,
unul dintre apostolii lui Christos,
protectorul Spaniei cu un destin tragic
ca și ceilalți discipoli ai
Mântuitorului. Este un pelerinaj de
opt sute de kilometri, străbătut pe jos,
cu stăruință și sacrificiu de sine de
indivizi dintre cei mai diverși. După
cum notează autorul, în timpul
drumului se leagă prietenii, se strigă
dureri, se autoexaminează oameni,
care se simt fericiți și mai ales
vindecați de balastul sufletesc, după
această probă de tărie fizică și
spirituală. Dacă luăm în considerare
că pelerinajul a început în secolul al
IX-lea, tradiția este cu totul
impunătoare pentru Spania și pentru
Europa, dar nu numai. Autorului i-a
atras atenția un cuplu coreean care a
călătorit mii de kilometri din Coreea
de Sud numai pentru a participa la
acest ”tratament natural”. Corneliu

Florea îl numește ”un spectacol fără
asemănare”. (op. cit., p. 275).
 În cu totul alt registru este redactat
textul când vine vorba despre
comparația dintre realizările Vestului
și teribilele fapte ale guvernanților
români din ultimii treizeci de ani.
Sarcasmul și diatriba i se par mijloace
insuficiente în judecarea realităților
românești. Mut de admirație în fața
tablourilor marelui Rubens, pe care le
contemplează la Anvers (Antwerp),
își amintește de un alt ins care a bătut
străzile orașului. Este vorba de fostul
președinte Traian Băsescu, șef al
Agenției Navrom în timpul dictaturii.
Faima lui e de tristă amintire: ”a
băgat mâna până la cot în devizele
statului” (op. cit., p. 48), după care a
fost adus în țară, dar n-a pățit nimic
deoarece era informator de nădejde
”prin scris, oral și ambivalent” la se-
curitatea română. Și am adăuga noi,
nu numai că nu a pățit nimic, dar a
ajuns președinte ca să ruineze țara în
două mandate. E ”cel mai jalnic din-
tre vânzătorii de țară”, așa cum a do-
vedit-o în campania pentru distru-
gerea exploatării de la Roșia Montana
și de asemenea, adăugăm noi, în vizi-
tele la cursurile de vară din secuime,
când s-a fotografiat cu udemeriștii și
steagul Ungariei. Nu a avut bunul
simț și curajul pe care l-a avut recent
președintele Klaus Johannis, care a
înmânat maghiarilor de la Covasna
steagul tricolor, amintindu-le de Con-
stituția țării. În concluzie: Băsescu
este un ”jucător în sforile străinilor”.
(op. cit. p. 60) Așa că, fără exagerare,
ceea ce spune Corneliu Florea este
perfect adevărat și trist totodată.

Deși vede pentru a doua oară, ce
privilegiu, minunile civilizației și
culturii europene, autorul trăiește cu
intensitate momentele. Floriada din
2012, expoziție magistrală a florei
pământului organizată în orașul→

SILVIA URDEA

 54

 Venlo din Olanda o mai văzuse cu
zece ani în urmă. Ea este organizată
din zece în zece ani. I se pare
”uluitoare, fascinantă, de neuitat”.

Geniul lui Michelangelo îl cople-
șește în Capela Sixtină, la Florența, la
Bruges în Biserica Doamnei Noastre
Maria, în pictură sau sculptură. Mă-
reția artistului este incomensurabilă.
Geneza și Judecata de Apoi pictate pe
bolta Capelei Sixtine sunt opere care
îi dau fiori de neliniște, ducându-l în
păcatul ”de a-l vedea pe Creatorul
din Biblie în penumbra lui Miche-
langelo” (op. cit., p. 111). Nu uită să
amintească de Voronețul nostru, Ca-
pela Sixtină din Est, care îi e tot atât
de apropiată de inimă. Florența e me-
morabilă prin atâtea bogății artistice
lăsate de magnifica Renaștere italia-
nă. Basilica Santa Croce este sfântă
prin mormântul monștrilor sacri pe
care-i adăpostește: Galileo, Michelan-
gelo, Dante, Machiavelli, Rossini în
total 276 de florentini care au contri-
buit la gloria Florenței. Aflăm de
sindromul Stendhal, care când a intrat
în bazilica Santa Croce a fost copleșit
de emoție, a amețit, s-a așezat de
teamă să nu cadă. A avut o criză de
hiperculturemie. Câți indivizi ar mai
avea-o în timpul nostru searbăd?
 Cezar a înființat pe malul fluviului
Arno o colonie de veterani, călugărul
dominican Savonarola a fost spânzu-
rat, ars pe rug și cenușa sa aruncată în
Arno pentru ideile sale reformatoare
împotriva corupției bisericii catolice
și a papalității, în special. Magnifice
vremuri, cumplite vremuri. Aflăm a-
tâtea lucruri despre istoria catolicis-
mului, despre ordinul franciscanilor
din orașul Assisi, despre credință,
perseverență, asumarea de bună voie
a sărăciei la acei călugări numiți
mendicans. Este reconfortant să citim
despre asceză într-un veac consume-
ristic ca al nostru. La Anvers tablou-
rile lui Rubens îl fac pe autor să ex-
clame ca la slujba de Inviere ”Veniți
și luați lumina minunii artei lui
Rubens cu voi” (op. cit., p. 51). La
Amsterdam multe îi rețin atenția, dar
mai ales ”Rembrandt, în fața căruia
ne plecăm” (op. cit., p. 15). Descrie
cu lux de amănunte tabloul Rondul de
noapte, încercând să prindă în cuvinte
dinamismul lui. Aflăm că personajele
înfățișate au fost reale și și-au plătit
fiecare locul pe pânză. La Amsterdam
observatorului Corneliu Florea nu-i
scapă nici cuplurile de homosexuali și
lesbiene, care se afișează public fără

nici o pudoare. Îi înregistrează că
există, dar nu-i aprobă.
 Ceea ce îl impresionează mereu
este dovada muncii, tenacității și
talentului investite în uimitoarele
catedrale gotice ce stăpung cerul, în
construcțiile moderne din Olanda, cea
care a smuls Mării Nordului pământ,
bătându-se cu ea o mie de ani, în
viaductele, tunelurile care străbat
Alpii elvețieni, în curățenia și ordinea
lucrurilor puse la locul lor într-o lume
care frizează perfecțiunea. Prin sașii
de la noi din Transilvania au pătruns
și în România breslașii nemți,
dovedindu-și măsura hărniciei și
priceperii lor în construirea bisericilor
cetate. ”Ceea ce mă uimește și mai
mult sunt aceste bresle germane ce se
bazau pe muncă, fraternitate și
credință și au cuprins și au construit
în Europa de aici din Bruxelles până
în Transilvania celor șapte cetăți
sășești.” (op.cit., p. 40-41). Aceași
prețuire nutrește pentru constructorii
republicii venețiene, fugari din calea
barbarilor. Ei și-au construit ”o arcă
socială prin muncă, ordine și
credință cum nu s-a mai văzut și va
rămâne în istoria societății
umane”(op. cit., p. 141) Copleșitor
prin fantezia debordantă, efort
neîntrerupt timp de aproape o
jumătate de secol i se pare marele
arhitect Antonio Gaudi, care a
înzestrat Barcelona cu capodopere de
faimă mondială. Nu știi ce să admiri
mai mult: grandoarea catedralei
neterminate Sagrada Familia sau
grandoarea vieții arhitectului, care în
fiecare dimineață timp de 43 de ani se
ducea la o mică biserică catolică, se
ruga și apoi se scufunda în munca la
propria-i catedrală de o originalitate
șocantă, ca tot ce a creat Gaudi.
Moartea lui absurdă, lovit de un
tramvai în vara anului 1926 și
anonimitatea lui sunt zguduitoare. A
făcut comoție cerebrală și a zăcut în
stradă, fiind îmbrăcat ponosit și
neavând acte de identitate, până când
un polițist l-a transportat la spital,
unde a doua zi doar preotul spitalului
l-a recunoscut pe genialul artist.
Omul acesta care a zăcut în stradă a
lăsat Spaniei o moștenire care
aureolează această țară prin talent,
străduință, sacrificiu de sine, pasiune,
dând totul pentru alții, luând nimic
pentru sine.
 Prietenia este o altă virtute umană
mult apreciată în această carte. Și,
cum autorul ne-a obișnuit din alte

cărți ale sale cu judecata sa antitetică,
nu ne miră că marile prietenii de
odinioară le pune în contrast cu
derizoria ”socializare de celofibră”
din zilele noastre, referindu-se în mod
expres la facebook. La polul opus
contactelor efemere, superficiale,
intermediate azi de media se situează
legăturile de durată, de profunzime ca
aceea dintre Erasmus de Rotterdam și
Thomas Moore, sau dintre Moore și
Juan Luis Vives, un alt mare gândior
renascentist, care a scăpat de eșafodul
regelui Henric al VIII-lea, refugiindu-
se în orașul Bruges, din Belgia, port
la Marea Nordului. Când a aflat de
moartea sângeroasă a lui Thomas
Moore, pe care îl admira nespus, a
căzut într-o adâncă depresie. ”In
vremurile medievale prieteniile de
suflet și minte aveau alte dimensiuni,
alt conținut, altă trăinicie față de
surogatele facebook-ului de astăzi.”,
cade greu reflecția autorului, pe care
îl simțim că tânjește după asemenea
trăiri sedimentate, verificate de viață
și timp. Cruzimea dementă a regelui
englez ne înspăimântă și astăzi. Sub
alte fațete ea continuă să se manifeste
și acum, multiplicată. Iuda, cum
observă undeva în carte autorul, are
din nefericire urmași nenumărați pe
tot pământul. Interesant este că
pictorul Bernardino Luini,
renascentist și el, discipol al lui Da
Vinci, s-a autoreprezentat în Iuda în
tabloul lui Cina cea de Taină, aflat la
biserica dominicană Santa Maria
della Grazie din orașul elvețian
Lugano, situat aproape de Milano. Să
fi vrut Luini să ne spună că artistul
are o personalitate contorsionată ca
aceea a lui Iuda, că nu este linear, că
uneori face pact și cu diavolul ca
Faust de dragul lărgirii cunoașterii?
 Când vine vorba de istorie,
Corneliu Florea se ferește de truisme,
nu repetă adevărurile sucite prin
manualele de istorie din România,
doamne ferește. Il judecă sarcastic pe
Napoleon, care, atunci când s-a
năpustit în 1797 asupra Republicii
Venețiene, s-a confundat cu toți cuce-
ritorii ”roși de ambiții, putere, acapa-
rare”(op.cit., p. 145). Cu Napoleon
mai are și o altă răfuială. El a aprobat
răpirea Basarabiei de către țarul
Alexandru I în 1812 pentru că atunci
”nu mai putea de dragul țarului”,
apoi numai după trei luni ”s-a luat
după el prin Rusia” (op. cit., p. 39).
Atunci ca și astăzi fiecare are atâta
dreptate câtă putere are, ca să →

 55

parafrazăm o cugetare a filozofului
Spinoza, mult îndrăgită de Corneliu
Florea. Filozoful celebru prin Etica
sa, ostracizat pentru scepticismul lui
privind originea divină a Bibliei, a
șlefuit lentile la Haga până a făcut
silicoză, murind de tânăr. Asemenea
vieți îl emoționează pe autor nu doar
prin celebritatea lor, ci mai ales prin
jertfa lor. Ora et labora (roagă-te și
muncește), deviza specifică
creștinismului monastic, se poate
aplica tuturor celor care și-au legat
numele de o înfăptuire care a
înfruntat timpul. În pereginările sale
autorul remarcă noblețea acestui
principiu care stă la baza minunatului
edificiu cultural al Occidentului. Îl
regăsește și la noi în anumite obști
călugărești, pe care le evocă oricând
are prilejul, cum ar fi mănăstirea de
maici ridicată la Piatra Fântânele în
Pasul Tihuța. Să ne aducem fiecare
contribuția cu modestie, fără zarvă la
binele lumii în care trăim, cam
aceasta este esența eticii lui Corneliu
Florea. Este atât de simplu și totuși
atât de greu de îndeplinit pentru
mulți, pe care demonii îi încearcă și îi
împing să răspândească moarte și
dezastru în jur, astăzi ca și atunci în
Evul Mediu.
 Autorul nu este un credincios
creștin, dar faptul nu-l oprește să
constate noblețea ideilor propagate de
creștinism ”o ideologie religioasă a
păcii și iubirii, a muncii cinstite și-a
rugăciunii. Cea mai frumoasă religie
de până acum a omenirii” (op.ciy., p.
109) Reține din creștinism ritualul
aprinderii unei lumânări în memoria
morților dragi, ceea ce și face
indiferent de bisericile prin care trece.
Prin acest ritual se simte solidar cu
toți cei care prețuiesc elevația
sufletească, iar în bisericile românești
”prin care a trecut și trece neamul
meu, mă simt alături de el, îl simt și
vin să-i dau un semn de respect” (op.
cit., p. 109), ni se confesează autorul.
Se întâmplă ca starea bisericilor
românești să-i cauzeze sentimente de
amărăciune și revoltă, atunci când
dreptul românilor de a se ruga este
boicotat în județele Covasna și
Harghita. IPS Ioan Selejan,
Arhiepiscop al Episcopiei înființate în
1994 ne vorbește despre pridvoare de
biserici atacate cu pietre, cimitire
profanate, despre ostilitatea anumitor
grupuri de maghiari, care forțează
epurarea celor două județe de
populație românească. Plângerile IPS

Selejan n-au găsit ecou în rândul
administrației locale, știut fiind faptul
că există o larg răspândită
complicitate între autorități și secuii
maghiarizați. Clădirea episcopiei,
notează reporterul, nu are steagul
tricolor arborat. Probabil de teamă.
 Acum când scriu, ofensiva
iredentistă a Ungariei și cea
udemeristă în România sunt în plină
desfășurare, având în vedere
irascibilitatea, paranoia stârnite de
centenarul Păcii de la Trianon.
Corneliu Florea face o analiză la
obiect a drepturilor maghiarilor din
secuime pe toate planurile, economic,
politic, religios, cultural, lingvistic.
Bătând cu pasul județele în chestiune,
realizează cât de abuzivi sunt
maghiarii față de minoritatea
românească din zonă, ca și când
aceasta nu s-ar afla la ea acasă. Să ne
întoarcem la 1910 la legile de
deznaționalizare forțată prin educație
și cultură ale ministrului
învățământului Albert Apponyi
(1846-1933). Nu este o taină că în
Europa politica maghiară de
deznaționalizare a fost cea mai atroce.
A fost atât de atroce încât nu i-a
exceptat nici pe secuii din comitatele
lor. Corneliu Florea insistă asupra
unui adevăr trecut mereu sub tăcere și
anume că între 1848 și 1918 secuii au
fost maghiarizați. În 1910 se declarau
secui 400.000, iar în 2012 sub 1,000.
Concluzia este limpede: cu o mie de
secui nu se poate forma un ținut
secuiesc, dar domnii Iliescu, Năstase,
Severin, Băsescu, Ponta sau nu știu
asta sau se fac că nu știu, fiind ”niște
hiene politice jegoase” (op. cit., p.
177) la cheremul străinilor.
Minoritatea maghiară din România,
cea mai zgomotoasă dintre minorități
s-a dus cu jalba-n proțap mereu pe la
forurile internaționale, plângându-se
de atentatul politicii românești la
identitatea lor etnică. Toți maghiarii
din România își vorbesc limba
maternă, dar nu toți cunosc limba
oficială. Cât de zguduitoare este însă
mărturisirea IPS Arhiepiscop Ioan
Selejan că în unele sate ”sunt români
care vorbesc limba română numai cu
Dumnezeu” (op.cit., p. 189).
Toleranța românilor față de
fenomenul udemerist este vecină cu
prostia, iar miopia politică voită a
multor guvernanți români se numește
trădare națională.

Waterford, 20 iulie 2017

Autoportret

Inima mea, ca o gară duminica...
în carnea mea minerală...
Tăişul prin mine se-ascute,
lacrima pe lacrimă spală!...
Ochiul pe ochi limpezeşte,
înduioşat şi măreț...
gura vorbeşte când tace
tăcerea atinsă de glonț!
M-am născut să fiu pradă,
iarbă hrănită cu miei,
pasăre plonjând peste sine
trupul din aripa ei!...

Sunt un râu

Uneori...
sunt un râu pe sub mine...
Creierul meu pluteşte înecat
pe dedesubt,
pe dedesubt,
mai presus de cuvinte,
de trup...
Uneori...
sunt un râu pe sub mine...
şi tac...
şi cutreier...

Într-o altă viață

Am visat o pasăre zburând
prin ecoul inimii tale
strigându-mă...
Şi parcă era noapte,
şi parcă era zi,
somnul mi se prefăcuse în
versuri
care mă înjunghiau,
iar tu îmi alăptai poezia
la sânul fierbinte...
Şi parcă muream,
şi parcă numai pentru tine
trăiam...
într-o altă viață,
fără prea multe cuvinte!...

CORIN CULCEA

 56

Starea prozei

 Dis de dimineaţă îl vezi
îndreptându-se spre sat cu paşi repezi.
Merge şchiopătând. În timpul
stagiului militar, a avut un accident şi
un picior a rămas mai scurt. Dar nu se
plânge.
 Este mereu grăbit, că are
„serviciu”. Este dobaşul satului.
Desigur, este o îndeletnicire rar
întâlnită, dar în satul de munte este
mijlocul cel mai eficace de
transmitere a hotărârilor consiliului
popular către populaţie.
 Cureaua tobei este atârnată pe
umărul stâng, în faţă este toba, cu
grijă deosebită să nu se piardă beţele
frumos lustruite.
 Este grăbit, că n-ar vrea, ca
primarul să ajungă înaintea lui şi să-l
aştepte.
 Îl cunoaşte toată lumea şi
aproape nimeni nu ştie că pe el îl
cheamă Traian. Porecla este mai
puternică şi toţi i se adresează astfel.
 Pe drum merge vorbind singur.
Tot timpul este nemulţumit şi
bodogăneşte. Este singurul mijloc de
a-şi exprima nemulţumirea, că
lucrurile nu merg bine în comună:
„Oamenii nu-şi leagă câinii, şanţurile
nu sunt curăţate, nu duc vitele la
inimaş legate cu lanţ şi încurcă
drumul camioanelor”. Apoi apar şi
alte observaţii.
 Acum merge plin de
importanţă, şchiopătând ca totdeauna.
Ajunge la Consiliu şi aşteaptă pe
scări sosirea primarului. Acesta
soseşte, îl vede şi-l cheamă în birou,
pentru a-i transmite sarcinile zilei.
 Săptămânal are de transmis
câteva hotărâri, dar o face cu plăcere
de atâţia ani. Hotărârile Consiliului
sunt legate de activităţile sătenilor în
funcţie de anotimpuri. Oamenii sunt
interesaţi să le afle, pentru a se
conforma.
 Dobaşul află care este hotărârea
ce trebuie transmisă şi imediat îşi
începe activitatea. Om practic, a
folosit o adevărată strategie. Şi-a fixat
mai multe puncte de-a lungul satului,
puncte ce cuprind un grup de 5-10
case, şi pe care le respectă de fiecare
dată. Ajunge la primul punct.
 Loveşte toba cu putere şi
aşteaptă să se strângă oamenii.
Sunetul tobei se aude până departe şi
oamenii se grăbesc, să vină în drum,

să afle noile veşti. Când socoteşte, că
s-au strâns destui ascultători, începe
anunţul. Are nişte formule de o rară
frumuseţe şi originale. Cu o voce cât
poate el de puternică şi prelungind
cuvintele începe: „Tăăăt omu’ să-
nţeleagă. A-ntâia: joi se strâng oile
la Obârşii, Prislop şi Fătăciuna. A
doua: Să fac zâle de lucru la
inimaş. Pentru o vacă 3 zile, pentru
un cal 2 zile”. Mai loveşte o dată
toba semn că anunţul s-a încheiat şi
subliniază: „ Să nu zâceţi că n-aţi
auzât doba!”.
 După ce şi-a încheiat ştirea,
pleacă spre următorul punct unde o ia
de la capăt.
 Printre ascultători se află şi
copii, atraşi de tobă. Ei îl roagă pe
dobaş să le permită să lovească şi ei
toba. Codan le permite cu condiţia ca
ei să transmită noutăţile la
gospodăriile lăturalnice, unde el nu
ajunge. Copiii acceptă, fiind un
serviciu contra serviciu.
 Codan este foarte conştiincios
şi nu ar vrea ca să existe gospodărie,
care nu află o hotărâre din pricina lui.
 Hotărârile Consiliului sunt
multe, aşa încât dobaşul era ocupat
toată săptămâna. Cum satul este lung
şi împrăştiat, are nevoie de două zile
pentru a-şi îndeplini o sarcină. Dar nu
se plânge, deşi nu este bine plătit.
Primăria nu i-a putut asigura un
salariu, dar primea de la fiecare
gospodărie o cupă de porumb şi o
taxă destul de mică. Dar el era
mulţumit şi cu atât.
 Într-una din zile, mă aflam
întâmplător pe drum, exact când
dobaşul îşi executa obligaţia. Avea de
anunţat că se distribuie fişele cu
obligaţiile cetăţenilor către stat, o
veste deosebit de importantă şi
aşteptată. Ca de obicei, loveşte toba,
aşteaptă oamenii şi-şi desfăşoară
repertoriul. Dar ce m-a amuzat a fost
felul cum făcea anunţul.

Letiţia Oprişan, „Căluţul”

L-am urmărit în mai multe
puncte şi am observat, că omul din
dorinţa de a nu se repeta, de a fi
atractiv, pentru a-şi îmbogăţi
formularea, a folosit diferite cuvinte.
Este la el un fel de mândrie, când
vede că oamenii zâmbesc, când îl
ascultă.
 Sunt însă convinsă că multor
cuvinte nu le cunoaşte sensul, dar
fiind sonore şi auzindu-le pe la
Consiliul, le foloseşte cu mulă
plăcere.
 În fiecare punct a început cu
formula consacrată, adăugând
cuvântul pe care-l dorea.
 L-am auzit rostind: ... ”se
împarte avizul, înştiinţarea,
anunţul, coala, fişa, pronunţarea,
formularul etc.”
 La sfârşitul anunţului mai
adăuga: „Le dăm numai azi şi
mâine”, obligându-i pe săteni să se
deplaseze la timp la Consiliu.
 Pluralul verbului nu este folosit
întâmplător, ci vrea să sublinieze că şi
el este implicat în acţiunea de
distribuire a acelor importante hârtii.
 De fiecare dată, în orice punct,
nu uită să adauge : „Să nu zâceţi că
n-aţi auzât doba!” şi asta pentru a fi
sigur de eficacitatea activităţii lui.
 Codan a fost cea mai pitorească
figură a satului. Era iubit de săteni şi
de copii.
 Dar anii au trecut şi... Codan a
lăsat toba, care i-a fost prieten şi
tovarăş.
 Nu s-a găsit înlocuitor. Mai
târziu a apărut cineva cu o goarnă,
apoi cu o porta-voce. Dar nimic nu
are farmecul „dobei”.
 Sătenii trăiesc cu nostalgia
timpului trecut, care a înghiţit
obiceiuri dragi, tradiţii, alături de
tinereţea lor.. .

MARIA MERA

 88

Starea prozei

Veniseră de la arat. Dejugaseră.
Boii blânzi, masivi, osteniți și
resemnați se înfruptau domol dintr-un
maldăr imens de costreie reavănă.
Matei dădea jos plugul și grapele și le
aranja la locul lor din totdeauna de
sub șopron. Bătea un vânticel dinspre
miazănoapte cu un iz de-abia simțit
de ploaie. Flăcăul mergea domol, cu
mulțumirea în sine a încheierii
trudnice a lucrului bine făcut. Ploaia
care va cădea va îmbiba bulgării grei
iar boabele de grîu vor încolți repede.
Grâul va crește, iar zăpada care va
veni îl va găsi voinic. În vara viitoare
se așteaptă o recoltă bună. Simțea
încă în nări mirosul crud al brazdelor
tăiate spornic de plug și mărunțite
mai apoi de grapă. Revedea zburând
mâna spornică a lui Gheorghe, frate-
său, aruncând către cer norii de
semințe, ce cădeau precum stolurile
de păsări arămii peste bulgării negri.
Retrăia în gând clipele cele mai
mișcătoare ale trudei lor, când
pământul iubit primea semințele ca pe
o binecuvântare.

În așteptarea chemării mamei
pentru masă s-a așezat greoi pe scară,
cu părul răvășit de vântul care se
întețea furând frunzele arămii ale
pomilor din curte. Simțea cum fiorii
pământului întreg amenințat de ploaie
îi pătrundeau în trupul înalt, vânos și
puternic, de flăcău. Pe Gheorghe,
fratele său mai mic, scund și gras, din
care pricină copiii îl porecliseră
Burciu și așa îi rămăsese numele, îl
vede însă nefericit, încruntat și
grijuliu, așa cum tot umbla de mai
mult timp. Acum stătea tolănit, cu
capul în mâini, pe loitră. După ce
toată ziua muncise împiedicat, cu
gesturi greoaie, parcă împotriva
voinței, acum părea și mai negru, deși
duseseră lucrurile la bun sfârșit. Îl știa
țâfnos și invidios pe statura și și
frumusețea flăcăilor din jur, care
fermecau fetele de cum treceau în
drumul lor , ba chiar și pe frate-său,
care se avea cu Lisava lui Bleoacă și
urmau să facă nuntă în vară. El îi
spusese să nu se grăbescă, pentru că
încă nu își ridicase casa, dar Matei nu
mai voia să aștepte. Parcă nu el, cel
mic, va fi moștenitorul casei
părintești. Și o să-l întârzie pe el, dacă
va face acest pas. Însă nu avea până

acum nici o ibovnică așteptându-l să-i
dăruiască sau să-i ”fure” batista.

- Dar ce ai Burciule de stai așa
înlemnit, de parcă ploaia ți-ar
scufunda toate corăbiile. Acum am
terminat treaba, ploaia va înmuia
boabele și vom avea o recoltă bună.

- Nu la asta mă gândeam, măi
Matei, spune el cu ciudă în glas,
pentru că i s-a adresat tocmai cu
porecla. El m-am hotărât să nu mai
stau aici. O să-i cer muichii partea
mea de avere, o vând și plec la
București.

-Dar de ce, măi omule, nu-ți
place la casa ta, la ogorul tău agonisit
de moșii noștri? Uită-te în jur la
casele celor ce au părăsit satul pentru
o viață mai bună pe alte locuri.
Aproape toate-s pustii, prin curți au
crescut bălăriile cât gardul... așa vrei
să ne rămână casa părintească?

-Parcă nu o să rămâi tu în ea,
dacă plec, iar banii cu care voiai să-ți
faci alta o repari pe asta și o parte mi-
i dai mie să mă apuc de o meserie
prin lume.

-Bine, măi Gheorghe, răspunde
Matei grav, dacă ăsta ți-e gândul, eu
nu mă împotrivesc. Dar dacă nu-ți va
merge pe acolo să știi că ușa casei
părinților noștri îți va fi întotdeauna
deschisă...

- Voi veni cât mai rar pe aici,
răspunde cu răutate neînțeleasă fratele
cel mic. Mie satul ăsta sărac, cu
dealurile lui pustii și golașe nu-mi
spune nimic. La București e rostul
meu. De-acolo o să vă salut din
caleașca mea cu cai albi...

Pe Matei îl întristează vorbele
fratelui. Aproape că îi piere pofta de
mâncare. Vrea mai degrabă să
coboare la fată să-i povestească și ei
despre gîndurile lui Gheorghe. Îi pare
rău de hotarârea lui, hotărâre pe care
fratele său o pritocea de mai multă
vreme. Acum a dezvăluit-o, însă, cu
năduf. Iar la judecata lui firească cu

privire la ceea ce va rămâne după
pribegie, ăsta a răspuns cu atâta
dispreţ. Ca şi cum la Bucureşti umblă
câinii cu covrigi în coadă. Mai ales
pentru el, venetic sărman de pe
colinele Vasilaţilor. Dar ce să-i faci
omului dacă i-a venit dor de ducă? Se
va întoarce, el, umilit, într-un sfîrşit,
acasă, cu coada între picioare. Dar
până atunci, va discuta el cu viitoarea
nevastă cum să facă ei doi ca totul să
fie bine...

O ia uşor pe uliţă cu gândul
aiurea. Nu mai simte oboseala, cu
gândul că fata din vale, cea care i-a
promis căsătorie îl va lumina cu
mintea-i ascuţită. Îşi vor închega
împreună cuibul visat, vor trudi fără
istov şi-i vor păstra şi lui Gheorghe
partea. Deşi era încă devreme, satul
parcă încremenise în pâlpâirea
amurgului. Rar, câte o muiere grăbită,
trecea să împrumute jăratic. În acea
vreme, chibriturile erau rare şi
scumpe. Trecuse Marele Război, Ţara
se întregise, pământul celor ce
luptaseră pe front se înmulţise, dar
unii nu se mai întorseseră. Şi tatăl lor
căzuse pentru eliberarea
Transilvaniei, iar Primăria îi
înzestrase cu pogonul râvnit. Cei care
se întorseseră, majoritatea fumau,
având la chimir bucăţi de cremene şi
iască. Cu mişcări precise loveau
cremenea, aprindeau firul de iască şi
mai apoi ţigara răsucită cel mai
adesea dintr-un ziar. Matei era
întotdeauna impresionat de gesturile
lor, dar nu le luase obiceiul. Nu-i
plăcea mirosul de tutun şi mai ales
nevoia acestora de a se înconjura cu
norii de fum. El trecea drept flăcăul
cel mai frumos şi cel mai harnic din
sat. Femeile îi ştiau drumul peste
Piscul Roşu spre Irimeşti unde îl
aştepta frumoasa fată a primarului. Îl
înţelegeau şi aprobau cu toată fiinţa,
ştiind că o nouă şi bravă familie se ve
înfiripa pe acele locuri binecuvântate
de Dumnezeu, dar atât de încercate.
Şi ei trebuiau să plătească cu truda
braţelor lor costurile războiului sfânt
şi ale Marii Uniri. O făceau cu
dragoste şi dăruire. Pentru prima dată
românii din toate provinciile răpite şi
stăpânite de marile imperii ale
Europei îşi cuceriseră dreptul la vatra
strămoşească şi îşi duraseră o
păstorire proprie.

Matei cobora pe drumul de care
cu paşi mari, puţin îngreunaţi de
gândurile de pribegie pe care i le →

GEO CONSTANTINESCU

 89

ÎNTUNECARE

Peste oraş
înserarea se prăvăleşte
odată cu țipătul stolurilor de
ciori
- strident precum alarma
antiaeriană
sau bufnetul capacului de
tomberon
grăbit să îşi ascundă conţinutul-
scurtcircuitând sistemul
locomotor
al robotului de serviciu
căruia doar mâna-i mai
zvâcneşte
în reflexul de a răsfoi butonând
la întâmplare
paginile cotidienei biblii
ce etalează licărind perfid
aceleşi atitudini chipuri ipostaze
infestate precum ciuma
bubonică
pe toate programele
între pauzele de refacere a
strălucirii
cu make-up-ul cucernicei
invocări
a numelui Celui de Sus
cu râvna rumegat

până ce întunericul striveşte
pleoapa
şi-adorm
strunind cu greu sub frâul limbii
galopul de mustangi ai
cuvintelor
ce-mi tropotesc nebune printre
gânduri.

REFLUXUL

Cerul albit
 se holbează de sus către noi
ca ochiul unui pește uriaș
ce moare sufocat în apa
puturoasă
 a lacului acoperit de lintiță și
aproape secat

alteori
se apleacă peste noi aproape
gata să ne strivească
urmărindu-ne curios
lentilă a giganticului microscop
zbaterea de insecte
neputincioase
 prinse-n clisa asfaltului topit
din care smulgându-ne cu grijă
pașii
zi după zi
înaintăm anevoios către mărețul
nicăieri

 ce negreșit cu nerăbdare ne
așteaptă
pe noi mutanții ce pot accepta
 oricând
și-orice
în pauza dintre un inspir
- de lavă fierbinte -
și un expir exploziv
plin de bulbuci luminiscenți
ca o ultimă strălucire
lăsată pe plajă
de marea-n reflux.

ARCUȘUL

Străzile – doar asfalt și borduri
sub pașii trecătorilor grăbiți
răsună ascuțit îndesat repezit
un neîncetat du-te vino
veșnic bocănit
- picamer nesuferit -
și-arareori
 de nimeni știuți de nimeni în
seamă băgați
 tresar pe sub pașii arcuș
 ai celor ce simt că străzile
sunt strunele de acordat
de pe care vibrând
se desprind în zbor lin
noi poeme.

TANIA NICOLESCU

CĂILE DOMNULUI
→mărturisise fratele lui. Ştia că va
trebui să grăbească faptele întemeierii
căminului, să facă rost de banii
necesari plecării şi construirii noului
destin orăşenesc al fratelui său. Îl
cunoştea pe Gheorghe cât de
încăpăţânat era când îşi punea ceva în
cap. Iar ei trebuia să-l ajute să nu se
risipească în concasorul de suflete al
marelui oraş. Străbate pâlcurile de
salcâmi cu frunzele îngălbenite
şfichiuite de zefirul ce prevestea
rodnica ploaie. Nu ia în seamă ulmii
bătrâni cercetaţi de ciocul neobosit al
ciocănitoarelor. Mirosul de iarbă
veştejită îi gâdilă nările.

Ajunge, în sfîrşit, face semnalul
cunoscut, imitând ciocârlia, pasărea
devenită semn al sufletului satului de
pe malurile Olteţului. Fata nu
întârzie, iese la poartă, ca de obicei,
îmbrăcată cu iia albă, cusută cu râuri
măiestrite de arnici roşu. Şoarţele
negre îi acopereau şoldurile subţiri
unde tresăltau doritoare de viaţă
fibrele tinere ale muşchilor. Matei nu
se mai grăbeşte ca de atâtea ori până
atunci s-o îmbăţişeze şi să-i mângâie
părul negru, prins în cozi bogate,

revărsate pe spatele drept, tresăltând.
Îi ia mâna în mâinle lui, o strânge
protector şi-i mărturiseşte hotărârea
fratelui lui. Lisava îl linişteşte
spunându-i că ştia asta, Gheorghe i-o
spusese şi ei şi chiar faptul că, dacă se
vor căsători mai repede, vor putea să-i
facă rost de banii necesari, iar ei să
păstreze averea familiei neîntinată.

-Îi vom da lui banii din nuntă, iar
noi ne vom chivernisi modest cu
recoltele viitoare ale cîmpurilor
noastre şi ale lui...

-Dar ce va zice tatăl tău că ne
grăbim atâta cu toate?

-Tata va înţelege situaţia şi nu ne
va face nouă greutăţi.

Matei ia în braţe fata care nu se
lasă furată de efuziunea sentimentală
a flăcăului, ci îşi încordează cu
dibăcie voinţa, desprinzîndu-se uşor,
pe nesimţite, spunându-i mai apoi.

-Grăbeşte tu, Matei, lucrurile şi
vom fi de atunci încolo, mereu, tot
atât de aproape.

Flăcăul îşi revine în fire, simte că
va trebui să iasă din copilărie, că va
trebui să fie mai responsabil de
gesturile sale, de faptele sale şi să
zidească cu ele şi să poarte mai

departe tot ce au adus din vechimea
vremurilor trecute cei ce le-au dat lor
înşile viaţă. Îi sărută mâna alesei sale
şi se despart cu credinţa că împreună
îşi vor construi cu cerbicie şi răbdare
fericirea, vor asigura continuitatea şi
înflorirea vieţii aici şi acum, la
încremenirea dealurilor Olteţului cu
oglinda vie a curgerii nesfârşite a
undelor râului.

Urcă acum cu multă uşurinţă
Piscul Roşu mânat de vorbele atât de
înţelepte şi de încurajatoare a
viitoarei sale iubiri şi credinţe în
valorile continuităţii vieţii. Lângă ea
nu vor mai fi acele rupturi sufleteşti
prin care unii îşi strecoară în mod laş
viaţa. „Să se ducă Gheorghe unde a
înţărcat mutul iapa, că va găsi mereu
în căminul meu o uşă deschisă. Casa
străbunilor noştri nu se va prăbuşi de
părăsire şi nevrednicie, ci va înflori
mereu... Noi suntem făcuţi chiar din
lutul acesta crezut de unii sărac şi
neroditor. Dar nu este aşa... Noi îl
vom face să dea roadele cele mai
bune. Noi şi copiii şi copiii copiilor
noştri...”

 59

Starea prozei

Fusesem cu toții chemați la barul
acela infect din Taern. Îmi aminesc
cu drag și scârbă poate de petrecerile
dionisiace la care am fost, când
timpul purta o haină mai blândă
pentru toată lumea. Blunt, Sthyle,
Edith și June, cei patru care au
speriat nu doar vestul, ci pe toată
lumea. Când o să mor, cred că
Taernul o să răsufle ușurat, zicea
mereu Blunt. Ce prostie... de parcă
unui oraş întreg i-a păsat vreodată de
patru inși, darămite de unul singur.
Acum o ceva timp m-am întors la
mama, căci era destul de bolnavă.
Părea mai galbenă ca de obicei.
Ficatul său era pe ducă, îmi tot
spunea. Totuși, revenirea acasă după
ani de hoinărit începuse să-mi
vindece rănile ultimelei iubiri
abandonate la Paris. Ah, plângea
mama, o să mor și tu tot după
pupeze umbli! Iar eu tăceam, o luam
în brațe și îi spuneam că nu i-am
găsit o noră bună deocamdată, că ar
face bine să aştepte câțiva ani, să
mai bea niște sucuri naturale că
poate o mai iartă moartea câțiva ani.
Macabru, da! Știu, dar nu mă pot
abține. De altfel, chiar mama însăși
îmi tot facea instructajul cu
pregătirile de moarte. Când mor, mă
imbraci în roba albă adusă de la
Ierusalim, mă încalţi cu pantofii cu
toc, vreau să arăt bine și mai înaltă
pe lumea cealaltă, o rogi pe Kathy să
mă machieze decent, nu vreau să
arat ca o mumie. Apoi, începea să
îmi înșire numele rudelor mai sărace
decât noi (da, aveam și rude chiar
mai sărace!) cărora trebuia să le dau
de pomană hainele sale după ce ea se
va instala definitiv la minus doi
metri, între patru scânduri. Finalul
cuprindea întotdeauna aceleași
instrucțiuni privind coliva și
pomana.
 Scrisoarea venise la vreo
săptămână de când sosisem în Taern.
Era un plic alb imaculat, prin foaia
căruia se vedea clar o invitație
colorată. Pe una din fețe scria Lui
Sthyle, recunoscând scrisul lui Blunt.
Din rândurile citite, am înțeles că
trebuie neapărat să ne vedem, măcar
așa, de dragul vremurilor bune, căci
el pleacă într-o călătorie și nu se știe
peste câți ani ne vom reuni toți patru.

Singura lui rugăminte era să nu-i
contactez pe ceilalți, nici măcar
telefonic, căci el se va ocupa de
toate. Primul meu gând a fost să pun
mâna pe telefon să o sun pe Edith,
căci nu mai aveam niciun număr de-
al lui Blunt, nici măcar o adresă. O
zi întreagă m-am gândit dacă s-o fac
sau nu, dar m-am decis să iau o
pauză și să intru în jocul lui. Până la
urmă, eu eram doar invitat. Bănuiam
că se va lăsa cu o petrecere de
pomină, stil Blunt, dar niciodată,
repet, niciodată, nu mi-am imaginat
că se va ajunge atât de departe. La
trei zile după primirea invitației, am
găsit în căsuța poștală o altă
scrisoare semnată Blunt. Cu asta, mă
anunţa că ne vom întâlni la barul din
Taern, sâmbătă, la ora 19.00 și că ar
fi bine să fim punctuali.
 Sâmbătă seara am pornit
îngândurat spre bodegă. Parcă aș fi
vrut să mă întorc din drum, nu voiam
să văd fețele ridate ale lui Edith și
June de teamă că o să mă îngrozesc
de bătrâneţea mea. În faţa barului,
mi-am aprins o țigară. Prin fumul
nicotinat, am zărit două siluete,
mergând agale, la braț, la fel cum
făceau în tinerețe. Mi-am acoperit
ochii preț de câteva secunde până ce
s-au apropiat de mine. Împreună am
intrat solemn în barul puțin populat,
așteptând cu o oarecare indiferență
ca Blunt să-și facă apariția. Nu mă
înțelegeți greșit, dar, de-a lungul
timpului, Blunt făcuse astfel de
scamatorii. Într-o vară ne-a chemat
pe o plajă din Bellair ca să ne spună
că a găsit femeia perfectă, dar i-a
fost atât de frică de însurătoare încât
a părăsit-o, mimându-și moartea.
Altă dată, ne-am întâlnit la Lovek, în
plină iarnă, pentru alte prostii, dar
niciodată nu ne-a chemat în Taern.
 Când am intrat în bar, un băiat a
venit la mine și mi-a spus că putem
să ne așezăm la masa noastră

Letiţia Oprişan, “Paăre cu cupă”

Letiţia Oprişan, „Vecinii”

obișnuită, căci Blunt va intârzia
puțin. Al dracului, ne ține pe jar, mi-
am zis, mulțumind totuși tânărului.
Cred că vreo jumătate de ceas am
așteptat toți trei, povestind nimicuri,
până ce am cedat și am comandat
ceva tărie de băut. Băiatul sosi cu o
sticlă de whisky din ’80, din anul
când Blunt a decis pentru toți patru
că asta e băutura noastră. În timp ce
ne turna în pahare, tânărul ne vârî
sub nas o scrisorică și ne comunică
faptul că domnul Blunt a plătit în
avans pentru sticlă și că ar fi bine s-o
golim măcar pe jumătate până
ajunge el. Ce derbedeu, adugă Edith,
ușor suparată de toată treaba asta
secretă. Am luat scrisoarea și am
citit cu voce tare: Dragii mei golani,
ajung și eu cât pot de repede. Până
sosesc vreau să vă gândiți la vara ’82
și toate tâmpeniile pe care le-am
făcut atunci. Cu drag, golanul șef,
Blunt.

Trecuse mai bine de o oră, iar noi
ne alcoolizasem cam mult. Un alt
bilet fusese așezat pe masă, apoi un
altul și tot așa până ce ne
amintiserăm prea multe. Beam și îl
înjuram pe Blunt pentru țeapa pe
care ne-o trăsese, că venisem ca
proștii la barul ăsta. Totuși,
sentimentul meu nu era nici de
vinovăție, nici de ură față de Blunt,
ci, mai degrabă, de o milă
binevoitoare că a lipsit de la această
întâlnire de pomină, unde am avut
ocazia să ne amintim toate prostiile
tinereții. M-am ridicat de la masă
clătindându-mă, în timp ce June
încerca să-mi țină postura stabilă.
Barul se golise aproape complet, iar
eu i-am făcut semn băiatului să vină.
Spune-i nemernicului de Blunt că e
un idiot că nu a venit în seara asta!,
apoi m-am întors și am dat să plec,
dar ceva parcă m-a făcut să mă
întorc, să mai dau o dată ochii cu
ospătarul care mă privea cu o
înțelepciune îndurerată. →
ILEANA CRISTINA ROGOJINĂ

 60

- Poate, începu el, am să îi
transmit, dar cred că știe deja.
Domnul Blunt e aici cu noi, de când
ați deschis sticla cu whisky. Cu toate
că nu ați observat de la început, el a
fost tot timpul aici. Când m-a rugat
să mă ocup de servire, ştiam că așa
se va întâmpla, că poate nu veți
vedea de la început, dar am acceptat
jocul de dragul lui, pentru o ultimă
comandă, după cum îmi spusese.

- Ce vrei să spui băiete, am
încercat eu în zadar să mă mint.
Unde e Blunt? Sunt sigur că a vrut să
facă o farsă vechilor săi prieteni și
văd că a reușit. June, Edith, să
mergem, am adăugat, dar în sinea
mea ceva se rupea, simțeam cum se
destramă mai ales când le priveam
pe femei în ochii care nu înțelegeau
ce se întâmplă. Apoi, ca un val care
te trăznește fix în față și înghiți și
alge și nisip și poate câțiva pui de
scoică, amintirea din ’80 căreia i-a
fost închinată prima sticlă mă pocni
direct în inimă.

A doua zi am revenit la bar. L-
am chemat pe ospătar să stea cu
mine și i-am zis că-i dau și de băut,
doar să-mi zică două trei vorbe.
Cancer în ultima fază. Depistase
mult prea târziu iar medicina nu
putea oferi nicio cale de scăpare. În
vara lui ’80, Blunt se hotărâse și la
moartea lui, vom bea un whisky din
anul respectiv, chiar dacă ar cheltui
o avere sau preotul l-ar lăsa
neînmormântat.

Băiatul care ne servise cu o
seară înainte era o rudă îndepărtată a
lui Blunt și singura persoană relativ
capabilă de a ne strânge pe noi,
ceilalți trei, când el se va stinge.
Nemernicul nu a vrut să-l vedem
măcinat de boală, ci el a vrut să ne
vadă pe noi, de undeva de sus, atunci
când ne vom aduna și ne vom aminti
de toți și tot ce am făcut. Mă
simțeam tăiat în două și cusut la loc.
Orchestrase totul, înmormântarea în
secret și adunarea noastră, la fel cum
îi făcuse iubitei sale atunci când își
înscenase moartea ca să scape de ea.
Ba chiar scrisese biletele și scrisorile
cu mâna lui, ca totul să pară autentic.

Tot atunci le-am telefonat pe
fete. Am adus flori și o sticlă de
whisky ’80 într-un colț de cimitir,
apoi am plecat îngândurați, fiecare
pe drumul său, nu înainte să mai
luăm câte o gură de băutură.

poem în reflux

câteodată îmi vine să spun
că sunt doar un asasin de umbre
alungite în amurg printre brazi
și mă hrănesc doar lunea
cu mișcări oțelite de cuvânt
chinuit

peisajul care mi-a dat picioare
descătușate
mă obligă să pășesc până la
sânge
printre mormintele părăsite
păscute de cai

devin un simplu aranjament al
vieții
ce scrie și mai respiră din când
în când vise
un obiect încrâncenat
în care fluxul și refluxul luminii
se joacă cu gândurile
dezbrăcate de propria-mi
veșnicie

voi împietri aici
pentru toți îngerii cosiți în iarbă
lăsându-mi chinul
cu ochii deschiși până la cer
să nască în iarba de mâine
o nouă moarte
mai verde

umbră

caut trifoiul în patru în iarba
plină cu cenușă
și umbra murdară
mă doare

cât adevăr spulberat
în trupul pământului
a fost cândva
tăcerea focului plânsă

abia mă mai strâng în cuvinte
și ele întregi nemișcate
dau forma perfectă lucrurilor
vechi

eu - spulberat de sensul soarelui
suspendat într-un arc de ceas -
nasc umbre plângând
în închipuirea mea

am făcut moarte
în lumina amurgului
și cioburi colorate din spectre
suspecte
mi-au străpuns umbra

până la sânge

câtă durere șiroiește
în orice semn
în orice deget
în orice punct
de-acum nu mă va interesa decât
o fereastră larg deschisă
de la care să zăresc umbre
sugrumate în vânt

poem spectral

sunt doar o rană vie
ținută deschisă prin cuvinte
trăiesc în spațiul crud
umbrit doar de rugăciuni fără
ecou

un galben tardiv născut din
uitarea soarelui
îmi apasă melancolia pe umărul
stâng
doare -
mi-am spus eu
ruinele aprinse din voi
mă defineau
drept o față
întoarsă cu ochii către sufletul
ars

am simțit ploaia
cum îmi hrănește urletul
sfredelitor

și mă zbat atârnând într-un fir
păcătos de lumină
zicându-i unei frunze adânci
cum aș putea oare
să-mpart un cuvânt plin
unui infinit gol
ce mă îneacă

MARIAN HOTCA

 61

Spania

Tărâmul uriașilor

Cerul colorat peste pielea goală.
Pe imaș, doi călăreți de lumină
și soarele, ca o suliță, singurul rod
de pe ogorul slab și nelucrat.
Pământul suferă de durerea-i de
pământ,
iarna își cântă asprimea fără nori,
buza atinge fervoarea cu care pun
numele
brazdelor și viilor
și căii cerești
unde Castilia e mierea.
Și, dacă ieri, ca și acum,
paloarea de apă a lunii
vorbea prin ascuțișul chipului său,
astăzi în mâinile mele stă
magicul cuvânt ce o însoțește
în drumul spre zare.
Și, în altarul de la Mancha unde
Dumnezeu e untelemn,
eu sunt minusculul mugur
care-și uită viitorul deschis;
sunt rană pe limbă,
înțeleptul rătăcit ce își confundă
pieptul plin de lumină și nebunie
cu uriașele cruci.

Și uriași de pământ

Și ei pășesc cu umerii drepți,
și cu verbul ascuns în nisipuri,
simplu ca trestia ce se îndoaie și se
frânge
în vântul lui martie.
Să nu acopere colbul,
urmele ce au fost lăsate de poeți!
Să nu scuipe nimeni trandafirii ce au
crescut fără tulpină,
volatili și singuri și curați, fără
mândrie.

Mâinile îmbrățișate în lut pe roata
olarului,
care frământă vinul, care plâng
neîngrijitul rai,
să nu le atingă lumina.
Tacă zefirii pe lacul neliniștit,
din văgăuna prielnică rugii
unde Quijote strălucirea îi va veghea.
Să-și pună cu toții dinții în cufere sub
cheie.
Să se audă numai Adevărul,
Verbul atunci când explodează,
nu îmbucătura lașă a celui ce toate le
ignoră
pe pâinea care ne hrănește
și spiritul umflat.

Treacă tăcerea pe buzele necoapte.
Să ne rămână numai versul.

Pentru voi toți, aleși ai versului

Pentru voi toți, aleși ai versului,
ce vă imaginați reptile unde
înnoptează cearșafuri,
ce sălășluiți în simboluri prin
bunăvoința unui dumnezeu,
ce rătăcește pierdut printre cruci
goale.

Eu, ce scrutez destinul pe un cer
momentan,
fără să cunosc orbirea lui Orion,
cel care triturez mere așteptând
minunea
bucății de pâine și a peștelui și
aprinderea apei,
rămân în așteptare cu buzunarul în
floare,
dar descopăr doar o grămadă de
scame
ca niște copii abandonați.

Poate voi găsi clondirul
care să transforme miasma în licoare
să împrăștie pleava ce repopulează și
îngheață
pielea grădinilor
într-o nocturnă de
Satie sau de Chopen.

Letiţia Oprişan, „Balans”

Niciodată nu va mai săruta magia
vorbei
ochiul ce împărtășește cu conservă de
sardine
și ignoră adevărul melcului
în furtuna fumului și a dorinței.

Nimic nu mă va face să dansez pe
ritmul vostru.

(Chiar, dacă mă gândesc bine,
cine m-a pus pe mine să particip la
această sărbătoare celestă?)

Ochii tăi

Rana iernii.
Dezolare pietroasă pe dealuri.
Frunze invizibile.
Aerul oprit în timpuriu amurg.
Zbor lipsit de dumnezeu.

Și un izvor de lumină
când ochii tăi se-arată.

Paradisuri pierdute

Un murmur de sare în pereții

din puțul copiiilor;

un noian de pești

și luna,

lamă argintie în întuneric,

îi fac semn cu ochiul varului din curte
cu ochi de magnolie.

 Apa-n nemișcare.

Preludiu necesar

Sălășluirea tandreții.

Somnul pe malul său abrupt.

Ecloziunea ierbii și durerea vechiului.

Gustul rănii

cicatrizate în lumină.

Degetele micuțe pe glasul lui aprilie.

Pe toate le recunosc în aceste versuri

ce dezmorțesc ziua

cu tragicul său destin de camelie.

Traducere şi prezentare de
 ELISABETA BOȚAN

 62

DESCÂNTEC

lin pelin
netrebnic chin
trece gardul la vecini
nu tot mie să-mi dai spini

căci îs mulţi de se cer sfinţi
io-s bătrân de cei cuminţi
vreau atât: între petale
floare gazdă s-aflu-n cale

şi-oi sta-n floare înflorit
de nimeni înghesuit
floarea fie-mi rugăciune
nu s-aprindă niciun nume

tăinuind doar cu Hristos
aflu-mi suflet mai frumos
tăinuind cu Maica noastră
să deschid în cer fereastră…

MI-ESTE SOMN ŞI DOR DE
LUNĂ

mi-este somn şi dor de lună
turme-n stele se adună
mi-este somn şi dor de soare
umblă ceasuri să m-omoare

nu mă da – neică stejar
unge-mă pe piept cu jar
iar tu – bradule din munte
fă-mă rege cu-a ta frunte

GLASURI ÎN NOAPTE

unul strigă de durere
altul strigă de plăcere
câinii nuntesc o căţea
alchimişti bat în dairea
pălăvrăgeşte o stea
seceta şi vântul ard
noaptea nu se dă cu fard

crestele se cocoşează
sunetele ricoşează
bufniţele domnitoare
pironesc tron şi altare
sacerdot este o floare…
…între rege şi nebună
uitai să întreb de lună

glasuri – glasuri – joc de şah
ceasul este crinomah
din cât bate catedrala
nebunii au umplut sala

trandafiri se spovedesc
lumânările trosnesc
aştrii-n ceruri se scumpesc
de din jos lumi se chircesc
un ermit a înflorit

la poarta din răsărit

jalele petalele
ne sfărâmă zalele
constelaţii lirice
scriu sorţi cu chirilice
păsări oarbe se-ncrucesc
cruciade nu pornesc…

MĂRTURISIRE

am zburat din lut în stele n-am luat
decât vise rele
vise rele – insomnii
magii ne-au uitat copìi

nu-nţeleg şi tot nu plâng
crugurile-n cer se frâng
ochii-s plini de praf de stele
acum joc doar între iele

TAINA

cocoşul uite - -a cântat
stih am scris şi l-am uitat
am pierdut somnul în noapte
dimineaţa mă va arde

trag cu ochiul la perdele
şi-mi deschid vinele mele:
sânge scot şi scriu umil
tot ce-aud sub flori de Nil

taina mea – la nimenea
avuţia-i tot mai grea
şi de vrei să mă culegi
caută la bătrânii regi…

nu e moarte – e scrisoare
nu-i păcat – ci lăcrimare
nu e ceas – ci e durere:
n-am – acum – ce – cui – a cere
*
alcalină – dulce vină
m-ai adus iar în lumină
dar nu voi păcătui:
vreau să văd

şi vreau a şti

PARTIDĂ PIERDUTĂ

şi de m-am umilit pân' la turbare
cine-mi va da-napoi steaua din
frunte?
doar Parsifal să-mi pună întrebare
s-aduc Graalul regelui din munte

şi de-am răbdat ruşine-ndurerată
ce magi văzut-ai că se-ndreapt' spre
mine?
mistică stea pe cer nu se arată
s-au stins în cer plodirile divine

deci am pierdut partida vieţii mele
căutări zadarnic tot vânez în zare:
poţi doar spori avutul celui care are

coroană nu s-aprinde-n tinichele…
…dar dincolo? – schimba-vom
sorţi şi cruguri
sau – vâlvătăi – vom arde-n alte
ruguri?

DINCOLO

dincolo e linişte
miroase a pajişte
făclii ard – cântă lăută
tronul verii o ascultă

totu-i parcă sub velinţă
toate-s bună-cuviinţă
totu-i lin – totu-i vocală
toate-s bună-rânduială

…dincolo nu-s întrebări
doar suflet şi luminări…
şi-n sfeşnicul de cleştar
arde-o lacrimă – altar

ai ajuns de-unde-ai plecat
ochii ţi s-au suflecat
gândul nu te tulbură
umbre nu te-nvolbură:

o pădure de lumină
arde-n toi Crai şi Regină
arde lin – ca o poveste
Strămoşul a tot ce este…
*
nu este iarnă – nu e vară
nu-i înăuntru – nici pe-afară
nu e dincolo – nici pe-aici:
o lume e de licurici
când foarte mari – când mult prea
mici…

ADRIAN BOTEZ

 63

Starea prozei

Aparent ușoara indispoziție,

cauzată de boala fânului, a fost
suficientă ca să-l pună la pat imediat
după ceaiul matinal, cu o legătoare
potrivit înfășurată până pe nas –
improvizația soției, care s-a ocupat și
de telefoane – anunț la serviciu, anunț
la doctorul de familie (pentru
concediul medical).

– Eu tot plec, l-a informat ea. Mă
întâlnesc cu Jana că avem de făcut
cumpărături. Ia seama și protejează-te
de curent… la o adică, nu-i mare
lucru să te scoli.

S-a auzit cum verifica dacă a
încuiat ușa de la intrare zgâlțâind-o…
liniște, apoi a revenit, urmată de
maică-sa. S-a ridicat în capul oaselor.

– Am auzit, mamă, de necaz, a
exclamat musafira, că tocmai treceam
pe la voi, că mă gândisem să stăm
nițel de vorbă… curg zilele…

Privind de-a lungul a observat, în
dreptul ușii deschise, o siluetă.

– Mai e cineva…
– A, mă așteaptă vecina, că tot

coboară și ea.
Cum discuția nu se lega, femeile

s-au retras într-un ungher; problemele
liftului trebuiau dezbătute chiar
atunci… dar a intrat servitoarea lui
Charlie, musai voia să afle dacă și la
noi coloana de scurgere a bucătăriei
face probleme, așa că s-au dus cu
toatele acolo, ba au chemat și
instalatorul care trebăluia în vecini…
iar meseriașul a venit politicos să-l
informeze că va folosi „șarpele pentru
desfundat”.

– Fiindcă depunerile fac dop, a
precizat el.

Soacra a revenit să-l
încunoștințeze:

– Am găsit, mamă, pe clanță,
biletul acesta!

„Vă rugăm să fiţi acasă la ora
12. Președintele”

– Păi acum mi-l dai?
– Acum îl găsii, că mai devreme

nu era, ia uite! Că mai bine nu-ți
spuneam!... Tot eu cu păcatul!
Mutarăm lădița cu tufa de păpădie, să
facem loc, ce crezi?!

Așa că a dibuit telecomanda și a
pornit televizorul… până să se
încălzească releele permițând
comutarea, a urlat comperul unei
emisiuni educative, cică „Să dăm o
șansă celor goi!”

– Mai corect le dăm haine, a
bombănit instalatorul din baie.

Alarma soneriei de la intrare a
fost inutilă, fiindcă președintele
asociației de bloc a pătruns singur.

– Găsii ușa deschisă, a anunțat el
înaintând. Nu-i prudent, pe vremurile
astea! Pfuu, domnule, da’ ce-ai pățit?!
E contagios?! Las’ că-ţi spun d-aci!

N-a mai aşteptat şi i-a comunicat,
din uşă:

– Discutăm despre ascensor, cu
acceptul tuturor… niciodată nu-i
strângi… nu merge cu majoritate
relativă…

– Dar nu avem?
– Punem unul extern, modern…

încăpător…
– Sunt oameni cu probleme, cum

și eu… dau bani pentru orice…
– Credit, azi toți iau credit! Se

rezolvă!
– Am auzit, tot am auzit, a venit

soacra din bucătărie. Cu antena ați
rezolvat-o?! Ditamai hardughia ce
amenință sănătatea, vezi la gineri-
miu, cum n-a fost înainte!

– Păi, nu s-a demonstrat, a
răspuns președintele. Dar paralele
pică pozitiv, nu-i așa?!

– Antenele releu pot prezenta
real pericol pentru sănătatea ființelor
vii, a ieșit instalatorul din baie. Pe o
distanță de câţiva kilometri, dacă
pilonul și împământarea antenei releu
se află la intersecția faliilor sau
zonelor de falie unde circulă apa
freatică. Știe oricine!

– Ete! s-a retras interpelatul. Vă
informez că la a doua şedinţă se va
vota orișicum decisiv!

Şi a ieșit.
– Veselă treabă, a apărut soția; nici n-
am plecat bine și ați început!

– Dumnealui cine-i? a întrebat-o
văzând cum i se ițește femeii oarecine
în spate.

– Ah, abia de l-a întâlnit pe
Pocoru… e masor terapeut… face
minuni cu făcălețul!

Letiţia Oprişan, “Înţelesuri”

– Dar nu e cazul… eu am altceva!

– Lasă, dragă, depistează el… că
doar n-oi trimite omul înapoi!

Terapeutul a azvârlit fără fasoane
pătura cu care era înfășurat bolnavul,
a apăsat câteva puncte prin pijama și
a opinat:

– Este chakra sistemului
imunitar, dar și a sistemului endocrin;
pune-te pe burtă, în poziția fandare!

Imediat a început să frământe
pacientul: pumni și coate sistematice
pe lungimea dorsalei… chiar avea un
făcăleț pe care-l punea energic în
funcțiune ciclic, cu toate icnetele
subiectului…

În fine, meșterul Pocoru a înce-
tat, s-a retras să șușotească oarece cu
soția, care l-a însoțit apoi până la
ieșire; când a revenit, l-a informat,
scurt:

– Banii pe o zi!
– Ce chestie, a mai putut el să

îngâne, iei bătaie și mai și plătești…
– Lasă, dragă, numai să te faci

bine! Am să duc de aici ghiveciul cu
creson! Stinge televizorul și
odihnește-te! Încă un ceai?

A rotit privirea în jur: în sfârșit,
liniște!

– Parcă îmi trebuie la baie, s-a
exprimat. Instalatorul s-a dus?

– Să fii tu sănătos! Am rămas
datoare!

Și iar soneria de la intrare. Păi să
nu drăcui?!

– Ai musafiri, a deschis ușa soția.
Domnul Gugu!

Care s-a și înființat.
– Hai noroc! Ce faci, neamule?!
– Nu se vede?! Cu ce ocazie?
– Apoi să nu crezi că-i

întâmplare, sau ocazie! Comisia de
verificare a onestităţii, din care fac
parte, se asigură că afecțiunea →

MARIAN DRUMUR

 64

angajatului este reală… doar n-om
plăti de pomană concediul medical!

– Am anunțat medicul de familie,
a intervenit doamna.

– Lasă, că știm noi… o asigurare
nu strică! Fără supărare, că vremurile-
s grele, viața scumpă… să nu-ți spun
că sunt în timpul liber…

Respectele mele, nu uita de
certificat!

Apusul sângeriu îndărătul
blocurilor învecinate desena umbre ce
se ofileau în cameră; le-a traversat
către baie; huruitul aspiratorului a
copleșit spațiul, asezonat cu pocnetele
mobilei, așa, ca să nu-i tihnească! N-a
rezistat să comenteze la revenire:

– Că doar n-o fi sărbătoare!
– D-aia lăcrimez mereu, a

gesticulat soția. Praf de două degete,
acarieni pretutindeni, domnului ce-i
pasă!

– Vezi că iar sună!
Într-adevăr, liniștea accentua

insistența soneriei de la intrare și
gospodina a ieșit. Ușa închisă filtra
dialogul, dus pe tonuri ascuțite. I-
auzi, a revenit nervoasă jumătatea,
vecina de vizavi a citit la cheltuieli că
am declarat doar două persoane în
întreținere, că unde-i fata?!

– Nu-și caută de problemele ei,
mai cunoaștem și noi câte ceva… ține
în casă obiecte care atrag necazurile,
n-a alunecat pe scări?! Influențează
tot palierul…

– Nu i-ai spus?
– Daʼ ce-o importă pe ea, că fata

stă cu prietenul?!
Cum am și anunțat! Se uită toată

ziulica prin vizor, ce, nu știe?! Să-și
vadă d-ale ei, i-am zis!

A pornit televizorul, la timp să
prindă emisiunea științifică.

„Terra este activă, a enunțat
ritos intervievatul săptămânal.

 Undele de torsiune spre stânga
intră în interacțiune cu sistemele
biologice ale ființelor vii, provoacă
tulburări de comportament, agresiv-
itate și canibalism generic, oboseli
inexplicabile, somn neodihnitor, du-
reri de cap, îmbătrânire prematură!

Organismele reacționează dife-
rit!

Sindroamele premaladie sunt la
originea proceselor patologice vii-
toare!”

– Taman ca la mine, a constatat
el, mulțumit.

– Te ții de prostii, a replicat ea.
Nu ai spus rugăciunea de dimineață,
de acolo se trag toate!

Itinerarii

Satul pădureț de la o margine de

țară se numește Dezna, cuvânt de
origine slavă, însemnând „așezare de
pe malul stâng al unei ape”.
Localitatea se află într-adevăr pe
malul văii Deznei, in care odinioară
fulgerau viclene oglinzile păstrăvilor.
Pârâul vine de la Moneasa, iar la
intrare în sat șuvoiul lui cald se
întâlnește cu valea rece si mohorâtă
de la Zugău, undele amestecându-se
și astâmpărându-se pentru a deveni
imaginea convingătoare a
temperamentului locuitorilor.

La Dezna, domnul Constantin
Noica are întotdeauna dreptate. S-au
scris despre satul acesta „monogra-
fii”, în realitate niște teze modeste de
licență, dar Dezna își mai așteaptă
Cartea. Pe care o merită pe deplin!

Nu am cunoștință să fi scris însă
cineva despre vorbele oamenilor de
pe valea Deznei, vorbe în care stă
îngropată o întreagă istorie și un
trecut peste care se depune încet
colbul. Dar și o „filosofie”! Un
anumit loc din sat se numește Balta
Sărată. În copilăria mea eram uimit
de zâmbetul superior al unor dascăli
semidocți, ce tratau îngăduitori acest
toponimic. Mai tîrziu, niște geologi,
care vor fi bănuit ei că vorbele ascund
adevăruri adânci, au săpat și au tot
săpat până au dat de apă...termală,
sărată într-un fel. O culme se numește
Piatra Dăneștii. Niciun document nu
atestă vreo famile Dănescu sau
Daneș. Dar ei vor fi existat, din
moment ce au fost numiți și limba îi
ține minte. Sau Gugu, o altă culme
împădurită, ori Gonțău, o poreclă,
probabil, fiindcă în porecle deznanii
sunt neîntrecuți. Poreclind, ei lasă
impresia că de fapt corectează ușor
destinul individului: cutare erau ai lui
Pulilaș, alții ai lui Izmănoacă, alții ,
alții...

În fața fiecărei case era câte o
laviță. Lucrată temeinic, din lemn de
stejar, estetizată de cele mai multe
ori. Deznanul nu iese la stănoagă ca
în alte părți, ci se așază temeinic, „la
drum”, ieșind din ocolul imprejmuit
cu un gard făcut să sfideze timpul,
pentru a savura spectacolul lumii, de
care are atâta nevoie.

Din copilărie, mi-au rămas în
minte câteva vorbe ale localnicilor,
acceptate și ele cu multă îngăduință

__

de dacăli făcuți „cu ziua”, care
pândeau pe fereastra clasei autobuzul
cu care făceau naveta.

„Nu-ți cadă un rău, că bine cați
afară”! Sau, mă rog, „coți” afară!
Intâlnindu-și vecinul, consăteanul sau
vărul (căci în Dezna toți sunt „vere”
ori, pentru femei, „varușană”),
deznanul ține morțiș să-i aprecieze
aspectul fizic, acel „afară” care i se
arată privirii iscoditoare, fiindcă nu
vorbește decât de ceea ce cunoaște,
evitând ceea ce este „înăuntru”, care
oricum trebuie să rămână o taină a
omului doar. Vrea să-l aprecieze, dar
nu vrea să provoace destinul și să
supere Zeul. De aceea lauda devine și
o rugăciune: „Nu-ți cadă un rău”...

Rețin de asemenea un imperativ
al dorinței de bine, expresia prin care
omul îi poruncește celuilalt să fie
sănătos, fiindcă sănătatea este
echivalent al unei naturii echilibrate si
al apartenenței omului la natural :
„Fire-ai sănătos, vere!” ori „Fire-ai
sănătoasă, vărușană”!

Îmi amintesc apoi sudălmile,
nelipsite și ele, de profunzime, putând
face oricînd obiectul unui comentariu
speculativ de o indiscutabilă savoare.

Altă expresie mă urmărește insă.
Dacă, la bucurie sau la mare durere,
omul își pierde cunoștința și leșină, se
spune că „s-a pestrecut”! „A se
pestrece”, adică „a trece peste”! Nu
mă îndoiesc de faptul că deznanul
crede într-un echilibru și într-o limită
ce-i asigură omului normalitatea. A
depăși limita echivalează cu o trecere
dureroasă „peste”, punând în
primejdie însăși condiția ființei.

Cuvinte vechi au fost uitate,
valea nu mai ascunde sclipirile
păstrăvilor de odinioară, iar peștilor,
dacă ei mai există, le este de-a dreptul
silă să se angajeze in confruntarea cu
pescarul. Lavițele însă au rămas. Pe
ele stau doar bătrânii, într-o lungă și
dureroasă așteptare!
 MIRCEA MOȚ

 65

Starea prozei

 Suntem în luna august, deasupra
plutește o lună plină, ca un ”glob de
aur”, ne-am așezat la masa de brad, în
curte, o masă albă ca o mireasă, nu-
mai scaunele astea se tot clatină. O
noapte de vrajă, parcă, povestește ca
niciodată. Scaunele astea nici nu mai
știu de cînd sunt, aveam unele făcute
de vărul Mureșan când s-a întors de
pe front. Avea o rană la mână dar s-a
descurcat, apoi ne-am făcut altele, pe
astea le-am tot reparat, dar ce-i vechi
e vechi și nu e nou. Uite cum se lea-
gănă scaunele astea vechi. Parcă ți-e
și teamă să nu se răstoarne cu tine. E
liniște, nici măcar câinii vecinilor nu
latră, luna asta ca un glob de aur vine
dinspre Gurahonț. Acum este deasu-
pra grajdului chiar peste fântână, vine
deasupra noastră. Strălucește mai tare
decît becul din stâlpul de afară, au
becuri economice care dau lumină
difuză. Este o vară secetoasă, se
termină apa din fântână, n-a plouat de
nu mai știu când, porumbul se usucă,
era atât de frumos și de verde. Avem
și noi semănat, un pic, în grădină, în
grădina asta care ne-a scos de la greu
și pe vremea colectivului când lotul
ajutător era vorbă-n vânt.
Războiul din Jugoslavia mi-a adus
aminte de când aveam treisprezece
ani, eram mărișoară. Se apropia
frontul, era undeva la Chișcut, pe
Valea Teuzului, am plecat cu soră-
mea Catița către Mărișeștiuri să aflăm
loc unde să ne ascundem. Nu era
țipenie de om, era o liniște ca acum,
era ziuă și numai ce ne-am pomenit în
față cu doi militari. Noi n-am mai
văzut cătane îmbrăcate de război, ne-
am speriat așa de tare că n-am mai
putut nici să ne mișcăm din loc. Ne-
au făcut semn cu mâna, să nu ne
speriem că sunt soldați români.
Evadaseră din calea frontului.

Unul era a lui Todorenea, vecinul
nostru iar celălat era din Buhani, a lui
Cociu. Stați liniștite și nu mai plecați
să vă ascundeți că frontul e pe
terminate, nu mai durează mult,
trebuie să sosească rușii dinspre
Gurahonț să ne scape de unguri. Noi
n-am zis nimic numai ce ne-am pus
pe fugă către casă. Când am ajuns în
sat am văzut cum se clătinau
ferestrele caselor, se auzeau gloanțele

zbârnâind, se dădeau lupte crâncene
pe Chișcut către Sebiș. Pe uliță, la
Bursucel, pe o laviță era întins un
soldat rănit, mai bine nu l-aș fi văzut
în veci, și acum îl văd în față, vroiau
să-i scoată glonțul din obraz, de lângă
ochi. Catița, soră-mea e mai miloasă a
fugit acasă, nu se putea uita la sanitari
cum îl pansau pe soldat. Catița e
născută în același an cu regina
Angliei, așa știam câți ani are când ne
întreba cineva de vârstă. E mai mare
cu trei ani decât mine. Se auzeau
pușcăturile până la noi, era o
hărmălaie de nedescris. Militarii ne-
au încurajat și au spus că gata, vin
rușii în ajutor, să nu ne fie frică, dar ai
noștri se retrăgeau către Dezna –
Moneasa, inamicul se pregătea să
cucerească Sebișul. Povestea tatăl tău,
continuă ea în muțenia nopții de
august, că era premilitar, nu avea
vârsta de a merge pe front, făceau
instrucție cu puști din lemn, aici pe
Pustă, că se cam fereau să se arate pe
uliță ziua să nu-i ducă și pe ei la
război. Pe ulița noastră erau trei
dineri, din același an, adică. Au auzit
că pe Chișcut au rămas multe lucruri
în urma frontului, au mers și ei spre
seară să vadă ce-i acolo. Tatăl tău a
găsit o perie de pantofi, o curea din
piele și o gamelă. Le-a adus acasă.
Dar ce-a văzut acolo, nici nu-i bine de
povestit. Ei au mers deodată, să nu le
fie frică. Prin sat se zvonea că unii au
aflat ismene de mătase, bocanci și
cisme din piele de la unii ofițeri, nu
se știe cine făcea zvonurile astea.
Inamicul a aflat că la Ineu ,în
garnizoană nu erau decât elevi de la
școlile de subofițeri din Lipova și de
la Ineu, apoi au ajuns și cei de la
școala din Bacău, aceasta era toată
rezistența noastră. Au atacat zona,
veneau pe biciclete, motociclete, pe
ce apucau, i-au alungat pe ai noștri
care s-au retras, noroc cu rușii că erau

Letiţia Oprişan, “Magister”

aproape cu frontul lor. Apoi au apărut
escadrile cu avioane nemțești, ungu-
rii și-au scos batistele, prosoapele, că-
mășile făcându-le semne de prietenie
dar în acele avioane erau piloți ro-
mâni care i-au bombardat bine. Ai
noștri se ascundeau prin pupii de po-
rumb că era spre toamnă, acuma îmi
aduc aminte, toamnă era. Au ajuns
rușii cu artileria lor, aveau branduri
care bubuiau de se clătina lumea.
Rușii erau hotărâți să meargă până la
capăt. Au trecut către Ungaria,
populația românească îi conducea cu
recunoștință. Oamenii ,curioși au
plecat să culeagă ce rămăsese după
linia frontului. Pe ulița noastră locuia
unul a lui Drăganu, era fecioraș, s-a
dus și el să vadă ce și cum dar a
nimerit în dispozitivul ungurilor care
l-au prins și l-au bătut bine de nu s-a
mai ridicat din pat. La un an a murit.
Când s-au întors oamenii de pe front
povesteau că ungurii se poziționaseră
pe Valea Teuzului, la intrarea către
Sebiș, în zona Prunișor. Rușii au
intrat în flanc de-a lungul văii și i-au
secerat cu mitralierele lor. Plină era
Valea Teuzului de morți și de răniți.
Luna s-a ridicat pe cer, e chiar
deasupra noastră, e ca un glob de aur,
cum zicea poetul, totul este ca o vrajă,
masa e nouă și albă numai scaunele
astea vechi... se clatină cum ne
mișcăm un pic, ne trezesc la realitate.
Un an secetos, oamenii, să prindă
curaj se gândesc la alte vremuri apuse
și mai grele. Totul ar fi bine dacă n-
ar fi rău.

ȘTEFAN JURCĂ

A publicat: Pagina de gardă, roman
ed. Dacia XXI, 2011; Păpușa de
rumeguș, proză scurtă, ed Risoprint,
2004, Peretele cel mai iubit, proză
scurtă, ed.Gutinul, 1997 și volumul
de versuri Poeme uitate, boeme
regăsite, ed. Cybela, 2000.

 66

Exerciţii lirice
1.Catrene dintr-o seară tristă

Precum stam eu aici,
De oboseală-mpiedicată,
Visam că dorul mi-l alină
Iubirea-adevărată.

Şi el dormea, înfrigurat,
Pe pat de stele, înlăcrimat,
Iar eu, gândindu-mă la el,
În vis, îmi dăruia un inel.

Şi taina din această seară,
Tristă, searbadă, amară,
Este că lumea s-a preschimbat
Încet, dar sigur, în păcat.

Toţi păcătuiesc frumos,
Dumnezeu stă tăcut şi priveşte
Cum totul e întors pe dos,
De sus El îi zăreşte.

Şi mă întreb, oare de ce?
De ce e trist pe astă lume?
Unii la alţii ne punem piedici
Fără să avem un motiv anume.

Şi mergem toţi cu ochii-nchişi,
În tăcere, trecem pe lângă etern,
Neştiind că el în noi sălăşluieşte…
Nu în bani, avere, audit intern.

Grăbindu-ne, încetinim
Din creşterea divină,
Spre care toţi ar trebui să tindem,
Sub clar de lună plină.

Of, trişti actori din cotidianul
zilnic,
Oare ce se va alege din voi?
Oare cenuşă? Oare praf?
Sau poate…doar noroi?

Nu mai aveţi pic de-adevăr,
De puritate-n voi,
Sunteţi cu măşti de trădători
Dar voi vă credeţi tot eroi!

E prea târziu să sper acum
La o trezire din păcat,
Mai bine-o iau pe un alt drum,
Spre sensul vieţii adevărat.

Eu nu mă-nchin la idoli falşi
Şi nu ascult de falşi profeţi,
Eu cred Într-unul Dumnezeu
Şi-I tot ce am mai de preţ.

Aşa că voi, cei care nu auziţi
Şi nu vedeţi în jur,
Mă rog la Cel de Sus
Să vă dea urechi

Şi inimă, s-aveţi.
Să vedeţi, să auziţi
Şi să iubiţi!

Căci ceasul ultim a sosit,
Iar dacă acum nu vă treziţi,
O să pieriţi pe-un străin tărâm
Cu ochii goi şi poleiţi.

2. Pentru tine

Rugăciune-n miez de noapte, tu,
Cel care eşti cum alţii nu-s,
Ecou al rugilor ascultate
Care la mine te-au adus.

Liniştea gândurilor mele, tu,
Un suflet tandru, plin de bunătate,
Care din când în când mă ierţi
Ca te cert cu rautate.

Apărut-ai atunci când timpul
Mă îndemnase la plictis
Şi ai răsărit lângă mine
Precum un înger din abis.

Şi veşnic vreau să stai aici,
Lângă a mea fiinţă măcinată,
Să ne-amintim de acest vis
Ce doar noi doi l-am mai trăit odată.

Eşti ce nu pot descrie niciodată,
Eşti ceea ce mereu am aşteptat,
Un gând curat mă face să te iert
Pentru fiecare greşeală necugetată.

Şi gândul Acela este că-ntr-o zi
Vom putea fi acolo unde-am vrut,
Să ne hrănim copii-avuţi
Şi să ne iubim la fel de mult.

Te ştiu cum tu ai fost,
Te ştiu chiar şi cum o să fii -
Un pustnic ce-şi caută un rost
Printre miliarde de stafii.

Zâmbind aş vrea să te ştiu mereu,
Să fii frumos-aşa cum eşti, de fapt.
Să nu mai laşi amărăciunea,
Captiv, ea să te ţină-n lanţ!

Cred că într-o zi vei înţelege
Că suntem suflete curate
Şi suav zbura-vei către munte,
Unde vei petrece în eternitate.

Alături îţi voi fi şi eu,
Te voi strânge-ncet de-aripă,
Vom conversa cu Dumnezeu
Şi vom zâmbi clipă de clipă.

Închei prin a-ţi spune un simplu-
Mulţumesc.
Pentru că exişti,
Pentru că te iubesc.

3.Ai rămas

Rămas-ai cu mine
Deşi voiai să pleci…
Cu lacrimi şi suspine
Te-am implorat - Rămâi…
Şi ai fi vrut să uiţi complet de mine
Şi să te pierzi în zare,
Nimic să nu-mi mai spui.

Fugit-am după tine,
Desculţă şi înlăcrimată,
Cu braţele-amândouă
Zăvorul l-am închis,
În timp ce tu voiai să treci,
Să pleci pe uşa despărţirii…
Dar ai rămas.

Acum, după ziua aceea zbuciumată,
Eu mie mi-am promis
Că n-am să mai îngrădesc fiinţa-ţi
niciodată,
De vei dori să stai ori de vei vrea să
pleci,
Să fie din dorinţa-ţi adevărată,
Neîngrădită, liberă şi de către sufletu-
ţi dictate.

Multivers

Răscolesc printre clipe repetate,
Mâinile mi se mişcă în secvenţe,
Repet ora întristării la infinit,
Clepsidra s-a spart, iar eu n-am murit!

Peste faţa veche îmi mai creşte o
faţă,
Peste inimă îmi cresc înca două,
Privirea îmi e scufundă-n ceaţă,
Afară plouă, plouă, plouă.

Şi eu exist în duplicat, în timpuri
paralele,
Am ochii vii şi morţi deodat’,
Iar sufletul mi-e scurs pe piele,
În episoade lungi şi scurte.

RIBANA PASCU

 67

Domnul profesor Miron Trif

avea ochelari și preda matematica la
clasele de real, cu elevi care rezolvau
probleme dificile la celebra(pentru
ei!) Gazeta de matematică, ba chiar
propuneau probleme care ar putea da
destulă bătaie de cap unor dascăli de
matematică de astăzi.

Așa cum am spus, domnul
profesor preda de obicei la clasele
de real, dar, pentru păcatele sale(că
toți suntem cu păcate și toți am poftit
din când în când merele ce luminau
toamna satele de pe valea Crișului
Alb) , primea și câte o clasă de uman.
Așa cum a fost celebra mea clasă, a
X-a U! Din cei treizeci și câți eram,
doi sau trei ne visam poeți, prozatori
sau critici literari, alții doreau să fie
profi de română(precum domnul Ion
Onica) sau franceză(Nicolae Irimie le
era model), unii de istorie, precum
Constantin Avram, alții, puțini, e
drept, voiau să se facă doar absolvenți
ai severului liceu din Sebiș.

Profesorul Miron Trif nu și-a
putut ascunde uimirea în primele ore
de la clasa de uman. El, care preda și
la a X-a R, real adică, nu putea crede
că noi eram binișor trecuți doar de
tabla înmulțirii, stăpânind o algebră
de genul: „Bună ziua, o sută de gâște!
Nu suntem o sută, dacă ar mai fi o
jumătate și încă…” și așa mai
departe.

Profesorul Miron Trif s-a
întristat și, după ce ne-a privit prin
ochelarii săi cu dioptrii barbiene, a
hotărât să ne călăuzească prin labirint
precum Vergiliu pe Dante prin infern.
Or, noi tocmai asta nu voiam! Ca să
rămân la același Ion Barbu, noi voiam
să rămânem în „pacea-ntâie”, a
noastră, cu literatura domnului Traian
Onica(îi spun Traian fiindcă a fost, în
felul său, un om al începutului, un
întemeietor), cu franceza lui Puiu
Irimie, cu istoria lui Costică Avram.
Noi nu doream să studiem mai mult,
și nici nu aveam timp: cinci ore de
limba română, patru ore de limba
franceză, trei ore de istorie, două ore
de latină, două ore de geografie, pe
urmă chimie, ceva filosofie (zic ceva,
fiindcă prin manualul de filosofie era
și filosofie, ca să nu mai spun că
prinseserăm „deschiderea”, și îi
studiam pe Blaga, pe Maiorescu și pe

alții pentru care au avut de suferit
generațiile de dinaintea noastră).

La primele ore profesorul a
avut un șoc. Mie mi s-a părut că s-a
clătinat ușor și că a avut o ușoară
ezitare. Ne-a privit câteva clipe atent:
oare elevii din fața lui nu știu într-
adevăr matematică sau vor să-l
ironizeze? Hotărât, a luat creta,
instrumentele, compasul, echerul și a
umplut tabla! Cu nelipsitele
triunghiuri, cu A, B, C, pătrate și
cercuri, mă rog, dreptunghiuri și toate
cele de cuviință.

Matematica se încălzea. Îl
urmăream pe Profesor, fascinat mai
mult de adevărul Poveștii sale, decît
de rezultatul problemei, de acel „cât
fac”, coșmarul atâtor elevi. Simțeam
că particip la trăirile unui dascăl ce
mă convingea că și aici, între cifre,
trăiesc zei. Eram bucuros că , iată,
pricep, dar trist în același timp, știind
că voi uita și că amăgirea aceasta va
trece, sedus de expresia și fiorul unui
alt adevăr, spre care mă întorceam
fără de reținere:„ În somn sângele
meu ca un val / se trage din mine
/înapoi în părinți”.

Într-o zi am ieșit la tablă. Am
dorit eu să ies! I-am cerut bunului
meu prieten de la real să-mi rezolve
problema din care vom fi ascultați a
doua zi. Se poate rezolva prin trei
metode, simple, mi-a spus el, să ți le
scriu pe toate? Mi le-a scris și eu le-
am reținut, ca să nu spun că le-am
memorat!

Am ieșit la tablă și i-am spus
bunului profesor că problema se
poate rezolva prin trei modalităti. Una

Letiţia Oprişan, “Colivia”

Ferestre
ÎNVAȚĂ-MĂ SĂ ZBOR
PASĂRE DE ARGINT

mă prind cu ghearele de aripile
metalice
conștiincioasă îmi ascut ciocul
în asperitățile gândurilor
din experiențe prea timpurii
mi-au răsărit câteva pene
ca o armură de argint a spiritului
rupt din Horus

scrutez pământul cu ochii măslinii
în care soarele-și reflectă focul,
dinții de fier îi sfredelesc
măruntaiele,
șpanurile oxidate sfârâie în râuri
de brumă
sub acoperișul luminat al umbrelor

când vântul adie a libertate
îndrăznesc să-mi țip zborul în
văzduh:
dacă tu ești pasărea de argint,
eu cine sunt?

MIHAELA MERAVEI

de la primele cifre! Cu creta în mână
priveam ce am scris! Cifrele fără soț
imi fugeau prin fața ochilor,
amintindu-mi un fragment tulburător
citit cu câteva zile înainte!
 -Te gândești? m-a întrebat
profesorul.
 -Da.
 -Oare la ce? Că la problema aceasta
nu te gândești deloc, sunt convins.
 Atunci am îndrăznit, privind
cifrele fără soț, precum plopii
domnului Eminescu Mihai, să-i citez
fragmentul care mă impresionase.
Mai întâi în latinește așa cum era el
la Vergilius:
 -Numero deus impare gaudet!
 -Adică?
 -Zeilor le plac numerele impare!
 -Te rog să comentezi fragmentul.
 Nu mai țin minte ce am spus
atunci despre textul lui Vergiliu, dar
cred că am vorbit cu bun simț, fiindcă
profesorul mă asculta cu toată
seriozitatea. Mai țin apoi minte că în
acea zi, pe lângă cele două probleme
pe care trebuia să șe rezolvăm pentru
următoarea oră de matematică, eu am
primit o temă în plus. Eu trebuia să
mă gândesc bine de ce numerele
impare sunt masculine, iar numerele
pare sunt feminine!
 MIRCEA MOȚ

 68

RUGĂCIUNE

Azi am citit câţiva psalmi
De care mi-am legat toate gândurile
Rugăciunea mi-a devenit propria
trăire,
Ea îmi este Purtătoare de suflet,
Împlnire,
Tot ce rodeşte ziua, seara şi noaptea,
Fie-ne acum şi-n vecie,
MÂNTUIREA.
Cuvântul în sfânta lumină
Icoanele binecuvântate, faţă la faţă.

Să avem puterea creştim să fim,
Nu nummai să părem.

Altarul nostru şi crucea ce-o
Înălţăm.
Spre Lauda Ta, Doamne.
Să credem în porunca lui Dumnezeu
Cel pe care-l vedem ca pe
aproapele nostru
Pe care să nu-l urâm şi de care
Să nu ne despărţim niciodată.
Rugăciunea de dimieaţă este ca
roua
Întinsă peste iarba dulce a
pământului

 PREŢUITUL NOSTRU SEMN

Privesc la această biserică din lemn,
Din ziua de azi, spre ziua de mâine,
Este cel mai adevărat şi viu semn
Cum este rugăciunea mamei,
când frământa pâine.

Sub geamul împodobit
de sărbătoare,
Cu mâinile, în care, păstrezi,
floarea-ţi aurie,
Atâtea vise trăiesc sub mândru soare
Maica Domnului mereu slăvită fie!

 Te vestim în vers, povăţuieşte-ne,
Doamne,
Întru Adevărul Tău, veseleşte-mi
inima mea,
Pe altarul vieţii, al preacuratelor şi
sfintelor icoane,
Gura mea va împărtăşi Lauda Ta.

Doamne, dă-ne nouă ajutor, scoate-ne
din necaz
Miluieşte-ne pe noi,
că ne-am săturat de defăimare,
Milostiveşte-ne şi lasă să coboare
raza ta, pe obraz,
Mărire Ţie, de Dumnezeu,
Prea Sfântă Născătoare

Privesc spre această biserică din
lemn,
Prea Sfântă Treime,
milueşte-ne pre noi!
Îţi aducem Ţie preţuitul nostru semn,
Şi dăm săracului, din cele ce avem
peste nevoi.

RUGĂCIUNEA RESPIRAŢIEI

Înalţ, din suflet,
o rugăciune a respiraţiei
Simţind că acolo-i Bunul Dumnezeu,
Cel care ne aşteaptă cuvintele
Şi ne întăreşte credinţa şi ne aduce
liniştea,
Bucuria,
Ca pe o frumoasă îngemânare a
rugăciunii,
Prin care noi, având starea şi
speranţa în El
Mai presus de orice,
Sufletul nostrum glăsuieşte
despre această
Lumină.
Nimic pe astă lume nu e întâmplător
Ne punem sufletul faţă la faţă
Astfel, ni se îndeplinesc dorinţele
Astfel, rugăciunea ne schimbă viaţa,
Astfel, aflăm
că Bunul Dumnezeu lucrează
Şi în noi,
Dumnezeu lucrează peste tot
Şi-n cărarea ierbii şi-n ramul înflorit,
Primăvara,
Rugăciunea îl face pe Om,
Iar aici, faţă la faţă,
Ne vedem sufletul trerzit dimineaţa
Sufletul nostru frumos
Când rugăciunea curge prin respiraţia
Timpului creştin şi roditor.

 TAINĂ

Doamne, îţi vorbesc cu dragoste
Cu Taina zicerii tale,
Care este curată precum întâia
zăpadă a iernii.

Aş vrea să iau în palme aceste curate
ploi,
Cum aş lua fructele pământului.
Fulgi, mari se aşează pe umerii
Îngerului
Apropiat de Fericire
Slavă Ţie!
Către Cerul deshis,
Prin limpezimea gândului
Şi a inimii ce bate în piept
Mărirea sufletului peste cărările
Pe care mergem şi ne-ntoarcem
În faţa Lui Dumnezeu
Unde putem citi
Fericirea binecuvântată de tine,
Doamne,
Pe care o preţuim
Şi o căutăm în lumea de aproape.
Te privim cu dragoste şi te ducem
mai departe
Pe drumul mereu înverzit,
Unde Sfiinţii miraţi şi frumoşi,
Cu zâmbetul lor, liniştit, ne privesc,
fericiţi
De sub cerul nopţii.
Doamne,
Ne rugăm Ţie
Şi vedem florile pământului

 Cum ne ajută să înţelegem Psalmii
Intraţi în ochii curăţiţi
Într-o zi de duminică.

 ALESE GĂNDURI

Din zori de zi şi până în amiaza mare,
Râu de iubire, curge şi tot curge,
De-a pururi, tot ce se iveşte şi
creşte în zare,
Alese gânduri, spre tine, Doamne, se
vor scurge.

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

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

MIRON ŢIC

 69

(VII)

Am respirat același aer
cu un premiat NOBEL…

Nu știu alții cum sunt, vorba

marelui Creangă, dar eu, știind de unde
am plecat, dintr-un sătuc pierdut între
dealurile Podișului Central al Moldovei,
prețuiesc cum se cuvine întâmplările,
nevisate nicicând în copilăria mea, și pe
cei care le-au făcut să se întâmple…
Elevă fiind, încă din clasele mici,
puteam să reperez pe hartă toate
continentele, toate țările lumii, dar să-
mi imaginez că voi călători prin unele
dintre ele, că voi ”da față cu oameni
mari”, nu mi-a venit să cred nici când
întâmplările…se întâmplau.

În Canada, Deep River este un
oraș cu mulți fizicieni, care lucrează în
birourile și laboratoarele de aici, dar și
în apropiere, la Chalk River, unde sunt
clădirile AECL (Atomic Energy
Canada Limited). Multe minți luminate
au trecut pe acolo și și-au adus prinosul
la dezvoltarea cercetării în domeniul
nuclearo-atomic. Printre ei, și câțiva
români. Chiar la intrarea în Deep River,
pe panoul cu numele orașului, este
adăugată explicația : ”Canada’s Nuclear
Pioneers”, adică ” Pionierii nucleari ai
Canadei”. Orașul are o istorie nouă. A
luat ființă înainte cu câțiva ani de
mijlocul secolului XX, poate că încă
înainte de a se termina ultima
conflagrație mondială... S-a defrișat o
suprafață de pădure și s-au construit
case pentru fizicienii care lucrau la
primul reactor…

În urmă cu niște decenii, printre
cercetătorii de aici, se afla și tânărul
Arthur McDonald, care și-a început
cariera de fizician la Chalk River, apoi
a plecat în mediul academic, unde a
continuat să facă ceeea ce începuse-
cercetare științifică.

Timpul trece, se petrec schimbări
în viața fiecărui om…, și în viața lui
Arthur, se înțelege… Activitatea sa și a
echipei sale a dus la o descoperire
uriașă- au demonstrat, la începutul
anilor 2000, că particulele neutrino,
provenind de la Soare, nu dispar în
drumul lor spre Pământ. În schimb, ele
au fost captate sub o altă identitate,
atunci când au ajuns la observatorul
unde cercetau Art și echipa sa.
Oscilațiille neutrinilor arată că aceștia
au masă. În spatele poveștii este multă
muncă de cercetare…

Această descoperire a determinat
Comitetul Nobel să considere că a

contribuit la schimbarea felului în care
oamenii înțeleg procesele care au loc la
cele mai mici niveluri ale materiei,
importante în înțelegerea istoriei și
evoluției Universului. Lui Arthur
McDonald i s-a decernat Premiul Nobel
pentru Fizică, în 2015, premiu pe care l-
a împărțit cu japonezul Takaaki Kajita.

Nu-mi propun să elaborez o
lucrare științifică, vreau doar să relatez
o întâmplare deosebită, așa că nu intru
în amănunte ale unui domeniu pe care
nu-l cunosc…

Arthur și Janet McDonald au fost
copleșiți cu onoruri, au trăit o aventură
suedeză, la festivitățile de la Stock-
holm, de decernare a Premiilor Nobel,
au rămas cu amintiri de neuitat …

Arc peste timp… Câteva luni mai
târziu de la ceremoniile nobeliste...

Pentru că în tinerețe au locuit la
Deep River și au aici copii și nepoți, în
vara lui 2016, Arthur și Janet
McDonald au venit într-o vacanță de
suflet în locurile atât de dragi lor. Ne
aflam și noi, numiții Emilian și Anica,
români get-beget, la Deep River, în vi-
zită la fiul nostru, fizician. Afișe co-
lorate anunță o întâlnire a premiatului
Nobel și a soției sale cu publicul din
oraș, organizată de Seniors Friendship
Club- Clubul Prieteniei Seniorilor
(pensionari, adică) și găzduită de Deep
River Community Church –Biserica
Comunității din Deep River (care are
o sală mare și frumoasă), sub genericul
”Nobel Tea and Timbits” (”Ceai
Nobel și fursecuri Timbits”…) .
Șederea familiei McDonald aici nu
putea să treacă neobservată, după ce,
în toamna trecută, ei au pus accent pe
cerculețul cu care e însemnat orașul
Deep River pe toate hărțile Canadei și
ale lumii… Premiul Nobel! O mândrie
pentru toți.

Afișul manifestării

Amintirile familiei McDonald, de la

Stockholm și medalia Nobel

Sunt foarte apreciați și iubiți de
toată lumea de aici…

În paranteză fie spus, nu puteam
rata așa o ocazie, să pot respira același
aer cu un premiat Nobel. Era la fel ca
atunci când, după zborul lui în Cosmos,
venea la Vatra Dornei Dumitru
Prunariu, românul care trecuse de
fruntariile Terrei… Nu am ratat
întâlnirea din Sala Oglinzilor, din
Primărie, am fotografii-document și
amintiri pe măsură… Era acum o ocazie
la fel de rară, în viața unui om normal.

20 iulie 2016, ora 6 și jumătate,
după-amiază… Am sosit cam cu șapte
minute înainte de ora fixată. Sala este
aproape plină, dar găsim locuri lângă
Miruna și Vinicius Anghel, doi români
canadieni, care ne vor traduce cu bună-
voință ce se va spune de la pupitre.
Privesc publicul, fără să par indiscre-
tă… Femei și bărbați, capete cărunte.
Sunt și tineri, dar mai puțini. Presupun,
și nu greșesc, adeverește Vinicius,
fizician și el, că densitatea de specialiști
în fizică pe metru pătrat este ridicată.

 Îmbrăcați lejer, oamenii sunt
zâmbitori și relaxați, prietenoși,
amabili. Însuși premiatul Nobel, un
domn distins, de vreo 75 de ani, cu
părul alb și barba albă, poartă o cămașă
cu mânecă scurtă, în nuanțe de bleu cu
alb. Doamna lui- Janet- poartă o bluză
ușoară, de un roșu plăcut, spre piersică,
cu terminații flu-flu, peste un tricou alb.
Are părul scurt, blond…

Prima care ia cuvântul, ca să-și
prezinte bunicii, este Andrea, elevă în
clasa a VIII-a, la Mackenzie School.
Cei doi seniori McDonald și-au
conceput într-o manieră originală
dialogul, dând o notă personală și plină
de umor aventurii lor suedeze, ilustrată
video pe un ecran mare, așezat în fața
sălii. Janet și-a amintit foarte bine
calendarul tuturor ceremoniilor, a
povestit cu lux de amănunte întâmplări-
sobre sau hazlii- de la Stockholm.
Pentru o femeie isteață și atentă, nimic
nu rămâne neobservat, nu-i așa?

Dar, să vedem povestea!… →
ANICA FACINA

 70

Totul a început cu telefonul care a
sunat la ora 5,10 a.m., pe 6 octombrie
2015…, moment în care îți spui că ”un
apel la ora asta nu poate să aducă decât
o veste proastă…, poate că a murit
cineva… ” De la capătul firului sunt
anunțați că Art a fost desemnat noul
Laureat Nobel al Canadei… Janet, dacă
nu ar fi fost o veste bună, era pregătită
să-l certe pe cel care sunase, dar…n-a
mai fost cazul. Art a așezat telefonul în
furcă… S-au privit îndelung, s-au
îmbrățișat și s-au întrebat: ”Ce
urmează?” Au fost siguri că viața lor se
va schimba din clipa aceea.

În prima zi au primit peste 500 de
e-mailuri, telefoanele au zbârnâit mereu
și li s-au umplut căsuțele vocale de
mesaje. Nu mai pridideau să răspundă.
Au fost foarte ocupați în ziua aceea.
Multe dintre apeluri au fost cereri de
interviuri din partea mass-media din
întreaga lume. Unui interviator care a
întrebat ce sunt neutrinii, Art i-a răs-
puns: ”Știi ce este important, ce
contează?” … A oftat și a adăugat:
”Bine, neutrinii sunt ca Timbits…”
(niște prăjituri, fursecuri, produse de
lanțul de cafenele Tim Horton, foarte
popular în Canada și Statele Unite).
Janet i-a spus atunci cu umor: ” Ești
singura persoană din lume care a
câștigat un Nobel pentru…Timbits!...”

Aflând vestea, mama lui Art, în
vârstă de 94 de ani atunci, a sunat din
căminul de bătrâni în care trăiește, ca
să-l felicite…

Urmau pregătirile pentru plecarea
la ceremoniile de la Stockholm, rigorile
impuse, cu ținute speciale, ce aveai voie
și ce nu să faci, cum să reacționezi în
diverse situații, în prezența familiei
regale… Pe ecran se derulează imagini
cu plecarea în Suedia. Sunt însoțiți de
14 persoane- 7 din familie și 7 colabo-
ratori. Cum ei au trei fete și un băiat,
căsătoriți, cu copii…, n-au putut să ia
toată familia… Dintre colaboratori, a
fost și profesorul Siclair, șeful fiului
meu, la Universitatea Carleton, din
Ottawa. Au locuit la Hotelul Grand, iar
camera în care au fost cazați era mare
cât apartamentul lor canadian. Au avut
mașină cu sigla Premiului Nobel, cu
șofer în ținută, care aștepta totdeauna în
dreptul locului pe care îl ocupa
laureatul, adică, în dreapta, spate.

Doamna Janet a arătat cartea cu
protocolul tuturor ceremoniilor, a po-
vestit că trebuia să aibă trei ținute spe-
ciale pentru ceremoniile la care urmau
să participe.. Ea avea numai două, dar
și-a mai cumpărat una de la un magazin
special, în care se cunoșteau toate
cerințele protocolului și personalul de
acolo a ajutat-o foarte mult.

La sosirea la Stockholm, unde
Premiul Nobel se decernează în fiecare
an, Art a observat că mulți oameni îi
aveau poza, luată de pe internet. Îi
cereau cu nerăbdare un autograf. Spre
dezamăgirea lui, destui l-au confundat
cu Tomas Lindhal, care fusese
desemnat să ia Nobelul pentru Chimie
și cu care seamănă izbitor…

La banchetul de după ceremonia de
premiere au participat 1300 de
persoane. Premiul pentru Fizică se
decernează primul, de aceea savantul
canadian și cel japonez, cu soțiile lor,
au fost conduși, la braț, de membri ai
familiei regale suedeze- Art, la brațul
prințesei Victoria, atunci însărcinată, și
Janet, la braț cu prințul David. Au fost
așezați în vecinătatea familiei regale.
Janet a declarat că la masă a fost foarte
interesantă discuția, că s-a purtat firesc,
apropiat.

 La un alt banchet, ulterior celui de
la premiere, găzduit de Palatul Regal,
Janet a avut la dispoziție mașina de
curse, condusă de Prințul Carl Philip,
așezat în dreapta ei. La cină, Janet a
scăpat lista cu meniul serii pe podea și
și-a exprimat regretul, spunând că voia
tare mult s-o păstreze ca amintire… Așa
că, prințul Philip, mergând în patru
labe, i-a recuperat prețioasa hârtie…
Atunci, ea a exclamat: ” Un fiu al
familiei regale suedeze a mers pe sub
masă pentru doamna McDonald!...”.
Acesta, râzând, i-a replicat: ”Mă bucur
că nu sunt paparazzi aici (era interzis
fotografiatul la respectiva ceremonie),
că mâine mi-aș fi văzut poza în
tabloide…”

Au fost tot felul de întâlniri, la
Ambasada Canadei, la Lucia Ball, unde
au participat elevi, studenți și proaspăt
absolvenți de universitate.

Sala izbucnește adesea în aplauze,
pentru că protagoniștii au umor și
povestesc natural despre evenimentele
extraordinare la care au luat parte.
Cineva îi întreabă cum de au rămas cu
picioarele pe pământ, după așa un
eveniment, cum de nu li s-a urcat la
cap, la care Janet a răspuns prompt, cu

Sala, Arthur și Janet McDonald la
pupitre, ecranul cu imagini de la

Stockholm

Arthur McDonald, Viniciu Anghel

(pe post de translator) și Anica
Facina;

nonșalanță: ”Pentru asta există Deep
River, vacanțele noastre petrecute aici,
oamenii, familia…”

Suma pe care Arthur McDonald a
primit-o ca premiu, nu și-a păstrat-o. A
împărțit-o, egal, la toți cei cu care a
colaborat, inclusiv femeii de serviciu,
care le controla încălțămintea când
intrau în laborator. Fiecăruia din cei
273 de colaboratori i-au revenit 700 de
dolari. E ceva de comentat aici? Rămâi
fără cuvinte …

Pe o masă, alături de podium, putem
admira - și pipăi chiar- obiectele legate
de ceremoniile din Suedia, dar, mai
ales, replica medaliei de aur- originalul
fiind depus și păstrat bine într-o bancă
de stat.

Mă apropii de savant, se arată intere-
sat cînd îi spun că vin din România, îmi
acordă autograful solicitat, acceptă să-l
și public într-o revistă din țara mea, mă
felicită pentru fiul meu, se lasă
fotografiat… Totul e atât de normal, că
nu pot crede că-i adevărat ce se petrece
și nu cumva visez…

După ce minutele de dialog Arthur-
Janet s-au epuizat, după ce toată lumea
a văzut și a comentat, s-a salutat cu
nobeliștii, am fost poftiți cu toții la
renumitul Ceai Nobel, cu… Timbits.
Acest ceai celebrează munca și ceea ce
înseamnă ea. În onoarea lui Alfred
Nobel și a oamenilor de știință, distinși
cu Premiul Nobel, s-a creat un ceai
special, dintr-un amestec, bazat pe
ceaiul chinezesc Keemun, produs în
Țara Qimen, din provincia Anhui, pe
ceaiul indian Assam, care are o culoare
superbă și o aromă minunată. Un plus
de savoare îi dau cele mai bune
bergamote din Italia, completate cu
dulceața zmeurei suedeze și gustul
proaspăt de portocale. Un amestec cu
adevărat cosmopolitan, de care ne-am
bucurat și noi, alăturând și deliciul
fursecurilor Timbits…, care se sfărâmă
și se împrăștie în gură, precum neutrinii
în Univers.

Arthur și Janet au trecut pe la fiecare
masă, au socializat cu toată lumea, în
timp ce frumoasa lor nepoată, cu plete
blonde și ochi căprui, umplea ceștile cu
ceai…

 71

Puncte de vedere

Anul în care urbea noastră a

fost aleasă, unii au spus
blagoslovită, iar alţii blestemată,
cu o firmă multinaţională, va
rămâne, istoriceşte vorbind, ca
unul dintre cei mai importanţi în
domeniul social economic şi
administrativ. Însuşi primarul, unul
dintre marii bâlbâiţi şi inculţi ai
sud-estului Europei, nu a mai
părăsit şedinţa festivă de consiliu,
ascunzându-se ca de obicei sub
masa-birou, ci a ţinut un discurs pe
care consilierul său personal,
singurul care înţelegea cât de cât
dialectul bâlbâit al primarului, l-a
tradus celor din sală în cuvinte atât
de meşteşugite, încât careva dintre
participanţi chiar a strigat:

-E ce-ce-l ma-mai b-buuunnn
d-dinntre nnoooi ttoţi!

Era un verişor de-al primarului
pe care participanţii l-au iertat
aplaudând în continuare…

Au fost momente de entuziasm
general condimentate consistent cu
aplauze şi ovaţii, timp în care presa
şi-a notat cu conştiinciozitate
profesională şi responsabilitate
deontologică citate pe care le-a
convertit apoi în aşa fel încât mulţi
cetăţeni ai urbei au înţeles că
primarul tocmai se pregătea să
plece cu un grup de consilieri în
America de Sud, cu opriri în
Mexic, Guatemala şi Columbia de
unde să aducă nişte profesionişti în
cultivarea de canabis... Anunţul a
declanşat nişte ovaţii, urlete de
stimă şi bucurie, încât pompierul
voluntar, crezând că e vorba de-un
mare incendiu, a introdus tulumba
pe una din ferestrele sălii de
şedinţe făcându-i pe câţiva
participanţi să sară în noroiul din
spatele sălii de şedinţe… Până la
urmă, datorită unor misterioase
driblinguri ideatice, întortocheri de
fraze şi eliminarea din context a
esenţialului, s-a concluzionat că
primarul s-a folosit de asemenea
tertipuri în exprimare –
viceprimarul le-a numit subtilităţi
dialectale – încât puţină lume să
priceapă despre ce anume era

vorba. Astfel, ca să salveze
situaţia: alunecând spre ridicol şi s-
o scoată cumva la capăt,
consilierul a lămurit cu
înţelepciune lucrurile -Doamnelor
şi domnilor, avem de reţinut că
faptele vor vorbi de la sine după ce
va fi inaugurată Multinaţionala,
firmă cu capital străin mixt. În
orice caz, din toată harababura de-
acilea, cum o gândiţi
dumneavoastră, avem de reţinut
numai and numai realitatea că
acest obiectiv economic şi cu
momente pe alocuri chiar sociale,
va scoate pentru totdeauna urbea
noastră din anonimat…

Ropotele de aplauze şi câteva
ţipete isterice ale unora dintre
consilierii proveniţi din partidul
care-l susţinea pe primar, au
transformat şedinţa într-o
manifestare unică în felul său, mai
ales după ce primarul a rostit, fără
să se bâlbâie:

-Dragi concetăţeni sunt în
asentimentul vostru!

Cuvinte notate cu majuscule
de către presarii celor două mari
cotidiene reprezentând puterea şi
opoziţia, deşi un consilier din
opoziţie, înţelegând că el avea
datoria să fie mereu împotrivă, a
ţipat:

-Ia, uite, dom’le, nu s-a mai
bâlbâit, primaru nost! Chemaţi
repede un medic!

Câtă răutate!
Opoziţie total distructivă, fapt

care nu a împiedicat ca, în prima zi
de luni de după şedinţă, să aibă loc

festivitatea de inaugurare a
Multinaţionalei în prezenţa sobră
şi importantă a unui subsecretar de
stat şi delegat din partea viitorului
For tutelar. Din păcate,
ceremonialul a fost uşor umbrit de
faptul că, intenţionat sau nu,
reprezentantul Forului s-a trezit în
mână cu un foarfece cu care nu
reuşea deloc să taie cele două
panglici: una tricoloră, cealaltă
reprezentând steagul U.E.
Momentul a fost scos din penibil
de către un cioban care a cotrobăit
rapid prin desagă şi i-a întins
subsecretarului de stat un foarfece
clasic de tuns oi, gest însoţit de
precizarea:

-Io-l folosesc, domnu
preşedinte, numa la tuns de oi
ţurcane fără căpuşe, a precizat el.

În ziua următoare, deşi era
marţi, s-a anunţat data ţinerii unui
concurs pentru ocuparea diverselor
posturi în cadrul Multinaţionalei,
însă numai după o preselecţie
riguroasă efectuată de o comisie
avizată de către For, pentru ca totul
să fie în deplină legalitate. În acelaşi
sens, sala de concurs a fost
ornamentată cu flori, în fiecare vază
aflându-se câte-un microfon sub
formă de bulb delicat, iar pe pereţi
au fost instalate câteva superbe
lustre artizanale, fiecare dotată cu
câte-o minusculă cameră video.
Evident, la intrarea în sală,
membrilor comisiei li s-au reţinut
telefoanele mobile de către un tip cu
zâmbet-rictus asupra căruia atârna
bănuiala că ar fi fost securist, însă
totul s-a petrecut sub atenta şi neutra
supraveghere unui poliţist dintr-un
judeţ învecinat. Ceva mai la o parte
conversau prin semne amuzându-se
contaminant doi inşi despre care
concurenţii au aflat de pe surse că
aceştia asigurau bunul mers al
lucrurilor, invitaţi fiind de
conducerea Multinaţionalei,
respectiv un german de la BStU
(Stasi-Unterlagen-Behörde),
respectiv un fel de S.R-I. nemţesc, şi
un francez, de la DGSE (Direcţia
Generală pentru Securitatea
Externă.

DUMITRU HURUBĂ

 (Fragment din romanul A.D.P., în
curs de apariţie

 72

Starea prozei

Poate vi s-a întâmplat şi
dumneavoastră!?

Am sosit cu maşna la o parcare.
Deodată am observat farurile din
spatele unei Skode aprinse. Culoarea
luminelor era de un galben-pal. Ceea
ce mă determină să cred că omul de la
volan are intenţia de a părăsi locul.

Portiţa dinspre volan, adică cea
din partea stângă, era dată la oparte.
Semn că şoferul de abia se aşezase pe
scaunul din faţa volanului. Îi
observam mişcările lente. Se vede
treaba,îşi căuta o poziţie cât mai
comodă. E dreptul său!

Apoi, a scos din buzunarul cămă-
şii cu dungi albastre şi albe, Iphonul
căruia îi ardea o luminiţă discretă.
Apăsă pe unul din semnele din partea
de jos, a micului aparat a cărui laturi
erau înguste şi dreptunghiul se lumi-
nă. Nenumărate semne, figuri îi stă-
teau la dispoziţie. Apăsă pe unul din
acele semne, se vede treaba că îşi a-
mintise de o adresă sau de vreo în-
semnare, căci se aplecă ţinând într-o
mână drăcia aia de Iphon, spre scau-
nul din dreapta lui. Mişcările încete,
dovedeau poate o oboseală a sa.

În sfârşit îşi puse ochelarii de
vedere. Semn că îşi terminase
pregătirile. Citii o notiţă dintr-un
carnet care se afla pe undeva, prin
apropierea parbrizului.

E dreptul său!
Eu îi urmăream mişcările căci,

era unicul loc din parcare, care se
părea că va fi eliberat în curând.
Aşteptam cu nerăbdare să aud
pornirea motorului.

Omul se aplecă din nou, dar spre
scaunul din spate. Ţinea cu o mână
Iphonul şi prin mişcările mâinii drep-
te, a degetelor am deslegat enigma:
căuta, pipăia stofa, apoi perna pe care,
probabil, lăsase un plic, sau o hârtie
cu însemnări...un obiect oarecare!?

Părea agitat! Îşi scoase cureaua
care, ca orice conducător de maşină,
şi-o trase peste îmbrăcăminte, înainte
de a o porni la drum. Ce mai, un şofer
corect din punct de vedere al
regulamentului de circulaţie. Legea e
lege, şi omul nostru o respectă.

Apoi sări grăbit şi încercă să

deschidă portiţa din spate. Trăgea de
mâner cu mâna care-i era liberă, căci
în cealaltă ţinea Iphonul care din când
în când ba se lumina, ba se întuneca.
..Se repezi în grabă către portiţa din
dreapta, se vede că obiectul era pe
partea dreaptă a fotoliului din spate.Şi
Iphonul care între timp îi căzuse din
mână, la ridicat, cu grijă. Încojură,
prin spate maşina şi apoi apăsă pe
mâner. Nici un semn de a se
deschide. Înconjură, de data asta, prin
faţă şi smulse nervos cheile. Motorul
se opri. Îşi aruncă o privire
fulgerătoare spre fotoliul acoperit cu
stofă maronie. Nu era nici un obiect.
Un sunet strident dar plăcut îi atrase
atenţia spre Iphon. Revenii în grabă
pe locul din faţa volatului şi un
zâmbet satisfăcut îi lumină faţa.
Deodată pe Iphon apărură înşirate
câteva cuvinte. Omul nostru simţea o
satisfacţie colosală. Dar şi pe Iphonul
meu au apărut semne. Citeam,
aproape uitând de tot ce se întâmplă
în jur.

Şi el citea literă cu literă, buzele
sale cărnoase se deslipeau şi lipeau la
fiecare silabisire a scrisorii imprimate
pe Iphon. Era rândul său să apase în
repezeală pe una din acele pătrăţele
luminate. Aşa şi făcu. Exexcuta cu
mare rapiditate, apăsa cu vârful
degetului pe fiecare literă... numai că
nu apucă să isprăvească fraza şi
drăcenia îi întoarse spatele. Sub micul
gemuleţ se aşternuse un întuneric
dens. Cu o mână pe volan şi cu a
doua apăsă în partea de jos a jucăriei
fermecătoare. Hop! Iphonul se
aprinse din nou. Faţa îi strălucea de
fericire. Ochii bolborisiti de o culoare
maron-bej, peste care din când în
când se lăsau acoperiţi de pleoapele
obosite a mişcărilor continuu.

Iphonul din nou prinse viaţă.
-La drum jupâne... Iphonul îl

mâinuea cu dreapta, volanul cu stânga
şi piciorul pe una din pedale. Se auzi,
spre bucuria mea zbârnâitul
motorului, ba chiar vedeam lumile
care semnalizau. Voia să dea înapoi.

Bravo! Acum locul se va elibera
şi îl voi putea ocupa. Am loc de
parcare!!!

Iphonul pe care-l ţinea cu
dreapta, din nou se luminase şi prin
mica oglindă din faţă puteam observa
mişcările degetelor amicului.

Apăreau pe zburdalnicul şi atot
ştiitorului Iphon semne colorate, fo-
tografii, însemnări şi chiar o mică
hartă dirijoare... era, se pare direcţia
drumului pe care urma să pornească...
Numai că nu pornea...Ba din contra,
luminile semnalizatoare, a intenţiei de
a ieşi din parcare s-au stins .

Trecea Iphonul din mâna dreaptă
în stânga, apoi îl aşeză pe poliţa din
faţă, într-un suport şi iar apăsă pe
acele pătrăţele multi colore...

-Hai omule, porneşte... mai au şi
alţii dreptul la un loc de parcare!

În spatele maşinii mele se
apropie o alta, un Subaro alb, lucios.
În faţa volanului se afla o tânără cu
părul vălvoi,care ţinea ascuns între
degetele lungi, cu unghiile vopsite în
culorile curcubeului, un Iphon. Cu un
deget apăsa pe semnele vii, colorate,
luminoase ale Iphonului, iar cu vârful
piciorulului pe pedala de jos. Apoi cu
cealaltă mână pe claxon. Dar privirea
îi rămase atrasă de micul ecran al
Iphonului fermecat. O luminiţă vie, a
Iphonului meu îmi făcea semne. Am
apăsat pe una din pătrăţele ţi în faţa
ochilor a apărut imaginea unor
rânduri prin care colega de serviciu
îmi relata despre... Era atât de
interesantă ştirea, încât uitasem unde
şi de ce mă aflu într-o parcare.

Subarul făcu o mişcare bruscă la
stânga, la dreapta şi... hop intrase pe
locul de unde omul meu ieşise în
viteză. Priveam lung, lung la Iphonul
meu care rămase şi el consternat.

PAUL LEIBOVICI

 73

Starea prozei

 Iulică, om între două vârste, cu
buza de sus mărginită de o mustață cu
câteva fire albe și cu o privire veselă,
nu pierde nicio ocazie de a-i pune
aceeași întrebare, despre existența lui
Dumnezeu, vecinului său, Bebiță
Modârlan. Acum s-au întâlnit la nea
Nicu lu’ Covrig, vecin și rudă mai de
departe cu amândoi, să-l ajute să dea
butoaiele afară din magazie. Bătrânul
a pus la rece o sticlă de vin și-a spălat
paharul cu picior, singurul rămas
dintr-un serviciu mai vechi. Nu s-au
așezat bine la masă, că Iulică a și
început:

 -Spune-mi, mă, și mie de ce
zici tu că nu e Dumnezeu?

 -Păi, foarte simplu, pentru că
nu există, îi răspunde Bebiță, cu
vocea lui gâfâită și din cauza grăsimii
care i se vede, mai ales peste
pantalonii lăsați mult sub burtă.

 -Nu e sau nu există?..., că mi-a
spus mie cineva că nu e totuna, dăcât
la proști, că una e să fie și alta... să
existe!..., ei?..., ce zici?..., i-a răspuns
imediat Iulică, făcându-i cu ochiul lui
nea Nicu, acum responsabil cu pusu’-
n pahar, datorie de care se achită cu
plăcere, implicându-se în dialogul...
teologic al celor doi doar cu aprobări
de felul... păi vezi!?..., de!... și cu
îndemnul... hai, ia-l, că e rându’ tău!

 -Bebiță dă paharul din fața lui
și-i amintește lui nea Nicu... nu e-al
meu, nene, că eu acu’ băui, nu
văzuși?... și, uitându-se la Iulică...,
auzi?... zic să nu mă faci pă mine
prost!..., unu la mână și doi, n-am
chef să intr-un polemică cu unu’ ca
tine...

 -Păi cine te-a făcut prost pă
tine, mă, m-auziși tu că-ți zâsăi
prost?..., sau ce dracu’ ai?..., băuși
două pahare și o luași pă ulei?..., zise
nervos Iulică a cărui mustață începu
să tremure ușor..., spune și mata’ nea
Nicule, că fusăși dă față!..., dar un
neutru... păi vezi!?..., de! și paharul
oferit insistent lui de bătrân avură
darul să-l calmeze puțin, doar că,
imediat ce puse paharul jos, de parcă
atunci și-ar fi adus aminte de ceva
foarte important, ridică mâna stângă-n
sus și-i ceru lui Bebiță... în ce zici că
nu vrei să intri cu mine, mă?..., în

polomică sau pelemică?..., păi ce e
aia?..., că n-am măi auzit!

 -Iulică, dacă nu știi ce
înseamnă cuvântu’ polemică, du-te la
dicționar și caută... po-le-mi-că,
auzi?... la litera pe și cam gata!..., îmi
știi părerea, așa că...

 -Ei... și care e, mă, părerea
ta?..., mai spune-o s-o auzim cu toții,
nu mă trimite pă mine la peolomic-aia
a ta!..., hai, spune!..., îl întrebă Iulică,
făcând semnul complicității cu ochiul
și ștergându-și mustața de câteva
picături de vin.

 -Părerea mea e că nu există
Dumnezeu!

 -Și de ce nu s-ezistă?..., că nu
vrei tu?

 -Nu, Iulică, nu că nu vreau eu,
ci pentru că, foarte simplu, tot ce
există pă lumea asta să vede, da’
Dumnezeu nu să vede, pentru că nu
e!..., e clar?

 -Nu e clar, bă, Bebiță, nu e clar
dăloc!..., da’ stai s-o luăm altfel..., da’
tot după teoria ta..., sînt și lucruri
care... sînt, da’ nu să văd?

 -Ca de exemplu?..., vru să știe
Bebiță.

 -Ca de exemplu, moartea...,
e!..., că moare lumea!... și nu e!..., că
n-a văzut-o nimeni!..., ei!?..., sau
poate o s-o vezi tu, când o să vină să
te ia cu coasa!

 -Iulică, nu amesteca oala cu
capacu’. Moartea e un fenomen
natural, deci e și să vede!...

Dumnezeu e cu totu’ altceva... și
n-a mai putut continua, fiind întrerupt
de Iulică:

 -Bă, Bebiță, lumea asta dă să
vede, cine a făcut-o, mă, nu
Dumnezeu?

 -Nu, Iulică, lumea asta e
rezultatu’ unei evoluții dă mii și
milioane dă ani... și că omu’ să trage
din maimuță, știu și copiii dă
școală..., da’ ce știi, tu! Tu vrei doar
să te contrazici cu mine, da’ n-ai
argumente... Dumnezeu e o idee sau o
noțiune pentru filozofi... și ceva cu
care popii le sperie pă babe și pă
proști, ca să le ia banii și nu mai zise
nimic, uitându-se la paharul pe care i-
l dădu lui nea Nicu.

 -Aici sînt d-acord cu tine...,
păi, să vedeți că ș-al nostru îmi cere
cinci sute dă mii pentru pomenit!...,
dă-l, bă, dracu’!..., Doamne iartă-mă,
că e popă!... și luă paharul din mâna
bătrânului, primind și completarea
lui... păi vezi!?..., de!... Da’ ia spune,

Bebiță, acu’ pă bune..., dacă nu e
Dumnezeu, cine ține, mă, lumea asta
dă nu să scufundă, așa..., în univers?

 Bebiță-și bău încet paharul și
păru a sta pe gânduri... să-i răspundă,
sau nu?... apoi zise:

 -Lumea asta să ține singură și
echilibru’ ei e dat dă mai multe legi
care..., dar nu mai continuă și se
ridică să plece, în ciuda paharului
oferit de nea Nicu... hai, mai ia unu’,
dar Bebiță îi salută scurt și-i lăsă
pentru a termina vinul și a trage, de
comun acord, concluziile...

 -Auzi că nu e Dumnezeu..., vai
dă capu’ lui dă prostovan!..., dăgeaba
să crede dăștept, că..., păi d-aia nu
măi vrea, mă, nici Dumnezeu cu noi,
vezi că nu vrea să ne plouă..., că s-a-
nrăit lumea!..., păi vezi..., de!... zise
nea Nicu, turnând ultimul pahar
pentru Iulică.

 -Da’ îți plăcu cum îl luai?..., că
vru el să mă-ntoarcă cu polomica lui,
cu maimuțe și cu legi d-alea dă
echilibru..., da’ să vezi ce-o să-l
întreb data viitoare, stăi așa!..., dacă
zâce el că omu’ să trage dân
maimuță... și Adam și Eva, primii
oameni, să trag dân aceeași
maimuță?..., sau Adam, fiind bărbat,
să trage dân maimuțoi, iar Eva, ca
femeie, dân maimuță?... ei?..., ce
zâci?..., să văd ce-mi răspunde... și,
uitându-se la vinul din pahar, vezi, cu
mata’-mi tihnește și mie să beau...,
bă, nea Nicule, să știi dă la mine,
Dumnezeu a făcut lumea și noi o
ținem tot așa cum am pomenit! Hai,
să trăiești!... și când măi ai nevoie dă
ajutor, sîntem aci...

MIHAI PETRE

 74

(I)

15 ianuarie 2017

Stimate Domnule Băciuț,
Poemul dvs. „Ultimele anotimpuri”
este un îndemn și un balsam pentru
sufletul meu. Ați exprimat frumos
gânduri care mie îmi trecuseră prin
cap într-o formă neclară. De aceea
sunt sensibilă la rugăciunea pe care
ați scris-o. Este o poezie care îmi
atinge inima.

Vă mulțumesc pentru mesajul
călduros și pentru urări. M-a
emoționat scrisoarea dvs. și interesul
pe care îl aveți pentru creația mamei
mele, ba chiar și pentru încercările
mele. Am vorbit cu domnul primar
Moceanu și am stabilit că, într-
adevăr, dezvelirea bustului Gabrielei
Moga Lazăr se va face cu ocazia
zilelor satului între 25 si 27 august în
fața căminului cultural din satul ei,
Vișinelu. Am înțeles că el este cel
care se va ocupa de stabilirea
programului manifestării. Voi vorbi
cu el și despre probleme de finanțare
și îi voi transmite sugestiile dvs. Noi,
fetele Lazăr, plătim sculptura bustului
(pe care o face sculptorul Constantin
Crengăniș din Iași). Sper că primăria
din Sărmașu se va ocupa de soclu și
eventual (dacă s-o putea) de
transportul bustului de la Iași la
Vișinelu.
Cu ocazia acestei manifestări, eu voi
încerca să fac o mică expoziție de
tapiserii la Vișinelu sau la Sărmașu.

Vă mulțumesc pentru sprijinul dvs. cu
propunerea extraordinară de a dedica
un supliment al revistei părinților
mei : Gabriela Moga Lazăr și Ștefan
Lazăr. Vă voi trimite materiale :
informații și fotografii. De altfel, în
cartea mea există multe pasaje în care
vorbesc despre ei.

În ceea ce mă privește pe mine (și pe
surorile mele), nu cred că avem mare
lucru de povestit; v-am trimis deja
CV-ul meu tehnic (aș putea eventual
să fac și un CV „artistic”, dar e cam
sărac). Noi (cele trei fiice) am ales o
profesie tehnica : am devenit
inginere, toate trei. Eu mi-am mai
încercat puterile și în domenii
artistice (pictura și literatura), dar

cred că mai trebuie să perseverez ca
să fiu la înălțime. Vă mulțumesc
pentru faptul că îmi publicați în
fiecare lună un fragment din
povestirea mea. De curând, cartea
mea „Mărgelele copilăriei” a fost
tipărită, dar va fi distribuită doar în
librăriile muzeelor din Iași (asta a fost
decizia editurii și cum ei au finanțat
totul, eu nu am avut niciun cuvânt de
spus). Voi aduce totuși câteva
exemplare la Sărmașu și voi lăsa unul
și pentru biblioteca de acolo.

28 februarie 2017

Revista dvs. e o oază de liniște,
pacific reper în vâltoarea
informațiilor care circulă în toate
sensurile pe Internet. Într-adevăr, vă
dau dreptate cu privire la Facebook.
Te apucă amețeala, daca urmărești
doar știrile de pe Facebook; din când
în când este bine să acorzi sufletului
un popas într-un loc liniștit unde-ți
regăsești rădăcinile și valorile sigure
moștenite de la strămoși.
O astfel de valoare sigură este și
Caragiale; am fost încântată să citesc
în paginile revistei dvs. câteva
articole care-i sunt dedicate. Vă
trimit și eu în fișierele alăturate niște
scrieri de-ale lui care mi se par
(culmea !) actuale, ceea ce demon-
strează că frământările omenești sunt
mereu aceleași și că nu s-au schimbat
prea mult mentalitățile din țara
noastră față de cele de pe vremea lui.
Vă trimit și un articol despre un fost
primar al Mizilului și prieten cu
Caragiale, cu titlul: « CONU'
LEONIDA a existat ! »

În paginile revistei dvs. găsesc mereu
informații interesante. De exemplu,
George Astaloș ne aduce aminte că

„Matei Basarab a cumpărat Pocuţia
cu acte în regulă”. Nu știam !
E interesant de știut, chiar dacă asta
nu mai are mare importanță în zilele
noastre. (Însă la americani e altfel; ei
au cumpărat Alaska de la ruși, dar
tranzacția rămâne valabilă.).

Citesc cu plăcere de fiecare dată și
despre „Transilvania sufletului meu”
de Ioan-Aurel Pop, (care în anii
trecuți ne-a vizitat și pe noi la Paris
de vreo două ori). Interesant este si
interviul cu Paul Goma, de asemenea
articolul despre Coșbuc, poet mai
puțin citit în zilele noastre.

Bineînțeles, Mihai Eminescu e din
nou prezent în revista dvs. și de altfel
mă bucur că e sărbătorit în toată
România; am văzut articolul despre
manifestarea de la Turnu Severin.
Și m-a amuzat evocarea sărbătoririi
lui Eminescu în epoca comunismului;
într-adevăr, pe vremea aceea nu ne
dădeam seama de ridicolul integrării
operei sale în contextul ideologic al
epocii.

Dar am găsit în revista dvs. și alți
poeți inspirați, precum Emilia
Amariei cu poezia : „Scot cuie”.
„Scot cuie de pe crucea mântuirii
Să-i cadă brațul cel ce-a țintuit
Pe el, răscumpărarea omenirii
De două mii de ani, necontenit”
Emoționantă poezie !

Fiind din Iași, auzisem deja despre
doctorul Liviu Pendefunda, dar nu
știam că are și preocupări literare.
Citind articolul dvs. am descoperit în
el că are mai multe valențe. Într-
adevăr, „există și în Moldova
oameni” cum spunea mi se pare un
cronicar (probabil Ion Neculce) !
 Dar și în Transilvania există ! Dvs.
m-ați impresionat din nou când am
văzut că ați publicat o carte despre
bisericile de lemn din județul Mureș.
Citisem deja un articol în care
vorbeați despre o biserică care a ars,
dar nu știam că ați realizat chiar și o
monografie.
Când voi veni la vară, voi cumpăra
cartea dvs.; as vrea să o văd și să o
arăt unei persoane pasionate de acest
subiect, doamna Caroline d’Assay
care se ocupă de Fundația Pro-
Patrimonio (o asociație care
restaurează biserici de lemn) – cred
că v-am scris deja despre ea. →

SIMINA MOGA LAZĂR

 75

 Încercăm si noi aici la Paris să mai
realizam ceva pentru România sau
măcar să ne amintim de țara noastră.
În ianuarie, asociația „Casa Română”
din Paris a organizat o conferință
despre Sarmizegetusa pe care a ținut-
o Domnul prof. Gelu Aurel Florea de
la Universitatea din Cluj.
Doamna Clotilde Armand ne-a vizitat
la Paris și ne-a prezentat cartea ei.
Am participat la diverse manifestații
contra corupției politicienilor români
și a ordonanței care modifica legea
penală.

Institutul Cultural Român
organizează de asemenea diverse
evenimente. Astfel au organizat o
expoziție cu imagini de la restaurarea
castelului Bonțida de lângă Cluj.
Iar deunăzi, am văzut un excepțional
film al lui Ionuț Teianu „În căutarea
tatălui” , film care vorbește despre
fiul secret al lui Brâncuși.

În ultimul timp, ne-am amintit și
de literatura româna veche,
ascultând-o pe doamna Laura
Zăvăleanu, pasionată de învățăturile
lui Neagoe Basarab.

Iar în ceea ce mă privește, eu am
participat și anul acesta (ca în fiecare
an) la o expoziție de pictură organi-
zată de primăria din Montrouge.

30 martie 2017

Vroiam să vă trimit scrisoarea mea
însoțită de un mărțișor, dar iată că
luna lui mărțișor a trecut deja și eu tot
nu am reușit să-mi termin misiva.
Acum mi-e rușine să o mai trimit fără
să mai povestesc ultimele noutăți.
Dar înainte de noutățile mele, aș vrea
să mă mai întorc la numărul din
februarie al revistei „Vatra veche” pe
care l-am „răsfoit” iarăși. Și am găsit
acolo crezul poetului Grigore Vieru
care și-a jertfit viața pentru întregirea
neamului românesc. M-a
impresionat cele scrise de el :
“Suntem atât de necăjiți, încât
alfabetul latin ține loc de fericire și
fiecare literă din el ne apare o piatră
de hotar pe care nimeni n-o poate
clinti din loc.” Frumos a mai spus !

Cum se face că Dodon nu îi aude
glasul și nu e impresionat de înaltul
patriotism al bardului moldovean ?
De fapt nici Iliescu nu l-a auzit. Dacă
mă gândesc bine, Iliescu a fost cel
mai mare trădător de neam !

- Gheorghiu-Dej a reușit sa dea afara
din România armata rusească.
- Ceaușescu a avut o atitudine
curajoasa la invadarea Cehoslovaciei.
- Iliescu însă a preferat să servească
interesele Moscovei, în loc să rea-
lizeze unirea Basarabiei cu țara, deși
în 1991, conjunctura internațională
era favorabilă acestei uniri.

Cât timp va mai sângera această rană
făcută în trupul țării ?
Noi, la Paris, am protestat de mai
multe ori contra falsificării alegerilor
de către Dodon. Mă bucur că și în
România au avut loc proteste și că
poetul Grigore Vieru e la loc de
cinste. Am văzut că Biblioteca
« Liviu Rusu » din Sărmașu a
organizat o manifestare dedicata
poetului Vieru și de asemenea lui
Caragiale. Și am observat că dvs. ați
fost, ca de obicei, prezent și la această
manifestare.

În numărul din februarie al revistei
dvs., am remarcat și prezentarea
Mihail Diaconescu / Sabin George
Săndulescu unde se discută despre
sublimul din teoria lui Hegel :
„sublimul - atribut ce
aparţine în exclusivitate Divinităţii,
precum şi capacitatea artei de a-l
exprima prin simboluri”.

Sunt foarte departe de a înțelege cu
adevărat articolul, dar mi-a plăcut să-
l citesc, deoarece mi-am pus mereu
întrebări despre „ce este arta ?”
Unii spun că „arta este dincolo de
frumos”. „Frumosul este universal și
fără concept” spunea Kant. Este arta
reprezentarea unui lucru frumos ?

În lumea de azi în care urâțenia
(« gratuită » - căci e utilizată ca
provocare, fără mesaj afectiv) devine
regulă, ba chiar un criteriu de valoare
comercială, întrebarea mi se pare cu
atât mai actuală.
Dar nu e aici locul de discutat un
asemenea subiect, pentru care filosofi
competenți ar putea scrie multe
volume ! Vroiam doar să vă spun că
articolul publicat de dvs. poate să
servească de reper pentru o eventuală
discuție și că mie „mi-a căzut bine”.

Dar iată că între timp mi-ați trimis și
numărul din martie al revistei dvs. Și
am fost cucerită de tablourile din
pietricele ale lui Nizar Ali Badr. Sunt
foarte interesante.

Mi-au plăcut atât de mult, încât am
vrut să le arat unor prietene
franțuzoaice care fac sculptură și
mozaic și pentru asta am făcut un
fișier separat în care am copiat
fotografiile tablourilor (dacă vreți, pot
să vi-l trimit.)
Nizar Ali Badr mi se pare un mare
artist. Dar acum nu se mai poate
vorbi de artă în Siria; nici măcar de
viață ! Ce păcat că Siria a ajuns
acum un teren de măcel !

30 martie 2017

Am primit și suplimentul revistei dvs.
despre Ana Blandiana. Și de astă-
dată mi-am zis că ar fi interesant să
notez într-un fișier ideile care mi se
par mai interesante ca să-mi aduc
aminte mai târziu.
Am început să fac asta, dar după
puțin timp mi-am dat seama că
aproape toate ideile ei erau pe gustul
meu și am abandonat copiatul – că
asta ar fi însemnat să-i copii tot
discursul.
Într-adevăr, găsesc că Ana Blandiana
gândește bine și știe să-și exprime
foarte bine ideile.
Am văzut că toată lumea o apreciază
și mi-au plăcut analizele pe care le
faceți dvs. și alți critici despre
scrierile ei.

Am apreciat și poezii ale Anei
Blandiana, ca de exemplu :
 „Viața mea devine mai scurtă
Cu fiecare zi neapărată
De un cerc roșu
Sau de un cerc verde”
Din nou, am găsit aici o idee care-mi
bântuie și mie nopțile : calendarul cu
zilele numărate pe care trebuie să le
„apărăm” ca să nu le risipim. E în
același registru cu poezia dvs.
„Ultimele anotimpuri” :
„ Mai lasă-mi Doamne,
primăvara,
s-o simt cum vine
și cum crește-n mine...”

Și eu aș dori să fiu mai eficace și să-
mi gestionez mai bine timpul; încerc
dar nu prea reușesc.

Deunăzi (între 24 și 27 martie) a avut
loc Salonul de carte din Paris și am
avut si eu câteva exemplare expuse la
Standul României – vedeți poza
alăturată.
Am asistat și la mai multe prezentări
de cărți.

 76

Excelsior

SFATURI PENTRU REGINĂ

cinează
cinică regină
sfârlează:
ia-ntâi uleiul de ricină
să vezi
peste lumini de stearină
lumea cea meschină...
...numai din această pricină
tu pari tuturor dulce
bâz albină

...nu cere crai
că-s toţi fără strai
alteţe fade – fără nai
...nu-nşeua cai
că-s fără-un pai
ba-s numai iepele
sirepele – în alai
fătând strigoi până şi-n
rai

stai singură-n palat
ingrato
fără de ochi şi făr' de sfat
şi râgâind – aristocrato
să meditezi numa-n halat
cât sunt eu de aristocrat
(ce dacă-s negru şi mirat?):

căci mâna ţi-am cerut
curat:
nici până azi
nu mi-o ai ...”instalat”!

SILEŞTE-TE SĂ TRĂIEŞTI

sileşte-te să
trăieşti – ca să-i faci în ciudă
hulubului de pe casă ori din
copac – care
cântă – cu foc şi văpaie – încă din
zori

nu-i pasă nimănui de
tine – cum nu-i pasă ce-ai făcut cu
părul ce ţi l-ai bărbierit – de pe
faţă

ia soarele aşa cum este – altminteri
el tot acolo va răsări – mereu
peste cadavrul tău – cu formă tot mai
stinsă – cadavrul tău furat din
veşnicia-nvinsă – cadavru de
fraier – şi de lumină pângărită şi
stinsă

TEONA FARMATU

Copil fiind, pentru că în
manualele de şcoală scriitorii aveau
trecut şi anul morţii, îmi imaginam că
scriitorii intră în manuale numai după
ce mor. În rest, în timpul vieţii lor,
credeam că ei trăiesc în turnuri, rupţi
de lume, şi nu pot fi cunoscuţi de
oameni.

Când am descoperit mai apoi că
scriitorii trăiesc printre noi, am avut o
adevărată revelaţie, care, fireşte, s-a
amplificat atunci când, abia ajuns la
liceu, „la oraş”, am avut ocazia să văd
scriitori în carne şi oase, să stau de
vorbă cu ei, să le pun întrebări iar ei,
aflând că... şi eu scriu, să mă
„răpească” şi să mă ia cu ei la
întâlniri literare.

Ţin minte în cele mai mici detalii
prima întâlnire, la Bistriţa, cu un grup
de scriitori „de la Bucureşti” (Valeriu
Gorunescu, Traian Lalescu, Liviu
Bratoloveanu, Vasile Netea), şi
fascinaţia ameţitoare ce mă
cuprinsese.

Unul dintre motivele frecventelor
mele întâlniri cu cititorii tineri, peste
timp, când am ajuns şi eu autor de
cărţi, a fost şi acesta, de a-i face pe
copii, pe adolescenţi, să descopere
scriitorii dincolo de cărţile lor, cu
viaţa lor, cu probemele lor, cu arta lor
de a scrie.

Pe de altă parte, trebuie să
recunosc că beneficiile („dăruind vei,

dobândi) acestor întâlniri intrau şi în
contul meu. O reciprocitate, adesea,
cu consecinţe pe termen lung, pentru
că, aşa cum mi s-a întâmplat şi mie
copil fiind, aşa am ajuns şi eu să-i am
alături, ca scriitori, pe cei pe care,
cândva, i-am cunoscut la întâlniri
literare.

Copiii reverberează altfel şi,
oricum, mai intens, la o întâlnire
literară, când întrebările cu aparenţă
inocentă, induc meditaţii grave pe
diverse teme.

Un loc aparte în viaţa mea de
scriitor îl ocupă Brăila.

Aici m-am întâlnit an de an, în
ultimul deceniu, cu mii de copii, cei
mai mulţi interesaţi de creaţia literară
nu doar ca spectatori/cititori, ci dintr-

o perspectivă a aspiraţiei de a deveni
şi ei scriitori.

Au fost împrejurări, la Brăila, în
care am vrut uneori să fiu din nou
copil şi să intru iar în acest joc al
cunoaşterii unor scriitori şi nu a unor
scriitori oarecare, ci a unora de
altitudine literară, civică.

O numesc astfel între aceşti, şi pe
Ana Blandiana, cea care a acceptat să
se lase descoperită de cei mai tineri
cititori brăileni, într-un dialog
deschis, în ritmurile unei manifestări
literar-artistice de anvergură şi de
tradiţie deja, Festivalul de Creaţie şi
Interpretare „Ana Blandiana”.

Ultima, în sensul de cea mai
recentă, întâlnire cu Ana Blandiana,
la Brăila, a lăsat urme, poate pentru
unii amprente pentru posibile destine
literare.

Această carte, până la urmă, este
o mărturisire despre o întâlnire
memorabilă şi admirabilă cu omul şi
scriitorul Ana Blandiana.

Însemnările diaristice ale unor
copii de clasa a V-a au fost
completate în acest volum cu elanuri
poetice în care se lasă prinşi, ei sau
colegi gimnazişti mai mari, pentru a-
şi argumenta nu doar o aspiraţie, ci
chiar o solidaritate cu scriitorii.

„Copiii timpului de scris” vin să
ne dea speranţă şi încredere, vin să
argumenteze că ei sunt verigi
necesare pentru destinul literaturii
române, fără să ne speriem că astfel
am putea folosi cuvinte prea mari.

NICOLAE BĂCIUŢ

 77

Noi, cei care locuim în afara țării

și ne-am integrat în lumea în care
trăim, suntem mai mult sau mai puțin
informați despre ce se întamplă în
România, vedem sau nu emisiunile
televiziunii române, și ne amăgim cu
ideea că ne-am desprins de locul de
unde ne tragem. Dar mulți ne ducem
în vizită în țară cu plăcere și dorul
rămâne profund adânc în noi toți,
chiar și în cei care se straduie să-l
ignore. Și, culmea, copiii primei
generații de emigranți români, chiar și
din părtinți care, după mine
inexplicabil, se forțează să nu se mai
uite înapoi, își duc familia să viziteze
țara. Și dorul de țară este evident și la
sculptorul ceramist româno-american,
Patriciu Mateescu care, locuiește din
1980 in SUA.

În mai 2017, Patriciu Mateescu a
împlinit 90 ani. Este impresionant că
la această vârstă venerabilă el
continuă să lucreze în atelierul
adiacent casei din Dayton, statul New
Jersey, unde s-a mutat din California
în anii 80. Casa și grădina lui sunt un
adevarat muzeu de artă, pline cu
numeroasele și variatele lui lucrări,
jucăușe sau puternice, negre, albe,
aurite, argintate, sau viu colorate.

Din pomii de pe dealul din
spatele casei se uită la tine încruntați
“Inominații”/”Garguiele” (1999) din
gresie de culoare închisă,
reprezentând esența și transfigurarea
durerii. Aceștia amintesc obișnuita
pedeapsă de tragere în țeapă aplicată
pentru crimă sau corupție în România
în Evul Mediu, sau cunoscutele
garguie, creaturi fantastice de pe
catedralele gotice. Svelte și grațioase,
privindu-se una pe alta, dansează cele
două “Tangouri”, roșu și albastru. Pe
iarba proaspătă fac tumbe jucăușe
“Capriciile” negre sau albastre, se
rostogolesc “Coconii” și “Les Fleurs
du Mal”, par să se alerge unele pe
altele în spirală “Cantatele”, se
arcuiesc “Haiku”, se zburlesc la tine
“Spinii”, amforele stilizate se țin de
mână, un grup de placi roșii joacă
“Hora Stacatto”, “Gogumanii”
albaștri par să fie partenerii
“Balerinelor”, iar lângă peretele casei
“Cepele” se învârtesc nebunește,
rotunjit, în toate direcțiile.

Patriciu Mateescu lângă

autoportretul său, Dayton, New
Jersey, June 2, 2017

 Înăuntrul casei surprizele îți țin
atenția încordată: sculpturi-portrete de
teracotă, desene cu trăsături negre
groase, expresive, pline de forță, flori
și noduri modulare, cu margini
rotunde sau ascuțite, sfere străpunse
de lame roșii, bijuterii de porțelan
negru, un perete din elemente textile,
reliefuri de hârtie, albe sau argintate.
Chiar și cănile în care Patriciu
Mateescu îți servește cafeaua sunt
piese de artă făcute de artist. Și, așa
cum se povestește despre Brâncuși, în
vizita la el, Mateescu te va servi cu
tradiționalele mamaliguță cu brânză și
cafea turcească.
 Cu un masterat în sculptură de
la Academia de Arte Frumoase din
București și deținător al mai multor
premii și medalii, Mateescu are
lucrări în numeroase spații publice și
colecții private din România, Europa
și Statele Unite. De formație sculptor,
Mateescu este considerat de mulți
creatorul școlii românești de cerami-
că. A câștigat, de-a lungul timpului,
numeroase premii, în străinătate, a
fost invitat la diferite simpozioane
internaționale, și are lucrari expuse în
muzee importante din lume.
 În 2016 Mateescu a publicat
doua carți, ambele în țară, în condiții
grafice excelente, cu numeroase
imagini ale operei sale de o viață:
Monografia, Editura Simetria din
București și povestea vieții lui,
Memorii, Editura Școala Ardeleană,
Cluj-Napoca.

Mateescu a creat numeroase
lucrări in SUA, dintre care unele sunt
în colecții private sau expuse în spatii
publice, cum ar fi Parcul de Sculpturi
din Hamilton, NJ, și în California la
universitățile UCLA și CSUN, și
Spitalul Cedar Sinai. Dar gândul

sculptorului se îndreaptă mereu spre
țară.

Patriciu Mateescu este pe cale să
formeze “Fundația Hamangia” care
va oferi premii sculptorilor ceramiști
creatori de lucrări integrate în natură
sau incorporate în arhitectură,
indiferent de stagiul la care se află
aceștia în cariera lor, contribuind
astfel la dezvoltarea acestei arte.
Hamangia are un rasunet nostalgic în
sufletul lui Patriciu Mateescu, caci
așa se numea și fundația a carei baze
a pus-o el, în 1970 în oraşul
Medgidia, și care avea ca scop
dezvoltarea artei ceramicii
monumentale - o nouă direcţie
estetică, organizarea unui simpozion
anual şi o tabără de creaţie pe această
temă. Tradiţia s-a continuat în
deceniile următoare și în anii 90
evenimentul avea loc sub numele de
Simpozionul Internațional de
Ceramică Hamangia. Numele
Hamagia este asociat cu o sculptură
din epoca Neolitică (5000-4600
înainte de era noastră), “Gânditorul
de la Hamangia”. Statueta este prima
exprimare artistică în ceramică și prin
aceasta este total diferită de obiectele
utilitare sau cu temă religioasă care se
făceau atunci. “Gânditorul” reprezintă
aceeași linie pe care se înscrie și
Patriciu Mateescu care folosește
ceramica diferit de tradiția obiectelor
utilitare sau decorative, ridicând-o la
nivel de artă.

Mateescu nu şi-a uitat nici o
clipă patria. O poartă în gândurile lui,
în sentimente, în amintiri şi, îndeo-
sebi în lucrul iscusit al mâinilor lui
creând sculpturi monumentale impo-
zante din gresie ceramică pentru a le
dărui Romaniei și pe care, de-a lungul
anilor, s-a dus să le instaleze acolo.
 Astăzi patrimoniul sculptural al
României e îmbogățit de sculpturile
lui Mateescu: Eminescu pe plaja de la
Mangalia (1995, 10m înălțime), Da-
nubia la Orșova (1996, 6.5m înălţi-
me), Rugăciune pentru România la
Blaj (1997, 4 m înălțime) și aceeași
lucrare de dimensiuni mai mici la
Târnăveni; Noua Românie la Snagov
(1998, 5.6m înălțime), Dorul de Țară
la Răchitoasa, în satul natal al sculp-
torului, Floarea Transilvaniei la Bis-
trița (2016, 4m diametru). Toate a-
ceste lucrări de mari dimensiuni, cu o
profundă încărcătură ideatică, au fost
darul artistului pentru România. →

ILEANA COSTEA

 78

„EU”-L ÎNTÂLNIRII

Nemișcată, cu coatele așezate pe
masă și cu capul sprijinit în mâini,
scriitoarea se pregătește să scrie.
Clipă de liniște intensă în care își ia
avânt aruncând o privire fugară spre
cer, copaci, cafetiera aburindă, o cupă
de fructe, un raft de cărți din biblio-
tecă. Ea scrie: pustiu, neorânduială,
pasiune, lumină, foc chiar. Ea, picto-
rița cu părul lung, sleită de puteri,
așezată pe o canapea, acoperită deja
de suluri impregnate de semne, ima-
gini viitoare, caleidoscopuri, escapa-
de. Merge prin atelier, în lung și în
lat, se sprijină cu capul de tocul ușii
din lemn cu privirea îndreptată spre
fațadele clădirilor străzii, spre clopot-
nițele bisericilor, spre cer. Așteaptă.

Vremelnic, scriitoarea și pictori-
ța, singure în atelier, în birou, cu mâi-
nile gata de lucru, dintr-o pură întâm-
plare, visează pe acoperișurile
Parisului.

Scriitoarea locuiește la Paris.
Pictorița, sosită din îndepărtata

ei Românie, e încântată să străbată
malurile Senei. Scriitoarea s-a gândit
îndelung la timpul trecut, la dadaism,
a ținut o conferință despre Tristan
Tzara, sub cupola Institutului...acum
mai mulți ani. Ea i-a citit pe
Eminescu și pe Voronca: Ultima
floare, Patmos; l-a urmat pe Cioran în
căutarea sa: Despre neajunsul de a te
fi născut; Paul Celan, Gherasim Luca.

Tocmai a obținut Marele Premiu
Internațional de Poezie decernat de
Universitatea din Cluj-Napoca.

Erau făcute să se întâlnească. S-
au întâlnit. Jocul întâlnirii a putut să
înceapă.

Dans și muzică, lecturi și pași, dialo-
guri și tăceri, momente de creație.

Îngenunchiată deasupra pânzei
pictoriței, pusă pe jos, scriitoarea-
scrib, inventează, delirea-ză, întărește,
dezvăluie, se dăruiește și cuvintele se
înscriu pe văpăile încă arzând ale
gravurii. Săvârșirea vine în urma unei
lungi căutări simultane pe care ele o
continuă de la nașterea lor, separat
una de cealaltă, apoi, aici, împreună:
strada Guisarde no 2, într-un salonaș
alb și galben.

Deja jocul întâlnirii nu mai
există. El s-a transformat.„Eu”-l
întâlnirii dăinuiește de- a pururi,
dublu și de unul singur în același
timp, ca și cum Dunărea și Sena și-ar
împleti par-cursul, ele dansează,
scriu, pictează.

Paris, 2008
(Traducere din limba franceză de
Viorica Bilek.)

(Text publicat în cartea Xilogravura-
matrice stilistică, Suzana Fântânariu,
Ed. „Brumar”, Timișoara, 2008, p.
289-290)

___ ___

→Interesant este că povestea
fiecărei din aceste sculpturi are
asociată și o idee legată de biserică
sau îndreaptă o privire spre ceruri.
Mateescu a ținut ca la lansarea tuturor
sculpturilor monumentale să se facă
și o slujbă religioasă. Iar câteva dintre
ele sunt așezate în apropierea unei
biserici. România Nouă este plasată
pe insula de la Snagov lângă
mănăstire. Cele două statui
monumentale Rugăciune Pentru
România, de la Blaj si de la
Târnăveni (acesta recent renovată de
artistul plastic Iuliu Moldovan), au un
nume simbolic. Un alt nume cu
semnificație specială îl au și Mâinile
Cerești, construite în mai multe
variante, dintre care impozante sunt
cele de 10 picioare înalțime la CSUN,
in zona Los Angeles-ului.

În 1996, când, la intrarea în Or-
șova, a fost instalată statuia lui Mate-
escu Danubia, comemorând pe cei ce
au încercat să trecă Dunarea înot, s-a
organizat un parastas, în memoria
acestora. Au venit rude și cunoscuți,
să-i pomenească. Este trist că nicio
placă comemorativă nu explică
semnificația acestui monument și că

se vorbește puțin astăzi despre această
foarte tristă filă de istorie. Cu atât mai
mult este de apreciat că cineva care
locuiește departe s-a gândit sa îi
onoreze pe acești sacrificați.

Monumentul din Răchitoasa,
este din ceramică aurită, din segmente
de 80 de cm, realizate de Mateescu în
SUA. Se numește simbolic Coloana

Coloana dorului de Țară la
Răchitoasa, comuna Bacău

dorului de Țară și, deși diferit ca
formă și realizare, ne amintește de
coloana lui Brâncuși, construită
probabil și aceasta cu același dor de
țară. Primarul Ovidiu Ivanciu, din
Răchitoasa, a căutat împreună
Patriciu Mateescu, timp de două zile
locul unde să fie amplasată coloana.
Când au ajuns lângă Biserica Sf.
Cuvioasa Paraschiva, construită
integral din lemn şi datând din 1670,
sculptorul a ales acel loc. Surpriza a
fost că una din icoanele din biserică și
cristelnița sunt au fost donate de tatăl
sculptorului.

Cea mai recentă lucrare
Mateescu este ”Floarea Transilvaniei”
monumentală din Romania a lui de la
Bistrița. A fost amplasată în Piața
Prefecturii in 2016 şi face parte din
seria sculpturilor modulare. Proiectul
a fost realizat datorită sprijinului
devotat a lui Radu Feldiorean.
 Mateescu se poate considera
mulțumit că a împlinit o operă care
și-a lăsat amprenta și în țara lui de
origine, și in satul lui natal.

 © Autoarea reține drepturile de
copyright pentru acest material.

 79

Plastica

Un semn este chemat de altul… o

culoare este cerută de alta …
sensurile unor gân- duri prind viață
într-un tumult de linii directoare și de
câmpuri cromatice așternute pe
suprafețe imaculate ce ajung să se
deruleze precum cadrele unui lung
metraj, a unui film atemporal în care
regizorul - artist, dezbărat de
convenții, le pune în scenă inițiind o
alianță cu privitorul.

Propensiunea manierei sale către
o exploatare a formelor prin culoare,
a personal- izării lor printr-o
cromatică ce tinde spre intensități
expresiv – fove, dirijate de alternanța
tușelor largi cu cele a căror subțirime
vibrează suprafețele, toate creionează
un univers plastic ce reflectă în mod
direct starea de spirit a Letiției
Oprișan, iar libertatea cu care o redă
constituie în același timp capacitatea
de a fi inflexibilă la orice fel de
constrângere. Absența ramelor care să
închidă compozițiile imprimă
suprafețelor pânzelor sale ideea de
extindere nesfârșită, alcătuirilor
cromatice lăsându-le libertatea de a-și
continua traseul, fie el și imaginar.

Pendularea între figurativ și
abstract pe care o remarcăm în
lucrările de pictură ale Letiției
Oprișan este, într-o oarecare măsură,
temperată în favoarea
corespondențelor cu realul atunci
când alege să se exprime grafic.
Repertoriul formal reia, în esență,
viziunile sale asupra compoziției
pline de dinamism, grafia liniei,
varietatea ductului preluând, de data
aceasta, tăria culorilor, păstrând însă
datele inițiale ale definirii imaginii
regăsite în pictură. Și în compozițiile
sale de grafică este suveran
sentimentul unui joc al formelor,
artista căutând să redea calităților

emoționale ale imaginii o cadență
care-i este deja specifică.

Am ajuns într-un punct în
derularea acestui film al unei cariere
artistice de aproape 50 de ani, a cărui
vizionare ne dezvăluie, pas cu pas, un
parcurs în care Letiția Oprișan
demonstrează inepuizabila
disponibilitate de a aborda cu aceeași
ușurință mai multe tehnici: pictura,
gravura, grafica, de a utiliza cu
aceeași îndemânare orice instrument
care ar avea potențialul să o ajute în
demersul său artistic, de la o varietate
de pensule, multe dintre ele adaptate
de ea pentru a obține diverse efecte,
la peniță, marker până la calculator,
de a se folosi de diverse suporturi:
pânză, hârtie, carton sau foile unui
banal caiet.

Convingerea că Letiția Oprișan a
fost, este și va fi într-o permanentă
căutare de noi mijloace de exprimare,
de a avea “mintea într-o permanentă
mișcare”, cum îi place să spună, este
întărită de noile proiecte care deja au
prins rădăcini în pământul fertil al
imaginației sale, asigurând viitoarele
cadre ale filmului atemporal.

ROXANA BĂRBULESCU –
critic de artă

REPERE BIOGRAFICE
Născută la 27 martie 1937, Căbeşti -
Podul Turcului, Bacău.
Institutul de Arte Plastice “Nicolae
Grigorescu” - Bucureşti 1961-1967,
secţia pictură, clasa Maestrului
Alexandru Ciucurencu. Membră a
Uniunii Artiştilor Plastici şi a Asociaţiei
Internaţionale a Artiştilor Profesionişti.
Lucrează şi trăieşte în Bucureşti.
Expoziții personale (selecție)
 2017 - București; 2014; 2013; 2010;
2009; 2006; 2003; 2002; 1999; 1996;
1995; 1986; 1971; 1969. 2017 -
Pucioasa; 2017 - Bârlad; 2014 -
Bacău; 2005 – Köln, Germania; 2005
–Koblenz, Bendorf, Germania; 2004 –
Bistrița Năsăud; 1998 –Amboise,
Franța; 1979 – Düsseldorf, Germania
1974 – 1972 - Bacău; Expoziții de
grup, în țară și străinătate (selecție)
Participă între 1970 - 2016 la
numeroase saloane naționale și
internaționale de artă.
Premii, diplome și distincții
 2015 - Titlul de cetățean de onoare a
Comunei Podu Turcului; 2014 -
Premiul pentru pictură Saloanele
Moldovei; 2014 - Titlul de cetățean de
onoare al Județului Bacău; 2013 -
Nominalizare Who is Who
“Personalitatea Anului - secțiunea
“Arte”; 2011 – Nominalizare la
secțiunea grafică – Salonul Mic
Bucureşti; 2009 – Premiul I pentru
Pictură la Bienala concurs Gh.
Petrașcu, Târgoviște; 2008 – Premiul
filialei UAP pentru Pictură la Bienala
Ion Andreescu, Buzău; 1999 – Placheta
Profesional Women’s Advisory Board
acordată de A.B.I.; 1976 – Premiul II
pentru Pictură la Expoziția Națională a
Cadrelor Didactice; 1968 –
Nominalizare pentru bursa Theodor
Amann UAPR, secția pictură.
Bibliografie
Numele artistei este inclus în
numeroase Enciclopedii, Lexicoane,
Albume și Cataloage de Artă.
Lucrări în Muzee şi Colecţii de Artă de
stat şi particulare.
Lucrări ale artistei fac parte din
colecţiile unor Muzee de Artă din ţară
(Muzeul de Artă Bacău, Botoşani,
Râmnicu-Vâlcea, Chişinău), din
Colecţiile unor Case Memori- ale
(Tescani, Fălticeni, Ipoteşti), din
colecţia Parlamentului României, a
Ministerului Culturii, din Colecţii de
Stat din străinătate (Collioure, Ftanţa),
precum şi din nu- meroase colecţii
particulare din ţară şi străinătate
(Anglia, USA, Franţa, Germania,
Canada, Japonia, etc).

 80

 CARNET

A-l evoca pe Ioan Florea, acum,

când nu mai e, înseamnă a ne întoarce
într-un timp al altor orizonturi culturale,
stigmatizate en gros de ignoranţi şi/sau
răuvoitori, într-un timp în care, dincolo
de ideologii, au fost oameni care au
ştiut care e preţul, care e locul şi rostul
moştenirii etnofolclorice.

Între aceşti oameni, se număra şi
Ioan Florea, un animator cultural
veritabil, pentru care carnetul de partid
era folclorul, pe care l-a slujit cu
devotament câteva decenii.

În contexte culturale „roşii”, l-am
întâlnit prima oară pe Ioan Florea, cel
pentru care însă nu era nimic mai sfânt
şi mai presus decât folclorul.

Mai bine de două decenii, cât
vieţile noastre s-au intersectat, am
admirat la Ioan Florea risipa de
entuziasm şi responsabilitate.

Un om plin de energie, neostoit,
care lucra în regim de program
nenormat – adică nu era niciodată liber
– pentru a descoperi şi a pune în valoare
nestemate ale tezaurului nostru
folcloric.

Mai avea ceva de preţ Ioan Florea:
arta de a lucra cu oamenii simpli, de la
ţară, cu a căror viaţă se identifica. Ştia
să-i facă să se simtă artişti, să se simtă
importanţi, să-şi depăşească condiţia
fără relief a fiecărei zile. Le înţelegea
aşteptările, le stimula elanurile ca să fie
conştienţi de ce au, dar şi de ce dau.

După ce „a trecut în rezervă”, i-am
simţit mereu lipsa lui Ioan Florea, l-am
invocat adesea, dându-l de
model/exemplu pentru ceea ce
înseamnă să fie un animator cultural.

Multora dintre noi, le va lipsi Ioan
Florea.

Dar în primul rând el va lipsi vieţii
culturale mureşene şi nu numai.

Se spune că nimeni nu-i de
neînlocuit. Iată o excepţie. Pentru tot
ceea ce a făcut pentru folclorul
mureşean, Ioan Florea e de neînlocuit.

De câţiva ani, în fiecare sfârşit de
vară, o mână de scriitori şi nu numai, ne
ducem într-un sat – Vaidacuta. Nu e al
niciunuia dintre noi şi e aproape al
tuturor. Ne regăsim cei mai mulţi,
fiindcă cei mai mulţi ne-am născut cu
satul în sânge şi nu putem pune nimic
între acum şi atunci.

Ne întoarcerm, pe de o parte, să
aducem un elogiu satului românesc, aşa
cum a făcut-o şi Lucian Blaga în

discursul de recepţie la primirea sa în
Academia Română, dar, pe de altă parte
să prohodim nu doar un sat de cândva,
ci satul de azi. Acolo unde a mai rămas
ceva din el. Căci Vaidacuta, cândva
înfloritor, mai are doar câteva suflete,
gârbovite de ani şi vremi, şi multe case
pustiite. În locul unor gospodării
înfloritoare de câdva, acum din bălăriile
crescute peste ruine, abia dacă mai poţi
fi zărit.

Iar acolo unde mai sunt sate în
picioare, greu mai găseşti... ţărani.

La Vaidacuta, în disperarea unei
renaşteri, am tot plănuit să facem aici
un sat pentru oameni de litere şi de arte,
care să se înveşnicească acolo,
ridicându-şi câte o casă, aşa cum erau
casele cândva, venind, din când în când,
să pună şi puţin suflet.

Poate că va rămâne doar un vis, pe
care îl tot încălzim în fiecare an, doar,
doar va răsări ceva din el.

De fapt, poate că unii ne întoarcem
nu într-un sat, ci într-un timp, într-o
vârstă, cea a „sensibilităţii metafiziuce,
prin excelenţă”, cum ar zice Blaga.

Ne întoarcem într-o copilărie,
aproape ideală, căci, dacă-i dăm din nou
crezare lui Blaga, „copilăria petrecută la
sat mi se pare singura copilărie”.

Ne întoarcem într-o lume al cărei
orizont era vecin cu Dumnezeu. (O, de
câte ori n-am sperat că ajungând în
orizontul înalt al pădurilor satului voi
putea să ating cerul.)

Şi la Vaidacuta, doar biserica îşi
păstrează semeţia. Stranele sunt însă
mai mereu goale, preotul liturghiseşte
adesea doar lui Dumnezeu.

 „A trãi la sat, ca să-l invocăm din
nou pe Blaga, înseamnã a trãi în zarişte
cosmicã şi în conştiinta unui destin
emanat de veşnicie...”

Oare nu mai putem trăi în zarişte
cosmică? Oare satul nu mai poate naşte
veşnicie?

„Satul, mai crede Blaga, situat în
inima unei lumi, îşi e oarecum sieşi
suficient. El n-are nevoie de altceva
decât de pãmântul şi de sufletul sãu şi
de un mic ajutor de sus, pentru a-şi
suporta, cu rãbdare, destinul”.

Dar oare, mai are satul destin?
Oare ce-i e scris pe cer i-e pus? Mai
poate fi satul pentru cineva, cum a fost
pentru noi, centrul lumii, buricul
pământului?

„Sat al meu ce porţi în nume
sunetele lacrimei” spunea Blaga,
referindu-se la satul său natal.

Acum în pare că toate satele
noastre se cheamă Lancrăm şi au în ele
sunetele lacrimei.

Dar din care ochi se mai preling
stins astfel de lacrimi?

Sunt trei localităţi în ţară unde se

desfăşoară festivaluri dedicate creaţiei
populare, reghinul alăturându-se Devei
şi Timişoarei, într-o benefică nevoie de
menţinere în viaţă, ameninţat din toate
părţile şi din toate motivele, cu
dispariţia.

Reghinul a ajuns la a IX-a ediţie,
prin strădaniile unor oameni minunaţi,
înainte de toate Maria Borzan şi Sorina
Bloj, dar şi a unui sprijin permanent din
partea administraţiei locale, prin grija
doamnei primar ec. Maria Precup.

Momentul de vârf al acestei ediţii a
fost reuniunea de la Fâncel, pe Valea
Gurghiului, unde creatorii populari din
toată ţara şi-au dat întâlnire la “Casa
Reghinului”, în contextul Festivalului
Văii Gurghiului, pentru a-şi etala rodul
elanurilor lor creatoare.

A fost o reuniune culturală de
substanţă, sub bagheta “dirijorului” Dan
Liuţ, care, cu farmecu-i personal şi cu
accentul graiului bănăţean, a armonizat
voci şi idei.

Poezii de factură populară, piese
folclorice şi religioase, cărţi tematice –
acesteaa au fost “ingredientele” de bază
ale acestui “ospăţ” literar-artistic.

Ca notă de distincţie – toţi
participanţii, inclusiv cei “de pe
margine”, au fost îmbrăcaţi în costume
populare tradiţionale, specifice zonei
din care au venit oaspeţii Festivalului.

Au fost lansate două cărţi – Maria
Borzan, “Antologie de poezie
populară”, şi Maria Costea Lirca,
“Feţele folclorului”, prezentate de
Nicolae Băciuţ, editor şi prefaţator al
acestora.

Între participanţi, alături de
organizatori – Maria Borzan şi Sorina
Bloj, menţionăm pe Dan Liuţ, Maria
Mândroane, Mărioara Bârsan, Ioan
Bândilă Mărceanu, Ioan Baciu, Maria
Bogdan, Maria Bucin Crişan, Mărioara
Fodor, Gherghina MarişMărioara
Popovici, Alina Crmen Puşcaş, Emilia
Şorlea, Viorica ŞandruDimitrie Acea şi
mulţi alţii, cu contribuţii pe măsura
sufletului lor iubitor de frumos şi
tradiţii.

NICOLAE BĂCIUŢ

 81

Literatură şi film

 Dintre multele ecranizări după
Hamlet, prefer filmul lui Grigori
Kozînțev din 1964. Titlul rusesc –
Gamlet – are o sonoritate accentuată,
în ton cu rigoarea demersului filmic.
Regizorul regândește textul lui
Shakespeare fără să trădeze spiritul
operei, pe care o așează cu sfințenie
în canoanele artei a șaptea. Muzica lui
Șoștakovici e mai mult decât
funcțională, punctând magnific
secvențele, devenind liant, dar și

comentator de sorginte mitică.
Valurile mării se aud tot timpul, în
ritm premonitoriu. Imaginea stâncilor
bătute de valuri revine ca o
permanență metaforică.
 Innokenti Smoktunovski în rolul
lui Hamlet e inteligență, spirit,
echilibru. „Vorbe, vorbe, bârfeli…”
Simularea nebuniei e necesară într-o
Danemarcă-temniță, unde „e ceva
putred”. Un castel sumbru, creneluri,
piatră, scări, ceață. Totul în alb-negru.
„A fi sau a nu fi…să mori, să
dormi…” Craniul dezgropat,
efemerul, condiția umană, vanitas
vanitatum și cine ar mai răbda

durerile „dacă n-ar fi spaima de
tărâmul de unde nimeni n-a venit”.
 Excelent momentul cu actorii care
joacă în fața curtenilor. Arta ca voce
oponentă. Impactul artei care zguduie
conștiințe, de aceea regele spune
adevărul în fața oglinzii. Mereu
crime, dorința de glorie, „viermi
politici” și oameni-burete în slujba
unei stăpâniri mârșave. Mesajul artei
devine o oglindă, o intruziune
frisonantă în viețile spectatorilor. De
altfel, „totul e tăcere” și valurile
ascund stâncile negre, orbite de
eternitate.

 ALEXANDRU JURCAN

__

„Don Pasquale” de Gaetano

Donizetti
la Staatsoper din Viena

Opera bufă Don Pasquale a fost
compusă de Donizetti pe libretul lui
Giovanni Ruffini într-un timp record,
11 zile! Premiera a avut loc în 1843 la
Teatrul Italian din Paris și s-a bucurat
de un mare succes.

Intriga are ca sursă commedia
dell’arte, personajele fiind tipice acestui
gen. Don Pasquale amintește de
Pantalone, Ernesto de îndrăgostitul
Pierrot, Malatesta este vicleanul Scapin,
iar Norina pare întruchiparea
Colombinei. Muzica este și ea specifică
operei comice, ușoară, vivace, cu multă
percuție și instrumente de suflat. În
uvertură, frazele muzicale duioase
alternează cu allegro buf în fortissimo,
iar leitmotivul e jucăuș. Apoi ambianța
se schimbă într-una de petrecere, se
interpretează serenada, iar finalul este
unul fericit. Orchestra dirijată de
Speranza Scappucci a subliniat corect
partitura compozitorului.

Montarea regizoarei Irina Brook
din vara acestui an e modernă. Acțiunea
se petrece la Roma, într-un timp
nedeterminat, în orice caz nu în urmă cu
două sute de ani așa cum era concepută.

Decorul scenografei Noële Ginefri-
Corbel din primul act reprezintă un
restaurant cu bar unde mișună bețivani
și femei ușoare. În mijlocul scenei, lui
Don Pasquale i se face masaj și i se pun
ventuze. Totul pentru a stârni râsul
spectatorilor. Basul Michele Pertusi în
Pasquale are o voce excelentă, o
dicțiune perfectă, un joc și o mimică
amuzante.

În interiorul intim cu fundal în catifea
bordo reprezentând cabina de machiaj a
Norinei, soprana de coloratură Danielle
de Niese interpretează cu unele
deficiențe de respirație aria leitmotiv a
operei. Vocea ei devine performantă din
momentul când se transformă din
mam’zelle Sainte Nitouche în scorpie.
Decorul părții a doua umple scena cu
palmieri și flori, pe lumini în roșu
aprins (lighting design Arnaud Jung)
găzduiește corul în costume pitorești,
cu pălării amuzante ((Sylvie Martin),
valsul Zitti zitti (în italiană-pe tăcute),
excelentul duet Don Pasquale-doctorul
Malatesta, precum și serenada cântată
în stil Los Paraguayos. Toate
accesoriile exagerate din decorul care
de multe ori frizează kitsch-ul sunt
îngrămădite pe scenă pentru a amuza
publicului.

Baritonul Gabriel Bermúdez
execută cu succes partitura doctorului
Malatesta. El orchestrează câteva farse
și îi reușesc toate manevrele.

Foarte originală este prezența în
scena a treia a unui trompetist care
cântă un solo excelent. Tenorul
Antonino Siragusa (Ernesto), deși are
un aspect de antivedetă, cântă corect în
stilul bel canto, dar cu o voce uneori
metalică, neplăcută.

Personajul principal al operei este
bogatul Don Pasquale, un flăcău tomna-

tomnatic care, inițial, dorește să-și
însoare nepotul, pe Ernesto, cu o femeie
bogată. Numai că tânărul preferă o
tânăra actiță, Norina, care-l iubește și
ea. Deși n-o cunoaște, Pasquale nu e de
acord cu acest mariaj și-și
dezmoștenește nepotul alungându-l din
casă. Numai că Norina nu cedează cu
una cu două.

Pasquale și-ar dori să se
căsătorească și el cu o femeie tânără și
frumoasă. În acest scop, îi cere ajutor
prietenului său, doctorul Malatesta. Însă
Malatesta se raliază cu Ernesto și
Norina și împreună pun la cale un plan.
Doctorul o va prezenta pe Norina ca
fiind Sofronia, sora lui crescută la
mânăstire. Pasquale, încântat de
cumințenia și virtutea tinerei, se însoară
cu ea.

Imediat după nuntă, mireasa
devine arțăgoasă, cheltuitoare, și-și
terorizează soțul care, dezamăgit, se
gândește s-o plaseze nepotului.
Identitatea fetei este dată în vileag, iar
Don Pasquale înțelege că ar fi trebuit
să-și găsească o femeie potrivită cu
vârsta lui. „E adevărat că sunt cam copt.
Dar încă bine conservat. Sunt în forță și
vigoare, am ce oferi!” se prezintă el la
început, ca la sfârșit să recunoască „Cel
ce se însoară la bătrânețe e un idiot!”

Finalul este în happy end, în
luminile feerice ale stroboscopului.

„Don Pasquale” cu muzica sa plină
de grație, umor și efuziuni sentimentale,
una dintre cele mai populare partituri
ale operei bufe, este o delectare pentru
public. În montarea pe scena Staatsoper
din Viena ea devine un spectacol plin
de culoare, energie și umor, dând
sinceritate și profunzime dramatică unei
lucrări doar în aparență ușoară. Mi-a
plăcut.

MAGDALENA BRĂTESCU

 82

LA CUMPĂRĂTURI

În luna august, zis gustar,
,,Gustați!” , îți zice-o precupeață,
Dar poți avea un gust amar...
Văzând ce prețuri sunt în piață.

ESTIVALĂ

E superstiție, se pare,
Verificată e de ani:
Corupții nu fac baie-n mare,
Fiindcă ei se „scaldă-n bani”.

VARA, PRIN ORAȘ

În raiul parcului te pierzi,
Sunt bănci pe care stau bătrânii
Și-atât de multe spații verzi…
Cu câini ce-și plimbă-n lanț stăpânii.

ENTUZIASM MARIN

Pe faleză, la agapă,
Zice-un leneș înspre ziuă:
Doamne, cât amar de apă
Bună de „bătut în piuă”!

DUPĂ VARA FIERBINTE

Ce faci tu? Ai fost la mare?
Te-ai bronzat?...- O, m-am prăjit
Și cu prețul la mâncare
Și cu cel de la dormit!
UNEI TINERE

Mi-ai zis, venind tu de la mare:
,,Necucerită-am fost de juni!”
Iar eu, naiv, ți-am dat crezare...
Dar nu mai mult de nouă luni!

INSTANTANEU MARITIM

Se vede-a fi al mării amiral,
Spre-nalte grade permanent visează
Severul militar acum de pază
Pe vasul ce s-a-ndepărtat de mal.

Uimit, recită versuri, memorează,
Prin față-i trece orișicare val
Sub cerul înstelat, făr` de egal,
Comod stând pe un scaun cu
spetează.

Când zorile-au sosit, prin cap îi trece
Să facă-o baie dis-de-dimineață,
Știindu-se că-i om de suprafață
Convins era că n-o să se înece.

Dar ghinion, se zbate-n disperare,
Văzând și o „sirenă” prea frumoasă,
Ce se apropie de el, sfioasă,
Căci îl prinsese un cârcel, se pare.

L-a mângâiat ușor ca pe Ulise,
Văzându-i fruntea rece, transpirată,
Apoi, stând lângă perna lui, culcată,
Ea l-a-ntrebat ce vis îl chinuise.

MAIDANEZUL (fabulă)

Nu mai vreau să mă dezmierzi,
M-am făcut de-acum isteț,
Nu fur rața din coteț
Și nici ouăle ei verzi.

Mi-a spus Zdreanță ce-a pățit,
În humorul lui lătrat
Eu cu simțul ascuțit
Îl urmez. E-adevărat.

Nu am loc pe canapea,
Nu mă tem de vreme rea,
Rabd și tac când vine bățul
Să mă-nvețe cu dezmățul.

Și la urmă, nu mai vreau
Să mă las pe străzi târât.
E destul. Mi s-a urât,
Sunt sătul de glume. Ciao!

MORALA

Binele și răul – toate –
Le suporți în libertate.

MAGNATUL ROMÂN

Se plimbă în străinătate,
Terenuri multe are, case, jeep,
Dar vilele lui etajate
Par toate-a fi castele de nisip.

UNUI SCRIITOR PROLIFIC

Să-şi poată-ndeplini un scop
Lansează anual un op,
Iar publicul, vă spun secretul:
I-apreciază mult... banchetul.
 VASILE LARCO

De la un clasic citire:

GEORGE LESNEA
 (1902 - 1979)

Lui Ştefan Ciubotăraşu

El, ca om, e drăgălaş,
Ca actor, iar bună notă,
Ca poet, ciubotăraş,
Iar ca spirit, e... ciubotă.

Păstorel Teodoreanu, ofiţer de
artilerie

Ieri, majurul Ieremia
L-a-ntrebat spre dimineaţă:
,,Ce să fac cu bateria?”
,,Pune-o repede la gheaţă”!

Unei doamne cu picioare
frumoase

Privind-o lung îmi spun mereu,
Prins de-o sublimă încântate:
Ce splendid ar fi versul meu
Să aibă-asemenea picioare.

Epigramistului Costache
Plăcintă

Eu vorbe multe n-am să port,
Că vreau s-ajung direct la ţintă:
Acest Costache e un tort
Cu etichetă de...Plăcintă!

Crezul profesoral G. Lesnea

Poeţii trebuie să ştie
Să lupte şi să sângere,
Căci libertatea-n poezie
E-o straşnică constrângere.

Letiţia Oprişan, “Săritura”

 83

Curier

Felicitări maestre Nicolae Băciuţ
pentru calitatea revistei, iar eu pentru
luna august am un gând pentru
cititori:

Gustaţi vă rog, aveţi un dar
În luna fără de pereche,
Numită popular ,,gustar":
Umorul scris în Vatra veche !

VASILE LARCO

Excelenta revistă "Vatra veche" - la
numărul 7/ 2017! Aşa cum comenta
cineva, "textele sunt unul mai
interesant decât altul, iar o poezie a
domnului Nicolae Băciuţ încălzeşte
sufletul". În acest număr, va prezint
două cronici la două volume de
versuri foarte bune : "Mir(easma) de
nard" de Ion Roşioru şi "Derivă
sentimentelor" de Victoria Milescu.
Felicitări tuturor!!

Diana Dobriţă Bâlea

Revista e superbă, picturile d-lui
Florin Şuţu ilustrează tot numărul,
textele sunt unul mai interesant că
altul şi o poezie de Nicolae Baciut
încălzeşte sufletul! Felicitări!

Veronica Lerner

Bună dimineaţa, domnule Băciuţ,
Sper că sunteţi bine. Mulţumesc mult
pentru mesajul postat pe Facebook
legat de întâlnirea de la Târgu-Mureş.
Ne amintim şi acum cu plăcere de
acel moment. Vroiam să va anunţ că,
urmând sugestia dvs, "o carte care nu
e prezentată nu există" şi la îndemnul
domnului Eduard Claudiu Brăileanu,
am organizat o mică festivitate de
lansare şi prezentare a cărţii la
Biblioteca Judeţeană Brăila. Cu
această ocazie, domnul Brăileanu,
care a moderat activitatea, a vorbit de
dumneavoastră ca prieten al Brăilei,
şi a citit cu mult interes prefaţă cărţii.
Va mulţumesc pentru frumoasa
colaborare, am apreciat ajutorul
dumneavoastră şi sper să colaborăm
şi în viitor.
Cu recunoştinţă,

Adriana Stoica

Nicolae, dragul meu prieten,
Abia m-am întors ACASĂ de la
Congresul de semiotică din Kaunas.
Sub scut. Ceea ce îmi bucură peste

măsură inima. Am dăruit, româneşte,
acolo...
Şi, pentru că am ajuns... nici nu ştiu
când şi cum... la cea de a 20-A
PICĂTURĂ DE VATRA VECHE,
realizez că un PÂRÂU DE ÎMPREU-
NĂ a început să se configureze,
deja... Până la şuvoi – mai e puţin –
am ales să sărbătorim evenimentul
prin a vorbi despre ceea ce ar trebui
să fie, pentru noi românii, un dar
nepreţuit... EXCELENŢĂ ROMÂ-
NEASCĂ. Creatoare... În acest sens,
prin câteva gânduri privitoare la o
rădăcină pe care nu avem dreptul să o
ignorăm şi o picătură de facere
prezenţa... despre care am mai
amintit: PROIECTUL ARITHEA,
ceresc şi pământesc, deopotrivă... O
emergenţă care poate pune umărul la
ieşirea din marasm, nu mă îndoiesc.
Cu gândul că va fi bine, te îmbrăţişez.

Traian-Dinorel

Stimate Domnule Băciuţ,
Din nou trebuie să vă mulţumesc
pentru faptul că mi-aţi trimis în
fiecare lună revista dvs. cu veşti de
„acasă”, care-mi umplu sufletul de
bucurie ! Nu am primit însă numărul
din aprilie. Oare îl voi mai primi ?
Am remuşcări, fiindcă nu am mai
reuşit demult să va trimit un mesaj
mai serios. Dar să ştiţi că m-am
gândit mereu la dvs. şi am început
mai multe scrisori care din păcate au
rămas mereu neterminate.
Iar acum ce să fac ? Ar fi normal să
unific pasajele şi să rescriu totul, dar
mi-e teamă că mă voi lungi iarăşi cu
scrisul. Prefer să va trimit în fişierul
alăturat „scrisorile” exact aşa cum
sunt, deoarece ţin seama de proverbul
„Mai binele e duşmanul binelui”.

De fap,t în felul acesta, misiva mea va
deveni un fel de jurnal destinat dvs. –
vedeţi fişierul alăturat !
În speranţa că-mi veţi scuza tăcerea
îndelungată, va urez multă sănătate şi
împliniri.
 Cu multă preţuire,

Simina
Mulţumesc şi felicitări. Ideea
interviului cu Buzura selectat din alte
intereviuri este bună şi rezultatul
extrem de interesant.
Îmi pare bine că aţi ajuns şi anul
acesta pe la noi. O toamnă placută!

Ana
Stimate domnule Băciuț,
Vă mulțumesc pentru publicare. Vă
trimit acum un nou articol despre
acad Mihai Cimpoi care va împlini,
pe 3 septembrie 75 de ani; am spe-
ranța că îi veți găsi loc în revista dv.
Mulțumiri anticipate, mult succes și
numai bucurii!Cu prietenie,

Catinca Agache

Bună ziua, dle Nicolae Băciuț! Vă
mulțumesc pentru noul număr al
revistei. Bucuria a fost cu atât mai
mare, cu cât mi-am regăsit și
materialul meu. Acum, vă trimit
altceva, pentru lectură/publicare, în
cazul în care vă place și-n funcție de
spațiul disponibil. Zile frumoase, într-
o vară nouă! Cu prețiure,

Angela Burtea

Multumesc mult!am trimis-o
românilor din China! Numai bune!

Andra Dumitrescu

Dle Nicolae Băciuț,
Am primit materialele trimise, am
lecturat cu plăcere și am aflat despre
oameni înzestrați cu harul scrisului,
care la fel ca și Dvs. fac cins-
te prezentului culturii române.
Suntem niște norocoși, noi, cei avizi
de lecturi de calitate, atât timp cât
există oameni ca Dvs.
Vă mulțumesc din tot sufletul meu,
pentru premiile acordat în cadrul
Festivalului “Credo”, la cele două
secțiuni; carte și poeme în manuscris,
dar și pentru includerea în antologie.
Vă felicit pe Dvs și întreaga echipă,
ați reușit într-un timp record să editați
Antologia 2017, să organizați
festivitatea, să bucurați atâția oameni.
Fie ca bucuriile să se întoarcă înzecite
spre Dvs și oamenii care vă stau
alături!
Numai bine!

Ana Urma

 84

Un număr cu „greutate” şi cel recent
apărut, cu multe lucruri de mare
interes (aş fi părtinitoare dacă aş
încerca să le enumăr pe cele care mi-
au plăcut în mod deosebit). Felicitări
şi pentru suplimentul dedicat lui
Răzvan Ducan. La mulţi ani aniversa-
tului!
Permiteţi-mi o sugestie: sub genericul
„Interviuri apărute în Vatra veche”, să
lansaţi periodic volume care să inclu-
dă interviurile realizate de D-voastră
şi de ceilalţi colaboratori. Ar fi de
mare interes nu doar pentru istoria
literară, ci şi pentru cititorii obişnuiţi.
Mulţumesc d-lui Ladislau Daradici
pentru cronica la „Dulce Arizona”,
precum şi D-voastră pentru publi-
carea ei.
Cu stimă,

Sânziana Batişte
De la Dorna, cu întârziere...
După întâlnirea de la Lepşa, cu
colegii de liceu pedagogic, am rămas
la munci agricole-viticole, de sezon,
în Vrancea... Am revenit, am găsit
revista, vă mulţumesc din suflet...
Lucrez (finisez) Cartea poştală VII-
din Canada, o trimit cât pot de
repede. (...)
Cu tot sufletul,

Anica Facina
Domnule Băciuţ,
 Am învăţat să curg de la ape şi de la
greul vieţii ştiu ce e povara. Mă
uimeşte curgerea celor citite de mine
în nr. 7 al revistei „Vatra veche”
începând de la interviul cu Buzura,
până la panoramicul cultural, (unde,
mă bucur să mă regăsesc). Dar povara
dusă de dv. e cea mai de apreciat.
Dacă s-ar inventa o altă planetă, poate
s-ar numi CULTURALĂ şi conducă-
tor ştiu cine ar fi.
Cu preţuire, vă admir.

 Gabriella Costescu

Stimate şi dragă domnule (şi frate
întru Duh), NICOLAE BĂCIUŢ -
...Vă mulţumesc mult, cu adâncă
reverenţă, pentru trimiterea excelenţei
reviste a domniei voastre - "VATRA
VECHE", nr. 7/2017!
Multă, multă sănătate!
Doamne,-ajută-ne, ocroteşte-ne şi ne
călăuzeşte, înspre Sfânta Lumina Ta!
Cu, mereu, aceeaşi admirativă preţui-
re şi caldă prietenie, frăţie întru Duh,

Adrian Botez

Domnului Nicolae Băciuţ,
Mulţumesc pentru revista „Vatra
veche”, nr. 6/2017. Un număr reuşit,

am citit cu plăcere materialele.
Onorat pentru publicarea notelor
literare semnate de Ionuţ Caragea la
cartea mea Fructul din fruct, o carte
de referinţă pentru mine. O antologie
care mă reprezintă, cu unele mai
bune, cu alte mai puţin reuşite, că în
viaţă. Pentru a vă parafraza, am stat la
taclale cu timpul...
Succes în toate şi multă răbdare pe
marile bulevarde ale literaturii.
Felicitări şi pentru activitatea din anul
acesta, cu multe fapte şi ziceri despre
poezie!
Am postat revista pe bloguri, am dat
un semnal necesar într-o lume
grăbită... Cordial,

C. Stancu
www.costyconsult.wordpress.com

www.constantinstancuscrib.wordpress.com
www.arhiveliterare.blogspot.ro

Stimate domnule Nicolae Băciuţ,
Vă mulţumesc frumos pentru minu-
nata revistă şi vă transmit cele mai
bune gânduri de preţuire şi apreciere
pentru tot ceea ce faceţi, alături de
toţi cei care au contribuit la acest nou
şi captivant număr de revista!
Cu deosebit respect şi adimiraţie,

Irina Lucia Mihalca

Mulţumesc frumos.
Apreciez din tot sufletul tot ce faci -
văd zilnic pe FB. Tot înainte!
Te îmbrăţişez cu drag,

Mircea

Eşti o făclie care-şi împarte ceară că
anafură de lumina tuturor celor
flamanzi! Vă mulţumesc pentru
jertfă!
PS Poezia de azi

PSALM SPRE CUIB DE
RÂNDUNICĂ

De-nsămânțat păstrează, din toate,
doar pe-acelea
Ce-i știu, cărării morții, prin bob
însăilatul.
Rup de pe mine timpul, cum șerpii își
rup pielea
Pe unde piatra mușcă-n amnar cu
scăpăratul.

Ne vindecă nămolul ce-a fost
mormânt de nufăr!
Ce ai de gând cu mine? Toți cedrii
Tăi mă ceartă
Că văd în fiecare copac doar lemn de
cufăr
În care ne vom duce spre fluviul fără
hartă!

 Bocească-mi Râul Nopții podgoriei
rotundul!
Ce umbră-ar putea duce de i-aș fi
lumina?
Și-n ochi de n-ar fi lacrimi cin' Ți-ar
cânta străfundul?
Pietrișului de stele, prin mine, bănui
vina.

Mi-e lutul bun de străchini și cuib de
rândunică!
Vom sta la masa nunții, de ce să-mi
fie frică?

 Dumitru Ichim
kitchener, ontario

Domnule Băciuţ,
Nu ştiu dacă aţi ajuns, de când am
vorbit cu dvs. la telefon, la un
calculator şi aţi reuşit să deschideţi
materialul d-lui Haşa (comentariul
dansului la cartea mea, Suflete de
ceară), pe care vi l-am trimis acum
câteva săptămâni! Sper că totul e în
regulă şi că aţi preluat varianta finală,
specificată de mine!
M-am întâlnit, din nou, zilele trecute,
cu domnul Haşa şi mi-a spus să va
întreb dacă pot să va trimit şi câteva
poezii scrise de mine, din aceeaşi
carte a mea, mai sus-amintită! Eu
ataşez, "preventiv", câteva dintre ele
(6), inclusiv o poză cu mine, în caz că
aveţi loc şi e nevoie!
De asemenea, va reamintesc că
domnul Hasa este interesat de un
abonament la revista Vatra veche (iar
eu, de exemplarul în care va apărea
materialul respectiv, deocamdată) şi
m-a rugat să va spun acest lucru!
Cum se procedează, îmi trimiteţi
datele contului dvs., iar eu va trimit
banii, concomitent cu adresa d-lui
Hasa şi a mea (per e-mail) sau le
trimiteţi cu plata ramburs?
În altă ordine de idei, domnul Haşa
m-a rugat să va mai trimit 6 poeme
de-ale dansului, tot pentru revistă, pe
care le anexez, de asemenea, e-mail-
ului!
În aşteptarea unui semn de la dvs., vă
urez toate cele bune şi multă
inspiraţie!
Cu stimă,

Camelia Ardelean

Stimaţi prieteni,
Vă mulţumesc pentru trimiterea
revistei.
Impresionat grupajul cuprinzând...
cazul Buzura!
Vii mulţumiri!

Stelian Dumistrăcel

 85

Stimate domnule Nicolae Băciuţ,
(...) Nădăjduiesc din adâncul inimii că
ne veţi sprijini în continuare, cu
înţelegere pentru strădaniile noastre
modeste.
Vă admir pentru prezenţa Dvs. în
miezul unor evenimente culturale
extraordinare: sunteţi flacăra vie care
arde statornic, aducând lumina în
inimi şi în cuget. Pentru Dvs.,
România întreagă înseamnă "acasă",
cu strălucirea dată de frumuseţea şi
temeinicia actelor de cultură
săvârşite. Vă mulţumesc, în numele
tuturor celor care beneficiază de
aceste înfăptuiri culturale - şi mă
înclin, cu deplină preţuire.
Va doresc multă sănătate, bucurii
alături de cei dragi, puterea de a duce
la bună îndeplinire tot ceea ce se
cuvine a fi înfăptuit, întru întărirea
prestigiului culturii naţionale!
Cu gratitudine,

Prof. Maria Stoica

Dragă Nicu,
Îţi trimit un text al Jeanine Baude
scris în 2008 pentru mine... De
asemeni, o fotografie cu ea la Salonul
de aur” al Ambasadei Române înainte
de începerea Spectacolului multime-
dia „Eurotique”, autori : Suzana
Fântânariu, cărţi poştale de autor şi
Mircea Tiberian, interpretarea la pian
a cărţilor poştale proiectate.
„Mulţumesc” , acest cuvânt devine tot
mai mic şi inexpresiv faţă de gesturile
tale culturale şi bucuriile care le aduci
oamenilor.
Cu drag, recunoştinţă şi imensă
preţuire,

Suzana

Felicitări pentru forţă de creaţie
dezvoltată de o revista bine îndrumată
şi cu mulţi autori talentaţi

Darie Viorel

Stimate domnule Nicolae Baciut,
Vă mulţumesc pentru găzduirea
cronicii domnului Constantin
Cubleşan la cartea mea „iubirea nu
bate la uşa” (...)
Cu aleasă consideratiune,

Nicolae Silade

Stimate domnule Nicolae Băciuţ,
Vă scriu din partea doamnei Letiţia
Oprişan, care v-a trimis zilele trecute
fotografii cu lucrări ale dumneai din
dorinţa de a apărea în paginile revistei
dumneavoastră. De asemenea, ar dori,
dacă se poate, să apară şi un articol

legat de parcursul ei artistic precum şi
câteva considerente critice. Va rog să-
mi spuneţi dacă se poate şi cum doriţi
să procedăm în continuare.
În aşteptarea unui răspuns favorabil,
Toate cele bune,

Roxana Bărbulescu,
critic de artă

Dragă Nicule,
Îţi trimit un text despre Mihai şi
despre Quo vadis, Domine?, în ideea
că, eventual, ai putea să îl tipăreşti în
Vatra veche. Dacă ţi se pare că merge
şi e corespunzător politicii revistei.
Dacă nu, nu, văd eu unde-l pasez. I
l-am promis lui Mihai de pe când era
în viaţă, a şi citit o parte din el, i-a
plăcut, am şi corepspondenţa în
legătură cu asta şi cu multe altele
încă. Dar el s-a stins înainte de a
putea eu să-l termin, am regretat
enorm şi, din cauza asta, m-am
pomenit cu un groaznic blocaj pe
scris - multă vreme n-am mai fost în
stare să leg o frază şi nici nu realizăm
de unde mi se trage. În fine, l-am dat
gata acum şi ţi-l trimit să te uiţi pe el
şi să-mi spui dacă îl vrei au ba. Repet,
nu ai nicio obligaţie, eşti primul căru-
ia i l-am trimis, în mod firesc, având
în vedere trecutul nostru comun.
Îţi mulţumesc.
Gânduri bune pentru ţine şi pentru
toţi cei dragi ai tăi.

Nedeea

Dragă Domnule Nicolae Băciuţ,
Sunt momente când ne amintim cu
drag de oamenii pe care îi preţuim cu
adevărat - doar pentru că fac lucruri
minunate pentru unii oameni, doar
pentru că sunt talentaţi..., doar pentru
că sunt umani.
Da, deşi nu v-am întâlnit niciodată -
va preţuiesc sincer pentru tot ceea ce
faceţi pentru unii oameni - şi va
mulţumesc că existaţi!
Să fiţi binecuvântat şi să ne trăiţi
mult!
Cu preţuire,

Georgia Miculescu

Am primit frumoasa dumneavoastră
revista, stimate domnule Nicolae
Băciuţ, şi vă mulţumesc!
Cu preţuire,

Vavila Popovici

Domnule Băciuţ, este admirabilă
rezistenţă prin cultură, aşa cum
admirabile sunt toate demersurile dvs.
de a salva poezia într-o vreme când
linia ontologică a românilor trece mai

mult prin stomac. Va sunt
recunoscătoare pentru aprecieri şi,
sincer, mi-ar fi fost aproape imposibil
să parcurg atâtea sute de kilometri
pentru a fi - şi fizic - prezenţa la
festivalul „Credo”. Vă mulţumesc
pentru tot şi va voi trimite, cât de
curând, grupajul pentru frrumoasa
revista „Vatra veche”. Cu preţuire,

V.M.T.

Stimate domnule Nicolae Băciuţ,
Mulţumesc din suflet pentru pentru
revistă!
Va doresc toate cele bune,

prof. Ladislau Daradici (Deva)

Stimate domnule Nicolae Băciuţ,
Vă mărturisesc sincer că sunt
încântată de premiul primit şi vă
mulţumesc pe această cale odată cu
gândurile mele de preţuire.
Vă asigur că poezia este pentru mine
un mod de existenţă. Vă mulţumesc
totodată că aţi avut amabilitatea de a-
mi trimite revista „Vatra veche”. Este
un periodic solid, consistent şi demn
de cea mai mare atenţie. Va doresc
multă sănătate şi succese semnifi-
cative în activitatea dvs. culturală şi
publicistică.
Cu preţuire şi aleasă consideraţie
pentru tot ceea ce faceţi,

Daniela Oatu

Stimate domnule Nicolae Băciuţ,
Am aflat aseară de la prieteni că aţi
publicat pe Facebook o lista cu
premianţii. Contul meu este
dezactivat de vreo 3 săptămâni, aşa că
nu pot vedea lista respectivă
deocamdată, deoarece ar însemna să
îmi reactivez contul, lucru pe care nu
îl doresc acum.
Vă mulţumesc frumos pentru diplomă
de onoare acordată, cu marele regret
că nu am găsit nicio cale de a ajunge
la Lăpuşna.
Încrederea pe care o aveţi în poezia
mea contează enorm pentru mine.
De asemenea, vă mulţumesc frumos
şi pentru publicarea articolului despre
,,Cuib de rouă", în numărul 6 al
revistei ,,Vatra veche".
Să aveţi o zi minunată!
Cu preţuire,

Armina Adam

Felicitări! Mulţumiri! Pentru ambele
publicaţii, în care VALOAREA are
PRIORITATE !
 Cu aleasă consideraţie,

 George L. Nimigeanu

 86

Mulţumim ! Revistă minunată !
 Succes !

Paul Mărginean

Mulţumesc pentru revistă, căreia nu
reuşesc să-i găsesc hibe, scăderi
calitative, autori mediocri. Felicitări
şi bune rânduieli în ceea ce faceţi!

Nicolae Rotaru

Salutări cordiale din Bulgaria.
Mulţumesc pentru numărul bogat şi
frumos. Cu preţuire,

Ognean Stamboliev,
PEN Bulgaria

Stimate Domnule Nicolae Băciuţ,
Toată admiraţia pentru pentru revista
„Vatra veche”, pe care o realizaţi,
după cum prea bine se vede, cu atâta
darurire şi profesionalism.
O citesc întotdeauna cu mare interes.
Felicitări!

Stan V. Cristea

Am avut răgazul să citesc şi acest
număr. Nici nu mă miră că seamănă
cu celelalte. Adică, de colecţie!
Trimit şi o cronică a doamnei
Magdalena Brătescu. O cronică
demnă de atenia oricărui cititor.
Cu stimă,

 M.B.B.

Vă mulţumesc pentru tot ce faceţi
pentru limba şi literatură română.
Îmbrăţişări,

Milena Munteanu
Stimate domnule Nicoloae Băciuţ,
Vă mulţumesc din suflet!
Vă doresc spor şi putere de a duce
mai departe misiunea dumneavoastră
frumoasă! Cu stimă,

Ela Cosma

Vă mulţumesc pentru trimiterea
revistei „Vatra veche” online, ca şi
pentru publicarea recenziei, şi vă
doresc multă sănătate şi putere de
muncă pentru noi înfăptuiri editoriale
şi publicistice.

Corneliu Vasile

Vă mulţumesc din nou, cu acelaşi
respect şi cu aceeaşi consideraţie,
pentru faptul că mă îngăduiţi în
continuare în paginile revistei ce o
conduceţi. Chiar dacă aceste
mulţumiri vin cam târziu, sper să le
admiteţi cu generozitatea de care aţi
dat mereu dovadă.
Tot binele din lume, al Dvs.,

Florin Sindrilaru.

Mulţumesc mult pentru apariţia mea
şi pentru numărul sens al revistei...
ataşez o fotografie de ieri de la
I.C.R., de ziua limbii române.
Cu drag,

Bianca

Vă mulţumesc d-nule Băciuţ pentru
acest nou număr al revistei „ Vatra
Veche”. Spuneţi-mi, va rog, pot
trimite spre revista d-voastră pentru
publicare, texte literare? Care ar
trebui să fie lungimea textului? O
seară bună, de-aici, din Ţară Bârsei.

Nicolette Orghidan

Mulţumesc, dle Băciuţ! Că de obicei,
o ediţie excelenţă.

Cezar Straton

Bravo! Felicitări! Din nou un număr
interesant şi atractiv!
Apropo de sărbătoarea celor 100 de
ani de la Marea Unire, semnalez şi eu
apariţia a două volume.
Şi, apropo de scriitorul Adrian
Georgescu, vă propun un alt Adrian
Georgescu.
Lectură plăcută!

Gabriela Şerban

CONCURSUL NAŢIONAL DE
CREAŢIE LITERARĂ PENTRU
ELEVI ŞI STUDENŢI „VASILE
VOICULESCU – ARC DE
SUFLET PESTE TIMP”

Fundaţia Academica „V.
Voiculescu”, în colaborare cu Casa de
Cultură a Sindicatelor Buzău și
Asociaţia Culturală „Renaşterea
Buzoiană” organizează, în ziua de 22
noiembrie 2017, cea de-a XVIII-a
ediţie a Concursului Naţional de
Creaţie Literară pentru Elevi şi
Studenţi „V. Voiculescu – Arc de
suflet peste timp”. Concursul este
organizat în memoria fondatorului
acestuia, prof. dr. Valeriu Bistriceanu.
Se va acorda un singur premiu în
bani, în valoare de 500 de
lei. Celelalte premii, constând în
diplome cărți și publicarea creațiilor,
vor fi oferite de revistele ”Cartelul
metaforelor”, ”Caietele de la
Țintești”, ”Uscând o lacrimă” și
”Literadura”.
Lucrările pentru concurs, constând în
poezie, proză, eseu, maximum 3
pagini, vor fi trimise în formă
exclusiv electronică, până la data de
20 octombrie 2017, pe adresa:
marinifrim@gmail.com cu menţiunea

„Pentru Concursul <V. Voiculescu>”.
Textele vor fi însoțite de un scurt CV.
și datele de identificare ale
concurentului. Participă numai elevi
şi studenţi care nu au debutat în
volum individual. Juriul va fi alcătuit
din membri ai Uniunii Scriitorilor din
România, numele acestora fiind
prezentate după deliberare. Festivita-
tea de premiere va avea loc sâmbătă,
22 noiembrie 2017, ora 10.00 la Sala
cenaclurilor a Casei de Cultură a
Sindicatelor Buzău. Câștigătorii vor
fi anunțați în timp util.
Preşedinte, Secretar,
 Roxelana Radu Marin Ifrim

Revista ASTRA străluceşte din nou

„A apărut noul număr al revistei
“Astra. Literatură, arte şi idei” nr. 1-
2/2017. Cuprinsul este (şi de această
dată) unul generos. Printre semnatarii
materialelor îi întâlnim pe: Al.
Cistelecan, Romulus Bucur, Şerban
Axinte, Felix Nicolau, Rodica Ilie,
Mircea Doreanu, Iulian Catalui,
Lăcrămioara Stoie, Radu Aldulescu,
Daniel Vighi, Steluţa Pestrea Suciu,
Simona Popescu, Daniel Piscu, Dina
Hrenciuc (redactor-şef), Alexandru
Matei s.a.m.d.. La paginile 102-105
aveţi două cronici (semnate de mine)
despre două volume: “Jurnalul
cuvintelor tăcute” de Lăcrămioara
Stoie (Libris Editorial, Braşov, 2017)
şi “Între lumi. Convorbiri cu Nicolae
Steinhardt” de Nicolae Baciut (Libris
Editorial, Braşov, 2016). Lectură
plăcută! Revista poate fi cumpărată
de la Biblioteca Judeţeană “George
Bariţiu” Braşov (unde este şi
redacţia), B-dul Eroilor nr. 33-35.”

Tudor Laurenţiu Ciprian

 87

Amurg de vară, cu Ana Blandiana, la casa de vacanţă

Cu acad. Ion Aurel Pop, la Vălenii de Munte

Scriitori mureşeni la Mănăstirea „Sf. Mina”, Sărmaşu

Scriitori mureşeni la Mănăstirea „Sf. Mina”, Sărmaşu

Tabăra de Pictură “Lacul verde”, Ernei, jud. Mureş

Festivalul Poeţilor Populari, pe Valea Gurghiului

Dezverlirea bustului plasticienei Gabriela Moga

Lazăr, la Vişinelu, jud. Mureş

 88

Letiţia Oprişan, „Dispută II”
__

Directori de onoare
Acad. MIHAI CIMPOI
Acad. ADAM PUSLOJIC
MIHAI BANDAC

Redactor-şef adjunct
GHEORGHE NICOLAE ŞINCAN
Redactori:
Cezarina Adamescu, Mihaela Aionesei, Diana
Dobriţa Bîlea, Sorina Bloj, A.I. Brumaru,
Mariana Cheţan, Geo Constantinescu, Luminiţa
Cornea, Mariana Cristescu, Melania Cuc, Iulian
Dămăcuş, Răzvan Ducan, Suzana Fântânariu-
Baia, Marin Iancu, Alexandru Jurcan, Vasile

Larco, Lazăr Lădariu, Rodica Lăzărescu,
Cleopatra Lorinţiu, Cristina Sava, Maria Dorina
Stoica, Mihaela Malea Stroe, Valentin Marica,
Titus Suciu, Dorin N. Uritescu, Gabriela Vasiliu

Corespondenţi: Elisabeta Boţan (Spania), Flavia
Cosma (Canada), Darie Ducan, (Paris), George
Filip (Canada), Andrei Fischof (Israel), Dorina
Brânduşa Landén (Suedia), Veronica Pavel
Lerner (Canada), Gabriela Mocănaşu (Franţa),
Dalila Özbay (Turcia), Mircea M. Pop
(Germania), Claudia Şatravca (Chişinău), M. N.
Rusu (New York), Ognean Stamboliev (Bulgaria)

Lunar de cultură editat de ASOCIAŢIA „NICOLAE BĂCIUŢ” PENTRU DESCOPERIREA, SUSŢINEREA ŞI
PROMOVAREA VALORILOR CULTURAL – ARTISTICE ŞI PROFESIONALE Preşedinte SERGIU PAUL BĂCIUŢ

Tiparul executat la S.C. Intermedia Group, Târgu-Mureş, str. Revoluţiei nr. 8, România. ● Nicio parte a
materialelor nu poate fi preluată fără acordul editorului. ● Copyright © Nicolae Băciuţ 2017 ● Email :
nbaciut@yahoo.com; vatraveche@yahoo.com ●Adresa redacţiei: Târgu-Mureş, str. Ilie Munteanu nr. 29, cod
540390 ● telefon: 0365407700, 0744474258. ● Materialele nepublicate nu se restituie. ● Responsabilitatea
asupra conţinutului textelor revine autorilor. Opiniile reflectă exclusiv punctul de vedere al acestora.

