
 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

__

Antologie VATRA VECHE

ACASĂ

Mă-ntorc în mijlocul naturii ca un cal
şi lepăd de pe mine călăreţul mort
şi şaua plină de umbră veche de la
sânge
o scutur în pământ.
Mă rog de codri şi cu precădere de
stejar
ca să mă-ncalece pe mine, calul lui.
-Eşti de pământ, mă roibule, m-a
întrebat.
-Sunt de pământ, mă arbore, i-am zis.

NICHITA STĂNESCU
(Prima ediţie a Festivalului, 1984)

 88

Acasă, de Nichita Stănescu/1

Portret al poetului, la tinereţe fără bătrâneţe, de Nicolae
Băciuţ/3
Poetul (din Viaţa şi opera lui Nichita Stănescu,
Repertoar biobibliografic), de Mircea Coloşenco/3
Naşterea şi copilăria/3
Prima poezie/5
Anii de şcoală primară/5
Gimnaziul şi liceul, Ploieşti/6
Student la Bucureşti/7
Dublu debut în presă: Cluj şi Bucureşti/8
Dublu debut editorial/9
Boemă, poezie, căsnicie/10
Nichita Stănescu, respirări critice, de Valentin
Marica/26
Iubire, vis, existenţă în „Măreţia frigului”, de Ştefania
Ciobanu/29
Luarea zborului din zbor, de Mioara Kozak/31
Metamorfoze sacrale, de Ştefania Ciobanu/33
Poezia ca viaţă, dincolo de viaţă, de Cezarina
Adamescu/34
O altă matematică, de Constantin Stancu/36
Modernismul poeticii lui Nichita Stănescu, de Angela
Melania Cristea/37
Amnezie Kabir, anamneză Nichita, de George Anca/38
Metafora arborelui în lirica lui Nichita Stănescu/, de
Niculina Chiper/40
Un experiment, de Adina Velcea/42
În loc de concluzii, de Nicolae Băciuţ/48
Nichita Stănescu, citit de copii. Metafora arborelui în
lirica stănesciană, de Alexandra Alexa/47
Leoaică tânără, iubirea, de Cristian Tătar/50
Semnificaţia poeziei „Ţărm”, de Ligia Ungur/50
O călărire în zori, de Ionuţ Prodan/51
Ploaie în luna lui Marte, de Michelle Barrella/51
Semnificaţia titlului poeziei „Cântec”, de Vlad
Blăjan/51
Poezia „Noi”, de Ioana Bloj/52
Căderea frunzei în toamnă, de Rozalia Truţa/52
Iubindu-l pe Nichita, de Codruţa Băciuţ/53
Supliment literar Nichita Stănescu/54
Treptele unui bust/55
Muzeul Memorial Nichita Stănescu”, Ploieşti, de
Luminiţa Cornea/56
Festivalul şi Concursul Literar-Artistic „Nichita
Stănescu”/ ediţia I/57
Festivalul Internaţional de Poezie „Nichita Stănescu”.
Laureaţi/58
Marele premiu: Mircea Ionescu Quintus/59
Premiul „Opera Omnia”: Adam Puslojic/60
Interviu cu Adam Puslojic, de Miron Manega/61
Poeme de Adam Puslojic/63
Premiul Special: Aura Christi/64
Premiul pentru promovarea Culturii în Străinătate: Iosif
Herlo/67
Programul Festivalului, ediţia 2017/69
Eusebiu Ştefănescu, Despărţire în martie, de Nicolae
Băciuţ/72
Epoca Clepsidrei/73
Nichita, de Petru Ioan Creţu/73

Ploieşti, 30 martie 2014

Acasă la Nichita, 30 martie 2014

31.martie 2014

__

O bună parte din fotografiile reproduse în acest
Supliment provind din arhiva maestrului Mihai bandac,
altele din arhiva scriitorului Ioan Groşesscu, câteva din
arhiva personală, dar şi de pe Internet.

Unele fotografii sunt în circulaţie internautică, fără
menţiunea autorilor şi fără precizările minimale pentru o
fotografie – cine, când, unde, dar şi numele autorilor
fotografiiilor.

Orice informaţii pe această temă vor îmbunătăţii ediţia
a doua a acestui Supliment dedicat lui Nichita Stănescu.

.

 3

Dragule, lasă măcar un cuvânt de-
al tău
să-mi fie lespede…”
 (Nichita Stănescu,

Învățăturile cuiva către fiul său)

 A fost „o întâmplare a fiinţei mele”
întâlnirea cu Nichita Stănescu. O
întâmplare pe care am provocat-o,
fiindcă atunci credeam că nimic pe
lume nu e întâmplător. În egoismul
dragului meu de Nichita, am vrut să
am un Nichita al meu care, până la
urmă, fără să-mi premeditez gândul, a
devenit un Nichita înainte şi după
Nichita, cel care n-a însoţit timpul
real decât o jumătate de veac,
rămânând cealaltă parte de timp să se
înveşnicească.
 Acest Nichita, al meu, scris „cu
colţul inimii”, e reconstituit din felul
în care s-a văzut el pe sine, cum a
văzut el pe alţii şi cum alţii cred că l-
au cunoscut. E un Nichita paradoxal
şi imprevizibil, aşa cum a fost el, fără
să-şi impună, ieşit din canon.
 Acest portret al artistului la tinereţe
fără bătrâneţe nu vrea decât să
completeze un album al unui destin şi
al unei opere, cu încă o licărire de
viaţă. E o clipă recuperată din actul
de identitate al unui poet. Poate cel
mai mare după Eminescu, cum
spunea cineva. Un poet adevărat.
Care a trăit ca un poet şi a murit în
numele poeziei. Şi care a rămas
mereu în cartea mea de citire, în
cartea mea de iubire.
 Nichita după Nichita. Un timp fără
răstimp.

NICOLAE BĂCIUŢ

1933, 31 martie, orele 11,45
Naşterea lui Nichita Stănescu,

înscris în certificatul de naştere ca
Hristea Nichita, sex bărbătesc,
confesiune ortodoxă, fiul lui Nicolae
H. Stănescu, funcţionar industrial, şi
al Tatianei N. Stănescu, născută
Cereaciuchin, casnică, în Ploieşti, str.
General Cernat nr. 2, la domiciliul
părinţilor. Martori: Gheorghe
Stănescu, de 31 de ani, comerciant

din Ploieşti, str. Constanţei nr. 2, şi
Stela Gheorghiu, de 44 de ani,
funcţionar, din Ploieşti, str. Regele
Carol II nr. 49. Declaraţiune făcută de
tatăl copilului. Ofiţer de Stare Civilă
Ploieşti: N. Geanolea. Şeful
serviciului: Al. Nicolau. Act 524 din
1 aprilie 1933. În familie i se spune
Nini, diminutiv preluat, mai târziu, de
prieteni.

Descrierea oraşului natal o va
face la anii maturităţii, dintr-o per-
spectivă inedită: „La Ploieşti, adică
în acest oraş festiv al limbii româ-
ne, unde înteţirea silabei înroşeşte oul
şi epitetul deraiază crivăţul iarna, la
Ploieşti, unde s-a înnodat frânghia
limbii de gâtul unui mut pentru întâia
oară şi unde prea în viitor s- a arătat
limba, de Alexandru Macedon ca s-o
rezolve cu sobor. În ciuda dezin-
volturii ei, limba, vorbirea şi garagaţa
acoperă de fapt ca orice frunză
adevărată un obiect al pudorii. Te
iubesc e imposibil a se spune la
Ploieşti“.

• În acelaşi an, la date şi în
localităţi diferite, se nasc: Ion Băieşu
(Aldeni, Buzău, 2 ianuarie), Romulus
Vulpescu (Oradea, 5 aprilie), Miron
Scorobete (Răchitova, Hunedoara, 1
mai), Horia Zilieru (Racoviţa, Argeş,
21 mai), Eugen Simion (Chiojdeanca,
Prahova, 25 mai), Constantin Geor-
gescu (Snagov, 27 mai), Stan Velea
(Poiana Mare, Dolj, 29 mai), Ale-
xandru Ivasiuc (Sighetul Marmaţiei,
12 iulie), Grigore Hagiu (Tg. Bujor,
Galaţi, 27 septembrie), Ilie Purcaru
(Râmnicu Vâlcea, 6 noiembrie), An-
ghel Dumbrăveanu (Dobroteasa, Olt,
21 noiembrie), Ion Ţugui (Vicovu
de Sus, Suceava, 24 decembrie).
1933-1940

Copilăria şi-o petrece la Ploieşti,
purtat până aproape de pubertate ca o
fetiţă, cu părul căzând în zulufi pe
umeri şi legat cu o fundă albastră,
îmbrăcat în rochiţă. Atitudinea mamei
sale reflectă grija ce i-o purta el fiind,
totuşi, un răsfăţat:

„Pentru că ai fost băiat cuminte şi
ai mâncat toată supa, îţi fac ca dar o
nouă porţie de supă. O stare de leşin
şi de protest neconvertită în noţiuni
mă cuprindea şi mâncam darul până
la capăt, cu noduri, dar cu speranţa
că, totuşi, mâine, după mâncarea unei
supe similare, să primesc alt dar.
Jocul acesta a durat o foarte lungă →

MIRCEA COLOŞENCO
(din Viaţa şi opera lui Nichita

Stănescu, Repertoar biobibliografic)

 4

Tatiana Stănescu, mama poetului

Nichita, copil

Sora Mariana, mama Tatiana şi

Nichita

Părinţii lui Nichita

perioadă de timp fără nici o tulburare,
până când, într-o bună zi, am fugit la
nenea Scăpătorul, cum îi ziceam lui
Gică, fratele tatei, care mă scăpa de la
diferite bătăi, m-am băgat sub patul
lui şi am început să urlu că nu mai
vreau să primesc nici un fel de dar“.

Avusese, într-un timp, ca doică
pe Ana Szilágyi, originară din
Maramureş, o femeie cu destin tragic.

• L-a scăpat de ambiguitatea
travestiului infantil unchiul său patern
Gică „Scăpătorul“, ducându-l la fri-
zer. Apoi la fotografiat chilug la „mi-
nut“. Intrase într-o altă identitate, pe
care şi-a însuşit-o cu mare ambiţie,
devenind campion peste mahalalele
din jur la ţurcă şi la alte jocuri de
copii.

• Peste ani, poetul îşi va aminti
despre întâmplările copilăriei cu
destule amănunte picante:

„Mahalaua nu ţine de pitorescul
vederii, ci ţine de pitorescul gândirii.
Şi într-un palat poate exista o mahala,
după cum într-un bordei poate exista
un palat. De altfel, din anumite punc-
te de vedere, eram foarte emancipaţi.
Bunăoară, strada mea număra vreo
patru băieţi şi cam tot atâtea fete (pe
atunci se numea Strada General
Cernat şi locuiam la numărul doi, dar,
între timp, am fost avansaţi şi acum
se numeşte Strada Buciumului, şi
numărul, din doi, s-a schimbat în
unu). Prin faptul că aveam un an mai
mult decât toţi băieţii şi toate fetele de
pe stradă, mă proclamaseră un fel de
şef tacit al ei pentru că, din pricina
vârstei, eram mai puternic şi, dacă
crâcnea vreunul, îl altoiam pe loc.
Atunci am organizat primele mari
campionate ale străzii. Ele erau de
două feluri: primul era campionatul
de ţurcă, un fel de oină mai simplă la
care participam cu toţii, fetele şi
băieţii, şi unde, bineînţeles, ieşeam
campion detaşat pentru că, altfel, îi
chelfăneam pe ceilalţi; şi al doilea
campionat, de gioale, care era permis
numai băieţilor, fetele stând pe
margine şi unde bineînţeles că
eram campion pentru că Nae
Lăutarul, care cânta din când în când
la urechea tatii din vioară, era un
vechi maestru, inestimabil, al
gioalelor şi îmi dăruise o gioală de
miel plumbuită cu care îndeobşte
făceam ţăndări gioalele adversarilor.
Era o luptă foarte interesantă pentru
că adevărata bătălie se dădea pentru
locul doi, locul întâi fiind adjudecat
prin cutumă de către mine.“ →

Nichta, cu sora Mariana

Nichita, cu sora lui, Mariana

Părinţii lui Nichita Stănescu,

în Ploieşti

 5

1938, 7 septembrie

S-a născut Mariana Elena (7

septembrie 1938 - 17 octombrie
2002), sora poetului. A

absolvit cursurile şcolare cu
rezultate bune, având înclinaţii pentru
ştiinţele exacte. Prima clasă de liceu a
urmat-o la cursuri serale, încadrată în
muncă la o cooperativă, fiind
exmatriculată de la cursurile de zi, ca
fiică de exploatator.

Ulterior a fost reînmatriculată şi
a absolvit cu bine liceul, la fel şi
Facultatea de Fizică (1963-1966),
devenind profesoară. În ultimii ani de
învăţământ a deţinut funcţia de
director la Şcoala generală

„Nicolae Grigorescu“ din
cartierul bucureştean Pajura (1988-

1996). (A fost căsătorită între
anii 1963-1978 cu Carol Kovacs,
operator la Studioul „Al. Sahia“
din Bucureşti, emigrat în Canada).
A fost aleasă preşedinte de
onoare al Societăţii „Memorial
Nichita Stănescu“ din Ploieşti,
preocupată de cultivarea şi păstrarea
memoriei poetului.

Este coautoare a albumului
omagial Nichita Stănescu – îngerul
blond (1993).

1943, 20 iunie
Se naşte Paula Cristina, în

Ploieşti, din părinţi necunoscuţi. Este
înfiată de soţii Nicolae şi Tatiana
Stănescu, la 20 septembrie

1962, deşi fusese adusă în casă la
vârsta de nouă luni.

1940, toamna
Nichita Stănescu compune întâile

versuri, transcrise de mama sa
„pe un petec de hârtie“: date de

autor publicităţii trei decenii mai
târziu („România literară“, II, 22, 29
mai 1969, p. 6-7, interviu de Adrian
Păunescu).

La întrebarea care este titlul
primei poezii, transcrisă de mama sa,
poetul răspunde:

„Oh, n-avea nici un fel de titlu;
ca să aibă titlu, trebuia să am ideea de
poezie.

Nici măcar n-avea pentru mine o
semnificaţie scrisă. Cel mult
semnificaţia unei simple numărători,
ca un joc de copil“ (Adrian Păunescu,
Sub semnul întrebării, p. 522).

Nichita Stănescu, sora sa Mariana,
tatăl, mama şi o familie din Ploieşti

În curtea casei

Un copil fericit

În curtea casei

1940-1944

Viitorul poet urmează cursurile

şcolii primare: clasa întâi şi a doua –
la Şcoala Primară de Băieţi din str.
Romană, în Ploieşti, fiind al treilea
(media generală 9,32) şi, respectiv,
al şaselea (8,62). Mai târziu avea să
fantazeze:

„Când, la Şcoala primară nr. 5
din Ploieşti, cu forţa şi cu abecedarul,
această constituţie a forţei, acest satâr
pe gâtul de lebădă al copilului, tăiat
dinspre firesc spre cuvinte, după
nesfârşitele linioare şi bastonaşe, am
fost învăţat să scriu o-i, oi, şi am
remarcat că ceva ce nu există poate fi
scris.

Când am aflat că ceea ce se
vorbeşte poate fi scris, adică redat
vederii, m-am speriat ca şi cum aş fi
emis pe gură animale, îngeri şi alte
făpturi.

Evident că am început să mă
bâlbâi şi, bineînţeles, am rămas
repetent.

Caii, bunăoară, dacă ar realiza că
nechezatul lor poate fi scris sau
înregistrat, cred că s-ar lăsa de ei
înşişi şi ar rămâne infinit repetenţi în
trupul de mânz.

De unde să ştiu eu şi de unde să
se ştie şi cine, Dumnezeule mare, a
inventat obiectualizarea, adică
transformarea în obiect a cuvântului?

 Acânii, călare pe cămile, când
compuneau cântece şi stihuri, n-aveau
nici cea mai mică idee de ceea ce
este, de ceea ce ar putea să fie o carte
şi cât de înspăimântător, dacă nu
cumva chiar impudic, arată obiectul
vorbirii.“

În realitate, în primii ani de
şcoală a fost un elev model, nici
vorbă de repetinţie!

Clasa a treia (primele două
trimestre, la aceeaşi şcoală; ultimul –
la Şcoala Primară Mixtă din Buşteni),
promovată „eminent“ (media
generală 9,13), absolvind ultima
clasă primară în Ploieşti (revenit
împreună cu şcoala şi familia din
refugiu după încetarea
bombardamentelor Aliaţilor asupra
Ploieştilor), clasificat al treilea între
cei 30 de elevi din clasă (sursa: Mihai
Apostol, 1986).

Părinţii i-au cumpărat o pianină
„Stedmayer“.→

 6

1944-1948
Este elev în cursul gimnazial la

Liceul „Sf. Petru şi Pavel“ din
Ploieşti (denumit din 1952 „I.L.
Caragiale“), examenul de admitere
fiind trecut la Izvoarele-Prahova,
localitate în care fusese evacuat
liceul. (Printre colegi se află şi
Simion Ion Eugen, viitorul critic
literar.) Promovează fiecare din cele
patru clase cu medii mediocre, fără ca
să exceleze la vreun anume obiect de
învăţământ, dovedindu-se pe cât de
inteligent, pe atât de capricios.
Colegii îi atribuie, din simpatie,
porecla de „Grasu“, pentru aspectul
fizic. Scrie versuri şi se iniţiază în
muzică, luând lecţii de pian, în
particular: „Mi-aduc aminte, eram în
liceu, deprinsesem cu greu
meşteşugul ritmului şi al rimei de
care mă simţeam foarte atras. În unele
ore lungi şi plictisitoare, cum ar fi
bunăoară cele de geografie, care nu
m-au interesat niciodată, sau cele de
botanică, care, de asemenea, nu m-au
interesat niciodată, abia dacă ştiu una
sută de nume de flori şi de plante,
natura nepreainteresându-mă (aşa-
zisul sentiment al naturii, în afară de
faptul că îl consideram absurd, îmi
lipsea cu desăvârşire), continuam
drumul lung şi spinos al învăţării
diferitelor tipuri de ritmuri şi rime.
Neputând să le scriu pe caiet, căci m-
ar fi observat profesorii că nu îmi văd
de treabă, mă uitam în gol pe
fereastră sau pe tablă şi le
compuneam în gând. Ajunsesem la o
atât de mare dexteritate, încât totul
compuneam în creier, nemaiavând
nevoie de hârtie şi aveam o memorie
formidabilă a acestor compuneri,
astfel că purtam sutele de poezii cu
mine, oriunde aş fi fost, gata să
răspund la cea mai mică solicitare.
Obiceiul acesta mi-a rămas până
acum, când dictez foarte iute o
poezie şi nimănui nu-i trece prin cap
că ea e gândită şi compusă gata de nu
ştiu când, iar că momentul dictării
este acela în care eu o expulzez din
memorie, găsindu-i tonul adecvat pe
care nu i-l găsisem până atunci. De
altfel, ca un echilibru independent de
mine şi creat de tipul meu de
memorie, de îndată ce scriu sau dictez
o poezie, o şi uit. Aşa se facă că,
dintre poeziile mele scrise sau
publicate, nu ţin minte nici una pe
dinafară, dar cele care abia urmează

Nichita Stănescu şi acordeonul lui

fermacat

Nichita, elev

să fie scrise sau dictate îmi stau în
memorie pândind un moment potrivit
în care-şi găsesc tonul ca să mă
eliberez de ele“.

1948-1952

Urmează cursurile liceale, secţia

reală, la aceeaşi instituţie şcolară
etalon a Ploieştilor, unde are ca

profesori, printre alţii, pe Gheorghe
Milica (1914-1981), la limba şi lite-
ratura română, şi Nicolae Simache
(1905-1972), la istorie.

Nu străluceşte, în primele clase,
la învăţătură, în schimb iese în evi-
denţă prin anume gesturi adolescen-
tine de frondă, mici gesturi anticon-
formiste: îşi rade o sprânceană.

Este perioada când visul trece,
uneori, drept realitate. Iată cum
descrie o atare situaţie: „Să vezi şi
dumneata ciudăţenie!

Atât de tare mi-am dorit pe la 15-
16 ani să bat un record naţional de
planorism la juniori, încât, a doua zi,
am spus câtorva prieteni că l-am şi
bătut, dar că el fusese depăşit în
câteva ore, din pricina unor condiţii
atmosferice superioare, de către altul,
dar, oricum, fusesem campion absolut
la juniori câteva ore.

Eram atât de aşarnat, încât, când
am primit o insignă cu un vultur, le-
am declarat credulilor din jurul meu
că ea reprezintă însuşi recordul.

Atât de mult îmi dorisem treaba
asta, încât ajunsesem să mă conving
pe mine însumi că, într-adevăr,
bătusem recordul naţional de juniori
la planorism.

După câteva luni, dobândisem o
atât de mare dezinvoltură în a discuta
despre planoare, încât faptul că
bătusem recordul naţional la juniori
era bine înţeles, ba, mai mult decât
atâta, am şi dăruit cu dezinvoltură
unui văr al meu de origine
aristocratică, spre deosebire de mine
care am origine semimahalagească,
cu detaşare regească insigna cu un
vultur, bagatelizând-o spre uimirea
lui snoabă, iar el a luat-o ca pe un
lucru inestimabil.“

• Este recunoscut drept talentat
versuitor şi caricaturist. Devine un
pasionat cititor, cu predilecţie cărţi de
poezie şi aventuri. Teribilismul său se
manifestă în poezie, fiind autorul a
circa două sute de poezii în stil
semiurban, influenţat de lirica satirică
a lui George Topîrceanu.

Îşi entuziasmează colegii,
înspăimântă profesorii şi indignează
conducerea şcolii.

Caricaturile de la gazeta de
perete le semnează cu iniţiala H, de
unde denominaţia Haş-ul. Scoate o
revistă, „Băcăonia“, multiplicată
manual, împreună cu colegii de
clasă, revistă a cărei urmă s-a pierdut,
fiind prezentată ca o foaie noncon-
formistă. →

 7

• Pe parcurs îşi revine şi se
dedică lecturii: „În cursul superior al
liceului mă împrietenisem la toartă cu
trei colegi de clasă ai mei. Cu Emil
Popescu, Mircea Petrescu şi Valeriu
Pârvan, fiecare dintre ei cu un
umor extraordinar de inedit. La
grupul nostru se mai adăugase şi
Wolf Morel, alt coleg care avea un
umor absurd, în felul lui unic. Emil
descoperise la un anticariat un
volum de Parodii originale ale lui
Topîrceanu. Cartea aceasta o consider
şi astăzi ca pe o capodoperă a
genului. Parodiile le-am citit toţi
patru de atâtea ori încât, în cele din
urmă, cartea devenise o ferfeniţă.
Într-o bună zi, tot frecând eu la
parodiile lui Topîrceanu, deodată am
întrebat: Cine o fi idiotul ăsta de
Tudor Arghezi de care-şi bate joc
atât de total Topîrceanu? Ţin să spun
că, până la această întrebare
fundamentală, credeam că o pozie
mai frumoasă ca Nunta Zamfirei nu
există pe lume şi că ea este de neatins,
fenomen care s-a mai repetat cu mine
atunci când am auzit Moartea
căprioarei, citită de autor.

Dintr-un anume punct de vedere,
aveam dreptate. Într-adevăr, capodo-
pere de neatins. Atâta doar că eu nu
îmi dădeam seama şi nu-mi dădeam
seama. Pentru că, de fiecare dată, am
comis ample trădări faţă de model.
Dar să revin la întâmplarea parodiei
după Tudor Arghezi. Un anticar mi-a
vândut Cuvinte potrivite, şi, când am
citit-o, m-a apucat pur şi simplu ame-
ţeala. Idiotul de Arghezi era chiar cel
mai de seamă poet al acelei vremi de
până la descoperirea lui Ion Barbu şi
a lui Blaga. Plumbul lui Bacovia îl
citisem la timp, dacă nu mă înşel, Ba-
covia fiind singurul mare poet accep-
tat de manualele proletcultiste ale
epocii. Pe ceilalţi nu aveam cum să-i
aflu, decât să-i cucerim rând pe rând
cu lasoul. Între timp făcusem rost şi
de Florile de mucigai care mi-au
plăcut cu mult mai puţin, pentru că,
independent de existenţa acestei cărţi
pe care n-o cunoşteam, produsesem
vreo două sute de poeme argotice,
foarte apreciate de prietenii mei,
teribiliste şi obrăznicite, eu fiind pe
atunci rău de cuvânt, fără mamă, fără
tată şi fără nici un Dumnezeu.“

• N. Simache îi recomandă
renun-ţarea la a mai semna cu
prenumele de Hristea. Absolvă
cursurile liceale pregătit de a face
studii politehnice.

Mariana şi Nichita, adolescenţi, în

faţa casei natale din Ploieşi

Mariana, sora, Tatioana, mama,

Nichita

Nichita şi Tatiana

1952-1957

Este student la Facultatea de

Filologie, secţia Limba şi literatura
română, în cadrul Universităţii din

Bucureşti, surprinzându-şi părinţii,
profesorii şi colegii prin schimbarea
opţiunii pentru alte studii decât cele
politehnice.

În anul universitar 1952-1953
au fost admişi peste 240 de studenţi,
dispuşi în nouă grupe: şase cu profil
de filologie română

– 156 de studenţi, două de rusă –
32 de studenţi, una de slavistică

– 23 de studenţi şi alte patru, cu
profil de: engleză – 15 studenţi,
franceză – 13 studenţi, germană –
17 studenţi, italiană – 9 studenţi.
Nichita Stănescu a făcut parte din
grupa 439, formată din: Maria
(Rosetti) Anghelescu, Florica Banu,
Marcela Buruiană, Călin Căliman,
Nicolae Ciobanu, Anca Georgescu,
Dan Huliera, Ana Lascăr, Eliza
Macri, Nicolae Mohorea, Florin
Pietreanu, Maria Preduţ, Eugenia
Păslaru, Constantin Răducanu,
Magdalena Stănescu (alias Petrescu),
Ion Şerb, Corneliu Tatic, Rodica
Tudor, Simona Ţundrea, Aurel Vârto-
peanu, Svetlana Zaharia, Emil Zugra-
vu. Au venit mai târziu în grupă:
Margareta Presură, Venera Lupescu,
Doina Ciurea, Ştefan Negrea, Zoe
Broşteanu, Lia Bellehover, Viorica
Ştefan (n. Mohorea-Corni, 1988).
Printre colegii de la alte grupe s-au
numărat viitorii scriitori: Eugen
Simion, Matei Călinescu, Florenţa
Albu, Vasile Rebreanu.

• Despre preferinţele şi
înclinaţiile sale, poetul declară:

„Tânăr fiind, mi-ar fi plăcut să
fac arheologie, istorie şi tot ce ţine de
mediul înconjurător al istoriei, adică
filozofie. Nu mi-ar fi plăcut să
îmbrăţişez cariera armelor, deşi cred
că aş fi fost un medic foarte bun.
Sună a paradox, dar este un adevăr.
Şi, în genere, cred că astea ar fi nişte
hobiuri care sunt şi până în ziua de
stăzi pentru mine. Îl citesc pe Tacit ca
pe un tată şi pe Suetoniu ca pe un
maestru. Citesc lucrările lui Pârvan cu
sufletul la gură. Dar

se pare că nu puteam să fac
altceva decât ceea ce fac. Cazul meu
este un caz flagrant.

Orice aş fi făcut şi în orice
direcţie m-ar fi îndreptat
conjunctura, tot la poezie m-aş fi
întors. Poate că poetul are cea mai
redusă viaţă personală cu putinţă.
De aceea, el produce atâtea
sentimente impersonale şi are o
aderenţă neobişnuită la celelalte vieţi
care sunt împlinite.“ →

 8

1957, 17 martie, duminică

Debut absolut: poeziile Au fost

oameni mulţi…, La lemne, Pământ!,
grupate sub titlul 1907, au apărut în
revista „Tribuna“ din Cluj (I, 6, p. 5),
într-o casetă, împreună cu versuri de
Ion Rahoveanu (intermediar: Dumitru
Micu, asistent universitar, actualul
reputat istoric literar). Au fost
reproduse în volumul Argotice /
Cântece la drumul mare (1992).

Revista clujeană era în primul an
de apariţie, la al şaselea număr, când
i-a oferit spaţiul pentru debutul
absolut, un cec în alb, redactor-şef
fiind Ioanichie Olteanu (1957),
urmat de Dumitru Mircea (1958-
1970), Dumitru Radu Popescu
(1970- 1981) ş.a. Colaborarea a
fost interminentă (1957-1958,
1963- 1966, 1971, 1973, 1978-1983),
dar masivă, zeci de poezii, multe şi în
anii postumităţii (1984, 1986-1987,
1991-1992). Acelaşi Ioanichie
Olteanu se va îngriji, împreună cu
Gheorghe Tomozei, de editarea
primului volum (1984), după ce
poetul a trecut apele Styxului.

21 martie, joi

Poezia 1907 a apărut în

„Gazeta literară“ din Bucureşti (IV,
12/158, p. 3), într-o casetă, după

versurile semnate de Tiberiu Utan şi
Ion Brad. În volum, a fost reprodusă
în Argotice / Cântece la drumul mare
(1992), intitulată Ce vis ciudat mă
străbătu azi- noapte. Ulterior, uitând
cu totul de debutul din „Tribuna“,
poetul declara:

„În urmă cu mai bine de
treisprezece ani, în 1957, în luna
martie, am apărut în aceeaşi
săptămână cu două poezii: una în
revista pe care o conducea Ionichie
Olteanu şi alta în «Gazeta literară»
din Bucureşti al cărei redactor-şef

adjunct pe atunci era Paul Georgescu
care, în acelaşi timp, îmi era profesor
la Universitatea Bucureşti“ (N.S.,
Convorbiri cu Victor Crăciun,
Radio Bucureşti, 1971).

„Penultima mea soţie, de
astăzi, când m-am răstit la ea şi
am întrebat-o: Mi-ai citit poezia mea
de debut intitulată 1907, apărută în
anul de graţie 1957? […], intimidată,
mi-a răspuns că nu, eu urlând ca
apucaţii am întrebat cum nu ai citit
această capodoperă; ea mi-a cerut
sfios scuze că pe atunci avea
respectabila vârstă de un an şi nu era
încă alfabetizată“ (N.S., La
aniversarea unei reviste:

„Luceafărul“, în „Luceafărul“,
XXVI, 41, 15 octombrie 1983, p. 1).

„Ce repede trece vremea! Din
’57, de când am debutat sub aripa
ocrotitoare a lui Paul Georgescu în
fosta «Gazetă literară» şi până acum,
în ’83, parcă a trecut numai o secun-
dă“ (N.S., Aniversare, în „Contempo-
ranul“, 45, 4 noiembrie 1983, p. 13).

„Gazeta literară“ (18 martie 1957
- 3 octombrie 1968), revistă
săptămânală a Uniunii Scriitorilor din
România, avându-l ca director pe
Zaharia Stancu, îi va asigura cea
mai extinsă colaborare poetică (21
martie 1957 - 8 august 1968), în
paralel sau suprapunându-se cu cea de
la „Luceafărul“.

25 aprilie

Publică prima sa traducere din

creaţia poetică rusă, autor A. Tudal
(„Gazeta literară“). Alte traduceri
din: Leonid Martînov, Ghevorak
Emin, Mihai Isakovski, Gheorghi

Leonidze, Alexei Surkov, Edgar Alan
Poe (împreună cu Matei Călinescu),
Petrus Brovka, Stefan Zari, A. Tvar-
dovski, toate în perioada 1957-1961.
În volum, i-au apărut traducerile din
limba sârbă: Vasko Popa (1965) şi
Adam Puslojic´ (1972).

• Poeţii preferaţi: Ion Barbu şi
George Bacovia. Cu primul a
dialogat, în casa lui Sandu Tzigara-
Samurcaş, fiind împreună cu Matei
Călinescu şi Aurel Stroe.

Referindu-se la impactul poeziei
lui Ion Barbu asupra poeticei sale,
Nichita Stănescu afirmă:

„De aceea, să se fi tot întâmplat
şocul dialogului cu Barbu prin anii
’52, ’53, am plonjat într-o lungă şi
mistuitoare cercetare a dispoziţiilor
nucleelor de tensiune în poezie, folo-
sind cele mai varii mijloace, atât strict
formaliste, cât şi de accelerare sau
încetinire a fluxului emotiv în poezie.
Practic, am încercat într-o serie de
poezii, plecând de la una şi aceeaşi
revelaţie, serii-serii de accelerări şi
încetiniri ale fluxului emoţional, cap-
se de explozie şi dungi de linişte.
Începeam poezia într-un registru
clasic, rimele din bogate deveneau
simple, din perfect, ritmul brusc se
trunchia, apărea apoi versul alb ritmat
şi, în final, duritatea unei expresii
ieşite cu totul din logica clasică a
poemei. Nu mă mai mulţumeau câtuşi
de puţin experimentul simbolist lipsit
de noduli expresivi şi poezia, hai să-i
zicem cu un termen de epocă,
verslibristă, incantatorie şi moale.
Visam că creez poeme în care
dispersarea nodulilor de tensiune să
nu fie ritmică, ci plasată numai după
nevoile revelaţiei, împrumutând câte
ceva din construcţiile foarte moderne
ale muzicii simfonice contemporane
sau, mai rar şi cu mult mai târziu, câte
ceva din tendinţa către fiinţă pregătită
de tatonări, înfiripată şi, după aceea,
iar pierdută în tatonări, a muzicilor
primitive, revelate mie în chip natu-
ral, dar şi beneficiind de câteva lă-
muriri şi chei oferite de către ma-
rele nostru compozitor Aurel Stroe,
pe care am din când în când norocul
să-l întâlnesc şi să ne regăsim unul şi
celălalt într-o zonă de cercetare
apropiată.“

Tot astfel despre George Baco-
via, pe care l-a frecvantat altfel, prin
operă: „Spre diferenţă de Eminescu,
pe care am început să-l înţeleg spre
sfârşitul târziu al dolescenţei târzii,
Bacovia a fost tot timpul un fel de →

 9

casă a sentimentelor mele, o regăsire,
o anulare a coşmarului prin coşmar.
Nu m-am despărţit niciodată de el şi
foarte târziu mi-am dat seama că am
de-a face cu un poet şi, mai mult
decât atâta, cu un poet de geniu, pen-
tru că opera lui mi-a părut atât de vie
încât am călătorit cu spiritul prin ea
ca printr-o catedrală a melancoliei.“

în volum colectiv (1959), în volum de
autor (1960)

1959, februarie

Debut editorial în volum colec-

tiv, culegerea Sub semnul revoluţiei:
30 de tineri poeţi (cu o prefaţă de

Mihai Gafiţa, ESPLA, 1959, 176 p.).
I-au fost incluse patru poezii, dintre
care trei (Sirena lui Roaită, Când soa-
rele viu şi Dans pe tobe) vor intra în
sumarul primului volum de autor –
Sensul iubirii (1960).

Cea de a patra, Sfârşit de iarnă în
treizecişitrei va fi abandonată
definitiv. Colegii de de-but în acest
volum: Florenţa Albu, Abrahám
János, Ion Acsan, Andi Andrieş,
Cezar Baltag, Ana Blandiana,
Constanţa Buzea, Emilia Căldăraru,
Ilie Constantin, Gina Dănciulescu,
Anghel Dumbrăveanu, Petre Ghel-
mez, Victoria Ionescu, Negoiţă
Irimie, Jancsik Pál, Lászloffy Aladar,
Christian Maurer, Leonida Neamţu,
Mihai Negulescu, Darie Novăceanu,
Florin Mihai Petrescu, Adela Popes-
cu, Ion Rahoveanu, Miron Scorobete,
Gheorghe Scripcă, Aurel Storin,
Corneliu Şerban, Romulus Vulpescu,
Horia Zilieru.

• Volumul cuprinde un mic
medalion despre fiecare poet în parte.
Despre N.S.: „Născut la 31 martie
1933, în Ploieşti.

Absolvent al Universităţii «C.I.
Parhon» din Bucureşti, Facultatea de
Filologie.

Redactor la revista «Gazeta
literară». A publicat prima poezie în
revista «Tribuna» în anul 1957.

Colaborări:
«Viaţa Românească», «Gazeta

literară», «Steaua», «Luceafărul»,
«Tri-buna». (Peste ani, în 1983, un
volum similar de grup de forţă,
intitulat Desant, va impune în lumea
literară generaţia de şoc: „optze-
ciştii“.)

1960, 22 septembrie

Prima cronică literară a

volumului Sensul iubirii, datorată
lui Matei Călinescu, fostul coleg de
an la facultate (grupa de engleză),
apărută în „Gazeta literară“, urmată
de opiniile critice favorabile semnate
de Mircea Tomuş („Steaua“), Nina
Cassian („Luceafărul“), Maria Banuş
(„Gazeta literară“), Paul Georgescu
(„Gazeta literară“), Eugen Simion
(„Contemporanul“), Ion Vitner
(„Scânteia tineretului“), Victor Felea
(„Steaua“), Ov. S. Crohmălniceanu
(„Viaţa Românească“), Savin Bratu
(„Gazeta literară“).

Un fel de avanpremieră editoria-
lă, întrucât datul la cules al lucrării
(10 octombrie 1960) şi bunul de tipar
(24 noiembrie 1960) arată că aceste
cronici preced apariţia volumului.

24 noiembrie

Editura de Stat pentru Literatură

şi Artă a dat „bun de tipar“ Între-
prinderii Poligrafice „13 Decembrie
1918“ din Bucureşti, pentru volumul
de debut editorial Sensul iubirii (41
de titluri), într-un tiraj de 1145 de
exemplare, în colecţia „Luceafărul“,
atunci inaugurată.

1 decembrie

Informaţie despre Colecţia

„Luceafărul“ apărută în revista cu
acelaşi titlu: „Scriitori de prestigiu,
precum şi critici literari prezintă în

scurte prefeţe pe tinerii prozatori sau
poeţi. Primele cărţi care apar în
Colecţia «Luceafărul» sunt volumele
de versuri: Cununa de aur de Cezar
Baltag, Vântul cutreieră apele de Ilie
Constantin, Cântecul constelaţiei de
Leonida Neamţu, Stele roşii de Florin
Mihai Petrescu, Sensul iubirii de
Nichita Stănescu şi volumele de
proză: Drum în câmpie de Ştefan
Bănulescu şi Poarta de Nicolae
Velea“ („Luceafărul“, III, 23/58, 1
decembrie 1960, p. 11).

1961, ianuarie

Lansarea volumului de autor

Sensul iubirii, în librării, nu a avut
loc.

Cu modestie, dar poate şi cu
sinceră exigenţă, se exprimă astfel
despre acest volum, într-o dedicaţie a
momentului:

„Vechiului meu prieten Călin
[Căliman], de care sunt legat nu
numai printr-o iubire comună, dar
şi prin considerenţii ani ai formării
noastre, plini de o desuetă şi
fermecătoare poezie, îi cer iertare de
aceste rânduri care izbutesc să spună
atât de puţin, Nini“.

12 octombrie

Îi scrie surorii sale Mariana,

ca răspuns la o epistolă deznă-
dăjduită a acesteia trimisă la Braşov:

„Nu am reuşit până acum decât
pe un sfert, dar am speranţa că în
câteva luni o să mă aranjez definitiv
(în sensul că o să primesc casă şi o să
mă însor), aşa că o să încep a mă
ocupa de tine“.

Promisiune rămasă fără acope-
rire. →

 10

1952, toamna

Căsătoria cu Magdalena Petrescu

(un an). În anii 1952-1955 vor fi
colegi de grupă; neînţelegeri juvenile
care au dus la divorţ. O cunoştea din
Ploieşti, fiind sora lui Mircea Petres-
cu, colegul său de clasă, devenit prof.
univ. de electronică şi calculatoare la
Politehnica bucureşteană, preşedinte
al Comisiei Naţionale de Informatică.
Magdalena a avut ulterior o viaţă
agitată: recăsătorită de două ori,
stabilită în Occident (Franţa, Spania)
şi apoi în Noua Zeelandă, în prezent
aflându-se în Australia, unde lucrează
în învăţământul superior. Au rămas în
relaţii amicale nu numai ei, ci şi
familiile lor. În 1989 a răscumpărat
pianul vândut de familia lui N.S. din
cauza lipsurilor materiale, donându-l
Casei Memoriale „Nichita Stănescu“
din Ploieşti.

1953, vara

Vacanţă pe Valea Timişului,

împreună cu soţia, Magdalena, sora
lui – Mariana Stănescu şi fratele
soţiei – Mircea Petrescu.

• Satisface stagiul militar la
Călăraşi, Ineu (în aplicaţii tactice) şi
alte localităţi.

Toamna

Doina Ciurea îi devine colegă de

grupă. A dat examene de diferenţă de
la Şcoala de literatură „Mihai Emi-
nescu“, unde a fost colegă cu Nicolae
Labiş, cu care avusese o idilă.

• Poetul îi prezintă lui Silvian
Iosifescu (prof. univ. şi critic literar,
prefaţatorul volumului său de debut),
spre consultare, un dosar cu cinci
mănunchiuri de file capsate,
cuprinzând zeci de poezii. Nici una
nu a trecut pragul publicităţii.

Peste ani, profesorul a fost
refuzat când a vrut să-l înapoieze
autorului. N.S. i-a cerut să-l ardă.
Dosarul nu a fost depus nici la
Muzeul Literaturii Române, nici la
Biblioteca Academiei.

1956, 12 decembrie

Este înaintat la gradul de

sublocotenent de artilerie.

Cu Magdalena, 1951

1957-1960

Corector/redactor la „Gazeta

Literară“, încadrat cu jumătate de
normă, celalaltă revenindu-i lui
Nicolae Velea. Trece apoi în secţia
de poezie condusă de Victor
Kernbach. În imobilul din Bd.- ul
Ana Ipătescu nr. 15, unde era
biroul secţiei – o cămăruţă sordidă
– cei doi îşi aveau şi
„dormitorul“, căftănindu-se în
toamna anului 1958 cu un pat pliant,
pentru amândoi, ulterior abandonat.
Aici au locuit până în 1960.

• În acest răstimp, când Tudor
Arghezi şi-a stabilit domiciliul în
zona Pieţei Dorobanţi, Nichita
Stănescu şi Nicolae Velea s-au dus
pentru a lua un manuscris de la poet,
aducându-l tot ei înapoi, însoţit de
dactilogramă, dar primiţi, de
ambele dăţi, în deschizătura uşii,
cu suspiciune (Nicolae Velea, 1984).

1958, 21 iulie

Vacanţă la Eforie. Scrie

părinţilor, la Ploieşti, că se simte bine
şi le cere să-i răspundă pe adresa
părinţilor Doinei Ciurea.

1959, 15 ianuarie

Întâia colaborare la „Luceafă-

rul“, revistă editată de Uniunea
Scriitorilor din România (din 15 iulie
1958). Doar în anii 1965 şi 1974 nu îi
va publica nici o poezie, în ceilalţi ani
creaţia lui figurează la loc de cinste în
paginile revistei.

27 ianuarie

Menţionat printre scriitorii ti-
neri talentaţi în referatul preşedinte-
lui Uniunii Scriitorilor din România,
Mihai Beniuc, Literatura de actualita-
te şi partinitatea în literatură, prezen-
tat în cadrul comitetului de conducere
al Uniunii.

Februarie

Poeziile lui Nichita Stănescu
publicate în paginile revistei „Viaţa
Românească“ sunt puţine la număr,
sporadice ca ani de apariţie (1959,
1968, 1977, 1980, 1981, iar după
moartea poetului: 1983, 1986, 1990).

3 decembrie

La dezbaterea pe tema Pentru
mai multă exigenţă în critică şi poe-
zie, în cadrul comisiei de critică a
Uniunii Scriitorilor, în cuvântul său,
poetul susţine principiul creaţiei
veridice.

• Un caiet şcolar de zece file,
subintitulat „ciorne“, conţinând eboşe
de strofe, schiţe de planuri, versuri
disparate, toate în creion, i-au fost
date spre păstrare de N.S. lui Victor
Kernbach. Caietul-laborator de
creaţie a fost întocmit de N.S. la
solicitarea lui Paul Georgescu, pentru
a contracara unele zvonuri
răuvoitoare referitoare la Colecţia
„Luceafărul“, care ar publica poezii
lipsite de un ton pozitiv, optimist,
partinic. „Cu acest caiet, ingeniosul
iniţiator s-a dus la ocrotitorul său,
Leonte Răutu, să-i demonstreze
netemeinicia zvonurilor. Şi a reuşit“
(Victor Kernbach, 1998).

1960, 14 iulie

Sunt anunţate rezultatele „Con-
cursului tinerilor poeţi“, organizat în
cinstea celui de al III-lea Congres al
PMR de ziarul „Scânteia tineretului“,
cu tema „Drumul glorios de luptă a
partidului pentru fericirea şi
bunăstarea poporului muncitor“.

Premiul I: Constantin Olteanu
(lăcătuş, Oraşul Stalin), Victor Niţă
(elev, clasa a XI-a, Hunedoara);
Premiul II: Nichita Stănescu (tânăr
scriitor, Bucureşti), Corneliu Sturzu
(activist cultural, Iaşi); Premiul III:
Ilarie Hinoveanu (inginer, Craiova),
Ion Crânguleanu (student, Iaşi),
Damian Ureche (corector, Arad) şi
alţi cinci. →

 11

9 septembrie

Revista „Contemporanul“ îi
publică o primă poezie. Apoi, an de
an, îi apar câte trei-patru-şase poezii.
Au fost însă şi ani fără nici o apariţie
a poetului (1964, 1967-1968, 1970,
1974-1976, 1979).

1962, ianuarie-februarie

Documentare pe teren, la
Hunedoara şi Reşiţa, în spiritul
epocii. Scrie poeziile Târziu de vară,
Sensul oţelului.

24 mai

Colaborează la „Scânteia tinere-
tului“. Ulterior îi apar câte două-
patru poezii pe an, rareori în grupaj.
Sunt ani în care nu a publicat nici o
poezie (1969, 1972-1980). O colabo-
rare intensă va fi în Suplimentul
literar-artistic al acestui ziar, începând
din 1981, cu preponderenţă 1982 -
octombrie 1983, când îi apar în
grupaje masive poeziile ce vor forma
volumul Antimetafizica, realizat, în
colaborări distincte, cu Aurelian Titu
Dumitrescu. Sporadic i se vor publica
câteva poezii în 1984, 1986, 1988.

6 iunie

Căsătoria cu Doina Ciurea (n. 20

februarie 1938, Constanţa - m. 1998,
Bucureşti). Prozatoare. A urmat Şcoa-
la de literatură „Mihai Eminescu“
(1962-1953) şi a continuat studiile la
Facultatea de Filologie din Bucureşti.
Debut în „Viaţa Românească“ (1952).
Opera: Dialog despre eroare (nuvele,
1969), O lacrimă de privit (1970), Tu
care treci pe aici (1973), Schiţe bu-
cureştene (1975), Descifrări (1977),
Neliniştitul iunie (1979), Ion Ion (ro-
man, 1991). Se despart în fapt în
1965 şi de drept în 1981. „Cred că am
fost două individualităţi paralele, ast-
fel încât ne-am putut afla la un mo-
ment dat în acelaşi plan, cum ar zice
geometrii“ (Doina Ciurea, 1993). În
octombrie 1983, poetul îi face o vizită
acasă, oferindu-i Opera magna cu de-
dicaţie: „Doinei Doamna, toamna
mea“.

1962-1983

Au apărut 62 de antologii de
versuri cu tematică diversă, în care au
fost incluse şi poezii de N.S. (1-5
titluri), în 12 dintre aceste antologii
aflăm creaţii poetice nereluate în alte

Nichita şi logodnica lui, Doina

Ciurea

Nichita Stănescu şi Doina Ciurea,

proaspăt căsătoriţi

volume; o ediţie bilingvă româno-
franceză (Valeriu Rusu, Minerva,
1975, 392 p.), în care se află zece
poezii extrase din volumele Dreptul
la timp (1965) şi Măreţia frigului
(1972).

1963, 20 iunie

Călătoria în Cehoslovacia, prima

trecere peste hotare a poetului.
Le scrie părinţilor o carte poştală

ilustrată, cu un text lapidar: „Vă
îmbrăţişez cu dragoste şi dor, din
Marianske Lazne, Nini“, de undeva
din Munţii Boemiei, la sud de
Karlovy-Vary.

28 decembrie

Darea „bunului de tipar“ pentru
al doilea volum al lui N.S. – O

viziune a sentimentelor. Apariţia:
1964, 51 de poezii. Tiraj: 2655 de
exemplare, din care 575 cartonate.

1964, ianuarie

Începând cu întâiul număr din

primul an de apariţie (continuând
„Scrisul bănăţean“), revista
timişoreană „Orizont“ va oferi
paginile creaţiei sale poetice lui N.S.
până în 1990, cu unele intermitenţe
datorate poetului (1968, 1971-1972,
1974-1977, 1979-1980, 1987-1989),
redactori-şefi fiind Al. Jebeleanu
(1964-1971) şi Ion Arieşanu (1971-
1990).

vara

Călătorie în Finlanda, împreună

cu D.R. Popescu şi N. Tertulian; la
comemorarea a 75 de ani de la
moartea lui M. Eminescu are loc o
întâlnire cu scriitorii tineri din
Europa, alături de alte manifestări
organizate la Helsinki şi Lahti.

N.S. i-a uimit cu poezia şi
talentul de pianist.

Călătoria a fost făcută cu avionul,
pe ruta Bucureşti–Praga–Berlin–
Copenhaga–Helsinki, unde a
admirat nopţile albe.

sfârşitul anului

O cunoaşte pe Gabriela

Melinescu; începe o lungă şi
pasionată poveste de dragoste.

• Îi apar primele versuri traduse
în limbi străine în publicaţii din ţară
şi din străinătate (în: cehă, engleză,
rusă, sârbă, spaniolă).

1965, 5 februarie

Editura Tineretului a dat „bun de

tipar“ Întreprinderii poligrafice
„13 Decembrie 1918“ din

Bucureşti pentru Dreptul la timp.
În colecţiile Casei Memoriale

„Nichita Stănescu“ din Ploieşti se
păstrează exemplarul de lucru/şpaltul
volumului cu însemnările poetului
făcute cu cerneală (datarea poeziilor,
corectări de literă şi ortografie).

 Volumul cuprinde 51 de poezii
şi a fost tipărit într-un tiraj de 3160 de
exemplare, din care legate 1060.

• Laureat al Uniunii Scriitorilor

din România (I).→

 12

6 februarie

Primeşte Premiul Unuinii
Scriitorilor din România (poezie) pe
anul 1964 pentru volumul O viziune a
sentimentelor.

18 februarie

Primul exemplar din Dreptul la
timp, atunci primit din tipografie, i-l
dăruieşte cu dedicaţie soţiei sale:
„Doinei, micul prinţ locuind pe inima
mea smulsă şi aruncată spre
Capricorn, – acest drept la timp, al
nostru, Nichita. 18 Februarie 1965, pe
masa rotundă, din casa nouă“.

Se mutaseră de curând în
apartamentul de pe Bd.-ul Dimitrie
Cantemir, lăsat Doinei Ciurea.

Martie

Ales membru în Comitetul de
conducere al Uniunii Scriitorilor.

8 aprilie

Cronica despre concertul de jazz
susţinut de formaţia lui Louis
Armstrong la Bucureşti („Gazeta
literară“) conţine observaţiile unui
pianist. Acelaşi lucru în va demonstra
în cronica muzicală dedicată Mariei
Tănase („Contemporanul“, 20 mai
1966) sau formaţiei corale
„Madrigal“ (1981).

mai

Călătorie în Iugoslavia, la prima
ediţie a Festivalului de Poezie de la
Struga, împreună cu Cezar Baltag,
când primeşte „premiul cel mic“,
acordat tinerilor poeţi, pentru poemul
Quadriga. Îl cunoaşte pe Evgheni
Evtuşenko. O carte poştală ilustrată
din Belgrad, datată 7 mai 1965, repe-
tă salutul către părinţi adresat din Ce-
hoslovacia: „Dragii mei, vă îmbrăţi-
şez cu dragoste şi dor, Nichita“.

4 iunie

Primul interviu acordat în exclu-
sivitate unui ziarist (Boris Buzilă) pe
tema Poezia tinerei generaţii şi apărut
în presă („România liberă“, nr. 6444).

15 septembrie

Prima apariţie în paginile

revistei „Ramuri“ din Craiova, cu
poezia Fântâna de cer albastru; în anii
următori, alte trei, câte una pe an.
Redactor responsabil: Ilie Purcaru. I-

au urmat Al. Piru (1969-1974) şi
Marin Sorescu (1974-1990). Aici i-au
mai apărut Şapte exerciţii de tragere
cu arcul (15 octombrie 1980), în
timpul vieţii, şi două post-mortem (15
decembrie 1983).

21 septembrie

Editura Tineretului dă la cules

volumul Vasko Popa, Versuri, în
româneşte de N.S., Colecţia „Cele
mai frumoase poezii“. Bunul de tipar:
6 ianuarie 1966; apariţia în librării va
avea loc în anul următor.

„Despre Vasko Popa zic de bine,
de foarte bine şi chiar de extrem de
foarte bine. Prietenia noastră s-a stins
nu datorită lui, nici datorită mie, ci
datorită amândurora. Faptul că i-am
tradus versurile în limba română a
fost o mare fericire pentru mine. Am
locuit în casa lui câtva timp, m-a
sprijinit să-i traduc versurile în limba
română, cred că am început să-l uit ca
om, ţinându-i minte pe deasupra
versurile lui de întâia mărime.“

1966, martie

Îi apare primul grupaj de versuri

în revista orădeană „Familia“, urmat
de un altul în august, acelaşi an. Alte
două grupaje de versuri i-au fost
publicate în 1976. Apoi, la distanţe de
ani, o poezie (1970), trei grupaje
(1973) şi iar o poezie (1980).

3 iunie

O primă cronică de artă plastică

poate fi numită reflecţia Uite, ce
albastru tragic!, care a fost scrisă ca

urmare a unei vizite la pictorul Ion
Ţuculescu („Contemporanul“). Alte
cronici plastice i-au fost dedicate
lui: Constantin Brâncuşi (1968),
Mihai Sânzianu (1969), Mihai
Gheorghe (1971), Vasile Kazar
(1977), Horia Bernea (1977), Mihai
Bandac (1980, 1983), Sabin Bălaşa
(1982), Botiş (1983).

Sunt consideraţiile unui inspirat
grafician amator, al cărui talent
plastic nu poate fi pus la îndoială:

„Bunăoară, pictura nu se
adresează decât ochiului, dar ochii,

amice, nu sunt altceva decât doi
magneţi care atrag priveliştile spre ei.
Ochii nu sunt capabili să emită din ei
înşişi privelişti. Ca să nu fiu nedrept,
un fel de vedere emit ei, dar aceasta
nu este linia punctată cu care, la
modul simbolic, desenatorii notează
privirea unui ochi. Dansul e o
încercare a ochiului de a emite priviri.
Dansul, ca şi pictura, se adresează
ochilui, dar pictura, după părerea
mea, e cu mult mai complexă decât
dansul, pentru că este un produs
indirect al ochiului, o încercare de
privire statică. Iar dansul, el însuşi,
tinde să fie un organ, un fel de ochi
care emite privire dinamică, dar care
nu poate să şi vadă.“

9 iunie

Recenzează cartea lui Petru
Popescu, Zeu printre blocuri („Ga-
zeta literară“). Alţi scriitori recenzaţi:
Victoria Ana Tăuşan (1966), George
Radu Chirovici (1967), Gheorghe
Tomozei (1967, 1969), Ion Horea
(1967), Ion Gheorghe (1967), Ro-
mulus Vulpescu (1967), Constantin
Abăluţă (1968), Constantin Chiriţă
(1971), Corneliu Vadim Tudor
(1978), George Dinizvor (1980), Ion
Donoiu (1980), Aurelian Titu
Dumitrescu (1983).

13 august

Scrisoare de la Geo Bogza:
„Dragul meu Nichita. Rândurile tale
despre August, care ar fi putut conţi-
ne atâtea automatisme de gândire şi
atâtea clişee de expresie, m-au con-
vins încă o dată că eşti un poet pro-
fund original, că eşti un mare poet, un
foarte mare poet cum au fost puţini pe
pământurile acestea. Te îmbrăţişez“.

• Despre Geo Bogza, precum şi
despre Zaharia Stancu şi Petre Pan-
drea, aprecierile lui N.S. sunt conster-
nante: →

 13

„Unul dintre cei mai fascinanţi
bărbaţi pe care i-am cunoscut în
existenţa mea a fost Zaharia Stancu,
fie-i ţărâna uşoară şi memoria eternă,
întocmai ca şi filozofului şi
sociologului Petre Pandrea, dacă nu
mă înşel cumnat în epocă cu
Pătrăşcanu, oameni nu prea suferiţi de
către istorie, dar a căror simplă
existenţă a dat frumuseţe şi mândrie
locului. Am avut tot timpul
sentimentul că Zaharia Stancu a ţinut
foarte mult la mine, după cum am
avut întotdeauna sentimentul făţiş că
Petre Pandrea chiar m-a iubit, ca
dovadă îmi trimitea aproape zilnic în
ultima perioadă a vieţii lui, de la
reşedinţa lui (Poiana Ţapului, dacă
mi-aduc aminte corect) câte o lecţie
de limba germană, compusă special
pentru mine, în speranţa că, în fine,
voi avea şi eu vreodată acces la
filosofie, lecţii-scrisori însoţite
întotdeauna de către un P.S. atât de
lung şi- atât de frisonant şi nervos
scris, în care judeca nemilos, dar cu
măreţie, starea literaturii noastre
contemporane. Ce uimire şi ce
fericire era când venea poştaşul, ce
bucurie când bărbatul cu chip de
Hindenburg mă urechea pentru câte o
poezie sau mă înălţa în slavă pentru
vreo alta!

Îl cunoscuse pe Hitler la Berlin,
înainte de luarea puterii de către
acesta, lucru care l-a determinat să ia
o atitudine de stânga atât în societatea
vremii lui, cât şi în scrierile domniei-
sale, nedezicându-se niciodată de
idealul umanist. Fusese coleg cu
Corneliu Zelea Codreanu, pe care-l
descria amănunţit ca pe un om de
grotă, instinctiv şi împotriva
istoriei naturale a românilor. Ochii
lui erau vituperoşi, frumuseţea lui era
falsă şi strict fizică, decăzută în
noaptea unor gânduri pustiitoare.

Datorită lui Geo Bogza l-am
cunoscut pe Petre Pandrea. A fost cel
mai mare dar pe care mi l-a făcut
poetul, prezentându-mă acestui om
fără seamăn. Venise în vizită la Geo
Bogza acasă cam la aceeaşi oră când
fusesem şi eu invitat. Avea o mână
bandajată, dacă nu cumva chiar în
ghips şi, văzându-mă şi spunându-i
lui Geo Bogza că am talent literar, s-a
iluminat deodată la faţă, şi-a îndreptat
coloana vertebrală şi a început să
vorbească despre poezia românească
cu o dragoste atât de penetrantă,
întocmai cum un căpcăun ar apăra-o
pe Scufiţa Roşie de lupi. Avea ceva

de căpcăun în el. Un neam de uriaşi
tandri, cu suflet simplu, veniţi de- a
dreptul din altă planetă pe aici, pe la
noi. Îl cunoscuse personal pe
Brâncuşi, ceea ce pentru mine era un
eveniment la fel de important ca şi
cum l-ar fi cunoscut personal pe
Eminescu.“

22 octombrie

Revista ieşeană „Cronica“ i-a

publicat opt poezii, iar în 1967 şi
1982 câte un titlu; un grupaj cu trei
poezii în martie 1983 şi o poezie la 16
decembrie 1983.

noiembrie

Revista „Ateneu“ din Bacău îi

găzduieşte Elegia a opta, hiperbo-
reeana, reluată şi în numărul
din noiembrie 1970. Sporadic, i-au
mai apărut în paginile periodicului
moldav trei grupaje de versuri (1967,
1972, 1983).

Decembrie

Colaborare intermitentă la revista

„Tomis“ din Constanţa: circa
douăzeci de poezii (1966–1985).

• 11 elegii, apărut la Editura
Tineretului (cenzurat, fără Elegia a
noua), cel mai mediatizat volum de
versuri al poetului.

„11 elegii este singura mea carte
trăită. Dacă ar fi să o mai scriu încă o
dată, este singura carte pe care aş
refuza să o mai scriu. A costat prea
scump. Astăzi mă uit la 11 elegii cum
se uită doctorul Barnard la pacientul
Blaiberg. Mă tot întreb: mai ţine-n ea
inima de-atunci? Când o va respin-
ge?“ (Adrian Păunescu, Sub semnul
întrebării, Editura Cartea Româ-
nească, Bucureşti, 1979, p. 520).

1966

Vorbind despre volumul 11

elegii, mai întâi, poetul evocă mari
nume ale culturii româneşti, cu
referire la impactul operei sau tipului
lor existenţial asupra creaţiei şi
modului său de existenţă:

„Dintre modelele mele existenţ-
iale niciodată nu a făcut parte şi
Eminescu. Opera lui, întotdeauna, ca
şi în secunda asta, îmi apare ca o
operă copleşitoare. Omul, întotdeau-
na, ca şi în clipa asta, îmi apare fără
nici o fisură morală. Dar nu şţiu de ce

nu tipul său existenţial m-a atras,
după cum nu m-a atras niciodată tipul
existenţial al lui Blaga, Arghezi sau
Barbu. Modelul meu intim şi
fremătător l-a constituit întotdeauna
destinul lui Vasile Pârvan, în care
strălucirea, integritatea şi patetismul
omului, indiferent cât de bântuite ar fi
de tragediile lui personale, mi-au
apărut a fi de natură sublimă. Nici
însuşi Bălcescu nu mi-a apărut
vreodată având acea natură
sacerdotală de poeta vetes a lui Vasile
Pârvan. Am scris de mai multe ori
despre această minunată fiinţă.
Niciodată nu am fost mulţumit de
cum am scris despre dânsul. Poemul-
eseu Vasile Pârvan – Stâlpul mi se
pare insuficient, iar Elegia a doua,
Getica, numai o tânjire de a înţelege
măreţia avertismentului său istoric.
Nu putea să lipsească din poemul
Intrare-n muncile de primăvară,
care conţine în el ceva din făptura
vie şi gânditoare a lui Vasile
Pârvan. Aceste poeme general
umane şi profund naţionale totodată
au ceva din motivele geometrice ale
covoarelor populare olteneşti, care nu
sunt făcute pentru a călca cu piciorul
pe ele, ci cu privirea, fiind alcătuite să
împodobească pereţii, iar nu podelele.
Mărturisesc că-mi este destul de
neplăcut să vorbesc cu stisfacţie
despre o lucrare de-a mea, dar, în
acelaşi timp, mi-aş deteriora zidul
umplându-l cu prea multe ferestre ale
modestiei, încât n-ar mai rămâne din
zid decât o fereastră şi atât. 11 elegii
este un zid cu două ferestre.“ →

 14

1966-1967

Îl cunoaşte pe Elie Lotar (Paris,
30 ianuarie 1905 - 10 mai 1969,
Paris), opertator, regizor de filme
documentare, încă din 1925 de când
colabora cu Joris Ivens, Yves
Allégret, Luis Buñuel ş.a. S-a impus
prin filmul documentar social (Marele
Premiu la Knokke- le-Zoute, 1945).
Era fiul natural al lui Tudore Arghezi.
Cunoştinta celor doi a fost
intermediată de Gheorghe Tomozei
care, la rându-i, i-a fost prezentat de
Eugen Jebeleanu, în casa acestuia.

1967, ianuarie-februarie

Călătorie în Franţa (Viena–
Monte Carlo–Paris–Verssailes–
Avignon). Îl cunoaşte pe Jacques
Prévert şi pe Francisc Ponge.

De pe Coasta de Azur, o carte
poştală ilustrată este expediată
părinţilor: „Calde salutări din Princi-
patul Monaco, Nini“ (Monte Carlo,
28 ianuarie). Pe aceasta, o precedase
una din Paris (21 ianuarie) şi o
urmează alta în „faţa minunatului
Versailles“ (februarie).

26 iulie

Editura Militară a dat „bun de

tipar“ Întreprinderii poligrafice „13
decembrie 1918“ din Bucureşti pentru
volumul Roşu verical (40 de titluri),
cu ilustraţia lui Mihai Sânzianu,
într-o prezentare grafică deosebită.

16 octombrie

Participă la „Săptămâna poezi-

ei“, organizată la Timişoara, de
unde le expediază părinţilor o
cartolină ilustrată, cu text lapidar.

23 noiembrie

Editura Tineretului a dat „bun de
tipar“ volumului Alfa (1957- 1967).
Aniversând un deceniu de la debutul
absolut (17 martie 1957), în antologie
reproduce poezii din volumele
anterioare, alături de ciclul Obiecte
cosmice (39 de titluri). Tiraj: 3360 de
exemplare, din care legate 560. În
această ediţie va apărea structurată în
concepţie de autor cartea 11 elegii.

30 noiembrie

Editura pentru Literatură a dat
„bun de tipar“ Întreprinderii
poligrafice „13 Decembrie 1918“ din

Bucureşti pentru volumul Oul şi sfera
(62 de titluri). Tiraj: 4140 de
exemplare broşate.

Noiembrie

Îi apar două poezii în „Astra“,

revistă braşoveană. Alte trei îi vor fi
publicate la mari intervale (1971,
1981, 1982).

1968, martie

Colaborează la revista „Arici

Pogonici“, cu poezii pentru copii,
precum şi în lunile aprilie, august,
noiembrie ale aceluiaşi an.

Iunie

Călătorie în Cehoslovacia (Brno,

Spiellberk, Praga) pentru a doua oară.

18 septembrie

Prezintă creaţia poetei debutante

Virginia Stoica în „Scânteia
tineretului“. Dintre cei paisprezece
asemenea debutanţi recomandaţi de
N.S. de-a lungul anilor în presa
timpului, doar doi mai confirmă
încrederea acordată de poet
talentului nativ: Aurelian Titu
Dumitrescu şi Augustin Frăţilă. A
fost naş cu ghinion la botezul literar,
dar şi la cununii.

10 octombrie

„România literară“ (apărută în

locul„Gazetei literare“) îi publică de
la întâiul număr poezii, fie câte una,
fie în grupaje de câte zece sau mai
multe poezii, cu excepţia unor ani

(1974-1975, 1977, 1979-1981, 1985-
1989 şi după 1993).

30 octombrie

Editura Tineretului a dat „bun de
tipar“ Întreprinderii poligrafice „13
Decembrie 1918“ din Bucureşti
pentru volumul Laus Ptolemaei (25
de titluri), în ilustraţia lui Mihai
Sânzianu. Tiraj: 4140 de exemplare.

1969, 5 iunie

„Bun de tipar“ pentru volumul
Necuvintele (84 de titluri), cu
ilustraţii de Mihai Sânzianu. Tiraj:
2200 exemplare (600 legate).

24 noiembrie

Editura Militară a dat „bun de

tipar“ Întreprinderii poligrafice „13
Decembrie 1918“ din Bucureşti
pentru volumul Un pământ numit
România (99 de titluri); coperta şi
ilustraţiile de Mihai Sânzianu.

„Roşu vertical, ca şi volumul mai
nou, Un pământ numit România, sunt
cărţi care au într-o oarecare măsură
pentru mine şi un caracter de activi-
tate cetăţenească, dar, în acelaşi
timp, şi un caracter experimental.
[…] Trebuie spus cu hotărâre că o
poezie, ca să-şi poată atinge scopul
său, trebuie mai înainte de toate să
satisfacă cel mai înalt nivel estetic.
[…] Prima carte, Roşu vertical, este
mai neizbutită decât a doua, Un
pământ numit România. Iar aceste
două cărţi sunt o suită din lucrările pe
care eu încerc să le edific în această
direcţie“ (N.S., Convorbire cu
Victor Crăciun, Radio, 1969).

Noiembrie

Începe colaborarea la revista

„Argeş“ din Piteşti, unde publică şi
după ce Gheorghe Tomozei nu o mai
conduce în calitate de redactor-şef
(1969-1973); publică în revistă:
poezii, proză, opinii. În iunie 1973 i
se acordă Pemiul de Onoare „Argeş“,
reproducându-i-se opt poeme inedite.

• Primele traduceri în volum din
opera poetică a lui N.S.: ediţie biling-
vă română-germană (Dieter Schlesak)
şi cehă (Eva Strebingerova şi Josef
Hiral) a celor 11 elegii. Pe parcursul
anilor, volumele se înmulţesc şi se
diversifică în mai multe limbi:
albaneză (1986), bulgară (1979), cehă
(1969, 1993), engleză (1970, →

 15

 1975, 1979, 1983, 1995), ebraică
(1982), franceză (1975, 1988, 1999),
germană (1969, 1984), italiană
(1987), lituaniană (1977), macedo-
neană (1982), maghiară (1974, 1978,
1982, 1987), poloneză (1977), rusă
(1984), sârbă (1971, 1973, 1980,
1984, 1997), slovacă (1998), spaniolă
(1994), suedeză (1975), respectiv în
şapteseprezece limbi şi trezeci de
ediţii/volume.

Decembrie

Accident de maşină pe şoseaua
Câmpina–Bucureşti; la volan, Nicolae
Breban.

• Locuieşte cu Gabriela Melines-
cu într-un apartament de pe Aleea
Romancierilor. (Aici s-au mutat după
ce au domiciliat în aceeaşi curte cu
Stela şi Aurel Covaci, acesta fiind un
fel de alter ego Ioan Slavici al lui
Eminescu, pentru N.S.) Colecţionează
ceasuri vechi. Pereţii celor două
camere ale apartamentului sunt
tapetaţi cu icoane pe sticlă şi lemn.
Gabriela Melinescu (n. 16 august
1942, Bucureşti), poetă, a absolvit
cursurile liceale (1960) şi universitare
(1967, filologie română) în Capitală.
Bibliografia sa cuprinde nu numai
cărţi de poezie, ci şi reportaje,
romane, fantezii: Cremonie de iarnă
(1965), Fiinţele abstracte (1966),
Interiorul legii (1968), Bobinocarii
(1969), Catargul cu două corăbii
(1969), Boala de origine divină
(1970), Îngănarea lumii (1972),
Jurământul de sărăcie, castitate şi
supunere (1972, ed. a II-a 1993), 12
revelaţii (1974), Împotriva celui drag
(1975), Viaţa cere viaţă (1974), Lupii
urcă în cer (1993), Jurnal suedez
(1999) ş.a. A fost lansată în literatură
de Miron Radu Paraschivescu.

I-a legat o iubire profundă.
Emigrată ulterior în Suedia, a
contribuit la traducerea poeziei lui
N.S. în suedeză şi la nominalizarea
printre candidaţii la Premiul Nobel.
Căsătorită cu René Coeckelbergh
(editor al lui N.S., la Stockholm,
1975, 1977, în limba suedeză).

• Laureat al Uniunii Scriitorilor
din România (II).

1970

I se acordă Premiul Uniunii Scri-
itorilor din România (poezie) pe anul
1969 pentru volumul Necuvintele.

• Poetul Necuvintelor vorbeşte
astfel despre sensul şi rostul
cuvintelor:

Nichita cu Gabriela Melinescu

„Cuvintele, îmi spuse prietenul

meu poetul, sunt foarte asemănătoare
cu fiinţele, ele sunt chiar fiinţe. Ele
seamănă întrucâtva cu plantele, ele
sunt chiar plante. Au un fel de a trăi
al lor, când libere zboară în aer ca
păsările, când trăiesc în simbioză cu
creierul, cu coardele vocale, cu vălul
palatin, cu limba, cu dinţii, cu buzele.
Ca şi animalele, cuvintele se
înmulţesc, au familia lor, se
organizează în grupuri, pornesc la
vânătoare, hăituiesc sau sunt hăituite.
Sau aidoma plantelor, înfloresc, din
timp în timp, cresc numai în anumite
zone geografice, fac fructe, se
scutură, însămânţează cel mai fertil
pământ arabil al lumii, creierul uman.
Cuvintele sunt animale şi plante
abstracte. Ele nu locuiesc de-a
dreptul pe globul pământesc, ca
animalele şi plantele, nici pe
emisfera sudică, nici pe emisfera
nordică, ci locuiesc pe globul
creierului şi anume în atmosfera
globului creierului, în acea atmosferă
abstractă, în care chiar şi stelele
cerului pătrund nu prin ele însele, ci
prin numele lor. Prin numele
frumoase pe care le poartă de obicei
razele şi lumina. O, dar ar putea să
existe cuvinte în sine, aşa cum există
animalele şi plantele în sine, aşa cum
lucrurile există în sine! […] Cuvintele
îşi au rădăcina în creierul uman şi
atunci sunt aidoma copacilor, sunt
plante, dar după aceea pornesc spre
sfera abstractă a auzului, în care şi
locuiesc un timp. Adorm în litera
scrisă ca ea să se trezească alergând
pe limbile vorbitoare. Ele sunt
asemenea vânatului, mereu gonite din
urmă de- mpuşcătura privirii, de
explozia timpanelor.“

August

Apare la Editura Eminescu volu-
mul În dulcele stil clasic (137 de
titluri). Coperta: Anton Perussi.
Primele două cronici vor fi semnate
de Ion Butnaru („Informaţia
Bucureştiului“, 8 septembrie 1970) şi

Eugen Simion („Luceafărul“, 19
septembrie 1970).

• Călătorie în Iugoslavia, la
Belgrad, împreună cu Anghel
Dumbrăveanu şi Petre Stoica, când
vor compune poeziile ce vor alcătui
volumul Bergradul în cinci prieteni
(1971), ceilalţi doi prieteni au fost
Adam Puslojic´ şi Srba Ignjatovic´,
poeţi de limbă sârbă.

1971-1973

Este redactor-şef adjunct la
„România literară“, condusă de
Nicolae Breban.

1971, 29 aprilie

Cantata Soclu pentru timp de
Liviu Glodeanu, pe versuri de
Nichita Stănescu, în audiţie absolută
la Ateneul Român, în interpretarea
Filarmonicii „George Enescu“ din
Bucureşti.

Aprilie

Călătorie în Italia. De la

Veneţia, le scrie celor de acasă, la
Ploieşti: „mă gândesc la
dumneavoastră cu drag, din inima
unei Veneţii de vis“ (10 aprilie), iar
din Roma: „vă transmit un gând de
dragoste şi de dor de lângă
miraculosul Coliseu roman“ (16
aprilie). Era împreună cu Constantin
Chiriţă şi Fănuş Neagu. Primiţi la
Academia di Romania (înfiinţată de
Vasile Pârvan), în noaptea de Paşti,
de Al. Balaci. Vizită în oraşul etern:
înălţimile Palatinului, terasa râpei
Tarpeene, Capitoliul, statuia lui Marc
Aureliu ş.a.

25 iunie

Premiul literar al revistei „Argeş“
din Piteşti, pentru contribuţii de
excepţie la întocmirea revistei.

Iulie

Ediţia bilingvă româno-sârbă
Belgradul în cinci prieteni a apărut,
mai întâi la Vrac, în Iugoslavia, în
versiunea sârbă a lui Adam Puslojic´.
Ulterior a apărut la Editura Dacia din
Cluj, 1972. Primele două recenzii au
fost publicate de Al. Ştefănescu
(„Tomis“, 10 noiembrie 1972) şi Al.
Piru („Ramuri“, 15 decembrie 1972),
însă pentru ediţia românească. A treia
ediţie a volumului: Editura Helicon,
Timişoara, 1997. →

 16

August

Călătorie în Anglia, la al IV-lea

Festival de poezie „Poetry
International“ din Londra. Remarcat
în presa insulară. Iubirea s-a îndreptat
către părinţi: „Mă gândesc cu
dragoste la dumneavoastră, dintr-o
Londră plină de melancolie“.
Ajuns la Bucureşti, îi anunţă că a
sosit cu bine din Anglia şi „îndată ce
voi rezolva treburile de primă
urgenţă, am să vă dau un semn. Vă
sărut mâna“ (18 august).

18 decembrie

Cantata Terra Daciae de Mircea

Chiriac, pe text (ultima parte) de
Nichita Stănescu, la Iaşi, în

primă audiţie absolută, cu
Filarmonica locală.

• Prefaţează cartea Poeme de
dragoste de Anghel Dumbrăveanu,
apărută la Editura Albatros. Alte
prefeţe însoţesc volume semnate de
Gheorghe Tomozei (1971), Adam
Puslojic´ (1972), Valeriu Bucuroiu
(1973), Szilagyi Domokos (1979),
Ion Petrache (1981), Ion Donoiu
(1983).

• Interviu acordat lui Adrian
Păunescu (Ce ne-am face dacă ar fi să
ne trăim opera?, în „România lite-
rară“, 29 mai 1969); apare în volumul
acestuia Sub semnul întrebării de la
Editura Cartea Românească,
Bucureşti, 1979, p. 520-528.

• Versuri de N.S. transpuse pe
muzică clasică (coruri, lieduri,
cantate, sonate etc.) şi uşoară de
Liana Alexandra, Dan Buciu, I.D.
Chirescu, Mircea Chiriac, Nicolae
Coman, I.D. Creveceanu, Adrian
Doxan, Gh. Dumitrescu, Cornel
Fugaru, Aurel Giroveanu, Liviu
Glodeanu, Grigore Nica, Carmen
Petra-Basacopol, Laurenţiu Profeta,
Petru Stoianov, Aurel Stroe, Cornel
Ţăranu, Sorin Voicu, Adalbert
Winkler, în perioada 1971-1997.

1971-1972

Ţine o rubrică permanentă în

paginile revistei „Argeş“ din Piteşti.

1972, 22-24 mai

Se desfăşoară, la Bucureşti,

lucrările Conferinţei Naţionale a
Scriitorilor din România. După
terminarea acestora, unul dintre

binevoitori, rămas anonim, a
informat organele Securităţii cu
câteva impresii libere ale unui
neangajat: „Conferinţa scriitorilor a
omis multe probleme reale, uitate în
umbră. Marele deficit la capitolul
revistelor literare este semnul
sentimentului popular, care e obosit
de literatură proastă, de poezii stupide
(«Sfecla mi-a răspuns: trei şi 14»,
cum a scris recent Nichita Stănescu,
cu acest refren de cinci ori în cinci
strofe“.) (Este vorba de poezia
Ducerea, ultima dintr-un grupaj de
versuri de autor, apărute în
„Luceafărul“, XV, 20, 13 mai 1972,
p. 1, 3, reluată integral în Epica
Magna, 1978, p. 131.)

Iulie

Apare Cartea de recitire, Bucu-

reşti, Editura Cartea Românească,
151 p. Cuprinde proză, evocări;
reluată într-o altă ediţie, în 1978. Are
ca dedicaţie: „Omagiu târziu Cărţii de
citire a lui Ion Creangă“. Volumul
era proiectat încă din 1967:
„Pentru anul viitor, am pe masa de
lucru o carte pe care am intitulat-o
Cartea de citire. Ea nu este o carte de
poezie, ci este o carte despre scriitorii
de dinainte de Eminescu, până la
Eminescu şi puţin după Eminescu“
(N.S., Convorbire cu Victor Crăciun,
Radio, 1967). Primele cronici literare
i-au fost consacrate de N. Manolescu
(„România literară“, 3 august 1972) şi
Dan Cristea („Luceafărul“,12 august
1972). Ediţia a II-a, în 1978.

• Revista „Convorbiri literare“
din Iaşi i-a publicat primul din cele
trei grupaje de versuri, câte unul în
fiecare an: 1972, 1977, 1982.

Octombrie

Editura „Junimea“ din Iaşi dă

„bun de tipar“ Întreprinderii
poligrafice din Bacău pentru volumul
Măreţia frigului (135 de titluri).
Primele recenzii sunt semnate de
Alex. Ştefănescu („Tomis“, 10
noiembrie 1972) şi Al. Piru
(„Ramuri“, 15 decembrie 1972).

• Călătorie în Franţa, la Paris.

Noiembrie

Călătorie în Germania, la

Rottenbach şi Freiburg.

1973, 23 februarie

Începe o colaborare

intermitentă (1973, 1975, 1979-
1982) la „Săptămâna culturală a
Capitalei“ (1962-1989) în care, post
mortem, i-au mai apărut poezii
inedite în anii 1984 şi

1988.Redactorul-şef al
publicaţiei era Eugen Barbu, despre
care Nichita Stănescu are cuvinte de
laudă:

„N-am pomenit niciodată în
viaţa mea un scriitor mai contestat,
în mii de feluri, varii, pe nimeni altul
decât pe marele nostru prozator
Eugen Barbu.

Nu am căderea să discut despre
opera lui, dar romanul Groapa,
romanul Princepele şi romanul
Săptămâna nebunilor orb să fii să nu
vezi că sunt piscuri. Dar vorba aia:
«nalţi îs plopii, dar tot îi cacă
ciorile!»

Am avut diferite prilejuri să-l
cunosc pe Eugen Barbu, încă de când
eram tânăr poet, până în ziua de
astăzi, când sunt tot tânăr poet. E un
om fermecător. Profund emotiv,
galanton până aproape de
generozitate.

Când era tânăr, era adorat de
către toţi colegii săi. Eu cred că s-au
grăbit unii prea iute să-i jignească
sensibilitatea. De atunci, deodată, s-a
îmbrăcat în armură şi, în loc de lance,
a plecat la turnir cu un tun în mâna
dreaptă.“

• Laureat al Uniunii Scriitorilor
din România (III). →

 17

2 iunie

Premiul Uniunii Scriitorilor din
România (publicistică) pe anul

1972 se acordă lui Nichita Stă-
nescu pentru volumul Carte de
recitire.

• Casa părintească din Ploieşti
(naţionalizată) este scoasă la vânzare
fără a fi consultată familia. Cristina
Stănescu cumpără partea locuită de
ea, iar chiriaşul, un activist comunist,
partea principală.

• Publică la Editura „Junimea“
din Iaşi antologia Clar de inimă.
Versuri de dragoste (220 de titluri,
268 p.).

• Editura „Facla“ din Timişoara
tipăreşte volumul Strigarea numelui
în limba sârbă, în traducerea lui
Adam Puslojic´ (184 p.).

1974, ianuarie

Publică în revista „Transilvania“
din Sibiu. Colaborare sporadică
(1974, 1980, 1983), urmată de reluări
ori inedite (1986, 1990), datorate lui
Mircea Tomuş, prietenul poetului şi
redactorul-şef al revistei.

31 martie

A fost internat la Spitalul de
Urgenţă „Floreasca“ de Ion
Drăgănoiu şi Nicolae Breban.

„Eram singur pe atunci, –
mărturiseşte poetul – izgonit din
puţina mea familie, părăsit, minţit,
înşelat. Culmea, la durere, nu beau
nici măcar apă. Cu vreo trei zile
înainte, stătusem claustrat într-o
cămăruţă, la demisolul unui bloc
vechi şi părăsit. Făcusem rost de bani
şi cumpărasem băuturi alese şi
gătisem cu mâna mea ceva mâncăruri
plăcute şi picante ca să îi aştept pe
singurii doi prieteni ai mei din acea
perioadă. N-am apucat să gust nici
din mâncare şi din băutură nici atâta
când, fix la ora 12 fără un sfert, a
şuierat prin mine Simplonul“.

Cu sentimentul morţii accelerat
în sine, au ajuns toţi trei la spital.
Diagnosticul a sunat sever: preinfarct.
A doua zi a plecat, după o noapte
plină de peripeţii. Alături, în miez de
noapte, într-o rezervă, se ducea
sufletul lui Octav Pancu-Iaşi în
lumea de dincolo, iar, în altă rezervă,
Fănuş Neagu se dădea bolnav.

vara

Călătorie în Germania.

9 august

Poemul simfonic Patria de Gri-
gore Nica, pe versuri de Nichita Stă-
nescu, audiţie absolută, în interpreta-
rea Filarmonicii „George Enescu“ din
Bucureşti, la Ateneul Român.

1975, 21 februarie

Într-o notă către Securitate se
vorbeşte despre prietenia lui Adam
Puslojic´ cu Anghel Dumbrăveanu,
dar şi cu Petre Stoica, Mircea Tomuş
şi Nichita Stănescu. Prin telefon,
Adam Puslojic´ i-a cerut să se
întâlnească cu toţii în Bucureşti şi să
se consfătuiască împreună pe teme de
creaţie. „Cum stau treburile, ca să fim
mai bine informaţi.“

iunie

Poetul i-a dăruit lui M.N. Rusu

volumul în manuscris 11 elegii sau
Cina cea de Taină, însoţit, pe prima
filă, de explicaţia contrasemnată de
autor:

„Text compus până în ianuarie
1966 şi revelat ca sistem în decembrie
1965 - ianuarie 1966, odată cu depă-
şirea prin contemplare a unei acute
dorinţe de a nu mai fi. Acest text este
retranscris într-o noapte din luna a
VI-a a anului 1975, pentru M.N. Ru-
sus. (ss) Nichita Stănescu. N.B.
Această transcripţie comportă unele
infinitezimale corecţii, faţă de origi-
nal, de natura punctuaţiei, sintaxei
sau unei altfel de fonetici a cuvântului
scris“.

26 octombrie

Devine membru al Societăţii de
Numismatică din România.

27 decembrie

Se cântă, la Cenaclul „Flacăra“,

O călărire în zori.
• I se acordă Premiul internaţio-

nal „Gottfried von Herder“, decernat
de Fundaţia „Freiherr von Stein“ din
Hamburg, sub auspiciile Universităţii
din Viena, pentru întreaga sa
activitate poetică. Va fi înmânat
poetului în vara anului următor.

• Deşi despărţit, în fapt, de Doina
Ciurea, o vizitează acasă şi-i oferă cu
dedicaţie un exemplar din Starea
poeziei, atunci tipărit:

„Doinei, inefabilei, această carte
care ar fi trebuit să-mi justifice viaţa
şi, vai, dacă viaţa mea o justifică pe
ea, cu melancolie şi cu o reverenţă,
Nichita, în 1975“.

• Se stabileşte în apartamentul
cu două camere din Piaţa Amzei nr.
7-9, repartizat la intervenţia lui Cor-
nel Burtică, secretar cu propaganda la
CC al PCR. De menţionat că poetul
nu şi-a schimbat niciodată, în acte,
domiciliul din Ploieşti în Bucureşti.

1976, 20 martie

Înfiinţată în aprilie 1971, la Tg.

Mureş, revista „Vatra“ îi publică o
poezie intitulată aidoma periodicului
condus de Romulus Guga.

Este unica apariţie din creaţia lui
N.S. în paginile acestei reviste în
timpul vieţii lui.

• Laureat al Uniunii Scriitorilor
din România (IV).

17 aprilie

Premiul Uniunii Scriitorilor din

România (poezie) pe anul 1975 se
acordă lui Nichita Stănescu pentru
voluml Starea poeziei, apărut la
Editura Minerva, în colecţia
„Biblioteca pentru toţi“.

Mai

Călătorie în Austria. O cartolină
ilustrată expediată la Ploieşti („vă
sărut mâna din Viena cea ploioasă“)
marchează trecerea prin capitala ei. I
s-a înmânat într-un cadru solemn
Premiul Herder.

25–27 septembrie

Călătorie în Basarabia, la Chişi-
nău, cu prilejul manifestărilor cultura-
le intitulate „Zilele literaturii sovie-
tice“. →

 18

Un microdialog, început în casa
poetului Grigore Vieru şi continuat în
camera de la Hotelul „Codru“,
realizat atunci cu Mihai Cimpoi, sub
titlul Am venit de acasă acasă, va
apărea în anul 1992 („Manuscrip-
tum“, 1-4). Redăm aici trei prezentări
ale vizitei poetului la Chişinău:

„În ’76, ne-a vizitat la Chişinău
Nichita Stănescu împreună cu Mircea
Tomuş, delegaţi să participe la
Săptămâna literaturii sovietice. Deşi
îl cunoşteam personal şi eram şi
prieteni, n-am fost lăsat să-l întâmpin
la gară. L-am aşteptat în faţa
Hotelului Codru, împreună cu alţi doi
poeţi basarabeni. M-a îmbrăţişat
strâns şi lung. Cineva a aruncat o
replică usturătoare la adresa celora
care trăgeau cu urechea: De ce nu i-ai
permis, domnule Stănescu, lui Vieru
să te întâmpine la gară? Răspunsul lui
Nichita a venit, ca de obicei,
fulgerător şi încărcat de spirit,
dragoste şi poezie: Eu pe Bacovia şi
pe Vieru nu mă pot supăra.

La masa de bun venit am fost,
totuşi, admis. Totul se derula în cel
mai oficial mod. De o parte a mesei
se afla delegaţia română, de cealaltă
parte – gazda – formată dintr-un
reprezentant al CC al P.C.
Moldovenesc şi Pavel Boţu,
preşedinte pe atunci al Uniunii
Scriitorilor din RSS Moldovenească.
Şi subsemnatul. La mijlocul mesei,
steguleţul RSS Moldoveneşti şi
Tricolorul Românesc, iar între ele,
bineînţeles, cel al Uniunii Sovietice.
Ridicând paharul, gazda toastă:
Trăiască prietenia sovieto-română!
Răspunsul lui Nichita veni năucitor:
Trăiască Vladimir Ilici Lenin! M-am
ghemuit pe scaun, cu capul plecat,
neştiind ce să cred. Chiar să se
prefacă Nichita în acest mod? Cu
paharul sus, Nichita îşi continuă
toastul: …care a săvârşit marea
revoluţie din octombrie; care
revoluţie a speriat-o pe maică-mea,
rusoaică de viţă nobilă, nevoită să
fugă în România; taică-meu, român,
s-a căsătorit cu maică-mea; după care
s-a născut Nichita Stănescu…
Trăiască Vladimir Ilici Lenin! Mi-am
îndreptat imediat spinarea, mi-am
ridicat capul şi l-am privit în ochi
bucuros, admirând spiritul şi curajul
său de a glumi pe seama aceluia
din care bolşevicii făcuseră o icoană.

La Săptămâna literaturii
sovietice, autorităţile desemnaseră,
selectiv şi cu mare prudenţă, câte un

însoţitor din mijlocul scriitorilor
moldoveni, pentru fiecare delegaţie
străină. Pentru a mă izola de delegaţia
română, pe mine mă aruncaseră
tocmai la mongoli. Eram risipiţi prin
toate colţurile Basarabiei, la
întâlnirile cu populaţia, întâlniri care,
de obicei, se terminau cu nişte beţii
crâncene, organizate de preşedinţii de
colhozuri. Într-o zi, Nichita s-a
supărat în urma
comportamentului oficial nu
tocmai respectuos al gazdelor faţă de
delegaţia română. Hotărâse să
părăsească Săptămâna în semn de
protest. Eram în cu totul alt colţ al
Basarabiei când am fost găsit urgent
şi rugat să-l împac pe Nichita. Blând
şi iertător, Nichita şi-a călcat pe
inimă: a rămas. Iar eu am rămas tot cu
mongolii. Reuşisem, totuşi, înt-o zi,
când se crăpa de ziuă, să ne întâlnim
pe ascuns, la mine acasă. Nu cred că
cineva a trăit vermuri mai
criminale, când frate cu frate erau
nevoiţi să se întâlnească în taină.“
(Grigore Vieru, Puţinul timp ce-a fost
să ne fie, în vol. De acasă acasă.
Pagini basarabene despre Nichita
Stănescu, Editura Libertas, Ploieşti–
Chişinău, 2002, p. 12-13).

„M.C. – De unde începe poezia
modernă română?

N.S. – De la Odă în metru antic,
bătrâne. Eram odată în casa lui
Tzigara-Sarmurcaş şi, Ion Barbu, care
se întâmplase să fie acolo, mi-a spus
că nu Luceafărul e marele poem al lui
Eminescu, ci Oda… Mai târziu,
această părere a autorului Jocului
secund s-a transformat într-o
convingere intimă a mea… În Odă…
este tensiunea sentimentului şi a ideii,
este existenţă. În Nu credeam să-nvăţ
a muri vreodată e tragism şi
seninătate olimpică, nu e moarte, nici
viaţă, ci un raport tainic între ele,
care naşte adevărata stare a poeziei,
pe care o căutam şi noi, generaţia ’60.
De altfel, ce crezi, bătrâne, despre
poezia română de azi?

M.C. – Sunt poeţi foarte valoroşi,
aşa cum zici, monade puternice. Mă
îngrijorează, însă, filologizarea ei,
îndepărtarea de natură ca să zic aşa…

N.S. – Da, poeţii basarabeni sunt
mai aproape de natură, de primordii.
Ei transfigurează natura gândirii în
natura naturii. Am observat lucrul
acesta la Vieru, Damian, la mai tinerii
poeţi.“ (Chişinău, 25 septembrie 1976
– Mihai Cimpoi: Poezia modernă
începe cu „Odă în metru

Nichita Stănescu, pe Aleea

Clasicilor, din Chişinău, în 1976

antic“,Microdialog Mihai Cimpoi –
Nichita Stănescu, în De acasă acasă.
Pagini basarabene despre Nichita
Stănescu, Editura Libertas, Ploieşti–
Chişinău, 2002, p. 16–17.)

„N.P. – Cum crezi că s-a simţit

autorul «necuvintelor» printre
somităţile scriitoriceşti sovietice,
venite o dată cu el la Chişinău pentru
a participa la desfăşurarea «Zilelor
literaturii sovietice în RSS
Moldovenească»?

N.R. – E greu de spus cum s-a
simţit printre scriitorii republicilor
sovietice, ştiu însă că putea fi văzut
mereu înconjurat de scriitori
chişinăueni. Aceştia îl căutau zi şi
noapte (uneori până la sufocare!),
fiecare încercând să-l cunoască
personal, mai ales că poezia lui
Nichita Stănescu devenise deja un
punct de atracţie pentru cei care
simţeau necesitatea unor schimbări în
poezie. În plus, ca om era neobişnuit
de pitoresc pentru un mediu dominat
de vestimentaţie oficială. Era liber şi
independent. Părea să nici nu-i pese
că se află în Uniunea Sovietică. →

 19

Nu era prea ceremonios nici cu
oficialităţile de partid. Trăia
bucuria aflării în spaţiul limbii
române. Cred că s-a simţit bine în
timpul celor zece zile, cât s-a aflat
între Prut şi Nistru, şi nu s-a
sinchisit în timpul recitalurilor să
pună anumite accente, la una din
festivităţi, în sala Filarmonicii, citind
cu mult subînţeles Nimic nu este
altceva, piatra îmi este verişoară…
Cât priveşte faptul că se afla printre
poeţii veniţi din alte spaţii lingvistice,
nu-l deranja deloc.

La un moment dat devenise
curios să audă cum sună versurile
nesfârşite ale unui acân, deşi n-a
rezistat să-i asculte sonorităţile
asiatice până la sfârşit. Bineînţeles,
«sfârşitul» poeziei la acâni vine tare
târziu…“ (Nicolae Răileanu, Poetul
trăia bucuria aflării în spaţiul limbii
române [Interviu acordat de Nicolae
Răileanu, fotograful Muzeului Litera-
turii Române „M. Kogălniceanu“ din
Chişinău, lui Nicolae Popa], publicat
în revista Basarabia. Literatură. Artă.
Cultură, Chişinău, 1–2/2002, p. 187.)

decembrie

Revista „Argeş“ din Piteşti

publică, într-un grupaj de versuri
titrat generic Premiul Herder ’76,
zece poezii care marchează
evenimentul cultural internaţional al
momentului. Cea mai mare parte
dintre aceste poezii apăruseră în
„Familia“ (martie 1973). Toate au
fost cuprinse în volumul Cărţile
sibiline (1995).

1977, 4 martie

Cutremur de pământ în Bucu-

reşti. Încearcă să-l salveze pe prie-
tenul său Nicolae Ştefănescu. Zidul se
prăbuşeşte parţial pe el, provocându-i
paralizia părţii stângi a corpului,
resimţindu-se şi după însănătoşire.
Cuvântul rostit la înmormântarea
prozatorului va fi publicat în acelaşi
an („Viaţa Românească, 3).

21 aprilie

Un grupaj de poezii (opt titluri)

apare în „Flacăra“, pentru întâia oară,
deşi publicaţia era în al douăzeci şi
şaselea an de apariţie (mai 1952),
avându-l redactor-şef pe Adrian Pău-
nescu (de la 17 februarie 1973). Cu
excepţia anilor 1979 şi 1986, în cei-

Nicu Alifantis – Nichita

Stănescu: muzică şi poezie

lalţi (1977-1987) i s-au publicat zeci
de poezii, după care revista a renunţat
definitiv de a-i mai promova creaţia
poetică. O apariţie efemeră (cu două
poezii) s-a petrecut în aprilie 1990.

20 mai

Oratoriul Un pământ numit

România de Liviu Glodeanu, pe
versuri de Nichita Stănescu, în audiţie
absolută la Ateneul Român din
Bucureşti.

• Sărbătorirea unui sfert de veac
de la absolvirea cursurilor liceale din
Ploieşti, alături de foştii colegi din
cele trei clase paralele (A, B, C) şi
împreună cu profesorii: G.V. Milica,
Ion Grigore, Constantin Enciu,
Andrei Vijoli, Mătuşa, Bâzu.

12 septembrie

Un grup de peste cincizeci de

prieteni semnează o scrisoare, unică
în literatura română, prin care îl
roagă, „cu toată înţelegerea ce-o
avem faţă de noţiunea de libertate, să-
ţi sacrifici minimum o săptămână din
timpul tău pentru a te interna într-un
spital spre a elucida diagnosticul şi
tratamentul pe care-l vei putea
urma ulterior acasă şi între prieteni“.
Era ca un corolar la o apoftegmă a
poetului: „A avea un prieten este mai
vital decât a avea un înger“.

29 septembrie

Cantata Ţară pământ, ţară idee de

Liana Alexandra, pe versuri de
Nichita Stănescu, în primă audiţie
absolută în Studioul de concerte al
Radioteleviziunii Române din
Bucureşti. (Compozitoarea a mai
realizat poemul coral Către pace pe
versurile poetului, pentru cor mixt şi
percuţie.)

Octombrie

Aniversarea festivă la Universi-

tatea Bucureşti a două decenii de la
absolvirea facultăţii, împreună cu foş-
tii profesori (Iorgu Iordan, Alexandru
Niculescu, Tatiana Nicolescu, Valeria
Guţu-Romalo) şi colegii. A luat
cuvântul şi Nichita Stănescu.

• Colaborează cu o poezie,
Cântec latin, la „Amfiteatru“, revista
studenţească bucureşteană, căreia îi
acordă şi câteva interviuri (1967,
1978, 1982). Alte patru poezii i-au
fost publicate, ca un omagiu, în luna
morţii sale (decembrie 1983),

• Muzică uşoară/folk pe discuri:
Nicu Alifantis (1977, 1984, 1988,
1998), Adina Dimitriu (1980), Cornel
Fugaru (1983, 1985), Maria
Gheorghiu (1998), Laurenţiu Profeta
(1998), dar şi patriotică, între 1977-
1989, pe versuri de Nichita Stănescu.

1978, iulie

O cunoaşte pe Doina Tudoriţa

(Dora) Tărâţă, studentă la secţia
franceză-engleză a Facultăţii de limbi
romanice din Bucureşti. Se afla într-
un grup de studente şi studenţi,
printre care se găseau Florin Iaru şi
Traian T. Coşovei, în vizită la poet, în
apartamentul din Piaţa Amzei.

1 octombrie

Editura „Junimea“ din Iaşi dă

„bun de tipar“ Întreprinderii poligra-
fice din Bacău pentru volumul Epica
magna (92 de titluri), cu ilustraţii şi în
prezentare grafică de Sorin Dumi-
trescu. Editura aniversa al 500-lea ti-
tlu scos de la înfiinţare. Tiraj: 17 000
ex., din care 1900 legate.

Referinţele poetului la această
operă sunt profunde:

„Poezia care-şi sprijină efortul
semantic pe efectele fonetice (pe
melos) este o poezie primitivă,
incantatorie şi evident inferioară.
«Prin vulturi, vâtul viu vuia» atestă o
astfel de poezie. Ideea de sonet şi în
general orice formă fixă, rima de
orice natură ar fi (asonantă sau rimă
regală), atunci când îşi propun
coafarea limbii vorbite, se constituie
în elementele de bază ale limbii de tip
fonetic. Morfologia este cea care
poate da lustru şi luciu unei poezii de
tip arghezian. Cuvântul este presat
ca strugurele în teasc, din care se
obţine un must etern: «Logodnică →

 20

de-a pururi, soţie niciodată».
Semantică a vederii, ideea trebuie
pipăită cu mâna ca să urle este. Ne
farmecă şi ne ştampilează memoria.
Şi poezia de tip morfologic, ca o
dromaderă, poartă în spinare şi
frumos împodobită cocoaşa poeziei
fonetice.

În fine, ceea ce ni se pare mai
aproape de esenţa majoră a poeziei
este aceea (acea poezie) care se
constituie sintactic. Tot în Arghezi
vom găsi indicii: «Trei sau patru-n
mal pescari». Ion Barbu este însă
desăvârşit în această structură poetică.
În acest caz, dromadera se transformă
în cămilă. La cocoaşa fonetică, se
adaugă întru-inerţie şi cocoaşa morfo-
logică. Toate armele poeziei sunt
adunate la un loc. Jocul este asemănă-
tor cu acela pe care l- am regăsit într-
o superbă fabulă iugoslavă:

Un copil conduce un partizan
spre un sat. Pe drum, copilul începe
să plângă. Partizanul, impacientat,
află că tovarăşul său se temea să nu
fie împuşcat. Ca să-l asigure că nu fa
vi împuşcat, partizanul îi dă propria
sa armă copilului. După un timp,
copilul începe din nou să plângă. De
data aceasta, din pricină că arma era
mult mai grea…

Acesta este şi cazul poeziei
sintactice. Fără intenţii fonetice şi
morfologice, plânge. Atunci când le
dobândeşte e silită din nou să plângă.
Poezia metalingvistică are ca sursă
inspiraţia, suflată la urechea poetului,
rând pe rând, de către Apollo sau de
către Dionisos. «Nu credeam să-nvăţ
a muri vreodată» sau «Eu cred că
veşnicia s-a născut la sat», sau «E
timpul, toţi nervii mă dor» ne atestă
posibilitatea marii poezii care nu mai
foloseşte nici unul dintre mijloacele
poeziei. Versurile situate deasupra
metaforei, ignorând orice fel de
alambic posibil, acesta îmi pare a fi
tipul de tensiune semantică spre un
cuvânt din viitor.

Necuvintele (ca noţiune) sunt
finalitatea scrisă a acestei poezii,
superioară ideii de scris“.

Iarna

Realizează, împreună cu Eugen

Simion, o „carte vorbită“ (înregistrare
a unei convorbiri de-a lungul a mai
multor săptămâni), titrată Autorul şi
bolile profesionale ale scrisului, a
cărei redare dactilo le-a părut nesatis-
făcătoare amândurora, promiţându-şi

să îmbunătăţească mesajul. Faptul,
din nefericire, nu s-a împlinit. Un
fragment a fost publicat în Albumul
memorial, 1984.

1979, 19 februarie

Editura „Albatros“ dă „bun de

tipar“ Întreprinderii poligrafice „Arta
Grafică“ din Bucureşti pentru
volumul Operele imperfecte (113
titluri), în prezentarea grafică şi cu
ilustraţii de Sorin Dumitrescu. Tiraj:
3000 de exemplare broşate.

Integrala Nichita Stănescu

15 august

Şeful Direcţiei I a

Departamentului Securităţii Statului,
general- maior Tăbăcaru Dumitru, a
consemnat o notă informativă strict
secretă privitoare la Nichita Stănescu:

„Poetul Nichita Stănescu, în
vârstă de 46 de ani, membru al PCR,
membru al consiliului de conducere
al Uniunii Scriitorilor, redactor-şef
adjunct al revistei România literară,
domiciliază în Bucureşti, Piaţa Amzei
nr. 7-9, ap. 16, sector 1. După
absolvirea liceului în oraşul natal,
Ploieşti, urmează cursurile Facultăţii
de Filologie din Bucureşti, pe care le
absolvă în 1957, an în care este
încadrat ca redactor la România
literară. Debutează ca poet în 1957,
iar în 1960 îi apare primul volum
de versuri. Până în prezent i-au
apărut 15 volume de poezii
apreciate de critica literară, dintre
care două în ultimul an, fiind
considerat cel mai mare poet în viaţă.
Pentru activitatea sa literară a fost
premiat de mai multe ori de Uniunea
Scriitorilor din R.S. România, în 1976
i s-a decernat Premiul Internaţional
Herder, iar în 1978 a fost propus

de scriitorul suedez Arthur Lundkvist
drept candidat la

Premiul Nobel pentru literatură.
A fost tradus în numeroase ţări, fiind
unul dintre cei mai cunsocuţi scriitori
români peste hotare. Datorită acestui
fapt, se află în relaţii cu o serie de
scriitori şi edituri străine, fără a ridica
probleme deosebite. Este de
asemenea eseist şi traducător.
Datorită prestigiului de care se
bucură, a făcut parte din diverse
delegaţii de scriitori prezenţi la
manifestări internaţionale, precum şi
din diferite jurii de acordare a
premiilor Uniunii şi Asociaţiei
Scriitorilor din Bucureşti. […]

În privinţa poeziei sale politice,
se ramarcă faptul că este un poet
patriot, dar în unele situaţii, determi-
nate de nemulţumiri personale, cât şi
sub influenţa alcoolului, face unele
afirmaţii necorespunzătoare. Astfel de
afirmaţii a făcut în perioada 1973-
1975, când i-au apărut mai puţine
poezii. În perioada iunie- octombrie
1977 a fost vizitat în mai multe
rânduri la domiciliu de Paul Goma,
fără ca acesta să îl poată înfluenţa
negativ, Nichita Stănescu luând în
anturajul său poziţie împotriva lui
Goma. Foarte sensibil la critica
literară, în ultimul an este nemulţumit
de unele cronici negative apărute în
România literară (Nicolae Manoles-
cu) şi Ramuri (Marin Sorescu). El
consideră aceste aprecieri negative ca
fiind rezultatul atitudiinii sale în
apărarea lui Eugen Barbu, în cazul
Incognito. Nu rezultă ca în prezent să
aibă vreo nemulţumire de natură a-l
determina la acţiuni necontrolate.“

• Iniţiator, împreună cu actriţa
poetă Ioana Crăciunescu şi poetul
Ion Drăgănoiu al unui Teatru de
Poezie.

„Experienţele s-au întrerupt din
varii morive… A transforma poezia
într-un act viu de comunicare este
dorinţa fiecărui poet, dar nu şi aceea
de a o transforma în teatru. Poate că
de acest lucru se ocupă teatrul“. (N.
S., Convorbire cu Constantin Vişan.)

• Nominalizat de Academia
Suedeză pe lista candidaţilor la
Premiul Nobel pentru literatură,
alături de Odisseas Elytis (laureatul),
Max Frisch, Jorge Luis Borges,
Leopold Sédar Senghor. Aceeaşi
onoare i s-a făcut lui Lucian Blaga
(1956) şi lui Tudor Arghezi, de
asemenea neîncununaţi de laurii
premiului. →

 21

De altfel, Arthur Lundkvist îl
propusese cu doi ani înainte, în 1977,
pe N.S. pentru acelaşi premiu!… Îi
prefaţase două volume de versuri în
traducerea lui Pierre Zekeli (11 elegii,
în 1975; Laus Ptolemaei, în 1977) şi
i-a apreciat creaţia poetică
entuziasmat. Presa românească a
rămas pasivă în toate cazurile!?

• Laureat al Academiei Române.

1980

Premiul pentru poezie „Mihai

Eminescu“ al Academiei Române s-a
acordat lui Nichita Stănescu pentru
volumul Epica Magna.

• Ion Pop dedică operei lui N.S.
un volum monografic, primul în
critica şi istoriografia română, urmat
de cele ale lui Alex. Ştefănescu
(1986), Ştefania Mincu (1991), Corin
Braga (1993), Marin Tarangul (trad.,
1996), Daniel Dimitriu (1997), Doina
Uricariu (1998), Oana Chelaru-
Murăruş (2000), Mircea Bârsilă
(2001), Carmen-Maria Mecu (2001),
Vasile Spiridon (2003).

15 mai

Moare scriitorul Marin Preda.

Reluăm aici ceea ce scria poetul
Nichita Stănescu în 1973 despre
marele scriitor: „Marin Preda are
originea cea mai nobilă pe care o
poate avea un român: este ţăran, adică
născut la ţară, adică din ţărână, adică
din pământ. Os delicat şi ţeapăn, cu o
vorbire pornindă din rădăcina nasului,
dintre sprâncene, amintind parcă de
întrebuinţarea cuvântului menit doar
doinelor, sare pură, după evaporarea
lacrimii, făptura vie a scriitorului
tulbură visul în favoarea lucidităţii.
Omul desfide alianţele şi dragostea
lichidă. Bănuiesc că scrie hârtia
aidoma moşului sau pământului.
Posesiv până la imprecaţie, îşi ţesală
litera cum plugul crupa brazdei. Cred
că nu i-am înţeles spiritul în prima
citire. A trebuit să-l recitesc
îngânîndu-l. Mai întâi mi-a părut rău
şi zgârcit. Mai apoi mi-am luat
seama. Într-adevăr, rău şi curat
împotruva lui bun şi slinos. Într-
adevăr, zgârcit adică structurat,
împotriva generozităţii fără sens şi
fără şiră. […] În opinia mea, atât
trăită cât şi redusă din lectură,
niciodată nu mi- am pus problema
dacă ţăranii lui Marin Preda sunt
«normali» sau nu. O mai veche
credinţă provenită dintr-o observaţie

existenţială de bun simţ m-a făcut să
cred şi m-a făcut să simt că, în
genere, bizuinţa intelectuală a ţării
noastre rezidă din ţărani, m-a făcut să
remarc măreţia cosmică a ţăranului
român, mi-a îngăduit jubilaţia de a
iubi în mod greoi textul scris de
Marin Preda.“ (Respirări, p. 368-
371.)

5 august

Este numit publicist-comentator
la „România literară“.

1981-1983, vara

Ospăţuri pescăreşti îmbelşugate
prin cherhanalele Deltei Dunării,
interferate de „expediţii“ numismatice
la vechile cetăţi greco- romane de pe
teritoriul patriei: Tropaeum Traiani
(Adamclisi, jud. Constanţa), Dinoge-
tia (Ţiglina, jud. Galaţi), Histria (Is-
tria, jud. Constanţa), Păcuiul lui Soare
(Ostrov, jud. Constanţa), Tomis/
Constanţa. Membrii „expediţiei“:
împătimiţii numismaţi dr. Ion Donoiu
şi ing. Valeriu Matache, însoţiţi de
pasionaţii poeţi în ale numismaticii
Nichita Stănescu şi Gheorghe Tomo-
zei. Lucrarea de strictă specialitate
Efigii feminine pe monedele romane
de Ion Donoiu a fost prefaţată de Ni-
chita Stănescu (Editura Sport-Turism,

1983). Exista şi un anume troc:
monede originare contra poezii
originale. Era pe urmele lui Vasile
Pârvan, căruia i-a venerat destinul şi
opera. (Cândva, vizitând Colegiul
Naţional „Gh. Roşca- Codreanu“ din
Bârlad, însoţit de Constantin
Chiriţă şi Traian Nicola – profesor şi
monografist al colegiului – şi aflând
că Vasile Pârvan a absolvit cursurile
liceale aici, a căzut în genunchi,
rostind cuvintele: „Placaţi-l cu aur!“.)

• Este cunoscută prietenia dintre
Nichita Stănescu şi Gheorghe
Tomozei, deţinătorul unei valoroase
colecţii de texte olografe ale poetului.
Aprecierile lui N.S. privitoare la
versurile lui Gheorghe Tomozei
pătrund în profunzimea spiritului
creaţiei sale:

„Poezia lui Gheorghe Tomozei
are, în sinea ei inefabilă, farmecul
aparte al sensibilităţii româneşti.
Tradiţional până la mit şi în acelaşi
timp modern până la ultima infle-
xiune subtilă a limbii, versul tomoze-
ian topeşte într-o fiertură vrăjito-
rească spiritualitatea bizantină şi cea a
vechilor balade păstoreşti, carpatine.

Talentul nativ al poetului, cu o antenă
de marţian, înregistrează pulsul atât
de concret şi de nepipăit totuşi al
sentimentelor fundamentale. Lumea
lui este lumea schimbării de voce a
copilului devenind adolescent.
Frumuseţea este a sosirii iar nu a
plecării. Culoarea e aceea a no man’s
land-ului dintre verdele şi violetul
curcubeului irizat de după ploaie.
De aici şi mirajul de conte de fée
al viziunilor şi castelele de cleştar ale
melancoliei din interiorul cuvintelor
murmurate. Creator de paradisuri
visătoare, Gheorghe Tomozei
revigorează transparenţa verbului, a
acelui fulger iscat din sintagma
naturală a insului poetic. Şi, totuşi, e
ceva care scapă descrierii, oricât de
atentă şi adecvată ar fi aceasta, şi mă
refer în primul rând la fenomenul
concret de natură metalingvistă la
cele mai bune poeme ale lui Tomozei,
de acel timbru de neconfundat al lor.
De neconfundat, dar şi cu neputinţă
de reprodus altfel decât în
reproducerea lui genetică. Acest mare
poet, uneori recunoscut ca atare,
alteori contestat de critica literară
abundentă, care s-a ocupat de opera
lui în preajma vârstei de 40 de ani, se
află, după opinia noastră, într-o
culminaţie creatoare, într-o majoră
aşezare a stilului său atât de personal
şi de impersonal totodată.“

• Nichita Stănescu – O recitare.
Selecţie de Constantin Crişan în
dialog cu Nichita Stănescu, care
recită versurile sale (25 de titluri, 47
min.). Voce şi chitară: Augustin
Frăţilă. ADD. Casa de discuri
Electrecord S.A. Bucureşti. →

 22

1981, 16 iunie

Într-o notă strict secretă semnată
de colonelul Gh. Dănescu sunt
prezentate interesele de grup din
rândul oamenilor de litere în legătură
cu alegerile comitetului şi birourilor
secţiilor Asociaţiei Scriitorilor din
Bucureşti:

„Astfel, considerându-se nemul-
ţumiţi că în secţii, cu toate manevrele
făcute, nu s-a reuşit alegerea în
totalitate ca membri ai birourilor sau
delegaţi pentru Consiliul Uniunii a
celor doriţi de ei, unii scriitori ca
Nina Cassian, Ovid. S. Crohmălni-
ceanu, Ileana Mălăncioiu şi alţii au
afirmat că la Conferinţă vor trebui tă-
iaţi de pe listă indezirabilii Fănuş
Neagu, Paul Anghel, Nichita Stănes-
cu, Gh. Pituţ etc. În acest sens, ei au
propus să atragă şi pe alţi scriitori din
rândul delegaţilor pentru a-şi crea o
posibilitate de manevrare a
alegerilor“.

• Iată portretul făcut de Nichita
Stănescu „indezirabilului“ Fănuş
Neagu:

„Cine-l cunoaşte pe Fănuş Neagu
nu poate rămâne indiferent faţă de
personalitatea scânteietoare a scri-
itorului, de o fermecătoare agresivi-
tate, vorbitor neîntrerupt în colori şi
dodii, în metafore şi sictiruri, în
glume şi mohoreli, în urzici şi în
crini. Şi asta deodată, suprapunându-
şi aproape cuvintele şi înconjurându-
ţi inima torenţială cu o vrajă a Dunării
în amurg cu lamele peştilor în sticlire.

 Dialogul lui este mai mult un
monolog repezit şi discontinuu, în
care replica interlocutorului abia da-
că-şi mai poate plasa o silabă stâlcită
sub valtrapurile epicii imaginare,
prezentă aievea în fiecare vorbire a
prozatorului. Cred că până acum, în
oralitatea lui gigantică, dacă şi-ar fi
imprimat pe bandă magnetică miile
de poveşti evaporate în aer, Fănuş ar
fi fost autorul unei biblioteci ale cărei
cataloage numai ar fi umplut până la
olane un prepeleac de vânătoare.

Cu scrisul însă este mitocosit şi
bibilit până la zgârcenie: pe ce pune
mâna se face aur. Fănuş Neagu
dăinuieşte în conştiinţa cititorilor săi
nu numai prin capodopera sa Îngerul
a strigat, ci şi prin toate articolele şi
rândurile lui tipărite în reviste. Chiar
şi o «poştă a redacţiei» semnată de el
devine un obiect literar sclipitor. Ca
să folosesc o expresie nu prea
ortodoxă:

– Pute de talent!“

august

Primele crize hepatice urmate de

hemoragii intermitente.

octombrie–decembrie

Este internat la Spitalul Fundeni

pentru tratament.
• I se decernează Medalia

„Meritul Cultural“ clasa a II-a.

1982, 6 mai

Zile tensionate în rândul celor

care au participat la numita Meditaţie
transcedentală, printre alţii Marin
Sorescu. Însoţit de Eugen Simion,
Nichita Stănescu îi face o vizită lui
M.S., aflat „în obiectiv“ (sub
observaţia Securităţii). Cei doi poeţi
s-au împăcat în aceste circumstanţe.

30 iunie

Prieten cu pictorul Mihai Ban-

dac. Acesta, amator/autor de farse, a
întemeiat în atelierul său o anume
societate, în glumă numită Societatea
internaţională de ridicare a femeii
prin artă (SIFRA), cu două secţii,
„ambele cu caracter fictiv“.

Este aprecierea făcută într-un
raport secret al Securităţii. Nichita
Stănescu era un membru activ al
„societăţii“.

iulie

Oficierea căsătoriei cu Dorina
Tudoriţa Tărâţă (fiica lui Traian şi
Ana, n. 11 martie 1956, comuna
Alexandru Ioan Cuza, judeţul Iaşi),
licenţiată în Litere (1980).

18 august

Editura „Cartea Românească“ dă
„bun de tipar“ Întreprinderii poligra-
fice „Arta Grafică“ din Bucureşti
pentru volumul Noduri şi semne (67
de titluri), în concepţia grafică şi cu
ilustraţiile lui Sorin şi ale Doinei
Dumitrescu.

•Laureat al Marelui Premiu In-
ternaţional de la Struga (Macedonia).

26-31 august

Decernarea Marelui Premiu „Cu-
nuna de aur“ de către Comitetul Fes-
tivalului Internaţional Serile de
poezie de la Struga. În scrisoarea
adresată lui Nichita Stănescu, sem-
nată de scriitorii Jovan Strezovski şi
Jovan Koteski, directorul şi,
respectiv, preşedintele comitetului,
veniţi special la Bucureşti să i-o
înmâneze, Comitetul îşi motivează
opţiunea prin convingerea că opera
lui poetică „ocupă un loc important în
dezvoltarea poeziei contemporane din
R.S. România şi din lume“. Fuseseră
onoraţi cu acelaşi premiu: Wystan
Hugh Auden (SUA), Eugenio
Montale (Italia), Pablo Neruda
(Chile), Fazil Husnu Daglarca
(Turcia), Eugène Guillevic´ (Franţa),
Lèopold Sèdar Senghor (Senegal),
Arthur Lundkvist (Suedia), Rafael
Alberti (Spania), Miroslav Krle-a
(Iogoslavia). Înmânarea premiului a
avut loc într-un cadru festiv, la
Catedrala Sfânta Sofia din Ohrid
(Macedonia / Iugoslavia). Delegaţia
oficială română care l-a însoţit pe
N.S. a fost formată din D.R. Popescu
– preşedintele Uniunii Scriitorilor,
Vasile Nicolescu, Constantin Chiriţă
şi Dumitru M. Ion. Au participat la
Festival 700 de poeţi din 43 de ţări.
Era a 21-a ediţie.

Octombrie

Participă la Festivalul de Poe-
zie de la Belgrad, împreună cu Ma-
rin Sorescu. Dictează lui Adam Pus-
lojic poeziile care vor alcătui volumul
de versuri Oase plângând, apărut mai
întâi în revista „Lumina“ (10, Pan-
ciova), în îngrijirea lui Ioan Flora. →

 23

noiembrie

Călătorie în Munţii Vrancei.
Accident: fracturarea piciorului stâng,
purtat în ghips şase luni. Dictează
Antimetafizica lui Aurelian Titu Du-
mitrescu, publicată în volum (1985).

• Editura Sport-Turism îi publi-
că volumul de proză- publicistică
Respirări, conţinând eseuri, evocări,
aforisme extrase din colaborările sale
în paginile diferitelor reviste.

1983, februarie

Autoportretul său este o descriere

plină de sinceritate, în plan fizic,
psihic şi moral, lăsând spaţiu de res-
pirare şi pentru temerile şi neliniştile
care l-au stăpânit pretutindeni şi
oricând:

„Acum, aproape la cincizeci de
ani, am un metru şi optzeci şi patru
înălţime, o sută zece kilograme,
fluctuant cu cinci în plus sau în
minus, părul de culoarea nisipului,
amestec de blond cu fire albe, capul
rotund, sprâncenele groase, ochi
expresivi, nasul potrivit, buza de sus a
gurii puţin lungită ca să nu mi se vadă
cioturile dinţilor, bărbia relativ pro-
nunţată, gâtul scurt, dar nu foarte
gros, deci încă spânzurabil, umeri
laţi, şolduri înguste, burtă proeminen-
tă, dar, privit din spate, par încă tâ-
năr, am picioare solide până la ge-
nunchi şi foarte nesigure de la ge-
nunchi la tălpi, moştenire de familie.

Nu am un chip desenabil. Aş
zice că sunt, când tac, mai degrabă
urât sau, mai precis, antipatic. Când
gândesc sau vorbesc în metafore sau
în idei, trăsăturile feţei mi se schimbă
brusc şi fluctuează după gând şi
asta-mi explică de ce sunt atât de fo-
togenic în unele filme de TV, când
sunt filmat vorbind şi gândind. În
genere, orice fotografie sau instanta-
neu ce mi se face, nu ştiu cum se face,
dar îmi înfrumuseţează chipul şi nu
prea mă recunosc în nici o fotografie.

Am o voce nici groasă şi nici
subţire. Uneori, neplăcută, alteori,
plăcută. Uneori, sunt un bun ora-
tor. Şi atunci, vocea dispare brusc ca
prezenţă în faţa articulaţiilor gândului
şi fluxului gândirii. Am un mare ta-
lent de a fi căscat şi împiedicat. Din
această pricină, mai totdeauna din
căzături am câte un semn ba pe faţă,
ba la umăr, sau chiar câte o ruptură la
os.

Sunt bolnăvicios, dar îmi sperii
doctorii cu viteza cu care mă vindec,

făcându-i pe toţi să declare că sunt de
o robusteţe ieşită din comun. Dacă ar
fi aşa cum zic ei, atunci cum se
explică faptul că mă îmbolnăvesc atât
de des, chiar dacă mă vindec repede?

În fine, una peste alta, fac faţă şi,
dacă sunt în formă, chiar feţe-feţe.
Din pricina timidităţii mele, pe care,
după patruzeci de ani, am reuşit să
mi-o înfrâng, pot părea uneori insolit,
iar defectul unei vagi bâlbâieli native
mi-l exagerez uneori atât de mult,
încât îl transform într-un stil, dacă nu
cumva chiar într-o modă.

Nu am măsura lucrurilor decât
după ce produc un fenomen.

Datorită faptului însă că nu sunt
câtuşi de puţin invidios şi, fără a fi un
om foarte bun, sunt departe de a fi un
om rău, mai dreg busuiocul
existenţial cu o vorbă de spirit care se
leagă singură în creierul meu şi se
rosteşte spontan pe gură, înainte să
apuc să mi-o cenzurez.

Prea puţini oameni mi-au plăcut
dintr-un foc. Ştiu asta şi, involuntar,
când simt antipatia plonjând asupra
mea, involuntar şi blestemat, o
îndreptăţesc prin nişte infinitezima-
le gesturi de natură să o adeverească.
Antipatia altora mă lasă dezarmat.
Mai toţi prietenii şi amicii mei de
astăzi au început prin a nu mă putea
înghiţi. Cele mai multe contacte reale
pe care le-am avut cu oamenii, dacă
au durat, le-au abătut cumva antipa-
tia spre simpatie, dacă nu cumva
chiar spre prietenie.

Nu pun nici un preţ pe
îmbrăcăminte. Cu cât e mai suplă şi
mai decentă, cu atât mă face să mă
simt mai bine în ea.

Citesc pe apucate şi înţeleg pe

rumegate. N-am fost niciodată pre-
coce. Am învăţat întotdeauna foarte
greu. Citesc foarte încet datorită
nenumăratelor asociaţii pe care mi le
stârneşte fiecare cuvânt citit.“

De revelat, din acest autoportret,
motivaţia dictării versurilor şi
procedeul său de lucru asupra unor
asemenea texte:

„De la o vreme, şi asta ţine de
portretul meu fizic, iar nu de cel

moral, care e cu totul şi cu totul
altceva, de la o vreme, nu mai suport
să scriu cuvântul cu mâna mea. După
ce am învăţat tot ce se poate învăţa
din arta poeziei, căci arta poeziei are
o parte care ţine de măiestrie şi de
maeştri, iar cealaltă ţine de daimon,
cum ar zice Socrate, pe care îl cred că
fiecare om are un daimon al lui, îl
cred pentru că eu am un daimon al
meu şi-l simt când vine la mine şi mă
părăseşte, şi, asta face parte din
portretul meu fiziologic, deci, atunci
când văd cuvântul scris, apar ca într-o
schemă chimică toate valenţele
posibile ale acestuia. Textul iese de o
calofilie şi de un stilism perfect, dar
de o totală lipsă de feeling, căci,
uneori, în poezie, feeling-ul este una
dintre formele de manifestare ale
daimonului. Prefer să dictez cuvântul,
să-l rostesc, să-l smulg de pe plan, să-
l rup din Galaxia Gutenberg, să-l
spaţializez. […]

Astfel se face că textul scris sub
dictare îşi păstrează prospeţimea, şi
munca asupra cuvântului rezidă în
aceea că, ici- colo, mai pui o virgulă
sau mai îndrepţi un cuvânt pe care l-ai
repetat sau tai un exces de oralitate.
Procedeul nu este nou în ceea ce-i
priveşte pe prozatori. În ceea ce-i
priveşte pe poeţi, nu ştiu cum or fi
lucrând alţii, dar, de ani buni, ăsta
este stilul meu de muncă. Ca un regal,
însă, la zece poezii dictate, scriu două
cu mâna mea pentru a nu-mi pierde
taina ancestrală a cuvântului văzut şi
a posibilelor sale ligamente în plan.“

31 martie

Aniversarea poetului cu prilejul
împinirii a cinci decenii de viaţă s-a
bucurat de manifestări deosebite în
întreaga ţară.

22 aprilie

Redăm extrase dintr-o notă infor-
mativă a sursei „Radu“, din cadrul
Securităţii Municipiului Bucureşti,
cu menţiunea „strict secret“, care

 24

prezintă starea de lucruri, fricţiunile
individuale, atmosfera apăsătoare în
care poetul îşi desfăşura activitatea
sau, mai bine zis, care era
mentalitatea momentului:

„În seara zilei de 22 aprilie a.c.,
la poetul Nichita Stănescu erau
prezenţi Sorin Dumitrescu, pictor, un
anume Ivanovici, care s-a prezentat
drept critic de artă, domiciliază în
Pantelimon şi ar fi căsătorit cu o
cetăţeană din Ecuador, ea fiind de
faţă. Mai erau poeta Elena Ştefoi şi
încă doi poeţi tineri, pe care îi
adusese Sorin Dumitrescu, care mai
adusese şi două dosare cu poezii ale
acestora ca să-l pună pe Nichita să
intervină să fie tipărite la o editură.
Cei de mai sus se găseau sub
influenţa unui pahar de băutură şi
discutau în contradictoriu cu Nichita
Stănescu. La un moment dat, Sorin
Dumitrescu a continuat să-i reproşeze
lui Nichita că, prin articolul său
publicat în Flacăra, i-a luat apărarea
scriitorului poet Ion Gheorghe, care
ar fi plagiat dintr-un poet chinez şi, în
acelaşi timp, Ion Gheorghe a fost
atacat de Dorin Tudoran, vrând să-i
intenteze proces de plagiat. Sorin
Dumitrescu s-a legat de fraza dintr-
un articol al lui Nichita că Ion
Gheorghe este poet român şi opera lui
valorează mai mult decât dreptatea lui
Dorin Tudoran.“

Iunie

A terminat o carte intitulată

Scrisori, „care pleacă şi în cu alt chip
de stil de la ideea Scrisorilor
eminesciene, ca o continuare, evident,
păstrând distanţele…“ (N.S.,
Convorbire cu Victor Crăciun, iunie
1983, Radio). Publicase deja, sub
titlul generic Scrisori, în primăvară,
şapte dintre ele, în „România literară“
(28 aprilie 1983), iar următoarele sub
titlul generic Poeme. Scrisori de M.N.
Rusu, în „Luceafărul“ (14 mai 1983).
Discutase planul cărţii cu M.N. Russu
(v. art. Revenire la Nichita Stănescu,
în „Amfiteatru“, 5, 29 mai 1983),
acesta identificându-le şi pe celelalte
(v. art. Ultima carte, în „Amfiteatru“,
decembrie 1983, şi în vol. Frumos ca
umbra unei idei, 1985, p. 80–81).
Cartea proiectată în 21 de scrisori,
intitulată iniţial Scrisori către
Utopica, trebuia să constituie un
pandant la 11 elegii şi să încheie
simetric opera sa poetică începută cu
Sensul iubirii (1960).

vara

Participă timp de opt zile la un
simpozion al poeţilor în Bulgaria. O
nouă criză hepatică gravă. Este
spitalizat în ţară.

17 septembrie

Versurile poetului sârb Deian
Tadici, intitulate Stănescu la Vârşeţ,
au apărut în cotidianul belgrădean
„Politika“, la un an de la decernarea
Marelui Premiu „Cununa de aur“ de

la Struga. De altfel, în Serbia,
Muntenegru, Croaţia şi în alte
republici ale fostei Iugoslavii i s-au
publicat cărţi, s-au editat discuri cu
poezii, s-au tipărit cărţi poştale,
ilustrate cu portretul lui, pe lângă
emisiunile radio-tv ce i-au fost
consacrate, fiind cel mai îndrăgit
scriitor străin cinstit fără ostentaţie.

octombrie

Participă la Tabăra de creaţie de
la Teremia Mare, în judeţul Timiş.

Susţine un recital de poezie la
Timişoara. (În 1986, în comună, a
fost înfiinţată, cu caracter permanent,
Expoziţia „Nichita Stănescu“, cu
profil memorial şi de istoria
literaturii, având în subordine şi o
expoziţie de pictură românească
contemporană, cu opere realizate în
cadrul Taberei de creaţie de-a lungul
anilor de: Horia Bernea, Al. Chira, C.
Răducanu, D. Ţurcanu ş.a.)

3 octombrie

Este oficializată înfierea Iulianei

Mirela (n. 6 martie 1969, în Comuna
Alexandru Ioan Cuza), sora Dorei;
studii liceale (1987), tehnoredactor.

9-11 decembrie

Naş la căsătoria Ofeliei Rotaru

cu Alexandru Dan Condeescu, care a
avut loc la Drobeta-Turnu Severin, pe
o vreme de Siberie. Starea sănătăţii se
înrăutăţeşte brusc, revenind urgent la
Bucureşti.

Momentul e prezentat, în stil de
jurnal intim, de Gheorghe Tomozei:

„Luni, 12 decembrie 1983.
Veniţi de la Drobeta-Turnu

Severin unde (naşi) participaseră la
nunta juniorilor Ofelia şi Alexandru
Condeescu, N. şi Dora caută zadarnic
un taxi în Gara de Nord. Au norocul
de a găsi un autoturism de «ocazie».
N. acuză o respiraţie greoaie. E
încă volubil (aşa cum a fost în zilele
nunţii când le-a oferit tuturor celor
care-l înconjurau un grandios
spectacol Nichita Stănescu).

Casa. Bucuria regăsirii mediului
cald, familial.

Un ceai sorbit (pe jumătate)
dintr-o cană de ceramică desenată cu
flori albastre.

– Mama, respir greu!
Salvarea.
N. traversează la braţul Dorei

curtea străjuită de plopi (între care,
desfrunzit, Copacul Gică) şi urcă în
maşină.

E noapte.
Camera de gardă. N. a ajuns aici

pe picioarele lui. E căutat (şi găsit) un
amic ce-l ajutase când şi-a rupt
piciorul.

E sus, la etaj, într-o cameră unde
se încearcă fixarea unui diagnostic. O
injecţie de rutină.

– Vă vom da sânge, domnule
Nichita…

– Mai bine mi-ai da tinereţea
dumitale, doctore…

O ultimă «fotografie» a plămâ-
nilor. Developarea durează. N. respiră
tot mai greu. Un edem pulmonar? O
viroză brusc instalată?

– Staţi culcat, domnu’ Stănescu!
– Nu doctore, prefer să stau aşa!

Aşa, în capul oaselor.
Ca într-o obsesie a verticalităţii.

E trecut de miezul nopţii.
Marţi 13! Orele 2.
– Respiraţi mai bine?
… Ultimele cuvinte:
– Respir. Respir…
2 şi câteva minute. Moartea?
Bolnavului i se face respiraţie

artificială. Apoi gură-în-gură. E bizar,
dar în odaie nu se află o instalaţie
adecvată clipei. Baloane de oxigen →

 25

POETUL....
→nu se mai utilizează de mulţi ani.
Un masaj al cordului.

Moartea? Moartea…
(Album memorial, 1984, p. 406)

13 decembrie, marţi, orele 2,10

Moare la Spitalul de Urgenţă

Floreasca, de criză hepatică.
Corpul neînsufleţiot al poetului

este depus la Biserica Silvestru, în
dimineaţa aceleiaşi zile.

A venit multă lume ca să-i ia
rămas bun: prieteni, colegi de breaslă,
admiratori, mama şi surorile.

Din ordin superior de stat şi de
partid, biserica a fost închisă la orele
22, lipsindu-l astfel pe poet de
ritualicul priveghi, părăsit în noapte
lângă îngerii lui şi sfinţii din lăcaş.

14 decembrie

Actul de deces nr. 59 809
consemnează lapidar:
„Decedează în Bucureşti Hristea
Nichita Stănescu, născut la 31 martie
1933, în Ploieşti, judeţul Prahova,
sex bărbătesc, fiul lui Nicolae şi

Nichita Stănescu, Autoportret, 1974

Tatiana, cu domiciliul în Piaţa Amzei
nr. 7-9. decesul trecut în registrul
stării civile la nr. 1995 / 14 decembrie
1983. Consiliul Popular al Sectorului
1, Bucureşti.

• Corpul neînsufleţit al poetului
este adus la Casa Scriitorilor „Mihail
Sadoveanu“ din Calea Victoriei 15.
Catafalcul este inundat de flori, jerbe,
coroane, de la persoane particulare şi
instituţii. S-a făcut de gardă în

acordurile muzicii lui Bach, Wagner,
Enescu.

• Un miting de doliu a
precedat plecarea spre cimitir. Au
evocat omul şi opera: Constantin
Chiriţă, Ion Traian Ştefănescu,
Anghel Dumbrăveanu, Traian T.
Coşovei, fiecare reprezentând un
segment din societatea timpului.

Sicriul a fost purtat pe umeri de
confraţi, apoi cu maşina.Cortegiul –
impresionant de mare.

Participanţii la Simpozionul in-
ternaţional „Poezia şi pacea“ de la
Braşov, organizat de Uniunea Scriito-
rilor din România (12-17 decembrie
1983), au transmis sincerele lor oma-
gii şi regrete la aflarea tristei veşti.

15 decembrie, orele 14

Înhumarea la Cimitirul Şerban
Vodă, zis Bellu, din Bucureşti, în faţa
mormântului lui Mihai Eminescu şi al
lui Ion Luca Caragiale. O troiţă mara-
mureşeană, sculptată de Mihai Borodi
şi prietenii săi din Sighteu Marma-
ţiei, de la Cenaclul literar „Alexan-
dru Ivasiuc“, îi ţine de căpătâi şi semn
de neuitare. Cuvântul de adio a fost
rostit de Ioan Alexandru.

 26

A venit îngerul – scria Nichita

Stănescu – şi mi-a zis: de atâta amar
de vreme te veghez ca să ajungi om
de ştiinţă şi tu până acum n-ai
inventat nimic! Cum să nu; am
inventat; numai că ştiinţa pe care am
creat-o este atât de subtilă, încât
uneori se confundă cu firescul. Ea se
numeşte hemografia, adică scierea cu
tine însuţi. (1)

Scrierea cu sine însuşi va

însemna şi scrierea cu ceilalţi.
Hemografia – scria Nichita Stănescu
în „Dintr-un abecedar marţian” – este
abstractă şi practică totodată. Te
scrii pe tine pe dinlăuntrul sufletului
tău mai întâi, ca să poţi la urmă să
scrii pe dinafară sufletele altora.”
Astfel, prin Subiectivisme de epocă
din antologia Respirări, (2) Nichita
Stănescu este autorul unui compediu
de artă. Prin cei numiţi „urmaşi de
Văcăreşti”, vestindu-i, literatura,
muzica, pictura, teatrul, ca forme
superioare de comunicare şi regăsire a
existenţialului, poartă subtilitatea şi
firescul „dulcelui stil clasic” la care
Nichita Stănescu se întoarce mereu
„ca la o certitudine odihnitoare după
insuportabila tensiune la care se
expune în necunoscutul teritoriu pe
care-l prospectează inventându-l.” (3)
În acelaşi timp, subiectivismele de
epocă, alături de alte pagini de
publicistică, cele din Cartea de
recitire şi Amintiri din prezent,
exprimă fascinaţia libertăţii
interioare a poetului, oferind „un
exemplu de deschidere spre o întinsă
arie de experienţe (...), o permanentă
interogaţie cu privire la posibilitatea
limbajului de a se afirma ca forţă
constructivă.” (4) Cel atras de poemul
Ghilgameş, de Cartea lui Iov şi de
Odiseea, îi simte lui Ion Neculce ceea
ce George Călinescu numea sforţarea
de construcţie poetică, usturătura
cuvântului din povestirea domniei lui
Dabija sau savoarea anecdoticii din O
samă de cuvinte. Glosele la istoria
literaturii române, cu originale
articulaţii, în opinia lui Gheorghe
Tomozei, susţinând taina acelei
speranţe umane care se numeşte
limba română, sunt o continuare
firească a poetului unic” , eseistul şi
gazetarul (a publicat în
Contemporanul, Luceafărul, Argeș,
Manuscriptum etc,) făcând „din

proza sa un fluid confundabil cu
poezia.” (5) Aşadar, şi paginile de
publicistică ilustrează
stănescianismul ca „veritabil fenomen
socio-cultural” , ca mod „de a vorbi şi
de a trăi „poetic” (6), unul sincer şi
autentic. Respingând căutările sterile
în textul literar, acel „ a căuta pentru a
căuta”, Nichita Stănescu se referă, nu
o dată, la sinceritatea şi autenticitatea
operei literare, constând în ocolirea
locului comun, „ a expresiei obosite,
a repetării extenuante a unei
metafore...” (7) Descoperind
autenticitatea operei literare, prin
fondul său intelectual şi, în acelaşi
timp, prin substanţa poetică ce-l
individualizează ca receptor al artei ,
Nichita Stănescu rămâne în paginile
de publicistică autorul unor
surprinzătoare similitudini culturale.
În respirările critice stănesciene,
scrisul lui Zaharia Stancu aminteşte
de penelul lui Goya, o antologie a lui
Gheorghe Tomozei, cu inspirată
mânuire de „ansambluri poetice”, este
asemuită cu tehnicile sculpturilor
arhaice şi lucrările lui Fidias, romanul
Alexandrei Târziu, Nu se poate
preciza, e comparat cu un menuet de
Mozart, poezia lui Ion Horea e ca
scoarţele olteneşti care prin forţa
culorii pot împodobi şi odaia şi altarul
bisericii, timpul liric e ca porţelanul
de Sevre ş.a.m.d.

Respirările critice sau
subiectivismele de epocă ale lui
Nichita Stănescu se alimentează din
„plasma limbii naţionale” (8) şi
marea tradiţie venind din Mioriţa, ca
matrice spirituală. Vorbind despre
Vasile Alecsandri, născut „din
cântecul ţării”, model al poeziei
sociale sublime, cel care a creat prin

pasteluri un stil în poezia românească
şi a fixat în „patria literelor” Mioriţa
şi Hora Unirii, Nichita Stănescu
numeşte Mioriţa „Iliada şi Odiseea
genetică a poporului român.” În De ce
Mioriţa şi de ce numai ea, balada este
numită „rezumat” şi „nume lung
purtat de o nesfârşire”, loc de
răstignire a Sinelui, aidoma scrierii
cu tine însuţi. (9) „Un nume lung
purtat de o nesfârşire” sunt cei care i-
au dat limbii expresivitate şi patriei
slavă, Nichita Stănescu citându-i, la
modul generic, pe Eminescu, Sado-
veanu, Rebreanu, Bacovia, Arghezi,
Blaga, Labiş, şi, în crochiuri critice,
pe Ion Neculce, Alecsandri, George
Călinescu, Zaharia Stancu, Gheorghe
Tomozei, Fănuş Neagu, Ion Horea,
Cezar Ivănescu, Ion Băieşu ş.a.m.d.,
„urmaşi de Văcăreşti”.

Ceea ce numea Mihai Eminescu,
în Epigonii, „zilele de aur a
scripturelor române”, prin cei cu
spusa sfântă şi frumoasă, în
compediu de artă stănescian îşi află
geneza în testamentul lui Ienăchiţă
Văcărescu, sensurile profunde ale
operei marilor scriitori constând în
„creşterea limbii româneşti ş-a patriei
cinstire”. Nu există mare scriitor
român de după Ienăchiţă Văcărescu
care să nu fi aprofundat „cele două
principii sublime”, reprezentând
„luarea cunoştinţei de sine”. Astfel,
marii noştri scriitori, „cu toţii, fără
nicio excepţie” fiind „urmaşi de
Văcăreşti”, apără „valoarea de lege
imuabilă” a testamentului lui
Ienăchiţă Văcărescu, care împreună
cu Scrisoarea lui Neacşu sunt acte de
luciditate ale destinului literaturii
române.

Respirările critice îmbracă, pe
rând, arderi de conştiinţă, etalând
ordinea spirituală pe care o poartă
operele urmaşilor de Văcăreşti,
activând fondul esenţial al poporului
român şi profunzimile rostirii
româneşti. Urmaşii de Văcăreşti sunt
în opinie stănesciană urmaşii
esenţiali, cei care perpetuaeză
precepte morale, le recreează
energiile : „Nu pot să cred că acel
spectacol al unei existenţe unice trasă
din esenţa unui popor nu se poate
întoarce în replicile sale, în urmaşii
săi esenţiali.” (10) Subiectivismele de
epocă preiau şi amplifică tiparul
elogios din prima parte a poemului
eminescian Epigonii. De fapt, pentru
Nichita Stănescu, Eminescu, →

 VALENTIN MARICA

 27

 „sâmburele limbii” care „a făcut pat”
din creierul său, este citire şi gândire
neîntrerupte: „Nimic din ce este bun
în destinul unui scriitor supus acestei
dulci limbi româneşti nu poate să nu
amintească de marele întemeietor al
nobleţei scrisului românesc, de Mihai
Eminescu....” (11)

Nichita Stănescu reia, aşadar,
tiparul metaforei critice din Epigonii,
numele din compendiul său de artă
fiind sugestiv cuprinse în propoziţii
critice metaforice: Călinescu a fost
un obuz cu aripi de înger, Fănuş
Neagu e vorbitorul neîntrerupt în
urzici şi crini, Eugen Jebeleanu stă
singur ca un iatagan înfipt într-o
grindă, Eugen Simion e creator de
ramură cu umbră, versul lui Ion
Horea dă verdeaţă ierbii, Ion
Drăgănoiu e gingaş, aidoma unui
corn de melc. Aceste poeme critice
într-un vers timbrează ingenios,
aproape ludic, respirările în care sunt
semnalate şi analizate opere
importante ale literaturii române sau
creaţii reverberante ale artei plastice,
muzicale, teatrale, întruchipând
„tendinţa spre sublim a gândirii şi
simţirii româneşti”.

 În Închina-m-aş şi am cui,
pentru Nichita Stănescu balada Toma
Alimoş stârneşte, de fiecare dată,
acelaşi sentiment magnific, unic şi
indicibil, fixat definitiv, ca
„dimensiune verticală a specificului
nostru naţional” şi ca „manifestare a
antologicului”. Balada are o forţă
tutelară asupra sentimentelor,
„obligându-şi interpreţii, cititorii şi
împrejurările în care este reluată să
adere la ea, mereu în acelaşi fel”. (12)

Respirările critice devin colocvii
de idei. Inefabilul ca formă
„prescurtată” a mitului, perfecţiunea
artei prin perfecţiunea „scopului”,
pulsul sentimentelor fundamentale,
dialogul dintre poezie şi realitate,
„creşterea şi descreşterea timpului
liric” sunt idei ilustrate prin poezia
lui Gheorghe Tomozei, după cum în
aprecierile operei lui Bacovia, Nichita
Stănescu dezvoltă ideea „misterului
consecvenţei” cu tine însuţi sau,
cuprinzându-l pe Zaharia Stancu în
urare aniversară, detaliază pe ideea
prestanţei scriitorului. În Ion Băieşu
sau adevărul ca minciună,
comentând, subtil, volumul Sufereau
împreună, defineşte râsul – de fapt
„măreţia râsului” - ca formă a
dragostei, ce înnobilează fiinţa sau o
vindecă de traume, propunându-ne un

punct de vedere original şi realist în
receptarea dramaturgului: să nu ne
grăbim să-l naştem pe Băieşu „cu de-
a sila” din Caragiale, cel care „ne-a
rupt cu dinţii starea de a fi
caraghioşi.” (13) Alte subiectivisme
de epocă prezintă ideea de viziune în
poezie, rolul fanteziei ca element
declanşator în artă, inefabilul în
poezie, tensiunea creată în
nenumăratele ipostaze de comunicare
scriitor-cititor, definiţia poeziei prin
ea însăşi, de unde „intitularea unui şir
lung de culegeri de versuri cu
orgoliosul şi modestul totodată
însemn: Poezii...” (14)

În respirările critice stănesciene,
policrome, dezinvolte şi
surprinzătoare, se întâlnesc culorile
personificate ale lui Ţuculescu,
spiritul atârnat de prapuri al lui Horia
Bernea, conştiinţa care „fărâmă”
limita trecătoare a secundei,
încremenind-o în memorie, în opera
artistului Aurel Stroe, „prezenţă
masivă şi iradiantă”, privirea de sine,
„din afară spre înlăuntru”, din
tablourile lui Sorin Dumitrescu,
sentimentul istoriei din volumul
Monede daco-getice şi efigii romane
al dr. Ion Donoiu.(15) Generoase şi
tandre, respirările critice alternează
notaţia exactă, analiza pe text, citatul
sugestiv, comentariul elocvent cu
superlativul admirativ sau insertul
incantatoriu. În atelierul maestrului
Vasile Kazar, nebun după desen, ca
Hokusai, Nichita Stănescu are
revelaţia artei ca proces continuu de
gândire, stare afectivă care naşte, ca o
concluzie, un haiku: Linie-n zbor /
este pasărea / linie-n zbor e privirea.

Mihai Bandac şi Nichita Stănescu,
la o manifestare culturală la

Budapesta, în decembrie, 1980

Alteori, poematicul precede
comentariul strict, anticipându-i
punctul de rezistenţă. Înainte de a
numi prapurii lui Horia Bernea
ritualul „fără de ritual” , în Scrisoare
de aer, configurează asemănarea
nori-prapuri: Norii mi-apar adesea ca
nişte prapuri, cu precădere seara,
când se rup, şi luna, dureros de rece
şi de albă, ca o hernie a iernii, ne
doare cu singurătate. Nicio
constrângere în respirările critice ale
lui Nichita Stănescu. Nici atunci când
acestea par exemplificări ale gândirii
în noţiuni şi ale gândirii în imagini la
care se referă în Câteva elemente de
estetică. Acurateţea şi cordialitatea
lor, bucuria ce le însoţeşte, o anumită
religiozitate chiar, nu exclud, însă,
exerciţiul intelectual sever,
permanent, la fel responsabilitatea în
receptarea artei. Comentând
frumuseţea „meditativă” a poemului
Piatra al lui Constantin Abăluţă,
conchide: ...eu nu fac altceva decât
atrag îngrijorat atenţia asupra lui,
colegial şi admirativ, căci m-aş simţi
stânjenit de faptul că un adevărat
poet cum e Constantin Abăluţă ar
putea fi trecut cu vederea de oamenii
cinstiţi, când eu, om cinstit, nu-l trec
cu vederea. (16) A nu trece cu vede-
rea litera vie a celor „scrişi în cărţi”,
urmaşi de Văcăreşti, e, pe lângă fes-
tinul „de a revedea taina comunică-
rii”, provocarea cititorului. În Avant-
sentimente la un volum de versuri,
semnalând cartea „bizuită” pe sub-
stantive, O casetă cu şerpi, a lui Petre
Stoica, notează, aproape ludic: →

 28

Nu citez, citiţi-l şi veţi vedea că am
dreptate. Alteori, respirările critice se
impun prin francheţea surprinzătoare
şi instituirea unor concepte critice cu
valoare de unicitate. O aniversare
aduce în prim-plan icoana luciferică
a lui Eminescu ce devine în timp „un
prototip, ca să nu spun un prototimp
(subl.n.), al frumuseţii, al specificului
naţional de nobleţe fiziognomică.” Cu
referire la Eminescu, într-un alt text,
O placă de marmură, respirările
stănesciene alternează tonul molcom,
de evocare, cu cel încordat, citind în
Piaţa Amzei cuvintele înscrise pe o
placă ce aminteşte că acolo a locuit
Eminescu găzduit de Slavici. Placa i
se pare lui Nichita Stănescu „neru-
şinată”, amintindu-i de scrisoarea
doamnei Slavici trimisă lui Maiores-
cu, cu cuvintele: Luaţi-mi-l de pe cap
pe domnul Eminescu, căci a înnebunit
de tot! (17)

Respirările critice stănesciene nu
urmăresc ierarhii, ci mai degrabă
marcarea zonelor de sensibilitate „ac-
cesibile şi nouă, cititorilor de poezie
moderni.” În Subiectivisme de epocă,
Nichita Stănescu e cititorul, desigur
acel cititor obişnuit „cu interiorul po-
eziei”. Lectura confraternă are graţie
şi rigoare, aproximare şi precizie,
paradoxuri şi adevăruri: A închide un
autor într-o formulă e treaba
didactică a criticului de specialitate,
dar este un aide-memoire al
cititorului de poezie. Stingheriţi, cu
sentimentul aproximaţiei necesare,
pentru a fixa totuşi în cuvinte ceea ce
ţine atât de puţin de cuvinte (poezia),
vom încerca ideea aproximativă, care
este posibilă operei lui Eliot: Eliot
este precursorul „poeziei-eseu”.(18)

Subiectivismele de epocă, acope-
rind zone sacre ale artei, sunt argu-
mente ale sensurilor profunde pe care
sentimentul patriotic, neconvenţional,
le-a primit în viziunea stănesciană. Şi
aici - consemna Alexandru Condees-
cu – ne dă o lecţie de iubire, oferindu-
ne o „etica magna”: Nu întâmplător
drama etică a căderii eului în lume
din 11 Elegii se încheie cu suprema
invocaţie a matricei lumii din care
provenim : „ A te sprijini pe propria
ta ţară/ când, omule, eşti singur, când
eşti bântuit de neiubire.” (19)
Chipuri, opere, vieţi, conştiinţe,
avataruri, revelaţii, pe care „foamea
de ideal şi-a ridicat stemele”,
subiectivismele de epocă transcriu
veşnicirea sentimentului ţării în neier-
tătorul pantha rei: „...numai tu/ în

mijloc de vieţi stai, ţară / pururea
atunci şi-acu.” În viziunea sentimen-
telor stănesciene, cel al patriei apar-
ţine unei porniri autentice (20), ali-
mentându-se din matricea eminescia-
nă „care ne însămânţează perpetuu ta-
lentul şi ne obligă de a fi datori celor
care ne citesc, nu numai în speranţa
noastră de sublim, ci mai ales în
speranţa noastră de firesc.” (21)

Note:
1. Nichita Stănescu, Ordinea cuvin-
telor, vol.I, ediţie îngrijită de Ale-
xandru Condeescu cu acordul autoru-
lui, Editura Cartea Românească,
1985, p.5.
2. Nichita Stănescu, Respirări,
Bucureşti, 1982, pp.180-272.
3. Vezi Op.cit. în Note 1, prefaţa e-
ditorului, Modernitatea esenţială, p.8
4. Ion Pop, Nichita Stănescu –
spaţiul şi măştile poeziei, Editura
Albatros, Bucureşti, 1980, Colecţia
Monografii, p. 261.
5. Gheorghe Tomozei, Însemnare
finală la volumul Amintiri din
prezent, Editura Sport Turism,
Bucureşti, 1985, p. 390.
6. Daniel Cristea-Enache, Epica

magna. Eseu despre poezia lui
Nichita Stănescu, în Observatorul
cultural, nr.661, 15 februarie 2013.
7. Op.cit. în Note 2, Marcel Mihalaş
– Nume, pp. 245-246.
8. În Câteva elemente de estetică,
Nichita Stănescu detaliază despre
cum se naşte cuvântul naţional. Vezi
Op.cit. în Note 2, p.161.
9. Op.cit. în Note 2, p.182. Vezi şi:
Neputând să se descopere pe sine
însuşi, sinele îl visează pe însuşi şi stă
de se răstigneşte pe crucea unui
cuvânt.
10. Vezi Gheorghe Tomozei, în
Op.cit. în Note 2, p. 219.
11. Idem,Ibidem.
12. Închina-m-aş şi am cui, în Op.cit
în Note 2, p.211
13. Op.cit.în Note 2, p.237. Vezi şi:
Încurajat, pe drept şi pe bunul simţ
triumfător al lumii noastre, - Ion
Băieşu, sunt convins, ne-ar putea
arăta o nouă măreţie a râsului (...)
Minciunile lui Ion Băieşu ne merg la
inimă şi ne-o spală.
14. Ion Horea în Op.cit.în Note 2,
p.230. Vezi şi : Poezia, în esenţa sa,
nu poate fi definită, dar în aparenţă
poate fi delimitată ca dimensiune
existenţială (din unghiul receptoru-
lui) şi ca mod de existenţă, din
unghiul emiţătorului.
15. Uite, ce albastru tragic, Calea
Lactee, Scrisoare de aer, Starea de
spirit a locului, Un sentiment al
istoriei în Op.cit. în Note 2, pp. 261-
265, 266-269, 271-272.
16. Piatra în Op.cit. în Note 2,
p.251.Vezi şi p.250: Comentariul la
frumuseţea nobilă, meditativă şi
întristată a unor versuri ca acestea,
pe care le-am transcris cu o mână de
alt poet, pe care le-am gustat cu ochi
de o altă culoare, pe care le-am
resimţit într-o altă inimă mai violentă
şi mai obosită totodată, comentariul
acestor versuri nu poate fi decât o
adăugare unei stări de spirit făcându-
şi rugăciunea înainte de somn.
17. O placă de marmură în Op.cit în
Note 2, p.205.
18. Un menhir de aer în Op.cit. în
Note 2, pp.257-258.
19. Alexandru Condeescu, Liberta-
tea de a-ţi iubi propria patrie, în Ca-
ietele Nichita Stănescu II, Biblioteca
de ţărână, editor Biblioteca Paul
Iorgovici, Reşiţa, 1995, pp.13-14.
20. Apud Alexandru Condeescu,
Op.cit.
21. Op.cit. în Note 2, p.219.

 29

Visul dintotdeauna al omului a

fost acela de a atinge absolutul, fie că
este vorba de iubire, fie de
cunoaștere, fie de încercarea sa de a
deveni nemuritor. Iar prin vis se
înțelege atât idealul, cât și forma de
manifestare a proceselor psihice din
timpul somnului. Poetului îi sunt ac-
cesibile ambele aspecte, într-o sinte-
ză ce poate duce până la desăvârșire,
prin limbaj, iubirea, condiția uma-nă,
jocul – ca modalitate de cunoaștere a
sinelui și a iubirii, timpul.

Volumul Măreţia frigului (1972)
prezintă în manieră ludică, tipic stă-
nesciană, fără a cădea în manierism,
spiritul uman în încercarea lui de a se
defini pe sine ca existenţă, într-un u-
nivers multiplu, „incapabil să distin-
gă autenticul de neautentic, adevărul
de minciună”1: „-Sunt cinci arbori în
faţa ta/dar numai unul este adevă-
rat/Care dintre ei? Care? /…/(Îngerul
serii mă hărţuieşte întruna/cu
întrebările lui friguroase)”2 (Frigul
sau a doua confesiune a răului
visător, I, p. 1096). Dialogul eului
poetic cu Îngerul, prezent ca motiv în
tot volumul lui Nichita Stănescu,
marchează existenţa divinului în om.
În conformitate cu scrierile
Fericitului Augustin („Inima omului
este un abis evocând un abis”),
păstrând nostalgia împlinirii şi a
paradisului, eul poetic, reprezentant
al îndrăgostitului, şi nu al umanităţii
în general, sondează spre limitele
umane în vederea refacerii perechii
primordiale, chiar dacă, uneori,
iniţierea presupune renunţare la sine
în favoarea celuilalt. Dar poate
tocmai în asta constă esența iubirii!

Încercarea eului de a imita fapte-
le îngerului, de a vedea, conform lui
Ion Pop, aspectele metemorfozate în
regnul inferior, duce la un eşec,
dovadă a imposibilităţii omului de a
comunica „în alte coduri decât cel
fixat omului odată pentru totdeau-

1 Ion Pop, Nichita Stănescu – spaţiul şi măştile
poeziei, Editura Albatros, Bucureşti, 1980, p.
104
2 Nichita Stănescu, Opere, vol. I – Versuri,
Editura Univers Enciclopedic, București, 2002.
Pentru ilustrarea cu versuri din opera poetului
se va folosi această ediție.

na”3. Putem adăuga celor menţionate
o conştientizare a propriei limitări,
limită pe care nici măcar în vis nu o
poate depăşi, cu toate că, aşa cum o
precizase în alt poem, limitarea se
făcea într-o singură parte: „Uleiul
negru şi greu al viselor de noapte/în
loc de sânge-mi ţâşnea/din fruntea
crestată,/şi se-ntindea în jururi ca o
pată,/ca un lac în creştere,/
întotdeauna cu un singur mal – osul
frunţii mele” (IV. Îndoirea luminii
din vol. Dreptul la timp; I, p. 213).
Năzuinţa, copilăroasă – putem spune
– şi ironizată de poet mai târziu, de a
fi asemenea Îngerului, se spulberă
prin îndoială: „N-am să înţeleg dacă
eu sunt pentru el/ceea ce este Îngerul
pentru mine.” (Schimbarea la faţă, I,
p. 1042). Cu toate acestea, nu putem
trece cu vederea că numai omului îi
este dată metamorfoza. Superiorita-
tea sa truistică faţă de animale poate
fi extinsă chiar şi asupra Îngerului,
prin capacitatea sa de a se schimba,
ca imago dei, de a stăpâni lumea şi
de a crea. Cu toate că schimbarea e
impusă de Înger și eul poetic pare să
o accepte, metamorfoză care Îngeru-
lui îi e inaccesibilă, aceasta nu se re-
alizează decât la suprafaţă, superfi-
cial.

Eul nu poate determina la rându-
i schimbarea. În Trecător, se
stabileşte o echivalenţă între cal şi
eul poetic, prin motivului dublului:
„Călăream pe un cal şi deodată-am
văzut/că eu sunt calul acela/Şi
deodată-am văzut că ei doi/galopează
pe mine/Mă învolburam şi deodată/i-
am văzut pe cei trei,/când umbra mea
din spatele meu/mi-a strigat:/—Eu
sunt tu. Lasă-i/pe cei patru să-şi
urmeze destinul …” (I, p. 1043).
Astfel, schimbarea trebuie să vină
din interior. Lipsa de înţelegere se
datorează lipsei de înţelegere a
sistemului de comunicare, dar este o
lipsă de comunicare cu sine.

În Dicţionarul de simboluri,
calul deţine o dublă simbolistică: de
posedare şi de iniţiere4. Adesea, în
imaginile medievale, calul simboli-
zează iniţierea spirituală. Formă de
manifestare a misterelor divine, calul
se transformă, prin încălecare, într-
un pocal, „renunţă la propria-i
personalitate pentru ca, prin el, să se

3 Ion Pop, Nichita Stănescu – spaţiul şi măştile
poeziei, op. cit., p. 105.
4 Jean Chevalier, Alain Gheerbrant, Diţionarul
de simboluri, I, Editura Artemis, Bucureşti,
1994, p. 227

manifeste o alta, a unui spirit
superior.” Astfel, el capătă o
semnificaţie cosmică. El, continuă
Chevalier, reprezintă sublimarea
instinctului. În lipsa gândului divin
(„Mi-a luat Dumnezeu versul cel
bun” – 5,4,3,2,1,0, I, p. 1046), eul
poetic este el însuşi iniţiatorul şi
iniţiatul. Îngerul, care joacă rolul
călăuzitorului, îi indică metoda, calea
însă îi revine eului. Tot în acest fel,
eul poetic, sub imboldul iubirii,
renunţă la sine pentru a avea aceleaşi
trăsături ale iubitei, în particular, şi
ale iubirii, în general.

Se resimte în întregul volum o
acerbă căutare de sine, într-un strigăt
al identificării sensului, al rostului
său în lume, şi de ce nu?, în propria
creaţie: „Îmi pun tâmplele/între literă
şi hârtie/—Dar nu este nici un loc
între ele/râse îngerul, –/Ce cauţi tu
acolo în îmbrăţişarea lor?” (Spre
semn, I, 1044). În lipsa realului,
poetul îşi împlineşte dorinţa în vis:
„Vin acasă, casa este goală./Nu-i
nimic, am zis, am să dorm şi am să
visez./(Doamne, cât de laş am putut
să fiu!)/Am zis: nu-i nimic,/Dă-o-n
mă-sa de casă/Am să dorm şi am s-o
visez” (Albastru de singur, I, p.
1056). Casa reprezintă, conform lui
Bachelard, „una din cele mai mari
forţe de integrare pentru gândurile,
amintirile şi visele omului. În această
integrare, principiul liant este
reveria. Trecutul, prezentul şi viitorul
îi conferă casei dinamici diferite”5.
La Stănescu, casa e reprezentată →

ŞTEFANIA CIOBANU

5 Gaston Bachelard, Poetica spaţiului, Editura
Paralela 45, Piteşti, 2005, p. 38

 30

de limbajul poetic. Cuvintele se
visează şi alcătuiesc lumea poetului.
Imposibilitatea de comunicare
amintită mai sus, asociată lipsei casei
din realitate, sugerează, de fapt,
pierderea de sine, lipsă ce va fi
remediată odată cu regăsirea iubirii
şi a reinventării limbajului.

Ca modalitate de exprimare a
unei dorinţe de sublimare, de căutare
a unei armonii interioare şi de
depăşire a conflictelor, visul este un
substitut ireal al unei ascensiuni ce ar
trebui intreprinse. Prin zbor se
sugerează, de fapt, imposibilitatea de
a zbura6. Imaginea feerică a eului,
prezentat metaforic ca un „cavaler al
florii de cireş”, zburând dintr-un vis
în altul „Chip de cireaşă muşcată de
un elf/zburând tot timpul într-un
alt/miraj visat”, anticipează impos-
ibilitatea de a depăşi condiţia umană:
„Şi voi veni să mă prostern/mai mult
rănit şi mult/învins” (Cavaler al
florii de cireş, I, 1163). Tabloul
zeului încălţând cavalerul, aluzie la
smerenia noutestamentară, este
prezentată ludic – zeul încalţă eul tot
în zbor, într-un „salt pe ironogul cel
înalt”. Imitarea zeului nu are efectul
scontat. Tributar timpului, eul se
defineşte prin nestatornicie: „Când ai
să baţi pe un cadran etern/un nor mai
alb şi mult mai mult/care a nins.”

Într-un eseu despre vis, Nichita
Stănescu preciza că „Oprim timpul
numai în somn”7, or imaginea
ceasului bătând, a norilor trecători
suprapusă peste imaginea ninsorii
sugerează ieşirea din vis. Totul se
repetă. Dictonul eminescian, reluat
deseori de Nichita Stănescu, al
repetabilităţii acţiunilor umane,
nimic nou sub soare, transformă
Măreţia frigului într-o elegie a vieţii
şi a morţii, dar şi a simplităţii trăirii:
„Moartea se aseamănă/Întocmai cu
naşterea”, „Nimic nu este
altceva/Totul este totul/Iar eu sunt
tu/Nimic nu este altceva.” (Nimic nu
este altceva, I, p. 1166)

Relativitatea timpului se
concretizează în relativitatea
perspectivei. Micimea individuală,
simbolizată prin furnică, este negată
de poet, în aceeaşi măsură în care
nici îngerul nu poate înţelege firea
umană. Se conturează o lirică a

6 J. Chevalier, A. Gheerbrant, Dicţionarul de
simboluri, vol. III, Editura Artemis, Bucureşti,
p. 487
7 Nichita Stănescu, Visul ca viaţă, în „România
literară”, VI, nr. 35/30.VIII.1973, p. 7

ontologiei poetice: „Eu cred că
pentru că sunt/şi pentru că ştiu că
sunt/şi pentru că vreau să nu mai
fiu.//—De ce nu mai vrei să fii?/mă
întreabă îngerul, –/şi în acea
secundă/m-am trezit.//Se făcuse
tocmai că alerga, /alerga fericit./Se
făcuse că tocmai scăpasem/de sub
talpa lui alergând fericită-//—Te-ai
visat furnică, îmi spuse îngerul./—
Nu, nu, i-am răspuns,/nu, nu …”
(Dialog, I, p. 1065).

Odată îndrăgostit, fiinţarea
devine imposibilă în lipsa iubirii, iar
identificarea cu fiinţa iubită este
inevitabilă: „Ea era bolnavă de
mov/de mult prea multul mov al
privirii”, „—Eşti îndrăgostit, eşti
mov, eşti/un porc de câine!” (Pânză
de păianjen de Goya, I, pp. 1086-
1087). Iubirea devine, astfel, şi
blestem şi binecuvântare, şi imagine
serafică (sugerată de albul şi movul
caracteristice iubitei – aluzie la
culorile luceafărului), dar şi imagine
grotescă, sugerată de referinţa
picturală din titlu – pictura lui Goya,
Saturn devorându-şi fiul, marcând
eul poetic asemenea unei pânze de
păiajen, din care, odată prins, nu mai
poate scăpa. Căzut pradă iubirii, eul,
printr-un act voluntar, îşi pierde
indiviualitatea care devine a
persoanei iubite, se cere sacrificat
pentru ca în final, printr-un gest
abominabil, să se confunde cu
iubirea. Viziunea macabră,
coşmarescă, ilustrând o iubire atroce,
izvorâtă parcă dintr-un inconştient
gotic, aminteşte de estetică
argheziană: „Eu îmi acopeream rana
feţii/cu verbe când iată/îngerul
naturii moarte, planând/se-apropie de
mine în timp ce urlam/şi-mi zise

electric:/—Eşti îndrăgostit, eşti mov,
eşti/un porc de câine!/—Taie-mă şi
mănâncă-mă, i-am strigat,/taie-mă şi
mănâncă-mă şi satură-te./Satură-te
până ce ţi se face greaţă şi
verşi,/până mă verşi peste femeia/pe
care-o iubesc”.

Totodată, simbolul pântecelui
este asociat erotismului, astfel încât
imaginea Îngerului devorând eul
poetic este un melanj între iubirea
spirituală şi cea erotică, o foame de
iubire, manifestată ca nevoie primară
a eului. Iubirea înseamnă, deci,
identificare cu persoana iubită, până
la uzurpare, iar ceea ce s-ar putea
traduce ca o comunicare cu
metafizicul este, de fapt, o falsă
comunicare cu acesta.

Doar somnul, asociat frigului,
aduce liniştea atât de râvnită de eul
poetic: „inima mea este perna ta;/
dormi tu, iubito, peste mine […] La-
să-mă tu pe mine să fiu/patul pe care
se odihneşte simplitatea”. Cuvântul
nu mai reprezintă, ca în O viziune a
sentimentelor, cod al comunicării
erotice. Locul acestuia e luat de
simţuri, în special de văz, ce re-dau
într-un crochiu radiografia iubirii.

Așadar, visul apare atât ca ideal,
cât şi ca vizuine coşmarescă.
Metafizicul, comunicarea cu Îngerul
se realizează prin vis. Iubirea apare
în două ipostasuri, însă e văzută ca o
etapă necesară regăsirii de sine,
precedată de pierderea de sine:
„Orbul de mine te întreabă/poţi tu,
poţi tu să fii vederea mea?” (Starea
cântecului, I, 1200). Raportul dintre
cele două fiinţe se modifică treptat:
cu cât primeşte mai mult, cu atât eul
amplifică darul.

Privirea, ochiul, recurente în
Măreţia frigului, nu izbutesc să redea
eului adevărul fiinţării, al naturii,
astfel încât, aflat în ipostaza orbului,
eul are nevoie de iubire pentru a i se
revela tainele existenţei.

Absurdul existenţial apare pre-
zentat prin contradicţii multiple, e-
videnţiate pe tot parcursul volumu-
lui, conceput ca un elogiu adus
existenţei şi bucuriei e a trăi. Visul,
fie că ia forma unui vis frumos, fie a
unui coşmar, învederează realul, ceea
ce merită văzut şi scapă de cele mai
multe ori vederii comune, tocmai
prin irealitatea sa, ca alternativă a
lumii reale. Reîntoarcerea la spaţiul
şi timpul primordial se poate realiza
prin depeizare din sine şi
împământenire în fiinţa iubita.

 31

„Astăzi sunt fericit!
Oare m-am născut?
Oare am murit?
Astăzi sunt fericit!”
(N. Stănescu)

Încercăm să reparăm „greşirea

cerului” aşteptând răsăritul de soare la
sfârşit de martie. Cu sentimentul
despovărării de măreţia frigului,
încercăm starea de iubire, care este
„cântecul de izbândă al sunetului şi a
luminii”. Şi-atunci Nichita, dragul
meu Nichita, te văd plutind pe o
particulă de lumină în infinit, veghind
stelar şi încă moşind sensuri în
cuvinte. Aud cum în loc de inimă îţi
bate luna, cum stai cu privirile
drepte, nemişcate. Iar păsările se
odihnesc pe ele. Te zăresc, re-aşezat
într-o ordine a cuvintelor, înger cu o
carte în mâini. Amintiri ninse de
cuvinte, aşezate la loc de cer. În locul
unde e clar de inimă. Te văd cum de
sus, descoperi lumea cu un ochi solar.
Şi-atunci, cu nesfârşită emoţie, te caut
printre chipuri ale cerului, te caut în
Alfa şi Omega, prin sunete şi culori,
prin noduri şi semne şi te aflu-n
elegii. Aerul ia forma Ideii când
întâlneşte Cuvântul tău,
întemeietorule de limbă poezească. Îţi
întrebai mereu Îngerul (Daimonul
tău): „Lăsăm fraza proză, să meargă
pe jos, nenorocita, sau o poezim? – Se
poezeşte! Striga Îngerul.”

„Sunt un poet în timpul vieţii
mele” spuneai. Dar ai rămas un poet
şi în timpul vieţii noastre. Şi în vieţile
vieţilor! Aşa că „totuşi vom merge
împreună/ o bucată de pământ,/ o
bucată de lună” iar mai apoi „mă voi
lua după umbra ta/ care merge
înainte/ mă voi lua după primul
gând,/ mă voi lua după două-trei
cuvinte” (M. Sorescu). Prietenilor le
răspundeai: „Prieteni, voi m-aţi
întrebat cum aş putea să locuiesc într-
un viitor mai lung decât prezentul.
Poate că acest lucru este posibil în
speranţă, în nefericita speranţă a celor
care sunt de a şi fi. E vorba despre
fericire, pe care noi am vrea să o
suntem dar ea nu ne este”. Al nostru
şi al tuturor, am învăţat de la tine că
,,a avea un prieten este mai vital decât
a avea un înger. Prietenii mei nu sunt
mulţi, dar sunt în schimb
nenumăraţi”! Ştiam că te numărai ,,în

doi, în trei, în toţi prietenii mei” :
„Noi vorbim despre el ca despre un
mare poet, ca despre un nou
Eminescu sau un alt Eminescu sau un
alt fel de Eminescu, sau nepotul lui
Eminescu” (Adam Puslojic, Sub
podul lui Apolodor).

Nichita Stănescu, poet de suflet
al existenţei mele, ştim că „timpul
este lumină” şi mai ştim că „cinci fără
patru fac unu/ dar un nor fără o
corabie nu ştim cât face...” Poate
aflăm...- „om muri şi om vedea...”

Sunt 73 de ani de când Nichita
Stănescu veghează cuvintele şi
necuvintele limbii române. Sunt 73 de
ani de când Poetul s-a născut pentru a
sta răzimat de cer. Sunt 73 de ani de
când stă Poetul în sinea lui, într-o
nobilă singurătate. Cartea de re-citire,
carte de iubire rămasă: „Singurele
lucruri reale, singurele lucruri pe care
le ducem cu noi până la urmă sunt
propriile noastre sentimente,
dragostele noastre, patemile noastre,
urile şi adversităţile noastre. Mă-
ntreb: noi, la capătul vieţii noastre,
ce-am lăsa în afară? Bănuiesc că
putem lăsa nişte sentimente. Mai
puţin de ură, întrucâtva de patemi
dar...de dragoste mai ales”. Făptura
sentimentelor, viziunea lor, văzul
mâinii şi aerul de sub aripa păsării în
zbor ne-a şoptit: „Când am deschis
ochii , mă aflam în acest trup / pe
care-l vezi / şi vinovat de felul lui
eram, / cum vinovate-s frunzele că-s
verzi. / Şi deodată-am început să ştiu /

mersul luminii şi-al strigării / şi să
simt pomii toţi, pe viu, / şi curba
dureroasă-a zării. / Să urlu sfâşiat de
păsări repezi, / să ard lovit de-un
meteor, / s-adorm pe gâturi lungi de
lebezi, / şi de lopeţi de bărci, izbit să
mor. /O, fiece silabă mi-e colţ de
elefant, / cu fildeşu-n amiază răsucit, /
şi fiece privire delirant / se
recompune-n literi reci, de mit”
(Destin).

Puntea lumilor te-a aşezat în
visare: „Nimeni nu mă trezeşte,
nimeni nu mă strigă din vis, soarele
numai, călcând afară, trece şi-mi uită
ochiul deschis”. Şi mai apoi : „M-a
uitat Dumnezeu, gândindu-mă, / până
când gândul / mi-a devenit trup. / M-
au uitat frunzele / adumbrindu-mă, /
până când nevăzutul / mi-a devenit
văzut. / Stau ca şi cum cineva / ar
trebui să-şi aducă aminte de mine / şi-
ntre timp, ros de aer şi nins / mi se
stinge lumina-n oricine”(Cântec). Dar
tu, „tu ai un fel de paradis al tău / în
care nu se spun cuvinte. / Uneori se
mişcă dintr-un braţ şi câteva frunze îţi
cad înainte”. Tu ştii mersul stelelor şi
cunoşti prospeţimea aripii de fluture.
Tu ştii că „oamenii sunt păsări cu
aripile crescute înăuntru”. Şi mai ştii
că „locul ceresc e sub pământ. Iar
pământescul mănâncă de foame
cerescul.” Tu singur ai „văzut un om
plângând/în timp ce râdea”. Ai „văzut
o piatră/ în timp ce era...” şi ai
„gândit un mod atâta de dulce/ de a se
întâlni două cuvinte / încât jos
înfloreau florile / şi sus înverzea
iarba” (Nod 33). Ţie-ţi „plouă zborul,
cu pene”!... Zborul te-a dus peste
infinit, iar eu caut acea eternitate în
care să-ţi pot regăsi Cuvântul. Mă
împărtăşesc din poezia ta prin →

Prof. dr. MIOARA KOZAK,
Inspector de Limba și Literatura

Română

 32

iubire, mai presus de ceea ce văd,
de ceea ce aud. Cerul cuvintelor
devine tâmplă de icoană. Într-un timp
al poeziei şi
al visării, al soarelui şi al
...dezîmblânzirii: „De mult negru mă
albisem / De mult soare mă-
nnoptasem / De mult viu mă mult
murisem / Din visare mă aflasem /
Vino tu cu tine toată / Ca să-
ntruchipăm o roată / Vino tu fără de
tine / Ca să fiu cu mine, mine / O
răsai, răsai, răsai / Pe infernul meu,
un rai / O rămâi, rămâi, rămâi, /
Palma bate-mi-o în cui /Pe crucea de
carne /Când lumea adoarme”
(Dezîmblânzirea).

 „Orele plutesc pe lângă umărul
tău, sfere-albastre...” scriindu-ţi
Timpul. La sfârşitul de primăvară al
naşterii tale, noi ştim că
„numărătoarea începe cu doi”, însă
„nimeni nu ne crede dacă sărutăm
pasărea în zbor, iarba înverzind”! Şi
mai ştim că ai numit acasă, locuirea
în Eminescu: „Mă simt mai în
România dacă mă situez între
Eminescu şi Orfeu, decât dacă mă
aflu la Bucureşti”. Iar asta pentru că
„plutea o floare de tei/ înlăuntrul unei
gândiri abstracte”.

Situat între atunci şi totdeauna,
făptura cuvintelor tale trăieşte:
integrala Opera magna (primele două
volume premiate de Uniunea
Scriitorilor), Enciclopedia virtuală
Nichita Stănescu (proiect realizat în
colaborare cu Societatea Culturală
„Noesis” şi Muzeul Literaturii
Române, cu sprijinul Microsoft
România; cea dintâi producţie
multimedia dedicată unui mare autor
contemporan), Festivalul
Internaţional de Poezie „Nichita
Stănescu”, Ploieşti, la a XVIII a
ediţie, Zilele Bibliotecii Româneşti
din Novi Sad „Nichita Stănescu”,
„Modern Romanian Poetry in
Translation” („Poezia modernă
românească în traducere”), în care vor
fi traduşi în engleză autori importanţi,
între care şi Nichita Stănescu (Ed.
Humanitas), şase volume Nichita
Stănescu - Opere, la Editura Univers
Enciclopedic, Audiobook (carte şi
CD) ce conţine 57 de poezii (unele
inedite), în lectura autorului şi alte
multe cărţi şi studii scrise în(tru)
Cuvântul tău.

Atins de Premiul Nobel, laureat
al premiului Herder, Viena (1975) –
prilej de a cumpăra (cu banii primiţi)
crizanteme cât să umple o trăsură,

pentru a le dărui româncelor a căror
adresă o aflase,...Cununa de Aur în
Iugoslavia (1982): „Laurii aceştia i-a
primit nu un poet, ci un iubitor de
poezie – Nichita Stănescu, cel nebun
după poezie, plin de fericire până la
nefericire...Tânjirea spre frumos,
tânjirea spre adevăr – iată noua
frontieră a sufletului uman” a rostit cu
ochii în ape cel ce purta Cununa de
Lauri a Poeziei pe frunte. Şi pe
tâmple. Şi pe suflet. Şi pe suflet...Sub
bolta albastră a catedralei apoi: „Dă-
ne mie, mamă, şi prietenilor mei de
băut/şi după ce ne săturăm setea de
viaţă/dă-ne de murit, mamă”.

Cu sufletul întors spre ceea ce
este într-adevăr, lovindu-şi tâmpla de
stele, Poetul sparge ora în secunde.
Iar Timpul în fărâme de lumină: „N-
am ştiut niciodată/ când am trăit, / de
ce am trăit am să uit / cum uită ochiul
spart, lumina...”(Nod 13). Poetul „ca
o cuneiformă tinzând spre alfabetul
grec”, ţinând Cuvântul în palmă -
„material al tristeţii mele mărturisite
şi lacrimă a sării mele plânsă de
ochiul nimănui” - inventează
hemografia, adică scrierea cu sine
însuşi. Ca o stare de zbatere sau o
stare de zbor...Fericirea îi vine
dinspre poezie – adevăr al lucrurilor:
„Poezia este lacrima ochiului celui
care trebuie să fie frumos, lacrima
celui care trebuie să fie fericit”.
Strigătul din vers, verbul dătător de

necuvinte - urme arse pe trupul
inimii. Cu braţele-aripi gata deschise
spre zbor, el, „cel mai important
român de după al doilea război
mondial” (Şt. Augustin Doinaş), ne-a
învăţat lecţia despre cub, lecţia despre
cerc, lecţia despre zbor...Şi iată că
zborul lui, sfârşit şi început în ultime
cuvinte - verde rece - ne învaţă că
trebuie să privim în sus pentru a-l
vedea.

N. Stănescu, Nestănescu necu-
vântul, ne-murind, se face iarbă şi
piatră şi pasăre.

Din ele rămânând lumina: „Lu-
mina nu trebuie văzută, ci înţeleasă.
Ea nu este măreaţă din pricina
faptului că nu orbeşte, ea este pur şi
simplu, cum este cuvântul – un
vehicol care transportă mirarea către
o piatră.”

Născut „pentru o mie de
cântece”, Poetul rosteşte ruga ce
învinge timpul: „Nu mă-njumătăţiţi,
voi, timpuri - /s-ar putea, înalt cum
este, / cântecul unul,/ să fie la urmă...
” Înalt cum este, cântecul, se face încă
auzit. Dintr-un teritoriu al esenţelor,
al luminii stelare, de-acolo de unde
aşteptăm să vină timpuri minunate
„când echilibrul rece al stelelor/ se va
rupe, şi când/ şirurile celor care au
fost/ se vor uni cu cei care sunt”
(Recele echilibru al stelelor). De-
acolo de unde, biserică şi altar
deopotrivă, Nichita Stănescu încă ne
învaţă cântecul: „Acolo, la locul acela
înalt/ la subţioara aripii păsării
migratoare, / eu mi-am făcut biserică
şi altar, / unde fructele cerului, stelele
/ se spovedesc de sămânţa lor, / unde
/ ochiul meu se spovedeşte de lumina
văzută, / neschimbată în verb- / acolo
unde / la subţioara aripilor păsărilor
migratoare / m-am cununat cu tot ce
moare” (Acolo).

Nichita Stănescu, tu trebuie să ne
fii fost. Tu trebuie să ne fii. Pentru că
noi te suntem. Până dincolo de
marginea gândului, până dincolo de
marginile cuvintelor, până acolo unde
îţi putem auzi respirările. Şi roua
lacrimei.

Prin tine noi existăm şi dincolo
de lume. Mai aproape de cer decât de
pământ. Doar astfel putem ţine
nemurirea în suflet, în mersul nostru,
în ochii noştri. „Nu trebuie înţelese
sentimentele, - /ele trebuie să fie
trăite...Nu trebuie mai ales să
înţelegem, -/ trebuie mai ales să fim;
/dar mai ales să fi fost, / într-adevăr să
fi fost...”

 33

În dulcele stil clasic e construit
pe tiparul biblic, semnificativ fiind şi
Cuvântul adresat cititorilor din debu-
tul volumului, ce stă sub semnul pri-
virii şi al conştiinţei creatoare: „În
mine e un ochi/înlâuntrul meu”, „El
este vederea în acţiune”, „Ochi în tri-
unghi?/Nu./Triunghi în ochi, şi vede-
re/în acţiune.” (Vedere în acţiune, I,
p. 8288).

Teama existenţială se prelun-
geşte în vis: „Ne e frică să şi ador-
mim/ca nu cumva să ni se crape la
mijloc somnul/şi din dulcele vis să
cădem/în visul cu dinţi” (Copil
buimac, I, p. 840). Frica ancestrală,
moştenire a izgonirii din Rai,
asociată căderii, este prezentată sub
forma abisului dintre două persoane.
Într-un ritm amintind de versurile
pentru copii, jucăuş şi energic, se
prezintă căderea îngerului, care în
noua lumea stănesciană are efecte
cosmogonice: oul, simbol al
renaşterii, cade exagerat din cer, încă
neouat, provocând mirosuri infernale
(Moartea păsărilor, I, p. 848).

Simbolismul lupului ca devora-
tor ţine de imaginea iniţiatică şi ar-
hetipală9. Renaşterea are loc însă în
plan oniric: „şi adoarme şi visează/
îngeri pe zăpada trează” (Despre
lupul singuratic, I, p. 848). Imaginea
trimbulinzilor din Cântec în doi este
reiterată sub forma lupului (alter-ego
al poetului), ca interiorizare şi ca
identificare cu Totul: „şi visând în
vis adoarme”, „l-ai otrăvit/de din sus
de infinit”, „Deci în visul, visul vi-
sului/doarme lupul Cristului/ creieru-
ametistului/şi ninsoarea tristului”
(Despre lupul singuratic, I, p. 849).
Hrana devine intelectuală şi spiritu-
ală, creier şi inger, pentru a putea
crea acel unic cântec al lebedei, ca
sumum al creaţiilor poetice.

Viziunea descendentă, de
demitizare a sacrului şi înţelegere a
lui prin elemente ale realităţii
palpabile este descrisă în Uneori (I,
p. 979). Cina cea de taină a poetului
are loc în vis, în prezenţa a patruzeci

8 Nichita Stănescu, Opere, vol. I – Versuri,
Editura Univers Enciclopedic, București, 2002.
Pentru ilustrarea cu versuri din opera poetului
se va folosi această ediție.
9 J. Chevalier, A. Gheerbrant, Dicţionarul de
simboluri, vol. II, Editura Artemis, Bucureşti,
p. 251

de roabe, nu de ucenici. Ritualul ero-
tic indus prin pieptănare, finalizat
prin asumarea destinului („îmi beau
paharul”) are ca efect desacralizarea
– „duhul electronului mă luminează”,
ce va fi urmată, mai târziu, de o resa-
cralizare poetică. Asemenea lui Ar-
ghezi, unghia îngerească s-a tocit,
fiind înlocuită, în acest caz, de reali-
tatea obiectivă. Amestecul voit de
registre – cel al iubirii se îmbină cu
cel argotic – este o constantă a
volumului.

Adevărate scenarii onirice sunt
construite în Belgradul în cinci
prieteni. Opulenţa imaginilor, a
obiectelor, a trimiterilor livreşti
amalgamate cu luciditate reprezintă
sfidarea legilor: „legile fixe/ca şi
cum am trăi un timp oprit” (Colinda
colindelor, I, p. 1222).

Teama de cădere se transformă,
în Epica Magna, într-o teamă de a fi
fericit. Stănescu propune o lirică a
optimismului şi a înnoirii, a
cotradicţiei şi a paradoxului, în care
iubirea este prezentată din nou ca ax
al existenţei. Uimirea reprezintă
salvarea: „Miră-te de tot ce ţi se
întâmplă,/miră-te de tot ce vezi/atâta
timp cât ai să te miri/eşti salvat”
(Anatomia, fiziologia şi spiritul, I,
1228). Aruncarea lestului, înălţarea
prin zbor, războirea cu îngerul sunt
toate încercări de esenţializare, de
renunţare la materialitatea grea, apă-
sătoare. Învăţarea graiului frunzelor,
al ierbii, al copacilor, al câinilor, al
cailor reprezintă aspiraţia spre
cunoaşterea lumii din perspective
totalizante ce culminează cu dorinţa
de a exprima inefabilul existenţei:
„Va trebui să mă mut mult mai

sus,/va trebui să arunc lestul” (O
confesiune, I, 1234). Sentimentul
inutilităţii, reinterpretare a vechiului
dicton din Eclesiast – motivul va-
nitas vanitatum –, apare la Stănescu
inclusiv asociat spiritualităţii: „dar
numai gândul că ceea ce este sus/este
aidoma cu ceea ce este jos, –/mă
tulbură şi mă face să aflu/că orice
azvârlire nu are direcţie,/că orice
lepădare e statică.” (O confesiune, I,
1234). Universul aflat în decompo-
zare se metamorfozează în vis, acolo
unde corporalitatea cuvintelor modi-
fică esenţa lucrurilor: „Somnul nu
consolează luptătorul obosit./Visul
soldatului rupe aripile/fluturelui”,
„Brutala stare de a fi,/fără de somn
este” (Metamorfozele, I, 1240). Într-
un limbaj când ritualic, liturgic, când
telefegrafic, când argotic, Stănescu
prezintă uimirea în faţa miracolului
vieţii. Putem identifica o exaltare a
eului martor, spectator la propria-i
existenţă: „Ca să nu mă distrug din
spaimă/în fiecare secundă/am lăsat să
fiu/oricine, altcineva.//Ca să nu mă
sfărâm asuprit de mirare, – de
mirarea de a fi” (Metamorfozele, I, p.
1240). Lamentaţia e, deci, suprimată.

În lipsa unui limbaj elocvent,
capabil să redea esenţa existenţei, eul
împrumută limbajul păstrat în me-
moria ursului, a câinelui, a fluturelui,
a arborilor, a cadavrelor. Visul nu
mai reprezintă singura opţiune
valabilă: „Să visăm, să visăm/dar să
şi facem altceva./Bunăoară să
populăm realul” (Metamorfozele, I,
1243). Încercarea de a cunoaşte viaţa
sub toate aspectele ei duce la ideea
că „Nu există decât o viaţă mare,/o
singură viaţă mare la care noi toţi
participăm./Moartea e starea de
dinainte de a te naşte./Nu există
decât o singură viaţă mare.”
Mişcarea este cuvântul-cheie al
poeziei stănesciene: timpul,
existenţa, gândirea, sentimentul –
toate reprezintă mişcarea, staticul,
nefiinţa: „Cel ce stă, nu este”.

Și dacă ceasul fusese inventat
pentru a măsura ceva ce nu există,
timpul, mişcarea reprezintă timp, iar
prezentul are incluse în natura lui
trecutul şi viitorul, atunci însăşi
mişcarea reprezintă un paradox.
Pentru eul care nu îl are decât pe
însumi, pentru care memoria
reprezintă nefiinţă, iar raporturile
dintre existenţe pot fi →

ŞTEFANIA CIOBANU

 34

interschimbabile, „chiar şi ceea ce nu
există poate să moară” (La Nord de
Nord, I, p. 1236), chiar şi ceea ce
există nu există şi invers. Altfel spus,
ne-existenţa onirică, nefiind reală,
obiectivă, concretă există. O existenţă
dublată, ce rezultă din asemănarea
moarte-somn: „Moartea este starea de
dinainte/de a te naşte”
(Metamorfozele, I, p. 1247), la fel
cum oniricul este starea de dinainte
de real, de poetic. Este modul de
certificare a poeziei, la fel cum viaţa
este certificare morţii, este alternativa
lucidă la aburdul existenţiei: „Somnul
se arăta ca o alternanţă a luminii, –
/secunda se arăta uneori
eternă/moartea mai lipsită de
infinitate” (Rosinanta, I, p. 1251).
Memoria este vis, iar existenţa
poveste, „Dar ce lungă şi sângeroasă
poveste.” (Starea pe loc, I, p. 1253),
însă „nesfârşită şi măreaţă” (Cina
generală, I, p. 1254).

Starea contemplativă este
asociată frigului, detaşării, pentru că
numai astfel se poate vedea şi analiza
individualul („unu fără unu fac doi” –
Adunarea prin îndepărtare, I, p.
1255). Pentru a susţine privirea,
implicit cunoaşterea, eul trebuie să fie
de gheaţă: „Blestemat, ah, ochi de
piatră în trup de apă/trebuie să-ngheţ
ca să te ţin sub sprânceană”
(Blestemat, ah, ochi de piatră, I,
1256). Naşterea şi fiinţarea au drept
scop iubirea: „Dragoste este ce
sunt./Aceasta este predestinată
morţii//Nu mă îmbogăţi,/însigurează-
mă numai cu a iubi, iubire” (Creionul
plin de sânge, I, 1264), iar bărbatului
îi este dat visul: „Bărbatul este un
animal indirect […] Nu naşte ci
visează” (A pierde tot ce se poate
pierde, I, 1269), pentru că numai prin
vis, omul poate fi liber: „Nimic mai
liber ca somnul” (Oratoriu, I, 1288),
numai acolo omul poate zbura, deci,
poate învinge limitele: „Numai în
somn fiind/aş putea zbura – pasăre
fără aer” (Patru afirmaţii în sprijinul
realului, I, 1312). „În genere şi văzut
de la mare distanţă,/între oameni,
animale şi plante/nu există nicio
diferenţă”, „Putem deduce, însă, că
toate au un lucru comun/şi anume,
burta, stomacul.” (Contemplarea
lumii din afara ei, I, 1298). Tragismul
existenţei constă în singurătate,
moarte, deznădejde, iar nu în nefiinţă,
nimic sau vid. În această lume în care
se creează, se produce, se naşte timp,
în care timpul se mănâncă, moare, se

depune, se modifică, scopul poetul
este esenţial: „Nimeni n-are nevoie de
el,/dar fără el nu se poate”
(Contemplarea lumii din afara ei, I,
1303).

Fiinţarea reprezintă pentru
Stănescu a avea o formă, pe când
nefiinţa, în lipsa formei, este totul şi
poate totul. Iar, totul este nefiinţa:
„De ce a trebuit să devenim
puncte/când nefiind eram totul.”
(Blândele şi ferocele activităţi ale
însufleţitelor şi neînsufleţitelor).

Accentul cade, în lirica
stănesciană pe încercare de definire a
eului, a stării de a fi a lucrurilor, a
sinelui. Pentru orice încercare de
definire a unui aspect nelimitat,
incognoscibil în totalite, realizată prin
mijloace limitate, imperfecte,
convenţionale cum sunt cuvintele,
definirea se face prin negaţii. Dar,
oare, nu este aceasta condiţia umană:
a trăi ca şi cum n-am muri niciodată,
a spera ca şi cum am muri imediat?
Într-un articol despre fericire, Andrei
Pleşu concluziona: „să fim fericiţi ca
şi cum n-am fi, şi să fim nefericiţi ca
şi cum am fi fericiţi”10. Nu sunt oare
necuvintele lui Stănescu o alternativă
la cuvintele reale? Şi lumea alcătuită
din ele o alternativă a celei reale?
Transgresarea limitelor temporale sub
impulsul (clipa veşnică) iubirii este
un aspect principal al operei
stănesciene. Visul nu este decât
tehnica ori mediul prin care eul, într-o
etapă intermediară, trece pentru a se
desăvârşi în … imperfecţiunea sa.

Poezia stănesciană este o poezie
a exaltării, a trăirii alternante între
frenezie şi ataraxie, între cuvânt şi
simţire. Ridicarea sentimentului la
grad de valoare absolută legiferată
prin logos, a senzorialului la nivelul
abstractului descriu metafizica
realului. Realitatea lumii stănesciene
stă la baza echilibrului între fiinţare şi
nefiinţare, între corporalitatea
cuvintelor şi caracterul ideatic al
obiectelor, între trăire şi onirism, între
animus şi anima. Calmul existenţei
aparţine ei, iubitei, uimirea –
îndrăgostitului. El este cel care are
revelaţia minunii existenţei iubirii, ca
singură opţiune valabilă de existenţă
creatoare: „Tu aveai un ochi mult
verde/şi-o tăcere, ce tăcere …/Se
adună şi se pierde/cifra mea cea mai
muiere.”

10 Andrei Pleşu, O temă inactuală: fericirea,
în Dilema Veche, nr. 554/2014.

Dincolo de a fi o stare

existenţială, un modus vivendi,
Poezia, ridicată la rang de virtute, pe
treptele superioare ale afectivităţii, îşi
lărgeşte aria de influenţă asupra
tandemului creator-cititor, devenind
Viaţa-de-dincolo-de-viaţă. De fapt,
viaţa la care aspiră orice creator de
Poezie.

Nu întâmplător, poate, mi-am
intitulat primul volum dedicat lui
Nichita Stănescu: „Dreptul la
nemurire sau Nichita, Azi” , întrucât,
prin creaţia sa, poetul îşi câştigă acest
drept, dăinuind spiritual peste veac,
indiferent de areal şi epocă.

„Cum a fost atunci,/ La fel va
fi ATUNCI./ Nimic nu este altceva/
totul este totul./ Iar eu sunt Tu.”

Iată cum se săvârşeşte acea
contopire, empatie perfectă între
cititor şi creatorul de Poezie. Ce am
dorit eu cu aceste volume omagiale,
trei la număr până în prezent? Nu să
mă afirm „la umbra nucului în
floare”, ca să-l parafrazez pe Marcel
Proust. Nu, aşa cum s-a exprimat un
ziarist, că dragostea prea mare
înseamnă „fariseism”. Ci, cu tot
dinadinsul, am dorit să scot în
evidenţă imensul tezaur al limbii
ştiute şi reinventate, atât de original,
care a făcut din Nichita Stănescu un
creator de şcoală, un lider desăvârşit,
urmat de mii de emuli, mai mult sau
mai puţin inspiraţi, dar, animaţi de
aceeaşi admiraţie şi preţuire pentru
maestrul lor.

Mai mult, am dorit să-l fac iubit
şi pentru cei care nu-l cunoşteau ori
nu-l iubeau din prejudecata puerilă,
de altfel, că Nichita este prea dificil
de citit şi, mai ales, de recitat. Am
vrut să dovedesc contrariul, că el poa-
te fi recitat admirabil şi poezia lui tre-
buie (re)descoperită cu fiecare volum,
postum ori antum. L-am citat cu aldi-
ne, cu verzale, în bold şi Arial, în toa-
te modurile posibile, într-o empatie
perfectă, până când, mutatis mutan-
dis, aproape că mă confundam cu
scrierile sale. De cincizeci de ori l-am
comemorat şi omagiat, în felul meu,
singură ori cu prietenii, de câte două
ori pe an. Citindu-i versurile, recitân-
du-l, scriind despre el, fiind în preaj-
ma lui şi încărcându-mă de acea →

CEZARINA ADAMESCU

 35

energie pe care o mai degajă şi astăzi
Marea Poezie. Şi într-o zi de 13 de-
cembrie, aşteptând în zadar, să aud la
radio sau să văd pe ecran măcar o
emisiune despre el, l-am „consolat”
spunându-i: „Lasă bătrâne, că te co-
memorez eu”. Aşa a început totul. De
la o singură poezie dedicată lui. Apoi
totul a decurs de la sine. Spiritul său
şi-a întins aripile şi mi-a trimis înge-
rul care-i servea şi lui drept daimon.

Vestitul poet şi traducător din eli-
nă, îndeosebi al tragicilor greci dintre
care, dramaturgia lui Euripide în
întregime (19 piese cunoscute), Ale-
xandru Miran, numea Poezia, într-o
admirabilă carte a sa, „Cetate de
refugiu”.

Şi într-adevăr, Poezia este un loc
de scăpare, un „Turn al lui David”, un
loc unde te simţi apărat, protejat,
sigur de viaţă.

Câţi nu şi-au tras Poezia pe trup
şi pe suflet, ca un jerseu călduros şi
răcoros, în aceeaşi măsură? „Senzaţia
că nimic rău nu ţi se poate întâmpla./
Filigranat, jerseul Poeziei./ Precauţii-
le inutile,/ de vreme ce mâinile miros/
a salcâm, a merişor înflorit,/ a tube-
roze…/ Nici un deznodământ/ din
pricina ninsorii/ Nici un dezastru” –
scriam eu mai demult într-un volum.

Câţi nu şi-au făcut din Poezie un
„Adăpost pentru Rugă”?

O încercare superbă de definire a
Poeziei nichitastănesciană este
aceasta:

„Totul pentru a rezema/ ceea ce
se află/ de ceea ce va fi.”

Şi altăoară, spune:
„Ca o pasăre disperată bătând/

în invizibilul şi durul geam/ aşa mi-
am scufundat capul în apa dură/ şi
invizibilă a cuvintelor.”

Şi chiar panseul-definiţie:
„O, voi prieteni,/ Poezia nu este

lacrimă/ ea este însuşi plânsul./
Plânsul unui ochi nenăscut./ Lacrima
ochiului celui care trebuia/ să fie
frumos./ Lacrima ochiului/ celui care
trebuia să fie fericit”.

Iar la întrebarea:
„Cum vedeţi Poezia, acum, faţă

de celelalte arte?” Nichita a răspuns,
aşa cum numai el putea să răspundă:
„În chip amoros şi îmbrăţişător”.

În legătură cu creaţia poetică,
Nichita spunea: „Nu se ştie cine
respiră pe cine”.

Chemând daimonul, muza sa,
Nichita zicea: „Cine eşti tu,/ Cel care

eşti,/ şi unde eşti,/ Când nimic nu
este?// Mă rog să fii,/ de mine însumi
mă rog să fii./ Arată-te.”

Şi, uimirea, peste măsură, atunci
când acesta vine ca un foc: „Vine
focul, îţi zic. Vine focul./ Schimbă-te
în cuvinte.” Schimbarea în cuvinte
este un imperativ moral pentru
Nichita, de aceea el execută ordinul
daimonului său: „Schimbă-te în
cuvinte precum îţi zic.”

Ori daimonul poetic soseşte în
zbor precum o pasăre şi trebuie să-i
simţi adierea aproape imperceptibilă:
„Ca o pasăre Ibis,/ Ca o pasăre Ibis,/
Tocmai tu,/ tocmai tu…/ De ce tocmai
tu?/ De ce tocmai tu?/ Ca o pasăre
Ibis,/ Ca o pasăre Ibis?”

 Nu e de mirare că, aflându-se
permanent într-o stare de graţie,
Nichita recunoaşte că-l devoră:
„Leoaică tânără, iubirea”. „Mâinile
mele sunt îndrăgostite,/ Vai, gura
mea iubeşte!”

Roadele acestei iubiri –
născătoare de pronie, sunt darul pe
care ni l-a lăsat Nichita:

„Cuvintele sunt pruncii mei/ pe
care-i alăptăm/ cu viaţa noastră.”

Şi într-adevăr, într-o continuă
jertfă de sine, Nichita spune:

„Ceea ce e unic el însuşi/ se
doare pe sine.” Şi faptul că el e con-
ştient de propria zidire, îl face să ros-
tească: „Ce nuntă, Doamne, împăra-
tă,/ Între ce ştiu şi ce se simte.”

Iată cum, în cuvinte simple ca
aerul şi apa, ca sângele trecând în
artere şi vene, Nichita defineşte rostul
Poetului: „A face ceva pentru cuvinte/
iar restul pentru oameni”.

Ceea ce doresc să spun este că,
eu încerc, şi am avut adeseori
certitudinea că am şi reuşit, prin
volumele omagiale Nichita Stănescu,
să-i fac cunoscută opera, persona-
litatea, firea sa neasemuită.

De aceea, vă îndemn, ca, de două
ori pe an, cel puţin, într-o zi de sfârşit
de martie şi în alta în miez de Indrea,
13 decembrie, când el s-a făcut pe
sine stăpân şi rege pe planeta poeţilor,
încununat cu lauri, încă din viaţă, la
Struga, când a devenit Regele
Poeziei, ori premiat cu Herder, să
faceţi, iubiţi poeţi de pretutindeni,
următorul lucru:

„La moartea acestui/ prelung
menestrel/ cazi tu în genunchi/ şi
roagă-te.”

Pentru că, prin creaţia sa, Nichita

a recunoscut: „Încerc să pătrund,/ să
mă adaug,/ să fiu.” Şi s-a adăugat, a
pătruns şi ESTE.

Şi nu întâmplător, pentru că:
„Născut dintr-un cuvânt/ îmi duc
înţelesul/ într-o pustietate divină”.

Nichita ne dă mărturie astăzi, că
Poezia pe care şi-a tras-o jerseu peste
suflet, i-a fost totul: şi azimă şi mamă
şi tată şi iubită, prietenă, uneori
asupritoare, scăldătoare în care se
scufunda până-şi pierdea respiraţia,
strună, arcuş, culoare, ţărână.

Şi mai ales, Patrie. Patria lui,
Poezia nu i-a zgâriat niciodată talpa.
Nici limba numită duminică, pe care
şi-a ales-o drept Patrie.

De aceea, el spunea: „Aş minţi
dacă aş spune/ că nu regret nimic,/
dar iar aş minţi/ dacă aş spune că
regret ceva”.

Iar întrebat fiind, de ce scrie,
Nichita a răspuns: „De ce scriu?
Pentru că/ Poezia este o lacrimă
care/ plânge cu ochi!”

Da, el a rămas pentru noi, chiar şi
după cele 101 de anotimpuri scurse
de când pribegeşte pe planeta
poeţilor: „Oricând şi oriunde,/
naştere, zestre/ a lui A FI
schimbându-se/ în ESTE”.

Şi Nichita ne-a fost. Şi ne ESTE.
Şi mai ales, NE VA FI.

În căutarea lui, în aceste
anotimpuri în care el s-a prefăcut din
A FI în ESTE, eu mă întreb şi azi:
„Unde eşti tu cel de/ atunci,/ unde
fugi?” Şi tot eu răspund: „Mă rog să
fii./ De mine însumi mă rog să fii./
Arată-te.”

 36

Poezia lui Nichita Hristea

Stănescu produce multă bucurie,
iubitorul de literatură bună
reacționează imediat la un poem, îi
cunoaște vocea, imaginea. Imaginea
lui se confundă cu imaginea poetul în
sine. Imediat apare și tristețea, cărțile
publicate în partea a doua a vieții sunt
mai puțin cunoscute. Critica literară a
fost depășită de aceste cărți, sunt
cărțile grele din poezia românească.

Nichita s-a născut în anul 1933,
a decedat în anul 1983, a fost un mare
iubitor al poeziei din viața oamenilor.
L-a preocupat greutatea sufletului. Un
eseu scris pe această temă rămâne
memorabil. „Materia” sufletului este
palpabilă, deci, doar 21 grame…

A scris destul de mult, a publicat
la fel, începe cu un volum având un
titlu interesant: Sensul iubirii
(1960)…

Da, a scris poezie patriotică
bună: Un pământ numit România…
Sună frumos și are multă rădăcină.
Cine nu-l agreează, să pună repede un
înger acolo!

A fost redactor de revistă, a
primit numeroase premii, a rămas
fidel poeziei cu toate celulele ființei
sale, a dăruit câte o poezie celor care
l-au iubit, mai mult decât a dărui
flori, a dăruit iubire... partea cea mai
frumoasă a ființei sale. Cea mai
tandră!

Lumea este prezentată în mod
original în opera sa, o viziune unică.
Și-a construit opera ca pe o catedrală,
catedrala din poem, cu înger pe
acoperiș. Viziunea lui merită să fie
continuată de poeții români, e o cale
bună, duce spre miracol…
Pot sa fiu uitat, pentru că
nu țin la brațe, pot sa-mi lipsească.
Pot fi părăsit, pentru că
nu-mi iubesc picioarele, pot merge
și cu aerul.
Pot fi lăsat singur, pentru că
sângele meu se vărsă în mare
oricum.
E loc. Toate coastele s-au ridicat
ca niște bariere.
E lumina destula. Privirile mele
nu vad decât o singura masca (…);
(Edict).

Metaforele lui construiesc
cosmosul, procedează ca în univers:
participă materia, animalele, florile,
peisajul, a „furat” uneltele de la

îngerul principal, care pune funia de
măsurat în cetate.

Ca nimeni altul a redat, prin
revelație personală, complexitatea
ființei umane. Era convins că omul
este marea carte unde avem acces la
marea informație meandrică pusă de
Creator acolo, ca mărturie… Unghia
are un ochi, degetul are un ochi, o
lumea a perspectivelor copleșitoare.

Versurile poemelor sale curg lin,
sunt melodioase și dantelate, atrag
prin gravitația ideilor și prin
gravitația cuvintelor. Cuvinte sunt
gravide… Parabolele dezgheață
lumea înghețată, cuvinte se asociază
precum regulile din științele de limită,
care leagă lumi deosebite. Eu înlăun-
trul eului, cer înlăuntrul umărului…
Paradox și algoritm la malul mării…

Ni se deschide perspectiva
matematicii poetice, a rigorii, bizarul
face parte din peisaj și atrage
normalitatea invizibilă…
Noi ştim că unu ori unu fac unu,
dar un inorog ori o pară
nu ştim cât face.
Ştim că cinci fără patru fac unu,
dar un nor fără o corabie
nu ştim cât face.
Ştim, noi ştim că opt
împărţit la opt fac unu,
dar un munte împărţit la o capră
nu ştim cât face.
Ştim că unu plus unu fac doi,
dar eu şi cu tine,
nu știm, vai, nu ştim cât facem (Altă
matematică).

În poeziile sale, Nichita a pus un
partener, o femeie, un prieten,
îngerul. Poezia sa este populată de
oameni care trăiesc plenar, are viață.
Aici se devoalează miracolul…

Metaforele sunt prezente,
abundă, sunt semne și noduri, înger
pe trecerea de pietoni. Mesajul este
unic, irepetabil. Metafore despre
iubire, timp, spațiu, forme complexe
vii, despre sens, despre ea și despre
poet… Poetul nu este artistul simplu,
e ființa complexă care traduce
mesajul…Când fericirea se
recompune în opera sa, se
declanșează durerea, ea e dureros de
frumoasă…

Nichita vede viitorul ca un
prezent continuu, ni-l prezintă cu fast
sau cu simplitate, are ziceri de profet
la banchetul artei. Prin viitor el se
eliberează de greutatea timpului, ne
eliberează de noi.

Starea poeziei? Depășirea
crizelor, sărbătoarea relațiilor în plină

viteză, există reflexul poetului care
reacționează la tensiunea din relații.
Se ridică prin iubire, face saltul ca un
leu în plină vânătoare. Da, Nichita ne
duce în noi universuri, știința poetului
este de a ne preda gustul genezei.
Macrocosm și microcosmos se lipesc
și formează punctul central. De acolo
există perspectivă și se vede opera
imperfectă și soldatul…

Experiența personală reflectă
drama omului în căutarea eului, a
omului modern care bate cu degetul
în zid, poate deschide cineva. Îngerul
de serviciu, îngerul titular. Nichita se
îndepărtează de canoanele vechi,
inventează alte, mai noi, mai stranii,
mai apropiate de inima omului.
Hotarul dintre lumi este mobil, lumea
se dilată, se deplasează spre roșu…
Cu Nichita intrăm în pădurea de
sunete, sunetele modelează lumea
noastră care ne locuiește. Când se
joacă, Nichita inventează. Poate fi
criticat, poate fi negat, el ne servește
noi universuri cu poet cu tot!

De ce? Fără pricină, fără pricină!
Uneori este superficial, lasă

intenționat să-i scape ceva important,
se odihnește prin poezie de oboseala
catedralei sale! Da, pare vulnerabil,
dar intră în carte cu toate păsările
migratoare. Poezia sa împinge
zgomotul de fond al civilizației la
marginea zicerii. Lasă amprente pe
țipăt! Poetul este actorul care-și
prezintă poezia, nu se sperie de
pietrele care l-ar împroșca din public.
Scrie poemul pietrei care vede…

Tinerii vin spre rigoarea
frumosului de la malul mării, de la
malul timpului:
Această mare e acoperita de
adolescenți
care învață mersul pe valuri, în
picioare,
mai rezemându-se cu brațul, de
curenți,
mai sprijinindu-se de-o raza țeapăna,
de soare.
Eu stau pe plaja-ntinsa tăiata-n unghi
perfect
și îi contemplu ca la o debarcare.
O flotă infinita de yole. Și aștept
un pas greșit sa văd, sau o alunecare
măcar pan' la genunchi în valul diafan
sunând sub lenta lor înaintare.
Dar ei sunt zvelți și calmi, și simultan
au și deprins să meargă pe valuri, în
picioare (Adolescenți pe mare).

CONSTANTIN STANCU

 37

 Nichita Stănescu a îmbogățit
tipologia textului poetic prin
topicalizarea stării sistemice a
structurilor poetice.
 Poetul a transgresat normele poeticii
moderne prin disiparea structurilor în
sistemul său poetic. Structurile
reprezintă principiul unificator, liniile
de forță capabile să configureze o
geometrie stabilă a operei literare.
 Dispersia acestor structuri în
sistemul poetic stănescian se datoreaz
caracterului cu necesitate proteic al
viziunii poetului, unei conștiințe
artistice nomade, a faptului că nu ar
avea o poetică riguroasă, selectivă,
care să-și pună sigiliul pe toate
detaliile ei, ci una eterogenă.
 Structura de ansamblu a universului
construit, acest teritoriu al
metamorfozelor, se întemeiază pe
simboluri structurate, prin dispersie
convergentă.
 Opera de o pregnantă originalitate –
se definește prin unitatea de
profunzime a viziunii lui Nhichita
Stănescu și printr-o mitologie
personală a limbjului poetic.
 Starea poeziei este la Nichita
Stănescu starea virtualității, a
recursurilor,a posibilităților, a
colocviilor, a confruntărilor.
 O investigație a universului
stănescian vizează și experiența să în
domeniul poeziei semiotice. O serie
de semne cu caracter criptic,
diseminate de-a lungul întregii sale
opere poetice sunt dezambiguizabile
la nivelul sistemului poetic global.
 Este vorba de opoziția binară în care
codul lingvistic este opus codului
numeric, respectiv A vs. 1, cele două
metonimii simbolice fiind
caracterizate printr-o bogată dispersie
în sitem și într-o recurență fără
precedent.
 O lectură plurivocă, bazată pe dubla
relație text-context sistemic, conduce
la decodarea structurilor locale prin
ansamblul sistemic.
 Stilistic, se poate vorbi de existența
unei intertextualități intasistemice:
opera integrală servește la
dezambiguizarea acestor texte
criptice.
 “Descrierea lui A” se definește ca o
sinteză a semnelor dispersate în
sistem și ca opțiune logocentrică.

Poemul începe ca și cum s-ar sfârși,
printr-o totalizare dogmatică a lumii:
 “ Îl opun pe A lui 1”(
Descrierea lui A)
 Definirea absolutului se face
intertextual, prin însumări de
propoziții antinomice:

 “ Trece timpul peste A
 Viața-mi curge pe sub A
 Soarele se-nchină la A
La steaua cuvântului,A.”(Descrierea
lui A)
Sintagma finală din Descrierea lui A :
“ A,te opun lui 1” relevă existenţa a
două coduri opuse.Propagarea
relaţiilor opoziţionale în contextul
sistemic poate fi modelată astfel: A
vs. Timp vs. 1.
La nivel poetic semnul A cunoaşte o
serie de definiţii, poetul încercând o
generalizare a experienţei sale
lingvistice:” Luăm câte o literă în
mâna, să zicem A, şi o ridicăm sus în
dreptul ferestrei, îi vedeam scheletul
subţire de hipocamp şi, deodată, în
vis, mi-am dat seama că A este o
litera a tuturor limbilor lumii. Este o
literă internaţională, aproape toate
literele sunt internaţionale.”
Sinecdoca 1 apare la Nichita Stănescu
ca simbol al singurătăţii existenţiale:
“ Aici e singurul loc tragic
pentru că domneşte unu,
iar nu zero,
pentru că domneşte singurătatea,
iar nu nimicul,
pentru că domneşte moartea,
iar nu neființa.”(Contemplarea lumii
din afară ei)
Schematizând cele două izotopii
textuale obţinem;

UNU VS ZERO
Unu=singurătate (a fiinţei)= moarte(
a fiinţei)=deznădejde(a fiinţei)
Zero=nimicu=nefiinţă=vidul
Deci unuvs Increat
Singurătatea existenţială a fiinţei
convertite în moarte este desemnată
simbolic de poet prin cifra 1, prima
cifra a progresiei numerice.
- Unu nu poate fi niciodată egal cu
zero; fiinţa, chiar deztrupată (prin
moarte) nu poate fi egală cu nimicul,
căci există A, care, deşi opus şi el lui
1 (A vs.1) este totuşi tangent
acestuia:
“ Inima mi se-afundă
În tot ce era.
Strigam când muţea,
Eram când era.
Nu 1, ci A....”(Căţărarea pe o rază)
Prima izotopie, desemnată prin A,
este privită în dubla sa
funcţionalitate: semnatică şi stilistică.
Privit din perspectiva semantică,
referenţială, A este semnul arhetipal
al limbii, deci al gândirii, ca funcţie a
materiei de unde diferenţa faţă de alte
semne şi reversibilitatea limbajului.
O imagine tipică, recurentă, ce
serveşte la unificarea şi sistematizarea
imaginii de ansamblu a discursului
poetic stănescian.
Recurența acestuia – alături de altele-
probează manierismul aparent al
discursului poetic al lui Nichita
Stănescu.
Structurile locale se decodează la
nivel de sistem. În acest sens se poate
vorbi de o “poetică poliendrică,
reglată de un principiu de
plenitudine”.(Emilia Parpală-Afana”
Poezia semiotică)
Paradigma lui A se polarizează, în
contextul sistemic al lui Nichita
Stănescu astfel:
 A)- neîncrederea în cuvânt, de
unde opțiunea comunicării prin
necuvinte;
 B)-hipostazierea limbajului ca “
logos germinativ”(E. Parpală- Afana”
Poezia semiotică)
Aceasta polarizare poate fi tradusă
astfel:
 A)-cuvinte versus necuvinte;
 B)- semn versus referent.
Poetul substituie cosmosului natural o
lume a cuvintelor, dependentă de
subiectul creator, dar impunandu-şi
adesea în fața acestuia legile proprii.
Cuvântul emană din ființa poetului.
Prin cuvânt acesta se afirmă ca →

ANGELA MELANIA CRISTEA

 38

subiect al lumii, ca demiurg. Cap-
canele din A in A sunt asezate prin
prinderea unui subiect flamand din
univers.
Cuvântul are darul de a conserva,
fiind” cea mai rezistentă parte a
biologiei umane”.(Nichita Stănescu)
 Poezia, univers al cuvantului
esențial, este asimilată sinelui
originar, a cărui mişcare internă se
defineşte ca autorevelare de cuvant.
Însă puterea cuvintelor este relativă.
Poetul nu comunică ințelesuri
univoce, doar aproximează.
Arta scrisului îsi justifică restul prin
ardenta nazuință de adevăr ultim:
- El imi spuse:
scrisul este un mod de a încetini
gandirea,
de a desena primitiv,
chipul ființelor fără de chip,
degetele pipaitului pur
cel care a fost mai dinainte
de crearea degetelor si a lucrurilor.
Eu i-am spus
Sunt multe păduri si mi-e foame,
de aceea l-am facut pe A, divina
capcană...”(Arta scrisului)
Foamea de sens a poetului nu este
potolită, datorită incapacității
limbajui de a satisface aspirația catre
surprinderea vietii esențiale a
universului
“Mă cârpesc cu vorbe, cu substantive,
îmi cos rana cu un verb,
Nobile paliative
De serv.”(Testament)
Poezia sa este o căutare a
necuvântului, văzut ca tensiune
semantică pură, popunând un cuvânt
din viitor”.
Indivizii nefiind numărabili, concretul
nu poate fi generalizat fără a fi
mutilat şi pierdut.
“Matematica poetică”, sensibilă la
nuanțele particulare, are rolul de a-i
păstra specificitatea.
“În fața unei asemenea aritmetici –
observă Corin Braga -, eul intelectiv
se revoltă, ipostaziindu-se într-un
geometru. (“Nichita Stănescu-
Orizontul imaginar)
Lumea plană îl are ca demiurg pe
Ptolemeu.Opțiunea pentru evoluția
spirituală se manifestă prin Alegerea
sferei, renunțându-se la trup:
”Aleg o sferă în care mă înscriu,
loc al luptelor de seară
între tot ce este viu
şi tot ce s-ar putea să moară.
Brațul şi piciorul, da
Pot şi fără ele , sternul
Umărul, aidoma injosesc fiind eternul.

Aleg o sferă. Centrul ei
Îl mut din inimă-n afară.”(Alegerea
sferei)
Situarea omului viu în cuvânt duce la
recunoaşterea sa ca entitate singulară:
”Mă cutremură diferența dintre mine
Si firul ierbii.
Dintre mine şi numere,
bunăoară între mine şi 2, între mine şi
3.”(Sunt un om viu)
Această singularitate se pierde odată
cu moartea, căci:
”Morții îşi schimbă tot timpul între ei/
Numele, numerele, unu, doi, trei...”
(Cantec)
Într-un univers în care omul este
izolat prin particularitatea sa de ființă
ganditoare, singurătatea sa este
resimțită ca o boala a speciei
exprimată prin indivizibilitatea
numarului 1, ca o suferință a unitații;
‘De numarul unu sunt bolnav
că nu se mai poate împarte”
(Elegia a zecea)
Singurătatea ființei se pierde:
”Presimt cum încep să-mi pierd
singurătatea
cum unu se toceşte de vant,
cum punctul îşi ramane sieşi
larg.”(Neobişnuitul firesc)
printr-o reintegrare în ciclul firesc
general:
“Există o singură viață mare, chiar şi
cifra unu face parte din ea.”
(Metamorfozele)

BIBLIOGRAFIE

1. Umberto Eco, “Lector in fabula”,
Ed. Univers, Bucuresti, 1991
2. Gerard Genette, “Figuri”, Ed.
Univers, Bucuresti, 1978
3. Ihab Hasan, “Sfasierea lui Orfeu.
Spre un concept de postmodernism”,
in Caiete critice, 1986, nr.1, 2.
4. Solomon Marcus, ”Poetica
matematica”, Ed. Academiei R.S.R.,
Bucuresti, 1970
5. Emilia Parpala-Afana, ”Poezia se-
miotica”, Ed.Sitech, Craiova, 1994
6. Aurel Martin,”Nichita Stanescu.
Structura poeziei”, Ed.Mibnerva,
Bucuresti, 1975

În 1977, gata de plecare la

catedră în India, i-am cerut lui
Nichita Stănescu permisiunea să
traduc-circul din opera sa. Mănânci,
calule, ovăz? a fost replica. Marin
Preda îmi dăduse o listă de titluri,
printre care, Întâlnirea din Pămân-
turi, menționând că Pământuri e
substantiv propriu, se scrie cu majus-
culă. Eugen Barbu mi-a scris pe pa-
gina de titlu că se poate traduce
Groapa (capitolul abatorului, cu tăie-
rea vacilor, mi-a luat curajul, printre
indieni închinându-se sfintei vaci).

Revista Luceafărul a publicat, în
1983, multe poeme la moartea lui
Nichita. Primindu-le, le-am citit și
recitit cu studenții, familiarizați cu
Eminescu și, de atunci, și cu Nichita.
Am început cu Eminescu și am
sfârșit cu Nichita...

În revista Inedit pe care am
scos-o în India, am inclus Elegia
Dacica, în traducerea lui Robert Bly,
ajutat de Alexandru Ivasiuc. Mai
târziu, am făcut caz de Robert Bly și
la recitalul Leopoldinei Bălănuță la
Liceul Nichita Stanescu din
București. Ea a rostit și poemul Tatăl
meu de Nichita, după ce eu făcusem
o alăturare a acestuia cu poemul lui
Bly dedicat tatălui său.

Acum, la Vatra Veche, nefiind
critic, rămân tot în India cu Nichita.
Am făcut-o și la Ploiești, în casa lui
memorială, unde mă adusese Mircea
Petrescu la întâlnirea foștilor colegi
de liceu ai marelui poet.

Nichita și Kabir, mi-am zis, la
întâmplare ori reminiscență ori
avatar. Secol 15 vs 20. Religia
generată de poemele lui Kabir (zece
milioane de credincioși) față cu
frenezia atâtor deja generații de
nichitieni? În India îl știu pe Nichita
mai mult studenții la română. În
România, pe Kabir, studenți la hindi.
Mișcarea poetică Bhakti (iubire
mistică), a lui Kabir să fie și a lui
Nichita? Nu. De ce nu?

Plecasem de la universitatea
Petru Maior, jubilant între statuia lui
Iancu la biserica de unde se cotește
spre gară, când mi-a venit în minte
un poet. Îl vizualizam, îl aveam în
ecou, dar numele nu i-l aminteam –
amnezie. După lung drum, gara se
numea, dintr-odată, Kabir. →

GEORGE ANCA

 39

Până atunci, m-aș fi putut gândi
– anamneză, și la Nichita.

„Casa mea, spune Kabir, Este
unde nu-i zi, nu noapte, Nu sfântă
carte la vedere”. „Sunt nimic Spune
Kabir Nu-s printre vii Ori morți”.
Învățăcelule, ce este Dumnezeu?
Este respirația dinăuntrul respirației.
Dacă o oglindă te arată tot trist, vei
ști că ea nu te știe. Poemele acestea
înrourează dimineața, răcoresc
noaptea, iarna sunt cergi, vara
gâldan.

Nichita: „Mereu cu creirul gol,
cu ideile / răsfirate ca pe-un deal
pomii rotaţi”. „Spune Nu doar acela /
care-l ştie pe Da. / Însă el, care ştie
totul, / la Nu şi la Da are foile rupte.”
„Ai grijă, luptătorule, nu-ţi pierde /
ochiul, / pentru că vor aduce şi-ţi vor
aşeza / în orbită un zeu”. „Recădeam
în starea de om / atât de iute, că mă
loveam / de propriul meu trup, cu
durere, mirându-mă foarte că-l am.”

Țesătorul poet:
“as jolaha ka maram na jana,

jinh jag ani pasarinhh tana;
dharti akas dou gad khandaya, chand
surya dou nari banaya;
sahastra tar le purani puri, ajahu bine
kathin hai duri;
kahai kabir karm se jori, sut kusut
bine bhal kori;
Nimeni nu poate înțelege secretul
acestui țesător care, născându-se,
întinde urzeala precum lumea; El a
statornicit pământul și cerul drept
stâlpi, și a folosit soarele și luna ca
două suveici; El a luat mii de stele și
a desăvârșit pânza; dar țese și azi și e
greu să adâncești sfârșitul.

Kabir spune că țesătorul,
primind ață bună ori rea și legând-o
de karme, țese frumos”

Chei (?): tags: ecologie, soartă,
mister, natură, ursitoare, cântece de
demult.

„Omul-fantă” stănescian: Omul-
fantă azvârle mari piramide / de
vid / peste mari deşerturi.

… Omul-fantă moare / ca să ia
cunoştinţă de moarte. / El se lasă
respirat / şi la rândul lui / respiră /
obiectele însufleţite şi
neînsufleţite / ca şi cum ar fi
aer. / Nu se ştie cine respiră pe cine.

...Retina omului-fantă e lipită /
de retina lucrurilor. / Se văd
împreună, deodată, /unul pe celălalt,
/ unii pe ceilalţi, / alţii pe ceilalţi,
ceilalţi pe ceilalţi. / Nu se ştie cine îl
vede pe cine.

Chei: spirit, cuprindere, unitate,,
divertisment, exterioritate.

Kabir:
“tahiya hote pavan nahin pani,

tahiya srishti kown utpati;
tahiya hote kali nahin phula, tahiya
hote garbh nahi mula;
tahiya hote vidya nahin Veda, tahiya
hote shabd nahin swada;
tahiya hote pind nahin basu,
nahin dhar dharni na pavan akasu;
tahiya hote guru nahin chela, gamya
agamya na panth duhela.
Sakhi: avigati ki gati ka kahown,
jake gawn na thawn
gun bihuna pekhana, ka kahi lijai
nawn
În starea aceea nu este aer ori apă, nu
creație ori creator; Nu este mugur or
floare, nu făt ori sămânță. Nu este
educație or Vedas, nu cuvânt or gust;
Nu este trup or sălaș, nu pământ, aer
or spațiu; Nu este guru or discipol,
nu cale ușoară or grea.

Sakhi: Starea aceea este foarte
străină. N-o pot lămuri. Nu are sat
ori loc de odihnit. Starea aceea este
fără gunas (calități). Ce nume i se
poate da?”

Chei: genune, ginnungagap,
cântece vechi, vid, zen.

Apofatism răsturnat la Nichita,
nu fără canibalism:

„Înainte nu a fost absolut nimic /
Deodata nimicul a adormit /si a
început sa viseze. / Astfel s-a nascut
cifra zero. / Nimicul a visat cifra
zero. Cifra a adormit si a visat: / cifra
unu. / Cifra unu a adormit si a visat /
iarba si capre. / Iarba visând visul
caprei / a nascut un copil, doi copii,

/ trei copii, patru copii ... / copii au /
mâncat iarba / si au crescut / Dupa
aceea au mâncat si capra / si s-au
facut mari. //

Dupa aceea primul copil mare /
l-a mâncat pe al doilea / al treilea
copil mare / l-a mâncat pe al
patrulea. /
Dupa aceea primul copil mare / l-a
mâncat pe al treilea copil mare. /
Apoi / primul copil mare a ramas /
singur. / El a zis: //
Al treilea copil mare / l-a mâncat pe
al patrulea / Dupa aceea primul copil
mare / l-a mâncat pe al treilea copil
mare / Apoi, / primul copil mare a
ramas singur / El a zis: / "eu ma trag
din nimic / din nimicul cel care a
adormit, / cel care a adormit si a
visat / cifra zero" / Zicând acestea / a
început sa se închine cifrei zero./
Apoi, dupa un timp, / de foame si-a
mâncat / un picior. / Apoi si-a
mâncat celalalt picior. / Dupa un
timp si-a mâncat / mâna dreapta /
apoi si-a mâncat mâna stânga. /La
urma si-a mâncat / propria limba. //
Dupa acestea nu a mai fost absolut
nimic. / - De unde stii legenda asta /
ma întreaba îngerul, /de unde o stii
daca dupa aceea / nu a mai fost
absolut nimic ? / - Nici n-o stiu, i-am
raspuns / nici macar n-o stiu / - Daca
n-o stii, îmi zise îngerul / atunci,
atunci de ce o spui ? /- Nici n-o spun,
i-am spus, / nici macar n-o spun.”
(„Confesiunea zeului visător”)

Familie-ospăț: „Mestecând
încet, / Numai după ce mi-am
mâncat / Mama-mare, / Mama, /
Ginere, / Doi cumnați / Și socrul / (Și
familia lui mare) / În această ordine,
/ Și am avut la desert / Locuitorii

 40

orașului, // L-am găsit, spune Kabir, /
Pe Adoratul de-am devenit / Unul cu
el.”

Acum să-mi amintesc de
Nichita, poet bhakti în comunism, ca
sub familia asemeni celei
milarepiene: „Când mama și tatăl se
împreunară / S-au născut cei
doisprezece fii Nidana / Și –
Conștiință – cele opt fiice. / Acești
frați și surori și părinții lor /
Însumară douăzeci și doi. // Din
ivirea acestei familii / S-au iscat cele
optzeci și patru de mii Kleșas / Și
cele trei sute șaizeci Distracții. /
Astfel răsăriră cele optzeci de mii de
Rele și Opreliști / Și cele patru sute
și patru feluri de boală.

Acesta este primul capitol al
cântecului meu, / Capitolul
Membrilor Familiei.” („Parabola
familiei cu douăzeci și doi de
membri”, de Milarepa)

... pe strada gării brusc Kabir
după statuia lui Nicolae Bălcescu
când și doha lui statuată rară fericire
uitat amintit în Târgu-Mureș cravata
udată de jet merem unde vrei coloane
și triunghiuri dom secretele
readucerii aminte de m-ar ierta Kabir
de-i zisesem Kamban s-avem Kabir
ai auzit vestea kilometrică în tunelul
capului tăiat amurg luminos
transilvan închipuindu-i statuie în
Târgu-Mureș lui Kabir simetric lui
Csomo de ne sfătuisem ascetic hai să
merem câți citiseți Lawrence de
Kabir n-ați auzit nici de la mine...

Beginning-Ending:
B: murind cu moartea lui Kabir

inainte de moarte nemuritor / dying
with death of Kabir before death so
immortal

E: Perhaps, today urban
anthropology, also as human
geography, is more and more what
previously used to be “the other”, “le
bon sauvage”, and, somehow within
selfanthropology, meant the village;
yet in the twentieth century poet
Lucian Blaga is immortal by saying,
“I believe eternity was born in the
village” (Asian Temptation, 2000,
p.18)

B: The author used to write
‘anthropological poems’ in the cities
of IUAES congresses he attended –
New Delhi, Zagreb, Lisbon, Mexico,
now Beijing.

E: Zice Nichita: Un poet nu
poate fi mai bun decât alt poet. Un
poet poate fi mai bun decât sine
însuşi sau mai slab decât sine însuşi.

Arborele reprezintă în

simbolistica universală „o axă a
lumii” care unește cerul, pământul și
lumea subterană. „E un simbol al
regenerării naturii și al reînnoirii
timpului”.11

Motivul copacului apare în lirica
lui Nichita Stănescu atât la singular,
ca un dublu vegetal al poetului, cât și
la plural, atunci când poetul, creatorul
se raportează în mod simbolic la alții.
Poezia „Arbore invers” definește
artistul ce reflectă prin gândurile,
simțirile și mentalitatea lui, ca un joc
secund, arta. Dacă sintagmele
„rădăcinile-n vânt”, „tălpile late ca
frunza platanului”, ,,Cu mâinile
crestate ca frunza de stejar”, „cu
trunchiul cu scorbură-adâncă”
desemnează un alt fel de arbore,
răsfrângerea în apă din strofa a doua,
demonstrează oglinda prin
intermediul căreia poate fi percepută
realitatea și faptul că realul pierde
prin reflectarea pământescului. Lirica
lui Nichita Stănescu își găsește
singurul raționament de ființare în
oglindirea propriului ego, cu alte
cuvinte, în proliferarea actului său de
rostire. Din acest punct de vedere, N.
Stănescu nu are nimic comun cu
discursul lui Ion Barbu și nici cu
solilocviul lui George Bacovia.
Menținerea vocii lirice în centrul
discursului conferă astfel poeziei
stănesciene o funcție estetică și chiar
ontologică majoră.12

Creația poetică a lui Nichita
Stănescu seamănă cu cea a lui Ion
Barbu, prin obsesia pentru cuvânt și
pentru o concentrare a expresiei. La
Nichita Stănescu, nu există strofa
propriu-zisă, avem plurimetrie
(versuri de dimensiuni diferite); rima
a dispărut, strofa s-a disipat, nu mai
există versul „clasic”. Cu toate
acestea, întâlnim similitudini cu
creația barbiană: jocul cu ideile și
cuvintele, invenția unei sintaxe
proprii. Poezia lui Nichita Stănescu se

11 Ivan Evseev, Dicționar de simboluri și
arhetipuri culturale, Editura Amarcord,
Timișoara, 2001, p.14.
12 Oana Chelaru-Murăruș, Nichita Stănescu –
Subiectivitatea lirică, Poetica enunțării.
București, Editura Univers, 2000, p.227

prezintă deci ca o poezie ermetică,
însă de un ermetism mai mult
filologic, care ține de rafinamentul și
de intelectualizarea expresiei lirice. În
schimb, la Ion Barbu, adept al
„frumosului necontingent”, în
Uvedenrode ori în Joc secund,
ermetismul ține de dificultatea de a
înțelege și descifra versurile.

„Lecția lui Ion Barbu ne
sugerează concluzia că în poezie – cel
puțin într-un anumit tip de poezie –
exactitatea este însăși ambiguitatea.
Ermetismul lui Ion Barbu nu sfidează
decât inteligibilitatea superficială,
căutând să stimuleze o inteligibilitate
profundă și limitată în și din
principiu. Interpretarea devine un act
hermeneutic, dar nu în vederea
descoperirii unui sens secret,
preexistent și unic, ci având drept
obiectiv explorarea, într-o direcție sau
alta, a înseși capacității de a semnifica
a discursului poetic.”13 La Ion Barbu,
există două dificultăți: una de limbaj,
care ține de folosirea anumitor
cuvinte rare sau puțin cunoscute
cititorului obișnuit; sau de sintaxă, de
o topică particulară, precum și
recurgerea la simboluri.

Lirica modernă constrânge
limbajul la funcția paradoxală de a
exprima și de a ascunde înțelesul în
același timp. Adeseori conținutul se
reduce la alternarea unor mișcări de
limbaj abrupte, precipitate, sau
alunecând fără efort, pentru care
evenimente obiective sau afective
constituie doar un material fără sens
detașabil. →

PROF. NICULINA CHIPER
LICEUL TEORETIC „NICHITA

STĂNESCU” , BUCUREŞTI

13 Matei Călinescu, Conceptul modern de
poezie: de la romantism la avangardă, Ediția a
II-a, cu un Argument al autorului. Postfață de
Ion Bodan Lefter, Pitești, Editura Paralela 45,
2002, p. 205

 41

Astfel, cei neluminați devin
luminați... În poezia „Arbor invers”,
ceea ce simte poetul-arbore diferă de
ceea ce este în jur. El a rămas „rupt
din sferă” și tot îi pare de neștiut, dar
nimic „din ce ştiu cu ce este nu se
aseamănă”.

Încercând să depăşească viziunile
senzoriale, adică în materie şi prin
materie, provocate de sentiment,
Nichita Stănescu apelează la abstract,
aşa cum presocratici gândeau
ontologic natura şi adeseori nu făceau
deosebire între poezie şi filozofie. O
sete abstractă şi o saturare abstractă
domină în acelaşi timp necesitatea
formei poeziei stănesciene.

A treia elegie expune tehnica
contemplaţiei poetice, adică a vederii
creatoare:ca la mistici, avem o
„trezire lăuntrică”, o „glorie” a
privirii spre interior, unde apar
„peisajele curgătoare ale somnului”.
Această „privire” creatoare fiind,
inversează perspectivele şi cel care
contemplă devine obiectul propriei
sale vederi, fructul ei, consumat de
ea: „copacii de văd pe noi,/ iar nu noi
pe ei./ Ca şi cum, s-ar sparge o
frunză/ şi-ar curge din ea/o gârlă de
ochi verzi./ Suntem fructificaţi.
Atârnăm/ de capătul unei priviri/ care
ne suge.” Înconjurat de o sferă de vid,
de o verzuie tristeţe, poetul a rămas
înăuntrul acestui neant central, unde
contemplaţia e întoarsă în sine, în
afara timpului. Vederea a fost
transferată de asemenea frunţii,
tâmplelor, degetelor.

Avem, aparent, în textul A cincea
elegie un vag scenariu narativ (aici nu
au loc întâmplări cu început și sfârșit,
ci doar bănuim că se întâmplă ceva).
În primele cinci versuri, poetul își
asumă discursul, imaginând o stare de
fapt: tot universul s-a supărat pe el. În
următoarele șapte versuri, este obligat
să participe la o judecată unde apare
învinuit de culpe absurde (pentru
neștiință,/ pentru plictiseală, pentru
neliniște,/ pentru nemișcare).
Sintagme nominale desemnează una
dintre instanțele simbolice: tribunalul
(„frunzelor”, „umbrelor”, „merelor”,
„păsărilor”). Același termeni revine
ca determinant în „tribunale
rotunde”, „tribunale aeriene”,
„tribunale subțiri”, „[tribunale]
răcoroase”. Seria adjectivelor
actualizează funcția substantivelor, pe
care le evocă printr-o calitate
specifică, astfel devenind posibilă
decodarea: rotunde/ mere, aeriene/

păsări, subțiri/ frunze, răcoritoare/
umbre.

În acest sens, identificăm în
poezie, autorități fără nume
(judecători misterioși), care rostesc
sentințele, asemenea anticilor auguri.
Se adoptă un fals limbaj din sfera
juridică (Sentințe scrise în limba
sâmburilor./ Acte de acuzare
parafate/ cu măruntaie de
pasăre,răcoroase penitențe gri,
hotărâte mie.). Înțelegem prin „acte
parafate”, acte care au fost
oficializate „cu măruntaie de pasăre”,
ca în vremea romanilor.

În următoarea secvență poetică,
abundența verbelor conferă
dramatism exprimării lirice (Stau în
picioare cu capul descoperit,/ încerc
să descifrez ceea ce mi se cuvine/
pentru ignoranță.../ și nu pot, nu pot
să descifrez/ nimic).

Opozițiile dintre aspirația umană
de identificare a esenței fenomenelor
(cu cele două laturi incompatibile,
prima desemnând tentativa de
înțelegere a acțiunii – încerc să
descifrez ceea ce mi se cuvine... – a
doua, neputința – și nu pot, nu pot să
descifrez/ nimic) și autosancțiunea
simbolică (și această stare de spirit,
ea însăși,/ se supără pe mine/ și mă
condamnă...) accentuează tensiunea
în text.

Finalul poeziei: și mă
condamnă, indescifrabil,/ la o
perpetuă așteptare,/ la o încordare a
înțelesurilor în ele însele/ până iau
forma merelor, frunzelor;/ umbrelor,/
păsărilor poate fi decriptat în mai
multe moduri. Mai întâi, „mă
condamnă” să trăiesc până la moarte,
până „iau” forma „merelor”,
„frunzelor”, „umbrelor”, „păsărilor”,
până când „mă voi dizolva” în natură.

Cu Mihai Bandac, în 1981

În Maramureş

Apoi, „mă condamnă” la viață
(perpetuă așteptare), dar viața mea e
mai grea decât moartea. „Mă
condamnă” la „o încordare”, adică să-
mi pun probleme irezolvabile, să mă
muncesc mental până la moarte, să
caut... Drama cunoașterii este
sugerată prin cuvinte și sintagme cu
sens negativ: ignoranță (reluare a
termenului neștiință, cu apariție
anterioară), nimic, indescifrabil,
perpetuă așteptare, încordare a
înțelesurilor în ele însele. Sintagma
iau forma este ambiguă (eu iau/ ele
[înțelesurile] iau).

Astfel, subtitlul Tentația realului
indică o căutare dramatică a esenței
lumii concrete, dar și o continuă
penitență în a suporta consecințele
acestui univers până la capăt.

Dramatica lepădare de situarea
profană în lume şi, implicit,
anevoiosul proces de transformare
lăuntrică, de realcătuire a sinelui la
nivele superioare, până la acela unde
are loc unirea conştientă a
Absolutului induc, într-o ordine
aleatorie, oscilaţii, ezitări, renunţări,
efemere speranţe în mistica eliberare
de bucuriile lumeşti proprii „omului
exterior”, dar şi tentaţia şi chiar
opţiunea – ca expresie a elanului vital
–pentru asemenea bucurii, fulgurante
revelaţii şi repetate recăderi în lume
etc.

Într-o altă poezie, Nichita
Stănescu mărturisește „Mă asemui cu
un copac”. Criteriile alese pentru a
demonstra acest fapt par relativ
simple: atât copacul, cât și poetul au
„foarte multe brațe”, iar „fiecare
cuvânt” al creatorului este „o frunză”.
Textul „La plop” sugerează o poveste
de dragoste , iar plopul care va va
spune ca este plop, nu trebuie crezut
pe cuvânt, fiindcă e o altă „umbră”. În
„Îmbrățișarea”, aerul care-i separa pe
îndrăgostiți „și-a aruncat dintr-o dată/
imaginea copacilor, indiferenți și →

 42

goi.” Rolul copacilor pare acela de
martor al poveștii de dragoste ori de
spectator al frământărilor poetului,
după care ies din decor, așa cum
sugerează în poemul „Lună în câmp”
(„Eu te privesc în ochi si-n jur să
șterg copacii/ În ochii tăi cu luna mă
răsfrâng”).

Omul și arborele au trupuri
similare, cei doi se aseamănă prin
frunze, ramuri, trunchiuri și sevă.

„Cel mai original poet din
generaţia 60 este Nichita Stănescu. În
poezia lui observăm cu uşurinţă ce a
devenit modernismul istoric sub pana
unui poet post-modern. (...). Aşa cum
pictorii moderni au în vedere un
spaţiu pictural care nu coincide cu cel
real-fiind altfel structurat decât el –
poezia lui Nichita Stănescu îşi
inventează universul propriu –
structurat verbal şi sugerând o
obiectivitate abstractă.”14

BIBLIOGRAFIE

1. Matei Călinescu, Conceptul

modern de poezie: de la romantism la
avangardă, Ediția a II-a, cu un
Argument al autorului. Postfață de Ion
Bodan Lefter, Pitești, Editura Paralela
45, 2002.

2. Nicolae Manolescu – „Doi poeţi
pereche: N. Stănescu şi Marin
Sorescu”, în Despre poezie, Editura
Cartea Românească, Bucureşti, 1987.

3. Oana Chelaru-Murăruș, Nichita
Stănescu - Subiectivitatea lirică,
Poetica enunțării. București, Editura
Univers, 2000.

4. Ion Negoițescu, Scriitori
moderni, vol. al II-lea, București,
Editura Mihai Eminescu, 1997.

5. Nichita Stănescu, Opere (I, II,
III), Bucureşti, Editura Univers
Enciclopedic, 2002.

Cu o echipă de filmare de la TVR,
1980, vorbind despre Premiul Nobel

14 Nicolae Manolescu – „Doi poeţi pereche: N.
Stănescu şi Marin Sorescu”, în Despre poezie,
Editura Cartea Românească, Bucureşti, 1987,
p. 232-233.

Poezia Puşca, de Nichita Stănescu,
este poezie? Dezbatere de 30 de ore.
- Dezbatere publică internautică -

Iată! Se discută, timp de aproape
30 de ore, despre o poezie. Acest
material se poate constitui într-un
studiu sociologic, cultural (stadiul de
dezvoltare a capacităţii de înţelegere a
operei literare). Se va vedea că
participanţii la dezbatere sunt de la
persoane instruite până la cele fără
nici o noţiune despre creaţia literară.
Toţi însă îşi spun părerea, deci sunt
interesaţi. Faptul că cei cu puţine sau
chiar fără noţiuni despre ceaţia
literară îşi spun nonşalant părerea lasă
să se înţeleagă că doar lipsa de instru-
ire în şcoală i-a împiedicat pe mulţi să
nu devină, dacă nu creatori, cel puţin
cititori avizaţi şi cu gust artistic.

Aşadar, domnilor profesori de
umanioare, făceţi-vă datoria!

Ce se ştie despre participanţi:
Adina Velcea-căsătorită; Moş Neltzu-
filolog; Ion Sorescu- trăieşte în
Piteşti; Adrian Vizireanu - din
Tulcea, trăieşte în Heroldsberg;
Eugen Nicanor- ?; Gusa Titu- ?;
Mariana Babiuc Marica- ?; Mrileana
Patac-trăieşte la Veneţia; Horga
Mihail-inginer; Lorena Craia –
cenaclistă; Daniela sorina Ciurariu -
profesor la Hereford Steiner
Academy – Luminiţa Ignea – lucrează
la o primărie, scrie versuri; Cristian
Schenk – doctor, scriitor; Alexandru
Iancu – Crăciun Steluţa- filolog;
Costin Druţă – ofiţer poliţie; Adrian
Moldovan - ?; Nicu Gavrilovici - ?;
Angela Irina ghintuială- ?; Călin
Lucian – trăieşte la Longra; Fintiş
ioan Vintilă – poet; Mariana Liţă –
casnică; Ioan Hada -?; Dora Pascu –
filolog, autoare; Tatiana Târziu –
colegiu; Frenteaescu Oana – Iaşi;
Toni Cristea – pensioner; Maria
Oprea – Piatra Neamţ; Carmen Maria
Mecu – Bucureşti; Lixa Jon – Inginer
şi aşa ai departe

ADINA VELCEA
17 februarie la 10:26

PUȘCA

Pușca este compusă din trei părți:
partea de sus
partea de mijloc
și partea de jos.
Partea de sus este compusă din:
partea de sus a părții de sus și
partea de mijloc a părții de sus și
partea de jos a părții de sus.
Partea de mijloc este compusă din:
partea de sus a părții de mijloc și
partea de mijloc a părții de mijloc și
partea de jos a părții de mijloc.
Partea de jos este compusă din:
partea de sus a părții de jos și
partea de mijloc a părții de jos și
partea de jos a părții de jos –
Foc!

Nichita Stănescu

Adina Velcea: Aș vrea să aflu părerea
voastră, dragi cenacliști. Este poezie
sau nu? · 17 februarie la
10:28 · Editat

Mos Nelutzu G Nu pentru că e a
lui Nichita este poezie, ci pentru că
este o idee genială, în sensul că
sugerează uimitor cum efortul
susţinut de a crea se face - în acest
caz, şi nu numai - pentru a ucide. De
fapt poetul se inspiră din practica
instruirii soldaţilor... Aceştia sunt
puşi să demonteze şi să monteze arma
din dotare, până când reuşesc să facă
operaţiunea legaţi la ochi sau pe
întuneric. Pentru ce acest chin?
Pentru a ucide. Iată ce era de
demonstrat! · 17 februarie la 11:38

Adina Velcea Mos Nelutzu
G Offf, nu ati avut rabdare si mi-ati
stricat bucuria de a afla parerea
confratilor
· 17 februarie la 11:41

Mos Nelutzu G Îmi pare rău, însă
părerile exprimate sunt mai mult
decât puerile, sut păreri ale unor
oameni aflaţi foarte departe de
poezie, chiar şi de exerciţiul lecturii.
Am speranţa că vor învăţa cu
timpul. · 17 februarie la 11:49

Adina Velcea Mos Nelutzu G nu
am pus ghilimele de rigoare. Ulterior,
aceasta durere se va transforma in
 bucurie pentru ca poate astfel cativa
din cei care, tacit, trec usor peste
poezia lui , o vor privi altfel.

 Mos Nelutzu G Ce bucurie
puteţi avea din citirea acestor
răspunsuri?! Mai degrabă durere. · 17
februarie la 11:51 →

 43

Carmen-Maria Mecu Dragi to-
varăși de Cenaclu, asta e o glumă
mișto a lui Nichita Stănescu! „Coso-
rul lui Moceanu”, din „Cel mai iubit
dintre pământeni”, al lui Preda, este
Modelul puștii lui Nichita Stănescu.
Prea multă filosofare nu-și are rostul.
Un râs sănătos, DA! Și se râdea de
inculții care conduceau țara și îi înv-
ățau pe oameni în comunism. · 3 · 8
ore · Editat

Marilena Patac Sunt versuri
împușcate · 17 februarie la 10:29

Adina Velcea Este poezie? · 17
februarie la 10:29

Marilena Patac Dacă e semnată
Nichita Stanescu... Pentru mine este o
joacă · 17 februarie la 10:30 Dumitru
Daniel Marilena Patac, joaca-te si tu
asa! · 17 februarie la 18:34 · Editat

Adina Velcea Marilena Patac Nu
acceptam orice, doar pentru ca este
semnat Nichita Stanescu, pe care il
ador. Deci e o joaca · 17 februarie la
10:31

Marilena Patac Eu am pușcă. Ce
coincidenta. Partea de sus o țin în
garaj, partea de jos o țin în salon, iar
partea de mijloc în birou, pentru că nu
o am denunțată. E de pa timpul lui
Napoleon. · 17 februarie la 10:37

Adina Velcea Marilena Patac Eu
zic s-o ...denunți cât mai repede .. · 17
februarie la 10:45

Marilena Patac Am permis de
armă · 17 februarie la 10:46

Adina Velcea Marilena Patac Da,
dar ai permis de armă, nu pe
bucăți:)...Cum să denunți o armă,
Marilena? 17 februarie la 10:47

Marilena Patac Se denunță la
poliție că o ai. Să știe poliția ca ai
această armă, cu marca și numărul de
serie.
· 17 februarie la 10:49

Adina Velcea Marilena Patac Se
declară, Marilena, nu se denunță. Te
poate denunța cineva care stie că o ai
și nu ai declarat-o · 17 februarie la
11:08

Mos Nelutzu G Adina
Velcea Greşit, simplist. Mai citiţi de
câteva ori. · 17 februarie la 11:39

Adina Velcea Mos Nelutzu
G Marilena Patac Eu am pușcă. Ce
coincidenta. Partea de sus o țin în
garaj, partea de jos o țin în salon, iar
partea de mijloc în birou, pentru că nu
o am denunțată. E de pa timpul lui
Napoleon.· 17 februarie la 11:40

Marilena Patac În România se
declară, în Italia se denunță · 17
februarie la 11:45

Adina Velcea Marilena
Patac Aaaa, am inteles. O sa incerc sa
invat italiana · 17 februarie la 11:45

Eugen D. Nicanor : Sper că nu
faceți confuzii dragilor …Analizate
semantic, chiar dacă au sensuri pe
undeva apropiate, totuși avem de-a
face cu două cuvinte total diferite:
... 17 februarie la 11:52 · Editat

Adina Velcea Eugen D.
Nicanor Deci nu mai trebuie sa invat
italiana? · 17 februarie la 12:15

Eugen D. Nicanor : Draga
mea, Adina Velcea, ...Dacă știi bine
limba română, ești mai câștigat decât
dacă ai învăța ca român limba
italiană. · 22 ore · Editat

Marilena Patac Eugen D.
Nicanor, dacă nu trăiți în Italia, nu
cunoașteți legea... · 17 februarie la
12:31

Eugen D. Nicanor Marilena
Patac , legile limbii unui neam, sunt
cu totul altceva decât legile juridice
N-are nici o legătură coada vacii cu
ștampila primăriei. Eu făceam referire
la cuvinte, nu la regimul armelor și
munițiilor... · 17 februarie la
12:35 · Editat

Adina Velcea Marilena
Patac Draga Marilena, sunt departe de
tara de 15 ani, vorbesc zilnic alta
limba care nici macar scrierea nu o
are identica, ma refer la litere, dar
limba romana nu am uitat-o, vorba
aia : e limba materna · 17 februarie la
12:34

Marilena Patac Am auzit că sunt
mulți care locuiesc în alte țări, dar
vorbesc numai în limba
maternă... · 17 februarie la 12:39

Adina Velcea Marilena
Patac Draga mea, eu sunt nevoita sa
vorbesc in limba tarii unde locuiesc.
Singurul meucontact cu limba romana

sunteti voi si cartile mele dragi. · 17
februarie la 12:41

Marilena Patac Sì eu la fel. Eu nu
sunt nevoită, vorbesc cu plăcere ca
doar sunt cetățean italian.... · 17
februarie la 12:43

Adrian Vizireanu am citit până
aici, dar aici mi-au explodat
veziculele cu adrenalină. Cred ca este
imperios necesară o "denunțare" a
universulului ca materie finită si
"denuntarea" gândirii umane limitate
ca infinite conform afirmației
einsteiniene...
 17 februarie la 14:48

Marilena Patac Adrian Vizireanu,
faceți dvs. Propunerea. Eu am fost
obligată sa denunț pistolul la postul
de poliție, dacă declaram mă duceam
la Garda financiară, aici, în Italia.· 17
februarie la 18:36

Alexandru Iancu Ai carte ai
parte... de joos, de mijoooc, de
suuus! · 17 februarie la 10:29

Mariana Lita Bum! · Ieri la 01:46

Tatiana Tarziu Bun băiatul ăsta,
Nichita, dacă dintr-o glumiță a stârnit
atâtea polemici. Dar dacă erea o
poezie din cele mult iubite? Poate nu
se mai.....divaga atât.....sau da?
 21 ore

Ion Sorescu Părerea mea. Nu
17 februarie la 10:32

Adina Velcea Bine, multumesc,
Ion, mai asteptam pareri, apoi am sa
zic cum simt eu aceasta Poezie :)
17 februarie la 10:33 · Editat

Nicu Constantinescu Teoria
pustii ca si teoria chhibritului dar
facuta cu talc!
 17 februarie la 10:35
Adina Velcea Nicu Constantinescu E
teorie sau poezie? · 17 februarie la
10:38

Ion Sorescu Mie îmi place cu
tâlv.
17 februarie la 10:38

Nicu Constantinescu Adina
Velcea, mai mult teorie si mai putin
poezie!
 17 februarie la 10:39

Mitică Horlaci Este poezie! 17
februarie la 10:41 →

 44

Adina Velcea Nicu Constanti-
nescu Bine :) Ce ne spune aceasta
teorie? 17 februarie la 10:43 · Editat

Adina Velcea Mitică Horlaci De
ce?· 17 februarie la 10:42

Mitică Horlaci De ce n-ar fi? · 17
februarie la 10:43

Adina Velcea Mitică Horlaci Nu
asa...argumenteaza · 17 februarie la
10:43

Ion Sorescu · 17 februarie la
10:43

Mitică Horlaci Râde Si Ion de
noi :)) · 17 februarie la 10:44

Adina Velcea Mitică Horlaci Are
voie :) Deci , de ce este
poezie? · 17 februarie la 10:45

Mitică Horlaci Daca o persoana
precum Criticul bland a Spus că Este,
cine sunt eu să susțin contrariul? · 17
februarie la 10:50 · Editat

Adina Velcea Mitică Horlaci Nu
a spus asta, a dat-o exemplu drept
poezie slăbuță. Trebuie să ai propria
părere, nu te lua după alții 17
februarie la 10:50

Adina Velcea Ca nu cumva sa se
inteleaga ca as denigra o persoana
care mi-a fost ca un mentor si pe care
o respect trebuie sa mentionez ca a
postat aceasta poezie intrebandu-se
retoric ce reactii ar avea cititorii daca
nu ar fi semnata de Nichita. :) Astept
si alte păreri. · 17 februarie la
11:09 · Editat

Lixa Jon Pusca este descrisa in
cel mai naiv mod, asemeni unor
comentarii ale elevilor la examenul de
bacalaureat,comentarii catalogate
drept... perle.17 februarie la 11:25

Adina Velcea Lixa Jon Deci nu e
poezie, nu? 17 februarie la 11:32

Lixa Jon Adina Velcea E o
descriere naiva. O pot numi cu greu
poezie naiva .17 februarie la 11:42

Adina Velcea Lixa Jon Este de o
incarcatura emotionala puternica si
intreaga constructie se sprijina pe un
singur cuvânt, un cuvant care
dezvaluie, care da forta poeziei.
Pentru ca este Poezie :) 17
februarie la 11:43

Lixa Jon Daca e asa,atunci orice
se poate numi poezie. Am citit
candva balada balaurului din Lok
Ness imposibil de redat pentru ca era
compusa din cuvinte inexistente in
orice limba. Ceva de genul:
Burlukumbrulcudarmolbrurlubaduk;
· 17 februarie la 11:48 · Editat

Florina Ungureanu Adina
Velcea, spune sincer ce simți tu când
o citești! Știu poezia, dar mi s-a părut
intotdeauna ca e scrisa dintr-un
anumit motiv pe care noi, restul nu il
stim! 17 februarie la 11:51

Florina Ungureanu Eu recunosc
ca nu simt nimic cand o citesc! Poate
ca orice lucru pe care il faci trebuie sa
il faci temeinic, și sa nu uiti detaliile!
Atât pot eu să inteleg! Iar Foc de la
sfarsit, imi pare ca te scoate din
banalitatea textului, trezindu-
te! � 17 februarie la 11:54

Daria Doman Pușca și cureaua
lată.... 17 februarie la 16:21

Adina Velcea Îi rog pe cei care
au dat like să își spună
părerea :) Curaj. 17 februarie la 11:03

Eugen D. Nicanor : Da, despre
curaj este vorba. Ai curaj că faci o așa
postare. 17 februarie la 11:34 · Editat

Gusa Titus Dacă este acceptată
într-un volum de versuri de o editură
și trecută sau nu prin critica de
specialitate este poezie. Altfel nu
sună a poezie , arată doar ca o poezie.
Lui Nichita i se acceptă! 17 februarie
la 11:35 · Editat

Adina Velcea Gusa Titus Deci nu
sună a poezie. Mulțumesc pentru
curaj.17 februarie la 11:37

Mariana Babiuc Marica nu'mi
place! sa o citesc de multe ori sa pot
intui ce gandea poetul 17 februarie la
11:34

Marilena Patac Nu trebuia sa scri
autorul, astfel vedeai comentarii fără
feeling... 17 februarie la 11:37

Adina Velcea Marilena Patac Nu
pot, din punct de vedere etic, sa fac
asta. Faceti abstractie ca este poezia
lui Nichita.
17 februarie la 11:38

Marilena Patac Nu putem sa nu o
deosebim, atât timp ca știm cine a

scris-o...Cine sunt eu să îl ignor pe
Nichita?! Eu cred ca a vut sa se
relaxeze în aceasta poezie. 17
februarie la 11:42 · Editat
Adina Velcea Marilena Patac Nu am
sa inteleg de ce trebuie sa acceptam o
poezie din cauza numelui autorului.
Noi nu mai trebuie s-o simtim ?· 17
februarie la 11:45

Marilena Patac Sì la Eminescu
putem găsi o poezie care nu prea e
poezie, dar e scrisă din drag
 · 17 februarie la 11:46

Adina Velcea Marilena
Patac Care? 17 februarie la 11:47

Marilena Patac Am trei volume
în casă, am să caut și Îți spun. Dacă
am nefericirea să găsesc... 17
februarie la 11:49

Dumitru Daniel Marilena,vei fi
fericită 17 februarie la 13:39

Marilena Patac Voi fi fericita în
nefericirea mea....17 februarie la
13:47

Adrian Vizireanu se prea poate
ca mulți dintre noi sa stie autorul... 17
februarie la 14:51

Marilena Patac Eu cred ca pe
Eminescu îl cunoaște și copilul în
fașă17 februarie la 15:58

Mariana Lita Eu cred ca este o
gaselnita! Un banc. O antipoezie. 17
februarie la 18:33 · Editat

Gusa Titus Da este să o
descoasem probabil că ar avea,
cumva efectul unui act artistic. Nu
neapărat poezie. Este așezată în
versuri. Face oarecum o descriere
"tehnică" elementară - pe care o
citești din curiozitate. Apoi
descompune în mod naiv părțile
pricipale... 17 februarie la 12:02

Mariana Lita Idea nu este
originala. Chair exista un banc cu
efectul acesta. L- am auzit prim ani
'70-'80. Bancul este bun pt ca este f
scurt. 17 februarie la 19:05 · Editat

Adina Velcea Poezia incepe cu o
descriere a puștii...Partea de sus,
partea de mijloc, partea de jos....Apoi
este descrisă fiecare parte , de parcă
se încearcă o tărăgănare a finalizării
acțiunii de asamblare al acestui meca-
nism care aduce moartea. Se imprimă
astfel... 17 februarie la 12:03 →

 45

Florina Ungureanu Hihi! Am
scris un comentariu inainte sa il scrii
tu pe acesta! "Noi gândim la fel,
simțim la fel"... 17 februarie la 12:05

Adina Velcea Florina Ungurea-
nu Sau mai bine zis, îl simțim pe
Nichita ? 17 februarie la 12:07
Florina Ungureanu Recunosc încă o
dată, ca și mai sus, că nu simt mare
lucru la.poezia asta! Dar am gândit la
fel, despre cuvântul final! În rest, ce
să zic, maestrul e maestru! Ori îl
simți, ori nu poti simți nimic!
 · 17 februarie la 12:08

Adina Velcea Florina
Ungureanu Mai citește o data :)17
februarie la 12:09

Florina Ungureanu Da, dar vezi,
nu am simțit de la început! Acum
sunt cumva îmdrumată! � 17
februarie la 12:09

Ion Sorescu Lasă.mă boabe nu
mă pisa. Ce să te mai faci tu.Dacă nu
scria, Nichita, era o bazacönie curată.
Că el este autorul, e la fel de
bazaconie.... 17 februarie la 12:26

Mitică Horlaci Bazaconie ? 17
februarie la 12:34

Mitică Horlaci E totusi
Nichita 17 februarie la 12:35

Ion Sorescu Aşa o văd. Poti ca
să.mi faci ceva?17 februarie la 12:36

Mitică Horlaci Ce să-ți fac? Fie-
care cu parerea Lui!17 februarie la
17:25

Gusa Titus Originală, foarte
originală, așa cum este, de altfel,
Nichita. 17 februarie la 12:10 · Editat

Adina Velcea Gusa Titus Trebuie
doar sa il lasam sa ne transmita. :)Sa
fim deschisi pentru el.) Cu drag
 · 17 februarie la 12:10

Gusa Titus Mulțumesc pentru
provocare! 17 februarie la 12:12

Horga Mihai Da...cineva spunea
că are trei principii...când îl întrebai
care sunt ...răspunsul era : 1,2 și 3
...Halal ! ...(alt „poet scria” -vaca
paște iarba ... iarba paște vaca ...)17
februarie la 12:20 · Editat

Adina Velcea Da. Depinde cine o
spune, ca daca asta a zis-o Newton

...se schimba situatia 17 februarie la
12:25

Horga Mihai Aveți dreptate,
Adina ...de asta am spus că pentru o
corectă evaluare ar trebui să lipsească
numele autorului ...17 februarie la
12:27
Adina Velcea Horga Mihai Nu
puteam sa nu afisez numele. M-a
surprins acceptarea notiunii de poezie
doar prin prisma numelui. 17
februarie la 12:32

Horga Mihai Am spus că în
general, ar fi de dorit ...nu în cazul de
față...17 februarie la 12:36

Lorena Craia Îmi pare rău, dar
asta nu e poezie, este cel mult un
exerciţiu de imaginaţie, deşi prea
multă imaginaţie nu-ţi trebuie pentru
a scrie atât de... simplist? 17 februarie
la 12:36

Mitică Horlaci E Nichita
totusi!17 februarie la 12:36

Adina Velcea Lorena Craia Eee,
Lorena, asta ne definește: suntem
diferiți)17 februarie la 12:38
Horga Mihai Asta încă e suportabilă
... dar, ce să zici de poezii „originale”
în care autorul își pune sticlă pis-
(Ș)ată în ochi ...sau și-l leagă cu sâr-
mă ghimpată ...uite-așa...ca să impre-
sioneze.(ptiu!) 17 februarie la 12:40

Lorena Craia Mitică Horlaci Şi
ce? Nichita nu avea voie să scrie ce-i
trece prin cap? Era zeu? Era om,
înainte de toate. Şi nu se putea abţine
din a scrie, a scrie, a scrie! N-am zis
că Nichita nu a fost poet, ci că acest
text NU este poezie. Ne-am obişnuit
să îngh... 17 februarie la 12:42

Mos Nelutzu G Llorena. Greşit.
Încearcă să scrii!
17 februarie la 12:43

Adina Velcea Lorena Craia Ce
importanta are data cand a fost scrisa,
Lorena , daca mie imi transmite?
 17 februarie la 12:44

Lorena Craia Adina Velcea Păi
transmite şi un articol de ziar, dar asta
nu înseamnă că e poezie. Tu ai
întrebat clar: e poezie sau nu? Nu
cred că ai întrebat: vă transmite ceva
sau nu? · 17 februarie la 12:44

Adina Velcea Lorena Craia Si
poezia nu trebuie sa transmita? sau

poezie este orice apare scris pe
randuri cu silabele atent
numarate?· 17 februarie la 12:46

Lorena Craia Adina Velcea Din
nou, aceeaşi poveste. Rămân la
părerea mea.17 februarie la 12:48

Adina Velcea Lorena Craia Ai
dreptul la ea, Lorenica 17 februarie la
12:48

Lorena Craia Mos Nelutzu G Am
scris. Am scris şi aşa, şi pe dincolo.
Şi de fiecare dată m-am dat doi paşi
în spate şi m-am întrebat: e sau nu e
poezie? Nu tot ce iese din gura unui
poet este poezie! Dar mulţi se încăpă-
ţânează să pară erudiţi, ascunşi sub
masca falsă a propriei identităţi. Din
punctul meu de vedere, Nichita are o
mulţime de texte care nu sunt poezii,
la fel de bine cum are o altă mulţime
care sunt. 17 februarie la 12:50

 Mos Nelutzu G Comentariu
pertinent, dar mie mi se pare
simplist. 17 februarie la 12:52

Adina Velcea Lorena Craia Ce
nu intelegem ,nu putem cataloga. 17
februarie la 12:53

Lorena Craia Mos Nelutzu
G Este un comentariu. Drept dovadă,
nu tot ce iese din gura unui poet este
poezie :) Iaca, puterea exemplului! 17
februarie la 12:55

Lorena Craia Adina Velcea Cine
a zis că nu a înţeles? Eu am analizat
din punctul de vedere al întrebării
tale. Am citit tot ce am găsit scris de
Nichita şi am făcut trierea: asta da,
asta nu, asta poate, asta e aşa, asta nu
e aşa etc. Era necesar pentru mine,
aproa... 17 februarie la 13:01

Adina Velcea Lorena
Craia Lorena, nu e nevoie să mai
amintești de părerea ta față de unele
poezii ale lui Nichita si nu numai, nici
de naționala de literatură, că nimeni
nu ți-a negat dreptul la opinie. Eu nu
încerc să schimb părerea, nu face nici
tu asta. Ti-ai spus parerea, e suficient.
Hai să nu ne angrenăm în discuții
inutile. 17 februarie la 13:04

Lorena Craia Adina Velcea Ok,
ok :) NUmai că unii nu mă ştiu cum
mă ştii tu :D 17 februarie la 13:06

Adrian Vizireanu un călugăr zen
trezit din meditație afirmă: →

 46

"dacă..." un alt călugăr raspunde:
"da..."
E poezie? E koan? Doar simpla
patrundere in spatiul punctelor de
suspensie este poezie... 17 februarie
la 14:58 · Editat

Eugen D. Nicanor : Când este
vorba despre Nichita Stănescu,
opinez c-ar fi mai bine să nu vă dați
cu părerile filosoafe ... Nu suntem la
piață, la taraba cu pătrunjel, ci totuși
pe peretele unui cenaclu cu ștaif ...
Dacă greșesc, ... mă opresc aici.
Oricum. 17 februarie la 12:40

Lorena Craia Desigur, părerile
filosofale sunt pentru alchimişti, în
mare parte. Celelalte nu mai sunt
filosofale, ori cel mult filosofice.
 17 februarie la 12:45

Daniela Sorina Ciurariu Umor
negru. Teoria chibritului in 3 acte!

Eugen D. Nicanor : Dacă nu ne
convine Nichita, de ce nu ieșim în ...
Piața Matache, să scandăm, "Jos
comunizmu'!", "Jos Dragnea!", "Jos
Nichita Stănescu!", ... Că asta e ...
cool acum ...17 februarie la
12:47 · Editat

Lorena Craia De unde aţi dedus
că nu ne convine Nichita? 17
februarie la 12:47

Eugen D. Nicanor Lorena Craia,
din părerile celor care încearcă să a-
ducă în derizoriu poezia lui Nechita...
 17 februarie la 12:48

Eugen D. Nicanor : Aș vrea să
aflu după ani și ani, câți din cei ce fac
acum parte din Cenaclul acesta, dar
mai ales care, va deține măcar a mia
parte din faima lui Nechita Stănescu
... 17 februarie la 23:25 · Editat

Lorena Craia Eugen D.
Nicanor Faima nu este acelaşi lucru
cu talentul, mai ales într-o lume în
care valorile sunt răsturnate! Vă
rog... 17 februarie la 17:30

Luminita Ignea Eu vad aici o
parodie, nu a mediului cazon, desi
ridicolul sau serveste de minune ca
exemplu, ci a oricarui produs cultural
(opera de arta sau literara), supus
tirului criticilor. Analiza nu spulbera
misterul, il adanceste, ca in teoria
blagiana, focul viu ramane si de aceea
e si o forma de chatarsis. 17 februarie
la 12:52 · Editat

Daniela Sorina Ciurariu Disectia
"cadavrului" poeziei!! :-)17 februarie
la 12:53

Marilena Patac Observ ca lui
Stanescu îi este permis tot, numai
noua nu ne este permis, muritorii de
rând.... Îmi place · Răspunde · 6 · 17
februarie la 12:52
Mos Nelutzu G Marilena. Amuzant.
Oricui i se permite orice. Trebuie să
fie şi cineva care să apreciaze ceea ce
îşi permite unul sau altul. Cel care
apreciază este obligatoriu să se
antreneze/educe ca să poată aprecia
ceea ce este de apreciat.17 februarie
la 12:57

Adina Velcea Marilena
Patac Cum sa nu, Marilena, nu iti
interzice nimeni sa scrii. · 17
februarie la 12:55

Daniela Sorina Ciurariu Marilena
Patac, eu cred ca geniile cand
glumesc ...au farmec ... ORICE ar
zice! Nu am ce faceNu pot sa nu
consider poezia in CONTEXTUL
Nichita!!! 17 februarie la
12:56 · Editat

Adina Velcea Corect!17
februarie la 12:57

Christian W. Schenk Noi
trebuie să dovedim, în primul rând, că
știm să scriem o "poezie adevărată"
(indiferent ce o fi aia), după care ne
putem permite "a ne juca"!17
februarie la 12:59

Marilena Patac Dacă as fi și eu
un pic din Stanescu, ce mulțumită aș
fi! 17 februarie la 13:06

Daniela Sorina Ciurariu Daca ai
fi un pic din Nichita nu ar mai
conta... ar fi o reeditare, un cover ...
Conteaza ce aduci tu original ! O
lume chiar si plina de poezii
Nichitastanesciene.... ar avea nevoie
si de o alta esenta! Nu crezi? 17
februarie la 13:11

Alexandru
Iancu Rezumat...Pusca(viata)...partea
de sus(batranetea)..partea de
miloc(tineretea)...partea de
jos(copilaria)...fiecare cu partile
ei(nastere,adolescenta etc) si
foc!(moartea) · 17 februarie la 13:15

Adina Velcea Frumoooos!
Bravo, Alex! 17 februarie la 13:16

Nicu Constantinescu cam aste
sunt semnificatiile! · 17 februarie la
13:17

Craciun Steluta De fapt, sensul
poeziei îl dau titlul și finalul. Restul -
automatisme repetate la nesfârșit,
menite a reprima personalitatea și
gândirea pentru a fi pregătit să
execuți ordinul final.Eu mă gândeam
și că de fapt, poezia era o formă de
protest împotriva unei societăți ce
„uniformiza” tot și voia să creeze
”omul de tip nou” care să nu
gândească, să aplaude la comandă, să
execute la comandă· 17 februarie la
15:21 · Editat

Craciun Steluta ...vă mai amintiți
cosorul lui Moceanu? 17 februarie la
13:27 · Editat

Adina Velcea Craciun Steluta Eu
o primesc ca pe o sinucidere
poetică:) O revoltă cu act final asupra
eului, in mod poetic , evident. 17
februarie la 13:27

Cosmin Druta Adina
Velcea mulțumesc pentru aprobare.
Poezia asta o stiu din liceu. · 17
februarie la 13:46

Adina Velcea Cu drag, Cosmin
17 februarie la 13:47

Adrian Moldovan E mai degraba
un joc de cuvinte... 17 februarie la
14:16

Adrian Vizireanu Am mai spus, și
repet, poezie nu este doar rima și
ritmul, cuvântul frumos aranjat.
Poezia transmite mesaje, stări,
esențializează, deschide canale
comprehensive, induce emoții în
variate moduri și prin variate
mijloace. Cititorul vibreaza sau nu,
intelege un mesaj sau ramâne orb și
surd. Totul tine de subiectivul
vesmânt emoțional și capacitatea
imaginativă. 17 februarie la
14:31 · Editat

Nicu Gavrilovici Mă întreb
dacă în cazul acestei scrieri, copilul
teribil al poeziei românești, Nichita
Stănescu, se gândea neapărat la
pușcă. Nu este singura creație în care
se joacă...Eu cred că a folosit
descrierea puștii pentru că îi oferea
prilejul sa își " ucidă... 17 februarie la
14:29 →

 47

Horga Mihai Steluța, Nichita era
ca peștele în apă pe vremea lui .. i s-a
dat „totul” 17 februarie la 14:30

Craciun Steluta Era el un enfant
terrible, dar eu cred că tot resimțea
cenușiul existenței și atmosfera
apăsătoare... Și Preda era bine văzut
dar tot a scris Cel mai iubit dintre
pământeni. 17 februarie la 15:19

Luminita Ignea Egoismul era ii
era cu totul strain, asa ca el suferea
pentru toti. 17 feb
Horga Mihai Acum Nichita și Marin
scriu poezie la steluțe ...să-i pomenim
de bine ...(era o vorbă : stă nesculată
de-o lună ...zice El ...s-o resculăm ! ...
zice Ea ...)Salutare și-un praz verde
! 22 ore

Christian W. Schenk "O poezie
nu trebuie înțeleasă în totul [...] căci
dacă toți bucherii de la școală o
înteleg atunci nu mai este poezie.”17
februarie la 15:53 · Editat

Lorena Craia Ce bine îmi pare că
aţi amintit asta! 17 februarie la 15:54

Ion Sorescu Multam,
maestre.Ştiam eu că-s beteag. Mare
pişicher şi bădia Mihail. 17 februarie
la 16:01
Daniela Sorina Ciurariu A pus dege-
tul pe rana! Exact asa cred ca trebuie
sa fie.... cu un pic de nebunie si mis-
ter nerevelat ... Altfel devine anost.
Care mai e arta daca nu completează
realitatea... CUM sau DACA o
completeaza ... e alta discutie...

Ion Sorescu Vezi tu Sorina, tare
ustură în rana deschisă, supurândă,
dar uneori mai e şi degetul cu unghia
netăiată. Stiiii? Poezia asta nu mă
gâdilă neam bre, mamă şi sunt un
gâdilicios. Dar hai să o lăsăm,
devenim pisălogi.
 17 februarie la 16:13

Lorena Craia Ion, eu sunt alături
de tine şi de părerea ta. La fel e şi
pentru mine. Şi slavă domnului, cred
că putem aprecia ce e şi ce nu e
poezie.
Daniela, ai texte care depăşesc cu
foarte mult textul de faţă. Ţi-e frică să
recunoşti? Recunosc eu pentru tine.
Ce dacă era Nichita? Cum ziceam, se
va găsi o zi, într-o zi, cineva să
depăşească pe altcineva. Întotdea-
una! 17 februarie la 16:16

Daniela Sorina Ciurariu ooo... nu
e vorba de asta.... e o gluma
fiindcă vine de la Nichita e ok...
scoasa din context e cu totul
altceva.... · 17 februarie la 16:17

Lorena Craia Daniela, să înţeleg
aşa: dacă nu era scrisă de Nichita, ci
de altcineva, nu putea fi considerată
poezie, corect? Dar asociem calitatea
unei creaţii cu respectiva calitate a
autorului? 17 februarie la
16:26 · Editat

Christian W. Schenk Depinde de
cine... 17 februarie la 16:59

Lorena Craia Christian W.
Schenk Permiteţi să vă contrazic!
Motivul pentru care supuneţi la discu-
ţii texte fără autor este exact cu moti-
vul de a evita căderea în patima aso-
cierii calităţii textului individual cu
individul însuşi! 17 februarie la 17:33

Christian W. Schenk Desigur că
vă permit... eu; mai puțin poetica! Nu
e mai simplu și mai corect să spuneți:
"pentru mine asta este poezie"?! · 17
februarie la 17:42 · Editat

Lorena Craia Christian W.
Schenk Atunci trebuie să contrazic
poetica însăşi! Ori cei care îi
construiesc rigorile. Şi NErigorile.
Mă scuzaţi, dar textul de mai sus nu
are nimic în comun cu poezia, poate
doar autorul... · 17 februarie la 17:45

Mitică Horlaci Pentru mine este.
Am spus-o deja! · 17 februarie la
17:45

Christian W. Schenk Probabil V-
ați exprimat greșit. Corect ar fi fost:
"Mă scuzaţi, dar textul de mai sus nu
- pentru mine - are nimic în comun cu
poezia, poate doar autorul..."· 17
februarie la 18:46 · Editat

Lorena Craia Christian W.
Schenk Atunci aşa ar trebui să se
exprime fiecare persoană care
vorbeşte despre creaţia unui artist.
Pentru că în afară de analiza
obiectivă, tehnică a textului, mesajul
este pur subiectiv şi poate nici autorul
nu mai ştie ce a vrut să spu... 17
februarie la 18:12

Christian W. Schenk Eminescu
nu a scris nici o poezie "din prima",
nici altul dintre "cei mari", nici un
începător sau mediocru care se

respectă cât de puțin. "Străfulgerul"
poetic nu se concretizează între două
stații de tramvai, pe un celular!
 17 februarie la 18:23

Lorena Craia Christian W.
Schenk DA! Perfect de acord! · 17
februarie la 18:25

Tatiana Tarziu Și ca o concluzi-
e...”Suntem ceea ce iubim”...· 20 ore

Marilena Patac Numai dacă ști să
jonglezi bine, poți să jonglezi în piață
· 17 februarie la 15:55

Adrian Moldovan super maxima,
de unde le scoti Marilena? · 17
februarie la 16:26

Marilena Patac Eu nu spun
nimic, doar ca nu vreau sa fiu luată
"peste picior"! · 17 februarie la 18:13
Călin Lucian Poezia de față nu este
nici măcar o descriere a unei arme,
decât dacă această persoană ar fi un
amator în ce priveşte armele de foc. O
descriere a unei puşti nu se face, în
mod tehnic, începând de la partea de
sus. Ce înseamnă partea de sus şi
partea d... 17 februarie la 17:56

Lorena Craia Aţi vorbit personal
cu Nichita? De unde ştiţi cu
certitudine că nu abera? La un pahar,
două, poeţii scriu numai tâmpenii.
Sunteţi atât de sigur pe dvs, de parcă
aţi fi scris-o CHIAR dvs, nu demult,
ci ieri-azi. · 17 februarie la 18:04

Călin Lucian După cum vedeți
chiar în exemplul în care sunteți
eroina principală, cuvântul, implicit
poezia pot fi folosite cu îndemânare
pentru a-şi atinge scopul, după cum
se observa din exemplul de față. · 17
februarie la 18:11 · Editat

Lorena Craia Călin Lucian Asta
pentru că doriţi dvs cu tot dinadinsul.
Cam aşa se întâmplă şi cu alţi critici
de literatură. Dacă preferă pe cineva -
laudatio, dacă nu... Bacovia a fost
considerat un poet slab, mediocru,
până aproape de moartea sa. De ce
este cons... · 17 februarie la 18:19

Lorena Craia Călin Lucian Dvs
aţi deschis cutia Pandorei, asumaţi-vă
consecinţele. Există oameni care con-
trazic. Îmi place · Răspunde · 1 · 17
februarie la 18:24

Călin Lucian N-am deschis nici o
cutie ci am făcut o simplă →

 48

observație la subiect. Dacă vă simți
lezată în vreun fel de către cuvintele
mele este, aşa cum ați menționat mai
sus, propria dumneavoastră
interpretare, deci, cutia a fost închisă
la fel şi discuția pe care nu am
deschis-o cu dumneavoastră. · 17
februarie la 18:28 · Editat

Mos Nelutzu G Lorena
Craia Sunteţi de fel glumeaţă? Şi
brunetă? Căci umorul este negru. De
supărare.
Îmi place · Răspunde · 2 · 17
februarie la 18:29

Lorena Craia Mos Nelutzu G Am
locuit, învăţat şi muncit în UK 2 ani.
Se explică · 17 februarie la 18:30

Mos Nelutzu G V-am lăsat discu-
tând azi dimineaţă şi vă re găsesc tot
discutând. N-aţi obosit? · 17 februarie
la 18:35

Mariana Lita Toate comenta-
riile impreuna au luat existenta si au
capatat valoare din cauza ca aceasta
gluma a copilului teribil a fost
prezentata ca poezie. Daca nu as
spune ce gandesc ar insemna ca ma
aflu intr-un loc gresit unde nu e pt
mine. Nichita in general est un poet
care a fost si va ramane adorabil. Dar
nu tot ce a scris a si fost sau ramas
asa. Nici un poet nu a scris la aceeasi
inaltime si intensitate tot ce a produs.
Cred ca glumind a scris... o giuma
nichitiana. .. Ieri la 02:46 · Editat

Ioan Hada aceasta poezie o
stiam din liceul si scoala militara.
poezia e si o modalitate de cunoastere
si chiar daca poate parea umor negru
el contine o parte din realitate sau
adevar. este o poezie teribilista de
care numai nichita era capabil
 Ieri la 08:52

Marilena Patac Văd ca poezia a
făcut bum-bum cu forța
comentariilor. Te felicit Adina
Velcea pentru ideea avută.
· 23 ore

Cosmin Druta Dacă scria unul
din noi această poezie, sigur trecea
neobservată. E doar un joc de cuvinte
al unui mare poet. · 23 ore

Dora Pascu Cred că toate
obiectele,din păcate, chiar și oamenii,

sunt alcătuite din trei părți, partea de
sus, partea de mijloc și partea de jos,
însă numai pușca (cu frații ei mai
mici sau mai mari că deja putem
vorbi de o întreagă familie)
reacționează ucigător · 23 ore

Tatiana Tarziu După ce-am citit
comentariile, nu cred că mai e ceva
de adăugat. Când citesc, scrierea mă
influențează funcție de starea
momentului. Dacăscrierea, o
citește o persoană mai pragmatică și
fără o înclinare spre....despicat firu-n
patru, pare oj... 21 ore · Editat

Frentescu Oana E o poezie care
te surprinde şi tot aştepţi parcă să mai
fie ceva, când deodată se termină
brusc...Foc! Îţi pune imaginaţia în
funcţiune şi cum poeţii au imaginaţie
ei înţeleg cel mai bine că este o
poezie. · 22 ore

Toni Cristea ...poezia este și joc
(barbu, după melci, cezar baltag,
madona din dud), textul lui nikita este
o satiră la adresa celor care scriu
prelegeri despre componența puștii,
partea de jos și de sus și de mijloc
este limba de lemn, singura întrebare
care se pune este dacă poetul l- a
împușcat sau nu pe autorul cazon cu
ultimul cuvânt (foc), dacă da, bine i- a
făcut...îmi spunea tata din armată,
ofițerul ne explica tema de luptă și pe
urmă voia să vadă dac- am înțeles, nu
se băga nimeni și pentru că știam c- o
să ne tăvălească iar prin noroi,
răspundeam eu... aici a răspuns toată
lumea, dar pe lângă, dac- aș fi ofițer
în armata poeziei, în noroi le-aș târâ
numai pe doamne, iar pe bărbați i- aș
trimite în prima linie... · 22 ore
Ion Sorescu E uite la asta nu m.am
gândit. Aşa pot întelege de ce a fost
scrisă. Multam Toni. M.ai făcut să
belesc ochii.
Îmi place · Răspunde · 2 · 20 ore

Maria Oprea Pentru mine este
Poezie. Punct și de la capăt. Și
împușcați-mă drept în creier! · 20 ore

Lixa Jon Daca nu s-ar fi spus ca
autorul este marele Nichita Stanescu,
sunt sigur ca toti criticii ar fi indreptat
pusca spre acel poet si ar fi tras fara
ezitare.FOC! · 20 ore

Marilena Patac S-au tras destule
gloanțe....Aici. · 20 ore

Maria Oprea Eu, nu! Dimpotrivă.
Am adus mereu câte o inimioară. Nu
gloanțe. · 20 ore · Editat

Maria Oprea Nu înțeleg de ce ar
trebuie văzută poezia ca fiind poezie
doar cea cu ritm și rimă? Frumosul nu
se poate exprima și altfel? Sau de un-
de atâta îndârjire de a nu fi văzută
forța creatoare o poezie? · 20
ore · Editat

Carmen-Maria Mecu Dragi
tovarăși de Cenaclu, asta e o glumă
mișto a lui Nichita Stănescu!
„Cosorul lui Moceanu”, din „Cel mai
iubit dintre pământeni”, al lui Preda,
este Modelul puștii lui Nichita
Stănescu. Prea multă filosofare nu-și
are rostul. Un râs sănătos, DA! Și se
râdea de inculții care conduceau țara
și îi învățau pe oameni în comunism.

Partea inferioară a machetei

Am “râsu’-plânsu’ ” parcurgând
această “dezbatere”, pe care am
găzduit-o la propunerea lui Ioan
Groşescu, ploieştean cu toată fiinţa,
poet, critic şi istoric literar, jurnalist,
iubitor de Nichita,... pentru că ea este
revelatorie pentru ceea ce am putea
numi, după “starea poeziei”, “starea
lecturii”. Nu doar de poezie, de
literatură, în general.

Pe de altă parte, această dezbate-
re este şi o imagine grăitoare pentru
câte trebuie să suporte internetul. E
deprimant să vezi cât de neglijent se
redactează textele, cât de precare sunt
cunoştinţele de gramatică, de
literatură...

Ca şi în cazul altor teme de
dezbatere internautică, şi de această
dată ai impresia că toată lumea se
pricepe la toate, că există o chemare
justiţară a multora de a emite judecăţi,
de a da sentinţe.

Cine mai citeşte literatură, de ce
mai citeşte literatură, cât citeşte, cum
citeşte... – iată un şirag de întrebări
care nu doar că îşi aşteaptă răspunsuri
autorizate, dar ar trebui să genereze
niscaiva preocupări pentru salvarea
noastră prin lectură.

E invocat şi Nichita Stănescu
(“suntem ceea ce iubim”), dar, în
aceeaşi măsură, mulţi realizează că
suntem şi ceea ce citim.

NICOLAE BĂCIUŢ

 49

 Arborele este una dintre cele

mai bogate şi răspândite teme literare,
un simbol complex, articulat în jurul
imaginii unui cosmos viu, Axa Lumii
și Pomul Vieții, figură androginică
reunind cele două principii. Persistă
sub forma arborelui genealogic și
poate semnifica dezvoltarea unei
cetăți, a unei seminții sau a unui
imperiu.

 Nichita Stănescu (1933-1983)
este considerat „vârful de lance” al
generaţiei ’60, poetul prin excelenţă,
cântăreţ al dragostei, al timpului şi al
morţii. Pentru el lumea este doar o
prelungire a sentimentului, a
gândului, în timp ce cuvântul ia
naştere miraculos sau dramatic.
Poetul își proiectează sentimentele la
scară universală, o proiecție intuitivă
și afectivă a subiectivitații proprii. A
fi “înlăuntrul fenomenelor” înseamnă
a fi pretutindeni, a te privi în toate
lucrurile. Instanța poetică inventează
expresia ”limba poezească”, care îi
definește scrisul și care nu este
altceva decât o ipostază sărbatorească
a limbii române (Alex. Ștefănescu).
Nichita Stănescu a făurit din cuvinte
eliberate de semantica lor
“necuvinte”, a restaurat “timpul literei
A”, nostalgia lumilor mitice, revelând
sensul eternității (Dumitru Micu).
Asemeni unui magician, produce
miracolul, dând curs curiozității
cititorului. Esența poeziei sale este
acel “altceva”, o deschidere spre
necunoscut, spre ceva nou.

 În viziunea sa, adevăratul
material de construire a poeziilor nu
sunt cuvintele, ci ,,necuvintele”, adică
cuvintele golite de semnificaţii
obişnuite, apte să inoveze sensuri
posibile, nesfârşite. Cuvântul este
presat de înțelesuri, ca strugurele în
teasc, din care se obţine mustul, adică
infinite serii de simboluri. Poeziile lui
Nichita Stănescu nu au texte cu
sensuri unice, date o dată pentru
totdeauna, ci o multitudine, diferite
de la un cititor la altul.

 În primele două versuri ale
poeziei sale: ,,Emoţie de toamnă”,
concretul şi abstractul sunt prezente
într-o singură imagine, astfel încât
sensurile literale se împletesc cu cele
figurate:

,,...acoperă-mi inima cu ceva,
cu umbra unui copac sau mai bine

cu umbra ta.”
Fiindu-i teamă de suferinţa

iminentă, poetul imploră, printr-un
imperativ, ca inima să-i fie protejată:
,,acoperă-mi inima cu ceva” cel puţin
cu iluzia unei iubiri, ce este exprimată
prin metaforele: ,,umbra unui copac”
şi ,,umbra ta”. El vede în cele două
umbre ocrotire, se simte în siguranţă,
ocrotit de copac, însă, eul liric preferă
ocrotirea iubitei (,,sau mai bine cu
umbra ta”).

 În primele opt versuri ale
poeziei ,,Câmp” copacul este văzut ca
centrul universului, care, susţine
întreg pământul şi de existenţa căruia
atârnă vieţile noastre; o ,,axă a lumii”
care întăreşte comunicarea între
subteran, pământ şi cer:

,,Eu cred că pământul e plat
asemeni unei scânduri groase,
că rădăcinile arborilor îl străbat
atârnând de ele-n gol, cranii şi

oase,
că soarele nu răsare mereu în

acelaşi loc
şi nici nu răsare în acelaşi soare,
ci tot altul după noroc
mai mic sau mai mare…”
 În prima strofă din ,,Lauda

omului”, Nichita Stănescu atribuie
,,idei” copacilor; şi prin intermediul
acestora îşi exprimă punctele de
vedere despre om:

,,Din punctul de vedere al
copacilor,

soarele-i o dungă de căldură,
oamenii- o emoţie copleşitoare...
Ei sunt nişte fructe plimbătoare

ale unui pom cu mult mai mare!”

Încercarea de a privi lumea din
unghiul copacilor, ,,insuflă” naturii o
însuşire animizatoare. De aici şi
sentimentul că natura ne absoarbe în
câmpul privirii, din punctul de vedere
al copacilor.

 Copacii din: ,,Lună în câmp”
completează peisajul, cadrul natural
în care se desfăşoară întâlnirea idilică
dintre cei doi iubiţi. În spaţiul
sublunar, poetul îşi imaginează
întâlnirile într-un decor feeric,
asemănător celui eminescian: ,,gutuii
adormiţi”, crengile copacilor şi luna,
datorită căreia, fiinţa se oglindeşte în
ochii iubitei. ,,Gutuii adormiți”
conturează încă de la început întreg
cadrul, conferind exteriorului o
aureolă erotică:

,,Cu mâna stânga ți-am întors spre
mine chipul,

sub cortul adormiților gutui
și de-aș putea să-mi rup din ochii tăi

privirea,
văzduhul serii mi-ar părea căprui.

Mi s-ar părea că deslușesc, prin
crenge,

zvelți vânători, în arcuiții lei
din goana calului, cum își subție

arcul.
O, tinde-ți mâna stângă către ei

și stinge tu conturul lor de lemn
subțire

pe care ramurile l-au aprins,
suind sub lună-n seve caii repezi
ce-au rătăcit cu timpul, pe întins.

Eu te privesc în ochi si-n jur se
sterg copacii

În ochii tăi cu luna mă răsfrâng
... și ai putea, uitând, să ne strivești în

gene
dar chipul ți-l întorn, pe brațul stâng.”

 Metafora ,,Copacii fără
trunchiuri, iarba fără verde”, din
,,Autoportret pe o frunză de toamnă”
sugerează sentimentul de neîmplinire,
de rătăcire faţă de sâmburele său
originar, şi de aceea, eul este obligat
să se caute continuu pe sine, pentru a
se regăsi şi pentru a se reîntregi.

 Prin versurile poeziei
,,Necuvintele”, poetul pune în
evidenţă o posibilă contopire între om
şi copac: →

ALEXANDRA ALEXA
Clasa a X-a C,

Colegiul Tehnic Dimitrie
Ghika” Comănești, Județul

Bacău
 Profesor coordonator:

Apreutesei Felicia

 50

,, El a întins spre mine o frunză ca
o mână cu degete.

Eu am întins spre el o mână ca o
frunză cu dinţi.

El a întins spre mine o ramură ca un
braţ.

Eu am întins spre el braţul ca o
ramură.

El şi-a înclinat spre mine trunchiul
ca un măr.

Eu am înclinat spre el umărul
ca un trunchi noduros.

Auzeam cum se-nţeteşte seva lui
bătând

ca sângele.
Auzea cum se încetineşte sângele

meu suind ca seva.
Eu am trecut prin el.
El a trecut prin mine.

Eu am rămas un pom singur.
El un om singur.”

Gesturile omului sunt
asemănătoare cu cele ale copacului
însufleţit, iar cu ajutorul acestor
gesturi, cei doi încearcă să comunice.
Frunza devenită mână şi mâna
devenită frunză, braţul devenit ramură
şi ramura devenită braţ, transformarea
eului poetic în trunchi noduros ,
sângele devenit sevă, sporesc misterul
limbajului pe care cei doi încearcă să-
l descopere. Toate aceste schimbări
apropie fiinţa umană de cea vegetală ,
până când graniţele sunt trecute, iar
pentru câteva secunde, cei doi se
contopesc, devenind un tot. În acel tot
se produce o metamorfoză stranie: eul
rămâne ,un pom singur”, iar arborele
,,un om singur” . Printr-o magie a
,,necuvintelor” se ajunge la un
transfer de materie, de la uman la
vegetal şi invers.

 Metafora arborelui în poeziile
lui Nichita Stănescu reprezintă
regenerare, renaştere, centrul
universului, sau un prieten de suflet,
cu care poetul comunică printr-un
limbaj al ,,necuvintelor”.

Bibliografie

Nichita Stănescu, Poezii, Editura Aula,

Brașov, 2007.
Vasile Spiridon, Nichita Stănescu.

Monografie, Antologie comentată, receptare
critică, Editura Aula, Brașov, 2003.

Ivan Evseev, Enciclopedia semnelor și
simbolurilor culturale, Editura Amarcord,
Timișoara, 1999.

Victor Kernbach, Dicționar de mitologie
generală, Editura Științifică și Enciclopedică,
București, 1989.

Jean Chevalier, Alain Gheerbrant,
Dicționar de simboluri, Editura Artemis,
București, 1994.

 Poezia este inclusă în volumul „O
viziune a sentimentelor” (1964), ce
conține aproape în totalitate versuri
de dragoste și este de un lirism mai
pur, poemele alcătuind o concepție a
unei idile sincere și sentimente fru-
moase de iubire.

Poetul are o viziune originală și
modernă. El creează o limbă nouă
mai bogată în sensuri „limba
poeziască” în volum sunt folosite
metafore.
 În poezia „Leoaică tânără, iubirea”
poetul sugerează consecințele pe care
le are iubirea, năvălind ca un animal
de pradă, leoaica în lumea imaginară
a conștiinței consecințe pe care le are
asupra eului liric cu lumea exterioară.
 Tema poeziei este iubirea, sugerată
prin metaforele „leoaică tânără”, „ară-
mie” care au efecte devoratoare asu-
pra sinelui: „colții albi mi i-a înfipt în
față,/ m-a mușcat leoaica, azi, de
față”.
Iubirea provoacă o transformare a
concepției, astfel „natura/ se făcu un
cerc” în centru căruia se află poetul
cotropit de iubire.
 Eul liric își pierde simțurile, văzul,
auzul, pipăitul, se detașeză de trup,
trupul fiind doar „un deșert în
strălucire” .
Privirea se descompune ca o rază albă
de lumină în două jumătăți de
curcubeu. Auzul percepe numai
armoniile cerești „tocmai lângă
ciocârlii”, iar pipăitul nu mai distinge
forme, „mâna nu le mai știe” .
 Prozodia este modernă, nerespec-
tând versurile, ritmul, măsura și rima.

CRISTIAN TĂTAR,
Clasa a VIII-a A

Școala Gimnazială Nr. 2
Târgu-Mureş

Poezia „Țărm” de Nichita

Stănescu are o valoare stilistică
deosebită. Prin intermediul imaginilor
vizuale: „țărmul stă drept”, țărmul ne
este prezentat ca fiind hotărât,
încrezător.

El nu ține seama de ceilalți, de
marea schimbătoare, de vântul
călător.

Prin intermediul metaforei
„țărmul rămâne neschimbat”, ne este
evidențiat caracterul puternic și greu

Acasă la Nichita Stănescu

de influențat al țărmului. Țărmul?... el
nu poate fi comparat cu nimic, este de
neegalat; semnifică libertatea,
independența.

Țărmul este pus într-o lumină
aparte, el degajând sentimentul de
infinitate, neavând limite.

Pentru mine, țărmul poate fi
comparat cu viața. Uneori, primim
niște lovituri, iar rănile lăsate se pot
vindeca doar printr-un caracter de
fier, prin motivație. Viața este
asemenea țărmului: infinită, plină de
libertate, de emoții adunate-n privire.

Consider că poezia este una plina
de semnificații, de emoții, o poezie
sensibilă, motivațională.

Așadar, să luăm exemplul
țărmului,pentru a putea fi liberi,
puternici și încrezători.

Figuri de stil și imagini artistice:
epetiția „Mai..., mai...” pune în
lumină încrederea în propriile gânduri
și fapte ale țărmului, caracterul
puternic al acestuia; oricâte, orice s-ar
întâmpla, el rămâne nemișcat.

Imaginea vizuală: ”Numai țărmul
stă drept” ne degajă o atmosferă de
tinerețe, libertate.

Epitetul „Țărmul rămâne
neschimbat / Și pururi același” ne
evidențiază veșnicia țărmului, anii
prin care trece și totuși neschimbarea
acestuia, frumusețea diversității.

Putem spune că Nichita Stănescu
este un inventator mai rar întâlnit, un
poet inovator al frumosului, al
infinitului.

Prin operele sale a readus marea
la viață, ne-a oferit dulcele gust al
copilăriei, al dragostei, ne-a purtat
prin fericire, prin melancolie, prin
aprehensiune, prin agonia tristeții.

Poemele sale sunt un adevărat
liant între lumea fictivă, de feerie și
realitatea – mai dulce sau mai tristă.

LIGIA UNGUR,
clasa a VIII-a B

Şcoala Gimnazială Nr. 2
Târgu-Mureş

 51

 Dacă Nichita Stanescu se închina
cu sinceră reverență inaintea lui
Constantin Chiriță considerandu-se el
însuși un etern cireșar , în cazul lui
Eminescu el este un urmaș mereu
romantic, ispitit de limbajul poetic al
cărui inovator este alături de
Eminescu și Arghezi. Acesta din
urmă îsi exprimă elogiul față de
Luceafarul poeziei românești, într-o
inscripție pe amfora lui astfel: “ Pășiți
încet cu grijă tăcută ,,feții mei/ Să nu-
i călcați nici umbra , nici florile de
tei;/Cel mai chemat și cel mai teafăr
din toți să-l aline/... Și-a înmuiat
condeiul de-a dreptul în Luceafăr .”
 Tot astfel cel mai tânăr inovator al
limbajului poetic românesc, Nichita
Stănescu îi dedică lui Eminescu aflat
la adolescentina vârstă de 16 ani un
poem care poartă același titlu ca
poemul lui Eminescu “ O călărire în
zori”.
 Stănescu păstrează în textul său
poetic atmosfera frenetică
eminesciană, spiritual juvenilă și
exaltarea romantică. Neomo-dernist
prin esență, Stănescu concretizează
abstractul “ Tăcerea se izbește de
trunchiuri…/ Se face nisip” în
clepsidra erelor nisipul măsoară
vocabula poetică dinspre un suflet
spre altul. Nichita se întoarnă către
tânărul poet Eminescu: “Mi-am întors
către soare unicul chip, umerii mei
smulg din goană frunziș“. Nichita se
închină precum soarelui în fața lui
Eminescu, iar umerii săi se înaripează
îngerește de la frunzișul codrului
codruț. Ca un Prometeu plămădit din
lut el țâznește din tărâna eminesciană
pe care o salută ca pe un împărat
roman : ”Calul meu saltă din lut…/
Ave, mă-ntorc către tine , eu. Ave!”
 Dacă Eminescu l-ar fi cunoscut
pe Nichita i s-ar fi adresat probabil cu
aceeași afecțiune cu care l-a primit in
inimă bardul de la Mircești ,Vasile
Alecsandri, pe tânărul Eminescu .
 Așa însă, Nichita este cel care își
întoarce “sulițele albastre” către
soare.
Și totuși ! Eminescu l-a visat pe
Nichita : “ Părea un tânăr voievod/
Cu păr de aur moale”. Nichita își
încheie poemul prin versul : “ Coama
mea blondă arde în vânt!” , “
Negrele-i vițe devin blonde “ devin
blonde , arheul, duhul Poetului se tot

Muzeul Memorial “Nichita

Stănescu”, Ploieşti

întrupează în spațiul românesc “
Coroana-i arde pare”. Coroana-i arde
potcoavele-i scapără, iubirile dăinuie .
 Ecoul vocii eminesciene răsună
prin vocea lui Nichita Stănescu. Ei
sunt întruparea demonică și angelică a
geniului poeziei românești.
 Și astfel, de când arheul Poetului tot
prinde a se întrupa în veacuri , tot trec
călare pe cai năzdrăvani peste spațiul
mioritic al spiritului, voievozi ai
poeziei noastre.

IONUȚ PRODAN,
Clasa a VIII-a A

Școala Gimnazială Nr. 2
Târgu-Mureş

Nichita Stănescu este un autor
român contemporan care aduce o
viziune poetică nouă în poezia
românească printr-o imaginație
metaforică ieșită din comun.

Ploaie în luna lui Marte este o
poezie de dragoste care folosește
metafora ploii pentru a evidenția o
întragă gamă de sentimente pe care le
poate simți o persoană îndrăgostită.

 Astfel, folosindu-se de câmpul
lexical al ploii „plouă norii ploaia”,
eul liric apare gradual în mai multe
ipostaze.

Fiecare strofă reprezintă una
dintre ipostazele uitării.

În prima strofă apare ploaia ca
martor al iubiților care îi adăpostește.

Iubirea ideală neîmplinită iustrată
și de ovalul ferestrei și de luna Marte.
Iubirea ideală, imposibilă e sugertă de
planeta Marte, care are propria ei lună
străină de lumea pământeană.

Textul propus respectă pe deplin
caracteristicile genului liric, deoarece
transfigurează realitatea grație imagi-
nației și sensibilității autorului.

Acestea le regăsim sub forma per-
sonificărilor din strofa a doua „pereții
erau neliniștiți”, „sufletele dansau”.

În următoarele două versuri cei
doi iubiți dialoghează.

Viitorul perifrastic folosit „o să
te plouă” subliniază sentimentul de
familiaritate a eului liric.

Autorul împrumută numele unui
personajdin romanul cu același nume
al lui Ionel Teodoreanu, Lorelei,
iubita perfectă, ceea ce face ca zborul
iubitului să pară mai ușor.

Metafora zborului poate fi
utilizată fie pentru a accentua
înălțarea sufletului, fie pentru a indica
distanța ce e pe cale să se producă
între cei doi.

Planul cosmic și terestru e in-
trodus de verbul la imperativ „răs-
punde, răspunde”, rin reprezentanții
săi ploaia și oamenii.

Poezia se încheie ciclic,
reluându-se versurile de la început
„plouă infernal, și noi ne iubeam prin
mansarde”, poetul introducând
epitetul „ploaie de tot nebunească”
pentru a încheia discursul liric.

 MICHELLE BARRELLA,
clasa a VIII-a B

Şcoala Gimnazială Nr. 2,
Târgu-Mureş

Poezia Cântec este un poem de

dragoste și face parte din volumul O
viziune a sentimentelor, apărut în anul
1964.

Titlul “Cântec” se potrivește pe
deplin conținutului poeziei scrise de
Nichita Stănescu și anticipează starea
de fericire intensă pe care aceasta o
transmite.

Alcătuit dintr-un singur cuvânt
este un titlu sintetic. Substantivul
comun nearticulat cântec are o mare
putere de a sugera starea de vrajă pe
care o transmite textul poetic. Titlul
are sens conotativ, el simbolizand
armonia, împlinirea prin iubire, dar și
fericirea deplină, sentimente regăsite
pe tot parcursul poeziei.

Încă din prima strofă înțelegem
că sensul cuvântului cântec e starea
pe care o transmite relația dintre cei
doi îndră-gostiți: o fericire mai
puternică decât mine/ decât oasele
mele.

În a doua strofă prin intermediul→
VLAD BĂJAN,

clasa a VIII-a A,
Școala Gimnazială „Mihai

Viteazul”, Târgu-Mureş

 52

epitetelor (“cuvinte lungi, sticloase“),
dar si al comparațiilor (“cuvinte lungi,
sticloase ca niște dălți ce despart/
fluviul rece de delta fierbinte”) se
creează o atmosferă de visare, de
euforie, sentimente ce pot fi asociate
substantivului cântec, atmosferă care
ne îndreptățește încă o dată să
afirmăm că titlul este adecvat
conținutului. Sentimentele sunt
transpuse în cuvinte care despart ziua
de noapte bazaltul de bazalt.

În a treia strofă sentimentul
de fericire este trăit la cel mai înalt
grad și este exprimat clar în versul
Du-mă, fericire, în sus, și izbește-mi
tâmpla de stele. Din această secvență
ne dăm seama cât de profunde sunt
sentimentele îndrăgostitului: atât de
profunde încât pot deveni coloană
sau altceva mult mai înalt, poate
cântec.

În ultima strofă regăsim
cuvântul cântec (la forma lui de
plural), cu valoare metaforică: Două
cântece diferite, lovindu-se,
amestecându-se/ două culori ce nu s-
au văzut niciodată. În această parte
cântece simbolizeaza chiar destinele
celor doi îndrăgostiți care doresc să
își uneasca sorțile și care transformați
în cântece, au depășit lumea
materială, intrând în cea spirituală
care este veșnică.

Având în vedere toate aceste
aspecte putem spune că titlul a fost
foarte bine ales.

 ,,Eu nu sunt altceva decât o pată

de sânge care vorbeşte”. Aşa se
autointitulează Nichita Stănescu,
poetul care a revoluţionat poezia
română postbelică. Creatorul unui
limbaj nou, abstract, accentuat
metaforic, Nichita este o prezenţă
unică în lirica românească. Un loc
distinct în opera lui îl ocupă volumele
cu tematică patriotică Roşu vertical
(1967) şi Un pământ numit România
(1969). Răzvan Voncu avertizează că,
aplicându-se o lectură superficială,
cele două volume riscă să fie înscrise
„în linia spiritului patriotard a noii
ideologii ceauşiste” . Vom lua în
considerare atenţionarea de mai sus şi
vom supune poezia analizată unei
grile atente de lectură.

 Textul Noi este un monolog
confesiv care defineşte liric legătura
profundă şi indestructibilă dintre

Bibliotreca lui Nichita Stănescu de
la Muzeul memorial din Ploiueşti

oamenii acestor locuri şi pământul
patriei. Poetul foloseşte într-un mod
original procedeele artistice,
împărtăşind astfel sentimentul
patriotic. Dragostea de neam este atât
de înălţătoare încât îl propulsează în
înaltul cerului pe cel ce-şi iubeşte
patria, mişcare ce anticipează viitorul.
Trainică este şi legătura cu trecutul,
simbolizat prin străbunii de „sub noi”,
iar prezentul este redat atât prin
verticalitatea poziţiei celor ce luptă
„în picioare”, cât şi prin
exclusivitatea folosirii verbelor la
prezent.

 Repetiţia „ştim” şi enumeraţia
„patima, rostul, legea” întăresc faptul
că suntem singurii stăpâni ai vetrei
străbune şi că ne cunoaştem ţara mai
bine ca oricine. În prima strofă
repetiţia „noi” face trimitere la
poporul român, iar metafora „lacrimă
şi dinte” subliniază sensibilitatea şi
duritatea locuitorilor patriei.
Predomină ideea de posesivitate a
poporului. A doua strofă accentuează
mărinimia şi compasiunea
manifestate de românii puşi în situaţia
de a fi gazde. Modestia şi bunul simţ
îi caracterizează pe români, aşa cum
sunt descrişi în ultima strofă. Toate
aceste trăsături, construite cu ajutorul
epitetelor adjective, devin calităţi
unice, parcă ale unor fiinţe
privilegiate ce alcătuiesc acest popor
multimilenar.

 La fel ca mulţi alţi poeţi,
Nichita Stănescu s-a îndreptat spre o
poezie în care se împleteşte
sensibilitatea cu reflecţia. Poetul îşi
sintetiza concepţia despre creaţia
artistică prin afirmaţia : „Poezia nu
este numai arta, ea este însăşi viaţa ,
însuşi sufletul vieţii”.

IOANA BLOJ,
clasa a VII-a A,

Şcoala Gimnazială „Mihai
Viteazul”, Târgu-Mureş

„Dacă s-ar descuraja poetul
ar cădea frunzele din copaci,-
și ramurile lor ar rămâne
ca niște spânzurători.”

(Nichita Stănescu- Artă poetică)

 Dacă s-ar descuraja profesorul,
copiii s-ar însingura îndepărtându-se
de Cuvânt.
 Ca să putem respira idei, ca să
putem respira sentimente, trebuie să
existe cuvinte. E – în primul rând-
datoria profesorului de limba română
să-l apropie pe elev de cuvinte și
de…necuvinte, să-l învețe a respira
idei, să-l deprindă a respira
sentimente.
 Simțim din nou dor de ducă: noi cei
45 de elevi și 7 dascăli îndrăgostiți de
Poezie și de Cuvânt- Cercul de
lectură Aripi de anotimp al Școlii
Gimnaziale Nr. 2 și al Școlii
Gimnaziale „Mihai Viteazul” din Tg.-
Mureș. Daimonul nostru, al
iubitorilor de Poezie ne-a izbit iar cu
ploi de stele și ne-a arătat Drumul.
Pornim în căutarea necuvintelor, în
căutarea păsării care zboară invers.
(”Înșiruirea de versuri din fața
dumneavoastră este o pasăre care
zboară invers” își definea poetul
opera în prefața la volumul Ordinea
cuvintelor.) La capătul drumului,
acasă la el, îl vom găsi pe Nichita,
omul / poetul care a văzut cuvintele.
(„Am cunoscut pe cineva care vedea
electricitatea. Cineva m-a cunoscut pe
mine care vedeam cuvintele.”)

Am străbătut mai întâi (în orele
de școală și-n cele destinate Cercului
de lectură) cărările fermecate ale
patriei de cuvinte, ne-am afundat în
hățișul metaforelor înfiorându-ne de-
atâta frumusețe, copleșiți și uimiți de-
atâta splendoare semantică. Vom
străbate acum patria de pământ și de
piatră, porniți în căutarea sursei ce a
iluminat materia ca să lase o umbră
atât de majestuoasă.

Ne trezim dis-de-dimineață;
avem a străbate drum lung. Învățăm
în zorii zilei lecția punctualității.
Învățăm să prețuim Secunda: Spune-
mi, poate că tu, secundă, tu / poate că
tu ești dumnezeu / și nu vrei să-mi →

Prof. ROZALIA TRUȚA,
Școala Gimnazială

„Mihai Viteazul”, Tg.-Mureș

 53

spui că tu ești / din dispreț pentru
mine că nu știu / nu știu / când ai
trecut. Învățăm să respectăm și să
iubim Cuvântul: Spune-mi, poate că
tu, cuvântule, tu / poate că tu ești
dumnezeu… Învățăm a ne ruga-
Rugare- de la același al nostru drag
Nichita: Dă-mi, Doamne, victorie /
ajută-mă să-mi înving dușmanii /
pielea de pe mine, marginea, / orele,
anii.

Și-abia apoi autocarul se pune în
mișcare. De frigul culorilor ne
îmbrăcăm în lumină și singura haină
adevărată a noastră e străfundul
ochiului nostru. În rest suntem goi
sau în dezbrăcare. Privirile noastre
îndreptându-se înspre fereastră
deslușesc semnele târziului de
octombrie. Străbatem păduri de
aramă. E o cădere de frunze galben-
arămii desprinse din pomi șuvițați de
aurul toamnei. Frunzele sunt pline de
ființe înfiorate. / Privirile pline de
ființe polare. / Lumina de ființe
luminoase. Iar din copacii pădurilor
arămite de vântul toamnei ne
zâmbește Nichita: Mă asemui cu un
copac / fiecare cuvânt al meu este o
frunză. Răzbat până la noi - și nu mai
știm dacă de-afară, din aparatul
încastrat în bordul autocarului sau din
lăuntrul nostru - inflexiunile
inconfundabile ale glasului său
recitând „Evangheliile toamnei”:
Frunza de verdele verdelui cădea-va
în toamnă…

A inventat hemografia. A scris cu
el însuși. Apoi și-a schimbat planeta.
Și-a lăsat aici umbra. Umbra vieții
mele sunt cuvintele mele. Eu sunt
simultan cu propria mea secundă,
cuvântul este simultan cu orice,
oricând.

Drumul e lung; în autocar e
sărbătoare: se râde, se spun glume, se
evocă chipul lui Nichita, se cântă A
venit toamna, se rostesc versuri, se
inițiază jocuri, se azvârle cu sandaua
după fluturi. Doar chiar Nichita ne-a
dat dezlegare: Drumul e lung, fluturii
sunt mulți / să azvârlim cu sandaua
după fluturi.

Ajungem la Ploiești. Pe strada
Nichita Stănescu nr. 1 ne întâmpină
în prag doamna Irina Codreanu,
călăuza noastră pe acest drum al
cunoașterii vieții poetului. Da, poetul
este acasă, dar nu, nu este în camera
sa, nici în dormitor și nici în
sufragerie, el locuiește acum în
propriile sale cuvinte. S-a schimbat în
cuvinte și ne întâmpină arătându-ne

Muzeul Memorial “Nichita Stănescu”

cel mai frumos lucru al lui, adică
versul. În pat se odihnește un ursuleț
roz, jucăria preferată a lui Nini. De pe
perete ne zâmbește, mândru de
fundița prinsă de mamă în părul
copilăriei- galben copil oprit în poză
și-nrămat- îngerul blond. (E un trup
al tău vechi / pe care l-ai rătăcit / și
nici măcar un anunț, dat / cu litere
groase, / nu-ți oferă vreo șansă / să-l
mai regăsești). Ceasul - măsurând
acum nu timpul Poetului, ci timpul
Poeziei - și telefonul - chiar așa arătau
telefoanele de altădată?!- stârnesc
curiozități firești. Și, exact în acest
moment primim gând de departe, de
la noi de-acasă de la Tg -Mureș:
Salutați-l pe Nichita din partea mea!
Este gândul doamnei inspector de
Limba și Literatura Română, prof. dr.
Mioara Kozak, admiratoare veche și
declarată a marelui poet. Primim
mesajul ca pe o recunoaștere a
activității noastre și ca pe un îndemn:
e bine ca noi, profesorii de Limba și
Literatura Română și noi, elevii unui
cerc de lectură, să ne simțim acasă în
casa marilor noștri scriitori.

Pășim încet, cu grijă tăcută, ca în
orice casă locuită de îngeri, ascultăm
explicațiile ghidului, devenim din ce
în ce mai curioși, întrebăm, primim
răspunsuri...
 Ne refugiem într-un spațiu dedicat
manifestărilor culturale din Corpul B
al muzeului. Arhitectura simplă și
echilibrată invită la reculegere și
rugăciune. Și înaite de-a citi din
marea lui carte de poezie și înainte
de-a descifra înțelesul metaforei cu
ajutorul doamnei prof. Oana
Codarcea, păstrăm un moment de
reculegere. Glasul suav al lui Serafim
Hancu rostind Rugăciunea ni-l aduce
pe Nichita acasă. Îl vedem cu ochii
minții, întindem spre cer razele
mâinilor și-i auzim glasul: „M-or
plânge limba românească/ În totul de
cuvânt al ei. / Nu voi muri de
niciodată,/ Un Făt- Frumos fără de
tei.”

 Există poeți pe care îi iubim
pentru că îi iubesc și prieteni dragi
nouă - afirma poetul Nicolae Băciuț
în cartea sa – Nichita Stănecsu. Cu
colțul inimii - iar poeții trebuie iubiți
atâta vreme cât există prin cărțile lor.
 Îmi amintesc cu o vădită emoție
cum, în primii ani de căsnicie, soțul
meu, un împătimit al liricii
stănesciene, a dorit să realizeze un
interviu cu Nichita. A venit atât de
fericit acasă de la București cu
reportofonul plin de cuvintele
maestrului, cu un interviu luat
poetului și Luizei Cristescu, o
apropiată a familiei Stănescu, și ea, la
rândul ei, scriitoare. Nu se mai sătura
povestindu-mi de inegalabila șansă ce
i-a fost oferită de însuși Nichita care
l-a primit cu multă căldură într-un
interior de o simplitate atrăgătoare.
 Dar bucuria supremă avea să prindă
rod ceva mai târziu, în 1982 când
avea să meargă la Struga, să fie
alături de poet, când i se decerna
marele premiu Cununa de aur. Deși
primise girul pentru această
descindere de la redactorul-şef al
revistei la care urma să se angajeze,
Vatra, problema cea mai mare o
constituia o anumită lege care nu
permitea ieșirea din țară decât dacă se
făcea dovada că deții în bancă o sumă
infimă de bani, adică valută care îți
putea asigura șederea într-o țară
străină doar pentru câteva zile. Așa
era pe vremea aceea, vremea
comunismului în floare. Aceasta era
problema cea mai mare, deoarece,
soțul meu era foarte hotărât să
meargă, chiar și pe jos, ca Badea
Cârțan, până la Struga, în Macedonia,
din respect pentru Nichita, de drag
față de Nichita. Deși venise parcă mai
repede toamna și începuse bine să se
răcorească, pentru el nu conta. Nu-l
preocupa grija transportului, a cazării
ori a mâncării. Dorea doar să ajungă
acolo, cu orice preț.
 Și, absolut pe neașteptate, o fostă
colegă și prietenă din școala primară
își exprimase telefonic dorința de a
ne vedea. Era stabilită de ceva vreme
în SUA, în Minessota, plecase prin
căsătorie. Bineînțeles că în ziua
următoare ne-am și văzut, venise să-l
vadă și pe Raul, dar să se întâlnească
și cu mama mea pe care o adora. A-
tunci, într-o fracțiune de secundă, →

PROF. CODRUŢA BĂCIUȚ

 54

soțul meu a înțeles că această prietenă
a mea este salvarea lui, întrucât era
singura persoană deținătoare de
valută pe care o cunoșteam noi în acel
moment. Au convenit să-l împrumute
cu o sumă absolut modică, 25 de
dolari, au mers la bancă, au făcut
transferarea banilor pe numele lui și,
doar așa putea dovedi că „are” valută
şi poate părăsi țara. Bineînțeles, cu
promisiunea certă că, în anul următor,
i se vor restitui banii, cu dobândă,
lucru care s-a și întâmplat la venirea
prietenei mele cu soțul ei, Kevin, în
anul următor. Nu mai conta însă acest
lucru, nu conta chiar deloc. Important
era că nu mai exista nicio piedică și
că, Nichita va fi onorat și de prezența
lui Băciuț la momentul unic ce
reprezenta decernarea premiului
Cununa de aur - cel mai mare premiu
acordat pentru poezie. Așa, trecând
printr-o ade-vărată aventură, urmată
de altele ivite pe traseul pe care îl
avea de făcut, a ajuns să-și vadă visul
împlinit. Repet, ar fi făcut ori-ce, dar
orice sacrificiu, atât de mult își dorea
această deplasare.
 La întoarcere, evocarea Nichita nu
mai contenea. Emoția momentului
când Nichita era la microfon
mulțumind, întâlnirea cu alți poeți și
scriitori precum Cornel Popescu, D.
R. Popescu, Carolina Ilinca, Al.
Andrițoiu, frumusețea inedită a
peisajului ce cuprindea lacul Ohrid,
asemenea unei lacrimi, întins în fața
hotelului la care erau cazați, totul, to-
tul îl fascinase, dar mai ales demni-
tatea și patriotismul lui Nichita. A
întâlnit oameni noi, cărora le-a luat
interviuri, a cunoscut locuri noi, ce
respirau aer de sărbătoare, dar Nichita
era, undeva, deasupra tuturor. Și a-
cum, uneori, după atâția ani de la a-
ceastă – întâmplare a ființei noastre –
amintindu-mi de fericirea din ochii
lui că a avut posi-bilitatea să-l înso-
țească pe Nichita, mă simt la fel de
emo-ționată, la fel de fericită. Și toate
acestea din drag, iubindu-l pe Nichita.

Muzeul Memorial - Trofeele lui

Nichita

Revista „Vatra veche” a editat un

supliment literar, dedicat lui Nichita
Stănescu, la ediţia din 2016 a
Festivalului Internaţiional de Poezie
„Nichita Stănescu”, de la Ploieşti

Despre acest număr de revistă,
care se distribuie şi electronic la peste
15.000 de adrese de email, pictorul
Mihai Bandac, unul dintre apropiaţii
poetului şi familiei sale, a scris:
„Excepțional! Fără precedent.
Antologic..Vă mulțumesc în numele
lui Nichita, a familiei sale, a
iubitorilor de poezie și de visare, a
iubitelor lui de calitate sufletească
înaltă și desigur în numele modestei
mele persoane. Ar fi grozav să
repetați efortul (arte mare) în fiecare
an...”

În sumarul publicaţiei, sunt
incluse poeme de Nichita Stănescu,
dintre postumele care au fost găzduite
cu titlul de „inedit”, chiar în revista
„Vatra veche”.

Despre „Nichita Stănescu, la
prezentul continuu”, scrie Nicolae
Băciuţ, care semnează o bună parte
din articolele din acest număr:
„Despre Nichita Stănescu, dialog cu
Mihai Bandac”, „Nichita Stănescu
inedit”, „Întâlniri cu Nichitza
Stănescu”, „Nichita Stănescu, la
purtăor”, „Nichita Stănescu-Maria
Luiza Cristescu”, „Serile de la
Struga” Dialoguri cu Eira Stenberg,
Taşko Sarov, Rolando Certa,

Deschidere festivă, 2016

Alexandru Andriţoiu, Ion Milos,
Eugen Simion, Mircea Coloşenco,
Adam Puslojic, Marin Mincu, Aurel
Rău, Carolina Ilica, „Poetul, la
bloc””Acasă la Nichita Stănescu”,
Nobelul lui Nichita Stănescu.

Alte articole: „Casa în care a fost
descoperit sensul iubirii”, de
Luminiţa Cornea, Iubirile lui Nichita
Stănescu/, Nichita Stănescu azi.
Cornel Ungureanu, interviu de
Nicolae Băciuţ, Reîntoarcerea
poetului, de M.N. Rusu, Glose la
Nichita Stănescu, de A.I. Brumaru,
Noi nu suntem noroi, de Constantin
Stancu, Spre o certitudine
odihnitoare, de Valentin Marica,
Poetul, pur şi simplu, de Marin Iancu,
Lupta sinelui cu sinele, de Aurora
Stănescu, Nichita Stănescu, invenţii
lingvistice, de Angela Melania
Cristea, Dedicaţii: poeme de Răzvan
Ducan şi Miron Manega, O rază
strălucind, de Livia Ciupercă, Nichita
Stănescu şi „noua ontologie”, de Ion
Pachia-Tatomirescu, Nichita Stănescu
– o viziune a sentimentelor, de
Răzvan Ducan.

E publicată lista cu laureaţii
Festivalului 1984-2016, iar ultimii
trei laureaţi, Nicolae Băciuţ, Ion
Hadârcă şi Carolina Ilica, au
medalioane de prezentare.

Cu laureatul ediţiei 2014,
realizează câteva dialoguri Daniel
Mihu, care semnează şi articolul
„Întâlniri admirabile: Adam Puslojic-
Nicolae Băciuţ”.

De o prezentare aparte beneficiază
Aureş Rău, distins cu Premiul „Opera
omnia” la ediţia 2016. (N.B.)

 55

Ploieşti, str. I. Creangă, 22 septembrie1999, la

Turnătorie: Groşescu, Baicoianu, Macovei, turnători

Montare, 22 septembrie 1999

Placa memorială: Monumentul Nichita Stănescu a

fost realizat din iniţiativa Societăţii Memorial Nichita
Stănescu, condusă de Mariana Stănescu, Ioan Mârzescu,
Sergiu Utză-Băicoianu, Ioan Groşescu, a preşedintelui
Consiliului Judeţean Prahova, Victor Petrescu, şi a
Prefecvtului Judeţului Prahova, Romeo Octavian
Hanganu..

Lucrarea a fost dezvelită la data de 24 septembrie
1999.

Autorul lucrării sculptor Ştefan macovei. Proiect
tehnic: S.C. Expert Construct Ploieşti. Bust turnat în
bronz: S.C. „Rec” Bucureşti. Contribuţii financiare
Primăria Municipiului Ploieşti, Consiliul Judeţean
Prahova, S.C. „Rool şi Octavian Construct” Ploieşti,
Petrobrazi.

Montaj granit S.C. Tehnomar Ivan Construct.

24.09.1999, Hanganu, H. Toma, Mariana Stănescu, ...I.

Groşescu, la dezvelirea bustului

 56

În anul 1927, Nicolae și Gheorghe, fiii abagiului

(prelucrarea hainelor groase de aba) comersant
Hristea M. Stănescu, construiesc „o casă albă, cu un
singur cat, construită temeinic, bătrânește(...).

(...) În anul 1950, prin naționalizare, casa este
confiscată, iar familia evacuată silită să locuiască pe
la rude. În anul 1952, membrii familiei revin acasă, în
calitate de chiriași, într-un spațiu restrâns. Trecând
peste anii privind istoria casei, în iulie 1998, casa e
cumpărată de Ministerul Culturii și trecută în
administrația Muzeu-lui Județean de Istorie și
Arheologie Prahova. În anul 2000, începe realizarea
proiectului de restaurare și amena-jare a muzeului
printr-o firmă din Ploiești, condusă de ing. Uță Sergiu
Băicoianu, fost coleg de liceu al poe-tului. În ziua de
vineri, 13 decembrie 2002, se deschide oficial
Muzeul Memorial „Nichita Stănescu”. (...)

LUMINIŢA CORNEA

Planul casei familiei Stănescu

Casa, în 1999

Muzel Memorial azi

Ediţia I

Comitetul de Cultură şi Educaţie Socialistă al Judeţului
Prahova, Uniunea Scriitorilor din România, Radioteleviziunea
Română, Centrul Judeţean de Îndrumare a creaţiei Populare şi
a Mişcării Artistice de Masă, Consiliul Judeţean al Sindicatelor,
Comitetul Judeţean Prahova al U.T.C., Casa Municipală de
Cultură Ploieşti, Biblioteca Judeţeană „Nicolae Iorga”

ARGUMENT
În cadrul generos al festivalului Naţional „Cântarea

României”, Comitetul Judeţean de Cultură şi Educaţie Socialistă
organizează la Ploieşti, în zilele de 7-9 decembrie 1984, în
colaborare cu Uniunea Scriitorilor din R.S.R şi
Radioteleviziunea Română, prima ediţie a Festivalului Concurs
de Creaţie şi Interpretare „Nichita Stănescu”.

Înscriindu-se între manifestările prilejuite de a 15-a ediţie a
Zilelor Culturii „Tezaur Prahovean”, Festivalul îşi propune să
valorifice spiritul creator în arta şi literatura zilelor noastre,
urmând valoroasa tradiţie a înaintaşilor de a cultiva dragostea şi
ataşamentul pentru valorile autentice ale tezaurului de gândire şi
spiritualitate românească.

Se aduce astfel un omagiu poetului Nichita Stănescu, a
cărui operă, încununată cu numeroase premii naţionale şi
internaţionale, reprezintă una dintre contribuţiile fundamentale
la afirmarea valorilor româneşti în plan mondial.

PROGRAMUL
Vineri, 7 decembrie 1984
Orele 11,00 – Filarmonica Ploieşti
Festivitatea de deschidere
Cuvântul preşedintelui C.J.C.E.S. Prahova
Cuvântul preşedintelui Uniunii Scriitorilor
Sesiunea omagială „Nichita Stănescu – omul şi opera”
(partea I)
Orele 12,00 – Palatul Culturii
-Vernisajul expoziţiei documentare „Nichita Stănescu”
Sala coloanelor; -Film despre Nichita Stănescu
Ora 16,00 – Muzeul de Artă
-Vernisajul expoziţiei „Omagiu lui Nichita Stănescu”
Lansarea volumului omagial „Nichita Stănescu”,
Editat de revista „Viaţa Româ-nească”, sub îngrijirea lui
Gheorghe Tomozei - Recital de poezie
Orele 18,30 – Teatrul Municipal Ploieşti
-Vernisajul expoziţiei de tapiserie şi grafică Ileana şi Mihai
Vasile
-„Frunză verde de albastru” – spectacol prezentat de
Teatrul Municipal Ploieşti; -Microrecital Nicu Alifantis
Sâmbătă, 8 decembrie 1984
Orele 9,00 Sesiunea omagială „Nichita Stănescu – omul şi
opera”
Partea a II-a
Orele 12,00 Întâlniri cu scriitori
La liceele „C.D. Gherea” şi „I.L. Caragiale”, la Institutul de
Petrol şi Gaze, Centrul Teritorial de Calcul, I.C.I,T.P.R. şi
Întreprinderile „Dorobanţul” şi „1 Mai”
Orele 15,00 Palatul Culturii (sala 89)
-Concurs de interpretare – poezie
Orele 18,30 – Teatrul Municipal
-Înmânarea premiilor
-Festivitatea de închidere a Festivalului de Poezie „Nichita
Stănescu”
-Spectacol prezentat de Teatrul „C.I. Nottara”, Bucureşti

 57

LAUREAŢI

 1984
 – Gheorghe Tomozei, Marele Premiu
„Nichita Stănescu“ pentru Poezie,
 1986
– Anghel Dumbrăveanu, Marele
Premiu „Nichita Stănescu“ pentru
Poezie,
1988
– Modest Morariu, Marele Premiu
„Nichita Stănescu“ pentru Poezie,
1990
– nu s-au acordat premii
1991
– Angela Marinescu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
1992
-Nicolae Dabija (Republica
Moldova), Marele Premiu „Nichita
Stănescu“ pentru Poezie
-Ion Stratan, Marele Premiu „Nichita
Stănescu“ pentru Poezie
1993
– Adam Puslojič (Serbia), Marele
Premiu „Nichita Stănescu“ pentru
Poezie
1994
-Horia Zilieru, Marele Premiu
„Nichita Stănescu“ pentru Poezie, a
-Mihai Cimpoi (Republica Moldova),
Premiul „Nichita Stănescu“ pentru
Critică şi Istorie Literară,
-Milan Reszutik (Slovacia), Premiul
„Nichita Stănescu“ pentru traducere
1995
-Dan Laurenţiu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
- Valeriu Matei (Republica Moldova),
Marele Premiu „Nichita Stănescu“
pentru Poezie,
- Srba Ignjatovic (Serbia), Premiul
„Nichita Stănescu“ pentru traducere
1996
-Marin Sorescu, Marele Premiu
„Nichita Stănescu“ pentru Poezie,
- Grigore Vieru (Republica
Moldova), Marele Premiu „Nichita
Stănescu“ pentru Poezie
-Tasko Sarov (Macedonia), Premiul
„Nichita Stănescu“ pentru traducere
-Justo Jorje Padron (Spania), Premiul
„Nichita Stănescu“ pentru traducere
1997
-Ion Horea, Marele Premiu „Nichita
Stănescu“ pentru Poezie,

-Dumitru Matcovschi (Republica
Moldova), Marele Premiu „Nichita
Stănescu“ pentru Poezie
-Vasile Tărâţeanu (Ucraina), Premiul
pentru Poezie „Nichita Stănescu“
-Daniel Dumitriu, Premiul „Nichita
Stănescu“ pentru Critică şi Istorie
Literară,
- Al. I. Bădulescu, Premiul Special
„Nichita Stănescu“
1998
-Marta Petreu, Marele Premiu pentru
Poezie „Nichita Stănescu“
- Radevoje Konstantinovic
(Macedonia), Marele Premiu pentru
Poezie „Nichita Stănescu“
1999
– nu s-au acordat premii
2000
-RadomirAndric (Serbia), Marele
Premiu pentru Poezie „Nichita
Stănescu“
-Ioan Flora, Marele Premiu pentru
Poezie „Nichita Stănescu“
-Traian T. Coşovei, Marele Premiu
pentru Poezie „Nichita Stănescu“,
-Ion Mureşan, Marele Premiu pentru
Poezie „Nichita Stănescu“
-Vasile Romanciuc (Republica
Moldova), Marele Premiu pentru
Poezie „Nichita Stănescu“
-Gabriela Melinescu (Suedia),
Premiul Special pentru Poezie
„Nichita Stănescu“
-Vasile Tărâţeanu (Ucraina), Premiul
de Excelenţă „Nichita Stănescu
-Ioan Grigorescu, Premiul „Nichita
Stănescu“ pentru promovarea operei
şi personalităţii poetului
-Al. I. Bădulescu, Premiul Special
„Nichita Stănescu“ pentru
promovarea operei şi personalităţii
poetului
-Mihai Vasile, Premiul Special
„Nichita Stănescu“ pentru
valorificarea scenică şi
cinematografică a operei şi
personalităţii lui Nichita Stănescu
-Eugen Simion, Premiul de Excelenţă
„Nichita Stănescu“ pentru Critică şi
Istorie Literară

2002
-Fănuş Neagu, Marele Premiu
„Nichita Stănescu“
-Mihai Ispirescu, Premiul Special
„Nichita Stănescu“
-Anatol Codru (Republica Moldova),
Premiul „Nichita Stănescu“ pentru
Poezie
-Valeriu Matei(Republica Moldova),
Marele Premiu „Nichita Stănescu“ al
Municipiului Ploieşti pentru Opera
Omnia
-Arcadie Suceveanu (Ucraina),
Premiul Societăţii Cultural-Istorice
„Mihai Viteazul“
-Eugen Simion, Trofeul Societăţii
„Memorial Nichita Stănescu“
-Arcadie Suceveanu (Ucraina),
Trofeul Societăţii „Memorial Nichita
Stănescu“
-Valeriu Matei(Republica Moldova),
Trofeul Societăţii „Memorial Nichita
Stănescu“
2003
- Adrian Păunescu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
-Eugen Simion, Marele Premiu
„Nichita Stănescu“ al Municipiului
Ploieşti pentru Opera Omnia
-Mircea Coloşenco, Premiul „Nichita
Stănescu“ pentru Critică şi Istorie
Literară
-Vasile Tărâţeanu (Ucraina), Premiul
de Excelenţă „Nichita Stănescu“
pentru Opera Omnia
-Ivan Draci(Ucraina), Premiul
„Nichita Stănescu“ pentru traducere
-Constantin Vică, Premiul „Nichita
Stănescu“ al Consiliului Judeţean
Prahova pentru Opera Prima
-Cătălina Ene şi Izabela Stoicescu,
Premiul pentru Poezie „Nichita
Stănescu“ al Fundaţiei „Excellentia
21“
-Eusebiu Ştefănescu şi Nicu Alifantis,
Trofeul Societăţii „Memorial Nichita
Stănescu“
2004
-Mircea Micu, Marele Premiu
„Nichita Stănescu“ pentru Poezie →
-Nicolae Breban, Marele Premiu
„Nichita Stănescu“ al Municipiului
Ploieşti pentru Opera Omnia
-Mihai Cimpoi (Republica Moldova),
Marele Premiu „Nichita Stănescu“ al
Consiliului Judeţean Prahova pentru
Opera Omnia
-Alexandru Condeescu, Premiul
„Nichita Stănescu“ pentru Critică şi
Istorie Literară
-Dumitru M. Ion, Premiul „Nichita
Stănescu“ pentru traducere

 58

-Florin Dochia, Premiul „Nichita
Stănescu“ pentru Opera Prima
-Valeriu Matei(Republica Moldova),
Premiul Diasporei acordat de
Fundaţia „Al. I. Cuza“ din Heidelberg
-Diana Cosma şi Sabina Mihai,
Premiul pentru Poezie „Nichita
Stănescu“ al Fundaţiei „Excellentia
21“
2005
-Constanţa Buzea, Marele Premiu
„Nichita Stănescu“ pentru Poezie
- D. R. Popescu, Premiul de
Excelenţă pentru Opera Omnia
-Alex. Ştefănescu, Premiul „Nichita
Stănescu“ pentru Critică şi Istorie
Literară
-Adam Puslojic, Premiul „Nichita
Stănescu“ pentru traducere
-Andrei Milca şi Gelu Ionescu,
Premiul de poezie „Nichita Stănescu“
pentru Opera Prima
-Revista Axioma, Premiul Special
„Nichita Stănescu“ pentru promo-
varea operei şi personalităţii Poetului
2006
-Mircea Dinescu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
-Ion Pop, Premiul pentru Critică şi
Istorie Literară
-Eugen Simion, Premiul pentru
Promovarea operei şi personalităţii lui
Nichita Stănescu
-Basarab Nicolescu, Marele Premiu al
Oraşului Ploieşti pentru Opera Omnia
-Marco Cugno, Premiul pentru
Traducere din opera lui Nichita
Stănescu
-Radu Herjeu, Premiul pentru Opera
Prima
Ana Maria Manea, Bogdan Şerban,
Premiul Fundaţiei „Excellentia 21“
2007
-Nichita Danilov, Marele Premiu
„Nichita Stănescu“ pentru Poezie
- Laurian Stănchescu, Premiul
„Nichita Stănescu“ pentru Critică şi
Istorie Literară
- Mircea Ionescu-Quintus, Premiul
„Nichita Stănescu“ pentru Opera
Omnia
- Bujor Nedelcovici, Premiul de
Excelenţă pentru promovarea culturii
româneşti în străinătate
- Teia Lambă, Premiul pentru Opera
Prima
-Corina Popa şi Cristian Neacşu,
Premiul pentru încurajarea creaţiei în
rândul elevilor
2008
-Ioan Es Pop, Marele Premiu „Nichita
Stănescu“ pentru Poezie

- Ioana Nicolae (alias Andrei Gligor),
Premiul „Nichita Stănescu“ pentru
Critică şi Istorie Literară
- Lucian Avramescu, Premiul
„Nichita Stănescu“ pentru Opera
Omnia
- Constantin Manolache, Premiul
Special pentru valorificarea
moştenirii culturale a lui Nichita
Stănescu
- Victor Sterom, Premiul Special
pentru promovarea talentelor locale în
viaţa literară
- Andreea Cristina Novac, Premiul
pentru Opera Prima
- Carolina Ilica, Premiul Special al
Juriului
-Mihai Oprea, Premiul pentru
încurajarea creaţiei în rândul elevilor
- Andrei Vartic, Premiul Special al
Ziarului „Ploieştii“, pentru
promovarea românismului în spaţiul
sud-est european
 2009
-Ioana Crăciunescu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
-Daniel Cristea-Enache, Premiul
„Nichita Stănescu“ pentru Critică şi
Istorie Literară
- Augustin Buzura, Premiul „Nichita
Stănescu“ pentru Opera Omnia
- Mircia Dumitrescu, Premiul pentru
promovarea operei lui Nichita
Stănescu
- Miljurko Vukadinovic, Premiul
pentru Traducere
2010
Lucian Vasiliu, Marele Premiu
„Nichita Stănescu“ pentru Poezie,
- Vasile Spiridon, Premiul „Nichita
Stănescu“ pentru Critică şi Istorie
Literară
- Constantin Coroiu, Premiul pentru
promovarea operei lui Nichita
Stănescu
- Mihai Cimpoi, Premiul Societății
Cultural-Istorice „Mihai Viteazul“
Ploieşti
2011
Emil Brumaru, Marele Premiu
„Nichita Stănescu“ pentru Poezie

- Dumitru Micu, Premiul pentru
Critică Literară
- Dan Mircea Cipariu, Premiul pentru
promovarea operei lui Nichita
- Ana Blandiana, Premiul de
excelență al Orașului Ploiești pentru
Opera Omnia
2012
Ileana Mălăncioiu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
- Mircia Dumitrescu, Premiul
„Nichita Stănescu“ pentru Opera
Omnia
2013
-Horia Bădescu, Marele Premiu
„Nichita Stănescu“ pentru Poezie
- Eugen Simion, Premiul „Nichita
Stănescu“ pentru Opera Omnia
- Constantin Enciu, Premiul de
Excelență „Nichita Stănescu“
-Risto Vasilevski, Premiul pentru
promovarea operei lui Nichita
2014
-Nicolae Băciuț, Marele Premiu
„Nichita Stănescu“ pentru Poezie
- Nicolae Dabija, Premiul „Nichita
Stănescu“ pentru Opera Omnia
- Dragoljub Firulovic, Premiul pentru
promovarea operei lui Nichita
Stănescu
-Ognian Stamboliev, Premiul pentru
traducere din opera lui Nichita
Stănescu
2015
-Ion Hadârcă, Marele Premiu
„Nichita Stănescu“ pentru Poezie
-Alexandru Zub, Premiul pentru
Opera Omnia
-Ion Cristescu, Premiul pentru
promovarea operei lui Nichita
Stănescu,
-Paul Cernat, Premiul pentru Critică
Literară
2016
-Carolina Ilica, Marele Premiu
„Nichita Stănescu“ pentru Poezie
-Aurel Rău, Premiul pentru Opera
Omnia
-Dejan Mastilovič, Premiul pentru
traducerea promovarea operei lui
Nichita Stănescu
2017
-Mircea I. Quintus, Marele Premiu
-Adam Puslojic, premiul pentru opera
Omnia
- Iosif Herlo, Premiul pentru
promovarea Culturii Române în
străinătate
-Aura Christi, Premiul Special al
Direcţiei Judeţene pentru Cultură
Prahova

 59

Ediţia 2017

Născut în 1917, acesta s-a înscris

în PNL la vârsta de 19 ani. A luptat în
cel de-al Doilea Război Mondial, a
fost deţinut politic în perioada comu-
nistă, iar după Revoluţie, preşedinte
al PNL, ministru al Justiţiei, deputat
şi de două ori senator.

Mircea Ionescu Quintus s-a
născut pe 18 martie 1917, într-o
familie de vechi liberali. Tatăl său,
Ion Ionescu Quintus, a deţinut nu mai
puţin de nouă mandate de parlamentar
din partea PNL, iar fiul i-a urmat atât
în cariera de jurist, cât şi în afinitatea
politică pentru liberalism.

În perioada interbelică, duce mai
departe tradiţia de familie şi urmează
Facultatea de Drept a Universităţii
din Bucureşti, iar după absolvirea din
1938, devine avocat. Îşi aminteşte
exact ziua în care a devenit liberal,
mai mult din întâmplare. Student
fiind, pe 25 aprilie 1936 a fost rugat
să rostească un discurs cu ocazia
dezvelirii în oraşul său, Ploieşti, a
bustului lui I.G. Duca, fostul premier
liberal asasinat de legionari în 1933
pe peronul gării din Sinaia. Avea doar
19 ani, dar a rămas fidel Partidului
Naţional Liberal vreme de peste opt
decenii.

Mircea Ionescu Quintus spune că
i-a avut ca mentori pe Nicolae Iorga
şi pe Gheorghe Tătărăscu, despre cel
din urmă spunând că a fost cel care a
reuşit să-l ţină departe de Mişcarea
Legionară, atât de la modă printre
tinerii şi intelectualii din perioada
interbelică.

În al Doilea Război Mondial a
luptat iniţial pe frontul de est,
ajungând până la Cotul Donului, iar
ulterior, după ce România a întors
armele împotriva Germaniei naziste,
Quintus a ajuns până în Cehoslovacia,
în Munţii Tatra.

În 1947 s-a căsătorit cu Viorica,
alături de care trăieşte şi astăzi şi care
îi este alături la toate activităţile sale
politice, deoarece şi ea e membră
PNL din 1945, provenind, de aseme-
nea, dintr-o familie cu tradiţie
liberală.

Pentru că nu a renunţat la convin-
gerile liberale, Quintus a suferit re-
presaliile regimului comunist îndrep-
tate împotriva membrilor partidelor

istorice. A stat mai mulţi ani în la-
găre, inclusiv la Canalul Dunăre -
Marea Neagră, perioadă din care şi-l
aminteşte pe părintele Galeriu despre
care a spus că ar trebui trecut în
rândul sfinţilor.

În 1954, când a fost eliberat de la
Canal, a fost racolat de Securitate. A
spus ulterior că nu a avut puterea să
refuze fosta poliţie politică a
regimului comunist, dar că nu a de-
ranjat pe nimeni prin declaraţiile date
Securităţii. În 2000, pe când Mircea
Ionescu Quintus era preşedintele
Senatului, CNSAS a făcut public
faptul că fusese informator al
Securităţii. A contestat decizia, iar doi
ani mai târziu instanţa a decis că
liberalul nu a făcut poliţie politică.

După Revoluţia din 1989,
Quintus a revenit în prim-planul
scenei politice. S-a înscris în proaspăt
reînfiinţatul Partid Naţional Liberal,
iar în 1990 a intrat în Camera
Deputaţilor pe listele partidului. Din
octombrie 1991 şi până în noiembrie
1992 a fost ministru al Justiţiei în
Guvernul Stolojan. În februarie 1993,
la câteva luni după dezastrul PNL de
la alegerile parlamentare, când
formaţiunea a ratat intrarea în
Parlament în urma deciziei
preşedintelui Radu Câmpeanu de a
scoate partidul din CDR, Quintus îl
contracandidează pe acesta din urmă
la Congresul de la Braşov şi câştigă
preşedinţia PNL, funcţie în care
rămâne vreme de opt ani, până în
2001.

În 1996, când PNL intră din nou
în Parlament, Mircea Ionescu Quintus
este ales senator de Prahova şi
reuşeşte să-şi reînnoiască mandatul şi
la alegerile din 2000. Din 2002 este
preşedinte de onoare al Partidului
Naţional Liberal, fiind de multe ori
un factor de echilibru între taberele
din interiorul PNL.

În 2002, a fost decorat de
preşedintele Ion Iliescu cu „Steaua
României” în grad de cavaler. În
2009, a primit de la preşedintele
Traian Băsescu gradul de general de
brigadă în retragere.
Ultimul eveniment politic la care a
participat a fost Consiliul Naţional de
Coordonare al PNL de la începutul
lunii martie, unde liberalii au stabilit
calendarul şi regulile alegerilor
interne din partid. „Sunt membru al
PNL de 80 de ani. Împreună cu tatăl
meu am trăit 100 de ani în acest
partid. Nimic nu mi-a putut clinti sau

mişca în vreun fel adeziunea la el şi
încrederea în el.

Abia aştept momentul în care să
felicit pe următorul preşedinte, pe
noul preşedinte al PNL, să-l asigur de
sprijinul meu şi să vă asigur pe toţi
care luptăm pentru victoria PNL”, le-
a spus seniorul liberal mai tinerilor
săi colegi.
Mircea Ionescu Quintus este scriitor,
membru al Uniunii Scriitorilor, el
publicând mai multe volume de
epigrame.

Una dintre acestea a rostit-o anul
trecut pe scenă, cu ocazia aniversării
a 99 de ani: ”Spre suta anii se adună /
Ca prin păduri, semeţii brazi / Şi s-or
găsi destui să spună / Ce mai
înseamnă suta azi?”.

(Sursa Digi 24 HD)

 60

(Foto – Mircea Ionescu Quintus la
Festivalul Internaţional Nichita
Stănescu, alături de Mircea Bandac,
Eusebiu Ştefănescu, Eugen Simion)

*
Dicționarul General al Literaturii

Române notează că Mircea Ionescu-
Quintus, epigramist cunoscut atât prin
tradiția familiei, cât și prin calități de
virtuozitate și spirit, cultivă și poezia
lirică, proza de evocare ironic-
sentimentală și epică detectivistică.
Versurile de început atestă înclinația
către speciile poeziei lirice galante
(madrigalul, romanța, cântecul), iar
schițele umoristice din revistele pe
care le conduce sunt remarcabile prin
acuitatea observației ironice și verva
narativă. Tot în presă a abordat și
eseul (despre epigrama românească,
firește, și despre pictorul Nicolae
Grigorescu). Catrenele sale epigrama-
tice vădesc darul expresiei concen-
trate, aforistice, simțul limbii, spirit
fin și bun gust în crearea poantei fina-
le, precum și o undă de lirism. Te-
mele sunt cele comune: eternul cuplu,
soțul infidel, trufia, prostia, impostura
ș.a. O definiție epigramatică a
epigramei este memorabilă:
"Epigrama, precum știm/ Este fata de-
mpărat/ Pe care-o iubea Nigrim.../
Dar a fugit cu Cincinat!"

Pe de altă parte, atât schițele din
"Mărturie mincinoasă" (1983), cât și
romanul pseudopolițist "Citație pentru
un necunoscut" (1988) relevă

dispoziția umoristică, verva ironică,
ca și maniera nostalgică a scriitorului,
evocator al spațiului ploieștean și al
împrejurimilor. Eroii sunt tineri în-
drăgostiți, visători și ghinioniști, jus-
tițiabili încăpățânați, naivi sau înrăiți,
gospodine dominatoare în conflict cu
vecinele lor, amici, funcționari, mi-
crobiști. Nu lipsesc elementele de me-
lodramă și senzațional, exploatate cu
simțul înnăscut al poantei surprin-
zătoare.

*
Potrivit Dicționarului General al

Literaturii Române, Mircea Ionescu-
Quintus și-a încercat condeiul și într-
o dramă, de fapt un "proces
spectacol", "Cazul Doria Condrea",
scrisă în 1958, dar nepublicată. Între
eseurile adunate în volumul "Liberal
din tată-n fiu" (1996) sunt cuprinse și
câteva fragmente autobiografice, în
timp ce versurile, corespondența și
însemnările din "Moara dracilor"
(1999) evocă sobru și concis
momente trăite în timpul detențiilor
politice.

Este membru a numeroase
societăți și asociații culturale și în
conducerea unora dintre acestea;
președinte de onoare al fundațiilor
culturale "I.L. Caragiale" și "Nicolae
Grigorescu" — Câmpina.

A primit Premiul "Cincinat
Pavelescu" al Societății Academice
"Titu Maiorescu" (1992); Diploma de
merit a Uniunii Juriștilor din România

(1991); Diploma de merit a Uniunii
Juriștilor din România (1991);
Diploma Editurii "Românul" pentru
activitate parlamentară (1990);
Premiul "Ștefan Tropcea" — Brăila
(1989); Premiul "Cronica Română"
pentru activitate politică (1993);
Premiul Asociației Umoriștilor
Români pentru epigramă (1993) etc.

Este membru al Asociației
Foștilor Deținuți Politici din
România; veteran de război, decorat
în 1942 cu Ordinul "Coroana
României" cu spade și panglici de
Virtute Militară.

A primit, în aprilie 2009, gradul
de general de brigadă în retragere din
partea președintelui Traian Băsescu.
A primit, de asemenea, Ordinul
portughez "Infante Don Henrique", în
grad de Mare cruce și Ordinul danez
"Daneburg", în grad de Mare cruce.

În anul 2009, cu ocazia "Zilelor
orașului Ploiești", a primit o stea pe
"Aleea Celebrităților" aflată în centru,
în zona pietonală Nichita Stănescu.

În februarie 2015, în cadrul Galei
Tineretului Național Liberal (TNL), a
primit premiul pentru întreaga cariera
în slujba valorilor democrației, a
civismului și libertății de expresie.

Este cetățean de onoare al
orașelor Ploiești și Orșova.

AGERPRES/ (Documentare —
Cristian Anghelache, editor: Irina
Andreea Cristea)

 61

#STUDII
liceale la Negotin şi universitare
Facultatea de Filologie din Belgrad
specializarea literatură universală şi
teorie literară
#PROFESIA
scriitor şi traducător sîrb
#DEBUTURI LITERARE
- 1963, în revistele Razvitak din
Zaiecear şi Vidici din Belgrad, cu
poezie şi traduceri
- 1967, primul volum de versuri
Pastoji zemlja (Există pămînt)
#CREAŢIA POETICĂ
- 25 de volume, în limba sîrbă (1967-
2003)
- 8 volume în limba română (1994-
2004)
#TRADUCERI
- 60 volume, din care multe din
creaţia scriitorilor români în peste 20
de limbi (Nichita Stănescu, Marin
Sorescu, George Bacovia, Lucian
Blaga, Mihai Eminescu, Tudor
Arghezi, Ion Barbu, Mircea Dinescu,
etc, inclusiv în limba română
#FONDATOR
- Laboratorul literar 9 - grupul de
artişti CLOCOTRISM
- Asociaţia artistică Krajinski Krug
(Cercul din Craina Timocului)
PREMII PENTRU LITERATURA
ŞI TRADUCERI
Mai multe, din ţara natală, dar şi în
România, inclusiv Premiul Vergilius
(Roma , 1993)
#FUNCŢII
- Secretar general al Uniunii
Scriitorilor din Iugoslavia
#FUNCŢII ONORIFICE
- Primul preşedinte al Asociaţiei de
Creaţie şi Prietenie FRĂŢIA SÎRBO-
ROMÂNĂ din Belgrad
- Cetăţean de onoare al oraşelor
Ploieşti (2001 şi Skopje (2002)
TITLURI PRESTIGIOASE ÎN
ROMÂNIA
- Membru de onoare al Academiei
Române (7 febr.1995)
- Membru activ al Uniunii Scriitorilor
din România
- Doctor Honoris Causa (2 dec 2004
acordat de Universitatea de vest
Vasile Goldiş)
DISTINS CU MAI MULTE PREMII

PENTRU LITERATURĂ ŞI
TRADUCERI
- amintim printre altele sceptrul
poeziei (Macedonia), Premiul Anual
al Uniunii Scriitorilor din Serbia,
Premiul Lucian Blaga (de trei ori),
Medalia şi premiul Nichita Stănescu,
Felix Romuliana la Belgrad, Nikola
Tesla al revistei germane ,.. ...
Director de onoare al revistei „Vatra
veche”

*
Regizorul Ioan Cărmăzan are

despre Adam Puslojici următoarea
viziune: “El a fost locomotiva
«trenului Nichita». Trenul avea
vagoane multe, care însemnau poezia
lui Nichita, prietenii, întîmplările, tot.
Locomotiva făcea tot timpul drumul
între Belgrad şi Bucureşti.
Disperarea lui Puslojici e că au
dispărut vagoanele acelea
îngrozitoare – trenul Nichita, iar el a
rămas aceeaşi locomotivă. L-a iubit
atît de tare pe Nichita, a trăit atît de
intens în şi pentru Nichita, încît eu îl
simt şi acum dezorientat. Cred că
Puslojici şi-a pierdut sensul
existenţei”.

Într-una dintre nenumăratele sale
manevre între Belgrad şi Bucureşti, i-
am luat “locomotivei” Puslojic
următorul interviu:

*
-Întrebare inevitabil banală,

dar necesară: când şi unde l-aţi
cunoscut pe Nichita?

Adam Puslojic: Era prin 1969,
anul în care americanii au ajuns pe
Lună. Nichita voia să-l traducă pe
Vasko Popa în limba română (n.r. –
mare poet sârb de origine română).
Ceruse de la noi, din Serbia, nişte
poeme inedite. Nu ştia că voi veni eu
şi nici cine era Adam Puslojic.
Traducerea a şi apărut după aceea în
colecţia "Cele mai frumoase poezii"...
Vasko Popa a fost astfel "tunelul

Adam Puslojic, Constantin Stere,

Nicolae dabija, 2014

oranj" al destinului meu, pentru că
prin el am ajuns aproape de Nichita şi
n-am mai plecat niciodată din această
apropiere...-Unde a avut loc
întâlnirea?

-În coridorul de la Uniunea
Scriitorilor, unde stabiliserăm întâl-
nirea.

Ne-am îmbrăţişat ca şi când am fi
fost doi vechi prieteni care nu se
văzuseră de 100 de ani. Imediat m-a
invitat la Restaurantul Doina, unde
discuţia a continuat cam în aceşti
termeni: "Ce mai faci, frate? Ce mai
face Serbia ta? Când mai vii prin
România? Ce vrei să traduci?"...

-Ce i-aţi răspuns la ultima
întrebare?

I-am răspuns că vreau să-l traduc
pe Mihai Eminescu... El s-a uitat la
mine zâmbind şi mi-a spus: "Nu te
grăbi, bătrâne! E greu să ajungi direct
la Mişu. Începe şi tu cu cei din
generaţia ta sau a mea. Căci, dacă e să
strici ceva prin traducere, să ne strici
pe noi, nu pe El".

*
 "Lecţia despre cub"şi

"SituAcţiunea Clocotristă"
-Care a fost momentul de

maximă adoraţie a lui Nichita în
Serbia?

-După cum ştiţi, în 1982 el a
obţinut marele premiu internaţional
"Cununa de Aur" de la Struga, din
Macedonia. La câteva luni l-am
invitat să-l sărbătorim cum se cuvine
în capitala Serbiei, la Belgrad. Nu i-
am spus că ceea ce urma să se
întâmple îi era dedicat. A fost un
spectacol magnific, organizat de
mişcarea clocotristă...

 -Ce era clocotrismul?
-Spiritualitatea clocotristă era un

fel de avangardă a
postmodernismului, curent care nu
exista pe vremea aceea... Ei, bine,
ceea ce am organizat noi atunci s-a
numit "SituAcţiunea Clocotristă:
Timpul gaură-mit".

- SituAcţiunea?...→
MIRON MANEGA

 62

-Da. Am unit sensurile cuvintelor
"situaţie" şi "acţiune". Am ales un
poem miraculos al lui Nichita, "Lecţia
despre cub", şi am încercat să-l
transpunem, printr-un spectacol gen
happening, în toate genurile artistice,
vizuale şi sonore: poezie, cântec,
coregrafie, arte plastice.

Am construit din lemn un cub
imens, cu latura de patru metri, pe
care l-am îmbrăcat în negru. Pe el am
scris versurile lui Nichita în toate
limbile posibile, chiar şi în chineză.
Nichita stătea tolănit pe iarbă, lângă
Marin Mincu şi poetesa noastră
naţională, celebra Desanka
Maximovici, şi privea curios la
spectacol. Abia când şi-a recunoscut
versurile în limba română a început să
bănuiască ceva.

- Cât a durat toată...
"SituAcţiunea"?

-Vreo trei ore, deşi nu erau decât
16 versuri. Trebuia să transpunem
însă totul în imagini, în sunete, în
teatru, în dans, în zgomote, în urlete,
în rugăciuni...

 Unde s-a întâmplat evenimentul?
În Piaţa Slavia din centrul

Belgradului, lângă hotelul cu acelaşi
nume, unde era cazat Nichita... Era
acolo un imens ceas solar pe care un
actor de-al nostru a recitat "Lecţia
despre cub" de 12 ori, în 12 feluri. S-
au adunat vreo 30.000 de oameni, s-a
închis circulaţia, a fost ca la
Revoluţie. De fapt, a şi fost o
revoluţie – culturală.

*
În genunchi, în faţa poporului

sârb
-Aţi făcut aşa ceva vreodată

pentru vreun scriitor sârb?
Nu, pentru nimeni... Dar Nichita

este în egală măsură al nostru, aşa
cum e al vostru. Pentru noi, în Serbia,
el a fost poetul total, poetul absolut...
Atunci a primit şi cheia de aur a
oraşului Belgrad, care nu era dăruită
decât preşedinţilor şi regilor. Primar
era Bogdan Bogdanovici, un mare
sculptor şi arhitect, care adora poezia
lui Nichita. S-a întâmplat aşa:
primarul îl aştepta pe Nichita, solemn
ca un steag naţional, înconjurat de
presă şi de televiziuni. În timp ce se
îndrepta spre el, Nichita a făcut un
gest sublim: brusc s-a lăsat în

genunchi şi aşa a continuat să meargă.
Primarul, impresionat, s-a pus şi el în
genunchi şi s-a apropiat, mergând la
fel, spre Nichita... În genunchi s-au
îmbrăţişat şi s-au sărutat... În vremea
asta, şeful protocolului privea interzis
la scena din faţa sa şi nu ştia ce să
facă. S-a uitat speriat la mine şi m-a
întrebat: "Şi eu acum ce scriu?". Iar
eu i-am răspuns: "Desenează!"...

Adam Puslojic la Kobişniţa

(Valea Timocului), in beciul casei
transformat in sanctuar

Ultimul moment de referinţă în
istoria acestei relaţii mistice dintre
cei doi poeţi a fost ziua
înmormântării lui Nichita.
Televiziunea sârbă a transmis atunci,
la o oră de maximă audienţă, un film-
reportaj cu Nichita, făcut de Puslojic
la Belgrad, cu numai câteva luni
înainte. 3.000.000 de sârbi au
urmărit acel film. A fost cea mai
vizionată emisiune din istoria
televiziunii sârbe...

Afisari: 2325

 63

Cei doi, invizibili

Dumnezeul de jos
și Cel de sus
s-au unit
în fine

la mine acasă
fără de mine

cei doi, invizibili
rămân în fine

am încredere totală
în absența fatală

dar astăzi doar
pe-aici tatală

Unul fără Altul
chiar nici nu sunt

cinic și ironic spus
eu sunt vizibil expus

un exponat cosmic fără
valoare mai mare

sunt un vers mărunt

Un alt vers mărunt

azi văd
mâna mea

gândește îngust
scris negru

sună bine
ca titlul

volumului
de tot alb

atât de îngust
și verde

asta așa
nu se poate

asta este
osul osia

asta-i ochiul
neatins de real

realitatea abia
urmează

fulgerător

adapă setea

setea și foamea
scrisului meu
îngust prin
negru

Imediat

Cu asta
ce ne facem
și când tipărim prostia

slava Domnului
imediat
nu

o mai cântărim
cu inima deschisă
și o curbură de creier

dacă nu imediat
atunci cu primul
val de zăpadă

ori la primăvară
la anul 2020
atunci am timp

când voi fi și eu
om liber
cu suflet spațial

umplut cu stele!

Alesul nostru

Aici la țară m-am
eliberat de timp
și de date concrete

nu știu nimica
vorbesc delirat
adică în delir

povestesc delirant
de fapt fierbinte cuvinte
fără punctuație

bă mai taci și tu
amice poete ah
pui de țăran deștept

mai citește biblia
deschide ziare acasă
și poarta cerului

levitează-te
împietrește-ți gura
încătușează-ți sufletul

ești un Ales!

De două ori, azi

Dacă mă vezi
cum stau pe gânduri
ai să mori ușor

ca o pasăre
ca o pisică-n stradă
ca o floare
în flăcări

dar totuți stau
dar totuși tu mă
privești atent

și noi astăzi
cântăm cu bucurie
mâncând din
mălaiul satului

asta știu bine
sunt un clasic
nu prea liric copil
ostănit stelar

dar care stea azi
și ce copil luminos
abia de două ori

De ajuns

Am însemnat cu limba
un impact cu
maică-mea

spune-mi bine și tu
mamă ce fel
de naștere sunt

un pom ești crescut
din întuneric amarnic
la vale

o Dunăre mare
din pădurea mea
zburătoare

un val un copac
din prima vedere
și ultima viață

o poveste netezată
cu limba mioritică
dintr-o țară-n-țară
valahită deajuns

Prin uimire, deschid
gura

Acest zbor nu
va fi brusc

o mică tragedie
toate
versurile mele
alese de vânt sunt

mai mult nici eu
nu prea azi
știu neapărat:

a cunoaște
la timp versul
adamic asta
poate uneori adună
o simpatie dar
duce spre abis

ce vrei atunci
tu cu mine
cititorule curios:

am urcat sus doar
numai pentru tine
și acum cobor
tot mai atent – deschis
uluit și hulit
uimit de gândit

Un neutru lucid

Văzut sunt iute
și abrupt dispar
dar poate
asta acum
repet și stau
cuminte acasă

m-am apucat
de plâns domestic
fără chipuri
de lacrimi doar
suite pe buze
și pe creștet

unde-mi sunt
versurile de ieri
și din secolul
nu de mult trecut
abia astăzi văd
dar cuminte tac

devenit-am un
poet neutru lucid

 64

♦ Poezia e un oaspete rar; poezia
e un polen eretic așezat rareori în tine,
pentru care nu știi cui să mulțumești.
Cuvintele sunt fulgere, marea poezie
însă nu este făcută din cuvinte. Mate-
ria primă a marii poezii este frigul.

♦ Ceea ce știu este uimitorul
adevăr conform căruia scrisul
înseamnă muncă, da, muncă în sens
goethean, făcută, în lunile bune, când
tu ești tu însuți, zi de zi, cu
certitudinea că altceva nu știi să faci
la fel de bine. Scriu, de altfel, și în
somn; acolo, în apele de nevăzut ale
visului, printre scoici și pești colorați,
printre alge, vedenii, meduze și vii
fantome, scriu ușor, textul curge, iar
eu nu mai revin niciodată la pagina
scrisă. În realitate, lucrurile se
întâmplă altfel: revin și, iar și iar,
revin la textele scrise, de parcă așa
voi prinde de coada-i somptuoasă
pasărea desăvârșirii. În vreme ce știu
de la Meister Eckhart că „cel mai iute
animal care vă poate duce spre
desăvârşire este suferinţa”. Porfiri
Petrovici avea dreptate: în suferința
stă ideea. Suferința e mare.

♦ E limpede că durerea reprezintă
un capital, o experiență, o școală a
cunoașterii pe limită. În suferinţă vezi
prea multe lucruri, care nu pot fi date
uitării, fiindcă acestea se întipăresc în
ceea ce Rilke numea „sfânta şiroire a
sângelui”. Unele dintre lucrurile
văzute în suferinţă sunt primejdioase.

♦ În fiecare om doarme un înger.
Dacă fiecare ar şti cum să-l trezească,
ar putea atinge cerul. Dacă am fi
atenţi la clipele când îngerul din noi
se trezeşte singur… Dacă am avea
urechi să-i auzim cântecele… şi curaj
să-l privim ochi în ochi, duh în duh…

♦ Trupul de carne, reptilă plină
de contradicții, peșteră de neînţeles,
unde stai, copil al abisului, de secoli
interiori, la pândă; și începi să
cobori… Da, cobori adânc, din ce în
ce mai adânc în Groapa Marianelor
din subterana ființei tale… Nu se știe
din ce motive cobori…, până începi
să auzi cum altcineva vorbește
interior, plânge, scâncește și
murmură… Altcineva este pentru
tine, prin tine, în locul tău parcă. Iar

tu stai, gură cască, și asculți între
zidurile de carne ale trupului. Încerci
să pricepi, să te apropii de ceva
imposibil de înțeles, în timp ce simți
prin toți porii că înlăuntrul tău se
deschide ceva… Misterul se rarefiază,
devine prezent, cvasipalpabil. Prin
tine se exprimă cineva străin,
necunoscut, în fața căruia ești redus la
muțenie. Simți că nu ești decât un
instrument în mâinile cuiva mai
bătrân și mai puternic decât tine.
Ai încercat să protestezi, să fugi, să
dai bir cu fugiții din pușcăria trupului,
cineva însă te aduna de fiecare dată,
readucându-te în exil, acasă, între
pereții propriului trup, la fel de străin
și la fel de rece, ca fereastra simplă și
gravă din fața ochilor – o posibilă
patrie… Inteligența trupului, de care,
în nemernicia ta lașă, te-ai ferit; un
noroc – „geniul inimii”… Ca un
animal de neînțeles, stai pitit în
subterana ființei; nu miști, pândești,
asculți, respiri prin plămânii
altcuiva… În această realitate, căreia
eziți să-i zici substanțială, nu știi dacă
tu ești vânătorul sau vânatul. Tu
aștepți și asculți, privești, respiri arar,
și știi că, uneori, asta e totul.

*
Aura Christi, poet, romancier,

eseist, publicist și traducător român.
S-a născut la Chișinău (Republica
Moldova), la 12 ianuarie 1967. Este
fiica lui Semion Potlog, ofițer în
trupele de elită ale aviației, născut la
14 noiembrie 1933 în satul Zgărdești
(Telenești). Tatăl vine dintr-o familie
de profesori și intelectuali, originari
din teritorii aparținătoare Monarhiei
Austro-Ungare; este absolvent al
Școlii Înalte de Aviație Militară din
orașul Dvinsk. În urma unui dramatic
accident, este nevoit să renunțe
prematur la cariera de militar,
devenind la 28 de ani invalid și fiind
pensionat. Mama scriitoarei, Liuba
Potlog, născută Karaman (24 mai
1945), provine dintr-o înstărită
familie din Nordul Moldovei. După

instaurarea puterii comuniste,
familiile părinților au fost expropriate
de autoritățile statului comunist. Este
absolventă a Liceului teoretic român-
francez „Gh. Asachi” din Chișinău
(1984) și a Facultății de Jurnalism a
Universității de Stat (1990).

Debut absolut – 23 octombrie
1983 în Tinerimea Moldovei. În 1993
redobândește cetățenia română și se
stabilește la București. În 2009 se
mută la Mogoșoaia.

Poemele sale au fost traduse și
publicate în Germania, Franța, Bel-
gia, Italia, Suedia, Israel, Federația
Rusă, SUA, Bulgaria, Albania,
Turcia, Țara Galilor, Macedonia,
Republica Populară Chineză ș.a. În
romanele și eseurile sale descrie o
serie de destine umane aflate sub
teascul ocupației străine, motivul care
revine mereu fiind numit de scriitoare
acasă – în exil. Tema recurentă a
cărților sale este exilul geografic și
încercarea de a-și afla o patrie în
poezie, „semnată tot cu… nume
străin. În vreme ce primul e traumă
iremediabilă, poezia, chiar scrisă sub
un nume adoptat, îi oferă o patrie”.

Scriitoarea a susținut turnee,
recitaluri publice și conferințe ca
invitat la festivaluri, simpozioane,
congrese în Israel, Grecia, Republica
Moldova, Republica Populară
Chineză, Federația Rusă, Italia ș.a.
Este redactor-șef al revistei
Contemporanul. Membru al Uniunii
Scriitorilor din România, membru al
Uniunii Scriitorilor din Moldova.

Cărți de poezie

 De partea cealaltă a umbrei,
1993;
 Împotriva Mea, 1995;
 Ceremonia Orbirii, 1996;
 Valea Regilor, 1996;
 Ultimul zid, 1999;
 Elegii Nordice, 2002;
 Grădini austere, 2010 (conține
CD cu poeme în lectura autoarei);
 Sfera frigului, 2011
 Orbita zeului, 2016
 Psalmi, antologie, 2016
 Geniul inimii, roman în versuri,
2017
Cărți de eseuri
 Fragmente de ființă, 1998;
 Labirintul exilului, 2000, 2005;
 Celălalt versant, 2005;
 Religia viului, 2007;
 Trei mii de semne, 2007;→

 65

 Exerciții de destin, 2007;
 Foamea de a fi, 2010;
 Nietzsche și Marea Amiază,
2011
 Dostoievski - Nietzsche. Elogiul
suferinței, 2013
 Acasă – în exil, 2016
Roman
 Tetralogia Vulturi de noapte:
 Sculptorul, vol. I, 2001, 2004;
 Noaptea străinului, vol. II, 2004,
2016;
 Marile jocuri, vol. III, 2006;
 Zăpada mieilor, vol. IV, 2007;
 Casa din întuneric, 2008;
 Cercul sălbatic, 2010
Albume de fotografii comentate
 Europa acasă (2010)
 Planeta Israel (2010)
 Uriașul Gorduz (2011)
Cărți de dialoguri
 Banchetul de litere, dialoguri cu
Ana Blandiana, Nicolae Breban,
Augustin Buzura, Ion Ianoși, Gabriela
Melinescu, Irina Petraș, Dumitru Ra-
du Popa, Alex Ștefănescu, Ion Vianu
(2006)
Ediții
 Romanul Românesc în Colocvii
(2001)
 Breban • 70 (2004)
 Șocul crizei (2011)
 Sub semnul Ideii Europene
(2011)
Cărți traduse și antologii
 Geflüster/Șoptirea,antologie
bilingvă, traducere în germană de
Christian W. Schenk, Dionysos
Verlag, 1994 (Germania)
 Une anthologie de la poésie
moldave, antologie cuprinzând opt
autori români în traducerea lui Alain
Paruit și Odile Serre, L’Esprit des
Péninsules, Paris, 1996
 Vid tystnadens bord/La masa
tăcerii, antologie cuprinzând autori
români în traducerea lui Ion Miloș,
Brutus Östlings Bokförlag,
Symposion Stockholm, Stehag, 1998
 Crini Imperiali/Imperial lilies,
antologie bilingvă, traducere în
engleză de Antuza Genescu, Editura
Augusta, Timișoara, 1999
 28 poetek rumunskich, Wybom
dokonala Denisa Comănescu, trad.
Kazimierz Jurczak, Ewa Rossi, Edi-
tura Universal Dalsi, București, 1999
 Elegien aus der Kälte/Sfera
frigului, poeme, traducere în germană
de Edith Konradt, Pop Verlag, 2008
(Germania)

 Arkitektura e natës/Arhitectura
nopții, antologie, traducere în
albaneză de Kopi Kyçyku, 2008
(Albania)
 Lăsați fluturii să zboare/Let The
butterflies go, antologie, traducere în
limba engleză de Olimpia Iacob și
Jim Kacian (în colaborare cu Peter
Thabit Jones), Editura Timpul, Iași,
2014;
 Cineva din noapte/Someone in
the night, traducere în limba engleză
de Cristina Tătaru, Editura Tribuna,
Cluj, 2014
 Sfera frigului · Din infern, cu
dragoste/La sfera del freddo ·
Dall'inferno con amore, traducere în
limba italiană de Maria Floarea Pop,
Editura Rediviva, Milano, 2015
(Italia)
 Sfera frigului · Sphere du froid,
Ediție bilingvă româno-franceză,
traducere în franceză de Claudiu
Soare, Editura Junimea, 2016
Ebooks
În 2013 www.librariapentrutoti.ro și
Editura Ideea Europeană au lansat
Seria de autor Aura Christi ebook în
15 volume, din care au apărut 11
volume: Tragicul visător, poeme,
antologie (2013); Dostoievski –
Nietzsche. Elogiul suferinței, eseu
(2013); Mitul viului, eseuri (2013);
Cercul sălbatic, roman, ediția a II-a
revăzută (2013); Casa din întuneric,
roman, ediția a II-a revăzută (2013);
Trei mii de semne, jurnal de scriitor
(2014); Coasta lui Apollo, jurnal de
scriitor (2014), Acasă – în exil,
polemice (2014), Noaptea străinului,
roman, ediția a II-a revăzută (2015),
Sculptorul, roman, ediția a III-a
revăzută (2015); Orbita zeului (2016)
Premii literare
● Premiul pentru poezie al
Ministerului Culturii, 1993;
● Premiul pentru poezie al Academiei
Române, 1996;
● Premiul pentru poezie al Uniunii
Scriitorilor și al Editurii Vinea, 1997;
● Premiul pentru eseu al Uniunii
Scriitorilor din Moldova, 1998;
● Premiul pentru poezie „Ion
Șiugariu”, 1999;
● Premiul pentru roman al revistei
Tomis și al Filialei Dobrogea a
Uniunii Scriitorilor, Sculptorul, 2001;
● Premiul pentru poezie al revistei
Antares, 2003;
● Premiul pentru roman al revistei
Convorbiri literare, Noaptea
străinului, 2004;
● Premiul „Autorul anului”, decernat

Premiile Contemporanul, 2013

de Asociația Publicațiilor Literare și
Editurilor din România, 2007;
● Premiul pentru roman al revistei
Poesis, Casa din întuneric, 2008;
● Premiul „Opera Omnia pentru
poezie”, Festivalului româno-
canadian „Roland Gasparic”, 2009
Referințe critice
● În volume (selectiv):
- Sorin Alexandrescu, în „Une
anthologie de la poésie moldave”,
ediție bilingvă, versiune franceză de
Odile Serre și Alain Paruit, versiune
engleză de Cornelia Golna, Editura
L’Esprit des Péninsules, Paris, 1996;
- Nicolae Țone, în Aura Christi, Nu
mă atinge, Ed. a II-a, Editura Vinea,
1999;
- Marin Mincu, Poeticitate
românească postbelică, Editura
Pontica, 2000;
- Ion Bogdan Lefter, Scriitori români
din anii ‘80-’90. Dicționar bio-
bibliografi, Editura Paralela 45, 2001;
- Henri Zalis, O istorie condensată a
literaturii române (1880-2000),
Editura Bibliotheca, 2005;
- Dicționarul general al literaturii
române, Editura Univers
Enciclopedic, 2006;
- Aurel Sasu, Dicționarul biografi c al
literaturii române, Editura Paralela
45, 2006;
- Ion Ianoși, Marile jocuri, postfață,
Editura Ideea Europeană, 2007;
- Irina Petraș, Marile jocuri, postfață,
Editura Ideea Europeană, 2007;
- Irina Petraș, Cărți de ieri și de azi,
Casa Cărții de Știință, 2007;
- Irina Petraș, Literatura română
contemporană. O panoramă, Ed.
Ideea Europeană, 2008;
- Ion Rotaru, O istorie a literaturii
române de la origini până în prezent,
Editura Tempus, 2009
Bibliografie
● În periodice (selectiv):
- Cezar Ivănescu, Epica magna, în
Lanterna magică, nr. 15-16, 1-31,
august, 1993;
- Eugen Istodor, Metaforele →

 66

toamnei, în România Literară, nr. 37,
1993;
- Eugen Lungu, Jocul cu cele două
umbre, în Basarabia, nr.7-8, 1994;
- Pavel Șușară, Premiul pentru debut
editorial, în 22, nr. 8 (211), februarie
1994;
- Vasile Gârneț, Sub zodia
mărturisirii, în Contrafort, decembrie,
1995;
- Ionel Necula, Aura Christi sau fl
agelările Sinelui, în Observator, nr.
170, februarie, 1996;
- Gheorghe Grigurcu, Demonului, cu
recunoștință, în România.
- Literară, nr. 20, 22-28 mai, Anul
XXIX, 1996;
- Ioan Es. Pop, Aura poemului, în
Cartea, ianuarie 1996;
- Octavian Soviany, Ieșirea din
feminitate, în Contemporanul. Ideea
Europeană, nr. 37, 1996;
- Mircea Stepan, Adevărul poesiei, în
Arca, nr. 4-5-6, 1996;
- Cristina Cîrstea, Aura Christi –
utopia cutremurată, în Convorbiri
literare, mai 1997;
- Lucian Vasiliu, Aura Aurei, în
Convorbiri literare, nr. 1, ianuarie
1998;
- Gina Modoranu, Nu mă atinge..., în
Convorbiri literare, nr. 7, 1998;
- Gellu Dorian, Pe același raft, în
Convorbiri literare, nr. 10, 1999;
- Eugen Evu, Aura Christi – Ultimul
zid, poezia trăită ca timp, în Provincia
corvina, nr. 10, 1999;
- Nicolae Balotă, Un destin Literar, în
Flacăra, nr. 7, 2000;
- Alexandru Pintescu, Aura Christi
sau utopia negativă, în Poezia, nr. 4,
2000;
- Irina Petraș, Aura Christi: „Aș vrea
să mă descriu cum mi-aș descrie
mâna privită îndelung”, în
Contemporanul. Ideea Europeană, nr.
9, 2 martie, Anul X, 2000;
- Tatiana Rădulescu, Labirintul
exilului, în Viața Românească, nr. 11,
2001;
- Traian T. Coșovei, Vulturi de
noapte sau o nouă dimineață a
romanului, în Contemporanul, nr.1-2,
2002;
- Irina Petraș, Fata de hârtie, în
Apostrof, nr. 2, 2005;
- Henri Zalis, în Posedați de
originalitate, Contemporanul. Ideea
Europeană, nr. 2, 2005;
- Nicoleta Sălcudeanu, Unde începe
străinătatea, în Vatra, nr. 5-6, 2005;
- Irina Airinei, Interviul în oglindă, în
Oglinda literară, nr. 63, martie 2007;

- Mihail Gălățanu, Oglinda cărților, în
Flacăra, nr. 10, 2008;
- Florina Man, Templul zeițelor cu o
singură sprânceană, în Steaua, iunie,
2008;
- Marian Criș, Măsură pentru măsură
cu Aura Christi, în Azi, nr. 4735, 5
septembrie 2008;
- Adriana Iliescu, în Nord literar, nr. 3
(70), martie, Anul VII, 2009;
- Ion Simuț, Ascensiunea unei edituri,
în România literară, nr. 2, 18 ianuarie
2008;
- Zoltan Terner, Forța neobișnuită a
Aurei Christi, în Oglinda literară,
Anul VII, iulie, august, nr. 91, 92,
2009;
- Geo Secară, „Dumnezeu iubește
poveștile” și „vorbește nestingherit”,
în Axis libri, Nr. 5, decembrie, Anul
II, 2009;
- Daniel Cristea-Enache, Top Cultura,
în Cultura, 6 ianuarie, 2009;
- Daniel Cristea-Enache, Arătania, în
România literară, nr. 3, 2009;
- Rodica Grigore, Întâmplări de
duminică, în Dacia literară, nr. 86/5,
2009;
- Irina Ciobotaru, Proza ca recuperare
a aripilor, în Saeculum, Anul VIII, nr.
5-6 (57-58), 2009;
- Ovidiu Morar, O carte a iluminării,
în Saeculum, Anul VIII, nr. 5-6 (57-
58), 2009;
- Mara Magda Maftei, Moartea ca un
început, în Saeculum, Anul VIII, nr.
5-6 (57-58), 2009;
- Ștefan Borbély, Un roman de
formare, în Contemporanul. Ideea
Europeană, nr. 7, 2009;
- Ironim Muntean, „Omul românesc”
între Eros și Thanatos. Note pe
marginea romanului Casa din
întuneric, în Discobolul, Anul XII, nr.
136-137-138, aprilie, mai, iunie,
2009;
- Paul Aretzu, Un roman al inițierii,
în Convorbiri literare, Anul CXLIII,
nr. 10 (166), 2009; Bogdan Mihai
Dascălu, Vârsta lui nici-încolo-nici-
încoace, în Poesis, august, nr. 221-
222-223, 2009;
- Geo Vasile, Lanțul viu, în Hyperion,
Anul 27, nr. 7-8-9 (183-184-185),
2009;
- Horia Gârbea, Un roman psihologic,
în Săptămâna financiară, 14 august
2009;
- Nicolae Breban, Vingt ans après, în
Contemporanul. Ideea Europeană, nr.
10 (681), octombrie, 2009;
- Raluca Lazarovici, Aura Christi. O
poetică a abundenței austere, în

Oglindanet, 27 ianuarie 2010;
- Marian Victor Buciu, Romanul viu,
viul în roman, în Ramuri, nr. 1, 2010;
- Florin Oprescu, Sublima lecție
despre cub, în Contemporanul. Ideea
Europeană, nr. 3, 2010;
- Ștefania Mincu, Aura Christi,
Grădini austere, Sfera frigului, în
Paradigma, nr. 3-4, 2011;[1]
- Nicolae Breban, Splendidul travaliu
al adorației, în Cultura, 21 iulie 2011;
- Marian Victor Buciu, Posibila carte
a vieții, în Cultura, 16 februarie
2012;[2]
- Maria-Ana Tupan, Moarte și
transfigurare, în Contemporanul, nr.
2, februarie 2012;
- Constantin Cubleșan, O mistică de
halou dostoievskian, în
Contemporanul, An.XXII, Nr. 3
(720), martie 2012;
- Constantina Raveca Buleu, Nevoia
de Nietzsche, în Contemporanul, nr.
4, aprilie, 2012;
- Irina Petraș, „Golul de-plin” al
frigului, în România literară, nr. 24,
2012 [3];
- Theodor Codreanu, „Polen eretic”,
poezia, în Cultura, 16 august 2012;[4]
- Livia Cotorcea, „Ciopliți din coasta
unei blândeți uriașe”, în Convorbiri
literare, nr. 10 (202), octombrie,
2012;
- Nicolae Breban, Atracția
adâncurilor, în România literară, nr.
46, noiembrie 2012 [5];
- Irina Ciobotaru, Aura Christi și
patosul dătător de viață, în
Contemporanul, nr. 12, decembrie
2012
Referințe
1. ^ Revista Paradigma. „Ștefania
Mincu, Aura Christi, Grădini austere,
Sfera frigului, în Paradigma, nr. 3-4,
2011”. Accesat la ianuarie 2013.
2. ^ Revista Cultura. „Marian
Victor Buciu, Posibila carte a vieții,
în Cultura, 16 februarie 2012”.
Accesat la februarie 2012.
3. ^ România literară. „Irina Petraș,
„Golul de-plin” al frigului, în
România literară, nr. 24, 2012”.
Accesat la noiembrie 2012.
4. ^ Revista Cultura. „Theodor
Codreanu, „Polen eretic”, poezia, în
Cultura, 16 august 2012”. Accesat la
1 august 2012.
5. ^ România literară. „Nicolae
Breban, Atracția adâncurilor, în
România literară, nr. 46, noiembrie
2012”. Accesat la noiembrie 2012.

 67

Prezentarea Asociaţiei

Asociaţia culturala Al. Ioan Cuza
a fost infiintata in noiembrie 1991, de
catre un grup de intelectuali originari
din Romania, printre care dr. Theo
Vogel, dr. Peter Ternes, Stoia-Glück
Nicolae, Josif Herlo, Maria Herlo.
Scopul principal al asociatiei este
promovarea relatiilor culturale, in
primul rand romano-germane, pentru
a contribui astfel la crearea unui
climat de intelegere si respect
reciproc, de buna convietuire in
Germania si Europa.

Ne straduim sa facem cunoscute
in Germania valori ale culturii
romane, prin organizarea de
spectacole si intalniri cu artisti din
Romania, concerte de muzica clasica
si contemporana, concerte de cor,
spectacole de folclor (cantece si
dansuri romanesti), seri de muzica si
poezie, seri literare, intalniri cu
oameni de cultura veniti din
Romania, mese rotunde pe teme de
istorie, expozitii de arta si de
prezentare generala a
Romaniei. Concertele date de
ansamblul Trio Contraste sau de corul
Anastasis, ambele din Timisoara,
serile de lieduri cu Bianca-Luigia si
Remus Manoleanu de la
Conservatorul din Bucuresti,
expozitiile din holul primariei din
Heidelberg sau de la Stadthaus (casa
de cultura) din Mannheim au devenit
deja traditie, la acestea venind si
public german.

In ultimii 4 ani am avut aici de
Craciun Corul Animus, tot din
Timisoara, iar in acest an vom avea
Corala Memorial, dirijorAlexandru
Cretescu, tot Timisoara. Corul , cu
muzica bisericeasca stil bizantin si
colinde romanesti este asteptat in
fiecare an, inainte si de Craciun,
in biserici germane, catolice si
evanghelice din Heidelberg,
Mannheim, dar si in biserici
romanesti, in Mannheim, Frankfurt,
Stuttgart, Heilbronn. Cantecele
bizantine sunt incorporate in slujba
religioasa, iar la sfarsit corul

interpreteaza colinde romanesti,
reusind astfel sa se adreseze direct
unui foarte numeros public german,
venit la biserica. Faptul ca preotii
germani, saluta cu multa caldura
oaspetii veniti din Romania, se roaga
pentru ei si pentru poporul roman,
precum si vadita impresie pe care o
face aceasta muzica asupra publiculi,
succesul de care se bucura, ne
emotioneaza mereu, ne rasplateste
pentru toate eforturile si ne da curajul
sa continuam. In fiecare an mergem si
in spitale si in aziluri de batrani -
Diakonisenkrankenhaus, un mare
spital din Mannheim, Clinica
Universitară din Heidelberg, in
azilurile de bătrâni Luise Ebert Haus,
Maria von Gaimberg, Sankta Anna,
Mathilde Vogt Haus din Heidelberg
si altele.

Au fost oaspetii nostri cunoscuti
oameni de cultura romani (Ana
Blandiana, Romulus Rusan, Stefan
Augustin Doinas, H. R. Patapievici
etc.), ca si ansambluri de folclor
(Doina, din Bucuresti, Ceata Junilor -
Sibiu, Doina Chioarului, Timisul,
Perinita - Ploiesti, Floare de Colt -
Comarnic), orchestra Filarmonicii
Banatul, din Timisoara.

Organizam si spectacole, seri
romanesti, in special pentru cei
proveniti din Romania, cu gandul ca
este important sa mentinem si chiar sa
cultivam la acestia legaturile
sufletesti cu tara, turnee de teatru, cu
actori de la Teatrul National din Cluj,
de la Teatrul Lucia Sturza Bulandra,
de la Nottara, cu Teatrul Toma
Caragiu din Ploiesti, multe spectacole
de ale lui Dan Tudor, regizor și actor,
cu Teatrul de Păpuși din Cluj și altele.
etc., in orasele: Heidelberg,
Karlsruhe, Stuttgart, Frankfurt pe
Main, München.

Am organizat trei editii ale
Festivalului International de balet
pentru copii si tineri. Presedintia de

onoare a fost preluata de primarii
localitatilor: Primarul orasului
Eppelheim Dieter Mörlein si Primarul
General al orasului Heidelberg, Beate
Weber.

O deosebita realizare este
Festivalul Enescu Heidelberg-
Mannheim, care a avut loc anual,
incepand cu 2005. In acest an am avut
a opta editie. Centrul este orasul
Heidelberg, dar au avut loc concerte
si in alte orase (Mannheim, Stuttgart,
Baden-Baden, Strasbourg, si unul, in
2005, in Bruxelles).

In scopul unei mai mari eficiente
a activitatii noastre, colaboram cu alte
organizatii, asociatii, biserici
romanesti sau germane, in special cu
organizatiile prietene din localitatile
in care organizam concerte sau
spectacole de teatru.

Am reluat de opt ani Festivalul
de Muzica si Dans, intr-o formula
noua, „Festival Carpato-Dunmarean“,
cu accent pe dansurile si muzica
traditionala, festival romanesc, dar si
cu participarea unor formatii, grupuri
de alta nationalitate - unguri, bulgari,
turci. Ansamblurile care vin din
Ungaria, de exemplu (Micherechi) ori
din Republica Moldova prezinta si
muzica si dansuri de ale populatiei cu
care convietuiesc, respectiv unguresti,
rusesti-ucrainene, intrucat crezul
nostru este unirea prin cultura- cultura
uneste, nu dezbina. Din țară am avut
mereu formații din Prahova, din
Vâlcea, Gorj, Bihor, Banat, județul
Arad etc.

O colaborare frumoasa si de deja
traditionala o avem cu Consiliul
Judetean Prahova, cu Muzeul de
Istorie si Arheologie din Ploiesti și,
mai ales, cu Direcția pentru Cultură și
Patrimoniu Național Prahova. S-au
stabilit adevărate relații de prietenie.
De la ei am primit cadou statuia
domnitorului Al. I. Cuza, care a fost
dezvelita/inaugurata la data de 3 iulie
2011. Evenimentul a fost incadrat în
Festivalul Carpato-Dunarean, pe care
l-am pomenit. La realizarea stauii a
contribuit substantial si Liga
Culturala pentru Unitatea Romanilor
de Pretutindeni, prin domnul inginer
Stefan Breiller, alias Brăiloiu
(ploieștean de baștină), care a
construit soclul.

Împreună cu Asociaţia „Agape -
Hilfe für Selbsthilfe“, Heidelberg am
ințiat si realizat Proiectul Buduhala,
în colaborare cu Inspectoratul Şcolar
Gorj, cu Primăria Teleşti şi cu →

 68

Scoala Generala Telesti. Atelierul, cu
cele doua sectii, functionează din
iunie 2011.

Pentru că este deja târziu, vă trimit un
CV, să vă faceți o idee.

Ca un fel de comentar, aș putea
spune că nu am plecat din România
pentru că nu m-aș fi simțit român și
cred că întreaga activitate a mea, în
cadrul asociației și în afara ei
dovedește acest lucru. Mai predau
româna, cum vedeți în CV, la
Abendakademie în Mannheim și la
Akademie für Ältere (pentru bătrăni)
- la ultima, ehrenamtlich, adică
voluntar, neplătit, sau, mai nou, la
biblioteca noastră, a asociației, la
WeltHaus Heidelberg. Sunt activ și în
Centrul Intercultural Heidelberg, în
Eine-Welt-Zentrum Heidelberg și în
Asociați de Promovare a
Parteneriatelor Orașului Mannheim.

Așa cum am zis și în prezentarea
Asociației, cu multe personalități din
țară, funcționari ori artiști, am dez-
voltat adevărate relații de prietenie,
fapt care mă bucură și mă răsplătește.

Curriculum Vitae - Josif Herlo

Date personale:
Nume Josif Herlo
Data si locul nasterii 25. 12. 1945,
Cociuba-Mare, Romania
Situatia familială: căsătorit, 3 copii

Cetăţenie germană şi română
Adresa Am Dorf 38, 69 124
Heidelberg, Germania
Februarie 1990 Stabilire în Germania

Şcoala:

1963-1969 Liceul „C. D. Loga“,
Timisoara, cu bacalaureat
1971-1975 Studiu la Facultatea de
Filologie a Universitatii din
Timisoara, Limba si literatura romana
si Limba si literatura franceza
In vara, 1975 Sustinerea lucrarii de
licenta „Cosmogonie romaneasca“
1993 - 1996 Studiu complementar,
Germanistica si Romanistica la
Universitatea din Heidelberg

Perfecţionare:
1978 Definitivat la Universitatea din
Craiova
1983 Obţinerea gradului 2 didactic, la
Universitatea din Craiova

Alte şcoli, cursuri : 1960 - 1963

Şcoala profesională de chimie
Timişoara
1990 - 1991 Curs de limba germană,
Goethe Institut Mannheim 1991
Cursul „Wirtschafts - und Studien-
welt“, BFZ, Rosenheim
1992 - 1993 Curs pentru comerţ
exterior şi comerţ cu ridicata,
IFAS, Heidelberg

1996 - 1997 Hotel-, Freizeit- und
Touristikmanagement, IDB Frankfurt
am Main
Curs de limba engleza la
Universitatea din Heidelberg

Activitate profesionala:
1963-1972 Operator chimist la
Fabrica de Chimie Timis, Timisoara
1975 - 1990 Profesor de limba
franceza la Liceul Balteni, Gorj
1994 - 2016 Profesor de limba
romana la Abendakademie Mannheim
si la Sprachschule Inlingua
2011 - 2015-03-07 Profesor de limba
română și de limba franceză, la
Akademie für Ältere, Heidelberg

Experienta organizatorica:

1991 - 1995 Membru in comitetul de
conducere al asociatiei „Al. I. Cuza -
Gesellschaft e. V.“; membru fondator
1995 - 2016 - Presedinte al asociatiei
„Al. I. Cuza - Gesellschaft e. V.“
2001 - 2008 - Membru in comitetul
de conducere al asociatiei
„Gesellschaft für Ostbeziehungen
Rhein-Neckar e. V. , Mannheim
1996 - 2016 - Membru in comitetul
de conducere al asociatiei „Agape e.
V. - Hilfe für Selbsthilfe“, Heidelberg
2002 - 2016 - Membru în Consiliul
consultativ al asociatiei „Förderverein
Städtepartnerschaften Mannheim
e.V.“ (promovarea parteneriatelor)

 69

Program ediţia 2017

MARȚI, 21 MARTIE 2017
Sala de spectacole a Centrului Dramatic Mythos
Ora 1800 – Deschiderea oficială a Festivalului artelor
Nichita la Echinocțiu, ediția a 12-a, 21-31 martie 2017
Prelegerea „Ce știe Daimonul”, susţinută de prof. dr.
Christian Crăciun
Ora 18,30 – Spectacolul „Antrenorul de îngeri” de
Nichita Stănescu
Interpretează actorii Centrului Dramatic Mythos.
Scenariul şi regia Mihai Vasile

MIERCURI, 22 MARTIE 2017
Sala studio „Ion Stratan” și sala de spectacole a Centrului
Dramatic Mythos
Ora 10,00 – Prezentarea maeștrilor care susțin atelierele
de creație:
- Atelierul de caligrafie „Scripta manent”, susţinut de
Mihai Vasile
- Atelierul de semne „Nod 11”, susţinut de Diana
Lemnaru
- Atelierul de sunete „Căutarea tonului”, susţinut de Mihai
Vasile
- Atelierul de imagine „Hieroglifa” (fotografie, film, arte
vizuale), susţinut de Mihai Gheorghe
- Atelierul de arhitectură literară „Din ce sunt făcute
gândurile”, susţinut de Dana Sînziana Vasile
Vizionări: diaporame, fotografii și filme ale atelierelor de
la edițiile precedente ale festivalului
Ora 11,00 – Atelierul de imagine, susținut de Mihai
Gheorghe
Ora 18,00 – „Maramureș – țară veche, țară nouă”. Film
documentar de Florin Andreescu
Prezintă: Mihai Vasile şi Florin Andreescu

JOI, 23 MARTIE 2017
Sala studio „Ion Stratan”, galeria de artă și sala de
spectacole a Centrului Dramatic Mythos
Ora 1000 – Atelierul de imagine, susținut de Mihai
Gheorghe
Ora 1800 – Gala de film a Studioului mc2film din
București
Prezintă: Alin Boeru și Vlad Ghinea

VINERI, 24 MARTIE 2017
Salonul „Orion”, Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Ora 1000 – Atelierul de semne, susținut de Diana
Lemnaru
Ora 1800 – Prima lecție de muzică
Conferință cu exemplificări susținută de pianista prof. dr.
Emanuela Profirescu

SÂMBĂTĂ, 25 MARTIE 2017
Salonul „Orion”, Sala studio „Ion Stratan”, galeria de artă

Preşedintele Consiliului Judeţean Prahova, H.Toma,
primar, Nic. Breban, prof. Eugen Pop, Mihai Cimpoi,
Chişinău, Ioan Groşescu, E. Simion, S.U.Băicoianu,

24.09.1999
__
și sala de spectacole a Centrului Dramatic Mythos
Ora 10,00 – Atelierul de semne, susținut de Diana
Lemnaru
Ora 13,00 – „Bunavestire”, prima mare sărbătoare
creștină a primăverii, prezintă scriitorul Florin Manole,
teolog
Proiecția filmului „Bucură-te floarea mărului și nu te
speria de rod” de Mihai Vasile
Ora 18,00 – Vernisajul expoziției de pictură și grafică
Gheorghiță Ghinea-Uriașu
Ora 18,30 – Lecția despre cărți. „Venirea fiului” de Dan
David
Prezintă: Mihai Vasile
Ora 19,00 – Proiecţia filmului „Autoportret”
Texte: Dan David. Un film de Mihai Vasile

DUMINICĂ, 26 MARTIE 2017
Salonul „Orion” și sala de spectacole a Centrului
Dramatic Mythos
Ora 1000 – Vernisajul expoziției de artă fotografică:
Georgiana, Viorel și Dan Mertoiu, absolvenți ai Școlii de
Arte, clasa fotografie și cinematografie prof. Mihai Vasile
Ora 1130 – A doua lecţie de muzică
Recital muzical susținut de mezzosoprana Cristina
Trandafir, soprana Rodica Boldorea, chitaristul
Bogdan Găzdac, bass-baritonul Octavian Tudose,
organistul Mihai Nichita

LUNI, 27 MARTIE 2017
Ora 10 00 – Sala studio „Ion Stratan” și sala de spectacole
a Centrului Dramatic Mythos
Atelierul de caligrafie, susținut de artistul Mihai Vasile
Ora 11 00 – Amfiteatrul Colegiului Național „I.L.
Caragiale” Ploiești
Concursul literar cu premii „Nichita Stanescu - Dreptul la
timp”, ediția XXIX-a, organizat de Colegiul Național
„I.L. Caragiale, în parteneriat cu Primăria Municipiului
Ploiești și Inspectoratul Școlar Prahova
Sala studio „Ion Stratan” și sala de spectacole a Centrului
Dramatic Mythos
Ora 1800 – Mesajul adresat lumii cu ocazia Zilei
Mondiale a Teatrului
Ora 18,30 – „Nichita Stănescu şi fratele său mai mare,
Federico García Lorca”

 70

Prelegere susţinută de Mihai Vasile
Ora 19,00 – Spectacolul „La orele cinci spre seară…” de
Federico García Lorca (Premieră absolută) Interpretează
actorii Centrului Dramatic Mythos. Scenariul, scenografia
și regia: Mihai Vasile

MARȚI, 28 MARTIE 2017

Biblioteca Județeană „Nicolae Iorga” – pe toată durata
Festivalului Proiecție documentar: Nichita Stănescu -
viața și opera Expoziție de carte – Nichita Stănescu
Expoziție de citate și imagini în Rotonda bibliotecii

Ora 10,00 – Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Atelierul de arhitectură literară, susținut de Dana Sînziana
Vasile
Ora 11,00 – Amfiteatrul Colegiului Național „Nichita
Stănescu” Ploiești
Concursul național cu premii „Lecții cu Nichita”, ediția a
VII-a, organizat de Colegiul Național
„Nichita Stănescu”, în parteneriat cu Primaria
Municipiului Ploiești și Inspectoratul Școlar Prahova
Muzeul Județean de Artă Prahova „Ion Ionescu-Quintus”
Ora 13,30 – Concursul județean de recitări „Sub Aripa lui
Nichita”, ediția a X-a
Ora 17,00 –Serata Atitudini dedicată poetului Nichita
Stănescu: prelegeri susţinute de prof. Gelu Nicolae
Ionescu şi prof. Mădălina Ştefan despre lirica lui Nichita
Stănescu; prelegere susţinută de prof. insp. Rodica
Georgescu – „Vocea umană”; recitaluri muzicale susţinute
de elevii Colegiului de Artă „Carmen Sylva” Ploieşti.
Nicolae Băciuț: prezentarea ultimului număr al
revistei Vatra veche, cu suplimentele dedicate lui
Nichita Stănescu şi Anei Blandiana.
Proiecție film: „Nichita sau fețele diamantului“,
realizator: Ștefan Dimitriu
Ora 18,00 – Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Pagini mai puțin cunoscute din epoca de aur a
dramaturgiei clasice românești „Romeo și Julieta la
Mizil” de George Ranetti, în prezentarea și lectura
actorului și regizorului Mihai Vasile

MIERCURI, 29 MARTIE 2017

Ora 10,00 – Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Atelierul de arhitectură literară, susținut de Dana Sînziana
Vasile
Ora 11,00 – Parcul „Nichita Stănescu” Ploieşti
Deschiderea celei de a VII-a ediţii a Târgului de Carte
„Nichita Stănescu”
Prezentarea numărului special al revistei „Atitudini”,
dedicat operei lui Nichita Stănescu
Ora 1200 – Prelegerea „Nichita Stănescu – poet al
iubirii”, susţinută de criticul literar Alex Ştefănescu
Prezentare de carte
Moment muzical susţinut de elevii Colegiului de Artă
„Carmen Sylva” Ploieşti
Ora 17,00 – Galeria de Artă Ploiești - Uniunea Artistilor
Plastici, Filiala Ploiești

Expoziție de artă plastică dedicată lui Nichita Stănescu
(23 martie – 6 aprilie)
Premierea unei lucrări a unui artist plastic ploieștean de
către Primăria Municipiului Ploiești
Ora 1800 – Sala studio „Ion Stratan” și sala de spectacole
a Centrului Dramatic Mythos
Spectacolul „Torna Umbra” din cadrul Proiectului
„Teatrul mitologiei românești”, susținut de actorii
Centrului Dramatic Mythos. Scenariul, scenografia,
muzica și regia: Mihai Vasile

JOI, 30 MARTIE 2017

Ora 10,00-18,00 – Parcul „Nichita Stănescu” Ploieşti
Târg de carte. Lansări de carte
Ora 10,00 – Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Atelierul de sunete, susținut de Mihai Vasile
Ora 11,00 – Muzeul Memorial „Nichita Stănescu”
Ploiești
Acasă la Nichita Stănescu – Evocare de suflet – cu
participarea prietenilor lui Nichita din România, Serbia,
Republica Moldova
Lansarea volumelor „Exaltare din abis“, Iași, 2016,
„Culmea“, Iași, 2016, „Inscripții abrupte“, Cluj Napoca,
2016, de Adam Puslojić, precum și edițiile bilingve, în
traducerea aceluiași poet sârb: Mihai Eminescu – „Patria
vieții“, George Bacovia – „ Lacustră“ și Tudor Arghezi –
„Poeme și psalmi“
Lansarea volumelor La taclale cu Dumnezeu, Editura
Vatra veche, 2017, şi Între lumi. Convorbiri cu Nicolae
Steinhardt, Editura Libris, 2016, de Nicolae Băciuț
„Cine sunt eu” – Colaj de versuri nichitiene în
interpretarea prof. Nelu Stan
Moment poetic din creația nichitiană în interpretarea
membrilor trupei de teatru „Atitudini” a Casei de
Cultură „Ion Luca Caragiale” a municipiului Ploiești –
coordonator prof. Gelu Ionescu
Ora 11,00 – Școala Gimnazială „Nichita Stanescu” -
Ceptura
Simpozion - Ceptura și Nichita Stănescu
Participă: Prof. univ. dr. Tănase Joița; General (r)
Constantin Degeratu; Contraamiral dr. Constantin Cio-
robea; Prof. dr. Constantin Manolache; Prof. Constantin
Chioveanu Moderator: Prof. Emilian Deaconescu
Ora 12,00 – „Patria mea e limba română”
Colaj din versurile lui Nichita Stănescu. Cântece și grafică
inspirate din opera poetului
Prezintă elevii Școlii Gimnaziale Ceptura pregătiți de:
prof. Carmen Craciun; prof. Nicolae Ioniță; prof. Marilena
Preda; prof. Elena Selet; prof. Ciprian Udrea; prof.
Vasilica Sisman; prof. Gabriela Tănase; prof. Roxana
Pârvănoiu
La manifestări va participa și o delegație din com.
Peresecina, raionul Orhei, Republica Moldova
Parcul „Nichita Stănescu” Ploieşti
Lansarea albumului „Frunză verde de albastru”, citire
muzicală a actorului Zoltan Butuc pe poemele lui Nichita
Stănescu (discul conţine şi două traduceri ale lui Nichita
din Vasko Popa şi două Plecăciuni semnate de Zoltan
Butuc împreună cu Rodica Miulescu, respectiv Marius
Lăzărescu);

 71

Moment muzical susţinut de elevi ai Colegiului de Artă
„Carmen Sylva” Ploieşti
Ora 16,30 – Muzeului Memorial „Paul Constantinescu”
Ploiești
„Nichita Stanescu și muzica românească”
Alocuțiuni: prof. Nicolae Dumitrescu, prof.dr.Alexandru
Bădulescu
Recital vocal-instrumental susținut de: lect.univ.dr.
Camelia Pavlenco – UNMB; elevi ai Colegiului de
Arta “Carmen Sylva”; prof. Nelu Stan și scriitorul
Constantin Tudorache
Audiții din Fonoteca de Aur a Radiodifuziunii Române
Ora 17,00 – Muzeul Județean de Artă Prahova „Ion
Ionescu-Quintus“
Expoziții de artă plastică: Ghenadie Jalbă - pictură și
Inga Edu - pictură
Prezintă: Pavel Șușară, critic de artă
Recital pian: Julien Matei, Suedia
Ora 17,00 – Biblioteca Județeană „Nicolae Iorga”
Sala de lectură: Lansarea volumului Mahalalele
Ploieștilor, autor Ioan Groșescu, Editura
KartaGraphic, 2017
Ora 18,00 – Casa de Cultură Plopeni
Serată literar-muzicală „Nichita la Plopeni“
Participă: Carolina Ilica, Liubița Raichici, Nicolae Băciuț
Amfitrion: Nelu Ghiorghe
Sala studio „Ion Stratan” și sala de spectacole a Centrului
Dramatic Mythos
Ora 18,00 – Lansarea broşurii „Un festival numit…
dorinţă”
Comentarii şi amintiri ale participanţilor la ediţiile
anterioare ale festivalului
Ora 18,30 – Gala tânărului actor
Spectacolele: „Între mine și lume nu e decât o cămașă” de
Mara Nicoară și „Trandafirul de carne” de
Magdalena Ghica
Recitaluri individuale, susținute de actorii clasei de actorie
prof. Mihai Vasile

VINERI, 31 MARTIE 2017

Ora 10,00 – Parcul „Nichita Stănescu“ Ploiești
Ceremonia de depunere de flori la statuia poetului

Ora 11,00 – Filarmonica „Paul Constantinescu“ Ploiești
Ceremonia de decernare a premiilor festivalului
Participă:
Ionuț Vulpescu,
Ministrul Culturii și Identității Naționale
Mădălina Lupea, Prefectul județului Prahova
Bogdan Andrei Toader,
Președintele Consiliului Județean Prahova
Adrian Dobre, Primarul Municipiului Ploiești
Acad. Eugen Simion Acad. Adam Puslojić Acad. Mircea
Petrescu Acad. Nicolae Dabija
Prof. univ. dr. Vasile Spiridon
Moderator: Prof. Constantin Stere
Orele 9,00-12,00 și 14,00-17,00 – Școlile din Ploiești,
județul Prahova și alte județe din țară
Proiectul educaţional „APROAPE DE NICHITA” . Vor fi
alocate cel puţin 15 minute, astfel încât elevii să citească
la clasă câteva versuri la alegere din opera marelui poet,

Festivitate de premiere, 2016,
Marele Premiu – Carolina Ilica

__

să fie organizate dezbateri sau alte activităţi ce au legătură
cu viaţa şi opera poetului
Orele 10,00-18,00 – Parcul „Nichita Stănescu” Ploieşti
Târg de carte, Lansări de carte
Ora 10,00 – Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Închiderea sesiunii de ateliere din cadrul Universității
Libere „Nichita Stănescu”: evaluări, discuții libere,
impresii, vernisaje, vizionări de filme și diaporame,
înmânarea diplomelor etc.
Ora 12,00 –
Parcul „Nichita Stănescu” Ploieşti
Nicu Alifantis îşi va lansa audiobook-ul „Scrisori
nedesfăcute”
Moment muzical susţinut de elevii Colegiului de Artă
„Carmen Sylva” Ploieşti.
Ora 18,00 – Sala studio „Ion Stratan” și sala de
spectacole a Centrului Dramatic Mythos
Închiderea Festivalului artelor Nichita la Echinocțiu,
ediția a 12-a
Proiecție film Măreția frigului (după spectacolul cu
același nume, de Nichita Stănescu, parte din proiectul
„Teatrul poeziei”, coordonator Mihai Vasile, regie,
director imagine: Mihai Gheorghe)
Ora 18,00 – Sala Filarmonicii „Paul Constantinescu”
Ploiești
Spectacol de muzică și poezie dedicat lui Nichita Stănescu
Invitat special: Nicu Alifantis și trupa Zan

SÂMBĂTĂ, 1 APRILIE 2017

Orele 10,00-18,00 – Parcul „Nichita Stănescu” Ploieşti –
Târg de carte. Lansări de carte
Moment muzical susţinut de elevii Colegiului de Artă
„Carmen Sylva” Ploieşti.

DUMINICĂ, 2 APRILIE 2017

Orele 10,00-18,00 – Parcul „Nichita Stănescu” Ploieşti –
Târg de carte. Lansări de carte
Ora 12,00 –
Prezentarea ofertei editoriale a UNATC „I.L. Caragiale”
București de către prof. Bogdana Darie.

Moment muzical susţinut de elevii Colegiului de Artă
„Carmen Sylva” Ploieşti

 72

Actorul Eusebiu Ștefănescu s-a
născut la 3 mai 1944 la Câmpina,
județul Prahova, a murit la 15 martie
2015, la Bucureşti.

Absolvent al Institutului de Artă
Cinematografică și Film din
București, promoţia 1967. A jucat
timp de peste 16 ani la Teatrul din
Ploiești, apoi la Teatrul Mic din
București, iar din 1996, la Teatrul
Național „I.L. Caragiale”. A fost
profesor universitar doctor și decan al
Facultății de Arte din cadrul
Universității Hyperion.

A jucat şi pe scenă şi în film, zeci
de roluri, a susţinut sute de recitaluri
de poezie, fiind, alături de Ovidiu
Iuliu Moldovan şi Ion Caramitru,
printre cei mai străluciţi mesageri ai
poeziei. În teatru, a jucat, la
Naționalul din București în piesele
"Numele Trandafirului", de Umberto
Eco, "Generația de sacrificiu", de I.
Valjan, "Moartea unui comis
voiajor", de Arthur Miller, "Și mai
potoliți-l pe Eminescu" de Cristian
Tiberiu Popescu, "Vedere de pe pod",
de Arthur Miller, "Tărâmul celălalt",
de Dusan Kovacevic, "Eduard al III-
lea", de William Shakespeare, etc.

A jucat în filmele Departe de
Tipperary (1973), Ana (film TV,
1976), Falansterul (1979), Cine mă
strigă? (1979) – Tulbure, Întoarcerea
lui Vodă Lăpușneanu (1980) - prințul
Iacob Eraclid, Dragostea mea că-
lătoare (1980), Destinația Mahmu-
dia (1981) - căpitanul aviator Tudor
Ionașcu, Liniștea din adîncuri (1982),
Acțiunea Zuzuc (1983), Ringul
(1984), O lumină la etajul zece
(1984), Colierul de turcoaze (1986),
Noi, cei din linia întâi (1986), Pădu-
rea de fagi (1987), Figuranții (1987),
Maria și marea (1988), Momentul
adevărului (1989), Liceenii Rock'n'
Roll (1991), Miss Litoral (1991),
Vinovatul (1991), Ce zi frumoa-
să! (film TV, 1992), Telefo-
nul (1992), Trahir (1993) - milițian,
Somnul insulei (1994) - consilier al
guvernatorului,

Triunghiul Morții (1999), Meurtres
sous hypnose (2001) - Le directeur de
thèse, Ce lume veselă... (2002),
Bolondok éneke (2003) - directorul
spitalului, Merge și așa (2004),
Hacker (2004), Despre morți numai
de bine (2005), „15” (2005), Păcală
se întoarce (2006) - deputatul „Câinii
cu covrigi în coadă”, Duminica pierzi
sau câștigi (2007), Coraline (2009) -
Pisoiul (voce), Iubire elenă (2010),
Winnie de pluș (2011) - narator
(dublaj), Jocul (2012).

A publicat volumele "Retorica
limbajului scenic — Magul captiv"
(2003), "Magister vitae sau magia
oralității" (2006), "Arhivarul clipei —
Din culisele scenei" (2009, memorii),
"Glasul sângelui" (2011),
"Preschimbarea la față" (2012,
poezii).
În 2003, a fost declarat Cetățean de
onoare al municipiu-lui Ploiești și în
mai 2012 al municipiului Fălticeni.

În 2011, Eusebiu Ștefănescu a fost
distins cu Premiul de excelență
"Ștefan Iordache", pentru activitatea
didactică și artistică, în domeniile
teatrului și filmului, acordat de
Asociația culturală "Diallog".

*

Ne-am întâlnit şi ne-am regăsit de
aceeaşi parte a unei mari iubiri,
Nichita Sănescu, la Ploieşti, în martie
2013. Se-ntorcea, cum a făcut-o de
atâtea ori, acasă, ca să-l spună pe

Nichita Stănescu aşa cum numai el o
putea face, el, care simţea în toate
articulaţiile lui spiritul Ploieştiului în
care „locuise poetic” şi el, ca şi
creatorul „necuvintelor”.

Ne-am regăsit în aceeaşi poveste cu
Nichita Stănescu, cel care obişnuia să
le arate cine ştie cui, casa lui Slavici,
în care, spune Nichita, Eminescu ar fi
scris „Kamadeva”.

Dacă cu Eusebiu Ştefănescu au
împărţit, spunând pe rând, câte un
vers din „Kamadeva”, mie Nichita
mi-a spus integral poemul eminescian
cu acele inflexiuni ale vocii care-l
făcea şi în rostire nu numai în scris,
unic, original.

Cu Eusebiu Ştefănescu am înţeles
ceea ce am refuzat cândva cu
brutalitate: Nichita Sănescu l-a
influenţat pe Mihai Eminescu şi nu
doar Eminescu pe ploieştean. Spunea
Eusebiu Ştefănescu. Şi i-am dat
dreptate, căci, citindu-l pe Nichita
Stănescu, îl poţi înţelege altfel pe
Eminescu. Nu e un joc de cuvinte
doar, ci o realitate a percepţiei
poetice.

Regia recitalurilor din Eminescu şi
din Nichita Stănescu nu erau doar o
proiecţie a artisticului, erau şi lecţii de
semiotică, prin care semnele poetice
ale celor doi revelau noi adâncimi.

Eusebiu Ştefănescu duce cu el o
lume, făcându-ne mai săraci, dar lasă
moştenire o lume, atât în teatru cât şi
în film şi în rostirea poeziei, în care
ne vom regăsi mereu, ca într-o
referinţă a determinării.

NICOLAE BĂCIUŢ

 73

Activişti ai suferinţei

Era cândva pe la jumătatea anilor `70 ai sec. XX. Un
cunoscut ziarist şi scriitor, dar mai ales şef peste publicaţii
şi televiziune, intr-o pauză binevenită dintre multiplele
sale călătorii de demnitar mofturos pe meridianele şi
paralelel Glo-bului, a simţit nevoia să-i lumineze pe
pictorii care umpleau pereţii Sălii Dales cu uriaşe şi
nesfârşite portrete votive, dar foarte bine remunerate, să
exlame pa-tetic şi să numească temporalul, adică
vremurile, adică epoca: Epoca de aur.
 Bandaciada se desfăşura normal, atelierul de la parterul
blocului de garsoniere T9 din Dr.Taberei era plin de
oaspeţi, prieteni, admiratori, iubitori de frumos dar şi de
frumoase, scriitori, poeţi, actori, actriţe, cineaşti, profesori
universitari dar şi profesoare de liceu, activişti de stat şi de
partid, români din diaspora, foşti deţinuţi politici dar şi de
drept comun, cantonieri şi acari CFR, eroi ai muncii
socialiste, ofiţeri MAPN dar şi MAI, acoperiţi sau nu,
pictori profesionişti sau amatori, redactori de radio sau
televiziune, monteoze, ciobani din Maramureş, Apuseni,
Banat sau Făgăraş, cabanieri, comandanţi şi medici de
penitenciare, rude de gradul I, II şi III, membrii ai
Fondului literar dar şi ai Fondului plastic, compozitori,
dirijori de orchestre de cameră, simfonice sau de muzică
populară, medici chirurgi, internişti sau stomatologi,
asistente medicale, tineri utecişti dezabuzaţi, studenţi,
ingineri, rapsozi pupulari, artişti lirici şi cântăreţi de operă,
operetă şi liduri, diplomaţi români şi străini, campioni
mondiali, liber profesionişti, iubite părăsite şi neveste
atente.
 Era un Babilon adevărat şi un vacarm expresiv. Toată
lumea dorea să comunice, vocifera, aprecia, cuvânta,
nimeni nu era ascultat şi ca atare nimeni nu se înţelegea cu
nimeni.
 Deodată, Îngerul blond, adică Nichita Stănescu, cu o
voce puternică, s-a auzit şi desigur văzut strigând: activişti
ai suferinţei, activişti ai suferinţei, eu şi cu fratele meu,
prietenul de o viaţă pe numele său oltenesc Ilie Purcaru,
luând act de situaţia de aici, de la această oră, dar şi de
situaţia generală, sfătuindu-ne rapid dar îndeajuns, am
hotărât să decretăm urgent şi să instituim: EPOCA
CLEPSIDREI. Dixit !
 Desigur că spre binele general, cel de acum, din acestă
seară şi dacă ne va ajuta Dumnezeu şi pentru totdeauna,
adică pentru Eternitate.
 Aşa că, din această clipă, ori unde şi oricând, fiecare
dintre cei prezenţi şi nu numai, va putea comunica ori ce
doreşte domnia sa, numai având o clepsidră în mână sau în
faţă şi cu privirea fixată atent pe nisipul acesteia.
 Cui nu-i reuşeşte tonalitatea, impostaţia, sinteza necesară
şi desigur obligatorie, poate achiziţona sub ori ce formă
doreşte, încă una, sau maxim două.
 -Este corect frate Ilie ?
 - Este foarte corect, zise Ilie Purcaru, cu un zâmbet
blând dar ferm, ţinând în mână, sus, la vederea tuturor,
cele două clepsidre care se aflau de câţiva ani pe etajera
atelierului de pictură.

Un martor ocular sincer, dezinteresat şi bineînţeles
nostalgic

Nichita

faţa ta este acum numai os şi uitare
cenuşa uitării s-a aşternut peste toate
e multă răzvrătire în cetate
cumva nici o lacrimă nu ne mai umezeşte pleoapa
cerul e şi el vopsit
din înaltul lui
demult nu se mai aude râsul tău ...plânsul
cred că te-ai pierdut în cer
printre îngeri şi demoni

- târziu în moartea ta un înger a plâns
lacrimi amare
lacrimi mânjite cu moarte din ochi reci
reci ca şi moartea
tu eşti un poet viu Nichita dă-mi voie să-ţi scriu
dă-mi voie să-mi tremure mâna până când

până când vom ştii cu toţii
că nimic nu ai iubit mai mult decât poezia
cuvintele limbii ăsteia aşezate temeinic
în matca de tine zidită cu sânge şi trudă
sădite în adâncurile ignoranţei călăului cu glugă neagră pe
creşte
ca o zbatere între moarte şi puterea lor divină
poate pe Dora ai iubit-o la fel de mult
şi asta ţi-a ocupat toată viața
cum spune Sorescu

cuvintele tale şi semnele şi nodurile
au fost dăltuite în marmură pe furiş
în întunericul nopţii
pentru noi erai Dumnezeul nostru la fel de puternic
la fel de profund
până ai reuşit să-l sperii pe El
Dumnezeul din cer şi din toate

- loveai cu bocancul mândru în podelele vechi
şi cuvintele aşchii săreau până la cer
până la cer îţi săreau cuvintele
şi febra lor ne cotropea ochii
şi sufletul şi morţii până când

până când necuvintele mai ales au muşcat din tine
bucăţi mari de rană şi poeme
lovim cu fruntea ţărâna
şi îţi cerem iertare
îţi cerem iertare Nichita pentru neputinţa de a-ţi împinge
gândul
pe dealul Golgotei la nesfârşit
cu aceeaşi încrâncenare
cu sângele versului şiroind
cu aceeaşi iubire până când

până când după un timp plin de slavă și de plictiseală
ai plecat să mori şi tu puţin
cu privirea azvârlită peste balcon
la bătrânul Gică
un tei sprijinit de timp până la rădăcină

PETRE IOAN CREȚU

 74

SIRFA, În Epoca Clepsidrei. Mihai Bandac şi Nichita Stănescu

În Maramureş, cu Moş Deac

 75

Ion Groşescu, Mariana Stănescu, pictor Mihai Bandac, Băicoianu, 2000

 76

Această ediţie a revistei „Vatra veche”, supliment dedicat lui Nichita Stănescu, a fost realizată în cadrul
Festivalului Internaţional de Poezie „Nichita Stănescu”, ediţia a XXIX-a, ca un omagiu adus poetului care şi-a
pus pecetea pe destinul poeziei române contemporane, pe destinul multor poeţi, printre care mă număr. (Nicolae
Băciuţ)
__

__

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.

