
 3

Supliment Români din toate ţările, uniţi-vă!
Lunar de cultură * Serie veche nouă* Anul IX, nr. 3(99) martie 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

__

 2

Ana Blandiana, Autobiografie între două Europe/3
Calendarul, poeme de Ana Blandiana/4
Ana Blandiana în rotundul unei vârste, de Nicolae Băciuţ/5
Ana Blandiana, Scrisul de mână/5
Repere biografice/6
Vatra veche dialog cu Ana Blandiana, de Cristina Vasiliu/7
Vatra veche dialog cu Ana Blandiana, de Daniel Kiţu/8
Trei mari „B” ai spiritualităţii româneşti, de Valeriu Anghel/9
Ana Blandiana, Autografe pe cărţi/13
Ana Blandiana, Arte poetice, de Anca Blaga/14
Patria lăuntrului, de Cristina Sava/16
Metafora arborelui în literatura română, de Cristina Aivănesei/18
Ana Blandiana – despre cădere, de Anca Blaga/20
Ana Blandiana – Autografe/21
Coordonatele utopiei blandiene, de Tatiana-Daniela Bercariu/22
Ana Blandiana între două lumi, de Constantin Stancu/23
Valenţe expresive în opera Anei Blandiana, de Angela Biţan/24
Pragmatica textului liric, de Ana Coman/25
Mitul androginului în poezia Anei Blandiana, de Camelia-Cornelia
Budan/26
Pledoarie pentru iubire, de Daniela Agafiţei/27
Rugăciuni lirice, de Ana Coman/29
Imaginarul blandian, între noumena şi fenomena, de Daniel Kiţu/30
Iubirea şi sensurile lumii, de Mariana Mogoş/32
Căderi în cer, de Anca Barbu /39
Proza Anei Blandiana, de Gabriela Banu/41
Evocări. Involuntar..., de Cornel Cotuţiu/42
După cincizeci de ani.. O întâlnire memorabil, de Veronica Pavel Lerner/42
Întâlnirea cu Ana Blandiana, o „Minune”!, de Angela Olaru/43
Fascinaţia chipului, de Ştefan Jurcă/44
Ipostaze, de Luminiţa Dascălu/45
Întâlniri cu Ana Blandiana. Album sentimental. Membrii Cenaclului
„Nicolae Băciuţ”/46
Curajul, poem de Ana Blandiana/47
O cale de coborâre a poeziei pe pământ, de Ana Blandiana/48
Poeme de Cristina Vasiliu/48
Festivalul Internaţional de Creaţie şi Interpretare „Ana Blandiana”
Ana Blandiana după Ana Blandiana, de Nicolae Băciuţ/49
Prima ediţie, 2012, de Nicolae Băciuţ/49
La umbra pomelor în floare, de Nicolae Băciuţ/50
Îngeri de cuvinte, de Nicolae Băciuţ/50
Despre îngeri, de Nicolae Băciuţ/51
Poduri de cuvinte, de Nicolae Băciuţ/51
Buna Vestire, de Gabriela Vasiliu/52
Revanşa memoriei, de Adriana Dumitrescu/52
Ediţia a 2-a, 2013, de Ana Blandiana/54
Regulament/54
În numele Rugăciunii poeziei, de Gabriela Vasiliu/56
Pe unde ubli, poezie, de Gabriela Vasiliu/57
Poezia ca Rugăciune, de Nicolae Băciuţ/57
Oraşe de silabe, de Ana Blandiana/58
Ediţia a III-a, 2014. Dacă nu acum, atunci când, de Nicolae Băciuţ/58
Întoarcerea la rădăcina Arborelui, de Gabriela Vasiliu/59
Dincoace de verde, dincolo de albastru, de Nicolae Băciuţ/59
Aureola verde a poeziei, de Anca Barbu/59
Muguri tineri, de Nicolae Băciuţ/60
Regulament/60
Ediţia a IV-a, 2015. Vârstele poetice ale anotimpurilor, de Nicolae Băciuţ/61
Opreşte, Doamne, ceasornicul..., de Andreea Elisa Roff/61
Regulament/62
Ediţia a V-a, 2016. Festivalul de Creaţie şi Interpretare “Ana Blandiana”, de
Ana Blandiana/64
Regulament/64
Scrisori de peste Ocean, de Dumitru Ichim/64
O misiune sacră, de Theodor Damian/65
Inspiraţie/transpiraţie, de Nicolae Băciuţ/65
Dimensiunea sacră a iubirii, de Nicolae Băciuţ/66
Pleopape de ape sub lumină lină, de Nicolae Băciuţ/67
Prin alţii, spre noi, de Nicolae Băciuţ/67
Biblioteca trecutului, de Nicoleta Corneanu/68
Ediţia a Vi-a, 2017. Regulament/69
Cărţile Festivalului, de Nicolae Băciuţ/70
Premiile Festivalului/71
Spaima de literatură, de Daniel Kiţu/75
Ana Blandiana, citită de copii.
Umbrei mele i-e frică, de Miruna-Ioana Miron/76
Între mine şi el, de Alexandra Bianca Velcherean/76
Ceea ce se ascunde “între mine şi el”, de Mădălina Boţ/77
Umbrei mele i-e frică, de ana Maria Gîbu/79
Cândva arborii aveau ochi, de Raul Hudea/80
Traversarea copilăriei, de Mara Alexandra Dragotă/80
Cuplu, de Diandra Maria Panfil/81
Arborii şi visul vegetal, de Diana Elena Barbu/82
Ochii arborilor, de Ioana Toloargă/83
Mare neexplorată, de Andreea Raluca Radu/84

Brăila, 31 mai 2012, la Şcoala Gimnazială „Sandu

Aldea”, gazda primei ediţii a Festivalului de Creaţie şi
Interpretare „Ana Blandiana”

Brăila, 1 iunie 2013, a II-a ediţie a Festivalului

Brăila, ediţia a III-a, 7 iunie 2014

__
Număr ilustrat cu fotografii din colecţia Nicolae

Băciuţ

 3

Timp de aproape o jumătate de

secol orice autobiografie – termen
consacrat pentru ceva între interoga-
toriu și curriculum vitae, în care
trebuia menționată originea proletară
sau burgheză („sănătoasă” sau „nesă-
nătoasă”, în limbajul epocii), aparte-
nența politică a rudelor (mamă, tată,
frați, surori, mătuși, unchi, bunici) la
un alt partid decât cel comunist etc –
orice autobiografie era împărțită în
două secțiuni: înainte de 23 august
1944 şi după 23 august 1944 (data
intrării Armatei Roșii în România). Ei
bine, în ultimii ani lucrurile s-au
schimbat: data împărțirii vieții noastre
în două secțiuni nu mai este 23 august
1944, ci 22 decembrie 1989 (data
fugii lui Ceaușescu).

Deci, înainte de 22 decembrie
1989, eu eram un scriitor care avea 19
cărți publicate, două în sertar, trei
interdicții de semnătură și o singură
obsesie: să scrie ceea ce crede și să
încerce să publice ceea ce a scris. A
scrie era simplu. A publica era mult
mai dificil. „A fi interzis” sau „a avea
interdicție de semnătură” însemna că
numele tău nu mai putea apărea nici
în ziare, nici pe coperta vreunei cărți,
nici chiar să fie citat în textul
altcuiva. Pentru prima oară eu am fost
interzisă pur și simplu pentru că tatăl
meu era în închisoare, de celelalte
două dăți din cauza propriilor mele
poeme: Prima interdicție a durat 4
ani, cea de a treia ar fi fost probabil
definitivă, dacă n-ar fi fost întreruptă
de evenimentele din decembrie '89.
Eram deci autorul a 19 cărți, dar
pentru publicul român (și, îndrăznesc
să spun, chiar pentru poporul român)
eram nu numai autorul cărților mele,
ci și, mai ales, autorul tăcerilor mele.
Pentru că printre cărți au existat
interdicțiile. Astfel, înainte chiar de a
fi cunoscută ca scriitor (prima
interdicție a intervenit după debutul
cu două poezii în revista Tribuna din
Cluj) am devenit cunoscută ca scriitor
interzis. Mai târziu, cea de a treia
interdicție interzicea nu numai cărțile
mele noi, ci și prezența în biblioteci a
cărților publicate înainte. Era o inter-
dicție nu numai pentru viitor, ci și
pentru trecut. Într-o societate în care
singura materie primă nedeficitară era
minciuna și singura realitate aparatul
represiv, cel mai mic adevăr pro-

nunțat devenea politic pentru că era o
formă de libertate.

În ceea ce mă privește, aceste in-
terdicții au transformat, aproape fără
voia mea, simbolul scriitorului care se
încăpățâna să spună adevărul, care
eram de decenii, într-un simbol poli-
tic. Acest simbol au încercat să-l ma-
nipuleze conducătorii de după 22
decembrie 1989 propunându-mi să
devin vice-președinte al Frontului
Salvării Naționale, adică al țării. Și
când am refuzat, fără măcar să le
înțeleg din prima clipă motivele, doar
din bun simț, am devenit dușmanul
noii puteri, așa cum fusesem al celei
de dinaintea ei. De fapt, a fi liber se
dovedea mult mai complicat decât a
nu fi liber.

Decenii la rând, libertatea fusese
pentru noi replica pe care reușeam,
sau nu, să o dăm terorii și, odată te-
roarea dispărută, ne-am dat seama cu
spaimă că de fapt nu știam ce în-
seamnă să fii liber. Este mai ușor să
definești noțiunile prin contradicție cu
opusul lor decât investindu-le cu un
conținut autonom. Românii sunt as-
tăzi un popor care, fără să fi avut ră-
gazul să-și revină după o jumătate de
secol de teroare comunistă, descoperă
spaima în fața unui capitalism sălba-
tec structurat de corupție și dominat
de aceeași minoritate socială reciclată
politic, care se sprijină pe vechile re-
țele și relații de putere. Ceea ce creea-
ză sentimentul neliniștitor că schim-
barea nu e decât o stratagemă de a in-
venta mai răul pentru a lăsa răul ne-
schimbat. Iar această remarcă e vala-
bilă și pentru celelalte popoare din
Est.

Vorbesc de „popoare din Est”
pentru că mi se pare evident că, în
fapt, continuă să existe două Europe:

una, occidentală, care timp de secole
a ignorat cu superbie ceea ce se pe-
trecea la câteva sute de kilometri din-
colo de frontierele sale și care încă se
mai întreabă cum se numesc țările
baltice și dacă Budapesta este capitala
României sau a Ungariei; și cealaltă,
orientală, care a visat mereu să îi se-
mene celei dintâi, idealizând-o tocmai
pentru că îi era inaccesibilă. Cele do-
uă părți și-au rămas la fel de necunos-
cute una alteia, chiar dacă necunoaș-
terea ține în primul caz de subesti-
mare și în cel de al doilea de supra-
estimare. În timpul descoperirii reci-
proce, ocazionată de integrarea euro-
peană, decepția este un risc major,
mai ales pentru cei ce înaintează de la
Est spre Vest. Mi se pare, de altfel,
esențial ca acest proces de integrare
să unească nu numai strategiile eco-
nomice și diplomatice, dar și obse-
siile. Și să nu uităm că Europa de Est
aduce Occidentului suferința pe care a
trăit-o, ca pe o zestre care se adaugă
patrimoniului comun european. În
timp ce Occidentul a adus Europei de
Est drepturile omului.

În acest sens, unul dintre parado-
xurile integrării europene (care nu e
decât o parte a mondializării) este că
în timp ce reunificarea continentului
este mai presus de toate o difuzare a
libertății de la Vest spre Est, spiritua-
lizarea acestei libertăți poate să înain-
teze dinspre Est spre Vest. Printre ca-
uzele și explicațiile acestui fenomen,
două sunt cele mai importante: pe de
o parte precaritatea sau chiar absența
libertății timp de decenii au dat un
plus de substanță și de responsabili-
tate redescoperirii ei, iar, pe de altă
parte, patrimoniul suferinței a șters
diferența dintre estetic și etic, dintre
morală și artă. Pentru că o jumătate
de secol a fi liber n-a fost în Est o
consecință a legii, ci un risc și un
talent, un talent care uneori se
confunda chiar cu talentul literar.

Așa se explică faptul că în ultimii
20 de ani principala mea operă nu a
fost literatura pe care am continuat să
o scriu, ci primul Memorial al Victi-
melor Comunismului din lume, un
mare muzeu (de mai mult de 50 de
săli) realizat sub egida Consiliului
Europei într-o veche închisoare
stalinistă din România.

Pentru că cea mai mare victorie a
comunismului – o victorie a cărei im-
portanță a fost descoperită dramatic
după 1989 – a fost crearea omului
fără memorie, a omului nou, cu→

 4

creierul spălat, care nu trebuia să-și
amintească nici cine a fost, nici ce a
avut, nici ce a făcut înainte de
comunism. Memoria este o formă de
adevăr și trebuia distrusă pentru a
distruge sau manipula adevărul.
Deconstrucția memoriei – crimă în
egală măsură contra naturii și contra
istoriei – este opera primordială a
comunismului.

Crearea Memorialului Sighet n-a
fost pentru noi un scop în sine. Ceea
ce ne-am propus și ceea ce am căutat
cu disperare a fost un mijloc de
resuscitare a memoriei colective. Căci
spre deosebire de toate dictaturile și
de toate terorile istoriei omenirii, co-
munismul nu pretinde supușilor săi
doar să fie supuși, le pretinde și să fie
fericiți că sunt supuși. Umilință și
aberație pe care numai memoria putea
să o evite și care este exact opusul
drepturilor omului. Evident, ne putem
întreba, privind civilizația noastră în
curs de a scăpa de sub orice control,
de ce părinții democrației au uitat să
adauge Cartei Drepturilor Omului și o
cartă a datoriilor omului, dar, dincolo
de toate riscurile și ironiile libertăţii
fără frontiere care se numeşte
globalizarea, există necesitatea –
tocmai pentru că nu mai există limite
geografice – de a descoperi rigori și
un echilibru interior puterii noastre
comune.

Această putere trebuie construită
în școlile noastre, în bisericile
noastre, prin operele noastre de artă și
prin cărțile noastre. Noi, autorii
acestor cărți scrise în limbile noastre
atât de diferite și atât de greu de
tradus exact, ne aflăm la izvorul
viitoarei lumi unice, care mai poate fi
modelată de cuvintele noastre și de
amintirea suferințelor noastre. Pentru
că, înainte de a ne asuma viitorul unei
singure lumi, noi trebuie să ne asu-
măm obsesiile, amintirile, mentalități-
le trecuturilor noastre diferite: vaste
câmpuri arate cu uneltele artei. Nu
este pentru prima oară când am
curajul ridicol de a susține că lumea
poate fi încă salvată prin poezie. Dar
Dostoievski nu a spus că lumea poate
fi mântuită prin frumusețe? Și nu e
poezia o parte a frumuseții lumii? Şi
verbul din care provine etimologic
poezia nu este verbul grecesc poiein
care înseamnă a construi? Chiar dacă
poezia nu poate salva decât pe cei
dispuși să se lase salvați, sunt convin-
să că globalizarea va fi culturală sau
nu va fi deloc.

Nu e nicio îndoială că lumea de
azi este în criză. Dar a existat un
singur moment în lunga sa istorie
când nu a fost? Acuitatea sentimen-
tului de a fi în criză vine azi din
faptul că suntem cu toții intrați într-o
accelerație nesănătoasă care ne face
să semănăm acelui țăran dintr-o po-
vestire chinezească chinuindu-se să
tragă plantele de frunze ca să crească
mai repede. Mai repede încotro? Și de
ce?
Dacă lucrurile evoluează de-a lungul
liniilor trasate prin acest început de
secol, Europa va fi de aici în 50 de
ani continentul cel mai globalizat de
pe pământ: un fel de Turn Babel unde
toată lumea, dacă nu va vorbi araba,
va vorbi o engleză care îl va face pe
Shakespeare să se învârtă în
mormânt, și unde nimeni nu se va mai
simți acasă, unii pentru că nu-și mai
recunosc propria casă, alții pentru că
în pofida obligativității corectitudinii
politice (care va ține loc și de religie,
și de inchiziție) o să se găsească
mereu mijlocul de a-i face să
înțeleagă că nu e casa lor. Trăim în
mod evident o nouă eră a migrației

CALENDARUL

Calendarul pe care singură
Mi-l scriu pe perete
Este singurul lucru de care mi-e
teamă
Cu adevărat pe pământ.
În fiecare seară, mâna mea
Face fericită un cerc în jurul
cifrei curente:
roşu pentru poezie,
verde pentru proză
Sau tremură de ruşine şi spaimă,
Trăgând două linii încrucişate cu
negru
Peste ziua scoasă din timp.
Astfel
Viaţa mea devine mai scurtă
Cu o necunoscută pierdută-n
neant
Despre care n-am fost în stare să
scriu
Nici o literă care s-o ancoreze în
fiinţă,
Viaţa mea devine mai scurtă
Cu fiecare zi neapărată
De un cerc roşu
Sau de un cerc verde
Pentru că nimic din ceea ce nu e
scris
Nu există.

ANA BLANDIANA

popoarelor, având ca destinație conti-
nentul nostru. Istoria va continua ro-
tația sa de la Est la Vest și Europa va
fi încă o dată creuzetul în care se va
zămisli un nou ev. Să sperăm că nu
un nou ev mediu.

În această lume din ce în ce mai
globalizată, scriitorul care sunt conti-
nuă să scrie, să fie din ce în ce mai
tradus (60 de cărți traduse în 24 de
limbi) și să utilizeze ca principală ma-
terie primă a paginilor sale suferința
celor 50 de ani de comunism și dure-
roasa confuzie a celor 25 de ani de
tranziție de la un regim la altul, de la
o Europă la alta.

Este greu de spus care este rolul
scriitorului – evident, din ce în ce mai
periferic – în această evoluție pe care
el o poate influența într-o infimă
măsură. Să înlocuiască pe înțelepții
de altă dată dispăruți de atât de mult
timp? Chiar dacă ar fi în stare, cine ar
mai avea timpul și disponibilitatea să
îl asculte într-o lume care a pregătit
politically correct ideologii prêt-à-
porter pentru nu contează ce situație?
O lume în care excesul de libertăți
maschează faptul că e în curs de
dispariție adevărata libertate, liberta-
tea interioară...

Ne rămâne să sperăm că iubirea,
care este combustibilul vieții și al ar-
tei, va fi mereu mai puternică decât
ura, care este combustibilul istoriei și
al morții. Și ne mai rămâne, de ase-
menea și mai ales, credința profundă
că toate dificultățile, suferințele și
dramele vor fi materii prime pentru
viitoarele noastre cărți. Din acest
punct de vedere, avem resurse pentru
întregi biblioteci: biblioteci care vor
influența viitorul prin analizarea unui
prezent pe care nu putem să-l
influențăm.

 (Discurs rostit la Galaţi, cu
ocazia acordării titlului de Doctor
Honoris Causa al Universităţii
“Dunărea de Jos”, 17.06.2016.)

 5

(Foto: Brăila, 31.05. 2012)
Nu am creditat niciodată

aniversările ca un motiv de trecere în
revistă a unui destin, a unei opere.

Dar mi s-a părut de fiecare dată
un bun pretext pentru a omagia un
autor prin contribuţia sa la creşterea
literaturii române.

Vatra veche a realizat suplimente
literare în astfel de circumstanţe, unor
autori faţă de care am manifestat
afinităţi elective, autori mureşeni ori
de anvergură naţională: Valentin
Marica, la 60 şi la 65 de ani de viaţă,
Romulus Guga la 30 de ani de la
moartea sa, Lazăr Lădariu, la 75 de
ani, N. Steinhardt, la centenarul
naşterii, şi două suplimente Nichita
Stănescu, în 2016, în contextul
Festivalului Internaţional de Poezie
„Nichita Stănescu”, în ediţiile 2016 şi
2017.

La un rotund de vârstă, probabil
că Anei Blandiana îi vor fi dedicate
multe pagini, se va face o evaluare a
unei opere, se vor evoca întâmplări cu
Ana Blandiana, Ana Blandiana se va
confesa, va face mărturisiri despre
date şi evenimente din biografia ei.

Nu putem sta deoparte la acest
moment aniversar al Anei Blandiana,
dintr-un sincer sentiment de preţuire,
consolidat şi de o solidaritate în
orizontul unei amiciţii căreia
Festivalul Internaţional de Poezie
„Ana Blandiana” de la Brăila, cinci
ediţii, i-a dat consistenţă.

Nu voi apela însă la „nume
grele” pentru a vorbi în context
aniversar despre Ana Blandiana, ci
voi apela la generaţia foarte tânără,
căreia Ana Blandiana i-a oferit şansa
descoperirii/întâlnirii cu poezia,
fiindcă, o pot spune ca martor al
multor evenimente, Ana Blandiana
este foarte iubită de cea mai tânără
generaţie, e privită cu respect şi
admiraţie, dar, lucru esenţial, e citită.
Şi nu oricum, ci cu ochi critic, cu
respensabilitate de... oameni mari.

Cinci ediţii la rând, Festivalul de
Creaţie şi Interpretare „Ana
Blandiana”, manifestare pusă în operă

printr-o fericită conjunctură a astrelor
de prof. dr. Gabriela Vasiliu,
susţinută de un soţ admirabil, Cristi
Vasiliu, şi de o fiică delicată,
sensibilă, talentată, Cristina Vasiliu,
de Nicolae Băciuţ, de oameni dragi
dintr-o Brăilă care şi-a făcut-o de-a
casei, alături de Panait Istrati sau
Fănuş Neagu, şi pe Ana Blandiana,
prezentă an de an din 2012 încoace,
într-o sărbătoare a poeziei şi a
bucuriei cunoaşterii unui poet
minunat, secondat, atunci când s-a
putut de un om/scriitor drag sufletului
nostru, Romulus Rusan.

Pentru Ana Blandiana, cea din
orizontul Brăilei, mi s-a părut mai
firesc, mai potrivit să antrenez în a
vorbi pe cei care au fost parte a unui
eveniment care s-a transformat nu
doar în tradiţie, ci şi în fenomen.

Aşadar sursa noastră pentru
cuprinsul acestei ediţii vor fi, în
primul rând, cei care au fost antrenaţi
în manifestrările de la Brăila, ori în
altele, conexe lor, inclusiv întâlniri la
casa de vacanţă a Anei Blandiana şi a
lui Romulus Rusan.

Dorim ca această ediţie
publicistică să se distingă prin dorinţa
de a face auzite voci critice care nu
sunt instanţe critice consacrate, dar
aceasta nescăzându-le cu nimic au-
toritatea, credibilitatea, academismul
abordărilor interpretative.

Punerea în ecuaţie a dialogului
cu opera Anei Blandiana e deschisă
de un demers pe care îl considerăm
inedit, original, acela de a pune faţă în
faţă un copil, Cristina Vasiliu, elevă
în clasa a V-a, şi un autor de
anvergura Anei Blandiana. E un
exerciţiu care dă din start distincţie
eforturilor editoriale ale revistei Vatra
veche.

Acest dosar mai e, între altele, şi
o parte a „dosarului” Festivalului de
la Brăila.

Aici sunt date care vor putea
vorbi de o manifestare literară aparte,
în care Ana Blandiana s-a prins cu
ezitări, dar a descoperit mai apoi
frumuseţea şi nobleţea gestului
organizatorilor.

Pentru mine, acest Supliment de
revistă este reverenţa pe care o fac
unui autor care şi-a pus discret
amprenta pe destinul meu, dacă mă
gândesc că în 1990 este unul dintre
cei care au scris „Recomandarea”
pentru primirea mea în Uniunea
Scriitorilor.

NICOLAE BĂCIUŢ

Addenda la Curriculum Vitae

Laborator poetic

Truda scrisului

 6

Ana Blandiana (Otilia Valeria

Rusan, n. Coman; n. 25 martie 1942,
Timișoara) - este autoarea a peste
treizeci de volume de poezie, proză,
eseuri, publicistică.

S-a remarcat nu doar ca scriitoare,
ci şi prin modul în care şi-a asumat
condiţia de luptător pentru libertate,
dreptate, adevăr, atât înainte de
decembrie 1989, cât şi după.

Pentru atitudinea sa, înainte de
Revoluția din 1989, n-a avut drept de
semnătură în trei rânduri (1959-1964,
1985, 1988-1989), din 1988 fiind
supravegheată permanent de serviciile
secrete din România, fiindu-i întem-
niţate cărţile, care au fost scoase din
biblioteci.

 În luna mai 1990, a reînființat
Centrul PEN din România, pe care l-a
condus până în 2004. În noiembrie
1990, s-a numărat printre cei care au
fondat Alianța Civică, fiind în fruntea
acesteia, ca preşedinte, mai bine de
un deceniu (1991-2002).

La începutul lui 1993, a iniţiat,
împreună cu Romulus Rusan,
Memorialul de la Sighet, iar în aprilie
1995, Academia Civică.

Este membru corespondent al
Academiei Române (din 2016).

Opera: Cărți de poezie: Persoana
întâia plural, 1964, Călcâiul
vulnerabil, 1966, A treia taină, 1969,
50 de poeme, 1970, Octombrie,
Noiembrie, Decembrie, 1972, Poeme,
1974, Somnul din somn, 1977,
Întâmplări din grădina mea, 1980,
Ochiul de greier, 1981, Ora de nisip,
1984, Stea de pradă, 1986, Alte
intâmplări din grădina mea, 1987,
Întâmplări de pe strada mea, 1988,
Poezii, 1988, Arhitectura valurilor,
1990, 100 de poeme, 1991, În
dimineața de după moarte, 1996, La
cules îngeri, 1997, 2003, 2004,
Cartea albă a lui Arpagic, 1998,
Balanța cu un singur talger, 1998,
Soarele de apoi, 2000, Refluxul
sensurilor, 2004, Poeme (1964-2004),
2005, Întoarcerea lui Arpagic, 2008,
Patria mea A4, 2010, Pleoape de
apă, 2010;

Cărți de eseuri: Calitatea de
martor, 1970, 2003, Eu scriu, tu scrii,
el/ea scrie, 1975, Cea mai frumoasă
dintre lumile posibile, 1978,
Coridoare de oglinzi, 1983,
Autoportret cu palimpsest, 1985
Orașe de silabe, 1987, Geniul de a fi,

1998, Ghicitul în mulțimi, 2000, Cine
sunt eu?, 2001, A fi sau a privi, 2005,
O silabisire a lumii, 2006, Spaima de
literatură, 2006, Fals tratat de
manipulare, 2013;

Cărți de proză: Cele patru
anotimpuri, 1977, 2001 - nuvele
fantastice, Proiecte de trecut, 1982 -
nuvele fantastice, ambele volume au
apărut sub titlul Orașul topit și alte
povestiri fantastice in 2004, Sertarul
cu aplauze, 1992, 1998, 2002, 2004 –
roman, Imitație de coșmar, 1995 –
nuvele, Povestiri fantastice, 2016.

Varia: Misiune imposibilă, în
Povești de dragoste la prima vedere,
2008 - nuvele (Ioana Pârvulescu,
Nicolae Manolescu, Gabriel Liiceanu,
Ana Blandiana, Adriana Bittel),
Timpul scrie pe trupul meu versuri ,
2008 - selecție de versuri
(audiobook):

I-au apărut aproape cincizeci
de volume traduse în 26 de limbi.

*
Premii

Premiul pentru poezie al Uniunii
Scriitorilor din România, 1969;
Premiul pentru poezie al Academiei
Române, 1970; Premiul pentru proză
al Asociației Scriitorilor din
București, 1982; Premiul
Internațional "Gottfried von Herder",
Viena, 1982; Premiul Național de
Poezie, 1997; Premiul "Opera
Omnia", 2001; Premiul Internațional
"Vilenica", 2002;

În martie 2016, a primit Premiul
„Poetul European al Libertății”,
pentru volumul Patria mea A4, care a
apărut în traducere poloneză în
ianuarie 2016. Decernarea premiului
a avut loc în cadrul ediției a 4-a din
cadrul concursului cu același nume,
organizat la Gdansk, în Polonia.

Receptarea critică a operei Anei

Blandiana a fost extrem de bogată, la
fel de bogată ca însăși opera în sine.

Criticul Marian Popa subliniază
că «situația dilematică este creată prin
raportarea normelor biologice la cele
etic-sociale»; «conștiința trupului
păcătos și precar ajunge însă cu
timpul sursa unei voluptăți reci,
sarcastice, revendicând ultragiul»,
«mijloc de exteriorizare a vitalismului
intens».

O interesantă conjugare lirică a
temei somnului în poezia Anei
Blandiana este observată de criticul
literar Eugen Simion: «somnul nu
este cu necesitate o prefigurare a
morții; e întoarcerea pentru o clipă la
ritmul pur al materiei, o zonă de
liniște și de plenitudine a pasiunii
degajate de forța devastatoare a
simțurilor; iubirea își regăsește în
acest spațiu chipu-i melancolic, suav,
spiritualizat» (SSra, I, 336): Adorm,
adormi, / Cum stăm cu ochii-nchiși /
Părem întinși alături / Doi tineri
morți egali./ (...) / Nu te speria, /
Pletele noastre vecine / Răsfirate în
iarbă / Au început să prindă rădăcini,
/ În curând frunzele ne vor înveli / În
auriul omăt. / Niciodată n-am
semănat mai mult, / Aripile ți s-au
afundat în țărână / Și nu se mai văd.
(«Adorm, adormi»).

Alexandru Piru, în «Istoria
literaturii române de la început până
azi» (1981), apreciază că «Poeta are o
filozofie. În tentativa sa de a fi, omul
se izbește implacabil de un termen
final, ceea ce constituie, cum se
intitulează cel de-al doilea volum,
Călcâiul său vulnerabil (1966).
Salvarea se află în aspirația spre
puritate, condiție etică, dar și în
sublimarea vieții în artă, condiție
estetică. Altfel spus, nemurirea se
obține prin identificarea cu universul,
nu prin imitarea naturii, arta e un fel
de transsubstanțiere, o mutație
ontologică (A treia taină, 1969). Mai
departe poeta caută hotarul dintre
bine și rău, dintre înnorat și senin,
dintre lumină și noapte, exterior și
interior, paradis și infern. Moartea e
văzută ca un rit nupțial...» (PIL, 502
sq.).

Nicolae Manolescu reține mai
ales: „proza de ficțiune, foarte
personală, conține pagini antologice”.

(Sursa Wikipedia)

 7

„Doamne, nu da omului cât poate

suferi!”

Dialog în oglinda vârstelor

-Scrisul poate fi considerat un

joc?
-Nu cred că scrisul în sine este

un joc, pentru simplul motiv că, dacă
ar fi joc, ar depinde de cel care scrie
dacă să-l joace sau nu, în timp ce noi
- şi tu şi eu - ştim că nu e aşa. De
altfel, întotdeauna am simţit că
trăsătura implacabilă a scrisului este
singura lui raţiune de existenţă. Asta
nu înseamnă însă că, în cadrul acestei
condamnări pe viaţă - o condamnare
la frumuseţe, de fapt, jocul nu poate
apărea ca un exerciţiu artistic şi
spiritual.

-Cum ați reușit să păstrați atât
de viu copilul în suflet și în
cuvânt?

-Tocmai îmi reproşam, că ţi-am
răspuns ca şi când aş fi uitat că eşti
încă un copil. Dar asta se întâmplă
pentru că simt o reală egalitate între
noi, neavând nicio importanţă pe care
palier de vârstă se petrece această
egalitate. Tot ce ştiu este că nu numai
toată copilăria, ci toată viaţa mi-a fost
teamă să nu ajung să semăn
oamenilor mari.

-Ce reacție a avut mama
dumneavoastră când a înțeles că
aveți darul de a scrie?

-Nu ştiu, pur şi simplu nu-mi
amintesc de când a început. Tot ce
ştiu e că nu am fost niciodată
întrebată ca alţi copii ce vreau să mă
fac când voi fi mare, pentru că toată
lumea ştia dinainte. Şi mama era şi
ea obişnuită cu situaţia şi nu avea
sentimentul că depinde de ea.

-De unde vine Poezia?

-Din nevoia de a exprima inex-
primabilul, cred.

-Un poet poate avea o poezie
preferată sau un volum (din creația
personală)?

-Da, dar nu e mereu aceeaşi.
Uneori îmi plac ultimele poeme
scrise. Alteori descopăr cu uimire
poeme vechi, ca şi când nu ar fi ale
mele. În orice caz, niciodată opţiunea
autorului nu cred că este o judecată de
valoare, ci una profound subiectivă,
ţinând de raţiuni adesea misterioase.

- Cum și când fixați titlul unei
poezii?

-Mult după scrierea ei, atunci
când construiesc un volum din piesele
separate; şi atunci titlurile sunt doar
nişte repere, nu au de fapt importanţă.
Asta explică şi de ce nu-mi ştiu
niciodată poeziile după titlu.

- Pentru cine scrie un poet?
-Cred că poetul scrie întotdeauna

pentru sine sau poate nici măcar
pentru sine…

Pur şi simplu scrie, pentru că nu
poate face altfel. Cititorul este cel ce
face poemul citit să devină al lui,
adăugându-i propriile emoţii şi
perspective.

-Cu ce se hrănește mai mult
Poezia: cu tristețe sau cu bucurie?

-Evident cu nelinişte, introspec-
ţie, meditaţie în singurătate. Numai
suferinţa e creatoare. Bucuria îşi este
suficientă sieşi.

 Nu te-ai gândit de ce toată
poezia de dragoste a lumii este
expresia unor iubiri neîmplinite?

Cele împlinite nu mai simt
nevoia expri-mării prin cuvânt.

-Ce simte un scriitor când
citește ceea ce a creat?

-Eu nu simt decât uimire. Cu cât
citesc mai mult, cu atât nu-mi vine să
cred că eu am scris acele pagini

-Sunteți atât de curajoasă!!!
Cum pot învăța și eu această lecție?

-E o întrebare la care nu ştiu să
răspund.

Nu m-am considerat niciodată
curajoasă în mod special.

M-am purtat doar cum îmi venea
să mă port şi cum îmi era mai simplu
să mă port.

Mi-a fost întotdeuna mai greu să
mint decât să spun adevărul. Și am
fost învăţată de mică să resist la orice
şi să fiu convinsă că pot orice. Mama
avea o vorbă: „Doamne, nu da omului
cât poate suferi!”

CRISTINA VASILIU
(cl. a V-a)

Biroul de lucru al Anei Blandiana,

de la casa sa de vacanţă

Un colţ al nostalgiilor la casa de

vacanţă

Dialoguri despre poezie pentru o

emisiune culturală radio, în 15
august 2016

Ana Blandiana, înconjurată de o

parte din “galeria” brăileană şi nu
numai, la casa de vacanţă, 15

august 2016

 8

-Dacă ne raportăm la
întregul orizont al cotidianului,
ce vă străbate ființa, există vreo
graniță între vremelnicia omului
Ana Blandiana și deschiderea
spre etern a creatorului Ana
Blandiana?

-În mod evident nu există în
mintea mea o departajare clară între
cele două entităţi, asta şi pentru că,
atunci când mă gândesc la mine
însămi, nu mă definesc înainte de a
mă analiza, ci încerc pur şi simplu să
înţeleg ce i se întâmplă fiinţei care
sunt. Astfel, cel mai important lucru
din viaţa mea - o viaţă desfăşurată în
istorie şi în contingent - este scrisul,
iar scrisul poate exista doar în măsura
în care omul care ţine în mână pixul
reuşeşte să-şi depăşească bolile,
depresiile, nenoroacele.

De altfel, vremelnicia şi eterni-
tatea sunt două noţuni cu definiţii la
fel de aproximative pentru fiinţa
umană căreia i se aplică.

-Dacă nu vi s-ar fi hărăzit să
deveniți scriitor, ce v-ar fi tentat
mai mult în viață și de ce?

-Mi-ar fi plăcut să fac istoria, şi
chiar am ajuns să o fac la Sighet. Este
cadrul larg şi concret al suferinţei,
zădărniciei şi sensului zbaterii
omeneşti, din care se ridică aburul
care creează aureola poeziei.

-Cum simțiți pulsația lumii
poetului în cavalcada furibundă a
existentului contemporan?

-Deşi cu siguranţă există epoci
mai poetice şi altele mai puţin poetice
- în sensul că atunci când tragediile
istoriei îşi depăşesc limitele (în răz-
boaie, lagăre de exterminare, gula-
guri), orice cuvinte pot părea frivole
şi fără rost - poeţii au fost în stare
să-şi construiască universurile ori-
unde şi în orice condiţii, iar lumile lor
au rămas să mărturisească despre
lumea tuturor.

-Care este tipul de cititor pe
care l-ați prefera în preajma
rândurilor pe care le-ați așternut
pe hârtie?

-Cel care îşi adaugă propria
sensibilitate şi intuiţie textului meu,
făcând de fapt să se nască poezia la
jumătatea distanţei dintre mine şi el.

-Cunoscutul antropolog Gil-
bert Durand, în analiza sa privind
dimensiunea imaginarului, realiza
o distincție între regimul diurn și
cel nocturn.

Credeți că această formulă di-

„Cel mai important lucru
din viaţa mea este scrisul”

hotomică se potrivește imagina-
rului, viziunii creatoare a scrii-
toarei Ana Blandiana?

-Mi-e greu să răspund pentru că,
în ceea ce mă priveşte, este clar că
locuiesc în ambele emisfere ale
timpului, că sunt o fiinţă solară, dar
un scriitor atent la misterele pe care
umbrele le nasc. Sunt atrasă de zonele
dramatice. Noaptea nu este pentru
mine depresivă, ci dramatică şi are
forţa vitală a zilei cu care rivalizează.

-În calitate de cititor al poeziei
dumneavoastră, cel mai mult mi-a
mers la inimă volumul „Octombrie,
noiembrie, decembrie”. Există con-
troverse evidente în legătură cu te-
ma importantă a acestui volum, Iu-
birea. Criticii „de direcție” ai con-
temporaneității noastre, Eugen
Simion și Nicolae Manolescu, apre-
ciază, la unison, că nu putem vorbi
despre o erotică propriu-zisă, sen-
zual manifestă, în aceste versuri.
Ce este iubirea pentru poeta Ana
Blandiana?

-Mi se pare firesc, pentru că este
o culegere de poeme despre iubire, nu
despre erotism, senzualitate, volupta-
te. Iubirea e forţa care ţine universul
viu, care ţine planetele legate între
ele, este misterul care poate lega două
fiinţe dincolo de viaţă sau de moarte.
Aşa cum poezia nu poate fi definită,
nici iubirea nu poate fi definită cu a-
devărat, pentru că ea depăşeşte limi-
tele cuvântului, după cum depăşeşte
limitele simţurilor. Felul în care ulti-
mul secol a degradat noţiunea de iu-
bire în cea de erotism este o formă de
sărăcire spirituală aproape sinucigaşă.

-Roger Scruton, un important
publicist britanic și susținător al
rezistenței anticomuniste a preșe-
dintelui ceh Václav Havel, afirma
în cartea sa „Cultura modernă pe
înțelesul oamenilor inteligenți”:
„Conținutul textului este acum
obținut doar prin citirea lui:
autorul dispare, devine absent, iar
absența lui e, așa-zicând, citită în
text, care nu-i revelează sufletul
mai mult decât resturile unghiilor
sale tăiate”. Sunt textele poetice,
epice, ale Anei Blandiana un pat al
lui Procust pentru sufletul dumnea-
voastră?

-Nu, deloc. Sunt o formă de
libertate în care eu îmi acord un
spaţiu mai larg şi mai nepretenţios
obsesiilor şi ideilor legate de realitate
şi cu care nu îndrăznesc să încarc
poezia. Mă simt bine în proză cu atât
mai mult cu cât ea îmi permite să
oglindesc realitatea, dar şi să las
razele luminii să se întoarcă din
oglinda ei şi să se prelungească
dincolo de orizontul concret spre
tărâmul de dincolo al poeziei.

-Care dintre următoarele între-
bări vă definesc mai sugestiv ori-
zontul creator: DE CE? sau CUM?
În ce măsură vă identificați cu una
sau cu cealaltă?

-Nici DE CE ?, nici CUM ?, ci
CE? Este întrebarea care contează
pentru mine.

Ce spun, nu cum spun şi nu de ce
spun. Ceea ce spun ascunde în sine şi
de ce o fac şi forma în care reuşesc să
exprim.

-Nichita Stănescu afirma, în
stilul său surprinzător, că poetul,
ca și soldatul, nu are viață
personală. Există vreun sâmbure
de adevăr, după opinia dumnea-
voastră, în această rostire ora-
culară a poetului?

-Poate că poetul nu, dar omul
care scrie poezia, da.

Iar viaţa lui personală este chiar
furnizoarea materiei prime din care
sunt plămădite poemele.

-Ce rol are dimensiunea reli-
gioasă în creația Anei Blandiana?

-Un rost primordial, nu în sensul
apartenenţei la un cult, ci în sensul
apartenenţei la marele mister din care
izvorăşte totul; Poemul şi rugăciunea
sunt ca două fructe crescute pe
aceeaşi creangă de care atârnă
universul.

Prof. drd. DANIEL KIȚU

 9

Valeriu Anghel

– note pentru o hermeneutică a

creației literare a poetei –

Ordinea în care am așezat
numele celor trei distinse personalități
ale spiritualității românești a plecat de
la anul primirii lor în Academia
Română: Blaga – în 1936, Brâncuși –
post mortem, în 1990 (alături de
Mircea Eliade, Constantin Noica,
Virgil Madgearu, Ștefan Odobleja,
Nicolae Paulescu, Nichita Stănescu
ș.a.), Ana Blandiana – în 2016.

Cele trei personalități sunt legate,
prin toate fibrele ființei și creației lor,
direct sau prin părinți ori bunici, de
spațiul din jurul și partea de sud a
Lancrămului, centrul unui vortex e-
nergetic planetar care atinge, sub
forma unei spirale generate de numă-
rul sacru din șirul lui Fibonacci, So-
veja Mioriței lui Alecsandri, Ipoteștii
lui Eminescu și Livenii lui Enescu,
după care ocolește Budapesta pe la
nord, trece prin Medjugorje din Bos-
nia-Herțegovia, prin Muntele Olimp
din Grecia etc. Cei care se conectează
energiilor din acest spațiu (parte a
„Grădinii lui Dumnezeu”, cum a
numit Papa Ioan Paul al II-lea Ro-
mânia) își purifică mintea și sufletul,
se eliberează din chingile materia-
lismului și transced într-un univers
greu de definit prin conceptele
raționale de care dispunem. De fapt,
Lancrămul lui Blaga, Soveja Vrancei
și Livenii lui Enescu sunt vârfurile
unui triunghi dreptunghic isoscel cu
unghiul drept la Curbura Carpaților.
Adică acolo unde s-a născut Miorița,
care atestă faptul că „Păstorul
Mioritic trăiește încuibat în esența
ființei umane”, cum scrie într-un eseu
antropologul Gheorghiță Geană, iar
Victor Ravini, într-o lucrare recentă,
că poema este expresia literară
modernă a unui ritual ancestral de
contopire a sufletului cu divinitatea.

Toți trei au făcut pași siguri „pe
nisipul eternității”: Lucian Blaga prin
reconstrucția filosofică a „spațiului
mioritic”, Constantin Brâncuși prin
„redarea esenței lucrurilor” în sculp-
tură, Ana Bladiana prin „consacrarea
poeziei ca mit creator”. Tatăl lui
Blaga a fost preot, Brâncuși provenea

dintr-o familie de țărani, cărora filo-
soful le închina la intrarea în Aca-
demie Elogiul satului românesc, bu-
nicul și tatăl Anei Blandiana – preoți
de o vibrantă rezonanță patriotică.

Toți trei au fost umiliți de
regimul comunist. Lui Blaga i s-a luat
Catedra de filosofia culturii de la
Universitatea din Cluj în 1948, iar în
1959, când a fost propus de Acad-
emia Regală Suedeză la Premiul No-
bel, guvernul de la București i-a re-
fuzat sprijinul. Lui Brâncuși nu i s-a
primit ca donație atelierul de sculp-
tură din Paris, Ana Blandiana a avut
interdicție de publicare între 1959 și
1964 (pe motiv că tatăl ei era deținut
politic ca „dușman al poporului”), în
1985 și 1988-1989 pentru poezii
împotriva ceaușismului. Numele lor
vor rămâne veșnic încrustate cu litere
de aur în memoria pământului ro-
mânesc și a lumii.

Vechea civilizație europeană de

la Dunăre și Carpați

Cultura noastră națională este

vădit tributară materialismului (dia-
lectic și istoric în comunism), domi-
nant în plan european în ultimele
două secole și ideii de țară neolatină,
neglijând civilizația preindo-euro-
peană din această parte a lumii și mai
ales aportul traco-dacilor antici la
conturarea identității europene în
Evul Mediu și după. Deficitul de
instruire și educație al românilor
poate că pleacă și de aici.

Este știut că marile civilizații
preistorice au înflorit pe văile
Gangelui și Indului, Tigrului și
Eufratului în Asia, pe Valea Nilului
în Africa și pe Valea Dunării (de la
cursul ei mijlociu până la vărsarea în
mare) în Europa, în condițiile în care
partea de nord a continentului era sub
gheață. Arheologul Dumitru Berciu,
cel care a descoperit Gânditorul de la
Hamangia și consoarta sa, datând din
perioada anilor 5000 înaintea erei
creștine, a descris în Zorile istoriei în
Carpați și la Dunăre (1966) aspectele
materiale și spirituale din neolitic
(5500-1800 î.e.cr.). „Carpații sunt
într-o regiune a lumii în care se situa
odinioară centrul celei mai vechi
culturi cunoscute în ziua de azi” –
afirmă dr. Daniel Ruzo, arhitect,
filosof și istoric peruan. Maria
Gimbutas, cercetătoare de origine
lituaniană stabilită după război în
SUA, profesor la Universitatea

California din Los Angeles, confirmă
și ea în Civilizație și cultură (Ed.
Meridiane, 1989): „România este
vatra a ceea ce am numit Vechea
Europă, o entitate culturală cuprinsă
între 6600 și 3500 î. Hr. Această
străveche civilizație europeană prece-
de cu câteva milenii pe cea sume-
riană. A fost o perioadă de armonie
în deplin acord cu energiile creatoare
ale naturii. Oamenii de aici au folosit
o scriere sacră, începând cel puțin cu
sfârșitul mileniului III î. Hr.”

Cred că acestei civilizații aparțin
cele trei tăblițe din lut ars descoperite
de N. Vlassa în 1961 la Tărtăria
(puțin mai la sud-vest de Lancrămul
lui Blaga), inscripționate cu un
alfabet asemănător cu cel sumerian,
dar mai vechi cu 2000 de ani. Până în
2012 s-a considerat că aceste tăblițe
constituie cea mai veche scriere din
lume. În octombrie 2012 însă, prof.
univ. dr. Sabin Luca a descoperit în
situl arheologic Miercurea Sibiului 2,
la 40 km de Tărtăria, pe traseul
viitoarei autostrăzi Sibiu-Orăștie, la 5
metri sub pământ (adâncime neobiș-
nuită pentru săpăturile arheologice), o
bucată inscripționată dintr-un vas de
ceramică din jurul anului 6200 înain-
tea erei creștine.

Lucian Blaga s-a născut chiar în
centrul acestei zone, bunicii lui
Brâncuși au trecut munții la Hobița
din nordul zonei, bunicii din partea
mamei poetei erau din localitatea
Blandiana, situată peste Mureș față de
Tărtăria. Al doilea copil din cei opt,
mama Anei Blandiana a rămas fără
ambii părinți la 17 ani și a muncit din
greu să-și crească frații mai mici, cum
va face și mai târziu, cu cele două fete
ale ei, în lungii ani de detenție
politică a tatălui, care la poetă s-au
transformat în solemnitatea îngerului
care sărută roua de mătase a gândului.

Ceea ce a bulversat însă mass-
media românească în 2012 a fost
studiul de paleogenetică realizat în
Germania de prof. Alexander
Rodewald, directorul Institutului de
Biologie Umană și Antropologie →

 10

al Universității din Hamburg și de dr.
Georgeta Cardaș, cercetător științific,
biolog specialist în genetică. Potrivit
acestui studiu, populația actuală a
României este clar înrudită cu
populațiile care au locuit pe teritoriul
ei în epoca bronzului (între 3000 și
500 î. e. cr.), precum și cu populațiile
de pe coasta de vest a Asiei Mici,
unde a fost localizată Troia, și din
nordul Italiei.

În compendiul de Istoria litera-
turii române din 1945, G. Călinescu
nota și el: „Noi suntem în fond geți, și
geții reprezintă unul din cele mai
vechi popoare autohtone ale Europei,
contemporane cu grecii, cu celții, cu
grupurile italice anterioare Imperiu-
lui Roman. Prin penetrația romană în
Dacia nu s-a născut un popor nou, ci
un popor foarte vechi s-a modificat
prin înrâurirea altuia mai nou”.

Dacii imperiali s-au creștinat
foarte repede, îmbrățișând noua
religie datorită cultului morții și
credinței lor în viața veșnică, pe care
le moșteniseră de la populațiile găsite
la Dunăre și Carpați de indo-
europeni. Acest lucru îl afirmă și
Mircea Eliade în lucrarea De la
Zalmoxis la Genghis Han, tradusă la
noi în 1970: „Cultul lui Zalmoxis, ca
și miturile, simbolurile și ritualurile
care stau la baza folclorului religios
al românilor, își au rădăcinile într-o
lume de valori spirituale care
precede apariția marilor civilizații
ale Orientului Apropiat antic și ale
Mediteranei”.

Lumea modernă – între religie

și știință

Toată lumea știe că religia se

ocupă de dimensiunea invizibilă a
omului în Univers, iar știința – de
partea lui concretă. Bătălia dintre cele
două tipuri de cunoaștere pare fără
sfârșit, din moment ce în școală se
studiază, în paralel, atât Biblia la
orele de religie, cât și științele naturii
cum ar fi Biologia, Fizica, Chimia
etc. Avem noi, astăzi, după atâtea mii
de ani de căutări și întrebări fără
răspuns, argumente care să ne permită
o sinteză a celor două tipuri de
cunoaștere? Sau să se rezume totul la
răspunsul lui Voltaire la o întrebare
despre relația lui cu Dumnezeu: „Ne
salutăm, dar nu vorbim!”…

„Numai din dragoste profundă
pentru vatră, pentru neam și țară poți
să smulgi și să descoperi tainele

acestui pământ zidit în cuvântul lui
Dumnezeu. Deslușirea lor,
descoperirea lor este încercarea la
care Dumnezeu ne pune. Este
menirea valorii noastre ca om” –
spune undeva geograful Simion
Mehedinți, născut la Soveja.

Pe partea cealaltă, un savant
englez, specialist în biologie celulară
și biochimie, a emis o teorie conform
căreia toate sistemele naturale sunt
conectate la o memorie exterioară de
la care primesc informații.

Probabil că este vorba de o
memorie cosmică despre care am citit
recent într-un interviu luat de Marcela
Feraru lui Erwin Lászlo, profesor de
filosofia științelor și știința sistemelor
în mai multe catedre universitare pre-
stigioase din SUA și Europa, Doctor
Honoris Causa al unor universități
americane, canadiene, finlandeze și
ungare. Acesta spune că tot ce s-a
întâmplat vreodată în Univers se
păstrează înregistrat într-o memorie
cosmică Akasha (în sanscrită – „cer”,
„spațiu”, „înțelepciune”), un internet
uriaș în care rămâne fiecare gest,
fiecare cuvânt, fiecare gând al nostru,
odată cu numele ce-l purtăm. Totul se
naște în akasha și se întoarce în
akasha, nu dispare absolut nimic și
ceea ce este foarte important – tot
ceea ce se întâmplă are un efect
asupra restului lumii. Universul este
în întregul lui o unitate, spune
savantul, face parte dintr-un tot
genetic; sunt înregistrate toate
fenomenele și toate rămân în
memoria Universului, tot ceea ce
facem fiecare dintre noi aparține
acestei informații arhivate în câmpul
akashic.

Întrebat dacă există oameni care
pot „descărca” informații conținute în
această memorie a tutoror timpurilor,
Erwin Lászlo a răspuns că sunt
oameni „senzitivi” care pot vedea
ceva mai mult când se află în stare de
„conștiință modificată”.

Același lucru îl spune și Dumitru
Constantin Dulcan în ediția a III-a a
lucrării Inteligența materiei (Ed.
Eiko, 2009): „Din fizica cuantică știm
că ceea ce numim materie sunt doar
cuante sau pachete de energie, aflate
în continuă mișcare sub formă de
vibrație (…). Particulele subatomice
vin dintr-un superspațiu, ne lasă un
timp imaginea doar aparent
consistentă a formelor pe care le
conturează, apoi dispar în lumea din
care au venit. Universul ne apare

Ana Blandiana, Brăila, 31.5. 2013

astfel ca un râu de energie care curge
veșnic dinspre lumea invizibilă spre
cea vizibilă, întorcându-se apoi în
izvoare”. „Ne vede Dumnezeu” sau
„Știe tot ce facem” devine astfel un
adevăr…

„Un misterios și adânc

testament”

Numele real al poetei este Otilia-

Valeria Coman, prin căsătorie Rusan.
Otilia este numele de botez al mamei,
iar Valeria – al bunicii dinspre mamă.
Ana este numele bunicii din partea
tatălui, iar Blandiana – satul în care
au trăit bunicii dinspre mamă.

Deși n-avem de unde ști dacă
alegerea numelui literar care a consa-
crat-o s-a datorat unei sonorități deo-
sebite a celor două vocabule sau este
vorba de o chemare a străbunilor cu
conotații mult mai profunde, încer-
căm totuși o explicație.

Numele de botez este o „meta-
foră revelatorie”, spune Lucian Blaga,
nu este rezulatul unui hazard. Ana, de
pildă, corespunde numelui biblic
ebraic Hannah, inițial cu semnificația
de „Iahve a avut milă”, „Iahve s-a
îndurat”, Iahve fiind divinitatea
ebraică supremă, la origine – zeu al
forțelor naturii.

Cealaltă componentă a numelui
literar este explicată chiar de poetă
într-un interviu din 1980: „Blandiana
este numele unui foarte frumos sat de
pe Valea Mureșului, satul în care s-a
născut mama, dar pe care l-a părăsit
ea însăși încă din adolescență. Când
se întâmplă să-l străbat fără a →

 11

întâlni pe cineva, să trec pe lângă
porumbiștea de pe malul râului care
poartă încă numele bunicului pe care
nu l-am cunoscut, am sentimentul
ciudat de liniștitor că legătura cu
pământul acela depășește cu mult
propria mea biografie și că numele
literar pe care-l port reprezintă, fără
ca eu însămi să-mi fi dat seama, un
misterios și adânc testament care
așteaptă, răbdător, să-l împlinesc.”

Închipuindu-ne că poeta s-a aflat
într-o stare de conștiință modificată,
poate nedeslușită încă, dar simțită
suficient pentru a găsi „cheia”
descifrării memoriei cosmice pe care
o sugerează „fără să-și dea seama”,
încercăm și noi să pătrundem în sfera
semantică a cuvântului Blandiana.

Spre surprinderea noastră, loca-
litatea bunicilor dinspre mamă este
singura care exista cu acest nume și în
Dacia romană, așa cum am găsit-o pe
o hartă întocmită de istoricii Con-
stantin C. Giurescu și Dinu C.
Giurescu în 1975. Un drum construit
de cuceritori venea din Napoca
(Clujul de astăzi) și trecea prin
Potaissa (Turda), Brucla (Arad),
Apulum (Alba Iulia), Blandiana,
Aquae (Călan), Sarmizegetusa Ulpia
Traiana (Sarmizegetusa), Tibiscum
(Caransebeș), Ahmediam (Mehadia),
Dierna (Orșova), Drobetis (Turnu
Severin).

La prima vedere, Blandiana pare
a proveni din latinescul blandus, con-
siderat eronat la originea cuvântului
blând, pentru că la romani avea
sensul de „binevoitor”, „măgulitor”,
„mângâietor”. Dicționarele româno-
latine indică pentru blând cuvintele
latinești apricus („însorit“, „blând“),
lenis („moale“, „neted“, „ușor”, „lin”,
„temperat”, „blând”), mansuetus
(„blând”, „liniștit”), mitis („amabil”,
„blând”), mollis („moale”, „plăcut”,
„agreabil”, „armonios”, „calm”,
„blând”), placidus („binevoitor”,
„calm”, „potolit”, „blând”), ceea ce
ne face să presupunem că „blând” ar
putea proveni dintr-un fond prelatin.

În familie și între prieteni poetei i
s-a spus (și i se spune) Doina. De la
cele două nume de botez Otilia și
Valeria putea să i se spună oricum –
Lia, Valea, Vali etc., dar destinul a
vrut să fie chemată cu un nume pe
care, la sfârșitul anului 2009, Organi-
zația Națiunilor Unite pentru Știință
și Cultură (UNESCO) avea să-l in-
cludă pe lista patrimoniului cultural
imaterial al umanității, definind un

cântec lirirc solemn, adesea improvi-
zat, care poate fi interpretat solo sau
în acompaniament orchestral.

Înrudit cu dor, intraductibil în
alte limbi, cuvântul doină (de origine
traco-dacă) nu definește o specie
literară a genului liric, ci este mai
curând o stare poetică specifică numai
românilor, determinată desigur de le-
gătura cu pământul pe care s-au năs-
cut și de pe care n-au plecat niciodată.
Dacă există oameni care au un „dat de
la Dumnezeu” întru înveșnicire,
moștenit de la înaintași, Ana
Blandiana este, spre mândria celor
care o cunosc, unul dintre aceștia.

„Cea mai frumoasă dintre

lumile posibile”

Ana Blandiana a debutat în 1959,

la 17 ani, în revista Tribuna din Cluj,
cu poezia Originalitate. Cum tatăl ei
era în închisoare, condamnat pentru
„uneltire împotriva statului”, organele
de partid orădene au trimis tuturor
revistelor literare din țară un „denunț”
(Doamne, ce vechime are acest odios
mijloc de a ucide, conștient, din
culpă!) în care se cerea interzicerea ei
ca „fiică a unui dușman al poporului”
și astfel și-a pierdut pentru patru ani
dreptul de a publica. A redebutat în
Contemporanul lui George Ivașcu în
1963.

În 1982, la numai 40 de ani, în
aula vechii Universități din Viena i se
decernează Premiul Internațional
„Gottfried von Herder” pentru

 „Dimensiunea supratemporală pe
care o conferă poeziei sale teme ca
puritatea și căderea în păcat,
moartea și supraviețuirea, dragostea
ca năzuință spre absolut și evadarea
din materialitate”.

În nr. 12 din decembrie 1984 al
revistei Amfiteatru, de unde fusese
obligată să demisioneze cu șapte ani
înainte, publică patru poezii împo-
triva regimului comunist, traduse și
publicate în nenumărate țări. În Totul
dă foc și face scrum toată ideologia
de partid din cei 40 de ani care
trecuseră din 1944, în 40 de propoziții
cu predicat subînțeles, înglobate într-
o propoziție redusă la singurul subiect
considerat logic de Ceaușescu: „(Să
facem…) totul!” O altă poezie se
încheie de-a dreptul revoluționar: „Eu
cred că suntem un popor vegetal – /
Cine-a văzut vreodată / Un copac
revoltându-se?”

Scandalul produs s-a soldat cu
interzicerea de publicare pentru o
perioadă de timp. Din Tulnicii
Vrancei, i-am trimis atunci o scurtă
scrisoare, ca semn de susținere și
încurajare pentru gestul ei. În martie
1985, am primit autograful alăturat pe
Ochiul de greier și următorul pe Cea
mai frumoasă dintre lumile posibile:
„Domnului Prof. Valeriu Anghel îi
închin această carte veche despre o
lume pe care îi doresc să o cunoască
și altfel decît din aceste pagini și să i
se pară la fel de frumoasă cum mi-a
părut mie. Cu reală stimă, Ana
Blandiana, martie ’85”.

În 1988, Editura Ion Creangă îi
publica o carte pentru copii –
Întâmplări de pe strada mea – în care
un motan, Arpagic, devine vedetă pe
strada poetei: „Cine este acest
personaj, / Pe care-mi permit / Să-l
numesc cel mai vestit / Motan din
oraș / Căruia i s-au scrie poezii / Și i
s-au făcut portrete, / Așa cum se
obișnuiește printre vedete; / (…)
Când iese la plimbare / Toată strada
emoționată / Se îmbulzește să-l vadă;
/ (…) Mașinile sunt obligate / Să
încetinească, / I se aruncă ochiade /
În manieră pisicească, / I se dau flori,
/ Pâine cu sare, / Câte-o scrisoare /
În plic / Și toată lumea strigă /
«Arpagic!»”.

Din acest an și până la căderea
comunismului, Ana Blandiana n-a
mai avut drept de publicare. A rămas
însă în conștiința noastră o uriașă
Statuie a Libertății, după 1990 reali-
zând Fundația Academia Civică, →

 12

împreună cu Romulus Rusan (plecat
recent dintre noi să binecuvânteze și-
n ceruri o Academie Civică) și Me-
morialul Victimelor Comunismului și
al Rezistenței de la Sighet. Desem-
nată „Poetul European al Libertății”
în martie 2016, la Gdansk, Polonia, în
competiție cu poeți din Danemarca,
Italia, Macedonia, Portugalia, Rusia
și Ungaria pentru volumul Patria mea
A4 tradus în polonă, Ana Blandiana
cunoaște un nivel de popularitate de
care nicio altă scriitoare de la noi nu
s-a bucurat vreodată.

Constantin Brâncuși –
„Începutul lumii”

Părinții Anei Blandiana s-au

născut în anul în care marele sculptor
expunea la Muzeul Național de Artă
Modernă din Paris simbolul începu-
tului vieții – 1915: la 25 martie
Gheorghe Coman, într-o comună din
județul Timiș, iar la 10 aprilie –
Valeria Diacu, în Blandiana din
județul Alba. În 1924, când sculptura
trecea oceanul în SUA, la
Philadelphia, Lucian Blaga publica
Filosofia stilului și volumul de poezii
În marea trecere. În 1942, când se
naște Ana Blandiana, Blaga publica o
ediție definitivă de Poezii, precum și
volumul Religie și spirit.

În concepția noastră, religia se
ocupă de lumea abisului din noi, se
adresează mai mult sufletului (locali-
zat la nivelul inimii), o structură
imaterială de origine divină, care dă
omului viață și personalitate, în timp
ce știința se adresează spiritului,
plasat, în aceeași logică, la nivelul
creierului, unde se formează inteli-
gența, ambele întâlnindu-se în con-
știința omului. Există deci o singură
realitate, cu structuri vizibile generate
de structurile joase ale câmpului de
energie și structuri invizibile, gene-
rate de frecvențele înalte. Simbolul
devine astfel legătura dintre uman și
divin.

Prea Fericitul Patriarh Daniel
susține că „Ora de religie nu poate fi
înlocuită cu nicio altă știință, pentru
că ea este știința legăturii noastre cu
Dumnezeu cel veșnic, Care ne-a creat
pentru viața veșnică, pentru iubire și
fericire veșnică în Împărăția Prea-
sfintei Treimi, spre mântuirea noas-
tră”, în timp ce Papa Francisc afirmă
că „Big Bang-ul, pe care îl conside-
răm ca origine a lumii, nu contrazice

intervenția creatorului divin, ci mai
degrabă are nevoie de aceasta. El a
creat ființele umane și le-a lăsat să se
dezvolte potrivit legilor lor interne”.

Medicul Dumitru Constantin
Dulcan spune în Inteligența materiei,
publicată în primă ediție în anul 1981,
când a constituit un șoc în lumea
științifică de la noi, că primele celule
purtătoare de viață se înmulțeau pe
cale asexuată, prin diviziune. Era o
înmulțire în care nimeni nu murea.
Văzută astfel, lumea fără moarte era
monotonă și anodină. Atunci a apărut
„păcatul”, prin sexualitate, și odată cu
aceasta, moartea: două celule se
unesc pentru a o naște pe a treia, după
care mor.

Tot în 1981, Ana Blandiana
publică Ochiul de greier, în care
include și cele cinci strofe ale poeziei
Oul (din care reproducem trei),
spunând același lucru ca și medicul,
dar cu ajutorul imaginii artistice:

Ţi-aduci aminte cât de bine
Era în oul de pe ape
Unde eram zidiţi de-a pururi
Făptură singură, deplină
În care universu-ncape
Suficientă astfel sieşi,
Plutind lumină în lumină?
…………………………….
Cine-a greşit şi până când?
Oul perfect, tăiat în două,
S-a rupt în cer şi în pământ
Însingurând deodată-o lume –
Ţi-aduci aminte cât de nouă?
Iar lama străbătu prin mijloc,
Reinventându-ne pe rând.

Ţi-aduci aminte despărţirea
Celulelor de ele înseşi
Şi spaima sângelui voind
Să curgă într-un singur trup?
Pământul se-ntindea prin arbori
Şi cerul se-ncleşta în crengi,
Să nu se vadă, goală, rana
Pe locul căreia s-au rupt.

Constantin Brâncuşi, „Începutul

lumii”

„Când arborii aveau ochi”

Unele creații ale Anei Blandiana
pot părea de neînțeles dacă nu știm că
poezia poate propune și enigme ce
rămân doar mistere prielnice fiorului
poetic dacă n-ai norocul de lecturi
care să-ți explice, într-un fel sau altul,
adâncirea poetei în metafizic. Iată una
dintre acestea: „Cândva arborii aveau
ochi / Pot să jur, / Știu sigur / Că
vedeam când eram arbore, / Îmi
amintesc că mă mirau / Ciudatele
aripi ale păsărilor / Care-mi treceau
pe dinainte / (…) Caut zadarnic ochii
arborilor acum, / Poate nu-i văd /
Pentru că arbore nu mai sunt, / Sau
poate-au coborât pe rădăcini / În
pământ, / Sau poate, / Cine știe, / Mi
s-a părut numai mie / Și arborii sunt
orbi dintru-nceput…/ Dar atunci de
ce / Când trec de ei aproape / Simt
cum / Mă urmăresc cu privirile / Într-
un fel necunoscut, / De ce, când
foșnesc și clipesc / Din miile lor de
pleoape, / Îmi vine să strig – / Ce-ați
văzut?...”

Poezia a apărut în volumul
Octombrie, Noiembrie, Decembrie
din 1972. Cu câțiva ani mai înainte, o
echipă de geologi americani care
efectuaseră prospecțiuni petroliere în
zona Tulnici-Soveja declaraseră la
întoarcerea în SUA că în pădurea de
pin silvestru din punctul Gălăciuc, în
capătul scurtului drum spre Soveja, se
petreceau lucruri ciudate. Un an mai
târziu, în 1970, o revistă de specia-
litate de-a lor vorbea despre „o
pădure fantastică de lângă Tulnici
din România”, localizată unde am
trăit un sfert de veac. În esență –
scriam în Vocație și destin, apărut în
anul 2000 la Focșani –, articolul re-
lata că unele din aparatele cercetă-
torilor americani detectaseră în pă-
dure existența fizică a unei clădiri de
mărimea unui hangar de avion, care
însă nu se vedea. Pe locul unde apa-
ratele indicau prezența uriașei clădiri
erau arbori și se putea circula printre
ei. În timpul cercetărilor, geologii s-
au simțit supravegheați permanent de
ochi nevăzuți, iar uneori aveau sen-
zația fizică, inexplicabilă, că cineva
se află în imediata lor apropiere.

Ana Blandiana n-a fost, în mod
sigur, niciodată în aceste locuri,
situate în unghiul drept al triunghiului
isoscel cu baza între Lancrăm / Blan-
diana și Ipotești / Liveni. Să aibă poe-
ta calități extrasenzoriale pe care cei
mai mulți dintre noi nu le au și să →

 13

fi cunoscut asemenea percepții când
se plimba pe la poalele dealului
bunicului său dinspre mamă?

Noi credem că da, pentru că acest
lucru îl întâlnim în multe alte poezii,
printre care Cântecul din Somnul din
somn apărut în 1977: își scrie cânte-
cul pe frunze cu-o dudă, cohorte de
furnici îl sorb și-l duc în pământ,
iarba îl va scoate apoi la lumină și –
cu noroc – au să-l pască mioarele.
„Va curge în lapte apoi înțelept,
înstelat, / Și nimeni n-o să-și mai
aducă aminte / C-a fost zămislit din
păcat, / C-a fost gândit în cuvinte”. E
cântecul eternei reîntoarceri în comu-
niunea armonioasă cu primordialul.

Perceperea dinamicii grave a
existenței umane

 În Cea mai frumoasă dintre lumile
posibile din 1978, Ana Blandiana are
o scurtă notă de călătorie care proba-
bil a inspirat poezia Dealuri, apărută
cu un an mai înainte în Somnul din
somn. „Chiar dacă n-aș fi văzut
niciodată Ipoteștii – scrie poeta –, aș
fi fost sigură că Eminescu s-a născut
printre dealuri.

Dar când am descoperit perspec-
tiva aceea neînchipuit de blândă (…),
am înțeles că între Eminescu și
dealurile Ipoteștilor legătura este mai
misterioasă și mai definitivă decât
putusem bănui. Am înțeles deodată
(…) că nu numai Eminescu semăna
dealurilor de la Ipotești, că dacă
Eminescu nu s-ar fi putut naște decât
între dealuri era pentru că dealurile
erau de la facerea lumii emines-
ciene”.
 Ana Blandiana nu scrie însă dintr-o
perspectivă speculativă, ci pentru a
afla, pentru sine și pentru cititorii ei,
un temei de existență. Pe fond, ea are
în ființa ei dealurile bunicului, de
aceea alegoria viață-moarte din
poezia Dealuri inclusă în Somnul din
somn o face să ridice „spațiul
mioritic” de pe orizontala lui Blaga
pe verticala „coloanei fără sfârșit” a
lui Brâncuși, unind cerul cu pământul
într-o arhitectură mitică proprie.

 Plaiul, doina și dorul se contopesc
astfel „în perspectiva aceea
neînchipuit de blândă” a pământului
românesc, poeta deslușind, mai
devreme decât alții, în textul literar al
Mioriței un ritual ancestral de
comuniune a sufletului cu divinitatea.

Este o interferență a cultelor
chtoniene („ascunse jumătate în

pământ”) cu cele uraniene („ascunse
jumătate în văzduh”) transmise de
populațiile autohtone triburilor geto-
dace înainte de cucerirea romană.
 Tocmai această uniune armonioasă
dintre pământ și cer i-a făcut pe daci
nemuritori. Ana Blandiana a găsit și
aici „cheia” pătrunderii în „câmpul
akashic” al strămoșilor noștri, fără
prea multe figuri de stil, dar cu o
gândire mitică proprie copilăriei
umanității, trecută printr-un filtru
modern.
 O bijuterie lirică este și
minipoemul filosofic Recviem din
volumul premiat de polonezi, închinat
mamei sale: „Un poet pe care nu cred
că l-ai citit, / îți spuneam, / Era
convins că există / și dincolo o
moarte / Al cărei rezultat este
nașterea pe pământ. / (…) Dacă nu te
vei simți bine acolo, / Adu-ți aminte
de Novalis, / Și mai ales nu uita / –
Fă-ți un nod la batistă – / Să mă
previi / Când revii”. Novalis a fost un
poet romantic german care considera
drept unica realitate lumea subiectivă,
iar visul și somnul – surse de
adevăruri absolute.
 Primită în Academia Română abia
după ce era membră a Academiei
Europene de Poezie și a Academiei
Mondiale de Poezie, Ana Blandiana
este singura Doamnă care a intrat ca
scriitoare, după Majestățile Regale
Elisabeta și Maria, poeta devenind de
fapt prima Regină a Scrisului
Românesc înnobilată de compatrioți
pentru înălțimea cugetării și
originalitatea expresiei literare.
 La mulți ani, Distinsă Doamnă a
Poeziei de Pretutindeni și din Toate
Timpurile, Dumnezeu să vă fie pururi
în preajmă!

Manuscris, poemul „Dealuri”

Pe „Ochiul de greier”, lui Valeriu

Anghel

Pe “Sertarul cu aplauze” , lui

Laurenţiu Kovacs
*

Ana Blandiana a dat mii de
autografe, mai pe îndelete, mai în
graba cozilor de cititori răbdători
pentru a primi binecuvântarea lec-
turii prin scrisul de mână al
autoarei.

În spaţiul internautic există
reproduse multe pagini de autograf
pe cărţile Anei Blandiana. Unele
par de convenienţă, nici nu s-ar
putea altfel, dar sunt destule
autografe memorabile, cu încărcă-
tură emoţională, iar altele verita-
bile portrete critice, amicale, făcute
unor confraţi faţă de care Ana
Blandiana se simte solidară. (N.B.)

 14

POVESTE... DESPRE O

CORABIE CU POEŢI. A SE
CITI: ARTE POETICE

Obsesia poeţilor interbelici pen-
tru desenarea artelor poetice e conti-
nuată de neomodernişti, şi în special
de Ana Blandiana. Dacă lectorul
inocent (sau nu) doreşte să caute firul
Ariadnei din poezia Anei Blandiana,
trebuie să ştie că tot ce va citi este o
poveste – una despre hainele nevăzute
ale împăratului-poet, despre labirintul
interior şi cel exterior, despre alun-
ecarea în somnul care ne va trezi în
împărăţia lui „a simţi”.

Asemeni poetei, lectorul va tr-
ebui, în acest itinerariu al descoperirii
sensului, să lase în urma sa semne de
recunoaştere. Călătoria se va face ase-
meni lui Hensel şi Gretel, presărând
„Fărâme de litere şi de cuvinte”, pe
urma cărora adevărul se poate re-
constitui într-un drum spre sine. Când
cuvintele, „merinde de drum”, se vor
termina, vom lăsa în urmă, asemenea
poetei, părticele din noi, tot mai
determinaţi să urmăm sensul...

Cuvântul nu este doar topos, ci
poeta însăşi devine toposul în care
respiră cuvântul. Ideea creatorului-
posedat de opera sa nu este una nouă,
dar primeşte în Locuită de-un cântec
accentele femininului, prin ideea unui
regressus ad uterum. Poeta adăpos-
teşte, ca un pântec, materialul din ca-
re va crea. O Penelopă care dă naştere
şi firului, nu doar ţesăturii, şi refuză
cu modestie laudele, negăsindu-şi altă
calitate decât aceea de a şti să aştepte:
„Nu merit frunzele voastre de laur /
Decât pentru umilinţa/ De a-i fi rămas
credincioasă / La nesfârşit.” Poezia –
„cântec” ancorează după voie în por-
tul ei: „Locuită de-un cântec,/ Părăsi-
tă de-un cântec,/ Poate chiar văduva
unui cântec”. (Locuită de-un cântec)
În Evanghelia lui Ioan, universul
profan este o imagine a cuvântului
divin: „La început a fost Cuvântul şi
Cuvântul era la Dumnezeu”. Acesta
devine o proiecţie a gândurilor şi a
sentimentelor, fiind deseori sinoni-
mizat cu cântecul, care, şi el, este
”considerat vehicul al mesajului sa-
cru”, în termenii Doinei Ruşti.

Metafora cântecului aduce în
prim-plan o poetică a logosului şi a
simplităţii. Tăietura versurilor e na-
turală, nu se urmăresc efecte stilistice
aparte. Pare că în creaţiile din sfera

artei poetice Blandiana alege să dea o
tentă mai ştearsă formei, pentru a lăsa
ideea să transpară. Excepţie fac refe-
rinţele livreşti cu ecouri mitologice.
Este o mască a ignoranţei, purtată de
cea care se mărturiseşte străină de
sursa inspiraţiei sau de permanenţa ei:
„Nu ştiu când vine/ Nu ştiu când
pleacă”. Este un joc al antitezei şi al
anaforei adeseori ales de poetă pentru
a marca un spaţiu al contrastelor şi
pentru a mima inocenţa. Totodată, e-
fectul stilistic e unul care generează
eufonia, întărind izotopul cântecului.

 Printr-un joc de cuvinte, găsim

în această poezie o „ea” „locuită” şi
chiar „în-locuită” de cuvânt, care,
asemenea unui Cronos înfometat, o
poate devora în orice clipă, fără a
întâmpina vreo rezistenţă. Există o
permanentă întoarcere a poetei cu faţa
spre orizontul mitologic, care dă gre-
utate oricărui tipar existenţial/ model
creator.

În Unde-i mândria?, poeta îşi
asumă atât rolul lui Orfeu, cât şi cel al
lui Euridice, dar acest antagonism
este un şi mai acut generator de
interogaţii interioare: „Ce vreau să
spun?/ Ce merită să spun?” Evadarea
din sfera obişnuitului, din „fericitul
somn comun”, nu are niciun rost în
absenţa certitudinii că poate atinge
eminesciana muzică a sferelor.
Motivul somnului, folosit de poetă în
general ca un element unificator al
celor două arii semantice dominante

în lirica sa: sfera purităţii şi a
spiritualului, pe de o parte, şi sfera
existenţei carnale, organice, pe de altă
parte, este utilizat aici ca o metaforă
de reminiscenţă eminesciană: „ferici-
tul somn comun” aparţine celor ce
respiră între graniţele „cercului
strâmt”. Astfel, „mândria”, orgoliul
creator sunt chemate să justifice
efortul creator, să-i dea un sens.
Modelele literare pot fi uneori scări,
pe care să urci, alteori, ca în „Unde-i
mândria?”, pot fi culmi de neatins, ce
provoacă îndoiala în propria forţă
creatoare. Interogaţiile se ordonează
într-un crescendo încheiat metaforic:
„De ce această renunţare/ La fericitul
somn comun,/ Dacă nu pot din cel
mai grav/ Clopot al lumilor să sun?”
De altfel, vocile criticii au subliniat
deseori această latură reflexivă, inte-
rogativă a creaţiei Anei Blandiana.

Poeta se regăseşte uimită în faţa
versurilor ce curg din mâna sa în
Silabe, din volumul Poezii: „Ascult
uimită cum se schimbă/ Gându-mi
stângaci în regi şi zei/ Înţelegându-se-
ntre ei/ Într-o demult uitată limbă.”
Stângăcia dispare uşor-uşor, cuvintele
împletesc certitudini, astfel încât eul
liric capătă daruri divinatorii, titlul
conducându-ne astfel, printr-un subtil
joc de cuvinte, la Sibylla. Acolo unde
poeta nu face exces de ornamente sti-
listice, găsim întotdeauna jocuri de
cuvinte sau metafore-cheie, care des-
chid porţi spre multiple interpretări.

Aceeaşi idee este regăsibilă şi în
Pânza. Motivul biblic al răstignirii
este împletit cu simbolistica păgână a
paianjenului şi cu dedublarea eului
liric, care se regăseşte şi în ipostaza
de vânător, şi de vânat: „Răstignită
pe-o pânză de păianjen/ Căreia îi
admir murind ţesătura,/ Nu-ncerc să
scap de ceea ce mi-a scris/ Cu propria
mână.” Poeta îşi neagă această natură
duală, subliniată prin deicticele pro-
nominale şi verbale „mi-a scris”, şi se
declară învinsă de forţa cuvântului pe
care l-a zămislit şi în care s-a întrupat,
fără a mai putea apoi să-i cunoască/
să-şi cunoască sensul: „Învinsă astfel:
un cuvânt eu însumi, / Al cărui sens
nu mi-l aduc aminte.”

În termenii lui Alexandru Mu-
şina, poetica „eului scindat” este una
dintre cele mai pregnante mărci ale
liricii moderne: „Eul e o ficţiune, un
construct, rezultatul unei anumite per-
spective asupra lumii, al unei anumi-
te abordări, însumări ale acesteia. →

ANCA BLAGA

 15

În modernitate există euri
multiple pentru că lumea modernă
însăşi e o pluralitate de lumi”.
Metafora pânzei de paianjen deschide
şi alte grile de lectură. Fragilitatea ei
şi munca sisi-fică a paianjenului
deschid uşa şi spre tema timpului şi
spre motivul soli-tudinii. Destrămarea
pânzei este efec-tul unei amnezii
autoimpuse. Asocie-rea motivelor
biblice cu cele păgâne este, de altfel,
un element folosit şi în liriga
blagiană.

Lait-motivul vânătorii, transfor-
mată într-o goană după umbrele
cuvintelor, primeşte valenţe simbolice
în Vânătoare. Puritatea cuvântului
este miza căutării poetei, care nu se
mai mulţumeşte decât cu acele
cuvinte care „nu şi-au vândut
sufletul”: „N-am alergat niciodată
după cuvinte, tot ce-am căutat au fost
umbrele lor” (Vânătoare) – o
reflectare a logosului în ape limpezi,
căci aici umbra nu are conotaţii
negative, ci este un paleativ al
sufletului cuvântului: „Că din cuvânt/
Nimic nu e mai de preţ - / Decât
umbra / Şi nu mai au umbră/
Cuvintele care şi-au vândut sufletul”,
scria poeta în Vânătoare. Inter şi
metatextualitatea, ca „jocuri” literare,
susţin ideea tristeţii jucate.

Alteori însă, durerea are note
veridice şi logosul este asociat cu
thanatosul, ca în Am obosit. Motivul
creatorului obosit de nemurire: „Am
obosit să mă nasc din idee,/ Am
obosit să nu mor” este asociat unui
motiv al universului organic – frunza.
Poeta pare a-şi dori din nou „fericitul
somn comun”, invocat în Unde-i
mîndria? De altfel, multe din versu-
rile volumului Ochiul de greier, aso-
ciază motivul scrisului cu tema tha-
natosului. Elementul vegetal devine,
pe rând, spaţiu embrionar, apoi
mistagog ce o va învăţa lecţia trecerii
în nefiinţă: „Apoi să mă desprind de
pe ram / Ca un cuvânt de pe buze/ În
felul acela copilăresc/ În care/ Se
moare / La frunze.” (Am obosit).

Acest poem este un elogiu adus
lectorului. Versurile conţin ideea
heracliteană a trecerii timpului, care
schimbă în fiecare secundă fiecare
atom din care este creat universul. Nu
ne scăldăm de două ori în apa
aceluiaşi râu, nu citim de două ori un
poem la fel, nu-l înţelegem de două
ori la fel: „Acest poem durează doar
atâta/ Cât îl citeşti:/ Data viitoare cât
îl vei citi/ Va fi altul/ Pentru că tu vei

fi altul/ Şi, bineînţeles, va fi complet
diferit/ Atunci când îl va citi
altcineva” (Acest poem). Este o idee
poetică dragă şi lui Borges, care a
inserat-o în poezia Fericire: „Pe raft
stau cărţi, dar litere nu au./ Când
cartea o deschid apar şi ele/ Totul se-
ntâmplă pentru prima oară,/ Dar într-
un chip veşnic/ Cine citeşte cuvintele
mele le inventează.” Caracterul re-
flexiv al textului nu se naşte doar din
inserarea unor motive filosofice, ca
fugit irreparabile tempus sau vanitas
vanitatum, ci şi din nota melancolică
ce trenează după lectura lui.

Certitudinile  „bineînţeles” – se
nuntesc cu incertitudinile  „dacă” –
şi împreună definesc o notă specifică
liricii Anei Blandiana: deschiderea
spre interogaţie şi caracterul reflexiv
al limbajului poetic.

Rezervaţie şi Fără să ştie sunt
poeme în oglindă, două bijuterii
stilistice în care poeta încearcă să se
autodefinească, ca şi spirit creator,
mai întâi prin asociere cu simbolul
cabalin, apoi prin diferenţiere de
„ceilalţi”.

Lumea modernă este resimţită ca
o cutie ultratehnicizată, în care mai
trăiesc doar două simboluri ale
purităţii spiritului: caii şi poeţii.

Simbolul cabalin are o largă
paletă de valenţe, dar aici putem
urmări metafora libertăţii, a călătoriei,
a frumuseţii, a nobleţei, alături de o
altă valenţă, ascunsă în spatele
metaforei: calul, animal psihopomp,
învinge moartea şi timpul, asemeni
poetului, ce rămâne viu prin opera sa:
„Cai şi poeţi,/ Din ce în ce mai rari, /
Mai fără de preţ. / Mai greu de
vândut.” Ambiguitatea născută din
sintagma „greu de vândut”, trimite
atât spre motivul trădării, cât şi spre
conştiinţa propriei valori.

Muzicalitatea versurilor se naşte
din prezenţa laitmotivului creat prin
enumeraţie, de fapt o comparaţie
ascunsă: „cai şi poeţi”, precum şi din
gradaţia descendentă a simbolurilor
cromatice: „Negri, suri, albi,/ Din ce
în ce mai albi”. Amortizarea culorilor,
sau mai bine zis oscilaţia între non-
culori marchează scoaterea din pro-
zaic, mitizarea, un desen în alb-negru
care urmăreşte doar esenţa, scăpându-
i detaliile. Calul-poet aleargă spre o
zare a purităţii, în care culorile tari ale
vulgarului au fost anihilate. Ei
simbolizează tot ceea ce a mai rămas
inocent în această lume „învinsă de
tehnică”; două „Fiinţe pe care timpul/

Le lasă în urmă / Încarcerându-le / În
propriile aureole” – Rezervaţie.

Motivul închiderii nu are aici
conotaţii negative, ci simbolizează
izolarea valorii într-o colivie aurită –
propria aură, cea care poate compensa
lipsa culorilor.

Poeta se dezice de categoria
artiştilor superficiali, care vânează
faima: ”Evident nu seamăn/ Cu
niciunul dintre aceşti torcători de
cuvinte/ Care îşi croşetează costume
şi cariere,/ Glorii, orgolii” – Fără să
ştie. Nu este aici vorba doar despre
narcisismul auctorial, de altfel des
întâlnit în poezia Anei Blandiana, ci
despre conştiinţa faptului că pentru
ea, poezia nu este „costumul” pe care
îl îmbracă pentru a defila pe străzile
cotidianului, ci este „scheletul” de pe
care carnea se poate jupui în orice
moment, este carapacea pe care o
simte „dureros de dulce”, în termeni
eminescieni.

Plăcerea/nevoia endemică de a
scrie este asociată aici travaliului
creator şi trimiterea la un alt simbol al
regnului animal – broasca ţestoasă, nu
este întâmplătoare.

Datorită carapacei, boltită în a-
fară la partea de sus, asemenea ceru-
lui şi plată în partea de jos, asemenea
pământului, şi a picioarelor-stâlpi,
broasca este considerată un animal
cosmofor, un susţinător al lumii, deci
un simbol al puterii spiritului, al
înţelepciunii. Asemeni ei, poeta simte
efortul de a menţine „ordinea lumii”
prin scris: „Cu lecţia ţestoaselor/ Care
astfel supravieţuiesc/ Lungi şi
nefericite/ Secole”.

Povestea nu se încheie, de fapt,
niciodată, ea se transformă într-o
călătorie pe o corabie de piatră. O
călătorie în care doar cei aleşi, ce
poartă „darul tragic” se pot îmbarca.
O călătorie desprinsă de legile spaţio-
temporale, căci corabia nu înaintează,
ci „timpul se mişcă/ În jurul ei tot mai
repede”. Poetul aşteaptă această arcă
şi crede în ea: „Poeţii cred că e o
corabie/ Şi se îmbarcă” (Corabia cu
poeţi). Caracterul iluzoriu al faimei,
capacitatea artistului de a se autoi-
luziona, idealismul său, refuzul ba-
nalului, permanenta călătorie pentru a
găsi răspunsuri, ipostaza de Don
Quijote în luptă cu morile de vânt ale
clepsidrei – toate aceste „feţe” ale
artistului sunt surprinse în versurile
Anei Blandiana, ce concentrează
sâmburele filozofic al unei înalte
conştiinţe poetice.

 16

Gheorghe Grigurcu afirma, cât se
poate de motivat, că denunţând mitul
celebrităţii concepute ca o pseudo-
mântuire, Ana Blandiana se recu-
noaşte sub înfăţişarea poetului de tot-
deauna. (revista Vatra, martie, 2015)
Poemele sale se construiesc într-o
caligrafiere cu ușoare rotunjiri în
irizarea metaforicului, impresionante,
trecând limita dintre creație și creator,
om și umbra sa; vădit, realitatea se
metamorfozează în poezie; omul și
scriitorul sunt surprinși într-o mutua-
litate echidistantă; imaginarul poeziei
feminine subliniază o construcție plu-
rivalentă; înclinații mai mult către
spirit și mit deconcertează corporalul
(„Voi reuşi vreodată/ Să descifrez
urmele care nu se văd,/ Dar eu ştiu că
există şi aşteaptă/ Să le trec pe curat/
În patria mea A4?”); tot atâtea
chemări la transcendere, la a coloniza
grația creației, noblețea gândului și a
sufletului, în numele unui dincolo al
numirii. Ca un exercițiu de libertate
prin literatură, de exersare a libertăţii
divine, a Sinelui adus la timpul pre-
zent, patria lăuntrului este reflectată
poematic, și ne propunem să demon-
străm că are drept punct de plecare
pledoaria pentru ceea – ce - se -
ascunde – vederii.

Pentru Ana Blandiana, Dum-
nezeu nu este un deus absconditus, ci
o forță care se umanizează, impli-
cându-se în cotidian, mai mult de atât,
pare detracat și chiar face eforturi
umane, nu de crucificare; de data
aceasta, de adaptare la lumea nouă, cu
singularitatea aceluiași scop: de a
salva ceea ce este pierdut. Formula
biblică este transpusă pe un ton su-
ficient de grav; descindere dumneze-
iască peste natura omului (post)mo-
dern, monade care nu-și mai percep
condiția umană, transformându-se în
creaturi ne-simțitoare, ne-văzătoare,
ne-auzind și astfel își reduplică
formatul şi structura în serii de alte
mecanisme; pe de altă parte, „fericitul
somn comun” este mai ambiguu, la
păstrarea reminiscenței, din tematica
„luptei cu inerția”; reverberație a
problematicii etice, rămasă în adâncul
reflecției lirice care transmite emoție,
încordare ori relaxare, dorință ori
strădanie - stări sufletești în contra-
timp („Mecanisme/ Create de alte
mecanisme/ După chipul şi asemăna-

rea acestora,/ În timp ce Dumnezeu/
Coboară printre ei/ Şi învaţă să
meargă pe role”- Pe role).

O reiterare lirică (din Evrei), în
căutarea sacrului - mysterium-fas-
cinans, devine o condiție a percepției
umbrei lucrurilor viitoare. Poeta re-
consideră căutarea o vânătoare a
cuvintelor; ca într-un pact faustian,
acestea își vând sufletul, drept pentru
care numai umbra însăși mai poate
salva, și nici aceea, doar taina rugă-
ciunilor („Les miracles de la Sainte
Vierge“, dacă am avea în vedere și
cartea lui Gautier de Coincy); nimic
fără acea spontaneitate a autoarei din
senzorialitatea și exultanța versului,
într-un regim al meditației elegiace în
construcția locului ce revine visului
în aparente fețe ale realului, fețe
plăsmuite într-o anume arhitectură a
oniricului („N-am alergat niciodată
după cuvinte,/ Tot ce-am căutat/ Au
fost umbrele lor/ Lungi, argintii,/
Târâte de soare prin iarbă,/ Împinse
de lună pe mare;/ Nu am vânat
niciodată/ Decât umbrele vorbelor//
(...) din cuvânt/ Nimic nu e mai de
preţ/ Decât umbra/ Şi nu mai au
umbră/ Cuvintele care şi-au vândut
sufletul.” – Vânătoare).

Metafore elaborate, directe, dat
fiind ego-ul – deja şi mereu – „locuit
de gând” (Ernst Cassirer, Eseu despre
om, 1994), supuse timpului şi
spaţiului liric deschis ori neprevăzut,
aduc prezența Celui care locuieşte
gândul, de cele mai multe ori, îngerul
sau locţiitorii lui („Trupul meu/ Nu-i
decât armura/ Pe care un arhanghel
şi-a ales-o/ Să mă treacă prin lume/ Şi
astfel travestit/ Cu aripile împache-
tate/ Înlăuntru/ Cu viziera zâmbetului/
Coborâtă peste faţă,/ Pătrunde în
iureşul luptei/ Se lasă acostat cu măs-
cări,/ Şi chiar mângâiat/ Pe platoşa
rece a pielii/ Sub care repulsia
cloceşte/ Îngerul exterminator.” – Ar-
mura) Apocaliptic, figuraţia înge-
rească nu este, precum la Vasile Voi-
culescu, acea îngerețe atinsă, ci o
îngerețe umilită - îngeri „bătuţi cu
pietre” – drama supranaturalului co-
borât în uman – poate într-un anume
fel - un revue din Geneza („Îngerii
bătuţi cu pietre/ Care mai au tăria/ Să
nu se-ndepărteze în văzduh/ Îmi cer
răniţi/ Şi frânţi de oboseală, găzduire/
Şi-n timp ce fâlfâie uşor/ Adorm
umili şi fragezi prin caiete,/ Trăgân-
du-şi doar în somn/ Când li se face
frig/ Câte o filă albă peste aripi./ Di-
mineaţa ştiu că n-am visat/ După am-

prentele penelor pe pagini/ Şi mă
grăbesc să le memorez/ Înainte de a-
mi fi confiscate/ Ca să se decreteze
specii noi/ De păsări de pradă.” -
Dovezi). Tot Gheorghe Grigurcu con-
sideră că, pentru Ana Blandiana,
„laitmotiv al întregii d-sale producţii,
acest simţămînt al incongruenţei cu
mediul (privind lucrurile mai adânc:
cu propria sa condiţie) alcătuieşte un
fel de respiraţie lirică: poeta poate
supravieţui mulţumită lui.” (Vatra,
2015) În versul blandian, involuția
îngerilor sugerează vremelnicia și im-
perfecțiunea umanului, o inversiune a
ceea ce profetul consideră în Prover-
be - bătrânețea văzută ca înțelepciune.
În filozofia poetei, aspiraţia vocațio-
nală către Înalt, element specific artei,
în genere, atrage în imediata apropi-
ere un sentiment al căderii, fiind
necesar ca ființa să rămână în acea
stare inedită pentru a transcende datul
(„Îngeri bătrâni urât mirositori/ Cu iz
stătut în penele jilave/ În părul rar,/ În
pielea scămoşată de insule de psori-
azis,/ Hărţi scrijelate adânc/ Ale unor
înspăimântătoare/ Tărâmuri necunos-
cute./ Prea trişti pentru bunevestiri/
Prea slabi pentru sabia de foc,/ Se
lasă-ngropaţi dormitând/ Ca nişte se-
minţe pe care le sameni./ Cu dureri
reumatice la-ncheieturile aripelor/ Tot
mai ascunse-n pământ,/ Tot mai moş-
negi, tot mai oameni…” - Îngeri
bătrâni). Revenind la înțelepciunea
din Proverbe, coborâtă în cotidian,
ridică „tăcerea” la un mai mult al în-
țelegerii, o transfigurare metaforică a
singurătății eliberatoare („Singurăta-
tea ia forma aglomerărilor,/ Mulțimi-
le sunt pustiuri,/ Retragerea înspre
culmi cu povara/ De tăceri isihaste e
tot mai nesigură,/ În timp ce pe mar-
ginea omoplaților/ Cureaua →

CRISTINA SAVA

 17

rucsacului/ Roade cioturile cu rămă-
șițe de pene” - Cureaua rucsacului)
Al. Cistelecan, în critica despre poe-
zia Anei Blandiana, scria că „panica
acestei agonii e transpusă într-o
sintaxă aparent contemplativă (şi cu
detaşarea implicită contemplativită-
ţii), dar mereu vibratilă şi cu o
imaginaţie (inclusiv a notaţiilor) ce se
regăseşte şi ea mereu pe un registru
de spontaneitate şi frăgezime.”
(Vatra, 2015)

Cu senzualitatea femininului
încorsetat, este rescrisă rugaciunea
Tatăl nostru („Iartă-mă de această/
Răsturnare în oglindă,/ Dar precum
pe pământ așa și în cer. Totul
seamănă/ încerc să te-ajung, să mă
apropiu/ Să mă las înghițită de aură,/
Să-mi închipui că te-am atins/ Căzând
în extaz,/ Cum cad păsările în înalt./
Și nu reușesc.” - Scara); Fiul risipitor
apare, de data aceasta, în lirica
Blandianei, într-o altă ipostază,
modernă („Port hainele tale/ Pe care
corpul meu le ocupa/ Mirându-se de
potrivire/... Port hainele tale pe
străzile ude tu ai crezut/ Fă-mă și pe
mine să cred/ Lasă lumina ta sa mă
aprindă ... Zărindu-se pe la cusături/
Strălucirea sâmburelui/ Trecut dintr-
un secol într-altul” - Dulce confuzie).
Alex. Ștefănescu este de părere că
Blandiana, „aşa cum alţi poeţi visează
sau plâng sau îşi declară dragostea,
ea gândeşte la scenă deschisă” (Va-
tra, 2015).

Dacă Blaga conștientizează că
pierderea credinţei demitizează eter-
nitatea vieţii și golește însăși ființa-
rea, aducând o tristețe iremediabilă,
Ana Blandiana caută o opunere dina-
mică, o ieșire din angoasa vinovăției
de a face parte din același univers în
destrămare, unde trebuie învățată lec-
ția (din Matei) suferirii răului şi iubi-
rea vrăjmaşilor („Mai nevinovată,
dar nu nevinovată,/ În acest univers în
care/ Înseşi legile firii hotărăsc/ Cine
trebuie să ucidă pe cine/ Şi cel ce
ucide mai mult este rege:/ Cu ce
admiraţie este filmat/ Leul placid şi
feroce sfârtecând căprioara,/ Iar eu,
închizând ochii sau televizorul,/ Am
senzaţia că particip la crimă mai
puţin,/ Deşi ştiu că-n opaiţul vieţii/
Trebuie pus mereu sânge,/ Sângele
altuia.// Mai nevinovată, dar nu
nevinovată,/ Am stat la masă cu
vânători,/ Deşi îmi plăcea să mângâi
urechile lungi/ Şi mătăsoase ale
iepurilor/ Asvârliţi, ca pe un catafalc,/
Pe faţa de masă brodată./ Vinovată,

chiar dacă nu eu apăsam pe trăgaci,/
Ci-mi astupam urechile,/ Oripilată de
zgomotul morţii/ Şi de mirosul
sudorii neruşinate a celor ce-au tras.//
Mai nevinovată, dar nu nevinovată,/
Totuşi mai nevinovată decât tine,/
Autorul acestei perfecţiuni fără milă,/
Care ai hotărât totul/ Şi apoi m-ai
învăţat să întorc şi celălalt obraz.” –
Animal planet)

Similitudine psalmică, în manie-
ră postmodernistă, pare-să că senzo-

rialul, într-o linie de semnificare uni-
direcţională şi univocă, aduce formula
enumerativă într-o secvență discursi-
vă, concentrată pe simboluri și con-
turată pe fiecare termen, realizând o
divinitate meticulos-inginerească, în
serii de monade, evadând local și
punctual („Dumnezeu al libelulelor,
al fluturilor de noapte,/ Al ciocârliilor
şi al bufniţelor,/ Dumnezeu al râme-
lor, al scorpionilor/ Şi al gândacilor
de bucătărie,/ Dumnezeu care i-ai
învăţat pe fiecare altceva/ Şi ştii di-
nainte tot ce i se va întâmpla fiecă-
ruia,/ Aş da orice să înţeleg ce-ai
simţit/ Când ai stabilit proporţiile/
Otrăvurilor, culorilor, parfumurilor,/
Cînd ai aşezat într-un cioc cântecul/
Şi în altul croncănitul,/ Şi-ntr-un
suflet crima şi în altul extazul,/ Aş da
orice, mai ales, să ştiu/ Dacă ai avut
remuşcări/ Că pe unii i-ai făcut
victime şi pe alţii călăi,/ Egal de
vinovat faţă de toţi/ Pentru că pe toţi
i-ai pus/ În faţa faptului împlinit./
Dumnezeu al vinovăţiei de a fi hotă-
rât singur/ Raportul între bine şi rău,/
Balanţa menţinută cu greu în echi-
libru/ De trupul însângerat/ Al fiului

tău care nu-ţi seamănă.” – Rugăciu-
ne); și, oarecum, o prefigurare a căde-
rii, prin imaginea celui mai frumos
înger, fecior al dimineții, helel, Luci-
fer (Isaia), se construiește atât de
poematic („Așa te-am zărit/ În timp
ce cădeai/ De-a curmezișul prin cer,/
Sfâșiind giulgiurile albe ale norilor/
Și lăsându-le să te înfășoare,/ Ca și
cum știai că/ La sfârșitul picajului/
Urma să te strivești/ De asfaltul pe
care așteptam/ Să-mi ghicesc desti-
nul/ În măruntaiele tigrului.” - Cap
sau pajură); o irizare a Marelui Orb
din panismul lui Blaga ori stilizări
naiv-iconografice, numite, de poetă,
oboseala de a se „naşte din idee”,
constituie aspiraţia de a depăşi neli-
niştile rezumate în „tristeţea meta-
fizică”; sufletul evadează inocent în
paradisiacul ancestral („Afară pe co-
line sufletul/ Îşi regăseşte respiraţia,/
Verdele ierbii îi face bine,/ Rostogolit
prin otava/ Jumătate iarbă, jumătate
mireasmă,/ Respiră adînc, inspiră,
expiră/ Primăvara care trece prin el/
Curăţindu-l de spaime.” - Afară pe
coline); fiorul metafizic, într-un
expresionism discret, subiacent sim-
bolurilor antinomice, ale treziei și bu-
colicului, este încadrat unui fantastic
oniric, de factură meditativă și, totuși,
cu acuitatea observației disponibilă
vibrației culturale, trăită.

Ana Blandiana se recunoaşte sub
înfăţişarea poetului pentru care apre-
hensiunea responsabiliții (precum în
Ioan) devine tot mai acută; salvarea
semenului, pilda cu samariteanul,
este neliniştea centrală din poezia de
acum a poetei care nu se vrea a fi o
inimă părtașă viciilor și a degradării
lumii, știind că „posteritatea este ceea
ce rămâne, prima condiţie ca ea să
existe este să existe ceva de rămas”
(„Durerea mea nu există dincolo de
mine,/ Ea este inchisă între limitele
corpului meu/ Funcționând ca un
magnet/ Care a strâns-o din lume./(...)
Și acum în jurul meu e un gol lumi-
nos/ Ca o aureolă etanșa ce izolează
tumoarea/ Despre care nu știu decât
că este eu însumi./ Dar nici despre
mine nu știu mai mult” - Dincolo de
mine). După imagini convenţionale,
urmează contrapunctul voit-insolit;
dorința de a comunica la un nivel de
profunzime și de a aduce un prim
reproș divinului din toate. („Nu l-am
înţeles niciodată,/ Nu i-am cunoscut
definiţia:/ Un personaj transparent/
Sau numai o boare/ Pe care nici nu o
simţi,/ Deşi te atinge./ După ani, →

 18

după decenii începi să-i descoperi/
Urmele / Întipărite în carne,/
Adânci/ Ca nişte urme de ghiare./ Tot
ce ştiu despre el/ Este că se grăbeşte/
Spre locul/ Unde el încetează să fie.”
- Un personaj transparent)

Dacă Arghezi plăsmuieşte eterna
dilemă fiinţă-nefiinţă și aspiră la
atingerea nelimitatului, simțindu-se
pribeag în şes, în munte şi pe ape,
această proiecţie în victimajul abso-
lut, la Blandiana, este reflexia inocen-
ţei poetului – dramatic şi salvific – de
natură orfică, stare emergentă din
firescul lucrurilor („Nu mai am
dreptul să mă opresc./ Orice poem
nespus, orice cuvânt negăsit/ Pune în
pericol universul/ Suspendat de
buzele mele./ O simplă cezură a
versului/ Ar întrerupe vraja care
dizolvă legile urii,/ Vărsându-i pe
toţi, sălbatici şi singuri,/ Înapoi în
umeda grotă a instinctelor” -
Biografie).

Scrisul și meditația parnasiană se
irump într-o radiografiere a realului
empiric, într-o rostuire a cuvântului
poetic, un altfel moralizator, într-o
simbolistică delicată care semnifică
răspunsul nuanțat la experiențele
colective.

Vocea lirică aduce speranța că
dincolo de efemer și perisabil există
acel ne-deslușit al omului - Imperiu al
veșniciei - pe care Poezia îl poate face
sesizabil ori, parafrazându-l pe
Dostoievski, lumea poate fi mântuită/
salvată prin frumuseţe. Verbul poetic
presupune o angajare într-o continuă
autodefinire a omului spiritual, după
cum Nicolae Manolescu scrie în
Istoria Critică a Literaturii Române
că „la Ana Blandiana se vede bine o
poezie caldă care se vrea vibrantă de
adevăruri sufletești nepervertite,
declarându-se ca atare și încercând să
triumfe sufletescul pur, fie de ordinul
senzorialității, fie de ordinul
convingerii morale.”

Arta poeziei blandiane primește
statut de lirism european, un lirism
prin care se desăvârșește meritul de a
fi numită „Poetul European al Liber-
tății”, construind acel tablou al fețelor
cotidianului care merg spre grotescul
mediatic şi consumist, și, unde, de-
partele - aproape este adus în chiar
tumultul vieții.

Bibliografie: Ana Blandiana, Patria
mea A4, Poeme noi, Editura
Humanitas, 2010, pag. 152.

Metafora s-a ivit în clipa când s-a

declarat în lume, ca un miraculos
incendiu, acea structură și acel mod
de existență numite împreună «om» și
se va ivi necurmat atât timp cât omul
va continua să ardă, ca o feștilă fără
creștere și fără scădere, în spații și
dincolo de spații, în timp și dincolo
de timp. Metafora este emblema unei
permanențe aproape atemporale. A-
parținând aceleiași coordonate atem-
porale, Arborele, ca și stâlp ceresc ce
reazemă bolta cerului, acest axis
mundi, e prezent în toate mitologiile
lumii. El reprezintă linia de unire
între cer și pământ, între supranatural
și natural.

Îmbrăcând haina metaforei, arbo-
rele devine în literatura română unul
dintre motivele fundamentale. În uni-
versul imaginar al liricii eminescie-
ne, constelația metaforică a arborelui
este fundamentală. Decor, metaforă și
simbol, înalta poeticitate melodică a
imaginilor răsună într-o tonalitate
unică. Fie că este tei, salcâm, plop,
salcie, cireș, sub cupola ocrotitoare a
copacului devenit metaforă, se
adăpostesc elanurile, profunzimile și
trăirile romanticului Eminescu. Copac
al destinului interior sustras acciden-
telor contingenței, teiul înnobilează
orice experiență și este o prezență
privilegiată în vegetalul eminescian,
alături de salcâm, brad. În Luceafărul,
poemul suprem, Teiul, nu are o
simplă contribuție de decor, ci o
semnificație de profunzime, anunțând
și însoțind prezența erosului în peisa-
jul văratic, cu toate consecințele trăi-
rii în ordinea mitică: «Și împle cu-ale

ei scântei/ Cărările din crânguri/ Sub
șirul lung de mândri tei/ Ședeau doi
tineri singuri.» (Luceafărul). Situarea
poetică a cuplului Cătălina-Cătălin
«sub sirul lung de mândri tei», înalță,
în planul simbolicului, jocul ademeni-
tor-șăgalnic al începutului, conferin-
du-i profunzimea simțirii autentice,
unicizate și înnobilate de reverie.

Receptarea amplificatoare a des-
podobirii arborilor este redată, în spa-
țiul poetic, prin metafore ca: “ploaia
florilor”, “omătul trandafiriu”, “troie-
nele de ninsoare florală”.

În valea aducerii aminte, sub bo-
gata scuturare a florilor de tei, Florin,
feciorul de împărat, retrăiește trecutul
neatins de suflarea patimii. Excesiva
scuturare a florilor de tei, semn
premonitoriu al sfârșitului, așterne
troiene în fața reginei dunărene, iubita
de Arald, sau însoțește mișcarea rit-
mică a copacului funerar - chiparosul,
insuflând în vraja dintre Tomiris și
Sarmis, unda neliniștitoare a preves-
tirii: «Se clatin visătorii copaci de
chiparos/ Cu ramurile negre uitându-
se în jos,/ Iar tei cu umbra lată, cu
flori până-n pământ/ Spre marea-ntu-
necată se scutură de vânt.» (Sarmis)
Arbore matrice, teiul eminescian se
opune gorunului-sicriu al lui Blaga
sau, poate, îi înglobează semnificația,
într-o viziune poetică în care deschi-
derea trunchiului poate însemna și
absorbire a făpturii și proiecției de vis
a frumoasei Blanca, cea născută din
iubire. (Povestea teiului). Emanația
fatală a teiului, sălaș vegetal al ur-
sitoarelor, poate fi și revelație a som-
nului, într-un vis împărtășit : «Teiul
mândru se deschide/ Ies trei zâne ca
pe poartă,/ Câte-o stea în frunte
poartă;/ Peste vârfuri trec scântei,/
Intră zânele în tei./ Muma doarme,
pruncul râde,/ Copacul se reînchide».
(Ursitorile)

Dacă teiul este copacul individual,
stejarul este arborele național (axis
mundi) într-o mitologie colectivă.
Astfel, puterea germinativă a vege-
talului este comprimată metaforic în
semințe și sâmburi: «În sâmburul de
ghindă/ E un stejar. Cum dansul din
proprii rădăcine,/ Din planul vieții
sale ascuns în colțu-obscur/ Își crește
trunchiul aspru - așa poporul meu,/ În
tine-ți e puterea-ți, nălțarea-ți și
pieirea-ți.» (Andrei Mureșanu)

Tot în lirica eminesciană, arborele
poate defini metaforic și apoteoza →

Prof. CRISTINA AIVĂNESEI

 19

existenței. Copacul răsărit din inima
sultanului în vis și cuprinzând în
umbra sa nemărginile lumii, profeție
a dominației universale, se dovedeşte
a fi un simbol ambiguu, valabil într-o
strictă temporalizare. (Scrisoarea III)

 Eterna poezie Pe lângă plopii fă-
ră soț se înscrie în seria creațiilor cu-
treierate de tristețe, provocată de pier-
derea iubirii. Acest fapt nu e întâm-
plător, deoarece plopul fără soț devi-
ne o metaforă a destrămării iubirii, a
neînțelegerii ființei adorate. În Dicţi-
onarul de simboluri al lui Jean Che-
valier și Alain Gheerbrant, plopul e
considerat un copac asociat «durerii,
sacrificiilor și lacrimilor» : «Pe lângă
plopii fără soț/ Adesea am trecut; /
Mă cunoșteau vecinii toți/ Tu nu m-ai
cunoscut.» (Pe lângă plopii fără soț)

 Un alt poet aplecat asupra taine-
lor lumii, Lucian Blaga, face apel la
câteva repere ale geografiei sacre, la
elemente cu valoare nesubstituibilă,
în universul său liric. Metaforicul la
Blaga, amplificat de mitic și metafi-
zic, ține de substanța propriei creații
filozofice și poetice. Tentativa de re-
velare a misterului angajează metafo-
ricul în procesul creator esențial care
transgresează datele imediate ale sfe-
rei limbajului. Funcția metaforei este
de a precipita în adâncime substanța
poetică, era de părere Blaga însuși.
Motivul arborelui este prezent mai
ales în riturile de «trecere», pentru a
simboliza viața sau eternitatea, printr-
o figurare a călătoriei extatice în lu-
mea de dincolo, în «celălalt tărâm»,
într-o realitate externă : «Arborele nu
a fost ales doar pentru a simboliza
cosmosul, ci și viața, tinerețea, ne-
murirea, înțelepciunea». (Mircea Elia-
de, Sacrul și profanul) Exprimată
metaforic, aceasta devine semnificația
gorunului, în poezia omonimă a lui
Blaga, copacul simbolizând trecerea
din realitatea tipului ireversibil în e-
ternitatea universului, prin presen-
timentul apropierii morții.

Ca «arbore al lumii», gorunul este
menționat încă din Georgicele lui
Vergiliu și Metamorfozele lui Ovidiu.
Călătoria inițiatică pe celalalt tărâm
este prezentă în « ritul de trecere »
sub forma unei înmormântări, antici-
pată de o stare de perfectă liniște,
exprimată metaforic în mit : poetul
aude cum în liniștea eternă crește
sicriul său în pieptul gorunului.

Ion Pop remarca ipostaza «em-
brionară» a subiectului situat în reve-
lație viscerală cu universul. În această

perspectivă, același critic subliniază
reveria intimității, ilustrată prin
imaginile turnului ce închide în
interiorul sau clopotul-inimă și ale
arborelui ce cuprinde embrionul
nocturn al sicriului, într-un trup
matern din care își trage sevele : «Și
mut/ ascult cum crește-n trupul tău
sicriul,/ sicriul meu,/ cu fiecare clipă
care trece». (Gorunul)

Tot în spațiul liricii lui Blaga,
bradul bătrân și tânăr, străjuind între
zodii și țară, este semnul transcenderii
din lumea imediată, crescut în spațiul
infinit, într-o lume a gândului luminat
de fulgerul înălțimilor: «bătrân, bă-
trân, în imperiul meu/ bradul bărbos
străjuieste mereu» (Cântecul bra-
dului)

Cu o metaforă care plăcea și lui
Malherbe și lui Valery, se poate
spune ca în timp ce «proza merge»,
poezia dansează».

Poezia Anei Blandiana, cu ade-
vărat, dansează, are forță și grație,
lăsând impresia unui joc superior al
spiritului.

«Poezie a austerității și sugestiei
totodată, lirica Anei Blandiana de
după Octombrie, noiembrie, decem-
brie, aşează accentele asupra emoției
desenate cu grație, în cuvinte lipsite
parcă de pondere, al căror semantism
reiese fie din intelectualizarea sen-
zației, fie din freamătul vieții con-
crete, surdinizat de rostirea incapabilă
parcă să imobilizeze în vocabulă
spasmul existențial ». (Iulian Boldea-
Ana Blandiana, Monografie)

În poemul Din apă ieșeau trupuri
albe de plopi, plopii transpun meta-
foric imaginile ascensionale și auro-
rale ale nașterii, ivirii. Iubirea îți
găsește în acest spațiu chipul ei
melancolic, suav, spiritualizat: « Din
apă ieșeau trupuri albe de plopi/ Cu
forme somnoroase și suave,/ Ado-
lescenți frumoși sau doar femei,/
Dulce confuzie, pletele jilave/ Nu
îndrăzneau dorința s-o ascundă,/ Apa
era fără sfârșit, rotundă… »

 Ana Blandiana are un fel inimi-
tabil de a-și implica biografia în
versuri, poezia ei devenind uneori o
tragedie în alb, un desen pe o frunză
transparentă sau un bocet într-o
cascadă de lumină.

Ideea trecerii ireversibile a
timpului este însoțită de cea a
pierderii copilăriei. Prezența arborilor
«care aveau ochi» dezvăluie una din
temele privilegiate ale poetei:
candoarea.

La umbra cireşului de la casa de

vacanţă a Anei Blandiana, vorbind
despre poezie şi arbori

(15 august 2016)

Rostirea poetică este impreganată
de puritate, luciditate și gravitate:
« Cândva arborii aveau ochi,/ Pot să
jur,/ Știu sigur/ Că vedeam când eram
arbore.. » (Cândva arborii aveau
ochi).

Trecutul e cel care modifică
prezentul, iar ființa constată că, în
fața timpului, omul e incapabil să
găsească răspunsuri.

Priveliștile dobândesc prin inter-
mediul metaforei proprietăți incan-
tatorii, copacii, fructele, păsările răs-
pândesc irizări de tărâm fantastic.

Poezia Anei Blandiana nu este
decât o perpetuă încercare de definire
a propriei identități, o continuă mode-
lare și remodelare a lumii în penița
fragilă a contemplației.

 Avându-și rădăcinile adânc înfip-
te în pământ și crengile înălțate spre
cer, arborele reprezintă un nestrămu-
tat reazem al universului: cu rădăci-
nile adânc înfipte în pământ, pentru a
nu se clinti din potrivirea celor dum-
nezeiești, cerul cu creștetu-i atingân-
du-l și văzduhul întreg îmbrățişându-l
cu nemăsuratele-i mâini.

Bibliografie:

1. Blaga, Lucian, Opere. Poezii,
Editura Minerva;

2. Blandiana, Ana, Opere. Poezii,
Editura Minerva;

3. Boldea, Iulian, Ana Blandiana.
Monografie, Editura Aula;

4. Chevalier, Jean Gheerbrant,
Alain, Dicţionar de simboluri, vol. I,
Editura Artemis ;

5. Eliade, Mircea, Sacrul și
profanul, Editura Humanitas ;

6. Eminescu, Mihai, Opere. Poezii,
Editura Minerva ;

7. Pop, Ion, Lucian Blaga,
Univesul liric, Editura Cartea
Românească ;

 20

Lirica Anei Blandiana îi

trezeşte criticului Eugen Simion
reflecţii privind „dansul cuvintelor”
şi, amintind apartenenţa ei la
generaţia din care fac parte şi Ioan
Alexandru, Nichita Stănescu, Cezar
Baltag sau Marin Sorescu, găseşte că
„unele teme, obsesii şi mituri sunt
comune”. Remarcă traseul liricii
dinspre candoare şi stare de
consonanţă cu ritmurile universului,
spre conştientizarea răului existenţial,
stare de criză tradusă prin motivul
somnului, al căderii, al maculării.

Într-adevăr, versurile Anei
Blandiana trec de la o viziune utopică
la una distopică, deoarece lectorul
este condus gradat de la lume
impregnată de „minune” la una în
care păcatul, urâtul şi răul existenţial
în general, sunt conştientizate şi
interiorizate de poetă. Această trecere
poate fi urmărită la nivelul limbajului,
prin observarea manierei în care sunt
înlocuite categoriile „suave” şi „can-
dide” de către cele ale „maculării”.

Totuşi, la o analiză atentă a
textelor aparţinând perioadei de de-
but, se poate observa prezenţa, pre-
vestitoare, a unor elemente din sfera
maculării.

Construcţiile oximoronice de-
finesc stilul poeziilor din volumul
Stea de pradă, aspect evident încă din
titlu. Macularea este definită tot
oximoronic, în Funingine, prin lait-
motivul arhanghelului de funingine,
care s-a autoincendiat, „Uitând că nu
poate să ardă”. Apare în acest
monobloc un limbaj ordonat într-un
crescendo metaforic, prin care poeta
ne transmite, cu o senină resemnare,
că eminesciana regenerare din propria
cenuşă nu mai este aici o cale de
salvare.

Motivul apocaliptic, este tra-
dus, tot metaforic, în Alb, prin ima-
ginea unei „germinaţii oprite, amâ-
nate”. De altfel, criticul Valeriu
Cristea definea, printr-o culoare, sau
mai degrabă, non-culoare, poetica
Anei Blandiana, ca un „alb tragic”.
Non-culoarea şi tonurile de acceptare
senină a urâtului existenţial dau
universului liric o notă aparte.

Totul stă sub semnul lui fugit
irreparabile tempus, chiar şi clipele
încearcă să fugă din celula-timp,
construind, Pe cer, tablouri ale
finalului: „Treceau clipe mari

zdrenţuite pe cer”. Poeziile acestui
volum sunt construite simetric, în-
chizând ideea unui sfârşit implacabil.
Dezabuzarea pune stăpânire pe tot
ceea ce respiră, şi motivul târziului şi
motivul beznei se împletesc: „E prea
târziu:/ Celula însăşi se destramă,/ Nu
mai recunosc niciun pact –/ Apusul
de soare e rânced/ Şi răsăritul trucat.”
– Târziu.

Această conştientizare a târziului
atrage o căutare a unor posibile re-
fugii, într-o aglomerare de enume-
raţii, antiteze şi metafore-simbol.
Fuga se face în somn, în tăcere, în
cărţi, în alcool, în ură, în dragoste, în
propriul sine, Înlăuntru – ca ultimă
văgăună salvatoare.

Această recluziune a fiinţei este
dublată de o recluziune a timpului. În
Dezghiocare, secundele se ascund
unele în altele, ca nişte păpuşi
Matrioşka, iar în urmă rămâne doar
un Hohot.

Limbajul metaforic, îmbrăcând
formele unei meditaţii impregnate de
tristeţe, continuă şi în volumul din
1990, Arhitectura valurilor. Apa –
simbol al vieţii, devine aici o
Arhitectură-n mişcare, dar în acelaşi
timp o „mănăstire” „mereu surpată”,
ducând cu gândul la motivul filozofic
panta rhei, idee reluată de altfel şi în
Trecere: „Totul se schimbă,/ S-a
schimbat/ Sau se va schimba”.
Limbajul se încifrează, stilul se
apropie de cel barbian, scenariul
ideatic ia forma unor iniţieri, în care
antiteza, expresie a antagonismelor
lumii, reocupă locul central:
„Intertimp,/ Regn de trecere,/
Eternitate/ La fel de străină/ De trecut
şi viitor...” (Trecere). Iubirea este

văzută ca ultimă soluţie a salvării
sufletului de „somnul bont”, idee
exprimată în De dragoste: „Cu-
prinde-mi tâmplele în palme-aşa/
Cum ţii să nu se verse un potir/ Şi
pune-ţi gura peste gura mea:/ Inspiră
ţipătul pe care-l expir.” Prepoziţia din
titlu deschide ideea reflexivităţii.

Descifrăm în acest volum o
poetică a alunecării, a căderii care
produce un sentiment acut de Exas-
perare: „Exasperarea de-a curge/
Spre nimic şi spre nimeni,/ Cum
curge sângele din rană,/ Am învăţat-
o-n lungi istorii/ Domesticite de
neant.”

Căderea îmbracă diferite for-
me: rostogolirea pe o scară, ascen-
siune răsturnată reliefând impotenţa
de a evolua, în Punctul bătrân,
prăbuşirea unui simbol al sacrului,
biserica, în De-a v-aţi-ascunselea,
căderea în somn sau într-un infern cu
atât mai înspăimântător cu cât este
golit de diavoli – în Un infern.

În unele poezii de meditaţie
regăsim influenţa necuvintelor stănes-
ciene, alături de antiteză şi oximoron,
în sfera eticului care se descoperă
căzut şi el, fără Măsură: „ Maibinele
şi mairăul/ Nu există./ Ele sunt doar
fantasme,/ Visuri fără măsură/ Ale
binelui şi ale răului”.

Uneori, meditaţia duce la un
discurs impersonal, în care se renunţă
la strategiile subiectivităţii, iar textul
devine lapidar.

Această impersonalizare con-
duce spre detaşarea de propriul eu şi
chiar spre respingerea sinelui: „Val
după val prin nisipul/ Remăcinat tot
mai fin –/ Identic cu mine mi-e
chipul/ Din ce în ce mai străin (Din ce
în ce).

Reflecţia pe tema eticului
continuă şi în volumul din 2000,
Soarele de apoi. Limbajul transcrie
durerea sufletească provocată de lipsa
certitudinilor, de nesiguranţa în
trasarea limitelor şi a punctelor de
sprijin: „Şi toate punctele de reper/
Ale lumii se clatină” (Tangaj). Poeta
pare a crede că toate aceste antagonii
ar putea fi anulate prin reîntregirea
fiinţei primare, androgine, prin
recâştigarea Întregului: „Să nu fii
bărbat sau femeie,/ Nici bătrân sau
copil./ Să nu fii piatră sau arbore,/
Nici apă sau foc./ Să fii întreg – să fii
întregul.” Desenul liric se simplifică
cu fiecare poezie în parte, singurele
podoabe stilistice capabile să →

ANCA BLAGA

 21

creioneze ideea poetică rămânând
metafora şi antiteza.

Epitetul lipseşte deseori,
fiindcă sentimentul nu este descris, ci
simţit şi transcris în mod nemediat,
creând poezia-oglindă.

Ochiul care înţelege este încer-
cănat, oboseala vânătorii sensurilor a
erodat fiinţa, iar timpul se măsoară cu
acele unui Ceas de nisip – o nouă
trimitere la filosofia borgesiană, în
care alunecarea în timp şi din timp
îmbracă fiinţa umană în fiecare clipă:
Şi bine şi rău,/ Şi mare şi timp,/ Şi
versuri înscrise/ Pe plaje aride,/ Când
tot universul/ E-o clepsidră întoarsă/
Prin care se scurg/ Înspre cer Atlan-
tide.” Întoarcerea Universului cu
susul în jos creionează metaforic
ideea răsturnării valorilor şi a re-
perelor morale.

Volumul Refluxul sensurilor,
publicat în 2004, devoalează o poe-
tică a conştientizării crepusculului.
Puţine mai sunt refugiile: hibernarea,
somnul sau alte cavouri mai lasă ilu-
zia reunirii eurilor.

Motivul Matrioşkăi ascunde
ideea diferitelor vârste ale feminităţii,
care, puse una lângă alta, reîntregesc
sinele: „Vârstele au rămas închise în
mine/ Ca seminţele adormite într-o
păstaie,/ Prea fericite ca să încerce să
spargă sicriul./ Zadarnic mă cercetez:/
Văd o singură fiinţă/ Neschimbată de
decenii/ În care numai eu ştiu să
adorm/ O fetiţă, o adolescentă, o
femeie.../ Ascunse una într-alta,/
Refuzând să rodească” (Într-o pă-
staie).

Se conturează astfel izotopul
unui regressus ad uterum, în versuri
de conştientizare a prizonieratului
fiinţei.

Apele se transformă în „oglinzi
bătrâne”, în Mlaştini neroditoare, în
„carcere de vreme” care nu mai
reflectă adevărul, ci mint, răspândind
în jur „miasma încheiatului noroc”.

Uneori versurile îmbracă for-
ma revoltei şi a negării propriului
sine: „O, Doamne, dezleagă-mă,
dezleagă-mă/ De timp şi de loc, de
strămoşi, de nepoţi,/ De toate şi de
toţi,/ Şi de mine însămi, de poţi”
(Dependenţă).

Repetiţia creează impresia unei
incantaţii, care însă nu îşi va împlini
crezul, căci poeta se îndoieşte de
puterile creatorului.

În volumul Patria mea A4,
discursul liric are trăsături aforistice,
cu dese încercări de „a defini”. Titlul

volumului reflectă nevoia poetei de
libertate şi de solitudine în faţa foii de
hârtie, ca o reacţie la agresiunea
cotidianului.

Atmosferă traduce ideea aces-
tei claustrofobii: „Nu mai aud, nu mai
vorbesc, mă sufoc,/ Neputincioasă,
libertatea/ Se lasă treptat înlocuită:/
Natura are oroare de vid.”

Analizând limbajul poetic
blandian, Irina Petraş observă pre-
zenţa copleşitoare a participiilor 
„determinări gata să-şi capete au-
tonomia, să se substantivizeze. A-
ceastă iminenţă a substantivului abs-
tract defineşte poezia Anei Blandiana.

Privirea răbdătoare a poetei,
verbul ei în aşteptare descriu lumea
prin participii, asigurându-i prin
zbateri, treceri şi învieri, accesul la
idee.

Gramatica e contrazisă. Par-
ticipiul nu mai e urmarea unui verb,
deci viitor, ci sămânţă a verbului plin,
substantivizat, a infinitivului lung.
Abia trecut, prezent cutremurător, el
prevesteşte lumi viitoare aşezate,
rotunde, feminine. Visate în limba
maternă.”

Rămânând în sfera timpurilor
verbale, se observă predilecţia poetei
pentru prezentul etern, care exprimă
adevăruri universal-valabile, axio-
matice, de unde şi nota metafizică
asociată, şi pentru prezentul iterativ,
care reliefează cicluri cosmice sau
existenţiale, automatisme cotidiene,
sau Programe: „Despre moarte/ Unii
spun discursuri,/ Alţii scriu poeme,/
Iar alţii pur şi simplu mor/ Pentru că
nu ştiu să facă altceva.”

În astfel de poezii, deicticele
verbale şi pronominale traduc o-
biectivarea discursului liric, des-
chizând calea spre meditaţie filo-
zofică.

Scenarile metaforico-aluzive,
combinate cu candoarea privirii a-
runcată lumii, asumarea „darului
tragic”, apoi conştientizarea vulne-
rabilităţii fiinţei în faţa timpului şi a
timpurilor, conturează portretul celei
care nu a jucat roluri în spaţiul poetic,
ci, dimpotrivă, s-a devoalat publicului
cu feminitate şi graţie, conform
propriilor mărturisiri: „Am visat
întotdeauna o poezie simplă, aproape
eliptică, schematică, având farmecul
desenelor făcute de copii în faţa
cărora nu eşti niciodată sigur dacă nu
cumva schema este chiar esenţa” –
mărturisea poeta, în Dimineaţa de
după moarte.

Lui Nicolae Băciuţ, sub semnul
colegialităţii şi al preţuirii. Ana
Blandiana, 31 aug.’88 -11 mai ’89,
pe volumul “Poezii” din BPT

"Lui Nicolae Băciuţ şi cărţilor sale,
dar în egală măsură entuziasmului
şi forţei sale sufleteşti şi intelectuale
pe care le pune în slujba
construcţiilor culturale, îi închin
această carte despre o lume pe care
am străbătut-o în acelaşi timp, sub
semnul colegialităţii admirative -
Ana Blandiana, 10 dec. 2013" -
cuvinte scrise pe pagina întâi a
darului trimis de ziua mea, volumul
"Fals tratat de manipulare".

 22

Hugo Friedrich plasează moder-

nismul literar sub zodia terifiantă a „ca-
tegoriilor negative”. Teoreticianul vede
aici semnul distinctiv al rupturii de
utopia romantică. Antagonismul devine
principiu de construcţie a imaginarului
poetic în lirica Anei Blandiana. De fapt,
Binele şi Răul, Frumosul şi Urâtul se
manifestă complementar: umbrele ca-
pătă luminozitate în oglinda purifica-
toare a viziunii poetice, înfăţişând o
lume aureolată. Utopia ţesută delicat de
poezia Anei Blandiana are configuraţia
şi perfecţiunea unei Arcadii, din care,
însă, relele nu sunt alungate, ci privite
adânc în ochi şi îmblânzite, pentru că şi
ele fac parte din condiţia umană.

Utopia artei are legătură cu mo-
derna criză a limbajului poetic. Alter-
nativa este o poezie exprimată trans-
lingvistic. Artistul şi-a pierdut încre-
derea în cuvântul care „şi-a vândut
sufletul” şi caută „umbra argintie” a
cuvintelor. Poezia e o cale de cu-
noaştere şi de autocunoaştere: „orice
cuvânt e o încredere pe linia frântă între
cer şi mine” (”Cât timp vorbesc”).
Logosul instituie fiinţa: ”Vorbindu-ţi, e
o formă de viaţă”. Creaţia poetică
devine „o vânătoare” a limbajului
capabil să reveleze sensurile originare.
Se manifestă nostalgia primordiilor,
când „cuvântul nu era născut” („Oul”),
stare asociată fericirii şi liniştii
dinaintea durerii de a fi viu. Poezia
visată de Ana Blandiana restabileşte
tăcerea şi exprimă ceea ce nu există
dincolo de hotarele fiinţei artistice.
Artistul este „veriga unui mister amâ-
nat”, un mesager care poartă matern
sensuri originare spre cititorul încă
nenăscut sau un tânăr frumos, naiv şi
pur, zdrenţuindu-şi aureola în „spadele”
privirilor noastre („Din auster şi din
naivitate”). Poezia ideală refuză litera-
turizarea, artificiul, falsificarea. Ea este
o cochilie cu mai multe adâncimi. Pro-
cesul creaţiei e o căutare a „tonurilor
clare” şi a „cuvintelor clare” („Intole-
ranţă”). Rolul artei este de a găsi miezul
pur al realului, iar calea pare a fi
„reintrarea vorbelor în lucruri”. Poezia
este o ninsoare castă peste o lume ce-
nuşie („Elegie de dimineaţă”). Clari-
tatea, seninătatea, puritatea reprezintă
unele dintre cele mai importante calităţi
ale utopiei artistice dorite de Ana
Blandiana, asemenea unui navigator
grec îndreptându-se spre coloanele albe
ale templului de pe insulă.

Utopia existențială se alcătuieşte
armonios din teme esenţiale precum
iubirea, natura, timpul, viaţa şi moartea.

Utopia erosului blandian poartă cu dis-
creţie semnele miturilor. Indrăgostiţii
sunt perechea primordială, ipostaziată
într-o natură armonioasă, cu ecouri
eminesciene. Cei doi păşesc „desculţi şi
limpezi”, iar „tălpile goale, călcând în
lumina de lună, scoteau un sunet uşor”.
Natura armonioasă şi senzuală oglin-
deşte diafan miracolul iubirii: plopii au
trupuri albe cu forme voluptoase, apa e
nesfărşită şi rotunda, luna toarnă pe
luciul ei ulei.. Timpul încremeneşte,
clipa se dilată, tăcerea e ocrotitoare:
„Era atâta linişte/ Că timpul nu
îndrăznea să spună vreo secundă”.
Moartea îndrăgostiţilor devine aspiraţie
spre eternizare („Dacă ne-am ucide
unul pe altul”). Chiar şi disperarea
pierderii celuilalt e „suavă”.

Contopirea el - ea capătă forma
perfecţiunii androginice: „Tu vezi nu-
mai luna,/ Eu văd numai soarele,/ Tu
duci dorul soarelui, /Eu duc dorul lunii,/
Stăm spate în spate,/ Oasele noastre s-
au unit de mult,/ Sângele duce zvonuri
de la o inimă la alta” („Cuplu”).

O componentă a erosului utopic
este funcţia sa de cunoaştere a lumii şi
de înţelegere a condiţiei umane : ”Lasă-
mă să m-aprind de întunericul tău/ În
lumina feroce/ Învaţă-mă să ard întu-
necat”. Somnul e starea de graţie, starea
fericirii şi a cunoaşterii, când „ochiu-
nchis afară / Înăuntru se deşteaptă”:
„nemaitrebuind să privim/ Închizând
ochii am putea vedea” (Învaţă-mă să
ard întunecat”). Iubirea în sine este
somn „din care nu vreau să mai ies”.

Poezia Anei Blandiana aspiră spre
armonia Bine- Frumos- Adevăr. Va-
lenţa morală este una dintre coordo-
natele utopiei blandiene. Sufletul cast
poartă povara vinovăţiei trupului păcă-
tos, „amar şi otrăvitor”. Un uma-

nism de sorginte creştină supravie-
ţuieşte stingher într-o lume putrezindă.
Îngerul încearcă zadarnic să-şi crească
unghii la capetele aripilor („Eclipsă”).
Cinstea este o aventură a eului eroic
(„Întoarcere”). El îşi toarce puritatea în
juru-i, retras „ ca viermele-n mătase”
(„Intoleranţă”).

Chiar dacă vremurile capătă ac-
cente apocaliptice, îngerii „au hainele
încâlcite de vânturi” („Agăţaţi în
crengi”), „omenirea şi-a condamnat la
moarte sfinţii” („Nord”), iar calul
năzdrăvan îşi risipeşte oasele în galop
(„Un cal tânăr”), viziunea poetică
resacralizează şi purifică prin candoare.
Pornită la drum lung şi greu, autoarea
curăţă părul de omizi, lecuieşte
căţeluşa, hrăneşte jivinele Sfintei, fără
să se încrunte şi fără să se plângă,
reordonează şi rearmonizează lumea,
bucurându-se de fiecare clipă. Chiar şi
moartea e o blândă, mioritică prelungire
a vieţii sau o distilare în esenţe.

Fiorul trecerii îndeamnă la refugiu
în mijlocul naturii: ”De ce nu m-aş
întoarce printre pomi,/ Printre arborii
chirciţi de vântul fierbinte,/ Printre
stolurile de frunze care ţipă ca păsă-
rile”. Ninge mult în poeziile Anei
Blandiana, grădina pământului e unul
dintre miracole şi se oferă simţurilor
hiperbolizate: „Auzi ce somnoros
foşneşte soarele/ Prin ierburi uscate,/
Cerul e moale şi lasă pe degete/ Un fel
de polen” („Adorm, adormi”). Pădurile
vuiesc de îngeri goi, sori rotunzi atârnă
din fiecare pom, cerul îngreunat de stele
atârnă pe pământ, gâdilat de iarbă.
Stihiile intensifică până la extaz bucuria
de a trăi: ploaia e o binecuvantare care
înfrumuseţează lumea, la fel şi nin-
soarea capabilă să oprească timpul din
căderea lui peste pământ. Vara „îşi
trage povara fierbinte şi dulce/ Din
bostănărie”, fructele şi legumele se coc
de-a valma, explodând de culori
sărbătoreşti şi de forme împlinite.

Poeta se copilăreşte, amestecă
regnurile, îşi construieşte „un rai
liliputan” în care se joacă „zei fericiţi şi
pitici” . În grădina poeziei pentru copii
şi pentru adulţi copii, ea îngrijeşte
florile, culege fructele, admiră mâţele şi
vrăbiile, se joacă de-a literele, în vreme
ce dincolo de porţi se aude în surdină
vuietul timpului...

 Inevitabil, sărbătorim poezia
oaspetelui nostru prin prea multe
cuvinte. Îi încredinţăm povara de a
înlătura coaja vorbelor, pentru a afla
miezul lor sfrijit, dar sincer.

PROF. TATIANA- DANIELA
BERCARIU

Colegiul Naţional „Gh. Munteanu
Murgoci”, Brăila

 23

Ana Blandiana este cunoscută în

istoria literaturii ca o poetă remar-
cabilă, cu un discurs poetic original și
cu o poezie care marchează mintea
cititorului. Are impact. Numele ei e
un pseudonim preluat de la numele
satului unde s-a născut mama sa. Nu-
mele real este Otilia Coman, născută
la 25 martie 1942, sub zodia harului.
Tată ei a fost preot și a fost tratat în
regimul comunist ca dușman al po-
porului, cu efectele specifice vremii.
Toate acestea i-au marcat viața.

Suferința s-a revărsat în poezie,
în cărțile scrise. Sensibilitatea a aju-
tat-o să convertească energiile nega-
tive în poeme cu înaltă ținută estetică.
Modul ei de a privi lumea este unul
special, se miră de miracolele din
peisajul vieții, are darul de a prinde
totul în imagini proaspete. Are un
organ special pentru a prinde noul cu
fiecare tablou, cu fiecare zicere.
Această sensibilitate îi permite să
reziste agresiunii pe care o poate
produce materia asupra spiritului. O
transmite prin poezia sa, cititorul se
întâlnește cu o lume mirifică, dez-
brăcată de tabuuri… Mesajul ei este
proaspăt, un copil în Rai descoperă
miracole sub curcubeie…

Propune întrebări, miracole, lu-
cruri sub pielea tigrului, mereu în salt.
Lucrurile curg simplu, de la sine, nu
intervine în fluxul narațiunii lirice,
din contră, stimulează curgerea spre
cititor. Amintiri din alte vieți o asal-
tează, viața este o călătorie printr-un
peisaj luat așa cum e, fără modificări.
Viața înseamnă capacitatea de a
depăși etapele, bucuriile, tristețea.

La marele spectacol din poezia
sa participă elementele naturii: ploaia,
fulgerele, vântul, aerul, animalele îm-
blânzite de frumos. Frumusețea în
sine, radiind din formele primare.
Poeta se integrează creației, nu o
refuză, o presupune…

Poezia de dragoste implică
cititorul, poemele au o arhitectură
proprie, specifică, cuvintele dansează
în piața centrală, cuvinte nu au im-
portanță prin ele, au importanță în
dinamica narațiunii lirice. Poezia de
dragoste are încrustată în carnea ei
metafore blânde, frumoase prin
prezență.

Se simte prezența femeii în
discurs, nu o ascunde, o potențează.

Ana Blandiana, Nicolae Băciuţ – În
dialog cu poezia, Brăila 18.06.2016

Cititorul este atras de magma
poemului, căldura dragostei radiază
mereu. Imaginația ei pune probleme
existențiale, implicit teologice, între-
bările explică starea, sunt suficiente
prin delicatețea lor. Cititorul nu este
agresat… Parabolele au forță, nu sunt
complexe, din contră sunt expresive
și aduc bucurie.

Ana Blandiana a propus un stil
în literatura română, s-a impus prin
poezie pur și simplu, natural.

Cândva arborii aveau ochi,
Pot sa jur,
Știu sigur
Ca vedeam când eram arbore,
Îmi amintesc că mă mirau
Ciudatele aripi ale pasărilor
Care-mi treceau pe dinainte,
Dar dacă pasările bănuiau
Ochii mei,
Asta nu îmi mai aduc aminte.
Caut zadarnic ochii arborilor acum.
Poate nu-i văd
Pentru că arbore nu mai sunt,
Sau poate-au coborât pe rădăcini
În pământ,
Sau poate,
Cine știe,
Mi s-a părut numai mie
Şi arborii sunt orbi dintru-nceput...
Dar atunci de ce
Când trec de ei aproape
Simt cum
Mă urmăresc cu privirile,
Într-un fel cunoscut,
De ce, când foșnesc şi clipesc
Din miile lor de pleoape,
Îmi vine sa strig -
Ce-ați văzut?...

(Cândva arborii aveau ochi).

E aici un miracol, o mișcare a

materiei care se bucură de existență, e
conștientă de fluxul vieții…

Trec dintr-o viața într-alta
Mângâind ușor
Coama leului somn

De la intrare,
S-a obișnuit cu mine
Cu veșnica mea dispariție în zori,
Cu veșnicele mele întoarceri
Crepusculare.
Înfrântă, uneori
Nu mai reușesc să ajung până la el.
Atunci se scoală,
Îmi prinde capul în dinți
Cu duioșie
Și mă târăște încetinel.
Alteori
Nu mai știu să mă întorc din vis.
Atunci pornește după mine
În labirint,
Îmi dă de știre
Răcnind
Ca mă va salva.
 (Între lumi, fragment).

Taina vieții este bine prinsă,

între labirint și lumea lină a somnului,
sub o forță magică, greu de controlat.
E o prezență în spatele fiecărui poem.
Un Dumnezeu care pune lucrurile în
mișcare. Poetul se bucură, femeia
tresare între două lumi…

Ana Blandiana a fost premiată
de Uniunea Scriitorilor din România,
de Academia Română, este imediat
recunoscută de public, scriitorii o
consideră demnă reprezentantă a
poeților care marchează o epocă.
Inspiră și convinge.

A fost tradusă în numeroase
limbi străine, poemele ei au circulat
înainte de 1989, a fost cenzurată, s-a
bucurat de o admirație sinceră. Cel
mai mare premiu primit este chiar
poezia sa. Un fenomen irepetabil în
viața unui om. Un dar…

O rugăciune din partea poetei:

Să stau culcată-n zăpadă
Cu brațele larg desfăcute,
Închipuind o nespus de frumoasă
Cruce de somn
Dinadins,
Pe care doar îngerii ar merita
Să se răstignească
Pentru păcate făcute
În paradis.
Alb fără margini
Și liniște neîncepută,
Nori destrămați în flori
Troienindu-mă lin,
În timp ce lacrimi fierbinți
Se nasc sub pleoapele-nchise
Şi-gheaţă înainte de-a curge
Din vise.

Amin. (Rugăciune).

CONSTANTIN STANCU

 24

(„CUPLU” - analiză pe text)
Cu o amprentă de certă origi-

nalitate, poezia Anei Blandiana este o
realitate dintre cele mai pregnante.
Originalitatea autentică a acestui
talent cu un pas atât de sigur a păşit şi
s-a înălţat pe treptele de diamante ale
marii poezii. Debutează în 1959, în
revista ,,Tribuna" din Cluj, cu poezia
,,Originalitate", publicând apoi con-
stant numeroase volume de poeme
printre care se numără şi ,,Octombrie,
Noiembrie, Decembrie" apărut în
1972 în care regăsim minunata poezie
,,Cuplu".

 Fiind o contemporană desăvârşi-
tă, creaţiile Anei Blandiana se carac-
terizează prin sinceritate şi rafina-
ment, postmodernismul reprezentând
un curent literar care îi determină pe
scriitori să îşi construiască propria
reacţie: una esenţialmente culturală,
livrescă a citatului intertextual şi a
parafrazei. Ei incorporează, în pro-
priul text, fragmente de text şi
experienţe ale altora, recunoscându-le
şi numindu-le explicit.

O astfel de operă este şi poezia
,,Cuplu", o creaţie lirică în versuri ce
are caracter meditativ, fiind o operă
reflexivă pe teme filozofice, vocea
lirica exprimându-şi în mod direct
sentimentele.

 Tema operei o constituie mitul
androginului, transpus în registru
liric, ceea ce implică, aş putea afirma,
megatema literaturii din toate tim-
purile. Iubirea, acest sentiment etern
uman. De asemenea, semnificaţia ti-
tlului are o rezonanţă aparte, exem-
plul ,,cuplu" realizând conexiunea cu
tema iubirii, care are mai multe as-
pecte: iubirea ca iniţiere (mitul ero-
tic), iubirea – pasiune şi implicit, iu-
birea tragică (,,Romanul lui Tristan",
de I. Bedier, ,,Romeo şi Julieta", de
W. Shakespeare).

Mitul androginul, alături de cel al
Vampirului, al Zburătorului şi al lui
Narcis, aparţin iubirii ca iniţiere, încât
mentalitatea arhaică resimte iubirea
ca pe o forţă atât de puternică, primul
impact al sentimentului fiind atribuit
unei fiinţe supranaturale şi presupu-
nând un proces de iniţiere configurat
în aceste mituri erotice.

 Prin opera ,,Cuplu", Ana Blan-
diana îşi mitologizează meditaţia
lirică descriind în cuvinte de mare

expresivitate ce alcătuiesc monologul
liric ceea ce Platon prezenta în opera
,,Banchetul " referindu-se la existenţa
în trecut a trei tipuri de oameni,
printre care şi androginul, ,,un bărbat-
femeie[…] ca un întreg deplin şi
rotund". Datorită mândriei covârşi-
toare ce îi stăpânea, Zeus se hotărăşte
să-i despartă, tăindu-i în două părţi –
femeie şi bărbat - iar mai târziu, vă-
zând că dorul nestins îi făcea să stea
îmbrăţişaţi tot timpul, le mută ,,păr-
ţile ruşinoase" în faţă, pentru a putea
da naştere rodului iubirii. Acest mit
este expus în operă de comicul tim-
purilor, Aristofan.

 Structura este specifică genului
liric, poezia este alcătuită din 51
versuri nedistribuite în strofe, iar din
punct de vedere prozodic, regulile
sunt exonerate: nu se poate vorbi de
rimă, ritm, măsură.

La nivel fonetic remarcăm pre-
zenţa aferezei (,,şi-l, se-ntorc, şi-mi
etc."- în toate cele trei cazuri
exemplificate fiind elidată vocală
„i”), care în acest discurs poetic, deşi
este un accident fonetic, primeşte de
această dată funcţia estetică, de ase-
menea, eul liric utilizează pe de o
parte aliteraţia (,,nimeni nu ne poate"
etc.), pe de altă parte, asonanţa (,,Ar
vedea numai spatele") ambele având
rol eufonic.

În plan lexical predomină anto-
nimele (,,luna/soare", ,,al meu/al
tău"). Pe tot parcursul monologului,
întâlnim antiteza Eu/Tu, ceea ce ne
determină să observăm o oarecare
disecare pe două planuri - planul
persoanei I şi planul persoanei a II-a.
În acelaşi timp, textul liric este pre-
sărat cu anumite cuvinte derivate
(,,suprapunem", derivat cu prefixul
,,supra") şi compuse („deodată") ge-
nerând o ambiguizare a textului .

La nivel morfosintatic este rele-
vată inversiunea (,,sfintele buze"),
repetiţia utilizată frecvent (,,nimeni
[…] nimeni", ,,luna[…] luna" etc.),
precum şi zeugma (,,spatele din care
s-a smuls însângerat, înfrigurat, /Al
celuilalt"). Constatăm, de asemenea,
că predomină substantivele şi verbele
(lucru ce implică dinamism, adjecti-
vele ocupând un loc nesemnificativ;
pronumele şi adjectivele pronominale
precum şi verbele existente sunt la
persoana I si a II-a (mărci subiective
ale eului liric). Din acest motiv, liris-
mul este subiectiv (limbaj afectiv; -
mimesis), iar tipul liricii, lirica roluri-
lor şi a eului, după clasificarea de Tu-

 Ediţie 2015, Editura Nico

dor Vianu în opera ,,Atitudinea şi
formele eului în lirica lui Eminescu",
vocea reprezentată prin acea persoana
I a pronumelui şi a verbului apar-
ţinând unui androgin. De fapt, poezia
postmodernă promovează în mod
absolut ruptura dintre eul subiectiv-
poetic şi eul empiric psihologic. Eul
liric postmodern vrea să se despartă
de experienţa biografică, să caute
dincolo de sentiment şi să se erijeze
într-un eu poetic absolut, superior, un
eu imaginar al fiinţei.

În plan stilistic, prezenţa unei
palete variate de tropi formaţi cu aju-
torul cuvintelor ce au dobândit sen-
suri conotative redă discursului liric o
expresivitate deosebită. Eul liric utili-
zează adjectivul ,,perfect", atribuindu-
i un grad de comparaţie, evidenţiind
astfel faptul că cele două persoane
formează un tot unitar imposibil de
vizualizat în întregime; acest lucru ar
putea fi posibil doar dacă cineva ar
locui pe acea ,,muchie" ce în context
are sensul de ,,cer". Aşa cum Platon
descria în ,,Banchetul", androginul
putea fi observat în toată splendoarea
sa doar de către zei, cele două fiinţe
neputând să privească una către alta;
ele constituiau, de fapt, un trup pe ca-
re erau dispuse opt membre şi dublul
fiecărei componente ale trupului. Me-
taforele din expresia ,,Tu vezi numai
luna,/ Eu văd numai soarele" relevea-
ză locul de naştere a fiecărei persoa-
ne: bărbatul, în soare, femeia, în →

Prof. ANGELA BIŢAN
Şcoala Gimnazială ,,Oprea

Iorgulescu”, Câmpulung, Argeş

 25

Titlul intervenţiei mele ar părea
că trimite spre un demers de ordin
tehnic, de enunţare a unor procedee,
modalităţi de receptare a textului liric
în anii de gimnaziu.

Voi încerca să depăşesc această
impresie, exprimând, mai degrabă,
câteva consideraţii despre reprezen-
tarea textului liric în orele de limba
română.

Aş porni în această tentativă de la
vorbele lui Paul Valéry referitoare la
poezie. Apropiind-o de dans, scrii-
torul francez considera că poezia nu
trimite către ceva anume, ci către
nicăieri.

Dacă se poate întâmpla acest lu-
cru atunci ea se apropie de un obiect
ideal, de o stare, de fantoma unei
flori sau de punctul suprem al fiinţei.
Cred că exerciţiul decriptării textului
liric începe din acest moment.

Pentru şcolari, de cele mai multe
ori, poezia este o probă majoră a
hermeneuticii. Dacă epicul îi tentează
pentru că vizează ideile, ce se spune,

poezia îi dezarmează, deoarece se
opreşte asupra unui mecanism foarte
fin de funcţionare a versului. Tocmai
modalitatea de funcţionare a acestuia
ar trebui să constituie obiectul inte-
resului şcolarului dornic să afle cum
poetul, creatorul rosteşte în limba sa
cuvintele natură, speranţă, iubire,
soare, bucurie sau a fi.

Întâlnirea cu textul liric începe în
şcoală atât pentru profesor, cât şi pen-
tru elev, prin apropierea de locul, în
care poetic trăieşte doar creatorul.
Profesorul îşi invită elevul să vadă
ideile, bănuite a fi rostite de poet.
Acest să vadă înseamnă gestul de a
demonta formule de manifestare a
expresiei poetice, de la tropi până la
vecinătăţile nevinovate şi neîntâmplă-
toare ale cuvintelor.

Reacţiile produse de lectura unor
poezii, transpuse literal, sunt semnele
intrării în rezonanţă cu acesta. Înves-
tirea cu sens se produce mai târziu,
după ce se traversează faţa văzută a
textului şi se ajunge în faţa nevăzută a
acestuia. Sunt convinsă că siguranţa
identificării sensului este, de fapt, o
incertitudine, dar, din dorinţa de a
construi impresii de lectură, o ac-

ceptăm. Sensul profund al textului
rămâne o taină.

Cum şcoala are o înaltă misiune,
aceea de a produce permanent o
schimbare, orele de limba română
presupun un transfer subtil între
profesor şi elev, pentru valorizarea
experienţei amândurora: în cazul
profesorului - valorizarea un sistem
coerent de lectură critică, în cazul
elevului, valorizarea subtilităţilor
naive conţinute de răspunsurile lui.

Ce consider a fi capital pentru
mine ca dascăl în relaţia elevului cu
textul liric este traseul de final al
înţelegerii acestuia, cel al reflecţiei,
sortit desăvârşirii sau ratării
semnificaţiilor, trimiţând lectorul
exact în punctul din care a plecat şi
convertindu-l într-un nou început de
lectură. Şi tocmai în aceasta constă
inefabilul liricului: în a nu putea să-i
descoperim sensurile prin vreun tip
de analiză, nici măcar anunţat avizată.

Sensul textului rămâne, aşadar, o
taină, nu mare, nu mică, doar o taină.

PROF. DR. ANA COMAN,
Școala „Mihai Eminescu”,

Brăila

VALENŢE...

→pământ, iar cea bărbat-femeie, în
lună. Totodată, aceste figuri de stil
subliniază opoziţia celor două fiinţe
ca şi orientare: una către vest, iar alta
către est, puncte cardinale opuse,
răsăritul şi apusul. Eul poetic ascunde
în metafora revelatorie ,,sângele duce
zvonuri /de la o inimă la alta", un dor
cunoscut doar de androgini: ,,zvâc-
nirile" iubirii se transmit între cele
doua inimi ale aceluiaşi trup.

Prezenţa binefăcătoare a epitete-
lor apreciative (,,clavicula dulce") şi
metaforice (,,sfintele buze") îndrumă
lectorii la meditaţie. Interogaţiile
retorice deschid câte ,,un capitol", am
putea spune: după întrebarea ,,Cum
eşti?" este prezentat actul cunoaşterii
între cele două persoane ce alcătuiesc
androginul, apoi ,,Suntem egali?"
face debutul pasajului în care este pus
în discuţie momentul morţii, din acest
punct de vedere apărând nesiguranţa:
vor muri amândoi în acelaşi timp?
Deci , implicit, sunt egali?

 Vocea poetică aduce în prim plan
situaţii în care cei doi nu vor trece în
nefiinţă în acelaşi moment: celălalt va
fi ,,molipsit[…] cu moarte", metafora
ascunsă a dorului ce îi va aduce şi

celuilalt dispariţia. Sunt utilizate, de
asemenea, comparaţii (,,crescuţi ca
două crengi"), litota (,,atrofiată […]
cât o cocoaşă, /Cât un neg…"). Dorul
nestins de a se vedea poate aduce
despărţirea de ,,lumea vie", astfel in-
tervenind cei doi zei, Eros şi Thana-
tos, cel ,,smuls" văzând doar ,,spatele
[…] însângerat, înfrigurat,/ Al
celuilalt".

 Toate figurile de stil în sinestezie
generează imagini artistice, predo-
minant vizuale (,,descopăr clavicula
dulce/şi, urcând, degetele îţi ating
sfintele buze", ,,avem patru braţe să
ne apărăm „etc.) şi motorii (,,tu poţi
fugi numai în partea ta" , ,,dacă unul
[…] s-ar smulge"etc.), toate acestea
contribuind la conturarea imaginii
androginului descris cu atâta ardoare.

Discursul liric abundă în motive şi
simboluri. Incită valenţele expresive
ale lumii, în antiteză cu soarele, prima
simbolizând tristeţe, moarte, iar soa-
rele, explozie de viaţă. În plus, sin-
tagma ,,a ne putea privi în ochi" ex-
primă dorinţa de cunoaştere, de aflare
a acestei paradigme: cum arată de
fapt jumătatea cealaltă a androginului.

Sensul propriu al cuvintelor se
îmbină cu cel figurat, realizându-se

astfel un amalgam de conotaţii ce
îmbracă această operă cu valoare.

 Mesajul poetic constituie, în
fond, transmiterea cititorilor fictivi a
imaginii androginului, Ana Blandiana
transformând în versuri de aur ceea ce
Platon cuprindea în ,,Banchetul", iar
Chévalier în ,,Dicţionar de sim-
boluri".

Deoarece majoritatea cuvintelor
aparţin fondului lexical principal,
textul este accesibil atât unui lector
competent, cât şi unui lector inocent.

În poezia Anei Blandiana fra-
pează, în planul sensului poetic, al
fondului principal de sentimente şi de
idei, al stării lirice deci, tendinţa de
adâncire în metafizică", aşa cum
afirma Laurenţiu Ulici : ,,De aceea,
prin cele ilustrate şi prin dibăcia de
care dă dovadă scriitoarea realizează
prin opera ,,Cuplu" o capodoperă
demnă de a exista în galeria celor mai
reprezentative creaţii româneşti’’.

 26

Criticul literar Eugen Simion o

prezintă pe Ana Blandiana în
capitolul “Spiritualizarea emoţiei”,
afirmând că o ,,elegie a ideii de
cunoaştere se identifică în creaţia
poetei, în versurile ei ardoarea de a
trăi nu înlătură însă tristeţea de a
exista”. Poezia este acceptată ca stare
de spirit şi act de cunoaştere.

Pentru mine, o anonimă cititoare,
poezia este lacrima mamei mele când
a auzit cuvântul ,,libertate” spus de o
voce inconfundabilă, este bătaia de
inimă când am privit o secundă în
ochii lui, este melodia sufletului
cunoscută doar în singurătate. Citind
poezia “Oul”, am avut revelaţia armo-
niei şi totul a pornit de la un Dialog al
lui Platon “Banchetul”.
 Versurile poetei ne amintesc de
starea primordială a materiei: “Ţi-
aduci aminte cât de bine/Era în oul de
pe ape”, în care domină principiul
genezei, al legăturii dintre macrocosm
şi microcosm.

Starea pură, absolută a iubirii e
asociată cu motivul LUMINII, având
multiple interferenţe: de la lumina
creaţiunii până la aceea din poezia lui
Eminescu sau a lui Blaga. Imaginea
iniţială a poemului ne aduce aproape
de cosmic, dar şi de profunzimile
universului interior, de formularea lui
Platon: ”De vreme ce fiinţa era tăiată
în două, fiecare jumătate dorea să se
alipească celeilalte jumătăţi. Se prin-
deau în braţe şi se strângeau atât de
tare, că-n dorul lor de contopire uitau
de mâncare şi de tot” [Platon-
“Banchetul”].
 Considerând că Eros este cel ce
împreunează frânturile vechii naturi,
că el îşi dă osteneala să facă din două
fiinţe una singură, să vindece neferi-
cirea firii umane, filozoful ne tentează
să aspirăm la unitate şi armonie.

Iubirea despre care ne vobeşte
Ana Blandiana în poezia ei se
oglindeşte pe sine, este “iubirea fără
dor de nimeni”, având forţa magică
de a se reflecta pe sine.

Este o stare de graţie înainte de
naşterea Cuvântului. Ruptura este i-
nevitabilă: “oul perfect, tăiat în două,/
S-a rupt în cer şi pe pământ”, iar
aceasta generează o altă construcţie a

fiinţei. Intregul univers participă la
această scindare: pământul, cerul,
sângele, celulele, totul tânjind la
aceeaşi unitate pierdută, la aceeaşi
linişte dintru început.
 Această eternă căutare a unităţii
este susţinută prin forţa demiurgică a
metaforei, prin repetiţia interogaţiei
care transformă monologul liric într-
un dialog permanent cu cititorul
provocându-l la o amplă meditaţie
asupra propriului destin condamnat la
o eternă căutare.

 Aceeaşi imagine a perfecţiunii, a
comunicării totale apare în poezia
,,Cuplu”, în care Ana Blandiana
dialoghează cu fiinţa iubită: ,,Unii te
văd numai pe tine/Alţii mă văd numai
pe mine”. Ca şi în poezia ,,Oul,”
identificăm elementele universului,
cosmicul și terestrul: ,,Tu vezi numai
luna, eu văd numai soarele”.
 Folosirea interogaţiei retorice:
,,Cum eşti?” are rolul de a evoca un
portret al fiinţei iubite din care
descoperim asemenea unei celebre
sculpturi de Brâncuşi: ,,Sfintele buze”
și gura ce se striveşte până la sânge.

 Imaginea adroginului evocă cele-
brul dialog platonician în substanţa și
semnificaţia lui:,,Avem patru picioare
să alergăm/Dar tu poţi fugi numai în
partea ta/avem patru braţe să ne
apărăm/Dar eu pot lovi numai duşma-
nul din faţa mea”.

Ca şi în celebrul drum al lui Orfeu
din Infern când acesta păşeşte prin
împărăţia lui Hades fără să mai poată
întoarce privirea spre a o observa pe
Euridice şi aici, în poezie, identificăm
aceeaşi suferinţă, deoarece cei doi

Brăila 2016,

întrebări pentru Ana Blandiana

La Brăila, 17.06. 2016, vorbind

despre arta poeziei

îndrăgostiţi nu se pot privi unul pe
celălalt: ,,Oh numai noi cunoaştem
dorul/de a ne putea privi în ochi/şi a
înţelege astfel totul”.

Iubirea este o forţă mai presus de
fire care stabileşte o relaţie între
ordinea cosmică și cea umană, de la
care putem învăța jertfa și dorul,de la
care înţelegem că sufletul și trupul
pot intra într-o comuniune primor-
dială amintind de starea iniţială a
firii. Suntem făpturi de lut în care
există totuşi o frântură de dum-
nezeire, noi repetăm prin existenţa
noastră setea de armonie cosmică pe
care au exprimat-o toţi marii poeţi ai
lumii.
 Poezia Anei Bladiana exprimă
într-un mod incomparabil tinereţea si
prospeţimea unui spirit plin de entu-
ziasm, ne transmite nouă, cititorilor
săi bucuria curată de a trăi.

Puţini dintre creatorii de frumos
din literatura română au exprimat la
cote atât de înalt artistice această stare
de deschidere, de lumină existenţială
emanând printr-un receptacul sufle-
tesc noi valenţe ale sensibilitaţii uma-
ne. Viaţa si dragostea sunt un dar
dumnezeiesc şi poeta ştie că: ,,De aş
grăi în limbile oamenilor și ale înge-
rilor, iar dragoste nu am, făcutu-m-am
aramă sunătoare și chimval
răsunător”.

PROF. CAMELIA CORNELIA
BUDAN,

 Colegiul Național ,,Nicolae
Bălcescu”, Brăila

 27

Ana Blandiana e o reprezentantă
de seamă a generației ’60 în care se
realizează resurecția liricii, pe linia
vitalismului exuberant de sorginte
blagiană sau prin descoperirea trăirii
și rostirii grave. Poezia Anei Blandiana
transpune în imagini poetice implica-
ţiile umane ale separării celor două
principii, masculine şi feminine, deve-
nite antinomice, aflate într-o atracţie
perpetuă, pentru a reface starea de
armonie primordială, legătura cu uni-
versul originar. Cuplul erotic, reunit
sub semnul androginului, are totuşi
imperfecţiuni tardivei reîntregiri, poeta
descoperea odată cu tema dragostei,
sentimentalitatea tandră, senzualitatea,
adică un univers concret, palpabil, ab-
sent mai înainte. Se remarcă îndată nu
numai densitatea materială a acestei li-
rici erotice, dar și curgerea ei difuză.
Tragismul, atitudine reflexivă, claritate,
elegie a cunoașterii, lipsa imagismului
- iată atributele poeziei Anei
Blandiana.

Cuvinte cheie: rostire, univers
originar, tema dragostei, sensibilitate
tandră.

Ana Blandiana a fost încadrată în
Istoria literaturii în curentul neomo-
dernism sau în „remake-ul modernist”
aşa cum afirma Nicolae Manolescu în
„Istoria critică a literaturii române”.
În primul volum, „Persoana întâi
plural”(1964), Ana Blandiana, vedea
lumea mai ales sub imaginea ei ideală;
totul i se părea poetei demn de transpus
în versuri, fiindcă unghiul din care era
privită existenţa răspundea unei
voluptăţi interioare. Era faza cuprinderii
extatice şi nediferenţiate a lumii, când
ochiul se umple de forme şi râvneşte.
Tema lirică principală a acestui volum e
candoarea, pe care poeta o mărturiseşte
nemijlocit: „Candoarea mi-a-nflorit în
ochi definitiv”. Imaginea existenţialistă
a naturii îşi face loc cu subtiliate, prin
vagi trimiteri la Camus, tocmai prin
dorinţa irepresibilă de contopire cu apa,
de identificare absolută cu elemente
vitaliste ale acesteia: „Lăsaţi ploaia să
mă îmbrăţiseze de la tâmple până la
glezne,/ Iubiţii mei, priviţi dansul
acesta nou, nou, nou” (Dans în ploaie).

Simbolurile erotice sunt mai pu-
ternic reprezentate în „Octombrie,
Noiembrie, Decembrie” (1972). Co-
pacii sunt prinşi de o lumină suavă,
pentru că Erosul se asociază cu Tha-
natosul, iar îngerii goi aruncă seminţe
printre copaci pentru cuplul adamic:
„Pe unde călca,/ Talpa striveşte fruct/

Şi-nseamnă/ Samânţa destinată
nerodirii.” Poeţii sunt purtaţi de râurile
zeului Hypsos pe tărâmuri îndepărtate.
Alte volume de poezii „Poezii” (1974),
„Ochiul de greier” (1981), „Ora de
nisip” (1983), „Întâmplări pe strada
mea” (1988), „Arhitectura valurilor”
(1990), „La cules de îngeri” (1998).

Poezia „Cuplu”, ara ca temă ilus-
trarea unui mit originar, al androginu-
lui, fiinţa fabuloasă din mitologia grea-
că, ce reunea, într-o singură întrupare,
trăsături masculine şi feminine. Andro-
ginul e pedepsit de Zeus pentru trufie şi
puteri miraculoase şi separat în două
jumătăţi, aflate apoi în eterna căutare de
sine, în dorinţa de recompunere a între-
gului, ca expresie a refacerii armoniei
începuturilor. Platon în „Banchetul”,
explica misterul atracţiei erotice.

Poezia Anei Blandiana transpune
în imagini poetice implicaţiile umane
ale separării celor doua principii, mas-
culine şi feminine, devenite antinomice,
aflate într-o atracţie perpetuă, pentru a
reface starea de armonie primordială,
legătura cu universul originar: „Unii te
văd numai pe tine,/ Alţii mă văd numai
pe mine,/ Ne suprapunem atât de
perfect,/ Încât nimeni nu ne poate zări
deodată.” Iubirea e un sentiment
intrinsec, plin de mister, greu de
priceput din afară, o trăire imaterială şi
diafană, duală însă, privită mereu din
cele doua perspective, ale fiecărui
component al cuplului erotic, ca un
păcat originar, o pedeapsa de a nu
reconstitui niciodată întregul: „Tu vezi
numai luna/ Eu văd numai soarele/ Tu
duci dorul soarelui/ Eu duc dorul lunii,/
Stăm spate în spate.”

Cuplul erotic, reunit sub semnul
androginului, are totuşi imperfecţiuni
tardivei reîntregiri: „Oasele noastre s-
au unit de mult/ Sângele duce zvonuri/
De la o inima la alta”. Rămâne mereu
o zona de mister greu de explorat, cu
zvonuri nelămurite ale fiinţei, cu dulci

senzaţii tactile, devenite un dulce joc al
cunoaşterii: „Cum eşti?/ Dacă ridic
braţul/ Şi-întind înapoi,/ Îţi descopăr
clavicula dulce/ Şi, urcând, degetele îţi
ajung/ Sfintele buze.” Legătura imper-
fectă între cele două fiinţe duce la biza-
rerii biologice. Despărţirea celor două
trupuri contopite în aceasta unire sim-
biotică imperfectă devine imposibilă,
iubirea însemnând o viziune profundă
asupra vieţii şi a morţii: „Orice pas este
o luptă pe viaţă şi pe moarte./ Suntem
egali?/ Vom muri deodată sau unul va
purta,/ Încă o vreme,/ Cadavrul
celuilalt lipit de el./ Şi molipsindu-l
lent, prea lent, cu moarte?” Fericirea
într-un cuplu înseamnă asumarea totală
a existenţei, cu toate avatarurile ei,
inclusiv fenomenul extincţiei, al morţii
individuale.

În condiţiile pierderii nemuririi ori-
ginare, cuplul nu mai e privit ca o for-
mă paradiziacă de existenţă umană, de
refacere a ordinii iniţiale; nu îi e dată
nici măcar fericirea simplă, precum Fi-
lemon şi Baucis, sortiţi de zei să moară
simultan, ci despărţirea devine o povară
a vieţii pentru celălalt: „Sau poate nici
nu va muri întreg./ Şi va pune în eter-
nitate/ Povara dulce-a celuilalt,/ Atrofi-
ată pe vecie,/ Cât o cocoaşă,/ Cât un
neg.” Fiinţele umane nu pot atinge iubi-
rea deplină, paradiziacă, prin urmare
nici contopirea perfectă ce ar rezulta de
aici: „Oh, numai noi cunoaştem dorul/
De-a neputea privi în ochi”.

Ana Blandiana este o reprezentantă
de seamă a generației ’60 în care se
realizează resurecția liricii, pe linia
vitalismului exuberant de sorginte bla-
giană sau prin descoperirea trăirii și
rostirii grave, etice a eului instalat în
criză, cum distinge Iulian Boldea în
monografia dedicată Anei Blandiana.
Acelaşi critic descoperă la această poetă
un element de omogenitate și de conti-
nutate: „perpetuă încercare de definire
și autentificare a propriei identități”.

Poetei i se recunoaște aportul la
dezvoltarea liricii naționale, având pu-
țini detractori. S-a vorbit în legătură cu
acestă poezie de o problematizare a vie-
ții şi a creației, de profunzime și gravi-
tate, menite să individualizeze un profil
liric, fapt recunoscut de critica (P.
Poantă, I. Pop, N. Manolescu). La anti-
pod, Gheorghe Grigurcu neagă afirma-
ția că ar fi o poetă a ideii, a dilemelor:
„Senzorialul său e o stare somnolentă
ce nu suportă o analiza prea ascuțită!”.
Inteligența artistică ar sta în „cultura
de elementarități”, în „nota de auten-
ticitate.” →

Prof. DANIELA AGAFIŢEI
Şcoala Gimnazială nr. 3

„Ciprian Porumbescu”, Constanţa

 28

Tema predilectă a poetei este tema
candorii, în fond o temă etică, afirma
Al. Cistelecan, poezia evoluând de la
inocență senzuală la o poezie dogma-
tică, expresie a dramei. Aceeaşi poetică
a misteriozității lumii și a „corolei de
minuni” revine și la Ana Blandiana. Pe
linia aceleași structuri blagiene, muta-
țiile din poezie nu sunt de suprafață, ci
de adâncime, fără rupturi.

Ȋn condițiile date, volumul „Ochiul
de greier” va produce oarecum o
schimbare, având ca temă nostalgia
contopirii cu elementaritatea, cu ori-
ginarul. Nou față de volumele anteri-
oare, ființa nu se mai poate elibera de
chingile îngerești și de rigorile purita-
nismului, de ordinea perfectă instaurată
și de certitudinea unui spirit geometric.
„Stea de pradă” va marca o nouă
dezicere de sine. De la „viziunea eti-
cistă” va ajunge la o „etică vizionară”,
ascunsă în poem ce-și menține organi-
citatea tocmai prin tensiunea contra-
dicțiilor.

Tragismul, atitudine reflexivă, cla-
ritate, elegie a cunoașterii, lipsa ima-
gismului – iată atributele cu care poezia
Anei Blandiana a fost ȋnvestită. Petru
Poantă ,,Modalițăti lirice contempor-
ane” afirma: „A nu-ți trăi propria stare
prin creație” - un deziderat pe care în-
săși poeta îl „terorizează” în calitate de
martor. Ana Blandiana nu oferă soluții
în acest sens, ci știe să extragă lirismul
situației problematizate. Transformă un
silogism în poezie, prin tensiune in-
telectuală surdinizează de melancolie.
Astfel, nu mai contează rigoarea lui, ci
starea elegiacă pe care o iradiază, o sta-
re vecina cu revelația, dar nu revelație
deplină.

Sensul lirismului său nu e cunoaș-
terea, ci drumul spre ea. Categoriile
dezbătute tematic precum: adevărul,
puritatea, frumusețea, libertatea, curajul
își tremură conturele oglindite în
această stare, simultan melancolică si
dârză. Poeta le sacrifică, deliberat, ca
arhetipuri, coborându-le în cuvânt, deci
în existență. Le deschide spre cunoaș-
tere, confruntându-le cu istoria. Dar
ceea ce este măreț într-o asemenea ele-
gie e refuzul plânsului. Prin Ana Blan-
diana, poezia feminină de la noi își
găsește sursele în tragic, din această
permanentă confruntare. În măsura în
care tragicul presupune ethos, creația sa
reprezintă o „dezbatere etică”.

Al. Cistelecan –Poezie şi livresc -
preciza: „Desigur că de la inocența
senzuală la disciplina doctrinară a poe-
mului, candoarea a traversat câteva
stadii ale complexității și implicării.”
Există întâi nivelul exterior, cel al fan-
teziei, în care ea este mai mult un sen-

timent virginal al existenței și în care
poemele, cu toată fragilitatea substanței,
aveau o grație irepresibilă, o prospețime
de adolescent ieșit din ape. Cum teme-
le candorii sunt, în fond teme etice, po-
eta a ajuns în mod inevitabil la un li-
rism de atitudine în acestă ordine – pri-
mul nivel conștientizat și dogmatic al
candorii. E momentul în care se declan-
șează drama ingenuității, criza sa irezol-
vabilă în care candoarea devine și o exi-
gență de frustrări: „teama de a muri de
alb/ sau moartea de a învinge totuși.”

Opțiunea este asumată cu întreaga
sa artă dramatică și un puritanism
spiritual începe să exorcizeze universal
și ființa. Întreținându-și candoarea prin
exerciții de asceză, poeta instituia prin
meditațiile sale etice o cenzură asupra
cosmosului, modelându-l după norme

Brăila, Muzeul „Panait Istrati”, 31.5.

2013 – Ochi şi urechi la Ana

purificatoare, aproape estetizant-
morale. Viziunea se simplifică și totul
se grupează în jurul celor doi poli care
se regăsesc continuu: vinovăție/puritate,
inocență/corupție, atitudinea nefiind
departe de un soi de cinism al candorii.

Mircea Martin, în „Generație si
creație”, afirma: „Schimbarea atitu-
dinii lirice nu șterge continuitatea unor
teme sau viziuni fundamentale.” Poeta
de recepție diafană şi de irepresibilă
exuberanță dăruită, altădată, până la
destrămare ploii și ierburilor, se recule-
ge acum într-un peisaj glaciar cu aer
rarefiat și zăpezi imaculate amintind
arhitectura efemeră a Munților Cando-
rii invocați mai de mult. Apariție ful-
gurantă în primul volum Munții Can-
dorii devin aici o prezență abstractă,
implicate permanent și pretutindeni, un
teritoriu etic și ideal la care poeta se
întoarce ca la o copilărie depărtată.

Ne este propusă o puritate ce
depășește contactul originar și fraged cu
lumea din jur pentru a se constitui într-o
vârstă interioară dat de o opțiune
decisă. Este vorba de o vârstă absolută,
căci această copilărie sau această ado-
lescență nu sunt faze de tranziție, ci rit-
muri umane eterne. Puritatea poate defi-
ni numai un spațiu elevat. Poeta caută
un criteriu de stabilitate în curgerea

imanentă, dar până la urmă inflexibilă
se arată a fi numai propria-i fervoare.

Nicolae Manolescu sugera ideea că
„Octombrie, noiembrie, decembrie”
poeta descoperea odată cu tema dragos-
tei, sentimentalitatea tandră, senzualita-
tea, adică un univers concret, palpabil,
absent mai înainte. Se remarcă îndată
nu numai densitatea materială a acestei
lirici erotice, dar și curgerea ei difuză.
Imagini de paradis erotic, suave, stră-
lucitoare, ca în icoanele lui Fra Ange-
lico, ne întampină de exemplu în „Din
apă ieșeau trupuri albe de plopi”, una
din cele mai frumoase din carte. În ceea
ce privește nota morală, prezentă de la
început la Ana Blandiana, ea se
manifestă acum ca o nevoie a poetei de
a se verifica prin contemplarea de sine.
Trăirea nu-i e suficientă, ea trebuie du-
blată de privirea introspectivă, analitică,
în stare să prindă trecerea finită, timpul
ei curgător sinucigaș. În această răs-
frângere lucidă stă înțelesul adânc. Pe
Ana Blandiana gravitatea o prinde mai
bine decât jocul; „ea este acasă în
ceremonial și chiar în mica solemnitate
decât în familiaritate și comun; celebri-
tatea liricii ei cultivă cu mai mult noroc
seriosul decât umoristicul sau ironicul”.
Nicolae Manolescu definește generația
’60 ca având o contribuție esențială la
formarea postmodernității, deși la nivel
discursiv, programatic, ea nu a folosit
niciodată termenul, spre deosebire de
generația ’80, care are conștiința că
aparține epocii postmoderne. Multe
dintre poeziile acestei generații conțin
elemente specific postmodernismului:
prozaizarea limbajului, conectarea inter
și intratextuală.

Ana Blandiana este și va rămâne
mereu în sufletele noastre un etalon de
simțire, dăruire și dragoste, o percepție
diafană a inefabilului.

Bibliografie:

Bărădâu, George, Neomodernismul
românesc, Editura Institutul
European, 2008;
Blandiana, Ana, Poezii, Editura
Minerva, Bucuresti,1989;
Cistelecan, Al., Poezie și livresc, Ed.
Cartea Romanească, Bucureşti;
Evseev, Ivan, Dicționar de simboluri
si arhetipuri culturale, Editura
Amarcond, Timișoara, 1994, 1973;
Manolescu, Nicolae, Martin, Mircea,
Generatie și creație, EPL,
București,1969;
Poantă, Petru, Modalități lirice
contemporane, Editura Dacia, Cluj-
Napoca.

 29

Poezia Anei Blandiana nu are
locuri comune pentru că reprezintă o
inedită combinație dintre semnul cu-
vântului destinat, profunzimea ideilor
generate de acesta și entuziasmul liric
motivat. Poeta resimte artificialitatea
inerentă a intenției de a scrie doar
versuri, de aceea renunță când veci-
nătatea cuvântului ar dicta aceasta și
se abandonează formelor de lirism
discret, divin.

Cred că astfel salvează poezia de
inegalitățile evidente, orientând spiri-
tul spre o mișcare de întoarcere și de
împăcare numai cu sine, spre a trăi o
iubire sacră.

Hașdeu, zăbovind cu folos asupra
cuvintelor, spunea că Orice cuvânt
oglindește un lucru, o ființă, o idee, în
poezia Anei Blandiana logosul re-
flectă mai mult: o lume delimitată de
legile naturii pure, matriciale, a
candorii increate, cu un aer plin de
îngeri, cu aripile incastrate în propriul
trup.

Pentru a-mi argumenta ipoteza
am selectat din imaginarul creației
poetei trei structuri lirice pe care le-
am așezat alături de un alt imaginar,
cel al lui Brâncuși.

Astfel Cumințenia pământului nu
poate locui poetic decât lângă sculp-
tura Cumințenia pământului, Fii
înțelept lângă Rugăciune, mediate de
un al treilea discurs poetic Ar trebui.

Cumințenia pământului, sculp-
tură finalizată de Constantin Brâncuși
în 1907, cumulează întreaga filosofie
a românului, reprezentând o femeie
într-un moment de mister total,
absolut, întoarsă cu fața spre pământ,
rugându-se, cred, nu pentru sine, cât
pentru alții.

Dacă acceptăm opinia lui Petru
Comănescu că Gânditorul de la Ha-
mangia este o precumințenie a pă-
mântului, vedem în opera lui Brân-
cuși Cumințenia pământului o per-
fecțiune a gestului de a interioriza o
stare, hărăzită doar celor aleși.

Încremenirea apare ca motiv liric
în poezia Cumințenia pământului,
căpătând pentru poetă însemnul
îndârjirii, dar și cel al plecăciunii: E
mare, greu de urnit și răbdătoare…
Încleștarea cu care se resimte blamata
condiție umană este rezumată
magistral: Dac-o lovești durerile sunt
simțite, dar tac…

Taina revelației are o formulă
unică: Poate să vorbească doar o
dată de două ori într-un veac…

Aceleiași dialectici a gestului
din sculptura lui Brâncuși îi
corespunde verbul Anei Blandiana,
modelat în jurul lui a ști:

Știm că există…
Știm că ne sprijină dac-am greși
Știm că nu poate să moară…
Comunicarea se preface prin

tăceri succesive, ințiatice redate cu
inocența copiilor: Putem să ne-
ntoarcem copii… iar supremul prin
depersonalizare, prin catharsis: Când
nu ne vom mai teme de vânt… Vom
ști că vorbește Cumințenia pămân-
tului.

În templul cu drept de cetate își
are locul doar omul mântuit.

Consider că aceste două creații
surprind magistral esența existenței
umane, dimnesionată pe două linii
necesare: una a tăcerii și alta a
rostirii, măsuri ale credinței, ale
tăinuitului dialog cu Divinitatea.

Sculptura Rugăciune, lucrare
ulterioară Cumințeniei pământului,
declanșează, în viziunea criticilor de
artă traseul care va configura cu de-
săvârșire arta lui Brâncuși, marcând o
cotitură chiar în sculptura europeană
modernă. Aceeași femeie se roagă, în
genunchi, nu se tânguie, se întoarce
tot spre sine, cu smerenie.

Rostește o poezie a inimii, un
psalm pe care Ar trebui să-l auzim
astfel:
Ar trebui să ne naștem bătrâni
Să venim înțelepți
Să fim în stare de a hotârî soarta
noastră în lume…
Să știm din răscrucea primară ce
drumuri pornesc…

Pentru poetă răsturnarea sensului
devenirii umane, nu schimbă destinul,
ci-l confirmă, reducându-l la unitatea
primordială, purificat prin

gestul întors. Privirea femeii din
sculptura lui Brâncuși, bine ascunsă
de arcade puternic subliniate își
găsește sublim corespondentul în
versurile:
„Maturi și puternici s-ajungem la
poarta creației…
Ne-ar învăța să vorbim, ne-ar legăna
să dormim
Noi am dispărea…

Fii înțelept este îndemnul învestit
de poetă cu valoarea unui principiu
vital, aceasta motivând și opțiunea
noastră pentru un asemenea corolar
poetic.

Traversând drumul ascezei, în
Rugăciune și Cumințenia pământului
ajungi să împrumuți armura marti-
rilor, să poți aboli timpul și spațiul
doar printr-o neîntreruptă rostire în
care tonul principal este dat de frica
de abis.
Nu te speria de gesturile mele…
Ucigător e doar locul pașnic…
Tu teme-te numai de spațiul-n care
Îți pare cum că nu exist și plângi…

Motivul cercului generează înr-
un limbaj modern imaginea perma-
nentei mișcări poetice, de un lirism
ușor aspru, ușor polemic:
Eu sunt asemenea elicei avionului…
Elicea avionului se-nvârte
 invizibilă…

Sub raportul expresiei cele trei
poezii au o cadență implacabilă și
impresionantă, așa cum le ca-
racterizează Nicolae Manolescu,
formula acestora fiind tot în termenii
criticului plângerea sau jubilația sau
speranța.

Prof. dr. ANA COMAN
Colegiul Naţional „Gh. Munteanu

Murgoci”, Brăila

 30

Rezumat

Lucrarea pornește de la

abordarea dihotomică a imaginarului
blandian din perspectiva dualismului
kantian, noumena/ fenomena. Scopul
acestei abordări este interpretarea
unui aspect esențial și anum tema
Erosului.

Dincolo de o definiție a terme-
menilor, demersul nostru se vrea a fi
un excurs în imaginarul poetei. Vom
decela, în poeziile Anei Blandiana,
diferite proiecții ale instanței femi-
nine, ale trăirii iubirii din această
perspectivă, care transcend materia-
litatea către esența sacră a umanului.

O primă parte a analizei noastre
va urmări principalele axe ale liricii
poetei, considerate din perspectiva
acestui studiu: sufletul, lumea și
sacralitatea. Prin acest triunghi, vom
releva felul în care iubirea, ca
dimensiune a interiorității sufletești,
metamorfozează fenomena (materia-
litatea) pentru a accede la numena
(transcendent). Vom observa astfel că
inclusiv naturismul poetei este
expresia diluției reciproce, ca într-un
sistem de vase comunicante, a
fenomenalului și-a esenței spiritului.

Vom evidenția apoi o reseman-
tizare a Erosului într-o ambiguizare
voită a trăirii acestuia, o reificare pa-
radoxală într-un continuum teofanic.

Iubirea va fi obnubilată liric pe
două căi: transgresarea limitelor
umanului într-o tentație panteistă a
absorbirii regnurilor în receptaculul
trupesc sau cufundarea în oniric.

O altă consecință a acestei
viziuni originale asupra Erosului este
devirilizarea instanței masculine.
Aceasta devine entitate numenală,
drapată-n imago-ul mirelui sau se
refugiază în ipostazele filială și
paternă. Există și aici aceeași nevoie
a desprinderii de fenomenal prin
proiectarea Celuilalt într-un onirism
mai degrabă evanescent.

Un ultim aspect tratat în cuprin-
sul lucrării este simbolismul ocula-
rității. Ochiul/ privirea instituie o
dictatură a unei trăiri care trans-
gresează sau amalgamează regnurile.

Am observat și-o relaționare a
privirii cu apetitul thanatic, expresie

a depășirii individuației, a demateria-
lizării și-a descătușării spiritului. Am
relevat faptul că privirea reprezintă
posibilitatea trecerii de la condiția
fragmentarului, a parțializării ființei,
la o percepție unificatoare, totali-
zantă a existentului.

Concluzia lucrării subliniază
faptul că poeta a urmărit modurile
aedice de-a coborî iubirea în sub-
stanța numenală a misterului.

Cuvinte-cheie: anagogic, noume-

na, fenomena, Eros-Iubire, privire

(Fragmente)
I. TEMA IUBIRII BLANDIENE ÎN
ORIZONTUL DIHOTOMIEI NOU-
MENA/FENOMENA

S-a vorbit despre lirica Anei
Blandiana ca despre o erupție a unei
emoții intense, drapate-ntr-un văl de
evanescență, ca despre o trecere de la
ludic la meditativ și de la gingășie la
exercițiul confesiv.

Critica literară este unanimă în a
cataloga creația blandiană drept
„poezie meditativă”.

S-a remarcat, de asemenea, dez-
voltarea osaturii lirismului poetei pe
canavaua modelului blagian, mai ales
prin opțiunea pentru libertatea for-
mală (prozodică) și prin migrația len-
tă către esențializarea lirismului. „Na-
tură eminamente romantică, de tip
contemplativ și interiorizat, formată
îndeosebi prin studierea intensă a lui
Eminescu, Blaga și Novalis, a muzicii
clasice și a picturii, Ana Blandiana
tinde, în poezie, la lirismul esențial,
pe care îl și realizează adesea.”1

Dincolo de naturism, Nicolae
Manolescu remarca existența unui
„regim semi-oniric”2, care guvernea-
ză întreg traiectul creator al poetei

1 Dumitru Micu, Ana Blandiana, în: Dicțio-
narul general al literaturii române, vol. II, A-
B, București, Univers Enciclopedic: Academia
Română, coord. Eugen Simion, 2004, pp. 554
2 Nicolae Manolescu, Istoria critică a literatu-
rii române, Pitești, Paralela 45, 2008, pp. 1049

inserate în generația neomodernistă a
anilor ’60 [Mincu, 2007:42]. Același
Nicolae Manolescu sublinia că în
versurile Anei Blandiana „... peisajul
este exclusiv acela lăuntric, moral, iar
dintre teme lipsește (și va lipsi mereu)
erosul”3.

Analiza de față pornește de la
aceeași idee: Erosul nu se arată la față
în toate meandrele sale și
vicisitudinile, devastatoare uneori, ale
amorului. Poezia aceasta mizează pe
o gramatică estetică inedită și pe o
nouă logică a exprimării [Manolescu,
2002: 138]

De aceea, considerăm necesară o
analiză a acelor zone de poezie
blandiană în care decelăm
dimensiunea tematică a iubirii dintr-o
perspectivă duală care, credem,
reprezintă nervul sciatic al lirismului
blandian. Este tocmai filonul care
inervează textura unor poeme în care
se simte nevoia de sinceritate, de
emoție așa-zis personală.

Vorbim, în acest caz, și despre o
reacție firească a unei întregi generații
creatoare la epoca dogmatică din acei
ani, la un clivaj între estetic și așa-
zisa etică socialistă.

„Se vede bine la Blandiana a-
ceastă poezie caldă care se vrea vi-
brantă de adevăruri sufletești neper-
vertite, declarându-se ca atare și în-
cercând să facă să triumfe sufletescul
pur, fie acesta de ordinul senzo-
rialității”4.

Evanescența lirică, demateriali-
zarea voită care operează și printr-o
simbioză a umanului cu regnurile,
printr-o răsucire genetică dinspre
uman, ca sursă de revitalizare a
naturii, pot fi așezate în canonul
dualismului kantian, NOUMENA/
FENOMENA.

Vom observa, prin urmare, că
ceea ce numim Eros, dincolo de
antica grecească distilare în Agape,
sau Storge, reprezintă, de fapt, o
interiorizare autarhică a trăirii, o
remitologizare personală a ideii de
cuplu și a raportării la Celălalt.

Bidimensionalitatea kantiană pe
care-am menționat-o se pliază pe
această pulsatilă nevoie de reinven-
tare onirică a ideii de cuplu, fie →

drd., gradul didactic I,
 prof. DANIEL KIȚU

Colegiul Național „Gheorghe
Munteanu Murgoci”, Brăila

3 Nicolae Manolescu, op. cit., pp. 1048
4 Ibid., pp. 1047

 31

într-o schemă androginică naturistă,
fie într-un canon poetic al DISTAN-
ȚEI de care celălalt are nevoie pentru
a reinvesti puritate/ mister în ființa
iubitei. „La nivelul existenței, conști-
ința noastră nu are nicio putere crea-
toare. Trebuie deci să fie dat ceva,
independent de percepția noastră.”5

Pentru Kant, aceasta este esența,
dincolo de nivelul cogniției umane și
este numită noumen sau lucru în sine.
Noumenul este plasat de filosoful
german în opoziție cu fenomenul, cu
ceea ce apare, adică ne referim aici la
zona mundanului, la sfera accesibilă
percepțiilor noastre intuitive.

Această structură dihotomică
poate fi aplicată și felului în care tema
iubirii apare distilată în poezia blan-
diană. Repetăm, nu despre iubirea
propriu-zisă, nu despre senzualitatea
carnală sau despre chimia volup-
tuoasă a trupescului vorbim în ceea ce
privește creația Anei Blandiana, ci
despre un dincolo de iubire, care o
transformă într-un mit suficient sieși,
autofag spiritual. Criticul Eugen
Simion chiar remarca opțiunea poetei
pentru o „morală a ascezei și a
tonurilor clare.”6

Vom decela, în poeziile blandie-
ne, diferite ipostazieri ale instanței
feminine, care transcend materialita-
tea carnală a sentimentului.

Tocmai în această hierofanică
trăire a sentimentului rezidă nota de
originalitate a poetei.

În aceeași linie kantiană, un alt
filosof, francezul Henri Bergson,
identifica o sciziune la nivelul con-
științei de sine [Hersch, 1997: 282].
El identifica, pe de o parte, o zonă a
devenirii profunde a eului, unde apare
un continuum creator în durata pură
iar, pe de altă parte, o zonă a
exteriorității artificiale, cuantificabile
spațial, ce exclude semnele acelui
continuum creator.

Pornind de aici, observăm o
detașare clară a viziunii poetei despre
iubire de exterioritatea fad-artificială
a senzualității spațializate cantitativ.

Regimul oniric al liricii sale, de
care s-a mai pomenit, permite o imer-
siune în străfundurile ontice ale ființei
poetice, unde granițele dispar, unde
intervin juxtapuneri imateriale în
virtutea cărora trăirea iubirii e
reinventată.

5 Jeanne Hersch, Mirarea filozofică, București,
Humanitas, 1997, pp. 186
6 Eugen Simion, Scriitori români de azi, III,
Chișinău, David Litera, 1998, pp. 204

II.AXELE LIRICII ANEI
BLANDIANA

În esența ei, lirica deschisă
către tema iubirii, ca, de altfel, întreg
corpusul poetic blandian, este una
ANAGOGICĂ, prin care este cântată,
incantată orfic, elevația către
spiritual, către mistic.

Această poezie face trecerea de
la jubilația începuturilor, în care
privirea dicta crugul vremurilor, se
ridica titanescă peste orizonturi și le
mângâia superbia, către tonul grav,
profund, pe care-l impune volumul
„Octombrie, noiembrie, decembrie”,
în care privirea devine agent
metamorfic al unei extincții pe care
însă poeta o privește cu o delicată
înțelegere.

Lirica blandiană se funda-
mentează pe trei axe poetice esen-
țiale: „sufletul” (totalitatea feno-
menelor interioare), „lumea” (to-
talitatea fenomenelor exterioare),
sacralitatea (totalitatea realului și a
posibilului).

Interesant este că poezia Anei
Blandiana nu operează dihotomii sau
clivaje la nivelul acestor planuri ale
poeticității sale.

Există, dimpotrivă, un transfer
de esență permanent între aceste
realități care structurează universul
poetei.

Există, apoi, simbioze, o ten-
tație metamorfică evanescentă, senzo-
rială, pneumatică prin care dimen-
siunile se întrepătrund, fantasmele
poetice ajung să „coloreze” universul
mundan.

Asistăm, practic, la o nouă ge-
neză care îmbrățișează lumea/ exte-
rioritatea, conferindu-i, aproape teofa-
nic, acea posibilitate a transcenden-
tului.

Putem vorbi astfel, în accep-
țiune kantiană, despre faptul că, por-
nind de la cele trei realități – sufletul,
lumea și Dumnezeu – logosul poetic
rătăcește invariabil într-o iluzie
transcendentală.

Eul liric fie se pătrunde, vita-
list, efervescent, aproape dionisiac, de
interstițiile ei magmatice, fie des-
coperă, dincolo de coaja lor stră-
lucitoare, amarul prizonierat al unui
„aici” și nu al unui „dincolo”.

Paradoxul fascinant al acestor
versuri este că, pe măsură ce caută să
denunțe eroarea cufundării în această
iluzie, continuă să o comită și să-i fie
victime. Tocmai această pulsiune a

spiritului devoalează foamea apriorică
de un Adevăr situat dincolo de semne
și de aparențe.

Cele trei axe corespund in-
fluenței blagiene în creația poetei,
influență oarecum vizibilă în axa po-
etică a NATURISMULUI evanes-
cent.

Se poate observa, în aceste
versuri, o permanenta ispită, ident-
ificarea frenetică a eului cu dez-
lănțuirea dionisiacă a naturii.

Este vizibilă consubstanțialita-
tea eului cu lumea fanteziei sale
creatoare. „Căci profunzimea simbo-
lică a imaginilor este inseparabilă de
o tonalitate psihică, de o aura a-
fectivă, care solicită totalitatea
Eului.”7

Autoarea metaforizează dezin-
volt, prin asocieri imagistice insolite,
anunțînd deja translarea voită dinspre
materie către acea imaterialitate care
conjugă demiurgic, în ipostaze neaș-
teptate, regnurile:

„Iubesc ploile, iubesc cu
patimă ploile,

Îmi place să mă tăvălesc prin
iarba lor albă, înaltă,

Să amețească, privindu-mă
astfel, bărbații”.

(Descântec de ploaie)
Întâlnim aici o primă ipostază

a Erosului, care nu se manifestă în
mod direct în lirica blandiană. Este
vorba, mai degrabă, de un exercițiu
de admirație a feminității, zeiță a
naturii stihiale, care-l interiorizează
într-un narcisism evident.

Încă din aceste versuri ale de-
butului editorial natura, în diversele ei
ipostaze, telurică, acvatică, stihială,
cosmică, reprezintă un filtru al esen-
țializării Erosului într-o dimensiune
eterată, eviscerată de senzualism.
Iubirea însăși este decorporalizată la
Ana Blandiana și acest mecanism
constitutiv poetic este el însuși o for-
mă de sacralizare a sentimentului. →

7 Jean-Jacques Wunenburger, Viața imaginilor,
Cluj, Cartimpex, 1998, pp. 30

 32

Poeta instituie o relație de
cauzalitate între frumusețea narcisi-
acă, devenită laitmotiv poetic („Sunt
cea mai frumoasă femeie”) și
revelațiile naturii (ploaia, vântul).

Ploaia, versiune a motivului
acvatic, devine un fel de agent
euharistic prin care ființa se îmbibă
de acea iubire purificată de afect.

Pentru Ana Blandiana iubirea
trece dincolo de barierele materiale
ale trupescului și presupune, mai
degrabă, un monodeism, decât o
proiecție întru Celălalt.

Natura însăși este un pergament
diafan, colorat viu de mireasma unei
iubiri indicibile: „E-n aer miros de
dragoste viu”.

Într-un fel de Apocalipsă à
rebours ploaia devine agentul
revelatoriu al unei epidemii colective:

„Pe-o asemenea ploaie poți să te
îndrăgostești fulgerător,

Toți trecătorii sunt îndrăgostiți”.
 (Descântec de ploaie)
Binomul de tentație numenală,

HYPNOS-THANATOS, se regăsește
și-n poezia „Adormi, Adormi”
[Blandiana, 2015: 17].

Întâlnim și aici natura ce devine
un imens pretext poetic pentru aceeași
dorință de contopire cu regnurile, de
disipare a efemerului trupesc în
eternul mundan:
 „Adormi
 Nu te speria,
 Pletele noastre vecine
 Răsfirate în iarbă
 Au început să prindă rădăcini,
 În curând frunzele ne vor înveli
 În auriul omăt.”
 (Adormi, Adormi)

Discursul liric depășește acel fior
al extincției, acea spaimă de neant.

La Blandiana, fortuna labilis
devine cântec al contopirii cu pulsația
telurică într-un fel de dans al firii
care-și reprimește ceva parcă pierdut
în vremuri imemoriale – misterul
umanului.

Tocmai în acest topos proteic, în
acest cocon simbiotic, în acest nou
uter care-mbină naturalul și umanul
este posibilă iubirea androginică,
iubirea peste fire care în-ființează și
reunește parțializări umane. „Nicio-
dată n-am semănat mai mult.”8

8 Ana Blandiana, Octombrie, Noiembrie,
Decembrie, Târgu-Mureș, Nico, 2015, pp. 17

Rezumat

În încercarea de a găsi

principalele coordonate în jurul
cărora se configurează opera poetică
a Anei Blandiana, prezenta lucrare
pornește de la elementul cu valoare
de sinteză, care este enunțat încă din
titlul acestei comunicări: Iubirea.

În vederea contextualizării
reverberațiilor lirice, ne vom asigura
suportul aserțiunilor noastre prin
prezentarea câtorva dintre cele mai
avizate opinii ale celor mai impor-
tante voci ale criticii literare, care au
exprimat judecăți de valoare despre
opera Anei Blandiana. Cu toate
acestea, acest demers se vrea a fi
unul atipic, în sensul că nu urmărește
o abordare didacticistă, ci doar din
perspectiva, mai mult sau mai puțin
avizată, a unui citior obișnuit. Poate
și datorită conștiinței de a aparține
unei generații de tineri poeți care
spărgeau zidurile înalte, eliberând
Poezia din prizonieratul proletcultist,
Ana Blandiana se raportează la
iubire cu venerație, cu admirație, cu
recunoștință, cu compasiune, cu
senzualitate, cu voluptate, dar și cu
durere, cu suferință. Cu siguranță,
dacă am continua incursiunea prin
toate volumele de poezii ale sale, am
remarca aprofundarea temelor și
motivelor universale, comune și marii
poezii românești: viața și moartea,
efemerul și eternitatea, fragilitatea și
povara existențială, lumina și
întunericul, somnul și visul ca
dimensiuni ale veșniciei, natura în
toate formele și stările ei de
manifestare, „spațiul mioritic” ca
matrice ființială etnică, teama și
speranța și – nu în utimul rând –
Iubirea.

Cuvinte Cheie: Ana Blandiana,

poezie contemporană, Iubirea, critică
literară, motive literare.

Motto: Am început prin a încerca
să mă exprim și am sfârșit prin a mă
lăsa, de mine însămi, exprimată.

(Ana Blandiana)

Argument

Nu am avut niciodată impresia că

este simplu să vorbești despre cineva.
Și când spun „să vorbești” mă
gândesc nu la exprimarea unor
gratuități condescendente. Ca
profesor, trebuie „să vorbesc”, adică
să spun elevilor, cu argumente, cum,
în ce fel și prin ce mijloace un scriitor
sau o operă a acestuia își binemerită
un loc în Pantheonul literelor
românești și, nu de puține ori, chiar în
al celor universale. Misiunea noastră
nu se limitează la durate precis
limitate (ore de curs, trimestre, ani de
școală), nu se finalizează (doar) prin
extemporale, teze sau testări
naționale. Ținta noastră este să-l
apropiem pe elev de carte, încât,
dincolo de perioada școlară, el să
devină și să rămână un iubitor de
literatură, să caute compania cărților,
să găsească în ele interesul pentru
universul pe care acestea i-l oferă,
plăcerea estetică, să se confrunte cu
propriile emoții pe măsură ce își
desăvârșește capacitățile de a se
apropia de esența mesajului transmis.
Mai pe scurt, să fie – parafrazându-l
pe Nicolae Manolescu –, un „cititor
de cursă lungă.” De aceea, contrar
aprecierilor multora dintre
concetățenii noștri, misiunea noastră
e departe de a fi ușoară și implică
multă responsabilitate. Ce „spunem”
și cum „spunem”? Suportul
demersului didactic este reprezentat
de însăși opera scriitorului, de
informațiile și aprecierile oferite de
istoria și critica literară. Deși,
anticipând, am reținut o notație a
Anei Blandiana, care, făcută totuși la
modul general, o include: „Nimic mai
absurd decât obișnuința istoricilor
literari de a lega opera de viața
autorului ei... Creatorul începe prin a
se crea pe sine. Numai pagina scrisă
decide... Scriitorului totul nu-i este
decât pretext pentru sine, viața însăși
nu este decât pretext pentru a scrie”
[Blandiana, 2004: 5]. Mai pot fi
valorificate amintiri sau pagini de
memorialistică, fiindcă credem că,
totuși, într-o mai mică sau mai →

Profesor, Grad I,
MARIANA MOGOȘ

Școala Generală nr. 16, Galați

 33

mare măsură, personalitatea scrito-
rului amprentează opera și influen-
țează viziunea creată. În atare cir-
cumstanțe există pericolul rutinizării,
al desacralizării actului cvasi sacer-
dotal care ar trebui să fie, mai ales,
ora de literatură. Dificultatea apare
atunci când este vorba de contem-
porani de-ai noștri, care nu au putut fi
încă imobilizați în tipare sau formule.
Ei sunt vii, se mișcă, acționează, iau
atitudine, emit opinii, se exprimă în
numele nostru și pentru noi, opu-
nându-se tocmai acestei tentative de
rigidizare sau chiar de ignorare ori
banalizare a sentimentelor.

Cineva povestea o mică dramă
personală: a ratat un examen de titu-
larizare fiindcă, dintre atâtea subiecte
pregătite conștiincios, hazardul l-a
extras pe cel referitor la Mihai Emi-
nescu. Nu-i lipseau cunoștințele,
destul de repede și logic și-a alcătuit
planul lucrării. Dar i-a fost imposibil
să treacă de obstacolul introducerii.
Orice încercare de a gândi ceva care
să nu semene cu un șablon, să nu
bagatelizeze tema, care, mai ales, să
nu impieteze asupra grijii obsesive a
poetului de a găsi cuvântul cel mai
nimerit în contextul ideatic și afectiv,
s-a sfârșit în neputință.

Descoperirea scriitorului

De aceea, încercarea de a „spu-

ne” ceva despre, nu un scriitor con-
temporan nouă, ci o personalitate, nu
despre o personalitate ci despre o
conștiință, nu doar o conștiință ci o
sensibilitate de o profunzime ameți-
toare, fără a lasa nicio clipă senti-
mentul finitului, care se identifică
civil ca Otilia Valeria Coman și
poetic drept Ana Blandiana, mi se
pare a fi un act temerar de curaj.

Nu e vorba doar de o încercare
de captatio benevolentiae. Este un
exemplu pentru dificultatea în care te
găsești în fața cuiva care, din anul
debutului literar – 1964 – este o
prezență vie, activă în spațiul
literaturii, dar și în cel civic.

Cu atât mai dificil, cu cât, din
scris, indiferent care ar fi genul
cultivat, sau din oricare alte circum-
stanțe (publicistică, conferințe, inter-
viuri, întâlniri cu cititori, discursuri la
diverse evenimente culturale) des-
coperi intelectualul rasat, autentic,
bazat pe lecturi temeinice, multiple și
diverse, absorbite cu frenezie. Ana
Blandiana nu urmărește să te epateze

când descoperi acest aspect, ci doar
mărturisește, dizolvând misterul, într-
un text emblematic: „...copilăria mea
s-a desfășurat în cadrul paradisiac al
unui șir lung de încăperi uriașe în care
erau depozitate dealuri de cărți
aparținând bibliotecilor dezafectate
ale episcopiilor române din Oradea.
[...] Cititul nu a încetat până astăzi să
fie pentru mine cel mai important
concurent al scrisului: un concurent
care are, în plus, imensa calitate de a
fi fericit” [Bladiana, 2004: 8]. Așadar,
prima rațiune a existenței pe care o
recunoștea: „În viața mea, verbul a
citi a fost mult mai important decât
verbul a trăi, atât de important încât –
folosind un foarte mic artificiu poetic
– mărturisesc că n-aș putea să mă
imaginez trăind fără a citi, dar nu mi-
ar fi deloc greu să mă închipăui citind
și după moarte” [Blandiana, 2004:
11].

În etapa adolescentină a devenirii
noastre numele Anei Blandiana era
asociat numelui unui personaj zoo-
morf, devenit celebru nu atât prin
numele insolit (Motanul Arpagic), cât
prin apropierea alegorică de persoana
odioasă a dictatorului. Ne-am
maturizat sub impresia metaforelor
alegorice, care răspundeau frustrărilor
pe care ni le provoca lipsa de libertate
și teama de repercusiuni, din grupajul
de poezii publicate în revista clujeană
Amfiteatru în 1984, care au dat
naștere primului samizdat din
literatura noastră. După 1989, figura
Anei Blandiana devine familiară.
Opera sa intră nu numai în atenția ci
și în sufletul cititorilor fără reținere.
Artistul cedează locul cetățeanului și

acesta devine un simbol al activis-
mului și militantismului pentru o
societate cu adevărat nouă, vindecată
de lașitate și delațiune, așezată pe
principiile democratice, asemenea
celorlalte țări europene.

Astfel, Ana Blandiana ne este
cunoscută, ne devine familiară,
întâlnirile, fragmentare, prin lecturi,
prin emisiuni radiofonice sau
televizate ne-o apropie, nu de puține
ori făcându-ne să rezonăm la apelurile
sale, care păreau a nu fi altceva decât
traducerea propriilor noastre idealuri.
O schiță de portret a lui Mircea
Gociman dă contur acestei imagini-
simbol al primului deceniu de
libertate: „A rămas la ea intact
farmecul zâmbetului și lumina
strălucitoare a unor ochi, care se
pleacă șăgalnic în jos, cu gingășie,
când ar vrea sau chiar reușește să dea
o replică ce se dorește a fi aspră”
[Gociman, 2007].

În ciuda mai multor perioade de
interdicție la care a supus-o regimul
de tristă amintire, începută încă din
momentul în care, adolescentă fiind,
descoperea că lumea poate să aibă și
un chip hâd, Poeta n-a încetat să scrie
și să se ofere cititorilor săi: 16 vo-
lume de poezie (unele special pentru
copii) și 23 de antologii și reeditări, 8
volume de eseuri (și acestea
cunoscând reeditări și culegeri), 3
volume de nuvele fantastice și un
roman, 65 de cărți traduse în peste 23
de limbi, 18 premii naționale și
internaționale, membră a unor foruri
culturale la nivel european și mondial
– iată o carte de vizită mai mult decât
impresionantă.

Dar Ana Blandiana nu a scris
pentru a aduna lauri. Așa cum res-
pirația este o condiție a ființării, poe-
zia este pentru Ana Blandiana rațiu-
nea însăși a ființei. Anticipând o
posibilă întrebare, comună dar
firească dealtfel, răspunde într-o
manieră specifică: „Cum am devenit
poet? Aș fi tentată să răspund:
născându-mă. Și sunt convinsă că
acesta este, de fapt, și nu numai în
ceea ce mă privește, singurul răspuns
esențial al întrebării, îmi dau însă
seama că ar fi prea puțin” [Blandiana,
2004: 8]. Complementare sunt și alte
confesiuni pe care le-a făcut, menite
să răspundă, eventual, curiozității re-
portericești: „Poezia nu e o profe-
siune, ci un grad mai înalt de inten-
sitate a literaturii, care nu depinde
nici pe departe de autorul ei, spre →

 34

deosebire de proză...[...]. Am înțeles
devreme că scriitor nu este cel ce
scrie, ci acela care se exprimă cu
ajutorul scrisului, scrisul a devenit
pentru mine o nevoie vitală în cadrul
căreia obligația de a mă exprima
determina obligația de a exista pentru
a fi exprimată. Sunt ca un caier de
lână care există numai în măsura în
care este tors” [Blandiana, 2004: 10].
Autoarea și-a oferit, prin întreaga
operă pe care a realizat-o, numeroase
circumstanțe de a se exprima. Am
folosit deliberat un termen generic,
pentru a sublinia că Ana Blandiana s-
a autodefinit și s-a revendicat
totdeauna ca „poet aflat în
contrapunct cu „scriitorul” („Poetul
transcrie „vocea zeească”, despre care
vorbea Socrate, scriitorul este „un
intelectual care încearcă, muncind din
greu, să creeze oameni și lumi”)
[Gyuris, 2010]. Experiențele la care s-
a dedat, iar și iar, cu fiecare text
zămislit, relevă sensurile adânci ale
existenței, pe care, în concepția
personală, le-a căutat și (re)descoperit
între cer și pământ, între mineral și
vegetal, între istorie și prezent, între
și în oameni. Oricare ar fi condiția
sau starea pe care o aprofundează, ea
nu poate fi „spusă” decât prin Poezie
de către Poet. E drept că destinația
este selectivă, după cum notează
însăși poeta: „Poezia nu influențează
decât pe cei dispuși să se lase
influențați, nu sensibilizează decât pe
cei sensibili” [Blandiana, 2005: 162].

Astfel, începând cu Tabletele
publicate în revistele vremii
Contemporanul sau Amfiteatru, în
eseurile din cărțile publicate sau în
reflecțiile din Antijurnal, putem să
descoperim mai multe referiri-
cugetări-reflecții la această relație, fie
în dimensiunea amplă a generalului,
fie, mai ales în parametrii restrânși ai
intimității creatorului. Spicuim,
aleatoriu, dar credem că suficient,
pentru a ne susține aserțiunea:

„Sunt un poet, nu-mi pot îngădui
să devin un autor de versuri”; „Nu
știu inventa nimic. Nu știu decât
transcrie ceea ce trăiesc. Nu sunt
scriitor, sunt numai poet”; „Poetul e o
prăpastie în care cad cu vuiet durerile
lumii și în cădere se dezintegrează și
ard, încât până jos nu mai ajunge
decât un ecou nins de cenușă și întors
spre înalt – aproape ca o muzică.”
[Blandiana, 2003: 271]

„Poeții sunt cei care, într-o lume
stăpânită de Rău și de Urât, luptă să

țină aprinsă flacăra Binelui și
Frumosului, făcând din poezie un
izvor al iubirii și un scut, aproape
magic, împotriva urii”; „Dumnezeu
le-a dat [poeților n.a.] puterea de a
transmite oamenilor revelația
sâmburelui de lumină pe care îl
ascund fiecare, de cele mai multe ori
fără să știe, în ei înșiși” [Gyuris,
2010]. Aceste afirmații care au
simbolica unui Credo s-au cristalizat
pe măsură ce experiența creatoare se
îmbogățește și, de la volum la volum,
poeta își onorează statutul și crezul.

Receptarea critică

Când un artist își etalează opera,

el se propune atenției celor care o
receptează: cititorilor. Aceștia sunt de
două categorii: cei care fac din lectură
un act intim, cu motivații difuze, dar
cu finalitate sensibil emoțională și cei
care depășesc acest nivel și
exteriorizează opinii și aprecieri
preponderent cu finalitate estetică. Ne
referim aici la criticii literari. Nici
opera Anei Blandiana nu s-a putut
sustrage acestui proces. Cititorii, să le
spunem obișnuiți, au urmărit
traiectoria scriitoarei și au primit
totdeauna cu interes și plăcere cărțile
de poezie, dar și cele de proză, în
toată varietatea lor. Nu avem alt
argument mai valabil decât epuizarea
tirajelor. Cât îi privește pe criticii
literari, încă de la volumul de debut
din 1964 – Persoana întâia plural –
și până la cele mai recente volune,
aceștia nu au ezitat să se pronunțe. E
un fel de crescendo al aprecierilor,
care sunt, în cea mai mare parte,
favorabile, deși se întâlnesc
personalități aparținând unor generații

diferite și a unor orientări și școli
critice diferite.

Deși demersul nostru se vrea a fi
unul atipic, în sensul că nu urmărim o
abordare didacticistă, ci doar din
perspectiva, mai mult sau mai puțin
avizată, a unui citior obișnuit, ne vom
asigura suportul aserțiunilor noastre
prin prezentarea câtorva dintre cele
mai avizate opinii ale celor mai
importante voci ale criticii literare,
care au exprimat judecăți de valoare
despre opera Anei Blandiana.

Prefațându-i volumul de debut,
Nicolae Manolescu, el însuși
pregătindu-și propriul volum de debut
în acei ani, remarca: „Tonul e solemn,
fără rigiditate, iar confesia a deprins
de la Blaga acea impersonalitate
concis reflexivă, care lasă să se vadă
din om mai ales ființa gânditoare”
[Manolescu, 1964]. Un deceniu mai
târziu, criticul reținea, referitor la
volumenle publicate de poetă între
timp, drept coordonată definitorie
nevoia „de a se verifica prin
contemplare de sine. Trăirea nu-i e
suficientă (și, de aceea, nu
confesiunea ne cucerește în poezia
aceasta), ea trebuie dublată de
privirea introspectivă, analitică, în
stare să prindă trecerea ființei, timpul
ei curgător și ucigaș. În această
răsfrângere lucidă stă înțelesul adânc”
[Manolescu, 1974].

Când, în 1974, acad. Eugen
Simion publica primul volum al
trilogiei sale critice, Scriitori români
de azi, Ana Blandiana era deja un
autor consacrat. Criticul avea un
material de referință bogat, în temeiul
căreia își formulează aprecierile:

„Prima plachetă de versuri
cultiva mai ales o poezie euforică,
delicat senzorială, de un patetism
reținut [...] Este poezia unei vârste și
vârsta unei poezii aflate pe prima ei
treaptă. [...] În Călcâiul vulnerabil
poezia nu mai este o stare, o emoție, o
îmbrățișare tinerească a materiei în
febra creației, ci o detașare de lucruri,
o scrutare îndelungă și severă a lor...
Universul însuși nu se mai prezintă ca
o armonie de elemente muzicale, ci ca
un echilibru precar de forțe
divergente.[...] A treia taină reia
această încordată meditație, cu un
pronunțat accent pus pe ideea de
opțiune... nostalgia după inima pură a
lucrurilor și neputința de a alege,
imposibilitatea cunoașterii, ca act, în
primul rând, moral, deși cunoașterea
este tema de care Blandiana se →

 35

apropie des. Cunoașterea se
organizează în acest caz ca o
arhitectură de întrebări” [Simion,
1978: 331].

O altă personalitate care a girat
cu autoritatea sa, dar nu în mod
gratuit, desigur, valoarea operei
poetei, care era antologată într-o
colecție foarte populară în epocă, a
fost acad. Alexandru A. Philippide:
„Poezia Anei Blandiana inspiră
simpatie și încredere. Te îndeamnă s-
o citești și trece cu succes proba
recitirii. Observ de asemenea cu
mulțumire că ea nu se supune
influențelor vreunei mode literare. De
aici și absența oricărei poze. Cei mai
buni poeți din toate timpurile au
simțit nevoia să se ferească de
asemenea tentații și în acest chip au
rămas credincioși lor înșile și poeziei
adevărate. Este o calitate pe care, pe
lângă cele pomenite deja, poezia Anei
Blandiana o are din belșig și care îi
asigură și mai bine trăinicia”
[Philippide, 1978].

Când în 1982 primea prestigiosul
premiu Herder, motivația juriului
reprezintă una dintre recunoașterile în
spațiul european, care o făceau, la un
moment dat, să afirme cu amărăciune:
„Mă simt mai scriitor în străinătate
decât acasă”. Juriul aprecia, într-un
limaj academic, sobru, că teme ca
puritatea și căderea în păcat, moartea
și supraviețuirea, dragostea ca
aspirație spre absolut și evadare din
materialitate îi conferă poeziei o
dimensiune supratemporală, „opera
poetică și eseistică reprezentând o
meditație profundă asupra creației și
ființei omenești care, refuzând atât
biografismul cât și artificialitatea,
consacră poezia ca mit creator”.

Am putea continua, căci nu
puține sunt referințele critice, dar
nefiind vorba de epuizarea surselor,
mai reproducem o opinie, cea a lui
Radu Enescu, filosof și scriitor,
redactor la revista Familia din
Oradea, care a intuit coordonatele
ființei și ființării poetice a Anei
Blandiana: „Gestul de a scrie
constituie pentru Ana Blandiana un
act esențial definitoriu, un destin la
care a fost „condamnată” dar pe care
și l-a asumat, o formulă de echilibru
„între perfecta, precara materie și
spiritul fragil, de neînvins”. [...] La
Ana Blandiana scriitura nu e,
dimpotrivă, decât expresia „publică”
a unei intimități genuine, de o
distincție și o integritate morală „sans

reproche”. Ana Blandiana nu
experimentează, nu mimează scriituri,
ci stilul o reprezintă, țâșnește spontan,
dar egal cu sine, fără note disonante,
din adâncul unui suflet „setos de
durată și amintire”, ca unicul sens
care i-a fost oferit sub soare” [Enescu,
1988].

În ceea ce ne privește,
incursiunea de astăzi în opera Anei
Blandiana nu se vrea un demers critic.
Fiindcă nu suntem la o lecție de
predare și fiindcă nu suntem în
măsură „să criticăm”. Nu pentru că
ne-ar lipsi, neapărat, mijloacele. Ci
pentru că, așa cum era cazul amintit
mai înainte, ne temem că, abordând
astfel textul, i-am degrada
frumusețea, i-am demonta arhitectura

superbă și nu am mai putea-o
reconstitui. Uneori am gândit că
poezia n-ar trebui predată în școală.
S-ar putea găsi, poate, modalități de
a-l face pe subiectul educat să fie,
cândva, apt să se apropie și să
descopere poezia. Și spunem Poezie
cu majusculă, acea stare diafană,
indicibilă, acea încărcătură de emoții,
trăiri și sentimente care copleșesc
spiritul la un moment dat,
necesitându-i eliberarea prin cuvânt.
Dealtfel, credem că autoarea
mărturisea cu sinceritate cât de
incomodă era includerea în manualele
școlare: „Eram disperată când am
aflat că eram în manuale; am trecut
foarte brusc de la perioada în care
eram citită pe sub bancă la perioada
în care eram citită ca să se treacă
clasa. Evident că era mult mai bine

pentru mine să fiu citită pe sub bancă.
Faptul că ești în manuale e mai
curând de rău, în sensul că, în
general, scriitorii din manuale îi
citești cu sentimentul că-ți sunt băgați
pe gât” [Bădescu, 2014].

În consecință, vă propunem să ne
(re)amintim câteva texte de Ana
Blandiana, mai ales din partitura
lirică – volumele de poezii –, cu toate
că forța sugestiei și încărcătura de
sensibilitate fac dificilă delimitarea
genurilor primare: poezia și proza.
Criteriul cu care am operat selecția e
unul strict subiectiv. Nu vorbim,
neapărat, de teme sau motive, nu de
orientări și încadrări literare,
„curentele literare nu au cu poezia
decât tangențe administrative”
[Blandiana, 2005: 165]. Nu urmărm
decât fiorul atingerii diafane dar
profunde ce-l simțim în compania
discursului liric și, eventual, să
(re)experimentăm vibrația proprie la
descoperirea sau amintirea versurilor.
Și vă invit să facem asta, acompaniați
tot de reflecțiile Anei Blandiana: „Un
cuvânt, un vers poate să însemne totul
sau nimic în funcție de starea
sufletească, de liniștea mentală a celui
care citește. Acest adevăr stă la baza
perceperii poeziei și a artei în general
[...] Citit într-o stare nepoetică, cel
mai mare poet este ridicol, fără rost.
Aici stă măreția și extrema fragilitate
a artei” [Blandiana, 2005: 162].

Reverberații lirice

În încercarea de a găsi

coordonatele în jurul cărora se
configurează opera poetică a Anei
Blandiana, am pornit de la elementul
cu valoare de sinteză, pe care l-am
enunțat încă din titlul acestei
comunicări: Iubirea. Poeta însăși,
într-unul dintre eseurile publicate în
volumul Calitatea de martor,
recunoștea că toată marea poezie a
lumii, și nu numai, n-ar putea fi
articulată în lipsa acestui filon
universal etern. E drept că poeta
vorbește de Dragoste, căci în con-
cepția sa termenul nu poate și nu
trebuie să fie limitat numai la accep-
țiunea de eros. Filosoful grec Socrate
decretase, axiomatic: „Dacă dragoste
nu e, nimic nu este”, iar apostolul
Pavel zice: „Dacă dragoste n-aș avea,
nu sunt nimic”. Textul biblic vorbește
despre nuanțările acestui pilon funda-
mental al întregii firi, dar, mai ales, al
ființei umane, pe care însuși →

 36

Dumnezeu și-a temeluit Creația și
apoi Hristos și-a fundamentat
Evanghelia. În felul acesta se
raportează și Ana Blandiana la iubire:
cu venerație, cu admirație, cu
recunoștință, cu compasiune, cu
senzualitate, cu voluptate, dar și cu
durere, cu suferință. Poeta iubește
lumea, universul mare cu micile lui
alcătuiri, împărtășindu-se din lecția
lor eminesciană de viață (și-ai să-
auzi cum iarba crește...); iubește
peisajul campestru în toate detaliile
lui; se extaziază în fața măreției
muntelui, înțelegând drama eternei lui
căutări spre infinitul cerului de
deasupra piscurilor; iubește cerul
despletind-și părul de apă sau
dăruindu-și mieii ninsorilor; iubește
pădurea cu infinitelei ei răsfrângeri în
freamătul fiecărei frunze; iubește
marea cu arhitectura perpetuă și
niciodată identică a valurilor; iubește
urmele străbunilor încrustate în
arheologia istoriei noastre
zbuciumate; iubește oamenii, pentru
că nu-i este cunoscută ura, iubește
alcătuirea aceasta cu formă aproape
de inimă căreia-i spune patrie și de
care nu contenește să-i fie dor
(„Dorul este cel mai abstract și cel
mai altruist dintre sentimentele mele,
este legea care-mi face sufletul iobag
pe un petec de pământ. [...] Înaintez
sub încărcătura de imagini, de
suferințe și de iubiri înfășurate în
nebuloasa de dinaintea nașterii mele,
pe care o port cu mine mereu într-o
continuă, exaltată, epuizantă
comparație, și încerc să-mi imaginez
o viață liberă de dor. Nu reușesc.”)
[Blandiana, 2003: 134]. Am risca un
joc de cuvinte: Ana Blandiana iubește
Iubirea, iubind! În felul acesta, fără a
fi un scop în sine, Iubirea este – sau
ar trebui să fie – forța care
guvernează și dă sensurile lumii: cel
de a menține legătura dintre generații,
de a ne afirma cu mândrie originea și
descendența, de a respinge egoismul,
de a căuta drumul bun al tuturor, de a
cultiva frumusețea în lucruri și
oameni, de a nu trece indifereți,
hrăniți de egoism și orgolii, de a pune
mai presus decât orice valorile
morale. Toate acestea și multe alte
aspecte le descoperim de-a lungul
textelor Bladianei. Și, ceea ce este
mai important, ne găsim, parcă, pe
noi înșine, care suntem marcați de
aceleași trăiri.

Primul volum – Persoana întâia
plural – a fost ignorat apoi de

autoare, în mare măsură pe bună
dreptate, fiindcă fusese „mutilat” de
cenzură. Poate și pentru că
descoperim unele stângăcii inerente
unui debut, unele apropieri, firești, de
lirica marilor predecesori, îndeosebi
Blaga sau Bacovia. Dar la lectură
găsim suficiente semne care anunță
un poet cu personalitate și cu
surprinzătoare maturitate în selectarea
pretextelor pentru poezie, care-și
caută, cu obstinație, timbrul propriu,
cu toate că „drumul cel mai greu e cel
bătătorit de alții”. Titlul este
neașteptat pentru un debutant, care de
cele mai multe ori este obsedat de
ideea unicității. Poeta ar vrea să
creeze impresia că se dăruiește, că
tinde la comuniunea cu cei cărora li
se adresează. Sau că trăirile sale nu
sunt individuale doar, ci au puterea de
a se insinua și în ceilalți. Poate și
conștiința de a aparține unei generații
de tineri poeți care spărgeau zidurile
înalte, eliberând Poezia din
prizonieratul proletcultist.

Astfel, multe generații de Eve și-
au recunoscut nescunoscutele vibrări
ale strunelor trupului adolescentin în
imaginea răsfrântă în oglindă a junei
lui Coșbuc. Nici adolescenta care se
pecetluise deja cu un pseudonim
literar nu poate ignora momentul
când copilăria cedează locul altei
vârste, tocmai pentru că privirea
coboară dincolo de bordul material al
trupului pentru a sonda mai adânc și a
descoperi, și cu uimire și cu teamă:
„Din oglindă mă privea un trup firav/
Cu claviatura coastelor distinctă,/
Inima-apăsa pe coarde grav/ Și-
încerca să-apară în oglindă.//[...] Mă
întrebam de unde l-a-nvățat și dacă/ E
aievea cântu-i uniform/ Și ca nu
cumva în somn să tacă/ Mi-era frică
seara să adorm” (Copilărie)
[Blandiana, 2003: 8]. Atrage atenția
superba convingere specifică vârstei
ca tinerețea este forța care poate
îngenunchea lumea doar cu un surâs:
„Cine ar putea să mă jignească?/
Măduva surâsului mi-e caldă/ Chiar și
atunci când înghețat pe buze/ Și-ntărit
îmi fac din el unealtă” (Mândrie)
[Blandiana, 2003: 12]. Decizia de a
răsturna valorile unor motive
simbolice consacrate (ne amintiv de
motivul ploii la Bacovia) poate fi
descifrată în poemul cel mai frenetic,
unde candoarea și puritatea se
convertesc într-o jubilație a simțurilor
(vizualul, auditivul tactilul, olfactivul,
ca într-o mare mimfonie), iar

senzualitatea se descătușează și
devine voluptate – Descântec de
ploaie –, o adevărată stare de
beatitudine ce exaltă orgoliul
feminității: „Iubesc ploile, iubesc cu
patimă ploile/ Înnebunitele ploi și
ploile calme,/ Ploile feciorelnice și
ploile – dezlănțuite femei,/ Ploile
proaspete și plictisitoarele ploi fără
sfârșit,/ Iubesc ploile, iubesc cu
patimă ploile,/ Îmi place să mă
tăvălec prin iarba lor albă, înaltă,/ Îmi
place să le rup firele și să umblu cu
ele în dinți,/ Să amețească privindu-
mă astfel, bărbații/ Știu că-i urât să
spui «Sunt cea mai frumoasă
femeie»,/ E urât și poate nu e nici
adevărat,/ Dar lasă-mă atunci când
plouă,/ Numai atunci când plouă,/ Să
rostesc magica formulă «Sunt cea mai
frumoasă femeie»//. Sunt cea mai
frumoasă femeie pentru că plouă/ Și-
mi stă bine cu franjurii ploii în păr,/
Sunt cea mai frumoasă femie pentru
că-i vânt/ Și rochia se zbate disperată
să-mi ascundă genunchii,/ Sunt cea
mai frumoasă femeie pentru că tu/
Ești departe plecat și eu te aștept,/ Și
tu știi că te-aștept,/ Sunt cea mai
frumoasă femeie și știu să aștept/ Și
totuși aștept./ E-n aer miros de
dragoste viu,/ Și toți trecătorii
adulmecă ploaia să-i simtă mirosul,/
Pe-o asemenea ploaie poți să te-
ndrăgostești fulgerător,/ Toți
trecătorii sunt îndrăgăstiți,/ Și eu te
aștept,/ Dar tu știi –/ Iubesc ploile,/
Iubesc cu patimă ploile,/ Înnebunitele
ploi și ploile calme,/ Ploile
feciorelnice și ploile – dezlănțuite
femei...” [Blandiana, 2003: 10].
Aceeași viziune vitalistă o
descoperim și în altă poezie din →

 37

volum: Dans în ploaie. Motivul ploii
va fi reluat și în eseuri (Ploile și, mai
ales, Felul cum plouă în volumul
Calitatea de martor, unde ploii i se
atribuie o forță intuitivă și o
capacitate selectivă remarcabile, într-
un act aproape divinatoriu: „Poate vi
se pare ciudat, poate să nu mă credeți,
dar atunci când vreau să cunosc cu
adevărat un om, îl privesc cu atenție
și încerc să-mi imaginez felul cum
plouă în jurul lui. [...] N-aș putea să
explic de ce, poate că totul se
datorește marii sensibilități a ploii,
capacității ei de a se adapta și de a
reacționa prompt, dar nimic nu
caracterizează mai bine un om decât
felul în care acesta știe să facă ploaia
să plouă” [Blandiana, 2004: 89].

În volumele ce se vor succeda,
începând chiar cu volumul al doilea –
Călcâiul vulnerabil –, poeta devine,
parcă dintrodată, conștientă de
destinul său. Are revelația – cum o
avea și Nichita – că nu sensul
cuvintelor, ci materialitatea lor este
ceea ce o asaltează, ca și cum ar vrea
să fie remarcate că există prin ele
însele. Astfel, univesul înconjurător
nu mai este o alcătuire de elemente
denumite și recunoscute prin cuvinte,
ci sunt chiar cuvine, iar poezia este
asumată ca destin: „Tragic mi-e darul,
asemeni pedepselor vechi./ Ce
strămoș mi-a greșit ca să-i port – lauri
– vina?/ Tot ce-ating se preface-n
cuvinte/ Ca-n legenda regelui Midas./
[...] Cerul nu pot să-l privesc – se
înnorează de vorbe/[...] Dragostea
chiar, de-o ating, se modelează în
fraze/ [...] Vai mie, vai, arborii nu
scutură frunze/ Numai cuvinte cad
toamna bătrâne și galbene,/ Munții
înalți îi iubesc, dar se clatină munții/
Sub povara împerecheatelor sunete
[...] Nu știu eu oare desparte sau nu se
poate desparte/ Lumea de lumea
cuvintelor mele de-acum?” (Darul)
[Blandiana, 2003: 14].

De aici, conștiința că se
angajează la o luptă pentru a le reda
cuvintelor valoarea lor intrinsecă, pe
parcursul căreia nu-i sunt permise
slăbiciunile, cu toate că nu e ferită de
ele ca și eroul lui Homer. Ținuta
artistului trebuie să fie rectă, el nu se
poate sustrage moralei, ci chiar să o
impună, iar poezia nu se poate
dezvolta, la rândul ei, în alt context.
Eugen Simion vorbea despre o
„radicalitate morală” care se ridică
din însăși ființa poetei (și care nu va
dispărea niciodată) care abordează,

deopotrivă, ideea moralei poeziei și a
moralei existenței din afara poeziei:
„Din aventura de a fi cinstit/
Învingător acasă mă întorc/ De câte
generații am plecat?/ Nu-mi amintesc
și nu mai știu de unde./ [...] Dar totul
e fluid în jur. Eu caut/ Și-s obosit de
moarte și de mers/ Silit să port în
mine punctul/ De sprijin pentru
univers” (Întoarcere) [Blandiana,
2003: 15]. Consecința este un limbaj
mai grav și o îndepărtare, nu totală
însă, de frivolitatea jocului. Apare,
dealtfel, mai acută conștiința morții.
Deși vârsta autoarei ține la distanță
perspectiva finală, preocuparea e
autentică și nu doar reflex al
cochetăriei tinereții. Cu zarea lui
„fugit irreparabile tempus” fiorul
extincției o străbate: „Se face noapte
în genunchi,/ Se înserează lângă
buze...” (Se face noapte); „O să mor
curând și frumos,/ ...Vântul complice
m-o prohodi voios/...Și, amuzată,
iarna va râde ningând” (Scherzo), dar
se întrevede, totuși, o șansă: „Ar
trebui să ne naștem bătrâni,/ Să venim
înțelepți,/ Să fim în stare de-a hotărî
soarta noastră în lume,/ să știm din
răscrucea primară ce drumuri
pornesc/ Și iresponsabil să fie doar
dorul de-a merge” (Ar trebui); poetul
din om are conștiința sacrificiului pe
altarul artei: „O, de-aș avea riscanta
credință a dacilor/ Nerăbdători să
pătrundă în bucurie prin moarte,
atunci/ Străluminată, cu fruntea
aproape statuie/ M-aș pierde zâmbind
pentru fericirea cuvintelor” (Amân
mereu), deși spectrul figurii simbolice
și tragice a geniului neînțeles –
Torquato Tasso – o bântuie,
obligând-o să-și asume condiția
damnată: „Veni din întuneric spre
mine el, poetul/ Poetul de spaimă
ratat./[...] Și cu degetu-ntins/ Îmi
arătă în trupul meu poezia,/ Poezia

 nescrisă...” (Torquato Tasso).
Conștiința tributului necesar zeității
căreia i se prosternă – Poezia – este
acută și, chiar dacă îndoiala că s-ar
putea să compromită principii se
manifestă, ca într-o argheziană
pendulare «pentru credință sau pentru
tăgadă», nu ezită să i se propună
ofrandă: „Știu, puritatea nu rodește,/
Fecioarele nu nasc copii,/ E marea
lege-a maculării/ Tributul pentru a
trăi.[...] Între tăcere și păcat/ Ce-o să
aleg – cirezi sau lotuși?/ O, drama de-
muri de alb/ Sau moartea de-a învinge
totuși...” (Știu puritatea) [Blandiana,
2003: 16]. Alteori, fragilitatea ființei
umane, a cărei povară este asumată și
de poetă, este fortificată de dragoste,
ca aceea de și pentru părinți, prilej
pentru discursul liric: „Părinții fac
totul oricând pentru noi –/ ne nasc și
ne cresc mai mari decât ei/ [...] Apoi
își mută privirea în stea,/ Când raza-
nglodată de cer se subție/ Și, obosiți,
nu pregetă-o clipă/ Să ni se așeze, în
pământ, temelie” (Părinții)
[Blandiana, 2003: 18].

Memento...

Dacă am continua incursiunea

prin toate volumele de poezii, am
remarca, desigur, pe de o parte cum
sunt introduse sau sunt aprofundate
teme și motive universale, comune și
marii poezii românești (viața și
moartea, efemerul și eternitatea,
fragilitatea și povara existențială,
lumina și întunericul, somnul și visul
ca dimensiuni ale veșniciei, natura în
toate formele și stările ei de
manifestare, „spațiul mioritic” ca
matrice ființială etnică, teama și
speranța și – nu în utimul rând –
Iubirea), iar pe de altă parte am
constata ceea ce numai cu adevărat
talentul și truda creatoare pot: nu
avem nici o clipă sentimentul
repetabilității, a ceva dèja entendu
sau dèja vu.

E greu să te desprinzi de poeziile
Anei Blandiana. Fiecare reverbereză
adânc în noi. Pune întrebări,
insinuează răspunsuri, deschide lacăte
grele ale sufletului pe care uneori l-
am vrea sub cheie, ne tulbură, ne
răscolesc. Dar ne și purifică. Nu știu
dacă asta a vrut poeta, nu știu dacă
trăirile și simțirile noastre sunt
aceleași. Ne ajută iar Ana Blandiana
să amintim aproape un truism: „Orice
poezie e neterminată atâta timp cât
mai găsește un cititor care să îi →

 38

adauge propria sa sensibilitate. [...]
Marile poezii trăiesc, rătăcind
imperfecte prin lume, pentru a fi
împlinite mereu mai perfect”
[Blandiana, 2005: 227].

Unele versuri devin emblematice
și ne urmăresc multă vreme. Și pentru
că „se vorbește atât de mult, încât
rostul poeziei a devenit acela de a
restabili tăcerea”, să lăsăm să
vorbească poeziile Anei Blandiana,
care pot să ne focalizeze către
propriul centru structural, „ca o fugă
în tine însuți cât mai adânc”:

„Renunț la milă greu, ca la un
viciu,/ Cu milă sunt drogată de
copil/...Îi plâng pe proști/ Și proștii
mă înving...” (Eclipsă)

„Nimic, nimic nu pot să-
mpiedic,/ Toate-și urmează destinul și
nu mă întreabă,/ Nici ultimul fir de
nisip, nici sângele meu./ Eu pot doar
spune – / Iartă-mă” (Umilință).

„Nu îndrăznesc să închid o clipă
ochii/ de teamă/ să nu zdrobesc între
pleoape lumea...” (Ochiul închis)

„Lasă-mi, toamnă, pomii verzi,/
Uite, ochii mei ți-i dau./ Ieri spre
seară-n vântul galben/ Arborii-n
genunchi plângeau” (Cântec)

„Iubire, spaimă de singurătate,/
Zeitate ambiguă/ Îngropată până la
brâu în pământ/ Nu-ți cer nimic”
(Iubire)

„Sunt/ asemenea/ nisipului
clepsidrei/ care/ poate fi timp/ numai/
în/ cădere” (Condiție)

„Nici un răspuns nu se naște/
Decât când nimeni nu mai are/
Nevoie de el/ Și întrebarea care-l
aștepta/ A murit” (Contratimp)

„Numai pentru că nu există-n
afară/ Îl văd în mine-atât de limpede
pe Dumnezeu?” (Făcând lumină în
mine)

„Locuită de-un cânec,/ Părăsită
de-un câtec,/ Poate chiar văduva unui
câtec/ Necunoscut și iubit,/ Nu merit
frunzele voastre de laur/ Decât pentru
umilința/ De a-i fi rămas
credincioasă/ La nesfârșit” (Locuită
de-un cântec).

„Eu cred că suntem un popor
vegetal,/ De unde altfel liniștea/ În
care așteptăm desfrunzirea?[...] Eu
cred că suntem un popor vegetal-/
Cine-a văzut vreodată/ Un copac
revoltându-se?” (Eu cred).

„Tot ce se poate-nțelege/ E fără
speranțe și lege// Și crește dospind
din eres/ Tot ce e fără-nțeles”
(Inscripție)

„...Din când în când/ Un pocnet

înfundat/ Ca la căderea/ Unui fruct în
iarbă./ Cum trece timpul!/ S-au copt
și-au început să cadă/ Îngerii:/ S-a
făcut toamnă și-n cer...” (La cules
îngeri)

„Prea frumos/ Pentru a nu fi
cucerit,/ Prea tânăr/ Pentru a nu fi
stăpânit, Prea bogat/ Pentru a-și
aparține;// Prea înțelept/ Pentru a
lupta, Prea curajos/ Pentru a nu fi
rănit,/ Prea sceptic/ Pentru a nu fi
înfrânt;// Prea înfrânt/ Pentru a nu fi
liber,/ Prea liber/ Pentru a nu fi
umilit,/ Prea umilit/ Pentru a muri”
(Definiție).

Fie că fac parte din volumele
publicate înainte de 1989 (Octombrie,
noiembrie, decembrie, Somnul din
somn, Ochi de greier, Ora de nisip,
Stea de pradă) sau din cele care au
apărut după (Arhitectura valurilor,
100 de poeme, Soarele de apoi,
Patria mea A4), versurile Anei
Blandiana ne pot însoți reveriile într-
un ceas de grație, ne pot mobiliza
energiile, ne pot susține curajul de a
coborî mai ales în noi (căci poate nu
este vreun îndemn mai puțin urmat pe
cât de mult ar fi necesar decât
socraticul Nosce te ipsum), ne pot
hrăni setea de frumos, de dreptate și
de adevăr. Și pentru a nu lăsa
imaginea neîmplinită a celei care ni
se dăruiește, cu generozitate, de peste
o jumătate de veac, mai spunem doar
atât: pe lângă volumele de versuri,
Ana Blandiană trebuie să fie
descoperită și ca autoare de proză
literară (nuvele fantastice și un
roman), precum și de interesate și
captivante pagini de eseistică. Spiritul
de observație cu care cercetează
lumea, capacitatea de a „vedea” și
„simți” dincolo de spațiu și timp,

asumarea și urmărirea propriului
destin uman și artistic, știința cu care
ne apropie depărtările, cu care
descoperă detaliile și le conferă
importanță și valoare, invitația la
reflecție și meditație, la
autocunoaștere, la demnitate, și câte
altele, sunt calitățile prin care ne
cuceresc și aceste scrieri.

Ne retragem cu modesta noastră
contribuție la apropierea de creația
celei care patronează cu autoritatea
sa, artistică și umană, această
manifestare devenită tradițională,
apelând, pentru ultima oară, la înseși
notațiile poetei: „Nimeni nu poate
spune despre poezie mai mult decât
poezia. Ea este asemenea realității
supreme despre care vorbește Lao-
Tzî: «Cine a cunoscut-o, nu vorbește
despre ea și cine vorbește despre ea,
n-a cunoscut-o» [Blandiana, 2005:
223].

Bibliografie de autor
Blandiana, Ana, La cules îngeri,

vol. I-II, Editura LiterNet, 2003.
Blandiana, Ana, Coridoare de

oglinzi, Editura LiterNet, 2003.
Blandiana, Ana, Autoportret cu

palimsest, Editura LiterNet, 2004.
Blandiana, Ana, Calitatea de

martor, Editura LiterNet, 2004.
Blandiana, Ana, Fragmentarium,

Editura LiterNet, 2005.

Bibliografie de referință
Bădescu, Cezar-Paul, Interviu cu

Ana Blandiana, ziarul Metropolis, 14
noiembrie, 2014.

Enescu, Radu, Ana Blandiana, în
revista Familia, Oradea, 1988.

Gociman, Mircea, Ana Blandi-
ana, în http://www.gociman.com/
mircea_gociman/personaje/ana_bland
iana.htm.

Gyuris, Adalbert, 2010 Interviu
cu Ana Blandiana, http://www.
curentul.net/2010/11/13/interviu-cu-
ana-blandiana/.

Manolescu, Nicolae, Prefață la
vol. Călcâiul vulnerabil, EPL,
București, 1964.

Manolescu, Nicolae, Ana
Blandiana, în revista România
literară, 1974.

Philippide, Al.,A, Prefață la vol.
Ana Blandiana – Cele mai frumoase
poezii, Editura Albatros, București,
1978.

Simion, Eugen, Scriitori români
de azi, Editura Cartea românească,
București, 1978.

 39

Iubesc poezia, iubesc cu patimă

poezia. Dar mai presus iubesc pe
Dumnezeu. Știu, sună nonincitant
cuvântul „Dumnezeu” în debutul
acestei lucrări adresate urechilor
culturalizate ale literaților. Dar nu
cuvântul Dumnezeu vă este adus în
atenție, ci ființa Dumnezeu! Ea
vorbește în poezie! Da, chiar și aici
„a scuipat jos și a făcut tină din
scuipat” (Ioan 9,6) și a deschis ochii
rândurilor de cerneală către Cer.
Deschidea poate și ochii inimilor
noastre, cu o singură condiție: să-I
deschidem ușa la care tot bate de
veacuri. Ușa asta a noastră s-a făcut o
lespede de lemn, un trunchi. Sămânța
din lăuntrul ei așteaptă lumină să
poată rodi. Îi datorăm încolțirea, și
frunza, și ramul, și rodul copt. Căci
sămânța este însăși inima noastră
pentru ale cărei bătăi nu facem chiar
nimic. Ar trebui să începem prin a
lăsa măcar pe alții înăuntru dacă ne
temem de Dumnezeu, alții ca noi, tot
trunchiuri, tot arbori. „Să nu ne te-
mem unii de alții”. Apoi, din iubirea
lor, să avem „îndrăznirea cea către
Tine”, Doamne. Vom întâlni lumina,
rodul nostru fi-va copt, căderea lui va
fi tot în lumină, va învia prin iubire în
Cer.

Iubite suflete! Fără cădere nu
gustăm Cerul. Doar mestecând gustul
pământului vom putea mângâia
buzele uscate cu nectarul luminii! E
ciudat cum trebuie cădere pentru
înălțare. Arborii ne învață drumul
acesta. Arborii ne învăță „căderile în
Cer”. Omul – copacul – lumina și
Hristos. „Un pom este un sfânt” (Ana
Blandiana – Un sfânt). De ce? Pentru
că a acceptat căderea, scufundarea în
azurul celest. Un om poate deveni
sfânt? Doar dacă devine arbore! Iată
calea – „Pământul se-ntindea prin
arbori/ Și cerul se-ncleșta în crengi”
(Ana Blandiana - Oul) și-apoi, ca o
tăcută sămânță sub pământ, voința
trebuie să-și aleagă propriul destin:
„Această sămânță, în curând,/ Va
încolți. [...]Spune-mi sămânță,/ Ce
vrei să fii?” (Nicolae Băciuț -
Sămânță fără nume). E o alegere între
singurătate și viață, între întuneric și
lumină. „Adevărat, adevărat vă zic
vouă că dacă grăuntele de grâu, când
cade în pământ, nu va muri, rămâne
singur, iar dacă va muri, aduce multă

roadă.” (Ioan 12, 24). Aleg, Doamne,
aleg! Aleg să mor pământului și să
viez Cerului. „Aș vrea să fiu copac/
Și-aș vrea să cresc lângă fereastra ta/
Te-aș auzi și-n voie te-aș privi
întreaga zi” (Magda Isanos – Vis
vegetal), Cerul meu prea albastru.
Aleg să fiu arbore pentru a mă fi
sfințit într-o cădere în Cer. „Copacii
au un hohot de râs/ În coroana de
frunze/ Și o lacrimă mare/ În
rădădcină.” (Marin Sorescu – De
două ori).

„Fă-te frunză, îi spun ochiului
meu/ Oricum clipitor,/ Și el mă
ascultă” (Ana Blandiana -
Descântec). De ce tocmai ochiului i
se adresează ființa? De ce nu inimii?
Înainte de a se dărui rodului, sămânța
sufletului nostru trebuie să cunoască
pofta de lumină, ochiul trebuie
deschis. „Și au adus la El un orb și L-
au rugat să Se atingă de el. Și luând
pe orb de mână, l-a scos afară din sat
și, scuipând în ochii lui și punându-Și
mâinile peste el, l-a întrebat dacă
vede ceva. Și el, ridicându-și ochii a
zis: Zăresc oamenii; îi văd ca pe
niște copaci umblând. După aceea a
pus iarăși mâinile pe ochii lui, și el a
văzut bine și s-a îndreptat, căci vedea
toate lămurit” (Marcu 8, 22-25).
Adevărat. Deschiderea ochiului, des-
chiderea copacului din teaca sâmbu-
relui nu se pot făptui decât sub atin-
gerea „suflării de viață”, a Luminii, a
Cuvântului, a lui Hristos. Și unde ai
fost, Doamne, până acum? Lăsa-tu-
m-ai sub întunericul necunoștinței?
„În vremea asta,/ Dumnezeu zbura în
copaci, făcându-i să-nflorească”
(Magda Isanos - Dumnezeu). Dar jos,
sub pământ? Orbire. Și-atât. „Și au
adus la El un orb și L-au rugat să Se
atingă de el.” (Marcu 8,22) Doamne,
„Cel ce dai celor căzuți ridicare”
(Cântarea a 6-a din Canonul Învierii),
ascultă-mi voința: „Mi-am ales o
frunză,/ Iată din ea mă voi naște,/
După chipul și asemănarea ei,
ușor/[...]De la ea o să învăț să
tremur, să cresc,/ Și de durere să mă
fac strălucitoare;/ Apoi să mă
desprind de pe ram/ Ca un cuvânt de
pe buze” (Ana Blandiana – Am
obosit). Singurul cuvânt care
eliberează frunza verde - „Mă doare
un cal măiastru” (Nichita Stănescu -
Cântec) ce tropăie în coaja mea.
Obositor întreb „de ce nu le cresc
pomilor aripi” (Ana Blandiana -
Întrebări) din sămânță, direct? Mai e
nevoie de iarbă, de scoarță, de ramuri.

Doar din ele învățăm „durerea ce ne
face strălucitori”, învățăm aripile,
drumul „din moarte la viață și de pe
pământ la cer” (Cântarea 1 din
Canonul Învierii).

Alături de mine, un alt glas - „și
eu sunt copac” (Nicolae Băciuț -
Copacul din casă). Deci nu sunt
singur! O, „dă-mi Doamne, înapoi,/
doar timpul împărțit/ la doi” (Nicolae
Băciuț - Timpul împărțit). Salvarea
mea din coajă! ”Pomii cei tineri, în
dimineața de marte,/ unii lângă alții
au stat să se roage - / frunțile lor
străluceau inspirate deasupra/
pământului încă-n zăpezi./[...]Ni s-a
povestit despre tine-n pământ/ Când
nu cunoșteam dimensiunile cerului;/
Tu, peste frunțile noastre, soare,
cobori./ Și noi vom da fructe, și noi
vom fi hore de flori./ Gloria noastră
toată-n vârf se presimte...” (Magda
Isanos – Pomii cei tineri).

Gloria noastră, a pomilor? Există
o mai mare lume decât a mea?
„Așteptam să fii o creangă/ a unui
copac/ ce n-a fost sădit” (Nicolae
Băciuț - Pleoapă în primăvară) se
auzi o frunză în rostire aproape de
mine. Cum, eu, o umbră încă sub
pământ, valorez ființă? „Umbra ta e
un copac,/ cu ramuri/ de ceară/ cu
frunze luminând, în care mă îmbrac”
(Nicolae Băciuț - Țărmuri). Răspund:
„Dac-aș putea fi frunză/ și dac-ai fi
copac,/ până la rădăci/ aș coborî,/ ca
rugăciunea/ în cuvântul cel dintâi”
(Nicolae Băciuț - O altă viață) cu-
vântul cel dintâi, ziditor, mi-a arătat
scăparea mea. Ea vine de la cei de
lângă mine. Eu sunt aproapele lor,
încă sămânță în pământ. „Mai mare
dragoste decât aceasta nimeni nu
are: ca sufletul lui să și-l pună pentru
prietenii săi” (Ioan 15,13), căci Cu-
vântul a poruncit „să vă iubiți unul→

Prof. ANCA BARBU
Școala Gimnazială Nr. 17 Galați

 40

pe altul” (Ioan 15, 17). Drumul meu
spre lumină nu ține doar de voința
mea. Ține de întâlnirea IUBIRII.
Lumina pe care mi-o doresc este
IUBIRE. O voi învăța de la cei
aproape mie, de la cei care m-au adus
în fața Lui și L-au rugat pentru
luminarrea ochilor mei. Cred că a
fost ca un joc de copii: „Am legat
copacii la ochi/ Cu-o basma verde/ Și
le-am spus să mă găsească./ Și
copacii m-au găsit imediat/ Cu un
hohot de frunze.” (Marin Sorescu –
Am legat...) De acum știu când voi
scăpa de întuneric: „Când nu ne vom
teme unii de alții” (Ana Blandiana –
Cumințenia pământului).

Din iubirea lor, ajuns-am să-mi
doresc a vedea, „ochiul meu rece/
Acoperă-l , îngere,/ Cu o pleoapă/ În
stare să sângere” (Ana Blandiana –
O jumătate de lună). Mă uit în jurul
meu: „copacii stăteau echilibristic,
pe propriul lor vârf și din rădăcinile
lor parfumate, care nu știu de ce
fumegau – răsăreau chipuri” (Magda
Isanos – Despre iubirile mele). Sunt
și eu un chip, după a cui asemănare?
„Ești ca un pom cu mugurii aprinși.
Lasă-ți ramurile să pornească. Lasă-
le să meargă până acolo unde
singure se vor opri. Acolo face
ramura fruct. De ce pribegești în
grădinile străine și-ți lași florile
neîngrijite, și copacul tău cu omizi?”
(Tudor Arghezi - Lumina) Doamne,
Te simt deasupra mea. Vreau să mor
să pot învia în Lumina Ta: „De-acolo
din frunză/ Un altul se uită la mine/
Cu o răbdare-mpărțită în veri și în
toamne,/ Fără să spună nimic,/
Mirându-se doar/ De ochii mei
închiși înspre el./ [...]Sub raza cea
verde în care mă scaldă/ Privirea din
frunză/ Ca în adâncul unui ocean
etern răbdător,/ Fără să spună
nimic,/ Pregătindu-mă doar/ Pentru
mai aspre și mai lungi învieri” (Ana
Blandiana – De-acolo). Inima mea
tremură de emoția întâlnirii. „Și
luând pe orb de mână, l-a scos afară
din sat și, scuipând în ochii lui și
punându-Și mâinile peste el, l-a
întrebat dacă vede ceva.” (Marcu 8,
23). De bucurie, cu ochii încă în
pământ, am cântat: „Din frunze-am
cântat. Dumnezeu/ lângă mine stând,
mi-a șoptit./ De fapt nu era
Dumnezeu, era pom./ Și câteodată-
avea glas de om./ [...] Zburați
cântece, zburați departe,/scuturați-
mă de pământ și moarte.” (Magda
Isanos – Acum Cântecul s-a sfârșit)

„Și el, ridicându-și ochii a zis:
Zăresc oamenii; îi văd ca pe niște
copaci umblând.” (Marcu 8, 24) Ce-i
lumea asta, Doamne? În lumină
„arborii-n genunchi plângeau” (Ana
Blandiana - Cântec). Copaci umblând
„cu trupul adormit ca un muritor”
(Luminânda). Mă așteptam să găsesc
emoție căci „ din punctul de vedere-
al copacilor,/ [...]Oamenii – o emoție
copleșitoare... / Ei sunt niște fructe
plimbătoare/ Ale unui pom cuu mult
mai mare” (Nichita Stănescu – Laudă
omului). „Oh, privirea are sâmburi/

ca și cum ar fi o fructă” (Nichita
Stănescu – Panta rhei) și dacă se
deschide în lumină, de sub coajă învie
o inimă, inima unui arbore: „Inima
mi-i pom împovărat/ de rodii
sângerii/ [...]Ramurile să se-ndrepte
vor/ Către cer și soare ușurate”
(Magda Isanos – Belșug trist). Am
aflat: „Cândva arborii aveau ochi,/
Pot să jur,/ Știu sigur/ Că vedeam
când eram arbore” (Ana Blandiana –
Cândva arborii aveau ochi), simțeam
promisiunea luminii în frunze. „ Eu
cred că suntem un popor vegetal,/ De
unde altfel liniștea/ În care așteptăm
desfrunzirea?/ De unde curajul/ De-a
ne da drumul pe toboganul somnului/
Până aproape de moarte,/ Cu
siguranță/ Că vom mai fi în stare să
ne naștem/ Din nou?” (Ana
Blandiana – Eu cred). Doamne, Îți cer
doar „îndrăznirea cea către Tine”
(Sfânta Liturghie)! Între acești copaci
umblând eu văd doar un OM – „Eu,
lumină am venit în lume, ca tot cel ce
crede în Mine să nu rămână în
întuneric.” (Ioan 12,46). Atinge-Ți
lumina de mine!

„După aceea a pus iarăși mâinile
pe ochii lui, și el a văzut bine și s-a
îndreptat, căci vedea toate lămurit.”
(Marcu 8, 25). Am văzut bine, lă-
murit. Am văzut „Lumina cea adevă-
rată, am primit Duhul cel ceresc”
(Sfânta Liturghie). „Dumnezeu sădeș-
te-n noi lumină/ Dinspre ochiul
lăcrimând - / Până-n trupul nostru se

alină/ Lemnul crucii-nmugurind.”
(Nicolae Băciuț - Înviere). Nu-mi mai
este teamă de rodire, de a mea des-
frunzire. „De boala de care sufăr/ Nu
se moare/ Ci se trăiește - / Substanța
ei este chiar eternitatea/ [...]O
cădere/ Căreia, numai pentru că este
fără sfârșit, I se spune zbor.” (Ana
Blandiana – Zbor) „Acestea vi le-
am grăit, ca întru Mine pace să aveți.
În lume necazuri veți avea; dar
îndrăzniți. Eu am biruit lumea.”
(Ioan 16, 33). ÎNDRĂZNIREA CEA
CĂTRE TINE nu-mi este decât zbor
– „căzând în sus,/ [...]În tentativa de
a se uita,/ De a se elibera” (Ana
Blandiana – Alb). În mine cresc aripi,
mă apropii: „Luminează-mi haina
sufletului meu, dătătorule de lumină„
(Cămara Ta). Vreau să pot muri
pentru a putea ține lumina în mine,
„până trupul meu devine cruce”.
„Crucea crește din mine,/ Încet, din
spate... ” (Nicolae Băciuț - Crucea
din spate). Nu mă tem. Cânt întru
bucuria Învierii, răsturnarea mea din
pământ în cer: „Răsari de unde ochii
mei nu văd/ Și crești spre unde văzul
meu n-ajunge,/ Pod înfrunzit, întins
peste prăpăd,/ Materie primă pentru
cruce;/ [...] Sens răsturnat al lumilor
văzute,/ Cu rădăcinile întoarse în
văzduh” (Ana Blandiana - Imn). „O,
dac-aș fi o lumânare numai,/ Să mă
consum treptat/ De la un capăt spre
altul,/ Simplu, ca-n aritmeticile/
Copiilor...” (Ana Blandiana – Totul
simplu) fiindcă doar lumina nu se
supune pământului, gravitaței. Ea
cade doar în cer. Doamne, sunt un
arbore în Lumina Ta, Hristoase –
Arborele lumii! Eliberarea din
pământul meu mi-a crescut aripi
precum brațele Crucii Tale, rodirea
mea este sfințenia mea. Ochii mi i-ai
deschis spre cer. Acolo am murit,
acolo-am înviat, căci acum văd „toate
lămurit”.

Ce s-o fi alegând, Doamne, de
oamenii abia zăriți, de copacii
umblători, de cei care nu primesc să-
Ți pui „iarăși mâinile pe ochii” lor?
Rămân asemeni poetului – „să mă
muncesc din rădăcini și sânger”
(Tudor Arghezi - Psalm). „Dacă nu
mai iubești,/ ai să pierzi - / rămâi
doar copac/ fără frunzele verzi”
(Nicolae Băciuț - Când pierzi), „pomi
tomnatici fără roade, de două ori
uscați și dezrădăcinați” (Epistola Sf.
Ap. Iuda 1,12). Singuri aleg
însingurarea: „Tare sunt singur,
Doamne, și pieziș!/ Copac pribeag→

 41

 uitat în câmpie,/ Cu fruct amar și cu
frunziș/ Țepos și aspru-n îndârjire
vie” (Tudor Arghezi - Psalm). Via
îndârjire este în a nu vedea: „Ochi
aveți și nu vedeți, urechi aveți și nu
auziți; și nu vă aduceți aminte?”
(Marcu 8, 18). „Caut zadarnic ochii
arborilor acum./ Poate nu-i văd/
Pentru că arborii nu mai sunt,/ Sau
poate au coborât pe rădăcini/ În
pământ” (Ana Blandiana – Cândva
arborii aveau ochi). Nu au îndrăznit,
s-au temut de necazuri, de ploi:
„Ploua, ne scuturam cu toții în vânt/
ne întorceam în pământ!” (Magda
Isanos - Toamnă). Acolo încă e
întuneric.

Ți-e teamă? Iubite suflete-sămân-
ță! „O, [...] se vede/ că n-ai încercat
niciodată/ Să-ți încleștezi rădăcinile-
n nori” (Ana Blandiana - 41) . Eu,
„eu știu ce simt copacii care cresc,/ și
fructele pe creangă când se coc”
(Magda Isanos - Cum povestește
viața). Lumina și focul iubirii
dumnezeiești m-au mântuit de lemn,
de pământ – „Iubi-Te-voi, Doamne,
virtutea mea” (Psalm 17, 1). Mult
adevăr: „Adevărat, adevărat zic
vouă: Orice veți cere de la Tatăl în
numele Meu, El vă va da” (Ioan 16,
23). Am cerut OCHI, Doamne,
OCHI. Am cerut să văd bine, să văd
toate lămurit. Și m-am făcut un pom,
alesu-mi-am sămânța unui arbore,
căci „un pom este un sfânt/ [...] Așa
cum sămânța se cuprinde în pom/ Și
pomul în veșnicie” (Ana Blandiana –
Un sfânt). Dacă m-am temut? Cum să
mă tem, cum? Când El m-a luat de
mână, eu orb fiind, și tot El,
punându-Și mâinile peste mine, și
punându-și mâinile peste ochii mei
iarăși, mi-a dat Cerul. Acolo
„Arborii stăteau drept, intonând/
Imnul vieții și-n zare foșnind./ [...]Noi
stăteam ca pomii în picioare./ Nimic
nu moare, mi-ai șoptit, nu moare...”
(Magda Isanos - Ții minte-ntâia
ploaie).

Iubite suflete, inima ta e o să-
mânță sădită în pământul vieții. Alege
să fii un arbore, să-i urmezi urcușul.
„Sus să avem inimile!” ne îndeamnă
Sfânta Liturghie. Acolo, în lumina
întâlnirii cu El, rodul nostru se va
coace. Hristos bate în lemnul scoarței
noastre. Ne dă Cerul! Deschideți-vă
coaja și lăsați-vă inimile să cadă în
cerul Său de lumină! Cereți Dom-
nului care dă răspuns rugăciunilor,
cereți căderi în cer!

Extrem de ambiţioasă, în intenţia

de a proiecta umila aventură umană în
ordinea cosmică, proza Anei Blandi-
ana corespunde celor patru anotim-
puri mai degrabă biografice decât na-
turale.

 Ele nu trebuie interpretate doar
prin prisma unui simbolism complex
deoarece au şi o natură sugestiv-
poetică, izvorând dintr-o imaginaţie
delicată şi anxioasă.

 Prima, intitulată „Capela de
fluturi”, stă sub semnul alegoric al
iernii. E o proză fantastică, nu fără
elemente suprarealiste.

 Alegoria primăverii readuce
motivul spaimei de senzualitate.
Revine şi predilecţia pentru viziunile
onirice, de exemplu în episodul cu
tânărul care se agaţă de bara
tramvaiului fără să o atingă şi care
piere apoi, ca şi cum s-ar evapora.

 Vara, maturitatea, amiaza sunt
sugerate în „Oraşul topit”, o naraţiune
uşor diluată în prima parte, vorbită
mai mult prin evocarea plăcerilor, dar
consistentă în imaginea oraşului sub
caniculă.

 În „Amintiri din copilărie”, e
toamna senzualităţii: deodată plină de
amintiri şi ameninţată de promis-
cuitatea senectuţii. Acestea au acel
timbru cald şi melancolic pe care-l dă
biograficul, oricât transfigurat. Spa-
ţiile freneziei sunt acela cunoscute din
proza fantastică a tuturor timpurilor,
de la Poe şi Hoffmann la Mircea
Eliade, închise, etanşe lumi în ramă.

 Ana Blandiana scrie proză
poematică, fermecătoare mai ales
printr-o inecizie între candoare şi
introspecţie gravă. Anotimpurile sunt
motivaţia gesturilor largi, falduri de
purpură peste fereastra rămasă mereu
închisă, prin care poeta poate vedea
lumea ca un copil care se răsfaţă, dar
care, de fiecare dată nemulţumit cu
atât, porneşte la drum lung colindând
pieţele şi cimitirele, străzile meta-
morfozate.

 Un preambul avertizează
înaintea fiecărui capitol în legătură cu
dispoziţia sufletească şi cu evoluţia
comportamentală a autoarei într-o
situatie sau alta, mersul pe jos fiind
numitorul comun al tuturor justi-
ficărilor de acest fel.

Substanţa cărţii stă sub semnul u-

nui temperament iscoditor, în ordinea
ideilor, şi excesiv senzual, inducând
starea aceasta şi lucrurilor cu care
vine în contact, ca o zână totalitară
care întoarce faţa anotimpurilor către
propria-i existenţă.

 Ana Blandiana opreşte o clipă
orologiile, le umileşte şi le lasă să se
reabiliteze indiferent de anotimpul
pentru care bat. Proza sa are toate
atributele unei proze poematice, în
cadrul căreia subiectul e redus la
strictul necesar păstrării canoanelor
genului, dominantă fiind capacitatea
de sugestie. Crearea unei atmosfere
subordonatoare care cuprinde, în
cadrele ei fluide, gesturi şi fapte,
figuri şi detalii‚ învestite cu funcţii
simbolice ori conotaţii ritualice. Nu
stratul aparent al povestirii este cel
care interesează în aceste proze, cât
mai curând dimensiunea abisală,
aceea care structurează o tectonică a
profunzimii şi în care se regăsesc
trecute prin retortele imaginarului
subconştient toate obsesiile poetei.

 Nuvelele sunt tutelate de di-
mensiunea temporală şi implicit
afectivă a câte unui anotimp, ce
creează ori modelează nu numai
atmosfera, ambianţa evocatoare a
naraţiunii ci şi tonalitatea scriiturii.

PROF. GABRIELA BANU
ŞCOALA GIMNAZIALĂ.
”OPREA IORGULESCU”

CÂMPULUNG, JUD. ARGEŞ

I. Boldea, Ana Blandiana, Editura Aula,

Braşov 2000, pp.40-42
I.Hurjui, Ana Blandiana - Cele patru

anotimpuri, în Cronica, nr.13, 1978
N. Manolecu, Livada cu gutui, în România

literară, nr.11,1982

 42

Evocări

O știu din vremea studenției
clujene, când am început-o deodată.
O numeam, în sinea mea, Ana Blânda
Ana.
 Apoi, un grup de studenți am fost
exmatriculați, printr-un incredibil
abuz administrativ al lui Mircea
Zaciu, decanul de atunci al Filologiei.

A fost ca un preambul.
La puțină vreme, terorizați de

prigoana ciudată a șefului acestei
instituții, au luat drumul Bucureștilor,
transferându-se la Universitatea de
acolo, Ioan Alexandru, Ana
Blandiana și soțul Romulus Rusan,
Gheorghe Pituț, Matei Albastru, Nae
Prelipceanu, Ioan Papuc (fusese ca o
fugă).
 De-a lungul anilor, aveam să ne
întâlnim, prin țară.

Eu, marcat de aceeași admirație,
cu puseuri de adorație pentru cei doi:
Ana Blandiana și Romulus Rusan.
 Așa încât, doar așa, îmi pot motiva
ce mi s-a întâmplat la sfârșit de vară
2016, la Cluj-Napoca…
 O zi de duminică.

Sala „Tonitza” a Muzeului de
Artă. O întâlnire cu „toată floarea cea
vestită” a poeților din țară – organi-
zată de Filiala Cluj a Uniunii
Scriitorilor din România.
 Discursuri: Nicolae Manolescu,
președintele Uniunii – aplauze;
vicepremierul Vasile Sebastian Dâncu
– aplauze; primarul municipiului –
aplauze.
 Apoi, un șirag de poezii. Mai
întâi, Ana Blandiana – aplauze.

Nu și eu…
 În timpul aplauzelor, am tresărit,
fiindcă mi-am dat seama că mi s-a
întâmplat altceva, involuntar: Îmi
făcusem semnul crucii…

Mi-am cercetat îndată starea de
suflet.

Așa era: trăisem un moment de
aducere aminte, de pioșenie, de evla-
vie, de extaz, de recunoștință.
 Tulburat, ușor contrariat, am
întâlnit în aceeași zi un preot și câțiva
prieteni mai apropiați, cărora le-am
împărtășit mirarea mea.

Da, mi-au confirmat, a-ți face
semnul crucii asta înseamnă, o astfel
de trăire presupune.

 CORNEL COTUȚIU

Cum poate fi uitată întâlnire a mea
cu Ana Blandiana? Am povestit-o într-
un articol pentru revista Vatra Veche,
inclus apoi in cartea "Oameni pe care i-
am cunoscut" (Ed. Vatra Veche 2015),
pe a carei copertă (autor Adelaida
Mateescu), în medalionul cu portretele
personalităților, se află și cel al poetei.

Copiez mai jos capitolul destinat
Anei Blandiana:

 "Citind numărul 8 /2012 al excelentei
reviste “Vatra veche”, am regăsit cu
bucurie numele Anei Blandiana şi mi-
am adus aminte cum am cunoscut-o
personal, în anii 60, în Cişmigiu, la
Bucureşti. Ea avea pe atunci o rubrică
permanentă la săptămânalul
“Contemporanul”, condus de George
Ivaşcu, intitulată, "Antijurnal". Sper că
nu mă înşel asupra titlului rubricii,
scriu totul din memorie. Din amintirile
mele, ziarul conţinea multe materiale
interesante, printre care “Cronica
Optimistului” de George Călinescu,
sau aforismele, în grupuri de câte zece,
semnate de Tudor Muşatescu şi multe
altele.
 Îmi făcea mare plăcere să parcurg
ziarul, dar cel mai atent urmăream
textele Anei Blandiana, pentru că mi se
părea că scria exact ce gândeam eu,
mă regăseam în totalitate.
 Odată a scris despre faptul că fiecare
dintre noi rămâne acelaşi, indiferent de
circumstanţe. Lectura acestui text şi
coincidenţa dintre ideile expuse în el şi
cele gândite de mine era atât de mare,
încât i-am scris - de mână, cu stiloul,
cum era pe atunci - o scrisoare la
redacţia ziarului “Contemporanul”.
Mi-am exprimat în ea propriile mele
idei asupra subiectului, altfel formula-
te, dar care, cum spuneam, coincideau
cu ale autoarei. Cred că titlul scrisorii
mele era “Despre noi înşine”.
 Spre marea mea suprindere, după o
vreme Ana Blandiana m-a sunat la
telefon (pusesem numărul în scrisoare)
si mi-a propus o întâlnire în Cişmigiu.
Eram atunci studentă la facultatea de
chimie, Univeristatea Bucureşti şi

făceam naveta între Universitatea din
centru şi facultatea de pe cheiul
Dâmboviţei, distrusă apoi de
cutremurul din ‘77.
 Întâlnirea a fost de neuitat. Mă
plimbam alături de o tânără superbă
căreia nici în visele mele cele mai
intime nu credeam să-i pot spune direct
cât de mult îmi plac subiectele pe care
le abordează şi modul în care le scrie.
Cred că i-am mărturisit cât de mult aş
fi vrut să pot scrie şi eu aşa. Mi-a
răspuns pe un ton natural şi simplu că,
deşi sunt studentă la chimie, pot
oricând scrie literatură.
 Am vorbit despre multe atunci. Erau
flori în jur şi Ana Blandiana aducea,
prin prezenţa, graţia şi sensibilitatea ei,
un plus de poezie momentului. I-am
spus despre dragostea mea pentru
muzică şi despre suferinţa de a nu fi dat
examen de admitere la Conservator de
frica faptului că “nu aveam origine
sănătoasă”. Atunci, cu o voce blânda şi
prietenoasă, mi-a povestit cum şi ea a
avut de suferit din aceleaşi motive.
Treceam pe lângă lac, pe alei erau flori
şi noi vorbeam despre suferinte
comune. Cum se poate uita un
asemenea moment?
 A fost o întâlnire care m-a marcat.
La despărţire, am întrebat-o timid dacă
auzise de tânărul scriitor Toma Pavel.
Sigur, a răspuns ea. Iar eu, aproape
fără glas, am murmurat “e fratele
meu”...A râs superb şi mi-a spus că pot
oricând să o mai caut.
 Am căutat-o, dar nu personal, ci în
volumele pe care le-a publicat. Iar
acuma, după 50 de ani de la acea
întâlnire, iată că, printr-o fericită
coincidenţă, ne reîntâlnim în paginile
revistei “Vatra Veche”.
 Multumim pentru găzduire, domnule
N. Băciuţ!"
 Nici acum n-am luat legătura directă
cu Ana Blandiana, dar o urmaresc și mă
bucur de succesele ei. Am adus cu
mine, în Canada, cateva din volumele ei
de poezii, pe care-mi face plăcere să le
recitesc din când în când. Mă
emoționează fiecare contact - indirect-
cu poeta prin paginile "Vetrei Vechi",
unde apare în fotografii alături de un alt
poet drag, Nicolae Băciuț. De departe
admir cum ce acești iubitori ai
cuvantului sădesc în inimile copiilor
dragostea de poezie.
 La aniversarea Poetei, multe urări de
bine din Canada zăpezilor și arțarilor,
de unde îmi alin dorul pentru
meleagurile natale prin recitirea
poeziilor și amintirea superbei întâlniri
de acum 50 de ani...

VERONICA PAVEL LERNER
Toronto / Canada

 43

 Se nasc unii poeţi dăruiţi,
înzestraţi de Dumnezeu cu un anume
har…cu o anume carismă. Sunt acei
poeţi pe care, deşi nu i-ai văzut
niciodată, ai, totuşi, senzaţia că îi
cunoşti dintotdeauna…
 Eu am cunoscut un astfel de
poet!!
 Ana Blandiana este un astfel de
poet. Am întâlnit-o pentru prima dată
pe 31 mai, 2012, la Brăila cu ocazia
unui festival naţional de poezie,
festival ce poartă numele distinsei
poete, dar nutresc convingerea că
nu aceasta fusese, de fapt, prima mea
întâlnire cu Ana Blandiana.
“Întâlnirea noastră” se produsese
cu multă vreme în urmă, încă în anii
studenţiei mele, atunci când
descopeream cu emoţie textele unei
tinere poete sensibile, cu un discurs
liric vibrant, una dintre cele mai
puternice voci poetice, ale cărei
reflexe blagiene o distingeau cu
claritate printre vocile "revoluţiei"
poetice a anilor '60 (aceasta fiind,
deopotrivă, şi generaţia lui Nichita
Stănescu, Marin Sorescu, Ion
Alexandru ...)
 Vorbim, aşadar, despre o poetă
în care pulsa, încă de pe atunci,
lirismul pur…. Făcusem cunoştinţă
cu poezia sa, întrucât se publicaseră
primele sale volume de poezii”
Persoana întâia plural” (1964-
debutul său editorial “conţinând
poeme ale trăirilor, ale uimirilor din
graţioasa vârstă a adolescenţei”, după
cum observa Ion Pachia Tatomirescu
în 2005), ”Călcîiul vulnerabil”
(1966) – “A treia taină”(1969),”
Octombrie, noiembrie, decembrie”-
cu acel lirism al melancoliei şi al
regăsirii ritmurilor elementare ale
existenţei (1972).

Nicolae Băciuţ, Ana
Blandiana, Romulus Rusan

 Iată de ce “reîntâlnirea “ noastră
de acum semăna, mai degrabă, cu o
firească revedere a doi oameni care
se cunoscuseră mai demult, dar care
nu se mai văzuseră o bună bucată de
vreme... Nu mi-a fost deloc greu să-i
“recunosc” inocenţa chipului ce
răzbătea din toate poeziile sale şi care
se cuibărise bine în reprezentările
mele… acelaşi chip suav, ingenuu,
neatins, parcă, de trecerea anilor.

Părea un copil cu suflet pur şi cu o
voce dulce si caldă, chiar unică, …
…sensibilă şi puternică în acelaşi
timp!
 Chipul revelat mie în tinereţe!!!
…atunci când puritatea ne era un
mod de viaţă… chipul acesta
…acelaşi înger care avea să mă
poarte cu sine o viaţă întreagă,
îmbrăţişându-mă cu braţele tainice
ale poeziei sale (Întâmplări din
grădina mea, 1980; Ochiul de greier,
1981; Ora de nisip, 1984; Stea de
pradă, 1986; Alte intâmplări din
grădina mea, 1987; Întâmplări de pe
strada mea 1988; Poezii, 1988;
Arhitectura valurilor, 1990; 100 de
poeme, 1991; În dimineața de după
moarte, 1996; La cules îngeri, 1997,
2003, 2004; Cartea albă a lui
Arpagic, 1998; Balanța cu un singur
talger, 1998; Soarele de apoi, 2000;
Refluxul sensurilor, 2004; Poeme
(1964-2004, 2005; A fi sau a privi,
2005; Patria mea, 2010).
 Versurile sale au convins încă
de la primele apariţii printr-o
intensă aspiraţie spre puritate, dublată
inspirat de o acută cenzură interioară
(Persoana întâia plural), printr-o
receptivitate, paradoxal intolerantă şi
exclusivistă (Calcâiul vulnerabil),
pentru ca, puţin mai târziu, să se
remarce printr-o uşoară domolire a
vocii, a orgoliului intransigent care se
retrăgea, parcă, într-o penumbră de
contemplaţie melancolică
(Octombrie, noiembrie, decembrie
(1972), Somnul din somn (1977) sau
Ochiul de greier (1981)
 Tot de atunci păstrez în memoria
afectivă şi unele referinţe critice ale
vremii care anunţau un scriitor mare,
cu atât mai mult cu cât se investigau
doar premisele creative ale generaţiei:
„Ne este propusă o puritate ce

Un dar pentru Ana

depăşeşte contactul originar şi fraged
cu lumea din jur pentru a se constitui
într-o vârstă interioară dată de o
opţiune decisă. E vorba de o vârstă
absolută, căci această copilărie sau
această adolescenţă nu sunt fraze de
tranziţie, cu ritmuri umane eterne.
[…]. Regimul de existenţă al acestei
tinereţi spiritualizate e intransigenţa
si frenezia tragică. […] În viziunea
de fermecătoare intoleranţă a poetei,
complexitatea dialectică a vieţii
înseamnă alienare a însăşi esenţei
umane. Nuanţele nu îmbogăţesc o
culoare, ci o alterează.” (Mircea
Martin, în volumul Generaţie şi
creaţie, 1969). În acelaşi registru al
observaţiilor critice,câţiva ani mai
târziu, Ion Pop (vol. Poezia unei
generaţii,1973) mai adăuga: „ Poezia
Anei Blandiana se constituie ca
discurs esenţializat, echivalent
acestei austerităţi a atitudinii, de
o,,rigiditate” de erou tragic.
Deconcertantă prin simplitate, ea se
transmite printr-o foarte clară
trasare a desenului ideatic în spaţiu
aproape epurat de metafore.
Înlăturând orice obscuritate, poeta se
descoperă singură în faţa ideii şi pare
că unicul sau demers e acela de a
vida o scenă, pentru ca în spaţiul
creat,,mesajul” să poată suna
nestingherit. Cele mai bune poeme
dau această senzaţie de identificare a
ideii cu o voce, suficientă pentru a o
face convingătoare: ideea devine ea
însăşi,,spaţiu originar”, realizat
astfel prin elevaţia ritmică a
restituirii. Metafora nu mai este un
ornament al discursului conceptual,
ci, atât cât e utilizată, punctează doar
un fel de situaţie simbolică, din care
semnificaţia de natură intelectuală
creşte organic.”
 Cred profund că poeziile Anei
Blandiana şi-au lăsat asupra mea o
amprentă de neşters, citite si recitite
în intimitate ca şi în sala de clasă cu
elevii mei, determinând adevărate
incursiuni în multe dintre textele →

PROF. ANGELA OLARU
ȘC. „ION CREANGĂ”, BRĂILA

 44

 poetice blandiene. Unuia dintre ele,
însă, îi datorez ceva mai mult decât
celorlalte pentru că mă însoţeşte în
cariera mea şi mă ajută să merg mai
departe…cu încredere şi cu speranţă!!
 Pentru că, întâmplare sau nu, de
fiecare dată când mă gândesc la un
text liric potrivit, sensibil, motivant
cu care să captez atenţia elevilor
…îmi sare în ajutor … “minunea”.
Poezia cu acelaşi nume, care mă
ajută să descui până şi cele mai
ferecate inimi ale elevilor mei. Şi…ca
printr-o minune… reuşesc să-i
ademenesc, astfel, vreme de un ceas
sau două pentru a sorbi împreună cu
mine din şuvoiul liric ce curge şi
curge… din textele Anei Bladiana sau
ale altui mare poet, ca un râu lin, ca o
mângâiere caldă…
 Apoi, aproape romanţând, mă
străduiesc să simplific cât mai mult
interpretarea textului liric (cu
păstrarea ideilor-cheie) pentru a
ajunge la inima micilor mei cititori
nu doar poezia, ci şi chipul frumoasei
Ana Blandiana!!

 “Uneori, când sunt fericită într-
adevăr
Simt (sau poate numai mi se pare)
Cum în vârful fiecărui fir de păr
Îmi creşte câte-o floare.
Şi ştiu că sunt grozav de frumoasă
Cu podoaba aceasta împărătească,
Dar nu îndrăznesc să mişc fruntea
prea tare
De teamă să nu se ofilească
Şi nici să mă privesc într-o oglindă
De teamă să nu se desprindă.
Şi, mai ales, e destul să mă întristez
numai un pic
Ca să nu mai rămână din toată
frumuseţea nimic.

Eu cred că puteţi încerca şi voi,
binişor
E uşor.
Nu trebuie decât să fiţi
 Foarte fericiţi !”

 (Minune-Ana Blandiana)

 Astfel, mesajul generos al poeziei se
desprinde chiar din primele versuri
ale textului îndemnând cititorul să-şi
descopere adevărata frumuseţe (şi nu
trăsăturile din oglindă!!), acea
frumuseţe care vine din adâncurile
fiinţei umane, din toate trăirile şi
sentimentele sale.

Cum?? Într-un mod simplu şi la
îndemâna oricui: prin încercarea de a
fi fericiţi!! “Uneori, când sunt

fericită într-adevăr…”. Tema poeziei
se dezvăluie la fel de generoasă
aflându-se într-o strânsă legatură cu
mesajul transmis: relaţia necondi-
ţionată dintre fericire si frumuseţea
exterioară.

Ca printr-o minune - aşa cum
sugerează şi titlul -fericirea capătă
puteri magice conferindu-i fiinţei
umane frumuseţe, armonie,unicitate.
Astfel, treptat, se accentuează ideea
de conştientizare a fericirii ca stare
de spirit prin plasticizarea chipului
împodobit cu flori ce răsar ”în vârful
fiecărui fir de păr”.

Îndoiala iniţială anunţată prin
verbul “mi se pare” este anulată
acum tot printr-un verb,”ştiu”, iar
fiinţa umană devine tot mai
conştientă de puterea pe care o poate
exercita încrederea de sine asupra
frumuseţii sale, conferindu-i
unicitate, idee sugerată plastic prin
epitetul “împărătească”: “Şi ştiu că
sunt grozav de frumoasă /Cu
podoaba aceasta împărătească”.
 Poeta nu uită, însă, să ne
atenţioneze asupra pericolului iminent
care pândeste permanent frumuseţea,
pericol sugerat, la nivel morfologic,
atât prin verbul negativ ”nu-
ndrăznesc”, cât şi prin substantivul
“teamă”, cu referire strictă la rolul
nefast al tristeţii ce aduce cu sine
risipirea totală a frumuseţii “Şi e
destul să mă întristez numai un pic
/Ca să nu mai rămână din toată
frumuseţea nimic”.
 Ultima parte a poeziei decurge
dintr-o experienţă subiectivă pe care
poeta doreşte să ne-o împărtăşească şi
nouă, celor care visăm la fericire:
oricine poate repeta minunea de a se
descoperi frumos si unic prin
încercarea simplă de a fi fericit: ”Eu
cred că puteţi încerca şi voi, binişor
/E uşor /Nu trebuie decât să fiţi/
Foarte fericiţi !”

 În loc de încheiere

 La fel de profund… mai cred
că vizita Anei Blandiana la Brăila
alături de alte două personalităţi
culturale -scriitorul Romulus Rusan si
scriitorul Nicolae Băciuţ (căruia îi
datorăm un festival de poezie “Ana
Blandiana” la Brăila iniţiat de prof.
dr. GabrielaVasiliu) - a reuşit
minunea de a transforma Brăila în
capitală culturală a ţării, fie si pentru
numai două zile!

 La îndemnul poetului Nicolae
Băciuț încerc să reconstruiesc din
cuvinte câteva imagini despre Ana
Blandiana. Eu nu am cunoscut-o
pentru a putea afirma, ca despre
Mihai Olos, că ne-am întîlnit de o
mie și una de ori și cum maestrul ne
trata de la egal la egal. Un rafinament
al democrației artistice cum doar la
pictori am întîlnit. Așadar, prin anii
1968-69 în marele amfiteatru al
corpului de clădire A de la
politehnica din Brașov au sosit
scriitori din București, era să
scriu din „Republica București”
coordonați de Nicolae Stoian, oarece
manager cultural la Viața
studențească, avea un smoc alb în
părul scurt de pe ceafă. Ana, cu ochii
vii, plină de farmec recita într-un fel
numai al ei, parcă se văita ca într-un
cântec de jale, închidea ochii cu
genele lungi iar în față ne apărea
însăși delicatețea. Avea
bretonul adolescentin, de neimitat.
Romulus Rusan nu s-a etalat aflînd
că suntem studenți care doresc să
devină ingineri. Apoi Marin Sorescu
a recitat poemul Cu maieul în cap de
parcă îl vedeam în absurditatea
ipostazei. Ne venea să rîdem, chiar și
chipul lui Marin Sorescu era unul
poetic, prelung, cu frizura parcă
plantată pe capul înalt. Nu-mi
amintesc versurile citite de poetă dar
știam portretul ei celebru cu cireșe la
urechi, reprodus în revistele literare:
Și cât de straniu/ Cununi de flori/
Maci și bujori/ Îmi stau pe craniu.
Ana i-a eclipsat pe ceilalți
republicani, eu cred că prin distincția
chipului său și prin glasul de neimitat.
Era frumoasă „ca umbra unei idei” și
atît de tînără.

Apoi am ascultat-o vorbind și
recitînd la Muzeul de etnografie ori la
Teatrul de vară, din Baia Mare, nu
mai știu, era îmbrăcată în verde, un
costum care o făcea de neconfundat.
Avea fascinație, cititorii neinițiați o
admirau pentru delicatețea și
frumusețea chipului său iar cei mai
citiți pentru versurile aluzive la o
lume care nu era tocmai cum se
cuvine. Așa credeam eu că este
poezia - o ființă cu portretul Anei la
tinerețe.

 ȘTEFAN JURCĂ

 45

 Intervenţia Luminiţei Dascălu a
adus atmosfera cordială, relaxată a
bibliotecii şcolare, unde amfitrionii
copiilor sunt scriitorii şi cărţile lor, a
fost o prezenţă vie, a abordat lucruri
esenţiale.
 …dincolo de distrugerea
bibliotecilor din Memfis şi din
Pergam, din Cartagina şi Alexandria,
din Qin şi din Constantinopol, a mai
rămas totuşi ceva de pe urma atâtor
şi atâtor împărăţii, mai ştim totuşi
ceva despre ele, pentru că printre
incendii şi războaie, printre măceluri
şi cutremure, cei ce scriau au
continuat totuşi, fără încetare – şi
împotriva tuturor argumentelor – să
scrie…

 …Şi cei ce citeau au continuat,
totuşi, - fără încetare şi împotriva
tuturor argumentelor – să citească.
 Ana Blandiana

„În biblioteca liceului în care
lucrez, cărţile Anei Blandiana se află
nu doar în raft, ci şi în fişele de
lectură ale copiilor. Momentan, Ana
Blandiana este prezentă în două
vitrine, în una care prezintă cartea
apărută la Editura Humanitas, sub
coordonarea lui Dan C. Mihăilescu,
intitulată „Cărţile care ne-au făcut
oameni” – este expus fragmentul în
care poeta vorbeşte despre existenţa
cărţilor în ciuda dispariţiei unor
celebre biblioteci – si în alta, în care
am făcut prezentarea colecţiei Poeţi
laureaţi ai Premiului Naţional de
Poezie MIHAI EMINESCU, editată
de Fundaţia HYPERION – Caiete
botoşănene, prin volumul Pleoape de
apă.
 Apreciez că acest eveniment
organizat la Brăila, la Şcoala „Sandu
Aldea” şi la Casa Memorială „Panait
Istrati”, stă sub semnul
admirabilului.

Filosoful brăilean, fost elev al
Liceului „Nicolae Bălcescu”, azi
Colegiu Naţional, şi-a intitulat o
frumoasă carte – „Cartea întâlnirilor
admirabile”. Întâlnirea dintre poeta
Ana Blandiana şi doamna profesoară
Gabriela Vasiliu este o întâlnire
admirabilă în zona purităţii.
 Nu ratez ocazia de a vorbi
despre – o altă ipostază – revista la
care lucrez, revista Poem Caffe –

revistă de poezie şi arte plastice.
Invitatul special al primului număr
este poetul Adrian Alui Gheorghe,
mai semnează: Lavinia Branişte,
Cezar Nicolescu, Lucian Alecsa,
Viorel Ştefănescu, pictorul Gabriel
Bălaşa. Este aproape gata numărul
doi avându-l ca invitat special pe
poetul Ion Mureşan. Va fi ilustrat cu
desene de Marilena Ioanid, Angelica
Deacu Moscu şi grafică de Ion Andrei
Puican.
 Ipostaza mea de cititor de
poezie. Citind poezii de Ioan Es. Pop
sau Ion Mureşan, inevitabil îi aud
cum ei le rostesc în faţa unui public.
Cu poezia Anei Blandiana nu mi se
întâmplă acelaşi lucru. Să fie atât de
intim actul creţiei sale, închis în
patria proprie, „Patria A4”? Să fie
cum spunea Mihai Gălăţanu: „Eu
scriu, Dumnezeu mă citeşte.”? Dar nu
pot să nu mă gândesc la Ana
Blandiana ca la Omul cetăţii, ca la
POETUL PE CRUCE, dăruit şi
vizionar.
 Dacă-mi îngăduiţi, ipostaza
mea… poetică.

a scrie poezie

a scrie poezie înseamnă neapărat a
scrie despre agar, maşina de cusut,
despre maşina de scris, maşină de
tăcut
despre înger, maşină de descusut
şi despre mine, maşină de fugit

a scrie poezie înseamnă a scrie
neapărat despre maşina de cusut
desene mici cusături dese
mama îi vorbea sau ar fi trebuit să-i
vorbească maşinii căci
erau simple tovarăşe de drum
maratoniste calme rămase mult în
urma plutonului

a scrie poezie înseamnă a scrie
neapărat despre maşina de cusut
care cânt-a-gar-a-gar-a-gar
are copii mulţi îi aşează în coloane
ordonate de-a lungul râurilor
soarele îi bronzează toţi au
pigmentaţie puternică
agar roaba alungată cântă căutându-şi
neobservată de treabă
agar roaba alungată îşi trimite fiii
înapoi la izvoare
a-gar-a-gar-a-gar-un-iz-vor-o-ţa-ră-o-
stu-pi-nă-un-ta-blou
ce-faci-tu-a-ici-a-gar-fug-de-stă-pâ-
na-mea-sa-rai-ui-te-iz-vo-rul-ui-te-
ste-le-le-ce-rul

ce ai tu la tine acasă o maşină de
cusut uită-te bine la ea e o maşină
descristăcut
tac tac tac
agar - maşină de cusut de părăsit de
alungat
maşina de scris - maşină de tăcut de-
ntors de recuperat rochiţe bluze fuste

descoase-o pe agar, îngere tu maşină
de descusut
de unde vii şi unde te duci fug fug
fug.”

 LUMINIŢA DASCĂLU,

bibliotecară; Colegiul Naţional „N.
Bălcescu”, Brăila, poetă, membră a
Uniunii Scriitorilor din România

 46

ÎNTÂLNIRI CU
ANA BLANDIANA

 Membrii Cenaclului
 „Nicolae Băciuț”, Brăila

AlfAbetul nostru poetic -
AB

Întreaga mea copilărie a fost

marcată de spiritul, de prezența
duioasă a Anei Blandiana - un OM
care trezește și mișcă sufletele.
Copilul din mine, o rază de lumină
speriată în această mare de întuneric,
și-a găsit sprijinul în stihurile ei. Așa
cum o mamă își ține pruncul de mână,
Ana mi-a călăuzit fiecare respirație
prin creația ei, mi-a descifrat alfabetul
adolescenței.

 Ție, dragă Ana, îți datorez o
parte semnificativă din viața mea,
pentru că m-ai ajutat să mă descopăr,
pentru că doar tu, Minune, m-ai
învățat să pătrund în „Capela cu
fluturi” și „să ning toată noaptea
deasupra orașului” .

(Mirela Irimia, XI)

Ana - un suflet întru lumină, o

delicată făptură a cărei politețe pare
desprinsă dintr-un univers paralel...;
pe cât de discretă şi de naturală, pe
atât de prețioasă în profunzimea sa...

Întalnirea mea cu Ana Blan-
diana, cu poezia ei a însemnat un real
prilej de reflecție și, totodată, de
înnobilare spirituală. Am descoperit
în omul din spatele cuvântului poetic
un templu al echilibrului interior, al
bunătății și al purității. A te afla în
aceeași încăpere cu o asemenea vi-
brație poetică înseamnă a pași către
propriul topos sufletesc.

Cum să nu mă consider cu
adevărat binecuvântată, când, prin in-
termediul Cenaclului literar „Nicolae
Băciuț”, am respirat poezie alături de
Ana Blandiana, Romulus Rusan și
Nicolae Băciuț!

Celei care se sprijină de
Cuvânt, ca de un umăr solid, ca de o
tâmplă, toată dragostea mea,

(Teodora Mazilu, XII)

Vă mulţumesc pentru prezenţa

dumneavoastră angelică, din ultimii
cinci ani, la cel mai călduros şi
emoționat festival, care nu întâm-
plător vă poartă numele!

 Am crescut la umbra prozei și
poeziei blandiene, am fost ocrotită de
familia cenaclului; am urcat pe scenă
și m-am căutat pe mine în fiecare
cuvânt rostit, în fiecare privire care
răspundea – prezent- la chemarea
mea artistică.
 (Ana Scarlet, X)

Aveam doar 14 ani atunci când
am întâlnit pentru prima oară omul
care urma să imprime peste versurile
pe care le-am scris ani de-a rândul
după aceea, pecetea unei lumi com-
plexe, frumoase, aproape fantastice.
O lume ale cărei înțelesuri abia învă-
țam să le citesc la momentul respec-
tiv, dar pe care le-am făcut treptat o
parte din mine, cea care scrie. O parte
din mine, cea care a învățat mai multe
despre sine tocmai pentru că a scris,
pentru că, mi-am dat seama mai târ-
ziu, versurile mele mă cunoșteau mai
bine decât am făcut-o eu, înțelegeau
lucruri pe care eu le-am aflat după
mult zbucium și după multă neliniște.

Și așa e posibil să se fi format
un lanț, dar nu al slăbiciunilor, ci al
binecuvântărilor ce au urmat întâlni-
rii(lor) cu Ana Blandiana, omul care
s-a alăturat sufletului meu de tânăr
poet, veghind la buna scriere a sinelui
meu pe hârtie. Iremediabil, Ana Blan-
diana mi-a devenit scriitor preferat și
prieten drag și sunt foarte fericită că
am onoarea să fiu contemporană cu
ea.

Îi sunt veșnic recunoscătoare
pentru ceea ce este, pentru forța ca de
ghiocel primăvăratic cu care m-a
inspirat să rămân pe linia poeziei,
pentru căldura cu care ne-a primit pe
toți în sufletul ei.

(Cristina Terente, XII)

Pentru Ana Blandiana (AB)

Poate că, totuși,
Nu e o capcană.
Poate că universul nu conspiră
Împotriva ta.
Poate ești atât de mic

Cu Ana, sub cireşul Anei

Membri ai Cenaclului “Nicolae

Băciuţ”, la Universitatea de Vară
“N. Iorga”, de la Vălenii de Munte,

2016

Pentru că dacă ai fi mai mare
Nu ai reuși decât
Să te izbești de tavan,
Sau să stai chircit
Încercând să-l eviți.

Poate că timpul nu îmbătrânește
întotdeauna,
Și când o face
Nu e mereu o tragedie.

Și asta am învățat-o de la ea.
O carte sacră care s-a deschis
În fața unor copii
Speriați că nu vor atinge niciodată
cerul.

Între pagini pe care aveam impresia
Că nu suntem demni să le răsfoim,
Am găsit un om cu brațele deschise,
Care ne-a luat cu blândețe mâinile
Și ne-a învățat că lumea e prea mare
Să nu îndrăznim
Să atingem pagini de carte.

Poate că fericirea
Nu e doar pentru naivi.
Poate am putea să mai lăsăm cinismul
deoparte.
Ne ocupă mâinile.

Și atunci
Cum mai ținem fericirea?

(Irina Anghel, XII)

 47

2011 – anul care mi-a schim-
bat viziunea, gândirea, sufletul! Câți
dintre adolescenții de vârsta mea se
pot bucura de faptul ca au întâlnit,
cunoscut, îmbrățișat o scriitoare
contemporană, că au locuit același
spațiu, într-o durată comună, cu un
om plin de har! Am citit poezia ei, am
reprezentat-o pe scenă, dar ceea ce e
mai important e că mi-am asumat-o,
mi-am rescris-o în suflet! Ana
Blandiana reprezintă pentru mine
modelul adultului puternic și sensibil
deopotrivă, care și-a păstrat sufletul
pur, care știe să bucure și să se bucure
de oameni, de Dumnezeu și de toată
creația .

(Alina Jalbă, XI)

Pentru mine, faptul că am văzut, de
când eram mai mică, o poetă ca Ana
Blandiana a însemnat emoție
puternică, joc, bucurie, încredere.

(Maria Irina Burlacu, clasa a V-a)

Întâlnirea cu Ana mi-a deschis un
drum frumos; datorită ei, acum, pot
simți poeziile!”

(Andreea Demetercă, clasa a V-a)

Mă bucur că am avut curajul să ies pe
scenă și să o cunosc pe Ana
Blandiana; am fost cea mai norocoasă
fată din lume să pot îmbrațișa o
scriitoare și să-i cer un autograf.

(Valentina Lașcu, clasa a V-a)

Întâlnirea cu scriitoarea Ana
Blandiana a fost ca un vis minunat, în
care parcă am devenit altcineva, mi-
au crescut aripi...

(Cristian Prisăcaru, clasa a V-a)

De trei ani, de când am interpretat și
eu câteva momente lirice, mă simt în
al nouălea cer. Să fii pe scenă și să
reciți din poeziile unei scriitoare care
se află lângă tine e minunat!

(Roxana Sandu, clasa a V-a)

Ana Blandiana este ca un înger pentru
mine, care ocrotește copilul din mine,
încă de când eram clasa a II-a.

(Andreea Daniela Ștefan, clasa a
V-a)

Ana Blandiana este a doua mea
mamă, care mă hrănește cu poezie și
zâmbet.

(Andreea Antohe, clasa a V-a)

Am văzut în Ana Blandiana un suflet
curat și iubitor, care ar face orice
pentru cei din jur.

(Teo Ispas, clasa a V-a)

Când mi-a vorbit prima dată, am
simțit cum îmi mângâie inima cu
vorbele sale dulci.”

(Cosmin Valentin Grăjdeanu, clasa
a V-a)

Ana Blandiana este o persoană
uimitoare, iar întâlnirea cu ea a fost o
experiență unică; să vezi un scriitor
coborât dintr-o carte nu e doar o
întâmplare...

(Maria Luca, clasa a V-a)

Când am văzut-o prima oară pe
scriitoarea noastră dragă, mi-au
dat lacrimile de emoție;încercam
să înțeleg ce legătură există între
creație și creator.

(Adrian Bâlea , VII)

M- am simțit
binecuvântată de fiecare dată
când am ajuns să o privesc în
ochi și să îmi asum zâmbetul ei
îngeresc și cuvântul ei poetic.

(Andreea Toma, VII)

CURAJUL

Mă uit la mâinile mele:
Rămurele pe care
N-au clipit niciodata
Pleoape de frunze;
Vârfuri de aripi pe care
Penele n-au îndraznit
Niciodata sa creasca;
si nici macar gheare
N-au fost în stare, la capete,
Sa dea colt ca niste
Gingasi muguri de fiara.
Ma uit la mâinile mele
Ca la niste litere
Care nu au curajul
Sa formeze singure
Un cuvânt.

ANA BLANDIANA

Romulus Rusan, Ana

Blandiana, Nicolae Băciuţ,
Brăila, 8 mai 2015

Un premiu cu greutate la

Festivalul „Ana Blandiana”

 În pas cu poezia Anei Blandiana

Admiratori brăileni ai Anei

Blandiana

Garda de suflet a Anei

Blandiana: Cristi şi Gabriela
Vasiliu

 48

 Cristina Vasiliu m-a intimidat
din prima clipă în care am
cunoscut-o, în urmă cu câţiva
ani, când ea era în clasa I, iar eu
încă nu ştiam că scrie versuri.
 Când i-am citit primele poeme,
aş putea spune că m-am liniştit:
puteam să pun pe seama poeziei
aura aproape vizibilă pe care o
purta.

Ceea ce mă tulbura era
faptul că poezia ei era copilă-
rească doar în măsura în care
copilul este expresia unei pu-
rităţi absolute, aproape neliniş-
titoare.
 Acum însă, ajunsă la a doua
carte, Cristina scrie versuri în
care „sfinţii se joacă cu îngeri de
ceaţă” şi „arhanghelii aleargă pe
cai de zăpadă”, iar eul liric
simte „miresme de cerneală” şi
îşi ascunde de fluturi poemele
„în file suave” sau vede
puritatea cum „se naşte din ape”;
nu mai este, în mod evident,
doar un copil cu precoce
sensibilitate poetică, ci un poet
adevărat, adică o cale de
coborâre a poeziei pe pământ.
 Aştept cu emoţie să văd ce se
va întâmpla cu această minune
în anii următori; pentru că, să nu
uităm, poeţii nu sunt copii care
seamănă oamenilor mari, ci
oameni mari care seamănă
copiilor.

ANA BLANDIANA
martie, 2017

Spre răsărit

Privesc spre răsărit cu ochii prea
goi de lumină.
Încep să văd, dar prea puțin văd,
Simt.
Simt revărsarea Raiului.
Sunt prea departe și atât de jos...

Privesc cu inima nesfârșita minune,
Până când se înalță tăcută peste
lume,
Mi-e dor deja.
Mi-e dor să mai vad cu inima.

Astept o altă dimineață,
În care să simt, să aud,
Cum puritatea se naște din ape,
Urmând ca, în tăcere, să se frângă
în noapte,
Să se răstignească peste nebănuitele
șoapte.

Umbre

În noaptea miruită de umbre,
Se zbat secundele oarbe,
De spaima luminii,
De bucuria visării.

În timpul de umbre,
Tremură clipele ostenite,
În respirația arborilor,
În misterul pământului.
Lumini

Nuferi de stele,
Zbor de îngeri albi,
Licăriri de suflete fragile.

Nuferi de stele,

Mângâieri de priviri adormite,
Frânturi divine.

Nuferi de stele,
Adăpostul gândurilor mele…

Peisaj

Valuri de rouă
Se rostogolesc în șoaptă,
Inundă țărmul,
Cu atingeri blânde, cu fantasme.

Un clinchet de valuri sălbatice,
Un susur de alge...;
Se-nfierbântă apusul,
În freamătul dulce.

Peștii își împletesc cunună
din scoici purpurii,
Coralii ascultă
Foșnetul nisipului verde.

Bolta marină
Și-așterne povestea nescrisă,
Pe aripile pescărușilor
Înfrigurați de amurg.

Pași de apă

În dană, mă prind de vasul meu de
sticlă,
Mă leg la ochi cu briza mării,
Inspir adieri de primăvară,
Pe puntea zorilor de ceară.

Timona tace încremenită,
Vântul adie ocrotitor,
Iar eu, cu pași de apă rece,
Calc pe tâmpla viselor.

Gândul meu devine cântec,
Totul se leagănă-n albastru,
Ușor-ușor, mă poartă vântul,
Spre centrul mării, cel sihastru...

Dincolo de culori

Pe cerul azuriu, în arcă,
Un pictor se-ncovoaie blând,
Vărsându-și, din paleta-i sacră,
Culori înmiresmate, pe pământ.

Peste apus, arunc-albastru,
La poli, o ploaie de argint,
În curcubeu se-mbracă totul;
Divin e cerul pe pământ!

Verdele crud triumfă-n pânză -
Un paradis natur-a devenit!
Iubirea e adevărata muză,
În arta pictorului iscusit.

CRISTINA VASILIU

 49

 (2012 – 2017)

(Cu această echipă s-a pornit la

drum, la Şcoala “C. Sandu -Aldea”,
din Brăila)

Nu ne mai văzusem cu Ana

Blandiana de la Conferinţa Naţională
a Uniunii Scriitorilor din 2005, dar
eram în legătură, mai ales după
apariţia revistei Vatra veche, la a
cărei vedere nu a rămas, de multe ori,
indiferentă, având un cuvânt greu
atunci când aveam nevoie să aflu
dacă ceea ce fac merită efortul.

Iar Ana Blandiana mi-a dat acest
curaj. De curaj m-am contaminat şi eu
atunci când am îndrăznit să-i propun
să devină subiect al unui Concurs
Naţional de Creaţie Literară şi Inter-
pretare, care urma să se desfăşoare la
Brăila, într-un parteneriat în care
Gabriela Vasiliu îşi asumase un rol de
care puţini ar fi fost în stare.

Când ne-am trezit, Ana Blandi-
ana, Romulus Rusan şi cu mine, pe
terasa unui hotel de unde se auzea
tumultul Dunării împovărată de prea
multele ape ale unui mai sufocat de
ploi, am realizat că visul a devenit, cu
adevărat, realitate, că Ana Blandiana
acceptase să-şi pună numele pecete pe
destinul multor aspiranţi în ale litera-
turii.

Au fost aproape trei zile în care
Brăila se putea numi Blandiana. Mulţi
se vor întreba de ce la Brăila şi nu la
Cluj sau la Oradea sau la... Târgu-
Mureş!? O întrebare legitimă, care
însă are în răspunsul ei şi bucurie şi
amărăciune. Pentru că nicăieri nu am
întâlnit un om, Gabriela Vasiliu,
căreia i-am spus, nichitastănescian, că
are „inimă mai mare decât trupul”,
care să-şi asume o responsabilitate şi

o onoare care pot uşor să te încovoa-
ie, oricât de mult entuziasm ar exista.

La Brăila, Ana Blandiana a des-
coperit ceea ce nici nouă nu ne venea
să credem ochilor: mai este încă mul-
tă poezie în noi, mai este multă ne-
voie de poezie, dar există şi resurse
care merită să fie exploatrate, fără
nicio teamă de eşec. „Sunt profund
intimidată la gândul că acest proiect,
care cu atâta sensibilitate și fantezie
reușește să transforme copilăria într-o
armă de cucerire a lumii prin poezie,
este construit pe marginea paginilor
mele. Dar important nu este numele
meu, ci felul în care astfel copiii pot fi
salvați din nepăsarea și agresivitatea
din jur.”, scria Ana Blandiana, pe
drumul de întoarcere spre Bucureşti,
după trei zile de poezie la Brăila.

Oricât ar fi surprins-o şi nedu-
mirit-o, Festivalul Naţional de Creaţie
şi Interpretare „Ana Blandiana” nu
era un eveniment unic, oricâtă unici-
tate a adunat în el, ci o manifestare
aflată la ediţia întâi, care sfidează pre-
judecata că un astfel de Festival s-ar
putea organiza doar după ce un scri-
itor nu mai e printre noi. În fond şi la
urma urmei, cine a impus o astfel de
normă? Cine ar putea, imperativ, li-
mita orizontul de recunoaştere a
valorii, de... popularizare a valorii, de
răspândire a ei în mediile cele mai
setoase de cunoaştere, de poezie?!

Mulţi au vrut să cucerească Bră-
ila, pentru bogăţiile, pentru frumuse-
ţea ei. Ana Blandiana a cucerit Brăila
cu totul, ca nimeni altul, şi s-a lăsat
cucerită de de ea.

Nu ştiu dacă, în tumultul compe-
tiţiei electorale, s-a observat că Poe-
zia a ieşit anticipat câştigătoare şi că
ea va prelua conducerea Parlamen-
tului literaturii române!

NICOLAE BĂCIUŢ

Nicolae Băciuţ, pledând pentru
şansa acestui Festival, Brăila, 1

iunie 2012

Brăila a fost gazda primului

concurs naţional de creaţie dedicat
unui scriitor în viaţă.

Organizat de Şcoala “C. Sandu -
Aldea”, din Brăila, în parteneriat cu
Direcţia Judeţeană pentru Cultură şi
Patrimoniul Naţional Mureş și cu alte
instituţii de învăţământ şi de cultură
brăilene, Festivalul şi-a propus să
reconsidere tiparele unor astfel de
competiţii literare, limitate la autori
care nu mai sunt în viaţă, şi să pro-
pună şi să impună valori contem-
porane, aflate în conştiinţa publicului
larg.

Prezenţa unui scriitor la un
Festival care îi este dedicat nu face
decât să sporească interesul şi
impactul, aducând servicii literaturii,
lecturii.

Alegerea Anei Blandiana a fost
una inspirată, poeta, laureată a Pre-
miului Herder pentru literatură, ridi-
cându-se peste aşteptările publicului
brăilean de poezie, care s-a considerat
privilegiat prin onoarea găzduirii
acestui concurs.

Tematica Concursului a fost
“Îngeri de cuvinte” şi a avut patru
secţiuni: Creație literară - poezie; II.
Critică/Analiză literară; III. Recitare;
IV. Interpretare Folk.

Au participat aproape o mie de
elevi din toată ţara şi din Republica
Moldova, fiind acordate peste 100 de
premii. Totodată, o selecţie din
textele participante la concurs au fost
publicate în trei antologii: “Despre
îngeri” – interpretare critică a poeziei
Anei Blandiana, “Între alb şi negru”,
eseuri, “La umbra poemelor în
floare”, versuri, care au făcut parte,
alături de alte cărţi, dintre premiile
acordate.

Marele Premiu al Festivalului a
revenit elevei Iuliana Vrabie, clasa a
XII-a, de la Colegiul Naţional “Vasile
Alecsandri” din Galaţi, coord. prof.
dr. Corneliu Goldu, care a avut şi cei
mai mulţi participanţi, la toate sec-
ţiunile.

Între laureaţi: Maria Ana Gâbu,
Dorohoi, Alexa Sămărescu, Râmnicu
Vâlcea, Luciana Moroianu, Brăila,
Andreea Voicu, Târgovişte, Iulia
Grăjdănescu, Ineu, Arad, Miruna
Ioana Miron, Brăila, Alexandra Ciu-
botaru, Galaţi, Teodora Gogu, Brăila,
Adrian Radu Racoviţă, Galaţi,Maria
Ana Dincă, Călăraşi, Gabriela

NICOLAE BĂCIUŢ

 50

Anca Vărzariu, Drăgăşani, toţi
distinşi cu Premiul I.

În cadrul Festivalului, s-a orga-
nizat și Simpozionul Interjudețean -
„Poetica Anei Blandiana – exerciţii
de asceză”, în parteneriat cu Casa
Memorială „Panait Istrati”.

Pe parcursul Festivalului, s-au
întâlnit cu cititorii scriitorii Ana
Blandiana, Romulus Rusan, Nicolae
Băciuţ, unul dintre iniţiatorii acestui
proiect, alături de prof. Gabriela
Vasiliu.

Au avut loc recitaluri de muzică
şi poezie, numeroase momente
artistice susţinute de elevii şcolii
gazdă, care au reuşit să impresioneze
la superlativ prin prestaţiile lor.

Impresia Festivalului a fost
copleşitoare, mergând până la a situa
acest concurs între cele mai reuşite
din istoria acestor manifestări, garan-
ţie a faptului că resursele de creati-
vitate şi literară şi artistică sunt foarte
mari. Trebuie doar câte un dascăl,
precum Gabriela Vasiliu, care să
sfinţească locul.

Lectura acestor poeme, o selecţie
din sutele care au venit pe adresa
Concursului de Creaţie „Ana
Blandiana”, Brăila 2012, îţi dă
sentimentul tonifiant că poezia are
toate şansele să încapă pe mâini bune,
că lanţul slăbiciunilor poetice nu va
avea nici verigi slabe, nici verigi
lipsă, că maratonul poeziei are destui
alergători de cursă lungă care sunt
pregătiţi de drum.

Parcurg anual zeci de manu-
scrise, unele cu aspiraţia de a deveni
cărţi, unele semnate de autori ajunşi

la o vârstă venerabilă, dar şi atinşi de
speranţa recuperării unui timp trăit în
afara poeziei, ba chiar şi fără poezie.

Valul de poezie tânără însă are
prospeţime, vigoare. Secolul 21 va fi
al poeziei sau nu va fi deloc, îmi vine
să spun, în ciuda atâtor exclamaţii
alarmante, disperate, S.O.S.-uri.

Cred că poezia va încăpea pe
mâini bune. Sunt suficiente semne,
destui tineri talentaţi, cu carte, pe care
nu i-au deturnat tentaţiile surogatelor
de democraţie.

O competiţie literară îşi are însă
neajunsurile ei, care nu ţin de jocuri
de culise, cât de limitele subiec-
tivităţii celor care evaluează, acolo
unde nu prea e loc de clasamente, cât
de impresii, de stări.

Concursurile literare sunt mai
degrabă evaluări globale, de fenomen,
consemnează etape de istorie literară,
de speranţe, de eşecuri şi împliniri,
fără a propune/impune ierarhii stricte,
uşor de reconfigurat de o altă
“instanţă critică”.

De-aici şi o parte a frumuseţii
poeziei, care dă fiecăruia altceva....

Acest concurs are însă o sem-
nificaţie aparte: el deschide un orizont
al reverenţei, al recunoaşterii, al
aprecierii unei poezii, a unui autor,
care a marcat mai bine de o jumătate
de secol chipul poeziei – Ana Blan-
diana.

Concursul e, aşadar, nu doar o
verificare a unui potenţial creativ la
tânăra generaţie, ci şi un omagiu adus
poeziei adevărate, cea care lasă urme
pe oriunde trece.

O întâlnire fericită, admirabilă,
cum ar spune cineva, ne-a adus
laolaltă, pe Ana Blandiana, Gabriela
Vasiliu şi pe mine, pentru a înfăptui
gândul cel bun. Iar în jurul nostru, o
mare de oameni a menţinut corabia
noastră în lină legănare, în speranţa că
ţărmul e aproape.

Că Poezia e peste tot!
NICOLAE BĂCIUŢ

Romulus Rusan, Ana Blandiana,

Nicolae Băciuţ – aici vom găsi
poezie

Interpretarea critică a poeziei

Anei Blandiana de către cei mai tineri
cititori, aşa cum este ea cuprinsă în
aceste pagini de carte, este proba
situării pe o treaptă înaltă a lecturii
literaturii con-temporane, contestată
cel mai adesea, ori sufocată în excla-
maţii amare, în etichetări superficiale,
neadevărate, nedrepte, în labirintul
căutărilor şcolii româneşti din
ultimele două decenii.

Atunci când ai în faţă zeci de
evaluări critice, scrise cu siguranţă şi
prospeţime, când îţi este greu să pui
deoparte, din raţiuni de organizare,
texte care ar merita să fie premiate,
nu poţi decât să te încarci de
optimism şi entuziasm. E foarte clar
că lectura nu s-a îndepărtat de
rosturile ei, că mai sunt foarte mulţi
împătimiţi de lecturi pr-funde,
valorizatoare, că vin valuri noi de
cititori, înzestraţi cu cultură, deprinşi
cu instrumentarul criticii actuale, în
stare să stăpânească haosul editorial,
să separe apele de uscat!

Uneori, senzaţia de savant, aca-
demic, e descumpănitoare, fiindcă se
insinuează o undă de neîncredere, de
suspiciune. Cât din ceea ce a ajuns în
concurs este al elevilor, cât e cu con-
cursul dascălilor, cât e... al concur-
sului de împrejurări?

Chiar şi acolo însă unde origi-
nalitatea nu e la ea acasă, rămâne
abilitatea de a se instrumenta infor-
maţia, de a utiliza sursele bi-
bliografice. Tot răul spre bine, cum se
zice. →

NICOLAE BĂCIUŢ

 51

Interesul elevilor pentru textul
contemporan trebuie luat în calcul de
cei care realizează manuale de litera-
tură, care trebuie să intre în rezonanţă
cu noile sensibilităţi, cu modul de a
relaţiona al tinerei generaţii.

Din 850 de pagini, juriul a selec-
tat paginile de faţă, ca ele să fie ilus-
trative pentru nivelul concursului, un
maraton de câteva săptămâni, orches-
trat regizoral, cu multă jertfă, de prof.
dr. Gabriela Vasiliu, susţinută de
familia sa, de colegi profesori.

Participarea la Concurs a acoperit
întreg spaţiul românesc, dar au fost şi
localităţi care s-au remarcat prin nu-
mărul şi calitatea lucrărilor, între a-
cestea Galaţiul situându-se de departe
pe primul loc. Cu certitudine că omul
sfinţeşte locul, iar profesorul Corneliu
Goldu nu face decât să confirme
acest lucru.

Poezia Anei Blandiana s-a bucu-
rat de zeci de lecturi critice pertinen-
te, ceea ce înseamnă, pe de o parte, că
şi-a deschis conturi pe termen lung în
inimile celor mai tineri cititori. Pe de
altă parte, dintre cei care au participat
la acest concurs se vor putea alege,
neîndoielnic, şi viitorii critici şi isto-
rici literari.

Literatura merge mai departe şi
nu se predă!

 „Îngeri de cuvinte”, Interpretare
critică a poeziei Anei Blandiana.

Ediţii îngrijiite de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2012

Trebuie să recunosc că nu am
realizat cât de puţine lucruri ştiu
despre îngeri. Cu toată aplecarea mea
asupra ultimului studiu al lui Andrei
Pleşu Despre îngeri, Editura Huma-
nitas, 2010, cea mai recentă provo-
care pe această temă, cu toate incur-
siunile mele în labirintul angelolo-
giei! A trebuit să vină nişte îngeri-
copii (oare îngerii au vârstă, îmbă-
trânesc?), care să mă facă să descopăr
lucruri esenţiale despre îngeri.

Nu ştiu dacă, cu adevărat, fiecare
are un înger al lui. Eu am unul, la care
m-am rugat de când ştiu să mă rog,
chiar de atunci considerându-l însă
mai mic decât mine, de vreme ce îi
spuneam „Înger, îngerelul meu...”.

Nu ştiu dacă oamenii pot şi ei, cu
tot cu îngerul lor, deveni altora îngeri.

Reprezentarea îngerilor, pentru

mine, nu a fost alta decât cea din
icoanele din casă, apoi a celor din
biserică... Primul înger însă pe care l-
am văzut a fost mama mea, care s-a
dus foarte repede la Domnul ca să
poată să-mi fie mie înger. „Să fie în
tot locul cu mine/ Să mă-nveţe să fac
bine!”, ca să adaptez „Îngerelul”. Să
mă păzească în tot locul şi să mă
ferească de rele.

Îngerelul a fost prima mea rugă-
ciune. Au urmat Tatăl nostru, Crezul,
Născătoarea. Aceasta era ordinea în
dialogul meu cu Dumnezeu.

A trebuit să vină Poezia, odată cu
Ana Blandiana, cu Gabriela Vasiliu,
să mă facă să fiu cu luare aminte la
poveştile mai mult sau mai puţin
savante ale unor copii despre îngeri.

Prin „Îngeri de cuvinte”, am
ajuns „La cules îngeri”. Un exerciţiu
de întoarcere în timp, de plecare în
timp, de a trăi la timpul prezent.

Această antologie, „Între alb şi
negru”, e o colecţie de lecţii despre
îngeri.

Premiile sunt doar nişte conven-
ţii, care li se cuvin mai degrabă
îngerilor care au vegheat gândul
copiilor care s-au întrebat ce sunt
îngerii... de cuvinte, o categorie
aparte de îngeri.

Până la urmă, mi-am însuşit
provocarea, cu sfială şi respect pentru
gândurile... îngereşti, şi am adunat
între coperte de carte o parte din
viziunile despre îngeri ale unor copii,
care refuză să se conformeze unor
stereotipuri la modă.

Ei cred în îngeri şi, dincolo de
ierarhii, ei trăiesc într-o lume
populată de îngeri.

NICOLAE BĂCIUŢ

Încă sunt vii amintirile (deşi au
trecut peste noi nişte anotimpuri şi nişte
vremuri) unei întâlniri admirabile cu
Poetul şi Poezia sa.

Au fost întâlniri care se aşază în
greutatea lor în fondul principal de
nostalgii, deşi desprinderea de acea
“întâmplare a fiinţei” este imposibilă.

N-a fost nici concurs, nici festival,
nici conferinţă, nici întâlnire literară,
deşi au fost toate acestea la un loc, ci
ceva mult mai important, care ne-a mar-
cat nu doar pe noi, cei mai trecuţi prin
vârstă, dar mai ales pe cei care au venit
să-şi ia merinde pentru un drum lung.

Această plecare în lume este, cu
siguranţă, memorabilă. Pentru că toate
s-au întâmplat fără egal, toate au fost
“zări de farmec pline”, într-un nesperat
dialog cu Poetul, într-un copleşitor
dialog cu Poezia.

Mi-aş fi dorit să fiu şi eu copil, să
mă întâlnesc cu Ana Blandiana, Poetul
şi Omul, să descopăr Preţul literaturii,
Valoarea Omului, ca dintr-un astfel de
punct să încep să descopăr tainele
poeziei.

Sigur, entuziasmul şi bucuria aduc
mult subiectivism, emoţie, dar acestea
nu au împiedicat luciditatea judecăţii
critice, aprecierea Poeziei.

Dascăli şi elevi, deopotrivă, s-au
rostit în numele Poeziei şi al Poetului.
Au făcut-o cu evlavie şi smerenie, cu
respect pentru cuvântul care zideşte.

Între coperţile de carte nu s-au
putut aduna şi trăirile. Cuvintele însă,
atâtea câte sunt, vin să depună mărtu-rie
pentru un timp şi pentru un loc.

NICOLAE BĂCIUŢ
Poduri de cuvinte. Ana Blandiana în inter-
pretări critice, antologie a Festivalului Naţio-
nal de creaţie şi interpretare "Ana Blandiana" :
Brăila, 2012 / îngrijitor ed.: Gabriela Vasiliu,
Nicolae Băciuţ Editura Nico, 2012

 52

Ziua primului cânt

Pentru că era „plinirea timpului”,

Dumnezeu a îmbrăcat un suflet-
primăvăratic cu haine de sărbătoare,
i-a prins în păr muguri albi, pe buze,
cuvinte însorite, în priviri, pulsația
cerului rupt de nori și l-a trimis, din
marea Lui iubire, să vestească pe
pământ – formula poetică. I-a așezat
pe chipul ființial imponderabile ver-
suri și i-a liniștit frământarea icarică
cu imnul creației:„Bucură-te, ești un
cuvânt zămislit din stihul naturii, din
lacrima cerului, din ziua începutului
de timp!”

Făgăduința bucuriei trebuia îm-
plinită! Sufletul, cu plete răvășite
prinse-n arbori de viață, a pornit
smerit într-o călătorie inițiatică prin
colțurile de ploi, prin cuiburile de ro-
uă, prin tainicele așezări ale timpului
nou, prin neliniștea firului de iarbă.
A învățat primii pași în oglinda
chemării la misiune, în reflecția
razelor lunii, în tăcerile nocturne. Nu
a lipsit nici de la Cina de Taină,
unde a aflat cum trebuie să frângă
pâinea de cuvinte și să o dea celor
care au flămânzit. A făcut ascultare,
a împlinit voia divină, a primit cu
umilință harul, purtând cu grijă la gât
crucea răscumpărării, legământul
mărturisirii lirice. Cu o reală trezvie
și-a urmat calea într-o hotărâtă
conjuncție cu toate cele născute ca să
nască, cu toate cele alese să rămână,
cu cele învățate să tacă.

 S-a înveșmântat cu timp cu tot în
ținute de seară, în rochii de zi, în
frunze de paltini, de plopi, în sălcii
plângătoare, chiar și-n umbre de
aripi pregătite de zbor.

Din puritate și-a zidit idei de
înălțare, din frământări i-a izvorât
uimirea existențială și, uneori, din
aleasă nemișcare, a închis în adânc
stranii ezitări.

Și-a educat toate simțurile pentru
trăirea cuvântului cald, pentru ilumi-
nare, pentru asumarea suferinței.

Trecând prin ascultare, neliniște,
uimire, încercare, sufletul primăvăra-
tic a slujit ascetic menirii creatoare
pentru ca într-un etern „azi” să ne
poată zâmbi, să ne poată binevesti va-
lențele cuvintelor harice, tămădui-
toare.

„Aparțin lumii bunei vestiri și ce
e mai incert decât o bună vestire?
Cum aș putea să mă mir că îndrăgesc

vremea care m-a născut?Lapovița și
dezghețurile noroioase, echinoxul/
echinocțiul și astenia de primăvară,
neliniștea și elanurile, chiciura și
firele de iarbă…n-aș vrea să mă fi
născut mai devreme…îmi place să fiu
legată de acest cerc în care totul
trebuie crezut pe cuvânt…” (Calita-
tea de martor, Ana Blandiana)

Mulţumim Cerului pentru că v-a
ales timpul sosirii într-o binecuvân-
tată zi de 25 martie, devenind pentru
fiecare dintre noi – veste minunată,
exerciţiu de asceză!

PROF. GABRIELA VASILIU,
Școala „C. Sandu-Aldea”,

Brăila

Nicolae Băciuţ, Ana Blandiana,

Romulus Rusan sau bucuria
întâlnirii cu cititorii

*

Timpul istoric nu are forme de

prezent.

Stimaţi invitaţi de onoare,
Doamnelor şi Domnilor,
Dedic intervenţia mea de astăzi

Doamnei Ana Blandiana, scriitoare,
Preşedinte al Consiliului Director al
Fundaţiei Academia Civică şi dom-
nului Romulus Rusan, scriitor şi pu-
blicist, vicepreşedinte al Cosiliului
Directoral Fundaţiei Academia Civi-
că şi director al Centrului Internaţio-
nal de Studii asupra Comunismului.

Am reflectat îndelung asupra
titlului intervenţiei mele de astăzi, din
dorinţa de a găsi formula cea mai
potrivită, care să condenseze în
câteva cuvinte realitatea în care cred
şi la care mă voi raporta: Timpul
istoric nu are forme de prezent.
Revanşa memoriei.

În limba în care Creatorul a re-
velat Biblia, limba ebraică, limbă se-
mită, nu există timpul prezent nici
pentru verbul „a fi”, nici pentru ver-
bul „a avea”. În această limbă nu poţi
spune „eu sunt” şi nici „eu am”, ci
doar „eu am fost sau eu voi fi” şi „eu
am avut sau eu voi avea”. Toate cele-

lalte verbe: a vorbi, a scrie, a socoti
etc. se conjugă la prezent. Aşadar,
puntea între trecut şi viitor trece peste
prezentul care se coagulează în me-
morie, născând continuu noi situaţii
de viaţă, de existenţă. Pe Muntele
Sinai, Moise i-a cerut Creatorului să-
şi decline identitatea, să-şi spună nu-
mele, pentru ca el să fie dezvăluit
apoi poporului care traversa deşertul.
Creatorul s-a numit pe el însuşi: „Eu,
cel ce voi fi”.

Cine am fost, cine vom fi? Me-
moria şi speranţa...

Istoria noastră recentă are ac-
cente dramatice, ignorate astăzi, din
păcate, trecute cu vederea sau atinse
de un formalism care îngroapă, care
ascunde, care se aşază ca o faşă peste
rănile nevindecate ale societăţii ro-
mâneşti din zilele acestea. Şi cum
rănile profunde, sângerânde, nu se
vindecă niciodată de la sine, ci dim-
potrivă, neîngrijite, contaminează şi
chiar distrug organismul, a nu reflecta
cu seriozitate asupra perioadelor
întunecate ale trecutului recent, a nu
spune celor care nu au trăit acele
vremuri ce a fost şi cum a fost, a nu-i
mângâia pe cei care le-au trăit, a nu le
cinsti memoria celor care au plătit
nevinovaţi cu ceea ce aveau mai de
preţ, este premisa repetării experien-
ţelor negre.

Cu o deosebită responsabilitate
şi, fără îndoială, dintr-o mare iubire
de oameni, doamna Ana Blandiana şi
domnul Romulus Rusan, la patru ani
de la revoluţia care a pus capăt regi-
mului naţionalist-comunist al lui Ni-
colae Ceauşescu, au creat Centrul
Internaţional de Studii asupra Co-
munismului, cu sediul în Bucureşti,
cel care a precedat înfiinţarea Muzeu-
lui de la Sighet. Muzeul şi Centrul de
Studii alcătuiesc Memorialul, „o in-
tituţie a Memoriei, unică în felul ei
prin faptul că este în acelaşi timp
institut de cercetare, de muzeografie
şi de învăţământ”.

Principalul proiect al Fundaţiei
Asociaţia Civică a fost crearea Me-
morialului. Memorialul Victimelor
Comunismului şi al Rezistenţei a fost
gândit şi iniţiat încă din 1992 de către
preşedinta de la acea dată a Alianţei
Civice, Ana Blandiana, şi realizat în
următorul deceniu împreună cu Ro-
mulus Rusan şi o prestigioasă echipă
de istorici, arhitecţi, constructori şi
designeri. →
PROF. ADRIANA DUMITRESCU
 Școala „C.Sandu-Aldea”, Brăila

 53

În ianuarie 1993, Ana Blandiana
a predat proiectul Memorialului la
Consiliul Europei. După ce două de-
legaţii de experţi au vizitat Sighetul,
Consiliul Europei a întocmit, în 1995,
un studiu-raport şi a luat Memorialul
sub egida sa. În 1998, Consiliul Euro-
pei aşază Memorialul de la Sighet
printre principalele locuri de păstrare
a memoriei continentului, alături de
Memorialul de la Auschwitz şi Me-
morialul Păcii din Normandia. Legea
nr. 95 din 10 iunie 1997 declară
complexului „Memorialul victimelor
comunismului şi al rezistenţei Sighet”
ansamblu de interes naţional.

Situat departe de Bucureşti, în
extremitatea nordică a României, dar
în centrul Europei de Est, Memorialul
are ca scop reconstituirea şi păstrarea
memoriei unor popoare, în particular
a celui român, cărora timp de jumă-
tate de secol li s-a indus în conştiinţă
o istorie falsă.

Pe pagina principală a site-lui
Memorialul Victimelor Comunismului
şi al Rezistenţei, scrie: „Cea mai mare
victorie a comunismului - o victorie
relevată dramatic abia după 1989 - a
fost crearea omului fără memorie, a
omului nou cu creierul spălat, care nu
trebuie să-şi amintească nici ce a fost,
nici ce a avut, nici ce a făcut înainte
de comunism. Realizarea Memo-
rialului Victimelor Comunismului şi
al Rezistenţei este o formă de contra-
carare a acestei victorii, un mijloc de
resuscitare a memoriei colective”.

Cea mai recentă prezenţă a
domnului Romulus Rusan în oraşul
nostru, dacă o excludem pe cea de
acum, a fost cea din 12 septembrie
2011, în calitate de realizator al
Expoziţiei Rusaliile Negre: deporta-
rea în Bărăgan, unul dintre foarte
multele evenimente organizate de
Memorialul Victimelor Comunismu-
lui şi al Rezistenţei, începând din anul
2003. Atunci l-am cunoscut, de altfel,
pe domnul Romulus Rusan.

Deşi există încă foarte mulţi
sceptici, care contestă chiar şi în
parte, şi nu fără un temei just, va-
lenţele internetului, dacă se doreşte o
rapidă informare asupra unui subiect,
a unei persoane, cea mai la îndemănă
soluţie este căutarea pe internet.

Pe primele site-uri, cele mai ac-
cesate aşadar, domnul Romulus Ru-
san este prezentat ca scriitor şi publi-
cist, în activitatea culturală, publică,
având-o alături pe soţia sa, doamna
Ana Blandiana. Printre remarcabilele

contribuţii ale domnului Romulus
Rusan se numără: înfiinţarea Depar-
tamentului de Istorie Orală, din cadrul
Centrului Internaţionalde Studii asu-
pra Comunismului, unde s-au realizat
până în prezent 5000 ore de înregis-
trări de mărturii, editarea colecţiei
„Anale Sighet” (1945-1989), cuprin-
zând cca 8000 pagini (peste 600
autori), editarea şi publicarea colecţii:
„Biblioteca Sighet” (18 volume),
„Documente” (8 volume), „Istorie
orală” (8 volume). A fost coordo-
natorul Addendei româneşti la
„Cartea neagră a comunismului” a lui
Stéphane Courtois(1999). Addenda a
fost editată şi în franceză, în volumul
„Du passé faisons table rase” (2002)
şi în germană, în volumul „Das
Schwarzbuch des Kommunismus”
(2003), ambele editate tot de Sté-
phane Courtois. A coordonat alcătui-
rea băncii de date a Memorialului
Victimelor Comunismului şi al Re-
zistenţei creat la Sighetu Marmaţiei
de Fundaţia Academia Civică şi la
amenajarea celor 52 de săli ale
Muzeului. A participat la proiectul
realizării în Cimitirul Săracilor din
Sighet a unui Spaţiu al Memoriei, loc
de pelerinaj dedicat celor ce au murit
în închisorile şi lagărele comuniste.
Este autorul expoziţiei „O cronologie
a războiului rece. 1945-1989”, orga-
nizată în cadrul programului„Cultura
2000” al Comunităţii Europene. Co-
ordonează proiectul „Recensământul
populaţiei concentraţionare. 1945-
1989”, bazat pe studiul statistic al
fişelor de încarcerare a deţinuţilor
politici. În cadrul Raportului Comi-

Memorialul de la Sighet

siei Prezidenţiale pentru Analiza Dic-
taturii Comuniste în România a scris
capitolele „Cronologia şi geografia
represiunii comuniste” şi „Recen-
sământul populaţiei concentraţionare.
1945-1989”.

Nu întâmplător am trecut în
revistă aceste realizări. În spatele lor
se simte îndemnul: să nu uitaţi, să nu
uitaţi, să nu uitaţi.

Timpul istoric nu are forme de
prezent! Şi atunci, cu ce ne prezentăm
în faţa viitorului, cum ne pregătim
pentru el? Construind şi păstrând vie
memoria, cu bunele şi relele ei. Nu
suntem de oriunde, şi nu suntem
oricum! Aşa trebuie să ne ştie
viitorul! Pentru că suntem oameni, şi
toată creaţia are pretenţii de la noi.
Noi suntem chipurile Creatorului!
Într-unul dintre rarele mele momente
de inspiraţie artistică mi-am adunat
gândurile în câteva cuvinte:

Care este fiinţa de pe faţa rotundă
a Planetei?

Care poate pune întrebări, şi care
poate da răspunsuri?

Care este fiinţa care se poate
minuna de măiastra alcătuire a lumii?

Care este fiinţa care-şi poate
exprima sentimentele, ura şi iubirea,
admiraţia, recunoştinţa, în articulate
vocabule?

Omul! Din voinţa lui Dumnezeu!
Din prima voinţă a lui

Dumnezeu!
Din voinţa lui Dumnezeu

Cuvântul!

Bine aţi venit la noi, doamnă Ana

Blandiana, cea prin ochii căreia am
deprins să vedem România asemenea
unui frumos buchet de flori! Bine aţi
venit la Brăila, domnule Romulus
Rusan. Bine veţi veni şi de acum
încolo. La Brăila, veţi fi primiţi de
prieteni, care vă vor aştepta necon-
diţionat!

 54

„Tema acestui simpozion este una
cu adevărat inspirată, iar această
alăturare între rugăciune şi poezie
reprezintă, într-o oarecare măsură,
esenţa amândurora, în orice caz – a
poeziei cu siguranţă.

Aura magică, în cazul celor
două noţiuni, este dată de
nesiguranţa atingerii scopului lor,
iar apropierea dintre rugăciune şi
poezie constă în intensitatea trăirii
lor.

Există ceva comun între poet şi
sfânt – înclinaţia către singu-
rătate...”

ANA BLANDIANA
 Brăila, 31 mai, 2013

REGULAMENT

„Precum Cuvântul era la Dumnezeu
şi Dumnezeu era Cuvântul, numai
poezia are cuvinte, iar nu simple
verbe, deosebirea totală şi de
neacoperit cu nimic este că al lui
Dumnezeu Cuvântul fiind, Cuvântul
s-a făcut trup, pe când în poezie,
care este a omului, trupul se face
cuvinte.” (Ștefan Nenițescu)

Secțiunile:
I. Creație literară
Subsecțiunea I: clasele V-VIII
Subtema: „Întâmplări din grădina
mea”- grădina Poeziei.
 - patru poeme sau
- un text în proză/o scrisoare (1-2
pagini/ stil beletristic)

Subsecțiunea a II-a: clasele IX-XII
Subtema: „Orașe de silabe”-
silabisirea Poeziei

- cinci poeme sau
- un eseu / o scrisoare (2-3
pagini/stil beletristic)
*** Destinatarul scrisorii poate fi
Poezia/Poetul/ Silaba/Versul etc.

II. Critică/Analiză literară:
Subsecțiunea I: clasele V –
VIII:scriitorii Ana Blandiana și
Vasile Voiculescu
1. „Calendarul”/„Dependentă (vol.
Refluxul sensurilor)/
„Biografie”(vol. Patria mea A4);
 scriitoarea Ana Blandiana
2. „Doamne” (vol. Poezii postume;
Călătorie spre locul inimii)/
„Poeții”(vol. Din Țara Zimbrului)/
 „Limba cerească”(vol. Poezii
postume); scriitorul Vasile
Voiculescu

Subsecțiunea a II-a: clasele IX –
XII:scriitorii Ana Blandiana și
Vasile Voiculescu
1. „Lumina ascunsă (vol. Patria mea
A4)/„Balanța cu un singur
talger”(vol. Stea de pradă)/„ Pe
suprafața universului”(vol. Patria
mea A4); scriitoarea Ana Blandiana
2. „Pe drumul ciobanilor” (vol.
Destin)/„Autoportret romantic”(vol.
Poezii postume)/„În pădurile de
gânduri” (vol. Poeme cu îngeri);
scriitorul Vasile Voiculescu

 *** Se va alege pentru
interpretare câte o poezie din lirica
ambilor scriitori.

III. Recitare:
- o poezie din creația scriitoarei Ana
Blandiana
- o poezie din creația scriitorului
Vasile Voiculescu

IV. Interpretare - folk:
 - două piese muzicale:
 1. prelucrare din lirica scriitoarei
Ana Blandiana sau a scriitorului
Vasile Voiculescu
 2. prelucrare din creația românească
de gen
 *** Se vor alege pentru
interpretare alte piese decât cele
prezentate la ediția anterioară.

Criteriile de evaluare:
Secțiunea I:
- abordarea originală, creativă,
reflexivă a temei propuse;
- folosirea intuitivă a unor imagini
poetice inedite;

- respectarea normelor de ortografie și
de punctuație.
Secțiunea a II a:
- varietatea modalităților de analiză
critică;
- expresivitatea și coerența ideilor;
- folosirea limbii literare;
- respectarea normelor de ortografie și
de punctuație.
Secțiunea a III a
tonalitate; mimică; expresivitate;
corectitudinea recitării
Secțiunea a IV a
tehnică vocală; artistism și prezență
scenică; impresie artistică

*** Simpozionul Național:
„Rugăciunea Poeziei - Poezia
Rugăciunii”
 - trimiteri bibliografice: Vasile
Voiculescu, Ana Blandiana,
Bartolomeu Anania, Lucian Blaga,
Tudor Arghezi, Nichifor Crainic,
Sandu Tudor etc.
 Sesiunea A (elevi, profesori):
referate (maximum 5 pagini)

Sesiunea B (elevi): postere tematice
(colaj, desen, pictură/format A3 sau
A4)

Cerințele de redactare și de
expediere:
*Fișele de înscriere de la toate
secțiunile și de la simpozion se vor
trimite în format electronic,
 în perioada 18 februarie – 22 martie,
pe adresa:
 festivalanablandiana@ymail.com

*Textele de la Secțiunile I , II și de la
Simpozion vor fi tehnoredactate cu
font Times New Roman, corp12, la
1,5 rânduri, cu diacritice, margini
egale de 2 cm., aliniere – Justify;
titlul va fi scris centrat și boldat.

*Datele de identificare ale concuren-
ților vor fi prezente atât pe fișa de
înscriere, cât și pe lucrări (în colțul
din dreapta al lucrării - numele și
prenumele elevului (cu majuscule),
clasa, școala, județul/localitatea, sec-
țiunea/subsecțiunea, numele profeso-
rului coordonator, numărul de telefon
al profesorului); datele personale vor
fi secretizate în momentul printării de
către organizatori.

*Expedierea creațiilor de la
Secțiunile I, II se va face în format
electronic, pe adresa:
festivalanablandiana@ymail.com

 55

*Trimiterea referatelor de la
Simpozion se va realiza în format
electronic, pe adresa:

simpozionfestival@ymail.com

*Materialele de la secțiunile III și IV
vor fi înregistrate pe CD/DVD,
folosindu-se tehnici optime - sunet,
imagine, lumină. CD/DVD – urile
vor fi personalizate (numele și
prenumele, clasa, școala, secțiunea
/subsecțiunea, numele profesorului
coordonator, numărul de telefon).
*Înregistrările și posterele vor fi
expediate, în plic, cu mențiunea -
Pentru Festivalul de Creație și de
Interpretare „Ana Blandiana”
(13mai - data poștei), pe adresa:
Şcoala Gimnazială „C. Sandu –
Aldea”, Str. General Eremia
Grigorescu, nr. 25, Brăila.
*Un participant se poate înscrie la
mai multe secțiuni.
*Nu se percep taxe de participare.

Notă: Elevii din municipiul și județul
Brăila pot depune plicurile pentru
secțiunile menționate la secretariatul
Școlii Gimnaziale„C. Sandu –Aldea”
(L-V: 9.00 – 16.00).

Etapele desfășurării Festivalului
Național:
- 18 februarie – 22 martie 2013;
promovarea regulamentului în școli și
licee;
înscrierea elevilor pe secțiuni;
- 22 martie - 19 aprilie 2013;
realizarea lucrărilor/înregistrărilor pe
secțiuni;
- 22 aprilie - 13 mai 2013;
expedierea lucrărilor pe secțiuni;
- 15 mai – 27 mai 2013; evaluarea
lucrărilor; realizarea CD-urilor
ediției; redactarea antologiei ediției
care va cuprinde lucrările premiate și
referatele de la simpozion. (Editura
Nico, Târgu-Mureș);
- 30 mai – 1 Iunie 2013;
manifestările artistice ale Festivalului
de Creație și de Interpretare„Ana
Blandiana” (lansări de cărți, reviste
literare, desfășurarea Simpozionului
Național„Rugăciunea poeziei –
Poezia rugăciunii”, dramatizări,
momente poetice, recital folk,
premierea concurenților).

Premierea
*Se vor acorda premii pe
secțiunile/subsecțiunile concursului
(Premiul I; Premiul al II-lea; Premiul

al III-lea, Mențiunea I, a II-a, a III-a;
Marele Premiu „ANA
BLANDIANA”), într-un cadru festiv.
*Creațiile premiate, precum și
lucrările prezentate în cadrul
simpozionului, vor fi publicate în
Antologiile Ediției Festivalului, la
Editura Nico, Târgu-Mureș și în
Revista „Cuvântând” (Școala ”C.
Sandu-Aldea”), înregistrată cu ISSN.
*Interpretările de la secțiunile III și
IV vor fi cuprinse într-un CD al
ediției concursului.
*Participanții înscriși la sesiunile
simpozionului vor primi diplome de
merit în format electronic.
*Premiile finaliștilor concursului,
care nu vor putea ajunge la festivitate,
vor fi expediate prin poștă.
 ***Participările directe
(profesori, grupuri de elevi) la
manifestările Festivalului Național se
anunță în perioada 15 mai - 27 mai
2013, la adresa electronică:
festivalanablandiana@ymail.com.

Jurizarea

Invitați de onoare:
Scriitoarea Ana Blandiana; membră
a Academiei Europene de Poezie, a
Academiei de
Poezie „Stéphane Mallarme” și a
Academiei Mondiale de Poezie
(UNESCO)
Scriitorul Romulus Rusan; director
al Centrului Internațional de Studii
asupra Comunismului
Scriitorul Nicolae Băciuț; membru
al Uniunii Scriitorilor din România;
redactor - șef /Revista VATRA
VECHE; director Direcția
Județeană pentru Cultură și
Patrimoniu Național Mureș

Președinți/Secțiuni:
Profesor Adrian Simion, Inspector
școlar de specialitate - Limba și
literatura română; I.S.J. Brăila

Bun venit la Brăila!

Decernarea premiilor

Profesor Dorin Șipoș, Inspector
școlar de specialitate – Arte; I.S.J.
Brăila

Membrii juriului:

profesor gr. I Tatiana Daniela
Bercariu, Colegiul Național
„Gheorghe Munteanu Murgoci”,
Brăila
profesor gr. I Marioara Novac, Liceul
Pedagogic „D. P. Perpessicius”
profesor gr. I Angela Olaru, Școala
„Ion Creangă”, Brăila
profesor gr. I Marioara Bălan, Școala
„Mihai Eminescu”, Brăila
profesor gr. I Camelia Neacșu,
Colegiul Național„Nicolae Bălcescu”,
Brăila
actorul Bujor Macrin, Teatrul „Maria
Filotti”, Brăila
dr. Claudiu Brăileanu, Biblioteca
Județeană „Panait Istrati”, Brăila

Coordonator proiect: profesor dr.
Gabriela Vasiliu

Date de contact: e-mail:
gabrielavasiliu@yahoo.com; tel. 0748
137 500

5. „Oraşe de silabe – silabisirea
poeziei”. „Întâmplări din grădina mea
– grădina poeziei”.Antologie e
Festivalului Naţional de Creaţie şi
Interpretare „Ana Blandiana”, Brăila,
2013, Ediţie îngrijită de Gabriela
Vasiliu şi Nicolae Băciuţ, Editura
Nico, 2013, 142 p.
6. „Rugăciunea poeziei – poezia
rugăciunii. Ana Blandiana în
interpretări critice, Ediţie îngrijită de
Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.
7. „Pe unde umbli, poezie?” Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2013,
90 p.

 56

Festivalul Național de Creație și
Interpretare

Ediția a II-a, mai, 2013

 În perioada 31 mai – 1Iunie 2013,

s-a desfășurat, la Brăila, în cadrul
Școlii „C. Sandu-Aldea”,în numele
Poeziei, a doua ediție a Festivalului
Național de Creație și Interpretare
„ANA BLANDIANA”.

Manifestările culturale s-au bucu-
curat de prezența deosebită a invita-
lor de onoare, scriitorii Ana Blan-
diana și Nicolae Băciuț, precum și
de reprezentanți de seamă ai institu-
țiilor brăilene: Primărie, Consiliul Ju-
dețean, Inspectoratul Școlar Județean,
Sindicatul Învățământului„Corneliu
Gheorghe Caranica”, Direcția de
Cultură și Patrimoniu, Centrul Mili-
tar, școli și colegii.

Tematica festivalului, Rugăciunea
Poeziei, a strâns în jurul ei, la această
ediție, 1061 de participanți, din 34 de
județe și 77 de localități. Unii con-
curenți s-au înscris la mai multe sec-
țiuni, participând atât cu creații lirice,
cât și cu analize literare sau cu reci-
tări expresive.

În urma jurizării lucrărilor pe sec-
țiuni, echipa de proiect a stabilit un
număr de 116 premii și de mențiuni.
Lucrările selectate au fost publicate în
trei antologii intitulate simbolic: Pe
unde umbli, Poezie? (poeme), „Orașe
de silabe”- silabisirea poeziei (eseu),
Rugăciunea Poeziei (critică literară),
apărute sub atenta și devotata îngrijire
a scriitorului Nicolae Băciuț, la
Editura Nico, Târgu-Mureș. Președin-
ții acestei competiții au fost inspec-
torii școlari de specialitate, prof.
Adrian Simion și prof. Dorin Șipoș.

Premiile acordate au fost obținute
de către participanții din 26 de județe
ale țării: Galați, Brăila, Timiș, Dâm-
bovița, Ialomița, Călărași, București,
Bacău, Neamț, Vâlcea, Botoșani,
Hunedoara, Arad, Olt, Constanța,
Gorj, Bihor, Mehedinți, Dolj, Cluj,
Mureș, Maramureș, Harghita, Bis-
trița-Năsăud, Covasna,Prahova. Ma-
rele Premiu „Ana Blandiana” a fost
acordat elevei Panait Marilena, de la
Liceul„Mircea Eliade”, din Galați, la
secțiunea Eseu-liceu.

Membrii Cenaclului literar„Nicolae
Băciuț”, din cadrul Școlii „C. Sandu –

Aldea”, împlinind patru ani de acti-
vitate, au pregătit momente artistice
emoționante: Grădina florilor de
cuvinte (versuri Ana Blandiana;
profesori înv. primar-Dumitra
Schipor, Iuliana Pătrașcu, Mirela
Crețu), De mână cu poemul –
rugăciune (versuri Nicolae Băciuț),
Rugăciunea cuvântului poetic
(monolog; Recviem, Ana Blandiana),
Copiii pot recupera timpul pierdut
(dramatizare; Momo de Michael
Ende; prof. Gabriela Vasiliu).

Tot în cadrul Cenaclului, a fost
lansat ultimul număr al revistei
literare „Cuvântând” precum și
volumul de poezii „Anatomie de
ploaie”, un debut de excepție al
elevei Cristina Terente.

Scriitorul Nicolae Băciuț a acordat
Diplome de Excelență și cărți tuturor
membrilor Cenaclului și coordona-
torului Festivalului Național, prof.
dr. Gabriela Vasiliu.

Festivalul a fost marcat de mesajele
îngerești ale violei și flautului,
transmise de talentații elevi ai
Liceului de Artă„Hariclea Darclee”,
Brăila, Andrei Vlad și Elena Gheor-
ghe, de la clasa profesorilor Popescu
Ioan și Chirman Mariana.

De asemenea, emoții pe corzi de
chitară au provocat atât elevii din
Galați, Șc. „Nichita Stănescu” (prof.
Florin Dobrescu), cât și cei din
Brăila, Șc .„C. Sandu-Aldea”, într-un
crez artistic remarcabil -„ eu cred în
îngeri/În puterea lor vă chem/” (prof.
Mihaela Condruz).

Nu a lipsit nici poezia dansului,
care a fost pusă în valoare de membrii
Clubului de dans sportiv „Fantezia”,
Galați, Miruna Ibrian și Silviu
Boanță.

Simpozionul Național „Poezia
Rugăciunii – Rugăciunea Poeziei”,
desfășurat în parteneriat cu Muzeul
Brăilei, Casa Memorială„Panait
Istrati”, moderat de conf. univ. dr.
Bălan Zamfir, a reprezentat o
adevărată întâlnire culturală, la care
au participat scriitori, profesori și
elevi de la școli și licee din Brăila,
Cluj, Galați și Tecuci.

Într-o atmosferă lirică înaltă, au
fost expuse intervenții tematice în
„cerească limbă universală a rugă-
ciunii”. Evenimentul a fost încununat
de vernisajul expoziției „Portrete în
rugăciune”, semnat de Constanța
Abălașei-Donosă, artist plastic si
grafician, care a reușit prin realizarea
a 36 de chipuri spiritualizate
(Părintele Arsenie Boca, Monahul
Nicolae Steinhardt, Nichifor Crainic,
Constantin Noica…) să genereze o
atmosferă de profundă cucernicie.

Înălțătoare și ziditoare cuvinte în
rugăciune au rostit invitații de
onoare, scriitorii Ana Blandiana și
Nicolae Băciuț, care au emoționat pe
deplin participanții la manifestările
culturale.

De asemenea, cele două recitaluri
de poezie Pe unde umbli, poezie? și
Iisus în celulă, susținute cu sen-
sibilitate artistică de către scriitorul
Nicolae Băciuț, au „sădit lumină” în
sufletele însetate de vocabule poetice.

Festivalul Național „Ana
Blandiana” a strâns prin puritatea
mesajului său oameni și flori laolaltă,
cuvinte și stări îngerești, sub
binecuvântata prezență a minunaților
poeți contemporani – ANA
BLANDIANA și NICOLAE BĂCIUȚ,
cărora le datorează orice gând în
rugăciune, fiecare respirație artistică.

Școala „C.Sandu-Aldea”, prin
directorul ei, prof. Mariana Constan-
tinescu, și în numele tuturor profe-
sorilor, mulțumește invitaților de
onoare, personalităților brăilene,
profesorilor, elevilor participanți, care
au crezut în numele Poeziei, în
frumusețea Poeților și s-au implicat
în desfășurarea manifestările cultu-
rale derulate în cadrul Festivalului.

Sponsorii care au susţinut organi-
zarea festivalului au fost:

Firma TRIVAS GRUP, Brăila
S.C. Natural Vit SRL, Brăila
Cofetăria Poem Caffe, Brăila
Asociaţia de părinţi a Școlii

„C.Sandu-Aldea”
GABRIELA VASILIU

 57

În loc de prefaţă

Mă întrebam, nu demult, ce
înseamnă veşnicia pe axa timpu-
lui… „Acum”! – un răspuns spon-
tan primit într-o clipă de tăcută ru-
găciune! Întru „acum”, desprins din
„a fost odată”, s-a desfășurat și prima
ediţie a Festivalului Naţional de
Creaţie şi Interpretare „Ana Blandi-
ana”, prima întâlnire cu scriitoarea, cu
minunea Ana Blandiana, prima
intrare în patria unde se cere drept
paşaport un „Certificat de Copilărie”.

Acest „acum” care și-a deschis
porţile unei migraţii a declaraţiilor de
iubire faţă de poezie a rămas, şi în a
doua ediţie, în sfera semantică a Cu-
vântului poetic cu însușiri demiur-
gice.

În jurul unui „acum” spirituali-
zat, și-au dat mâna, ca într-o horă a
crezului liric, toţi cei care au fost
zidiţi întru stihul Anei Blandiana, au
fost legaţi întru zâmbetul ei ceresc,
au fost chemați la slujba de înviere a
stărilor poetice pure. Chemarea la
„liturghia de cuvinte” a fost posibilă
pentru că un suflet îngeresc a știut
să adune, să se jertfească, să
lumineze calea întâlnirii poetice–
scriitorul Nicolae Băciuţ.

Scopul concursului se poate
spune că a fost atins… copiii nea-
mului „dor” s-au adunat parcă
într-o singură rugă, Rugăciunea Po-
eziei, și la ediția a doua a Festi-
valului. Ţara aceasta, „patria A4”,
are încă harici şi buni locuitori!
Bătăile de inimă ale acestor partici-

panţi s-au scuturat de lume şi s-au
înveşmântat în ia albă a aripilor
zugrăvite, asemenea bisericilor
vechi, cu versuri cuminţi, ispitind a
şoaptă duhovnicească.

Toate s-au prins de mână într-
o horă a poeziilor în ie, a curăţeniei,
a rugii. „În grădina ei” sunt „oraşe
de silabe” care nu ştiu decât a
îngenunchia în faţa unui „acum”
născător de simţire poetică, la braţ cu
o eternă copilărie, nu ştiu decât a se
înclina într-o sărutare de evlavie în
faţa muceniciei cuvântului poetic.

Toate s-au întâmplat, se trăiesc
şi se vor îmbrăţişa pentru că iubitorii
de vers, posesori ai „Certificatului
de Copilărie”, simt veşnicia unui
„acum”, miezul vibrând al unei hore
de poezie pură, botezat simplu, într-
o ie albă, înflorată: Ana Blandiana.

Prof. GABRIELA VASILIU

Această carte este rodul unui
gând bun, ajuns pe a doua sa treaptă -
Festivalul Național de Creație și
Interpretare „Ana Blandiana”, Ediția
a II-a, desfăşurat la Brăila, în
perioada 31 mai – 1 Iunie 2013, în
cadrul Școlii „C. Sandu –Aldea”, o
ediţie care şi-a propus să pună în
balanţa semnificaţiilor sintagmatice
două metafore: „rugăciunea poeziei”
şi „poezia rugăciunii”, pe suportul a
două opere fundamentale din
literatura română, semnate „cu colţul
inimii”, ca într-o „rugăciune a

inimii”, de Vasile Voiculescu şi Ana
Blandiana.

Manifestările culturale de la
Brăila, îngenios puse în portativ de un
dascăl de vocaţie şi inspiraţie, dr.
Gabriela Vasiliu, s-au bucurat de pre-
zența deosebită, în opinia gazdelor, a
invitaților de onoare, scriitorii Ana
Blandiana și Nicolae Băciuț, prin care
s-a conturat triunghiul unei idei
rodnice, de mare audienţă şi impact.

Tematica festivalului, Rugăciu-
nea Poeziei, a reunit, la această ediție,
1061 de participanți, din 34 de județe
și 77 de localități, ceea ce vorbeşte de
la sine despre interesul manifestat
pentru acest proiect cultural de
excepţie.

Mai mult, contribuţiile partici-
panţilor la Festivalul Național de
Creație și Interpretare „Ana Blan-
diana” au fost materializate în trei
lucări, trei trei antologii intitulate
simbolic: Pe unde umbli, Poezie?
(poeme), „Orașe de silabe”-
silabisirea poeziei (eseu), Rugăciunea
Poeziei (critică literară), apărute sub
atenta și devotata îngrijire a
scriitorului Nicolae Băciuț, la Editura
Nico, Târgu-Mureș, după cum se
consemnează în „jurnalul” „întâm-
plării” de la Brăila.

O componentă importantă a
acestui veritabil eveniment cultural a
fost Simpozionul Național „Poezia
Rugăciunii – Rugăciunea Poeziei”,
desfășurat în parteneriat cu Muzeul
Brăilei, la Casa Memorială „Panait
Istrati”, moderat de conf. univ. dr.
Bălan Zamfir, o reuniune culturală, la
care au participat scriitori, profesori și
elevi de la școli și licee din Brăila,
Cluj, Galați și Tecuci.

Totul sub pavăza a zeci de lucrări
de grafică, sub genericul „Portrete în
rugăciune”, realizate de Constanța
Abălașei-Donosă, artist plastic şi
grafician brăilean, care e expus 36 de
portrete ale unur nume de marcă ale
spiritualităţii şi culturii româneşti,
între care părintele Arsenie Boca,
monahul Nicolae Steinhardt, Nichifor
Crainic, Constantin Noica...

Lucările susţinute la simpozion,
precum şi alte texte trimise în contul
acestuia sunt materia acestei lucrări,
care se constituie în dovada
peremptorie a locului şi rolului
poeziei, atât în dimensiunea sa
prezentă, cât şi în cea recuperatorie,
de restituire.

Prin ţinuta întregului complex →
NICOLAE BĂCIUŢ

 58

de acţiuni din cadrul Festivalului
Național de Creație și Interpretare
„Ana Blandiana”, Brăila intră în
biografia Anei Blandiana şi ca o
demonstraţie a nevoii de canon
literar, inclus fără prejudecăţi în
agenda actualităţii literare.

Fără falsă modestie, trebuie să
recunosc că e un privilegiu, e o şansă
pentru mine să fiu parte a unui capitol
de istorie literară în patria lui
Perpessiciu, a lui Panait Istrati, a lui
Fănuş Neagu.

Prin Festivalul Național de Cre-
ație și Interpretare „Ana Blandiana”,
Ana Blandiana este de-acum şi a
Brăilei, aşa cum este a atâtor locuri
referenţiale pentru destinul unui autor
care a marcat fizionomia poeziei
româneşti contemporane, fără drept
de apel.

Lucrarea de faţă va sta cu cinste
în dosarul receptării Poeziei rugă-
ciunii şi în cel al Rugăciunii poeziei.

(Poezia rugăciunii – Rugăciunea
poeziei. Festivalul Național „Ana
Blandiana” /- Târgu-Mureş:
Editura Nico, 2013)

"Între oraşele lumii şi anotimpurile în
care le vezi legătura e atât de totală,
încât poţi, văzând în două anotimpuri
acelaşi oraş, să nu ţi se mai pară
aceleaşi nu numai străzile şi pieţele
lui, ci şi tablourile din muzee, şi
altarele din biserici."
 Ana Blandiana, Oraşe de silabe

Ana Blandiana pe înţelesul

copiilor – o provocare care capătă
anvergură, dacă luăm în calcul cele
trei ediţii ale Festivalului Naţional de
Creaţie şi Interpretare "Ana Blandi-
ana", care au reunit într-un colocviu
virtual elevi din toată patria limbii
române, de la Chişinău la Madrid.

Îmbucurător nu e doar că Ana
Blandiana e citită şi înţeleasă de cei
mai tineri, dar interpretările acestora
pot sta faţă în faţă cu interpretările
academice, ale unor versaţi critici
literari. Sunt surprinzătoare maturi-
tatea gândirii, dar şi prospeţimea ei,
sinceritatea rostirii, ca şi eleganţa şi
concizia exprimării, limbajul critic
elevat, cu o stăpânire a conceptelor
critice.

Toate acestea într-un fel de
contrazicere a atâtor etichetări cu care
este discreditată tânăra generaţie,
acuzată de cele mai neaşteptate
vinovăţii, când, de fapt, ea este
victima unui sistem care o neglijează,
o subestimează şi nu o tratează în
contextul dinamicii mentalităţilor şi a
mijloacelor educaţionale, parcă
depăşite, inadecvate, nesincrone cu
acest ritm accelerat al tensiunilor
dintre „a fi” şi „a avea”.

Îndrăzneţ, până la curaj, în
conţinuturile sale, Festivalul
Naţional de Creaţie şi Interpretare
"Ana Blandiana" reabilitează
formalismul şi rutina multor
concursuri literare circumscrise
unei paradigme a iniţierii.

Totodată, într-o benefică
intersectare, într-o comprimare până
la suprapunere a unor timpi ai
poeziei, lirica Anei Blandiana, într-un
exerciţiu de simetrie a lecturii
tematice, a fost alăturată poeziei
Magdei Isanos, mult prea repede fiind

nevoită să lase în seama altora
„trebile” poeziei.

Câştigul, şi în acest caz, are
numeroase conotaţii, între care, cred,
readucerea în actualitate a Magdei
Isanos este cu bătaie lungă, pentru că
aceşti tineri „căutători” de comori
literare se vor îmbogăţi pe viaţă cu
astfel de lecturi „la tinereţe”,
menţinând în orizonturile lor de
cunoaştere şi poezia Magdei Isanos.

E această competiţie literară,
cum s-ar zice, o investiţie pe termen
lung.

Pe de altă parte, eforturile
organizatorilor, de a materializa
editorial rezultatele acestui concurs,
sunt mai mult decât stimabile, asta ca
să nu spun eroice, în condiţii de
austeritate financiară, în care
cheltuielile personale, în cel mai strict
înţeles al termenului, iau locul celor
instituţionale.

„Urma rădăcinii” nu e doar o
metaforă integratoare pentru o stare
de spirit, pentru nevoia de însuşire a
unui abecedar „pentru minte, inimă şi
literatură”, ci e şi o atitudine a unei
generaţii care nu acceptă să tot fie
pusă la zid sau împinsă spre tot felul
de periferii existenţiale.

„Dacă nu noi, atunci cine”, par a
spune toţi cei care aici, între coperţi
de carte, mai strigă: „dacă nu acum,
atunci când?”

NICOLAE BĂCIUŢ

(prefaţă la „Urma rădăcinii”,
antologie de critică literară a
Festivalului Naţional de Creaţie şi
Interpretare „Ana Blandiana”:
Brăila, 2014 / îngrijitori ed.:
Gabriela Vasiliu, Nicolae Băciuţ,
Editura Nico, 2014)

 59

În loc de prefață

„De ce nu ne-am întoarce printre
pomii” avizi de lumină, de ploaie
caldă și de liniște divină?! De ce nu
am îmbrățișa cu tandrețe rădăcinile
lor înfipte tainic în pământ? De ce nu
am legăna pe brațe însetatele frunze
neatinse încă de timp? De ce nu am
reveni chiar de la primele ore ale
dimineții într-un „acasă vegetal”?

„Pomii tineri” ai acestui concurs
au ales să se-ntoarcă și să privească
în ochi arborii care-i așteptau nerăb-
dători cu trunchiurile deschise. Și-au
căutat cu mâini de rouă rădăcinile în
curtea bunicilor sau în scârțâitul
leagănului, în starea onirică a Poetu-
lui-Arbore, în propria ființă. S-au ur-
cat cu pași îngerești în vârful pruni-
lor, caișilor, cireșilor, nucilor, teilor
și au strigat pe nume, revelația, bu-
curia de a strânge în litere calde ceea
ce a fost și ceea ce este, de a trăi, prin
scris, „fragmente de eternitate”. Și-au
coborât cu pleoape de vise privirea în
adâncuri și-au devenit, adeseori,
suflete cu ramuri înverzite, prizonieri
ai propriilor arbori.

S-au întins cu brațele desfăcute
pe iarba timpului și au ascultat în tă-
cere chemarea începutului, primele si-
labe rostite. Cu emoție au presat se-
cundele primordiale, ca pe niște flori
nemuritoare, în „ierbarul” de cuvinte.

Au sorbit din căușul palmelor
apa vie, strânsă din seva trunchiurilor,
în care și-au botezat ideile. Au
desenat cu respirația lor, pe umerii
paginilor, contururi vii, ramuri înalte,
drepte, atârnate de cerul care le-a
vegheat amintirea, care le-a picurat în

suflet, cu grijă, nebănuite harisme.
Anotimpurile s-au răsucit în creațiile
lor, s-au zvârcolit și au concertat într-
o unică primăvară, cea a nesfârșitei
copilării, a desăvârșitei inspirații.

În zbaterile, căutările lor, unii și-
au găsit mestecenii frânți, alții nu au
mai încăput în leagănul vegheat de ar-
bori, câțiva nu și-au mai putut atinge
bunicii decât în metafore, lăsându-se
copleșiți de chemări stranii. Mulți nu
au încetat, în schimb, să răscolească
pământul reavăn de amintiri pentru a
găsi măcar umbrele arborilor, adierea
vântului ce-a mișcat leagănul, mesa-
jele din iarbă lăsate în adâncurile ră-
dăcinilor de „oameni, păsări și sfinți”.

Importantă rămâne în toți acești
„pomi tineri” întoarcerea, îndrăzn-
eală de a se odihni, prin Cuvânt, la
rădăcina Arborelui.

Prof. GABRIELA VASILIU

Generos în intenţia sa, Festivalul

Naţional de Creaţie şi Interpretare
„Ana Blandiana” a oferit oportuni-
tatea antrenării, într-un orizont creativ
extins, tuturor categoriilor de vârstă,
de la gimnaziştii dintâi la viitorii
bacalaureaţi.

„Dincolo de verde, dincoace de
albastru” e nevoia de localizare, de
definire, de opţiune, de a ocupa un loc
în lume, devenită, în multe cazuri,
responsabilitate... precoce, dacă vreţi.

Numitorul comun, un set tematic
divers, circumscris unor metafore
care se regăsesc în universul poetic al
unor autoare de autoritate literară
indiscutabilă: Magda Isanos şi Ana
Blandiana. Chiar dacă formulele
diferă – poezie, proză, eseu – rostirile
creatoare ale tinerilor învăţăcei sunt
dovada incontestabilă a unei noi
sensibilităţi, contaminată mai mult
sau mai puţin de presiunile tehnicii
informatice, ori de ofertele de cunoaş-
tere care sfidează toate graniţele co-
municaţionale.

Gândirea celor care nu se irosesc
în rătăciri labirintice are consistenţă,
are direcţie, are proiecţii.

Universul imaginar, chiar dacă
şi-a modificat din parametri, rămâne
în esenţa sa orientat spre fiinţă, spre
trebuinţele ei cotidiene, spre aspiraţii-
le necesare, fireşti.

Temele Concursului n-au fost...
confortabile, solicitând antrenarea de

energii nebănuite, pentru a fi scoase
în lumină vise, speranţe, nostalgii.

S-a făcut în aceste pagini paradă
de idei, de limpezime a viziunilor
poetice, demonstraţii de stăpânire a
limbajului, a conceptelor estetice.

Sigur lucru: în această generaţie
sunt mulţi tineri de nădejde, talentaţi,
avizi de cultură, bucuroşi să dea
verdelui ce-i al verdelui, rămânând cu
albastrul fără de sfârşit în ochi şi
inimi.

NICOLAE BĂCIUŢ

În loc de prefaţă

Într-o lume în care timpul nu-
şi mai cunoaşte odihna prezentului,
într-o vreme în care lumea nu-şi
mai aude inima, neclintite, asemeni
copacilor, poeziile împânzesc tăcute
codrii foilor albe. Este de ajuns o
singură suflare de viaţă, o atin-
gere a Logosului desăvârşit pentru
ca versul scris să se trezească într-un
imn. Abia atunci inima prezentului
etern vibrează.

În acest prezent al poeziei, co-
pii ai căror inimi ştiu să zâmbească
şi-au împărtăşit bucuria de a se
reîntâlni sub arborele-suflet al
Festivalului Naţional de Creaţie şi
Interpretare „Ana Blandiana” de la
Brăila, aflat la a III-a ediţie.
Tainica odaie a versului stă sub
scoarţa unui timp care a învăţat să-
şi arunce acele orologiului şi să
crească într-un arbore. →

Prof. ANCA BARBU

 60

Adumbrirea lui îşi trage hrana
dintr-un izvor botezat Ana Blandiana.
Ea, minunată inimă zâmbindă, e ră-
dăcină, sevă şi coroană pentru un în-
treg norod de verzi icoane numite
poezii.

Şi anul acesta, miracolul să-
vârşitu-s-a înaintea ochilor şi înlăun-
tru inimilor lui Nicolae Băciuţ, mo-
torul prezentului continuu al festi-
valului. Seva liricii blandiene a adă-
pat pofta de vegetal a versului tânăr.
Copii din toată ţara s-au jucat sub
coroana generoasă a unei tematici
incitante: „Poetica arborelui existen-
ţial”. Creaţia literară a avut, la cele
două subsecţiuni, chemări ce au ca
răspunsuri paginile acestui volum:
„Arborele copilăriei mele” (clasele
V-VIII) şi „Rădăcina Poetului-Ar-
bore” (clasele IX-XII). Tinerii şi-au
muiat condeiul într-o cerneală din ca-
re au zugrăvit icoane cu aureole
verzi, atât de verzi încât însăşi lec-
tura textelor nu e altceva decât o
plimbare printre şoapte de spovedani-
e, printre frunzele ce „sunt inimi care
iartă”, căci „le spunem pe toate
copacilor” care „sunt efortul nesfârşit
al cerului de a vorbi cu pământul”
(extrase din lucrările copiilor).

Sensibilitatea, curăţenia şi în-
drăzneala fac miezul „Poeticii arbore-
lui”. Bucuria întâlnirii cu versul este
bucuria întâlnirii cu Ana Blandiana.
Vă invităm cu paşi ritmaţi sub co-
roana de lumină molcomă a poeziilor
cu aureolă verde.

Între multiplele beneficii ale

unui concurs de creaţie pus sub
semnul Anei Blandiana este şi
pecetluirea unor destine literare.

Ana Blandiana nu e doar un nu-
me, un brand, ci e şi garantul unei
ieşiri în lume, pe de o parte, pre-
cum şi obligaţia morală faţă de un
astfel de gir, pe de altă parte.

Pentru că această carte reprezintă
pentru mulţi dintre tinerii poeţii
debutul literar, cel puţin în volum,
dacă nu chiar debutul absolut. E
acesta un reper care îi va urmări ca o
aură de cometă pe cei care-şi vor
asuma această frumoasă şi de folos
zăbavă, ca să invoc cronicarul, soră
geamănă cu cititul: scrisul.

Sunt în această antologie sem-
ne bune ale acestui an poetic şi, dacă
va fi urmată chemarea acestei clipe,

cu certitudine, poeţii de mâine se află
şi printre cei care acum bat să li se
deschidă largi porţile literaturii, pen-
tru schimbarea lor la faţă, pentru
înălţarea lor.

Aceste seminţe vor deveni rod,
acest rod va ajunge să încarce multora
arborele vieţii încă din pomul copilă-
riei.

E şi aceasta o “Umilinţă”, cum
ar spune Ana Blandiana, dar aceste
izvoare nu pot fi împiedicate să
devină fluvii, fluviile să devină mări
şi mările oceane.

Iar eu pot doar spune, acum:
“Vânt bun din pupă”. Totodată, nu
pot să trec cu vederea truda jertfel-
nică, discretă dar tenace, a unui
dascăl de vocaţie, inspirat, Gabriela
Vasiliu, care a reuşit să impună în
orizontul competiţiilor şcolare de
creaţie una dintre cele mai
frumoase izbânzi ale nevoii de a visa.

NICOLAE BĂCIUŢ

Festivalul Naţional de Creaţie şi
Interpretare „Ana Blandiana”, se
va desfăşura în acest an în perioada
5-7 iunie, la Brăila.
Tematica acestei ediţii: „POETICA
ARBORELUI EXISTENȚIAL”.
Concursul se va desfăşura pe patru
secţiuni: Creaţie literară, Critică/
Analiză literară, Recitare şi Inter-
pretare folk.
La Creație literară: Subsecțiunea I:
clasele V-VIII, Subtema: „Arborele
copilăriei mele”- patru poeme sau
un text în proză (2-3 pagini;
Subsecțiunea a II-a: clasele IX-XII,
Subtema: „Rădăcina Poetului -
Arbore”: cinci poeme sau un eseu (3-
4 pagini);
La Critică/Analiză literară: Sub-
secțiunea I: clasele V – VIII: scri-
itoarele Ana Blandiana și Magda
Isanos 1. Plopi și paltini;Din apă
ieșeau trupuri albe de plopi; Cândva
arborii aveau ochi; scriitoarea Ana
Blandiana, 2. Caisul; Copilăria mea;
Vis vegetal; scriitoarea Magda Isanos;
Subsecțiunea a II-a: clasele IX –
XII: scriitoarele Ana Blandiana și
Magda Isanos, 1. Între mine și el;
Umbrei mele i-e frică; Cireși amari;
scriitoarea Ana Blandiana, 2. Pomii
cei tineri; Doamne, n-am isprăvit!;
Rădăcina; scriitoarea Magda Isanos.
Se va alege pentru interpretare câte
o poezie din lirica ambelor
scriitoare.

La Recitare: o poezie din creația
scriitoarei Ana Blandiana; o poezie
din creația scriitoarei Magda Isanos.
IV. Interpretare folk: - două piese
muzicale: 1. prelucrare din lirica scri-
itoarei Ana Blandiana sau a scriitoarei
Magda Isanos; 2. prelucrare din
creația românească de gen.
Se vor alege pentru interpretare
alte piese decât cele prezentate la
edițiile anterioare.
În cadrul Festivalului, se va des-
făşura şi Simpozionul Național:
Metafora arborelui în literatura
română şi universală: Sesiunea A
(elevi, profesori): referate (maximum
5 pagini) şi Sesiunea B (elevi):
postere tematice (colaj, desen,
pictură/format A3 sau A4).
Premierea
* Se vor acorda premii pe secțiu-
nile/subsecțiunile concursului (Pre-
miul I; Premiul al II-lea; Premiul al
III-lea, Mențiunea I, a II-a, a III-a;
Marele Premiu „ANA BLANDIA-
NA”), într-un cadru festiv.
*Creațiile premiate, precum și lucră-
rile prezentate în cadrul simpozio-
nului, vor fi publicate în Antologiile
Ediției Festivalului, la Editura Nico,
Târgu-Mureș.
* Interpretările de la secțiunile III și
IV vor fi cuprinse într-un CD al
ediției concursului.
* Participanții înscriși la sesiunile
simpozionului vor primi diplome de
merit în format electronic.

Jurizarea

Invitaţi de onoare:
Scriitoarea Ana Blandiana; mem-

bră a Academiei Europene de Poe-
zie, a Academiei de Poezie „Sté-
phane Mallarme” și a Academiei
Mondiale de Poezie (UNESCO)

Scriitorul Romulus Rusan;
director al Centrului Internațional
de Studii asupra Comunismului

Scriitorul Nicolae Băciuț; membru
al Uniunii Scriitorilor din România;
redactor - șef /Revista VATRA
VECHE, director Editura Nico,
director Direcția Județeană pentru
Cultură Mureș

Președinți/Secțiuni:

Profesor Adrian Simion, Inspec-

tor școlar de specialitate - Limba și
literatura română; I.S.J. Brăila

Profesor Mircea Bogatu,
Inspector școlar de specialitate –
Arte; I.S.J. Brăila

 61

Tema acestui Festival a fost
și provocatoare și seducătoare, dar
și inhibantă. A vorbi despre anotim-
puri este foarte greu. Cred că nu
există anotimpuri exterioare fără ano-
timpuri interioare. Mi-e foarte greu
să vorbesc și sunt realmente cople-
șit... Vă rog să acceptați că pentru
mine nu mai există doar patru anotim-
puri, că există un al cincilea, se
cheamă anotimpul Ana Blandiana – și
că el vine în fiecare an prin Brăila,
de unde se răspândește în tot spațiul
limbii române. Acest Festival mi-a
schimbat viața! Nu e timp pentru a
mă spovedi și a vă spune cât ... Din
momentul în care Ana Blandiana a
acceptat să fie coroana de regină a
Brăilei, drumul dintre Mureș și Brăila
a devenit pentru viața mea o flutura-
re de înger. Așa cum Ana Blandiana
a acceptat să-și pună numele pe
acest extraordinar Festival, așa și eu,
în viață fiind, am acceptat să mi se
pună numele pe un Cenaclu, coordo-
nat de prof. Gabriela Vasiliu. Am ac-
ceptat plin de speranță și, după cum
s-a văzut, speranțele mele au devenit
realitate... Copiii care au debutat în a-
cest Cenaclu au devenit artiști, minu-
nați artiști ai Cuvântului și vreau să le
rostesc numele, ca și cum le-aș rosti
într-o Catedrală – Alina Jalbă, Irina
Anghel, Teodora Mazilu, Mirela Iri-
mia, Cristina Terente, Ana Scarlet...

A te întâlni cu un poet ca Ana
Blandiana înseamnă a te întâlni cu un
nou Univers. De curând, s-a născut și
la Târgu- Mureș un Cenaclu „Nicolae
Băciuț”, în cea mai importantă școală
din județ – Colegiul Naţional „Ale-
xandru Papiu Ilarian”, copiii de aco-
lo fiind, de asemenea, avizi de litera-
tură, istorie, folclor și de valorile
credinței noastre. Mi-aș dori ca acești
copii să se întâlnească cât mai repede,
mi-aș dori ca revista Cuvântând, a
acestui cenaclu, să aibă două aripi,
una care să bată la Brăila, cealaltă la
Târgu-Mureș, pentru că în ambele
locuri profesorii au reușit să modeleze
valori extraordinare. Astfel clădiți,
acești tineri vor deveni cei care vor
opune, prin cultură, rezistență împo-
triva valului care maculează și care a
de venit un tsunami pentru sufletul
românesc. Prin ei se poate opri acest

val... Oricum, prin ei, ați observat și
azi, cerul e mult mai înalt și lumina
soarelui e mult mai strălucitoare. Am
convingerea că generațiile implicate
aici vor păstra nealterată identitatea
noastră culturală și națională.

Consider că expresia „tot româ-
nul s-a născut poet” este adevărată,
prin sublimul ei, nu prin ridicolul pe
care unii vor să-l identifice în aceas-
tă expresie. Afirmația lui Alecsandri
este demonstrată și astăzi, la Brăila.
Ne mai salvează încă un mare
gânditor român, în aceeași idee,
Constantin Noica, cel care a spus :
„limba română – o poetă”. Eu chiar
cred că limba română are mult mai
multe virtuți poetice decât alte limbi.

NICOLAE BĂCIUȚ

“Am văzut la început numai flacăra, prea
apropiată de ochi, apoi am îndepărtat
mâna cu braţul aproape întins, încercând
să văd dincolo. Am crezut că mi se
păruse, atât de scurtă a fost priveliştea
înainte ca lemnul să se fi consumat în
întregime, şi atât de necrezută. Nu erau
icoane. Era un perete sau un înalt
paravan, străbătut de ondulaţii lente,
acoperit în întregime de... Am căutat
cuprinsă de febră un alt chibrit pe care l-
am aprins brusc, cât mai departe. Da,
erau mii de aripi de fluturi care se
legănau într-un ritm oarecum comun, erau
de fapt mii de fluturi aşezaţi pe acel
perete sau paravan vertical, pe acel
presupus altar, aşezaţi în aşa fel încât
din faţă, de unde eram, nu li se vedeau
trupurile, nu li se vedeau decât muchiile
aripilor formând o suprafaţă aproape
compactă, striată, haşurată şi într-o
mişcare greu de descris, asemenea...
Chibritul s-a stins din nou şi, când l-am
luat în grabă pe al treilea, degetele au
pipăit în cutie beţele care îmi rămâneau.
Am făcut din nou lumină”.
ANA BLANDIANA (Din volumul Cele
patru anotimpuri, 1977)

(…)

Nu vă pierdeți timpul, cum îl nu-
miți voi, cu măsurători, cu ceasuri și cu
planuri pentru viitor, căci nu acesta vă
este stăpân, ci căutați să umpleți clipa
în care trăiți cu un sentiment curat și
sincer, că atunci când veți avea nevoie
de o lacrimă, să aveți la îndemână toate
momentele ce au înduioșat inima
voastră. Și nu vă fie teamă, căci la-
crima nu vă umilește, ci vă înalță cum
nici nu gândiți. Să nu vă pese că azi
vă lasă octombrie, mâine vă cuprinde
noiembrie și poimâine vă cheamă de-
cembrie, că la urma urmei nu contea-
ză nici că ești brumă, nici că ești
brumărel, nici măcar undrea. Ce să
mai zic de încăierarea dintre ele... și
cum se grăbesc să vină, și se calcă în
picioare să ajungă mai degrabă la
voi. Dar nu le luați în seamă, priviți
viitorul, că e momentul în care veți fi
un pic mai buni decât ați fost acum,
când n-ați conștientizat virtualitatea în
care trăiți și v-ați ascuns după nume
de luni și de zile, după ceasuri care
ticăie și după calendare.

Căutați sămânța voastră ca să
rodiți din ea zilnic. Și căutați să aveți
trează amintirea ca să puteți depozita
fiecare sentiment și fiecare bucurie
adusă în zbor de câte-o adiere.

Și, încercând să transmit acestea
lumii în care mă aflam, am văzut cu
înaintea mea se înălța arborele de nu-
știu-ce și din crengile lui se auzeau
râsete ca în cea din urmă vară și
cădeau fotografii, ca frunzele din
ultima toamnă. Copacul de nu-știu-ce
a adus dezghețul lumii care mă
privea ca după o lungă prelegere și
cu toții au venit la arbore pentru a-și
recupera clipele pe care le-au pierdut și
nu au conștientizat.

Eu m-am întors cu bucurie pe
drumul meu, lăsând în urmă oameni
care vor realiza acum că sunt oameni;
oameni, care vor ști că au pierdut puțin,
dar pot recupera mult; și acești oameni
se numesc români. Și ia ghiciți ce au
cerut ei de la arbore ca să le readucă
înapoi ? ...

Tradiția ! Și prin tradiție, iubirea
de Dumnezeu, de neam, de oameni,
de flori, de cântec și de joc. Și au
primit oamenii aceștia tot ce și-au
dorit, pentru că au realizat că ei sunt
sămânța, ei aduc viața, ei sunt cu
adevărat o minune a lui Dumnezeu, ei
sunt dincolo de orice barieră.

Cu toții suntem dincolo de
octombrie, noiembrie și decembrie…

ANDREEA ELISA ROFF

 62

FESTIVALUL NAȚIONAL DE
CREAȚIE ȘI INTERPRETARE
„ANA BLANDIANA”, Brăila, 2015

Tematica:
VÂRSTELE POETICE ALE

ANOTIMPURILOR

Secțiunile:
I. Creație literară

Subsecțiunea I: clasele V-VIII
Subtema: Copilul din

anotimpuri
- trei poeme sau un text în

proză (1-2 pagini)

Subsecțiunea a II-a: clasele

IX-XII
Subtema: Dincolo de Octom-

brie, noiembrie, decembrie…
- patru poeme sau un eseu (2-3

pagini)

II. Analiză literară; Traduceri
Subsecțiunea I /Analiză

literară: clasele V – VIII: scriitorii
Ana Blandiana și Rainer Maria

Rilke
1. Octombrie; Iarna stelele;

Păstori de fulgi; scriitoarea Ana
Blandiana
2. Sfârșitul toamnei; Noaptea

echinocțiului de primăvară;
Dintr-un aprilie; scriitorul

Rainer Maria Rilke

Subsecțiunea a II-a / Analiză

Literară: clasele IX – XII:
scriitorii Ana Blandiana și

Rainer Maria Rilke
1. Elegie de dimineață; Joc;

Povestea din calendar; Autopastel;
scriitoarea Ana Blandiana

2. Zi de toamnă; Toamnă;
Înaintea unei ploi de vară; Un vânt
de primăvară; scriitorul Rainer
Maria Rilke

Subsecțiunea a III-a/ Traduceri

(engleză/ franceză): clasele
IX–XII
Volumul Octombrie, noiembri-

e, decembrie, Ana Blandiana

***Se va alege pentru

interpretare câte o poezie din lirica
ambilor scriitori, iar, pentru
traduceri, vor fi selectate două
poezii din volumul recomandat.

III. Recitare:
- o poezie din creația scriitoarei

Ana Blandiana
- o poezie din creația scriito-

rului Rainer Maria Rilke

IV. Interpretare folk:
- două piese muzicale:
1. prelucrare din lirica

scriitoarei Ana Blandiana sau a
scriitorului Rainer Maria Rilke

2. prelucrare din creația
românească de gen

***Vor fi alese pentru inter-
pretare alte piese decât cele
prezentate la edițiile anterioare.

Criteriile de evaluare:
Secțiunea I:
- abordarea originală, creativă,

reflexivă a temei propuse;
- folosirea intuitivă a unor

imagini poetice inedite;
- respectarea normelor de

ortografie și de punctuație;
- folosirea adecvată a unei

limbi străine (gramatică, ortogra-
fie, topică, vocabular)

Secțiunea a II -a:
- varietatea modalităților de

analiză critică;
- expresivitatea și coerența

ideilor formulate;
- folosirea limbii literare;
- respectarea normelor de

ortografie și de punctuație;
- redarea cu fidelitate a ideilor

poetice din textul original;
- fluența textului în limba

engleză/franceză;
- relevanța și originalitatea

traducerilor.

Secțiunea a III -a

tonalitate; mimică; expresivi-

tate; corectitudinea recitării
Secțiunea a IV- a
tehnică vocală; artistism și

prezență scenică; impresie artistică

***Simpozionul național:

Vârstele poetice ale anotimpurilor
în literatură și în pictură

Sesiunea A (profesori):
referate (maximum 5 pagini)

Sesiunea B (elevi): postere
tematice (colaj, desen, pictură /
format A3 sau A4)

Cerințele de redactare și de
expediere:

*Fișele de înscriere se vor
trimite electronic, format word,
în perioada 12 februarie – 2 martie
2015, pe adresa:
festivalanablandiana@ymail.com
(conform Anexei 1)

*Textele de la Secțiunile I, II

și de la Simpozion vor fi
tehnoredactate cu font Times
New Roman, corp12, la 1,5
rânduri, cu diacritice, aliniere –
Justify; titlul va fi scris centrat și
boldat. Textele realizate se
expediază, pentru fiecare
secțiune, într-un singur document.

*Datele de identificare ale
concurenților vor fi prezente atât
pe fișa de înscriere, cât și pe
lucrări (în colțul din dreapta al
lucrării, doar pe prima pagină -
numele și prenumele elevului, cu
majuscule, clasa, școala, județul/
localitatea, secțiunea/subsecțiunea,
numele profesorului coordonator,
numărul de telefon al →

 63

profesorului, adresa de e-mail);
datele personale vor fi secretizate
în mo-mentul printării de către
organizatori.

*Expedierea lucrărilor de la
Secțiunile I, II se va face
electronic, în perioada 3 martie -
11 aprilie 2015, pe adresa:
festivalanablandiana@ymail.com
(Conform Anexei 2)

*Trimiterea referatelor de
la Simpozion se va realiza
electronic, în perioada 3 martie -
11 aprilie 2015, pe adresa:
simpozionfestival@ymail.com

*Materialele de la secțiunile

III și IV vor fi înregistrate pe
CD/DVD, folosindu-se tehnici
optime - sunet, imagine, lumină.
CD/DVD – urile vor fi
personalizate (numele și
prenumele, clasa, școala,
secțiunea/subsecțiunea, numele
profesorului coordonator, numărul
de telefon).

*Înregistrările și posterele
vor fi expediate, în plic, cu

mențiunea - Pentru Festivalul
de Creație și de Interpretare

„Ana Blandiana” (6 aprilie -
data poștei), pe adresa:

Şcoala Gimnazială „C. Sandu –
Aldea”, Str. General Eremia
Grigorescu, nr. 55, Brăila.

*Un participant se poate

înscrie la mai multe secțiuni.
*Nu se acordă diplome de

participare.
*Nu se percep taxe de

participare.
NOTĂ: PARTICIPANȚII ÎȘI

ASUMĂ ORIGINALITATEA
LUCRĂRILOR.
Premierea (Data premierii va fi

comunicată după finalizarea
evaluării lucrărilor înscrise în
concurs, pe site-ul www.festival-
anablandiana.ro)

*Se vor acorda premii pe
secțiunile/subsecțiunile concursului.

*Creațiile premiate vor fi
publicate în Antologiile

Festivalului.
*Participanții înscriși la

sesiunile simpozionului vor primi
diplome de merit în format
electronic.

*Premiile finaliștilor concur-
sului, care nu vor putea ajunge la
festivitate, vor fi expediate prin
poștă.

Invitați de onoare:

Jurizarea

Scriitoarea Ana Blandiana;

membră a Academiei Europene de
Poezie, a Academiei de Poezie
„Stéphane Mallarmé” și a
Academiei Mondiale de Poezie
(UNESCO)

Scriitorul Romulus Rusan;
director al Centrului Internațional
de Studii asupra Comunismului

Scriitorul Nicolae Băciuț;
membru al Uniunii Scriitorilor din

România; redactor - șef
/Revista VATRA VECHE;

director Direcția Județeană
pentru Cultură Mureș

Președinți/Secțiuni:

Prof. Daniel Kițu; Inspector

școlar de specialitate - Limba și
literatura română;

Prof. Mircea Bogatu; Inspector
școlar de specialitate – Arte; Prof.
Anca Lipan; Inspector școlar de
specialitate – Limbi moderne

Membrii juriului:
profesor gr. I Tatiana Daniela

Bercariu, Colegiul Național
„Gheorghe Munteanu Mur-

goci”, Brăila
profesor gr. I Marioara

Novac, Liceul Pedagogic „D. P.
Perpessicius”, Brăila
profesor gr. I Daniela Stroe,

Școala Gimnazială „Mihai
Viteazul”, Brăila
profesor gr. I Angela Olaru,

Școala Gimnazială „Ion Creangă”,
Brăila
profesor gr. I Marioara

Bălan, Școala Gimnazială

„Mihai Eminescu”, Brăila

profesor gr. I Camelia
Budan, Colegiul Național
„Nicolae Bălcescu”, Brăila

profesor gr. I Gheorghe
Antonescu, Liceul de Artă
„Hariclea

Darclee”, Brăila
dr. Claudiu Brăileanu,

Biblioteca Județeană „Panait
Istrati”, Brăila

profesor gr. I Mirela
Munteanu, Școala Gimnazială
„Aurel

Vlaicu”, Brăila
profesor gr. I Iuliana Marin,

Școala Gimnazială „Nedelcu
Chercea”, Brăila
profesor gr. I Daniela Petre,

Școala Gimnazială „Al. I. Cuza”,
Brăila
profesor gr. I Dumitra

Florentina Dima, Școala
Gimnazială Urleta, Prahova

profesor gr. I Ancuța
Gheorghe, Școala Gimnazială
„Vlaicu

Vodă”, Brăila
profesor gr. II Mariana

Caplea, Școala Gimnazială
Tichilești, Brăila

profesor gr. II Alina Crețu,
Liceul Tehnologic „M. Sebastian”,
Brăila

Echipa de management:
prof. Carmen Scarlet,

Școala Gimnazială „C. Sandu-
ALDEA”, Brăila
prof. Mihaela Habără, Școa-

la Gimnazială „C. Sandu-
ALDEA”, Brăila

Coordonator proiect: profesor

dr. Gabriela Vasiliu, Școala
Gimnazială „C. Sandu-ALDEA”,
Brăila

 64

Nu-mi închipui cum ar fi fost

destinul meu literar în lipsa anotim-
purilor... Este minunat să avem patru
anotimpuri, fiecare dintre ele fiind
deosebite; așa și cu vârstele, fiecare
etapă a vieții având frumusețea ei.
Uitându-mă la fetițele care asistau la
spectacol, am avut o revelație curi-
oasă; deși aveau aceleași vârste, am
văzut în ele vârstele care li se potri-
veau – în una pe viitoarea bunicuță,
în alta pe viitoarea mămică...

Înainte de 89’ se consideră că
forma cea mai importantă de Rezis-
tență a fost Rezistența prin Cultură.

În cultură, rămăseseră ultimele
molecule de Libertate prin care
respirau toți!

Cred că acest Proiect este, astăzi,
o formă de Rezistență prin Cultură,
cel puțin la fel de importantă ca în
perioada comunistă.

Acest Festival este o formă de a
nu ne lăsa duși de valurile rele, de a
gândi și de a afla cine suntem prin
cultura noastră.

Aceste spectacole minunate, des-
fășurate an de an, relevă o implicare
deosebită a sufletelor copiilor, care
sunt materia primă necesară Rezis-
tenței. Avem rădăcini, încă vizibile,
arta populară, țăranii, pe care alte po-
poare nu le mai au și la care aspiră a-
cum, încercând să le importe pentru a
și le confecționa. Ceea ce se întâm-
plă aici e o extraordinară luptă împo-
triva comodității și a acceptării infu-
ziei de rău la care suntem expuși.

Dacă în toate școlile din
România s-ar întâmpla asemenea
lucruri, sunt convinsă că ceea ce
faceți aici este o adevărată operă care
capătă caracter național și care poate
primi cea mai bună definiție –
aceea de Rezistență prin Cultură, la
tot ceea ce este rău, de prost gust...

Prin asemenea evenimente, cred
că facem o operă profund patriotică.
Este un fel de a ne salva sufletul, de a
afla cine suntem și, în felul acesta, de
a putea rămâne noi înșine.

Este extraordinar că suntem în al
patrulea an aici, pentru că, de obicei,
la noi, după efervescența debutului,
urmează acalmia sau dispariția.

ANA BLANDIANA

REGULAMENT

Inspectoratul Școlar Județean, Brăila,

Liceul Tehnologic „Anghel Saligny”,
Structura: Școala Gimna-zială „C.Sandu-
Aldea”, Brăila, Muze- ul Brăilei „Carol
I”, Asociația Cul-turală „Ars Poetica”,
Universitatea „Dunărea de Jos”;
Facultatea de Litere, Galați, Direcția
Județeană pentru Cultură Mureș, alături
de alte instituții partenere din țară și din
străinătate vă invită să participați la a V-a
Ediție a FESTIVALULUI DE CREAȚIE
ȘI INTERPRETARE „ANA BLANDI-
ANA”, cu tematica DIMENSIUNEA
SACRĂ A IUBIRII.

Manifestările culturale se vor des-
fășura în perioada 16 – 18 iunie 2016 și
se adresează elevilor, doctoranzilor, pro-
fesorilor din învățământul gimnazial, li-
ceal și universitar, atât din țară, cât și din
străinătate.

Concursul se desfăşoară pe 4 secţiuni:
Creație literară Subsecțiunea I: clasele
V-VIII Subtema: Părinții – leagănul
copilăriei („Numai iubirea dintre copii și
părinți /E sămânța”, Ana Blandiana) -
trei poeme sau un text în proză (1-2
pagini); Subsecțiunea a II-a: clasele IX-
XII; Subtema: Glasul tainic al iubirii
(„De aş grăi în limbile oamenilor şi ale
îngerilor, iar dragoste nu am, făcutu-m-
am aramă sunătoare şi chimval răsună-
tor”, Epistola I către Corinteni a Sf. A-
postol Pavel) patru poeme sau un eseu (2-
3 pagini) II. Analiză literară / Tradu-
ceri (engleză, franceză) subsecțiunea I /
Analiză literară: clasele V – VIII; scri-
itorii Ana Blandiana și Ioan Alexandru
(din volumele: Pleoape de apă, Ana
Blandiana, Lumină lină, Ioan Alexandru)
Subsecțiunea a II-a / Analiză literară:
clasele IX – XII; scriitorii Ana Blandiana
și Ioan Alexandru (din volumele: Pleoape
de apă, Ana Blandiana, Lumină lină, Ioan
Alexandru); Subsecțiunea a III-a / Tra
duceri: clasele IX–XII (volumul Călcâiul
vulnerabil, Ana Blandiana): Se va alege
pentru interpretare câte o poezie din lirica
ambilor scriitori sau vor fi traduse câte
două poezii, din volumele recomandate,
respectându-se tema propusă; III. Reci-
tare: o poezie din creația scriitoarei Ana
Blandiana su a lui Ioan Alexandru; IV.
Interpretare folk: - două piese muzi-
cale: 1. prelucrare din lirica scriitoarei
Ana Blandiana sau a scriitorului Ioan
Alexandru; 2. prelucrare din creația
românească de gen: Vor fi alese pentru
interpretare alte piese decât cele
prezentate la edițiile anterioare.

 Nu se percep taxe de participare.

Regulamentul concursului şi amă-

nunte se pot obţine de la adresa
festivalanablandiana@ymail.com (N.B.)

Iubite domnule Băciuț,
 Din îndepărtata Canada vă
urmăresc, cu o deosebită
încântare, bogata dumneavoastră
activitate culturală și
scriitoricească și mi se umple
sufletul de livezile bucuriei ori
de câte ori vă întâlnesc condeiul.
Fără nici o reticență sunteți unul
dintre cei mai valoroși poeți ai
limbii române la ora actuală.
 De asemenea, sunt plăcut
impresionat de activități dum-
neavoastră de a promova ade-
vărata cultură și spiritualitate
românească.

Deși departe de țară, numai
geografic vorbind, am fost ală-
turi de dumneavoastră, dintru
început, de renumitul FESTI-
VAL DE CREAȚIE
ŞI INTERPRETARE ''Ana
Blandiana'' ajuns, prin harul lui
Dumnezeu, la cea de a V-a
ediție. Mi-a atras atenția, anul
acesta, tema DIMENSIUNEA
SACRĂ A IUBIRII atât de
actuală în domeniul teologic,
filosofic, literar și în viața
noastră cea de toate zilele.
 Doresc, din partea cenaclului
literar FLORICA BAȚU ICHIM
din Kitchener, Ontario, Canada
și a mea personal, tuturor
organizatorilor acestui deosebit
eveniment național, în frunte cu
distinsul scriitor și om de cultură
N.Băciuț și participantei, penița
de aur a literaturii noastre - Ana
Blandiana, mult succes și urarea
de a vedea Festivalul și la cea de
a 50-a EDIȚIE.

Cu stimă și binecuvântări,
pr.dr.DUMITRU ICHIM

Kitchener, Ontario, Canada

 65

Festivalul de Creaţie şi

Interpretare „Ana Blandiana” vine
peste România ca o binecuvântare
cerească, adică de sus, cu putere
transformatoare, cu capacitate de
rodire (de a da rod însutit, cum citim
în Sfânta Evanghelie), şi, evident, de
sfinţire, da, de sfinţire a minţii şi
inimii celor care prin participare se
botează în apele valorilor
fundamentale ale neamului nostru pe
care acest eveniment naţional le
promovează cu statornicie şi credinţă.

Importanţa deosebită a
Festivalului constă în aceea că ţinta sa
o reprezintă generaţiile de elevi şi
studenţi care sunt în căutarea unui
drum în viaţă, care au nevoie de
modele călăuzitoare şi care iată, au
şansa de a se întâlni personal cu
scriitori de valoare, admiraţi de o
naţiune întreagă, creatori de cultură,
de valori, în general, care lasă o urmă
adâncă după ei în istoria ce se
construieşte în prezent, întâlnire care,
fără îndoială, are un impact major la
nivel educativ-spiritual şi emoţional
în viaţa tinerilor prezenţi.

Festivalul de creaţie şi
interpretare aminteşte de faptul că
omul este chip al lui Dumnezeu,
creatorul, şi că în această calitate are
şi el vocaţia creaţiei care, urmată, îi
conferă adevărata demnitate ce i s-a
menit dintru început.

Prin accentul pus pe creaţie şi
interpretare Festivalul promovează
valorile imaginaţiei creatoare şi ale
gândirii critice, capacităţi absolut
necesare creşterii pe verticală a
tinerelor generaţii, creşterea pe
orizontală fiind implicită în

împărtăşirea creaţiei în contextul
întâlnirilor acestui bine structurat
eveniment, valoros şi prin implicarea
activă a instituţiilor academice şi
culturale care-l organizează, dar şi
prin prestigiul în cultura română al
invitaţilor săi.

Tema din acest an este
esenţialmente teologică. A vorbi
despre sacralitatea iubirii înseamnă a
vorbi despre Dumnezeu, căci
Dumnezeu este iubire, aşa cum ne
descoperă Sf. Ioan Teologul. Şi câtă
vreme omul este chip al lui Dunezeu,
şi el conţine în mod ontologic iubirea,
şi o reflectă în viaţa sa. Iubirea care
este mai tare ca moartea sfinţeşte
viaţa, şi conferă vieţii şi omului o
dimensiune sacră.

Dumnezeu, omul, viaţa, iată
valorile cele mai înalte ale existenţei
de aici. Acestea le includ şi le
izvorăsc pe celelalte: respectul,
îngăduinţa, generozitatea, credinţa şi
încrederea, şi multe altele ce dau
demnitate şi sens peregrinării noastre
în istorie.

Festivalul de creaţie şi
interpretare „Ana Blandiana” prin
tipul de activitate pe care-l desfăşoară
şi prin misiunea pe care şi-a asumat-
o, se aşează în avangarda muncii de
zidire spirituală a neamului nostru.

Felicitări organizatorilor,
mentorilor, dar şi participanţilor.

Pr. prof. univ. dr. THEODOR

DAMIAN
Preşedintele Institutului Român

de Teologie şi Spiritualitate Ortodoxă
şi al Cenaclului literar „M.
Eminescu” din New York

Director al revistei de cultură şi
spiritualitate română Lumină Lină

Preşedintele filialei americane a
Academiei Oamenilor de Ştiinţă din
România

FESTIVALUL DE CREAȚIE ȘI

INTERPRETARE „ANA
BLANDIANA”, 2016

„Stau într-o zi cu stiloul în mână

şi privesc ţintă la foaia albă din faţa
mea. «Ce-aş putea să fac? Nu am
inspiraţie!» gândesc” – scrie Anasta-
sia Apetri, un copil printre cei care au
intrat în această competiţie literară, cu
morgă auctorială, dar şi într-o inadec-
vare la sistem. Cum adică, să scrii cu
stiloul, acum, când scrisul de mână a
devenit o deprindere nefirească, a-
cum, când atingerea tandră a tastaturii
te face să te simţi ca şi cum ai atinge
clapele pianului. Nici ritmul şi notele
muzicale ale maşinii de scris de
altădată, nici ecranul mut al tabletei,
ci stiloul. Tânărul scriitor pune mâna
pe stilou, are hârtia în faţă, vrea să
scrie şi nu are inspiraţie.

Cu un secol şi ceva în urmă,
binecunoscutul Thomas Edison susţi-
nea că: „Invenţia este 1% inspiraţie şi
99% transpiraţie”. Dar oare cu scrisul
nu e la fel? Nu e şi el... „invenţie”?
Măcar într-un anume sens!? Şi-ntr-un
anume procent!

Şi-atunci ce să faci, dacă nu ai
inspiraţie, la ce foloseşte transpiraţia?

Tânărul nostru autor suceşte doar
gâtul retoricii, pentru că el are o temă,
are un pretext, dar nu are impulsul
iniţial şi nu poate începe cu „a fost
odată ca niciodată”...

Iar el trebuie să pună în armonie
realitatea cu ficţiunea şi trebuie doar
să răsucească cheia de contact. Şi-
apoi, cu acest punct de sprijin, ca un
Arhimede de azi, va fi răsturnat
pământul.

Asta îşi propune fiecare autor al
acestei antologii, „să răstoarne →

NICOLAE BĂCIUŢ

 66

pământul”, ca şi cum totul „începe cu
sine şi se sfârşeşte cu sine”, cum am
spune într-o răstălmăcire a Elegiei
întâia de Nichita Stănescu.

Problema pare a fi una a derutei:
despre ce să mai scriem, de ce să mai
scriem? Cine mai sunt cititorii?

Mai puţin interesaţi de teorii
literare, junii autori se scriu pe ei
înşişi, cu toate mijloacele şi prin toate
formele. Pun în texte şi poezie şi
proză şi ştiinţă şi conştiinţă, toate cu
nonşalanţa celui care e foarte sigur de
sine şi foarte stăpân pe mijloacele
sale.

E ceea ce am apreciat poate,
înainte de toate, parcurgând paginile
celor care au acceptat provocarea să
vorbească despre un timp al lor,
despre părinţi, copilărie, iubire,
credinţă, aşa cum ele sunt percepute
în mişcare, în transformare continuă.

Stilistic, nu există nicio îngrădire,
totul se acceptă, de la stilul epistolar
la cel savant, cu naturaleţe şi
profunzime.

E şi nu surprinzătoare maturitatea
cu care sunt abordate teme majore, cu
care sunt judecate lucrurile. Pentru că,
suntem lăsaţi să înţelegem, nu e loc
pentru gratuitate, pentru bătut apa-n
piuă.

Şi această antologie vine să
contrazică perspectivele catastrofice:
după noi potopul. Nici nu cred că
literatura va muri, cum nici n-am
putut să cred că Dumnezeu a murit în
exil.

Rămâne mereu un altar, unul la
care să ne putem ruga, unul care să ne
asculte rugăciunile şi chiar să ne
îndeplinească dorinţele. Chiar dacă e
să fie şi doar... un altar de rouă!

*) Altar de rouă. FESTIVALUL
NAŢIONAL DE CREAŢIE

„ANA BLANDIANA”, 2016,
EDITURA NICO, 2016

În aşteptarea poeziei....

Inspirat alese temele ediţiei din

acest an ale Festivalului Naţional de
Creaţie „Ana Blandiana”. Temele şi
sursele de creaţie sunt, atunci când
eşti cuprins de vraja poeziei, cele care
întreţin combustia acestui mod
inefabil de a cunoaşte lumea şi de a te
cunoaşte pe tine însuţi.

Fiindcă, în mod frecvent, cel care
începe să scrie se întreabă şi despre ce
să scrie? Li se poate spune simplu:
„uitaţi-vă în jurul vostru şi scrieţi!”
Sau „priviţi înlăuntrul vostru, în
adâncurile fiinţei voastre, şi scrieţi!”

Şi dacă cineva se uită în jurul lui,
atunci are şi tema cea mai la îndemâ-
nă, cea care este soră cu trăirea:
„Părinţii – leagănul copilăriei”. Şi
dacă cineva caută în străfundurile
inimii sale, nu se poate să nu audă
„Glasul tainic al iubirii”.

Pentru cei care au intrat în jocul
Festivalului (la vârsta la care „iubirea
şi înţelepciunea” sunt jocul – într-o
privire blagiană!), s-a propus şi un
reper: „Numai iubirea dintre copii și
părinți/ E sămânța”, cum ne
convinge poetic Ana Blandiana.

Dar următorii paşi nu puteau să
aducă altceva decât să facă să se audă
„Glasul tainic al iubirii”, iubirea care
dă sens şi simnificaţie (pe)trecerii
prin lume, murmurând în înţelesurile
sale cuvintele din Epistola I către
Corinteni a Sf. Apostol Pavel: „De aş
grăi în limbile oamenilor şi ale
îngerilor, iar dragoste nu am, făcutu-
m-am aramă sunătoare şi chimval
răsunător”.

De-aici a plecat nevoia de poezie
a acestui Concurs de Creaţie, înnobi-

lat cu numele poetei Ana Blandiana,
cea care a scris şi în limba oamenilor
şi în limba îngerilor, dar şi în limba
dragostei, cea care ne întăreşte în
credinţă, cea care ne traduce fără de
cuvinte lecţia despre cub sau lecţia
despre cerc sau lecţia despre ceea ce
ţinteşte spre perfecţiune.

Scriind despre părinţi, copilărie,
iubire e ca şi cum ai scrie despre
Dumnezeu, pentru că Dumnezeu doar
aşa există.

Poemele din acest Concurs, din
această antologie vorbesc despre
Dumnezeu. Aşa cum se înţelege El
privindu-i pe părinţi, aşa cum e El,
când ne lasă să fim ca îngerii, aşa
cum e El, când ne lasă să iubim şi să
fim iubiţi, adică să ne pătrundem de
iubire în toate ca şi cum ne-am lăsa
pătrunşi de Dumnezeu.

Poemele acestei antologii sunt aşa
cum trebuie să fie ele: încărcate de
sinceritate, de puritate, de inocenţă,
de iubire... în înţelesurile ei, însoţind
fiecare vârstă.

În astfel de poeme, nu marile vir-
tuţi literare sunt cele mai importante,
căci acum toţi copiii par poeţi, şi,
oricum, toţi ni se par talentaţi, ci
frumuseţea sufletului, „lumina lină”
în care e privită lumea.

Nu ştiu câţi dintre cei care acum
sunt poeţi, căci „românul s-a născut
poet”, vor rămâne credincioşi poeziei,
câţi vor vrea/putea să devină scriitori,
să sporească marea Bibliotecă a lim-
bii române. Dar nu cred că nu vor pi-
cura în tot ceea ce vor face şi puţină
poezie şi îi vor privi cu alţi ochi pe
cei care vor rămâne să slujească
poeziei. Important este că acum –
Doamne, Eminescu a debutat la 16
ani!, adică pe la vârsta celor mai
mulţi din această antologie – cei care
scriu poezie trăiesc în numele poeziei
şi că prin poezie încearcă să ne
demonstreze că sunt copii, că îşi
iubesc părinţii, că încearcă să
desluşească de ce „Dragostea
îndelung rabdă; dragostea este
binevoitoare, dragostea nu
pizmuieşte, nu se laudă, nu se
trufeşte. Dragostea nu se poartă cu
necuviinţă, nu caută ale sale, nu se
aprinde de mânie, nu gândeşte
răul. Nu se bucură de nedreptate, ci
se bucură de adevăr. Toate le suferă,
toate le crede, toate le nădăjduieşte,
toate le rabdă. Dragostea nu cade
niciodată. (I Cor.13 4-8)”. →

NICOLAE BĂCIUŢ

 67

Cred, de aceea, că cei care acum
trăiesc întru poezie, vor descoperi la
timpul potrivit şi dimensiunea sacră a
iubirii.

*) Glasul tainic al iubirii.
FESTIVALUL NAŢIONAL DE
CREAŢIE„ANA BLANDIANA”,
2016, EDITURA NICO, 2016

Am reasamblat două metafore,

fiecare titlu de carte, într-o metaforă
nouă, „Pleoape de apă” în „Lină
lumină”, cuprinzătoare pentru cele
două cărţi, ale Anei Blandiana şi Ioan
Alexandru, poeţi din primul raft al
literaturii române, poeţi „pur sânge”,
cu destine distincte, dar consubstan-
ţiale.

Dacă Ana Blandiana continuă să
dea verbului său forţă şi culoare,
despre Ioan Alexandru trebuie să
vorbim nu doar la trecut, ci şi să
constatăm că operei sale i se face o
mare nedreptate.

Autoritatea şi popularitatea celor
doi scriitori vin din responsabilitatea
cu care s-au pus în slujba cuvântului
ziditor.

Ana Blandiana a devenit vocea
cea mai autoritară, mai reverberantă,
nu doar în lirica feminină, cum cădem
adesea în capcane sintagmatice fără
relevanţă, ci în întreaga istorie a
literaturii române.

Într-un timp al degringoladei şi
confuziei valorilor, numai miopiile
severe pot ignora dimensiunea unei
opere literare, care menţine într-un
orizont înalt de vizibilitate poezia.

Pe de altă parte, Ioan Alexandru,
în vârtejul unei biografii tumultuoase
şi al unei premature ieşiri din lume, a
fost împins din ştiinţă dar şi din
neştiinţă, într-un nefiresc şi nedrept
con de umbră, cu o operă prea puţin
recuperată şi menţinută în circuitul de
valori.

Concursul Naţional de Creaţie
„Ana Blandiana” vine să repare o
greşeală, să îndrepte o eroare, punând
în ecuaţie poezia lui Ioan Alexandru
cu cea a Anei Blandiana, nu doar co-
legi de generaţie, ci chiar, o perioadă,
amândoi încercând să pătrundă taine-
le literaturii în bibliotecile şi amfitea-
trele Heidelbergului românesc, în
Filologia clujeană.

Cei doi autori au beneficiat de o

receptare critică pe măsura operei lor,
cu evaluări pertinente, cu judecăţi
critice subtile, rafinate, dar au avut
parte, fiecare, şi de priviri prin
ferestrele mânjite de meschinării şi
conjuncturi literar-ideologice.

(Re)citirea lor într-o relaţie tema-
tică nu doar că întreţine imperativul
permanenţei critice, ci antrenează şi
viziuni noi, care aparţin unei generaţii
(foarte) tinere, aflată în căutarea
propriei identităţi.

O recontextualizare a relecturii
critice vine să întărească viabilitatea
unor texte literare, în care se regăsesc
cu lumea lor cei care au acum toate
lumile din... lume.

Sunt surprinzătoare în această no-
uă întâlnire critică nu doar limbajul,
cu accente academice, ci şi intuiţiile
critice, ideile, în interpretări lipsite de
inhibiţii sau de complexe. Ba chiar aş
spune îndrăzneţe pentru această
vârstă a receptării critice.

Interesante sunt şi opţiunile de
lectură, dar şi referinţele critice. E
semnul sigur că cei care veghează la
sănătatea lecturii critice respectă şi
opera şi ucenicii.

Participanţii la Concurs, la aceas-
tă secţiune, în selecţia rezultată din
inevitabila ierarhizare, vin dintr-o
geografie cuprinzătoare a spiritului,
dar creează unitete în diversitate.

Misiunea „juraţilor” n-a fost de-
loc uşoară, iar ierarhiei i-a fost prefe-
rată în antologie curgerea alfabetică a
numelor concurenţilor, pentru că
primordial nu e un clasament, relativ,
oricum, ci asumarea exerciţiului
critic, cu sfiiciunea specifică vârstei,
dar şi sinceritatea inevitabilă.

Cei care acum, printre atâtea obli-
gaţii didactice şi tentaţii de abandon
intelectual, îşi fac timp pentru astfel

de exerciţii de inteligenţă şi sensibi-
litate, vor putea şti mult mai bine,
într-un mâine mai apropiat sau mai
îndepărtat, care e preţul lecturii şi cât
de importantă este nevoia de poezie.

Pentru că trebuie să poţi, nu doar
să vrei să vezi „pleoape de apă” şi
„lumină lină”, protejând capacităţile
de a vedea şi până departe, dar şi în
adâncuri/înălţimi.

NICOLAE BĂCIUŢ

*) Pleoape de apă în lină
lumină. FESTIVALUL NAŢIONAL

DE CREAŢIE
„ANA BLANDIANA”, 2016,
EDITURA NICO, 2016

Literatura română continuă să

sufere de complexul... limbii române.
Un complex nefiresc, într-un context
al opoziţiei literaturi mari/literaturi
mici - în condiţiile în care anvergura
unei literaturi este determinată de
circulaţia limbii în care a fost scrisă.

Nu cred că ar trebui să avem nici
complexe şi nici frustrări, chiar dacă
circulaţia limbii române este acum
mult mai mare decât patria de
pământ. Sunt răspândiţi români în
largul lumii, ceea ce ar trebui să
atragă o altă circulaţie a limbii şi o
altă vizibilitate a ei.

Din păcate, nu e tocmai aşa.
Pentru că românii care s-au răspândit
pe toate meridianele, cu fireştile
excepţii, şi-au luat lumea în cap din
motivaţii economice, preocupările lor
fiind predominant de natură salarială,
rămânându-le prea puţin timp să se
regăsească şi în literatura limbii
materne. →

NICOLAE BĂCIUŢ

 68

Căldura plăcută a cănii de

ceai îmi zăboveşte-n palme. E 29
ianuarie. Privind calendarul cu
pagini şterse, rupte uneori sub
greutatea timpului, mă-ntunec…
Asta ar fi trebuit să fie ziua ta, nu ziua
suferinţei mele sau a cuvintelor
nenăscute încă, care nu se vor mai
întregi niciodată.

E iarnă. O iarnă sumbră, în care
cerurile se frâng în palmele mele,
murind. Mii de cărţi îmi sparg
singurătatea, pe alocuri, în căprui,
asemenea celei din palmele mele
obosite să mai scrie. Asta trebuia
să fie ziua ta. Nu mai este. Într-un
viitor sumbru, în care plumbul
cuvintelor îmi va îngreuna pleoapele,
sigur n-o să mai fie…

Asemenea unei fâşii delicate,
diafane, de gânduri, simt fulgi grei şi
albi de amintiri, contemplându-mă
în ceaţă, încercând zadarnic să
treacă de chiciura asta de lacrimi.
Pagini arse şi rupte, cenuşă, multă
cenuşă, cuvinte pure, ce-atârnă
dureros de inimi negre în nemurirea
lor. Erai lumină pe-atunci, rândurile

îţi cântau, la un loc, numai ţie, fără
ezitări, fără întuneric. Erai veşnică.
N-ai fi crezut că în urma paşilor tăi
aveam să găsesc veşnicia goală pe
dinăuntru, arsă, n-ai fi crezut că
sunt în stare să ard odată cu tine, sub
aceeaşi boltă schingiuită de durere.
N-a mai rămas nimic din mine, nimic.

Erai cuvântul suprem. Degeaba
nădăjduieşte ruina aceasta să mi te
arate. Zadarnic încearcă visele
mele să te rostească. Amintirile se
frâng una după alta, la orizont,
nemaivăzând scumpa lor lumină.

Ei n-au crezut nimic, nicio
fărâmă din noi nu a rămas pe buzele
lor blestemate. Săgeţile cuvintelor lor
îţi înconjurau inima cu noapte, dar
râdeai, fiindcă n-aş fi lăsat pe nimeni

să te întunece. Încă îmi curăţ rănile
din urmă, fără leac.

Am ars întreaga bibliotecă fal-
nică, a sufletului, în care, câteodată,
mântuiai câte-o pagină rătăcită.
Acum sunt numai scrum. Întreaga
lume mă apasă în jurul meu, cu
propria nemurire.

Ei n-au văzut decât platoşa de
întuneric pe care o purtai uneori
ca să-ţi aperi sufletul fraged şi plin
de lumină. Îmi deschid pleoapele
ocrotitoare, goale de sens. Simt
râurile fierbinţi, fără cuvinte,
singurele şoapte pe care le mai
creez în firele încurcate ale timpului.

Mi-am ţesut singură stavila, nu
pot trece de lumea umbrelor.

Poate c-ar trebui să las lumea în
urmă. Poate c-ar trebui să fiu cu tine,
oriunde ai fi, pulsând de freamăt şi
viaţă sau singurând în nemurirea ta.
Poate c-ar trebui să fiu cu tine, aşa
cum am fost întotdeauna.

Tăcere. Te iubesc fără să ştiu
cum, de când sau de unde. Te iubesc
pur şi simplu, fără complexe sau
mândrie, te iubesc pentru că nu ştiu
altă cale.

NICOLETA CORNEANU,
 cl. a IX-a, C.N. „Gh. Munteanu

Murgoci”, Brăila

Prin alţii....

→Avem în continuare presiunea
privării de un premiu Nobel pentru
literatură care, cel puţin aparent, ar da
o altă legitimitate literaturii române.
Nimic mai fals. Un premiu nu poate
salva nicidecum o literatură.

Problema literaturii române
rămâne şi circulaţia ei în lume,
cunoaşterea ei în limbi de relevanţă
mondială.

Literatura română nu s-a bucurat
niciodată de traduceri la înălţimea ei.
Vorbitorii de limbi străine şi
cunoscătorii unor literaturi în alte
limbi sunt cei mai în măsură să
vorbească despre valoarea literaturii
române într-un orizont comparatist.

Nu avem poeţi mai prejos decât
cei care se manifestă în engleză,
franceză, italiană, germană,
spaniolă... ca să mă refer doar la
câteva limbi care asigură o altă şansă
receptării.

Literatura română nu a avut poate
niciodată traducători, pe de o parte,
iar, pe de altă parte, editori, ca să o

poată face cunoscută şi în alte limbi.
Cu siguranţă că există şi o precaritate
a promovării literaturii române peste
hotare. Ba din cauza mijloacelor
financiare, ba din cauza lipsei unor
traducători de marcă. Nu a existat
niciodată o strategie, o politică a
traducerilor literaturii române în alte
limbi.

S-a tradus de cele mai multe ori
circumstanţial, în funcţie de
conjuncturi administrative mai ales, şi
nu neapărat reprezentativ.

E clar, literatura română trebuie
să recupereze din timpul pierdut în a
se face cunoscută în lume.

Cu cine trebuie început, cum
trebuie început, cine să fie
traducătorii, cine editorii, cine
promotorii? Cine, cine, cine...?

Concurenţii Festivalului Naţional
de Creaţie „Ana Blandiana”, la
secţiunea „Traduceri”, şi-au încercat
puterile în a traduce din poezia Anei
Blandiana, cea care se numără printre
cei mai cunoscuţi poeţi români
dincolo de fruntariile limbii şi ţării.

Cei mai mulţi au făcut dovada
cunoaşterii limbii în care au tradus,
unii au făcut şi proba capacităţii lor
de a găsi „corespondenţe” care să
păstreze cât mai mult din frumuseţea
originalului. Oricum, nicio traducere
nu va avea greutatea originalului, dar
aici este o poveste mult prea lungă
despre capacităţile fiecărei limbi în
parte de a „traduce” stări, emoţii,
metafore, de-a avea propriile resurse
lexicale pentru particularităţile limbii
din care se traduce.

Cine ştie, poate printre
câştigătorii acestui concurs se vor
număra şi cei care vor face echipă ca
literatura română să aibă parte de
traduceri care să o facă la fel de
convingătoare cum este ea pentru noi.

Pentru că avem şi noi un cuvânt
de spus, pentru că literatura română
are voci care trebuie să se facă auzite
dincolo de bariere de limbă şi de
graniţe geografice.

Trebuie doar să îndrăznim, pentru
că şi împărăţia literaturii va fi a celor
îndrăzneţi.

 69

FESTIVALUL DE CREAȚIE ȘI
INTERPRETARE

REGULAMENT
Inspectoratul Școlar Județean,

Brăila, Liceul „Anghel Saligny”,
Structura: Școala Gimnazială „C.
Sandu-Aldea”, Brăila, Muzeul
Brăilei „Carol I”, Asociația Culturală
„Ars Poetica”, Teatrul „Maria
Filotti”, Brăila, Școala Gimnazială
„Al.Ioan Cuza”, Brăila, Universitatea
„Dunărea de Jos” - Facultatea de
Litere, Galați, Direcția Județeană
pentru Cultură Mureș, alături de alte
instituții partenere din țară și din
străinătate vă invită să participați la a
VI-a Ediție a Festivalului de Creaţie
şi Interpretare BLANDIANA”, cu
tematica „Orologiul fără ore”.
Concursul se adresează elevilor, doc-
toranzilor, profesorilor din învăță-
mântul primar, gimnazial, liceal și u-
niversitar, atât din țară, cât și din
străinătate.
Secțiunile: I. Creație literară Sub-
secțiunea I: clasele V-VIII; Subte-
ma: „Ce oră frumoasă (!)” - trei
poeme sau un text în proză (1-2 p.)
 Subsecțiunea a II-a: clasele IX-XII
Subtema: „Nostalgia Paradisului”-
patru poeme sau un eseu (2-3 pagini)
 II. Analiză literară / Traduceri
(engleză, franceză)
Subsecțiunea I; Analiză literară:
clasele IX – XII; scriitoarele Ana
Blandiana și Emily Dickinson (din
volumele: Orologiul fără ore,
Singurătate și poezie sau Poeme)
Subsecțiunea a II-a; Traduceri:
clasele IX–XII (volumul Orologiul
fără ore, Ana Blandiana)
 ***Se va alege pentru interpretare
câte o poezie din lirica ambilor
scriitori sau vor fi traduse câte două
poezii, din volumele recomandate,
respectându-se tema propusă.
III. Recitare:
Subsecțiunea I: clasele V-VIII; IX -
XII : o poezie din vol. Orologiul fără
ore, Ana Blandiana, o poezie din
creația scriitoarei Emily Dickinson;
Subsecțiunea a II-a: clasele III, IV -
două poezii din vol. Întâmplări din
grădina mea, Ana Blandiana
IV. Interpretare folk: - două piese
muzicale: 1. prelucrare din lirica
scriitoarei Ana Blandiana sau a scrii-
toarei Emily Dickinson; 2. prelucrare
din creația românească de gen

*** Vor fi alese pentru interpretare
alte piese decât cele prezentate la
edițiile anterioare.
V. Secțiunea de comunicări
științifice: Ipostaze ale timpului în
lirica feminină contemporană
Simpozionul: cu participare directă
și indirectă
Secțiunea A - elevi - Secțiunea B -
profesori preuniversitari și
universitari, doctoranzi

C. Cerințe de redactare și de
expediere:
* Fișele de înscriere se vor trimite
electronic, format word, pe adresa:
festivalanablandiana@ymail.com. *
Expedierea lucrărilor de la Secțiunile
I, II și V se va face electronic, pe
adresele:
festivalanablandiana@ymail.com
(secțiunile I, II), simpozionfestival @
ymail.com (secțiunea a V-a)
*Înregistrările vor fi expediate, în
plic, cu mențiunea - Pentru Festivalul
de Creație și de Interpretare „Ana
Blandiana” (11 aprilie - data poștei),
pe adresa:
Structura: Şcoala Gimnazială „C.
Sandu – Aldea”, Str. General Eremia
Grigorescu, nr. 55, Brăila.
* Lucrările trimise nu trebuie să fi
fost participante la vreun concurs de
creație sau la vreo manifestare
științifică.
*Un participant se poate înscrie la
mai multe secțiuni.

*Participanții își asumă, în
totalitate, originalitatea lucrărilor.
*Nu se percep taxe de participare.

D. Etapele desfășurării Festivalului
„Ana Blandiana”:

- 25 ianuarie – 28 februarie
promovarea regulamentului în școli,
licee, universități; înscrierea
elevilor/ profesorilor/ doctoranzilor
pe secțiuni;

-
1Martie – 24 martie realizarea
lucrărilor/înregistrărilor pe secțiuni;
desfășurarea la nivel local a unor
etape de selectarea a lucrărilor
reprezentative;

- 27 martie -14 aprilie 2017;
expedierea lucrărilor
reprezentative pe secțiuni;

- 19 aprilie – 5 mai 2017 evaluarea
lucrărilor; realizarea CD-urilor
ediției; redactarea antologiei
festivalului ce va cuprinde lucrările
premiate;

- 5-6 mai; manifestările artistice ale
Festivalului de Creație și de
Interpretare„Ana Blandiana” (lansări
de cărți / reviste lite-rare,
desfășurarea Sesiunii de comunicări
științifice, dramatizări, momente
poetice, recital folk, premierea
concurenților).

- 8 mai – 12 iunie expedierea premiilor
în țară și în străinătate
 E. Premierea
*Se vor acorda premii pe
secțiunile/subsecțiunile concursului
(Premiul I; Premiul al II-lea; Premiul
al III-lea, Mențiunea I, a II-a și a III-
a; Marele Premiu „ANA
BLANDIANA”), într-un cadru festiv.
*Creațiile premiate vor fi publicate
în Antologiile Ediției Festivalului.
(Editura Nico, Târgu-Mureș)
*Lucrările Simpozionului, evaluate
de Comitetul științific al Universității
„Dunării de Jos”, Facultatea de
Litere, Galați, vor fi cuprinse într-un
volum, format electronic.
*Premiile finaliștilor concursului,
care nu vor putea ajunge la festivitate,
vor fi expediate prin poștă.

Invitați de onoare:
Scriitoarea ANA BLANDIANA şi
scriitorul NICOLAE BĂCIUȚ .
Informaţii suplimentare la adresa de
email:
festivalanablandiana@ymail.com

(N.B.)

 70

Ajuns la diţia a V-a, Festivalul de
Creaţie şi Interpretare „Ana Blan-
diana” de la Brăila, este unul dintre
cele mai importante competiţii lite-
rare dedicate elevilor. Festivalul s-a
impus din start ca o manifestare de
ţinută şi a beneficiat la fiecare ediţie
de aportul Anei Blandiana care, ca
autoritate de prim rang a literaturii
române, a a-dus prestanţă manifestă-
rilor culturale, literare şi artistice,
circumscrise Festivalului.

Alături de prof. dr. Gabriela
Vasiliu, am pus temelia acestui
Festival, care are particularităţi care îl
fac distinct în contextul manifestărilor
de gen. Ediţie de ediţie, într-o
perspectivă comparatistă, prin temele
propuse, Festivalul a reuşit să pună în
discuţie opere ale unul scriitori
reprezentativi din literatura română.

Ediţia din 2016, care a avut ca
temă „Dimensiunea sacră a iubirii”, a
pus faţă în faţă poezia Anei Blandiana
şi a lui Ioan Alexandru, pentru acesta
din urmă şi într-un efort recupe-
ratoriu, de readucere în alt orizont de
vizibilitate a unei opere marginalizată
pe nedrept în ulimii ani.

Particularitatea acestui Festival,
dincolo de prezenţa autorului, Ana
Blandiana, constă şi în editarea lucră-
rilor premiate, în volume distincte, pe
secţiuni: poezie, critică, proză/eseu,
traduceri. Mai mult, aceste antologii
sunt lansate în cadrul Festivalului,
ceea ce a presups un efort colectiv
conjugat, coordonat de prof. dr.
Gabriela Vasiliu, pentru încadrarea în
timpul scurt, de la încheiarea jurizării
şi până la festivitatea de premiere.

Şi pentru ediţia 2016 au fost
tipărite patru antologii: Glasul tainic
al iubirii (creaţie – poezie), Pleoape
de apă în lină lumină (critică), Altar
de rouă (proză/eseu), Cuminţenia pă-
mântului (traduceri). În plus, volumul
de versuri Octombrie, noiembrie, de-
cembrie, de Ana Blandiana, antologia
de texte critice, evocări Întoarcerea
lui Ioan Alexandru (ediţie de Nicolae
Băciuţ), Nichita Stănescu. Cu colţul
inimii, de Nicolae Băciuţ, precum şi
revista Cenaclului Literar „Nicolae
Băciuţ” din Brăila, Singurând.

Acestea sunt... cărţile Festivalului
de Creaţie Literară „Ana Blandiana”,
un colţ de raft, care onorează orice
bibliotecă.

NICOLAE BĂCIUŢ

2012

1.”Îngeri de cuvinte”. Ana Blandiana
în interpretări critice, Ediţie îngrijită
de Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2012, 170 p.
2. „Între alb şi negru”. Eseuri, Ediţie
îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2012,
166 p.
3. „La umbra poemelor în floare”.
Poezie., Ediţie îngrijită de Gabriela
Vasiliu şi Nicolae Băciuţ, Editura
Nico, 2012, 184 p.
4. „Poduri de cuvinte”. Simpozion
Ana Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2012,
90 p.

2013

5. „Oraşe de silabe – silabisirea
poeziei”. „Întâmplări din grădina mea
– grădina poeziei”.Antologie e
Fastivalului Naţional de Creaţie şi
Interpretare „Ana Blandiana”, Brăila,
2013, Ediţie îngrijită de Gabriela
Vasiliu şi Nicolae Băciuţ, Editura
Nico, 2013, 142 p.
6. „Rugăciunea poeziei – poezia
rugăciunii. Ana Blandiana în
interpretări critice, Ediţie îngrijită de
Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.
7. „Pe unde umbli, poezie?” Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2013,
90 p.

2014

8. „Urma rădăcinii”. Ana Blandiana
în interpretări critice, Ediţie îngrijită
de Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.
9. „Poetica arborelui” Ana Blandiana
în interpretări critice, Ediţie îngrijită
de Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.
10. „Dincolo de verde, dincolo de
albastru”. Ana Blandiana în

interpretări critice, Ediţie îngrijită de
Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.
11. „Metafora arborelui în literatura
română şi universală” Ana Blandiana
în interpretări critice, Ediţie îngrijită
de Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.

2015

12. „Copilul între anotimpuri” Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2015,
90 p.
13. „Vârsta anotimpurilor” - Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2015,
90 p.
14. „Dincolo de anotimpuri” Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2015,
90 p.
15. „Octombrie, noiembrie, de
cembrie”, traduceri, Ana Blandiana în
interpretări critice, Ediţie îngrijită de
Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2015, 90 p.
16. „Octombrie, noiembrie, de
cembrie”, reeditare, Ana Blandiana în
interpretări critice, Ediţie îngrijită de
Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2015, 90 p

2016

17. „Pleoape de apă în lină lumină”.
Ana Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2013,
90 p.
18. „Cuminţenia pământului”. Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2013,
90 p.
19. „Altar de rouă” Ana Blandiana în
interpretări critice, Ediţie îngrijită de
Gabriela Vasiliu şi Nicolae Băciuţ,
Editura Nico, 2013, 90 p.
20. „Glasul tainic al iubirii” - Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2013,
90 p.
21. „Pe unde umbli, poezie?” Ana
Blandiana în interpretări critice,
Ediţie îngrijită de Gabriela Vasiliu şi
Nicolae Băciuţ, Editura Nico, 2013,
90 p.

 71

Un document de istorie literară
FESTIVALULUI DE CREAȚIE ȘI

INTERPRETARE

PREMIANŢII EDIŢIILOR

I – V (2012 – 2016)

Brăila, 1 Iunie, 2012

POEZIE – GIMNAZIU

Gîbu Ana Maria
Sămărescu Alexa
Aron Teodora
Nicu Anca Teodora
Bişag Alexandru Ştefan
Iftode Roxana Marina
Văcaru Cora Paula
Anghel Irina
Bădan Ştefania
Bocancea Maria Cătălina
Fulger Beatrice
Gănescu George
Iorga Diana Maria
Istratescu Renata Maria
Leopa Ana Maria
Stavăr Simona Elena
Badic Cristina
Opran Maria

POEZIE LICEU

Moroianu Luciana
Voicu Andreea
Cauc Bianca-Mihaela
Şeremet Diana
Codreanu Isabella Adelina
Stoica Teodora Maria
Corobceanu Maria
Gheorghiulescu Bianca
Lixandru Roxana
Neagu Emanuel Adrian
Tudorie Ioana Andra
Popescu Oana
Ciucă Corina
Grigore Simina
Năstase Elena Daniela
Petrescu Elena Denisa
Pietrăreanu Alina
Stoica Diana Claudia
Popescu Ana Maria

ESEU – GIMNAZIU

Grăjdănescu Iulia
Miron Miruna Ioana
Cristuinea Cristina Ileana
Abduraman Suher
Anghel Irina
Tok Maria Veronica
Cireaşă Roxana
Cernău Elena Emilia

Burlacu Diana Elena
Chervase Alexandra
Ciurdar Patricia
Gîndeş Ana Gabriela
Mureşanu Iulia
Constantin Florina
Stanciu Diana Mihaela
Popica Larisa Ioana
Cara Diana Denisa

ESEU – LICEU

CIUBOTARU ALEXANDRA, I
GOGU TEODORA, I
FIRU FLAVIA, II
MIHĂILESCU SILVIA-ELENA,
III
PETRICĂ LAVINIA IOANA, III
GHEORGHE ALEXANDRA-
GABRIELA,III
CRISTIAN IULIA, III
CAUC BIANCA-MIHAELA, M
PENCU SILVIA NICOLE -M
TOADER MĂDĂLINA
GABRIELA, M
STROESCU LORENA, M
CIOBOTARU ANDRA ELENA, M
VATRĂ MARIA
UNG SNEJANA
CODREANU NARCISA
CĂTĂLINA
PĂTRĂU ALEXANDRA
COMŞA CLARA ANDREEA
CRISTIAN DENIZA IRENA
KOCZKA LARISA -
SOFRONE FLORINA
ENCIU ANDREEA
ENE DANIELA ELENA
MEREUŢĂ BOGDAN CĂTĂLIN

CRITICĂ - GIMNAZIU

RACOVIŢĂ RADU ADRIAN
DINCĂ ANA-MARIA
CHIBRIT FLORENTINA
ORGHIDAN ANAMARIA
ROMANA
RACOVIŢĂ ANCA DIANA
FERENC ANDREEA LORENA
LIPAN ANDREEA MARIA
PRIBEAGU SIMONA CLAUDIA
MUNTEANU CĂTĂLIN VASILE
RACOVIŢĂ RADU ADRIAN
VIŞAN LAURENŢIU
IFRIM MARIA MĂDĂLINA
MORĂRESCU ANDREEA
JALBĂ IOANA ELENA
HAŢEGAN BEATRICE
BALOGH KRISZTINA
RUSU MIRUNA IOANA
HOGAŞ SILVIU
HODOROABĂ AMALIA
ANDREEA

CARP MIHAELA
BOCIORT RAMONA DENISA
BARBU SIMINA ANDREEA
CRITICĂ LICEU
VRABIE IULIANA
VĂRZARU ANCA GABRIELA
PELEA SANDA-ILEANA
VENCZEL ADI
GOGU TEODORA
PĂCURAR CRISTINA MARIA
ENACHE IULIA IOANA
VATRĂ MARIA
ROŞCA MIRELA MIHAELA
NICA GEORGIANA DIANA
SAVA GABRIEL FLORIN
PRANGATE BIANCA
NASTASA CRISTINA
IESSENSKY ANDREI
STAN NICOLETA
DĂMĂCEANU LAVINIA
GEORGIANA
IACOB CĂTĂLINA RALUCA
TUDOR CAMELIA MIHAELA
LASCU ALEXANDRA ANA-
MARIA
ANGHEL ANDREEA MONICA

RECITARE GIMNAZIU

Barbu Andrei Robert Nicolae
Gheorghiţă Răzvan
Purdea Rareş
Luncanu iulia Karina
Vintilă Denis Andreea
Elena Trandafir

RECITARE LICEU

Prangate Bianca
Patrichi Oana
Turcu Alin
Dinescu Ioana Bianca
Stoica Florentina
Enciu Andreea
Vlădescu Marina Diana
Beschia Diana

INTERPRETARE FOLK

Bivoleanu Ramona
Cristian Florin Ionu\
Munteanu Valentin Cosmin
Filip Eduard
Grupul “LAMM” : Gherghescu
Lavinia / Rusen Ana Maria /
Damaschin Mushu
Vasilescu Gabriela
Grupul “RaTuFan” : Meiroşu
Rareş Cătălin / Jelescu Tudor /
Soca Ştefan Cristi
Alexandrescu Sebastian
Grupul “OLYNTH” : Malu
Monica / Caraua Ştefania

 72

Brăila, Iunie, 2013

Critica GIMNAZIU, 2013

NEDELCU ANA
CARP MIHAELA
RacoviŢĂ Radu Adrian
IFRIM MARIA-MĂDĂLINA
HAŢEGAN BEATRICE
TOLOARGĂ IOANA
Toma Rodica Eugenia
BALTA BIANCA-IONELA
VAVA TEIA
Lipan Andra-Maria
MUŞAT MARIAN DORIN
BARBU MĂLINA-GEORGIANA

CRITICĂ – LICEU, 2013

CONDRUȚ DIANA-MĂDĂLINA
DEFTU IRINA-MARINELA
BUZEA ELENA-DANIELA
PAȚILEA LAURA
STANCIUC DANIELA
Dațic Manuela Nicoleta
Tudor Giulia
NĂDEJDE NELU
TANASI ERENA-ANA
OLARU ALIN
POPOVICI DIANA MARIA
CĂCIULĂ JENY GEORGIANA
MITESCU DAN GEORGE

ESEU – GIMNAZIU, 2013
BÎSCOVEANU ANDREEA –
MĂDĂLINA
TRUȘCĂ ADELA
Corneanu Nicoleta
GHERGHINESCU TEODORA
BURLACU DIANA ELENA
BORNEA LOREDANA
GÎNDEŞ ANA GABRIELA
PÎRVU MARA
PREDA DARIA
TÖK MARIA-VERONICA
RUSU MIRUNA IOANA
BULAI ANDREEA
ISTRĂTESCU MARIA RENATA
TOLOARGĂ IOANA
PUȘCAȘU ŞTEFAN
ACHIM ELISABETA
ENACHI-SAVIUC-PAVĂL
OANA
CIOBANU RAREȘ

ESEU – LICEU, 2013

PANAIT MARILENA
Andrenoiu Viviana
IONESCU ANDA-SABINA
GOGU TEODORA

AMZA ADINA-MIHAELA
GHEORGHE ALEXANDRA –
GABRIELA
ROFF ANDREEA ELISA
DRĂGOI OXANA
MEREUŢĂ BOGDAN CĂTĂLIN
IONEL MARINA ANDREA
SOCACI ANCA
TEODOR IOANA
DUMITRIU OLIVIA
SOFRONE FLORINA
GHEREBEN MARIA
Ciobotaru Andra-Elena
ŢIGĂNOIU CIPRIAN NICOLAE
UNGUREANU MARIA
THEODORA
FALIBOGA-MUREŞAN RAUL-
ŞTEFAN
BILIBOC BIANCA-ŞTEFANIA

GIMNAZIU, 2013
FILIP EDUARD
MUNTEANU COSMIN
CARA DIANA
RADU ANCA
MINEA ANDREEA

FOLK – LICEU, 2013
EMINESCU BAND
LAZAR ABEL
DAVID ARPAD
SZOCS TAMAS
DUMITRACHE MARIUS MIHAI
GRUPUL UNIQUE
RĂDULESCU MARIA-FLAVIA
DAFINOIU LEONARD DIMITRIE
BIVOLEANU RAMONA
COMAN MĂDĂLINA

CLASAMENT POEZIE –
GIMNAZIU, 2013
LIŢĂ ELIZA
BADIC CRISTINA
COSTE CORINA-CARMEN
ANGHEL IRINA
MANOLACHE ILINCA
ŢUCĂ DIANA OANA
MOLDOVAN IOANA ILINCA
GĂICEANU THEODORA
OLTEANU OANA
SPEIANU ANDREEA
PANĂ RAREŞ ŞTEFAN

POPESCU MARIA LOREDANA
CERVICESCU ANA-MARIA
CONSTANTINESCU REBECA
GHERGAN ALEXIA
TERENTE CRISTINA

POEZIE – LICEU, 2013
AMZA ADINA-MIHAELA
GÎBU ANA MARIA
GOCIU GABRIEL ALEXANDRU
DUMITRIU OLIVIA
NEAGU EMANUEL ADRIAN
VOICU ANDREEA
BAICU SIMONA-ELENA
MARUA MACHOUR
HAMZA ANDREEA IOANA
PAVĂL DRAGOŞ-COSMIN
TEOHAR IULIANA
TOMA IOANA
NEAGU FLORIN
STAN ROBERTA-CORINA
Văcaru Cora-Paula
MĂNESCU ILINCA-MARIA

RECITARE – GIMNAZIU, 2013
FILIP EDUARD
TRANDAFIR ELENA
TERENTE CRISTINA
HAMZA ALEXANDRA
BARBU ROBERT ANDREI
NICOLAS
LUNCANU IULIA

RECITARE – LICEU, 2013
PATRICHI OANA
COJOCARU CORNELIA MARA
MUNTEANU MAURA
DUMITRIU ROXANA
COTEŢ CRISTINA
GEORGESCU MARINA

Brăila, iunie - 2014

POEZIE GIMNAZIU, 2014
BĂLĂI IOANA
RACOVIŢĂ ANCA DIANA
RUSU IRINA BIANCA
 ILIE ADA
SCUTARU IOANA
LEOTESCU LORENA
 MOLDOVAN IOANA ILINCA
OLTEANU OANA RALUCA
BACALE TANIA
LEPĂDATU DENISA
SMULTEA ELIZA ANA
JEGU TEODOR

POEZIE LICEU, 2014
MARCU ANA-MARIA
TACHE ANASTASIA MARIA

 73

LIŢĂ ELIZA MARIA
PASCU AIDA – ELENA
ANGHEL IRINA
IORGA DIANA
COZAC ŞTEFANIA
LASCU RĂZVAN
GÎBU ANA MARIA
CREŢU COSMIN EMANUEL

PROZĂ - GIMNAZIU, 2014
TÖK MARIA – VERONICA
BOBARU ALEXIA ANDREEA
STROILESCU ALEXANDRA
ALBU MĂDĂLINA
CORNEANU NICOLETA
COICULESCU VERONICA-IONELA
CROITORU MARA-ILEANA
CRISTESCU ILEANA
BOICU ANA
DĂNILĂ ALICE-GABRIELA
NĂSTASE MARIA
BURLACU ANDREEA ELENA
EREMIA ANDREEA
MIHOREANU COSMINA
BUZURIU ANDREEA

ESEU - LICEU, 2014
STOICA IRINA
DAMIAN ELENA
CAUC BIANCA MIHAELA
CRISTEA CĂTĂLINA
RĂILEANU SIMINA – ANDREEA
CHERVASE ALEXANDRA
CĂCIULĂ JENY
 IONESCU ANDA – SABINA
ROFF ANDREEA - ELISA
MIRON MIRUNA-IOANA
BOŢ MĂDĂLINA

CRITICĂ – GIMNAZIU, 2014
TOLOARGĂ IOANA
REDNIC ALEXANDRA
TÖK MARIA-VERONICA
BOBARU ALEXIA ANDREEA
TĂTUCU MIRUNA MARIA
OLTEANU OANA RALUCA
POP SORANA PATRICIA
RUSU ANDRÁS PÁL
BERARI MIHAELA FELICIA
GURZU ANDREEA
DAJBOG ADRIANA
MIRCICĂ TUDOR

CRITICĂ – LICEU, 2014
NOVAC ALEXANDRA
BOŢ MĂDĂLINA
HUDEA RAUL
VIŞAN RALUCA MARIETA
RUS GABRIELA-ALEXANDRA
MIRON MIRUNA
IFRIM MARIA-MĂDĂLINA
ENACHE ANDREEA
BADIC CRISTINA

VELCHEREAN ALEXANDRA
GÎBU ANA MARIA
NAGY ROBERT
BOGDAN IOANA-DANIELA

RECITARE GIMNAZIU, 2014
Antoniuc Claudia
Căluian Cristina
Dobre Mara
Micu Andreea
Guţanu Mădălina
Pascu Rebecca
Stanciu Raluca
Vîju Georgiana
Băjan Oana
Alexandru Bianca

RECITARE LICEU, 2014
Purdea Rareş
Ioniţă Dragoş
Gheorghe Minodora
Lepărdă Răzvan
Dumitriu Roxana
Datcu Daiana
Ştefănescu Lavinia
Burtan Lorena Abigail
Coteţ Cristina

SECŢIUNEA FOLK, 2014
Minea Andreea Maria
Munteanu Cosmin
Rădulescu Maria-Flavia
Dafinoiu Leonard-Dimitrie (grupul
Pasaj)
Rusu Roxana
Croitoru Diana-Patricia,
Rouă Larisa, Grigoriţă Andreea

Brăila, mai - 2015
POEZIE GIMNAZIU
BERBECE DAVID
ILIE ADA
SULIMAN BILGHE
STAN MARIA
SCUTARU IOANA
ZAPCIROIU MIRUNA
VLĂDESCU IRINA
DUȚĂ GINA DOINIȚA
BĂNICĂ ALEXA
SOMENCIUC SABINA

POEZIE LICEU, 2015
DUMITRESCU ALINA
CREȚU COSMIN
NEAGU EMANUEL ADRIAN
TEUTIȘAN LUCIA
IOSĂGEANU ANDREEA
RĂDUȚĂ MIRCEA TEODOR
CRÂNGAȘU ELENA GABRIELA

BOTÎLCĂ CRISTINA MIHAELA
SIMA MARIUS GEORGEL
PRICE COSMINA CRISTINA
IORGA DIANA
AMZA ADINA

PROZĂ - GIMNAZIU, 2015
DOLIȘ VIVIANA
SCUTARU IOANA
BOBARU ALEXIA
DRAGOTĂ MARA
SUTAC DIANA
CORNEANU NICOLETA
BURLICA ȘTEFANIA
LĂPUȘNEANU LUCIANA
IGNAT ALEXIA
CIOBANU FELICIA MARIA

ESEU - LICEU, 2015
ROFF ANDREEA ELISA
MIRON MIRUNA
JIPA VLAD
LOGHIN ANDREEA CARLA
BURLACU DIANA-ELENA
PATACHE MARINA
BOȚ MĂDĂLINA
SILAI ANDREEA
PREDOANA ANDREEA
BUBLE EMIMA

CRITICĂ – GIMNAZIU, 2015
DOBROMIR MARTA
FĂRCAȘ RITA BIANCA
POPESCU CRISTIANA
ȘTEFANIA
ZGREABĂN MĂDĂLINA
ARITON CRISTIAN

CRITICĂ – LICEU, 2015
JALEA DIANA
RUS ALEXANDRA
OLTEANU ANA-MARIA
VIȘAN RALUCA
DUMITRESCU ALINA
IACOB ALEXANDRU
POȘCHINĂ OANA
HODOROABĂ AMALIA
ANDREEA
NOTAR SABINA

TRADUCERE – LIMBA
ENGLEZĂ, 2015
BĂDEU ANDREEA
UDREA ANDREEA
DUMITRACHE DIANA
DIMA IOANA CLAUDIA
DUMITRIU ALEXANDRA
PUŞCĂU ANAMARIA IULIA
SĂRAN RAUL

TRADUCERE – LIMBA
FRANCEZĂ, 2015

 74

COMORAŞU GEORGIANA
MĂDĂLINA
MOROZOV VICTOR
SUHOV IOAN
LĂCĂTUŞU DIANA
MITU ALEXANDRU
POPESCU GABRIELA
STANCIU MIHAELA

RECITARE GIMNAZIU, 2015
DIMA CRISTINA
CĂRĂUȘU CRISTINA ȘTEFANIA
DAFINOIU ANDREEA
CIULICĂ VIVIANA
LUNGU CRISTINA
SCARLET ANA-MARIA
PANTEA LAURA
BARBU RALUCA

RECITARE LICEU, 2015
STRATTON ANDRIEȘ DANIEL
PURDEA RAREȘ
TIMIȘ ANDREEA
BURTAN LORENA ABIGAIL
GRAMA CLAUDIU
DOROBĂȚ ANDREEA
JIEANU ADRIAN

SECŢIUNEA FOLK, 2015
MINEA ANDREEA
GRUPUL ISON (CROITORU
DIANA, ROUĂ ELENA,
AMĂRICĂI ANA-MARIA,
GRUMEZESCU ANDREI, OANCĂ
GABRIELA)
BĂDILĂ ȘTEFAN
CĂRĂUȘU CRISTINA ȘTEFANIA

Brăila, iunie - 2016

POEZIE GIMNAZIU, 2016
ANASTASIA PAVLENCO
ADA ȘAHRAI
ALEXANDRA MARIA COSMESCU
TEODORA IFTIMIE
ADA ILIE
ANDREEA VASILE
ANDRA-MARIA IGNAT
COSMIN CĂLINOV
SANDRA GAVRILĂ
FLORIAN DRAGHIA
MARIA GHINCIA
IOANA ANASTASIA ANDREI

POEZIE LICEU, 2016
ALEXANDRA STOICESCU
IRINA ANGHEL
MIRELA IRIMIA
DIANA TCACI
MIRCEA TEODOR RĂDUȚĂ

ELENA GABRIELA CRÂNGAȘU
ȘTEFAN-CRISTIAN ROATĂ
ORIT TOVA ITZICOVICH
CRISTINA TERENTE
ANCA TEODORA NICU
ANDREEA CHIPER
IULIA DARIA IACOB
MARILENA-DANIELA TOMESCU
PAUL BEJINARIU

PROZĂ - GIMNAZIU, 2016
MARIA GEAMĂNU
MARA-ALESSANDRA DRAGOTĂ
ALESIA RADU
ELENA-MĂDĂLINA DIMA
ANASTASIA APETRI
ANA-MARIA SPĂTĂREANU
ANDREEA ZIBILEANU
ALEXANDRU CĂLIN MATALĂ
COSMINA MIHĂESCU
MARIA MOROIANU
CLAUDIA ANTONIUC

ESEU - LICEU, 2016
RAISA NAIDENCO
LIVIA BOȘCANEAN
CLAUDIA ELENA DOBRE
ADINA IULIANA CALU
BIANCA BALEA
ANDREEA SILAI
MARIA POPOVICI
DENISA SILIVESTRU
ALEXANDRA MOCANU
CRISTINA MARIA CHISCARI
ANDREEA IFTEMIE
ANDREEA DOGARU
ANDREI DUMITRESCU

CRITICĂ – GIMNAZIU, 2016
MIHAI TUDOR ROȘU
DIANA ELENA BARARU
ELENA ADELA TRUȘCĂ
DENISA ROBERTA JUHASZ
TUDOR ȘTEFAN REBENCIUC
 TATIANA DIANA PATRON

CRITICĂ – LICEU, 2016

JESSICA COSTACHE
ALEXANDRA PANĂ
ANDREI EBERHAT
DIANDRA-MARIA PANFIL
ALEXANDRU BARBU
MĂDĂLINA HIZANU

IOANA BONDAR
ANCA CĂLUGĂRU
ANDREEA RALUCA RADU

TRADUCERE – LIMBA

ENGLEZĂ, 2016
IASMINA DOGARU
ANA-MARIA APOSTOL
ADRIAN DOVLEŢIU
ALEXANDRU BARBU
DANIELA DUMITRAŞCU
ALEXANDRU PETER VÎLCOV
IULIANA NICULESCU
ANDRA VOINA

TRADUCERE – LIMBA
FRANCEZĂ, 2016
IOANA MIHAELA ŞANDRU
MARIA ELENA MILANDRU
MARIA IOANA RUŞEŢ
DIANA PAULA ŞERBAN
MONICA COLEA
GABRIELA POPESCU

RECITARE GIMNAZIU, 2016

AMILIN TEODORA MITU
ELIZA POMOHACI
ANDREEA HALIP
DIANA LAZURCĂ
ANASTASIA MIRON
NADIA CURTEANU
ALINA DUMITRU
CRISTINA CĂLUIAN
MIRUNA ONOIU
ANDREEA DORE
DAVID PINTEA
DIANA PASAT

RECITARE LICEU, 2016

MARIA TEONA HARJA
IRAIDA RUGET
RAUL ALEXA
BLANKA INCZE
ANDREEA FRANCESCA PAL
CEZAR AROMANESEI
DIANA DRĂGHICI
MARIA CRINA AMARIEI

 SECŢIUNEA FOLK, 2016

DUMITRU JUBEA
GRUP FOLK - LUNGU DANIEL,
BUJOR IONUȚ DANIEL,
CIUPERCĂ DRAGOȘ
CELINA MĂDĂLINA SANDU
GIULIA GEORGIA BELICIU
ANA MARIA GHEORGHE
IZABELA SAVA, IULIA LUP
CRINEDELCU ANA
CARP MIHAELA

 75

 I. MINOTAURUL DIN

LABIRINTUL DE HÂRTIE-AL
POEZIEI...

N-am simțit niciodată fericire în

fața unei noi cărți ale mele, am simțit
întotdeauna numai acel ambiguu și
complicat sentiment – amestec de
mândrie și neputință, de dragoste și
jignire, de intimidare și, mai ales, de
uimire – pe care trebuie să-l aibă
părinții în fața copiilor deveniți
deodată mari și pe care nu îi mai poți
stăpâni. (Ana Blandiana, Spaima de
literatură)

Ce este literatura? Ce este creația?

Cunoaștem cu toții definiția aristotelică
în virtutea căreia mecanismul creator
presupune metamorfozarea realului în
trecerea prin furcile caudine ale propriei
sensibilități a artistului... Cred că cea
mai mare spaimă este legată de tăierea
acelui infim și invizibil cordon ombili-
cal care-l leagă pe creator de creația sa.

Actul devoalării produsului artistic
este ambiguu, nesfârșit, neașteptat...
Mărturisirea citată mai sus definește
tocmai sentimentul generat de com-
plexul unei paternități refulate...

Fiecare cititor este un paricid invi-
zibil pentru creator, de aici, veșnica
întrebare pe care elevii o adresează: S-a
gândit poetul la toate astea când a
scris? În acest punct se află provocarea
oricărui demers interpretativ, fie el
didactic sau nu... de-a învinge herghelia
nărăvașă a miilor de cititori anonimi și
neavizați, ale căror suflete se-mbibă de
cuvintele tale, artistule!

Poezia este un act intim și-n egală
măsură ciudat democratic, ireversibil
colectiv, aceasta pentru că poetul este,
volens nolens, un artist al cetății, un
clovn ciudat care exhibă și-nchide-n
sine coduri multicolore, fascinante dar
greu de-nțeles.

De vreme ce trece prin acest ma-
laxor orb al orizontului de citire, poetul
își pierde identitatea și intimitatea.
Labirintul nesfârșit și-ntortocheat, prin
care se visează de bunăvoie, are unde-
va, ascuns, un minotaur cu față inge-
nuă... Cititorul îi este poetului, în egală
măsură, prieten și dușman, aceasta pen-
tru că, într-un gest neștiut și neașteptat,
întinde brațele ca să ucidă. Ce? Tot ce
înseamnă speranțe-ale artistului...

Un gest de igienă estetică? Proba-
bil că da...

Ce este în cele din urmă literatura?
O nesfârșită căutare a curajului de-a se
denunța în spaima oglinzii... O neos-

toită nevoie de părăsire a turnului de
fildeș în care se nasc vampirii uitării de
sine, fantasmele nevoii de-a tiraniza în-
tru voluptatea adulării... Literatura, s-a
spus pe bună dreptate, este o formă de
putere și-o formă de manipulare... Este
modalitatea absurdă de-a exhiba un
foetus personal, de neimaginat și de
nearătat... Îl faci să fie dezirabil și te
temi apoi de părerea celor cărora îl
arăți...

Domnule profesor, ce-a vrut să
spună poetul cu asta? De fiecare dată,
această întrebare mă lasă mut pentru că
răspunsurile vor fi invariabil, poate,
false și pline de minciuni dezirabile.

Ana Blandiana stă lângă noi pentru
că a avut gingașul curaj de-a-și asuma
lupta cu Minotaurul din labirintul ei de
hârtie, din lumea fascinantă și-
nspăimântătoare-a poeziei.

Fiecare poet se crede un
învingător, dar, în cele din urmă, devine
un cavaler învins al propriei obsesii...
cea a iluziei eternizării prin creație... În
tot acest amalgam de minciuni și
adevăruri fiecare artist autentic trebuie
să-și pună întrebările acestea: Ce vreau
să spun? De ce nu trebuie să mint?

II. O ARTEMIS PRIN

PĂDURILE VIRGINE-ALE
MINUNII POETICE

Într-un studiu despre Sentimentul

naturii și expresia lui literară, Ale-
xandru Phillipide deosebește două fe-
luri de sentiment al naturii, sentimentul
frumuseții naturii și acela al împriete-
nirii cu natura, văzută ca ființă ome-
nească. Acesta din urmă este definit ca
sentiment românesc al naturii (parafrază
a sentimentului românesc al ființei, în
cheia interpretativă a lui Constantin
Noica) și văzut ca particularitate
esențială a poeziei Anei Blandiana.

Există un fel de-a torsiona
imaginile naturii în cântecele autoarei,
un fel care transformă natura într-o
serafică apariție ce populează geografia
surprinzătoare a poemelor sale.

În al doilea rând, apare în aceste
poeme o feminitate însetată de sine, de

Ana Blandiana, la Brăila

La casa de vacanţă a Anei Blandiana

nevoia de-a se spune, de-a se striga
printr-o perpetuă reinventare a existen-
tului. Poezia este femeie iar aceasta din
urmă este lumea, alcătuită dintr-o rețea
invizibilă de imponderabile:

“Mă hăituiește universul cu mii de
fețe ale mele/ Și nu pot să mă apăr
decât lovind în mine.”

Raportarea la lume este duală într-
un fior paseist vizibil, fie din
perspectiva pipăirii orizontului dinapoia
văzului, fie prin straniul senzației că
poeta se caută-ntr-un palimpsest din
care nu poate deosebi sensurile lumii de
cele ale propriei ființe: Totul este eu
însămi.

S-a vorbit despre influența lui
Blaga asupra gândirii poetice a autoarei.
Dincolo de asta, nu putem observa
decât simplitatea osaturii versului liber
al textelor sale care dezvoltă-n ample
volute arcuri metaforice nu prin
asociere de cuvinte, ci prin articulări
strofice pe strofice inedite. Metafora
devine principiu al texturii poetice,
dincolo de ineditul asocierilor la nivelul
verbului poetic. Exemplu:

Nu îndrăznesc să-nchid o clipă
ochii/de teamă/să nu zdrobesc între
pleoape lumea/să n-o aud sfărâmându-
se cu zgomot/ca o alună între dinți”.

Din păcate, asemenea altor scriitori

contemporani, poeta este ignorată de
manualele școlare actuale. Poezia ei
este fie slab, fie deloc cunoscută în
rândul elevilor. În afara programelor de
gimnaziu, într-un manual apărut în
1996, este inserată la capitolul Alți
reprezentanți ai poeziei contemporane,
cu poezia Avram Iancu din vol. Somnul
din somn.

Ana Blandiana împărtășește con-
diția ingrată a multora dintre scriitorii
noștri actuali și este păcat. Cred că
orizontul de lectură al adolescenților
noștri ar fi mai frumos prin ceva poezie
semnată Ana Blandiana...

Voi susține mereu, cu tărie, acest
lucru...

PROF. DANIEL KIȚU,
C.N. „Gheorghe Munteanu

Murgoci”, Brăila

 76

Natura eminamente romantică de

tip contemplativ şi interiorizat,
formată îndeosebi prin studierea
intensă a lui Eminescu, Novalis,
Blaga, a muzicii clasice şi a picturii,
Ana Blandiana tinde în poezie către
lirismul esenţial pe care îl şi
realizează adesea. În versurile ei –
libere şi albe, cele mai multe, –
figurile de stil nu sunt numeroase,
însă poeta creează metafore totale
prin aceea că însăşi gândirea îi este
metaforă. Opera lirică „Umbrei mele
i-e frică” are la bază un principiu
eminescian, reflectat în versul „Ce e
val ca valul trece”.

 Prolixă prin natura ei
obnubilantă, literatura trăieşte din
pletora de vocabule, din aglomerarea
cuvintelor ce se supun rândului,
delimitat într-un mod clar, bine
stabilit. İntr-un stil caracteristic Anei
Blandiana, aceasta refuză
încorsetările canonice, poezia fiind
scrisă într-o manieră modernistă,
exprimând jovialitatea prin fiecare
vers, libertatea cuvântului ce îşi
permite să dicteze suflul eului liric, şi
nu invers, aşa cum este obişnuit
cititorul. Umbra, laitmotivul acestei
opere lirice, este, pe de o parte, ceea
ce se opune luminii, iar pe de alta,
însăşi imaginea lucrurilor trecătoare,
ireale şi schimbătoare. Astfel, în
acest caz, umbra sugerează latura
efemera a vieţii, într-o permanentă
schimbare, asemeni sentimentelor şi
trăirilor. Arborele, în mod paralel,
simbolizând statornicia şi evocând-o,
este opusul deciziilor pripite şi al
aparenţelor superficiale ce se
oglindesc în imaginea umbrei:
“Umbrei mele i-e frică/ De umbrele
arborilor”.

Arborele reprezintă viaţa în
continuă evoluţie, în ascensiune spre
zenit, pe când umbra este ţintuită în
planul teluric, nereuşind să
influenţeze fiinţa umană decât pe
moment, într-o secundă, poate, de
rătăcire sau euforie. Absenţa umbrei,
regăsită în ultimele versuri ale poeziei
“Şi eu nu ştiu de când/ İnaintez fără
umbră,/ Cântând” se explică prin
permeabilitatea absolută a trupului în
faţa luminii, determinată de purificare

sau de ieşirea în afara limitărilor
existenţei corporale. Ea devine astfel
condiţia nemuririi: odată cu
abandonarea umbrei, această
dedublare în plan metafizic a
sufletului mânat de trăiri şi de
vicisitudini virulente, umbra revine la
condiţia ei de simbol nictomorf,
încetând a-şi mai exercita vreo
influenţă asupra raţiunii omeneşti. İn
final, acest război dintre Scylla inimii
şi Charybda raţiunii “Dar în spatele
meu/ S-aude mereu/ O încăirare
sălbatecă/ De umbre” este câştigat de
raţiune, singura capabilă să mâneze
entitatea pe un drum al cărui final este
asigurat. Oricât am încerca să trăim
într-un perpetuu timp afectiv,
nedorind să fim afectaţi de cel
cronologic, raţiunea ne împinge către
adevărul revelator, ascetic. Nu se
regăseşte în fiecare dintre noi un
Cioran inatacabil de Timp, “deoarece
nu este în elementul lui”: nu putem
nici să îl contemplăm la nesfârşit şi
nici să atârnăm pe lângă el. Poeta
conştientizează faptul că trebuie să
apuce timpul raţional la care are acces
tot omul, eliberându-şi astfel întreaga
esenţă a vieţii. Tocmai versul final,
reprezentat printr-un gerunziu
“Cântând” reflectă ascensiunea ei,
fiind eliberată din chingile în care a
fost prinsă înainte de a cunoaşte
Adevărul.

Un alt element de factură
iraţională este regăsit în versul
„Păsările trec pe deasupra mea/ Şi nu
mă ating.” Asemeni umbrei, păsările,
simbol al operaţiilor imaginaţiei,
uşoare pentru că sunt instabile,
zburătăcind de colo-colo fără metodă
şi fără coerenţă nu au puterea
necesară rănirii încrederii în raţiunea
stabila a poetei, având totuşi un efect
dramatic asupra fragilelor trăiri,
incapabile să facă faţă spontaneităţii
primordiale, violentă şi necontrolată
„Dar umbra mea se chirceşte,/ Se
rostogoleşte rănită”. Deşi în vise,
pasărea conturează personalitatea
visătorului, în realitatea la care se

supune caustic poeta pasărea este
reprezentanta sufletului liber, ce
sperie şi îndepărtează trăirile
superficiale, aceste “umbre” ce
întunecă personalitatea debordantă.
Astfel, ea joacă rolul intermediar între
pământ, reprezentat de către arbore, şi
cer, la care tinde sufletul coborât în
materie. İncătuşarea umbrei este cea
care leagă sufletul de umanitatea lui
Hades, însă nu are suficientă energie
şi vitalitate cât să-l încătuşeze etern
„Umbra mea este lipsită de-apărare./
Ea nu are rădăcini/ Ca umbrele
arborilor”.

Atunci când demonul interior nu
mai face umbră, este timpul pentru
pacea interioară, răsfrântă şi în pacea
exterioară. Raţiunea este cea care
domină fiinţa, indiferent de refulările
unei persoane. Fiecare dintre noi se
închide în propria-i frică raţională –
turnul său de fildeş, la care nu mai
poate ajunge nimeni. Într-adevăr,
totuşi nu mai stai să cugeţi atunci
când te afli în ţinuturile ecuatoriale
ale sângelui.

MIRUNA-IOANA MIRON,
CLASA A X-A, COLEGIUL

NAŢIONAL „GHEORGHE MUN
TEANU MURGOCI”, BRĂILA

PROF. COORD. DANIEL KIŢU

 Titlul poemului „Între mine și el”
are structură nominală. Fiind reluat de
trei ori pe parcurs, devine vers refren,
insistând asupra legăturii dintre ei și a
intimității.
 Poezia este structurată în patru
secvențe poetice.
 Temele și motivele întâlnite sunt
extazul, natura și iubirea,
singurătatea, timpul.
 Tema ilustrează relația dintre cei
doi, aceasta fiind transpusă într-o
suită de metafore, personificări,
simboluri.
 Tema iubirii apare în corelație, în
corespondență cu tema naturii pentru
că natura vibrează la stările sufletești
ale eului. →

ALEXANDRA BIANCA
VELCHEREAN

CLASA A X-A
ȘCOALA COLEGIUL

NAȚIONAL „UNIREA”, TÎRGU-
MUREȘ,JUDEŢUL MUREȘ

PROF. COORD.
MELANIA BÂNDILĂ

 77

Poezia se deschide cu o exclamație,
rugă adresată divinității „Doamne, cât
de viu poate să fie” ilustrând uimirea
și totodată neînțelesul, dorința de a
construi lingvistic superlative, „cât”
accentuând adâncirea, puterea
invocării, prezența fiindu-i simțită
prin adjectivul „viu”. „Arborele” –
simbol al infinitului, întreține legătura
dintre cer și pământ, dintre poet și
lume, fiind un mijlocitor, un axis
mundi – „al cărui nume nu-l știu”
susține fascinația necunoscutului.
 Întâlnim alegoria „frunzele lui de
hârtie” prin care este pecetluită
testamentar creația, totodată
dependența, comunicarea,
consubstanțialitatea „Poemele mi le
transcriu!”.
 Intimitatea se conturează în versul
„Între mine și el”, acest „el” fiind
personificat, considerat parte a lumii
oamenilor, o ființă umană, „Lacrimi
și flori” fiind un simbol al apropierii.
Antitetic, suferința este degajată de
versul „Chiar dacă fereastra mea
dinspre cer/ Nu-i ajunge la subțiori”,
înlocuindu-se astfel realitățile,
cuprinzând cerul; acel „el” fiind un
privilegiat. Fereastra este un simbol al
deschiderii, „el” fiind binecuvântat să
aibă o fereastră spre cer, având
însemnele sacralității.
 Ecoul suferinței este reluat în
primele două versuri din strofa a treia,
din nepăsare, neoferind importanță,
însă fiind în același timp o rezonanță,
vibrând o dată cu ea, răspunzând
mișcărilor ei sufletești.
 „E o tăcere atât de mare ”
subliniază distanța care îi unește, care
le întretaie drumurile. Întreaga strofă
constituie un decor de sentimente prin
multitudinea lor: apăsare, anxietate –
„Încât poate cuprinde orice/ De la
nebunie la disperare” – posibilitatea
atingerii tuturor stărilor consonante
sau antitetice. „Blasfemie” –
„minune” susține atitudinea de
răzbunare prin care pângărește, dar se
completează cu minunea, privind
neprezentă, dar dorită. „Țipăt de
dragoste” – „rugăciune” creează
impresia de ameliorare, iubire,
speranță, bucurie, intimitatea trăirii,
dând naștere expresionismului.
 Distanța care ii apropie este reluată
în ultima strofă „Căci, rar, între voi,
în tăcere/ Cade o frunză la câteva
ere”, pustietatea unind cerul cu
pământul, marcând un sfârșit –
toamna. Distanța deși se măsoară în
tăcere, nu este respingătoare, ci

dimpotrivă, este ziditoare, izvorâtoare
de lumi, nu ii desparte ci îi apropie,
simțind nevoia unei plăceri. Prin
repetiția „cu ce rost” se insistă asupra
scopului neînțeles, unirii, rostului
creației omului și arborelui. Ultimul
vers sugerează monotonia, obișnuința
instalată, dând naștere unui testament
literar: sfârșit pentru arbore, început
pentru creație, a actului mimetic de
apropiere.
 Povestea de iubire ia amploare in
versurile: „Între mine și el au fost
schimbate/ Lacrimi și flori”, „Chiar
dacă pe mine mă doare,/ Și el cântă
cu fiecare mișcare”, „Căci, rar, între
noi, în tăcere/ Cade o frunză la câteva
ere”.

Monologul liric al eului exprimă
termeni antinomici (lumea ei – lumea
lui): „Chiar dacă pe mine mă doare,/
Și el cântă cu fiecare mișcare”.
 Imaginarul poetic se realizează cu
ajutorul unei diversități de figuri de
stil: metafora „frunzele lui de hartie”
exprimând legătura între viitor și
prezent: trunchi – hârtie, creație, prin
repetiția „Cu ce rost/ Cu ce rost” se
insistă asupra scopului neînțeles,
simbolurile infinitului „arborele”,
„fereastra mea dinspre cer/ Nu-i
ajunge la subțiori” – fiind
mijlocitoare, axis mundi.
 Verbul este o categorie
morfologică, valorizată stilistic, fiind
la prezent: „transcriu”, „cuprinde”,
„cade”, „ajunge”, redau lumea eternă
a ideilor și veșnicia naturii.
 Muzicalitatea aparte a poemului
este conferită de elementele de
prozodie ce sugerează starea ideală,
de har a eului liric și deopotrivă a
poemului care-și descoperă și
redescoperă sensurile.

Poezia Anei Blandiana „Între
mine și el” este o pledoarie pentru
creație, susținând fascinația
necunoscutului și a distanței care îi
apropie pe cei doi.

 Dacă vrei ” să îl simți atât de viu/
pe arborele al cărui nume nu îl știi”, ”
să îți transcrii poemele/ pe frunza lui de
hârtie” și ”Universul să le învețe
recunoscător pe de rost”, atunci lasă ”
să fie schimbate între tine și el/ lacrimi
și flori”, dă-i voie acelei tăceri atât de
gălăgioase ce răsună plină de ”nebunie”
și ” disperare” să umple golul lăsat de
sunet (1)…Privește copacul și visează-l,
mai bine visează-l decât privește-l și
transformă-ți brațul tău în ramură, iar
ramura lui în braț cu degete. Apoi, după
ce ai murit puțin ca om și ai înviat ca
plantă, iar planta a murit întrucâtva și a
devenit într-o parte a ei om(2), acordă-i
vântului valsul promis de atâta timp și
permite-i să facă tot ceea ce dorește…
El va manevra ca un păpușar maestru
ramura ta și brațul cu degete al arbore-
lui și le va dansa, le va încâlci așa încât
diferența așezată de la începuturi între
tine și el nu va mai exista, va fi conto-
pită doar într-o ”frunză” a existenței
cifrei doi în primordialul întreg, unu.
 Dacă poți să faci asta, atunci tu,
călăuzit de șoaptele ”rostogolite pe un
tobogan al somnului”, consideri că noi
”suntem un popor vegetal” și că, în
genere, arborele și ființa umană sunt
una și aceeași entitate care își ” așteaptă
liniștită desfrunzirea” (Ana Blandiana,
Eu cred).Vei reuși astfel să te identifici
cu Ana Blandiana care își amintește
despre cum ”Cândva arborii aveau
ochi”, care rostește plină de hotărâre
”Eu cred…”, care povestește despre
dulcele ”Cireșilor amari” și care, nu în
ultimul rând, dezvăluie ce există ”Între
mine și el”: nu o dragoste de ordin
pământesc a cuplului în care ”ea” este
suportul de unde se vor defășura pre-
lungirile-i în timp și spațiu sub forma
unui ”el” sau invers, ci o iubire aparte
care păstrează neîntinat același senti-
ment, dar care este transpus la un nivel
superior, la treapta vegetală a echili-
brului suprem dintre umanitate și na-
tură, la o reconstituire nu a mitului an-
drogin, ci a unei Grădini a Edenului în
care Adam și Eva sfințesc Pomul Vieții
prin îndeplinirea poruncii Tatălui Ce-
resc. O astfel de existență probabil că -a
îndemnat pe Mircea Eliade să acorde o
atenție deosebită simbolului arborelui
pe care îl denumește”axis mundi” și →

MĂDĂLINA BOȚ
CLASA A X-A

COLEGIUL NAȚIONAL „VASILE
ALECSANDRI” GALAȚI

PROF. COORD. DR. CORNELIU
GOLDU

 78

pe care îl definește ca fiind ”imaginea
reflectată a cosmosului, teofanie univer-
sală, simbol al vieţii, al fecundităţii
inepuizabile, centrul lumii, suport al
universului, receptacul al sufletelor
strămoşilor, semn al reînvierii…”. (3)
 ”Între mine și el” înfășoară astfel
totul într-un pergament ce își are origini
ancestrale și explicații care, deși
arhaice, nu și-au pierdut în timp esența
grăitoare. Pergamentul, însă este
transpus într-un sistem magic în care
literele ce se prind în hora silabelor și a
cuvintelor sugerează mult mai mult
decât în aparență. El are nevoie de o
cheie de descifrare a tainelor lirismului,
prima și cea mai importantă fiind titlul.
La nivel paratextual, acesta este un
”desferecător” al puterilor mesajului
poetic, o construcție gramaticală
înzestrată cu atributul de a trasmite un
prim fior liric. Sintagma ”Între mine și
el” concentrează aspectul general al
realității surprins prin ochi de ”cititor
care îi citește pe cititori” (4) și
sugerează, la o primă privire,
romantismul spațiului incomensurabil
dintre cele două ființe sortite să distrugă
barierele acestuia și să-și apropie
existențele. Adăugat fiecărui vers pe
parcursul lecturii se poate observa însă,
că ”el” nu înseamnă prezența fizică a
unui îndrăgostit, ci Arborele , al cărui
nume nici măcar nu este cunoscut, dar
care desăvârșește, asemenea unui iubit,
destinul persoanei spre care își întinde
ramurile. Golul dintre ”mine și el” este
un vid al graiului,”tăcere” pe care cei
doi, eul liric și copacul, nu o pot umple
decât în momentul în care încearcă să
coexiste frumos, concentrându-și ener-
giile întregilor lor ființe.
 Natura poeziei Anei Blandiana nu
este ” o pictură parfumată cu vibrări de
violet” (5) , nici ”strai de purpură și aur
peste țărâna cea grea” (6) ... Poeta dă o
cu totul altă dimensiune universului
artistic, realizând o legătură aproape
organică între uman și natural și „cre-
ând o lume miraculoasă, strălucitoare”
(Valeriu Cristea). Suflet funciar
romantic, ea se întoarce în leagănul
protector al brațelor vegetalului și se
lasă adormită, asemeni unui prunc prins
în mrejele somnului, de singura
vâltoare care aduce adevărata liniște.
Apoi, după ce ”frunza” se desprinde ca
o lacrimă din ramura arborelui, eul
blandian, încărcat de preaplinul
sentimentului de a fi în și prin natură,
transformă întregul vis într-o frumoasă
poveste care nu are nici început, nici
sfârșit și poate că nici nume, dar care
are pulsație de confesiune. Adresată
direct, prin pronume la persoana I
singular și plural (”mine”, ”mea”,

”noi”) și însuflețită printr-un singur și
definitoriu substantiv la vocativo
(”Doamne”), mărturia eului devine o
experiență despre seva arborelui și
spiritul uman care, odată contopite,
capătă formă de copac cu viață de om.
Se realizează astfel un transfer spiritual
între două lumi care, deși de la
începuturi separate, reușesc să facă
posibilă, ”la câteva ere”, apariția unei
punți de legătură ce nu mai ține cont de
faptul că ”fereastra mea dinspre cer/ nu-
i ajunge la subțiori”, de imposibilitatea
dintre verbul”a fi”, caracteristic pentru
om și ”a se mișca”, reprezentativ pentru
arbore. Atfel spus, poemul ”Lucea-
fărul”, construit pe tema incompati-
bilității dintre două lumi, precum și
”Luceafărul întors” al lui Ion Barbu-
”Riga Crypto și lapona Enigel” sunt
transpuse, condensate și dezvăluite
cititorului într-o altă manieră, cu același
cunoscut început, dar cu o desfășurare
și un deznodământ cu totul neașteptate:
armonie, asentiment, pace...
 Primul catren, ce reunește atât
incompatibilitatea, cât și legătura care
decurge din ea, sintetizează prin această
antiteză mesajul poetic al creației.
Poeta, impresionată de anormalul
potrivit căruia arborele trebuie să moară
pentru ca ea să trăiască, își transpune
acest sentiment confuz în patru strofe-
două catrene, un cvintet și o octavă și
dă sens cuvintelor lui Camil Petrescu,
care spunea: ”Ceea ce e normal nu
poate fi poezie.” (7) Poetul este, prin
excelență, răstignitul pe crucea
propriului gând, persoana care
transformă darul celui mai iubit dintre
pământeni într-un perpetuu zbucium,
conferindu-i semnificații de jertfă.
Arborele este împăcat cu destinul său
martiric: ”frunzele lui de hârtie” sunt
acea primă viață care luată de o alta,
învie mai apoi sub forma unor
„poeme”. Eul liric nu poate accepta cu
seninătate o a doua jertfă, pe care
natura o așterne la picioarele sale,
explicându-și câteva versuri mai jos
trăirea (”Chiar dacă pe mine mă
doare.”). Metafora ”fereastra mea
dinspre cer/ Nu-i ajunge la subțiori”
este sugestivă pentru inferioritatea

universului uman al cunoașterii în
comparație cu vastitatea ancestrală a
naturii. În același sens, simbolul
lacrimii și al durerii definesc, în raport
contradictoriu cu ”florile” și ”cântecul
”arborelui o atitudine diferită de a
percepe mersul lucrurilor: poeta,
asemeni lui Blaga, își lipește de scoarța
copacului urechea și îi aude” a inimii
bătaie zgomotoasă”8. Îl simte atât de
viu pe cel în al cărui trunchi ”va crește,
cu fiecare clipă” (9) creația-i și nu
dorește să sece, prin opera sa, izvorul
de viață care îi menține vie continua
”mișcare”: foșnetul frunzelor, trosnitul
crengilor, înmugurirea, înfrunzirea,
rodul, desfrunzirea...Arborele este,
însă,ca acel ”mândru ciobănel/ tras
printr-un inel” care știe că moartea este
doar o Mare Trecere și că picurii săi de
liniște se vor transforma în vine de
sânge și că mișcarea lui va fi preluată
de sufletul poetului care la fel va
înmuguri, înflori, înfrunzi, desfrunzi...
 ”Poeții moderni pun apă multă în
cerneală.” (Johann Wolfgang von
Goethe). Chiar dacă versul lor este abia
descifrabil și uneori se confundă cu
foaie albă, ei nu iau din farmecul
adevăratei poezii, ci îl sporesc și mai
mult. Ana Blandiana a estompat cu
ajutorul apei, ca un pictor maestru, toate
celelalte cuvinte și le-a evidențiat pe
”mine” și ”arbore”, reconstituind un
tablou al Începutului, al Armoniei, al
Perfecțiunii.

Note:
1. Blandiana, Ana - secvențe lirice din
poezia Între mine și el, din volumul
Patria mea A4, Editura Humanitas,
2010
2.Stănescu, Nichita, însoțit de Aurelian
Titu Dumitrescu - Antimetafizica,
Editura Alfa, Iași, 1998
3.Ruști, Doina - Dicționar de simboluri
în opera lui Mircea Eliade, Editura
Tritonic, 2005
4.Stănescu, Nichita - Fiziologia poeziei.
Proză și versuri., ediție îngrijită de
Alexandru Condeescu, Editura
Eminescu, București, 1990
5.Bacovia, George - Nervi de primă-
vară, din volumul Scântei galbene,
Editura Albatros, București, 1990
6. Eminescu, Mihai - Epigonii, din
volumul Poezii, Editura Agora,
București, 2008
7.Petrescu, Camil- Patul lui Procust,
pag 178, Agora, București, 2012
8.Blaga, Lucian - Pământul, din
volumul Poemele luminii, Editura Ars
Longa, Iași, 2007
9.Blaga, Lucian - Gorunul, din volumul
Poemele luminii, Editura Ars Longa,
Iași, 2007

 79

Motto: „Poezia e ceea ce rămâne
după ce ai uitat tot ce ai trăit”

(Ana Blandiana, interviu, 1985)

Poezia „Umbrei mele i-e frică”
este scrisă de Ana Blandiana și face
parte din volumul „Octombrie,
Noiembrie, Decembrie”, apărut la
editura ”Cartea Românească, în anul
1972, volum care are, ca esențială
tema somnului, ea depășind sugestia
erotică, dorința de somn fiind
generală.

Întregul text relevă elementele
universului poetic descris, astfel
evidențiindu-se tema: expresia
suferinței unui om „atacat” de umbre.

Pot fi umbrele lumii, umbrele ce-
lorlalți. Eu cred, însă că sunt umbrele
proprii, întunericul sinelui. Se contu-
rează, astfel, imaginea ființei umane
asaltate de propriile ascunzișuri, de
ceea ce se află undeva, la mari
adâncimi, bine ascuns. Dar, oricât de
mare ar fi efortul de a-ți ascunde
„umbrele”, ele vor găsi mereu calea
de a ieși la suprafață. Iar „atacul” este
întotdeauna cu atât mai devastator, cu
cât tainele au fost mai adânci și mai
mult timp ascunse.

Senzația dominantă pe care mi-o
induce textul este teama, asociată cu o
oarecare disperare provocată de obli-
gația eului liric de a recunoaște exis-
tența, în ființa sa, a laturii întunecate.
Este ceea ce se poate numi „efectul
umbrei” – revolta întunericului din
noi, care încearcă eliberarea din
captivitate (și întotdeauna îi reușește).

„Umbrele arborilor” și cele ale
„păsărilor” rezonează, firește, nu cu
lumina ființei, ci cu umbra ei,
înspăimântând-o – de aici titlul
„Umbrei mele i-e frică”, care se
repetă în text, devenind laitmotiv.
Întunericul ființei nu pare a se opune
asaltului celorlalte umbre: „(...) în
spatele meu/ Se-aude mereu/ O-
ncăierare sălbatecă/ De umbre”.

Așadar, eul liric nu luptă, ci doar
constată un adevăr, pe care-l
consideră de necontestat și imposibil
de înlăturat: „Umbra mea este lipsită
de-apărare”.

Din această „încăierare sălba-
tecă” nu se naște scânteia generatoare
de lumină, ci pare a se ivi o umbră și
mai mare, și mai înfricoșătoare.
Aceasta, ca o ființă mitologică,

produce o spaimă atavică: „umbrei
mele i-e frică”, „umbra mea se
chircește,/ Se rostogolește rănită”.

Elementele lumii exterioare –
arbori, păsări – nu-i produc ființei o
frică la fel de mare ca și cea
provocată de umbrele lor umbrei
sinelui („Arborii nu îndrăznesc/ Să
m-atace”, „Păsările trec pe deasupra
mea/ Și nu mă ating”). Este o luptă a
umbrelor, din care sinele nu are cum
să iasă învingător, decât dacă
„întunericul sângerând” reușește „să
se prefacă în noapte în cele din
urmă”. Ființa nu se poate elibera de
întunericul său și de frica acestuia,
dacă nu și-l recunoaște. Doar luând
cunoștință de el și asumându-și-l, îl
poate elibera. Și, o dată cu el, se
eliberează sinele și atinge lumina.
Finalul poeziei pare a aduce speranță:
prefăcându-și întunericul în noapte,
ființa va putea „înainta” în viață „fără
umbră,/ Cântând”. Ultimul vers se
poate referi la condiția artistului,
redată prin gerunziul cu valoare de
prezent etern „cântând”. Cu alte
cuvinte, creația se poate naște doar în
afara umbrei, după eliberarea ei din
conștiința poetului. Poezia devine,
astfel, copil al luminii.

Tonalitatea poeziei este
ascendentă: imaginea sumbră,
cromatică, din incipit („Umbrei mele
i-e frică”) este anulată de cea
optimistă, auditivă, din final
(„Cântând”).

Metafora arborilor, folosită în
poezie înseamnă: dualitate (întuneric-
umbră, crengi spre cer-rădăcini în
pământ, adăpost luminos pentru
păsări – scorburi întunecate pentru
viețuitoare ascunse, viață – moarte,
speranță – spaimă). Umbra

Calitatea de martor

induce și senzația de frig, care se
asociază cu frica, conturându-se
sugestia unei conștiințe care îngheață,
asaltată de umbre.

Titlul atrage atenția cititorului
care se concentrează, de la început,
asupra „umbrei”, imagine vizual-
cromatică, dar și tactilă, senzorială
(induce senzația de rece). Adjectivul
pronominal „mele” accentuează
subiectivitatea, apartenența umbrei la
propria ființă, asumarea întunericului,
ca parte componentă a sinelui. Iar
verbul la prezent sugerează
continuitatea, perpetuarea stării de
spaimă, care pare să domine eul liric
de ceva timp și continuă să-l apese.

Textul este metaforic, limbajul
ambiguizându-se, semn al
modernității. Poezia se construiește
pe relații de opoziție: arbori (terestru)
– păsări (cosmic), „umbra mea” –
„umbrele arborilor”, „umbrele
păsărilor”, păsări (cosmic) – pământ.

Prozodia este modernă: vers
liber, rimă albă, ritm variabil.
Limbajul poetic este accesibil, dar
frecvența metaforelor încifrează
textul, făcându-l atrăgător pentru
cititorul dornic de provocări.

„Ana Blandiana este o
reprezentantă s-ar zice tipică a
generaţiei ’60, în măsura în care
toposurile,temele, motivele, dar şi
mijloacele de expresie ale
reprezentanţilor ei se regăsesc, în
doze şi cu finalităţi variabile în
creaţiile sale. E limpede, însă, că, în
cadrul acestui gen proxim care e
noţiunea – mai mult sau mai puţin
relativă – de generaţie, poeta are un
loc bine determinat, diferenţa
specifică trebuind să fie luată în
calcul în modul cel mai ferm.”

(De la modernism la postmo-
dernism, Iulian Boldea)

ANA MARIA GÎBU
CLASA A X-A

COLEGIUL „GRIGORE GHICA”
DOROHOI/ BOTOȘANI

PROF. COORDONATOR HURĂ
MIHAELA

 80

Poemul Anei Blandiana

„Cândva arborii aveau ochi”
reamintește chiar imaginea Omului -
Arbore „desenată” de Platon, conturul
omului - „arbore de sânge”, ale cărui
rădăcini sunt adânc înfipte nu în
pământ, ci în Cer undeva.

Semnificațiile arborelui pri-
mordial, de „cândva”, anunțat încă
din titlu și reluat la nivelul incipitului,
devine un real „axis mundi”, capabil
să refacă limbajul primordial, comu-
nicarea sacră, fără cuvinte, devine
metafora centrală a textului, ce își
revelează înțelesurile în relație cu
imaginile de profundă sensibilitate și
vibrație, cu imaginile păsărilor, frun-
zelor, aripilor, zborului, emergențe
ale aceleiași idei: profunda afinitate a
UMANULUI cu VEGETALUL,
comunicarea regnurilor, într-un tainic
limbaj universal.

Instrumentarul liric al poetei
intermediază o subtilă „comunicare
inter-regn”, o aproape insesizabilă
„interschimbare a rolurilor”, prin
intermediul METAFOREI ARBORE-
LUI înzestrat cu însușiri antropo-
morfe, într-un soi de proces de em-
patie universală, a MICROCOSMO-
SULUI uman cu MACROCOSMO-
SUL atotputernic.

Evocarea unei vârste a
paradisului pierdut, a sacrului, când
„arborii aveau ochi” este realizată la
nivel morfologic, prin intermediul
unor verbe la trecut, imperfectul
având rolul de a sublinia tocmai
readucerea pe „retina prezentului” a
unor imagini de geneză personală, de
naștere a eului liric într-o vârstă
vegetală, într-o eră de zbor și lumină.

Dihotomia SACRU – PRO-
FAN este susținută, la nivel simbolic,
de semantismul METAFOREI CO-
PACULUI, ipostază a eului liric, ce
își asimilează sensurile LUMINII
germinative, a începutului de lume, în
opoziție cu sensurile ÎNTUNERICU-
LUI unui prezent ce și-a pierdut
dimensiunea sacrală, într-un soi de
fenomen de amnezie ontologică a
apartenenței la regn:

„Asta nu îmi mai aduc aminte.
Caut zadarnic ochii arborilor acum.

Poate nu-i văd
Pentru că arbore nu mai sunt”.

Forța senzorială a imaginilor
descriptive, alături de glisarea planu-

rilor temporale, trecut - prezent, au
tocmai rolul de a evidenția ambi-
guitatea unor trăiri confuze, conștiința
identității ultime a esenței vieții: in-
tuiția conștiinței universale, experien-
ța unor trăiri ultime ce reafirmă exis-
tența unei CONȘTIINȚE SUPRE-
ME, dincolo de uman sau vegetal.

Mesajul poetic, redat în versuri
scurte, variabile și libere, cu ton
interogativ, reactualizează valențele
simbolice ale teluricului, Telus Mater,
sursă a vieții și a stabilității onto-
logice, ale păsării, care prin zborul
său sfidează legile fizicii obișnuite,
spintecând viguros norii ostili ai
profanului, în căutarea propriilor
„rădăcini”: eul liric, ipostaziat numai
temporar în trupul de lemn al copa-
cului, este damnat odată cu intrarea
într-o altă eră, poate în cea a matu-
rității, să piardă sensul zborului micu-
țelor viețuitoare înaripate ce învese-
leau foșnetul frunzelor de „cândva”.
„Dar atunci de ce
Când trec de ei aproape
Simt cum
Mă urmăresc cu privirile (...)
De ce, când foşnesc şi clipesc
Din miile lor de pleoape,
Îmi vine să strig -
Ce-aţi văzut?...”

RAUL HUDEA
CC „SANTA ANA”,

CALATAYUD
SPANIA

PROF. COORD. ALINA BĂLAN

Mă uit dacă timpul a înflorit şi mă
sâcâie întunericul becului ce s-a
spart de la veranda casei bătrâneşti.
Cu răbdare ţin la piept săgeata livezii
nenorocoase şi rătăcesc nu prea
departe. Ca un potop de poeţi mă
adun lângă un pom strâmb şi vizitez
o secvenţă demult apusă.
 De câte ori mă apropii de vreo
rădăcină nu ştiu ce se desface şi văd
coroanele de nori, melcul timid,
bâlciul vieţuitoarelor nerăbdătoare,
chipul blând al bunicii, visez spre
vremurile copilăriei. Ciudate păsări
îmi umbresc trupul, totul rimează,
iau măsura întâlnirilor şi le proiectez
în marea iluzie a ploii de vară.
Îndemnul aripii de sus mă duce într-
o poezie a copilăriei apuse, iar locul
acela este mistuit de cuvinte, păzit
de poetul anotimpului meu. Cum
nimeni n-are de gând să stea aici eu

m-am hotărât să mă scald la
marginea răbdării şi să însemn cu un
geamăt al regretului şi apoi cu o
îmbrăţişare... totul.
 Râdeam cu mama şi ne jucam în
casa ei părintească, casa bunicilor.
Voiam să îmbrăcăm pereţii. De
exemplu, ne gândeam că rochia mea
albastră i-ar veni bine peretelui din
stânga, ”de la camera cea bună”-
cum spunea bunica. Dacă tivul va fi
scurtat, va încăpea perfect. Îi stă şi
bine! Ce facem cu ceilalţi pereţi?
Soluţia cea mai la îndemână ar fi să-
mi chem croitoreasa, pe doamna
Ileana, să le imagineze bluze,
pantaloni sau ce vor ei. Ileana e
rezistentă la inovaţii, dar nu crede în
pereţi îmbrăcaţi. Cred că nişte
ochelari ar fi primul obiect
vestimentar al pereţilor. Ei vor avea
grijă să nu-i încurce. Îşi vor schimba
perspectiva. Păianjenul din colţ mi-a
citit gândul şi le face câte o plasă
verde sau roşie, în funcţie de
resturile de aţă pe care le deţine.
Puţină apă colorată, pentru contrast,
iau de la plante. Mai greu e cu
podoabele. Voi invita prietenele
elegante şi le voi cere să facă un act
de caritate, să-şi doneze diamantele
pereţilor. Dacă ele mă vor refuza,
pereţii mei vor rămâne fără brăţări,
inele... La urma urmei ce le trebuie?
Ei nu pleacă niciodată de acasă!
 Camera goală, lipsită de viaţă sau
speranţă încătuşează atâtea
nonsensuri sub un singur chip...
 Reîntâlnirile fericite din casa
bunicilor însemnau bucuria ultimelor
fapte mari, îmbrăţişările prelungite
pentru absenţele paşilor, precum şi
observaţiile răutăcioase ale micilor
vieţuitoare ce continuau să-şi apere
un spaţiu imaginar. Până şi tigrul de
porţelan căsca de i se spărgeau
fălcile. Era un tigru paşnic şi leneş,
fără interes pentru valetul din tabloul
vechi. Nişte păsări aşezate pe o
creangă neagră, uşor ciobită, proba-
bil de la ştersul prafului, nu încetau
cu zarva. Le pişcase un purice fugit
din blana câinelui mov ce locuia pe
televizor. Un cal regal, lângă un →

MARA-ALESSANDRA
DRAGOTĂ

 Clasa: a VIII-a B
 COLEGIUL

NAŢIONAL”GH.MUNTEANU-
MURGOCI”

Judeţul: BRĂILA
 Profesor îndrumător:

Prof. Dr. ANA COMAN

 81

lângă un pescar chinez, veghea
natura. Pe spinarea lui nu se putea
urca pentru că o picătură de ulei
mucegăise şi numai dacă o atingeai
te murdăreai. Fântâna luminată de o
moară dădea sensul dinamicii
universului. Îngerii vizitau pe rând
malul râurilor, steluţele din coroana
lor vesteau dimineaţa sau seara.
Monştrii simpatici se fâţâiau ici-
colo, aşteptând o ceartă sau vreun
război cu fata din raftul de sus. Era
prea tristă! Îşi pierduse un gând, de
fapt singurul. Nu-l va găsi
niciodată... Toate îmi amintesc de
copilărie, de ultimele clipe petrecute
cu bunica...
 Glasul bunicii era stins. Răzbăteau
în inflexiunea vocii ei vorbele
înţelepte rostite odinioară nu numai
nouă, ci şi oamenilor din preajma ei
care o preţuiau. Când se fracturau
cuvintele-i înţelegeam că nu ne mai
vede, dar aude bătaia inimii care s-a
aşezat lângă ea. Pereţii au
memorie, vrăjiţi de spectacolul
copilăriei trecute, stau drepţi şi ne
mustră. Vreun cui ieşit din
curiozitate mai în faţă ţinteşte spre
noi. Bunica nu-l vede, nu-l simte,
dar îi dă încuviinţarea de a sta acolo.
Covoarele s-au tocit pe margini,
roşul căutat a rămas. El era calea
noastră în jocurile de-a v-aţi
ascunselea. Nimeni nu trebuia să-l
atingă. Azi trec pe lângă el, oftând şi
revisând.
 Nu e bunica, stă departe de noi, ne
mai încearcă visul uneori, ne mai
întreabă ce cărţi am mai citit,
regretând că nu se mai poate lua la
întrecere cu noi într-ale minţii...
Timpul îşi pierde esenţa şi
inconştientul se înrădăcinează cu o
viteză demonică.

Ana Blandiana este o scriitoare

emblematică pentru lirica feminină,
deoarece constatările pregnante și
indubitabile, ce creionează eul mo-
dern, ne dezvăluie nouă, cititorilor
de cursă lungă, de pretutindeni, o
mentalitate incomensurabilă care a
privit în esență și a observat cu
stupoare în poezie un limbaj esențial
și o posibilitate de a gândi asupra
lumii înconjurătoare.

Ana Blandiana debutează în
1959 în revista „Tribuna” din Cluj,
cu poezia intitulată „Originalitate”,

publicând apoi constant numeroase
volume de poeme printre care se
numără și volumul numit
„Octombrie, Noiembrie,
Decembrie”, apărut în anul 1972, în
care se regăsește și poezia „Cuplu”.
Aceasta este o contemporană
desăvârșită, deoarece toate creațiile
sale se definesc prin sinceritate
irenică, și în operele ei, predomină
ilustrarea unei gândiri metaforice.

Poezia „Cuplu” se încadrează în
curentul literar numit postmoder-
nism și este o creație lirică, în
versuri, ce are un caracter meditativ,
fiind o operă concepută pe baza
temelor filozofice. Această poezie
citată este lirică, deoarece autoarea
exprimă în mod direct, gânduri idei,
sentimente, emoții prin intermediul
instanței lirice (mărcile sale lexico-
gramaticale), folosind, de asemenea,
figuri de stil, imagini artistice și
implicit, subiectivitate.

În primul rând, opera aparține
genului liric, deoarece exprimarea se
face în mod direct. În primele
cincisprezece versuri, poezia
prezintă planul apropiat, și anume
ochii iubitului din cuplul adamic. Cu
ajutorul imaginii vizuale („Și nimeni
nu îndrăznește să locuiască pe
muchia/ De unde putem fi văzuți
amândoi”), eul liric își exprimă
adorația profundă pentru
contemplarea iubirii sale. Această
poezie dezvoltă motivul dublului,
conform căruia cuplurile erau lipite,
formând astfel un întreg, așadar eul
liric îi privește pe cei doi
îndrăgostiți, ca nefiind niște
jumătăți, deoarece jumătățile sunt
dependente una de cealaltă, iar cei
doi se contopeau întru totul.

În poezie, ceea ce face cuplul de
îndrăgostiți să fie un tot unitar, este
nevoia lor firească de a se completa,
de a se împlini și dezvolta prin
celălalt, datorită celuilalt, pentru
celălalt. („Stăm spate în spate,/
Oasele noastre s-au unit de
mult.[…]”). Metafora („Sângele
duce zvonuri/ De la o inimă la alta”),
aduce în prim-plan uniunea celor doi
prin trup și suflet, și până în adâncul
ființei lor cabalistice. Invocația
(„Cum ești?”), o aduce în scenă pe
jumătatea feminină, scoțând la
iveală, cu ardență, un răspuns mult
așteptat, și o reacție masculină a
uimirii. Cu ajutorul acestui cuplu de
îndrăgostiți, este ilustrată tema
centrală a poeziei, și anume iubirea,

sentimentul etern uman, îmbinată cu
mai multe aspecte, și anume iubirea
ca inițiere, privind mitul erotic,
iubirea ca pasiune, și implicit iubirea
tragică, așadar, poezia citată aparține
iubirii ca inițiere, aceasta fiind
contemplată, precum o forță foarte
puternică și indispensabilă.

În următoarele versuri citate,
este adus în scenă planul depărtat, pe
care eul liric îl privește prin ochii
perechii primordiale. Acest lucru
simbolizeaza iubirea tainică pe care
o zărește. Comparația („Crescuți ca
două crengi”) are rolul de a preface
întregul format din perechea
angelică, în ființa aceea mistică,
unduitoare, zveltă și prea iubită,
adica muza, sursa de inspirație ce le
acaparează lumea și le creionează
tabloul existențial și vital, care îi
definesc și caracterizează totodată.
Metafora („Și va purta-n eternitate/
Povara dulce-a celuilalt,”) creio-
nează întunericul transmis de
eternitatea ambiguă, sub cupola
infinitului aducând-o în misterul
observării.

Discursul liric beneficiază de o
expresivitate deosebită, deoarece
instanța lirică utilizează adjectivul
„perfect”, atribuindu-i un grad de
comparaţie, ce evidențiază faptul că
cele două persoane formează un tot
unitar, imposibil de vizualizat în
întregime, fiind totodată și
imperceptibil, lucru ce ar putea fi
săvârșit doar dacă cineva anume ar
locui pe acea „muchie”, asezonată în
poezia citată cu sensul de „cer”,
astfel încât întregul format din cei
doi îndrăgostiți se va separa doar în
momentul când cerul se va întretăia
în mii și mii de crâmpeie,
transformate ulterior în lacrimi
diamantine. Nesiguranța se
instalează printre versurile poeziei,
atunci când își face debutul pasajul
decisiv, ce induce lectorul în
incertitudine, deoarece nu se știe
dacă perechea primordială va muri,
rămânând un întreg inseparabil.
(„Vom muri deodată sau unul va
purta,/ Încă o vreme,/ Cadavrul ce-
luilalt lipit de el.”) Vocea poetică →

 DIANDRA-MARIA PANFIL

CLASA A X-A
LICEUL TEORETIC „NICOLAE

IORGA”
BRĂILA, JUD. BRĂILA

PROF. COORD. CURCĂ
MIRELA

 82

aduce în prim-plan momentul când
lava clipelor îi va determina pe cei
doi îndrăgostiți să nu treacă în
neființă în același timp, deoarece o
jumătate a întregului va fi umbrită de
moartea absolută („Și molipsindu-l
lent, prea lent, cu moarte?”), iar
cealaltă jumătate ce ajută la
formarea unui tot unitar va dispărea
din cauza dorului, ce i-a acaparat
sufletul sever și repede. („Oh, numai
noi cunoaştem dorul/ De-a ne putea
privi in ochi.”)

În al doilea rând, textul este
liric deoarece prezența mărcilor
lexico-gramaticale ale eului liric este
simțită pe parcursul întregii poezii.
Verbele la persoana întâi și
pronumele la persoana întâi și a
doua, precum „Tu vezi numai luna”,
„Eu văd numai soarele”, „Suntem
egali?”, prezintă eul liric umil,
profund și visător.

Pe tot parcursul
monologului, își face simțită
prezența antiteza „Eu-Tu”, ceea ce
ilustrează o discrepanță între două
planuri, și anume planul persoanei
întâi și planul persoanei a doua. Eul
liric se întruchipează într-un eu
poetic absolut, superior și un eu,
imaginar.

Adresările directe precum
„Cum ești?” îi exprimă prezența mai
ales pentru perechea sufletului său.
Structura poeziei este specifică
genului liric, aceasta este alcătuită
din cincizeci și unu de versuri,
nedistribuite în strofe, iar din punct
de vedere prozodic, regulile sunt
exonerate, deoarece nu există rimă,
ritm și măsură. Titlul poeziei
„Cuplu” aduce în prim-plan, un
întreg, adică un tot unitar, alcătuit
din două jumătăți ce se completează
și se împlinesc, devenind astfel una,
dar niciodată nu evoluează, nu cresc,
nu se dezvoltă, ci doar rămân pe loc
și dispar, în final devenind volatile.
La nivel morfologic, titlul „Cuplu”
este format dintr-un substantiv
comun simplu, nearticulat, ce se află
în plină concordanță cu conținutul și
mesajul poeziei, acesta transmițând
starea de spirit a scriitoarei.

În concluzie, sunt de părere
că poezia „Cuplu”, de Ana
Blandiana, este inclusă în genul liric,
deoarece ideea transmisă prin eul
liric este în mod direct un sentiment,
un gând al scriitoarei, așternut cu
grijă din interiorul său.

 Motto: Cum florile uscate iau
apă ca să înflorească, aşa o să-mi
reîncep şi eu viaţa.

 Arborele este sfânt prin amploarea
activităţii sale onirice, pentru că
induce o stare de transă revelatoare,
înrudită cu narcoza rememorării, cu
visul de iubire şi cu moartea. Fiind
creatoare ce oscilează între candoare
şi spirit lucid, Ana Blandiana şi
Magda Isanos îşi creeză propriile
lumi sintetizate aureolat în perpectiva
ascetică a omului arbore.
 Copacul personificat „M-aş apuca
şi iarna să-nfloresc ca să te bucuri”,
„Păsările cele mai mândre-ar face
cuib pe creanga mea, şi nopţile mi-ar
da cercei de stele, pe care, ca pe
frunze ţi le-aş da”, „cândva arborii
aveau ochi, pot să jur, ştiu sigur că
vedeam când eram arbore” este un
simbol ascensional clasic, desemnând
nu doar urcarea întru cunoaștere, ci o
elevație integrată a întregii ființe.
Deținând valențele de axis mundi, el
posedă valorile verticalității. Prin
acest fapt, atrage atenția în mod
special asupra obârșiei dezvoltării
axiale care poate fi reprezentată de
Dumnezeu, un principiu, o iubire, o
artă, conștiința sau propriul eu aflat în
procesul etern al transcendenței lumii
reale.
 Dorinţa de desăvârşire prin
unificarea osmotică dintre arborele
existenţial şi om are valoarea unui
ritual de trecere de la aspiraţia
visătoare spre beatitudinea înălţării,
amplificând astfel starea de reverie
poetică declanşată de „privirile” şi
„sărutările cu buze moi de flori” ale
fiinţei supranaturale divine. Structura
metaforică „Vis vegetal”
configurează visul pus la originea
creaţiei, motivul viziunii trimise de
Dumnezeu subliniind caracterul sacru
al naturii, el fiind cel care deschide o
poartă spre altă realitate şi aruncă
îndoiala asupra adevărului lumii.
 Ploaia prezentă ca simbol
vitalizator, de purificare periodică
este considerată un semn divin, fiind
asociată cu sentimentul de
melancoilie, privită uneori ca o
răzvrătire a naturii faţă de nepăsarea
şi indiferenţa oamenilor „orbi”, care
nu mai pot vedea cele mai mici,
simple, semnificative detalii ale
Creaţiei supreme. Ploaia, plânsul

materiei, narcotizează, anihilează
energiile negative, declanşând
emoţiile colective om- arbore,
readucând în gând echilibrul
existenţial.
 „Căutarea zadarnică a ochiilor
arborilor” pune în lumină copacul ca
simbol al devenirii şi al vieţii, ca
sugestie a caracterului ciclic al
existenţei (moarte şi regenerare).
Secvenţele „cu rouă şi cu lună pe
obraz, eu ţi-aş sări în casă, şi senină
cu câte-un cuib în fiecare mână
întinsă, aş începe să zâmbesc”, „când
foşnesc şi clipesc din miile lor de
pleoape, îmi vine să strig – Ce-aţi
văzut?... ” transfigurează în actul
creaţiei artistice copacul care
evidenţiază paradoxul întâlnirii dintre
etern şi efemer.
 „Picăturile de rouă” simbolizează
substanţa primordială, apa, din care
toate formele se nasc şi în care se
reîntorc, prin regresiune sau prin
cataclism, funcţiile sale germinative
şi purificatoare concretizând sensul
începutului şi al sfârşitului precedând
orice formă şi suportând orice creaţie
precum arborele existenţial ce asigură
revenirea în ab-infinitum.
 Ca un pom să poată creşte are
nevoie să aibă rădăcinile înfipte în
pământ. La fel şi sufletul: trebuie să
fie sădit în Împărăţia cea
duhovnicească, cerească, aceasta fiind
temelia lui, care îl hrăneşte şi din care
el creşte. Sufletul desăvârşit este
asemenea arborelui între mărăcini, iar
acesta marchează sufletul care traieşte
fără griji deşarte în mijlocul celor
căzuţi în profan.

Prezenţa diatezei reflexive (m-aş
apuca, m-aş apleca, s-a părut)
confirmă oglindirea actelor divine în
planul teluric, regăsirea sacrului în →

 DIANA ELENA BARBU
CLASA A VIII-A

ȘCOALA CU CLASELE I-VIII
“CONSTANTIN SANDU ALDEA”

BRĂILA
PROF. COORD. GABRIELA

VASILIU

 83

 toate structurile contingentului,
comunicarea indispensabilă dintre
lumea de jos şi lumea de sus. De
asemenea, concordanţa timpurilor
verbale prezent-imperfect subliniază
intensitatea trăirilor, autenticitatea şi
relevanţa lor în eternul proces al
raportării umanului la divin,
determinând discursul liric
conceptualizat prin care se instituie
formulări pregnant sentenţioase
specific creaţiilor cu un referent
imaginar transcendent în care este
surprinsă relaţia fiinţei cu divinitatea,
fiorul metafizic, neliniştea ontologică
şi gnoseologică, aspiraţia eului-poetic
spre sacru, nevoia sa de certitudini.
 Viziunea lirică a conceptului de
„arbore existenţial” proiectează
centrul univesului infinit în cadrul
limitat al lumii reale, metamorfozând
receptările înscrise într-un continuum
temporal, fără început şi fără sfârşit,
percepute din perspectivă cosmică şi
exprimând condiţia ontologică a unor
entităţi considerate atemporale
precum Divinitatea, Natura, Creaţia şi
chiar Arborele.
 În cele două opere lirice,
creatoarele Ana Blandiana şi Magda
Isanos reuşesc cu graţie să înalţe
natura la rang de artă, transformând
foşnetul frunzelor în pulsaţii şi
palpitaţii de iubire ale inimii,
îmbrăcând imaginea arborelui etern
într-un ecou surdinizat al secolelor.

 Ana Blandiana spunea: „Nu știu in-
venta nimic. Nu știu decât transcrie
ceea ce trăiesc. Nu sunt scriitor, sunt
numai poet.”. Prin urmare, arta, poe-
zia ei e, așa cum autoarea însăși afir-
mă, harta sufletului, radiografia tăl-
măcită în versuri și strofe a inimii ei.
 După părerea mea, poezia este un
organism viu, care se poate modifica
odată cu schimbarea percepției
cititorilor asupra ei. E o ființă vie,
deoarece, odată ce se naște, primește
o parte din sufletul creatorului. Va fi
însă mereu limitată la sufletul pe care
l-a primit, putând să simtă doar ceea
ce respectivul autor a vrut să
transmită prin intermediul ei. Tot de
la „naștere”, poezia primește, ca și
omul, o formă mai mult sau mai puțin
original definită, corpul.

În ceea ce privește opera
literară „Cândva arborii aveau ochi”

Ana Blandiana, Cristi, Cristina şi
Gabriela Vasiliu

din creația Anei Blandiana, ea este
adevărata poezie-portal prin care îi
putem vedea sufletul autoarei, dar
tăria sentimentelor exprimate în
versurile ei o face și să pulseze în
ochii cititorilor, ca și când ar avea un
suflet și un eu propriu, care trăiește pe
coala de hârtie. Transfigurând în mod
artistic realitatea și exprimându-și în
mod direct ideile și sentimentele, prin
vocea eului liric, autoarea ne
dăruiește o capodoperă a genului liric,
abordând poetica arborelui
existențial.

Titlul, reprezentat de o
propoziție dezvoltată afirmativă, este
punctul de pornire al poeziei,
incertitudinea și oscilația părerilor și
trăirilor eului liric fiind legate de
această afirmație repetată și în primul
vers al creației. Modul de expunere
predominant în operă este monologul
liric, alături de care apar pasaje
descriptive și monologul liric adresat.

Mai întâi, vocea eului poetic,
sigură și puternică își afirmă și își
jură crezul „Cândva arborii aveau
ochi”, apoi apelează, pentru a-și
argumenta jurământul și a se
autoconvinge, la propria memorie, la
fărâmele de amintiri ce-i zac în suflet
dinainte de viețuirea ca entitate
umană, când trăia sub forma unui
arbore: „Știu sigur/ Că vedeam când
eram arbore/ Îmi amintesc că mă
mirau/ Ciudatele aripi ale păsărilor/
Care-mi treceau pe dinainte.”. Astfel
eul liric își exprimă fascinația și
neînțelegerea ideii de zbor din
ipostaza sa de arbore și de neclintire.
Apare și incertitudinea, neclaritatea în
tabloul acestei amintiri, prin

versurile: „Dar dacă păsările bănuiau/
Ochii mei,/ Asta nu îmi mai aduc
aminte”. Astfel, știind că el vedea
când era arbore, dar neamintindu-și
dacă ochii săi erau observați, eul liric
se gândește că nici el nu mai poate
vedea „acum” (în prezentul etern, pe
care îl adoptă autoarea) ochii
arborilor, fiindcă a evoluat, a devenit
om.

Dacă ipostaza de arbore îl
face naiv pe eul poetic, căci nu poate
înțelege „ciudatele aripi ale păsărilor”
și misterul zborului, ființa umană,
cealaltă identitate a eului poetic, nu
mai este capabilă să vadă „ochii
arborilor”, înțelepciunea lor și ajunge
să se întrebe dacă aceștia există sau
nu, dacă au existat vreodată și dacă
nu cumva s-au transformat și ei odată
cu metamorfoza propriei ființe, dacă
„au coborât pe rădăcini în pământ”.

Eul liric încearcă să se
gândească la toate posibilitățile
pentru care nu mai poate vedea ochii
copacilor, din rândul cărora își
amintește cu incertitudine că a făcut
cândva parte și ajunge la ipoteza că
,,ochii arborilor” pot fi doar o iluzie,
afirmând: „Mi s-a părut numai mie/
Și arborii sunt orbi dintru-nceput…”.

Sentimentul eului liric atunci
când trece „de ei aproape” contrazice,
însă, inexistența ochilor arborilor,
căci el poate simți cum îl „urmăresc
cu privirile, într-un fel cunoscut”.
Imaginea motrică din versurile „când
foșnesc și clipesc/ Din miile lor de
pleoape” este construită cu ajutorul
unei hiperbole și al unei personificări,
cea din urmă stând la baza întregului
text-suport, transformând ipostaza de
arbore a eului poetic într-o altfel de
viețuitoare prin care vede („arborii
aveau ochi”), încearcă să cunoască și
să înțeleagă lumea (,„mă mirau
ciudatele aripi ale păsărilor”) și
strânge, în memorie, primele amintiri.
Întrebarea retorică „de ce”, precum și
ultimele două versuri ale poeziei „Îmi
vine să strig-/ Ce-ați văzut?” în care
persoana I se împletește cu a II-a, eul
poetic adresându-se în mod direct
arborilor personificați, sporește

IOANA TOLOARGĂ
CLASA A VIII-A C

ȘCOALA GIMNAZIALĂ NR.1
BUMBEȘTI-JIU

BUMBEȘTI-JIU, GORJ
PROF. COORD. SĂVESCU

ADRIANA

 84

intensitatea trăirii și întărește credința
eului liric în existența „ochilor
arborilor”.

Eu consider că arborele
personificat în această creație, prin
ideea de viață premergătoare celei
omenești, din care majoritatea
cunoștințelor și amintirilor dobândite
se pierd, ca o perioadă a naivității,
simbolizează copilăria pe care, odată
pierdută, zadarnic o caută omul; nu o
mai poate vedea, căci copil nu mai
este. Ajunge să creadă că a fost adult
de la-nceput, așa cum „arborii sunt
orbi dintru-nceput”, dar are și frânturi
de amintiri din perioada fericită când
nu înțelegea lumea în complexitatea
ei: „Îmi amintesc că mă mirau/
Ciudatele aripi ale păsărilor/ Care-mi
treceau pe dinainte”. De asemenea,
cred că întrebarea „Ce-ați văzut?”, pe
care eul poetic o adresează arborilor
personificați care o „urmăresc cu
privirile într-un mod cunoscut”, este
pusă sieși, copilului (,„arborelui”)
care a fost, speriat fiind de
maturizare.

Prin urmare, în viziunea
mea, legătura arbore-om prezentată
pe parcursul operei este o metaforă
pentru legătura copil-natură, două
identități, două alter ego-uri ale
aceleiași ființe care nu se pot înțelege
reciproc, deși își bănuiesc una
celeilalte existența.

Poezia este bogată în figuri
de stil, predominând personificarea,
metafora, împletite cu epitete,
hiperbole sau inversiuni. Arborele
poate fi un simbol al copilăriei, dar
poate fi înțeles și cu sensul propriu,
ca un element statornic al lumii. Rima
imperfectă, măsura inegală a
versurilor, frazele lungi folosite în
această creație completează abordarea
modernă a temei arborelui existențial.

Întregul conflict interior al
eului poetic, sentimentele puternice
exprimate, abordarea și argumentarea
diferitelor idei contrastante asupra
existenței ochilor arborilor (există ori
s-au ascuns în pământ, „nu-i văd
pentru că arbore nu mai sunt” / nu
există – ,,arborii sunt orbi dintru-
nceput”), întrebările retorice precum
și diversele modalități de interpretare
a mesajului dau valoare poeziei,
atrăgând cititorul.

Prin urmare, cu puterea
cuvântului său, Ana Blandiana reface
în fața cititorilor legătura tainică a
omului cu natura, prin creația
„Cândva arborii aveau ochi” punând

existența de arbore (de copil, de naiv)
a fiecăruia dintre noi pe seama eului
liric și situând-o în timp înaintea
existenței ca om (ca matur, adult).
„Am plecat de la arbori și am ajuns
oameni, dar am uitat cum e naivitatea,
simplitatea, am pierdut darul de a
vedea ca prin ochii arborilor și acum
nici nu mai suntem siguri că acești
ochi există” este mesajul pe care pare
să îl transmită întreaga poezie.

Mallarmé spunea: „Lumea
există pentru a se ajunge la o carte!”.
Dar în opera sa „Cartea și lumea”,
Ana Blandiana, regăsită ca
prozatoare, face parcă o promisiune
cititorilor, pe care o respectă cu
desăvârșire prin toate cărțile sale, prin
tot ceea ce scrie, inclusiv prin poezia
mai sus comentată: „Ce imperativă
obligație ca, dacă lumea există pentru
a se ajunge la o carte, cartea, la rândul
ei, să existe pentru a se ajunge la o
lume.”. Ea ne face să ajungem la o
lume mai bună în care oamenii au
fost, la începuturi, copaci, în care
arborii aveau cândva ochi, o lume
făcută numai din păsări sau numai din
ploaie, o lume mai curată, în care ea
însăși este regină, iar ochii noștri se
pleacă sub sceptrul ei, intrând încetul
cu încetul în palatul cu coloane
infinite, având silabe și litere drept
temelie.

„Iată mă spăl într-un râu de
secunde”, „iată” cum timpul nu ne
întreabă dacă noi suntem de acord să
treacă. Inclusiv timpul pe care îl
irosim ni-l asumăm. Deciziile noastre
sunt influenţate de trecutul nostru,
formând viitorul. Ideea de a lua de la
zero viaţa este greşită, deoarece
fundamentul din prezent se
consolidează pe trecut, formând sau
cel puţin influenţând viitorul.

Doctrina oamenilor care nu au
ajuns la o maturitate intelectuală sună
cam aşa: „Lasă că am timp la
bătrâneţe”. Cum adică avem timp la
bătrâneţe când începutul duce
inevitabil spre sfârşit? Ne pierdem în
manipulare, în efectul de turmă şi ne
dăm seama prea târziu de „fluviul
zăcând în sine ca o mare”
neexplorată.

Poezia aceasta a fost creată
menţinând tema trecerii timpului care
împiedică aspiraţia ideală a oamenilor

Tineri interpreţi de-o seamă cu poezia

slabi. Timpul trece şi doar efectele,
amintirile, aluziile rămân şi se
reflectă în noi, cei de astăzi. Efectele
trecerii timpului se regăsesc în
lucrurile, în gândurile, în trăirile
cotidiene şi cu nostalgie ne gândim că
„pletele noastre s-au umplut de ani” şi
că, la final, mai rămâne doar „să le
pieptănăm într-o oglindă de timp”.
Întotdeauna, începutul a ceva conduce
inevitabil către sfârşitul a ceva.
Începutul existenţei noastre înseamnă,
de fapt, sfârşit, oamenii urmărind
acelaşi scop comun.

Epitetul cromatic „anotimp
verde” personifică natura fără de
sfârşit, o natură pură, veşnică, pe care
oamenii, după sfârşitul lor ineluctabil,
o lasă în urmă. Verdele mai sugerează
ideea de prosperitate, o calitate a
lumii vii care face excepţie în rândul
oamenilor, deoarece de-a lungul vieţii
un individ involuează.

Dar poezia „Iată” de Ana
Blandiana este și o metaforă a iubirii
de sine ca formă de (re)descoperire,
nu doar o metaforă a timpului și a
vieții. Viaţa în sinea ei, din cele mai
vechi timpuri, a fost controlată şi
influenţată de oamenii „puternici”,
care se cunosc.

Poezia devine, astfel, o reflexie,
o parte fragmentată transpusă într-o
imagine. Imaginea este cuprinsă în
contextul vieţii, fiind de scurtă durată.

ANDREEA RALUCA RADU
CLASA A IX-A

LICEUL TEORETIC „MIHAI
EMINESCU”

CLUJ-NAPOCA, JUD. CLUJ
PROF. COORD.

AMALIA BARBĂ

 85

Puls

 86

Doctor Honoris Causa al Universităţii Babeş - Bolyai din Cluj-Napoca, rector Ioan Aurel Pop

__

Directori de onoare
Acad. ADAM PUSLOJIC
MIHAI BANDAC
Acad. MIHAI CIMPOI

Redactor-şef adjunct
GHEORGHE NICOLAE ŞINCAN
Redactori:
Cezarina Adamescu, Mihaela Aionesei, Diana
Dobriţa Bîlea, Sorina Bloj, A.I. Brumaru,
Mariana Cheţan, Geo Constantinescu, Luminiţa
Cornea, Mariana Cristescu, Melania Cuc, Iulian
Dămăcuş, Răzvan Ducan, Suzana Fântânariu-
Baia, Marin Iancu, Alexandru Jurcan, Vasile

Larco, Lazăr Lădariu, Rodica Lăzărescu,
Cleopatra Lorinţiu, Mihaela Malea Stroe,
Valentin Marica, Titus Suciu, Flavia Topan,
Dorin N. Uritescu, Gabriela Vasiliu

Corespondenţi: Elisabeta Boţan (Spania), Flavia
Cosma (Canada), Darie Ducan, (Paris), 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.

